
[1]

Κυρίες και κύριοι,

Καλωσορίζουµε τον Επίτροπο για την Περιφερειακή Ανάπτυξη, κύριο Γιοχάνες Χαν.

Όπως όλοι ξέρουµε ο κύριος Χαν, ως Προϊστάµενος στη Γενική ∆ιεύθυνση

Περιφερειακής και Πολεοδοµικής Πολιτικής της Ευρωπαϊκής Επιτροπής έχει συµβάλλει τα

µέγιστα για να υλοποιηθεί το ευρωπαϊκό όραµα για συνοχή ανάµεσα στις ευρωπαϊκές

περιφέρειες. Η συνεισφορά του είναι ιδιαίτερα µεγάλη όσον αφορά στην προώθηση των

ελληνικών θεµάτων.

Κύριε Επίτροπε, θα µου επιτρέψετε να αναφέρω δύο λόγια για την ταυτότητα της

Περιφέρειας Αττικής.

Η Περιφέρεια Αττικής, η µεγαλύτερη της Ελλάδας, µε πληθυσµό 5,5 εκατοµµύρια

κατοίκους περιλαµβάνει τους 66 ∆ήµους της Αττικής, τα νησιά του Αργοσαρωνικού και

τα Κύθηρα και Αντικύθηρα.

Είναι διαρθρωµένη σε 8 Περιφερειακές Ενότητες.

Το κορυφαίο συλλογικό όργανο, το Περιφερειακό Συµβούλιο, αποτελείται από 101

συµβούλους, που συγκροτούν 10 παρατάξεις από όλο σχεδόν το πολιτικό φάσµα της

χώρας και το οποίο συνεδριάζει συνήθως τέσσερις φορές το µήνα.

Επικεφαλής της Περιφέρειας είναι ο Περιφερειάρχης, που εκ του νόµου Προεδρεύει και

του Ε∆ΣΝΑ, του συνδέσµου των ΟΤΑ για τη διαχείριση των απορριµµάτων της Αττικής

και έχει την αρµοδιότητα να εκτελεί τις αποφάσεις του περιφερειακού συµβουλίου.

Η Εκτελεστική Επιτροπή συγκροτείται από τους 8 χωρικούς και τους 3 θεµατικούς

Αντιπεριφερειάρχες µε επικεφαλής τον Περιφερειάρχη.

Λειτουργούν 2 Επιτροπές οικονοµική και πολιτισµού, καθώς και 4 µητροπολιτικές για το

περιβάλλον, τη χωροταξία, την πολιτική προστασία, τις µεταφορές και συγκοινωνίες,

που επικουρούν το Περιφερειακό Συµβούλιο στο έργο του.

[2]

Οι αρµοδιότητες της Περιφέρειας Αττικής εκτείνονται σε θέµατα αναπτυξιακού

προγραµµατισµού, διαχείρισης του ΠΕΠ Αττικής, σε θέµατα ανάπτυξης, έργων,

χωροταξίας και περιβάλλοντος, υγείας, παιδείας, εργασίας, διαχείρισης αποβλήτων,

λειτουργίας λαϊκών αγορών, µεταφορών και συγκοινωνιών καθώς και στον πρωτογενή

και δευτερογενή τοµέα, κ.α.

Η Περιφέρεια Αττικής αποτελεί υπόδειγµα λειτουργίας, αφού δεν έχει χρέη ούτε δάνεια,

και έχει κατορθώσει να έχει απόθεµα που έχει διατεθεί για την κατασκευή

συγκεκριµένων έργων, λειτουργεί υποδειγµατικά και παρέχει ποιοτικές υπηρεσίες στους

πολίτες της Αττικής.

Προτεραιότητά µας είναι τα επόµενα χρόνια να ολοκληρωθούν οι υποδοµές του

Περιφερειακού Σχεδιασµού ∆ιαχείρισης Αποβλήτων, να αξιοποιηθεί το ΣΕΣ 2014 -2020

για την βιώσιµη ανάπτυξη της Αττικής, να προαχθούν οι στόχοι της έξυπνης, βιώσιµης

και χωρίς αποκλεισµούς ανάπτυξης.

Κύριε Επίτροπε,

Η Περιφέρεια Αττικής είναι νεοσύστατος θεσµός που δηµιουργήθηκε µε το πρόγραµµα

Καλλικράτης και λειτουργεί από 01-01-2011. Ειδικά για τα θέµατα του ΕΣΠΑ την

αρµοδιότητα την ανέλαβε από 01-07-2011. Ασκούµε την αρµοδιότητα αυτή δηλαδή για

30 µήνες. Ένα µόνο στοιχείο θα σας δώσω για να δείξω την αποτελεσµατικότητα του

θεσµού. Αυξήσαµε το ρυθµό απορροφητικότητας του ΕΣΠΑ σε σχέση µε την

προηγούµενη περίοδο κατά 400%.

Όταν πρωτοσυναντηθήκαµε κύριε Χαν, το Σεπτέµβριο του 2011, σας είπα ότι ο στόχος

µας ήταν να µην πάει χαµένο ούτε ένα ευρώ από τα κοινοτικά κονδύλια. Τότε µπορεί ο

στόχος να φαινόταν ουτοπικός. Σήµερα όµως τα αποτελέσµατα µας δικαιώνουν. Και

βέβαια αυτό, χάρη στην πολύ καλή συνεργασία που είχαµε µε τους ∆ήµους, όπου στην

ουσία οι δύο βαθµοί λειτούργησαν ως ένας.

[3]

Καλή συνεργασία είχαµε και µε την Κυβέρνηση αλλά όχι µε όλα τα Υπουργεία. Και

βεβαίως ανεκτίµητη ήταν η δική σας συνεισφορά που εργαστήκατε σκληρά για τα

θέµατα της περιφερειακής ανάπτυξης και της συνοχής.

Τα µεγάλα προβλήµατα που είχαµε διατυπώσει από τότε είναι η διαχείριση των στερεών

και υγρών αποβλήτων και τα αντιπληµµυρικά έργα που χρειάζεται η Αττική.

Ήδη σήµερα, τέσσερις διαγωνισµοί για την κατασκευή µονάδων επεξεργασίας

αποβλήτων είναι σε πλήρη εξέλιξη.

Το µεγάλο έργο του βιολογικού καθαρισµού στο Κορωπί έχει ήδη αρχίσει και είµαστε

βέβαιοι ότι πολύ σύντοµα θα έχουµε την υπογραφή σας στο φάκελο µεγάλου έργου που

έχει έρθει σε σας.

Έχετε γυρίσει όλη σχεδόν την Ελλάδα και έχετε δει µε τα µάτια σας τα προβλήµατα που

υπάρχουν στη διαχείριση στερεών αποβλήτων. Στην Αττική έχουµε διασφαλίσει την

καθηµερινή διαχείριση και µάλιστα δίνουµε λύση και σε άλλες περιοχές όπως η Τρίπολη,

η Ερµιόνη και ενδεχοµένως ο Πύργος και η Αρχαία Ολυµπία.

Βέβαια, στην Αττική έχουµε το µεγάλο πρόβληµα της συγκέντρωσης του µισού

πληθυσµού της χώρας και της συσσώρευσης όλων σχεδόν των διοικητικών µηχανισµών.

Είναι αυτό που λέµε υδροκέφαλο κράτος. Οι δυσκολίες επιτείνονται από τις

γραφειοκρατικές αγκυλώσεις και εµπλοκές.

Παρ’ όλα αυτά αντεπεξήλθαµε στις δυσκολίες. Το 95% των πόρων του ΠΕΠ πήγε σε

έργα των ∆ήµων.

Ο ρυθµός απορρόφησης στο σύνολο του ΠΕΠ Αττικής ανήλθε στο 77,1%, δηλαδή από

τα 2,64 δις ευρώ του προγράµµατος έχουν πραγµατοποιηθεί πληρωµές 2,00 δις ευρώ.

Ειδικότερα στο κοµµάτι του ΠΕΠ Αττικής που διαχειρίζεται η Περιφέρεια Αττικής, ο

στόχος υπερκαλύφθηκε.

[4]

Επιπλέον, συµβάλαµε µε 230 εκατοµµύρια στην επανέναρξη των έργων των

αυτοκινητοδρόµων και µε 130 εκατοµµύρια ευρώ για την ενίσχυση των µικροµεσαίων

επιχειρήσεων.

Βεβαίως η Αττική έχει µεγάλα προβλήµατα. Τα χρήµατα που προβλέπονται για την

Αττική από το νέο ΕΣΠΑ πιστεύω ότι δεν είναι αρκετά για την αντιµετώπιση των

προβληµάτων αυτών.

Χρειαζόµαστε πόρους για την προστασία του περιβάλλοντος, για τις υποδοµές στα υγρά

και στερεά απόβλητα, για την αντιπληµµυρική προστασία, για την επιχειρηµατικότητα

και την καινοτοµία, αλλά και για προνοιακές δοµές.

Θεωρώ επιτυχία ότι το νέο ΕΣΠΑ θα χρηµατοδοτήσει υποδοµές, καθώς και δράσεις για

την καταπολέµηση της φτώχειας και του αποκλεισµού. Όµως, ο µεγάλος εφιάλτης που

ζούµε στην Αττική είναι η ανεργία και ιδιαίτερα η ανεργία των νέων.

Από το ΣΕΣ προβλέπονται για το ΠΕΠ Αττικής 1,4 δις που συµπεριλαµβάνουν και τους

πόρους από το Ταµείο Συνοχής. Αυτοί σε αδρές γραµµές κατανέµονται ως εξής:

1. 400 εκατ. για υποδοµές σε στερεά και υγρά απόβλητα,

2. 100 εκατ. για έργα αντιπληµµυρικής προστασίας,

3. 150 εκατ. για στήριξη της επιχειρηµατικότητας και των µικροµεσαίων

επιχειρήσεων,

4. 30 εκατ. για την έρευνα και την καινοτοµία,

5. 300 εκατ. για άυλες κοινωνικές δράσεις κατά της φτώχειας και του

κοινωνικού αποκλεισµού,

6. 70 εκατ. για κοινωνικές υποδοµές, παιδικούς και βρεφονηπιακούς σταθµούς,

7. 70 εκατ. για υποδοµές εκπαίδευσης,

8. 240 εκατ. για µεταφορικές υποδοµές (ΜΕΤΡΟ, λιµάνι Πειραιά),

9. 30 εκατ. για την ψηφιακή σύγκλιση και

10. 80 εκατ. για την ενεργειακή αναβάθµιση των κτιρίων.

[5]

Για τα θέµατα της καινοτοµίας θα γίνει ειδική αναφορά στην επόµενη ειδική συνεδρίαση

και εποµένως δεν θα αναφερθώ σε αυτό το σηµείο.

Θέλω τελειώνοντας να υπενθυµίσω ότι θα γίνει εδώ στην Αθήνα η 6η ∆ιάσκεψη

Κορυφής των Περιφερειών και ∆ήµων της Ευρώπης που θα διεξαχθεί από 6 έως 8

Μαρτίου, µε συµµετοχή περισσότερων από 800 εκπροσώπους της τοπικής

αυτοδιοίκησης από όλες τις ευρωπαϊκές χώρες.

Την οργάνωση έχει αναλάβει η Περιφέρεια Αττικής και θεωρούµε ότι είναι ένα σηµαντικό

γεγονός που θα συµβάλλει στη διαµόρφωση της νέας αντίληψης για το ρόλο της

αυτοδιοίκησης στην εξέλιξη της Ευρώπης την επόµενη περίοδο.

Σας ευχαριστώ και σας καλώ να πάρετε το λόγο.

