

Εθνικό Μετσόβιο Πολυτεχνείο

Σχολή Μηχανικών Μεταλλείων – Μεταλλουργών

Τομέας Μεταλλευτικής

Διπλωματική εργασία

Θεσμικό, Τεχνικό & Οικονομικό πλαίσιο εξόρυξης

μαρμάρων & διακοσμητικών λίθων στην Ελλάδα

Μήτρου Αθανάσιος, Mm12030

ΕΠΙΒΛΕΠΟΥΣΑ:

Αικατερίνη Αδάμ, Αν. Καθηγήτρια Ε.Μ.Π.

ΑΘΗΝΑ, ΜΑΡΤΙΟΣ 2021

Εθνικό Μετσόβιο Πολυτεχνείο

Σχολή Μηχανικών Μεταλλείων – Μεταλλουργών

Τομέας Μεταλλευτικής

Διπλωματική εργασία

Θεσμικό, Τεχνικό & Οικονομικό πλαίσιο εξόρυξης

μαρμάρων & διακοσμητικών λίθων στην Ελλάδα

Μήτρου Αθανάσιος, Mm12030

Εγκρίθηκε από την τριμελή επιτροπή στις 19/3/2021

• Αικατερίνη Αδάμ, Αν. Καθηγήτρια Ε.Μ.Π., Επιβλέπουσα

• Γεώργιος Παναγιώτου, Καθηγητής Ε.Μ.Π.

• Μαρία Μενεγάκη, Αν. ΚαθηγήτριαΕ.Μ.Π.

ΑΘΗΝΑ, ΜΑΡΤΙΟΣ 2021

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΡΟΛΟΓΟΣ

Η εκμετάλλευση μαρμάρων στην Ελλάδα την δεκαετία 2010-2020 παρουσίασε, παρά την

ύφεση, θετικά οικονομικά αποτελέσματα που συνδέονται με την άνοδο που καταγράφηκε

στις πωλήσεις μαρμάρων κυρίως το εξωτερικό. Η αξιοποίηση των ελληνικών μαρμάρων

συνιστά μία δραστηριότητα με σημαντικά κοινωνικά και οικονομικά οφέλη, που όμως

παράλληλα αντιμετωπίζει μια σειρά από προκλήσεις για την μείωση του περιβαλλοντικού

της αποτυπώματος. Η παρούσα Διπλωματική συντάχθηκε με στόχο να αναδειχθούν τόσο τα

θετικά στοιχεία, όσο και τα προβλήματα που αντιμετωπίζει η εξόρυξη μαρμάρων στην

Ελλάδα, σε μια προσπάθεια καταγραφής της συμβολής της στην βιώσιμη ανάπτυξη των

Ορυκτών Πρώτων Υλών της χώρας.

Για την παρούσα διπλωματική εργασία θα ήθελα να ευχαριστήσω όλους τους καθηγητές της

σχολής Μηχανικών Μεταλλείων-Μεταλλουργών και ιδιαιτέρως την Κυρία Αδάμ που με

βοήθησε στην σύνταξη της εργασίας, τον Κύριο Γιάννη Καρποντίνη που μου έδωσε

στοιχεία σχετικά με το λατομείο της οικογένειάς του στον Κινίδαρο Νάξου και όλους όσους

άμεσα ή έμμεσα βοήθησαν στην υλοποίηση της διπλωματικής εργασίας.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΛΗΨΗ

Στην Ελλάδα, με βάση τη γεωλογία της, καταγράφονται μεγάλα αποθέματα μαρμάρων και

άλλων διακοσμητικών πετρωμάτων τα οποία αξιοποιούνται από την αρχαιότητα με

σημαντικά οφέλη για την κοινωνία και την οικονομία. Τα ελληνικά μάρμαρα παρουσιάζουν

υπεροχή συγκριτικά με τα περισσότερα μάρμαρα που παράγονται διεθνώς, λόγω των

ιδιαίτερων χαρακτηριστικών τους που τα καθιστούν κατάλληλη πρώτη ύλη για έργα τέχνης

και κατασκευές υψηλής ποιότητας. Προκειμένου για την βιώσιμη αξιοποίηση των

διαθέσιμων κοιτασμάτων και την παραγωγή ποιοτικών προϊόντων κατάλληλων για

μεταφορά και διάθεση στην εγχώρια και σε διεθνείς αγορές η εκμετάλλευσή τους γίνεται με

βάση σύγχρονες, πρότυπες μεθόδους. Όμως, παρά την συμβολή τους στην ανάπτυξη των

Ορυκτών Πρώτων Υλών της χώρας, οι διαδικασίες για την αδειοδότηση των ερευνών και

της εξόρυξης μαρμάρων στην Ελλάδα όπως αυτές ορίζονται από το ισχύον θεσμικό πλαίσιο

είναι σύνθετες, και κατά περίπτωση χρονοβόρες. Για την περαιτέρω ενίσχυση της

βιωσιμότητας της εξόρυξης μαρμάρων, είναι σκόπιμη η ευρύτερη εφαρμογή καινοτόμων

τεχνολογιών για την ορθολογική και ασφαλή εκμετάλλευση, την παραγωγή προϊόντων

υψηλής προστιθέμενης αξίας, την οικονομική αξιοποίηση των παραγόμενων

παραπροϊόντων και τον περιορισμό του περιβαλλοντικού αποτυπώματος της

δραστηριότητας κατά τη λειτουργία της και μετά την ολοκλήρωση του κύκλου ζωής της.

Στην παρούσα Διπλωματική εργασία δίνεται παράδειγμα εφαρμογής, από την αξιοποίηση

κοιτάσματος μαρμάρου στην Νάξο όπου αναλύονται τα κυριότερα στάδια της παραγωγικής

διαδικασίας και τα οικονομικά μεγέθη της δραστηριότητας. Τέλος, και όπως τεκμηριώνεται

από διαθέσιμα στατιστικά στοιχεία η εξόρυξη μαρμάρων συνιστά μία από τις κυριότερες

εξαγωγικές δραστηριότητες του εξορυκτικού κλάδου στην Ελλάδα.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ABSTRACT

In Greece, due to its geology, significant reserves of marbles and other ornamental stones

are recorded. These reserves are being developed since antiquity with significant social and

economic benefits. Greek marbles present superior properties as compared with many of the

marbles produced internationally, due to their specific characteristics that make them

suitable material for art crafts and high-quality constructions. For the sustainable mining of

available deposits and the production of quality products appropriate for transport and sales

in the local and international markets, their exploitation is conducted with modern,

standardized methods. However, and despite their contribution in the development of the

Greek Mineral Raw Materials, the procedures for permitting exploration and production

activities as set by the prevailing legal framework are complex and in cases lengthy in time.

To further enhance the sustainability of marbles extraction, extensive incorporation of

innovative techniques is required for the economic and safe mining, the development of high

added value products, the economic use of produced by products and the reduction of the

environmental footprint of the activity during its operation and following the completion of

its life cycle. A case study for the exploitation of a marble deposit at Naxos is given in the

present diploma thesis; main stages of the production process are presented along with the

respective economic data. Finally, and as supported by available statistical data the

extraction of marbles consists one of the main exporting activities of the Greek extractive

sector.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 7

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΠΡΟΛΟΓΟΣ .. 4

ΠΕΡΙΛΗΨΗ ... 5

ABSTRACT ... 6

1. ΕΙΣΑΓΩΓΗ ... 13

1.1. Σκοπός ... 13

1.2. Κατηγορίες μαρμάρων .. 13

2. ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ . 16

2.1. Αισθητική αξιολόγηση μαρμάρων και διακοσμητικών - φυσικών λίθων 16

2.1.1. Χρώμα .. 16

2.1.2. Σχήματα .. 18

2.1.3. Το μέγεθος των κόκκων ... 18

2.2. Φυσικές, μηχανικές και τεχνικές ιδιότητες μαρμάρων ... 18

2.2.1. Φυσικές ιδιότητες ... 19

2.2.2. Μηχανικές ιδιότητες ... 20

2.2.3. Τεχνικές ιδιότητες .. 21

2.2.4. Περιβαλλοντικές δοκιμές ... 23

2.3. Διαθεσιμότητα όγκων .. 23

3. ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 25

3.1. Γενικά .. 25

3.2. Δικαίωμα ερευνών σε ιδιωτικές εκτάσεις ... 26

3.3. Δικαίωμα ερευνών σε δημόσιες ή δημοτικές εκτάσεις ... 28

3.4. Αδειοδότηση εξορυκτικών δραστηριοτήτων σε ιδιωτικές εκτάσεις. 29

3.4.1. Τεχνική μελέτη έργου .. 30

3.5. Αδειοδότηση εξορυκτικών δραστηριοτήτων σε δημόσιες ή δημοτικές εκτάσεις . 31

3.6. Περιβαλλοντική αποκατάσταση λατομείων .. 32

3.7. Προβλήματα αδειοδότησης ... 33

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 8

4. ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ

ΜΑΡΜΑΡΟΥ .. 34

4.1. Έρευνα μαρμαροφόρων περιοχών .. 34

4.2. Εκμετάλλευση μαρμαροφόρων περιοχών ... 36

4.3. Επιλογή μεθόδου εκμετάλλευσης – εξόρυξης ... 38

4.4. Σχεδιασμός υπαίθριας εκμετάλλευσης μαρμάρων με ορθές βαθμίδες.................. 38

4.5. Εκμετάλλευση - Εξόρυξη μαρμάρων με χρήση συρματοκοπής 41

4.6. Φόρτωση και μεταφορά προϊόντων λατομείου μαρμάρου 42

4.6.1. Παραγωγή υποπροϊόντων της εξόρυξης και κατεργασίας μαρμάρων 43

4.7. Περιβαλλοντική αποκατάσταση .. 43

5. ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ

ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) .. 47

5.1. Ιστορικά στοιχεία για τα μάρμαρα Νάξου .. 47

5.2. Μελέτη σκοπιμότητας των Μαρμάρων Νάξου της εταιρείας Καρποντίνης 48

5.2.1. Λατομικός χώρος και γεωλογικά χαρακτηριστικά ... 49

5.2.2. Κοιτασματολογικά στοιχεία της εκμετάλλευσης – αποθέματα 50

5.2.3. Ποιότητα πετρώματος .. 51

5.2.4. Μέθοδος εκμετάλλευσης - εξόρυξης ... 52

5.3. Κύκλος ζωής εκμετάλλευσης .. 54

5.3.1. Παραγωγή και διάθεση στείρων υλικών .. 58

5.4. Οικονομικά Στοιχεία Εκμετάλλευσης ... 60

5.4.1. Εκτίμηση κόστους εξόρυξης μαρμάρων .. 60

5.4.2. Υπολογισμός κόστους ανά m3 με δεδομένα από την τρέχουσα παραγωγή του

εξεταζόμενου Λατομείου μαρμάρου .. 63

5.5. Αξιολόγηση εταιρίας Αφοί Καρποντίνης .. 66

6. Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ

ΟΙΚΟΝΟΜΙΑ ... 69

6.1. Η επίδραση του εξορυκτικού κλάδου στο ευρύτερο περιβάλλον του 69

6.2. Η εξόρυξη μαρμάρων σε εθνικό επίπεδο .. 70

6.3. Χρήσεις μαρμάρων .. 73

6.4. Εξαγωγές Ελληνικών μαρμάρων ... 74

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 9

6.5. Διεθνής ανταγωνισμός .. 75

7. ΣΥΜΠΕΡΑΣΜΑΤΑ ... 79

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ .. 81

ΆΡΘΑ ΑΠΟ ΤΟ ΔΙΑΔΙΚΤΥΟ ... 84

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ

Πίνακας 1-1 Ονομασίες & κατηγορίες μαρμάρων, Σχόλια για τα πετρογραφικά τους

χαρακτηριστικά ίδια επεξεργασία ... 14

Πίνακας 2-1 Περιεχόμενα ορυκτά και χρωματισμός μαρμάρων .. 17

Πίνακας 2-2 Περιοχές εμφάνισης μαρμάρων ανάλογα με το χρώμα τους, ίδια επεξεργασία

 ... 17

Πίνακας 4-1, Εξεταζόμενα Χαρακτηριστικά κατά τις ερευνητικές εργασίες κοιτασμάτων

μαρμάρου, ίδια επεξεργασία .. 34

Πίνακας 4-2 Παράμετροι που επηρεάζουν την οικονομική απόδοση της εκμετάλλευσης του

κοιτάσματος, ίδια επεξεργασία .. 37

Πίνακας 4-3 Ασφαλείς γωνίες πρανών βαθμίδων διάφορων ασβεστολιθικών πετρωμάτων

,.., επεξεργασία στοιχείων ο ίδιος. ... 41

Πίνακας 5-1 Υπολογισμός αποθεμάτων Λατομείου Καρποντίνης 50

Πίνακας 5-2 Φυσικομηχανικές ιδιότητες μάρμαρου της εταιρείας Αφοί Καρποντίνης, ίδια

επεξεργασία. .. 51

Πίνακας 5-3 Χημική σύσταση μάρμαρου της επιχείρησης Αφοί Καρποντίνης, Ναξιακά

Μαρμαρά, ίδια επεξεργασία. ... 51

Πίνακας 5-4 Απαραίτητες ειδικότητες και πλήθος εργαζομένων για την εξόρυξη μαρμάρων,

εξεταζόμενου λατομείου.. 53

Πίνακας 5-5 Πάγιες επενδύσεις, ίδια επεξεργασία ... 61

Πίνακας 5-6 Αρχικές επενδύσεις σε μηχανολογικό εξοπλισμό, ίδια επεξεργασία 61

Πίνακας 5-7 Ετήσιο κόστος ανά κατηγορία λειτουργικών εξόδων, ίδια επεξεργασία 62

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 10

Πίνακας 5-8, Κόστος μισθοδοσίας στα Λατομεία Μαρμάρου Καρποντίνης., ίδια

επεξεργασία. .. 62

Πίνακας 5-9 Συνολικές ετήσιες δαπάνες της επιχείρησης, πρωτογενή δεδομένα από την

Τεχνική μελέτη, 2011, ίδια επεξεργασία ... 63

Πίνακας 5-10 Στοιχεία του κόστους εξόρυξης από Λατομεία Μαρμάρου Καρποντίνη 64

Πίνακας 5-11 Πίνακας υπολογισμού κόστους εξόρυξης με συρματοκοπή, ανά m3, για την

παραγωγή 40 εμπορεύσιμών όγκων, συνολικών διαστάσεων 126,8 m3 ή 381,3 τόνων. ίδια

επεξεργασία. .. 65

Πίνακας 5-12. Ταμειακές ροές της Εταιρείας Ναξιακά Μάρμαρα για τα πρώτα 5 έτη

λειτουργίας, αρχής γενομένης το 2011, ίδια επεξεργασία .. 67

Πίνακας 6-1 Αριθμός λατομείων ανά γεωγραφική, ίδια επεξεργασία 71

Πίνακας 6-2 Χρήσεις μαρμάρων και σχετικές απαιτούμενες ιδιότητες, ιδία επεξεργασία. 73

ΚΑΤΑΛΟΓΟΣ ΣΧΗΜΑΤΩΝ

Σχήμα 4-1 Τα γεωμετρικά χαρακτηριστικά των βαθμίδων. (Οργάνωση και λειτουργία ενός

συγχόνου λατομέιου μαρμάτου: Κυριακίδης 1984) .. 39

Σχήμα 4-2 Βαθμίδα εκμετάλλευσης όπου φαίνονται τα γεωμετρικά χαρακτηριστικά.

(Σχεδιασμός υπαίθριων εκμεταλλεύσεων: Μενεγάκη, 2010) ... 40

Σχήμα 5-1 Εξόρυξη με συρματοκοπή, (Μάρμαρα & Βιομηχανικά Ορυκτά, ΕΜΠ, 1991 .. 55

Σχήμα 5-2 Χρονοδιάγραμμα εργασιών εκμετάλλευσης και αποκατάστασης λατομικού

χώρου Μαρμάρων Νάξου Καρποντίνης, ίδια επεξεργασία (Μοσκοφόγλου 2011) 60

Σχήμα 6-1Το εξωτερικό περιβάλλον της επιχείρησης, Αδάμ. 2020, 69

Σχήμα 6-2 Αριθμός λατομείων μαρμάρων ανά γεωγραφική περιοχή, (ΣΜΕ: Μεταλλευτική

& λατομική δραστηριότητα στην Ελλάδα, 2017), ίδια επεξεργασία 71

Σχήμα 6-3 Μάρμαρα προϊόντα από εξόρυξη, 2012-2018, Μεταλλευτική και λατομική

δραστηριότητα στην Ελλάδα, 2018, ίδια επεξεργασία. ... 72

Σχήμα 6-4 Μάρμαρα όγκοι (2012-2018), ΣΜΕ: Μεταλλευτική και λατομική δραστηριότητα

στην Ελλάδα, 2018, ίδια επεξεργασία. .. 72

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 11

Σχήμα 6-5 Κατανομή χρήσεων μαρμάρου στην αγορά της Κίνας, για τα έτη 2013 και 2014,

(Οργανισμός Εμπορικών Υποθέσεων Σαγκάης, 2015), ίδια επεξεργασία. 74

Σχήμα 6-6 Αξία εξαγωγών-εισαγωγών μαρμάρου σε εκατ. Για την περίοδο 2008-18, (ΙΟΒΕ:

2018) .. 74

Σχήμα 6-7 Αξία εξαγωγών επεξεργασμένου μαρμάρου σε εκατ. USD. 75

Σχήμα 6-8 Ποσότητα εξαγωγών επεξεργασμένου μαρμάρου σε εκατ. τόνους, (Τζεφέρης

2020) .. 76

Σχήμα 6-9 Αξία εξαγωγών ακατέργαστου μαρμάρου σε εκατ. Δολάρια, (Τζεφέρης 2020)76

Σχήμα 6-10 Ποσότητα εξαγωγών ακατέργαστου μαρμάρου σε εκατ. τόνους. (Τζεφέρης,

2020). ... 77

Σχήμα 6-11 Τιμή πώλησης ακατέργαστου μαρμάρου στο εξωτερικό σε εκ δολάρια,

(Τζεφέρης, 2020) ... 78

ΚΑΤΑΛΟΓΟΣ ΕΙΚΟΝΩΝ

Εικόνα 2-1 Ο Παρθενώνα μετά από σχεδόν 2.500 χρόνια κατασκευής. 16

Εικόνα 2-2 Εγκλείσματα μαρμάρου, διαδύκτιο. ... 18

Εικόνα 2-3 Λευκό μάρμαρο με πράσινες φλέβες, διαδύκτιο. ... 18

Εικόνα 4-1 Παράδειγμα ορθογωνισμένου όγκου τυπικών διαστάσεων 42

Εικόνα 4-2 Οπτική αποτύπωση ενός λατομείου μαρμάρου, Καλιαμπάκος,2016 44

Εικόνα 5-1 Λατομείο εξόρυξης μαρμάρων στον Κινίδαρο της Νάξου, Αφοί Καρποντίνης

 ... 48

Εικόνα 5-2 Λευκή Κρυσταλλίνα ... 52

Εικόνα 5-3 Ημίλευκη κρυσταλλίνα ... 52

Εικόνα 5-4 Ερπυστριοφόρος εκσκαφέας, τύπου Ο&Κ t. RH 12, εξόρυξη και αποκόλληση

των όγκων από το μέτωπο, 253 hp .. 53

Εικόνα 5-5 Ελαστιχοφόρος φορτωτής τύπου CAT 980 C, έξόρυξη, φόρτωση, διαμορφώσεις,

274 hp .. 53

file:///W:/2.%20ECHMES/02.%20ΣΥΝΕΡΓΑΤΕΣ/ΒΙΟΓΡΑΦΙΚΑ/01.%20ΜΟΝΙΜΟΙ%20ΣΥΝΕΡΓΑΤΕΣ/01.%20ΚΑ/23.%20ΔΙΠΛΩΜΑΤΙΚΕΣ/Διπλωματική_Μήτρου_3ος_2021_ΚΜ.docx%23_Toc66881042

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΕΧΟΜΕΝΑ 12

Εικόνα 5-6 Συρματοκοπή διαμαντέ ηλεκτρική BENETTI GAMMA, Εξόρυξη –

ορθογωνισμός όγκων, 90hp, 2 τεμάχια ... 53

Εικόνα 5-7 Διατρητικό ηλεκτρικό Wagon drill PELEGRINI. Εργασίες όρυξης διατρημάτων,

15 hp .. 53

Εικόνα 5-8Αδαμαντοφόρο σύρμα συρματοκοπής διαμαντέ ... 55

Εικόνα 5-9 Η συρματοκοπή έχει τοποθετηθεί σε ασφαλές σημείο (πλατεία) και έχουν

τοποθετηθεί περιμετρικά ογκώδη τεμάχια για την ευστάθεια της 56

Εικόνα 5-10Αποκόλληση του όγκου από το μητρικό πέτρωμα μετά την κοπή του με την

χρήση του ερπυστριοφόρου εκσκαφέας .. 57

Εικόνα 5-11 Ορθογωνισμός όγκου με χρήση της συρματοκοπής, όπως αυτός κόπηκε από το

μητρικό πέτρωμα και ανατράπηκε στην πλατεία. (Ναξιακά μάρμαρα) 57

Εικόνα 5-12Φόρτωση τελικού προϊόντος με ελαστιχοφόρο φορτωτή CAT 980 C. 58

Εικόνα 5-13Τριαξονικό φορτηγό (πλατφόρμα) για την μεταφορά των τελικών προϊόντων

από το λατομείο. Η μεταφορά δεν επιβαρύνει την εταιρία ... 58

ΚΑΤΑΛΟΓΟΣ ΧΑΡΤΩΝ

Χάρτης 5-1 Η νήσος Νάξος σε κάτοψη. .. 47

Χάρτης 5-2 Δορυφορικός χάρτης, μέρος την Νάξου .. 49

Χάρτης 5-3 Κάτοψη τελικής μορφής λατομείου, Ο συμβολισμός 8 αντιπροσωπεύει τους

σωρούς από στείρα υλικά (Τεχνική μελέτη εκμετάλλευσης λατομείου μαρμάρου Αφοί

Καρποντίνης: Μοσκοφόγλου 2011) .. 60

file:///W:/2.%20ECHMES/02.%20ΣΥΝΕΡΓΑΤΕΣ/ΒΙΟΓΡΑΦΙΚΑ/01.%20ΜΟΝΙΜΟΙ%20ΣΥΝΕΡΓΑΤΕΣ/01.%20ΚΑ/23.%20ΔΙΠΛΩΜΑΤΙΚΕΣ/Διπλωματική_Μήτρου_3ος_2021_ΚΜ.docx%23_Toc66881060

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΙΣΑΓΩΓΗ 13

1. ΕΙΣΑΓΩΓΗ

1.1. Σκοπός

Η παρούσα εργασία έχει ως σκοπό την εξέταση των σημαντικότερων παραμέτρων που

καθορίζουν την εξόρυξη μαρμάρων στην Ελλάδα, τη διαδικασία που χρειάζεται να

ακολουθηθεί προκειμένου να εκδοθεί άδεια έρευνας και εκμετάλλευσης μαρμάρων και των

μεθόδων που ακολουθούνται για την ορθολογική και περιβαλλοντικά συμβατή

εκμετάλλευση των κοιτασμάτων και αποκατάσταση του τοπίου μετά την ολοκλήρωση της

εκμετάλλευσης. Επίσης, τα σημαντικά αποθέματα μαρμάρου, σε συνδυασμό με τα ιδιαίτερα

χαρακτηριστικά τους και την διεθνή τους φήμη καθιστούν την εξόρυξη μαρμάρων μία

ιδιαίτερα προσοδοφόρο δραστηριότητα με πολλαπλά οφέλη για την κοινωνία, την οικονομία

όπως αναπτύσσεται και στη παρούσα Διπλωματική Εργασία. Παράλληλα, μέσα από ένα

παράδειγμα εφαρμογής δίνονται τα οικονομικά μεγέθη μίας εκμετάλλευσης μαρμάρων στην

Νάξο, ενώ στοιχεία για τον ελληνικό κλάδο μαρμάρων παρουσιάζουν την συμβολή του στον

εξορυκτικό κλάδο της χώρας.

Η παρούσα Διπλωματική αποτελείται από τα παρακάτω Κεφάλαια:

1. Εισαγωγή

2. Αξιολόγηση Ελληνικών Μαρμάρων – Διακοσμητικών Λίθων

3. Θεσμικό Πλαίσιο Αδειοδότησης Λατομείου Μαρμάρου

4. Έρευνα, Εκμετάλλευση & Αποκατάσταση Λατομείων Μαρμάρου

5. Περίπτωση Εφαρμογής Κύκλου Εξόρυξης Μαρμάρων – Αφοί Καρποντίνη (Ναξιακά

Μάρμαρα)

6. Η Σημασία του Τομέα Εξόρυξης Μαρμάρων για την Ελληνική Οικονομία

7. Συμπεράσματα

1.2. Κατηγορίες μαρμάρων

Οι κυριότερες κατηγορίες μαρμάρων και διακοσμητικών πετρωμάτων, που συναντώνται

στην Ελλάδα, με αλφαβητική σειρά, είναι:

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΙΣΑΓΩΓΗ 14

Πίνακας 1-1 Ονομασίες & κατηγορίες μαρμάρων, Σχόλια για τα πετρογραφικά τους χαρακτηριστικά

ίδια επεξεργασία

Ονομασία Κατηγορία Σχόλια

1. Ασβεστιτικό

αλάβαστρο

(γύψος),

Ιζηματογενές

Λεπτοκοκκώδες και συμπαγές είδος γύψου, χρησιμοποιείται

στην γλυπτική και στην διακοσμητική. Έχουν χρώμα λευκό,

με κιτρινωπή έως κόκκινη χροιά. Μακροσκοπικά φαίνεται

σαν μάρμαρο, είναι αρκετά διαυγές και στιλβώνεται εύκολα.

«Οι σχηματισμοί αυτοί μπορούν να αξιοποιηθούν ως

διακοσμητικά πετρώματα εφόσον παρέχουν όγκους ικανών

διαστάσεων και δεν περιέχουν πόρους και κενά.» (Δαβή, 2000)

2. Ασβεστιτικό

μάρμαρο

Μεταμορφωμένο

Χονδρόκοκκο πέτρωμα με χαρακτηριστική γρανοβλαστική1

υφή. Το συνηθέστερο χρώμα των ασβεστιτικών μαρμάρων

είναι το λευκό, κάποια ορυκτά τα οποία βρίσκονται σε μικρή

περιεκτικότητα μέσα στο πέτρωμα, όπως, χλωρίτης, γρανάτης,

βολλαστονίτης, του προσδίδουν, ροζ, κίτρινο, πράσινο ακόμα

και μαύρο χρώμα.

3. Ασβεστόλιθος

Ιζηματογενές

Απαντώνται κυρίως σε λευκά και γκρίζα χρώματα, αλλά

μπορούν να εμφανιστούν και σε κοκκινωπά, μαύρα, καστανά ή

κυανά και είναι το πέτρωμα που καλύπτει το μεγαλύτερο

μέρος της Ελλάδας έχοντας ιδιαίτερη οικονομική σημασία

για τον κατασκευαστικό κλάδο.

Η περιεκτικότητα σε ασβεστίτη είναι μεταξύ 90 και 100%. Η

μόνη διαφορά με τα γνήσια μάρμαρα (μεταμορφωμένα) είναι οι

διαστάσεις των κόκκων (d<0.1mm) και για αυτό τον λόγο δεν

επιδέχονται σμίλευση.

4. Δολομίτης

Ιζηματογενές

Ο χημικός τύπος του δολομίτη είναι [CaMg(CO3)2]. Εάν η

περιεκτικότητα των ασβεστόλιθων σε δολομίτη είναι:

1. 10%-50% δολομιτικοί ασβεστόλιθοι,

2. 50% έως 90% ασβεστολιθικοί δολομίτες και

3. >90% δολομίτες.

Παράλληλα στο πέτρωμα μπορούν να περιέχονται και

άλλα ορυκτά σε μικρότερη ποσότητα όπως αιματίτης,

λειμωνίτης, χαλαζίας κ.α.

1 Αυτή χαρακτηρίζεται από την ισόμετρη σε μέγεθος και συχνά πολυεδρική ανάπτυξη των κόκκων.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΙΣΑΓΩΓΗ 15

Ονομασία Κατηγορία Σχόλια

5. Δολομιτικό

μάρμαρο

Μεταμορφωμένο

Ονομάζεται το πέτρωμα όπου ο δολομίτης (MgCO3) έχει

αντικαταστήσει τον ασβεστίτη σε ποσοστό 12% με 21%

περίπου. Στην περίπτωση που ο δολομίτης μεταμορφώθηκε με

την παρουσία οξειδίου του πυριτίου (SiO2) ονομάζεται

μαγνησίτης και μεταμορφώνεται σε χαμηλές θερμοκρασίες. Τα

δολομιτικά μάρμαρα είναι περισσότερο εύθραυστα και για

αυτό στιλβώνονται δυσκολότερα και φθείρονται

ευκολότερα

6. Ιγκνιμβρίτης

Μεταμορφωμένο

Χρησιμοποιείται ως δομικό υλικό και υλικό επίστρωσης

οδοστρωμάτων. Παρουσιάζεται σε κόκκινό-καφέ και γκρίζο

χρώμα

7. Οφειτασβεστίτης Ιζηματογενές

Σερπεντινομάρμαρα ή οφειτασβεστίτες, αποτελούνται

κυρίως από σερπεντίνη και ασβεστίτη ή δολομίτη, περιέχουν

όμως και άλλα ορυκτολογικά συστατικά σε μικρότερη

αναλογία, όπως χλωρίτη, επίδοτο και μαρμαρυγία.

8. Σχιστόλιθος

Μεταμορφωμένο

Α) Αργιλικοί σχιστόλιθοι:. είναι μαύροι όταν περιέχουν

οργανικό υλικό, κόκκινοι όταν περιέχουν οξείδια και

υδροξείδια του σιδήρου, ενώ οι πράσινοι όταν περιέχουν

χλωρίτη.

Β) Σχιστόλιθοι: Συγκρινόμενοι με τους αργιλικούς

σχιστόλιθους οι σχιστόλιθοι παρουσιάζουν εντονότερο σχισμό.

Ανάλογα με την ορυκτολογική τους σύσταση οι σχιστόλιθοι

μπορεί να περιέχουν: μοσχοβίτη, βιοτίτη, αμφίβολους, τάλκη

και ανάλογα παίρνουν και την ονομασία τους.

9. Τραβερτίνης Ιζηματογενές Τραβερτίνες, ασβεστιτικής ή αραγωνιτικής σύστασης.

10. Ψαμμίτης-

Πηλίτης

Ιζηματογενές Οι ψαμμίτες αποτελούν το 20% όλων των ιζηματογενών

πετρωμάτων. Η περιεκτικότητα τους σε χαλαζία είναι πάνω από

90%. Χρησιμοποιούνται ως δομικοί λίθοι και λόγω του χαμηλού

τους πορώδους αποτελούν εξαιρετικούς ταμιευτήρες νερού,

πετρελαίου και φυσικού αερίου

Οι πηλίτες αποτελούν το 50% των ιζηματογενών πετρωμάτων.

Στην υπόγεια κίνηση του νερού και του πετρελαίου προκαλούν

φραγμούς και είναι πολύ σημαντικοί για την οικονομία. Επίσης

χρησιμοποιούνται στην κατασκευή κεραμικών, επιχρισμάτων

τσιμέντων, υλικά κατασκευής γεωτρήσεων κτλ.

(Ι.Γ.Μ.Ε.: Άτλαντας των κυριότερων διακοσμητικών πετρωμάτων, 2015)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 16

2. ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –

ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

2.1. Αισθητική αξιολόγηση μαρμάρων και διακοσμητικών - φυσικών

λίθων

Η αισθητική αξία των μαρμάρων διαμορφώνεται από

την επικρατούσα άποψη, «μόδα» κάθε χρονική περίοδο.

Τα λευκά μάρμαρα είναι διαχρονικά. Τα Ελληνικά

λευκά μάρμαρα έχουν αποκτήσει παγκόσμια φήμη, χάρη

στο κάλος και στην ανθεκτικότητα την οποία έχουν

επιδείξει με το πέρασμα των χρόνων (εικόνα 2-1).

Σήμερα, τα μάρμαρα με την μεγαλύτερη εμπορική αξία

είναι τα δολομιτικά της Θάσου (λευκά) με κόστος

ακατέργαστων όγκων να κυμαίνεται από 1.000 έως 1.600 €/m3. Τα περισσότερα λευκά μάρμαρα

κοστολογούνται από 500 έως 800 €/m3, (Λασκαρίδης, 2015). Στην συνέχεια αναλύονται τα αισθητικά

χαρακτηριστικά βάσει των οποίων αξιολογούνται τα μάρμαρα.

2.1.1. Χρώμα

Το χρώμα είναι παράγοντας εξαιρετικής σπουδαιότητας για τον καθορισμό της εμπορικότητας ενός

μαρμάρου. Στον παρακάτω πίνακα αναγράφονται τα ορυκτά τα οποία προκαλούν τον χρωματισμό

των μαρμάρων.

Σύμφωνα με την ελληνική νομοθεσία, Ν.4512/2018 άρθρο 43 - Πεδίο εφαρμογής –

ορισμοί –στην κατηγορία των μαρμάρων ανήκουν: «διάφορα πετρώματα, ποικίλων

χρωμάτων, εξορυσσόμενα σε όγκους, επιδεκτικά κοπής σε πλάκες, λείανσης και

στίλβωσης, καθώς και ο πυρόλιθος, το αλάβαστρο και ο όνυχας, στην κατηγορία των

φυσικών λίθων ανήκουν οι λαξευτοί δομικοί λίθοι, οι σχιστολιθικές και ασβεστολιθικές

πλάκες και τα διακοσμητικά πετρώματα».

Εικόνα 2-1 Ο Παρθενώνα μετά από

σχεδόν 2.500 χρόνια κατασκευής.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 17

Πίνακας 2-1 Περιεχόμενα ορυκτά και χρωματισμός μαρμάρων

ΠΕΡΙΕΧΟΜΕΝΑ ΟΡΥΚΤΑ ΧΡΩΜΑ

Ασβεστίτης, Δολομίτης, Γύψος, ‘Αστριοι, Χαλαζίας Λευκό, Ημίλευκο, Ανοιχτό τεφρό

Βιοτήτης, Αμφιβολίτης, Μαγνησίτης, Ιλμενίτης,

Οξείδια του Mn, Γραφίτης
Μαύρο ή πράσινο σκούρο

Χλωρίτης, Επίδοτο, Τάλκης, Ολιβίνης Πράσινο ανοιχτό

Λειμωνίτης, Μοσχοβίτης Κοκκινωπό μέχρι κίτρινο

Αιματίτης, Ερυθρό ορθόκλαστο, Οξείδια του

μαγγανίου, Γρανάτης
Κόκκινο, Αποχρώσεις του Κόκκινου, Βιολετί

Οργανικές ενώσεις κιτρινωπό ή μαύρο χρώμα

(Τεχνικά και εμπορικά χαρακτηριστικά του μαρμάρου: Παπαϊωάννου, 1991)

Τα μάρμαρα επίσης διαχωρίζονται σε μονόχρωμα και πολύχρωμα. Με τα μονόχρωμα να είναι

κυρίως: άσπρα, κόκκινα, κιτρινωπά, μαύρα και πολύ ανοιχτά γκρι. Στον επόμενο πίνακα

αναφέρονται οι περιοχές που εντοπίζονται τα ελληνικά μάρμαρα ανάλογα με το χρωματισμό τους.

Πίνακας 2-2 Περιοχές εμφάνισης μαρμάρων ανάλογα με το χρώμα τους, ίδια επεξεργασία

ΧΡΩΜΑ ΠΕΡΙΟΧΗ

Λευκό Πεντέλης, Θάσου, Πάρου, Νάξου, Βέροιας (Καστανιά,

Κουμαριά), Κοζάνης, Ικαρίας

Ημίλευκα ως τεφρά Βόλου (Κανάλια), Κοζάνης (Τρανόβαλτος), Καβάλας (Νικήσιανη,

Χαλκερόκαι Στενωπός), Αττικής (Αγία Μαρίνα), Σερρών

(Μέταλλα), Λάρισας (Σπηλιά), Πάρνωνα (Άγιος Πέτρος)

Γκρίζα έως Μαύρα Άλιβερίου, Βυτίνας, Δράμας (Ταξιάρχες), Κορίνθου (Κόρφος),

Λιβαδειά, Χίου (Λαγκαδά), Φαρσάλων, Θεσσαλονίκης

(Μελισσοχώρι), Κιλκίς (Χορήγιο)

Μπεζ έως καφέ Ιωαννίνων (Κληματιά, Καρίτσα) Αργολίδας (Λυγουριό, Ερμιόνη,

Ίρια, Καρναζέικα) Τροιζηνίας (Φανάρι), Θηβών (Δόμβαινα),

Κοζάνης (Τσοτύλι)

Ροζ έως κόκκινα Εύβοιας (Ερέτρια), Μαγνησίας (Πτελεός, Σούρπη), Κιλκίς (Ν.

Σάντα), Έδεσσας (Ροδοχώρι), Θεσσαλονίκης (Άνοιξιά),

Χαλκιδικής (Περιστερά) και Μάνης (Rosso antico)

Πράσινα Λάρισας (Verde antico), Νότιας Ευβοίας (cipollino verde antico),

Βέροιας (Φυτιά), Τήνου και Νάουσας

Πολύχρωμα Σκύρου (Breccia fantasia), Αργολίδας (Μυκήνες, Κάντια) και

Λέσβου

(Κυριαζή 2018 & Ι.Γ.Μ.Ε: Άτλαντας Ελληνικών διακοσμητικών πετρωμάτων & Δομικών λίθων, 2015)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 18

2.1.2. Σχήματα

Στα μάρμαρα μπορεί να περιέχονται α) φλέβες, β) εγκλείσματα και γ) λεκέδες όπως φαίνονται στις

παρακάτω εικόνες.

Εικόνα 2-2 Εγκλείσματα μαρμάρου, διαδύκτιο. Εικόνα 2-3 Λευκό μάρμαρο με πράσινες φλέβες,

διαδύκτιο.

Γενικότερα, σήμερα το πιο ακριβό μάρμαρο είναι το καθαρό μάρμαρο.

2.1.3. Το μέγεθος των κόκκων

Ανάλογα με το μέγεθος των κόκκων τους τα μάρμαρα διακρίνονται σε, α) χονδροκοκκώδη,

β) μεσοκοκκώδη και γ) λεπτοκοκκώδη.

- Χονδροκοκκώδη, μέγεθος κρύσταλλών d = 2-6 χιλιοστά.

- Μεσοκοκκώδη, μέγεθος κρύσταλλών d = 0.5-2 χιλιοστά

- Λεπτοκοκκώδη, μέγεθος κρύσταλλών d = 0.01-0.5 χιλιοστά

2.2. Φυσικές, μηχανικές και τεχνικές ιδιότητες μαρμάρων

Οι φυσικομηχανικές-τεχνικές ιδιότητες μας επιτρέπουν να προβλέψουμε την συμπεριφορά του

πετρώματος στην πάροδο του χρόνου. Οι φυσικομηχανικές ιδιότητες είναι μετρήσιμες και

έχουν προσδιοριστεί μέσο διάφορων προτύπων όπως DIN, BS, UNI, ASTM, EN

προκειμένου να μπορούν να αξιολογηθούν και συγκριθούν με άλλα διακοσμητικά

πετρώματα. Στοιχεία για τα διακοσμητικά πετρώματα στην Ελλάδα, δίνονται στον σχετικό

«Άτλαντα».

Στην συνέχεια αναφέρονται οι φυσικομηχανικές και τεχνικές ιδιότητες των μαρμάρων και

τα διεθνή πρότυπα τα οποία πρέπει ακολουθούνται προκείμενου να μπορούν να πωληθούν

στην διεθνή αγορά μαρμάρου.

Τα λεπτοκοκκώδη μάρμαρα θεωρούνται ανθεκτικότερα από τα χονδροκκώδη, αλλά τα

χονδροκκώδη εξορύσσονται ευκολότερα (Παπατρέχας, 1991)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 19

2.2.1. Φυσικές ιδιότητες

➢ Φαινόμενο βάρος (kg/cm3)

Είναι ο λόγος της ξηρής μάζας του πετρώματος προς τον όγκο του.

EN1936 - DIN52102 - ASTM C 9796

➢ Πορώδες (% κ.ο.)

Το μάρμαρο παρουσιάζει κοιλότητες (πόρους), μικρές και μεγάλες. Το αυξημένο

πορώδες έχει ως αποτέλεσμα τον εμποτισμό του μαρμάρου από νερό ή άλλα υγρά,

τα οποία σε περίπτωση θερμοκρασιακών μεταβολών μπορούν να προκαλέσουν

διάρρηξη ή αποκόλληση. Για την μέτρηση του πορώδες εφαρμόζονται τα παρακάτω

πρότυπα

EN1936 - DIN52102 - ASTM C- 97-96

➢ Υδατοαπορροφητικότητα – συντελεστής εμποτισμού (Σε)

Με τον όρο υδατοαπορροφητικότητα ορίζεται η ιδιότητα των πετρωμάτων να

απορροφούν νερό και ορίζεται ως η διαφορά της μάζας μεταξύ κορεσμένου με νερό

δοκιμίου και ξηρού. Για την μέτρηση της υδατοαπορροφητικότητας εφαρμόζονται

τα παρακάτω πρότυπα,

EN13755 - DIN52103 - ASTM C- 97-96

Οι μέσες αποδεκτές τιμές των παραπάνω φυσικών ιδιοτήτων για συγκεκριμένα

διακοσμητικά πετρώματα συνοψίζονται στο παρακάτω πίνακα.

Πίνακας 2-3 Μέσες τιμές φυσικών ιδιοτήτων διάφορων φυσικών διακοσμητικών πετρωμάτων, ιδία

επεξεργασία.

I. ΦΑΙΝΟΜΕΝΗ ΠΥΚΝΟΤΗΤΑ kg/m3

Μάρμαρα δολομιτικά ⁓ 2, 820

Σερπεντίνες και Οφειτασβεστίτες ⁓ 2,780

Μάρμαρα ⁓ 2,710

Γρανίτες ⁓ 2,600

Τραβερτίνες - Πωρόλιθοι ⁓ 2,400

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 20

II. ΑΝΟΙΚΤΟ ΠΟΡΩΔΕΣ (% κ.ο.)

Άργιλος 44 – 50 εξαιρετικά πορώδες

Ψαμμίτες 7 – 34 αρκετά πορώδη

Τραβερτίνες 5 – 10 πορώδη

Ασβεστόλιθοι συμπαγείς 0,4 – 2 λίγο πορώδη

Γρανίτες 0,4 – 1,5 λίγο πορώδη

Βασάλτες συμπαγείς 0,2 – 0,9 συμπαγή

Σερπεντίνες 0,1 – 0,6 συμπαγή

III. ΥΔΑΤΟΑΠΟΡΡΟΦΗΣΗ (% κ.β.)

Ασβεστόλιθοι συμπαγής, γνήσια μάρμαρα

Γρανίτες και συγγενή πετρώματα

Ασβεστόλιθοι κοινοί και Οφειτασβεστίτες

Ασβεστόλιθοι πορώδεις και Τραβερτίνες

0,06-0,34

 ⁓ 0,35

 0,4 – 0,45

 ⁓ 1,15

(Λασκαρίδης, 2015)

2.2.2. Μηχανικές ιδιότητες

➢ Αντοχή σε θλίψη (MPa ή kg/cm3)

Η αντοχή σε θλίψη είναι πολύ σημαντική ιδιότητα των μαρμάρων, κυρίως όταν

πρόκειται να χρησιμοποιηθούν για εξωτερικές χρήσεις

Εξαρτάται κυρίως από τα χαρακτηριστικά της σύστασης και της δομής του, δηλαδή, το

πορώδες, την πυκνότητα, το μέγεθος και το σχήμα των κόκκων, την ανισοτροπία, την

ορυκτολογική σύσταση (Λασκαρίδης κ.α., 2005). Για την μέτρηση της αντοχής σε

θλίψη εφαρμόζονται τα παρακάτω πρότυπα

EN13364 - DIN52105 - ASTM C- 170-90.

Στον παρακάτω πίνακα δίνονται ενδεικτικές τιμές αντοχής σε θλίψη διάφορων

διακοσμητικών πετρωμάτων, των μαρμάρων συμπεριλαμβανομένων.

http://docplayer.gr/6582853-Oi-fysikomihanikes-i-iotites-ton-fysikon-iakosmitikon-petromaton-kai-i-hrisi-toys-kata-tin-apo-osi-simansis-ce.html

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 21

Πίνακας 2-4 Ενδεικτικές τιμές αντοχής σε θλίψη διάφορων διακοσμητικών πετρωμάτων, ιδία

επεξεργασία.

ΕΙΔΗ ΠΕΤΡΩΜΑΤΩΝ ΑΝΤΟΧΗ ΣΕ ΘΛΙΨΗ (MPa)

Γρανίτες και συγγενή πετρώματα

Οφειτασβεστίτες

Γνήσια μάρμαρα και συμπαγή ασβεστόλιθοι

⁓ 196

⁓147

88 - 147

(Λασκαρίδης, 2015)

➢ Αντοχή σε κάμψη (MPa) ή σε εφελκυσμό (kg/cm2)

Για την μέτρηση της αντοχής σε κάμψη και έμμεσα της αντοχής σε εφελκυσμό,

ανάλογα με το πρότυπο που ακολουθείται, επιλέγονται οι διαστάσεις των δοκιμίων

και αν αυτά θα είναι ξηρά ή όχι.

Για να είναι ένα μάρμαρο κατάλληλο για δαπεδοστρώσεις, το ελάχιστο όριο αντοχής

σε εφελκυσμό είναι 68 kg/cm2. Σημειώνεται ότι όλα τα πετρώματα που

χρησιμοποιούνται στις οικοδομικές κατασκευές, έχουν υπό κανονικές συνθήκες

μεγαλύτερη αντοχή. Για την μέτρηση της αντοχής σε κάμψη εφαρμόζονται τα

παρακάτω πρότυπα

Πρότυπα: EN12372 ή EN13161 - DIN5212 - ASTM C-880-96

Πίνακας 2-5 Ενδεικτικές τιμές αντοχής κάμψη διάφορων διακοσμητικών πετρωμάτων, ίδια

επεξεργασία

ΕΙΔΗ ΠΕΤΡΩΜΑΤΩΝ ΑΝΤΟΧΗ ΣΕ ΚΑΜΨΗ (MPa)

Τραβερτίνες

Ασβεστόλιθοι

Μάρμαρα

Γρανίτες

4 - 20

5 – 20

6 – 20

7– 20

2.2.3. Τεχνικές ιδιότητες

➢ Αντοχή σε κρούση (Joules)

Κατά την σχετική δοκιμή, πλάκα μαρμάρου ορισμένης διάστασης τοποθετείται πάνω

σε στρώμα άμμου και μετράται το ελάχιστο ύψος από το οποίο πρέπει να πέσει μία

χαλύβδινη σφαίρα 1kg, προκειμένου η πλάκα να θραυσθεί. Για την μέτρηση της

αντοχής σε κρούση εφαρμόζονται τα παρακάτω πρότυπα

EN13364

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 22

➢ Αντίσταση σε τριβή (mm)

Η παράμετρος αυτή είναι ιδιαίτερα σημαντική για υλικά δαπεδοστρώσεων, ιδίως σε

χώρους μεγάλης κυκλοφορίας ανθρώπων, οχημάτων και για υλικό που

χρησιμοποιείτε για κατασκευή σκαλοπατιών. Για την μέτρηση του πορώδες

εφαρμόζονται τα παρακάτω πρότυπα

EN14157 - DIN52108.

➢ Συντελεστής γραμμικής θερμικής διαστολής (10 -6 ℃-1)

Ο συντελεστής γραμμικής διαστολής εκφράζεται σε mm/m και οC. Εκφράζει δηλαδή

τη επιμήκυνση σε mm ανά τρέχον μέτρο μαρμάρου που προκαλείται από την αύξηση

της θερμοκρασίας κατά 1 βαθμό Κελσίου. Η μέτρηση γίνεται με το πρότυπο:

DIN18155/ DIN EN ISO 10545-8

Ακολουθεί πίνακας όπου συνοψίζονται οι μέσες τιμές των τεχνικών ιδιοτήτων των

διακοσμητικών πετρωμάτων

Πίνακας 2-6 Μέσες τιμές τεχνικών ιδιοτήτων διάφορων διακοσμητικών πετρωμάτων, (ιδία

επεξεργασία).

I. ΑΝΤΟΧΗ ΣΕ ΚΡΟΥΣΗ Joule

Ασβεστόλιθοι & Τραβερτίνες 2 – 4

Μάρμαρα 4 – 5

Γρανίτες, Διορίτες 5 – 6

Σχιστόλιθοι 9 - 10

II. ΑΝΤΙΣΤΑΣΗ ΣΕ ΤΡΙΒΗ mm

Τραβερτίνες 3.5 – 3.5

Μάρμαρα δολομιτικά 2,7 – 3,5

Μάρμαρα 2,3 – 3,2

Ασβεστόλιθοι 2,0 – 2,3

Γρανίτες 1,0 – 1,5

III. ΣΥΝΤΕΛΕΣΤΗΣ ΓΡΑΜΜΙΚΗΣ

ΘΕΡΜΙΚΗΣ ΔΙΑΣΤΟΛΗΣ

10 -6 ℃-1

Γρανίτες 8

Ασβεστόλιθοι

Μάρμαρα

Ψαμμίτες

Σχιστόλιθοι

8

7

10

9

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 23

2.2.4. Περιβαλλοντικές δοκιμές

➢ Αντίσταση σε παγετό: αντοχή σε κάμψη από συγκεντρωμένο φορτίο μετά από 48

κύκλους αντίστασης σε παγετό (MPa)

Οι δοκιμές αντοχής σε παγετό εκτελούνται όταν η απορροφητικότητα του

πετρώματος υπερβαίνει το 0,5 %. Αν το υλικό φθαρεί μετά τους κύκλους ψύξης και

η φυσική του αντοχή μειωθεί περισσότερο από 20 % τότε το πέτρωμα δεν είναι

κατάλληλο για εξωτερική χρήση. Για την μέτρηση της αντίστασης σε παγετό

εφαρμόζονται τα παρακάτω πρότυπα

EN12371 - DIN52108 – ASTM C-666-97

➢ Αντοχή σε χημική διάβρωση

Αυτή η δοκιμή γίνεται ολοένα και σημαντικότερη λόγο των κλιματικών αλλαγών

που καταγράφονται στην σύγχρονη κοινωνία.

2.3. Διαθεσιμότητα όγκων

Επειδή στην σύγχρονη εποχή τα διακοσμητικά πετρώματα χρησιμοποιούνται σε μεγάλα

κατασκευαστικά έργα, απαιτούνται πετρώματα με σταθερότητα χαρακτηριστικών.

Συγκεκριμένα, για να θεωρείται μια μαρμαροφορία ως εκμεταλλεύσιμη θα πρέπει το

μάρμαρο2:

1. Να στιλβώνεται και μετά την στίλβωση να παρουσιάζει σταθερό χρώμα και

χρωματικά σχέδια έτσι ώστε να μπορεί να χρησιμοποιηθεί για διακοσμητικούς

λόγους.

2. Να εξορύσσεται σε ογκόλιθους ενός ελάχιστου όγκου, και οι όγκοι αυτοί να μην

έχουν ασυνέχειες, έτσι ώστε να είναι κατάλληλοι για χρήση.

3. Να εξορύσσεται με ορισμένη κατά τον δυνατόν τυποποιημένη διακοσμητική και

ιστολογική εμφάνιση, όπως αυτή καθορίζεται από τα διεθνή πρότυπα, σε

εμπορεύσιμη ποσότητα.

4. Να παρουσιάζει ένα ελάχιστο όριο αντοχής σε αποσάθρωση και μηχανική αντοχή

2 Μοσκοφόγλου,, 1991, βιβλιοθήκη ΤΕΕ (Link)

http://library.tee.gr/digital/m1101_1150/m1136/m1136_moskofoglou.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΑΞΙΟΛΟΓΗΣΗ ΕΛΛΗΝΙΚΩΝ ΜΑΡΜΑΡΩΝ –ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ 24

Συνοψίζοντας, ένα οικονομικά αξιοποιήσιμο μάρμαρο πρέπει να είναι διαθέσιμο σε μεγάλες

ποσότητες και να έχει σταθερό χρωματισμό, υφή και σχέδια. Όσο αφορά στις φυσικό-

μηχανικές ιδιότητες, το πέτρωμα χρειάζεται να είναι απαλλαγμένο από φυσικές ρωγματόσεις

ή άλλα ραγίσματα. Πρέπει επίσης να είναι απαλλαγμένο, όσο το δυνατόν, από φλέβες ξένων

ορυκτών στη κύρια μάζα συστατικών και οι φυσικό-μηχανικές ιδιότητες του να επιτρέπουν την

βιώσιμη εξόρυξη του.

Επίσης, τα φυσικά διακοσμητικά πετρώματα είναι κατάλληλα για συγκεκριμένη χρήση, εάν

έχουν χαρακτηριστικά κατάλληλα για χρήση στην κατασκευαστική βιομηχανία και

ικανοποιούν τις παρακάτω βασικές απαιτήσεις:

➢ Μηχανική αντοχή και ευστάθεια

➢ Πυρασφάλεια

➢ Υγιεινή, υγεία και περιβάλλον

➢ Ασφάλεια χρήσης

➢ Προστασία κατά του θορύβου

➢ Εξοικονόμηση ενέργεια και συγκράτηση θερμότητας

Οι βασικές αυτές απαιτήσεις ικανοποιούνται εάν τα φυσικά διακοσμητικά πετρώματα τηρούνε

συγκεκριμένες Ευρωπαϊκές τεχνικές προδιαγραφές, όπως:

➢ Εναρμονισμένα ευρωπαϊκά πρότυπα (CEN)

➢ Ευρωπαϊκές τεχνικές έγκρισης (ΕΟΤΑ)

➢ Αναγνωρισμένες εθνικές προδιαγραφές

Τα φυσικά διακοσμητικά πετρώματα που συμφωνούν με μια από τις ανωτέρω προδιαγραφές,

φέρουν τη σήμανση CE. Η σήμανση CE αποδεικνύει ότι, το τελικό προϊόν συμμορφώνεται με

τα σχετικά εναρμονισμένα εθνικά πρότυπα ή με τις ευρωπαϊκές τεχνικές εγκρίσεις και ότι το

σύστημα βεβαίωσης της συμμόρφωσης, που ορίζεται με απόφαση της Ευρωπαϊκής Επιτροπής,

έχει ορθώς εφαρμοστεί από τον παραγωγό. Η σήμανση CE δεν είναι σήμανση ποιότητας, αλλά

αποδεικνύει ότι ο παραγωγός έχει λάβει υπόψη του όλο το σχετικό νομοθετικό πλαίσιο και

σημαίνει συμμόρφωση με τα ενσωματωμένα ευρωπαϊκά πρότυπα ή τις ευρωπαϊκές τεχνικές

εγκρίσεις, υποδηλώνοντας ότι, το προϊόν μπορεί να κυκλοφορήσει νόμιμα στην αγορά.

(Λασκαρίδης, 2006)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 25

3. ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ

ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ

3.1. Γενικά

Σύμφωνα με τον Ν.4512/2018, Λατομικός Νόμος, όπως τροποποιήθηκε και ισχύει, άρθ.43,

Πεδίο εφαρμογής - ορισμοί, παρα 3, Τα λατομικά ορυκτά διακρίνονται στις εξής κατηγορίες:

α. μάρμαρα και φυσικοί λίθοι αα. Στην κατηγορία των μαρμάρων ανήκουν διάφορα

πετρώματα, ποικίλων χρωμάτων, εξορυσσόμενα σε όγκους, επιδεκτικά κοπής σε πλάκες,

λείανσης και στίλβωσης, καθώς και ο πωρόλιθος, το αλάβαστρο και ο όνυχας. ββ. Στην

κατηγορία των φυσικών λίθων ανήκουν οι λαξευτοί δομικοί λίθοι, οι σχιστολιθικές και

ασβεστολιθικές πλάκες και τα διακοσμητικά πετρώματα.

β. αδρανή υλικά….. γ. βιομηχανικά ορυκτά …

Στο ίδιο άρθρο, παρα 5, ως λατομικοί χώροι ή λατομεία ορίζονται οι ενιαίοι χώροι για τους

οποίους έχουν χορηγηθεί και βρίσκονται σε ισχύ, οι προβλεπόμενες από την κείμενη

νομοθεσία εγκρίσεις η γνωστοποιήσεις για:

(α) διενέργεια ερευνητικών εργασιών σε δημόσιες ή ιδιωτικές εκτάσεις,

(β) εκμετάλλευση λατομικών ορυκτών σε δημόσιες ή ιδιωτικές εκτάσεις

Παράλληλα σύμφωνα με το άρθρο 45, Παραχώρηση του δικαιώματος εκμετάλλευσης-

Πάγια και Αναλογικά Μισθώματα, του Ν.4512/2018, παρα 4. προκειμένου να αποκτηθεί το

δικαίωμα ιδιοκτησίας θα πρέπει να καταβληθεί ένα ποσό (μίσθωμα). Το ποσό αυτό

καθορίζεται σε πάγιο και αναλογικό, όπου το πάγιο μίσθωμα εξαρτάται από την έκταση του

λατομείου, ενώ το αναλογικό μίσθωμα αντιστοιχεί στο 8% επί της τιμής πώλησης των

εξορισμένων ογκομάρμαρων και φυσικών λίθων, 10% επί εκείνης των ξοφαριών και

ακατέργαστων παραπροϊόντων και 5% επί εκείνης των επεξεργασμένων παραπροϊόντων στο

δάπεδο του λατομείου. Ποσοστό 50% του συνολικού μισθώματος αποδίδεται στο

πρωτοβάθμιο ΟΤΑ, στην περιφέρεια όπου ανήκει το λατομείο και 50 % στο Δημόσιο. Το

δικαίωμα ιδιοκτησίας ισχύει για 20 χρόνια, με δυνατότητα παράτασης.

Επίσης, σύμφωνα με το άρθρο 49, Απαγορεύσεις εκμετάλλευσης λατομείων, του

Ν.4512/2018, απαγορεύεται η εκμετάλλευση λατομείων, αν από αυτή δημιουργούνται:

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 26

i. Κίνδυνοι για την ασφάλεια της ζωής ή την υγεία των εργαζομένων, των περιοίκων και

των διερχομένων, καθώς και βλάβες σε έργα δημόσιας ωφέλειας,

ii. Βλάβες σε αρχαιολογικούς χώρους και μνημεία, ή τουριστικές εγκαταστάσεις,

iii. Σοβαρές αλλοιώσεις του φυσικού και πολιτισμικού περιβάλλοντος, που δεν μπορούν

να αντιμετωπισθούν με τη λήψη ανάλογων μέτρων και με κόστος οικονομικά

αποδεκτό.

Για το στάδιο της έρευνας οι σχετικές διατάξεις για όλα τα λατομικά ορυκτά (μάρμαρα,

φυσικοί λίθοι κ.α.), αναφέρονται στο:

➢ άρθρο 50 - Έρευνα λατομικών ορυκτών - Ν.4512/2018 (Link),

Στο άρθρο αυτό αναφέρεται ότι, δεν επιτρέπεται η διενέργεια ερευνητικών εργασιών

στις περιπτώσεις που υφίστανται για τις εργασίες αυτές ή τις ενδεχόμενες μελλοντικές

εργασίες εκμετάλλευσης, οι απαγορευτικοί λόγοι του άρθρου 49 - Απαγορεύσεις

εκμετάλλευσης λατομείων.

Παράλληλα, σύμφωνα με αυτό το ίδιο άρθρο όταν οι εκτάσεις είναι:

➢ Ιδιωτικές → ακολουθούνται οι οδηγίες του άρθρου 58 - Νόμος 4442/2016-

«Διενέργεια ερευνητικών εργασιών για λατομικά ορυκτά σε ιδιωτική έκταση.»

(Link).

➢ Δημόσιες → ακολουθούνται οι οδηγίες του άρθρου 59 - Νόμος 4442/2016-

«Διενέργεια ερευνητικών εργασιών για λατομικά ορυκτά σε δημόσια η δημοτική

έκταση.» (Link),. επίσης για τις δημόσιες εκτάσεις προτεραιότητα στην

εκμετάλλευση έχει το δημόσιο, ειδικά ένα έχει προηγηθεί έρευνα από αυτό3.

3.2. Δικαίωμα ερευνών σε ιδιωτικές εκτάσεις

Όσο αφορά την διενέργεια ερευνητικών εργασιών σε ιδιωτική έκταση απαιτείται:

1. Γνωστοποίηση σύμφωνα με το άρθρο 5 του Ν.4512/2018, όπως αναλύεται στην

συνέχεια.

2. Ηλεκτρονική υποβολή της γνωστοποίησης στην αρμόδια Διεύθυνση της οικείας

Αποκεντρωμένης Διοίκησης

3 άρθρο 50 Ν. 4512/2018,

https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4512-2018/arthro-50-nomos-4512-2018-ereyna-latomikon-orykton
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-58-nomos-4442-2016-dienergeia-ereynitikon-ergasion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-59-nomos-4442-2016-dienergeia-ereynitikon-ergasion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-59-nomos-4442-2016-dienergeia-ereynitikon-ergasion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-59-nomos-4442-2016-dienergeia-ereynitikon-ergasion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-59-nomos-4442-2016-dienergeia-ereynitikon-ergasion

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 27

3. Πριν από την υποβολή της γνωστοποίησης ο ενδιαφερόμενος απαιτείται να έχει

εξασφαλίσει:

α) Αποδεικτικό κατοχής του σχετικού δικαιώματος σύμφωνα με το άρθρο 44 του

νόμου 4512/2018, «Δικαίωμα έρευνας και εκμετάλλευσης».

β) απόφαση της αρμόδιας υπηρεσίας της οικείας Αποκεντρωμένης Διοίκησης για την

υπαγωγή σε Πρότυπες Περιβαλλοντικές Δεσμεύσεις (ΠΠΔ)- Standard

Environmental Commitment (SEC).

γ) Εγγυητική επιστολή4 για την εκπλήρωση των υποχρεώσεων περιβαλλοντικής

αποκατάστασης (50 ευρώ/στρέμμα)

Επίσης απαιτείται :

δ) σύμφωνη γνώμη του οικείου Τμήματος Επιθεώρησης Μεταλλείων της Ειδικής

Γραμματείας Σώματος Επιθεώρησης και Ελεγκτών του Υπουργείου

Περιβάλλοντος και Ενέργειας, ύστερα από αποστολή σε αυτό δήλωσης πρότυπων

τεχνικών δεσμεύσεων (ΠΤΔ)-, για τη σκοπιμότητα και το σχεδιασμό των

ερευνητικών εργασιών.

Η Γνωστοποίηση γίνεται σύμφωνα με το άρθρο 5 Ν.4442/2016 όπου αναφέρεται ότι: H

υπαγωγή οικονομικής δραστηριότητας σε καθεστώς γνωστοποίησης γίνεται με σκοπό την

προστασία του δημοσίου συμφέροντος και εφόσον δεν δημιουργούνται βλάβες και κίνδυνοι

κατά την διεξαγωγή των εξορυκτικών δραστηριοτήτων για:

➢ Εργαζόμενους

➢ Πολίτες

➢ Φυσικό και πολιτιστικό περιβάλλον

Η γνωστοποίηση του παρόντος νόμου θεωρείται ως άδεια και όταν αυτή υποβληθεί ο

επιχειρηματίας μπορεί να ξεκινήσει ερευνητικές εργασίες για λατομικά ορυκτά.

4 Η εγγυητική επιστολή είναι αόριστης χρονικής ισχύος και εκδίδεται υπέρ του φορέα της οικονομικής δραστηριότητας.

Δεν απαιτείται η έκδοση εγγυητικής επιστολής αν η διενέργεια ερευνών γίνεται με μεθόδους που δεν συνιστούν ουσιώδη

επέμβαση στο έδαφος όπως: γεωλογικών, γεωφυσικών, γεωχημικών και γεωτρήσεων. Εφόσον μετά την ολοκλήρωση της

έρευνας ακολουθήσει εκμετάλλευση για το σύνολο ή τμήμα του χώρου έρευνας, η εγγυητική επιστολή αντικαθίσταται από

την αντίστοιχη της παραγράφου 2 του άρθρου 55, Ν.4512/2018.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 28

3.3. Δικαίωμα ερευνών σε δημόσιες ή δημοτικές εκτάσεις

Ακολουθείται το άρθρο 59 του Ν.4442/2016 και απαιτείται:

1. Γνωστοποίηση σύμφωνα με το άρθρο 7.

2. Η έγκριση από τον Συντονιστή της οικείας Αποκεντρωμένης Διοίκησης, η οποία

θεωρείται ως άδεια δικαιώματος έρευνας.

3. Ο ενδιαφερόμενος για τη χορήγηση της έγκρισης να υποβάλει στην οικεία

Αποκεντρωμένη Διοίκηση τα εξής:

α) αίτηση με τοπογραφικό διάγραμμα υπό κλίμακα 1:5000 και παράβολο ύψους 3.000

ευρώ και η αρμόδια Υπηρεσία της αποκεντρωμένης Διοίκησης εξετάζει αν εντός της

αιτούμενης έκτασης:

➢ Είχε παρασχεθεί δυνατότητα εκμετάλλευσης οποιουδήποτε λατομικού ορυκτού

και δεν έχει παρέλθει χρονικό διάστημα μεγαλύτερο πενταετίας από την λήξη,

παύση ή ανάκλησή της.

➢ Διενεργείται, ή προγραμματίζεται έρευνα από το Δημόσιο (Ι.Γ.Μ.Ε.), ή είχε

διενεργηθεί στο παρελθόν και έχουν διαπιστωθεί κοιτάσματα.

➢ Προηγείται άλλη αίτηση για διενέργεια ερευνητικών εργασιών ή μίσθωση του

λατομικού χώρου.

Αν έχει υποβληθεί άλλη αίτηση, η αίτηση απορρίπτεται. Αν δεν έχει υποβληθεί, ο

ενδιαφερόμενος ενημερώνεται για την υποβολή των εξής επιπλέον δικαιολογητικών :

➢ Δήλωση για την υποβολή σε ΠΠΔ, μαζί με τα λοιπά δικαιολογητικά και

εγγυητική επιστολή για την εκπλήρωση των υποχρεώσεων περιβαλλοντικής

αποκατάστασης. Το ύψος της εγγυητικής επιστολής ισούται με 50 € ανά

στρέμμα.

➢ Σύμφωνη γνώμη του οικείου Τμήματος Επιθεώρησης Μεταλλείων της Ειδικής

Γραμματείας Σώματος Επιθεώρησης και Ελεγκτών του Υπουργείου

Περιβάλλοντος και Ενεργείας. ύστερα από αποστολή σε αυτό δήλωσης

πρότυπων τεχνικών δεσμεύσεων (ΠΤΔ).

➢ Απόφαση του οικείου Δημοτικού Συμβουλίου για την έγκριση της διενέργειας

ερευνητικών εργασιών, αν η έκταση είναι δημοτική.

Εφόσον ικανοποιηθούν όλες οι παραπάνω απαιτήσεις τότε η υπεύθυνη αποκεντρωμένη

διοίκηση δίνει άδεια ερευνητικών εργασιών η οποία ισχύει για 2 χρόνια.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 29

3.4. Αδειοδότηση εξορυκτικών δραστηριοτήτων σε ιδιωτικές εκτάσεις.

Στην περίπτωση αδειοδότησης διενεργείας δραστηριοτήτων εξόρυξης μαρμάρων σε

ιδιωτικές εκτάσεις, αυτή γίνεται βάσει του:

➢ άρθρου 51 Ν.4512/2018 - Εκμετάλλευση λατομείων βιομηχανικών ορυκτών,

μαρμάρων και φυσικών λίθων (Link)

➢ άρθρου 60 Ν.4442/2016 - Εκμετάλλευση λατομείων βιομηχανικών ορυκτών,

μαρμάρων και φυσικών λίθων σε ιδιωτική έκταση (Link) και,

➢ άρθρου 64α Ν.4442/2016-Τεχνική Μελέτη έργου (Link).

Σύμφωνα με το άρθρο 60, προκειμένου να ξεκινήσει η εκμετάλλευση μαρμάρων θα πρέπει

να γίνει:

1. Γνωστοποίηση σύμφωνα με το άρθρο 5 του Ν4442/2016.

2. Πριν από την υποβολή της γνωστοποίησης, ο ενδιαφερόμενος απαιτείται να έχει:

α) εξασφαλίσει απόφαση για την έγκριση περιβαλλοντικών όρων (ΑΕΠΟ)5

β) έγκριση τεχνικής μελέτης εκμετάλλευσης6,

γ) έγκριση του Υπουργού Πολιτισμού και Αθλητισμού, για το ότι δεν δημιουργούνται

προβλήματα σε ιστορικούς, αρχαιολογικούς και άλλους χώρους οι οποίοι εμπίπτουν

στην δικαιοδοσία του ανωτέρου υπουργείου.

δ) κατάθεση στην αρμόδια υπηρεσία της οικείας Αποκεντρωμένης Διοίκησης εγγυητικής

επιστολής.

5 Εκδίδεται από τη Διεύθυνση Περιβαλλοντικής Αδειοδότησης του Υπουργείου Περιβάλλοντος και

Ενέργειας ή από την Αποκεντρωμένη Διοίκηση.

6 σύμφωνα με τα προβλεπόμενα από τον Κ.Μ.Λ.Ε., συνοδευόμενη από τα απαραίτητα δικαιολογητικά

που αποδεικνύουν το δικαίωμα εκμετάλλευσης, σύμφωνα με το του άρθρου 44 του νόμου 4512/2018-

Δικαίωμα έρευνας και εκμετάλλευσης

https://www.kodiko.gr/nomologia/document_navigation/339268/nomos-4512-2018
http://www.nomoskopio.gr/n_4442_16_60.php?toc=0&printWindow&
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4442-2016/arthro-64a-nomos-4442-2016-tehniki-meleti

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 30

Η ειδοποίηση – γνωστοποίηση υποβάλλεται μέσω ενοποιημένου πληροφοριακού

συστήματος το οποίοι έχει σχεδιαστεί αποκλειστικά για αυτή την χρήση,

https://notifybusiness.gov.gr/.

Σε όλες τις περιπτώσεις, άδεια εργασιών εκμετάλλευσης δίνεται μετά από επιβεβαίωση ότι

δεν δημιουργείται κανένα πρόβλημα ή ενόχληση,

- στους γείτονες,

- στις αρχαιολογικές περιοχές,

- σε κατασκευές

- στην δημόσια εργασία ή στο περιβάλλον.

Η άδεια εργασιών μπορεί να διαρκέσει έως και 70 χρόνια (20+20+20+10), και η ισχύς της

ξεκινάει την ημέρα της γνωστοποίησης με την διαδικασία που έχει αναφερθεί παραπάνω.

3.4.1. Τεχνική μελέτη έργου7

Η τεχνική μελέτη είναι το βασικό έγγραφό κάθε εκμετάλλευσης και μέσα σε αυτήν

καθορίζονται και αναφέρονται τα περισσότερα δεδομένα της εκμετάλλευσης. Στο άρθρο

64α του Ν. 4442/2016 - Τεχνική μελέτη, το οποίο προέρχεται από το άρθρο 4 του Κ.Μ.Λ.Ε.,

αναφέρεται ότι:

1. Ο εκμεταλλευτής οφείλει να καταρτίζει και να υποβάλλει στην αρμόδια υπηρεσία του

Υπουργείου Περιβάλλοντος και Ενέργειας, πριν από την έναρξη μεταλλευτικών ή

λατομικών εργασιών εκμετάλλευσης σε νέο έργο ή και νέο μέρος του έργου, το οποίο

δεν είχε περιληφθεί στην αρχική τεχνική μελέτη του έργου ή μέρους του έργου.

2. Η τεχνική μελέτη πρέπει να περιέχει τα εξής στοιχεία και κεφάλαια:

➢ Στοιχεία της επιχείρησης

➢ Στοιχεία του έργου.

➢ Στοιχεία μέρους έργου.

➢ Αποτέλεσμα πραγματοποιθεισών ερευνητικών εργασιών, όπου απαιτείται.

➢ Κεφάλαιο εργασιών εκμετάλλευσης.

➢ Υπεύθυνες δηλώσεις για ανάθεση και ανάληψη εκπόνησης της μελέτης.

7 Άρθρο 64α Ν.4442/2016

https://notifybusiness.gov.gr/

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 31

➢ Απόδειξη κατάθεσης των αμοιβών μελέτης, των δικαιωμάτων του Δημοσίου και

Ταμείων και πάσης φύσεως τελών, φόρων κ.λπ., σύμφωνα με την κείμενη

νομοθεσία, οι προδιαγραφές των οποίων εξειδικεύονται στο άρθρο 101 του ΚΜΛΕ

καθώς και οικονομοτεχνική μελέτη της εγκατάστασης.

➢ Στατική μελέτη για συναφή δομικά έργα των εγκαταστάσεων, οι προδιαγραφές των

οποίων εξειδικεύονται στο άρθρο 103 του ΚΜΛΕ.

Τα κριτήρια που γενικά πρέπει να ικανοποιούνται στην τεχνική μελέτη είναι η οικονομία του

κοιτάσματος, σε συνδυασμό με την ασφάλεια των εργαζομένων, των εργασιών και των

εγκαταστάσεων καθώς και την προστασία του περιβάλλοντος και γενικότερα η ελαχιστοποίηση

του κοινωνικού κόστους στα πλαίσια των αρχών της βιώσιμης ανάπτυξης.

3.5. Αδειοδότηση εξορυκτικών δραστηριοτήτων σε δημόσιες ή

δημοτικές εκτάσεις

Στην περίπτωση αδειοδότησης διενεργείας δραστηριοτήτων εξόρυξης μαρμάρων σε

δημόσιες ή δημοτικές εκτάσεις, αυτή γίνεται βάσει:

➢ του άρθρου 51 - Ν.4512/2018 - Εκμετάλλευση λατομείων βιομηχανικών

ορυκτών, μαρμάρων και φυσικών λίθων, (Link)

➢ του άρθρου 53 – Ν.4512/2018 - Εκμίσθωση δημόσιων λατομείων, (Link)

➢ του άρθρου 54 – Ν.4512/2018 - Εκμίσθωση δημοτικών λατομείων, (Link)

➢ του άρθρου 61 – N.4442/2016 – Εκμετάλλευση λατομείων βιομηχανικών

ορυκτών, μαρμάρων και φυσικών λίθων σε δημόσιες ή δημοτικές εκτάσεις

Στο άρθ. 53, στην παρ. 2 αναφέρεται ότι:

Με απευθείας σύμβαση εκμισθώνονται δημόσιες εκτάσεις για την εκμετάλλευση λατομικών

ορυκτών, σε όσους έχει χορηγηθεί η έγκριση διενέργειας ερευνητικών εργασιών του άρθρου

59 του Ν. 4442/2016, με την προϋπόθεση ότι μέχρι τη λήξη των ερευνών θα εντοπισθούν

εκμεταλλεύσιμα κοιτάσματα. Το αργότερο εντός έξι (6) μηνών από τη λήξη της έγκρισης

διενέργειας ερευνητικών εργασιών, υποβάλλεται στην αρμόδια αρχή αίτηση μίσθωσης με

απευθείας σύμβαση της έκτασης η οποία ερευνήθηκε, συνοδευόμενη από αποδεικτικό

κατάθεσης προς έγκριση μελέτης περιβαλλοντικών επιπτώσεων. Μετά την έκδοση της ΑΕΠΟ

ακολουθεί η κατάθεση προς έγκριση τεχνικής μελέτης εκμετάλλευσης.

Στην τεχνική μελέτη εκμετάλλευσης πρέπει να αποδεικνύεται ο εντοπισμός εκμεταλλεύσιμου

κοιτάσματος από την έρευνα που διενεργήθηκε. Σε αντίθετη περίπτωση, ο διενεργήσας την

https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4512-2018/arthro-51-nomos-4512-2018-ekmetalleysi-latomeion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4512-2018/arthro-53-nomos-4512-2018-ekmisthosi-ton-dimosion
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4512-2018/arthro-54-nomos-4512-2018-ekmisthosi-dimotikon-latomeion

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 32

έρευνα χάνει οριστικά κάθε δικαίωμα για τον χώρο που του παραχωρήθηκε για έρευνα, ώστε

να μπορεί να γίνει η γνωστοποίηση σύμφωνα με το άρθρο 7 του Ν.4442.

3.6. Περιβαλλοντική αποκατάσταση λατομείων

Όλα τα μεταλλευτικά και λατομικά έργα απαιτείται να έχουν:

i. Μελέτη Περιβαλλοντικών Επιπτώσεων8

ii. Σχέδιο διαχείρισης εξορυκτικών αποβλήτων9.

iii. Οικονομική Εγγύηση από τον ανάδοχο, (50 ευρώ/στρέμμα)

Η βασική νομοθεσία για την περιβαλλοντική Αδειοδότηση όλων των τύπων των έργων

και δραστηριοτήτων περιλαμβάνεται στο Ν.4014/2011 - Περιβαλλοντική αδειοδότηση

έργων και δραστηριοτήτων, (Link). Ειδικότερα, όσον αφορά την αποκατάσταση λατομείων

στο Ν. 4512/2018 αναφέρεται:

«Οι επιχειρηματίες οφείλουν να αποκαταστήσουν τους λατομικούς χώρους στους οποίους

δραστηριοποιούνται σύμφωνα με τα όσα αναφέρονται στην εγκεκριμένη για το σκοπό αυτό

μελέτη περιβαλλοντικών επιπτώσεων και τους περιβαλλοντικούς όρους του εκάστοτε έργου. Η

αποκατάσταση αυτή πραγματοποιείται σταδιακά εντός του χρόνου ισχύος της νόμιμης

λειτουργίας10.

Παράλληλα για την εκπλήρωση των υποχρεώσεων, που απορρέουν από τις αποφάσεις,

απαιτείται η κατάθεση εγγυητικής επιστολής αορίστου χρονικής ισχύος από τον ενδιαφερόμενο

στην οικεία Αποκεντρωμένη Διοίκηση. Το ύψος του ποσού της εγγυητικής επιστολής

καθορίζεται με βάση το ποσό που αναφέρεται ως δαπάνη αποκατάστασης περιβάλλοντος. Σε

περίπτωση μη συμμόρφωσης του εκμεταλλευτή στις υποχρεώσεις για τις οποίες εκδόθηκε η

εγγυητική επιστολή, ανεξάρτητα από τις προβλεπόμενες κυρώσεις από τις διατάξεις του

παρόντος, η εγγυητική επιστολή καταπίπτει υπέρ ειδικού λογαριασμού που δημιουργείται στο

Υπουργείο Περιβάλλοντος και Ενέργειας υπό τη διαχείριση του Πράσινου Ταμείου, ο οποίος

αφορά αποκλειστικά σε έργα αποκατάστασης λατομείων. Αν η εκμετάλλευση

8 με σκοπό να χορηγηθεί έγκριση περιβαλλοντικών όρων που απαιτείται από την κείμενη νομοθεσία τόσο για

ιδιωτική όσο και δημόσια έκταση

9 Οι διαχείριση των αποβλήτων από μεταλλευτικές και λατομικές ενέργειες ρυθμίζονται από την ρύθμιση του

2009 για τα εξορυκτικά βιομηχανικά απόβλητα, η οποία βασίζεται στη οδηγία της Ε.Ε. 2006/21.

10 Άρθρο 55 του Ν.4512/2018 - Προστασία και αποκατάσταση περιβάλλοντος λατομείων, (Link)

https://www.kodiko.gr/nomologia/document_navigation/62759/nomos-4014-2011
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006L0021:20090807:EL:PDF
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006L0021:20090807:EL:PDF
https://www.lawspot.gr/nomikes-plirofories/nomothesia/n-4512-2018/arthro-55-nomos-4512-2018-prostasia-kai-apokatastasi

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΑΔΕΙΟΔΟΤΗΣΗΣ ΛΑΤΟΜΕΙΟΥ ΜΑΡΜΑΡΟΥ 33

πραγματοποιήθηκε σε εκτάσεις που προστατεύονται από τη δασική νομοθεσία, το ποσό

αποδίδεται στις δασικές υπηρεσίες, για την αποκατάσταση της δασικής έκτασης.

Λύση της σύμβασης μίσθωσης του λατομείου συνεπάγεται και την κατάπτωση της εγγυητικής

επιστολής για την αποκατάσταση, κατά το μέρος της που αναλογεί στο μη αποκατασταθέν

τμήμα.»

3.7. Προβλήματα αδειοδότησης

Τα προβλήματα τα οποία σημειώνονται κατά την διαδικασία αδειοδότησης έρευνας και

εκμετάλλευσης μαρμάρων σχετίζονται με:

α) την αποκατάσταση του περιβάλλοντος,

β) την κυριότητα των περιοχών,

γ) την σύγκρουση συμφερόντων όταν η περιοχή χρησιμοποιείται για άλλους σκοπούς.

Παράλληλά, ιδιαίτερη έμφαση δίνεται σε περίπτωση που τα προς αξιοποίηση κοιτάσματα

μαρμάρου βρίσκονται σε περιοχές με οικολογικό ενδιαφέρον, που εντάσσονται σε καθεστώς

προστασίας. Σύμφωνα με την ιστοσελίδα τού ΥΠΕΚΑ, σήμερα ΥΠΕΝ, στην Ελλάδα

υπάρχουν 242 περιοχές χαρακτηρισμένες ως Ζώνες Ειδικής Προστασίας (ΖΕΠ) και 241

Τόποι Κοινοτικής Προστασίας (ΤΚΣ).

Οι ζώνες αυτές ανήκουν στο δίκτυο Natura 2000 το οποίο είναι ένα Ευρωπαϊκό Οικολογικό

Δίκτυο περιοχών σημαντικό για την προστασία της βιοποικιλότητας. Πόσον αφορά την

κάλυψη έκτασης των περιοχών που βρίσκονται σε καθεστώς προστασίας στην Ελλάδα είναι

27 % όταν ο Μέσος Όρος των κρατών της Ε.Ε. είναι 18%. (Tzeferis, 2018)

https://geodata.gov.gr/dataset/to-diktuo-natura-2000-kai-prostateuomenes-periokhes
http://www.latomet.gr/ypan/Hypertrak/BinaryContent.aspx?pagenb=18560

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 34

4. ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ

ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ

4.1. Έρευνα μαρμαροφόρων περιοχών

Κατά την διαδικασία της έρευνας μιας μαρμαροφόρου περιοχής χρειάζεται να αποφανθούμε

εάν η συνακόλουθη εκμετάλλευση είναι οικονομικά και περιβαλλοντικά βιώσιμη. Στον

παρακάτω πίνακα αναφέρονται οι παράμετροι τις οποίες πρέπει να γνωρίζουμε μετά το

πέρας των ερευνητικών εργασιών.

Πίνακας 4-1, Εξεταζόμενα Χαρακτηριστικά κατά τις ερευνητικές εργασίες κοιτασμάτων μαρμάρου,

ίδια επεξεργασία

Αποθέματα

Η ποσότητα/όγκος της ορυκτής ύλης του κοιτάσματος που μπορεί να

εξορυχθεί, προκειμένου να γνωρίζουμε την οικονομική απόδοση του

κοιτάσματος. Σημαντικό στοιχείο για τον προσδιορισμό των

αξιοποιήσιμων αποθεμάτων μαρμάρων αποτελεί η ρηξιγενή

τεκτονική11(διακλάσεις, ρήγματα, πτυχώσεις) που επικρατεί στην

περιοχή ενδιαφέροντος.

Η ποιότητα των μαρμάρων

Η γνώση της ορυκτολογικής σύστασης, του ιστού, της υφής και των

φυσικομηχανικών χαρακτηριστικών των μαρμάρων επιτρέπει τον

σχεδιασμό της ορθολογικής εκμετάλλευσης δεδομένου ότι αυτά τα

χαρακτηριστικά καθορίζουν την συμπεριφορά του πετρώματος στην

κοπή και επίσης την αισθητική αξία του μαρμάρου.

Τα γεωλογικά και τα γεωμετρικά

χαρακτηριστικά του κοιτάσματος

Για τον καθορισμό των ως άνω χαρακτηριστικών απαιτούνται

γεωλογικές τομές από τις οποίες εξάγονται στοιχεία σχετικά με την

παράταξη, το πάχος, την κλίση, και τα όρια των στρωμάτων για τον

καλύτερο σχεδιασμό της εκμετάλλευσης.

Το ανθρωπογεωγραφικό

περιβάλλον

Το περιβάλλον στο οποίο αναπτύσσεται η μαρμαροφορία, καθώς

επηρεάζει με αρκετούς τρόπους την εκμετάλλευση του κοιτάσματος.

Ουσιαστικά χρειάζεται να προσδιοριστεί η ποσότητα των εμπορεύσιμων πετρωμάτων μέσα

στο κοίτασμα. Προκειμένου να υπολογιστούν τα αποθέματα μαρμάρου και ειδικά οι

11 Τα ρήγματα και οι διακλάσεις αποτελούν αντικείμενο έρευνας της ρηξιγενούς τεκτονικής.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 35

ποιότητες μαρμάρου που υπάρχουν σε κάθε κοίτασμα εφαρμόζονται εργαλεία λογισμικού,

για την δημιουργία μοντέλων στον τρισδιάστατο χώρο.

Για τον υπολογισμό των αποθεμάτων εφαρμόζεται η γεωστατιστική, η οποία σύμφωνα με

τον G. Matheron, ιδρυτή της Γεωστατιστικής, ορίζεται ως, «Η Γεωστατιστική αποτελεί

εφαρμογή της θεωρίας των Τυχαίων Συναρτήσεων στις Γεωεπιστήμες. Στόχος της είναι η

ανάπτυξη αποτελεσματικών αλγορίθμων παρεμβολής για την δημιουργία τρισδιάστατων

χωρικών ή και χωροχρονικών χαρτών της μεταβλητής ενδιαφέροντος. Οι χάρτες αυτοί είναι

υπό συνθήκες οι βέλτιστοι δυνατοί σε σχέση με τα διαθέσιμα δεδομένα»)

Σύμφωνα με έναν πλέον σύγχρονο ορισμό, (Μόδης 2010), Η Γεωστατιστική, όπως και οι

προηγούμενοι μέθοδοι που έχουν αναπτυχθεί, χρησιμοποιεί παρεμβολή με αντίστροφα

τετράγωνα της απόστασης προκειμένου να δημιουργήσει έναν χάρτη στις τρείς διαστάσεις

βάσει δειγματοληπτικών γεωτρήσεων.

Ουσιαστικά μέσω της μεθόδου παρεμβολής, δεδομένου ενός συνόλου μετρήσεων σε

ορισμένα σημεία του χώρου, προσδιορίζονται οι τιμές στα ενδιάμεσα σημεία, όπου δεν

υπάρχουν μετρήσεις.

Με την εφαρμογή της γεωστατιστικής επιτυγχάνεται:

➢ Βελτιστοποίηση της εκτίμησης αποθεμάτων.

➢ Μικρότερο ή ίσο σφάλμα με τις άλλες μεθόδους γεωλογικής έρευνας.

➢ Ορθολογική αξιοποίηση του κοιτάσματος.

➢ Περιορισμός του σφάλματος στις περιοχές όπου η περιεκτικότητα σε χρήσιμο

συστατικό είναι μικρή.

Προκειμένου να εξασφαλισθεί η ακρίβεια του μοντέλου που θα προκύψει απαιτούνται:

➢ Γεωλογική χαρτογράφηση της περιοχής ενδιαφέροντος και γεωλογικές τομές.

➢ Τοπογραφικός χάρτης της περιοχής(μέγιστο και ελάχιστο ύψος)

➢ Εκτεταμένη έρευνα με δειγματοληπτικές γεωτρήσεις προκειμένου να

συγκεντρωθούν στοιχεία σχετικά με:

• Το βάθος και την ομοιογένεια του κοιτάσματος. Την σταθερότητα

χρώματος σε μεγαλύτερα βάθη.

• Τα φυσικομηχανικά χαρακτηριστικά του μαρμάρου όσο αυξάνεται το

βάθος.

• Την ποσότητα των υπερκείμενων στείρων

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 36

• Στοιχεία σχετικά με τον τεκτονισμό.

Με την εισαγωγή των παρακάτω στοιχείων σε κατάλληλο λογισμικό πρόγραμμα,

δημιουργείται ένας κάνναβος – μοντέλο με συγκεκριμένες διαστάσεις x,y,z, ο οποίος

περικλείει την περιοχή των δειγματοληπτικών γεωτρήσεων, δημιουργώντας ένα μοντέλο με

διαστάσεις x,y,z (σύνολο διαστάσεων των μπλοκ) –και στην συνέχεια το μοντέλο αυτό

υποδιαιρείται σε μπλοκ με διαστάσεις (x1, y1, z1) < (x, y, z) που δίνουν: την ανάλυση της

μορφής του κοιτάσματος, το πάχος των στρωμάτων του, την διεύθυνση, κλίση και

συνεκτικότητά του καθώς και την ορυκτολογική σύσταση του πετρώματος ενδιαφέροντος.

Με βάση τα παραπάνω δημιουργείται ένα τρισδιάστατο μοντέλο και υπολογίζονται τα

βέβαια, τα πιθανά και τα δυνατά, αποθέματα για κάθε μπλοκ και τα συνολικά αποθέματα.

Το σύνολο των προαναφερθέντων στοιχείων αποτελούν την βάση για την απόφαση

αξιοποίησης ή μη του κοιτάσματος και εφόσον κριθεί οικονομικά συμφέρον την μέθοδο

εκμετάλλευσης που θα εφαρμοσθεί.

4.2. Εκμετάλλευση μαρμαροφόρων περιοχών

Εφόσον οι ερευνητικές εργασίες δείξουν ότι η εξεταζόμενη μαρμαροφορία πρόκειται για

κοίτασμα και όχι για εμφάνιση είναι δυνατόν να προχωρήσουμε στην εκμετάλλευση του

εξεταζόμενο κοιτάσματος μαρμάρου. Ως κοίτασμα (Mineral Deposit) ορίζεται η φυσική

συγκέντρωση ορυκτών πρώτων υλών (αερίων, υγρών και στερεών) στο στερεό φλοιό της

γης, των οποίων η εκμετάλλευση, σύμφωνα με τις τρέχουσες οικονομικές συνθήκες,

κρίνεται συμφέρουσα. Όταν η εκμετάλλευση δεν είναι οικονομικά συμφέρουσα, τότε η

συγκέντρωση των ορυκτών πρώτων υλών στο φλοιό ονομάζεται εμφάνιση (occurrence).

(Τριανταφυλλίδης, 2015).

Η οικονομική απόδοση ενός κοιτάσματος εξαρτάται από παράγοντες τεχνολογικούς,

οικονομικούς και κοινωνικούς, όπως συνοψίζονται στον παρακάτω πίνακα.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 37

Πίνακας 4-2 Παράμετροι που επηρεάζουν την οικονομική απόδοση της εκμετάλλευσης του

κοιτάσματος, ίδια επεξεργασία

1. Ο βαθμός περιεκτικότητα (ore

grade)

Η περιεκτικότητα σε ασβεστίτη ή δολομίτη να είναι

μεγαλύτερο από το κατώτερο όριο εκμεταλλευσιμότητας (cut-

off grade).

2. Μέγεθος κοιτάσματος (Όγκος

αποθεμάτων)

Απαιτείται ένα ελάχιστο όριο αποθεμάτων για την απόσβεση

των δαπανών επένδυσης και λειτουργίας του λατομείου.

3. Δομή κοιτάσματος Έχει άμεσο αντίκτυπο στην αποληψιμότητα του χρήσιμου

συστατικού.

4. Παραπροϊόντα Η δυνατότητα παραλαβής και αξιοποίησης παραπροϊόντων

εκτός των κύριων προϊόντων βελτιώνει σημαντικά την

οικονομική απόδοση ενός κοιτάσματος.

5. Εμπορική αξία προϊόντων και

παραπροϊόντων της εκμετάλλευσης

Η τιμή πώλησης των προϊόντων και των παραπροϊόντων

μεταβάλλεται και επηρεάζεται από διάφορους παράγοντες

όπως, ζήτηση, συνθήκες αγοράς κ.α.

6. Ανεπιθύμητα συστατικά Τα ανεπιθύμητα συστατικά εντός των όγκων μαρμάρου, π.χ.

οξείδια, οργανικές ενώσεις αποτελούν εμπόδιο για την σωστή

κατεργασία τους και εφόσον βρίσκονται σε μεγάλη

περιεκτικότητα μπορούν να αχρηστεύουν τον όγκο.

7. Γεωγραφική θέση του

κοιτάσματος

Επηρεάζει άμεσα την εκμετάλλευση του λατομείου καθώς

συνδέεται με την παρουσία κατάλληλης υποδομής για την

λειτουργία του λατομείου, όπως οδικό δίκτυο για την

μεταφορά των προϊόντων, την σύνδεση με θέσεις από τις

οποίες μπορεί να γίνει μεταφορά σε άλλες βιομηχανίες (π.χ.

απόσταση από θάλασσα ή σιδηροδρομικές γραμμές)

8. Επίπεδο τεχνολογίας Η βελτίωση της τεχνολογίας επιτρέπει να αξιοποιούνται

φαινομενικά φτωχά κοιτάσματα και να βελτιώνεται η απόδοση

εκμετάλλευσης των κοιτασμάτων.

9. Περιβαλλοντικοί παράγοντες • Περιοχή που αναπτύσσεται το κοίτασμα

• Τρόπος εκμετάλλευσης (υπαίθρια ή υπόγεια μέθοδος).

• Απόσταση από κατοικημένες περιοχές ή περιοχές

προστασίας του περιβάλλοντος

• Χώροι με ιστορικό αρχαιολογικό ενδιαφέρον

10. Κοινωνικοί & πολιτικοί παράγοντες Αποδοχή μίας πιθανής εκμετάλλευσης από τη κοινωνία, όπως

επίσης και οι πολιτικές που ακολουθούνται σε μία χώρα ή

περιοχή για την αξιοποίηση κοιτασμάτων μαρμάρου.

(Πρωτογενή στοιχεία: Μοσκοφόγλου,1991,Τριανταφυλλίδης(Evans, 1997: Σκουνάκης, 1995, Ορφανουδάκη,

2005,) Μενεγάκη, 2010)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 38

4.3. Επιλογή μεθόδου εκμετάλλευσης – εξόρυξης

Η μέθοδος εκμετάλλευσης θα πρέπει να εξασφαλίζει την ασφαλέστερη, οικονομικότερη και

αποδοτικότερη απόληψη των ογκομαρμάρων. Η εκμετάλλευση - εξόρυξη μαρμάρων, μπορεί

να εκτελεστεί:

➢ με υπόγειες μεθόδους

➢ με υπαίθριες μεθόδους

Κατά κανόνα, η υπόγεια εκμετάλλευση μαρμάρων εφαρμόζεται όταν η σχέση των στείρων

υλικών αποκάλυψης είναι τέτοια ώστε η επιφανειακή εξόρυξη να κρίνεται απαγορευτική

από οικονομικής άποψης ή σε περιπτώσεις όπου η εξόρυξη διενεργείται σε προστατευόμενη

περιοχή. Παράλληλα το κόστος της υπαίθριας εκμετάλλευσης αυξάνεται συναρτήσει του

βάθους, όπου μετά από ένα σημείο θεωρείται μη συμφέρουσα και προτιμάται η υπόγεια. Η

υπόγεια εκμετάλλευση επίσης επιλέγεται στις περιπτώσεις που απαιτείται πρόληψη

αρνητικών επιπτώσεων στο τοπίο.

Στην συνέχεια της ενότητας, γίνεται η παραδοχή της επιλογής της υπαίθριας εκμετάλλευσης,

δεδομένου ότι αυτή εφαρμόζεται ευρύτερα σήμερα, υπάρχουν όμως και υπόγειες, όπως των

Μαρμάρων Διονύσου και κάποιων στην Μακεδονία στην περιοχή της Δράμας. Ο τύπος

εκμετάλλευσης που χρησιμοποιείται στην υπαίθρια εξόρυξη μαρμάρων σήμερα είναι αυτή

των ορθών βαθμίδων.

4.4. Σχεδιασμός υπαίθριας εκμετάλλευσης μαρμάρων με ορθές βαθμίδες

Τα κριτήρια επιτυχίας ενός σχεδιασμού εκμετάλλευσης είναι:

➢ Η επίτευξη του καλύτερου δυνατού οικονομικού αποτελέσματος

➢ Η ελαχιστοποίηση του περιβαλλοντικού αποτυπώματος μετά το πέρας της

εκμετάλλευσης

➢ Οι δραστηριότητες εντός του λατομείου να γίνονται με ασφάλεια.

Προκειμένου να δημιουργηθούν οι βαθμίδες, θα πρέπει με μηχανικά μέσα εξόρυξης και αν

απαιτείται μικρή σχετικά ποσότητα εκρηκτικής ύλης να εξορυχθούν τα άγονα και τα

υπερκείμενα τα οποία δεν μπορούν να αξιοποιηθούν άμεσα, και να αποτεθούν σε

συγκεκριμένο σημείο εντός του λατομείου, ώστε να μην εμποδίζουν την ομαλή λειτουργία του

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 39

και προκειμένου να χρησιμοποιηθούν εφόσον γίνεται για την αποκατάσταση του λατομικού

χώρου.

Τα άγονα επηρεάζουν την σχέση αποκάλυψης του λατομείου, καθώς ως σχέση αποκάλυψης

ορίζεται ως,

 ΣΑ =
Ά𝛾𝜊𝜈𝛼

𝛸𝜌𝜂𝜎𝜄𝜇𝜊 𝜎𝜐𝜎𝜏𝛼𝜏𝜄𝜅ό

m3

ton ή 𝑚3

Μετά την απομάκρυνση των στείρων μπορούν να δημιουργηθούν οι όροφοι και έπειτα οι

βαθμίδες, προκειμένου να ξεκινήσουν οι εργασίες εξόρυξης. Η διαμόρφωση των βαθμίδων

ξεκινάει από τα υψηλότερα σημεία προς τα χαμηλότερα.

Σχήμα 4-1 Τα γεωμετρικά χαρακτηριστικά των βαθμίδων. (Οργάνωση και λειτουργία ενός συγχόνου

λατομέιου μαρμάτου: Κυριακίδης 1984)

Κάθε βαθμίδα αποτελεί μονάδα παραγωγής και χαρακτηρίζεται με βάση την κλίση, το

πλάτος, το ύψος, το φρύδι και το πόδι. (Σχήμα 4-1, 4-2). Το μήκος και η κατεύθυνση προς

την οποία αναπτύσσεται η βαθμίδα εξαρτάται από τα γεωμετρικά χαρακτηριστικά του

κοιτάσματος, τη μορφολογία της περιοχής και το βάθος. (Μενεγάκη, 2010)

Σύμφωνα με τον Κώδικα Μεταλλευτικών και Λατομικών Εργασιών (Κ.Μ.Λ.Ε.) η

δημιουργία των βαθμίδων θα πρέπει να στοχεύει στην ασφάλεια των εργασιών και στην

μέγιστη δυνατή μη αλλοίωση του τοπίου και να διασφαλίζεται η αποκατάσταση του.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 40

Σχήμα 4-2 Βαθμίδα εκμετάλλευσης όπου φαίνονται τα γεωμετρικά χαρακτηριστικά. (Σχεδιασμός

υπαίθριων εκμεταλλεύσεων: Μενεγάκη, 2010)

Για την δημιουργία των βαθμίδων, (κλίση, ύψος, πλάτος) ο Κ.Μ.Λ.Ε. προβλέπει:

➢ Το ύψος της βαθμίδας δεν μπορεί να ξεπερνά τα 15m. Εξαίρεση αποτελεί η

περίπτωση όπου χρησιμοποιούνται μηχανήματα με ακτίνα δράσης μεγαλύτερης

των 15m και όταν πρόκειται για πολύ συμπαγή πετρώματα τα οποία

σταθεροποιούνται με κατάλληλο εξοπλισμό ο οποίος αναφέρεται στην τεχνική

μελέτη η οποία έχει εγκριθεί, τότε το ύψος μπορεί να φτάσει και τα 20 m.

➢ Το πλάτος θα πρέπει να είναι τέτοιο ώστε εργαζόμενοι και μηχανήματα να

λειτουργούν με ασφάλεια. Το μικρότερο δυνατό πλάτος είναι 6m, ενώ στις

περιπτώσεις που λειτουργούν τροχοφόρα μηχανήματα εντός του πλάτους, δεν

μπορεί να είναι μικρότερο από 12m.

Σημαντική παράμετρος ευστάθειας άρα και ασφάλειας του λατομείου αποτελεί η γωνία

που σχηματίζει το πρανές των βαθμίδων με το οριζόντιο δάπεδο. Όπως υπαγορεύει ο

Κ.Μ.Λ.Ε. η γωνία πρανούς πρέπει να είναι τέτοια ώστε να μην δημιουργείται κίνδυνος

κατολίσθησης ή κατακρήμνισης και η τελική κλίση πρανούς για υγιή και συμπαγή

πετρώματα δεν πρέπει ποτέ να υπερβαίνει τις 60˚ (άρθρο 79). Στον Πίνακα που

ακολουθεί δίνονται οι γωνίες πρανών για την ασφαλή εκμετάλλευση διαφόρων

ασβεστολιθικών πετρωμάτων.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 41

Πίνακας 4-3 Ασφαλείς γωνίες πρανών βαθμίδων διάφορων ασβεστολιθικών πετρωμάτων ,..,

επεξεργασία στοιχείων ο ίδιος.

ΠΕΤΡΩΜΑ ΓΩΝΙΑ

Ασβεστόλιθος

Σκληρός ασβεστόλιθος, δολομίτης

Πολύ σκληρός ασβεστόλιθος, δολομίτης,

μεταμορφωμένα και εκρηξιγενή πετρώματα

 40 – 45

 40 - 50

 50 - 65

(Μενεγάκη, 2010)

Επίσης, προκειμένου οι βαθμίδες να διαμορφωθούν και να είναι ασφαλείς θα πρέπει να

λάβουμε υπόψη διάφορα χαρακτηριστικά της περιοχής εκμετάλλευσης, όπως:

➢ Υδρογεωλογικά χαρακτηριστικά, δεδομένου ότι επηρεάζουν την ευστάθεια των

πρανών

➢ Τοπογραφικά χαρακτηριστικά, δεδομένου ότι επηρεάζουν την γεωμετρία της

εκμετάλλευσης

➢ Μηχανικά χαρακτηριστικά, δεδομένου ότι επηρεάζουν την κλίση των πρανών.

4.5. Εκμετάλλευση - Εξόρυξη μαρμάρων με χρήση συρματοκοπής

Μοναδιαίες λειτουργίες (unit operation) ονομάζονται οι βασικές λειτουργίες των οποίων η

τακτική και επαναλαμβανόμενη εκτέλεση συνιστά τον εξορυκτικό κύκλο. Οι Παραγωγικές

μοναδιαίες λειτουργίες είναι η εξόρυξη, η φόρτωση και η μεταφορά. (Μιχαλάκοπουλος)

Κατά την αποκοπή των μαρμάρων επιδιώκονται τα παρακάτω:

➢ Το περιβάλλον τον εξορυσσόμενου όγκου να υποστεί τις ελάχιστες δυνατές

επιπτώσεις σε ότι αφορά τις μηχανικές του αντοχές (ρωγμές, ακατάλληλα

προϊόντα).

➢ Ο εξορυγμένος όγκος του πετρώματος να αποτελείται από τεμάχια μεγέθους

τέτοιου, ώστε να είναι ευχερής η απομάκρυνσή του από το μέτωπο (φόρτωση και

μεταφορά).

➢ Οι επιπτώσεις των εργασιών εξόρυξης να είναι οι ελάχιστες δυνατές για τον

περιβάλλον στο οποίο πραγματοποιείται η εξόρυξη (περιβαλλοντικό αποτύπωμα).

➢ Το μικρότερο δυνατό κόστος ανά μονάδα όγκου εξορυγμένου πετρώματος.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 42

Εξόρυξη με συρματοκοπή διαμαντέ

Η συνήθης μέθοδος κοπής των όγκων στις υπαίθριες εκμεταλλεύσεις μαρμάρων είναι η

συρματοκοπή, η οποία εισήχθη στην παραγωγική διαδικασία πριν από περίπου 40 χρόνια.

Τα πλεονεκτήματα της χρήσης της συρματοκοπής είναι:

➢ Ορθολογική αξιοποίηση κοιτασμάτων μαρμάρου με μεγάλα σώματα.

➢ Υψηλή ταχύτητα κοπής και μεγάλη παραγωγικότητα.

➢ Αύξηση της αποληψιμότητας σε υγιή και καλής ποιότητας ογκομάρμαρα.

➢ Μείωση των εργασιών ορθογωνισμού των εξορυγμένων όγκων,

➢ Χαμηλότερο κόστος παραγωγής – εξόρυξης σε σχέση με άλλες μεθόδους.

4.6. Φόρτωση και μεταφορά προϊόντων λατομείου μαρμάρου

Τα ογκομάρμαρα προκειμένου να μεταφερθούν θα πρέπει αρχικά να ορθογωνιστούν όπως

αναφέρθηκε παραπάνω και να ακολουθούνται συγκεκριμένες προδιαγραφές:

• Οι διαστάσεις τους να μην υπερβαίνουν τα 320, 180, 180 cm - μήκος, πλάτος, ύψος

αντίστοιχα.

• Το βάρος τους να μην υπερβαίνει τους 28 τόνους και ο όγκος τους 10 κυβικά μέτρα.

• Τα μηχανήματα εξόρυξής και μεταφοράς να είναι σε θέση να τα μεταφέρουν και να τα

φορτώσουν με ασφάλεια, εξαρτάται από την ιπποδύναμη τους.

•

Εικόνα 4-1 Παράδειγμα ορθογωνισμένου όγκου τυπικών διαστάσεων

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 43

4.6.1. Παραγωγή υποπροϊόντων της εξόρυξης και κατεργασίας μαρμάρων

Παράλληλα με την παραγωγή των κύριων προϊόντων του μαρμάρου, γίνεται συχνά

αξιοποίηση των απορριμμάτων της εκμεταλλεύσης. Η απομάκρυνση και αξιοποίηση των

απορριμμάτων είναι αναγκαία και για περιβαλλοντικούς λόγους, αλλά ταυτόχρονα επιτρέπει

τη δημιουργία ενός ακόμα εμπορεύσιμου παραπροϊόντος, το οποίο σε μερικές μάλιστα

περιπτώσεις αποτελεί σημαντικό ποσοστό των συνολικών εσόδων μιας εκμετάλλευσης

μαρμάρου.

Τα απορρίμματα αυτά μπορούν να αξιοποιηθούν για:

➢ Την παραγωγή κονιοποιημένων προϊόντων για χρήση στην αγορά πληρωτικών

➢ Την παραγωγή έτοιμών κονιαμάτων.

Παράλληλα τα στείρα της εκμετάλλευσης μπορούν να χρησιμοποιηθούν κατά περίπτωση

για την παραγωγή αδρανών για σκυρόδερμα. Η επαναχρησιμοποιήσει αυτών των υλικών

έχει και περιβαλλοντικά οφέλη καθώς με την χρήση τους μειώνεται η επιφάνεια κατάληψης

των χώρων απόθεσης και περιορίζονται οι δυνητικές επιπτώσεις στα εδάφη, στους

υδάτινους πόρους, και στα οικολογικά χαρακτηριστικά της περιοχής.

Τα απορρίμματα από την εξόρυξη μαρμάρων τα οποία αξιοποιούνται, είναι κατά κύριο λόγο

η λατύπη που παράγεται κατά την εξόρυξη των ογκομαρμάρων καθώς και τα ρετάλια, τα

απορρίμματα της επεξεργασίας. Υπό ορισμένες προϋποθέσεις, είναι δυνατή και η

αξιοποίηση της «μουργκάνας» που προέρχεται από τις εγκαταστάσεις καθιζήσεως των

λυμάτων των εργοστασίων επεξεργασίας.

4.7. Περιβαλλοντική αποκατάσταση

Σημαντικό τμήμα του κύκλου ζωής της εξόρυξης μαρμάρων συνιστά η περιβαλλοντική

αποκατάσταση δεδομένου ότι όπως αναφέρει ο Gagen, 1992, “η σύγχρονη μεταλλευτική

δραστηριότητα είναι ικανή να μεταβάλλει το φυσικό τοπίο περισσότερο από οποιαδήποτε άλλη

δραστηριότητα σε καιρό ειρήνης”.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 44

Εικόνα 4-2 Οπτική αποτύπωση ενός λατομείου μαρμάρου, Καλιαμπάκος, 2016

Όπως φαίνεται στη εικόνα 4.2. η μεταβολή η οποία προκαλείται στο φυσικό ανάγλυφο λόγω

της εκμετάλλευσης μαρμάρων είναι ένα από τα σημαντικότερα περιβαλλοντικά

προβλήματα που συνδέονται με την εκμετάλλευση μαρμάρων, λαμβάνοντας πάντα υπόψη

ότι η αξιοποίηση των Ορυκτών Πρώτων Υλών γίνεται στο πλαίσιο της αειφόρου ανάπτυξης

Είναι σαφές ότι σε περίπτωση που δεν έχουν εφαρμοστεί τα κατάλληλα μέτρα πρόληψης

κατά τον σχεδιασμό της εκμετάλλευσης ή της αποκατάστασης, η εκμετάλλευση μαρμάρων,

επηρεάζει σε μεγάλο βαθμό και μόνιμα το τοπίο, γεγονός που υποδηλώνει την ανάγκη

εκπόνησης τεκμηριωμένων περιβαλλοντικών μελετών πριν και κατά την διάρκεια της

εκμετάλλευσης, τον σχεδιασμό και την εφαρμογή των κατάλληλων μέτρων πρόληψης για

τον μετριασμό αυτών των επιπτώσεων.

Τα σημαντικότερα προβλήματα τα οποία δημιουργούνται στο περιβάλλον από την

εκμετάλλευση μαρμάρων είναι (Καλιαμπάκος, 2016):

Η έννοια της αειφόρου ανάπτυξης αναφέρεται σε ένα πρότυπο ανάπτυξης, το οποίο δεν

υπονομεύει την ικανότητα των μελλοντικών γενεών να ικανοποιούν τις δικές τους

ανάγκες. Αποσκοπεί στο να βελτιώσει τις συνθήκες διαβίωσης των ατόμων

διαφυλάσσοντας παράλληλα το περιβάλλον τους σε βραχυπρόθεσμη, σε μεσοπρόθεσμη

και, κυρίως, σε μακροπρόθεσμη βάση. Η αειφόρος ανάπτυξη έχει τριπλό στόχο, μια

ανάπτυξη αποτελεσματική οικονομικά, κοινωνικά δίκαιη και περιβαλλοντικά βιώσιμη

(Παπαβασιλείου, 2015).

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 45

Το κλείσιμο αποκατάσταση, συνιστά ένα σημαντικό στάδιο στον κύκλο ζωής ενός

λατομείου μαρμάρου. Η αποκατάσταση έχει ως στόχο την επαναχρησιμοποίηση του χώρου

για κοινωνικό ή οικονομικό όφελος. Συγκεκριμένα οι βασικοί στόχοι της αποκατάστασης

περιλαμβάνουν την άρση ή τουλάχιστον τον περιορισμό των δυσμενών περιβαλλοντικών

επιπτώσεων, την οπτική αφομοίωση ή τουλάχιστον, την καλή συσχέτιση του χώρου της

εκμετάλλευσης με το περιβάλλον φυσικό τοπίο, την αξιοποίηση του χώρου με την

εγκατάσταση νέων χρήσεων γης (Καλιαμπάκος & Μενεγάκη, 2016)

Επίσης, όσον αφορά το κοινωνικό και οικονομικό περιβάλλον, στόχος της αποκατάστασης

μίας περιοχής εξόρυξης είναι η συμβατότητα των νέων χρήσεων με την περιβάλλουσα

περιοχή και με τις ανάγκες της τοπικής κοινωνίας, μετά από συνεργασία με τους

κοινωνικούς εταίρους, η διασφάλιση των απαιτούμενων οικονομικών πόρων για το ασφαλές

κλείσιμο και αποκατάσταση, η ευαισθησία στις ανάγκες της τοπικής κοινωνίας,

ελαχιστοποίηση των κοινωνικό-οικονομικών επιπτώσεων μετά το κλείσιμο του λατομείου

και βελτιστοποίηση των τοπικών ευκαιριών (Αδάμ, 2017).

Για την περιβαλλοντικά συμβατή αποκατάσταση ενός λατομείου μαρμάρου απαιτείται ένας

οργανωμένος σχεδιασμός για το πώς θα γίνει η αποκατάσταση του λατομείου με βάση τα

όσα αναφέρθηκαν παραπάνω. Φυσικά η αποκατάσταση θα πρέπει να ικανοποιεί τις

προβλέψεις της εκάστοτε νομοθεσία και τις αρχές της αειφόρου ανάπτυξης.

Σημαντικοί παράμετροι για την επιτυχή αποκατάσταση ενός λατομείου μαρμάρου είναι:

➢ Οι εργασίες αποκατάστασης να ξεκινήσουν κατά την περίοδο λειτουργίας του

λατομείου, δηλαδή όταν ένα μέτωπο ‘ξοφλήσει’ να ξεκινήσει η αποκατάστασή του

προκειμένου να υπάρξει πρόοδος των σχετικών εργασιών και να μειωθεί ο χρόνος

αποκατάστασης μετά το κλείσιμο του λατομείου. Επίσης με τον τρόπο αυτό θα

μπορούν να γίνονται βελτιώσεις στις επόμενες αποκαταστάσεις.

➢ O βαθμός απόληψης που σπάνια υπερβαίνει το 10% σε συνδυασμό με χαμηλή

αξιοποίηση των στείρων υλικών.

➢ Τα απορρίμματα, ειδικά σε εκμεταλλεύσεις που δεν περιλαμβάνουν την αξιοποίησή

τους.

➢ Η οπτική ρύπανση εξαιτίας της μεγάλης αντίθεσης χρώματος και υφής.

➢ Η μη αποκατάστασης του τοπίου.

➢ Οι εκπομπές σκόνης.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΕΡΕΥΝΑ, ΕΚΜΕΤΑΛΛΕΥΣΗ & ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΑΤΟΜΕΙΩΝ ΜΑΡΜΑΡΟΥ 46

➢ Η μείωση της ποσότητας των προς απόθεση εξορυκτικών στείρων

➢ Τα παραγόμενα απορρίμματα θα πρέπει να εναποτίθενται σε σημείο όπου θα

διευκολύνεται η μετέπειτα χρήση με το μικρότερο δυνατό κόστος και δεν θα

εμποδίζουν άλλες εργασίες. Τα στείρα υλικά και τα υπερκείμενα μπορούν να

αξιοποιηθούν ως πληρωτικό υλικό στην αποκατάσταση του λατομείου.

➢ Η ελάχιστη δυνατή παραγωγή εξορυκτικών αποβλήτων, (υπερκείμενων, στείρων

κλπ.)

Η αποκατάσταση λατομείων μαρμάρου είναι κατά περιπτώσεις δύσκολη καθώς το

αποτύπωμα στο τοπίο είναι χαρακτηριστικό. Προκειμένου να υπάρξει το βέλτιστο

αποτέλεσμα χρειάζεται να συνδυαστούν τεχνικοί, κοινωνικοί και οικονομικοί παράγοντες

ώστε η αποκατάσταση να επιφέρει τα μέγιστα οφέλη για την κοινωνία.

Στην περίπτωση των λατομείων μαρμάρων, απαιτούνται ιδέες καινοτόμες οι οποίες θα

δημιουργούν οφέλη για την τοπική κοινωνία. Για αυτό θα πρέπει η γνώμη της τοπικής

κοινωνίας να λαμβάνεται σοβαρά υπόψη από την έναρξη του σχεδιασμού της

αποκατάστασης πριν ακόμα ξεκινήσουν οι εργασίες εκμετάλλευσης. Θα πρέπει να υπάρχει

συμφωνία ανάμεσα σε όλους τους εμπλεκόμενους για το καταλληλότερο σχέδιο

κλεισίματος και αποκατάστασης Πολύ σημαντική παράμετρος, για την εποικοδομητική

συνεργασία με του κοινωνικούς εταίρους, είναι η σημασία της εξόρυξης μαρμάρων για την

τοπική κοινωνία και την οικονομία γενικότερα και η απόσταση του λατομείου από τον

αστικό ιστό.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 47

5. ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ

ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ

ΜΑΡΜΑΡΑ)

Σε αυτό το Κεφάλαιο αναλύεται ο Κύκλος ζωής και τα οικονομικά στοιχεία από την

Λειτουργία του Λατομείου Καρποντίνη, Ναξιακά Μάρμαρα. Τα πρωτογενή δεδομένα που

αναλύονται στην παρούσα ενότητα παραχωρήθηκαν στον συντάκτη της Διπλωματικής από

τον ιδιοκτήτη της εταιρείας μετά την συνεργασία τους. Στα στοιχεία αυτά περιλαμβάνεται

η Τεχνική Μελέτη εκμετάλλευσης λατομείου μαρμάρων», εκμεταλλεύτρια εταιρία: «ΑΦΟΙ

ΚΑΡΠΟΝΤΙΝΗ - ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ Ο.Ε.».

5.1. Ιστορικά στοιχεία για τα

μάρμαρα Νάξου

 Η Νάξος χαρακτηρίζεται από

πετρώματα υψηλής μεταμόρφωσης.

Στην περιοχή υπάρχουν κυρίως

γνεύσιοι ο οποίοι περιβάλλονται από

φακούς μαρμάρων. Πολλά από τα

μάρμαρα της Νάξου είναι δολομιτικά

με τα πιο γνωστά μάρμαρα να είναι:

• Το Μάρμαρο του Απόλλωνα

(Βόρειο άκρο του νησιού), μαρμαρο

λευκό με ασθενή ανοικτότεφρη

απόχρωση και με σκοτεινότερες

περιοχές και ραβδώσεις.

• Τα μάρμαρα της Απειράνθου,

του Φιλωτίου και του Κινίδαρου,

έχουν κυρίως λευκό χρώμα με

αποχρώσεις από χιονόλευκο μέχρι το ανοικτότεφρο.

Ειδικότερα το μάρμαρο της Απειράνθου είναι δολομιτικά χιονόλευκα μάρμαρα,

ανοικτότεφρα ασβεστιτικά. Περιέχουν επίσης -αιματίτη και λειμωνίτη, οι οποίοι γίνονται

αντιληπτοί από τους έγχρωμους κόκκους, - φυλλάρια μοσχοβίτη και κόκκους επιδότου.

Χάρτης 5-1 Η νήσος Νάξος.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 48

Τα μάρμρα του Φιλώτι είναι λεπτότερα από αυτές της περιοχής της Απειράνθου.

Το μάρμαρο του Κινίδαρου ανήκει στην γνωστή «Κρυσταλλίνα» της Νάξου, είναι

ασβεστιτικό πέτρωμα και γειτονεύει με πτυχωμένους γνέυσιους, που κατά θέση έχουν

υποστεί ισχυρές υδροθερμικές εξαλλοιώσεις, την οποία έχει υποστεί και το μάρμαρό των

λατομείων, με αποτέλεσμα την ανακρυστάλλωση του και την εξαφάνιση της στρώσεως και

της σχιστότητας του(Δερμιτζάκης, 2003),

Tο συγκεκριμένο μάρμαρο εξορύσσετε και από την εταιρία Καρποντίνης Α.Ε.

5.2. Μελέτη σκοπιμότητας των Μαρμάρων Νάξου της εταιρείας

Καρποντίνης

Εικόνα 5-1 Λατομείο εξόρυξης μαρμάρων στον Κινίδαρο της Νάξου, Αφοί Καρποντίνης

Τα μάρμαρα στον Κινίδαρο Νάξου είναι φημισμένα διαχρονικά για το λευκό χρώμα τους.

Η εκμετάλλευση μαρμάρων από την εταιρία Καρποντίνης λειτουργεί τα τελευταία 10

χρόνια, με θετικά οικονομικά αποτελέσματα. Ο τομέας κατασκευής μεγάλων έργων

αυξάνεται και το μάρμαρο βελτιώνει την τιμή του με ολοένα και μεγαλύτερες ποσότητες

μαρμάρων να εξάγονται στις διεθνής αγορές.

Η έκταση του λατομικού χώρου ανέρχεται σε 92.603 m2, έκταση που επιτρέπει την ασφαλή

εκτέλεση των εργασιών εξόρυξης και μεταφοράς. Παράλληλα η γεωλογία της περιοχής και

η εκμετάλλευση του κοιτάσματος από προηγούμενη εταιρία είχε ως αποτέλεσμα την μείωση

του απαιτούμενου παγίου κόστους ανάπτυξης του κοιτάσματος την τελευταία 10ετία καθώς

οι οδοί πρόσβασης στο ορυχείο έχουν ήδη διανοιχθεί και πολλές βαθμίδες είχαν αναπτυχθεί.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 49

5.2.1. Λατομικός χώρος και γεωλογικά χαρακτηριστικά

Το λατομείο της εταιρίας Καρποντίνης, βρίσκεται στο κεντρικό τμήμα του νησιού με

εύκολη πρόσβαση στο λιμάνι. Στον Χάρτη 5.2. σημειώνεται το λατομείο στην περιοχή του

Κινίδαρου.

Χάρτης 5-2 Δορυφορικός χάρτης, μέρος την Νάξου

Τοπογραφικά χαρακτηριστικά

➢ Απόλυτα υψόμετρα Υ +509 Υ+420.

➢ Απόσταση από το λιμάνι της Νάξου 9,5 χλμ

➢ Απόσταση από την τοπική κοινότητα του Κινίδαρου 1 χλμ.

➢ Έκταση λατομείου 92.603 m2, αρκετά μεγάλη για την ορθολογική και ασφαλής εκτέλεση

των εργασιών.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 50

Ιστορικά στοιχεία

Η εκμετάλλευση τού κοιτάσματος ξεκίνησε από την εταιρία «Αφοί. ΚΑΡΠΟΝΤΙΝΗΣ Ο.Ε.» το

2009, ενώ για 40 χρόνια πριν το 2009, η εκμεταλλεύτρια εταιρία ήταν η «ΑΕΒΕ ΛΑΤΟΜΕΙΩΝ

ΜΑΡΜΡΑΡΟΥ ΔΙΟΝΥΣΟΥ-ΠΕΝΤΕΛΗΣ». Τα Ναξιακά μάρμαρα αποτελούν από τα πλέον

ανταγωνιστικά ελληνικά μάρμαρα, από άποψη ποιότητας, ποσότητας και εμπορικότητας.

Στην περιοχή εμφανίζονται λευκά, ημίλευκα και γκρίζα μάρμαρα. Ο ιστός του μάρμαρου είναι

γρανοβλαστικός, η υφή προσανατολισμένη και το μέγεθος κρυστάλλων κυμαίνεται από 1 έως 5 mm.

Η περιοχή μελέτης αποτελείται από μάρμαρα τα οποία είναι μικροκρυσταλλικά, λευκού χρώματος

με πάχος στρώματος 60-80 m.

5.2.2. Κοιτασματολογικά στοιχεία της εκμετάλλευσης – αποθέματα

Στον παρακάτω πίνακα αναφέρονται τα αποθέματα του λατομείου σε ογκομάρμαρα και

στείρα υλικά.

Πίνακας 5-1 Υπολογισμός αποθεμάτων Λατομείου Καρποντίνης

Όγκος εκμεταλλεύσιμου σχηματισμού (V) in situ 404.600

Συνολικά αποθέματα σε ογκομάρμαρα και ξοφάρια (V x 0.30) σε m3 121.380

Συνολικός όγκος εξορυσσομένων στείρων υλικών in situ (V x 0.70) σε m3 283.220

Συνολικός όγκος εξορυσσομένων στείρων υλικών (V x 0.70 x 1.4) σε m3 396.508

(Τεχνική μελέτη εκμετάλλευσης λατομείου μαρμάρου: 2011)

Τα συνολικά αποθέματα σε ογκομάρμαρα και ξοφάρια επαρκούν για 40 χρόνια παραγωγής

αρχής γενομένης το 2009. Η δυνατότητα εξόρυξης - παραγωγής 300m3/μήνα, και με 10μηνη

λειτουργία παραγωγής ανέρχεται σε 3.000 m3/έτος. Επίσης αν θεωρήσουμε ως απόδοση τον

λόγο:

𝛦𝜇𝜋𝜊𝜌𝜀ύ𝜎𝜄𝜇𝛼 𝜇ά𝜌𝜇𝛼𝜌𝛼 𝜅𝛼𝜄 𝜉𝜊𝜑ά𝜌𝜄𝛼

𝛰𝛾𝜅𝜊𝜍 𝜀𝜅𝜇𝜀𝜏𝛼𝜆𝜆έ𝜐𝜎𝜄𝜇𝜊𝜐 𝜎𝜒𝜂𝜇𝛼𝜏𝜄𝜎𝜇𝜊ύ

τότε το αποτέλεσμα μας λέει ότι σχεδόν 1 στους τρείς όγκους που εξορύσσονται είναι υγιής

και κατάλληλος για πώληση. Ο όγκος των εξορυγμένων στείρων υλικών φαίνεται στον

παραπάνω πίνακα, η διαχείριση των οποίων αποτελεί ένα επιπλέον έξοδο για την εταιρία.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 51

5.2.3. Ποιότητα πετρώματος

Εξαιτίας του μεγέθους των κρυστάλλων, το συγκεκριμένο μάρμαρο στρεβλώνεται άριστα.

Οι όγκοι είναι «υγιείς» και αποκόπτονται εύκολα από το μητρικό πέτρωμα, και η απόδοση

είναι της τάξεως 25-35 m2 / m3 (μετρήσιμο σε πλάκες 2,0 cm)12

 Ακολουθεί ο πετρογραφικός προσδιορισμός (φυσικομηχανικές ιδιότητες, χημική σύσταση,

ορυκτολογική σύσταση) και αισθητική αξιολόγηση (χρώμα) για το μάρμαρο του

εξεταζόμενου λατομείου.

Πίνακας 5-2 Φυσικομηχανικές ιδιότητες μάρμαρου της εταιρείας Αφοί Καρποντίνης, ίδια

επεξεργασία.

Φυσικομηχανικές Ιδιότητες Τιμές

Φαινόμενο ειδικό βάρος 2.710 Kgr/cm2

Συντελεστής υδραπορροφητικότητας 0,10 W t%

Αντοχή σε θλίψη 900 Kgr/m3

Αντοχή σε εφελκυσμό από κάμψη 131 Kgr/cm2

Αντοχή σε φθορά από τριβή 8,51 mm

Οι τιμές των φυσικομηχανικών ιδιοτήτων ικανοποιούν τα όρια που προβλέπονται από τα

αντίστοιχα πρότυπα τα οποία αναφέρθηκαν στο σχετικό Κεφάλαιο της παρούσας εργασίας.

Πίνακας 5-3 Χημική σύσταση μάρμαρου της επιχείρησης Αφοί Καρποντίνης, Ναξιακά Μαρμαρά, ίδια

επεξεργασία.

Ορυκτά Περιεκτικότητα

Οξείδιο του ασβεστίου (CaO) 55,60 %

Οξείδιο του μαγνησίου (MgO) 0,50 %

Διοξείδιο του πυριτίου (SiO2): 0,10 %

Οξείδιο του αργιλίου (Al2O3): 0,09 %

Τριοξείδιο του σιδήρου (Fe2O3): 0,11 %

Οξείδιο του καλίου (Κ2Ο): 0,02 %

Οξείδιο του νατρίου (Na2O) 0,06 %

Απώλεια κατά την πύρωση (CO2) 43,00 %

12 Τεχνική μελέτη εκμετάλλευσης λατομείου μαρμάρου: Μοσκοφόγλου, 2011

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 52

Το εξεταζόμενο μάρμαρο συνίσταται κατά 99% από ασβεστίτη και 1% από δολομίτη,

χαλαζία κλπ.

Εικόνα 5-2 Λευκή Κρυσταλλίνα Εικόνα 5-3 Ημίλευκη κρυσταλλίνα

5.2.4. Μέθοδος εκμετάλλευσης - εξόρυξης

Στα εξεταζόμενα λατομεία μαρμάρου η εφαρμοζόμενη μέθοδος είναι αυτή των ανοιχτών

διαδοχικών ορθών βαθμίδων. Σε συμφωνία με το θεσμικό πλαίσιο, οι βαθμίδες έχουν πλάτος

5-10 μ. Υπάρχουν 10 βαθμίδες εκμετάλλευσης Το μέγιστο ύψος των βαθμίδων στην

παρούσα φάση είναι 6m και η συνολική κλίση πρανούς είναι 56˚< 60˚. Παράλληλα υπάρχει

και μία ζώνη ασφαλείας, έκτασης 8 m περιμετρικά του λατομείου σύμφωνα με τα

προβλεπόμενα στον Κ.Μ.Λ.Ε.

Στο συγκεκριμένο λατομείο το ανθρώπινο δυναμικό και τα μηχανήματα εξόρυξης

δουλεύουν μία βάρδια την ημέρα, 5 ημέρες την εβδομάδα, και η συνολική απασχόληση

ανέρχεται σε 200 ημέρες τον χρόνο.

Η παραγωγικότητα του λατομείου εξαρτάται άμεσα από την αποδοτικότητα του

μηχανολογικού και ανθρώπινου δυναμικού και ανέρχεται σε 3.000 m3/χρόνο13.

Το ανθρώπινο δυναμικό που απασχολείται στις εργασίες εκμετάλλευσης-εξόρυξης είναι

συνολικά 8 άτομα:

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 53

Πίνακας 5-4 Απαραίτητες ειδικότητες και πλήθος εργαζομένων για την εξόρυξη μαρμάρων,

εξεταζόμενου λατομείου

Ειδικότητα Αριθμός εργαζομένων ανά ειδικότητα

Εργοδηγός – Χεριριστής μηχανήματος 1

Χειριστής μηχανήματος – Γομωτής 1

Εξορυκτές 2

Συρματοκόπτης βοηθός εξορυκτή 2

Συρματοκόπτης, Πισταλαδόρος 2

Εξοπλισμός

Ο μηχανολογικός εξοπλισμός που απαιτείται για την ορθολογική και ασφαλή εξόρυξη των

εξεταζόμενων λατομείων φαίνεται στις εικόνες που ακολουθούν όπου αναγράφεται και η

σχετική ισχύς, που συνδέεται με την παραγωγικότητα.

Εικόνα 5-4 Ερπυστριοφόρος εκσκαφέας, τύπου Ο&Κ t.

RH 12, εξόρυξη και αποκόλληση των όγκων από το

μέτωπο, 253 hp

Εικόνα 5-5 Ελαστιχοφόρος φορτωτής τύπου CAT 980 C,

έξόρυξη, φόρτωση, διαμορφώσεις, 274 hp

Εικόνα 5-6 Συρματοκοπή διαμαντέ ηλεκτρική

BENETTI GAMMA, Εξόρυξη – ορθογωνισμός όγκων,

90hp, 2 τεμάχια

Εικόνα 5-7 Διατρητικό ηλεκτρικό Wagon drill

PELEGRINI. Εργασίες όρυξης διατρημάτων, 15 hp

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 54

5.3. Κύκλος ζωής εκμετάλλευσης

Η πρώτη φάση του κύκλου ζωής του έργου είναι η προσπέλαση στον λατομικό χώρο και η

τελευταία η φόρτωση και η απόθεση των στείρων υλικών η οποία πρέπει να ολοκληρωθεί

με την εξόφληση του λατομείου. Οι ενδιάμεσες φάσεις είναι :

➢ Η αποκάλυψη του μητρικού πετρώματος.

➢ Η εξόρυξη των ογκομαρμάρων, παραγωγή από όγκους και τα ξοφάρια (παραδοτέα)

➢ Ο διαχωρισμός των όγκων σε εμπορεύσιμους και μη,

➢ Η φόρτωση και η μεταφορά των προϊόντων καθώς και η τελική διάθεση των στείρων

Προσπέλαση λατομικού χώρου

Για την ασφαλή μεταφορά των εξορυσσόμενων όγκων οι υφιστάμενοι και σχεδιαζόμενοι

οδοί, θα πρέπει να ακολουθούν τις προδιαγραφές του άρθρου 39 (Γενικές διατάξεις) του

ΚΜΛΕ.

➢ Μέγιστη κλίση 12%.

➢ Ελάχιστη ακτίνα καμπυλότητας 25 m

➢ Πλάτος τουλάχιστον 5 m

Αποκάλυψη μητρικού πετρώματος

Στην συγκεκριμένη εκμετάλλευση το πέτρωμα είχε αποκαλυφθεί από την προηγούμενη

εκμεταλλεύτρια εταιρία.

Εξόρυξη μαρμάρων

Λόγω των φυσικομηχανικών ιδιοτήτων του πετρώματος και των χαρακτηριστικών του

κοιτάσματός, ως μέθοδος κοπής και τεμαχισμού των όγκων έχει επιλεγεί η εξόρυξη με

αδαμαντοφόρο σύρμα (συρματοκοπή διαμαντέ).

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 55

Εικόνα 5-8Αδαμαντοφόρο σύρμα συρματοκοπής διαμαντέ

Η εξόρυξη των ογκομαρμάρων μπορεί να διαχωριστεί σε τρία διαδοχικά στάδια:

Α. Προετοιμασία και δευτερεύουσες εργασίες εξόρυξης,

Προκειμένου να πραγματοποιηθεί η εξόρυξη θα

πρέπει να υπάρχουν δύο κατακόρυφες ελεύθερες

επιφάνειες. Η μία αποτελεί το μέτωπο της

βαθμίδας, επιφάνεια ΔΘΗΓ (σχήμα 5.1), και η

άλλη έχει προκύψει από την εξαγωγή του

γειτονικού όγκου, επιφάνεια.

Παράλληλα θα πρέπει να ορυχθούν τρία

διατρήματα, ένα στον άξονα ΓΒ και ένα στον

άξονα ΖΒ με την χρήση διατρητικού φορείου, και

ένα στον άξονα ΑΒ με την χρήση κρουστικής

αερόσφυρας εφόσον το ύψος της βαθμίδας είναι

έως 7m.

Σχήμα 5-1 Εξόρυξη με συρματοκοπή,

(Μάρμαρα & Βιομηχανικά Ορυκτά,

ΕΜΠ, 1991

Στην συνέχεια πραγματοποιείται το “ψάρεμα” του σύρματος (πέρασμα του αδαμαντοφόρου

σύρματος). Για να ξεκινήσει τελικά η συρματοκοπή απαιτείται:

➢ Η τοποθέτηση της σε ασφαλές σημείο (εικόνα 5.9

➢ Η ρύθμιση της μηχανής

➢ Η μεταφορά της παροχής του νερού,

➢ Ηλεκτρολογική σύνδεση της συρματοκοπής.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 56

Εικόνα 5-9 Η συρματοκοπή έχει τοποθετηθεί σε ασφαλές σημείο (πλατεία) και έχουν τοποθετηθεί

περιμετρικά ογκώδη τεμάχια για την ευστάθεια της

Β. Κοπή - απόσπαση όγκου από το μητρικό πέτρωμα

Πρόκειται για την σημαντικότερη εργασία στην εκμετάλλευση μαρμάρων που καθορίζει την

παραγωγικότητα του λατομείου. Η ταχύτητα κοπής επηρεάζεται από:

➢ Ταχύτητα περιστροφής του σύρματος,

➢ Πίεση που ασκείται από την συρματοκοπή στο μάρμαρο,

➢ Ποιότητα και διαφοροποιήσεις του μαρμάρου,

➢ Κατάσταση του σύρματος και του μηχανήματος.

Αφού το πέτρωμα κοπεί ακολουθεί η ανατροπή του όγκου. Η ανατροπή του γίνεται με την

βοήθεια υδραυλικού γρύλου εξόρυξης ή με την βοήθεια water pillow (μαξιλαριών) και του

ερπυστριοφόρου εκσκαφέας, τύπου Ο&Κ t. RH (εικόνα 5-10). Επίσης πριν από την

αποκόλληση του όγκου θα πρέπει να καθαρίστει ο χώρος ανατροπής προκειμένου να μην

υπάρξει σπάσιμο του όγκου σε ακανόνιστει μορφή και υπάρξουν επιπλέον δυσκολίες κατά

τον ορθογονισμός του.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 57

Εικόνα 5-10Αποκόλληση του όγκου από το μητρικό πέτρωμα μετά την κοπή του με την χρήση του

ερπυστριοφόρου εκσκαφέας

Γ. Τεμαχισμός – ορθογωνισμός των όγκων

Ο ορθογωνισμός των

εξορυσσομένων όγκων γίνεται

με σκοπό:

Α) Τον καθαρισμό τον όγκων

από άχρηστες ζώνες.

Β) Την ευκολότερη διαχείριση

των ογκομαρμάρων για την

μεταφορά και την επεξεργασία

τους. Η κατανάλωση ενέργειας

στο στάδιο αυτό αποτελεί

μέρος του κόστους εξόρυξης

των τελικών προϊόντων.

Εικόνα 5-11 Ορθογωνισμός όγκου με χρήση της

συρματοκοπής, όπως αυτός κόπηκε από το μητρικό πέτρωμα

και ανατράπηκε στην πλατεία. (Ναξιακά μάρμαρα)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 58

Σύμφωνα με την τεχνική μελέτη του έργου, οι παραγόμενοι από την εξόρυξη όγκοι,

επιδιώκεται να έχουν διαστάσεις 6 m * 6 m *1,5 m (μήκος – ύψος – πλάτος) και μετά τον

τεμαχισμό αυτοί οι όγκοι να έχουν διαστάσεις 2.5 * 1.6 *1,5 m (μήκος – ύψος – πλάτος).. Η

μεταφορά των όγκων που πρόκειται να ορθογωνιστούν γίνεται με τον CAT 980 C.

Παράλληλα, η αποκόλληση των μαρμάρων από το μητρικό πέτρωμα έχει ως αποτέλεσμα

την δημιουργία στείρων εξόρυξης, αυτά θα πρέπει να απομακρυνθούν από την περιοχή

κοπής και ανατροπής των όγκων. Κατά την διάρκεια εξόρυξης επίσης, παράγονται τα

ξοφάρια που είναι εμπορεύσιμα προϊόντα εκτός από τα πολύ μικρά. Τα στείρα υλικά εφόσον

έχουν μεγάλο μέγεθος χρειάζεται να κατατμηθούν περεταίρω με χρήση υδραυλικής σφύρας.

Φόρτωση – Μεταφορά τελικών προϊόντων

Τα τελικά προϊόντα (όγκοι και ξοφάρια) φορτώνονται στο τριαξονικό φορτηγό της εικόνας

5-13 με την χρήση του ελαστιχοφόρο φορτωτή CAT 980 C εικόνα 5-12. Για τη φόρτωση

των όγκων διαμορφώνεται κατάλληλη ράμπα.

Εικόνα 5-12Φόρτωση τελικού προϊόντος με

ελαστιχοφόρο φορτωτή CAT 980 C.

Εικόνα 5-13Τριαξονικό φορτηγό (πλατφόρμα) για

την μεταφορά των τελικών προϊόντων από το

λατομείο. Η μεταφορά δεν επιβαρύνει την εταιρία

5.3.1. Παραγωγή και διάθεση στείρων υλικών

Η κάτοψη του εξεταζόμενου λατομείου στο τέλος της εκμετάλλευσης φαίνεται στον Χάρτη

5-3. Οι σωροί με τα στείρα υλικά είναι οι πορτοκαλί επιφάνειες με τον όγκο των

επιπλησμένων στείρων υλικών να ανέρχεται σε 396.508 m3 .

Κατά την εκμετάλλευση, τα στείρα υλικά τοποθετούνται προσωρινά σε χώρο όπου δεν

εμποδίζουν τις εργασίες αποκοπής και αποκόλλησης. Προκειμένου να φορτωθούν γίνεται

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 59

πρωτογενής θραύση με υδραυλική σφύρα. Τα στείρα υλικά τα οποία μπορούν να έχουν μία

δευτερογενή χρήση (μαρμαρόσκονη, κονιάματα κ.α..) μεταφέρονται με φορτηγά

αυτοκίνητα του ενδιαφερόμενου αγοραστή. Τα στείρα υλικά που δεν είναι

επαναχρησιμοποιήσιμα, ‘όπως άργιλοι ή άλλα πετρώματα που εξορύχθηκαν κατά την

αποκάλυψη, αξιοποιούνται για την επικάλυψη του χώρου μετά το τέλος της εξόρυξης ως

φυτική γη. Επίσης μέχρι το τέλος της εκμετάλλευσης θα πρέπει να απομακρυνθούν όλα τα

εξορυκτικά απόβλητα που δεν μπορούν να χρησιμοποιηθούν στην αποκατάσταση, όπως

προβλέπεται στην κείμενη Νομοθεσία.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 60

Χάρτης 5-3 Κάτοψη τελικής μορφής λατομείου. Οι σωροί από στείρα υλικά σημειώνονται ως (8)

(Τεχνική μελέτη εκμετάλλευσης λατομείου μαρμάρου Αφοί Καρποντίνης: Μοσκοφόγλου 2011)

5.4. Οικονομικά Στοιχεία Εκμετάλλευσης

Στο παρακάτω διάγραμμα Gant φαίνονται οι εργασίες εκμετάλλευσης και αποκαταστάσεις

για τα πρώτα 15 χρόνια λειτουργίας του εξεταζόμενου λατομείου. Ως χρόνος 1 ορίζεται το

2011 και σήμερα βρισκόμαστε στον 11 χρόνο λειτουργίας που φαίνεται ως η κάθετη γραμμή

στο διάγραμμα.

Σχήμα 5-2 Διάγραμμα Gantt για την 1η περίοδο εξορύξεων και αποκατάστασης λατομικού χώρου

Μαρμάρων Νάξου Καρποντίνης, ίδια επεξεργασία (Μοσκοφόγλου 2011)

5.4.1. Εκτίμηση κόστους εξόρυξης μαρμάρων

Για τον υπολογισμό του κόστους εκμετάλλευσης – εξόρυξης του εξεταζόμενου λατομείου

μαρμάρου θα πρέπει να συλλέξουμε όλα τα στοιχεία κόστους.

Οι πάγιες δαπάνες για συγκεκριμένο έργο προέρχονται από, τις αρχικές επενδύσεις που

έγιναν για αγορές οικοπέδων, μηχανολογικού εξοπλισμού, δαπάνες για ερευνητικές

εργασίες και προσπελαστικά έργα. Τα λειτουργικά κόστη περιλαμβάνουν τα αναλώσιμα,

ενέργεια, όπως επίσης και το κόστος εργασίας, κόστος λειτουργίας γραφείου και αμάδας

διοίκησης έργου.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 61

Στην συνέχεια το κόστος που απορρέει από όλα τα παραπάνω συγκρίνεται με τα

αναμενόμενα έσοδα της επιχείρησης από την πώληση των παραγόμενων προϊόντων

προκειμένου να αποτιμηθούν τα τελικά οικονομικά αποτελέσματα. Τα στοιχεία που δίνονται

στις επόμενες ενότητες προέρχονται από την εγκεκριμένη Τεχνική Μελέτη που έχει

συνταχθεί για το εξεταζόμενο Λατομείο, Μοσκοφόγλου 2011.

Αρχικές επενδύσεις

Στον παρακάτω πίνακα φαίνονται οι απαιτούμενες πάγιες επενδύσεις για τη συνέχιση της

εκμετάλλευσης εξόρυξης του εξεταζόμενου.

Πίνακας 5-5 Πάγιες επενδύσεις, ίδια επεξεργασία

Α. Πάγιες επενδύσεις 10.000,00 €

Τοπογραφικές μελέτες και διαδικασία παράτασης άδειας 6.000,00 €

Έργα προπαρασκευής, ανάπτυξης βαθμίδων κλπ. 2.000,00 €

Δίκτυα πεπιεσμένου αέρα κλπ. 2.000,00€

Πίνακας 5-6 Αρχικές επενδύσεις σε μηχανολογικό εξοπλισμό, ίδια επεξεργασία

Β. Επενδύσεις σε μηχανολογικό εξοπλισμό 72.000,00 €

Ερπυστριοφόρος εκσκαφέας 20.000,00 €

Ελαστιχοφόρος φορτωτής 30.000,00 €

Συρματοκοπές ηλεκτρικές (2) 10.000,00 €

Wagon drill 5.000,00 €

Αντλίες νερού, αερόσφυρες, & λοιπός διατρητικός εξοπλισμός, σύρμα

διαμαντέ, διάφορα εργαλεία & βοηθητικός εξοπλισμός

7.000,00 €

(Τεχνική μελέτη εκμετάλλευσης λατομείου μαρμάρου: Μοσκοφόγλου, 2011)

Αρχικές πάγιες δαπάνες 82.000,00 €

Αποσβέσεις αρχικών επενδύσεων

Χρόνος απόσβεση εξοπλισμού ομάδας Α, 10 χρόνια, οπότε η άτοκη ετήσια απόσβεσή τους,

θα είναι:

➢ 10.000,00: 10 = 1.000,00 €/χρόνο.

Χρόνος απόσβεση εξοπλισμού ομάδας Β, 6 χρόνια, με ρυθμό:

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 62

➢ 72.000,00: 6 = 12.000,00 €/χρόνο.

Με βάση τα παραπάνω οι ετήσιες αποσβέσεις ανέρχονται σε:

➢ 1.000,00 + 12.000,00 = 13.000,00 €/χρόνο, για τα πρώτα 6 χρόνια λειτουργίας.

Επιπλέον, σύμφωνα με την τεχνική μελέτη, η δαπάνη για συντήρηση και επισκευές

αποτελούν το 10% της αξίας του μηχανολογικού εξοπλισμού, δηλαδή:

➢ 72.000 * 0,1 = 7.200 €/χρόνο

Συνεπώς το ετήσιο κόστος για αποσβέσεις αρχικών κεφαλαίων και συντήρηση του

μηχανολογικού εξοπλισμού ανέρχεται σε 20.200,00 €/χρόνο.

Κόστος αναλωσίμων, καυσίμων και ενέργειας

Τα ετήσια λειτουργικά έξοδα της επιχείρησης, εκτός αμοιβών Προσωπικού,

συγκεντρώνονται στον παρακάτω πίνακα.

Πίνακας 5-7 Ετήσιο κόστος ανά κατηγορία λειτουργικών εξόδων, ίδια επεξεργασία

Λειτουργικά έξοδα Κόστος

Κάυσιμα και λιπαντικά 46.750,00 (€/έτος)

Αναλώσιμα συρματοκοπής 14.244,00 (€/έτος)

Ηλεκτρική ενέργεια 32.050,00 (€/έτος)

Ελαστικά φωρτωτή 1.200,00 (€/έτος))

Διάφορα άλλα αναλώσιμα (διάτρηση, εκρηκτικά

κλπ)

1.756,00 (€/έτος)

Σύνολο 96.000,00 (€/έτος)

(Πρωτογενή Δεδομένα, Μοσκοφόγλου, 2011)

Δαπάνες μισθοδοσίας προσωπικού

Στον Πίνακα που ακολουθεί συνοψίζεται το κόστος μισθοδοσίας του προσωπικού για την

λειτουργία του εξεταζόμενου Λατομείου Μαράρου στην Νάξο.

Πίνακας 5-8, Κόστος μισθοδοσίας στα Λατομεία Μαρμάρου Καρποντίνης., ίδια επεξεργασία.

Ιδιότητα εργαζόμενου Υπολογισμός Μισθοδοσίας Ετήσιο κόστος

Χειριστής μηχανημάτων 1 x 1.400 €/μήνα x 12 μήνες/έτος 16.800 (€/έτος)

Εξορύκτης 2 x 1.300 €/ μήνα x 12

μήνες/χρόνο

31.200 (€/έτος)

Γομωτής - συρματοκόπτης 2 x 1.200 €/ μήνα x 12

μήνες/χρόνο

28.800 (€/έτος)

Συρματοκόπτης 2 x 1.000 €/ μήνα x 12

μήνες/χρόνο

24.000 (€/έτος)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 63

Ιδιότητα εργαζόμενου Υπολογισμός Μισθοδοσίας Ετήσιο κόστος

Σύνολο - 99.800 (€/έτος)

Συνολικές ετήσιες δαπάνες

Οι συνολικές ετήσιες δαπάνες για τη λειτουργία του Λατομείου Μαρμάρων Καρποντίνη

συνοψίζονται στον ακόλουθο πίνακα.

Πίνακας 5-9 Συνολικές ετήσιες δαπάνες της επιχείρησης, πρωτογενή δεδομένα από την Τεχνική

μελέτη, 2011, ίδια επεξεργασία

ΔΑΠΑΝΕΣ ΚΟΣΤΟΣ ΕΤΗΣΙΩΝ ΔΑΠΑΝΩΝ %

Αποσβέσεις 13.000,00 €/έτος 5,2

Συντηρήσεις, επισκευές 7.200,00 €/έτος 2,9

Αναλώσιμα, καύσιμα, ενέργεια 96.000,00 €/έτος 38,3

Μισθοδοσία προσωπικού 99.800,00 €/έτος 39,8

Γενικά και απρόβλεπτα έξοδα 15.000,00 €/έτος 6,0

Μισθώματα 19.500,00 €/έτος 7,8

Σύνολο 250.500,00 €/ έτος 100.0

Από τον παραπάνω πίνακα προκύπτει ότι το ετήσιο κόστος για τη λειτουργιά του λατομείου,

και για σχεδιαζόμενη παραγωγή 3.000 m3/έτος ανέρχεται σε 250.500,00€/έτος ή 83,5€/m3

παραγόμενων όγκων μαρμάρων και ξοφόρια. Επίσης σημειώνεται ότι οι κατηγορίες

δαπανών που συμμετέχουν σε μεγαλύτερο ποσοστό στην διαμόρφωση του συνολικού

κόστους είναι η μισθοδοσία προσωπικού και τα καύσιμα.

5.4.2. Υπολογισμός κόστους ανά m3 με δεδομένα από την τρέχουσα παραγωγή του

εξεταζόμενου Λατομείου μαρμάρου

Για την ανάλυση του κόστους εξόρυξης συρματοκοπής, στον Πίνακα που ακολουθεί

συνοψίζονται τα δεδομένα που συγκεντρώθηκαν μετά από επί τόπου δοκιμές στον χώρο του

λατομείου το διάστημα 1/7-30/7 το έτος 2016. Τα στοιχεία αυτά αφορούν παραγωγή με

συρματοκοπή όγκου συνολικών διαστάσεών 241,5 m3 ή 724,5 tοn, από τον οποίο

προέκυψαν 40 εμπορεύσιμοι όγκοι, συνολικών διαστάσεων 126,8 m3 ή 381,3 ton.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 64

Πίνακας 5-10 Στοιχεία του κόστους εξόρυξης από Λατομεία Μαρμάρου Καρποντίνη

ΜΕΤΑΒΛΗΤΗ
ΤΙΜΗ

ΜΕΤΑΒΛΗΤΗΣ
ΠΑΡΑΤΗΡΉΣΕΙΣ

Συνολικός χρόνος

συρματοκοπής για την

παραγωγή 40

εμπορέυσιμων όγκων

Τσ= 82,19 h

Ο συνολικός χρόνος συρματοκοπής αποτελείται από τον καθαρό

χρόνο και από τις καθυστερήσεις που μπορεί να υπάρξουν λόγω

μεταφοράς της συρματοκοπής, προβλήματα που μπορούν να

παρουσιαστούν κατά το ψάρεμα, εφόσον κολλήσει το σύρμα και κάθε

άλλη δυσλειτουργία κατά την διάρκεια των εργασιών αποκοπής του

όγκου

Καθαρός χρόνος

συρματοκοπής για την ίδια

παραγωγή

Τσ= 49.3 h

Ο καθαρός χρόνος συρματοκοπής επηρεάζεται από την

συνεκτικότητα του πετρώματος, την ισχύ της συρματοκοπής, την

κατάσταση του σύρματος κ.α.

Συνολικός χρόνος

διάτρησης
Τδ= 6,3 h

Ο συνολικός χρόνος διάτρησης επηρεάζεται από το μήκος των

διατρημάτων και κατά επέκταση τον αριθμό των απαιτούμενων κατά

περίπτωση διατρημάτων διότι κάθε φορά που χρειάζεται να αλλαχτεί

το διάτρημα, χρειάζεται να σταματήσει η διάτρηση.

Καθαρός χρόνος

διάτρησης
Τδ= 4,4 h,

Ο καθαρός χρόνος διάτρησης εξαρτάται από την ταχύτητα διάτρησης

και την συνεκτικότητα του μαρμάρου.

Ισχύς συρματοκοπής
Pσ= 90hp = 67

kW

Η ισχύς της συρματοκοπής επηρεάζει τόσο την ταχύτητα της

συρματοκοπής όσο και το κόστος, καθώς μεγαλύτερη ισχύς,

συνεπάγεται αύξηση της κατανάλωσης ενέργειας και μεγαλύτερη

αποδοτικότητα.

Ισχύς διατρητικού

Ρσ = 15hp = 11

kW

Η ισχύς της διάτρησης επηρεάζει τόσο την ταχύτητα της διάτρησης

όσο και το κόστος, καθώς μεγαλύτερη ισχύς, περισσότερη

κατανάλωση ενέργειας και μεγαλύτερη αποδοτικότητα.

Ισχύς αεροσυμπιεστή
Pα = 80hp = 59,7

kW

Η ισχύς του αεροσυμπιεστή επηρεάζει τόσο την ταχύτητα διάτρησης

όσο και το κόστος ενέργειας και την αποδοτικότητα.

Μέτρα διάτρησης για την

παραγωγή όγκου

συνολικών διαστάσεών

241,5 m3

L = 61.5 m
Τα συνολικά μέτρα διάτρησης επηρεάζουν το μέγεθος της επιφάνειας

κοπής και τον χρόνο λειτουργίας του διατρητικού.

Επιφάνεια κοπής S = 921.22m2
Όσο μεγαλύτερη η επιφάνεια κοπής τόσο μειώνονται οι νεκροί χρόνοι

του λατομείου.

Κόστος αγοράς

συρματοκοπής,
Κσ = 10.000 €,

Το κόστος της συρματοκοπής επηρεάζει τις αποσβέσεις αλλά και την

αποδοτικότητα της.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 65

ΜΕΤΑΒΛΗΤΗ
ΤΙΜΗ

ΜΕΤΑΒΛΗΤΗΣ
ΠΑΡΑΤΗΡΉΣΕΙΣ

Κόστος αγοράς

διατρητικού

Κδ = 5.000 €, Το κόστος του διατρητικού επηρεάζει τις αποσβέσεις αλλά και την

αποδοτικότητα του.

Κόστος βιομηχανικού

ρεύματος

0,075 €/ kW

Κόστος σύρματος 100 €/m

Η διάρκεια ζωής τους σύρματος των 60m, είναι ⁓3600m2 και η

αναγόμωση γίνεται κάθε 900 m2

Κόστος πέρλας 160 €/τεμ. Κάθε μέτρο σύρματος έχει 27 πέρλες. Η αλλαγή των περλών απαιτεί

αρκετά μεγάλο χρόνο. Εφόσον υπάρχουν 2 συρματοκοπές, 3 σύρματα

είναι το ελάχιστο προκειμένου να μην σταματάνε οι εργασίες

εξόρυξης.

Στον Πίνακα που ακολουθεί, αναλύεται και υπολογίζεται το κόστος εξόρυξης με

συρματοκοπή των ογκομαρμάρων στο εξεταζόμενο Λατομείο. Στο κόστος αυτό δεν έχουν

περιληφθεί τα κόστη μεταφοράς, αναλωσίμων φορτωτή και λοιπά εργατικά.

Πίνακας 5-11 Πίνακας υπολογισμού κόστους εξόρυξης με συρματοκοπή, ανά m3, για την παραγωγή 40

εμπορεύσιμών όγκων, συνολικών διαστάσεων 126,8 m3 ή 381,3 τόνων. ίδια επεξεργασία.

 ΔΙΑΤΡΗΤΙΚΟ ΣΥΡΜΑΤΟΚΟΠΗ
ΣΥΝΟΛΟ ΑΝΑ

ΟΓΚΟ, 126 m3

Ετήσιες

Αποσβέσεις

20%

 3,94 €

93,40 €

97,33 €

Ενέργεια 23,33 € 247,73 € 271,06 €

 Κατανάλωση

ενεργείας

διατρητικού

3,63 €

 Κατανάλωση

ενεργείας

αεροσυμπιεστή

19,70 €

Αναλώσιμα 4694,55 €

 Διατρητικά

στελέχη

8,2 €

 Σύρμα 1535,5 €

 Αναγόμωση 3150,85 €

Συντήρηση 1,79 €

46,70 €

48,45 €

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 66

 ΔΙΑΤΡΗΤΙΚΟ ΣΥΡΜΑΤΟΚΟΠΗ
ΣΥΝΟΛΟ ΑΝΑ

ΟΓΚΟ, 126 m3

Λιπαντικά 4,67 €

49,55 €

54,21 €

Εργατικά 78,75 €

1027,38 €

1106,13 €

Σύνολο 6271,78 €

(Μενεγάκη, 2010)

Όπως φαίνεται και στον παραπάνω πίνακα το συνολικό κόστος για την παραγωγή

ογκομαρμάρων συνολικού όγκου 126,8 m3 με συρματοκοπή, ανέρχεται σε 6271,78 € ή

49,5€/m3.

Η τιμή αυτή είναι σημαντικά χαμηλότερη από την εκτιμώμενη στην Τεχνική Έκθεση μέση

τιμή παραγόμενου προϊόντος. Η διαφορά αυτή οφείλεται στο γεγονός ότι σε αυτές τις

λειτουργικές δαπάνες περιλαμβάνονται μόνο οι δαπάνες εξόρυξης με συρματοκοπή και δεν

περιλαμβάνονται το σύνολο των εργατικών και αναλωσίμων της εξεταζόμενης παραγωγικής

δραστηριότητας.

5.5. Αξιολόγηση εταιρίας Αφοί Καρποντίνης

Προκειμένου για την αποτίμηση της οικονομικής απόδοσης των κεφαλαίων της

εξεταζόμενης επένδυσης στην συνέχεια καταστρώθηκε ο πίνακας ταμειακών ροών που

αποτελεί βασικό εργαλείο αξιολόγησης ενός επενδυτικού σχεδίου. Στον Πίνακα

περιλαμβάνεται το συνολικό κεφάλαιο της επένδυσης, οι ετήσιες δαπάνες, (σταθερά και

αναλογικά λειτουργικά έξοδα, τόκοι, χρεολύσια, φόρος εισοδήματος, επιπρόσθετες

εκταμιεύσεις κεφαλαίου, π.χ. για ανανέωση εξοπλισμού), τα ετήσια έσοδα από τις πωλήσεις

των παραγόμενων προϊόντων, και οι ετήσιές αποσβέσεις.

Οι καθαρές ταμειακές ροές μίας επιχειρήσεις για ένα συγκεκριμένο έτος δίνονται από την

παρακάτω σχέση:

➢ ΚΤΡ = καθαρά κέρδη + αποσβέσεις – χρεολύσια – επενδύσεις

Σημειώνεται ότι για την εξεταζόμενη επένδυση στον Πίνακα δεν περιλαμβάνονται τόκοι, ή

χρεολύσια δεδομένου ότι στα στοιχεία της Εταιρεία δεν αναφέρεται σχετικός δανεισμός.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 67

Πίνακας 5-12. Ταμειακές ροές της Εταιρείας Ναξιακά Μάρμαρα για τα πρώτα 5 έτη λειτουργίας, αρχής

γενομένης το 2011, ίδια επεξεργασία

 1 2 3 4 ...ν

1. Εκταμιεύσεις

Κεφαλαίου

82000 0 0 0 0

2. Έσοδα 450.000,00 450.000,00 450.000,00 450.000,00 450.000,00

3. Έξοδα 237.500,00 237.500,00 237.500,00 237.500,00 237.500,00

4. Μεικτά κέρδη

(2)-(3)

212.500,00 212.500,00 212.500,00 212.500,00 212.500,00

5. Αποσβέσεις 20.200,00 20.200,00 20.200,00 20.200,00 20.200,00

6. Φορολογητέο

εισόδημα

(4)-(5)-(6)

192.300,00 192.300,00 192.300,00 192.300,00 192.300,00

7. Φόροι (7)*(0,24) 46.152,00 46.152,00 46.152,00 46.152,00 46.152,00

8. Καθαρά κέρδη

μετά από φόρους

(7)-(8)

146.148,00 146.148,00 146.148,00 146.148,00 146.148,00

9. Καθαρή

ταμειακή ροή

(9)+(5)-(10)-(1)

84.348,00

166.348,00

166.348,00

166.348,00

166.348,00

(Δαμιγός,2016)

Παρατηρούμε ότι η ΚΤΡ το πρώτος έτος είναι μικρότερη σε σύγκριση με τις άλλες χρονιές

καθώς τα απαραίτητα κεφάλαια επένδυσης και εγκατάστασης εκταμιεύθηκαν κατά το πρώτο

έτος.

Στην συνέχεια αναφέρονται οι δείκτες οι οποίοι είναι απαραίτητοι για την αξιολόγηση της

εξεταζόμενης δραστηριότητας:

➢ Καθαρή παρούσα Αξία (ΚΠΑ) – Net Present Value (NPV), min 0.

➢ Εσωτερικός βαθμός απόδοσης (ΕΒΑ) - Internal Rate of Return (IRR), min 8%,

προσδιορίζεται από τις καθαρές ταμειακές ροές του έργου,

➢ Λόγος Οφέλους Κόστους – Benefit Cost Ratio ή Λόγος Παρούσας αξίας (ΛΠΑ) –

Present Value Ratio, min > 1

➢ Συνολικός Βαθμός Απόδοσης (ΣΒΑ) – Overall Rate of Return, min 0.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΠΕΡΙΠΤΩΣΗ ΕΦΑΡΜΟΓΗΣ ΚΥΚΛΟΥ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ – ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ (ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ) 68

Η Καθαρά Παρούσα Αξία του ενός επενδυτικού σχεδίου ορίζεται ως η διαφορά της

παρούσας αξίας των ετήσιων εισροών μείον την παρούσα αξία των ετήσιων εκροών,

συμπεριλαμβανομένου των επενδύσεων και υπολογίζεται ως ακολούθως

𝛫𝛱𝛢 = ∑
𝛫𝛵𝛲𝛵

(1 + ε)Τ

𝑉

𝛵=1

− Ε0

• ΚΤΡΤ: Καθαρή Ταμειακή Ροή έτους τ

• Ε0: Κόστος επένδυσης

• Ε: επιτόκιο αναγωγής (προεξόφλησης επειδή ανάγει τα ποσά σε παρούσες αξίες)

• ν = η διάρκεια ζωής του επενδυτικού σχεδίου

Μία επένδυση θεωρείται βιώσιμη, όταν ΚΠΑ > 0.

Η ΚΠΑ για το επενδυτικό σχέδιο της εταιρείας Καρποντίνης βάσει των δεδομένων του

πίνακα ΚΤΡ, χρονικό ορίζονται 5ετίας και συντελεστή προεξόφλησης 0,06 ανέρχεται σε

565.533,04 €.

Από τα παραπάνω συνάγεται ότι με χρονικό ορίζοντα πενταετίας η ΚΠΑ της επένδυσης για

την ανάπτυξη και λειτουργία της εταιρείας Ναξιακά Μάρμαρα είναι θετική, τεκμηριώνοντας

την βιωσιμότητα της επένδυσης. Η ΚΠΑ εκτιμάται ότι θα αυξηθεί περαιτέρω για

επιμήκυνση του χρονικού ορίζοντα λειτουργίας, δεδομένου ότι οι αρχικές πάγιες επενδύσεις

για την ανάπτυξη του λατομείου είναι περιορισμένες λόγω της προγενέστερης λειτουργίας

του, και τα διαθέσιμα αποθέματα των 121.380 m3 (ογκομάρμαρα και ξοφάρια), με ετήσια

παραγωγή 3000m3/έτος, επαρκούν για 40 χρόνια λειτουργία.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 69

6. Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ

ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ

6.1. Η επίδραση του εξορυκτικού κλάδου στο ευρύτερο περιβάλλον του

Μια επιχείρηση επηρεάζεται από το άμεσο και ευρύτερο εξωτερικό περιβάλλον, εντός του

οποίου δραστηριοποιείται., βλ. Σχήμα 6-1.

Σχήμα 6-1Το εξωτερικό περιβάλλον της επιχείρησης, Αδάμ. 2020,

Θεωρώντας ως επιχείρηση, μία επιχείρηση του εξορυκτικού κλάδου, η οποία

δραστηριοποιείται στην αξιοποίηση μαρμάρων παρατηρούμε ότι οι επιρροές αυτές μπορούν

να είναι κοινωνικοπολιτικές, οικονομικές, τεχνολογικές, κ.α

Παράλληλα οι επιρροές αυτές μπορούν να είναι τόσο άμεσες όσο και έμμεσες.

Η εξόρυξη μαρμάρων είναι μία από τις σημαντικότερες δραστηριότητες του εξορυκτικού

κλάδου, κλάδου που αποτελεί αναπτυξιακή προτεραιότητα για τα επόμενα χρόνια. Όπως

αναφέρεται, η απόδοση των επενδύσεων του μεταλλευτικού κλάδου ανέρχονται 15%, όταν

για τα τρόφιμα είναι 5%. (Δαμίγος, 2015).

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 70

Σύμφωνα με την πρόσφατη Μελέτη του ΙΟΒΕ, 2018, κατά την περίοδο 2007-2016 η

εξορυκτική βιομηχανία επένδυσε 2,6 δισεκ. Ευρώ στην ελληνική οικονομία,

τεκμηριώνοντας την συνεισφορά του κλάδου στην εθνική και περιφερειακή ανάπτυξη αφού

οι περισσότερες εξορύξεις λαμβάνουν χώρα σε απομακρυσμένες περιοχές.

Στην ίδια Μελέτη αναφέρεται ότι το 77% των εσόδων του εξορυκτικού κλάδου προέρχονται

από εξαγωγές. Παράλληλα, με ποσοστό της αξίας εξαγωγών της ελληνικής εξορυκτικής

βιομηχανίας προς το σύνολο της αξία εξαγωγικών αγαθών να είναι 8,2 %, η Ελλάδα ήταν

πρώτη ανάμεσα στα 28 κράτη μέλη της Ε.Ε. (ΣΜΕ, 2017). Σημαντικό είναι επίσης να

αναφερθεί ότι ο εξορυκτικός κλάδος συμβάλλει στην άμεση και έμμεση ανάπτυξη άλλων

παραγωγικών δραστηριοτήτων δεδομένου ότι εισροές του αποτελούν ο μηχανολογικός

εξοπλισμός, ενέργεια υλικά, ενώ υποστηρίζεται και από μια σειρά δραστηριότητες του

τριτογενούς τομέα, μεταφορές, συντήρηση εξοπλισμού κλπ.

6.2. Η εξόρυξη μαρμάρων σε εθνικό επίπεδο

Για το 2016 οι πωλήσεις ελληνικών μαρμάρων ήταν 156,4 εκατ. ευρώ κατακτώντας την 4η

θέση στις πωλήσεις του εξορυκτικού κλάδου σε σύνολο 1.829 εκατ. Ευρώ, με πρώτο τον

λιγνίτη, δεύτερο το τσιμέντο και τρίτο το αλουμίνιο (ΙΟΒΕ, 2018).

Στην Ελλάδα τα περισσότερα δελτία δραστηριότητας του εξορυκτικού κλάδου ανήκουν σε

λατομεία μαρμάρων και διακοσμητικών λίθων. Στο σύνολο των 558 δελτίων

δραστηριότητας που κατατέθηκαν από επιχειρήσεις του εξορυκτικού κλάδου το 2017 τα 214

(38%) αφορούσαν λατομεία μαρμάρου14, τεκμηριώνοντας το γεγονός ότι η εκμετάλλευση

μαρμάρων είναι από τους βασικούς πυλώνες του εξορυκτικού κλάδου. Ειδικότερα η εξόρυξη

μαρμάρων έχει άμεσες οικονομικές επιπτώσεις για τον ίδιο τον επενδυτικό φορέα και

έμμεσες για το ευρύτερο οικονομικό και κοινωνικό περιβάλλον, όπως επίσης επηρεάζει και

το φυσικό περιβάλλον.

Στα διαγράμματα που ακολουθούν γίνεται ποσοτική αναφορά στα μεγέθη τα οποία

αντικατοπτρίζουν την ανάπτυξη του τομέα εξόρυξης μαρμάρων στην Ελλάδα.

14 Έκθεση συγκεντρωτικών στοιχείων σχετικά με την Μεταλλευτική και Λατομική δραστηριότητα στην

Ελλάδα κατά το έτος 2017, ΥΠΕΚΑ, (Link),

https://www.sme.gr/wp-content/uploads/2019/09/ekthesi-exoryktikis-drastiriotitas-2017.pdf
https://www.sme.gr/wp-content/uploads/2019/09/ekthesi-exoryktikis-drastiriotitas-2017.pdf
https://www.sme.gr/wp-content/uploads/2019/09/ekthesi-exoryktikis-drastiriotitas-2017.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 71

Σχήμα 6-2 Αριθμός λατομείων μαρμάρων ανά γεωγραφική περιοχή, (ΣΜΕ: Μεταλλευτική & λατομική

δραστηριότητα στην Ελλάδα, 2017), ίδια επεξεργασία

Πίνακας 6-1 Αριθμός λατομείων ανά γεωγραφική, ίδια επεξεργασία

Νομός
Αριθμός

λατομείων

Αττικής (Διόνυσος) 4

Θεσσαλίας & Στ. Ελλάδας (Βόλος, Λειβαδιά, Ελικώνας, Σκύρος) 16

Ηπείρου, ΔΥ. Μακεδονίας (Ιωάννινα, Κοζάνη, Βέροια) 22

Πελοποννήσου,

ΔΥ. Ελλάδος & Ιονίου (Αργολίδα)
22

Μακεδονίας Θράκης (Δράμα, Καβάλα και Θάσος) 138

Αιγαίου (Νάξος, Τήνος, Πάρος) 11

Κρήτης 1

(ΣΜΕ: Μεταλλευτική και λατομική δραστηριότητα στην Ελλάδα, 2017)

Όπως βλέπουμε στα παραπάνω σχήματα, τα περισσότερα λατομεία μαρμάρων

δραστηριοποιούνται στη περιφερειακή ενότητα Μακεδονίας – Θράκης.

Επίσης, στα σχήματα που ακολουθούν αποτυπώνεται η παραγωγή Ελληνικού μάρμαρου για

το χρονικό διάστημα μεταξύ 2012 και 201815. Στο Σχήμα 6.3 φαίνεται ότι η συνολική

παραγωγή από εξόρυξη μαρμάρων είναι σταθερά άνω των 1400 kt σε όλη την χρονική

περίοδο και το 2018 παρουσιάστηκε νέα μέγιστη τιμή πωλήσεων διαχρονικά. Στο Σχήμα 6.4

15 συγκεντρωτικά στοιχεία για την Μεταλλευτική και Λατομική Δραστηριότητα του ΣΜΕ, 2018, (Link)

https://www.sme.gr/wp-content/uploads/2019/07/ekthesi_2018.pdf
https://www.sme.gr/wp-content/uploads/2019/07/ekthesi_2018.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 72

φαίνεται ότι οι πωλήσεις μαρμάρου παρουσιάζουν μια σταθερή ανοδική πορεία, το 2012 οι

πωλήσεις ήταν 520 kt και το 2018 ανήλθαν σε 912 kt.

Σχήμα 6-3 Μάρμαρα προϊόντα από εξόρυξη, 2012-2018, Μεταλλευτική και λατομική δραστηριότητα

στην Ελλάδα, 2018, ίδια επεξεργασία.

Σχήμα 6-4 Μάρμαρα όγκοι (2012-2018), ΣΜΕ: Μεταλλευτική και λατομική δραστηριότητα στην

Ελλάδα, 2018, ίδια επεξεργασία.

Με βάση τα παραπάνω δεδομένα, την δεκαετία 2010-2020 καταγράφονται αυξημένες

πωλήσεις στο τομέα εξόρυξης και εμπορίας ογκομαρμάρων. Αυτό συνέβη αμέσως μετά την

κρίση και κατέστησε τον τομέα εξόρυξης μαρμάρων έναν από τους τελευταίους

εναπομείναντες υγιείς τομείς της ελληνικής οικονομίας.

Τα μάρμαρα παρέχουν αισθητική αξία και ασφάλεια, για αυτό τον λόγο η χρήση του είναι

ευρεία, τόσος για μεγάλες κατασκευές, που απαιτούν μεγάλο όγκο ομοειδών μαρμάρων,

αλλά και σε μικρότερες υψηλής ποιότητας κατασκευές. Για αυτό τον λόγο τόσο οι

1500
1400

1500 1500
1600

1680
1848

2012 2013 2014 2015 2016 2017 2018

Μάρμαρα - Προϊόντα απο εξόρυξη (kt)

520
585

625 650
690

793

912

2012 2013 2014 2015 2016 2017 2018

Μάρμαρα όγκοι (kt)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 73

επιχειρήσεις όσο και οι αρμόδιες υπηρεσίες της ελληνικής διοίκησης, προσπαθούν με

διάφορους τρόπους να αναπτύξουν το μέγεθός και την κερδοφορία του κλάδου.

6.3. Χρήσεις μαρμάρων

Στον Πίνακα που ακολουθεί συνοψίζονται οι δυνητικές χρήσεις μαρμάρων και οι

απαιτούμενες σχετικές ιδιότητες

Πίνακας 6-2 Χρήσεις μαρμάρων και σχετικές απαιτούμενες ιδιότητες, ιδία επεξεργασία.

Χρήση Ιδιότητες

Δαπεδοστρώσεις Ανθεκτικά στην τριβή, αντοχή στην κρούση και στην θλίψη

Εσωτερικές επενδύσεις Επιλογή βάση των αισθητικών χαρακτηριστικών

Εξωτερικές επενδύσεις

Αντοχή στην κάμψη και στην θλίψη, αντοχή σε παγετό,

αντοχή σε χημική διάβρωση, μικρή απορροφητικότητα,

τόσο λευκά όσο και πολύχρωμα

Χώροι υγιεινής Μάρμαρα με μικρή απορροφητικότητα, κυρίως λευκά

Σκάλες
Ανθεκτικά στην τριβή, στην κρούση και στην κάμψη,

συμπαγή, σκληρά

Τζάκια Χρωματιστά μάρμαρα

Καλλιτεχνήματα- Ταφικά

μνημεία

Μάρμαρα λεπτόκοκκα και ομογενή στην σύσταση. Αντοχή

σε παγετό, χημική διάβρωση

Λιθοστρώσεις-Πλακοστρώσεις

Αντοχή σε φθορά, τριβή, κρούση, παγετό, χημική

διάβρωση, με μεγάλη σκληρότητα, μικρή

απορροφητικότητα

 (Κυριαζίδης, Ατλας ΙΓΜΕ, 2018)

Επίσης στο παρακάτω Σχήμα φαίνεται η κατανομή των επί μέρους χρήσεων των μαρμάρων

στην Κίνα, που αποτελεί σημαντικό παραγωγό και καταναλωτή μαρμάρων, για τα έτη 2013

και 2014. Φαίνεται ότι σε μία χώρα με πολύ σημαντική κατασκευαστική δραστηριότητα

όπως η Κίνα όπου εισάγονται εκατομμύρια τόνοι μαρμάρων επεξεργασμένων και μη, ο

μεγαλύτερος όγκος προορίζεται για τον κατασκευαστικό και διακοσμητικό κλάδο με τα

αγάλματα να είναι δεύτερα.

 «Επιλέγοντας κάποιος τα φυσικά διακοσμητικά πετρώματα πετυχαίνει την καλύτερη

σχέση ποιότητας/τιμής, καθώς παρόλο που τα διακοσμητικά πετρώματα ανήκουν στα

ακριβά υλικά το χαμηλό κόστος συντήρησης τους (προστασία, καθαρισμός) και με την

εξέλιξη της τεχνολογίας γίνονται όλο και ποιο ανταγωνιστικά». (Λασκαρίδης, 2005)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 74

Σχήμα 6-5 Κατανομή χρήσεων μαρμάρου στην αγορά της Κίνας, για τα έτη 2013 και 2014,

(Οργανισμός Εμπορικών Υποθέσεων Σαγκάης, 2015), ίδια επεξεργασία.

6.4. Εξαγωγές Ελληνικών μαρμάρων

Η αστάθεια που επικρατούσε στην ελληνική οικονομία στα τέλη της δεκαετίας του 2000,

έστρεψε τις επιχειρήσεις προς το εξωτερικό προκειμένου να ενισχύσουν την οικονομική

τους βιωσιμότητα. Χαρακτηριστικά από το 2008 έως το 2012, τα πρώτα χρόνια του

μνημονίου δηλαδή και της μεγάλης ύφεσης, η αξία των εξαγωγών αυξήθηκε κατά 100%,

καθώς η εγχώρια αγορά είχε συρρικνωθεί κατά πολύ. Από το 2008 μέχρι τις αρχές του 2020

η παραγωγή και ο όγκος των πωλήσεων μαρμάρων αυξανόταν συνεχώς, με το 76% της

παραγωγής να εξάγεται.

Στο Σχήμα 6.6. γίνεται σύγκριση ανάμεσα στην αξία των εξαγωγών και των εισαγωγών

μαρμάρου σε εκατ. ευρώ από το 2000 μέχρι και το 2018.

Σχήμα 6-6 Αξία εξαγωγών-εισαγωγών μαρμάρου σε εκατ. Για την περίοδο 2008-18, (ΙΟΒΕ: 2018)

0,5

0,3

0,1 0,1

Κατασκευή και διακόσμησηΑγάλματα και μνημεία Βιομηχανία επίπλων Δοχεία και φωτιστικά

Κατανομή χρήσεων μαρμάρου στην αγορά της Κίνας

http://iobe.gr/docs/research/RES_05_F_26062018_REP_GR.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 75

Η αξία των εξαγωγών μαρμάρου από το 2000 ήταν σταθερά μεγαλύτερη από 100 εκατ., το

2010 άρχισε ο ρυθμός να αυξάνεται και το 2016 σημείωσε κλίση ρεκόρ με την αξία

εξαγωγών μαρμάρων το 2018 να διαμορφώνεται στα 450 εκατ. Ευρώ, σημειώνοντας

μέγιστη τιμή.

6.5. Διεθνής ανταγωνισμός

Προκειμένου να αποτιμηθεί ο διεθνής ανταγωνισμός στην παραγωγή μαρμάρου στα

Σχήματα που ακολουθούν, Τζεφέρης 2020, δίνονται στοιχεία των εξαγωγών και της

παραγωγής επεξεργασμένων και μη μαρμάρων σε χώρες όπως η Κίνα, Ιταλία, Τουρκία,

Ισπανία, Ελλάδα για την χρονική περίοδο 2009-2018.

Σύμφωνα με το παρακάτω διάγραμμα, όπου ο κάθετος άξονας αναφέρεται τα ποσά σε εκατ.

USD για κάθε χώρα και στον οριζόντιο τα αντίστοιχα έτη, η χώρα με τη μεγαλύτερη αξία

εξαγωγών από τις χώρες που εξετάστηκαν ήταν η Κίνα, ακολουθούμενη από την Ιταλία, την

Τουρκία, την Ισπανία και την Αίγυπτο. Ο ρυθμός παραγωγής της Κίνας μειώθηκε μετά το

2015 στα επίπεδα του 2010 σημειώνοντας και πάλι αύξηση τα τελευταία χρόνια και

ακολουθεί η Ιταλία και η Τουρκία.

Σχήμα 6-7 Αξία εξαγωγών επεξεργασμένου μαρμάρου σε εκατ. USD.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 76

Όσο αφορά τις ποσότητες επεξεργασμένου μαρμάρου, κάθετο άξονα σε εκατ. τόνους, η

Κίνα ήταν πρώτη σε εξαγωγή, ως τα τέλη του 2011, αλλά από το 2012 μέχρι σήμερα είναι

η Τουρκία με την ποσότητα να αυξάνεται κάθε έτος με εξαίρεση το 2015 όπου υπήρξε μικρή

μείωση.

Σχήμα 6-8 Ποσότητα εξαγωγών επεξεργασμένου μαρμάρου σε εκατ. τόνους, (Τζεφέρης 2020)

Όσον αφορά την αξία των εξαγωγών του ακατέργαστου μαρμάρου, κάθετος άξονα σε εκατ.

USD, η Ελλάδα βρίσκεται 4η ανάμεσα στις πρώτες πέντε χώρες, αυξάνοντας αισθητά τα

έσοδα από το 2016 έως το 2018. Η Τουρκία ήταν 1η, η Ιταλία 2η, το Ιράν 3ο και η Ισπανία

5η.

Σχήμα 6-9 Αξία εξαγωγών ακατέργαστου μαρμάρου σε εκατ. Δολάρια, (Τζεφέρης 2020)

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 77

Όσον αφορά τα ακατέργαστα μάρμαρα στο παρακάτω σχήμα, ο κάθετος άξονας αναφέρεται

σε ποσότητες ακατέργαστου μαρμάρου εκφραζόμενου σε εκατ. Τόνους που εξάχθηκαν από

την αντίστοιχη χώρα. Η Ελλάδα βρίσκεται στην 3η θέση το 2018 μαζί με το Ιράν ξεκινώντας

από την τελευταία το 2009.

Σχήμα 6-10 Ποσότητα εξαγωγών ακατέργαστου μαρμάρου σε εκατ. τόνους. (Τζεφέρης, 2020).

Στο παρακάτω διάγραμμα ό κάθετος άξονας αντίστοιχή στην τιμή πώλησης ακατέργαστού

μαρμάρου σε USD και ο οριζόντιος σε έτη σε έτη. Η Ελλάδα κατάφερε το 2018 να ξεπεράσει

την Ιταλία και να έχει το πιο ακριβό ακατέργαστο μάρμαρο στον κόσμο(380 δολάρια ανά

τόνο), τιμή η οποία διαμορφώνεται βάσει των χαρακτηριστικών του μαρμάρου και του

μάρκετινγκ –και οι δύο αυτές χώρες εξάγουν λευκό μάρμαρο. Στις τελευταίες θέσεις είναι

το Ιράν και η Τουρκία, μαζί με την Ισπανία όπου η τιμή πώλησης των μαρμάρων μειώθηκε

από 300 δολάρια τον τόνο το 2009 στα 200 δολάρια τον τόνο το 2018.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΤΟΜΕΑ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ 78

Σχήμα 6-11 Τιμή πώλησης ακατέργαστου μαρμάρου στο εξωτερικό σε εκ δολάρια, (Τζεφέρης, 2020)

Επιπλέον ακολουθούν κάποια σημεία από το διαδίκτυο για την κατάσταση της διεθνής

αγοράς σήμερα.

➢ Από το εξαγώγιμο προϊόν της Ελλάδος η Κίνα απορροφά το 40% με το υπόλοιπο να

διατίθεται, κυρίως, σε χώρες της Μέσης Ανατολής και τις Η.Π.Α.

➢ Η Τουρκία διαθέτει το 40% των συνολικών αποθεμάτων μαρμάρου παγκόσμιος.

Υπάρχουν πάνω από 1.500 ενεργά λατομεία μαρμάρου, 2.000 εργοστάσια επεξεργασίας

και 9.000 μικρότερες μονάδες και ο ρυθμός παραγωγής αυξάνεται, καθώς νέες

τεχνολογίες εφαρμόζονται για την εξόρυξη μαρμάρων και δομικών λίθων.

➢ Η Ιταλία αποτελεί σημαντικό παραγωγό με τις κυριότερες θέσεις εξόρυξης να είναι οι:

Massa Carrara, Lucca, Spezia, και οι Verona, Padova και Vicenza και είναι δεύτερη στην

αξία εξαγωγών παγκόσμιος.

➢ Η Κίνα χρησιμοποιεί μάρμαρα για την δημιουργία μεγάλων projects, όπως αεροδρόμια,

φράγματα ξενοδοχεία 5 αστέρων κ.α., αλλά και σε κατοικίες, κυρίως ως δάπεδο και είναι

η χώρα με τις περισσότερες εισαγωγές σε μάρμαρο.

➢ H Ισπανία όπως και η Ελλάδα προκειμένου να αντιμετωπίσει την οικονομική ύφεση έχει

στραφεί προς τον τουρισμό και τις εξαγωγές. Tο ποσοστό, ως προς το σύνολο των

εξαγωγών της Ισπανίας του ακατέργαστου και του επεξεργασμένου μάρμαρου που

εξάχθηκε ήταν 7,1% και 6.1% αντίστοιχα.

➢ Η ΗΠΑ είναι ο μεγαλύτερος εισαγωγέας επεξεργασμένων μαρμάρων διεθνώς.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΣΥΜΠΕΡΑΣΜΑΤΑ 79

7. ΣΥΜΠΕΡΑΣΜΑΤΑ

Προκειμένου να ενισχυθεί η βιώσιμη ανάπτυξη του τομέα εξόρυξης μαρμάρων στην

Ελλάδα, ένα στρατηγικό σχέδιο εκτιμάται ότι απαιτείται, προκειμένου να προσελκυστούν

νέοι επενδυτές να βελτιωθεί η τεχνολογία εντοπισμού των μαρμάρων, η αξιολόγηση των

πρωτογενών κοιτασμάτων και η εκμετάλλευση των παραπροϊόντων.

Ακολουθεί μία SWOT ανάλυση προκειμένου να καθοριστούν τα δυνατά/Strengths τα

αδύνατα, Weaknesses, σημεία οι ευκαιρίες, Opportunities, και οι απειλές, Threats του τομέα

εξόρυξης μαρμάρων στην Ελλάδα.

Δυνάτα σημεία/
STRENGTHS

•Υψηλής ποιότητας μάρμαρο με διεθνή φήμη

•Επικαιροποιημένο θεσμικό πλαίσιο

•Ανεπτυγμένες δυνατότητες εντοπισμού και
εκμετάλλευσης κοιτασμάτων

•Ανάπτυξη της τεχνολογίας

•Υψηλοί οικονομικοί δείκτες απόδοσης
επένδυσης

•Απασχόληση ανθρώπινου δυναμικού.

•Συμβολή στη περιφέρεια ανάπτυξης

•Κερδοφόρος κλάδος την τελευταία 10ετία

•Σύνδεση του κλάδου με την οικονομία.

Αδύνατα σημεία

WEAKNESSES
•Συρρίκνωση εγχώριας αγοράς.

•Σύνθετο πλαίσιο αδειοδοτήσεων.

•Προβλήματα αποκατάστασης -
περιβαλλοντικό αποτύπωμα..

•Μίκρος συντελεστής απόληψής (10-15%).

•Συγκρούσεις για τις χρήσεις γης.

•Απαίτηση στρατηγικού σχεδιασμού

•Εξάρτηση απο τις εξαγωγές

•Υψηλός ανταγωνισμός

Ευκαιρίες

OPPORTUNITIES
•Σύγχρονες εφαρμογές (λευκό μάρμαρο).

•Αξιοποίηση μαρμάρου για πολλαπλές
χρήσεις.

•Ποιοτική υπεροχή των ελληνικών
μαρμάρων

•Δυνατότητα αξιοποίησης
απορριμάτων/παραπροϊόντων σε
κονιάματα, τσιμέντο κ.α.

•Υψηλή θέση του ελληνικού μαρμάρου
στην διεθνή αγορά.

•Εγχωρία παραγωγή δομικών λίθων

Απειλές/

THREATS
•Οι εναλλαγές στις αισθητικές αξίες

•Χρονικές καθυστερήσεις στην έκδοση
νέων αδειών

•Εξάρτηση απο τις εξαγωγές

•Χαμηλή Ευρωπαική παραγωγή
εισαγωγές απο χώρες με χαμηλότερες
τιμές (Τουρκία, Ίραν κ.α.)

•Μεταβολές συντελεστών φορολόγησης
που αποτρέπει τις επενδύσεις.

•Προτίμηση μαρμάρων χαμηλότερου
κόστους

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΣΥΜΠΕΡΑΣΜΑΤΑ 80

Όπως φαίνεται και από την SWOT ανάλυση, αλλά και από τα όσα έχουν αναφερθεί η

εξόρυξη μαρμάρων έχει τόσο θετικά όσο και αρνητικά σημεία. Όπως φαίνεται από την

SWOT ανάλυση, αλλά και από τα όσα έχουν αναφερθεί η εξόρυξη μαρμάρων συνεπάγεται

ιδιαίτερα σημαντικά οφέλη στην τοπική, περιφερειακή και εθνική οικονομία. Παράλληλα

συμβάλλει άμεσα και έμμεσα στη δημιουργία νέων θέσεων εργασίας στον πρωτογενή-

δευτερογενή-τριτογενή τομέα, δεδομένου ότι για μία θέση εργασίας σε λατομείο

δημιουργούνται άλλες τέσσερις στην πραγματική οικονομία (Τζεφέρης, 2019).

Παράλληλα για την ενίσχυση της βιωσιμότητας του κλάδου των Ελληνικών μαρμάρων και

την προσέλκυση νέων επενδύσεων, απαιτείται η επέκταση των ερευνητικών

δραστηριοτήτων για τον εντοπισμό νέων κοιτασμάτων μαρμάρου υψηλής ποιότητας, η

κωδικοποίηση και επιτάχυνση των διαδικασιών αδειοδότησης έρευνας και εκμετάλλευσης,

η μείωση των παραγόμενων εξορυκτικών αποβλήτων και η επαναχρησιμοποίηση τους, και

ο σχεδιασμός των έργων αποκατάστασης από τα πρώτα χρόνια λειτουργίας ενός λατομείου

για την μείωση του περιβαλλοντικού αποτυπώματος της εξόρυξης μαρμάρου και της

αποδοχής της από την τοπική κοινωνία.

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ 81

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

1. Αδάμ, Κ., 2020, «Σημειώσεις του μαθήματος Διαχείριση έργου», Σχολή Μ.Μ.Μ.,

Εθνικό Μετσόβιο Πολυτεχνείο.

2. Αποστολίδης, Ν., 1991, «Μεταλλευτική οικονομική», εκδόσεις Ε.Μ.Π. Σελ. 36-38

3. Άτλαντας Ελληνικών διακοσμητικών πετρωμάτων & Δομικών λίθων, 2015,

Ι.Γ.Μ.Ε., (Link).

4. Βιδάκης, Ε., 1991, «Tα χρησιμοποιημένα στην Ελλάδα διακοσμητικά πετρώματα»,

Σύγχρονες τεχνολογίες στα μάρμαρα, βιβλιοθήκη ΤΕΕ, (Link).

5. Γαιδαντή, Α., 2000, «Ελληνική αγορά μαρμάρου», Διπλωματική εργασία, Τ.Ε.Ι.

Καβάλας, Σχολή Διοίκησης και Οικονομίας, (Link).

6. Γενικό προξενείο της Ελλάδος στην Σαγκάη

(Γραφείο οικονομικών και εμπορικών υποθέσεων), 2015, «η αγορά μαρμάρου στην

Κίνα, Δεκέμβριος 2015», (Link).

7. Γενικό προξενείο της Ελλάδος στο Μιλάνο, (Γραφείο οικονομικών και εμπορικών

υποθέσεων), 2016, «Στατιστικά στοιχεία εξωτερικού εμπορίου Ιταλίας Μαρμάρου

και Γρανίτη και άλλων πετρωμάτων, Ιούλιος 2016,» (Link).

8. Γκούμας, Γ., 2020, «Μελέτη της Γραμμής παραγωγής ογκομάρμαρων»,

Διπλωματική εργασία, Τμήμα μηχανικών ορυκτών πόρων, Πολυτεχνείο Κρήτης.

9. Δαβή, Ε., 1991, «Πετρολογία», εκδόσεις Συμμετρία

10. Δαμίγος, Δ., κ.α., 2015. ««Σημειώσεις του μαθήματος Αξιολόγηση επενδυτικών

σχεδίων», Σχολή Μ.Μ.Μ., Εθνικό Μετσόβιο Πολυτεχνείο»

11. Δερμιτζάκης, Μ., κ.α., 2003, « Η Νάξος του χθες και του σήμερα (Γεωλογία και

κλίμα)», Τμήμα Γεωλογίας, Πανεπιστήμιο Αιγαίου, (Link)

12. Δηλγεράκη, Ζ., 2014, «Μελέτη πετρογραφικών και φυσικομηχανικών ιδιοτήτων

μαρμαροφόρων κοιτασμάτων από περιοχές των νομών Δράμας και Σερρών» 2014,

Πτυχιακή εργασία, Τμήμα Γεωλογίας, Τομέας ορυκτών πρώτων υλών,

Πανεπιστήμιο Πατρών, (Link).

13. Δούτσος, Θ., 2000, «Γεωλογία: Αρχές και εφαρμογές», εκδόσεις Leader Books

14. Ίδρυμα Οικονομικών & Βιομηχανικών Ερευνών (ΙΟΒΕ), 2018, «Η συμβολή της

εξορυκτικής βιομηχανίας στην ελληνική οικονομία, 2018» (Link).

https://www.igme.gr/Erga/Koitasmatologia/atlantas.pdf
http://library.tee.gr/digital/m1101_1150/m1136/m1136_vidakis.pdf
http://digilib.teiemt.gr/jspui/bitstream/123456789/6809/1/SDO1752005.pdf
file:///C:/Users/Xristis/Desktop/%CF%80%CF%84%CF%85%CF%87%CE%B9%CE%B1%CE%BA%CE%AE/%CE%97%20%CE%B1%CE%B3%CE%BF%CF%81%CE%AC%20%CE%BC%CE%B1%CF%81%CE%BC%CE%AC%CF%81%CE%BF%CF%85%20%CF%83%CF%84%CE%B7%CE%BD%20%CE%9A%CE%AF%CE%BD%CE%B1,%20%CE%94%CE%B5%CE%BA%CE%AD%CE%BC%CE%B2%CF%81%CE%B9%CE%BF%CF%82%202015
http://www2.mfa.gr/infofiles/rad2BE2AMarblesandStonesStatisticsReport2016_Short.pdf
http://users.uoa.gr/~cntrinia/CV%20pdf/DERMITZAKIS,%20NIKOLAKIS,%20DRINIA%202003.pdf
file:///C:/Users/Xristis/Desktop/%25CF%2580%25CF%2584%25CF%2585%25CF%2587%25CE%25B9%25CE%25B1%25CE%25BA%25CE%25AE/Nimertis_Dilgeraki(geo).pdf
http://iobe.gr/docs/research/RES_05_F_26062018_REP_GR.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ 82

15. Καλιαμπάκος, Δ. κ.α., 2016, Παρουσιάσεις του μαθήματος « Προστασία του

Περιβάλλοντος στη Μεταλλευτική και στην Μεταλλουργία», Σχολή Μ.Μ.Μ.,

Εθνικό Μετσόβιο Πολυτεχνείο.

16. Κανονισμός Μεταλλευτικών και Λατομικών Εργασιών, (ΦΕΚ 122714/06/11),

(Link).

17. Καργιώτης, Ε., 2015, «Διαχείριση λατομείων μαρμάρου και αδρανών υλικών –

Υπολείμματα- Περιβαλλοντικές επιπτώσεις», Τμήμα Μηχανικών Τεχνολογίας

Πετρελαίου & Φυσικού Αερίου ΤΕ και Μηχανολόγων Μηχανικών ΤΕ (Link).

18. Κυριακίδης, Γ., κ.α.., 1994, «Οργάνωση και λειτουργία ενός συγχρόνου λατομείου

μαρμάρου», ΤΕΕ.

19. Κυριαζή, Ι., 2018, «Σχεδιασμός και κατασκευή αντικειμένου από μάρμαρο»,

Πανεπιστήμιο Αιγαίου, Τμήμα Μηχανικών σχεδίασης προϊόντων και συστημάτων,

Μεταπτυχιακή Διπλωματική Εργασία

20. Λασκαρίδη, Κ. κ.α., 2005, «Οι φυσικομηχανικές ιδιότητες των φυσικών

διακοσμητικών πετρωμάτων και η χρήση τους κατά την απόδοση σήμανσης CE»,

Ι.Γ.Μ.Ε.

21. Μενεγάκη, Μ., 2010, «Σημειώσεις του μαθήματος Σχεδιασμός υπαίθριων

εκμεταλλεύσεων», Σχολή Μ.Μ.Μ., Εθνικό Μετσόβιο Πολυτεχνείο.

22. Μόδης, Κ., 2010, «Σημειώσεις του μαθήματος Εισαγωγή στην γεωστατιστική»,

Σχολή Μ.Μ.Μ., Εθνικό Μετσόβιο Πολυτεχνείο.»

23. Μοροπούλου, Α., «Δομικά υλικά (Λίθοι, Μάρμαρα)», Σχολή Χημικών Μηχανικών,

Ε.Μ.Π., N.T.U.A. - ACADEMIC OPEN COURSE, (Link).

24. Μοσκοφόγλου, Π., 1991, «Εισαγωγή στην εκμετάλλευση μαρμαροφόρου

κοιτάσματος», Σεμινάριο με θέμα “Εκμετάλλευση Λευκών μαρμάρων”, 1991,

βιβλιοθήκη ΤΕΕ, (Link).

25. Μοσκοφόγλου, Π., 2011, «Τεχνική Μελέτη εκμετάλλευση λατομείου μαρμάρων»,

εκμεταλλεύτρια εταιρία: «ΑΦΟΙ ΚΑΡΠΟΝΤΙΝΗ - ΝΑΞΙΑΚΑ ΜΑΡΜΑΡΑ Ο.Ε.».

26. Νομικός, Π., 2015, «Σημειώσεις του μαθήματος Εισαγωγή στη Μηχανική των

Πετρωμάτων», Σχολή Μ.Μ.Μ., Εθνικό Μετσόβιο Πολυτεχνείο.».

27. N.4512/2018, (ΦΕΚ Α’ 5/17.01.2018), «Ρυθμίσεις για την εφαρμογή των

Διαθρωτικών Μεταρρυθμίσεων του προγράμματος οικονομικής Προσαρμογής και

άλλες διατάξεις» (Link).

file:///C:/Users/Xristis/Desktop/%25CF%2580%25CF%2584%25CF%2585%25CF%2587%25CE%25B9%25CE%25B1%25CE%25BA%25CE%25AE/KMLE_2011_e-book.pdf
https://docplayer.gr/4451406-Diaheirisi-latomeion-marmaroy-kai-adranon-ylikon-ypoleimmata-perivallontikes-epiptoseis.html
https://ocw.aoc.ntua.gr/modules/document/file.php/CHEMENG114/Historic%20building%20materials%20-%20Stones%20and%20marbles.pdf
http://library.tee.gr/digital/m1101_1150/m1136/m1136_moskofoglou.pdf
https://www.forin.gr/laws/law/3631/nomos-4512-2018#!/?article=29707,29713,29705,29706,29719,29714,29715&q=μαρμαρα&p=1

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ 83

28. N.4442/2016, (ΦΕΚ 230/7.12.2016), «Νέο θεσμικό πλαίσιο για την άσκηση

οικονομικής δραστηριότητας και άλλες διατάξεις», (Link).

29. Οδηγία 2006/21/ΕΚ του Ευρωπαϊκού κοινοβουλίου και του συμβουλίου σχετικά με

την διαχείριση των αποβλήτων της εξορυκτικής βιομηχανίας και την τροποποίηση

της οδηγίας 2004/35/ΕΚ.(Link).

30. Παπαγεωργάκης, Ι., 1991, «Στοιχεία γεωλογίας και κοιτασματολογίας,

χαρακτηριστικά του κοιτάσματος προς προσδιορισμό», Σεμινάριο “Σύγχρονες

τεχνολογίες στα μάρμαρα, 1991, βιβλιοθήκη ΤΕΕ, (Link).

31. Παπαδημητρίου, Α., 2011, «Διερεύνηση δυνατότητας αξιοποίησης δολομιτικού

μαρμάρου ως πληρωτικό υλικό», Διπλωματική εργασία, Σχολή Μ.Μ.Μ., Ε.Μ.Π,

(Link)

32. Παπαδημητρίου, Α., 2006, «Σχεδίαση – μελέτη λατομείου μαρμάρου», Διπλωματική

εργασία, Τμήμα Μηχανικών ορυκτών πόρων, Πολυτεχνείο Κρήτης.

33. Παπαϊωάννου, Ν., 1991, «Τεχνικά και εμπορικά χαρακτηριστικά του μαρμάρου»,

Βιβλιοθήκη ΤΕΕ, (Link).

34. Παπατρέχας, Χ., 2008, «Ολοκληρωμένη Διαχείριση διακοσμητικών πετρωμάτων,

αδρανών υλικών και απορριμμάτων εκμεταλλεύσεων- τεχνικές αξιοποίησης

εγκαταλειμμένων λατομείων» Ι.Γ.Μ.Ε.

35. Ρήγας, Κ., 1991, «Έρευνα και αξιοποίηση ελληνικών μαρμάρων, 1991», βιβλιοθήκη

ΤΕΕ, (Link).

36. Σαββίδης, Σ., 2007, «Ορυκτολογία», εκδόσεις S.G.S.

37. Σμπόνια Κ., 2008, «Αρχική εκτίμηση του κύκλου ζωής του μαρμάρου»,

Διπλωματική εργασία, Τμήμα μηχανικών ορυκτών πόρων, Πολυτεχνείο Κρήτης.

38. Τριανταφυλλίδης, Σ., 2015, «Κοιτασματολογία», Ε.Μ.Π., Σχολή Μ.Μ.Μ., Τομέας

Γεωλογικών Επιστημών.

39. Τσιραμπίδης, Α., 2015, «Μάρμαρα: Ποιοτικά χαρακτηριστικά-Αποθέματα και αξία-

Βιομηχανικές, περιβαλλοντικές και αγροτικές εφαρμογές», (Link)

40. Υ.Π.Ε.Κ.Α, 2017, «Έκθεση συγκεντρωτικών στοιχείων σχετικά με την

μεταλλευτική και λατομική δραστηριότητα στην Ελλάδα το έτος 2017»,. (Link)

41. Υ.Π.Ε.Κ.Α, 2018, «Ετήσια έκθεση για την Μεταλλευτική και Λατομική

δραστηριότητα στην Ελλάδα το έτος 2018. (Link)

42. Χαραλαμπίδης, Γ., 2016, «Γενική Κοιτασματολογία – General Economic Geology»

https://www.kodiko.gr/nomologia/document_navigation/245349/nomos-4442-2016
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006L0021:20090807:EL:PDF
http://library.tee.gr/digital/m1101_1150/m1136/m1136_papageorgakis.pdf
https://dspace.lib.ntua.gr/xmlui/bitstream/handle/123456789/3842/papadimitrioua_marble.pdf?sequence=3&isAllowed=y
http://library.tee.gr/digital/m1101_1150/m1136/m1136_papaiwannou.pdf
http://library.tee.gr/digital/techr/1981/techr_1981_1_2_105.pdf
https://docplayer.gr/169739-Marmara-poiotika-haraktiristika-apothemata-kai-axia-viomihanikes-perivallontikes-kai-agrotikes-efarmoges.html
https://www.sme.gr/wp-content/uploads/2019/09/ekthesi-exoryktikis-drastiriotitas-2017.pdf
https://www.sme.gr/wp-content/uploads/2019/12/440413773-ΕΚΘΕΣΗ-2018.pdf

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ 84

43. Χατζηθεοδωρίδης, Η., 2011, Πετρολογία, Ε.Μ.Π., Τμήμα Μ.Μ.Μ., Τομέας

Γεωλογικών Επιστημών.

44. Adam, K., 2017, «Innovation and Supporting Polices for Waste Management and

Mine closure», School of Mining and Metallurgical Engineering, N.T.U.A., Greece.

45. Kapageridis, I. et al, 2016, «Reserves estimation of a marble quarry using quality

indicators», Bulletin of the Geological Society of Greece.

46. Tzeferis, P., 2018, «The licensing system for Mining and Quarrying works in Greece,

2018», YPEN. (Link)

47. Tzeferis, P., 2018 «Greek national policy for the exploitation of mineral resources»,

YPEN. (Link)

ΆΡΘΑ ΑΠΟ ΤΟ ΔΙΑΔΙΚΤΥΟ

48. Αθηναϊκό-Μακεδονικό πρακτορείο ειδήσεων, 2018, «Το ελληνικό μάρμαρο

κυριαρχεί ανά την υφήλιο», (Link)

49. Ηλιόπουλος, Π., 2019, «Μπορεί το ελληνικό μάρμαρο να πολλαπλασιάσει τις

εξαγωγές του ως το 2030», (Link)

50. Καλαμαρά, Λ. ,2018, «Κλαδική μελέτη για την εξορυκτική δραστηριότητα»,

Ναυτεμπορική, (Link)

51. Πετροτεχνική Λέσβου – Αφεντούλη Ο.Ε., «Ιγκνιμβρίτης – Πορφυ ρίτης»,

IGNiS.gr

52. Σύνδεσμος Μεταλλευτικών Επιχειρήσεων (ΣΜΕ), 2019, «Το προφίλ των ελληνικών

λατομείων μαρμάρων» (Link)

53. Σύνδεσμος Επιχειρήσεων Μαρμάρου Μακεδονίας – Θράκης, (Σ.Ε.Μ.Μ.Θ.), 2020

«Αναγκαία η στήριξη στην Ελληνική μαρμαροβιομηχανία», (Link)

54. Σύνδεσμος Επιχειρήσεων Μαρμάρου Μακεδονίας – Θράκης, (Σ.Ε.Μ.Μ.Θ.), 2019

«Αίτημα περί ένταξης των λατομείων μαρμάρου στο νέο αναπτυξιακό

πολυνομοσχέδιο», Oryktoploytos.gr, (Link)

55. Τζεφέρης, Π., 2017, «Η σημασιολογία του τομέα εξόρυξης μαρμάρων μέσα στην

κρίση», Capital.gr, (Link)

56. Τζεφέρης, Π., 2016, «Τουρκία η χώρα του μαρμάρου», Stonews.eu, (Link

57. Χαλουλάκος, Γ., 2020, «(9+1) ερωτήσεις απαντήσεις για το μάρμαρο», (Link)

58. Χαιδά, Τ., 2020, «Η μαρμαροβιομηχνία πλήττεται παγκοσμίως από τον ξέσπασμα

του κορονοιού», (Link)

http://www.latomet.gr/ypan/Hypertrak/BinaryContent.aspx?pagenb=18560
http://www.latomet.gr/ypan/Hypertrak/BinaryContent.aspx?pagenb=14492
https://www.makthes.gr/to-elliniko-marmaro-kyriarchei-ana-tin-yfilio-192553
http://www.oryktosploutos.net/2019/12/2030.html
https://www.oryktosploutos.net/2018/04/stochasis.html
http://www.ignis.gr/ignimbrite/
https://www.sme.gr/portfolio-items/μάρμαρα/
http://www.oryktosploutos.net/search/label/ελληνικό%20μάρμαρο
http://www.oryktosploutos.net/2019/07/blog-post_24.html
https://www.capital.gr/me-apopsi/3211531/i-simeiologia-tou-tomea-exoruxis-marmarou-mesa-stin-krisi
https://stonenews.eu/el/tourkia-i-chora-tou-marmarou/
http://www.oryktosploutos.net/search/label/Γ.%20Χαλουλάκος
http://www.oryktosploutos.net/2020/03/blog-post_4.html

ΘΕΣΜΙΚΟ, ΤΕΧΝΙΚΌ & ΟΙΚΟΝΟΜΙΚΟ ΠΛΑΙΣΙΟ ΕΞΟΡΥΞΗΣ ΜΑΡΜΑΡΩΝ & ΔΙΑΚΟΣΜΗΤΙΚΩΝ ΛΙΘΩΝ

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ 85

59. Stonews.eu, 2019, «Η εξέλιξη των εξαγωγών μαρμάρου της Ισπανίας το πρώτο

εξάμηνο του 2019», (Link)

https://stonenews.eu/el/exelixi-ton-exagogon-marmarou-tis-ispanias-proto-examino-tou-2019/

