

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΕΙΔΙΚΗ
ΕΚΔΟΣΗ

▼
Προτάσεις
ΠΕΣΕΔΕ
για το
Θεσμικό
Πλαίσιο
Δημοσίων
Συμβάσεων
Ν4412/2016, Π.Δ.71/2019

Ο Κατασκευαστικός
Κλάδος σήμερα

ΑΝΑΕΚΚ ΑΕ

ΣΥΛΛΟΓΙΚΟ ΣΥΣΤΗΜΑ ΕΝΑΛΛΑΚΤΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ
ΑΓΟΡΑΗΤΩΝ ΕΚΣΚΑΦΩΝ ΚΑΤΑΣΧΕΥΩΝ & ΚΑΤΕΔΑΦΙΣΕΩΝ
ΑΝΑΚΥΚΛΩΣΗ ΑΕΚΚ ΑΤΤΙΚΗΣ ΑΕ

**ΤΟ ΠΡΩΤΟ ΕΡΓΟ ΑΠΟΚΑΤΑΣΤΑΣΗΣ
ΑΝΕΝΕΡΓΟΥ ΛΑΤΟΜΕΙΟΥ
ΣΤΗΝ ΕΛΛΑΔΑ
ΕΝΑ ΕΡΓΟ ΠΙΝΗΣ ΓΙΑ ΤΗΝ ΑΤΤΙΚΗ**

Η Αττική πλέον
έχει λύση
για τα χώματα.

Η έναρξη του πρώτου Πανελλαδικά
Οργανωμένου Χώρου Διάθεσης
Αδρανών Υλικών και Καταλοίπων από
την Επεξεργασία ΑΕΚΚ, είναι γεγονός.

ΟΡΓΑΝΩΣΗ

ΣΥΝΤΟΝΙΣΜΟΣ & ΕΛΕΓΧΟΣ ΟΛΩΝ
ΤΩΝ ΕΡΓΑΣΙΩΝ ΕΝΑΛΛΑΚΤΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

ΕΝΗΜΕΡΩΣΗ ΔΙΑΧΕΙΡΙΣΤΩΝ

ΔΗΜΟΣΙΩΝ & ΙΔΙΩΤΙΚΩΝ ΕΡΓΩΝ
ΓΙΑ ΤΟ ΠΛΑΙΣΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΑΕΚΚ

ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗ

ΤΟΥ ΚΟΙΝΟΥ ΚΑΙ ΤΩΝ ΕΠΑΓΓΕΛΜΑΤΙΩΝ
ΤΟΥ ΚΛΑΔΟΥ ΣΕ ΘΕΜΑΤΑ ΑΝΑΚΥΚΛΩΣΗΣ

210 6026165
info@anaekk.gr
www.anaekk.gr

The Architects' Viewpoint

EUROPA PROFIL ALUMINIUM A.B.E.
 56ο χιλ. Εθνικής οδού Αθηνών Λαμίας
 32011 Οινόφυτα Βοιωτίας
 T: 2262 440000
 F: 22620 31570
 info@europaprofil.com

www.europaprofil.com

ΠΕΡΙΕΧΟΜΕΝΑ

- 6 ΟΙ ΘΕΣΜΟΙ ΕΙΝΑΙ ΤΑ ΘΕΜΕΛΙΑ** ΤΗΣ ΑΝΑΠΤΥΞΗΣ ΜΙΑΣ ΧΩΡΑΣ.
- 8 Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ** ΣΗΜΕΡΑ
- 28 ΠΡΟΤΑΣΕΙΣ ΠΕΣΕΔΕ** ΕΠΙ ΤΟΥ ΣΧΕΔΙΟΥ ΝΟΜΟΥ ΤΟΥ **ΘΕΣΜΙΚΟΥ ΠΛΑΙΣΙΟΥ ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ**
- 44 ΑΝΑΓΚΗ ΓΙΑ ΕΝΑ ΚΩΔΙΚΑ** ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ
- 49 ΠΑΡΑΤΗΡΗΣΕΙΣ** ΕΠΙ ΤΩΝ ΠΡΟΤΕΙΝΟΜΕΝΩΝ ΤΡΟΠΟΠΟΙΗΣΕΩΝ ΤΟΥ **ΑΡΘΡΟΥ 138 Ν.4412/2016** ΜΕ ΤΙΣ **ΠΑΡ. 2,3 ΚΑΙ 18 ΑΡΘΡΟΥ 59** ΤΟΥ ΣΧΕΔΙΟΥ ΝΟΜΟΥ
- 54 ΠΟΙΟΤΗΤΑ ΣΤΑ ΔΗΜΟΣΙΑ ΕΡΓΑ:** ΟΡΑΜΑ Ή ΟΥΤΟΠΙΑ
- 58 ΠΡΟΤΑΣΕΙΣ ΠΕΣΕΔΕ** ΕΠΙ ΤΟΥ Π.Δ.71-2019

www.pesede.gr
Νέα, δραστηριότητες, νομικά και φορολογικά θέματα άμεσα και έγκυρα, από το χώρο εργασίας.

ΤΕΥΧΟΣ 122 | ΝΟΕΜΒΡΙΟΣ-ΔΕΚΕΜΒΡΙΟΣ 2020
Κωδικός εντύπου 011271 | ISSN 1105-4093

Διμηνιαία Έκδοση της ΠΑΝΕΛΛΗΝΙΑΣ ΕΝΩΣΗΣ ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ
Θεμιστοκλέους 4, 106 78 Αθήνα
τηλ: 210 3814735, 210 3838759
e-mail: secretary@pesede.gr | www.pesede.gr
ΙΔΙΟΚΤΗΤΗΣ: Π.Ε.Σ.Ε.Δ.Ε • ΥΠΕΥΘΥΝΟΣ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΝΟΜΟ: **ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ** Πρόεδρος ΠΕΣΕΔΕ.

ΕΙΔΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ:
ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ
[Νομικός Σύμβουλος ΠΕΣΕΔΕ]
ΑΡΧΙΣΥΝΤΑΞΙΑ - ΔΗΜΟΣΙΟΓΡΑΦΙΚΗ
ΕΠΙΜΕΛΕΙΑ: **ΒΑΓΓΕΛΗΣ ΜΩΥΣΗΣ**
ΕΚΔΟΤΗΣ: **GOBLUEHELLAS**

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ:
ΚΥΡΙΑΚΗ ΖΑΜΠΑΡΑ
zabara@gobluehellas.org
www.gobhma.gr | fb/tw: gobhma
τηλ: 210 8047364
ΔΗΜΙΟΥΡΓΙΚΟ - ΣΕΛΙΔΟΠΟΙΗΣΗ:
ΝΑΝΤΙΑ ΜΑΤΣΙΝΟΥ

ΠΡΟΕΔΡΟΣ: **Μαρία Τσιομπάνου**, Πρόεδρος του ΣΠΕΔΕ Δυτικής Μακεδονίας.
Α' ΑΝΤΙΠΡΟΕΔΡΟΣ: **Μυλωνάς Αριστοτέλης**, του ΣΠΕΔΕ Καρδίτσας.
Β' ΑΝΤΙΠΡΟΕΔΡΟΣ: **Εμμανουήλ Καλογρίδης**, Πρόεδρος του ΣΕΔΕ Χανίων. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: **Ιωάννης Δερμεντζόγλου**, μέλος του ΣΕΔΕ Καβάλας. ΑΝΑΓΛΗΡΩΤΗΣ 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. **Αντώνης Αντωνιάδης** ΣΕΔΕ Θράκης. **Κοτορένης Χρήστος** ΣΠΕΔΕ Καστοριάς. **Κουβουκλιώτης Φώτιος** ΣΠΕΔΕ Θεσ/νίκης & Κεντρ.Μακεδ. **Κυρίτσης Βάιος** ΣΕΔΕ Λάρισας. **Μπιανίης Ανδρέας** ΣΕΔΕ Αργιού. **Ντούβας Σταμάτιος** ΣΕΔΕ Φθιώτιδας. **Παπαβασιλείου Αναστασία** ΣΕΔΕ Άρτας. **Παπάς Κωνσταντίνος** ΣΕΔΕ Αργιού. **Πολιτίδης Θεόδωρος** ΣΠΕΔΕ Δυτ. Μακεδονίας. **Σιγανός Εμμανουήλ** ΣΕΔΕ Ρεθύμνου. **Σουλεμέτης Αθανάσιος** ΣΕΔΕ Τρικάλων. ΕΚΤΕΛΕΣΤΙΚΗ ΕΠΙΤΡΟΠΗ: **Αναστάσιος Γρυλλάκης**, ΣΕΔΕ Ηρακλείου. **Γεώργιος Ρουπακιάς**, του ΣΕΔΕ Λάρισας. **Φωτεινή Μπουσίου**, ΣΕΔΕ Πατρών. ΕΞΕΛΕΓΤΙΚΗ ΕΠΙΤΡΟΠΗ: **Τσάντας Παναγιώτης**, Καβάλα. **Γάγαλης Γεώργιος**, Θεσσαλονίκη. **Γελαδάρης Ιωάννης**, Κατερίνη. ΠΕΙΘΑΡΧΙΚΟ ΣΥΜΒΟΥΛΙΟ: **Διανέλης Αλκιβιάδης**, Πρόεδρος, Κοζάνη. **Ράπτης Χρήστος**, Μέλος, Αθήνα. **Κούρτης Νικόλαος**, Μέλος, Καρδίτσα.

www.3dr.eu

3DR STRAD

Λογισμικό Στατικών Μελετών

- Προσεισμικοί Έλεγχοι [Πρωτοβάθμιος & Δευτεροβάθμιος]
- Νέες Κατασκευές [Ε.Α.Κ. & Ε.Κ.Ω.Σ. | Ευρωκώδικες 2&8]
- Υφιστάμενες Κατασκευές [ΚΑΝ.ΕΠΕ. | Ευρωκώδικας 8-3]

3DR

Engineering Software

ΕΙΔΙΚΑ ΣΚΥΡΟΔΕΜΑΤΑ
ΔΗΜΙΟΥΡΓΩΝΤΑΣ ΤΟ ΑΠΡΟΣΔΟΚΗΤΟ

Τα δεδομένα στην Αρχιτεκτονική και το Design επαναπροσδιορίζονται
με υλικά που προσφέρουν απόλυτη ελευθερία σχεδίασης

ΟΙ ΘΕΣΜΟΙ ΕΙΝΑΙ ΤΑ ΘΕΜΕΛΙΑ ΤΗΣ ΑΝΑΠΤΥΞΗΣ ΜΙΑΣ ΧΩΡΑΣ

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ
[ΠΡΟΕΔΡΟΣ ΤΗΣ ΠΕΣΕΔΕ]

Η Χώρα μας βρίσκεται σε μια από τις κρίσιμότερες καμπές της ιστορίας της, εξαιτίας της πολυετούς οικονομικής κρίσης και της πρόσφατης υγειονομικής κρίσης. Οι παθογένειες που παρουσιάζουμε ως Κράτος και ως Πολίτες φάνηκαν τα τελευταία χρόνια με τον πιο ξεκάθαρο τρόπο και αφορούν κάθε πτυχή της ελληνικής κοινωνίας. Από τις πιο σημαντικές είναι η πολυνομία με μια πληθώρα ρυθμιστικών κειμένων, χωρίς κωδικοποίηση, η οποία οδηγεί σε ένα απολύτως δαιδαλώδες θεσμικό οικοδόμημα δίχως εσωτερική ανοχή. Εάν δε προστεθεί και η μεγάλη ανοχή στην μη τήρηση των θεσμικών υποχρεώσεων και την καταστρατήγησή τους, πρώτα από το ίδιο το Κράτος και μετά από τους πολίτες, όλοι αντιλαμβανόμαστε τι είναι αυτό που κρατά μια ολόκληρη χώρα καθηλωμένη.

ΟΙ ΘΕΣΜΟΙ ΑΠΟΤΕΛΟΥΝ τα θεμέλια πάνω στα οποία μία σύγχρονη κοινωνία θα «χτίσει» την λειτουργία της, την ευημερία της και την θέση της στην παγκόσμια κοινότητα. Επομένως, η ανάπτυξη αλλά και η ανεξαρτησία μιας χώρας στηρίζεται, κατά κύριο λόγο, στην ποιότητα των θεσμών της, που δίνουν τα κίνητρα και τα αντικίνητρα για την συμπεριφορά των πολιτών και των πολιτικών. Η ποιότητα αυτή, για να παράγει το επιθυμητό αποτέλεσμα, πρέπει να συνοδεύεται και από συγκεκριμένη στόχευση. Δεν είναι τυχαίο ότι όλα τα νομοσχέδια συνοδεύονται από αιτιολογική έκθεση, στην οποία αναλύονται οι σκοποί και η στόχευση του κάθε νομοθετήματος. Η Ελλάδα βρίσκεται σε ακριβώς αυτό το σημείο, όπου η όποια περαιτέρω εξασθένιση των Θεσμών μπορεί να οδηγήσει σε μεγάλη και μακροπρόθεσμη απώλεια πλούτου και ευημερίας. Ο επανασχεδιασμός των βασικών Θεσμών του Ελληνικού Κράτους είναι άμεσα απαιτητός και, φυσικά, το ίδιο απαιτητέα είναι και η αυστηρή και συστηματική τήρησή τους από όλους ανεξαιρέτως.

ΤΗΝ ΤΕΛΕΥΤΑΙΑ ΠΕΝΤΑΕΤΙΑ, πλήθος μεταρρυθμίσεων, τις περισσότερες φορές με την πίεση της Τρόικας, έχουν ψηφισθεί από το ελληνικό κοινοβούλιο. Έχουμε, όμως, διαπιστώσει ότι, ενώ ο ιδιωτικός τομέας προσαρμόζεται σε αυτές τις μεταρρυθμίσεις σχετικά γρήγορα, ο δημόσιος τομέας δυσκολεύεται να ανταποκριθεί και πολλές φορές συνειδητά δεν τις υιοθετεί. Οι ισχυροί Θεσμοί απαιτούν ισχυρούς κρατικούς μηχανισμούς και πλήρη σεβασμό, για να αυξήσουν το δυναμικό και την ταχύτητα ανάπτυξης της οικονομίας και να περιορίσουν την διαφθορά. Σε όλα τα παραπάνω πρέπει να προσθέσουμε και τον πλέον κρίσιμο παράγοντα, αυτόν της αποτελεσματικότητας ή μη της Δημόσιας Διοίκησης. Η Δημόσια Διοί-

κηση είναι αυτή που θα ενισχύσει όλους τους θεσμούς, θα παρακολουθεί και θα βελτιώνει την λειτουργία τους και θα κατευθύνει συντονισμένες δράσεις, που θα έχουν ως στόχο την ανάπτυξη της Χώρας. Δεν είναι καθόλου τυχαίο ότι κράτη με αποτελεσματική Δημόσια Διοίκηση και ποιοτικούς και σταθερούς Θεσμούς αναπτύσσονται και εξελίσσονται.

ΜΕ ΤΟ ΝΕΟ ΝΟΜΟΣΧΕΔΙΟ επιχειρείται μια σοβαρή προσπάθεια, η οποία οδηγεί σε βελτίωση της νομοθεσίας περί των δημοσίων συμβάσεων και αίρει πολλές αντινομίες, που είχαν παρατηρηθεί κατά την εφαρμογή του ν.4412/2016. Παρόλα αυτά, απέχει αρκετά από αυτό που απαιτούν οι καιροί και ένας από τους πιο σημαντικούς κλάδους της ελληνικής οικονομίας, αυτός των Κατασκευών. Θέματα που δεν αντιμετωπίστηκαν με την απαιτούμενη τόλμη, όπως για παράδειγμα, η διοικητική επίλυση συμβατικών διαφορών, η διάκριση δημόσιας σύμβασης σε έργο - προμήθεια - υπηρεσία, οι δημόσιες συμβάσεις έργων με αξιολόγηση μελέτης, η τεχνική επάρκεια των αναθετουσών αρχών κ.ά., θα συνεχίσουν να δημιουργούν συνθήκες αδιαφάνειας και αθέμιτου ανταγωνισμού με όλα τα επακόλουθα για την «υγιή» ανάπτυξη των επιχειρήσεων του κλάδου.

ΣΥΣΣΩΜΟΣ Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ μετά από πολυετή ύφεση, περιμένει με ανυπομονησία την επιστροφή στην «κανονικότητα», γνωρίζοντας ότι η λύση θα προκύψει μόνο με συντονισμένες προσπάθειες της Πολιτείας και όλων των εμπλεκόμενων φορέων, όπου φυσικά τον πρωταγωνιστικό ρόλο θα τον έχει η Πολιτεία. Καμία προσπάθεια δεν θα έχει την παραμικρή πιθανότητα επιτυχίας, καμία διοικητική μεταρρύθμιση δε θα φέρει αποτελέσματα και καμία πολιτική δε θα φέρει ανάπτυξη εάν προηγουμένως δεν προσανατολιστούμε ως λαός και ως Έθνος στη «μεταρρύθμιση» όλων αυτών των χαρακτηριστικών που, αν μη τι άλλο, μας καθιστούν όλα αυτά τα χρόνια ανίκανους να ξεπεράσουμε τις εθνικές αγκυλώσεις.

ΣΗΜΕΡΑ, βρισκόμαστε στο σημείο όπου μία σημαντική μερίδα των πολιτών δείχνει αποφασισμένη να αλλάξει νοοτροπία και να προχωρήσει. Μία κρίσιμη μάζα πολιτών, όλων των κοινωνικών τάξεων και επαγγελματικών κλάδων, ασφικτιά πλέον από την πολυετή ύφεση, θέλει να κερδίσει την δεκαετία που χάθηκε και είναι αποφασισμένη να βρει λύσεις για να βελτιώσει τη ζωή της. Οι κρίσιμοι παράγοντες για να πετύχει το όποιο εγχείρημα είναι δύο: Αποφασισμένοι πολιτικοί που έχουν αντιληφθεί όλες τις προηγούμενες λανθασμένες πολιτικές και πολίτες έτοιμοι να αλλάξουν νοοτροπία και στάση.

PIPELIFE

PIPELIFE ΕΛΛΑΣ Α.Ε.

28

εργοστάσια
παραγωγής
συστημάτων
πλαστικών
σωληνώσεων

σε **26**
χώρες σε
Ευρώπη και
Αμερική

Η **Pipelife** είναι ένας από τους μεγαλύτερους παραγωγούς συστημάτων πλαστικών σωληνώσεων παγκοσμίως.

Βελτιώνουμε την ποιότητα ζωής, προσφέροντας **ολοκληρωμένες και αξιόπιστες** λύσεις για την προστασία και μεταφορά των υγρών και της ενέργειας.

PIPES FOR LIFE

Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ ΣΗΜΕΡΑ

ΕΠΙΜΕΛΕΙΑ
ΓΡΑΦΗΜΑΤΩΝ
ΚΩΝΣΤΑΝΤΙΝΟΣ
ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ

■ ΤΗΣ ΜΑΡΙΑΣ ΤΣΙΟΜΠΑΝΟΥ ■

Ο τομέας των κατασκευών ανέκαθεν αποτελούσε έναν από τους κινητήριους μοχλούς ανάπτυξης της ελληνικής οικονομίας, όπως εξάλλου ισχύει και διεθνώς. Εάν δε, συμπεριληφθούν 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 συνεισφορά του στην υλοποίηση επενδυτικών έργων σε τομείς όπως ο Τουρισμός, η Βιομηχανία, η Αστική Ανάπτυξη και Ανάπλαση, 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.

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, τεχνογνωσίας 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, οι υψηλότερες προσφερόμενες εκπτώσεις και η δραστική αύξηση της φορολογικής επιβάρυνσης, άμεσης και έμμεσης, 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 2008 – 2019 έφτασε το **87,7%**, ενώ της απασχόλησης το **61,8%**, ξεπερνώντας σε μεγάλο βαθμό τη μείωση που καταγράφεται στο σύνολο και στους υπόλοιπους τομείς της ελληνικής οικονομίας (ΠΗΓΗ: ΕΛΣΤΑΤ).

ΓΡΑΦΗΜΑ 1

ΓΡΑΦΗΜΑ 2

Η **δυναμικότητα** του τομέα σε ανθρώπινους 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 υπολειπούν.

Σε αυτό το ασφυκτικό πλαίσιο, ο τομέας των κατασκευών αναζητά κατεύθυνση και προοπτική για το μέλλον. Είναι, επομένως, υποχρέωσή μας αρχικά να κατανοήσουμε και να καταγράψουμε το ρόλο της Κατασκευής στην γενικότερη αναπτυξιακή διαδικασία της χώρας και στο νέο επιδιωκόμενο αναπτυξιακό πρότυπο της χώρας. Βέβαια, παραμένει ερωτηματικό εάν από τη μεριά της Πολιτείας υφίσταται τελικά κάποιο συγκεκριμένο σχέδιο ανάπτυξης. Το μόνο σίγουρο είναι ότι η προσαρμογή της ελληνικής οικονομίας σε ένα νέο αναπτυξιακό πρότυπο αποτελεί αναγκαία συνθήκη για την έξοδο από την κρίση. Όμως, καθώς η προσαρμογή αυτή απαιτεί αρκετό χρόνο, πρέπει να εξασφαλιστεί η βιώσιμη πορεία του κλάδου της οικονομίας κατά τη διάρκεια αυτής της διαδικασίας. Είναι, επομένως, εξίσου σημαντικό ζήτημα να

εντοπιστούν και να καταγραφούν οι παράγοντες που επηρεάζουν τη βιωσιμότητα του κλάδου, να προσδιορισθούν οι απαραίτητες θεσμικές παρεμβάσεις και τέλος, να διατυπωθούν συγκεκριμένες προτάσεις και να ιεραρχηθούν.

Σύντομη παρουσίαση της συνολικής συμβολής της κατασκευαστικής δραστηριότητας στην ελληνική οικονομία

Παρά την τεράστια πτώση της κατασκευαστικής δραστηριότητας, η συνεισφορά του κλάδου στην ελληνική οικονομία παραμένει σημαντική:

Το 2019, ενδέκατο συνεχιζόμενο έτος ύφεσης, ο κλάδος γενικά των Κατασκευών συνεισέφερε άμεσα € 2,222 δισ. ακαθάριστη προστιθέμενη αξία (ΑΠΑ)¹ στην ελληνική οικονομία (πηγή ΕΛΣΤΑΤ) και μαζί με τις υπηρεσίες μηχανικών €3,028 δισ. Πρέπει σε αυτό το σημείο να τονίσουμε την υψηλή πτώση της προστιθέμενης αξίας του κλάδου μέσα σε μία δεκαετία. Συγκεκριμένα, η προστιθέμενη αξία του κλάδου το 2008 είχε προσεγγίσει τα € 18,1 δισ. ή το 8,3% του ΑΕΠ, ενώ μαζί με τις υπόλοιπες δραστηριό-

τητες που εντάσσονται στον τομέα, η συνολική άμεση συνεισφορά των Κατασκευών είχε διαμορφωθεί στα € 20,2 δισ. ή 9,3 του ΑΕΠ.

Βέβαια, η προστιθέμενη αξία που παράγει ένας κλάδος και οι θέσεις εργασίας που προσφέρει δεν αναδεικνύουν τη συνολική συνεισφορά του στην οικονομία, καθώς δεν λαμβάνονται υπόψη οι αλληλεπιδράσεις του με τους υπόλοιπους κλάδους της οικονομικής δραστηριότητας. Η στενή διασύνδεση του κλάδου των κατασκευών με τη βιομηχανία, το εμπόριο, με την παροχή υπηρεσιών (μελέτες – επιβλέψεις) αλλά και η ουσιαστική στήριξη που παρέχει σε όλους τους κλάδους, υλοποιώντας αναπτυξιακά και επενδυτικά προγράμματα, τον καθιστούν έναν ιδιαίτερα σημαντικό τομέα της ελληνικής οικονομίας.

¹ Η διαφορά μεταξύ της συνολικής αξίας παραγωγής και της αξίας των αναλώσεων ενός κλάδου αποτελεί την Ακαθάριστη Προστιθέμενη Αξία (ΑΠΑ) του κλάδου, η οποία αντιστοιχεί στους πόρους που έχουν στη διάθεσή τους οι επιχειρήσεις του κλάδου για την πληρωμή μισθών, εργοδοτικών εισφορών, αποσβέσεων, άμεσων φόρων και μερισμάτων στους μετόχους τους, καθώς και για τη δημιουργία αποθεματικού κερδών.

ΓΡΑΦΗΜΑ 3

ΓΡΑΦΗΜΑ 4

Στις αμιγώς κατασκευαστικές δραστηριότητες απασχολούνταν το 2019 περίπου 151,6 χιλ. άτομα, δημιουργώντας περισσότερα από €2,22 δισ. προστιθέμενης αξίας στην ελληνική οικονομία.

Εξίσου σημαντική συμβολή καταγράφεται και στα υπόλοιπα τμήματα του τομέα των κατασκευών. Στη μεταποίηση, η οποία περιλαμβάνει τους βασικούς προμηθευτές των κατασκευών (παραγωγή δομικών και μεταλλικών και άλλων προϊόντων) απασχολούνταν 432 χιλ. άτομα, δημιουργώντας το 2019 περίπου € 23 δισ. προστιθέμενης αξίας στην ελληνική οικονομία.

Σε μικρότερη κλίμακα διαμορφώθηκαν τα οικονομικά μεγέθη στον τομέα της εξόρυξης, ενώ ιδιαίτερα σημαντικό τμήμα του τομέα των κατασκευών αφορά στο εμπόριο και στις αρχιτεκτονικές και μελετητικές υπηρεσίες. Αξίζει να σημειωθεί ότι στον κλάδο δραστηριοποιούνται 46 κατηγορίες επαγγελματιών με βάση την 3ψηφια ταξινόμηση ΣΤΕΠ (Στατιστική Ταξινόμηση Επαγγελματιών), ενώ στον ευρύτερο τομέα εντοπίζονται 86 κατηγορίες επαγγελματιών, στις οποίες ενσωματώνονται εκατοντάδες επιμέρους επαγγέλματα.

Έχει υπολογισθεί ότι για κάθε €1 που δαπανάται στον τομέα των κατασκευών προστίθενται €1,8 στο ΑΕΠ της χώρας, εκ των οποίων €0,4 καταλήγουν στα ταμεία του κράτους. Αντίστοιχα, για κάθε €1 εκατ. αξίας που παράγουν οι κατασκευές, δημιουργούνται 39 θέσεις εργασίας στην οικονομία, εκ των οποίων 13 αφορούν άμεσα τον κλάδο των κατασκευών.

Τα τελευταία χρόνια, η οικονομική ύφεση σε συνδυασμό με

την πρόσφατη υγειονομική κρίση, που πλήττει τη χώρα, η περικοπή του προγράμματος δημοσίων επενδύσεων και η υψηλότερη μείωση της ιδιωτικής οικοδομικής δραστηριότητας, επηρέασαν σε μέγιστο βαθμό τον κατασκευαστικό κλάδο, ο οποίος κατέγραψε σημαντικές απώλειες.

Τυχόν προβλέψεις για την εξέλιξη του κλάδου είναι παρακινδυνευμένες, δεδομένης της αβεβαιότητας που επικρατεί στην ελληνική οικονομία. Ωστόσο, με βάση τις ισχύουσες συνθήκες – την υγειονομική κρίση, τη

ΓΡΑΦΗΜΑ 5

ΓΡΑΦΗΜΑ 6

ΓΡΑΦΗΜΑ 7

ΓΡΑΦΗΜΑ 8

συνεχιζόμενη ύφεση, το Πρόγραμμα Δημοσίων Επενδύσεων συρρικνωμένο και στην πραγματικότητα να υφίσταται μόνο στα «χαρτιά», την χαμηλή ετοιμότητα των Αναθετουσών Αρχών για υψηλούς ρυθμούς απορρόφησης χρηματοδοτικών προγραμμάτων, την υψηλή φορολόγηση, την δυσκολία πρόσβασης των επιχειρήσεων του κλάδου σε τραπεζική ρευστότητα- ο κλάδος των εργοληπτικών επιχειρήσεων οδηγείται σε νέα συρρίκνωση του αντικειμένου του.

ΤΟ ΔΙΕΘΝΕΣ ΠΕΡΙΒΑΛΛΟΝ

Ο κατασκευαστικός κλάδος στην Ε.Ε. επηρεάστηκε σοβαρά από την οικονομική κρίση που άρχισε το 2008 και την επακόλουθη οικονομική ύφεση στην οικοδομική δραστηριότητα. Η επιστροφή στην ανάπτυξη καθυστέρησε με την εμφάνιση της κρίσης χρέους της Ευρωζώνης και την επιβολή προγραμμάτων λιτότητας σε πολλά κράτη μέλη.

Ωστόσο, το 2018 ο κλάδος των κατασκευών πραγματοποίησε κύκλο εργασιών ύψους 1.893 δις. ευρώ, ποσό το οποίο αντιπροσωπεύει το 11,9% του ΑΕΠ της Ε.Ε. Από το 2014, ο ευρωπαϊκός κατασκευαστικός κλάδος ανέκαμψε από την ύφεση και παρουσίασε αργή ανάπτυξη, προσεγγίζοντας το 2018 τα επίπεδα προ κρίσης.

Στις πρώτες θέσεις της κατάταξης των 20 μεγαλύτερων κατασκευαστικών δυνάμεων βρίσκονται Γαλλικοί και Ισπανικοί όμιλοι (οι γαλλικοί όμιλοι Vinci SA και Bouygues SA στην 1η και 2η θέση αντίστοιχα, με τον ισπανικό όμιλο ACS στη 3η θέση και κεφαλαιοποιήσεις των 49, 13 και 8 Δισ. Ευρώ αντίστοιχα).

Η Ισπανία βίωσε κατάρρευση της αξίας των οικιστικών ακινήτων, αντίστοιχη της ελληνικής, λόγω των μακροοικονομικών και τραπεζικών προβλημάτων.

↳ ΔΕΙΤΕ ΤΑ ΓΡΑΦΗΜΑΤΑ 9, 10, 11, 12, 13,14 ΣΤΗΝ ΕΠΟΜΕΝΗ ΣΕΛΙΔΑ.

Στα διάφορα κράτη-μέλη, ο κατασκευαστικός κλάδος έχει επηρεαστεί από το ίδιο είδος οικονομικών παραγόντων, που είναι στην ουσία:

ΟΙ ΠΑΡΑΤΕΤΑΜΕΝΕΣ επιδράσεις της μείωσης της προσφοράς πιστώσεων, η οποία περιόρισε το δανεισμό.

Η ΑΡΣΗ των υπόλοιπων μέτρων για την ανάκαμψη.

Η ΑΡΧΗ της κρίσης χρέους το καλοκαίρι του 2010.

Η ΕΠΑΚΟΛΟΥΘΗ εφαρμογή μέτρων λιτότητας σε όλη την Ευρώπη.

Πριν την κρίση (2008) το μερίδιο του στενού πυρήνα των κατασκευών στο ΑΕΠ της Ελλάδας είχε διαμορφωθεί κοντά στο μέσο όρο της Ε.Ε.-28, λίγο υψηλότερα από τη Γαλλία, την Ιταλία και τη Γερμανία, αλλά χαμηλότερα από την Πορτογαλία και ακόμα περισσότερο από την Κύπρο και την Ισπανία (Διάγραμμα 2.4).

Ωστόσο, μέσα σε διάστημα πέντε ετών, το 2013, οι κατασκευές στην Ελλάδα υποχώρησαν σε βαθμό όπου πλέον, με όρους συμμετοχής στο ΑΕΠ, βρίσκονταν 3,5 ποσοστιαίες μονάδες χαμηλότερα από το μέσο όρο της Ε.Ε.-28 και βέβαια στο χαμηλότερο επίπεδο μεταξύ των υπόλοιπων εξεταζόμενων χωρών.

Μεγαλύτερης έκτασης υποχώ-

ρηση, με όρους συμμετοχής στο ΑΕΠ, καταγράφεται την περίοδο 2008-2013 μόνο στην Κύπρο και την Ισπανία, όμως στις συγκεκριμένες χώρες είχε προηγηθεί μια πολύ πιο έντονη ανάπτυξη της κατασκευαστικής δραστηριότητας από τις αρχές της δεκαετίας του 2000.

Η υποχώρηση στην Πορτογαλία και στις υπόλοιπες χώρες,

πλην της Γερμανίας, ήταν μικρότερη, αλλά σε κάθε περίπτωση αντανάκλα την ταχύτερη μείωση της προστιθέμενης αξίας των Κατασκευών έναντι του ΑΕΠ σε κάθε χώρα.

Ο μεγάλος αριθμός των κατασκευαστικών εταιριών που αντιμετωπίζουν χρηματοοικονομικό πρόβλημα τα τελευταία χρόνια

ΓΡΑΦΗΜΑ 9

ΓΡΑΦΗΜΑ 10

ΓΡΑΦΗΜΑ 11

ΓΡΑΦΗΜΑ 12

έχει καταστήσει πιο δύσκολη την προσέλκυση όχι μόνο εργατικού δυναμικού, αλλά και την εξεύρεση υπερβολών που υποστηρίζουν την κατασκευή μεγάλων έργων. Αναμένεται η ευρωπαϊκή κατασκευαστική αγορά να φτάσει στο κατώτατο σημείο και σταδιακά να ανακάμψει παράλληλα με την πορεία της οικονομίας των αντίστοιχων χωρών. Ο αριθμός

των συμφωνιών με τη συμμετοχή ιδιωτικών επενδυτικών κεφαλαίων αυξήθηκε τα τελευταία έτη, ενώ εκτιμάται ότι θα υπάρξει ενδιαφέρον για συμφωνίες ακόμη μεγαλύτερου μεγέθους από ιδιωτικά επενδυτικά κεφάλαια, κυρίως στον τομέα των υποδομών. Ο αριθμός των συμφωνιών, εξαγορών και συγχωνεύσεων αναμένεται να αυξηθεί.

ΠΟΙΟΙ ΕΙΝΑΙ ΟΙ ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ ΤΟ ΠΕΡΙΒΑΛΛΟΝ ΤΩΝ ΚΑΤΑΣΚΕΥΩΝ

Ο τομέας των κατασκευών επηρεάζεται άμεσα από τρεις βασικούς παράγοντες: Την **Οικονομία**, τη **Νομοθεσία – Θεσμικό Πλαίσιο** και, τέλος, από τη Διάρθρωση του κλάδου.

1. ΟΙΚΟΝΟΜΙΚΟΙ ΠΑΡΑΓΟΝΤΕΣ

1.1 Το Γενικότερο Οικονομικό Περιβάλλον

Μια ιδιαιτερότητα του τομέα των κατασκευών έγκειται στο γεγονός ότι είναι άρρηκτα συνδεδεμένος με το γενικότερο μακροοικονομικό περιβάλλον. Ο ρυθμός ανάπτυξης μίας χώρας, τα τραπεζικά επιτόκια, ο πληθωρισμός, η ανεργία κ.α., στοιχεία που διαμορφώνουν την Οικονομία μίας χώρας, αποτελούν καταλυτικούς παράγοντες στη δημιουργία του επενδυτικού κλίματος. Με λίγα λόγια, η κατάσταση στην οποία βρίσκεται η Οικονομία μίας χώρας επηρεάζει τις επιχειρηματικές – οικονομικές προσδοκίες, οι οποίες με τη σειρά τους επηρεάζουν το επενδυτικό

ΓΡΑΦΗΜΑ 13

ΓΡΑΦΗΜΑ 14

ενδιαφέρον σε υποδομές, κατοικίες και εξοπλισμό, και τελικά, την κατασκευαστική δραστηριότητα που υποστηρίζει και υλοποιεί τις επιθυμητές επενδύσεις. Η επενδυτική δραστηριότητα είναι από τη φύση της ευμετάβλητη και, αλληλεπιδρώντας με το μακροοικονομικό περιβάλλον, καθορίζει τις επιδόσεις της οικονομίας. Έτσι, το μέγεθος των επενδύσεων και της κατασκευαστικής δραστηριότητας είναι τέτοιο, ώστε οι μεταβολές του δύναται να έχουν ευρύτερη επίδραση στην αναπτυξιακή διαδικασία.

Το ΑΕΠ της Ελλάδας παρουσίασε πτώση από τα 242 Δισ. € σε 174 Δισ. € (-28%), από το 2008 ως το 2016, μικρή ανάκαμψη έκτοτε σε 183,4 Δισ. € και αναμενόμενη υποχώρηση το 2020 λόγω πανδημίας/lockdown σε 165 Δισ. €.

Η **συνολική** αποταμίευση της Ελληνικής Οικονομίας μεταπήδησε σε αρνητικό πρόσημο από το 2006 και μέχρι σήμερα, κάτι που σημαίνει ότι οι πλεονάζοντες ετήσιοι πόροι δεν καλύπτουν ούτε τις αποσβέσεις των υφιστάμενων επενδύσεων. Η καταναλωτική δαπάνη έφθασε το 92% του ΑΕΠ και ισορροπεί σήμερα στο 89%, κάτι

που σημαίνει ανάλωση αποθεματικών προς γεφύρωση των αναγκαίων πόρων διαβίωσης, κάτι που γίνεται εμφανές και από την εξέλιξη των ιδιωτικών καταθέσεων (μείωση θετικής κατά 100 Δισ. €).

Στην τρέχουσα περίοδο της ελληνικής οικονομίας, οι αρνητικοί ρυθμοί της, λόγω της κρίσης χρέους, της υγειονομικής κρίσης

και της πολυετούς πολιτικής της λιτότητας, δημιούργησαν αρνητικές προσδοκίες για την προοπτική της οικονομίας, που με τη σειρά τους μείωσαν το επενδυτικό ενδιαφέρον, οδήγησαν σε αναβολή επιχειρηματικών επενδυτικών σχεδίων και κατάρρευση της αγοράς ακινήτων. Στο σημείο αυτό, πρέπει να επισημάσουμε ότι από το 2017 παρατηρείται μία σταδιακή αλλά

ΓΡΑΦΗΜΑ 18

μικρή αύξηση της δραστηριότητας στην αγορά ακινήτων. Μετά την «φούσκα» της δεκαετίας 1998 – 2008 και την δραματική πτώση της επόμενης δεκαετίας, πλέον καταγράφεται ανοδική τάση.

1.2 Χρηματοδοτικοί Πόροι

Ένας επίσης πολύ σημαντικός οικονομικός παράγοντας για τον Κατασκευαστικό Κλάδο είναι οι

συνθήκες χρηματοδότησης των δημόσιων και ιδιωτικών επενδύσεων.

Η κατασκευαστική δραστηριότητα εξαρτάται σε σημαντικό βαθμό από την ευκολία και το κόστος πρόσβασης επιχειρήσεων και νοικοκυριών στο χρηματοπιστωτικό σύστημα (επιχειρηματικά δάνεια, στεγαστική πίστη). Η επέκταση της στεγαστικής πίστης

μέχρι τα τέλη του 2008 τροφοδότησε σημαντικά την ιδιωτική οικοδομική δραστηριότητα. Από εκεί και πέρα, έχουμε μείωση της στεγαστικής πίστης και κατακόρυφη πτώση των πραγματικών επιτοκίων το 2010, που οφείλεται αποκλειστικά στον υψηλό πληθωρισμό εξαιτίας της αύξησης των φορολογικών συντελεστών (ΦΠΑ στο 23% από 19%, αύξηση ειδικών φόρων κατανάλωσης καυσίμων, τσιγάρων και ποτών, κ.ά.). Από τις αρχές του 2012, το πραγματικό κόστος δανεισμού για στεγαστικά δάνεια έχει αυξηθεί σημαντικά στην Ελλάδα, σε σύγκριση με την ευρωζώνη, εξαιτίας του αποπληθωρισμού, παρόλο που το βασικό επιτόκιο από την ΕΚΤ έχει διαμορφωθεί σε ιστορικά χαμηλά επίπεδα. Το γεγονός ότι, ενώ πανευρωπαϊκά, τα ονομαστικά επιτόκια βρίσκονται σε χαμηλά επίπεδα, στην Ελλάδα έχουν διαμορφωθεί υψηλότερα, αντανakλά κυρίως τα προβλήματα ρευστότητας των τραπεζών και του ελληνικού τραπεζικού κλάδου γενικότερα. Ακριβώς η ίδια κατάσταση ισχύει και για το κόστος δανεισμού των επιχειρήσεων του κλάδου. Οι εγχώριες επιχειρήσεις

ΓΡΑΦΗΜΑ 19

ΓΡΑΦΗΜΑ 20

δανείζονται πολύ πιο ακριβά από τις αντίστοιχες της Ευρωζώνης και επιπρόσθετα έχουν να αντιμετωπίσουν την καχυποψία του ελληνικού τραπεζικού συστήματος και τα πολύ αυστηρά κριτήρια για την χρηματοδότησή τους.

Ιδιαίτερα τα Δημόσια Έργα και η πορεία των εργοληπτικών επιχειρήσεων είναι άμεσα και άρρηκτα συνδεδεμένα με το Πρόγραμμα Δημοσίων Επενδύσεων (ΠΔΕ). Στην ουσία, το ΠΔΕ μίας χώρας εκφράζει τη ζήτηση αλλά και την οικονομική δυνατότητα από την πλευρά του κράτους για την κατασκευή έργων υποδομής (οδικά και σιδηροδρομικά δίκτυα, λιμάνια, αεροδρόμια κ.ά.)

Το ΠΔΕ αποτελεί διαχρονικά ένα αναπτυξιακό εργαλείο για την ελληνική οικονομία με σημαντική περιφερειακή διάσταση, καθώς μεγάλο τμήμα των έργων πραγματοποιείται στην περιφέρεια. Στην προ-ολυμπιακή περίοδο, οι δαπάνες του ΠΔΕ ξεπερνούσαν το 5% του ΑΕΠ, λόγω των πολλών και μεγάλων έργων που υλοποιήθηκαν (Αττική Οδός, Γέφυρα Ρίο - Αντίρριο, Εγνατία, Αεροδρόμιο Ελ. Βενιζέλος κ.ά.), ποσοστό που μέχρι το 2010 υποχώρησε σε περίπου 4%. Η δημοσιονομική προσαρμογή μετά το 2010 επηρέασε σημαντικά το ΠΔΕ, με περαιτέρω μείωση των κονδυλίων και έχουμε φθάσει σήμερα οριακά στο 3% του ΑΕΠ.

Τέλος, τα τελευταία χρόνια παρατηρείται μείωση του ρυθμού απορρόφησης των ευρωπαϊκών κονδυλίων. Η μείωση αυτή οφείλεται στην αύξηση της γραφειοκρατίας, στην ανεπάρκεια των Αναθετουσών Αρχών και στον κακό και ελλιπή προγραμματισμό έργων και μελετών.

1.3 Η Αγορά Ακινήτων Η απόδοση που προσφέρουν τα ακίνητα είναι μία εξαιρετικά κρίσιμη παράμετρος για την εξέλιξη του τομέα των κατασκευών. Επηρεάζει τόσο την απόφαση επένδυσης σε νέες κατασκευές (άρα έχει άμεσες επιδράσεις στην κατασκευαστική δραστηριότητα, αλλά και ευρύτερες μακροοικονομικές συνέπειες), όσο και την χρηματοοικονομική φύση, απόφαση επένδυσης σε παλαιότερα ακίνητα. Τα ακίνητα είναι πάγια περιουσιακά στοιχεία με μεγάλη διάρκεια ζωής και συχνά χρησιμοποιούνται ως εγγύηση για τη λήψη δανείων. Ταυτόχρονα, προσδιορίζουν το επίπεδο «πλούτου» των νοικοκυριών. Αυτές οι σημαντικές «εξωτερικές επιδράσεις», που συνδέονται με το επίπεδο των τιμών των ακινήτων σε μια οικονομία, θα πρέπει να λαμβάνονται σοβαρά υπόψη στο σχεδιασμό πολιτικών που σχετίζονται με τα ακίνητα και ευρύτερα τις κατασκευές.

Η παροχή δανείων με εγγυήσεις που στηρίζονται στην ακίνητη περιουσία έχει συνέπειες τόσο στο πεδίο της χρηματοδότησης των επιχειρηματικών δραστηριοτήτων, όσο και στον ίδιο τον χρηματοπι-

στωτικό τομέα της οικονομίας, ο οποίος είναι εκτεθειμένος σε κινδύνους που απορρέουν από τις διακυμάνσεις του χαρτοφυλακίου ακινήτων, που εγγυώνται τα δάνεια που παρέχει. Έτσι, το επίπεδο των τιμών των ακινήτων αποτελεί κρίσιμη παράμετρο για το χρηματοπιστωτικό σύστημα, καθορίζοντας τόσο το επίπεδο της χρηματοδότησης της οικονομίας, όσο και ενδεχόμενες πρόσθετες ανάγκες σε κεφάλαια για τις τράπεζες, ειδικά στις περιπτώσεις που εμφανίζεται δυσαρμονία μεταξύ τιμών των ακινήτων (που λειτουργούν ως εγγυήσεις) με το ύψος των δανείων που έχουν εκταμιευτεί.

Καθώς τα ακίνητα αποτελούν το κυριότερο περιουσιακό στοιχείο των νοικοκυριών, το επίπεδο των τιμών των ακινήτων προσδιορίζει επίσης το επίπεδο του «πλούτου» των νοικοκυριών, το οποίο σε μακροοικονομικό επίπεδο συνδέεται με τη διαμόρφωση των προσδοκίων των νοικοκυριών και την τελική κατανάλωση στην οικονομία. Επηρεάζουν, έτσι, έμμεσα τις συνολικές επιδόσεις της οικονομίας.

Με την τραπεζική χρηματοδότηση και το διαθέσιμο εισόδημα

ΠΕΡΙΟΥΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ ΕΛΛΗΝΙΚΩΝ ΝΟΙΚΟΚΥΡΙΩΝ

Αξία Ακινήτων βάσει Τρεχουσών Αντικειμενικών Αξιών	520 δις. € (69%)
Ύψος καταθέσεων Νοικοκυριών εντός Ελλάδος 12/2020	126 δις. € (17%)
Πιθανό ύψος καταθέσεων εκτός Ελλάδος	30 δις. € (4%)
Νόμισμα σε Κυκλοφορία	29 δις. € (4%)
Αξία μετοχών ΧΑ Αθηνών (με εισηγμένες αλλοδαπής)	51 δις. € (7%)

ΓΡΑΦΗΜΑ 21

ΓΡΑΦΗΜΑ 22

ΓΡΑΦΗΜΑ 23

ΓΡΑΦΗΜΑ 24

να έχουν περιοριστεί σημαντικά και την αβεβαιότητα σε υψηλό επίπεδο, η ζήτηση κατοικιών υποχώρησε δραστικά. Με την έναρξη της κρίσης ένα σημαντικό απόθεμα νέων κατοικιών έμεινε αδιάθετο λόγω της πτώσης της ζήτησης, γεγονός που επέκτεινε τη χρονική διάρκεια απορρόφησής τους από την αγορά και την προσαρμογή της αγοράς κατοικίας σε ένα νέο σημείο ισορροπίας. Από την πλευρά της προσφοράς κατοικιών, η αντίδραση σε αυτή την κατάσταση ήταν ιδιαίτερα έντονη. Είναι χαρακτηριστικό ότι ο όγκος

των αδειών για νέες οικοδομές την δεκαετία από το 2009 μέχρι το 2019 ήταν μικρότερος από αυτόν στη διάρκεια των δύο προηγούμενων ετών 2007 και 2008.

1.4 Η Φορολογική Πολιτική Η φορολογική πολιτική, σύμφωνα με τη διεθνή βιβλιογραφία, πρέπει να ασκείται με τέτοιο τρόπο ώστε να μην στρεβλώνει τα κίνητρα για εργασία και, ταυτόχρονα, να ενισχύει την οικονομική ανάπτυξη. Οι φόροι εισοδήματος καθώς και οι φόροι στην εργασία και στα εταιρικά κέρδη κρίνονται ως οι πλέον

επιβλαβείς φόροι, καθώς περιορίζουν τα κίνητρα για εργασία και για την άσκηση επιχειρηματικής δραστηριότητας. Στην Ελλάδα, εκτιμάται ότι πέρα από την σημαντική επιδείνωση των εισοδημάτων και την κλιμάκωση της αβεβαιότητας, σημαντικό ρόλο στη μείωση της κατασκευαστικής δραστηριότητας διαδραμάτισε και η φορολογική πολιτική. Το ρευστό φορολογικό σύστημα με τις συχνές μεταβολές στους φορολογικούς συντελεστές, και κυρίως η αύξησή τους (ΦΠΑ), αλλά και η επιβολή νέων φόρων στα ακίνητα (ΕΕΤΗΔΕ, ΕΝΦΙΑ),

μείωσε τις αποδόσεις των ακινήτων και οδήγησε σε υποχώρηση της οικοδομικής, αλλά και εν γένει της κατασκευαστικής δραστηριότητας. Έχοντας, όμως, ταυτόχρονα υψηλούς φόρους στην κατανάλωση και στην εργασία, παύει να ισχύει η βασική προϋπόθεση ότι η επιβολή υψηλών φορολογικών συντελεστών στην ακίνητη περιουσία πρέπει να συνοδεύεται από ελάφρυνση των συντελεστών στους φόρους που επιβάλλονται στην εργασία και στα επιχειρηματικά κέρδη, προκειμένου η οικονομία να λειτουργεί πιο αποτελεσματικά.

Σημαντική στρέβλωση στην αγορά ακινήτων δημιούργησε και η επιβολή ΦΠΑ στις κατοικίες που αδειοδοτήθηκαν μετά το 2006 με συντελεστή 23%, τη στιγμή που ο συντελεστής φόρου μεταβίβασης για τα παλαιότερα ακίνητα έχει διαμορφωθεί σε 3%. Ταυτόχρονα, δεδομένων των δυσμενών συνθηκών στην αγορά ακινήτων, η υποχρέωση των τεχνικών εταιριών για μετατροπή των αδιάθετων ακινήτων από εμπορεύματα προς πώληση σε πάγια περιουσιακά στοιχεία μετά από μια τετραετία από την ολοκλήρωσή τους, με πληρωμή ΦΠΑ 23% δημιούργησε πρόσθετα σοβαρά προβλήματα σε επιχειρήσεις του κλάδου. Αναγνωρίζοντας η Πολιτεία την ύφεση που δημιούργησε αυτή η φορολογική πολιτική και προκειμένου να τονωθεί η αγορά ακινήτων, ψηφίστηκε το 2019 ο ν.4646 (ΦΕΚ Α΄ 201/12-12-2019) «Φορολογική μεταρρύθμιση με αναπτυξιακή διάσταση για την Ελλάδα του αύριο», όπου σύμφωνα με το άρθρο 39 αναστέλλεται υποχρεωτικά μέχρι τις 31.12.2022 η επιβολή Φ.Π.Α. στα ακίνητα.

1.5 Επενδυτικά Κίνητρα - Εξωστρέφεια Επενδυτικά κίνητρα υπό τη μορφή φοροαπαλλαγών ή απευθείας κεφαλαιακών ενισχύσεων λειτουργούν θετικά στη διαμόρφωση της ζήτησης ακινήτων και στη δραστηριότητα στον τομέα των κατασκευών. Οι εφαρ-

μογές πολιτικών που ενισχύουν επιχειρηματικά επενδυτικά σχέδια λειτουργούν θετικά στην κατασκευαστική δραστηριότητα.

Για παράδειγμα, με φορολογικό νόμο καταργήθηκαν οι διατάξεις που προέβλεπαν έκπτωση φόρου 10% των δαπανών του

2. ΘΕΣΜΙΚΟΙ ΠΑΡΑΓΟΝΤΕΣ

2.1 Η Νομοθεσία - Το Θεσμικό Πλαίσιο Εκτός από τους οικονομικούς παράγοντες, σημαντική επίδραση στον κλάδο των κατασκευών ασκεί το γενικότερο θεσμικό πλαίσιο που διέπει τον κλάδο. Ως τέτοιο νοείται η νομοθεσία και οι διατάξεις που αφορούν την κατασκευή Δημοσίων Έργων, το μέγεθος της γραφειοκρατίας, οι διατάξεις για την έκδοση οικοδομικών αδειών, ο χωροταξικός και πολεοδομικός σχεδιασμός, το Εθνικό Κτηματολόγιο κ.ά.

Με την ψήφιση του ν.4412/2016, η Ελλάδα προσπαθεί να υιοθετήσει τις Ευρωπαϊκές Οδηγίες 24 και 25 και να τις συμπεριλάβει στις διαδικασίες εκτέλεσης των Δημοσίων Έργων. Επιχειρείται ο εκσυγχρονισμός της ελληνικής νομοθεσίας (μετά από μεγάλη πίεση που έχουν δεχτεί οι ελληνικές κυβερνήσεις από τους Θεσμούς) και η αλλαγή του συστήματος δημοπράτησης και ανάθεσης έργων.

Ο στόχος των ευρωπαϊκών 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
- η επέκταση και η γενίκευση των ηλεκτρονικών μέσων ως τρόπου επικοινωνίας στις δημόσιες συμβάσεις,
- η δραστική περικοπή του διοικητικού φόρτου.
- η διευκόλυνση της πρόσβασης των ΜΜΕ στις δημόσιες συμβάσεις.
- η εισαγωγή βελτιώσεων στις υφιστάμενες εγγυήσεις με σκοπό την αποφυγή συγκρούσεων συμφερόντων, ευνοιοκρατίας και διαφθοράς και τέλος,
- το παραγόμενο «έργο» να επιτευχθεί με την καλύτερη σχέση ποιότητας – τιμής.

Υπό αυτό το πνεύμα, ο ν.4412/2016 χαρακτηρίζεται από πλήθος αλλαγών και νέων διαδικασιών. Ενδεικτικά αναφέρουμε τα σημαντικότερα:

- Σύγκρουση συμφερόντων – Άρθρο 24
- Δυνατότητα επιλογής διαδικασιών από τις Αναθέτουσες Αρχές (εφεξής Α.Α.) – ΜΕΡΟΣ Α - ΤΜΗΜΑ Ι - Άρθρα 26 – 32
- Επέκταση της χρήσης ηλεκτρονικών μέσων στις διαδικασίες ΣΔΣ – ΜΕΡΟΣ Α - ΤΜΗΜΑ ΙΙ - ΕΝΟΤΗΤΑ 1 και 2 Άρθρα 33 – 38, ΤΜΗΜΑ ΙΙΙ – ΕΝΟΤΗΤΑ 2 – Άρθρα 65 -67

φορολογουμένου για τόκους στεγαστικών δανείων πρώτης κατοικίας, ενοίκια κύριας κατοικίας, ενοίκια παιδιών που σπουδάζουν κ.ά., με αποτέλεσμα το κίνητρο για την αγορά πρώτης κατοικίας να εκλείψει. Σε αντιδιαστολή με το παραπάνω παράδειγμα, το πρό-

γραμμα «Εξοικονομώ Κατ' Οίκον» στήριξε ορισμένες από τις δραστηριότητες του κατασκευαστικού τομέα τα τελευταία χρόνια.

Τέλος, ένας άλλος παράγοντας που μπορεί να επηρεάσει θετικά τις επιχειρήσεις του κατασκευα-

στικού κλάδου, ιδιαίτερα στη σημερινή οικονομική συγκυρία είναι η στροφή της δραστηριότητάς τους στο εξωτερικό. Φυσικά αυτό, εκτός του ότι παρουσιάζει τις δικές του δυσκολίες, αφορά κυρίως τις μεγάλες τεχνικές εταιρείες του κλάδου και όχι τις μικρομεσαίες.

- Νέες δυνατότητες για συγκεντρωτικές διαδικασίες σύναψης συμβάσεων – ΜΕΡΟΣ Α - ΤΜΗΜΑ ΙΙ - ΕΝΟΤΗΤΑ 3 – Άρθρα 39 -43
- Τήρηση φακέλου δημόσιας σύμβασης – Προκαταρκτική Διαβούλευση Αγοράς – Δημόσιες συμβάσεις έργων με αξιολόγηση μελέτης κλπ – ΜΕΡΟΣ Α - ΤΜΗΜΑ ΙΙΙ – ΕΝΟΤΗΤΑ 1 – Άρθρα 44 – 60
- Δίνει τη δυνατότητα στις Α.Α. την χρήση επιπροσθέτων κριτηρίων ποιοτικής επιλογής οικονομικών φορέων – ΜΕΡΟΣ Α - ΤΜΗΜΑ ΙΙΙ – ΕΝΟΤΗΤΑ 4 – Άρθρα 73 – 78
- Εισάγει κανόνες απόδειξης ποιοτικής επιλογής για συμβάσεις άνω του κοινοτικού ορίου (Ευρωπαϊκό Ενιαίο Έγγραφο Σύμβασης, e-Certis κλπ) – ΜΕΡΟΣ Α - ΤΜΗΜΑ ΙΙΙ – ΕΝΟΤΗΤΑ 5 – Άρθρα 79 – 83
- Εισάγει νέα κριτήρια ανάθεσης σύμβασης και την έννοια της κοστολόγησης του κύκλου ζωής - ΜΕΡΟΣ Α – ΤΜΗΜΑ ΙΙΙ – ΕΝΟΤΗΤΑ 7 – Άρθρα 86–91
- Τροποποιεί τους πρόχειρους διαγωνισμούς, σήμερα συνοπτικοί διαγωνισμοί, και την απ' ευθείας ανάθεση ενισχύοντας το πνεύμα της διαφάνειας ΜΕΡΟΣ Α – ΤΜΗΜΑ ΙV – ΕΝΟΤΗΤΑ 3 - Άρθρα 116 – 118
- Εισάγει την Συμβουλευτική Επιτροπή Παρακολούθησης έργου, τη Σύμπραξη του μελετητή στην κατασκευή και το Πρόγραμμα Ποιότητας Έργου (Π.Π.Ε.) – ΜΕΡΟΣ Β - ΤΜΗΜΑ ΙΙ - ΕΝΟΤΗΤΑ 1 και 2 - Άρθρα 142,144 και 158
- Επικαιροποίηση και επέκταση Μητρώων

Ο ν.4412/2016 έχει συμπληρώσει τέσσερα χρόνια εφαρμογής και έχει ήδη υποστεί αλλεπάλληλες αλλαγές και τροποποιήσεις, χωρίς ωστόσο, να μπορεί ακόμη να θεωρηθεί ολοκληρωμένος. Πολύ πρόσφατα, συστήθηκε κυβερνητική επιτροπή η οποία συνέταξε νέα τροποποίηση του θεσμικού πλαισίου των δημοσίων συμβάσεων, η οποία οδηγεί σε βελτίωση της νομοθεσίας περί των δημοσίων συμβάσεων και αίρει πολλές αντινομίες, που είχαν παρατηρηθεί κατά την εφαρμογή του ν.4412/2016.

Παρόλα αυτά, τα χρόνια προβλήματα που αντιμετώπιζει ο κλάδος συνεχίζουν να υφίστανται:

- Έλλειψη σωστού μηχανισμού επίβλεψης έργων
- Χρονοβόρες και αναποτελεσματικές διαδικασίες στην εκτέλεση των έργων
- Μοναδικό κριτήριο ανάθεσης το ποσοστό έκπτωσης που σε συνδυασμό με τα λιγοστά δημοπρατούμενα έργα έχουν οδηγήσει τις εργοληπτικές επιχειρήσεις σε εξοντωτικό ανταγωνισμό και πολύ υψηλές εκπτώσεις
- Αναθέτουσες Αρχές ελλιπώς στελεχωμένες από τεχνικό προσωπικό
- Έλλειψη Αναλυτικών Τιμολογίων Εργασιών
- Έλλειψη ρευστότητας λόγω καθυστέρησης πληρωμών και προβλήματα χρηματοδότησης πολλών τεχνικών εταιριών.
- Η περιστολή και η καθυστέρηση πολλών έργων ελλοχεύει τον κίνδυνο, λόγω χρόνιας στασιμότητας να απαξιωθεί το φυσικό και ανθρώπινο κεφάλαιο πολλών επιχειρήσεων, καθώς καλούνται να διατηρήσουν έναν ακριβό πάγιο εξοπλισμό, ενώ η τεχνολογία των συνεργείων των τεχνικών εταιριών σταδιακά εξαφανίζεται, με σημαντικές δυσκολίες σε περίπτωση επανεκκίνησης των δημοσίων έργων.
- Χρηματοπιστωτική αβεβαιότητα
- Έλλειψη στρατηγικού σχεδιασμού τόσο από πλευράς Πολιτείας όσο και από πλευράς επιχειρήσεων

Ο ρυθμός με τον οποίον επιχειρούνται οι όποιες αλλαγές του θεσμικού πλαισίου είναι εξοντωτικά αργές για τις τεχνικές εταιρείες και είναι έντονα αμφισβητήσιμη η στόχευσή τους. Είναι χαρακτηριστικό ότι όλες οι ελληνικές κυβερνήσεις επικεντρώνονται σε αλλαγές που αφορούν τις εργοληπτικές επιχειρήσεις και ελάχιστα ασχολούνται με τις απαιτούμενες αλλαγές της Κεντρικής Δημόσιας Διοίκησης. Για ακόμη μία φορά, η Πολιτεία αδυνατεί να αναλάβει το ρόλο που της αντιστοιχεί και μετακυλύει τις όποιες δράσεις, πρωτοβουλίες και ευθύνες στην πλάτη των ιδιωτών.

2.2 Η Γραφειοκρατία Το μέγεθος της γραφειοκρατίας κατά τη διάρκεια κατασκευής κτισμάτων στην Ελλάδα ήταν και παραμένει μεγάλο. Πλήθος διαδικασιών, άκαμπτο, πολύπλοκο και συχνά ασαφές νομοθετικό πλαίσιο αυξάνουν τον χρόνο και το κόστος κατασκευής και δημιουργούν ένα εχθρικό περιβάλλον για τους επενδυτές, που τόσο μεγάλη ανάγκη έχει η ελληνική οικονομία. Συχνά συναντώνται αντιδράσεις σε μεγάλα επενδυτικά προγράμματα με πρόσχημα το περιβάλλον και άλλα συναφή ευφυολογήματα από ομάδες ανθρώπων που κατά πάσα πιθανότητα κατευθύνονται από άλλου είδους συμφέροντα. Πρόσφατο χαρακτηριστικό παράδειγμα αποτελεί το επενδυτικό σχέδιο για τον χώρο του Ελληνικού, αλλά και η εμπειρία των

προηγούμενων ετών που αναδεικνύει την ένταση του προβλήματος. Τέλος, όλοι γνωρίζουμε για την ύπαρξη συχνών περιστατικών διαφθοράς και παραοικονομίας στην υλοποίηση μεγάλων επενδυτικών σχεδίων της βιομηχανίας, του τουρισμού κ.α. Οι τελευταίες νομοθετικές αλλαγές τόσο στην έκδοση οικοδομικών αδειών όσο και στην έκδοση αδειών λειτουργίας νέων επιχειρήσεων ή μεταβολών σε υφιστάμενες δε λύνουν τα παραπάνω προβλήματα, αλλά μεταθέτουν το πρόβλημα πάλι στις πλάτες των μηχανικών. Ενώ, δηλαδή, επισπεύδονται χρονικά οι διαδικασίες, το σύνολο και το είδος των διατάξεων ουσιαστικά δεν έχει αλλάξει, απλώς για την όποια παρατυπία της διαδικασίας ζητείται η ευθύνη από τον μηχανικό που εκδίδει την άδεια.

2.3 Άλλοι Παράγοντες Η έλλειψη του σωστού πολεοδομικού και χωροταξικού σχεδιασμού με σαφείς βραχυπρόθεσμους και μακροπρόθεσμους στόχους, η έλλειψη σχεδιασμού και πόρων για την αστική αναβάθμιση των πόλεών μας, η καθυστέρηση της ολοκλήρωσης του Εθνικού Κτηματολογίου και ο χαμηλός βαθμός προστασίας των ακινήτων στην Ελλάδα, σε σύγκριση με άλλες χώρες, αποτελούν σοβαρούς παράγοντες της αναστολής της κατασκευαστικής δραστηριότητας. Η Ελλάδα κατατάσσεται στην ομάδα χωρών με το χαμηλότερο δείκτη προστασίας ακινήτων. Ο δείκτης αυτός μετρά το βαθμό στον οποίο το νομικό πλαίσιο διασφαλίζει και προστατεύει την ιδιωτική περιουσία, και το βαθμό στον οποίο η κυβέρνηση προωθεί ανάλογους νόμους. Ο υψηλότερος δείκτης είναι ένδειξη ισχυρότερης προστασίας της ιδιωτικής περιουσίας. Επιπλέον, ο δείκτης αξιολογεί την πιθανότητα απαλλοτρίωσης, ενώ λαμβάνει υπόψη την ανεξαρτησία της δικαστικής εξουσίας αλλά και την ύπαρξη

διαφθοράς. Η σημασία του δείκτη είναι ιδιαίτερα κρίσιμη για την προσέλκυση διεθνών επενδυτών για την αγορά ακινήτων στην Ελλάδα.

Επίσης, το σύστημα αντικειμενικών αξιών κρίνεται ως αναχρονιστικό, καθώς δεν προσαρμόζεται ανάλογα με τις συνθήκες της αγοράς και δεν αντανακλά την πραγματική αξία των ακινήτων, είτε σε περίοδο άνθησης είτε ύφεσης. Έτσι, πριν την κρίση, οι αντικειμενικές αξίες είχαν διαμορφωθεί σε επίπεδο χαμηλότερο από τις εμπορικές αξίες, οδηγώντας σε αύξηση της ζήτησης ακινήτων, αλλά σε μειωμένα φορολογικά έσοδα, καθώς σχεδόν οι μισοί φόροι ακινήτων υπολογίζονταν με βάση τις αντικειμενικές αξίες.

Πλέον, η εικόνα έχει αντιστραφεί, καθώς με την κατάρρευση των εμπορικών αξιών και την αύξηση της φορολογίας, πολλά ακίνητα φορολογούνται με βάση τις υψηλότερες αντικειμενικές αξίες, δημιουργώντας σοβαρά προβλήματα στις συναλλαγές και στα φορολογικά βάρη των ιδιοκτητών ακινήτων.

Το ιδιοκτησιακό σύστημα σε κοινής ιδιοκτησίας κτίρια δυσχεραίνει τις επενδύσεις στα ακίνητα, καθώς απαιτείται η ταυτόχρονη αποδοχή απόφασης από όλους τους ιδιοκτήτες για θέματα που αφορούν το ακίνητο, γεγονός που αναστέλλει τις ενδεχόμενες κινήσεις καλύτερης αξιοποίησης των ακινήτων.

Και τέλος, στην κατηγορία των δομικών προϊόντων απουσιάζει η ουσιαστική εποπτεία και ο έλεγχος στην αγορά, με αποτέλεσμα τη διακίνηση παράνομων ή ακατάλληλων προϊόντων, με συνέπειες στην ποιότητα των κατασκευών και στη δημιουργία αθέμιτου ανταγωνισμού για τις επιχειρήσεις του κλάδου. Η χώρα μας, όσον αφορά την πιστοποίηση των υλικών δομικών έργων, εναρμονίστηκε με τις ευρωπαϊκές οδηγίες πρόσφατα αλλά με μεγάλη καθυστέρηση.

Στην πραγματικότητα, ο έλεγχος πιστοποίησης των υλικών εφαρμόζεται μόνο στα δημόσια έργα και δη, στα συγχρηματοδοτούμενα από την Ευρωπαϊκή Ένωση, κατόπιν δικής της απαίτησης. Αυτό, σε συνδυασμό με τον

ελλιπή και μη ουσιαστικό έλεγχο είτε των ιδιωτικών είτε των δημοσίων έργων, οδηγεί σε στρέβλωση του επιχειρηματικού περιβάλλοντος του κλάδου.

Οι εργοληπτικές επιχειρήσεις, προκειμένου να ανταποκριθούν στις εξοντωτικές εκπώσεις, στρέφονται σε δομικά προϊόντα αμφιβόλους ποιότητας. Παράλληλα, η μη επαρκής κατάρτιση των τεχνικών και τεχνιτών στις νέες προδιαγραφές προκαλεί περαιτέρω προβλήματα στα έργα, επομένως και στους χρήστες των έργων.

Το φαινόμενο αυτό γεννά ποιήματα προβλήματα στην αγορά και στις επιχειρήσεις, καθώς αποτρέπεται κάθε διαδικασία καινοτομίας, τεχνολογικής εξέλιξης των προϊόντων που υπάρχουν ήδη, ενώ περιορίζεται η εξαγωγική δυναμική των επιχειρήσεων και ελαχιστοποιείται η δυνατότητα κάποιων επιχειρήσεων του κλάδου να δαπανήσουν κεφάλαια στην έρευνα.

3. ΔΙΑΡΘΡΩΣΗ-ΔΟΜΗ ΚΛΑΔΟΥ

Η επιχειρηματικότητα στον κλάδο υποχωρεί συνεχώς, με σημαντική μείωση του αριθμού των επιχειρήσεων τα τελευταία έτη. Η συνεχιζόμενη μείωση του ενδιαφέροντος στην αγορά κατοικιών και στις επενδύσεις γενικότερα οδήγησε στη ραγδαία υποχώρηση της οικοδομικής δραστηριότητας, με μείωση κατά 80% (2020/2005). Αυτό με τη σειρά του έχει φέρει συρρίκνωση στο μέγεθος των επιχειρήσεων. Πράγματι, το 97,3% των επιχειρήσεων του κλάδου στην Ελλάδα απασχολεί έως και 9 εργαζόμενους, έναντι 93,7% στην Ε.Ε.-28, γεγονός που δείχνει ότι η συντριπτική πλειονότητα των επιχειρήσεων είναι πολύ

μικρές επιχειρήσεις. Ο αριθμός των «μεγάλων» επιχειρήσεων έχει μειωθεί σημαντικά και όσες εξακολουθούν να δραστηριοποιούνται, αντιμετωπίζουν και αυτές τις ίδιες δυσκολίες επιβίωσης. Ο συνεχώς μειούμενος κύκλος εργασιών του κατασκευαστικού κλάδου, και μάλιστα με ελάχιστα περιθώρια κέρδους, αποτελεί το μεγαλύτερο εμπόδιο για τις δυνατότητες χρηματοδότησης των επιχειρήσεων, για την εξωστρέφεια του κλάδου, ως αντίβαρο της εγχώριας οικονομικής κρίσης, αλλά και για την καινοτομική δραστηριότητα του κλάδου. Αντιθέτως, σταδιακά σπασιγώνεται μεγάλου τμήματος του φυσικού και ανθρώπινου κεφαλαίου των επιχειρήσεων, λόγω της οικονομικής κρίσης. Ιδιαίτερα δε, οι μικρομεσαίες εργοληπτικές επιχειρήσεις, που αντικείμενό τους είναι κυρίως η κατασκευή Δημοσίων Έργων, απειλούνται με την πλήρη απαξίωσή τους.

Το μέλλον του κατασκευαστικού κλάδου - προτάσεις - ιεράρχηση

Όπως αναφέρθηκε και στην εισαγωγή και αναλύθηκε στη συνέχεια, η ανάπτυξη του Κατασκευαστικού κλάδου φέρει πολλαπλασιαστικά οφέλη και όχι μόνο οικονομικά:

Συνδέεται άμεσα με την εργασία και τη μείωση της ανεργίας μεγάλου εύρους επαγγελματιών όλων των βαθμίδων εκπαίδευσης

Οι επιχειρήσεις του κλάδου έχουν παρουσία σε όλη την περιφέρεια και, κατά συνέπεια, συμβάλλουν στην δημιουργία εισοδήματος ανά την χώρα

Διευκολύνει την ανάπτυξη και άλλων παραγωγικών κλάδων (Βιομηχανία, Τουρισμός, Εμπόριο κ.α.)

Η ανάπτυξη της αγοράς ακινήτων συμβάλλει στη δημιουργία «πλούτου των νοικοκυριών» και αυξάνει τις δυνατότητες χρηματοδότησης και των πολιτών

Συνεισφέρει σημαντικά στην αναβάθμιση της ποιότητας ζωής των πολιτών, υλοποιώντας έργα υποδομής και πολιτισμού.

Είναι, επομένως, προφανές ότι η βελτίωση του κλάδου των Κατασκευών θα έχει μόνο θετικά αποτελέσματα για την ελληνική οικονομία και για την ελληνική κοινωνία.

Στην προηγούμενη ενότητα, αναλύθηκαν οι παράγοντες που επιδρούν στο περιβάλλον των Κατασκευών. Σε αυτούς ακριβώς τους παράγοντες πρέπει να επιδιωχθούν διορθωτικές παρεμβάσεις, άλλες άμεσες και σχετικά εύκολες στην υλοποίησή τους και άλλες μακροπρόθεσμες και πολυπλοκότερες.

Διορθωτικές παρεμβάσεις

Απλοποίηση και σταθεροποίηση του φορολογικού πλαισίου και κυρίως μείωση των φορολογικών συντελεστών.

Ταχεία πληρωμή των έργων μετά από κάθε πιστοποίηση σύμφωνα με τις εκάστοτε συμβάσεις.

Άμεση αποπληρωμή των οφειλόμενων πιστοποιημένων λογαριασμών από το δημόσιο και ευρύτερο δημόσιο τομέα, προκειμένου να απομακρυνθεί το φάσμα της πτώχευσης που πλανάται πάνω από τις περισσότερες επιχειρήσεις του κλάδου.

Αναβάθμιση των υπηρεσιών από τη μεριά της Πολιτείας με εφαρμογή δράσεων εκσυγχρονισμού της Δημόσιας Διοίκησης, με πλήρη εισαγωγή και εφαρμογή σύγχρονων πληροφορικών συστημάτων.

Διάκριση των ρόλων των διαχειριστικών αρχών και αρμόδιων φορέων.

Κάλυψη των κενών σε στελέχωση των τεχνικών υπηρεσιών και συμμετοχή του ιδιωτικού τομέα στη διαχείριση και επίβλεψη των Δημοσίων Έργων.

Κωδικοποίηση, απλοποίηση και σταθεροποίηση του συνόλου της νομοθεσίας, τόσο για τα Δημόσια Έργα όσο και για την αγορά ακινήτων.

Επιτάχυνση στην απονομή δικαιουσύνης.

Βελτιώσεις στο ρυθμιστικό πλαίσιο για την ποιότητα των υλικών και την εφαρμογής τους.

Αναβάθμιση του δημόσιου χώρου.

Κίνητρα και προγράμματα ενεργειακής επιδότησης και όχι μόνο αναβάθμισης του κτιριακού αποθέματος.

Την ενίσχυση ζήτησης ακινήτων από το εξωτερικό.

Στήριξη του τομέα δημοσίων έργων με την αξιοποίηση των δημοσίων επενδύσεων ως βασικό εργαλείο αναθέρμανσης της οικονομίας, με όλα τα πολλαπλασιαστικά αποτελέσματα που επιφέρουν στην απασχόληση, στην τόνωση της αγοράς και στα δημόσια έσοδα.

Ειδικότερα, βραχυπρόθεσμα απαιτούνται μέτρα τόνωσης της ρευστότητας και του κύκλου εργασιών των επιχειρήσεων του κλάδου. Όλες, δηλαδή, οι διορθωτικές παρεμβάσεις έχουν να κάνουν με τους οικονομικούς παράγοντες που επηρεάζουν τις Κατασκευές. Αυτό δεν είναι τόσο δύσκολο όσο φαίνεται με μια πρώτη ματιά. Παρόλο που, η δημοσιονομική προσαρμογή της οικονομίας δεν αφήνει μεγάλα περιθώρια για ενίσχυση του προγράμματος

δημοσίων επενδύσεων ή παροχή άλλου είδους κινήτρων, είναι δυνατή η συμβολή του κράτους στην προσπάθεια ανάταξης του τομέα και παραμένει σημαντική. Η Πολιτεία είναι αυτή που θα καθορίσει το ευρύτερο πλαίσιο μέσα στο οποίο δραστηριοποιούνται οι επιχειρήσεις και το ανθρώπινο δυναμικό του τομέα. Με μία σειρά στοχευμένων δράσεων από όλους τους φορείς μπορεί αυτό να επιτευχθεί ακόμη και σε αυτή τη δύσκολη οικονομική συγκυρία.

Ενδεικτικά αναφέρουμε κάποιες από αυτές τις δράσεις:

Είναι απαραίτητη η δημιουργία ενός σταθερού φορολογικού περιβάλλοντος, η απλοποίηση του φορολογικού συστήματος, με την καθιέρωση λίγων και διακριτών φόρων, η δημιουργία φορολογικών κινήτρων σε επιχειρήσεις που αυξάνουν τις θέσεις εργασίας ή επενδύουν στον τόπο. Η υψηλή φορολογική επιβάρυνση λειτουργεί επιβαρυντικά στην ανάπτυξη του τομέα και φυσικά κανένας σοβαρός επενδυτής δεν θα έρθει να βάλει τα λεφτά του στη χώρα μας όταν είναι αβέβαιος για τα φορολογικά βάρη.

Η **προώθηση επενδυτικών σχεδίων.** Για παράδειγμα, η αξιοποίηση του Ελληνικού αφορά αποκλειστικά κατασκευαστική δραστηριότητα, από την οποία σύμφωνα με μελέτη του ΙΟΒΕ, αναμένεται να δημιουργηθούν πάνω από 35 χιλ. θέσεις εργασίας, ενώ το ΑΕΠ αναμένεται να αυξηθεί κατά 1,2% λόγω επενδυτικής ζήτησης και ιδιωτικής κατανάλωσης. Έτσι σε συνδυασμό με τα παραπάνω θα δοθεί επιτελούς το μήνυμα στη διεθνή επενδυτική κοινότητα ότι η Ελλάδα είναι φιλική προς τις επενδύσεις χώρα.

Έργα ανάπλασης των αστι-

κών μας κέντρων τονώνουν την αξία των ακινήτων στο κέντρο, αναβαθμίζουν το περιβάλλον, βοηθούν στην ανάπτυξη του τουρισμού και της εμπορικής δραστηριότητας. Η χρηματοδότηση τέτοιων έργων μπορεί να επιτευχθεί με την συντονισμένη δράση των ΟΤΑ και των κεντρικών υπηρεσιών εκμεταλλεόμενοι όλα τα χρηματοδοτικά εργαλεία. Θα επιτευχθεί δε, το μέγιστο όφελος όταν αυτά τα έργα προκύψουν μέσα από έναν προσεκτικό σχεδιασμό και προγραμματισμό, με ιεράρχηση έργων υποδομής σε τοπικό επίπεδο και σε μεσοπρόθεσμο ορίζοντα. Η εμπειρία ήδη υπάρχει τόσο από τους εμπλεκόμενους φορείς όσο και από τον τεχνικό κόσμο. Είναι αναγκαία η, σε απόλυτο βαθμό, απορρόφηση κοινοτικών κονδυλίων και σε αυτό τον τομέα ο ρόλος της κεντρικής διοίκησης, αλλά και των Περιφερειών είναι καταλυτικός. Η εκκίνηση τέτοιων μικρών και μεσαίων έργων στην περιφέρεια θα συμβάλλει στην δραστηριοποίηση του παραγωγικού δυναμικού της χώρας που κινδυνεύει με μόνιμη απραξία.

Η τόνωση της αγοράς ακινήτων μέσω κινήτρων (π.χ. κίνητρα για πρώτη κατοικία, χορήγηση δανείων με εγγύηση από το Κράτος, κάλυψη μέρους του κόστους με εγγυημένο δάνειο από το δημόσιο, στο πλαίσιο του Ιρλανδικού μοντέλου), σχεδιασμός και προώθηση σύγχρονων χρηματοδοτικών εργαλείων για στεγαστικά δάνεια κ. ά., για την αγορά ή την κατασκευή νέων κατοικιών ή και την αναπαλαίωση παλαιότερων με προσανατολισμό στην ενεργειακή κτιριακή αναβάθμιση, επίσης θα συμβάλλει δραστικά στην αύξηση της ζήτησης. Οι παραπάνω τακτικές δεν είναι πρωτάκουστες

και δύσκολες. Αντίστοιχα προγράμματα ενίσχυσης της πρώτης κατοικίας υλοποιούνται σε άλλες ευρωπαϊκές χώρες, που αντιμετωπίζουν τα ίδια οικονομικά προβλήματα με τη χώρα μας.

Όλες οι μακροπρόθεσμες παρεμβάσεις έχουν να κάνουν με τους θεσμικούς παράγοντες επιρροής του κλάδου και κυρίως με τη διόρθωση – εκσυγχρονισμό – απλοποίηση του νομοθετικού πλαισίου, που συνδέονται με τις Κατασκευές, καθώς και με τη λειτουργία των εμπλεκόμενων φορέων και υπηρεσιών. Παραδείγματος χάριν:

Ριζική απλοποίηση και κυρίως σταθεροποίηση του συνόλου της νομοθεσίας για τα ακίνητα, σε ό,τι αφορά στον οικοδομικό και κτιριοδομικό κανονισμό, στη διαδικασία έκδοσης αδειών, στη διαδικασία έγκρισης των μελετών των ειδικών κτηρίων και στη διαδικασία έγκρισης σχεδίων οργανωμένης δόμησης τόσο του δημόσιου όσο και του ιδιωτικού τομέα.

Πρώθηση της οργανωμένης δόμησης και απλοποίηση των διαδικασιών έγκρισης τοπικών ρυθμιστικών ή πολεοδομικών σχεδίων σε ιδιωτικές αναπτύξεις.

Εκσυγχρονισμός του θεσμικού πλαισίου σε ό,τι αφορά στην ποιότητα των υλικών, των μελετών και των κατασκευών και στις αρμοδιότητες, τον τρόπο επιλογής, τα δικαιώματα και τις υποχρεώσεις των μελετητών, των προμηθευτών και των κατασκευαστών, τόσο στον δημόσιο όσο και στον ιδιωτικό τομέα σε μια κατεύθυνση ποιοτικής αναβάθμισης του κλάδου.

Ολοκλήρωση των προσωρινών τεχνικών προδιαγραφών (ΠΕΤΕΠ) και μετατροπή τους σε εθνικές προδιαγραφές. Συστημα-

τική επικαιροποίηση των Εθνικών Τεχνικών Προδιαγραφών (ΕΤΕΠ) και εφαρμογή τους, όχι μόνο στα δημόσια έργα αλλά και στα ιδιωτικά έργα, ώστε να επιτυγχάνεται η συνεχής εφαρμογή της εξέλιξης της τεχνολογίας στις κατασκευές και στα δομικά προϊόντα, με στόχο τη βελτίωση της ασφάλειας και της ποιότητάς τους. Περαιτέρω εκσυγχρονισμός του θεσμικού πλαισίου & συνεχής παρακολούθηση.

Τέλος, και εξίσου σημαντικό για την αποτελεσματική συμμετοχή των Κατασκευών στο επιδιωκόμενο νέο αναπτυξιακό πρότυπο της χώρας είναι η βελτίωση των ίδιων των κατασκευαστικών επιχειρήσεων. Η συσσωρευμένη εμπειρία τόσο των χρόνων της ευμάρειας όσο και των χρόνων της κρίσης πρέπει με κάποιο τρόπο να αξιολογηθεί και να επενδυθεί μέσα στις επιχειρήσεις του κλάδου και ιδιαίτερα από τις μικρομεσαίες επιχειρήσεις. Πρέπει, πρώτα εμείς οι ίδιοι να κατανοήσουμε τις αλλαγές που συντελούνται, αλλά και αυτές που έπονται, και να αποφασίσουμε τις δικές μας αλλαγές που

αποτελούν προϋπόθεση για την επιβίωσή μας. Η αύξηση και βελτίωση της παραγωγικότητάς μας (κόστος, χρόνος αποπεράτωσης, ποιότητα, καινοτομία), η συμμετοχή μας στη διαρκή αναβάθμιση (ενεργειακή και όχι μόνο) της κατασκευής κατοικιών / κτισμάτων με στόχο την αύξηση της ζήτησης, η στροφή των μεγάλων και μεσαίων εταιρειών στη διεθνή αγορά των κατασκευών και η διασφάλιση της παροχής ευκαιριών στο ανενεργό ανθρώπινο δυναμικό, είναι αναγκαίες διαδικασίες, ώστε εμείς οι ίδιοι να συμμετάσχουμε και να ενισχύσουμε την ανάκαμψη του τομέα.

Η Ευρώπη από καιρό έχει αλλάξει, αλλά εμείς εδώ κλεισμένοι και μουδιασμένοι στον μικρόκοσμό μας και στο ατελέσφορο παραζάλισμα της «ΕΛΛΗΝΙΚΗΣ ΚΡΙΣΗΣ», είμαστε απλοί θεατές. Εάν θέλουμε να δούμε τον κλάδο μας και, επομένως, και τις επιχειρήσεις μας να ανακάμπτουν είναι υποχρέωση μας να συνδράμουμε τα μέγιστα σε όλες τις απαραίτητες αλλαγές και να αντισταθούμε σε πολιτικές που οδηγούν στην εξόντωσή μας.

“Αόρατα” Καλύμματα αλουμινίου®

Η νέα τάση στην κτηριακή αποχέτευση

Συνδυάζονται με όλα τα αρχιτεκτονικά στοιχεία και τον περιβάλλοντα χώρο

Τα “αόρατα” καλύμματα αλουμινίου έχουν υιοθετηθεί από τον αρχιτεκτονικό κόσμο ως * κορυφαία επιλογή

We make the difference

Κατασκευάζονται στην Ε.Ε. με προφίλ αλουμινίου της ETEM - Industrial Profiles

Αποκλειστική Διαθεση από την

ΙΩΑΝΝΗΣ Α. ΣΙΑΓΚΡΗΣ Ε.Π.Ε
Νεόστρας 29, Αιγάλεω, Τηλ.: 210 34 60 595
email: sales@ias.net.gr • www.ias.net.gr

Αεροκουρτίνες

400 διαφορετικοί τύποι

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

ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ ΚΤΙΡΙΩΝ (BMS)

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

ΕΞΑΡΤΗΜΑΤΑ ΨΥΞΗΣ

ΘΕΡΜΑΝΣΗΣ & ΚΛΙΜΑΤΙΣΜΟΥ

Θερμοστάτες
για FAN COIL

Inverters

Ηλεκτροβαλβίδες
νερού

ΝΕΑ ΠΡΟΪΟΝΤΑ

ΑΕΡΟΚΟΥΡΤΙΝΕΣ ΨΕΥΔΟΡΟΦΗΣ

18 Μοντέλα

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

FAN HEATERS

4 Μεγέθη

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

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

ΟΛΕΦΙΝΗ Α.Ε.Β.Ε.

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

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

Fax: 22960.23361

www.olefini.gr - sales@olefini.gr

Μάθετε περισσότερα
στη διεύθυνση
www.wilo.gr

Υψηλή ασφάλεια λειτουργίας κι ελαχιστοποίηση του χρόνου συντήρησης.

Wilo-EMUport & Wilo-EMUport CORE, προκατασκευασμένα αντλιοστάσια λυμάτων με προσυγκράτηση στερεών.
Εγγυημένη ασφάλεια κι απλή συντήρηση σε ένα πλήρες σύστημα.

«Έξυπνα» συστήματα άντλησης

Το όνομα Wilo αποτελεί εγγύηση σε ολόκληρο τον κόσμο για συστήματα άντλησης με άριστη γερμανική ποιότητα. Οι αντλίες και τα συστήματα Wilo για τη δημοτική υδροδότηση και αποχέτευση εισάγουν νέα μέτρα και σταθμά όσον αφορά στην τεχνική απόδοση και την αποτελεσματικότητα. Σε θέματα προστασίας περιβάλλοντος και διατήρησης των φυσικών πόρων, κυρίως η διαχείριση λυμάτων διαδραματίζει σημαντικό ρόλο. Μόνιμα προβλήματα, όπως η αυξανόμενη περιεκτικότητα στερεών υλών στα λύματα, η οποία δυσχεραίνει τις συνθήκες λειτουργίας των εγκαταστάσεων, απαιτούν καινοτόμες λύσεις για τη συνεχή βελτίωση των προϊόντων και των υπηρεσιών.

Wilo-EMUport & Wilo-EMUport CORE

- Μεγάλη διάρκεια ζωής κι ανθεκτικότητα στην οξείδωση, χάρη στη χρήση υλικών υψηλής ποιότητας
- Εύκολη συντήρηση λόγω της ξηρής τοποθέτησης και της εύκολης εξωτερικής πρόσβασης σε όλα τα κομμάτια του εξοπλισμού
- Αποφυγή εμφράξεων ακόμη και με αυξημένα επίπεδα στερεών λυμάτων
Εξοικονόμηση ενέργειας, χάρη στη χρήση μικρότερων κι υψηλής απόδοσης αντλιών
- Εύκολη κι οικονομικά αποδοτική αντικατάσταση υφιστάμενων συμβατικών αντλιοστασίων

Η λειτουργία της επιχείρησής σας “πηγαίνει ρολόι”

- Κατασκευή βιομηχανικών και κτιριακών Η/Μ εγκαταστάσεων
- Λειτουργία, Συντήρηση και Τεχνική υποστήριξη Η/Μ εγκαταστάσεων
- Ενεργειακή αναβάθμιση κτιρίων και εγκαταστάσεων
- Κοιμηβητικές δεξαμενές

MELKAT

ΠΕΣΕΔΕ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΠΡΟΤΑΣΕΙΣ
ΕΠΙ ΤΟΥ ΣΧΕΔΙΟΥ ΝΟΜΟΥ

**ΤΟΥ ΘΕΣΜΙΚΟΥ ΠΛΑΙΣΙΟΥ
ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ**

I. ΕΙΣΑΓΩΓΗ

ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΤΟΥ Ν.4412/2016

Ο ν.4412/2016 έχει συμπληρώσει τέσσερα χρόνια εφαρμογής και έχει ήδη υποστεί αλλεπάλληλες αλλαγές και τροποποιήσεις, χωρίς, ωστόσο, να μπορεί ακόμη να θεωρηθεί ολοκληρωμένος. Το χειρότερο δε, δεν είναι οι ελλείψεις που παρουσιάζει το θεσμικό πλαίσιο, αλλά η μη πρόβλεψη ασφαλιστικών δικλείδων αδιαφανών διαδικασιών και η μη υιοθέτηση και ενσωμάτωση σύγχρονων διαδικασιών στην υλοποίηση μίας σύμβασης.

Παρόλη την μέχρι σήμερα 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 την αποτελεσματικότητα των διαδικασιών υλοποίησης μίας Δημόσιας Σύμβασης. Οι στόχοι των ευρωπαϊκών οδηγιών είναι οι «συμβάσεις» του Δημοσίου να διέπονται από κανόνες διαφάνειας, ισονομίας, αναλογικότητας και υγιούς ανταγωνισμού, να εξελίξουν όλες τις προβλεπόμενες διαδικασίες, ώστε αυτές να γίνουν απλούστερες, αποτελεσματικότερες για τους χρήστες τους, με την μικρότερη δυνατή οικονομική επιβάρυνσή τους και, τέλος, το παραγόμενο «καθαυτό έργο» να επιτευχθεί με την καλύτερη σχέση ποιότητας – τιμής.

Το θεσμικό πλαίσιο των δημοσίων συμβάσεων και συγκεκριμένα σύμφωνα με το άρθρο 18, προβλέπει ρητά την υποχρέωση τήρησης των γενικών αρχών του δικαίου των δημοσίων συμβάσεων, οι οποίες ισχύουν ανεξαρτήτως του είδους ή της αξίας της υπό ανάθεση σύμβασης. Ειδικότερα, σύμφωνα με το εν λόγω άρθρο, οι αναθέτουσες αρχές οφείλουν:

- α) Να αντιμετωπίζουν τους οικονομικούς φορείς ισότιμα και χωρίς διακρίσεις.
- β) Να ενεργούν με διαφάνεια.
- γ) Να τηρούν την αρχή της αναλογικότητας.
- δ) Να τηρούν την αρχή της αμοιβαίας αναγνώρισης.
- ε) Να τηρούν την αρχή της προστασίας του δημόσιου συμφέροντος.
- στ) Να τηρούν την αρχή της προστασίας των δικαιωμάτων των ιδιωτών.
- ζ) Να τηρούν την αρχή της ελευθερίας του ανταγωνισμού.
- η) Να τηρούν την αρχή της προστασίας του περιβάλλοντος και της βιώσιμης και αειφόρου ανάπτυξης.
- θ) Να μην αποσκοπούν στην εξαίρεση από το πεδίο εφαρμογής του Βιβλίου Ι (άρθρα 3 έως 221) ή στον τεχνητό περιορισμό του ανταγωνισμού.
- ι) Να λαμβάνουν τα αναγκαία μέτρα, ώστε να διασφαλίζεται η αποτελεσματικότητα των διαδικασιών σύναψης δημοσίων συμβάσεων και η χρηστή δημοσιονομική διαχείριση των διατιθέμενων προς το σκοπό αυτό δημοσίων πόρων.

Στη σημερινή ελληνική πραγματικότητα, όπου έχουμε συμπληρώσει δέκα και πλέον 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 συνήθη καθημερινότητα και όχι εξαίρεση. Άπαντες γνωρίζουμε ότι ο κατασκευαστικός κλάδος βρίσκεται σε ένα ιδιαίτερα κρίσιμο σημείο. Είναι επίσης σαφές σε όλους μας ότι δεν υπάρχουν «μαγικές» λύσεις. Όσες φορές επιχειρήθηκε στο παρελθόν να δοθεί «πυροσβεστική προσέγγιση» ως τρόπος επίλυσης θεμάτων ουσίας, υπήρξε παταγώδης αποτυχία και κάθε φορά ο κλάδος αποδυναμώνονταν. Με το παρόν σχέδιο νόμου διαπιστώνουμε ότι γίνεται μία σοβαρή προσπάθεια, η οποία οδηγεί σε βελτίωση της νομοθεσίας περί των δημοσίων συμβάσεων και αίρει πολλές αντινομίες, που είχαν παρατηρηθεί κατά την εφαρμογή του ν.4412/2016.

Εμείς οφείλουμε, ενόψει αυτής της νέας προσπάθειας αναμόρφωσης και εκσυγχρονισμού του θεσμικού πλαισίου των Δημοσίων Συμβάσεων, με υπευθυνότητα απέναντι στα μέλη μας και στην Πολιτεία, να καταθέσουμε τις παρατηρήσεις μας, με σκοπό την περαιτέρω βελτίωση του νομοθετήματος και την άρση κάποιων αντιφάσεων, καθώς και ορισμένες προτάσεις που αποσκοπούν στην επιτάχυνση των διαδικασιών και στην αποτροπή μηχανισμών διαπλοκής.

II. ΘΕΣΕΙΣ – ΠΑΡΑΤΗΡΗΣΕΙΣ ΠΕΣΕΔΕ

Άρθρο 2 Ρύθμιση ζητημάτων προσφυγής σε διαδικασία με διαπραγμάτευση χωρίς προηγούμενη δημοσίευση – Αντικατάσταση άρθρου 32Α ν.4412/2016.

Δεν έχουμε αντίρρηση επί της εισηγούμενης τροποποίησης, όμως, οφείλουμε να επισημάσουμε ότι, μετά την εμπειρία τεσσάρων ετών περίπου ισχύος του ν.4412/2016 η Ομοσπονδία μας έχει εντοπίσει πλείστες περιπτώσεις διακνηρύξεων όπου διαπιστώνεται η εξόφθαλμη κατάχρηση του νόμου και η κατά το δοκούν χρήση από τις Αναθέτουσες Αρχές αλλά και από τους Κυρίους των έργων συγκεκριμένων άρθρων της νομοθεσίας με τρόπους που μόνο εξα-

σφάλιση του δημοσίου συμφέροντος δεν επιτυγχάνεται. Μία από αυτές είναι και η κατάχρηση του άρθρου 32 Α σε περίπτωση θεομηνιών και με την κήρυξη περιοχών της χώρας σε κατάσταση έκτακτης ανάγκης.

Είναι σαφές ότι η κατάχρηση του άρθρου 32 από τον Κύριο του Έργου και τις Αναθέτουσες Αρχές παραβιάζουν τις Αρχές της ίσης μεταχείρισης και της αναλογικότητας και νοθεύουν ευθέως τον ανταγωνισμό. Η Ομοσπονδία μας θεωρεί απαραίτητη και επιτακτική την παρέμβαση της Πολιτείας ασκώντας τον ελεγκτικό ρόλο της απέναντι στον Κύριο του Έργου και στις Αναθέτουσες Αρχές.

Συγκεκριμένα, ακολουθώντας το πνεύμα του Νομοθέτη στο παρόν Σχέδιο Νόμου, Σας προτείνουμε την θέσπιση διαδικασίας ελέγχου των Αναθετουσών Αρχών, από την Ε.Α.Α.Δ.Η.Σ.Υ. κατά τη χρήση του άρθρου 32Α, είτε ως κομμάτι των αρμοδιοτήτων της επιτροπής που συστήνεται με το άρθρο 23 παρ.9 «Λόγοι αποκλεισμού – Αντικατάσταση άρθρου 73 ν.4412/2016, είτε ως κομμάτι των διαδικασιών της Εθνικής Βάσης Δεδομένων Δημοσίων Συμβάσεων που δημιουργείται με το άρθρο 24 παρ.1 & παρ.3 «Αποκλεισμός οικονομικού φορέα από δημόσιες συμβάσεις – Αντικατάσταση άρθρου 74 ν.4412/2016).

Άρθρο 5 Τροποποίηση του άρθρου 36 του ν.4412/2016 – Υποχρέωση χρήσης – Λειτουργία ΕΣΗΔΗΣ

6. Στις συμβάσεις της παρ. 1 επιβάλλεται κράτηση ύψους 0,02% υπέρ της ανάπτυξης και συντήρησης του ΕΣΗΔΗΣ, η οποία υπολογίζεται επί της αξίας, της αρχικής, καθώς και κάθε συμπληρωματικής σύμβασης. Το ποσό αυτό παρακρατείται σε κάθε πληρωμή από την αναθέτουσα αρχή στο όνομα και για λογαριασμό α) του Υπουργείου Υποδομών και Μεταφορών για τις δημόσιες συμβάσεις έργων, μελετών και παροχής τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών, β) του Υπουργείου Ψηφιακής Διακυβέρνησης για τις δημόσιες συμβάσεις προμηθειών και γενικών υπηρεσιών. Με κοινή απόφαση του Υπουργού Υποδομών και Μεταφορών και Οικονομικών και Ψηφιακής Διακυβέρνησης και Οικονομικών, κατά περίπτωση, ρυθμίζονται θέματα σχετικά με το χρόνο, τον τρόπο και τη διαδικασία κράτησης των ως άνω χρηματικών ποσών, καθώς και κάθε άλλο αναγκαίο θέμα για την εφαρμογή της παρούσας παραγράφου.

Κατάργηση της παραγράφου 6. Η Πολιτεία οφείλει να σταματήσει να αντιμετωπίζει τις Δημόσιες Συμβάσεις ως ο «κουμπαράς» στον οποίον έχει πρόσβαση με τη μορφή κρατήσεων.

Άρθρο 10 Τροποποίηση του άρθρου 44 του ν.4412/2016 – Τεχνική επάρκεια αναθετουσών αρχών στις δημόσιες συμβάσεις έργων και μελετών

Παράγραφος 1: Επαναφορά της διαδικασίας του προσδιορισμού της ελάχιστης τεχνικής επάρκειας των Αναθετουσών Αρχών. Αυθαίρετη και ενάντια στο πνεύμα των ευρωπαϊκών οδηγιών η προσπάθεια αφαίρεσης της αξιολόγησης των Αναθετουσών Αρχών. Συγκεκριμένα προτείνουμε να προστεθεί στο άρθρο 44 η παρακάτω παράγραφος:

Άρθρο 44 - Τεχνική ανεπάρκεια αναθετουσών αρχών στις δημόσιες συμβάσεις – Βαθμολόγηση των αναθετουσών αρχών κατά την σύναψη της σύμβασης και κατά την εκτέλεση αυτής.

1. Όταν η Προϊσταμένη Αρχή αναθέτουσας αρχής ή το αρμόδιο όργανο διοίκησης αυτής ή ο εποπτεύων την αναθέτουσα αρχή φορέας κρίνουν ότι η αναθέτουσα αρχή δεν διαθέτει την απαιτούμενη εκ των περιστάσεων τεχνική επάρκεια για την ανάθεση ή την εκτέλεση δημόσιας σύμβασης έργου ή εκπόνησης μελέτης, η αναθέτουσα αρχή αναλόγως (α) συνάπτει υποχρεωτικά προγραμματική σύμβαση, κατά την έννοια της παραγράφου 4 του άρθρου 12, για την διαδικασία σύναψης της σύμβασης και την επίβλεψη της εκτέλεσης του έργου ή της εκπόνησης της μελέτης ή (β) συνάπτει σύμβαση παροχής τεχνικών υπηρεσιών κατά την έννοια του άρθρου 52.
2. Μετά το πέρας της διαδικασίας σύναψης της σύμβασης όλοι οι φορείς, που συμμετείχαν σ' αυτήν, υποβάλλουν στην αναθέτουσα αρχή ή στα όργανα διοίκησης αυτής πίνακα με συγκεκριμένο ερωτηματολόγιο με βάση τον βαθμό ικανοποίησης εκάστου συμμετέχοντα από την εξέλιξη της διαδικασίας με βαθμολογία από 1 έως 5 με βασικά κριτήρια (α) την τήρηση του νόμου, της διακήρυξης και των διαδικασιών, (β) την αμεροληψία των οργάνων του διαγωνισμού, (γ) την ταχύτητα στην εξέλιξη της διαδικασίας, (δ) την ταχύτητα στην λήψη των αποφάσεων και (ε) την συμμόρφωση στις αποφάσεις των αρμοδίων αρχών και δικαστηρίων. Ο πίνακας αυτός συντάσσεται από την αναθέτουσα αρχή και αποτελεί παράρτημα της σχετικής διακήρυξης.
3. Μετά το πέρας της εκτέλεσης της σύμβασης έργου ή της εκπόνησης μελέτης, ο ανάδοχος υποβάλλει στην αναθέτουσα αρχή ή στο όργανο διοίκησης αυτής πίνακα με συγκεκριμένο ερωτηματολόγιο με βάση τον βαθμό ικανοποίησης αυτού από την εξέλιξη της διαδικασίας με βασικά κριτήρια (α) την τήρηση του νόμου, της σύμβασης και των συμβατικών τευχών, (β)

την αμεροληψία των οργάνων της σύμβασης, (γ) την ταχύτητα στην ανταπόκριση των οργάνων της σύμβασης, (δ) την ταχύτητα στην λήψη των αποφάσεων, (ε) την συμμόρφωση των οργάνων της σύμβασης στις αποφάσεις των αρμοδίων αρχών και δικαστηρίων. Ο πίνακας αυτός συντάσσεται από την Διευθύνουσα Υπηρεσία και παραδίδεται στον ανάδοχο επί αποδείξει μαζί με την βεβαίωση περαίωσης επί σύμβασης εκτέλεσης έργου ή με την βεβαίωση συμμόρφωσης επί σύμβασης εκπόνησης μελέτης.

4. Η αναθέτουσα αρχή υποβάλλει τους ανωτέρω πίνακες στο αρμόδιο για την αξιολόγηση των υπαλλήλων αυτής όργανο και στον εποπτεύοντα φορέα προκειμένου να εισηγηθούν αυτοί την λήψη των αναγκαίων νομίμων μέτρων και την έναρξη των αναγκαίων πειθαρχικών διαδικασιών.

ΑΙΤΙΟΛΟΓΗΣΗ

1. Οι αναθέτουσες αρχές και οι υπηρεσίες τους, που ασχολούνται με την σύναψη συμβάσεων ανάθεσης έργου ή μελέτης και με την εκτέλεση έργων και την εκπόνηση μελετών, σε πολλές περιπτώσεις ενεργούν παρανόμως, αυθαιρέτως, μεροληπτικώς και κατά κατάχρηση εξουσίας με αποτέλεσμα οι συμμετέχοντες στις σχετικές διαδικασίες ή οι ανάδοχοι των έργων και των μελετών να τελούν ουσιαστικώς υπό καθεστώς εκβιασμών, απειλών και ομηρείας.
2. Εν όψει τούτων απαιτείται να θεσπισθεί διαδικασία βαθμολόγησης των αναθετουσών αρχών και των οργάνων της από τους εμπλεκόμενους με τον ίδιο τρόπο που πλέον γίνεται σε κάθε δραστηριότητα, ώστε να περιορισθούν οι αυθαιρεσίες, οι παρανομίες, η μεροληψία και η κατάχρηση εξουσίας και να διαμορφωθεί σταδιακά ένα πλαίσιο νομιμότητας και χρηστής διοίκησης.

Άρθρο 19 Τροποποίηση του άρθρου 58 του ν.4412/2016 – Υπεργολαβία

Καλύτερη λεκτική διατύπωση προς αποσαφήνιση της χρήσης της διάταξης.

Άρθρο 20 Τροποποίηση του άρθρου 66 του ν.4412/2016 – Δημοσίευση σε εθνικό επίπεδο

Προσθήκη παραγράφου με την οποία θα καταργείται κάθε υποχρεωτικότητα ανάρτησης δημοσίευσης των προσκλήσεων στον Τύπο.

Σε περίπτωση που η Πολιτεία επιμένει στην αναχρονιστική διαδικασία υποχρέωσης ανάρτησης δημοσίευσης των προσκλήσεων στον Τύπο, για άλλους λόγους που δεν έχουν να κάνουν με την διαφάνεια και την διάχυση

της πληροφορίας, αυστηρός επαναπροσδιορισμός του κόστους ώστε να σταματήσει η αυθαίρετη χρέωση και επιβάρυνση των Αναδόχων, ιδιαίτερα από τοπικής κυκλοφορίας εφημερίδες

Άρθρο 22 Τροποποίηση του άρθρου 72 του ν.4412/2016 – Εγγυήσεις

4. Οι αναθέτουσες αρχές ζητούν από τον ανάδοχο της σύμβασης να παράσχει «εγγύηση καλής εκτέλεσης», σε ποσοστό επί της εκτιμώμενης αξίας της σύμβασης ή του τμήματος της σύμβασης, χωρίς να συμπεριλαμβάνονται τυχόν δικαιώματα προαίρεσης. Το ποσοστό αυτό καθορίζεται για τις προμήθειες και τις υπηρεσίες σε 4% και για τα έργα και τις μελέτες σε 5%. Η «εγγύηση καλής εκτέλεσης» κατατίθεται μέχρι και την υπογραφή της σύμβασης.

Ο υπολογισμός της «εγγύησης καλής εκτέλεσης» σε κάθε περίπτωση πρέπει να αναφέρεται στο ποσό της σύμβασης, όπως εξάλλου προβλέπει ο Νομοθέτης στο ίδιο σχέδιο νόμου για Δημόσιες Συμβάσεις στον τομέα της Εθνικής Άμυνας στο άρθρο 168 – Προσθήκη άρθρου 33Α στο ν.3433/2006 - «Εγγυήσεις κατά το στάδιο ανάθεσης και εκτέλεσης της σύμβασης – Εξουσιοδοτική διάταξη».

Επίσης, στο άρθρο 72 πρέπει να προστεθεί στην παράγραφο 2 εδάφιο με το ακόλουθο περιεχόμενο

‘ ‘ Η εγγύηση συμμετοχής δεν καταπίπτει εάν με απόφαση του αρμοδίου οργάνου της αναθέτουσας αρχής κριθεί ότι ο προσφέρων στις ανωτέρω περιπτώσεις δεν ενήργησε με δόλο ή με κακή πίστη ‘ ‘.

ΑΙΤΙΟΛΟΓΗΣΗ

1. Η κατάπτωση της εγγύησης συμμετοχής στις περιπτώσεις της παραγράφου 2 χωρίς προηγούμενη έρευνα του υποκειμενικού στοιχείου του προσφέροντος παραβιάζει ευθέως την αρχή της αναλογικότητας.
2. Εν όψει τούτων επιβάλλεται η θέσπιση όρου περί μη κατάπτωσης αυτής όταν κρίνεται ότι ο προσφέρων ενήργησε χωρίς δόλο και χωρίς κακή πίστη.

Άρθρο 24 Τροποποίηση του άρθρου 76 του ν.4412/2016 - Κριτήρια επιλογής σε διαδικασίες σύναψης δημόσιας σύμβασης έργου

Το άρθρο 76, το οποίο φέρεται ως προσαρμογή του άρθρου 57 παρ. 7 της Οδηγίας 2014/24/ΕΚ, δεν έχει καμιά σχέση με το άρθρο αυτό της εν λόγω Οδηγίας και η σχετική αναφορά είναι απολύτως προσχηματική. Συγκεκριμένα:

Στο άρθρο 76 πρέπει να απαλειφθεί η παράγραφος 4 διότι μ’ αυτήν επιτρέπεται η συμμετοχή στις διαδικασίες

ες ανάθεσης δημόσιας σύμβασης έργου ή μελέτης «οικονομικών φορέων», που δεν είναι εγγεγραμμένοι στις τάξεις των Μητρώων του Π.Δ.71/2019.

Η πρόβλεψη αυτή καταλύει ολόκληρο το σύστημα των Μητρώων εργοληπτικών επιχειρήσεων και εγκυμονεί τον κίνδυνο συμμετοχής σε διαγωνισμούς φορέων, που δεν είναι εγγεγραμμένοι στα μητρώα αυτά, με μόνο εφόδιο ότι 'εκπληρώνουν τα κριτήρια επιλογής του άρθρου 75', χωρίς, όμως, να παρέχουν τα απαραίτητα εγγύα για την εκτέλεση τέτοιων συμβάσεων.

Άρθρο 33 Τροποποίηση του άρθρου 88 του ν.4412/2016 - Ασυνήθιστα χαμηλές προσφορές

1. Όταν οι προσφορές φαίνονται ασυνήθιστα χαμηλές σε σχέση με τα έργα, τα αγαθά ή τις υπηρεσίες, οι αναθέτουσες αρχές απαιτούν από τους οικονομικούς φορείς να εξηγήσουν την τιμή ή το κόστος που προτείνουν στην προσφορά τους, εντός αποκλειστικής προθεσμίας δέκα (10) εργάσιμων ημερών από την κοινοποίηση της σχετικής πρόσκλησης της αναθέτουσας αρχής.
6. Στις δημόσιες συμβάσεις έργων, μελετών, παροχής τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών, ως ασυνήθιστα χαμηλές προσφορές, σε κάθε περίπτωση τεκμαίρονται προσφορές που υποβάλλονται σε διαγωνισμό και εμφανίζουν απόκλιση μεγαλύτερη του δέκα τοις εκατό (10%) από τον μέσο όρο του συνόλου των προσφορών που υποβλήθηκαν. Η αναθέτουσα αρχή δύναται να κρίνει ότι ως ασυνήθιστα χαμηλές προσφορές τεκμαίρονται και προσφορές με μικρότερη ή καθόλου απόκλιση από το ως άνω όριο.

Προς αποφυγή παρερμηνειών πρέπει και οι δύο παράγραφοι να επαναδιατυπωθούν ως εξής:

1. Όταν οι προσφορές φαίνονται ασυνήθιστα χαμηλές, σύμφωνα με τα οριζόμενα στην παράγραφο 6 - σε σχέση με τα έργα, τα αγαθά ή τις υπηρεσίες, οι αναθέτουσες αρχές υποχρεούνται να απαιτούν από τους οικονομικούς φορείς να εξηγήσουν την τιμή ή το κόστος που προτείνουν στην προσφορά τους, εντός αποκλειστικής προθεσμίας δέκα (10) εργάσιμων ημερών από την κοινοποίηση της σχετικής πρόσκλησης της αναθέτουσας αρχής.
6. Στις δημόσιες συμβάσεις έργων, μελετών, παροχής τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών, ως ασυνήθιστα χαμηλές προσφορές, σε κάθε περίπτωση τεκμαίρονται προσφορές που υποβάλλονται σε διαγωνισμό και εμφανίζουν απόκλιση μεγαλύτερη κατά δέκα ποσοστιαίες μονάδες από τον

μέσο όρο του συνόλου των προσφορών που υποβλήθηκαν. Η αναθέτουσα αρχή δύναται να κρίνει ότι ως ασυνήθιστα χαμηλές προσφορές τεκμαίρονται και προσφορές με μικρότερη ή καθόλου απόκλιση από το ως άνω όριο.»

Στην παράγραφο 3 πρέπει να αλλάξει η διατύπωση ως ακολούθως:

3. Η αναθέτουσα αρχή αξιολογεί τις παρεχόμενες πληροφορίες αφού προηγουμένως ακούσει τις απόψεις και των άλλων συμμετεχόντων και μπορεί να απορρίψει την προσφορά εάν τα παρεχόμενα στοιχεία δεν εξηγούν κατά τρόπο ικανοποιητικό το χαμηλό επίπεδο της τιμής ή του κόστους που προτείνεται, λαμβανομένων υπόψη των στοιχείων, που αναφέρονται στην παράγραφο 2. Οι αναθέτουσες αρχές απορρίπτουν την προσφορά εάν διαπιστώσουν ότι είναι ασυνήθιστα χαμηλή εκ του λόγου ότι δεν συμμορφώνεται με τις ισχύουσες υποχρεώσεις της παραγράφου 2 του άρθρου 18.

Η παράγραφος 7 πρέπει να αναδιατυπωθεί ώστε να καθορισθούν εξ αρχής τα κριτήρια χαρακτηρισμού μιας προσφοράς ως ασυνήθιστα χαμηλής και να μην αφαιρεθεί η ρύθμιση αυτή σε υπουργική απόφαση.

ΑΙΤΙΟΛΟΓΙΑ

Τα κριτήρια χαρακτηρισμού μιας προσφοράς ως χαμηλής πρέπει, για λόγους σαφήνειας και προβλεψιμότητας, να καθορίζονται από τον νόμο και να μην καθορίζονται με υπουργικές αποφάσεις. Επίσης, στην παράγραφο 3 γίνεται λόγος για αξιολόγηση των παρεχομένων από τον υποβάλλοντα χαμηλή προσφορά πληροφοριών «σε συνεννόηση» με τον ίδιο χωρίς την συμμετοχή στην αξιολόγηση αυτή των λοιπών διαγωνιζομένων. Η τοιαύτη εν κρυπτώ αξιολόγηση των πληροφοριών είναι απολύτως παράνομη γιατί, κατά νόμον, η διαγωνιστική διαδικασία είναι μια ανοικτή τυπική διαδικασία, στην οποία συμμετέχουν όλοι οι διαγωνιζόμενοι.

Άρθρο 47 Τροποποίηση του άρθρου 106 του ν.4412/2016 – Ματαίωση διαδικασίας

2. Ματαίωση της διαδικασίας ανάθεσης δημόσιας σύμβασης μπορεί να λάβει χώρα με ειδικώς αιτιολογημένη απόφαση της αναθέτουσας αρχής, μετά από γνώμη του αρμόδιου οργάνου, στις ακόλουθες περιπτώσεις:
 - δ) αν η επιλεγείσα προσφορά κριθεί ως μη συμφέρουσα από οικονομική άποψη,

6. Ειδικά για την περίπτωση δ' της παραγράφου 2 για τη ματαίωση της διαδικασίας σύναψης δημόσιας σύμβασης έργου, απαιτείται γνώμη του Τεχνικού Συμβουλίου του Υπουργείου στο οποίο υπάγεται ή από το οποίο εποπτεύεται η αναθέτουσα αρχή ή του τεχνικού συμβουλίου της οικείας περιφέρειας, όταν στο οικείο Υπουργείο δεν υφίσταται τεχνικό συμβούλιο και όταν αναθέτουσες αρχές είναι οργανισμοί τοπικής αυτοδιοίκησης Α' και Β' βαθμού ή ενώσεις ή νομικά πρόσωπα των οργανισμών αυτών.

Προτείνουμε την κατάργηση των παραπάνω, διότι:

ΛΟΓΩ της πρόδηλης αοριστίας της εγκυμονεί τον κίνδυνο ματαιώσεων των διαγωνισμών με την προσχηματική αιτιολογία της «μη συμφέρουσας» από οικονομική άποψη προσφοράς

ΛΟΓΩ της πρόδηλης αντιφατικότητάς της μπορεί να οδηγήσει σε αυθαιρεσίες αφού μια «επιλεγείσα» προσφορά δεν μπορεί να κρίνεται εκ των υστέρων ως «μη συμφέρουσα»

στο παρελθόν έχουν καταγραφεί πλείστες περιπτώσεις ακύρωσης οικονομικών προσφορών ως μη συμφέρουσες από οικονομικής άποψης χωρίς εμπεριστατωμένη αιτιολόγηση. Ακόμη και με την εφαρμογή της παραγράφου 6, είναι πολύ πιθανή η προσπάθεια επηρεασμού των μελών του Τεχνικού Συμβουλίου και η αναίτια απόρριψη οικονομικών προσφορών οικονομικών φορέων. Σε κάθε περίπτωση δημιουργούνται συνθήκες αδιαφάνειας και αθέμιτου ανταγωνισμού.

Άρθρο 56 Ανάθεση εξειδικευμένων υπηρεσιών (σύμβουλοι, εμπειρογνώμονες) για δημόσιες συμβάσεις – Τροποποίηση άρθρου 128 ν.4412/2016

Στο άρθρο 128 πρέπει να προβλεφθεί μια διαφανής και αδιαμφισβήτητη διαδικασία επιλογής των ιδιωτικών φορέων ως επιβλεπόντων γιατί διαφορετικά η πρόσληψη αυτών θα εξελιχθεί σε μια απολύτως αδιαφανή και μεροληπτική διαδικασία. Έχουμε καταθέσει συγκεκριμένη πρόταση δημιουργίας Μητρώου Επιβλεπόντων στα πλαίσια των εργασιών για την τροποποίηση του Π.Δ.71/2019.

Περαιτέρω, πρέπει να προστεθεί και να διατυπωθεί ως ακολούθως: **«6. Η Διευθύνουσα Υπηρεσία δεσμεύεται από τα πορίσματα και τα έγγραφα του ιδιωτικού φορέα επίβλεψης».**

ΑΙΤΙΟΛΟΓΗΣΗ

1. Είναι πρόδηλο ότι, αν η πρόσληψη των ιδιωτικών φορέων ως επιβλεπόντων γίνεται με απ' ευθείας ανάθεση ή χωρίς την τήρηση συγκεκριμένων διαδικασι-

ών ανάθεσης, η όλη διαδικασία θα καταστεί σύντομα αδιαφανής και μεροληπτική.

2. Η πρόσληψη των ιδιωτικών φορέων ως επιβλεπόντων πρέπει να γίνεται πριν από την ανάθεση της σύμβασης, ώστε να μην γίνεται αντικείμενο συναλλαγής μεταξύ αναθέτουσας αρχής και αναδόχου.

3. Ο ιδιωτικός φορέας ως επιβλέπων επιτελεί το ίδιο έργο, που θα επιτελούσε και ο επιβλέπων της Υπηρεσίας. Συνεπώς, τα πορίσματα και τα έγγραφα του επιβλέποντος ιδιωτικού φορέως θα πρέπει να δεσμεύουν με τον ίδιο τρόπο την Διευθύνουσα Υπηρεσία, διαφορετικά ο θεσμός αυτός γρήγορα θα απαξιωθεί, πολλώ δε μάλλον γιατί η Διευθύνουσα Υπηρεσία θα επιδιώκει να αμφισβητεί τα πορίσματα των ιδιωτικών φορέων, με αποτέλεσμα να γεννώνται περισσότερα προβλήματα απ' αυτά που επιδιώκεται να λυθούν με τον νέο θεσμό και να δημιουργούνται περισσότερες διαφορές μεταξύ της αναθετούσας αρχής και του αναδόχου.

Τροποποίηση του άρθρου 132 παρ. 1 περ. δ' υποπερ. ββ' - Τροποποίηση συμβάσεων κατά την διάρκειά τους (δεν έχει συμπεριληφθεί στο σχέδιο νόμου)

Πρέπει να διευκρινισθεί ώστε να μην επέρχεται σύγχυση ως προς το εύρος των σχετικών προβλέψεων ειδικώς εν σχέσει προς την υποκατάσταση του αρχικού αναδόχου και να είναι η διατύπωση συμβατή με τις σχετικές παραδοχές του Δικαστηρίου της Ευρωπαϊκής Ενώσεως, προτείνεται δε η ακόλουθη ερμηνευτική προσθήκη στην υποπερίπτωση ββ')::

«Ως μερική διαδοχή του αρχικού αναδόχου νοείται και η υποκατάσταση αυτού από άλλον οικονομικό φορέα λόγω κατάστασης αφερεγγυότητας αυτού».

Άρθρο 59 Τροποποίηση του άρθρου 138 του ν.4412/2016 – Γενικές υποχρεώσεις του αναδόχου

Στο άρθρο 138 πρέπει να γίνουν οι ακόλουθες αλλαγές:

2. Πρέπει να απαλειφθεί η παράγραφος 2 και να αντικατασταθεί ως ακολούθως:

3. «Μετά τη διάλυση της σύμβασης για τον παραπάνω λόγο η προϊσταμένη αρχή υποχρεούται να προχωρήσει σε τροποποίηση της μελέτης σε επαναδημοπράτηση του έργου κατά το άρθρο 50 με αξιολόγηση μελέτης, και σε απόδοση ευθυνών για την εκπόνηση και την έγκριση της άστοχης ή ουσιωδώς ελλιπούς μελέτης».

ΑΙΤΙΟΛΟΓΙΑ

1. Είναι γνωστό ότι μία από τις παθογένειες των δημοσίων έργων αποτελεί η μετά την ανάθεση του έργου τροποποίηση της μελέτης, η οποία πάντοτε επιφέρει

αύξηση του οικονομικού αντικειμένου της σύμβασης και ότι είναι απαραίτητο να θεσπισθούν τρόποι απεμπλοκής. Όμως, η ανάγκη αυτή δεν μπορεί να οδηγήσει σε λύσεις προδήλως αντιφατικές, ανεδαφικές και άστοχες. Τούτο δε γιατί δεν είναι δυνατόν από την μία πλευρά να έχει κριθεί ότι η μελέτη παρουσιάζει ουσιώδεις ελλείψεις και πλημμέλειες και αυτό να οδηγήσει στην διάλυση της σύμβασης και από την άλλη πλευρά να προβλέπεται μετά την διάλυση της σύμβασης η ανάθεση του έργου στον επόμενο κατά σειρά μειοδότη και η εκτέλεση αυτού με την μελέτη που κρίθηκε ουσιωδώς ελλιπής ή πλημμελής.

2. Περαιτέρω, προς άρση των ανωτέρω αντιφάσεων προτείνεται η τροποποίηση της μελέτης και η επαναδημοπράτηση του έργου σύμφωνα με το άρθρο 50, δηλαδή με αξιολόγηση μελέτης. Παρ. 2: Σε περίπτωση που διαπιστωθεί ότι η μελέτη χρήζει ουσιωδών τροποποιήσεων, πρέπει να προβλεφθούν μέτρα και κυρώσεις σε βάρος του μελετητή που εκπόνησε την πλημμελή μελέτη και σε βάρος των οργάνων, που αποφάσισαν την έγκριση της πλημμελούς μελέτης.

Παρ.6: Να διευκρινισθεί ότι το χρονικό διάστημα που ο Ανάδοχος είναι υποχρεωμένος να σταματήσει τις εργασίες δε θα προσμετράτε στο Χρονοδιάγραμμα εκτέλεσης εργασιών.

Παρ. 9: Πρέπει να προστεθεί η απολογιστική δαπάνη του Αναδόχου για την λήψη μέτρων ασφαλείας. Η υιοθέτηση από μεριάς της Πολιτείας την απολογιστική αποζημίωση των απαιτούμενων μέτρων ασφαλείας θα συνδράμει τα μέγιστα στην αύξηση της ασφάλειας των εργαζομένων σε τεχνικά έργα ως οφείλει.

Παρ.18: Υπερβολικά αυστηρή διάταξη. Η εμπειρία μας έχει δείξει ότι σε πολλές περιπτώσεις υπάρχουν «κρυμμένες» αστοχίες σε μία μελέτη οι οποίες δεν είναι δυνατόν να εντοπισθούν ακόμα και μετά από προσεκτικό έλεγχο. Προτείνουμε την κατάργηση της διάταξης αυτής.

Άρθρο 61 Αντικατάσταση του άρθρου 142 του ν.4412/2016 – Ψηφιακό αρχείο βαθμολόγησης

Το άρθρο 142 περί ψηφιακού αρχείου βαθμολογήσεως ειδικώς μόνον των τεχνικών εταιριών πρέπει να απαιτηθεί, το μεν γιατί δεν εξυπηρετεί καμιά σκοπιμότητα αφού η βαθμολόγηση δεν αποτελεί κριτήριο συμμετοχής στους διαγωνισμούς ή κριτήριο αναθέσεως, το δε γιατί αναιρεί την νομοθεσία περί εγγραφής κατατάξεως των τεχνικών εταιριών στο οικείο Μητρώο. Σε κάθε περίπτωση μια τέτοια βαθμολόγηση χωρίς γνωστά εκ των προτέρων κριτήρια είναι απολύτως ανίσχυρη.

Από την άλλη πλευρά μια τέτοια βαθμολόγηση χωρίς αντίστοιχη βαθμολόγηση και αξιολόγηση των αρμοδίων οργάνων των αναθετουσών αρχών στοιχειοθετεί πρόδηλη μονομέρεια του νομοθέτη, που θα καταστήσει την διάταξη εξ αρχής ανεφάρμοστη και ανίσχυρη.

Τροποποίηση του άρθρου 144 Σύμπραξη του μελετητή στην κατασκευή – Πρόσθετες εγγυήσεις - Ευθύνη (δεν έχει συμπεριληφθεί στο σχέδιο νόμου)

Στο άρθρο 144 πρέπει να γίνουν ορισμένες αλλαγές προκειμένου να αντιμετωπισθούν ουσιώδεις αντιφάσεις αυτού με το άρθρο 138, στο οποίο περιέχονται διαφορετικές προβλέψεις εν σχέσει προς την εγκεκριμένη μελέτη εκτέλεσης του έργου, λαμβάνοντας υπ' όψιν και τις παρατηρήσεις, που παρατίθενται στην παράγραφο VII του παρόντος σημειώματος.

Άρθρο 66 Αντικατάσταση του άρθρου 147 του ν.4412/2016 – Προθεσμίες

Παράγραφος 2: Επαναφορά της διάκρισης των τμηματικών προθεσμιών σε απόλυτων και ενδεικτικών. Πρέπει στο άρθρο 147 να προβλεφθούν οι «ενδεικτικές» προθεσμίες διότι οι προβλεπόμενες ανελαστικές «τμηματικές» προθεσμίες εκτελέσεως του έργου το μεν είναι αδύνατον να τηρηθούν ως εκ των συνθηκών εκτελέσεως αυτού, το δε θα καταστούν εργαλείο εκβιασμών στα χέρια των οργάνων της αναθετούσας αρχής σε βάρος των αναδόχων. Στο άρθρο 147 πρέπει να προβλεφθούν εκ νέου οι «ενδεικτικές» τμηματικές προθεσμίες, διότι η χρήση «αποκλειστικών» προθεσμιών θα γίνει εργαλείο αυθαιρεσιών, κατάχρησης εξουσίας και εκβιασμών από τις υπηρεσίες και τους υπαλλήλους τους. Σε κάθε περίπτωση, πρέπει να προβλεφθεί ότι οι αποκλειστικές προθεσμίες ολοκλήρωσης συγκεκριμένων τμημάτων του έργου πρέπει να τελούν σε συνάρτηση με την συνολική προθεσμία περαίωσης του έργου και ότι σε περίπτωση παράτασης της τοιαύτης συνολικής προθεσμίας παρατείνονται αναλόγως και οι τμηματικές προθεσμίες.

Παράγραφος 4: Για ποιο λόγο έχει μπει αυτός ο χρονικός προσδιορισμός;

Παράγραφος 7: Τα γεγονότα ανωτέρας βίας, όπως εξάλλου προκύπτει από τον προσδιορισμό τους, ελέγχονται πολύ δύσκολα (π.χ. θεομηνίες, πανδημίες κλπ.). Κατά συνέπεια η επιχείρηση προσδιορισμού χρονικών ορίων σε αυτού του είδους γεγονότων είναι λανθασμένη. Προτείνουμε να αφαιρεθεί: «Η αναστολή του προηγούμενου εδαφίου τριάντα (30) ημέρες».

Άρθρο 67 Τροποποίηση του άρθρου 148 του ν.4412/2016 – Ποινικές ρήτρες για παραβίαση προθεσμιών

Επαναφορά της διάταξης σύμφωνα με την οποία, εάν τηρηθεί η συνολική προθεσμία του έργου να επιστρέφονται οι επιβληθείσες ποινικές ρήτρες για μη τήρηση των ενδεικτικών τμηματικών προθεσμιών. ΝΑ ΙΣΧΥΣΕΙ ΤΟ ΙΔΙΟ ΚΑΙ ΓΙΑ ΤΙΣ ΑΠΟΛΥΤΕΣ ΤΜΗΜΑΤΙΚΕΣ ΠΡΟΘΕΣΜΙΕΣ. Η υλοποίηση μίας Δημόσιας Σύμβασης ΕΡΓΟΥ είναι μία απόλυτα δυναμική διαδικασία, στην οποία δεν είναι δυνατόν να προβλεφθούν οι απρόβλεπτες καταστάσεις που θα δημιουργηθούν και μπορεί να ανατρέψουν τόσο τα οριζόμενα εξαρχής Χρονοδιαγράμματα, τις αρχικές μελέτες κλπ. Η επιχειρούμενη αυστηροποίηση των όρων υλοποίησης μίας σύμβασης έργου στο παρόν σχέδιο νόμου προβληματίζει και εγείρει αμφιβολίες κατά πόσο έχει γίνει κατανοητή από μεριάς του συντάκτη η φύση αυτών των συμβάσεων.

Άρθρο 68 Αντικατάσταση του άρθρου 149 του ν.4412/2016 – Ρήτρα πρόσθετης καταβολής (πριμ) & Άρθρο 71 Αντικατάσταση του άρθρου 152 του ν.4412/2016 – Λογαριασμοί

Στο άρθρο 149 παρ. 1, η πρόβλεψη περί της καταβολής πρόσθετης αμοιβής (πριμ) στον ανάδοχο λόγω της ταχύτερης εκτέλεσής του έργου πρέπει στην διακήρυξη να είναι υποχρεωτική το μὲν διότι διαφορετικά δεν θα υπάρχει επαρκές κίνητρο για την επιτάχυνση της εκτέλεσής του έργου, το δε διότι στο άρθρο 152 παρ.1 προβλέπεται ότι η αναθέτουσα αρχή δικαιούται να αναβάλει την πληρωμή των επιπλέον εργασιών, που εκτέλεσε ο ανάδοχος πέρα από τις προβλεπόμενες στο χρονοδιάγραμμα, ώστε να συμπέσει με τα προβλεπόμενα στο χρονοδιάγραμμα, και ότι το δικαίωμα αυτό δεν εφαρμόζεται όταν στην σύμβαση προβλέπεται πρόσθετη αμοιβή (πριμ) για την ταχεία περάτωση του έργου, η πρόβλεψη δε αυτή καθιστά υποχρεωτική την πρόσθετη αμοιβή.

Άρθρο 70 Αντικατάσταση του άρθρου 151 του ν. 4412/2016 – Επιμετρήσεις

Παρ. 5 και παρ. 6: Οι επιμετρήσεις διακρίνονται ως ανακριβείς (και ως τέτοιες λογίζονται αυτές που φέρουν προφανή υπολογιστικά σφάλματα ή παραλείψεις ή αναφορά λανθασμένου άρθρου του τιμολογίου και δεν μπορούν να αποδοθούν σε πρόθεση του αναδόχου να εξαπατήσει την Διευθύνουσα Υπηρεσία) και σε εκ προθέσεως αναληθείς (και ως τέτοιες θεωρούνται αυτές που παρέχουν αναληθή επιμετρητικά στοιχεία από πρόθεση να εξαπατηθεί η Διευθύνουσα Υπηρεσία). Όμως, παρά την τοιαύτη διευκρίνιση αμφότερα τα

είδη επιμετρήσεων οδηγούν στο ίδιο αποτέλεσμα και δη στην σύνταξη αρνητικού λογαριασμού για την επιστροφή των αχρεωστήτως καταβληθέντων προσαυξημένων με ειδική ποινική ρήτρα 3%, η τοιαύτη δε ομοία μεταχείριση των δύο επιμετρήσεων δεν δικαιολογείται το μὲν ως εκ της γενομένης διακρίσεως, το δε ως παραβιάζουσα προδήλως την αρχή της αναλογικότητας. Πρέπει να αναδιατυπωθούν οι παράγραφοι 5 και 6 ώστε να μη αντιμετωπίζονται οι ανακριβείς επιμετρήσεις με τον ίδιο τρόπο που αντιμετωπίζονται οι εκ προθέσεως αναληθείς επιμετρήσεις.

Τροποποίηση του άρθρου 164 Υποκατάσταση (δεν έχει συμπεριληφθεί στο σχέδιο νόμου)

Στο άρθρο 164 πρέπει να προστεθεί παράγραφος 2 με το ακόλουθο περιεχόμενο: «Η υποκατάσταση του αναδόχου από τρίτο λόγω αφερεγγυότητας ή αδυναμίας αυτού συνιστά μερική διαδοχή του αναδόχου στην εκτέλεση του έργου.».

ΑΙΤΙΟΛΟΓΙΑ

Μετά την έναρξη της ισχύος του Ν. 4412/2016 ανέκυψε ερμηνευτικό ζήτημα περί του εάν η υποκατάσταση του αναδόχου λόγω αφερεγγυότητας ή αδυναμίας αυτού συνιστά ‘μερική διαδοχή’ ή όχι αυτού και, συνεπώς, επιβάλλεται η νομοθετική διευκρίνιση του ζητήματος τούτου προς άρση των ερμηνευτικών παρερμηνειών του άρθρου 132 παρ. 1 περ δ του Ν. 4412/2016.

Άρθρο 81 Αντικατάσταση του άρθρου 165 του ν.4412/2016 – Υπεργολαβία κατά την εκτέλεση – Εγκεκριμένος υπεργολάβος – Κατασκευαστική κοινοπραξία

Στο άρθρο 165 πρέπει να προστεθούν παράγραφοι 7 και 8 με το ακόλουθο περιεχόμενο:

7. Σε περίπτωση σύναψης απλής μη εγκεκριμένης σύμβασης υπεργολαβίας για την εκτέλεση τμήματος ή τμημάτων του έργου, ο υπεργολάβος δικαιούται να ζητήσει από την αναθέτουσα αρχή την έκδοση πιστοποιητικού εμπειρίας εκ της συμμετοχής του στην εκτέλεση του έργου υπό την προϋπόθεση (α) ότι είναι εγγεγραμμένος σε τάξη του ΜΕΕΠ ή επιδιώκει να εγγραφεί στο ΜΕΕΠ, (β) ότι έχει γνωστοποιηθεί στην αναθέτουσα αρχή από τον ανάδοχο ή από τον υπεργολάβο η σύναψη της υπεργολαβικής σύμβασης, και (γ) ότι η Διευθύνουσα Υπηρεσία βεβαιώνει την συμμετοχή του υπεργολάβου στην εκτέλεση του έργου.
8. Η σύναψη εγκεκριμένης και απλής υπεργολαβίας δεν αναιρεί την ευθύνη του αναδόχου έναντι της αναθέτουσας αρχής.

ΑΙΤΙΟΛΟΓΙΑ

1. Όπως είναι γνωστό, κατά την εκτέλεση των δημοσίων έργων οι ανάδοχοι συνάπτουν συμβάσεις υπεργολαβίας με υπεργολάβους για την εκτέλεση τμήματος ή τμημάτων του έργου, οι οποίες, όμως, δεν είναι «εγκεκριμένες» από την αναθέτουσα αρχή, κατά την έννοια του άρθρου 147 παρ. 1. Μολονότι δε είναι γνωστό στην αναθέτουσα αρχή ότι τμήμα ή τμήματα του έργου εκτελούνται υπεργολαβικώς, εν τούτοις οι εργοληπτικές επιχειρήσεις, που είναι εγγεγραμμένες στο ΜΕΕΠ ή θέλουν να εγγραφούν στο ΜΕΕΠ και εκτελούν δημόσια έργα υπεργολαβικώς, δεν μπορούν να αξιοποιήσουν την εμπειρία τους εκ των υπεργολαβιών με αποτέλεσμα να στερούνται του δικαιώματος επίκλησης της εμπειρίας αυτής στο ΜΕΕΠ. Η ρύθμιση αυτή αφορά χιλιάδες μικρομεσαίες εργοληπτικές επιχειρήσεις, οι οποίες είναι εγγεγραμμένες στο ΜΕΕΠ ή θέλουν να εγγραφούν στο ΜΕΕΠ και ασχολούνται με την εκτέλεση δημοσίων έργων υπεργολαβικώς.
2. Από την άλλη πλευρά, με τις ανωτέρω ρυθμίσεις επιλύεται ένα από μακρού εριζόμενο στα δικαστήρια ζήτημα περί της υπεργολαβίας κατά την εκτέλεση δημοσίων έργων και αίρονται οι ερμηνευτικές διχογνωμίες για την εγκεκριμένη και την απλή υπεργολαβία.
3. Τέλος, με τις προτεινόμενες ρυθμίσεις αίρεται οποιαδήποτε αμφιβολία εν σχέσει προς την άρση ή μη της ευθύνης του αναδόχου σε περίπτωση εγκεκριμένης ή απλής υπεργολαβίας. Πρέπει να περιληφθεί πρόβλεψη για το δικαίωμα του αναδόχου να συνάπτει απλές υπεργολαβικές συμβάσεις για την εκτέλεση τμημάτων ή όλου του έργου, δηλαδή για υπεργολαβίες, που δεν θεωρούνται «εγκεκριμένες», κατά την έννοια του νόμου, και δεν έχουν τις συνέπειες αυτών, ώστε να αρθεί η παρατηρούμενη σύγχυση στην νομολογία και να διακριθεί η απλή υπεργολαβία από την «εγκεκριμένη» υπεργολαβία. Τέλος, πρέπει να προστεθεί διάταξη σύμφωνα με την οποία το ύψος των τιμολογημένων εργασιών του υπεργολάβου, εγκεκριμένου ή απλού, θα πρέπει να προσμετράτε τόσο στον κύκλο εργασιών του υπεργολάβου όσο και στον κύκλο εργασιών του Αναδόχου και σε κάθε χρηματοοικονομικό κριτήριο που απαιτείται σύμφωνα με το ν.4412/2016.

Άρθρο 82 Αντικατάσταση του άρθρου 168 του ν.4412/2016 – Βεβαίωση περάτωσης εργασιών

Προτείνεται να προστεθεί στο άρθρο 168 του Ν. 4412/2016 παράγραφος 7 με το ακόλουθο περιεχόμενο:

«1. 7. Σε περίπτωση που παρέλθει δίμηνο από την λήξη του εγκεκριμένου χρόνου περαίωσης του έργου και δεν εκδοθεί από την Διευθύνουσα Υπηρεσία έκθεση της παραγράφου 2, επέρχεται αυτοδίκαιη περαίωση του έργου με μόνη τη παρέλευση της ανωτέρω προθεσμίας. Σ' αυτή την περίπτωση η αναθέτουσα αρχή υποχρεούται να κινήσει την διαδικασία πειθαρχικής έρευνας για τον καταλογισμό τυχόν ευθυνών των υπαιτίων υπαλλήλων».

ΑΙΤΙΟΛΟΓΙΑ

1. Σε πολλές περιπτώσεις ο επιβλέπων ή το εντεταλμένο όργανο της επιβλέψης ή η Διευθύνουσα Υπηρεσία, ενεργώντας από αμέλεια και αδιαφορία ή παρανόμως, αυθαιρέτως, κατά παράβαση καθήκοντος και κατά κατάχρηση εξουσίας, δεν προβαίνουν στις απαραίτητες ενέργειες για την βεβαίωση περαίωσης των έργων με αποτέλεσμα οι ανάδοχοι να παραμένουν όμηροι των αυθαιρειών ή της αμελούς συμπεριφοράς των εν λόγω οργάνων.
2. Εν όψει τούτων απαιτείται η θέσπιση διαδικασίας αυτοδίκαιης περαίωσης και ταυτοχρόνως η κίνηση της πειθαρχικής διαδικασίας για να σταματήσουν τα φαινόμενα της αδρανείας ή των αυθαιρειών των υπαλλήλων. Μια τέτοια πρόβλεψη, εξ άλλου, θα ήταν απόλυτα συμβατή με την διάταξη του άρθρου 172 παρ. 12, στην οποία προβλέπεται ότι «αν η παραλαβή συντελεστεί αυτοδίκαια και διαπιστωθούν εκ των υστέρων διαφορές στις ποσότητες των εργασιών που εκτελέστηκαν, ο ανάδοχος έχει υποχρέωση να επιστρέψει το εργολαβικό αντάλλαγμα που έχει καταβληθεί για τις εργασίες αυτές», δηλαδή, στην διάταξη του άρθρου 172 παρ. 12 γίνεται λόγος για αυτοδίκαιη συντέλεση της παραλαβής χωρίς να έχει προηγηθεί αυτοδίκαιη περαίωση των εργασιών.

Άρθρο 86 Αντικατάσταση του άρθρου 172 του ν.4412/2016 – Παραλαβή

Παρ.2: αύξηση του χρόνου προθεσμίας για την επιβλέπουσα υπηρεσία να προβεί στην παραλαβή. ΝΑ ΕΠΑΝΕΛΘΕΙ Ο ΑΡΧΙΚΟΣ ΧΡΟΝΟΣ, ΗΤΟΙ ΔΥΟ (2) ΜΗΝΕΣ.

Παρ.6 δεύτερη σειρά: να διαγραφεί ο σύνδεσμος «αν». Ο ανάδοχος σύμφωνα με την παράγραφο ΚΑΛΕΙΤΑΙ.

Παρ. 9 πρώτη σειρά: να διαγραφεί η λέξη «οριστική» Παρ.12: όπως στην προηγούμενη παράγραφο η συντέλεση της παραλαβής τεκμαίρει και την παραγραφή των απαιτήσεων του αναδόχου, το ίδιο ακριβώς θα πρέπει να ισχύει και για την επιβλέπουσα υπηρεσία. ΔΙΑΓΡΑΦΗ ΠΑΡΑΓΡΑΦΟΥ 12.

Παρ. 13 και 14: γίνεται λόγος για υποχρέωση του αναδόχου να συντάξει Φάκελο Ασφαλείας και Υγείας (ΦΑΥ), Σχέδιο Ασφαλείας και Υγείας (ΣΑΥ), Μητρώο έργου, φάκελο προεκτιμήσεως της δαπάνης τακτικής συντηρήσεως και λειτουργίας του έργου, εγχειρίδια λειτουργίας και συντηρήσεως του έργου, ψηφιακό αρχείο, σχέδια «ως κατασκευάσθη» αλλά χωρίς πρόβλεψη σχετικής αμοιβής.

Παρ. 14: προβλέπεται ότι, σε περίπτωση που ο ανάδοχος δεν προσκομίσει τα ανωτέρω έγγραφα, θα καταπίπτει σε βάρος του το 50% της εγγυητικής επιστολής καλής εκτελέσεως του έργου, πλην, όμως, το μέτρο αυτό παραβιάζει την αρχή της αναλογικότητας διότι το 50% της εγγυητικής επιστολής εκτελέσεως του έργου εν σχέσει προς την δαπάνη συντάξεως των ανωτέρω εγγράφων είναι εξαιρετικά δυσανάλογη. Αν πρέπει δε να προβλέπεται μια κύρωση, αυτή δεν μπορεί αντικειμενικώς να είναι μεγαλύτερη του 0,5% της εγγυητικής επιστολής.

Άρθρο 87 Αντικατάσταση του άρθρου 174 του ν.4412/2016 – Διοικητική επίλυση συμβατικών διαφορών

Η Χώρα μας, εφόσον επιθυμεί να είναι και να λειτουργεί ως ένα σύγχρονο Ευρωπαϊκό Κράτος, με όλες τις εκφάνσεις του νομικές, οικονομικές και κοινωνικές, πρέπει, κατ' ελάχιστον, να έχει εξασφαλίσει ότι οι «συμβάσεις» του Δημοσίου θα διέπονται από κανόνες διαφάνειας, ισονομίας και υγιούς ανταγωνισμού, όπως ακριβώς ορίζουν οι βασικές Αρχές των Ευρωπαϊκών Οδηγιών και όπως αυτές εφαρμόζονται στα κράτη - μέλη της Ευρωπαϊκής Ένωσης. Κατά συνέπεια, η Πολιτεία οφείλει άμεσα να διορθώσει την υπάρχουσα «κακή» εικόνα, όσον αφορά τη διαδικασία της Διοικητικής Επίλυσης των διαφορών περί την εκτέλεση των Δημοσίων Συμβάσεων.

Κατά την άποψή μας, η επιστροφή που επιχειρείται με την παρούσα διάταξη στις διαδικασίες που ίσχυαν – απόφαση αρμόδιου συντονιστή Αποκεντρωμένης Διοίκησης κατόπιν γνωμοδότησης τεχνικών συμβουλίων, ΑΠΟΤΕΛΕΙ ΟΠΙΣΘΟΔΡΟΜΗΣΗ. Δημιουργεί συνθήκες αθέμιτου ανταγωνισμού μεταξύ των εργοληπτικών επιχειρήσεων, αλλά και μεταξύ των αναθετουσών αρχών διαφόρων Περιφερειών. Τέλος αλλά και σημαντικότερο, δημιουργεί επιλεκτική μεταχείριση των εργοληπτικών επιχειρήσεων, με δεδομένο ότι στο ίδιο ακριβώς σχέδιο νόμου και στην αμέσως επόμενη διάταξη, άρθρο 88, δίνεται η δυνατότητα διαιτητικής επίλυσης διαφορών για έργα προϋπολογισμού άνω των 10 εκατ. ευρώ (10.000.000,00). Δηλαδή για τα έργα αυτά έχουμε διάταξη εκσυγχρονισμού και αναβάθμισης της προστασίας των συμβαλλόμενων

μερών για τα υπόλοιπα έργα γυρνάμε στο παρελθόν. Προς τούτο προτείνεται η ακόλουθη διατύπωση:

Άρθρο 174 – Διοικητική επίλυση διαφορών

1. Κατά των εκτελεστών πράξεων ή παραλείψεων της διευθύνουσας υπηρεσίας ή της προϊσταμένης αρχής ή του κυρίου του έργου, που προσβάλλουν για πρώτη φορά δικαίωμα του αναδόχου, χωρεί ένσταση ενώπιον της Αρχής Εξέτασης Προδικαστικών Προσφυγών και Επίλυσης Διαφορών από Δημόσιες Συμβάσεις (ΑΕΠΠΕΔΔΗΣ), που ασκείται είτε με επίδοση με δικαστικό επιμελητή είτε με ηλεκτρονική αποστολή, σύμφωνα με τα άρθρα 15,19,29 και 50 του Ν. 4727/2020 (Α' 184), στη διευθύνουσα υπηρεσία ή στην προϊσταμένη αρχή, που εξέδωσε την προσβαλλόμενη πράξη, ή στο αποφαινόμενο όργανο, μέσα σε ανατρεπτική προθεσμία δεκαπέντε (15) ημερών από την κοινοποίηση της πράξης ή την συντέλεση της παράλειψης. Η παράλειψη της ως άνω επίδοσης ή της ηλεκτρονικής αποστολής, καθιστά την ένσταση απαράδεκτη.
2. Ένσταση ασκείται, επίσης, και κατά πράξεων της προϊσταμένης αρχής ή του κυρίου του έργου, εφόσον με τις πράξεις αυτές προκαλείται διαφωνία για πρώτη φορά. Στην περίπτωση αυτή η προθεσμία για την άσκηση της ένστασης αρχίζει από την κοινοποίηση της απόφασης ή της πράξης στον ανάδοχο.
3. Η διευθύνουσα υπηρεσία ή η προϊσταμένη αρχή οφείλουν, κατά την έκδοση των πράξεων ή των αποφάσεών τους, να μνημονεύουν σ' αυτές την δυνατότητα άσκησης ένστασης, την ανατρεπτική προθεσμία για την άσκησή της, το αποφαινόμενο όργανο, καθώς και τις συνέπειες από την μη άσκησή της, κατά τα προβλεπόμενα στην περ. α' της παρ. 2 του άρθρου 175.
4. Η ένσταση πρέπει να αναφέρει την πράξη ή την παράλειψη κατά της οποίας στρέφεται, σύντομο ιστορικό της σύμβασης και της διαφωνίας, τους λόγους, στους οποίους στηρίζει τις απόψεις του αυτός που υποβάλλει την ένσταση, και ορισμένα αιτήματα. Η ένσταση συνοδεύεται από αντίγραφο της προσβαλλόμενης πράξης, εφόσον αυτή έχει κοινοποιηθεί.
5. Η διευθύνουσα υπηρεσία ή η προϊσταμένη αρχή, κατά περίπτωση, υποχρεούνται μέσα σε δεκαπέντε (15) ημέρες από την άσκηση της ένστασης να διαβιβάσουν στην ΑΕΠΠΕΔΔΗΣ τις απόψεις τους επί αυτής και τον φάκελο της υπόθεσης, ο οποίος περιλαμβάνει τα συμβατικά τεύχη ή αντίγραφά τους. Η παράλειψη αυτή αποτελεί πειθαρχική παράβαση και επιβάλλονται οι πειθαρχικές ποινές, που προβλέπονται στο άρθρο 141. Τα συμβατικά τεύχη

μπορεί να τα προσκομίσει και αυτός που υποβάλλει την ένσταση.

6. Ένσταση μπορεί να ασκήσει και ο κύριος του έργου, εφόσον δεν είναι το Δημόσιο και η προϊσταμένη αρχή δεν ανήκει στον κύριο του έργου.
7. Η παράλειψη υποβολής απόψεων της παραγράφου 5 δεν δημιουργεί τεκμήριο αποδοχής των λόγων, που προβάλλονται με την ένσταση, τους οποίους μπορεί ο ενδιαφερόμενος να αποκρούσει για πρώτη φορά ενώπιον της ΑΕΠΠΕΔΔΗΣ ή ενώπιον του δικαστηρίου.
8. Προκειμένου να συζητηθεί η ένσταση στην ΑΕΠΠΕΔΔΗΣ, η γραμματεία αυτής καλεί σύμφωνα με το άρθρο 143 τον ανάδοχο και τον κύριο του έργου να παραστούν σε ορισμένη ημέρα και ώρα και πάντως όχι ενωρίτερα από πέντε (5) ημέρες από την κοινοποίηση της πρόσκλησης, αυτοπροσώπως ή με νόμιμα εξουσιοδοτημένους αντιπροσώπους, στην συνεδρίαση της ΑΕΠΠΕΔΔΗΣ για να υποστηρίξουν τις απόψεις τους και να δώσουν κάθε σχετική πληροφορία ή διευκρίνιση, που θα ζητηθεί από αυτήν.
9. Η ΑΕΠΠΕΔΔΗΣ εξετάζει την υπόθεση αντιμωλία των μερών. Αν ο ανάδοχος ή ο κύριος του έργου, μολονότι κλήθηκαν, δεν παρέστησαν οι ίδιοι ή με αντιπροσώπους, γίνεται σχετική μνεία στα πρακτικά της ΑΕΠΠΕΔΔΗΣ και αυτή προχωρεί στην εξέταση της ένστασης και χωρίς την παρουσία τους.
10. Η ΑΕΠΠΕΔΔΗΣ ακροάται τα ενδιαφερόμενα μέρη, τα οποία μπορούν να αναπτύξουν τις απόψεις της προφορικά και με έγγραφα υπομνήματα, τα οποία, μαζί με τα αποδεικτικά έγγραφα, υποβάλλονται το αργότερο μέχρι το πέρας της συζήτησης της υπόθεσης. Στην διαδικασία αυτή η ΑΕΠΠΕΔΔΗΣ λαμβάνει υπόψη της και αποδεικτικά μέσα που δεν πληρούν τους όρους του νόμου.
11. Μετά το πέρας της συζήτησης η ΑΕΠΠΕΔΔΗΣ στην ίδια ή σε άλλη συνεδρίασή της ερευνά το εμπρόθεσμο και το παραδεκτό της ένστασης και την ουσιαστική βασιμότητα αυτής και αποφασίζει επί των αιτημάτων της ένστασης. Η απόφαση της ΑΕΠΠΕΔΔΗΣ φέρει συνοπτική αιτιολογία.
12. Η ΑΕΠΠΕΔΔΗΣ εκδίδει την απόφασή της το αργότερο εντός προθεσμίας τριάντα (30) ημερών από του πέρατος της συζήτησης της υπόθεσης. Αν η ΑΕΠΠΕΔΔΗΣ δεν εκδώσει την απόφασή της μέσα στην ανωτέρω προθεσμία, τεκμαίρεται η σιωπηρή απόρριψη της ένστασης.
13. Αν η ένσταση απορριφθεί εν όλω ή εν μέρει ή αν παρέλθει άπρακτη η προθεσμία της παραγράφου 2 ή αν τεκμαίρεται σιωπηρή απόρριψη της ένστασης, αυτός

που υπέβαλε την ένσταση μπορεί να προσφύγει στο αρμόδιο δικαστήριο, σύμφωνα με το άρθρο 175.

14. Σε περίπτωση άσκησης προσφυγής κατά σιωπηρής τεκμαιρόμενης απόφασης της ΑΕΠΠΕΔΔΗΣ, ο ενιστάμενος δικαιούται με αίτησή του προς αυτήν, που υποβάλλεται το αργότερο δύο (2) μήνες πριν από τη συζήτηση της προσφυγής στο δικαστήριο, να ζητήσει από την ΑΕΠΠΕΔΔΗΣ την συζήτηση της υπόθεσής του και την έκδοση απόφασης.

ΑΙΤΙΟΛΟΓΙΑ

1. Είναι πλέον κοινή παραδοχή ότι η διοικητική επίλυση των διαφορών από δημόσιες συμβάσεις, με τον τρόπο που έχει ρυθμισθεί μέχρι σήμερα, οδηγεί σε μεγάλες χρονικές καθυστερήσεις και ουσιαστικά σε άρνηση επίλυσης των διαφορών το μὲν διότι τα τεχνικά συμβούλια δεν επιλαμβάνονται των ενστάσεων, το δε διότι τα αποφαινόμενα όργανα δεν αποφαινούνται επί των ενστάσεων, με αποτέλεσμα η διοικητική επίλυση των διαφορών να αποτελεί απλώς ‘‘άλλοθι’’ νομιμότητας και το 90% των υποθέσεων να οδηγούνται προς επίλυση στα δικαστήρια με μεγάλες χρονικές υστερήσεις.
2. Από την άλλη πλευρά, από τα τρία χρόνια εμπειρίας από την λειτουργία της ΑΕΠΠ αποδείχθηκε ότι αυτή είναι ένας εξαιρετικός θεσμός επιτάχυνσης της διαδικασίας παροχής προσωρινής δικαστικής προστασίας κατά την ανάθεση δημοσίων συμβάσεων και έχει αποκτήσει ιδιαίτερο κύρος τόσο μεταξύ των αναθετουσών αρχών όσο και μεταξύ των συμβασιούχων.
3. Υπό τα δεδομένα αυτά στην ΑΕΠΠ θα μπορούσε να ανατεθεί η αρμοδιότητα της διοικητικής επίλυσης των διαφορών από δημόσιες συμβάσεις προκειμένου να επιταχυνθεί και εκσυγχρονισθεί η διαδικασία αυτή και να περιορισθεί ο αριθμός των υποθέσεων, που φθάνουν στα δικαστήρια.
4. Η αλλαγή της διαδικασίας της διοικητικής επίλυσης των διαφορών είναι ζήτημα νομικού πολιτισμού.

Με την πρόταση της Π.Ε.Σ.Ε.Δ.Ε., για επέκταση των αρμοδιοτήτων της Α.Ε.Π.Π. και στο στάδιο εκτέλεσης, θα επιτευχθούν οι επιδιωκόμενοι στόχοι ενίσχυσης των κανόνων διαφάνειας, ισονομίας, υγιούς ανταγωνισμού, επίκαιρης και έγκυρης επίλυσης των σχετικών διαφορών σε διοικητικό επίπεδο. Συνάμα θα αποφευχθούν σε συντριπτικά μεγάλο βαθμό, όπως άλλωστε έγινε στην πράξη και με το προσυμβατικό στάδιο, οι κοστοβόρες και χρονικά ατελείωτες ενώπιον των αρμοδίων δικαστηρίων διαδικασίες που, όπως είναι μέχρι σήμερα γνωστό, στερούν από τις επιχειρήσεις του κλάδου μας κεφάλαια κίνησης και τους επισωρεύουν οικονομική

και χρονική αβεβαιότητα ως προς τις υποχρεώσεις τους από τα υπό εκτέλεση έργα, προμήθειες και υπηρεσίες.

Τροποποίηση του άρθρου 175 του ν.4412/2016 – Δικαστική επίλυση διαφορών (δεν έχει συμπεριληφθεί στο σχέδιο νόμου)

Στο άρθρο 175 πρέπει να προστεθούν παράγραφοι 8 και 9 ως ακολούθως:

8. Επί δημοσίων συμβάσεων αναίρεση επιτρέπεται όταν το αντικείμενο της διαφοράς είναι μεγαλύτερο από 20.000 Ευρώ.
9. Σε περίπτωση που στο ίδιο δικαστήριο εκκρεμούν πλείονες της μίας προσφυγές ή αιτήσεις αναίρεσης, που αφορούν την ίδια σύμβαση, το δικαστήριο υποχρεούται να ενώσει και να συνεκδικάσει τις προσφυγές ή τις αιτήσεις αυτές. Η ένωση αυτών γίνεται είτε με πράξη του Προέδρου του δικαστηρίου, στο οποίο αυτές εκκρεμούν, που εκδίδεται μετά από αίτηση διαδίκου ή αυτεπαγγέλτως πριν από την συζήτηση των υποθέσεων, είτε με απόφαση του δικαστηρίου μετά από αίτηση διαδίκου ή αυτεπαγγέλτως.

ΑΙΤΙΟΛΟΓΙΑ

1. Το ζήτημα του ποσού των 200.000 Ευρώ, που έχει τεθεί με το άρθρο 53 παρ. 4 του ΠΔ 18/1989, όπως αντικαταστάθηκε με το άρθρο 12 παρ. 1 του Ν. 3900/2010, ως κατώτερο όριο για την άσκηση αιτήσεων αναίρεσης επί δημοσίων συμβάσεων, έχει προκαλέσει ευλόγως μεγάλες αντιδράσεις γιατί το ποσό αυτό είναι αντικειμενικώς πολύ μεγάλο και, συνεπώς, αποτελεί αθέμιτο περιορισμό της πρόσβασης στα δικαστήρια.
2. Περαιτέρω, όπως είναι γνωστό, σε κάθε σύμβαση είναι ενδεχόμενο να ασκηθούν πολλές προσφυγές αφού κάθε βλαπτική για τον ανάδοχο πράξη ή παράλειψη μπορεί θεωρητικώς να οδηγήσει στην άσκηση αυτοτελούς προσφυγής. Στα δικαστήρια δε παρατηρείται πολλές φορές να εκκρεμούν πολλές προσφυγές ή αιτήσεις αναίρεσης, που αφορούν την ίδια σύμβαση, να μην συνεκδικάζονται αυτές ή να εκδικάζονται από διαφορετικά τμήματα ή σε διαφορετικές δικασίμους και πολλές φορές να εκδίδονται αντιφατικές αποφάσεις, ενώ ταυτοχρόνως γεννάται ζήτημα υπέρογκων δικαστικών δαπανών.
3. Εν όψει τούτων επιβάλλεται η υποχρεωτική ένωση και συνεκδίκαση των υποθέσεων αυτών για λόγους οικονομίας της δίκης, επιτάχυνσης της διαδικασίας, αποφυγής έκδοσης αντιφατικών αποφάσεων και μείωσης των εξόδων. Η τοιαύτη δε υποχρεωτική

ένωση και συνεκδίκαση των υποθέσεων είναι ζήτημα νομικού πολιτισμού.

Άρθρο 88 Τροποποίηση του άρθρου 176 του ν.4412/2016 – Διαιτητική επίλυση διαφορών

Στο άρθρο 176 προβλέπεται διαιτητική επίλυση διαφορών για έργα προϋψ/σμού ανωτέρου των 10 εκ. Ευρώ.

Όμως, διαιτητική επίλυση πρέπει να προβλεφθεί ΚΑΙ για έργα άνω των 1 εκ. Ευρώ.

Οι λεπτομέρειες της διαιτητικής επιλύσεως της διαφοράς θα πρέπει να καθορισθούν με ΚΥΑ των Υπουργών Οικονομίας, Υποδομών και Μεταφορών και Αναπτύξεως και Επενδύσεων ώστε να υπάρχει ομοία μεταχείριση προς όλους και να μην καθορίζονται οι λεπτομέρειες αυτές με την σύμβαση διότι οι σχετικές ρήτρες θα καταστούν μηχανισμοί διαφθοράς.

Τροποποίηση του άρθρου 361 του ν. 4412/2016 (δεν έχει συμπεριληφθεί στο σχέδιο νόμου)

Προτείνεται η τροποποίηση του άρθρου 361 ως ακολούθως:

1. Σε περίπτωση προσφυγής κατά πράξης της αναθέτουσας αρχής, η προθεσμία για την άσκηση προδικαστικής προσφυγής είναι δέκα πέντε (15) ημέρες από την κοινοποίηση της προσβαλλόμενης πράξης στον ενδιαφερόμενο με το ηλεκτρονικό ταχυδρομείο ή με τηλεμοιοτυπία ή με οποιοδήποτε άλλο μέσο επικοινωνίας ή από τότε που ο ενδιαφερόμενος έλαβε πλήρη γνώση της προσβαλλόμενης πράξης.
2. Σε περίπτωση που η προσβαλλόμενη πράξη αναρτήθηκε στο ΕΣΗΔΗΣ τεκμαίρεται η πλήρης γνώση αυτής μετά την πάροδο δεκαπέντε (15) ημερών από την ανάρτησή της. Ειδικά για την άσκηση προσφυγής κατά προκήρυξης η πλήρης γνώση αυτής τεκμαίρεται μετά την πάροδο δεκαπέντε (15) ημερών από την δημοσίευση αυτής στο ΚΗΜΔΗΣ.
3. Σε περίπτωση προσφυγής κατά παράλειψης της αναθέτουσας αρχής η προθεσμία για την άσκηση της προδικαστικής προσφυγής είναι δεκαπέντε (15) ημέρες από την επόμενη ημέρα της συντέλεσης της προσβαλλόμενης παράλειψης.

ΑΙΤΙΟΛΟΓΙΑ

1. Η προθεσμία για την άσκηση προδικαστικής προσφυγής κατά πράξης ή παράλειψης της αναθέτουσας αρχής έχει προκαλέσει ποικίλα ερμηνευτικά προβλήματα τόσο για την έναρξη αυτής όσο και για τους τρόπους, με τους οποίους γίνεται η κοινοποίηση της προσβαλλόμενης πράξης (ηλεκτρονικά μέσα, τηλεμοιοτυπία, άλλα μέσα επικοινωνίας). Παράλληλα, η διαφοροποίηση της προθεσμίας σε 10ήμερη και

σε 15ήμερη έχει, επίσης, προκαλέσει διχογνωμία και ζητήματα άνισης μεταχείρισης.

2. Εν όψει τούτων προτείνεται η θέσπιση μιας ενιαίας προθεσμίας για όλους τους τρόπους κοινοποίησης της προσβαλλόμενης πράξης και η θέσπιση τεκμηρίου για την πλήρη γνώση αυτής από τον ενδιαφερόμενο εντός της ίδιας προθεσμίας εν όψει του ευλόγου ενδιαφέροντος αυτού να λάβει γνώση της εξελισσόμενης διαγωνιστικής διαδικασίας. Έτσι, επιλύονται όλα τα ερμηνευτικά προβλήματα και δεν υπάρχει αμφιβολία ή αμφισβήτηση ως προς την πρόβλεψη του νόμου.

III. ΘΕΜΑΤΑ ΠΟΥ ΧΡΗΣΟΥΝ ΑΜΕΣΗΣ ΤΡΟΠΟΠΟΙΗΣΗΣ ΚΑΙ ΔΕΝ ΕΧΟΥΝ ΣΥΜΠΕΡΙΛΗΦΘΕΙ – ΠΡΟΤΑΣΕΙΣ ΠΕΣΕΔΕ

ΔΙΑΧΩΡΙΣΜΟΣ ΔΗΜΟΣΙΑΣ ΣΥΜΒΑΣΗΣ ΣΕ ΕΡΓΟ – ΠΡΟΜΗΘΕΙΑ – ΥΠΗΡΕΣΙΑ

Έχουμε εισηγηθεί πολλές φορές στο παρελθόν με επιστολές μας στα αρμόδια Υπουργεία, την ανάγκη ελέγχου των Αναθετούσων Αρχών στον τρόπο με τον οποίο γίνεται η κατηγοριοποίηση των Δημόσιων Συμβάσεων, φευ άνευ αποτελέσματος. Σε πολλές περιπτώσεις γίνεται, σκόπιμα κατά την γνώμη μας, λανθασμένα ο χαρακτηρισμός μίας Δημόσιας Σύμβασης αντί έργου σε προμήθεια ή υπηρεσία, που έχει ως αποτέλεσμα τον τεχνητό αποκλεισμό των Εργοληπτικών Επιχειρήσεων από τις διαδικασίες Ανάθεσης Δημόσιας Σύμβασης. Παραδείγματα σειράς Έργων

ΒΕΛΤΙΩΣΗ της ενεργειακής αποδοτικότητας σε δημοτικές εγκαταστάσεις οδο φωτισμού
ΑΝΑΒΑΘΜΙΣΗ και εκσυγχρονισμό υφιστάμενων μονάδων επεξεργασίας λυμάτων
ΣΥΣΤΗΜΑΤΑ ΕΛΕΓΧΟΥ διαρροών σε υφιστάμενα δίκτυα μεταφοράς και διανομής νερού
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ και καθαρισμού ρεμάτων

που κατά την άποψή μας «βαπτίζονται» Προμήθειες – Υπηρεσίες, κατά την τρέχουσα περίοδο, είναι:

Είναι σαφές ότι όλες οι παραπάνω τακτικές από τις Αναθέτουσες Αρχές παραβιάζουν τις αρχές της ίσης μεταχείρισης και της αναλογικότητας, νοθεύουν ευθέως τον ανταγωνισμό και κατευθύνουν τον διαγωνισμό σε συγκεκριμένους οικονομικούς φορείς.

Η Ομοσπονδία μας θεωρεί απαραίτητη και επιτακτική την παρέμβαση της Πολιτείας αρχικά ασκώντας

τον ελεγκτικό ρόλο της απέναντι σε όσες Αναθέτουσες Αρχές υιοθετούν τις παραπάνω τακτικές, ώστε να εξασφαλισθεί ο υγιής ανταγωνισμός, το Δημόσιο συμφέρον αλλά και η έγκαιρη και έντεχνη εκτέλεση των έργων, όπως άλλωστε επιτάσσει η στοιχειώδης διαφάνεια και χρηστή Διοίκηση.

Παρ' όλο που η Α.Ε.Π.Π. ήδη με αποφάσεις της δικαιώνει τις σχετικές επιστημονικές μας, θεωρούμε αναγκαίο να θεσμοθετηθεί ΑΜΕΣΑ ΚΑΙ ΣΤΑ ΠΛΑΙΣΙΑ ΤΟΥ ΠΑΡΟΝΤΟΣ ΣΧΕΔΙΟΥ ΝΟΜΟΥ, διαδικασίες ελέγχου των Αναθετούσων Αρχών σε όλες τις προαναφερόμενες περιπτώσεις.

Συγκεκριμένα, έχουμε να Σας προτείνουμε τα παρακάτω:

ΘΕΣΠΙΣΗ ΔΙΑΔΙΚΑΣΙΑΣ ΕΛΕΓΧΟΥ των Αναθετούσων Αρχών, από την Ε.Α.Α.Δ.Η.Σ.Υ. κατά τη χρήση του άρθρου 32Α.

ΘΕΣΠΙΣΗ ΔΙΑΔΙΚΑΣΙΑΣ ΕΛΕΓΧΟΥ των Αναθετούσων Αρχών, σύμφωνα με την οποία, για τη συμπερίληψη στις προκηρύξεις επιπρόσθετων απαιτήσεων τεχνικής και επαγγελματικής ικανότητας καθώς και για πρόσθετες απαιτήσεις οικονομικής και χρηματοοικονομικής επάρκειας, οι αναθέτουσες αρχές θα υποχρεώνονται να λαμβάνουν σύμφωνη γνώμη-δότηση του Τεχνικού Συμβουλίου Δημοσίων Έργων της ΓΓΥ, το οποίο θα ελέγχει εάν οι απαιτήσεις δικαιολογούνται από τη φύση της σύμβασης και σχετίζονται και είναι ανάλογες προς το αντικείμενό της.

ΘΕΣΠΙΣΗ ΔΙΑΔΙΚΑΣΙΑΣ ΕΛΕΓΧΟΥ των Αναθετούσων Αρχών από την Ε.Α.Α.Δ.Η.Σ.Υ. ως προς την κατηγοριοποίηση μίας Δημόσιας Σύμβασης κατά το αρχικό στάδιο της διατύπωσης της Διακήρυξης και πριν την ανάρτησή της. Επιπρόσθετα, βασιζόμενοι στην Ευρωπαϊκή Οδηγία 24/2014 στην οποία περιλαμβάνονται παραρτήματα όπου κατηγοριοποιούνται οι δημόσιες συμβάσεις έργων, προϊόντων

και υπηρεσιών, προτείνουμε να συσταθούν αντίστοιχοι εθνικοί κατάλογοι ώστε να σταματήσει η όποια αυθαιρεσία και καταστρατήγηση τόσο της εθνικής νομοθεσίας όσο και των ευρωπαϊκών οδηγιών.

Όλα τα παραπάνω μπορούν να συμπεριληφθούν στις προτεινόμενες διατάξεις για το ΕΘΝΙΚΟ ΜΗΤΡΩΟ ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ, άρθρο 24 και στη συγκρότηση επιτροπής του άρθρου 23, παρ. 9.

The Company of Choice

for Safe and Secure Environments

SECURITY

FIRE
DETECTION

EXPLOSIVE GAS
DETECTION

FIRE
FIGHTING

CCTV

ACCESS
CONTROL

BEMS

ZARIFOPOULOS

SECURITY & CONTROL SERVICES

14 Dodekanisou, 14235 Nea Ionia T 210 2713970 F 210 2779542 E sales@zarifopoulos.com zarifopoulos.com

ΣΤΙΣ ΣΥΝΘΗΚΕΣ ΤΗΣ ΠΑΝΔΗΜΙΑΣ ΤΟΥ **COVID-19** Η ΠΟΙΟΤΗΤΑ ΤΟΥ ΑΕΡΑ ΣΕ ΕΝΑ ΧΩΡΟ ΕΙΝΑΙ ΚΡΙΣΙΜΟ ΜΕΓΕΘΟΣ.
Η **ZARIFOPOYΛΟΣ** ΚΑΙ Η **HONEYWELL** ΠΡΟΣΦΕΡΟΥΝ ΝΕΑ ΕΡΓΑΛΕΙΑ ΣΤΑ ΧΕΡΙΑ ΤΩΝ ΕΙΔΙΚΩΝ.

Γνωρίστε τη νέα σειρά αισθητηρίων και πιστοποιημένων ηλεκτροστατικών φίλτρων.

S800A Beyond Imagination

All GNSS signals included, ATLAS capability

atlas®

- The GNSS Global Correction Service for precise positioning around the world
- No RTK base station or RTK network required
- The receiver is able to continue generating precise positions up to 20 minutes in case it loses the land based RTK correction source
- Three different correction levels depending of your required accuracy

H100

1 m 95% (50 cm RMS)

H30

30 cm 95% (15 cm RMS)

H10

8 cm 95% (4 cm RMS)

www.stonex.it

Each geospatial requirement can be solved with a **STONEX** solution

GNSS RECEIVERS - TOTAL STATIONS - 3D SCANNERS - GIS SOLUTIONS - SOFTWARE

atlas

STONEX
FIELD
SOFTWARE

Cube-a
ANDROID

FieldGenius

WINDOWS 10 | WINDOWS MOBILE

STONEX
FIELD
SOLUTIONS

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

Ανάγκη για ένα Κώδικα Δημοσίων Συμβάσεων

Από το 2012 είχε ξεκινήσει μια πρώτη σοβαρή προσπάθεια για την σύνταξη ενός κώδικα δημοσίων συμβάσεων. Όμως, όπως συμβαίνει πάντοτε στην χώρα μας (εκτός ελαχίστων εξαιρέσεων), η προσπάθεια αυτή εγκλωβίστηκε από πλειάδα συντεχνιακών αλλά και ανόμων και αθεμίτων συμφερόντων, που οδήγησε στην θέσπιση του «πολύπλοκου», «δαιδαλώδους» και «δυσχερούς» στην εφαρμογή Νόμου 4412/2016.

Όπως ήταν αναμενόμενο, από την ημερομηνία ενάρξεως της ισχύος του (8.8.2016) το νομοθέτημα αυτό μέσα σε τρία μόλις χρόνια εφαρμογής υπέστη 32 νομοθετικές τροποποιήσεις (με τους νόμους 4431/2016, 4441/2016, 4446/2016, 4447/2016, 4456/2017, 4465/2017, 4469/2017, 4472/2017, 4478/2017, 4482/2017, 4487/2017, 4491/2017, 4495/2017, 4497/2017, 4509/2017, 4512/2018, 4519/2018, 4530/2018, 4541/2018, 4568/2018, 4582/2018, 4605/2018, 4601/2019, 4605/2019, 4608/2019, 4609/2019, 4612/2019, 4622/2019, 4623/2019, 4643/2019, 4635/2019, 4674/2020), πολλές εκ των οποίων ήσαν φυσικό επακόλουθο των εγγενών αδυναμιών του νομοθετήματος και άλλες υπήρξαν αποτέλεσμα (όπως συμβαίνει, δυστυχώς, πάντοτε) φωτογραφικών παρεμβάσεων προς εξυπηρέτηση ποικίλων συμφερόντων, συντεχνιακών και άλλων.

Η ΣΗΜΕΡΙΝΗ ΚΥΒΕΡΝΗΣΗ, εξαρχής, μεταξύ των προτεραιοτήτων της όρισε την θέσπιση ενός κώδικα δημοσίων συμβάσεων, που θα διασφαλίζει την διαφάνεια, την αυστηρότητα και την ταχύτητα των διαδικασιών, την ίση μεταχείριση των διαγωνιζομένων, την τήρηση των κανόνων του υγιούς ανταγωνισμού, την νομιμότητα και την εγκυρότητα των ενεργειών της διοικήσεως και την προστασία του δημοσίου χρήματος.

Όμως, η προσδοκία αυτή δεν επαληθεύθηκε και για μια ακόμη φορά η βούληση για αλλαγή περιορίστηκε σε μια ακόμη «βελτίωση» των διατάξεων του Ν. 4412/2016 (την 33η κατά σειρά). Έτσι, η Επιτροπή, που συγκροτήθηκε προς τούτο, μέλος της οποίας υπήρξε ο γράφων, έλαβε εξ αρχής την εντολή για «ανάταξη» του Ν. 4412/2016 μέσα σε εξαιρετικά περιορισμένο χρόνο τριών (3) μηνών και όχι για την εξ αρχής θέσπιση ενός κώδικα δημοσίων συμβάσεων, που να υπηρετεί συγκεκριμένους στόχους.

ΤΟ ΕΡΓΟ ΤΗΣ ΕΝ ΛΟΓΩ ΕΠΙΤΡΟΠΗΣ ήταν δύσκολο και, παρά τις φιλότιμες προσπάθειες του Προέδρου της καθηγητή κ. Γεωργίου Δελλή και των μελών της, κατέστη έτι δυσχερέστερο γιατί εξελίχθηκε, μεσούσης της πανδημίας του κοροναϊού, με δυσχέρειες στην πραγματοποίηση των συνεδριάσεων και με τηλεδιασκέψεις. Το αποτέλεσμα του έργου της Επιτροπής, εν όψει των συνθηκών, και κυρίως του μικρού εύρους της σχετικής εντολής, του περιορισμένου χρόνου και των δυσχερειών στις συνεδριάσεις των μελών της, θα μπορούσε, αντικειμενικά, να θεωρηθεί ως επαρκές.

ΟΜΩΣ, ΤΟ ΑΠΟΤΕΛΕΣΜΑ ΑΥΤΟ δεν είναι αυτό που χρειάζονται η χώρα και η οικονομία μας. Πρόκειται για μια ακόμη «ανάταξη» ενός νομοθετήματος, από τις πολλές που έχουν γίνει μέχρι σήμερα, που δεν αναιρείτο «δαιδαλώδες» και τις εγγενείς αδυναμίες του Ν. 4412/2016.

ΚΑΤΑ ΤΗΝ ΤΑΠΕΙΝΗ ΓΝΩΜΗ του γράφοντος, η χώρα μας και η οικονομία μας χρειάζονται έναν κώδικα δημοσίων συμβάσεων, που θα έχει επτά (7) απολύτως σαφή κεφάλαια, τα οποία θα διέπονται από την απλότητα και την καθαρότητα των προβλέψεων και των διαδικασιών και δη: (α) ένα κεφάλαιο γενικών διατάξεων, που θα ισχύουν για όλες τις δημόσιες συμβάσεις (ορισμοί κλπ), (β) ένα κεφάλαιο για την απ' ευθείας σύναψη δημοσίων συμβάσεων μέχρι ποσού 50.000 Ευρώ με προβλέψεις ελέγχου, καταστολής και κυρώσεων σε περίπτωση μη τήρησης του νόμου, (γ) ένα κεφάλαιο για την σύναψη

όλων των δημοσίων συμβάσεων από 50.001 Ευρώ και άνω με τις ίδιες διαδικασίες αδιακρίτως των ορίων της κοινοτικής οδηγίας 2014/24 (άνω ή κάτω των ορίων), (δ) ένα κεφάλαιο για την σύναψη των δημοσίων συμβάσεων των αναθετουσών αρχών, που ασχολούνται με τις δραστηριότητες ύδατος, ενέργειας, ταχυδρομικών μεταφορών κλπ, επειδή το απαιτεί έτσι η κοινοτική οδηγία 2014/25, (ε) ένα κεφάλαιο για τις συμβάσεις παραχωρήσεων, επειδή το απαιτεί έτσι η κοινοτική οδηγία 2014/23, (στ) ένα κεφάλαιο για την εκτέλεση των δημοσίων συμβάσεων και (ζ) ένα κεφάλαιο για την παροχή προστασίας κατά το στάδιο της συνάψεως της συμβάσεως και κατά το στάδιο της εκτελέσεως της συμβάσεως.

ΕΝΑΣ ΤΕΤΟΙΟΣ ΑΠΛΟΣ και καθαρός κώδικας, που θα εξασφαλίζει την διαφάνεια, την αυστηρότητα και την ταχύτητα των διαδικασιών, την ίση μεταχείριση των διαγωνιζομένων, την χρηστή συμπεριφορά των αναθετουσών αρχών, την τήρηση των κανόνων ανταγωνισμού, την επιτάχυνση στην απονομή της δικαιοσύνης και το δημόσιο χρήμα και θα αποτρέψει φαινόμενα διαφθοράς και αυθαιρεσίας πρέπει να αποτελέσει το όραμα της σημερινής Κυβερνήσεως και όλων των εμπλεκομένων με τις δημόσιες συμβάσεις φορέων χωρίς ύστερες ή υστερόβουλες διαθέσεις ή φωτογραφικές αποτυπώσεις.

ΠΡΟΣ ΤΟΥΤΟ Η ΚΥΒΕΡΝΗΣΗ, αν θέλει να δώσει ένα σαφές στίγμα εκσυγχρονισμού της χώρας και της οικονομίας, πρέπει να συγκροτήσει Επιτροπή νομομαθών, που γνωρίζουν το αντικείμενο των δημοσίων συμβάσεων, χωρίς την συμμετοχή παραγόντων της διοικήσεως ή των εμπλεκομένων φορέων, στην οποία να δώσει την σαφή εντολή να φέρει σε διάστημα 15 μηνών ένα σχέδιο Κώδικα Δημοσίων Συμβάσεων, ενεργώντας με τον ίδιο τρόπο, με τον οποίο θεσπίστηκαν σπουδαία νομοθετήματα της χώρας, όπως αυτό του Αστικού Κώδικος.

Ένας τέτοιος Κώδικας δεν είναι μόνον αναγκαίος για τον εκσυγχρονισμό της χώρας και της οικονομίας αλλά είναι απαίτηση προαγωγής του νομικού πολιτισμού μας και θέσπιση ενός απολύτως σύγχρονου συστήματος σχέσεων και συναλλαγών του πολίτη με το ευρύτερο Κράτος.

Αν αυτό δεν γίνει, η χώρα, η οικονομία και η κοινωνία θα κινούνται διαρκώς σε ένα απολύτως λασπώδες και βαλτώδες έδαφος αναπνέοντας το βορβορώδες αιώρημα της αυθαιρεσίας, της αδρανείας και των καθυστερήσεων.

BREGIANNOS LAW FIRM

Σ. Ν. Μπρέγιανος – Γ. Ν. Μπρέγιανος
και Συνεργάτες ΑΕΔΕ

BREGIANNOS LAW FIRM

S. N. Bregiannos - G. N. Bregiannos and Associates Law Firm

Athens Tower, 2-4 Mesogeion Avenue,
Athens, 11527
www.bregiannos-lawfirm.com
info@bregiannos-lawfirm.com
phone: 2107473860

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

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

new steel protection

www.newsteelprotection.com

- Προστασία Μεταλλικών Κατασκευών
- Υδροβολές - Αμμοβολές
- Οικοδομικές Βαφές - Βαφές Πυροπροστασίας
- Εποξειδικά Δάπεδα
- Εμπορία - Πώληση υλικών παθητικής πυροπροστασίας (Πυράντοχο, Βερμικουλίτης)
- Εφαρμογές Fireproofing (Διυλιστηρικά)
- Βαφές Antigraffiti
- Μονώσεις - Στεγανώσεις Ταρατσών
- Θερμομόνωση Κτιρίων
- Κατασκευή Βιομηχανικών Δαπέδων
- Ανακαινίσεις / Διαμορφώσεις Χώρων
- Εγκαταστάσεις Η/Μ
- Μεταλλικές Κατασκευές
- Ασφαλτοστρώσεις για περιβάλλον χώρους
- Μελέτες Κατασκευών

Η εταιρεία μας αναλαμβάνει το inspection δίνοντας τελική πιστοποίηση κατόπιν ελέγχου στην παθητική πυροπροστασία μεταλλικών κτιρίων (σε εφαρμογή θερμοδιογκούμενης βαφής και σε βερμικουλίτη. Αναλαμβάνοντας όλες τις απαραίτητες και νόμιμες διαδικασίες όπως είναι ο έλεγχος των εγγράφων του εκάστοτε προτεινόμενου συστήματος παθητικής, έλεγχος μελέτης σύμφωνα με τα πιστοποιητικά του υλικού και επιθεώρηση επί τόπου της τοποθέτησης του προτεινόμενου συστήματος είτε στο χώρο του εργοταξίου, είτε στο χώρο του εργοστασίου.

ISO 9001
BUREAU VERITAS
Certification

NEW STEEL PROTECTION
ΝΙΚΑΣ ΙΩΑΝΝΗΣ
ΧΗΜΙΚΟΣ - ΜΕΤΑΛΛΟΥΡΓΟΣ
ΤΗΛ. - FAX. 210 48 34 558
ΚΙΝΗΤΟ 6932 2782 95

ΣΚΑΛΩΣΕΙΣ

ΕΝΟΙΚΙΑΣΕΙΣ | ΤΟΠΟΘΕΤΗΣΕΙΣ | ΠΩΛΗΣΕΙΣ

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

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

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

Λευκωσίας 61, Περιστερί

121 33 Αθήνα, Ελλάδα

T: 210 5775 466

F: 210 5775 016

K: 6932 566 119

E-mail: info@kountourismakis.gr

**ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ ΦΩΤΕΙΝΗ Δ. ΚΟΛΟΒΟΥ & ΣΥΝΕΡΓΑΤΕΣ
ΦΩΤΕΙΝΗ ΚΟΛΟΒΟΥ ΔΙΚΗΓΟΡΟΣ**

Λ. ΒΑΣ.ΣΟΦΙΑΣ & ΠΑΠΑΔΙΑΜΑΝΤΟΠΟΥΛΟΥ 2, ΤΚ 11528 ΑΘΗΝΑ

ΤΗΛ: 2107295377, FAX: 2107295333 | E-MAIL: INFO@KOLOVOULAWOFFICE.GR

ΠΑΡΑΤΗΡΗΣΕΙΣ επί των προτεινόμενων τροποποιήσεων του άρθρου 138 ν.4412/2016 με τις παρ. 2,3 και 18 άρθρου 59 του σχεδίου νόμου, που προβλέπουν την υποχρέωση έλεγχου εφαρμοσιμότητας της μελέτης δημοπράτησης εκ μέρους του αναδόχου στο χρονικό στάδιο που έπεται της υπογραφής της σύμβασης και προηγείται της έναρξης της κατασκευής και τη διάλυση της εργολαβίας στην περίπτωση μη υλοποιήσιμης μελέτης.

ΜΕ ΤΟ ΠΡΟΤΕΙΝΟΜΕΝΟ νομοσχέδιο επιχειρείται συνολική αντιμετώπιση και βελτίωση των υφιστάμενων διατάξεων του Ν.4412/2016 με παρεμβάσεις τόσο στο πεδίο της ανάθεσης όσο και στο πεδίο της εκτέλεσης των δημοσίων έργων, πεδίο το οποίο έχει υποστεί ελάχιστες τροποποιήσεις τα τελευταία χρόνια και δεν μεταβλήθηκε ουσιωδώς ούτε κατά τη θέσπιση του Ν.4412/2016.

ΜΕΤΑΞΥ ΤΩΝ ΤΡΟΠΟΠΟΙΗΣΕΩΝ που προτείνονται είναι η καθιέρωση στα έργα άνω του ορίου υποχρεωτικού ελέγχου της μελέτης δημοπράτησης αμέσως μετά την ανάληψη της σύμβασης ώστε να εντοπισθούν εγκαίρως (προ της έναρξης της κατασκευής) τυχόν πλημμέλειες ή ελλείψεις της.

ΕΙΔΙΚΟΤΕΡΑ η παρ.2 του άρθρου 39 του νομοσχεδίου προβλέπει ως κάτωθι:

2. Ο ανάδοχος έχει την υποχρέωση να ελέγξει την μελέτη δημοπράτησης έργου προϋπολογισμού μεγαλύτερου του ορίου της περίπτωσης α' του άρθρου 5 πριν την εγκατάστασή του στο εργοτάξιο και να ενημερώσει γραπτώς τη διευθύνουσα υπηρεσία. Η διευθύνουσα υπηρεσία προσκαλεί τον ανάδοχο να υποβάλλει έγγραφως, εντός προθεσμίας που δεν μπορεί να είναι μικρότερη των είκοσι (20) ημερών και μεγαλύτερη των εξήντα (60) ημερών από την υπογραφή της σύμβασης αν έχει παρατηρήσεις ως προς την εφαρμοσιμότητα της μελέτης. Ο ανάδοχος δικαιούται σε περιπτώσεις ειδικών έργων να αιτηθεί πρόσθετη προθεσμία κατ' ανώτατο σαράντα πέντε (45) ημερών. Αν η προθεσμία αυτή παρέλθει άπρακτη, τεκμαίρεται η σύμφωνη γνώμη του αναδόχου επί της μελέτης του έργου. Αν ο ανάδοχος προτείνει την τροποποίηση της μελέτης του έργου, η προϊσταμένη αρχή εξετάζει την πρόταση του

αναδόχου, κατόπιν γνωμοδότησης του αρμόδιου τεχνικού συμβουλίου ή, σε περίπτωση μη ύπαρξης αρμόδιου τεχνικού συμβουλίου στην αναθέτουσα αρχή, του τεχνικού συμβουλίου της Γενικής Γραμματείας Υποδομών του Υπουργείου Υποδομών και Μεταφορών. Εφόσον κριθεί ότι οι προτεινόμενες τροποποιήσεις είναι επουσιώδεις, σύμφωνα με το άρθρο 155, δεν μεταβάλλουν την φύση του έργου και δεν επάγονται ουσιώδη αύξηση του συμβατικού ανταλλάγματος, εγκρίνεται η συνέχιση εκτέλεσης του έργου. Σε αντίθετη περίπτωση, η σύμβαση διαλύεται και ο ανάδοχος αποζημιώνεται μόνο για τις αποδεδειγμένες δαπάνες στις οποίες υποβλήθηκε για τη συμμετοχή του στον διαγωνισμό και μέχρι την διάλυση της σύμβασης. Με απόφαση της προϊσταμένης αρχής κατόπιν γνωμοδότησης του τεχνικού συμβουλίου, κρίνεται το εύλογο της δαπάνης για την αποζημίωση, ύστερα από εισήγηση της διευθύνουσας υπηρεσίας. Το διάστημα που παρεμβάλλεται από την πρόσκληση της διευθύνουσας υπηρεσίας και μέχρι την ολοκλήρωση της προβλεπόμενης στην παρούσα παράγραφο διαδικασίας, δεν προσμετράται στη συμβατική προθεσμία εκτέλεσης του έργου. Οι προβλέψεις της παρούσας παραγράφου περιλαμβάνονται υποχρεωτικά στα έγγραφα σύναψης της σύμβασης.

3. Αν, μετά τη διάλυση της σύμβασης και εφόσον η προϊσταμένη αρχή δεν έχει αποδεχτεί την αναγκαιότητα ουσιώδους τροποποίησης της μελέτης κατά τους ορισμούς της προηγούμενης παραγράφου, δύναται να αποφασίσει την εκτέλεση του έργου σύμφωνα με την υφιστάμενη μελέτη, προσκαλεί τον επόμενο κατά σειρά μειοδότη του διαγωνισμού, στον οποίο αναδείχθηκε ο ανάδοχος της παρ. 2 και του προτείνει να αναλάβει αυτός το έργο της ολοκλήρωσης της διαλυθείσας εργολαβίας, με τους ίδιους όρους και προϋποθέσεις και βάσει της προσφοράς που υπέβαλε στον διαγωνισμό. Η σύμβαση εκτέλεσης συνάπτεται, εφόσον συντρέχουν οι προϋποθέσεις των παρ. 1 και 2 ως προς την αποδοχή της μελέτης του έργου.

ΑΝΤΙΣΤΟΙΧΑ με το άρθρο 79 του σχεδίου νόμου τροποποιείται το άρθρο 161 ν. 4412/2016 ώστε να περιλάβει ρητά τον άνω νέο λόγο διάλυσης της εργολαβίας

(νέο εδάφιο (ε) παρ.2 Ν.161) ως κάτωθι :

2. Ο ανάδοχος μπορεί να ζητήσει τη διάλυση της σύμβασης:

α)...

ε) Αν συντρέχουν οι προϋποθέσεις της παρ. 2 του άρθρου 138 ή αν παρέλθουν οι προθεσμίες του άρθρου 148.

ΤΕΛΟΣ με το άρθρο 79 προστίθεται παρ.18 στο άρθρο 138 Ν.4412/2016 σύμφωνα με την οποία :

18. Ο ανάδοχος δεν μπορεί να εγείρει αξιώσεις και τυχόν τέτοια έγερση απορρίπτεται ως απαράδεκτη αν οι αξιώσεις αφορούν αποκλειστικά αστοχίες της μελέτης τις οποίες δεν επικαλέστηκε σύμφωνα με τις παρ. 2 και 5.»

ΜΕ ΤΗΝ ΠΡΟΤΕΙΝΟΜΕΝΗ τροποποίηση εισάγεται υποχρεωτικό στάδιο ελέγχου της εφαρμοσιμότητας της τεχνικής μελέτης δημοπράτησης εκ μέρους του αναδόχου προ της έναρξης της κατασκευής και δη προ και της εγκατάστασης στο εργοτάξιο και προβλέπονται συγκεκριμένες συνέπειες για το έργο ανάλογα με τα συμπεράσματα του ελέγχου. Κατ' αρχάς επισημαίνουμε ότι με τον όρο εφαρμοσιμότητα (Constructability) της μελέτης εννοούμε το εάν αυτή είναι κατ' αρχήν εφαρμόσιμη (υλοποιήσιμη) ενδεχομένως με μικρές τροποποιήσεις /συμπληρώσεις. Ο έλεγχος εφαρμοσιμότητας της τεχνικής μελέτης αφορά το χρονικό στάδιο πριν την έναρξη της κατασκευής και διαφοροποιείται από την αστοχία καθώς η τελευταία μπορεί να διαγνωστεί κατά την διάρκεια της κατασκευής και εφαρμογής της μελέτης επί τόπου του έργου. (Για το λόγο αυτό και νομοτεχνικά χρήζει βελτίωσης η παρ.18, που χρησιμοποιεί τη λέξη αστοχία και για την περίπτωση της μη εφαρμόσιμης μελέτης της παρ.2).

Η ΥΠΟΧΡΕΩΣΗ του αναδόχου να ελέγξει την εφαρμοσιμότητα της μελέτης που του παραδόθηκε δεν είναι κάτι νέο. Συνιστά το πρώτο μέλημα κάθε επιμελούς κατασκευαστή και ανέκαθεν προβλεπόταν σε εγκυκλίους του Υπουργείου (ενδ. Δ17α/04/51/Φ.5.3/24.6.94). Εμπεριέχεται δε ως ειδικός όρος της Ειδικής Συγγραφής Υποχρεώσεων στα τεύχη δημοπράτησης των περισότερων έργων άνω του ορίου.

ΜΕ ΤΗΝ ΠΡΟΤΕΙΝΟΜΕΝΗ τροποποίηση η υποχρέωση αυτή προβλέπεται πλέον ρητά στο ίδιο το νόμο και μάλιστα με συγκεκριμένες άμεσες συνέπειες ως προς τη συνέχισή του έργου. Σύμφωνα με τη διάταξη, αμέσως μετά την ανάληψη του έργου και προ της εγκατάστασης στο εργοτάξιο ο ανάδοχος έχει υποχρέωση να ελέγξει εντός ευλόγου προθεσμίας την εφαρμοσιμότητα της μελέτης και να υποβάλει τεκμηριωμένη πρόταση, η οποία θα αξιολογηθεί από το αρμόδιο Τεχνικό Συμβούλιο. Εφόσον ο ανάδοχος θεωρεί την

μελέτη εφαρμόσιμη προτείνοντας απαραίτητες συμπληρώσεις – τροποποιήσεις που δεν μεταβάλουν ουσιαστικά τις παραδοχές της μελέτης και συνακόλουθα τον τρόπο κατασκευής του έργου, το προς κατασκευή φυσικό αντικείμενο και τον προϋπολογισμό, η σύμβαση συνεχίζεται κανονικά. Αν όμως η πρόταση του αναδόχου οδηγήσει σε ουσιαστικές τροποποιήσεις, δηλαδή ο ανάδοχος θεωρεί ότι η κατασκευή του έργου δεν είναι κατ' αρχήν δυνατή με την εγκεκριμένη μελέτη δημοπράτησης, η σύμβαση με τον συγκεκριμένο ανάδοχο διαλύεται, ως προς τη συνέχιση δε του έργου προβλέπονται διαζευκτικώς τα κάτωθι.

ΕΑΝ Η ΠΡΟΪΣΤΑΜΕΝΗ ΑΡΧΗ μετά και την γνώμη το Τεχνικού Συμβουλίου επί της πρότασης του αναδόχου πειστεί για την αναγκαιότητα ουσιαστικής τροποποίησης της μελέτης, όπερ σημαίνει πως τόσο η μελέτη όσο και το φυσικό αντικείμενο και το οικονομικό αντικείμενο του έργου θα πρέπει τροποποιηθούν ουσιαστικά κατά τη διάρκεια της εκτέλεσης, πράγμα που κατά το ενωσιακό και εθνικό δίκαιο κατ' αρχήν απαγορεύεται και επιτρέπεται κατ' εξαίρεση υπό ειδικές προϋποθέσεις και εφόσον οφείλεται σε απρόβλεπτους λόγους (ήτοι λόγους που δεν ανάγονται στη σφαίρα ευθύνης ούτε του αναδόχου αλλά ούτε και της Αναθέτουσας Αρχής), το έργο δεν συνεχίζεται με τη μελέτη αυτή.

ΕΑΝ ΩΣΤΟΣΟ η Προϊσταμένη Αρχή μετά και την γνώμη το Τεχνικού Συμβουλίου επί της πρότασης του αναδόχου, θεωρεί ότι η μελέτη είναι εφαρμόσιμη και το έργο κατασκευαστέο χωρίς ουσιαστικές τροποποιήσεις (συνάγει δηλαδή πως προσχηματικά ο ανάδοχος έθεσε ζήτημα σοβαρών ελλείψεων της μελέτης, χωρίς αυτό να ισχύει αντικειμενικά), απευθύνεται με τους ίδιους όρους στον επόμενο μειοδότη και του ζητά να υποβάλει αυτός πρόταση ως προς την εφαρμοσιμότητα της μελέτης ώστε το έργο να εκτελεστεί από αυτόν κ.ο.κ.

ΣΚΟΠΟΣ ΤΗΣ ΔΙΑΤΑΞΗΣ φαίνεται να είναι ο έγκαιρος εντοπισμός διαγνώσιμων ελλείψεων της μελέτης που μπορεί να οδηγήσουν σε ανατροπή του σχεδιασμού και της υλοποίησης του έργου και ενδεχομένως σε κατάχρηση της διάταξης του άρθρου 144 περί τροποποίησης της μελέτης και των διατάξεων περί συμπληρωματικών συμβάσεων, και η έγκαιρη διάλυσή του με σκοπό την επαναδημοπράτηση του με πληρέστερη μελέτη. Σκοπός της διάταξης είναι επίσης η έγκαιρη «αποβολή» από το έργο του «κακόπιστου» αναδόχου.

Η ΠΡΟΒΛΕΨΗ έγκαιρης διάλυσης της σύμβασης κατασκευής έργου λόγω σοβαρών ελλείψεων της μελέτης δημοπράτησης φαίνεται κατ' αρχήν θεμιτή. Ωστόσο όπως διατυπώνεται η προτεινόμενη ρύθμιση δημιουργεί τα εξής προβλήματα :

Α) Σε περίπτωση άπρακτης παρέλευσης της προθεσμίας που τάχθηκε στον ανάδοχο προς υποβολή της τεκμηριωμένης πρότασης του, συνάγεται σύμφωνη γνώμη του ως προς τη μελέτη και το έργο συνεχίζεται κανονικά χωρίς η μελέτη δημοπράτησης να τεθεί υπόψιν του Τεχνικού Συμβουλίου στην φάση αυτή. Αυτό εγκυμονεί τον κίνδυνο συνέχισης ενός έργου με ελλιπή μελέτη (που εάν είχε διαγνωστεί και τεκμηριωθεί θα οδηγούσε την Προϊσταμένη Αρχή σε διάλυση). Και να μην ο ανάδοχος θα έχει αποσβέσει τα δικαιώματά του για συμπληρωματικό αντάλλαγμα με βάση την παρ.18, όμως το πρόβλημα της ανάγκης τροποποίησης της μελέτης θα παραμένει.

Β) Ενώ στην παρ.2 άρθρου 39 του σχεδίου η διάλυση προβλέπεται ως δεσμία αρμοδιότητα του φορέα, στην προτεινόμενη τροποποίηση του άρθρου 161 Ν.4412/2016 προβλέπεται ως λόγος διάλυσης εκ μέρους του αναδόχου.

Γ) Η συγκεκριμένη ρύθμιση μπορεί να λειτουργήσει ευνοϊκά για τον ανάδοχο που προσέφερε μεγάλο ποσοστό έκπτωσης και τώρα θέλει να απαλλαγεί χωρίς συνέπειες από το έργο. Του δίνει δηλαδή την δυνατότητα να υπαναχωρήσει δηλώνοντας ότι η εφαρμογή της μελέτης απαιτεί ουσιώδεις τροποποιήσεις χωρίς αυτό να ισχύει πραγματικά, εξασφαλίζοντας ταυτόχρονα τόσο τη μη κατάπτωση της εγγυητική επιστολής του όσο και αποζημίωση για τις δαπάνες στις οποίες υποβλήθηκε για τη συμμετοχή του στον διαγωνισμό. Ενώ με το προγενέστερο καθεστώς απλώς θα υποχρεωνόταν να εφαρμόσει τη μελέτη.

ΠΕΡΑΙΤΕΡΩ η συγκεκριμένη ρύθμιση μπορεί να οδηγήσει σε συμπαιγνία αναδόχων καθώς ο ανάδοχος – μειοδότης με την μεγάλη έκπτωση μπορεί να υπαναχωρήσει χωρίς συνέπειες, προσχηματιζόμενος ανάγκη ουσιώδους τροποποίησης χωρίς να υπάρχει, ώστε το έργο να πάρει ο συνεννοούμενος με αυτόν δεύτερος μειοδότης.

Δ) Τέλος και σημαντικότερο η διάταξη πιθανόν να οδηγήσει σε χαλάρωση των Αναθετουσών Αρχών ως προς τη βασική τους υποχρέωση για δημοπράτηση έργων με ώριμες, πλήρεις και υλοποιήσιμες μελέτες. Μέριμνα του νομοθέτη οφείλει να είναι η εξασφάλιση της δημοπράτησης των έργων με ώριμες και υλοποιήσιμες μελέτες. Δεν έχει δηλαδή νόημα, ο νόμος από την μια να ευαγγελίζεται την τέλεια δημοπράτηση εκ μέρους των αναθετουσών αρχών (άρθρο 49 Ν.4412/2016 περί επάρκειας προϋπολογισμού και ωριμότητας των μελετών, στο οποίο παρατίθενται αναλυτικά οι προϋποθέσεις ώριμης δημοπράτησης, άρθρο που συμπληρώνεται προς τη σωστή κατεύ-

θυνση με την προτεινόμενη τροποποίηση υπό άρθρο 15 του σχεδίου) και από την άλλη να θεωρεί εκ προοιμίου ότι κάποια έργα θα δημοπρατηθούν με ελλιπείς μελέτες και να ψάχνει να βρει εκ των υστέρων τρόπους επίλυσης του σοβαρότατου αυτού προβλήματος, προβλέποντας διάλυση ήδη συναφθεισών συμβάσεων.

ΕΠΙΣΗΣ να μην είναι θεμιτό οι αναθέτουσες αρχές να θέλουν να απαλλαγούν από τον κακόπιστο και προσχηματικό εργολήπτη, ωστόσο, τον εργολήπτη αυτόν έχουν οι ίδιες επιλέξει με την ισχύουσα νομοθεσία ανάθεσης. Το πρόβλημα λοιπόν των υψηλών εκπτώσεων δεν μπορεί να επιλυθεί με ρυθμίσεις σαν την προτεινόμενη.

ΟΜΟΙΩΣ και όσον αφορά τη διάταξη της παρ.18 περί απόσβεσης των δικαιωμάτων του αναδόχου σε περίπτωση που εγείρει αξίωση λόγω ανάγκης τροποποίησης της μελέτης, που εδύνατο αλλά δεν είχε επισημάνει κατά τη διαδικασία της παρ.2, φρονούμε πως σκοπός της ειδικής νομοθεσίας εκτέλεσης δημοσίων έργων δεν μπορεί να είναι ο εκ των προτέρων οριζόντιος αποκλεισμός έγερσης αξιώσεων των αναδόχων. Τυχόν αβάσιμες ή υπέρογκες αξιώσεις αναδόχων αντιμετωπίζονται κατ' αρχήν από το υπάρχον σύστημα δικαστικής προστασίας και τις γενικότερες δικονομικές ρυθμίσεις και μπορούν να αντιμετωπιστούν επαρκέστερα με καθιέρωση υψηλότερων παραβόλων κατά τη δικαστική προστασία ενώπιον των Διοικητικών Δικαστηρίων. Άλλωστε ο σκοπός της άνω παρ.18 επιτυγχάνεται με την ήδη υπάρχουσα διάταξη του άρθρου 173 του Ν. 4412/2016 περί απόσβεσης των δικαιωμάτων του αναδόχου που δεν γνωστοποιήθηκαν στην διευθύνουσα υπηρεσία εντός τετραμήνου από την γενεσιουργό τους αιτία (διάταξη που εισήχθη με το άρθρο 137 του Ν. 4070/2012 και δεν έχει εισέτι ερμηνευτεί από τα δικαστήρια).

ΣΥΜΠΕΡΑΣΜΑΤΙΚΑ η προτεινόμενη ρύθμιση μπορεί να ξεκινάει με καλές προθέσεις στην πράξη όμως ενδέχεται να δημιουργήσει μεγαλύτερα προβλήματα από αυτά που επιχειρεί να επιλύσει, με τις αντίστοιχες επιπτώσεις για τις ίδιες τις αναθέτουσες Αρχές, το έργο και εν τέλει το δημόσιο συμφέρον. Η πληρότητα της μελέτης δημοπράτησης οφείλει να εξασφαλίζεται πριν τη διενέργεια του διαγωνισμού από τις ίδιες τις Αναθέτουσες Αρχές. Ομοίως η συμμετοχή των εργοληπτών στον έλεγχο της εφαρμοσιμότητας των μελετών οφείλει να τοποθετείται χρονικά πριν τη διενέργεια του διαγωνισμού (λ.χ διαβούλευση τευχών δημοπράτησης) και πάντως προ της κατακύρωσης και υπογραφής της σύμβασης.

HARDOX®
WEAR PLATE

Ο ΚΟΣΜΟΣ ΕΙΝΑΙ ΣΚΛΗΡΟΣ. Η HARDOX ΕΙΝΑΙ ΣΚΛΗΡΟΤΕΡΗ.

Επειδή ζητάτε πολλά από τον εξοπλισμό σας, πάρτε τη αντιτριβική λαμαρίνα που προτιμάται σε όλο τον κόσμο - Hardox, η νούμερο ένα επιλογή στους χάλυβες που αντέχουν την τριβή. Η σκληρότητά του και η αντοχή του, το ξεχωρίζουν απέναντι σε οποιοδήποτε άλλο χάλυβα στη γη.

Πρόκειται για το υψηλότερο βιομηχανικό πρότυπο για εφαρμογές όπως οι εκσκαφείς, τα ανατρεπόμενα φορτηγά, οι μεταφορείς, οι θραυστήρες, τα μίξερ σκυροδέματος και άλλα. Η Hardox ενισχύει την απόδοσή σας και να μεγιστοποιεί το χρόνο λειτουργίας των εργαλείων και μηχανημάτων σας. Και είναι διαθέσιμη στις ποσότητες που χρειάζεστε, με εξαιρετική τοπική εξυπηρέτηση και υποστήριξη που χρειάζεστε.

Σίγουρα ο κόσμος είναι σκληρός, αλλά μια επιλογή είναι απλή:

Hardox. Ένα μέρος της επιτυχίας σας

SSAB Χάλυβας Σούδας Μ.Ε.Π.Ε.
27, Smirmis, p.o. Box. 30511
56210, Evosmos Thessaloniki.

T +30 2310 347 273
F +30 2310 347 271
E contactgreece@ssab.com

www.hardox.com

SSAB

Η GLOBALIS I.K.E είναι μια από τις παλαιότερες εταιρείες ασφαλιστικής διαμεσολάβησης στην Ελλάδα και ο κορυφαίος, ανεξάρτητος Μεσίτης ασφαλίσεων στην τοποθέτηση ειδικών και πολύπλοκων ασφαλιστικών κινδύνων.

Ιδρύθηκε στον Πειραιά το 1977. Η πορεία της εταιρείας μας συνέπεσε με την περίοδο ανάπτυξης τεράστιων έργων υποδομής σε όλη την Ελλάδα και ανέλαβε την ασφάλιση των σπουδαιότερων κατασκευών της χώρας. Έτσι, η GLOBALIS I.K.E απέκτησε τεχνογνωσία και πείρα ώστε να διευρύνει το πελατολόγιο της, το οποίο δραστηριοποιείται σε όλες τις πτυχές της σύγχρονης οικονομίας, από βιομηχανίες κατασκευής εξαρτημάτων αυτοκινήτων και ειδών τροφίμων, μέχρι εταιρείες επεξεργασίας απορριμάτων και έργων ανανεώσιμων πηγών ενέργειας. Η εταιρεία μας διαθέτει κορυφαία στελέχη της αγοράς τα οποία μπορούν να διαπραγματευθούν με τους μεγαλύτερους ασφαλιστικούς και ανασφαλιστικούς οίκους του κόσμου.

Ενδεικτικά αναφέρουμε λίστα με έργα στα οποία η εταιρεία μας ασφάλισε, συνεργαζόμενη με όλους τους εμπλεκόμενους φορείς (κατασκευαστές, Νομικούς και Τεχνικούς συμβούλους, Κρατικές υπηρεσίες κ.α.) ώστε να εξασφαλισθεί η απρόσκοπτη ολοκλήρωση και λειτουργία τους:

- ✓ **ΑΤΤΙΚΗ ΟΔΟΣ** (Κατασκευή και λειτουργία)
- ✓ **ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΟΣ ΑΙΓΑΙΟΥ** (κατασκευή και λειτουργία)
- ✓ **ΚΕΝΤΡΟ ΕΠΕΞΕΡΓΑΣΙΑΣ ΑΠΟΡΡΙΜΑΤΩΝ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ** στην Κοζάνη (κατασκευή και λειτουργία)
- ✓ **ΑΤΤΙΚΟ ΜΕΤΡΟ**, επέκταση Γραμμής 2, Άγιος Δημήτριος – Ελληνικό (κατασκευή)
- ✓ **ΜΕΤΡΟ ΘΕΣΣΑΛΟΝΙΚΗΣ** και επέκταση προς Καλαμαριά
- ✓ **ΕΡΓΟΣΤΑΣΙΟ ΠΑΡΑΓΩΓΗΣ ΕΝΕΡΓΕΙΑΣ** - Θίσβη

Η τεχνογνωσία της εταιρείας μας ξεπερνά τα εθνικά σύνορα. Ενδεικτικά, μεγάλα έργα που έχει ασφαλίσει η εταιρεία μας στο εξωτερικό είναι:

- ✓ **ΜΕΤΡΟ ΝΤΟΧΑ, ΚΑΤΑΡ** – Gold Line (κατασκευή)
- ✓ **ΟΔΙΚΗ ΣΥΝΔΕΣΗ SEBES – TURDA**, Ρουμανία (κατασκευή)
- ✓ **ΠΛΩΤΟ ΦΩΤΟΒΟΛΤΑΪΚΟ ΠΑΡΚΟ QUEEN ELIZABETH II**, Ηνωμένο Βασίλειο (κατασκευή)

GLOBALIS

Η ΕΞΕΙΔΙΚΕΥΜΕΝΗ ΔΙΕΘΝΗΣ ΔΥΝΑΜΗ

Με βαθιά γνώση και εμπειρία στην εξυπηρέτηση εταιρικών πελατών σε όλο τον κόσμο

Λεωφόρος Αλεξάνδρου Παπαναστασίου 4, Πειραιάς, Τ.Κ. 185 34
Website: www.globalis.gr
Email: info@globalis.gr
Τηλ. 210.941.25.65

Ποιότητα στα Δημόσια Έργα: Όραμα ή Ουτοπία

Το «Όραμα» της βελτίωσης ποιότητας στο Σύστημα Παραγωγής Δημοσίων Έργων (ΣΠΔΕ), είναι αντικείμενο διαλόγου που έχει ανοίξει τα τελευταία χρόνια ως αποτέλεσμα των πολλαπλών στρεβλώσεων που καταγράφονται (π.χ. μεγάλες εκπτώσεις κ.λπ.) και οι οποίες επιτάθηκαν τόσο με την οικονομική κρίση της τελευταίας δεκαετίας όσο και με τις νομοθετικές παρεμβάσεις της τελευταίας πενταετίας.

**ΑΡΓΥΡΗΣ
ΠΛΗΣΙΑΣ**
Π.Μ.
ΠΡΟΕΔΡΟΣ
ΣΜΕ

Η κατεύθυνση που δίνεται για την “βελτίωση της ποιότητας”, είναι η ουσιαστική κατάργηση της έννοιας του ελεύθερου επαγγέλματος του μηχανικού. Η κατεύθυνση αυτή θεωρείται ως εκσυγχρονιστική εξέλιξη, καθώς μετατρέπει το Σύστημα Παραγωγής Μελετών σε μία πιο “μηχανοποιημένη διαδικασία”. Από αρκετούς οπαδούς της κατεύθυνσης αυτής, θεωρείται ότι η ποιότητα διασφαλίζεται με όρους της χρηματοοικονομικής επάρκειας, της ασφαλιστικής κάλυψης της ύπαρξης Τραπεζικών Λογαριασμών, κερδοφόρων ισολογισμών κλπ (αποτυπώθηκαν ήδη στο ΠΔ71 περί Μητρώων).

Η παραγωγή μελετών ως αποτέλεσμα ΝΟΗΤΙΚΩΝ ΛΕΙΤΟΥΡΓΙΩΝ, ΜΕΛΕΤΗΤΙΚΗΣ ΩΡΙΜΟΤΗΤΑΣ, ΕΚΠΑΙΔΕΥΣΗΣ, ΓΝΩΣΗΣ και ΕΜΠΕΙΡΙΑΣ – χαρακτηριστικών του ελεύθερου επαγγελματία μελετητή μηχανικού – δεν θεωρούνται πρωτεύοντα στοιχεία επάρκειας για την σύναψη συμβάσεων με το Δημόσιο (ν.4472/17 και ΠΔ 71/19).

Μία μικρή αναδρομή στα “ελευθέρια επαγγέλματα” από την ρωμαϊκή ακόμη εποχή κατά την οποία εισήχθη ο όρος - καθώς ασκούσαν από ελεύθερους ανθρώπους και όχι από σκλάβους - που συνδέει τον προσωπικό χαρακτήρα στην άσκηση τους, με την έννοια του δημοσίου ενδιαφέροντος και γι’ αυτό “εξοπλίσθηκαν” με καταστατικούς κανόνες για την άσκηση τους. Είναι τα επαγγέλματα (δικηγόροι, γιατροί, μηχανικοί αρχιτέκτονες κλπ) που απαιτούν ειδική εκπαίδευση στις ελεύθερες τέχνες και επιστήμες και έχουν κοινά χαρακτηριστικά που περιγράφονται με:

- ▶ την ισχυρή θεωρητική κατάρτιση, με μεγάλα διαστήματα εκπαίδευσης (κυρίως πανεπιστημιακής).

- ▶ το επάγγελμα ασκείται ατομικά και οι επαγγελματίες είναι ατομικά υπεύθυνοι ακόμη και όταν εντάσσονται σε εταιρείες, οργανισμούς ή δημόσιες υπηρεσίες.

- ▶ η άσκηση του επαγγέλματος άπτεται σε ορισμένες περιπτώσεις του δημόσιου συμφέροντος με την έννοια του οφέλους, της ποιότητας και της ασφάλειας.

- ▶ οι παρεχόμενες υπηρεσίες απαιτούν από τους επαγγελματίες υψηλό επίπεδο τεχνικών γνώσεων, οι οποίες συνήθως δεν ελέγχονται και δεν αξιολογούνται από χρήστες που δεν διαθέτουν αντίστοιχες γνώσεις με αποτέλεσμα αυτές να χαρακτηρίζονται ως “αγαθά εμπιστοσύνης” (credence goods).

- ▶ διαθέτουν επαγγελματικές ενώσεις που ελέγχουν την είσοδο στο επάγγελμα όσο και την άσκηση του επαγγέλματος ενώ η είσοδος στο επάγγελμα γίνεται μέσα από εξετάσεις ή/και περίοδο εκπαίδευσης σε πρακτική εμπειρία.

- ▶ υπάρχει μητρώο των επαγγελματιών που ασκούν το συγκεκριμένο επάγγελμα.

- ▶ οι επαγγελματικές οργανώσεις έχουν κώδικες και πειθαρχικές διαδικασίες.

- ▶ έχουν ελάχιστα όρια αμοιβών, ως εγγύηση της ανεξαρτησίας του ελεύθερου επαγγελματία προκειμένου να λειτουργεί με γνώμονα το δημόσιο συμφέρον και να εξασφαλίζεται η ποιότητα και η ασφάλεια, ενώ υπάρχουν συνήθως περιορισμοί της διαφήμισης.

Αξίζει να σημειωθεί ότι γίνεται προσπάθεια να αναιρεθούν τα ανωτέρω χαρακτηριστικά με τις παρεμβάσεις που θεσμοθέτησε η Πολιτεία για

λογαριασμό των χρηστών, χωρίς την γνώση και την γνώμη των χρηστών (ν.4472/17 και ΠΔ71/19 περί Μητρών). Η έλλειψη γνώσης και ανάλυσης της υφιστάμενης κατάστασης (επισημαίνεται και από την ΕΑΑΔΗΣΥ) οδηγεί σε στρεβλώσεις όπως η προαιρετική εγγραφή στο Μητρώο (η εγγραφή σε αυτό δεν παρέχει κάποιο προνόμιο) καθώς και ο ευτελισμός της ύπαρξης του με την θεσμοθέτηση της ανεξέλεγκτης πρόσβασης.

Χαρακτηριστικό παράδειγμα αστοχίας είναι η διεύρυνση των πιστοποιούμενων γνωστικών αντικειμένων, με παραβίαση όρων κοινής λογικής, σύμφωνα με την οποία η ΠΟΙΟΤΗΤΑ συμβαδίζει με την ΕΞΕΙΔΙΚΕΥΣΗ.

Οι μελετητές είχαν ορίσει στο πλαίσιο διασφάλισης της ΠΟΙΟΤΗΤΑΣ για την εξειδικευμένη γνώση και εμπειρία, την πιστοποίηση της πρόσβασης σε πολύ περιορισμένο πεδίο γνωστικών αντικειμένων (2 γνωστικά αντικείμενα). Με το θεσμοθετημένο πλαίσιο (ν.4472/17), η Πολιτεία επαναφέρει το μοντέλο προηγούμενων δεκαετιών του ΓΕΝΙΚΟΥ ΜΕΛΕΤΗΤΗ, ο οποίος μπορεί να ασχοληθεί με κάθε γνωστικό αντικείμενο. Η αστοχία της “ρύθμισης” επεκτείνεται και σε οικονομικό επίπεδο (παντελής έλλειψη γνώσης της υφιστάμενης κατάστασης), καθώς “εν μία νυκτί” πολλαπλασιάζει τους πόρους που ενεργοποιούνται σε μία αγορά (πενταπλασιασμός των φορέων που ενεργοποιούνται).

Η Πολιτεία κατανοώντας την στρέβλωση που έχει δημιουργηθεί από άστοχες ρυθμίσεις, αποφάσισε την μη εφαρμογή του θεσμικού πλαισίου που θέσπισε με νόμο (ν.4472/17) και ενεργοποίησε με το ΠΔ71, προσπαθώντας να ανασυνθέσει την εφαρμογή ενός πλαισίου και ανοίγοντας διάλογο με τους ενδιαφερομένους (π.χ. μελετητές). Δυστυχώς για μία ακόμη φορά η Πολιτεία αδυνατεί να κατανοήσει την ουσία του προβλήματος καθώς περιορίζει τον διάλογο στο εφαρμοστικό πλαίσιο (ΠΔ71) μίας κακής νομοθεσίας (ν.4472).

Στη συζήτηση που έχει ανοίξει τίθενται ως στοιχεία ποιοτικής επάρκειας:

- ▶ Οι καταθέσεις στις τράπεζες (χωρίς γνώση του οικονομικού επιπέδου των μελετητικών γραφείων).
- ▶ Το ασφαλιστήριο συμβόλαιο διαρκείας (παρά την δυνατότητα ασφάλισης επιμέρους μελετών / έργων).
- ▶ Οι ολοκληρωμένες συμβάσεις της τελευταίας δωδεκαετίας (χωρίς να αναγνωρίζεται ότι την τελευταία δεκαετία η μελετητική αγορά συρρικνώθηκε στο 25%).
Με τις διατάξεις που εισάγονται πρακτικά επιβάλλεται στον ΜΕΛΕΤΗΤΗ η ΑΠΩΛΕΙΑ ΓΝΩΣΗΣ και ΕΜΠΕΙΡΙΑΣ, λόγω διαφόρων παραγόντων, όπως επειδή :
 - ▶ η χώρα περιήλθε σε κρίση (δημοπρατήθηκαν ελάχιστες μελέτες / έργα)
 - ▶ δεν προσέφερε μεγάλη έκπτωση για να αναλάβει μία μελέτη ή επειδή
 - ▶ η συνάδελφος μελετήτρια, θέλησε να τεκνοποιήσει και απέιχε ένα διάστημα από την μελετητική αγορά και για πολλούς ακόμη λόγους.

Στα πλαίσια ενός άρθρου δεν είναι δυνατή η ανάπτυξη της παθογένειας και της στρεβλότητας των ρυθμίσεων που θεσμοθετήθηκαν πρόχειρα και ερασιτεχνικά (στο ΠΔ δεν διορθώθηκαν παραπομπές σε ανύπαρκτα άρθρα) αλλά θεωρείται ότι οι ανωτέρω παρατηρήσεις και επισημάνσεις θα μπορούσαν να αποτελέσουν την τεκμηρίωση για την αναγκαιότητα αναμόρφωσης εξ αρχής του πλαισίου για τα μητρώα που έχει εισαχθεί και το οποίο δεν εισάγει ούτε ΟΡΑΜΑ ούτε ΠΟΙΟΤΗΤΑ στο Σύστημα Παραγωγής Δημοσίων Έργων.

Είμαι από αυτούς που πιστεύουν ότι η ποιότητα προκύπτει από την συνεχή αυτοβελτίωση και την ΧΑΡΑ της ΔΗΜΙΟΥΡΓΙΑΣ και έχοντας υπηρετήσει για δεκαετίες το ΣΠΔΕ ως μελετητής θεωρώ ότι όσο η Πολιτεία προσπαθεί να παρέμβει χωρίς ΟΡΑΜΑ και ΛΟΓΙΚΗ τόσο η ποιότητα γίνεται ΟΥΤΟΠΙΑ.

Ευχαριστώ θερμά τον Γιάννη Νρέσβελο, για την προσέγγιση του θέματος «ελευθέρια επάγγελμα».

www.gobhma.gr

G O B H M A
ΔΙΑΡΚΟΣ ΣΤΗΝ ΕΠΙΚΑΙΡΟΤΗΤΑ ΤΗΣ ΤΕΧΝΙΚΗΣ ΕΝΗΜΕΡΩΣΗΣ

EDITORIAL, ΣΥΝΕΝΤΕΥΞΕΙΣ,
ΕΡΓΑ, ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ,
ΦΟΡΟΛΟΓΙΚΗ ΕΝΗΜΕΡΩΣΗ,
ΑΠΟΦΕΙΣ, ΑΦΙΕΡΩΜΑΤΑ,
ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ ΝΕΑ,
ΡΟΗ ΕΙΔΗΣΕΩΝ

The Innovation in gas flue systems

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

Ανεμιστήρες βεβαιομένης απαγωγής καυσαερίων,
Επαγγελματικά συστήματα ανάκτησης ενέργειας

Πιστοποιημένο πρόγραμμα Η/Υ υπολογισμού
καμινόδων κατά EN 13384-1 & 2

almeva Hellas OE

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

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 αντισlipτική επιφάνεια για ασφαλή χρήση σε κατοικημένες περιοχές.

Στη ΣΗΜΑ φροντίζουμε ώστε να βρίσκετε τα πιο καινοτόμα προϊόντα.

ΠΙΣΤΟΠΟΙΗΜΕΝΟ ΣΥΣΤΗΜΑ
ΠΟΙΟΤΗΤΑΣ
ISO 9001:2008

ΣΗΜΑ Α.Β.Ε.Ε.
ΠΙΝΑΚΙΔΕΣ ΣΗΜΑΝΣΗΣ &
ΥΛΙΚΑ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ

Η ΦΥΣΗ ΣΥΝΑΝΤΑ
ΤΗΝ ΗΧΟΜΟΝΩΣΗ

ΞΥΛΟΜΑΛΛΟ

Μόνωση Εμπνευσμένη από τη Φύση

ΠΥΡΑΣΦΑΛΕΙΑ • ΗΧΟΜΟΝΩΣΗ • ΘΕΡΜΟΜΟΝΩΣΗ • ΑΝΤΟΧΗ • ΒΙΟΚΛΙΜΑΤΙΚΗ

Heraklith.

ΠΕΣΕΔΕ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΠΡΟΤΑΣΕΙΣ

ΕΠΙ ΤΟΥ Π.Δ.71/2019

**ΜΗΤΡΩΑ ΣΥΝΤΕΛΕΣΤΩΝ
ΠΑΡΑΓΩΓΗΣ ΔΗΜΟΣΙΩΝ
ΚΑΙ ΙΔΙΩΤΙΚΩΝ ΕΡΓΩΝ**

I. ΕΙΣΑΓΩΓΗ

ΔΩΔΕΚΑ ΧΡΟΝΙΑ ΕΧΟΥΝ ΠΕΡΑΣΕΙ από την «έναρξη» της Ελληνικής Οικονομικής Κρίσης και όταν εξετάσουμε με αντικειμενικότητα και ψυχραιμία την κατάσταση στην οποία βρίσκεται ο κατασκευαστικός κλάδος σήμερα διαπιστώνουμε ότι:

- **Η δυναμικότητα του τομέα** σε ανθρώπινους πόρους, κεφαλαιουχικό εξοπλισμό και τεχνογνωσία, υπό τις υφιστάμενες συνθήκες, σταδιακά απαξιώνεται. Πολλές επιχειρήσεις, και όχι αποκλειστικά εργοληπτικές, είτε οδηγήθηκαν σε παύση της λειτουργίας τους είτε υπολειπούν.
- **Ο κλάδος συνεχώς αιμορραγεί** από τη διαφυγή του επιστημονικού και όχι μόνο δυναμικού του στο εξωτερικό, ως η μόνη προοπτική του Έλληνα Μηχανικού και Τεχνικού για μία αξιοπρεπή και με μέλλον διαβίωση.
- **Τα επιτόκια δανεισμού** παραμένουν απαγορευτικά υψηλά, και το τραπεζικό σύστημα εξακολουθεί να μην χρηματοδοτεί τις μικρομεσαίες επιχειρήσεις του κατασκευαστικού κλάδου.
- **Η γραφειοκρατία του κλάδου μας** βρίσκεται στα «καλύτερά της». Οι χρόνοι υπογραφής μίας νέας Σύμβασης έχουν εκτιναχθεί στα υψηλότερα επίπεδα που έχουμε συναντήσει μέχρι σήμερα. Παρ' όλες τις εκσυγχρονιστικές μεταρρυθμίσεις, όπως το ΕΣΗΔΗΣ, οι χρόνοι υπογραφής μίας σύμβασης είναι τραγικά μεγάλοι ο δε κυκεώνας 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 με αμφισβητούμενο αποτέλεσμα, έντονος ο φόβος των ευθυνών από τις Αναθέτουσες Αρχές και των Επιβλεπουσών Υπηρεσιών που έχει ως αποτέλεσμα και πάλι την αύξηση των χρόνων.
- **Το αποκορύφωμα σε όλα τα παραπάνω** είναι οι συνθήκες άκρατου ανταγωνισμού, που έχουμε δημιουργήσει εμείς οι ίδιοι. Πάνω σε μία «πίτα» που ολοένα μικραίνει.

Η σημερινή ελληνική ηγεσία, αναγνωρίζοντας όλα τα παραπάνω, συνέταξε Σχέδιο Νόμου για τον εκσυγχρονισμό, την απλοποίηση και την αναμόρφωση του θεσμικού πλαισίου των Δημοσίων Συμβάσεων. Διαπιστώνουμε ότι γίνεται μία σοβαρή προσπάθεια, η οποία οδηγεί σε βελτίωση της νομοθεσίας περί των δημοσίων συμβάσεων και αίρει πολλές αντινομίες, που είχαν παρατηρηθεί κατά την εφαρμογή του Ν.4412/2016. Συνεχίζοντας προς αυτήν την κατεύθυνση, με απόφαση του Γενικού Γραμματέα Υποδομών, συστάθηκε Συντονιστική Επιτροπή, που μεταξύ άλλων, θα επεξεργαστεί προτάσεις τροποποίησης του Π.Δ.71/2019.

Η Χώρα μας, εφόσον επιθυμεί να είναι και να λειτουργεί ως ένα σύγχρονο Ευρωπαϊκό Κράτος, με όλες τις εκφάνσεις του νομικές, οικονομικές και κοινωνικές, πρέπει, κατ' ελάχιστον, να έχει εξασφαλίσει ότι οι «συμβάσεις» του Δημοσίου θα διέπονται από κανόνες διαφάνειας, ισονομίας και υγιούς ανταγωνισμού, όπως ακριβώς ορίζουν οι βασικές Αρχές των Ευρωπαϊκών Οδηγιών και όπως αυτές εφαρμόζονται στα κράτη-μέλη της Ευρωπαϊκής Ένωσης. Κατά συνέπεια, η δημιουργία ενός σύγχρονου Μητρώου, στο οποίο θα πιστοποιηθούν και θα ενταχθούν όλοι οι συντελεστές παραγωγής κυρίως δημόσιων αλλά και ιδιωτικών έργων, μόνο θετικά θα συνδράμει στη βελτίωση του θεσμικού πλαισίου των δημοσίων συμβάσεων.

Στο σημείο αυτό θέλουμε να τονίσουμε ότι, εφόσον η Πολιτεία θέλει να διορθώσει άμεσα την υπάρχουσα «κακή» εικόνα της δημόσιας διοίκησης, της δίνεται η δυνατότητα δημιουργίας, εκτός των άλλων, ενός σύγχρονου, ευέλικτου και ολοκληρωμένου Μητρώου Πιστοποίησης όλων όσων συμμετέχουν στην παραγωγή δημόσιων και ιδιωτικών έργων. Το Μητρώο αυτό θα αποτελέσει ένα χρηστικό εργαλείο για την αναβάθμιση της ποιότητας του παραγόμενου έργου. Κρίσιμο σημείο αποτελεί η εισαγωγή του Μητρώου Επιβλεπόντων που μαζί με το Μητρώο Συμβούλων Διαχείρισης και Διοίκησης Δημόσιων Έργων θα συμπληρώσει τις βασικές απαιτήσεις σε κατηγορίες μητρώων.

Το Μητρώο Επιβλεπόντων Δημοσίων Έργων (ΜΗ.Ε.Δ.Ε.) θα πρέπει να διαιρεθεί στη Μητρώο Δημοσίων Επιβλε-

πόντων Δημοσίων Έργων (ΜΗ.Δ.Ε.Δ.Ε.) και Μητρώο Ιδιωτών Επιβλεπόντων Δημοσίων Έργων (ΜΗ.Ι.Ε.Δ.Ε.). Με την εισαγωγή αυτού του Μητρώου, την Πιστοποίηση τόσο των στελεχών της δημόσιας διοίκησης αλλά και των στελεχών του ιδιωτικού τομέα, η Πολιτεία θα επιτύχει τα παρακάτω:

- **ΘΕΣΠΙΣΗ**, για πρώτη φορά, διαδικασιών αξιολόγησης των Αναθετουσών Αρχών ως προς την τεχνική τους επάρκεια. Δυστυχώς, το πρόσφατο Σχέδιο Νόμου δεν πραγματεύεται καθόλου το κρίσιμο ζήτημα της επάρκειας των Αναθετουσών Αρχών, παρόλο που υπήρξε σημείο σχολιασμού από τον κ. Μηταράκη στη διάρκεια των εργασιών της Βουλής για την ψήφιση του Ν4412/2016. Η καταγραφή όλων των Αναθετουσών Αρχών, η πιστοποίηση των στελεχών τους και τέλος η αξιολόγηση της τεχνικής τους επάρκειας είναι προαπαιτούμενο, εάν θέλουμε να επιτύχουμε ριζικό εκσυγχρονισμό του εθνικού μας συστήματος παραγωγής δημοσίων έργων.
- **ΑΞΙΟΛΟΓΗΣΗ, ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΚΑΙ ΠΙΣΤΟΠΟΙΗΣΗ** οικονομικών φορέων που έχουν έδρα στην Ελλάδα και έχουν ως αντικείμενο, σύμφωνα με το καταστατικό τους, την παροχή υπηρεσιών επίβλεψης δημοσίων έργων. Η δυνατότητα των Αναθετουσών Αρχών και των Κυρίων των Έργων να μπορούν να έχουν πιστοποιημένες υπηρεσίες επίβλεψης και από τον ιδιωτικό τομέα αποτελεί ένα σημαντικό βήμα εκσυγχρονισμού και αύξησης της δυναμικής του Κράτους στην ταχύτερη υλοποίηση δημοσίων έργων.

Είναι όμως πρόδηλο ότι, αν η πρόσληψη των ιδιωτικών φορέων ως επιβλεπόντων γίνεται με απ' ευθείας ανάθεση ή χωρίς την τήρηση συγκεκριμένων διαδικασιών ανάθεσης, η όλη διαδικασία θα καταστεί σύντομα αδιαφανής και μεροληπτική. Η πρόσληψη των ιδιωτικών φορέων ως επιβλεπόντων πρέπει να γίνεται πριν από την ανάθεση της σύμβασης, ώστε να μην γίνεται αντικείμενο συναλλαγής μεταξύ αναθέτουσας αρχής και αναδόχου. Ο ιδιωτικός φορέας ως επιβλέπων επιτελεί το ίδιο έργο, που θα επιτελούσε και ο επιβλέπων της Υπηρεσίας. Συνεπώς, τα πορίσματα και τα έγγραφα του επιβλέποντος ιδιωτικού φορέως θα πρέπει να δεσμεύουν με τον ίδιο τρόπο την Διευθύνουσα Υπηρεσία, διαφορετικά ο θεσμός αυτός γρήγορα θα απαξιωθεί, πολλώ δε μάλλον γιατί η Διευθύνουσα Υπηρεσία θα επιδιώκει να αμφισβητεί τα πορίσματα των ιδιωτικών φορέων, με αποτέλεσμα να γεννώνται περισσότερα προβλήματα απ' αυτά που επιδιώκεται να λυθούν με τον νέο θεσμό και να δημιουργούνται περισσότερες διαφορές μεταξύ της αναθετούσας αρχής και του αναδόχου.

II. ΠΑΡΑΤΗΡΗΣΕΙΣ - ΠΡΟΤΑΣΕΙΣ ΠΕΣΕΔΕ

ΑΡΘΡΟ 1 ΑΝΤΙΚΕΙΜΕΝΟ - ΠΕΔΙΟ ΕΦΑΡΜΟΓΗΣ – ΟΡΙΣΜΟΙ

Παρ.14: α) «ως μητρώο επιχειρήσεων συμβούλων διοίκησης -διαχείρισης έργων» (ΜΗ.Ε.Ε.Σ.Δ.Δ.Ε.) (διαγραφή και αντικατάσταση) ΜΗ.Ε.Σ.Δ.Δ.Ε. νοείται το μητρώο...

ΠΡΟΤΑΣΗ ΠΕΣΕΔΕ ΠΡΟΣΘΗΚΗ ΠΑΡΑΓΡΑΦΟΥ 14β: β) «ως μητρώο δημοσίων επιβλεπόντων δημοσίων έργων» (ΜΗ.Δ.Ε.Δ.Ε.) νοείται το μητρώο, στο οποίο εγγράφονται στελέχη του δημοσίου, Διπλωματούχοι Μηχανικοί Πολυτεχνικών Σχολών Ιδρυμάτων του Πανεπιστημιακού Τομέα της Ανώτατης Εκπαίδευσης ή ισότιμης σχολής της αλλοδαπής, μέλη του Τ.Ε.Ε, κάτοχοι τίτλων σπουδών ανώτατου εκπαιδευτικού ιδρύματος πανεπιστημιακού τομέα της ημεδαπής ή ισότιμου της αλλοδαπής που έχουν άδεια άσκησης επαγγέλματος, όπου απαιτείται, του οικείου επιμελητηρίου ή επαγγελματικού συλλόγου, πτυχιούχοι μηχανικοί τεχνολογικής εκπαίδευσης που έχουν την αρμοδιότητα να επιβλέπουν έργα και να παρέχουν υπηρεσίες διοίκησης - διαχείρισης αυτών, εκπροσωπώντας Αναθέτουσες Αρχές.

ΠΡΟΤΑΣΗ ΠΕΣΕΔΕ ΠΡΟΣΘΗΚΗ ΠΑΡΑΓΡΑΦΟΥ 14γ: γ) «ως μητρώο ιδιωτών επιβλεπόντων δημοσίων έργων» (ΜΗ.Ι.Ε.Δ.Ε.) νοείται το μητρώο, στο οποίο εγγράφονται οι ατομικές επιχειρήσεις και τα νομικά πρόσωπα ανεξαρτήτως νομικής μορφής που έχουν έδρα στην Ελλάδα και έχουν ως αντικείμενο, σύμφωνα με το καταστατικό τους, την παροχή υπηρεσιών επίβλεψης δημοσίων έργων, σύμφωνα με το άρθρο του ν. 4412/2016.

ΑΡΘΡΟ 3 ΜΕΛΕΤΗΤΕΣ - ΜΟΡΦΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ ΠΤΥΧΙΟΥ

Παρ.8: Οι αιτήσεις προς την αρμόδια κατ' άρθρο 2 παρ. 1 υπηρεσία και τα έγγραφα που τις συνοδεύουν υποβάλλονται στο πρωτόκολλο της υπηρεσίας, ή αποστέλλονται ταχυδρομικώς με συστημένη επιστολή ή μέσω εταιρείας ταχυμεταφορών. Οι αιτήσεις και η εισφορά της παρ. 2 του άρθρου 4 υποβάλλονται πάντοτε σε πρωτότυπο και τα λοιπά δικαιολογητικά υποβάλλονται κατά τα ειδικότερα οριζόμενα στο άρθρο 1 του ν. 4250/2014 (Α' 74). Ως χρόνος υποβολής θεωρείται ο χρόνος περιέλευσης του φακέλου στο πρωτόκολλο της υπηρεσίας και η υπηρεσία αποφαινεται εντός 30 εργασιμών (διαγραφή και αντικατάσταση) ημερολογιακών ημερών από την περιέλευση πλήρους του φακέλου ή απαντά ότι δεν είναι πλήρης και ζητεί συμπληρωματικά στοιχεία.

ΑΡΘΡΟ 13 ΕΓΓΡΑΦΗ, ΚΑΤΑΤΑΞΗ, ΕΞΕΛΙΞΗ ΑΠΟ ΒΑΘΜΙΔΑ ΣΕ ΒΑΘΜΙΔΑ ΚΑΙ ΕΠΕΚΤΑΣΗ ΣΕ ΑΛΛΕΣ ΚΑΤΗΓΟΡΙΕΣ ΕΡΓΩΝ

Παρ.1β: Παρακαλούμε τα ποσά που αναφέρονται στην παράγραφο 1β να προκύπτουν από τους αρχικούς προϋπολογισμούς μελέτης και όχι από τον προϋπολογισμό σύμβασης, όπως ισχύει μέχρι σήμερα. Η «πραγματική» αξία ενός έργου προκύπτει από τον Προϋπολογισμό μελέτης και όχι από αυτόν της Σύμβασης που έχει να κάνει με τις επιχειρηματικές επιλογές και στόχους των οικονομικών φορέων. Εξάλλου, όταν καλούνται οι οικονομικοί φορείς να αποδείξουν την τεχνική και χρηματοοικονομική ικανότητα και επάρκεια η αναφορά γίνεται στα στοιχεία που προκύπτουν από τον προϋπολογισμό μελέτης ενός έργου. Επιπρόσθετα, σύμφωνα με το σχέδιο νόμου η εγγυητική καλής εκτέλεσης σύμβασης δημοσίου έργου υπολογίζεται στην εκτιμώμενη αξία σύμβασης.

Παρ.3β: Η εγγραφή στις βαθμίδες και κατηγορίες του μητρώου Εμπειρίας Κατασκευαστών (Μ.Ε.Κ.) είναι προϋπόθεση για την άσκηση καθηκόντων επίβλεψης έργων σε Διευθύνουσα Υπηρεσία, εποπτεύοντος μηχανικού σε Προϊσταμένη Αρχή, σύνταξης, ελέγχου και έγκρισης τευχών δημοπράτησης, και συμμετοχή σε επιτροπές διαγωνισμού.

ΝΑ ΣΥΝΔΕΘΕΙ ΜΕ ΤΟ ΜΗΤΡΩΟ ΕΠΙΒΛΕΠΟΝΤΩΝ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ

Παρ.7: Σε τεχνική υπηρεσία που αναθέτει ή κατασκευάζει έργο, το έργο εποπτεύει, επιβλέπει, διαχειρίζεται ο υπάλληλος που κατέχει τίτλο σπουδών συναφή με την κατηγορία του έργου και πτυχίο του Μ.Ε.Κ. κατ' ελάχιστον ίδιας βαθμίδας των αντίστοιχων απαιτούμενων Μ.Ε.Κ. για τους κατασκευαστές του έργου. Για κατασκευαστές έργου Μ.Ε.Κ. Δ' βαθμίδας αρκεί υπάλληλος με Μ.Ε.Κ. Γ' (διαγραφή και αντικατάσταση) Μ.Ε.Κ. Δ' βαθμίδας.

ΑΡΘΡΟ 15 ΣΥΓΚΡΟΤΗΣΗ ΚΑΙ ΑΡΜΟΔΙΟΤΗΤΕΣ ΕΠΙΤΡΟΠΗΣ Μ.Ε.Κ.

Παρ.2: Η Επιτροπή Μ.Ε.Κ. αποτελείται από 13 τακτικά και τα αντίστοιχα αναπληρωματικά Μέλη, ως εξής: Οκτώ δημόσιους υπαλλήλους, δύο εκπροσώπους του Τεχνικού Επιμελητηρίου Ελλάδος (Τ.Ε.Ε.), έναν εκπρόσωπο των πανελληνίων επαγγελματικών ενώσεων των τεχνικών και δύο εκπροσώπους των επαγγελματικών εργοληπτικών οργανώσεων, και ειδικότερα από...

Οι εκπρόσωποι του Τ.Ε.Ε. να μειωθούν από δύο (2) σε έναν (1) και αντίστοιχα να αυξηθούν οι εκπρόσωποι των επαγγελματικών εργοληπτικών οργανώσεων από δύο (2) σε τρεις (3), μιας και το θέμα της επιτροπής αφορά αποκλειστικά τους μηχανικούς εργολήπτες δημοσίων έργων.

ΑΡΘΡΟ 10 ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ Μ.Ε.Μ

Παρ.3: Οι εγγεγραμμένοι κατά την έναρξη ισχύος του παρόντος στο μητρώο Μελετητών κατά τις προϊσχύουσες διατάξεις, των οποίων το πτυχίο έχει λήξει, δύνανται να υποβάλλουν αίτηση για αυτοδίκαιη κατάταξη στο Μ.Ε.Μ. στην αντίστοιχη βαθμίδα και κατηγορία μελέτης. Η αυτοδίκαιη αυτή κατάταξη ισχύει μέχρι 31-12-2021.

&

ΑΡΘΡΟ 17 ΧΟΡΗΓΗΣΗ ΒΕΒΑΙΩΣΕΩΝ Μ.Ε.Κ.

Παρ.7: Οι εγγεγραμμένοι κατά την έναρξη ισχύος του παρόντος στο Μ.Ε.Κ. των άρθρων 107 - 110

του ν. 3669/2008 (Α΄ 116) κατατάσσονται αυτοδίκαια, με διαπιστωτική πράξη του Γενικού Διευθυντή της αρμόδιας υπηρεσίας της Γ.Γ.Υ., στην αντίστοιχη βαθμίδα και κατηγορία έργου/εξειδικευμένης εργασίας στο Μ.Ε.Κ. Η αυτοδίκαιη αυτή κατάταξη ισχύει μέχρι 31-12-2021.

ΝΑ ΜΕΤΑΤΕΘΕΙ Η ΗΜΕΡΟΜΗΝΙΑ 31-12-2021 ΚΑΙ ΝΑ ΔΙΕΥΚΡΙΝΙΣΘΕΙ ΤΙ ΘΑ ΙΣΧΥΕΙ ΜΕΤΑ ΤΗΝ ΠΑΡΕΛΕΥΣΗ ΤΗΣ.

ΑΡΘΡΟ 25 ΚΑΤΑΤΑΞΗ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΣΤΟ ΜΗ.Μ.Ε.Δ.Ε.

Παρ.7: Οι ελάχιστες απαιτήσεις εμπειρίας ανά κατηγορία μελέτης και τάξη, εκπεφρασμένες σε συνολική αμοιβή συμβάσεων (προ Φ.Π.Α.) που αναλήφθηκαν την τελευταία δωδεκαετία (12ετία)...

ΑΡΘΡΟ 53 ΕΛΑΧΙΣΤΟ ΟΡΙΟ ΕΜΠΕΙΡΙΑΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΕΡΓΩΝ ΓΙΑ ΤΗΝ ΚΑΤΑΤΑΞΗ ΣΕ ΤΑΞΗ (ΚΡΙΤΗΡΙΟ Β.3)

Παρ.1α): να έχει εκτελέσει κατά την τελευταία πενταετία, προ της υποβολής της αίτησης έργα ή εργασίες (εμπειρία...)...

Σας υπενθυμίζουμε ότι μέγιστος χρόνος επίκλησης εμπειρίας που προβλέπεται για την απόδειξη της τεχνικής ικανότητας σε δημόσιες συμβάσεις έργων από την Οδηγία 2014/24/ΕΕ είναι η τελευταία πενταετία.

Εξάλλου στο αντίστοιχο άρθρο που αφορά την εξέταση της εμπειρίας των εργοληπτικών επιχειρήσεων (βλέπε Άρθρο 53 - παράγραφος 1β): α) προβλέπεται ως μέγιστος χρόνος η πενταετία. Κατά συνέπεια, εκτός του ότι δεν τηρείται η Ε.Ο., **υπάρχει άνιση μεταχείριση μεταξύ των μελετητικών και των εργοληπτικών επιχειρήσεων.**

Με δεδομένα:

- τη δωδεκαετή οικονομική κρίση της Ελλάδας,
- τη βαθιά ύφεση που έχει υποστεί ο κλάδος των κατασκευών,
- τη πρόσφατη υγειονομική κρίση που ουδείς γνωρίζει πότε θα λήξει,
- τη πρόθεση των ευρωπαϊκών οδηγιών για τη διευκόλυνση της πρόσβασης των μικρών και μεσαίων επιχειρήσεων στις δημόσιες συμβάσεις, την αποφυγή ευνοιοκρατίας και δημιουργίας μονοπωλίων.

ΠΡΟΤΕΙΝΟΥΜΕ:

Ο χρονικός ορίζοντας για την διαπίστωση της εμπειρίας των μελετητικών και εργοληπτικών επιχειρήσεων να ορισθεί η δωδεκαετία, για την εισαγωγή και κατάταξή τους στο Νέο Μητρώο, κατά παρέκκλιση των Ευρωπαϊκών Οδηγιών.

ΑΡΘΡΟ 32 ΑΝΑΝΕΩΣΗ ΕΓΓΡΑΦΗΣ ΜΕΛΕΤΗΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Παρ.3: Η υπηρεσία είναι υποχρεωμένη να εκδώσει τη βεβαίωση εγγραφής μέσα σε ~~πρωθεσμία τριών (3) μηνών~~ (διαγραφή και αντικατάσταση) δύο (2) μηνών από την υποβολή της αίτησης κατά τα ανωτέρω...

ΑΡΘΡΟ 33 ΑΝΑΘΕΩΡΗΣΗ ΚΑΙ ΑΝΑΚΑΘΟΡΙΣΜΟΣ ΚΑΤΑΤΑΞΗΣ ΜΕΛΕΤΗΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Παρ.5: Η υπηρεσία είναι υποχρεωμένη να εκδώσει την αναθεωρημένη βεβαίωση εγγραφής μέσα σε πρωθεσμία τριών (3) μηνών (διαγραφή και αντικατάσταση) δύο (2) μηνών από την εμπρόθεσμη υποβολή της σχετικής αίτησης κατά τις ανωτέρω παραγράφους...

ΑΡΘΡΟ 35 ΕΓΓΡΑΦΗ - ΤΗΡΗΣΗ – ΛΕΙΤΟΥΡΓΙΑ (ΜΗ.Μ.Ε.Ι.Δ.Ε.)

Παρ.1: Η εγγραφή στο ΜΗ.Μ.Ε.Ι.Δ.Ε. είναι προαιρετική για την εκπόνηση μελετών και την παροχή τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών, κατά την έννοια της περίπτωσης δ΄ της παρ. 1 του άρθρου 118 του ν. 4472/2017, ενώ είναι υποχρεωτική στην περίπτωση που επιχειρήσει επιθυμεί η δραστηριότητα της στον ιδιωτικό τομέα να προσμετρηθεί για την κατάταξη της στα ΜΗ.Μ.Ε.Δ.Ε

ΑΡΘΡΟ 66 ΜΗΤΡΩΟ ΕΡΓΟΛΗΠΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΙΔΙΩΤΙΚΩΝ ΕΡΓΩΝ (ΜΗ.Ε.Ε.ΙΔ.Ε.)

Παρ.1: Η εγγραφή στο ΜΗ.Ε.Ε.ΙΔ.Ε. είναι προαιρετική για την κατασκευή ιδιωτικών έργων, ενώ υποχρεωτική στην περίπτωση που επιχείρηση επιθυμεί η δραστηριότητα της στον ιδιωτικό τομέα να προσμετρηθεί για την κατάταξη της στα ΜΗ.Ε.Ε.Δ.Ε.

ΠΡΟΤΑΣΗ ΠΕΣΕΔΕ: Η ΕΓΓΡΑΦΗ ΝΑ ΓΙΝΕΙ ΓΙΑ ΟΛΟΥΣ ΥΠΟΧΡΕΩΤΙΚΗ.

Η θέσπιση Μητρώου για την εκπόνηση μελετών και συναφών υπηρεσιών και για την κατασκευή ιδιωτικών έργων είναι πάγιο αίτημα του τεχνικού κόσμου εδώ και δεκαετίες. Η υλοποίησή του συμβάλλει στην εξέλιξη των διαδικασιών και των ιδιωτικών κατασκευών, θέτει κανόνες και βάζει τα θεμέλια για πιστοποιημένες υπηρεσίες γενικότερα στον χώρο των κατασκευών. Σε κάθε περίπτωση η προαιρετικότητα εγγραφής αποδυναμώνει τα νέα αυτά μητρώα και δεν επιτυγχάνονται τα αποτελέσματα που αναμένουμε με την σύστασή του.

ΑΡΘΡΟ 41 ΤΗΡΗΣΗ ΤΟΥ ΜΗ.Ε.Ε.Δ.Ε. - ΠΙΣΤΟΠΟΙΗΤΙΚΑ ΜΗ.Ε.Ε.Δ.Ε.

Παρ.1: Οι εργοληπτικές επιχειρήσεις, πρώτης (1ης) έως έβδομης (7ης) τάξης του ΜΗ.Ε.Ε.Δ.Ε., (διαγραφή και αντικατάσταση) τρίτης (3ης) έως έβδομης (7ης) τάξης του ΜΗ.Ε.Ε.Δ.Ε., υποχρεούνται να υποβάλουν ετησίως τις οικονομικές τους καταστάσεις έτους, που βεβαιώνονται από Ορκωτό Ελεγκτή Λογιστή (Ο.Ε.Λ.) και έκθεση δραστηριότητας σύμφωνα με το Παράρτημα ΙΙ, πριν από τη λήξη της καταληκτικής προθεσμίας δημοσίευσης των οικονομικών τους καταστάσεων στο Γ.Ε.ΜΗ. (σύμφωνα με την παρ. 5 του άρθρου 107 του ν. 4530/2018). Με βάση τα στοιχεία αυτά η υπηρεσία ενημερώνει τους Πίνακες Ετήσιου Ελέγχου της οικονομικής κατάστασης και λοιπών στοιχείων των εργοληπτικών επιχειρήσεων, οι οποίοι χρησιμοποιούνται κατά τις διαδικασίες της τακτικής και έκτακτης αναθεώρησης της κατάταξης των επιχειρήσεων και επικαιροποιείται η βεβαίωση εγγραφής στο ΜΗ.Ε.Ε.Δ.Ε. Το περιεχόμενο και τα υποβαλλόμενα στοιχεία περιλαμβάνονται στο Παράρτημα ΙΙ. Μη υποβολή των ανωτέρω οικονομικών καταστάσεων επιφέρει τις συνέπειες της παρ. 4β του άρθρου 59 του παρόντος.

Με δεδομένο ότι, οι ευρωπαϊκές οδηγίες ορίζουν την διευκόλυνση της πρόσβασης των μικρών επιχειρήσεων στις δημόσιες συμβάσεις, προτείνουμε να εξαιρεθούν οι εργοληπτικές επιχειρήσεις 1ης και 2ης τάξης από την υποχρέωση υποβολής ετήσιων οικονομικών καταστάσεων και ετήσιων εκθέσεων δραστηριότητας και να επανακρίνονται κατά τη λήξη της βεβαίωσης εγγραφής τους.

ΑΡΘΡΟ 51 ΕΛΑΧΙΣΤΑ ΟΡΙΑ ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΕΠΑΡΚΕΙΑΣ ΑΝΑ ΤΑΞΗ ΕΓΓΡΑΦΗΣ (ΚΡΙΤΗΡΙΟ Α)

Παρ.3: Ο ανωτέρω Κύκλος Εργασιών αποδεικνύεται από τις οικονομικές καταστάσεις ή/και φορολογικές δηλώσεις και τις ανά έτος αναλυτικές καταστάσεις τιμολογίων εσόδων και συμβολαίων πώλησης, των ανωτέρω δραστηριοτήτων, βεβαιωμένες από τον Ορκωτό Ελεγκτή Λογιστή (Ο.Ε.Λ.) της εταιρείας, ή για τις ατομικές (διαγραφή της λέξης ατομικής για να συμπεριληφθούν όλες οι επιχειρήσεις, προσωπικές (Ο.Ε. & Ε.Ε.) και ατομικές) επιχειρήσεις 1ης ή 2ης τάξης από το λογιστή ή το νόμιμο εκπρόσωπο.

ΑΡΘΡΟ 51 Παρ.12: Στη δεύτερη τάξη του ΜΗ.Ε.Ε.Δ.Ε. κατατάσσεται εργοληπτική επιχείρηση, εφόσον εφαρμόζει τα Ελληνικά Λογιστικά Πρότυπα του ν. 4308/2014, και συντάσσει οικονομικές καταστάσεις τουλάχιστον ως «μικρή οντότητα», αν διαθέτει τις εξής ελάχιστες προϋποθέσεις:

- α)** Διαθέτει ίδια κεφάλαια, όπως ορίζονται στην παρ. 6, χωρίς την υποχρέωση ελέγχου από Ορκωτό Ελεγκτή Λογιστή (Ο.Ε.Λ.), τουλάχιστον ίσα με 100.000 ευρώ. Αν στις οικονομικές καταστάσεις περιλαμβάνονται λογαριασμοί ταμείου ή τραπεζικές καταθέσεις ύψους τέτοιου που η αφαίρεσή του καθιστά αδύνατη την κάλυψη του ελάχιστου απαιτούμενου ίδιου κεφαλαίου, προσκομίζεται βεβαίωση Ο.Ε.Λ. για το ύψος του ταμείου και αποδεικτικά υπολοίπου καταθέσεων κατά τη λήξη της περιόδου των οικονομικών καταστάσεων.
- β)** Διαθέτει πάγια στοιχεία, όπως ορίζονται στις παρ. 7,8 και 9, αξίας τουλάχιστον ίσης με 50.000 ευρώ

και βεβαιώνεται από τον νόμιμο εκπρόσωπο και το λογιστή της εταιρείας. Για κατάταξη στην 2η τάξη δεν απαιτείται η βεβαίωση από Ο.Ε.Λ. της κατάστασης παγίων της επιχείρησης.

- γ) Ελάχιστο κύκλο εργασιών τελευταίας τριετίας: 300.000 ευρώ. Για την απόδειξη του κύκλου εργασιών προσκομίζονται φορολογικές δηλώσεις και κατάσταση τιμολογίων βεβαιωμένη από το λογιστή, ενώ κατά τα λοιπά ισχύουν οι παρ. 4 και 5.

Παρατηρούμε το εξής οξύμωρο: **Ενώ για τις τάξεις 3ης-7ης έχουν μειωθεί οι απαιτήσεις σε ίδια κεφάλαια και πάγια στοιχεία των επιχειρήσεων, για τις επιχειρήσεις της 2ης τάξης οι αντίστοιχες απαιτήσεις έχουν αυξηθεί. Με επιπλέον δεδομένο την 12ετή ύφεση του κατασκευαστικού κλάδου γενικότερα και των Δημοσίων Έργων ειδικότερα, είναι τουλάχιστον παράλογο οι χρηματοοικονομικές απαιτήσεις να είναι υψηλότερες από αυτές που ίσχυαν με την προηγούμενη νομοθεσία.**

Προτείνουμε τα ελάχιστα οικονομικά όρια για τις επιχειρήσεις της 2ης τάξης να επανέλθουν στο προηγούμενο επίπεδο και επιπλέον να προστεθεί υποπερίπτωση που να διευκρινίζει τι ισχύει για τις επιχειρήσεις 2ης τάξης που διατηρούν απλογραφικά βιβλία, σε αντιστοιχία με την πρόβλεψη για τις επιχειρήσεις 1ης τάξης, (βλ. άρθρο 51, παρ. 11β).

ΠΡΟΤΕΙΝΟΥΜΕ ΤΗΝ ΤΡΟΠΟΠΟΙΗΣΗ ΤΗΣ ΠΑΡΑΓΡΑΦΟΥ 12 ΩΣ ΕΞΗΣ:

«εφόσον τηρεί απλογραφικά βιβλία πρέπει να διαθέτει, κατά την υποβολή της αίτησης, καταθέσεις σε τράπεζα (του φυσικού προσώπου με μοναδικό δικαιούχο ή της επιχείρησης αν πρόκειται για νομικό πρόσωπο), ή/ και πάγια στοιχεία συνολικής αξίας εκατό χιλιάδων (100.000) ευρώ. Τα πάγια αυτά στοιχεία αφορούν γήπεδα, οικόπεδα, κτίρια, μηχανολογικό εξοπλισμό και μεταφορικά μέσα. Ως αξία παγίων για τα ακίνητα λαμβάνεται, κατ' επιλογή της επιχείρησης είτε η αντικειμενική αξία που ισχύει κατά το χρόνο υποβολής της αίτησης, πιστοποιούμενη από συμβολαιογράφο είτε η αξία αυτών, όπως προσδιορίζεται από τα οριστικά συμβόλαια αγοράς ή το κόστος ιδιοκατασκευής τους, όπως είναι εγγεγραμμένο στα βιβλία της επιχείρησης. Για τον εξοπλισμό και τα μεταφορικά μέσα, η αξία τους προσδιορίζεται με βάση τις διατάξεις των παρ. 7, 8 και 9».

ΑΡΘΡΟ 53 ΕΛΑΧΙΣΤΟ ΟΡΙΟ ΕΜΠΕΙΡΙΑΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΕΡΓΩΝ ΓΙΑ ΤΗΝ ΚΑΤΑΤΑΞΗ ΣΕ ΤΑΞΗ (ΚΡΙΤΗΡΙΟ Β.3)»:

Παρ.4δ: Τόσο για τα δημόσια όσο και για τα ιδιωτικά έργα δεν λαμβάνεται υπόψη η εμπειρία που προκύπτει από συμβάσεις έργου μεταξύ εργοληπτικών επιχειρήσεων εγγεγραμμένων στο ΜΗ.Ε.Ε.Δ.Ε. και τα αντίστοιχα τιμολόγια εσόδων που έχει εκδώσει καθεμία από τις επιχειρήσεις αυτές προς την άλλη, ανεξάρτητα αν αυτά περιλαμβάνονται στη δήλωση φορολογίας εισοδήματος τους, εκτός εάν υπάρχει εγκεκριμένη, από τον κύριο του έργου υπερβολαβία.

Όπως είναι γνωστό, κατά την εκτέλεση των δημοσίων έργων οι ανάδοχοι συνάπτουν συμβάσεις υπερβολαβίας με υπερβολάβους για την εκτέλεση τμήματος ή τμημάτων του έργου, οι οποίες, όμως, δεν είναι «εγκεκριμένες» από την αναθέτουσα αρχή, κατά την έννοια του άρθρου 147 παρ. 1. Μολονότι δε είναι γνωστό στην αναθέτουσα αρχή ότι τμήμα ή τμήματα του έργου εκτελούνται υπερβολαβιακά, εν τούτοις οι εργοληπτικές επιχειρήσεις, που είναι εγγεγραμμένες στο ΜΕΕΠ ή θέλουν να εγγραφούν στο ΜΕΕΠ και εκτελούν δημόσια έργα υπερβολαβιακά, δεν μπορούν να αξιοποιήσουν την εμπειρία τους εκ των υπερβολαβιών με αποτέλεσμα να στερούνται του δικαιώματος επίκλησης της εμπειρίας αυτής στο ΜΕΕΠ. Η ρύθμιση αυτή αφορά χιλιάδες μικρομεσαίες εργοληπτικές επιχειρήσεις, οι οποίες είναι εγγεγραμμένες στο ΜΕΕΠ ή θέλουν να εγγραφούν στο ΜΕΕΠ και ασχολούνται με την εκτέλεση δημοσίων έργων υπερβολαβιακά. Και με αυτό το Π.Δ. συνεχίζεται η «άδικη» αντιμετώπιση των εργοληπτικών επιχειρήσεων που εκτελούν υπερβολαβίες σε μεγαλύτερες συνήθως σε τάξη εργοληπτικές επιχειρήσεις. Είναι αναγκαίο να ρυθμιστεί πλέον το θέμα των υπερβολαβιών και με αφορμή το νέο Π.Δ. αλλά και γενικότερα με το νέο θεσμικό πλαίσιο. Εξάλλου εάν η Πολιτεία πραγματικά επιθυμεί να ακολουθήσει το «πνεύμα» των Ε.Ο. και **ειδικότερα την αρχή της αναλογικότητας** θα πρέπει να εισάγει διατάξεις που θα προωθούν και θα ευνοούν την υπερβολαβία μεταξύ των πιστοποιημένων στο νέο Μητρώο εργοληπτικών επιχειρήσεων. Θεω-

ρούμε ότι η επέκταση της χρήσης της «Υπεργολαβίας» θα έχει ευεργετικές επιπτώσεις στην διάχυση εμπειρίας και απασχόλησης, από της μεγαλύτερες της της μικρότερες εργοληπτικές επιχειρήσεις και ιδιαίτερα στην χειμαζόμενη Ελληνική Επαρχία.

Προκειμένου να λυθεί δια παντός το πρόβλημα που προκύπτει με την τεχνική εμπειρία των υπεργολαβιών, προτείνουμε η εμπειρία αυτή να καταγράφεται τόσο στον Ανάδοχο όσο και στον Υπεργολάβο. Στην περίπτωση αυτή, ο Υπεργολάβος θα ελέγχεται από της Αναθέτουσες Αρχές σύμφωνα με της διαδικασίες που προβλέπονται στο θεσμικό πλαίσιο. Αυτό προϋποθέτει νομοθετική ρύθμιση για τροποποίηση του αντίστοιχου άρθρου του Ν4412/2016.

ΑΡΘΡΟ 64 ΠΡΟΫΠΟΘΕΣΗ ΣΥΜΜΕΤΟΧΗΣ ΣΕ ΔΙΑΔΙΚΑΣΙΕΣ ΣΥΝΑΨΗΣ ΣΥΜΒΑΣΗΣ ΔΗΜΟΣΙΟΥ ΕΡΓΟΥ Η ΑΝΑΛΗΨΗ ΚΑΤΑΣΚΕΥΗΣ ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΤΕΧΝΙΚΗ ΚΑΙ ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΙΚΑΝΟΤΗΤΑ ΑΝΑ ΤΑΞΗ ΕΓΓΡΑΦΗΣ – ΑΝΕΚΤΕΛΕΣΤΟ

Παρ.4: Στο ανεκτέλεστο υπόλοιπο εργασιών δεν υπολογίζεται αυτό των έργων που κατασκευάζονται με μερική ή και ολική αυτοχρηματοδότηση.

Η συγκεκριμένη διάταξη αποτελεί ακόμα μία περίπτωση ευνοϊκής μεταχείρισης των μεγάλων εταιρειών. Αυτά τα έργα απαιτούν την μεγαλύτερη δέσμευση πόρων και θα έπρεπε να συνυπολογίζονται.

ΠΡΟΤΕΙΝΟΥΜΕ ΤΗΝ ΑΠΑΛΟΙΦΗ ΤΗΣ ΔΙΑΤΑΞΗΣ.

ΑΡΘΡΟ 74 ΚΑΤΑΤΑΞΗ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΣΤΟ ΜΗΤΡΩΟ ΣΥΜΒΟΥΛΩΝ ΔΙΟΙΚΗΣΗΣ - ΔΙΑΧΕΙΡΙΣΗΣ ΕΡΓΩΝ (ΜΗ.Ε.Σ.Δ.Δ.Ε.)

Παρ.4: Οι ελάχιστες απαιτήσεις εμπειρίας ανά τάξη, εκπεφρασμένες σε συνολική αμοιβή συμβάσεων παροχής υπηρεσιών διοίκησης - διαχείρισης έργου (προ Φ.Π.Α.) που αναλήφθηκαν την τελευταία πενταετία (5ετία) πριν την υποβολή της αίτησης εγγραφής ή αναθεώρησης, ορίζονται, ως εξής:

ΓΙΑ ΤΗΝ 1η ΤΑΞΗ: 100.000 ΕΥΡΩ	ΓΙΑ ΤΗ 2η ΤΑΞΗ: 300.000 ΕΥΡΩ	ΓΙΑ ΤΗΝ 3η ΤΑΞΗ: 900.000 ΕΥΡΩ
--	---	--

Το γεγονός ότι οι ελάχιστες απαιτήσεις εμπειρίας περιορίζονται αποκλειστικά σε παροχής υπηρεσιών διοίκησης – διαχείρισης έργων και δεν περιλαμβάνει εμπειρία κατασκευής ή μελέτης δημοσίου έργου αποτελεί κατάφορη καταπάτηση όλων των αρχών που πρεσβεύουν οι Ευρωπαϊκές Οδηγίες.

Η ανάθεση δημόσιων συμβάσεων από τις αρχές των κρατών μελών ή εκ μέρους αυτών πρέπει να είναι σύμφωνη με τις αρχές της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ) και ιδίως με την αρχή της ελεύθερης κυκλοφορίας των εμπορευμάτων, την αρχή της ελευθερίας της εγκατάστασης και της ελεύθερης παροχής υπηρεσιών, καθώς και με τις αρχές που απορρέουν από αυτές, όπως είναι η αρχή της ίσης μεταχείρισης, η αρχή της αποφυγής διακρίσεων, η αρχή της αμοιβαίας αναγνώρισης, η αρχή της αναλογικότητας και η αρχή της διαφάνειας.

Παρακαλούμε την ΑΜΕΣΗ ΑΠΑΛΟΙΦΗ της προκλητικής αυτής διάταξης και την επαναδιατύπωση της, για να συμπεριληφθεί η εμπειρία από αμοιβή συμβάσεων μελετών και κατασκευών δημοσίων έργων. Με τον τρόπο αυτό διευρύνεται η δυνατότητα κατάταξης επιχειρήσεων σε αυτό το Μητρώο. Επισημαίνεται, επίσης, ότι η εν λόγω απαίτηση εγείρει σοβαρούς προβληματισμούς όσο αφορά τη δημιουργία τυχόν αδικαιολόγητων εμποδίων σχετικά με την πρόσβαση στο συγκεκριμένο μητρώο. Σε κάθε περίπτωση η Οργάνωσή μας επιφυλάσσεται για τη χρήση όποιου νόμιμου δικαιώματος για την κατάργηση της εν λόγω διάταξης.

alba wc

www.albawc.gr

info@albawc.gr

International
Organization for
Standardization

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

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

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

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης
εως 120λεπτά

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

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

Πλήρες Σύστημα Πυροφραγμών K-FLEX K-FIRE

PAROC Hvac Lamella Mat AluCoat

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

PENETRON®

ADVANCED WATERPROOFING & PROTECTION SYSTEMS

Τα Συστήματα PENETRON® στα Έργα Υποδομής

- Βιολογικοί - ΧΥΤΑ - Βιοαέριο • Ενέργεια - Υδραυλικά Έργα • Οδοποιία & Γέφυρες
- Υπόγειες Κατασκευές • Στεγανοποίηση Δωμάτων • Προστασία Βιομηχανικών Δαπέδων

Χρυσό Βραβείο σε όλες τις τεχνολογίες ανάπτυξης κρυστάλλων στο σκυρόδεμα

www.penetron.gr
Like us on: PenetronHellas