

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΣΥΝΕΝΤΕΥΞΕΙΣ

ΥΦΥΠΟΥΡΓΟΣ
ΥΠΟΔΟΜΩΝ
& ΜΕΤΑΦΟΡΩΝ
ΓΙΑΝΝΗΣ
ΚΕΦΑΛΟΓΙΑΝΝΗΣ

ΤΟΜΕΑΡΧΗΣ
ΥΠΟΔΟΜΩΝ
ΚΑΙ ΜΕΤΑΦΟΡΩΝ
ΣΥΡΙΖΑ - ΠΡΟΟΔΕΥΤΙΚΗ
ΣΥΜΜΑΧΙΑ
ΝΙΚΟΣ ΠΑΠΠΑΣ

ΤΟΜΕΑΡΧΗΣ
ΥΠΟΔΟΜΩΝ
ΚΑΙ ΜΕΤΑΦΟΡΩΝ
ΚΙΝΑΛ
ΧΡΗΣΤΟΣ ΓΚΟΚΑΣ

HELLASTRON,
ΠΡΟΕΔΡΟΣ
ΚΩΝΣΤΑΝΤΙΝΟΣ
ΚΟΥΤΣΟΥΚΟΣ

ΕΡΓΟΣΕ Α.Ε. ΠΡΟΕΔΡΟΣ
ΚΑΙ ΔΙΕΥΘΥΝΩΝ
ΣΥΜΒΟΥΛΟΣ
ΧΡΗΣΤΟΣ ΒΙΝΗΣ

ΑΝΤΙΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΥΠΟΔΟΜΩΝ ΚΕΝΤΡΙΚΗΣ
ΜΑΚΕΔΟΝΙΑΣ
ΠΑΡΙΣ ΜΠΙΛΙΑΣ

ΠΡΟΕΔΡΟΣ ΤΜΕΔΕ
ΚΑΙ ΑΤΤΙΣΑ BANK
ΚΩΝΣΤΑΝΤΙΝΟΣ
ΜΑΚΕΔΟΣ

ΟΙ ΥΠΟΔΟΜΕΣ ΤΟΥ ΔΙΚΤΥΟΥ ΜΕΤΑΦΟΡΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΕΤΗΣΙΟΥ ΤΕΧΝΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ
ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

428

432

CAT[®]

Backhoe Loaders

Τρία **ΝΕΑ** μοντέλα
που ήρθαν
να καλύψουν όλες
σας τις ανάγκες

ΧΕΙΡΙΣΤΗΡΙΑ ΤΟΠΟΘΕΤΗΜΕΝΑ ΣΤΟ ΚΑΘΙΣΜΑ

Λειτουργήστε με άνεση με το εργονομικά, τοποθετημένο στο κάθισμα και τα ηλεκτροϋδραυλικά χειριστήρια.

ΟΙΚΟΝΟΜΙΑ ΕΩΣ ΚΑΙ 10% ΣΤΑ ΚΑΥΣΙΜΑ

Εξοικονομήστε έως και 10% σε καύσιμα με τον κινητήρα Cat με τα πιο πρόσφατα πρότυπα εκπομπών.

ΕΠΙΛΕΞΤΕ ΤΙΣ ΡΥΘΜΙΣΕΙΣ ΣΑΣ

Χρησιμοποιήστε την οθόνη για να ρυθμίσετε τις προσωπικές σας προτιμήσεις, ώστε να μπορείτε να εργάζεστε με ρυθμό που σας ταιριάζει, κάθε φορά.

ΕΥΚΟΛΙΑ ΣΤΗΝ ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ

Με εξοικονόμηση καυσίμου και την καλύτερη ποιότητα σε ανταλλακτικά και service, είναι ευκολότερο και πιο προσιτό πια να έχετε στην κατοχή και να λειτουργείτε έναν φορτωτή εκσκαφείας Cat.

444

ROYALPAINTS

QUALITY COLOURS

Το χρώμα
...αλλάζει!

royalpaints.gr

6

ΤΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

Ποια είναι η σημερινή εικόνα του ελληνικού δικτύου μεταφορών και ποιες οι δυνατότητες περαιτέρω ανάπτυξης

8

ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΑΝΑΠΤΥΞΗ

10

ΣΥΝΕΝΤΕΥΞΗ **ΓΙΑΝΝΗΣ ΚΕΦΑΛΟΓΙΑΝΝΗΣ**
Υφυπουργός Υποδομών και Μεταφορών

16

ΣΥΝΕΝΤΕΥΞΗ **ΝΙΚΟΣ ΠΑΠΠΑΣ**
Τομέαρχης Υποδομών και Μεταφορών της Κοινοβουλευτικής Ομάδας του ΣΥΡΙΖΑ – Προοδευτική Συμμαχία και Βουλευτής Β3' Νότιου Τομέα Αθηνών

22

ΣΥΝΕΝΤΕΥΞΗ **ΧΡΗΣΤΟΣ ΓΚΟΚΑΣ**
Βουλευτής Άρτας ΚΙΝΗΜΑ ΑΛΛΑΓΗΣ

28

ΣΥΝΕΝΤΕΥΞΗ **ΠΑΡΙΣ ΜΠΙΛΛΙΑΣ**
Αντιπεριφερειάρχης Υποδομών και Δικτύων Κεντρικής Μακεδονίας

32

ΣΥΝΕΝΤΕΥΞΗ **ΧΡΗΣΤΟΣ ΒΙΝΗΣ**
Πρόεδρος και Διευθύνων Σύμβουλος της ΕΡΓΟΣΕ Α.Ε.

38

Συνέντευξη **ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΟΥΤΣΟΥΚΟΣ**
Πρόεδρος HELLASTRON

42

ΣΥΝΕΝΤΕΥΞΗ **ΚΩΝΣΤΑΝΤΙΝΟΣ ΜΑΚΕΔΟΣ**
Πρόεδρος του Ταμείου Μηχανικών και Εργοληπτών Δημοσίων Έργων και Πρόεδρος της Attica Bank

44

ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΠΟΔΟΜΩΝ
Κάνουμε πραγματικότητα ένα έργο που τόσα χρόνια ήταν στη σφαίρα του απραγματοποιήτου

46

ΕΙΔΙΚΟ ΘΕΜΑ
Η εθνική στρατηγική για τις μεταφορές και την εφοδιαστική (logistics)

50

ΟΙ ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΜΕΤΑΦΟΡΕΣ
στην Ελλάδα:
Αδυναμίες και προοπτικές

54

PEARL AE ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΕΜΠΟΡΕΥΜΑΤΙΚΕΣ ΜΕΤΑΦΟΡΕΣ: προς ένα πολυτροπικό σύστημα

60

ΣΤΑΘΜΟΣ ΕΜΠΟΡΕΥΜΑΤΟΚΙΒΩΤΙΩΝ ΠΕΙΡΑΙΑ – ΡCT
Ο καταλυτικός ρόλος των στρατηγικών υποδομών για την οικονομία

64

Η γωνιά των συνδέσμων της ΠΕΣΕΔΕ

66

Η γωνιά του ΣΜΕ

70

Η γωνιά των ΜΙΣΘΩΤΩΝ ΤΕΧΝΙΚΩΝ

72

ΝΕΟΣ ΔΙΕΘΝΗΣ ΑΕΡΟΛΙΜΕΝΑΣ ΗΡΑΚΛΕΙΟΥ
Αλλάζοντας τον χάρτη των μεταφορών

76

ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ ΝΟΜΟΛΟΓΙΑ
Παρουσίαση της ΑΕΠΠ Ε7/2021(7μελής)

78

Η γωνιά της ΠΕΔΜΗΔΕ

80

Η γωνιά του ΣΜΕΔΕΚΕΜ

82

Τι αλλάζει στις δηλώσεις φορολογίας εισοδήματος

84

ΠΑΓΚΟΣΜΙΑ ΥΠΕΡΧΡΕΩΣΗ:
Ανάπτυξη ή Χρεοκοπία;

88

Η γωνιά της ΠΕΕΓΕΠ

90

Η γωνιά της ΚΤΥΠ

96

ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΕτήσιοΤεχνικό Πρόγραμμα

ΤΕΥΧΟΣ 124
ΑΠΡΙΛΙΟΣ - ΜΑΪΟΣ 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

Ευχαριστούμε θερμά το ΜΟΥΣΕΙΟ ΟΣΕ, την ΕΡΓΟΣΕ ΑΕ και την ΕΓΝΑΤΙΑ ΟΔΟ ΑΕ για το εξαιρετικό φωτογραφικό υλικό που μας παραχώρησαν

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

Το δίκτυο μεταφορών στην Ελλάδα

ΠΟΙΑ ΕΙΝΑΙ Η ΣΗΜΕΡΙΝΗ ΕΙΚΟΝΑ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΔΙΚΤΥΟΥ ΜΕΤΑΦΟΡΩΝ ΚΑΙ ΠΟΙΕΣ ΟΙ ΔΥΝΑΤΟΤΗΤΕΣ ΠΕΡΑΙΤΕΡΩ ΑΝΑΠΤΥΞΗΣ

Με συνεντεύξεις, εξειδικευμένα άρθρα, παρεμβάσεις και παρουσίαση έργων το ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, σκιαγραφεί το τοπίο των μεταφορών και logistics της χώρας, αναλύοντας παράλληλα τις δυσκολίες αλλά και προοπτικές για την ανάπτυξή του.

Στο πλέγμα των δράσεων της κυβέρνησης που καταλήγουν στη δημιουργία ενός συστήματος μεταφορών που διαρκώς αναπτύσσεται, αναβαθμίζεται και εκσυγχρονίζεται, αναφέρεται ο **Υφυπουργός Υποδομών και Μεταφορών, Γιάννης Κεφαλογιάννης**, που σημειώνει ότι στόχος της κυβέρνησης είναι μέσα στα επόμενα πέντε χρόνια η Ελλάδα να βρίσκεται ανάμεσα στις 30 πρώτες χώρες του δείκτη LPI και στις κορυφαίες 20 χώρες στο τέλος αυτής της δεκαετίας.

Στις προτεραιότητες του ΣΥΡΙΖΑ για την ανάπτυξη του κλάδου των υποδομών και μεταφορών της χώρας, αλλά και στα λάθη που καταλογίζει στην κυβέρνηση στον τομέα αυτό, αναφέρεται ο **Τομεάρχης Υποδομών και Μεταφορών της Κοινοβουλευτικής Ομάδας του ΣΥΡΙΖΑ – Προοδευτική Συμμαχία και Βουλευτής Β3' Νότιου Τομέα Αθηνών Νίκος Παππάς**.

Ο **Βουλευτής Άρτας του ΚΙΝΗΜΑ ΑΛΛΑΓΗΣ, Χρήστος Γκόκας**, μιλάει για τις ελλείψεις αλλά και τις προοπτικές του εθνικού δικτύου μεταφορών και υποδομών σημειώνοντας ότι το Σύστημα ΣΔΙΤ δεν μπορεί να επιλέγεται όταν συνεπάγεται τη μεταφορά ή την συμμετοχή των ιδιωτών στη διαχείριση ενός Δημόσιου αγαθού, ή στις περιπτώσεις που προκύπτουν διάφορα ζητήματα Εθνικής σημασίας, Εθνικής ασφάλειας ή Δημόσιας Υγείας, όπως γίνεται στην πε-

ρίπτωση της επιλογής σύναψης σύμβασης μέσω ΣΔΙΤ, για τη Διαχείριση – Λειτουργία και Συντήρηση του Εξωτερικού Υδροδοτικού Συστήματος της Αθήνας.

Ο **Αντιπεριφερειάρχης Υποδομών και Δικτύων Κεντρικής Μακεδονίας, Πάρις Μπίλλιας**, τοποθετείται για τα απαραίτητα αναπτυξιακά έργα της περιφέρειας που αποτελεί την πρωταθλήτρια στην απορρόφηση κονδυλίων του ΕΣΠΑ.

Το τεύχος αυτό φιλοξενεί και την παρουσίαση του **νέου και «πράσινου» αεροδρόμιο του Ηρακλείου στο Καστέλλι**, μία επένδυση 480 εκατ. ευρώ, δημιουργεί νέα δεδομένα για τις μεταφορές σε περιφερειακό και διεθνές επίπεδο.

Από τη νέα του θέση, εκείνη του Προέδρου της **HELLASTRON, ο κ. Κωνσταντίνος Κουτσούκος** μιλάει για όσα έχουν γίνει αλλά και όσα θα γίνουν στο μέλλον για την βελτίωση της εικόνας και λειτουργίας του δικτύου των αυτοκινητοδρόμων της χώρας και για τα ανοικτά ζητήματα του οδικού δικτύου στα οποία η HELLASTRON μπορεί να παίξει καθοριστικό ρόλο.

Ο **Πρόεδρος και Διευθύνων Σύμβουλος της ΕΡΓΟΣΕ Α.Ε., Χρήστος Βίνης**, σκιαγραφεί τους τρόπους με τους οποίους η εταιρεία αλλάζει το πρόσωπο των μεταφορών της χώρας.

Ο **Πρόεδρος του Ταμείου Μηχανικών και Εργοληπτών Δημοσίων Έργων και Πρόεδρος της Attica Bank, Κωνσταντίνος Μακέδος**, αναφέρεται στις προοπτικές διεύρυνσης του αναπτυξιακού και πιστοδοτικού ρόλου του ΤΜΕΔΕ, προς όφελος των πιστούχων μελών του, αλλά και της εθνικής οικονομίας.

Ο **Αντιπρόεδρος & Διευθύνων Σύμβουλος της PEARL M.A.E., Αντώνης Παναγόπουλος**, τονίζει ότι η εκμετάλλευση των συγκριτικών πλεονεκτημάτων της χώρας μας μπορεί να αποτελέσει το μέσο για βιώσιμη και ανθεκτική ανάπτυξη με υψηλή προστιθέμενη αξία στην ταχύτατα εξελισσόμενη αγορά των παγκόσμιων εφοδιαστικών αλυσίδων.

Ο **Εμπορικός Διευθυντής της εταιρείας Σταθμός Εμπορευματοκιβωτίων Πειραιώς, Τάσος Βαμβακίδης** παρουσιάζει τις στοχευμένες κινήσεις και τις επενδύσεις που έχουν οδηγήσει στην ανάδειξη του Πειραιά ως το πρώτο λιμάνι στην Μεσόγειο τα τελευταία δυο χρόνια και τέταρτο στην Ευρώπη.

Απαραίτητη η ίδρυση Ανεξάρτητης Υπερκομματικής - Διακομματικής Αρχής Μεγάλων Έργων Υποδομής η οποία θα δεσμεύει με τον μακροπρόθεσμο προγραμματισμό της τις Κυβερνήσεις στην εκτέλεση των Δημοσίων Έργων σημειώνει με παρέμβασή του ο **Πρόεδρος της ΟΣΕΤΕΕ/ΣΤΥΕ, Ανδρέας Στοϊμενίδης**.

Ο **Διευθυντής Ερευνών ΕΛΓΟ ΔΗΜΗΤΡΑ, Δρ. Γεώργιος Καρέτσος**, γράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, εκ μέρους της ομάδας του Έργου για τη συμβολή στην ανάπτυξη ενός στρατηγικού σχεδιασμού σε επίπεδο Δήμου, που αποσκοπεί στη δημιουργία, βελτίωση και αξιοποίηση του αστικού πρασίνου, για την ενίσχυση της προσαρμογής των πόλεων στην κλιματική αλλαγή.

Ο **Πρόεδρος της ΣΕΔΕ Ν. Ηλείας, Νικόλαος Αχ. Διάκος**,

γράφει για τις συνθήκες και επιλογές της «Αθήνας» που οδήγησαν την Ηλεία στην απομόνωση από το δίκτυο μεταφοράς της χώρας.

Ο **Πρόεδρος του Σύλλογος Μελετητών Ελλάδας (ΣΜΕ), Αργύρης Πλέσιος**, αναλύει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ τα σημαντικά προβλήματα που ευθύνονται για τις καθυστερήσεις στον σχεδιασμό των έργων υποδομών.

Ο **Γενικός Γραμματέας Υποδομών, Γιώργος Καραγιάννης**, παρουσιάζει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, τις πρωτοβουλίες που έχει αναλάβει η κυβέρνηση για την κατασκευή του ΒΟΑΚ με ορίζοντα ολοκλήρωσης το 2029.

Το Εθνικό Σχέδιο Δράσης για την Εφοδιαστική που με ορίζοντα ολοκλήρωσης το 2022 στοχεύει να κάνει την Ελλάδα ένα ηγετικό κέντρο logistics σε παγκόσμιο επίπεδο, παρουσιάζει ο **Δημήτρης Παπαγιαννίδης, Γενικός Διευθυντής Στρατηγικού Σχεδιασμού Μεταφορών και Οδικής Ασφάλειας στο Υπουργείο Υποδομών και Μεταφορών**.

Ένα ολοκληρωμένο και στοχευμένο Τεχνικό Πρόγραμμα του αναπτυξιακού παρουσιάζει η **Περιφέρεια Δυτικής Μακεδονίας**, με σκοπό την υλοποίηση των απαραίτητων έργων για την ασφαλή καθημερινή εξυπηρέτηση των πολιτών, σε επαγγελματικό και κοινωνικό επίπεδο.

Ο **νομικός σύμβουλος της ΠΕΔΜΗΕΔΕ Κωνσταντίνος Σκάρπας** γράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ για την ειδοποιό διαφορά της παλιάς και νέας νομοθεσίας για την ένσταση εκτέλεσης δημοσίου έργου.

The Innovation in gas flue systems

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

Ανεμιστήρες βεβαιωμένης απαγωγής καυσαερίων,
Επαγγελματικά συστήματα ανάκτησης ενέργειας

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

almeva Hellas OE

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

Εσείς είστε τύπος Citizen ή Smart;

Γνωρίστε τα νέα Εκπτώτικά Προγράμματα **Citizen & Smart** της υπηρεσίας **EgnatiaPass** και εξασφαλίστε εκπτώσεις που φτάνουν μέχρι και **100%**.

Εγγραφείτε συνδρομητής σε αυτό που σας ταιριάζει, μειώνοντας σημαντικά το κόστος των μηνιαίων διελύσεων σας από τους σταθμούς διοδίων της «**Εγνατία Οδός Α.Ε.**».

Μπορείτε να ενημερωθείτε και να εγγραφείτε στα Εκπτώτικά Προγράμματα **EgnatiaPass**, με ένα τηλεφώνημα στο **2310 470100** ή με μερικά «κλικ» στο **www.egnatia.eu**, και εμείς θα σας αποστείλουμε εντός λίγων ημερών τον ηλεκτρονικό πομποδέκτη με courier στη διεύθυνση που επιθυμείτε.

Εναλλακτικά σας περιμένουμε σε κάποιο από τα **Σημεία Εξυπηρέτησης Συνδρομητών** (Σ.Ε.Σ.) της «**Εγνατία Οδός Α.Ε.**» για να παραλάβετε άμεσα τον δικό σας ηλεκτρονικό πομποδέκτη **EgnatiaPass**:

Σταθμός Διοδίων Μαλγάρων	Κατεύθυνση προς Κήπους	Δευτέρα έως Σάββατο: 08:00 – 20:00 Κυριακή και Αργίες: 10:00 – 18:00
Σταθμός Διοδίων Θεσσαλονίκης	Κατεύθυνση προς Ηγουμενίτσα	
Κεντρικά Γραφεία Εγνατίας Οδού	Θέρμη Θεσσαλονίκης	Δευτέρα έως Παρασκευή: 09:00 – 17:00
Σταθμός Διοδίων Ανάληψης	Κατεύθυνση προς Ηγουμενίτσα	
Σταθμός Διοδίων Προμαχώνα	Κατεύθυνση προς Θεσσαλονίκη	
Σταθμός Διοδίων Ευζώνων	Κατεύθυνση προς Θεσσαλονίκη	
Σταθμός Διοδίων Παμβώτιδας	Κατεύθυνση προς Κήπους	
Περιφερειακό Γραφείο Εγνατίας Οδού	Αλεξανδρούπολη, Έξοδος 41	

 EgnatiaPass

Αλλάζει τον τρόπο που ταξιδεύετε!

Μεταφορές και Ανάπτυξη

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
[ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ]

Ο ρόλος των μεταφορών στην οικονομική ανάπτυξη μιας χώρας είναι ουσιαστικός. Τα μεταφορικά μέσα και οι μεταφορικές οδοί, από τα αρχαία ακόμη χρόνια, αποτελούν τα βασικά εργαλεία επικοινωνίας των λαών, για την ανταλλαγή των αγαθών και για την αλληλεπίδραση των πολιτισμών. Όπου υπήρξε βελτίωση των υποδομών του δικτύου μεταφορών υπήρξε ταυτόχρονα εξέλιξη τόσο στην οικονομική ζωή όσο και στην κοινωνική ζωή. Όπου τα μέσα μεταφοράς δεν εξελίχθηκαν, οι οικονομικές, κοινωνικές και πολιτικές μεταβολές ήταν περιορισμένες. Οι εξελίξεις στις μεταφορές και τις επικοινωνίες και οι μεταβολές στην οικονομία και την κοινωνία αλληλοσυμπληρώνονται και αλληλοενισχύονται. Η ικανότητα κάθε μιας να ανταποκρίνεται στις προκλήσεις που δημιουργούνται από την άλλη, ήταν και είναι ακόμα βασική παράμετρος για την κοινωνικοοικονομική ανάπτυξη.

Η σπουδαιότητα των μεταφορών για την εθνική μας οικονομία επιβεβαιώνεται από πρόσφατες μελέτες, από τις οποίες προκύπτει ότι ο ευρύτερος κλάδος της Εφοδιαστικής Αλυσίδας και των Μεταφορών έχει καταστεί σταδιακά σε έναν από τους σημαντικότερους τομείς της ελληνικής οικονομίας συνεισφέροντας στη διαμόρφωση του εγχώριου ΑΕΠ κατά 10,85% (περίπου 20 δισ. ευρώ). Παρόλα αυτά η επένδυση στις υποδομές του δικτύου μεταφορών δεν είναι αυτομάτως αναπτυξιακής υφής, παρά την γενική αντίληψη της «κοινής γνώμης» ότι κάθε έργο δημιουργεί ανάπτυξη. Η υλοποίηση, ο προγραμματισμός και ο σχεδιασμός μεταφορικών υποδομών και επενδύσεων είναι ένα δύσκολο έργο, είτε πρόκειται για ολοκληρωμένη παρέμβαση είτε για προσπάθεια τοπικής βελτιστοποίησης. Σήμερα, εξάλλου, δεν είναι καθόλου τυχαίο ότι το Εθνικό Στρατηγικό Σχέδιο Υποδομών έχει ως πρωταρχικό στόχο να βάλει τα θεμέλια για **βιώσιμη ανάπτυξη** των υποδομών και υπηρεσιών του μεταφορικού συστήματος της χώρας. Ο όρος «βιώσιμος» είναι ακριβώς αυτός ο κρίσιμος παράγοντας, που πρέπει να καθορίσει τον εθνικό σχεδιασμό των υποδομών του μεταφορικού δικτύου.

Τα βήματα που πρέπει να γίνουν ακόμη είναι πολλά και κρίσιμα. Ένα σημαντικό βήμα αποτελεί η ανάπτυξη και η αναδιάρθρωση του σιδηροδρομικού δικτύου μας. Η χώρα μας υπολείπεται κατά πολύ σε αυτόν τον τομέα σε σύγκριση με τις άλλες χώρες της Ευρωπαϊκής Ένωσης. Τα οφέλη που θα αποκομίσουμε πολλά και σε διάφορους τομείς, όπως φθηνή και ασφαλή μεταφορά αγαθών και πολιτών, μείωση της περιβαλλοντικής επιβάρυν-

σης από εκπομπές αερίων, ενδυνάμωση της συνοχής της χώρας όσο αφορά το δίκτυο μεταφορών και η σύνδεσή μας με το ευρωπαϊκό σιδηροδρομικό δίκτυο. Στο ίδιο πνεύμα απαιτούνται ενέργειες που θα δημιουργήσουν περαιτέρω ανάπτυξη και ευελιξία των λιμανιών της χώρας (κυρίως των περιφερειακών), βελτιστοποίηση οδικού δικτύου και της σήμανσής του, βελτιστοποίηση της διασύνδεσης της νησιωτικής χώρας, βελτιστοποίηση των διαδικασιών αδειοδότησης των εταιρειών Logistics και κίνητρα για επενδύσεις στις υπάρχουσες επιχειρήσεις αλλά και σε νέους φορείς.

Όπως έχουμε τονίσει πολλές φορές από αυτήν την στήλη, η χώρα μας δεν έχει την πολυτέλεια της σπατάλης πόρων και χρόνου. Πρέπει η κεντρική διοίκηση να παραμείνει προσηλωμένη στους στόχους που έχουν τεθεί και να προωθεί με επιμονή όλες τις απαιτούμενες μεταρρυθμίσεις. **Ο βαθμός που οι μεταφορές θα συνεισφέρουν στην οικονομική ανάπτυξη, στην κοινωνική συνοχή και σε ένα φιλικό προς το περιβάλλον δίκτυο, εξαρτάται από μία γενικότερη εθνική πολιτική ανάπτυξης, από μία αποτελεσματική και σύγχρονη δημόσια διοίκηση και πρωτίστως από ισχυρούς θεσμούς, που θα τηρούνται από όλους ανεξαιρέτως.**

Innovative Architectural Spaces

45
χρόνια
στην
παραγωγή
συστημάτων
αλουμινίου

Περισσότερα
από
300
άτομα
ανθρώπινο
δυναμικό

Παρουσία
σε
πάνω
από
30 χώρες

35.000
τετραγωνικά
μέτρα
βιομηχανικές
εγκαταστάσεις

25.000
τόνοι
αλουμινίου
ετήσια
παραγωγική
δυναμικότητα

Πιστοποιημένα
καινοτόμα
προϊόντα
και διαδικασίες
παραγωγής

Με σεβασμό
στον άνθρωπο
και το
περιβάλλον

www.europaprofil.com

ΓΙΑΝΝΗΣ ΚΕΦΑΛΟΓΙΑΝΝΗΣ:

Η δημιουργία των απαραίτητων υποδομών είναι το θεμέλιο για να βελτιώσει η χώρα μας την θέση της ως κόμβος διεθνών εμπορευματικών μεταφορών

Η ΕΛΛΑΔΑ ΜΠΟΡΕΙ ΝΑ ΚΑΤΑΣΤΕΙ ΠΕΡΙΣΣΟΤΕΡΟ ΕΛΚΥΣΤΙΚΗ

ως περιφερειακός κόμβος εφοδιαστικής αλυσίδας αναφέρει ο Υφυπουργός Υποδομών και Μεταφορών, Γιάννης Κεφαλογιάννης, που σημειώνει ότι στόχος της κυβέρνησης είναι μέσα στα επόμενα πέντε χρόνια η Ελλάδα να βρίσκεται ανάμεσα στις 30 πρώτες χώρες του δείκτη LPI και στις κορυφαίες 20 χώρες στο τέλος αυτής της δεκαετίας.

Αναφερόμενος στις επικρίσεις για τα έργα μέσω ΣΔΙΤ, ο κ. Κεφαλογιάννης υπογραμμίζει ότι μετά από μια μακρά περίοδο αμφισβήτησης που εδραζόταν ουσιαστικά σε ιδεολογικές αγκυλώσεις, τα ΣΔΙΤ πέρασαν σε μια περίοδο που στη κοινωνία είναι κοινώς παραδεκτό ότι δημιουργούν μια προστιθέμενη αξία και αποτελούν ένα επιπλέον χρηματοδοτικό εργαλείο για την υλοποίηση μεγάλων έργων.

Ο κ. Κεφαλογιάννης παρουσιάζει τις πρωτοβουλίες του Υπουργείου για την ανάπτυξη και βελτίωση του δικτύου μεταφορών και υποδομών τονίζοντας, ωστόσο, ότι για την επίτευξη των στόχων αυτών, θα πρέπει να αρθούν και κάποιες στρεβλώσεις στην αγορά των σιδηροδρομικών εμπορευματικών μεταφορών και να υπάρξει ένας εξορθολογισμός των χρεώσεων χρήσης της σιδηροδρομικής υποδομής, παράλληλα με την προσαρμογή των έργων στις τεχνολογικές εξελίξεις και τις ανάγκες της αγοράς.

Όπως τονίζει, η περαιτέρω ιδιωτικοποίηση των λιμένων, η ανάπτυξη της εφοδιαστικής αλυσίδας στην ενδοχώρα, η βελτίωση της σύνδεσης με τις υπάρχουσες και νέες οδικές και σιδηροδρομικές υποδομές, η ανανέωση του τροχαίου υλικού, καθώς και η ψηφιοποίηση των τελωνειακών υπηρεσιών θα εξασφαλίσουν υπολογίσιμα οφέλη στην εθνική οικονομία.

» Το υπουργείο έχει ανακοινώσει ότι έχει εκπονήσει ένα ολοκληρωμένο πλάνο έργων ύψους πάνω από 13 δισ. ευρώ, χαρακτηρίζοντάς το ως το μεγαλύτερο μετά τους Ολυμπιακούς Αγώνες και την περίοδο 2004-2009. Ένα εθνικό σύστημα μεταφορών, καθώς και η εθνική πολιτική μεταφορών πρέπει πρωτίστως να δίνει απάντηση στο πρώτο και βασικό ερώτημα: «Ποιός είναι ο βασικός στόχος που ζητείται να υπηρετεί το μεταφορικό σύστημα;». Ποιος είναι ο βασικός στόχος που εσείς έχετε θέσει και με ποια από τα παραπάνω έργα που έχετε σχεδιάσει θα τον επιτύχετε;

Το μεγάλο πρόγραμμα έργων των 13 δισ. ευρώ έχει ήδη δρομολογηθεί, όπως έχει πει ο Υπουργός Υποδομών και Μεταφορών κ. **Κώστας Καραμανλής**. Σε αυτό το διάστημα των 23 μηνών έχουν απεμπλακεί σπουδαία έργα, το Πάτρα – Πύργος, ο Ε65 και η Γραμμή 4 του Μετρό, ενώ πριν από λίγες εβδομάδες παρουσιάστηκε στα Χανιά το σχέδιο για την υλοποίηση του ΒΟΑΚ, με την επίσκεψη του Πρωθυπουργού.

Ειδικά για τον **Βόρειο Οδικό Άξονα της Κρήτης**, είναι η πρώτη φορά που το έργο βρίσκεται σε πορεία υλοποίησης με την κατάθεση των μελετών περιβαλλοντικών επιπτώσεων και ένα σαφές χρονοδιάγραμμα προόδου. Τολμώ να σας πω, ότι ως Κρητικός, έχω μεγάλη χαρά που είχα την ευκαιρία να συνεισφέρω σε αυτή την προσπάθεια. Και είναι **τεράστια επιτυχία της κυβέρνησης που κατάφερε να εντάξει τον ΒΟΑΚ στις εξαιρέσεις των οδικών έργων που θα έχουν ευρωπαϊκή χρηματοδότηση.**

ΣΤΟ ΠΛΕΓΜΑ ΤΩΝ ΔΡΑΣΕΩΝ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΠΟΥ ΚΑΤΑΛΗΓΟΥΝ ΣΤΗ ΔΗΜΙΟΥΡΓΙΑ ΕΝΟΣ ΣΥΣΤΗΜΑΤΟΣ ΜΕΤΑΦΟΡΩΝ ΠΟΥ ΔΙΑΡΚΩΣ ΑΝΑΠΤΥΣΣΕΤΑΙ, ΑΝΑΒΑΘΜΙΖΕΤΑΙ ΚΑΙ ΕΚΣΥΓΧΡΟΝΙΖΕΤΑΙ, ΑΝΑΦΕΡΕΤΑΙ Ο ΥΦΥΠΟΥΡΓΟΣ ΥΠΟΔΟΜΩΝ ΚΑΙ ΜΕΤΑΦΟΡΩΝ, ΓΙΑΝΝΗΣ ΚΕΦΑΛΟΓΙΑΝΝΗΣ, ΜΙΛΩΝΤΑΣ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ

Δεν είναι όμως μόνο τα οδικά έργα. Στο πρόγραμμα εντάσσεται η **διασύνδεση των λιμανιών του Λαυρίου και της Ραφήνας με τον σιδηρόδρομο και τον Διεθνή Αερολιμένα Αθηνών**, καθώς και τα έργα εκσυγχρονισμού του σιδηροδρομικού δικτύου μέσα και από το Ταμείο Ανάκαμψης.

Υλοποιούνται επίσης τα μεγάλα έργα επέκτασης του μετρό και του Τραμ προς τον Πειραιά, ενώ **έχει προκηρυχθεί ο διαγωνισμός για την προμήθεια 800 νέων λεωφορείων αντιρρυπαντικής τεχνολογίας σε Αθήνα και Θεσσαλονίκη**. Σε αυτό το σημείο θα ήθελα να προσθέσω ότι εδώ και πάνω από έναν χρόνο ο στόλος των μέσων μαζικής μεταφοράς της Αθήνας και της Θεσσαλονίκης έχει ενισχυθεί με περίπου 500 λεωφορεία, μέσω των συμπράξεων με τα ΚΤΕΛ και των προγραμμάτων leasing.

Όλες οι παραπάνω ενέργειες που σας παρέθεσα συνοπτικά καταλήγουν στη δημιουργία ενός συστήματος μεταφορών που διαρκώς αναπτύσσεται, αναβαθμίζεται και εκσυγχρονίζεται ώστε να προσφέρει ένα πλέγμα υπηρεσιών που να καλύπτει το σύνολο των μεταφορικών αναγκών και να εξασφαλίζεται η συνδεσιμότητά τους.

» Έχει καταγραφεί από δηλώσεις κυβερνητικών στελεχών, μία ξεκάθαρη προώθηση από την Κυβέρνηση έργων ΣΔΙΤ. Πόσα και ποια έργα υποδομών του δικτύου μεταφορών σκοπεύει το υπουργείο να υλοποιήσει μέσω ΣΔΙΤ; Τι απαντάτε στην κριτική που ασκείται για τα έργα ΣΔΙΤ, ακόμη και από έκθεση του Ευρωπαϊκού Ελεγκτικού Συνεδρίου, που διαπιστώνει πολλαπλές αδυναμίες και περιορισμένα οφέλη, όπως τον μειωμένο ανταγωνισμό της διαγωνιστικής διαδικασίας, το αυξημένο κόστος και την καταγεγραμμένη χρονική καθυστέρηση παράδοσης αυτών των συμβάσεων;

Είναι δεδομένο ότι τα έργα ΣΔΙΤ, έχουν περάσει πλέον από μια μακρά περίοδο αμφισβήτησης που εδραζόταν ουσιαστικά σε ιδεολογικές αγκυλώσεις, σε μια περίοδο που **στη κοινωνία είναι κοινώς παραδεκτό ότι τα έργα ΣΔΙΤ δημιουργούν μια προστιθέμενη αξία στις υποδομές της χώρας**.

Οι συγκεκριμένες συμβάσεις δεν θα πρέπει να θεωρούνται ούτε a priori θετικές ούτε βέβαια αρνητικές, αφού είναι απαραίτητο να λαμβάνεται υπόψη μια σειρά από κρίσιμους και καθοριστικούς παράγοντες για την υλοποίησή τους.

Δεδομένης της ανάγκης της δημοσίου να υιοθετεί λύσεις, που να διασφαλίζουν το δημόσιο συμφέρον αναζητώντας την οικονομικά αποδοτικότερη επιλογή, η λήψη απόφασης υλοποίησης δημόσιου τεχνικού έργου μέσω ΣΔΙΤ, αποτελεί μια διαδικασία, που θα πρέπει να επιβεβαιώνει την παραπάνω συνθήκη.

Στο Υπουργείο, τα έργα ΣΔΙΤ αποτέλεσαν εκτός από ένα επιπλέον χρηματοδοτικό εργαλείο και μία αλλαγή στρατηγικής ως προς την υλοποίηση μεγάλων έργων, που βρίσκεται στον πυρήνα της πολιτικής της κυβέρνησης, με τη συνεργασία με τον ιδιωτικό τομέα, προσπαθώντας να επωφεληθούμε της εξειδικευμένης τεχνογνωσίας του σε σημαντικούς τομείς των κατασκευών συνδυαστικά με την μόχλευση ιδιωτικών κεφαλαίων.

» Η γεωγραφική θέση της χώρας μας παρέχει σημαντικό ανταγωνιστικό πλεονέκτημα σε σχέση με τις υπόλοιπες χώρες της ευρωπαϊκής ηπείρου, όντας το πρώτο σημαντικό σημείο εισόδου στο έδαφος της Ε.Ε. Ο χρόνος ταξιδιού ενός πλοίου μεταφοράς εμπορευματοκιβωτίων από την Κίνα με προορισμό τον Πειραιά με βάση πρακτικά μετρήσιμα μεγέθη εκτιμάται σε σχεδόν 10 ημέρες λιγότερες, σε σύγκριση με τα μεγάλα λιμάνια που βρίσκονται στη Βόρεια Ευρώπη, και τα οποία διαχρονικά δέχονται τεράστιους όγκους φορτίων από τις ασιατικές αγορές. Ποιες είναι οι κατά την γνώμη σας οι απαιτούμενες υποδομές που πρέπει να υλοποιηθούν άμεσα ώστε να ενισχυθεί το ανταγωνιστικό αυτό πλεονέκτημα που διαθέτει η χώρα μας;

Η Ελλάδα μπορεί να καταστεί περισσότερο ελκυστική ως περιφερειακός κόμβος εφοδιαστικής και γιατί όχι, **αποσκοπούμε τα επόμενα πέντε χρόνια να βρίσκεται ανάμεσα στις 30 πρώτες χώρες του δείκτη LPI και στις κορυ-**

φαίες 20 χώρες στο τέλος αυτής της δεκαετίας.

Υπάρχουν ορισμένες βασικές **προϋποθέσεις** για να επιτευχθεί αυτός ο στόχος.

Πρώτον, **η ολοκλήρωση ενός λειτουργικού δικτύου σιδηροδρομικών εμπορευματικών μεταφορών.**

Αυτή τη στιγμή ολοκληρώνονται τα σημαντικότερα έργα ηλεκτροδότησης και σηματοδότησης του σιδηροδρομικού δικτύου, ενώ σχεδιάζονται νέα έργα διασύνδεσης του δικτύου με τα κυριότερα λιμάνια εμπορευματικών μεταφορών, όπως η Θεσσαλονίκη, ο Βόλος και η Καβάλα.

Με αυτό το σκεπτικό, έχουν ενταχθεί παρεμβάσεις στον σχεδιασμό της χρήσης των της νέας προγραμματικής περιόδου, αλλά και του Ταμείου Ανάκαμψης.

Έργα εκσυγχρονισμού των υποδομών του σιδηροδρομικού δικτύου, όπως ηλεκτροδότηση, σηματοδότηση, τηλεπικοινωνίες, ηλεκτρομηχανολογικά συστήματα, της γραμμής από Πειραιά/Αθήνα/Θεσσαλονίκη.

Δεύτερος πυλώνας είναι η **ανάπτυξη ολοκληρωμένων εμπορευματικών κέντρων στην Ελλάδα**. Στην Αττική, βρισκόμαστε εν αναμονή των εγκρίσεων από την ΕΕ ώστε να μετατραπεί το Θριάσιο σε ένα σύγχρονο κέντρο εμπορευματικών μεταφορών και logistics στη Νοτιοανατολική Ευρώπη.

Αναμένεται επίσης **μέσα στο καλοκαίρι να ξεκινήσει η νέα υποβολή προσφορών για ένα δεύτερο ΣΔΙΤ, το Θριάσιο II, που θα αναπτυχθεί δίπλα στο Θριάσιο 1.**

Στην Κεντρική Μακεδονία δρομολογήθηκε η ανάπτυξη του εμπορευματικού κέντρου στο πρώην στρατόπεδο Γκόνου στη Θεσσαλονίκη, που έχει μεγάλη σημασία για τα Βαλκάνια.

Επιπλέον, σχεδιάζουμε να εκπονήσουμε **μελέτη σκοπιμότητας για τη δημιουργία ενός τρίτου κέντρου εφοδιαστικής στη Θεσσαλία**, στις εγκαταστάσεις του πρώην εργοστασίου ζάχαρης στη Λάρισα.

» Ποια είναι τα βασικά σημεία της στρατηγικής του υπουργείου ώστε να εδραιωθεί η θέση της Ελλάδας ως διεθνές εμπορευματικό κέντρο;

Η δημιουργία των απαραίτητων υποδομών είναι το θεμέλιο για να βελτιώσει η χώρα μας τη θέσης ως κόμβος διεθνών εμπορευματικών μεταφορών.

Χρειάζεται, όμως, **να αρθούν και κάποιες στρεβλώσεις στην αγορά των σιδηροδρομικών εμπορευματικών μεταφορών**, όπως η έλλειψη διαθέσιμων μηχανών έλξης και η έλλειψη οδηγών αμαξοστοιχιών.

Επιπλέον, είναι σημαντικό να προχωρήσουμε σε **έναν εξορθολογισμό των χρεώσεων χρήσης της σιδηροδρομικής υποδομής** και γι' αυτό τον σκοπό σχεδιάζουμε ένα δεκαετές πρόγραμμα χρέωσης φιλικό προς την ανάπτυξη, το οποίο θα παρουσιάσουμε στις σιδηροδρομικές επιχειρήσεις.

Έχει τεράστια σημασία, επίσης, η **προσαρμογή στις τεχνολογικές εξελίξεις και τις ανάγκες της αγοράς**. Για

παράδειγμα, η πανδημία έφερε αύξηση των ηλεκτρονικών παραγγελιών σε βαθμό που χρειάζεται αναπροσαρμογή του χάρτη των αστικών εμπορευματικών μεταφορών.

Παρατηρούμε αυτές τις εξελίξεις και ήδη στον νόμο για τη **Βιώσιμη Αστική Κινητικότητα** θεσμοθετήθηκε ένα ολοκληρωμένο πλαίσιο για τη δημιουργία, χωροθέτηση και λειτουργία των Αστικών Κέντρων Ενοποίησης Εμπορευμάτων (ΑΚΕΕ), με στόχο την ορθολογική οργάνωση του συστήματος.

Σε επίπεδο στρατηγικής, θεωρούμε πως η **περαιτέρω ιδιωτικοποίηση των λιμένων**, η ανάπτυξη της εφοδιαστικής στην ενδοχώρα, η βελτίωση της σύνδεσης με τις υπάρχουσες και νέες οδικές και σιδηροδρομικές υποδομές, η ανανέωση του τροχαίου υλικού, καθώς και η ψηφιοποίηση των τελωνειακών υπη-

ρεσιών θα εξασφαλίσουν υπολογίσιμα οφέλη στην εθνική οικονομία.

► Το έτος 2021 έχει χαρακτηριστεί ως ΕΥΡΩΠΑΪΚΟ ΕΤΟΣ ΣΙΔΗΡΟΔΡΟΜΩΝ και η Ευρωπαϊκή Επιτροπή προανατολίζεται σε ένα σχέδιο δράσης για την προώθηση υπηρεσιών διασυνοριακών επιβατικών σιδηροδρομικών μεταφορών μεγάλων αποστάσεων. Επιπλέον, σύμφωνα με την Ευρωπαϊκή Πράσινη Συμφωνία, ζητείται να στραφεί ένα σημαντικό μέρος του 75 % των εσωτερικών εμπορευματικών μεταφορών που πραγματοποιούνται σήμερα οδικώς προς τις σιδηροδρομικές και εσωτερικές πλωτές μεταφορές. Ποιο είναι το ελληνικό σχέδιο δράσης για την ανάπτυξη του ελληνικού σιδηροδρομικού δικτύου της χώρας μας;

Συμμετέχουμε στο Σχέδιο Δράσης της Ευρωπαϊκής Ένωσης για τον εορτασμό του 2021 και έχουμε στείλει συγκεκριμένο σχέδιο δράσης του Υπουργείου και των Φορέων.

Το «Modal Shift Train» αποτελεί μια δράση της ΕΕ στην οποία η χώρα μας συμμετέχει εφαρμόζοντας τους στόχους της Πράσινης Συμφωνίας, με κύρια μέριμνα την ανάληψη πρωτοβουλιών και παρεμβάσεων για την ενίσχυση των σιδηροδρομικών εμπορευματικών μεταφορών και την εκτέλεση του εμπορευματικού έργου μεταφοράς από οχήματα με μηδενικό ανθρακικό αποτύπωμα.

Υλοποιούνται τα **έργα επέκτασης του ελληνικού σιδηροδρομικού δικτύου**, τα οποία βρίσκονται σε διαφορετικά επίπεδα ωριμότητας και παράλληλα αναμορφώνεται η λειτουργική εκμετάλλευσή τους. Σιδηροδρομικών επιβατικών όσο και των σιδηροδρομικών

εμπορευματικών μεταφορών.

Στόχος είναι η υλοποίηση της Πράσινης Συμφωνίας και η στροφή προς τις σιδηροδρομικές μεταφορές. Όλα τα κομβικά έργα του ελληνικού σιδηροδρομού θα ενταχθούν στο διευρωπαϊκό δίκτυο μεταφορών.

» Ποιοι είναι οι βασικοί άξονες του Εθνικού Στρατηγικού Σχεδίου για την Οδική Ασφάλεια και σε ποιο βαθμό μπορεί να συνεχισθεί η βελτίωση των υποδομών, ώστε να αποκτήσει η χώρα ένα ασφαλέστερο οδικό δίκτυο;

Η παρουσίαση του Εθνικού Σχεδίου Δράσης, που έγινε στις 3 Φεβρουαρίου στο Ελληνικό Μουσείο Αυτοκινήτου, με τη συμμετοχή του ίδιου του πρωθυπουργού και φυσικά του αρμόδιου Υπουργού κ. Κώστα Καραμανλή, είναι το αποτέλεσμα μιας επίπονης προσπάθειας που έγινε στο Υπουργείο Υποδομών και Μεταφορών.

Είναι ίσως η πρώτη φορά που η Ελλάδα μετουσιώνει τη βούληση να βελτιώσουμε το επίπεδο οδικής ασφάλειας με συγκεκριμένες νομοθετικές πρωτοβουλίες, διοικητικές ενέργειες και έργα.

Και οι δράσεις αυτές έχουν ήδη ξεκινήσει, ενώ συνεδρίασε για πρώτη φορά και η αρμόδια Κυβερνητική Επιτροπή, της οποίας έχω την τιμή να προεδρεύω.

Τα τελευταία χρόνια καταγράφεται μια **σημαντική μείωση των θανάτων από τροχαία** και μάλιστα, η Ελλάδα βραβεύθηκε από το ETSC (European Transport Safety Council), καθώς είχε την υψηλότερη μείωση στον αριθμό των νεκρών από τροχαία ατυχήματα τη δεκαετία 2010-2020. Για την ακρίβεια, είναι **η μόνη ευρωπαϊκή χώρα που κατάφερε να επιτύχει τον στόχο για μείωση κατά 50% του αριθμού των νεκρών από τροχαία ατυχήματα (μείωση 54%).**

Οι βασικοί παράγοντες που οδήγησαν σε αυτή τη θετική εξέλιξη ήταν:

1. Έχουμε σαφώς πολύ καλύτερο οδικό δίκτυο χάρη στην κατασκευή σύγχρονων αυτοκινητοδρόμων. Και θα γίνει ακόμη καλύτερο.
2. Έχουμε επίσης πιο σύγχρονα και πιο ασφαλή οχήματα.
3. Προερχόμαστε όμως και από μια δεκαετή οικονομική κρίση που περιόρισε σημαντικά τις μετακινήσεις, λόγω μεγάλης αύξησης της τιμής των καυσίμων και μείωσε τη μέση ταχύτητα κίνησης για την αποφυγή οικονομικών εξόδων. Το 2020, επίσης, μειώθηκε η κυκλοφορία λόγω COVID.

Παρά την πρόοδο, βρισκόμαστε ακόμη πάνω από τον ευρωπαϊκό μέσο όρο: 54 νεκρούς ανά εκατομμύριο εμείς, 42 η Ε.Ε, με βάση τα τελευταία στοιχεία.

Γι' αυτό λοιπόν, **υιοθετούμε μια νέα προσέγγιση για την οδική ασφάλεια**, αυτή του Ασφαλούς Συστήματος. Μια οπτική, που αναγνωρίζει ότι το ανθρώπινο λάθος είναι αναπόφευκτο και όταν συμβεί, πρέπει όλα τα εμπλεκόμενα μέρη να συνεργαστούν ώστε το αναπόφευκτο τροχαίο ατύχημα να μην είναι θανατηφόρο.

Η στρατηγική μας εστιάζει σε πέντε ζητήματα:

ΠΡΩΤΟΝ, να στηρίζεται σε αξιόπιστα και ποιοτικά δεδομένα.

ΔΕΥΤΕΡΟΝ, να διαθέτει ένα καλά μελετημένο στρατηγικό σχέδιο, με συγκεκριμένους στόχους και μετρήσιμα αποτελέσματα που θα το υλοποιεί ένα σταθερό σύστημα διακυβέρνησης.

ΤΡΙΤΟΝ, να επενδύει στην καλλιέργεια κυκλοφοριακής αγωγής μέσα από την εκπαίδευση και την επικοινωνία.

ΤΕΤΑΡΤΟΝ, να διαθέτει ένα αποτελεσματικό σύστημα επιβολής των κανόνων οδικής κυκλοφορίας

ΠΕΜΠΤΟΝ, να επενδύει στη βελτίωση της ασφάλειας των υποδομών και των οχημάτων.

Πέρα από την κατασκευή των μεγάλων αυτοκινητοδρόμων, στην οποία αναφέρθηκε στην αρχή, το Υπουργείο Υποδομών και Μεταφορών τρέχει ένα **εκτεταμένο Πρόγραμμα Επεμβάσεων Βελτίωσης Οδικής Ασφάλειας**

σε 7.000 επικίνδυνες θέσεις, σε 2.500 χιλιόμετρα, 80 οδικούς άξονες.

Πρόκειται για έργα που **θα βελτιώσουν το επίπεδο της Οδικής Ασφάλειας εκεί ακριβώς που πονάει**, στα τμήματα του εθνικού, επαρχιακού, αλλά και αστικού ή υπεραστικού οδικού δικτύου όπου γίνονται και τα περισσότερα δυστυχήματα.

Είναι επίσης εξαιρετικά σημαντικό, ότι με τον νόμο για τη Βιώσιμη Αστική Κινητικότητα, **Δήμοι και Περιφέρειες, αποκτούν πλέον ένα εργαλείο για να διεκδικήσουν χρηματοδότηση έργων για πλήθος αστικών παρεμβάσεων** που συνδέονται άμεσα με την οδική ασφάλεια: πάρκα κυκλοφοριακής αγωγής, προσβασιμότητα, αναβάθμιση τοπικών συγκοινωνιών και ηλεκτροκίνηση.

Στην επόμενη προγραμματική περίοδο η Βιώσιμη Κινητικότητα θα είναι

σημαντικό κεφάλαιο στην ευρωπαϊκή πολιτική για την κινητικότητα με ότι αυτό συνεπάγεται.

Τέλος, **ο τεχνικός κόσμος γνωρίζει ότι δεν μπορεί να υπάρχει πολιτική για την Οδική Ασφάλεια χωρίς δεδομένα καλής ποιότητας**. Προβλέπεται λοιπόν, η θεσμοθέτηση του Εθνικού Παρατηρητηρίου για την Οδική Ασφάλεια και φορέα λειτουργίας του θα είναι το Εθνικό Μετσόβιο Πολυτεχνείο.

Κάθε χρόνο, θα δημοσιεύει ενημερωτικό δελτίο στατιστικών στοιχείων για την οδική ασφάλεια, υιοθετώντας τα πιο έγκυρα διεθνώς πρωτόκολλα για τη συλλογή και επεξεργασία δεδομένων.

Η Πολιτεία θα αποκτήσει έτσι έναν **χάρτη των τροχαίων ατυχημάτων**, ώστε να γνωρίζει πλέον, που και με ποιό τρόπο θα πρέπει να παρέμβει.

STONEX

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

UT32

Rugged Tablet

www.stonex.it

STONEX
UT32

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

EINFACH **MESSEN**

STONEX SH5A

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

EINFACH MESSEN.

CivilShop
Εμπόριο μετρητικών Οργάνων

ΕΜΠΟΡΙΑ ΜΕΤΡΗΤΩΝ ΟΡΓΑΝΩΝ
ΜΥΡΜΗΔΟΝΩΝ & ΑΓ. ΒΑΡΒΑΡΑΣ, ΛΑΜΙΑ 35100 ΤΗΛ: 2231053044, FAX: 2231053046
info@civilshop.gr www.civilshop.gr

STONEX SH5A

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

EINFACH MESSEN.

ΝΙΚΟΣ ΠΑΠΠΑΣ:
“ **ΑΝΑΠΤΥΞΗ
ΓΙΑ ΝΑ ΠΕΡΙΟΡΙΣΟΥΜΕ
ΤΙΣ ΑΝΙΣΟΤΗΤΕΣ,
ΟΧΙ ΓΙΑ ΤΗΝ ΕΞΥΠΗΡΕΤΗΣΗ
ΣΥΜΦΕΡΟΝΤΩΝ** ”

ΣΤΙΣ ΠΡΟΤΕΡΑΙΟΤΗΤΕΣ ΤΟΥ ΣΥΡΙΖΑ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ ΤΟΥ ΚΛΑΔΟΥ
ΤΩΝ ΥΠΟΔΟΜΩΝ ΚΑΙ ΜΕΤΑΦΟΡΩΝ ΤΗΣ ΧΩΡΑΣ,
ΑΛΛΑ ΚΑΙ ΣΤΑ ΛΑΘΗ ΠΟΥ ΚΑΤΑΛΟΓΙΖΕΙ ΣΤΗΝ ΚΥΒΕΡΝΗΣΗ ΣΤΟΝ ΤΟΜΕΑ ΑΥΤΟ,
ΑΝΑΦΕΡΕΤΑΙ Ο ΝΙΚΟΣ ΠΑΠΠΑΣ

ΣΤΟ ΟΡΑΜΑ ΤΟΥ ΣΥΡΙΖΑ – ΠΡΟΟΔΕΥΤΙΚΗ ΣΥΜΜΑΧΙΑ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ του τομέα των υποδομών και μεταφορών της χώρας θέτοντας τον πολίτη στο επίκεντρο για να μην μείνει κανείς πίσω στην μετάβαση αυτή, αναφέρθηκε ο **Τομεάρχης Υποδομών και Μεταφορών της Κοινοβουλευτικής Ομάδας του ΣΥΡΙΖΑ – Προοδευτική Συμμαχία και Βουλευτής Β3' Νότιου Τομέα Αθηνών, Νίκος Παππάς** μιλώντας στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ.

Ο **Τομεάρχης Υποδομών και Μεταφορών του ΣΥΡΙΖΑ στρέφει τα βέλη του στην κυβέρνηση** κατηγορώντας την για εξαγγελίες αποσπασματικών έργων και παράδοση των πόρων του Ταμείου Ανάκαμψης στα μεγάλα συμφέροντα. «Δυστυχώς, η κυβέρνηση Μητσοτάκη εδώ και δυο χρόνια παραμένει αδρανής και σε αυτόν τον τομέα. Η βασική δημόσια εταιρεία υλοποίησης σιδηροδρομικών υποδομών, η **ΕΡΓΟΣΕ**, ενώ έχει πόρους, αφήνει τις συμβασιοποιήσεις να σέρνονται. Οι κύριοι Μητσοτάκης και Καραμανλής περιορίζονται σε επικοινωνιακού χαρακτήρα ανακοινώσεις, όπως η πρόσφατη που μιλά για την έναρξη σιδηροδρομικών έργων 3,3 δισ. ευρώ, όταν το μόνο που έκαναν ήταν η διαδικασία ορισμού σχετικού τεχνικού συμβούλου, μέσω ανάθεσης 60 χιλ. ευρώ» υπογραμμίζει ο κ. Παππάς.

Υποστηρίζοντας την άποψη ότι η περιφερειακή και διεθνής συνδεσιμότητα επιβάλλει τη **δημιουργία νέων συνδέσεων με γειτονικές χώρες**, ώστε να ενισχυθεί η αύξηση των μετακινήσεων ανθρώπων και αγαθών, ο κ. Παππάς αναφέρει **μία σειρά από σημαντικά σιδηροδρομικά έργα που πρέπει να προχωρήσουν άμεσα**, όπως είναι για παράδειγμα η αναβάθμιση της σιδηροδρομικής γραμμής Θεσσαλονίκη-Ειδομένη με ολοκλήρωση των έργων αναβάθμισης και ηλεκτροκίνησης στο τμήμα Πολύκαστρο-Ειδομένη στον άξονα Θεσσαλονίκη –Ειδομένη – Βόρεια Μακεδονία και η ανάταξη του σιδηροδρομικού δικτύου στην υφιστάμενη γραμμή Θεσσαλονίκη-Πλατύ-Εδεσσα-Φλώρινα-Νέος Καύκασος στον άξονα Θεσσαλονίκη – Φλώρινα – Βόρεια Μακεδονία.

Αναφερόμενος στο ζήτημα των έργων μέσω **ΣΔΙΤ**, ο κ. Παππάς τονίζει ότι η περίπτωση σύμπραξης δημοσίου – ιδιωτικού τομέα πρέπει να εξετάζεται ad hoc. «Οφεί-

λουμε να μεγιστοποιούμε τα οφέλη για τους πολίτες και να επιτυγχάνουμε τους οικονομικότερους όρους για τα δημόσια οικονομικά. Επιπρόσθετα, πρέπει να εξετάζεται η καθολικότητα της χρήσης της υπηρεσίας ή αγαθού που είναι αντικείμενο της κάθε σύμβασης ΣΔΙΤ, ώστε να μην βλάπτονται θεμελιώδη δικαιώματα των πολιτών» σημειώνει ο κ. Παππάς τονίζοντας επίσης ότι δεν πρέπει να αποτελούν «διοχέτευση εξασφαλισμένης κερδοφορίας φυσικών μονοπωλίων δημοσίου χαρακτήρα προς ιδιωτικά συμφέροντα».

Ο κ. Παππάς κάνει και αναφορά στο πόρισμα της Επιτροπής Ανταγωνισμού για τον κλάδο των κατασκευών σύμφωνα με την οποία παρουσιάζονται στρεβλώσεις ως προς τον ανταγωνισμό, τόσο ως προς τη δυνατότητα εισόδου νέων εταιριών στον κλάδο όσο και ως το ολιγοπώλιο που χαρακτηρίζει το υπομήμα του κλάδου που αποτελεί τις εταιρείες με αυξημένες δυνατότητες υλοποίησης μεγάλων και σύνθετων τεχνικών έργων. «Αυτή η εικόνα είναι απότοκο κυρίως της περιόδου 2010-2015, όταν και κατακρημνίστηκε ο κλάδος των κατασκευών τόσο από την κάμψη των δημοσίων έργων, μέσω του προγράμματος δημοσίων επενδύσεων, όσο και από την πτώση των ιδιωτικών επενδύσεων μέσω της καθίζησης της ζήτησης για ιδιωτικά τεχνικά έργα» σημειώνει ο κ. Παππάς και επιτίθεται στην κυβέρνηση τονίζοντας ότι «δυστυχώς, όμως, βλέπουμε την κυβέρνηση Μητσοτάκη, τα δύο τελευταία έτη και λόγω της πανδημίας, να επιστρέφει σε πολιτικές μείωσης δημοσίων επενδύσεων, όταν σε όλες τις οικονομικά ώριμες χώρες του πλανήτη οι δημόσιες επενδύσεις, κυρίως σε δημόσιες υποδομές, αποτελούν ατμομηχανή ανάκαμψης στη μετά covid-19 εποχή».

Σε ό,τι αφορά τα logistics, ο κ. Παππάς υποστηρίζει την άποψη ότι στόχος της χώρας πρέπει να είναι να καταστεί ηγετικό κέντρο, μέσα από την ανάπτυξη υπηρεσιών διαμετακόμισης υψηλής προστιθέμενης αξίας. Όπως σημειώνει, ο στόχος αυτός θα μπορούσε να υλοποιηθεί μέσα από την παροχή αποτελεσματικών, ανταγωνιστικών, αξιόπιστων, πλήρως ολοκληρωμένων, βιώσιμων και υψηλού επιπέδου υπηρεσιών εφοδιαστικής αλυσίδας, που θα ανταποκρίνονται στις ανάγκες των επιχειρήσεων και των καταναλωτών.

► **Στις προτάσεις του ΣΥΡΙΖΑ-Προοδευτική Συμμαχία για την αξιοποίηση των πόρων του ευρωπαϊκού Ταμείου Ανάκαμψης, που παρουσίασε πρόσφατα ο Αλέξης Τσίπρας, αναφέρονται επενδύσεις σε προγράμματα εξηλεκτισμού μέσω σταθερής τροχιάς καθώς και στην ολοκλήρωση του δικτύου υποδομών - μεταφορών με έμφαση στην**

κάλυψη κενών στις συνδέσεις μεταξύ λιμανιών, αεροδρομίων, βιομηχανικών-τουριστικών-πολιτιστικών ζωνών και του βασικού δικτύου αυτοκινητοδρόμων. Ποιο είναι το όραμα του ΣΥΡΙΖΑ-Προοδευτική Συμμαχία για το εθνικό σύστημα μεταφορών;

Το Ταμείο Ανάκαμψης αποτελεί ένα πρόσθετο χρηματοδοτικό εργαλείο,

πέραν των πάγιων διαθρωτικών ταμείων και του Προγράμματος Δημοσίων Επενδύσεων. Με αυτή τη λογική, η πρόταση του ΣΥΡΙΖΑ-Προοδευτική Συμμαχία για έργα μεταφορών και υποδομών είναι ενταγμένη σε ένα συνολικότερο σχέδιο ανάπτυξης τους προς όφελος των πολιτών και της χώρας, των τοπικών κοινωνιών και της οικονομίας. Σε αντίθεση, δηλαδή, με την πο-

λιτική που ασκεί σήμερα η κυβέρνηση Μητσοτάκη με εξαγγελίες αποσπασματικών έργων -διότι εκτέλεση έργου δεν έχουμε δει εδώ και δύο χρόνια- και με παράδοση των πόρων του Ταμείου Ανάκαμψης στα μεγάλα συμφέροντα.

Η δική μας κυβέρνηση απέδειξε, ακόμα κι αν βρέθηκε σε ασφυκτικό δημοσιονομικό περιβάλλον, την πίστη της στην ολοκλήρωση των μεγάλων υποδομών. Παραδώσαμε σημαντικά έργα, όπως την Ολυμπία Οδό (Κόρινθος – Πάτρα), την Ιόνια Οδό (Αντίρριο – Ιωάννινα), τον αυτοκινητόδρομο Αιγαίου (Μαλιακός - Κλειδί, τμήμα του ΠΑΘΕ), το μεσαίο τμήμα του Ε65 (Ξυνιάδα-Τρίκαλα) και τον αυτοκινητόδρομο Μορέα (Κόρινθος - Τρίπολη - Καλαμάτα), που άλλαξαν τον χάρτη των υποδομών της χώρας, ενίσχυσαν την εθνική οικονομία και τις τοπικές κοινωνίες, κατέστησαν την Ελλάδα κόμβο εμπορίου και μεταφορών.

Επίσης, δρομολογήσαμε και εκκινήσαμε ακόμα περισσότερα έργα. Τον Ιούλιο του 2019 παραδώσαμε διαγωνισμούς και συμβασιοποιημένα έργα άνω των 5,5 δισ. ευρώ, με τον προγραμματισμό μας ως το τέλος του 2019 να περιλαμβάνει συμβάσεις έργων άνω των 9 δισ. ευρώ.

Συντάξαμε το Εθνικό Στρατηγικό Σχέδιο Μεταφορών και Υποδομών, που αποτελεί ένα συνεκτικό πλάνο ανάπτυξης των μεταφορών, οδικό χάρτη στη χώρα για τα επόμενα 20 έτη, με συγκεκριμένους στόχους, έργα και δείκτες απόδοσης αποτελέσματος. Το στρατηγικό αυτό σχέδιο χρηματοδοτήθηκε από την Ευρωπαϊκή Τρά-

πεζα Επενδύσεων και, ουσιαστικά, περιγράφει τον ρόλο των οδικών μεταφορών, του σιδηροδρομικού δικτύου, της λειτουργίας των logistics, των αερολιμενικών και λιμενικών υποδομών.

Η περιφερειακή και διεθνής συνδεσιμότητα επιβάλλει τη δημιουργία νέων συνδέσεων με γειτονικές χώρες, ώστε να ενισχυθεί η αύξηση των μετακινήσεων ανθρώπων και αγαθών. Ταυτόχρονα, σημαντική θα είναι η συνδεσιμότητα σε χερσαία σημεία διέλευσης συνόρων καθώς επίσης και σε λιμένες διεθνούς σημασίας και αεροδρόμια με διεθνή κυκλοφορία.

Όραμά μας είναι, μέσω της ανάπτυξης των υποδομών και μεταφορών, να μην μείνει κανείς πίσω από την επιδοκώμενη ανάπτυξη. Να μεγιστοποιήσουμε την κοινωνική συνοχή με μείωση των ανισοτήτων και προστασία του περιβάλλοντος.

► Το έτος 2021 έχει χαρακτηριστεί ως «Ευρωπαϊκό Έτος Σιδηροδρόμων» και η Ευρωπαϊκή Επιτροπή προανατολίζεται σε ένα σχέδιο δράσης για την προώθηση υπηρεσιών διασυνοριακών επιβατικών σιδηροδρομικών μεταφορών μεγάλων αποστάσεων. Επιπλέον, σύμφωνα με την Ευρωπαϊκή Πράσινη Συμφωνία, ζητείται να στραφεί ένα σημαντικό μέρος του 75% των εσωτερικών εμπορευματικών μεταφορών που πραγματοποιούνται σήμερα οδικώς προς τις σιδηροδρομικές και εσωτερικές πλωτές μεταφορές. Ποιο είναι το δικό σας σχέδιο δράσης για την ανάπτυξη του

ελληνικού σιδηροδρομικού δικτύου της χώρας μας;

Δυστυχώς, η κυβέρνηση Μητσοτάκη εδώ και δυο χρόνια παραμένει αδρανής και σε αυτόν τον τομέα. Η βασική δημόσια εταιρεία υλοποίησης σιδηροδρομικών υποδομών, η ΕΡΓΟΣΕ, ενώ έχει πόρους, αφήνει τις συμβασιοποιήσεις να σέρνονται. Οι κύριοι Μητσοτάκης και Καραμανλής περιορίζονται σε επικοινωνιακού χαρακτήρα ανακοινώσεις, όπως η πρόσφατη που μιλά για την έναρξη σιδηροδρομικών έργων 3,3 δισ. ευρώ, όταν το μόνο που έκαναν ήταν η διαδικασία ορισμού σχετικού τεχνικού συμβούλου, μέσω ανάθεσης 60 χιλ. ευρώ.

Ο ΣΥΡΙΖΑ-Προοδευτική Συμμαχία, ως κυβέρνηση, ανέταξε, δημοπράτησε ή και υλοποίησε πολλά από τα έργα που είχαν μείνει «βαλτωμένα» ή εγκαταλελειμμένα λόγω έλλειψης χρηματοδότησης. Σε λίγα χρόνια ολοκληρώθηκαν έργα, εκατοντάδων χιλιομέτρων (συνολικά 270 χλμ ηλεκτροκίνησης, 190 χλμ νέας υπερσύγχρονης γραμμής, σταθμοί, γέφυρες και άλλα). Πιο συγκεκριμένα:

- Τη λειτουργία -για πρώτη φορά- της ηλεκτροκίνησης στον άξονα Αθήνα - Θεσσαλονίκη για 270 χλμ, που μείωσε τον χρόνο ταξιδιού σε 3 ώρες και 50 λεπτά.
- Την ηλεκτροκίνηση στο Θριάσιο Εμπορευματικό Κέντρο.
- Τη νέα διπλή ηλεκτροκίνητη γραμμή Τιθορέα – Δομοκός, μήκους 120 χλμ.
- Τις δίδυμες σήραγγες Καλλιδρόμου, μήκους 9,3 χλμ, και Όθρυος, μήκους 7 χλμ.

- Τη νέα διπλή υπερασύγχρονη γραμμή Κιάτο - Αίγιο, μήκους 70 χλμ.
- Την επέκταση του Προαστιακού Πάτρως προς Κάτω Αχαΐα.
- Τους νέους σταθμούς: Λαρίσης (Αθήνα), Ζεφυρίου, Τιθορέας, Λιανοκλαδίου, Μώλου (που βρίσκεται εκτός λειτουργίας), Αγγειών (Φθιώτιδας) και Δομοκού.
- Τη σιδηροδρομική γέφυρα ΣΓ 26 στη Φθιώτιδα.
- Την υπόγεια διάβαση στη Μενεμένη (Θεσσαλονίκη).

Κατά τη διακυβέρνηση του ΣΥΡΙΖΑ-Προοδευτική Συμμαχία ήταν σε πλήρη ανάπτυξη -και πρέπει τάχιστα να ολοκληρωθούν- οι εργασίες για την κατασκευή της σιδηροδρομικής γραμμής Ψαθόπυργος – Ρίο και της υπογειοποίησης Σεπολίων, ενώ είχαν υπογραφεί οι συμβάσεις για τα έργα: «Κανονικοποίηση της υφιστάμενης μονής σιδηροδρομικής γραμμής Ισθμός - Λουτράκι με ηλεκτροκίνηση», η αντιπλημμυρική προστασία στον ποταμό Σπερχειό και η κατασκευή νέας γέφυρας στο Γαλλικό ποταμό.

Συμπληρωματικά, σημαντικά σιδηροδρομικά έργα που πρέπει να προχωρήσουν είναι:

- Η αναβάθμιση της σιδηροδρομικής γραμμής Θεσσαλονίκη-Ειδομένη με ολοκλήρωση των έργων αναβάθμισης και ηλεκτροκίνησης στο τμήμα Πολύκαστρο-Ειδομένη στον άξονα Θεσσαλονίκη – Ειδομένη – Βόρεια Μακεδονία.
- Η ανάταξη του σιδηροδρομικού δικτύου στην υφιστάμενη γραμμή Θεσσαλονίκη - Πλατύ - Έδεσσα -

Φλώρινα - Νέος Καύκασος στον άξονα Θεσσαλονίκη – Φλώρινα – Βόρεια Μακεδονία.

► Έχετε ασκήσει έντονη κριτική στην πρόθεση της κυβέρνησης να προωθήσει έργα του δικτύου υποδομών μέσω ΣΔΙΤ. Σε ποια σημεία εντοπίζεται η κριτική σας και ποιες είναι οι εναλλακτικές που προτείνετε εσείς;

Θεωρούμε ότι κάθε περίπτωση σύμπραξης δημοσίου – ιδιωτικού τομέα

πρέπει να εξετάζεται ad hoc. Οφείλουμε να μεγιστοποιούμε τα οφέλη για τους πολίτες και να επιτυγχάνουμε τους οικονομικότερους όρους για τα δημόσια οικονομικά. Επιπρόσθετα, πρέπει να εξετάζεται η καθολικότητα της χρήσης της υπηρεσίας ή αγαθού που είναι αντικείμενο της κάθε σύμβασης ΣΔΙΤ, ώστε να μην βλάπτονται θεμελιώδη δικαιώματα των πολιτών.

Θέτουμε, λοιπόν, συγκεκριμένα προαπαιτούμενα για την υλοποίησή

► Πολύ πρόσφατα η Επιτροπή Ανταγωνισμού δημοσιοποίησε τις απόψεις της για την ύπαρξη αποτελεσματικών συνθηκών ανταγωνισμού στην αγορά της κατασκευής δημοσίων έργων, όπου διαπιστώθηκε ό,τι όσο αφορά τους «μεγάλους» του κώρου χαρακτηρίζεται από ολιγοπώλιο και αύξηση των φραγκιών εισόδου σε νέους «παίκτες».

Πώς αξιολογείτε το παραπάνω πόρισμα και ποιες είναι οι προτάσεις σας ώστε να αλλάξει αυτή η εικόνα;

Το πόρισμα της ανεξάρτητης Αρχής για τον κλάδο των κατασκευών έχει ενδιαφέρουσες επισημάνσεις. Σύμφωνα με την Επιτροπή Ανταγωνισμού παρουσιάζονται στρεβλώσεις ως προς τον ανταγωνισμό, τόσο ως προς τη δυνατότητα εισόδου νέων εταιριών στον κλάδο όσο και ως το ολιγοπώλιο που χαρακτηρίζει το υπομήμα του κλάδου που αποτελεί τις εταιρείες με αυξημένες δυνατότητες υλοποίησης μεγάλων και σύνθετων τεχνικών έργων.

Αυτή η εικόνα είναι απότοκο κυρίως της περιόδου 2010-2015, όταν και κατακρημνίστηκε ο κλάδος των κατασκευών τόσο από την κάμψη των δημοσίων έργων, μέσω του προγράμματος δημοσίων επενδύσεων, όσο και από την πτώση των ιδιωτικών επενδύσεων μέσω της καθίζησης της ζήτησης για ιδιωτικά τεχνικά έργα.

Δυστυχώς, όμως, βλέπουμε την κυβέρνηση Μητσοτάκη, τα δύο τελευταία έτη και λόγω της πανδημίας, να επιστρέφει σε πολιτικές μείωσης δημοσίων επενδύσεων, όταν σε όλες τις οικονομικά ώριμες χώρες του πλανήτη οι δημόσιες επενδύσεις, κυρίως σε δημόσιες υποδομές, αποτελούν ατμομηχανή ανάκαμψης στη μετά covid-19 εποχή.

τους. Και φυσικά δεν πρέπει να αποτελούν διοχέτευση εξασφαλισμένης κερδοφορίας φυσικών μονοπωλίων δημοσίου χαρακτήρα προς ιδιωτικά συμφέροντα.

Κάτι που πράττει η Ν.Δ., αφού, ενδεικτικά αυτή την περίοδο, έχει εκκινήσει τις διαδικασίες, χωρίς να προκύπτει από κάπου η υποχρέωση, για συμβασιοποίηση -μέσω ΣΔΙΤ- του εξωτερικού υδροδοτικού δικτύου της ΕΥΔΑΠ.

» Η γεωγραφική θέση της χώρας μας παρέχει σημαντικό ανταγωνιστικό πλεονέκτημα σε σχέση με τις υπόλοιπες χώρες της ευρωπαϊκής ηπείρου, όντας το πρώτο σημαντικό σημείο εισόδου στο έδαφος της Ε.Ε. Ο χρόνος ταξιδιού ενός πλοίου μεταφοράς εμπορευματοκιβωτίων από την Κίνα με προορισμό τον Πειραιά με βάση πρακτικά μετρήσιμα μεγέθη εκτιμάται σε σχεδόν 10 ημέρες λιγότερες, σε σύγκριση με τα μεγάλα λιμάνια που βρίσκονται στη Βόρεια Ευρώπη, και τα οποία διαχρονικά δέχονται τεράστιους όγκους φορτίων από τις ασιατικές αγορές. Ποιες είναι οι κατά την γνώμη σας οι απαιτούμενες υποδομές που πρέπει να υλοποιηθούν άμεσα ώστε να ενισχυθεί το ανταγωνιστικό αυτό πλεονέκτημα που διαθέτει η χώρα μας;

Η θέση της Ελλάδας στον χάρτη αποτελεί, πράγματι, τη μεγάλη δυνατότητα για τη χώρα ώστε να πρωταγωνιστήσει ως κόμβος εμπορίου στη διακίνηση εμπορευμάτων μεταξύ Άπω Ανατολής και Ευρώπης. Η χώρα, επίσης, βρίσκεται στο μέσο μιας αγοράς 800 εκατ. πολιτών (400 εκατ. πολίτες στη βόρεια Αφρική, 400 εκατ. πολίτες στην κεντρική και Βόρεια Ευρώπη).

Η αξιοποίηση της θέσης μας, πέρα από οικονομικά οφέλη για την εθνική οικονομία, μπορεί να παράσχει τη βελτίωση του γεωπολιτικού ρόλου της χώρας στην Ν.Α. Ευρώπη, όπου συναντώνται τρεις ήπειροι. Πρόκειται για μια πολιτική που εξάσκησε ο ΣΥΡΙΖΑ-Προοδευτική Συμμαχία κατά τη διακυβέρνησή του και η οποία απέδωσε πολλαπλά οφέλη.

Ως χώρα, οφείλουμε να αναπτύξουμε την περιφερειακή και διεθνή συνδεσιμότητα της Ελλάδας, ώστε να δημιουργήσουμε νέες συνδέσεις με

γειτονικές χώρες και ευρύτερες γεωγραφικά περιοχές για να ενισχυθεί η αύξηση των μετακινήσεων αγαθών.

Δράσεις, όπως η βελτίωση συνδεσιμότητας σε χερσαία σημεία διέλευσης συνόρων, η βελτίωση λειτουργίας σε λιμένες διεθνούς σημασίας, η βελτίωση υποδομών logistics και η ανάπτυξη-εκσυγχρονισμός του σιδηροδρομικού και οδικού δικτύου θεωρούνται οι αυτονόητες δράσεις.

Ενδεικτικά απαιτείται:

- Η ολοκλήρωση και ο εκσυγχρονισμός του οδικού και του σιδηροδρομικού δικτύου.
- Η ανάπτυξη λιμένων/εμπορευματικών σταθμών Πειραιά και Θεσσαλονίκης με στόχο να καταστούν και τα δύο ελληνικά λιμάνια ηγετικοί κόμβοι (hubs) εφοδιαστικής αλυσίδας στη Νότια Ευρώπη και τη Μεσόγειο Θάλασσα.
- Η προώθηση των θαλάσσιων και διατροπικών μεταφορών με βελτίωση των υποδομών και του εξοπλισμού τους.
- Οι στοχευμένες παρεμβάσεις που θα επιτρέψουν στους λιμένες να συμμετάσχουν στους διεθνείς διαδρόμους μεταφορών και εφοδιαστικές αλυσίδες.
- Η προώθηση των Θαλάσσιων Διαδρόμων (Motorways of the Sea) και των διατροπικών μεταφορών με ένα σημαντικό μέρος στη θαλάσσια περιοχή Αδριατικής-Ιονίου, καθώς και τη σύνδεση των ελληνικών λιμένων με άλλους λιμένες εκτός Ε.Ε., σε τρίτες χώρες και γειτονικές περιοχές, ειδικά στην περιοχή των χωρών του Εύξεινου Πόντου (BSEC) και της Μεσογείου, καθιερώνοντας βιώσιμους και σημαντικούς διαδρόμους μεταφορών και εφοδιαστικές αλυσίδες.

» Ποια είναι τα βασικά σημεία της στρατηγικής σας ώστε να εδραιωθεί η θέση της Ελλάδας ως διεθνές εμπορευματοκέντρο;

Σε ό,τι αφορά τα logistics υποστηρίζουμε τον στόχο της χώρας να καταστεί ηγετικό κέντρο, μέσα από την ανάπτυξη υπηρεσιών διαμετακόμισης υψηλής προστιθέμενης αξίας. Στόχος είναι η παροχή αποτελεσματικών, α-

νταγωνιστικών, αξιόπιστων, πλήρως ολοκληρωμένων, βιώσιμων και υψηλού επιπέδου υπηρεσιών εφοδιαστικής αλυσίδας, που θα ανταποκρίνονται στις ανάγκες των επιχειρήσεων και των καταναλωτών.

Δεδομένου ότι η Ελλάδα έχει σημειώσει σημαντική πρόοδο στην προσέλκυση εμπορευματικών ροών μέσω των ελληνικών κόμβων logistics, η πρόοδος αυτή αφορά κυρίως τη διαμετακόμιση αγαθών μέσω των ελληνικών λιμένων και ιδιαίτερα του Λιμένα Πειραιά, σημαντικό τμήμα των οποίων εξάγεται μέσω διεθνών οδών.

Ενδεικτικά, δράσεις όπως οι ακόλουθες μπορούν να ενδυναμώσουν τη χώρα ως διεθνές εμπορευματοκέντρο:

- Υποστήριξη της ολοκλήρωσης του «συμπλέγματος» Θριάσιου.
- Ολοκλήρωση ενός εθνικού βασικού δικτύου έξι Εμπορευματικών Κέντρων, με χωροθέτησή τους στις εξής περιοχές: Περιοχή Αττικής – Σιδηροδρομικός Σταθμός και Εμπορευματοκέντρο Θριάσιου Πεδίου, Περιοχή Θεσσαλονίκης – Πρώην Στρατόπεδο Γκόνου, Αλεξανδρούπολη, Περιοχές Λάρισας και Βόλου, Πάτρα, Ηγουμενίτσα.
- Επέκταση Σταθμού Εμπορευματοκιβωτίων λιμένα Θεσσαλονίκης.
- Αύξηση χωρητικότητας σε κύριους λιμένες διακίνησης χύδην ξηρού φορτίου.
- Νέα σιδηροδρομική σύνδεση του εμπορικού λιμένα Καβάλας «Φίλιππος Β'».
- Νέα σιδηροδρομική σύνδεση: λιμένας και ΒΙΠΕ Βόλου – Αεροδρόμιο Νέας Αγχιάλου – λιμένας Αλμυρού.
- Σχεδιαζόμενα έργα αεροδρομίων υπό τη διεύθυνση της ΥΠΑ με σκοπό τη βελτίωση της δυναμικής τους.
- Αεροδρόμια Καστοριάς και Νέας Αγχιάλου: προτείνεται να αναπτυχθούν περαιτέρω οι λειτουργίες αεροπορικών εμπορικών μεταφορών και logistics.

Με λίγα λόγια, η Ελλάδα χρειάζεται όραμα και σχέδιο και όχι αποσπασματικές εξαγγελίες και αδράνεια. Η χώρα χρειάζεται μια προοδευτική πολιτική που θα την «ανοίξει» προς τον κόσμο και όχι μια μίζερη πολιτική εξυπηρέτησης μεγάλων εγχώριων συμφερόντων.

ΟΣΕ.
Μετασχηματίζουμε
το σιδηροδρομικό
μας δίκτυο,
εκσυγχρονίζουμε
τις μεταφορές.

Ρ.Π.Π.

www.ose.gr

Για τις υποδομές και τον εκσυγχρονισμό, με ευθύνη

ΕΥΡΩΠΑΪΚΟ
ΕΤΟΣ ΣΙΔΗΡΟΔΡΟΜΩΝ
2021

FUTURE RAIL

ΧΡΗΣΤΟΣ ΓΚΟΚΑΣ:

“ Η ΑΝΕΞΕΛΕΓΚΤΗ ΧΡΗΣΗ ΣΔΙΤ ΜΠΟΡΕΙ ΝΑ ΟΔΗΓΗΣΕΙ ΣΕ ΑΥΞΗΣΗ ΕΞΑΡΤΗΣΗΣ ΚΑΙ ΜΕΙΩΣΗ ΤΟΥ ΑΝΤΑΓΩΝΙΣΜΟΥ ”

Στο ζήτημα των συμπράξεων της κυβέρνησης με τον Ιδιωτικό Τομέα για συντηρήσεις, κατασκευές υποδομών και παραχωρήσεις μεταφορικού έργου αναφέρεται ο Βουλευτής Άρτας, Χρήστος Γκόκας σημειώνοντας ότι το Σύστημα ΣΔΙΤ δεν μπορεί να επιλέγεται όταν συνεπάγεται τη μεταφορά ή την συμμετοχή των ιδιωτών στη διαχείριση ενός Δημόσιου αγαθού, ή στις περιπτώσεις που προκύπτουν διάφορα ζητήματα Εθνικής σημασίας, Εθνικής ασφάλειας ή Δημόσιας Υγείας, όπως γίνεται στην περίπτωση της επιλογής σύναψης σύμβασης μέσω ΣΔΙΤ, για τη Διαχείριση – Λειτουργία και Συντήρηση του Εξωτερικού Υδροδοτικού Συστήματος της Αθήνας. Το νερό είναι βασικό Δημόσιο Αγαθό, δεν μπορεί να παραχωρηθεί η διαχείρισή του. Μάλιστα αναφέρει ως αρνητικά παραδείγματα και την σύμβαση με την ΤΡΑΙΝΟΣΕ, έναντι 45 εκατ. τιμήματος αγοράς, όσο και της απ’ ευθείας ανάθεσης, για 15 χρόνια μεταφορικού έργου με 750 εκατ. ευρώ.

Ο κ. Γκόκας τονίζει ότι ο σιδηρόδρομος είναι ήδη το πιο φιλικό προς το περιβάλλον μεταφορικό μέσο, ενώ με την προώθηση της ηλεκτροκίνησης στα σιδηροδρομικά δίκτυα βελτιώνεται κατά πολύ το περιβαλλοντικό του αποτύπωμα. Όπως σημειώνει στο Κίνημα Αλλαγής έχουν θέσει τα ζητήματα της της Πράσινης Ανάπτυξης, της μετάβασης στην αειφόρο κινητικότητα ψηλά στην ατζέντα τους. Αναλύοντας τη θέση αυτή τονίζει ότι μία τέτοια προσέγγιση στις μεταφορές σημαίνει περισσότερη χρήση των σιδηροδρόμων για εμπορευματικές μεταφορές και μετακινήσεις των πολιτών

Αναφερόμενος στην ανάγκη ανάπτυξης των υποδομών των σιδηροδρομικών δικτύων και των μεταφορών στη χώρα μας παρουσιάζει εννιά βήματα ανάμεσα στα οποία είναι η υλοποίηση της σχεδιασμένης από τον ΟΣΕ χάραξης στη Βόρεια Ελλάδα, ως τμήμα της σιδηροδρομική Εγνατίας, η ολοκληρωμένη σιδηροδρομική Εγνατία που θα περιλαμβάνει τη σύνδεση με την Ηγουμενίτσα και Δυτική Μακεδονία (Κοζάνη), η διασύνδεση με τα διευρωπαϊκά δίκτυα, με αντίστοιχη αναβάθμιση των συνδέσεων μέσω Αλβανίας, Β. Μακεδονίας, Βουλγαρίας και η ενίσχυση και επέκταση της ηλεκτροκίνησης στα σιδηροδρομικά δίκτυα.

► Το έτος 2021 έχει χαρακτηριστεί ως Ευρωπαϊκό Έτος Σιδηροδρόμων και η Ευρωπαϊκή Επιτροπή προσανατολίζεται σε ένα σχέδιο δράσης για την προώθηση υπηρεσιών διασυνοριακών επιβατικών σιδηροδρομικών μεταφορών μεγάλων αποστάσεων. Επιπλέον, σύμφωνα με την Ευρωπαϊκή Πράσινη Συμφωνία, ζητείται να στραφεί ένα σημαντικό μέρος του 75% των εσωτερικών εμπορευματικών μεταφορών που πραγματοποιούνται σήμερα οδικώς προς τις σιδηροδρομικές και εσωτερικές πλωτές μεταφορές. Μάλιστα, σε πρόσφατη ομιλία της, η πρόεδρος του Κινήματος Αλλαγής, Φώφη Γεννηματά αναφέρθηκε στην ανάγκη για μετάβαση στην αειφόρο κινητικότητα, που σημαίνει επέκταση και αξιοποίηση των τρένων στις μεταφορές. Ποιο είναι το σχέδιό σας για ενίσχυση των υποδομών των σιδηροδρομικών μεταφορών και δικτύων και με ποιες χρηματοδοτικές πηγές θα μπορούσε να πραγματοποιηθεί; Αναμφίβολα ο Τομέας των Σιδηροδρομικών Δικτύων και των Σιδηροδρομικών Μεταφορών είναι σημαντικός για την Ελληνική Οικονομία.

Στην Ευρωπαϊκή Ένωση άρχισε πριν 20 χρόνια η συζήτηση για την ενοποίηση των σιδηροδρομικών δικτύων. Τα ολοκληρωμένα διευρωπαϊκά δίκτυα και η ενοποίηση κανόνων διαλειτουργικότητας και ασφάλειας, έχουν στόχο τη βελτίωση της διασύνδεσης των Εθνικών Σιδηροδρομικών Δικτύων και Μεταφορών εντός Ευρώπης και με τρίτες χώρες, με προφανείς θετικές επιπτώσεις για κάθε χώρα, στη στήριξη του εμπορίου, στην παραγωγή και τις εξαγωγές, την εφοδιαστική αλυσίδα, στην ενέργεια και άλλους τομείς.

Ο ΒΟΥΛΕΥΤΗΣ ΑΡΤΑΣ ΤΟΥ ΚΙΝΗΜΑΤΟΣ ΑΛΛΑΓΗΣ ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΙΣ ΕΛΛΕΙΨΕΙΣ ΑΛΛΑ ΚΑΙ ΤΙΣ ΠΡΟΟΠΤΙΚΕΣ ΤΟΥ ΕΘΝΙΚΟΥ ΔΙΚΤΥΟΥ ΜΕΤΑΦΟΡΩΝ ΚΑΙ ΥΠΟΔΟΜΩΝ

Η ανακήρυξη του έτους 2021 σαν Ευρωπαϊκό Έτος Σιδηροδρόμων και η προώθηση ενός αντίστοιχου Σχεδίου Δράσης, αφορά ακριβώς σε αυτή την προτεραιότητα των Σιδηροδρόμων για την Ευρώπη. Όπως και η επιλογή αύξησης των Εμπορευματικών Μεταφορών μέσω του Σιδηροδρομικού Δικτύου.

Επίσης η χώρα μας σε επίπεδο θέσεων **υπήρξε συνδιαμορφωτής του 4ου Σιδηροδρομικού «Πακέτου»** που για πρώτη φορά πέτυχε να απαληφθούν λογικές πλήρους απελευθέρωσης και να μπου κανόνες στο μοντέλο διακυβέρνησης της Σιδηροδρομικής Υποδομής.

Παράλληλα ο σιδηρόδρομος είναι ήδη **το πιο φιλικό προς το περιβάλλον μεταφορικό μέσο**. Ενώ με την προώθηση της ηλεκτροκίνησης στα σιδηροδρομικά δίκτυα βελτιώνεται κατά πολύ το περιβαλλοντικό του αποτύπωμα.

Η ανάγκη να αντιμετωπίσουμε την Κλιματική Αλλαγή είναι για μας Πρώτη Προτεραιότητα. Γι' αυτό και από την πλευρά μας, το Κίνημα Αλλαγής και η Πρόεδρος μας Φώφη Γεννηματά, θεωρούμε ως αναγκαιότητα την προώθηση της Πράσινης Ανάπτυξης, της μετάβασης στην αειφόρο κινητικότητα και αυτό για τις μεταφορές σημαίνει περισσότερη χρήση των σιδηροδρόμων για εμπορευματικές μεταφορές και μετακινήσεις των πολιτών.

Για την ανάπτυξη των υποδομών των σιδηροδρομικών δικτύων και των μεταφορών στη χώρα μας, ο σχεδιασμός θα πρέπει να περιλαμβάνει:

- Την **επέκταση του σιδηροδρομικού δικτύου υψηλών ταχυτήτων**, τόσο για τους επιβάτες, όσο και για τα εμπορεύματα, με στόχο την εξοικονόμηση πόρων.
- Την **εξασφάλιση της διαλειτουργικότητας** και των συνδυασμένων μεταφορών μέσω της σύνδεσης με άλλες μεταφορικές υποδομές και κυρίως με τα μεγαλύτερα λιμάνια της χώρας (Πειραιάς, Θεσσαλονίκη, Πάτρα, Ηγουμενίτσα κ.λπ.).
- Την **προώθηση των συνδυασμένων μεταφορών**, μέσω της λειτουργικής διασύνδεσης του σιδηροδρομικού δικτύου υψηλών ταχυτήτων, με τα λιμάνια αυτά.
- Η **υλοποίηση της σχεδιασμένης από τον ΟΣΕ χάραξης στη Βόρεια Ελλάδα**, ως τμήμα της σιδηροδρομική Εγνατίας.
- Η **ολοκληρωμένη σιδηροδρομική Εγνατία** που θα περιλαμβάνει τη σύνδεση με την Ηγουμενίτσα και Δυτική Μακεδονία (Κοζάνη).
- Η **διασύνδεση με τα διευρωπαϊκά δίκτυα**, με αντίστοιχη αναβάθμιση των συνδέσεων μέσω Αλβανίας, Β. Μακεδονίας, Βουλγαρίας.

- **Η αναβάθμιση του υπάρχοντος σιδηροδρομικού δικτύου.**
 - **Η ενίσχυση και επέκταση της ηλεκτροκίνησης στα σιδηροδρομικά δίκτυα.**
 - **Η διατήρηση του Δημοσίου χαρακτήρα των Σιδηροδρομικών Υποδομών**, με την ενεργή συμμετοχή των εργαζομένων και την πρόσληψη εξειδικευμένου προσωπικού, καθώς υπάρχουν μεγάλες ελλείψεις.
- Η ένταξη τμημάτων της επέκτασης του σιδηροδρομικού δικτύου στα διευρωπαϊκά δίκτυα, της χώρας μας, **θα δώσει τους απαραίτητους πόρους για την κατασκευή τους, από αντίστοιχα χρηματοδοτικά προγράμματα.**

Επίσης πόροι μπορούν να διατεθούν από το Ταμείο Ανάκαμψης και το νέο ΕΣΠΑ, και από την Ευρωπαϊκή Τράπεζα Επενδύσεων. Προφανώς πρέπει να ενισχυθεί και από το πρόγραμμα Δημοσίων Επενδύσεων, που συνολικά θα πρέπει να αυξηθεί.

Η Κυβέρνηση αναμένει πόρους και από τις συμπράξεις με τον Ιδιωτικό Τομέα για συντηρήσεις, κατασκευές υποδομών, ενώ υπάρχουν και οι παραχωρήσεις μεταφορικού έργου, όπως στην περίπτωση της ΤΡΑΙΝΟΣΕ.

Η εμπειρία τόσο της σύμβασης με την ΤΡΑΙΝΟΣΕ, έναντι 45 εκατ. τιμήματος αγοράς, όσο και της απ' ευθείας ανάθεσης, για 15 χρόνια μεταφορικού έργου με 750 εκατ., **αποτελούν όμως αρνητικά παραδείγματα.**

► Το υπουργείο μεταφορών έχει ανακοινώσει ότι έχει εκπονήσει ένα πλάνο έργων ύψους πάνω από 13 δισ. ευρώ, χαρακτηρίζοντάς το ως το μεγαλύτερο μετά τους Ολυμπιακούς Αγώνες και την περίοδο 2004-2009. Πώς κρίνετε το πρόγραμμα αυτό και ποιο είναι το δικό σας πρόγραμμα για την αναμόρφωση και ενίσχυση του εθνικού συστήματος μεταφορών;

Τα τελευταία δύο χρόνια, **με την Κυβέρνηση της ΝΔ, είχαμε στασιμότητα στην εξέλιξη και σε εργασίες για μεγάλα έργα, όπως και στην προηγούμενη πενταετία με την Κυβέρνηση ΣΥΡΙΖΑ**, όπου ολοκληρώθηκαν μόνο οι μεγάλοι Οδικοί Άξονες που είχαν ήδη προχωρήσει αρκετά πριν το 2015.

Στον ΒΟΑΚ και στον Πάτρα – Πύργος, με τα πολλά ατυχήματα, **κάνονται συνέχεια ανθρώπινες ζωές.**

Οι νέες εξαγγελίες του Υπουργού Υποδομών και Μεταφορών, το λεγόμενο πρόγραμμα των 13 δισ., **δεν αφορούν σε ένα ολοκληρωμένο σχεδιασμό** για το σύνολο των Υποδομών της χώρας, όπως και για την αναβάθμιση του Εθνικού Συστήματος Μεταφορών.

Σε πολλές περιπτώσεις **δεν υπάρχουν Μελέτες, δεν υπάρχουν συγκεκριμένες και εξασφαλισμένες χρηματοδοτήσεις** και οριστική επιλογή του συστήματος κατασκευής. Για παράδειγμα ο ΒΟΑΚ τριχοτομείται (ΣΔΙΤ, παραχώρηση, Δημόσιο έργο), ο άξονας Πάτρα – Πύργος δεν έχει οριστικοποιημένο χρονοδιάγραμμα, το ΜΕΤΡΟ Θεσσαλονίκης εξελίσσεται, ενώ παράλληλα εκκρεμούν αποφάσεις για προσφυγές στο ΣτΕ.

Στο πρόγραμμα αυτό **δεν περιλαμβάνονται βασικά μέγала έργα**, όπως η ολοκλήρωση της Ιόνιας Οδού (Ιωάννινα – Κακκαβιά), που δεν αποτελεί επιλογή της Κυβέρνησης, το ολοκληρωμένο σιδηροδρομικό δίκτυο, τα περιφερειακά αεροδρόμια και τα λιμάνια.

Η δε προετοιμασία δεν είναι επαρκής, ώστε το σχέδιο αυτό να υλοποιηθεί στα χρονικά όρια του Προγράμματος του Ταμείου Ανάκαμψης και του νέου ΕΣΠΑ.

Ένα ολοκληρωμένο πρόγραμμα για την ενίσχυση και την ανάπτυξη του Εθνικού Συστήματος Μεταφορών πρέπει να περιλαμβάνει:

- Την κατασκευή ή την ολοκλήρωση όλων των μεγάλων Οδικών Αξόνων (ΒΟΑΚ, Πάτρα – Πύργος, Ε-65, Ιόνια Οδός, Αμβρακία – Άκτιο)
- Τις Σιδηροδρομικές υποδομές (αναβάθμιση, κατασκευή και επέκταση δικτύων), όπως αναφέρθηκαν παραπάνω, την εξασφάλιση της διαλειτουργικότητας και των συνδυασμένων μεταφορών με όλα τα μέσα, η αναβάθμιση των υποδομών σε όλα τα λιμάνια, όπως τα λιμάνια -πύλες εισόδου Ηγουμενίτσας και Αλεξανδρούπολης και στα υπόλοιπα μεγάλα λιμάνια.
- Την κατάρτιση ενός νέου σχεδίου αερομεταφορών, με την αναβάθμιση όλων των περιφερειακών αεροδρομίων, τα 14 αεροδρόμια που παραχωρήθηκαν και τα υπόλοιπα, με στόχο την αναβάθμιση της θέσης τους στο διεθνή ανταγωνισμό.
- Υποδομές, για τις θαλάσσιες μεταφορές και τη νησιωτικότητα (λιμάνια, μαρίνες, εγκαταστάσεις υποδοχής κρουαζιερόπλοιων)
- εξασφάλιση συνδεσιμότητας και άρση απομόνωσης με συνέχιση και επέκταση των πολιτικών επιδοτήσεων για συγκεκριμένες γραμμές
- Εκσυγχρονισμός και ενίσχυση Αστικών Συγκοινωνιών.
- Ολοκλήρωση του ΜΕΤΡΟ Θεσσαλονίκης και επέκταση του ΜΕΤΡΟ Αττικής για την κάλυψη όλων των περιοχών.
- Εξοπλισμός με έξυπνες τεχνολογίες πληροφόρησης του κοινού και διαχείρισης μεταφορικών μέσων (συστήματα τηλεματικής κ.λπ).

► Η κυβέρνηση έχει δεχθεί έντονη κριτική για την πρόθεσή να προωθήσει έργα του δικτύου υποδομών μέσω ΣΔΙΤ. Ποια είναι η θέση σας απέναντι σε αυτή την επιλογή και ποιες είναι οι εναλλακτικές που προτείνετε εσείς;

Η εκτέλεση έργων με το σύστημα ΣΔΙΤ, προβλέπεται και μπορεί να εφαρμοστεί, για λόγους τεχνικούς, οικονομικούς ή υπό ειδικές συνθήκες.

Είναι ένα σύστημα, όπου ο ιδιωτικός τομέας μπορεί να εισφέρει την εξειδικευμένη τεχνογνωσία που απαιτεί ένα δημόσιο έργο, την αντιμετώπιση ειδικών προβλημάτων και συνθηκών ή να συμπληρώσει κεφάλαια για την ανακατασκευή ενός έργου.

Το σύστημα αυτό **πρέπει να λειτουργήσει σε ένα καθαρό πλαίσιο**, που δεν θα καταλήγει να είσαι σε βάρος του Δημοσίου και του κοινωνικού συμφέροντος.

Το Σύστημα ΣΔΙΤ δεν μπορεί να επιλέγεται όταν συνεπάγεται τη μεταφορά ή την συμμετοχή των ιδιωτών στη διαχείριση ενός Δημόσιου αγαθού, ή στις περιπτώσεις που προκύπτουν διάφορα ζητήματα Εθνικής σημασίας, Εθνικής ασφάλειας ή Δημόσιας Υγείας, όπως γίνεται στην περίπτωση της επιλογής σύναψης σύμβασης μέσω ΣΔΙΤ, για τη Διαχείριση – Λειτουργία και Συντήρηση του Εξωτερικού Υδροδοτικού

Συστήματος της Αθήνας. Το νερό είναι βασικό Δημόσιο Αγαθό, δεν μπορεί να παραχωρηθεί η διαχείρισή του.

Παράλληλα μπορεί να προκύπτουν θέματα που αφορούν στο κόστος χρήσης για τον πολίτη ως χρήστη – καταναλωτή, ενώ πολλές φορές υπάρχουν κίνδυνοι απώλειας θέσεων εργασίας.

Η πρόβλεψη παραδείγματος χάριν του συστήματος ΣΔΙΤ στην κατασκευή αρδευτικών έργων, όπως προβλέπει το Σχέδιο Ανάκαμψης της Κυβέρνησης, θα αυξήσει περισσότερο το ήδη υψηλό κόστος παραγωγής, ενώ στην περίπτωση των οδικών αξόνων, διαμορφώνονται αδικαιολόγητα υψηλά διόδια σε σχέση με τις ιδιωτικές χρηματοδοτήσεις (όπως στην περίπτωση του ΒΟΑΚ και της παραχώρησης της Εγνατίας Οδού).

Η ανεξέλεγκτη χρήση ΣΔΙΤ μπορεί να οδηγήσει σε αύξηση εξάρτησης και μείωση του ανταγωνισμού. Σε κάθε περίπτωση θα πρέπει να αξιολογείται το πραγματικό όφελος του δημοσίου, το τελικό κόστος πολλές φορές είναι υψηλό.

► Πολύ πρόσφατα η Επιτροπή Ανταγωνισμού δημοσιοποίησε τις απόψεις της για την ύπαρξη αποτελεσματικών συνθηκών ανταγωνισμού στην αγορά της κατασκευής δημοσίων

έργων, όπου διαπιστώθηκε ό,τι όσο αφορά τους «μεγάλους» του χώρου χαρακτηρίζεται από ολιγοπώλιο και αύξηση των φραγμών εισόδου σε νέους «παίκτες». Πώς αξιολογείτε το παραπάνω πόρισμα και ποιες είναι οι προτάσεις σας ώστε να αλλάξει αυτή η εικόνα;

Η Επιτροπή Ανταγωνισμού, ως Ανεξάρτητη Αρχή, έχει την ευθύνη και την αρμοδιότητα της εξασφάλισης του υγιούς ανταγωνισμού και των κατάλληλων συνθηκών στη λειτουργία της αγοράς, μεταξύ αυτών και της αγοράς του κλάδου κατασκευής των δημοσίων έργων, ιδιαίτερα των μεγάλων έργων. Στα πλαίσια αυτά διενεργούνται αντίστοιχοι έλεγχοι, όπως και στην Ευρώπη. Τα πορίσματα της Επιτροπής στοχεύουν στη βελτίωση των παραπάνω συνθηκών.

Τα τελευταία χρόνια, τα αποτελέσματα της υπερδεκαετούς κρίσης, είχαν ως συνέπεια και τη **συρρίκνωση του κατασκευαστικού κλάδου**, ιδιαίτερα με τη μείωση του αριθμού των μεγάλων Τεχνικών Εταιρειών με τις ανώτατες κατηγορίες εργοληπτικών πτυχίων, μια εξέλιξη αρνητική και πολύ σοβαρή και για τον ίδιο τον κλάδο, αλλά και για τους απασχολούμενους και τη γενικότερη ανάπτυξη.

Η πολιτεία οφείλει να λαμβάνει υπόψη όλα τα δεδομένα, να

διαμορφώνει το κατάλληλο θεσμικό πλαίσιο για τη λειτουργία της αγοράς, για τη στήριξη και ενίσχυση του κατασκευαστικού κλάδου, ώστε να υπάρχουν δυνατότητες δραστηριοποίησης για περισσότερους, και για την παραγωγή ποιοτικών έργων με τη διασφάλιση παράλληλα του δημόσιου συμφέροντος με στόχο ο τομέας των Δημόσιων Έργων να δημιουργεί προσιθέμενη αξία στα παραγόμενα έργα και να συμβάλλει στην οικονομική ανάπτυξη.

Οι διαπιστώσεις της Επιτροπής Ανταγωνισμού για έλλειψη των απαιτούμενων συνθηκών ανταγωνισμού και για την ανάγκη πρόσθετων νομικών παρεμβάσεων, οδηγούν στην ανάγκη βελτίωσης του νομοθετικού πλαισίου. Τα πορίσματα πρέπει να αξιοποιούνται, προσφέρονται για διορθώσεις και βελτιώσεις.

► **Η γεωγραφική θέση της χώρας μας παρέχει σημαντικό ανταγωνιστικό πλεονέκτημα σε σχέση με τις υπόλοιπες χώρες της ευρωπαϊκής ηπείρου, όντας το πρώτο σημαντικό σημείο εισόδου στο έδαφος της Ε.Ε. Ο χρόνος ταξιδιού ενός πλοίου μεταφοράς εμπορευματοκιβωτίων από την Κίνα με προορισμό τον Πειραιά με βάση πρακτικά μετρήσιμα μεγέθη εκτιμάται σε σχεδόν 10 ημέρες λιγότερες, σε σύγκριση με τα μεγάλα λιμάνια που βρίσκονται στη Βόρεια Ευρώπη, και τα οποία διαχρονικά δέχονται τεράστιους όγκους φορτίων από τις ασιατικές αγορές. Ποιες είναι οι κατά την γνώμη σας οι απαιτούμενες υποδομές που πρέπει να υλοποιηθούν άμεσα ώστε να ενισχυθεί το ανταγωνιστικό αυτό πλεονέκτημα που διαθέτει η χώρα μας;**

Πράγματι η χώρα μας αποτελεί Πύλη Εισόδου για την Ευρώπη, και έχει όλες τις προϋποθέσεις και τις δυνατότητες να καθιερωθεί σαν εμπορικός και μεταφορικός κόμβος της Ευρώπης με τις Ασιατικές Χώρες, ενισχύοντας ταυτόχρονα τη γεωπολιτική της θέση.

Για την αξιοποίηση του συγκριτικού αυτού στρατηγικού μας πλεονεκτήματος στον τομέα μεταφορών, απαιτούνται υποδομές συνδυασμένων μεταφορών, με τη διασύνδεση των λιμανιών με τα άλλα δίκτυα, ιδιαίτερα με το σιδηροδρομικό δίκτυο που πρέπει να έχει αφετηρία τα μεγάλα λιμάνια και στη συνέχεια να συνδέεται με τα μεγάλα και ολοκληρωμένα διευρωπαϊκά δίκτυα.

Παράλληλα οι κερσαίες μεταφορές προς τις χώρες της Ευρώπης θα μπορούν να εξυπηρετούνται και από τους μεγάλους αυτοκινητοδρόμους, αλλά και τα Αεροδρόμια.

Η λειτουργική διασύνδεση μεταξύ όλων των δικτύων μεταφοράς, με αφετηρία και κατάληξη στα λιμάνια της χώρας μας και στον Πειραιά, αλλά και στα υπόλοιπα, που θα πρέπει να βελτιωθούν και να αναβαθμιστούν, είναι απαραίτητη για τον πρωταγωνιστικό ρόλο της χώρας μας στον τομέα των Εμπορικών μεταφορών.

Επομένως επείγει η ολοκλήρωση αυτών των συνδέσεων και οι αναβαθμίσεις όλων των δικτύων, πρώτα απ' όλα στο σιδηροδρομικό υψηλών ταχυτήτων.

Επίσης αποτελεί προτεραιότητα **η δημιουργία και η ανάπτυξη μεγάλων Κέντρων Αποθήκευσης –Διανομής (Logistics)**, μεγάλων Εμπορευματικών Κέντρων σε κάθε λιμάνι που δέχεται μεγάλα φορτία, αλλά και σε κομβικά σημεία διασύνδεσης των διαφόρων δικτύων μεταφοράς.

► **Ποια είναι τα βασικά σημεία της στρατηγικής σας ώστε να εδραιωθεί η θέση της Ελλάδας ως διεθνές εμπορευματικό κέντρο;**

Η Ελλάδα κατέχει σημαντική γεωστρατηγική και γεωπολιτική θέση, ως χώρα της Ευρωπαϊκής Ένωσης στο Ν.Α. άκρο της Ευρώπης. Οι συνθήκες σ' αυτή την περιοχή χαρακτηρίζονται από αστάθεια κυρίως λόγω της έντασης που προκαλεί η Τουρκία με την επιθετικότητά της απέναντι στη χώρα μας, αλλά και απέναντι σε άλλες χώρες.

Η Ελλάδα ως χώρα μέλος της Ε.Ε., **θα πρέπει να έχει στο εσωτερικό της ενιαία στρατηγική** που θα αξιοποιεί τις δυνατότητές μας, για αποφασιστική συμβολή της ΕΕ στη σταθερότητα της περιοχής.

Όπως επίσης θα αξιοποιεί το πλεονέκτημά μας και το ρόλο μας στην Ευρωπαϊκή και διεθνή στρατηγική όσον αφορά στα Ενεργειακά Δίκτυα.

Θα πρέπει να υπάρχει ένα συμφωνημένο, σύνθετο, μακροπρόθεσμο σχέδιο για την ολοκλήρωση υποδομών και δομών παροχής υπηρεσιών, για κάθε τομέα που στηρίζει την πολιτική των μεταφορών.

Η Ελλάδα οφείλει να πρωταγωνιστεί στον ευρύτερο γεωγραφικό της χώρο ως δύναμη ειρήνης, ανάπτυξης και συνεργασίας με όλες τις γειτονικές χώρες, στα πλαίσια των διεθνών συνθηκών και του διεθνούς δικαίου.

Έτσι διαμορφώνονται οι όροι για την **ενίσχυση της θέσης της σαν διεθνές Εμπορευματικό Κέντρο**, που σταθερά και αποτελεσματικά, διευκολύνει και επιταχύνει τη διακίνηση αγαθών και ανθρώπων.

Επίσης η χώρα μας θα πρέπει να στοχεύει στην **αξιοποίηση των δυνατοτήτων για άντληση Ευρωπαϊκών Πόρων**, για τις αναγκαίες υποδομές και την τεχνολογική αναβάθμιση σ' όλους τους τομείς που εξυπηρετούν τις μεταφορές και τις λειτουργίες ως εμπορικού και μεταφορικού κόμβου.

“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

Ο ΑΝΤΙΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΥΠΟΔΟΜΩΝ ΚΑΙ ΔΙΚΤΥΩΝ
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΤΟΠΟΘΕΤΕΙΤΑΙ
ΓΙΑ ΤΑ ΑΠΑΡΑΙΤΗΤΑ
ΑΝΑΠΤΥΞΙΑΚΑ ΕΡΓΑ
ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΠΟΥ ΑΠΟΤΕΛΕΙ
ΤΗΝ ΠΡΩΤΑΘΛΗΤΡΙΑ
ΣΤΗΝ ΑΠΟΡΡΟΦΗΣΗ
ΚΟΝΔΥΛΙΩΝ ΤΟΥ ΕΣΠΑ

ΠΑΡΙΣ ΜΠΙΛΛΙΑΣ:

“ Απαραίτητη η διευκόλυνση των επενδύσεων και η μείωση της φορολογίας για να καταστεί **η Ελλάδα ελκυστική** στις **ιδιωτικές επενδύσεις** ”

Ο ΠΩΣ ΣΗΜΕΙΩΝΕΙ, ΩΣ ΜΗΧΑΝΙΚΟΣ Ο ΙΔΙΟΣ, θέλει η θητεία του να συνδεθεί με αποτελέσματα και έργα. «**Ανάμεσα στα δεκάδες έργα που τρέχουν ή θα τρέξουν από την Περιφέρεια Κεντρικής Μακεδονίας, ξεχωρίζω την**

ενοποίηση, ανάδειξη και αξιοποίηση του παραλιακού μετώπου της Θεσσαλονίκης, ένα έργο όχι απλώς αναπτυξιακό, αλλά παρακαταθήκη για τη Θεσσαλονίκη του αύριο. Η υλοποίηση του εμβληματικού έργου απαιτεί μαραθώνιο δράσεων και το

στοίχημα είναι οι πρώτες παρεμβάσεις να αρχίσουν εντός της τρέχουσας θητείας» τονίζει και αναφέρεται επίσης στην κατασκευή οδικού άξονα, ο οποίος θα συνδέει τη Θεσσαλονίκη με τη Σιθωνία, καθώς η τουριστική ανάπτυξη του δεύτερου ποδιού της

ΣΤΟ ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

που περιλαμβάνει βελτίωση της ποιότητας ζωής των πολιτών, ανάπτυξη της καινοτομίας και προσέλκυση επενδύσεων και επιχειρήσεων, πράσινη και βιώσιμη ανάπτυξη αναφέρεται ο Πάρις Μπίλλιας, Αντιπεριφερειάρχης Υποδομών και Δικτύων Κεντρικής Μακεδονίας μιλώντας στο «Εργοληπτικών Βήμα».

μόνοι που βγαίνουν χαμένοι από αυτή τη διαδικασία, είναι οι ίδιοι οι Θεσσαλονικείς». Οστόσο, όπως σημειώνει, πέραν της καλής επικοινωνίας και ομοψυχίας για την πρόοδο των επενδύσεων είναι απαραίτητη η διευκόλυνση των διαδικασιών και η μείωση της φορολογίας ενώ υποστηρίζει και την άποψη ότι είναι απαραίτητο να ενισχυθούν οι αποκεντρωμένες δομές της κυβέρνησης, ώστε οι αποφάσεις να λαμβάνονται επί τόπου.

» Η Θεσσαλονίκη δικαιωματικά αποτελεί εδώ και πολλά χρόνια γεωπολιτικό και οικονομικό πόλο της Νοτιανατολικής Ευρώπης. Παρόλη την σημαντική της θέση, παρατηρείται σταθερά όλες τις τελευταίες δεκαετίες σημαντική καθυστέρηση στην υλοποίηση απαραίτητων έργων υποδομών, όπως για παράδειγμα η ολοκλήρωση του Μετρό, αλλά και άλλων έργων. Ποιες είναι οι αιτίες, κατά την γνώμη σας, για τις καθυστερήσεις αυτές και τι πρέπει να αλλάξει;

Πράγματι, στη Θεσσαλονίκη βιώσαμε πολλές καθυστερήσεις, με τις αιτίες να είναι πολλές. Αν ανατρέξουμε στο παρελθόν, το βάρος είχε δοθεί στην Αθήνα, η οποία αναμορφώθηκε για τους Ολυμπιακούς Αγώνες του 2004. Από τότε, όμως, κύλησε πολύ νερό στ' αυλάκι και σαφώς οι Ολυμπιακοί Αγώνες δεν ήταν η μόνη αιτία των καθυστερήσεων. Ακολούθησε η οικονομική κρίση και τα μνημόνια, οπότε «πάγωσαν» σχεδόν τα πάντα σε όλη την Ελλάδα. Όμως η Θεσσαλονίκη

αντιμετώπιζε διαχρονικά ένα άλλο μεγάλο πρόβλημα: την έλλειψη ομοθυμίας από τις δυνάμεις της πόλης, για κοινές διεκδικήσεις. Κάπως έτσι **κάσαμε το... τρένο της υποθαλάσσιας αρτηρίας, ενός έργου το οποίο πληρώνουμε ακριβά, καθώς, παρότι δεν κατασκευάστηκε, το Ελληνικό Δημόσιο καλείται να καταβάλλει ως αποζημίωση στον ανάδοχο του έργου δεκάδες εκατομμύρια ευρώ.**

Αντί λοιπόν στη Θεσσαλονίκη να πιέζουμε για την γρήγορη κατασκευή έργων, πολλές φορές φτάσαμε σε ευτράπελες καταστάσεις, ενίοτε και κωμικοτραγικές. Για παράδειγμα, ποιος μπορεί να ξεχάσει, στο τέλος του 2018, τα... εγκαίνια του μετρό της Θεσσαλονίκης, το οποίο δεν υπάρχει; Ακόμα και σήμερα, αντί όλοι μαζί να πιέζουμε για την όσο το δυνατόν γρηγορότερη ολοκλήρωση του έργου, προαναγγέλλονται νέες κινητοποιήσεις εναντίον της κατασκευής του σταθμού Βενιζέλου. Βεβαίως, το μετρό δεν αποτελεί το μόνο πεδίο αντιπαράθεσης, καθώς σχεδόν σε κάθε έργο υπάρχουν αντιδράσεις. Πρόσφατο παράδειγμα, αποτελεί η ανάπλαση της ΔΕΘ. Ενώ οι διαδικασίες προχωρούν, υπάρχουν φωνές που ζητούν να μην γίνει η ανάπλαση, αλλά να δημιουργηθεί νέο εκθεσιακό κέντρο, στα δυτικά της Θεσσαλονίκης. **Οι αντιπαραθέσεις που συχνά πυκνά δημιουργούνται στη Θεσσαλονίκη, ρίχνουν νερό στο μύλο των καθυστερήσεων. Και οι μόνοι που βγαίνουν χαμένοι από αυτή τη διαδικασία, είναι οι ίδιοι οι Θεσσαλονικείς.**

Χαλκιδικής, προβλέπεται ότι θα είναι ραγδαία τα επόμενα χρόνια.

Ψηλά στην ατζέντα της Περιφέρειας βρίσκεται και η **αξιοποίηση του λιμανιού** που αποτελεί έναν από τους από τους μεγάλους αναπτυξιακούς βραχίονες στην περιοχή. **«Είναι σημαντικό να προχωρήσουν τα έργα στο λιμάνι, κάτι το οποίο αποτελεί υποχρέωση της κοινοπραξίας των εταιρειών που το ανέλαβαν, ενώ ταυτόχρονα αποτελεί υποχρέωση της Πολιτείας η σιδηροδρομική και οδική σύνδεση του λιμανιού»** σημειώνει ο κ. Μπίλλιας και **συνεχίζει λέγοντας πώς «όταν έχετε οδικό και σιδηροδρομικό δίκτυο, διευκολύνονται οι εμπορευματικές μεταφορές, αποκτάς κέντρα logistics, ενώ η πρόσβαση των τουριστών, από όλη την Ελλάδα και τη Νοτιοανατολική Ευρώπη, γίνεται πιο εύκολη».**

Αναφερόμενος **στα «λιμνάζοντα» έργα ανάπτυξης της Θεσσαλονίκης**, ο κ. Μπίλλιας, υπογραμμίζει ότι **«οι αντιπαραθέσεις που συχνά πυκνά δημιουργούνται ρίχνουν νερό στο μύλο των καθυστερήσεων. Και οι**

» **Ποια είναι τα σημαντικότερα έργα υποδομών που προγραμματίζεται να υλοποιηθούν και που θα προσδώσουν την δυναμική ανάπτυξης που αξίζει η Θεσσαλονίκη αλλά και η ευρύτερη περιοχή;**

Έχουμε αφήσει πλέον πίσω τα δύσκολα και η Θεσσαλονίκη αυτή τη στιγμή βρίσκεται στη γραμμή εκκίνησης μίας μεγάλης αναμόρφωσης. **Στην Κεντρική Μακεδονία προγραμματίζονται έργα εκατοντάδων εκατομμυρίων ευρώ**, τα οποία θα δώσουν ώθηση στην οικονομία και τις αναπτυξιακές προοπτικές της περιοχής. Πρόκειται για ένα **πλέγμα έργων**, τα οποία θα προχωρήσουν άμεσα, με διάφορα χρηματοδοτικά εργαλεία, είτε πρόκειται για ΣΔΙΤ, είτε για ιδιωτικά κεφάλαια, είτε για χρήματα μέσω του ΕΣΠΑ, μέσω του Προγράμματος Δημοσίων Επενδύσεων και, βεβαίως, μέσω του Ταμείου Ανάκαμψης.

Ενδεικτικά θα αναφέρω το flyover, την υπερυψωμένη ταχεία λεωφόρο, η οποία θα κατασκευαστεί μέσω ΣΔΙΤ πάνω από την περιφερειακή οδό Θεσσαλονίκης και **θα δώσει λύση στις μετακινήσεις για τα επόμενα 20 χρόνια**.

Ακόμα, σημαντικότερες **αστικές αναπλάσεις** παίρνουν το δρόμο τους. Πρόκειται για την ανάπλαση της ΔΕΘ, του εκθεσιακού και συνεδριακού κέντρου της Θεσσαλονίκης, με την παράλληλη δημιουργία ενός μεγάλου αστικού πάρκου στην καρδιά της πόλης.

Στη δυτική πλευρά, έχουμε ένα ακόμα σημαντικότερο έργο, την ανάπλαση του πρώην στρατοπέδου Παύλου Μελά. Πρόκειται για έργο το οποίο μπορεί να αλλάξει την εικόνα στη δυτική Θεσσαλονίκη.

Στην ανατολική πλευρά της πόλης «τρέχουν» οι διαδικασίες για το **νέο γήπεδο του ΠΑΟΚ** και τη συνολική ανάπλαση της Αλάνας της Τούμπας, έργο το οποίο αφορά όλους τους κατοίκους της Θεσσαλονίκης.

Στο **λιμάνι**, έναν από τους μεγάλους αναπτυξιακούς βραχίονες της Κεντρικής Μακεδονίας και, ευρύτερα, της Βόρειας Ελλάδας, έχουν ήδη δρομολογηθεί σημαντικότερα έργα, ενώ η επέκταση του έκτου προβλήτα θα τριπλασιάσει τη δυναμικότητα του λιμένος.

Εξαιρετικά σημαντικό είναι βεβαίως

το Παιδιατρικό Νοσοκομείο στο Φίλυρο, το οποίο υλοποιείται από το Ίδρυμα Σταύρος Νιάρχος. Μέσω ΣΔΙΤ θα κατασκευαστεί ο οδικός άξονας Θεσσαλονίκη – Έδεσσα, αλλά και δεκάδες σχολεία σε όλη την Κεντρική Μακεδονία. Επιπλέον, δρομολογούνται οι διαδικασίες για την υλοποίηση ενός εξαιρετικά σημαντικού έργου, του Δυτικού Προαστιακού Σιδηροδρόμου της Θεσσαλονίκης, το οποίο, μολοντί είναι κατασκευαστικά εύκολο, καθώς το δίκτυο υφίσταται, παρέμενε επί χρόνια «παγωμένο».

Το **Τεχνολογικό Πάρκο 4ης γενιάς, το ThessIntec**, θεωρώ ότι θα αλλάξει την οικονομική ιστορία της περιοχής, με την Ελλάδα να μεταπηδά στην ομάδα των κρατών παραγωγής προϊόντων προηγμένης τεχνολογίας, καινοτόμων και υψηλής προστιθέμενης αξίας.

Η Pfizer, ο αμερικανικός φαρμακευτικός κολοσσός, έρχεται στη Θεσσαλονίκη, βάζοντας την περιοχή μας στο κάδρο της καινοτομίας και στο χώρο του φαρμάκου.

Και βέβαια, σε δεύτερο χρόνο, έχουμε το **μεγαλύτερο και πλέον εμβληματικό έργο που θα οδηγήσει την περιοχή στη νέα εποχή**. Πρόκειται για την **ανάδειξη και αξιοποίηση του παραλιακού μετώπου της Θεσσαλονίκης**, μήκους 40 χιλιομέτρων, από το Καλοχώρι ως το Αγγελοχώρι.

» **Πέρα από τα έργα υποδομών ποιά είναι το γενικότερο στρατηγικό σχέδιο δράσης της Περιφέρειας Κεντρικής Μακεδονίας ώστε να δοθεί η αναπτυξιακή ώθηση που χρειάζεται η Θεσσαλονίκη και η ευρύτερη περιοχή;**

Ο Περιφερειάρχης Κεντρικής Μακεδονίας, Απόστολος Τζιτζικώστας, έχει θέσει πολύ ψηλά τον πήχη για την Περιφέρεια Κεντρικής Μακεδονίας, δικαιωματικά θα έλεγα, καθώς αποτελεί **πύλη της Ελλάδας προς την Ευρώπη** και η σύνδεσή της με δίκτυα επικοινωνίας και ενέργειας, εθνικής και διεθνούς σημασίας, δημιουργεί πλεονεκτήματα για την ανάπτυξη της περιοχής. Ο Απόστολος Τζιτζικώστας δημιούργησε ένα μοντέλο διοίκησης που πέτυχε να μειώσει και να παρακάμψει, όπου υπήρχε ανάγκη, το συγκεντρωτισμό της κεντρικής εξουσίας. Οι κόποι του ανταμείφθηκαν, καθώς **η Περιφέρεια**

Κεντρικής Μακεδονίας ήταν και παραμένει πρώτη στην απορρόφηση κονδυλίων του ΕΣΠΑ. Η περιοχή γίνεται επίκεντρο επενδύσεων, τουριστικό επίκεντρο, πολιτιστικό επίκεντρο, ενώ η Κεντρική Μακεδονία μετατρέπεται σταδιακά σε e-Περιφέρεια. Το σχέδιο δράσης της Περιφέρειας Κεντρικής Μακεδονίας περιλαμβάνει βελτίωση της ποιότητας ζωής των πολιτών, ανάπτυξη της καινοτομίας και προσέλκυση επενδύσεων και επιχειρήσεων, πράσινη και βιώσιμη ανάπτυξη.

» **Για να ενισχυθούν τα στρατηγικά πλεονεκτήματα της Θεσσαλονίκης και της γύρω περιοχής δεν αρκούν μόνο κάποια έργα υποδομών και η δράση της Περιφέρειας Κεντρικής Μακεδονίας. Ποιες είναι οι αναγκαίες θεσμικές και αναπτυξιακές παρεμβάσεις της Κεντρικής Διοίκησης που θα συμβάλλουν στην εξέλιξη και στην ενίσχυση της Θεσσαλονίκης ως ένα δυναμικό οικονομικό κέντρο της Νοτιανατολικής Ευρώπης;**

Διευκόλυνση των επενδύσεων, μείωση της φορολογίας, είναι δύο από τις παραμέτρους που απαιτούνται προκειμένου όχι μόνο η Κεντρική Μακεδονία, αλλά όλη η Ελλάδα να είναι ελκυστική στις ιδιωτικές επενδύσεις, οι οποίες με τη σειρά τους δημιουργούν θέσεις εργασίας και παραγωγή πλούτου. Η κυβέρνηση του Κυριάκου Μητσοτάκη κινείται σε αυτήν ακριβώς την κατεύθυνση. Βέβαια, πρέπει να γίνουν σημαντικά ακόμη βήματα εκσυγχρονισμού του θεσμικού πλαισίου **αλλά και να ενισχυθούν οι αποκεντρωμένες δομές της κυβέρνησης, ώστε οι αποφάσεις να λαμβάνονται επί τόπου**. Τώρα, ειδικά για την Κεντρική Μακεδονία, το λιμάνι αποτελεί έναν από τους μεγάλους αναπτυξιακούς βραχίονες στην περιοχή. Είναι σημαντικό να προχωρήσουν τα έργα στο λιμάνι, κάτι το οποίο αποτελεί υποχρέωση της κοινοπραξίας των εταιρειών που το ανέλαβαν, ενώ ταυτόχρονα αποτελεί υποχρέωση της Πολιτείας η σιδηροδρομική και οδική σύνδεση του λιμανιού. Η Θεσσαλονίκη έχει την τύχη να αποτελεί σταυροδρόμι του ΠΑΘΕ και της Εγνατίας Οδού, γεγονός που της εξασφαλίζει πρόσβαση τόσο στην υπόλοιπη Ελλάδα, όσο και στα

Βαλκάνια. Έτσι, αφενός, με τα έργα που προωθούνται το λιμάνι θα τριπλασιάσει τη δυναμικότητά του, ενώ παράλληλα δρομολογούνται οι ενέργειες για τη συνδεσιμότητά του με την Εγνατία Οδό, τον ΠΑΘΕ και τον σιδηρόδρομο.

Όταν έχεις οδικό και σιδηροδρομικό δίκτυο, διευκολύνονται οι εμπορευματικές μεταφορές, αποκτάς κέντρα logistics, ενώ η πρόσβαση των τουριστών, από όλη την Ελλάδα και τη Νοτιοανατολική Ευρώπη, γίνεται πιο εύκολη.

► Πώς θα περιγράφατε την μέχρι τώρα πορεία σας ως Αντιπεριφερειάρχη Υποδομών; Ποιες είναι οι σημαντικότερες δυσκολίες που έχετε ως τώρα αντιμετωπίσει και ποιοι είναι οι προσωπικοί σας στόχοι για το υπόλοιπο της θητείας σας;

Η ενασχόληση με την Τοπική Αυτοδιοίκηση παρουσιάζει εξαιρετικό ενδιαφέρον, καθώς αφενός βλέπεις έργα να υλοποιούνται και αφετέρου μπορείς να σχεδιάσεις και να προγραμματίσεις νέα, υλοποιήσιμα έργα για το μέλλον. Η

αλήθεια είναι ότι **το μεγαλύτερο μέρος της έως σήμερα θητείας μου, το πραγματοποιήσα σε συνθήκες πανδημίας. Παρ' όλα αυτά, στην Αντιπεριφέρεια Υποδομών και Δικτύων της Κεντρικής Μακεδονίας, σταθήκαμε όρθιοι.**

Καταφέραμε να ανταποκριθούμε στα καθήκοντα μας και παραγάγαμε έργο, ορατό και μετρήσιμο, όπως, για παράδειγμα, οδικά έργα, αντιπλημμυρικά έργα που θωρακίζουν την Κεντρική Μακεδονία, **ενεργειακή αναβάθμιση κτηρίων, νέα σχολεία, αναβάθμιση του δικτύου ηλεκτροφωτισμού, δεκάδες μελέτες και διαγωνισμούς** για νέα έργα. Από την άλλη, δυστυχώς ακόμη και σήμερα υπάρχει αναίτια –τις περισσότερες φορές– **γραφειοκρατία**, η οποία συνοδεύεται από **έλλειψη υλικοτεχνικής υποδομής, κονδυλίων και ανθρώπινου δυναμικού**. Το στελεχιακό δυναμικό της Αντιπεριφέρειας έχει ξεπεράσει τον εαυτό του, προκειμένου να ανταποκριθεί με επάρκεια στα καθήκοντά του. Όμως τα έργα για να μελετηθούν, να δημοπρατηθούν και να κατασκευαστούν, **χρειάζονται μη-**

χανικούς. Κι ως μην ξεχνούμε ότι οι μηχανικοί των τεχνικών υπηρεσιών καλούνται να εργαστούν σε ιδιαίτερα δύσκολες συνθήκες, οι οποίες διαμορφώνονται από το θεσμικό πλαίσιο που διέπει τα δημόσια έργα.

Τώρα, όσον αφορά στους προσωπικούς μου στόχους, **επειδή είμαι μηχανικός, θέλω η θητεία μου να συνδεθεί με αποτελέσματα και έργα**. Ανάμεσα στα δεκάδες έργα που τρέχουν ή θα τρέξουν από την Περιφέρεια Κεντρικής Μακεδονίας, ξεχωρίζω την ενοποίηση, ανάδειξη και αξιοποίηση του παραλιακού μετώπου της Θεσσαλονίκης, ένα έργο όχι απλώς αναπτυξιακό, αλλά παρακαταθήκη για τη Θεσσαλονίκη του αύριο. Η υλοποίηση του εμβληματικού έργου απαιτεί **μαραθώνιο δράσεων και το στοίχημα είναι οι πρώτες παρεμβάσεις να αρχίσουν εντός της τρέχουσας θητείας**.

Ένα ακόμη έργο με το οποίο θέλω να συνδεθεί η θητεία μου, είναι η **κατασκευή οδικού άξονα, ο οποίος θα συνδέει τη Θεσσαλονίκη με τη Σιθωνία**, καθώς η τουριστική ανάπτυξη του δεύτερου ποδιού της Χαλκιδικής, προβλέπεται ότι θα είναι ραγδαία τα επόμενα χρόνια.

Υπάρχουν όμως και άλλα, μικρότερα, αλλά εξαιρετικά σημαντικά το καθένα τους έργα, τα οποία θέλω να έχουν το αποτύπωμά μου. Αναφέρομαι στην κατασκευή δύο ανισόπεδων κόμβων, ο πρώτος στη συμβολή της επαρχιακής οδού Θεσσαλονίκης – Περραιάς με το δρόμο του αεροδρομίου και ο δεύτερος στην περιοχή του νοσοκομείου «Άγιος Παύλος». Επίσης, η κατασκευή παράπλευρου οδικού δικτύου στην Εθνική Οδό Θεσσαλονίκης – Νέων Μουδανίων, στο τμήμα από τον Κ12 έως την Καρδία, αποτελεί ένα έργο το οποίο αποτελεί για μένα στόχο, όπως επίσης η κατασκευή της Ενωτικής Οδού Σίνδου. Τέλος, η θητεία μου θέλω να συνδεθεί και με την ολοκλήρωση της διάνοιξης της οδού Λαγκαδά. Οι Θεσσαλονικείς με τίμησαν με την ψήφους και ο Απόστολος Τζιτζικώστας με την εμπιστοσύνη του, αναθέτοντάς μου την Αντιπεριφέρεια Υποδομών και Δικτύων. Καταβάλλω και θα συνεχίσω να καταβάλλω κάθε προσπάθεια, ώστε να τους ανταποδώσω την τιμή.

ΧΡΗΣΤΟΣ ΒΙΝΗΣ: ΦΙΛΟΔΟΞΟΥΜΕ Ο ΕΛΛΗΝΙΚΟΣ ΣΙΔΗΡΟΔΡΟΜΟΣ ΝΑ ΑΠΟΤΕΛΕΣΕΙ ΕΝΑ ΝΕΟ ΕΛΛΗΝΙΚΟ SUCCESS STORY

Ω

ς έργα στρατηγικού χαρακτήρα και έχουν υψηλό οικονομικό πολλαπλασιαστή που αλλάζουν το τοπίο των επιβατικών και εμπορευματικών μεταφορών στη χώρα μας και προσφέρουν την απαιτούμενη αναπτυξιακή ώθηση τόσο στην οικονομία όσο και στις τοπικές κοινωνίες χαρακτηρίζει τα έργα που σχεδιάζει και υλοποιεί η ΕΡΓΟΣΣΕ, ο **Πρόεδρος και Διευθύνων Σύμβουλος της ΕΡΓΟΣΣΕ Α.Ε., Χρήστος Βίνης**. Όπως τονίζει, έχοντας ήδη σημαντικό έργο σε εξέλιξη και τοποθετώντας σε ράγες τα μελλοντικά έργα, η ΕΡΓΟΣΣΕ συμβάλλει στην επανεκκίνηση της ατμομηχανής της ελληνικής οικονομίας και ταυτόχρονα δημιουργεί νέες θέσεις εργασίας και προστιθέμενη αξία στις περιοχές που ενώνει ο σιδηρόδρομος.

Όπως σημειώνει ψηλά στην ατζέντα των στόχων της εταιρείας είναι η **εξασφάλιση της διαλεπτουγικότητας**, με προτεραιότητα στο βασικό σιδηροδρομικό δίκτυο και η **ενίσχυση της διατροπικότητας** και το πλαίσιο αυτό προωθεί **έργα συνολικού προϋπολογισμού άνω των 4 δισ. ευρώ**. Πρόκειται για διασυνοριακά και διαπεριφερειακά έργα, καθώς και για έργα αναβάθμισης όπως η σύνδεση του δού προβλήτα του Λιμένα Θεσσαλονίκης με το σιδηρόδρομο, η σύνδεση της Αλεξανδρούπολης με το Ορμένιο, η σύνδεση της Καβάλας με τη Θεσσαλονίκη και τους Τοξότες μέσω νέας νότιας χάραξης, αλλά και η σύνδεση του αεροδρομίου «Ελ. Βενιζέλος» με τα λιμάνια του Λαυρίου και της Ραφήνας και η σιδηροδρομική διασύνδεση του νέου λιμανιού της Πάτρας. Παράλληλα, όπως υπογραμμίζει ο κ. Βίνης, η ΕΡΓΟΣΣΕ **ανεβάζει ταχύτητα για την ολοκλήρωση των εν εξελίξει έργων** που αφορούν στον εκσυγχρονισμό του βασικού σιδηροδρομικού άξονα Πάτρα – Αθήνα – Θεσσαλονίκη – Ειδομένη / Προμαχώνας, καθώς και για τη **δημοπράτηση κατασκευής** της λεγόμενης «Ανατολική Σιδηροδρομική Εγνατία».

“

Ο ΠΡΟΕΔΡΟΣ ΚΑΙ ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ
ΤΗΣ ΕΡΓΟΣΣΕ Α.Ε. ΣΚΙΑΓΡΑΦΕΙ
ΜΙΛΩΝΤΑΣ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΟΥΣ ΤΡΟΠΟΥΣ ΜΕ ΤΟΥΣ ΟΠΟΙΟΥΣ
Η ΕΤΑΙΡΕΙΑ ΑΛΛΑΖΕΙ ΤΟ ΠΡΟΣΩΠΟ
ΤΩΝ ΜΕΤΑΦΟΡΩΝ ΤΗΣ ΧΩΡΑΣ

ΕΡΓΟΣΕ Αντιπλημμυρικά Σπερχειού Ποταμού

Όπως σημειώνει ο Πρόεδρος και Διευθύνων Σύμβουλος της ΕΡΓΟΣΕ, η Ελλάδα διαθέτει τη δυναμική να αναδειχθεί σε περιφερειακό “hub” στον τομέα των logistics στην ευρύτερη περιοχή των Βαλκανίων και της Νοτιοανατολικής Ευρώπης.

Στο πλαίσιο αυτό, το σχέδιο δράσης που καλείται να υλοποιήσει η ΕΡΓΟΣΕ, όπως λέει, είναι φιλόδοξο όσο και ξεκάθαρο και περιλαμβάνει την ολοκλήρωση -το συντομότερο δυνατό- των εν εξελίξει έργων, την άμεση δημοπράτηση και υλοποίηση των ήδη ενταγμένων σε χρηματοδοτικά εργαλεία έργων, καθώς και το σχεδιασμό νέων έργων με γνώμονα την εξασφάλιση της βιωσιμότητάς τους.

Ερωτώμενος να σχολιάσει την κριτική απέναντι στην ανταγωνιστική διαδικασία του ανταγωνιστικού διαλόγου που τη χαρακτηρίζει ως χρονοβόρα και μειωμένης συμμετοχής εργοληπτικών επιχειρήσεων, ο κ. Βίνης απαντάει πως «είναι αδιανόητο στην Ελλάδα να επιμένουμε σε αναχρονιστικές πρακτικές που αποδεδειγμένα δεν μας πάνε μπροστά». Ενώ συνεχίζει λέγοντας πως ο ανταγωνιστικός διάλογος αποτελεί τη βέλτιστη διαγωνιστική διαδικασία και το πλέον κατάλληλο εργαλείο δημοπράτησης που παρέχεται από την κείμενη νομοθεσία περί δημοσίων συμβάσεων. «Ο ανταγωνιστικός διάλογος ανταποκρίνεται με τον καλύτερο τρόπο στις εγγενείς ιδιαιτερότητες της μελέτης και κατασκευής σιδηροδρομικών έργων, ενώ προσφέρει τη δυνατότητα στην αναθέτουσα Αρχή, να επιλύει σύνθετα τεχνικά ζητήματα που αφορούν στην κατασκευή» εξηγεί ο κ. Βίνης και προσθέτει πως είναι μία διαδικασία που βοηθάει επίσης στη διασφάλιση της αποτελεσματικής χρήσης των διαθέσιμων οικονομικών πόρων για την παραγωγή σιδηροδρομικού έργου.

» Το έτος 2021 έχει χαρακτηριστεί ως ΕΥΡΩΠΑΪΚΟ ΕΤΟΣ ΣΙΔΗΡΟΔΡΟΜΩΝ και η Ευρωπαϊκή Επιτροπή προσανατολίζεται σε ένα σχέδιο δράσης για την προώθηση υπηρεσιών διασυνοριακών επιβατικών σιδηροδρομικών μεταφορών μεγάλων αποστάσεων. Επιπλέον, σύμφωνα με την Ευρωπαϊκή Πράσινη Συμφωνία, ζητείται να στραφεί ένα σημαντικό μέρος του 75% των εσωτερικών εμπορευματικών μεταφορών που πραγματοποιούνται σήμερα οδικώς προς τις σιδηροδρομικές και εσωτερικές πλωτές μεταφορές. Ποιες είναι οι κατά την γνώμη σας οι απαιτούμενες υποδομές που πρέπει να υλοποιηθούν άμεσα ώστε να εναρμονισθεί η Ελλάδα με την ευρωπαϊκή πολιτική για τον Σιδηρόδρομο;

Ένας από τους κύριους στόχους της ΕΡΓΟΣΕ είναι η **εξασφάλιση της διαλειτουργικότητας**, με προτεραιότητα στο βασικό σιδηροδρομικό δίκτυο (core network), που αποτελεί ένα από τα κυριότερα επιτεύγματα της ευρωπαϊκής πολιτικής για το σιδηρόδρομο. Άλλος ένας κύριος στόχος μας είναι η **ενίσχυση της διατropicότητας**. Προς αυτή την κατεύθυνση δίνουμε ιδιαίτερη έμφαση στις **εμπορευματικές μεταφορές, μέσω της διασύνδεσης των κρίσιμων υποδομών** -λιμανιών, αεροδρομίων, βιομηχανικών περιοχών, εμπορευματικών κέντρων κλπ.- με το κεντρικό σιδηροδρομικό δίκτυο της χώρας. Στο πλαίσιο αυτό, σχεδιάζουμε και υλοποιούμε **έργα συνολικού προϋπολογισμού άνω των 4 δις. ευρώ**. Πρόκειται για διασυνοριακά και διαπεριφερειακά έργα, καθώς και για έργα αναβάθμισης όπως η σύνδεση του δού προβλήτα του Λιμένα Θεσσαλονίκης με το σιδηρόδρομο, η σύνδεση της Αλεξανδρούπολης με το Ορμένιο, η σύνδεση της Καβάλας με τη Θεσσαλονίκη και τους Τοξότες

μέσω νέας νότιας χάραξης, αλλά και νοτιότερα, η σύνδεση του αεροδρομίου «Ελ. Βενιζέλος» με τα λιμάνια του Λαυρίου και της Ραφήνας και βεβαίως η σιδηροδρομική διασύνδεση του νέου λιμανιού της Πάτρας.

Ήδη, η ΕΡΓΟΣΕ **ανεβάζει ταχύτητα για την ολοκλήρωση των εν εξελίξει έργων** που αφορούν στον εκσυγχρονισμό του βασικού σιδηροδρομικού άξονα Πάτρα – Αθήνα – Θεσσαλονίκη – Ειδομένη / Προμαχώνας, καθώς και για τη **δημοπράτηση κατασκευής ενός εμβληματικού έργου**, τη λεγόμενη «Ανατολική Σιδηροδρομική Εγνατία». Μάλιστα, φροντίζουμε ώστε η υλοποίηση των έργων να γίνεται σύμφωνα με τα πρότυπα ποιότητας που θέτει η κοινοτική πολιτική νομοθεσία για τον ευρωπαϊκό σιδηρόδρομο. Για παράδειγμα, σε ό,τι αφορά στα έργα αναβάθμισης και εκσυγχρονισμού του ΠΑΘΕ/Π, αξιοποιούνται σύγχρονα τηλεδιοικούμενα συστήματα σηματοδότησης, τηλεπικοινωνιών και ηλεκτροκίνησης, που είναι απολύτως συμβατά με τα πρότυπα διαλειτουργικότητας των ευρωπαϊκών σιδηροδρόμων.

» **Ποιες εκτιμάτε ότι είναι οι αιτίες για την σημαντική υστέρηση της χώρας μας ως προς το σιδηροδρομικό της δίκτυο;**

Από την πρώτη στιγμή που αναλάβαμε τη διοίκηση της ΕΡΓΟΣΕ, το φθινόπωρο του 2019, εστίασαμε στον **εντοπισμό και την επίλυση χρόνιων προβλημάτων** που αποτελούσαν τροχοπέδη στην ολοκλήρωση των έργων. Ως **κύριες αιτίες των καθυστερήσεων** θα πρέπει να αναφέρουμε τις χρονοβόρες διαδικασίες. Για να γίνω πιο σαφής, εντοπίσαμε **ζητήματα σε ό,τι αφορά στη διαδικασία ωρίμανσης των μελετών**, η οποία με τη σειρά της δημιουργούσε σημαντική καθυστέρηση στη διαγωνιστική διαδικασία εκείνων των έργων που για τη δημοπράτησή τους απαιτούνται οριστικές μελέτες.

Επίσης, προβλήματα αντιμετωπίσαμε και σε ό,τι αφορά **στις διαδικασίες ολοκλήρωσης και παράδοσης των έργων**. Εδώ, κύρια αιτία ήταν η επίλυση διαφόρων ζητημάτων που προκύπτουν ήδη από το στάδιο της ωρίμανσης των μελετών των έργων. Μιλάμε για **εξαιρετικά χρονοβόρες διαδικασίες** μεταξύ των φάσεων σχεδιασμού και εκτέλεσης, λόγω των αναγκαίων εγκρίσεων, αλλά και των απρόβλεπτων αλλαγών στην πορεία ενός έργου, όπως για παράδειγμα η αναγκαιότητα εισαγωγής νέων προδιαγραφών ή η υλοποίηση συμπληρωματικών εργασιών κλπ.

Από πολύ νωρίς, επομένως, αντιληφθήκαμε την **αναγκαιότητα να ξεπεραστούν αυτά τα προβλήματα για να καταφέρουμε να ξεκλειδώσουμε τα έργα και να προχωρήσει η υλοποίησή τους**. Μέσα από σειρά άμεσων ενεργειών και πλήρους αναδιάρθρωσης των λειτουργιών και διεργασιών της ΕΡΓΟΣΕ, σε πλήρη συνεργασία με το Υπουργείο Υποδομών και Μεταφορών, καταφέραμε σε σύντομο χρονικό διάστημα να έχουμε θετικά αποτελέσματα και κυρίως, να επαναποθετήσουμε την ΕΡΓΟΣΕ στην τροχιά προς την επίτευξη της αποστολής της και στην ανάκτηση του χαμένου χρόνου. Σήμερα, η ΕΡΓΟΣΕ προχωρά με γρήγορους ρυθμούς σε δημοπρατήσεις και συμβασιοποιήσεις έργων εκατοντάδων εκ. ευρώ.

ΕΡΓΟΣΕ ΣΣ Μώλου

ΕΡΓΟΣΕ Μικρού Δάσου τμήμα Πολύκαστρο Ειδομένη

» **Ποιο είναι το γενικότερο εθνικό στρατηγικό σχέδιο δράσης για την ανάπτυξη και ενίσχυση του σιδηροδρομικού δικτύου;**

Η Ελλάδα διαθέτει τη δυναμική να αναδειχθεί σε **περιφερειακό "hub" στον τομέα των logistics** στην ευρύτερη περιοχή των Βαλκανίων και της Νοτιοανατολικής Ευρώπης. Η αξιοποίηση αυτής της δυναμικής και η επίτευξη αυτού του στόχου, αποτελεί προτεραιότητα στρατηγικής σημασίας για την κυβέρνηση και το Υπουργείο Υποδομών και Μεταφορών. Με αυτά τα δεδομένα, το σχέδιο δράσης που καλείται να υλοποιήσει η ΕΡΓΟΣΕ είναι **φιλόδοξο όσο και ξεκάθαρο** και περιλαμβάνει την ολοκλήρωση -το συντομότερο δυνατό- των εν εξελίξει έργων, την άμεση δημοπράτηση και υλοποίηση των ήδη ενταγμένων σε χρηματοδοτικά εργαλεία έργων, καθώς και το σχεδιασμό νέων έργων με γνώμονα την εξασφάλιση της βιωσιμότητάς τους (value for money).

Σχεδιάζουμε και ήδη **βρισκόμαστε σε ώριμο στάδιο για τη δημοπράτηση επιλεγμένου πακέτου έργων συνολικού**

προϋπολογισμού 4 δισ. ευρώ, τα οποία αποτελούν μέρος του συνολικού ευρωπαϊκού σχεδιασμού για την αναβάθμιση του ρόλου του σιδηρόδρομου στις επιβατικές και εμπορευματικές μεταφορές. Η υλοποίηση αυτών των έργων είναι μια **μεγάλη πρόκληση για την ΕΡΓΟΣΕ**. Μια πρόκληση που είναι ταυτόχρονα και μεγάλη ευκαιρία για να συμβάλλουμε ώστε η χώρα μας να κάνει το απαραίτητο αναπτυξιακό άλμα προς το μέλλον.

Αναλαμβάνοντας τη διοίκηση της εταιρείας, **θέσαμε σε εφαρμογή ένα μακρόπνοο πλάνο δράσης το οποίο βασίζεται σε δύο πυλώνες**. Αφενός, στην επίσπευση ολοκλήρωσης των έργων και αφετέρου, στην αναβάθμιση της ποιότητας του παραγόμενου έργου και των αποτελεσμάτων της ΕΡΓΟΣΕ. Από την πρώτη στιγμή, θέσαμε ως προτεραιότητα την προκήρυξη διαγωνισμών και την ολοκλήρωση τευχών δημοπράτησης έργων και προχωρήσαμε σε εσωτερικές αλλαγές και τομές, με στόχο τον εκσυγχρονισμό των εταιρικών διεργασιών και την ενίσχυση της αποδοτικότητας σε όλους τους τομείς της δραστηριότητάς μας. Αναβαθμίζουμε τις διαδικασίες μας, επενδύουμε στον ψηφιακό μετασχηματισμό, μετατρέπουμε την ΕΡΓΟΣΕ σε έναν σύγχρονο, ευέλικτο οργανισμό που παράγει αξία για όλα τα ενδιαφερόμενα μέρη και κυρίως για την ελληνική κοινωνία και οικονομία. Τα αποτελέσματα αυτής της προσπάθειας είναι ήδη ορατά και μας γεμίζουν με αισιοδοξία για τη μελλοντική πορεία.

» Έχετε ήδη ανακοινώσει έξι σιδηροδρομικά έργα διασύνδεσης των λιμανιών της χώρας, συνολικού προϋπολογισμού 3,3 δισ. ευρώ μέσω του ανταγωνιστικού διαλόγου. Τι απαντάτε στην κριτική που ασκείται στην διαγωνιστική διαδικασία του ανταγωνιστικού διαλόγου ως χρονοβόρα και μειωμένης συμμετοχής εργοληπτικών επιχειρήσεων;

Όλα τα αναπτυγμένα κράτη προχωρούν σε βαθιές τομές και στην υιοθέτηση διεθνών βέλτιστων πρακτικών και καταφέρνουν να πετύχουν αυτό που άλλοι θεωρούν ακατόρθωτο. **Είναι αδιανόητο στην Ελλάδα να επιμένουμε σε αναχρονιστικές πρακτικές που αποδεδειγμένα δεν μας πάνε μπροστά**. Ο ανταγωνιστικός διάλογος αποτελεί διαγωνιστική διαδικασία που θεσπίστηκε από την Ευρωπαϊκή Επιτροπή ήδη από το 2004, προκειμένου να καλύψει το κενό μεταξύ της ανοικτής διαδικασίας και της κλειστής διαδικασίας με διαπραγμάτευση (που αποτελούν επίσης εργαλεία σύναψης δημοσίων συμβάσεων) και να παράσχει στους φορείς του δημοσίου τη δυνατότητα να συζητούν με τους οικονομικούς φορείς τα τεχνικά, νομικά και χρηματοοικονομικά ζητήματα ιδιαίτερα πολύπλοκων συμβάσεων, πριν από την υπογραφή τους. Έως το 2009 η Ελλάδα και η Λετονία ήταν τα μόνα κράτη – μέλη της Ένωσης που δεν είχαν κάνει χρήση του ανταγωνιστικού διαλόγου για τη σύναψη δημοσίων συμβάσεων, σε αντιδιαστολή με τη Γαλλία και το Ηνωμένο Βασίλειο, που την ίδια περίοδο ανέθεσαν περισσότερες από 3000 δημόσιες συμβάσεις με τον τρόπο αυτό.

Θα μπορούσαμε να θεωρήσουμε την παραπάνω διαπίστωση ως απλώς μια περίοδο εξοικείωσης με το νέο αυτό πολύτιμο εργαλείο, καθώς σύμφωνα με τα στατιστικά στοι-

ΕΡΓΟΣΕ Κάτω Διάβαση Πεζών στην Μενεμένη

χεία της Εφημερίδας της Ευρωπαϊκής Ένωσης, τα έτη 2012 έως 2016 δημοσιεύτηκαν στην Ελλάδα έντεκα προκηρύξεις με ανταγωνιστικό διάλογο και πλέον σήμερα η μέθοδος υιοθετείται από πλήθος δημοσίων φορέων. Ιδιαίτερα σε ό,τι έχει να κάνει με την παραγωγή σιδηροδρομικού έργου, είναι πέραν κάθε αμφισβήτησης ότι η ανάγκη επιτάχυνσης της υλοποίησης των έργων είναι πλέον επιτακτική. Στο πλαίσιο αυτό, αποτελεί **στρατηγική απόφαση υψίστης σημασίας η αξιοποίηση νέων, σύγχρονων εργαλείων και μεθόδων που στόχο έχουν να επιταχύνουν τις διαδικασίες σε όλες τις φάσεις και τα στάδια των έργων**, από τη μελέτη και το σχεδιασμό τους έως τη δημοπράτηση και την κατασκευή.

Με γνώμονα τα παραπάνω, αλλά και με δεδομένο ότι πρόκειται για μεγάλα και πολύπλοκα έργα, ο Ανταγωνιστικός Διάλογος **αποτελεί τη βέλτιστη διαγωνιστική διαδικασία και το πλέον κατάλληλο εργαλείο δημοπράτησης που παρέχεται από την κείμενη νομοθεσία περί δημοσίων συμβάσεων**. Και εξηγώ: Ο Ανταγωνιστικός Διάλογος ανταποκρίνεται με τον καλύτερο τρόπο στις εγγενείς ιδιαιτερότητες της μελέτης και κατασκευής σιδηροδρομικών έργων, ενώ προσφέρει τη δυνατότητα στην αναθέτουσα Αρχή, να επιλύει σύνθετα τεχνικά ζητήματα που αφορούν στην κατασκευή.

Επιπλέον, ένα πολύ σημαντικό πλεονέκτημα του Ανταγωνιστικού Διαλόγου είναι ότι **επιτρέπει τη διαβούλευση, σε προκαταρκτικό επίπεδο**, με τους οικονομικούς φορείς που έχουν επιλεγεί να συμμετάσχουν στο διάλογο, για το περιεχόμενο της συμβάσης ώστε να σχεδιαστεί το συμβατικό αντικείμενο με τον καλύτερο δυνατό τρόπο πριν την υποβολή των τελικών προσφορών. Ο διάλογος με τους συμμετέχοντες, αποσκοπεί στην **ανάλυση μιας ή και περισσότερων κατάλληλων και εφαρμόσιμων εναλλακτικών**, καθιστώντας δυνατή την επιλογή της βέλτιστης λύσης από τεχνική και οικονομική άποψη.

- Με την υιοθέτηση του Ανταγωνιστικού Διαλόγου, αποσκοπούμε στα εξής:
- Να επισπεύσουμε τη διαδικασία ωρίμανσης έργων
- Να εφαρμόσουμε στην πράξη νέες, καινοτόμες λύσεις
- Να διασφαλίσουμε την επιλογή της αρτιότερης τεχνικής λύσης μέσω της διαβούλευσης
- Να γίνεται ο ανάδοχος, κύριος της μελέτης του έργου

ΕΡΓΟΣΕ Θριάσιο

● Να διασφαλίσουμε την τήρηση των χρονοδιαγραμμάτων σε όλα τα στάδια υλοποίησης των έργων
Τέλος, θα πρέπει να σημειώσουμε, ότι μέσω του Ανταγωνιστικού Διαλόγου πετυχαίνουμε άλλο ένα μεγάλο ζητούμενο, που είναι **η διασφάλιση της αποτελεσματικής χρήσης των οικονομικών πόρων** που έχουμε στη διάθεσή μας για την παραγωγή σιδηροδρομικού έργου.

► **Ποιοι είναι οι βασικοί στόχοι της στρατηγικής σας για την ανάπτυξη και εδραίωση του σιδηροδρομικού δικτύου ως βασικού πυλώνα του δικτύου μεταφορών;**

Είναι σαφές ότι η ΕΡΓΟΣΕ, σε πλήρη εναρμόνιση με το Υπουργείο Μεταφορών και Υποδομών, δίνει **ιδιαίτερη βαρύτητα στην ενίσχυση των εμπορευματικών μεταφορών**. Για παράδειγμα, πρόσφατα ολοκληρώθηκε η παράδοση της Β΄ φάσης του έργου κατασκευής του Εμπορευματικού Κέντρου στο Θριάσιο Πεδίο, ενός έργου υποδομής με μεγάλη αξία για τις εμπορευματικές μεταφορές. Ταυτόχρονα, με το έργο κατασκευής της νότιας χάραξης, επιτυγχάνουμε τη διασύνδεση των λιμανιών Θεσσαλονίκης - Καβάλας - Αλεξανδρούπολης και δημιουργούμε ένα δίκτυο συνεχούς ροής μεταφοράς εμπορευμάτων στη Βόρεια Ελλάδα. Με το έργο μας ωστόσο, **δίνουμε τη δυνατότητα να αναπτυχθεί περαιτέρω και το διασυνοριακό εμπόριο**. Αυτό θα το πετύχουμε με τη διασύνδεση των κύριων λιμανιών της Βόρειας Ελλάδας με δύο λιμάνια της Βουλγαρίας στην Μαύρη Θάλασσα, με τη σχεδιαζόμενη αναβάθμιση και τον διπλασιασμό της υφιστάμενης σιδηροδρομικής γραμμής από την Αλεξανδρούπολη έως το Ορμένιο. Για το σκοπό αυτό μάλιστα, **έχουν εκκινήσει διαδικασίες για την σύσταση θυγατρικής εταιρείας της ΕΡΓΟΣΕ**.

Επιπλέον, όπως ήδη έχει αναφερθεί, **επισπεύδουμε τη διασύνδεση όλων των κρίσιμων υποδομών με το σιδηροδρομικό δίκτυο**. Για εμάς, είναι κάτι παραπάνω από αυτονόητο ότι όλα τα μεγάλα λιμάνια και αεροδρόμια της χώρας, αλλά και οι Βιομηχανικές Περιοχές πρέπει να είναι συνδεδεμένα με το σιδηροδρομικό δίκτυο. Αυτό αποτελεί στρατηγική προτεραιότητα της ΕΡΓΟΣΕ στην προσπάθεια να αποκτήσει η Ελλάδα

ένα σύγχρονο σιδηροδρομικό δίκτυο, που θα εγγυάται τη γρήγορη και αξιόπιστη μεταφορά αγαθών και ανθρώπων.

Επιπλέον, βασικές επιδιώξεις για να πετύχουμε τα παραπάνω, είναι **ενίσχυση του ρυθμού απορρόφησης κονδυλίων, αλλά και η ταυτόχρονη εξοικονόμηση πόρων με τη μείωση του κατασκευαστικού κόστους**. Προς αυτή την κατεύθυνση, διερευνούμε νέες δυνατότητες, όπως την είσοδο στο δίκτυο τρένων υδρογόνου, προκειμένου να μειώσουμε το κόστος της ηλεκτροκίνησης.

► **Ποια είναι τα οφέλη που θα αποκομίσει η ελληνική οικονομία αλλά και η ελληνική κοινωνία από την ανάπτυξη του σιδηροδρομικού δικτύου της χώρας;**

Είναι πολύ σημαντικό να γίνει κατανοητό ότι **τα έργα που σχεδιάζει και υλοποιεί η ΕΡΓΟΣΕ είναι δημόσια έργα στρατηγικού χαρακτήρα και έχουν υψηλό οικονομικό πολλαπλασιαστικό**. Πρόκειται για έργα ζωτικής σημασίας που αλλάζουν το τοπίο των επιβατικών και εμπορευματικών μεταφορών στη χώρα μας και προσφέρουν την απαιτούμενη αναπτυξιακή ώθηση τόσο στην οικονομία όσο και στις τοπικές κοινωνίες.

Επιπλέον, λόγω της πολυπλοκότητάς τους, τα έργα που σχεδιάζουμε και υλοποιούμε ενέχουν πολλαπλά οφέλη για πολλούς άμεσα και έμμεσα εμπλεκόμενους παραγωγικούς τομείς.

Έχοντας ήδη σημαντικό έργο σε εξέλιξη και τοποθετώντας σε ράγες τα μελλοντικά έργα, η ΕΡΓΟΣΕ συμβάλλει στην **επανεκκίνηση της ατμομηχανής της ελληνικής οικονομίας** και ταυτόχρονα δημιουργεί νέες θέσεις εργασίας και προσιθέμενη αξία στις περιοχές που ενώνει ο σιδηρόδρομος.

Τέλος, φροντίζουμε ώστε τα σιδηροδρομικά έργα να αφήνουν ένα σημαντικό και σαφές θετικό αποτύπωμα, τόσο προσφέροντας ασφαλή και ταχεία μεταφορά ανθρώπων και αγαθών, αλλά και συμβάλλοντας στην προστασία και αναβάθμιση του περιβάλλοντος με καινοτόμες δράσεις Εταιρικής Κοινωνικής Ευθύνης.

Με τη δράση μας, φιλοδοξούμε ο ελληνικός σιδηρόδρομος να συντελέσει σε ένα νέο ελληνικό success story.

ΚΕΝΤΡΙΚΕΣ ΚΛΙΜΑΤΙΣΤΙΚΕΣ ΜΟΝΑΔΕΣ ΕΞΑΕΡΙΣΜΟΣ ΜΕ ΑΝΑΚΤΗΣΗ - ΣΥΣΤΗΜΑΤΑ ΚΑΘΑΡΙΣΜΟΥ ΑΕΡΑ

Ο αρθρωτός σχεδιασμός των σειρών KG Top και AHU-TE καθιστά δυνατή τη συναρμογή μιας μονάδας που αποτελείται από 23 τμήματα διαφορετικού μεγέθους σε μικρό χρόνο.

Τελευταίας τεχνολογίας ανεμιστήρες και συστήματα ανάκτησης θερμότητας

ΟΙΚΙΑΚΟΣ
ΕΞΑΕΡΙΣΜΟΣ ΜΕ ΑΝΑΚΤΗΣΗ

WOLF Υψηλής ποιότητας καθαριστής αέρα

Η WOLF προσφέρει με το **Air Purifier**, το πιστοποιημένο πιο αθόρυβο μηχάνημα της κατηγορίας του όπως και τη βέλτιστη λύση για το γρήγορο, απλό και αποτελεσματικό εξοπλισμό των εκπαιδευτικών αιθουσών, με στόχο τη μέγιστη προστασία των παιδιών μας

ΚΕΝΤΡΙΚΟΣ ΕΛΕΓΧΟΣ ΟΛΩΝ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΜΕ ΤΟ WOLF SMARTST ΚΑΙ ΜΕ KNX

ΑΠΟ ΤΗ ΝΕΑ ΤΟΥ ΘΕΣΗ,
ΕΚΕΙΝΗ ΤΟΥ ΠΡΟΕΔΡΟΥ
ΤΗΣ HELLASTRON,
Ο Κ. ΚΟΥΤΣΟΥΚΟΣ
ΜΙΛΑΕΙ ΓΙΑ ΟΣΑ ΕΧΟΥΝ ΓΙΝΕΙ
ΑΛΛΑ ΚΑΙ ΟΣΑ ΘΑ ΓΙΝΟΥΝ
ΣΤΟ ΜΕΛΛΟΝ ΓΙΑ ΤΗΝ ΒΕΛΤΙΩΣΗ
ΤΗΣ ΕΙΚΟΝΑΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ
ΤΟΥ ΔΙΚΤΥΟΥ
ΤΩΝ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΩΝ
ΤΗΣ ΧΩΡΑΣ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΟΥΤΣΟΥΚΟΣ: ΚΑΘΟΡΙΣΤΙΚΟΣ Ο ΡΟΛΟΣ ΤΗΣ HELLASTRON

ΓΙΑ ΤΗΝ ΕΠΟΜΕΝΗ ΗΜΕΡΑ ΤΩΝ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΩΝ

Aναλαμβάνοντας το νέο του ρόλο ως **Πρόεδρος της HELLASTRON**, ο κ. **Κωνσταντίνος Κουτσούκος** μιλάει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ για τα ανοικτά ζητήματα του οδικού δικτύου στα οποία η HELLASTRON μπορεί να παίξει καθοριστικό ρόλο. Παράλληλα, ως Διευθύνων Σύμβουλος της **Εγνατία Οδού**, αναφέρεται στην μέχρι σήμερα 25ετή πορεία της εταιρείας καθώς και στα επόμενα βήματά της.

Ειδικότερα, ο κ. Κουτσούκος σημειώνει πως η συμβολή της HELLASTRON μπορεί να είναι **καθοριστική** σε θέματα, όπως η πλήρης αναλογικότητα στο δίκτυο των αυτοκινητοδρόμων, η υλοποίηση του ενιαίου αριθμού κλήσης έκτακτης ανάγκης, η τροφοδοσία των δεδομένων στο εθνικό σημείο πρόσβα-

σης καθώς και η δημιουργία ενός ενιαίου δικτύου ελέγχου ζύγισης των υπέρβαρων φορτηγών. Επίσης, σύμφωνα με τον κ. Κουτσούκο, σημαντική θα είναι και η εφαρμογή της τεχνολογίας 5G, σε συνδυασμό με τις τεχνολογίες των αυτόνομων οχημάτων και των οχημάτων platooning που δημιουργούν ένα ασφαλές περιβάλλον για την ανάπτυξη του τομέα των μεταφορών.

Ο κ. Κουτσούκος σημειώνει ότι **τα 30 χρόνια έχει ολοκληρωθεί στην χώρα μας ένα εξαιρετικό δίκτυο αυτοκινητοδρόμων**, με πολύ υψηλό επίπεδο εξυπηρέτησης σε όλες τις περιοχές της Ελλάδος από Ανατολή έως Δύση και από Βορρά έως Νότο. Ωστόσο, όπως υπογραμμίζει είναι **το δευτερεύον δίκτυο, εκείνο εκτός αυτοκινητοδρόμων που απαιτεί βελτιώσεις και ένα μεγάλο κονδύλιο για τη συντήρησή του.**

Αναφερόμενος στα αντανακλαστικά που επέδειξε η **Εγνατία** στη διάρκεια της πρόσφατης κακοκαιρίας «**Μήδεια**», ο κ. Κουτσούκος σημειώνει πως εν γένει το στοίχημα «που πρέπει να κερδηθεί θα βασισθεί σίγουρα στην πρόληψη τέτοιων καιρικών φαινομένων και στην εμπειρία των εμπλεκόμενων φορέων και ανθρώπων οι οποίοι διαχειρίζονται τις κρίσεις αυτές».

Ερωτώμενος για τα επόμενα βήματα της Εγνατία Οδού μετά την παραχώρηση του αυτοκινητόδρομου, ο κ. Κουτσούκος σημειώνει πως έχει ένα μεγάλο φάσμα έργων να υλοποιήσει. Ειδικότερα, η εταιρεία έχει κατασκευαστικό έργο υπό εξέλιξη στην περιοχή της Θράκης όσο και στην περιοχή της Θεσσαλονίκης και Χαλκιδικής, με **έργα τα οποία εκκρεμούσαν για περίπου 10 χρόνια** και τα οποία ενεργοποίησε την τελευταία διετία. Έχει επίσης ξεκινήσει **ένα μεγάλο πρόγραμμα οδικής ασφάλειας**, μέσω δανεισμού από την Ευρωπαϊκή Τράπεζα Επενδύσεων, της τάξεως των 250 εκατ. ευρώ ενώ το συνολικό πρόγραμμα έχει προϋπολογισμό 450 εκατ. ευρώ. Επιπλέον, όπως υπογραμμίζει η εταιρεία Εγνατία Οδός ΑΕ έχει ήδη ξεκινήσει τη συνεργασία με τον φορέα του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης, έτσι ώστε να συνεισφέρει στην απολιγνιτοποίηση της χώρας και στην μετάβαση της Ελλάδος σε νέα εποχή.

► **Αναλαμβάνοντας τα καθήκοντα του Προέδρου της HELLASTRON ποιους στόχους θέτετε για την θητεία σας και πώς θα επιχειρήσετε να τους επιτύχετε;**

Η ένωση ελληνικών υποδομών και οδών με διόδια η γνωστή σε όλους HELLASTRON έχει πλέον κλείσει μία εξαετία ύπαρξης.

Στην εξαετία αυτή έχουν γίνει πολλά, υπάρχουν όμως και πολλά άλλα τα οποία μπορούν να γίνουν και να βελτιώσουν τις συναλλαγές με διόδια και υπηρεσίες προς τους χρήστες και γενικά όλο το σύστημα λειτουργίας των ελληνικών αυτοκινητοδρόμων με διόδια.

Θέματα όπως αυτά της πλήρους αναλογικότητας στο δίκτυο των αυτοκινητοδρόμων με διόδια είναι από τα θέματα τα οποία μπορεί να παίξει καθοριστικό ρόλο η HELLASTRON, όπως επίσης και στην υλοποίηση του ενιαίου αριθμού κλήσης έκτακτης ανάγκης για όλο το δίκτυο των οκτώ αυτοκινητοδρόμων που υπάρχουν στον Ελλαδικό χώρο. Επίσης η συνεισφορά της HELLASTRON στην τροφοδοσία των δεδομένων στο εθνικό σημείο πρόσβασης (NationalAccessPoint – NAP) είναι σημαντική. Τέλος, η δημιουργία ενός ενιαίου δικτύου ελέγχου ζύγισης των υπέρβαρων φορτηγών (weighinmotion – WIM), αποτελεί σημαντικό στόχο για τη βελτίωση της συντήρησης των αυτοκινητοδρόμων. Τέτοιου είδους ενέργειες έχουν ήδη ξεκινήσει σε κάποιους αυτοκινητόδρομους, ενώ στην Εγνατία Οδό υλοποιούνται σε έξι σημεία, ελέγχοντας έτσι τις πύλες εισόδου της βορείου Ελλάδος.

Δύο είναι κατά την άποψή μου τα βασικά στοιχεία επιτυχίας των στόχων, επικοινωνία και συνεργασία. Με αυτά τα δύο στοιχεία μπορούν να επιτευχθούν πάρα πολλά.

► **Ποια θεωρείτε πώς θα ήταν η σημασία και τα αποτελέσματα μίας συλλογικής προσπάθειας προσδιορισμού του**

θεσμικού, ρυθμιστικού πλαισίου και της στρατηγικής που διέπει τους διάφορους τομείς των μεταφορών στην Ελλάδα, για την ευρεία χρήση σύγχρονων τεχνολογιών στις μεταφορές, αστικές και εμπορευματικές;

Προφανώς είναι πολύ σημαντικό να τεθεί ένα θεσμικό, ρυθμιστικό πλαίσιο, προσαρμοσμένο στις απαιτήσεις της εποχής μας, το οποίο να αντιμετωπίζει ολοκληρωμένα και αποτελεσματικά τις προκλήσεις του τομέα των μεταφορών που σχετίζονται με την εφαρμογή σύγχρονων τεχνολογιών. Η αξιοποίηση των δυνατοτήτων και η αντιμετώπιση των θεμάτων που συνεπάγεται η εφαρμογή του 5G, σε συνδυασμό με τις τεχνολογίες των αυτόνομων οχημάτων και των οχημάτων platooning, δημιουργεί ένα ασφαλές περιβάλλον για την ανάπτυξη του τομέα των μεταφορών.

► **Μετά την ανακοίνωση Υπουργείου Υποδομών και Μεταφορών για χρήση κοινού πομποδέκτη από τους οδηγούς σε όλα τα διόδια όλων των αυτοκινητοδρόμων, ποια εκτιμάτε ότι είναι τα αποτελέσματα του μέτρου στον τομέα της διαλειτουργικότητας των αυτοκινητοδρόμων αυτών και πώς θα μπορούσε να ενισχυθεί η σύνδεσή τους ακόμα περισσότερο;**

Το θέμα της διαλειτουργικότητας των διοδίων στους αυτοκινητόδρομους είναι ένα θέμα που ταλαιπωρούσε για πολλά χρόνια, δεκαετίες, τους χρήστες των αυτοκινητοδρόμων, διότι ήταν αναγκασμένοι να προμηθεύονται διαφορετικούς πομποδέκτες ανάλογα με τον αυτοκινητόδρομο από τον οποίο διέρχονταν.

Το θέμα αυτό τα τελευταία δύο χρόνια λύθηκε με την εφαρμογή της διαλειτουργικότητας σε όλους τους αυτοκινητόδρομους και με τη χρήση ενός πομποδέκτη από οποιονδήποτε αυτοκινητόδρομο και αν αυτός προέρχεται.

Ο χρήστης λοιπόν μπορεί να προμηθευθεί έναν πομποδέκτη και να διέρχεται και τους οκτώ αυτοκινητόδρομους χωρίς να ανησυχεί για το πώς γίνεται η πληρωμή και η ανταλλαγή πληροφοριών μεταξύ των αυτοκινητοδρόμων, χωρίς επιπλέον κόστος.

Υπάρχουν προφανώς περισσότερα πράγματα που μπορούν να υλοποιηθούν (ενίσχυση π.χ. του δικτύου με πλήρη αναλογικότητα, δηλαδή ακριβή χρέωση σε σχέση με τα χιλιόμετρα που κάποιος διέρχεται) και προφανώς υπάρχουν και περαιτέρω βελτιώσεις οι οποίες μπορούν να βοηθήσουν τη διαλειτουργικότητα των διελεύσεων και σε ευρωπαϊκό επίπεδο.

► **Παρά την καλή εικόνα των αυτοκινητοδρόμων της χώρας η πυκνότητα του δικτύου παραμένει χαμηλή σε ορισμένες περιοχές, όπως στην Πελοπόννησο, στο ανατολικό τμήμα της Θράκης, και σε περιοχές της Ηπείρου και της κεντρικής Ελλάδας. Ποια έργα θα ήταν απαραίτητα για τη βελτίωση του δικτύου;**

Τα τελευταία 30 χρόνια έχει ολοκληρωθεί στην χώρα μας ένα εξαιρετικό δίκτυο αυτοκινητοδρόμων, με πολύ υψηλό επίπεδο εξυπηρέτησης σε όλες τις περιοχές της Ελλάδος από Ανατολή έως Δύση και από Βορρά έως Νότο. Στο δίκτυο αυτό δεν απαιτούνται βελτιώσεις σε θέματα γεωμετρικών χαρακτηριστικών ή σε θέματα εξυπηρέτησης των χρηστών. Το

δευτερεύον όμως δίκτυο, δηλαδή το δίκτυο εκτός των αυτοκινητοδρόμων, προφανώς απαιτεί βελτιώσεις και ένα μεγάλο κονδύλιο για τη συντήρησή του. Πρόσφατα ανακοινώθηκε από το Υπουργείο Υποδομών και Μεταφορών η υλοποίηση ενός ακόμη ταλαιπωρημένου και αργοπορημένου έργου, ο αυτοκινητόδρομος Πάτρα – Πύργος, καθώς και ο Βόρειος Οδικός Άξονας Κρήτης.

► Ποιες αλλαγές φέρνει στην Εγνατία η προωθούμενη παραχώρηση του οδικού άξονα από το ΤΑΙΠΕΔ και ποια έργα συνεχίζει να διαχειρίζεται η εταιρεία;

Η παραχώρηση του άξονα της Εγνατίας Οδού, ενός αυτοκινητόδρομου 1000 περίπου χιλιομέτρων, είναι όπως γνωρίζετε μία υπόθεση η οποία έχει ξεκινήσει περίπου 10 χρόνια. Η διαδικασία αυτή ολοκληρώνεται και σίγουρα θα φέρει κάποιες αλλαγές στην εταιρεία Εγνατία οδός ΑΕ, η οποία κατασκεύασε και λειτούργησε τον αυτοκινητόδρομο μέσα σε μία δεκαπενταετία.

Η Εγνατία οδός ΑΕ, μετά την παραχώρηση του αυτοκινητόδρομου, έχει ένα μεγάλο φάσμα έργων να υλοποιήσει. Έχει επίσης προοπτική με άλλου είδους αντικείμενα τα οποία είτε της έχουν ανατεθεί είτε θα της ανατεθούν μελλοντικά.

Η Εγνατία οδός Α.Ε. είναι μία εταιρεία 25 ετών με πετυχημένο ιστορικό στα θέματα διαχείρισης μεγάλων έργων εντός των χρονοδιαγραμμάτων τους. Αποτελεί λοιπόν ένα brand name το οποίο προφανώς και δεν πρέπει να απαξιωθεί, αλλά πρέπει να συνεχιστεί με τους ίδιους όρους τους οποίους είχε ξεκινήσει.

Η εταιρεία έχει κατασκευαστικό έργο υπό εξέλιξη στην περιοχή της Θράκης όσο και στην περιοχή της Θεσσαλονίκης και Χαλκιδικής, με έργα τα οποία εκκρεμούσαν για περίπου 10 χρόνια και τα οποία ενεργοποίησε την τελευταία διετία. Έχει επίσης ξεκινήσει ένα μεγάλο πρόγραμμα οδικής ασφάλειας, μέσω δανεισμού από την Ευρωπαϊκή Τράπεζα Επενδύσεων,

της τάξεως των 250 εκατομμυρίων ευρώ ενώ το συνολικό πρόγραμμα έχει προϋπολογισμό 450 εκατομμύρια ευρώ.

Επιπλέον, η εταιρεία Εγνατία Οδός ΑΕ έχει ήδη ξεκινήσει τη συνεργασία με τον φορέα του Σχεδίου Δίκαιης Αναπτυξιακής Μετάβασης, έτσι ώστε να συνεισφέρει στην απολιγνιτοποίηση της χώρας και στην μετάβαση της Ελλάδος σε νέα εποχή.

► Στην μεγάλη κακοκαιρία Μήδεια, πριν από μερικούς μήνες η Εγνατία κατάφερε να «κερδίσει» το στοίχημα και να παραμείνει ανοικτή. Με δεδομένες τις επιπτώσεις της κλιματικής αλλαγής και την αύξηση των ακραίων φαινομένων κατά τη διάρκεια του έτους, πώς επιχειρείτε να θωρακίσετε την ασφάλεια και ορθή λειτουργία του δικτύου;

Είναι γνωστό, ότι το δίκτυο της Εγνατίας Οδού διέρχεται από δύσβατες περιοχές ειδικά στο δυτικό τμήμα του αυτοκινητόδρομου. Είναι επίσης γνωστό ότι όλα τα χρόνια μετά την κατασκευή της οδού, κατά τη λειτουργία της, η Εγνατία Οδός Α.Ε. μαζί με τους αναδόχους συντήρησης του αυτοκινητόδρομου, ανταποκρίθηκε σε ότι απαιτούσαν οι καιρικές συνθήκες.

Είναι επίσης γνωστό, ότι τα τελευταία χρόνια είναι όλο και πιο έντονη η κλιματική αλλαγή και η αύξηση ακραίων καιρικών φαινομένων. Τα φαινόμενα αυτά πολλές φορές απαιτούν διπλασιασμό ή και τριπλασιασμό δυνάμεων για να αντιμετωπιστούν, δυνάμεις οι οποίες στον κανονικό σχεδιασμό της λειτουργίας ενός αυτοκινητόδρομου δεν θα έπρεπε να απαιτούνται.

Το στοίχημα λοιπόν που πρέπει να κερδηθεί θα βασισθεί σίγουρα στην πρόληψη τέτοιων καιρικών φαινομένων και στην εμπειρία των εμπλεκόμενων φορέων και ανθρώπων οι οποίοι διαχειρίζονται τις κρίσεις αυτές.

Είναι όμως αλήθεια ότι όλοι οι αυτοκινητόδρομοι της χώρας έχουν ανταποκριθεί τις περισσότερες φορές σε ό,τι απαιτείται, πλην ελαχίστων εξαιρέσεων, που ακραία καιρικά φαινόμενα δεν επέτρεψαν την πλήρη επιτυχία.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΜΑΚΕΔΟΣ: ΝΕΑ ΕΠΟΧΗ ΓΙΑ ΤΟ ΤΜΕΔΕ ΜΕ ΣΥΝΕΧΗ ΘΕΤΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

Ο Πρόεδρος του Ταμείου Μηχανικών και Εργοληπτών Δημοσίων Έργων και Πρόεδρος της Attica Bank μιλάει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ για τις προοπτικές διεύρυνσης του αναπτυξιακού και πιστοδοτικού ρόλου του ΤΜΕΔΕ, προς όφελος των πιστούχων μελών του, αλλά και της εθνικής οικονομίας.

«**Σε νέα δημιουργική εποχή περνάει το Ταμείο Μηχανικών Εργοληπτών Δημοσίων Έργων ύστερα από το Μνημόνιο Συνεργασίας (ΜοU) με την Ελληνική Αναπτυξιακή Τράπεζα και τη συμπλήρωση τεσσάρων ετών με συνεχή θετικά αποτελέσματα**». Αυτό δήλωσε στο “Εργοληπτικόν Βήμα” ο Πρόεδρος του Ταμείου Κωνσταντίνος Μακέδος, σημειώνοντας ότι: «**Οι στοχευμένες στρατηγικές αποφάσεις σηματοδοτούν τη διεύρυνση του αναπτυξιακού και πιστοδοτικού ρόλου του ΤΜΕΔΕ, προς όφελος των πιστούχων μελών του, αλλά και της εθνικής οικονομίας**».

Σύμφωνα με τον κ. Μακέδο: «**Σε πρωτοφανείς συνθήκες υγειονομικής και οικονομικής κρίσης, το ΤΜΕΔΕ συνεχίζει να προσφέρει σε 24ωρη βάση ρευστότητα στα μέλη του με την απρόσκοπτη εγγυοδοτική και πιστοδοτική του λειτουργία. Επιπλέον, ύστερα από μεθοδικές και συντονισμένες ενέργειες και υπό την αιγίδα του Υπουργείου Ανάπτυξης, το ΜοU που υπογράψαμε με την Ελληνική Αναπτυξιακή Τράπεζα, θα ενισχύσει την προσπάθεια**

της χώρας για βιώσιμη ανάκαμψη, λειτουργώντας ως καταλύτης για την εκτέλεση του σχεδίου Ελλάδα 2.0 και την αξιοποίηση των πόρων του Ταμείου Ανάκαμψης και Ανθεκτικότητας».

Όπως εξήγησε: «**Ηδη βρισκόμαστε στο τελικό στάδιο έγκρισης από την Ευρωπαϊκή Επιτροπή του νέου “Ταμείο ΕΑΤ-ΤΜΕΔΕ”, στη βάση του οποίου δημιουργείται το πρώτο καινοτόμο εγγυημένο χρηματοδοτικό εργαλείο-προϊόν, με πόρους από το Υπουργείο Ανάπτυξης και το ΤΜΕΔΕ, με στόχο την άμεση και εύκολη πρόσβαση σε χρηματοδότηση στους πιστούχους – μέλη του, τους Έλληνες μηχανικούς, μελετητές και κατασκευαστές, καθώς και στις τεχνικές εταιρείες**».

Όπως έχει γίνει γνωστό, οι πιστούχοι-μέλη του ΤΜΕΔΕ με τη συμμετοχή τους στο υπό έγκριση πρόγραμμα, θα μπορούν να λάβουν από το “Ταμείο ΕΑΤ-ΤΜΕΔΕ” **εγγυημένη χρηματοδότηση κατά 80%, μέσω των Τραπεζών που θα συμμετέχουν**.

Με την ανακοίνωση της τέταρτης ετήσια έκθεση οικονομικών καταστάσεων για την περίοδο λειτουργίας του ΤΜΕΔΕ, από 01/01/2020 έως 31/12/2020, ύστερα από την ολοκλήρωση του ελέγχου Ανεξάρτητων Ορκωτών Ελεγκτών Λογιστών με βάση τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, το Ταμείο εμφανίζει συνεχιζόμενη ανοδική του πορεία ως αποτέλεσμα της διεύρυνσης του κύ-

κλου εργασιών του και της επίτευξης θετικών αποτελεσμάτων.

Ειδικότερα, όπως επισημαίνει ο κ. Μακέδος: «**Το ΤΜΕΔΕ εν μέσω πανδημίας αύξησε τα έσοδά του κατά 7,31%, διεύρυνε σημαντικά τις εργασίες του και θωράκισε τον ισολογισμό του με νέα κεφάλαια, σχηματίζοντας ταυτόχρονα ισχυρό απόθεμα προβλέψεων για την κάλυψη μελλοντικών κινδύνων, ενώ παράλληλα έλαβε μέτρα στήριξης των πιστούχων του, αλλά και της κοινωνίας**».

Μεταξύ άλλων, το Ταμείο **μείωσε κατά 30% το ποσό των προμηθειών των εγγυητικών επιστολών Καλής Εκτέλεσης**, διεύρυνε το Ομαδικό Ασφαλιστήριο Συμβόλαιο των πιστούχων – μελών του, προσφέροντας νέες ασφαλιστικές παροχές υγείας, χωρίς καμία επιπλέον επιβάρυνση.

Ενώ, στο πλαίσιο των ενεργειών **Εταιρικής Κοινωνικής Υπευθυνότητας (CSR)** και τήρησης των προτύπων **Περιβαλλοντικής και Κοινωνικής Διακυβέρνησης (ESGs)**, ανέλαβε δράση για την ανακούφιση των συνεπειών της πανδημίας, αλλά και του σεισμού που έπληξε τη Θεσσαλία, προχωρώντας σε δωρεές πέντε συνολικά οικίσκων για τη στεγάσεισάριθμων σεισμόπληκτων οικογενειών στο Μεσοχώρι προς την Περιφέρεια Θεσσαλίας, σε συνεργασία με την **Attica Bank**. Τεσσάρων σύγχρονων μόνιτορ και ενός κεντρικού σταθμού στο Γενικό Νοσοκομείο

Μεσσηνίας – Νοσοκομειακή Μονάδα Καλαμάτας. Τεσσάρων σύγχρονων παρακλινικών μόνιτορ για την παρακολούθηση των ζωτικών λειτουργιών των ασθενών στο Νοσοκομείο «Παπαγεωργίου» στη Θεσσαλονίκη.

Το ΤΜΕΔΕ, σύμφωνα με τη σχετική ανακοίνωση των οικονομικών του αποτελεσμάτων, αύξησε τα κέρδη προ φόρων τόκων και αποσβέσεων κατά 21,33%, σε σχέση με την περσινή χρήση. Διατήρησε, παρά την πανδημία, στα ίδια επίπεδα την έκδοση νέων Εγγυητικών Επιστολών.

Αξιζει να σημειωθεί, ότι η έκδοση των νέων Εγγυητικών Επιστολών Καλής Εκτέλεσης, που θα επηρεάσουν σημαντικά και τα αποτελέσματα των επομένων χρήσεων, είναι αυξημένη κατά 3%, διατηρώντας την ανοδική τάση των προηγούμενων ετών.

«Ως ενεργό και πρωτοπόρο μέλος του Ευρωπαϊκού Φορέα Εγγυοδο-

σίας (AECM) επιβεβαιώνει έτσι, για τέταρτη συνεχή χρονιά, ότι το ΤΜΕΔΕ αποτελεί έναν αποτελεσματικό και ζωτικής σημασίας Φορέα για τον Τεχνικό Κόσμο και έναν δυναμικό αναπτυξιακό πολλαπλασιαστή για την Ελληνική Κοινωνία», αναφέρει ο κ. Μακέδος και προσθέτει: «Δε θα μεινουμε σε αυτά. Συνεχίζουμε με υπευθυνότητα, σοβαρότητα και σχέδιο τις δράσεις μας και διευρύνουμε στοχευόμενα και αποτελεσματικά το ρόλο μας. Με αξιοπιστία και εξωστρέφεια χτίζουμε το μέλλον».

Τέλος, υπενθυμίζεται ότι εντός του 2020 και εν μέσω της πρωτοφανούς πανδημίας, το Ταμείο:

- **ΕΞΑΓΟΡΑΣΕ** το σύνολο των μετοχών της Attica Bank Properties ΑΕ, με στόχο τη δημιουργία νέων δυναμικών επιχειρηματικών ευκαιριών. Η συνεισφορά της Attica Bank Properties ΑΕ στο ενοποιημέ-

νο αποτέλεσμα της χρήσης ανήλθε σε € 0,15 εκατ.

- **ΕΛΑΒΕ** δύο πολύ σημαντικές πιστοποιήσεις από την TÜV HELLAS:
 - **ISO 37001:2016** για το Σύστημα Διαχείρισης κατά της Δωροδοκίας και
 - **ISO 19600:2014** για το Σύστημα Διαχείρισης Συμμόρφωσης.
 - **ΕΞΑΣΦΑΛΙΣΕ** ευρωπαϊκή χρηματοδότηση ποσού € 700.000 για τη διεύρυνση των ψηφιακών του υπηρεσιών.
 - **ΑΥΞΗΣΕ** το ποσοστό συμμετοχής του στη μετοχική σύνθεση της Attica Bank ΑΤΕ κατά 13,82%, φθάνοντας στο 46,32%, ύστερα από αξιολόγηση και έγκριση της ΤτΕ και τη σύμφωνη γνώμη της ECB, σε συνέχεια αντίστοιχης εισήγησης του SSM.
 - **ΠΡΑΓΜΑΤΟΠΟΙΗΣΕ** τις δύο πρώτες καταβολές του πόρου 2,5% στους λογαριασμούς των δικαιούχων Τ.Ε. Μηχανικών Δημοσίων Υπαλλήλων.
 - **ΟΛΟΚΛΗΡΩΣΕ** τη μεταβίβαση του συνόλου της ακίνητης περιουσίας, που είχε περιέλθει στον e-ΕΦΚΑ από το τέως ΤΣΜΕΔΕ/ΕΤΑΑ, ενώ είναι σε εξέλιξη η δικαστική διεκδίκηση του Ταμείου ύψους € 7,5 εκατ. για το κρίσιμο θέμα των πρόσθετων ασφαλειών των εγγυητικών επιστολών, που είχαν εκδοθεί μέχρι και 31/12/2016 από το τέως ΤΣΜΕΔΕ/ΕΤΑΑ.
- Ενώ, εντός του 2021, το Ταμείο **συνεχίζει τη δράση του προς όφελος των μελών του** με τις παρακάτω ενέργειες:
- **ΜΕΙΩΣΕ** εκ νέου κατά 30% το ποσό των προμηθειών των εγγυητικών επιστολών καλής εκτέλεσης, για το τρίμηνο 01/01/2021 – 31/03/2021.
 - **ΠΡΑΓΜΑΤΟΠΟΙΗΣΕ** την τρίτη καταβολή του πόρου 2,5% στους λογαριασμούς των δικαιούχων Τ.Ε. Μηχανικών Δημοσίων Υπαλλήλων.
 - **ΔΙΑΣΦΑΛΙΣΕ** την αναπτυξιακή πορεία της Attica Bank Properties ΑΕ, ως μέτοχός της κατά 100%, εφαρμόζοντας νέο επιχειρηματικό σχέδιο.

ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ:**Κάνουμε πραγματικότητα ένα έργο που τόσα χρόνια ήταν στη σφαίρα του απραγματοποίητου**

Ο Γενικός Γραμματέας Υποδομών, Γιώργος Καραγιάννης, παρουσιάζει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, τις πρωτοβουλίες που έχει αναλάβει η κυβέρνηση για την κατασκευή του ΒΟΑΚ με ορίζοντα ολοκλήρωσης το 2029.

ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ
[ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΥΠΟΔΟΜΩΝ]

Η μεγαλύτερη ίσως πρόκληση που είχαμε να αντιμετωπίσουμε με την ανάληψη των καθηκόντων μας, ήταν η κατασκευή του ΒΟΑΚ, ενός έργου που συζητείται για 25 χρόνια αλλά για πρώτη φορά τώρα, δεν θα αποτελεί μια αφηρημένη σκέψη, αλλά έργο με συγκεκριμένο περιεχόμενο που θα είναι έτοιμο στο σύνολό του το 2029.

Για να φτάσουμε σήμερα, ο Πρωθυπουργός Κυριάκος Μητσοτάκης με τον Υπουργό Κώστα Καραμανλή να παρουσιάσουν το έργο, έγινε μια τεράστια προσπάθεια από την Γενική Γραμματεία Υποδομών, αφού ουσιαστικά παραλάβαμε από την προηγούμενη κυβέρνηση μια «μολυβιά στο χάρτη» χωρίς ουσιαστική και ενιαία χάραξη για το έργο, με σχεδόν ανύπαρκτη μελετητική ωριμότητα και κανένα πλάνο χρηματοδότησης. Αρκεί να σας πω ότι δεν είχαμε καν επαρκή γεωτεχνικά στοιχεία, για να μπορεί να εξαχθεί ένα ασφαλές συμπέρασμα ποια έργα μπορούν και ποια δεν μπορούν να υλοποιηθούν στη περιοχή.

Τι κάναμε; Άμεσα προχωρήσαμε στην **ανάθεση περισσότερων των 16 μελετών για την τεχνική ωρίμανση του έργου** που πλέον αντιμετωπίζεται με ενιαία χάραξη σε όλο το μήκος του και πλέον για πρώτη φορά αναμένεται να εγκριθεί η περιβαλλοντική αδειοδότηση του έργου από το Υπουργείο Περιβάλλοντος. Επίσης **εξασφαλίσουμε τη χρηματοδότησή του, μέσω του Ταμείου Ανάκαμψης** εκμεταλλευόμενοι την δυνατότητα αξιοποίησης ευρωπαϊκών κονδυλίων για την **κατασκευή του μεγαλύτερου οδικού έργου κλειστού αυτοκινητοδρόμου μήκους σχεδόν 300 χλμ.**, και εκτιμώμενου προϋπολογισμού 2 δις. € που θα κατασκευ-

αστεί στην Ευρώπη τα προσεχή χρόνια.

Η πραγματικότητα λοιπόν είναι ότι **το έργο σχεδιάστηκε σχεδόν από το μηδέν και η απόσταση που έχουμε διανύσει αυτούς τους 22 μήνες είναι τεράστια.**

Συνοπτικά λοιπόν σας παρουσιάζω παρακάτω σε τι ενέργειες προχωρήσαμε για την υλοποίηση του έργου:

ΠΡΩΤΟΝ και σημαντικότερο στη χρηματοδότηση του έργου, αφού ένας από τους σημαντικότερους λόγους που το έργο δεν είχε ξεκινήσει μέχρι σήμερα ήταν και αυτός. Αφού εξετάσαμε όλα τα εναλλακτικά σενάρια, καταλήξαμε σε ένα ολοκληρωμένο και ρεαλιστικό χρηματοδοτικό μοντέλο, που συνδυάζει όλους τους διαθέσιμους πόρους, αξιοποιώντας την ευκαιρία του **Ταμείου Ανάκαμψης, αλλά και πόρους του ΕΣΠΑ.**

ΔΕΥΤΕΡΟΝ, στη χάραξη του έργου. Δηλαδή έχουμε προσδιορίσει από πού ακριβώς θα περνάει. Την οποία χάραξη, βασίσαμε μάλιστα σε επιστημονικά κριτήρια και εργαλεία, **όχι σε μικροσυμφέροντα και αλισβερίσια.** Μέσα από εντατική και συστηματική δουλειά εκατοντάδων μηχανικών και άλλων επιστημόνων, ενιαιοποιήσαμε σε τεχνικό επίπεδο το έργο από τον Κίσσαμο ως τη Σπεία, βελτιώνοντας τη χάραξη σε όλο τον άξονα αναβαθμίζοντας ταυτόχρονα τα γεωμετρικά χαρακτηριστικά του δρόμου, **ώστε να μιλάμε πλέον για έναν σύγχρονο αυτοκινητόδρομο με ταχύτητα μελέτης 100 χιλιομέτρα.** Επιπλέον, εντάξαμε στο έργο και τη βελτίωση των υφιστάμενων παρακάμψεων των μεγάλων πόλεων, ενώ δημοπρατήσαμε και έργα αντιμετώπισης κατολισθητικών φαινομένων, σε διάφορα σημεία.

ΤΡΙΤΟΝ, προχωρήσαμε και συνεχίζουμε να προχωράμε εντατικά τη μελετητική ωριμότητα του έργου καταθέτοντας τις Μελέτες Περιβαλλοντικών Επιπτώσεων στο Υπουργείο Περιβάλ-

λontos και Ενέργειας για έγκριση, τόσο για το μεγάλο τμήμα Χανιά – Ηράκλειο, όσο και για το τμήμα του ΣΔΙΤ, το Χερσόνησος – Νεάπολη, για το οποίο ήδη έχει ξεκινήσει η Β' Φάση του Διαγωνισμού. Παράλληλα, **προετοιμάζουμε τα επόμενα βήματά μας**, για τις μελέτες περιβαλλοντικών επιπτώσεων των παρακάμψεων των μεγάλων πόλεων και την ολοκλήρωση των μελετών για το τμήμα Νεάπολη-Άγιος Νικόλαος που θα δημοπρατηθεί στις αρχές του επόμενου έτους ως δημόσιο έργο, **με προϋπολογισμό που θα αγγίξει 145 εκατομμύρια €**. Τέλος, για το τμήμα Κίσαμος-Χανιά έχουν ανατεθεί και εκπονούνται ήδη οι μελέτες ώστε να εισαχθεί ως προαίρεση στη Σύμβαση Παραχώρησης, ενώ τα τμήματα μετά τον Άγιο Νικόλαο ως τη Σητεία, μελετώνται ήδη προκειμένου να υλοποιηθούν ως δημόσια έργα ενώ παράλληλα μελετάται και το κομμάτι Σούδα – Αεροδρόμιο, ώστε σύντομα να μπορούμε να ανακοινώσουμε με λεπτομέρειες το πλάνο μας.

ΚΑΙ ΤΕΤΑΡΤΟΝ, μετά από όλα αυτά, για πρώτη φορά μπορούμε να έχουμε σε αδρές γραμμές ένα χρονοδιάγραμμα του έργου. Με βάση τις αρχικές μας προβλέψεις εκτιμούμε ότι μέχρι το τέλος του 2022 θα αρχίσουν να στήνονται εργοτάξια και ως τις αρχές του 2024 θα έχουν ανοίξει όλα τα μέτωπα. Το κομμάτι Νεάπολη – Άγιος Νικόλαος που θα εκτελεστεί ως δημόσιο έργο και το κομμάτι Χερσόνησος – Νεάπολη που θα υλοποιηθεί με ΣΔΙΤ θα ξεκινήσουν πρώτα και θα ακολουθήσει το μεγάλο κομμάτι της παραχώρησης, που είναι σχεδόν 157 χιλιόμετρα από τα Χανιά μέχρι τη Χερσόνησο. Με βάση αυτό το πλάνο, στις αρχές του 2026 εκτιμούμε ότι θα έχουν ολοκληρωθεί τα έργα ανατολικότερα του Ηρακλείου και θα είναι ανοικτό μόνο το κομμάτι της Σύμβασης Παραχώρησης, στο οποίο όμως θα έχει ήδη ολοκληρωθεί σημαντικό τεχνικό αντικείμενο.

Συνοψίζοντας, ένα έργο που τόσα χρόνια ήταν **σχεδόν στη σφαίρα του απραγματοποιήτου, με συγκεκριμένα βήματα το κάνουμε πραγματικότητα**, χωρίς λαϊκίστικες πολιτικές, αφού ο ΒΟΑΚ θα είναι ένας σύγχρονος και ασφαλής αυτοκινητόδρομος με διόδους όπως όλοι οι μεγάλοι αυτοκινητόδρομοι της χώρας, που θα ενώσει την Κρήτη με ασφάλεια και θα συμβάλει σημαντικά στην ανάπτυξή της.

e-survey E800 T/H

- Τριπλόσυχνος πλήρης ασύρματος Full GNSS δέκτης (GPS/GLONASS/GALILEO/BEIDOU/QZSS/IRNSS/SBAS/L-Band)
- Υπερανθεκτικός & συμπαγής σχεδιασμός - IP67
 - Trimble / Hemisphere Board
 - IMU-60° - Μέτρηση υπό κλίση έως 60°
 - 336 (T) / 800 (H) κανάλια λήψης
- Ρυθμός ανανέωσης 10Hz standard (έως 50Hz)
- 16 ώρες λειτουργίας με μια μόνο φόρτιση
 - Έγχρωμη οθόνη αφής
 - 5W εσωτερικό UHF - Κάλυψη έως 15km
- a-RTK για εργασία μετά τη διακοπή διορθώσεων
- Μοναδική ικανότητα λήψης σε δύσκολα σημεία
- Λογισμικό πεδίου SurPad 4 με λειτουργία CAD
 - Δωρεάν εκπαίδευση & τεχνική υποστήριξη
 - Δώρο λογισμικό CAD

Ρωτήστε μας για τα νέα προγράμματα **Leasing!**

Recap Survey

Τοπογραφικός & Μετρητικός Εξοπλισμός

Αίωv Τζουμαγιάς 36 · 54453 · Θεσσαλονίκη
T. 2310 949010 · M. 6932 251661 · info@recap-survey.com
www.recap-survey.com · www.surveying.shop

ΔΗΜΗΤΡΗΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ

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

Η εθνική στρατηγική για τις μεταφορές και την εφοδιαστική (logistics)

Το Εθνικό Σχέδιο Δράσης για την Εφοδιαστική που με ορίζοντα ολοκλήρωσης το 2022 στοχεύει να κάνει την Ελλάδα ένα ηγετικό κέντρο logistics σε παγκόσμιο επίπεδο, παρουσιάζει ο Δημήτρης Παπαγιαννίδης, Γενικός Διευθυντής Στρατηγικού Σχεδιασμού Μεταφορών και Οδικής Ασφάλειας στο Υπουργείο Υποδομών και Μεταφορών.

ΑΝΑΜΦΙΣΒΗΤΗΤΑ

Η ΠΑΝΔΗΜΙΑ επέφερε σημαντικές αλλαγές σε όλες τις εκφάνσεις της ανθρώπινης δραστηριότητας και έπληξε ιδιαίτερα την επιχειρηματικότητα. Ο κλάδος των Μεταφορών και της Εφοδιαστικής, βρέθηκε στην πρώτη γραμμή λόγω του κομβικού ρόλου στην τροφοδοσία της αγοράς με είδη πρώτης ανάγκης.

Πραγματοποίησε σημαντικά επιτεύγματα μεταξύ των οποίων περιλαμβάνεται η διατήρηση υψηλής αποτελεσματικότητας και το μεγάλο έργο στην διανομή αγαθών υψίστης σημασίας, όπως φάρμακα και τρόφιμα. Αναδείχθηκαν όμως και **προβλήματα** ιδίως στην αρχή και κυρίως στους άλλους κλάδους πλην της ψυχρής βιομηχανίας, που όπως φαίνεται

αιφνιδίασαν ακόμη και κολοσσούς του κλάδου του λιανεμπορίου εξαιτίας:
Α) έλλειψης κατάλληλων υποδομών ιδίως σε αποθηκευτικούς χώρους
Β) μερικής λειτουργίας υποδομών με αναβαθμισμένη ψηφιακή τεχνολογία
Γ) μη επαρκών μέσων μεταφοράς που μείωσαν αρχικά την απόδοση στη διανομή προϊόντων.

1. ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ

Μεταφορές, στον οικονομικό και εμπορικό χώρο, ονομάζονται γενικά οποιοσδήποτε μετακινήσεις επιβατών και φορτίων από έναν τόπο σε έναν άλλον. Ο παλαιότερος διεθνής όρος transportation έχει σήμερα αντικατασταθεί με τον βραχύτερο transport, τον οποίο χρησιμοποιούν και οι κοινωνιολόγοι με την ευρύτερη σημασία της μεταφοράς ανθρώπων και αγαθών γενικά στο χώρο με επικεντρωμένο το ενδιαφέρον στα μέσα «πολλαπλής φοράς» καθώς και στα προσωπικά μέσα μετακίνησης, θεωρούμενα ως βασικοί δημιουργοί του συστήματος διακίνησης αγαθών μέσα στις κοινότητες, τις κοινωνίες και μεταξύ αυτών.

Ο Τομέας της Εφοδιαστικής Αλυσίδας

(logistics) αναφέρεται σε ένα σύνολο δραστηριοτήτων, οι οποίες αφορούν στη συνολική διαχείριση του εφοδιασμού μίας επιχείρησης ή μίας αγοράς, και περιλαμβάνει επιμέρους δραστηριότητες, όπως η μεταφορά πρώτων υλών και τελικών εμπορευμάτων, η αποθήκευσή τους, η διαχείριση των αποθεμάτων, ο συντονισμός των δρομολογίων και ο έλεγχος της διανομής των τελικών προϊόντων.

Ο τομέας των μεταφορών είναι μία από τις πρώτες κοινές πολιτικές της Ευρωπαϊκής Ένωσης (ΕΕ) διότι οι μεταφορές έχουν ζωτική σημασία για την ευρωπαϊκή οικονομία. Χωρίς καλές συνδέσεις η Ευρώπη δεν μπορεί να αναπτυχθεί ούτε να ευημερήσει.

2. ΔΙΕΘΝΕΙΣ & ΕΥΡΩΠΑΪΚΕΣ ΤΑΣΕΙΣ ΣΤΟΝ ΤΟΜΕΑ ΕΦΟΔΙΑΣΤΙΚΗΣ

2.1. Αλλαγή του χάρτη του διεθνούς εμπορίου

Θεωρείται δεδομένη η συνεχής ανάπτυξη των εμπορικών συναλλαγών μεταξύ Ασίας και Ευρώπης (Dicken, 2007), των συμφωνιών ελεύθερου εμπορίου (ΣΕΕ), της διεθνοποίησης των επιχειρήσεων μεταφορών (Marchet et al., 2016), των διεθνών πρωτοβουλιών της ανάπτυξης των χερσαίων και μη υποδομών, αλλά και των εμπορικών πολέμων και των εμποδίων που δημιουργούνται εξαιτίας αυτών κ.ά.

Ιδιαίτερα σημαντική για την Ελλάδα λόγω και της παρουσίας της COSCO στο λιμάνι του Πειραιά είναι η «**Πρωτοβουλία Belt and Road**», εμπνευστής της οποίας είναι ο Πρόεδρος της Κίνας Χι Jinping. Όταν ο επισκέφθηκε την Κεντρική Ασία και τη Νοτιοανατολική Ασία τον Σεπτέμβριο και τον Οκτώβριο 2013, ανέλαβε την πρωτοβουλία να δημιουργήσει από κοινού την Οικονομική Ζώνη Μεταξίου και τον Ναυτικό Δρόμο του Μεταξίου του 21ου αιώνα αρχικά «One Belt One Road». Η πρωτοβουλία για την από

κοινού δημιουργία της ζώνης και της οδού αγκαλιάζει τη στροφή προς ένα πολυπολικό περιβάλλον, οικονομική παγκοσμιοποίηση, πολιτισμική πολυμορφία και μεγαλύτερη εφαρμογή Τεχνολογιών Πληροφορικής. Έχει σχεδιαστεί για να ενισχύσει το παγκόσμιο καθεστώς ελεύθερων συναλλαγών και την ανοικτή παγκόσμια οικονομία στο πνεύμα της ανοικτής περιφερειακής συνεργασίας. Επισημαίνεται πάντως ότι **οι θαλάσσιες μεταφορές είναι ο πιο διαδεδομένος τρόπος για τη διεκπεραίωση των παγκόσμιων μεταφορών, αντιπροσωπεύοντας το 80% του Παγκόσμιου Εμπορίου και πάνω από 70% σε αξία**. Η διακίνηση εμπορευματοκιβωτίων (containers) σε ευρωπαϊκά λιμάνια αυξάνεται κατά 6% ετησίως, ενώ η κυκλοφορία μέσω των λιμανιών της ΝΑ Ευρώπης αυξάνεται κατά 8% ετησίως.

2.2. Τεχνολογική πρόοδος

Καταλύτης στην ανάπτυξη του τομέα αποτελούν οι τεχνολογικές εξελίξεις όπως, η Τεχνητή Νοημοσύνη (AI),

το Ιντερνέτ των Πραγμάτων (IoT), τα ασύρματα δίκτυα 5ης γενιάς (5G), η Ανάλυση Μεγάλων Δεδομένων (BDA), η τεχνολογία διαμοιρασμού (Blockchain / DLT), τα ευφυή συστήματα μεταφορών, οι ρομποτικοί αυτοματισμοί των διαδικασιών. Επίσης, οι σιδηροτροχιές υψηλών ταχυτήτων, η ανάπτυξη της ηλεκτροκίνησης και η αυτόνομη οδήγηση, που υποστηρίζονται ένθερμα και από τους υπευθύνους χάραξης πολιτικής της ΕΕ για τη μείωση της χρήσης των ορυκτών καυσίμων και τη μετάβαση σε ανανεώσιμες πηγές ενέργειας (European Green Deal), θα συμβάλλουν στην πρόοδο του τομέα.

2.3. Κλιματική αλλαγή / European Green Deal

Η υιοθέτηση μέτρων μετριασμού της κλιματικής αλλαγής, αλλά και προσαρμογής σε αυτήν επηρεάζει σημαντικά τον τομέα. Η **European Green Deal** στοχεύοντας στη μετάβαση σε ανανεώσιμες πηγές ενέργειας και τη μείωση χρήσης ορυκτών καυσίμων περιλαμβάνει μια δέσμη μέτρων που αφορούν στα προτιμώμενα μέσα μεταφοράς, τα καύσιμά τους, την οργάνωση της εφοδιαστικής αλυσίδας, το θεσμικό πλαίσιο, κ.α.

2.4. Έξυπνες Μεταφορές

Σε επίπεδο Ευρωπαϊκής Ένωσης, **ο τομέας των έξυπνων μεταφορών και της εφοδιαστικής αλυσίδας είναι θεμελιώδης για την οικονομία**. Η πολιτική μεταφορών της Ευρωπαϊκής Ένωσης ορίζεται στη Συνθήκη για τη λειτουργία της (Άρθρο 4(2)(g) και Τίτλος VI.) και ήταν ένας από τους πρώτους τομείς στους οποίους η Ε.Ε. δήλωσε την πρόθεσή της να δημιουργήσει μια κοινή αγορά (Βλ. Λευκές Βίβλοι: COM(1992)494 final; COM(2001)370 final; και COM(2011) 144 final).

Οι κύριες προκλήσεις για τον τομέα στην Ευρωπαϊκή Ένωση περιλαμβάνουν τη δημιουργία μιας εύρυθμης λειτουργικής ενιαίας ευρωπαϊκής περιοχής μεταφορών, τη σύνδεση της Ευρώπης με σύγχρονα, πολυτροπικά και ασφαλή δίκτυα μεταφορικών υπο-

δομών και τη μετάβαση προς τις μετακινήσεις χαμηλών εκπομπών αερίων του θερμοκηπίου, η οποία συνεπάγεται επίσης τη μείωση άλλων αρνητικών εξωτερικών παραγόντων των μεταφορών (DG MOVE, 2019).

2.5. Ευρωπαϊκός προϋπολογισμός για το μέλλον

Στο πλαίσιο του επόμενου μακροπρόθεσμου προϋπολογισμού «Ευρωπαϊκός προϋπολογισμός για το μέλλον» η χρηματοδότηση επενδύσεων στον τομέα περιλαμβάνει τα παρακάτω:

- Το νέο πρόγραμμα «Invest EU» θα επιτρέψει και θα παρέχει κίνητρα για επενδύσεις, σχετικές ιδίως με τις βιώσιμες υποδομές.
- Η Ε.Ε. προτείνει τη διάθεση 15 δις ευρώ, στο πλαίσιο του προγράμμα-

τος «Ορίζοντας Ευρώπη» στον τομέα, για την αντιμετώπιση των νέων προκλήσεων που συνδέονται με τη συνδεδεμένη και αυτόνομη κινητικότητα και τις μεταφορές μηδενικών εκπομπών CO₂.

- Η Ε.Ε. προτείνει την ανανέωση του **Connecting Europe Facility (CEF)**, ένα πρόγραμμα χρηματοδότησης που υποστηρίζει την ανάπτυξη των μεταφορών, της ενέργειας και των ψηφιακών υποδομών στο πλαίσιο των ΔΕΔ – Μ με προϋπολογισμό για τον τομέα της τάξης των 30,6 δις ευρώ.

Τα «μέσα» ή «δράσεις» για επίτευξη των στόχων της Ευρωπαϊκής πολιτικής Μεταφορών διατυπώνονται με μια παράθεση 40 «πρωτοβουλιών» (Initiatives) ομαδοποιημένες σε 4 Άξονες. Οι κύριοι

άξονες της νέας πολιτικής Μεταφορών της ΕΕ7, είναι:

- 1 Ύπαρξη «Βιωσιμότητας» (sustainability) σε όλους τους τομείς των μεταφορών,**
- 2 Μείωση των εκπομπών του θερμοκηπίου (greenhouse gas emissions) από τις μεταφορές κατά 60% το 2050 σε σχέση με το 1990,**
- 3 Διατήρηση της ανταγωνιστικότητας σε όλα τα επίπεδα,**
- 4 Διατήρηση του σημερινού επιπέδου κινητικότητας με κάθε τρόπο (είναι μάλιστα χαρακτηριστικός, ο απόλυτος τρόπος με τον οποίο αυτό τίθεται στο κείμενο: curbing mobility is not an option).**

3. ΕΛΛΗΝΙΚΟ ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΓΙΑ ΤΗΝ ΕΦΟΔΙΑΣΤΙΚΗ ΑΛΥΣΙΔΑ

Η Εθνική Στρατηγική για την Εφοδιαστική είναι ένα όραμα με μεσο-μακροπρόθεσμους στόχους και υποστηρίζεται από ένα σχέδιο δράσης (η υλοποίηση του οποίου αποτελεί μνημονιακή υποχρέωση) στο οποίο καταγράφονται οι απαιτούμενοι πόροι για την επίτευξη του οράματος αυτού και των στόχων του.

Το Σχέδιο Δράσης για την Εφοδιαστική θα πρέπει να αντιμετωπιστεί ως ένα ρεαλιστικό πρόγραμμα εργασιών, με σαφώς καθορισμένα καθήκοντα και αρμοδιότητες μεταξύ του ιδιωτικού και δημόσιου τομέα, τους ενδιαφερόμενους, και με συγκεκριμένα μέτρα και ορόσημα για τη διάρκεια υλοποίησής του.

Το Σχέδιο Δράσης για την εφοδιαστική βρίσκεται σε εξελιξη με νέο χρόνο ολοκλήρωσης το 2022. Πιο συγκεκριμένα το Σχέδιο Δράσης προωθεί την αναπτυξιακή προσέγγιση της ελληνικής εφοδιαστικής και λαμβάνει υπόψη τις ρεαλιστικές ευκαιρίες της Ελλάδας για να γίνει παγκόσμιος κόμβος εφοδιαστικής, συνεισφέροντας έτσι στην ανάπτυξη της χώρας και την ανάκαμψη της εθνικής οικονομίας.

Πρόκειται επομένως για στρατηγικό στόχο που αφορά στη διεθνή εφοδιαστική και θεωρείται ως πρώτης προτεραιότητας για τη χώρα, λόγω του ότι αποτελεί σημαντικό εργαλείο ανάπτυξης. Η επίτευξή του δεν περιορίζεται μόνο στην αύξηση των διεθνών εμπορευματικών ροών, αλλά δίνει έμφαση και στην εμπορική διαμεταφορά και ιδίως στις υπηρεσίες προστιθέμενης αξίας αυτής. Αυτό λαμβάνει υπόψη τις τρέχουσες ανάγκες της χώρας για ανάπτυξη και αύξηση της απασχόλησης.

Ανάπτυξη πρακτικών city logistics

Η άσκηση δραστηριοτήτων της εφοδιαστικής εντός των

ορίων πόλης από φιλικές προς το περιβάλλον πρακτικές είναι ένα έργο που δεν έχει ακόμα αναπτυχθεί στην Ελλάδα. Η ΕΕ έχει δημοσιεύσει από το 2013 το Urban Mobility Package (Πακέτο Αστικής Κινητικότητας), αλλά τα βιώσιμα City Logistics βρίσκονται ακόμα σε αρχικό στάδιο στην Ευρώπη. Ο νόμος 4302/2014 ήταν η πρώτη προσπάθεια να εισαχθεί το πλαίσιο των Αστικών Μεταφορών και Διανομής (Urban Logistics) στην Ελλάδα. Θέτει τις βασικές αρχές για την προσωρινή αποθήκευση και στάθμευση των μεταφορικών μέσων στις δημοτικές περιοχές και τη διανομή από τα Αστικά Κέντρα Ενοποίησης (UCC) στα σημεία διανομής για αποσυμφόρηση με στόχο μια ρυθμιζόμενη πρόσβαση σε όλη την πόλη (Περίοδος εφαρμογής: 2017-2021).

4. ΕΛΛΑΔΑ 2.0 / ΣΧΕΔΙΟ ΑΝΑΚΑΜΨΗΣ ΚΑΙ ΑΝΘΕΚΤΙΚΟΤΗΤΑΣ

Άξονας 1.3: Μετάβαση σε ένα πράσινο και βιώσιμο σύστημα μεταφορών

Σύνοψη Περιοχές πολιτικής / τομέας: Αστική κινητικότητα και μεταφορές

Στόχος: Ο κύριος στόχος των επενδύσεων που περιλαμβάνονται στο συγκεκριμένο άξονα είναι η προώθηση της πράσινης μετάβασης, με στόχο τον συντονισμό δράσεων που αποσκοπούν στη πράσινη, έξυπνη, ασφαλέστερη και δίκαιη αστική κινητικότητα.

Ο στόχος αυτός ευθυγραμμίζεται και αποτελεί μέρος των σχεδίων βιώσιμης αστικής κινητικότητας και της εθνικής στρατηγικής για την αειφόρο κινητικότητα (όπως απεικονίζεται στο Εθνικό Σχέδιο Ενέργειας και Κλίματος-NECP). Οι σχετικές επενδύσεις, οι οποίες αποσκοπούν στη βελτίωση του τομέα των μεταφορών μέσω της ηλεκτροκίνησης, αναμένεται να συμβάλλουν σημαντικά στη μείωση των εκπομπών αερίων του θερμοκηπίου.

Επιπλέον, ο άξονας συμβάλλει στην ανάκαμψη, την ευημερία και την ανθεκτικότητα της ελληνικής οικονομίας μέσω της ενίσχυσης των νέων τεχνολογιών στους τομείς της κατασκευής, της διαχείρισης έργων, της παραγωγής βιομηχανικών προϊόντων και των υπηρεσιών, συμβάλλοντας στη μείωση της ανεργίας των νέων και

δημιουργώντας ευκαιρίες απασχόλησης για ανθρώπινο δυναμικό υψηλής ειδίκευσης.

Περίληψη: Η μετάβαση σε ένα πράσινο και βιώσιμο σύστημα μεταφορών αποτελεί βασική προτεραιότητα για την Ελλάδα. Οι δράσεις που περιλαμβάνονται στον άξονα προωθούν τη πράσινη, έξυπνη και οικονομική κινητικότητα (συμπεριλαμβανομένων ιδιωτικών και δημόσιων μεταφορών). Ο άξονας εισάγει μεταρρυθμίσεις που επιτρέπουν την εγκατάσταση και τη λειτουργία εξοπλισμού φόρτισης ηλεκτρικών οχημάτων (ΗΟ) και προωθεί επενδύσεις που θα δημιουργήσουν τις απαιτούμενες υποδομές σε πόλεις και άλλα σημεία ενδιαφέροντος, προσβάσιμα στο ευρύ κοινό.

Η ηλεκτροκίνηση συμβάλλει σημαντικά στη μείωση των εκπομπών αερίων του θερμοκηπίου και ευνοεί τη διείσδυση ΑΠΕ στο ενεργειακό μείγμα. Εξυπηρετεί επίσης τρεις στόχους του EU Taxonomy regulation και συγκεκριμένα τον περιορισμό της κλιματικής αλλαγής, τη μετάβαση σε μια κυκλική οικονομία, καθώς και την πρόληψη και τον έλεγχο της μόλυνσης του περιβάλλοντος. Επιπλέον, οι δράσεις του συγκεκριμένου άξονα προωθούν την ψηφιακή μετάβαση εισάγοντας το σχεδιασμό και την εφαρμογή νέων τεχνολογιών και υποστηρίζοντας την καινοτομία.

Σύνδεση με European Flagship: «Recharge and Refuel»

ΣΥΜΠΕΡΑΣΜΑ

Κύριος στόχος της ελληνικής εφοδιαστικής, είναι η παροχή αποτελεσματικών, αξιόπιστων, πλήρως ενοποιημένων και βιώσιμων υπηρεσιών logistics, οι οποίες καλύπτουν τις ανάγκες των πελατών, βελτιώνοντας το επίπεδο εξυπηρέτησης και διατηρώντας ένα ανταγωνιστικό κόστος.

Η Ελλάδα προκειμένου να μεγιστοποιήσει τα οφέλη της από την ανάπτυξη του **Τομέα της Εφοδιαστικής Αλυσίδας (logistics)**, πρέπει να προσελκύσει διεθνείς εμπορευματικές μεταφορές και να επωφεληθεί από τη μοναδική ευκαιρία για την αύξηση των εμπορευματικών ροών μέσω του πλέον αναβαθμισμένου οδικού, σιδηροδρομικού, θαλάσσιου και εναέριου δικτύου της.

Σημαντικό βήμα στην ανάπτυξη του τομέα αποτελεί η υλοποίηση του **Εθνικού Στρατηγικού Σχεδίου Μεταφορών 2019-2037**. Η βασική επιδίωξη είναι να αποτελέσει τη βάση για τη βιώσιμη ανάπτυξη των υποδομών

και υπηρεσιών μεταφορών στην Ελλάδα σε μεσοπρόθεσμο (2027) και μακροπρόθεσμο ορίζοντα (2037), και να επιτύχει τους Στρατηγικούς Στόχους (ΣΣ) όπως ορίζονται από τη Συγγραφή Υποχρεώσεων της σύμβασης της ΕΙΒ, οι οποίοι συνδέουν τον τομεακό σχεδιασμό με την εθνική αναπτυξιακή στρατηγική (ΥΠΥΜΕ, 2019, σ. 27).

Η **ηλεκτροκίνηση** είναι ένας τομέας ο οποίος είναι προτεραιότητα ως θέμα στην ατζέντα για τις Μεταφορές της Ελλάδας και της ΕΕ.

Σημαντικό όμως είναι οι οδικές μεταφορές να πραγματοποιούνται σε **ασφαλείς δρόμους**. Είναι πραγματικά απαράδεκτο, τον 21ο αιώνα να θρηνούμε εκατοντάδες ακόμη και χιλιάδες ανθρώπινες ζωές, λόγω τροχαίων ατυχημάτων. Από το Υπουργείο Υποδομών και Μεταφορών **έχουν εντοπιστεί 7.000 επικίνδυνα σημεία** σε όλο το εθνικό οδικό μας δίκτυο, τα οποία, με την χρηματοδότηση της Ευρωπαϊκής Κε-

ντρικής Τράπεζας θα επιδιορθωθούν πολύ σύντομα.

Η ανάπτυξη του **Εθνικού Σχεδίου Δράσης για την Εφοδιαστική βρίσκεται σε εξέλιξη με νέο χρόνο ολοκλήρωσης το 2022**, υποστηρίζει τις κυβερνητικές στρατηγικές με στοχευμένες επενδύσεις ώστε να γίνει η Ελλάδα ένα ηγετικό κέντρο logistics σε παγκόσμιο επίπεδο, το οποίο αναμένεται να συμβάλλει στην οικονομική και κοινωνική ανάπτυξη, ενισχύοντας την ανταγωνιστικότητα της χώρας και δημιουργώντας εκατοντάδες χιλιάδες νέες θέσεις εργασίας.

A close-up photograph of an ornate, dark metal door handle with intricate scrollwork and a central knob. The handle is mounted on a dark wood door. The background is slightly blurred, showing the door's frame and a window in the distance.

**ΟΙ ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ
ΜΕΤΑΦΟΡΕΣ ΣΤΗΝ ΕΛΛΑΔΑ:**

Αδυναμίες και προοπτικές

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

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

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

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

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

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

ΟΜΩΣ, ΤΟ ΟΡΑΜΑ ΑΥΤΟ υστερεί και καθυστερεί εξαιτίας της αδυναμίας

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

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

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

Όμως, αν η χώρα μας διέθετε ένα σύγχρονο ηλεκτροδοτούμενο, ασφαλές και

άρτιο σιδηροδρομικό δίκτυο, θα ἴα-ναχωρούσαν ἴα από τον Πειραιά κατ' ελάχιστο 10 τραίνα ημερησίως (δηλαδή 70 τραίνα εβδομαδιαίως), που θα μετέφεραν 278.000 TEUs ετησίως με τεράστια αύξηση της απασχολήσεως, αμέσως ή εμμέσως, και με την ανάπτυξη ενός κλάδου που, εξ αντικειμένου, παρέχει υψηλές αποδοχές και διευρύνει πολλούς τομείς δραστηριότητας.

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

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

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

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

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

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

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

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

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

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

Προς ένα Πολυτροπικό Σύστημα

ΑΝΤΩΝΗΣ ΠΑΝΑΓΟΠΟΥΛΟΣ

[ΑΝΤΙΠΡΟΕΔΡΟΣ & ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ PEARL M.A.E.]

Οι γεωπολιτικές προκλήσεις της χώρας μας είναι μεγάλες και ουσιαστικές. Στη σύγχρονη ψηφιακή μεταβιομηχανική εποχή (Industry 4.0), η Ελλάδα οφείλει να «πλεύσει» όχι μόνο στον εσωτερικό ευρωπαϊκό ανταγωνισμό, αλλά και στον παγκόσμιο. Η εκμετάλλευση των συγκριτικών πλεονεκτημάτων της χώρας μπορούν να αποτελέσουν το μέσο για βιώσιμη και ανθεκτική ανάπτυξη με υψηλή προστιθέμενη αξία στην ταχύτατα εξελισσόμενη αγορά των παγκόσμιων

εφοδιαστικών αλυσίδων. Σύμφωνα με τον δείκτη LPI (δείκτης επίδοσης εμπορευματικών μεταφορών) της Παγκόσμιας Τράπεζας για το έτος 2018, η Ελλάδα έχει καταταχθεί στη 44η θέση σε σύνολο 167 χωρών, με τις τελωνειακές διαδικασίες και τον εγκώριο ανταγωνισμό να αποτελούν τα μεγαλύτερα bottlenecks.

Κλειδί για την αποτελεσματική επισκόπηση των προκλήσεων αλλά και για την επιτυχή εξαγωγή πολιτικών είναι η προσέγγιση των δικτύων εμπορευματικών μεταφορών

ολιστικά και συνεκτικά ως ένα σύστημα με αλληλένδετα υποσυστήματα, στο οποίο η πρόοδος του ενός επηρεάζει άμεσα την πρόοδο του όλου. Ως εκ τούτου, απαιτείται συντονισμένη δράση σε όλες τις κατευθύνσεις ούτως ώστε να εξασφαλιστεί η εκθετική και επιταχυνόμενη εξέλιξη εκσυγχρονισμού στα εγχώρια αλλά και διασυνδεδεμένα συστήματα εμπορευματικών μεταφορών, κρίσιμο τμήμα των οποίων αποτελούν για τις χερσαίες εξ αυτών οι σιδηροδρομικές εμπορευματικές μεταφορές.

ΠΡΟΣ ΕΝΑ ΕΥΡΩΠΑΪΚΟ ΠΟΛΥΤΡΟΠΙΚΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΩΝ ΕΜΠΟΡΕΥΜΑΤΩΝ – Η ΕΛΛΑΔΑ ΩΣ ΜΕΡΟΣ ΤΟΥ ΠΑΓΚΟΣΜΙΟΥ ΕΜΠΟΡΙΟΥ

Η Ελλάδα ως παραδοσιακός κόμβος εμπορίου, χωροθετημένη στο Νοτιοανατολικό άκρο της Ευρωπαϊκής ηπείρου, ανέκαθεν αποτελούσε σημείο αναφοράς για τη διαμετακόμιση στην ευρύτερη περιοχή, που σήμερα είθισται να περιγράφεται με το αρκτικόλεξο EMEA (Europe, Middle East, Africa). Οι μεγάλες αλλαγές στις ροές του διεθνούς εμπορίου που συνέβησαν κατά τις πρώτες δύο δεκαετίες του 21ου αιώνα, η μετατόπιση της παγκόσμιας παραγωγής στην Άπω Ανατολή, ενώ οι περιοχές κατανάλωσης συνεχίζουν παραδοσιακά να υφίστανται στην Βόρεια και Κεντρική Ευρώπη, έθεσαν και πάλι την χώρα μας στο προσκήνιο εξαιρώντας την γεωστρατηγική της θέση στον τομέα αυτό. Η χώρα απέκτησε για ακόμη μια φορά μετά από αιώνες, κρίσιμη θέση στην ανασύσταση του σύγχρονου «Δρόμου του Μεταξίου», κάτι που επικυρώθηκε και θεσμικά μέσω της μεγάλης επένδυσης και σύναψης σύμβασης παραχώρησης μεταξύ του Ελληνικού Δημοσίου και της Κινεζικής COSCO για τον Λιμένα του Πειραιά. Θεσμι-

κά και σε παγκόσμια κλίμακα, αυτό επιτεύχθηκε μέσω της πρωτοβουλίας OBOR (One Belt – One Road) καθιστώντας τον εμπορευματικό Λιμένα του Πειραιά κρίσιμο κρίκο της παγκόσμιας εφοδιαστικής αλυσίδας, ενός λιμένος ικανού πλέον να υποδεχθεί mega vessels μέσω τακτικών ναυτιλιακών γραμμών από/προς την Άπω Ανατολή.

Ωστόσο ένα τέτοιο λιμάνι, που δύναται να διαδραματίσει πρωταγωνιστικό ρόλο στην διαμετακόμιση της εγγύς και ευρύτερης περιοχής, δεν θα είχε αξία αν δεν διέυρνε την ενδοχώρα του, ήτοι τις περιοχές/αγορές εξυπηρέτησής του.

Αυτό επιτεύχθηκε με τον εμπορευματικό σιδηρόδρομο ο

οποίος μεταφέρει τα φορτία, που αφικνούνται στον Λιμένα του Πειραιά, στα Βαλκάνια και την Κεντρική Ευρώπη και αντίστροφα.

Η PEARL, μια εταιρία ιδρυθείσα το 2015 με δραστηριότητα στην σιδηροδρομική διαμεταφορά και διαθέτοντας Άδεια Σιδηροδρομικής Επιχείρησης, κατάφερε την απευθείας σύνδεση της Πύλης του Πειραιά με τις αγορές των Βαλκανίων και της Κεντρικής Ευρώπης, διευρύνοντας την ενδοχώρα του Λιμένος του Πειραιά.

ΓΡΑΦΗΜΑ: Τα τρένα σε αριθμούς

Από την 1η Μαΐου 2020, μετά από έγκριση της ελληνικής Επιτροπής Ανταγωνισμού, η PEARL εισήλθε στον Όμιλο COSCO. Σήμερα μιλάμε πλέον για εγκαθιδρυμένο σέρβις με έως και 3 αναχωρήσεις + 3 αφίξεις πλήρων συρμών ανά ημέρα για τον Λιμένα του Πειραιά.

Το εγχώριο σιδηροδρομικό σύστημα (δίκτυο, πόροι, κλπ.) καλείται έκτοτε να διαδραματίσει ουσιαστικότερο ρόλο σε έργα, που αποσκοπούν στην επίτευξη του ως άνω σχεδίου, και να υποστηρίξει πλήρως τις υπάρχουσες δραστηριότητες, ενώ παράλληλα καλείται να παράσχει την απαιτούμενη χωρητικότητα ώστε να διευκολύνει την κίνηση προϊόντων, που εκκινούν από το λιμάνι του Πειραιά, λαμβάνοντας υπόψη τις ιδιαιτερότητες των συνθηκών άφιξης των πλοίων. Την ίδια στιγμή το ελληνικό σιδηροδρομικό δίκτυο όντας τερματικό, καλείται να συνεισφέρει τα μέγιστα για την οργάνωση και τον συντονισμό της μεταφορικής διαδικασίας στα επόμενα εν σειρά δίκτυα, που διέρχεται ως transit, ως μέρος των Διευρωπαϊκών Δικτύων Μεταφοράς (ΔΕΔ-Μ) και δη το TEN-T Corridor IV – Orient East Med (OEM) και τον Corridor X.

Ήδη από το 2017, που δραστηριοποιήθηκε στις διεθνείς σιδηροδρομικές Μεταφορές, επέδειξε για το σκοπό αυτό σημαντικά αξιοσημείωτη ανάπτυξη και ανόδου του επιπέδου υπηρεσιών, που μετουσιώνονται σε αριθμούς εξυπηρέτησης συρμών από 658 πλήρη τρένα το 2017 σε 1297 το 2020, ενώ την ίδια στιγμή οι ρυθμοί ανάπτυξης της υπερβαίνουν κατά πολύ τον μέσο όρο του κλάδου (βλ. +30% 2017-18, +50% 2018-19).

ΧΑΡΤΗΣ Διευρωπαϊκών Δικτύων Μεταφοράς (ΔΕΔ-Μ)

Κύριοι πυλώνες δραστηριοποίησης των stakeholders, που συμμετέχουν στην μεταφορά, αποτελούν, εκτός άλλων, (α) η μεγιστοποίηση της γεωμετρικής και λειτουργικής χωρητικότητας του συνόλου των μεταφορικών συστημάτων, που εμπλέκονται στη μεταφορά, (β) η άρση των λειτουργικών κωλυμάτων (bottlenecks), (γ) ο αποτελεσματικός συντονισμός των εμπλεκόμενων μερών (stakeholders) και (δ) η εγκαθίδρυση στη Χώρα μας υπηρεσιών προστιθέμενης αξίας, που θα δράσουν συμπληρωματικά με την μεταφορική διαδικασία.

ΤΑ ΕΜΠΟΔΙΑ ΚΑΙ ΟΙ ΠΡΟΚΛΗΣΕΙΣ ΤΟΥ ΜΕΛΛΟΝΤΟΣ

Τα βασικά εμπόδια εντοπίζονται στο τμήμα των υποδομών και δη των σιδηροδρομικών Υποδομών, που χρήζουν γενναίων αναβαθμίσεων και κατασκευής νέων προς άρση των επιχειρησιακών κωλυμάτων που εντοπίζονται.

Κοινός παρονομαστής στις προσπάθειες για άρση των εμποδίων δύναται και πρέπει να αποτελεί:

- ✓ Ασφάλεια
- ✓ Χωρητικότητα
- ✓ Πράσινη Μετάβαση
- ✓ Διασυνδεσιμότητα (interoperability)

Τα έργα προτεραιότητας, που αναδεικνύονται ως κρίσιμα και άμεσα προς υλοποίηση, διατηρώντας παράλληλα έναν **υψηλό δείκτη ωριμότητας σε επίπεδο Μελετών**, συνοψίζονται στα παρακάτω:

1. ΗΛΕΚΤΡΟΚΙΝΗΣΗ/ΤΗΛΕΔΙΟΙΚΗΣΗ

1. Ολοκλήρωση και παράδοση σε κυκλοφορία του **Άξονα Αθηνών - Θεσσαλονίκης** και για Εμπορικούς Συρμούς (εκκρεμεί Υ/Σ Ανθής)

1. Η εγκατάσταση συστήματος ηλεκτροκίνησης με τηλεδιοίκηση στα τμήματα Αχαρνών – Τιθορέας και Δομοκού – Θεσσαλονίκης, εκτελέστηκε στο πλαίσιο πολλαπλών συμβάσεων, που υλοποιήθηκαν σταδιακά.
2. Εν πάση περιπτώσει, θα πρέπει να υλοποιηθεί Ηλεκτροκίνηση και Τηλεδιοίκηση στο σύνολο της γραμμής Πειραιά – Ειδομένης.
3. Ωστόσο ΔΕΝ έχει παραδοθεί σε λειτουργία ο Υ/Σ Υψηλής Τάσης της Ανθής με αποτέλεσμα να μην μπορούν να κινούνται στο τμήμα γραμμής Παλαιοφαρσάλου - Θριασίου ηλεκτροκίνητοι Εμπορικοί συρμοί, με δυσμενείς επιπτώσεις τόσο στην οικονομία (κόστος ενέργειας 9 EUR/km DIESEL vs 1.5 EUR/km electric) καθώς και σε περιβαλλοντικούς όρους (ανθρακικό αποτύπωμα).

2. Ηλεκτροκίνηση στο **Τμήμα Γραμμής Θεσσαλονίκης – Στρυμόνα – Προμαχώνα**

1. Το έργο περιλαμβάνει την εγκατάσταση ηλεκτροκίνησης κατά μήκος του άξονα Θεσσαλονίκης – Στρυμόνα – Προμαχώνα, μήκους 143 χλμ., την εκτέλεση εντοπισμένων παρεμβάσεων για την βελτίωση της γραμμής.
2. Το έργο βρίσκεται σε φάση κατά την οποία εκπονούνται οι σχετικές μελέτες, ενώ έχει εξασφαλιστεί Χρηματοδότηση μέσω των χρηματοδοτικών εργαλείων CEF 2014-2020 (ΜΕΛΕΤΗ) & Υ.ΜΕ.ΠΕΡ.Α.Α. 2014-2020 (ΚΑΤΑΣΚΕΥΗ)

3. Το Εκτιμώμενο κόστος του έργου ανέρχεται στα 120 εκ. ευρώ
 4. Το έργο πρέπει να χαρακτηριστεί ως **έργο προτεραιότητας**, καθότι αφορά τμήμα γραμμής του μοναδικού Διευρωπαϊκού Άξονα, στον οποίο συμμετέχει η Ελλάδα (TET-TIV or RFC7 or OEM), και να αποτελέσει ναυαρχίδα διασυνδεσιμότητας και διαλειτουργικότητας του Δικτύου με τα όμορα Ευρωπαϊκά Δίκτυα.
3. Ηλεκτροκίνηση στο **Τμήμα Γραμμής Θριασίου - Νέου Ικονίου Περάματος**.
1. Η γραμμή χρησιμοποιείται μόνο από εμπορευματικά τρένα και συνδέει το λιμένα του Νέου Ικονίου με το υπόλοιπο σιδηροδρομικό δίκτυο στο συγκρότημα Θριασίου Πεδίου, όπου συγκεντρώνονται οι σιδηροδρομικές και εμπορευματικές δραστηριότητες
 2. Ωστόσο, παρότι το έργο έχει παραδοθεί σε χρήση ήδη από το 2014, δεν υπάρχει εγκατάσταση για ηλεκτροκίνηση με δυσμενή αποτελέσματα τόσο για τους κατοίκους των περιοχών, από όπου διέρχεται (οπτική και ηχητική όχληση, ατμοσφαιρική ρύπανση) όσο και από οικονομικούς όρους που καθιστούν τον Λιμένα Πειραιά ανταγωνιστικό λιμάνι (αυξημένα κόστη ενέργειας, μειωμένη επιχειρησιακή ταχύτητα).
 3. Το Εκτιμώμενο κόστος του έργου ανέρχεται στα 20 εκ. ευρώ και έχει ενταχθεί στο Στρατηγικό Εθνικό Σχέδιο Μεταφορών.
 4. Ήδη ο ΟΣΕ το μελετά και έχει αναθέσει στις Υπηρεσίες του να προβούν σε αυτοψίες και μελέτες ενώ έχει συνταχθεί σε προγενέστερο χρόνο αντίστοιχη μελέτη από την ΕΡΓΟΣΕ.
4. Ολοκλήρωση της Γραμμής **ΚΙΑΤΟΥ - ΡΟΔΟΔΑΦΝΗΣ - ΨΑΘΟΠΥΡΓΟΥ - ΠΑΤΡΑΣ & σύνδεση με τον εμπορευματικό Λιμένα Πάτρας**

Ο Κος ΑΝΤΩΝΗΣ ΠΑΝΑΓΟΠΟΥΛΟΣ

είναι αντιπρόεδρος και Διευθύνων σύμβουλος της Piraeus Europe Asia Rail Logistics S.M.S.A (PEARL

S.M.S.A), σιδηροδρομικής επιχείρησης με έδρα τον Πειραιά, πολιτικός μηχανικός, τοπογράφος μηχανικός και κάτοχος MBA.

Έχει πάνω από 30 χρόνια εμπειρία σε δημόσια - δημοτικά έργα και ιδιωτικά project.

Το έτος 2015 ίδρυσε την εταιρία Piraeus Europe Asia Rail Logistics Ltd (PEARL Ltd) με έδρα το Λονδίνο, μητρική εταιρία του ομίλου PEARL., η οποία το Μάιο του 2020 εισήλθε στον όμιλο COSCO.

1. Το έργο θα αποτελέσει έργο ορόσημο τόσο για την επιβατική κίνηση μεταξύ των Μητροπολιτικών περιοχών Αθήνας και Πάτρας όσο και πύλη εισόδου για τα εμπορεύματα που διακινούνται μέσω της Αδριατικής ναυτιλιακά και αφικνούνται/εκκινούν στον λιμένα Πάτρας.
2. Τα προϊόντα, που διακινούνται, θα δύνανται γρήγορα, οικονομικά και με μικρό περιβαλλοντικό αποτύπωμα να προσεγγίσουν τις αγορές της Αθήνας μέσω του Θριασίου Ε/Κ καθιστώντας την σιδηροδρομική Μεταφορά την πλέον ενδεδειγμένη και στο τμήμα αυτό.

2. ΕΡΓΑ ΜΗΧΑΝΙΚΟΥ

1. ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΜΕΓΙΣΤΟΥ ΕΠΙΤΡΕΠΟΜΕΝΟΥ ΔΞΟΝΙΚΟΥ ΦΟΡΤΙΟ ΓΡΑΜΜΩΝ

1. ΑΠΟ ΚΛΑΣΗ ΓΡΑΜΜΗΣ C4 σε D4
- 2.

Στοιχείο	Προσπελάσιμη Ρυθμότητα	Προσπελάσιμη Μετατόλιση	Στοιχείο
A	38 t	4,8 t/m	Radialachse - Gesamtgewicht
B1	38 t	5,0 t/m	Radialachse - Gewicht der Radialen
B2		5,6 t/m	Metalllast - Gesamtgewicht
C1		6,4 t/m	Metalllast - Gesamtgewicht
C2	20 t	7,2 t/m	Metalllast - Gesamtgewicht
C3		8,0 t/m	Metalllast - Gesamtgewicht
D1		8,4 t/m	Metalllast - Gesamtgewicht
D2		8,6 t/m	Metalllast - Gesamtgewicht
D3	22,5 t	7,2 t/m	Metalllast - Gesamtgewicht
D4		8,0 t/m	Metalllast - Gesamtgewicht

3. Σύμφωνα με τη ΔΔ 2021 του ΟΣΕ, κάθε χρόνο και νέα τμήματα γραμμής υποβιβάζονται κατηγορίας από D4 σε C4 καθιστώντας το ελληνικό σιδηροδρομικό δίκτυο ως ένα από τα πιο ανεπαρκή στην Ευρώπη και στα Βαλκάνια, όσον αφορά την **φέρουσα ικανότητα ανάληψης αξονικών φορτίων**.
4. Οι αρμόδιοι φορείς θα πρέπει να παρέμβουν δυναμικά και άμεσα προς αποκατάσταση όλων των βλαμμένων τμημάτων γραμμών με αναβάθμισή τους σε D4 CLASS.

2. ΕΠΙΚΑΙΡΟΠΟΙΗΣΗ ΜΗΤΡΩΟΥ ΣΗΡΑΓΓΩΝ ΕΛΛΗΝΙΚΟΥ ΣΙΔΗΡΟΔΡΟΜΙΚΟΥ ΔΙΚΤΥΟΥ

1. Δεδομένου του έντονου ανάγλυφου της επικράτειας, το σιδηροδρομικό δίκτυο αποτελείται από πλήθος σηράγγων με διαφορετικές παλαιότητες και άρα τεχνικά χαρακτηριστικά σχεδιασμού και λειτουργίας.
2. Κρίνεται αναγκαία η επικαιροποίηση του μητρώου και η αναγνώριση των bottlenecks προς άρση αυτών, καθότι δημιουργούν μεγάλα επιχειρησιακά κωλύματα στους χρήστες της Υποδομής (βλ. ΣΕ)
3. Χαρακτηριστικό εξ αυτών είναι το Δυσμενές Περιτύπωμα Ελευθέρας Διατομής της ΣΗΡΑΓΓΑΣ ΑΓΙΟΥ ΣΤΕΦΑΝΟΥ, στην οποία τα φτωκά γεωμετρικά του χαρακτηριστικά αποτρέπουν τη διέλευση συρμών με αυξημένο περιτύπωμα (βλ. trailers on rocket wagons).

1. Το παραπάνω φαίνεται να καθιστά την Αττική ως γεωμετρικά αποκλεισμένη από τις σύγχρονες τάσεις της διατροφικής μεταφοράς φιλικής προς το περιβάλλον, ενώ ταυτόχρονα καθιστά την τεράστια επένδυση του συγκροτήματος στο Θριάσιο Πεδίο μη εκμεταλλεύσιμη στον τομέα αυτό, καθώς ΔΕΝ υπάρχει η δυνατότητα σε αντίστοιχους συρμούς να προσπελάσουν τις σιδηροδρομικές οδούς, που οδηγούν στην εγκατάσταση.

3. Σχεδιασμός νέας σιδ. σύνδεσης Θριασίου Ε/Κ - Σφίγγας (Θήβα) – ΒΙ.ΠΕ. Οινόφυτων

1. Η εν λόγω σύνδεση αποτελεί μια νέα όδευση, περίπου 50-60 χλμ., όπου οι συρμοί από τον λιμένα Ικονίου, μέσω του Θριασίου Πεδίου, αφού διέλθουν ανισόπεδα της Αττικής Οδού με τη νέα όδευση, θα καταλήγουν στον Σ.Σ. Σφίγγας (μετά τη Θήβα) και στον κύριο άξονα προς Θεσσαλονίκη.
2. Με αυτή τη χάραξη, οι εμπορευματικοί συρμοί από το Νέο Ικόνιο αποφεύγουν το σιδηροδρομικό τμήμα ΣΚΑ

– Οινόης, που από πλευράς χωρητικότητας αναμένεται στο μέλλον να παρουσιάσει σημάδια κορεσμού, αλλά και το τμήμα ΣΚΑ – Λιοσίων – Θριασίου.

3. Παράλληλα, και πλέον της χωρητικότητας, αποσυμφορείται από μηχανοκίνητα μέσα και μάλιστα διερχόμενα (transit) η αστική και περιαστική ευρύτερη Μητροπολιτική περιοχή Αθηνών με πολλαπλά οφέλη για τους κατοίκους των περιοχών, με τις οποίες γεινιάζει η υφιστάμενη χάραξη, όπως το de-carbonization, μείωση της οπτικής και ηχητικής όχλησης, αύξηση προσβάσεων που τέμνουν την υφιστάμενη γραμμή και βελτίωση της βιώσιμης αστικής κινητικότητας.

ΔΙΑΤΡΟΠΙΚΕΣ ΕΜΠΟΡΕΥΜΑΤΙΚΕΣ ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΠΡΑΣΙΝΗ ΑΝΑΠΤΥΞΗ

Οι δραστηριότητες των εμπορευματικών μεταφορών και κυρίως η μεταφορά αυτή καθ' αυτή έχουν ως παράπλευρο αποτέλεσμα την εκπομπή αερίων του θερμοκηπίου καθώς και άλλων αερίων ρύπων λόγω της χρήσης μηχανών εσωτερικής καύσης. Οι επιπτώσεις στην ατμόσφαιρα και την υγεία των πολιτών έχουν τοπικό και υπερ-τοπικό χαρακτήρα ενώ μακροπρόθεσμα συμβάλλουν και στην εξέλιξη της κλιματικής αλλαγής. Η έκθεση του Παγκόσμιου Οργανισμού Υγείας επισημαίνει ότι η άνοδος της θερμοκρασίας κατά ένα βαθμό αναμένεται να επιφέρει αύξηση της θνησιμότητας κατά 1% έως 4% στην ΕΕ.

Γενικότερα, το πρόβλημα στην Ελλάδα είναι έντονο και ο **τομέας των μεταφορών συντελεί με ποσοστό 28% των συνολικών εκπομπών αερίων του θερμοκηπίου (2017)**. Όσον αφορά τον τομέα των εμπορευματικών μεταφορών, κύρια αίτια της περιβαλλοντικής επιβάρυνσης αποτελούν:

1. το γεγονός ότι 98% των συνολικών τονο - χιλιομέτρων (έτος 2017) καλύφθηκε από οδικά μέσα μεταφορά και **<2% από τα πιο περιβαλλοντικά φιλικά σιδηροδρομικά μέσα**.
2. οι οδικές εμπορευματικές μεταφορές εκτελούνται κυρίως με ρυπογόνα φορτηγά μέσης ηλικίας 18 ετών.
3. η έλλειψη χρηματοδότησης περιβαλλοντικής αποκατά-

στασης με βάση την αρχή «ο ρυπαίνων πληρώνει». Στην Ελλάδα τα έσοδα από περιβαλλοντική φορολόγηση στις μεταφορές αποτελούν το 1.8% του ΑΕΠ.

Οι δυνατότητες που προσφέρει το ευρωπαϊκό νομοθετικό και ρυθμιστικό πλαίσιο, καθώς και τα χρηματοδοτικά εργαλεία του Ταμείου Ανάκαμψης και της Νέας Προγραμματικής Περιόδου 2021 – 2027 είναι άφθονες και εστιάζουν στην **πράσινη ανάπτυξη με έμφαση στην κυκλική οικονομία** ως απάντηση στην περιβαλλοντική κρίση και στο πλέον επίκαιρο και φλέγον ζήτημα της κλιματικής αλλαγής. Η υλοποίηση των παρακάτω πρωτοβουλιών δύναται να οδηγήσει στην ταχύτερη επίτευξη των στόχων περιβαλλοντικής απόδοσης της Εθνικής Πολιτικής Μεταφορών καθώς και των δεσμεύσεων σε επίπεδο ΕΕ:

- **ΑΝΑΒΑΘΜΙΣΗ ΜΕΤΑΦΟΡΙΚΩΝ ΥΠΟΔΟΜΩΝ**, που εξυπηρετούν διατροφικές και πολυτροπικές μεταφορές, οι οποίες συμβάλλουν στην μείωση του ανθρακικού αποτυπώματος των εφοδιαστικών αλυσίδων.
- **ΠΡΟΩΘΗΣΗ ΤΗΣ ΗΛΕΚΤΡΟΚΙΝΗΣΗΣ** και πλήρης αντικατάσταση των ρυπογόνων δισελαμαζών με σύγχρονο τροχαίο υλικό
- **ΕΙΣΑΓΩΓΗ ΣΥΣΤΗΜΑΤΟΣ ΚΙΝΗΤΡΩΝ** για καθαρά οχήματα προς την κατεύθυνση της ανανέωσης του στόλου οχημάτων τροχαίου υλικού με αντίστοιχη μείωση στα Τέλη Χρήσης Υποδομής από πλευράς Υποδομής (ΟΣΕ)
- **ΣΧΕΔΙΑΣΜΟΣ ΕΠΙΧΕΙΡΗΣΙΑΚΩΝ ΑΝΑΓΚΩΝ** προς την ενίσχυση συνδυασμένων μεταφορών και προώθηση των σιδηροδρομικών μεταφορών στα πλαίσια του εκσυγχρονισμού του σιδηροδρομικού δικτύου.
- **ΟΛΟΚΛΗΡΩΣΗ ΕΝΟΣ ΒΑΣΙΚΟΥ ΔΙΚΤΥΟΥ** Εμπορευματικών Κέντρων ικανά διασυνδεδεμένων με εγγυημένη σιδ. Πρόσβαση
- **ΠΑΡΟΧΗ ΚΙΝΗΤΡΩΝ** για ενθάρρυνση συνεργειών στον τομέα εφοδιαστικής αλυσίδας.
- **ΥΛΟΠΟΙΗΣΗ** Πληροφοριακών Συστημάτων Λιμενικής Κοινότητας (Port Community Systems – PCS) και επιτάχυνση της συνδεσιμότητας των λιμένων με χερσαία οδικά και σιδηροδρομικά δίκτυα.
- **ΠΡΟΩΘΗΣΗ** της μη - έντυπης ανταλλαγής πληροφοριών στα πλαίσια του ψηφιακού μετασχηματισμού (βλ. E-CIM)

ΕΠΙΛΟΓΟΣ

Η υψηλή προστιθέμενη αξία του ρόλου του ελληνικού εμπορευματικού σιδηροδρόμου, όπως αυτός διαμορφώνεται στο σύγχρονο πλαίσιο δραστηριότητας των Διεθνών Εμπορευματικών Μεταφορών, ως μέρους των παγκόσμιων εφοδιαστικών αλυσίδων, υπαγορεύεται από τις σύγχρονες προκλήσεις, που συνεχώς παρουσιάζονται και εξελίσσονται.

Στην περίπτωση της χώρας μας, πρέπει να σημειωθεί ότι όλα τα ανωτέρω αναφερόμενα, ευνοούν ταυτόχρονα και την ανάπτυξη του επιβατικού σιδηροδρόμου, διότι συνδράμουν στην ασφάλεια διακίνησης προσώπων και αγαθών, συντελούν στην αύξηση των ταχυτήτων μετακίνησης των αμαξοστοιχιών εντός του ελληνικού σιδηροδρομικού δικτύου και άρα στη μείωση των χρόνων μετακίνησης.

Samaras & Partners
GROUP OF COMPANIES

Δίνουμε τις βέλτιστες λύσεις Προσθέτουμε αξία

 ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ Α.Ε.
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

 DELTA
ENGINEERING
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

 ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ Ε.Π.Ε.
ΣΥΜΒΟΥΛΟΙ ΠΟΙΟΤΗΤΑΣ & ΑΣΦΑΛΕΙΑΣ ΕΡΓΑΣΙΑΣ

 Lever
Development Consultants S.A.

 Pointers
PROPERTY SERVICES S.A.

 Lever
LEARNING
HUMAN RESOURCE DEVELOPMENT

 ΓΕΩΜΕΛΕΤΗΤΙΚΗ
Σύμβουλοι Τοπογραφίας & Γεωληπροφορικής

Αθήνα

Πανεπιστημίου 10, 106 71, Σύνταγμα
T: 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
T: 2310 552 110, 2310 552 144, 2310 552 000
F: 2310 552 107

Ο καταλυτικός ρόλος των στρατηγικών υποδομών για την οικονομία

● Εμπορικά λιμάνια, επενδύσεις και προοπτικές ανάπτυξης

Ο ΕΜΠΟΡΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ ΤΗΣ ΕΤΑΙΡΕΙΑΣ ΣΤΑΘΜΟΣ ΕΜΠΟΡΕΥΜΑΤΟΚΙΒΩΤΙΩΝ ΠΕΙΡΑΙΩΣ, ΤΑΣΣΟΣ ΒΑΜΒΑΚΙΔΗΣ ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΙΣ ΣΤΟΧΕΥΜΕΝΕΣ ΚΙΝΗΣΕΙΣ ΚΑΙ ΤΙΣ ΕΠΕΝΔΥΣΕΙΣ ΠΟΥ ΕΧΟΥΝ ΟΔΗΓΗΣΕΙ ΣΤΗΝ ΑΝΑΔΕΙΞΗ ΤΟΥ ΠΕΙΡΑΙΑ ΩΣ ΤΟ ΠΡΩΤΟ ΛΙΜΑΝΙ ΣΤΗΝ ΜΕΣΟΓΕΙΟ ΤΑ ΤΕΛΕΥΤΑΙΑ ΔΥΟ ΧΡΟΝΙΑ ΚΑΙ ΤΕΤΑΡΤΟ ΣΤΗΝ ΕΥΡΩΠΗ.

Η πολιτική σχεδίαση των στρατηγικών υποδομών κάθε χώρας είναι συνάρτηση πολλών παραμέτρων μία από τις οποίες είναι η στόχευση και η ανάδειξη των μοναδικών αυτών χαρακτηριστικών που αφορούν την συγκεκριμένη χώρα και η ένταξη τους στην αναπτυξιακή πολιτική της οικονομίας τους. Στην χώρα μας ένας από τους βασικότερους τομείς ανάπτυξης στον οποίο πρέπει να επικεντρωθούμε

είναι αυτός των Μεταφορών και Logistics.

Σε ότι αφορά την γεωπολιτική των μεταφορών και την χώρα μας, γνωρίζουμε ότι η Ελλάδα βρίσκεται στο κρισιμότερο από γεωστρατηγικής πλευράς σημείο της ανατολικής Μεσογείου και αποτελεί κομβικό σημείο ανάμεσα στην νοτιοανατολική Ευρώπη, την Ασία, και την Αφρική.

Αυτή η γεωγραφική θέση που με σωστές κινήσεις μπορεί να δώσει νέα ώθηση και ευκαιρίες στην ελληνική οικονομία μέσα από την προσέλκυση νέων επενδύσεων και την είσοδο στρατηγικών κεφαλαίων και επενδυτών σε λιμάνια και αεροδρόμια της χώρας με σκοπό να επιτευχθεί η ουσιαστική είσοδος της Ελλάδος στον διεθνή χάρτη των συνδυασμένων μεταφορών, εξέλιξη που θα δώσει πολλές νέες θέσεις εργασίας στην χώρα καθώς η εφοδιαστική αλυσίδα των Logistics είναι σήμερα ένας από τους ταχύτερα αναπτυσσόμενους κλάδους σε παγκόσμιο επίπεδο.

Είναι προφανές πως **υπάρχουν πολλά περιθώρια εξυπηρέτησης και τελικά ενίσχυσης των εμπορευματικών ροών μέσω της Ελλάδος που θα καταστήσουν την πατρίδα μας διεθνές διαμετακομιστικό κέντρο.**

Ο ρόλος των θαλάσσιων λιμανιών ως σύνδεση μεταξύ χερσαίων και θαλάσσιων μεταφορών είναι γνωστός.

Η ανάπτυξη των δικτύων συνδυασμένων και διατροπικών (intermodal) μεταφορών και η αναγνώριση της σημασίας της θαλάσσιας μεταφοράς στο παγκόσμιο εμπόριο ως σημαντικό παράγοντα στη βιώσιμη ανάπτυξη (sustainable development) οδηγούν στη λειτουργική ενσωμάτωση λιμένων στις «εφοδιαστικές αλυσίδες» (supply chains) μεταφοράς εμπορευμάτων.

Η φυσική θέση του Πειραιά στον θαλάσσιο διάδρομο που ενώνει τις αγορές της Ασίας με εκείνες της Ευρώπης μέσω της διώρυγας του ΣΟΥΕΖ αποτελεί σημαντικό στρατηγικό πλεονέκτημα.

Αλλά δεν είναι μόνο οι μεγάλες εμπορευματικές ροές Ανατολής-Δύσης αλλά και η διαμεταφορά (transshipment) container μεταξύ των λιμένων της Μεσογείου και του Εύξεινου πόντου, η διασύνδεση με την Αφρική, η ενδοχώρια χερσαία μεταφορά με τρένο ή οδικώς στα Βαλκάνια και οι εσωτερικές θαλάσσιες μικρές διαδρομές.

Το λιμάνι του Πειραιάμπόρεσε μέσω της μεγάλης επένδυσης της **COSCO SHIPPING Ports** και της εταιρείας τη στην Ελλάδα, **ΣΤΑΘΜΟΣ ΕΜΠΟΡΕΥΜΑΤΟΚΙΒΩΤΙΩΝ ΠΕΙΡΑΙΑ** να εκμεταλλευτεί τα εγγενή φυσικά χαρακτηριστικά του (θέση, βάθος, έκταση κ.λπ.) παρουσιάζοντας συνεχή αύξηση των διαχειριζόμενων φορτίων και εμπορευματοκιβωτίων, **να ανακηρυχθεί πρώτο λιμάνι στην Μεσόγειο τα τελευταία δυο χρόνια και τέταρτο στην Ευρώπη** και να αποτελεί τον **βασικό πυλώνα στήριξης των υπηρεσιών της εφοδιαστικής αλυσίδας.**

Για το πως επιτεύχθηκαν αυτά τα αποτελέσματα τα τελευταία χρόνια παπάντηση είναι μια και μοναδική **ΕΠΕΝΔΥΣΙΣ.**

Επενδύσεις σε υποδομές, ανωδομές, τεχνολογικό και τεχνικό εξοπλισμό και φιλικές με το περιβάλλον εφαρμογές και φυσικά επενδύσεις στον ανθρώπινο παράγοντα στην εκπαίδευση και στην ασφάλεια του. Η COSCO Shipping επιλέγει να επενδύσει στην Ελλάδα και στον Πειραιά **με βασική στόχευση να γίνει ο Πειραιάς το πρώτο λιμάνι της Μεσογείου, ένα από τα μεγαλύτερα της Ευρώπης και μέσα στα 30 του κόσμου.**

Οι επενδύσεις της ΣΕΠ Α.Ε ξεκινούν αμέσως μετά την υπογραφή της Συμβάσης παραχώρησης για 35 χρόνια των προβλητών II και III του λιμανιού του Πειραιά, σε μια χρονική περίοδο που η Ελλάδα βιώνει μια ίσως από τις χειρότερες οικονομικές κρίσεις στην ιστορία της.

Συνοπτικά κυρίαρχα έργα είναι η ανακατασκευή του υφιστάμενου προβλήτα II, και η κατασκευή από θάλασσα σε δυο φάσεις του προβλήτα III.

Παράλληλα η ΣΕΠ Α.Ε επενδύει δεκάδες εκατομμυρίων ευρώ σε τελευταίας τεχνολογίας εξοπλισμό που απαιτείται για την εξυπηρέτηση του προσδοκώμενου όγκου φορτίων Μαζί με τις τελευταίες Γερανογέφυρες που θα εγκατασταθούν τον Αύγουστο, στη ΣΕΠ Α.Ε θα επιχειρούν 27 Γερανογέφυρες, 22 από τις οποίες είναι τελευταίας γενιάς και προηγμένης τεχνολογίας, ικανές να εξυπηρετήσουν πλοία μεταφοράς άνω των 20.000 containers, καθώς επίσης και 71 RMGs and RTGs (γέφυρες εξυπηρέτησης containers στην υάρδα).

Η διαχειριστική δυνατότητα του Σταθμού Εμπορευματοκιβωτίων Πειραιά Α.Ε έχει εκτοξευτεί από το 1.5 E Containers σε 6,5 EContainers ενώ η συνολική επένδυση σε υποδομές και εξοπλισμό έχει φτάσει και στα σχεδόν τα 650 εκατομμύρια ευρώ.

Η μεγιστοποίηση της επιχειρησιακής παραγωγικότητας είναι ζωτικής σημασίας προκειμένου να είναι σε θέση να ανταγωνιστεί άλλα λιμάνια και τερματικούς σταθμούς, στη Μεσόγειο.

Η σύνδεση του εμπορευματικού σταθμού με το εθνικό και Ευρωπαϊκό σιδηροδρομικό δίκτυο είναι ύψιστης στρατηγικής σημασίας, αφού **συντομεύει κατά 7-10 ημέρες την παράδοση φορτίων μέσω του Πειραιά στις αγορές της Κεντρικής Ευρώπης.**

Παράλληλα με τα πιο πάνω η ΣΕΠ στα δέκα χρόνια που επιχειρεί στην Πειραιά επενδύει συνεχώς σε νέες τεχνολογίες και πρακτικές, και εφαρμογές.

Η απόκτηση του λειτουργικού συστήματος (CATOS) λειτουργίας Terminal έδωσε την αξιοπιστία διαχείρισης που απαιτούν οι μεγαλύτερες ναυτιλιακές εταιρείες του κόσμου.

Το Auto-Gate σύστημα, τα οποία έχει υλοποιηθεί και λειτουργεί από τον Ιούνιο του 2010 είναι μια επένδυση πάνω από 1 εκατ. ευρώ, που

καθιστά δυνατή την ανάθεση και την εκτέλεση του μεταφορικού έργου και προσφέρει στους οδηγούς ΦΔΧ μια γρήγορη και αξιόπιστη εξυπηρέτηση. Επιπλέον, ΡCT έχει επιτρέψει την πρόσβαση σε όλους τους πελάτες / ναυτιλιακές εταιρείες να έχουν on-line υπηρεσίες και πληροφορίες 24 ώρες/το 24ωρο για τα πλοία και τα containers τους μέσω της πλατφόρμας ΗΡCS. Η πολιτική του ΣΕΠ στον τερματικό σταθμό είναι να εξασφαλίσει ένα ασφαλές περιβάλλον εργασίας και εγγυάται για τα μέτρα ασφαλείας και την συμμόρφωση με τις απαιτήσεις του κώδικα ISPS. Μέσω της εγκατεστημένης στην Ελεύθερη Ζώνη Piraeus αποθήκη 7.000 τ.μ της Consolidation & Distribution Center προσφέρει λειτουργίες logistics, την παραλαβή, αποθήκευση, συλλογή παραγγελιών, break-bulk, φορτίου και εμπορευματοκιβωτίων και άλλες υπηρεσίες προστιθέμενης αξίας σε ανταγωνιστικές τιμές με τις τεχνολογικά προηγμένες και περιβαλλοντικά φιλικών διαδικασιών.

Όλα τα ανωτέρω **επιτρέπουν την τεράστια συνεισφορά της Εταιρείας τόσο στην τοπική και στην Εθνική οικονομία μέσω των εσόδων της Συμβάσης παραχώρησης, όσο και από την δημιουργία χιλιάδων νέων θέσεων εργασίας.**

Παράλληλα **ο Πειραιάς γίνεται όλο και περισσότερο γνωστός στην παγκόσμια ναυτιλία μεταφοράς εμπορευματοκιβωτίων σαν ένα σύγχρονο και αξιόπιστο λιμάνι με υψηλές παραγωγικότητες και προδιαγραφές.**

Η αξιοπιστία και το υψηλά δεδομένα εξυπηρέτησης όλων των πελατών μας, προσέλκυσαν όλες τις μεγάλες και μικρότερες Ναυτιλιακές εταιρίες και συμμαχίες μεταφοράς containers στον Πειραιά.

Εκτός από τα φορτία που μεταφορτώνονται μέσω του Πειραιά δια θαλάσσης υπάρχουν και τα φορτία που αυξάνονται με γεωμετρική πρόοδο και διακινούνται και σιδηροδρομικώς χάρη στις προσπάθειες και επενδύσεις της

COSCO Logistics, προς τα βόρεια σύνορα μας και την Κεντρική Ευρώπη.

Οι Ελληνικές εμπορικές εταιρείες έχουν πλέον περισσότερες νέες αγορές να επιχειρήσουν και μια πληθώρα επιλογών στη, εξεύρεση Ναυτιλιακής μεταφορικής εταιρείας με ανταγωνιστικούς ναύλους και διάρκεια ταξιδιού και με την «πολυτέλεια» να είναι συνεπείς στους χρόνους παράδοσης των προϊόντων τους, χωρίς να χρειάζονται υπέρογκα κοστοβόρα αποθέματα.

Αυτή η δυνατότητα ανοίγει **νέους ορίζοντες** σε Εταιρείες που έχουν μία εξωστρεφή πολιτική πωλήσεων και προώθησης των προϊόντων τους στο εξωτερικό αλλά και άλλες νέες εταιρείες που παραδειγματίζονται και επιχειρούν ανάλογες δραστηριότητες. Εκτιμούμε ότι αυτή είναι η συνεισφορά του ομίλου της COSCO SHIPPING στην Ελληνική επιχειρηματικότητα και στην εξωστρέφεια των Ελληνικών επιχειρήσεων.

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

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

Το δίκτυο μεταφορών στην Ελλάδα

● Η Ηλεία στην απομόνωση

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΣΕΔΕ Ν. ΗΛΕΙΑΣ ΓΡΑΦΕΙ ΓΙΑ ΤΙΣ ΣΥΝΘΗΚΕΣ ΚΑΙ ΕΠΙΛΟΓΕΣ ΤΗΣ «ΑΘΗΝΑΣ» ΠΟΥ ΟΔΗΓΗΣΑΝ ΤΗΝ ΗΛΕΙΑ ΣΤΗΝ ΑΠΟΜΟΝΩΣΗ ΑΠΟ ΤΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΑΣ ΤΗΣ ΧΩΡΑΣ.

ΤΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΩΝ ΣΤΗΝ ΕΛΛΑΔΑ, δηλαδή η ανάπτυξη, δηλαδή η οικονομία, δηλαδή η ασφάλεια των πολιτών, δηλαδή ο πολιτισμός, δηλαδή η ευμάρεια, είναι στενά συνδεδεμένο με την κατάσταση του επαρχιακού δικτύου, με την ύπαρξη εθνικού δικτύου, με την ύπαρξη σιδηρόδρομου διπλής κατεύθυνσης και μεγάλης ταχύτητας, με την ύπαρξη πολιτικού αεροδρομίου, αλλά και λιμανιών όπου θα μπορούν να φορτοεκφορτώνονται προϊόντα με την χρήση σύγχρονης τεχνολογίας με ασφάλεια και ταχύτητα διεκπεραίωση των συνοδευτικών εγγράφων. **Η γαλάζια Ελλάδα καίρει προνομίων, η Ηλεία όμως όχι γιατί πρέπει να μείνει απομονωμένη μπας και μιάνει την υπόλοιπη Ελλάδα.**

Το 2007 ο τότε πανίσχυρος υπουργός ΥΠΕΧΩΔΕ κ. Σουφλιάς «θεμελίωσε» την σύμβαση παραχώρησης για τον οδικό δυτικό άξονα Ελευσίνα – Κόρινθος – Πάτρα – Πύργος – Καλό Νερό – Τσακώνα, όπου θα συναντούσε

τον «Μωραία» τον άξονα δηλαδή Ελευσίνα – Τρίπολη – Καλαμάτα.

Τότε ήταν ένα όνειρο για τους Ηλείους να έχουν διπλή διέξοδο προς Αθήνα μέσω Πάτρας αλλά και μέσω Τρίπολης, αφού στην Τσακώνα η Ολύμπια Οδός, όπως ονομάστηκε μετέπειτα, θα συναντούσε τον Μωραία και με μια διαδρομή κοντύτερη κατά δέκα (10) περίπου ΚΜ θα τους οδηγούσε στην Αθήνα.

Το καλοκαίρι του 2011, δήλωνε προς το σώμα της Βουλής, έμπλεος ευτυχίας ο τότε παντοδύναμος υπουργός δημοσίων έργων, ο δρόμος θα μπει στον Πύργο.

Δέκα τέσσερα (14) χρόνια μετά από την υπογραφή της σύμβασης παραχώρησης, ο δρόμος τελειώνει με το τελείωμα της παράκαμψης της Πάτρας. Μετά αρχίζει ο δρόμος του μαρτυρίου με τα εκατοντάδες εκκλησάκια στις άκρες του να θυμίζουν τις εκατόμβες των νεκρών και όχι την βαθειά θρησκευτικότητα των ελλήνων της Δυτικής

Ελλάδας όπως έγραφε κι ένας ξένος περιηγητής!

Και σαν να μην έφτανε αυτό, κόπηκε και το τραίνο και οι Τσιλλερλιανοί σταθμοί του ερήμωσαν (Πύργος – Αρχαία Ολυμπία) κι έγιναν καφέ και το σύγχρονο δίκτυο αυτόματης φραγής των ισόπεδων διαβάσεων ρημάχτηκε από τους κυνηγούς μετάλλων, οι οποίοι λίγο απέχουν από το να ξηλώσουν και τις σιδηροτροχιές. Άλλωστε αυτό δηλώνει και η λεπλασία των ιστορικών συρμών στην περιοχή του Δ.Δ. Καρυσίων.

Και όλοι περιμένουν να ξανασφυρίξει το τραίνο, ενώ η εξουσία σφυρίζει αδιάφορα. Παλαιότερα βάνανε και κάποιους τουρίστες να κάνουν το γύρο της Πελοποννήσου. Τώρα μετά την πανδημία και την «είσοδο» της F.S. (Ferovie dello stato) της Ιταλικής κρατικής εταιρείας κίνησης σε σταθερές τροχιές στο μετοχικό κεφάλαιο της Τραϊνοσέ, οι γραμμές χορταριάσανε. Και βέβαια πάντα παραμένει το μεγάλο ερωτηματικό γιατί πουλήθηκε το πακέτο Τραϊνοσέ αντί πινακίου φακής;

Όσον αφορά τώρα **το δίκτυο μεταφορών με αεροπλάνα (air cargo), δεκαετίες τώρα το ανακατεύουμε να βράσει και μετά το σβήνουμε.** Αν θυμάμαι καλά όταν παλιότερα ήταν Γ.Γ. Μεταφορών επί υπουργίας του κ. Χατζηδάκη, ο τέως γεν. γραμματέας μεταφορών της τωρινής κυβέρνησης, ο αποχωρήσας κ. Σταθόπουλος, είχε ανατεθεί μια ακόμα μελέτη μετατροπής του στρατιωτικού αεροδρομίου της Ανδραβίδας (117 Π.Μ) και σε πολιτικό. Κάποτε μάλιστα λειτούργησε και για πτή-

σεις Τσάρτερ. Τώρα καλύφθηκε από το αεροδρόμιο του Αράξου κάπου εκεί εν μέσω καλλιέργειών καλαμποκιού.

Όσον αφορά την ακτοπλοία εμείς στην Ηλεία έχουμε ένα λιμάνι αυτό του Κατακόλου, λιμάνι Κρουαζιέρας από τα πρώτα σε επισκεψιμότητα και σε εισοδοτουριστών – επισκεπτών ετησίως.

Το ίδιο λιμάνι, χρησιμοποιήθηκε παλιότερα, για μια καλοκαιρινή περίοδο, για να συνδέσει την Ηλεία με Ζάκυνθο – Κεφαλονιά. Η γραμμή δεν υποστηρίχθηκε και έγινε μόνο για να αντληθούν κεφάλαια επιδότησης άγονης γραμμής από το υπουργείο ναυτιλίας.

Αυτό το λιμάνι **θα μπορούσε να χρησιμοποιηθεί για την ανάπτυξη γραμμής με Ιταλία**, όπου μέσω αυτής της γραμμής θα μπορούσαν να μεταφερθούν τ' αγροτικά προϊόντα της Δ. Ελλάδας και όχι μόνο, στην Ευρώπη μέσω κυρίως των λιμανιών, Μπάρι, Πρίντζι, Ανκώνας και Τεργέστης.

Αυτή την στιγμή χιλιάδες νταλικίες έμφορτες με προϊόντα του πλούσιου Μωριά (Ηλεία - Μεσσηνία) διατρέχουν έναν **επικίνδυνο δρόμο** Κυπαρισσία – Καλό Νερό – Πύργος – Πάτρα, δηλαδή 150 ΚΜ άκρως επικίνδυνα και αντιοικονομικά με εκατοντάδες ισόπεδες διαβάσεις, ελκυστήρες έμφορτους και υποζύγια. Επειδή η Ολύμπια Οδός ναυάγησε στην Πάτρα, το λιμάνι του Κατακόλου δεν αξιοποιήθηκε (δοκίμασαν να στρέψουν και την κρουαζιέρα προς την Πάτρα για επισκέψεις στην Αρχαία Ολυμπία), το αεροδρόμιο της Ανδραβίδας απορροφήθηκε από αυτό του Αράξου βάσει επιταγών της

Υ.Π.Α. (Υπηρεσία Πολιτικής Αεροπορίας), με γνώμονα την απόσταση των δύο (2) αεροδρομίων και τώρα των συμβάσεων FRAPORT A.G, το τραίνο έμεινε στην εποχή του «κάρβουνου» με μονή γραμμή και στέρευση εσόδων, παράλληλα δε απέτυχε και το πείραμα της σύνδεσης της Ολυμπίας με την Τρίπολη και ο δρόμος Πύργος – Ολυμπία – Λαγκάδια – Τρίπολη έμεινε στην παράκαμψη της Αρχαίας Ολυμπίας (αγώνες 2004).

Κάτω από αυτές τις συνθήκες επικοινωνίας ακόμα και ο παράδεισος γίνεται αφιλόξενος και η Ηλεία, ο Μωριάς όπως αναφέρεται στην Ιστορία, ένας άλλος κήπος της Εδέμ σε παραγωγή, με αγώνες για την απελευθέρωση, που γεμίζει τόμους με πολιτισμό

(Αρχαία Ολυμπία, Αρχαία Ήλιδα, Επικούρειος Απόλλωνας) και που θα διδάσκει εσαεί τις γενεές, παραμένει από επιλογή των κυβερνήσεων στις τελευταίες θέσεις ανάπτυξης, απομονωμένη από τον κόσμο και απρόσιτη για τους μη «τολμηρούς», αφού η πρόσβαση στα τιμημένα χώματά της είναι επιτηδευμένα Αθηνοκεντρικά δύσκολη, προς πολιτική χειραγώγηση και συμμόρφωση προς τις επιταγές της Αθήνας.

Η Ηλεία όμως του πρωτοφιλικού Π. Αναγνωστόπουλου από την Ανδρίτσεινα δεν καταλαβαίνει από «φοβέρα». Εξακολουθεί να παλεύει την ανάπτυξη με το δικό της τρόπο, και να στηρίζει την επιβίωσή της στους «δρόμους» που χάραξαν οι γενιές των αγωνιστών και των πρώων της οι γνωστοί Μωραιίτες.

Προβλήματα στον **σχεδιασμό υποδομών** και **μεταφορικών συστημάτων** από την **έλλειψη ιεράρχησης**

Ο Πρόεδρος του Συλλόγου Μελετητών Ελλάδας (ΣΜΕ), Αργύρης Πλέσιος αναλύει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ τα σημαντικά προβλήματα που ευθύνονται για τις καθυστερήσεις στον σχεδιασμό των έργων υποδομών.

Τα δίκτυα υποδομής για μεταφορικά συστήματα είναι «βαριές» υποδομές ενώ ο χρόνος υλοποίησης τους προσεγγίζει την δεκαετία, με συνέπεια να αποτελεί σημαντική παράμετρο για την επιτυχία τους η συνέχεια και η συνέπεια στον σχεδιασμό που έχει τεθεί. Η συνήθης ανεπάρκεια πόρων οδηγεί πολλές φορές σε ασυνέχειες με αποτέλεσμα καθυστέρησης ή/και ακύρωση έργων.

Θεωρείται ότι αποτελούν κρίσιμες και καθοριστικές παραμέτρους για τον σχεδιασμό μεταφορικών συστημάτων:

- η καταγραφή και η αποτίμηση αναγκών και δεσμεύσεων,
- η καταγραφή του περιβάλλοντος που θα αναπτυχθούν,
- η αξιολόγηση με ένα σύστημα κριτηρίων και τέλος,
- η ιεράρχηση τους,

ώστε να ληφθούν αποφάσεις για την προτεραιοποίηση δράσεων και να παραχθούν «χρήσιμα έργα». Η έννοια της **ιεράρχησης** εμπεριέχει και μία **ηθική διάσταση** καθώς παρέχει την τεκμηρίωση της στέρσης από τον πολίτη, αγαθών και εξυπηρητήσεων σε συγκεκριμένη χρονική φάση, έναντι μιας ισόρροπης διάχυσης αυτών στην κοινωνία.

Η εφαρμογή μιας ορθολογικά δομημένης ιεράρχησης:

- με συνεπή μεθοδολογία
 - με θέσπιση κριτηρίων και
 - με καθορισμό της βαρύτητας αυτών,
- παράγει μία νέα **κοινωνική ποιότητα περιθωριοποιώντας «αμφιλεγόμενες και πλάγιες» πρακτικές επίτευξης στόχων**. Παράλληλα προστατεύει τις εκάστοτε πολιτικές ηγισίες από «εξαγγελίες» και «επικοινωνιακές διολισθήσεις», τις οποίες πολλές φορές αρέσκονται να χρησιμοποιούν για

ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ
Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

διάφορους λόγους, οι οποίοι όμως συνήθως δεν εξυπηρετούν το δημόσιο συμφέρον.

Είναι δυνατόν να αναφερθούν **περιπτώσεις άστοχων επιλογών, ως αποτέλεσμα έλλειψης ιεράρχησης**, οι οποίες αιτιολογούν σε μεγάλο βαθμό την αποτυχία των στόχων σύγκλισης που έχουν τεθεί από την ΕΕκατά τις εγκρίσεις των ευρωπαϊκών προγραμμάτων. Τελειώς ενδεικτικά, μερικές αναφορές πείθουν, για την βασιμότητα της ανωτέρω θέσης:

♦ Το 2006 αποφασίστηκε να χρηματοδοτηθεί η βελτίωση της Εγνατίας Οδού στο τμήμα Στρυμόνας – Καβάλα (παραλιακή χάραξη). Το 2008, αποφασίστηκε να χρηματοδοτηθεί και να υλοποιηθεί για το ίδιο τμήμα η νέα χά-

ραξη (μεσόγεια χάραξη). Επισημαίνεται ότι το δεύτερο έργο ολοκληρώθηκε προ της υλοποίησης του πρώτου

- ♦ Ο οδικός άξονας Ε61, ο οποίος επίσης αποτελεί ενδιαφέρουσα περίπτωση διαχρονικού «ορθολογικού» σχεδιασμού και αξίζει η παρακολούθησή του στις επόμενες περιόδους. Το 2008 θεσμοθετείται ως άξονας Ε61, η διαδρομή Καβάλα – Ν.Ζίχνη - Σέρρες (75km). Το 2010 θεσμοθετείται εκ νέου ως διαδρομή του Ε61, η Καβάλα - Δράμα - Σέρρες (112km), χωρίς να υπάρχει κάποια εξέλιξη (μελέτη, έκθεση σκοπιμότητας κλπ). Το 2013 ζητείται από την ΠΕ Δράμας να χαρακτηριστεί ως νέος αυτοκινητόδρομος η διαδρομή Δράμα - Αμφίπολη (σύνδεση με Εγνατία Οδό). Δεν θα αναλυθεί περαιτέρω, στην παρούσα επισήμανση, το πλέγμα των δεσμεύσεων στον περιφερειακό σχεδιασμό, στον σχεδιασμό της κεντρικής διοίκησης, στις αλλαγές χρηματοδότησης, στις αλλαγές μεταφοράς πόρων και κυρίως στις «εξαγγελίες» καθώς στο τέλος του παρόντος άρθρου υπάρχει και η αστεία συνέχεια του.

✦ Κάθετοι Άξονες στην ΠΑΜΘρ., είναι μία επίσης ενδιαφέρουσα περίπτωση καθώς εξαγγέλθηκαν να γίνουν σε αντιστοιχία όλων των πόλεων της περιφέρειας λόγω του ανταγωνιστικού περιβάλλοντος μεταξύ αυτών. Η πολιτική στοχοθεσία, που ορθώς είχε τεθεί, ήταν οι Κάθετοι Άξονες, να λειτουργήσουν ως συνδέσεις της βαλκανικής ενδοχώρας με το θαλάσσιο μέτωπο του Αιγαίου. Στα πλαίσια των γνωστών «εξαγγελιών υλοποίησης», «ξεκάσθηκε» η στόχευση της σύνδεσης με το θαλάσσιο μέτωπο και διακόπηκαν στις αντίστοιχες πόλεις, μετατρέποντας ένα πολυτροπικό έργο σε καθαρά οδικό.

Στο παρόν άρθρο δεν είναι δυνατή η ανάπτυξη άλλων παραδειγμάτων αντίστοιχων «σχεδιασμών», τα οποία άλλωστε έχουν δημοσιοποιηθεί (ημερίδες), αξίζει όμως να επισημανθούν επιγραμματικά κάποιες περιπτώσεις όπως:

- ο άξονας προτεραιότητας Ε29 ή η πολυτροπικότητα του Τυμπακίου,
- η αντικατάσταση της Αλεξανδρούπολης από την Καβάλα στο εκτεταμένο διευρωπαϊκό δίκτυο μεταφορών με πρόταση της Ελλάδας αλλά και
- η απόφαση της επέκτασης της Εγνατίας οδού μέχρι την Αλεξανδρούπολη, πουλήθηκε στα «μπαλκόνια» των προεκλογικών συγκεντρώσεων του 1993.

Τα ελλείματα στον σχεδιασμό και την ιεράρχηση ήταν προφανή σε όσους επιθυμούσαν να τα δουν αλλά ίσως δεν επιθυμούσαν να τα αντιμετωπίσουν, μέχρι που αποτέλεσαν απαιτήσεις συμμόρφωσης στη χώρα κατά την περίοδο της επιτήρησης. Έτσι θεσμοθετήθηκαν:

- Το Στρατηγικό Πλαίσιο Επενδύσεων Μεταφορών 2014-2025 (ΣΠΕΜ), μετά από δύο κύκλους διαβούλευσης στους οποίους κατατέθηκαν προτάσεις από κεντρικούς και περιφερειακούς φορείς. Στο ΣΠΕΜ, τέθηκε ένα σύστημα αξιολόγησης που έλαβε υπόψη τέσσερις ομάδες παραμέτρων και κατέληξε στη διαμόρφωση του πίνακα ιεράρχησης των Επενδύσεων στις μεταφορές
- Το 2019 έγινε η 1η αναθεώρηση, στην οποία αξιολογήθηκε η πορεία του σχεδιασμού και έγιναν τροποποιήσεις με την εισαγωγή πρόσθετων δράσεων και την απομάκρυνση άλλων.
- Τον Φεβρουάριο του 2019 (τελικό σχέδιο Ιούνιος), συντάχθηκε το Εθνικό Στρατηγικό Σχέδιο Μεταφορών της Ελλάδας (ΕΣΣΜ), με το οποίο αξιολογήθηκε εκ νέου, ενδεχομένως με διαφορετικά κριτήρια, το σύνολο των δράσεων Εθνικού επιπέδου που περιλαμβάνονταν στο ΣΠΕΜ, και διαμορφώθηκε νέος πίνακας που οριοθετεί τον σχεδιασμό των μεταφορών της χώρας με ορίζοντα το 2037 και με κατηγοριοποίηση σε δύο χρονικές κλίμακες (2027 και 2037), όπως φαίνονται στους χάρτες

Με την παραπάνω αναφορά πιστεύεται ότι θα έπρεπε να υπάρξει ένα κλίμα αισιοδοξίας για τον ιεραρχημένο και ορθολογικό σχεδιασμό των μεταφορικών υποδομών με συνέκεια και συνέπεια καθώς υπάρχουν πλέον θεσμοθετημένοι πίνακες για την πορεία των Υποδομών της χώρας.

Υ.Γ. Ευχαριστώ θερμά τα μέλη της ΜΕ Υποδομών του ΤΕΕ Θράκης, που παρακολουθούν την εξέλιξη των υποδομών στην χώρα και στην περιφέρεια την τελευταία 20ετία.

Αξίζει όμως, να αποτιμηθεί η επάρκεια και η αποτελεσματικότητα της παραπάνω θεσμοθέτησης για τη χώρα. Επιλέχθηκαν ενδεικτικά μερικά έργα που παρακολουθώ:

• ΣΙΔΗΡΟΔΡΟΜΙΚΗ ΕΓΝΑΤΙΑ ΤΜΗΜΑ ΘΕΣΣΑΛΟΝΙΚΗ - ΚΑΒΑΛΑ

- ΣΠΕΜ..... δεν αναφέρεται
- 1η αναθεώρηση..... υπάρχει αναφορά
- ΕΣΣΜ..... δεν αναφέρεται

Ο πρωθυπουργός (και ο πρώην) **το έχει εξαγγείλει**, ενώ ο υπουργός μεταφορών **εξήγγειλε και πρόσθετο τμήμα** Αμφίπολης - Σέρρες!!, το οποίο επίσης δεν αναφέρεται σε κανένα σχέδιο

• ΚΑΘΕΤΟΣ ΑΞΟΝΑΣ ΔΡΑΜΑ ΚΑΒΑΛΑ (ΤΜΗΜΑ ΤΟΥ ΠΟΛΥΠΑΘΟΥ Ε61)

- ΣΠΕΜ..... αναφέρεται
- 1η αναθεώρηση..... αναφέρεται
- ΕΣΣΜ..... δεν αναφέρεται

Οι πολιτικές ηγεσίες **δεν το «εξαγγέλλουν»** εδώ και χρόνια, αλλά οι μελέτες του ολοκληρώνονται!!

• ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΟΣ ΔΡΑΜΑΣ - ΑΜΦΙΠΟΛΗΣ

- ΣΠΕΜ..... δεν αναφέρεται
- 1η αναθεώρηση..... δεν αναφέρεται
- ΕΣΣΜ..... δεν αναφέρεται

Η πολιτική ηγεσία **το έχει εξαγγείλει** και οδεύει με ταχύτατους ρυθμούς στην υλοποίησή του!!

Μετά από όλα αυτά, τι συμπέρασμα θα μπορούσε να εξαχθεί:

- ✦ για τις υποδομές της χώρας ?
- ✦ για το σχεδιασμό και την ιεράρχηση τους ?
- ✦ για την παραγωγή 'χρήσιμου έργου' ?
- ✦ για το κόστος των υποδομών της χώρας και την αποδοτικότητα των πόρων ?

Νομίζω ότι ο στίχος τα λέει **«.....όλα τριγύρω αλλάζουνε και όλα τα ίδια μένουν.....»**

ΣΧΕΤΙΚΕΣ ΑΝΑΦΟΡΕΣ

Εθνικό Στρατηγικό Σχέδιο Μεταφορών

<http://nationaltransportplan.gr/el/%CE%B5%CE%B8%CE%BD%CE%B9%CE%BA%CF%8C-%CF%83%CF%84%CF%81%CE%B1%CF%84%CE%B7%CE%B3%CE%B9%CE%BA%CF%8C-%CF%83%CF%87%CE%AD%CE%B4%CE%B9%CE%BF-%CE%BC%CE%B5%CF%84%CE%B1%CF%86%CE%BF%CF%81%CF%8E%CE%BD-%CF%84/>

ΣΠΕΜ

<https://www.ymepera.gr/11-policy-making-sxedio-anaptyksis/6-spem-ethnikos-sxediasmos>

1η αναθεώρηση ΣΠΕΜ

https://www.espa.gr/el/Documents/2127/1st_Revision_%20Strategic_Frame_for_Transport_Investment_2014-2025_Jun2019.pdf

Ημερίδες ΙΕΚΕΜ ΤΕΕ

18/12/2013 Στρατηγικές Περιφερειακής Αναπτυξιακής Εξειδίκευσης 3-4/6/2013 Έργα Μεταφορικών Υποδομών, ως μοχλός ανάκαμψης και ανάπτυξης της ελληνικής οικονομίας

Ασφάλεια, Αποδοτικότητα, Εξάλειψη λαθών

ΣΥΣΤΗΜΑΤΑ ΑΝΙΧΝΕΥΣΗΣ ΥΠΟΓΕΙΩΝ ΔΙΚΤΥΩΝ

Οι αξίους 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.

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.

ΠΙΣΤΟΠΟΙΗΜΕΝΟ ΣΥΣΤΗΜΑ
ΠΟΙΟΤΗΤΑΣ
ISO 9001:2008

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

Λεβιδίου 2 & Λευκάδος 15, Τ. Κ. 183 46 Μοσχάτο τηλ.: 210 4812 458, 210 4831 996 fax: 210 4831 733 www.shma.gr, info@shma.gr

Η ανακύκλωση (μπορεί να) είναι επωφελής για όλους

Η ανακύκλωση είναι άλλο ένα πεδίο οικονομικής δραστηριότητας όπου δοκιμάζεται η ικανότητα της κοινωνίας μας να ξεπεράσει προκαταλήψεις και στερεότυπα - να ανταποκριθεί στις απαιτήσεις των καιρών.

Ολοένα και περισσότεροι αντιλαμβάνονται την αναγκαιότητα προστασίας του περιβάλλοντος. Ολοένα και περισσότεροι εμφανίζονται πρόθυμοι να υιοθετήσουν μεθόδους παραγωγής φιλικές προς το περιβάλλον. Ολοένα και περισσότεροι εμφανίζονται θετικοί να μεταβάλλουν καθημερινές συνήθειες και να συμβάλλουν σε ό,τι περιγράφεται ως “καθαρό περιβάλλον για όλους”.

Όμως, υπάρχει η πεποίθηση ότι η ορθή διαχείριση – ανακύκλωση, ειδικότερα των Αποβλήτων Εκσκαφών Κατασκευών Κατεδαφίσεων (ΑΕΚΚ), κοστίζει ακριβά.

Η ANAKEM, πέραν της αποτελεσματικής οργάνωσης ενός μεγάλου όγκου εργασιών για την εναλλακτική διαχείριση των ΑΕΚΚ σε δημόσια και ιδιωτικά έργα, καταβάλλει προσπάθεια να αλλάξει αυτήν την εσφαλμένη αντίληψη.

Ένας από τους βασικούς στόχους της είναι να πείσει φορείς, επιχειρήσεις και ιδιώτες, ότι η ανακύκλωση όχι μόνο

δεν έχει το “υψηλό κόστος” που της αποδίδεται, αλλά αντιθέτως δημιουργεί τους όρους για βιώσιμη ανάπτυξη και των επιχειρήσεων ειδικά και της χώρας συνολικά.

Μέσα από μια ποικιλία δράσεων ενημέρωσης, η ANAKEM δεν περιγράφει μόνο την τάση της νέας εποχής. Αναδεικνύει επιπλέον και τους τρόπους που αυτή μπορεί να είναι επωφελής.

Ένα χαρακτηριστικό παράδειγμα είναι οι Πράσινες Δημόσιες Συμβάσεις. Αν κάποιος εντυφλήσει στην φιλοσοφία τους, αντιλαμβάνεται αμέσως πως οι επιχειρήσεις που θα εναρμονιστούν πρώτες με τους όρους και τις προϋποθέσεις που τίθενται, μεσο-μακροπρόθεσμα θα έχουν προβάδισμα έναντι του ανταγωνισμού.

Σε κάθε περίπτωση οι Πράσινες Δημόσιες Συμβάσεις αποπνέουν την νέα πραγματικότητα, που όλοι οφείλουμε να αντιληφθούμε.

Για αυτό και έχουν εγκριθεί στο πλαίσιο διαφόρων ενωσιακών πολιτικών και στρατηγικών. Διότι αντικατοπτρίζουν την αναγνώριση της δυνατότητας τους να ενθαρρύνουν την βιώσιμη εκμετάλλευση των φυσικών πόρων, την αλλαγή των συμπεριφορών ως προς τη βιώσιμη κατανάλωση και παραγω-

ΤΗΣ ΒΑΣΙΛΙΚΗΣ ΤΣΑΓΚΑΡΛΗ

ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ MSc,
ΔΙΕΥΘΥΝΣΗ ΛΕΙΤΟΥΡΓΙΑΣ ANAKEM

γή και την προώθηση της καινοτομίας.

Είναι χαρακτηριστικό ότι στο σχέδιο δράσης για την κυκλική οικονομία, οι ΠΔΣ αναδεικνύονται ως ένα από τα απαραίτητα εργαλεία για τη διασφάλιση της αποτελεσματικότερης και αποδοτικότερης χρήσης πόρων. Για τον λόγο αυτόν, είναι επιπλέον αναγκαίο να ενταχθεί στο Εθνικό Σχέδιο για την προώθηση των ΠΔΣ η χρήση ελάχιστου ποσοστού ανακυκλωμένων ΑΕΚΚ στα έργα ως δεσμευτικός στόχος, αντί του 15% ως μη δεσμευτικός στόχος όπως έχει προταθεί στο Σχέδιο που είδε το φως της δημοσιότητας.

Στοιχεία όπως η χρήση ενέργειας κατά την εγκατάσταση των κτιρίων, συστήματα φωτισμού, θέρμανσης, ψύξης και αερισμού, η παραγωγή δομικών υλικών, η μεταφορά αδρανών προσμειγμάτων (φυσικών, ανακυκλωμένων ή δευτερευόντων) σε χώρους παραγωγής, η διάρκεια ζωής των στοιχείων του έργου, η απαίτηση για ανακυκλωμένο και επαναχρησιμοποιημένο περιεχόμενο, η απαίτηση για μειωμένες εκπομπές από τη μεταφορά βαρέων υλικών είναι ορισμένα μόνο από τα κριτήρια που μπορούν να αξιολογηθούν για την επίτευξη των στόχων ελέγχου των σημαντικών περιβαλλοντικών επιπτώσεων.

Οι Πράσινες Δημόσιες Συμβάσεις αποτυπώνουν στην πράξη την αντίληψη που θέλει την ανακύκλωση όχι μόνο να καθίσταται το μέσο προστασίας του περιβάλλοντος, αλλά και το μέσο διασφάλισης της βιώσιμης ανάπτυξης, από την οποία μπορούμε όλοι να επωφεληθούμε.

Φυσικά το ζητούμενο παραμένει το πώς, ποιοι και πόσο θα επωφεληθούν. Και στην αναζήτηση αυτών των απαντήσεων, έχουμε πολλή δουλειά και πολύ δρόμο ακόμα μπροστά μας.

Αλλάζουμε σελίδα

για το περιβάλλον
και τον άνθρωπο

Ισχυρό Πανελλαδικό Δίκτυο

>120
μονάδες ανακύκλωσης -
επεξεργασίας ΑΕΚΚ

13 Περιφέρειες
της Ελλάδας &
60 Περιφερειακές
Ενότητες

**ΑΝΑΠΤΥΞΗ
2013-2020**

Η ΑΝΑΚΕΜ
διαχειρίστηκε

4.200.000
τόνους ΑΕΚΚ

Ετήσια
αύξηση
σε χιλιάδες
τόνους (tn)

Μέση ετήσια αύξηση **82%**

ΑΝΑΚΕΜ

ΠΑΝΕΛΛΑΔΙΚΟ ΣΥΣΤΗΜΑ ΑΝΑΚΥΚΛΩΣΗΣ ΑΕΚΚ

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

ΑΝΑΚΕΜ.

Υπεύθυνη διαχείριση, βιώσιμη ανάπτυξη

anakem.gr

ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ: ΓΙΑ ΜΙΑ ΕΝΙΑΙΑ ΥΠΕΡΚΟΜΜΑΤΙΚΗ ΕΘΝΙΚΗ ΣΤΡΑΤΗΓΙΚΗ

Απαραίτητη η ίδρυση Ανεξάρτητης Υπερκομματικής- Διακομματικής Αρχής Μεγάλων Έργων Υποδομής η οποία θα δεσμεύει με τον μακροπρόθεσμο προγραμματισμό της τις Κυβερνήσεις στην εκτέλεση των Δημοσίων Έργων σημειώνει με παρέμβασή του ο Πρόεδρος της ΟΣΕΤΕΕ/ΣΤΥΕ.

ΒΑΣΙΚΗ ΠΑΡΑΜΕΤΡΟ υψηλής ποιότητας ζωής και πολιτισμού στις ανεπτυγμένες κοινωνίες και οικονομίες αποτελεί το επίπεδο των υποδομών των συγκοινωνιακών έργων. Αναφέρεται ως **συντελεστής της Βιώσιμης ανάπτυξης** τόσο σε σχέση με τη προστασία του περιβάλλοντος όσο και με την δυνατότητα πρόσβασης σε χαμηλού κόστους δημόσια δίκτυα και μέσα, για το σύνολο του πληθυσμού. Τα «παραδοσιακά» συγκοινωνιακά έργα μπορούν να αναβαθμίσουν την ζωή του πολίτη και να δώσουν ισχυρή ώθηση στον τεχνικό κλάδο και την Ελληνική Οικονομία.

Το ερώτημα είναι γιατί δεν έχουν υλοποιηθεί τα περισσότερα από αυτά με μεγάλα συγχρηματοδοτούμενα προγράμματα και δεκάδες Προγράμματα Δημοσίων Επενδύσεων να έχουν περάσει από την χώρα. Η απάντηση είναι απλή. Οι **πολιτικοί δογματισμοί** και η **αλλαγή προγραμματισμού** και στο μικρότερο ακόμη έργο κάθε φορά που επέρχεται κυβερνητική αλλαγή, **εκτοξεύουν το κόστος των έργων** και απομακρύνουν τον ορίζοντα ολοκλήρωσής τους. Με αυτόν τον τρόπο ο Έλληνας πολίτης πληρώνει πολλαπλάσια ποσά

από τα αρχικώς προϋπολογισθέντα για έργα που δεν μπορεί τελικά να χρησιμοποιήσει. Εμβληματικά παραδείγματα αποτελούν το ΜΕΤΡΟ ΘΕΣΣΑΛΟΝΙΚΗΣ, η Εθνική Οδός ΠΑΤΡΩΝ- ΠΥΡΓΟΥ και ο Βόρειος Οδικός Άξονας Κρήτης. Για τον λόγο αυτό, θεωρούμε απολύτως απαραίτητη την **ίδρυση Ανεξάρτητης Υπερκομματικής - Διακομματικής Αρχής Μεγάλων Έργων Υποδομής** η οποία θα δεσμεύει με τον μακροπρόθεσμο προγραμματισμό της, τις Κυβερνήσεις στην εκτέλεση των Δημοσίων Έργων. Το θεσμικό πλαίσιο, οι διαγωνιστικές διαδικασίες ανάθεσης με πολύ μεγάλες εκπτώσεις, η αδυναμία επιλογής ώριμων μελετών, η πολυετής επιβράδυνση ολοκλήρωσης μεγάλων έργων, η ελλιπής τήρηση των κανόνων υγείας και ασφάλειας στην εργασία, απλά αποτελούν κάποια συμπτώματα των βασικών πολιτικών αγκυλώσεων.

Τα μέσα σταθερής τροχιάς σε ευρωπαϊκό επίπεδο, δίνουν την δυνατότητα σε εκατομμύρια πολίτες να μετακινούνται οικονομικά, με ασφάλεια και δίχως να επιβαρύνουν το περιβάλλον. Στην χώρα μας, μόλις προ διετίας και ύστερα από τριάντα χρόνια, ολοκληρώθηκε ο κεντρικός σιδηροδρομικός

ΓΡΑΦΕΙ Ο
**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**
ΠΡΟΕΔΡΟΣ ΟΣΕΤΕΕ/ΣΤΥΕ

άξονας Θεσσαλονίκης- Αθήνας. Δίπολα μεγάλων πόλεων όπως είναι τα Θεσσαλονίκη- Σέρρες, Βόλος- Λάρισα και Πάτρα- Πύργος εξακολουθούν να συνδέονται σιδηροδρομικά με καράβια ή μηχανές της δεκαετίας του '60. Η Θεσσαλονίκη ύστερα από 40 χρόνια συζήτησης και 15 χρόνια κατασκευής του Μετρό συνεχίζει να **παραμένει η μεγαλύτερη πόλη στην Ευρώπη, δίχως μέσο σταθερής τροχιάς**. Ενώ αδυναμίες οδικές ή σιδηροδρομικές έχει η σύνδεσή της με τις περισσότερες πρωτεύουσες νομών της Κ. Μακεδονίας (Εδεσσα, Κιλκίς, Σέρρες, Πολύγυρος). Στην Κρήτη, αντί να σχεδιάζουμε την σιδηροδρομική σύνδεση Αγίου Νικολάου- Φαλάσσηνας, τριάντα χρόνια κατασκευάζουμε τον ΒΟΑΚ. Και συνεχίζουμε να μετράμε ανθρώπινες απώλειες με την χρήση αυτοκινητοδρόμων του περασμένου αιώνα. Παρομοίως στο Πάτρα- Πύργος.

Εκτιμώ ότι πρέπει να ολοκληρώσουμε τα παραπάνω δίκτυα και μετά να

μιλήσουμε για μετρό στην Πάτρα (!) ή εναέρια Περιφερειακή στην Θεσσαλονίκη (!). Το αεροδρόμιο Ελευθέριος Βενιζέλος, η Αττική Οδός και το Μετρό της Αθήνας αποδεικνύουν πως όταν υπάρχει πολιτική βούληση και σφικτά χρονοδιαγράμματα μπορούμε να πετύχουμε τους στόχους μας. Βέβαια είναι σημαντικό να επισπεύδονται και αντίστοιχα έργα στην ελληνική περιφέρεια και όχι μόνο στο κέντρο.

Θυμάμαι τον εαυτό μου στη τρίτη Δημοτικού να αναρωτιέται ως μαθητής γιατί ανάμεσα στους μεγάλους περιφερειακούς δρόμους δεν σχεδιάζεται το σιδηροδρομικό δίκτυο. Σήμερα μερικές δεκαετίες αργότερα ως ενήλικας πολίτης και μηχανικός συνεχίζω να έχω την ίδια απορία. Για ποιον λόγο συνεχίζουμε μία στρατηγική που έχει διαχρονικά αποτύχει, ταλαιπωρεί τον πολίτη, υπερδεκαπλασιάζει τα κόστη κατασκευής εις βάρος της ελληνικής οικονομίας και μεταθέτει την ολοκλήρωση των έργων δεκαετίες

αργότερα. Ούτε λεφτά μας περισσεύουν, ούτε χρόνος.

Μεγάλες περιόδοι με σημαντικές πηγές χρηματοδότησης, κάθηκαν. Συνεχίζουν, όμως να υπάρχουν αντίστοιχα εργαλεία και προγράμματα. Οι Συμπράξεις Δημόσιου και Ιδιωτικού Τομέα, η ένταξη μελετών και έργων στο νέο ΕΣΠΑ, η αναμόρφωση του υφιστάμενου αντιαναπτυξιακού προϋπολογισμού όπου όπως αναφέρθηκε οι κατασκευές ουσιαστικά απουσιάζουν από το Πρόγραμμα Δημοσίων Επενδύσεων, η σχεδίαση ενός Αναπτυξιακού Νόμου με πραγματικά οικονομικά και θεσμικά κίνητρα απλούστευσης των διαδικασιών, η ένταξη της χώρας μας στο κοινό σχήμα πανευρωπαϊκής χρηματοδότησης για την αντιμετώπιση των οικονομικών συνεπειών της κρίσης του κορονοϊού, δημιουργούν πολλές νέες και μεγάλες, τις τελευταίες ίσως ευκαιρίες για την βελτίωση των υποδομών στον μεταφορικό κλάδο, στην χώρα μας.

ΝΕΟΣ ΔΙΕΘΝΗΣ ΑΕΡΟΛΙΜΕΝΑΣ ΗΡΑΚΛΕΙΟΥ

Αλλάζοντας τον χάρτη των μεταφορών

Το νέο και «πράσινο» αεροδρόμιο του Ηρακλείου στο Καστέλλι, μία επένδυση 480 εκατ. ευρώ, δημιουργεί νέα δεδομένα για τις μεταφορές σε περιφερειακό και διεθνές επίπεδο.

Το νέο αεροδρόμιο στο Καστέλλι της Κρήτης θα φέρει σημαντική αποσυμφόρηση στις στη μεγάλη τουριστική κίνηση που δέχεται κάθε χρόνο το νησί. Παράλληλα, στο πλαίσιο της κατασκευής του νέου Αεροδρομίου, πραγματοποιείται επίσης σειρά σημαντικών έργων που θα αναβαθμίσουν την ευρύτερη περιοχή. Από τα πλέον εντυπωσιακά παράπλευρα έργα είναι η σύνδεση για πρώτη φορά με αυτοκινητόδρομο της Βόρειας με τη Νότια Κρήτη. Το έργο αποτελεί επένδυση ύψους 480 εκατ. ευρώ και αναμένεται να ολοκληρωθεί το 2025. Προβλέπεται η δημιουργία τερματικού σταθμού 90.000 τ.μ., με διάδρομο απογείωσης 3.200 μέτρων, παράλληλο και συνδεδεμένους τροχόδρομους, χώρους στάθμευσης αεροσκαφών, σειρά κτιρίων διαφόρων χρήσεων, εμπορικές χρήσεις 700 στρεμμάτων, καθώς και οδικά έργα υποδομής 45 περίπου χιλιομέτρων εκ των οποίων τα 18 αυτοκινητόδρομο ταχείας κυκλοφορίας.

ΔΙΝΟΝΤΑΣ ΜΙΑ ΛΥΣΗ ΣΕ ΕΝΑ ΠΡΟΒΛΗΜΑ ΕΤΩΝ

Η ανάδειξη της Κρήτης ως κορυφαίου τουριστικού προορισμού σε παγκόσμιο επίπεδο τις τελευταίες δεκαετίες οδήγησε σε **αλματώδη τουριστική ανάπτυξη** με τη δημιουργία πολλών μεγάλων τουριστικών μονάδων σε όλους τους νομούς του νησιού. Ως εκ τούτου, η επιβατική κίνηση αυξήθηκε κατακόρυφα στον υφιστάμενο αερολιμένα Ηρακλείου «Νίκος Καζαντζάκης» τόσο σε αριθμό επιβατών (8 εκ. το 2019) όσο

και σε κινήσεις αεροσκαφών. Καθώς η θέση του υφιστάμενου αεροδρομίου ανάμεσα από την πόλη του Ηρακλείου και τη θάλασσα δεν επιτρέπει την επέκτασή του, η κατασκευή ενός νέου αεροδρομίου κρίθηκε ως η πιο πρόσφορη λύση. Η κοινοπραξία δύο ομίλων, **της ΓΕΚ-ΤΕΡΝΑ και της Ινδικής GMR**, κέρδισαν το σχετικό διαγωνισμό το 2017 και η Βουλή των Ελλήνων επικύρωσαν το αποτέλεσμα δυο χρόνια αργότερα. Στη Μετοχική Σύμβαση της Ανώνυμης Εταιρείας «Διεθνής Αερολιμένας Ηρακλείου Κρήτης» (ΔΑΗΚ) συμμετέχουν το **Ελληνικό δημόσιο** σε ποσοστό 45,9%, η **ΤΕΡΝΑ Α.Ε.** σε ποσοστό 32,46% και η **GMR Airports Limited** σε ποσοστό 21,64%. Η τελευταία αποτελεί μέλος Ινδικού κατασκευαστικού κολοσσού, ο οποίος συγκαταλέγεται στις πέντε μεγαλύτερες εταιρίες ανάπτυξης και λειτουργίας αεροδρομίων παγκοσμίως, έχοντας στο ενεργητικό του μεταξύ άλλων και την κατασκευή και λειτουργία του αεροδρομίου Sabiha Gokcen της Κωνσταντινούπολης.

Heraklion
International Airport, Crete

και η **GMR Airports Limited** σε ποσοστό 21,64%. Η τελευταία αποτελεί μέλος Ινδικού κατασκευαστικού κολοσσού, ο οποίος συγκαταλέγεται στις πέντε μεγαλύτερες εταιρίες ανάπτυξης και λειτουργίας αεροδρομίων παγκοσμίως, έχοντας στο ενεργητικό του μεταξύ άλλων και την κατασκευή και λειτουργία του αεροδρομίου Sabiha Gokcen της Κωνσταντινούπολης.

εροδρομίων παγκοσμίως, έχοντας στο ενεργητικό του μεταξύ άλλων και την κατασκευή και λειτουργία του αεροδρομίου Sabiha Gokcen της Κωνσταντινούπολης.

ΣΤΡΑΤΗΓΙΚΗ ΤΟΠΟΘΕΣΙΑ

Η στρατηγικά επιλεχθείσα τοποθεσία του αεροδρομίου επιτρέπει την **γρήγορη πρόσβαση σε μεγάλες πόλεις της Κρήτης** με υψηλή επισκεψιμότητα: το Ηράκλειο βρίσκεται σε απόσταση 35 χλμ, ο Άγιος Νικόλαος 66, η Ιεράπετρα 70 και το Ρέθυμνο 115.

Πρόκειται για **το πρώτο αεροδρόμιο στην Ανατολικής Ευρώπης με οργάνωση των διατιθέμενων χώρων για εμπορικές χρήσεις ως μέρος ανάπτυξης της Πόλης Αεροδρομίου.**

ΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΟΥ ΕΡΓΟΥ

Το έργο αφορά την κατασκευή και την τριανταετή – από το 2025 που αναμένεται να εκκινήσει τη λειτουργία του έως το 2055 - παραχώρηση του νέου αεροδρομίου, το οποίο θα περιλαμβάνει τα εξής:

- ✦ Διάδρομο προσγείωσης/απογείωσης μήκους 3.200 τ.μ.
- ✦ Παράλληλο τροχόδρομο κίνησης αεροσκαφών ίσου μήκους
- ✦ Οκτώ τροχόδρομους που θα συνδέουν το διάδρομο με τον παράλληλο τροχόδρομο (συνδετήριιο τροχόδρομοι)
- ✦ Δύο συνδετήριους με το διάδρομο του Στρατιωτικού Αεροδρομίου τροχοδρόμους
- ✦ Χώρο στάθμευσης αεροσκαφών 49 θέσεων
- ✦ Τερματικό Σταθμό έξι επιπέδων συνολικής επιφάνειας 90.000 τ.μ., ικανότητας 18 εκ. επιβατών ετησίως.
- ✦ 19 πύλες επιβίβασης, εκ των οποίων οι δέκα με γέφυρες.
- ✦ 11 Κτίρια ή Εγκαταστάσεις απαραίτητα για τη λειτουργία ενός αεροδρομίου, ήτοι Πύργο Ελέγχου, Σταθμό Πυροσβεστικής, Αστυνομικό Σταθμό, Κτίριο για τη συντήρηση του Αεροδρομίου, κτίριο στέγασσης των εταιριών επίγειας εξυπηρέτησης, κέντρο ενέργειας, υποσταθμό 150kV, δεξαμενές νερού, εγκατάσταση βιολογικού καθαρισμού, πάρκο αποθήκευσης καυσίμων και ανεφοδιασμού αεροσκαφών μέσω υπόγειου συστήματος hydrant, και εγκατάσταση για τη συλλογή απορριμμάτων του Αεροδρομίου.
- ✦ Χώρους στάθμευσης και εξυπηρέτησης οχημάτων (ΙΧ, ταξί, αστικά ή τουριστικά λεωφορεία)
- ✦ Εσωτερικό δίκτυο οδοποιίας
- ✦ Οδό πρόσβασης δύο κλάδων με τέσσερις κυκλικούς κόμβους
- ✦ Εκτενέστατο χώρο εμπορικών χρήσεων επιφάνειας 700 στρεμμάτων

ΟΔΙΚΑ ΚΑΙ ΠΑΡΑΛΕΥΡΑ ΕΡΓΑ

Στο πλαίσιο της κατασκευής του νέου Αεροδρομίου, πραγματοποιείται επίσης σειρά σημαντικών έργων που όχι μόνο θα εξυπηρετήσουν τις ανάγκες του αερολιμένα, αλλά θα αναβαθμίσουν την ευρύτερη περιοχή. Αξίζει να σημειωθεί ότι στο πλαίσιο του έργου **συνδέεται για πρώτη φορά με αυτοκινητόδρομο η Βόρεια με τη Νότια Κρήτη**. Στα έργα περιλαμβάνονται:

- ✦ Παρεμβάσεις επί του ΒΟΑΚ για την κατασκευή του νέου Α/Κ Χερσονήσου με επεμβάσεις αναβάθμισης των χαρακτηριστικών των τοπικών οδών προς Χερσονήσο
- ✦ Οδός σύνδεσης Αεροδρομίου με τον ΒΟΑΚ στο ύψος του οικισμού Χερσονήσου μήκους περίπου 18 χλμ., δυο κλάδων με δυο λωρίδες κυκλοφορίας ανά κατεύθυνση και παράπλευρο δίκτυο σε όλο το μήκος
- ✦ Αποκατάσταση της υφιστάμενης Ε.Ο. Χερσονήσου – Καστελίου στα σημεία επιρροής από την νέα οδό σύνδεσης ΒΟΑΚ – Αεροδρομίου
- ✦ Οδός σύνδεσης Αεροδρομίου με την Οδό Αρκαλοχωρίου – Βιάννου, μήκους περίπου 6 χλμ, με μία λωρίδα κυκλοφορίας ανά κατεύθυνση και παράπλευρο δίκτυο σε όλο το μήκος
- ✦ Περιμετρική οδός Καστελίου, μήκους 1,5 χλμ
- ✦ Εξωτερικό περιμετρικό δίκτυο Αεροδρομίου με την ανα-

βάθμιση των χαρακτηριστικών των υφιστάμενων οδών που επηρεάζονται, εκτιμώμενου συνολικού μήκους 20 χλμ. Σημειώνεται επίσης ότι από την **εγκατάσταση βιολογικού καθαρισμού του Αεροδρομίου θα εξυπηρετούνται πλήρως οι ανάγκες διοχέτευσης των αστικών αποβλήτων οκτώ οικισμών**, ήτοι των Θραψανού, Αρχαγγέλου, Γαλιλιανού, Σκλαβεροχωρίου, Ευαγγελισμού, Λιλιανού, Αγίας Παρασκευής και Ρουσοχωριών.

ΕΝΑ «ΠΡΑΣΙΝΟ» ΑΕΡΟΔΡΟΜΙΟ

Ήδη από τη φάση κατασκευής, η εταιρία έχει αποφασίσει όχι μόνο να τηρεί την περιβαλλοντική νομοθεσία με κάθε αυστηρότητα, αλλά να λειτουργεί πέρα και πάνω από όσα προβλέπει ο νόμος. **Στόχος; Να αποτελεί το Διεθνές Αεροδρόμιο Ηρακλείου το πιο πρωτοποριακό 'πράσινο' αεροδρόμιο στον κόσμο.** Αυτό θα επιτευχθεί με:

- ✦ την απόκτηση της διεθνώς αναγνωρισμένης πιστοποίησης LEED που αναγνωρίζει την εφαρμογή βιώσιμης προσέγγισης στον σχεδιασμό, την κατασκευή και τη λειτουργία του αεροδρομίου,
 - ✦ την εφαρμογή ισχυρού συστήματος περιβαλλοντικής διαχείρισης που θα διέπεται από το πρότυπο ISO 14001,
 - ✦ την εφαρμογή συστήματος ενεργειακής διαχείρισης βάσει προτύπου ISO 50001.
 - ✦ τη συμμετοχή ως μέλος του Διεθνούς Συμβουλίου Αεροδρομίων - στο πρόγραμμα Air Carbon Accreditation (ACA).
 - ✦ την **αξιοποίηση ηλιακής ενέργειας** για τις ανάγκες του αεροδρομίου
 - ✦ τη χρήση ηλεκτρικών οχημάτων για όλες τις λειτουργίες
 - ✦ το σχεδιασμό του συστήματος ανακύκλωσης
- Η κατασκευή του νέου Διεθνούς Αερολιμένα Κρήτης πραγματοποιείται από την **ΤΕΡΝΑ Α.Ε.** που ήδη βρίσκεται στην Κρήτη και προχωρά ταχέως και σύμφωνα με το σφικτό χρονοδιάγραμμα, παρά τις προκλήσεις που δημιουργήθηκαν από την πανδημική κρίση. Το εργοτάξιο έχει πλήρως στηθεί και οι πρόδρομες εργασίες βρίσκονται πλέον σε πλήρη ανάπτυξη. Σήμερα, επί τόπου **επιχειρούν 200 άτομα και 200 οχήματα.**

INEOS

- Η Ανώνυμη Εταιρεία «Διεθνής Αερολιμένας Ηρακλείου Κρήτης» είναι μια Κοινοπραξία η οποία απαρτίζεται από το Ελληνικό Δημόσιο (45,9%), την Τέρνα Α.Ε.(32,46%) και τη GMR Airports Limited (21,64%).
- Η κατασκευή του ξεκίνησε στις 19 Φεβρουαρίου του 2019 και αναμένεται να ξεκινήσει τη λειτουργία του τον Φεβρουάριο του 2025. Η παραχώρηση έχει ορίζοντα ολοκλήρωσης τον Φεβρουάριο του 2055.
- Αποτελεί το πρώτο Αεροδρόμιο της Ανατολικής Ευρώπης με οργάνωση διατιθέμενων χώρων για εμπορικές χρήσεις ως μέρος ανάπτυξης Πόλης Αεροδρομίου.
- Θα είναι το 4ο πιο πολυσύχναστο αεροδρόμιο της Ανατολικής Ευρώπης (Κων/πολη, Κίεβο, Μόσχα, Αθήνα) με επιβατική κίνηση 10.000.000 επιβάτες κατά την έναρξη, >>17.000.000 κατά τη διάρκεια της περιόδου παραχώρησης.

Κωδικοποίηση του Νόμου 4412/2016

(ΟΠΩΣ ΤΡΟΠΟΠΟΙΗΘΗΚΕ
ΜΕ ΤΟΝ ΝΟΜΟ 4782/2021)

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

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΠΕΣΕΔΕ

ΣΚΑΛΩΣΙΕΣ

ΕΝΟΙΚΙΑΣΕΙΣ | ΤΟΠΟΘΕΤΗΣΕΙΣ | ΠΩΛΗΣΕΙΣ

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

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

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

Λευκωσίας 61, Περιστέρι

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

Ανάθεση συμπληρωματικών εργασιών ΣΕ ΑΝΑΔΟΧΟ ΕΚΤΕΛΟΥΜΕΝΗΣ ΣΥΜΒΑΣΗΣ ΜΕ ΔΙΑΠΡΑΓΜΑΤΕΥΣΗ ΧΩΡΙΣ ΠΡΟΗΓΟΥΜΕΝΗ ΔΗΜΟΣΙΕΥΣΗ (ΑΡΘΡΟ 32 Ν. 4412/2016)

• Παρουσίαση της ΑΕΠΠ Ε7/2021 (7ΜΕΛΗΣ)

ΜΕ ΤΗΝ ΑΠΟΦΑΣΗ ΤΗΣ ΜΕ ΑΡΙΘ. Ε7/2021, Η ΕΠΤΑΜΕΛΗΣ ΣΥΝΘΕΣΗ ΤΗΣ ΑΕΠΠ ΕΠΕΛΗΦΘΗ ΔΙΑΦΟΡΑΣ ΠΟΥ ΑΝΕΚΥΨΕ, ΚΑΤΟΠΙΝ ΑΣΚΗΣΗΣ ΠΡΟΔΙΚΑΣΤΙΚΗΣ ΠΡΟΣΦΥΓΗΣ ΚΑΤΑ ΠΡΟΣΚΛΗΣΗΣ ΕΚΔΗΛΩΣΗΣ ΕΝΔΙΑΦΕΡΟΝΤΟΣ ΓΙΑ ΤΗΝ ΑΝΑΘΕΣΗ ΣΥΜΒΑΣΗΣ ΕΡΓΟΥ ΑΝΑΚΑΤΑΣΚΕΥΗΣ ΤΜΗΜΑΤΟΣ ΤΡΟΧΟΔΡΟΜΟΥ ΣΤΡΑΤΙΩΤΙΚΟΥ ΑΕΡΟΔΡΟΜΙΟΥ ΜΕ ΑΝΟΙΚΤΗ ΔΗΜΟΠΡΑΣΙΑ, ΣΥΜΦΩΝΑ ΜΕ ΤΙΣ ΔΙΑΤΑΞΕΙΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΟΔΗΓΙΑΣ ΝΑΤΟ ΑΣ/4-D/2261 (1996 EDITION) «ΔΙΑΔΙΚΑΣΙΕΣ ΜΕΙΟΔΟΤΙΚΩΝ ΔΙΑΓΩΝΙΣΜΩΝ ΝΑΤΟ (ICB)».

ΤΗΣ ΑΘΗΝΑ ΜΠΟΥΖΙΟΥΡΗ

ΔΙΚΗΓΟΡΟΣ / ΕΙΔΙΚΗ ΕΠΙΣΤΗΜΟΝΑΣ
ΤΗΣ ΑΡΧΗΣ ΕΞΕΤΑΣΗΣ
ΠΡΟΔΙΚΑΣΤΙΚΩΝ ΠΡΟΣΦΥΓΩΝ

ΚΑΤΑ ΤΗΝ ΕΞΕΤΑΣΗ της προσφυγής ενώπιον της ΑΕΠΠ ανέκυψαν περισσότερα ζητήματα γενικότερου ενδιαφέροντος (πεδίο εφαρμογής Ν. 4412/2016, αρμοδιότητα ΑΕΠΠ κ.α.). Εδώ εστιάζουμε στο ζήτημα, το οποίο αποτέλεσε αντικείμενο του μοναδικού λόγου της προσφυγής που κρίθηκε παραδεκτός και έγινε δεκτός κατ' ουσία. Με τον λόγο αυτό, η προσφεύγουσα έβαλε κατά της πρόσκλησης εκδήλωσης ενδιαφέροντος προβάλλοντας ότι αυτή ήταν μη νόμιμη λόγω παράβασης του άρθρου 32 παρ. 2 εδ. ββ Ν. 4412/2016, ήτοι λόγω μη νόμιμης προσφυγής σε ανοικτή διαδικασία δημοπράτησης του έργου, ενώ πληρούνταν οι προϋποθέ-

σεις προσφυγής στη διαδικασία διαπραγμάτευσης χωρίς δημοσίευση διακήρυξης λόγω απουσίας ανταγωνισμού για τεχνικούς λόγους.

ΕΙΔΙΚΟΤΕΡΑ, στην προκείμενη περίπτωση, η προσφεύγουσα ήταν ανάδοχος υπό εκτέλεση εργολαβίας επί τόπου του ήδη δημοπρατούμενου νέου έργου. Συγκεκριμένα, όπως ισχυρίστηκε η προσφεύγουσα, κατά τη διάρκεια υλοποίησης του ήδη εκτελούμενου έργου, λόγω απρόβλεπτων περιστάσεων, απαιτήθηκε η προσθήκη νέων εργασιών, οι οποίες, όμως, υπερέβαιναν το 50% του οικονομικού αντικείμενου της αρχικής σύμβασης, με αποτέλεσμα να μην είναι επιτρεπτή η τροποποίηση της σύμβασης (άρθρο 132 παρ. 1 περ. β' Ν. 4412/2016). Στη συνέχεια, η αναθέτουσα αρχή προέβη δυνάμει της προσβληθείσας πρόκλησης εκδήλωσης ενδιαφέροντος σε δημοπράτηση έργου, αντικείμενο του οποίου ήταν μέρος των κατά τα άνω εργασιών, η ανάγκη εκτέλεσης των οποίων είχε ανακύψει κατά την εκτέλεση της αρχικής σύμβασης. Κατά την αναθέτουσα αρχή, οι εργασίες αυτές μπορούσαν να διαχωριστούν από την αρχική εργολαβία και να εκτελεστούν αυτοτελώς. Κατά τους ισχυρισμούς της προσφεύγουσας, όμως, οι εν λόγω εργασίες αποτελούσαν ενιαίο και αναπόσπαστο από την αρχική σύμβαση αντικείμενο, πράγμα που τελικά έγινε δεκτό και από την ΑΕΠΠ.

ΕΝΩΣΕΙ ΤΩΝ ΓΕΝΟΜΕΝΩΝ δεκτών πραγματικών ισχυρισμών της προσφεύγουσας, η ΑΕΠΠ έκρινε αρχικά ότι η τελευταία, επικαλούμενη δικαίωμα (και μάλιστα αποκλειστικό υπό τις συνθήκες της προκείμενης περίπτωσης) να αναλάβει την υπό ανάθεση σύμβαση, το οποίο παραβιάζεται από τη δημοπράτηση του συμβατικού αντικείμενου με ανοικτή διαδικασία, θεμελιώνει έννομο συμφέρον να βάλει κατ' αυτές.

ΠΕΡΑΙΤΕΡΩ, ερμηνεύοντας τις διατάξεις του άρθρου 32 Ν. 4412/2016, η ΑΕΠΠ έκρινε ότι η προσφυγή σε αυτό ανάγεται σε διακριτική ευχέρεια της αναθέτουσας αρχής, η κακή άσκηση της οποίας αποτελεί αντικείμενο ελέγχου από την Αρχή. Τέτοια περίπτωση κακής άσκησης της εν λόγω διακριτικής ευχέρειας της αναθέτουσας αρχής («εσφαλμένη παράλειψη ενάσκησης της ως άνω διακριτικής ευχέρειας προς προσφυγή στη διαδικασία του άρθρου 32 Ν. 4412/2016», σκ. 18 της Ε7/2021) συντρέχει – κατά την προκείμενη απόφαση – στην περίπτωση που η αναθέτουσα προδιαγράφει στα έγγραφα της σύμβασης αντικείμενο για το οποίο δεν μπορεί να αναπτυχθεί ανταγωνισμός για τεχνικούς λόγους, αλλά αντί της διαδικασίας του άρθρου 32 παρ. 2 περ. γ' Ν. 4412/2016, επιλέγει την ανάθεση με ανοικτή διαδικασία.

ΕΠΕΚΤΕΙΝΟΝΤΑΣ ΤΗΣ ΑΝΩΤΕΡΩ ΣΚΕΨΗ, και αφού εξέτασε εκτενώς τις συνθήκες εκτέλεσης του δημοπρατούμενου τεχνικού έργου, όπως αυτές προέκυψαν από τα στοιχεία του φακέλου, η ΑΕΠΠ προέβη στην ερμηνεία ότι «η παραπάνω διάταξη του άρθρου 32 παρ. 2 περ. ββ' Ν. 4412/2016 περί απουσίας ανταγωνισμού για τεχνικούς λόγους, ήτοι και λόγω έλλειψης ευλόγου εναλλακτικής λύσης, ουδόλως εκ του νόμου θεσπίζεται αποκλειστικά για περιπτώσεις ιδιαίτερα απαιτη-

τικών εργασιών, για τις οποίες απαιτούνται εξειδικευμένες γνώσεις και δεξιοτεχνία που μόνο ένας οικονομικός φορέας κατέχει, **αλλά για κάθε περίπτωση όπου για κάθε είδους 'τεχνικούς λόγους' και συνθήκες, η οποία εναλλακτική έναντι της ανάθεσης σε συγκεκριμένο οικονομικό φορέα δεν είναι 'εύλογη' σύμφωνα με τα ανωτέρω και άρα, δεν άγει στην ανάπτυξη ανταγωνισμού, δυνάμενου να εκτελέσει ορθά, αποτελεσματικά και εντέχνως την υπό ανάθεση σύμβαση**» [σ.σ. δική μας υπογράμμιση].

Η ΚΑΤΑ ΤΑ ΑΝΩ ΕΡΜΗΝΕΙΑ των οικείων διατάξεων είναι – εξ όσων έχουμε υπόψη μας – πρωτότυπη, αφού συνήθως η ΑΕΠΠ και τα Δικαστήρια καλούνται να κρίνουν επί περιπτώσεων μη νόμιμης προσφυγής των αναθετουσών αρχών στην εξαιρετική διαδικασία του άρθρου 32 Ν. 4412/2016. Η αναγνώριση στον ανάδοχο εκτελούμενης σύμβασης δικαιώματος να του ανατεθούν πρόσθετες εργασίες δυνάμει των ανωτέρω εξαιρετικών διατάξεων, σε περίπτωση που δεν πληρούνται οι προϋποθέσεις τροποποίησης της σύμβασης, φαίνεται εκ πρώτης όψεως να μετατοπίζει τη σχετική διαφορά από το πεδίο της εκτέλεσης στο πεδίο της ανάθεσης, πράγμα που η ΑΕΠΠ αποκρούει δεχόμενη ότι ο ανάδοχος της αρχικής σύμβασης είναι ενδιαφερόμενος κατ' άρθρο 360 παρ. 1 Ν. 4412/2016 για την ανάθεση του νέου συμβατικού αντικείμενου. Έτσι, η οποία αμφισβήτηση αφορά τη νομιμότητα δημοπράτησης αυτού του τελευταίου ανάγεται σε διαφορά περί την ανάθεση.

ΠΕΡΑΙΤΕΡΩ, με την ερμηνεία της, η ΑΕΠΠ περιλαμβάνει στην έννοια των «τεχνικών λόγων» που δεν επιτρέπουν την επίτευξη ανταγωνισμού και την περίπτωση που, **υπό τις εντελώς εξατομικευμένες συνθήκες εκτέλεσης ενός έργου, η έντεχνη εκτέλεση αυτού μπορεί να εξασφαλιστεί αποκλειστικά και μόνο από έναν οικονομικό φορέα, ανεξαρτήτως του εάν και άλλοι οικονομικοί φορείς θα διέθεταν – αφηρημένα, και χωρίς να λαμβάνονται υπόψη οι αναφερόμενες ιδιαίτερες συνθήκες – την καταλληλότητα και την τεχνική ικανότητα για την κατασκευή του. Για δε τον προσδιορισμό των ανωτέρω συνθηκών η ΑΕΠΠ συνεκτιμά όχι μόνο τις τεχνικές απαιτήσεις εκτέλεσης του έργου, αλλά και τη λειτουργική, τοπική και χρονική συνάφειά του με άλλο έργο.** Έτσι, η ερμηνεία της ΑΕΠΠ εναρμονίζεται – κατά την άποψή μας – με την ερμηνεία των σχετικών ενωσιακών κανόνων, όπως αυτή αποτυπώνεται και στο Προοίμιο (αρ. 50) της Οδηγίας 2014/24/ΕΕ (μη εφαρμοστέα στην προκείμενη περίπτωση λόγω προϋπολογισμού της υπό ανάθεση σύμβασης). Σύμφωνα με την εν λόγω διάταξη, **«οι τεχνικοί λόγοι [σ.σ. που αιτιολογούν την αποκλειστικότητα] μπορεί να προέρχονται επίσης από ειδικές απαιτήσεις διαλειτουργικότητας που πρέπει να πληρούνται για να εξασφαλιστεί η λειτουργία των έργων, των αγαθών ή των υπηρεσιών».**

ΑΝΑΜΕΝΟΥΜΕ, λοιπόν, με ενδιαφέρον εάν η εν λόγω ερμηνεία της ΑΕΠΠ θα βρει εφαρμογή στην πρακτική των αναθετουσών αρχών, καθώς επίσης και εάν θα τη συμμεριστούν τα αρμόδια Δικαστήρια, εάν και όποτε αχθούν ενώπιόν τους σχετικές διαφορές.

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

ΤΙ ΑΛΛΑΖΕΙ ΣΤΗ ΝΕΑ ΝΟΜΟΘΕΣΙΑ ΓΙΑ ΤΗΝ ΕΝΣΤΑΣΗ ΕΚΤΕΛΕΣΗΣ ΔΗΜΟΣΙΟΥ ΕΡΓΟΥ

Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ
ΤΗΣ ΠΕΔΜΗΕΔΕ
ΚΩΝΣΤΑΝΤΙΝΟΣ ΣΚΑΡΠΑΣ
ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΓΙΑ ΤΗΝ ΕΙΔΟΠΟΙΟ
ΔΙΑΦΟΡΑ ΤΗΣ ΠΑΛΙΑΣ
ΚΑΙ ΝΕΑΣ ΝΟΜΟΘΕΣΙΑΣ

ΜΕΣΚΟΠΟ ΤΗΝ ΣΥΜΜΕΤΟΧΗ ΤΗΣ Π.Ε.Δ.Μ.Η.Ε.Δ.Ε. στο υπ' αριθμό 124 τεύχος του περιοδικού «ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ» επιλεκτικά επισημαίνω στα της **ένστασης εκτέλεσης δημοσίου έργου**, αποφεύγοντας ιδιαίτερη ανάπτυξη του θέματος, τα επόμενα:

1. Η επίλυση διαφωνιών κατά τους προισχύσαντες νόμους περί εκτέλεσης δημοσίων έργων διεκρίνεται σε δύο στάδια, το προδικαστικό και το δικαστικό.
2. Στο προδικαστικό στάδιο από μακρού ήσαν εντεταγμένα δύο ενδικοφωνή βοηθήματα, η ένσταση και η αίτηση θε-

α) Χρόνος έναρξης εφαρμογής της έντασης, ακόμη και για τα υπό εκτέλεση δημόσια έργα, είναι η, συμπίπτουσα προς τη δημοσίευση του Ν.4782/2021, 9.3.2021. Η άσκοπη, σε κάθε δε περίπτωση αδικαιολόγητη, βιασύνη του νομοθέτη περί την εκτεθείσα ισχύ δημιούργησε ερμηνευτικά προβλήματα ως προς τις ενστάσεις κατά των προηγηθεισών της 9.3.2021 εκτελεστών πράξεων η παραλείψεων της διευθύνουσας υπηρεσίας και τις αποφάσεις της προϊστάμενης αρχής, ειδικότερο

ως προς την προθεσμία άσκησής τους. Ανεξαρτήτως άλλης ερμηνευτικής θεώρησης, κατά την, εγκρίνασα το υπ' αριθμό 1 πρακτικό της ομάδας εργασίας που συγκροτήθηκε με την με αριθμό πρωτ. 74177/22.3.2021 απόφαση του γενικού γραμματέα υποδομών του υπουργείου και μεταφορών..... για την ενιαία εφαρμογή των διατάξεων του ν. 4412/2016 ως τροποποιήθηκε με τον ν. 4782/2021 & την με αριθμό 113970/29.4.2021 απόφαση του υπουργείου υποδομών και μεταφο-

ραρείας. Ο πολυτροποποιημένος Ν.4412.2016 δεν απέστη του παραπάνω καθεστώτος, το οποίο ειδικότερα ρύθμιζε με τις διατάξεις του άρθρου του 174.

Προς επίσπευση της προδικαστικής διαδικασίας με τις διατάξεις του άρθρου 20 του ν. 4491/2017, **τα μνησθέντα δύο βοηθήματα συνεπύχθησαν σε ένα, την ένσταση, που φέρει τα χαρακτηριστικά της καταργηθείσας αίτησης θεραπείας.**
3. Ήδη η ένσταση διέπεται υπό των διατάξεων του άρθρου 87 του ν. 4782/2021. Επ' αυτής σημειώνονται οι ακόλουθες σύντομες παρατηρήσεις.

ρών, η άνω προθεσμία εκτείνεται, ως κατά το ισχύον προ της 9.3.2021 δίκαιο, δηλαδή κατά την διάταξη του άρθρου 20 παρ. 1 του ν. 4491/2017, σε δύο μήνες και όχι δε σε δέκα πέντε ημέρες όπως ορίζει η διάταξη του άρθρου 87 παρ 2 του Ν 4782/2021, εφ' όσον υπό του νόμου δεν ορίζεται ειδικώς άλλη (βραχύτερη) προθεσμία.

β) Ο νομοθέτης με την διάταξη του άρθρου 87 παρ. 1 του ν. 4782/ 2021 ως επί ένστασης αρμόδιο αποφαινόμενο όργανο ορίσε το κατά περίπτω-

ση, σύμφωνα με τις κείμενες διατάξεις” τέτοιο, όχι σε, ως υπό την διάταξη ρου άρθρου 20 παρ.1 του ν. 4491/2017 ε-θεσιάζετο, αυτό η τον υπουργό υποδο-μών και μεταφορών, με συνέπεια την δημιουργία αμφιβολιών ως προς το αρμόδιο, καθ’ όσο μάλιστα η ένσταση, έστω και αν στρέφεται και κατ’ αποφά-σεων της προϊσταμένης αρχής, δεν είναι τυπικώς αίτηση θεραπείας, όργανο, το οποίο υπό του, ως ισχύει, ν. 4412/2016 παραμένει η προϊσταμένη αρχή επί μη προσέλευσης του αναδόχου δημοσίου έργου προς υπογραφή της εκτελεστήρι-ας του έργου αυτού σύμβασης. Σημει-ωτέα, η κατά την διάταξη του άρθρου 87 παρ. 12 ειδική αρμοδιότητα του, έως σήμερα αποφαινομένου, συντο-νιστή αποκεντρωμένης διοίκησης “επί ενστάσεων οι οποίες αφορούν έργα τα οποία εκτελούνται από του Δήμους, τής Περιφέρειες..... με προϋπολογισμό κατώτερο του εκάστοτε ισχύοντος ορί-

ου εφαρμογής των Οδηγιών της Ε.Ε.”

Τόσο κατά την διάταξη του άρθρου 20 παρ. 1 του ν. 4491.2017, όσο κατ’ αυτήν του άρθρου 87 παρ. 2 του ν. 4782/2021, υποχρεωτική καθίσταται η επί βλαπτικών πράξεων της διευθύ-νουσας υπηρεσίας ή αποφάσεων της προϊσταμένης αρχής μνεία της δυνα-τότητας άσκησης της.

Η διαληφθείσα υποχρέωση καθί-σταται πλέον επιτακτική ως προς το αποφαινόμενο όργανο, το μη από τον νόμο περί δημοσίων συμβάσεων έρ-γων κ.λ.π. καθοριζόμενο.

Νομολογιακώς ο ανάδοχος δημοσί-ου έργου έχει βαρυνθεί με το «αμάχνη-το» τεκμήριο της γνώσης του των της ένστασης, αφού αυτή θεσμοθετείται υπό της περιδήμοσιών συμβάσεων έρ-γων κ.λ.π. νομοθεσίας. Όμως τούτο, αν ήθελε θεωρηθεί ορθό, δεν καταλαμ-βάνει την περίπτωση του αδήλου κα-τά τον Ν. 4782/2021 αποφαινομένου

οργάνου, οπότε επί μη καθορίζουσας αυτό βλαπτικής πράξης ή απόφασης, ευλόγως δε παράλειψης, αποδεκτή γί-νεται η με κοινοποίησή της στην διευθύ-νουσα υπηρεσία ή στην προϊσταμένη αρχή άσκηση της ένστασης ενώπιον του, όπως νομοθετικώς αποκαλείται, “αρμοδίου αποφαινομένου οργά-νου”, του οποίου η τυχόν εσφαλμένη κατά συγκεκριμένη υπόστασή του επί της ένστασης μνεία θα επαχθεί την, υπό του κώδικα διοικητικής διαδικασίας επιτασσόμενη, παραπομπή της ένστα-σης στο αρμόδιο αποφαινόμενο επ’ αυτής όργανο, μη παρορώμενης και της περίπτωσης της επί μη ενημέρωσης του αναδόχου δημοσίου έργου επί των όρων της ένστασης, εντεύθεν της μη συμμόρφωσης του στα της άσκησης της, παραδεκτώς με βάση δε τον κώ-δικα διοικητικής δικονομίας, άσκησης υπό τούτου του προσήκοντος ενδίκου βοηθήματος.

Ανθεκτικός, αξιόπιστος & οικονομικός εξοπλισμός
Βρείτε τον στο **Surveying.Shop**

by Recap Survey

Τοπογραφικός & Μετρητικός Εξοπλισμός

Αύω Τζουμαγιάς 36 · 54453 · Θεσσαλονίκη

T. 2310 949010 · M. 6932 251661 · info@recap-survey.com

www.recap-survey.com · www.surveying.shop

Έλεγχος μεγάλων εκπτώσεων σε αναθέσεις συμβάσεων μελετών

Με τον νέο νόμο 4782/2021 για τον εκσυγχρονισμό, την απλοποίηση και την αναμόρφωση του ρυθμιστικού πλαισίου των δημοσίων συμβάσεων, που δημοσιεύθηκε στην εφημερίδα της Κυβερνήσεως στις αρχές του Μαρτίου 2021, έγιναν περισσότερες από 150 αλλαγές ή ενσωμάτωση τροποποιήσεων που είχαν γίνει κατά καιρούς σε άρθρα του ν. 4412/2016.

Στόχοι της προσπάθειας ήταν η απλοποίηση και διασαφήνιση των διατάξεων, η μείωση της γραφειοκρατίας, η αύξηση της αποτελεσματικότητας των διαδικασιών προετοιμασίας, ανάθεσης και εκτέλεσης των δημοσίων συμβάσεων, η επέκταση της χρήσης των ηλεκτρονικών εργαλείων, η αύξηση της συμμετοχής των μικρών και μεσαίων επιχειρήσεων στις διαδικασίες ανάθεσης δημοσίων συμβάσεων και η αντιμετώπιση παθογενειών, όπως το ζήτημα των υπερβολικά χαμηλών προσφορών. Όλες αυτές οι βελτιώσεις αναμένεται αφενός να στηρίζουν τη λειτουργία της δημόσιας διοίκησης και, αφετέρου, να επιταχύνουν την απορρόφηση και αξιοποίηση των ευρωπαϊκών κονδυλίων και χρηματοδοτικών διευκολύνσεων.

Οι υπέρμετρες εκπτώσεις ήταν ένα από τα προβλήματα των διαδικασιών ανάθεσης δημοσίων συμβάσεων που δεν αντιμετώπισε ο ν. 4412/2016, με αποτέλεσμα τη δημιουργία απαράδεκτων συνθηκών στην αγορά, και την παραγωγή μελετών και έργων αμφιβόλου ποιότητας.

Άποψη του ΣΜΕΔΕΚΕΜ ήταν και εξακολουθεί να είναι ότι το μεγαλύτερο μέρος της ευθύνης για τις αλόγιστες εκπτώσεις έχουν οι ίδιοι οι μελετητές,

Ο ΣΜΕΔΕΚΕΜ ΑΝΑΛΥΕΙ
ΤΙ ΑΛΛΑΞΕ ΜΕ ΤΟΝ
ΝΕΟ ΝΟΜΟ 4782/2021
ΓΙΑ ΤΟΝ
ΕΚΣΥΓΧΡΟΝΙΣΜΟ,
ΤΗΝ ΑΠΛΟΠΟΙΗΣΗ
ΚΑΙ ΤΗΝ ΑΝΑΜΟΡΦΩΣΗ
ΤΟΥ ΡΥΘΜΙΣΤΙΚΟΥ
ΠΛΑΙΣΙΟΥ
ΤΩΝ ΔΗΜΟΣΙΩΝ
ΣΥΜΒΑΣΕΩΝ
ΑΛΛΑ ΚΑΙ ΠΟΙΑ ΒΗΜΑΤΑ
ΘΑ ΜΠΟΡΟΥΣΑΝ
ΝΑ ΓΙΝΟΥΝ ΑΚΟΜΑ

που απαξιώνουν το κύρος του επαγγέλματος και υποβαθμίζουν την αξία της παροχής των υπηρεσιών τους.

Ωστόσο, αποδείχθηκε στην πράξη ότι ο μόνος τρόπος ελέγχου των μεγάλων εκπτώσεων στις προς ανάθεση συμβάσεις μελετών και τεχνικών & επιστημονικών υπηρεσιών είναι η θέσπιση κυρίως προληπτικών, αλλά και κατασταλτικών μέτρων. Στο πλαίσιο αυτό, περιλήφθηκαν οι παρακάτω αλλαγές των διατάξεων του ν. 4412/2016:

α. Εγγύηση καλής εκτέλεσης: Τροποποιήθηκε ο τρόπος υπολογισμού της εγγύησης καλής εκτέλεσης της

σύμβασης, λαμβάνοντας ως βάση υπολογισμού την **εκτιμώμενη αξία της σύμβασης** αντί της αξίας αυτής μετά την έκπτωση.

β. Πρόσθετη εγγύηση σε περίπτωση υπέρμετρα χαμηλής οικονομικής προσφοράς: Προβλέφθηκε εξουσιοδοτική διάταξη, ειδικά για τις συμβάσεις μελετών, έργων και τεχνικών & επιστημονικών υπηρεσιών, για τον καθορισμό **ορίου ποσοστού έκπτωσης**, πάνω από το οποίο ο ανάδοχος είναι υποχρεωμένος να προσκομίζει επιπλέον της εγγύησης καλής εκτέλεσης, **πρόσθετη εγγύηση**, αυξανόμενη κλιμακωτά βάσει του ποσοστού έκπτωσης.

γ. Ασυνήθιστα χαμηλές προσφορές: Οι τροποποιήσεις του άρθρου αυτού αποδεικνύουν τη σημασία που δόθηκε από τα συναρμόδια επισπεύδοντα υπουργεία στον έλεγχο των αλόγιστων εκπτώσεων. Συγκεκριμένα:

- Κάθε προσφορά που αποκλίνει κατά 10 ποσοστιαίες μονάδες από τον μέσο όρο των παραδεκτών υποβληθεισών προσφορών, ορίζεται ως «ασυνήθιστα χαμηλή» και ζητούνται, υποχρεωτικά, εξηγήσεις από τον προσφέροντα.
- Η μη υποβολής έγγραφων εξηγήσεων **επάγεται την κήρυξη της προσφοράς ως απαράδεκτης και καταπίπτει η εγγυητική επιστολή** συμμετοχής του διαγωνιζόμενου οικονομικού φορέα.
- Η αναθέτουσα Αρχή μπορεί να κρίνει και άλλες προφορές με μικρότερη έκπτωση ως ασυνήθιστα χαμηλές.
- Προβλέπεται **ότι τα οικονομικά στοιχεία των γραπτών εξηγήσε-**

RUIDE

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 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

ων που παραθέτει ο διαγωνιζόμενος προς την αναθέτουσα Αρχή **αποτελούν δεσμευτική συμφωνία** και δεν δύνανται να μεταβληθούν σε μεταγενέστερο χρόνο.

- Προβλέπεται έκδοση υπουργικής απόφασης (αντί εγκυκλίου) για τη ρύθμιση ειδικότερων ζητημάτων σε σχέση με τη σύνταξη των εξηγήσεων και την αξιολόγηση αυτών από το αρμόδιο όργανο της αναθέτουσας Αρχής.

δ. Κριτήρια ανάθεσης των συμβάσεων: Τροποποιήθηκε ο τύπος βαθμολόγησης της οικονομικής προσφοράς, με εφαρμογή μη γραμμικής μεθόδου βαθμολόγησης, που ελαχιστοποιεί το βαθμολογικό όφελος για εκπώσεις πέραν ενός εύλογου ορίου.

ε. Έλεγχος μελετών: Εισήχθησαν διατάξεις για τον ουσιαστικό έλεγχο των μελετών από ιδιωτικές μελετητικές εταιρείες, που θα έχουν την ευθύνη της πληρότητας και ποιότητας των μελετών.

Όλα τα παραπάνω αποτελούν σημαντικά εργαλεία για το θέμα του ελέγχου των μεγάλων εκπώσεων, και θεσμοθετήθηκαν μετά από προτάσεις και εισηγήσεις των μελετητικών οργανώσεων, που συμμετείχαν στην ομάδα εργασίας του Υπουργείου για την τροποποίηση του ν. 4412/2016.

Ωστόσο, **δεν έγινε αποδεκτή** από τα συναρμόδια Υπουργεία η πρόταση των μελετητικών οργανώσεων περί της **βαρύτητας της τεχνικής και της οικονομικής προσφοράς στη συνολική βαθμολογία** της προσφοράς κάθε διαγωνιζόμενου.

Συγκεκριμένα, στο άρθρο 86 του ν. 4412/2016, όπως αντικαταστάθηκε από το άρθρο 30 του ν. 4782/2021, προβλέπεται ότι η τεχνική και η οικονομική προσφορά έχουν βαρύτητα αντίστοιχα 70% και 30%, και μόνο με αιτιολογημένη απόφαση της αναθέτουσας Αρχής, μετά γνώμη του αρμόδιου τεχνικού συμβουλίου μπορεί να οριστεί μικρότερο του 30% ποσοστό βαρύτητας για το κριτήριο της τιμής.

Το ποσοστό 30% για τη βαθμολόγηση της οικονομικής προσφοράς είναι πολύ υψηλό και δεν αποθαρρύνει τις μεγάλες εκπώσεις, αφού με τον τρόπο αυτό **η οικονομική προσφορά συμβάλλει σημαντικά στη διαμόρφωση της συνολικής βαθμολογίας του διαγωνιζόμενου.**

Τα συναρμόδια Υπουργεία πρέπει να επανεξετάσουν το ποσοστό αυτό και να θεσμοθετηθεί ως **μέγιστη βαρύτητα της οικονομικής προσφοράς 15% ή 20%, ώστε να αποδυναμωθεί η συμμετοχή της στη συνολική βαθμολογία και να υπάρξει άλλο ένα αντικίνητρο για την προσφορά μεγάλων εκπώσεων.**

ΤΙ ΑΛΛΑΖΕΙ

στις δηλώσεις φορολογίας εισοδήματος

ΑΝ ΚΑΙ ΜΕ ΜΕΓΑΛΗ ΚΑΘΥΣΤΕΡΗΣΗ, άνοιξε το σύστημα για την υποβολή των δηλώσεων φορολογίας εισοδήματος για το φορολογικό έτος 2020, κάτι που σήμανε και την έναρξη της περιόδου υποβολής των φορολογικών δηλώσεων. **Χρόνος υποβολής μέχρι την 27η Αυγούστου.**

ΕΠΕΙΔΗ ΠΡΟΕΚΥΨΑΝ - ως συνήθως - αλλαγές, λόγω και των γνωστών καταστάσεων εξ αιτίας του covid, θα επιχειρήσουμε μία σύντομη παρουσίαση των αλλαγών που συναντάμε στις φετινές φορολογικές δηλώσεις σε σύγκριση με τα προηγούμενα χρόνια, αλλά και στις αλλαγές που ισχύουν για το φορολογικό έτος 2021, δηλ. για τις δηλώσεις που θα υποβληθούν του χρόνου.

ΑΠΟΠΛΗΡΩΜΗ ΤΟΥ ΦΟΡΟΥ

Φέτος οι φορολογούμενοι θα έχουν τη δυνατότητα να εξοφλήσουν τον φόρο που τους αναλογεί σε 8 δόσεις, εφόσον υποβάλουν τη φορολογική τους δήλωση έως τα τέλη Ιουλίου. Στην περίπτωση των δηλώσεων που θα υποβληθούν εντός του Αυγούστου ο φόρος θα πρέπει να πληρωθεί σε 7 δόσεις, εκ των οποίων η πρώτη θα είναι διπλή.

Όσοι φορολογούμενοι εξοφλήσουν το σύνολο του φόρου μέχρι το τέλος Ιουλίου θα έχουν έκπτωση 3% στο συνολικό ποσό της εκκαθάρισης. Απαραίτητη προϋπόθεση η υποβολή της δήλωσης μέχρι την 28η Ιουλίου.

ΤΕΚΜΗΡΙΑ ΔΙΑΒΙΩΣΗΣ

Όσοι φορολογούμενοι ήταν πληττόμενοι από την πανδημία του κορονοϊού θα απαλλαγούν πλήρως από τα τεκμήρια διαβίωσης.

ΠΙΟ ΣΥΓΚΕΚΡΙΜΕΝΑ, τόσο οι εργαζόμενοι των οποίων οι συμβάσεις τέθηκαν σε αναστολή εντός του 2020, οι ελεύθεροι επαγγελματίες των οποίων η δραστηριότητα είτε είχε ανασταλεί είτε περιορίστηκε σημαντικά, **οι εργαζόμενοι που εντάχθηκαν στο πρόγραμμα «Συνεργασία», καθώς και οι ιδιοκτήτες ακινήτων που εισέπραξαν μειωμένα ενοίκια εντός του 2020, θα φορολογηθούν μόνο με βάση τα πραγματικά τους εισοδήματα.** Προϋπόθεση για να εφαρμοστεί το ανωτέρω μέτρο είναι σε τουλάχιστον ένα από τα δύο προηγούμενα φορολογικά έτη ο φορολογούμενος να μην έχει φορολογηθεί βάσει τεκμηρίων.

ΕΠΙΣΗΜΑΙΝΕΤΑΙ ότι φέτος από τον προσδιορισμό του πραγματικού εισοδήματος **εξαιρούνται τα έκτακτα εισοδήματα που καταβλήθηκαν για να αντιμετωπιστούν οι επιπτώσεις της πανδημίας** (αγροτικές ενισχύσεις, επιστρεπτέα προκαταβολή, αποζημίωση ειδικού σκοπού, αποζημίωση για κουρεμένα ενοίκια).

ΑΠΑΙΤΕΙΤΑΙ όμως η αναγραφή των ποσών στην δήλωση και για λόγους κάλυψης τεκμηρίων. (Τα ποσά των επιστρεπτών προκαταβολών έρχονται προσυμπληρωμένα στο έντυπο Ε3, και πρέπει να μεταφερθούν στον κωδικό 781 της δήλωσης).

ΑΝΕΙΣΠΡΑΚΤΑ ΕΝΟΙΚΙΑ

Οι ιδιοκτήτες ακινήτων που δεν εισέπραξαν μέρος ή το σύνολο των ενοικίων τους μπορούν από φέτος να **απαλλάσσονται από την φορολόγηση των οφειλόμενων μισθωμάτων** απλώς με την κοινοποίηση ενός εξώδικου στον ενοικιαστή τους.

ΗΛΕΚΤΡΟΝΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ

Όσοι φορολογούμενοι ήταν πληττόμενοι από την πανδημία απαλλάσσονται από τη φορολογική επιβάρυνση στην περίπτωση που δεν κατάφεραν να συγκεντρώσουν το απαιτούμενο ελάχιστο ποσοστό (30%) του εισοδήματός τους σε ηλεκτρονικές συναλλαγές. Αυτοί είναι:

- α) Φυσικά πρόσωπα που ασκούν επιχειρηματική δραστηριότητα.
- β) Φυσικά πρόσωπα των οποίων η σύμβαση εργασίας αναστάλη.
- γ) Φυσικά πρόσωπα των οποίων η σύμβαση ναυτολόγησης αναστάλη κατά τη διάρκεια οποιουδήποτε διαστήματος εντός του 2020.
- δ) Φυσικά πρόσωπα τα οποία εντάχθηκαν στον μηχανισμό ενίσχυσης «ΣΥΝ-ΕΡΓΑΣΙΑ» ανεξαρτήτως χρονικού διαστήματος εντός του 2020.
- στ) Φυσικά πρόσωπα τα οποία είναι ιδιοκτήτες ακινήτων, που έλαβαν μειωμένο μίσθωμα εντός του 2020, για το οποίο έχει υποβληθεί έστω και μία εγκεκριμένη δήλωση COVID.
- ζ) Φορολογούμενοι που είχαν συμπληρώσει το εξηκοστό (60ό) έτος της ηλικίας τους στις 31 Δεκεμβρίου 2019.

ΟΙ ΦΟΡΟΛΟΓΟΥΜΕΝΟΙ που δεν εμπίπτουν στις ανωτέρω εξαιρέσεις, αλλά κατά τη διάρκεια του 2020 εξόφλησαν με ηλεκτρονικά μέσα πληρωμής δαπάνες που αντιστοιχούν σε ποσοστό μεταξύ 20% και 30% του ατομικού ετήσιου εισοδήματος του 2020, ο επιπλέον φόρος εισοδήματος με τον οποίο θα επιβαρυνθούν λόγω μη κάλυψης του 30% θα υπολογιστεί επί του ποσού που παρέμεινε ακάλυπτο με συντελεστή μειωμένο κατά 50%, δηλαδή με 11% αντί με 22%.

ΠΡΟΚΑΤΑΒΟΛΗ ΦΟΡΟΥ

ΜΕΙΩΝΕΤΑΙ ΣΤΟ 55% από 100% που ίσχυε μέχρι πέρυσι, το ποσοστό προκαταβολής φόρου που προκύπτει από επιχειρηματική δραστηριότητα φυσικών προσώπων.

ΜΕΙΩΝΕΤΑΙ ΣΤΟ 70% από 100% το ποσοστό προκαταβολής φόρου εισοδήματος νομικών προσώπων και νομικών οντοτήτων, ειδικά για το φορολογικό έτος 2020.

ΜΕΙΩΝΕΤΑΙ, ΣΕ ΟΓΔΟΝΤΑ ΤΟΙΣ ΕΚΑΤΟ (80%) από εκατό τοις εκατό (100%), που ισχύει, το ποσοστό προκαταβολής φόρου εισοδήματος νομικών προσώπων και νομικών οντοτήτων. Τα ανωτέρω ισχύουν για την προκαταβολή φόρου που βεβαιώνεται με τη δήλωση φορολογίας εισοδήματος του φορολογικού έτους 2021 και επόμενων.

ΦΟΡΟΛΟΓΙΚΟΙ ΣΥΝΤΕΛΕΣΤΕΣ

Μειωμένοι θα είναι από φέτος οι συντελεστές φορολογίας των φυσικών προσώπων, τόσο των μισθωτών όσο και των ελεύθερων επαγγελματιών.

ΣΥΓΚΕΚΡΙΜΕΝΑ, όπως βλέπουμε και από τις αλλαγές στην κλίμακα φορολογίας που εμφανίζονται παρακάτω υπάρχει μια μείωση στον φόρο της πρώτης κλίμακας ύψους 1.300,00 ευρώ, ενώ αντίστοιχα μικρότερες μειώσεις υπάρχουν και στις υπόλοιπες βαθμίδες.

ΕΙΣΟΔΗΜΑ 2020	Ποσοστό φόρου	Ποσό φόρου	Σύνολο φόρου
0-10.000,00	9%	900,00	900,00
10.000,01-20.000,00	22%	2.200,00	3.100,00
20.000,01-30.000,00	28%	2.800,00	5.900,00
30.000,01-40.000,00	36%	3.600,00	9.500,00
40.000,01-	44%		

ΕΙΣΟΔΗΜΑ 2019	Ποσοστό φόρου	Ποσό φόρου	Σύνολο φόρου
0-10.000,00	22%	2.200,00	2.200,00
10.000,01-20.000,00	22%	2.200,00	4.400,00
20.000,01-30.000,00	29%	2.900,00	7.300,00
30.000,01-40.000,00	37%	3.700,00	10.900,00
40.000,01-	45%		

ΜΕΙΩΝΕΤΑΙ, κατά 2% (από 24% που ισχύει σε 22%), ο συντελεστής φορολογίας εισοδήματος των κατά ειδικότερα οριζόμενων νομικών προσώπων και νομικών οντοτήτων, για τα εισοδήματα του φορολογικού έτους 2021 και εφεξής.

ΕΙΔΙΚΗ ΕΙΣΦΟΡΑ ΑΛΛΗΛΕΓΓΥΗΣ

Απαλλάσσονται, **για το φορολογικό έτος 2020**, από την επιβολή της ειδικής εισφοράς αλληλεγγύης του άρθρου 43Α του ν. 4172/2013 τα εισοδήματα των φυσικών προσώπων από επιχειρηματική δραστηριότητα, ενοίκια, μερίσματα, τόκους, δικαιώματα και από υπεραξία μεταβίβασης κεφαλαίου.

ΑΠΑΛΛΑΣΣΟΝΤΑΙ, για το φορολογικό έτος 2021, από την επιβολή της ειδικής εισφοράς αλληλεγγύης του άρθρου 43Α του ν. 4172/2013 τα εισοδήματα των φυσικών προσώπων, με εξαίρεση τα εισοδήματα που προέρχονται από μισθωτή εργασία στο δημόσιο τομέα και συντάξεις.

ΠΑΓΚΟΣΜΙΑ ΥΠΕΡΧΡΕΩΣΗ: Ανάπτυξη ή Χρεοκοπία;

ΚΩΝΣΤΑΝΤΙΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ

ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΟΣ
ΣΥΜΒΟΥΛΟΣ
Π.Ε.Σ.Ε.Δ.Ε.,
ΟΙΚΟΝΟΜΙΚΟΣ
ΑΝΑΛΥΤΗΣ – ΔΙΠΛ.
ΟΙΚΟΝΟΜΟΛΟΓΟΣ –
ΜΗΧ/ΓΟΣ ΜΗΧ/ΚΟΣ

Ο Οικονομοτεχνικός Σύμβουλος της Π.Ε.Σ.Ε.Δ.Ε., Κωνσταντίνος Σταματογιαννης, γράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ για τις αποφάσεις των κυβερνήσεων εν μέσω πανδημίας, τις παγκόσμιες οικονομικές και πολιτικές ισορροπίες, τα οικονομικά δεδομένα του σήμερα και το τι μας περιμένει την επόμενη ημέρα.

ΤΑ ΠΑΝΤΑ ΕΙΝΑΙ ΧΡΗΜΑ. Πόλεμος/παγκόσμια αναδιάρθρωση ισχύος προ των πυλών;

Απόλυτα λάθος ή ανήθικα σκόπιμος ο χειρισμός με το κλείσιμο των οικονομιών λόγω πανδημίας.

Είμαι βέβαιος ότι η επιλογή των ισχυρών έγινε με στόχο τον περιορισμό των ατομικών/δημοκρατικών ελευθεριών. **Αντιμετωπίζουμε πείραμα κοινωνικής συμπεριφοράς σε ολοκληρωτισμό εκ μέρους των ισχυρών κυβερνήσεων του Δυτικού κόσμου έναντι της κινεζικής επέκτασης (G.Orwell-A. Huxley).**

Κυρίως αυτό με κάνει φανατικό εχθρό των μέτρων που πάρθηκαν στις Δυτικές κοινωνίες, τα οποία κατέστρεψαν τα όνειρα μίας τουλάχιστον ολόκληρης γενιάς, χωρίς δικαίωμα επιλογής. Οι ευπαθείς ομάδες μπορούσαν να απομονωθούν και οι βολεμένοι να φροντίσουν τον εαυτό τους. Οι κοινωνίες/κράτη όμως πρέπει να διακρίνονται για την μέριμνα των ασθενέστερων οικονομικών τάξεων, τις οποίες υποκριτικά ικανοποίησαν με επιδόματα. Τα πάντα στην σημερινή λειτουργία του πλανήτη προσδιορίζονται από τα οικονομικά μέσα.

Τα πάντα είναι χρήμα. Η λειτουργία της σημερινής κοινωνίας «Υπηρεσιών», με την διαβίωση των ανθρώπων κυρίως σε αστικά κέντρα, βασίζεται 100% στην παραγωγή προστιθέμενης αξίας/πλεονασμάτων, η αναδιανομή των οποίων (ασχέτως πολιτικού μοντέλου) οδηγεί στην υψηλής ποιότητας διαβίωση που έχουμε φτάσει να θεωρούμε αυτονομία και ακλόνητη. Παρακαλώ αναλογισθείτε ότι η αξία της ανθρώπινης ζωής και η πανάκριβη πλέον τεκνοποίηση των Δυτικών κοινωνιών είναι φαινόμενο των

τελευταίων 50 ετών και μόνον. Η πραγματική αξία της ανθρώπινης ζωής στις σημερινές μη παραγωγικές Δυτικές Κοινωνίες υπηρεσιών/αστυφιλίας είναι μηδέν, αν οι κοινωνίες χάσουν την προστιθέμενη αξία προς αναδιανομή / παύσουν να έχουν τα οικονομικά/τεχνολογικά μέσα υποστήριξης της ανθρώπινης ζωής.

ΚΑΤΑΣΤΑΣΗ ΑΡΧΕΣ 2020:

Πληθώρα λανθασμένων οικονομικών χειρισμών και εξελίξεων στην παγκόσμια οικονομία με πρωτοστατούσα την αμερικανική κατά τις δεκαετίες του 1990 και 2000 οδήγησαν στην χρηματοοικονομική κρίση των ΗΠΑ του 2008, η οποία επεκτάθηκε στην συνέχεια σε πραγματική οικονομική κρίση με προεκτάσεις στις λοιπές οικονομίες. Η αντιμετώπιση που επιλέχθηκε ήταν η αντίθετη από την Ελληνική επιλογή μνημονίων, δηλαδή χαλάρωση και εκτύπωση νομίσματος και μηδενισμός επιτοκίων. Μόνον απόλυτος βλαξ θα μπορούσε να πιστέψει ότι οι κοινωνίες περίμεναν το 2020 για ανακάλυψη του νομίσματος χωρίς αντίκρισμα.

2020: Υπερχρέωση (Ιδιωτική και Δημόσια) στις δημογραφικά γερασμένες Δυτικές ανεπτυγμένες χώρες, σε αναμονή αφορμής για την επόμενη τεράστια οικονομική κρίση μετά τους χειρισμούς πιστωτικής/νομισματικής επέκτασης στην κρίση 2008/09. Η καραντίνα των "πολιτισμένων" κυβερνήσεων του Δυτικού ανεπτυγμένου κόσμου, ήταν ότι πιο βλακώδες μπορεί να σκεφτεί μορφωμένος άνθρωπος, και εφαρμόστηκε με βάση τον πολιτικό λαϊκισμό της τελευταίας δεκαετίας και την βραχυπρόθεσμη εκτίμηση της εκλο-

Συνολικός δανεισμός USA-ΑΕΠ – Δημόσιο Χρέος- Ισολογισμός Fed -Καθαρή Επενδυτική Θέση

γικής επιρροής. Προς επιλογή χειρισμούς αποτελούσαν:

1. Επιλογή shutdown με συνεπαγόμενη τεράστια ύφεση ή
2. Διατήρηση οικονομικής λειτουργίας υπό το κόστος μεγάλου αριθμού θανάτων.

Με βάση λανθασμένες εισηγήσεις (παραμέτρους λήψης αποφάσεων), οι Δυτικές Κυβερνήσεις προχώρησαν στην απόφαση λήψης μέτρων/ κλεισίματος των οικονομιών, προτάσσοντας το εκλογικό τους συμφέρον ως πιθανότερα συμβαδίζων (λανθασμένα) με την μη απώλεια ζωών Υποθέτω ότι το σενάριο της οικονομικής/πολιτικής νομοκλατούρας που κυβερνά τον πλανήτη μετά την λανθασμένη/εκβιασμένη επιλογή του shutdown/καραντίνας, ήταν η κατάρρευση των οικονομιών και η πληθωριστική απαξίωση του συσσωρευμένου παγκοσμίου χρέους, χωρίς να χρεωθούν την καταστροφή κυβερνήσεις ή χρηματοοικονομικοί οίκοι και χωρίς τον κίνδυνο λαϊκής (κομμουνιστικής/ φασιστικής) μορφής εξέγερσης. Με την λανθασμένη επιλογή που τελικώς προκρίθηκε, οι χώρες θα αντιμετωπίσουν πρωτοφανή ύφεση κατά περίπτωση. Τουλάχιστον όλες οι ελλειμματικές χώρες

(σε επίπεδο παραγωγικού ισοζυγίου), σε περιβάλλον πληθωρισμού βασικών αγαθών και απαξίωσης/ deflation των υπολοίπων (ευγενών) αγαθών, με πιθανότητα χρεοκοπιών και απροσδιόριστων συνεπειών για περισσότερες από 100 χώρες. Χρηματιστήρια και ακίνητα θα χάσουν μεγάλο ποσοστό της αξίας τους. Οι οικονομικές συνέπειες θα επηρεάσουν σχεδόν τα πάντα με μεγάλη αύξηση ανεργίας, μείωση μισθών Δημοσίου και συντάξεων, μείωση ενοικίων, πτώση τιμής ακινήτων, μείωση μεταφορών, τιμών ενέργειας, ραγδαία υποχώρηση τουρισμού, απαξίωση ιατρικών υπηρεσιών/ συστήματος υγείας, μείωση παραγωγής / αλλά ακόμη ισχυρότερη μείωση κατανάλωσης.

Καθότι δεν υπήρχε κάποιος ισχυρός **πεφωτισμένος** ηγέτης σε ΗΠΑ ή Ε.Ε. εννοώ φυσικά και όχι σε κάποια μικρή χώρα, οι κυβερνήσεις δεν είχαν τελικά άλλη επιλογή, εκτός από την λήψη μέτρων, καθότι οι θάνατοι θα προηγούνταν της οικονομικής καταστροφής, την οποία θα αδυνατούσαν να εξηγήσουν και να γίνουν πιστευτοί.

Ευρωζώνη: ΑΕΠ-Δημόσιο Χρέος- Χρέος %ΑΕΠ - Ισολογισμός ΕΚΤ - Ισοζύγιο Target2

Σενάριο παγκόσμιας κυριαρχίας της Κίνας. Γιατί έκανε λάθος επιλογή ο Trump;

Πιστεύω ότι η με οικονομικούς και στρατιωτικούς όρους παγκόσμια κυριαρχία της Κίνας, που προβλεπόταν πριν την σημερινή κρίση ως επερχόμενη σε 10 χρόνια από σήμερα (+/-2έτη) από μεγάλο μέρος αναλυτών, συγγραφέων αλλά και ισχυρών της οικονομίας, έχει επέλθει ήδη με τους χειρισμούς που έγιναν και απλά θα πάρει 1-2 χρόνια για πλήρη συνειδητοποίηση και αποδοχή. Ελπίζω και εύχομαι **αναίμακτα**. Ο προγραμματισμός των οικονομικά ισχυρών παγκοσμίως με πυρήνα φυσικά τις ΗΠΑ είχαν ως χρονοδιάγραμμα μετακύλισης δραστηριοτήτων/κεφαλαίων/νομισμάτων/περισυρίων την επόμενη 10ετία και η πανδημία τους πρόλαβε σε πολύ αρχικό στάδιο υλοποίησης του σχεδίου.

ΠΡΟΙΣΤΟΡΙΑ: Οι οικονομικά/στρατιωτικά ισχυρές χώρες χρησιμοποίησαν μέχρι τον μεσαίωνα μισθοφόρους με αυξανόμενα κίβδηλα αμοιβή, πριν τους παγκοσμίους πολέμους τις αποικίες για κλοπή/αφαίρεση πρώτων υλών και πολύτιμων μετάλλων. Μετά τον 2ο ΠΠ χρησιμοποιήθηκε η μετακύλιση του κόστους παραγωγής των απλούστερων παραγωγικών διαδικασιών σε χώρες με χαμηλότερο κόστος εργασίας και σε περισσότερες βαθμίδες, (Π.χ. αρχικά Ελλάδα με μεταφορά κάθε φορά των απλούστερων διαδικασιών σε ακόμη φθηνότερες χώρες (Τουρκία-Βουλγαρία-Άπω Ανατολή) Στην πραγματικότητα επρόκειτο σχεδόν πάντα για μικρούς ελεγχόμενους δορυφόρους και πάντοτε με παρακράτηση τεχνογνωσίας. Όλες οι παραπάνω παράμετροι αποδεικνύονται μη ισχύουσες στην περίπτωση της Κίνας (1,4 Δις πληθυσμός-Απολυταρχικό καθεστώς). Η αρχική σκέψη δημιουργίας παραγωγικής μηχανής χαμηλού κόστους/χαμηλής ποιότητας αποδείχθηκε παντελώς λανθασμένη λόγω της αμερικανικής υπεροψίας και αίσθησης παντοδυναμίας μετά την κατάρρευση του Σοβιετικού μπλοκ. Η Κίνα μετατράπηκε σε major παγκόσμιο παραγωγό σε όλα τα επίπεδα ποιότητας σε Φάρμακα-Ηλεκτρονικά κλπ με τεράστια εσωτερική αγορά που αγνοήθηκε στον αρχικό σχεδιασμό και με κατοχή πυρηνικών όπλων. Το 2000 η Κίνα με πληθυσμό 1,4Δις εμφάνιζε ΑΕΠ στο 12% των Usa (0,32Δις πληθυσμό). Το 2020 η Κίνα έφτασε στο 69% του ΑΕΠ Usa, εκφρασμένο δε σε μονάδες αγοραστικής δύναμης (PPP) στο 124% του ΑΕΠ Usa. Κατέχοντας αυτόνομη τεχνογνωσία και παραγωγική βάση κρατάει τον πλανήτη στα χέρια της (που θα βρίσκεται σε τεράστια ύφεση και ανάγκη τροφοδοσίας) και θα απαιτεί (η Κίνα) σταδιακά και υποχρεωτικά πλέον πληρωμή σε αξίες και όχι νομίσματα τυπογραφείου (\$, Ευρώ) εντείνοντας την αποδυνάμωση Usa και ΕΕ.

ΤΡΕΧΟΝΤΑ ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ

USA: Η υποχώρηση του ΑΕΠ Usa του 2020 ανήλθε σε 3.5%. Το έλλειμμα του Προϋπολογισμού προς αντιμετώπιση της πανδημίας ανήλθε σε 4,6 Τρις\$ ή 22% του ΑΕΠ. Το Δημόσιο Χρέος 2010-2020 εκτοξεύθηκε από 13 σε 28 Τρις\$ και ανήλθε από 60% σε 136% του ΑΕΠ. Τα συνολικά χρέη της Οικονομίας των ΗΠΑ του 2020 προσεγγίζουν το 402% του ΑΕΠ. Να επισημανθεί ότι η χρηματο-οικονομική κρίση του

Ελλάς: ΑΕΠ – Δημόσιο Χρέος - Χρέος %ΑΕΠ - Ισολογισμός ΤτΕλλάδος – Target2

2008 επήλθε σε ύψος χρεών 373% του ΑΕΠ, το δε κρατ του 1929 σε επίπεδο 265% του ΑΕΠ. Ο Ισολογισμός της Fed επεκτάθηκε στο διάστημα 2020-5/21 κατά 4,1 Τρις\$, όταν σε μια δετία για αντιμετώπιση της κρίσης του 2008 η επέκταση ανήλθε σε 3,5 Τρις\$. Η Καθαρή Διεθνής Επενδυτική Θέση (Χρέη ΗΠΑ σε εξωτερικό) ανήλθε σε -14 Τρις \$ με απώλεια 12 Τρις\$ σε 10ετία.

ΕΥ ΑΕΠ – ΔΗΜΟΣΙΟ ΧΡΕΟΣ - ΙΣΟΛΟΓΙΣΜΟΣ ΕΚΤ

Η εξέλιξη του ΑΕΠ της Ευρωζώνης εμφάνισε υποχώρηση από 11,9 σε 11,3 Τρις Ευρώ εντός 5 τριμήνων παρά τις διάφορες μορφές ενισχύσεων-επιδότησεων που επιβαρύνουν ακραία το Δημόσιο Χρέος από 83,9% σε 98% του μειωμένου ΑΕΠ. Εμφανίζονται τεράστιες ανισορροπίες σε επίπεδα Target2 του Ευρώ με το άνοιγμα να υπερβαίνει το 1,5 Τρις€ και την Γερμανία να καλύπτει το άνοιγμα Ιταλίας και Ισπανίας (πιθανή βόμβα στο σύστημα). Ο ισολογισμός της ECB εμφανίζει μικρότερη διεύρυνση από αυτόν της Fed, αλλά προσέγγισε τα 3 Τρις €, προετοιμάζοντας την αμφισβήτηση αξίας νομισμάτων και πιθανές εξωγενείς πληθωριστικές πιέσεις (από κώρες θετικών ισοζυγίων).

ΕΛΛΑΔΑ – ΑΕΠ – ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ - ΔΗΜΟΣΙΟ ΧΡΕΟΣ

Η εικόνα υποχώρησης του Ελληνικού ΑΕΠ, η αρνητική εξέλιξη του Ισοζυγίου, η καλλιέργεια ψεύτικων προσδοκιών για τις οικονομικές εξελίξεις και η άρνηση περικοπής μισθών και συντάξεων, δεν επιτρέπει αισιοδοξία για τον επόμενο χρόνο. Η πτώση του ΑΕΠ ανήλθε σε 10,3%, παρά την ενσωμάτωση των επιδοτήσεων και βρέθηκε στα 164 Δις€ (Δ!19-Α!21), το έλλειμμα Προυπολογισμού 2020 ανήλθε σε 20 Δις€ (12% Α-ΕΠ και το πρωτογενές αποτέλεσμα διαμορφώθηκε σε -18,9 Δις Ευρώ έναντι +3,2 Δις του 2019) και το Δημόσιο Χρέος (Α! Τριμ21) διαμορφώθηκε σε 380,8 Δις€ ή >232% του ΑΕΠ. Ο

ισολογισμός της Τράπεζας της Ελλάδος διογκώθηκε κατά 100 Δις Ευρώ και οι υποχρεώσεις της Ελλάδος προς το target 2 αυξήθηκαν κατά 75 Δις Ευρώ.

ΣΥΜΠΕΡΑΣΜΑΤΑ ΠΑΓΚΟΣΜΙΑΣ ΟΙΚΟΝΟΜΙΑΣ – ΥΠΕΡΧΡΕΩΣΗ

ΥΠΟΧΡΕΩΣΗ ΑΠΟΠΛΗΡΩΜΗΣ ΧΡΕΩΝ – ΠΙΘΑΝΟΤΗΤΑ ΜΗ ΑΠΟΠΛΗΡΩΜΗΣ ΧΡΕΩΝ:

Μη εξυπηρέτηση χρεών από κρατική οντότητα απαιτεί την συναίνεση των λοιπών συναλλασσομένων χωρών ή την απώλεια οποιασδήποτε εισαγόμενης επενδυτικής δραστηριότητας και ακύρωση της συμμετοχής στο παγκόσμιο εμπόριο ή και πόλεμο. Συνεπώς η αντιμετώπιση υπερχρέωσης οδηγεί με τα μέχρι σήμερα δεδομένα σε υφεσιακή κρίση.

ΟΙ ΕΠΙΛΟΓΕΣ ΤΩΝ ΚΥΒΕΡΝΗΣΕΩΝ ΔΗΜΙΟΥΡΓΟΥΝ ΕΡΩΤΗΜΑΤΙΚΑ ΩΣ ΠΡΟΣ ΤΟ ΑΝ ΑΥΤΕΣ ΑΠΟΤΕΛΟΥΝ:

- μορφή διαχείρισης κρίσεων όπως σε σεισμούς – πυρηνικές καταστροφές – επιδημίες, όπου απαιτείται μη προειδοποίηση σε περίπτωση μη αναστρέψιμων καταστάσεων, ώστε να μην προκληθεί πανικός, με συνεπακόλουθη μεγέθυνση των αναπόφευκτων απωλειών, ή
- απλό πολιτικό αμοραλισμό – μεταβίβαση του προβλήματος σε επόμενο εκλογικό κύκλο, ή
- συστημική απόπειρα εξαθλίωσης/ εξάρτησης της μεσαίας τάξης, ώστε να επιτευχθεί ευκολότερα η αποδοχή της κατάρρευσης του κοινωνικού κράτους – συστήματος υγείας – καταβολής συντάξεων, γεγονός και δημογραφικά αναπόφευκτο στις δυτικές κοινωνίες κατά την επόμενη 20ετία.

Σε παρόμοιες περιπτώσεις στο παρελθόν δημιουργούνταν μέσω παραγωγής αιτίων πολέμου «Οραμα» και η διάψευση του μετά την σύρραξη, οδηγούσε σε αφοσίωση στην ανοικοδόμηση.

Το Ευρωπαϊκό πρόγραμμα **LIFE** για το **Αστικό Πράσινο**

Ο Διευθυντής Ερευνών στο Ινστιτούτο Μεσογειακών Δασικών Οικοσυστημάτων ΕΛΓΟ ΔΗΜΗΤΡΑ, Δρ. Γεώργιος Καρέτσος, γράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, εκ μέρους της ομάδας του Έργου για τη συμβολή του στην ανάπτυξη ενός στρατηγικού σχεδιασμού σε επίπεδο Δήμου, που αποσκοπεί στη δημιουργία, βελτίωση και αξιοποίηση του αστικού πρασίνου, για την ενίσχυση της προσαρμογής των πόλεων στην κλιματική αλλαγή.

Το έργο LIFE GrIn συντονίζεται από το Ινστιτούτο Μεσογειακών Δασικών Οικοσυστημάτων του ΕΛΓΟ ΔΗΜΗΤΡΑ (συντονιστής εταίρος) και υλοποιείται σε συνεργασία με τους εταίρους ΓΟΥΝΑΡΗΣ Ν. – ΚΟΝΤΟΣ Κ. Ο.Ε. – “Homeotech Co”, Κεντρική Ένωση Δήμων Ελλάδας, Δήμο Αμαρουσίου, Δήμο Ηρακλείου Κρήτης και Υπουργείο Περιβάλλοντος και Ενέργειας (Γενική Διεύθυνση Δασών και Δασικού Περιβάλλοντος).

Ο τίτλος του προγράμματος είναι: **“Προώθηση της Ενσωμάτωσης Πράσινων Υποδομών στον Αστικό Ιστό για τη Βελτίωση της Διακυβέρνησης σε Σχέση με την Κλιματική Αλλαγή στις Πόλεις”**. (Promoting urban integration of Green Infrastructure to improve climate governance in cities) με κωδικό LIFE17GIC/GR/000029) και ακρωνύμιο LIFE GrIn.

Είναι κοινή διαπίστωση, ότι **η έκταση των χώρων αστικού πρασίνου στις μεσογειακές περιοχές της Ευρώπης, βρίσκεται σε χαμηλή αναλογία ανά κάτοικο. Επιπλέον, και λόγω των κλιματικών μεταβολών, το αστικό πράσινο θα πρέπει να διαχειριστεί με ορθότερο τρόπο**, ώστε να προσαρμόζεται περισσότερο αποτελεσματικά και σταθερά σε βάθος χρόνου, ώστε να αποτελεί σοβαρή υποδομή στη βελτίωση της ποιότητας διαβίωσης των κατοίκων στον αστικό χώρο.

Στη γενικότερη θεώρηση του προ-

γράμματος, συμπεριλαμβάνονται Ευρωπαϊκές πολιτικές που απορρέουν βασικά από τον Ευρωπαϊκό Οργανισμό Περιβάλλοντος και την προώθηση του λεγόμενου Συμφώνου των Δημάρχων, το οποίο έχει ήδη ξεπεράσει τα όρια της Ευρωπαϊκής Ένωσης και έχει υπογραφεί και από άλλες πόλεις του πλανήτη. Ειδικότερα στοχεύει στη **βελτίωση της ποιότητας και της διασύνδεσης των χώρων πρασίνου**, αποβλέποντας στην μείωση του φαινομένου της αστικής θερμικής νησίδας, της χρήσης ενέργειας για θέρμανση

και ψύξη στα κτίρια, της επιφανειακής απορροής των κατακρημνισμάτων και του ατμοσφαιρικού CO₂. Επιπλέον, αποσκοπεί στην **επιλογή των καταλληλότερων ειδών δένδρων και θάμνων** (πολυετών δηλαδή φυτών), που παρουσιάζουν εξαιρετική πλαστικότητα

και ζωτικότητα στην προσαρμογή στις ακρότητες των συνθηκών των πόλεων και των φαινομένων της κλιματικής αλλαγής, καθώς επίσης και στη διατήρηση της τοπικής βιοποικιλότητας, με χρήση ιθαγενών φυτών.

Το έργο προωθεί την ανάπτυξη και εφαρμογή στρατηγικού σχεδιασμού διαχείρισης αστικού πρασίνου για την ενίσχυση της προσαρμογής των πόλεων στην κλιματική αλλαγή, βάσει των αρχών της Δασοκομίας Πόλεων, κατά το οποίο οι αστικοί χώροι πρασίνου αντιμετωπίζονται ενιαία, ως ένα σύνολο

Δρ. ΓΕΩΡΓΙΟΣ ΚΑΡΕΤΣΟΣ
ΔΙΕΥΘΥΝΤΗΣ ΕΡΕΥΝΩΝ
(ΔΑΣΙΚΗ ΟΙΚΟΛΟΓΙΑ)
ΙΝΣΤΙΤΟΥΤΟ
ΜΕΣΟΓΕΙΑΚΩΝ
ΔΑΣΙΚΩΝ
ΟΙΚΟΣΥΣΤΗΜΑΤΩΝ
ΜΕΛΟΣ ΠΕΕΓΕΠ

ζωτικής σημασίας για τους κατοίκους των πόλεων.

Το πρόγραμμα φιλοδοξεί να αναπτύξει έναν στρατηγικό σχεδιασμό σε επίπεδο Δήμου, που αποσκοπεί στη δημιουργία, βελτίωση και αξιοποίηση του αστικού πρασίνου, για την ενίσχυση της προσαρμογής των πόλεων στην κλιματική αλλαγή. Προκειμένου να επιτευχθεί η προσαρμογή των πόλεων στις νέες κλιματικές συνθήκες, η στρατηγική πρέπει να στηρίζεται σε βασικές κατευθυντήριες γραμμές, που εστιάζονται στα ακόλουθα βήματα:

- **ΠΡΟΕΤΟΙΜΑΣΙΑ ΤΟΥ ΣΧΕΔΙΟΥ** για την προσαρμογή των πόλεων στην κλιματική αλλαγή (Preparing the ground for adaptation). Περιλαμβάνει τη συλλογή δεδομένων για την περιγραφή της υφιστάμενης κατάστασης, τον προσδιορισμό των διαθέσιμων οικονομικών και ανθρώπινων πόρων, την προσπάθεια για δέσμευση της πολιτικής ηγεσίας και των ενδιαφερομένων μερών, διαβούλευση και επικοινωνία με το ευρύ κοινό.
- **ΑΞΙΟΛΟΓΗΣΗ ΤΩΝ ΚΛΙΜΑΤΙΚΩΝ ΣΥΝΘΗΚΩΝ** και των ευπαθειών (Assessing climate change risks and vulnerabilities), που σχετίζονται με τη διερεύνηση παλαιών και νέων κλιματικών απειλών και στην αξιολόγηση των κινδύνων αποτυχίας της στρατηγικής.
- **ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΤΩΝ ΜΕΣΩΝ ΚΑΙ ΜΕΤΡΩΝ** για την προσαρμογή (Identifying adaptation options)

και στην εύρεση καλών πρακτικών που έχουν εφαρμοστεί με επιτυχία σε άλλους Δήμους ανά τον κόσμο.

- **ΑΞΙΟΛΟΓΗΣΗ ΤΩΝ ΑΝΑΦΕΡΘΕΝΤΩΝ ΜΕΣΩΝ** και μέτρων για την προσαρμογή (Assessing and selecting adaptation options), που σχετίζονται με την οικονομική τους διάσταση, καθώς και την κατηγοριοποίηση και την ιεράρχησή τους.
- **ΕΦΑΡΜΟΓΗ ΤΗΣ ΣΤΡΑΤΗΓΙΚΗΣ ΤΗΣ ΠΡΟΣΑΡΜΟΓΗΣ** (Implementing adaptation). Περιλαμβάνει την εκπόνηση αποτελεσματικού σχεδίου προσαρμογής – σύμφωνα με τις καλές πρακτικές που έχουν εξεταστεί, για την αντιμετώπιση της κλιματικής αλλαγής μέσω του μετριασμού και της προσαρμογής, και τέλος με την
- **ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ** της προσαρμογής (Monitoring and evaluating adaptation), όπου παρακολουθείται και αξιολο-

γείται η μέθοδος που υιοθετήθηκε, μέσα από την ανάπτυξη εύστοχων και κατανοητών κριτηρίων αυτοαξιολόγησης.

Το στρατηγικό σχέδιο κατά τη διάρκεια του προγράμματος θα εφαρμοστεί πιλοτικά στους δύο συνεργαζόμενους δήμους, παράλληλα με την εκπόνηση των διαχειριστικών μελετών βάσει ενιαίων προδιαγραφών διαχείρισης και των κριτηρίων αυτοαξιολόγησης. Παράλληλα θα διαμορφωθούν δύο ελεύθεροι χώροι σε κάθε Δήμο σε χώρους πρασίνου, με τη χρήση επιλεγμένων στην προσαρμογή φυτών στο μεσογειακό περιβάλλον και με μειωμένες απαιτήσεις σε ροές ενέργειας. Για το λόγο αυτό έχουν εγκατασταθεί στους δύο χώρους και μετεωρολογικοί σταθμοί, που τα δεδομένα τους θα αξιοποιούνται για την ορθολογική χρήση του νερού και την αξιολόγηση της βελτίωσης των τοπικών μικροκλιματικών συνθηκών.

RUIDE

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!

Rimu Dynamic Measure Technology

6 ΕΡΓΑ ΑΝΩ ΤΩΝ 6 ΕΚΑΤ. ΕΥΡΩ ΠΡΟΩΘΟΥΝ ΟΙ

ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.

ΣΗΜΑΝΤΙΚΑ ΕΡΓΑ

σε διάφορα στάδια εξέλιξης προωθούν οι Κτιριακές Υποδομές σε Μακεδονία, Πελοπόννησο, Θεσσαλία και Δυτική Ελλάδα.

ΜΙΑ ΝΕΑ ΣΕΙΡΑ ΕΡΓΩΝ ΣΕ ΠΟΛΛΕΣ ΔΙΑΦΟΡΕΤΙΚΕΣ ΠΕΡΙΟΧΕΣ ΤΗΣ ΧΩΡΑΣ ΚΑΙ ΣΤΑΔΙΑ ΕΞΕΛΙΞΗΣ ΠΡΟΩΘΟΥΝ ΟΙ ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ.

ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ ΕΡΓΟ ΑΝΩ ΤΩΝ

500 ΧΙΛ. ΕΥΡΩ:

Εντός του επόμενου χρονικού διαστήματος αναμένεται η ΔΗΜΟΠΡΑΤΗΣΗ ΤΗΣ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ του ΚΕΝΤΡΟΥ ΨΥΧΙΚΗΣ ΥΓΕΙΑΣ στη Βότση 9, στο Αγρίνιο προϋπολογισμού **521,8 κιλ ευρώ.**

ΠΕΝΤΕ ΕΡΓΑ ΕΧΟΥΝ ΒΓΕΙ ΣΕ ΔΗΜΟΠΡΑΣΙΑ

- 1** ΕΧΕΙ ΔΗΜΟΠΡΑΤΗΘΕΙ το έργο της Ενεργειακής Αναβάθμισης του Γενικού Νοσοκομείου Ανατολικής Αχαΐας – Νοσηλευτική Μονάδα Αιγίου, προϋπολογισμού **2.735.000 ευρώ**, με ημερομηνία λήξης της υποβολής προσφορών στις 19 Ιουλίου του 2021.
- 2** ΕΧΕΙ ΔΗΜΟΠΡΑΤΗΘΕΙ το έργο της ανάθεσης της μελέτης για τις ΜΕΛΕΤΕΣ ΩΡΙΜΑΝΣΗΣ, ΟΡΙΣΤΙΚΕΣ ΜΕΛΕΤΕΣ και ΜΕΛΕΤΕΣ ΕΦΑΡΜΟΓΗΣ του έργου ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΚΤΙΡΙΩΝ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΑΚΟΥ ΓΕΝΙΚΟΥ ΝΟΣΟΚΟΜΕΙΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ ΑΧΕΠΑ, προϋπολογισμού **199.278,17 ευρώ**, συμπεριλαμβανομένου ΦΠΑ, με ημερομηνία λήξης της υποβολής προσφορών 22 Ιουνίου 21.
- 3** ΕΧΕΙ ΔΗΜΟΠΡΑΤΗΘΕΙ το έργο της προσθήκης κατ' επέκταση ΨΥΧΙΑΤΡΙΚΟΥ ΤΜΗΜΑΤΟΣ στο ΓΕΝΙΚΟ ΝΟΣΟΚΟΜΕΙΟ ΣΕΡΡΩΝ, προϋπολογισμού **1.800.000 ευρώ**, με ημερομηνία λήξης της υποβολής προσφορών 22 Ιουνίου 2021.
- 4** ΕΧΕΙ ΔΗΜΟΠΡΑΤΗΘΕΙ το έργο της προσθήκης κατ' επέκταση δώροφου κτίσματος τεσσάρων αιθουσών και χώρων υγιεινής – ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΣΤΟ ΓΥΜΝΑΣΙΟ – ΛΥΚΕΙΟ ΜΕΛΙΓΑΛΑ και ΑΝΑΚΑΤΑΣΚΕΥΗ ΤΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΧΩΡΟΥ, προϋπολογισμού **1.650.000 ευρώ**, με ημερομηνία λήξης της υποβολής προσφορών 12 Ιουλίου 2021.
- 5** ΤΕΛΟΣ για το έργο ΣΧΕΔΙΑΣΜΟΣ, ΚΑΤΑΣΚΕΥΗ, ΧΡΗΜΑΤΟΔΟΤΗΣΗ, ΣΥΝΤΗΡΗΣΗ και ΛΕΙΤΟΥΡΓΙΑ ΔΕΚΑΕΠΤΑ (17) ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ στην ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ μέσω ΣΔΙΤ, έληξε στις 31 Μαΐου, η προθεσμία υποβολής φακέλου εκδήλωσης ενδιαφέροντος. Ο κατάλογος συμμετεχόντων απαρτίζεται από οχτώ εταιρείες.

www.albawc.gr
info@albawc.gr

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

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

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

Τι περιλαμβάνει το ετήσιο τεχνικό πρόγραμμα της Περιφέρειας Δυτικής Μακεδονίας 2021

Για πρώτη φορά κατατέθηκε οργανωμένο
όλο το πλάνο του τεχνικού προγράμματος της Δυτικής Μακεδονίας
ώστε να υπάρχει συντονισμένη παρακολούθηση των έργων
και συνολικά του αναπτυξιακού σχεδιασμού της ΠΔΜ.

ΕΝΑ ΟΛΟΚΛΗΡΩΜΕΝΟ και στοχευμένο Τεχνικό Πρόγραμμα του αναπτυξιακού παρουσιάζει φέτος Περιφέρεια Δυτικής Μακεδονίας, με σκοπό την υλοποίηση των απαραίτητων έργων για την ασφαλή καθημερινή εξυπηρέτηση των πολιτών, σε επαγγελματικό και κοινωνικό επίπεδο.

Για την κατάρτιση του Τεχνικού Προγράμματος λήφθηκαν υπόψη κυφιστάμενη κατάσταση των έργων και μελετών που διαχειρίζονται οι τεχνικές υπηρεσίες, τα άμεσα διαθέσιμα χρηματοδοτικά προγράμματα, οι κατευθύνσεις του αναπτυξιακού σχεδιασμού της Περιφέρειας και η δυνατότητα ανατροφοδότησης του σχεδιασμού κάθε σταδίου, ανάλογα με την πρόοδο των έργων αλλά και πιθανόν νέων χρηματοδοτήσεων.

Το Τεχνικό Πρόγραμμα έχει την ίδια δομή για όλες τις Περιφερειακές Ενότητες και την Έδρα και περιλαμβάνει **οκτώ ενότητες**, τρεις για τις μελέτες, τρεις για τα έργα, μία για αναδασμούς και μια για προμήθειες και υπηρεσίες τεχνικής φύσεως. Σε κάθε ενότητα αναγράφονται τα βασικά στοιχεία για το προφίλ του έργου ή της μελέτης, όπως για παράδειγμα, ο τίτλος του έργου, ο προϋπολογισμός του, το πρόγραμμα χρηματοδότησης, ο χρονικός προγραμματισμός για την έναρξη και περαίωσή του κλπ.

Στην παρακάτω παρουσίαση μπορείτε να δείτε αναλυτικά τα έργα που ολοκληρώθηκαν οι μελέτες τους και αναμένεται να δημοπρατηθούν και τα έργα εκείνα για τα οποία ολοκληρώθηκε η διαδικασία της δημοπράτησης τους, και αναμένεται η υπογραφή της σύμβασης.

Ειδικότερα παρουσιάζονται **έργα συνολικού προϋπολογισμού 231.518.149 εκατ. ευρώ** που είναι ώριμα μελετητικά, έχουν εξασφαλισμένη χρηματοδότηση, δεν ξεκίνησε όμως η διαδικασία της δημοπράτησης τους, είτε έργα που είναι ώριμα μελετητικά αλλά δεν έχει εξασφαλιστεί ακόμη η χρηματοδότησή τους για να ξεκινήσει η διαδικασία της δημοπράτησης.

Επίσης, αναλυτικά θα παρουσιάζονται **έργα 63.405.707 εκατ. ευρώ** που ολοκληρώθηκε η διαδικασία της δημοπράτησης τους και αναμένεται η υπογραφή της σύμβασης με τον ανάδοχο.

Αναλυτικά, όλα τα έργα και των οκτώ ενότητων του Τεχνικού Προγράμματος έχουν αναρτηθεί στο site www.gobhma.gr

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΓΡΕΒΕΝΩΝ**Β1. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΑΝ ΟΙ ΜΕΛΕΤΕΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ ΝΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ****ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 15.139.500,00 €**

ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:	11.542.500,00 €
■ Βελτίωση πρόσβασης σταβλικών και βιομηχανικών εγκαταστάσεων Γρεβενών Α' φάση <i>Προετοιμασία για διαδικασία ανάθεσης</i>	8.500.000,00 €
■ Βελτίωση πρόσβασης σταβλικών και βιομηχανικών εγκαταστάσεων Δεσκάτης Α' φάση <i>Προετοιμασία για διαδικασία ανάθεσης</i>	1.147.500,00 €
■ Ολοκλήρωση οδού Περιβόλι Αβδέλλα	400.000,00 €
■ Κοπή - Καθαρισμός βλάστησης ερεισμάτων και νησίδων στο Επαρχιακό οδικό δίκτυο της Π.Ε. Γρεβενών 2020-2021	150.000,00 €
■ Συντήρηση ασφαλτικών στο οδικό δίκτυο Βεντζίων	590.000,00 €
■ Συντήρηση ηλεκτρολογικών εγκαταστάσεων φωτισμού κόμβων οδικού δικτύου	5.000,00 €
■ Συντήρηση οδικού δικτύου Π.Ε. Γρεβενών 2020	300.000,00 €
■ Σταθεροποίηση πρανών Επ. Οδού Παλιουριάς – Δεσκάτης	200.000,00 €
■ Κατακόρυφη σήμανση οδικού δικτύου 2021	150.000,00 €
■ Συντήρηση ηλεκτροφωτισμού οδικού δικτύου αρμοδιότητας Π.Ε. Γρεβενών	100.000,00 €
ΚΤΙΡΙΑΚΑ ΣΥΝΟΛΟ:	302.000,00 €
■ Επισκευή - συντήρηση Διοικητηρίου Γρεβενών (Γ' φάση)	100.000,00 €
■ Επισκευή περιφράξης και κτιρίων εργοταξίου ΔΤΕ Π.Ε. Γρεβενών	100.000,00 €
■ Σήμανση Διοικητηρίου Γρεβενών	50.000,00 €
■ Επισκευή - συντήρηση χώρων υγιεινής Ε.Χ.Κ. Βασιλίτσας	40.000,00 €
■ Επισκευή στέγης παλαιού δημοτικού σχολείου Καλλιθέας	12.000,00 €
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ ΣΥΝΟΛΟ:	154.000,00 €
■ Αποκατάσταση Ιερού Ναού Αγίων Θεοδώρων Μαυρονόρους Νομού Γρεβενών: Υποβλήθηκαν στο πρόγραμμα, αναμένεται η έγκριση τους. Προϋπολογισμός έργου	428.000,00 €
■ Αποκατάσταση Ιεράς Μονής Παμμεγίστων Ταξιαρχών Νομού Γρεβενών: Υποβλήθηκαν στο πρόγραμμα, αναμένεται η έγκριση τους. Προϋπολογισμός έργου	1.010.600,00 €
■ Επισκευή - συντήρηση μνημείου Αννίτσας Γρεβενών	50.000,00 €
■ Επισκευή στέγης Ι.Ν. Αγ. Κωνσταντίνου και Ελένης Δεσκάτης	50.000,00 €
■ Εργασίες υδρομόνωσης Ι.Ν. Αγ. Αθανασίου Δεσκάτης	10.000,00 €
■ Συντήρηση μνημείων Π.Ε. Γρεβενών	30.000,00 €
■ Αποπεράτωση Ι.Ν. Προφήτη Ηλία Δοτσικού	14.000,00 €
ΑΡΔΕΥΤΙΚΑ ΣΥΝΟΛΟ:	2.350.000,00 €
■ Εργασίες βελτίωσης - εκσυγχρονισμού υφιστάμενου αρδευτικού Καρπερού - Δήμητρας Δήμου Δεσκάτης	2.180.000,00 €
■ Βελτίωση δικτύου αρδευτικού Μαυραναίων	50.000,00 €
■ Βελτίωση αρδευτικού δικτύου Τ.Κ.Βατολάκκου	70.000,00 €
■ Βελτίωση αρδευτικού δικτύου Αγάπης	50.000,00 €
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΣΥΝΟΛΟ:	771.000,00 €
■ Καθαρισμός ρεμάτων και κατασκευή μικρών τεχνικών έργων στα πλαίσια της αντιπλημμυρικής προστασίας της Π.Ε. Γρεβενών	100.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Καρπερού	35.000,00 €
■ Καθαρισμός κοίτης ρεμάτων Δήμου Δεσκάτης	35.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Μεγ. Ξειρινίου	35.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Κνίδης	25.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Κατάκαλης	20.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Αγ. Γεωργίου	20.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Αηδονίων	35.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Μοναχίτιου	15.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Αβδέλλας	30.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Κληματακίου	20.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Ελάτου	20.000,00 €
■ Καθαρισμός κοίτης ρεμάτων στην Τ.Κ. Γρεβενών	36.000,00 €
■ Καθαρισμός κοίτης ποταμού Βενέτικου στην θέση Πορτίτσα Τ.Κ. Σηπλαιίου	60.000,00 €
■ Καθαρισμός κοίτης ρέματος Σιουτσα	30.000,00 €

■ Καθαρισμός - άρση προσχώσεων ρέματος Βατολάκκου – Αποπεράτωση	70.000,00 €
■ Καθαρισμός κοίτης ρέματος Δοξανίτη	30.000,00 €
■ Καθαρισμός κοίτης ρέματος στην Τ.Κ. Περιβολίου	30.000,00 €
■ Καθαρισμός κοίτης ρέματος στην Τ.Κ. Κέντρου	20.000,00 €
■ Καθαρισμός κοίτης ρέματος στην Τ.Κ. Συδένδρου	20.000,00 €
■ Καθαρισμός κοίτης ρέματος στην Τ.Κ. Φιλιππαίων	30.000,00 €
■ Καθαρισμός κοίτης ρέματος στην Τ.Κ. Μαυραναίων	15.000,00 €
■ Καθαρισμός κοίτης ρέματος εντός πόλεως Δεσκάτης	20.000,00 €
■ Καθαρισμός κοίτης ποταμού Γρεβενίτη	20.000,00 €

ΑΘΛΗΤΙΚΑ ΣΥΝΟΛΟ**20.000,00 €**

Βελτίωση εγκαταστάσεων γηπέδου ποδοσφαίρου οικισμού Πόρου

20.000,00 €

B2. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΕ Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΔΗΜΟΠΡΑΤΗΣΗΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ Η ΥΠΟΓΡΑΦΗ ΤΗΣ ΣΥΜΒΑΣΗΣ**ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 1.727.000,00 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ**

■ Συντήρηση τεχνικών έργων 2020 Ανάδοχος: ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε. Δημοπρατήθηκε το 3ο τρίμηνο αναμένεται Σύμβαση	200.000,00 €
■ Σήμανση οδικού δικτύου 2020 Ανάδοχος: ΕΓΝΑΤΙΑ ΑΤΕΒΕ. Δημοπρατήθηκε το 3ο τρίμηνο αναμένεται Σύμβαση	475.000,00 €
■ Συντήρηση τμήματος επαρχιακής οδού Σαμαρίνα – Δίστρατο Ανάδοχος: ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.» Δημοπρατήθηκε το 3ο τρίμηνο αναμένεται Σύμβαση	400.000,00 €
■ Συντήρηση - επισκευή οδοστρώματος επαρχιακού δικτύου της Π.Ε. Γρεβενών 2020 Ανάδοχος: ΕΓΝΑΤΙΑ ΑΤΕΒΕ. Δημοπρατήθηκε το 4ο τρίμηνο αναμένεται Σύμβαση	100.000,00 €
■ Συντήρηση οδού προς Κενοτάφειο Εθνομάρτυρος Αιμιλιανού Ανάδοχος: ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε. Δημοπρατήθηκε το 4ο τρίμηνο αναμένεται Σύμβαση	400.000,00 €

ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ

■ Σωστικές εργασίες στο πετρογέφυρο «Ματσαγκάνη» στην Κρανιά Γρεβενών - Αποπεράτωση Ανάδοχος: ΝΤΕΛΜΑΣ ΚΩΝ/ΝΟΣ. Δημοπρατήθηκε το 4ο τρίμηνο αναμένεται Σύμβαση	14.000,00 €
■ Αντικατάσταση Στέγης Ι.Ν. Αγίου Νικολάου Σαρακίνας Ανάδοχος: ΚΟΥΤΣΟΤΟΛΗΣΔΗΜΗΤΡΙΟΣ. Δημοπρατήθηκε το 4ο τρίμηνο αναμένεται Σύμβαση	35.000,00 €

ΕΔΡΑ**B1. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΑΝ ΟΙ ΜΕΛΕΤΕΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ ΝΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ****ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 8.514.208,33 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:****6.871.988,33 €**

■ Αποκατάσταση χαρακτηριστικών οδοστρώματος και στηθαίων ασφαλείας στο οδικό τμήμα της Ε.Ο.3 αρμοδιότητας Δ.Τ.Ε. (έδρα) / Π.Δ.Μ., κόμβος Αμυνταίου Διασταύρωση Βεύης <i>Έχουν ανοικτεί οι προσφορές και είναι στην φάση της αξιολόγησης.</i>	2.500.000,00 €
■ Αποκατάσταση χαρακτηριστικών οδοστρώματος και στοιχείων ασφαλείας στο οδικό τμήμα της Ε.Ο.2 αρμοδιότητας Δ.Τ.Ε. (έδρα) / Π.Δ.Μ., Κοζάνη-όρια Π.Ε. Καστοριάς/Ιωαννίνων <i>Έχουν ανοικτεί οι προσφορές και είναι στην φάση της αξιολόγησης.</i>	4.000.000,00 €
■ Νέες κατασκευές-συντήρηση οδικού ηλεκτροφωτισμού 2021-2022 Δ.Τ.Ε.(έδρας) Π.Δ.Μ. <i>Έγκριση τρόπου δημοπράτησης από Π.Σ. Π.Δ.Μ.</i>	371.988,33 €
■ Φλώρινα – Πισοδέρι – Ανταρτικό – Διασταύρωση Κρυσταλλοπηγής – Χάνι Μπινίκι (Δυτικός τουριστικός άξονας) Ε.Ο Φλώρινας – Καστοριάς Τμήμα Διασταύρωση Πρεσπών – Διασταύρωση Κρυσταλλοπηγής Ανοικτός Ηλεκτρονικός Διαγωνισμός Ολοκλήρωση διαδικασιών Ωρίμανσης (Οικολογική Αξιολόγηση, Δασικοί Χάρτες κ.λπ.) Προϋπολογισμός έργου	15.000.000,00 €

ΚΤΙΡΙΑΚΑ: Υπό αναζήτηση

■ Συντήρηση εργοταξίου Δ.Τ.Ε. (έδρας)/Π.Δ.Μ.» Η μελέτη πραγματοποιείται από την υπηρεσία. Προϋπολογισμός έργου	150.000,00 €
--	--------------

ΑΡΔΕΥΤΙΚΑ ΣΥΝΟΛΟ**1.042.220,00 €**

■ Εκσυγχρονισμός Εξοπλισμού Αρδευτικού Δικτύου Βελβεντού <i>Έχει εκδοθεί η απόφαση ένταξης</i>	1.042.220,00 €
---	----------------

ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΣΥΝΟΛΟ: 600.000,00 €

- | | |
|--|--------------|
| ■ Συντήρηση υφιστάμενων έργων αντιπλημμυρικής προστασίας εθνικού οδικού δικτύου της Π.Ε. Γρεβενών αρμοδιότητας Δ.Τ.Ε. (έδρας) Π.Δ.Μ. έτους 2020 | 300.000,00 € |
| <i>Έχουν ανοικτεί οι προσφορές και είναι στην φάση της αξιολόγησης.</i> | |
| ■ Συντήρηση υφιστάμενων έργων αντιπλημμυρικής προστασίας εθνικού οδικού δικτύου της Π.Ε. Καστοριάς αρμοδιότητας Δ.Τ.Ε. (έδρας) Π.Δ.Μ. έτους 2021 | 300.000,00 € |
| <i>Έχουν ανοικτεί οι προσφορές και είναι στην φάση της αξιολόγησης.</i> | |

Β2. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΕ Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΔΗΜΟΠΡΑΤΗΣΗΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ Η ΥΠΟΓΡΑΦΗ ΤΗΣ ΣΥΜΒΑΣΗΣ**ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 5.788.500,00 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ: 5.788.500,00 €**

- | | |
|--|----------------|
| ■ Συντήρηση εθνικού οδικού δικτύου της Π.Ε. Καστοριάς, για τα έτη 2019- 2020, αρμοδιότητας της Δ.Τ.Ε. (έδρας) της Π.Δ.Μ. | 1.888.500,00 € |
| Ανάδοχος: ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε. | |
| <i>Απόφαση (915/07-07-2020) της Οικονομικής Επιτροπής και απόφαση ελεγκτικού συνεδρίου 775/16-11-2020</i> | |
| ■ Συντήρηση εθνικού οδικού δικτύου της Π.Ε. Γρεβενών, για τα έτη 2019- 2020, αρμοδιότητας της Δ.Τ.Ε. (έδρας) της Π.Δ.Μ. | 1.900.000,00 € |
| Ανάδοχος: ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε. | |
| <i>Απόφαση (913/07-07-2020) της Οικονομικής Επιτροπής και απόφαση ελεγκτικού συνεδρίου 764/16-11-2021</i> | |
| ■ Συντήρηση εθνικού οδικού δικτύου της Π.Ε. Φλώρινας, για τα έτη 2019- 2020, αρμοδιότητας της Δ.Τ.Ε. (έδρας) της Π.Δ.Μ., | 2.000.000,00 € |
| Ανάδοχος: ΕΡΓΟΝ Α.Τ.Τ.Ε.Β.Ε. | |
| <i>Υπάρχει προδικαστική προσφυγή της «ΑΛΕΞΑΝΔΡΟΣ» κατά του πρώτου μειοδότη «ΕΡΓΟΝ Α.Τ.Τ.Ε.Β.Ε.</i> | |
| <i>Η διαδικασία συνεχίζεται σύμφωνα με την 1861/22-12-2020 απόφαση της Οικονομικής Επιτροπής)</i> | |

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΚΑΣΤΟΡΙΑΣ**Β1. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΑΝ ΟΙ ΜΕΛΕΤΕΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ ΝΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ****ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 106.833.840,97 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ: 78.927.670,10 €**

- | | |
|---|-----------------|
| ■ Κατασκευή Επαρειακής οδού Καστοριάς - Πτολεμαΐδας:
«Τμήμα ρέμα Κώτουρη – όρια Νομού Κοζάνης με σήραγγα στην Κλεισούρα» | 73.955.670,10 € |
| <i>Υποβλήθηκε στην Πρόσκληση 120 η πρόταση για την Κατασκευή της επαρειακής οδού Καστοριάς – Πτολεμαΐδας: Τμήμα ρέμα Κώτουρη – Όρια Νομού Κοζάνης με Σήραγγα στην Κλεισούρα» και αναμένουμε άμεσα την Ένταξη του Έργου.</i> | |
| ■ Συντήρηση γεφυρών Μανιάκων και Ποριάς | 74.000,00 € |
| <i>Σε φάση σύνταξης μελέτης.</i> | |
| ■ Αντιμετώπιση καταπτώσεων και κατολισθήσεων στο Επ. Οδ. Δίκτυο Καστοριάς | 500.000,00 € |
| <i>Απαιτείται Τεχνικός Σύμβουλος για την σύνταξη μελέτης. Η γεωτεχνική έρευνα εντάχθηκε στους ΚΑΠ 2021 ΜΕ 24,500€</i> | |
| ■ Υποδομές για την ενίσχυση της επιχειρηματικότητας στην Π.Ε Καστοριάς | 1.000.000,00 € |
| <i>«Τελική Φάση Σύνταξης της μελέτης. Θα περάσει από Οικονομική επιτροπή η προγραμματική σύμβαση τον Φεβρουάριο»</i> | |
| ■ Βελτίωση δρόμου Λιανοτόπι - Γράμμος | 1.500.000,00 |
| <i>«Εντάχθηκε στο ΣΑΕΠ541 Δημιουργήθηκαν νέα προβλήματα στον δρόμο, απαιτείται επανεκτίμηση των απαιτούμενων παρεμβάσεων και του προϋπολογισμού»</i> | |
| ■ Βελτίωση δρόμου Λιβαδοτόπι – Γιαννοχώρι | 1.000.000,00 € |
| <i>Εντάχθηκε στο ΣΑΕΠ542</i> | |
| ■ Καθαρισμός τάφρων και πράνων από βλάστηση | 74.000,00 € |
| <i>Θα ενταχθεί στη ΣΑΕΠ 541</i> | |
| ■ Απομάκρυνση φερτών υλών και κορημάτων από τάφρους και τοιχεία | 74.000,00 € |
| <i>Θα ενταχθεί στη ΣΑΕΠ 541</i> | |
| ■ Παρεμβάσεις στην Ε.Ο. 22 από τον κόμβο Κύρου προς ΚΤΕΟ -Ασφαλτοστρώσεις» | 500.000,00 € |
| <i>Θα ενταχθεί στη ΣΑΕΠ 541</i> | |
| ■ Έργα βελτίωσης και συντήρησης στο Επ. Οδ. Δίκτυο | 250.000,00 € |
| <i>Θα ενταχθεί στη ΣΑΕΠ 541</i> | |

ΚΤΙΡΙΑΚΑ ΣΥΝΟΛΟ:	2.955.890,87 €
■ Αποπεράτωση Κέντρου Ελληνισμού Ι.Μ. Καστοριάς <i>«Έχει συνταχθεί πρόταση Αναμόρφωσης με αρχιτεκτονική μελέτη. Εκκρεμεί η τακτοποίηση – νομιμοποίηση αυθαιρέτων»</i>	335.593,05 €
■ Δράσεις βελτίωσης προσβασιμότητας ΑΜΕΑ στο Γ.Ν Καστοριάς <i>Προετοιμασία διακηρύξεων και διαδικασιών δημοπράτησης</i>	203.500,00 €
■ Έργα υποστήριξης του οικίσκου νοσηλείας COVID-19 του Γ.Ν Καστοριάς <i>Προετοιμασία διακηρύξεων και διαδικασιών δημοπράτησης</i>	125.000,00 €
■ Ενεργειακή αναβάθμιση του κυρίως κτιρίου του Γ.Ν.Καστοριάς <i>«Εντάχθηκε στο ΕΣΠΑ. Αναμένεται η δημοπράτηση του έργου»</i>	2.054.725,70 €
■ Ενεργειακή αναβάθμιση του κτιρίου διοικητικών υπηρεσιών του Γ.Ν. Καστοριάς <i>Εντάχθηκε στο ΕΣΠΑ. Αναμένεται η δημοπράτηση του έργου»</i>	155.209,68 €
■ Προμήθεια και εγκατάσταση άκρας απαραίτητου ηλεκτρολογικού υλικού στον Υποσταθμό Μέσης Τάσης και Επισκευή - Αναβάθμιση ΒΜΣ Γενικού Νοσοκομείου Καστοριάς. (Προγραμματική με συμμετοχή της ΠΔΜ 80%) <i>Εντάχθηκε στους ΚΑΠ 2021</i>	21.862,44 €
■ Βελτίωση Η/Μ εγκαταστάσεων κτιρίου (2ος όροφος) Περιφ. Ενότητας Καστοριάς <i>Έγκριση</i>	60.000,00 €
■ Αντιπλημμυρικοί αναβαθμοί του Αλιάκμονα στην περιοχή Πενταβρύσου - Ομορφοκκλησιάς <i>Εντάχθηκε και είναι υπό δημοπράτηση</i>	324.000,00 €
■ Αντιπλημμυρική προστασία εθνικού δικτύου Π.Δ.Μ., καθαρισμός τεχνικών και λοιπών στοιχείων απορροής υδάτων - Έργα ορεινής και πεδινής υδρονομίας - Έργα αντιμετώπισης χειμαρολάβας <i>Εντάχθηκε στο ΣΑΕΠ 541 - Ξεκινά η διαδικασία δημοπράτησης</i>	1.930.000,00 €

Β2. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΕ Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΔΗΜΟΠΡΑΤΗΣΗΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ Η ΥΠΟΓΡΑΦΗ ΤΗΣ ΣΥΜΒΑΣΗΣ

ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 5.200.000,00 €

ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:	1.145.000,00 €
■ Συντήρηση υφισταμένων μικρών τεχνικών – κατασκευή τάφρων & τοίχων αντιστήριξης στο Επ. Οδικό Δίκτυο 2020 ΣΠΑΝΟΣ ΑΛΚΙΒΙΑΔΗΣ ΠΡΟΣΩΡΙΝΟΣ ΜΕΙΟΔΟΤΗΣ	245.000,00 €
■ Συντήρηση Επ. Οδικού Δικτύου Ε.Ο.6προς Λάγκα – Βράχο <i>Ανάδοχος: «ΣΠΑΝΟΣ ΑΛΚΙΒΙΑΔΗΣ» Έχει υπογραφεί η σύμβαση</i>	200.000,00 €
■ Συντήρηση ασφαλτοστρώσεων στο Εε. οδ. δίκτυο 2020 «Προσωρινός Ανάδοχος: ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε.» <i>Έγινε ο προσυμβατικός έλεγχος και άμεσα θα υπογραφεί η σύμβαση. Έναρξη εργασιών την Άνοιξη.</i>	700.000,00 €

ΑΡΔΕΥΤΙΚΑ ΣΥΝΟΛΟ:	4.055.000,00 €
Κατασκευή Αρδευτικού δικτύου Γέρμας Αναμένεται η υπογραφή της σύμβασης	4.055.000,00 €

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΚΟΖΑΝΗΣ

Β1. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΑΝ ΟΙ ΜΕΛΕΤΕΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ ΝΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ

ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 43.009.400,60 €

ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:	21.604.340,06 €
■ Βελτίωση παράλληλων έργων στο αγρόκτημα Λιβαδερού	550.000,00 €
■ Αποκατάσταση οδικού δικτύου στον αναδασμό Σερβίων <i>Στις 23/12/2020 Απόφαση Π.Σ.(ΑΔΑ:Ω9Ι37ΛΨ-ΠΑ6) για έγκριση τρόπου δημοπράτησης</i>	50.000,00 €
■ Συντήρηση εθνικής οδού 3 από όρια ΠΕ Φλώρινας -Κοίλα Κοζάνης μέσω Περδίκκα <i>Στις 28/12/2020 εισήγηση στην Ο.Ε. για συγκρότηση επιτροπής διαγωνισμού μέσω ΕΣΗΔΗΣ</i>	1.874.000,00 €
■ Συντήρηση - βελτίωση επαρχιακού οδικού δικτύου Δήμων Σερβίων - Βελβεντού» <i>Στις 28/12/2020 εισήγηση στην Ο.Ε. για συγκρότηση επιτροπής διαγωνισμού μέσω ΕΣΗΔΗΣ</i>	2.346.000,00 €
■ Αποκατάσταση βλαβών κιβωτοειδούς οχετού στην επαρχιακή οδό Τρανοβάλτου - Ελάτης <i>Στις 05/03/2021 εισήγηση Ο.Ε. για έγκριση όρων Διακήρυξης.</i>	20.000,00 €
■ Ολοκλήρωση πρόσβασης στην ΕΕΛ Μεσιανής - Βαθυλάκου -Ροδίτη <i>Στις 23/12/2020 Απόφαση Π.Σ.(ΑΔΑ:Ω2ΩΖ7ΛΨ-ΣΥ7) για έγκριση τρόπου δημοπράτησης»</i>	27.000,00 €
■ Βελτίωση αγροτικού δρόμου στην περιοχή Βογγόπετρα του Δήμου Σερβίων <i>Στις 16/03/2021 Απόφαση Ο.Ε. για έγκριση όρων Διακήρυξης.</i>	41.000,00 €

■ Υποδομές για τη στήριξη της επιχειρηματικότητας στην ΠΕ Κοζάνης (β φάση) Στον άξονα 2.1 του ΕΑΠ (ΦΟΡΕΑΣ ΥΛΟΠΟΙΗΣΗΣ ΔΤΕ ΠΕ ΚΟΖΑΝΗΣ). Στις 05/03/2021 Απόφαση Π.Σ. για τρόπο Δημοπράτησης»	2.400.000,00 €
■ Βελτίωση οδικού τμήματος Βουνάσα Ελάτης εντός των ορίων της ΠΕ Κοζάνης Διαδικασία απαλλοτρίωσης. Η ΑΝΚΟ την 15/05/2020 παρέδωσε επιπρόσθετα, με την επικαιροποιημένη οριστική μελέτη την κτηματολογική μελέτη του έργου.	2.750.000,00 €
■ Συντήρηση φθορών σε τμήμα του οδικού δικτύου Παλαιογράτσανου - Καταφυγίου Με την απόφαση(ΑΔΑ:Ω1ΖΑ7ΛΨ-ΦΙΚ) της Ο.Ε. ανακλήθηκε η έγκριση διάθεσης πίστωσης κατόπιν αιτήματος της Υπηρεσίας διότι η θεομηνία του Αυγούστου στην περιοχή διέυρνε τις φθορές της οδού.	40.000,00 €
■ Οδικές παρεμβάσεις σε επιχειρήσεις πρωτογενούς τομέα Δήμου Εορδαίας ΠΕ Κοζάνης Ολοκληρώθηκε η μελέτη από ΑΝΚΟ. Π/Υ έργου:	3.580.000,00 €.
■ Οδικές παρεμβάσεις σε επιχειρήσεις πρωτογενούς τομέα Δήμου Βελβεντού ΠΕ Κοζάνης Ολοκληρώθηκε η μελέτη από ΑΝΚΟ. Π/Υ έργου:	308.000,00 €.
■ Συντήρηση ορεινού επαρχιακού οδικού δικτύου Εορδαίας αρμοδιότητας ΔΤΕ ΠΕ Κοζάνης Στις 11/03/2021 εισήγηση στο Π.Σ. για τρόπο Δημοπράτησης.	1.709.000,00 €
■ Παρεμβάσεις για την αναβάθμιση της οδικής ασφάλειας της επαρχιακής οδού Κορυφής – Όρια Νομού Γρεβενών, ΠΕ Κοζάνης Στις 17/02/2021 Απόφαση Π.Σ. για τρόπο Δημοπράτησης.	398.000,00 €
■ Συντήρηση βελτίωση του επαρχιακού οδικού δικτύου εντός των ορίων του Δήμου Κοζάνης Στις 09/03/2021 Απόφαση Ο.Ε. για έγκριση όρων Διακήρυξης.	1.670.000,00 €
■ Συντήρηση οδοποιίας Σέρβια -Λάβα - Πλατανόρευμα Στις 23/02/2021 απόφαση Ο.Ε. για Σύναψη Προγραμματικής Σύμβασης.	650.000,00 €
■ Συντήρηση – βελτίωση επαρχιακού οδικού δικτύου στην περιοχή του Δήμου Βοΐου Στις 17/02/2021 Απόφαση Π.Σ. για τρόπο Δημοπράτησης.	1.785.000,00 €
■ Συντήρηση πεδινού επαρχιακού οδικού δικτύου Εορδαίας αρμοδιότητας ΔΤΕ ΠΕ Κοζάνης Στις 11/03/2021 εισήγηση στο Π.Σ. για τρόπο Δημοπράτησης.	2.943.000,00 €
■ Βελτίωση - ασφαλτόστρωση δρόμου από Ε.Ο. Κοζάνης - Λάρισας προς Κρόκο Με το 105888/13-1-21 έγγραφο εστάλει η διάθεση πίστωσης.	314.500,00 €
■ Ασφαλτόστρωση σε περιοχές του Δήμου Βοΐου, «Νέο Έργο. Υπάρχει Μελέτη. Χρειάζεται πίστωση. Προϋπολογισμός έργου	200.000,00 €
■ Κατασκευή οδού Εράτωνα –Σισάνι–Βλάστη, Εκρίθηκε η οριστική μελέτη. Συντάχθηκε και εγκρίθηκε ο κτηματολογικός πίνακας. Προϋπολογισμός έργου	17.360.000,00 €
■ Βελτίωση οδού φράγμα Σισανίου έως Ιερά Μονή Παναγιάς Στις 16/03/2021 Απόφαση Π.Σ. για τρόπο Δημοπράτησης.	720.000,00 €
■ Επισκευή και συντήρηση δρόμου από Τ.Κ. Δαφνερού προς όρια ΠΕ Γρεβενών Στις 05/03/2021 Απόφαση Π.Σ. για τρόπο Δημοπράτησης.	718.000,00 €
■ Επισκευή και συντήρηση δημοτικής οδού Ε.Ο. Κοζάνης - Ιωαννίνων προς Σιάτιστα θέση «Μπουνος» Με το υπ.αριθμ.:182913/21-01-2021 έγγραφο εστάλει η διάθεση πίστωσης. Χρειάζεται Σύναψη Προγραμματικής Σύμβασης	472.500,00 €
■ Κατασκευή κιβωτοειδούς οχετού & αποκατάσταση λιθορριπής προστασίας γέφυρας χειμάρρου Τ.Κ.Κομνηνών Στις 17/02/2021 απόφαση Π.Σ. για τρόπο δημοπράτησης.	38.700,00 €
■ Υλοτομία επικίνδυνων δένδρων στην επαρχιακή οδό Κοζάνης -Αιανής Στις 25/02/2021 έγγραφο της ΔΤΕ για εισήγηση στο Π.Σ. για έγκριση τρόπου δημοπράτησης (ένταξη ΚΑΠ ΣΑΕΠ 041 9Η τροπ.)	13.640,06 €
■ Ολοκλήρωση τεχνικών στο 6ο κλμ.του Επαρχιακού δρόμου Κοζάνης - Αιανής Με το υπ.αριθμ.:19885/24-02-2021 έγγραφο έλαβε διάθεση πίστωσης.	74.000,00 €
■ Βελτίωση οδού Πτολεμαΐδας - Ασβεστόπετρας, Υπό αναζήτηση, Εκπονείται πίνακας απαλλοτρίωσης. Υπάρχει μελέτη την οποία έφερε στη ΔΤΕ ο Δήμαρχος το 2019 από εξωτερικό μελετητή. Έγινε επικαιροποίηση μελέτης. Π/Υ έργου:	2.100.000,00 €
■ Βελτίωση οδικών συνδέσεων Πενταβρύσου, Υπό αναζήτηση, Εκπονείται πίνακας απαλλοτρίωσης. Υπάρχει μελέτη την οποία έφερε στη ΔΤΕ ο Δήμαρχος το 2019 από εξωτερικό μελετητή. Έγινε επικαιροποίηση μελέτης. Π/Υ έργου:	1.850.000,00 €
ΚΤΙΡΙΑΚΑ ΣΥΝΟΛΟ:	17.392.500,00 €
■ Προσθήκη νέας πτέρυγας χειρουργικού και παθολογικού τομέα στο ΜΑΜΑΤΣΕΙΟ Νοσοκομείο Κοζάνης Με την Απόφαση του Π.Σ. (ΑΔΑ:6Ζ307ΛΨ-ΒΧΑ) στις 28/12/2020 εγκρίθηκε ο τρόπος δημοπράτησης ως Μελέτη - Κατασκευή βάσει άρθρου 50 Ν4412/2016.Στις 02/03/2021 Απόφαση Ο.Ε. για έγκριση όρων διακήρυξης.	16.300.000,00 €

- Ενεργειακή αναβάθμιση κτιρίων παλαιάς πτέρυγας και εξωτερικών ιατρείων Γενικού Νοσοκομείου Κοζάνης ΜΑΜΑΤΣΕΙΟ 60.000,00 €
«Υποβλήθηκε στην πρόσκληση 88 του ΕΣΠΑ. Υπάρχει φάκελος έργου. Θα δημοπρατηθεί η μελέτη.
Η Απόφαση ένταξης (ΑΔΑ:6ΖΘΠ7ΛΨ- 9ΘΗ) αφορά σε 2 υ/ε (μελέτη και εργασίες). Το συν.ποσό είναι 952.800€.(60.000+892.800).
Απόφαση Π.Σ. στις 14/10/2020 για έγκριση τρόπου δημοπράτησης της μελέτης. Εκκρεμεί η έγκριση δημοπράτησης της μελέτης».
- Επισκευή Ειδικού Εργαστηρίου Πτολεμαΐδας στην Τ.Κ. Αγίου Χριστοφόρου 32.500,00 €
Στις 06/10/2020 Απόφαση Ο.Ε. (ΑΔΑ:62427ΛΨ-ΞΚΑ) για έγκριση όρων διακήρυξης. Εκκρεμεί η δημοπράτηση του έργου
- Πιλοτικό Ενεργειακά Θετικό κτίριο - Η περίπτωση του Αγροτικού και Κτηνιατρικού Κέντρου Δυτικής Μακεδονίας ως Βιωματικό Εργαστήριο στη Δυτική 1.000.000,00 €
Στις 20/11/2020 με την Απόφαση της Ο.Ε. (ΑΔΑ:ΨΔΓΖ7ΛΨ--7ΒΘ) εγκρίθηκε η ένταξη στον Τοπικό Πόρο.

ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ ΣΥΝΟΛΟ:**1.579.400,00 €**

- Αποκατάσταση Ιερού Ναού Κοιμήσεως Θεοτόκου Εράτουρας 305.000,00 €
Αυτεπιστασία από Υπουργείο Πολιτισμού. Θα εκτελεστεί από την ΕΦΑ.
- Ανέγερση Μουσείου Κρόκου και γραφείων διοίκησης και προμήθεια εξοπλισμού 1.200.000,00 €
Στις 03/11/2020 Απόφαση της Ο.Ε. (ΑΔΑ: 6ΦΙ27ΛΨ-ΩΡ3) για συγκρότηση επιτροπής διαγωνισμού.
Είναι προς δημοπράτηση
- Αποκατάσταση γεφυριού Αγίας Σωτήρας (Σβόλιανης) Δήμου Βοΐου 74.400,00 €
Θετική η έγκριση μελέτης από Εφορεία Ιωννίνων. Απόφαση Ο.Ε. 10/11/2020 (ΑΔΑ:6ΛΦΚ7ΛΨ-ΞΨΒ)
για ένταξη στη 2η τροποποίηση ΚΑΠ 2020 Αναμένεται η έγκριση προγραμματικής από Υπουργείο Πολιτισμού
- Αποκατάσταση και ανάδειξη του Ιερού Ναού Αγίου Νικολάου Βλάστης, Στάδιο ένταξης. **Σύνολο π/υ έργου:** 834.000,00 €
Επείγουσες στερεωτικές και αναστηλωτικές εργασίες στον Ιερό Ναό Αγίου Νικολάου Βλάστης -1ο υ/ε:334.000,00 €
Συντήρηση τοιχογραφιών, τέμπλου, φορητών εικόνων, άμβωνα και επισκοπικού θρόνου του Ιερού Ναού Αγίου Νικολάου Βλάστης Κοζάνης -2ο υ/ε:500.000,00€.(το 1ο υ/ε από την ΠΕ Κοζάνης)
- Αποκατάσταση Ιερού Ναού Αγίου Νικολάου Λιβαδερού, Στάδιο ένταξης. **Σύνολο π/υ έργου:** 870.500 €
Αποκατάσταση Ιερού Ναού Αγίου Νικολάου Λιβαδερού -1ο υ/ε: 330.500,00 € Συντήρηση Τοιχογραφιών ξύλινων και ξυλόγλυπτων αντικειμένων και λοιπών διακοσμητικών στοιχείων Ιερού Ναού Αγίου Νικολάου Λιβαδερού -2ο υ/ε:540.000,00 € (το 1ο υ/ε από την ΠΕ Κοζάνης)
- Αποκατάσταση του αρχοντικού ΜΑΝΟΥΣΗ ΔΟΥΚΑ - ΤΖΑΤΖΑ στην Σιάτιστα. Στάδιο ένταξης. **Σύνολο π/υ έργου:** 1.932.942,98 €
Αποκατάσταση δομήματος Αρχοντικού Μανούση - Δούκα Τζάτζα -1ο υ/ε:932.542,98 €
Συντήρηση και αποκατάσταση του ζωγραφικού διακόσμου και λοιπών διακοσμητικών ή λειτουργικών στοιχείων - υλικών του Αρχοντικού Μανούση – Δούκα Τζάτζα-2ο υ/ε:980.000,00€ Παροχή Υπηρεσιών Τεχνικού Συμβούλου για παροχή τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών -3ο υ/ε:20.400,00€ (τα υ/ε 1 και 3 από την ΠΕ Κοζάνης)

ΑΡΔΕΥΤΙΚΑ ΣΥΝΟΛΟ:**2.200.000,00 €**

- Επέκταση αρδευτικού δικτύου Νότιας Ζώνης Πολυφύτου στην περιοχή «Τζιτζιφος» Πλατανορεύματος Με το 177741/11-12-2020 εστάλη για ένταξη σε χρηματοδότηση ποσού 73.000,00€.
Διαδικασία ένταξης στο έργο υποστήριξης των ΤΟΕΒ Περιφέρειας
- Αναβάθμιση και εκσυγχρονισμός υφιστάμενου αρδευτικού δικτύου Σερβίων 2.200.000,00 €
Απόφαση Ένταξης στο ΠΑΑ 2014-2020 (ΑΔΑ:Ρ7ΠΚ7ΛΨ-0ΥΨ /05-03-2021)

ΑΝΤΙΠΛΗΜΥΡΙΚΑ ΣΥΝΟΛΟ:**63.160,54 €**

- Εργασίες διευθέτησης κοίτης κεντρικού ποταμού στην Τ.Κ. Μπλοχωρίου 21.000,00 €
Με την απόφαση της Ο.Ε. (ΑΔΑ:6Ο1Β7ΛΨ-Η9Κ) στις 28/07/2020 εγκρίθηκε η έγκριση διάθεσης πίστωσης.
Στις 21/09/2020 λήφθηκε Απόφαση Π.Σ. τρόπου Δημοπράτησης. Εκκρεμεί η δημοπράτηση
- Καθαρισμός υδατορέματος από μεγάλα δέντρα λεύκης στην Τ.Κ.Πρωτοχωρίου 28.520,48 €
Την 01/03/2021 Απόφαση Π.Σ. για έγκριση τρόπου δημοπράτησης
- Υλοτομία επικίνδυνων δένδρων στην επαρχιακή οδό Κοζάνης-Αιανής 13.640,06 €
Έγκριση τρόπου δημοπράτησης

ΥΔΡΕΥΣΗ-ΑΠΟΧΕΤΕΥΣΗ ΣΥΝΟΛΟ:**170.000,00 €**

- Εσωτερικό δίκτυο αποχέτευσης λυμάτων οικισμών Καρυοχωρίου, Προαστίου και Ασβεστόπετρας και εξωτερικό δίκτυο μεταφοράς λυμάτων οικισμών Καρυοχωρίου, Αγίου Χριστοφόρου, Προαστίου, Ασβεστόπετρας και περιοχής κόμβου ΑΕΒΑΛ στην Ε.Ε.Λ. Πτολεμαΐδας «Κύριος του έργου η ΔΕΥΑΕ. Π/Υ έργου: 8.211.968,00 €
Προέγκριση δημοπράτησης από ΕΥΔ ΠΕΠ ΔΥΤ ΜΑΚ με αριθμ.πρωτ. 681/22-2-21.
Εχει σταλεί στην Οικονομική επιτροπή η έγκριση των όρων διακήρυξης για τα δύο υποέργα.
Για το υ/ε 2 εστάλη εκ νέου στο Π.Σ. για τον τρόπο δημοπράτησης λόγω μείωσης του π/υ στο στάδιο προέγκρισης από ΕΥΔ».

■ Εσωτερικό δίκτυο αποχέτευσης λυμάτων οικισμών Ανατολικού, Πενταβρύσου, και Εξωτερικό δίκτυο μεταφοράς λυμάτων οικισμών Ανατολικού, Πενταβρύσου και Περδίκκα στην Ε.Ε.Λ. Πτολεμαΐδας». Κύριος του έργου η ΔΕΥΑΕ. Π/Υ έργου: 4.159.645,16 € Στις 22/12/2020 Απόφαση Ο.Ε. (ΑΔΑ:9ΤΘΠ7ΛΨ-75Α) για έγκριση προγραμματικής Σύμβασης. Απόφαση ένταξης (ΑΔΑ9ΤΔΞ7ΛΨ-Δ18/22-2-21). Προέγκριση δημοπράτησης»	
■ Αποκατάσταση βλαβών – συντήρηση κατ'εφαρμογή του άρθρου 74 σε συνδυασμό με το άρθρο 520 του Ν3669/08 για το έργο: Εγκατάσταση επεξεργασίας λυμάτων Σερβίων και ΚΑΑ Σερβίων και Πλατανορεύματος Ανοιχτός διαγωνισμός με επιμέρους ποσοστά, Αναμονή απόφασης τρόπου δημοπράτησης	170.000,00 €

Β2. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΕ Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΔΗΜΟΠΡΑΤΗΣΗΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ Η ΥΠΟΓΡΑΦΗ ΤΗΣ ΣΥΜΒΑΣΗΣ**ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 2.805.000,00 €****ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ**

■ Αποκατάσταση Ιερού Ναού Κοιμήσεως Θεοτόκου Διλόφου	450.000,00 €
--	--------------

ΑΡΔΕΥΤΙΚΑ

■ Εκσυγχρονισμός - Επέκταση αρδευτικού δικτύου Μεσοβούνου Δήμου Εορδαίας, «Κύριος του έργου το Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων. Π/Υ έργου: 5.000.000,00 €	
■ Διενέργεια διαγωνισμού Αναμένεται υπογραφή σύμβασης»	

ΦΡΑΓΜΑΤΑ

■ Έργα αντιδιαβρωτικής προστασίας και βελτίωση φρεατίων και οδοποιίας πρόσβασης φράγματος Μεσοβούνου Στις 09/03/2021 Απόφαση Ο.Ε. για έγκριση Πρακτικού και κήρυξη άγονης (για δεύτερη φορά) της δημοπρασίας διότι δεν υποβλήθηκαν προσφορές.	235.000,00 €
--	--------------

ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ

■ Καθαρισμός ρεμάτων και κατασκευή μικρών τεχνικών στα πλαίσια της αντιπλημμυρικής προστασίας της ΠΕ Κοζάνης (master plan) (Αφορά σε 61 παρεμβάσεις με λήψη άμεσων μέτρων, όπως καθαρισμός κοίτης, αποκατάσταση υδραυλικής διατομής, τοπικές αποκαταστάσεις τεχνικών έργων κ.α) Ορίστηκε την 17/03/2021 η υποβολή προσφορών	2.120.000,00 €
--	----------------

ΥΔΡΕΥΣΗ-ΑΠΟΧΕΤΕΥΣΗ

■ Εγκατάσταση επεξεργασίας λυμάτων Τ.Δ.Σιάτιστας Ν.Κοζάνης,»ΦΙΛΟΔΗΜΟΣ Ι., Μεταφερόμενο στο Αντώνης Τρίτσης», Ανοιχτή διαδικασία, «Κύριος του έργου η ΔΕΥΑ ΒΟΙΟΥ. Π/Υ έργου: 4.400.000,00 € Στις 08/12/2020 απόφαση Ο.Ε. (ΑΔΑ:62ΟΩ7ΛΨ-ΝΦ5) για συγκρότηση επιτροπής διαγωνισμού. Λόγω της απεργίας των μηχανικών ορίστηκε νέα ημερομηνία ανοίγματος προσφορών στις 17/03/2021».	
---	--

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΦΛΩΡΙΝΑΣ**Β1. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΑΝ ΟΙ ΜΕΛΕΤΕΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ ΝΑ ΔΗΜΟΠΡΑΤΗΘΟΥΝ****ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 58.021.200,00 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:****6.250.000,00 €**

■ Βελτίωση ασφάλειας οδικού δικτύου Φλώρινας Αμυνταίου «Νέο έργο. Έχει απόφαση διάθεσης πίστωσης Οικ. Επιτροπής»	2.000.000,00 €
■ Βελτίωση οδικής ασφάλειας Ε.Ο.15 και ΕΠ.Ο11 Δήμου Πρεσπών «Νέο έργο. Έχει απόφαση διάθεσης πίστωσης Οικ. Επιτροπής»	1.000.000,00 €
■ Ασφαλτόστρωση οδικού δικτύου Π.Ε. Φλώρινας περιοχής Αμυνταίου 2020 Έγκριση Όρων Διακήρυξης 309/21	1.200.000,00 €
■ Υποδομές οδοποιίας για την στήριξη της επιχειρηματικότητας στην Π.Ε. Φλώρινας(Δήμος Φλώρινας) ΣΥΝΤΑΞΗ ΠΡΟΓΡΑΜΜΑΤΙΚΗΣ ΣΥΜΒΑΣΗΣ ΜΕ ΤΟΥΣ ΔΗΜΟΥΣ (900.000€)	765.000,00 €
■ Υποδομές οδοποιίας για την στήριξη της επιχειρηματικότητας στην Π.Ε. Φλώρινας(Δήμος Αμυνταίου) ΣΥΝΤΑΞΗ ΠΡΟΓΡΑΜΜΑΤΙΚΗΣ ΣΥΜΒΑΣΗΣ ΜΕ ΤΟΥΣ ΔΗΜΟΥΣ (700.000€)	595.000,00 €
■ Υποδομές οδοποιίας για την στήριξη της επιχειρηματικότητας στην Π.Ε. Φλώρινας(Δήμος Πρεσπών) ΣΥΝΤΑΞΗ ΠΡΟΓΡΑΜΜΑΤΙΚΗΣ ΣΥΜΒΑΣΗΣ ΜΕ ΤΟΥΣ ΔΗΜΟΥΣ (500.000€)	425.000,00 €
■ Συντήρηση τμημάτων επ. οδού Αμυνταίου – Λεβαΐας – Φιλώτα – Πελαργού Έγκριση Όρων Διακήρυξης 342/21	200.000,00 €
■ Συντήρηση φωτισμού κόμβων στο οδικό δίκτυο Π.Ε. Φλώρινας 2020 ΔΙΑΔΙΚΑΣΙΕΣ ΔΗΜΟΠΡΑΤΗΣΗΣ	65.000,00 €

ΚΤΙΡΙΑΚΑ ΣΥΝΟΛΟ:	20.406.800,00 €
■ Βελτίωση και αναβάθμιση υφιστάμενων κτιριακών υποδομών του Πανεπιστημίου Δυτικής Μακεδονίας Φλώρινας <i>ΑΝΑΜΕΝΕΤΑΙ Η ΔΙΕΝΕΡΓΕΙΑ ΔΙΑΓΩΝΙΣΜΟΥ</i>	9.350.000,00 €
■ Ενεργειακή αναβάθμιση νοσοκομείου <i>Στάδιο προέγκρισης δημοπράτησης από διαχειριστική αρχή</i>	2.987.000,00 €
■ Εκσυγχρονισμός και επέκταση εγκαταστάσεων χιονοδρομικού κέντρου Βίγλας <i>Αναμονή απόφασης έγκρισης ΑΕΠΟ από ΔΙ.Π.Α. Υπουργείο Περιβάλλοντος</i>	8.060.000,00 €
■ Διαμόρφωση Περιβάλλοντος χώρου του Νοσοκομείου Φλώρινας για την στάθμευση των ασθενοφόρων <i>ΠΡΟΒΛΗΜΑ ΜΕ ΤΗΝ ΕΚΔΟΣΗ ΟΙΚ. ΑΔΕΙΑΣ</i>	9.800,00 €

ΑΡΔΕΥΤΙΚΑ

■ Αρδευτικό Παρορίου <i>«Δημοπράτηση από υπουργείο Επίβλεψη κατασκευής από την Δ.Τ.Ε. / Π.Ε.ΦΛΩΡΙΝΑΣ»</i>	4.000.000,00 €
--	----------------

ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΣΥΝΟΛΟ:**3.224.400,00 €**

■ Αντιπλημμυρική προστασία - καθαρισμός τεχνικών εθνικού - επαρχιακού οδικού δικτύου Φλώρινας - Αμυνταίου 2020 <i>Έγκριση Όρων Διακήρυξης 311/21</i>	500.000,00 €
■ Αντιμετώπιση χειμαρρολάβας στην Ε.Ο. 15 και ΕΠ.Ο.11 Δήμου Πρεσπών <i>Έγκριση Όρων Διακήρυξης 313/21</i>	150.000,00 €
■ Καθαρισμός ρεμάτων, συντήρηση και αποκατάσταση υφιστάμενων αντιπλημμυρικών έργων στα πλαίσια της αντιπλημμυρικής <i>Έκδοση αδειών και έπειτα οικονομική επιτροπή</i>	2.500.000,00 €
■ Αντιπλημμυρική προστασία παραλίμνιων εκτάσεων λίμνης Πετρών με την ορθολογική διαχείριση των καλαμιώνων	74.400,00 €

ΥΔΡΕΥΣΗ-ΑΠΟΧΕΤΕΥΣΗ

■ Ύδρευση Δ.Ε. Αμυνταίου και Αετού Δήμου Αμυνταίου <i>ΥΠΟΒΛΗΘΗΚΕ Τ.Δ.Ε ΣΤΟ ΠΕΠ ΠΔΜ ΚΑΙ ΑΞΙΟΛΟΓΕΙΤΑΙ Η ΠΡΟΤΑΣΗ</i>	24.140.000,00 €
--	-----------------

B2. ΕΡΓΑ ΠΟΥ ΟΛΟΚΛΗΡΩΘΗΚΕ Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΔΗΜΟΠΡΑΤΗΣΗΣ ΚΑΙ ΑΝΑΜΕΝΕΤΑΙ Η ΥΠΟΓΡΑΦΗ ΤΗΣ ΣΥΜΒΑΣΗΣ**ΓΕΝΙΚΟ ΣΥΝΟΛΟ: 1.685.207,23 €****ΕΡΓΑ ΟΔΟΠΟΪΑΣ ΣΥΝΟΛΟ:****943.380,00 €**

■ Προστασία πρανών από κατολισθήσεις οδικού Π.Ε. Φλώρινας <i>Ανόδοχος: ΖΕΥΞΗ Α.Τ.Ε., Υποβολή Εγγυητικής Καλής Εκτέλεσης / Για Σύμβαση</i>	180.000,00 €
■ Βελτίωση οδικής ασφαλείας οδικού δικτύου Π.Ε. Φλώρινας <i>Ανόδοχος: ΜΕ.ΚΟΝ.Α.Ε., Σύνταξη Πρακτικού Υ. Δήλωσης</i>	158.380,00 €
■ Βελτίωση οδικής ασφαλείας εθνικού - επαρχιακού οδικού δικτύου Δήμου Αμυνταίου <i>Ανόδοχος: Α. ΤΣΩΡΟΣ - Λ. ΣΑΚΚΑΣ Ο.Ε., Υποβολή Εγγυητικής Καλής Εκτέλεσης / Για Σύμβαση</i>	255.000,00 €
■ Διαγράμμιση - σιτηαία ασφαλείας στο εθνικό- επαρχιακό οδικό δίκτυο δήμων Φλώρινας και Αμυνταίου <i>Ανόδοχος: ΜΑΓΓΙΑΙΩΤΟΥ ΕΥΔΟΞΙΑ, Απόφαση Έγκρισης 2 Πρακτικού 271/21</i>	240.000,00 €
■ Διαγράμμιση - σιτηαία ασφαλείας στην Ε.Ο. 15 και Επ. Ο. 11 Δήμου Πρεσπών <i>Ανόδοχος: Α. ΤΣΩΡΟΣ - Λ. ΣΑΚΚΑΣ Ο.Ε. Υποβολή Εγγυητικής Καλής Εκτέλεσης / Για Σύμβαση</i>	110.000,00 €

ΚΤΙΡΙΑΚΑ ΣΥΝΟΛΟ: 532.827,23 €

■ Διαμόρφωση αίθουσας πολλαπλών χρήσεων στην Εύξεινο Λέσχη Φλώρινας <i>Ανόδοχος: ΖΕΥΞΗ Α.Τ.Ε., Για υπογραφή Σύμβασης</i>	135.000,00 €
■ Ενεργειακή αναβάθμιση κτιρίου Διοικητηρίου Περιφερειακής Ενότητας Φλώρινας <i>«Για υπογραφή Σύμβασης Προμήθεια (234.768,57€): Σε προσυμβατικό έλεγχο Κατασκευή (151.058,66 €): Έχει γίνει η δημοπρασία Ενεργειακή Επιθεώρηση - Πιστοποιητικά (12.000,00€): Στο τέλος»</i>	397.827,23 €

ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΣΥΝΟΛΟ: 136.000,00 €

■ Καθαρισμός ρεμάτων και συντήρηση αντιπλημμυρικών έργων ρεμάτων Δήμου Αμυνταίου Π.Ε. Φλώρινας <i>Αναμένεται υπογραφή σύμβασης</i>	74.000,00 €
■ Καθαρισμός ρεμάτων και συντήρηση αντιπλημμυρικών έργων ρεμάτων Δήμου Πρεσπών Π.Ε. Φλώρινας <i>Έγκριση 2ου Πρακτικού</i>	62.000,00 €

ΥΔΡΕΥΣΗ - ΑΠΟΧΕΤΕΥΣΗ

■ Αντικατάσταση αγωγού ύδρευσης Τ.Κ. Ανταρτικού <i>Ανόδοχος: ΔΗΛΑΜΑΣ, Αναμένεται υπογραφή σύμβασης</i>	73.000,00 €
---	-------------

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

ΑΓΡΙΝΙΟ Πλατεία Ειρήνης & Δημητρακάκη 30 100 Αγρίνιο	☎ 26410 29075 26410 47960	✉ info@papakammenos.gr
ΑΡΓΟΛΙΔΑ Βασιλέως Γεωργίου 8 21 200 Άργος	☎ 27510 69120	✉ 27510 24515
ΑΡΚΑΔΙΑ Πλ. Αγ. Δημητρίου 15 22 100 Τρίπολη	☎ 27102 39133 27102 39133	✉ vtsioli@otenet.gr
ΑΡΤΑ Γώγου Μπάκολα 31 47 100 Άρτα	☎ 26810 75392 26810 77136	✉ an.papab@gmail.com
ΒΟΙΩΤΙΑ Δημ. Ανδρεαδάκη 46 32 100 Λειβαδιά	☎ 22610 22382	✉ 22610 27685
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	✉ tolitsiakiris@gmail.com
ΕΥΒΟΙΑ Αντωνίου Δούνα 1 34 100 Χαλκίδα	☎ 22210 21578	✉ 22210 60374
ΕΥΡΥΤΑΝΙΑ Καραϊσκάκη 4 36 100 Καρπενήσι	☎ 22370 22440	✉ 22370 80294
ΖΑΚΥΝΘΟΣ Φιλπά 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 Ευαγγελιστριάς 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	✉ ggeorgoulopoulos@gmail.com
ΞΑΝΘΗ Βενιζέλου 84 67 100 Ξάνθη	☎ 25410 62789 25410 67575	✉ gprofetis@gmail.com
ΠΑΤΡΑ Κανακάρη 101 26 221 Πάτρα	☎ 26102 76813 26102 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	✉ spedep@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 Χανία	☎ 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

PAROC Hvac Lamella Mat AluCoat

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

PENETRON®

ADVANCED WATERPROOFING & PROTECTION SYSTEMS

Τα Συστήματα PENETRON® στα Έργα Υποδομής

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

Χρυσό Βραβείο σε όλες τις τεχνολογίες ανάπτυξης κρυστάλλων στο σκυρόδεμα

www.penetron.gr
Like us on: PenetronHellas