

ΑΝΤΙΣΕΙΣΜΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΚΑΙ ΟΡΓΑΝΩΣΗ ΚΑΡΔΙΤΣΑΣ - ΣΟΦΑΔΩΝ

ΛΕΚΚΑΣ, Ε., ΠΑΠΑΝΙΚΟΛΑΟΥ, Δ. & ΛΟΖΙΟΣ ΣΤ.
ΕΘΝΙΚΟ & ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΓΕΩΛΟΓΙΑΣ & ΓΕΩΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΤΟΜΕΑΣ ΔΥΝΑΜΙΚΗΣ ΤΕΚΤΟΝΙΚΗΣ ΕΦΑΡΜΟΣΜΕΝΗΣ
ΓΕΩΛΟΓΙΑΣ
ΠΑΝΕΠΙΣΤΗΜΙΟΥΠΟΛΗ ΖΩΓΡΑΦΟΥ, 157 84, ΑΘΗΝΑ
ΤΗΛ: 210/7274410, FAX:210/72747983,
elekkas@geol.uoa.gr, dpapan@geol.uoa.gr, slozios@geol.uoa.gr

ΠΕΡΙΛΗΨΗ

Η μελέτη Αντισεισμικού Σχεδιασμού και Προστασίας Δήμου Καρδίτσας είναι μια μελέτη που στοχεύει στη μείωση των επιπτώσεων από ένα πιθανό σεισμό, οι οποίες μπορούν να είναι ανθρώπινα θύματα, κοινωνικές ή οικονομικές επιπτώσεις. Αυτό γίνεται μέσα από μια συνδυασμένη προσέγγιση στα θέματα του σεισμού που περιλαμβάνουν επιμέρους μελέτες που αφορούν: (i) τη σεισμικότητα της περιοχής και κυρίως τη θέση, το βάθος, την απόσταση και τα γεωγραφικά χαρακτηριστικά μιας ενδεχόμενης μεγάλης σεισμικής κίνησης, (ii) τη γεωλογική δομή και σύσταση της περιοχής και τη περιγραφή των εδαφών θεμελίωσης των κατασκευών μέσα στο χώρο της Καρδίτσας, (iii) το σωστό αντισεισμικό σχεδιασμό των κατασκευών έτσι ώστε να μην υφίστανται βλάβες από τους σεισμούς, (iv) τον Πολεοδομικό και Χωροταξικό Σχεδιασμό και (v) ένα σύστημα πρόληψης και διαχείρισης μιας ενδεχόμενης καταστροφής, ειδικά εκπονημένο για την πόλη της Καρδίτσας. Οι ανωτέρω μελέτες έχουν εκτελεστεί με βάση τις πιο σύγχρονες προδιαγραφές που υπάρχουν, όπως αυτές προέκυψαν από πρόσφατους μεγάλους σεισμούς σε όλο τον κόσμο.

ΕΙΣΑΓΩΓΗ

Βασικό στόχο του ερευνητικού αυτού προγράμματος αποτελούσε η **εκτίμηση του σεισμικού κινδύνου**, όπως αυτός καθορίζεται τόσο από το

σεισμοτεκτονικό δυναμικό της περιοχής όσο και από μια σειρά άλλων εξίσου σημαντικών παραμέτρων, αλλά και η **σύνταξη ενός επιχειρησιακού σχεδίου** για τη διαχείριση και την αντιμετώπιση της φυσικής αυτής καταστροφής.

Οι **βασικοί στόχοι** του ερευνητικού αυτού προγράμματος ήταν οι ακόλουθοι:

- **Εκτίμηση του σεισμικού κινδύνου** όπως αυτός καθορίζεται τόσο από το σεισμοτεκτονικό δυναμικό της περιοχής όσο και από μια σειρά άλλων, εξίσου σημαντικών, παραμέτρων όπως τα γεωτεχνικά χαρακτηριστικά των εδαφών θεμελίωσης, η εκδήλωση δευτερογενών καταστροφικών φαινομένων (ρευστοποιήσεις, καθιζήσεις κλπ.), η τρωτότητα των διαφόρων τύπων κτηρίων και κατασκευών της πόλης, τα πολεοδομικά χαρακτηριστικά και οι κρίσιμες λειτουργίες και δραστηριότητες στις διάφορες χρονικές περιόδους.
- **Κατάρτιση προτάσεων** για τις απαραίτητες επεμβάσεις, ρυθμίσεις και περαιτέρω έρευνες που απαιτούνται για τη μείωση του σεισμικού κινδύνου και την ελαχιστοποίηση των επιπτώσεων.
- **Σύνταξη ενός επιχειρησιακού σχεδίου** για τη διαχείριση μιας πιθανής καταστροφής από σεισμό και στα τρία επίπεδα πρόληψης, επέμβασης και αντιμετώπισης.

Πιο συγκεκριμένα, για τις ανάγκες του προγράμματος καλύφθηκαν τα παρακάτω αντικείμενα που συνοπτικά κατέληξαν στα εξής συμπεράσματα:

ΓΕΩΛΟΓΙΚΗ ΕΡΕΥΝΑ

Μελετήθηκε και αναλύθηκε το γεωλογικό και νεοτεκτονικό καθεστώς της ευρύτερης περιοχής όπου παρά τις **σημαντικές δυσκολίες**, όσον αφορά τον ακριβή προσδιορισμό των ρηξιγενών ζωνών που μπορούν να ενεργοποιηθούν και να δημιουργήσουν **καταστροφικά γεγονότα**, οι έμμεσες μέθοδοι προσέγγισης του προβλήματος καθόρισαν σε γενικές γραμμές μια αρκετά σαφή εικόνα της περιοχής. Ακολούθως αναφέρονται συνοπτικά τα κυριότερα συμπεράσματα που προέκυψαν διαπιστώθηκαν τα κατωτέρω:

- Η λεκάνη της Δυτικής Θεσσαλίας είναι μια επίπεδη περιοχή που οριοθετείται μορφολογικά από ορεινούς όγκους με μεγάλα υψόμετρα και απότομο ανάγλυφο, κυρίως στα δυτικά και νότια. Η πεδιάδα καλύπτεται από μεταλλικούς σχηματισμούς με μεγάλα πάχη και στο μεγαλύτερο ποσοστό της επιφάνειάς της εμφανίζονται μόνο οι πρόσφατες αποθέσεις του Τεταρτογενούς. Οι γύρω ορεινοί όγκοι δομούνται από Αλπικούς σχηματισμούς της ενότητας Πίνδου, Δυτικής Θεσσαλίας και Ανατολικής Ελλάδας, καθώς επίσης και μολασσικοί σχηματισμοί.
- Στην περιοχή αναπτύσσονται σημαντικές υδροφορίες. Χαρακτηριστική είναι η ανάπτυξη καρστικών υδροφορέων σε μάρμαρα και ασβεστόλιθους κάτω από τις μεταλλικές αποθέσεις. Επίσης σημαντική είναι η ανάπτυξη υδροφόρου ορίζοντα, του οποίου η στάθμη κατά την υγρά περίοδο ταυτίζεται πολλές φορές με την επιφάνεια του εδάφους και βρίσκεται σε υδραυλική επικοινωνία με τους κύριους άξονες απορροής στην πεδιάδα. Η παρουσία του υδροφόρου ορίζοντα σε πολύ μικρό βάθος δημιουργεί έναν κατ' εξοχήν αρνητικό παράγοντα διαμόρφωσης των εδαφοδυναμικών συνθηκών και κατ' επέκταση των εκδηλούμενων καταστροφών.
- Τα γεωφυσικά δεδομένα υποδεικνύουν την ύπαρξη σημαντικών νεοτεκτονικών ρηξιγενών ζωνών κάτω από τις πρόσφατες αποθέσεις. Τα άλματα των ρηγμάτων είναι σε αρκετές περιπτώσεις της τάξης αρκετών εκατοντάδων μέτρων, γεγονός που πιστοποιείται και από τα γεωτρητικά δεδομένα λαμβάνοντας υπόψη τις μεταβολές και τα πάχη των μεταλλικών σχηματισμών.
- Οι κύριες διευθύνσεις των ρηξιγενών ζωνών που έχουν εντοπισθεί με διάφορες μεθοδολογίες είναι ΒΔ-ΝΑ και ΒΑ-ΝΔ, ενώ στα ανατολικά επικρατούν οι διευθύνσεις Α-Δ.
- Η ρηξιγενής ζώνη της Εκκάρας και η ρηξιγενής ζώνη Αλμυρού - Φαρσάλων έχουν ενεργοποιηθεί σεισμικά κατά τους πρόσφατους ιστορικούς χρόνους και αποτελούν πιθανότατα τις σημαντικότερες ενεργές δομές που απαντώνται στην περιοχή έρευνας.
- Στην περιοχή της Καρδίτσας αναπτύσσονται κάτω από τους μεταλλικούς σχηματισμούς ρήγματα με διευθύνσεις ΒΔ-ΝΑ και ΒΑ-ΝΔ. Ταυτόχρονα η πόλη βρίσκεται στην προς τα δυτικά προέκταση της ενεργούς - σεισμικής ρηξιγενούς ζώνης Αλμυρού - Φαρσάλων.

- Η περιοχή των Σοφάδων βρίσκεται στη διασταύρωση των προεκτάσεων των δύο σημαντικών ενεργών - σεισμικών ρηξιγενών ζωνών που αναφέρθηκαν και ειδικότερα της ρηξιγενούς ζώνης της Εκκάρας και της ρηξιγενούς ζώνης Αλμυρού - Φαρσάλων.
- Η ευρύτερη περιοχή αποτελεί ένα σύνθετο ενεργό νεοτεκτονικό βύθισμα γεγονός που επιβεβαιώνεται από την σημαντική σεισμική δραστηριότητα (ζημιές, θύματα) κατά τους ιστορικούς χρόνους.

ΣΕΙΣΜΟΛΟΓΙΚΗ ΕΡΕΥΝΑ

Από την έρευνα της σεισμικότητας και της σεισμικής επικινδυνότητας της περιοχής προέκυψαν τα ακόλουθα στοιχεία:

- Από τα διαθέσιμα ιστορικά και ενόργανα σεισμολογικά δεδομένα προκύπτει ότι η εξεταζόμενη περιοχή χαρακτηρίζεται από μέτρια σεισμικότητα. Επισημαίνεται όμως ότι η ευρύτερη περιοχή περιβάλλεται από σεισμικές ζώνες με σχετικά υψηλή σεισμικότητα.
- Σε απόσταση < των 50 km δεν έχει καταγραφεί μέχρι σήμερα σεισμός με $M > 6.0$.
- Η μέγιστη μακροσεισμική ένταση που έχει παρατηρηθεί μέχρι σήμερα είναι της τάξης των VII βαθμών της τροποποιημένης κλίμακας Mercalli.
- Από τη στατιστική ανάλυση των σεισμών που έχουν γίνει σε απόσταση 110 km γύρω από την εξεταζόμενη περιοχή, προέκυψαν τα αναμενόμενα μεγέθη σεισμών, με προκαθορισμένη πιθανότητα να μην ξεπεραστούν σε διαφορετικές χρονικές περιόδους.
- Υπενθυμίζεται ότι για τα συνήθη έργα λαμβάνεται υπόψη ο σεισμός με περίοδο επανάλιψης 475 χρόνια (δηλαδή ο σεισμός με πιθανότητα 90% να μην ξεπεραστεί σε 50 χρόνια), ενώ σε έργα μεγάλης σπουδαιότητας λαμβάνεται υπόψη ο σεισμός με περίοδο επανάλιψης 759 χρόνια ή 949 χρόνια (δηλαδή ο σεισμός με πιθανότητα 90% να μην ξεπεραστεί σε 80 ή 100 χρόνια αντίστοιχα).
- Θεωρείται ότι στην προκειμένη περίπτωση ο σεισμός με περίοδο επανάλιψης 759 χρόνια, καλύπτει τις ανάγκες των συνηθισμένων έργων. Χωρίς αυτό να είναι δεσμευτικό, οι μελετητές μηχανικοί μπορούν, κατά

την κρίση τους, να επιλέξουν συντηρητικότερα ή μικρότερα σεισμικά μεγέθη.

- Βάσει των αποτελεσμάτων προκύπτει ότι για την εξεταζόμενη περιοχή, οι σεισμοί με περίοδο επανάληψης 475 και 759 χρόνια είναι της τάξης των 7.2 και 7.4 αντίστοιχα.
- Τονίζεται ιδιαίτερα ότι τα μεγέθη έχουν προκύψει από στατιστική ανάλυση των ενόργανων σεισμολογικών δεδομένων, δηλαδή, της χρονικής περιόδου 1901-1996. Πιστεύεται ότι το χρονικό διάστημα των 95 χρόνων είναι ικανοποιητικό, ώστε τα αποτελέσματα της στατιστικής ανάλυσης να θεωρούνται αρκετά αξιόπιστα.
- Εκτιμήθηκε η σεισμική επικινδυνότητα μέσα από τη χρήση διαφορετικών μοντέλων σεισμικών πηγών όπου υπολογίστηκαν οι στάθμες των αναμενόμενων εδαφικών σεισμικών επιταχύνσεων, ταχυτήτων και μετατοπίσεων.
- Τα στοιχεία αυτά επεξεργάστηκαν και προτείνονται, σύμφωνα με τη διεθνή πρακτική, τρεις σεισμοί σχεδιασμού: Ο OBE (περίοδος επανάληψης 475 χρόνια, δηλαδή ο σεισμός με πιθανότητα 90% να μην ξεπεραστεί σε 50 χρόνια), ο MCE (περίοδος επανάληψης 949 χρόνια, δηλαδή ο σεισμός με πιθανότητα 90% να μην ξεπεραστεί σε 100 χρόνια) και ο SSE (περίοδος επανάληψης 10.000 χρόνια, δηλαδή ο σεισμός με πιθανότητα 1% να ξεπεραστεί στη διάρκεια του έργου).
- Τα αναμενόμενα μεγέθη έχουν ως ακολούθως:
 - OBE (Operating Basis Earthquake):
 $A=290\text{cm/sec}^2$ $V=25\text{cm/sec}^2$ $D=10.0\text{cm}$
 - MCE (Maximum Critical Earthquake)
 $A=340\text{cm/sec}^2$ $V=29\text{cm/sec}^2$ $D=12.0\text{cm}$
 - SSE (Safe Shutdown Earthquake)
 $A=580\text{cm/sec}^2$ $V=50\text{cm/sec}^2$ $D=20.0\text{cm}$
- Με βάση τα στοιχεία της σεισμικότητας και της σπουδαιότητας των έργων, έγινε η σύνθεση των αναμενόμενων χρονικών εξελίξεων (συνθετικά επιταχυνσιογραφήματα) και των φασμάτων απόκρισής τους για το σεισμικό υπόβαθρο της περιοχής (ταχύτητα εγκαρσίων κυμάτων $V_s = 700\text{m/sec}$), για τρεις χαρακτηριστικές περιπτώσεις.

- Η πρώτη αναφέρεται σε κοντινό πεδίο (near field), δηλαδή να γίνει σεισμός με επιφανειακό μέγεθος $M_s=6.5$, σε επικεντρική απόσταση 10 km από την εξεταζόμενη περιοχή, και σε εστιακό βάθος 15km. Θεωρείται η πλέον δυσμενής περίπτωση.
- Η δεύτερη αναφέρεται σε σεισμό με ενδιάμεση επικεντρική απόσταση (40km), με $M_s=7.0$ και σε εστιακό βάθος 15km.
- Η τρίτη αναφέρεται σε πολύ ισχυρό σεισμό ($M_s=8.0$), σε μακρινή απόσταση (100km) και σε εστιακό βάθος 30km.
- Ο υπολογισμός των φασμάτων σχεδιασμού έγινε με διάφορες μεθοδολογίες και για διάφορα είδη εδαφών. Τα αποτελέσματα που παρουσιάζονται βασίστηκαν και στους τρεις σεισμούς σχεδιασμού, OBE, MCE και SSE. Προτείνονται τα ελαστικά φάσματα σχεδιασμού που προέκυψαν κατά Ν.Ε.Α.Κ.
- Τέλος έγινε υπολογισμός του συντελεστή πλευρικών δυνάμεων, με βάση τις μέγιστες τιμές της οριζόντιας εδαφικής επιτάχυνσης για τους τρεις σεισμούς σχεδιασμού, OBE, MCE και SSE.

ΓΕΩΤΕΧΝΙΚΗ ΕΡΕΥΝΑ

Με βάση τα στοιχεία της λεπτομερούς γεωτεχνικής έρευνας που πραγματοποιήθηκε στην περιοχή ενδιαφέροντος από το Τμήμα Γεωτεχνικής Μηχανικής του ΚΕΔΕ, προέκυψαν τα ακόλουθα συμπεράσματα:

- Οι εδαφικοί σχηματισμοί που ερευνήθηκαν, μέχρι του βάθους των 70 m περίπου στην Καρδίτσα και των 40 m στους Σοφάδες, ανήκουν στις αλλουβιακές αποθέσεις, που συνίστανται κυρίως από ισχνές ή παχιές αργίλους με άμμο.
- Κατά την περίοδο εκτέλεσης των ερευνών (Νοέμβριος 1997 – Ιανουάριος 1998) η στάθμη του υπογείου νερού κυμαινόταν στην Καρδίτσα από 0.70 – 7.00 m και στους Σοφάδες από 3.10 – 4.50 m βάθος.
- Από την αξιολόγηση των αποτελεσμάτων των επιτόπου ερευνών, των εργαστηριακών δοκιμών, καθώς και τη συναξιολόγηση προηγούμενων γεωτεχνικών ερευνών, κατέστη δυνατή η διάκριση επτά (7) επιμέρους

εδαφικών στρώσεων στην Καρδίτσα (I-VII), που παρουσιάζουν μεταξύ τους διαφορές στα φυσικά και μηχανικά χαρακτηριστικά και στην αναμενόμενη μηχανική συμπεριφορά τους, χωρίς αυτές οι διαφοροποιήσεις να είναι έντονες, αφού όλες οι στρώσεις ανήκουν στις αλλουβιακές αποθέσεις και μάλιστα χωρίς σημαντικές διαφορές στη σύστασή τους (άργιλοι ή άργιλοι με άμμο). Στους Σοφάδες έγινε αντίστοιχος διαχωρισμός των αλλουβιακών αποθέσεων, όπου διακρίθηκαν τέσσερις (4) εδαφικές στρώσεις (αργίλων, αργιλοϊλύων και άμμων).

- Οι ταχύτητες Vs των διατμητικών σεισμικών κυμάτων, όπως προέκυψαν από τις δοκιμές Cross-Hole και σεισμοκώνου, κυμαίνονται γενικά για όλες τις εδαφικές στρώσεις από 180-370 m/sec, με μια αύξηση με το βάθος, από τη στρώση I έως τη στρώση VII. Η διακύμανση των Vs, από θέση σε θέση στην πόλη της Καρδίτσας, είναι γενικά μικρή, γεγονός που επιβεβαιώνει την ομοιομορφία των εδαφικών στρώσεων κατά την οριζόντια έννοια.
- Τα αποτελέσματα των επιτόπου αυτών δοκιμών επιβεβαίωσαν επίσης τα αποτελέσματα των γεωτρήσεων, ότι δηλαδή μέχρι του βάθους των 70 m στην πόλη της Καρδίτσας συναντώνται αλλουβιακές αποθέσεις, οι οποίες δεν είναι δυνατό να θεωρηθούν ως "σεισμικό υπόβαθρο", αφού οι ταχύτητες Vs ήταν πολύ μικρότερες των 700 m/sec (τιμή που χαρακτηρίζει το "σεισμικό υπόβαθρο").
- Από την εκτίμηση της φέρουσας ικανότητας και των καθιζήσεων στην πόλη της Καρδίτσας προκύπτει ότι στην περίπτωση επιφανειακής θεμελίωσης (μεμονωμένα πέδιλα – πεδιλοδοκοί σε βάθος -2m κάτω από την επιφανειακή στρώση I) η μέση επιτρεπόμενη τάση εκτιμάται σε 140 kPa (1.40 kg/cm²), ενώ εκτιμώνται μέσες καθιζήσεις 2 cm για τετράγωνο πέδιλο και 4.3 cm για πεδιλοδοκό.
- Στην περίπτωση βαθιάς θεμελίωσης (με πασσάλους) δίνονται διαγράμματα για τον υπολογισμό της φέρουσας ικανότητας τους, σύμφωνα με τις προδιαγραφές DIN 4014 (1990).
- Επισημαίνεται ότι τα αποτελέσματα της γεωτεχνικής έρευνας μπορούν οπωσδήποτε να αποτελέσουν έναν οδηγό για τον αντισεισμικό σχεδιασμό της Καρδίτσας και των Σοφάδων, καθώς και για την εκτίμηση της φέρουσας ικανότητας και των καθιζήσεων του εδάφους θεμελίωσης. Σε καμιά περίπτωση όμως τα παραπάνω αποτελέσματα δεν

υποκαθιστούν τη γεωτεχνική έρευνα και μελέτη που πρέπει να εκπονείται για κάθε σημαντικό έργο στις περιοχές αυτές.

ΣΕΙΣΜΟ-ΠΟΛΕΟΔΟΜΙΚΗ ΕΡΕΥΝΑ, ΕΡΕΥΝΑ ΤΡΩΤΟΤΗΤΑΣ ΕΠΙΧΕΙΡΗΣΙΑΚΟΣ ΣΧΕΔΙΑΣΜΟΣ, ΟΡΓΑΝΩΣΗ ΚΑΙ ΕΤΟΙΜΟΤΗΤΑ

Με βάση τα πολεοδομικά χαρακτηριστικά των συγκροτημάτων Καρδίτσας και Σοφάδων, την κτιριολογική σύνθεσή τους, τις χρήσεις γης, αλλά και τη γενικότερη οργάνωση των λειτουργιών και υπηρεσιών, καταρτίστηκε ένα σχέδιο επιχειρησιακού σχεδιασμού και επέμβασης. Τα γενικότερα συμπεράσματα έχουν ως ακολούθως:

- Παρουσιάζονται οι **βασικές αρχές**, η **οργάνωση**, η **δομή** και οι **στόχοι** ενός καλά δομημένου συστήματος επιχειρησιακής ετοιμότητας, με βάση τη διεθνή και ελληνική εμπειρία. Αναλύονται οργανογράμματα, από την διεθνή και ελληνική βιβλιογραφία, που αφορούν στην οργάνωση και αντιμετώπιση του σεισμικού κινδύνου και των δευτερογενών καταστροφών.
- Επισημαίνεται η **ιδιαίτερη εξάρτηση** ανάμεσα στη **σεισμική δραστηριότητα** και τα επακόλουθα **δευτερογενή καταστροφικά φαινόμενα**, ενώ ταυτόχρονα αναλύονται διεξοδικά τα τρία στάδια ενός συστήματος αντισεισμικής θωράκισης που αφορούν στην **πρόληψη**, **επέμβαση** και **αντιμετώπιση** των συνεπειών με **ιδιαίτερη** επισήμανση στο στάδιο της **πρόληψης** που αποτελεί και την σημαντικότερη παράμετρο στην επιτυχία ενός τέτοιου συστήματος.
- Αναλύονται οι βασικές αρχές επιχειρησιακής σχεδίασης και καταρτίζεται το **βασικό οργανόγραμμα** της αντιμετώπισης του σεισμικού κινδύνου. Προτείνονται τα αρμόδια **επιτελικά όργανα** και **επιτροπές** που πρέπει να συσταθούν σε νομαρχιακό και δημοτικό επίπεδο και τα οποία θα είναι υπεύθυνα για την άσκηση και υλοποίηση της αντισεισμικής πολιτικής έχοντας ταυτόχρονα και τον συντονιστικό ρόλο αλλά και τον ρόλο σύνδεσης με τα ανώτερα κλιμάκια και τις εμπλεκόμενες υπηρεσίες και φορείς.
- Αναλύονται όλες οι **απαραίτητες ενέργειες** και **επεμβάσεις** που πρέπει να γίνουν στα πλαίσια της **πρόληψης** και αφορούν στην σημερινή

πολεοδομική κατάσταση, στις κυκλοφορικές συνθήκες, στην κτιριολογική κατανομή και πυκνότητα, στους κανονισμούς ασφαλείας, στις χρήσεις γης, στα δίκτυα υποδομής, στις κρίσιμες υπηρεσίες και λειτουργίες, στην κοινωνική και προνοιακή δυνατότητα, στα απαραίτητα τεχνικά έργα, κλπ.

- Με ιδιαίτερη λεπτομέρεια μελετάται και αναλύεται η **τρωτότητα**, κάτω από τη σεισμική φόρτιση, όλων των **τύπων κτηρίων** που απαντώνται στην περιοχή, χαρτογραφούνται και καταγράφονται οι περιοχές με την υψηλότερη επικινδυνότητα και προτείνονται όλες οι απαραίτητες επεμβάσεις, τόσο σε προσεισμικό επίπεδο, όσο και κατά τη διάρκεια μιας καταστροφής.
- Προτείνεται η οργάνωση του **ανθρώπινου δυναμικού** αλλά και του απαραίτητου **εξοπλισμού** που απαιτούνται για την δημιουργία και στελέχωση των κλιμακίων που θα εκτελέσουν όλες τις απαραίτητες λειτουργίες και επεμβάσεις σε περίπτωση έκτακτης ανάγκης. Ταυτόχρονα επισημαίνονται και αναλύονται όλες οι απαραίτητες παράμετροι που αφορούν στην σωστή **εκπαίδευση** και συντονισμό των ομάδων και κλιμακίων επέμβασης, μέσα από ασκήσεις ετοιμότητας επί χάρτου αλλά και σε πραγματικές συνθήκες.
- Περιγράφονται όλες οι διαδικασίες που αφορούν στον σχεδιασμό **εκκένωσης**, στην οργάνωση και τις προδιαγραφές των χώρων και λειτουργιών **καταφυγής, καταυλισμού** και παροχής **βοήθειας** αλλά και την **μετεγκατάσταση** κρίσιμων υπηρεσιών, κοινωνικών ομάδων και ατόμων με ειδικές ανάγκες. Περιγράφονται οι βασικές αρχές για την **διάσωση** των παγιδευμένων και την **άρση των επικινδυνοτήτων** ενώ γίνεται και μια κριτική παρουσίαση των **υπαρχόντων τηλεπικοινωνιακών συστημάτων**.
- Ακολουθεί μια εκτενής αναφορά στην **υπάρχουσα κατάσταση** και υποδομή μέσα από τις ιδιαιτερότητες που παρουσιάζονται κυρίως από κοινωνική άποψη. Εξετάζεται με κριτική αντιμετώπιση το **υπάρχον** υποτυπώδες σχέδιο αντισεισμικής οργάνωσης (Ξενοκράτης, Ε.Π.Α. κλπ. που καλύπτει μόνο τον τομέα επιλογής κάποιων χώρων) στο οποίο επισημαίνονται οι αστοχίες και παραλήψεις με βάση τα πορίσματα της μελέτης και προτείνονται οι απαραίτητες λύσεις.
- Προτείνεται μια **στοιχειώδης αρχική οργάνωση** με βάση τα μέσα και το προσωπικό που διαθέτουν αυτή την στιγμή η Νομαρχία και οι Δήμοι

και μέσα από διαδικασίες που δεν απαιτούν ιδιαίτερες οικονομικές επιβαρύνσεις. Ταυτόχρονα επισημαίνονται και αναλύονται όλες οι **απαραίτητες ενέργειες** στις οποίες πρέπει να προβούν οι αρμόδιες Υπηρεσίες για την ολοκληρωμένη αντιμετώπιση του προβλήματος.

- Με την μορφή μιας ολοκληρωμένης πρότασης παρουσιάζονται τα **επόμενα βήματα** τα οποία πρέπει να ακολουθήσουν για την ολοκλήρωση της επιχειρησιακής σχεδίασης και οργάνωσης.
- Επισημαίνεται ότι είναι πολύ σημαντικό το γεγονός ότι το όλο σύστημα της επιχειρησιακής οργάνωσης και ετοιμότητας πρέπει να βασίζεται σε ένα **κυλιόμενο σχεδιασμό** με συνεχή και διαχρονική προσαρμογή στα πάσης φύσεως νέα δεδομένα. Αυτό κρίνεται απαραίτητο για τον λόγο ότι μια **επιτυχής αντισεισμική οργάνωση και θωράκιση** δεν μπορεί να έχει ένα στατικό και διαχρονικό χαρακτήρα. Με άλλα λόγια δεν μπορεί να αποτελεί κανόνα αλλά πρέπει να **αναθεωρείται, μετασχηματίζεται και εξελίσσεται** με βάση τα νέα δεδομένα από όλες τις παραμέτρους που συμμετέχουν σ' αυτό, είτε αυτά αποτελούν επί πλέον καινούργια στοιχεία, είτε σύγχρονες επιστημονικές ανακαλύψεις ή αναθεωρήσεις, είτε εμπειρία που αποκτάται κατά την διάρκεια εφαρμογής. Επί πλέον βέβαια είναι απαραίτητη μια **περιοδική αξιολόγηση** των πεπραγμένων στον τομέα της αντισεισμικής θωράκισης με στόχο τον **έλεγχο των αποκλίσεων** από το αρχικό πλάνο και την εκ νέου προσαρμογή.