

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΕΣΩΤΕΡΙΚΩΝ
ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ ΚΑΙ
ΑΠΟΚΕΝΤΡΩΣΗΣ

ΓΡΑΦΕΙΟ ΤΥΠΟΥ

ΤΗΛ: 210 3393537, 210 3393581

Παρασκευή, 11 Μαΐου 2007

ΣΗΜΕΙΑ ΟΜΙΛΙΑΣ
ΤΟΥ ΥΠΟΥΡΓΟΥ ΕΣΩΤΕΡΙΚΩΝ,
ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ
ΚΑΘΗΓΗΤΗ κ. ΠΡΟΚΟΠΗ ΠΑΥΛΟΠΟΥΛΟΥ
ΚΑΤΑ ΤΗΝ ΚΟΙΝΗ ΣΥΝΕΝΤΕΥΞΗ ΤΥΠΟΥ ΜΕ ΤΗΝ
ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΑ ΠΕΡΙΦΕΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ
ΜΕ ΘΕΜΑ ΤΑ ΠΕΠΡΑΓΜΕΝΑ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΓΙΑ ΤΗΝ ΤΡΙΕΤΙΑ ΑΠΡΙΛΙΟΣ 2004-ΑΠΡΙΛΙΟΣ 2007
(ΝΑΥΠΛΙΟ)

«Ι. Η Περιφέρεια Πελοποννήσου, την τελευταία τριετία, εφαρμόζοντας με συνέπεια και υπευθυνότητα τους βασικούς άξονες της στρατηγικής της Κυβέρνησης για αποκέντρωση, ισόρροπη περιφερειακή ανάπτυξη, αναβάθμιση της ποιότητας ζωής του πολίτη και ενίσχυση της κοινωνικής συνοχής, αλλά και αναλαμβάνοντας ουσιαστικές πρωτοβουλίες στο πλαίσιο αυτό, έχει να μας παρουσιάσει σήμερα ιδιαίτερα σημαντικό έργο σε όλους τους τομείς της περιφερειακής διοίκησης. Με τον τρόπο αυτόν η Πελοπόννησος κατάφερε να γεφυρώσει το χάσμα από τις υπόλοιπες Περιφέρειες της Χώρας, το οποίο ήταν προϊόν των ελλείψεων και των καθυστερήσεων της προηγούμενης Κυβέρνησης, σε συνδυασμό με την απουσία οργανωμένου σχεδίου και να καλύψει το χαμένο έδαφος: Είναι ενδεικτικό ότι τον

Μάρτιο του 2004 το Π.Ε.Π. Πελοποννήσου είχε ποσοστό απορρόφησης σχεδόν 7% και βρισκόταν στις τελευταίες θέσεις. Σήμερα, και μετά από 3 χρόνια κοπιωδών και συντονισμένων προσπαθειών, δεν έχουμε πλέον να κάνουμε με μία από τις φτωχότερες Περιφέρειες της Ευρώπης, αλλά με μία Περιφέρεια με προοπτική που αναπτύσσει σημαντική δυναμική και έχει να επιδείξει αλματώδεις ρυθμούς ανάπτυξης. Για όλες τις εύστοχες επιλογές και δράσεις που οδήγησαν σε αυτό το αποτέλεσμα θα μου επιτρέψετε να συγχαρώ την Γενική Γραμματέα της Περιφέρειας Πελοποννήσου κ. Αγγέλα Αβούρη και τους συνεργάτες της και να τους ευχηθώ να συνεχίσουν με ακόμη πιο εντατικά βήματα. Με αυτές τις λαμπρές ως τώρα επιδόσεις, η πορεία της Περιφέρειας Πελοποννήσου στο Δ΄ Κ.Π.Σ. ξεκινάει με τους καλύτερους οιωνούς, γεγονός που, πρωτίστως, εγγυάται από όφελος για τους ίδιους τους πολίτες της.

II. Π.Ε.Π. – Ειδικότερα το Π.Ε.Π. Πελοποννήσου

1. Τα τελευταία τρία περίπου χρόνια η Κυβέρνηση Καραμανλή επένδυσε - και εξακολουθεί να επενδύει - με όραμα και συνέπεια, στην ουσιαστική προώθηση της περιφερειακής ανάπτυξης. Η αναπτυξιακή δυναμική της αποκέντρωσης και η στήριξη και ενίσχυση της Τοπικής Αυτοδιοίκησης, υπό όρους σεβασμού της αυτοτέλειάς της, αποτελούν αναγκαίους όρους για την ενδυνάμωση της κοινωνικής συνοχής και, τελικά, για την αναβάθμιση της ποιότητας ζωής του πολίτη, ιδίως ενόψει του Δ΄ Κ.Π.Σ., το οποίο προορίζεται, σε μεγάλο βαθμό, για τη βελτίωση και τη διευκόλυνση της ζωής των κατοίκων της Περιφέρειας. **Άλλωστε, πάνω από το 80% των πόρων του Δ΄ Κ.Π.Σ., δηλαδή πάνω από 16,8 δις ευρώ, κατευθύνονται στην Περιφέρεια.** Στο ποσό αυτό πρέπει να προστεθούν και οι πόροι για την αγροτική ανάπτυξη και την αλιεία, που διαμορφώνουν τη συνολική κοινοτική συμμετοχή στα 24,4 δις ευρώ ενώ, μαζί με την εθνική συμμετοχή, το ποσό ανέρχεται στα 36,4 δις ευρώ. Και οι πόροι αυτοί απορροφώνται γρήγορα και αποτελεσματικά και διοχετεύονται, κατά προτεραιότητα, στην εκτέλεση έργων πνοής σε όλη τη Χώρα.

Οι συντονισμένες και συστηματικές προσπάθειες που έγιναν από τον Μάρτιο του 2004 και επέκεινα δείχνουν ότι η πορεία της περιφερειακής μας ανάπτυξης εξελίσσεται πλέον ομαλά και ικανοποιητικά. **Γιατί τον Μάρτιο του 2004, όταν δηλαδή τα Π.Ε.Π. είχαν ξεπεράσει το μέσο της εξέλιξής τους, ο μέσος όρος απορροφητικότητάς τους ήταν μόλις 15,6%. Και μέσα σε λιγότερο από 3 χρόνια,**

στο τέλος του 2006, ο μέσος όρος απορροφητικότητας άγγιξε, μετά από οργανωμένες προσπάθειες, το 60%, ενώ σήμερα έχει ξεπεράσει το 62%. Αυτό σημαίνει ότι κατά το χρονικό διάστημα της Νέας Διακυβέρνησης τετραπλασιάστηκαν τα ποσοστά απορρόφησης σε σχέση με τις «επιδόσεις» της προηγούμενης Κυβέρνησης!

Και η 4^η Προγραμματική περίοδος 2007-2013 θα εξελιχθεί ακόμη καλύτερα, αφού, για πρώτη φορά, εκπονήθηκε και εγκρίθηκε έγκαιρα το Εθνικό Στρατηγικό Πλαίσιο Αναφοράς (Ε.Σ.Π.Α.), το οποίο θέτει το αντίστοιχο πλαίσιο των στρατηγικών στόχων και προτεραιοτήτων μας για την προώθηση της ανάπτυξης, ιδίως της περιφερειακής, στη Χώρα μας τα επόμενα χρόνια, με ανάδειξη των τοπικών ιδιαιτεροτήτων και των πλεονεκτημάτων κάθε περιοχής. **Παράλληλα, επίσης για πρώτη φορά, στηρίζουμε τις πιο αδύναμες Περιφέρειες, με εθνικούς πόρους, προκειμένου να μπορέσουν να καλύψουν με ταχύτητα και ασφάλεια το χαμένο έδαφος των προηγούμενων προγραμματικών περιόδων, τις οποίες το ΠΑΣΟΚ άφησε να περάσουν, καταγράφοντας σημαντική απώλεια πόρων.**

2. Συγκεκριμένα, το ΠΕΠ της Περιφέρειας Πελοποννήσου, με συνολικό προϋπολογισμό 714 εκ. ευρώ, έχει σημειώσει τις ακόλουθες επιδόσεις:

Στο τέλος Απριλίου του 2004 - όταν το Πρόγραμμα είχε υπερβεί το ήμισυ της διάρκειάς του, λειτουργούσε δηλαδή ήδη σχεδόν 4 χρόνια - το ποσοστό απορρόφησης ήταν μόλις 9%. Με το κλείσιμο του έτους 2006, οι δείκτες και τα ποσοστά ξεπέρασαν τις καλύτερες προβλέψεις και προσδοκίες. Συγκεκριμένα:

■ **Η αύξηση του δείκτη απορροφητικότητας σε ποσοστό 59,4% κατατάσσει την Περιφέρεια Πελοποννήσου σε εφάμιλλη θέση με τις άλλες Περιφέρειες της Χώρας, τη στιγμή που τον Απρίλιο του 2004 το ποσοστό απορρόφησης της ήταν πάνω από 6 ποσοστιαίες μονάδες χαμηλότερο από τον μέσο όρο των 13 Π.Ε.Π. της Χώρας. Όπως, άλλωστε, προανέφερα, η απορροφητικότητα του ΠΕΠ Πελοποννήσου ήταν η χαμηλότερη των ΠΕΠ της Χώρας!!!. Αυτό σημαίνει ότι, μέσα σε τρία χρόνια (από τον Απρίλιο του 2004 ως σήμερα), το ποσοστό απορρόφησης της Περιφέρειας Πελοποννήσου αυξήθηκε κατά σχεδόν 6,5 φορές απ' ό,τι τα προηγούμενα τέσσερα χρόνια λειτουργίας του Π.Ε.Π.**

■ Οι συμβασιοποιήσεις ήταν στο 23% και έφθασαν στο 97% και οι εντάξεις έργων από το 62% έφθασαν στο 139%.

■ Στο τέλος του 2006 υπερκαλύφθηκε η δέσμευση του ν+2 κατά 7,6 εκ. ευρώ, οπότε διασφαλίστηκε το σύνολο των εθνικών και κοινοτικών πόρων που αναλογούν στην Περιφέρεια Πελοποννήσου.

■ **Βρήκαμε 219 ενταγμένα έργα και τα κάναμε 821. Μάλιστα, στο σύνολο των 821 έργων και δράσεων του ΠΕΠ τα 602 εντάχθηκαν μετά τον Απρίλιο του 2004 (δηλαδή μέσα σε 3 χρόνια εντάχθηκε το 73,3% των έργων, ενώ το ΠΑΣΟΚ χρειάστηκε 4 χρόνια για το 26,7% των έργων) και το 80% του συνόλου του διαθέσιμου προϋπολογισμού συμβασιοποιήθηκε κατά το ανωτέρω χρονικό διάστημα.** Έχουν ήδη ολοκληρωθεί εκατοντάδες έργα (403 έργα ήδη έτοιμα- 343 έργα βρίσκονται στο στάδιο της εκτέλεσης και 75 έργα είναι υπό δημοπράτηση), μεταξύ των οποίων και πολλά έργα υποδομών που διευκολύνουν την καθημερινότητα των πολιτών και αναβαθμίζουν την ποιότητα ζωής τους [Υποδομές οδικών δικτύων- 57 έργα οδοποιίας βελτιώσεις και νέες χαράξεις ύψους 207,7 εκ. ευρώ: Έχουν ολοκληρωθεί και χρησιμοποιούνται, μεταξύ άλλων, η παράκαμψη Άργους, επαρχιακή οδός Κοιλάδα- Κρανίδι και Ερμιόνη- Θερμησία, ο ορεινός οδικός άξονας Κορινθία, Σούλι- Θέκριζα και Καρτέρι- Λαύκα, η παράκαμψη Δαφνίου της Εθνικής οδού Σπάρτης- Γυθείου, ενώ σε εξέλιξη βρίσκονται έργα, όπως η νέα χάραξη στην Εθνική οδό Τρίπολης- Σπάρτη, τμήμα Σελασσία, Γέφυρα Κελεφίνας, η νέα χάραξη της 10^{ης} Εθνικής οδού «Καζάρμα- Τουλούπα Χάνια» που ενώνει την Κεντρική Μεσσηνία με την Καλαμάτα, η νέα χάραξη στο τμήμα Ρωμανός- Γαργαλιάνοι της Εθνικής οδού Κυπαρισσίας- Πύλου, η Εθνική οδός Ναυπλίου- Λυγουριού, η Περιφερειακή οδός Λουτρακίου. Υποδομές Περιβάλλοντος- Ποιότητας Ζωής: 25 έργα αποχετεύσεων και μονάδων επεξεργασίας λυμάτων (11 νέες μονάδες και 3 υφιστάμενες που αναβαθμίστηκαν), ύψους 61,9 εκ. ευρώ σε 14 πόλεις για την εξυπηρέτηση 250.000 πολιτών, 66 έργα προϋπολογισμού 40,8 εκ. ευρώ για την ορθολογική διαχείριση των υδάτινων πόρων, δίκτυα ύδρευσης 523 χιλιομέτρων για την εξυπηρέτηση 130.000 χιλιάδων κατοίκων. Υποδομές για την Ανάπτυξη της Υπαίθρου: 20 έργα εγγείων βελτιώσεων κόστους 31,4 εκ. ευρώ, ολοκλήρωση δικτύων ύδρευσης 391 χιλιομέτρων. Αναβάθμιση Αστικών Κέντρων: Ολοκληρωμένες παρεμβάσεις στις μεγαλύτερες πόλεις της Περιφέρειας για την αναβάθμιση υποβαθμισμένων περιοχών κόστους 16 εκ. ευρώ. Υποδομές Εκπαίδευσης: 20 έργα προϋπολογισμού 31,4 εκ. ευρώ που αφορούν την κατασκευή σύγχρονων κτιρίων για τη στέγαση σχολών του Πανεπιστημίου Πελοποννήσου στην Τρίπολη, την Καλαμάτα και τη Σπάρτη, ολοκληρώθηκαν 146 νέες αίθουσες διδασκαλίας, ενώ σε εξέλιξη

βρίσκεται η κατασκευή άλλων 80 σχολικών αιθουσών, καθώς και 2 νέων σχολείων για τη Δια Βίου Μάθηση Ενηλίκων στο Άργος και στην Καλαμάτα. Υποδομές Υγείας και Πρόνοιας: 20 έργα προϋπολογισμού 31,4 εκ. ευρώ, που αφορούν τον εκσυγχρονισμό τους Νοσοκομείου Τρίπολης, η κατασκευή του Νοσοκομείου Σπάρτης, καθώς και η κατασκευή και η βελτίωση 9 βρεφονηπιακών σταθμών και 7 κέντρων φιλοξενίας παιδιών και ηλικιωμένων. Υποδομές Πολιτισμού: 55 έργα προϋπολογισμού 57,5 εκ. ευρώ, ανάδειξη 12 αρχαιολογικών χώρων, αποκατάσταση και συντήρηση 25 Βυζαντινών μνημείων, δημιουργία και βελτίωση 12 μουσείων, ανάδειξη των σπηλαίων Δυρού και Κάψια στην Μαντινεία].

III. Αναπτυξιακό Πρόγραμμα «ΘΗΣΕΑΣ» στην Πελοπόννησο

Σημαντική αναπτυξιακή προοπτική όμως εγγυάται για τις τοπικές κοινωνίες της Πελοποννήσου και το Πρόγραμμα «ΘΗΣΕΑΣ».

1. Το Αναπτυξιακό Πρόγραμμα «ΘΗΣΕΑΣ» δίνει για 5 χρόνια διπλάσιους πόρους απ' ό,τι έδινε το ΕΠΤΑ για 7 χρόνια (3,5 δις ευρώ έναντι 1,7 δις ευρώ και μάλιστα για λιγότερα χρόνια), οι οποίοι κατανέμονται με κριτήρια διαφανή και αντικειμενικά. που προσδιορίζονται κατά βάση από τις τοπικές ιδιαιτερότητες, όπως είναι η νησιωτικότητα, ο τυχόν ορεινός χαρακτήρας, η επισκεψιμότητα κλπ. Άλλωστε, η ροή των χρηματοδοτήσεων βρίσκεται, για πρώτη φορά, στην ιστοσελίδα του ΥΠ.ΕΣ.Δ.Δ.Α., έτσι ώστε κάθε ενδιαφερόμενος να έχει πρόσβαση στα στοιχεία αυτά, ανά πάσα στιγμή. Αντίθετα, το ΕΠΤΑ (1998-2004) είναι γνωστό για την αδιαφάνειά του και τον επιλεκτικό τρόπο με τον οποίο γίνονταν οι χρηματοδοτήσεις. Είναι επίσης γνωστές, άλλωστε, οι «διορθωτικές επεμβάσεις» που πραγματοποιούνταν, μετά την αρχική κατανομή, προς περαιτέρω πριμοδότηση «ημετέρων».

2. Αλλά και όσον αφορά τη σύγκριση των δύο προγραμμάτων από οικονομικής και αναπτυξιακής απόψεως, τα στοιχεία είναι συντριπτικά υπέρ του Προγράμματος «ΘΗΣΕΑΣ», όπως προκύπτει από τα παρακάτω:

Το Πρόγραμμα Ε.Π.Τ.Α. έδινε στους ΟΤΑ της Περιφέρειας Πελοποννήσου συνολικά 135,4 εκ. ευρώ για 7 χρόνια, τη στιγμή που ο ΘΗΣΕΑΣ για 5 χρόνια δίνει συνολικά πάνω από 276,6 εκ. ευρώ (δηλαδή υπερδιπλασιασμός πόρων και μάλιστα για λιγότερα χρόνια). Αν προστεθούν και οι πόροι από τις συμπράξεις

δημόσιου και ιδιωτικού τομέα (ν. 3389/2005), είναι αυτονόητο ότι το ποσό αυτό πολλαπλασιάζεται. Επίσης όσον αφορά τους ΟΤΑ της Περιφέρειας Πελοποννήσου έχουν προενταχθεί 1.346 έργα συνολικού προϋπολογισμού 214,4 εκ. ευρώ. Από αυτά τα έργα έχουν πάρει ήδη δημοπρατηθεί 579 έργα, συνολικού προϋπολογισμού 93,2 εκ. ευρώ. Μάλιστα, υπάρχουν ήδη 107 ολοκληρωμένα δημοτικά έργα.

■ Οι ΟΤΑ της Νομαρχίας Αργολίδος δικαιούνται από το Πρόγραμμα «ΘΗΣΕΑΣ» 33,5 εκ. ευρώ μόνο για δημοτικά έργα, ενώ από το «ΕΠΤΑ» είχαν πάρει μόλις 19,7 εκ. ευρώ και μάλιστα για περισσότερα χρόνια. Έχουν ήδη προεντάξει 162 έργα, ύψους 30,8 εκ. ευρώ, ενώ έχουν δημοπρατηθεί 59 έργα (προϋπολογισμού 4,7 εκ. ευρώ).

■ Οι ΟΤΑ της Νομαρχίας Αρκαδίας δικαιούνται από το Πρόγραμμα «ΘΗΣΕΑΣ» 51,5 εκ. ευρώ μόνο για δημοτικά έργα, ενώ από το «ΕΠΤΑ» είχε πάρει μόλις 29,1 εκ. ευρώ. Έχουν ήδη προεντάξει 265 έργα ύψους 27,5 εκ. ευρώ, ενώ δημοπρατηθεί 129 έργα (προϋπολογισμού 12,1 εκ. ευρώ).

■ Οι ΟΤΑ της Νομαρχίας Κορινθίας δικαιούνται από το Πρόγραμμα «ΘΗΣΕΑΣ» 47,4 εκ. ευρώ, μόνο για δημοτικά έργα, ενώ από το «ΕΠΤΑ» είχαν πάρει μόλις 26,1 εκ. ευρώ. Έχουν ήδη προεντάξει 202 έργα ύψους 43,7 εκ. ευρώ, ενώ έχουν δημοπρατηθεί 86 έργα (προϋπολογισμού 18,6 εκ. ευρώ).

■ Οι ΟΤΑ της Νομαρχίας Λακωνίας δικαιούνται από το Πρόγραμμα «ΘΗΣΕΑΣ» 45,9 εκ. ευρώ μόνο για δημοτικά έργα, ενώ από το «ΕΠΤΑ» είχαν πάρει μόλις 26,6 εκ. ευρώ. Έχει ήδη προεντάξει 267 έργα ύψους 37,2 εκ. ευρώ, ενώ έχουν δημοπρατηθεί 111 έργα (προϋπολογισμού 15,3 εκ. ευρώ).

■ Οι ΟΤΑ της Νομαρχίας Μεσσηνίας δικαιούνται από το Πρόγραμμα «ΘΗΣΕΑΣ» 67,1 εκ. ευρώ μόνο για δημοτικά έργα, ενώ από το «ΕΠΤΑ» είχαν πάρει μόλις 33,7 εκ. ευρώ. Έχει ήδη προεντάξει 381 έργα ύψους 53,3 εκ. ευρώ, ενώ έχουν δημοπρατηθεί 150 έργα (προϋπολογισμού 21 εκ. ευρώ).

■ Ειδικά ο Δήμος Ναυπλίου πήρε από το Ε.Π.Τ.Α. για 7 χρόνια 1,863 εκ. ευρώ, ενώ από το Πρόγραμμα «ΘΗΣΕΑΣ» παίρνει για 5 χρόνια 3,671 εκ. ευρώ, δηλαδή διπλάσιους πόρους για λιγότερα χρόνια. Μάλιστα έχει προεντάξει ήδη 11 έργα, προϋπολογισμού 3,545 εκ. ευρώ, από τα οποία έχουν δημοπρατηθεί τα 6. Μεταξύ αυτών η κατασκευή του κτιρίου βρεφονηπιακού σταθμού εργατικών

κατοικιών, η διάνοιξη περιφερειακής οδού, η προμήθεια συμπιεστή και δεματοποίησης απορριμμάτων κλπ.

IV. Συμπράξεις Δημόσιου και Ιδιωτικού Τομέα (Σ.Δ.Ι.Τ.)

Στο πλαίσιο της Περιφέρειας Πελοποννήσου έχουν δοθεί 7 εγκρίσεις σε 7 ΟΤΑ και 1 Σύνδεσμο, συνολικού ύψους 650 χιλ. ευρώ περίπου. Μεταξύ αυτών και η δημιουργία φορέα διαχείρισης της υπό θεσμοθέτηση Βιομηχανικής και Επιχειρηματικής Περιοχής στο Δήμο Άργους, η κατασκευή κλειστού χώρου στάθμευσης αυτοκινήτων στο Δήμο Κορινθίων, η ολοκλήρωση τηλεθέρμανσης Μεγαλόπολης κλπ.

V. Οικονομικά Νομαρχιακής Αυτοδιοίκησης – Προσωπικό Ν.Α.

Με τον ν. 3345/2005 η Νομαρχιακή Αυτοδιοίκηση απαλλάχθηκε από τον βρόγχο των προνοιακών επιδομάτων που αντιπροσώπευαν πάνω από το 79% των πόρων της και οι καθαροί πόροι της για το 2006, τριπλασιάστηκαν σε σχέση με το 2004 (μόλις 108,22 εκ ευρώ το 2004, έναντι πάνω από 334.372.000 το 2006). **Μεταξύ 2004 και 2006 οι πόροι της Ν.Α. υπερτριπλασιάστηκαν, ενώ το 2007 επέρχεται περαιτέρω αύξηση που φθάνει ως το 20%, όπως προβλέπεται στην ΚΥΑ για την κατανομή των πόρων των Ν.Α. για το πρώτο εξάμηνο του 2007. Συνολικά, ο προϋπολογισμός του 2007, μαζί με τους λοιπούς πόρους που άμεσα ή έμμεσα εισπράττει η Ν.Α., δίνουν τετραπλάσια και παραπάνω έσοδα σε σχέση με τον προϋπολογισμό και τα έσοδα του 2004.**

■ **Προϋπολογισμός 2004: 109.000.000 ευρώ.**

■ **Προϋπολογισμός 2007: 403.000.000 ευρώ + 111,7 εκ. ευρώ = 514,7 εκ. ευρώ για το 2006 από την είσπραξη των τελών και προστίμων της αρμοδιότητάς της, που δόθηκαν στη Ν.Α., ως νέοι πόροι, επί των ημερών μας.**

Αυτό, σε τελική ανάλυση, σημαίνει πολύ περισσότερους πόρους για αναπτυξιακές επενδύσεις. Γιατί θα πρέπει να επισημανθεί ότι οι λειτουργικές δαπάνες από τα 104 εκ. ευρώ περίπου που ήταν το 2005 έφθασαν στα 140 εκ. ευρώ το 2006 και 162,2 εκ. ευρώ στον προϋπολογισμό του 2007. Για έργα βελτίωσης και αποκατάστασης οδικού δικτύου δεν υπήρχε πρόβλεψη ως το 2005, οπότε και ψηφίσθηκε ο ν. 3345/2005, ενώ τώρα αποδίδονται 78,6 εκ. ευρώ αποκλειστικά και

μόνον για τον σκοπό αυτόν. Για την κάλυψη επενδυτικών αναγκών των Ν.Α. αποδίδονται 162,2 εκ. ευρώ έναντι 134,25 εκ. που δόθηκαν για το 2006.

Συγκεκριμένα: Οι Νομαρχιακές Αυτοδιοικήσεις της Περιφέρειας Πελοποννήσου (Ν.Α. Αργολίδος, Ν.Α. Αρκαδίας, Ν.Α. Κορινθίας, Ν.Α. Λακωνίας και Ν.Α. Μεσσηνίας) είχαν πάρει από τους ΚΑΠ του 2004, πριν από τον ν. 3345/2005, καθαρά **7,4 εκ. ευρώ** (χωρίς τα προνοιακά, που αντιπροσώπευαν περίπου το 70% των πόρων τους!). Μετά τον ν. 3345/2005 το ποσό αυτό, **για το 2006, γίνεται 32,1 εκ. ευρώ, δηλαδή πήραν υπέρ-τετραπλάσιους πόρους!!** Για δε το 2007 προβλέφθηκε περαιτέρω αύξηση των πόρων των Ν.Α. της Περιφέρειας Πελοποννήσου, οι οποίες επιχορηγούνται με το ποσό των **40 εκ. ευρώ**.

Ειδικότερα, η *Ν.Α. Αργολίδος*, πήρε από τους ΚΑΠ 2004 καθαρά **1,7 εκ. ευρώ**, αφού, πριν από τον ν. 3345/2005, το **58%** των πόρων της κατευθυνόταν για την κάλυψη των προνοιακών επιδομάτων. Έμενε, συνεπώς, το υπόλοιπο **42%** για να καλύψει λειτουργικά και επενδύσεις, αλλά στην ουσία, με το ποσό αυτό, με δυσκολία κάλυπτε τα λειτουργικά της και ούτε λόγος για αναπτυξιακές επενδύσεις. Το 2006, που είναι και το πρώτο έτος πλήρους εφαρμογής του ν. 3345/2005, η Νομαρχιακή Αυτοδιοίκηση Αργολίδος πήρε ως τακτική συνολική επιχορήγηση το ποσό των **4,2 εκ. ευρώ**, δηλαδή πάνω από **2,5 φορές** περισσότερα απ' ό,τι το 2004. Για το 2007 θα πάρει ως τακτική επιχορήγηση συνολικά **4,9 εκ. ευρώ**, δηλαδή σχεδόν **3 φορές** περισσότερα από το 2004!!

- Η *Νομαρχιακή Αυτοδιοίκηση Αρκαδίας* πήρε από τους ΚΑΠ 2004 καθαρά **1,2 εκ. ευρώ**, αφού, πριν από τον ν. 3345/2005, το **73%** των πόρων της κατευθυνόταν για την κάλυψη των προνοιακών επιδομάτων. Της έμενε, συνεπώς, το υπόλοιπο **27%** για να καλύψει τις λοιπές ανάγκες της. Το 2006, πήρε ως τακτική συνολική επιχορήγηση το ποσό των **6,9 εκ. ευρώ**, δηλαδή σχεδόν **5,5 φορές** περισσότερα απ' ό,τι το 2004!! Για το 2007 η Νομαρχιακή Αυτοδιοίκηση Αρκαδίας θα πάρει ως τακτική επιχορήγηση συνολικά **8,2 εκ. ευρώ**, δηλαδή σχεδόν **6,5 φορές** περισσότερα από το 2004!!

- Η *Νομαρχιακή Αυτοδιοίκηση Κορινθίας* πήρε από τους ΚΑΠ 2004 καθαρά **1,5 εκ. ευρώ**, αφού, πριν από τον ν. 3345/2005, το **69%** των πόρων της κατευθυνόταν για την κάλυψη των προνοιακών επιδομάτων. Της έμενε, συνεπώς, το υπόλοιπο **31%** για να καλύψει λειτουργικά και επενδύσεις. Το 2006 πήρε ως τακτική συνολική επιχορήγηση το ποσό των **5,3 εκ. ευρώ**, δηλαδή σχεδόν **3,5 φορές** περισσότερα απ' ό,τι το 2004. Για το 2007 η Νομαρχιακή Αυτοδιοίκηση

Κορινθίας θα πάρει ως τακτική επιχορήγηση συνολικά 6,1 εκ. ευρώ, δηλαδή σχεδόν 4 φορές περισσότερα από το 2004!!

- Η *Νομαρχιακή Αυτοδιοίκηση Λακωνίας* πήρε από τους ΚΑΠ 2004 καθαρά 1,2 εκ. ευρώ, αφού, πριν από τον ν. 3345/2005, το 68% των πόρων της κατευθυνόταν για την κάλυψη των προνοιακών επιδομάτων. Της έμενε, συνεπώς, το υπόλοιπο 32%. Το 2006, που είναι και το πρώτο έτος πλήρους εφαρμογής του ν. 3345/2005, η *Νομαρχιακή Αυτοδιοίκηση Λακωνίας* πήρε ως τακτική συνολική επιχορήγηση το ποσό των 5,2 εκ. ευρώ, δηλαδή πάνω από 4 φορές περισσότερα απ' ό,τι το 2004. Για το 2007 η *Νομαρχιακή Αυτοδιοίκηση Λακωνίας* θα πάρει ως τακτική επιχορήγηση συνολικά 6 εκ. ευρώ, δηλαδή σχεδόν 5 φορές περισσότερα από το 2004!!

- Η *Νομαρχιακή Αυτοδιοίκηση Μεσσηνίας* πήρε από τους ΚΑΠ 2004 καθαρά 1,6 εκ. ευρώ, αφού, πριν από τον ν. 3345/2005, το 76% των πόρων της κατευθυνόταν για την κάλυψη των προνοιακών επιδομάτων. Το 2006, που είναι και το πρώτο έτος πλήρους εφαρμογής του ν. 3345/2005, η *Νομαρχιακή Αυτοδιοίκηση Μεσσηνίας* πήρε ως τακτική συνολική επιχορήγηση το ποσό των 6,3 εκ. ευρώ, δηλαδή σχεδόν 4 φορές περισσότερα απ' ό,τι το 2004. Για το 2007 η *Νομαρχιακή Αυτοδιοίκηση Μεσσηνίας* θα πάρει ως τακτική επιχορήγηση συνολικά 7,5 εκ. ευρώ, δηλαδή 4,5 φορές περισσότερα από το 2004!!

■ Επίσης η *Νομαρχιακή Αυτοδιοίκηση* ενισχύθηκε σε στελεχιακό δυναμικό. Έτσι, σε όλη τη Χώρα, εγκρίθηκαν 1.500 προσλήψεις τακτικού προσωπικού, οι οποίες έρχονται να καλύψουν κενά και ελλείψεις μίας ολόκληρης δεκαετίας. Σημειώνεται ότι πρόκειται για τον μεγαλύτερο αριθμό προσλήψεων τακτικού προσωπικού των τελευταίων ετών. Ειδικότερα, για τη Ν.Α. Αργολίδος εγκρίθηκαν 20 θέσεις, για τη Ν.Α. Αρκαδίας 20 θέσεις, για τη Ν.Α. Κορινθίας 25 θέσεις, για τη Ν.Α. Λακωνίας 15 θέσεις και για τη Ν.Α. Μεσσηνίας 20 θέσεις. Η πλήρωση αυτών των θέσεων προχωρεί με γοργούς ρυθμούς, πάντοτε υπό τον έλεγχο του Α.Σ.Ε.Π..

VII. Λοιπές δράσεις περιφερειακής ανάπτυξης

■ Στο πλαίσιο του **Εθνικού Δικτύου «ΣΥΖΕΥΞΙΣ»**, το οποίο αποτελεί τη ραχοκοκαλιά της επικοινωνίας των φορέων της Δημόσιας Διοίκησης, επιτρέποντας τη μεταφορά δεδομένων, ήχου και εικόνας μεταξύ τους εγκαταστάθηκε και

εφαρμόζεται, από τις 6.4.2006, **σύστημα τηλεδιάσκεψης**. Μάλιστα, μέχρι σήμερα έχουν πραγματοποιηθεί 20 τηλεδιασκέψεις, διευκολύνοντας την ταχύτερη αντιμετώπιση των προβλημάτων του πολίτη.

● **Ίδρυση Περιφερειακού Ινστιτούτου Επιμόρφωσης Πελοποννήσου με έδρα την Τρίπολη (Απρίλιος 2005).**

● Συμμετοχή της Περιφέρειας Νοτίου Αιγαίου σε **11 ευρωπαϊκά προγράμματα**, τα οποία ενισχύουν την επιχειρηματικότητα, την έρευνα, την καινοτομία, της τουριστικής ανάπτυξης και της απασχόλησης (π.χ. Interreg III, Equal κλπ.).

● Ίδρυση και λειτουργία του **πρώτου Μεταπτυχιακού Προγράμματος σπουδών για πτυχιούχους δημόσιους υπαλλήλους με αντικείμενο την «Οργάνωση και Διοίκηση Δημοσίων Υπηρεσιών, Δημοσίων Οργανισμών και Επιχειρήσεων» στο Πανεπιστήμιο Πελοποννήσου στην Τρίπολη (Ιανουάριος 2007).**

VIII. Από τις παραπάνω ενδεικτικές δράσεις και πρωτοβουλίες που προωθήθηκαν αντιλαμβάνεται κανείς πόσο σημαντικά βήματα έχουν γίνει από την Κυβέρνηση Καραμανλή μέσα σε τρία χρόνια για την Περιφέρεια Πελοποννήσου. Βήματα ικανά ν' αναβαθμίσουν την ποιότητα ζωής και να βελτιώσουν ουσιαστικά την καθημερινότητα των πολιτών, παράγοντας μετρήσιμο κοινωνικό και οικονομικό αποτέλεσμα. Να αναζωογονήσουν την Περιφέρεια και να ενισχύσουν την κοινωνική συνοχή, όπως ακριβώς δεσμευθήκαμε, εφαρμόζοντας απαρέγκλιτα τη στρατηγική διατηρήσιμης ανάπτυξης και προόδου που χαραμάμε πριν από 3 χρόνια».

ΑΠΟ ΤΟ ΓΡΑΦΕΙΟ ΤΥΠΟΥ