
ΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑΔΑΣ

Αθήνα, 8 Μαΐου 2009

ΟΜΙΛΙΑ ΤΟΥ ΠΡΟΕΔΡΟΥ ΤΟΥ ΤΕΕ ΓΙΑΝΝΗ ΑΛΑΒΑΝΟΥ
στο διήμερο «Επιπτώσεις από τη διοργάνωση των Ολυμπιακών
Αγώνων σε Πεκίνο, Αθήνα, Σύδνεϋ, Βαρκελώνη – Αξιοποίηση

Ολυμπιακών Εγκαταστάσεων και Έργων»

Οι Ολυμπιακοί Αγώνες, αναμφισβήτητα, είναι το γεγονός που
επικεντρώνεται το ενδιαφέρον των κατοίκων του κόσμου για 20 μέρες κάθε
τέσσερα χρόνια.

Ωστόσο, για κάποια χώρα και τους πολίτες της (όπως και για τους αθλητές
πολλών χωρών), αυτή που αναλαμβάνει τη διοργάνωση τους είναι ένα
γεγονός πολύ μεγαλύτερης χρονικής διάρκειας και σημασίας, καθώς οι
διεργασίες που συνδέονται μ’ αυτούς (διεκδίκηση, σχεδιασμός,
προετοιμασία, έργα), απασχολούν και επηρεάζουν μια πόλη πολλά χρόνια
πριν και τη χώρα για αρκετά, κυρίως, όμως, σημαδεύουν την πόλη και τη
χώρα (και μάλιστα, όσο πιο μικρή τόσο πιο πολύ) για πολλά χρόνια μετά.

Οι Ολυμπιακοί Αγώνες είναι και ένα πολυσήμαντο γεγονός – με πολιτικές,
κοινωνικές, τεχνικές και αθλητικές διαστάσεις – που απαιτεί τεράστιες
δαπάνες από τις χώρες που αναλαμβάνουν τη διοργάνωση. Είναι εύλογο
να περιμένει κανείς να αποδώσουν πολλαπλάσια οφέλη σε βάθος χρόνο.

Στο Τεχνικό Επιμελητήριο Ελλάδας, τον επιστημονικό οργανισμό των
Ελλήνων διπλωματούχων μηχανικών, από την εποχή της διεκδίκησης των
Ολυμπιακών Αγώνων του 1996, συζητήθηκαν όλες οι επιμέρους διαστάσεις
του εγχειρήματος και κατατέθηκαν συγκροτημένες προτάσεις. Εκείνο,
προέκυψε απ’ όλες εκείνες τις συζητήσεις, συνοψίστηκε στο ερώτημα: η
πόλη και η χώρα για τους Αγώνες ή οι Αγώνες για την πόλη και τη χώρα;

Οι Ολυμπιακοί Αγώνες είναι μια εξαιρετικά ακριβή υπόθεση, για κάθε χώρα
και σε κάθε χρονική στιγμή, ώστε να αυτοπεριορίζονται σ’ αυτή καθ’ εαυτή
τη διοργάνωση και να μην αποτελούν ένα εφαλτήριο για μια παραπέρα
ανάπτυξη της χώρας που αναλαμβάνει τη διοργάνωσή τους. Δεν θα πρέπει
να βλέπουμε τι «κτίσαμε» για τους Αγώνες ή αν θέλετε δεν πρέπει να
κτίζουμε για τους Αγώνες, αλλά για το μέλλον των πόλεων και των κρατών
που αναλαμβάνουν τη διοργάνωσή τους κάθε τέσσερα χρόνια.

Το κόστος που απαίτησε η διοργάνωση των Αγώνων (σε έργα,
εξοπλισμούς και μέτρα) ήταν ιδιαίτερα υψηλό. Τα ανταποδοτικά οφέλη
καθόλου αμελητέα, αλλά όχι τα προσδοκώμενα.

Είναι αρκετοί αυτοί που ακόμη και σήμερα θεωρούν ότι για χώρες του
μεγέθους της Ελλάδας οι σύγχρονοι Ολυμπιακοί Αγώνες – με τον τρόπο

που οργανώνονται κατ’ απαίτηση της Διεθνούς Ολυμπιακής Επιτροπής και
των διεθνών αθλητικών ομοσπονδιών – είναι ένα δυσβάσταχτο γεγονός.

Το Τεχνικό Επιμελητήριο αποφάσισε να πραγματοποιήσει αυτό το διήμερο
συζητήσεων, με τη συμμετοχή και ειδικών από άλλες χώρες που
οργάνωσαν Αγώνες, που ενεπλάκησαν στο σχεδιασμό και την διοργάνωση
και ασφαλώς έχουν τη δική τους πολυτιμη εμπειρία. Κάλεσε εκπροσώπους
από πόλεις που έχουν διαφορετική χρονική απόσταση από την εποχή που
οργάνωσαν τους Αγώνες – η Βαρκελώνη 17, το Σύδνεϋ 9 και το Πεκίνο
ένα – αλλά και χώρες με διαφορετικά χαρακτηριστικά (οικονομικά,
διοικητικά, κοινωνικά και πολιτικά).

Επιθυμία μας είναι και από αυτή τη συνάντηση να βγουν συμπεράσματα με
αποδέκτες στη χώρα μας αλλά και στη διεθνή κοινότητα. 1

Οι Ολυμπιακοί Αγώνες της Αθήνας ήταν επιτυχημένοι. Το αναγνώρισε η
διεθνής κοινότητα. Ειδικότερα, ο κατασκευαστικός κλάδος, οι μηχανικοί, το
σύνολο των εργαζομένων που ενεπλάκη στην προετοιμασία και τη
διοργάνωση των Αγώνων απέδειξαν την ικανότητα και επάρκειά τους να
ανταποκριθούν σε ένα εξαιρετικά σύνθετο έργο, στα αυστηρά
χρονοδιαγράμματα και στις αυξημένες απαιτήσεις των προδιαγραφών. Η
Ελλάδα απέδειξε ότι είναι ικανή να διαχειριστεί και να συντονίσει το
μεγαλύτερο τεχνικο-αθλητικό γεγονός του πλανήτη, που συντελείται σε
μικρό χρονικό διάστημα, με συνθήκες μοναδικής ακρίβειας και ασφάλειας .

Έγινε ένα άλμα σε πολλούς τομείς, όπως οι τηλεπικοινωνίες, τα Μέσα
Μαζικής Μεταφοράς, οι επικοινωνίες, ενώ σε άλλους (ξενοδοχειακή
υποδομή όπως και υποδομή στο λιμάνι του Πειραιά, πλατείες και
πεζοδρόμια κ.α.), υπήρξε σημαντική πρόοδος σε σύντομο χρόνο, κάτι που
δεν θα γινόταν δίχως την πίεση των Αγώνων.

Αλλά από το σημείο αυτό και μετά θα πρέπει να επισημάνω ότι
υπεισέρχεται η λογική του μισογεμάτου ή μισοάδειου ποτηριού.

Για παράδειγμα:

Ήταν οικονομικά επωφελής όλη αυτή η υπόθεση; Οι Αγώνες στην Ελλάδα
κόστισαν στο 30% αυτών του Πεκίνου και στο 50% των προβλεπομένων
για Λονδίνο. Ως ποσοστό επί του Ακαθάριστου Εθνικού Προϊόντος έφτασαν
στο 4,4%, ενώ αντίστοιχα στη Βαρκελώνη μόλις στο 1,6% και στο Σύδνεϋ

1 Είναι πολλές οι χώρες που, ακολουθώντας παρεμφερή βήματα,
διεκδικούν την ανάληψη της διοργάνωσης των Ολυμπιακών Αγώνων (αυτή
την περίοδο παρουσιάζουν τους φακέλους τους στους τεχνοκράτες της
Διεθνούς Ολυμπιακής Επιτροπής οι πόλεις που φιλοδοξούν να οργανώσουν
τους Αγώνες του 2016 μια και του χρόνου θα γίνει η επιλογή της).

στο 1,5% του ΑΕΠ. Οι Ολυμπιακοί Αγώνες της Αθήνας, σύμφωνα με την
Εισηγητική Έκθεση του Προϋπολογισμού, επιβάρυναν το έλλειμμα του
2004 κατά 1,37% του ΑΕΠ.

Εξαιτίας των Αγώνων το Πρόγραμμα Δημοσίων Επενδύσεων αυξήθηκε
σημαντικά, αλλά μετά το 2004 και ως σήμερα, εμφάνισε μια εξίσου
σημαντική μείωση, στην οποία αποδίδεται το μεγαλύτερο μέρος της κρίσης
που βιώνει σήμερα ο κατασκευαστικός τομέας. Είναι ενδεικτικό ότι ακόμη
και το ΠΔΕ του 2009 επιβαρύνεται με κονδύλια εξόφλησης έργων των
Ολυμπιακών Αγώνων.

Υποστηρίζεται από πολλές πλευρές ότι υπήρξαν σημαντικά έμμεσα οφέλη
στην οικονομία της χώρας. Για παράδειγμα στον τομέα του τουρισμού.
Υπήρξε. Αλλά σήμερα, εν μέσω οικονομικής κρίσης, οι παράγοντες της
τουριστικής αγοράς θεωρούν ότι οι θετικές επιπτώσεις διάρκεσαν μικρότερο
χρονικό διάστημα από ότι σε άλλες Ολυμπιακές χώρες. Άλλοι ισχυρίζονται
ότι αν τα ίδια κονδύλια δαπανούσαμε για μια ανάπτυξη που δεν
υπαγορευόταν από τους Ολυμπιακούς Αγώνες, δεν θα συγκεντρώναμε τα
έργα στην Αθήνα, στερώντας ουσιαστικά την περιφέρεια από σημαντικά και
αναγκαία έργα. 2 Νέες τεχνολογίες, καινούργια τεχνογνωσία, καινοτόμες
επιχειρήσεις δεν αξιοποιήθηκαν στη συνέχεια, σε βαθμό που να μιλάμε για
μια δυναμική με διάρκεια.

Ο χρόνος, όχι των αγώνων, αλλά προ και μετά αυτών, αποτελεί ένα
σημαντικότατο παράγοντα για το αυξημένο ή όχι κόστος. Υπήρξε μεγάλη
καθυστέρηση στην εκκίνηση του σχεδιασμού και κυρίως των έργων που
υπαγόρευαν οι Ολυμπιακοί Αγώνες. Και αυτό το πληρώσαμε σε αυξημένο
κόστος, πιεστικές συνθήκες εργασίας, διαγωνιστικές διαδικασίες. Ίσως είναι
κάτι που θα πρέπει να επισημανθεί ιδιαίτερα για όλες τις χώρες και για όλες
τις παρεμφερείς δράσεις. Ειδικότερα για τη χώρα μας. Βιώνουμε σε
πολλούς τομείς καθυστερήσεις, αντίστοιχες της χρονικής υστέρησης στη
μετα-Ολυμπιακή χρήση του πλήθους των εγκαταστάσεων που
δημιουργήθηκαν για τους Αγώνες. Κάτι που είναι ιδιαίτερα επαχθές.

2 Πχ «…Πέραν λοιπόν του τεράστιου κόστους των κατασκευών για μια τόσο
μικρή χώρα, η επιβάρυνση της συντήρησής τους εξακολουθεί να βαρύνει
το Δημόσιο. Χωρίς να μπούμε στην λογική των αριθμών είναι βέβαιο πως
αν το κόστος των Ολυμπιακών είχε επενδυθεί σε πράσινα ενεργειακά έργα
και μονάδες αφαλάτωσης για τα νησιά μας θα είχαμε το Αιγαίο αυτόνομο
ενεργειακά και υδατικά εσαεί. Αντ’ αυτού σίγουρα τα παιδιά των παιδιών
μας θα πληρώνουν το «όνειρο» των δύο εβδομάδων του Αυγούστου του
2004.» [ερώτηση στη Βουλή του Μ. Παπαγιαννάκη, 19/11/2008]

Οι Ολυμπιακοί Αγώνες έχουν φθάσει στο σημείο που βρίσκονται σήμερα
γιατί συγκινούν, σε παγκόσμιο επίπεδο, κάθε πολίτη. Οφείλεται αυτό στην
αρχαία κληρονομιά μιας πορείας που συνδέει το ατομικό με το συνολικό,
μέσα από ιδεώδη: από το ατομικό «νους υγιής εν σώματι υγιές» προς το
συλλογικό και συναγωνιστικό «ευ αγωνίζεσθαι» έως το παγκόσμιο «ειρήνη,
εκεχειρία».

Πέντε χρόνια μετά την τέλεση των Ολυμπιακών Αγώνων της Αθήνας,
μπορούμε να καταγράψουμε τη μεγαλύτερη αστοχία τους σε αυτό, το
πρωτογενές, γνώρισμα τους. Στο θυμικό των Ελλήνων, σήμερα,
καταγράφεται ως άρνηση του Ολυμπιακού Ιδεώδους η προσπάθεια για
πρωταθλητισμό με την άνοδο, πάση θυσία, των ρεκόρ. Δεν υπάρχουν οι
Ολυμπιονίκες Ήρωες, αλλά μια «ταπείνωση» στο φαινόμενο δημιουργίας
αθλητών και αθλητριών με υπέρμετρη σωματική διάπλαση, και βιασμένη τη
ψυχική τους ανάπτυξη.

Οφείλω να υπογραμμίσω – κάτι που, άλλωστε, γίνεται από πολλές πλευρές
διεθνώς – ότι αυτού του τύπου «πρωταθλητισμός» καταγράφεται πλέον
και σε άλλα πεδία που επηρεάζει η ΔΟΕ με αφορμή τους Αγώνες: στον
πολιτισμό, στην αρχιτεκτονική, στις επικοινωνίες.

Δεν αναπτύχθηκε, όσο θα ανέμενε κάποιος με αφορμή τους Ολυμπιακούς
Αγώνες, ο μαζικός αθλητισμός, δεν γέμισε η πόλη που οργάνωσε
Ολυμπιακούς Αγώνες αρχιτεκτονήματα και έργα τέχνης. Αντίθετα, το
πνεύμα της εμπορευματοποίησης που διαπερνά τους Αγώνες, σε πολύ
μεγαλύτερο βαθμό από τη συμβολή των χορηγών σε σχέση με το σύνολο
των δαπανών, εξακολουθεί και υπάρχει.

 Οι Ολυμπιακοί αγώνες συνέβαλαν στην καλύτερη λειτουργία της πόλης.
Τα Ολυμπιακά έργα σηματοδότησαν νέους πόλους δράσεων, νέα τοπόσημα
για αυτήν. Τώρα, όμως, σε πολλές περιπτώσεις δίνεται μάχη για να
λειτουργήσουν ως χώροι ευρύτερων κοινωνικών συναθροίσεων,
αθλητικών εγκαταστάσεων, περιβαλλοντικής αξιοποίησης έναντι αυτού
που και συνήθως νομοθετείται, ως χώροι εμπορικών χρήσεων και
επιχειρηματικών ζωνών με υπέρμετρη αύξηση των συντελεστών δόμησης,
δημιουργώντας παρά επιλύοντας προβλήματα.

Θέλω από το βήμα αυτό να ευχαριστήσω τους εισηγητές, τους οργανωτές,
τους εμπνευστές αυτής της εκδήλωσης. Έχουν κατατεθεί κατατοπιστικές,
καλές, εισηγήσεις, αξιόλογες προτάσεις. Ευχαριστώ ιδιαίτερα τους
φιλοξενούμενους μας, που αποδέχθηκαν την πρόταση να μας μεταφέρουν
τις εμπειρίες και γνώσεις τους. Πρόκειται για ανθρώπους που συμμετείχαν
ενεργά στο αντίστοιχο εγχείρημα στις χώρες τους

Πιστεύω ότι από τις συζητήσεις μας θα προκύψει ένα πολύ συγκεκριμένο
κείμενο-πρόταση προς τη διεθνή κοινότητα, προς όλους αυτούς που
ονειρεύονται να αναλάβουν τη διοργάνωση των Ολυμπιακών Αγώνων,
προσδοκώντας πολλαπλά, διαφορετικά και σε ορισμένες περιπτώσεις
καθοριστικά οφέλη για την παραπέρα ανάπτυξή τους. Ελπίζω ότι σε
πολλούς τομείς, προγραμματισμός, σχεδιασμός χώρου, δημόσια διοίκηση,
παιδεία, έρευνα, ενέργεια κλπ, σαν χώρα θα λειτουργούμε με την αίσθηση,
και με τη συμμετοχική λογική όπου οι πολίτες ενημερώνονται,
παρακολουθούν και δρουν, διαρκών μικρών Ολυμπιακών αγώνων.

