

**ΤΕΙ ΚΑΛΑΜΑΤΑΣ ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ**

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

**ΘΕΜΑ: ΤΟ Γ' ΚΟΙΝΟΤΙΚΟ ΠΛΑΙΣΙΟ ΣΤΗΡΙΞΗΣ ΚΑΙ Η
ΑΞΙΟΠΟΙΗΣΗ ΤΩΝ ΠΟΡΩΝ ΑΠΟ ΤΟΥΣ ΟΤΑ. ΣΥΓΚΡΙΣΗ ΤΩΝ
ΔΗΜΩΝ ΓΟΥΜΕΝΙΣΣΑΣ- ΚΑΡΠΕΝΗΣΙ**

*Γλυπτό που συμβολίζει την ειρήνη στην Ε.Ε. Εκτίθεται στις Βρυξέλλες κοντά στο κτήριο της Επιτροπής

ΚΑΘΗΓΗΤΗΣ: ΘΩΜΑΣ ΔΙΟΝΥΣΙΟΣ
ΣΠΟΥΔΑΣΤΡΙΕΣ: ΚΑΣΤΑΝΗ ΑΡΓΥΡΩ
A.M.: 2002004
ΠΕΡΠΕΡΙΔΟΥ ΣΤΥΛΙΑΝΗ- ΑΙΚΑΤΕΡΙΝΗ
A.M.: 2002124

ΠΕΡΙΕΧΟΜΕΝΑ

-Ιστορικά στοιχεία για την Ευρώπη	σελ. 5-6
-Όργανα της Ε.Ε.	σελ. 7
1. Το συμβούλιο της Ε.Ε.	σελ. 7
2. Το Ευρωπαϊκό Συμβούλιο	σελ. 7
3. Το Ευρωπαϊκό Κοινοβούλιο	σελ. 7
4. Η Ευρωπαϊκή Επιτροπή	σελ. 8
-Με τι ασχολείται η Ένωση;	σελ. 8
-Περιφερειακή Δράση	σελ. 8
-Στόχοι της Ε.Ε.	σελ. 9
-Τι εξυπηρετεί η Ευρωπαϊκή Ένωση	σελ. 10
1. Την ειρήνη	σελ. 10
2. Την ασφάλεια	σελ. 10
3. Την οικονομική και κοινωνική αλληλεγγύη	σελ. 10
4. Στενότερη συνεργασία και ανάπτυξη ενός κοινωνικού προτύπου.	σελ. 10
-Πως μπορεί να διευρυνθεί η Ε.Ε.;	σελ. 10
-Λόγοι ένταξης της Ελλάδας στην Ευρωπαϊκή Ένωση	σελ. 11-16
-Γ' Κοινοτικό Πλαίσιο Στήριξης 2000-2006.....	σελ. 17
-Τι είναι τα Επιχειρησιακά Προγράμματα και τι είναι οι Κοινοτικές Πρωτοβουλίες	σελ. 19
-Λίγα λόγια για τα ΠΕΠ	σελ. 21
-Πως ελέγχονται ποιοτικά τα έργα του ΠΕΠ	σελ. 22
-Τι εξυπηρετεί η ύπαρξη του ΚΠΣ;	σελ. 23
1. Intereg III	σελ. 23
2. Leader +	σελ. 24
3. Equal	σελ. 24
4. Urban II	σελ. 26
5. Ταμείο Συνοχής II	σελ. 26
-Χρηματοδότηση Έργων	σελ. 27
-Ποσοστό της Ενίσχυσης	σελ. 27
-Έλεγχος	σελ. 27
-Τι είναι η ΜΟΔ Μονάδα Οργάνωσης της Διαχείρισης	σελ. 28
-Τα όργανα που απαρτίζουν το Γ' Κ.Π.Σ.,	σελ. 28
1. Διαχειριστική αρχή Γ' Κ.Π.Σ.	σελ. 28
2. Διαχειριστικές αρχές των Επιχειρησιακών Προγραμμάτων	σελ. 28
3. Αρχή Πληρωμής	σελ. 29
4. Επιτροπή Εξωτερικού Δημοσιονομικού Ελέγχου	σελ. 29
5. Επιτροπή Παρακολούθησης των Επιχειρησιακών Προγραμμάτων	σελ. 29
6. Επιτροπή Παρακολούθησης του Κ.Π.Σ.	σελ. 29
7. Ο.Π.Σ. (Ολοκληρωμένο Πληροφοριακό Σύστημα)	σελ. 29
-Διαδικασίες Ένταξης- Υλοποίησης -Παρακολούθησης του Έργου	σελ. 30
I. Προκαταρτικές Διαδικασίες	σελ. 30
II. Διαδικασίες Έγκρισης Έργων Πράξεων στο Ε.Π.	σελ. 30
III. Διαδικασίες Υλοποίησης Έργου /Ενέργειας	σελ. 31
IV. Διαδικασίες Ωρίμανσης Έργων/ Πράξεων	σελ. 32

V. Κριτήρια Ένταξης Έργων (Αξιολόγηση Προτάσεων)	σελ. 33
VI. Διαδικασία Παρακολούθησης Υλοποίησης Πράξεων	σελ. 35
-Συμπέρασμα Ο.Π.Σ.	σελ. 35-38
-Σχεδιασμός και Προετοιμασία της Διαδικασίας Ένταξης των Πράξεων στα Επιχειρησιακά Προγράμματα	σελ. 39
-Ομαδοποίηση Πράξεων του Μέτρου	σελ. 39
-Μελέτες	σελ. 41
-Τι είναι ο προϋπολογισμός που διατίθεται για κάθε πρόγραμμα;	σελ. 47
-Ερωτηματολόγιο προς την Τεχνική Υπηρεσία του Δήμου Γουμένισσας	σελ. 47
-Ερωτηματολόγιο προς την Τεχνική Υπηρεσία του Δήμου Καρ/σίου	σελ. 53
-Περιφερειακό Επιχειρησιακό Πρόγραμμα (Π.Ε.Π.) Κεντρικής Μακεδονίας 2000-2006	σελ. 58
-Το Πρόγραμμα "ΘΗΣΕΑΣ" στην Κεντρική Μακεδονία	σελ. 58
-Περιφέρεια Κεντρικής Μακεδονίας	σελ. 59
-Συμπέρασμα	σελ. 59
-Περιφερειακό Επιχειρησιακό Πρόγραμμα (Π.Ε.Π.) Στερεάς Ελλάδας 2000-2006	σελ. 60
• Γενικά στοιχεία για το Π.Ε.Π. Στερεάς Ελλάδας 2000-2006	σελ. 62
• Περιφέρεια Στερεάς Ελλάδας	σελ. 62
• Γεωγραφικά –Μορφολογικά Στοιχεία	σελ. 62
• Πληθυσμός	σελ. 63
• Α.Ε.Π. -Παραγωγή	σελ. 64
-ΔΗΜΟΣ ΚΑΡΠΕΝΗΣΙΟΥ	σελ. 66
• Γεωγραφικά Στοιχεία – Πληθυσμός	σελ. 67
• Ο Δήμος Καρπενησίου στα Πλαίσια του Γ' Κ.Π.Σ. (2000-2006)	σελ. 68
• Στόχοι του Δήμου Καρπενησίου	σελ. 68
• Σκοπός του Δήμου Καρπενησίου	σελ. 69
• Τα ενταγμένα έργα / δράσεις	σελ. 71
• Ανάλυση κάθε έργου ξεχωριστά	σελ. 73-83
• Συμπέρασμα	σελ. 83
-Αξιολόγηση και σύγκριση των Δήμων Γουμένισσας και Καρπενησίου	σελ. 84
-Η πορεία του Γ' Κ.Π.Σ.	σελ. 85
• Γενικά στοιχεία	σελ. 85
• Η διαχείριση των πόρων του Γ' Κ.Π.Σ.....	σελ. 85
• Η αξιολόγηση του Γ' Κ.Π.Σ.	σελ. 86
1. Η εκ των προτέρων αξιολόγηση	σελ. 86
2. Η ενδιάμεση αξιολόγηση	σελ. 87
3. Η εκ των υστέρων αξιολόγηση	σελ. 87
• Χρηματοδοτικοί πόροι	σελ. 88
1. Εθνική Συμμετοχή	σελ. 90
2. Κοινοτική Συμμετοχή	σελ. 90
3. Ιδιωτική Συμμετοχή	σελ. 90
4. Δημόσια Δαπάνη	σελ. 90
5. Δημόσιες Επενδύσεις	σελ. 90

-Δ΄ ΚΟΙΝΟΤΙΚΟ ΠΛΑΙΣΙΟ ΣΤΗΡΙΞΗΣσελ. 95

- Γενικά στοιχείασελ. 95
- Διαφορές Γ΄ Κ.Π.Σ. με Δ΄ Κ.Π.Σ.σελ. 96
- Τι εννοούμε με τον όρο «4^ο Κ.Π.Σ.»;σελ. 98
- Για την Ελλάδασελ. 102
- Για την Περιφέρεια Στερεάς Ελλάδας /Κεντρικής Μακεδονίας
.....σελ. 104
- Για την Ευρυτανίασελ. 107
- Για το Κιλκίςσελ. 107
- Για το Καρπενήσισελ. 108
- Για τη Γουμένισσασελ. 108
- Συμπέρασμασελ. 108
- Παράρτημα.....σελ.110-126
- Βιβλιογραφία.....σελ. 127

Ιστορικά στοιχεία για την Ευρώπη

Η Ευρώπη χρωστάει το μεγαλείο της σε ένα απίθανο πάντρεμα ανάμεσα σε πολλούς και ποικίλους λαούς. Η ένωση της Ευρώπης εκτός από πολιτιστική είναι και μια εθνολογική αναγκαιότητα. Η ιδέα της ενοποίησης των ευρωπαϊκών λαών δημιουργήθηκε μετά τη διάλυση της ενότητας των χριστιανικών κρατών της δυτικής Ευρώπης κατά την εποχή του μεσαίωνα. Ο Ευρωπαϊσμός την εποχή εκείνη ήταν ένα πάθος, που μόνο στους φιλοσόφους και στους ανθρώπους των γραμμάτων υπήρχε και όχι στις ευρύτερες λαϊκές μάζες των κρατών. Έτσι η σπουδαιότερη προσπάθεια για την ενότητα της Ευρώπης γίνεται μετά την λήξη των δύο παγκοσμίων πολέμων όπου η ανάγκη για σύσφιξη των σχέσεων μεταξύ των ευρωπαϊκών κρατών είναι πιο επιτακτική, γιατί οι καταστρεπτικές συνέπειες των πολέμων στις χώρες αυτές ήταν τεράστιες. Αποτέλεσμα αυτής της δραστηριότητας ήταν η ίδρυση διαφόρων οργανώσεων και η υπογραφή συμβάσεων.

Το 1987 με την Ενιαία Ευρωπαϊκή πράξη η Κοινή Αγορά μεταβλήθηκε σε Ενιαία Αγορά. Το 1988 με την συνθήκη του Άμστερνταμ αποφασίστηκε η ενισχυμένη συνεργασία των χωρών-μελών που την επιθυμούν. Στις 9 Δεκεμβρίου 2000 με την συνθήκη της Νίκαιας μπήκαν πλέον τα θεμέλια της ευρωπαϊκής αυτοκρατορίας.

Οι πρωτομάστορες, πρωταρχικό ρόλο είχαν να συνεταιρισθούν τις βιομηχανίες άνθρακα και χάλυβα της Γαλλίας και Γερμανίας ώστε να κάνουν αδύνατο έναν επόμενο πόλεμο. Στην συνέχεια σκέφτηκαν να προχωρήσουν σε μια κοινή αγορά συνθήκη της Ρώμης. Μετά την συνθήκη της Ρώμης για την κοινή αγορά σκέφτηκαν να δημιουργήσουν μια Ενιαία εσωτερική αγορά με κεντρικούς κανόνες για αγαθά, κεφάλαια, υπηρεσίες και εργασίες. (Ενιαία Ευρωπαϊκή Πράξη 1987).

Στη συνέχεια στόχος ήταν η ένωση με νομική προσωπικότητα, κοινή αμυντική και εξωτερική πολιτική και η πολιτική ένωση. Αυτά επιτεύχθηκαν σε ένα βαθμό στο Άμστερνταμ 1998.

Από το 1993 η Ευρωπαϊκή Ένωση αποκτά ισχυρό ενιαίο στρατό, που μπορεί να επεμβαίνει εκτός συνόρων και να πολεμά χωρίς την έγκριση των Ηνωμένων Εθνών.

Η Ευρωπαϊκή αστυνομία Europol συγκροτείται. Τέλος ακολούθησε το Ενιαίο νόμισμα το 1992 με την συνθήκη του Μάαστριχ αποφασίστηκε η οικονομική και νομισματική ένωση.

Έτσι το 1998 επιδέχεται η δραχμή υποτίμηση αλλά με παράλληλη ένταξή της στο Μηχανισμό Συναλλαγματικών Ισοτιμιών της Ευρωπαϊκής Ένωσης. Από τον Ιανουάριο του

2001 η δραχμή εμφανίσθηκε δίπλα-δίπλα με το ευρώ στην αναγραφή των τιμών και αξιών στην ελληνική αγορά, ενώ από τον Ιανουάριο του 2002 άρχισε η τελευταία βραχύχρονη πράξη της κυκλοφορίας της, παράλληλα με το ευρωπαϊκό νόμισμα.

Το 2002 ένα έτος σημαντικό για της Ευρώπη αφού 1 Ιανουαρίου 2002 η νομισματική Ένωση είναι πλέον πραγματικότητα. Η δραχμή αντικαθίστανται με το ευρώ, ενιαίο νόμισμα της Ευρώπης. Μπορεί η χώρα μας να είναι οικονομικά και πολιτικά μια μικρή χώρα, ωστόσο πολιτιστικά είναι και θα παραμείνει ο σημαντικότερος πυρήνας της ανθρωπότητας.

Έτσι, η νομισματική πολιτική ήδη πραγματοποιείται, η φορολογική πολιτική θα ενοποιηθεί μέσα στην προσεχή δεκαετία πιο σύντομα όμως θα γίνει η μεταναστευτική πολιτική. Την Ευρωπαϊκή Ένωση απαρτίζουν τα μέλη τα οποία είναι Άγιος Μαρίνος, Αλβανία, Ανδόρρα, Αυστρία, Βατικανό, Βέλγιο, Βοσνία και Ερζεγοβίνη, Βουλγαρία, Γαλλία, Γερμανία, Δανία, Ελβετία, Ελλάδα, Εσθονία, Ηνωμένο Βασίλειο, Ιρλανδία, Ισπανία, Ισλανδία, Ιταλία, Κροατία, Κύπρος, Λετονία, Λευκορωσία, Λιθουανία, Λιχτενστάιν, Λουξεμβούργο, Μάλτα, Μολδαβία, Μονακό, Νορβηγία, Ολλανδία, Ουγγαρία, Ουκρανία, Πολωνία, Πορτογαλία, Πρώην Γιουγκοσλαβική Δημοκρατία της Μακεδονίας, Ρουμανία, Ρωσία (Ευρωπαϊκή Ρωσία), Σερβία, Σλοβακία, Σλοβενία, Σουηδία, Τουρκία, (Ανατολική Θράκη), Τσεχία, Φιλανδία.

Η Ευρωπαϊκή Ένωση είναι κάτι περισσότερο από μια απλή συνομοσπονδία χωρών αλλά δεν είναι ομοσπονδιακό κράτος. Βάσει αυτών των συνθηκών και των μελών που αναφέρθηκαν τα κράτη-μέλη της Ένωσης παραχωρούν μέρος της εθνικής κυριαρχίας τους στα κοινά θεσμικά όργανα που αντιπροσωπεύουν όχι μόνο τα εθνικά τους συμφέροντα αλλά και το συλλογικό συμφέρον τους. Με βάσει αυτές τις Συνθήκες θεσπίζονται πάρα πολλές νομοθετικές πράξεις που έχουν άμεση επίπτωση στην καθημερινή ζωή των πολιτών της Ευρωπαϊκής Ένωσης.

Αυτοί οι νόμοι, μαζί με τις πολιτικές της Ευρωπαϊκής Ένωσης είναι αποτέλεσμα αποφάσεων που λαμβάνουν τρία κύρια θεσμικά όργανα:

- Το Συμβούλιο της Ευρωπαϊκής Ένωσης (που αντιπροσωπεύει τα κράτη-μέλη)
- Το Ευρωπαϊκό Κοινοβούλιο (που αντιπροσωπεύει τους πολίτες)
- Η Ευρωπαϊκή Επιτροπή (ένα πολιτικά ανεξάρτητο όργανο που προασπίζει το συλλογικό ευρωπαϊκό συμφέρον).

ΤΑ ΟΡΓΑΝΑ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Συμβούλιο της Ε.Ε.

Το Συμβούλιο της Ευρωπαϊκής Ένωσης είναι το κύριο θεσμικό όργανο της Ένωσης που λαμβάνει αποφάσεις. Κάθε χώρα ασκεί εκ περιτροπής την προεδρία του Συμβουλίου για ένα εξάμηνο. Σε κάθε σύνοδο του Συμβουλίου συμμετέχει ένας υπουργός από κάθε κράτος μέλος. Το Συμβούλιο και το Ευρωπαϊκό Κοινοβούλιο κατέχουν από κοινού την νομοθετική Εξουσία και την ευθύνη για τον προϋπολογισμό. Το Συμβούλιο συνάπτει συμφωνίες τις οποίες έχει διαπραγματευθεί η επιτροπή, ακόμη ασχολείται με σημαντικά θέματα όπως, τροποποίηση των Συνθηκών, θέσπιση μιας νέας κοινής πολιτικής ή την έγκριση μιας νέας χώρας στην Ένωση, το Συμβούλιο θα πρέπει να αποφασίζει ομόφωνα.

Το Ευρωπαϊκό Συμβούλιο

Στο Ευρωπαϊκό Συμβούλιο συμμετέχουν οι πρόεδροι ή οι πρωθυπουργοί όλων των χωρών της Ε.Ε. και ο πρόεδρος της Ευρωπαϊκής Επιτροπής. Το Ευρωπαϊκό Συμβούλιο συνέρχεται πλέον τέσσερις φορές τον χρόνο. Στις συνόδους του προεδρεύει ο πρόεδρος ή πρωθυπουργός της χώρας η οποία ασκεί την προεδρία της Ευρωπαϊκής Ένωσης. Το Ευρωπαϊκό Συμβούλιο είναι ένα όργανο που χαράζει βασικές πολιτικές της Ένωσης και ανατέθηκε σ' αυτό η εξουσία να ρυθμίζει τα δύσκολα ζητήματα για τα οποία δεν μπορούν να καταλήξουν σε συμφωνία οι υπουργοί.

Το Ευρωπαϊκό Κοινοβούλιο

Το Ευρωπαϊκό Κοινοβούλιο είναι το εκλεγμένο όργανο που αντιπροσωπεύει τους πολίτες της Ε.Ε. και συμμετέχει στη νομοθετική διαδικασία. Τα μέλη του Ευρωπαϊκού Κοινοβουλίου εκλέγονται απευθείας με καθολική ψηφοφορία, κάθε πέντε έτη. Το σημερινό κοινοβούλιο που εκλέχθηκε έχει 732 μέλη τα 24 από τα οποία είναι μέλη από την Ελλάδα.

Η Ευρωπαϊκή Επιτροπή

Η Ευρωπαϊκή Επιτροπή είναι ένα από τα θεσμικά όργανα της Ε.Ε., η Επιτροπή ενεργεί με πλήρη πολιτική ανεξαρτησία. Σκοπός της είναι να προασπίζει τα συμφέροντα της Ευρωπαϊκής Ένωσης συνολικά και γι' αυτό δεν πρέπει να δέχεται υποδείξεις από καμία κυβέρνηση κράτους – μέλους. Η Επιτροπή στηρίζεται από 36 Γενικές Διευθύνσεις και υπηρεσίες, οι οποίες έχουν ως έδρα τις Βρυξέλλες και το Λουξεμβούργο. Η επιτροπή διαθέτει δικούς της δημοσιονομικούς πόρους και ως εκ τούτου μπορεί να λειτουργεί με απόλυτη ανεξαρτησία.

Με τι ασχολείται η Ένωση

Οι πολιτικοί ηγέτες της Ευρώπης αντιλήφθηκαν έγκαιρα ότι η Ευρωπαϊκή αλληλεγγύη σημαίνει ανάληψη δράσης για την ενίσχυση της οικονομικής και κοινωνικής συνοχής για να μειωθεί το χάσμα ανάμεσα στις πλουσιότερες και στις φτωχότερες περιφέρειες. Αυτό είχε σαν αποτέλεσμα της θέσπιση περιφερειακών και κοινωνικών πολιτικών οι οποίες αποκτούσαν όλο και μεγαλύτερη βαρύτητα μετά από κάθε διαδοχική διεύρυνση της Ευρωπαϊκής Ένωσης.

Περιφερειακή δράση

Η περιφερειακή πολιτική της Ευρωπαϊκής Ένωσης συνίστανται κυρίως στη διάθεση κεφαλαίων από τον προϋπολογισμό της Ε.Ε. στις μειονεκτικές περιφέρειες και τις ομάδες πληθυσμού. Το συνολικό ποσό που χορηγήθηκε την περίοδο 2000-2006 ανέρχεται σε 213 δισεκατομμύρια ευρώ. Τα κεφάλαια αυτά χρησιμοποιούνται για να ενθαρρυνθεί η ανάπτυξη των καθυστερημένων περιφερειών, για την ανασυγκρότηση των Παλαιών Βιομηχανικών περιοχών για να βοηθηθούν οι νέοι άνεργοι και να βρουν εργασία αλλά και για τον εκσυγχρονισμό της γεωργίας και ενίσχυση των μειονεκτικών αγροτικών περιοχών.

Τα κεφάλαια διατίθενται μέσω ειδικών ταμείων, του Ευρωπαϊκού Ταμείου Περιφερειακής Ανάπτυξης (ΕΤΠΑ), του Ευρωπαϊκού Κοινωνικού Ταμείου (ΕΚΤ), του Χρηματοδοτικού Μέσου Προσανατολισμού της Αλιείας (ΧΜΠΑ) και του Ευρωπαϊκού Γεωργικού Ταμείου Προσανατολισμού και Εγγυήσεων (ΕΓΤΠΕ).

Στόχοι της Ε.Ε.

Τα κεφάλαια αυτά συμβάλλουν στην πραγματοποίηση επενδύσεων που θα έχουν το μεγαλύτερο δυνατό αποτέλεσμα. Έτσι, στόχος της Ευρωπαϊκής Ένωσης είναι η ανάπτυξη των περιφερειών, όπου επικρατεί το κατά κεφαλήν Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) να είναι κατώτερο από το 75% του μέσου όρου της Ε.Ε. Η Ενίσχυση αυτή που ανέρχεται σε 135 δισεκατομμύρια ευρώ αντιπροσωπεύει τα δύο τρίτα των συνολικών κεφαλαίων τα οποία διατίθενται για την περιφερειακή πολιτική την περίοδο 2000- 2006. Στόχος της να ωφελήσει περίπου 50 περιφέρειες μέσω της δημιουργίας των αναγκαίων υποδομών, της καλύτερης κατάρτισης στον τοπικό πληθυσμό και ενθάρρυνση των επενδύσεων σε τοπικές επιχειρήσεις. Ακόμη, την ενίσχυση των άλλων περιφερειών που αντιμετωπίζουν δυσκολίες, όπως αναδιάρθρωση της οικονομίας, παρακμάζουσες αγροτικές περιοχές, αστικές περιοχές με σοβαρά προβλήματα. Επιπλέον, η Ε.Ε. επιδιώκει την καταπολέμηση της ανεργίας μέσω του εκσυγχρονισμού των συστημάτων επαγγελματικής κατάρτισης και της δημιουργίας θέσεων εργασίας.

Στα ειδικά προγράμματα που προωθούν αυτούς τους στόχους περιλαμβάνονται το Interreg το οποίο προωθεί τη συνεργασία μεταξύ χωρών και μεταξύ περιφερειών και το Urban που στηρίζει τις αστικές περιοχές που αντιμετωπίζουν κρίση.

Εκτός από τα Διαρθρωτικά Ταμεία υπάρχει και το Ταμείο Συνοχής. Το ταμείο αυτό χρηματοδοτεί υποδομές μεταφορών και έργα στον τομέα του περιβάλλοντος στις χώρες της Ε.Ε. με κατά κεφαλήν ΑΕΠ κατώτερο από 90% του μέσου όρου της Ε.Ε.

Αυτά τα διαρθρωτικά προγράμματα που χρηματοδοτούνται από Ε.Ε. και η οικονομική σύγκλιση είναι αποτελέσματα των δράσεων των κυβερνήσεων της Ε.Ε. για να ικανοποιήσουν τις απαιτήσεις της οικονομικής και νομισματικής ένωσης.

Τι εξυπνοετεί η Ευρωπαϊκή Ένωση:

1. Την ειρήνη

Η Ευρωπαϊκή Ένωση βασίζεται στα κοινά συμφέροντα των λαών της και ως θεμέλιο θα έχει τις Συνθήκες που εγγυώνται το σεβασμό του δικαίου και την ισότητα ανάμεσα σε όλες τις χώρες.

2. Την Ασφάλεια

Η Ευρώπη εξακολουθεί να αντιμετωπίζει το πρόβλημα της ασφάλειας, γιατί αυτή δεν θα είναι ποτέ δεδομένη. Ωστόσο όμως η Ευρωπαϊκή Ένωση οφείλει να εγγυάται αποτελεσματικά την ασφάλεια των κρατών –μελών της.

3. Την οικονομική και κοινωνική αλληλεγγύη

Οι Ευρωπαϊκές χώρες πρέπει να συνεχίσουν την ενοποίησή τους για να εξασφαλισθεί η ανάπτυξη και να αντιμετωπιστεί ο παγκόσμιος ανταγωνισμός. Κανένα κράτος-μέλος από μόνο του δεν είναι σε θέση να υπερασπιστεί τα συμφέροντά του στα πλαίσια των παγκόσμιων συναλλαγών.

4. Στενότερη συνεργασία και ανάπτυξη ενός κοινωνικού προτύπου

Τα κράτη –μέλη της Ευρωπαϊκής Ένωσης πρέπει να συνεργαστούν στενότερα για την αντιμετώπιση των κοινωνικών προβλημάτων. Οι λόγοι είναι ότι οι Ευρωπαϊκές μεταβιομηχανικές κοινωνίες γίνονται όλο και πιο σύνθετες, βελτιώνεται συνεχώς το βιοτικό επίπεδο των πολιτών, αλλά εξακολουθούν να υπάρχουν ανισότητες οι οποίες ενδέχεται να γίνουν ακόμη μεγαλύτερες.

Πόσο μπορεί να διευρυνθεί η Ε.Ε.

Η διευρυμένη Ευρωπαϊκή Ένωση των 25 χωρών και 454 εκατομμυρίων κατοίκων θα διευρυνθεί ακόμη περισσότερο το 2007 με την προσχώρηση της Βουλγαρίας και της Ρουμανίας, εάν εξελιχθούν όπως συμφωνήθηκαν στην Κοπεγχάγη. Έτσι η Ευρωπαϊκή Ένωση έχει κάθε συμφέρον να προωθήσει την σταθερότητα στις περιοχές που βρίσκονται στο κατώφλι της. Η

διερεύνηση μετατοπίζει μακρύτερα και επιμηκύνει τα σύνορα της Ένωσης.

Λόγοι ένταξης της Ελλάδας στην Ευρωπαϊκή Ένωση

Η ένταξη της Ελλάδας στην Ευρωπαϊκή Κοινότητα υπήρξε αναμφίβολα μία από τις σημαντικότερες στιγμές της ιστορίας του Ελληνικού Έθνους. Δεν ήταν η πολιτική επιλογή ενός διορατικού ηγέτη αλλά η πολιτική ανάγκη ενός ολόκληρου λαού. Οι λόγοι της ένταξης ήταν κάθε άλλο, παρά απλοί. Ένας από τους σημαντικότερους λόγους της ένταξης αφορούσε την ελληνική δημοκρατία. Ο πολύπαθος ελληνικός λαός είχε βαθιά ανάγκη την εδραίωση ενός ουσιαστικού δημοκρατικού καθεστώτος, βασισμένου στα ιδεώδη της λαϊκής κυριαρχίας και του σεβασμού όλων των πολιτών, ανεξαρτήτου πολιτικού ή όποιου άλλου φρονήματος. Εάν τέτοιο πολιτικό σύστημα θα μπορούσε να διασφαλιστεί με τον καλύτερο τρόπο στα πλαίσια μιας υπερεθνικής οργάνωσης, της οποίας θεμέλιο ήταν η Δημοκρατία και η ελεύθερη βούληση λαών και πολιτών. Ένα άλλο ισχυρό κίνητρο για την ένταξη υπήρξε η ανάγκη στρατηγικής αναβάθμισης της χώρας που θα την ενίσχυε γεωπολιτικά, θεσμικά και νομικά, στα πλαίσια της σχεδιαζόμενης Κοινής Εξωτερικής Πολιτικής και της Πολιτικής Ασφάλειας. Έπειτα, η ιδιότητα του κράτους- μέλους μιας υπερεθνικής οντότητας, δημιουργούν σε μια αξιοσέβαστη οικονομική δυναμική ιδιαίτερα για τις ασθενέστερες Ευρωπαϊκές χώρες. Η ελληνική οικονομία, μπορούσε να πετύχει την απαγκίστρωση και τον πολυπόθητο εκσυγχρονισμό, μόνο αν εκμεταλλευόταν την ιστορική ευκαιρία που της δόθηκε ως μέλος μιας μέλλουσας οικονομικής υπερδύναμης. Η μετάβαση σε μια νέα εποχή ικανοποιούσε την ανάγκη για πολιτισμική ανανέωση της πολιτιστικής ταυτότητας ολόκληρου του ελληνικού λαού.

Από το πρώτο, κιόλας, χρόνο ένταξης της Ελλάδας στην Ευρωπαϊκή Ένωση, οι περιφέρειες της χώρας επωφελήθηκαν από σημαντικές εισροές κοινοτικών πόρων. Η αναπτυξιακή στρατηγική που εφαρμόστηκε στην Ελλάδα από το 1984 έως το 1993 (που καλύπτει το Α΄ Κοινοτικό Πλαίσιο Στήριξης), χαρακτηρίστηκε κυρίως από την μεγάλη διασπορά των διαθέσιμων πόρων σε μικρά έργα υποδομής σε ολόκληρη την χώρα. Την περίοδο αυτή, αναβαθμίστηκε το επαρχιακό δίκτυο μεταφορών, ενισχύθηκε ο εκσυγχρονισμός των μικρών γεωργικών επιχειρήσεων καθώς και η ίδρυση ξενοδοχείων σε πολλές περιοχές. Η περίοδος 1994-1999 (που καλύπτει το Β΄ Κοινοτικό Πλαίσιο), χαρακτηρίστηκε από μεγαλύτερη έμφαση

σε μεγάλα έργα υποδομής εθνικής σημασίας που ενισχύουν την εξωστρέφεια της οικονομίας και την γενικότερη διασύνδεση της χώρας με το εξωτερικό.

Βασική διαπίστωση αποτελεί το γεγονός ότι παρά τα επιτεύγματα του Α' και του Β' Κοινοτικού Πλαισίου Στήριξης (Κ.Π.Σ.), η Ελλάδα έχει ανεπάρκεια σε βασικές υποδομές, ενώ παράλληλα πρέπει να διασφαλισθούν αποτελεσματικότερες υπηρεσίες κοινής ωφέλειας.

Το Γ' ΚΠΣ της Ελλάδας εγκρίθηκε από το Κολέγιο των Επιτρόπων στις 26-7-2000 και εντός του Σεπτεμβρίου αναμένεται η επίσημη απόφαση της Ευρωπαϊκής Ένωσης. Η έγκριση του Γ' ΚΠΣ αποτελεί το επιστέγασμα μίας τριετούς επίπονης και μεθοδικής προσπάθειας και μιας ανοικτής διαδικασίας με την κοινωνία, προκειμένου να αναδείξουμε τις καλύτερες δυνατές αναπτυξιακές επιλογές για τη χώρα. Αποτυπώνει παράλληλα τη σημασία των προσαθειών της Κυβέρνησης όταν το Μάρτιο του 1999 στη Σύνοδο Κορυφής του Βερολίνου διασφάλισε πολύ σημαντικούς πόρους για τη χώρα, ώστε να καθίσταται εφικτή η χρηματοδότηση των επιλογών αυτών.

Η νέα διαρθρωτική παρέμβαση θα παίξει καθοριστικό ρόλο στην επιτάχυνση των ρυθμών της πραγματικής σύγκλισης και με τις άλλες χώρες της Ευρωπαϊκής Ένωσης, στην περιφερειακή σύγκλιση, στην ίση κατανομή της ευημερίας σε ολόκληρη τη χώρα, στην κοινωνική συνοχή, στη βελτίωση του βιοτικού επιπέδου των Ελλήνων.

Για την ευκολότερη και ταχύτερη ενημέρωση του πολίτη στα προγράμματα του Κ.Π.Σ., που ενδέχεται να τον ενδιαφέρουν, λειτουργεί σύστημα on line πληροφόρησης μέσω της ιστοσελίδας www.info3kps.gr. Στην ιστοσελίδα αυτή έχουν συγκεντρωθεί όλα τα ανοικτά προγράμματα και οι δράσεις του Κ.Π.Σ. στα οποία μπορεί να συμμετάσχει άμεσα ένας ιδιώτης ή μια επιχείρηση. Επιπλέον, πληροφορίες δίδονται απ' τις Διαχειριστικές αρχές των Προγραμμάτων καθώς και απ' το Γραφείο Ενημέρωσης του Υπουργείου Οικονομίας και Οικονομικών.

Θα πρέπει, επίσης, να σημειωθεί ότι τα Επιχειρησιακά Προγράμματα (Ε.Π.) του Γ' Κ.Π.Σ. απευθύνονται τόσο στον δημόσιο τομέα, λόγω χάρις για έργα που αφορούν την ανάπτυξη υποδομών και τη βελτίωση υπηρεσιών προς τον πολίτη όσο και σε ιδιώτες (φυσικά ή νομικά πρόσωπα) για προγράμματα που αφορούν επιχειρήσεις, αγρότες, νέους άνεργους, κ.τ.λ. Οι φορείς και οι επιχειρήσεις του δημόσιου ή του ιδιωτικού τομέα, που έχουν αναλάβει την υλοποίηση (εκτέλεση) ενός έργου ή προγράμματος ονομάζονται Τελικοί

δικαιούχοι. Στη περίπτωση ενισχύσεων, οι Τελικοί Δικαιούχοι είναι οι φορείς που χορηγούν τις ενισχύσεις).

Ένα έργο ή δράση, που εκτελείται απ' τους τελικούς δικαιούχους και εντάσσεται σε κάθε επιχειρησιακό πρόγραμμα φροντίζει να εξυπηρετήσει ανάγκες των Ωφελούμενων, τους οποίους απαρτίζουν συγκεκριμένες πληθυσμιακές ομάδες. Η ενημέρωση των ωφελούμενων, για τα προγράμματα, γίνεται απ' τον αρμόδιο φορέα που έχει αναλάβει να υλοποιήσει το Πρόγραμμα, συνήθως μέσω τύπου ή με δημόσια προκήρυξη.

Με σκοπό την καλύτερη και ταχύτερη ικανοποίηση αναγκών, τις οποίες καλείται να καλύψει το Γ' Κ.Π.Σ., καθορίστηκε μια σειρά προτεραιοτήτων ανάλογα με την κάθε ανάγκη.

Η ανάπτυξη των ανθρώπινων πόρων, αποτελεί καθοριστικό στοιχείο για την ανταγωνιστικότητα της ελληνικής οικονομίας. Είναι άμεση ανάγκη να μειωθούν τα ποσοστά της ανεργίας. Κυρίως, στους νέους, πρέπει να παρέχεται πιο ουσιαστική εκπαίδευση απ' τα σχολεία, τα τεχνολογικά ιδρύματα και τα πανεπιστήμια με απώτερο σκοπό, τελειώνοντας τις σπουδές τους, τη γρήγορη απορρόφησή τους και ένταξή τους στο εργατικό δυναμικό της χώρας.

Η δεύτερη προτεραιότητα, αλλά εξίσου σημαντική με την πρώτη, αφορά τον τομέα των Μεταφορών. Τα Επιχειρησιακά Προγράμματα, που αντιπροσωπεύουν τον τομέα αυτό, έχουν να κάνουν με κατασκευές έργων υποδομής σε λιμάνια, αεροδρόμια, σιδηροδρόμους αλλά και την βελτίωση της αστικής συγκοινωνίας δημιουργώντας περισσότερους οδικούς άξονες.

Επίσης, η ανταγωνιστικότητα ανάγεται σε πρωταρχικής σημασίας στοιχείο, διότι βρισκόμαστε στα πλαίσια ενός ανοικτού οικονομικού περιβάλλοντος. Ιδιαίτερα στον αγροτικό τομέα θα πρέπει να αναβαθμισθεί η ανταγωνιστικότητα της ελληνικής γεωργίας,

Ακόμη στον τομέα αγροτικής ανάπτυξης, υπαίθρου και αλιείας θα πρέπει να καλυφθούν τα κενά που υπάρχουν στην υλική και τεχνολογική υποδομή αλλά και να αναβαθμισθεί η ανταγωνιστικότητα του αγροτικού τομέα. Έτσι, σκοπός είναι να ακολουθηθεί μια στρατηγική που στόχο θα έχει την βελτίωση της ανταγωνιστικότητας, την αειφόρο ανάπτυξη και την βελτίωση του περιβάλλοντος.

Επιπλέον, βασική προτεραιότητα για την χώρα είναι να εναρμονισθεί η βελτίωση ποιότητας ζωής με την κοινοτική νομοθεσία και τις διεθνείς υποχρεώσεις. Οι τομείς που εντάσσονται στην βελτίωση της ποιότητας ζωής είναι το περιβάλλον και η φυσική κληρονομιά, ο πολιτισμός και η υγεία.

Τέλος, ιδιαίτερη σημασία αποδίδεται στην προώθηση της Κοινωνίας της Πληροφορίας, ο λόγος είναι ότι οι νέες τεχνολογίες Πληροφοριών και Επικοινωνιών αποτελούν εργαλείο για την βελτίωση της ανταγωνιστικότητας των επιχειρήσεων.

Οι αλλαγές που έγιναν από το Β' Κ.Π.Σ., αρχικά ήταν ένα νέο πλαίσιο όσον αφορά στην υλοποίηση του Γ' Κ.Π.Σ., που ρυθμίζει την εταιρική σχέση της χώρας με την Ευρωπαϊκή Επιτροπή. Η Ε.Ε. αποστασιοποιείται και η ευθύνη πλέον περνά στα νέα όργανα που δημιουργούνται από κάθε κράτος -μέλος. Υπάρχει νέο σύστημα διαχείρισης και ελέγχων. Ο ρόλος αυτός ανατίθεται στα νέα όργανα όπως, οι Διαχειριστικές αρχές, η Αρχή Πληρωμής και ο Εξωτερικός Δημοσιονομικός Έλεγχος. Παρόλα αυτά όμως η Ευρωπαϊκή Επιτροπή διατηρεί το δικαίωμα του απευθείας ελέγχου. Με το νέο Κ.Π.Σ. τα ποσά που δεν απορροφώνται, παύουν να μεταφέρονται από το ένα έτος στο άλλο. Δύο χρόνια μετά τα ποσά αποδεσμεύονται, κατά συνέπεια τα έργα αρχίζουν να προχωρούν. Με το Γ' Κ.Π.Σ. υπάρχει νέα φιλοσοφία χρηματοδότησης των έργων. Έτσι, οι δαπάνες προχρηματοδοτούνται από τα Κράτη- Μέλη με δική τους ευθύνη. Οι πληρωμές κάθε έργου καταγράφονται υποχρεωτικά στο **Ο.Π.Σ. «ΕΡΓΟΡΑΜΑ»**.¹

Στη περίοδο του επιχειρησιακού προγράμματος του Κ.Π.Σ. 2000-2006, για να ολοκληρωθεί η διαδικασία χρηματοδότησης και έγκρισης των έργων πρέπει να προηγηθούν τα ακόλουθα στάδια. Το πρώτο στάδιο είναι η πρόσκληση για εκδήλωση ενδιαφέροντος σε τελικούς δικαιούχους για την υποβολή των προτάσεών τους. Δεύτερο στάδιο είναι η αξιολόγηση των προτάσεων με βάση τα κριτήρια επιλογής και πρότασης για την ένταξη του έργου. Το τρίτο και τελευταίο στάδιο για την επιλογή χρηματοδότησης είναι η έκδοση απόφασης εντολής στο πρόγραμμα και κοινοποίηση στον τελικό δικαιούχο της απόφασης και του όρου χρηματοδότησης.

¹ Μοναδικός τρόπος επικοινωνίας με την Ε.Ε. για τις πράξεις του Γ' Κ.Π.Σ. είναι η ηλεκτρονική ανταλλαγή στοιχείων. Γιατ ο σκοπό αυτό θα χρησιμοποιηθεί το Ολοκληρωμένο Πληροφοριακό Σύστημα «Εργόγραμμα».

Ο τρόπος με τον οποίο θα χρηματοδοτηθούν τα έργα είναι οι δημόσιοι πόροι, οι οποίοι εξασφαλίζονται από το Πρόγραμμα Δημόσιων Επενδύσεων (Π.Δ.Ε.), το οποίο καταρτίζεται από το Υπουργείο Οικονομίας και Οικονομικών ύστερα από προτάσεις που υποβάλλουν τα Υπουργεία και οι Νομαρχίες. Για να προχωρήσει η υλοποίηση της χρηματοδότησης, το Πρόγραμμα Δ.Ε. χωρίζεται σε δύο τμήματα. Το ένα περιλαμβάνει έργα που συγχρηματοδοτούνται από την Ελλάδα και την Ευρωπαϊκή Ένωση, ενώ το άλλο έργα που χρηματοδοτούνται από εθνικούς πόρους. Για το κάθε τμήμα έχει καθοριστεί διαφορετικό όριο πληρωμών. Οι πληρωμές που γίνονται σε βάρος του προϋπολογισμού δημοσίων επενδύσεων διακρίνονται σε **άμεσες**² και **έμμεσες**³ σύμφωνα με το άρθρο 11 παρ. 3 του ν. 2860/2000. Η ενημέρωση των Διαχειριστικών αρχών από τους τελικούς δικαιούχους γίνεται με τα Μηνιαία και Τριμηνιαία Δελτία Παρακολούθησης που καταχωρούνται στο Ολοκληρωμένο Πληροφοριακό Σύστημα (Ο.Π.Σ.). Μέσω του Ολοκληρωμένου Πληροφοριακού Συστήματος η Αρχή Πληρωμής υποβάλει αιτήματα πληρωμών προς την Ευρωπαϊκή Επιτροπή.

Οι χρηματοδοτικοί πόροι που εξασφαλίζονται μέσω του Προγράμματος Δημοσίων Επενδύσεων (Π.Δ.Ε.) απαιτούνται για την χρηματοδότηση ενός έργου. Ακόμη, η εθνική συμμετοχή είναι δαπάνη που χρησιμοποιείται για την χρηματοδότηση και επιβαρύνει τον προϋπολογισμό. Επιπλέον, Κοινοτική συμμετοχή είναι δαπάνη που πραγματοποιείται για κάλυψη του προϋπολογισμού. Το σύνολο της Εθνικής και Κοινοτικής συμμετοχής είναι Δημόσια Δαπάνη αλλά και το τμήμα του Συνολικού Κόστους ενός έργου που καλύπτεται από ιδιωτικά κεφάλαια, είναι Δημόσια Δαπάνη.

² Άμεσες: είναι αυτές που πραγματοποιούνται από φορείς συλλογικών αποφάσεων (π.χ. εργολάβους, ωφελούμενους).

³ Έμμεσες: ορίζεται το νομικό πρόσωπο που είναι ο δικαιούχος φορέας και που ο ίδιος αποτελεί και τον τελικό δικαιούχο της πράξης.

Δημόσια Δαπάνη είναι το σύνολο της Εθνικής και Κοινοτικής συμμετοχής, η οποία εξασφαλίζεται μέσω του Προγράμματος Δημοσίων Επενδύσεων. Δημόσιες επενδύσεις είναι το Πρόγραμμα που καθορίζει τους πόρους που μπορούν να διατεθούν για την χρηματοδότηση των έργων.

Χρηματοδοτικές ενισχύσεις μπορούν να προσφέρουν τα τέσσερα Διαρθρωτικά Ταμεία τα οποία είναι το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (Ε.Τ.Π.Α.), το οποίο χρηματοδοτεί υποδομές για την δημιουργία θέσεων απασχόλησης και ενίσχυσης των Μικρομεσαίων Επιχειρήσεων. Το Ευρωπαϊκό Κοινοτικό Ταμείο (Ε.Κ.Τ.), το οποίο προωθεί την επαγγελματική ένταξη των ανέργων και των μειονεκτικών ομάδων ιδίως, χρηματοδοτώντας για προσλήψεις. Το Ευρωπαϊκό Γεωργικό Ταμείο Προσανατολισμού και Εγγυήσεων (Ε.Γ.Τ.Π.Ε.), το οποίο χρηματοδοτεί δράσεις αγροτικής ανάπτυξης και ενίσχυσης στους γεωργούς ιδίως σε περιοχές που παρουσιάζουν καθυστέρηση στην ανάπτυξη. Το Χρηματοδοτικό Μέσο Προσανατολισμού της Αλιείας (Χ.Μ.Π.Α.), το οποίο χρηματοδοτεί για την μεταρρύθμιση του τομέα της αλιείας.

Την διαδικασία της κατανομής των πόρων την ρυθμίζει το Ευρωπαϊκό Συμβούλιο του Βερολίνου, το οποίο ενέκρινε κονδύλια για την χώρα μας το Μάρτιο του 1999. Με την εθνική και ιδιωτική συμμετοχή ανέρχονται σε ένα ύψος πόρων 51,36 δις, ενώ οι πόροι του Κ.Π.Σ. σε 34,27 δις, που προβλέπεται να διατεθούν για την υλοποίηση της νέας παρέμβασης μέσω Γ' Κοινοτικού Πλαισίου Στήριξης, του Β' Ταμείου Συνοχής και των νέων Κοινοτικών Πρωτοβουλιών.

Γ' ΚΠΣ 2000-2006

Η βελτίωση των συνθηκών της Ελληνικής οικονομίας κατά την περίοδο εφαρμογής του 2^{ου} Κοινοτικού Πλαισίου Στήριξης (1994-1999) η συμβολή του ίδιου του 2^{ου} Κ.Π.Σ. και τα μέτρα για την επίτευξη μακροοικονομικής σταθερότητας και διαρθρωτικών αλλαγών, δημιούργησαν τις προϋποθέσεις για την μεγαλύτερη απόδοση της αναπτυξιακής προσπάθειας της χώρας η οποία συνεχίζεται και κατά την περίοδο 2000-2006.

Το Κοινοτικό Πλαίσιο Στήριξης 2000-2006 αποτελεί εργαλείο και καθοριστικό μοχλό για την ανάπτυξη, την κοινωνική συνοχή, το εκσυγχρονισμό της χώρας. Σε μια κρίσιμη καμπή της Ευρωπαϊκής ολοκλήρωσης και στις σημερινές ανταγωνιστικές συνθήκες, η Ελλάδα εξασφαλίζει σημαντικούς πόρους, που θα της επιτρέψουν να προσεγγίσει τις οικονομίες και το βιοτικό επίπεδο των άλλων χωρών της Ευρωπαϊκής Ένωσης και να αντιμετωπίσει μείζονα προβλήματα της οικονομικής και κοινωνικής ζωής.

Το μεγαλύτερο αναπτυξιακό πρόγραμμα της χώρας, το Κοινωνικό Πλαίσιο Στήριξης 2000-2006 σχεδιάστηκε από την Ελλάδα, μέσα από διαφανείς και αξιοκρατικές διαδικασίες με την κοινωνία και υλοποιείται με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης. Είναι ένα πρόγραμμα που ανταποκρίνεται στις σημερινές ανάγκες και στις μελλοντικές συνθήκες ανταγωνισμού που θα αντιμετωπίσει η χώρα μας στο διεθνές και Ευρωπαϊκό περιβάλλον.

Οι συνολικοί πόροι του Γ' Κοινοτικού Πλαισίου Στήριξης και του Ταμείου Συνοχής ανέρχονται σε 47,54 δις ευρώ. Η δημόσια δαπάνη, εθνική και κοινοτική ανέρχεται σε 36,68 δις ευρώ. Η εκτιμώμενη ιδιωτική συμμετοχή ανέρχεται σε 10,86 δις ευρώ. Παράλληλα σημαντικοί πόροι ύψους 1,17 δις ευρώ θα αντληθούν μέσω των τεσσάρων Κοινοτικών Πρωτοβουλιών (Interreg, Leader, Equal και Urban).

Η συνολική κοινοτική συμμετοχή τόσο για το Κοινοτικό Πλαίσιο Στήριξης όσο και για το Ταμείο Συνοχής και τις Κοινοτικές Πρωτοβουλίες ανέρχεται σε 25 δις ευρώ. Το Κοινοτικό Πλαίσιο Στήριξης αποτελεί ένα ολοκληρωμένο πλαίσιο στρατηγικών θεσμών και χρηματοδοτικών μέσων που συνδυάζει τους στόχους και τις προτεραιότητες και εφαρμόζεται μέσω ενός εξειδικευμένου επιχειρησιακού σχεδιασμού.

Για την επίτευξη των στόχων η χώρα μας:

1. Υλοποιεί 25 προγράμματα που περιλαμβάνονται στο Κοινοτικό Πλαίσιο και 4 Κοινοτικές Πρωτοβουλίες με τη συνδρομή των Διαρθρωτικών Ταμείων της Ευρωπαϊκής Ένωσης, καθώς και τα έργα Περιβάλλοντος και Μεταφορών με τη συνδρομή του Ταμείου Συνοχής.
2. Επεξεργάστηκε και εφαρμόζει ένα πλαίσιο κανονισμών και θεσμών για την καλή λειτουργία του συνολικού συστήματος διοίκησης των Προγραμμάτων και παραγωγής των έργων.
3. Συγκρότησε τις Αρχές των Προγραμμάτων, υπεύθυνες για την παρακολούθηση, τη διαχείριση, τους ελέγχους και τις πληρωμές των έργων.
4. Εξασφάλισε τους χρηματοοικονομικούς πόρους που πρέπει να διατεθούν για την ολοκλήρωση των Προγραμμάτων.
5. Προέβη σε ορθολογική κατανομή των πόρων, με στόχο την εξυπηρέτηση των προτεραιοτήτων που είναι:
 - η σταθερή επιδίωξη για σύγκλιση της ελληνικής οικονομίας.
 - η αντιμετώπιση του υψηλού επιπέδου ανεργίας αλλά και η βελτίωση των υπηρεσιών εκπαίδευσης και επαγγελματικής κατάρτισης.
 - η διασφάλιση της προόδου στον τομέα του περιβάλλοντος.
 - η αντιμετώπιση των διοικητικών αδυναμιών και προβλημάτων υλοποίησης και διαχείρισης.
 - η αντιμετώπιση του ελλείμματος βασικών υποδομών.
 - η ενίσχυση και ο εκσυγχρονισμός των παραγωγικών τομέων της οικονομίας.
 - η κάλυψη της καθυστέρησης στον ιδιωτικό και δημόσιο τομέα αλλά κυρίως στον τομέα της Κοινωνίας της Πληροφορίας.
 - η αντιμετώπιση των ελλειμμάτων στους τομείς που σχετίζονται με την ποιότητα ζωής.
 - η άμβλυνση των ενδοπεριφερειακών ανισοτήτων και η σύγκλιση των Ελληνικών Περιφερειών με τις άλλες Ευρωπαϊκές Χώρες.

Τα Προγράμματα του Γ' Κοινωνικού Πλαισίου Στήριξης αφορούν όλο τον Ελληνικό Πληθυσμό. Οι δικαιούχοι και οι ωφελούμενοι είναι οι άνεργοι, οι νέοι, οι γυναίκες, οι ιδιωτικές Επιχειρήσεις, τα άτομα Κοινωνικά Ευπαθών Ομάδων, οι Οργανισμοί Τοπικής Αυτοδιοίκησης και οι επιχειρήσεις τους, οι δημόσιες υπηρεσίες και οι οργανισμοί, οι μη Κυβερνητικές

οργανώσεις, σε όλους τους τομείς της παραγωγικής και της κοινωνικής δραστηριότητας όπως Αγροτική Ανάπτυξη, Μικρομεσαίες Επιχειρήσεις, Τουρισμός, Τεχνολογική Έρευνα, καινοτομία, Κοινωνία της Πληροφορίας, Ενέργεια, Περιβάλλον, Κοινωνικές υποδομές και δημόσια Υγεία, Μεταφορές, Τηλεπικοινωνίες, αστική ανάπτυξη, ανάπτυξη ορεινών και μειονεκτικών περιοχών, κ.λ.π.

Η υλοποίηση των Προγραμμάτων του Γ' Κοινοτικού Πλαισίου Στήριξης αναμένεται να δημιουργήσει τις προϋποθέσεις για υψηλότερη και μακροπρόθεσμη ανάπτυξη, εμπάθυνση της ενσωμάτωσης της Ελλάδας στην Ευρωπαϊκή Ένωση και πραγματική σύγκλιση.

Τι είναι τα Επιχειρησιακά Προγράμματα και τι οι Κοινοτικές Πρωτοβουλίες;

Το Γ' Κοινοτικό Πλαίσιο Στήριξης χωρίζεται σε δύο μεγάλες κατηγορίες προγραμμάτων:

- **Τομεακά Επιχειρησιακά Προγράμματα** (ένα για κάθε τομέα δραστηριότητας, πχ. Επιχειρησιακά Προγράμματα Υγεία - Πρόνοια)

- **Περιφερειακά Επιχειρησιακά Προγράμματα** (ένα για κάθε μία από τις 13 διοικητικές περιφέρειες της χώρας, πχ. Περιφερειακό Επιχειρησιακό Πρόγραμμα ΠΕΠ Κεντρικής Μακεδονίας) Οι τέσσερις κοινοτικές πρωτοβουλίες των Ευρωπαϊκών Διαρθρωτικών Ταμείων για το χρονικό διάστημα 2000 - 2006 είναι:

→ INTERREG III: διασυνοριακή, διεθνική και διαπεριφερειακή συνεργασία που αποβλέπει στην τόνωση της ανάπτυξης και σε ισόρροπη και αρμονική διευθέτηση του ευρωπαϊκού εδάφους.

→ LEADER+: ανάπτυξη της υπαίθρου μέσω ολοκληρωμένων αναπτυξιακών προγραμμάτων και συνεργασίας ομάδων τοπικής δράσης.

→ EQUAL: διεθνική συνεργασία για την προώθηση νέων πρακτικών καταπολέμησης των πάσης φύσεως διακρίσεων και ανισοτήτων στην πρόσβαση στην αγορά εργασίας.

→ URBAN II: οικονομική και κοινωνική ανασυγκρότηση των πόλεων και των συνοικιών που αντιμετωπίζουν κρίση, ώστε να προωθηθεί η βιώσιμη αστική ανάπτυξη.

Τομεακά Επιχειρησιακά Προγράμματα

Τα τομεακά προγράμματα αφορούν βασικούς τομείς της Οικονομικής και Κοινωνικής ζωής όπως:

- Εκπαίδευση: Εκσυγχρονισμός του εκπαιδευτικού συστήματος και βελτίωση των υποδομών.
- Απασχόληση και επαγγελματική κατάρτιση: Επένδυση στο ανθρώπινο κεφάλαιο με στόχο την πρόληψη της ανεργίας και τη διευκόλυνση της επαγγελματικής επανένταξης. Ποιοτική κατάρτιση, προσαρμοσμένη στις ανάγκες της αγοράς εργασίας. Προώθηση των ίσων ευκαιριών μεταξύ ανδρών και γυναικών και ένταξη των μειονεκτούντων ομάδων.
- Δρόμοι, λιμάνια, αστική ανάπτυξη.
- Σιδηρόδρομοι, αεροδρόμια, αστικές συγκοινωνίες.

Τα δύο αυτά προγράμματα έχουν στόχο την ολοκλήρωση της ένταξης της χώρας στο Διευρωπαϊκό Δίκτυο Μεταφορών, τη μείωση των επιπτώσεων από την Περιφερειακή της θέση στην Ευρωπαϊκή Ένωση και το μεγαλύτερο άνοιγμά της προς την Ανατολική Ευρώπη και τα Βαλκάνια, καθώς και τον περιορισμό της Κυκλοφοριακής συμφόρησης, για την προστασία του περιβάλλοντος.

- Ανταγωνιστικότητα: Μεγάλες ενισχύσεις για τις επιχειρήσεις κυρίως τις μικρομεσαίες αλλά και την δημιουργία νέων επιχειρήσεων, κυρίως χάρη σε νέες μορφές χρηματοδότησης, βελτίωση της τουριστικής προσφοράς, και επέκταση του ενεργειακού δικτύου.
- Αγροτική ανάπτυξη: Ενισχύσεις στις αγροτικές εκμεταλλεύσεις, με στόχο τον εκσυγχρονισμό της γεωργίας, με σεβασμό στο φυσικό περιβάλλον και την βελτίωση της ποιότητας των προϊόντων.
- Αλιεία: Εκσυγχρονισμός του στόλου και του εξοπλισμού και εξορθολογισμός της παραγωγής, λαμβάνοντας υπόψη την προστασία των αλιευτικών πόρων και του περιβάλλοντος.
- Πολιτισμός: Αξιοποίηση της πολιτισμικής κληρονομιάς και προώθηση του σύγχρονου πολιτισμού.
- Υγεία και Κοινωνική Πρόνοια: Αναδιάρθρωση των υπηρεσιών υγείας κατάρτισης του προσωπικού, μεταρρύθμιση στον τομέα της πνευματικής υγείας.
- Κοινωνία της Πληροφορίας: Προώθηση των τεχνολογιών της πληροφορίας στις δημόσιες υπηρεσίες, τα σχολεία, τις

εταιρείες παροχής υπηρεσιών και ανάπτυξη των συνδέσεων υψηλής ταχύτητας.

Περιφερειακά Επιχειρησιακά Προγράμματα

Εκτός από την εφαρμογή τομεακών προγραμμάτων, κάθε ελληνική περιφέρεια αποτελεί τμήμα ενός περιφερειακού αναπτυξιακού προγράμματος το οποίο αξιοποιεί όλα τα τοπικά πλεονεκτήματα.

Τα 13 Περιφερειακά Επιχειρησιακά Προγράμματα(ΠΕΠ) είναι:

- ΠΕΠ Ανατολικής Μακεδονίας και Θράκης
- ΠΕΠ Κεντρικής Μακεδονίας
- ΠΕΠ Ηπείρου
- ΠΕΠ Θεσσαλίας
- ΠΕΠ Ιονίων Νήσων
- ΠΕΠ Δυτικής Ελλάδας
- ΠΕΠ Στερεάς Ελλάδας
- ΠΕΠ Αττικής
- ΠΕΠ Πελοποννήσου
- ΠΕΠ Βορείου Αιγαίου
- ΠΕΠ Νοτίου Αιγαίου
- ΠΕΠ Κρήτης

Το κοινό τους σημείο είναι η ενίσχυση της δυνατότητας των περιφερειακών και τοπικών αρχών να εφαρμόσουν ένα πλήρες φάσμα δράσεων οικονομικής και κοινωνικής ανάπτυξης, που περιλαμβάνουν όχι μόνο έργα υποδομής αλλά και την στήριξη της ανταγωνιστικότητας των μικρομεσαίων επιχειρήσεων, της έρευνας και της ανάπτυξης, των ανθρωπίνων πόρων και της δημιουργίας τοπικών θέσεων εργασίας. Οι δράσεις προς όφελος των απομονωμένων, νησιωτικών ή ορεινών περιοχών θα συμβάλουν στη μείωση των εσωτερικών ανισοτήτων μεταξύ των περιφερειών.

Δίνα λόγια για τα ΠΕΠ

Αν θέλαμε να ορίσουμε όσο πιο απλά γίνεται, θα λέγαμε ότι το Γ' Κοινοτικό Πλαίσιο Στήριξης έχει χωριστεί για την καλύτερη διαχείρισή του σε 24 Επιχειρησιακά Προγράμματα.

Συνεπώς το κάθε ένα Περιφερειακό Επιχειρησιακό Πρόγραμμα π.χ. ΠΕΠ Κεντρικής Μακεδονίας και κάθε άλλο ΠΕΠ είναι μικρότερα «Πακέτα» που απαρτίζουν το Γ' Κοινοτικού

Πλαισίου Στήριξης. Το κάθε ΠΕΠ αφορά κάθε Περιφέρεια που απαρτίζεται από τους νομούς της. Φορείς υλοποίησης των δράσεων του Προγράμματος μπορούν να είναι υπουργεία ή εποπτευόμενοι από υπουργεία φορείς, ή νομαρχιακές αυτοδιοικήσεις καθώς και οι Οργανισμοί Τοπική Αυτοδιοίκησης. Το κάθε ΠΕΠ εποπτεύεται από Επιτροπή Παρακολούθησης με μέλη εκπροσώπους των φορέων που σχετίζονται με την υλοποίηση του και εκπροσώπους επαγγελματιών, συνδικαλιστικών και μη κυβερνητικών οργανώσεων και συλλόγων. Πρόεδρος της Επιτροπής Παρακολούθησης είναι ο εκάστοτε Γενικός Γραμματέας της Περιφέρειας. Η Επιτροπή συνεδριάζει τουλάχιστον μια φορά το χρόνο για να εκτιμήσει την πορεία του Προγράμματος, να δώσει κατευθύνσεις για τη βελτίωση των συνθηκών υλοποίησης, να επιφέρει τυχόν τροποποιήσεις στις προτεραιότητες του Προγράμματος κ.τ.λ. Στην Επιτροπή παρακολούθησης συμμετέχουν και εκπρόσωποι της Ευρωπαϊκής Επιτροπής, αλλά χωρίς δικαίωμα ψήφου. Έτσι όλες οι κρίσιμες αποφάσεις λαμβάνονται από την ελληνική πλευρά αλλά η Ευρωπαϊκή Επιτροπή διατηρεί αυξημένες αρμοδιότητες ελέγχου. Ο τρόπος με τον οποίο επιλέγονται τα έργα είναι, πρώτον η δημοσιοποίηση πρόσκλησης με την οποία οι φορείς καλούνται να υποβάλουν πλήρη φάκελο του έργου που ενδιαφέρονται να υλοποιήσουν.

Με βάση το περιεχόμενο του φακέλου η Ειδική Υπηρεσία Διαχείρισης αξιολογεί το προτεινόμενο έργο, είτε αυτοτελώς είτε συγκριτικά με άλλα έργα που έχουν υποβληθεί. Με την ολοκλήρωση της διαδικασίας οι αξιολογήσεις όλων των προτάσεων αποστέλλονται στους φορείς που τις υπέβαλαν, προκειμένου να ενημερωθούν για το περιεχόμενό τους θετικό ή αρνητικό. Ο χρόνος ο οποίος απαιτείται για την ολοκλήρωση του έργου εξαρτάται από τη φύση του έργου. Υπάρχουν έργα ανάλογα με το μέγεθος τους, τη δυσκολία κατασκευής, τις απαλλοτριώσεις που πιθανόν να απαιτούνται, τον αριθμό των εμπλεκόμενων μερών στην κατασκευή τους που μπορεί να χρειαστούν ακόμα περισσότερο χρόνο. Η Ειδική Υπηρεσία Διαχείρισης μεριμνά σε συνεργασία με τους φορείς υλοποίησης να τηρείται χρονοδιάγραμμα των έργων καθώς το αντίθετο μπορεί να έχει σημαντικές αρνητικές συνέπειες στην υλοποίηση του προγράμματος.

Πώς ελέγχονται ποιοτικά τα έργα του ΠΕΠ:

Στο Γ' Κοινοτικό Πλαίσιο Στήριξης αποδίδεται ιδιαίτερη βαρύτητα στην ποιότητα των χρηματοδοτούμενων έργων. Η εμπειρία των προηγούμενων ΚΠΣ έχει δείξει ότι με την πρόοδο

που έχει σημειωθεί στο εθνικό κανονιστικό πλαίσιο υλοποίησης των έργων, τα αρνητικά φαινόμενα -όπως έργα που μένουν ημιτελή ή υπολείπονται των προδιαγραφών κατασκευής τους μπορεί να έχουν περιοριστεί δραστικά, δεν έχουν όμως εξαλειφθεί ολοκληρωτικά. Για το λόγο αυτό στο Γ΄ ΚΠΣ ο ποιοτικός και δημοσιονομικός έλεγχος γίνεται σε πολλαπλά επίπεδα, από ανεξάρτητους εξωτερικούς συνεργάτες, την ΕΥΔ Ειδική Υπηρεσία Διαχείρισης και ελεγκτικές υπηρεσίες του ελληνικού δημοσίου και της Ευρωπαϊκής Ένωσης. Ποτέ στο παρελθόν δεν έχουν εφαρμοστεί στη χώρα μας έλεγχοι στην υλοποίηση έργων τόσο εκτεταμένοι και τόσο ενδεδειγμένοι.

Τι εξυπηρετεί η ύπαρξη του ΚΠΣ:

Την Περιφερειακή Πολιτική της Ευρωπαϊκής Ένωσης, η οποία αποσκοπεί στην ισότιμη ανάπτυξη όλων των κρατών μελών και όλων των Περιφερειών. Καθώς οι λιγότερο εύρωστες οικονομικά χώρες δεν διέθεταν τους απαραίτητους πόρους για τη χρηματοδότηση των περιφερειακών τους προβλημάτων, η Ευρωπαϊκή Ένωση επέλεξε να χρηματοδοτήσει η ίδια τις χώρες αυτές μέσω του προϋπολογισμού της.

Οι τέσσερις κοινοτικές πρωτοβουλίες
Interreg III
Leader+
Equal
UrbanII

Interreg III: είναι μια Κοινοτική Πρωτοβουλία που έχει ως στόχο να προωθήσει τη διασυνοριακή, τη διακρατική και την διαπεριφερειακή συνεργασία στην Ευρωπαϊκή Ένωση για την χρηματοδοτική περίοδο 2000-2006 και συγχρηματοδοτείται από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ).

Αυτή η νέα φάση της Πρωτοβουλίας **Interreg** σχεδιάστηκε για να ενισχύσει την οικονομική και κοινωνική συνοχή σε όλη την Ευρωπαϊκή Ένωση. Ιδιαίτερη έμφαση έχει δοθεί στην ενσωμάτωση απομακρυσμένων περιοχών και των περιοχών που συνορεύουν με τις υποψήφιες χώρες.

Η Κοινοτική Πρωτοβουλία Interreg III διακρίνεται σε 3 Δέσμες:

Δέσμη Α': Διασυνοριακή συνεργασία, μεταξύ αρχών γειτονικών κρατών με στόχο την ανάπτυξη κοινών στρατηγικών και πολιτικών για μια ολοκληρωμένη περιφερειακή και αειφόρο χωροταξική ανάπτυξη.

Δέση Β': Διακρατική συνεργασία. μεταξύ κρατικών, περιφερειακών και τοπικών αυτοδιοικήσεων, ώστε να επιτευχθεί αειφόρος, αρμονική και ισόρροπη ανάπτυξη στην Ευρωπαϊκή Ένωση και ικανοποιητικότερη χωροταξική ολοκλήρωση με υποψήφιας και άλλες γειτονικές χώρες.

Δέση Γ': Διαπεριφερειακή συνεργασία, με στόχο την βελτίωση της αποτελεσματικότητας των πολιτικών και μέσων για την περιφερειακή ανάπτυξη και συνοχή.

LEADER+

Η Κοινοτική Πρωτοβουλία Leader+ είναι η πρωτοβουλία του αγροτικού τομέα κατά την 3η προγραμματική περίοδο 2000-2006. Το συνολικό κόστος του Επιχειρησιακού Προγράμματος εκτιμάται να ανέλθει στα περίπου 392,6 εκατομμύρια ευρώ ενώ το ύψος της Δημόσιας Δαπάνης ανέρχεται σε 251,18 εκατομμύρια ευρώ από τα οποία τα 182,90 εκατομμύρια ευρώ αποτελούν την κοινοτική συμμετοχή ταμείο (ΕΓΤΠΕ-Π). Το Επιχειρησιακό Πρόγραμμα υιοθετεί δυο γενικούς αναπτυξιακούς στόχους, που είναι:

- Η ολοκληρωμένη, υψηλής ποιότητας, αειφόρος ανάπτυξη της υπαίθρου μέσω πιλοτικών εφαρμογών.
- Η ενίσχυση της προσπάθειας για άρση της απομόνωσης των περιοχών σε όλα τα επίπεδα της οικονομικής και κοινωνικής ζωής.

Τι είναι η Equal;

Η equal αποτελεί εργαλείο της Ευρωπαϊκής Στρατηγικής για την Απασχόληση, χρηματοδοτείται από το Ευρωπαϊκό Κοινωνικό Ταμείο και στοχεύει στην εφαρμογή και διάδοση νέων τρόπων καταπολέμησης των διακρίσεων και της ανισότητας στον τομέα της απασχόλησης. Η equal ολοκληρώνει τις εμπειρίες που αποκτήθηκαν στα πλαίσια των προηγούμενων Πρωτοβουλιών EMPLOYMENT & ADAPT και συμπληρώνει τις υπάρχουσες πολιτικές για την ισότητα ευκαιριών στην αγορά εργασίας. Το Πρόγραμμα έχει σχεδιαστεί για να στηρίξει μια οριζόντια προσέγγιση στις πολιτικές και τις υπηρεσίες προς τις οποίες θα έχουν πρόσβαση πολλαπλές κατηγορίες αποκλεισμένων ή απειλούμενων από αποκλεισμό από την αγορά εργασίας και να αντιμετωπίσει την έλλειψη συντονισμού των εφαρμοζόμενων πολιτικών.

Οι γενικοί στόχοι-μέτρα του Προγράμματος είναι:

Η βελτίωση της απασχόλησης μέσα από:
1. Τη διευκόλυνση της πρόσβασης και επιστροφής στην αγορά εργασίας των ομάδων που υφίστανται διακρίσεις.

2. Την καταπολέμηση του ρατσισμού και της ξενοφοβίας σε σχέση με την αγορά της εργασίας.

Η ανάπτυξη του επιχειρηματικού πνεύματος μέσα από:

1. Τη βελτίωση της πρόσβασης στη διαδικασία δημιουργίας μιας επιχείρησης.

2. Την ενίσχυση της κοινωνικής οικονομίας.

Η ενθάρρυνση της προσαρμοστικότητας των επιχειρήσεων και των απασχολουμένων μέσα από:

1. Την προώθηση της δια βίου μάθησης και των εργασιακών πρακτικών ενσωμάτωσης.

2. Την υποστήριξη της προσαρμοστικότητας των εταιρειών και των εργαζομένων.

Η ενίσχυση των πολιτικών ίσων ευκαιριών για άνδρες και γυναίκες μέσα από:

1. Τον συνδυασμό οικογενειακής και επαγγελματικής ζωής.

2. Την ενθάρρυνση της κατάργησης του επαγγελματικού διαχωρισμού.

Τέλος, η υποστήριξη της κοινωνικής & επαγγελματικής ένταξης των αιτούντων άσυλο.

Οι άμεσα επωφελούμενοι από το πρόγραμμα είναι οι ομάδες που βιώνουν τη διάκριση, την ανισότητα ή τον αποκλεισμό από την αγορά εργασίας.

Ενδεικτικά αναφέρεται ότι άμεσα επωφελούμενες ομάδες μπορούν να αποτελούν οι νέοι, οι γυναίκες, τα άτομα με ειδικές ανάγκες, οι απασχολούμενοι με ελλιπή εκπαίδευση, οι παλιννοστούντες, οι μετανάστες, οι πρόσφυγες, οι φυλακισμένοι, οι αποφυλακισμένοι, οι ανήλικοι παραβάτες, οι τσιγγάνοι, οι Πομάκοι, τα απεξαρτημένα άτομα.

Βασικές αρχές υλοποίησης του Προγράμματος αποτελούν:

Οι αναπτυξιακές συμπράξεις, ως ισχυρές και δεσμευτικές συμφωνίες φορέων.

Η διακρατικότητα μέσω της ανταλλαγής εμπειριών και τεχνογνωσίας.

Η καινοτομία ως προς τις διαδικασίες και τις μεθόδους, τους στόχους και το περιεχόμενο των ενεργειών.

Η ενδυνάμωση ως ενεργός συμμετοχή των ομάδων στόχου στην επιλογή και υλοποίηση των προτεινόμενων παρεμβάσεων.

Η ενσωμάτωση των καινοτόμων προσεγγίσεων στον κεντρικό κορμό των εθνικών πολιτικών για την απασχόληση.

Τι είναι η UrbanII;

Η URBAN είναι μία από τις τέσσερις Κοινοτικές Πρωτοβουλίες στο πλαίσιο των διαρθρωτικών ταμείων της ΕΕ. Στη σημερινή Ευρώπη πολλά ουσιαστικά προβλήματα κοινωνικά, οικονομικά, περιβαλλοντικά εμφανίζονται κυρίως στα αστικά κέντρα. Το 80% περίπου των Ευρωπαίων ζουν σε πόλεις. Αυτό καθιστά την Ευρωπαϊκή Ένωση την πλέον αστικοποιημένη περιοχή του κόσμου. Η Ευρωπαϊκή Επιτροπή αναγνωρίζοντας ότι απαιτείται να δοθεί, σε κοινοτικό επίπεδο, μεγαλύτερη προσοχή στα προβλήματα των πόλεων προχώρησε στην ανάληψη της κοινοτικής πρωτοβουλίας Urban που αφορά την οικονομική και κοινωνική αναζωογόνηση πόλεων και οικισμών σε κρίση, ώστε να προωθηθεί η αειφόρος αστική ανάπτυξη.

Ταμείο Συνοχής II

Το Ταμείο Συνοχής προβλέπει την ενίσχυση της οικονομικής και κοινωνικής συνοχής της Κοινότητας με την ισορροπημένη χρηματοδότηση έργων, στον τομέα του περιβάλλοντος και στον τομέα των μεταφορών, με έμφαση στα έργα τα οποία εμπίπτουν στα Δευρωπαϊκά Δίκτυα. Συνεισφέρει οικονομικά σε Κράτη -Μέλη των οποίων το κατά κεφαλήν εισόδημα είναι χαμηλότερο από το 90% του κοινοτικού μέσου όρου.

Το Ταμείο Συνοχής συμβάλλει επίσης στην υλοποίηση των προπαρασκευαστικών μελετών που συνδέονται με τέτοιου είδους έργα και με την εφαρμογή τους, στη λήψη μέτρων τεχνικής στήριξης καθώς και στις συγκριτικές μελέτες, μελέτες για τις επιπτώσεις παρακολούθησης και στη λήψη μέτρων ενημέρωσης και διαφήμισης.

Κάθε χρηματοδοτούμενο έργο πρέπει να είναι συμβατό με τις διατάξεις των συνθηκών, τις πράξεις που θεσπίζονται δυνάμει των διατάξεων αυτών και των κοινοτικών πολιτικών, κυρίως αυτών που αφορούν την προστασία του περιβάλλοντος, τις μεταφορές, τα διευρωπαϊκά δίκτυα, τον ανταγωνισμό και τη σύναψη των δημοσίων συμβάσεων.

Χρηματοδότηση των Έργων

Έγκριση Έργων:

Τα κράτη -μέλη υποβάλουν αιτήσεις ενίσχυσης για τα έργα στην Ευρωπαϊκή Επιτροπή. Οι αιτήσεις πρέπει να περιέχουν πληροφορίες που προβλέπονται στον Κανονισμό (ΕΚ) 1164/94 του Συμβουλίου για την ίδρυση του Ταμείου Συνοχής όπως τροποποιήθηκε από τους Κανονισμούς (ΕΚ) 1264/99 και (ΕΚ) 1265/99. Επίσης, οι αιτήσεις πρέπει να τηρούν ορισμένα κριτήρια για την εγγύηση της ποιότητας των έργων. Τα έργα εγκρίνονται από την Επιτροπή σε συμφωνία με το δικαιούχο κράτος- μέλος.

Τα ουσιαστικά στοιχεία των αποφάσεων της Επιτροπής δημοσιεύονται στην Επίσημη Εφημερίδα των Ευρωπαϊκών Κοινοτήτων.

Ποσοστό της ενίσχυσης:

Το ποσοστό της κοινοτικής ενίσχυσης που χορηγείται από το Ταμείο Συνοχής ανέρχεται μέχρι και 85% των δημόσιων δαπανών των έργων. Ωστόσο το ποσοστό αυτό θα μπορεί να μειωθεί για να ληφθούν υπόψη τα ενδεχόμενα έσοδα που προκύπτουν από το έργο. Στην περίπτωση των έργων που αποφέρουν έσοδα, δηλαδή τις υποδομές που η χρήση τους συνεπάγεται επιβαρύνσεις άμεσα αναλαμβανόμενες από τους χρήστες, και τις παραγωγικές επενδύσεις στον τομέα του περιβάλλοντος, η Επιτροπή λαμβάνει υπόψη τα έσοδα που προκύπτουν για να υπολογιστεί η συνδρομή του Ταμείου Συνοχής.

Έλεγχος

Για την αποτελεσματική λειτουργία του όλου συστήματος προβλέπονται έλεγχοι τριών επιπέδων.

- Από τις Διαχειριστικές αρχές
- Προληπτικός έλεγχος
- Έλεγχος κατά την εκτέλεση του έργου έλεγχος κατά την ολοκλήρωση του έργου
- Τα αποτελέσματα των ελέγχων καταχωρούνται στο ΟΠΣ

- Από την Αρχή Πληρωμής
- Από ειδική υπηρεσία του Υπουργείου Οικονομικών /Γενικό Λογιστήριο

Τι είναι η (ΜΟΔ) Μονάδα Οργάνωσης της Διαχείρισης

Η ΜΟΔ υποστηρίζει τη δημόσια διοίκηση με εξειδικευμένο προσωπικό και τεχνογνωσία. Το έργο της ΜΟΔ στο Γ' Κ.Π.Σ. επικεντρώνεται στους ακόλουθους τομείς:

1. Σχεδιασμός του Πλαισίου Επιχειρησιακής Λειτουργίας 38 Ειδικών Υπηρεσιών του ΚΠΣ, των Κοινοτικών Πρωτοβουλιών και του Ταμείου Συνοχής και υλοποίηση της διαδικασίας στελέχωσής τους.
2. Εκπαίδευση και συνεχής κατάρτιση των στελεχών των Ειδικών Υπηρεσιών και των τελικών Δικαιούχων.
3. Υποστήριξη των Τελικών Δικαιούχων κατά την εκπλήρωση των υποχρεώσεών τους και την υλοποίηση των έργων που έχουν αναλάβει.
4. Διάδοση της τεχνογνωσίας και πληροφόρησης σε φορείς που διαχειρίζονται έργα και προγράμματα του ΚΠΣ.
5. Εγκατάσταση εξοπλισμός γραφείων και λειτουργία πληροφοριακών συστημάτων των Ειδικών Υπηρεσιών.

Τα όργανα που απαρτίζουν το Γ' Κ.Π.Σ., είναι τα εξής:

1. Διαχειριστική αρχή Γ' Κ.Π.Σ.

Αποτελεί ειδική υπηρεσία του ΥΠ.ΕΘ.Ο. και έχει την συνολική ευθύνη του Προγράμματος. Επίσης, αποτελεί τον κύριο συνομιλητή της Επιτροπής και συνεργάζεται μ' αυτήν στο πλαίσιο της εταιρικής σχέσης, ενώ παράλληλα ασκεί το συντονισμό των Διαχειριστικών Αρχών των Επιχειρησιακών Προγραμμάτων. Τέλος, διαχειρίζεται το Ολοκληρωμένο Πληροφοριακό Σύστημα (Ο.Π.Σ.).

2. Διαχειριστικές Αρχές των Επιχειρησιακών Προγραμμάτων (Ε.Π.)

Είναι νεοσύστατες υπηρεσίες στους φορείς που έχουν την ευθύνη των προγραμμάτων (π.χ. Περιφέρειες). Είναι δηλαδή εκείνες οι υπηρεσίες, οι οποίες, διαχειρίζονται το Ε.Π., παρακολουθούν τα έργα και ενημερώνουν το Ο.Π.Σ. Επίσης,

προετοιμάζουν τις εκθέσεις του Προγράμματος ενώ ταυτόχρονα κάνουν και την δημοσιότητά του. Τέλος, εφαρμόζουν τις διαδικασίες ένταξης των Πράξεων και συντάσσουν την ενδιάμεση αξιολόγηση.

3. Αρχή Πληρωμής

Αποτελεί αυτοτελή Ειδική υπηρεσία του ΥΠ.ΕΘ.Ο., που εξασφαλίζει την απρόσκοπτη χρηματοδότηση πόρων για τα προγράμματα.

Η Αρχή Πληρωμής έχει αρμοδιότητα σε επίπεδο Κ.Π.Σ. για όλα τα Επιχειρησιακά Προγράμματα και όλα τα διαρθρωτικά ταμεία. Ανάλογα καθήκοντα και αρμοδιότητες έχει και για το Ταμείο Συνοχής. Έτσι, λοιπόν, αυτή η υπηρεσία είναι υπεύθυνη για την παρακολούθηση των χρηματορροών, για κάποια, ενδεχομένως, αναστολή χρηματοδότησης καθώς επίσης και για τον προγραμματισμό των ελέγχων.

4. Επιτροπή Εξωτερικού Δημοσιονομικού Ελέγχου

Αποτελεί ειδική υπηρεσία του ΥΠ.ΕΘ.Ο., που εξασφαλίζει τη χρηστή δημοσιονομική διαχείριση των πόρων, μέσω συστήματος ελέγχων.

Ασκεί εξωτερικό δημοσιονομικό έλεγχο των συστημάτων διαχείρισης, των Διαχειριστικών Αρχών και της Αρχής Πληρωμής. Επίσης, συντάσσει ετήσια έκθεση αποτελεσμάτων ελέγχου.

5. Επιτροπή Παρακολούθησης των Επιχειρησιακών Προγραμμάτων

Αποτελεί συλλογικό όργανο για την παρακολούθηση και την ορθή εφαρμογή του Ε.Π.

6. Επιτροπή Παρακολούθησης του Κ.Π.Σ.

Είναι επιτελικό όργανο με την ευθύνη του ελέγχου της αποτελεσματικότητας και ποιότητας υλοποίησης του Κ.Π.Σ.

7. Ο.Π.Σ. (Ολοκληρωμένο Πληροφοριακό Σύστημα)

Το Ολοκληρωμένο Πληροφοριακό Σύστημα αποτελεί απόρροια της υποχρέωσης της χώρας μας για ένα νέο σύστημα πληροφόρησης, που θα παρακολουθεί συνέχεια το οικονομικό

σύστημα της χώρας, ενώ παράλληλα θα επιτρέπει την ηλεκτρονική ανταλλαγή στοιχείων που απαιτούνται μεταξύ Κρατών –Μελών και Επιτροπής. Είναι επομένως προφανής η αναγκαιότητα ενός τέτοιου ολοκληρωμένου πληροφοριακού συστήματος για όλους τους φορείς και όλους τους χρηματοδοτικούς μηχανισμούς.

Διαδικασίες Ένταξης - Υλοποίησης - Παρακολούθησης Έργων.

I. Προκαταρτικές Διαδικασίες

1. Η Επιτροπή Παρακολούθησης του Ε.Π. , εγκρίνει το περιεχόμενο του Συμπληρώματος Προγραμματισμού του Ε.Π.
2. Η Επιτροπή Παρακολούθησης του Ε.Π. εγκρίνει τα κριτήρια επιλογής για την ένταξη έργων /δράσεων στο Ε.Π.. Η εισήγηση των κριτηρίων γίνεται από την αντίστοιχη Διαχειριστική Αρχή.
3. Η Επιτροπή Παρακολούθησης του Ε.Π. εγκρίνει την (πιθανή) μεθοδολογία συγκριτικής αξιολόγησης των προτάσεων για ένταξη έργων /δράσεων στο Ε.Π. και εγκρίνει το περιεχόμενο των αιτήσεων ένταξης. Η εισήγηση γίνεται από την αντίστοιχη Διαχειριστική αρχή.

II. Διαδικασίες Έγκρισης Έργων /Πράξεων στο Ε.Π.

Για να έχει πιθανότητες ένταξης μια προτεινόμενη πράξη πρέπει να έχει « ωριμάσει », δηλαδή να πληρή τους όρους ώστε, αν εγκριθεί , να υλοποιηθεί απρόσκοπτα.

Η διαδικασία που γίνεται είναι:

1. Η Διαχειριστική Αρχή (Δ.Α.) του Ε.Π. δημοσιοποιεί « Πρόσκληση » απευθυνόμενη προς τους δυνητικούς τελικούς δικαιούχους για την κατάθεση αιτήσεων στην Δ.Α. για την ένταξη συγκεκριμένων έργων /δράσεων στο Ε.Π.. Ανάλογα με τη φύση των έργων / δράσεων και τη νομική

προσωπικότητα των τελικών δικαιούχων, η πρόσκληση θα γίνεται με εγκύκλιο προς τους δημόσιους φορείς ή / και με δημοσίευση στον Τύπο.

2. Κάθε Ενδιαφερόμενος Φορέας (Δημόσιος ή Ιδιωτικός) και που συνήθως ταυτίζεται με τον μελλοντικό Φορέα Υλοποίησης (Φ.Υ.) του έργου, συμπληρώνει την αίτηση εκδήλωσης ενδιαφέροντος για την ένταξη συγκεκριμένου έργου / πράξης στο Ε.Π. και την υποβάλλει στην Δ.Α.. Η αίτηση αυτή περιλαμβάνει τουλάχιστον το αντίστοιχο Τ.Δ.Ε..
3. Η Δ.Α. εξετάζει / αξιολογεί την αίτηση με βάση τα κριτήρια επιλογής και την μεθοδολογία συγκριτικής αξιολόγησης που έχουν αποφασισθεί για τα έργα τα αντίστοιχης κατηγορίας από την Επιτροπή Παρακολούθησης.
4. Εάν το προτεινόμενο έργο δεν πληρεί τα κριτήρια για την ένταξη του, η Δ.Α. αποφασίζει την απόρριψή του και ενημερώνει σχετικά τον ενδιαφερόμενο φορέα.
5. Εάν το προτεινόμενο έργο πληρεί τα κριτήρια για την ένταξή του, η Δ.Α. αποφασίζει την ένταξή του.
6. Η Δ.Α. του Ε.Π. γνωστοποιεί τις προτάσεις ένταξης συγκεκριμένων έργων / πράξεων στο Ε.Π. στην Διαχειριστική Αρχή του Κ.Π.Σ. και στα καθ' ύλην αρμόδια Υπουργεία, προκειμένου να διατυπώσουν την γνώμη τους.
7. Μετά την τελευταία πράξη, η ένταξη των έργων/ πράξεων στα μέτρα του Ε.Π. διενεργείται με απόφαση του Γενικού ή Ειδικού Γραμματέα στον οποίο υπάγεται η Δ.Α. του Ε.Π. η οποία ενημερώνει σχετικά τον ενδιαφερόμενο Φορέα.

III. Διαδικασίες Υλοποίησης Έργου / Ενέργειας

1. Ο Φορέα Υλοποίησης (Φ.Υ.) προχωρεί στην παραγωγή του έργου / πράξης με βάση τα στοιχεία της απόφασης ένταξης του έργου στο Ε.Π.

2. Ο Φ.Υ. υποχρεούται να τηρεί φάκελο του έργου.
3. Ο Φ.Υ. υποχρεούται να αποστέλλει στην Δ.Α. Μηνιαία Δελτία Δαπανών και Τριμηνιαία Δελτία Προόδου υλοποίησης του έργου.
4. Σε περίπτωση ανάγκης τροποποίησης των περιεχομένων του Τ.Δ.Ε.. ζητείται και πάλι έγκριση από την Δ.Α. όπως και στη αρχική διαδικασία.

IV. Διαδικασίες Ωρίμανσης Έργων / Πράξεων

Ως φάση ωρίμανσης μιας Πράξης (Έργου / Ενέργειες), θεωρείται όλη η περίοδος της προπαρασκευής αυτής, η οποία ξεκινώντας από το γενικό προγραμματισμό , καλύπτει χρονικά όλο το φάσμα σχεδιασμού, μελετών, ερευνών, αδειοδοτήσεων κ.λ.π., για να καταλήξει στην διακήρυξη της δημοπρασίας. Περιλαμβάνει όλες εκείνες τις δραστηριότητες που απαιτούνται για την πλήρη προπαρασκευή της Πράξης, προκειμένου να γίνει η υλοποίησή της χωρίς προβλήματα.

Κάθε ενδιαφερόμενος φορέας που υποβάλλει αίτηση ένταξης Πράξης, υποχρεούται στο Τμήμα Ε του Τ.Δ.Ε. , να συμπληρώσει όλα εκείνα τα στοιχεία που αποσαφηνίζουν τον βαθμό ωρίμανσης για την υλοποίηση και λειτουργία του έργου.

Με βάση τα στοιχεία του Τ.Δ.Ε., γίνεται αξιολόγηση της ωριμότητας κάθε πράξης σε σχέση με την κατηγορία αυτής, διενεργείται έλεγχος των απαιτούμενων αδειοδοτήσεων, καθώς και της ύπαρξης και της ποιότητας των απαιτούμενων μελετών, και αξιολογούνται οι υφιστάμενες δομές για την υλοποίηση της Πράξης.

Αναλυτικά για το βαθμό «ωρίμανσης» της πρότασης ελέγχονται:

1. Η αρτιότητα της υποβαλλόμενης πρότασης (σύμφωνα με τα Τ.Δ.Ε.),

2. Οι απαιτούμενες άδειες και εγκρίσεις για το σύνολο της πράξης,
3. Η επάρκεια της προόδου των αρχικών και υποστηρικτικών – τεχνικών μελετών της πράξης,
4. Η επάρκεια της προόδου διοικητικών ή άλλων ενεργειών (που πρέπει να γίνουν από τον Τελικό Δικαιούχο),
5. Η επάρκεια του Τελικού Δικαιούχου (να παρακολουθεί, να ελέγχει και να διοικεί την πραγματοποίηση της πράξης από άποψη διάθεσης των κατάλληλων τεχνικών μέσων, τεχνογνωσίας και στελεχών.
6. Η επάρκεια των υπηρεσιών επίβλεψης (των υποέργων να επιβλέπουν, να ελέγχουν και να διοικούν) και
7. Η επάρκεια του φορέα λειτουργίας από άποψη διάθεσης της κατάλληλης τεχνογνωσίας, οργάνωσης και στελέχωσης.

Η φάση της « Ωρίμανσης » είναι κρίσιμη, επειδή η φάση αυτή περιλαμβάνει σύνθετες διαδικασίες, οι οποίες επηρεάζουν συνολικά και συνεχώς το έργο, και όχι μόνο στην αξιολόγηση της αίτησης ένταξης του στο Ε.Π., οι αρμόδιες κρατικές υπηρεσίες προσπαθούν να υποστηρίξουν και να βοηθούν τους δυνητικούς Δικαιούχους μ εξειδικευμένα εργαλεία για την ωρίμανση «πράξεων».

Η «Μονάδα Οργάνωσης Διαχείρισης » (Μ.Ο.Δ.), έχει εκδόσει σειρά οδηγών όσον αφορά τις Διαδικασίες Ωρίμανσης Τεχνικών Έργων. Στους οδηγούς καταγράφονται όλες οι προπαρασκευαστικές ενέργειες / διαδικασίες που απαιτούνται ώστε ένα Τεχνικό Έργο να προωθηθεί προς δημοπράτηση σε πλήρη ετοιμότητα, σε συσχέτισμό με τους αρμόδιους για κάθε ενέργεια εμπλεκόμενους φορείς, καθώς και τη σχετική Νομοθεσία που διέπει τις διαδικασίες αυτές.

V. Κριτήρια Ένταξης Έργων (Αξιολόγηση Προτάσεων)

Σύμφωνα με τις βασικές αρχές του νέου Συστήματος Διοίκησης / Διαχείρισης / Υλοποίησης του Γ' Κ.Π.Σ. 2000 – 2006, καθιερώνεται ένα ενιαίο σύστημα για την αξιολόγηση, την επιλογή και την ένταξη έργων στα Προγράμματα.

➤ Επιλεξιμότητα Πράξης στο Πλαίσιο του Μέτρου

Σε αυτό το στάδιο ελέγχονται:

- i. Συμβατότητα της προτεινόμενης πράξης με τους όρους επιλεξιμότητας που θέτουν οι Κανονισμοί των Διαρθρωτικών Ταμείων.
- ii. Συμβατότητα της προτεινόμενης πράξης με το αντικείμενο, τους στόχους και τις κατηγορίες πράξεων του Μέτρου, στο οποίο προτείνεται η προς ένταξη πράξη.
- iii. Ο Τελικός Δικαιούχος της προτεινόμενης πράξης εμπίπτει στις κατηγορίες Τελικών Δικαιούχων του αντίστοιχου Μέτρου.
- iv. Εξασφάλιση ότι η περίοδος υλοποίησης και ολοκλήρωσης της πράξης εμπίπτει εντός της περιόδου εφαρμογής του προγράμματος.

➤ Συμβατότητα Πράξης με τις Εθνικές και Κοινοτικές Πολιτικές
Εξέταση της συμφωνίας του έργου με τις εκάστοτε εθνικές και κοινοτικές πολιτικές (π.χ. πολιτική απασχόλησης ,προώθηση της ισότητας των ευκαιριών)

➤ Σκοπιμότητα Πράξης

Οικονομική βιωσιμότητα & Οικονομικό όφελος πράξης. Εάν το έργο δημιουργεί έσοδα, η αξιολόγηση πρέπει επιπροσθέτως να οδηγεί σε μία σύσταση για το ποσοστό της δημόσιας συμμετοχής, όπου απαιτείται υποβάλλεται και μελέτη κόστους – οφέλους.

➤ Πληρότητα Πράξης

Γίνεται έλεγχος αν μέσω της προτεινόμενης πράξης εκπληρώνονται οι στόχοι του μέτρου με αυτοτελή τρόπο ή αν η

πράξη αποτελεί μέρος ενός ήδη ενταγμένου έργου και αν το έργο έχει προοπτικές σωστής λειτουργίας.

➤ Ωριμότητα Πράξης

Η αξιολόγηση της ωριμότητας γίνεται με βάση την κατηγορία του έργου και τα στοιχεία του Τεχνικού Δελτίου του έργου. Επιπλέον διενεργείται έλεγχος των απαιτούμενων αδειοδοτήσεων. Ελέγχεται επίσης η ύπαρξη και η ποιότητα των απαιτούμενων μελετών και αξιολογούνται οι δομές για την υλοποίηση του έργου.

VI. Διαδικασία Παρακολούθησης Υλοποίησης Πράξεων

Μετά την ολοκλήρωση της διαδικασίας ένταξης και την έκδοση απόφασης ένταξης ξεκινάει η υλοποίηση του έργου.

Η παρακολούθηση της πορείας υλοποίησης τόσο του φυσικού (συμπλήρωση και υποβολή των Τριμηνιαίων Δελτίων Παρακολούθησης Έργου) όσο και του οικονομικού αντικειμένου του έργου (συμπλήρωση και υποβολή Μηνιαίων Δελτίων Δαπανών) είναι το δεύτερο σημαντικό στάδιο μετά την ωρίμανση, κατά την εκτέλεση του έργου.

Συμπέρασμα Ο.Π.Σ.

Το Πληροφοριακό Σύστημα υποστηρίζει πλέον μια ενιαία αντιμετώπιση του τρόπου ένταξης και παρακολούθησης έργων:

Με την διατύπωση ενιαίων εντύπων έργων και υποέργων, με την δήλωση δαπανών καθώς και με τα Τριμηνιαία Δελτία Παρακολούθησης εξέλιξης φυσικού και οικονομικού αντικειμένου.

Σύμφωνα με τη δομή του, του Κ.Π.Σ. το διακρίνουμε σε τρία επίπεδα. Το Επιχειρησιακό Πρόγραμμα, το οποίο χαρακτηρίζεται από την τήρηση της αρχής της αειφόρου ανάπτυξης, ο υψηλός βαθμός ανταγωνιστικότητας, το υψηλό επίπεδο απασχόλησης, όπως επίσης, η προώθηση της ισότητας μεταξύ ανδρών και γυναικών. Επιπρόσθετα, στη δομή του Κ.Π.Σ. συμπεριλαμβάνεται και το Συμπλήρωμα

Προγραμματισμού, το οποίο είναι στην ουσία το λεπτομερές Επιχειρησιακό Πρόγραμμα που περιγράφει σε επίπεδο μέτρου, το περιεχόμενο και τις διαδικασίες υλοποίησης της κάθε δράσης του Κ.Π.Σ. Για την ολοκλήρωση της δομής του Κ.Π.Σ., σημαντικό στοιχείο αποτελεί η θεσμοθέτηση του αποθεματικού επίδοσης. Συγκεκριμένα, το 4,2% των πιστώσεων που προβλέπονται σε κάθε εθνική συμμετοχή θα κρατηθούν ως αποθεματικό στην αρχή της περιόδου.

Για να επιλεγεί ένα έργο χρειάζεται να καλύπτει κάποιες προϋποθέσεις. Μερικά από τα κριτήρια είναι η συμβατότητα της πράξης με τους όρους επιλεξιμότητας που θέτουν οι Κανονισμοί των Διαρθρωτικών Ταμείων. Επίσης η προτεινόμενη πράξη οφείλει να συμφωνεί με τους ειδικούς στόχους, η οποία προτείνεται προς ένταξη. Επιπλέον εξετάζεται εάν ο τελικός δικαιούχος της προτεινόμενης πράξης εμπίπτει στις κατηγορίες του τελικού δικαιούχου του αντίστοιχου Μέτρου. Τέλος η εξασφάλιση ότι η περίοδος υλοποίησης εμπίπτει με την περίοδο επιλεξιμότητας του Μέτρου.

Ο σκοπός της πράξης ανάγεται στο να επιτευχθούν τα αναμενόμενα αποτελέσματα του Μέτρου. Οι ανάγκες που καλύπτει η προτεινόμενη πράξη, οι αναμενόμενοι άμεσα και έμμεσα ωφελούμενοι. Οι ευρύτερες κοινωνικοοικονομικές ωφέλειες από την πράξη. Οικονομική αποδοτικότητα και κοινωνικό όφελος της πράξης. Διατηρησιμότητα των αποτελεσμάτων και εκπνώσεων της πράξης. Κοινωνική αποδοχή της πράξης. Συνεργεία με άλλα έργα που υφίστανται και βαθμός κινητοποίησης ιδιωτικών πόρων.

Για να φτάσει στην τελειότητα η πράξη χρειάζεται η πληρότητα του περιεχομένου της πράξης σε σχέση με τους στόχους. Λειτουργικότητα της πράξης, καθορισμός φορέων λειτουργίας και επάρκεια του Φορέα λειτουργίας να διαχειρισθεί από άποψη διάθεσης της κατάλληλης τεχνογνωσίας, οργάνωσης και στελέχωσης.

Τέλος, για το στάδιο της ωριμότητας της πράξης σημαντική είναι η ακρίβεια και σαφήνεια της πράξης (π.χ. σαφήνεια στους στόχους οικονομικού περιεχομένου). Ακόμη οι απαιτούμενες άδειες προσδιορίζονται ανάλογα με τη φύση του έργου. Για το στάδιο της ωριμότητας, χρειάζεται να προσδιοριστούν οριστικά οι υποβαλλόμενες προτάσεις (παρουσίαση αναγκών, στόχοι).

Είναι πολύ βασικό να επισημάνουμε τις ενέργειες του Οργανισμού της Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) πριν και μετά την ένταξη των πράξεων.

Πριν, λοιπόν, την ένταξη των πράξεων, πρέπει πρώτα να γίνει Κατάρτιση Προγράμματος Έργων προς Χρηματοδότηση. Δηλαδή οι Ο.Τ.Α. οφείλουν να καταρτίσουν ένα πρόγραμμα

έργων, με σκοπό υλοποίησης αυτού μέχρι το 2006, και συνέχεια να ερευνήσουν τρόπους και πηγές χρηματοδότησης. Το δεύτερο βήμα είναι η διερεύνηση Επιχειρησιακών Προγραμμάτων του Γ' Κ.Π.Σ. σχετικών με τα έργα. Ο Ο.Τ.Α. οφείλει να διερευνήσει όλα τα επιχειρησιακά προγράμματα και ανάλογα με την χρηματοδότηση απ' το Γ' Κ.Π.Σ. και να επιλέξει το καταλληλότερο. Εφόσον λοιπόν, επιλεχθούν τα έργα τα οποία θα ακολουθήσουν κάποιο επιχειρησιακό πρόγραμμα, ο Ο.Τ.Α. οφείλει να ξεκινήσει την πολύ σημαντική φάση της ωρίμανσης των έργων για παράδειγμα εγκρίσεις, μελέτες. Τα έργα προκειμένου να αποκτήσουν ωριμότητα πρέπει να έχουν όλες τις απαιτούμενες αδειοδοτήσεις που προβλέπονται από την κείμενη νομοθεσία (προέγκριση χωροθέτησης, έγκριση περιβαλλοντικών όρων, άδεια από Πολεοδομία) και όλες τις απαιτούμενες τεχνικές μελέτες και τα αντίστοιχα τεύχη δημοπράτησης. Μόνο τα έργα που θα φτάσουν σε αυτό το στάδιο ωρίμανσης έχουν σημαντικές πιθανότητες να προχωρήσουν για αίτηση χρηματοδότησης τους.

Είναι εξίσου σημαντική η ύπαρξη ενός επιχειρησιακού αναπτυξιακού σχεδίου, το οποίο θα βοηθήσει στην σωστή τεκμηρίωση των έργων. Έργα τα οποία είναι μεμονωμένα και δεν περιέχονται σε μια συνολική στρατηγική ανάπτυξης του Ο.Τ.Α., δεν θα έχουν πολλές προοπτικές χρηματοδότησης. Πρέπει να επισημάνουμε ότι αν το έργο δεν έχει φτάσει σε στάδιο ωρίμανσης, είναι δυνατόν ο Φορέας να ζητήσει συνδρομή για να κάνει όλες τις προπαρασκευαστικές ενέργειες ωρίμανσης του έργου του, συμπληρώνοντας τεχνικά δελτία και αίτηση παροχής χρηματοδοτικής συνδρομής. Στην συνέχεια ο Φορέας οφείλει να προετοιμάσει όλους τους φακέλους και τις μελέτες για τις αδειοδοτήσεις, της απόκτησης γης και την τεχνική ωριμότητα του έργου. Έπειτα πρέπει να συμπληρώσει τα κατάλληλα τεχνικά δελτία που προβλέπονται για την ένταξη έργων στο Γ' Κ.Π.Σ. Τέλος, ακολουθεί η παρακολούθηση Διαδικασιών αξιολόγησης και ένταξης έργων. στην φάση αυτή ο Φορέας πρέπει απλά να είναι σε ετοιμότητα για την παροχή κάποιας διευκρίνισης ή επιπλέον στοιχείου που τυχόν ζητηθεί απ' την Διαχειριστική Αρχή του Προγράμματος ή από άλλη αρμόδια αρχή.

Αφού, λοιπόν, ο Φορέας χρηματοδοτηθεί για κάποιο έργο του, οφείλει να εξασφαλίσει την υλοποίησή του τόσο σε ποσοτικό όσο και ποιοτικό επίπεδο. Για το λόγο αυτό οφείλει να ετοιμάσει ένα συγκεκριμένο πρόγραμμα με τις ενέργειες που πρέπει να γίνουν, έτσι ώστε να μην παρουσιαστούν προβλήματα στην υλοποίηση του έργου του. η φάση αυτή του προγραμματισμού είναι απαραίτητη, διότι τα έργα που εγκρίνονται, πρέπει να τηρούν τα χρονικά όρια που τίθενται

στην μελέτη χρόνου του προγραμματισμού. Στην συνέχεια πρέπει να υπάρχει υποστήριξη στις διαδικασίες δημοπράτησης των έργων και των μελετών. Απ' την στιγμή που τα έργα του Φορέα δημοπρατούνται, ο ίδιος οφείλει να τηρήσει ορθά τις προβλεπόμενες διαδικασίες, προκειμένου να μην ξεπεράσει τον διαθέσιμο χρόνο. Παράλληλα ο Φορέας πρέπει να τηρεί σωστά τους φακέλους των έργων, τόσο για να διευκολύνεται η ίδια η εργασία του, όσο και οι έλεγχοι που θα γίνονται. Επίσης, οφείλει να εκδίδει τα προβλεπόμενα Μηνιαία Δελτία Έργων και Τριμηνιαία Δελτία Έργων, προκειμένου να ενημερώνονται οι Διαχειριστικές Αρχές. Τέλος, ο Φορέας θα πρέπει να τηρεί με σωστό τρόπο τα λογιστικά και οικονομικά στοιχεία του έργου. Η παρακολούθηση των πληρωμών θα γίνεται απ' την Αρχή Πληρωμής.

Σχεδιασμός και Προετοιμασία της Διαδικασίας Ένταξης των Πράξεων στα Επιχειρησιακά Προγράμματα

Προκειμένου να ξεκινήσει η διαδικασία ένταξης πράξεων στα Επιχειρησιακά Προγράμματα πρέπει κατ' αρχήν να πληρούνται δύο προϋποθέσεις. Η πρώτη είναι η έγκριση του Συμπληρώματος Προγραμματισμού από τις Επιτροπές Παρακολούθησης.

Δεύτερη προϋπόθεση αποτελεί η έγκριση των κριτηρίων επιλογής των πράξεων που χρηματοδοτούνται βάσει έκαστου Μέτρου από τις αρμόδιες Επιτροπές Παρακολούθησης. Σε κάθε περίπτωση οι προϋποθέσεις που τίθενται από το Επιχειρησιακό πρόγραμμα και το συμπλήρωμα προγραμματισμού θα πρέπει να καταγράφονται και να παρακολουθούνται αυτοτελώς δεδομένου ότι αποτελούν ουσιαστικές και τυπικές προϋποθέσεις επιλεξιμότητας των πράξεων.

ΟΜΑΔΟΠΟΙΗΣΗ ΠΡΑΞΕΩΝ ΤΟΥ ΜΕΤΡΟΥ

Η ομαδοποίηση πρέπει να γίνεται κατά τρόπο ώστε η περίπτωση της σχεδιαζόμενης πρόσκλησης να αφορά ομοειδή έργα και τους τελικούς δικαιούχους προκειμένου:

1. Η αξιολόγηση να καταστεί κατά το δυνατόν ομοιογενής και ευχερής.
2. Η Διαχειριστική αρχή να κατευθύνει την εφαρμογή του μέτρου και την ροή υποβολής προτάσεων κατά τρόπο ώστε να επιτευχθούν εναρμονισμένα οι στόχοι του μέτρου.

Η ομαδοποίηση γίνεται συγκεκριμένα με μια ενδεικτική κατανομή των διατιθέμενων πόρων ανά ομάδες πράξεων που προβλέπονται να υλοποιηθούν στο πλαίσιο του μέτρου λαμβάνοντας υπόψη τους στόχους και τις προτεραιότητες που αναφέρονται στο μέτρο.

Τελικοί Δικαιούχοι

Όλα τα είδη πράξεων δεν αφορούν όλους τους αναφερόμενους τελικούς δικαιούχους. Όλες οι πράξεις πρέπει να απευθύνονται σε τελικούς δικαιούχους που έχουν αρμοδιότητα να εκτελέσουν τις αντίστοιχες πράξεις. Τις αρμοδιότητες του κάθε τελικού δικαιούχου προσδιορίζει το εσωτερικό θεσμικό πλαίσιο.

Πρόσκληση των τελικών δικαιούχων.

Το περιεχόμενο της πρόσκλησης θα πρέπει να είναι σαφές και να περιλαμβάνει:

1. Αναφορά του θεσμικού πλαισίου αποφάσεων, σε συνέχεια των οποίων εκδίδεται η παρούσα πρόσκληση. Απόφαση Επιτροπής για την έγκριση του Κ.Π.Σ για την Ελλάδα. Απόφαση της Επιτροπής για την έγκριση του αντίστοιχου Επιχειρησιακού Προγράμματος.
2. Τους τελικούς δικαιούχους που υποβάλουν πρόταση
3. Τις κατηγορίες που αφορά η συγκεκριμένη πρόσκληση και οι οποίες πρόκειται να χρηματοδοτηθούν από το Μέτρο.
4. Τον τρόπο χρηματοδότησης του Μέρου (την αναφορά εθνικής συμμετοχής και διαρθρωτικού ταμείου που συγχρηματοδοτεί το Μέτρο, το ποσοστό χρηματοδότησης και τον προσδιορισμό της αποστολής τους με τυποποιημένα μηνύματα όπως περιγράφονται κατά Διαρθρωτικό Ταμείο).
5. Τον διαθέσιμο με συγκεκριμένη πρόσκληση προϋπολογισμό.
6. Αναφορά του συγκεκριμένου μέτρου.
7. Την προθεσμία μέσα στην οποία θα έχει ολοκληρωθεί η πράξη.
8. Τον τύπο του Τεχνικού Δελτίου Έργο και Υποέργου που πρέπει να συμπληρωθεί.
9. Αναφορά στα πρόσθετα έγγραφα ή δικαιολογητικά, που πρέπει να υποβάλλει στην πρότασή του ο τελικός δικαιούχος.
10. Αν απαιτούνται όροι ή περιορισμοί όσον αφορά την συγκεκριμένη ομάδα πράξεων.
11. Ημερομηνία έναρξης και υποβολής προτάσεων και προθεσμία υποβολής.
12. Τη διεύθυνση της Διαχειριστικής Αρχής στην υποβάλλονται οι προτάσεις και τα στοιχεία των υπευθύνων της Ειδικής Υπηρεσίας.
13. Συνοπτική αναφορά στις διοικητικές διαδικασίες για την αξιολόγηση και ένταξη των πράξεων στο Επιχειρησιακό Πρόγραμμα.
14. Συνοπτική αναφορά των υποχρεώσεων του τελικού δικαιούχου.
15. Αναφορά σε αναλυτικό οδηγό. Ειδικότερα πρέπει να αναφέρονται η διεύθυνση που διατίθεται και η ηλεκτρονική διεύθυνση όπου είναι ο δημοσιευμένος.

Η πρόσκληση υπογράφεται από τον Αρμόδιο Υπουργό ή Γενικό Γραμματέα Περιφέρειας.

ΜΕΛΕΤΕΣ

Σύμφωνα με τα άρθρα (άρθρο 256-268) του Κώδικα Δήμων και Κοινοτήτων , τα δημοτικά και κοινοτικά συμβούλια ενός δήμου ή μίας κοινότητας , όπου μπορεί να απαρτίζονται από περισσότερους συνοικισμούς ή όχι , οφείλουν δύο μήνες (τουλάχιστον) πριν την έναρξη του οικονομικού έτους , να καταρτίζουν γενικό πρόγραμμα με τα έργα που πρέπει να εκτελεσθούν κατά σειρά προτεραιότητας. Το πρόγραμμα αυτό μπορεί να τροποποιηθεί μονό μετά από αιτιολογημένη απόφαση του δημοτικού ή κοινοτικού συμβουλίου και δεν επιτρέπεται η εκτέλεση έργου που δεν περιλαμβάνεται στο πρόγραμμα. Η δαπάνη για κάθε έργο υπολογίζεται κατά προσέγγιση , μέσα από προκαταρκτικές εκθέσεις , προμελέτες , μελέτες ή άλλα στοιχεία.

Οι μελέτες των έργων καταρτίζονται και θεωρούνται από τεχνική υπηρεσία του Δήμου ή της Κοινότητας και αν δεν υπάρχει τέτοια υπηρεσία από την τεχνική υπηρεσία του Συμβουλίου περιοχής και αν αυτή δεν υπάρχει τότε από την τεχνική υπηρεσία δήμων και κοινοτήτων (ΤΥΔΚ).

Βέβαια υπάρχουν και κάποιες εξαιρέσεις όπως:

- Η θεώρηση μελετών προϋπολογισμού πάνω από 200.000.000 εκατομμύρια έως 800.000.000 εκατομμύρια ή 1.300.000.000 δισεκατομμύρια αν πρόκειται για μεγάλους δήμους, γίνεται από τις ίδιες τις υπηρεσίες ύστερα από γνωμοδότηση του νομαρχιακού συμβουλίου δημοσίων έργων.
- Μελέτες προϋπολογισμού πάνω από 800.000.000 εκατομμύρια ή 1.300.000.000 δισεκατομμύρια θεωρούνται από την τεχνική υπηρεσία του Υπουργείου Εσωτερικών ύστερα από προηγούμενη γνωμοδότηση του συμβουλίου δημοτικών και κοινοτικών έργων και θεωρίας μελετών του Υπουργείου Εσωτερικών.
- Οι μελέτες των έργων, των προμηθειών, των εργασιών ή την μεταφορά των δημοτικών ή κοινοτικών επιχειρήσεων ύδρευσης - αποχέτευσης του Ν.1069/1980 (ΦΕΚ 191) και του Ν.890/1979 (ΦΕΚ 80) συντάσσονται και θεωρούνται από την τεχνική τους υπηρεσία ή από την τεχνική υπηρεσία του δήμου ή της κοινότητας που έχει συστηθεί ή από την ΤΥΔΚ.

- Η θεωρεία μελετών προϋπολογισμού 200.000.000 εκατομμυρίων έως 1.300.000.000 δισεκατομμυρίων γίνεται από την τεχνική υπηρεσία ύστερα από γνωμοδότηση του νομαρχιακού συμβουλίου δημοσίων έργων.
- Τέλος οι μελέτες προϋπολογισμού πάνω από 1.300.000.000 δισεκατομμύρια θεωρούνται από την τεχνική υπηρεσία του Υπουργείου Εσωτερικών, ύστερα από γνωμοδότηση του συμβουλίου δημοτικών και κοινοτικών έργων και θεώρηση μελετών του Υπουργείου Εσωτερικών.

Όμως σε όλα αυτά τα παραπάνω υπάρχουν και κάποιες παρεκκλίσεις όπως:

- Επιτρέπεται η εκποίηση μελετών ή η απευθείας ανάθεση της εκποίησης της μελέτης του δήμου ή της κοινότητας ή του τοπικού συμβουλίου σε πτυχιούχο μελετητή ή μελετητικό γραφείο, ύστερα από απόφαση του δημοτικού ή κοινοτικού ή διοικητικού συμβουλίου.
- Τεχνικά έργα και εγκαταστάσεις που εξυπηρετούν την ύδρευση και αποχέτευση των δήμων ή των κοινοτήτων ή την άρδευση περιοχών τους και προβλέπονται από τις τεχνικές μελέτες δεν υπόκεινται στους όρους και τους περιορισμούς των πολεοδομικών διατάξεων.

Για να πραγματοποιηθούν αυτές οι μελέτες πρέπει να συμπληρωθεί ένα Τεχνικό Δελτίο Έργου – Υποέργου (Τ.Δ.Ε.) το οποίο είναι το βασικό εργαλείο παρουσίασης και προγραμματισμού των έργων/ ενεργειών στα Επιχειρηματικά Προγράμματα του Κοινοτικού Πλαισίου Στήριξης, του Ταμείου Συνοχής και των Κοινοτικών Πρωτοβουλιών.

Τα Τ.Δ.Ε. είναι έντυπα που συμπληρώνονται από τους Φορείς Υλοποίησης των έργων/ ενεργιών και αξιολογούνται από τις Διαχειριστικές Αρχές. Τα έντυπα αυτά περιγράφουν τα έργα /ενέργειες που ζητούν χρηματοδότηση και παρουσιάζουν το έργο, τους φορείς, το κόστος, τις συνιστώσες και τον τρόπο υλοποίησης του έργου.

Τα πεδία των Τ.Δ.Ε. όπως και των Τ.Δ.Υ. συμπληρώνονται **γενικά** με ευθύνη του Φορέα Υλοποίησης και **ειδικά** από την Διαχειριστική Αρχή και διαρθρώνονται ως εξής:

Τα τμήματα του Τ.Δ.Ε. είναι:

- Τμήμα Α (Ταυτότητα του Έργου)
- Τμήμα Β (Φυσικό Αντικείμενο)
- Τμήμα Γ (Στοιχεία Σκοπιμότητας)
- Τμήμα Δ (Δείκτες Παρακολούθησης)
- Τμήμα Ε (Ωρίμανση Έργου)
- Τμήμα ΣΤ (Χρονικός και Οικονομικός Προγραμματισμός)
- Τμήμα Ζ (Χρηματοδοτικό Σχέδιο)
- Τμήμα Η (Ειδικές Πληροφορίες)

Ενώ τα τμήματα του Τ.Δ.Υ. είναι:

- Τμήμα Α (Ταυτότητα του Υποέργου)
- Τμήμα Β (Στοιχεία Φυσικού Αντικειμένου)
- Τμήμα Γ (Οικονομικά Στοιχεία του Υποέργου)
- Τμήμα Δ (Διοικητικές Καταστάσεις Εξέλιξης του Υποέργου)
- Τμήμα Ε (Ειδικές Πληροφορίες)

Τι συμπληρώνουμε στα τμήματα των Τεχνικών Δελτίων:

Στα τμήματα του Τεχνικού Δελτίου Έργου συμπληρώνονται τα εξής:

Τμήμα Α (Ταυτότητα του έργου)

Στο τμήμα αυτό συμπληρώνονται γενικά στοιχεία της ταυτότητας του έργου, των φάσεων διοικητικής εξέλιξης του Τ.Δ.Ε., καθώς και στοιχεία σχετικά με τους φορείς που εμπλέκονται στον προγραμματισμό, την υλοποίηση, χρηματοδότηση και λειτουργία του έργου.

Τμήμα Β (Φυσικό Αντικείμενο)

Στο τμήμα αυτό δίνονται πληροφορίες σχετικά με το φυσικό αντικείμενο του έργου και οι οποίες αφορούν κυρίως στην περιγραφή του, στα υποέργα από τα οποία αποτελείται και στη χωροθέτησή του.

Τμήμα Γ (Στοιχεία Σκοπιμότητας)

Στο τμήμα αυτό συμπληρώνονται τα στοιχεία που αφορούν στη σκοπιμότητα του προτεινόμενου έργου/ενέργειας, δηλαδή τα στοιχεία τα οποία πληροφορούν για το ιστορικό της πρότασης ,τις διαδικασίες διαμόρφωσής της, τους λόγους για τους οποίους υποβάλλεται στο συγκεκριμένο Επιχειρησιακό Πρόγραμμα και Μέτρο, σε συνάρτηση με τους στόχους που εξυπηρετεί, καθώς και τις τυχόν σχέσεις του προτεινόμενου έργου /ενέργειας με άλλα έργα/ ενέργειες.

Τμήμα Δ (Δείκτες Παρακολούθησης)

Σε αυτό το τμήμα συμπληρώνονται τα στοιχεία που αφορούν τους δείκτες παρακολούθησης του, καθώς και τα στοιχεία των διενεργηθέντων ελέγχων.

Δείκτες ΕΚΡΩΝ: Δείκτες στόχων φυσικού αντικειμένου του έργου που συμβάλλουν στους στόχους του Μέρου.

Δείκτες ΑΠΟΤΕΛΕΣΜΑΤΟΣ: Δείκτες του έργου που συμβάλλουν στους στόχους του Μέρου ή και του Άξονα Προτεραιότητας.

Αναμενόμενες ΕΠΙΠΤΩΣΕΙΣ: Συμπληρώνονται οι δείκτες σύμφωνα με τους οποίους εκτιμώνται οι επιπτώσεις κατά τη διάρκεια της λειτουργίας του προτεινόμενου έργου στην απασχόληση, στο περιβάλλον, ή τυχόν επιπτώσεις σε άλλους τομείς.

Τμήμα Ε (Ωρίμανση Έργου)

Εδώ συμπληρώνονται τα στοιχεία που αποσαφηνίζουν τον βαθμό ωρίμανσης για την υλοποίηση και λειτουργία του έργου.

Τμήμα ΣΤ (Χρονικός και Οικονομικός Προγραμματισμός)

Σε αυτό το κομμάτι δίνεται η εικόνα της χρονικής κατανομής του φυσικού και οικονομικού αντικειμένου των υποέργων, τα οποία συνθέτουν το έργο.

Τμήμα Ζ (Χρηματοδοτικό Σχέδιο)

Εδώ δίνεται η ανάλυση των χρηματοοικονομικών στοιχείων του έργου. Δηλαδή οι πηγές χορήγησης των πιστώσεων, το χρηματοδοτικό σχήμα του καθώς και η κατανομή του προϋπολογισμού του στις διάφορες κατηγορίες επιλέξιμων δαπανών.

Στα τμήματα του Τεχνικού Δελτίου Υποέργου συμπληρώνονται:

Τμήμα Α (Ταυτότητα του Υποέργου)

Εδώ συμπληρώνονται τα στοιχεία της ταυτότητας του Υποέργου, με εστίαση στους Φορείς που εμπλέκονται στην υλοποίησή του.

Τμήμα Β (Στοιχεία Φυσικού Αντικειμένου)

Σε αυτό το τμήμα δίνονται πληροφορίες σχετικά με το φυσικό αντικείμενο του υποέργου και οι οποίες αφορούν την περιγραφή του, τις εκροές και τον προγραμματισμό των δραστηριοτήτων του.

Τμήμα Γ (Οικονομικά Στοιχεία του Υποέργου)

Δίνονται πληροφορίες σχετικά με τον προϋπολογισμό και τις επιλέξιμες δαπάνες του υποέργου.

Τμήμα Δ (Διοικητικές καταστάσεις εξέλιξης του Υποέργου)

Στο τμήμα αυτό δίνονται πληροφορίες σχετικά με τις διοικητικές καταστάσεις με τις οποίες προβλέπεται να εξελιχθεί η υλοποίηση του Υποέργου.

Τμήμα Ε (Ειδικές Πληροφορίες)

Εδώ συμπληρώνονται ανάλογα με τη φύση του υποέργου, τα πεδία 56 - 62, σύμφωνα με τις αναλυτικές οδηγίες που αναγράφονται για κάθε πεδίο χωριστά.

Τα Τ.Δ.Ε. υποβάλλονται σε συγκεκριμένες περιπτώσεις όπως:

- Κατά την υποβολή της αίτησης για ένταξη του έργου.
- Κατά τη φάση υλοποίησης του έργου.
- Κατά τη φάση υλοποίησης του έργου, όταν το διαπιστώσει ο Φορέας Υλοποίησης.
- Όποτε το ζητήσει η διαχειριστική αρχή.

Και υπάρχουν τρία (3) είδη Τεχνικών Δελτίων, για έργα / ενέργειες του Γ' Κ.Π.Σ.:

- Το Τεχνικό Δελτίο Υποδομών
Έργο: Είναι η παρέμβαση που συμβάλει στους στόχους του Μέτρου.
Υποέργο: Είναι οι Απαλλοτριώσεις, Μελέτες, Εργολαβίες.
- Το Τεχνικό Δελτίο Κρατικών Ενισχύσεων
Έργο: Είναι ένας κύκλος προκηρύξεων π.χ. Αναπτυξιακός Νόμος
Υποέργο: Είναι οι εγκριτικές αποφάσεις που εκδίδονται μετά τη αξιολόγηση των προτάσεων.
- Το Τεχνικό Δράσεων Κοινοτικού Ταμείου
Έργο: Είναι ένας κύκλος προκηρύξεων
Υποέργο: Είναι οι εγκριτικές αποφάσεις

Ένα τυπικό διάγραμμα ροής Τ.Δ.Ε. είναι το παρακάτω.

Τι είναι ο προϋπολογισμός που διατίθεται για κάθε πρόγραμμα;

Είναι το συνολικό ποσό της εθνικής, κοινοτικής και τυχόν ιδιωτικής συμμετοχής που προβλέπεται να διατεθεί για την συγκεκριμένη προκήρυξη του προγράμματος.

Επομένως, στο πεδίο Προϋπολογισμός κατά κανόνα αναγράφεται το σύνολο του προϋπολογισμού που διατίθεται για την συγκεκριμένη προκήρυξη του προγράμματος, εκτός αν υπάρχει διαφορετική διευκρίνιση. Το ποσοστό της ιδιωτικής συμμετοχής που περιλαμβάνεται στο ποσόν αυτό διευκρινίζεται στο πεδίο «Είδος ενίσχυσης».

* Στο παράρτημα υπάρχει ο πίνακας προϋπολογισμού κατά επιχειρησιακό πρόγραμμα.

Ερωτηματολόγιο προς την Τεχνική Υπηρεσία του Δήμου Γουμένισσας.

Οι ερωτήσεις που έγιναν και απαντήθηκαν από την Τεχνική Υπηρεσία του Δήμου Γουμένισσας σε σχέση με τα προγράμματα του Γ' Κοινοτικού Πλαισίου Στήριξης και την αξιοποίηση των Προγραμμάτων αυτών στον Δήμο Γουμένισσας ήταν οι εξής:

Πόσες και ποιες μελέτες εκπονήθηκαν από το Δήμο ή από άλλους μελετητές:

1^η ΜΕΛΕΤΗ

Ανάπλαση ιστορικού κέντρου της Γουμένισσας.

Η χρηματοδότηση έγινε από το διαδημοτικό πρόγραμμα ΕΠΤΑ, η μελέτη κόστισε 25.000.000δρχ. Η μελέτη έχει χωριστεί σε διάφορα τμήματα, ένα τμήμα αυτής αποτελεί η βελτίωση ενδοδημοτικής οδοποιίας Γουμένισσας. Η μελέτη ανάπλασης του ιστορικού

κέντρου Γουμένισσας ανατέθηκε σε εξωτερικούς μελετητές.

2^η Μελέτη

Καταγραφή- Αποτύπωση -
Τεκμηρίωση αξιολογών
κτηρίων του Δήμου
Γουμένισσας. Η μελέτη
κόστισε 50.000,00€

3^η Μελέτη

Με τα προγράμματα του Γ' Κοινοτικού Πλαισίου Στήριξης ΟΠΑΑΧ, Ανάπλαση ορεινών οικισμών Καστανερής- Κάρρης. Την μελέτη την ανέλαβαν εξωτερικοί μελετητές. Το κόστος της μελέτης ήταν 50.000,00€.

Ποια έργα εντάχθηκαν από τον Δήμο κατά την προγραμματική περίοδο 2000-2006 (Γ' Κ.Π.Σ.).

Έργο 1^ο : ΟΠΑΑΧ Επιχειρησιακό Πρόγραμμα Αγροτική Ανάπτυξη Ανασυγκρότησης της Υπαίθρου 2000-2006. Οι τίτλοι των έργων είναι: Κατασκευή και Αντικατάσταση δικτύου ύδρευσης Δημοτικών Διαμερισμάτων του Δήμου. Βελτίωση δικτύου εσωτερικής οδοποιίας στα Δημοτικά διαμερίσματα Γρίβας, Καστανερής και Κάρρης. Βελτίωση δικτύου εσωτερικής οδοποιίας στα Δημοτικά διαμερίσματα Φυλιριάς, Πενταλόφου και Στάθη. Αγροτική οδοποιία Δημοτικού διαμερίσματος Γουμένισσας. Αγροτική οδοποιία Δημοτικών διαμερισμάτων Στάθη, Φυλιριάς και Πενταλόφου.

Αγροτική Οδοποιία στα Δημοτικά διαμερίσματα Γρίβας του Πενταλόφου.

Έργο 2° :Με το πρόγραμμα ΕΠΤΑ ο τίτλος του έργου είναι βελτίωση ενδοδημοτικής οδοποιίας Γουμένισσας ενώ ο προϋπολογισμός που έχει εγκριθεί είναι 547.152,92

Έργο 3° :Με το πρόγραμμα Leader+ ο τίτλος του έργου είναι Ανάπλαση πεζοδρομίου διαμόρφωση γειτονιών στον Δήμο Γουμένισσας. Ο προϋπολογισμός του έργου είναι 160.000,00 ευρώ.

Η αξιοπιστία των έργων από το πρόγραμμα ΕΠΤΑ και οι εγκεκριμένοι προϋπολογισμοί τους. Όλα τα έργα υλοποιήθηκαν.

**ΕΙΔΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ
(Ε.Π.Τ.Α. 1999-2004)
ΚΑΤΑΝΟΜΗ ΤΟΥ 50% ΤΟΥ ΣΥΝΟΛΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ**

ΠΕΡΙΦΕΡΕΙΑ: ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΝΟΜΟΣ: ΚΙΛΚΙΣ
ΔΗΜΟΣ: ΓΟΥΜΕΝΙΣΣΑΣ

ΤΙΤΛΟΣ ΕΡΓΟΥ	ΕΓΚΕΚΡΙΜΕΝΟΣ ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ (ευρω)
Λειτουργικά	29347,03
Υδρευση Ομαλού και Πενταλόφου	40181,89
Αποχετεύσεις	51774,03
Φωτισμοί κόμβων Περιφερειακής οδού Γουμένισσας	53781,40
Ασφαλτόστρωση Φιλυριάς - Γερακώνας	30358,88
Κατασκευή μικρού φράγματος στη Καστανερή	18345,63
Ανάπλαση κεντρικής εισόδου Στάθη	10794,82
Ανάπλαση οικισμού Κάρρης	10061,84
Ανάπλαση πλατείας Γρίβας	26885,29
Συμμετοχή Δήμου στ πρόγραμμα LEADER για την ανάπλαση Καστανερής	35216,43
Ανάπλαση περιοχής δύο ποταμιών Γουμένισσας	47057,85
Πεζοδρομήσεις	38482,09
Νεκροταφεία Γουμένισσας	50540,80
Φωτισμός Γηπέδου	23655,48

Γουμένισσας	
Ολοκλήρωση φωτισμού γηπέδου Γουμένισσας	32139,67
Νεκροταφεία Γουμένισσας – Β' φάση	46630,09
Βελτίωση γεωμετρικών χαρακτηριστικών και Ασφαλτοστρώσεις δρόμων του Δήμου	164462,44
Αναπλάσεις – πεζοδρομήσεις	182244,81
Εσωτερικά Δίκτυα Αποχέτευσης του Δήμου Γουμένισσας	71213,35
Ανακαίνιση και συντήρηση Κέντρου Νεότητας Γουμένισσας	22649,63
Αντικατάσταση Εξωτερικών και Εσωτερικών Δικτύων ύδρευσης Δήμου Γουμένισσας	144278,24
Ύδρευση Ομαλού-Πενταλόφου Β' φάση	32788,55
Ολοκλήρωση ανακαίνισης κέντρου Νεότητας Γουμένισσας	77476,06
Κατασκευή Φράγματος στον οικισμό Γερακώνας	87471,98
Κατασκευή Φράγματος στο Δ.Δ. Φιλυριάς	88041,09
Νεκροταφεία Γουμένισσας Γ' φάση	73929,12
Κατασκευή αποδυτηρίων στο γήπεδο του Δ.Δ. Στάθη	44020,54
Αντικατάσταση Εξωτερικών και Εσωτερικών Δικτύων ύδρευσης Δήμου Γουμένισσας Β' φάση	65190,50
Αντικατάσταση εσωτερικού δικτύου ύδρευσης Δήμου Γουμένισσας – Γ' φάση	46967,19
ΣΥΝΟΛΟ	1.740.278,80
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΠΡΟΓΡΑΜΜΑΤΟΣ (50%)	1.740.278,80

Η αξιοποίηση των έργων από το πρόγραμμα ΘΗΣΕΑΣ στον Δήμο Γουμένισσας και οι προϋπολογισμοί τους.

**«ΘΗΣΕΑΣ»
ΠΡΟΤΕΙΝΟΜΕΝΑ ΠΟΣΑ ΓΙΑ ΔΗΜΟΤΙΚΑ ΕΡΓΑ (35%)
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
Δ. ΓΟΥΜΕΝΙΣΣΑΣ Ν. ΚΙΛΚΙΣ**

A/A	ΚΩΔΙΚΟΣ ΘΗΣΕΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ/ ΥΠΟΕΡΓΟ		200 5
1	14909	ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΕΞΩΤΕΡΙΚΟΥ ΔΙΚΤΥΟΥ ΥΔΡΕΥΣΗΣ Δ.Δ. ΓΟΥΜΕΝΙΣΣΑΣ	1000: Προεντάσσει αι (ΚΕΠ) (35%)	0,00

**«ΘΗΣΕΑΣ»
ΠΡΟΤΕΙΝΟΜΕΝΑ ΠΟΣΑ ΓΙΑ ΔΗΜΟΤΙΚΑ ΕΡΓΑ (35%)
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
Δ. ΓΟΥΜΕΝΙΣΣΑΣ Ν. ΚΙΛΚΙΣ**

A/A	ΚΩΔΙΚΟΣ ΘΗΣΕΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ/ ΥΠΟΕΡΓΟ		200 5
1	130	ΑΣΦΑΛΤΟΣΤΡΩΣΕΙΣ ΠΕΖΟΔΡΟΜΗΣΕΙΣ Δ.Δ. ΓΟΥΜΕΝΙΣΣΑΣ (Απόφαση Π.Ε.Π.) 1127 14/10/2005, 5 ^η ΠΕΠ	2000: Οριστική ένταξη (ΠΕΠ) (45%)	0,00
2	138	ΤΣΙΜΕΝΤΟΣΤΡΩΣΕΙΣ- ΑΣΦΑΛΤΟΣΤΡΩΣΕΙΣ- ΠΕΖΟΔΡΟΜΗΣΕΙΣ ΤΩΝ Δ.Δ. ΤΟΥ ΔΗΜΟΥ (Απόφαση ΠΕΠ) 1127 14/10/2005, 5 ^η ΠΕΠ	2000: Οριστική ένταξη (ΠΕΠ) (45%)	0,00

Στον παρακάτω πίνακα έργα ενταγμένα στο Ελλάδα 2004 που αξιοποίησε ο Δήμος Γουμένισσας. Τα οχτώ έργα από τα οποία τα δύο έχουν υλοποιηθεί.

ΕΡΓΑ ΕΝΤΑΓΜΕΝΑ ΣΤΟ ΕΛΛΑΔΑ 2004

Α/Α	ΤΙΤΛΟΣ	ΠΡΟΥΠ	ΠΑΡΑΤΗΡΗΣΕΙΣ
1	Συντήρηση και βελτίωση του υφιστάμενου στίβου στην έδρα του Δ. Γουμένισσας	117388,00	-
2	Κατασκευή Κλειστού Γυμναστηρίου Αθλοπαιδιών στο Γυμνάσιο-Λύκειο Γουμένισσας	880410,86	Έχει δημοπρατηθεί. Ανάδοχος Κ/Π Ζαχαράκης - Χάικας Έκπτωση 7% Αναμένεται η υπογραφή της σύμβασης
3	Κατασκευή διπλού γηπέδου αντισφαίρισης (τέννις)	132061,63	Έχει δημοπρατηθεί. Ανάδοχος Μετρόπολις ΕΠΕ Έκπτωση 3% Έχει ξεκινήσει η κατασκευή του έργου
4	Κατασκευή υπαίθριων γηπέδων Μπάσκετ/ Βόλλευ (αρ. 5)	22102,71	-
5	Κατασκευή δύο γηπέδων μίνι ποδοσφαίρου 5x5	117388,11	-
6	Κατασκευή Κερκίδας στο γήπεδο ποδοσφαίρου στην Γρίβα	44020,54	-
7	Κατασκευή περίφραξης στο γήπεδο ποδοσφαίρου στην Φιλυριά	29347,03	-
8	Κατασκευή αποδυτηρίων στο γήπεδο ποδοσφαίρου στην Κάρπη	44020,54	Έχει δημοπρατηθεί. Ανάδοχος Πασσαλής Ιωάννης Έκπτωση 6%

			Αναμένεται η έκδοση Ο.Α. έχει ξεκινήσει η κατασκευή του έργου
--	--	--	---

Τέλος ένα έργο αξιοποίησε ο Δήμος Γουμένισσας από τα προγράμματα του Γ' ΚΠΣ και συγκεκριμένα από τα ΠΕΠ Κεντρικής Μακεδονίας είναι το «Ενιαίο Γενικό Πολεοδομικό Σχέδιο δήμου Γουμένισσας Σχέδιο Χωρικής και οικιστικής οργάνωσης ανοιχτής πόλης Κοινότητα Λιβαδιών». Ο επιλέξιμος προϋπολογισμός του έργου ανέρχεται σε 167.901 ευρώ.

Στον Δήμο Γουμένισσας υπάρχει βιβλιοθήκη μελετών;

Όχι αλλά υπάρχουν αρχεία σε φακέλους στην τεχνική υπηρεσία και κάποια στοιχεία που χρειάζονται είναι καταχωρισμένα στον ηλεκτρονικό υπολογιστή, σε ηλεκτρονική μορφή.

Ερωτηματολόγιο προς την Τεχνική Υπηρεσία του Δήμου Καρπενησίου.

Ποια διαδικασία ακολούθησε ο δήμος Καρπενησίου για την ένταξη των έργων δράσεις στο Γ' Κ.Π.Σ.;

Ο δήμος Καρπενησίου για να εντάξει τα έργα ακολούθησε την εξής διαδικασία.

1. Γίνεται συζήτηση στο Δ.Σ. για την υποβολή πρότασης με τα έργα-δράσεις που θέλουν να ενταχθούν στο αντίστοιχο πρόγραμμα. Έτσι ώστε να γίνει η λήψη της απόφασης. Ύστερα γίνεται εκπόνηση μελέτης είτε από την Τεχνική Υπηρεσία είτε από εξωτερικούς μελετητές. Και τέλος γίνεται η σύνταξη μελέτης Τεχνικού Δελτίου για την υποβολή της πρότασης.
2. Η απόφαση πηγαίνει στην Περιφέρεια, δηλαδή στο Περιφερειακό Συμβούλιο το οποίο τελικά αποφασίζει ποια έργα θα εγκριθούν και ποια θα απορριφθούν. Στο Περιφερειακό Συμβούλιο πηγαίνει το αρχικό προτεινόμενο Τ.Δ.Ε..
3. Αφού αποφασίσει η Περιφέρεια ποια έργα θα εγκριθούν αρχίζει η διαδικασία Υλοποίησης των έργων σύμφωνα με το εγκεκριμένο Τεχνικό Δελτίο.

Για να γίνει η διαδικασία υλοποίησης των έργων τα έργα περνάνε από τρεις (3) φάσεις:

1^η Φάση Μελέτης

2^η Φάση Απαλλοτρίωσης

3^η Φάση Κατασκευής

Για τη φάση της Μελέτης απαιτούνται 1,5 – 2 χρόνια.

Η διαδικασία της Απαλλοτρίωσης είναι σχετικά μικρή και χρειάζεται γύρω στους 6 μήνες μαζί με τις ενστάσεις.

Ενώ η διαδικασία της Κατασκευής κρατάει γύρω στα 2 – 3 χρόνια ανάλογα με το μέγεθος του έργου.

Γιατί εντάχθηκαν τα έργα αυτά στο Δήμο Καρπενησίου;

Ο Δήμος στα πλαίσια της 3^{ης} Προγραμματικής Περιόδου 2000 – 2006 κατάλαβε πως έχει περισσότερο ανάγκη την υλοποίηση αυτών των τα οποία συμβάλλουν στην ανάπτυξη του τόπου, στην βελτίωση των υποδομών και στην προστασία του περιβάλλοντος.

Ποια άλλα έργα προσπάθησε να εντάξει ο Δήμος και τελικά δεν τα κατάφερε;

Όταν το Δ.Σ. σύνταξε την τελική πρόταση με τα έργα που ήθελε να εντάξει στα προγράμματα του Γ' Κ.Π.Σ. συμπεριλαμβάνονταν και άλλα έργα όπως:

Το κέντρο στήριξης ατόμων με αναπηρία,

Ανάπλαση – Δημιουργία τουριστικών εγκαταστάσεων από θέση "Αλώνια" μέχρι το φράγμα Κλαρωτού,

Κατασκευή νέου βρεφονηπιακού σταθμού.

Τα έργα αυτά δεν εντάχθηκαν ποτέ μέσα στο πρόγραμμα γιατί το Περιφερειακό Συμβούλιο δεν τα ενέκρινε, χωρίς να δοθεί ποτέ εξήγηση γιατί τα απέρριψε.

Πόσες και ποιες μελέτες εκπονήθηκαν από το Δήμο ή από άλλους μελετητές;

Από Μελετητές

1^η Μελέτη

Ανάπλαση περιοχής Κεφαλοβρύσσου. Ο προϋπολογισμός της ανέρχεται στα 293.470,29 ευρώ. (το έργο ολοκληρώνεται)

2^η Μελέτη

Αποκατάσταση και συντήρηση του κτιρίου του ιστορικού σχολείου Κορυσχάδων – Μετατροπή σε Μουσείο. Ο προϋπολογισμός της ανέρχεται στα 645.729,00 ευρώ. (το έργο ολοκληρώνεται)

3^η Μελέτη

Διατήρηση - Συντήρηση βυζαντινών ιστορικών μνημείων Αγ. Ιωάννου Χρυσσοτόμου Παπαδιάς & Αγ. Δημητρίου Παυλόπουλου Ευρυτανίας. Ο προϋπολογισμός της ανέρχεται στα 181.978,00 ευρώ. (εγκρίθηκε)

4^η Μελέτη

Γενικό Πολεοδομικό Σχέδιο Δ. Καρπενησιού Ν. Ευρυτανίας. Ο προϋπολογισμός της είναι στα 180.000,00 ευρώ.

5^η Μελέτη

Μελέτη Στεγασμένης Λαϊκής Αγοράς. Ο προϋπολογισμός της είναι στα 90.000,00ευρώ.

6^η Μελέτη

Αποχέτευση – Σύνδεση με βιολογικό καθαρισμό με Κορυσχάδες. Ο προϋπολογισμός της ανέρχεται στις 440.028,69 ευρώ.

7^η Μελέτη

Ηλεκτρονική Εξυπηρέτηση πολιτών. Ο προϋπολογισμός της είναι στα 350.000,00 ευρώ.

8^η Μελέτη

Ανάπτυξη ολοκληρωμένου γεωγραφικού συστήματος πληροφοριών για την ανάδειξη του τουρισμού – πολιτισμού. Ο προϋπολογισμός της ανέρχεται 405.185,00 ευρώ.

Από Τεχνική Υπηρεσία

1^η Μελέτη

Ανάπλαση οδού Καφαντάρη. Ο προϋπολογισμός της ανέρχεται στα 110.000,00 ευρώ.

2^η Μελέτη

Κατασκευή προστατευόμενου διαμερίσματος. Με προϋπολογισμό 220.000,00 ευρώ.

3^η Μελέτη

Δίκτυο δρόμων ήπιας κυκλοφορίας και σκαλών Λαγκαδιάς. Ο προϋπολογισμός της είναι στα 430.000,00 ευρώ.

4^η Μελέτη

Δίκτυο κοινοχρήστων χώρων στο Παλιορούτι. Με προϋπολογισμό 395.423,38 ευρώ.

5^η Μελέτη

Δίκτυο δρόμων ήπιας κυκλοφορίας και σκαλών Αγ. Παρασκευής. Με προϋπολογισμό 140.000,00 ευρώ.

6^η Μελέτη

Αστικές & περιαστικές ζώνες ήπιας κυκλοφορίας (πεζότοποι) στην ευρύτερη περιοχή Καρπενησίου. Ο προϋπολογισμός ανέρχεται στα 366.838,00 ευρώ.

Ποια είναι η τελική εικόνα των ενταγμένων έργων από το Δήμο Καρπενησίου κατά την προγραμματική περίοδο 2000 – 2006;

**ΔΗΜΟΣ ΚΑΡΠΕΝΗΣΙΟΥ
ΕΡΓΑ-ΔΡΑΣΕΙΣ ΠΟΥ ΕΝΤΑΧΟΝΤΑΙ ΣΤΟ 3^ο Κ.Π.Σ. –
(Π.Ε.Π. ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ , Ε.Π. «ΠΕΡΙΒΑΛΛΟΝ»
ΗΛΙΚΙΑΣ , Ε.Π. ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ) ΚΑΙ
ΠΟΡΕΙΑ ΕΞΕΛΙΞΗΣ ΑΥΤΩΝ**

1	2,4	Ανάπλαση περιοχής Κεφαλόβρυσου	293470,29 Ολοκληρώθηκε	Ολοκληρώνεται
2	2,3	Αποκατάσταση και συντήρηση του κτιρίου του Ιστορικού σχολείου Κορυτσάδων - Μετατροπή σε Μουσείο	645.729 ,00 Ολοκληρώθηκε	Εγκρίθηκε 10708/1-12-02 Απόφ. Ένταξης Δημοπρατήθηκε στις 16-6-2004 Κατασκευάζεται το έργο (Ολοκληρώνεται)
3	2,3	Διατήρηση - Συντήρηση Βυζαντινών Ιστορικών Μνημείων Αγ. Ιωάννου Χρυσοστόμου Παπαδιάς & Αγ Δημητρίου Παυλοπούλου Ευρ/νίας	181.978,00	Εγκρίθηκε (10707/1-12-03 Απόφ. Ένταξης) Υλοποιήθηκαν οι μελέτες (Αρχιτεκτονική - Στατική - μελέτες συντήρησης) Έχουν υποβληθεί για έγκριση στις αρμόδιες υπηρεσίες του Υπ. Πολιτισμού.
4	3,3	Κατασκευή προστατευμένου διαμερίσματος	220.000,00	Ολοκληρώθηκε
5	3,5	Γενικό Πολεοδομικό Σχέδιο Δήμου Καρπενησίου Ν. Ευρυτανίας	180.000	Δημοπράτηση μελέτης
6	3,6	ΜΕΛΕΤΗ ΣΤΕΓΑΣΜΕΝΗΣ ΛΑΪΚΗΣ ΑΓΟΡΑΣ	90.000,00	Δημοπράτηση μελέτης
7	3,6	ΣΤΕΓΑΣΜΕΝΗ ΑΓΟΡΑ	645.000,00	
8	3,6	ΑΝΑΠΛΑΣΗ ΟΔΟΥ ΚΑΦΑΝΤΑΡΗ	110.000,00	Σε εξέλιξη
9	3,6	ΔΙΚΤΥΟ ΔΡΟΜΩΝ ΗΠΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ ΚΑΙ ΣΚΑΛΩΝ ΛΑΓΚΑΔΙΑΣ	430.000,00	Σε εξέλιξη
10	3,6	ΔΙΚΤΥΟ ΚΟΙΝΟΧΡΗΣΤΩΝ ΧΩΡΩΝ ΣΤΟ ΠΑΛΙΟΡΟΥΤΙ	395.423,38	Σε εξέλιξη
11	3,6	ΔΙΚΤΥΟ ΔΡΟΜΩΝ ΗΠΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ ΚΑΙ ΣΚΑΛΩΝ ΑΓ. ΠΑΡΑΣΚΕΥΗΣ	140.000,00	Σε εξέλιξη
12		ΑΠΟΧΕΤΕΥΣΗ - ΣΥΝΔΕΣΗ ΜΕ ΒΙΟΛΟΓΙΚΟ ΚΑΘΑΡΙΣΜΟ ΚΟΡΥΤΣΑΔΩΝ	440.028,00	Σε εξέλιξη
13	3,7	ΟΛΟΚΛΗΡΩΜΕΝΗ ΔΡΑΣΗ ΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΣΕ ΤΟΠΙΚΗ ΖΩΝΗ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ / ΚΑΤΑΡΤΙΣΗ	280.800,00	Σε εξέλιξη
14	5,3	ΔΡΑΣΗ ΔΗΜΟΣΙΟΤΗΤΑΣ - ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΤΟΥ ΣΧΕΔΙΟΥ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	33.068,00	
15	5,3	ΔΡΑΣΗ ΔΙΚΤΥΩΣΗΣ ΤΟΥ ΣΧΕΔΙΟΥ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	19.000,00	
16	5,3	ΚΑΤΑΡΤΙΣΗ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΤΠΑ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	175.500,00	
17	4,7	ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΕΓΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΚΑΙ ΕΠΕΚΤΑΣΗ ΠΛΗΡΟΦΟΡΙΑΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΗΛΕΚΤΡΟΝΙΚΗΣ ΕΞΥΠΗΡΕΤΗΣΗΣ ΠΟΛΙΤΩΝ ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	50.999,47	
18	5,3	Δημιουργία νέας δομής ΚΔΑΠ - ΑΜΕΑ στο Δήμο Καρπενησίου	400.000,00	ΑΝΑΜΕΝΕΤΑΙ Η ΕΝΤΑΞΗ ΣΤΟ ΠΕΠ
19	7,2 Ε.Π. "ΠΕΡΙΒΑΛΛΟΝ" (ΥΠΕΧΩΔΕ)	Αστικές & Περιαστικές ζώνες ήπιας κυκλοφορίας (πεζότοποι) στην ευρύτερη περιοχή Καρπενησίου	366.838,00	ΟΛΟΚΛΗΡΩΘΗΚΕ 57

ΠΕΡΙΦΕΡΕΙΑΚΟ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ Π.Ε.Π. ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Το Περιφερειακό Επιχειρησιακό Πρόγραμμα (ΠΕΠ) Κεντρικής Μακεδονίας 2000-2006 εγκρίθηκε από την Επιτροπή των Ευρωπαϊκών Κοινοτήτων στις 22 Μαρτίου 2001 και είναι το μεγαλύτερο - μέχρι σήμερα - αναπτυξιακό πρόγραμμα που υλοποιείται στην Περιφέρεια Κεντρικής Μακεδονίας. Στο πλαίσιο του ΠΕΠ Κεντρικής Μακεδονίας προγραμματίζονται και χρηματοδοτούνται έργα και δράσεις που δημιουργούν υποδομές σε όλους τους βασικούς τομείς ανάπτυξης της περιφέρειας, ενισχύουν τα επενδυτικά σχέδια των μικρομεσαίων επιχειρήσεων, παρέχουν ίσες ευκαιρίες για την ένταξη του ανθρώπινου δυναμικού στην αγορά εργασίας, παρέχουν υπηρεσίες κοινωνικής φροντίδας σε άτομα που χρειάζονται βοήθεια, στηρίζουν την ανάπτυξη της υπαίθρου, δημιουργούν προϋποθέσεις για την αξιοποίηση και την προστασία του περιβάλλοντος στην Κεντρική Μακεδονία.

Το Πρόγραμμα «ΘΗΣΕΑΣ» στην Κεντρική Μακεδονία

Στις άμεσες προτεραιότητες της Περιφέρειας Κεντρικής Μακεδονίας, εντάσσεται η ορθολογική διαχείριση των χρηματοδοτήσεων προς τους Οργανισμούς Τοπικής Αυτοδιοίκησης, για την επίτευξη της οποίας απαραίτητη προϋπόθεση αποτελεί ο εκσυγχρονισμός των συστημάτων παρακολούθησης, ελέγχου και εξυγίανσης των οικονομικών τους. Προς αυτή την κατεύθυνση σημαντικό ρόλο διαδραματίζει το Νέο Αναπτυξιακό Πρόγραμμα Στήριξης Τοπικής Αυτοδιοίκησης «ΘΗΣΕΑΣ» (2005-2011), που έχει ήδη ξεκινήσει και το οποίο καλείται να αναδείξει την ισόρροπη περιφερειακή ανάπτυξη σε στόχο ύψιστης εθνικής προτεραιότητας και αποκέντρωση των οικονομικών δραστηριοτήτων, αναφορικά με τον συντονισμό των πολιτικών, την αξιοποίηση των χρηματοδοτήσεων και την ενίσχυση της αποτελεσματικότητας των Ο.Τ.Α. Μέσω του αναπτυξιακού προγράμματος «ΘΗΣΕΑΣ» το οποίο αποτελεί στην ουσία ένα νέο χρηματοδοτικό εργαλείο προς την Τοπική Αυτοδιοίκηση, προβλέπει την ενίσχυση του συντονιστικού ρόλου της Περιφέρειας Κεντρικής Μακεδονίας σε ότι αφορά τις αναπτυξιακές πρωτοβουλίες των Ο.Τ.Α ώστε να αποφευχθεί σπατάλη ανθρώπινων και οικονομικών πόρων. Οι Ο.Τ.Α. έχουν πλέον διασφαλισμένους και ικανούς πόρους για να πραγματοποιήσουν έργα τοπικής εμβέλειας, αλλά και διαδημοτικά, προκειμένου να καλύψουν ελλείμματα και να βελτιώσουν τις συνθήκες καθημερινότητας των δημοτών τους.

ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Στην Περιφέρεια Κεντρικής Μακεδονίας εντάσσεται και ο νομός Κιλκίς ο οποίος αποτελείται από τον Δήμο Κιλκίς, Δήμο Αξιούπολης, Δήμος Γαλλικού, Δήμος Γουμένισσας, Δήμος Δοιράνης, Δήμος Ευρωπού, Δήμος Κρουσσών, Δήμος Μουριών, Δήμος Πικρολίμνης, Δήμος Πολυκάστρου, Δήμος Χέρσου και τέλος Κοινότητα Λιβαδίων.

Η περιοχή του Δήμου Γουμένισσας αποτελείται συνοικιακά από 8 Δημοτικά διαμερίσματα και ανήκει στον νομό Κιλκίς που έχει πρωτεύουσα την πόλη του Κιλκίς. Η συνολική έκταση της περιοχής είναι 3604,30 στρέμματα ενώ ο πληθυσμός είναι περίπου 83.270. Στο νομό Κιλκίς κυριαρχεί ο πρωτογενείς τομέας ενώ στη πρωτεύουσα του νομού, στο Κιλκίς ο πληθυσμός ασχολείται με τον βιομηχανικό τομέα. Από τα δημοτικά διαμερίσματα το πιο ισχυρό είναι αυτό της Γουμένισσας με πληθυσμό γύρω στις 7.172 κατοίκους και έκταση 1571,19 στρέμματα.

Ο Δήμος Γουμένισσας απαρτίζεται από τα δημοτικά διαμερίσματα της Γουμένισσας (έδρα του Δήμου), της Γρίβας, Κάρπης, Καστανερής, Στάθης, Φιλυριάς, Πενταλόφου και Ομαλού.

ΣΥΜΠΕΡΑΣΜΑ

Στο Δήμο Γουμένισσας δόθηκαν πολλές ευκαιρίες χρηματοδότησης μέσα από τα προγράμματα αλλά πολλές από αυτές δεν καρποφόρησαν τους λόγους ποτέ δεν τους μάθαμε ελπίζουμε όμως τα επόμενα χρόνια να πάρει ζωή και πάλι αυτός ο Δήμος.

ΠΕΡΙΦΕΡΕΙΑΚΟ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ **(Π.Ε.Π.) ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ 2000 – 2006**

Γενικά στοιχεία για το Π.Ε.Π. Στερεάς Ελλάδας 2000 – 2006

Το Περιφερειακό Επιχειρηματικό Πρόγραμμα Στερεάς Ελλάδας 2000 – 2006 εγκρίθηκε από την Ευρωπαϊκή Επιτροπή στις 10 Απριλίου του 2001 με την υπ' αριθμό πρωτ. Ε(2001) 808 Απόφαση της Επιτροπής και αναθεωρήθηκε στις 23 Δεκεμβρίου του 2004 με την C (2004) 5665 Απόφαση της Επιτροπής και στις 22 Δεκεμβρίου του 2005 με την Ε (2005) 5918 Απόφαση της Επιτροπής.

Έχει ως γενικό στρατηγικό στόχο την ισχυρή, ανταγωνιστική οικονομία. Για να υπηρετήσει πιο αποτελεσματικά τους στόχους του το Π.Ε.Π. Στερεάς Ελλάδας επιδιώκει κατά προτεραιότητα:

- Να αξιοποιήσει το δυναμικό της Περιφέρειας
- Την γειτνίαση της με την Αττική
- Να αξιοποιήσει τους μεταφορικούς άξονες που διέτρεχαν την Περιφέρεια.

Βέβαια όλα αυτά θα τα καταφέρει με:

- Τον εκσυγχρονισμό της παραγωγικής δραστηριότητας
- Την διασύνδεσή της με την τοπική κοινωνία
- Την προσαρμογή του στις απαιτήσεις της νέας οικονομίας
- Την ενίσχυση του αναπτυξιακού ρόλου των αστικών κέντρων
- Την μείωση των έντονων φαινομένων διϊσμού στις ορεινές και αγροτικές περιοχές
- Με την προστασία, αποκατάσταση και αξιοποίηση του φυσικού περιβάλλοντος

Το Συνολικό Κόστος

Το Συνολικό Κόστος του Π.Ε.Π. Στερεάς Ελλάδας 2000 – 2006 σύμφωνα με τα πιστοποιημένα στοιχεία (εκροές Ο.Π.Σ.) ανέρχεται σε:

- Συνολικό Ύψος Δαπάνης Ε.Π.: 872,235 εκ. ευρώ
- Δημόσια Δαπάνη (Κοινοτική και Εθνική): 719,779 εκ. ευρώ
- Ιδιωτική Συμμετοχή: 152,456 εκ. ευρώ
- Διαρθρωτικά Ευρωπαϊκά Ταμεία
 - Ε.Τ.Π.Α.: 405,315 εκ. ευρώ
 - Ε.Γ.Τ.Π.Ε.: 83,699 εκ. ευρώ
 - Ε.Κ.Τ.: 42,600 εκ. ευρώ

Η Συμμετοχή των Διαρθρωτικών Ταμείων αποτελεί το 75% Δημόσιας Δαπάνης του Προγράμματος.

Επίσης

- Συνολικός Προϋπολογισμός Προσκλήσεων Ε.Π.: 960,514 εκ. ευρώ
- Ποσοστό Ενεργοποίησης: 133%
- Προϋπολογισμός Ενταγμένων Έργων: 932,638 εκ. ευρώ
- Ανειλημμένες Νομικές Δεσμεύσεις: 498,122 εκ. ευρώ
- Πληρωμές: 305,214 εκ. ευρώ

ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Γενικά στοιχεία για την Περιφέρεια Στερεάς Ελλάδας

Γεωγραφικά – Μορφολογικά Στοιχεία

Η Περιφέρεια Στερεάς Ελλάδας είναι η 12^η Περιφέρεια. Βρίσκεται στο κέντρο της χώρας και αποτελείται από τους νομούς: Βοιωτίας, Ευβοίας, Ευρυτανίας, Φθιώτιδας και Φωκίδας. Καταλαμβάνει συνολική έκταση 15.549 τ.χλμ. δηλ. το 11,8% της συνολικής έκτασης της χώρας και έχει πληθυσμιακή πυκνότητα 42,6 κατοίκους ανά τ.χλμ.

Διαθέτει αναπτυγμένη γεωργία, κτηνοτροφία και τουριστικούς πόρους αφού το μεγαλύτερο της τμήμα είναι **ορεινό** (ποσοστό 47,4% της συνολικής έκτασης) και **ημιορεινό** (31,8% της συνολικής έκτασης) ενώ το **πεδινό** της τμήμα είναι μόνο το 20,8% της συνολικής έκτασης.

Οι ορεινές της περιοχές είναι οι πιο μειονεκτικές της χώρας.

Πληθυσμός

Ο πληθυσμός της Περιφέρειας Στερεάς Ελλάδας ανέρχεται σε 605.329 κατοίκους και αντιστοιχεί στο 5,52% του συνολικού πληθυσμού της χώρας (σύμφωνα με την Απογραφή του 2001). Η κατανομή του πληθυσμού της Περιφέρειας Στερεάς Ελλάδας κατά νομό είναι η παρακάτω:

Κατανομή πληθυσμού Περιφέρειας Στερεάς Ελλάδας κατά Νομό (2001)

- Ο **αγροτικός** της **πληθυσμός** ανέρχεται στο 45% του συνολικού πληθυσμού και παρουσιάζει πτώση,
- Ο **ημιαστικός** **πληθυσμός** της ανέρχεται στο 30% του συνόλου και σταδιακά αυξάνεται ενώ,
- Ο **αστικός** της **πληθυσμός** συγκεντρώνει το μεγαλύτερο τμήμα του συνολικού πληθυσμού της Περιφέρειας ανέρχεται στο 25% και παρουσιάζει αυξητικές τάσεις.

A.Ε.Π. – Παραγωγή

Η Περιφέρεια Στερεάς Ελλάδας μεταξύ των άλλων Περιφερειών έχει ένα από τα υψηλότερα κατά κεφαλήν Α.Ε.Π. αφού φθάνει το 98% του Μέσου Εθνικού Όρου.

Συγκεντρώνει το 5,5% του πληθυσμού και παράγει το 7,2% του Ακαθόριστου Εγχώριου Προϊόντος (Α.Ε.Π) (3^η μεγαλύτερη συμμετοχή).

Παρουσιάζει παράλληλη εξέλιξη με αυτή του συνόλου της χώρας, όσον αφορά την αύξηση της απασχόλησης του **τριτογενή τομέα** και την παράλληλη μείωση της απασχόλησης στον **πρωτογενή τομέα** ενώ αυξημένη είναι η συμμετοχή της απασχόλησης στον **δευτερογενή τομέα**.

Ο πρωτογενής τομέας αποτελεί βασική πηγή εισοδήματος και απασχόλησης για μεγάλο μέρος του πληθυσμού και καθοριστικό παράγοντα για τη διατήρηση της κοινωνικής και οικονομικής συνοχής των περιοχών της υπαίθρου.

Ανεξάρτητα όμως από όλα αυτά η πορεία του είναι φθίνουσα και απασχολεί μόνο το 4,16% του Πληθυσμού της Περιφέρειας.

Ο δευτερογενής τομέας αποτελεί την κατεξοχήν δραστηριότητα της Περιφέρειας. Συμβάλλει στη διαμόρφωση του Ακαθόριστου Περιφερειακού Προϊόντος κατά 42,3% και απασχολεί το 28,96% του Πληθυσμού και τέλος

Ο τριτογενής τομέας είναι ο τομέας που παρουσιάζει το μεγαλύτερο δυναμισμό στην Περιφέρεια. Εδώ παρατηρείται μια συνεχής ενίσχυση του χονδρικού και λιανικού εμπορίου κυρίως στα αστικά κέντρα (Λαμία, Χαλκίδα, Λιβαδειά και Θήβα) και απασχολεί το 67,14% του Πληθυσμού της Περιφέρειας Στερεάς Ελλάδας.

Παραγωγικότητα

Η παραγωγικότητα στη Περιφέρεια παρουσιάζεται:

- Ιδιαίτερα υψηλή στις βιομηχανικές ζώνες
- Χαμηλή στην Περιφέρεια γενικότερα και
- Η Αγροτική παραγωγή είναι σε χαμηλά επίπεδα (λόγω τυποποίησης)

ΔΗΜΟΣ

ΚΑΡΠΕΝΗΣΙΟΥ

ΔΗΜΟΣ ΚΑΡΠΕΝΗΣΙΟΥ

Γενικά στοιχεία για το Δ. Καρπενησίου

Γεωγραφικά στοιχεία – Πληθυσμός

Το Καρπενήσι είναι η πρωτεύουσα του Ν. Ευρυτανίας. Είναι κτισμένο στις νότιες πλαγιές του Βελουχιού σε υψόμετρο 960μέτρα και έχει έκταση σε στρέμματα 250.887,00 τα. χλμ..

Σύμφωνα με την Απογραφή του 2001 ο πληθυσμός του ανέρχεται σε 9.390 κατοίκους οι οποίοι ασχολούνται με την γεωργία, την κτηνοτροφία τις επιχειρήσεις και τις επιχειρήσεις που έχουν σχέση με τον τουρισμό. Στον πρωτογενή τομέα και στον δευτερογενή τομέα δεν έχουμε μεγάλη ανάπτυξη ενώ στον τριτογενή τομέα που τα πράγματα είναι σαφώς καλύτερα. (με έμφαση στην ανάπτυξη του τουρισμού).

Ο Δήμος Καρπενησίου συνορεύει στα βόρεια με το Δήμο Κτημενίων, στα νοτιοδυτικά με το Δήμο Δομνίστας, στα νότια με το Δήμο Ποταμιάς, στα δυτικά με τους Δήμους Φραγκίστας και Βίνιανης ενώ στα ανατολικά συνορεύει με το νομό Φθιώτιδας.

Ο Δήμος Καρπενησίου καταλαμβάνει το νοτιοανατολικό τμήμα του Νομού και αποτελείται από 14 Δημοτικά Διαμερίσματα τα οποία είναι τα εξής:

- | | |
|--------------------------------|-----------------------------|
| 1. Δ.Δ. Αγίου Ανδρέα | 8. Δ.Δ. Μυρικής |
| 2. Δ.Δ. Αγίας Βλαχέρνας | 9. Δ.Δ. Παπαρουσίου |
| 3. Δ.Δ. Αγίου Νικολάου | 10. Δ.Δ. Παυλοπούλου |
| 4. Δ.Δ. Βουτύρου | 11. Δ.Δ. Σελλών |
| 5. Δ.Δ. Γοριανάδων | 12. Δ.Δ.Στεφανίου |
| 6. Δ.Δ. Καλεσμένου | 13. Δ.Δ. Στενώματος |
| 7. Δ.Δ. Κορυσχάδων | 14. Δ.Δ. Φιδακίων |

Ο Δήμος Καρπενησίου Στα Πλαίσια του Γ΄ Κ.Π.Σ. (2000 – 2006)

Γενικά στοιχεία

Ο Δήμος Καρπενησίου στα πλαίσια του 3^ο Περιφερειακού Επιχειρησιακού Προγράμματος Στερεάς Ελλάδας έχει αναλάβει έργα που αφορούν:

- Την ύδρευση,
- Την αποχέτευση,
- Την εσωτερική οδοποιία και
- Τις αναπλάσεις χώρων / περιοχών.

Στο Δήμο Καρπενησίου έχουν ενταχθεί είκοσι (22) έργα τα οποία ανήκουν σε Μέτρα των **“Επιχειρησιακών Προγραμμάτων”** (Ε.Π.)

- ❖ **« ΠΕΡΙΒΑΛΛΟΝ» HABITAT και**
- ❖ **«ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ»** (ΚΤΠ)

με συνολικό προϋπολογισμό 5.550.632,29 εκατ.ευρώ.

Στόχοι του Δήμου Καρπενησίου

Οι γενικοί στόχοι του Δ. Καρπενησίου από την συμμετοχή του στα έργα αυτά είναι:

- 1.** Αναπτυξιακοί (κυρίως)
- 2.** Περιβαλλοντικοί
- 3.** Κοινωνικοί
- 4.** Οικονομικοί
- 5.** Πολιτιστικοί
- 6.** Τουριστικοί

Σκοπός του Δήμου Καρπενησίου

Ο Δήμος Καρπενησίου είχε βάλει και έχει ακόμα σαν σκοπό για τους πολίτες / δημότες του μέσα σ' αυτήν την τρέχουσα ακόμα τετραετία να καταφέρει μέσα από την υλοποίηση των έργων:

- Τη Προστασία του Περιβάλλοντος,
- Τη Δημιουργία αναγκαίου πλαισίου για τη χωρική οργάνωση της περιοχής,
- Τη Προβολή και Ανάδειξη των συγκριτικών γεωγραφικών, φυσικών παραγωγικών πολιτιστικών πλεονεκτημάτων της περιοχής,
- Τη Δημιουργία χώρου πρασίνου,
- Την ανάπλαση κοινοχρήστων χώρων,
- Την εξυγίανση και αισθητική αναβάθμιση κεντρικών δρόμων,
- Τη μείωση των οχλήσεων από το αυξημένο κυκλοφοριακό φόρτο, το θόρυβο, τα απορρίμματα και την κατάληψη κοινοχρήστων χώρων,
- Την ενίσχυση της κοινωνικής συνοχής,
- Την ανάπτυξη των κοινωνικών υποδομών της περιοχής,
- Τη ποιοτική αναβάθμιση των κατοίκων της περιοχής,
- Την ενίσχυση της οικονομίας,
- Τη ποιοτική και ποσοτική ανάπτυξη του εμπορίου,
- Τη προσέλκυση δραστηριοτήτων αναψυχής και εμπορίου,
- Τη βελτίωση της επιχειρηματικότητας,
- Την ανάπτυξη του τουρισμού (με παραδοσιακούς ξενώνες, ταβέρνες, καφενεία)

- Την αναβάθμιση περιοχών και τη προσέλκυση νέων κατοίκων και επισκεπτών στους παραδοσιακούς και ιστορικούς οικισμούς,
- Τη βελτίωση της απασχόλησης,
- Τη δημιουργία νέων θέσεων εργασίας,
- Τη προώθηση των Ίσων Ευκαιριών,
- Τα γενικότερα οφέλη για του Πολίτη και τη Δημόσια Διοίκηση,
- Την αναβάθμιση των παραδοσιακών οικισμών και περιοχών και
- Την αναβάθμιση του αστικού περιβάλλοντος

Ο σημαντικότερος όμως σκοπός του Δ. Καρπενησίου είναι η γενικότερη αναπτυξιακή αναβάθμιση όλου του Δήμου.

Τα ενταγμένα έργα /δράσεις του Δ. Καρπενησίου στο Γ'

Κ.Π.Σ.

Παρακάτω παρουσιάζονται τα έργα /δράσεις που εντάχθηκαν στο Δήμο Καρπενησίου μέσα στα πλαίσια του Γ' Κ.Π.Σ. (2000 – 2006) καθώς και η πορεία εξέλιξη τους.

ΔΗΜΟΣ ΚΑΡΠΕΝΗΣΙΟΥ ΕΡΓΑ-ΔΡΑΣΕΙΣ ΠΟΥ ΕΝΤΑΧΘΗΚΑΝ ΣΤΟ 3^ο Κ.Π.Σ. – (Π.Ε.Π. ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ , Ε.Π. «ΠΕΡΙΒΑΛΛΟΝ» ΝΑΒΙΤΑΤ , Ε.Π. ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ) ΚΑΙ ΠΟΡΕΙΑ ΕΞΕΛΙΞΗΣ ΑΥΤΩΝ

α/α	ΜΕΤΡΟ	ΤΙΤΛΟΣ ΠΡΟΤΑΣΗΣ	ΠΡΟΥΠ/ΣΜΟΣ	ΠΑΡΑΤΗΡΗΣΕΙΣ
1	2,4	Ανάπλαση περιοχής Κεφαλόβρυσου	293470,29 Ολοκληρώθηκε	Ολοκληρώνεται
2	2,3	Αποκατάσταση και συντήρηση του κτιρίου του Ιστορικού σχολείου Κορυσχάδων - Μετατροπή σε Μουσείο	645.729 ,00 Ολοκληρώθηκε	Εγκρίθηκε 10708/1- 12-02 Απόφ. Ένταξης Δημοπρατήθηκε στις 16-6-2004 Κατασκευάζεται το έργο (Ολοκληρώνεται)
3	2,3	Διατήρηση - Συντήρηση Βυζαντινών Ιστορικών Μνημείων Αγ. Ιωάννου Χρυσοστόμου Παπαδιάς & Αγ Δημητρίου Παυλοπούλου Ευρ/νίας	181.978,00	Εγκρίθηκε (10707/1- 12-03 Απόφ. Ένταξης) Υλοποιήθηκαν οι μελέτες (Αρχιτεκτονική - Στατική - μελέτες συντήρησης) Έχουν υποβληθεί για έγκριση στις αρμόδιες υπηρεσίες του Υπ. Πολιτισμού.
4	3,3	Κατασκευή προστατευμένου διαμερίσματος	220.000,00	Ολοκληρώθηκε
5	3,5	Γενικό Πολεοδομικό Σχέδιο Δήμου Καρπενησίου Ν. Ευρυτανίας	180.000	Δημοπράτηση μελέτης
6	3,6	ΜΕΛΕΤΗ ΣΤΕΓΑΣΜΕΝΗΣ ΛΑΪΚΗΣ ΑΓΟΡΑΣ	90.000,00	Δημοπράτηση μελέτης
7	3,6	ΣΤΕΓΑΣΜΕΝΗ ΑΓΟΡΑ	645.000,00	
8	3,6	ΑΝΑΠΛΑΣΗ ΟΔΟΥ ΚΑΦΑΝΤΑΡΗ	110.000,00	Σε εξέλιξη

9	3,6	ΔΙΚΤΥΟ ΔΡΟΜΩΝ ΗΠΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ ΚΑΙ ΣΚΑΛΩΝ ΛΑΓΚΑΔΙΑΣ	430.000,00	Σε εξέλιξη
10	3,6	ΔΙΚΤΥΟ ΚΟΙΝΟΧΡΗΣΤΩΝ ΧΩΡΩΝ ΣΤΟ ΠΑΛΙΟΡΟΥΤΙ	395.423,38	Σε εξέλιξη
11	3,6	ΔΙΚΤΥΟ ΔΡΟΜΩΝ ΗΠΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ ΚΑΙ ΣΚΑΛΩΝ ΑΓ. ΠΑΡΑΣΚΕΥΗΣ	140.000,00	Σε εξέλιξη
12		ΑΠΟΧΕΤΕΥΣΗ - ΣΥΝΔΕΣΗ ΜΕ ΒΙΟΛΟΓΙΚΟ ΚΑΘΑΡΙΣΜΟ ΚΟΥΡΥΣΧΑΔΩΝ	440.028,00	Σε εξέλιξη
13	3,7	ΟΛΟΚΛΗΡΩΜΕΝΗ ΔΡΑΣΗ ΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΣΕ ΤΟΠΙΚΗ ΖΩΝΗ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ / ΚΑΤΑΡΤΙΣΗ	280.800,00	Σε εξέλιξη
14	5,3	ΔΡΑΣΗ ΔΗΜΟΣΙΟΤΗΤΑΣ - ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΤΟΥ ΣΧΕΔΙΟΥ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	33.068,00	
15	5,3	ΔΡΑΣΗ ΔΙΚΤΥΩΣΗΣ ΤΟΥ ΣΧΕΔΙΟΥ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	19.000,00	
16	5,3	ΚΑΤΑΡΤΙΣΗ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΤΠΑ "ΕΥΡΥΤΑΝΙΑ - ΑΠΑΣΧΟΛΗΣΗ" ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	175.500,00	
17	4,7	ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΕΓΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΚΑΙ ΕΠΕΚΤΑΣΗ ΠΛΗΡΟΦΟΡΙΑΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΗΛΕΚΤΡΟΝΙΚΗΣ ΕΞΥΠΗΡΕΤΗΣΗΣ ΠΟΛΙΤΩΝ ΤΟΥ ΔΗΜΟΥ ΚΑΡΠΕΝΗΣΙΟΥ	50.999,47	
18	5,3	Δημιουργία νέας δομής ΚΔΑΠ - ΑΜΕΑ στο Δήμο Καρπενησίου	400.000,00	ΑΝΑΜΕΝΕΤΑΙ Η ΕΝΤΑΞΗ ΣΤΟ ΠΕΠ
19	7,2 Ε.Π. "ΠΕΡΙΒΑΛΛΟΝ" (ΥΠΕΧΩΔΕ)	Αστικές & Περιαστικές ζώνες ήπιας κυκλοφορίας (πεζότοποι) στην ευρύτερη περιοχή Καρπενησίου	366.838,00	ΟΛΟΚΛΗΡΩΘΗΚΕ

20	2,2 ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ	ΗΛΕΚΤΡΟΝΙΚΗ ΕΞΥΠΗΡΕΤΗΣΗ ΠΟΛΙΤΩΝ	350.000,00	ΣΥΝΤΟΜΑ ΔΗΜΟΠΡΑΤΕΙΤΑΙ
21	2.4	ΔΗΜΙΟΥΡΓΙΑ ΔΙΚΤΥΩΝ ΚΕΝΤΡΩΝ ΠΛΗΡΟΦΟΡΗΣΗΣ	379.000,00	
22	2.4 ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ	ΑΝΑΠΤΥΞΗ ΟΛΟΚΛΗΡΩΜΕΝΟΥ ΓΕΩΓΡΑΦΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΠΛΗΡΟΦΟΡΙΩΝ ΓΙΑ ΤΗΝ ΑΝΑΔΕΙΞΗ ΤΟΥ ΤΟΥΡΙΣΜΟΥ - ΠΟΛΙΤΙΣΜΟΥ	405.185,00	

Ανάλυση κάθε έργου ξεχωριστά

Έργο 1 Μέτρο 2.4

“Ανάπλαση περιοχής Κεφαλοβρύσσου”

Στόχοι:

1. Αναβάθμιση/ Ανάπλαση Περιοχής (αποτελεί παραδοσιακή περιοχή),
2. Προσέλκυση Δραστηριοτήτων Αναψυχής και Εμπορίου,
3. Ανάπτυξη του Τουρισμού.

Ωφελοόμενοι:

Άμεσα ωφελοόμενοι: είναι οι κάτοικοι και οι επισκέπτες του Καρπενησίου καθώς και οι ιδιοκτήτες των ακινήτων.

Έμμεσα ωφελοόμενοι: είναι οι κάτοικοι και οι ιδιοκτήτες ακινήτων των γύρω περιοχών αφού διαμορφώνονται οι προϋποθέσεις για την ανάπτυξη και βελτίωση δραστηριοτήτων αναψυχής και εμπορίου.

Έργο 2,3 Μέτρο 2.3

“Αποκατάσταση και συντήρηση του κτιρίου το Ιστορικού σχολείου Κορυσκάδων – Μετατροπή σε Μουσείο”

“Διατήρηση – Συντήρηση Βυζαντινών Ιστορικών Μνημείων Αγ. Ιωάννου Χρυσσοστόμου Παπαδιάς & Αγ. Δημητρίου Παυλοπούλου Ευρ/νίας”

Στόχοι:

Τα οφέλη από τα παραπάνω έργα θα τα εξετάσουμε σε σχέση με τρεις (3) κύριους άξονες:

➤ **Κοινωνικά Οφέλη**

- Διαφύλαξη και διατήρηση της πολιτιστικής και φυσικής κληρονομιάς της περιοχής.
- Πολιτιστικός πυρήνας και εκπαιδευτικό ίδρυμα που προσφέρει ευκαιρίες στους κατοίκους για δημιουργική απασχόληση μέσα από τους « Φίλους του Μουσείου, το θεσμό των εθελοντών, τα εκπαιδευτικά προγράμματα κ.α.
- Αρωγός στα υπόλοιπα εκπαιδευτικά ιδρύματα.
- Τόπος πολιτιστικών εκδηλώσεων και δραστηριοτήτων.

➤ **Οικονομικά Οφέλη**

- Οικονομική αναζωογόνηση της περιοχής.
- Συμβολή στον πολιτισμικό τουρισμό.
- Εργασιακές δυνατότητες στο ίδιο το μουσείο.

➤ **Συλλογικά ηθικά Οφέλη**

- Σφυρηλάτηση του αισθήματος τοπικής υπερηφάνειας.
- Ενίσχυση των κοινωνικών δεσμών και της έννοιας της ταυτότητας.
- Αξιοποίηση αυτών για την κοινή πρόοδο.

Έργο 4 Μέτρο 3.3.

“Κατασκευή προστατευόμενου διαμερίσματος”

Στόχοι:

1. Η κοινωνική και οικονομική ενσωμάτωση ατόμων που χρήζουν βοήθεια με την ανάπτυξη εξατομικευμένων

υποστηρικτικών παρεμβάσεων και με σεβασμό των δικαιωμάτων και των προσωπικών τους επιλογών.

2. Η ενίσχυση της αυτόνομης διαβίωσης τους.
3. Η εξασφάλιση αξιοπρεπούς και υγιούς διαβίωσης.
4. Η βελτίωση της ποιότητας ζωής.

Το έργο αυτό γίνεται με την συνεργασία:

- ο ΚΑΠΗ ΔΗΜΟΥ
- ο «ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ»
- ο ΚΔΑΠ ΠΑΙΔΙΩΝ
- ο ΚΕΝΤΡΟ ΣΤΗΡΙΞΗΣ ΑΤΟΜΩΝ ΜΕ ΑΝΑΠΗΡΙΕΣ
- ο ΓΡΑΦΕΙΟ ΠΑΡΟΧΗΣ ΚΟΙΝΩΝΙΚΩΝ ΥΠΟΣΤΗΡΙΚΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Έργο 5 Μέτρο 3.5

“ Γενικό Πολεοδομικό Σχέδιο Δήμου Καρπενησίου Ν. Ευρυτανίας”

Στόχοι:

1. Η βιώσιμη και αειφόρος ανάπτυξη της περιοχής.
2. Η βελτίωση της ποιότητας της ζωής.

Ωφελούμενοι:

- Οι κάτοικοι του Δήμου Καρπενησίου
- Οι μελλοντικοί επενδυτές στην περιοχή
- Η ευρύτερη περιοχή της Ευρυτανίας

Το έργο αυτό γίνεται με την συνεργασία:

- ο ΜΕΛΕΤΕΣ ΕΠΕΚΤΑΣΗΣ ΣΧΕΔΙΟΥ ΠΟΛΗΣ ΚΑΡ/ΣΙΟΥ ΚΑΙ ΠΡΑΞΕΙΣ ΕΦΑΡΜΟΓΗΣ
- ο ΠΟΛΕΟΔΟΜΙΚΗ ΜΕΛΕΤΗ ΑΝΑΘΕΩΡΗΣΗΣ ΠΟΛΗΣ ΚΑΡ/ΣΙΟΥ – ΕΦΑΡΜΟΓΗ ΡΥΜΟΤΟΜΙΑΣ
- ο ΟΛΟΚΛΗΡΩΜΕΝΟ ΤΟΠΙΚΟ ΠΡΟΓΡΑΜΜΑ ΒΙΩΣΙΜΗΣ ΑΝΑΠΤΥΞΗΣ ΓΙΑ ΤΗΝ ΕΦΑΡΜΟΓΗ ΤΗΣ HABITAT AGENDA ΣΤΟ ΔΗΜΟ ΚΑΡΠΕΝΗΣΙΟΥ

Έργο 6, 7 Μέτρο 3.6

“ Μελέτη Στεγασμένης Λαϊκής Αγοράς ”

“ Στεγασμένη Λαϊκή Αγορά ”

Στόχοι:

- 1.** Η στέγασση της Λαϊκής αγοράς.
- 2.** Ο ευπρεπισμός και η οργάνωση της Λαϊκής Αγοράς (σαν δημιουργία ειδικής υποδομής)
- 3.** Η μείωση του ελλείμματος σε χώρους στάθμευσης.
- 4.** Η μείωση του ελλείμματος σε κοινόχρηστους και στο αστικό πράσινο.
- 5.** Την προώθηση των αγροτικών προϊόντων της περιοχής.

Ωφελοόμενοι:

Άμεσα ωφελοόμενοι: είναι όλοι οι κάτοικοι του Καρπενησίου καθώς και οι παραγωγοί και οι έμποροι της Λαϊκής Αγοράς. Επίσης οι κάτοικοι και οι εργαζόμενοι της γειτονιάς λόγω της δημιουργίας θέσεων στάθμευσης, χώρου πρασίνου και αναβάθμισης του αστικού περιβάλλοντος. Καθώς και οι ιδιοκτήτες ακινήτων στο άμεσο περιβάλλον της αγοράς.

Έμμεσα ωφελοόμενοι: οι κάτοικοι της περιοχής όπου σήμερα λειτουργεί η υπαίθρια αγορά λόγω μείωσης της ενόχλησης, καθώς και οι κάτοικοι του Καρπενησίου και της ευρύτερης περιοχής λόγω της αναβάθμισης της πόλης στο ρόλο της σαν νομαρχιακό κέντρο καθώς και οι επισκέπτες.

Έργο 8 Μέτρο 3.6

“ Ανάπλαση οδού Καφαντάρη ”

Στόχοι:

- 1.** Η αισθητική αναβάθμιση ενός βασικού δρόμου της πόλης.
- 2.** Η σύνδεση της πόλης με το χιονοδρομικό κέντρο.
- 3.** Η προσέλκυση δραστηριοτήτων αναψυχής και εμπορίου.

Ωφελούμενοι:

Άμεσα ωφελούμενοι: είναι οι κάτοικοι και ιδιοκτήτες ακινήτων της οδού Καφαντάρη και οι επισκέπτες της πόλης.

Έμμεσα ωφελούμενοι: είναι όλοι οι κάτοικοι της Λαγκαδιάς επειδή διαμορφώνονται οι προϋποθέσεις για την ανάπτυξη δραστηριοτήτων εμπορίου και αναψυχής κατά μήκος του δόμου αυτού. Επίσης όφελος έχουν οι επαγγελματίες του χώρου του εμπορίου και της αναψυχής επειδή διαμορφώνεται στο δρόμο αυτό κατάλληλο περιβάλλον για ιδιωτικές επενδύσεις.

Έργο 9 Μέτρο 3.6

“Δίκτυο Δρόμων Ήπιας Κυκλοφορίας και Σκαλών Λαγκαδιάς”

Στόχοι:

- 1.** Η βιώσιμη ανάπτυξη του αστικού χώρου στην γειτονιά της Λαγκαδιάς.
- 2.** Να δοθεί μια νέα εικόνα στους κοινόχρηστους χώρους αλλά και στη γειτονιά συνολικά.
- 3.** Να διαμορφωθούν θέσεις στάθμευσης.
- 4.** Να διαμορφωθούν οι δρόμοι με διάφορες φυτεύσεις λουλουδιών μειώνοντας την έλλειψη πρασίνου.
- 5.** Να διευκολυνθούν οι κάτοικοι στις μετακινήσεις τους.
- 6.** Η αναβάθμιση της Λαγκαδιάς σαν αξιόλογη και κεντρική περιοχή κατοικίας.

Ωφελούμενοι:

Άμεσα ωφελούμενοι: είναι όλοι οι κάτοικοι των δρόμων οι οποίοι αναπλάθονται, επίσης οι ιδιοκτήτες των αντίστοιχων ακινήτων. Ακόμα άμεσο όφελος έχουν και οι επισκέπτες του Καρπενησίου οι οποίοι κερδίζουν μια νέα δραστηριότητα τις διαδρομές στις παλιές γειτονιές της πόλης. Οι επαγγελματίες του τουριστικού τομέα αποκτούν την δυνατότητα να αξιοποιούν με ιδιωτικές πρωτοβουλίες τη αναβάθμιση του κοινόχρηστου

χώρου μιας γειτονιάς με πολλά θετικά στοιχεία: Παραδοσιακό ύφος, πολύ αξιόλογη θέα, μικρές αποστάσεις από κέντρο και φύση.

Έμμεσα ωφελούμενοι: οι υπόλοιποι ιδιοκτήτες της περιοχής λόγω διάχυσης των αποτελεσμάτων της αναβάθμισης.

Έργο 10 Μέτρο 3.6

“Δίκτυο Κοινόχρηστων Χώρων στο Παλιορούτι”

Στόχοι:

1. Η εφαρμογή της βιώσιμης αναβάθμισης της γειτονιάς Παλιορούτι.
2. Να δοθεί μια νέα εικόνα στους κοινόχρηστους χώρους.
3. Η χωροθέτηση θέσεων στάθμευσης.
4. Η διαμόρφωση κοινόχρηστων χώρων πρασίνου τοπικής σημασίας.
5. Να εξασφαλιστούν ενδιαφέρουσες διαδρομές από το κέντρο της πόλης μέχρι τις παρυφές, διευκολύνοντας τους κατοίκους στις μετακινήσεις τους αλλά προσελκύοντας και τους επισκέπτες στο ιστορικό Παλιορούτι.

Ωφελούμενοι:

Άμεσα ωφελούμενοι: είναι οι ιδιοκτήτες και κάτοικοι των ακινήτων που βρίσκονται γύρω από τους κοινόχρηστους χώρους οι οποίοι αναπλάθονται καθώς και οι επισκέπτες του Καρπενησίου. Όπως και οι επαγγελματίες του τουριστικού τομέα. Ιδιαίτερο όμως ωφελούνται τα παιδιά και οι ηλικιωμένοι.

Έμμεσα ωφελούμενοι: είναι οι ιδιοκτήτες ακινήτων γύρω από τον χώρο.

Έργο 11, 19 Μέτρο 3.6 & Μέτρο 7.2 (Υ.Π.Ε.Χ.Ω.Δ.Ε.)

“ Δίκτυο Δρόμων Ήπιας Κυκλοφορίας και Σκαλών Αγ. Παρασκευής”

“Αστικές & Περιαστικές ζώνες Ήπιας Κυκλοφορίας (πεζότοποι)στην Ευρύτερη Περιοχή Καρπενησίου”

Στόχοι:

- 1.** Η αναβάθμιση του αστικού χώρου στην γειτονιά της Αγ. Παρασκευής.
- 2.** Η σύνδεση με τις γειτονιές Λαγκαδιά και Παλιουρούτι.
- 3.** Η αναβίωση του Παραδοσιακού χαρακτήρα του Δημόσιου Χώρου.
- 4.** Η διαμόρφωση του χώρου με φυτεύσεις μειώνοντας την έλλειψη αστικού πρασίνου.
- 5.** Η συμβολή στην ρύθμιση της στάθμευσης και στην οργάνωση της κυκλοφορίας με προτεραιότητα στον πεζό.

Ωφελούμενοι:

Άμεσα ωφελούμενοι: είναι όσοι κατοικούν στην περιοχή παρέμβασης. (Ιδιοκτήτες ακινήτων και επισκέπτες). Καθώς και οι επαγγελματίες του τουριστικού τομέα.

Έμμεσα ωφελούμενοι: είναι οι υπόλοιποι ιδιοκτήτες της περιοχής λόγω διάχυσης των αποτελεσμάτων της αναβάθμισης.

Έργο 12 Μέτρο 3.6

“Αποχέτευση – Σύνδεση με Βιολογικό Καθαρισμό Κορυσκάδων”

Στόχοι:

- 1.** Σκοπεύει στην εξασφάλιση του εκσυγχρονισμού του δικτύου αποχέτευσης του ιστορικού οικισμού των Κορυσκάδων. (λόγοι δημόσιας υγείας και περιβάλλοντος)

Ωφελούμενοι:

Είναι τόσο οι κάτοικοι των ακινήτων στους δρόμους στους οποίους θα κατασκευαστεί το δίκτυο αλλά και οι επισκέπτες της περιοχής.

Το έργο αυτό γίνεται σε συνεργασία με την :

- ο Δ.Ε.Υ.Α.Κ.

Έργο 13, 14, 15, 16 Μέτρο 3.7

“ Ολοκληρωμένη Δράση Αστικής Ανάπτυξης σε Τοπική Ζώνη Μικρής Κλίμακας Δήμου Καρπενησίου / Κατάρτιση ”

“ Δράση Δημοσιότητας – Ευαισθητοποίησης του Σχεδίου ‘ Ευρυτανία – Απασχόληση ‘ του Δήμου Καρπενησίου ”

“ Δράση Δικτύωσης του Σχεδίου ‘ Ευρυτανία – Απασχόληση ‘ του Δήμου Καρπενησίου ”

“ Κατάρτιση στο Πλαίσιο της ΤΠΑ ‘ Ευρυτανία – Απασχόληση ‘ του Δήμου Καρπενησίου ”

Στόχοι:

1. Η τοπική ανάπτυξη μέσω της βελτίωσης και αύξησης της απασχόλησης.
2. Η αύξηση της απασχολησιμότητας.
3. Την κοινωνική ένταξη.
4. Την προώθηση Ίσων Ευκαιριών για όλους.
5. Την ενσωμάτωση Ειδικών Πληθυσμιακών ομάδων στην Αγορά Εργασίας.

Ωφελούμενοι:

Είναι οι άνεργοι ή υποαπασχολούμενοι σε οικονομικά ή / και κοινωνικά υποβαθμισμένες περιοχές, οι άνεργοι ή υποαπασχολούμενοι σε τομείς που αντιμετωπίζουν ιδιαίτερα προβλήματα απασχόλησης και ειδικές πληθυσμιακές ομάδες, σε τοπική κλίμακα, που αντιμετωπίζουν προβλήματα αποκλεισμού από την Αγορά Εργασίας.

Τα έργα αυτά γίνονται με την συνεργασία:

- ο ΤΗΣ Δ.Ε.Π.Α.Κ.

Έργο 17, 20 Μέτρο 4.7 & Μέτρο 2.2

“Προμήθεια και Εγκατάσταση Δικτυακού Εξοπλισμού και Επέκταση Πληροφοριακού Συστήματος Ηλεκτρονικής Εξυπηρέτησης Πολιτών του Δήμου Καρπενησίου”

“Ηλεκτρονική Εξυπηρέτηση Πολιτών”

Στόχοι:

- 1.** Η επέκταση του υπάρχοντος Πληροφοριακού Συστήματος (Π.Σ.)
- 2.** Η εισαγωγή σύγχρονων μεθόδων εξυπηρέτησης του πολίτη.
- 3.** Η ταχεία και αξιόπιστη εξυπηρέτηση των πολιτών.
- 4.** Η βελτίωση της εικόνας του Δήμου.

Ωφελούμενοι:

Άμεσα ωφελούμενοι είναι οι πολίτες της Περιφέρειας Στερεάς Ελλάδας

A. Οφέλη για τον Πολίτη.

Βελτιωμένη ποιότητα πληροφοριών και εξυπηρέτησης για τους πολίτες.

B. Οφέλη για τη Δημόσια Διοίκηση.

Δυνατότητα ταυτόχρονης εξυπηρέτησης ενός μεγάλου αριθμού χρηστών, παροχή φθηνότερων μέσων για πρόσβαση και εξυπηρέτηση πολιτών συγκριτικά με το ισχύον σύστημα, μείωση της πολύπλοκης γραφειοκρατικής διαδικασίας και των καθυστερήσεων που αυτήν συνεπάγεται, αύξηση της παραγωγικότητας των Δημοσίων Υπαλλήλων με την υιοθέτηση των Τ.Π.Ε. στην καθημερινή τους εργασία.

Το έργο αυτό γίνεται σε συνεργασία με:

- ΑΡΙΑΔΝΗ: ΣΥΣΤΗΜΑ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΚΑΙ ΔΙΟΙΚΗΤΙΚΩΝ ΠΛΗΡΟΦΟΡΙΩΝ ΠΡΟΣ ΤΟΥΣ ΠΟΛΙΤΕΣ
- ΚΕΝΤΡΟ ΠΛΗΡΟΦΟΡΗΣΗΣ ΠΟΛΙΤΩΝ
- « ΣΥΖΕΥΞΕΙΣ» ΕΡΓΟ ΤΟΥ Υ.Π.Ε.Σ.Δ.Δ.Α. (επιδιώκεται η ανάπτυξη και ο εκσυγχρονισμός της τηλεπικοινωνιακής υποδομής του Δημοσίου Τομέα)

Έργο 18 Μέτρο 5.3

“Δημιουργία Νέας Δομής Κ.Δ.Α.Π. – Α.Μ.Ε.Α .στο Δήμο Καρπενησίου”

Στόχοι:

1. Να εξυπηρετηθούν 15 παιδιά με ειδικές ανάγκες
2. Να δοθεί η δυνατότητα σε 15 αντίστοιχα ,μητέρες να διευκολυνθούν στην ένταξή τους στην Αγορά Εργασίας.

Ωφελούμενοι:

Άμεσα ωφελούμενοι: είναι ο γυναικείος πληθυσμός, οι οικογένειες των γυναικών που ελαφρύνονται πλέον από οικογενειακές υποχρεώσεις και μπορούν να εργαστούν, τα παιδιά / έφηβοι με αναπηρία της περιοχής παρέμβασης τα οποία αποκτούν μια νέα δομή εξυπηρέτηση, ο πληθυσμός της περιοχής ο οποίος θα απασχοληθεί στις δομές και οι τοπικές επιχειρήσεις, με τον εμπλουτισμό και την ενδυνάμωση του τοπικού ενεργού πληθυσμού.

Το έργο αυτό γίνεται σε συνεργασία με:

- ΤΗΝ Δ.Ε.Π.Α.Κ.

Παρατηρούμε ότι από τα παραπάνω έργα τα περισσότερα υλοποιούνται από την Τεχνική Υπηρεσία (Τ.Υ) του Δήμου Καρπενησίου ενώ κάποια άλλα υλοποιούνται από τις Δημοτικές Επιχειρήσεις του Δήμου σε συνεργασία με την Τεχνική Υπηρεσία (Τ.Υ.).

Η Δ.Ε.Υ.Α.Κ. είναι η Δημοτική Επιχείρηση Ύδρευσης και Αποχέτευσης Καρπενησίου. Αναλαμβάνει έργα που αφορούν την ύδρευση και αποχέτευση του δήμου όπως:

- Αποχέτευση – Σύνδεση με Βιολογικό Καθαρισμό Κορυσκάδων

Ενώ

Η Δ.Ε.Π.Α.Κ. είναι η Δημοτική Επιχείρηση Πολιτιστικής Ανάπτυξης Καρπενησίου .Η οποία αναλαμβάνει έργα που αφορούν το Ανθρώπινο Δυναμικό όπως:

- Βοήθεια στο Σπίτι
- Γραφείο Παροχής Κοινωνικών Υποστηρικτικών Υπηρεσιών
- Δράσεις Συμβουλευτικής Δημοσιότητας και
- Δικτυώσεις στα πλαίσια του Επιχειρησιακού Σχεδίου « ΟΛΟΚΛΗΡΩΜΕΝΕΣ ΔΡΑΣΕΙΣ ΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ».

Συμπέρασμα

Μετά από πολλά χρόνια και ύστερα από πολλές προσπάθειες κρίνοντας όλα τα προηγούμενα στοιχεία, πίνακες , παραδείγματα αντιλαμβανόμαστε ότι μιλάμε για ένα μικρό Δήμο, ο οποίος παρόλα αυτά έχει καταφέρει σημαντικά έργα υποδομής και όχι μόνο.

Βέβαια όλα αυτά τα έργα δεν θα γινόντουσαν πραγματικότητα αλλά ούτε και εμείς οι δημότες / πολίτες / επισκέπτες του Δήμου Καρπενησίου θα τα χαιρόμασταν εάν δεν υπήρχε η βοήθεια και η στήριξη από τα προγράμματα και τους πόρους του Γ' Κ.Π.Σ. (2000 – 2006).

Δηλαδή ο Δήμος Καρπενησίου κατάφερε να αναπτυχθεί και να αξιοποιηθεί στους τομείς:

- ✓ Της Οικονομίας
- ✓ Της Απασχόλησης
- ✓ Της Ανεργίας

- ✓ Του Περιβάλλοντος
- ✓ Του Πολιτισμού και
- ✓ Του τουρισμού.

Καθώς και να ανταποκριθεί στους στόχους, στους σκοπούς και τις προσδοκίες που είχε βάλει για την καλύτερη ανάπτυξη - ανάπλαση του Δήμου και εξυπηρέτηση των δημοτών του.

*“Για αυτό οι προσπάθειες αυτές θα πρέπει να συνεχιστούν γιατί η ανάπτυξη ενός τόπου που έχει να προσφέρει τόσα πολλά δεν τελειώνει ποτέ” **

ΑΞΙΟΛΟΓΗΣΗ & ΣΥΓΚΡΙΣΗ ΤΩΝ ΔΗΜΩΝ ΓΟΥΜΕΝΙΣΣΑΣ ΚΑΙ ΚΑΡΠΕΝΗΣΙΟΥ.

Μετά την συλλογή, μελέτη, έρευνα και αξιολόγηση των στοιχείων των δύο Δήμων, του Δήμου Γουμένισσας και του Δήμου Καρπενησίου παρατηρούμε ότι ο Δήμος Καρπενησίου με συνολική έκταση 250,887 στρ. και με πληθυσμό που ανέρχεται σε 9490 κατοίκους έχει αναλάβει 22 έργα με συνολικό προϋπολογισμό 5,550,632,29 ευρώ στα πλαίσια του Γ' ΚΠΣ. Ενώ ο Δήμος Γουμένισσας έχει συνολική έκταση 1,571,19 και πληθυσμό 7,172 έχει αναλάβει 39 έργα με συνολικό προϋπολογισμό περίπου 3,000,000,00 ευρώ στα πλαίσια του Γ' ΚΠΣ. Έτσι καταλήγουμε στο ότι ο Δήμος Καρπενησίου αν και έχει αναλάβει λιγότερα έργα από το Δήμο Γουμένισσας τα έργα του ήταν μεγάλων βασικών υποδομών με μεγαλύτερο κόστος από το Δήμο Γουμένισσας ο οποίος ανέλαβε έργα μικρότερων υποδομών.

Αυτό που διαπιστώσαμε κάνοντας μία έρευνα στους πολίτες των δυο δήμων είναι ότι υπάρχει έλλειψη ενημέρωσης τόσο στα προγράμματα όσο και στα έργα των Δήμων.

Συμπεραίνουμε όμως, ότι οι δύο δήμοι έχουν συγκριτικά πλεονεκτήματα που τους δίνουν τη δυνατότητα ανάπτυξης σε πολλούς τομείς αν όχι σε όλους, ακολουθώντας μια στρατηγική σχεδιασμού – προγραμματισμού βασισμένη στις αρχές της βιώσιμης ανάπτυξης των τόπων αυτών κατανοώντας ότι:

“ Η ανάπτυξη κάθε τόπου δεν ολοκληρώνεται ποτέ και ιδιαίτερα σε μικρά χρονικά περιθώρια ”

* Πηγή από άρθρο στην εφημερίδα «Ευρυτανικά Νέα» από συνέντευξη του Δημάρχου Βασίλη Καραμπά

Η ΠΟΡΕΙΑ ΤΟΥ Γ' Κ.Π.Σ

Γενικά στοιχεία

Αφού αναφέραμε και μελετήσαμε ορισμούς και στοιχεία που αφορούσαν τα προγράμματα του Γ' Κ.Π.Σ. για την Περιφέρεια Στερεάς Ελλάδας, για το Νομό Ευρυτανίας και το Δήμο Καρπενησίου, ας προσπαθήσουμε να εξηγήσουμε /αξιολογήσουμε την πορεία του Γ' Κ.Π.Σ. (2000 – 2006) από τότε που ξεκίνησε η εφαρμογή του μέχρι και την τρέχουσα περίοδο.

Δηλαδή θα προσπαθήσουμε να ερμηνεύσουμε πως πήγε η διαχείριση του, πως αξιολογείται, πως κατανεμήθηκαν οι πόροι του, ποια είναι η πρόοδος του και τι συμπεράσματα βγαίνουν από όλα τα προηγούμενα.

Το Γ' Κοινοτικό Πλαίσιο Στήριξης είναι ένα Βασικό Αναπτυξιακό Πρόγραμμα που χρηματοδοτείται από την Ευρωπαϊκή Ένωση, τα Διαρθρωτικά Ταμεία, το Ταμείο Συνοχής και την Ευρωπαϊκή Τράπεζα Επενδύσεων.

Είναι ένα ισχυρό εργαλείο για την σύγκλιση με τις άλλες οικονομίες, την περιφερειακή σύγκλιση, την επιτάχυνση της ανάπτυξης και τον εκσυγχρονισμό της χώρας.

Η Διαχείριση των πόρων του Γ' Κ.Π.Σ

Για την υλοποίηση του Κ.Π.Σ. 2000 – 2006, η Ελλάδα έχει θέσει σε εφαρμογή ένα **Σύστημα Διαχείρισης Παρακολούθησης και Ελέγχου** σύμφωνα με τις απαιτήσεις των κανονισμών των Διαρθρωτικών Ταμείων της Ε.Ε.

Στόχος του Συστήματος αυτού είναι η χρηστή και ορθολογική διαχείριση των διατιθέμενων εθνικών και κοινοτικών πόρων και η μεγιστοποίηση των αναπτυξιακών αποτελεσμάτων.

Έχουν θεσμοθετηθεί και λειτουργούν όργανα διαχείρισης, παρακολούθησης και ελέγχου και εφαρμόζονται συστηματικά αυστηρές διαδικασίες σε ότι αφορά την επιλογή, τη χρηματοδότηση και την υλοποίηση των έργων και δράσεων του Γ' Κ.Π.Σ. που εγγυώνται τη διαφάνεια και τον ορθολογισμό στην παρακολούθηση, την ακρίβεια και αποτελεσματικότητα των ελέγχων, την ουσιαστική διαχείριση της πληροφορίας και την αξιολόγηση των προγραμμάτων.

Η Αξιολόγηση του Γ' Κ.Π.Σ.

Για να εκτιμηθεί η αποτελεσματικότητα των διαρθρωτικών παρεμβάσεων της Κοινότητας, διενεργείται **αξιολόγηση**.

Η αξιολόγηση διακρίνεται σε:

- Εκ των προτέρων αξιολόγηση (*ex ante*)
- Ενδιάμεση αξιολόγηση
- Εκ των υστέρων αξιολόγηση (*ex post*)

Η εκ των προτέρων αξιολόγηση (*ex ante*)

Η εκ των προτέρων αξιολόγηση αποτελεί ευθύνη των αρμοδίων αρχών για την προετοιμασία των σχεδίων, των παρεμβάσεων και των συμπληρωμάτων προγραμματισμού.

Διεξάγεται στο επίπεδο του σχεδίου και των προγραμμάτων, συμπεριλαμβανομένου του συμπληρώματος προγραμματισμού.

Η εκ των προτέρων αξιολόγηση είναι μια αμφίδρομη διαδικασία που παρέχει εκτιμήσεις και συστάσεις από τους αξιολογητές, χωριστά από τους αρμόδιους για το σχεδιασμό, για θέματα σχετικά με την πολιτική ή το πρόγραμμα .

Στόχος της είναι η βελτίωση και η ενίσχυση της τελικής ποιότητας του καταρτιζόμενου σχεδίου ή προγράμματος.

Η ενδιάμεση αξιολόγηση

Η ενδιάμεση αξιολόγηση πραγματοποιείται στο επίπεδο του Κ.Π.Σ. και των επιμέρους επιχειρησιακών προγραμμάτων που υλοποιούνται στα πλαίσια αυτού.

Στόχος του είναι να τροφοδοτήσει το Κ.Π.Σ. και τα προγράμματα στο μέσο της περιόδου υλοποίησης τους με τις ενδεχόμενες απαραίτητες προσαρμογές και να προσφέρει στοιχεία για την εκτίμηση της απόδοσης των παρεμβάσεων.

Η ενδιάμεση αξιολόγηση διεξάγεται υπό την ευθύνη της Διαχειριστικής Αρχής του Ε.Π. ,σε συνεργασία με τη διαχειριστική Αρχή του Κ.Π.Σ. και την Ευρωπαϊκή Επιτροπή στα πλαίσια της εταιρικής σχέσης.

Στοχεύει: βάσει των πρώτων αποτελεσμάτων, στην εξέταση της ορθότητας και των προοπτικών υλοποίησης των στόχων.

Αξιολογεί: τη χρήση των πιστώσεων καθώς και την εξέλιξη της παρακολούθησης της υλοποίησης.

Αποφαινεται: για την ορθότητα και την αιτιολόγηση των ενδεχομένων προσαρμογών σε σχέση με τους αρχικά ποσοτικοποιημένους στόχους.

Η εκ των υστέρων αξιολόγηση

Η εκ των υστέρων αξιολόγηση αφορά τις παρεμβάσεις και υπάγεται στη ευθύνη της Ευρωπαϊκής Επιτροπής σε συνεργασία με το κράτος μέλος και τη Διαχειριστική Αρχή.

Έχει ως στόχο την ανάλυση σχετικά με τη χρήση των πόρων, την αποτελεσματικότητα και την αποδοτικότητα των παρεμβάσεων και των επιπτώσεων τους καθώς και τη χρησιμότητα και διάρκεια αυτών.

Διεξάγεται: βάσει μεθοδολογικών προτάσεων της Επιτροπής, σε συνεννόηση με τα κράτη – μέλη, κατά τρόπο συντονισμένο και ομοιογενή, για την άντληση διδαγμάτων τόσο σχετικά με τις

παρεμβάσεις όσο και με την πολιτική της οικονομικής και κοινωνικής Συνοχής στο σύνολο της.

Διεξάγεται: από ανεξάρτητους αξιολογητές και πρέπει να ολοκληρωθεί το αργότερο τρία χρόνια μετά το πέρας της προγραμματικής περιόδου.

Χρηματοδοτικοί πόροι

Οι χρηματοδοτικοί πόροι που απαιτούνται για τη χρηματοδότηση ενός προγράμματος / άξονα / μέτρου/ έργου / υποέργου, εξασφαλίζονται μέσω του Προγράμματος Δημοσίων Επενδύσεων (Π.Δ.Ε)

Το Π.Δ.Ε. **καταρτίζεται** από το Υπουργείο Οικονομίας και Οικονομικών ύστερα από προτάσεις που υποβάλουν τα αρμόδια Υπουργεία και Νομαρχίες, οι δε διαδικασίες του Π.Δ.Ε διεκπεραιώνονται από το Υπουργείο Οικονομίας και Οικονομικών.

Είναι ετήσιας διάρκειας και αποτελεί τμήμα του γενικού Κρατικού Προϋπολογισμού.

Τα κονδύλια του Π.Δ.Ε. βρίσκονται σε πλήρη αντιστοιχία με τις προτεραιότητες που τίθενται για την χρηματοδότηση των συγχρηματοδοτούμενων με τη Ευρωπαϊκή Επιτροπή προγραμμάτων και επαρκούν για να υλοποιήσουν τα Προγράμματα σύμφωνα και με τις δεσμεύσεις που έχουν αναληφθεί.

Κατανεμημένοι Πόροι Γ' Κοινοτικό Πλαίσιο Στήριξης

Άξονας Προτεραιότητας	Δημόσια Δαπάνη	Ιδιωτική Συμμετοχή	Συνολικό Κόστος
Ανάπτυξη Ανθρώπινου Δυναμικού	4.915.690.764	59.264.451	4.974.955.215
Μεταφορές	9.356.954.883	3.511.468.785	12.868.423.668
Ανταγωνιστικότητα (Μεταποίηση, Τουρισμός, Ενέργεια, Έρευνα & Τεχνολογία)	3.216.585.740	3.305.837.588	6.522.423.328
Αγροτική Ανάπτυξη και Αλιεία	2.480.384.769	1.581.010.938	4.061.395.707
Βελτίωση Ποιότητας Ζωής (Περιβάλλον, Πολιτισμός, Υγεία-Πρόνοια)	1.750.006.738		1.750.006.738
Κοινωνία της Πληροφορίας	2.277.999.150	569.500.000	2.847.499.150
Περιφερειακή Ανάπτυξη	10.094.327.284	1.594.634.309	11.688.961.593
Τεχνική Βοήθεια	117.669.612		117.669.612
Σύνολο	34.209.618.940	10.621.716.071	44.831.335.011

*Πηγή: Υπουργείο Οικονομίας και Οικονομικών

Εθνική Συμμετοχή

Είναι η δαπάνη που πραγματοποιείται για την κάλυψη μέρους του προϋπολογισμού ενός προγράμματος /άξονα /μέτρου /έργου /υποέργου, που βαρύνει τον Κρατικό Προϋπολογισμό και εξασφαλίζεται μέσω του Προγράμματος Δημοσίων Επενδύσεων.

Κοινοτική συμμετοχή

Είναι η δαπάνη που πραγματοποιείται για τη κάλυψη μέρους του προϋπολογισμού ενός προγράμματος / άξονα / μέτρου / έργου / υποέργου και προέρχεται από κοινοτικούς πόρους των Διαρθρωτικών Ταμείων και των Χρηματοδοτικών Μέσων.

Ιδιωτική Συμμετοχή

Είναι το τμήμα του Συνολικού Κόστους ενός προγράμματος /άξονα / μέτρου/ έργου / υποέργου που καλύπτεται από ιδιωτικά κεφάλαια, επιπλέον της Δημόσιας Δαπάνης.

Δημόσια Δαπάνη

Είναι το σύνολο της Εθνικής και της Κοινοτικής Συμμετοχής. Εξασφαλίζεται μέσω του Προγράμματος Δημοσίων Επενδύσεων.

Δημόσιες Επενδύσεις

Είναι το πρόγραμμα που καθορίζει τους πόρους που μπορούν να διατεθούν για τη χρηματοδότηση έργων. Αφορά Δαπάνες που πραγματοποιούνται για έργα υποδομής και οικονομικής ανάπτυξης της χώρας σε βάρος του Κρατικού Προϋπολογισμού.

Με την εξέταση των αναλυτικών στοιχείων* για την πορεία του Γ' Κ.Π.Σ προκύπτουν κάποιες επισημάνεις, συμπεράσματα και παρατηρήσεις.

Επισημαίνεται:

Ότι εξετάζονται Επιχειρησιακά Προγράμματα στα οποία οι Ο.Τ.Α. είναι «Τελικοί Δικαιούχοι» (δήμοι ή κοινότητες, Τ.Υ. Δήμων και Κοινοτήτων, Δημοτικές και Κοινοτικές Επιχειρήσεις, Αναπτυξιακές Εταιρίες, ΔΕ.Υ.Α., Τ.Ε.Δ.Κ, Λιμενικά Ταμεία και Σύνδεσμοι Ο.Τ.Α. .

Δηλαδή εξετάζονται:

13 Περιφέρειες

11 Τομεακά Ε.Π.

4 Κοινοτικές Πρωτοβουλίες και

Το Ταμείο Συνοχής

Η δημόσια δαπάνη των 13 εξεταζόμενων Περιφερειακών Επιχειρησιακών Προγραμμάτων είναι 10.094.327.284,00 δις ευρώ.

Οι εισροές για τα Τομεακά Επιχειρησιακά Προγράμματα είναι συνολικά: 12.241.768.989,64 δις ευρώ

Οι εισροές των Διαρθρωτικών Ταμείων είναι:

Ε.Τ.Π.Α.: 9.263.260.681,82 δις ευρώ

Ε.Κ.Τ.: 2.151.896.871,41 δις ευρώ

Ε.Γ.Τ.Π.Ε.: 713.190.009,00 εκατ. ευρώ

Χ.Μ.Π.Α.: 113.421.528,41 εκατ. ευρώ

Το ύψος του Ταμείου Συνοχής για έργα μεταφορών και περιβάλλοντος είναι 6,93 δις ευρώ και το ύψος των πόρων για τις 4 Κοινοτικές Πρωτοβουλίες (URBAN, INTEREG, EGUAL ΚΑΙ LEADER PLUS) είναι 1,28 δις ευρώ.

* Από του πίνακες που βρίσκονται στο παράρτημα

Συμπεραίνουμε:

Ότι στο σύνολό τους τα εξεταζόμενα συγχρηματοδοτούμενα Ε.Π. 2000 – 2006 εξακολουθούν να παρουσιάζουν σημαντικά προβλήματα στην εφαρμογή τους, κινούμενα με αργούς ρυθμούς υλοποίησης και με καθοδική πορεία των βασικών δεικτών (δαπάνες / εντάξεις), (συμβάσεις / εντάξεις), (δαπάνες / συμβάσεις).

Μέχρι τις 31.8.2005

Οι Δαπάνες που έχουν πραγματοποιήσει τα εξεταζόμενα Ε.Π. η απορροφητικότητα τους ήταν στο 35,95% του προϋπολογισμού των Ενταγμένων Έργων ή στο 29% του Συνολικού Κόστους των Προγραμμάτων ή στο 38% της Συνολικής Δημόσιας Δαπάνης των Προγραμμάτων.

Οι Νομικές Δεσμεύσεις (οι συμβάσεις) ήταν το 62,10% του προϋπολογισμού των Ενταγμένων Έργων ή το 66% της Συνολικής Δημόσιας Δαπάνης των Προγραμμάτων.

Ο δείκτης του Κανόνα n+2 (δαπάνες προς σύμβαση) ήταν 57,89%

Ενώ στις 30.4.2005

Οι Δαπάνες ήταν στο 36,65% του προϋπολογισμού των Ενταγμένων Έργων ή στο 27,72% του Συνολικού Κόστους των Προγραμμάτων ή στο 34,05% της Συνολικής Δημόσιας Δαπάνης των Προγραμμάτων.

Οι Νομικές Δεσμεύσεις ήταν στο 63,21% του προϋπολογισμού των Ενταγμένων Έργων ή το 57,22% της Συνολικής Δημόσιας Δαπάνης των Προγραμμάτων.

Ο δείκτης του Κανόνα n+2 ήταν στο 57,98%.

Συμπεραίνουμε με βάση τα προηγούμενα στοιχεία ότι στο διάστημα από τις 30.4.2005 μέχρι και τις 31.8.2005 οι δείκτες είναι σε **ΚΑΘΟΔΙΚΗ ΠΟΡΕΙΑ**.

Υπάρχουν αυξήσεις στις απόλυτες τιμές:

των «Εντάξεων» (+ 11,34%),

των «Συμβασιοποιήσεων» (+ 9,38%),

των «Δαπανών» (+ 9,22%)

αλλά οι δείκτες (πηλικά) είναι σε καθοδική πορεία.

Παρατηρούμε

Ότι από τα τέλη του 2004 τα στοιχεία έδειχναν ότι το Γ' Κ.Π.Σ., ο ισχυρότερος αναπτυξιακός μηχανισμός των τελευταίων δεκαετιών, έχει εγκαταληφθεί στην τύχη του.

Στο πρώτο 5μηνο του 2006 η απορρόφηση των κοινοτικών πόρων ανήλθε μόλις σε 585 εκατ. Ευρώ, όταν στο αντίστοιχο περσινό διάστημα ήταν 900 εκατ. Ευρώ.

Στο πρώτο 6μηνο του 2004 είχε φθάσει το 1 δις ευρώ , όταν στο αντίστοιχο διάστημα του 2003 είχε ξεπεράσει το 1,25 δις ευρώ.

Σήμερα υπολογίζεται ότι οι απώλειες θα κινηθούν μεταξύ 11 δις ευρώ στην χειρότερη εκδοχή και 5 δις ευρώ στην καλύτερη περίπτωση.

Μηχανικοί, εξειδικευμένοι σύμβουλοι επιχειρήσεων, έμπειρα διοικητικά και πολιτικά στελέχη προειδοποιούσαν ότι υπάρχει σοβαρός κίνδυνος να χαθούν 10 δις ευρώ. Και είχαν απευθύνει έκκληση να ακινητοποιηθούν όλοι οι εμπλεκόμενοι να περιοριστούν οι απώλειες.

Για αυτό διεκδίκησαν στις Βρυξέλλες παράταση ενός έτους για το Γ' Κ.Π.Σ. αλλά δεν έγινε δεκτή.

Γιατί κάτι τέτοιο απαιτούσε μεταβολή των γενικών κανονισμών και θα προκαλούσε μεγάλη αναστάτωση σε όλη την Ένωση.

Και για αυτό διεκδικούν:

- I.** Την μεταβολή του κανόνα $n+2$ σε $n+3$ δηλ.να ολοκληρώνονται τα έργα σε τρία (3) χρόνια από την δέσμευση τους και όχι σε δυο (2) που επιβάλλει το κοινοτικό καθεστώς.
- II.** Να αυξηθούν το μερίδιο της Κοινοτικής χρηματοδότησης από το 65 -70% του κόστους των έργων στο 85%.
- III.** Την μετακίνηση πόρων στις μεταφορές δηλ. στους δρόμους και στα εκτελούμενα μεγάλα δημόσια έργα αν και εκεί οι δυνατότητες εξαντλούνται καθώς δεν υπάρχουν ώριμα προς χρηματοδότηση έργα.
- IV.** Ακόμη διεκδικούν να αυξηθεί πάνω από 10% η χρηματοδότηση του κόστους απαλλοτριώσεων ώστε να κατευθυνθούν προς τα εκεί πόροι.
- V.** Διεκδικούν Κοινοτική χρηματοδότηση για προγράμματα ανακαίνισης προσόψεων κτιρίων ,πολυκατοικιών και
- VI.** Μαζική διάθεση ηλεκτρονικών υπολογιστών σε εμπόρους και επαγγελματίες πάσης φύσεως.

Βέβαια αυτά μπορούν να αποδοθούν

«αφενός μεν» στην απουσία κεντρικού ελέγχου

«αφετέρου» στο ότι δεν προχωρούσαν τους διαγωνισμούς με αποτέλεσμα τώρα να έχουν συσσωρευθεί αδιάθετα και αδέσμευτα κονδύλια.

Το πιο σημαντικό είναι ότι υπάρχει κίνδυνος η Ελλάδα να χάσει περίπου το 30% του Γ' Κ.Π.Σ.. Αν δεν γίνει η δέσμευση των χρημάτων μέχρι τις 31 Δεκεμβρίου η χώρα μας χάνει οριστικά και αμετάκλητα τα χρήματα που της έχουν διατεθεί.

Άρα χάνονται οι προσπάθειες για την ανάπτυξη της Χώρας.

Και αυτό δεν είναι κάποια « ιδιορρυθμία » του Γ' Κ.Π.Σ. αλλά κανόνας που ίσχυε και ισχύει σε όλα τα κοινοτικά πακέτα.

Δ' Κοινοτικό Πλαίσιο Στήριξης

Γενικά στοιχεία

Αν και διανύουμε ακόμα την περίοδο υλοποίησης του Γ' Κ.Π.Σ. το οποίο θα ολοκληρωθεί το 2008, έχουν ξεκινήσει ήδη οι διαπραγματεύσεις για την 4^η Προγραμματική Περίοδο 2007 – 2013, το γνωστό σε όλους μας 4^ο Κοινοτικό Πλαίσιο Στήριξης «**Δ' Κ.Π.Σ.**»

Είμαστε στη φάση όπου η Επιτροπή έχει καταθέσει την πρόταση της με το περιεχόμενο για την Ατζέντα του 2007.

Η Επιτροπή αποτελείται από επιτρόπους όλων των κρατών – μελών της Ε.Ε και έχει να εκτελέσει ένα δύσκολο έργο.

Και αυτό γιατί:

- 1.** Όλα τα κράτη – μέλη της Ε.Ε. έχουν προβλήματα γιατί περνούν μια περίοδο ύφεσης και οι διαπραγματεύσεις δεν θα είναι εύκολες. Τα προβλήματα που έχουν είναι:
 - Η αυξημένη ανεργία,
 - Οι ρυθμοί ανάπτυξης τους που δεν είναι οι αναμενόμενοι και
 - Το κλίμα που δεν είναι ευνοϊκό για πολύ ισχυρές ενισχύσεις στον Κοινοτικό Προϋπολογισμό και
 - 2.** Υπάρχουν αντίρροπες δυνάμεις μέσα στην Επιτροπή.
Δηλ. από τη μια πλευρά οι δυνάμεις θέλουν να υποστηρίξουν περαιτέρω τις Πολιτικές Συνοχής τους και να ενισχύσουν τις χρηματοδοτήσεις τους
Και από την άλλη θέλουν να μετριάσουν το κόστος τους και τον προϋπολογισμό της Επιτροπής.
- Βέβαια όλα αυτά συνεπάγονται από τις Πολιτικές της Ένωσης δηλ. από τις Πολιτικές Διεύρυνσης , τις Δραστικές τις Πολιτικές και τις Πολιτικές της Εξωτερικής της Πολιτικής.

Διαφορές Γ' Κ.Π.Σ. με Δ' Κ.Π.Σ.

Πριν ερμηνεύσουμε τον όρο του «4^ο Κ.Π.Σ.» ας δούμε κάποιες διαφορές που υπάρχουν ανάμεσα στην 3^η Προγραμματική Περίοδο 2000 2006 και στην 4^η Προγραμματική Περίοδο 2007 – 2013.

Κατά την τρέχουσα **3^η Προγραμματική Περίοδο 2000 – 2006**, τα προγράμματα χρηματοδοτούνται σύμφωνα με τον επόμενο τρόπο από :

- ❖ Το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (Ε.Τ.Π.Α.) που χρηματοδοτεί υποδομές, παραγωγικές επενδύσεις και έργα που ενισχύουν την τοπική ανάπτυξη.
- ❖ Τα Ευρωπαϊκό Κοινωνικό Ταμείο (Ε.Κ.Τ.) που χρηματοδοτεί πολιτικές για την αντιμετώπιση της ανεργίας, την απασχόληση και την κατάρτιση.
- ❖ Το Ευρωπαϊκό Ταμείο Προσανατολισμού και Εγγυήσεων (Ε.Γ.Τ.Π.Ε.) που χρηματοδοτεί την Κοινή Αγροτική Πολιτική και έχει δυο (2) τμήματα.
Το τμήμα «Προσανατολισμού» και το τμήμα «Εγγυήσεων».
- ❖ Το Χρηματοδοτικό Μέσο Προσανατολισμού της Αλιείας (Χ.Μ.Π.Α.) που χρηματοδοτεί πολιτικές που αφορούν την αλιεία και
- ❖ Το Ταμείο Συνοχής που χρηματοδοτεί υποδομές στις μεταφορές και το περιβάλλον.

Η Πολιτική για τη Συνοχή κατά την τρέχουσα περίοδο χρηματοδοτείται με το 0,4% του Α.Ε.Π. της Ευρωπαϊκής Ένωσης των 15 χωρών της που αντιστοιχεί σε 213 δις ευρώ.

Δηλ. 195 δις ευρώ Για τα Διαρθρωτικά Ταμεία και
18 δις ευρώ Για το Ταμείο Συνοχής

Το Ελληνικό μερίδιο υπερβαίνει τα 21 δις ευρώ.

Ενώ κατά την **4^η Προγραμματική Περίοδο 2007 – 2013**, τα προγράμματα θα χρηματοδοτούνται από 3 Διαρθρωτικά Ταμεία:

- ❖ Το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (Ε.Τ.Π.Α.)
- ❖ Το Ευρωπαϊκό Κοινωνικό Ταμείο (Ε.Κ.Τ.) και
- ❖ Το Ταμείο Συνοχής

Δηλαδή

Μειώνονται τα Διαρθρωτικά Ταμεία από 6 σε 3 και προτείνεται να δημιουργηθούν δύο (2) νέα Ταμεία για την Αγροτική Ανάπτυξη και την Αλιεία.

- Το Ευρωπαϊκό Γεωργικό Ταμείο για την Αγροτική Ανάπτυξη (Ε.Γ.Τ.Α.Α.) και
- Το Ευρωπαϊκό Ταμείο Αλιείας (Ε.Τ.Α.)

Το μέγεθος και η προέλευση των πόρων τους είναι ακόμα αντικείμενο σημαντικής διαπραγμάτευσης.

Οι πόροι που προταθεί για την **Πολιτική της Συνοχής** για το 4^ο Κ.Π.Σ. 2007 – 2013 αντιστοιχούν στο 0,41% του Α.Ε.Π. της Ευρωπαϊκής Ένωσης των 25 μελών της που αντιστοιχεί σε 336,1 δις ευρώ. Τα κονδύλια για την ενίσχυση της Αγροτικής Ανάπτυξης και της Αλιείας τα οποία έχουν προταθεί είναι:

- | | |
|---------------|-------------------------------|
| 31,3 δις ευρώ | Για την Γεωργική Ανάπτυξη και |
| 3,7 δις ευρώ | Για την Αλιεία |

Τι εννοούμε με τον όρο « 4^ο Κ.Π.Σ. »:

Με τον όρο « 4^ο Κοινοτικό Πλαίσιο Στήριξης » ή αλλιώς 4^η Προγραμματική Περίοδος 2007 – 2013 εννοούμε τα Προγράμματα (επιχειρησιακά, αναπτυξιακά) που θα συγχρηματοδοτηθούν από την Ευρωπαϊκή Ένωση και θα δοθούν σε κάθε κράτος – μέλος της (Ε.Ε. – 25) κατά την ανερχόμενη περίοδο 2007 – 2013 και τα οποία αποτελούν μια ακόμη μεγάλη ευκαιρία για Ανάπτυξη καθώς και για μείωση των ανισοτήτων.

Λέγεται ότι το 50% του Δ' Κ.Π.Σ. θα διατεθεί στις 10 χώρες της διεύρυνσης ενώ το υπόλοιπο 50% θα διατεθεί στις φτωχότερες περιφέρειες των πρώτων 15 κρατών – μελών της σημερινής Ε.Ε.

Παρόλα αυτά σε όλα τα κράτη – μέλη της Ε.Ε. βρίσκονται σε εξέλιξη οι συζητήσεις και οι διαπραγματεύσεις μέσω των οποίων θα διαμορφωθεί το Πρόγραμμα της Ένωσης για την περίοδο 2007 – 2013, οι στόχοι και οι πολιτικές που θα προωθηθούν, οι οικονομικοί πόροι που θα διατεθούν καθώς και οι κανονισμοί που θα εφαρμοστούν για την υλοποίηση του Προγράμματος αυτού.

Δηλ. διαπραγματεύονται:

- **Την Πολιτική για την Συνοχή** μαζί με την νομισματική ένωση και την ενιαία αγορά.

Πολιτική για τη Συνοχή

Η Πολιτική για τη Συνοχή έχει ως **βασικό περιεχόμενο** κατά την περίοδο 2007 – 2013 τα ακόλουθα:

- ✓ Καινοτομία και Οικονομία της Γνώσης
- ✓ Περιβάλλον και Πρόληψη Κινδύνων
- ✓ Προσβασιμότητα και Υπηρεσίες Γενικού Οικονομικού Ενδιαφέροντος

- ✓ Ευρωπαϊκή Στρατηγική για την Απασχόληση
- ✓ Ειδικές Ανάγκες λιγότερο Αναπτυγμένων Περιφερειών και Κρατών – Μελών.

Στοχεύει:

✓ Στην σύγκλιση των κρατών – μελών και των περιφερειών
Έχει να αντιμετωπίσει προκλήσεις και θέματα που αφορούν όλα τα κράτη – μέλη της Ε.Ε (και τα αναπτυγμένα και τα λιγότερα αναπτυγμένα) δηλ έχει να αντιμετωπίσει:

- ✓ Την ανταγωνιστικότητα
- ✓ Την αειφόρο ανάπτυξη
- ✓ Την οικονομική και κοινωνική αναδιάρθρωση
- ✓ Την παγκοσμιοποίηση
- ✓ Το άνοιγμα του εμπορίου
- ✓ Την τεχνολογική επανάσταση
- ✓ Την ανάπτυξη της οικονομίας και της κοινωνίας της γνώσης
- ✓ Την γήρανση του πληθυσμού και
- ✓ Την αύξηση της μετανάστευσης

Οι προηγούμενες προκλήσεις είναι όλοι παράγοντες που επιταχύνουν την οικονομική αναδιάρθρωση της Ε.Ε , χρηματοδοτούνται από τα « Διαρθρωτικά Ταμεία» και το « Ταμείο Συνοχής» και υλοποιούνται μέσα από συγκεκριμένα προγράμματα

Τα προγράμματα αυτά ομαδοποιούνται σε τρεις (3) κατηγορίες:

- ❖ Σύγκλιση
- ❖ Περιφερειακή Ανταγωνιστικότητα και Απασχόληση και
- ❖ Εδαφική Συνεργασία

Τα προγράμματα της **«Σύγκλισης»** αφορούν τις Περιφέρειες με κατά κεφαλήν Α.Ε.Π. κάτω από το 75% του

κοινοτικού μέσου όρου με Α.Ε.Π. του κάθε κράτους – μέλους κάτω από το 90% του Κοινοτικού Μέσου Όρου.

Χρηματοδοτούνται από πόρους των ταμείων Ε.Τ.Π.Α., Ε.Κ.Τ. και το Ταμείο Συνοχής.

Προτείνεται να δεσμεύσουν το 78% των πόρων για τη Πολιτική συνοχή

Τα προγράμματα της **«Περιφέρειας Ανταγωνιστικότητας και Απασχόλησης»** αφορούν τις Περιφέρειες που δεν εντάσσονται στα προγράμματα της «Σύγκλισης».

Χρηματοδοτούνται από πόρους του ταμείου Ε.Τ.Π.Α. και προτείνεται να δεσμεύσουν το 18% των πόρων.

Τα προγράμματα της **« Εδαφικής Συνεργασίας»** αφορούν τις Περιφέρειες κατά μήκος των εξωτερικών και εσωτερικών συνόρων, ηπειρωτικές και θαλάσσιες περιοχές. Χρηματοδοτούνται από πόρους του ταμείου Ε.Τ.Π.Α. και προτείνεται να δεσμεύσουν το 45% των πόρων.

Πολιτική συνοχής για την περίοδο 2007-2013 (336,1 δισ. EUR)

Προγράμματα και μέσα	Επιλεξιμότητα	Προτεραιότητες	Επιδοτήσεις
Στόχος «Σύγκλιση» <i>Συμπεριλαμβανομένου του ειδικού προγράμματος για τις εξαιρετικά απομακρυσμένες περιφέρειες</i>			78,5 % (264 δισ. EUR)
Περιφερειακά και εθνικά προγράμματα ΕΤΠΑ ΕΚΤ	Περιφέρειες με κατά κεφαλή ΑΕΠ <75 % του μέσου όρου της ΕΕ-25	<ul style="list-style-type: none"> • καινοτομία • περιβάλλον/πρόληψη κινδύνων • προσβασιμότητα • υποδομές • ανθρωπίνους πόροι • διοικητική ικανότητα 	67,34 % = 177,8 δισ. EUR
	Στατιστικό αποτέλεσμα: Περιφέρειες με κατά κεφαλή ΑΕΠ <75 % στην ΕΕ-15 και >75 % στην ΕΕ-25		8,38 % = 22,14 δισ. EUR
Ταμείο Συνοχής	Κράτη μέλη με κατά κεφαλή ΑΕΕ <90 % του ευρωπαϊκού μέσου όρου	<ul style="list-style-type: none"> • μεταφορές • βιώσιμες μεταφορές • περιβάλλον • ανανεώσιμες πηγές ενέργειας 	23,86 % = 62,99 δισ. EUR
Στόχος «Περιφερειακή ανταγωνιστικότητα και απασχόληση»			17,2 % (57,9 δισ. EUR)
Περιφερειακά προγράμματα (ΕΤΠΑ) και εθνικά προγράμματα (ΕΚΤ)	Τα κράτη μέλη προτείνουν κατάλογο των περιφερειών	<ul style="list-style-type: none"> • καινοτομία • περιβάλλον/πρόληψη κινδύνων • προσβασιμότητα • ευρωπαϊκή στρατηγική απασχόλησης 	83,44 % = 48,31 δισ. EUR
	«Σταδιακή είσοδος» Περιφέρειες που καλύπτονται από το στόχο 1 την περίοδο 2000-2006 και δεν καλύπτονται από το στόχο «Σύγκλιση»		16,56 % = 9,58 δισ. EUR
Στόχος «Ευρωπαϊκή εδαφική συνεργασία»			3,94 % (13,2 δισ. EUR)
Διασυνοριακά και διακρατικά προγράμματα και δίκτυα (ΕΤΠΑ)	Συνοριακές περιφέρειες και μεγάλες περιφέρειες διακρατικής συνεργασίας	<ul style="list-style-type: none"> • καινοτομία • περιβάλλον/πρόληψη κινδύνων • προσβασιμότητα • πολιτισμός, εκπαίδευση 	35,61 % διασυνοριακό 12,12 % ΕΜΓΣ 47,73 % διακρατικό 4,54 % δίκτυα

* Βιβλιογραφία: Ευρωπαϊκή Περιφερειακή Πολιτική κ. Παπουδάκη

Για την Ελλάδα

Και στην Ελλάδα με την ευθύνη του Υπουργείου Οικονομίας και Οικονομικών (ΥΠ.ΟΙ.Ο) έχει ξεκινήσει η προετοιμασία για τη 4η Προγραμματική Περίοδο 2007 - 2013.

Για την Ελλάδα ως «**βασικοί στόχοι**» έχουν τεθεί:

- I.** Η επεξεργασία του « Εθνικού Στρατηγικού Σχεδίου Ανάπτυξης (Ε.Σ.Σ.Α.)» για την περίοδο 2007 - 2013. δηλ. ποιοι είναι οι κύριοι αναπτυξιακοί στόχοι της χώρας μας σε εθνικό , τομεακό και περιφερειακό επίπεδο και
- II.** Η επεξεργασία των Προγραμμάτων (επιχειρησιακά , αναπτυξιακά) με τα οποία θα απορροφηθούν οι κοινοτικοί πόροι που θα χρηματοδοτήσουν την υλοποίηση του Εθνικού Αναπτυξιακού Σχεδίου.

*Πηγή: site: Περιφέρειας Στερεάς Ελλάδας

Ενώ ως «**στρατηγικός στόχος**» έχει τεθεί:

- I.** Η επίτευξη της πραγματικής σύγκλισης και συνοχής προς το μέσο ευρωπαϊκό επίπεδο.

Τα «**Βασικά Αντικείμενα**» που πρέπει να διαπραγματευθεί η Ελλάδα είναι:

- Το ύψος των πόρων της και
- Οι προδιαγραφές για τις Περιφέρειες

Δηλ. **Οι Πόροι** με τους οποίους θα χρηματοδοτηθούν τα προγράμματα της περιόδου 2007 - 2013

(οι κοινοτικοί πόροι για την Ελλάδα για την ανερχόμενη περίοδο κυμαίνονται περίπου στα 12 - 21 εκατ ευρώ) καθώς και

οι Περιφέρειες οι οποίες θα ενταχθούν στο λεγόμενο "**Στόχο 1**".

Οι Περιφέρειες αυτές θα έχουν πλήρη χρηματοδότηση από τα Διαρθρωτικά Ταμεία και κατά κεφαλήν Α.Ε.Π. μικρότερο από το 75% του Κοινοτικού Μέσου Όρου.

Επομένως, οι Περιφέρειες Στερεάς Ελλάδας και Νοτίου Αιγαίου μάλλον θα είναι **έκτος** του «**Στόχου 1**», ενώ οι Περιφέρειες Αττικής, Δυτικής και Κεντρικής Μακεδονίας, Κρήτης, Βορείου Αιγαίου, Ιόνια και Πελοποννήσου μάλλον θα είναι **εντός** του «**Στόχου 1**», γιατί υπερβαίνει το 75% του Κοινοτικού Μέσου Όρου της Ε.Ε.

Επίσης στις προδιαγραφές των Περιφερειών συζητιέται η δημιουργία 5 Υπερπεριφερειών όπου δεν θα θίγονται οι 13 Διοικητικές Περιφέρειες απλώς θέλουν να ενισχυθεί ο ρόλος της Τ.Α.για την διοίκηση και τη διαχείριση των κοινοτικών Πόρων.

Το πιο σημαντικό όμως είναι ότι η Ελλάδα πληρεί το κριτήριο της χρηματοδότησης από το Ταμείο Συνοχής, γιατί έχει Α.Ε.Π. μικρότερο από το 90% του Κοινοτικού Μέσου Όρου.

Έτσι καταφέραμε για την Ελλάδα:

- ✓ Να μας διατεθούν πάνω από 20 δις ευρώ,
- ✓ Να εξασφαλίσουμε την Κοινή Αγροτική Πολιτική και τις Αγροτικές Επιδοτήσεις
- ✓ Πήραμε ένα ακόμη χρόνο παράταση για τις απορροφήσεις και
- ✓ Αυξήσαμε από το 75% σε 85% το ποσοστό χρηματοδότησης των προγραμμάτων από την Ε.Ε.

Άρα συμπεραίνουμε ότι στο μέλλον η χώρα μας θα βρίσκεται στην πρώτη θέση από πλευράς καθαρών απολαβών από τη Ε.Ε. τόσο στον Αγροτικό Τομέα όσο και στους άλλους τομείς.

Για την Περιφέρεια Στερεάς Ελλάδας και Κεντρικής Μακεδονίας

Εν όψει της 4^{ης} Προγραμματικής Περιόδου 2007 – 2013 οι Περιφέρειες Στερεάς Ελλάδας και Κεντρικής Μακεδονίας έχουν ένα Αναπτυξιακό Όραμα / Στόχο.

Το Αναπτυξιακό όραμα είναι η δημιουργία μιας σύγχρονης ευημερούσας περιφέρειας σε οικονομικό, κοινωνικό και περιβαλλοντικό επίπεδο.

Θέλουν και μπορούν να το πετύχουν το όραμά τους μέχρι το 2013 μέσω:

- ❖ Της απόκτησης ανταγωνιστικότητας από την περιφερειακή οικονομία,
- ❖ Της σύγκλισης του επιπέδου ευημερίας και την ποιότητα ζωής των Ορεινών Όγκων και νησιωτικών μειονεκτικών περιοχών,
- ❖ Της ανάπτυξης της ποιοτικής αναβάθμισης,

- ❖ Της αξιοποίησης του περιβαλλοντικού και πολιτιστικού κεφαλαίου και
- ❖ Της ανάπτυξης της συνεργασίας σε περιφερειακό, εθνικό και ευρωπαϊκό επίπεδο.

Ανεξάρτητα του Αναπτυξιακού Στόχου που έχουν βάλει οι δύο Περιφέρειες έχουν και κάποιες Βασικές Προτεραιότητες Ανάπτυξης εφόσον θεωρούν ότι η Εθνική Στρατηγική της Ελλάδας κατά την περίοδο 2007 – 2013,θα καλύψει όλους τους τομείς και όλες τις πιθανές πηγές χρηματοδότησης (εθνικοί, κοινοτικοί ,δημόσιοι και ιδιωτικοί πόροι).

Αυτό θα το καταφέρουν με το να απορροφήσουν τους πόρους σύμφωνα με τα στοιχεία του ΥΠ.ΟΙ.Ο.:

Το 2007	το 35% των πόρων
Το 2008	το 27% των πόρων
Το 2009	το 19% των πόρων
Το 2010	το 11% των πόρων
Το 2011	το 2,5% των πόρων
Το 2012	το 2,5% των πόρων
Το 2013	το 2,5% των πόρων

Δηλαδή μέχρι τις 31- 12-2012 θα πρέπει να έχει απορροφήσει το $35+27=62\%$ του Ε.Τ.Π.Α.

Οι Βασικές Προτεραιότητες Ανάπτυξης τους είναι:

- I.** Ανταγωνιστικότητα – Καινοτομία
- II.** Κοινωνία της Γνώσης, Ενδογενής Επιχειρηματικότητα και Απασχόληση
- III.** Προσπελασιμότητα προς όφελος της Ισορροπής Ανάπτυξης
- IV.** Περιβάλλον και Βιωσιμότητα
- V.** « Ανοικτή» Περιφέρεια
- VI.** Αναδιάρθρωση της Δημόσιας Διοίκησης

ΒΑΣΙΚΕΣ ΠΡΟΤΕΡΑΙΟΤΗΤΕΣ ΑΝΑΠΤΥΞΗΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ		ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΤΩΝ ΠΡΟΤΕΡΑΙΟΤΗΤΩΝ	ΣΧΕΤΙΚΟΣ ΔΕΣΗ ΕΘΝΙΚΗΣ ΑΝΑΠΤΥΞΙΑΣ ΣΤΡΑΤΗΓΙΚΙ
1	2	3	
1	ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑ - ΚΑΙΝΟΤΟΜΙΑ	Στοχεύει στη δημιουργία μιας ανταγωνιστικής παραγωγικής βάσης με τη δημιουργία ειδικών υποδομών και τη στήριξη επενδύσεων που θα καλύψουν τη μειονεκτική θέση εσόδου της περιφέρειας σε ό,τι αφορά την ανάπτυξη και χρήση της καινοτομίας και επομένως θα ενδυναμώσει την ανταγωνιστικότητα της περιφερειακής οικονομίας. Περιλαμβάνει δράσεις σε όλους τους οικονομικούς τομείς.	<i>Ενίσχυση τ Ανταγωνιστικό</i>
2	ΚΟΙΝΩΝΙΑ ΤΗΣ ΓΝΩΣΗΣ, ΕΝΔΟΓΕΝΗΣ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ	Στοχεύει στην ανάπτυξη των ικανοτήτων των ανθρώπινων πόρων, ώστε να μπορούν να στηρίξουν την οικονομική ανάπτυξη. Παράλληλα, στοχεύει στην αντιμετώπιση της ανεργίας με δράσεις που θα εξειδικευτούν και θα συνδεθούν με τις ανάγκες της περιφέρειας και δεν θα αποσκοπούν στη δημιουργία εφήμερων θέσεων εργασίας. Στο βασικό στοιχείο της προτεραιότητας περιλαμβάνεται η καλλιέργεια της επιχειρηματικότητας μέσω της δημιουργίας δομών στήριξης της, η προσφορά υπηρεσιών που θα διευκολύνουν ισότιμα τη συμμετοχή κοινωνικών ομάδων στο δικαίωμα της εργασίας και θα ενισχύσουν την συμμετοχή του πολίτη στην αναπτυξιακή διεργασία.	<i>Ανάπτυξη η ανθρώπινου δυναμικού και προώθηση απασχόλησης</i>
3	ΠΡΟΣΠΕΛΑΣΙΜΟΤΗΤΑ ΚΑΙ ΞΥΡΡΟΠΗ ΑΝΑΠΤΥΞΗ	Στοχεύει στο να καταστήσει την περιφέρεια ελκυστικότερο τόπο για επενδύσεις και εργασία στο σύνολό της. Ιδιαίτερη βερότητα έχει η ανάπτυξη υποδομών στον ορεινό, ημιορεινό και αγροτικό χώρο της περιφέρειας με στόχο τη μείωση των ενδοπεριφερειακών ανισοτήτων. Παράλληλα, μέσω της προτεραιότητας εξυπηρετείται η ανάγκη για δημιουργία υποδομών που θα εξυπηρετήσουν την ανταγωνιστικότητα της περιφερειακής οικονομίας σε θέματα συνδυασμένων μεταφορών, υποδομών ΤΠΕ, ΑΠΕ.	<i>Βελτίωση η προσελυσμότητας των υπηρεσιών η οικονομικό ενδιαφέρον</i>
4	ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΒΙΩΣΙΜΟΤΗΤΑ	Ενομιμάτωση της περιβαλλοντικής συνιστώσας ως αναπτυξιακού παράγοντα. Διασφάλιση συνθηκών που θα επιτρέψουν την ασφαλή, την ανάπτυξη και αξιοποίηση του φυσικού κεφαλαίου. Σε συνδυασμό με τις προτεραιότητες 1 και 3 στόχος της προτεραιότητας είναι η διασφάλιση ελκυστικών συνθηκών για την ανάπτυξη επενδύσεων, με δράσεις που αποσκοπούν στη μείωση του εξωτερικού κόστους και των αρνητικών αποτελεσμάτων στην ανταγωνιστικότητα που προκαλείται από τη μη συμμόρφωση με την περιβαλλοντική νομοθεσία.	<i>Αναβάθμιση προστασία η περιβάλλοντος η πρόληψη κινδύνων</i>
5	ΑΝΟΙΚΤΗ ΠΕΡΙΦΕΡΕΙΑ	Εξωστρέφεια της περιφέρειας με στόχο τη σύνδεση με τον ευρωπαϊκό χώρο, την απόκτηση και αξιοποίηση εμπειρίας, γνώσης, πρακτικών, ιδεών που θα επιταχύνουν την αναπτυξιακή διαδικασία, θα μπορέσουν να αξιοποιήσουν τα πλεονεκτήματα και να καλύψουν τα μειονεκτήματα.	<i>Ενίσχυση η διασυνοριακής διακρατικής και διαπεριφερειακής συνεργασίας</i>
6	ΑΝΑΔΙΑΡΘΡΩΣΗ ΤΗΣ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ	Δημιουργία ενός δημόσιου τομέα που θα μπορεί να διαχειριστεί την ανάπτυξη, θα ασκεί με ταχύτητα, αποτελεσματικό και με διαφάνεια των ελεγκτικών και αμοδοτικών του ρόλων, θα διευκολύνει τη διαπαφή με τον πολίτη και τις επιχειρήσεις, θα είναι πρωτοπόρος και δεν θα ακολουθεί τις εξελίξεις.	<i>Βελτίωση η διοικητικής ικανότητας η Δημόσια Διοίκησης</i>

*Πηγή site www.stereaellada.gr

Για την Ευρυτανία

Οι στόχοι για το Νομό Ευρυτανίας για την ερχόμενη 4ετία, θα συνεχίσουν να είναι η ολοκλήρωση των βασικών υποδομών και η άρση της απομόνωσης του νομού που έχουν ξεκινήσει εδώ και χρόνια.

Από εκεί και πέρα με τα χρήματα που θα δοθούν από την Ε.Ε. στα πλαίσια της 4^{ης} Προγραμματικής Περιόδου:

- Θα πρέπει να γίνει ισόρροπη ανάπτυξη των περιοχών, που βρίσκονται σε ανισομέρεια σε σχέση με το κέντρο και τις πιο ανεπτυγμένες περιοχές της Ευρυτανίας'
- Θα πρέπει να στηριχθεί κάθε δυνατή προσπάθεια, που έχει στόχο την δημιουργία νέων θέσεων εργασίας (γιατί είναι μεγάλο πρόβλημα η ανεργία)και
- Θα πρέπει να στηρίξουμε κάθε επιχειρηματική δραστηριότητα που θα φέρει πλούτο στην περιοχή.

Δηλ. οι πόροι του Δ' Κ.Π.Σ. για την Ευρυτανία θα διοχετευτούν σε μεγάλα έργα ανταγωνιστικότητας, περιβάλλοντος και ανάπτυξης του Νομού και όχι πάλι σε έργα υποδομής όπως Οδικά Δίκτυα.

Επίσης, αυτό που ξέρουμε σίγουρα είναι ότι ο Νομός Ευρυτανίας θα ενταχθεί σ'ένα πρόσθετο μέτρο το οποίο είναι **"Η Ανάπτυξη Ορεινών Όγκων"**. Γιατί η Ευρυτανία παρουσιάζει ασύγκριτα πλεονεκτήματα που σε συνδυασμό με το ευνοϊκό επενδυτικό κλίμα που αναπτύσσεται έχει όλες τις προϋποθέσεις να αποτελέσει πρότυπο **Ήπιας Ανάπτυξης Ορεινής Περιοχής**.

Για το Κιλκίς

Τα χρήματα που θα δοθούν στο Νομό Κιλκίς με τη νέα προγραμματική περίοδο 2007 - 2013 έχουν σκοπό να

ολοκληρώσουν τα έργα τα οποία έχουν ήδη ξεκινήσει καθώς και να δώσουν προτεραιότητα κατά κύριο λόγο σε μέτρα που θα καταπολεμήσουν την ανεργία μέσα από επιδοτούμενα προγράμματα για νέους επαγγελματίες.

Για το Καρπενήσι

Οι στόχοι του Δήμου Καρπενησίου για την ερχόμενη τετραετία είναι να ολοκληρωθούν τα έργα που έχουν ήδη ξεκινήσει και μετά να αρχίσουν διαπραγματεύσεις για έργα που αφορούν πάλι θέματα υποδομής καθώς και προγράμματα που αφορούν το ανθρώπινο δυναμικό.

Για τη Γουμένισσα

Σκοπός του Δήμου Γουμένισσας είναι να ολοκληρώσει τα έργα της τρέχουσας τετραετίας. Από τον Ιανουάριο με τη νέα δημοτική αρχή θα αρχίσουν οι διαπραγματεύσεις για τα έργα της ερχόμενης τετραετίας.

Συμπέρασμα

Σύμφωνα, με την προηγούμενη μας μικρή αναφορά για την 4^η Προγραμματική Περίοδο 2007 – 2013 προκύπτει ότι το « Δ' Κ.Π.Σ.» δεν είναι το πρόγραμμα του Κεντρικού Κράτους αλλά είναι το πρόγραμμα της Περιφέρειας και των Οργανισμών Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) το οποίο προσέρχεται ως βοηθός εκπλήρωσης του μεγάλου ρόλου που έχουν να αντιμετωπίσουν οι Ο.Τ.Α.

Για αυτό πρέπει να δοθεί ιδιαίτερη έμφαση στον Τομέα της Αποκέντρωσης και της Τοπικής Αυτοδιοίκησης.

Αυτό θα το καταφέρει με το να αποσαφηνισθούν ορισμένα πράγματα όπως:

- Ότι πρέπει να εμπιστευθούν την Αυτοδιοίκηση,
- Να γνωστοποιηθεί ο ρόλος του Α' και Β' βαθμού Τ.Α. γιατί μόνο τότε θα έχει πραγματική αξία να ιεραρχήσουμε τις ανάγκες των Περιφερειών και τέλος
- Να αναδείξουμε τις αναπτυξιακές δυνατότητες μας και προοπτικές.

Επομένως, αυτό που πρέπει να γίνει **γνωστό και κατανοητό** είναι ότι, ότι χάνουμε σε ανάπτυξη και χρήμα, το χάνουν οι Ο.Τ.Α., ο τόπος και πιο συγκεκριμένα η αναπτυξιακή πορεία του τόπου αυτού.

“ Για αυτό δεν πρέπει να δαιωνίζουμε τη μιζέρια μας κάτω από την βαριά σκιά των εξελίξεων σε Ευρωπαϊκό Επίπεδο γιατί έτσι θα καταγράψουμε άλλη μια χαμένη ευκαιρία για το τόπο μας”*

* Πηγή από την εφημερίδα «Ευρυτανικά Νέα» σε άρθρο που αναφερόταν στο Δ' Κ.Π.Σ. του δημοσιογράφου Ηλία Τσώνη

ΠΑΡΑΡΤΗΜΑ

ΠΑΡΑΡΤΗΜΑ Ι:
ΥΠΟΔΕΙΓΜΑ ΠΡΟΣΚΛΗΣΗΣ ΥΠΟΒΟΛΗΣ ΠΡΟΤΑΣΕΩΝ

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ/ΠΕΡΙΦΕΡΕΙΑ

Ημερομηνία.....

Ειδική Υπηρεσία Διαχείρισης Ε.Π.

Α.Π.:

Πληροφορίες:

**ΠΡΟΣΚΛΗΣΗ ΓΙΑ ΥΠΟΒΟΛΗ ΠΡΟΤΑΣΕΩΝ ΣΤΟ
Ε.Π..... 2000-2006**

ΜΕΤΡΟ ΜΕ ΣΥΓΧΡΗΜΑΤΟΔΟΤΗΣΗ ...% ΑΠΟ ΤΟ

Ο Υπουργός.....ή ο Γενικός Γραμματέας της Περιφέρειας

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 29Α Ν.1558/85 «Κυβέρνηση και Κυβερνητικά Όργανα» (ΦΕΚ 137/Α), όπως συμπληρώθηκε με το άρθρο 27 του Ν.2081/92 (ΦΕΚ 154/Α) και τροποποιήθηκε με το άρθρο 1 παρ.2α του Ν.2469/97 (ΦΕΚ 38/Α).
2. Άλλες εξουσιοδοτικές διατάξεις (αναφέρονται σχετικά)
3. Το Ν.2860/2000 (ΦΕΚ 251/Α/14-11-2000).
4. Την Απόφαση της Επιτροπής των ΕΚ με αριθμό Ε(2000) 3405/28-11-2000, με την οποία εγκρίθηκε το Κοινοτικό Πλαίσιο Στήριξης για τις κοινοτικές διαρθρωτικές παρεμβάσεις στις περιφέρειες που υπάγονται στο στόχο αριθ.1 στην Ελλάδα.
5. Την Απόφαση της Επιτροπής των ΕΚ με αριθμό..... για την έγκριση του Επ. Προγράμματος.....
6. Την Κοινή Υπουργική Απόφαση με αριθ..... με την οποία συστάθηκε Ειδική Υπηρεσία.....
7. Την από απόφαση της Επ. Παρακολούθησης του Ε.Π....., με την οποία εγκρίθηκε το Σ.Π. του Ε.Π..... και ειδικότερα το αναλυτικό περιεχόμενο

ΣΧΕΔΙΟ ΕΓΚΥΚΛΙΟΥ ΓΑ ΤΙΣ ΔΙΑΔΙΚΑΣΙΕΣ ΕΝΤΑΞΗΣ ΠΡΑΞΕΩΝ

49

του Μέτρου.....όπως περιγράφεται στο συνημμένο στην πρόσκληση Τεχνικό Δελτίο Μέτρου καθώς και τα κριτήρια επιλογής πράξεων του Μέτρου, όπως περιγράφονται στο συνημμένο στην πρόσκληση έγγραφο.

Κ Α Λ Ε Ι

Τους φορείς που εμπίπτουν στις παρακάτω κατηγορίες δυνητικών Τελικών Δικαιούχων:

-
-
-

για την υποβολή προτάσεων έργων (πράξεων), προκειμένου να ενταχθούν και χρηματοδοτηθούν στα πλαίσια του παραπάνω Μέτρου. Οι προτάσεις που θα υποβληθούν θα πρέπει να εμπίπτουν στην(-ις) ακόλουθη(-ες) κατηγορία(-ες) / ομάδα(-ες) πράξεων του Μέτρου:

-
-
-

(Σε περίπτωση που ορισμένες μόνο κατηγορίες δυνητικών Τελικών Δικαιούχων δύνανται να υποβάλουν προτάσεις για επί μέρους κατηγορίες ή ομάδες πράξεων, η σχετική αντιστοίχιση παρουσιάζεται σε πίνακα.)

- Οι προτάσεις που θα επιλεγούν προς ένταξη στο εν λόγω Μέτρο θα χρηματοδοτηθούν κατά ...% από εθνικούς πόρους και κατά% από το(αναφορά διαρθρωτικού ταμείου).....αποστολή του οποίου είναι:.....

ΕΤΠΑ: Συμβολή στην άμβλυνση των ανισοτήτων όσον αφορά την ανάπτυξη και το βιοτικό επίπεδο μεταξύ των διαφόρων περιφερειών, καθώς και τη μείωση της καθυστέρησης των λιγότερο ευνοημένων περιφερειών. Συμβολή στην διόρθωση των κυριότερων περιφερειακών ανισοτήτων στην Κοινότητα, χάρη στη συμμετοχή, στην ανάπτυξη και στη διαρθρωτική προσαρμογή των αναπτυξιακά

καθυστερημένων περιφερειών καθώς και στην κοινωνικο-οικονομική ανασυγκρότηση των περιφερειών.

ΕΚΤ: Συμβολή στην ανάπτυξη της απασχόλησης, χάρη στην προώθηση της απασχολησιμότητας, του επιχειρηματικού πνεύματος, της ικανότητας προσαρμογής και της ισότητας των ευκαιριών καθώς και επένδυση στους ανθρώπινους πόρους.

ΕΓΤΠΕ: Καθιέρωση της σχέσης μεταξύ πολυλειτουργικής γεωργίας και ιδιαίτερης περιοχής. Ενδυνάμωση και στήριξη της ανταγωνιστικότητας της γεωργίας ως δραστηριότητας – κλειδί των αγροτικών περιοχών.

Διευκόλυνση της συγκράτησης του πληθυσμού στις αγροτικές ζώνες.

Διαφύλαξη και βελτίωση του περιβάλλοντος, του τοπίου και της κληρονομιάς.

ΧΜΠΑ: Συμβολή στην επίτευξη της αειφόρου ισορροπίας μεταξύ των αλιευτικών πόρων και της εκμετάλλευσής τους.

Εκσυγχρονισμός των δομών της αλιείας, για να εξασφαλιστεί το μέλλον του τομέα.

Συμβολή στη διατήρηση ενός δυναμικού και ανταγωνιστικού τομέα και στην αναζωογόνηση των περιοχών που εξαρτώνται από την αλιεία.

Βελτίωση της προμήθειας και της αξιοποίησης των προϊόντων της αλιείας.»

- Ο συνολικός προϋπολογισμός (να διευκρινίζεται ποιός: π.χ. εθνική + κοινοτική συμμετοχή) που διατίθεται για την ένταξη πράξεων με την παρούσα πρόσκληση κατανέμεται ενδεικτικά κατά κατηγορία πράξεων ως ακολούθως:

ΚΑΤΗΓΟΡΙΕΣ / ΟΜΑΔΕΣ ΠΡΑΞΕΩΝ	ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ σε χιλ.Ευρώ
ΣΥΝΟΛΟ	

- Οι προτάσεις που θα υποβληθούν θα πρέπει να συμβάλλουν στους στόχους του Μέτρου, οι οποίοι είναι

Μέτρο:

Στόχοι:

- Τα προτεινόμενα έργα θα πρέπει να έχουν ολοκληρωθεί μέχρι την.....
- Για την υποβολή των προτάσεων θα πρέπει να συμπληρωθεί το έντυπο αίτησης (Παράρτημα), το Τεχνικό Δελτίο Έργου (ΤΔΕ) ... και τα σχετικά Τεχνικά Δελτία Υποέργου (ΤΔΥ), υπόδειγμα των οποίων.....(επισυνάπτεται ή διατίθεται από τη Διαχειριστική Αρχή του Ε.Π. διεύθυνση κλπ). Προτάσεις που υποβάλλονται χωρίς τη χρήση τυποποιημένων εντύπων ΤΔΕ/Υ απορρίπτονται.
- Πρέπει επίσης να υποβληθούν τα ακόλουθα συμπληρωματικά έγγραφα: ...
- Ειδικότεροι όροι ή περιορισμοί ,ειδικό θεσμικό πλαίσιο που πρέπει να τηρείται.....(εάν τίθενται ανάλογα θέματα, αναφέρονται)
- Η προθεσμία υποβολής των προτάσεων (αρχίζει τηνκαι) λήγει την..... (Η Δ.Α. δύναται κατά την κρίση της να προβεί σε παράταση ή ανάκληση της ισχύος της παρούσας πρόσκλησης εφαρμόζοντας τον ίδιο τρόπο δημοσίευσής της.)
- Οι προτάσεις πρέπει να υποβληθούν στην Ειδική Υπηρεσία Διαχείρισης Ε.Π.....στην διεύθυνση τις ώρες 09.00-20.00 όλες τις εργάσιμες ημέρες. Οι προτάσεις είναι δυνατόν να υποβληθούν και ταχυδρομικώς, επί αποδείξει με ημερομηνία υποβολής την ημερομηνία (πρωτοκόλλησης στην υπηρεσία/αποστολής). (Οι προτάσεις συνίσταται να υποβάλλονται και σε ηλεκτρονική μορφή.)
- Η Διαχειριστική Αρχή αξιολογεί μόνον τις προτάσεις που υποβάλλονται σε συνέχεια της συγκεκριμένης πρόσκλησης.
- Η διαδικασία που τηρείται για την ένταξη πράξεων στο Ε.Π. ακολουθεί τα παρακάτω βήματα:
 1. Υποβολή της πρότασης στην Ειδική Υπηρεσία Διαχείρισης. Τα ΤΔΕ/Υ πρέπει να είναι συμπληρωμένα με σαφήνεια και αξιοπιστία και να συνοδεύονται

από όλα τα έγγραφα που κρίνονται αναγκαία για την εξέτασή τους. Στην περίπτωση που η πράξη εγκριθεί για χρηματοδότηση στο Πρόγραμμα το ΤΔΕ/Υ αποτελεί αναπόσπαστο μέρος της απόφασης ένταξης».

2. **Αξιολόγηση από τη Διαχειριστική Αρχή** του Επ.Προγράμματος με βάση τα ακόλουθα κριτήρια:

.....
.....
.....

Οι προτάσεις θα αξιολογηθούν(αναφορά με βάση τον τύπο αξιολόγησης που επιλέγεται).

Η ειδικότερη μεθοδολογία που θα τηρηθεί παρουσιάζεται(αναφορά σχετικού εντύπου και τρόπος διάθεσής του ή ηλεκτρονική διεύθυνση στην οποία είναι δημοσιευμένη)

Σημείωση: Εφόσον η Δ.Α. επιλέγει να έχει το δικαίωμα αναπροσαρμογής του περιεχομένου της πρότασης (π.χ. ως προς τον προϋπολογισμό ή το φυσικό αντικείμενο), αυτό θα πρέπει να αναφέρεται ρητά στην πρόσκληση. Σε κάθε περίπτωση το ΤΔΕ/Υ με τον οριστικοποιημένο προϋπολογισμό θα συμπληρώνεται οριστικά από τον Τελικό Δικαιούχο.

Αν η αξιολόγηση από τη Δ.Α. αποβεί αρνητική ο τελικός δικαιούχος ενημερώνεται με σχετική αιτιολόγηση. Αν η αξιολόγηση αποβεί θετική η διαδικασία συνεχίζεται στα επόμενα βήματα.

3. **Γνωμοδότηση** (διαδικασία συντονισμού) από τη Διαχειριστική Αρχή του ΚΠΣ και τα συναρμόδια Υπουργεία {αναφέρονται συγκεκριμένα}.
4. Έκδοση **απόφασης ένταξης** της πράξης από τον αρμόδιο Γενικό ή Ειδικό Γραμματέα {αναφέρεται αναλόγως}, η οποία προβλέπει συγκεκριμένους όρους και υποχρεώσεις για τον τελικό δικαιούχο, μεταξύ των οποίων προβλέπεται η υποχρέωση του Τελικού Δικαιούχου για υποβολή μηνιαίων δελτίων δήλωσης δαπανών και τριμηνιαίων δελτίων προόδου, η υποχρέωση τήρησης χωριστής λογιστικής μερίδας, τήρησης των κανόνων δημοσιότητας καθώς και οι υποχρεώσεις που απορρέουν από τους ελέγχους. Ο τύπος της απόφασης

ένταξης της πράξης βρίσκεται δημοσιευμένος στην ηλεκτρονική διεύθυνση..... Αναπόσπαστο μέρος της απόφασης ένταξης αποτελεί το ΤΔΕ/Υ.

- Προκειμένου οι ενδιαφερόμενοι να ενημερωθούν αναλυτικά για τη συμπλήρωση των ΤΔΕ/Υ και πηγές από τις οποίες μπορούν να αναζητήσουν σχετικά στοιχεία, για τα απαιτούμενα έγγραφα που απαιτούνται να συνυποβληθούν με το ΤΔΕ/Υ και άλλες ειδικές πληροφορίες μπορούν να απευθύνονται:
 1. Στην διεύθυνση για την αποστολή σχετικών στοιχείων ή την παραλαβή εντύπων
 2. Στο site
 3. Στην ηλεκτρονική διεύθυνση
 4. Στα τηλέφωνα Αρμόδιοι οι κκ

Ο Υπουργός...../ Ο Γενικός Γραμματέας της Περιφέρειας.....

**ΠΙΝΑΚΑΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ ΚΑΤΑ ΕΠΙΧΕΙΡΗΣΙΑΚΟ
ΠΡΟΓΡΑΜΜΑ**

	Γ' ΚΠΣ		Β' ΚΠΣ	
	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	%	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	%
ΝΕΧΙΖΟΜΕΝΗ ΤΑΡΤΙΣΗ & ΩΘΗΣΗ ΤΗΣ ΑΣΧΟΛΗΣΗΣ	1.267.500.000	100	1.447.661.192	100
ΜΙΟΥΡΓΙΑ & ΤΟΥΡΓΙΑ ΥΠΟΔΟΜΩΝ	51.334.695	4,05	93.034.513	6,4
ΤΑΡΤΙΣΗ ΑΖΟΜΕΝΩΝ & ΎΟΑΠΑΣΧΟΛΟΥΜΕΝΩ	531.874.498	42	527.091.084	36,4
ΤΑΡΤΙΣΗ ΑΖΟΜΕΝΩΝ	159.562.350	30		
ΤΑΡΤΙΣΗ ΎΟΑΠΑΣΧΟΛΟΥΜΕΝΩ	372.312.148	70		
ΤΑΡΤΙΣΗ ΑΝΕΡΓΩΝ & ΩΘΗΣΗ ΤΗΣ ΑΣΧΟΛΗΣΗΣ	684.290.807	54	827.535.596	57,2
ΤΑΡΤΙΣΗ ΑΝΕΡΓΩΝ	405.176.940	60	237.239.031	29
ΩΘΗΣΗ ΤΗΣ ΑΣΧΟΛΗΣΗΣ	279.113.867	40	590.296.565	71
Σ ΘΕΣΕΙΣ ΕΡΓΑΣΙΑΣ	196.496.162	70		
ΑΝ ΕΛΕΥΘΕΡΩΝ	82.617.705	30		

ΠΑΓΓΕΛΜΑΤΙΩΝ				
ΑΤΑΠΟΛΕΜΗΣΗ του ΠΙΝΩΝΙΚΟΥ ΙΟΚΛΕΙΣΜΟΥ	240.000.000	100	240.421.283	100
ΟΡΙΖΟΝΤΙΕΣ ΕΝΕΡΓΕΙΕΣ	48.000.000	20	36.615.281	15
ΑΛΟΙΠΕΣ ΔΡΑΣΕΙΣ	192.000.000	80	203.806.002	85

**ΠΙΝΑΚΑΣ ΩΦΕΛΟΥΜΕΝΩΝ ΑΤΟΜΩΝ ΚΑΤΑ
ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ**

	Γ' ΚΠΣ		Β' ΚΠΣ	
	ΩΦΕΛΟΥΜΕΝΑ ΑΤΟΜΑ	ΜΕΣΟ ΚΟΣΤΟΣ	ΩΦΕΛΟΥΜΕΝΑ ΑΤΟΜΑ	ΜΕΣΟ ΚΟΣΤΟΣ
ΑΝΕΧΙΖΟΜΕΝΗ ΠΑΡΤΙΣΗ & ΒΟΗΘΗΣΗ ΤΗΣ ΑΠΑΣΧΟΛΗΣΗΣ	351.000		882.000	
ΠΑΡΤΙΣΗ ΑΝΕΧΙΖΟΜΕΝΩΝ & ΑΠΑΣΧΟΛΟΥΜΕΝΩΝ	216.737	2.454	372.000	1.417
ΠΑΡΤΙΣΗ ΑΝΕΧΙΖΟΜΕΝΩΝ	65.021	2.454		
ΠΑΡΤΙΣΗ ΑΠΑΣΧΟΛΟΥΜΕΝΩΝ	151.716	2.454		
ΠΑΡΤΙΣΗ ΑΝΕΡΓΩΝ & ΒΟΗΘΗΣΗ ΤΗΣ	134.195		510.000	

ΤΑΣΧΟΛΗΣΗΣ				
ΑΤΑΡΤΙΣΗ ΑΝΕΡΓΩΝ	66.065	6.133	320.000	741
ΤΙΔΟΤΗΣΗ ΤΗΣ ΤΑΣΧΟΛΗΣΗΣ	68.130		190.000	
ΞΕΣ ΘΕΣΕΙΣ ΕΡΓΑΣΙΑΣ	53.395	3.680		
ΞΩΝ ΕΛΕΥΘΕΡΩΝ ΤΑΓΓΕΛΜΑΤΙΩΝ	14.735	5.608		
ΑΤΑΠΟΛΕΜΗΣΗ του ΔΙΝΩΝΙΚΟΥ ΤΟΚΛΕΙΣΜΟΥ		13.714	53.567	
ΠΕΡΓΕΙΕΣ ΚΑΤΑΡΤΙΣΗΣ	14.000		33.700	
ΕΝΕΡΓΕΙΕΣ Σ.Υ.Υ.	28.000			
ΠΕΡΓΕΙΕΣ ΠΡΟΩΘΗΣΗΣ ΤΗΣ ΑΠΑΣΧΟΛΗΣΗΣ	7.000		3.000	

Ταμείο	2001	2002	2003	2004	2005	2006	Σύνολο
ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ / ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΑΣ - Κ.Π.Σ. 2000-2006							
ΕΝΗΜΕΡΩΣΗ							
5-Σεπ-2006							
Πρόγραμμα : Ε.Π ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑ							
1. ΕΤΠΑ	194.872.353,50	30.660.911,82	24.039.495,84	242.746.975,99	254.655.320,18	241.751.331,85	988.726.389,18
2. ΕΚΤ	10.500.000,00	1.685.235,67	5.740.313,41	8.861.052,29	23.913.485,65	26.196.109,25	76.896.196,27
	205.372.353,50	32.346.147,49	29.779.809,25	251.608.028,28	278.568.805,83	267.947.441,10	1.065.622.585,45
Πρόγραμμα : Ε.Π ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ							
3. ΕΓΤΠΕ	181.478.386,00	51.997.624,00	79.357.914,00	140.228.443,00	114.432.928,00	145.694.714,00	713.190.009,00
	181.478.386,00	51.997.624,00	79.357.914,00	140.228.443,00	114.432.928,00	145.694.714,00	713.190.009,00
Πρόγραμμα : Ε.Π ΑΛΙΕΙΑ							
1. ΕΤΠΑ	1.784.702,00	0,00	1.361.015,51	5.827.148,32	4.067.846,32	2.167.926,23	15.208.638,38
4. ΧΜΠΑ	14.777.000,00	37.477,77	41.440.722,04	23.088.653,10	21.840.618,06	12.237.057,44	113.421.528,41
	16.561.702,00	37.477,77	42.801.737,55	28.915.801,42	25.908.464,38	14.404.983,67	128.630.166,79
Πρόγραμμα : Ε.Π ΑΠΑΣΧΟΛΗΣΗ							
1. ΕΤΠΑ	700.000,00	276.603,06	859.474,24	641.926,41	851.158,25	1.047.743,44	4.376.905,40
2. ΕΚΤ	201.688.343,86	72.493.084,08	147.156.363,46	162.578.494,69	231.090.856,91	34.210.230,49	849.217.373,49
	202.388.343,86	72.769.687,14	148.015.837,70	163.220.421,10	231.942.015,16	35.257.973,93	853.594.278,89
Πρόγραμμα : Ε.Π ΕΚΠΑΙΔΕΥΣΗ							
1. ΕΤΠΑ	26.770.538,00	24.885.223,47	18.805.432,97	16.125.364,56	47.032.758,56	39.790.981,44	173.410.299,00
2. ΕΚΤ	128.190.438,11	206.295.751,42	180.567.464,80	175.577.889,91	183.395.759,19	28.705.632,92	902.732.936,35
	154.960.976,11	231.180.974,89	199.372.897,77	191.703.254,47	230.428.517,75	68.496.614,36	1.076.143.235,35
Πρόγραμμα : Ε.Π ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ							
1. ΕΤΠΑ	88.622.380,00	35.293.353,03	69.086.760,34	72.995.117,74	95.392.775,67	190.367.581,82	551.757.968,60
2. ΕΚΤ	30.530.486,00	14.456.479,58	40.244.511,86	37.465.721,36	21.405.379,65	63.077.091,08	207.179.669,53
	119.152.866,00	49.749.832,61	109.331.272,20	110.460.839,10	116.798.155,32	253.444.672,90	758.937.638,13
Πρόγραμμα : Ε.Π Οδικοί άξονες, λιμάνια, αστ. αναπ.							
1. ΕΤΠΑ	512.353.735,00	380.160.060,53	131.802.349,00	421.296.885,54	119.889.913,67	237.820.707,84	1.803.323.651,58
	512.353.735,00	380.160.060,53	131.802.349,00	421.296.885,54	119.889.913,67	237.820.707,84	1.803.323.651,58
Πρόγραμμα : Ε.Π ΠΕΡΙΒΑΛΛΟΝ							
1. ΕΤΠΑ	22.470.000,00	53.959.219,04	7.804.827,07	26.449.835,79	32.523.470,12	17.601.562,53	160.808.914,55

	22.470.000,00	53.959.219,04	7.804.827,07	26.449.835,79	32.523.470,12	17.601.562,53	160.808.914,55
Πρόγραμμα : Ε.Π ΠΟΛΙΤΙΣΜΟΥ							
1. ΕΤΠΑ	29.001.000,00	51.562.679,14	42.716.649,24	38.425.242,82	55.103.052,02	22.076.968,42	238.885.591,64
	29.001.000,00	51.562.679,14	42.716.649,24	38.425.242,82	55.103.052,02	22.076.968,42	238.885.591,64
Πρόγραμμα : Ε.Π ΣΙΔΗΡΟΔΡΟΜΟΙ							
1. ΕΤΠΑ	102.812.688,00	0,00	121.607.071,40	199.266.467,00	116.390.416,64	51.270.949,35	591.347.592,39
	102.812.688,00	0,00	121.607.071,40	199.266.467,00	116.390.416,64	51.270.949,35	591.347.592,39
Πρόγραμμα : Ε.Π ΥΓΕΙΑΣ - ΠΡΟΝΟΙΑΣ							
1. ΕΤΠΑ	11.529.000,00	6.528.696,87	15.551.151,70	5.571.781,73	34.297.145,89	7.057.652,20	80.535.428,39
2. ΕΚΤ	15.419.600,00	68.776,97	10.286.169,42	19.475.499,27	28.263.867,99	38.534.714,70	112.048.628,35
	26.948.600,00	6.597.473,84	25.837.321,12	25.047.281,00	62.561.013,88	45.592.366,90	192.584.056,74
Πρόγραμμα : Ε.Π. ΤΕΧΝΙΚΗ ΒΟΗΘΕΙΑ							
1. ΕΤΠΑ	0,00	3.346.317,00	7.209.884,83	4.347.156,12	3.667.830,16	4.677.773,69	23.248.961,80
2. ΕΚΤ	0,00	1.114.692,39	0,00	934.072,13	1.773.302,90	0,00	3.822.067,42
	0,00	4.461.009,39	7.209.884,83	5.281.228,25	5.441.133,06	4.677.773,69	27.071.029,22
Πρόγραμμα : Π.Ε.Π ΑΝΑΤ. ΜΑΚΕΔ & ΘΡΑΚΗΣ							
1. ΕΤΠΑ	36.041.250,00	41.729.364,16	28.309.738,15	21.080.743,61	71.431.641,66	49.298.270,52	247.891.008,10
2. ΕΚΤ	4.458.322,00	0,00	852.733,52	7.583.871,45	10.395.320,41	7.706.789,99	30.997.037,37
3. ΕΓΤΠΕ	11.819.076,00	4.742.653,00	11.494.248,00	15.932.229,00	20.969.460,00	11.644.766,00	76.602.432,00
	52.318.648,00	46.472.017,16	40.656.719,67	44.596.844,06	102.796.422,07	68.649.826,51	355.490.477,47
Πρόγραμμα : Π.Ε.Π ΑΤΤΙΚΗΣ							
1. ΕΤΠΑ	72.328.179,00	120.878.192,22	140.765.787,95	65.855.856,44	64.523.294,92	164.207.670,56	628.558.981,09
2. ΕΚΤ	4.760.022,00	0,00	0,00	10.546.709,58	9.843.318,97	9.042.623,62	34.192.674,17
3. ΕΓΤΠΕ	1.308.973,00	289.988,00	690.808,00	716.791,00	3.348.209,00	2.191.272,00	8.546.041,00
	78.397.174,00	121.168.180,22	141.456.595,95	77.119.357,02	77.714.822,89	175.441.566,18	671.297.696,26
Πρόγραμμα : Π.Ε.Π ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ							
1. ΕΤΠΑ	19.824.000,00	6.657.087,72	12.422.586,25	16.731.010,73	22.182.336,71	43.307.296,70	121.124.318,11
2. ΕΚΤ	2.379.462,00	0,00	0,00	7.708.604,09	5.112.981,79	783.754,51	15.984.802,39
3. ΕΓΤΠΕ	3.107.973,00	938.976,00	459.599,00	1.046.519,00	10.775.087,00	4.134.172,00	20.462.326,00
	25.311.435,00	7.596.063,72	12.882.185,25	25.486.133,82	38.070.405,50	48.225.223,21	157.571.446,50
Πρόγραμμα : Π.Ε.Π ΔΥΤ. ΕΛΛΑΔΑΣ							

1. ΕΤΠΑ	25.942.000,00	41.799.343,94	41.593.762,22	36.940.069,29	32.183.296,15	19.581.565,80	198.040.037,40
2. ΕΚΤ	2.229.591,00	0,00	181.397,49	6.222.733,46	4.648.153,24	1.765.984,23	15.047.859,42
3. ΕΓΤΠΕ	5.496.383,00	5.212.385,00	5.734.748,00	7.852.360,00	9.185.273,00	5.096.733,00	38.577.882,00
	33.667.974,00	47.011.728,94	47.509.907,71	51.015.162,75	46.016.722,39	26.444.283,03	251.665.778,82
Πρόγραμμα : Π.Ε.Π ΔΥΤ. ΜΑΚΕΔΟΝΙΑΣ							
1. ΕΤΠΑ	18.718.000,00	6.619.398,68	24.453.255,44	33.995.496,51	26.117.067,76	22.087.602,48	131.990.820,87
2. ΕΚΤ	1.635.991,00	0,00	1.087.378,98	4.224.741,99	2.562.202,58	2.000.756,89	11.511.071,44
3. ΕΓΤΠΕ	6.191.542,00	900.949,00	6.952.102,00	5.491.189,00	11.864.967,00	5.646.897,00	37.047.646,00
	26.545.533,00	7.520.347,68	32.492.736,42	43.711.427,50	40.544.237,34	29.735.256,37	180.549.538,31
Πρόγραμμα : Π.Ε.Π ΗΠΕΙΡΟΥ							
1. ΕΤΠΑ	22.729.000,00	11.917.837,73	8.434.869,41	16.899.849,93	47.269.748,47	32.155.397,26	139.406.702,80
2. ΕΚΤ	2.233.022,00	0,00	0,00	5.287.606,51	4.332.190,32	3.346.274,87	15.199.093,70
3. ΕΓΤΠΕ	6.102.207,00	240.677,00	2.325.015,00	3.732.958,00	12.307.596,00	10.514.307,00	35.222.760,00
	31.064.229,00	12.158.514,73	10.759.884,41	25.920.414,44	63.909.534,79	46.015.979,13	189.828.556,50
Πρόγραμμα : Π.Ε.Π ΘΕΣΣΑΛΙΑΣ							
1. ΕΤΠΑ	28.077.000,00	7.578.353,94	25.851.197,56	39.646.606,96	41.939.960,63	47.077.494,78	190.170.613,87
2. ΕΚΤ	2.975.021,00	0,00	0,00	8.926.467,78	5.899.293,09	3.314.333,71	21.115.115,58
3. ΕΓΤΠΕ	8.384.923,00	1.721.424,00	8.701.329,00	11.887.018,00	20.340.110,00	7.231.163,00	58.265.967,00
	39.436.944,00	9.299.777,94	34.552.526,56	60.460.092,74	68.179.363,72	57.622.991,49	269.551.696,45
Πρόγραμμα : Π.Ε.Π ΙΟΝΙΩΝ ΝΗΣΩΝ							
1. ΕΤΠΑ	13.650.000,00	12.833.870,74	6.806.834,60	11.162.567,99	11.494.269,61	24.005.988,26	79.953.531,20
2. ΕΚΤ	1.638.021,00	0,00	0,00	5.136.022,98	3.258.850,85	511.901,96	10.544.796,79
3. ΕΓΤΠΕ	1.839.923,00	0,00	422.296,00	2.053.073,00	4.343.808,00	1.710.681,00	10.369.781,00
	17.127.944,00	12.833.870,74	7.229.130,60	18.351.663,97	19.096.928,46	26.228.571,22	100.868.108,99
Πρόγραμμα : Π.Ε.Π ΚΕΝΤΡ. ΜΑΚΕΔΟΝΙΑΣ							
1. ΕΤΠΑ	63.692.830,00	25.164.250,04	55.007.195,35	41.509.975,87	41.873.420,48	120.375.228,76	347.622.900,50
2. ΕΚΤ	4.907.932,00	0,00	166.729,94	12.616.346,81	10.112.809,77	4.416.122,93	32.219.941,45
3. ΕΓΤΠΕ	9.731.163,00	0,00	9.387.648,00	12.860.192,00	28.163.771,00	11.233.436,00	71.376.210,00
	78.331.925,00	25.164.250,04	64.561.573,29	66.986.514,68	80.150.001,25	136.024.787,69	451.219.051,95
Πρόγραμμα : Π.Ε.Π ΚΡΗΤΗΣ							
1. ΕΤΠΑ	23.610.647,00	15.702.046,98	25.682.343,35	52.954.813,75	47.563.691,71	13.377.318,36	178.890.861,15

2. ΕΚΤ	2.972.226,00	0,00	302.574,98	9.477.521,78	5.434.767,52	3.405.706,79	21.592.797,07
3. ΕΓΤΠΕ	6.487.355,00	14.429.146,00	1.935.140,00	19.466.278,00	7.586.056,00	3.837.000,00	53.740.975,00
	33.070.228,00	30.131.192,98	27.920.058,33	81.898.613,53	60.584.515,23	20.620.025,15	254.224.633,22
Πρόγραμμα : Π.Ε.Π ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ							
1. ΕΤΠΑ	21.014.000,00	23.755.021,69	7.170.597,17	19.296.139,13	27.999.095,06	34.089.456,38	133.324.309,43
2. ΕΚΤ	2.525.649,00	0,00	0,00	7.824.429,39	7.320.481,45	3.500.314,94	21.170.874,78
3. ΕΓΤΠΕ	3.225.410,00	0,00	405.422,00	1.891.756,00	7.624.503,00	2.996.084,00	16.143.175,00
	26.765.059,00	23.755.021,69	7.576.019,17	29.012.324,52	42.944.079,51	40.585.855,32	170.638.359,21
Πρόγραμμα : Π.Ε.Π ΠΕΛΟΠΟΝΝΗΣΟΥ							
1. ΕΤΠΑ	24.955.000,00	19.701.304,44	10.435.949,47	20.203.793,61	24.495.441,21	46.032.818,25	145.824.306,98
2. ΕΚΤ	1.484.022,00	0,00	340.321,89	3.412.906,65	2.151.607,77	3.358.765,83	10.747.624,14
3. ΕΓΤΠΕ	6.030.839,00	1.653.023,00	1.296.460,00	4.219.267,00	12.763.005,00	10.962.805,00	36.925.399,00
	32.469.861,00	21.354.327,44	12.072.731,36	27.835.967,26	39.410.053,98	60.354.389,08	193.497.330,12
Πρόγραμμα : Π.Ε.Π ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ							
1. ΕΤΠΑ	28.372.119,00	14.408.671,48	4.081.180,94	16.784.879,85	52.354.493,82	73.084.461,74	189.085.806,83
2. ΕΚΤ	2.982.021,00	0,00	0,00	4.686.546,99	5.849.856,31	6.427.971,13	19.946.395,43
3. ΕΓΤΠΕ	9.912.147,00	1.281.441,00	3.024.595,00	4.561.036,00	8.532.322,00	10.520.046,00	37.831.587,00
	41.266.287,00	15.690.112,48	7.105.775,94	26.032.462,84	66.736.672,13	90.032.478,87	246.863.789,26
ΣΥΝΟΛΟ	2.089.273.891,47	1.314.977.591,60	1.392.413.415,79	2.180.330.706,90	2.136.141.645,09	1.990.267.961,94	11.103.405.212,79

ΠΡΟΟΔΟΣ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ Κ.Π.Σ. 2000 - 2006

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ	ΔΕΣΜΕΥΣΗ ΔΗΜΟΣΙΑΣ ΔΑΠΑΝΗΣ	ΕΝΕΡΓΟΠΟΙΗΣΕΙΣ ΠΡΟΥΠ/ΣΜΟΣ	ΠΟΣΟΣΤΟ ΕΝΕΡΓ/ΗΣΗΣ Π/Υ (%)	ΠΡΟΥΠ/ΣΜΟΣ ΥΠΟΒΑ/ΝΤΩΝ ΕΡΓΩΝ (ΔΗΜ. ΔΑΠ.)	ΠΟΣΟΣΤΟ ΥΠΟΒΑ/ΝΤΩΝ ΕΡΓΩΝ (%)	ΠΡΟΥ/ΣΜΟΣ ΕΝΤΑ/ΝΩΝ ΕΡΓΩΝ (ΔΗΜ.ΔΑΠ.)	ΠΟΣΟΣΤΟ ΕΝΤΑ/ΝΩΝ ΕΡΓΩΝ (%)	ΠΟΣΟ ΝΟΜ.ΔΕΣΜ/ΩΝ (ΔΗΜ. ΔΑΠ)	ΠΟΣΟΣΤΟ ΝΟΜ. ΔΕΣΜ/ΩΝ (%)
(1)	(2)	(3)=(2)/(1)	(4)	(5)=(4)/(1)	(6)	(7)=(6)/(1)	(8)	(9)=(8)/(1)	
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ									
ΘΡΑΚΗΣ	1.031.130.363	961.251.639	93%	1.108.037.345	107%	1.060.091.877	103%	686.982.216	67%
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ									
ΜΑΚΕΔΟΝΙΑΣ	1.218.826.425	1.514.738.000	118%	1.592.944.624	124%	1.502.205.467	117%	1.020.654.674	80%
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ									
ΜΑΚΕΔΟΝΙΑΣ	545.224.736	631.289.157	116%	728.918.145	134%	622.317.582	114%	415.225.070	76%
ΗΠΕΙΡΟΥ	659.096.177	884.030.919	134%	770.058.264	117%	725.777.352	110%	513.614.060	78%
ΘΕΣΣΑΛΙΑΣ	781.949.915	967.767.251	124%	870.690.638	111%	827.330.066	106%	587.113.855	75%
ΙΟΝΙΩΝ ΝΗΣΩΝ									
ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	358.984.301	321.066.000	89%	572.023.105	159%	403.506.189	112%	211.391.147	62%
ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ									
ΕΛΛΑΔΑΣ	721.923.246	745.817.310	103%	793.173.623	110%	756.661.037	105%	517.351.885	72%
ΑΤΤΙΚΗΣ									
ΕΛΛΑΔΑΣ	719.779.470	960.514.732	133%	1.436.578.845	200%	942.765.559	131%	558.800.401	78%
ΑΤΤΙΚΗΣ	1.573.716.229	2.313.000.000	147%	1.910.887.098	121%	1.825.773.583	116%	1.293.259.024	82%
ΠΕΛΟΠΟΣΣΟΥ									
ΠΕΛΟΠΟΣΣΟΥ	630.516.376	562.865.000	89%	784.412.248	124%	700.535.771	111%	499.144.760	79%
ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ									
ΑΙΓΑΙΟΥ	512.100.668	504.060.688	98%	634.478.177	124%	539.005.750	105%	329.016.062	64%
ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ									
ΑΙΓΑΙΟΥ	547.200.809	511.698.246	94%	600.948.692	110%	569.552.581	104%	376.311.321	69%
ΚΡΗΤΗΣ									
ΚΡΗΤΗΣ	730.878.569	682.128.968	93%	730.328.909	100%	714.333.991	98%	476.636.392	65%
ΣΥΝΟΛΟ	10.094.327.284	11.560.227.910	115%	12.533.479.713	124%	11.189.856.805	111%	7.495.500.867	74%

ΠΡΟΟΔΟΣ Κ.Π.Σ. 2000-2006

ΣΚΕΛΟΣ	ΔΕΣΜΕΥΣΗ	ΕΝΕΡΓΟΠΟΙΗΘΕΙΣ	ΛΟΙΩΣΤΟ	ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ	ΠΟΣΟΣΤΟ	ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ	ΠΟΣΟΣΤΟ	ΠΟΣΟ ΝΟΜΙΚΩΝ	ΠΟΣΟΣΤΟ
	ΔΗΜΟΣΙΑΣ	ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ	ΕΝΕΡΓΟΠΟΙΗΣΗΣ	ΥΠΟΒΛΗΘΕΝΤΩΝ	ΥΠΟΒΛΗΘΕΝΤΩΝ	ΕΝΤΑΓΜΕΝΩΝ	ΕΝΤΑΓ. ΕΡΓΩΝ	ΔΕΣΜΕΥΣΕΩΝ	ΝΟΜ. ΔΕΣΜΕΥΣΕΩΝ
	ΔΑΠΑΝΗΣ		ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ (%)	ΕΡΓΩΝ (ΔΗΜ.ΔΑΠ.)	ΕΡΓΩΝ (%)	ΕΡΓΩΝ (ΔΗΜ. ΔΑΠ.)	(%)	(ΔΗΜ.ΔΑΠ.)	(%)
	1	2	3=2/1	4	5=4/1	6	7=6/1	8	9=8/1
ΕΘΝΙΚΟ	24.115.291.656	24.508.470.774	102%	25.846.785.152	107%	24.231.624.013	100%	17.016.354.875	71%
ΠΕΡΙΦΕΡΕΙΑΚΟ	10.094.327.284	11.560.227.910	115%	12.533.479.713	124%	11.189.856.805	111%	7.496.500.867	74%
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	34.209.618.940	36.068.698.684	105%	38.380.264.865	112%	35.421.480.818	104%	24.511.855.742	72%

ΒΙΒΛΙΟΓΡΑΦΙΑ

Βιβλία:

- Υπουργείο Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης
- Κεντρική Ένωση Δήμων και Κοινοτήτων Ελλάδας (ΚΕΔΚΕ)
- Περιφέρεια Στερεάς Ελλάδας
- Ανάδοχος: Πληροφόρηση - Επιμόρφωση - Τοπική Ανάπτυξη (ΠΕΤΑ) Α.Ε.
- Ευρωπαϊκή Περιφερειακή Πολιτική της κ. Παπουδάκη
- 6^η Εγκύκλιος: Εφαρμογή Γ' Κ.Π.Σ. Γραμματεία Σχεδιασμού
- Συνοπτικός οδηγός για την Τοπική Αυτοδιοίκηση
Ελληνική εταιρία τοπικής ανάπτυξης και αυτοδιοίκησης
- Λεύκωμα –Πολεοδομική εξέλιξη αξιόλογα κτήρια της περιοχής
Γουμένισσας Βαφειάδης –Τζάκου
- Master plan εκπονήθηκε από την BCG A.E. και τους συνεργάτες της

Στοιχεία από Τεχνική Υπηρεσία Δήμου Καρπενησίου

Στοιχεία από Τεχνική Υπηρεσία Δήμου Γουμένισσας

Εφημερίδες

Τα νέα

Ευρυτανικά νέα

Internet

www.info3kps.gr
www.kedke.gr
www.stereaellada.gr
www.karpenissi.gr
www.neolaia.gr
www.europa.gr
www.kep.gov.gr
www.hellas.gr
www.hellaskps.gr
www.notioaigaio.gr
www.leader-plus.gr
www.planning.gov.gr
www.mou.gr
www.ypeth.gr
www.rcm.gr