

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

Μετάβαση στη Μεταλιγνιτική Εποχή

ΜΥΤΙΛΗΝΑΙΟΣ GROUP Α.Ε.
ΕΥΑΓΓΕΛΟΣ ΜΥΤΙΛΗΝΑΙΟΣ
ΠΡΟΕΔΡΟΣ Δ.Σ.

ΣΥΝΕΝΤΕΥΞΕΙΣ:

**ΚΩΣΤΑΣ
ΣΚΡΕΚΑΣ**
ΥΠΟΥΡΓΟΣ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
& ΕΝΕΡΓΕΙΑΣ

**ΓΙΩΡΓΟΣ
ΣΤΑΘΑΚΗΣ**
Π.ΥΠΟΥΡΓΟΣ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
& ΕΝΕΡΓΕΙΑΣ

**ΠΑΡΙΣ
ΚΟΥΚΟΥΛΟΠΟΥΛΟΣ**
ΜΕΛΟΣ ΕΚΤΕΛΕΣΤΙΚΟΥ
ΠΟΛΙΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
ΚΙΝΗΜΑΤΟΣ ΑΛΛΑΓΗΣ

**ΓΙΩΡΓΟΣ
ΚΑΣΑΠΙΔΗΣ**
ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΔΥΤΙΚΗΣ
ΜΑΚΕΔΟΝΙΑΣ

**ΠΑΝΑΓΙΩΤΗΣ
ΝΙΚΑΣ**
ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΠΕΛΟΠΟΝ-
ΝΗΣΟΥ

ROYALPAINTS

Q U A L I T Y C O L O U R S

ΤΕΪΛΟΡΣ ΒΙΟΜΗΧΑΝΙΑ ΧΡΩΜΑΤΩΝ ΕΠΕ
ΕΡΓΟΣΤΑΣΙΟ ΧΡΩΜΑΤΩΝ ROYAL PAINTS
Λ. ΚΑΡΑΜΑΝΛΗ 208 - 13678 ΑΧΑΡΝΕΣ ΑΤΤΙΚΗΣ
Τ. 211 7200096 / info@tailors.gr

www.royalpaints.gr

Ενεργειακή Αναβάθμιση Κτιρίων

ΜΕ ΟΛΟΚΛΗΡΩΜΕΝΑ
ΣΥΣΤΗΜΑΤΑ
THRAKON

 THRAKON

"ΕΞΟΙΚΟΝΟΜΩ -
ΑΥΤΟΝΟΜΩ"

**CLIMA
PLUS**

ΤΟ ΠΙΟ
ΟΛΟΚΛΗΡΩΜΕΝΟ
ΣΥΣΤΗΜΑ ΕΞΩΤΕΡΙΚΗΣ
ΘΕΡΜΟΜΟΝΩΣΗΣ

ΣΥΣΤΗΜΑΤΑ THRAKON

ΕΞΩΤΕΡΙΚΗ
ΘΕΡΜΟΜΟΝΩΣΗ CLIMAPLUS

ΣΥΣΤΗΜΑΤΑ ΣΤΕΓΑΝΩΣΗΣ
DESMOFLEX®

ΥΨΗΛΗΣ ΠΟΙΟΤΗΤΑΣ
ΧΡΩΜΑΤΑ STATUS

ΣΥΣΤΗΜΑΤΑ
ΣΟΒΑΤΙΣΜΑΤΟΣ

ΘΕΡΜΟΜΟΝΩΤΙΚΕΣ
ΠΛΑΚΕΣ ULTRAPOR®

ΛΥΣΕΙΣ ΕΠΙΣΚΕΥΩΝ
& ΔΑΠΕΔΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ

6

Η ΔΙΚΑΙΗ ΜΕΤΑΒΑΣΗ

στην μεταλιγνιτική εποχή αποτελεί εγχείρημα ύψιστης εθνικής σημασίας

10

ΣΥΝΕΝΤΕΥΞΗ

ΚΩΣΤΑΣ ΣΚΡΕΚΑΣ

Υπουργός Περιβάλλοντος & Ενέργειας

14

ΣΥΝΕΝΤΕΥΞΗ

ΓΙΩΡΓΟΣ ΣΤΑΘΑΚΗΣ

π.Υπουργός Περιβάλλοντος & Ενέργειας

16

ΕΥΑΓΓΕΛΟΣ ΜΥΤΙΛΗΝΑΙΟΣ

Η απολιγνιτοποίηση δημιουργεί ένα νέο status quo για την ενεργειακή αγορά της Ελλάδας

20

ΣΥΝΕΝΤΕΥΞΗ

ΠΑΡΙΣ ΚΟΥΚΟΥΛΟΠΟΥΛΟΣ

Μέλος Εκτελεστικού Πολιτικού Συμβουλίου Κινήματος Αλλαγής

24

ΣΥΝΕΝΤΕΥΞΗ

ΓΙΩΡΓΟΣ ΚΑΣΑΠΙΔΗΣ

Περιφερειάρχης Δυτικής Μακεδονίας

28

ΣΥΝΕΝΤΕΥΞΗ

ΠΑΝΑΓΙΩΤΗΣ ΝΙΚΑΣ

Περιφερειάρχης Πελοποννήσου

32

ΑΠΟΛΙΓΝΙΤΟ-ΠΟΙΗΣΗ:

Γιατί τώρα;

34

ΣΧΕΔΙΟ ΓΙΑ ΜΙΑ

Πραγματικά Δίκαιη Μετάβαση των Κρίσιμων Περιφερειών στην Πράσινη Ανάπτυξη

44

ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗ:

Στοίχημα 5 δισ. € αντίστοιχο των Ολυμπιακών Αγώνων 2004 η υλοποίηση του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης

48

ΔΕΣΜΕΥΣΗ ΤΡΙΤΟΥ

δανείζοντας εμπειρία – Σχόλιο επί της ΑΕΠΠ 7μ Ε11/2020

50

ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ

εταιρειών και ευθύνες μελών διοίκησης

52

ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ

ή ηλεκτρονική γραφειοκρατία;

54

Η γωνιά της ΠΕΔΜΗΕΔΕ

56

Η γωνιά των συνδέσμων της ΠΕΣΕΔΕ

58

Η γωνιά της Π.Ο.Ε.Μ.Δ.Υ.Δ.Α.Σ.

60

Η γωνιά της ΠΕΕΓΕΠ

62

ΕΡΓΑ ΠΡΟΣ

Δημοπράτηση ΚΤΥΠ ΑΕ

64

ΠΟΙΑ ΕΡΓΑ

αλλάζουν την εικόνα της Αττικής

70

ΤΑ ΟΔΙΚΑ ΕΡΓΑ

άνω του 1 δισ. ευρώ που μπορούν να αλλάξουν την Πελοπόννησο

75

ΚΤΙΡΙΑΚΟΙ ΑΥΤΟΜΑΤΙΣΜΟΙ - BMS

82

Πληροφορίες Συνδέσμων

Ευχαριστούμε θερμά τον Γρηγόρη Δάλλη για το εξαιρετικό φωτογραφικό υλικό που μας παραχώρησε και μας επέτρεψε να χρησιμοποιήσουμε στην έκδοση του 123ου «Ε.Β.»

ΤΕΥΧΟΣ 123

ΙΑΝΟΥΑΡΙΟΣ-ΦΕΒΡΟΥΑΡΙΟΣ - ΜΑΡΤΙΟΣ 2021
Κωδικός εντύπου 011271

ISSN 1105-4093

www.pesede.gr

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

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

ΕΙΔΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ:
ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ
[Νομικός Σύμβουλος ΠΕΣΕΔΕ]
ΚΩΝ/ΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ
[Οικονομοτεχνικός Σύμβουλος της ΠΕΣΕΔΕ]
ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ
[Φοροτεχνικός Σύμβουλος της ΠΕΣΕΔΕ]
ΑΡΧΙΣΥΝΤΑΞΙΑ - ΔΗΜΟΣΙΟΓΡΑΦΙΚΗ ΕΠΙΜΕΛΕΙΑ: **ΧΡΙΣΤΙΝΑ ΖΑΦΕΙΡΟΥΛΗ**
ΕΠΙΜΕΛΕΙΑ ΕΚΔΟΣΗΣ:
ΓΟΒΗΜΑ ΜΟΝ. ΙΚΕ

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ:
ΚΥΡΙΑΚΗ ΖΑΜΠΑΡΑ
info@gobhma.gr
www.gobhma.gr
fb/tw: gobhma
τηλ: 210 8047364
ΔΗΜΙΟΥΡΓΙΚΟ-ΣΕΛΙΔΟΠΟΙΗΣΗ:
ΝΑΝΤΙΑ ΜΑΤΣΙΝΟΥ
ΦΩΤΟΓΡΑΦΟΣ:
ΓΡΗΓΟΡΗΣ ΔΑΛΛΗΣ

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

ΜΕΓΙΣΤΗ ΕΞΟΙΚΟΝΟΜΗΣΗ & ΑΣΥΓΚΡΙΤΗ ΘΕΡΜΟΜΟΝΩΣΗ ΜΕ ΕΝΑ ΜΟΝΟ ΥΛΙΚΟ

YTONG®

ΤΑ ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΟΥ YTONG BLOCK:

ΑΝΤΙΣΕΙΣΜΙΚΟ

ΟΙΚΟΝΟΜΙΚΟ

ΟΙΚΟΛΟΓΙΚΟ

ΗΧΟΜΟΝΩΤΙΚΟ

ΠΥΡΑΝΤΟΧΟ

ΘΕΡΜΟΜΟΝΩΤΙΚΟ

ΙΔΑΝΙΚΟ ΓΙΑ ΜΕΤΑΛΛΙΚΕΣ ΚΑΤΑΣΚΕΥΕΣ

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

E: info@ytong.gr

T: 210 3633512

ΟΔΗΓΟΣ ΕΦΑΡΜΟΓΗΣ YTONG BLOCKS

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

Η ΔΙΚΑΙΗ ΜΕΤΑΒΑΣΗ ΣΤΗ ΜΕΤΑΛΙΓΝΙΤΙΚΗ ΕΠΟΧΗ ΑΠΟΤΕΛΕΙ ΕΓΧΕΙΡΗΜΑ ΥΨΙΣΤΗΣ ΕΘΝΙΚΗΣ ΣΗΜΑΣΙΑΣ

**ΓΙΑ ΔΥΟ ΠΕΡΙΠΟΥ ΔΙΩ-
ΝΕΣ** το κάρβουνο, οποια-
δήποτε δηλαδή μορφή
άνθρακα που μπορεί να
χρησιμοποιηθεί ως καύσιμη ύλη,
υπήρξε το βασικότερο μέσο για την
παραγωγή ηλεκτρικής ενέργειας.
Για την Χώρα μας, τα κοιτάσματα
του λιγνίτη ήταν η μορφή άνθρακα
που χρησιμοποιούσε η ΔΕΗ για να
τροφοδοτεί τις ηλεκτροπαραγωγι-
κές μονάδες της.

Η χρήση του λιγνίτη, για την πα-
ραγωγή ηλεκτρικής ενέργειας, είχε
σημαντική συνεισφορά στην αύξη-
ση του εθνικού προϊόντος, αποφέ-
ροντας ταυτόχρονα στην Ελλάδα
μεγάλη εξοικονόμηση συναλλάγ-
ματος. Ο λιγνίτης αποτέλεσε για
την Ελλάδα καύσιμο στρατηγικής
σημασίας, κυρίως γιατί παρείχε
σταθερότητα και ασφάλεια ενεργει-
ακού εφοδιασμού, μη εξαρτώμενο
από εξωγενείς πηγές και, φυσικά,
γιατί για πολλές δεκαετίες η εκμε-
τάλλευσή του ήταν οικονομικά συμ-
φέρουσα. Συγχρόνως, δημιούργη-
σε πολλές χιλιάδες θέσεις εργασίας
στην ελληνική περιφέρεια.

ΟΛΟ, ΟΜΩΣ, το παραπάνω σκη-
νικό είμαστε υποχρεωμένοι ως Χώ-
ρα να το αλλάξουμε. Η κλιματική
αλλαγή αποτελεί βασικό θέμα της
διεθνούς ατζέντας και η Ελλάδα
είναι δεσμευμένη να ακολουθεί τις
Ευρωπαϊκές και τις Διεθνείς συμ-
φωνίες. Ομολογουμένως, είναι μία
από τις λίγες φορές, που δεν βρι-
σκόμαστε στη θέση του ουραγού
ως προς την δέσμευσή μας για την
απολιγνιτοποίηση της χώρας μας.
Αν και χάθηκε, αρχικά, σημαντικός
χρόνος σε ατελέσφορες προσπά-
θειες εξαίρεσης ή παράτασης χρή-
σης του λιγνίτη, ωστόσο έγινε κατα-
νοητό ότι όλη η προσοχή πρέπει να

δοθεί στην ομαλή μετάβαση στην
χωρίς λιγνίτη εποχή.

Εξάλλου, «οι αριθμοί» ήταν
αμείλικτοι και δεν έδωσαν κανέ-
να περιθώριο στην Κυβέρνηση για
οποιαδήποτε άλλη στρατηγική. Το
εγχείρημα πολύπλοκο, πολυπαρα-
γοντικό, μακροχρόνιο και ιδιαίτερα
κρίσιμο για περιοχές, όπως η Δυτι-
κή Μακεδονία και η Αρκαδία, που η
οικονομική τους εξάρτηση από την
εκμετάλλευση του λιγνίτη υπήρξε
απόλυτη. Η μετάβαση της Χώρας,
και ιδιαίτερα αυτών των περιοχών,
στην μεταλιγνιτική εποχή είναι εξ-
ορισμού μια διαδικασία που απαιτεί
την συναίνεση όλων των πολιτικών
χώρων, τη μεγαλύτερη δυνατή συμ-
μετοχή όλων των κλάδων και την
έμπρακτη ενίσχυση των τοπικών
οικονομιών.

ΩΣΤΟΣΟ, η απειλή για την οικονο-
μική απορρύθμιση των «λιγνιτικών»
Περιφερειών είναι υπαρκτή και ήδη
αποτυπώνεται με νούμερα. Τόσο η
Δυτική Μακεδονία όσο και η Αρκα-
δία παρουσιάζονται με υψηλά πο-
σοστά ανεργίας και ήδη παρατηρεί-
ται συρρίκνωση του τοπικού κατά
κεφαλήν εισοδήματος.

Η ανησυχία των κατοίκων των
λιγνιτικών περιοχών για το οικονο-
μικό τους μέλλον αποτυπώνεται με
εντυπωσιακά ποσοστά σε όλες τις
έρευνες και τις σχετικές δημοσκο-
πήσεις. Ο στρατηγικός σχεδιασμός
των προτάσεων για τη Δίκαιη Με-
τάβαση επεξεργάζεται κατά κύριο
λόγο σε κεντρικό κυβερνητικό επί-
πεδο, γεγονός που αυξάνει την ανη-
συχία και το αίσθημα ανασφάλειας
των τοπικών κοινωνιών.

Ενάμιση χρόνο μετά την παρου-
σίαση του χρονοδιαγράμματος για
την εθνική μας απολιγνιτοποίηση
από τον Πρωθυπουργό, αυτό που

αντιλαμβάνονται οι τοπικές κοινω-
νίες να εξελίσσεται είναι μόνο η υλο-
ποίηση των φωτοβολταϊκών πάρ-
κων. Τα δε, υπόλοιπα μέτρα, που
έχουν ανακοινωθεί από το Σχέδιο
Δίκαιης Αναπτυξιακής Μετάβασης,
περισσότερο φαντάζουν στους πο-
λίτες ως μία καλογραμμένη έκθεση
ιδεών, παρά ως ένα εμπνευσμένο
πλάνο δράσης με ξεκάθαρους, επι-
κτούς και υλοποιήσιμους στόχους
και που πρωτίστως τους αφορά και
τους περιλαμβάνει άμεσα.

ΕΙΝΑΙ ΑΔΙΑΜΦΙΣΒΗΤΗΤΟ γεγο-
νός ότι η Δίκαιη Μετάβαση αποτελεί
εγχείρημα ύψιστης εθνικής σημασί-
ας και εκτιμάται ότι τα απαιτούμενα
οικονομικά μεγέθη για την υλοποίη-
σή του είναι εξαιρετικά υψηλά. Ίσως
και να αποτελεί το σημαντικότερο
και ουσιαστικότερο εγχείρημα της
εποχής μας και επομένως απαιτεί
τεράστια προσοχή και προσπάθεια
για να επιτύχει.

Το μόνο σίγουρο είναι ότι για να
εξασφαλισθεί η επιτυχία οποιου-
δήποτε σχεδίου απαιτείται η ουσια-
στική και εξαντλητική ενημέρωση
των τοπικών κοινωνιών, η ευρεία
συνεννόηση των πολιτικών χώρων
και η συμμετοχή όλων ανεξαιρέτως
των κοινωνικών εταίρων.

**Σήμερα βρισκόμαστε στο σημείο
όπου δεν υπάρχει κανένα απολύ-
τως περιθώριο για επανάληψη
λανθασμένων προσεγγίσεων και
τακτικών του παρελθόντος.**

**Σήμερα βρισκόμαστε ως Πολιτεία
και ως κοινωνία στο σημείο εκείνο
που καλούμαστε να προσαρμο-
στούμε με επιτυχία στις εξελίξεις της
εποχής μας και που, φυσικά, δεν
θα αφορούν μόνο τον χώρο της
ενέργειας. Ας αναλογιστούμε, επο-
μένως, όλοι μας τις ευθύνες μας και
ας πράξουμε ανάλογα.**

“Σ. Ν. Μπρέγιαννος – Γ. Ν. Μπρέγιαννος & Συνεργάτες Α.Ε.Δ.Ε.”

Δικηγορική Εταιρεία

Ν Ο Μ Ο Σ 4412/2016

(ΟΠΩΣ ΤΡΟΠΟΠΟΙΗΘΗΚΕ ΜΕ ΤΟΝ ΝΟΜΟ 4287/2021)

ΚΩΔΙΚΟΠΟΙΗΣΗ

ΕΠΙΜΕΛΕΙΑ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ	ΔΙΚΗΓΟΡΟΣ ΠΑΡ' ΑΡΕΙΩ ΠΑΓΩ
ΔΑΝΑΗ ΒΟΥΛΓΑΡΗ	ΔΙΚΗΓΟΡΟΣ ΠΑΡ' ΑΡΕΙΩ ΠΑΓΩ
ΙΩΑΝΝΑ ΛΑΜΠΑΔΑΚΗ	ΔΙΚΗΓΟΡΟΣ ΠΑΡ' ΕΦΕΤΑΙΣ
ΝΙΚΟΛΑΟΣ Σ. ΜΠΡΕΓΙΑΝΝΟΣ	ΔΙΚΗΓΟΡΟΣ ΠΑΡΑ ΠΡΩΤΟΔΙΚΑΙΣ
ΖΑΧΑΡΟΥΛΑ ΑΓΓΕΛΟΠΟΥΛΟΥ	ΔΙΚΗΓΟΡΟΣ ΠΑΡΑ ΠΡΩΤΟΔΙΚΑΙΣ
ΑΘΑΝΑΣΙΑ ΣΩΤΗΡΟΠΟΥΛΟΥ	ΑΣΚΟΥΜΕΝΗ ΔΙΚΗΓΟΡΟΣ
ΙΩΑΝΝΑ ΒΑΣΙΛΟΠΟΥΛΟΥ	ΑΣΚΟΥΜΕΝΗ ΔΙΚΗΓΟΡΟΣ

Ασφάλεια και Εποπτεία Κτιρίου

Για να έχετε τον έλεγχο όλων...
ΤΟΤΕ **Loxone!**

Άμεση και ασφαλή τοπική ή απομακρυσμένη διαχείριση του κτιρίου σας μέσω της εφαρμογής **Loxone App**.
Βασισμένη στην τεχνολογία Cloud-free έχετε την δυνατότητα δημιουργίας λειτουργικών σεναρίων, τον έλεγχο εξοικονόμησης ενέργειας, αλλά και ειδοποιήσεων για την κατάσταση των συστημάτων.

Π.ΛΕΩΟΔΟΣΗΣ ΚΤΙΡΙΟΣERVICE & ΣΙΑ Ε.Ε.
Γεωργίου Παπανδρέου 49,
Άγια Ανάργυροι, ΤΚ: 13562,
Τηλ: 2102620025
E-mail: info@ktiriservice.gr

Loxone
Silver Partner

ΛΑΤΟΜΙΚΕΣ ΧΩΜΑΤΟΥΡΓΙΚΕΣ ΕΡΓΑΣΙΕΣ

Η ΚΑΡΑΚΥΡΙΟΣ ΑΘΑΝΑΣΙΟΣ & ΣΙΑ Ο.Ε. με έδρα τη Θεσσαλονίκη δραστηριοποιείται στον κλάδο των χωματουργικών και λατομικών υπηρεσιών. Η εταιρεία με πάνω από 35 χρόνια παρουσία, μετρά πολυετείς συνεργασίες με μεγάλες πολυεθνικές εταιρίες.

Η εταιρεία διαθέτει ιδιόκτητο στόλο, εξοπλισμό υψηλής τεχνολογίας και προσωπικό με εμπειρία σε ευρεία γκάμα χωματουργικών και λατομικών εργασιών ώστε να παρέχονται τα καλύτερα δυνατά αποτελέσματα.

Έχοντας ως κύριο μέλημά της την συνέπεια και την έγκαιρη παράδοση των προϊόντων της στους προκαθορισμένους χρόνους, έχει φέρει εις πέρας σημαντικά έργα του Ιδιωτικού, αλλά και Δημοσίου τομέα.

ΣΤΑΓΑΚΗΣ Ε.Π.Ε.
LIEBHERR Tower Cranes

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

www.stagakis.gr

ΣΥΝΕΝΤΕΥΞΗ
ΜΕ ΤΟΝ

ΚΩΣΤΑΣ ΣΚΡΕΚΑΣ

ΥΠΟΥΡΓΟ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΚΑΙ ΕΝΕΡΓΕΙΑΣ

**“ Πρωτοστατούμε
στον ενεργειακό
μετασχηματισμό
στην Ευρώπη ”**

Η ΕΛΛΑΔΑ ΕΙΝΑΙ Η ΠΡΩΤΗ ΧΩΡΑ ΠΟΥ ΔΙΑΘΕΤΕΙ ΣΧΕΔΙΟ ΔΙΚΑΙΗΣ ΑΝΑΠΤΥΞΙΑΚΗΣ ΜΕΤΑΒΑΣΗΣ ΣΗΜΕΙΩΝΕΙ Ο ΥΠΟΥΡΓΟΣ

ΤΟ ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ Η ΕΝΕΡΓΕΙΑ θα είναι βασικοί πυλώνες ανάπτυξης για τη μετάβαση της ελληνικής οικονομίας στη μετά COVID εποχή και σε ένα νέο παραγωγικό μοντέλο επισημαίνει ο **Κώστας Σκρέκας** αναφερόμενος στα σχέδια της κυβέρνησης στο φλέγον ζήτημα της απολιγνιτοποίησης.

Όπως τονίζει ο υπουργός, παρά την «ταχύτητα» των τελευταίων μηνών στον τομέα αυτό η απολιγνιτοποίηση δεν ξεκίνησε το 2019 αλλά τουλάχιστον μία **10ετία** πριν κυρίως με όρους λειτουργίας της ενεργειακής αγοράς, με τη συνεχή άνοδο του κόστους αγοράς των δικαιωμάτων εκπομπής ρύπων να έχει καταστήσει ασύμφορη τη χρήση του λιγνίτη. Όπως υπογράμμισε ο κ. Σκρέκας για κάθε ώρα που λειτουργούν οι λιγνιτικές μονάδες, η χώρα μας ζημιώνεται.

Στο πλαίσιο αυτό η κυβέρνηση δημιούργησε το Σχέδιο Δίκαιης Αναπτυξιακής Μετάβασης και σύμφωνα με τον ΥΠΕΝ η Ελλάδα είναι η πρώτη χώρα που έχει προχωρήσει σε μία τέτοια κίνηση. Έτσι καταρτίστηκε και ένα ευρύτερο στρατηγικό σχέδιο, στη βάση του οποίου αντιμετωπίζονται οι συνέπειες της πολυετούς και μονόπλευρης εστίασης στη λιγνιτική δραστηριότητα στις περιοχές εστίασης και ειδικά στη Δυτική Μακεδονία. Όπως σημειώνει ο κ. Σκρέκας, η έλλειψη, έως πρόσφατα, ενός τέτοιου σχεδίου για μια περιφέρεια όπως εκείνη της Δυτικής Μακεδονίας που είναι πρώτη σε ποσοστά ανεργίας εδώ και πολλά χρόνια δικαιολογεί τη ναυαγία των πολιτών. Με αυτό το γνώμονα, στόχος της κυβέρνησης είναι να απαλειφθούν οι ανησυχίες και η εσωστρέφεια και να δοθεί με πράξεις η καλύτερη δυνατή απάντηση στις αγωνίες της κοινωνίας.

Στο μεγάλο αυτό σχέδιο της στροφής

της χώρας στην επόμενη ημέρα, μακριά από το λιγνίτη, οι πηγές χρηματοδότησης, το ύψος των επενδυτικών πόρων, που προέρχονται από τον νέο Μηχανισμό Δίκαιης Μετάβασης, καθώς και από το Ταμείο Ανάκαμψης και Ανθεκτικότητας της Ευρωπαϊκής Ένωσης, αναμένεται να υπερβεί τα **5 δισ. ευρώ** σε βάθος δεκαετίας. Παράλληλα, σύμφωνα με τον υπουργό, προκειμένου να μην υπάρξει κενό κατά τη μεταβατική περίοδο μέχρι την πλήρη ενεργοποίηση του ΕΣΠΑ 2021-2027, σχεδιάστηκε και εφαρμόζεται ένα Ειδικό Μεταβατικό Πρόγραμ-

μα για τη στήριξη της απασχόλησης, την ενίσχυση της κοινωνικής συνοχής, την προετοιμασία της παραγωγικής διαφοροποίησης και την αναδιάρθρωση της ενεργειακής ταυτότητας των περιοχών μετάβασης. Στο πλαίσιο αυτό, σχεδιάστηκαν επτά στοχευμένα προγράμματα συνολικού προϋπολογισμού 31 εκατ. ευρώ, καθώς και ένα κοινωνικό «πακέτο» ύψους 107 εκατ. ευρώ, το οποίο θα υλοποιηθεί την περίοδο 2021-2022 μέσα από τέσσερα νέα προγράμματα στήριξης της απασχόλησης και με φορέα υλοποίησης τον ΟΑΕΔ.

» Η Ελληνική Κυβέρνηση έχει θέσει ως στόχο την απόσυρση όλων των λιγνιτικών εργοστασίων έως το 2028, με την πλειονότητα των μονάδων, που αντιπροσωπεύει πάνω από το 80% της σημερινής εγκατεστημένης ισχύος, να αποσύρεται έως το 2023. Γιατί «τρέχουμε» την απολιγνιτοποίηση πιο γρήγορα από άλλα ευρωπαϊκά κράτη;

Η απολιγνιτοποίηση δεν ξεκίνησε το 2019. Ουσιαστικά έχει ξεκινήσει εδώ και μία 10ετία και μάλιστα όχι για περιβαλλοντικούς λόγους, αλλά κυρίως με όρους λειτουργίας της ενεργειακής αγοράς, με τη συνεχή άνοδο του κόστους αγοράς των δικαιωμάτων εκπομπής ρύπων να έχει καταστήσει ασύμφορη τη χρήση του λιγνίτη. Για κάθε ώρα που λειτουργούν οι λιγνιτικές μονάδες, η χώρα μας ζημιώνεται. Επισπεύδουμε, επομένως, την απεξάρτηση του ενεργειακού μας μείγματος από τον λιγνίτη, διότι αυτό είναι προς όφελος συνολικά της χώρας και της ελληνικής οικονομίας, της ποιότητας ζωής και του περιβάλλοντος, αλλά και των τοπικών κοινωνιών των λιγνιτικών περιοχών – της Δυτικής Μακεδονίας και της Μεγαλόπολης. Το πρώτο βήμα αυτής της εμβληματικής μεταρρύθμισής μας έγινε τον Δεκέμβριο του 2019, με την κατάρτιση και κύρωση του νέου Εθνικού Σχεδίου για την Ενέργεια και το Κλίμα (ΕΣΕΚ), που έθεσε τη χώρα μας και επισήμως σε τροχιά απολιγνιτοποίησης. Πρωτοστατούμε στον ενεργειακό μετασχηματισμό στην Ευρώπη, ο οποίος αποσκοπεί σε μια δίκαιη και ευημερούσα κοινωνία που διαθέτει μια οικονομία σύγχρονη, ανταγωνιστική και αποδοτική, με μηδενικές εκπομπές αερίων του θερμοκηπίου έως το 2050. Είμαστε η πρώτη χώρα που διαθέτει Σχέδιο Δίκαιης Αναπτυξιακής Μετάβασης, στην κατάρτιση του οποίου ελήφθησαν υπόψη τόσο η ευρωπαϊκή, όσο και η διεθνής εμπειρία, προκειμένου να αξιοποιήσουμε αυτήν την πρόκληση, και συνάμα μεγάλη ευκαιρία, για την οικονομική και την κοινωνική αναβάθμιση των περιοχών Δίκαιης Αναπτυξιακής Μετάβασης.

» Η Δυτική Μακεδονία είναι η πρώτη περιφέρεια σε ποσοστά ανεργίας στην Ελλάδα εδώ και πολλά χρόνια. Το κλείσιμο των μονάδων λιγνίτη εκτιμάται ότι θα δημιουργήσει περί τους 12.000 επιπλέον ανέργους. Πώς θα αντιμετωπίσετε αυτή τη ραγδαία αύξηση της ανεργίας σε τόσο μικρό χρονικό διάστημα, όταν οι επικριτές εκτιμούν ότι οι νέες θέσεις εργασίας βάσει του ΣΔΑΜ, αντιστοιχούν σε λιγότερες από το 25% των αναμενόμενων απωλειών; Πώς απαντάτε στις αγωνίες των κατοίκων για γενικότερη διασάλευση της τοπικής οικονομίας ή στην κριτική για ανεπάρκεια των οικονομικών πόρων που προορίζονται για αυτές τις περιοχές; Κατ' αρχάς, με το Σχέδιο Δίκαιης Αναπτυξιακής Μετάβασης δημιουργούνται στη Δυτική Μακεδονία περισσότερες θέσεις εργασίας από αυτές που επηρεάζονται. Υψίστη πολιτική προτεραιότητα, άλλωστε, της κυβέρνησής μας αποτελεί η αντιμετώπιση των κοινωνικών και οικονομικών επιπτώσεων της μετάβασης στην επιχειρηματικότητα, την απασχόληση και τον ενεργειακό εφοδιασμό, μέσα από την αναδιάρθρωση του παραγωγικού προτύπου των επηρεαζόμενων περιοχών.

Με αυτήν την πυξίδα καταρτίσαμε ένα ευρύτερο στρατηγικό σχέδιο, στη βάση του οποίου αντιμετωπίζονται οι συνέπειες της πολυετούς και μονόπλευρης εστίασης στη λιγνιτική δραστηριότητα σε βάρος όλων των άλλων οικονομικών δραστηριοτήτων, αλλά και της αδράνειας των προηγούμενων ετών. Η έλλειψη, έως πρόσφατα, ενός τέτοιου σχεδίου για μια περιφέρεια που, όπως ορθά σημειώνετε, είναι πρώτη σε ποσοστά ανεργίας εδώ και πολλά χρόνια ισοδυναμεί με αδιαφορία απέναντι σε μια κοινωνία που θέλει ανάπτυξη με βιώσιμες θέσεις εργασίας. Η αγωνία των πολιτών είναι, επομένως, δικαιολογημένη. Από την άλλη πλευρά, όμως, οι πολίτες αντιλαμβάνονται ότι οι ενέργειες και οι πρωτοβουλίες της Κυβερνητικής και της Συντονιστικής Επιτροπής έχουν θέσει ήδη τις περιοχές δίκαιης μετάβασης στο κέντρο του επενδυτικού ενδιαφέροντος. Ο στόχος μας, λοιπόν, είναι η συνεχής, αμοιβαία και εποικοδομητική επικοινωνία και συνεργασία, ώστε να απαλειφθούν οι ανησυχίες και η εσωστρέφεια και να δοθεί με πράξεις η καλύτερη δυνατή απάντηση στις αγωνίες της κοινωνίας.

Αναφορικά με τις πηγές χρηματοδότησης, το ύψος των επενδυτικών πόρων, που προέρχονται από τον νέο Μηχανισμό Δίκαιης Μετάβασης, καθώς και από το Ταμείο Ανάκαμψης και Ανθεκτικότητας της Ε.Ε., αναμένεται να υπερβεί τα 5 δισ. ευρώ σε βάθος δεκαετίας. Και είναι η πρώτη φορά που οι πρωτοβουλίες της Ε.Ε. για την καταπολέμηση της κλιματικής αλλαγής, την επίτευξη του στόχου της κλιματικής ουδετερότητας και την ανάπτυξη καθαρότερων μορφών ενέργειας στηρίζονται με ισχυρή και στοχευμένη χρηματοδότηση.

Η πρόσβαση στη χρηματοδότηση αυτή συναρτάται με την έγκριση αναλυτικών Εδαφικών Σχεδίων Δίκαιης Μετάβασης για τα εδάφη που επηρεάζονται περισσότερο, τα οποία θα υποβληθούν με το ΕΣΠΑ 2021-2027 σε ένα ενιαίο Πρόγραμμα Δίκαιης Αναπτυξιακής Μετάβασης. Τα Εδαφικά Σχέδια μάλιστα, δεν περιορίζονται μόνο στη Δυτική Μακεδονία και τη Μεγαλόπολη, αλλά αφορούν και σε όλα τα νησιά υπό διασύνδεση.

» Μέχρι σήμερα από όλες τις δράσεις που έχει εξαγγείλει η Κυβέρνηση παρατηρείται πρόοδος μόνο στην εγκατάσταση φωτοβολταϊκών πάρκων. Ποιο είναι το χρονοδιάγραμμα για τις υπόλοιπες δράσεις και γιατί αργούν να εξελιχθούν;

Όλες οι δράσεις που έχουν ανακοινωθεί από την κυβέρνηση προχωρούν βάσει σχεδίου και εντός χρονοδιαγράμματος, παρά τη δυσμενή συγκυρία λόγω της πανδημίας. Συγκεκριμένα, έχουν ενεργοποιηθεί οι αναγκαίες διαδικασίες για την εφαρμογή του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης, με την προώθηση λύσεων σε κρίσιμα ζητήματα, όπως η εξυγίανση και αποκατάσταση των εδαφών, τα επενδυτικά κίνητρα, η εξασφάλιση επάρκειας ισχύος για τη λειτουργία των τηλεθερμάνσεων κ.λπ., ενώ προχωρούν σημαντικά έργα υποδομής, όπως ο αυτοκινητόδρομος Ε65 και η εισαγωγή φυσικού αερίου στη Δυτική Μακεδονία και τη Μεγαλόπολη.

Ταυτόχρονα, η Συντονιστική Επιτροπή, έχοντας ολοκληρώσει την καταγραφή, τη μελέτη και την ανάλυση των υφιστάμενων και των θεσμοθετημένων χρήσεων γης, καθώς και του πλαισίου και των εργαλείων χωρικού σχεδιασμού, υλοποιεί μια σύνθετη σειρά ενεργειών με κύρια συνιστώσα τον χωρικό σχεδιασμό και ειδικότερα τον καθορισμό στρατηγικών κατευθύνσεων ανάπτυξης νέων γενικών χρήσεων γης στα λιγνιτικά πεδία. Επίσης η Enterprise Greece, ως ο αρμόδιος φορέας για την προσέλκυση επενδύσεων και την προώθηση εξαγωγών, συνδράμει στις προσπάθειες της Συντονιστικής Επιτροπής, με τη σύσταση ειδικής Task Force, η οποία θα αναλάβει σειρά εξειδικευμένων δράσεων προς την κατεύθυνση αυτή.

Παράλληλα, προκειμένου να μην υπάρξει κενό κατά τη μεταβατική περίοδο μέχρι την πλήρη ενεργοποίηση του ΕΣΠΑ 2021-2027, σχεδιάστηκε και εφαρμόζεται ένα Ειδικό Μεταβατικό Πρόγραμμα για τη στήριξη της απασχόλησης, την ενίσχυση της κοινωνικής συνοχής, την προετοιμασία της παραγωγικής διαφοροποίησης και την αναδιάρθρωση της ενεργειακής ταυτότητας των περιοχών μετάβασης. Στο πλαίσιο αυτό, σχεδιάστηκαν επτά

Η ΕΝΕΡΓΕΙΑΚΗ ΘΩΡΑΚΙΣΗ
ΚΑΙ ΑΝΕΞΑΡΤΗΣΙΑ
ΤΗΣ ΧΩΡΑΣ ΚΑΙ Η
ΑΠΑΝΘΡΑΚΟΠΟΙΗΣΗ
ΤΗΣ ΠΑΡΑΓΩΓΙΚΗΣ
ΤΗΣ ΒΑΣΗΣ,
ΑΠΟΤΕΛΟΥΝ
ΠΡΩΤΑΡΧΙΚΗ
ΠΡΟΤΕΡΑΙΟΤΗΤΑ
ΓΙΑ ΕΜΑΣ.

στοχευμένα προγράμματα που υλοποιεί ήδη το Πράσινο Ταμείο, συνολικού προϋπολογισμού 31 εκατ. ευρώ, καθώς και ένα κοινωνικό «πακέτο» ύψους 107 εκατ. ευρώ, το οποίο θα υλοποιηθεί την περίοδο 2021-2022 μέσα από τέσσερα νέα προγράμματα στήριξης της απασχόλησης και με φορέα υλοποίησης τον ΟΑΕΔ.

Η Ελλάδα μπαίνει στην πλέον σύγχρονη τροχιά ανάπτυξης, με ένα φιλόδοξο, ανθρωποκεντρικό, συγκροτημένο και πολύπλευρο σχέδιο δράσεων και πρωτοβουλιών που έχει ως μοναδικό κίνητρο την πρόοδο των περιοχών μετάβασης και την έμπρακτη στήριξη των κατοίκων τους.

» Ως εναλλακτικές του λιγνίτη, στο ΣΔΑΜ προβλέπονται και επενδύσεις σε φυσικό αέριο. Όμως ο Ευρωπαϊκός Κανονισμός για τις βιώσιμες επενδύσεις (Sustainable Taxonomy Regulation) θέτει τις συγκεκριμένες εκτός πλαισίου «βιωσιμότητας» και συνεπώς χρηματοδοτικών πόρων. Πώς σχεδιάζετε να ξεπεράσετε αυτόν τον σκόπελο; Και τι απαντάτε στην κριτική ότι επενδύσεις σε φωτοβολταϊκά ή στην ηλεκτροκίνηση δεν δημιουργούν εγκώριες αλυσίδες αξίας;

Ο Ευρωπαϊκός Κανονισμός δεν είναι σκόπελος, αλλά είναι το πλαίσιο μέσα στο οποίο οφείλουμε να κινηθούμε. Οι

επενδύσεις σε Ανανεώσιμες Πηγές Ενέργειας (ΑΠΕ) ή στην ηλεκτροκίνηση αποτελούν ένα μέρος μόνο των παρεμβάσεων που αναμένουμε να πραγματοποιηθούν στις περιοχές Δίκαιης Αναπτυξιακής Μετάβασης τα επόμενα χρόνια. Το γεγονός ότι οι περιοχές αυτές διαθέτουν το πλεονέκτημα της υποδομής του δικτύου ηλεκτρικής ενέργειας, ενώ έχουν σήμερα σχετικά χαμηλή επίδοση σε ΑΠΕ σημαίνει ότι υπάρχει χώρος για τέτοιου είδους επενδύσεις. Στο ενιαίο Πρόγραμμα Δίκαιης Αναπτυξιακής Μετάβασης, που σχεδιάζουμε, θα υπάρχουν επίσης άξονες για την ενίσχυση και την προώθηση της επιχειρηματικότητας, την ενεργειακή μετάβαση, την ανάπτυξη του γεωργικού και αγροδιατροφικού τομέα, την αναπροσαρμογή των χρήσεων γης, την ενδυνάμωση του ανθρωπίνου κεφαλαίου, την ανάπτυξη μεταφορικών υποδομών για τη στήριξη της επιχειρηματικότητας και της βιώσιμης αστικής κινητικότητας, την ψηφιακή διασυνδεσιμότητα κ.λπ.

► **Επικρατεί μεγάλη ανησυχία γύρω από το μέλλον της θέρμανσης των πόλεων των λιγνιτικών περιοχών, καθώς είναι άμεσα εξαρτημένη από τη λειτουργία των μονάδων και ιδιαίτερα για το κόστος των όποιων εναλλακτικών λύσεων. Ποιες λύσεις σχε-**

διάζετε; Και με τι εκτίμηση κόστους για τον καταναλωτή;

Με γνώμονα το συμφέρον των τοπικών κοινωνιών, μετά από συνεργασία όλων των εμπλεκόμενων φορέων σε εθνικό, περιφερειακό και τοπικό επίπεδο, έχει σχεδιαστεί και ήδη εφαρμόζεται ένα συνεκτικό σχέδιο για την αδιάλειπτη και αδιατάραχτη λειτουργία των τηλεθερμάνσεων. Σε αυτό το πλαίσιο, υλοποιείται σχεδιασμός σημαντικών έργων υποδομών μεταφοράς και διανομής φυσικού αερίου στην πόλη της Φλώρινας και της Μεγαλόπολης, καθώς και έργα ύψους 170 εκατ. € σε Αμύνταιο, Πτολεμαΐδα και Κοζάνη για τη διασύνδεση όλων των σημείων κατανάλωσης με τα υφιστάμενα, καθώς και με νέα σημεία παραγωγής θερμικής ισχύος, με στόχο την απρόσκοπτη παροχή υπηρεσιών τηλεθέρμανσης στους πολίτες των πόλεων αυτών. Σε όλες τις περιπτώσεις, με τις σχεδιαζόμενες λύσεις στηρίζονται οι αναπτυξιακές προοπτικές των περιοχών μετάβασης, ενώ έχουν το μικρότερο δυνατό κόστος για τον καταναλωτή.

► **Τα 4.0 GW λιγνιτικών μονάδων που θα αποσυρθούν δεν πρόκειται να αντικατασταθούν πλήρως από αντίστοιχο δυναμικό ΑΠΕ, καθώς θα χρειασθεί η δημιουργία εκτενούς αποθηκευτικής ικανότητας. Τι απαντάτε στην κριτική πως η ταχεία απολιγνιτοποίηση θα θέσει σε κίνδυνο την ασφάλεια ενεργειακού εφοδιασμού της χώρας, αυξάνοντας παράλληλα την εξάρτηση της Ελλάδας από τρίτες χώρες; Πόσο σας προβληματίζει η επιλογή της Γερμανίας να παρατείνει τον χρόνο εξέλιξης της δικής της απολιγνιτοποίησης;**

Η κάθε χώρα έχει τις δικές της ανάγκες, τις οποίες καλείται να καλύψει ο ενεργειακός της σχεδιασμός. Έχουμε μελετήσει τη στρατηγική όλων των χωρών της Ευρώπης. Ορισμένες από αυτές ξεκινούν από πλεονεκτικότερη θέση. Έχουν τεχνολογία, παραγωγικότητα και ανταγωνιστικότητα. Αφομοιώνουν καλύτερα τις μεταρρυθμίσεις. Έχουν και μικρότερη εξάρτηση από τον άνθρακα. Συνεπώς, επηρεάζονται λιγότερο κατά τη διαδικασία μετάβασης. Εμείς έχουμε καταρτίσει και υλοποιούμε ένα Σχέδιο με βάση τα δικά μας δεδομένα και τις

δικές μας προτεραιότητες. Οι τομείς του περιβάλλοντος και της ενέργειας θα είναι δύο βασικοί πυλώνες ανάπτυξης για τη μετάβαση της ελληνικής οικονομίας στη μετά COVID εποχή και σε ένα νέο παραγωγικό μοντέλο. Όπως γνωρίζετε, στον πυρήνα πολιτικής της Ε.Ε. βρίσκεται η πράσινη, βιώσιμη ανάπτυξη, με πάνω από το 1/3 των συνολικών πόρων του Ταμείου Ανάκαμψης να αφορά σε «πράσινες» δράσεις. Σε αυτές περιλαμβάνονται η ενεργειακή θωράκιση και ανεξαρτησία της χώρας και η απανθρακοποίηση της παραγωγικής της βάσης, που αποτελούν πρωταρχική προτεραιότητα για εμάς.

► **Ποιος θα είναι ο ρόλος της ΔΕΗ στο διαμορφούμενο ενεργειακό τοπίο; Ποια είναι τα σχέδια για τη Δημόσια Επιχείρηση Ηλεκτρισμού;**

Με το πρόγραμμα απολιγνιτοποίησης και μεγάλες επενδύσεις σε Ανανεώσιμες Πηγές Ενέργειας σε συνεργασία με παγκόσμιους ενεργειακούς κολοσσούς, η ΔΕΗ αλλάζει το ενεργειακό της μίγμα και εξελίσσεται σταδιακά σε γνήσια εταιρεία σε ολόκληρη τη ΝΑ Ευρώπη. Η εταιρεία που βρέθηκε στα πρόθυρα της χρεοκοπίας, το πρώτο εξάμηνο του 2019, μέσα σε ενάμιση χρόνο εξυγιάνθηκε και έγινε ξανά κερδοφόρα. Η τιμή της μετοχής της σχεδόν επταπλασιάστηκε, ενώ η κεφαλαιοποίησή της έχει ξεπεράσει τα δύο δις. €, με πολλούς ξένους επενδυτές να τοποθετούνται μακροπρόθεσμα στη μετοχή της εταιρείας.

Η ΔΕΗ προχωρά δυναμικά στην επόμενη μέρα. Προωθεί την ηλεκτροκίνηση και εκσυγχρονίζει τις υποδομές της. Με τη μερική ιδιωτικοποίηση του ΔΕΔΔΗΕ εξασφαλίζει έσοδα, τα οποία θα επενδυθούν κυρίως στην ψηφιοποίηση των δικτύων της επιχείρησης, που τα τελευταία χρόνια είχαν εγκαταλειφθεί. Από μεγάλος ασθενής της ελληνικής οικονομίας γίνεται μία εταιρεία σύγχρονη και δυναμική.

Με κάποιες ακόμη παθογένειες, αλλά με το βλέμμα στο μέλλον προχωρά αξιοποιώντας τα συγκριτικά πλεονεκτήματα της χώρας μας, τη δύναμη του ήλιου και του αέρα, επενδύοντας στην πράσινη οικονομία και σε τεχνολογίες αιχμής.

ΓΙΩΡΓΟΣ ΣΤΑΘΑΚΗΣ: «Σε κίνδυνο η ενεργειακή ασφάλεια της χώρας από τη βίαιη απολιγνιτοποίηση»

ΔΥΣΑΝΑΛΟΓΟ ΟΙΚΟΝΟΜΙΚΟ ΚΟΣΤΟΣ και μικρό περιβαλλοντικό όφελος «βλέπει» ο πρώην υπουργός Περιβάλλοντος και Ενέργειας, Γ. Σταθάκης από το σχέδιο απολιγνιτοποίησης της κυβέρνησης που το χαρακτηρίζει ως «βιαστικά φτιαγμένο» και με θεμελιακά προβλήματα. Μιλώντας στο «Εργοληπτικών Βήμα», ο κ. Σταθάκης παραδέχεται πως η διεθνής εμπειρία δείχνει πόσο δύσκολη και αντιφατική είναι η μετάβαση περιοχών με τόσο σημαντική εξάρτηση, περίπου δηλαδή το 50% της τοπικής οικονομίας, από το λιγνίτη ή τον άνθρακα. Ωστόσο υπογραμμίζει πως με το πλάνο που έχει επιλεγεί στη χώρα η ΔΕΗ «καίει» 1,5 δισ. επένδυση, με ευρωπαϊκά δάνεια και δημόσιες εγγυήσεις, οι ιδιώτες επενδύουν 1-1,5 δισ. σε νέες μονάδες φυσικού αερίου, που είναι αμφίβολο αν θα αποσβεστούν εντός της εικοσαετίας, ενώ τέλος ενδέχεται να δημιουργηθούν σημαντικά κενά στην ασφάλεια του ενεργειακού συστήματος για τα επόμενα 5-10 χρόνια. Αναφερόμενος στις προοπτικές της ΔΕΗ σημειώνει ότι η εταιρεία κινδυνεύει να εξαφανιστεί από τον ενεργειακό χάρτη καθώς στα επόμενα 2-3 χρόνια θα απωλέσει το 60% του παραγωγικού δυναμικού της, με την απολιγνιτοποίηση και τη διασύνδεση των νησιών και θα βρεθεί αντιμέτωπη με ισχυρότερο ανταγωνισμό και σταδιακή αποκλιμάκωση της από το κυρίαρχο ποσοστό που έχει σήμερα. Στο πλαίσιο αυτό προβλέπει ότι η κυβέρνηση της Ν.Δ. θα επιλέξει να οδηγήσει την ΔΕΗ στην ιδιωτικοποίηση της.

» Η πολιτική στόχευση της ελληνικής κυβέρνησης είναι η επιτάχυνση της απολιγνιτοποίησης της χώρας. Ποια είναι η άποψη του δικού σας πολιτικού χώρου για το θέμα της απολιγνιτοποίησης;

Η απολιγνιτοποίηση είναι δεδομένη με βάση τους ευρωπαϊκούς στόχους για τη μείωση των ρύπων μέχρι το

2030 και το μηδενισμό τους το 2050. Το εθνικό ενεργειακό σχέδιο που υπέβαλλε η κυβέρνηση ΣΥΡΙΖΑ πετύχαινε αυτούς τους στόχους, με σταδιακό κλείσιμο των παλιών μονάδων μέχρι το 2025 και διατήρηση μόνο της Πτολεμαΐδας V μέχρι τα τέλη της δεκαετίας του 2030. Με το σχέδιο αυτό πετύχαιναμε τους στόχους και με μό-

νη προσθήκη μία νέα υπό κατασκευή μονάδα φυσικού αερίου. Πρακτικά αντικαθιστούσαμε το λιγνίτη με ΑΠΕ, διατηρώντας στα σημερινά επίπεδα το φυσικό αέριο.

Η κυβέρνηση της ΝΔ πρόκρινε την απότομη απολιγνιτοποίηση και την κατασκευή νέων μονάδων φυσικού αερίου, τεκμαίρω 2-3 νέων μονάδων. Αυτό είναι παράλογο για πολλούς λόγους. Πρώτον, το οικονομικό κόστος είναι δυσανάλογο και το περιβαλλοντικό όφελος μικρό. Η ΔΕΗ «καίει» 1,5 δισ. επένδυση, με ευρωπαϊκά δάνεια και δημόσιες εγγυήσεις. Δεύτερον, οι ιδιώτες επενδύουν 1-1,5 δισ. σε νέες μονάδες φυσικού αερίου, που είναι αμφίβολο αν θα αποσβεστούν εντός της εικοσαετίας. Τρίτον, θα υπάρξουν σημαντικά κενά στην ασφάλεια του συστήματος για τα επόμενα 5-10 χρόνια. Νομίζω ότι ήδη έχει φανεί ότι το σχέδιο έχει θεμελιακά προβλήματα. Η ΔΕΗ αναζητά αποζημιώσεις για να μειώσει τις ζημιές και ο ΑΔΜΗΕ προεγγράφει κενά στην ασφάλεια του συστήματος.

» Ποιες είναι οι καταλληλότερες πολιτικές αντιμετώπισης της μετάβασης των λιγνιτικών περιοχών στην επόμενη ημέρα;

Η διεθνής εμπειρία δείχνει πόσο δύσκολη και αντιφατική είναι η μετάβαση περιοχών με τόσο σημαντική εξάρτηση, περίπου δηλαδή το 50% της τοπικής οικονομίας, από το λιγνίτη ή τον άνθρακα. Υπάρχουν τρεις τρόποι, αντί τις πρόχειρες και παρδαλές ιδέες περί ελεύθερης οικονομικής ζώνης, και άλλες adhoc ιδέες που κυριάρχησαν στην πρώτη φάση. Ο πρώτος τρόπος είναι η αναζήτηση πραγματικά νέων συμπλεγμάτων δραστηριοτήτων στα οποία θα εξειδικευτεί μία τέτοια περιοχή. Μόνο που αυτό θέλει μελέτη καθώς πρέπει να αποτυπώνει τη δυναμική της εθνικής οικονομίας, την καταλληλότητα της περιοχής και

ΑΠΩΛΕΙΑ ΕΝΕΡΓΕΙΑΚΗΣ ΑΣΦΑΛΕΙΑΣ, ΚΙΝΔΥΝΟΣ ΕΞΑΦΑΝΙΣΗΣ ΤΗΣ ΔΕΗ ΑΠΟ ΤΟΝ ΕΝΕΡΓΕΙΑΚΟ ΧΑΡΤΗ ΚΑΙ ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΦΥΣΙΚΟ ΑΕΡΙΟ ΠΟΥ ΠΑΡΑΜΕΝΕΙ ΑΜΦΙΒΟΛΟ ΑΝ ΘΑ ΑΠΟΣΒΕΣΤΟΥΝ. Ο ΠΡΩΗΝ ΥΠΟΥΡΓΟΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΕΝΕΡΓΕΙΑΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΣΥΡΙΖΑ ΑΝΑΛΥΕΙ ΤΟΥΣ ΚΙΝΔΥΝΟΥΣ ΑΠΟ ΤΟ ΣΧΕΔΙΟ ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗΣ ΤΗΣ ΧΩΡΑΣ.

τις αναγκαίες, φυσικά, παρεμβάσεις. Ο δεύτερος είναι η διάχυση πολλών δραστηριοτήτων ελεγχόμενων από το κράτος, όπως πανεπιστήμια, κοινωνικές υποδομές, τεχνολογικά κέντρα, και δημόσιες υπηρεσίες. Ο τρίτος είναι η επιστροφή σε παραδοσιακές δραστηριότητες (γεωργία), η εναλλακτική ενέργεια (που θα αξιοποιεί τις υποδομές ενός ενεργειακού κέντρου) και η συμπληρωματική αναζήτηση νέων πρωτότυπων δραστηριοτήτων (πολιτιστική βιομηχανία).

Το χειρότερο ίσως σενάριο είναι ο συνδυασμός πολλών και διαφορετικών και αποσπασματικών θεμάτων, που φοβάμαι ότι το τρέχον σχέδιο, βιαστικά φτιαγμένο, επιχειρεί.

» Ποιος θα πρέπει να είναι ο ρόλος της ΔΕΗ στο διαμορφούμενο ενεργειακό πεδίο; Ποιο θεωρείται ως το πιο κατάλληλο σχέδιο για τη Δημόσια Επιχείρηση Ηλεκτρισμού στη νέα, χωρίς λιγνίτη, εποχή;

Η ΔΕΗ κινδυνεύει να εξαφανιστεί από τον ενεργειακό χάρτη. Το 2019 παράγαγε το 40-45% της ενέργειας της χώρας, με ένα μείγμα όπου το 40% της ενέργειας της είναι από λιγνίτη, το 18% από πετρέλαιο, 28% από φυσικό αέριο, 14% από υδροηλεκτρικά, και μόλις 1% ΑΠΕ. Στα επόμενα 2-3 χρόνια θα απωλέσει το 60% του παραγωγικού δυναμικού της, με την απολιγνιτοποίηση και τη διασύνδεση των νησιών. Συνεπώς μαζί με την πώληση των δικτύων, θα μείνει μία κυρίως εμπορική εταιρεία προμήθειας των καταναλωτών, αντιμέτωπη με ισχυρότερο ανταγωνισμό και σταδιακή αποκλιμάκωσή της από το κυρίαρχο ποσοστό που κατέχει και με προβληματική αγορά αυτήν της βιομηχανικής ενέργειας όπου μόνο μια ισχυρή ΔΕΗ μπορεί να επιλύσει. Η ΔΕΗ έχει

φυσικά τεράστιες προοπτικές. Έχει δυνατότες αναδιάρθρωσης του παραγωγικού δυναμικού της, διεθνούς παρουσίας της σε γειτονικές αγορές, και επέκτασης σε πληθώρα ενεργειακών υπηρεσιών. Φοβάμαι όμως, ότι μετά την αποδυνάμωση της και την πώληση του ΔΕΔΔΗΕ, εν ευθέτω χρόνο η ΝΔ θα επιλέξει την ιδιωτικοποίηση της ίδιας της ΔΕΗ.

» Έχει διατυπωθεί η άποψη ότι η απολιγνιτοποίηση θα θέσει σε κίνδυνο την ασφάλεια του ενεργειακού εφοδιασμού της χώρας, αυξάνοντας παράλληλα την εξάρτηση της Ελλάδας από γειτονικές χώρες για εισαγωγές ηλεκτρικής ενέργειας. Ποια είναι η δική σας άποψη;

» Πολλοί αναφέρουν ότι επενδύσεις όπως τα φωτοβολταϊκά, π.κ., η ηλεκτροκίνηση κτλ. δε δημιουργούν εγχώριες αλυσίδες αξίας. Ποια είναι η δική σας θέση για τις ΑΠΕ και με ποιους τρόπους πιστεύετε ότι πρέπει να ενσωματωθούν στον ελληνικό ενεργειακό χώρο;

Υπάρχουν δύο εναλλακτικά σχέδια μετάβασης στις ΑΠΕ. Το πρώτο ως το πούμε το «βρετανικό» στηρίζεται σε μεγάλης κλίμακας ιδιωτικές επενδύσεις σε μεγάλα αιολικά και φωτοβολταϊκά πάρκα. Το δεύτερο, το «γερμανικό», στηρίζεται, κατά το ήμισυ, σε τοπικά αποκεντρωμένα, αυτόνομα, δίκτυα παραγωγής και κατανάλωσης όπου παραγωγός είναι τα νοικοκυριά, οι ενεργειακές κοινότητες και οι μικρές τοπικές επιχειρήσεις. Η ΝΔ προφανώς έχει επιλέξει το πρώτο. Ο ΣΥΡΙΖΑ προκρίνει το δεύτερο. Οι λόγοι είναι τρεις:

ΠΡΩΤΟΝ τα οφέλη από τις ΑΠΕ διαχέονται στην κοινωνία, στα νοικοκυριά και τις τοπικές κοινωνίες.

ΔΕΥΤΕΡΟΝ, αντιμετωπίζεται ο κίνδυνος κοινωνικού αποκλεισμού των φτωχών νοικοκυριών, καθώς οι ενεργειακές κοινότητες, μαζί με δήμους και άλλους φορείς, μπορούν να υλοποιούν προγράμματα ΑΠΕ υπέρ των ευάλωτων νοικοκυριών.

ΤΡΙΤΟΝ και κυριότερον δημιουργεί εγχώρια προστιθέμενη αξία. Διότι τα αποκεντρωμένα τοπικά δίκτυα έχουν επάρκεια εγχώριας παραγωγής (δίκτυα, μετρητές), μελετητές, τεχνολογικές λύσεις, κατασκευές, ενθαρρύνουν την τοπική αποθήκευση (μπαταρίες μικρής κλίμακας που είναι εντός των δυνατοτήτων της εγχώριας παραγωγής), και ενθαρρύνουν πιθανόν και τη δυναμική παραγωγή κατάλληλων ΑΠΕ για τέτοιες κλίμακες.

Αυτό τεκμαίρεται ήδη από τις μελέτες του ΑΔΜΗΕ, και με βάση τα στοιχεία οι εισαγωγές που θα χρειάζονται θα φθάνουν στο 20% της ενεργειακής ζήτησης στην Ελλάδα. Πέρα από τα θέματα ασφάλειας του συστήματος, όπως φάνηκε το χειμώνα του 2018-19, όταν τα πυρηνικά της Γαλλίας και ο βαρύς χειμώνας παρέλυσαν το ευρωπαϊκό σύστημα, είναι οξύμωρο να εξαρτάται η χώρα από τις ενεργειακές δυνατότητες των πυρηνικών της Βουλγαρίας ή τα πλεονάσματα άλλων χωρών.

Οι διασυνδέσεις με γειτονικές χώρες είναι σημαντικές για λόγους αγοράς, ανταγωνισμού και χαμηλού κόστους, αλλά σαφώς δεν αποτελούν μηχανισμό υποκατάστασης της ενεργειακής αυτόνομης μίας χώρας. Το ίδιο ισχύει εν πολλοίς και με την προσπάθεια διαφοροποίησης των πηγών φυσικού αερίου, που επιδιώκει να μην υπάρχει μονόπλευρη εξάρτηση από το ρωσικό αέριο ή τους αγωγούς που έχουν αναπόφευκτα ισχυρή τουρκική παρουσία.

Συνεπώς η βίαιη απολιγνιτοποίηση και το σημερινό προβληματικό ενεργειακό σχέδιο στερούνται βασικών αρχών ενεργειακής ασφάλειας της χώρας.

Η απολιγνιτοποίηση δημιουργεί ένα νέο status quo για την ενεργειακή αγορά της Ελλάδας

Το Δεκέμβριο του 2019, η Ευρωπαϊκή Επιτροπή ανακοίνωσε την Ευρωπαϊκή Πράσινη Συμφωνία, κεντρικός στόχος της οποίας είναι, **έως το 2050, να καταστεί η Ευρώπη η πρώτη κλιματικά ουδέτερη ήπειρος.** Η εγκατάλειψη της χρήσης του άνθρακα, πά-

νω στην οποία βασίστηκε η Συνθήκη για την ίδρυση της Ευρωπαϊκής Κοινότητας Άνθρακα και Χάλυβα το 1951, σηματοδοτεί μια νέα εποχή για την Ευρωπαϊκή Ένωση και τη μετάβαση των χωρών της προς μια οικονομία μηδενικού αποτυπώματος άνθρακα.

Η μετάβαση αυτή παρουσιάζει μια σειρά από σημαντικές προκλήσεις που θα χρειαστεί να ξεπεραστούν με τρόπο αποτελεσματικό αλλά και δίκαιο προκειμένου καμία χώρα να μην μείνει στο περιθώριο.

Για την Ελλάδα και ιδιαίτερα για τις περιοχές εξόρυξης λιγνίτη, η μετάβαση στη μεταλιγνιτική εποχή ισοδυναμεί με μία πρωτόγνωρη και ολική αποσύνδεση από το οικονομικό και κοινωνικό μοντέλο, μέσα στο οποίο έχουν ανδρωθεί ολόκληρες γενιές, για πολλές δεκαετίες.

Η επιτυχία αυτού του εγχειρήματος βασίζεται στην αναγνώριση εκείνων των παραγόντων που είναι απαραίτητοι για να συνθέσουν τη νέα πραγματικότητα που διαμορφώνεται.

Η ΑΠΟΣΥΡΣΗ του λιγνίτη επιβάλλει την αντικατάστασή του από νέες πηγές ενέργειας, φιλικότερες προς το περιβάλλον και οι οποίες μπορούν να συμβάλουν στην ενεργειακή ασφάλεια της Χώρας.

Ταυτόχρονα με την ανάπτυξη των Ανεπτυγμένων Πηγών Ενέργειας (ΑΠΕ), **ο ρόλος που καλείται να παίξει το φυσικό αέριο γίνεται καθοριστικός** όχι μόνο για τις λιγνιτικές περιοχές, κυρίως για την ασφάλεια του ενεργειακού συστήματος της χώρας, αλλά και τη διατήρηση του ενεργειακού κόστους για τους καταναλωτές σε αποδεκτά επίπεδα.

Ο Πρόεδρος και Διευθύνων Σύμβουλος του Ομίλου ΜΥΤΙΛΗΝΑΙΟΣ, κ. Ευάγγελος Μυτιληναίος, με το άρθρο του στο «Εργοληπτικόν Βήμα» αναφέρεται στις προκλήσεις με τις οποίες θα έρθει αντιμέτωπη η χώρα στην πορεία προς μία οικονομία αποσυνδεδεμένη από το λιγνίτη αλλά και στα απαραίτητα βήματα για τη μετάβαση σε μία πιο «πράσινη» αγορά ενέργειας.

ΕΠΕΙΤΑ, η μετάβαση στη μεταλιγνιτική περιοχή οφείλει να είναι **απαλλαγμένη από τις νοοτροπίες και τα κακώς κείμενα του παρελθόντος**. Μια δίκαιη και επιτυχημένη μετάβαση θα πρέπει να πραγματοποιηθεί **χωρίς τα προνόμια, τις αποκλειστικότητες και τις διακρίσεις**, που αποτέλεσαν πάγια πρακτική για πολλά έτη, διαιωνίζοντας έτσι καταστάσεις που ταλάνισαν την Ελλάδα επί μακρόν.

Παράλληλα, ο εξωραϊσμός της υφιστάμενης κατάστασης λχ παρουσιάζοντας τις ευκαιρίες ως ισοδύναμες των προκλήσεων δεν είναι ωφέλιμος: δεν είναι εφικτό ούτε ρεαλιστικό να οραματίζεται κανείς την επανακατάρτιση όλων των εργαζομένων στα λιγνιτωρυχεία και τις εργοληπτικές επιχειρήσεις ώστε να μετατραπούν σε ειδήμονες στις νέες ψηφιακές τεχνολογίες ή να υπόσχεται κανείς ότι οι θέσεις εργασίας που θα δημιουργηθούν άμεσα ή έμμεσα από την ανάπτυξη ΑΠΕ στην περιοχή θα υπερκαλύψουν την απώλεια θέσεων απασχόλησης από το κλείσιμο των ορυχείων.

Αντίστοιχα όμως, μια υπέρμετρη δραματοποίηση της επικείμενης μετάβασης παρουσιάζοντάς την ως αδύνατη και ολοσχερώς καταστροφική, δεν ωφελεί σε τίποτα, ούτε απεικονίζει την πραγματικότητα: άλλωστε υπάρχουν κάποια **θετικά διεθνή και ευρωπαϊκά παραδείγματα**.

Η ΠΟΡΕΙΑ που έχει ήδη διαγράψει η ΕΕ (και κατ' επέκταση η Ελλάδα) και η οποία διαφαίνεται στις νομοθετικές και ρυθμιστικές πρωτοβουλίες, που ανακοινώνονται, είναι άνευ επιστροφής και είναι πια ξεκάθαρο πως ο λιγνίτης δεν περιλαμβάνεται σε αυτή.

Στο πλαίσιο αυτό, είναι ιδιαίτερα κρίσιμος ο σχεδιασμός και η υλοποίηση του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης, ο ρόλος του ΥΠΕΝ και των συναρμόδιων αρχών οι οποίες θα πρέπει **να συνεργαστούν στενά με την ιδιωτική πρωτοβουλία**, προκρίνοντας αληθινές, οικονομικά βιώσιμες και με σοβαρή προστιθέμενη αξία δράσεις για τις περιοχές και τη Χώρα. Εκτός όμως από τη μεταλιγνιτική περίοδο για τις εν λόγω πε-

ριοχές, η απεξάρτηση από το λιγνίτη διαμορφώνει ένα **νέο status quo για την ενεργειακή αγορά της Ελλάδας** γενικότερα.

Στο νέο πλαίσιο που διαμορφώνεται, η ασφάλεια εφοδιασμού, η απαραίτητη πρόσβαση σε ανταγωνιστική ενέργεια, ιδίως για την εγχώρια ενεργοβόρο βιομηχανία, η λειτουργία των ίδιων των ενεργειακών αγορών οδεύουν σταδιακά προς μια νέα πραγματικότητα, η οποία θα γίνει ακόμα πιο ορατή και απτή προς τα μέσα της τρέχουσας δεκαετίας.

Η ομαλή μετάβαση στις νέες αυτές συνθήκες απαιτεί την **σταδιακή προσαρμογή όλων των συμμετεχόντων και των εμπλεκόμενων μερών**, που σχετίζονται με την παραγωγή, την προμήθεια ή την κατανάλωση ενέργειας, αλλά απαιτεί και την **προώθηση νέων καινοτόμων προτάσεων και λύσεων** για τη στήριξη ιδίως των ευάλωτων καταναλωτών και της βιομηχανίας εντάσεως ενέργειας, η οποία αναπόφευκτα θα στρέφεται ολοένα και περισσότερο στις «πράσινες» τεχνολογίες.

Όλη η Ελλάδα έναν διαλειτουργικό αυτοκινητόδρομο

ΠΑΡΙΣ ΚΟΥΚΟΥΛΟΠΟΥΛΟΣ: Η δίκαιη μετάβαση των λιγνιτοφόρων περιοχών εξελίσσεται σε νεοελληνική τραγωδία

ΥΠΑΡΧΕΙ ΑΝΑΓΚΗ ΣΤΡΟΦΗΣ ΜΑΚΡΙΑ ΑΠΟ ΤΟ ΛΙΓΝΙΤΗ ΠΡΟΣ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ -ΧΩΡΙΣ ΟΜΩΣ ΕΝΔΙΑΜΕΣΕΣ ΛΥΣΕΙΣ ΠΟΥ ΟΔΗΓΟΥΝ ΣΕ ΜΕΓΑΛΥΤΕΡΗ ΕΝΕΡΓΕΙΑΚΗ ΕΞΑΡΤΗΣΗ. Η ΕΠΙΤΑΧΥΝΣΗ ΤΗΣ ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗΣ ΑΠΟΜΑΚΡΥΝΕΙ ΤΗ ΧΩΡΑ ΑΠΟ ΤΟ ΕΥΡΩΠΑΪΚΟ ΠΛΑΙΣΙΟ ΚΑΙ ΠΑΡΑΔΙΔΕΙ ΤΗΝ ΕΝΕΡΓΕΙΑ ΣΕ ΝΤΟΠΙΑ ΚΑΙ ΞΕΝΑ ΜΕΤΑΠΡΑΤΙΚΑ ΣΥΜΦΕΡΟΝΤΑ.

ΤΑ ΜΕΓΑΛΑ ΚΕΝΑ ΚΑΙ ΠΡΟΒΛΗΜΑΤΑ του σχεδίου δίκαιης μετάβασης των λιγνιτικών περιοχών αναφέρεται ο Πάρις Κουκουλόπουλος μιλώντας στο Εργοληπτικών Βήμα τονίζοντας πως ο λιγνίτης πρέπει να δώσει εξολοκλήρου τη θέση του στις ΑΠΕ με αυστηρή τήρηση του κοινού χρονοδιαγράμματος της ΕΕ, χωρίς ενδιάμεσες λύσεις που οδηγούν σε μεγαλύτερη ενεργειακή εξάρτηση. Όπως σημειώνει η χώρα για την επόμενη 20ετία θα εξαρτάται στην ηλεκτροπαραγωγή από εισαγόμενο και ρυπογόνο φυσικό αέριο χωρίς να υπάρχει ένα σχέδιο για μετάβαση της χώρας σε πιο οικολογικές μεταφορές όπως γίνεται στην ΕΕ, με επενδύσεις σε ΑΠΕ χωρίς κέρδος για την τοπική κοινωνία και με περιορισμένους πόρους για τη δίκαιη μετάβαση με βάση το σχέδιο που επέλεξε η κυβέρνηση. Αξιολογώντας το πρόγραμμα της κυβέρνησης για την απολιγνιτοποίηση ο κ. Κουκουλόπουλος καταλήγει σε δύο συμπεράσματα: ότι ο σχεδιασμός της επόμενης μέρας πρέπει να περάσει άμεσα στους δυο βαθμούς αυτοδιοίκησης που συστηματικά αγνοούνται μέχρι σήμερα και ότι ειδικά η Δυτική Μακεδονία χρειάζεται κατεπείγουσες λύσεις συγκράτησης του πληθυσμού προκειμένου να έχει μέλλον. Αναφερόμενος στη ΔΕΗ ο κ. Κουκουλόπουλος σημειώνει ότι η αποκοπή της από τα δίκτυα μεταφοράς πρόκειται για στρατηγικό λάθος καθώς στο νέο περιβάλλον αποτελούν βασικό μοχλό υποστήριξης της ενεργειακής δημοκρατίας και υποστηρίζει την ανάγκη εισόδου ενός στρατηγικού επενδυτή υψηλών προδιαγραφών που θα της επιτρέψει απρόσκοπτα να υλοποιήσει φιλόδοξα σχέδια χρήσιμα για τον τόπο. Όπως σημειώνει πρόκειται για επιβεβλημένη αλλαγή που αναβάλλεται εδώ και πολλά χρόνια γιατί θίγει κατεστημένα μεταπρατικά συμφέροντα ντόπια και ξένα.

» **Η πολιτική στόχευση της κυβέρνησης είναι η επιτάχυνση της απολιγνιτοποίησης της χώρας. Ποια είναι η άποψη του δικού σας πολιτικού χώρου για το θέμα της απολιγνιτοποίησης;**

Η Ελλάδα επιβάλλεται να πρωταγωνιστήσει στην υπόθεση της Κλιματικής Αλλαγής υιοθετώντας ένα σχέδιο κοινωνικοοικονομικού μετασχηματισμού ιστορικών διαστάσεων. Περί αυτού πρόκειται εάν θέλουμε να λέμε τα πράγματα με το όνομα τους και εκεί πρέπει να στοχεύσουμε για να ζήσουμε σε μια χώρα η οποία:

ΕΙΝΑΙ ΑΝΕΞΑΡΤΗΤΗ ενεργειακά
ΞΟΔΕΥΕΙ λιγότερη ενέργεια και αυτή που χρειάζεται παράγεται από τον ήλιο, τον αέρα, τη γεωθερμία, τη βιομάζα και γιατί όχι από τα θαλάσσια κύματα
ΔΙΑΘΕΤΕΙ ΣΟΒΑΡΟ και σύγχρονο σιδηροδρομικό δίκτυο με ηλεκτροκίνηση και αξιόπιστα μέσα μαζικής μεταφοράς

ΕΧΕΙ ΔΙΑΚΡΙΤΗ ΣΥΜΜΕΤΟΧΗ στις αλυσίδες παραγωγής ηλεκτροκίνητων οχημάτων και συστημάτων ΑΠΕ.

Κυρίως όμως μια χώρα πρότυπο ενεργειακής δημοκρατίας με πρωταγωνιστές τους πολίτες αυτοπαραγωγούς και τις ενεργειακές κοινότητες αντί των ολιγαρχών της ενέργειας. Αυτή είναι πολύ συνοπτικά η οπτική μας στο ΠΑΣΟΚ - Κίνημα Αλλαγής για την ενέργεια από την οποία προκύπτει και

η θέση μας για την απολιγνιτοποίηση.

Ο λιγνίτης πρέπει να δώσει εξολοκλήρου τη θέση του στις ΑΠΕ με αυστηρή τήρηση του κοινού χρονοδιαγράμματος της ΕΕ, χωρίς ενδιάμεσες λύσεις που οδηγούν σε μεγαλύτερη ενεργειακή εξάρτηση.

Η επιτάχυνση της απολιγνιτοποίησης από τον ίδιο τον πρωθυπουργό κέρδισε αρχικά τις εντυπώσεις, καθώς χαρακτηρίστηκε τολμηρή και συμβατή με την εξέλιξη. Εξαρχής υπήρχαν γκριζες ζώνες στην υπόθεση αυτή, πρώτα από όλα πολιτικές, αφού ο κ. Μητσοτάκης προεκλογικά έλεγε άλλα. Η σοβαρότερη επιφύλαξη αφορούσε το ρίσκο που αναλαμβάνει η χώρα υιοθετώντας χρονοδιάγραμμα εκτός ευρωπαϊκού πλαισίου αφού εκεί η απανθρακοποίηση τοποθετείται 10-15 χρόνια αργότερα. Σήμερα, 18 μήνες μετά, έχουμε επαρκή δεδομένα προκειμένου να αξιολογήσουμε την πρωτοβουλία του πρωθυπουργού με νηφαλιότητα.

Η ΕΛΛΑΔΑ τα επόμενα τουλάχιστον 20 χρόνια θα εξαρτάται στην ηλεκτροπαραγωγή από εισαγόμενο και ρυπογόνο Φυσικό Αέριο. Δεν πρόκειται δηλαδή για απολιγνιτοποίηση, αλλά για «αεριοποίηση» με συνέπειες τη ρύπανση και την εξάρτηση.

Η Ε.Ε. ΜΑΖΙ ΜΕ ΤΗ ΒΡΕΤΑΝΙΑ ανακήρυξαν το 2021 έτος σιδηροδρόμου προωθώντας επαναστατικές

αλλαγές υπέρ του πλέον οικολογικού μέσου μεταφοράς. Η Ελλάδα απουσιάζει από την κοινή προσπάθεια κινούμενη σε αντίθετη κατεύθυνση όταν και στο πολυδιαφημισμένο πακέτο των 72 δισ. ευρώ, σιδηρόδρομος δεν υπάρχει.

Η ΕΜΠΡΟΣΘΟΒΑΡΗΣ απολιγνιτοποίηση της χώρας δεν δικαιώθηκε από την Ε.Ε. καθώς οι πόροι για τη δίκαιη μετάβαση περιορίστηκαν δραστικά (Ιούλιος 2020). Αντίθετα η επιμονή της Πολωνίας στα εγχώρια καύσιμα επιβραβεύτηκε με σοβαρά οικονομικά οφέλη για τη δική της απανθρακοποίηση (Δεκέμβριος 2020).

Η ΕΠΙΒΕΒΛΗΜΕΝΗ ανάπτυξη των ΑΠΕ προωθείται ερήμην των τοπικών κοινωνιών και χωρίς μέριμνα αναβάθμισης του δικτύου μεταφοράς. Η άναρχη χωροθέτηση με μοναδικό κριτήριο τη δυνατότητα σύνδεσης με το δίκτυο και ορατά οφέλη μόνο για τους «επενδυτές», προκαλεί αντιδράσεις και γρήγορα θα σκοντάψει εκτρέποντας τη χώρα από τους κοινούς ευρωπαϊκούς στόχους.

Η ΔΙΚΑΙΗ ΜΕΤΑΒΑΣΗ των λιγνιτοφόρων περιοχών εξελίσσεται σε νεοελληνική τραγωδία καθώς το μόνο κυβερνητικό σχέδιο είναι η μετατροπή τους σε πρίζα για ΦΒ κάτι που ισοδυναμεί με την ερημοποίηση τους.

Με δυο λόγια η επιτάχυνση της απολιγνιτοποίησης αποδεικνύεται ένας Μητσοτακικός νεολογισμός πίσω από τον οποίο προσπαθεί να κρυφτεί η συστηματική, προκλητική και ανατιολόγητη απόκλιση από το ευρωπαϊκό πλαίσιο και η παράδοση της ενέργειας σε ντόπια και ξένα μεταπρατικά συμφέροντα.

» **Ποιες είναι οι καταλληλότερες πολιτικές αντιμετώπισης της μετάβασης των λιγνιτικών περιοχών στη νέα χωρίς λιγνίτη εποχή;**

Στο ΠΑΣΟΚ - Κίνημα Αλλαγής έχουμε διαμορφώσει μια συγκροτημένη πρόταση για τις περιοχές μετάβασης με έμφαση σε νευραλγικές υποδομές, στη ριζική αναβάθμιση του Πανεπιστημίου, στη δυναμική ανάπτυξη του αγροτοδιατροφικού τομέα και του τουρισμού, στην ενίσχυση των μικρομεσαίων επιχειρήσεων, στην εξωστρέφεια, την καινοτομία και την ενεργειακή δημοκρατία. Είναι μια ολοκληρωμένη πρόταση με συγκεκριμένη χρηματοδότηση, ωστόσο εστιάζοντας στη Δυτική Μακεδονία και υπηρετώ-

ντας την αλήθεια και μόνο την αλήθεια, οφείλουμε να θέσουμε τρία κρίσιμα ζητήματα που προηγούνται οποιασδήποτε πρότασης.

Η περιοχή βρίσκεται ήδη σε κατάρρευση όπως πιστοποιούν τα επίσημα στοιχεία της ΕΛΣΤΑΤ, καθώς την περίοδο 2015-18 η ΠΕ Κοζάνης σημείωσε αθροιστικά ύφεση -20,6% και η Φλώρινα -19,8%. Η αιτία βρίσκεται στη μείωση της λιγνιτικής παραγωγής στο 1/2 από το 2015 και η βίαιη απολιγνιτοποίηση προκαλεί πλέον υφεσιακό τσουνάμι.

Η φέρουσα ικανότητα των μηχανισμών του Κράτους που σχετίζονται με την ανάπτυξη είναι δεδομένη και είναι πολύ χαμηλή. Αυτό έχει τεράστια επίπτωση στο χρόνο ωρίμανσης και υλοποίησης όλων των αναπτυξιακών προτάσεων που κατατίθενται. Μέχρι το 2023, όπου έχει ορισθεί πρακτικά το τέλος του λιγνίτη, τίποτα δεν θα έχει ξεκινήσει να υλοποιείται με ολέθριες συνέπειες στον παράγοντα ανθρώπινο δυναμικό.

Το μόνο σχέδιο που εφαρμόζεται με συνέπεια είναι η μετατροπή της περιοχής σε πρίζα για ΦΒ. Περισσότερα από 100.000 στρέμματα καλλιεργήσιμης γης και βοσκοτόπων σχεδιάζεται να καλυφθούν από ΦΒ στον ενεργειακό άξονα με μηδαμινή συμβολή στην απασχόληση, αλλά σημαντικά κέρδη για συμφέροντα ξένα με την περιοχή.

Δυο συμπεράσματα είναι σαφή από τις πιο πάνω επισημάνσεις. Το πρώτο είναι ότι ο σχεδιασμός της επόμενης μέρας πρέπει να περάσει άμεσα στους δυο βαθμούς αυτοδιοίκησης που συστηματικά αγνοούνται μέχρι σήμερα. Το δεύτερο είναι ότι η περιοχή χρειάζεται κατεπείγουσες λύσεις συγκράτησης του πληθυσμού προκειμένου να έχει μέλλον. Εδώ η μόνη ρεαλιστική πρόταση είναι αυτή που κατέθεσε έγκαιρα το ΠΑΣΟΚ- Κίνημα Αλλαγής και δεν είναι άλλη από την ανάδειξη της Δυτικής Μακεδονίας σε προπύργιο ενεργειακής δημοκρατίας. Η εφαρμογή προγραμμάτων εξοικονόμησης και ενεργειακής αυτονομίας στα 80.000 κτήρια της περιφέρειας τα επόμενα 5-10 χρόνια μπορεί να ξεκινήσει άμεσα χωρίς χρόνους αναμονής. Με την ισχυρή μόχλευση που τη χαρακτηρίζει μπορεί να κρατήσει όρθια την περιοχή δίνοντας της τον απαραίτητο χρόνο σχεδιασμού και υλοποίησης έργων για την επόμενη μέρα. Παράλληλα βελτιώνει το εισόδημα όλων των κατοίκων και αναβαθμίζει το ενεργειακό brand name της περιοχής που μπορεί να γίνει πανευρωπαϊκό πρότυπο περιφέρειας αυτόνομης ενεργειακά χωρίς ενδιάμεσους. Είναι η εμβληματική μας πρόταση καθώς δείχνει το δρόμο στην αντιμετώπιση της Κλιματικής Αλλαγής, απαντώντας εξίσου πειστικά και στην άλλη μεγάλη πρόκληση της εποχής που είναι οι πρωτοφανείς ανισότητες.

» Ποιος θα πρέπει να είναι ο ρόλος της ΔΕΗ στο διαμορφούμενο ενεργειακό πεδίο; Ποιο θεωρείται ως το πιο κατάλληλο σχέδιο για την Δημόσια Επιχείρηση Ηλεκτρισμού στη νέα χωρίς λιγνίτη εποχή;

Η ΔΕΗ πρέπει να έχει ρόλο πρωταγωνιστικό στο νέο ενεργειακό τοπίο με δεσπόζουσα θέση στις μεγάλες εγκαταστάσεις ΑΠΕ προκειμένου να συγκρατηθεί η τιμή της ΚWh σε λογικά επίπεδα. Ανάλογη πρέπει να είναι η παρουσία της ΔΕΗ στην ψηφιακή πραγματικότητα με έξυπνους μετρητές σήμερα και φορτιστές ηλεκτροκίνησης σε κάθε σπίτι αύριο. Θεωρώ στρατηγικό λάθος την αποκοπή της ΔΕΗ από τα δίκτυα μεταφοράς καθώς στο νέο περιβάλλον αποτελούν

βασικό μοχλό υποστήριξης της ενεργειακής δημοκρατίας. Σε κάθε περίπτωση εξακολουθώ να πιστεύω ότι η μεγάλη αλλαγή στη ΔΕΗ είναι η είσοδος στρατηγικού επενδυτή υψηλών προδιαγραφών που θα της επιτρέψει απρόσκοπτα να υλοποιήσει φιλόδοξα σχέδια χρήσιμα για τον τόπο. Πρόκειται για επιβεβλημένη αλλαγή που αναβάλλεται εδώ και πολλά χρόνια γιατί θίγει κατεστημένα μεταπρατικά συμφέροντα ντόπια και ξένα.

» Έχει διατυπωθεί η άποψη ότι η απολιγνιτοποίηση θα θέσει σε κίνδυνο την ασφάλεια ενεργειακού εφοδιασμού της χώρας, αυξάνοντας παράλληλα την εξάρτηση της Ελλάδας από γειτονικές χώρες για εισαγωγές ηλεκτρικής ενέργειας. Ποια είναι η δική σας άποψη;

Το πρώτο σκέλος του ερωτήματος απαντήθηκε ήδη στην αρχή και είναι σαφές ότι οι κυβερνητικές επιλογές οδηγούν σε ενεργειακή εξάρτηση με ο,τι αυτό συνεπάγεται για την ασφάλεια εφοδιασμού. Η διασύνδεση μας με τρίτες χώρες είναι άλλης τάξης ζήτημα γιατί ουσιαστικά βοηθάει τον ανταγωνισμό και τελικά τη συγκράτηση της τιμής της ΚWh. Με αυτό το κριτήριο υπάρχει κενό στη διασύνδεση μας με τρίτες χώρες που επιβάλλεται να καλυφθεί τα επόμενα χρόνια. Το πραγματικό ζήτημα κατά συνέπεια για τη χώρα είναι να εξασφαλίσει την υπερκάλυψη των αναγκών της σε ΗΕ με ανταγωνιστικές τιμές. Στην επίτευξη αυτού του στόχου συμβάλουν καθοριστικά ο δημόσιος χαρακτήρας της ΔΕΗ με παράλληλη είσοδο στρατηγικού επενδυτή και η ενεργειακή δημοκρατία.

» Πολλοί αναφέρουν ότι επενδύσεις όπως τα φωτοβολταϊκά ή, π.χ., η ηλεκτροκίνηση κ.λπ. δεν δημιουργούν εγκχώριες αλυσίδες αξίας. Ποια είναι η δική σας θέση για τις ΑΠΕ και με ποιους τρόπους πιστεύετε ότι πρέπει να ενσωματωθούν στον ενεργειακό χώρο;

Όπως ήδη σημειώθηκε η διακριτή συμμετοχή της χώρας στις αλυσίδες παραγωγής συστημάτων ΑΠΕ και ηλεκτροκίνησης είναι επιβεβλημένη και γίνεται εφικτή αν ξεκινήσουμε επενδύοντας σοβαρά στην έρευνα. Η χώρα μας είναι ένα ζωντανό εργαστήριο όπου συναντούμε όλες τις γνωστές ανανεώσιμες πηγές ενέργειας και αυτή είναι η αφετηρία μας, όχι οι εξαγωγικές ανάγκες άλλων χωρών. Κάτι ανάλογο έγινε τη δεκαετία του '80 με το ΚΑΠΕ και τους ηλιακούς θερμοσίφωνες από την κυβέρνηση του ΠΑΣΟΚ με τον Ανδρέα Παπανδρέου και είχε εντυπωσιακά αποτελέσματα. Η βασική επιλογή που ανεβάζει κατακόρυφα τις εγκχώριες αλυσίδες αξίας είναι αναμφίβολα η ενεργειακή δημοκρατία και αρκούν δυο παραδείγματα. Η ενεργειακή αναβάθμιση του κτηριακού αποθέματος της χώρας με πιλότο όπως σημειώθηκε πιο πάνω τις περιοχές μετάβασης κινητοποιεί δεκάδες κλάδους και την εγκώρια βιομηχανία. Κάτι αντίστοιχο σηματοδοτεί η σχεδιασμένη στήριξη των αγροτών ώστε να καλύπτουν με αυτοπαραγωγή το μεγαλύτερο μέρος των ενεργειακών τους αναγκών με προφανή οφέλη στο εισόδημα τους και στο ισοζύγιο της χώρας στο διατροφικό τομέα που σήμερα είναι ελλειμματικό. Η συμμετοχή της κοινωνίας στην ενεργειακή μετάβαση που ξεκίνησε εξασφαλίζει την επίτευξη των στόχων και πολλαπλασιάζει τα οφέλη για την πατρίδα και τους πολίτες της. Η πρόκληση όπως σημείωσα στην αρχή είναι ιστορικών διαστάσεων για να την αγνοήσουμε.

Η AECOM είναι η κορυφαία εταιρεία συμβούλων υποδομής παγκοσμίως, παρέχοντας επαγγελματικές υπηρεσίες κατά τη διάρκεια του κύκλου ζωής του έργου - από τον σχεδιασμό, τη μελέτη και την τεχνική διαχείριση έως τη διαχείριση προγράμματος και κατασκευής.

Η AECOM στην Ελλάδα

Η παρουσία της AECOM στην Ελλάδα, εδραιώθηκε το 1992, παρέχοντας υπηρεσίες διαχείρισης έργων και κατασκευών στον ευρύτερο κατασκευαστικό και συμβουλευτικό κλάδο.

Έχει ασχοληθεί με μεγάλα έργα παραχώρησης και συμπράξεις Δημόσιου και Ιδιωτικού τομέα, παρέχοντας υπηρεσίες ανεξάρτητου μηχανικού σε μεγάλα έργα υποδομής συμπεριλαμβανομένων 3 αυτοκινητοδρόμων της Ιόνιας Οδού, της Κεντρικής Ελλάδας και του Μορέα, του έργου παραχώρησης των 14 περιφερειακών αερολιμένων, του λιμένας Θεσσαλονίκης καθώς και της Γέφυρας Ρίου-Αντιρρίου. Οι υπηρεσίες περιλαμβάνουν:

- Αδειοδότηση
- Διαχείριση Μελετών
- Διαχείριση Έργου και Κόστους
- Τεχνική Αξιολόγηση και Σύμβουλοι Δανειστών
- Ανεξάρτητος Μηχανικός
- Τεχνικός Σύμβουλος
- Owner's Engineer
- Διαχείριση Περιβάλλοντος
- Επίβλεψη Κατασκευής
- Στατικές, Η/Μ και Γεωτεχνικές Μελέτες

Κέντρα Δεδομένων (Data Centers)

Η AECOM διαθέτει εμπειρία στις τεχνολογίες αιχμής κέντρων δεδομένων. Η παγκόσμια ομάδα μπορεί να ανταποκριθεί στις υψηλές απαιτήσεις των ψηφιακών υποδομών από το αρχικό στάδιο καθορισμού των απαιτήσεων ισχύος, ψύξης και συνδεσιμότητας, έως τον συνολικό σχεδιασμό, την κατασκευή και τη λειτουργία ενός κέντρου δεδομένων.

Διαχείριση των Per- and polyfluoroalkyl substances (PFAS)

Μεταξύ άλλων περιβαλλοντικών προκλήσεων η AECOM επικεντρώθηκε στη διερεύνηση και τη διαχείριση των PFAS. Για την ασφαλή καταστροφή επικίνδυνων χημικών ουσιών, η ειδικά καταρτισμένη ομάδα μας ανέπτυξε μια επιτόπια τεχνολογία ηλεκτροχημικής οξειδωσης, DE-FLUORO™, η οποία διασπά τον δεσμό άνθρακα-φθορίου στο PFAS.

Ηλεκτροκίνηση

Αναπτύσσουμε εργαλεία και επιχειρηματικά μοντέλα για να εφαρμόσουμε καινοτόμες λύσεις στον τρόπο με τον οποίο σχεδιάζουμε, μελετούμε, χρηματοδοτούμε και αναπτύσσουμε κρίσιμες υποδομές μεταφορών και ενέργειας για να οδηγηθούμε στο μέλλον των μηδενικών εκπομπών.

DE-FLUORO™

ΓΙΩΡΓΟΣ ΚΑΣΑΠΙΔΗΣ: Πώς χτίζεται η επόμενη μέρα μετά το λιγνίτη στη Δ. Μακεδονία

O

ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ, κ. ΓΙΩΡΓΟΣ ΚΑΣΑΠΙΔΗΣ, μίλησε στο «Εργοληπτικών Βήμα» για τους κινδύνους, τις προτεραιότητες, τις απαραίτητες πολιτικές και τους στόχους της απολιγνιτοποίησης στη Δυτική Μακεδονία. Όπως σημείωσε, η μετάβαση από

μια μονοδιάστατη οικονομία, αυτή της εκμετάλλευσης του λιγνίτη, σε μια πολυεπίπεδη και πολυπαραγοντική οικονομία μέσα από νέες επενδύσεις και κεφάλαια που θα έρθουν στην περιοχή από εθνικούς και ευρωπαϊκούς πόρους εφόσον διασφαλίζεται πρώτα η δημιουργία νέων θέσεων εργασίας. Στο πλαίσιο αυτό παρουσίασε τις εννέα πολιτικές για τη μετάβαση αυτή στην αυριανή ημέρα για τη Δυτική Μακεδονία καθώς και τις 15 διεκδικήσεις που έθεσε η περιφέρεια προς την αρμόδια συντονιστική επιτροπή του Σχεδίου Δίκαιης Μετάβασης, οι οποίες έγιναν αποδεκτές και από το Περιφερειακό Συμβούλιο Δυτικής Μακεδονίας για να ολοκληρώσει το σχεδιασμό αυτόν.

«Δικιά μας επιθυμία είναι η Περιφέρεια Δυτικής Μακεδονίας να γίνει η πιο πράσινη Περιφέρεια της Ευρώπης» τονίζει ο κ. Κασαπίδης σημειώνοντας ωστόσο ότι είναι απαραίτητο ένα οργανωμένο σχέδιο χωροθέτησης των ΑΠΕ, να μην κορηγούνται οι αδειοδοτήσεις με άναρχο τρόπο με προτεραιότητα τη διασφάλιση και προστασία των αγροτοκτηνοτροφικών περιοχών υψηλής παραγωγικότητας. Ψηλά στην ατζέντα της Περιφέρειας είναι και η εξασφάλιση της θέρμανσης των πόλεων στη μεγαλιγνιτική περίοδο καταρτίζοντας ήδη ένα σχέδιο, το οποίο θα καλύπτει αφενός το μεταβατικό στάδιο, αφετέρου και μετά την οριστική, βάσει σχεδιασμού, παύση των περισσότερων λιγνιτικών μονάδων το 2023. Αυτό περιλαμβάνει την κατασκευή ενός εργοστασίου καύσης φυσικού αερίου που θα καλύπτει τις ανάγκες θερμικών φορτίων των Τηλεθερμάνσεων της Δυτικής Μακεδονίας.

» **Η Δυτική Μακεδονία είναι η πρώτη περιφέρεια σε ποσοστά ανεργίας στην Ελλάδα εδώ και πολλά χρόνια. Το κλείσιμο των μονάδων λιγνίτη εκτιμάται ότι θα δημιουργήσει περί τους 12.000 επιπλέον ανέργους. Τι ζητάτε από την κεντρική κυβέρνηση προκειμένου να αντιμετωπιστεί αυτή την ραγδαία αύξηση της ανεργίας σε τόσο μικρό χρονικό διάστημα; Πώς απαντάτε στις αγώνες των κατοίκων για γενικότερη διασάλευση της τοπικής**

“

ΑΠΟ ΠΡΩΤΕΥΟΥΣΑ ΤΗΣ ΑΝΕΡΓΙΑΣ ΣΤΗ ΧΩΡΑ ΣΤΗΝ ΠΙΟ ΠΡΑΣΙΝΗ ΠΕΡΙΦΕΡΕΙΑ ΤΗΣ ΕΥΡΩΠΗΣ. Ο ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΕΞΗΓΕΙ ΠΩΣ ΤΟ ΚΕΝΤΡΟ ΤΗΣ ΛΙΓΝΙΤΙΚΗΣ ΠΑΡΑΓΩΓΗΣ ΤΗΣ ΕΛΛΑΔΑΣ ΘΑ ΚΕΡΔΙΣΕΙ ΤΟ ΣΤΟΙΧΗΜΑ ΤΗΣ ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗΣ.

οικονομίας ή στην κριτική για ανεπάρκεια των οικονομικών πόρων που προορίζονται για αυτές τις περιοχές;

Είναι γεγονός ότι η Δυτική Μακεδονία είναι η πρωτεύουσα της ανεργίας στην Ελλάδα και κατέχουμε μια από τις υψηλότερες θέσεις ανεργίας των νέων σε Ευρωπαϊκό Επίπεδο. Η μετάβαση από μια μονοδιάστατη οικονομία, αυτή της εκμετάλλευσης του λιγνίτη, σε μια πολυεπίπεδη και πολυπαραγοντική οικονομία, ελπίζουμε να λύσει αυτό το δυσεπίλυτο πρόβλημα της ανεργίας, που μαστίζει εδώ και πολλά χρόνια την Περιφέρειας μας. Στόχος της Περιφερειακής Αρχής και αίτημα προς την κυβέρνηση, είναι ταυτόχρονα με την απώλεια των θέσεων εργασίας από το κλείσιμο των λιγνιτικών μονάδων, να διασφαλίζεται πρώτα η δημιουργία νέων θέσεων εργασίας. Αφουγκραζόμαστε τους προβληματισμούς της τοπικής κοινωνίας και για αυτό το λόγο σε καθημερινή βάση και με όλες μας τις δυνάμεις, προσπαθούμε να αντιμετωπίσουμε τα ποικίλα προβλήματα, αλλά ταυτόχρονα προσπαθούμε να επιλύσουμε τις παθογένειες του παρελθόντος που κληρονομήσαμε και δυσκολεύουν το έργο μας.

Τα χρηματοδοτικά εργαλεία τα οποία αναμένεται να στηρίξουν τη μετάβαση είναι, ο Ευρωπαϊκός Μηχανισμός Δίκαιης Μετάβασης και οι πυλώνες που το απαρτίζουν (Ταμείο Δίκαιης Μετάβασης, InvestEU Scheme, ΕΤΕπ – Δανειακή Διευκόλυνση Δημοσίου Τομέα), το Ταμείο Ανάκαμψης, ΕΣΠΑ, εθνικοί πόροι, το Ευρωπαϊκό Ταμείο Αγροτικής Ανάπτυξης, προγράμματα προώθησης της Ανταγωνιστικότητας της ΕΕ, καθώς επίσης ιδιωτικά και δανειακά κεφάλαια. Θα υπάρξει μεγάλη εισροή κεφαλαίων στην περιοχή. Παρόλα αυτά, δεν επαναπαυόμαστε και προσπαθούμε να αυξήσουμε, όσο δυνατόν περισσότερο, τους εισερχόμενους οικονομικούς πόρους στη Περιφέρεια Δυτικής Μακεδονίας.

» Ποιες είναι, κατά την γνώμη σας, οι καταλληλότερες πολιτικές αντιμετώπισης της μετάβασης των λιγνιτικών περιοχών στη νέα χωρίς λιγνίτη εποχή;

Στο πλαίσιο της δίκαιης μετάβασης και για την αντιμετώπιση των ειδικών προκλήσεων στη νέα χωρίς λιγνίτη εποχή, θα πρέπει να υπάρξουν πολιτικές που θα παρέχουν στοχευμένη στήριξη στις εν λόγω περιοχές, για να καθορίσουν το νέο παραγωγικό τους μοντέλο. Οι κυριότερες κατά την γνώμη μας είναι:

Η ΔΙΑΤΗΡΗΣΗ της ενεργειακής ταυτότητας της ΠΔΜ μέσω της μετεξέλιξης της από ενεργειακό κέντρο με βάση το λιγνίτη, σε Κέντρο Ενεργειακών Εξελίξεων θεμάτων επιστημονικής, τεχνικής και θεσμικής φύσεως. Θέλουμε η Περιφέρεια Δυτικής Μακεδονίας, να γίνει η πρώτη πράσινη Περιφέρεια στην Ελλάδα και από τις πρώτες στην Ευρώπη, με την υιοθέτηση και προώθηση των πιο σύγχρονων, πράσινων ενεργειακών και περιβαλλοντικών τεχνολογιών στον κόσμο.

Η ΣΤΗΡΙΞΗ ΣΤΗ ΒΙΟΜΗΧΑΝΙΑ, βιοτεχνία και εμπόριο με την ανάπτυξη των κατάλληλων αντίστοιχων υπο-

δομών και τεχνολογιών (ΒΙ.ΠΕ., Τεχνολογικά Πάρκα, ΒΙΟ.ΠΑ., Εμπορευματικά κέντρα κ.ά.), που θα δημιουργούν ευνοϊκό επενδυτικό περιβάλλον. Δυνατότητα χωροθέτησης επιχειρηματικών πάρκων, είτε σε νέους ελεύθερους χώρους, είτε σε χώρους όπου έχουν αναπτυχθεί και λειτουργούν υφιστάμενες επιχειρήσεις.

Η ΣΤΗΡΙΞΗ της γεωργίας, κτηνοτροφίας, αλιείας, δασοκομίας και όλων των παραγωγικών δραστηριοτήτων σε καθιερωμένη μορφή. Αποκατάσταση και ανάπτυξη των αναγκαίων υποδομών υποστήριξης όλων των επιπέδων της παραγωγικής δραστηριότητας (φράγματα, αρδευτικό, αναδασμοί, ερευνητικοί σταθμοί κ.α.).

Η ΟΛΟΚΛΗΡΩΜΕΝΗ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ της Περιφέρειας Δυτικής Μακεδονίας με την ανάδειξη, προβολή και αξιοποίηση όλων των μορφών τουρισμού που μπορούν να αναπτυχθούν (οικοτουρισμός, θρησκευτικός τουρισμός, αγροτουρισμός, βιομηχανικός, συνεδριακός κ.α.), καθώς και την ανάδειξη των ιστορικών τόπων και της τοπικής αρχιτεκτονικής σε παραδοσιακούς οικισμούς.

Η ΑΝΑΠΤΥΞΗ ΤΗΣ ΕΡΕΥΝΑΣ, της γνώσης και της καινοτομίας με άξονες το Πανεπιστήμιο και το ΕΚΕΤΑ. Στήριξη ερευνητικών πρωτοβουλιών για παραγωγή γνώσης και μετατροπή της σε καινοτομία που θα διδάσκεται στο Πανεπιστήμιο και θα εφαρμόζεται στην πράξη μέσω της σωστής επιχειρηματικότητας στην ΠΔΜ.

Η ΣΤΗΡΙΞΗ του ανθρωποκεντρικού χαρακτήρα της Περιφέρειάς μας με ενδυνάμωση των δομών και μονάδων υγείας σε όλες τις Περιφερειακές Ενότητες. Αναβάθμιση των αναγκαίων υποδομών για παροχή υπηρεσιών υγείας και ευεξίας στους πολίτες και σε ειδικές ευπαθείς ομάδες πολιτών (ΚΕΦΙΑΠ Άργους, ΚΕΦΙΑΠ Αμυνταίου και Ιαματικές πηγές, υποδομές πρόσβασης ΑΜΕΑ – αυτιστικών παιδιών κ.ά.).

Η ΠΛΗΡΗΣ ΚΑΛΥΨΗ των οικισμών της Περιφέρειας Δυτικής Μακεδονίας, με ψηφιακές υποδομές υψηλών ταχυτήτων και ποιότητας. Στήριξη δημιουργίας ευνοϊκού περιβάλλοντος εργασίας και παροχής και λειτουργίας ψηφιακών υπηρεσιών για όλες τις δραστηριότητες της κοινωνίας (οικονομικών, κοινωνικών, πολιτισμικών κ.ά.), ώστε να καταστεί η Περιφέρειά μας η πιο σύγχρονη και φιλόξενη ψηφιακή Περιφέρεια στην Ελλάδα και από τις πιο σύγχρονες στην Ευρώπη.

Η ΔΗΜΙΟΥΡΓΙΑ ενός πλέγματος συνδυασμένων μεταφορών, ώστε να γίνει η Περιφέρειά μας κόμβος μεταφορών και διακίνησης πολιτών. Ολοκλήρωση των κάθετων αξόνων της Εγνατίας οδού, αναβάθμιση του ενδοπεριφερειακού οδικού δικτύου, ανάπτυξη σιδηροδρομικού δικτύου, αναβάθμιση των αεροδρομίων Καστοριάς και Κοζάνης και κατασκευή υδατοδρομίων στις βασικές μας λίμνες.

ΑΝΑΒΑΘΜΙΣΗ ΤΗΣ ΕΞΩΣΤΡΕΦΕΙΑΣ και ανάδειξη του διασυνοριακού χαρακτήρα της Περιφέρειας Δυτικής Μακεδονίας στο διεθνές χωρικό σύστημα ως «Περιφέρεια πύλη εισόδου της χώρας». Αξιοποίηση της κομβικής συνοριακής θέσης της Περιφέρειάς μας, μέσα από την ενίσχυση της διασυνοριακής οικονομικής συνεργασίας και την ενθάρρυνση της δικτύωσης και της επιχειρηματικότητας στην ευρύτερη περιοχή των Βαλκανίων.

► **Έχετε συντάξει ως Περιφερειακή Αρχή συγκεκριμένη πρόταση προς την κεντρική κυβέρνηση για την μεταλignιτική εποχή στην Δυτική Μακεδονία και εάν ναι μπορείτε να μας παρουσιάσετε τα κυριότερα σημεία;**

Η Περιφερειακή Αρχή έχει αναδείξει την αναγκαιότητα διαφοροποίησης του παραγωγικού μοντέλου όπως αποτυπώθηκε στο ΣΔΑΜ ενώ έχει συντάξει και παρουσιάσει δεκαπέντε διεκδικήσεις που τέθηκαν προς την αρμόδια συντονιστική επιτροπή του ΣΔΑΜ, οι οποίες έγιναν αποδεκτές και από το Περιφερειακό Συμβούλιο Δυτικής Μακεδονίας για να ολοκληρωθεί το σχεδιασμό αυτόν. Συγκεκριμένα, οι δεκαπέντε διεκδικήσεις μας είναι:

ΝΑ ΧΑΡΑΚΤΗΡΙΣΤΕΙ το εγχείρημα της απολιγνιτοποίησης ως μια στρατηγική επένδυση, όπως ορίζεται στο Ν. 4608/2019, ώστε να επιλυθούν ζητήματα που προκύπτουν ως προς τα κίνητρα και τα χρονοδιαγράμματα του σχεδιασμού.

ΝΑ ΕΝΣΩΜΑΤΩΘΟΥΝ οι μεγάλες υποδομές της Περιφέρειας, που αφορούν σε οδικά δίκτυα, σιδηροδρόμους, αεροδρόμια και ψηφιακές υποδομές στον Εθνικό Σχεδιασμό και να υλοποιηθούν με άλλους πόρους και όχι αυτούς της δίκαιης μετάβασης.

Ο ΣΧΕΔΙΑΣΜΟΣ δίκαιης μετάβασης να αφορά στο σύνολο της ΠΔΜ, με έμφαση στις πληττόμενες περιοχές, ώστε να επιτευχθεί με τον καλύτερο δυνατό τρόπο η ισόρροπη ανάπτυξή της.

ΝΑ ΟΡΙΣΤΕΙ πράσινο τέλος στις ΑΠΕ, συναρτήσει των επιπτώσεων της αλλαγής του παραγωγικού μοντέλου και της εκμετάλλευσης των εδαφών και των δικτύων, ως αντιστάθμιση του λιγνιτικού πόρου που χάνεται, το οποίο δεν θα επωμιστούν οι παραγωγοί, αλλά η πολιτεία και που θα αφορά στο σύνολο της ΠΔΜ.

ΝΑ ΒΡΕΘΕΙ βιώσιμη λύση για την λειτουργία των τηλεθερμάνσεων, λαμβάνοντας υπόψη το κριτήριο της βιώσιμης ανάπτυξης, το οποίο μπορεί να δημιουργήσει πρόβλημα στη χρηματοδότηση από Ευρωπαϊκούς Πόρους.

Η ΔΙΑΣΦΑΛΙΣΗ της λειτουργίας του ΑΗΣ Πτολεμαΐδα 5 και μετά το 2028, αλλά και η

παράταση λειτουργίας των ΑΗΣ Μελίτης και Αγίου Δημητρίου, εφαρμόζοντας τεχνολογίες δέσμευσης CO₂, που θα τους καταστήσουν ως ένα βαθμό βιώσιμους, τουλάχιστον για όσα χρόνια χρειαστούν, μέχρι να αντισταθμιστούν το χαμένο ΑΕΠ και οι χαμένες θέσεις εργασίας της περιοχής.

ΝΑ ΙΣΧΥΣΕΙ χαμηλό ενεργειακό τιμολόγιο για τις επιχειρήσεις που είναι εγκατεστημένες ή θα εγκατασταθούν στην Περιφέρειά μας.

ΝΑ ΕΠΙΛΕΓΕΙ κατάλληλο σύστημα διακυβέρνησης, στο οποίο να υπάρχει ουσιαστική συμμετοχή της ΠΔΜ, δημιουργώντας ένα παρατηρητήριο για την μετάβαση, που θα λειτουργεί υποστηρικτικά στο σύστημα διακυβέρνησης και θα παρακολουθεί την εξέλιξη και υλοποίηση του εν λόγω εγχειρήματος.

ΝΑ ΠΡΟΒΛΕΦΘΕΙ η προώθηση πράσινων τεχνολογιών στις επιχειρήσεις της περιοχής, μέσω ειδικών κινήτρων.

ΝΑ ΞΕΚΑΘΑΡΙΣΕΙ από την πλευρά της η ΔΕΗ, το επιχειρηματικό της πλάνο για την περιοχή μας, έτσι ώστε να δούμε πώς θα κινηθεί η ίδια αναπτυξιακά, αλλά και να ξεκαθαρίσει το θολό τοπίο που υπάρχει σήμερα γύρω από τα εδάφη που καταλαμβάνει και τις εγκαταστάσεις που δεσμεύει.

ΝΑ ΤΡΟΠΟΠΟΙΗΘΟΥΝ οι ΜΠΕ που έχουν ήδη εγκριθεί, ως προς το χρόνο και ως προς τις χρήσεις γης, ώστε να ξεκινήσει άμεσα η διαδικασία της αποκατάστασης των εδαφών, με την προϋπόθεση ότι δεν θα αντληθούν πόροι από το ταμείο δίκαιης μετάβασης και φυσικά δεν θα περιλαμβάνουν την αποκατάσταση των εδαφών που θα προορίζονται για χρήση από τη ΔΕΗ.

ΝΑ ΑΝΑΒΑΘΜΙΣΤΕΙ ο ρόλος του Πανεπιστημίου Δυτικής Μακεδονίας, ώστε να αποτελέσει σημαντικό πυλώνα ανάπτυξης και να συνδεθεί με τις επιχειρήσεις που θα δραστηριοποιούνται στην περιοχή.

► **Πολλοί αναφέρουν ότι επενδύσεις όπως τα φωτοβολταϊκά ή π.κ., η ηλεκτροκίνηση κτλ. δεν δημιουργούν εγχώριες αλυσίδες αξίας. Ποια είναι η δική σας θέση για τις ΑΠΕ και με ποιους τρόπους πιστεύετε ότι πρέπει να ενσωματωθούν στον ελληνικό ενεργειακό χώρο;**

Υπάρχουν πολλές προοπτικές για την κατασκευή αλυσίδων αξίας στο ενεργειακό κομμάτι, απαιτείται όμως ένα οργανωμένο και καταρτισμένο σχέδιο σε κεντρικό επίπεδο. Δικιά μας επιθυμία είναι η Περιφέρεια Δυτικής Μακεδονίας να γίνει η πιο πράσινη Περιφέρεια της Ευρώπης. Οι ΑΠΕ είναι μέρος αυτού του σχεδίου, αρκεί να υπάρχει ένα οργανωμένο σχέδιο κωροθέτησης των ΑΠΕ, να μην κορηγοούνται οι αδειοδοτήσεις με άναρχο τρόπο και προτεραιότητας μας είναι να διασφαλιστούν οι αγροτοκτηνοτροφικές περιοχές υψηλής παραγωγικότητας.

ΝΑ ΠΡΟΒΛΕΦΘΕΙ η αξιοποίηση του λιγνίτη σε εξω-ηλεκτρικές χρήσεις, καθώς ο λιγνίτης αποτελεί ένα εθνικό στρατηγικό απόθεμα.

ΝΑ ΔΙΕΥΡΥΝΘΕΙ η ρήτρα της δίκαιης μετάβασης στο σύνολο της Περιφέρειας Δυτικής Μακεδονίας, στο πλαίσιο της ισόρροπης ανάπτυξης που προτείνει και η Ευρωπαϊκή Ένωση.

ΝΑ ΕΝΕΡΓΟΠΟΙΗΘΕΙ άμεσα το μεταβατικό πρόγραμμα, με δράσεις οι οποίες θα στηρίζουν και θα επιδοτούν την εργασία και όχι την ανεργία και θα έχουν άμεση εφαρμογή στην οικονομία της περιοχής, χωρίς να απαιτούν θεσμικές παρεμβάσεις, όπως είναι για παράδειγμα ένα διευρυμένο πρόγραμμα εξοικονόμησης ενέργειας, που δεν θα αφορά μόνο σε κατοικίες, αλλά και σε επιχειρήσεις, σε κτήρια του δημόσιου και ευρύτερα δημόσιου τομέα. Το πρόγραμμα αυτό μπορεί να κινήσει άμεσα την οικονομία της περιοχής, να συγκρατήσει την ανεργία και το χαμένο ΑΕΠ και να λειτουργήσει ως αφητηρία, ώστε να καταστεί η Περιφέρειά μας, η πρώτη πράσινη Περιφέρεια της Ελλάδας. Αυτό αποκτά ακόμα μεγαλύτερη σημασία αν λάβουμε υπόψη ότι η ΠΔΜ είναι η πιο ψυχρή Περιφέρεια της Ελλάδας.

» **Επικρατεί μεγάλη ανησυχία γύρω από το μέλλον της θέρμανσης των πόλεων των λιγνιτικών περιοχών, καθώς είναι άμεσα εξαρτημένη από τη λειτουργία των μονάδων και ιδιαίτερα για το κόστος των όποιων εναλλακτικών λύσεων. Ποιες λύσεις σχεδιάζετε; Και με τι εκτίμηση κόστους για τον καταναλωτή;**

Η Περιφέρεια Δυτικής Μακεδονίας, αφενός αντιμετωπίζει τις χαμηλότερες θερμοκρασίες σε σύγκριση με κάθε άλλη Περιφέρεια στην Ελλάδα, αφετέρου παρουσιάζει την υψηλότερη εξάρτηση από τα δίκτυα τηλεθέρμανσης σε σύγκριση με τις υπόλοιπες περιοχές της χώρας. Μετά την απολιγνιτοποίηση η ένταξη του φυσικού αερίου στο εγχώριο ενεργειακό ισοζύγιο, καθώς επίσης και η κατασκευή πρόσθετων δικτύων μεταφοράς και διανομής φυσικού αερίου, θα έχουν ως αποτέλεσμα την κάλυψη των αναγκών για θέρμανση των νοικοκυριών. Πιο συγκεκριμένα, για την εξασφάλιση της θέρμανσης στη μεγαλιγνιτική περίοδο έχει ήδη καταρτιστεί σχέδιο, το οποίο θα καλύπτει αφενός το μεταβατικό στάδιο, αφετέρου και μετά την οριστική, βάση σχεδιασμού, παύση των περισσότερων λιγνιτικών μονάδων το 2023. Αυτό περιλαμβάνει την κατασκευή ενός εργοστασίου καύσης φυσικού αερίου που θα καλύπτει τις ανάγκες θερμικών φορτίων των Τηλεθερμάνσεων της Δυτικής Μακεδονίας.

RLIDE

ΣΕ ΕΙΔΙΚΗ ΤΙΜΗ
ΓΝΩΡΙΜΙΑΣ!

R90i plus

No worries for watching
& levelling the bubble!

Μέχρι 60° μετρήσεις Tilt!

GPS/GLONASS/BEIDOU/GALILEO
χωρίς επιπλέον χρέωση!

Καλέστε μας στο 2109956801
για δωρεάν εφαρμογή στο πεδίο!

Rum Dynamic Motion
Technology

landmark
ΓΡΗΓΟΡΗΣ ΛΟΥΤΡΙΑΔΗΣ
discover precision

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

ΠΑΝΑΓΙΩΤΗΣ ΝΙΚΑΣ:
**“ ΑΝΑΓΚΗ ΣΥΜΦΩΝΙΑΣ
ΤΗΣ ΤΟΠΙΚΗΣ ΚΟΙΝΩΝΙΑΣ
ΓΙΑ ΤΟ ΕΠΟΜΕΝΟ ΒΗΜΑ ”**

Εμβληματικές επενδύσεις, με εξαετές πλάνο διάθεσης εθνικών και κοινοτικών πόρων θα αλλάξουν το πρόσωπο των λιγνιτικών περιοχών στην Πελοπόννησο. Ωστόσο σύμφωνα με τον Περιφερειάρχη Πελοποννήσου, κ. Παναγιώτη Νίκα, κομβικός θα είναι και ο ρόλος της αποδοχής των επενδύσεων από την τοπική κοινωνία.

πρά την καταψήφισή του Σχεδίου της Δίκαιης Μετάβασης (ΣΔΑΜ) της κυβέρνησης από το Περιφερειακό Συμβούλιο και την υπερψήφισή κοινής πρότασης 5 παρατάξεων, ο Περιφερειάρχης Πελοποννήσου, Π. Νίκας, μιλώντας στο «Εργοληπτικόν Βήμα» υπεραμύνεται της αναγκαίας μετάβασης από τη λιγνιτική παραγωγή σε μία πιο «πράσινη» οικονομία σημειώνοντας πως οι πιστώσεις από την Ε.Ε. είναι υψηλές, ενώ και το ΣΔΑΜ είναι **ορθολογικό και θα αποφέρει ουσιαστικά αποτελέσματα.**

Όπως τονίζει ανάμεσα στις εμβληματικές επενδύσεις για την περιοχή της Μεγαλόπολης είναι φωτοβολταϊκό πάρκο, επιχειρηματικό πάρκο, “έξυπνες” μονάδες αγροτικής παραγωγής τελευταίας τεχνολογίας, μονάδες ευφυούς κτηνοτροφίας και ζωοτροφών, σύγχρονο σωφρονιστικό ίδρυμα/αγροτική φυλακή, καθώς και πρότυπο θεματικό πάρκο περιπέτειας, ψυχαγωγίας και εκπαίδευσης. Στόχος της Περιφέρειας για την Μεγαλόπολη είναι να μετατραπεί σε έναν ενεργειακό και συγκοινωνιακό κόμβο, με ταυτόχρονη επιδίωξη την ανάπτυξη στον αγροτικό και κτηνοτροφικό τομέα, αλλά και την ανάδειξη των ιστορικών μνημείων της περιοχής.

Αναφερόμενος στο ζήτημα της **απασχόλησης** υπογραμμίζει ότι **«κανείς δεν θα μείνει άνεργος από τους ήδη απασχολούμενους υπαλλήλους καθώς θα μεταταγούν στον δημόσιο τομέα».**

Μιλώντας για τις ΑΠΕ ο κ. Νίκας σημειώνει ότι η περιφέρεια είναι θετική σε νέες επενδύσεις στον τομέα των ανανεώσιμων πηγών ενέργειας ωστόσο αυτές θα πρέπει να γίνουν κάτω από αυστηρές προϋποθέσεις και με τη σύμφωνη γνώμη της τοπικής κοινωνίας καθώς όπως αναφέρει **«όταν η τοπική κοινωνία δεν επιθυμεί την επένδυση, το κόστος της επένδυσης εκτινάσσεται».**

» Η Αρκαδία παρουσιάζει ως Περιφερειακή Ενότητα μεγάλη ποσοστά ανεργίας. Το κλείσιμο των μονάδων λιγνίτη εκτιμάται ότι θα δημιουργήσει επιπλέον άνεργους. Τι ζητάτε από την κεντρική κυβέρνηση ώστε να αντιμετωπιστεί η ραγδαία αύξηση της ανεργίας; Πώς απαντάτε στις αγωνίες των κατοίκων για γενικότερη διασάλευση της οικονομίας ή στην κριτική για ανεπάρκεια των οικονομικών πόρων που προορίζονται για αυτές τις περιοχές;

Τα μεγάλα ποσοστά ανεργίας οφείλονται στην δεκάχρονη οικονομική κρίση, στην υποβάθμιση της ΒΙΠΕ Τρίπολης, ενώ θεωρώ ότι ευθύνη υπάρχει και στις κυβερνήσεις των τελευταίων χρόνων όσον αφορά στην άσκηση πολιτικής για ορεινές και μειονεκτικές περιοχές -όπως η Αρκαδία. Από την άλλη, συμφωνώ με το κλείσιμο των λιγνιτικών μονάδων καθώς αποτελεί αναγκαιότητα η μετάβαση στην μεταλιγνιτική εποχή. Η Ε.Ε., όπως και η κυβέρνηση, που προωθεί το εν λόγω πρόγραμμα, θα πρέπει να λάβουν όλα τα μέτρα για τη μεταλιγνιτική Μεγαλόπολη και την ευρύτερη περιοχή της -κάτι που θεωρώ ότι κάνουν.

Οι πιστώσεις από την Ε.Ε. είναι υψη-

λές, ενώ και το σχέδιο για τη δίκαιη αναπτυξιακή μετάβαση (ΣΔΑΜ) που επεξεργάζεται η συντονιστική επιτροπή υπό τον καθηγητή Κωστή Μουσουρούλη είναι ορθολογικό και θα αποφέρει ουσιαστικά αποτελέσματα. Θα ήθελα να παρατηρήσω στο σημείο αυτό ότι το πρόβλημα στην Μεγαλόπολη -ασχέτως της εφαρμογής του προγράμματος απολιγνιτοποίησης της Ε.Ε.- **θα προέκυπτε έτσι κι αλλιώς, καθώς ο λιγνίτης στην περιοχή εξαντλείται.**

Ήδη, είναι εξαιρετικά μεγάλο το ενδιαφέρον που εκδηλώνεται από επιχειρηματίες για σημαντικές επενδύσεις στην περιοχή, όπως το φάρμακο και πρωτοποριακές αγροτικές εγκαταστάσεις. Γρήγορα, επομένως, θα πρέπει να προχωρήσει το επιχειρηματικό πάρκο. Ο σχεδιασμός περιλαμβάνει επενδύσεις, με εξαετές πλάνο διάθεσης εθνικών και κοινοτικών πόρων. Το σχέδιο περιλαμβάνει **πακέτο φορολογικών και χρηματοδοτικών κινήτρων.** Οι εμβληματικές επενδύσεις για τη Μεγαλόπολη είναι φωτοβολταϊκό και επιχειρηματικό πάρκο, “έξυπνες” μονάδες αγροτικής παραγωγής τελευταίας τεχνολογίας, μονάδες ευφυούς κτηνοτροφίας και ζωοτροφών, σύγχρονο σωφρονιστικό

ίδρυμα/αγροτική φυλακή, καθώς και πρότυπο θεματικό πάρκο περιπέτειας, ψυχαγωγίας και εκπαίδευσης.

Στόχος της Περιφέρειας είναι να μετατραπεί η Μεγαλόπολη σε **ενεργειακό και συγκοινωνιακό κόμβο**, με ταυτόχρονη επιδίωξη την **ανάπτυξη σε αγροτικό και κτηνοτροφικό τομέα**, αλλά και την ανάδειξη των ιστορικών μνημείων.

Πιστεύω ότι με αυτές τις συνδυασμένες ενέργειες -και κυρίως με μια σοβαρή πολιτική από την πολιτεία- προκύπτουν κάποια συμπεράσματα. Δηλαδή, **κανείς δεν θα μείνει άνεργος από τους ήδη απασχολούμενους** υπαλλήλους καθώς θα μεταταγούν στον δημόσιο τομέα. Όσον αφορά τους νέους της περιοχής οι οποίοι απασχολούνταν με βιολογικές συμβάσεις στις μονάδες, διαθέτουν πλέον τεχνογνωσία που είναι απολύτως χρήσιμη στις εταιρείες που έρχονται μέσω των επενδύσεων και τα εργοστάσια που θα δημιουργήσουν. Παράλληλα, υπάρχουν και τα **συνδυασμένα προγράμματα από τον ΟΑΕΔ**, ενώ με τον σχεδιασμό που υπάρχει θα στηριχτεί και ο εμπορικός κόσμος.

Είναι απολύτως ουσιαστικό να κατανοήσει η κυβέρνηση ότι η περιοχή που αντιμετωπίζει το σοβαρότερο πρόβλημα είναι η Μεγαλόπολη και σε αυτή πρωτίστως θα πρέπει να εστιάζονται τα πλέον ισχυρότερα κίνητρα για την προσέλκυση επενδύσεων. Υπάρχουν και άλλες περιοχές που είχαν επηρεασμούς από τη λειτουργία των λιγνιτικών μονάδων, αλλά κανείς δεν μπορεί να αμφισβητήσει ότι στη Μεγαλόπολη -και στην γύρω από αυτή περιοχή της Αρκαδίας- προκύπτει το μεγαλύτερο ζήτημα και η σοβαρότερη επιρροή από αυτή την λειτουργία. Αναφέρομαι συγκεκριμένα, στην περιοχή που προσδιορίζεται στο αποκαλούμενο ‘λιγνιτόσημο’, δηλαδή στο Ειδικό Αναπτυξιακό Πρόγραμμα (ΕΑΠ) του λεκανοπεδίου Μεγαλόπολης.

» Ποιες πιστεύετε ότι είναι οι κατάλληλες πολιτικές αντιμετώπισης της μετάβασης των λιγνιτικών περιοχών στη νέα χωρίς λιγνίτη εποχή;

Τις καταλληλότερες πολιτικές θα τις περιγράψω με τις λέξεις “καινοτομία” και “ανταγωνιστικότητα”, λέξεις που εμπειρίχουν την αναπτυξιακή προοπτική καθώς αναφέρονται σε δράσεις και

δραστηριότητες που μπορούν να επιβιώσουν χωρίς επιδοτήσεις. Στη γεωργία, λόγω χάριν, έχει εκδηλωθεί ενδιαφέρον για καινοτόμες επενδύσεις θερμοκηπιακές και υδροπονικές καλλιέργειες με έμφαση στην ανάπτυξη της εξαγωγικής δραστηριότητας. Ωστόσο, οι εν λόγω πολιτικές δεν είναι κάτι που επαφίεται σε περιφερειακό επίπεδο καθώς αποτελούν ζήτημα κεντρικού επιπέδου. Αυτό σημαίνει ότι **οι κατευθύνσεις θα πρέπει να δοθούν από την κυβέρνηση** που πρέπει να υλοποιεί ανάλογες γενικότερες κατευθύνσεις της Ε.Ε.

Στη Μεγαλόπολη θα πρέπει η κυβέρνηση να υποδείξει **τα κίνητρα και το είδος των επενδύσεων** που επιλέγει να γίνουν στην περιοχή. Παράλληλα, **οφείλει να εξετάσει σοβαρά το ζήτημα των μεταφορών**, όπως η επαναλειτουργία του σιδηροδρόμου αλλά και η ανάπτυξη νέων οδικών αξόνων για πρόσβαση στο λιμάνι της Πάτρας. Από την πλευρά της, η Περιφέρεια οφείλει δια των υπηρεσιών της να διευκολύνει τους ενδιαφερόμενους επενδυτές μετριάζοντας την γραφειοκρατία και να κάνει ελκυστική την περιοχή.

► Πρόσφατα, το Περιφερειακό σας Συμβούλιο καταψήφισε το Master Plan της κυβέρνησης και υπερψήφισε κοινή πρόταση πέντε παρατάξεων. Ποιοι λόγοι σας οδήγησαν σε αυτή την απόφαση; Τι περιλαμβάνει η κοινή πρόταση;

Εδώ θα κάνω μian επισήμανση. Επικρατεί μια σχεδόν "σχιζοφρενική" κατάσταση στο σύστημα περιφερειακής διακυβέρνησης. Ασφαλώς, τα περιφερειακά συμβούλια πρωτογενώς εκφράζουν τη βούληση των πολιτών και κανείς δεν το αμφισβητεί, αλλά το ίδιο ισχύει και για τον εκλεγμένο περιφερειάρχη -στην περίπτωση μας με 54%.

Είναι προφανές ότι ως συμβούλιο έχει μια συγκεκριμένη πολιτική και ιδεολογική λογική όπου συγκλίνουν οι παρατάξεις και την εκφράζουν κι αυτό είναι νόμιμο. Υπάρχει όμως κι ένας περιφερειάρχης που μετέχει στη συντονιστική επιτροπή για το Σχέδιο Δίκαιης Αναπτυξιακής Μετάβασης (ΣΔΑΜ), ο οποίος είναι επίσης απολύτως νόμιμο να εκφράζει τις απόψεις του και ο οποίος συμφωνεί με την πολιτική της Ε.Ε. και της ελληνικής κυβέρνησης που υπαγορεύουν το κλείσιμο των λιγνι-

κών μονάδων και τη μετάβαση στη νέα εποχή.

Κι επειδή δεν μου αρέσουν οι λαϊκισμοί, θα ήθελα να υπενθυμίσω ότι έχω εκφράσει τη θέση μου από την προεκλογική περίοδο ακόμα, στο Δημαρχείο της Μεγαλόπολης όπου εξήγησα ότι η λιγνιτική εποχή φθάνει στο τέλος της, τόσο λόγω της εξάντλησης των αποθεμάτων λιγνίτη, όσο -κυρίως- για την ανάγκη μιας "πράσινης" ανάπτυξης με τη λιγότερη δυνατή ενεργειακή επιβάρυνση. Αναγνωρίζω ότι η μετάβαση στη μεταλιγνιτική εποχή είναι δύσκολη αλλά για τον σκοπό αυτό διατίθενται μεγάλες πιστώσεις, τις οποίες οφείλουμε να αξιοποιήσουμε σωστά και ορθολογικά. Επομένως, **δεδομένου του πολιτικού μας συστήματος, πορευόμαστε σωστά**. Οι πυλώνες της αυτοδιοίκησης στην Περιφέρεια Πελοποννήσου εκφράζονται από το Περιφερειακό Συμβούλιο και επίσης, από το μονοπρόσωπο όργανο που είναι ο περιφερειάρχης με έναν άλλο, επίσης συγκεκριμένο τρόπο. Αυτό σε καμία περίπτωση δεν αποτελεί υποβάθμιση κανενός θεσμού, τους τιμούμε όλους και όπου έχουμε ιδεολογική διαφορά την λέμε δυνατά.

► Πολλοί αναφέρουν ότι επενδύσεις όπως τα φωτοβολταϊκά ή π.χ., η ηλεκτροκίνηση κτλ. δεν δημιουργούν εγχώριες αλυσίδες αξίας. Ποια είναι η δική σας θέση για τις ΑΠΕ και με ποιους τρόπους πιστεύετε ότι πρέπει να ενσωματωθούν στον ελληνικό ενεργειακό χώρο;

Οι ΑΠΕ, όπως τα φωτοβολταϊκά και οι ανεμογεννήτριες, προφανώς είναι το μέλλον -και δεν αναφέρομαι στο μακρινό, αλλά στο άμεσο μέλλον. Προφανώς και **είμαστε υπέρ των ανανεώσιμων πηγών ενέργειας, αρκεί να υπάρχει σεβασμός στο περιβάλλον από τους επενδυτές**. Γιατί στο όνομα του κέρδους έχουν υπάρξει πολλές περιπτώσεις μεγάλης καταστροφής περιοχών ιδιαίτερης αισθητικής αξίας.

Επομένως, λέμε **«ΝΑΙ» στις ΑΠΕ υπό αυστηρές προϋποθέσεις**, αφ' ενός ότι θα υπάρξει σεβασμός στο περιβάλλον και αφ' ετέρου ότι συναινούν και οι τοπικές κοινωνίες οι οποίες είναι άρρηκτα συνδεδεμένες με τα "αντίδωρα" των εταιρειών, στο πλαίσιο της επένδυσης. **Είναι σαφές ότι δεν γνωμοδοτούμε θετικά σε κάτι που η τοπική κοινωνία δεν**

το θέλει, καθώς είναι -και διεθνώς- διαπιστωμένο ότι όταν η τοπική κοινωνία δεν επιθυμεί την επένδυση, το κόστος της επένδυσης εκτινάσσεται. Σε κάθε περίπτωση, πάντως, **οι ΑΠΕ είναι ο σωστός δρόμος**, με ανεμογεννήτριες και φωτοβολταϊκά σε ερημονήσια ή με θαλάσσια αιολικά πάρκα σε περιοχές χωρίς τουριστικό ενδιαφέρον.

► Επικρατεί ανησυχία γύρω από το μέλλον της θέρμανσης των πόλεων των λιγνιτικών περιοχών, καθώς είναι άμεσα εξαρτημένη από τη λειτουργία των μονάδων και ιδιαίτερα για το κόστος των όποιων εναλλακτικών λύσεων. Ποιες λύσεις σχεδιάζετε; Και με τι εκτίμηση κόστους για τον καταναλωτή;

Όπως έχουν ήδη συμφωνήσει ο Δήμος Μεγαλόπολης, η Περιφέρεια Πελοποννήσου και η κυβέρνηση, το θέμα θα αντιμετωπιστεί από συγκεκριμένη εταιρεία με τη χρήση του φυσικού αερίου, καθώς ο αγωγός φθάνει στη Μεγαλόπολη, με ανάληψη εκ μέρους της ΔΕΗ ενός μεγάλου μέρους της δαπάνης.

► Έχει διατυπωθεί η άποψη ότι η απολιγνιτοποίηση θα θέσει σε κίνδυνο την ασφάλεια ενεργειακού εφοδιασμού της χώρας, αυξάνοντας παράλληλα την εξάρτηση της Ελλάδας από γειτονικές χώρες για εισαγωγές ηλεκτρικής ενέργειας. Ποια είναι η δική σας άποψη;

Η ερώτηση αυτή αφορά σε ένα γενικότερο ζήτημα και ως εκ τούτου αρμοδιότεροι ενδεχομένως να απαντήσουν είναι η κυβέρνηση, η ΔΕΗ, ο ΑΔΜΗΕ, η ΡΑΕ, τα πολιτικά όργανα και οι ανεξάρτητοι φορείς που χειρίζονται αυτά τα ζητήματα. Έχω δει βεβαίως δημοσιεύματα στον Τύπο ότι το απότομο κλείσιμο των λιγνιτικών μονάδων θα μπορούσε να οδηγήσει σε αστάθεια του συστήματος διανομής ηλεκτρικού ρεύματος.

Εκτιμώ ότι ενδεχομένως να υπάρξουν ορισμένα, προσωρινής φύσης, προβλήματα και θεωρώ ότι δεν μπορεί να υπάρξει τρόπος αποφυγής τους από τη διασύνδεση του δικτύου διανομής της χώρας μας με δίκτυα άλλων χωρών της Ε.Ε, όπως η Ιταλία ή η Βουλγαρία. Βεβαίως, **η ανάπτυξη των ΑΠΕ στην χώρα μας θα αποκαταστήσει σταδιακά το όποιο ενεργειακό έλλειμμα ενδεχομένως προκληθεί προσωρινά**.

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

ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗ: Γιατί τώρα;

Η ΚΥΒΕΡΝΗΣΗ ΣΤΙΣ ΠΡΩΤΕΣ ΕΞΑΓΓΕΛΙΕΣ-ΔΕΣΜΕΥΣΕΙΣ ΤΗΣ ΜΕΤΑ ΤΙΣ ΤΕΛΕΥΤΑΙΕΣ ΕΚΛΟΓΕΣ ΠΕΡΙΕΛΑΒΕ ΤΗΝ ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗ ΤΗΣ ΧΩΡΑΣ, ΔΗΛΑΔΗ ΤΗ ΔΙΑΚΟΠΗ ΤΗΣ ΧΡΗΣΕΩΣ ΤΟΥ ΛΙΓΝΙΤΗ ΩΣ ΚΑΥΣΙΜΗΣ ΥΛΗΣ ΓΙΑ ΤΗΝ ΠΑΡΑΓΩΓΗ ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ.

Σύμφωνα με την εν λόγω κυβερνητική εξαγγελία - δέσμευση, τα εργοστάσια παραγωγής ηλεκτρικής ενέργειας από λιγνίτη στην χώρα μας θα διακόψουν την λειτουργία τους μέχρι το έτος 2028. Η εξαγγελία αυτή αιφνιδίασε τόσο τους παράγοντες της αγοράς ενέργειας της χώρας μας όσο και τους πολίτες, πολύ περισσότερο από όλους αιφνιδίασε τους εργαζομένους στα εργοστάσια αυτά, αφού η απολιγνιτοποίηση θα επιφέρει αυτοθρόως απώλεια πολλών θέσεων εργασίας κυρίως στις

περιοχές της χώρας, οι οποίες εξ αντικειμένου είναι εξαρτημένες από την λειτουργία των εργοστασίων και των ορυχείων της ΔΕΗ, στην οποία ανήκουν όλα τα εργοστάσια παραγωγής ηλεκτρικής ενέργειας από λιγνίτη.

Εν όψει αυτών ευλόγως γεννώνται τα ακόλουθα ερωτήματα:

► Γιατί η Κυβέρνηση επέλεξε τώρα να εξαγγείλει την δέσμευση αυτή για διακοπή της λειτουργίας των εργοστασίων αυτών και δεν μεριμνούσε για την παράταση των αδειών λειτουργίας αυτών μέχρι το έτος 2032 ή μέχρι το έτος 2035, όπως συνέβη

σε άλλες χώρες (Βουλγαρία, Ρουμανία κ.λπ.);

► Γιατί η Κυβέρνηση επέλεξε τώρα σε μία δύσκολη για την χώρα οικονομική συγκυρία να εξαγγείλει το κλείσιμο εργοστασίων;

► Γιατί η Κυβέρνηση προτίμησε να εξαγγείλει το μέτρο αυτό τώρα, ενώ τα εργοστάσια θα κλείσουν, σύμφωνα με την δέσμευσή της, το έτος 2028;

Σύμφωνα με πρόσφατη έρευνα της «ΔΙΑΝΕΟΣΙΣ»:

► Ο λιγνίτης υπήρξε διαχρονικώς μία φθηνή πηγή ενέργειας και υπάρχει στην Ελλάδα σε αφθονία,

► Η απόδοσή του, όμως, είναι εξαιρετικά χαμηλή και αποτελεί μια καύσιμη ύλη, που ρυπαίνει πολύ περισσότερο από κάθε άλλη,

► Κατά την περίοδο 1990-2017 η καύση του λιγνίτη προκαλούσε το 34% των παραγομένων εκπομπών αερίου του θερμοκηπίου ολόκληρης της χώρας,

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

► Εξαιτίας των τιμών δικαιωμάτων των εκπομπών αερίων του θερμοκηπίου, όπως αυτές διαμορφώνονται στο σύστημα, που έχει θεσπίσει η Ε.Ε., η παραγωγή ηλεκτρικής ενέργειας από λιγνίτη κατέστη εξαιρετικά ασύμφορη,

► Η 8.6.2020 ήταν η πρώτη ημέρα από την δεκαετία του 1950, κατά την οποία ο λιγνίτης είχε μηδενική συνεισφορά στην κάλυψη της ζήτησης ηλεκτρικής ενέργειας στην Ελλάδα

► Όλες οι λιγνιτικές μονάδες της ΔΕΗ είναι ζημιογόνες.

Υπό τα ουσιαώδη αυτά δεδομένα η Κυβέρνηση είχε δύο επιλογές: Η πρώτη ήταν να σιωπήσει, να διατηρήσει την ζημιογόνο λειτουργία των εργοστασίων παραγωγής ηλεκτρικής ενέργειας με λιγνίτη μέχρι το 2032 ή μέχρι το 2035, να διαιωνίσει μια πολλαπλώς απαράδεκτη κατάσταση «καϊδεύοντας» τους εργαζόμενους στα εργοστάσια της ΔΕΗ και υιοθετώντας τις πολλαπλώς ατυχείς επιλογές των διοικήσεων της εν λόγω εταιρίας κρύβοντας το πρόβλημα κάτω από το «χαλί» και μεταθέτοντας την λύση του στο μέλλον (όπως δυστυχώς έκαναν πολλές Κυβερνήσεις μέχρι σήμερα για πολλά σοβαρά προβλήματα σ' αυτή την χώρα). Η δεύτερη επιλογή ήταν να πάρει τώρα την δύσκολη πρωτοβουλία για το κλείσιμο των ζημιογόνων και ρυπογόνων εργοστασίων.

Η Κυβέρνηση παραδόξως, αλλά προς τιμήν της, δεν ακολούθησε την εύκολη πρώτη λύση, όπως γίνεται συνήθως, αλλά προτίμησε να ακολουθήσει την δεύτερη επιλογή, η οποία είναι έντιμη, καθαρή, συνετή και, όπως δείχνουν οι σχετικές δημοσκοπήσεις, είναι αντίθετη προς το λαϊκό «αίσθημα».

Όμως, γιατί η Κυβέρνηση προτίμησε αυτή την δεύτερη δύσκολη επιλογή; Γιατί:

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο οι πολίτες και οι εργαζόμενοι να γνωρίζουν εγκαίρως αυτό που πρόκειται να συμβεί και να μην αφήνονται στην νάρκη της ψευδαισθήσεως και της αυταπάτης.

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο να προετοιμασθούν εγκαίρως όλοι (κράτος, δημόσια δι-

οίκηση, ΔΕΗ, επιχειρήσεις, εργαζόμενοι, καταναλωτές), για το επικείμενο και να καθορίσουν την στάση τους και το μέλλον τους.

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο και μοναδική ευκαιρία να γίνει έγκαιρη αλλαγή του παραγωγικού μοντέλου των πλητομένων περιοχών με χρηματοδότηση της Ευρωπαϊκής Ενώσεως, η οποία μετά από κάποια χρόνια θα είναι αμφίβολη, αν όχι ανύπαρκτη.

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο να υλοποιηθούν εγκαίρως σοβαρές και μεγάλες επενδύσεις στις πληττόμενες περιοχές σε συνάρτηση με το διαμορφωμένο ευνοϊκό επενδυτικό κλίμα και με την συνεχώς διευρυνόμενη εθνική αξιοπιστία, ώστε να γίνει εγκαίρως η παραγωγική υποκατάσταση και να μην απωλεσθούν θέσεις εργασίας.

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο να ληφθούν αμέσως μέτρα προστασίας του περιβάλλοντος, της ποιότητας της ατμόσφαιρας, της δημοσίας υγείας και της ποιότητας ζωής στις πληττόμενες περιοχές και σε ολόκληρη την χώρα και στο ζήτημα αυτό η Ελλάδα να γίνει πρωτοπόρος.

ΕΙΝΑΙ ΠΟΛΙΤΙΚΑ και ορθολογικά επιβεβλημένο να σταλεί μήνυμα στις διεθνείς αγορές και στους επενδυτές για τον προσοδευτικό προσανατολισμό της χώρας με την υιοθέτηση μέτρων, που βοηθούν στην κλιματική αλλαγή, στην υπέρβαση του ζημιογόνου οικονομικού αποτελέσματος και στην αλλαγή του παραγωγικού μοντέλου της χώρας χωρίς φληναφήματα και πομφόλυγες.

Όμως, η έγκαιρη υλοποίηση των κυβερνητικών αποφάσεων για την απολιγνιτοποίηση της χώρας απαιτούν επιτελικό σχέδιο και συντονι-

σμένη δράση για την προσέλκυση επενδύσεων στις πληττόμενες περιοχές. Και αυτό αποτελεί το πρώτο μεγάλο στοίχημα για την Κυβέρνηση. Ένα στοίχημα που θα πρέπει να συνδυασθή με την ενδυνάμωση της εγχώριας παραγωγικής δραστηριότητας, με έμφαση στην μεταποίηση και στην πληροφορική, με την ίδρυση βιομηχανικών μονάδων παραγωγής εξαρτημάτων και εξοπλισμού φωτοβολταϊκών και αιολικών πάρκων, μονάδων παραγωγής υδρογόνου, άλλων βιομηχανιών, σοβαρών γεωργικών επιχειρήσεων.

Αυτή πλέον είναι η πρόκληση για την Κυβέρνηση, η οποία θα πρέπει να υλοποιήσει την απόφασή της χωρίς να επηρεάζεται από πάσης φύσεως συντεχνιακά, μικροκομματικά ή άλλα συμφέροντα, που το μόνο πράγμα, το οποίο διαχρονικά επιδιώκουν, είναι η αποβιομηχάνιση και η αποεπένδυση της χώρας, όπως έγινε στο παρελθόν, και η εγκαθίδρυση ενός συγκεντρωτικού οπισθοδρομικού κράτους. Κι' αυτό είναι το δεύτερο μεγάλο στοίχημα για την Κυβέρνηση, ώστε η σπουδαία αυτή πρωτοβουλία να μην μείνει απλώς μία εξαγγελία.

Πράσινη Ανάπτυξη

Σχέδιο για μία πραγματικά δίκαιη μετάβαση των κρίσιμων Περιφερειών

Ο αναπτυξιακός ενεργειακός μετασχηματισμός της χώρας μέσω της απολιγνιτοποίησης και της παραγωγής καθαρής ενέργειας από μία μεγάλη ευκαιρία οικονομικής μεταρρύθμισης και ανάκαμψης παρουσιάζει, emphaticά στοιχεία κοινωνικής απειλής και οικονομικής απορρύθμισης των περιοχών της Δυτικής Μακεδονίας και της Μεγαλόπολης.

Κάθε αλλαγή του μοντέλου ανάπτυξης μίας περιοχής πρέπει να υπηρετεί τις βασικές αρχές της Βιώσιμης Ανάπτυξης και να είναι αποτέλεσμα ουσιαστικής διαβούλευσης με τους τοπικούς φορείς, την κοινωνία και το σύνολο των πολιτών της περιοχής. Εδώ δεν συζητάμε για ομαλή μετάβαση, αλλά για μία άσκηση σοκ ή οποία αν αποτύχει θα έχει εφιαλτικά αποτελέσματα για τον κόσμο της εργασίας και τις επιχειρήσεις.

ΓΡΑΦΕΙ Ο
**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**
ΔΙΠΛ. ΜΗΧΑΝΟΛΟΓΟΣ
ΜΗΧΑΝΙΚΟΣ, PHD,
ΒΙΩΣΙΜΗ ΕΝΕΡΓΕΙΑΚΗ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΑΝΑΠΤΥΞΗ
ΠΡΟΕΔΡΟΣ ΟΣΕΤΕΕ/ΣΤΥΕ

ΑΣ ΔΟΥΜΕ ΤΑ ΖΗΤΗΜΑΤΑ ΑΝΑΛΥΤΙΚΑ.

Η ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ (Ε.Ε.), πρωτοπορώντας στην προσπάθεια για την αντιμετώπιση της κλιματικής αλλαγής, έχει διαμορφώσει μια ιδιαίτερα φιλόδοξη στρατηγική για την Ενέργεια και το Κλίμα με ορίζοντα το 2050, θέτοντας ενδιάμεσους στόχους για το 2030. Η στρατηγική αυτή αποσκοπεί στην επίτευξη κλιματικής ουδετερότητας, δηλαδή στον μηδενισμό των καθαρών εκπομπών αερίων θερμοκηπίου στην ΕΕ μέχρι το 2050. Στο πλαίσιο αυτό, σύμφωνα με πρόσφατη έκθεση του Ινστιτούτου Ενέργειας Νοτιοανατολικής Ευρώπης (IENE), καθορίστηκαν μεταξύ άλλων:

- ▶ Συνολικός στόχος μείωσης των εκπομπών CO₂ κατά τουλάχιστον 40% μέχρι το 2030 (σε σχέση με το επίπεδο του 1990),
- ▶ Νέος δεσμευτικός στόχος για συμμετοχή των ΑΠΕ τουλάχιστον στο 32% της τελικής κατανάλωσης ενέργειας στην Ε.Ε. μέχρι το 2030,
- ▶ Δεσμευτικός στόχος για τουλάχιστον κατά 32,5% βελτίωση της ενεργειακής αποδοτικότητας (ΕΑ) μέχρι το 2030 συγκριτικά με ένα σενάριο αναφοράς.

ΒΑΣΙΚΟ ΕΡΓΑΛΕΙΟ της κλιματικής πολιτικής της ΕΕ είναι το Σύστημα Εμπορίας Δικαιωμάτων Εκπομπών (ΣΕΔΕ), το οποίο μέχρι το 2030 εκτιμάται ότι θα δίνει αποτελεσματικά κίνητρα που θα διευκολύνουν την από-ανθρακοποίηση του ευρωπαϊκού ενεργειακού συστήματος. Στην Ελλάδα, οι βασικές κατευθύνσεις της ενεργειακής και κλιματικής πολιτικής της ΕΕ έχουν ενσωματωθεί στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ), στο οποίο προβλέπονται:

- ▶ Μείωση των εκπομπών αερίων θερμοκηπίου μέχρι το 2030 κατά τουλάχιστον 42% σε σύγκριση με το επίπεδο των εκπομπών το 1990 (και 56% έναντι του 2005).
- ▶ Αύξηση του μεριδίου των ΑΠΕ τουλάχιστον σε 35% της τελικής κατανάλωσης ενέργειας μέχρι το 2030 και μερίδιο των ΑΠΕ στην ηλεκτροπαραγωγή 61%-64% έως το 2030.
- ▶ Βελτίωση της Ενεργειακής Αποδοτικότητας (ΕΑ) κατά τουλάχιστον 38% μέχρι το 2030 σε σχέση με προβλέψεις του 2007.
- ▶ Μηδενικό μερίδιο του λιγνίτη στην ηλεκτροπαραγωγή έως το 2028.

Η ΕΕ ΕΧΕΙ ΑΠΟΦΑΣΙΣΕΙ να προσφέρει στοχευμένη υποστήριξη σε περιφέρειες και τομείς που επηρεάζονται περισσότερο από τη μετάβαση προς την κλιματική ουδετερότητα, δημιουργώντας έναν Μηχανισμό Δίκαιης Μετάβασης (ΜΔΜ) των περιοχών αυτών. Καθώς και στη χώρα μας η διακοπή της λιγνιτικής δραστηριότητας αναμένεται να έχει σοβαρές τοπικές οικονομικές και κοινωνικές επιπτώσεις, εκπονήθηκε ένα Σχέδιο Δίκαιης Αναπτυξιακής Μετάβασης (ΣΔΑΜ) για τον αναπτυξιακό μετασχηματισμό περιοχών της Περιφέρειας Δυτικής Μακεδονίας (Κοζάνη, Φλώρινα) και του Δήμου Μεγαλόπολης με διακηρυχθέντα στόχο να αντιμετωπιστούν οι επιπτώσεις της απολιγνιτοποίησης. Το ενδεικτικό εύρος χρηματοδότησης του ΣΔΑΜ, από όλες τις πηγές (κοινοτικοί και εθνικοί πόροι, δανεισμός και ιδιωτικά κεφάλαια, εκτιμάται σε €4,97 έως €6,70 δισεκ., γεγονός που υποδηλώνει την ανάγκη σωστής προετοιμασίας και ανάπτυξης ικανοτήτων όλων των ομάδων ενδιαφερομένων, ώστε να υπάρξει αποτελεσματική απορρόφηση των διαθέσιμων πόρων.

Έχει μεγάλη αξία να εξετάσουμε πως ορίζονται βασικές αναπτυξιακές έννοιες, οι οποίες διακηρύσσονται μηχανικά αλλά πιθανόν σε κάποιες περιπτώσεις να μην κατανοούνται ούτε από αυτούς που τις καταθέτουν. Υπηρετούνται αυτές οι έννοιες στο Σχέδιο που έχει κατατεθεί;

Η ΕΝΝΟΙΑ ΤΗΣ ΑΝΑΠΤΥΞΗΣ δεν είναι ουδέτερη ούτε εκφράζει απλώς αφηρημένα νοήματα που μπορούν εύκολα να εκφραστούν με αντικειμενικά μεγέθη κοινωνικής δραστηριότητας. Έχει αξιολογικό χαρακτήρα και συνδέεται με την ιστορική στιγμή ή περίοδο και τα δεδομένα της στα οποία αναφέρεται, από τη συγκεκριμένη οικονομική και κοινωνικοπολιτική συγκυρία.

Η ΑΝΑΠΤΥΞΗ περιλαμβάνει τη βελτίωση της υλικής ευημερίας, ιδίως των ατόμων που έχουν τα χαμηλότερα εισοδήματα, την εξάλειψη της φτώχειας των μαζών και των φαινομένων που την ακολουθούν όπως ο αναλφαβητισμός, οι ασθένειες, οι πρώιμοι θάνατοι, καθώς επίσης και την μεταβολή της σύνθεσης εισροών- εκροών η οποία περιλαμβάνει και μετατοπίσεις στη διάρθρωση της παραγωγής και οργάνωση της οικονομίας κατά τέτοιο τρόπο ώστε η παραγωγική απασχόληση να είναι καθολική στον πληθυσμό εργασιακής ηλικίας.

Η ΠΕΡΙΦΕΡΕΙΑΚΗ ΑΝΑΠΤΥΞΗ συνδυάζει την οικονομική έννοια της ανάπτυξης σε μία συγκεκριμένη ενότητα του χώρου όπως είναι η περιφέρεια. Ταυτίζεται με τη ρύθμιση των προβλημάτων του χώρου και τη γενικότερη οργάνωσή του ώστε να δημιουργούνται οι προϋποθέσεις για οποιαδήποτε μορφή ανάπτυξης που θα συνεισφέρει στη βελτίωση των συνθηκών ζωής των πολιτών σε οικονομικό, πολιτισμικό και περιβαλλοντικό επίπεδο.

ΠΕΡΙΦΕΡΕΙΑΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ θεωρείται ο τύπος της δημόσιας δράσης, που σχετίζεται άμεσα με τον έλεγχο της αναπτυξιακής πραγματικότητας, μέσω μιας συστηματικής προσπάθειας προσδιορισμού και προσανατολισμού των δράσεων σε μία δεδομένη κλίμακα χώρου, η οποία είναι κατά κανόνα μεγαλύτερη από την τοπική και μικρότερη από την εθνική και ονομάζεται περιφέρεια προγραμματισμού, με σκοπό τον εκ των προτέρων έλεγχο μιας μελλοντικής, σαφώς προσδιορισμένης χρονικά, αναπτυξιακής κατάστασης

Η ΠΑΡΑΔΟΧΗ ΤΗΣ ΒΙΩΣΙΜΗΣ ή Αειφόρου Ανάπτυξης προτείνει ένα τρίτο μοντέλο για το μέλλον του κόσμου, μία εναλλακτική επιστημονική, οικονομική, πολιτική και κοινωνική προσέγγιση σύμφωνα με την οποία η διατήρηση της ζωής εντός των οικολογικών ορίων αποτελεί μία πρόκληση για την ανθρώπινη ευφυΐα. Θεμελιώδης αρχή της Βιώσιμης Ανάπτυξης είναι η δυνατότητα να ανταποκρίνεται στις ανάγκες του παρόντος, χωρίς να διακυβεύει την δυνατότητα των μελλοντικών γενεών να ικανοποιήσουν τις δικές τους ανάγκες.

Η ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ προσπαθεί να συμβιβάσει τις δύο ακραίες θεωρίες που αναπτύχθηκαν τα προηγούμενα χρόνια για το μέλλον του πλανήτη: την τεχνοκρατική και την οικολογική. Σηματοδοτεί νέους δρόμους στην περιβαλλοντική διαχείριση επανατοποθετώντας τις σχέσεις οικονομίας- περιβάλλοντος και προτείνει νέες κατευθύνσεις και προτεραιότητες για την επιστήμη, την τεχνολογία, την εργασία και την επιχειρηματική πρακτική.

Η ΣΥΖΕΥΞΗ ΤΗΣ ΠΑΡΑΔΟΧΗΣ της βιωσιμότητας με τη θεμελιώδη αρχή της ανάπτυξης αποτελεί μία ιστορική εξέλιξη για την υπόθεση του περιβάλλοντος, καθώς σηματοδοτεί μία νέα εποχή για την ανθρωπότητα. Οι αρχές της ανάπτυξης και της προόδου νομιμοποιούνται και με την παραδοχή της αειφορίας συνδέονται άρρηκτα πλέον με τα φυσικά όρια και τους περιβαλλοντικούς περιορισμούς Η βιώσιμη ανάπτυξη γίνεται ένα μοντέλο σχεδιασμού για τη διαχείριση του περιβάλλοντος αλλά και μία πολιτική θεωρία διάδοχος της τεχνοκρατικής που υπόσχεται έξοδο από τη σημερινή περιβαλλοντική κρίση και συγχρόνως εγγυάται τη διατήρηση της ζωής.

ΑΠΟΣΚΟΠΕΙ ΣΤΗ ΔΙΑΣΦΑΛΙΣΗ της ικανότητας της γης να ευνοεί όλες της μορφές ζωής και βασίζεται στις αρχές της δημοκρατίας, της ισότητας των φύλων, της αλληλεγγύης, του κράτους δικαίου και του σεβασμού των ανθρωπίνων δικαιωμάτων, της ελευθερίας και της ισότητας ευκαιριών για όλους. Αποβλέπει στη συνεχή βελτίωση της ποιότητας ζωής και των συνθηκών διαβίωσης στη γη προς όφελος τόσο της παρούσας όσο και των μελλοντικών γενεών. Για την εκπλήρωση αυτών των στόχων, προωθεί μια δυναμική οικονομία με πλήρη

απασχόληση, υψηλό επίπεδο εκπαίδευσης, προστασία της υγείας, κοινωνική και εδαφική συνοχή και προστασία του περιβάλλοντος σε έναν ειρηνικό και ασφαλή πλανήτη, ο οποίος σέβεται την πολιτιστική ποικιλομορφία.

ΙΔΙΑΙΤΕΡΗ ΣΗΜΑΣΙΑ για την ανάλυση, έχουν τα χαρακτηριστικά του πληθυσμού των αναφερόμενων περιοχών. Και στις τρεις περιοχές τα ποσοστά αποφοίτων δευτεροβάθμιας και τριτοβάθμιας εκπαίδευσης είναι χαμηλότερα από αυτά της χώρας, ενώ τα ποσοστά ανεργίας στους νομούς Φλώρινας και Κοζάνης είναι υψηλότερα της Επικράτειας. Στην Αρκαδία το ποσοστό ανεργίας είναι χαμηλότερο της χώρας. Παράλληλα η μόλυνση του περιβάλλοντος, σαφέστατα είναι πολύ υψηλή, λόγω λιγνιτοπαραγωγής. Υψηλός είναι και ο βαθμός γήρανσης του πληθυσμού.

ΤΟ ΕΚΡΗΚΤΙΚΟ ΑΥΤΟ ΜΕΙΓΜΑ, δημιουργεί αναμφισβήτητα την απαίτηση της μετάβασης σε ένα νέο βιώσιμο αναπτυξιακό μοντέλο με περισσότερες ευκαιρίες εκπαίδευσης, απασχόλησης με συγκράτηση του νεανικού πληθυσμού και καθαρότερη ατμόσφαιρα. Δεν είναι μόνο θέμα ευρωπαϊκών δεσμεύσεων.

Είναι ανάγκη εθνικής προτεραιότητας. Είναι ένα κατά βάση περιφερειακό έργο, σημαντικότερο, ουσιαστικότερο κι ζωτικότερο κατά την άποψή μου από αυτό των Ολυμπιακών Αγώνων του 2004.

Σε κάθε μεγάλο Περιφερειακό Σχέδιο τρεις είναι οι απαραίτητες προϋποθέσεις για την συγγραφή, την έγκριση και την επιτυχή υλοποίησή του:

1. Ο ευρύς και βαθύς εξαντλητικός κοινωνικός διάλογος
2. Η δέσμευση για αύξηση της απασχόλησης και της βελτίωσης της ποιότητας ζωής
3. Η εμπνευσμένη, απλή και σαφής μορφή και δομή του

1. ΒΑΣΙΚΟ ΑΙΤΙΟ των αντιδράσεων για την μεταβολή του αναπτυξιακού προτύπου και πολύ περισσότερο για την εκ' βάθρων αλλαγή του, όπως εν προκειμένω συζητάμε, παραμένει η έλλειψη ουσιαστικής ενημέρωσης και πραγματικού διαλόγου με τις τοπικές κοινωνίες. Ο κοινωνικός διάλογος απαιτείται να διεξάγεται έγκαιρα και με πρωτοβουλία και καθοριστική συμμετοχή της πολιτείας και των αρμόδιων δημόσιων ενεργειακών φορέων της (Υπουργεία, Περιφέρειες, Διαχειριστής Συστήματος, Ερευνητικά Κέντρα, Δημόσιες Επιχειρήσεις, κλπ.).

ΣΤΟ ΔΙΑΛΟΓΟ σημαντική θεωρείται η ενεργή παρουσία της τοπικής αυτοδιοίκησης, των κοινωνικών εταίρων, οι οποίοι διαθέτουν ισχυρούς δεσμούς με τις τοπικές κοινωνίες, καθώς και των επιστημονικών φορέων. Στην Ελλάδα, μέχρι σήμερα, οι όποιες προσπάθειες ενημέρωσης, ακόμα και για σημαντικά αναπτυξιακά έργα, περιορίστηκαν σε αποσπασματικές δράσεις χωρίς ουσιαστική απήχηση στις τοπικές κοινωνίες.

Η ΜΕΧΡΙ ΣΗΜΕΡΑ ΕΜΠΕΙΡΙΑ, δείχνει, ότι εκεί όπου υπήρξε έγκυρη και έγκαιρη ενημέρωση των πολιτών σε τοπικό επίπεδο, ο βαθμός αποδοχής των νέων προτάσεων ήταν ικανοποιητικός και διαχρονικά αυξανόμενος. Η ευρύτερη δυνατή κοινωνική αποδοχή κάθε νέας αναπτυξιακής προσπάθειας, ύστερα από δημόσια διαβούλευση και ευρεία συναίνεση των εμπλεκομένων είναι πρωταρχικής σημασίας.

Η ΟΥΣΙΑΣΤΙΚΗ ΕΝΗΜΕΡΩΣΗ σε επίπεδο κοινωνίας μπορεί να πραγματοποιηθεί με την κατάρτιση και υλοποίηση μιας ολοκληρωμένης επικοινωνιακής παρέμβασης η οποία πρέπει να περιλαμβάνει:

- Παροχή έγκυρης και πλήρους ενημέρωσης του ευρύτερου κοινού καθώς και ειδικών ομάδων-στόχων σχετικά με τα οικονομικά, κοινωνικά και περιβαλλοντικά οφέλη που προκύπτουν από την νέα αναπτυξιακή πρόταση

- Προβολή καλών πρακτικών, των αποτελεσμάτων και της ωφελιμότητάς της προς τον πολίτη. Ανάδειξη αντίστοιχων σχεδίων που χρηματοδοτήθηκαν από ευρωπαϊκά ή εθνικά προγράμματα καθώς και της συμβολής αυτών στην βελτίωση της ποιότητας ζωής των πολιτών.

► Διαμόρφωση θετικού κλίματος για την ανάπτυξη εφαρμογών ΑΠΕ και ευαισθητοποίηση και αλλαγή της συμπεριφοράς του κοινού στα ενεργειακά θέματα.

ΩΣ ΕΝΔΕΙΚΤΙΚΕΣ ειδικές δράσεις για την επίτευξη των παραπάνω στόχων μπορούν να αναφερθούν οι εξής:

► Μεγάλες δράσεις μαζικής ενημέρωσης σε δημόσιους χώρους με ανοικτή συμμετοχή των πολιτών.

► Διοργάνωση συνεδρίων ανά Περιφερειακή Ενότητα, που θα απευθύνονται σε εξειδικευμένο κοινό όπως επενδυτές, μελετητές, μηχανικούς, προμηθευτές εξοπλισμού, εκπροσώπους του δημόσιου και ευρύτερου δημόσιου τομέα. Σκοπός του συνεδρίου θα είναι η ενημέρωση για τις σύγχρονες εξελίξεις και οι προοπτικές για το μέλλον, ενώ θα παρουσιάζονται και θα συζητούνται τα αποτελέσματα των σχετικών δράσεων Ευρωπαϊκών και εθνικών προγραμμάτων.

► Προωθητικές ενέργειες σε μεγάλες εξειδικευμένες εκθέσεις με αντικείμενο την ενέργεια την έρευνα ή την τεχνολογία.

► Δράσεις σε συνεργασία με την εκπαιδευτική κοινότητα (ενημέρωση σε σχολεία-εκπαιδευτικά ιδρύματα, μαθητικοί διαγωνισμοί παραγωγής video, poster, εικαστικών).

Η ΕΙΚΟΝΑ που μας μεταφέρεται από τις περιοχές ενδιαφέροντος είναι ότι η διαβούλευση έχει περιοριστεί σε συσκέψεις με κλειστούς ελεγχόμενους κύκλους εξουσίας, ενώ επιδεικτικά έχουν αγνοηθεί επανειλημμένως οι κοινωνικοί εταίροι και τα τοπικά Εργατικά Κέντρα.

Η ΔΙΑΧΕΙΡΙΣΗ της κοινωνίας και των τοπικών φορέων με αυτόν τον τρόπο υπονομεύει το συνολικό εγχείρημα

2. ΟΤΑΝ ΔΕΝ ΥΠΑΡΧΕΙ ΚΟΙΝΩΝΙΚΟΣ ΔΙΑΛΟΓΟΣ, δεν υπάρχουν ή δεν επικοινωνούνται και οι απαντήσεις στα κεντρικά ερωτήματα για την τόνωση της απασχόλησης και την βελτίωση της ποιότητας ζωής.

ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΣΧΕΔΙΟ ΔΙΚΑΙΗ ΜΕΤΑΒΑΣΗΣ με την ολοκλήρωση της διαδικασίας της απολιγνιτοποίησης στις τρεις περιοχές το 2029, χωρίς αντισταθμιστικές δράσεις, οι περιοχές αυτές θα έχουν απώλεια το 13% των τοπικών θέσεων εργασίας και το 24% των τοπικών εισοδημάτων των νοικοκυριών από μισθούς, σε σύγκριση με τα αντίστοιχα επίπεδα του 2019. Οι απώλειες αυτές δεν είναι ομοιόμορφα κατανομημένες μεταξύ των περιοχών. Στη Φλώρινα το πλήγμα από την απολιγνιτοποίηση είναι πιο ισχυρό. Η απόσυρση των λιγνιτικών μονάδων ολοκληρώνεται ήδη από το 2024, και οι οικονομικές απώλειες στην περιοχή φτάνουν το 15% των τοπικών θέσεων εργασίας και το 28% των εισοδημάτων των τοπικών νοικοκυριών

από εργασία, σε σχέση με το 2019. Αντίστοιχα, στην Κοζάνη, μέχρι το 2029, οι απώλειες σε ώρους απασχόλησης φτάνουν το 16% και σε ώρους εισοδημάτων από εργασία το 27%. Στην Αρκαδία, το πλήγμα από την απολιγνιτοποίηση είναι πιο ήπιο, με τις απώλειες στην απασχόληση να φτάνουν στο 9% και στα εισοδήματα το 19%, σε σχέση με το 2019. Ωστόσο παραμένει σοβαρό, καθώς γεωγραφικά συγκεντρώνεται στην περιοχή της Μεγαλόπολης. Τα στοιχεία αυτά δημιουργούν τρόπο για πλήρη διάρρηξη της κοινωνικής συνοχής στην εκδοχή αποτυχίας του γενικού εγχειρήματος μετάβασης στο νέο αναπτυξιακό μοντέλο και αυξάνουν πολύ τις απαιτήσεις τόσο για την διαβούλευση, όσο στον σχεδιασμό και την υλοποίηση του σχεδίου.

3, ΣΤΟ ΣΧΕΔΙΟ ΕΞΕΤΑΣΤΗΚΑΝ οι οικονομικές επιδράσεις που προκύπτουν από ένα σύνολο αντισταθμιστικών δράσεων, οι οποίες πρόκειται να υλοποιηθούν προκειμένου να μετριαστούν οι οικονομικές επιπτώσεις από την απόσυρση των λιγνιτικών μονάδων στις τοπικές οικονομίες. Συγκεκριμένα, εξετάστηκαν οι οικονομικές επιδράσεις που θα προκύψουν από:

- ▶ Την κατασκευή νέων φωτοβολταϊκών σταθμών ηλεκτροπαραγωγής, οι οποίοι θα εγκατασταθούν σε εκτάσεις που σήμερα είναι λιγνιτωρυχεία (επενδύσεις συνολικού ύψους €1,62 δισ.)
- ▶ Την αποκατάσταση του εδάφους στα λιγνιτωρυχεία που θα αποσυρθούν (επενδύσεις ύψους €650 εκατ.)
- ▶ Την κατασκευή νέων δικτύων διανομής φυσικού αερίου, ώστε να καλυφθούν οι ανάγκες σε θέρμανση των νοικοκυριών που μέχρι σήμερα εξυπηρετούνται από τα δίκτυα τηλεθέρμανσης των λιγνιτικών μονάδων (επενδύσεις συνολικού ύψους €20,4 εκατ.)
- ▶ Το πρόγραμμα εθελουσίας εξόδου και συνταξιοδοτήσεων της ΔΕΗ, το οποίο θα καλύψει το 36% του προσωπικού σε λιγνιτικές μονάδες και λιγνιτωρυχεία.

ΜΕ ΤΗΝ ΥΛΟΠΟΙΗΣΗ αυτών των δράσεων αντισταθμίζεται το 13% των απωλειών τοπικού ΑΕΠ στις επηρεαζόμενες περιοχές, καθώς επίσης το 57% των απωλειών τοπικών θέσεων εργασίας και το 30% των απωλειών εισοδημάτων των τοπικών νοικοκυριών από μισθούς. Ειδικότερα, σύμφωνα με το Σχέδιο Μετάβασης, μέχρι το 2029 αντισταθμίζεται το 48% των σωρευτικών απωλειών απασχόλησης στην Αρκαδία, το 49% των αντίστοιχων απωλειών στην Φλώρινα και το 64% των αντίστοιχων απωλειών στην Κοζάνη. Παρομοίως, μέχρι το 2029 αντισταθμίζεται το 30% των σωρευτικών απωλειών εισοδημάτων των εργαζομένων στην Αρκαδία, το 23% των αντίστοιχων απωλειών στην Φλώρινα και το 35% των αντίστοιχων απωλειών στην Κοζάνη.

Η ΑΠΟΚΑΤΑΣΤΑΣΗ του εδάφους στα λιγνιτωρυχεία, η κατασκευή νέων δικτύων διανομής φυσικού αερίου και το πρόγραμμα εθελουσίας εξόδου και συνταξιοδοτήσεων της ΔΕΗ, θεωρούνται τυπικά μέτρα άμεσης εξισορρό-

πησης μέρους των περιβαλλοντικών και οικονομικών δεδομένων των περιφερειών. Πώς όμως θα δώσουμε αναπτυξιακή προοπτική στις περιοχές; Πώς θα δημιουργήσουμε νέες θέσεις εργασίας ώστε να συγκρατήσουμε τα παραγωγικά τμήματα του πληθυσμού και να αυξήσουμε την απασχόληση; Η απάντηση: «Με μεγάλα Φωτοβολταϊκά Πάρκα», ακούγεται καταναλωμένη και δίκως έμπνευση. Προβληματισμό και ενστάσεις (Εργατικό Κέντρο Φλώρινας) δημιουργεί και η μετάβαση-σοκ του νομού Φλώρινας με το κλείσιμο των λιγνιτικών μονάδων έως το 2024, ενώ είναι σαφές ότι η Πολιτεία δεν είναι έτοιμη να αντιμετωπίσει τα οδυνηρά κοινωνικά και οικονομικά αποτελέσματα αυτής της επιλογής. Άρα συνοψίζοντας, το συγκεκριμένο Σχέδιο Δίκαιης Μετάβασης χρειάζεται άμεση προσαρμογή, επαναδιατύπωση και αλλαγή της διαδικασίας διαβούλευσης ώστε να πληρεί τις βασικές αρχές της Ανάπτυξης, της Περιφερειακής Ανάπτυξης, του Περιφερειακού Προγραμματισμού και της Αειφορίας.

Η Πρόταση

Ο ΚΕΝΤΡΙΚΟΣ αναπτυξιακός στόχος πρέπει να είναι η μετάβαση από την γραμμική οικονομία των εισαγωγών, της κατανάλωσης και της περιβαλλοντικής επιβάρυνσης στην Κυκλική Οικονομία που θα σέβεται το φυσικό περιβάλλον και μέσα από την καινοτομία και τις νέες τεχνολογίες θα συμβάλει στην αύξηση της παραγωγής γεωργικών, βιοτεχνικών και βιομηχανικών προϊόντων, στην αύξηση των θέσεων εργασίας και του ΑΕΠ και στην μείωση της περιβαλλοντικής ρύπανσης και των κοινωνικών και περιφερειακών ανισοτήτων.

ΕΞΕΤΑΖΟΝΤΑΣ χωροταξικά τους νομούς Κοζάνης και Φλώρινας (που λαμβάνονται ως ενιαίος αναπτυξιακός χώρος) όπου υπάρχει γνώση λόγω γεωγραφικής εγγύτητας, η πρόταση είναι να χωριστούν σε 5 Ζώνες Οικονομικών Δραστηριοτήτων.

A. Ζώνη Βιομηχανικής Δραστηριότητας

Με την εγκατάσταση βιομηχανικών μονάδων παραγωγής προϊόντων υψηλής τεχνολογίας, όπως είναι της βιοτεχνολογίας και ηλεκτρονικού λογισμικού και εξοπλισμού, κλάδων οι οποίοι εκτοξεύτηκαν κατά τη διάρκεια της πανδημίας του κορονοϊού. Η ανάπτυξη της ηλεκτροκίνησης και των Ανανεώσιμων Πηγών Ενέργειας, επιβάλει την ένταξη της παραγωγικής διαδικασίας των σχετικών εξαρτημάτων, συσκευών και οχημάτων εντός της ελληνικής οικονομίας. Αντί να επιδοτούμε την αγορά ηλεκτρικών αυτοκινήτων, είναι προτιμότερο να επιδοτήσουμε την εγκατάσταση της γραμμής παραγωγής στην χώρα μας. Με τον τρόπο αυτό, αφενός μεν θα τονωθεί η απασχόληση και το ισοζύγιο εξαγωγών, αφετέρου το τελικό κόστος του προϊόντος στον καταναλωτή πιθανώς να είναι μικρότερο από εκείνο που θα προέκυπτε από επιδότηση κατόπιν εισαγωγής.

B. Ζώνη Κέντρων Εφοδιαστικής Αλυσίδας

Το υφιστάμενο λιγνιτικό πεδίο βρίσκεται σε εγγύτητα δύο

ωρών από το λιμάνι της Θεσσαλονίκης και τριών ωρών από την Ηγουμενίτσα και συνδέεται με όλα τα λιμάνια της Β. Ελλάδος μέσω της Εγνατίας Οδού. Η απόσταση από την Βόρεια Μακεδονία και την Αλβανία είναι πολύ μικρή ενώ ο Προμαχώνας και τα σύνορα με την Βουλγαρία προσεγγίζονται σε τρεις ώρες. Με την παράλληλη ανάπτυξη σύγχρονου σιδηροδρομικού δικτύου και την ολοκλήρωση του οδικού άξονα Πτολεμαΐδας- Φλώρινας προτείνεται η κωροθέτηση Ζώνης Logistics με σύγχρονους μεγάλους αποθηκευτικούς χώρους γεγονός που θα καταστήσει την περιοχή διαμετακομιστικό κέντρο των Δυτικών Βαλκανίων.

Γ. Ζώνη Ευφυούς Αγροτικής Ανάπτυξης

Τα γεωργικά προϊόντα αποδίδουν κατά μέσο όρο 190 ευρώ/στρέμμα στην Ελλάδα, όταν αντίστοιχα στο Ισραήλ αποδίδουν 1290 και στην Ολλανδία 1700. Οι τιμές αυτές αποδεικνύουν το έλλειμμα στην χρήση νέων τεχνολογιών ευφυούς γεωργίας για την αύξηση της αξίας των γεωργικών προϊόντων και του γεωργικού εισοδήματος. Η ευφυής γεωργία, αποτελεί μια ολοκληρωμένη προσέγγιση διαχείρισης της αγροτικής δραστηριότητας που αξιοποιεί τις σύγχρονες τεχνολογίες και την επιστημονική γνώση, με στόχο την ορθή λήψη αποφάσεων με πολλαπλά οφέλη για την αγροτική εκμετάλλευση και το περιβάλλον. Η ανάπτυξη του αγροτικού τομέα θα συνεισφέρει στη συγκράτηση του ενεργού πληθυσμού και θα τονώσει το ΑΕΠ της περιοχής

Δ. Ζώνη Εναλλακτικού Τουρισμού

Η περιοχή περιβάλλεται από ορεινούς όγκους εκπληκτικής ομορφιάς και έχει προϋποθέσεις για την ανάπτυξη θεματικών μορφών τουρισμού, όπως ο αθλητικός, ο θρησκευτικός, ο αγροδιατροφικός, ο ιατρικός και ο οικοπεριγητικός τουρισμός. Η αναβάθμιση του δημόσιου χώρου και του κτιριακού αποθέματος στους μικρούς οικισμούς, η ανάταξη των σημερινών ορυγμάτων και η δημιουργία μεγάλων ήπιων μονάδων (αθλητικές εγκατα-

στάσεις, θεματικά πάρκα) θα αναβαθμίσει τουριστικά και περιβαλλοντικά την περιοχή.

Ε) Ζώνες Πάρκων Φωτοβολταϊκών και αξιοποίηση άλλων πόρων για την παραγωγή ηλεκτρικής ενέργειας.

Μία εναλλακτική είναι η διασπορά των ΦΒ σε μικρότερες ζώνες στην περιοχή ώστε να μην επιβαρυνθεί περισσότερο το περιβάλλον και να μην αποκλειστούν άλλες οικονομικές δραστηριότητες με την συγκεντρωτική εγκατάσταση των πάνελ σε μία υποπεριοχή. Η μορφολογία της περιοχής με την υφιστάμενη λεκάνη δίνει την δυνατότητα και για μικρές αιολικές και υδροηλεκτρικές μονάδες παραγωγής ηλεκτρικής ενέργειας, ενώ και η ο γεωργικός και κτηνοτροφικός τομέας μπορεί να συνεισφέρει με την παραγωγή και αξιοποίηση βιομάζας. Στο σύνολο των επενδύσεων που θα επιδοτηθούν σε όλες τις οικονομικές δραστηριότητες απαιτείται η δέσμευση προς την τοπική κοινωνία για τήρηση της νομοθεσίας και των καλών πρακτικών στα εργασιακά ζητήματα και για υποχρεωτική υπογραφή Συλλογικών Συμβάσεων Εργασίας.

ΤΟ ΣΧΕΔΙΟ ΑΥΤΟ με παράλληλη ενδυνάμωση των τομέων της Εκπαίδευσης, της Επαγγελματικής Κατάρτισης, του Πολιτισμού και της Υγείας για τους κατοίκους, την ενίσχυση των δικτύων και των μέσων μεταφοράς και την βελτίωση της πολεοδομίας και του αστικού κτιριακού αποθέματος μπορεί να οδηγήσει στην συνολική ανάταξη της περιοχής στο πλαίσιο μιας στρατηγικής Βιώσιμης Ανάπτυξης.

Μόνο τότε, όταν θα ωφεληθεί το σύνολο του πληθυσμού, θα μπορούμε να συζητάμε για μία Δίκαιη Μετάβαση στην Μεταλιγνιτική Εποχή.

Κρίσιμα σημεία είναι ή εξαντλητική κοινωνική διαβούλευση, η κατανόηση και η άμεση συμμετοχή των φορέων και των πολιτών στις αποφάσεις, καθώς επίσης και η ομαλή χρονικά προσαρμογή στο νέο Αειφόρο Μοντέλο Ανάπτυξης.

Η εφημερίδα **ΗΧΩ ΤΩΝ ΔΗΜΟΠΡΑΣΙΩΝ**, από τις πρώτες οικονομικές ημερήσιες εφημερίδες με πανελλήνια κυκλοφορία, **εδώ και 50 χρόνια ΔΗΜΟΣΙΕΥΕΙ ΔΙΑΚΗΡΥΞΕΙΣ, ΔΙΑΓΩΝΙΣΜΟΥΣ, ΔΙΚΟΓΡΑΦΑ, ΠΛΕΙΣΤΗΡΙΑΣΜΟΥΣ.** Στην ηλεκτρονική σελίδα της οι συνδρομητές έχουν πρόσβαση σε όλους τους τρέχοντες διαγωνισμούς.

ΓΙΑ ΕΠΙΚΟΙΝΩΝΙΑ:

📍 ΤΖΩΡΤΖ 6,
10677 ΑΘΗΝΑ

📞 210 3817700
210 3817716

✉ 210 3817331
🌐 iho@otenet.gr

WE TAKE YOU
RIGHT TO
THE TOP

Samaras & Partners
GROUP OF COMPANIES

**Ολοκληρωμένες Τεχνικές & Συμβουλευτικές Υπηρεσίες
υψηλού επιπέδου στον Ιδιωτικό και στο Δημόσιο Τομέα**

Μελέτη, Επίβλεψη & Αδειοδότηση
Σύνθετων Έργων

Μελέτη, Επίβλεψη & Διαχείριση
Τεχνικών Έργων

Υγεία και Ασφάλεια Εργασίας & Ανάπτυξη
Συστημάτων Διαχείρισης Ποιότητας

Σύμβουλοι
Ανάπτυξης

Εκτίμηση, Διαμεσολάβηση
& Διαχείριση Ακινήτων

Αξιολόγηση & Εκπαίδευση
Ανθρώπινου Δυναμικού

Μελέτη Τοπογραφικών
Εφαρμογών & Έργων Υποδομής

Αθήνα
Πανεπιστημίου 10, 106 71, Σύνταγμα
Τ: 210 95 80 000, 210 95 90 030
F: 210 95 90 031

www.samarasgroup.gr
info@samarasgroup.gr

Θεσσαλονίκη
26ης Οκτωβρίου 43, 546 27, Limani Center
Τ: 2310 552 110, 2310 552 144, 2310 552 000
F: 2310 552 107

ΔΗΜΗΤΡΗΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ*

ΓΕΝΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ
ΣΤΡΑΤΗΓΙΚΟΥ
ΣΧΕΔΙΑΣΜΟΥ &
ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ /
ΥΠΟΥΡΓΕΙΟ
ΥΠΟΔΟΜΩΝ
ΜΕΤΑΦΟΡΩΝ,
ΠΟΛΙΤΙΚΟΣ
ΜΗΧ. ΔΠΘ,
ΜΕΤΑΠΤΥΧΙΑΚΟ
ΔΙΠΛΩΜΑ ΕΙΔΙΚΕΥΣΗΣ
ΕΜΠ., ΜΕΛΟΣ
ΑΝΤΙΠΡΟΣΩΠΕΙΑΣ
ΤΕΕ, ΠΡΟΕΔΡΟΣ
ΣΥΛΛΟΓΟΥ
ΠΟΛΙΤΙΚΩΝ
ΜΗΧΑΝΙΚΩΝ
ΕΛΛΑΔΟΣ
2004-2009

Απολιγνιτοποίηση: Στοιχείο 5 δισ. αντίστοιχο των Ολυμπιακών Αγώνων 2004 η υλοποίηση του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης

ΑΠΟΛΙΓΝΙΤΟΠΟΙΗΣΗ σε Δυτική Μακεδονία και Μεγαλόπολη σημαίνει καταστροφή ή νέες επενδύσεις, που θα δημιουργήσουν νέες δραστηριότητες και θα υποκαταστήσουν την καλοπληρωμένη αλλά ρυπογόνο “μονοκαλλιέργεια” του λιγνίτη, που υπάρχει στις περιοχές που σήμερα εξαρτώνται σχεδόν αποκλειστικά από το ρυπογόνο καύσιμο και τη ΔΕΗ.

ΕΠΕΙΔΗ Η ΑΝΥΠΑΡΞΙΑ εναλλακτικής λύσης και η αδράνεια δεν είναι αποδεκτή, είναι ακόμη πιο επιτακτική η ανάγκη για την υλοποίηση νέων επενδύσεων σε νέους τομείς που θα τονώσουν τις τοπικές οικονομίες και θα δημιουργήσουν νέες θέσεις εργασίας. Το μέλλον της Δυτικής Μακεδονίας και Μεγαλόπολης είναι μόνο Πράσινο και βιώσιμο.

Ο στόχος της πλήρους απολιγνιτοποίησης της χώρας, έως το 2028, αποτυπώνεται στις προβλέψεις του Εθνικού Σχεδίου για την Ενέργεια και το Κλίμα (ΕΣΕΚ), (Β' 4893), το οποίο διασφαλίζει την ευστάθεια του ηλεκτρικού συστήματος και την ενεργειακή ασφάλεια της χώρας. Ταυτόχρονα, εναρμονίζεται με την Ευρωπαϊκή Στρατηγική για την κλιματική ουδετερότητα, όπως αποτυπώνεται στην από 11-12-2019 Ανακοίνωση της Επιτροπής προς το Ευρωπαϊκό Κοινοβούλιο, το Ευρωπαϊκό Συμβούλιο, την Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή και την Επιτροπή των Περιφερειών, με τίτλο «Η Ευρωπαϊκή Πράσινη Συμφωνία» (COM (2019) 640). Η εν λόγω Στρατηγική, μεταξύ άλλων, προβλέπει τον μηδενισμό των καθαρών εκπομπών αερίων του θερμοκηπίου έως το 2050.

Ο λιγνίτης αποσύρεται σε όλες τις ευρωπαϊκές χώρες, τόσο για λόγους περιβαλλοντικούς, όσο και για οικονομικούς. Είναι πλέον, με την επιβολή των προστίμων για τους ρύπους, το ακριβότερο καύσιμο. Η παύση λειτουργίας όλων των λιγνιτικών

Ατμοηλεκτρικών Σταθμών (ΑΗΣ) της ΔΕΗ ΑΕ το 2028, θεωρείται οριστική και συνεπώς θα προκύψει δραστική μείωση του ΑΕΠ στον άξονα Κοζάνης – Φλώρινας με δυσμενείς οικονομικές και κοινωνικές επιπτώσεις ευρύτερα για την περιοχή της Δ. Μακεδονίας και στη Μεγαλόπολη. Συγχρόνως, η χώρα θα στερηθεί εγχώριο καύσιμο, μόνο από τα λειτουργούντα σήμερα λιγνιτωρυχεία της περιοχής, με ισοδύναμο θερμικό περιεχόμενο που υπερβαίνει σημαντικά τα 300 εκατ. βαρέλια πετρελαίου. Το κενό που θα προκύψει στην παραγωγή ηλεκτρικής ενέργειας (Η.Ε.) θα καλυφθεί κυρίως από αντίστοιχες μονάδες με καύσιμο εισαγόμενο φυσικό αέριο (φ.α) και με εισαγωγές Η.Ε.

Συγχρόνως, ο κίνδυνος ουσιαστικής «εξαφάνισης» των περιοχών όπου λειτουργούν τα λιγνιτικά κέντρα της ΔΕΗ είναι ορατός, καθώς μια σημαντική οικονομική δραστηριότητα θα παύσει να υφίσταται, με ό,τι αυτό συνεπάγεται για την τοπική κοινωνία και οικονομία, τους εργαζόμενους και τους έμμεσα απασχολούμενους. Στο πλαίσιο αυτό άλλωστε είχαν ήδη γίνει κινήσεις από την προηγούμενη διακυβέρνηση και εκπροσώπους της Τοπικής Αυτοδιοίκησης για τη λεγόμενη «δίκαιη μετάβαση» στη μεταλιγνιτική εποχή

Γι' αυτό το λόγο η πολιτεία εκπόνησε ένα σφαιρικό Σχέδιο (masterplan) Δίκαιης Αναπτυξιακής Μετάβασης των λιγνιτικών περιοχών υπό την ευθύνη του πρώην Υπουργού Κωστή Μουσουρού-

λη. Το Υπουργείο Περιβάλλοντος & Ενέργειας παρουσίασε πρόσφατα το master plan για την λιγνιτική μετάβαση σε Δυτική Μακεδονία και Μεγαλόπολη, στο οποίο παρουσιάζονται συγκεκριμένες επενδύσεις και σχέδια για τις δύο περιοχές, ποσοτικοποιημένα τόσο ως προς το ύψος των επενδύσεων όσο και ως προς την αναμενόμενη δημιουργία 8.000 θέσεων εργασίας.

ΓΙΑ ΤΗ ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ το master plan περιλαμβάνει επτά (7) επενδύσεις:

1 Οι αναγκαίες αποκαταστάσεις γαιών στα ορυχεία και τις μονάδες λιγνίτη, που θα δημιουργήσουν 500 άμεσες και 500 έμμεσες θέσεις εργασίας. Το ύψος των επενδύσεων αναμένεται να φτάσει τα 290 εκατ. ευρώ μέχρι το 2028.

2 Εγκατάσταση φωτοβολταϊκών συνολικής ισχύος 2,3GW. Το ύψος της επένδυσης αναμένεται να φτάσει τα 1,4-1,6 δισ. μέχρι το 2024. Θα δημιουργηθούν 2500 άμεσες και έμμεσες θέσεις εργασίας κατά την κατασκευή και 400 θέσεις εργασίας κατά τη λειτουργία, ενώ ο κύκλος εργασιών μπορεί να φτάσει τα 200 – 220 εκατ. ευρώ ετησίως.

3 Η δημιουργία πεδίου ενεργειακής έρευνας και τεχνολογίας στο πανεπιστήμιο Δυτικής Μακεδονίας θα δημιουργήσει 400 άμεσες και έμμεσες θέσεις εργασίας κατά την κατασκευή και 2200 θέσεις εργασίας κατά τη λειτουργία με συνολικό ύψος επένδυσης τα 50-60 εκατ. ευρώ.

4 Η δημιουργία βιομηχανικού πάρκου ηλεκτροκίνησης θα δημιουργήσει 200 θέσεις εργασίας στην

κατασκευή και 600 θέσεις εργασίας στη λειτουργία με το συνολικό ύψος της επένδυσης να κυμαίνεται στα 200 εκατ. ευρώ. Ο αναμενόμενος κύκλος εργασιών θα κυμανθεί στα 400 εκατ.

5 Η προώθηση έξυπνων αγροτικών μονάδων παραγωγής θα δημιουργήσει 300 θέσεις εργασίας στην κατασκευή και 700 στη λειτουργία, με το συνολικό ύψος της επένδυσης να φτάνει τα 100 εκατ. ευρώ. Ο αναμενόμενος κύκλος εργασιών θα είναι 60 εκατ. ευρώ ετησίως.

6 Η δημιουργία ενός οικοσυστήματος οινικού τουρισμού θα δημιουργήσει 100 θέσεις εργασίας στην κατασκευή και 300 θέσεις εργασίας στη λειτουργία με επένδυση 20-25 εκατομμύρια ευρώ.

7 Η κατασκευή κλινικής

φυσικής αποκατάστασης προϋπολογισμού 50-60 εκατομμυρίων θα δημιουργήσει 400 θέσεις εργασίας στην κατασκευή και 1000 θέσεις εργασίας στη λειτουργία.

ΓΙΑ ΤΗ ΜΕΓΑΛΟΠΟΛΗ το master plan περιλαμβάνει 5 μεγάλες επενδύσεις οι οποίες είναι:

1 Οι αναγκαίες αποκαταστάσεις γαιών θα δημιουργήσουν 200 άμεσες και 200 έμμεσες θέσεις εργασίας ενώ το συνολικό κόστος θα ανέλθει σε 65 εκατ. ευρώ έως το 2028.

2 Η εγκατάσταση φωτοβολταϊκών ισχύος 550 MW θα δημιουργήσει 600 θέσεις εργασίας στην κατασκευή και 100 θέσεις εργασίας στη λειτουργία. Το συνολικό ύψος της επένδυσης ανέρχεται σε 350-400 εκατ. ευρώ ενώ ο αναμενόμενος κύκλος εργασιών θα κυμανθεί στα 50 – 60 εκατ. ευρώ ετησίως.

3 Η δημιουργία πρότυπης φαρμακοβιομηχανίας αναμένεται να δημιουργήσει 350 θέσεις στην

κατασκευή και 1100 θέσεις εργασίας στη λειτουργία. Το συνολικό ύψος της επένδυσης ανέρχεται σε 90 εκατ. ευρώ ενώ ο αναμενόμενος κύκλος εργασιών θα φτάσει τα 150 εκατ. ευρώ ετησίως.

4 Η δημιουργία μονάδα ευφύσους κτηνοτροφίας θα δημιουργήσει 200 θέσεις εργασίας στην κατασκευή και 400 θέσεις εργασίας στη λειτουργία. Το συνολικό ύψος της επένδυσης προβλέπεται να φτάσει τα 30 – 40 εκατ. ευρώ ενώ ο αναμενόμενος κύκλος εργασιών θα είναι 15 εκατ. ευρώ ετησίως.

5 Η δημιουργία πρότυπου θεματικού πάρκου θα δημιουργήσει 300 θέσεις εργασίας στην κατασκευή και 600 θέσεις εργασίας στη λειτουργία. Το συνολικό ύψος της επένδυσης προβλέπεται να είναι 30-40 εκατομμύρια ευρώ ενώ ο αναμενόμενος κύκλος εργασιών θα φτάσει τα 5 έως 9 εκατομμύρια ευρώ ετησίως.

Για την έγκαιρη υλοποίηση των προαναφερθέντων απαιτείται τεράστια οργανωτική προσπάθεια, προγραμματισμός, έλεγχος, επιμονή, ανάλυση και συντονισμός πρωτοβουλιών από το Κεντρικό Κράτος και τους κατά περίπτωση αρμόδιους τοπικούς φορείς.

ΤΟ ΣΥΝΟΛΙΚΟ ΚΕΦΑΛΑΙΟΥΧΙΚΟ κόστος των επενδύσεων (που αρχικά εκτιμάται πως ξεπερνά τα 5 δισεκατομμύρια ευρώ.), τις παραμέτρους κάθε πηγής χρηματοδότησης καθώς και την ανάγκη υιοθέτησης του καλύτερου δυνατού χρηματοδοτικού σχήματος, η αρχική αποτύπωση του πλάνου χρηματοδότησης έχει ως ακολούθως:

10% επιδοτήσεις, μέσα από την αξιοποίηση του πρώτου πυλώνα του Μηχανισμού (Ταμείο Δίκαιης Μετάβασης)

30% δάνεια με ευνοϊκούς όρους, μέσα από τη χρήση των δύο

άλλων πυλώνων (Ειδικό Καθεστώς InvestEU, Δανειακή Διευκόλυνση δημοσίου τομέα) και των λοιπών χρηματοδοτικών εργαλείων

40% εμπορικά δάνεια, μέσα από την άντληση χρηματο-

δότησης από εγκώριους και διεθνείς χρηματοπιστωτικούς οργανισμούς

20% ίδια κεφάλαια, μέσα από την κινητοποίηση και προσέλκυση ιδιωτικών κεφαλαίων των υποψήφιων επενδυτών.

ΕΝΔΕΙΚΤΙΚΑ ΔΗΜΟΣΙΑ ΕΡΓΑ που κατά την άποψή μου πρέπει να προστεθούν είναι τα εξής:

1 Δυτική Σιδηροδρομική Εγνατία, Κοζάνη-Καλαμπάκα-Γιάννινα-Ηγουμενίτσα που θα ενώσει την Σιδηροδρομική Εγνατία με την υπάρχουσα γραμμή που σήμερα τερματίζει στην Καλαμπάκα. Τα έργα του δυτικού τμήματος της Σιδηροδρομικής Εγνατίας παρά την υποχρέωση από τον Κανονισμό 1315/ 2013 για την ολοκλήρωση των TEN-T Διευρωπαϊκών Οδικών & Σιδηροδρομικών στην Ευρώπη, είναι σε αρχικό στάδιο. Το μήκος είναι περίπου 740 χλμ., από τα οποία τα 127 χλμ. θα είναι σε σήραγγες και άλλα 30 σε γέφυρες. Το κόστος εκτιμάται σε 4 δισ. €.

2 Φλώρινα-Ν. Καύκασος-Σύνορα γύρω στα 13 χλμ. (σύνδεση με Μοναστήρι (Bitola) στα Σκόπια.

3 Πρόγραμμα ΑΝΤΩΝΗΣ ΤΡΙΤΣΗΣ μέσω του ΥΠΟΥΡΓΕΙΟΥ ΕΣΩΤΕΡΙΚΩΝ συνολικού ύψους 2,5 δισ. (αφορά όλη την Ελλάδα).

Να διπλασιασθούν κατ' εξαίρεση τα προβλεπόμενα ποσά για τις λιγνιτικές περιφέρειες στους παρακάτω άξονες:

- ▶ Υποδομές ύδρευσης
- ▶ Παρεμβάσεις και δράσεις βελτίωσης της διαχείρισης ενέργειας και αξιοποίηση Ανανεώσιμων πηγών ενέργειας

στις υποδομές διαχείρισης υδάτων και λυμάτων με προϋπολογισμό

- ▶ Ανάπτυξη της υπαίθρου-Αγροτική Οδοποιία
- ▶ Αστική αναζωογόνηση
- ▶ Ωρίμανση έργων και δράσεων για την ωρίμανση του προγράμματος
- ▶ Δράσεις για υποδομές που χρήζουν αντισεισμικής προστασίας (προσεισμικός έλεγχος)
- ▶ «Ολοκληρωμένη διαχείριση αστικών λυμάτων»

4 ΕΠΕΝΔΥΣΕΙΣ & ΔΗΜΟΣΙΑ ΕΡΓΑ ΧΡΗΜΑΤΟΔΟΤΟΥΜΕΝΑ ΑΠΟ ΤΟ ΕΥΡΩΠΑΪΚΟ ΓΕΩΡΓΙΚΟ ΤΑΜΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ (Ε.Γ.Τ.Α.Α.) ΜΕΣΩ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ 2014-2020 ΚΑΙ 2021-2027

Να διπλασιασθούν κατ' εξαίρεση τα προβλεπόμενα ποσά και τα ποσοστά επιδο-

τήσεων για τις λιγνιτικές περιφέρειες στις επενδύσεις στη γεωργία και συγκεκριμένα στις κατηγορίες:

- α) δημόσια έργα εγγειοβελτιωτικά, αναδασμοί και αγροτικής οδοποιίας, β) έργα νέας τεχνολογίας, γ) γεωργικές εκμεταλλεύσεις, δ) στη κτηνοτροφία και ε) επενδύσεις στη μεταποίηση, εμπορία και ανάπτυξη των γεωργικών προϊόντων.

ΤΟ ΕΝ ΛΟΓΩ χρηματοδοτικό σχήμα φανερώνει το γεγονός ότι σημαντικό μέρος των επενδύσεων θα πραγματοποιηθεί μέσα από μόχλευση εμπορικών (τραπεζικών) δανείων και ιδίων κεφαλαίων, καθώς σημαντικές επενδύσεις που είναι ήδη ώριμες δεν χρήζουν κάποιας περαιτέρω στήριξης. Πρόκειται για εντελώς ασυνήθη για τα δεδομένα των επενδυτών, της δημόσιας διοίκησης, των τρα-

πεζών, της τοπικής αυτοδιοίκησης και των φορέων των αγροτών νέα πραγματικότητα, ωστόσο το στοιχείο πρέπει να κερδηθεί όχι απλά για την επιβίωση αλλά για τη βιώσιμη ανάπτυξη της Δυτικής Μακεδονίας και της Μεγαλόπολης.

ΟΦΕΙΛΩ ΝΑ ΕΠΙΣΗΜΑΝΩ ότι ενώ το Σχέδιο που κατατέθηκε φαίνεται πλήρες και ρεαλιστικό, οι προσπάθειες υλοποίησης πρέπει

να είναι επίπονες, μεγάλης χρονικής διάρκειας και συντεταγμένες από όλες τις πολιτικές δυνάμεις, γιατί δυστυχώς στους Ολυμπιακούς Αγώνες 2004, διοργανώσαμε μεν τους πιο πετυχημένους στην ιστορία τους, αλλά μετά ήρθε ο εφσυχασμός, η αδιαφορία και οι ολυμπιακές εγκαταστάσεις αφέθηκαν στην τύχη τους, ή με απλά λόγια η εγχείρηση πέτυχε αλλά ο ασθενής απέθανε.

ΣΚΑΛΩΣΙΕΣ

ΕΝΟΙΚΙΑΣΕΙΣ | ΤΟΠΟΘΕΤΗΣΕΙΣ | ΠΩΛΗΣΕΙΣ

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

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

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

Λευκωσίας 61, Περιστέρι

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

Δέσμευση Τρίτου Δανείζοντος Εμπειρία

ΣΧΟΛΙΟ ΕΠΙ ΤΗΣ ΑΕΠΠ 7Μ Ε11/2020

ΜΕ ΤΗΝ ΑΠΟΦΑΣΗ ΤΗΣ ΜΕ ΑΡΙΘ. 11/2020 Η ΕΠΤΑΜΕΛΗΣ ΣΥΝΘΕΣΗ ΤΗΣ ΑΕΠΠ ΕΠΕΛΗΦΘΗ ΔΙΑΦΟΡΑΣ ΠΟΥ ΑΝΕΚΥΨΕ ΣΕ ΔΙΑΓΩΝΙΣΜΟ ΓΙΑ ΤΗ ΣΥΝΑΨΗ ΣΥΜΦΩΝΙΑΣ ΠΛΑΙΣΙΟ ΜΕ ΜΕΙΚΤΟ ΑΝΤΙΚΕΙΜΕΝΟ ΠΡΟΜΗΘΕΙΑΣ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΓΙΑ ΤΗ ΛΕΙΤΟΥΡΓΙΑ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΝΕΡΟΥ.

ΤΟ ΒΑΣΙΚΟ ΑΝΤΙΚΕΙΜΕΝΟ της προσφυγής αφορούσε τη στήριξη οικονομικού φορέα σε ικανότητες τρίτου ως προς την απόδειξη κριτηρίων τεχνικής και επαγγελματικής ικανότητας.

Ειδικότερα, με την προσβληθείσα απόφασή του, ο αναθέτων φορέας απέκλεισε τον προσφεύγοντα, διότι από τα προσκομισθέντα αποδεικτικά μέσα δεν προέκυψε κατά τρόπο ορισμένο και επαρκή η δέσμευση του δανειζοντος να διαθέσει στο διαγωνιζόμενο τους αναγκαίους πόρους για την εκτέλεση της σύμβασης.

Η ΑΕΠΠ ΑΠΕΡΡΙΨΕ την προσφυγή επικυρώνοντας το σκεπτικό της αναθέτουσας αρχής. Ειδικότερα, ως προς το επίμαχο ζήτημα η ΑΕΠΠ έκρινε ως εξής:

ΑΠΟ ΤΗΝ ΕΦΑΡΜΟΣΤΕΑ ΝΟΜΟΘΕΣΙΑ και τη σχετική νομολογία προκύπτει, αφενός ότι η δάνεια εμπειρία αφορά πάσης φύσης πόρους, τους οποίους ο προσφέρων πρέπει να αποδεικνύει στον αναθέτοντα ότι θα έχει στη διάθεσή του και αφετέρου ότι εναπόκειται στον αναθέτοντα φορέα να εξετάσει τη λυσιτέλεια των αποδεικτικών μέσων που προσκόμισε ο διαγωνιζόμενος ως προς την έγκυρη και επαρκή δέσμευση του τρίτου φορέα απέναντί του, σχετικά με την πραγματική πρόθεσή του να συνδράμει αυτόν στην εκτέλεση της σύμβασης. Στην προκείμενη περίπτωση, από το προσκομισθέν από την προσφεύγουσα ιδιωτικό συμφωνητικό και τις σχετικές διευκρινίσεις, προέκυψε ότι ο τρίτος δανειζών την προσφεύγουσα εμπειρία οικονομικός φορέας θα παρά-

**ΤΗΣ ΣΟΦΙΑΣ
Φ. ΚΑΤΣΙΓΙΑΝΝΗ**
ΝΟΜΙΚΟΥ / MASTER 2
ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ
ΠΑΝΕΠΙΣΤΗΜΙΟΥ PARIS 1
ΡΑΝΤΗΕΟΝ-SORBONNE

σχει στήριξη στην προσφεύγουσα. Ωστόσο, η δέσμευση του τρίτου περιορίστηκε στην παροχή συμβουλευτικών και συναφών υπηρεσιών, συναρτώμενων με την αποκτηθείσα από αυτόν από την εκτέλεση των συναφών συμβάσεων εμπειρία και τεχνογνωσία, παρά το γεγονός ότι ο νόμος προβλέπει τη δυνητική διάθεση «όλων των αναγκαίων πόρων» για την προσήκουσα εκτέλεση του έργου, ήτοι, ενδεικτικώς, τεχνογνωσία, ανθρώπινο δυναμικό, υλικοτεχνική υποδομή.

Σε κάθε, δε, περίπτωση - ακόμη και υπό την εκδοχή ότι εφόσον εν προκειμένω το ζητούμενο από τη διακήρυξη κριτήριο επιλογής δεν συνδέεται ρητώς με συγκεκριμένα επαγγελματικά προσόντα και, συνακόλουθα, δεν προέκυπτε η υποχρεωτική παροχή συγκεκριμένων πόρων, ούτε ήταν υποχρεωτική, βάσει της διακήρυξης, η υπεργολαβία - εν προκειμένω η προσφεύγουσα δεν ανταποκρίθηκε στην υποχρέωση που είχε βάσει του νόμου και της διακήρυξης να αποδείξει στον αναθέτοντα φορέα τον τρόπο με τον οποίο θα διαθέσει τους δηλούμενους εκ μέρους της πόρους που δανειζεται από τον τρίτο, αφού τόσο το προσκομισθέν από αυτήν ιδιωτικό συμφωνητικό όσο και οι διευκρινίσεις της επί του ερωτήματος του αναθέτοντος ήταν κατά τούτο αόριστα. Συνακόλουθα, δεν προέκυψε ότι η δανειζόμενη στην προσφεύγουσα εμπειρία είναι η απαιτούμενη για την προσήκουσα εκτέλεση της σύμβασης, και, επομένως, νομίμως αποκλείστηκε αυτή από το διαγωνισμό.

Η ΩΣ ΑΝΩ ΑΠΟΦΑΣΗ της ΑΕΠΠ εισφέρει - κατά την άποψή μας - σημαντικά ως προς την ερμηνεία

της απαίτησης των οικείων νομοθετικών διατάξεων (εν προκειμένω αυτών του άρθρου 307 παρ. 2 Ν. 4412/2016, οι οποίες εν πολλοίς επαναλαμβάνουν τις προβλέψεις του άρθρου 78 παρ. 1 εδ. γ' του ίδιου νόμου) να αποδεικνύει ο οικονομικός φορέας που στηρίζεται στην ικανότητα τρίτου για τη συμμετοχή του στο διαγωνισμό ότι θα έχει στη διάθεσή του τους αναγκαίους πόρους, ιδίως, με την προσκόμιση της σχετικής δέσμευσης του δανείζοντος.

ΕΙΔΙΚΟΤΕΡΑ, βάσει των ανωτέρω νομοθετικών διατάξεων - ερμηνευόμενων υπό το πρίσμα της σχετικής νομολογίας του ΔΕΕ – απαιτείται από τους διαγωνιζόμενους που στηρίζονται σε ικανότητες τρίτου να αποδείξουν την πραγματική δυνατότητα και τη δέσμευση του τελευταίου να τους διαθέσει τους απαραίτητους για την εκτέλεση της υπό ανάθεση σύμβασης πόρους, απαίτηση που αποτελεί θεμελιώδη όρο για την επίκληση δάνειας ικανότητας.

ΟΙ ΑΝΩΤΕΡΩ ΔΙΑΤΑΞΕΙΣ, κατά το γράμμα τους, δεν προσδιορίζουν συγκεκριμένα τα αποδεικτικά μέσα (είδος εγγράφων, τύπος κ.λπ.) από τα οποία θα προκύπτει η διάθεση των απαραίτητων πόρων από τον τρίτο προς το διαγωνιζόμενο, αλλά αντιθέτως αναφέρουν ενδεικτικά (με τη χρήση των όρων «ιδίως», «παραδείγματος χάριν») την προσκόμιση σχετικής δέσμευσης των τρίτων για το σκοπό αυτό.

Ωστόσο, προκειμένου να εξασφαλίζεται από την αναθέτουσα αρχή ότι ο διαγωνιζόμενος οικονομικός φορέας θα έχει πράγματι στη διάθεσή του τα μέσα που είναι αναγκαία για την εκτέλεση της σύμβασης, πρέπει στα προσκομιζόμενα για τη δέσμευση του τρίτου αποδεικτικά μέσα να προσδιορίζονται οι διατιθέμενοι, από τον τρίτο, πόροι ως προς το είδος και το εύρος τους, καθώς επίσης και να καθορίζεται ο τρόπος χρησιμοποίησης αυτών (πρβλ. ΔΕφΘεσ 2/2021).

ΣΤΟ ΠΝΕΥΜΑ ΑΥΤΟ, η ΑΕΠΠ έκρινε πρωτογενώς ότι η παροχή συμβουλευτικών υπηρεσιών από τον τρίτο προς το διαγωνιζόμενο, σε περίπτωση που αυτός αναδειχθεί ανάδοχος της σύμβασης, δεν συνιστά πραγματική διάθεση των απαραίτητων πόρων για την εκτέλεση της σύμβασης.

Η Αρχή επιβεβαίωσε, έτσι, ότι η δάνεια εμπειρία δεν μπορεί να συνίσταται στην αόριστη επίκληση μιας συνεργασίας μεταξύ αναδόχου και δανειζόντος. Είναι στοιχείο εξασφάλισης της προσήκουσας εκτέλεσης της σύμβασης. Επομένως, λαμβάνοντας την απόφαση να συμμετάσχουν σε διαγωνισμό επικαλούμενοι δάνεια εμπειρία, οι οικονομικοί φορείς οφείλουν να αποδίδουν τη δέουσα σημασία στην επίκληση και την απόδειξη αυτής.

RLIDE

RNS

Ευελιξία. Ευχρηστία. Απεριόριστες δυνατότητες

Το νέο επαναστατικό μοντέλο **RNS (2")** σε περιβάλλον **Android** έχει όλες τις δυνατότητες ενός **smartphone/tablet** με την προσθήκη κάρτας **SIM!**

android

Καλέστε μας στο 2109956801
για δωρεάν εφαρμογή στο πεδίο!

landmark
ΓΡΗΓΟΡΗΣ ΛΟΥΤΡΙΔΗΣ
discover precision

LANDMARK - Γ.ΛΟΥΤΡΙΔΗΣ
Λ. Βουλιαγμένης 248, 173 43, Άγιος Δημήτριος, Αθήνα

T. 210 99 56 801 | F. 210 99 37 871
sales@landmark.com.gr | www.landmark.com.gr

ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ ΕΤΑΙΡΕΙΩΝ ΚΑΙ ΕΥΘΥΝΕΣ ΜΕΛΩΝ ΔΙΟΙΚΗΣΗΣ

ΟΜΟΡΡΥΘΜΗ ΕΤΑΙΡΕΙΑ

Η ομόρρυθμη εταιρεία είναι ο πιο διαδεδομένος τύπος εταιρείας στη χώρα μας και αποτελεί την παλαιότερη μορφή προσωπικής εταιρείας. Προσωπικές εταιρείες είναι αυτές που βασίζονται στην προσωπική συμβολή των εταίρων, στην καθημερινή συμμετοχή κι ενασχόλησή τους και όχι τόσο στην κεφαλαιακή τους εισφορά. Έτσι, οποιαδήποτε μεταβολή παρουσιαστεί σε κάποιον απ' τους εταίρους (π.χ. πτώχευση, θάνατος) αυτομάτως επηρεάζεται ή και διακόπτεται η λειτουργία της εταιρείας. Άλλες μορφές προσωπικής εταιρείας είναι η Αστική, η Ετερόρρυθμη, η Αφανής κι ο Ευρωπαϊκός Όμιλος Οικονομικού Σκοπού.

Ομόρρυθμη εταιρεία είναι η νομική προσωπικότητα που επιδιώκει εμπορικό σκοπό και για τα χρέη της ευθύνονται παράλληλα όλοι οι εταίροι απεριόριστα και εις ολόκληρον. Για να ιδρυθεί μια ΟΕ απαιτούνται δύο ή περισσότερα άτομα. Όλοι οι εταίροι συμμετέχουν στη διοίκηση της εταιρείας, αλλά υπάρχει η δυνατότητα να οριστεί ένας ή και περισσότεροι διαχειριστές.

Η ΟΕ έχει δική της νομική προσωπικότητα, αποτελεί δηλαδή, νομικό πρόσωπο. Έτσι, με τη δημοσίευση του καταστατικού της εταιρείας, η ΟΕ αποκτά επωνυμία, έδρα, ιθαγένεια και όργανα (εκπροσώπησης και διοίκησης). Μπορεί να αποκτήσει τη δική της περιουσία, να συμμετέχει σε άλλα νομικά πρόσωπα, να παρίσταται στο δικαστήριο, μέσω των εκπροσώπων της, να επιδιώκει ικανοποίηση για ηθική βλάβη που υπέστη η προσωπικότητά της.

Τα σημαντικότερα πλεονεκτήματα της ΟΕ έναντι των υπολοίπων εταιρικών μορφών και, κυρίως, των κεφαλαιουχικών είναι:

ΕΧΕΙ ΧΑΜΗΛΑ ΕΞΟΔΑ ίδρυσης και λειτουργίας.

ΔΕΝ ΥΠΑΡΧΕΙ ΕΛΑΧΙΣΤΟ αρχικό εταιρικό κεφάλαιο, αφού, ούτως ή άλλως δεν διαχωρίζεται από την προσωπική περιουσία των εταίρων.

ΔΕΝ ΑΠΑΙΤΕΙΤΑΙ συμβολαιογραφική

κή πράξη για την σύστασή της.

ΌΛΟΙ ΟΙ ΕΤΑΙΡΟΙ είναι συνυπεύθυνοι, επομένως η πιστοληπτική της ικανότητα είναι υψηλή.

ΔΕΝ ΥΠΑΡΧΕΙ υποχρέωση δημοσίευσης των οικονομικών καταστάσεων της. Έτσι, η διαχείρισή της καθίσταται ευκολότερη, ενώ δεν έχουν πρόσβαση τρίτοι στα οικονομικά της στοιχεία.

Τα σημαντικότερα μειονεκτήματα της ΟΕ είναι:

Η ΕΥΘΥΝΗ των εταίρων είναι απεριόριστη και εις ολόκληρον. Ευθύνονται δηλαδή με την προσωπική τους παρουσία για όλες τις υποχρεώσεις της εταιρείας.

ΥΠΑΡΧΕΙ ΥΠΟΧΡΕΩΣΗ ασφάλισης στον ΕΦΚΑ για όλους τους εταίρους.

ΔΕΝ ΓΙΝΕΤΑΙ ΔΗΜΟΣΙΕΥΣΗ των οικονομικών της καταστάσεων. Η ιδιαιτερότητα αυτή παρουσιάζεται τόσο ως πλεονέκτημα, όσο και ως μειονέκτημα. Η εύρεση χρηματοδότησης γίνεται πιο δύσκολη από τη μη δημοσίευση των οικονομικών καταστάσεων, καθώς δυσκολεύει την εξαγωγή ορθών συμπερασμάτων από χρηματοπιστωτικούς οργανισμούς και πιθανούς επενδυτές.

ΤΟ ΓΕΓΟΝΟΣ ότι όλοι οι εταίροι ευθύνονται με την προσωπική τους παρουσία αποτελεί αποτρεπτικό παράγοντα δυσκολεύοντας ακόμη περισσότερο την εισαγωγή νέων εταίρων.

ΕΥΘΥΝΕΣ

Οι εταίροι μιας ΟΕ ευθύνονται απεριόριστα, δηλαδή με το σύνολο της προσωπικής τους περιουσίας και εις ολόκληρον, δηλαδή και προς ιδιώτες και προς το Δημόσιο, για τα δημιουργούμενα αλλά και για τα υπάρχοντα κατά την είσοδό τους χρέη. Η ευθύνη συνεχίζεται για 5 έτη από την αποχώρησή του.

ΕΤΕΡΟΡΡΥΘΜΗ ΕΤΑΙΡΕΙΑ

Η ΕΕ αποτελεί κι αυτή προσωπική εταιρεία, όπως η ΟΕ. Οι βασική διαφορά είναι ότι μπορούν να συμμετέχουν και ετερόρρυθμοι εταίροι, όχι μόνο ομόρρυθμοι. Οι ευθύνες των ετερόρρυθμων εταίρων περιορίζονται στο ύψος της

εισφοράς τους κατά την είσοδό τους στην εταιρεία. Επίσης, απαγορεύεται να εκτελούν χρέη διαχειριστή, με κίνδυνο να τους καταλογιστεί ευθύνη εις ολόκληρον σε διαφορετική περίπτωση παραβίασης.

ΙΔΙΩΤΙΚΗ ΚΕΦΑΛΑΙΟΥΧΙΚΗ ΕΤΑΙΡΕΙΑ

Μια από τις πιο δημοφιλείς εταιρικές μορφές είναι η Ιδιωτική Κεφαλαιουχική Εταιρεία. Ο εταιρικός τύπος της ΙΚΕ είναι πρόσφατος, αφού εισήχθη το 2012, προοριζόταν ως ένα ενδιάμεσο βήμα ανάμεσα στην Ομόρρυθμη Εταιρεία και την Ανώνυμη Εταιρεία, και αποτελεί εξελιγμένη μορφή της Εταιρείας Περιορισμένης Ευθύνης, η οποία τείνει πλέον να μη χρησιμοποιείται.

Τα βασικά πλεονεκτήματα της ΙΚΕ:

ΕΧΕΙ ΔΙΚΗ ΤΗΣ ΝΟΜΙΚΗ προσωπικότητα και αποκτά αυτομάτως την εμπορική ιδιότητα, ακόμη και αν δεν είναι εμπορική επιχείρηση.

ΤΟ ΑΡΧΙΚΟ ΚΕΦΑΛΑΙΟ της ΙΚΕ καθορίζεται απ' τους εταίρους, χωρίς περιορισμούς. Μπορεί, δηλαδή, να είναι και μηδενικό. Οι εταίροι μπορούν να συμμετέχουν στην ΙΚΕ, εκτός από κεφαλαιακές, με εξωκεφαλαιακές και εγγυητικές εισφορές.

ΓΙΑ ΤΗΝ ΙΔΡΥΣΗ της ΙΚΕ απαιτείται ένα ή περισσότερα άτομα. Μπορεί, δηλαδή, να είναι και μονοπρόσωπη.

Η ΣΥΣΤΑΣΗ και όλες οι τροποποιήσεις του καταστατικού δεν απαιτούν παρουσία συμβολαιογράφου και μπορούν να πραγματοποιηθούν με ένα απλό ιδιωτικό έγγραφο και τη δημοσίευσή του στο ΓΕΜΗ.

ΔΕΝ ΥΠΑΡΧΕΙ υποχρέωση ασφάλισης των εταίρων, παρά μόνο του διαχειριστή της εταιρείας.

ΟΙ ΕΥΘΥΝΕΣ είναι περιορισμένες για τους εταίρους, αλλά και για τον διαχειριστή.

ΟΙ ΛΗΨΕΙΣ ΑΠΟΦΑΣΕΩΝ γίνονται με απλή πλειοψηφία του 51%.

Τα βασικά μειονεκτήματα της ΙΚΕ:

ΕΙΝΑΙ ΑΠΑΡΑΙΤΗΤΗ η τήρηση δι-

πλογραφικών βιβλίων, πράγμα που αυξάνει το λογιστικό κόστος τήρησης των βιβλίων και δυσχεραίνει τη διαχείριση των ταμειακών ροών σε σχέση με μια ομόρρυθμη.

ΔΗΜΟΣΙΕΥΟΝΤΑΙ ΥΠΟΧΡΕΩΤΙΚΑ οι οικονομικές καταστάσεις στο ΓΕΜΗ.

Η ΙΚΕ ΦΟΡΟΛΟΓΕΙΤΑΙ όπως όλα τα νομικά πρόσωπα με ποσοστό 24% επί των κερδών της. Ωστόσο, επιβαρύνεται με επιπλέον φόρο μερισμάτων 5% στην περίπτωση διανομής κερδών σε σχέση με την ΟΕ.

ΕΥΘΥΝΕΣ

Οι εταίροι μιας Ιδιωτικής Κεφαλαιουχικής Εταιρείας ευθύνονται:

ΕΝΑΝΤΙ ΤΡΙΤΩΝ αποκλειστικά με την εισφορά κατά την είσοδό τους στην εταιρεία, με εξαίρεση όσων παρέχουν εγγυητικές εισφορές.

ΕΝΑΝΤΙ ΤΟΥ ΔΗΜΟΣΙΟΥ οι εταίροι που συμμετέχουν με ποσοστό μεγαλύτερο του 10%, ευθύνονται μέχρι του ποσού των αναληφθέντων κερδών ή απολήψεων σε μετρητά κατά τα τελευταία 3 έτη προ της λύσης της εταιρείας.

Ένας διαχειριστής μιας Ιδιωτικής Κεφαλαιουχικής Εταιρείας ευθύνεται:

ΕΝΑΝΤΙ ΤΗΣ ΙΔΙΑΣ της εταιρείας για παραβάσεις του νόμου, του καταστατικού και των αποφάσεων των εταίρων, καθώς και για διαχειριστικά πταίσματα. Η ευθύνη δεν υφίσταται για πράξεις ή παραλείψεις που στηρίζονται σε σύννομη απόφαση των εταίρων ή που αφορούν εύλογη επιχειρηματική απόφαση, η οποία ελήφθη με καλή πίστη.

ΕΝΑΝΤΙ ΤΡΙΤΩΝ ΙΔΙΩΤΩΝ ο διαχειριστής ευθύνεται εις ολόκληρον σε περίπτωση υπαίτιας πράξης ή παράλειψης η οποία συνιστά αδικοπραξία, όπως πχ έκδοση ακάλυπτης επιταγής.

ΕΝΑΝΤΙ ΤΟΥ ΔΗΜΟΣΙΟΥ ο διαχειριστής ευθύνεται προσωπικά και αλληλέγγυα για φόρους, τόκους και ασφαλιστικές εισφορές.

ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ

Η ΑΕ είναι μια μορφή κεφαλαιουχικής εταιρείας, για τα χρέη της οποίας ευθύνεται μόνο η ίδια με την περιουσία της και το κεφάλαιο διαιρείται σε μερίδια ίσης αξίας, που ονομάζονται μετοχές και μπορούν να μεταβιβάστούν.

Η Ανώνυμη Εταιρεία έχει δική της

νομική προσωπικότητα και αποκτά αυτόματα την εμπορική ιδιότητα, ακόμη κι αν οι δραστηριότητές της δεν είναι εμπορικές. Σε αντίθεση με μία ΟΕ, η ΑΕ πρόκειται για απρόσωπο οργανισμό και βασικό ρόλο διαδραματίζει το ποσοστό συμμετοχής ενός μετόχου στο εταιρικό κεφάλαιο.

Ένα από τα κύρια χαρακτηριστικά της ΑΕ είναι η σωματειακή συγκρότηση. Λόγω αυτού του χαρακτηριστικού, η τύχη και ύπαρξη μιας ΑΕ δεν εξαρτάται από τη θέληση του κάθε μετόχου ξεχωριστά. Εξάλλου, η διοίκηση της εταιρείας διεξάγεται από το Διοικητικό Συμβούλιο και όχι απ' τους μετόχους. Οι μέτοχοι, παρόλα αυτά, συμμετέχουν στην εκλογή της διοίκησης, στη διαμόρφωση των γενικών αρχών της πολιτικής και των κερδών, ανάλογα και με τον αριθμό των μετοχών που κατέχουν.

Για την ίδρυση της ΑΕ απαιτείται αρχικό κεφάλαιο τουλάχιστον 25.000€.

Όλες οι αποφάσεις λαμβάνονται κατά πλειοψηφία και τη λειτουργία της αναλαμβάνουν το Διοικητικό Συμβούλιο και η ΓΣ των μετόχων.

Ορισμένα από τα πλεονεκτήματα της ΑΕ είναι:

Η ΑΕ λόγω των προϋποθέσεων που υπάρχουν για τη σύσταση και λειτουργία της αντιμετωπίζεται με μεγαλύτερη σοβαρότητα και εμπιστοσύνη από της δημόσιες αρχές, τους χρηματοπιστωτικούς οργανισμούς και την αγορά γενικότερα.

ΟΙ ΜΕΤΟΧΕΣ ΤΗΣ αγοράζονται και πωλούνται με μεγάλη ευκολία.

ΠΑΡΕΧΕΙ ΤΗ ΔΥΝΑΤΟΤΗΤΑ συγκέντρωσης μεγαλύτερων κεφαλαίων μελλοντικά, παρουσιάζοντας πλήρως τα οικονομικά της στοιχεία σε πιθανούς επενδυτές και δανειακά κεφάλαια.

ΟΙ ΕΤΑΙΡΟΙ ΕΥΘΥΝΟΝΤΑΙ μόνο για το ποσοστό συμμετοχής τους στο κεφάλαιο.

ΕΧΕΙ ΔΟΜΗ και οργανόγραμμα.

ΣΕ ΠΟΛΛΕΣ ΠΕΡΙΠΤΩΣΕΙΣ απαιτείται η νομική μορφή της Ανώνυμης Εταιρείας, όπως η είσοδος στο Χ.Α.

Τα μειονεκτήματα της ΑΕ είναι τα ακόλουθα:

ΥΨΗΛΟΤΕΡΟ ΚΟΣΤΟΣ ΙΔΡΥΣΗΣ αλλά και λειτουργίας.

Η ΥΠΑΡΞΗ ΔΥΟ ΟΡΓΑΝΩΝ διοίκησης, του Διοικητικού Συμβουλίου και της Γενικής Συνέλευσης μπορεί να έχει ως αποτέλεσμα την καθυστέρηση στη διαδικασία λήψης αποφάσεων και τη δημιουργία τριβών στη διοίκηση και λειτουργία της.

ΥΠΑΡΧΕΙ ΥΠΟΧΡΕΩΣΗ ΔΗΜΟΣΙΕΥΣΗΣ των χρηματοοικονομικών καταστάσεων.

ΤΟ ΥΠΟΧΡΕΩΤΙΚΟ ΑΡΧΙΚΟ ΚΕΦΑΛΑΙΟ των 25.000 ευρώ.

Η ΑΕ ΦΟΡΟΛΟΓΕΙΤΑΙ όπως όλα τα νομικά πρόσωπα με ποσοστό 24% επί των κερδών της. Ωστόσο, επιβαρύνεται με επιπλέον φόρο μερισμάτων 5% στην περίπτωση διανομής κερδών σε σχέση με την ΟΕ.

ΕΥΘΥΝΕΣ

Οι νόμιμοι εκπρόσωποι, διευθυντές, πρόεδροι, διαχειριστές, διευθύνοντες σύμβουλοι και εντεταλμένοι στη διοίκηση ευθύνονται προσωπικά και αλληλέγγυα και εις ολόκληρον για την πληρωμή φόρων, τόκων, προστίμων και ασφαλιστικών εισφορών.

Αν κατά το χρόνο διάλυσης νομικού προσώπου ή νομικής οντότητας δεν έχουν εξοφληθεί όλες οι υποχρεώσεις του νομικού προσώπου ή της νομικής οντότητας προς τους Φορείς Κοινωνικής Ασφάλισης, οι, κατά το χρόνο διάλυσης αυτών, μέτοχοι ή εταίροι κεφαλαιουχικών εταιρειών με ποσοστό συμμετοχής τουλάχιστον δέκα (10%) τοις εκατό ευθύνονται αλληλεγγύως και εις ολόκληρο με το νομικό πρόσωπο ή τη νομική οντότητα για την καταβολή των οφειλόμενων ασφαλιστικών εισφορών, προσθετών τελών, προσαυξήσεων και λοιπών επιβαρύνσεων.

Επίσης και κάθε πρόσωπο που υπήρξε μέτοχος ή εταίρος κεφαλαιουχικών εταιρειών με ποσοστό συμμετοχής τουλάχιστον δέκα (10%) τοις εκατό, ευθύνεται αλληλεγγύως και εις ολόκληρο με το νομικό πρόσωπο ή τη νομική οντότητα για την καταβολή των οφειλόμενων ασφαλιστικών εισφορών, προσθετών τελών, προσαυξήσεων και λοιπών επιβαρύνσεων, που δημιουργήθηκαν κατά τη χρονική περίοδο της ιδιότητας του μετόχου ή εταίρου.

Εκσυγχρονισμός ή Ηλεκτρονική Γραφειοκρατία;

Η ΗΛΕΚΤΡΟΝΙΚΗ ΔΙΑΧΕΙΡΙΣΗ από το αρμόδιο υπουργείο των συνεπειών της πανδημίας του κορονοϊού, είναι ένα καλό παράδειγμα ΑΠΟΤΕΛΕΣΜΑΤΙΚΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ, χρησιμοποιώντας ΝΕΕΣ πλατφόρμες (άυλη συνταγογράφηση, emvolio.gr κ.λπ).

Δημιουργούνται όμως αρκετά ερωτήματα για την αποτελεσματικότητα της ηλεκτρονικής διακυβέρνησης για την διαχείριση άλλων δραστηριοτήτων τόσο για τον μέσο πολίτη όσο και σε όσους ασχολούνται ειδικότερα με δημόσιες συμβάσεις (επίκαιρο θέμα λόγω της τροποποίησης του ν.4412/16). Μερικά παραδείγματα προβλημάτων σχετίζονται με εφαρμογές πληροφορικής σταχυολογούνται ενδεικτικά:

ΦΑΚΕΛΟΣ ΚΑΤΑΚΥΡΩΣΗΣ ΣΥΜΒΑΣΗΣ

Ο εκσυγχρονισμός και η απλοποίηση των διαδικασιών που επαγγέλθηκε ο ν.4412/16, με την κατάργηση των εγγράφων και την αντικατάστασή τους με υπεύθυνες δηλώσεις χαιρέτισε θετικά μέχρι την εφαρμογή του σε πραγματικές συνθήκες. Σε όσους ασχολούνται με την σύνταξη φακέλου κατακύρωσης δημόσιας σύμβασης είναι γνωστό ότι αποτελεί την δημιουργία ενός τόμου εκατοντάδων σελίδων και μάλιστα χωρίς να “συγκωρεί” οποιαδήποτε λάθος ή παρανόηση με “ποινή” την κατάπτωση εγγυητικής. Πρακτικά για την διασφάλιση της κατακύρωσης της σύμβασης συνήθως διατηρείται (από τους οικονομικούς φορείς) ένας παράλληλος φάκελος με δικαιολογητικά / πιστοποιητικά / δηλώσεις κλπ από την ημέρα υποβολής προσφοράς μέχρι την ημέρα κατα-

κύρωσης της. Τα τμήματα διοίκησης των οικονομικών φορέων, μπορούν να επαληθεύσουν την παραπάνω κατάσταση ενώ τα οικονομικά τμήματα μπορούν να την κοστολογήσουν, εάν δεν το έχουν κάνει ήδη, με εντυπωσιακά συμπεράσματα για την ΑΥΞΗΣΗ του κόστους διοίκησης.

Επισημαίνεται ότι για την Ελληνική Πολιτεία (τόσο με την τέως όσο και με την νυν διακυβέρνηση) το σύστημα που σχεδιάστηκε αποτελεί ηλεκτρονικό εκσυγχρονισμό διότι:

Ο φάκελος υποβάλλεται ηλεκτρονικά αλλά “για να είμαστε σίγουροι” αποστέλλεται και έγγραφο.

ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΗ ΔΙΑΚΥΒΕΡΝΗΣΗ ΣΤΗΝ ΑΕΠΠ

Η λειτουργία της ΑΕΠΠ, αποτέλεσε θετική εξέλιξη ως προς την ενιαία αντιμετώπιση θεμάτων που είχαν δημιουργηθεί από τα προηγούμενα θεσμικά πλαίσια (ενστάσεις, προσφυγές κλπ). Για την αύξηση της αποδοτικότητας ενός θεσμού η χρήση εφαρμογών πληροφορικής, θεωρείται αυτονόητη αρχή σύγχρονης οργάνωσης.

Κατά την πρόσφατη τροποποίηση του ν.4412/16 με τον ν.4782/21 τόσο η ΑΕΠΠ, όσο και ο εισηγητής – νομοθέτης διαπιστώνουν την αύξηση των υποθέσεων που εκδικάζονται κατά 20% με αποτέλεσμα την αύξηση του φόρτου εργασίας.

ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ
Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

Είναι απορίας άξιο βέβαια η αιτιολόγηση της αύξησης των υποθέσεων, εφόσον το θεσμικό πλαίσιο είναι σταθερό και η διαρκώς παραγόμενη νομολογία (άνω των 1.500 αποφάσεων / έτος), θα έπρεπε να βοηθούσε στην επιτάχυνση των αποφάσεων αλλά και στην μείωση των προσφυγών. Εάν προσπαθήσει κανείς να χρησιμοποιήσει την νομολογία που έχει παράγει η ΑΕΠΠ, διαπιστώνει ότι δεν υπάρχει ΟΥΔΕΜΙΑ ΚΩΔΙΚΟΠΟΙΗΣΗ, που θα ήταν χρήσιμη τόσο για τους πολίτες – χρήστες, όσο και για την ίδια την ΑΕΠΠ. Σημειώνεται ότι υπάρχει “πλήρης διαφάνεια” καθώς όλες οι αποφάσεις είναι αναρτημένες ηλεκτρονικά, αλλά “πλήρης αδυναμία χρήσης” καθώς είναι πρακτικά αδύνατο να εντοπισθούν αξιοποιήσιμα στοιχεία σε έναν όγκο άνω των 5.000 αποφάσεων (αυξάνονται περαιτέρω) με 50 σελίδες μεσοσταθμικά κάθε μία.

Η αντιμετώπιση της παραπάνω δυσλειτουργίας (υπερβολικός φόρτος) από τον νομοθέτη γίνεται με την θέσπιση της εκδίκασης των μικρότερων υποθέσεων από μονομελή έναντι των τριμελών κλιμακίων. Πρακτικά ο νομοθέτης δέχεται την μείωση της αντικειμενικότητας ως “επίλυση” έναντι ενεργειών βελτίωσης της αποτελεσματικότητας (π.χ. ηλεκτρονική κωδικοποίηση). Σε επόμενη φάση πιστεύω ότι η “επίλυση” θα περιλαμβάνει αύξηση των ανθρώπινων πόρων (προσλήψεις).

ΑΝΤΙΦΑΤΙΚΟΤΗΤΑ ΚΑΙ ΑΛΛΗΛΟΑΝΑΙΡΕΣΗ ΣΤΗ ΘΕΣΜΟΘΕΤΗΣΗ ΔΙΑΤΑΞΕΩΝ

Η τροποποίηση του ν.4412/16 με τις διατάξεις του ν.4782/21 εισάγει:

- Την αύξηση της βαρύτητας αξιολόγησης της τεχνικής προσφοράς με εισαγωγή τύπου που μειώνει την επίδραση των μεγάλων εκπτώσεων (ορθώς)

- Την αναίρεση της ανωτέρω διάταξης με την μείωση της βαρύτητας της τεχνικής προσφοράς από 80% σε 70%.

Παραδείγματα έλλειψης ορθολογισμού και αντιφατικότητας υπάρχουν σε έναν ατελείωτο κατάλογο της ελληνικής πραγματικότητας στην οποία:

- Η Πολιτεία βλέπει τον πολίτη με καχυποψία, αντιμετωπίζοντας τον ως “παραβάτη” και νομοθετεί ώστε να “προστατεύεται” από αυτόν (υπάρχουν υπουργοί που “υπερηφανεύονται” για τους “αποτελεσματικούς” ελεγκτικούς μηχανισμούς που δημιούργησαν, “ξεχνώντας” να καταργήσουν τους μηχανισμούς που είχαν εισάγει οι προκάτοχοι τους).

- Ο Πολίτης βλέπει την Πολιτεία με πολλαπλούς φορείς και μηχανι-

σμούς, μη αλληλοεπιδρώντες, επικαλυπτόμενους και επαναλαμβανόμενους με αποτέλεσμα να αυξάνεται η δυσπιστία προς την διοίκηση και να αναπτύσσεται η “ηθική της άμυνας” του αρχομένου.

Η αναζήτηση των αιτιών επιτυχών προσεγγίσεων ηλεκτρονικής μετεξέλιξης, σε αντιδιαστολή με άλλα παραδείγματα, που οδηγούν μαθηματικά στην αύξηση των προβλημάτων, θεωρώ ότι βρίσκεται στην έλλειψη εφαρμογής μίας **ολιστικής προσέγγισης** και μίας νέας φιλοσοφίας ορθολογικού και **υπεύθυνου σχεδιασμού** για τον πολίτη χωρίς την καχυποψία της **πολιτείας**.

Θεωρώ ότι η επιτυχία στις πλατφόρμες υγείας, βρίσκεται στο ότι σχεδιάστηκαν εξ αρχής πάνω σε μία νέα, υγιή βάση με την πρωτοποριακή για την χώρα αντίληψη του πολίτη – συνεργάτη έναντι της αντίληψης του πολίτη – παραβάτη.

Πριν ένα χρόνο περίπου συγκροτήθηκε επιτροπή για την διερεύνηση της αλληλεπίδρασης της ηλεκτρονικής διακυβέρνησης και την εισαγωγή των παρεμβάσεων στα υπουργεία και στις υπηρεσίες αυτών (στη χώρα ως γνωστόν η παραπομπή ενός

θέματος σε επιτροπή, ισοδυναμεί με την παραπομπή στις ρωμαϊκές καλένδες). Δεν ξέρω τα αποτελέσματα αυτής της επιτροπής αλλά η αντιμετώπιση της ηλεκτρονικής μετεξέλιξης με τα “μάτια” και υπό το πρίσμα της προσαρμογής στην υπάρχουσα λογική της Ελληνικής διοίκησης θεωρώ ότι είναι ο καλύτερος τρόπος για τον Εκφυλισμό της Ηλεκτρονικής Διακυβέρνησης από Παραγωγική Δύναμη Ανάπτυξης της χώρας σε εργαλείο οπισθοδρόμησης με την μετατροπή της σε **ηλεκτρονική γραφειοκρατία** (ΗΓ).

Συνοψίζοντας θεωρώ ότι η ΗΓ είναι πολλαπλώς πιο επικίνδυνη και δυσβάσταχτη για τον πολίτη, ο οποίος θα πρέπει να αντιμετωπίσει μία τέτοια φιλοσοφία διοίκησης, που θα είναι ηλεκτρονικά εξοπλισμένη και για τον λόγο αυτό η ευθύνη της Πολιτείας και του υπουργού είναι να **συνθέσει και να λειτουργήσει ένα ηλεκτρονικό σύστημα φιλικό και δίκαιο για τον πολίτη** χωρίς την από δεκαετίες **προκατάληψη του πολίτη - παραβάτη**. Το στοίχημα είναι μεγάλο με διακύβευμα την **ποιότητα** και την **ωριμότητα** της ίδιας της Δημοκρατίας.

ΠΕΔΜΗΕΔΕ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΔΙΠΛΩΜΑΤΟΥΧΩΝ ΜΗΧΑΝΟΛΟΓΩΝ
ΗΛΕΚΤΡΟΛΟΓΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΦΕΙΔΙΟΥ 14, 104 39 ΑΘΗΝΑ | ΤΗΛ.: 210 8232210, 210 8251673 - FAX: 210 8224641
ΙΣΤΟΣΕΛΙΔΑ: www.pedmiEDE.gr | ΗΛΕΚΤΡΟΝΙΚΟ ΤΑΧΥΔΡΟΜΕΙΟ: pedmiEDE@tee.gr

ΓΕΩΡΓΙΟΣ ΜΠΕΝΕΚΟΣ
ΠΡΟΕΔΡΟΣ ΠΕΔΜΗΕΔΕ

ΑΠΟΛΟΓΙΑ ΓΙΑ ΤΗΝ ΕΙΔΙΚΟΤΗΤΑ

ΑΓΑΠΗΤΗ ΠΡΟΕΔΡΕ & ΑΓΑΠΗΤΟΙ ΣΥΝΑΔΕΛΦΟΙ,

ΚΑΛΟ ΚΑΙ ΕΥΚΟΛΟ ΕΙΝΑΙ να κατηγορούμε όλους τους άλλους και να βγάζουμε τον εαυτό μας και τους δικούς μας λάδι δηλαδή ότι εμείς είμαστε οι καλοί και οι έντιμοι και οι άλλοι φταίνε για όλα τα κακά. Άντε να μιλήσουμε και για τα δικά μας έργα και ημέρες.

Από καταβολής Ελληνικού Κράτους όποια και να ήταν η οικονομική κατάσταση είτε του κράτους, είτε των ιδιωτών εργοδοτών, από τον καλύτερο μέχρι τον χειρότερο εκμεταλλευτή, Χριστούγεννα και Πάσχα, άνθρωπος ο οποίος είχε δουλέψει δεν έμεινε απλήρωτος. Δεν θα ξεχάσω τον πιο στρυφνό Δ/ντή Υπηρεσίας, πού όταν έμπαινες στο γραφείο του έβγαίνες με ένσταση και στην επόμενη επίσκεψη η ένσταση γύρναγε σε Αίτηση Θεραπείας, να λέει «Φέρτε έγκαιρα λογαριασμό, να προλάβουμε να ζητήσουμε τα λεφτά γιατί 31 Δεκ. τρέχουμε να βάλουμε πλάτη να μείνει ανοιχτή η Τράπεζα Ελλάδος να πληρωθείτε να μην το έχουμε κρίμα στο λαιμό μας.» Και να μην είχαμε ενστάσεις αλλά ζούσαμε κιόλας σε κάποια μορφή ομαλότητας. Κι' ύστερα ήρθαν οι ...Μηχανολόγοι. Εν αρχή ο ψιλο-συμφοιτητής μου και πρόεδρος των Μηχανολόγων φοιτητών στο Ε.Μ.Π. ο Νίκος Χριστοδουλάκης ο οποίος δεν σεβάστηκε τα Χριστούγεννα αλλά τους οικονομικούς δείκτες, με αποτέλεσμα να ανοίξει σχολή στο μπαταξιλίκι και έκτοτε να μένουμε όλοι απλήρωτοι, διαδικασία η οποία ποτέ δεν επανήλθε, δηλαδή ο στοιχειώδης σεβασμός σε αυτόν που δούλεψε και προσέφερε, είτε εργασία, είτε υπηρεσία, είτε έργο είτε προμήθεια. Κατόπιν, οι μηχανολόγοι διαπρέψαμε, αυτός ο οποίος θεωρούσε την αριστεία ρετσινιά η ελάττωμα η κάτι τέτοιο, δεν ήταν καθηγητής του κουλτούρα να φεύγουμε, μηχανολόγος ήτανε, ο άλλος που

διέπρεψε σαν αρχηγός του κινήματος «Δεν Πληρώνω-Δεν Πληρώνω», έγινε (Ω θέατρο του παραλόγου) Υπουργός «πληρωμών» με φυσικό αποτέλεσμα να μην ξαναπληρωθεί κανείς, μηχανολόγος λέει κι' αυτουνού το βιογραφικό, ο νύν Περιφερειάρχης Ηπείρου, εξαφάνισε καμιά τριανταριά εκατομμύρια φανταζόμενος ότι το αεροπλάνο για να προσγειωθεί στα Γιάννενα μπορεί να ανοίξει τούνελ στα Τζουμέρκα και να περάσει από μέσα, μέχρι που το Κακουργοδικείο τον προσγείωσε απότομα γυρίζοντάς τον από μάρτυρα κατηγορίας σε κατηγορούμενο – κι' αυτουνού το βιογραφικό μηχανολόγος λέει. Ο νυν Διοικητής του ΕΦΚΑ που μας έφερε, με βρισιές και κατάρες στο συμβούλιο έργων θέμα κατάπτωσης εγγυητικής συναδέλφου όταν το θέμα εκκρεμούσε στο Σ.τ.Ε. μηχανολόγος λέει κι' αυτός στα χαρτιά του. Και καλά δεν το έχουμε σε καμία υπόληψη το Σ.τ.Ε. όπως πρόδηλα φάνηκε από το άρθρο στο προηγούμενο τεύχος

αλλά στοιχειώδης πράξη σωφροσύνης είναι πως όταν ανακατεύονται τα Δικαστήρια, τότε τα μολύβια κάτω. Ακόμα και ο Τσίπρας ομολογημένα ήθελε να δώσει τους 4 πιλότους με το ελικόπτερο πίσω στον Ερντογκάν αλλά μόλις ανακατεύτηκαν εκείνες οι διαβολο-δικηγορίνες στην Αλεξανδρούπολη δεν μπόρεσε να κάνει τίποτε. Πως ο δικός μας με το τετράγωνο μηχανολογικό μυαλό την είδε, παρακάμπτω το Σ.τ.Ε. και δεν με νοιάζει, μόνο ο Θεός ξέρει. Δεν του πέρασε στο τέλος, ποτέ δεν του υπέγραψε ο Υπουργός από όσο ξέρω τέτοια απόφαση αλλά την πάλεψε.

Αν δεν κάνω τραγικό λάθος και ο νυν Υπουργός Οικονομικών ο κ. Σταϊκούρας, μηχανολόγος είναι κι' αυτός (ένα μέλος του Δ.Σ. της ΠΕΔΜΗΕΔΕ ήταν συμφοιτητής του) και θα είχα να του κάνω μία πρόταση. Τις παλιές καλές εποχές που λέγαμε παραπάνω να μην το οικονομικό έτος έληγε στις 31/12 αλλά μέχρι τις 28/2 του επομένου έτους

μπορούσε ο υπόλογος να πληρώσει το 20% του προϋπολογισμού του έτους που έληξε και έτσι υπήρχε μία ομαλότητα στην αγορά και την κοινωνία και δεν στραγγαλιζονταν οι συνάδελφοι και οι εταιρίες. Υπουργέ και συνάδελφε δεν επαναφέρεις την ομαλότητα, μέσω στοιχειώδους λογικής για όλους τους κωδικούς «Με ένα νόμο και ένα άρθρο»? (Άντε να αντιγράψουμε τις ονειροφαντασίες των προηγούμενων για το καλό όμως όχι για καταστροφή). Οι συνάδελφοι μηχανικοί δεν ζητάνε, επιδόματα τεμπελιάς και τσάμπα δανεικά κι' αγύριστα. Τα δεδουλευμένα – πόσο κοινότυπη έκφραση- μπορείς να τους τα δώσεις και να μην τα εξαφανίζεις στους δαιδάλους της οικονομικής γραφειοκρατίας ?? Για κλείσιμο θα σας αναφέρω μία πραγματική κατάσταση χωρίς ονόματα βέβαια. Μεγάλη Υπηρεσία εφαρμόζοντας πλήρως, νόμους, προφήτες, προδιαγραφές και συμβάσεις γεμίζει αποθήκες με υλικά, που για να τα στείλει στις διάφορες επιστασίες έχει πολυετή σύμβαση με μεταφορική, αλλά εδώ αρχίζουν τα τρελά. Ο μεταφορέας για να εκδώσει τιμολόγιο, πρέπει να υπάρχει πίστωση, η Δ.Ο.Υ. δεν δέχεται διαφορά ημερομηνίας μεταξύ δελτίου αποστολής και τιμολογίου πάνω από μήνα, οπότε αφού η πίστωση θα βγει του Αγίου ποτέ δεν εκδίδεται δελτίο, δεν φεύγουν τα υλικά και όταν γίνει το πολύνεκρο θα φταίνε οι άλλοι που δεν πρόσεχαν και ποτέ οι χαρτογιακάδες του Υπουργείου σου. Υπουργέ μας, Μηχανολόγος είσαι, με τετράγωνο μυαλό στο κεφάλι μεγάλωσες, μην διατηρείς το χάος και την τρέλα, προχώρα με «Ένα νόμο και ένα άρθρο» μήπως και σταματήσουμε να ντρεπόμαστε να λέμε το τι σπουδάσαμε...

Ευχαριστώ όποιον είχε την υπομονή να διαβάσει όλα τα παραπάνω.

Για το Δ.Σ. της Π.Ε.Δ.Μ.Η.Ε.Δ.Ε.

Ο ΠΡΟΕΔΡΟΣ

ΓΕΩΡΓΙΟΣ ΜΠΕΝΕΚΟΣ

STONEX

- 8" display
- Android 10
- High capacity battery
- IP67
- -20°C | +55°C

UT32

Rugged Tablet

www.stonex.it

UT32

Android 10 Betriebssystem
8" Touchscreen, 1280x800 px
4 GB RAM, 64 GB intern
IP67 Schutzklasse

EINFACH

Αριθμ. Πρωτ. 6/21
ΠΡΟΣ: ΠΕΣΕΔΕ
Πύργος 02/02/2021

ΜΝΗΜΟΣΥΝΟ ΜΕ ΞΕΝΑ ΚΟΥΛΒΑ

Η ελληνική γλώσσα κατά παγκόσμια διαπίστωση των γλωσσολόγων, είναι η μία και ίσως η μοναδική που έχει πληθώρα λέξεων που εκφράζουν το ίδιο νόημα σε διαφορετικό βαθμό και ανάλογα με την περίπτωση, αλλά και λέξεις που εκφράζουν εντονότατα το νόημα που εμπεριέχουν προς τέρψη των ώτων και ικανοποίηση του αισθήματος της δικαιοσύνης ή της αδικίας.

Μια λαϊκή λέξη λοιπόν που έχει επικρατήσει τελευταία στο πολιτικό βίο είναι η λέξη «κολοτούμπα». Είναι μια λέξη που εκφράζει με αδιαφιλονίκητο τρόπο την αλλαγή πλεύσης ενός ατόμου ή μιας ομάδας ατόμων σε συγκεκριμένο θέμα.

Πως αλλιώς λοιπόν θα μπορούσε να ονομασθεί η νέα αυθαίρετη προκλητική και μονομερής απόφαση της κυβέρνησης και ειδικότερα της εθνικής αντιπροσωπείας να παρατείνει την ισχύ των υποχρεωτικών δημοσιευμάτων περιλήψεων διακηρύξεων στον τοπικό και περιφερειακό τύπο έως 31/12/2021, χωρίς να διαβουλευθεί ή να ενημερώσει έστω τους άμεσα ενδιαφερόμενους και θιγόμενους για την επικείμενη απόφαση, εργολήπτες.

Αυτή βέβαια δεν είναι μια απλή ενέργεια που στο βάθος αντικατοπτρίζει το δημόσιο συμφέρον, αλλά μια κίνηση καθαρά προεκλογική και χαριστική στους εκδότες – καναλάρχες προς κομματικό όφελος. Κι αυτό τη στιγμή που ο εργοληπτικός κόσμος της μικρομεσαίας κατηγορίας στενάζει χρόνια τώρα από το βάρος των, αυθαίρετων σε μέγεθος και γραμματοσειρά, δημοσιεύσεων και κατ' αναλογία χρεώσεων των εκδοτών των εφημερίδων και κυρίως των εβδομαδιαίων, πολλές

από τις οποίες δεν έχουν το δικαίωμα δημοσίευσης προκηρύξεων του δημοσίου.

Επειδή όμως ο λαός μας λέει ξυλιές σε ξένο κ..... δεν πονάνε, οι μέχρι σήμερα κυβερνήσεις έκοβαν κουστούμια στους εργολήπτες και οι εργολήπτες αναγκαστικά τα φόρα-

γαν όπως και να ήτανε ραμμένα.

Κι εκεί που πιστέψαμε ότι τελειώσαμε με τα «φιλετάκια» των εκδοτών, στο πρώτο πολυνομοσχέδιο που ήλθε στη βουλή το 2021 κάποιος εκδότης σφύριξε στο αυτί ενός εκλεκτού μέλους του εθνικού κοινοβουλίου, έπεσε η τροπολογία

Αριθμ. Πρωτ. 1/21
ΠΡΟΣ: ΠΕΣΕΔΕ

Πύργος 15/01/2021

Η ΕΠΙΣΤΡΟΦΗ ΤΟΥ ΠΑΡΑΒΟΛΟΥ ΥΠΕΡ ΤΗΣ ΑΕΠΠ

Είναι σε όλους γνωστό ότι ο Έλληνας πολίτης δεν ταλαιπωρείται μόνο από την γραφειοκρατία αλλά πολύ περισσότερο και κυρίως από την πολυνομία και όχι μόνο, γιατί η πολυνομία δεν είναι ριζική αλλά διαθέτει παραφυάδες στην προγενέστερη νομοθεσία.

Πέραν όμως αυτής της ταλαιπωρίας υπάρχει και η άλλη αυτή που σε υποχρεώνει ν' ακολουθήσεις μια σειρά από δικαστικές διαδικασίες, ώστε να μπορείς έγκυρα και έγκαιρα να διεκδικήσεις το δίκιο σου σε ανώτερο βαθμό και φυσικά να έχεις το χέρι στην τσέπη για όλα εκείνα τα δικαστικά έξοδα μεταξύ των οποίων και τα παράβολα.

Τι γίνεται όμως όταν ο νομοθέτης προβλέπει την επιστροφή του παραβόλου στον προσφεύγοντα σε περίπτωση ολικής ή μερικής αποδοχής της προσφυγής του σε 1ο βαθμό, αλλά όχι στην περίπτωση που η προσφυγή του δικαιωθεί με την άσκηση των ενδίκων βοηθημάτων του τίτλου 3 κατά των εκτελεστών πράξεων των αναθετουσών αρχών; (2ος βαθμός).

Δηλαδή ενώ ο Ν. 4412/16 προβλέπει ότι για το παραδεκτό της άσκησης της προδικαστικής προσφυγής κατατίθεται παράβολο, από τον προσφεύγοντα υπέρ του ελληνικού δημοσίου, σε περίπτωση που ο προσφεύγων δικαιωθεί σε δεύτερο βαθμό. Δηλαδή το διοικητικό εφετείο, όπως ο ίδιος ο νόμος προβλέπει, και παρ' ότι το ίδιο το δικαστήριο διατάσει την απόδοση του παραβόλου, το λογιστήριο της ΑΕΠΠ ποιεί την νησαν, με την στερεότυπη απάντηση, «..... δεν ξέρουμε, δεν έχουμε επιστρέψει ποτέ χρήματα!»

Και το παράβολο γιατί πληρώθηκε; Για να συνεδριάσει η ΑΕΠΠ και να μας θυμίσει τι λέει η διακήρυξη, έστω κι αν είναι λανθασμένα τα γραφόμενα ή για ν' αποδώσει το δίκαιον;

Κι όταν η δικαστική αρχή αποδίδει το δίκαιον, το παράβολο πηγαίνει στο γάμο του караγκιόζη;

Δεν φτάνει δηλαδή η ταλαιπωρία του προσφεύγοντα, ούτε τα επί πλέον έξοδα στα οποία υποβάλλεται εξ' αιτίας μιας στην συνέχεια αναιρεθείσας απόφασης ψάχνει και το παράβολο παρ' ότι η δικαστική αρχή, το διοικητικό εφετείο, ολοκληρώνοντας την ετυμηγορία της διατάσσει την απόδοση του παραβόλου.

Η αλήθεια είναι παγιωμένη από κτίσεως του ελληνικού κράτους, ότι ο δημόσιος είναι αδηφάγος και δεν έχει συνηθίσει να επιστρέφει χρήματα. Έτσι φτάνουμε στο σημείο παραδοχής της απάντησης του λογιστηρίου της ΑΕΠΠ σε ερώτησή μας, τι πρέπει να κάνουμε για να μας επιστραφεί το παράβολο; «Δεν ξέρουμε, δεν έχουμε επιστρέψει ποτέ χρήματα!» εντελώς ειλικρινά και ξεκάθαρα.

της παρ. 12 του άρθρου 379 του Ν. 4412/2016, υπό μορφή σημειώματος και η εθνική αντιπροσωπεία ψήφισε, χωρίς να ξέρει τι ψηφίζει, την τροποποίηση μιας διάταξης υπέρ των εφημερίδων και ενάντια στην επιβίωση των μικρομεσαίων κατασκευαστών που σημειωτέον έχει πάλι ``πειραχθεί``, δηλαδή τη συνέχιση δημοσίευσης των δικηκρύξεων στον περιφερειακό και τοπικό τύπο έως 31/12/2021.

Ναι είναι ενάντια στην επιβίωσή τους γιατί μετά από μια δεκαετή οικονομική κρίση, με υπερφορολόγηση, μ' ένα ΕΦΚΑ (τέως ΙΚΑ), υπό μορφήν αρπακτικού, μ' ένα κράτος αφερέγγυο προς το ιδιωτικό χρέος παρά και την κρίση COVID - 19 (βλέπε χρηματοδότηση του προγράμματος ΦΙΛΟΔΗΜΟΣ Ι - στη συνέχεια ΤΡΙΤΗΣΗΣ και νυν ΦΙΛΟΔΗΜΟΣ ΙΙ), έρχεται τώρα το ίδιο το κράτος και με ``κολοτούμπα`` ανατρέπει τα νομοθετημένα, νομοθετώντας εκ νέου μέχρι την επόμενη ``κολοτούμπα``

Και για όποιον δεν γνωρίζει έχουμε να του πούμε τ' ακόλουθα.

Τις δημοσιεύσεις στον ημερήσιο και εβδομαδιαίο τύπο για τα δημοπρατούμενα έργα, τις δίνει η δ/σα υπηρεσία ή η προϊσταμένη αρχή.

Το τιμολόγιο εκδίδεται τις περισσότερες φορές στο όνομα του κυρίου του έργου, αλλά το πληρώνει σχεδόν παγίως ο ανάδοχος με τιμή τιμολογίου ιδιώτη και όχι τιμή δημοσίου!

Τα ποσά που καλείται ο ανάδοχος του έργου να πληρώσει για τις δημοσιεύσεις διαγωνισμών, όπως μαρτυρούν οι συνάδελφοι πανελλαδικά, είναι τις περισσότερες φορές εξωπραγματικά και καμία σχέση δεν έχουν με το μέγεθος του έργου.

Ο σε ισχύ νόμος προβλέπει ελάχιστο αριθμό εφημερίδων (τουλάχιστον λέει) για κάθε δημοπρασία και δεν λαμβάνει γενικώς υπόψη για την χρέωση το ύψος του προϋπολογισμού.

Κατά συνέπεια βρίσκουμε σωρεία έργων των 20.000 € να πρέπει

να πληρώσουν 3.000 € δημοσιεύσεις, όσο δηλαδή και έργα των 15.000.000,00 € και άνω και για δημοσιεύσεις, οι οποίες ποτέ δεν τήρησαν το γράμμα του Νόμου.

Και ενώ στο άρθρο 379 του Ν. 4412/16 παρ. 1 προβλέπεται ότι:

``Η ισχύς των διατάξεων του παρόντος αρχίζει από της δημοσίευσης του παρόντος, εκτός αν ορίζονται διαφορετικά από τις επιμέρους διατάξεις του``.

Δηλαδή απ' εδώ αρχίζει με μία παράγραφο, ενός άρθρου η παρακάραξη του νόμου, η οποία ενεργοποιείται μέσω δέκα τριών (13) εξαιρέσεων του ιδίου αυτού άρθρου και εκατόν είκοσι εννέα (129) εξαιρέσεων του άρθρου 377, οι οποίες πολλαπλασιάζονται εάν λάβουμε υπ' όψη ότι κάθε κατονομαζόμενη αριθμητικά εξαίρεση περιλαμβάνει πλύστες άλλες εξαιρέσεις.

Στην περίπτωση λοιπόν (31) του άρθρου 377 του Ν. 4412/2016 αναφέρεται ρητά ότι: Η υποχρέωση δημοσίευσης της περίληψης της διακήρυξης σε δύο ημερήσιες εφημερίδες (άρθρο 15 του 3669/2008) καταργείται όπως ομοίως καταργείται η υποχρέωση δημοσίευσης περίληψης της διακήρυξης στον περιφερειακό και τοπικό τύπο με την επιφύλαξη των παραγράφων 10 & 12 του άρθρου 379.

Η παράγραφος 10 του άρθρου 379 λέει ότι η ισχύς του δεύτερου εδαφίου των περιπτώσεων 31,40,59 & 82 της παρ. 1 του άρθρου 377, αρχίζει την 1η Ιανουαρίου του 2018 και η παράγραφος 12 του ιδίου άρθρου λέει ότι η ισχύς του τρίτου εδαφίου των περιπτώσεων ομοίως 31, 40 & 82 της παραγράφου 1 του άρθρου 377 αρχίζει την 1η Ιανουαρίου 2021.

Δηλαδή ενώ ο Ν. 4412/16 δημοσιεύθηκε το 2016, έχουμε την πρώτη ``κολοτούμπα`` που μεταθέτει την ισχύ του νόμου για τις δημοσιεύσεις σε δύο ημερήσιες εφημερίδες (κατάργηση) την 1η Ιανουαρίου 2018 και την ισχύ του νόμου παρομοίως για την δημοσίευση της

περίληψης της διακήρυξης, στον Περιφερειακό και τοπικό τύπο (κατάργηση) την 1η Ιανουαρίου του 2021.

Κι επειδή η Ελλάδα λόγω COVID -19 έκανε άλματα, όπως λένε στην ηλεκτρονική διακυβέρνηση, αντί ν' αρκεσθούν οι εργατοπατέρες μας, σ' αυτό, που γενικά είναι γεγονός, δηλαδή στην προβλεφθήσα από το νόμο 4412/16 αλλά αναβληθήσα επικοινωνία, την 1η Ιανουαρίου του 2018 και την 1η Ιανουαρίου 2021 άρα και δημοσίευση περαιτέρω των περιλήψεων των διακηρύξεων μέσω των ειδικών ΣΙΤΕ, έρχονται για μία ακόμη φορά να επιβάλουν την παρωχημένη μέθοδο της ενημέρωσης δια του έντυπου τύπου, μόνο και μόνο για να χαϊδεύουν τ' αυτιά των εκδοτών. Και αυτό γιατί αυτή τους η ενέργεια δεν επιβαρύνει ούτε την τσέπη τους, ούτε τον κρατικό προϋπολογισμό, αλλά μόνο τον μικρομεσαίο κατασκευαστή που πρέπει για άλλη μια φορά να πληρώσει για να εισπράξει τα δεδουλευμένα.

Τέλος επειδή οι ``σφήνες`` αυτές στα πολυνομοσχέδια έχουν γίνει κουλτούρα για τους εκπροσώπους του κοινοβουλίου μας, αγγίζουν την σφαίρα της γελοιοότητας και της αυθαιρεσίας και διαιωνίζουν το πελατειακό κράτος, ζητάμε πλέον δικαιωματικά να τροποποιηθεί η συγκεκριμένη διάταξη και η δημοσίευση για όσο καιρό διαρκούν οι παλιωνιές της εθνικής αντιπροσωπίας σε θέματα δημοσίευσης των διακηρύξεων, το κόστος να επιβαρύνει τον προϋπολογισμό του έργου, έτσι για τα ``μάτια του κόσμου`` ,αφού καμία διακήρυξη ή σχεδόν καμία δεν την πληροφορούνται πλέον οι κατασκευαστές από τις εφημερίδες. Άλλως θα επιβεβαιωθεί ακόμη μια φορά η λαϊκή ρύση ``Μνημόσυνο με ξένα κόλλυβα`` κάνουν i εκλεκτοί αιρετοί μας.

Ο Πρόεδρος
Νικόλαος Αχ.Διάκος
Μηχ/γος-Ηλεκ/γος
Μηχανικός Ε.Δ.Ε.

ΜΕ ΑΦΟΡΜΗ ΤΗΝ ΕΝΤΟΝΗ ΣΕΙΣΜΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΣΤΗ ΧΩΡΑ ΜΑΣ

ΜΕ ΑΦΟΡΜΗ την έντονη σεισμική δραστηριότητα στα κεντρικά της χώρας μας, αλλά και σε νησιά (Σάμο) οφείλουμε να αναδείξουμε και να προβάλλουμε τα παρακάτω:

ΤΗΝ ΕΤΟΙΜΟΤΗΤΑ και την επάρκεια των δεκάδων συναδέλφων μας που κινητοποιήθηκαν τοπικά αλλά και πανελλαδικά για αντιμετώπιση των πολλαπλών συνεπειών της σεισμικής δραστηριότητας. Μηχανικοί από τους Δήμους, τις Περιφέρειες αλλά και από Διευθύνσεις του Υπουργείου Υποδομών, βρέθηκαν από την πρώτη στιγμή επιτόπου και ξεκίνησαν ταχύτητα τις καταγραφές κτιρίων και άλλων Υποδομών (γέφυρες, οδικά κλπ), δημόσιων και ιδιωτικών.

Αν και τις πρώτες ημέρες υπήρξε παροχή Μέσων Ατομικής Προστασίας, αυτό δε συνεχίστηκε και στους επόμενους που παρουσιάστηκαν, που σημαίνει ότι τα Μέσα αυτά δεν επαρκούσαν. Οι συνάδελφοι μας με έντονη την αίσθηση του καθήκοντος εκτέθηκαν σε κινδύνους για την υγεία τους και δούλευαν ως αργά τα απογεύματα όπως και το Σαββατοκύριακο και υπερέβαλλαν εαυτό σε αυτές τις κρίσιμες ώρες **με μόνο μέλημα τους το κοινωνικό συμφέρον.**

Όπως ακριβώς έγινε και με τον Ιανό, την καταστροφή στην Καρδίτσα, το σεισμό της Σάμου, στις πλημμύρες της Εύβοιας, αλλά και όπου χρειαστεί. Η παρουσία αυτών των μηχανικών για άλλη μια φορά αναδεικνύει την ανάγκη στέλεξης των Δημόσιων Τεχνικών Υπηρεσιών με προσωπικό αλλά και την ανάγκη εξοπλισμού με μέσα αναγκαία για την εργασία τους. Η ταυτόχρονη παρουσία των συναδέλφων μας ιδιωτών μηχανικών από το τοπικό ΤΕΕ είναι πολύτιμη και βοηθητική, αλλά πρέπει να βρεθεί ένας τρόπος συνύπαρξης και από κοινού λειτουργίας με τις Υπηρεσίες, μια που αυτές θα έχουν την ευθύνη έκδοσης διοικητικών πράξεων.

Η ΑΝΤΙΣΕΙΣΜΙΚΗ ΠΡΟΣΤΑΣΙΑ αναδεικνύεται σε ένα απολύτως κρίσιμο ζήτημα που η Πολιτεία οφείλει να

αντιμετωπίσει. Αντισεισμική προστασία που περιλαμβάνει μεταξύ άλλων **τους Προσεισμικούς και Μετασεισμικούς ελέγχους** και τις αναγκαίες αλλά και σωστές παρεμβάσεις στα δημόσια κτίρια **με προτεραιότητα στα σχολεία, τα νοσοκομεία** και άλλα σημαντικά κτίρια με μεγάλη συνάθροιση κόσμου (δικαστήρια, δημόσια κτίρια, αθλητικές εγκαταστάσεις, υπουργεία κ.ά.).

Η διάχυση της ευθύνης σε Περιφέρειες, Δήμους και άλλους δημόσιους φορείς, δεν έχει αποδώσει γιατί είτε δεν επαρκούν οι πόροι, είτε δεν υπάρχει η τεχνογνωσία και πάντα δεν επαρκεί το προσωπικό. Χάνεται επίσης η κεντρική εποπτεία για το τί πως και πότε ελέγχθηκε, υπάρχει ασάφεια για το αν έχουν γίνει και με ποιο τρόπο οι απαραίτητες επισκευές & παρεμβάσεις, ειδικά στα Δημόσια κτίρια αυξημένου ενδιαφέροντος.

ΝΟΜΙΖΟΥΜΕ ΟΤΙ πρέπει να ξανανοίξει η συζήτηση για το πως και με αξιοποίηση όλων των εμπλεκόμενων δημόσιων οργανισμών όπως η ΚτΥΠ ΑΕ, πρέπει να υπάρξει κεντρικός έλεγχος και **κεντρικός κρατικός φορέας αντισεισμικής προστασίας** για το ευαίσθητο αυτό αντικείμενο. Αυτός να αναλάβει και την ευθύνη της εποπτείας, των ελέγχων και

των αναγκαίων επισκευών για όλα τα δημόσια κτίρια με πρώτα τα σχολεία, τα νοσοκομεία και άλλα σημαντικά δημόσια κτίρια. Ο έλεγχος φυσικά πρέπει να γίνεται από Διπλωματούχους Μηχανικούς οι οποίοι έχουν την αναγκαία επιστημονική γνώση, όπως αυτή παρέχεται από τις Δημόσιες Πολυτεχνικές Σχολές και όχι από τα ιδιωτικά εκπαιδευτήρια ζετους διάρκειας.

ΘΕΩΡΟΥΜΕ, τέλος, ότι η Πολιτεία πρέπει να επενδύσει περισσότερο στο αντικείμενο της πρόληψης από φυσικές καταστροφές, αξιοποιώντας το δυναμικό και την τεχνογνωσία τα οποία διαθέτει, εξασφαλίζοντας επαρκή χρηματοδότηση στα έργα συντήρησης και μεριμνώντας για την απεμπλοκή παθογενειών της νομοθεσίας.

Ο έλεγχος φυσικά πρέπει να γίνεται από Διπλωματούχους Μηχανικούς οι οποίοι έχουν την αναγκαία επιστημονική γνώση, όπως αυτή παρέχεται από τις Δημόσιες Πολυτεχνικές Σχολές και όχι από τα ιδιωτικά εκπαιδευτήρια ζετους διάρκειας

ΓΙΑ ΤΟ Δ.Σ.

Ο ΠΡΟΕΔΡΟΣ
ΠΕΤΡΟΠΟΥΛΟΣ ΔΗΜΗΤΡΗΣ
ΗΛΕΚΤΡΟΛΟΓΟΣ ΜΗΧΑΝΙΚΟΣ

Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
ΣΑΣΣΑΛΟΣ ΚΩΣΤΑΣ
ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ

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

Κλάδεμα δένδρων δεντροστοιχιών

ΤΟ ΔΕΝΔΡΟ χρειάζεται φως από τον ήλιο, νερό και θρεπτικά συστατικά από το έδαφος. Από τις παραπάνω ανάγκες τα φυτά δεντροστοιχιών δεν καλύπτονται σε βαθμό που έχουν τα αντίστοιχα στην φύση, αφού συχνά σκιάζονται από τα κτήρια, η άρδευση δεν είναι δεδομένη και το έδαφος είναι ιδιαίτερα συμπίεσμένο και με πολύ κακό αερισμό.

ΤΑ ΔΕΝΔΡΑ είναι οργανισμοί που έχουν ακολουθήσει εξέλιξη εκατομμυρίων ετών, σύμφωνα με την οποία, έχουν οργανώσει με φυσικό τρόπο μόνο τους απόπτωση μέρους των κλαδιών και του φυλλώματος ανανεώνοντας την βλάστησή τους. Όταν αναπτύσσονται μέσα στο δάσος, η συνύπαρξη με τους γύρω οργανισμούς, προάγει τη διαδικασία της φυσικής αποκλάδωσης. Τα δένδρα στην πόλη συνθέτουν πλέον το αστικό τοπίο και προσφέρουν σκίαση, οικολογικά, αισθητικά, βιοκλιματικά και προστασία στο δομημένο χώρο απαιτούν επιπλέον φροντίδα για τη διατήρηση της μορφής και της αισθητικής τους λειτουργίας.

ΤΟ ΚΛΑΔΕΜΑ είναι μία από τις ενέργειες φροντίδας και πρέπει να πραγματοποιείται με πλήρη κατανόηση της βιολογίας, της αρχιτεκτονικής του δένδρου, της ανοχής και απόκρισης του σε κάθε πιθανή τομή και μεταβολή που προκαλεί το κλάδεμα. Άστοχα κλαδέματα συχνά προκαλούν σημαντικές ζημιές στην ευρωστία των δένδρων.

Η ΟΡΘΗ ΕΠΙΛΟΓΗ του είδους του δένδρου για την κάθε δεντροστοιχία αποτελεί το κείμενο παράγοντα ευρωστίας στον μέλλον. Η επιλογή ενός φυτού με υγεία και ιδανικό σχήμα όπως και η φύτευση του με ορθή τεχνική, όσο αναφορά τον επαρκή χώρο ανάπτυξης, με καλό εδαφικό υπόστρωμα, συστήματα αερισμού και άρδευσης, την στήριξη του ειδικά τα πρώτα έτη ανάπτυξης, παίζουν σημαντικό ρόλο στην ποιότητα των δεντροστοιχιών που έχουμε. Συχνά η έλλειψη των παραπάνω μας οδηγεί στην επιλογή από πολύ μικρή γκάμα φυτών που είναι ιδιαίτερα ανθεκτικά σε πολύ δύσκολες συνθήκες ξηρασίας, ποιότητας εδάφους κ.λπ.

Η ΦΡΟΝΤΙΔΑ πλέον είναι η λίπανση και η κλάδευση που απαιτείται να είναι επιλεκτική, προσαρμοσμένη στις ανάγκες του δένδρου, ώστε να διατηρήσει εύρωστη ανάπτυξη με υγεία και την μορφή που επιθυμούμε.

ΩΣ ΚΛΑΔΕΜΑ ορίζεται «η διαδικασία επιλεκτικής απομάκρυνσης μελών της κόμης του δένδρου με κατάλληλα εργαλεία και τεχνικές με σκοπό να ευνοηθεί η ορθή ανατροφή του – ιδιαίτερα σε νεαρή ηλικία, η παραγωγή της υγείας του, ο έλεγχος της ανάπτυξης και η βελτίωση της εμφάνισής του. Το προς απομάκρυνση υλικό,

ανάλογα με την ηλικία του δένδρου μπορεί να είναι μικρά κλαδιά, κλάδοι, κώνοι ή τμήματα κορμού ή ρίζας.»

Ο ΚΑΘΗΓΗΤΗΣ της Δασολογίας Σπύρος Ντάφης (2001), αναφέρει ότι το κλάδεμα αποτελεί μια διαδικασία που ενδέχεται να μειώσει την ευρωστία του δένδρου. Αυτός είναι ο λόγος που επιβάλλεται να εφαρμόζεται από εκπαιδευμένο προσωπικό, επιστημονικό και δεντροκόμους, με την ενσυναίσθηση της σοβαρότητας που φέρει η συγκεκριμένη επέμβαση στο δένδρο.

Η ΔΙΑΤΗΡΗΣΗ του σχήματός έχει τα παρακάτω κριτήρια:

- ▶ Ο κορμός απαιτείται να είναι ευθυτενής σε όλο το ύψος, ώστε να προσφέρει με τον καλύτερο τρόπο σκίαση στα κτήρια και στους περιπατητές.

- ▶ Η κόμη να ξεκινά από επαρκές ύψος -άνω των 2,5 μέτρων – ώστε να έχουμε απρόσκοπτη κίνηση πεζών και πιθανών εμπορευμάτων.

- ▶ Οι αποστάσεις μεταξύ των φυτών να διατηρούνται, ώστε η συγκόμωση να είναι το δυνατόν μεγαλύτερη ώστε να έχουμε τα μέγιστα αποτελέσματα σε σκίαση, στην κάλυψη των κτηρίων, οπότε και βιοκλιματικά.

- ▶ Η επιλογή αφαίρεσης των βλαστών με βάση την γνώση της εξέλιξής τους και της φυσιολογίας του Δένδρου. Φυσικά και νεκρών, ασθενικών και άρρωστων κλάδων.

- ▶ Την εποχή όπου πραγματοποιείται η επέμβαση διότι συχνά οι επεμβάσεις δεν πραγματοποιούνται την ενδεδειγμένη περίοδο -όπως περίοδο χειμερινής ανάπαυσης για πολλά είδη, την ξηρή περίοδο για τα είδη που εκκρίνουν χυμούς όπως Καρυδιές, Σφενδάμια, Σημύδες η προ άνθισης στα Κωνοφόρα - και τις τεχνικές προφύλαξης από ασθένειες, καλύτερη και ταχύτερη επούλωση κτλ. Αν βέβαια πραγματοποιούμε ένα ισχυρό θεραπευτικό κλάδεμα πρέπει να είναι εντός της περιόδου.

- ▶ Το ποσοστό της αραίωσης -αν η αραίωση είναι μικρότερη του 10% μπορεί να γίνει όλες τις περιόδους - και τους λόγους που την πραγματοποιούμε όπως μορφοποίηση, καλύτερος φωτισμός, αερισμός του φυτού, παθολογικοί παράγοντες για να μειωθεί μια προσβολή, οι επικίνδυνοι κλάδοι.

- ▶ Η ηλικία του δένδρου, και η κλίμακα του χώρου.

ΕΙΝΑΙ ΟΡΘΟ και καλή πρακτική η κλάδευση να γίνεται με αποκοπή πολλών, μικρού μεγέθους, κλαδιών παρά μεγαλύτερων διότι έτσι ένα δέντρο επιβιώνει αρμονικότερα και ευκολότερα από την αποκοπή μεγαλύτερων και ότι τα νεαρά δένδρα αντέχουν ένα ισχυρότερο κλαδέματα και οι πληγές τους επουλώνονται γρηγορότερα και με ασφάλεια σε σχέση με τα ώριμα ή γηραιότερα άτομα.

ΤΑ ΔΕΝΤΡΑ είναι ζωντανό οργανισμοί...έχουν ανάγκες και αν τις αγνοήσουμε τα προβλήματα που θα προκύψουν μελλοντικά, θα μεγαλώσουν σημαντικά το κόστος διαχείρισής τους. Είναι απαραίτητα για την ζωή στις σύγχρονες πόλεις και αποτελούν αναπόσπαστο μέρος της υποδομής.

Η ΝΕΑ ΓΕΝΙΑ ΑΝΤΙΤΡΙΒΙΚΩΝ ΛΑΜΑΡΙΝΩΝ HARDOX®

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

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

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

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

Explore the world of
Hardox® wear plate

SSAB

ΕΡΓΑ **17** ΕΚΑΤ. ΕΥΡΩ ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ ΕΩΣ ΤΟΝ ΙΟΥΝΙΟ 2021

ΣΗΜΑΝΤΙΚΑ ΝΕΑ ΕΡΓΑ σε Πελοπόννησο, Αθήνα και Θεσσαλονίκη πρόκειται να δημοπρατηθούν άμεσα από τις Κτιριακές Υποδομές, σύμφωνα με πηγές.

ΑΥΤΑ ΕΙΝΑΙ:

Το ΓΕΝΙΚΟ
ΝΟΣΟΚΟΜΕΙΟ

ΠΑΤΡΑΣ
προϋπ/σμού

6.429.508,53

ευρώ

Το ΓΕΝΙΚΟ
ΝΟΣΟΚΟΜΕΙΟ
ΠΥΡΓΟΥ

προϋπ/σμού

1.493.000

ευρώ

ΣΤΑ ΕΡΓΑ ΑΥΤΑ ΕΝΤΑΣΣΕΤΑΙ
Η ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ
ΔΥΟ ΝΟΣΟΚΟΜΕΙΩΝ
ΣΤΗΝ ΠΕΛΟΠΟΝΝΗΣΟ.

ΜΕΣΑ ΣΤΟ ΙΔΙΟ ΔΙΑΣΤΗΜΑ
ΘΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ
ΚΑΙ ΕΡΓΑ ΓΙΑ ΣΧΟΛΕΙΑ
ΣΕ ΑΘΗΝΑ ΚΑΙ
ΘΕΣΣΑΛΟΝΙΚΗ.

ΠΡΟΚΕΙΤΑΙ ΓΙΑ ΤΟΥΣ ΔΙΑΓΩΝΙΣΜΟΥΣ:

Για το 8ο Γυμνάσιο Ιλίου
-έργο, το «μπάτζετ» του οποίου
φτάνει στα **4 εκατ. ευρώ.**

Για το 14ο νηπιαγωγείο Καλλιθέας
με προϋπολογισμό **1,2 εκατ. ευρώ.**

Για το 25ο Δημοτικό σχολείο
Ευόσμου που υπολογίζεται
στα **4 εκατ. ευρώ.**

ΣΗΜΑΝΤΙΚΑ ΕΡΓΑ ΣΕ ΕΞΕΛΙΞΗ

ΠΑΡΑΛΛΗΛΑ ΜΕ ΤΑ ΠΑΡΑΠΑΝΩ ΕΡΓΑ η δημοπράτηση των όποιων θα έρθει στο άμεσο μέλλον, οι Κτιριακές Υποδομές συνεχίζουν τα έργα για τη μελέτη, χρηματοδότηση, κατασκευή και τεχνική διαχείριση Περιφερειακών Κέντρων Επιχειρήσεων Πολιτικής Προστασίας (ΠΕ.Κ.Ε.Π.), μέσω ΣΔΙΤ.

ΑΥΤΗ ΤΗΝ ΠΕΡΙΟΔΟ τα έργα που αφορούν την **ΠΕΡΙΟΧΗ Α** (7 ΠΕ.Κ.Ε.Π.) εκτιμώμενης συνολικής αξίας (χωρίς ΦΠΑ) **70,8 εκατ. ευρώ** και την **ΠΕΡΙΟΧΗ Β** (6 ΠΕ.Κ.Ε.Π.) εκτιμώμενης συνολικής αξίας (χωρίς ΦΠΑ) **60,7 εκατ. ευρώ** βρίσκονται πλέον στη Β' Φάση όπου γίνεται η σύνταξη των τευχών δημοπράτησης.

ΕΩΣ ΤΙΣ 11 ΜΑΪΟΥ 2021, τέλος, είναι ανοιχτή η διαδικασία παραλαβής των προσφορών ή αιτήσεων συμμετοχής για το έργο σχεδιασμού, κατασκευής, χρηματοδότησης, συντήρησης και λειτουργίας **17 σχολικών μονάδων** στην Περιφέρεια Κεντρικής Μακεδονίας μέσω ΣΔΙΤ, εκτιμώμενης συνολικής αξίας **128,4 εκατ. ευρώ.**

3 ΤΕΧΝΙΚΟΙ ΟΔΗΓΟΙ

που κάθε ειδικός
θα πρέπει να έχει
διαβάσει!

THRAKON

Επώντας τα πιο εξελιγμένα προϊόντα, η THRAKON δημιούργησε τρεις πλήρεις οδηγούς θερμομόνωσης, σφραγισματος και θερμομονωτικών πλακών.

Στείλτε μας email στο info@thrakon.gr για να σας στείλουμε τους τεχνικούς οδηγούς!

We build together.

Ασφάλεια, Αποδοτικότητα, Εξάλειψη λαθών

ΣΥΣΤΗΜΑΤΑ ΑΝΙΧΝΕΥΣΗΣ ΥΠΟΓΕΙΩΝ ΔΙΚΤΥΩΝ

Οι αξιόπιστες λύσεις ανίχνευσης / χαρτογράφησης υπόγειων δικτύων που προσφέρουμε αλλάζουν τον τρόπο εργασίας μέσω αποδοτικών ροών εργασίας από το πεδίο στο γραφείο και αντίστροφα προσφέροντας εξαιρετικά οφέλη για όλα τα εμπλεκόμενα μέρη.

Μιλήστε με την ομάδα μας & βρείτε τη λύση που ταιριάζει στις ανάγκες σας.

METRICA
Όταν είναι θέμα εμπιστοσύνης

Γκινωσάτη 88Α, Μεταμόρφωση, 14452 | Τ. 2102815440 | info@metrica.gr | www.metrica.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 αντιολισθητική επιφάνεια για ασφαλή χρήση σε κατοικημένες περιοχές.

Στη ΣΗΜΑ φροντίζουμε ώστε να βρίσκετε τα πιο καινοτόμα προϊόντα.

TUV
ΚΑΤΑΡΤΙΣΜΕΝΟ ΣΥΣΤΗΜΑ
ΠΙΣΤΩΣΗΣ
ISO 9001:2008

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

Ποια έργα αλλάζουν την εικόνα της Αττικής

Μία σειρά από 67 έργα προϋπολογισμού πάνω από 115,5 εκατ. ευρώ αλλάζουν τις υποδομές αλλά και την εικόνα της περιφέρειας Αττικής.

ΣΕ ΜΙΑ «ΝΕΑ ΕΙΚΟΝΑ» στοχεύει η Περιφέρεια Αττικής μέσα από μία σειρά από έργα σε πολλές περιοχές του λεκανοπεδίου αξιοποιώντας τα διαθέσιμα ευρωπαϊκά χρηματοδοτικά εργαλεία. Μάλιστα, η απορρόφηση των κονδυλίων του ΕΣΠΑ από το Περιφερειακό Επιχειρησιακό Πρόγραμμα "Αττική 2014-2020", φθάνει στο 53,50%, ένα ποσοστό που φέρνει την Περιφέρεια Αττικής στη 2η θέση μεταξύ των 13 περιφερειών της χώρας.

Στο πλαίσιο των χρηματοδοτήσεων του ΕΣΠΑ 2021-2027, η περιφέρεια στοχεύει σε «πράσινα» έργα για την αντιμετώπιση των επιπτώσεων της κλιματικής αλλαγής και την ενεργειακή αναβάθμιση και εξοικονόμηση στα κτίρια και στην προώθηση μέτρων ενεργειακής απόδοσης καθώς και σε έργα υποδομών του δικτύου μεταφοράς ενέργειας. Επίσης, με το πρόγραμμα αυτό θα μπουν «μπροστά» έργα για ανάπτυξη ήπιων μέσων μεταφοράς. Μέσα στα επόμενα χρόνια και με την παραπάνω χρηματοδότηση θα δούμε και την ολοκλήρωση μεγάλων υποδομών της Αττικής όπως η Β' φάση του Φαληρικού παραλιακού μετώπου καθώς και μία σειρά από παρεμβάσεις για την αναβάθμιση των κοινωνικών υποδομών και των υποδομών υγείας.

ΠΩΣ ΔΙΑΜΟΡΦΩΝΕΤΑΙ Η «ΒΕΝΤΑΛΙΑ» ΕΡΓΩΝ ΚΑΙ ΧΡΗΜΑΤΟΔΟΤΗΣΕΩΝ

Η **Ευρώπη Κοσμίδη**, Εντεταλμένη Σύμβουλος Τεχνικών Έργων της Περιφέρειας Αττικής μιλάει στο «*Εργοληπτικόν Βήμα*» για τα έργα που έχουν προγραμματιστεί από την περιφέρεια αλλά και για τα νέα χρηματοδοτικά που θα χρησιμοποιήσει η Αττική πλην του ΕΣΠΑ 2021-2027.

ΕΙΔΙΚΟΤΕΡΑ, έως το 2023 χρήματα που θα εκταμιεύονται σταδιακά από το Ταμείο Ανάκαμψης της ΕΕ θα φέρουν έργα με στόχους, ανάμεσα σε άλλους, την προώθηση της πράσινης μετάβασης και του ψηφιακού μετασχηματισμού, την ανάπτυξη χωρίς αποκλεισμούς με τη δημιουργία νέων θέσεων εργασίας καθώς και την ενίσχυση του τομέα της υγείας.

Παράλληλα, η περιφέρεια Αττικής βρίσκεται ήδη σε διαπραγμάτευση με την Ευρωπαϊκή Τράπεζα Επενδύσεων και έχει εξασφαλίσει την απαραίτητη χρηματοδότηση για βασικά έργα υποδομών, όπως αντιπλημμυρικά, λιμενικά, οδοποιία και αναπλάσεις.

ΤΙ ΕΙΔΟΥΣ ΕΡΓΑ θα αφορούν οι χρηματοδοτήσεις στο ΕΣΠΑ 2021-2027;

Στα πλαίσια του Στόχου Πολιτικής 2 (Σ.Π.02): Μια πιο πράσινη Ευρώπη η επόμενη Π.Π. θα περιλαμβάνει:

ΕΡΓΑ ΣΥΓΚΟΙΝΩΝΙΑΚΑ και έργα ανάπτυξης ήπιων μέσων μεταφοράς,

ΕΡΓΑ ΔΙΑΧΕΙΡΙΣΗΣ αποβλήτων (μείωση της παραγωγής, ανακύκλωση και διαχείριση αποβλήτων),

ΕΡΓΑ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ των επιπτώσεων της κλιματικής αλλαγής (π.χ. έργα αντιπλημμυρικά, οριοθέτηση ρεμάτων, έργα διαχείρισης νερού),

ΕΡΓΑ ΓΙΑ ΤΗΝ ΠΡΟΩΘΗΣΗ της ενεργειακής αναβάθμισης και εξοικονόμησης στα κτίρια και προώθηση μέτρων ενεργειακής απόδοσης καθώς και έργα υποδομών δικτύου μεταφοράς ενέργειας,

ΕΡΓΑ ΧΩΡΟΤΑΞΙΚΟΥ και πολεοδομικού σχεδιασμού, για τη διατήρηση της βιοποικιλότητας και των πράσινων αστικών υποδομών.

ΣΤΑ ΠΛΑΙΣΙΑ ΤΟΥ ΣΤΟΧΟΥ ΠΟΛΙΤΙΚΗΣ 3 (Σ.Π.03):

Μια πιο διασυνδεδεμένη Ευρώπη η επόμενη Π.Π. θα περιλαμβάνει:

ΕΡΓΑ ΥΠΟΔΟΜΩΝ μεταφορών και προσαρμογών οδικού δικτύου

ΟΛΟΚΛΗΡΩΣΗ μεγάλων υποδομών της Αττικής (π.χ. Β' φάση του Φαληρικού παραλιακού μετώπου, επέκταση της Λ. Κύμης κ.λπ.)

ΣΤΑ ΠΛΑΙΣΙΑ ΤΟΥ ΣΤΟΧΟΥ ΠΟΛΙΤΙΚΗΣ 4 (Σ.Π.04):

Μια πιο κοινωνική Ευρώπη η επόμενη Π.Π. θα περιλαμβάνει:

ΕΡΓΑ για την αναβάθμιση των κοινωνικών υποδομών (Παιδικό Σταθμοί, κοινωνικές Δομές κ.λπ.)

ΥΠΟΔΟΜΕΣ Υγείας.

ΥΠΟΔΟΜΕΣ Εκπαίδευσης.

ΣΕ ΠΟΙΟ ΠΟΣΟΣΤΟ είναι η απορρόφηση στο υφιστάμενο ΕΣΠΑ;

Το ΠΕΠ Αττικής 2014-2020, το μεγαλύτερο περιφερειακό πρόγραμμα του ΕΣΠΑ 2014-2020, εμφανίζει απορρόφηση 53,50% σε όρους Κοινωνικής Συνδρομής και βρίσκεται στη 2η θέση μεταξύ των 13 Περιφερειών.

ΥΠΑΡΧΟΥΝ ΑΛΛΑ ΧΡΗΜΑΤΟΔΟΤΙΚΑ

εργαλεία που προτίθεται να χρησιμοποιήσει η περιφέρεια για τη χρηματοδότηση έργων;

Τα χρηματοδοτικά εργαλεία που θα χρησιμοποιήσει η Περιφέρεια πλην του νέου ΕΣΠΑ 2021-2027 είναι:

ΤΟ ΤΑΜΕΙΟ ΑΝΑΚΑΜΨΗΣ με τα χρήματα να εκταμιεύονται σταδιακά έως το 2023 και να αφορούν σε έργα για:

1. Την πράσινη μετάβαση.
2. Τον ψηφιακό μετασχηματισμό.
3. Την έξυπνη, βιώσιμη και χωρίς αποκλεισμούς ανάπτυξη και τις θέσεις εργασίας.
4. Την κοινωνική και εδαφική συνοχή.
5. Την υγεία και την ανθεκτικότητα, και

Η ΕΥΡΩΠΑΪΚΗ ΤΡΑΠΕΖΑ ΕΠΕΝΔΥΣΕΩΝ με την οποία η περιφέρεια Αττικής βρίσκεται ήδη σε διαπραγμάτευση και έχει εξασφαλίσει χρηματοδότηση έργων Υποδομών (Αντιπλημμυρικά, λιμενικά, οδοποιία, αναπλάσεις).

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ / ΘΕΣΗ ΕΡΓΟΥ / ΤΙΤΛΟΣ ΕΡΓΟΥ	ΕΡΓΟ / ΜΕΛΕΤΗ	ΠΡΟΥΠ/ΣΜΟΣ (ΜΕ ΦΠΑ) ΠΡΟ ΔΗΜΟΠΡΑΤΗΣΗΣ
ΠΕ1: ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ		19.639.391,12
ΔΗΜΟΣ ΑΘΗΝΑΙΩΝ		1.830.270,00
ΕΠΕΜΒΑΣΕΙΣ ΣΕ ΑΘΛΗΤΙΚΟΥΣ ΧΩΡΟΥΣ ΤΟΥ ΟΠΑΝΔΑ.	ΕΡΓΟ	1.700.000,00
ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΩΝ ΤΟΙΧΟΓΡΑΦΙΩΝ ΤΟΥ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΟΥ ΠΑΝΤΕΛΗΜΟΝΑ ΙΛΙΣΟΥ.	ΕΡΓΟ	115.270,00
ΕΓΚΑΤΑΣΤΑΣΗ ΝΕΟΥ ΣΥΣΤΗΜΑΤΟΣ ΦΩΤΙΣΜΟΥ ΣΤΟ ΜΟΥΣΕΙΟ ΚΙΝΗΜΑΤΟΓΡΑΦΟΥ ΤΟΥ ΙΔΡΥΜΑΤΟΣ ΤΗΣ ΤΑΙΝΙΟΘΗΚΗΣ ΤΗΣ ΕΛΛΑΔΟΣ.	ΕΡΓΟ	15.000,00
ΔΗΜΟΣ ΔΑΦΝΗΣ - ΥΜΗΤΤΟΥ		350.000,00
ΕΝΙΣΧΥΣΗ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΑΣ ΒΑΡΒΑΡΑΣ ΔΗΜΟΥ ΔΑΦΝΗΣ (ΑΝΤΙΜΕΤΩΠΙΣΗ ΠΡΟΒΛΗΜΑΤΟΣ ΣΤΑΤΙΚΟΤΗΤΑΣ).	ΕΡΓΟ	350.000,00
ΔΗΜΟΣ ΗΛΙΟΥΠΟΛΗΣ		999.921,12
ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΤΟΠΟΘΕΤΗΣΗ ΕΞΟΠΛΙΣΜΟΥ ΠΑΙΔΙΚΩΝ ΧΑΡΩΝ ΔΗΜΟΥ ΗΛΙΟΥΠΟΛΗΣ.	ΕΡΓΟ	999.921,12
ΔΙΑΔΗΜΟΤΙΚΟ		2.100.000,00
ΕΡΓΑΣΙΕΣ ΑΡΣΗΣ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΕΝΟΤΗΤΩΝ ΚΕΝΤΡΙΚΟΥ, ΝΟΤΙΟΥ, ΔΥΤΙΚΟΥ ΚΑΙ ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ - ΕΡΓΟ 5.	ΕΡΓΟ	1.500.000,00
ΔΙΑΠΙΣΤΩΣΗ ΔΟΜΗΣ ΥΦΙΣΤΑΜΕΝΩΝ ΟΔΟΣΤΡΩΜΑΤΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΔΙ.ΔΙ.ΜΥ.	ΕΡΓΟ	500.000,00
ΠΡΟΜΗΘΕΙΑ ΑΥΤΟΚΙΝΗΤΩΝ.	ΠΡΟΜΗΘΕΙΑ	100.000,00
(κενό)		99.200,00
ΘΕΡΜΟΜΟΝΩΣΗ ΙΕΡΟΥ ΝΑΟΥ ΕΑΥΓΓΕΛΙΣΜΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ.	ΕΡΓΟ	99.200,00
ΔΗΜΟΣ Ν. ΦΙΛΑΔΕΛΦΕΙΑΣ - Ν. ΧΑΛΚΗΔΟΝΑΣ		14.260.000,00
ΠΡΟΜΗΘΕΙΑ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΗΝ ΟΛΟΚΛΗΡΩΣΗ ΤΗΣ ΚΑΤΑΣΚΕΥΗΣ ΤΟΥ ΓΗΠΕΔΟΥ ΤΗΣ ΑΕΚ.	ΠΡΟΜΗΘΕΙΑ	14.260.000,00
ΠΕ2: ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ		7.339.577,60
ΔΗΜΟΣ ΑΜΑΡΟΥΣΙΟΥ		2.914.917,60
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΤΟΥ ΕΛΑΣΤΙΚΟΥ ΣΥΝΘΕΤΙΚΟΥ ΤΑΠΗΤΑ (ΤΑΡΤΑΝ) ΤΟΥ ΚΕΝΤΡΙΚΟΥ ΣΤΑΔΙΟΥ ΤΟΥ Ο.Α.Κ.Α ΕΚΤΑΣΕΩΣ 12.618 τ.μ.	ΕΡΓΟ	782.316,00
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΤΟΥ ΕΛΑΣΤΙΚΟΥ ΣΥΝΘΕΤΙΚΟΥ ΤΑΠΗΤΑ (ΤΑΡΤΑΝ) ΤΩΝ Κ1 ΚΑΙ Κ2 ΒΟΗΘΗΤΙΚΩΝ ΓΗΠΕΔΩΝ ΣΥΝΟΛΙΚΗΣ ΕΚΤΑΣΕΩΣ 25.400 τ.μ.	ΕΡΓΟ	1.574.800,00
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΔΑΠΕΔΟΥ ΤΗΣ ΑΙΘΟΥΣΑΣ ΠΡΟΠΟΝΗΣΕΩΣ «ΣΕΓΑΣ» ΣΤΟ ΚΛΕΙΣΤΟ ΠΡΟΠΟΝΗΤΗΡΙΟ ΕΚΤΑΣΕΩΣ 3.300 τ.μ.	ΕΡΓΟ	204.600,00
ΣΤΕΓΑΝΟΠΟΙΗΣΗ ΤΗΣ ΟΡΟΦΗΣ ΤΟΥ ΚΛΕΙΣΤΟΥ ΚΟΛΥΜΒΗΤΗΡΙΟΥ ΕΚΤΑΣΕΩΣ 4.953 τ.μ.	ΕΡΓΟ	135.117,84
ΣΤΕΓΑΝΟΠΟΙΗΣΗ ΤΗΣ ΟΡΟΦΗΣ ΤΟΥ ΚΛΕΙΣΤΟΥ ΓΥΜΝΑΣΤΗΡΙΟΥ ΑΘΛΟΠΑΙΔΙΩΝ «ΝΙΚΟΣ ΓΚΑΛΗΣ» ΕΚΤΑΣΕΩΣ 2.767 τ.μ.	ΕΡΓΟ	75.483,76
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΤΜΗΜΑΤΩΝ ΠΕΡΙΦΡΑΞΗΣ ΤΟΥ Ο.Α.Κ.Α.	ΕΡΓΟ	142.600,00
ΔΗΜΟΣ ΚΗΦΙΣΙΑΣ		1.924.660,00
ΣΥΝΤΗΡΗΣΗ ΑΣΦΑΛΤΙΚΩΝ ΟΔΟΣΤΡΩΜΑΤΩΝ ΔΗΜΟΥ ΚΗΦΙΣΙΑΣ.	ΕΡΓΟ	1.924.660,00
ΔΙΑΔΗΜΟΤΙΚΟ		2.500.000,00
ΔΙΕΥΘΕΤΗΣΗ ΑΝΟΙΚΤΟΥ ΤΜΗΜΑΤΟΣ ΡΕΜΑΤΟΣ ΒΡΙΑΛΗΣΣΟΥ ΣΤΟΥΣ ΔΗΜΟΥΣ ΧΑΛΑΝΔΡΙΟΥ ΚΑΙ ΒΡΙΑΛΗΣΣΙΩΝ.	ΕΡΓΟ	2.500.000,00
ΠΕ3: ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ		13.928.000,00
ΔΗΜΟΣ ΑΓΙΩΝ ΑΝΑΡΓΥΡΩΝ - ΚΑΜΑΤΕΡΟΥ		5.000.000,00
ΑΝΑΚΑΤΑΣΚΕΥΗ ΤΗΣ ΟΔΟΥ Κ. ΠΑΛΑΜΑ ΤΗΣ Δ.Κ. ΚΑΜΑΤΕΡΟΥ ΜΕ ΣΚΟΠΟ ΤΗΝ ΑΣΦΑΛΗ ΚΥΚΛΟΦΟΡΙΑ ΚΑΙ ΠΡΟΣΒΑΣΙΜΟΤΗΤΑ.	ΕΡΓΟ	5.000.000,00
ΔΗΜΟΣ ΠΕΤΡΟΥΠΟΛΗΣ		4.588.000,00
ΔΙΑΜΟΡΦΩΣΗ ΠΡΑΝΩΝ ΣΤΟ ΔΗΜΟΤΙΚΟ ΣΤΑΔΙΟ ΠΕΤΡΟΥΠΟΛΗΣ.	ΕΡΓΟ	4.588.000,00
ΔΗΜΟΣ ΧΑΪΔΑΡΙΟΥ		4.340.000,00
ΒΙΟΚΛΙΜΑΤΙΚΗ ΚΑΙ ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΩΝ ΠΕΡΙΟΧΩΝ ΑΣΤΥΘΕΑΣ ΚΑΙ ΕΛΑΙΩΝΑ ΤΟΥ ΔΗΜΟΥ ΧΑΪΔΑΡΙΟΥ.	ΕΡΓΟ	4.340.000,00

ΠΕ4: ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ		8.064.600,00
ΔΗΜΟΣ ΑΛΙΜΟΥ		3.000.000,00
ΒΕΛΤΙΩΣΗ ΠΡΟΣΒΑΣΙΜΟΤΗΤΑΣ ΚΑΙ ΑΝΑΒΑΘΜΙΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΤΟΥ ΔΗΜΟΥ ΑΛΙΜΟΥ ΓΙΑ ΤΟ ΕΤΟΣ 2021.	ΕΡΓΟ	3.000.000,00
ΔΗΜΟΣ ΚΑΛΛΙΘΕΑΣ		24.800,00
ΑΠΟΚΛΕΙΣΜΟΣ ΠΡΟΣΒΑΣΗΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΟΛΥΜΠΙΑΚΗΣ ΕΓΚΑΤΑΣΤΑΣΗΣ ΤΟΥ BEACH VOLLEY ΣΤΗΝ ΚΑΛΛΙΘΕΑ.	ΕΡΓΟ	24.800,00
ΔΗΜΟΣ ΝΕΑΣ ΣΜΥΡΝΗΣ		4.000.000,00
ΒΕΛΤΙΩΣΗ ΚΑΙ ΑΝΑΚΑΤΑΣΚΕΥΗ ΥΠΕΡΤΟΠΙΚΟΥ ΑΞΟΝΑ ΑΙΓΑΙΟΥ (ΑΠΟ ΕΛ. ΒΕΝΙΖΕΛΟΥ ΑΙΝΟΥ) ΣΤΟ ΔΗΜΟ ΝΕΑΣ ΣΜΥΡΝΗΣ.	ΕΡΓΟ	4.000.000,00
ΔΗΜΟΣ ΠΑΛΛΑΙΟΥ ΦΑΛΗΡΟΥ		800.000,00
ΑΝΤΙΠΛΗΜΜΥΡΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ - ΚΑΤΑΣΚΕΥΗ ΑΓΩΓΩΝ ΚΑΙ ΦΡΕΑΤΙΩΝ ΟΜΒΡΙΩΝ ΣΕ ΔΙΑΦΟΡΑ ΣΗΜΕΙΑ ΤΟΥ ΔΗΜΟΥ ΠΑΛΛΑΙΟΥ ΦΑΛΗΡΟΥ.	ΕΡΓΟ	800.000,00
ΔΙΑΔΗΜΟΤΙΚΟ		239.800,00
ΕΛΕΓΧΟΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ ΕΞΩΤΕΡΙΚΑ ΤΩΝ ΚΤΙΡΙΩΝ Α210 ΕΩΣ Β110 ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ Ν.Τ.	ΕΡΓΟ	24.800,00
ΜΕΛΕΤΗ ΟΡΙΟΘΕΤΗΣΗΣ ΚΑΙ ΕΡΓΩΝ ΔΙΕΥΘΕΤΗΣΗΣ ΡΕΜΑΤΟΣ ΕΥΡΥΑΛΗΣ.	ΜΕΛΕΤΗ	215.000,00
ΠΕ5: ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ		25.950.069,40
ΔΗΜΟΣ ΑΧΑΡΝΩΝ		8.511.014,00
ΠΟΙΟΤΙΚΗ ΚΑΙ ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΥΠΟΔΟΜΗΣ ΔΗΜΟΥ ΑΧΑΡΝΩΝ ΜΕ ΤΕΧΝΟΛΟΓΙΑ ΦΩΤΙΣΤΙΚΩΝ LED ΚΑΙ ΣΥΣΤΗΜΑ ΤΗΛΕΔΙΑΧΕΙΡΙΣΗΣ.	ΕΡΓΟ	8.511.014,00
ΔΗΜΟΣ ΔΙΟΝΥΣΟΥ		2.520.055,40
ΑΝΑΠΛΑΣΗ ΠΛΑΤΕΙΩΝ ΔΗΜΟΥ ΔΙΟΝΥΣΟΥ.	ΕΡΓΟ	2.520.055,40
ΔΗΜΟΣ ΚΡΩΠΙΑΣ		500.000,00
ΚΑΤΑΣΚΕΥΗ ΤΡΙΩΝ ΓΗΠΕΔΩΝ ΤΕΝΙΣ ΚΑΙ ΛΟΙΠΩΝ ΣΥΝΟΔΕΥΤΙΚΩΝ ΕΡΓΩΝ ΣΤΟ ΧΩΡΟ ΤΟΥ ΣΤΑΔΙΟΥ «Γ.Σ. ΠΑΠΑΣΙΔΕΡΗΣ» ΤΟΥ ΔΗΜΟΥ ΚΡΩΠΙΑΣ.	ΕΡΓΟ	500.000,00
ΔΗΜΟΣ ΜΑΡΑΘΩΝΟΣ		3.350.000,00
ΚΑΤΑΣΚΕΥΗ ΑΓΩΓΩΝ ΟΜΡΙΩΝ ΥΔΑΤΩΝ ΒΑΡΝΑΒΑ ΑΤΤΙΚΗΣ.	ΕΡΓΟ	3.350.000,00
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ		250.000,00
ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΣ ΣΥΝΔΕΤΗΡΙΑΣ ΟΔΟΥ ΠΑΙΑΝΙΑΣ-ΣΠΑΤΩΝ.	ΕΡΓΟ	250.000,00
ΔΗΜΟΣ ΡΑΦΗΝΑΣ - ΠΙΚΕΡΜΙΟΥ		246.000,00
ΜΕΛΕΤΗ ΟΡΙΟΘΕΤΗΣΗΣ ΚΑΙ ΕΡΓΩΝ ΔΙΕΥΘΕΤΗΣΗΣ ΡΕΜΑΤΟΣ ΛΥΚΟΡΕΜΑ.	ΜΕΛΕΤΗ	246.000,00
ΔΗΜΟΣ ΣΑΡΩΝΙΚΟΥ		558.000,00
ΕΠΙΣΚΕΥΗ ΚΑΙ ΣΥΝΤΗΡΗΣΗ ΔΕΞΑΜΕΝΩΝ ΥΔΡΕΥΣΗΣ ΔΗΜΟΥ ΣΑΡΩΝΙΚΟΥ.	ΕΡΓΟ	210.000,00
ΔΙΑΜΟΡΦΩΣΗ ΚΟΙΝΟΧΡΗΣΤΟΥ ΧΩΡΟΥ ΠΛΗΣΙΟΝ ΤΗΣ ΕΚΚΛΗΣΙΑΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ ΣΤΗΝ Τ.Κ. ΚΟΥΒΑΡΑ.	ΕΡΓΟ	348.000,00
ΔΗΜΟΣ ΩΡΩΠΟΥ		9.300.000,00
ΑΝΑΠΛΑΣΗ ΠΑΡΑΛΙΑΚΟΥ ΜΕΤΩΠΟΥ ΣΚΑΛΑΣ - ΩΡΩΠΟΥ - ΝΕΩΝ ΠΑΛΑΤΙΩΝ ΤΟΥ ΔΗΜΟΥ ΩΡΩΠΟΥ.	ΕΡΓΟ	8.680.000,00
ΠΡΟΜΗΘΕΙΑ ΟΡΓΑΝΩΝ ΚΑΙ ΛΟΙΠΟΥ ΕΞΟΠΛΙΣΜΟΥ ΠΑΙΔΙΚΩΝ ΧΑΡΩΝ ΔΗΜΟΥ ΩΡΩΠΟΥ.	ΕΡΓΟ	620.000,00
ΔΙΑΔΗΜΟΤΙΚΟ		155.000,00
ΣΥΛΛΟΓΗ, ΜΕΤΑΦΟΡΑ, ΕΠΕΞΕΡΓΑΣΙΑ ΚΑΙ ΔΙΑΘΕΣΗ ΑΚΑΘΑΡΤΩΝ, ΠΕΡΙΟΧΩΝ ΚΟΡΩΠΙΟΥ - ΠΑΙΑΝΙΑΣ.	ΕΡΓΟ	155.000,00
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ		560.000,00
ΑΓΚΥΡΟΒΟΛΙΟ ΜΙΚΡΩΝ ΣΚΑΦΩΝ ΣΤΟ ΟΡΜΟ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ.	ΕΡΓΟ	560.000,00
ΠΕ6: ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ		12.917.176,65
ΔΗΜΟΣ ΜΕΓΑΡΕΩΝ		161.200,00
ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΟΥ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ ΤΟΥ ΤΡΟΠΑΙΟΦΟΡΟΥ ΣΤΟΝ ΟΡΚΟ ΤΟΥ ΕΛΑΙΩΝΑ ΜΕΓΑΡΩΝ.	ΕΡΓΟ	161.200,00
ΔΙΑΔΗΜΟΤΙΚΟ		5.273.587,62
ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΦΘΟΡΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ (Α20).	ΕΡΓΟ	2.000.000,00

ΔΙΑΔΗΜΟΤΙΚΟ		5.273.587,62
ΑΡΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΔΥΤ. ΑΤΤΙΚΗΣ.	ΕΡΓΟ	2.950.000,00
ΒΕΛΤΙΩΣΗ - ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΚΑΙ ΑΝΑΒΑΘΜΙΣΗ ΑΣΦΑΛΕΙΑΣ ΚΑΙ ΣΗΜΑΝΣΗΣ ΤΩΝ ΟΔΙΚΩΝ ΑΣΤΙΚΩΝ ΤΜΗΜΑΤΩΝ: ΜΑΝΔΡΑΣ-ΟΙΝΟΗΣ-ΕΡΥΘΡΩΝ ΤΗΣ Π.Ε.Ο. ΕΛΕΥΣΙΝΑΣ-ΘΗΒΑΣ ΚΑΙ ΟΔΙΚΟΥ ΑΣΤΙΚΟΥ ΤΜΗΜΑΤΟΣ ΒΙΛΛΙΩΝ ΤΗΣ ΕΠΑΡΧ. ΟΔΟΥ ΒΙΛΛΙΩΝ.	ΕΡΓΟ	323.587,62
ΔΗΜΟΣ ΜΑΝΔΡΑΣ - ΕΙΔΥΛΛΙΑΣ		7.482.389,03
ΑΝΑΠΛΑΣΗ ΙΣΤΟΡΙΚΟΥ ΚΕΝΤΡΟΥ ΒΙΛΙΩΝ.	ΕΡΓΟ	2.500.000,00
ΕΞΟΙΚΟΝΟΜΗΣΗ ΕΝΕΡΓΕΙΑΣ ΚΑΙ ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΔΙΚΤΥΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ ΔΗΜΟΥ ΜΑΝΔΡΑΣ-ΕΙΔΥΛΛΙΑΣ.	ΕΡΓΟ	4.501.292,00
ΜΕΛΕΤΗ ΕΡΓΩΝ ΑΠΟΧΕΤΕΥΣΗΣ ΟΜΒΡΙΩΝ Δ.Ε. ΕΡΥΘΡΩΝ	ΜΕΛΕΤΗ	481.097,03
ΠΕ7: ΠΕΙΡΑΙΩΣ		25.093.060,00
ΔΗΜΟΣ ΚΕΡΑΤΣΙΝΙΟΥ - ΔΡΑΠΕΤΣΩΝΑΣ		1.643.060,00
ΕΠΙΣΚΕΥΗ ΚΕΡΚΙΔΩΝ ΓΗΠΕΔΟΥ ΣΙΤΑΠΟΘΗΚΩΝ Δ. ΚΕΡΑΤΣΙΝΙΟΥ - ΔΡΑΠΕΤΣΩΝΑΣ.	ΕΡΓΟ	95.000,00
ΑΣΦΑΛΤΟΣΤΡΩΣΕΙΣ ΟΔΩΝ ΣΕ ΠΕΡΙΟΧΕΣ ΤΟΥ ΔΗΜΟΥ ΚΕΡΑΤΣΙΝΙΟΥ - ΔΡΑΠΕΤΣΩΝΑΣ.	ΕΡΓΟ	1.548.060,00
ΔΗΜΟΣ ΚΟΥΡΥΔΑΛΛΟΥ		4.500.000,00
ΣΥΝΤΗΡΗΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΔΗΜΟΥ ΚΟΥΡΥΔΑΛΛΟΥ.	ΕΡΓΟ	1.500.000,00
ΑΝΑΠΛΑΣΗ ΚΑΙ ΔΙΑΜΟΡΦΩΣΗ ΣΕ ΒΙΩΣΙΜΗ ΑΣΤΙΚΗ ΚΙΝΗΤΙΚΟΤΗΤΑ ΟΔΟΥ ΘΕΣΠΙΕΩΝ ΚΑΙ ΠΛΑΤΕΙΑΣ 25ΗΣ ΜΑΡΤΙΟΥ.	ΕΡΓΟ	2.000.000,00
ΑΝΑΠΛΑΣΗ ΚΑΙ ΔΙΑΜΟΡΦΩΣΗ ΠΡΟΣΒΑΣΗΣ ΓΙΑ ΑΜΕΑ ΠΕΖΟΔΡΟΜΙΩΝ ΟΔΩΝ ΚΑΡΑΟΛΗ ΔΗΜΗΤΡΙΟΥ ΚΑΙ ΜΠΟΥΜΠΟΥΛΙΝΑΣ.	ΕΡΓΟ	1.000.000,00
ΔΗΜΟΣ ΝΙΚΑΙΑΣ - ΑΓ. Ι. ΡΕΝΤΗ		12.500.000,00
ΑΝΑΠΛΑΣΗ 40 ΣΤΡΕΜΜΑΤΩΝ ΠΕΡΙΟΧΗΣ ΑΓ. Ι. ΡΕΝΤΗ ΜΕ ΔΗΜΙΟΥΡΓΙΑ ΚΑΙ ΑΝΑΚΑΤΑΣΚΕΥΗ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΚΑΙ ΧΩΡΩΝ ΠΡΑΣΙΝΟΥ.	ΕΡΓΟ	7.000.000,00
ΕΠΙΣΚΕΥΑΣΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΚΑΙ ΔΙΑΜΟΡΦΩΣΗ ΠΕΡΙΒΑΛΛΟΝΤΑ ΧΩΡΟΥ ΣΤΟ ΚΛΕΙΣΤΟ ΓΗΠΕΔΟ Δ.Α.Κ.Α.Ν. ΔΗΜΟΥ ΝΙΚΑΙΑΣ - ΑΓ.Ι.ΡΕΝΤΗ.	ΕΡΓΟ	500.000,00
ΒΕΛΤΙΩΣΗ ΚΑΙ ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΣΤΟ ΔΗΜΟ ΝΙΚΑΙΑΣ- Α.Ι. ΡΕΝΤΗ.	ΕΡΓΟ	5.000.000,00
ΔΗΜΟΣ ΠΕΙΡΑΙΑ		4.300.000,00
ΑΝΑΚΑΤΑΣΚΕΥΗ ΚΑΙ ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΣΤΟΝ ΔΗΜΟ ΠΕΙΡΑΙΑ.	ΕΡΓΟ	4.300.000,00
ΔΗΜΟΣ ΠΕΡΑΜΑΤΟΣ		2.150.000,00
ΦΩΤΙΣΜΟΣ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΔΗΜΟΥ ΠΕΡΑΜΑΤΟΣ.	ΕΡΓΟ	150.000,00
ΚΑΤΑΣΚΕΥΗ ΠΕΖΟΓΕΦΥΡΑΣ ΕΠΙ ΤΗΣ ΛΕΩΦΟΡΟΥ ΔΗΜΟΚΡΑΤΙΑΣ ΕΜΠΡΟΣΘΕΝ 1ου ΕΠΑΓΓΕΛΜΑΤΙΚΟΥ ΛΥΚΕΙΟΥ ΠΕΡΑΜΑΤΟΣ.	ΕΡΓΟ	1.000.000,00
ΣΥΝΤΗΡΗΣΗ - ΑΝΑΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΔΗΜΟΥ ΠΕΡΑΜΑΤΟΣ.	ΕΡΓΟ	1.000.000,00
ΠΕ8: ΝΗΣΩΝ		2.624.600,00
ΔΗΜΟΣ ΑΙΓΙΝΑΣ		64.800,00
ΜΕΛΕΤΗ ΓΙΑ ΦΩΤΙΣΜΟ ΑΝΑΔΕΙΞΗΣ ΤΟΥ ΑΡΧΑΙΟΛΟΓΙΚΟΥ ΧΩΡΟΥ "ΚΟΛΩΝΑ" ΣΤΟ ΔΗΜΟ ΑΙΓΙΝΑΣ.	ΜΕΛΕΤΗ	24.800,00
ΑΝΑΠΛΑΣΗ ΤΜΗΜΑΤΟΣ ΑΡΧΑΙΑΣ ΑΤΡΑΠΟΥ ΑΠΟ ΑΓ. ΜΑΡΙΝΑ ΠΡΟΣ ΝΑΟ ΑΦΑΙΑΣ ΑΙΓΙΝΑΣ.	ΕΡΓΟ	40.000,00
ΔΗΜΟΣ ΚΥΘΗΡΩΝ		975.000,00
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΕΡΓΑ ΝΗΣΟΥ ΚΥΘΗΡΩΝ.	ΕΡΓΟ	750.000,00
ΑΝΑΣΤΗΛΩΣΗ, ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΑΝΑΔΕΙΞΗ ΣΧΟΛΕΙΟΥ ΑΓΓΛΟΚΡΑΤΙΑΣ ΚΥΘΗΡΩΝ ΣΤΗΝ ΚΑΤΩ ΧΩΡΑ ΜΥΛΟΠΟΤΑΜΟΥ.	ΕΡΓΟ	225.000,00
ΔΗΜΟΣ ΣΑΛΑΜΙΝΑΣ		1.174.800,00
ΦΩΤΙΣΜΟΣ ΚΑΙ ΑΝΑΔΕΙΞΗ ΤΟΥ ΛΟΦΟΥ ΠΡΟΦΗΤΗ ΗΛΙΑ ΣΤΟ ΔΗΜΟ ΣΑΛΑΜΙΝΑΣ.	ΕΡΓΟ	400.000,00
ΟΡΙΟΘΕΤΗΣΗ ΡΕΜΑΤΩΝ ΝΗΣΟΥ ΣΑΛΑΜΙΝΑΣ.	ΕΡΓΟ	750.000,00
ΒΕΛΤΙΩΣΗ - ΣΗΜΑΤΟΔΟΤΗΣΗ ΚΟΜΒΩΝ ΚΥΡΙΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΑΛΑΜΙΝΑΣ.	ΕΡΓΟ	24.800,00
ΔΗΜΟΣ ΥΔΡΑΣ		300.000,00
ΕΠΙΣΚΕΥΗ ΣΤΕΓΗΣ 2ου ΔΗΜΟΤΙΚΟΥ ΣΧΟΛΕΙΟΥ ΚΑΙ 2ου ΝΗΠΙΑΓΩΓΕΙΟΥ ΥΔΡΑΣ.	ΕΡΓΟ	300.000,00
ΔΗΜΟΣ ΤΡΟΙΖΗΝΙΑΣ - ΜΕΘΑΝΩΝ		110.000,00
ΚΑΤΑΣΚΕΥΗ ΕΞΩΤΕΡΙΚΟΥ ΑΓΩΓΟΥ ΥΔΡΕΥΣΗΣ ΑΝΩ ΚΑΡΑΤΖΑ Δ.Ε. ΤΡΟΙΖΗΝΑΣ.	ΕΡΓΟ	110.000,00
ΓΕΝΙΚΟ ΑΘΡΟΙΣΜΑ		115.556.474,77

Εξωτερική θερμοπρόσοψη με ειδικό πετροβάμβακα FKD-N Thermal & FKD-S Thermal

Πυροπροστασία (κατηγορία ακαυστότητας A1) - Θερμομόνωση
Ηχοαπορρόφηση - Βιοκλιματική διαχείριση υγρασίας

KNAUFINSULATION

www.knaufinsulation.gr
211 710 7007

challenge.
create.
core.

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

Τα οδικά έργα άνω του 1 δισ. ευρώ που μπορούν να αλλάξουν την Πελοπόννησο

ΤΡΙΑΝΤΑΕΦΤΑ ΠΡΟΤΑΣΕΙΣ ΚΑΤΕΘΕΣΕ Η ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ ΓΙΑ ΤΟ ΕΘΝΙΚΟ ΣΤΡΑΤΗΓΙΚΟ ΣΧΕΔΙΟ ΜΕΤΑΦΟΡΩΝ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΒΕΛΤΙΩΣΟΥΝ ΟΥΣΙΑΣΤΙΚΑ ΤΟ ΟΔΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ.

ΣΤΗΝ ΚΑΤΑΡΤΙΣΗ λίστας 37 έργων για το Εθνικό Στρατηγικό Σχέδιο Μεταφορών με συνολικό προϋπολογισμό που ξεπερνάει το ένα δισ. ευρώ προχώρησε η Περιφέρεια Πελοποννήσου. Ανάμεσα στα έργα που ξεχωρίζουν είναι η χάραξη νέου οδικού άξονα Λεύκτρο-Μεγαλόπολη-Ολυμπία.

Το έργο που έχει προϋπολογισμό 100 εκατ. ευρώ θα συνδέει το βορειοδυτικό με το νοτιοανατολικό άκρο της Πελοποννήσου (Πύργος-Ολυμπία-Μεγαλόπολη- Σπάρτη). Επίσης μεγάλο έργο που θα φτάσει τα 70 εκατ. είναι η βελτίωση της υφιστάμενης Ε.Ο. «Σπάρτη – Γύθειο» στο τμήμα από το τέλος της παράκαμψης Σπάρτης μέχρι την αρχή της παράκαμψης Γυθείου.

Το μήκος της αρτηρίας είναι περί τα 24,3 χλμ, εκ των οποίων 10,4 χλμ περίπου αφορούν σε νέα χάραξη, προκειμένου να παρακαμφθούν οικισμοί. Πέρα της αρτηρίας προ-

βλέπεται και η κατασκευή ισόπεδων κόμβων, καθώς και το αναγκαίο παράπλευρο δίκτυο.

Στα 80 εκατ. ευρώ θα φτάσει το έργο βελτίωσης της 9ης εθνικής οδού στο τμήμα Καλό Νερό-Τσακώνα που αφορά σε παρεμβάσεις ασφαλτοστρώσεων, κατασκευής τεχνικών, κόμβων ηλεκτροφωτισμού και οδικής ασφάλειας.

ΜΕ ΤΑ ΕΡΓΑ που προτείνει η Περιφέρεια προβλέπεται και η οδική παράκαμψη των οικισμών Λαγκαδίων και Λευκοχωρίου. Συνοπτικά αναφέρεται ότι, το έργο έχει μήκος 20,16 χλμ και πλάτος ασφαλτοστρωμένου οδοστρώματος 11 μέτρα.

Προβλέπονται μία σήραγγα, ένα τεχνικό εκσκαφής και επανεπίκωψης (cut and cover), εννέα γέφυρες, καθώς και πέντε ισόπεδοι κόμβοι διασύνδεσης με οικισμούς ή με το υπάρχον οδικό δίκτυο και το κόστος του θα αγγίξει τα 95 εκατ. ευρώ.

ΑΠΟ ΤΙΣ ΠΡΟΤΑΣΕΙΣ, τέλος, που ξεχωρίζουν είναι και η συνολική βελτίωση των υποδομών του συστήματος μεταφορών της Περιφέρειας με έργα που αφορούν στον εκσυγχρονισμό του σιδηροδρομικού δικτύου Πελοποννήσου, των λιμενικών και αεροπορικών υποδομών και τη δημιουργία υδατοδρομίων.

Ειδικότερα, για τους σιδηροδρόμους τα έργα που προτείνονται αφορούν στη βελτίωση και αναβάθμιση του τροχιακού υλικού, των εγκαταστάσεων κτλ για τη λειτουργία της σιδηροδρομικής γραμμής και υπολογίζονται στα 60 εκατομμύρια ευρώ.

Αντίστοιχα στα λιμάνια προβλέπονται έργα όπως αναβάθμιση των λιμενικών εγκαταστάσεων, δημιουργία μαρινών, αλιευτικά καταφύγια κτλ... με προϋπολογισμό 80 εκατομμύρια ευρώ, ενώ για τα αεροδρόμια προτείνονται έργα αναβάθμισης, συντήρησης και επέκτασης των υποδομών με κόστος 50 εκατομμύρια ευρώ.

Τέλος, στους στόχους της Περιφέρειας είναι και η δημιουργία κατάλληλων υποδομών /εγκαταστάσεων για ένα δίκτυο υδατοδρομίων με προϋπολογισμό 15 εκατομμυρίων ευρώ.

ΒΕΛΤΙΩΣΗ-ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΓΙΑ ΕΛΕΟΥΣΑ - ΑΡΚΑΔΙΚΟ ΤΗΣ Ε.Ο. ΑΡΓΟΣ - ΝΑΥΠΛΙΟ - Θ. ΕΠΙΔΑΥΡΟΥ - ΠΑΛ. ΕΠΙΔΑΥΡΟΣ Αφορά ένα τμήμα μήκους 8,5 km περίπου. Η χάραξη αρχίζει (Χ.Θ.0+000) από τον κατασκευασμένο Ισόπεδο Κόμβο προς Τολό (κυκλικός κόμβος Αγίας Ελεούσας) με κατεύθυνση προς τα ανατολικά και καταλήγει (Χ.Θ.8+500) στο τμήμα Αρκαδικό - Χάνι Μερκούρη, όπου και προσαρμόζεται σε αυτό λίγο πριν τον Ισόπεδο Κόμβο 1 (σύνδεση της αρτηρίας με την παλαιά Ε.Ο.)
Προϋπ/σμός: 18.000.000,00€

ΒΕΛΤΙΩΣΗ ΤΗΣ ΟΔΟΥ ΓΚΟΥΡΑ -ΣΑΡΑΝΤΑΠΗΧΟ - ΔΕΡΒΕΝΙ ΤΗΣ Π.Ε. ΚΟΡΙΝΘΙΑΣ Το Έργο αφορά στην οδική παράκαμψη των οικισμών Ροζενών, Στενού και Γκούρας, με ταυτόχρονη βελτίωση των γεωμετρικών χαρακτηριστικών της οδού. Περιλαμβάνει τα εξής τμήματα: Α. **Οδικό τμήμα παράκαμψης Γκούρας - Στενού σε μήκος 6 χλμ.** Β. Ισόπεδος κόμβος προς Καρυά-Σαραντάπηχο-Άνω και Κάτω Ταρσό. Γ. Παράκαμψη στη θέση "Παναγιά Καταφυγίων" και βελτίωση δυο ζευγών ανακαμπτόντων ελιγμών. Δ. Παράκαμψη χωρίου Ροζενών σε μήκος 1,6 χλμ.
Προϋπ/σμός: 18.000.000,00€

ΒΕΛΤΙΩΣΗ 9ΗΣ ΕΘΝΙΚΗΣ ΟΔΟΥ (ΤΜΗΜΑ ΠΑΡΑΚΑΜΨΗ ΓΙΑΛΟΒΑΣ) Αφορά σε οδικό τμήμα της Ε.Ο Κυπαρισσία-Φιλιατρά-Γαργαλιάνοι, μαζί με την παράκαμψη του οικισμού Γιάλοβας, μήκους 7,6 χλμ., για τη βελτίωση της προσβασιμότητας.
Προϋπ/σμός: 20.000.000,00€

ΣΥΝΘΕΤΟΣ ΚΟΜΒΟΣ ΘΕΣΗ 3 ΣΥΜΒΟΛΗ ΤΩΝ ΟΔΩΝ ΠΕΟ (ΠΑΛΑΙΑ ΕΘΝΙΚΗ ΟΔΟΣ) ΚΑΙ ΠΝΕΟ (ΠΑΛΑΙΑ ΝΕΑ ΕΘΝΙΚΗ ΟΔΟΣ) ΑΘΗΝΩΝ -ΚΟΡΙΝΘΟΥ ΣΤΟΥΣ ΑΓΙΟΥΣ ΘΕΟΔΩΡΟΥΣ ΚΟΡΙΝΘΙΑΣ (ΔΙΥΛΙΣΤΗΡΙΑ ΜΟΤΟΡ ΟΙΛ)" Ισόπεδος Κόμβος στην Συμβολή Π.Ε.Ο. και Π.Ν.Ε.Ο. Αθηνών-Κορίνθου πλησίον των διυλιστηρίων ΜΟΤΟΡ ΟΙΛ για αναβάθμιση της οδικής ασφάλειας της οδού."
Προϋπ/σμός: 500.000,00€

ΠΑΡΑΚΑΜΨΗ ΞΗΡΟΠΗΓΑΔΟΥ, ΤΜΗΜΑ ΤΟΥ ΟΔΙΚΟΥ ΑΞΟΝΑ ΚΥΒΕΡΙ-ΛΕΩΝΙΔΙΟ-ΦΩΚΙΑΝΟ Αφορά την παράκαμψη του οικισμού Ξηροπήγαδο Δήμου Βόρειας Κυνουρίας από τη διέλευση του επαρχιακού οδικού άξονα Μύλοι-Κυβέρι-Άστρος-Λεωνίδιο-Πούληθρα (από Χ.Θ. 5+500 έως 10+140). Αφορά εν μέρει βελτίωση της υφιστάμενης οδού και την κατά τμήματα νέα βελτιωμένη χάραξη με τυπική διατομή μιας λωρίδας κυκλοφορίας ανά κατεύθυνση, πλάτους 3,5 μ. και έρεισμα πλάτους 0,25μ., καθώς και με τα τεχνικά έργα.
Προϋπ/σμός: 11.500.000,00€

ΒΕΛΤΙΩΣΗ ΤΗΣ ΠΡΟΣΒΑΣΗΣ ΚΑΙ ΤΗΣ ΠΡΟΣΠΕΛΑΣΙΜΟΤΗΤΑΣ ΤΗΣ ΠΕΡΙΟΧΗΣ ΙΣΘΜΟΣ -ΚΟΡΙΝΘΟΣ Πρόκειται για εργασίες βελτίωσης του υφιστάμενου οδικού τμήματος της περιοχής, καθώς επίσης και τεσσάρων υφιστάμενων κόμβων και τμήματος παράπλευρων οδών, έργα διαχείρισης των ομβρίων υδάτων και έργα διευθέτησης παρακείμενου ρέματος μέσω του οποίου τα όμβρια ύδατα θα οδηγούνται στη θάλασσα.
Προϋπ/σμός: 24.000.000,00€

ΚΥΚΛΟΦΟΡΙΑΚΕΣ ΡΥΘΜΙΣΕΙΣ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΕΙΣΟΔΟ ΤΟΥ ΔΗΜΟΥ ΒΕΛΟΥ-ΒΟΧΑΣ ΚΑΙ ΚΥΚΛΟΦΟΡΙΑΚΗ ΣΥΝΔΕΣΗ ΤΟΥ ΓΗΠΕΔΟΥ Γ. ΤΡΙΑΝΤΑΦΥΛΛΟΣ ΜΕ ΤΗΝ ΠΕΟ ΚΟΡΙΝΘΟΥ -ΠΑΤΡΩΝ Διαμόρφωση δύο κυκλικών κόμβων επί της Π.Ε.Ο. 8 Κορίνθου - Πατρών.
Προϋπ/σμός: 1.100.000,00€

ΒΕΛΤΙΩΣΗ - ΚΑΤΑΣΚΕΥΗ ΤΜΗΜΑ ΑΠΟ Χ.Θ. 35+500 ΕΩΣ ΜΟΛΑΟΥΣ ΤΗΣ Ε.Ο. ΧΑΝΙΑ - ΚΡΟΚΕΕΣ - ΜΟΝΕΜΒΑΣΙΑ Βελτίωση των γεωμετρικών χαρακτηριστικών της χάραξης του τμήματος από ΧΘ 35+500 έως τους Μολάους, που εντάσσεται στον οδικό άξονα της Ε.Ο. Χάνι-Κροκεές-Μονεμβασιά, στη ζώνη διέλευσης της υφιστάμενης οδού και τη διαμόρφωση της διατομής του σε συνολικό πλάτος 11,50 μέτρων.
Προϋπ/σμός: 6.000.000,00€

"ΔΙΑΜΟΡΦΩΣΗ Π.Ε.Ο. ΚΟΡΙΝΘΟΥ -ΠΑΤΡΩΝ ΑΠΟ Ι.Κ. ΑΡΧΑΙΑΣ ΚΟΡΙΝΘΟΥ ΕΩΣ Ι.Κ. ΛΕΧΑΙΟΥ" Κατασκευή δύο κυκλικών κόμβων και λοιπές κυκλοφοριακές ρυθμίσεις στην ΠΕΟ Κορίνθου -Πατρών.
Προϋπ/σμός: 4.000.000,00€

ΒΕΛΤΙΩΣΗ ΤΗΣ 22ης ΚΑΙ 24ης ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΜΕΣΣΗΝΙΑΣ ΣΤΟ ΤΜΗΜΑ ΛΑΜΠΑΙΝΑ -ΑΡΧΑΙΑ ΜΕΣΣΗΝΗ ΚΑΙ ΤΗΣ ΟΔΟΥ ΑΡΣΙΝΟΗΣ-ΑΡΧΑΙΟ-ΛΟΓΙΚΟΥ ΧΩΡΟΥ Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών των οδικών αξόνων και τα αναγκαία τεχνικά έργα.
Προϋπ/σμός: 19.270.000,00€

ΠΑΡΑΚΑΜΨΗ ΟΙΚΙΣΜΟΥ ΒΛΑΧΙΩΤΗ ΣΤΗΝ Ε.Ο. ΧΑΝΙΑ-ΚΡΟΚΕΕΣ-ΜΟΛΑΟΙ-ΜΟΝΕΜΒΑΣΙΑ Κατασκευή τμήματος παράκαμψης Βλαχιώτη μήκους 2,8 km, στο οποίο διαμορφώνονται 2 ισόπεδοι, ένας ανισόπεδος κόμβος και δίκτυο αποκατάστασης τοπικού οδικού δικτύου. Λόγω της γειννίασης του τμήματος με τους χειμάρρους Βουρβά και Λάκκας, αντιμετωπίζεται και η αντιπλημμυρική προστασία του οδικού τμήματος από τους χειμάρρους αυτούς (διευθέτηση χειμάρρων). Στους κόμβους προβλέπεται και ο ηλεκτροφωτισμός αυτών.
Προϋπ/σμός: 18.000.000,00€

ΒΕΛΤΙΩΣΗ ΕΠ.Ο ΑΠΟ ΚΟΜΒΟ ΑΡΧΑΙΑ ΝΕΜΕΑ -ΔΕΡΒΕΝΑΚΙΑ -ΜΥΚΗΝΕΣ, Ν.ΑΡΓΟΛΙΔΑΣ (ΣΥΜΠΕΡΙΛΑΜΒΑΝΟΜΕΝΟΥ ΤΟΥ ΚΟΜΒΟΥ Ι.Κ. ΜΥΚΗΝΩΝ) Αφορά σε οδικό τμήμα μήκους 7,15Km και αποτελεί συνδετήριο τμήμα της νέας Επαρχιακής Οδού υπ' αριθ. 19 , «Τίρυνθας (από Εθνική Οδό Ναυπλίου)-Άργους - Αρχαιοί-ττες Ηραίου-Χώνικας (Νέο Ηραίο) -Μοναστηράκι-Μυκήνες», με τον αυτοκινητόδρομο «Κορίνθου - Τριπόλεως» στον κόμβο της Αρχαίας Νεμέας. Η υφιστάμενη πορεία «Κόμβος Αρχαίας Νεμέας - Δερβενάκια -Μυκήνες», περιέχει τμήματα της παλαιάς Εθνικής Οδού υπ' αριθμ. 7 «Κορίνθου-Άργους.
Προϋπ/σμός: 45.000.000,00€

ΣΥΝΔΕΣΗ ΤΟΥ ΝΕΟΥ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΟΥ ΤΡΙΠΟΛΗ-ΛΕΥΚΤΡΟ-ΣΠΑΡΤΗ ΜΕ ΤΗΝ ΥΠΑΡΧΟΥΣΑ ΕΘΝΙΚΗ ΟΔΟ ΤΡΙΠΟΛΗΣ-ΣΠΑΡΤΗΣ ΜΕ ΠΑΡΑΛΛΗΛΗ ΕΞΥΠΗΡΕΤΗΣΗ ΠΑΡΑΚΕΙΜΕΝΩΝ ΟΙΚΙΣΜΩΝ

"«Σύνδεση του νέου αυτοκινητόδρομου Τρίπολη-Λεύκτρο-Σπάρτη με την υπάρχουσα εθνική οδό Τρίπολης-Σπάρτης με παράλληλη εξυπηρέτηση των παρακείμενων οικισμών».

Προϋπ/σμός: 15.000.000,00€

ΠΑΡΑΚΑΜΨΗ ΚΑΜΠΟΥ-ΣΤΑΥΡΟΠΗΓΙΟΥ ΔΥΤ. ΜΑΝΗΣ

Αφορά βελτίωση οδικού άξονα, μαζί με την παράκαμψη του Κάμπου και του Σταυροπηγίου.

Προϋπ/σμός: 10.000.000,00€

ΠΑΡΑΚΑΜΨΗ ΚΟΤΡΩΝΑ

ΑΝΑΤ. ΜΑΝΗΣ Παράκαμψη του παραλιακού οικισμού Κότρωνα μήκους 3,5 χλμ. περίπου και συνδέει την επαρχιακή οδό 23 με την οδό Κότρωνας-Σκουτάρι-Χωσιάριο. Το τελευταίο οδικό τμήμα συνδέεται στην περιοχή του Χωσιαρίου, με την Επαρχιακή οδό 19 (Γύθειο-Αρεόπολη-Γερολιμένας). Το έργο συμπεριλαμβάνει την κατασκευή 2 ισόπεδων κόμβων, τεχνικών έργων καθώς και δευτερευόντων οδικών έργων για την αποκατάσταση του θιγόμενου οδικού δικτύου της περιοχής.

Προϋπ/σμός: 14.000.000,00€

ΚΑΤΑΣΚΕΥΗ ΑΝΑΤΟΛΙΚΟΥ ΑΞΟΝΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Αφορά τη χάραξη του νέου οδικού άξονα για τη σύνδεση της νοτιοανατολικής Πελοποννήσου με τον αυτοκινητόδρομο.

Προϋπ/σμός: 50.000.000,00€

ΒΕΛΤΙΩΣΗ 9ης ΕΘΝΙΚΗΣ ΟΔΟΥ, ΤΜΗΜΑ ΚΑΛΟ ΝΕΡΟ -ΤΣΑΚΩΝΑ

Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών της 9ης εθνικής οδού σε μήκος περίπου 35 χλμ., με παρεμβάσεις ασφαλοστρώσεων, κατασκευής τεχνικών, κόμβων ηλεκτροφωτισμού και οδικής ασφάλειας.

Προϋπ/σμός: 80.000.000,00€

ΒΕΛΤΙΩΣΗ Ε.Ο ΣΠΑΡΤΗΣ ΓΥΘΕΙΟΥ, ΤΜΗΜΑ ΠΥΡΙ-ΓΥΘΕΙΟ

"Βελτίωση της υφιστάμενης Ε.Ο. «Σπάρτη - Γύθειο» στο τμήμα από το τέλος της παράκαμψης Σπάρτης μέχρι την αρχή της παράκαμψης Γυθείου. Το μήκος της αρτηρίας είναι περί τα 24,3 χλμ, εκ των οποίων 10,4 χλμ περίπου αφορούν σε νέα χάραξη, προκειμένου να παρακαμφθούν οικισμοί. Πέρα της αρτηρίας προβλέπεται και η κατασκευή ισόπεδων κόμβων, καθώς και το αναγκαίο παράπλευρο δίκτυο."

Προϋπ/σμός: 70.000.000,00€

ΒΕΛΤΙΩΣΗ 1ης ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΚΑΛΑΜΑΤΑ-ΑΡΕΟΠΟΛΗ ΣΤΑ ΤΜΗΜΑΤΑ ΒΕΡΓΑ-ΣΩΤΗΡΙΑΝΙΚΑ, ΠΑΡΑΚΑΜΨΗ ΚΑΡΔΑΜΥΛΗΣ, ΣΤΟΥΠΑ-ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΠΛΑΤΣΑ

-ΑΓΙΟΣ ΝΙΚΩΝΑΣ Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών της 1ης εθνικής οδού σε μήκος περίπου 25 χλμ., με νέα χάραξη κατά θέσεις, ασφαλοστρώσεις, κατασκευή τεχνικών, κόμβων ηλεκτροφωτισμού και οδικής ασφάλειας.

Προϋπ/σμός: 30.000.000,00€

ΒΕΛΤΙΩΣΗ 9ης ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΡΙΖΟΜΥΛΟΣ-ΚΟΡΩΝΗ ΣΤΑ ΤΜΗΜΑΤΑ ΚΑΛΑΜΑΚΙ-ΧΡΑΝΟΙ ΚΑΙ ΠΑΡΑΚΑΜΨΗ ΟΙΚΙΣΜΟΥ ΧΑΡΟΚΟΠΙΟΥ

Αφορά νέα χάραξη και κατασκευή παράκαμψης στην κοινότητα Χαροκοπιού καθώς και βελτίωση του τμήματος από Καλαμάκι έως Χράνους σε συνέχεια της υλοποίησης έργου ΕΣΠΑ από γέφυρα Τζάνε έως Καλαμάκι της 9ης επαρχιακής οδού.

Προϋπ/σμός: 20.000.000,00€

ΒΕΛΤΙΩΣΗ 9ης ΕΘΝΙΚΗΣ ΟΔΟΥ, ΤΜΗΜΑ ΚΑΛΟ ΝΕΡΟ -ΚΥΠΑΡΙΣΣΙΑ -ΦΙΛΙΑΤΡΑ ΚΑΙ ΧΩΡΑ-ΡΩΜΑΝΟΣ

Αφορά νέα χάραξη και κατασκευή παράκαμψης στην κοινότητα Χαροκοπιού καθώς και βελτίωση του τμήματος από Καλαμάκι έως Χράνους σε συνέχεια της υλοποίησης έργου ΕΣΠΑ από γέφυρα Τζάνε έως Καλαμάκι της 9ης επαρχιακής οδού.

Προϋπ/σμός: 20.000.000,00€

ΠΑΡΑΚΑΜΨΗ ΛΑΓΚΑΔΙΩΝ

Το έργο αφορά στην οδική παράκαμψη των οικισμών Λαγκαδίων και Λευκοχωρίου. Συνοπτικά αναφέρεται ότι, το έργο έχει μήκος 20,16 km και πλάτος ασφαλοστρωμένου οδοστρώματος 11 m. Προβλέπονται μία σήραγγα, ένα τεχνικό εκσκαφής και επανεπίκωψης (cut and cover), εννέα γέφυρες, καθώς και πέντε ισόπεδοι κόμβοι διασύνδεσης με οικισμούς ή με το υπάρχον οδικό δίκτυο.

Προϋπ/σμός: 95.000.000,00€

ΟΔΙΚΟΣ ΑΞΟΝΑΣ ΛΕΥΚΤΡΟ-ΜΕΓΑΛΟΠΟΛΗ-ΟΛΥΜΠΙΑ

Αφορά χάραξη νέου οδικού άξονα. Την οδική σύνδεση του βορειοδυτικού με το νοτιοανατολικό άκρο της Πελοποννήσου (Πύργος-Ολυμπία-Μεγαλόπολη- Σπάρτη).

Προϋπ/σμός: 100.000.000,00€

ΒΕΛΤΙΩΣΗ ΚΑΤΑ ΤΜΗΜΑΤΑ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ 4 ΛΥΓΟΥΡΙΟ-ΚΡΑΝΙΔΙ

"Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών της επαρχιακής οδού 4 «Λυγουριό-Κρανίδι» με παρακάμψεις οικισμών."

Προϋπ/σμός: 15.000.000,00€

ΚΑΤΑΣΚΕΥΗ ΠΑΡΑΚΑΜΨΗΣ ΔΗΜΗΤΣΑΝΑΣ

Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών και αναγκαίων τεχνικών έργων της επ.ο., συμπεριλαμβανομένης και της παράκαμψης της Δημητσάνας.

Προϋπ/σμός: 15.000.000,00€

ΑΝΑΒΑΘΜΙΣΗ ΕΠ.Ο. ΑΣΤΡΟΣ ΛΕΩΝΙΔΙΟ ΠΗΓΑΔΙ-ΦΩΚΙΑΝΟΣ ΣΤΟ ΤΜΗΜΑ ΛΕΩΝΙΔΙΟ -ΦΩΚΙΑΝΟΣ

Αφορά τη βελτίωση των γεωμετρικών χαρακτηριστικών και των αναγκαίων τεχνικών έργων της επ.ο.

Προϋπ/σμός: 5.000.000,00€

ΒΕΛΤΙΩΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΦΕΝΕΟΥ-ΦΡΑΓΜΑ ΛΙΜΝΗΣ ΔΟΞΑΣ ΚΑΙ ΑΝΑΒΑΘΜΙΣΗ ΤΗΣ ΕΠ.Ο. ΞΥΛΟΚΑΣΤΡΟΥ-ΤΡΙΚΑΛΑ

"Βελτίωση της κατάστασης της υπάρχουσας οδού με την ανακαίνιση-βελτίωση του οδοστρώματός της και τη λήψη πρόσθετων μέτρων ασφαλούς κυκλοφορίας."

Προϋπ/σμός: 10.000.000,00€

ΟΛΟΚΛΗΡΩΣΗ ΤΗΣ ΣΥΝΔΕΣΗΣ ΤΗΣ ΕΠ.Ο. 34 ΒΕΛΙΕΣ -ΝΕΑΠΟΛΗ ΜΕ ΤΗΝ ΕΠ.Ο.37 ΜΟΝΕΜΒΑΣΙΑ -ΕΛΛΗΝΙΚΟ -ΝΕΑΠΟΛΗ ΜΕΣΩ ΑΓ.ΦΩΚΑ , ΤΜΗΜΑ ΜΟΝΕΜΒΑΣΙΑΣ ΑΓ.ΦΩΚΑΣ "Η σύνδεση της επαρχιακής οδού 37 (Μονεμβασιά – Νόμια – Λυροί – Ελληνικό – Κρυόβρυση – Γέφυρα Αυλού – Νεάπολη) με την οδό Νόμια - Άγιος Φωκάς και η παράκαμψη των παραθαλάσσιων οικισμών Ξιφία – Καστέλλας – Αγίου Φωκά. Αναλυτικά, θα κατασκευαστούν τα εξής: Νέα οδός μήκους 8,6 χλμ περίπου. Προβλέπονται 2 ισόπεδοι κόμβοι τρισκελούς μορφής και 4 ισόπεδοι τετρασκελείς κόμβοι. Σε όλους τους κόμβους θα πραγματοποιηθούν έργα οδοφωτισμού."

Προϋπ/σμός: 25.000.000,00€

ΠΑΡΑΚΑΜΨΗ ΟΙΚΙΣΜΩΝ ΑΣΩΠΟΥ ΚΑΙ ΠΑΠΑΔΙΑΝΙΚΩΝ ΤΗΣ ΕΠ.Ο. 33 ΜΟΛΑΟΙ -ΑΣΩΠΟΣ - ΠΑΠΑΔΙΑΝΙΚΑ - ΠΛΥΤΡΑ ΚΑΙ ΣΥΝΔΕΣΗ ΤΗΣ ΜΕ ΤΗΝ ΕΠ.Ο.36 ΕΛΙΑ -ΑΣΩΠΟΣ -ΔΑΙΜΟΝΙΑ Αφορά την παράκαμψη του Ασωπού και των Παπαδιάνικων με τη δημιουργία νέας συνδετήριας οδού, που θα συνδέει την Επ.Ο. 33 με την Επ.Ο. 36. Η υλοποίηση της παράκαμψης των δύο οικισμών εντάσσεται στη βελτίωση συνολικά του άξονα της Επ.Ο. 33.

Προϋπ/σμός: 10.000.000,00€

ΚΑΤΑΣΚΕΥΗ ΝΕΟΥ ΟΔΙΚΟΥ ΑΞΟΝΑ ΑΡΦΑΡΑ - ΛΑΜΠΑΙΝΑ Αφορά την κατασκευή νέου οδικού άξονα, ο οποίος θα ξεκινά από την έξοδο Αρφαρών του αυτοκινητοδρόμου Κόρινθος – Καλαμάτα και θα καταλήγει στην κοινότητα Λάμπαινας. Ο συγκεκριμένος δρόμος είναι μήκους περίπου 8 km, αφορά νέα χάραξη που εξυπηρετεί κατά κύριο λόγο την επισκεψιμότητα του αρχαιολογικού χώρου της Αρχαίας Μεσσήνης καθώς και την τοπική συγκοινωνία και τον τουρισμό της ευρύτερης περιοχής. Ο νέος άξονας θα είναι δίχνος, διατομής Β2Σ, με ολικό πλάτος διατομής 11 μέτρων, ενώ για τη διέλευσή του θα κατασκευαστούν τα αναγκαία τεχνικά έργα.

Προϋπ/σμός: 25.000.000,00€

ΒΕΛΤΙΩΣΗ ΤΗΣ 38ΗΣ ΕΠ. ΟΔΟΥ ΣΟΥΛΗΝΑΡΙ - ΚΡΕΜΜΥΔΙΑ -ΚΟΡΥΦΑΣΙΟ ΕΩΣ ΤΗΝ 9η Ε.Ο ΟΡΙΑ Ν.ΗΛΕΙΑΣ ΚΑΛΟ ΝΕΡΟ - ΚΥΠΑΡΙΣΣΙΑ - ΠΥΛΟΣ Βελτίωση γεωμετρικών χαρακτηριστικών οδικού άξονα και κατασκευή των αναγκαίων τεχνικών έργων.

Προϋπ/σμός: 4.500.000,00€

ΟΔΙΚΟΣ ΑΞΟΝΑ ΝΕΜΕΑ - ΚΙΑΤΟ Αφορά βελτίωση υπάρχουσας οδού και χάραξη νέας για τη βελτίωση της προσβασιμότητας.

Προϋπ/σμός: 15.000.000,00€

ΕΚΣΥΧΡΟΝΙΣΜΟΣ ΣΙΔΗΡΟΔΡΟΜΜΙΚΟΥ ΔΙΚΤΥΟΥ ΠΕΛΟΠΟΝΝΗΣΟΥ Αφορά τη βελτίωση και αναβάθμιση του τροχιακού υλικού, των εγκαταστάσεων κ.λπ. για τη λειτουργία της σιδηροδρομικής γραμμής.

Προϋπ/σμός: 50.000.000,00€

ΕΚΣΥΧΡΟΝΙΣΜΟΣ ΛΙΜΕΝΙΚΩΝ ΥΠΟΔΟΜΩΝ Αφορά την αναβάθμιση των λιμενικών εγκαταστάσεων, δημιουργία μαρίνων, αλιευτικά καταφύγια κ.λπ.

Προϋπ/σμός: 80.000.000,00€

ΕΚΣΥΧΡΟΝΙΣΜΟΣ ΑΕΡΟΠΟΡΙΚΩΝ ΥΠΟΔΟΜΩΝ Αφορά έργα αναβάθμισης, συντήρησης και επέκτασης.

Προϋπ/σμός: 50.000.000,00€

ΔΙΑΣΥΝΔΕΣΗ ΔΗΜΩΝ ΚΑΛΑΜΑΤΑΣ - ΜΕΣΣΗΝΗΣ ΣΤΟ ΠΑΡΑΛΙΑΚΟ ΜΕΤΩΠΟ - ΚΑΤΑΣΚΕΥΗ ΝΕΑΣ ΓΕΦΥΡΑΣ ΠΟΤΑΜΟΥ ΠΑΜΙΣΟΥ ΚΑΙ ΒΕΛΤΙΩΣΗ ΤΗΣ 7ης ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ, ΤΜΗΜΑ ΒΑΛΥΡΑ - ΣΚΑΛΑ ΜΕΛΙΓΑΛΑΣ - ΖΕΥΓΟΛΑΤΙΟ - ΔΙΑΒΟΛΙΤΣΙ ΠΕ ΜΕΣΣΗΝΙΑΣ "Αφορά την κατασκευή γέφυρας στον ποταμό Πάμισο στο παραλιακό μέτωπο, η οποία θα έχει το ρόλο της διασύνδεσης των Δήμων Καλαμάτας και Μεσσήνης, ξεκινώντας από υπάρχουσα οδό του Δήμου Καλαμάτας και θα συναντά αντίστοιχη οδό του Δήμου Μεσσήνης. Η γέφυρα θα είναι πλάτους περίπου 8 m, και θα εξυπηρετεί κατά κύριο λόγο την σύνδεση των δύο Δήμων, ενισχύοντας την τοπική συγκοινωνία και τον τουρισμό της ευρύτερης περιοχής. Το τμήμα της επαρχιακής οδού (7ης Επ. Ο. τμήμα Βαλύρα - Σκάλα-Μελιγαλάς - Ζευγολατιό - Διαβολίτσι), που πρόκειται να κατασκευαστεί, αφορά οδό μήκους 16 km, η οποία είναι ο βασικός οδικός εσωτερικός δρόμος του Δήμου Οικαλίας που οδηγεί στον Επικούριο Απόλλωνα από την Π.Ε. Μεσσηνίας."

Προϋπ/σμός: 15.000.000,00€

ΔΙΚΤΥΟ ΥΔΑΤΟΔΡΟΜΙΩΝ Αφορά τη δημιουργία κατάλληλων υποδομών /εγκαταστάσεων.

Προϋπ/σμός: 15.000.000,00€

**BUILDING
CONTROL**

Building Control

- Ηλεκτρολογικές Εγκαταστάσεις
- Κτιριακός Αυτοματισμός [BMS, KNX] Συστήματα
- Συναγερμού
- Παρακολούθησης [CCTV]
- Πρόσβασης [Access Control]
- Πυρανίχνευσης

Επίσημοι Διανομείς

- GFR του Ομίλου Bosch [BMS]

- Vanderbilt Industries [Συστήματα Ασφαλείας]

www.bcon.gr

— Αναξιμάνδρου 108 | Θεσσαλονίκη
— 2310 304780 | 2310 425038

ΚΤΙΡΙΑΚΟΙ ΑΥΤΟΜΑΤΙΣΜΟΥ BUILDING MANAGEMENT SYSTEM

Με την έννοια Κτιριακός Αυτοματισμός αναφερόμαστε στον αυτοματισμό της ηλεκτρικής εγκατάστασης ενός κτιρίου, με σκοπό την εύρυθμη λειτουργία, εποπτεία και διαχείρισή του.

ΤΟΥ ΑΛΕΞΑΝΔΡΟΥ ΓΚΑΓΚΟΥ*

Tα συστήματα αυτοματισμού σχεδιάζονται και κατασκευάζονται ώστε να χειρίζονται όλες τις λειτουργίες που απαιτούνται σ' ένα κτίριο, μικρό ή μεγάλο, με σκοπό να περιορίσουν τα μειονεκτήματα της συμβατικής ηλεκτρικής εγκατάστασης, καθώς και να περιορίσουν το χρόνο συντήρησης και ανίχνευσης βλαβών. Εκτός από την ευκολία στη διαχείρισή του, προσφέρουν και μεγάλη εξοικονόμηση ενέργειας κατά τη χρήση του κτιρίου, κάτι που γίνεται επιτακτικότερο στην εποχή μας. Επιγραμματικά, ένα σύστημα αυτοματισμού κτιρίου μπορεί να μας προσφέρει:

ΕΛΕΓΧΟ φωτισμού.

ΕΛΕΓΧΟ Ηλεκτρικών κινητήρων για σκίαση (ρολά, περσίδες, τέντες).

ΕΛΕΓΧΟ Κλιματισμού, θέρμανσης, εξαερισμού.

ΔΙΑΧΕΙΡΙΣΗ Ηλεκτρικών Φορτίων.

ΚΕΝΤΡΙΚΕΣ ΕΝΔΕΙΞΕΙΣ, σημάσεις, παρακολούθηση και χειρισμό των διαφόρων ηλεκτρικών καταναλώσεων.

Η ιστορική αναδρομή του θα μπορούσε να φτάσει στην αρχαία εποχή, πριν καν ανακαλυφθεί ο ηλεκτρισμός, με το αυτόματο άνοιγμα θυρών ναού κατά την ώρα της θυσίας, από τον Ήρωνα τον Αλεξανδρεύς, δεν αναφέρω χρονολογία, γιατί ακόμα οι ιστορικοί δεν έχουν ξεκάθαρη γνώμη για το πότε ακριβώς έζησε. Για να μην ξεχνάμε πόσο σπουδαίοι ήταν οι αρχαίοι μας πρόγονοι και παραδειγματιστούμε από αυτούς.

[ΠΗΓΗ: <https://www.archaiologia.gr/blog/2018/10/09/%CE%BC>]

Πολύ αργότερα, πριν την ανακάλυψη των μικροεπεξεργαστών, οι αυτοματισμοί των ηλεκτρικών εγκαταστάσεων βασίστηκαν στην ευφυΐα και μεθοδικότητα του εκάστοτε κατασκευαστή (μηχανικού ή τεχνίτη) με την αποτελεσματικότητα και λειτουργικότητα να περιορίζεται σε πολύ προσωπική

υπόθεση, χωρίς πάντα τα επιθυμητά αποτελέσματα. Με δύσχρηστους και ογκώδεις ηλεκτρικούς πίνακες διανομής, με άπειρους βοηθητικούς τηλεχειριζόμενους διακόπτες αέρος (τα γνωστά μας βοηθητικά ρελέ) χρονικά, απαριθμητές κλπ.)

Η τεχνολογία των επεξεργαστών έλυσε τα τεράστια προβλήματα όγκου, ταχύτητας και μηχανικής αντοχής των πρώτων ηλεκτρολογικών αυτοματισμών του πρώιμου επιπέδου. Η αρχική τους χρήση ήταν στην βιομηχανία, αυτοματοποιώντας γραμμές παραγωγής και αυξάνοντας κατακόρυφα την παραγωγικότητα της εκάστοτε βιομηχανίας.

Στη βιομηχανία, επικράτησε ο όρος PLC (Programmable Logic Controller), για να περιγράψουμε τον κεντρικό ελεγκτή που χρησιμοποιούμε στα διάφορα συστήματα αυτοματισμού. Πολύ αργότερα οι ελεγκτές μπήκαν και στα κτίρια, ελέγχοντας καταρχήν τα συστήματα θέρμανσης -ψύξης - αερισμού και αργότερα επεκτάθηκαν στο φωτισμό και σε άλλα υποσυστήματα (σκίασης, ασφάλειας).

Έτσι δημιουργήθηκαν τα πρώτα BMS (Building Management Systems) που σκοπό είχαν:

- ▶ Την ολοκληρωμένη εποπτεία και χρήση της ηλεκτρομηχανολογικής εγκατάστασης
- ▶ Τη μείωση του κόστους λειτουργίας και συντήρησης του κτιρίου
- ▶ Τη δημιουργία ιδανικών - επιθυμητών συνθηκών μέσα στο κτίριο
- ▶ Τον ποτελεσματικό έλεγχο των λειτουργιών ενός κτιρίου

Στα συστήματα PLC και BMS υπάρχει πάντα ένας (τουλάχιστον) κεντρικός ελεγκτής (γι' αυτό τα συστήματα αυτά λέγονται κεντροποιημένα ή κεντρικά, σε αντίθεση με τα αποκεντρωμένα) και ποικίλος αριθμός εισόδων και εξόδων καθώς και ένα υποσύστημα οπτικοποίησης και τηλεμετρίας σε κάποια οθόνη υπολογιστή ή σε τοπικές οθόνες χειρισμών με πολλά και διαφορετικά ονόματα.

SCADA (Supervisory Control and Data Acquisition),
HMI (Human Machine Interface)
GUI (Graphical User Interface)

[ΠΗΓΗ: https://en.wikipedia.org/wiki/Building_automation]

Εμείς θα αφήσουμε τελείως τον βιομηχανικό αυτοματισμό (PLC) και θα ασχοληθούμε με το BMS.

Όπως είπαμε και πιο πάνω, μιλάμε για ένα κεντρικό σύστημα όπου όλες οι διεργασίες, και κατά συνέπεια και ο προγραμματισμός, γίνονται στον κεντρικό ελεγκτή.

Οι εισοδοί είναι συσκευές μέσα από τις οποίες εισάγουμε πληροφορίες στο κεντρικό μας ελεγκτή, δηλαδή μεταφέρουμε την κατάσταση των διαφόρων αισθητηρίων, που βρίσκονται σε σημεία του κτιρίου, μέσω ηλεκτρικής τάσης. Μπορούμε να διαβάσουμε θερμοκρασίες από διαφορετικούς θερμοστάτες ή θερμοστοιχεία, καταστάσεις από τερματικούς διακόπτες (αν για παράδειγμα ένα παράθυρο είναι ανοικτό ή κλειστό).

Οι εξοδοί είναι συσκευές μέσα από τις οποίες ενεργεί ο ελεγκτής μας. Μπορεί, για παράδειγμα, αφού έχει «αποφασίσει» ο ελεγκτής, πως κάποιος συγκεκριμένος χώρος έχει χαμηλό επίπεδο φωτισμού να ανάψει τον φωτισμό σε εκείνο τον χώρο.

Επίσης υπάρχουν και ομάδες συσκευών που επικοινωνούν με άλλα συστήματα, και όχι μεμονωμένα αισθητήρια, τα λεγόμενα «interface», διεπαφή στα ελληνικά, αλλά δεν θα αναφερθώ περαιτέρω σε αυτά γιατί είναι πιο εξειδικευμένα «υλικά» και δεν θέλω να μπερδέψω τους μη ειδικούς αναγνώστες του άρθρου αυτού. Θα αναφέρω, μόνο σαν παράδειγμα, πως μπορούν να επικοινωνήσουν με ένα UPS και να διαβάσουν ένα πλήθος από τα στοιχεία του π.χ. τάση εισόδου, τάση εξόδου, επίπεδο φόρτισης των μπαταριών, βλάβες και πολλά άλλα.

Το τελευταίο υποσύστημα ενός BMS είναι το κομμάτι επικοινωνίας με τον χειριστή του. Συνήθως είναι κάποιος ηλεκτρονικός υπολογιστής στον οποίο την οθόνη «οπτικοποιούμε» το σύστημα. Δηλαδή, μέσα από γραφικά μπορούμε να βλέπουμε θερμοκρασίες χώρων, καταστάσεις (αν κάποιος κυκλοφορητής λειτουργεί ή όχι) και να δίνουμε εντολές, π.χ. να ανοίξουμε την κεντρική γκαραζόπορτα του κτιρίου.

Ολοκληρώνοντας την συνοπτική παρουσίαση ενός BMS θα αντιπαραθέσω, πολύ συνοπτικά, τα θετικά και τα αρνητικά ενός τέτοιου συστήματος.

ΤΑ ΘΕΤΙΚΑ ΤΟΥ BMS

Ελεύθερα προγραμματιζόμενος κεντρικός ελεγκτής με τεράστιες δυνατότητες προγραμματισμού και ελέγχου. Συνήθως στα μεγάλα συστήματα έχουμε μόνο δύο περιορισμούς, το κόστος του συστήματος και την ικανότητα του προγραμματιστή, ας με συγχωρέσουν οι συνάδελφοι προγραμματιστές. Στην κυριολεξία μπορούμε να κάνουμε ότι φανταστεί ο τελικός χρήστης του συστήματος, αφού ΦΥΣΙΚΑ έχουμε αγοράσει τον κατάλληλο εξοπλισμό.

ΑΡΝΗΤΙΚΑ ΤΟΥ BMS

Κάθε μία εταιρεία που παράγει το δικό της σύστημα έχει το δικό της πρόγραμμα (software) για να προγραμματιστεί ο κεντρικός ελεγκτής και για την οπτικοποίησή του. Αυτό σημαίνει πως γίνονται αναγκαστικά συνδιαχειριστές ο προμηθευτής του συστήματος και ο τελικός ιδιοκτήτης του. Αυτό δεν είναι απαραίτητα κακό είναι όμως ένας μεγάλος περιορισμός στην μετά την εγκατάσταση του συστήματος εποχή. Οποιαδήποτε επέκταση, τροποποίηση, αντικατάσταση στοιχείων του συστήματος πρέπει αυστηρά να είναι της ίδιας αρχικής εταιρείας. Γι' αυτό και η επιλογή του υλικού που θα εγκατασταθεί σε ένα έργο είναι πάρα πολύ σημαντική, πολλές φορές πιο σημαντική από το συνολικό αρχικό κόστος τοποθέτησής του.

Ένα πιο σύγχρονο σύστημα κτιριακού αυτοματισμού είναι το σύστημα KNX.

Αρχικά εμφανίστηκε στην Ευρώπη στις αρχές της δεκαετίας του 1990 από 15 κατασκευαστές ηλεκτρολογικού υλικού οι οποίοι δημιούργησαν την EIBA (European Installation Bus Association) ως ένα σύστημα αυτοματισμού με κύρια χαρακτηριστικά:

► Κοινό πρωτόκολλο επικοινωνίας των υλικών

► Αποκεντρωμένο σύστημα
► Σύστημα «Bus» (ελληνική ελεύθερη μετάφραση «δίαυλος» επικοινωνίας)

Τι σημαίνουν τα παραπάνω:

Όπως αναφέραμε και πιο πάνω κάθε μια εταιρεία έβγαζε και βγάζει το δικό της σύστημα αυτοματισμού. Το όραμα της EIBA (μετέπειτα KNX), ήταν ένα κοινό πρωτόκολλο επικοινωνίας όπου όλες οι εταιρείες θα έβγαζαν τα δικά τους υλικά αλλά θα ήταν συμβατά μεταξύ τους. Δηλαδή θα προγραμματιζόταν με το ίδιο πρόγραμμα και θα μπορούσαν να επικοινωνούν μεταξύ τους χωρίς καμία επιπλέον βοήθεια. Κάτι αντίστοιχο με το κοινό πρωτόκολλο επικοινωνίας TCP/IP των ηλεκτρονικών υπολογιστών.

Ο προσεκτικός αναγνώστης θα συνδυάσει το κεντρικό (κεντροποιημένο) σύστημα που αναφέρθηκε πιο πάνω με το «νέο» αποκεντρωμένο σύστημα που πρότεινε η EIBA.

Στο σύστημα αυτό δεν υπάρχει κάποιος κεντρικός ελεγκτής ο οποίος εποπτεύει ολόκληρη την εγκατάσταση, αλλά όλα τα στοιχεία του συστήματος έχουν την δυνατότητα επικοινωνίας με όλα τα υπόλοιπα στοιχεία. Έτσι αν «χαλάσει» κάποιο υλικό του συστήματος δεν «κρεμάει» ολόκληρο το σύστημα αλλά μόνο συγκεκριμένο τμήμα του.

Επίσης ένα ακόμη διαφορετικό στοιχείο του συστήματος είναι η Bus Τεχνική του.

[ΠΗΓΗ: <https://www.knx.org/wAssets/docs/downloads/Marketing/Presentations/KNX-city/KNX-city>]

Μέσα από ένα δισύρματο καλώδιο μεταφέρετε και η επικοινωνία και η τροφοδοσία των επιμέρους στοιχείων του συστήματος. Η επικοινωνία γίνεται με τηλεγραφήματα και διευθύνσεις. Όλοι οι «συνδρομητές» ακούνε όλους τους άλλους και «απαντάει» μόνο ο συγκεκριμένος που έχει την μοναδική «διεύθυνση» στον οποίο απευθύνεται το «τηλεγράφημα».

[ΠΗΓΗ: <https://www.knx.org/knx-en/for-professionals/index.php>]

Στο σύστημα KNX, όπως αναφέρθηκε δεν υπάρχει κεντρικός ελεγκτής αλλά όλα τα υλικά έχουν την δυνατότητα επικοινωνίας με τα υπόλοιπα. Υπάρχει, φυσικά, τουλάχιστον ένα τροφοδοτικό, που δίνει στο σύστημα την απαιτούμενη τάση λειτουργίας (24 V DC), αλλά αυτό δεν προγραμματίζεται, είναι παθητικό υλικό του συστήματος. Όλα τα υλικά του συστήματος παίρνουν, μέσω προγραμματισμού, μία μοναδική διεύθυνση (φυσική διεύθυνση), που τους βοηθάει να επικοινωνούν με τα υπόλοιπα. Υπάρχουν 2 κατηγορίες υλικών:

► Οι αισθητήρες (sensors), που δίνουν τις εντολές στο σύστημα, π.χ. μπουτόν, διακόπτες, αισθητήρια κίνησης, αισθητήρια φωτεινότητας και πολλά άλλα. Θα μπορούσαμε να τους παραβάλουμε με τις εισόδους που αναφέραμε στο BMS αλλά δεν είναι ακριβώς το ίδιο.

► Οι ενεργοποιητές - δέκτες (actuators), οι οποίοι «ακούνε», δέχονται τις εντολές των αισθητήρων και «ενεργούν». Θα μπορούσαμε να τους αναφέρουμε και σαν εξόδους. Τα υλικά αυτά ενεργοποιούν τις καταναλώσεις που ελέγχονται από το σύστημα.

Για κάθε μία λειτουργία που θέλουμε να κάνουμε μέσω του συστήματος KNX, θα πρέπει να συνδέσουμε, μέσω προγράμματος, κάποιον αισθητήρα με κάποιον ενεργοποιητή. Αρχικά το σύστημα KNX αναφέρθηκε στην Ελλάδα σαν «έξυπνο σπίτι» υποβαθμίζοντας τις δυνατότητες του συστήματος και περιορίζοντας το σε μικρότερες εγκαταστάσεις. Όμως σήμερα, τα συστήματα KNX δεν έχουν κανένα περιορισμό τόσο από πλευράς επεκτασιμότητας και διασύνδεσης με άλλα συστήματα όσο και με την οπτικοποίηση τους.

ΘΕΤΙΚΑ ΣΗΜΕΙΑ

► Απίστευτα μεγάλος αριθμός συμβατών εταιριών και υλικών. Όπως προαναφέρθηκε, όλα τα KNX υλικά προγραμματίζονται με το ίδιο πρόγραμμα, ETS 5 και μπορούν να δουλέψουν πολλών διαφορετικών εταιριών υλικά σε μία εγκατάσταση. Το κοινό πρωτόκολλο δούλεψε και έγινε ένα από τα δυνατότερα σημεία του.

► Απλοποιημένη εγκατάσταση. Όλα τα σημεία ελέγχου (μπουτόν, διακόπτες, αισθητήρια) χρειάζονται ΜΟΝΟ αυτό το δισύρματο καλώδιο για τροφοδοσία και επικοινωνία. Στην πραγματικότητα το καλώδιο που χρησιμοποιούμε είναι ένα JY(St)Y 2x2x0,8, μονόκλωνο, συνεστραμμένο, μπλενταρισμένο, του οποίου το δεύτερο ζεύγος είναι εφεδρεία.

[ΠΗΓΗ: <http://knxtoday.com/2013/11/2594/best-practice-cable-installation-tips-and-techniques.html>]

ΑΡΝΗΤΙΚΑ ΣΗΜΕΙΑ

► Περιορισμένη δυνατότητα ελεύθερου προγραμματισμού των υλικών. Τα περισσότερα υλικά έχουν ένα μεγάλο αριθμό παραμέτρων που πρέπει να χρησιμοποιήσεις για να λειτουργήσουν σωστά, αλλά δεν μπορείς να γράψεις κώδικα, όπως γίνεται στα BMS. Υπάρχουν όμως πιο εξειδικευμένα υλικά που μπορείς να προγραμματίσεις με σχετική ελευθερία.

► Μικρότερη ταχύτητα των επεξεργασιών του συστήματος σε σχέση με την ταχύτητα αντίστοιχου κεντρικού επεξεργαστή ενός BMS. Θα μπορούσα να γράφω σελίδες ολόκληρες για αυτό το θέμα, απλώς επιγραμματικά θα αναφέρω πως η ταχύτητα του KNX είναι σχετικά μικρότερη αλλά σε καμιά περίπτωση δεν μπορείς να το χαρακτηρίσεις αργό σαν σύστημα λόγω της κατασκευής του και της τοπολογίας που χρησιμοποιεί.

Ελπίζω το παραπάνω άρθρο να σας έδωσε κάποιες βασικές πληροφορίες για τα συστήματα κτιριακών αυτομα-

τισμών που υπάρχουν αυτή τη στιγμή στην ελληνική και παγκόσμια αγορά για μικρά και μεγάλα κτίρια.

Το μέλλον μας επιφυλάσσει μεγάλες εξελίξεις καθώς, εταιρείες υπολογιστών και πληροφορικής μπαίνουν δυναμικά στην αγορά διεκδικώντας μερίδιο από τις πωλήσεις κτιριακού αυτοματισμού. Το IoT (Internet of Things – Διαδίκτυο των πραγμάτων) μας χτυπάει την πόρτα και μας υποσχεται τεράστιες δυνατότητες διασύνδεσης πληθώρας διαφορετικών συσκευών μέσω κοινής πλατφόρμας επικοινωνίας. Η πραγματικότητα είναι αρκετά πιο δύσκολη και είναι πολύ πιο εύκολο να σχεδιάσεις ένα σύστημα από το να το θέσεις σε απρόσκοπτη λειτουργία. Όμως η πληθώρα των εταιριών καθώς και ο τεράστιος προϋπολογισμός των τμημάτων έρευνας και ανάπτυξης τους, μας εμπνέει αισιοδοξία για όσα θα ακολουθήσουν στο άμεσο μέλλον του κτιριακού αυτοματισμού. Θα είμαστε στις επάλξεις και θα παρακολουθούμε τις εξελίξεις στον τομέα αυτό.

Υ.Γ.: Όπως προσέξατε σε ολόκληρο το άρθρο δεν γίνεται αναφορά σε κανένα κατασκευαστή (εταιρεία) συστημάτων για ευνόητους λόγους. Όμως θα ήθελα να αναφερθώ ονομαστικά στον άνθρωπο που έφερε και υποστήριξε, όσο κανένας άλλος, το KNX σύστημα στην Ελλάδα, γύρω στο 1997, στον κ. Γιώργο Σαρρή, ο οποίος ήταν ο πρώτος KNX εκπαιδευτής στην Ελλάδα, και product manager του συστήματος KNX σε κάποια εταιρεία ηλεκτρολογικού υλικού. Χωρίς την πολύτιμη συνεισφορά του, το σύστημα KNX, δεν θα ήταν σε τόσο υψηλό επίπεδο και τόσο διαδεδομένο στην ελληνική αγορά. Εμείς οι παλιότεροι του οφείλουμε ένα μεγάλο «ΕΥΧΑΡΙΣΤΩ».

* ΑΛΕΞΑΝΔΡΟΣ ΓΚΑΓΚΟΣ

Διπλωματούχος Ηλεκτρολόγος Μηχανικός, MBA, Συνιδρυτής της εταιρείας Building Control που ασχολείται με εγκατάσταση και θέση σε λειτουργία κτιριακών αυτοματισμών, συστημάτων ελέγχου και ασφάλειας με έδρα την Θεσσαλονίκη.

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

STONEX SH5A

5" TFT Touchscreen
1280 x 720 px
8 GB RAM / 32 GB intern
IP 67 Schutzklasse

EINFACH MESSEN

CivilShop
Εμποριο μετρητικών Οργάνων

ΕΜΠΟΡΙΑ ΜΕΤΡΗΤΩΝ ΟΡΓΑΝΩΝ
ΒΥΡΜΗΔΟΝΚΗ & ΑΓ. ΒΑΡΒΑΡΑΣ, ΛΑΜΙΑ 35100 ΤΗΛ: 223 1053044, FAX: 223 1053048
info@civilshop.gr www.civilshop.gr

STONEX SH5A

Android 9 Bedieneinheit
ABC-Keyboard
13 MP Kamera
350 g leicht

EINFACH MESSEN

ΤΑ ΣΥΣΤΗΜΑΤΑ ΔΙΑΧΕΙΡΙΣΗΣ ΚΤΙΡΙΩΝ (BMS)

στοχεύουν στη βελτιστοποίηση της απόδοσης και της λειτουργικότητας του κτιρίου. Από τη συνολική μείωση της κατανάλωσης ενέργειας μέχρι τον έλεγχο φωτεινότητας των γραφείων, σύμφωνα με προσωποποιημένες απαιτήσεις των χρηστών, το σύστημα BMS αποσκοπεί την επίτευξη του καλύτερου εργασιακού περιβάλλοντος με την ελάχιστη κατανάλωση ενέργειας.

ΤΟ ΣΥΣΤΗΜΑ BMS έχει εφαρμογή σε βιομηχανίες, μικρά και μεγάλα κτήρια, κτήρια γραφείων, ξενοδοχεία, πολυκατοικίες, ακόμα και σε κατοικίες και οι δυνατότητες που προσφέρει είναι αμέτρητες:

ΕΛΕΓΧΟΣ του κλιματισμού, θέρμανσης, εξαερισμού και ποιότητας αέρα,

ΕΛΕΓΧΟΣ του φωτισμού σε όλο το κτίριο,

ΕΛΕΓΧΟΣ κατανάλωσης και διαχείρισης ενέργειας, πυρασφάλεια, συστήματα ασφάλειας

ΕΛΕΓΧΟΣ πρόσβασης.

Το **ECOSTRUXURE™ BUILDING OPERATION**, το προηγμένο λογισμικό παρακολούθησης και διαχείρισης του κτιρίου της Schneider Electric, σας παρέχει τη δυνατότητα να έχετε άμεση πρόσβαση στα δεδομένα του κτηρίου ανά πάσα στιγμή από smartphone, tablet ή φορητούς υπολογιστές, με αποτέλεσμα να εξοικονομείτε χρόνο επενδύοντάς τον σε αύξηση της λειτουργικής αποδοτικότητας.

Το **ECOSTRUXURE BUILDING OPERATION** είναι η ανοιχτή πλατφόρμα καινοτομίας των κτιρίων, μια συνεργατική λύση IoT που είναι επεκτάσιμη, ασφαλής και ευέλικτη (future ready) για τη δημιουργία έξυπνων κτιρίων (Smart Buildings).

Επιπλέον, το λογισμικό **ECOSTRUXURE BUILDING OPERATION** διασφαλίζει ότι τα έξυπνα κτίρια είναι διασυνδεδεμένα και βιώσιμα, μεγιστοποιώντας την αποδοτικότητα τους, βελτιστοποιώντας την άνεση και την παραγωγικότητα και αυξάνοντας την αξία του. Το λογισμικό αυτό με δυνατότητα IP διασύνδεσης, απευθύνεται σε ολόκληρο το οικοσύστημα κτιρίων με εύκολη ενσωμάτωση συσκευών, άλλων κτιριακών συστημάτων και υπηρεσιών cloud, παρέχοντας την απόδοση και την λειτουργικότητα που απαιτείται για μικρά κτίρια σε μεγάλες επιχειρήσεις.

Τελευταία, παρατηρείται αύξηση της ανάγκης για έλεγχο και άμεση διαχείριση των κτιρίων αλλά και για ασφάλεια στον κυβερνοχώρο (cyber security). Για αυτό κορυφαία κτήρια στον ελληνικό χώρο έχουν εξοφλήσει τις εγκαταστάσεις τους με το σύστημα BMS και το αντίστοιχο λογισμικό της Schneider Electric. Χαρακτηριστικά πρόσφατα παραδείγματα αποτελούν τα κτήρια γραφείων "The Orbit Building" και "Agemar Maritime Headquarters", το ξενοδοχείο "Four Seasons Astir Palace Hotel Athens" αλλά και η βιομηχανία Παπαστράτος.

ΑΓΡΙΝΙΟ Πλατεία Ειρήνης & Δημητρακάκη 30 100 Αγρίνιο	☎ 26410 29075 26410 47960	✉ info@papakammenos.gr
ΑΡΓΟΛΙΔΑ Βασιλέως Γεωργίου 8 21 200 Άργος	☎ 27510 69120	✉ 27510 24515
ΑΡΚΑΔΙΑ Πλ. Αγ. Δημητρίου 15 22 100 Τρίπολη	☎ 27102 39133 27102 39133	✉ vtsioli@otenet.gr
ΑΡΤΑ Γώγου Μπάκολα 31 47 100 Άρτα	☎ 26810 21027 26810 26605	✉ an.papab@gmail.com
ΒΟΙΩΤΙΑ Δημ. Ανδρεαδάκη 46 32 100 Λειβαδιά	☎ 22610 22382	✉ 22610 27685
ΓΡΕΒΕΝΑ Εργατικής Πρωτομαγιάς 1 51 100 Γρεβενά	☎ 24620 87644 24620 87643	✉ synd-ergdm@ath.forthnet.gr
ΔΡΑΜΑ Επίκουρου 2 66 100 Δράμα	☎ 25210 21780 25210 25506	✉ ergolip@gmail.com
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ Μπουσίου & Εστίας 3 50 100 Κοζάνη	☎ 24610 39568 24610 39568	✉ synd-ergdm@ath.forthnet.gr
ΔΩΔΕΚΑΝΗΣΑ Γρ. Ατταβύρου 14 85 100 Ρόδος	☎ 22410 29600	✉ 22410 30491
ΕΒΡΟΣ Δικαστηρίων 36 & Κανάρη 68 100 Αλεξανδρούπολη	☎ 25510 25141 25510 32298	✉ tolistsiakiris@gmail.com
ΕΥΒΟΙΑ Αντωνίου Δούνα 1 34 100 Χαλκίδα	☎ 22210 21578	✉ 22210 60374
ΕΥΡΥΤΑΝΙΑ Καραϊσκάκη 4 36 100 Καρπενήσι	☎ 22370 22440	✉ 22370 80294
ΖΑΚΥΝΘΟΣ Φιλτά 30 29 100 Ζάκυνθος	☎ 26950 48163 26950 41463	✉ info@ergozakynthos.com
ΗΛΕΙΑ Μανωλοπούλου 53 27 100 Πύργος	☎ 26210 24992 26210 24993	✉ domiloe@yahoo.gr
ΗΜΑΘΙΑ Ιεραρχών 1 59 100 Βέροια	☎ 23310 21060	✉ 23310 21950
ΗΡΑΚΛΕΙΟ 25ης Αυγούστου 21 71 202 Ηράκλειο	☎ 28102 22460 28102 81101	✉ spedeher@gmail.com
ΘΕΣΣΑΛΟΝΙΚΗ - Κ. ΜΑΚΕΔΟΝΙΑ Αριστοτέλους 14 54 623 Θεσσαλονίκη	☎ 23102 77231 & 23102 277656 23102 30914	✉ info@spedeth.gr
ΘΡΑΚΗ Αγίου Γεωργίου 2 69 100 Κομοτηνή	☎ 25310 26042 25310 25155	✉ engant@gmail.com
ΙΩΑΝΝΙΝΑ - ΘΕΣΠΡΩΤΙΑ Ν. Ζέρβα 4-6 45 332 Ιωάννινα	☎ 26510 21482 26510 23678	✉ achille@teemail.gr
ΚΑΒΑΛΑ Κασάνδρου 1 65 403 Καβάλα	☎ 25102 22827 25102 22827	✉ sedekavalas@gmail.com
ΚΑΡΔΙΤΣΑ Καζαμπάκα 4 43 100 Καρδίτσα	☎ 24410 76947 24410 76947	✉ info@sedek.gr
ΚΑΣΤΟΡΙΑ Αθανασίου Διάκου 7 52 100 Καστοριά	☎ 24670 29858 24670 29858	✉ info@spedekas.gr
ΚΕΡΚΥΡΑ Κωνσταντίνου Καψάλη 22 49 100 Κέρκυρα	☎ 26610 40986 26610 25180	✉ pantazischristos55@gmail.com
ΚΕΦΑΛΛΗΝΙΑ Λ. Βεργωτή 14 28 100 Αργοστόλι	☎ 26710 28747 26710 28747	✉ gkalouris@otenet.gr
ΚΟΡΙΝΘΙΑ Κροκιά 73 20 100 Κόρινθος	☎ 27410 26491	✉ 27410 73577
ΚΥΚΛΑΔΕΣ Ακτή Πέτρου Ράλλη & Άνδρου 1 84 100 Σύρος	☎ 22810 83615	✉ 22810 86562
ΛΑΚΩΝΙΑ Ευαγγελιστρίας 45 23 100 Σπάρτη	☎ 27310 23606 27310 29776	✉ dpapadako@gmail.com
ΛΑΡΙΣΑ Καλλιθέας 7 & Τζαβέλλα 41 222 Λάρισα	☎ 24105 35566 24105 35566	✉ sedelar@tee.gr
ΛΑΣΙΘΙ Λασιθίου 35 72 100 Άγιος Νικόλαος	☎ 28410 82855 28410 82855	✉ lioud@agn.forthnet.gr
ΛΕΣΒΟΣ Πιπτακού 21 81 100 Μυτιλήνη	☎ 22510 44990 & 22510 44179	✉ 22510 42557
ΜΑΓΝΗΣΙΑ Κοραή 65 38 221 Βόλος	☎ 24280 76803	✉ 24280 76803
ΜΕΣΟΛΟΓΓΙ Ναυπάκτου 4 30 200 Μεσολόγγι	☎ 26310 55400	✉ 26310 55404
ΜΕΣΣΗΝΙΑ Κ. Γεωργούλη 12 24 100 Καλαμάτα	☎ 27210 28145 27210 86973	✉ ggeorgouloupoulos@gmail.com
ΞΑΝΘΗ Βενιζέλου 84 67 100 Ξάνθη	☎ 25410 62789 25410 67575	✉ gprofetis@gmail.com
ΠΑΤΡΑ Κανακάρη 101 26 221 Πάτρα	☎ 26102 76813 26106 20080	✉ tzakostas@gmail.com
ΠΕΛΛΑ Φιλίππου 26 58 200 Έδεσσα	☎ 23810 26681	✉ 23810 26681
ΠΙΕΡΙΑ Αγ. Λαύρας 26 60 100 Κατερίνη	☎ 23510 23813 23510 23833	✉ ggeladaris@gmail.com
ΠΡΕΒΕΖΑ-ΛΕΥΚΑΔΑ 4ο χλμ. Ε.Ο. Πρέβεζας-Ιωαννίνων 48 100 Πρέβεζα	☎ 26820 22767 & 26820 26927	✉ katsimpokis@hotmail.com
ΠΡΩΤΕΥΟΥΣΑ Εμμ. Μπενάκη 18 10 678 Αθήνα	☎ 21038 21731 & 21038 23402	✉ spdep@tee.gr
ΡΕΘΥΜΝΟ Κουντουριώτου 140 74 100 Ρέθυμνο	☎ 28310 52355 28310 52355	✉ sedenret@otenet.gr
ΣΕΡΡΕΣ Υψηλάντη 1 62 123 Σέρρες	☎ 23210 66661 23210 22172	✉ sedeserron@gmail.com
ΤΡΙΚΑΛΑ Καποδιστρίου 28 42 100 Τρίκαλα	☎ 24310 70855 24310 79330	✉ MariaSAndreou@hotmail.com
ΦΘΙΩΤΙΔΑ Μακροπούλου 146 35 100 Λαμία	☎ 22310 24656 22310 24656	✉ info@ntouvas-techniki.gr
ΦΛΩΡΙΝΑ Ταγμ. Ναούμ 22 53 100 Φλώρινα	☎ 23850 46970 23850 46971	✉ evage65@gmail.com
ΦΩΚΙΔΑ Ι. Γδογιάννου 18 33 100 Φωκίδα	☎ 22650 22162 22650 22644	✉ ndrol@otenet.gr
ΧΑΝΙΑ Νεάρχου 23 κτίριο ΤΕΕ ΤΔΚ 73 134 Χανιά	☎ 28210 46546 28210 46546	✉ sedechan@yahoo.gr
ΧΙΟΣ Δημογεροντίας 18 82 100 Χίος	☎ 22710 41724	✉ 22710 41411

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης
εως 120λεπτά

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

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

Πλήρες Σύστημα Πυροφραγμών K-FLEX K-FIRE

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

ΤΟ ΕΓΓΥΟΜΑΣΤΕ. ΕΜΠΙΣΤΕΥΤΕΙΤΕ ΤΟ.

ΠΙΣΤΟΠΟΙΗΜΕΝΑ ΜΕΤΑΧΕΙΡΙΣΜΕΝΑ ΜΗΧΑΝΗΜΑΤΑ CAT®

Ελεγμένα, εγγυημένα και έτοιμα για εργασία

- ✓ Συνοδεύονται από εργοστασιακή εγγύηση έως και 12 μηνών (απαραίτητη προϋπόθεση η υπογραφή συμβολαίου συντήρησης)
- ✓ Η κατάσταση του μηχανήματος πληροί τα αυστηρά πρότυπα της Caterpillar
- ✓ Κάθε μηχανήμα έχει υποβληθεί σε πλήρη έλεγχο έως και 140 σημείων
- ✓ Κάθε μηχανήμα συντηρείται με γνήσια εξαρτήματα Cat®

ΕΛΤΡΑΚ Α.Ε.

Email: info@eltrak.gr
www.eltrakcat.gr

Θηβαΐδος 15, 145 64
Νέα Κηφισιά, Αθήνα
τηλ.: +30 210 8196800

Προέκταση Οδού Πόντου,
Περιοχή Β ΚΤΕΟ, Τ.Θ. 167,
57009 Καλοχώρι, Θεσσαλονίκη
τηλ.: +302310 01400

eltrak

