

2 Χρόνια Δουλειά, Πρόοδος, Αλλαγές σε συνθήκες κρίσης

Ο ΑΠΟΛΟΓΙΣΜΟΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΜΑΣ

Αλλάζουμε μαζί την Ελλάδα

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Κυβέρνηση

www.government.gov.gr

ΟΚΤΩΒΡΙΟΣ 2011

“Πριν από 2 χρόνια, ο Λαός μας ζήτησε να απελευθερώσουμε τις δημιουργικές δυνάμεις της χώρας από βάρη και δουλείες. Ζήτησε Επανάσταση. Την Επανάσταση του αυτονόητου! Να κάνουμε όλες εκείνες τις μεγάλες τομές που θα επιτρέψουν στη χώρα μας να αξιοποιήσει τις μεγάλες δυνατότητές της. Αυτό κάνουμε. Αυτό προσπαθούμε. Αυτός είναι ο στόχος μας. Να ξεφύγουμε όλοι από τους περιοριστικούς ορίζοντες του μικρόκοσμου μας και να κοιτάξουμε το κοινό μας συμφέρον. Το καλύτερο για όλους.”

ΓΙΩΡΓΟΣ Α. ΠΑΠΑΝΔΡΕΟΥ

2 Χρόνια Δουλειά, Πρόοδος, Αλλαγές σε συνθήκες κρίσης

Ο ΑΠΟΛΟΓΙΣΜΟΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΜΑΣ

Αλλάζουμε μαζί την Ελλάδα

ΟΚΤΩΒΡΙΟΣ 2011

Λειτουργικές και λοιπές δαπάνες του δημοσίου

Τέλος στην προκλητική κλιδή των κρατικών αυτοκινήτων.

η κατανάλωση βενζίνης μειώθηκε

οι δαπάνες για ανταλλακτικά και επισκευές μειώθηκαν

ΛΕΙΤΟΥΡΓΙΑ ΚΥΒΕΡΝΗΣΗΣ

Δεσμευτήκαμε να δώσουμε εμείς, η ίδια η κυβέρνηση, το παράδειγμα της αλλαγής νοοτροπίας στον τρόπο διακυβέρνησης και στο κράτος.

- Κάναμε από την πρώτη στιγμή πράξη το αυτονόητο: ουσιαστικές συνεδριάσεις του υπουργικού συμβουλίου, σε ρυθμό πρωτόγνωρο, κυρίως για τα δεδομένα της προηγούμενης κυβέρνησης.
- Αποφασίσαμε και κάνουμε πράξη την πάταξη της πραγματικής σπατάλης στο δημόσιο με πρωτοφανή ρυθμό. Οι λειτουργικές και λοιπές δαπάνες του δημοσίου μειώθηκαν 2 δισ. ευρώ μέσα σε 2 χρόνια, από 9,3 δισ. ευρώ το 2009 σε 7,3 δισ. ευρώ περίπου το 2011 (μείωση 22%).
Μεταξύ άλλων:
 - Αποφασίσαμε την κατάργηση όλων των Επιτροπών που ίδρυσε η προηγούμενη κυβέρνηση, χωρίς ουσιαστικό αντικείμενο, αλλά με παχυλές αμοιβές.
 - Αποφασίσαμε να βάλουμε τέλος στην προκλητική χλιδή των κρατικών αυτοκινήτων. Είναι χαρακτηριστικό ότι η κατανάλωση βενζίνης από 389.289 λίτρα το 2009 μειώθηκε σε 128.020 λίτρα το 2010, που συνεπάγεται μείωση κατά 67%. Επίσης, οι δαπάνες για ανταλλακτικά και επισκευές διαμορφώθηκαν από 677.184 ευρώ το 2009 σε 173.600 ευρώ το 2010, που συνεπάγεται μείωση 74 %. Και οι μειώσεις συνεχίζονται το 2011.
- Ξεκινήσαμε και συνεχίζουμε την πρωτοφανή για τα ελληνικά πολιτικά δεδομένα διαδικασία της ηλεκτρονικής διαβούλευσης για κάθε νομοθετική μας πρωτοβουλία.
 - Από τον Οκτώβριο του 2009 έχουν διεξαχθεί 204 διαβουλεύσεις και έχουν υποβληθεί πάνω από 74.000 σχόλια.
- Ψηφίσαμε νόμο ενάντια στους επίορκους πολιτικούς και κρατικούς αξιωματούχους, νόμος που ενισχύει τη διαφάνεια στο δημόσιο βίο, που προβλέπει μεταξύ άλλων τη δήμευση των περιουσιακών στοιχείων που δεν δηλώνονται στο πόθεν έσχες, την έκπτωση από το πολιτικό αξίωμα όσων αποδειχθεί ότι συμμετείχαν σε εξωχώριες εταιρίες, την ευνοϊκή ποινική μεταχείριση αυτών που θα συνεργαστούν με τη Δικαιοσύνη για την αποκάλυψη πράξεων διαφθοράς πολιτικών και κρατικών αξιωματούχων.
- Αποφασίσαμε να δώσουμε σε όλους τους πολίτες τη δυνατότητα να εκφράσουν το ενδιαφέρον τους για θέσεις ευθύνης στο Δημόσιο, ξεκινώντας από τις πολιτικές θέσεις-κλειδιά των Γενικών Γραμματέων. Σε αντίθεση με την προηγούμενη κυβέρνηση, επιλέξαμε και εμπεδώσαμε εφεξής συνθήκες πλήρους διαφάνειας και λογοδοσίας στην επιλογή στελεχών στο δημόσιο.

ΚΡΑΤΟΣ - ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ - ΑΥΤΟΔΙΟΙΚΗΣΗ

ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ

Αξιοκρατία

- Ψηφίσαμε από την πρώτη στιγμή το νόμο για την αναμόρφωση του συστήματος των προσλήψεων και την καθολική υπαγωγή τους στον πλήρη έλεγχο του ΑΣΕΠ. Όλες οι προσλήψεις του Δημοσίου είτε αφορούν μόνιμους, είτε αφορούν συμβασιούχους υπαλλήλους υπάγονται πλέον στη δικαιοδοσία του ΑΣΕΠ. Καταργήθηκαν όλες οι συμβάσεις έργου και τερματίστηκαν δια παντός τα stage που ως γνωστόν λειτούργησαν ως μηχανισμοί ομηρίας των νέων ανθρώπων και αναπαραγωγής πελατειακών σχέσεων του κομματικού συστήματος. Στο ίδιο πλαίσιο, οι προαγωγές στελεχών του δημοσίου γίνονται πλέον αξιοκρατικά από το Ειδικό Συμβούλιο Επιλογής Προϊσταμένων (ΕΙ.Σ.Ε.Π), το οποίο στελεχώνεται με 4 μέλη του Α.Σ.Ε.Π. και 1 του Συνηγόρου του Πολίτη τα οποία προτείνονται από τους Προέδρους των Ανεξάρτητων αυτών αρχών.

Διαφάνεια και ηλεκτρονική διακυβέρνηση

- Ψηφίσαμε και εφαρμόζουμε από το 2010 το Πρόγραμμα «Διαύγεια», με το οποίο για πρώτη φορά, υποχρεώθηκαν όλοι οι φορείς του Δημοσίου να αναρτούν τις αποφάσεις τους στο διαδίκτυο, ενώ ανοίξαμε το Εθνικό Τυπογραφείο στους πολίτες, καθιερώνοντας την ελεύθερη και δωρεάν πρόσβαση σε όλες τις πληροφορίες που αυτό διαθέτει.
 - Σε λιγότερο από ένα χρόνο εφαρμογής έχουν αναρτηθεί στη «Διαύγεια» σχεδόν 2,2 εκατ. πράξεις από 2.441 φορείς του δημοσίου.
- Με το νόμο που ψηφίσαμε το 2011 για την Ηλεκτρονική Διακυβέρνηση ανοίγει ο δρόμος για τη μετάβαση στην ψηφιακή εποχή. Προσφέρεται η δυνατότητα στους πολίτες να μπορούν να επικοινωνούν ηλεκτρονικά με τις δημόσιες υπηρεσίες, να έχουν πρόσβαση στα δημόσια έγγραφα, να καταθέτουν αιτήσεις, δηλώσεις και δικαιολογητικά, να προμηθεύονται τα αναγκαία πιστοποιητικά, καθώς και να πληρώνουν φόρους, εισφορές, παράβολα και εν γένει τις οφειλές τους στο Δημόσιο. Επίσης εισάγεται η δυνατότητα έκδοσης, διακίνησης, διαβίβασης, κοινοποίησης και ανακοίνωσης διοικητικών πράξεων ηλεκτρονικά, ενώ προβλέπεται για πρώτη φορά η θεσμοθέτηση της «προηγμένης ηλεκτρονικής υπογραφής» των εγγράφων.
 - Η εφαρμογή του Νόμου για την Ηλεκτρονική Διακυβέρνηση συνεπάγεται την απλούστευση των διαδικασιών, τη μείωση των βαρών της γραφειοκρατίας, την ελάφρυνση πολιτών και επιχειρήσεων, την ενίσχυση της λογοδοσίας και της ευθύνης του δημοσίου σε όλες τις διαδικασίες, την εμπέδωση της διαφάνειας και της χρηστής διαχείρισης. Παράλληλα αυξάνεται η αποτελεσματικότητα της λειτουργίας του κράτους και της δημόσιας διοίκησης και οπωσδήποτε ενισχύεται η αποδοτικότητα των δημοσίων υπηρεσιών. Στο σημείο αυτό μπορεί να αναφερθεί η διακρατική προγραμματική συμφωνία με την Εσθονία για τη μεταφορά τεχνογνωσίας και υποστήριξης της χώρας μας.
- Προχωράμε στη δημιουργία **Ενιαίας Αρχής Καταβολής Τηλεπικοινωνιακών Τελών**, στην οποία θα συγκεντρώνονται οι λογαριασμοί για τις επικοινωνίες όλων των φορέων του Δημοσίου, έτσι ώστε να μπορούν να ελέγχονται οι δαπάνες αποτελεσματικότερα. Ταυτόχρονα προετοιμάζουμε την

καθιέρωση της «Κάρτας του Πολίτη», η οποία θα αποτελέσει ένα βασικό όχημα για την ταχύτερη μετάβαση στην ψηφιακή δημόσια διοίκηση.

- Τον Ιούλιο του 2011 **ξεκίνησε η δημόσια διαβούλευση για τις τεχνικές προδιαγραφές του ΣΥΖΕΥΞΙΣ II**. Το έργο αυτό αποτελεί τη διαδοχή και εξέλιξη του αρχικού, και η λειτουργία του επεκτείνεται σε ένα ενδεικτικό αριθμό 33.000 δημοσίων κτιρίων. Περιλαμβάνει πλήρη κάλυψη των τηλεπικοινωνιακών τους τελών (τηλεφωνία, ίντερνετ), ενώ η αναμενόμενη εξοικονόμηση πόρων ανέρχεται στα 150 εκατομμύρια ευρώ ετησίως.

Δημόσιοι Υπάλληλοι

- Διενεργήσαμε για πρώτη φορά στην ιστορία του τόπου **απογραφή των Δημοσίων Υπαλλήλων**, με βάση την οποία έχουμε πλέον στοιχεία για τον πραγματικό αριθμό των Δημοσίων Υπαλλήλων και των πάσης φύσεως μισθοδοτούμενων από το δημόσιο τομέα.
- Στο Υπουργείο Οικονομικών αναπτύσσεται η **Ενιαία Αρχή Πληρωμών στο δημόσιο**, με στόχο την καλύτερη παρακολούθηση της μισθοδοσίας και την ακριβή αποτύπωση των αμοιβών και κάθε είδους αποζημιώσεων των δημοσίων υπαλλήλων. Στο Υπουργείο Διοικητικής Μεταρρύθμισης και Ηλεκτρονικής Διακυβέρνησης **ολοκληρώνεται το Εθνικό Μητρώο Δημοσίων Υπαλλήλων**, το οποίο συνδέεται με την Ενιαία Αρχή Πληρωμών, ώστε να επιτευχθεί η ανάπτυξη ολοκληρωμένου συστήματος διαχείρισης των υπαλλήλων του δημόσιου τομέα.
- **Προχωράμε τις επόμενες εβδομάδες σε ριζική αναμόρφωση του Βαθμολογίου - Μισθολογίου των Δημοσίων Υπαλλήλων**. Το νέο Βαθμολόγιο – Μισθολόγιο προβλέπει την άρση των μισθολογικών ανισοτήτων και τη σύνδεση του μισθού με την παραγωγικότητα και την αξιοκρατική αξιολόγηση. Επιπλέον προετοιμάζεται ένα **σύστημα υπαγωγής των δημοσίων υπαλλήλων στο νομικό πρόσωπο γενικά του Δημοσίου** και όχι του οικείου κατά περίπτωση υπουργείου. Η αλλαγή αυτή αναμένεται να συμβάλει στον εξορθολογισμό της λειτουργίας της κεντρικής και αποκεντρωμένης διοίκησης, με στόχο την καλύτερη κατανομή του προσωπικού σύμφωνα με τις εκάστοτε υπηρεσιακές ανάγκες, με απλές και λιγότερο γραφειοκρατικές διαδικασίες.
- Επίσης, τις επόμενες εβδομάδες προχωράμε σε ριζική **αναθεώρηση του Πειθαρχικού Δίκαιου των Δημοσίων Υπαλλήλων**. Στόχος μας είναι ο εξορθολογισμός και η επιτάχυνση των διαδικασιών, ώστε να καθίσταται αποτελεσματικός, δίκαιος και σε σύντομο χρονικό διάστημα ο πειθαρχικός έλεγχος των Δημοσίων Υπαλλήλων. Βασική αλλαγή αποτελεί η συγκρότηση των πειθαρχικών συμβουλίων από δικαστικούς και στελέχη που δεν προέρχονται από το ίδιο εργασιακό χώρο με τον υπό πειθαρχικό έλεγχο υπάλληλο.
- **Από την πρώτη στιγμή προχωρήσαμε σε συγκεκριμένες ενέργειες περιορισμού των απασχολούμενων στο δημόσιο**, το οποίο λύγισε από την ανεξέλεγκτη διόγκωση των προσλήψεων την πενταετία 2004-2009. Κατά σειρά αποφασίσαμε: την πλήρη υπαγωγή όλων των προσλήψεων μόνιμου προσωπικού και συμβασιούχων στον έλεγχο του ΑΣΕΠ, την κατάργηση των stage στο δημόσιο, τη ριζική μείωση του αριθμού των συμβασιούχων, το πάγωμα των προσλήψεων προσωπικού το 2010 πλην των τομέων της παιδείας, της υγείας και της ασφάλειας, την εφαρμογή για το 2011 του κανόνα «μία πρόσληψη για κάθε πέντε αποχωρήσεις» και μετά «μία πρόσληψη για κάθε δέκα αποχωρήσεις». Αποτέλεσμα αυτής της πολιτικής ήταν:
 - Σε σχέση με το 2009, σήμερα ο συνολικός αριθμός των απασχολούμενων στο δημόσιο, με οποιαδήποτε σχέση εργασίας (μόνιμοι, αορίστου χρόνου, συμβασιούχοι ή σε stage), έχει μειωθεί κατά 200.000 άτομα περίπου.
 - Για τα έτη 2010 και 2011 εκδόθηκαν μόλις 7.385 εγκρίσεις νέων προσλήψεων τακτικού προσωπικού (5.190 για το 2010 και 2.195 για το 2011), έναντι περίπου 90.000 και πλέον αποχωρήσεων.
 - Ο αριθμός των συμβασιούχων (έργου, ορισμένου χρόνου και stage) το 2009 ανήρχετο σε περίπου 120.000 απασχολούμενους και σήμερα ανέρχεται σε 35.000, που συνεπάγεται μείωση 70%.

Κεντρική Διοίκηση

- Σχεδιάζουμε μια νέα δομή για το κεντρικό κράτος. **Εκπονείται η «Λευκή Βίβλος»** για την αναμόρφωση του κράτους που θα παρουσιαστεί σε διεθνές συνέδριο στην Αθήνα με συνδιοργανωτή τον ΟΟΣΑ το χειμώνα του 2011.
- Ολοκληρώνουμε την **αναβάθμιση του Εθνικού Κέντρου Δημόσιας Διοίκησης και Αυτοδιοίκησης** με βασικό στόχο τη μετατροπή του σε φορέα αλλαγών και νέας πολιτικής σκέψης για τον εκσυγχρονισμό της διοίκησης.

ΑΥΤΟΔΙΟΙΚΗΣΗ

- Ψηφίστηκε ο «Καλλικράτης» και στα τέλη Οκτωβρίου – αρχές Νοεμβρίου του 2010 πραγματοποιήθηκαν οι πρώτες εκλογές για τη νέα εποχή της αυτοδιοίκησης. Με τον «Καλλικράτη»:
 - Θεμελιώσαμε την περιφερειακή αυτοδιοίκηση. Δημιουργήθηκαν 13 αιρετές περιφέρειες, στη θέση των 76 Νομαρχιακών Αυτοδιοικήσεων και Επαρχιών που υπήρχαν και 7 αποκεντρωμένες διοικήσεις στη θέση των 13 Κρατικών Περιφερειών.
 - Επαναθεμελιώσαμε την τοπική αυτοδιοίκηση Α' βαθμού, με 325 νέους ισχυρούς Δήμους στη θέση των 1034 οργανισμών τοπικής αυτοδιοίκησης Α' βαθμού.
 - **Μεταφέρεται στην Περιφέρεια το σύνολο των αρμοδιοτήτων, που αφορούν τον αναπτυξιακό περιφερειακό προγραμματισμό.** Στην αρμοδιότητα αυτή εντάσσεται, όχι μόνον η κατάρτιση και εκτέλεση των Περιφερειακών Επιχειρησιακών Προγραμμάτων, αλλά και η συμμετοχή στην όλη διαδικασία, κατάρτισης και εφαρμογής του Εθνικού Στρατηγικού Πλαισίου αναφοράς (Ε.Σ.Π.Α.) για την προγραμματική περίοδο 2007-2013. Οι αυτοδιοικούμενες Περιφέρειες γίνονται το θεσμικό όχημα της πράσινης ανάπτυξης.
 - **Οι Δήμοι αποκτούν αρμοδιότητες** που σχετίζονται με την ποιότητα ζωής, την εύρυθμη λειτουργία των πόλεων, την αγροτική ανάπτυξη και την κοινωνική πρόνοια και παρέχουν αντίστοιχες υπηρεσίες σε όλο το φάσμα της τοπικής κοινωνικής και οικονομικής ζωής, όπως, η κοινωνική πρόνοια, η έκδοση οικοδομικών αδειών και επαγγελματικές άδειες. Στόχος είναι οι πολίτες να εξυπηρετούνται άμεσα από το Δήμο για ζητήματα που αφορούν την καθημερινότητά τους.
 - **Οι νέοι πλέον μπορούν να εκλέγονται και να συμμετέχουν ενεργά στα κοινά από 18 ετών.**
 - **Θεσμοθετείται η 5ετής θητεία των οργάνων της Αυτοδιοίκησης** έτσι ώστε να εκπληρώνουν την αποστολή τους με επαρκές προγραμματικό και πολιτικό χρονοδιάγραμμα, ενώ η ταυτόχρονη διενέργεια των αυτοδιοικητικών εκλογών με τις ευρωεκλογές οδηγεί σε επιπλέον εξοικονόμηση 75.000.000 ευρώ ανά εκλογική περίοδο.
 - **Στους νέους, ισχυρούς αλλά και διευρυμένους σε έκταση και πληθυσμό Δήμους οργανώνεται ένα λειτουργικό σύστημα ενδοδημοτικής αποκέντρωσης.** Η Κοινότητα, Δημοτική (πάνω από 2.000 κατοίκους) και Τοπική (κάτω από 2.000 κατοίκους), αποτελεί το κύτταρο του νέου Δήμου που αναζωογονεί ο «Καλλικράτης».
 - **Καθιερώνεται ο θεσμός του «Συμπαραστάτη του Δημότη και της Επιχείρησης»** σε κάθε Δήμο και Περιφέρεια με αποστολή την διενέργεια της διαμεσολάβησης για την έγκαιρη καταπολέμηση της κακοδιοίκησης και την βελτίωση της εξυπηρέτησης των πολιτών και των επιχειρήσεων.
 - **Δημιουργούνται δίπλα στα σημερινά 1.000 ΚΕΠ άλλα 1.200 «Δημοτικά e-ΚΕΠ»** για την εξυπηρέτηση του πολίτη, σε κάθε γειτονιά και χωριό.
 - Το 2011 θα εξοικονομηθούν 500 εκ. ευρώ από τους νομοθετικά κατοχυρωμένους πόρους της αυτοδιοίκησης ως αποτέλεσμα των άμεσων εξοικονομήσεων που προκαλεί η συγκέντρωση δυνάμεων και οι οικονομίες κλίμακας της αυτοδιοίκησης λόγω Καλλικράτη. Υπενθυμίζεται ότι ήδη το 2010 η νομοθέτηση του Καλλικράτη συνοδεύτηκε με εξοικονόμηση πόρων πάνω από 900 εκ. ευρώ από τους νομοθετημένους πόρους της αυτοδιοίκησης.
 - Τέθηκαν προϋποθέσεις και διαδικασίες για τη λήψη δανείου από τους ΟΤΑ. Για να μην υπάρξουν στο μέλλον ξανά περιπτώσεις υπερδανεισμένων Δήμων.
 - Εισάγονται θεσμοί ελέγχου και διαφάνειας της οικονομικής διαχείρισης των Ο.Τ.Α. Οι δαπάνες όλων των δήμων και των περιφερειών, όλων των νομικών προσώπων και επιχειρήσεων τους, υπάγονται στον προληπτικό έλεγχο του Ελεγκτικού Συνεδρίου. Επιπλέον το Ελεγκτικό Συνέδριο πραγματοποιεί γενικευμένο προσυμβατικό έλεγχο νομιμότητας σε συμβάσεις άνω των 100.000 που συνάπτουν οι Δήμοι, οι Περιφέρειες και τα νομικά τους πρόσωπα καθώς και οι επιχειρήσεις τους. Πριν ο προσυμβατικός έλεγχος εφαρμοζόταν μόνο για συμβάσεις άνω του 1.000.000 ευρώ.
 - Μεγάλο επίτευγμα και ένα νέο κεκτημένο για τη χώρα αποτελεί ότι για πρώτη φορά στην ιστορία της αυτοδιοίκησης, το σύνολο των 325 Δήμων και των Περιφερειών της χώρας, χωρίς καμία εξαίρεση, έχουν αποστείλει τα προβλεπόμενα οικονομικά στοιχεία, ώστε να μπορούμε

Καλλικράτης - συνολική εξοικονόμηση 2010-2011:

να έχουμε πλήρη εικόνα για την πορεία των οικονομικών τους δεδομένων. Η Κεντρική Βάση Δεδομένων που δημιουργήθηκε για το σκοπό αυτό έχει οργανωθεί με απόλυτα άρτιο τρόπο, για τον οποία έδωσε συγχαρητήρια και η EUROSTAT. Η Βάση λειτουργεί από 01.01.2011 και έχει ήδη διαπιστωθεί για το πρώτο τρίμηνο πληρότητα 100% στις μηνιαίες αναρτήσεις των ΟΤΑ.

- Οι αμειβόμενες θέσεις αιρετών μειώθηκαν από 30.795 σε 16.657. Αντίστοιχα τα 60.000 περίπου μέλη των διοικήσεων των νομικών προσώπων και επιχειρήσεων των ΟΤΑ μειώθηκαν κάτω από 20.000. Ταυτόχρονα, ο αριθμός των οργανικών θέσεων στο β' βαθμό αυτοδιοίκησης μειώθηκε κατά 30.000.
- Από τις 15 Μαρτίου 2011 έχει εισαχθεί η υποχρέωση ανάρτησης στο διαδίκτυο κάθε απόφασης των δημοτικών και περιφερειακών οργάνων καθώς και των νομικών τους προσώπων στα πλαίσια του προγράμματος «Δι@ύγεια», προκειμένου αυτή να είναι εκτελεστή.
- Για την εφαρμογή του Καλλικράτη τηρείται οδικός χάρτης προσαρμογής, στο πλαίσιο του οποίου έχουν εκδοθεί συνολικά μέχρι σήμερα είκοσι δύο (22) Προεδρικά Διατάγματα, σαράντα τρεις (43) Υπουργικές Αποφάσεις και εβδομήντα πέντε (75) διευκρινιστικές εγκύκλιοι προς τους Δήμους, τις Περιφέρειες και τις Αποκεντρωμένες Διοικήσεις με στόχο την αποσαφήνιση των νέων νομοθετικών διατάξεων, την εξειδίκευση όρων, προϋποθέσεων και την παροχή οδηγιών εφαρμογής τους.

ΠΟΛΙΤΙΚΟ ΣΥΣΤΗΜΑ

Δραστική μείωση των εκλογικών δαπανών

- **Ψηφίσαμε ήδη και εφαρμόσαμε στις πρόσφατες εκλογές της αυτοδιοίκησης το νόμο που αλλάζει ριζικά το καθεστώς των δαπανών των συνδυασμών που συμμετέχουν.**
 - Μια τομή στη διαφάνεια των οικονομικών των συνδυασμών, στη θέσπιση αντικειμενικών κανόνων για την ισότιμη τέλεση του προεκλογικού αγώνα και τη διαφάνεια στη διακίνηση του πολιτικού χρήματος καταργώντας κάθε ανώνυμη πηγή χρηματοδότησης. Για να μπορούν να θέσουν υποψηφιότητα και να διεκδικήσουν με ίσες δυνατότητες την εκλογή τους, άνθρωποι που έχουν πραγματική τοπική ακτινοβολία χωρίς να διαθέτουν ταυτόχρονα υπέρογκα ποσά για πανάκριβες καμπάνιες.
 - Στους Δήμους το ανώτατο όριο δαπανών μειώθηκε στο μισό, από τα 684.000 ευρώ, στα 322.500. Στις Περιφέρειες το ανώτατο όριο δαπανών περιορίζεται στα 1.323.500 ευρώ από 5.992.000 που είναι σήμερα.
 - Η μείωση των ορίων στις προεκλογικές δαπάνες πραγματοποιείται ταυτόχρονα με την ισχυροποίηση του ελέγχου των δαπανών από ανεξάρτητη επιτροπή, υπό την προεδρία ανώτατου δικαστικού λειτουργού.

Δημοψηφίσματα

- **Ψηφίζεται τις επόμενες ημέρες το Σχέδιο Νόμου για την διεξαγωγή του δημοψηφίσματος.**
 - Τα δημοψηφίσματα είναι ένας αποτελεσματικός τρόπος έκφρασης της λαϊκής κυριαρχίας. Η διενέργεια δημοψηφισμάτων αποτελεί τομή στη λειτουργία του πολιτικού συστήματος, εμβαθύνει τη Δημοκρατία και ισχυροποιεί τη λαϊκή επιθυμία στα κέντρα λήψης των πολιτικών αποφάσεων.
 - Με το νομοσχέδιο προσαρμόζεται το νομικό μας καθεστώς στην αναθεώρηση του Συντάγματος του 2001, όταν και προβλέφθηκαν δυνατότητες διεξαγωγής δημοψηφίσματος όχι μόνο για μείζονος σημασίας εθνικό θέμα, αλλά και για νομοσχέδιο που κατέστη νόμος από τη Βουλή των Ελλήνων.

Οικονομικά κομμάτων και «πόθεν έσχες» πολιτικών

- Οφείλουμε να καταστήσουμε πιο σύγχρονο, πιο διαφανές το θεσμικό πλαίσιο, που αφορά τη χρηματοδότηση των πολιτικών κομμάτων, καθώς και τον έλεγχο των προεκλογικών δαπανών των κομμάτων και των υποψηφίων Βουλευτών. Πιο συγκεκριμένα, στο πλαίσιο νομοθετικής μας πρωτοβουλίας θα αντιμετωπιστούν, μεταξύ άλλων:
 - Η ριζική βελτίωση του ελέγχου των οικονομικών των κομμάτων και των βουλευτών, προκειμένου αυτός να καταστεί απόλυτα ανεξάρτητος, με την αναβάθμιση και αλλαγή της σύνθεσης της Επιτροπής Ελέγχου, ώστε να αποτελείται κατά βάση από ανώτατους

- δικαστικούς λειτουργούς
- Η αυστηροποίηση των διοικητικών κυρώσεων σε βάρος κομμάτων, υποψηφίων και τρίτων καθώς και η αλλαγή των προϋποθέσεων και της διαδικασίας της συνακόλουθης έκπτωσης από το βουλευτικό αξίωμα.
- Η αλλαγή του τρόπου ελέγχου του «πόθεν έσχες» των πολιτικών από την Επιτροπή Ελέγχου (με την νέα της σύνθεση), στην προοπτική ο έλεγχος αυτός από τη νέα Επιτροπή να είναι καθολικός, με προσδιορισμό της πηγής προέλευσης κάθε περιουσιακού στοιχείου που έχει αποκτηθεί και με έλεγχο κάθε μεταβολής. Για τις αλλαγές αυτές θα αξιοποιηθούν οι προτάσεις της Επιτροπής Θεσμών και Διαφάνειας της Βουλής.
- Η μείωση του ύψους της τακτικής και εκλογικής κρατικής χρηματοδότησης των κομμάτων με αλλαγή του τρόπου υπολογισμού της, καθώς και η αλλαγή άλλων ειδικότερων θεμάτων της σχετικής ρύθμισης
- Η ρύθμιση για τα έσοδα και τις πηγές τους, καθώς και τις δαπάνες πολιτικών κομμάτων και υποψηφίων βουλευτών, στην κατεύθυνση του περιορισμού τους, και της εξασφάλισης απόλυτης διαφάνειας, χωρίς εξαιρέσεις περιλαμβανομένης και της ρύθμισης θεμάτων σχετικών με το δανεισμό κομμάτων
- Η ρύθμιση κανόνων διαχείρισης και δημοσιότητας των οικονομικών των κομμάτων και των υποψηφίων βουλευτών, ώστε να εξασφαλίζεται χρηστή και διαφανής οικονομική διαχείριση για το σύνολο των εσόδων και των δαπανών, μεταξύ άλλων με την υποχρεωτική ανάρτησή τους στο διαδίκτυο.
- Τέλος, ακολουθώντας την πρακτική που έχουμε ήδη επιβάλει στα πολιτικά πρόσωπα, θα προχωρήσουμε στις απαραίτητες ρυθμίσεις ώστε πλέον και οι δικαστικοί λειτουργοί και οι μέτοχοι εταιρειών που εκδίδουν ημερήσια ή περιοδικά έντυπα ή κατέχουν άδεια λειτουργίας τηλεοπτικών ή ραδιοφωνικών σταθμών, να υποχρεούνται να δημοσιοποιούν το «πόθεν έσχες» τους.

Νέος εκλογικός νόμος

- Με τη σχεδιαζόμενη νομοθετική πρωτοβουλία για το νέο εκλογικό νόμο επιδιώκουμε την ενίσχυση της αυτονομίας της πολιτικής και την ανεξαρτησία της από επιχειρηματικά, επικοινωνιακά και άλλα κέντρα αθέμιτου επηρεασμού, την εξασφάλιση της ανεξαρτησίας και της αξιοπρέπειας των Βουλευτών και την αναβάθμισή τους με το δραστικό περιορισμό των εκλογικών δαπανών αλλά και των προσωπικών ανταγωνισμών. Στόχος μας, ο νέος εκλογικός νόμος να εφαρμοστεί κατά την αμέσως επόμενη εκλογική αναμέτρηση.

ΟΜΟΓΕΝΕΙΣ – ΜΕΤΑΝΑΣΤΕΣ

- Ψηφίστηκε ήδη ο νόμος για τις «Σύγχρονες διατάξεις στον κώδικα ελληνικής ιθαγένειας και την πολιτική συμμετοχή ομογενών και νομίμως διαμενόντων μεταναστών».
- Γενική και απαράβατη προϋπόθεση για να ζητήσει αλλοδαπός να αποκτήσει την ελληνική ιθαγένεια, ο ίδιος ή το παιδί του, τη νόμιμη παραμονή στην Ελλάδα. Καμία νομιμοποίηση μετανάστη δεν πραγματοποιείται με αυτό το νόμο.
- Αντιστρέφουμε την πλήρη μέχρι σήμερα απουσία μέριμνας για τα παιδιά μεταναστών (της β' γενιάς) που είναι γεννημένα ή μεγαλώνουν στην Ελλάδα, δίνοντάς τους την ιθαγένεια μετά από αίτηση των γονέων τους και εφόσον αυτοί ζουν νόμιμα στη χώρα μας.
- Προσφέρουμε την ελπίδα και την προοπτική σε όσους μετανάστες ζουν νόμιμα και μακροχρόνια στην Ελλάδα ότι εφόσον το επιθυμούν, μέσα από συγκεκριμένους κανόνες και διαδικασίες, μπορούν να αποκτήσουν τα δικαιώματα και τις υποχρεώσεις του Έλληνα Πολίτη.
- Τελειώνουμε με την αδιαφάνεια στην απόδοση ελληνικής ιθαγένειας. Εισάγουμε την υποχρεωτική αιτιολόγηση της απόφασης. Προβλέπουμε την εξατομικευμένη εξέταση κάθε υποψηφίου μέσα από συγκεκριμένες και διαφανείς διαδικασίες όπως η γραπτή εξέταση στην Ελληνική Γλώσσα και τη γνώση του πολιτεύματος.
- Δίνουμε δικαίωμα συμμετοχής στις δημοτικές εκλογές στους νόμιμους μετανάστες και ομογενείς μας που το επιθυμούν. Συνολικά, για πρώτη φορά στις δημοτικές εκλογές του 2010, ψήφισαν 12.583 άτομα εκ των οποίων περίπου 2.500 ομογενείς, αριθμός που διαψεύδει την ανεύθυνη κινδυνολογία περί αλλοίωσης του εκλογικού σώματος.
- Βασικό θεσμικό εργαλείο των νέων καλλικράτειων Δήμων αποτελούν τα Συμβούλια Ένταξης

Μεταναστών (ΣΕΜ). Η ίδρυση των ΣΕΜ είναι υποχρεωτική για κάθε δήμο της χώρας όπου διαμένει νομίμως αλλοδαπός πληθυσμός.

- Η εφαρμογή της πλήρως εκσυγχρονισμένης νομοθεσίας για τη χορήγηση ελληνικής ιθαγένειας διαψεύδει κάθε ανεύθυνη κινδυνολογία:
 - Στους έξι πρώτους μήνες του 2011 έχουν πολιτογραφηθεί μόνο 2.347 άτομα, έναντι 10.844 το 2008 και 12.966 το 2009. Φυσικά, με το νέο νομοθετικό πλαίσιο, αποτελεί θλιβερό παρελθόν η δυνατότητα του Υπουργού Εσωτερικών μέχρι πρότινος να χαρίζει ανέλεγκτα την ιθαγένεια ακόμη και σε ανθρώπους που δεν γνώριζαν την ελληνική γλώσσα και παρά την τεκμηριωμένη αντίθεση γνώμη της διοίκησης.

ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΡΡΙΜΜΑΤΩΝ

- Η κυβέρνηση ασκεί μια ολοκληρωμένη περιβαλλοντικά υπεύθυνη πολιτική διαχείρισης στερεών αποβλήτων, όπως αυτή αναφέρεται στην οδηγία - πλαίσιο για τα απορρίμματα 98/2008 της ΕΕ και περιλαμβάνει.
- Ένα από τα στοιχεία της ολοκληρωμένης πολιτικής είναι οι μονάδες επεξεργασίας απορριμμάτων. Με την οδηγία 99/31 της ΕΕ, απαγορεύεται η ταφή απορριμμάτων χωρίς πρότερη επεξεργασία, για την προστασία του περιβάλλοντος και της δημόσιας υγείας.
- Το εθνικό πρόγραμμα για το κλείσιμο και την αποκατάσταση των χώρων ανεξέλεγκτης διάθεσης των απορριμμάτων (ΧΑΔΑ) προχωρεί. Ήδη, τον Δεκέμβριο του 2010 έκλεισαν 94 ΧΑΔΑ και έτσι στις αρχές του 2011 στο σύνολο της χώρας είχαν παραμείνει 155 ενεργοί ΧΑΔΑ. Με συντονισμένες προσπάθειες που έλαβαν χώρα κατά το πρώτο εξάμηνο του 2011 αρκετοί ακόμα ενεργοί ΧΑΔΑ έχουν κλείσει και είναι έτοιμοι να αποκατασταθούν. Παραμένει η δέσμευσή μας προς την Ε.Ε. ότι θα κλείσουμε όλους τους χώρους ανεξέλεγκτης διάθεσης απορριμμάτων μέσα στο καλοκαίρι του 2011 και θα τους αποκαταστήσουμε μέχρι το καλοκαίρι του 2012.
- Και στην Αττική, η κυβέρνηση είναι αποφασισμένη να προχωρήσει στην υλοποίηση του συνόλου των απαιτούμενων έργων, με ταχείς ρυθμούς. Κάθε καθυστέρηση των έργων των ΧΥΤΑ στην Ανατολική Αττική, κάθε καθυστέρηση των μονάδων επεξεργασίας, που έπρεπε να βρίσκονται εν λειτουργία σήμερα, οδηγεί το ΧΥΤΑ Φυλής σε κορεσμό, διαιωνίζει το περιβαλλοντικό απαρτχάιντ της Δυτικής Αττικής και οδηγεί την Αττική πίσω ολοταχώς στην εποχή των χώρων ανεξέλεγκτης διάθεσης των απορριμμάτων (ΧΑΔΑ), που ακόμα πασχίζουμε να κλείσουμε. Και αυτό δεν θα το επιτρέψουμε.

ΟΙΚΟΝΟΜΙΑ

ΣΩΤΗΡΙΑ ΑΠΟ ΤΗΝ ΧΡΕΟΚΟΠΙΑ

- Η Κυβέρνηση κλήθηκε και έκανε μία βασική επιλογή. Η επιλογή ήταν ανάμεσα στην κατάρρευση ή στη σωτηρία. Η επιλογή ήταν ανάμεσα στην εκπόνηση ενός εξαιρετικά φιλόδοξου και δύσκολου τριετούς προγράμματος δημοσιονομικής προσαρμογής, ενός προγράμματος διαρθρωτικών αλλαγών με ταυτόχρονη χρηματοδότηση της χώρας με το σημαντικότερο ποσό που έχει διατεθεί σε αντίστοιχες καταστάσεις σε χώρα ποτέ ή το να βρεθεί η χώρα μας στο απόλυτο αδιέξοδο. Επιλέξαμε να σώσουμε πάση θυσία τη χώρα. Να τη σώσουμε από χρεοκοπία.
- Διεδικήσαμε και χτίσαμε από το μηδέν τον ευρωπαϊκό μηχανισμό στήριξης που εξασφάλισε 110 δισ. ευρώ – ποσό πρωτοφανές στα παγκόσμια χρονικά – για την απρόσκοπτη χρηματοδότηση της λειτουργίας του κράτους.
- Διεδικήσαμε και πετύχαμε τον Μάρτιο του 2011 την επιμήκυνση του χρόνου αποπληρωμής και τη μείωση του κόστους εξυπηρέτησης του δανείου των 110 δισ. ευρώ.
- Διεδικήσαμε και πετύχαμε τον Ιούλιο του 2011, την ιστορική Συμφωνία του Ιουλίου για την ελάφρυνση του συνολικού χρέους της χώρας, σύμφωνα με την οποία:
 - Προβλέπεται επιπρόσθετο νέο πρόγραμμα στήριξης της Ελλάδας με 109 δισ. ευρώ με παράλληλη εθελοντική συμμετοχή του ιδιωτικού τομέα, με στόχο την πλήρη κάλυψη του χρηματοδοτικού ελλείμματος μέχρι το 2014.
 - Προβλέπεται επιμήκυνση της προθεσμίας λήξεως των μελλοντικών δανείων του EFSF (Ευρωπαϊκό Ταμείο Χρηματοδοτικής Σταθερότητας) από τα ισχύοντα 7,5 έτη σε τουλάχιστον 15 έτη και σε 30 έτη κατ' ανώτατο όριο με περίοδο χάριτος 10 ετών και με επιτόκια δανεισμού ισοδύναμα με τα επιτόκια του Μηχανισμού για τη Στήριξη του Ισοζυγίου Πληρωμών (περίπου 3,5%).
 - Διασφαλίζεται η βιωσιμότητα του χρέους, καθώς αναφέρεται σε μακροχρόνιο ορίζοντα, μέχρι το 2020, ενώ το χρηματοδοτικό ύψος και των δύο προγραμμάτων είναι 219 δισ. ευρώ από τη γενικότερη συμβολή των ευρωπαϊκών χωρών. Σημειώνεται ότι στο ποσό, των 219 δισ. ευρώ, δεν συμπεριλαμβάνεται το ποσό των 35 δισ. ευρώ, το οποίο είναι διαθέσιμο μέσω του EFSF προς την Ευρωπαϊκή Κεντρική Τράπεζα, ώστε να διασφαλισθεί η ρευστότητα και η χρηματοδότηση του ελληνικού τραπεζικού συστήματος.
 - Επέρχεται μείωση του καθαρού χρέους κατά 26,1 δισ. ευρώ ή 11,58% του ΑΕΠ. Η μείωση αυτή αφορά το καθαρό χρέος δηλαδή χωρίς τις εγγυήσεις, οι οποίες αφορούν το ακαθάριστο συνολικό χρέος.

ΔΡΑΣΤΙΚΗ ΜΕΙΩΣΗ ΕΛΛΕΙΜΜΑΤΩΝ

Δεσμευτήκαμε να βάλουμε τέλος στον φαύλο κύκλο των ανεξέλεγκτων ελλειμμάτων του δημοσίου που οδήγησαν τη χώρα στα πρόθυρα της κατάρρευσης

- Με τις δύσκολες αποφάσεις που πήραμε και βασιζόμενοι στις θυσίες των Ελλήνων το δημοσιονομικό έλλειμμα της γενικής κυβέρνησης μειώθηκε από τα 36 δισ. ευρώ περίπου (15,7% του ΑΕΠ) το 2009 σε 24 δισ. ευρώ (10,6% του ΑΕΠ) το 2010.

- Πρόκειται για τη μεγαλύτερη ετήσια δημοσιονομική προσαρμογή στην ιστορία της Ευρωζώνης (5,1% του Α.Ε.Π. μείωση σε ένα χρόνο).
 - Σύμφωνα με το προσχέδιο του προϋπολογισμού του 2012 το έλλειμμα θα μειωθεί περαιτέρω το 2011 από τα 24 στα 18,6 δισ. ευρώ (8,5% του Α.Ε.Π.) και το 2012 στα 14,6 δισ. ευρώ (6,8% του Α.Ε.Π.).
- **Ακόμη σημαντικότερη για την ελληνική οικονομία είναι η μείωση του πρωτογενούς ελλείμματος με στόχο τη δημιουργία πρωτογενούς πλεονάσματος το 2012.**
- Το πρωτογενές έλλειμμα μειώθηκε από 24,1 δισ. ευρώ το 2009 σε 11,4 δισ. ευρώ το 2010 (μείωση 5,4% του ΑΕΠ).

Το δημοσιονομικό έλλειμμα της γενικής κυβέρνησης μειώθηκε

Το πρωτογενές έλλειμμα μειώθηκε
-5,4% ΤΟΥ ΑΕΠ

- Το 2011 έχουμε θέσει ως στόχο την περαιτέρω μείωση του πρωτογενούς ελλείμματος γύρω στα 2,4 δισ. ευρώ. Στο τέλος δηλαδή του 2011 θα έχουμε πετύχει με όρους πρωτογενούς ελλείμματος δημοσιονομική προσαρμογή 22 δισ. ευρώ περίπου σε 2 χρόνια, περίπου 10% του Α.Ε.Π. 10% δημοσιονομική προσαρμογή σε 2 χρόνια, ενώ η ύφεση έχει φτάσει σωρευτικά την τελευταία τριετία στο -12%, είναι ένα πρωτοφανές επίτευγμα και μία πρωτοφανής πίεση προς όλη την πραγματική οικονομία.

- Με τον προϋπολογισμό του 2012 ολοκληρώνεται μία πρωτοφανής προσπάθεια δημοσιονομικής προσαρμογής, που από πρωτογενές έλλειμμα 24 δισ. ευρώ το 2009, **φθάνει σε πρωτογενές πλεόνασμα 3,2 δισ. ευρώ (1,5% του Α.Ε.Π.) το 2012.**

Μείωση δημοσίων δαπανών

▪ Η μείωση του ελλείμματος της Γενικής Κυβέρνησης κατά 12 δισ. το 2010 ήταν κατά τα 2/3 αποτέλεσμα της μείωσης των δαπανών του κράτους και κατά το 1/3 αποτέλεσμα της αύξησης των εσόδων.

▪ Οι πρωτογενείς δαπάνες μειώθηκαν από 47,6% του Α.Ε.Π. το 2009 σε 44% το 2010 (μείωση 10 δισ. ευρώ περίπου). Από τα 10 δισ. τα 3 δισ. αφορούσαν περικοπές σε μισθούς και συντάξεις ενώ τα υπόλοιπα 7 δισ. τις υπόλοιπες δαπάνες του δημοσίου.

- Είναι χαρακτηριστική η μείωση των λειτουργικών δαπανών τη διετία 2009-2011 που έφτασε τα 2 δισ. ευρώ, από 9,3 δισ. το 2009 σε 7,3 δισ. το 2011:

	2008 (σε δισ. ευρώ)	2009 (σε δισ. ευρώ)	2010 (σε δισ. ευρώ)	2011 (σε δισ. ευρώ)
ΛΕΙΤΟΥΡΓΙΚΕΣ ΚΑΙ ΛΟΙΠΕΣ ΔΑΠΑΝΕΣ	8,7 δισ.	9,3 δισ.	8,2 δισ.	7,3 δισ.
Ετήσια ποσοστιαία μεταβολή	-	+7%	-12%	-10%
Ποσοστιαία μεταβολή 2009 – 2011	-	-	-	-22%

- Το συνολικό μισθολογικό κόστος του δημοσίου **έχει μειωθεί περίπου 15%** σε σχέση με το 2009.
- Επιβλήθηκε ανώτατο πλαφόν σε μισθούς και μπόνους.
- **Επιπλέον μείωση 35% των ελλειμμάτων των δημοσίων επιχειρήσεων παρατηρείται το 2011.**

Αύξηση των δημοσίων εσόδων

- Το 2009, κατά τη διάρκεια του οποίου η ύφεση ανήλθε στο -3,2%, τα καθαρά έσοδα του τακτικού προϋπολογισμού ανήλθαν στα 48,5 δισ. ευρώ.
- Το 2010, παρά την μεγαλύτερη ύφεση (-3,5%) τα καθαρά έσοδα του τακτικού προϋπολογισμού έφτασαν τα 50,9 δισ. ευρώ (αύξηση 4,9 % σε σχέση με το 2009).
- Ως ποσοστό του Α.Ε.Π. τα έσοδα αυξήθηκαν από 37,3% το 2009 σε 39,1% το 2010

48,5 ΔΙΣ. ΕΥΡΩ ΚΑΘΑΡΑ
ΕΣΟΔΑ ΤΟΥ ΤΑΚΤΙΚΟΥ
ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ (37,3%
ΤΟΥ Α.Ε.Π.)

2009

50,9 ΔΙΣ. ΕΥΡΩ ΚΑΘΑΡΑ ΕΣΟΔΑ ΤΟΥ
ΤΑΚΤΙΚΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ -
ΑΥΞΗΣΗ 4,9 % - (39,1% ΤΟΥ Α.Ε.Π.)

2010

- Τα βασικότερα μέτρα που αποφασίστηκαν ήταν τα εξής:

- Οι συντελεστές του Φ.Π.Α. αυξήθηκαν μεσοσταθμικά κατά 20%. Το 2010, τόσο εξαιτίας της αύξησης των συντελεστών όσο και λόγω της μεγαλύτερης φορολογικής συμμόρφωσης, παρά τον μικρότερο τζίρο λόγω της ύφεσης, τα έσοδα από την απόδοση του ΦΠΑ αυξήθηκαν κατά 4,8% σε σχέση με το 2009.
- Τα έσοδα από τους φόρους κατανάλωσης (ενιαίος φόρος κατανάλωσης καυσίμων, καπνού, τέλη κυκλοφορίας, και άλλοι φόροι κατανάλωσης) αυξήθηκαν κατά 2,25 δισ. ευρώ που αντιστοιχεί σε αύξηση 23,5% σε σχέση με το 2009.
- Τα έσοδα από έκτακτες εισφορές σε κερδοφόρες επιχειρήσεις, υψηλά εισοδήματα και τη μεγάλη ακίνητη περιουσία έφτασαν το 1,4 δισ. ευρώ.
- Στα μέσα του 2011 αποφασίστηκε η επιβολή έκτακτης εισφοράς αλληλεγγύης (από 1% έως 5%) σε όλα τα εισοδήματα άνω των 12.000 ευρώ.
- Για την αντιμετώπιση των όποιων αποκλίσεων στα έσοδα λόγω της βαθύτερης του αναμενόμενου ύφεσης και πάντα με το στόχο της επίτευξης πρωτογενούς πλεονάσματος το 2012, η κυβέρνηση προχώρησε στο πλαίσιο του Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής που ψηφίστηκε τον Ιούνιο του 2011, σε σειρά μέτρων όπως π.χ. η αύξηση του συντελεστή ΦΠΑ από 13% σε 23% στην εστίαση και τα αναψυκτικά από 1^η Σεπτεμβρίου 2011 και η επιβολή έκτακτης εισφοράς σε όλα τα εισοδήματα άνω των 12.000 ευρώ. Με τον ίδιο στόχο, η ελληνική κυβέρνηση αποφάσισε στα μέσα Σεπτεμβρίου και την επιβολή έκτακτου, κλιμακωτού τέλους σε όλα τα ακίνητα.

ΧΡΗΣΤΗ ΔΗΜΟΣΙΟΝΟΜΙΚΗ ΔΙΑΧΕΙΡΙΣΗ

Δεσμευτήκαμε να αποκαταστήσουμε την δημοσιονομική αξιοπιστία της χώρας μας στο εξωτερικό

- Η Ελληνική Στατιστική Αρχή (ΕΛ.ΣΤΑΤ.) συστήνεται και λειτουργεί ως ανεξάρτητη αρχή για πρώτη φορά το 2010 στην Ελλάδα.
- Για πρώτη φορά στην Ελλάδα καταρτίστηκε Μεσοπρόθεσμο Πλαίσιο Δημοσιονομικής Στρατηγικής (ΜΠΔΣ).
- Για πρώτη φορά στην Ελλάδα παρακολουθείται το σύνολο της Γενικής Κυβέρνησης και δημοσιεύονται σε μηνιαία βάση ενοποιημένα στοιχεία Γενικής Κυβέρνησης και ληξιπρόθεσμες οφειλές.
- Οι φορείς Γενικής Κυβέρνησης εκτελούν τον Προϋπολογισμό τους βάσει συγκεκριμένων δεσμευτικών ορίων.
- Για πρώτη φορά εισήχθη η έννοια του ελέγχου των δαπανών. Οι φορείς ελέγχουν εάν υπάρχει διαθέσιμη πίστωση πριν αναλάβουν οποιαδήποτε υποχρέωση. Το Νέο Δημοσιονομικό Πλαίσιο τους υποχρεώνει να διατηρούν μητρώο δεσμεύσεων για να παρακολουθούν την πορεία των δαπανών τους.

- Για πρώτη ορίζεται οικονομικός υπεύθυνος στα υπουργεία για την ορθή παρακολούθηση των οικονομικών στοιχείων.

ΕΘΝΙΚΟ ΦΟΡΟΛΟΓΙΚΟ ΣΥΣΤΗΜΑ

Προχωράμε σε ένα Εθνικό Φορολογικό Σύστημα.

- Ψηφίσαμε το 2010 και εφαρμόστηκε ένα νέο νομοθετικό πλαίσιο με στόχο τον έλεγχο και τη διαφάνεια στις οικονομικές συναλλαγές και την ενίσχυση των φορολογικών εσόδων, με τη διεύρυνση της φορολογικής βάσης.
 - Για πρώτη φορά τα εισοδήματα από κεφάλαιο φορολογούνται με τους ίδιους συντελεστές όπως το εισόδημα από εργασία. Όλα τα εισοδήματα μπήκαν σε μία ενιαία φορολογική κλίμακα. Μπήκε τέλος στο καθεστώς αυθαιρεσίας που ευνοούσε τη διακριτική φορολογική μεταχείριση ατόμων και εισοδημάτων.
- Στο ίδιο πλαίσιο ενεργοποιήθηκε ξανά ο ελεγκτικός και εισπρακτικός μηχανισμός του Υπουργείου Οικονομικών, **φέρνοντας για πρώτη φορά στο φως της δημοσιότητας προκλητικές εστίες φοροδιαφυγής** και εισπράττοντας πρόστιμα για τα οποία για πολλά χρόνια δεν υπήρχε κανένας έλεγχος, παρά μόνο ασυδοσία. Αξιοποιώντας την πλούσια βάση δεδομένων της Γενικής Γραμματείας Πληροφοριακών Συστημάτων, **κάναμε για πρώτη φορά διασταυρώσεις** εντοπίζοντας περιπτώσεις φοροδιαφυγής και φοροαποφυγής που προκαλούσαν το αίσθημα δικαίου και κυρίως αποτελούσαν πηγή απώλειας τεράστιων ποσών εσόδων για το κράτος. **Δημοσιεύτηκε για πρώτη φορά στη χώρα μας λίστα των εκατοντάδων εταιρειών και νομικών προσώπων με ληξιπρόθεσμες οφειλές άνω των 150.000 ευρώ προς το δημόσιο. Θα ακολουθήσει η δημοσίευση αντίστοιχης λίστας με φυσικά πρόσωπα.**
- Στις αμέσως επόμενες εβδομάδες προχωράμε στην ολοκλήρωση της φορολογικής μεταρρύθμισης με την ψήφιση του **Εθνικού Φορολογικού Συστήματος**. Στόχος είναι ένα Εθνικό Φορολογικό Σύστημα απλό, ευανάγνωστο, σταθερό, ισορροπημένο, που να έχει καθαρά αναπτυξιακά χαρακτηριστικά, να διέπεται από πνεύμα κοινής λογικής και κοινωνικής δικαιοσύνης, ένα εθνικό φορολογικό σύστημα στο οποίο ο κάθε πολίτης θα βλέπει ότι έχει μια καθαρή θέση και ότι η θέση του αυτή είναι δίκαιη σε σχέση με τους διπλανούς του. Το εθνικό φορολογικό σύστημα θα εξετάσει και το ζήτημα των συντελεστών του ΦΠΑ, στο πλαίσιο των δημοσιονομικών υποχρεώσεων που έχουμε αναλάβει και εφόσον υπηρετούμε τους ίδιους αριθμητικούς στόχους.

ΔΗΜΟΣΙΟ:

ΕΝΙΑΙΑ ΑΡΧΗ ΠΛΗΡΩΜΩΝ, ΑΣΦΑΛΙΣΤΙΚΟ, ΕΦΕΔΡΕΙΑ, ΑΝΑΔΙΑΡΘΡΩΣΗ ΦΟΡΕΩΝ

Ενιαία Αρχή Πληρωμών

- Μετά την πρώτη απογραφή (καλοκαίρι 2010) του προσωπικού του Δημοσίου, των Νομικών Προσώπων Δημοσίου Δικαίου και των Οργανισμών Τοπικής Αυτοδιοίκησης Α΄ και Β΄ βαθμού στην ιστορία της χώρας, προωθούμε τη **δημιουργία της Ενιαίας Αρχής Πληρωμών**. Μια Αρχή που θα οδηγήσει στην κεντρική καταγραφή της μισθοδοσίας όλων των δημοσίων υπαλλήλων, ώστε να γνωρίζει το κράτος, οι πολίτες και οι ίδιοι οι εργαζόμενοι του δημοσίου τομέα πού πάνε τα χρήματα και η εισοδηματική πολιτική να γίνεται με δίκαια κριτήρια για όλους τους υπαλλήλους, στοχεύοντας επιπλέον στην άμεση δυνατότητα παρακολούθησης αναλυτικών και συγκεντρωτικών στοιχείων μισθοδοσίας, με στόχο την απλοποίηση των διαδικασιών καταβολής αμοιβών του Δημοσίου.

Ασφαλιστικό δημοσίου

- Με τη νομοθετική πρωτοβουλία το 2010 για τη μεταρρύθμιση του ασφαλιστικού συστήματος του Δημοσίου, η Ελλάδα συμμορφώθηκε με την καταδικαστική απόφαση του Δικαστηρίου των Ευρωπαϊκών Κοινοτήτων (που υπήρξε απόρροια της μη διαπραγμάτευσης της προηγούμενης κυβέρνησης) σε σχέση με την εξίσωση των ορίων ηλικίας ανδρών και γυναικών στο Δημόσιο και θεσπίστηκαν αλλαγές με στόχο την εναρμόνιση του ασφαλιστικού του δημοσίου τομέα με τις ρυθμίσεις του υπό κατάθεση ασφαλιστικού νομοσχεδίου του Υπουργείου Εργασίας και Κοινωνικής Ασφάλισης.

Εργασιακή εφεδρεία

- Πέρα από την προγραμματισμένη μείωση του τακτικού προσωπικού και των συμβασιούχων στο δημόσιο, **αποφασίστηκε η άμεση ενεργοποίηση του θεσμού της εργασιακής εφεδρείας για 30.000 εργαζόμενους μέχρι το τέλος του 2011.**
 - Οι εργαζόμενοι που εντάσσονται σε καθεστώς εργασιακής εφεδρείας, λαμβάνουν για 12 ή 24 κατά περίπτωση μήνες το 60% των αποδοχών τους και όσοι εξ αυτών δεν οδηγηθούν σε συνταξιοδότηση με πλήρη σύνταξη έχουν τη δυνατότητα, βάσει των προσόντων τους να διεκδικήσουν είτε μια θέση τακτικού προσωπικού ή σύμβασης ορισμένου χρόνου στο δημόσιο, είτε μία θέση σε προγράμματα μερικής απασχόλησης. Η εργασιακή σχέση με το δημόσιο όσων δεν καταφέρουν να αξιοποιηθούν σε άλλη θέση, λύνεται μετά το πέρας του δωδεκαμήνου.

Αναδιάρθρωση φορέων του δημοσίου

- Το 2010 ψηφίστηκε νόμος (Ν. 3895/2010), με τον οποίο έχουν καταργηθεί / συγχωνευθεί 77 φορείς, με ετήσιο δημοσιονομικό όφελος 11 εκ. ευρώ.
- Το Σεπτέμβριο του 2011 αποφασίστηκε η άμεση υλοποίηση του νέου, εκτεταμένου προγράμματος αναδιάρθρωσης των φορέων του ευρύτερου δημόσιου τομέα, το οποίο ψηφίστηκε τον Αύγουστο του 2011, αν και υπήρχε περιθώριο, στο πλαίσιο του Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής να εξειδικευτεί και να εφαρμοστεί μέσα σε 9 μήνες. Στόχος είναι η **αναδιάρθρωση των φορέων του δημοσίου να προχωρήσει άμεσα** και να καταγραφεί δημοσιονομικό και λειτουργικό όφελος μέσα στο 2011. Το πλεονάζον προσωπικό θα τεθεί σε εργασιακή εφεδρεία.
 - Στην δημόσια ραδιοτηλεόραση, καταργείται άμεσα ένα από τα τρία τηλεοπτικά κανάλια εθνικής εμβέλειας και 10 περιφερειακοί ραδιοφωνικοί σταθμοί.
 - Πέρα από την ΕΡΤ, έχει ήδη δημοσιοποιηθεί το πρώτο σχέδιο κοινής υπουργικής απόφασης στον τομέα των φορέων του Υπουργείου Αγροτικής Ανάπτυξης και έχουν ήδη προγραμματιστεί τα επόμενα βήματα για φορείς όπως η ΚΕΔ, ο ΟΑΔΥ, το Εθνικό Ίδρυμα Νεότητας, το ΙΓΜΕ, ο ΕΟΜΜΕΧ, ο ΟΣΚ, η ΔΕΠΑΝΟΜ και η Θέμιδα Κατασκευαστική.

ΤΡΑΠΕΖΙΚΟ ΣΥΣΤΗΜΑ

- Δημιουργήσαμε το Ταμείο Χρηματοπιστωτικής Σταθερότητας με στόχο τη διατήρηση της σταθερότητας του ελληνικού τραπεζικού συστήματος, μέσω της ενίσχυσης της κεφαλαιακής επάρκειας των πιστωτικών ιδρυμάτων. Το Ταμείο Χρηματοπιστωτικής Σταθερότητας χρηματοδοτείται στο πλαίσιο του μηχανισμού στήριξης της Ελλάδας από την ΕΕ και το ΔΝΤ με 10 δισ. ευρώ. Δεν είναι μηχανισμός για την ενίσχυση της ρευστότητας των τραπεζών. Σκοπός του είναι η στήριξη της κεφαλαιακής επάρκειας των πιστωτικών ιδρυμάτων, εφόσον καταστεί αναγκαία και πρόκειται να λειτουργήσει ως ένα πρόσθετο δίκτυο ασφάλειας για τα πιστωτικά ιδρύματα.

ΑΝΟΙΓΜΑ ΚΛΕΙΣΤΩΝ ΕΠΑΓΓΕΛΜΑΤΩΝ

- Τον Φεβρουάριο του 2011 ψηφίστηκε για πρώτη φορά στην Ελλάδα νόμος για την απελευθέρωση 150 και πλέον προστατευόμενων επαγγελμάτων.
- Ο νέος νόμος ισχύει από την 1η Ιουλίου 2011. Στις αρχές Σεπτεμβρίου 2011, το Υπουργικό Συμβούλιο αποφάσισε την ταχύτερη ολοκλήρωση της απελευθέρωσης των επαγγελμάτων, με την κάλυψη των όποιων κενών υφίσταται ακόμη και την επιτάχυνση των όποιων προθεσμιών προβλέπονται για το άνοιγμα συγκεκριμένων επαγγελμάτων.

ΑΞΙΟΠΟΙΗΣΗ ΔΗΜΟΣΙΑΣ ΠΕΡΙΟΥΣΙΑΣ ΚΑΙ ΙΔΙΩΤΙΚΟΠΟΙΗΣΕΙΣ

- Τον Μάιο του 2011 οριστικοποιήθηκε το πρόγραμμα ιδιωτικοποιήσεων και αξιοποίησης της δημόσιας περιουσίας.
 - Προβλέπει συνολικά έσοδα 50 δισ. ευρώ μέσα στο 2011 και συνολικά 50 δισ. ευρώ μέχρι το 2015, χρήματα που θα βοηθήσουν στην ταχύτερη αποκλιμάκωση του δημοσίου χρέους.
 - Τον Ιούνιο του 2011 ο ΟΤΕ προχώρησε στην πώληση του 10% των μετοχών του στη Deutsche Telekom με έσοδα 392 εκατ. ευρώ για το Ελληνικό Δημόσιο.

- Τον Ιούλιο του 2011 ψηφίστηκε και συγκροτήθηκε (με διακομματική συναίνεση) το Ταμείο Αξιοποίησης Δημόσιας Περιουσίας.
 - Στο Ταμείο συμμετέχουν ως παρατηρητές δύο εκπρόσωποι της Ευρωπαϊκής Επιτροπής και της ευρωζώνης.
- Στις αρχές Σεπτεμβρίου του 2011 η ελληνική κυβέρνηση αποφάσισε την μεταβίβαση στο Ταμείο Αξιοποίησης Δημόσιας Περιουσίας, προς ταχεία ιδιωτικοποίηση, των εξής περιουσιακών στοιχείων του δημοσίου: την επέκταση της άδειας και τις νέες άδειες του ΟΠΑΠ, το Διεθνές Αερολιμένα Αθηνών με σκοπό την επέκταση του χρόνου παραχώρησης, τη νέα παραχώρηση των συχνοτήτων της κινητής τηλεφωνίας, τη ΔΕΠΑ, τη συμμετοχή του ελληνικού Δημοσίου στα ΕΛΠΕ και την πρώτη ομάδα ακινήτων που στεγάζουν δημόσιες υπηρεσίες και μπορούν να πωληθούν και να διατεθούν εκ νέου για ενοικίαση και να επιφέρουν σημαντικό δημοσιονομικό όφελος.

ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

Δύο χρόνια υπεύθυνης και δυναμικής εξωτερικής πολιτικής: Κατοχυρώνουμε τα εθνικά μας συμφέροντα, διευρύνουμε τις επιλογές μας, υποστηρίζουμε την εθνική προσπάθεια για ανόρθωση της οικονομίας.

- Όταν αναλάβαμε τη διακυβέρνηση της χώρας υποσχεθήκαμε ότι θα υλοποιήσουμε μια εξωτερική πολιτική πρωτοβουλιών που θα αναδείξει το ειδικό βάρος της χώρας μας.
- Μέσα σε δύο χρόνια καταφέραμε, παράλληλα με την προάσπιση των εθνικών μας δικαίων, να πολλαπλασιάσουμε τα διπλωματικά μας ερείσματα στα Βαλκάνια, τη Μέση Ανατολή και τη Μεσόγειο. Αποδείξαμε ότι και θέλουμε, και μπορούμε, να έχουμε λόγο και ρόλο επί των μεγάλων διεθνών ζητημάτων.
- Τώρα ανανεώνουμε την υπόσχεσή μας. Και παράλληλα, ο διπλωματικός μηχανισμός της χώρας μας συνεχίζει να συμμετέχει καθοριστικά στον εθνικό αγώνα για την ανόρθωση της οικονομίας. Στη δύσκολη οικονομική συγκυρία που διανύουμε, η Ελλάδα δεν έχει άλλη επιλογή από το να γίνει ακόμα πιο εξωστρεφής και δραστήρια στη διεθνή σκηνή.

Η Ελλάδα στέκεται δίπλα στην Κύπρο σε κάθε βήμα

- Το Κυπριακό είναι κορυφαίο ζήτημα και προτεραιότητα της ελληνικής εξωτερικής πολιτικής. Ο Πρόεδρος Χριστόφιας διεξάγει μια γενναία διαπραγμάτευση για την επανένωση του νησιού, ώστε ολόκληρος ο Κυπριακός λαός να απολαύσει τα οφέλη από τη συμμετοχή της Κύπρου στην Ε.Ε και ενωμένος να οικοδομήσει ένα μέλλον ειρήνης και συνεργασίας για την κοινή του πατρίδα. Στον αγώνα αυτό βρισκόμαστε δίπλα του σε κάθε βήμα, συντονίζουμε τις ενέργειές μας, επενδύουμε διπλωματικό κεφάλαιο για να διευκολύνουμε την αναζήτηση δίκαιης και βιώσιμης λύσης, στη βάση μιας διζωνικής, δικοινοτικής ομοσπονδίας, όπως ορίζουν οι σχετικές αποφάσεις των Ηνωμένων Εθνών, που θα σέβεται την πραγματικότητα της συμμετοχής της Κύπρου στην ΕΕ και το κοινοτικό κεκτημένο.
- Μπαίνουμε τώρα σε μια κρίσιμη φάση. Το ενδιαφέρον του διεθνούς παράγοντα αυξάνεται. Η πρόοδος των ερευνών της Κυπριακής Δημοκρατίας για την αξιοποίηση του φυσικού της πλούτου αλλάζει τα γεωπολιτικά δεδομένα στην περιοχή. Η Κύπρος θα ασκήσει σύντομα την πρώτη της Προεδρία στην Ε.Ε. Η Τουρκία επιχειρεί να δημιουργήσει ένταση ώστε να εμποδίσει την άσκηση των κυριαρχικών δικαιωμάτων της Κυπριακής Δημοκρατίας και ταυτόχρονα με δηλώσεις και απειλές σχετικά με τις διαπραγματεύσεις του Κυπριακού και την προεδρία στην ΕΕ, προσπαθεί να απαλλαγεί από τις ευθύνες της που πηγάζουν από τη συνεχιζόμενη κατοχή. Ελλάδα και Κύπρος, σε απόλυτο συντονισμό, αναδεικνύουν τη διεθνή απομόνωση της Τουρκίας και τις συνέπειες της αποσταθεροποιητικής συμπεριφοράς της για ολόκληρη την περιοχή της Ανατολικής Μεσογείου, πετυχαίνοντας την ανάληψη ξεκάθαρης στάσης από όλους τους ενδιαφερόμενους (ΕΕ, ΗΠΑ, Ρωσία). Ταυτόχρονα διαμνύουν την ειλικρινή βούληση για βελτίωση των σχέσεων με την Τουρκία και την πρόοδο της ενταξιακής της διαδικασίας, πάντα όμως με σεβασμό στους κανόνες του Διεθνούς Δικαίου και τα κριτήρια της ΕΕ.
- Υπάρχει ακόμα δυνατότητα για πρόοδο, αλλά αυτό προϋποθέτει διαφορετική στάση εκ μέρους της Τουρκίας. Χωρίς τεχνητά χρονοδιαγράμματα, προθεσμίες και επιδιαιτησίες, οι ίδιοι οι Κύπριοι μπορούν να βρουν μια λύση για τους Κύπριους. Ο Πρόεδρος Χριστόφιας έχει καταθέσει ουσιαστικές προτάσεις που μπορούν να δώσουν διέξοδο. Τις στηρίζουμε με όλες μας τις δυνάμεις.

Με την Τουρκία μιλάμε ξεκάθαρα

- Η σχέση της χώρας μας με την Τουρκία έχει περάσει από πολλές διακυμάνσεις. Εμείς ξεκινήσαμε την προσπάθεια της ελληνοτουρκικής προσέγγισης. Προσπάθεια που έμεινε στη μέση. Γι' αυτό, όταν αναλάβαμε τη διακυβέρνηση της χώρας το 2009, επιδιώξαμε και καταφέραμε να αναθερμάνουμε το κλίμα στις μεταξύ μας σχέσεις. Στις δύο χώρες υπάρχει πολιτική βούληση για την καλλιέργεια σχέσεων συνεργασίας και υπέρβασης του ιστορικού πλαισίου αντιπαράθεσης. Αυτό το αξιοποιούμε. Είναι δική μας επιλογή. Εμείς δίνουμε το ρυθμό της προσέγγισης, εμείς ορίζουμε την έκτασή της και με προσεκτικά και μελετημένα βήματα βαδίζουμε προς ένα μέλλον ασφάλειας, σταθερότητας και ευημερίας στην περιοχή μας.
- Με στόχο να γίνουν απτά τα αποτελέσματα της συνεργασίας μας σε όλους τους τομείς, θεσμοποιήσαμε τη συνεργασία μας με την Τουρκία, δημιουργώντας ένα ανώτατο διακυβερνητικό όργανο. Παράλληλα, εντατικοποιήσαμε τις διερευνητικές επαφές, που εμείς πάλι είχαμε ξεκινήσει, ώστε να βρεθεί κοινό έδαφος για την έναρξη διαπραγματεύσεων οριοθέτησης της μεταξύ μας υφαλοκρηπίδας και να αρθεί ένα μόνιμο σημείο τριβής στις μεταξύ μας σχέσεις. Εάν δεν καταλήξουν οι διερευνητικές, θα πρέπει να απευθυνθούμε στη Χάγη.
- Οι συνειδητές αυτές επιλογές συνοδεύονται από πλήρη επίγνωση της πραγματικότητας και συνεχή δοκιμασία των προθέσεων της άλλης πλευράς. Για αυτό δεν αφήνουμε καμία πρόκληση αναπάντητη. Αντιμετωπίζουμε αποφασιστικά κάθε προκλητική συμπεριφορά στο Αιγαίο και απαντούμε αποτελεσματικά και επιχειρησιακά και διπλωματικά κάθε φορά που χρειάζεται.
- Παράλληλα, όταν γίνεται λόγος για την ενταξιακή προοπτική της Τουρκίας, είμαστε συνεπείς στις θέσεις που έχουμε διακηρύξει. Λέμε απερίφραστα ότι υποστηρίζουμε την πλήρη ένταξη της Τουρκίας στην Ε.Ε. και τίποτα λιγότερο. Χωρίς εκπτώσεις όμως στα ενταξιακά κριτήρια. Η Τουρκία οφείλει να σεβαστεί τους κανόνες των σχέσεων καλής γειτονίας. Οφείλει να σεβαστεί τα θεμελιώδη δικαιώματα της Ελληνικής Μειονότητας, την οικουμενικότητα και την θρησκευτική ελευθερία του Οικουμενικού Πατριαρχείου. Οφείλει, επίσης, να εκπληρώσει τις υποχρεώσεις της έναντι της Κυπριακής Δημοκρατίας και πρώτα απ' όλα να αποσύρει επιτέλους τον κατοχικό στρατό.

Παρά την κρίση διατηρούμε και ενισχύουμε τη θέση μας στα Βαλκάνια

- Από το 2009, έχουμε καταφέρει να ανακόψουμε τη φθορά στην εικόνα της χώρας στη Βαλκανική. Ενάντια στο ρεύμα της «ευρω-κόπωσης» που διέτρεχε την κοινή γνώμη των κρατών-μελών της Ένωσης, ενάντια σε ένα αρνητικό κλίμα απότοκο της παγκόσμιας οικονομικής κρίσης, δώσαμε πάλι όραμα και προοπτική στο στόχο της ένταξης των Δυτικών Βαλκανίων στην Ε.Ε. Με την πολιτική μας πρωτοβουλία για μια νέα «Ατζέντα 2014» βάλουμε τα Βαλκάνια και πάλι στην ημερήσια διάταξη της Ένωσης. Και συνεχίζουμε δυναμικά. Η προετοιμασία για τη διοργάνωση συνόδου κορυφής ΕΕ-Δυτικών Βαλκανίων κατά τη διάρκεια της ελληνικής Προεδρίας το 2014 έχει ξεκινήσει, με ένα φιλόδοξο στόχο: να εκπονήσουμε και να συμφωνήσουμε με τους εταίρους μας σε μια νέα «Στρατηγική της Θεσσαλονίκης», μια «Θεσσαλονίκη II» που θα προδιαγράψει πλέον ένα σαφές χρονοδιάγραμμα οριστικής ένταξης όλων των χωρών της περιοχής στην Ευρωπαϊκή Ένωση.
- Με συνεχείς επαφές και συχνές επισκέψεις, στηρίζουμε την ελληνική επιχειρηματική παρουσία στην περιοχή και επιδιώκουμε λύσεις στα διμερή και περιφερειακά ζητήματα που ανακύπτουν. Συμφέρον της Ελλάδας είναι η σταθερότητα και η ανάπτυξη όλων των χωρών της περιοχής. Με ιδιαίτερο ενδιαφέρον παρακολουθούμε τις εσωτερικές εξελίξεις στην Αλβανία και εργαζόμαστε ώστε να διασφαλιστούν τα δικαιώματα της Ελληνικής Εθνικής Μειονότητας. Συμβάλλουμε στις προσπάθειες του διαλόγου μεταξύ Βελιγραδίου και Πρίστινας, προτάσσοντας την ανάγκη διπλωματικών λύσεων. Με τη Βουλγαρία, με την οποία έχουμε προχωρήσει στη σύσταση Κοινού Υπουργικού Συμβουλίου Συνεργασίας και τη Ρουμανία εμβαθύνουμε τις σχέσεις μας, υπό το πρίσμα της κοινής πλέον συμμετοχής μας σε ΕΕ και ΝΑΤΟ. Η Ελλάδα παραμένει, παρά την κρίση, δύναμη σταθερότητας και ανάπτυξης για ολόκληρη την περιοχή.

Στο ζήτημα της ονομασίας ενισχύσαμε τα διεθνή ερείσματά μας, αυξάνοντας την πίεση για επίτευξη λύσης

- Ο στόχος μας για ευρωπαϊκά Βαλκάνια περιλαμβάνει και την Πρώην Γιουγκοσλαβική Δημοκρατία της Μακεδονίας. Είμαστε ένθερμος υποστηρικτής της ενταξιακής πορείας της γειτονικής μας

χώρας, παρέχοντας τεχνογνωσία και πολιτική υποστήριξη. Άλλωστε αυτό επιβάλλει το στρατηγικό μας συμφέρον.

- Παράλληλα, όμως, έχουμε ξεκαθαρίσει ότι η επίλυση του ζητήματος του ονόματος, με γεωγραφικό προσδιορισμό και χρήση έναντι όλων, είναι για μας, όπως για την ΕΕ και για το ΝΑΤΟ, απαραίτητος όρος καλής γειτονίας. Επιθυμούμε την υπέρβαση του αδιεξόδου και γι' αυτό έχουμε αναλάβει πρωτοβουλίες που αποσκοπούν στη βελτίωση του κλίματος και στην υποβοήθηση των διαπραγματεύσεων που διεξάγονται υπό την αιγίδα των Ηνωμένων Εθνών. Με κάθε ευκαιρία που δόθηκε στο πλαίσιο διεθνών συναντήσεων, ο Πρωθυπουργός πραγματοποίησε διμερείς συναντήσεις με τον ομόλογό του.
- Με την εποικοδομητική αυτή προσέγγιση και τη σαφή μας θέση για εξεύρεση λύσης που θα βασίζεται σε ονομασία με γεωγραφικό προσδιορισμό και ισχύ έναντι όλων, έχουμε καταφέρει να πείσουμε τους διεθνείς μας συνομιλητές για την ειλικρίνεια των προθέσεών μας, και αναστρέψαμε πλήρως το κλίμα που επικρατούσε στη διεθνή κοινότητα. Έχουμε καταδικάσει και αναδείξει με μεγάλη επιτυχία, τόσο στην ΕΕ όσο και στο ευρύτερο διεθνές πεδίο τις απαράδεκτες πρόσφατες ενέργειες των Σκοπίων με τις αδιέξοδες μεθόδους «εξαρχαϊσμού». Παρά τα αποθαρρυντικά μηνύματα που εκπέμπονται από τα Σκόπια εμείς συνεχίζουμε να θέτουμε τους ηγέτες της γειτονικής μας χώρας προ των ευθυνών τους και να πιέζουμε για ταχεία επίτευξη λύσης.

Καταστήσαμε την Ελλάδα στρατηγικό παράγοντα στην περιοχή της Ανατολικής Μεσογείου.

- Η νότια γειτονιά της Ευρώπης και της Ελλάδας συνταράσσεται από πολιτικό σεισμό. Πρόκειται για αλλαγές που η διεθνής κοινότητα δεν είχε προβλέψει. Καμία περίπτωση δεν είναι ίδια με την άλλη. Παρ' όλα αυτά υπάρχει μια κοινή συνισταμένη: η απαίτηση των λαών της περιοχής για περισσότερη δημοκρατία και για ίσες ευκαιρίες στην πρόοδο, την ανάπτυξη και την ευημερία.
- Προστατεύσαμε τους συμπολίτες μας και τη χώρα. Μέσα σε αυτές τις έκτακτες συνθήκες η κυβέρνηση κλήθηκε να διαχειριστεί μια διεθνή κρίση με δυνητικά πολύ επικίνδυνες προεκτάσεις για την Ελλάδα. Το πρώτο που έπρεπε να διασφαλίσουμε ήταν την παροχή συνδρομής στους πολίτες μας που βρίσκονταν σε κίνδυνο. Το καταφέραμε και επαναπατρίσαμε εκατοντάδες Έλληνες, από την Αίγυπτο και τη Λιβύη. Παράλληλα, θωρακίσαμε τη χώρα, εφαρμόζοντας μαζί με τους εταίρους και τους συμμάχους μας σχέδια για τον έλεγχο μιας πιθανής αύξησης της μεταναστευτικής πίεσης. Την ίδια ώρα συνεισφέραμε αποφασιστικά στον απεγκλωβισμό και τελικό επαναπατρισμό χιλιάδων πολιτών τρίτων χωρών, ενέργειες που ανέδειξαν παγκοσμίως την επιχειρησιακή μας ετοιμότητα και τη στρατηγική μας σημασία.
- Αναδείξαμε τη γεωστρατηγική θέση της χώρας και πολλαπλασιάσαμε το διπλωματικό μας απόθεμα. Προσφέραμε την Κρήτη και τις υποδομές της, για να αποτελέσουν το βασικό κέντρο για την πραγματοποίηση μιας από τις μεγαλύτερες επιχειρήσεις εκκένωσης στη σύγχρονη ιστορία. Η Κρήτη, επίσης, αποτέλεσε κύριο διαμετακομιστικό σταθμό για την προώθηση της διεθνούς ανθρωπιστικής βοήθειας. Διαθέσαμε τις στρατιωτικές εγκαταστάσεις μας σε συμμάχους και εταίρους για την πραγματοποίηση επιχειρήσεων προς εφαρμογή των αποφάσεων του Συμβουλίου Ασφαλείας των Ηνωμένων Εθνών για τη Λιβύη. Δεν ήταν μόνο εκπλήρωση της συμμαχικής μας υποχρέωσης, αλλά συνειδητή επιλογή για την προστασία των αμάχων που απειλούσε το καθεστώς Καντάφι, στις κρίσιμες ώρες της πολιορκίας της Βεγγάζης.
- Παράλληλα, επενδύσαμε στη διπλωματία. Υποστηρίξαμε τον πρωτεύοντα ρόλο των Ηνωμένων Εθνών και διατηρήσαμε κρίσιμους διαύλους επικοινωνίας ανοικτούς. Αναστείλαμε τη λειτουργία της Ελληνικής Πρεσβείας στην Τρίπολη, συνεχίζοντας όμως τις επαφές μας και ήμασταν από τις πρώτες χώρες που εγκαθίδρυσαν διπλωματικές επαφές με το Εθνικό Μεταβατικό Συμβούλιο στη Βεγγάζη. Σύντομα, μόλις οι συνθήκες το επιτρέψουν, η ελληνική σημαία θα κυματίζει ξανά στην Τρίπολη. Επιβεβαίωση του ρόλου της Ελλάδας ήταν η συμμετοχή μας, από την πρώτη στιγμή, στη διεθνή Ομάδα Επαφής για τη Λιβύη.
- Ξεκινήσαμε από νωρίς να προετοιμαζόμαστε για την επόμενη ημέρα. Αναβαθμίσαμε τις θεσμικές μας σχέσεις με τον Αραβικό Σύνδεσμο, όπου αποκτήσαμε καθεστώς παρατηρητή. Στην Αίγυπτο, ξεκινήσαμε νωρίς να βάζουμε τα θεμέλια της σχέσης μας με τη νέα πολιτική ηγεσία.
- Στην περίπτωση της Συρίας, λάβαμε ξεκάθαρη θέση, απαιτώντας την άμεση παύση της χρήσης βίας εναντίον αμάχων πολιτών, που απαιτούν από το καθεστώς δημοκρατικές μεταρρυθμίσεις και σεβασμό των δικαιωμάτων τους. Μαζί με τους εταίρους μας στην ΕΕ αποφασίσαμε την επιβολή κυρώσεων που σκοπό έχουν να περιορίσουν την ικανότητά του καθεστώτος να επιτίθεται ενάντια στους πολίτες της χώρας. Θα συνεχίσουμε να καταβάλλουμε προσπάθειες ώστε να πάψει η βία, έχοντας πλήρη επίγνωση της κρισιμότητας της κατάστασης και των συνεπειών που μπορεί να έχει για τη σταθερότητα ολόκληρης της περιοχής της Μέσης Ανατολής.

- Η Ελλάδα παίζει καταλυτικό ρόλο στις προσπάθειες επανέναρξης των απευθείας διαπραγματεύσεων Ισραήλ-Παλαιστίνης. Η διαιώνιση του Παλαιστινιακού επηρεάζει τη σταθερότητα σε όλη την περιοχή. Παραμένουμε συνεπείς στις αρχές της ελληνικής εξωτερικής πολιτικής και υποστηρίζουμε τις διαπραγματεύσεις για λύση ανεξάρτητου Παλαιστινιακού κράτους που θα συνυπάρχει με το Ισραήλ σε συνθήκες ασφάλειας. Η αναβάθμιση των σχέσεών μας με το Ισραήλ έχει βέβαια διαφορετική αφετηρία και τη δική της αυτόνομη δυναμική. Ωστόσο, το γεγονός ότι η Ελλάδα έχει σχέσεις εμπιστοσύνης τόσο με το Ισραήλ, όσο και με τον Αραβικό κόσμο και ιδιαίτερα τον παλαιστινιακό λαό και ηγεσία, συνιστά πολύτιμο εργαλείο στις προσπάθειες για επανέναρξη της ειρηνευτικής διαδικασίας. Είμαστε σε στενή επαφή με την ηγεσία της Παλαιστινιακής Αρχής και του Ισραήλ και σε διαβουλεύσεις με τους εταίρους μας στην ΕΕ, ώστε να βοηθήσουμε στη δημιουργία των απαιτούμενων συνθηκών έναρξης απευθείας διαπραγματεύσεων με πραγματικές προοπτικές επίλυσης του Παλαιστινιακού.

Ασκούμε πολυδιάστατη διπλωματία, ενδυναμώνουμε τη φωνή της Ελλάδας στους Διεθνείς Οργανισμούς

- Υπό τις συνθήκες της παγκοσμιοποίησης και των νέων προκλήσεων που αντιμετωπίζει η διεθνής κοινότητα, η εξωτερική πολιτική της Ελλάδας δεν νοείται να αφορά μόνο την άμεση περιφέρειά της. Αντίθετα, σχεδιάζεται και υλοποιείται με επιτυχία σε fora παγκόσμιας εμβέλειας και σε πεδία με οριζόντια, παγκόσμια, εφαρμογή.
- Έτσι, ολοκληρώνοντας με επιτυχία την Ελληνική Προεδρία στον ΟΑΣΕ για το 2009, καταδείξαμε την ανάγκη αναθεώρησης της έννοιας της ασφάλειας. Στο διάλογο για την ασφάλεια στην Ευρώπη αφήσαμε ως παρακαταθήκη τη γνωστή «Διαδικασία της Κέρκυρας», η σημασία της οποίας έχει αναγνωριστεί ρητά από το σύνολο της διεθνούς κοινότητας. Ακόμη, ασκήσαμε με επιτυχία την Προεδρία της Ομάδας Επαφής για την καταπολέμηση της πειρατείας στα ανοικτά των ακτών της Σομαλίας. Συμμετείχαμε ενεργά στη Σύνοδο Κορυφής του ΟΗΕ για τους Αναπτυξιακούς Στόχους της Χιλιετίας (MDGs) και διοργανώσαμε για πρώτη φορά στη Μεσόγειο, περιφερειακή συνάντηση των παράκτιων κρατών για συντονισμό των θέσεων των χωρών της περιοχής, στο πλαίσιο της Συνόδου του ΟΗΕ για την Κλιματική Αλλαγή. Επίσης, αναλαμβάνοντας και φέροντας με ιδιαίτερη επιτυχία εις πέρας την Προεδρία του ΟΣΕΠ για το δεύτερο μισό του 2010, αναδείξαμε την οδό της πράσινης ανάπτυξης στην ευρύτερη περιοχή της Μαύρης Θάλασσας.

Σύγχρονη και πολυεπίπεδη διπλωματία

- Η κυβέρνηση ασκεί σύγχρονη οικονομική διπλωματία και βρίσκεται δίπλα στις πλέον εξωστρεφείς και παραγωγικές δυνάμεις του τόπου. Αναδεικνύουμε την Ελλάδα ως ελκυστικό επενδυτικό προορισμό, στηρίζοντας την ελληνική ναυτιλία που παραμένει κεντρικός πυλώνας εξωστρέφειας και ανάπτυξης και προβάλλοντας το τουριστικό προϊόν της Ελλάδας, που συνιστά βασικό άξονα της αναπτυξιακής προσπάθειας.
- Δώσαμε και δίνουμε ειδική σημασία στη διεθνή διάσταση της προστασίας του περιβάλλοντος και αναδεικνύουμε τις αναπτυξιακές ευκαιρίες που υπάρχουν στην «πράσινη οικονομία». Παράλληλα με την καλλιέργεια των σχέσεών μας με τους παραδοσιακούς μας εταίρους και συμμάχους, στρέφουμε το βλέμμα στις αναδυόμενες οικονομίες, την Κίνα, την Ινδία, τη Βραζιλία, τη Ρωσία και τις χώρες του Κόλπου. Πυκνώνουμε τις επαφές μας και αναζητούμε νέα πεδία συνεργασίας, προβάλλοντας σε κάθε περίπτωση τα συγκριτικά πλεονεκτήματα της οικονομίας μας.
- Αξιοποιώντας τη γεωγραφική μας θέση, προωθούμε μεγάλα ενεργειακά σχέδια που θα καταστήσουν την Ελλάδα ενεργειακό κόμβο και θα δώσουν απάντηση στην ανάγκη της Ευρώπης για διαφοροποίηση των πηγών ενέργειας. Προχωρούμε σε στρατηγικές συμμαχίες, ώστε τα λιμάνια της χώρας να καταστούν πύλη εισόδου εμπορευμάτων προς την Ευρώπη.

Αποκαθιστούμε την εικόνα της Ελλάδας στον κόσμο

- Η δημοσιονομική κρίση προκάλεσε μεγάλη αρνητική δημοσιότητα για τη χώρα μας στα παγκόσμια ΜΜΕ. Με τη συνεργασία όλων των αρμόδιων εθνικών φορέων και υπουργείων έχουμε ξεκινήσει εκστρατεία αποκατάστασης της εικόνας μας στον κόσμο, προβάλλοντας τις επιτυχίες μας, αναδεικνύοντας τις υγιείς δυνάμεις της κοινωνίας μας, αξιοποιώντας κάθε μέσο προβολής, έντυπο ή ηλεκτρονικό, με μικρό ή μεγάλο ακροατήριο και μην αφήνοντας καμία προσβολή αναπάντητη.
- Για τον ίδιο σκοπό, αξιοποιούμε τη «χρυσή μας εφεδρεία»: τον Απόδημο Ελληνισμό. Στην εθνική προσπάθεια κανείς δεν περισσεύει. Το προσκλητήριο αφορά και τις γενιές Αποδήμων Ελλήνων

- που προοδεύουν στις νέες τους πατρίδες, διατηρώντας άσβεστη τη φλόγα του Ελληνισμού.
- Αλλά και στους κόλπους της Ευρωπαϊκής Ένωσης, που περνάει τη δική της κρίση, δίνουμε μάχη για να αποκαταστήσουμε την εικόνα μας ως αξιόπιστου και υπεύθυνου εταίρου. Αποδίδουμε μεγάλη σημασία στην ευρωπαϊκή μας πολιτική και στη θέση μας στην Ε.Ε. Συναπαρτίζουμε το «σκληρό πυρήνα» του ευρωπαϊκού εγχειρήματος, συμμετέχοντας πλήρως σε όλες τις εκφάνσεις του κοινοτικού κεκτημένου. Παρά τους μεγάλους κλυδωνισμούς που υφίσταται το ευρωπαϊκό μας οικοδόμημα, εμείς υποστηρίζουμε ότι στην εποχή μας χρειαζόμαστε περισσότερη και όχι λιγότερη Ευρώπη. Χρειαζόμαστε περισσότερη ελευθερία στην κυκλοφορία ανθρώπων, αγαθών και υπηρεσιών και όχι επιβολή τεχνητών εμποδίων που ακυρώνουν την πεμπουσία της Ένωσης. Ταυτόχρονα είναι απαραίτητο οι οικονομικές ελευθερίες να λειτουργούν και να ρυθμίζονται προς όφελος των κοινωνιών και των πολιτών. Χρειαζόμαστε ισχυρότερη οικονομική διακυβέρνηση, όχι ένα κοινό νόμισμα έρμαιο των διαθέσεων των αγορών. Αυτή την Ευρώπη θέλουμε και σε αυτή την Ευρώπη θέλουμε η Ελλάδα να έχει ισχυρή φωνή. Γι' αυτό και καταβάλλουμε άοκνες προσπάθειες για την πλήρη αξιοποίηση της ελληνικής παρουσίας σε όλα τα θεσμικά όργανα της Ευρωπαϊκής Ένωσης.

ΕΘΝΙΚΗ ΑΜΥΝΑ

Δεσμευτήκαμε για αποτελεσματικές Ένοπλες Δυνάμεις, που λειτουργούν με διαφάνεια και με ενισχυμένο κοινωνικό ρόλο.

ΜΕΤΡΑ ΓΙΑ ΤΟΥΣ ΣΤΡΑΤΕΥΜΕΝΟΥΣ

- Εφαρμόζεται νέα δέσμη μέτρων για τη **θητεία**. Προωθήσαμε την **καταγραφή των κατατασσόμενων στον ΟΑΕΔ**, καθώς και άλλες ευνοϊκές ρυθμίσεις που αφορούν την εκπαίδευση και την αναγνώριση προϋπηρεσίας ανάλογα με τις δραστηριότητές τους στη διάρκεια της θητείας τους. Για το σκοπό αυτό συνεστήθη Γραφείο Σύνδεσης Θητείας με την Αγορά Εργασίας με σκοπό την ανάπτυξη πολιτικών και δράσεων για την αξιοποίηση και σύνδεση της θητείας (ένταξη ή και επανένταξη) με την αγορά εργασίας, την επαγγελματική ανέλιξη και την προσωπική ανάπτυξη των στρατευμένων μέσα από δραστηριότητες συνεχιζόμενης και δια βίου μάθησης.
- **Θεσπίστηκαν εξαιρέσεις στις τοποθετήσεις στρατευμένων για κοινωνικούς λόγους**. Στις περιπτώσεις στρατευμένων με σοβαρά κοινωνικά προβλήματα, (π.χ. έγγαμος με παιδί, μόνιμη αναπηρία ή ανίατη ασθένεια μέλους οικογένειας κ.τ.λ), οι στρατευμένοι μπορούν πλέον να υποβάλουν εγγράφως αίτηση για κατ' εξαίρεση τοποθέτηση αμέσως με την κατάταξή τους, αντί της έως σήμερα τηρούμενης διαδικασίας μέσω της Μονάδος αρχικής τοποθετήσεως τους.
- **Τυποποιήθηκε και χορηγείται βεβαίωση εργασιακής εμπειρίας ανάλογα με το εκπαιδευτικό ή/ και εργασιακό υπόβαθρο των οπλιτών θητείας και το αντικείμενο απασχόλησής τους κατά την διάρκεια της θητείας τους**.
- Καθορίστηκαν διαδικασίες με τις οποίες διευκολύνεται ο έλεγχος της Διοίκησης, με σκοπό να αποφεύγονται περιπτώσεις παράνομης αποφυγής της στράτευσης από Μονίμους Κατοίκους Εξωτερικού και απαλλαγέντες για λόγους υγείας.
- Καθορίστηκε επίσης νέα μειωμένη διάρκεια της εναλλακτικής υπηρεσίας, την οποία υπηρετούν όσοι αναγνωρίζονται ως αντιρρησίες συνείδησης. Επήλθε ουσιαστική αναμόρφωση του υπάρχοντος νομικού πλαισίου για τους αντιρρησίες συνείδησης με σκοπό τον εναρμονισμό με τα Ευρωπαϊκά και Διεθνή πρότυπα και τις αποφάσεις των δικαστηρίων.

ΜΕΤΡΑ ΓΙΑ ΤΑ ΣΤΕΛΕΧΗ ΤΩΝ ΕΝΟΠΛΩΝ ΔΥΝΑΜΕΩΝ

- Ψηφίστηκε ο **νέος νόμος για την υπηρεσιακή κατάσταση και εξέλιξη** των στελεχών των Ενόπλων Δυνάμεων, που εγγυάται την αξιοκρατία και τον επαγγελματισμό. Με τον Νόμο ρυθμίστηκαν, όπως είχαμε υποσχεθεί, πολλά εκκρεμή ζητήματα του Υπουργείου και όχι μόνο. Μεταξύ άλλων:
 - Ρυθμίστηκαν θέματα υπηρεσιακής εξέλιξης και ιεραρχίας των στελεχών των Ε.Δ. (με διαφάνεια και σύμφωνα με τους κανόνες δικαίου) και
 - Καθορίστηκαν οι γενικοί κανόνες πειθαρχικού δικαίου των στελεχών (διαμορφωμένοι σύμφωνα με τα πορίσματα της νομολογίας των Ελληνικών Δικαστηρίων και του Ευρωπαϊκού Δικαστηρίου Δικαιωμάτων του Ανθρώπου).
 - Καθορίστηκαν θέματα που αφορούν τη μέριμνα κατηγοριών στρατιωτικού προσωπικού που αντιμετώπιζουν ιδιαίτερα και οξέα κοινωνικά προβλήματα.
 - Διαμορφώθηκε ένα ολοκληρωμένο και αντικειμενικό σύστημα τοποθετήσεων, μεταθέσεων και αποσπάσεων στελεχών, το οποίο βασίζεται στη μοριοδότηση των προσόντων των στελεχών και την παροχή εγγυήσεων αξιοκρατίας και σεβασμού των διοικητικών διαδικασιών.

ΥΓΕΙΟΝΟΜΙΚΗ ΠΕΡΙΘΑΛΨΗ

- Ανοίξαμε τα στρατιωτικά νοσοκομεία στην κοινωνία. Αποφασίσαμε τον διπλασιασμό των διαθέσιμων κλινών για την εξυπηρέτηση πολιτών από τα Στρατιωτικά Νοσοκομεία, στο πλαίσιο της απόφασης της Κυβέρνησης για το άνοιγμα των Στρατιωτικών Νοσοκομείων και την παροχή των υπηρεσιών τους στους πολίτες.
- Ξεκίνησε για πρώτη φορά η λειτουργία Μονάδας χορήγησης υποκαταστάτων του ΟΚΑΝΑ σε στρατιωτικό νοσοκομείο.
- Με Κοινή Υπουργική Απόφαση διευρύνθηκε το καθεστώς της εξωνοσοκομειακής και νοσοκομειακής περίθαλψης στα Στρατιωτικά Νοσοκομεία. Συγκεκριμένα, περιλαμβάνονται στους δικαιούχους οι υπάλληλοι και τα μέλη των οικογενειών τους με ενιαίο πλέον καθεστώς με το στρατιωτικό προσωπικό.

ΕΞΟΠΛΙΣΜΟΙ

- Εφαρμόζονται νέα μέτρα **διαφάνειας για τους εξοπλισμούς** όπως ο κώδικας δεοντολογίας και διαφάνειας στις επαφές των στελεχών με εταιρείες οπλικών συστημάτων.
- Εισάγαμε τη νέα κάθετη δομή διοίκησης των ελληνικών Ενόπλων Δυνάμεων και θεσμοθετήσαμε τα Μακροπρόθεσμο (δεκαπενταετές) και Τριετές Κυλιόμενο Πρόγραμμα Προμηθειών.
- Υπογράφηκε και κυρώθηκε από τη Βουλή η Σύμβαση για τα **Ναυπηγεία Σκαραμαγκά** όπου κατασκευάζονται τα υποβρύχια του Πολεμικού Ναυτικού, βάζοντας τέλος στην κρίση που είχε δημιουργηθεί τα τελευταία χρόνια.
- Εφαρμόζεται **νέα διαδικασία** κατάρτισης των εξοπλιστικών προγραμμάτων υπό το διαρκή έλεγχο της Βουλής.

ΜΕΙΩΣΗ ΕΞΟΠΛΙΣΤΙΚΩΝ ΔΑΠΑΝΩΝ – ΑΞΙΟΠΟΙΗΣΗ ΑΚΙΝΗΤΗΣ ΠΕΡΙΟΥΣΙΑΣ

- Προωθήθηκε η σύνταξη **τριετούς προϋπολογισμού προγραμμάτων** και εξοικονομήθηκαν περισσότερα από 1 δισ. ευρώ το 2010 από εξοπλιστικά προγράμματα.
- Ολοκληρώθηκε η επαναδιαπραγμάτευση της σύμβασης προμηθείας 20 μεταφορικών Ελικοπτέρων του Στρατού Ξηράς η οποία χρόνιζε επί μακρόν, πετυχαίνοντας εξοικονόμηση 120.000.000 €.
- Η προσπάθεια για τον εξορθολογισμό των αμυντικών δαπανών συνεχίζεται στην κατεύθυνση της συντεταγμένης μείωσής τους, ως ποσοστό του ΑΕΠ, στο πλαίσιο του σχεδιασμού μας για την αποκατάσταση της ισορροπίας μεταξύ οικονομικού κόστους και αμυντικού οφέλους και με διατήρηση και ενίσχυση του αξιόμαχου και της αποτρεπτικής ικανότητας των Ενόπλων Δυνάμεων.
- Στο πλαίσιο του εξορθολογισμού της λειτουργίας των Ε.Δ, ολοκληρώνεται, σύντομα, η διαδικασία συγχώνευσης των τοπικών Στρατολογικών Γραφείων, καθώς και των υπηρεσιών της Στρατιωτικής Δικαιοσύνης, για την καλύτερη εξυπηρέτηση των πολιτών και τη μείωση του λειτουργικού κόστους.
- Η ολοκλήρωση της καταγραφής της ακίνητης περιουσίας του Υπουργείου Εθνικής Άμυνας βρίσκεται στο τελικό στάδιο, ώστε αμέσως μετά να προχωρήσει η υλοποίηση του σχεδιασμού που είναι:
 - Ορισμένα ανενεργά στρατόπεδα θα παραχωρηθούν για χρήση στους φορείς της Τοπικής Αυτοδιοίκησης και σε Νομικά Πρόσωπα Δημοσίου Δικαίου για τη δημιουργία υποδομών προς όφελος των πολιτών.
 - Σημαντικό τμήμα της ακίνητης περιουσίας θα αξιοποιηθεί αναπτυξιακά, σε συνεργασία με το Υπουργείο Οικονομικών και το Ταμείο Περιουσίας του Δημοσίου, καθώς και για τη χρηματοδότηση κατασκευής σπιτιών για την κάλυψη αναγκών των στελεχών των Ε.Δ.

Έκθεση ΟΟΣΑ για την Ελλάδα (2011)

- + Από 23η θέση στην 9η στο δείκτη που μετρά διαφάνεια και απλοποίηση ρυθμιστικού περιβάλλοντος (one stop shop)
- + Από 21η θέση στην 9η στο δείκτη που μετρά ανταγωνιστικότητα των αγορών και κρατικό έλεγχο

Ποσοστό αύξησης των εξαγωγών το 2010

- + Μείωση πληθωρισμού από 5,6% (9/2010) στο 1,7% (9/2011)

One Stop Shop

ΠΑΝΩ ΑΠΟ 3000 ΕΤΑΙΡΕΙΕΣ

έχουν ιδρυθεί από τον Απρίλιο του 2011 σε μία μέρα

Απορρόφηση ΕΣΠΑ συνολικά

Συγκεκριμένα ► Ε.Π. «Ψηφιακή Σύγκλιση»

Συγκεκριμένα ► Ε.Π. «Ανταγωνιστικότητα και Επιχειρηματικότητα»

- + Από το Μάρτιο έως τον Αύγουστο του 2011 εντάχθηκαν συνολικά 1029 νέα έργα στο ΕΣΠΑ, συνολικού προϋπολογισμού 3,19 δις ευρώ

FAST TRACK

- + Ολοκλήρωση 3 πρώτων στρατηγικών επενδυτικών σχεδίων που αφορούν στην Ενέργεια (φωτοβολταϊκά)
- + Συνολικό ύψος επένδυσης 1,1 δις ευρώ σε πολλά σημεία της χώρας, θα προκύψουν 714 θέσεις εργασίας
- + Σε φάση αξιολόγησης 20 περίπου σχεδίων συνολικού ύψους 5,5 δις ευρώ

ΑΝΑΠΤΥΞΗ, ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑ

Μέσα στις δυσκολότερες οικονομικές συνθήκες που γνώρισε ο τόπος εδώ και δεκαετίες, υλοποιούμε ολοκληρωμένο σχέδιο για την αναθέρμανση της επενδυτικής δραστηριότητας, τον τερματισμό του φαύλου κύκλου της ύφεσης και τη δημιουργία ενός φιλικού περιβάλλοντος για τον καταναλωτή, τις επιχειρήσεις και τις νέες επενδύσεις.

ΤΑ ΠΡΩΤΑ ΘΕΤΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΜΕΤΑ ΑΠΟ ΔΥΟ ΧΡΟΝΙΑ

- **Επιχειρηματικό περιβάλλον.** Εκθέσεις της Ευρωπαϊκής Επιτροπής, του ΟΟΣΑ και της Παγκόσμιας Τράπεζας επικροτούν τις μεταρρυθμίσεις που υλοποιούνται και καταγράφουν τις θετικές επιδράσεις στο επιχειρηματικό περιβάλλον που θα ενισχύσουν και τους ρυθμούς ανάπτυξης. Σύμφωνα με την ετήσια έκθεση του ΟΟΣΑ για την Ελλάδα...
 - **Η χώρα μας κερδίζει έως και 14 θέσεις, μεταξύ των 30 χωρών μελών του οργανισμού, στο επιχειρηματικό περιβάλλον.** Μόνο στο δείκτη που μετρά τη διαφάνεια και την απλοποίηση του ρυθμιστικού περιβάλλοντος, η χώρα μας βρέθηκε από την 23^η στην 9^η θέση, χάρη στις Υπηρεσίες Μιας Στάσης για τη σύσταση επιχειρήσεων.
 - Αντίστοιχη βελτίωση σημειώνεται και στον επιμέρους δείκτη που μετρά την ανταγωνιστικότητα των αγορών και τον κρατικό έλεγχο που ασκείται στις τιμές, όπου επίσης βελτιώσαμε τη θέση μας από την 21^η επίσης στην 9^η θέση.
- **Εξαγωγές.** Υπήρξε 11% **αύξηση στις εξαγωγές** για το 2010 τη στιγμή που η Ευρωπαϊκή Επιτροπή μιλούσε για 2,8%.
 - Σύμφωνα με τα τελευταία στοιχεία της Eurostat, **το πρώτο επτάμηνο του 2011 η αύξηση είναι αλματώδης και φτάνει το 40,4%**, με το έλλειμμα του εμπορικού ισοζυγίου να μειώνεται διαρκώς.
- **Ισοζύγιο τρεχουσών συναλλαγών.** Το 2010 το έλλειμμα στο ισοζύγιο τρεχουσών συναλλαγών μειώθηκε στο 11,8% από 14% το 2009. Στο πρώτο εξάμηνο του 2011 παρατηρήθηκε περαιτέρω μείωση ύψους 900 εκατ. ευρώ.
- **Πληθωρισμός.** Σημειώνεται **πτωτική πορεία του πληθωρισμού.** Μέσα σε ένα χρόνο, από τον Σεπτέμβριο του 2010 καταγράφεται πτώση από το 5,6% στο 1,7%, το Σεπτέμβριο του 2011.
- **Ίδρυση επιχειρήσεων.** Πάνω από 3000 ελληνικές και ξένες εταιρίες έχουν ιδρυθεί τους τελευταίους πέντε μήνες μέσω της **Υπηρεσίας μιας Στάσης**, σε 1 μέρα, σε 1 σημείο, με το μισό κόστος για τον επιχειρηματία.

ΕΣΠΑ

- Παραλάβαμε από την κυβέρνηση της ΝΔ το ΕΣΠΑ με απορρόφηση **2,9%** τρία χρόνια μετά την έναρξή του το 2007. 2 χρόνια μετά η απορρόφηση βρίσκεται στο **23%**.
 - Για παράδειγμα, αυξήσαμε από 0,3% στο **15,5%** την απορρόφηση του Επιχειρησιακού Προγράμματος «Ψηφιακή Σύγκλιση», υπερκαλύπτοντας το στόχο του Α' Εξαμήνου του 2011, με δηλωμένες δαπάνες που ξεπερνούν ήδη τα 167 εκατ. ευρώ.
 - Επίσης, φθάσαμε την απορρόφηση του Επιχειρησιακού Προγράμματος «Ανταγωνιστικότητα και Επιχειρηματικότητα» στο **47%** από 5,9% (το οποίο προερχόταν από μεταφερόμενα του Γ' ΚΠΣ και όχι νέες δράσεις) στο τέλος του 2009.
- Παραλάβαμε το **πλέον γραφειοκρατικό και πολύπλοκο διαχειριστικό πλαίσιο κοινοτικών προγραμμάτων σε όλη την ΕΕ**, κατά ομολογία της ίδιας της Επιτροπής και προχωρήσαμε στην αναθεώρηση του σπάζοντας οριστικά τις γραφειοκρατικές και δαιδαλώδεις δομές **με 10 συγκεκριμένα βήματα**, μεταξύ των οποίων, η απλοποίηση του συστήματος των εκχωρήσεων πόρων, ο απεγκλωβισμός χρήσιμων πόρων από νεκρές εντάξεις και το άμεσο άνοιγμα όλων των κωδικών των προγραμμάτων.

- Είναι χαρακτηριστικά τα όσα αναφέρει ο Ο.Ο.Σ.Α. στην Ετήσια Έκθεσή του για την Ελλάδα (2011): «Στο τέλος του 2010, το ποσοστό απορρόφησης ανήλθε στο 18%, σε σύγκριση με κάτω από 4% το 2009, αντικατοπτρίζοντας την έως τώρα πρόοδο στην αντιμετώπιση των ρυθμιστικών και οργανωτικών εμποδίων για την απορρόφηση των κοινοτικών κονδυλίων. Η κεντροποιημένη προσέγγιση που υιοθετήθηκε πρόσφατα από την κυβέρνηση είναι ενδεδειγμένη, ώστε να εξασφαλιστεί η αποτελεσματικότητα και η διαφάνεια στη χρήση των ληφθέντων κονδυλίων».
- **Από το Μάρτιο έως τον Αύγουστο του 2011, εντάχθηκαν συνολικά 1029 νέα έργα στο ΕΣΠΑ, συνολικού προϋπολογισμού 3,19 δις. ευρώ.** Στα έργα αυτά συμπεριλαμβάνονται 90 νέα έργα για το περιβάλλον, 18 έργα για τις μεγάλες υποδομές και τα δίκτυα μεταφορών, 105 δράσεις για την ηλεκτρονική διακυβέρνηση και τον εκσυγχρονισμό της δημόσιας διοίκησης με νέα πληροφοριακά συστήματα και τεχνολογικά εργαλεία, αλλά και δεκάδες άλλες σημαντικές παρεμβάσεις στους τομείς της Υγείας, της Παιδείας, της ενίσχυσης του ανθρώπινου δυναμικού, στον Τουρισμό και τον Πολιτισμό
- Μετά από διαπραγμάτευση με την Επιτροπή **συμφωνήσαμε για τις διαδικασίες αναθεώρησης και επιτάχυνσής του,** ώστε να προσαρμοστεί στα σημερινά δεδομένα που έχει δημιουργήσει η κρίση αλλά και να χρηματοδοτήσει τις νέες αναπτυξιακές μας προτεραιότητες. **14 δις. ευρώ ξεμπλοκάρονται άμεσα** για να διοχετευθούν στην αγορά μέσω την ολοκλήρωση μεγάλων έργων υποδομών αλλά και ενισχύσεων στη ρευστότητα των επιχειρήσεων. Ήδη σε συνεργασία με την Ευρωπαϊκή Επιτροπή, επιταχύνουμε την υλοποίηση 107 έργων του ΕΣΠΑ έως το τέλος του 2011 συνολικού προϋπολογισμού 9 δις ευρώ.
- Μειώνοντας την εθνική συμμετοχή στα έργα που υλοποιούνται και θα υλοποιηθούν, εξοικονομούμε συνολικά 1,275 δις ευρώ για φέτος, πόρους πολύτιμοι για τα δημόσια έσοδα.
- Βάζουμε τις βάσεις για την επανεκκίνηση μεγάλων οδικών έργων που λιμνάζουν, ενώ κατευθύνουμε πολύτιμους πόρους στις επιχειρήσεις με απευθείας ρευστότητα, ύψους 500 εκ ευρώ.

ΒΕΛΤΙΩΣΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

- Η **υπηρεσία μιας στάσης για την ίδρυση επιχειρήσεων**, το λεγόμενο «one stop shop», λειτουργεί εδώ και έξι μήνες και επιτρέπει σε εταιρίες να ξεκινήσουν δραστηριότητα σε μία μέρα, σε ένα σημείο, με μία διαδικασία, με το μισό κόστος. Υπάρχουν επιχειρήσεις που χάρη στις Υπηρεσίες Μίας Στάσης κατάφεραν να πραγματοποιήσουν σύσταση σε 35 λεπτά της ώρας. Μέχρι σήμερα πάνω από 3000 εταιρίες έχουν ιδρυθεί με αυτή τη διαδικασία.
- Ψηφίστηκε τον Ιούνιο 2011 ο νόμος για τη **ριζική απλοποίηση των αδειοδοτήσεων των τεχνικών επαγγελματιών, των μεταποιητικών επιχειρήσεων και των βιομηχανικών πάρκων.** Μειώνουμε δραστικά τις απαιτούμενες άδειες για τα τεχνικά επαγγέλματα (ενδεικτικά, από τις 68 άδειες που εκδίδονται σήμερα για τους χειριστές μηχανημάτων έργου ο αριθμός αυτός περιορίζεται σε 16 άδειες), και αλλάζουμε φιλοσοφία στην αδειοδότηση των μεταποιητικών επιχειρήσεων, επιταχύνοντας σημαντικά τις διαδικασίες με την αποσύνδεση του ελέγχου από την παροχή άδειας.
- Δημιουργούμε ένα νέο περιβάλλον για τον Ανταγωνισμό στην Ελλάδα, με το νέο πλαίσιο λειτουργίας της νέας Επιτροπής Ανταγωνισμού που τέθηκε σε ισχύ από τον Απρίλιο του 2011, και παρέχει στην Επιτροπή σύγχρονα εργαλεία, περισσότερους πόρους και πλήρη ανεξαρτησία για να επιτελέσει τον ρόλο της. Μάλιστα, το νέο νομοσχέδιο είχε και ιδιαίτερα θετικό αντίκτυπο στην έκθεση του ΟΟΣΑ, όπου χαρακτηρίζεται ως «ένα θετικό βήμα προς τα εμπρός».
- Υλοποιούμε μια πραγματικά μεγάλη μεταρρύθμιση, το πολυνομοσχέδιο για μια Ελλάδα Φιλική στην Επιχειρηματικότητα **«Business friendly Greece»**, που προβλέπει την ολική άρση-κατάργηση 83 γραφειοκρατικών εμποδίων που βρίσκονται σε όλο το φάσμα της δημόσιας διοίκησης. Πρόκειται για εμπόδια που εντοπίζονται σε όλο τον κύκλο ζωής μιας επιχείρησης, από τη σύστασή της έως και τον τερματισμό λειτουργίας της. Για την επεξεργασία αυτού του μεγάλου σχεδίου είμαστε εδώ και πολλούς μήνες σε συνεννόηση και διαβούλευση με την Ευρωπαϊκή Επιτροπή. Έχει συνεδριάσει ήδη Διυπουργική Επιτροπή που συστήθηκε από 11 συναρμόδια υπουργεία και την επόμενη εβδομάδα θα γίνει παρουσίαση του σχεδίου. Πολύ σύντομα θα πραγματοποιηθεί η παρουσίαση της μεταρρύθμισης.
- **Απλοποιούμε ριζικά το επιχειρηματικό περιβάλλον ενισχύοντας τον ανταγωνισμό.** Ήδη έχουμε προχωρήσει σε κατάργηση όλων των περιορισμών που ίσχυαν μέχρι σήμερα στην άσκηση χονδρικού εμπορίου στις Κεντρικές Αγορές της χώρας, ανοίξαμε πλήρως τα σύνορα μας ώστε να διεξάγεται απρόσκοπτα το διασυνοριακό εμπόριο, καταργήσαμε τα περιθώρια κέρδους

τα οποία οδηγούσαν σε τεχνητά υψηλές τιμές όλα τα νωπά και οπωροκηπευτικά προϊόντα, προχωρούμε σε πλήρη αναθεώρηση του Αγορανομικού Κώδικα της χώρας, καταργώντας και απλοποιώντας σημαντικά ρυθμίσεις που επιβαρύνουν το κόστος λειτουργίας των επιχειρήσεων, ακόμη χειρότερα όμως συμβάλλουν στα υψηλά επίπεδα τιμών που παρατηρούνται στη χώρα μας. Εξορθολογίζουμε το πλαίσιο των προσφορών στα πολυκαταστήματα προς όφελος των καταναλωτών.

- Ψηφίστηκε το νομοσχέδιο για την **Προ-πτωχευτική Διαδικασία Εξυγίανσης Επιχειρήσεων**, με το οποίο δίνουμε μια πραγματική δεύτερη ευκαιρία στις επιχειρήσεις που για οποιονδήποτε λόγο βρίσκονται σε οικονομική αδυναμία, διασώζοντας παράλληλα θέσεις εργασίας τόσο στην ίδια την επιχείρηση, όσο και σε άλλες επιχειρήσεις (προμηθευτές, εμπορικούς αντιπροσώπους κλπ.) που συναλλάσσονται με αυτήν. Ένα σημαντικό νομοσχέδιο, το οποίο αποτελούσε πάγιο αίτημα των επιχειρήσεων, και με το οποίο δίνουμε μια δεύτερη ευκαιρία στις επιχειρήσεις να ρυθμίσουν τη διάσωσή τους, προτού επέλθει η περίοδος πτώχευσης και η συνακόλουθη απαξίωση. Βάζουμε στο ίδιο τραπέζι διαφορετικές κοινωνικές ομάδες (πιστωτές, προμηθευτές, εργαζόμενους, μετόχους), ώστε να συνεργαστούν για να επιτύχουν το καλύτερο δυνατό αποτέλεσμα για την ίδια την επιχείρηση και τους εργαζομένους.
- **Ρύθμιση οφειλών επιχειρήσεων και «δεύτερη ευκαιρία» σε υπερχρεωμένα νοικοκυριά.** Από τα πρώτα νομοσχέδια που ως Κυβέρνηση ψηφίσαμε ήταν αυτό που έδωσε τη δυνατότητα σε χιλιάδες μικρομεσαίες επιχειρήσεις και επαγγελματίες να ρυθμίσουν τις οφειλές τους προς τις τράπεζες. Επιπλέον κάναμε πράξη τη δέσμευσή μας για προστασία των νοικοκυριών από την υπερχρέωση με νόμο που ψηφίσαμε. Δίνουμε πλέον διέξοδο, μια δεύτερη ευκαιρία, σε κάθε συμπολίτη μας που αποδεδειγμένα, με βάση τα περιουσιακά του στοιχεία αδυνατεί σήμερα να ανταποκριθεί στις υποχρεώσεις τους προς τις τράπεζες.
- Ψηφίστηκε η σύσταση της **Ενιαίας Αρχής των Δημοσίων Συμβάσεων**, με αποστολή της να οριοθετήσει και να ενοποιήσει το νομοθετικό πλαίσιο για τις Δημόσιες Συμβάσεις και ταυτόχρονα να ελέγξει πλήρως όλο το περιβάλλον των δημοσίων συμβάσεων, βάζοντας οριστικά τέλος σε μια δημοσιονομική «μαύρη τρύπα» που καταπίνει τα χρήματα των φορολογουμένων, υποθάλλει φαινόμενα κακοδιαχείρισης και διαφθοράς, στρεβλώνει τη λειτουργία της αγοράς και υπονομεύει τις προσπάθειες του Ελληνικού λαού για έξοδο από την κρίση.

ΙΔΙΩΤΙΚΕΣ ΕΠΕΝΔΥΣΕΙΣ

- **Δημιουργήσαμε και ενεργοποιήσαμε σε πολύ σύντομο χρονικό διάστημα ένα νέο θεσμικό πλαίσιο για τις ιδιωτικές επενδύσεις.** Με στόχευση στην ξεχασμένη παραγωγική διαδικασία, στην καινοτομία, στα τοπικά πλεονεκτήματα, στη δημιουργικότητα των νέων, σε επενδυτές και από το εξωτερικό. Με πολύ απλές διαδικασίες, με συγκεκριμένο προϋπολογισμό, με συγκεκριμένα χρονοδιαγράμματα και δικλείδες διαφάνειας κατά την υποβολή αλλά και την αξιολόγηση των επενδυτικών σχεδίων. Αλλά και με πραγματική αποκέντρωση στις διαδικασίες αφού με την ίδρυση της ΕΜΑ (Επιχειρησιακή Μονάδα Ανάπτυξης), οι επενδυτές από τη Βόρεια Ελλάδα μπορούν να ολοκληρώσουν τις διαδικασίες υποβολής σχεδίων στη Θεσσαλονίκη. **Προκηρύξαμε για το 2011 συνολικά 4,2 δις. ευρώ φοροαπαλλαγές και επιδοτήσεις.** Η πρώτη προκήρυξη πραγματοποιήθηκε το Μάιο και η δεύτερη ακολουθεί τον Οκτώβριο. Κατατέθηκαν 145 επενδυτικά σχέδια συνολικού προϋπολογισμού 725 εκατομμυρίων ευρώ.
 - Είναι πολύ χαρακτηριστικά τα όσα αναφέρει η Ετήσια Έκθεση του ΟΟΣΑ για την Ελλάδα (του 2011): «Το προηγούμενο πλαίσιο για τις ιδιωτικές επενδύσεις υπήρξε αποσπασματικό και αναποτελεσματικό»...«ο νέος επενδυτικός νόμος στοχεύει στη διευκόλυνση μεγάλων επενδύσεων εξαλείφοντας τα εμπόδια για τις επιχειρήσεις. Ο νόμος στοχεύει σε επενδύσεις που προωθούν την ανάπτυξη, θέτει ένα σαφές χρονοδιάγραμμα για την αξιολόγηση και έγκριση των επενδυτικών έργων, και επιτρέπει την καλύτερη αξιολόγησή τους, αλλά και των αποτελεσμάτων τους υπό το πρίσμα της δραστηριότητας και της απασχόλησης, αυξάνοντας έτσι τη διαφάνεια και τον έλεγχο».
- **Ολοκληρώνουμε τις υποχρεώσεις μας προς τους επενδυτές για τον προηγούμενο Αναπτυξιακό Νόμο με άμεση ολοκλήρωση των αξιολογήσεων αλλά και σταδιακή αποπληρωμή των οφειλών μας.** Η προηγούμενη κυβέρνηση μας άφησε κληρονομιά, κλειδωμένα στα συρτάρια, χιλιάδες επενδυτικά σχέδια χωρίς αξιολόγηση και πολλά δις. υποχρεώσεις σε επενδυτές οι οποίοι είχαν ολοκληρώσει την επένδυσή τους.
 - Πιο συγκεκριμένα, οι προβλεπόμενες οφειλές στις επιχειρήσεις από τον παλαιό αναπτυξιακό νόμο το 2009 έφταναν 6,5 δις ευρώ και σε 5 χρόνια (2004-2009) καταβλήθηκαν 1,7 δις ευρώ. Το ίδιο ακριβώς ποσό, 1,7δις ευρώ, εκταμιεύτηκε τους τελευταίους 20 μήνες! Μόνο για το

2010 εκταμιεύτηκε ποσό ενός δις ευρώ, ενώ για το 2011 στοχεύουμε στο 1,2 δις παρά τη δύσκολη συγκυρία και τη στενότητα πόρων που υπάρχει.

- Αναφορικά με τη διαδικασία ένταξης και επιτάχυνσης των στρατηγικών επενδύσεων, το γνωστό σε όλους fast track, ήδη τα πρώτα τρία στρατηγικά επενδυτικά σχέδια ολοκλήρωσαν τη διαδικασία κατάθεσης αίτησης, αξιολογήθηκαν μέσα στις προθεσμίες και εγκρίθηκαν από τη Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων. Τα επενδυτικά αυτά σχέδια αφορούν την ενέργεια (φωτοβολταϊκά). Είναι επενδύσεις που βρίσκονται σε διάφορα σημεία της χώρας, ο προϋπολογισμός τους ξεπερνά το 1,1 δις ευρώ. Οι θέσεις εργασίας που θα προκύψουν υπολογίζονται στις 714 κατά την κατασκευή των έργων και στη συνέχεια κατά τη λειτουργία τους. Ταυτόχρονα είναι σε φάση αξιολόγησης και ακόμα 20 περίπου σχέδια συνολικού ύψους 5,5 δισεκατομμυρίων ευρώ στους τομείς της ενέργειας, του τουρισμού και άλλους τομείς.
- **Προχωρήσαμε στην απεμπλοκή ώριμων επενδύσεων ύψους 3,5 δις. ευρώ** που αντιμετώπιζαν χρόνια προβλήματα εξαιτίας διοικητικών και γραφειοκρατικών αγκυλώσεων.
- **Θέσαμε σε νέα βάση τη σχέση μεταξύ της Ο.Λ.Π. Α.Ε. και της Σ.Ε.Π. Α.Ε., θυγατρικής της COSCO,** με στόχο την προάσπιση του δημοσίου συμφέροντος, την εύρυθμη λειτουργία του λιμανιού και την ανάδειξη της ναυτιλιακής υποδομής του Πειραιά, χρηματοδοτώντας έργα ύψους 1 δις. ευρώ, με βάση το νέο αναθεωρημένο πρόγραμμα επενδύσεων 2010-2014 του ΟΛΠ.

ΕΘΝΙΚΗ ΣΤΡΑΤΗΓΙΚΗ ΓΙΑ ΤΙΣ ΕΞΑΓΩΓΕΣ

Σε στενή συνεργασία με τις ίδιες τις εξαγωγικές επιχειρήσεις, δημιουργήσαμε για πρώτη φορά στη χώρα μας ολοκληρωμένη πολιτική για την εξωστρέφεια, με την κατάργηση θεσμικών αντικινήτρων και τη δημιουργία χρηματοδοτικών εργαλείων, και συγκεκριμένα:

- Πρόγραμμα του ΕΣΠΑ για την ενίσχυση της εξωστρέφειας των επιχειρήσεων ύψους 100 εκ. ευρώ μέσα από **επιδοτήσεις**. Κατατέθηκαν πάνω από 800 επενδυτικές προτάσεις, εγκρίθηκαν πάνω από 700 και σε λίγες μέρες ξεκινούν οι πρώτες εκταμιεύσεις.
- Πρόγραμμα 210 εκ. ευρώ για **χαμηλότοκο δανεισμό** (περίπου 4%) μέσα από το ΕΤΕΑΝ για αποκλειστικά εξαγωγικές επιχειρήσεις, το οποίο προκηρύσσεται τον Οκτώβριο 2011.
- Είναι από το Σεπτέμβριο του 2011 στην αγορά πρόγραμμα για **κεφάλαιο κίνησης** για τις εξαγωγικές επιχειρήσεις μέχρι 200.000 ευρώ και έως 4 μήνες, μέσω του ΟΑΕΠ (Οργανισμό Ασφάλισης Εξαγωγικών Προϊόντων) χωρίς καμία εγγύηση στις τράπεζες και με μοναδικό προαπαιτούμενο την ασφάλιση στον Οργανισμό.
- Σχεδιασμός του **Single Window**, το ψηφιακού one stop shop για τους εξαγωγείς, ώστε με ένα κλικ να ολοκληρώνουν όλες τις απαιτούμενες διαδικασίες για να εξάγουν. Παράλληλα, κωδικοποιείται και απλοποιείται το νομικό πλαίσιο που διέπει το εξωτερικό εμπόριο. Η απλοποίηση της νομοθεσίας ολοκληρώνεται τον Οκτώβριο, ενώ το Single Window θα είναι έτοιμο να λειτουργήσει το 2012.

ΡΕΥΣΤΟΤΗΤΑ ΓΙΑ ΤΙΣ ΜΙΚΡΟΜΕΣΑΙΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

- Προχωρήσαμε στη σύσταση και την ενεργοποίηση του **ΕΤΕΑΝ**, του Εθνικού Ταμείου για την Επιχειρηματικότητα και την Ανάπτυξη. Το ΕΤΕΑΝ αποτελεί διαχρονικό αίτημα του επιχειρηματικού κόσμου, ώστε να παρέχονται μέσω τραπεζών δάνεια με χαμηλότερο επιτόκιο από αυτό της αγοράς για τη στήριξη επιχειρήσεων στον τουρισμό, την πράσινη ανάπτυξη, τις εξαγωγές, την αλιεία και τη γεωργία. Από τον Οκτώβριο, δάνεια με ευνοϊκό επιτόκιο θα είναι διαθέσιμα για τις μικρομεσαίες επιχειρήσεις. Τόσο γι αυτές που έχουν ενταχθεί στον επενδυτικό νόμο όσο και για επιχειρήσεις που επιθυμούν να επενδύσουν στις εξαγωγές, τη μεταποίηση, τον τουρισμό, τα τρόφιμα και τις ανανεώσιμες πηγές ενέργειας.
- Παρατείνεται έως το τέλος του 2012 η ισχύς του επιτυχημένου προγράμματος εγγυήσεων του ΕΤΕΑΝ, ύψους 250 εκ. ευρώ, το οποίο παρέχει χαμηλότοκα δάνεια για δαπάνες αγοράς πρώτων υλών, εμπορευμάτων και υπηρεσιών.
- Με την ίδια λογική της συνεπένδυσης με τις τράπεζες, προχωρήσαμε με το Ευρωπαϊκό Ταμείο Επενδύσεων στην ενεργοποίηση του **ταμείου JEREMIE**. Είναι στην αγορά ήδη πρόγραμμα για νέες επιχειρήσεις ύψους 120 εκ. ευρώ, ενώ το φθινόπωρο βγαίνουν στην αγορά δύο νέα προγράμματα, για μικροδάνεια ύψους 60 εκ. ευρώ και για επενδύσεις σε ICT ύψους 180 εκ. ευρώ. Προχωρήσαμε σε συμφωνία με την Επιτροπή και για τη χρηματοδότηση κεφαλαίου κίνησης.

ΝΕΑΝΙΚΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ

- Δημιουργήσαμε, για πρώτη φορά, στο πλαίσιο του νέου επενδυτικού νόμου **ειδική κατηγορία για τη στήριξη της νεανικής επιχειρηματικότητας**. Με προϋπολογισμό 150 εκ. ευρώ για το 2011 το πρόγραμμα απευθύνεται σε επιχειρήσεις νέων έως 40 ετών και χρηματοδοτεί μέχρι και το 100% λειτουργικών δαπανών για τα πρώτα 5 χρόνια.
- Μέσα Οκτωβρίου ολοκληρώνεται η προθεσμία υποβολής προτάσεων για πρόγραμμα του ΕΣΠΑ για νέους καινοτόμους επιχειρηματίες που χρηματοδοτεί το 60% της επένδυσης. Το πρόγραμμα «**Νέα Καινοτομική Επιχειρηματικότητα**» απευθύνεται σε όσους θέλουν να επενδύσουν σε μία καινοτόμο ιδέα. Είτε πρόκειται για το χώρο των νέων τεχνολογιών είτε για την μεταποίηση και τον αγροτικό τομέα.
- Για να παρέχουμε στους νέους υπεύθυνα πληροφόρηση, ενημέρωση, παραδείγματα, δικτύωση και συνεργασίες, έχουμε δημιουργήσει μια νέα ψηφιακή πλατφόρμα, το **Start Up Greece**. Ήδη πάνω από 2700 νέοι επιχειρηματίες και πολίτες αγκάλισαν την πρωτοβουλία που λειτουργεί ως facebook της επιχειρηματικότητας.

ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΕΝΕΡΓΕΙΑΚΗ ΠΟΛΙΤΙΚΗ

ΠΕΡΙΒΑΛΛΟΝ

Πρόγραμμα Αναπτυξιακών Παρεμβάσεων με πυρήνα του την Πράσινη Ανάπτυξη.

- Το Πρόγραμμα που δημιουργήσαμε στοχεύει στη διατήρηση και βελτίωση της ποιότητας του περιβάλλοντος, των ανανεώσιμων φυσικών πόρων, της βιοποικιλότητας και των υδατικών πόρων, στην ορθή διαχείριση των μη ανανεώσιμων ενεργειακών πόρων και στην προώθηση των ανανεώσιμων πηγών ενέργειας, στην εξοικονόμηση ενέργειας, στην αντιμετώπιση, μετριασμό και προσαρμογή στις επιπτώσεις της κλιματικής αλλαγής, στην αστική αναγέννηση, στο βιώσιμο χωροταξικό σχεδιασμό με σεβασμό στην αρχιτεκτονική κληρονομιά και στο συντονισμό των περιβαλλοντικών πολιτικών της κυβέρνησης. Τα βασικά χαρακτηριστικά του προγράμματος είναι:
 - Η προσέλκυση και η πραγματοποίηση αναπτυξιακών επενδύσεων με συνολικό προϋπολογισμό €44,44 δισ. έως το 2015.
 - Η δημιουργία άνω των 210.000 νέων θέσεων εργασίας εκ των οποίων 27.000 αφορούν σε προσωπικό μόνιμης απασχόλησης.

Πράσινο Ταμείο και κύρωση Δασικών Χαρτών

- **Ψηφίσαμε το νόμο για το Πράσινο Ταμείο και την κύρωση Δασικών Χαρτών.** Το Πράσινο Ταμείο, το κυριότερο εργαλείο εφαρμογής της πολιτικής του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, αποτελεί ένα οργανωμένο, δομημένο και πλήρες σύστημα άσκησης περιβαλλοντικής και πολεοδομικής πολιτικής. Με το νέο νομοσχέδιο, απλουστεύουμε και επιταχύνουμε τις διαδικασίες κατάρτισης έως και κύρωσης των δασικών χαρτών. Η προστασία του δασικού πλούτου μπορεί να επιτευχθεί με την κύρωση των δασικών χαρτών.
 - Οι πρώτοι δασικοί χάρτες δημοσιοποιήθηκαν για πρώτη φορά στη χώρα μας το 2011.

Προστασία βιοποικιλότητας

- Ψηφίσαμε ήδη το σχέδιο νόμου για την προστασία της βιοποικιλότητας, ως εθνικού κεφαλαίου και κρίσιμης παρακαταθήκης της χώρας για το μέλλον. Το νομοσχέδιο απλοποιεί τις διαδικασίες χαρακτηρισμού περιοχών προστασίας και αποσαφηνίζει τι επιτρέπεται και τι αποκλείεται από αυτούς τους σημαντικούς θύλακες βιοποικιλότητας και φυσικών πόρων. Επιπλέον, έρχεται να συμπληρώσει κενά που αφορούν για παράδειγμα στην προστασία των μικρών υγροτόπων και στα μέτρα διαχείρισης και προστασίας των περιοχών του κοινοτικού δικτύου Natura 2000.

Ανακύκλωση

- Ψηφίσαμε το 2010 το νόμο για την ανακύκλωση, δημιουργώντας το θεσμικό πλαίσιο και τις διαδικασίες που οδηγούν σε μείωση και αξιοποίηση των απορριμμάτων, εξοικονομώντας πόρους και ενέργεια.
- Προκειμένου οι Οργανισμοί Τοπικής Αυτοδιοίκησης να καταστούν υπεύθυνοι και ενεργοί στη μείωση και ανακύκλωση των απορριμμάτων, συνδέσαμε τα τέλη που πληρώνουν με τις ποσότητες που απορρίπτουν, καθώς και με τη παροχή υπηρεσιών, εφαρμόζοντας την αρχή «ο ρυπαίνων

πληρώνει», ώστε να υπάρξουν ουσιαστικά οικονομικά κίνητρα για ανακύκλωση. Ανάλογη είναι και η μέριμνα για τα επικίνδυνα απόβλητα. Με την ορθή εφαρμογή της κοινοτικής και εθνικής νομοθεσίας η Ελλάδα θα αποφύγει καταδίκες και πρόστιμα που προέκυψαν από την κακή διαχείριση των προηγούμενων ετών.

Επιτάχυνση Περιβαλλοντικής Αδειοδότησης

- Νομοθετήσαμε το 2011 υπέρ της απλοποίησης της περιβαλλοντικής αδειοδότησης, με στόχο τη δραστική απλοποίηση και μείωση του χρόνου ολοκλήρωσης της διαδικασίας περιβαλλοντικής αδειοδότησης, διασφαλίζοντας ταυτόχρονα ότι δεν θα υπάρξει καμία έκπτωση στον στόχο για την ουσιαστική και αποτελεσματική προστασία του περιβάλλοντος. Παράλληλα, αναμορφώνεται πλήρως και ενδυναμώνεται η λειτουργία των περιβαλλοντικών ελέγχων.

Νέος τρόπος έκδοσης οικοδομικών αδειών

- Καταθέσαμε σχέδιο νόμου με το οποίο αλλάζει ο τρόπος έκδοσης αδειών δόμησης και ελέγχου των κατασκευών. Με το νομοσχέδιο αυτό επιδιώκεται πλήρης ανατροπή του σημερινού συστήματος έκδοσης οικοδομικών αδειών και ελέγχου κατασκευών, καθώς, μεταξύ άλλων:
 - Καταργούνται οι Πολεοδομίες με τη μορφή και τις αρμοδιότητες που είχαν σήμερα και περνά η ευθύνη στους μηχανικούς, καθώς με δική τους ευθύνη πια συντάσσονται οι μελέτες και εκτελείται το οικοδομικό έργο.
 - Ελαχιστοποιείται η ανάγκη για επαφές με τις δημόσιες υπηρεσίες και η επικοινωνία του μηχανικού με τον πολίτη και του πολίτη με τις υπηρεσίες γίνεται αποκλειστικά ηλεκτρονικά.
- Με την εφαρμογή του νέου τρόπου έκδοσης κανονισμού αδειών δόμησης και ελέγχου των κατασκευών μειώνεται ο χρόνος έγκρισης και έκδοσης οικοδομικών αδειών, εξαλείφεται η γραφειοκρατία, ενισχύεται η διαφάνεια και τονώνεται η επιχειρηματικότητα.

Τακτοποίηση αυθαιρέτων

- Προχωρήσαμε σε νομοθετική ρύθμιση που τακτοποιεί το τεράστιο θέμα της αυθαίρετης δόμησης, βάζοντας μία κόκκινη γραμμή με το παρελθόν, και δημιουργώντας δρακόντειες επιπτώσεις σε όσους από εδώ και πέρα αυθαιρετούν. Κεντρικός σκοπός είναι η οριστική διευθέτηση ενός χρόνιου περιβαλλοντικού, οικονομικού και κοινωνικού προβλήματος που δεν επιλύθηκε, επειδή κάθε προσπάθεια ρύθμισης, μετά από το 1983, είχε κυρίως οικονομικό-εισπρακτικό χαρακτήρα και δε δρομολόγησε, ούτε ολοκλήρωσε περιβαλλοντικές και πολεοδομικές αντισταθμιστικές ρυθμίσεις. Επιμέρους στόχοι είναι:
 - Επίτευξη Περιβαλλοντικού και Πολεοδομικού Ισοζυγίου.
 - Έμπρακτη εφαρμογή της ισότητας των πολιτών και της μη-επιβράβευσης στο εξής της αυθαιρεσίας και της παραβατικότητας.
 - Συμβολή στην εξαιρετικά δύσκολη δημοσιονομική κατάσταση της χώρας.
 - Επισημαίνεται ότι για πρώτη φορά στην Ελληνική Δημόσια Διοίκηση η διαδικασία γίνεται μόνο ηλεκτρονικά, διευκολύνοντας τον πολίτη ώστε να μην ταλαιπωρείται, εκμηδενίζοντας ταυτόχρονα την πιθανότητα διαφθοράς και παράνομης συναλλαγής με τις υπηρεσίες.

Προστασία δασών και καμένων περιοχών

- Στο πλαίσιο της υλοποίησης του Προγράμματος «Α. Μπαλατζής» δεσμεύτηκε το ποσό των 129 εκ. ευρώ για την αποκατάσταση και αναδάσωση των καμένων δασών.
- Αναρτήθηκαν ήδη οι πρώτοι δασικοί χάρτες, βάζοντας τέλος στην ασάφεια, την αδράνεια και τη συναλλαγή γύρω από τα δάση της χώρας μας. Ήδη αναρτήθηκαν οι χάρτες για το νομό Αττικής συνολικής έκτασης 90.000 στρεμμάτων, για το νομό Έβρου, συνολικής έκτασης 60.000 στρεμμάτων, για το νομό Ηλείας συνολικής έκτασης 40.000 στρεμμάτων και για νομό Καβάλας συνολικής έκτασης 50.000 στρεμμάτων. Το Πρόγραμμα συνεχίζεται για την Αττική και για την υπόλοιπη χώρα, καθώς επικαιροποιούνται οι Δασικοί Χάρτες των παλαιών συμβάσεων και ολοκληρώνεται η κατάρτιση και ο έλεγχος από τις αρμόδιες Διευθύνσεις Δασών των Χαρτών των νέων συμβάσεων στο σύνολο των ΟΤΑ σε όλη τη χώρα. Μετά τον έλεγχο ακολουθεί η θεώρηση και ανάρτηση των χαρτών. Η δασική έκταση των περιοχών αυτών εκτιμάται σε 24,7 εκατ. στρέμματα.
- Επιπλέον προχωρούμε σε αποτύπωση με ακρίβεια των καμένων δασικών εκτάσεων, μέσα

από δορυφορικές εικόνες, για να κηρυχθούν αυτές ως αναδασωτέες, ώστε να διασφαλιστεί η προστασία τους από κάθε αλλαγή χρήσης, όπως παράνομες καταπατήσεις και αυθαίρετες κατασκευές. κλπ, που καλύπτουν τις περιοχές των εκτάσεων αυτών από τις πυρκαγιές του 2011 για τους νομούς Ζακύνθου, Αιτωλοακαρνανίας, Αρκαδίας, Ηρακλείου και Ρεθύμνου.

Κατασκευή Τεμένους

- Ψηφίστηκε η κατασκευή του Μουσουλμανικού Τεμένους και η κάλυψη των σχετικών αναγκών, ενώ έγινε και ο ειδικότερος καθορισμός του χώρου όπου θα κατασκευαστεί, σε έκταση που βρίσκεται στον Ελαιώνα Αττικής.

Παρεμβάσεις σε όλη την Ελλάδα

- **Ρυθμιστικό Σχέδιο Αθήνας:** Προχωράμε σε ένα ολοκληρωμένο Ρυθμιστικό Σχέδιο της Αθήνας και της Αττικής, μέσα από ένα ρεαλιστικό όραμα για την πόλη, το οποίο είναι ένα στρατηγικό πρόγραμμα για την ανάπτυξη της Αττικής και αποτελεί το Περιφερειακό Πλαίσιο της Χωροταξικού Σχεδιασμού. Οι σημαντικές κατευθύνσεις και στόχοι μεταξύ άλλων είναι:
 - Η ενδυνάμωση του διεθνούς ρόλου και η ενίσχυση της συμβολικής ταυτότητας της Αθήνας.
 - Η προαγωγή της τουριστικής δυνατότητας της πόλης.
 - Η ανάδειξη του Πειραιά και η δημιουργία χώρου υποδοχής της κρουαζιέρας.
 - Η αξιοποίηση των ολυμπιακών ακινήτων.
 - Και τέλος η σταδιακή κατάργηση των παρεκκλίσεων στην εκτός σχεδίου δόμηση.
- **Κίνητρα για το Ιστορικό Κέντρο της Αθήνας:** Καταθέσαμε στην Βουλή προς ψήφιση κίνητρα για την αποκατάσταση και τον εκσυγχρονισμό των κτηρίων των περιοχών «Γεράνι» και «Κεραμεικός - Μεταξουργείο». Τα κίνητρα αφορούν στην αποκατάσταση κτηρίων και στην υποστήριξη των ιδιοκτησιών όσων επιθυμούν να παραμείνουν ή να εγκατασταθούν στις περιοχές αυτές.
- **Προστατέψαμε το περιαστικό πράσινο της πρωτεύουσας,** με την αναστολή κάθε οικοδομικής δραστηριότητας στον Υμηττό, στους ορεινούς όγκους Πατέρας, Γεράνεια, Κιθαιρώνας και Πάστρα, καθώς και στους υγροτόπους Ψάθας της Δυτικής Αττικής και Βουρκάρι του Δήμου Μεγάρων.
- **Προχωρήσαμε στη διάνοιξη ενός παραλιακού μετώπου 1,8 χιλιομέτρων στην Αττική,** με στόχο να προσφέρουμε στον πολίτη το αυτονόητο δικαίωμα για ελεύθερη πρόσβαση στις παραλίες και συνεχίζουμε. Αντίστοιχες ενέργειες πραγματοποιήθηκαν για την άμεση διάνοιξη θαλασσίου μετώπου μήκους 3,5 χιλιομέτρων στην πόλη της Πάτρας.
- **Αναβαθμίζουμε την καθημερινότητα των κατοίκων της Θεσσαλονίκης,** μέσα από μια σειρά παρεμβάσεων και αναπλάσεων που περιλαμβάνονται στο Πρόγραμμα «Θεσσαλονίκη 2012». Με πεζοδρομήσεις κεντρικών δρόμων, αναπλάσεις υποβαθμισμένων περιοχών, άνοιγμα του παραλιακού μετώπου ταρατσόκηπους, ποδηλατόδρομους και μεγάλα μητροπολιτικά πάρκα, οι δύο πόλεις αλλάζουν και μετατρέπονται σε σύγχρονες ευρωπαϊκές μητροπόλεις, με νέα ταυτότητα και καλύτερη ποιότητα ζωής για τους κατοίκους και τους επισκέπτες τους.
- **Ανακηρύξαμε τη Λίμνη Καστοριάς σε Περιοχή Προστασίας της Φύσης.**
- Υπογράψαμε το 2010 την πρώτη διασυνοριακή συμφωνία για την προστασία του οικοτόπου των Πρεσπών, διαφυλάσσοντας ένα πολύτιμο φυσικό κεφάλαιο.
- **Θεσπίσαμε για τον Ασωπό αυστηρά όρια εκπομπών** για τις βιομηχανίες της περιοχής και εξασφαλίσαμε όχι μόνο ασφαλές πόσιμο, αλλά και αρδευτικό νερό. Παράλληλα, δρομολογήσαμε ενέργειες που απαιτούνται για τη σταδιακή αποκατάσταση των ρυπασμένων υπόγειων νερών.
- Θέλοντας να βάλουμε ένα τέλος στον φαύλο κύκλο της δημιουργίας πολεοδομικών αυθαιρεσιών και ανταποδίδοντας ισοζύγιο ωφέλειας στο περιβάλλον και την ποιότητα ζωής του πολίτη, **ψηφίσαμε το νόμο «ταυτότητα κτηρίων, υπερβάσεις δόμησης και αλλαγές χρήσης, μητροπολιτικές αναπλάσεις και άλλες διατάξεις».** Έτσι, αποκαθίσταται με δίκαιο τρόπο ένα κοινωνικό πρόβλημα που αφορά ένα σημαντικό μέρος του πληθυσμού της χώρας, οφείλοντας παράλληλα σεβασμό στους πολίτες που δεν έχουν αυθαιρετήσει.

ΕΝΕΡΓΕΙΑΚΗ ΠΟΛΙΤΙΚΗ

- Το 2010 ψηφίσαμε νόμο για την επιτάχυνση της ανάπτυξης των **Ανανεώσιμων Πηγών Ενέργειας**, οδηγώντας τη χώρα σε μια καινούργια εποχή όπου θα αξιοποιούνται οι πλούσιοι φυσικοί της πόροι σε ήλιο, αέρα και θάλασσα. Την ίδια χρονιά **καταθέσαμε στην Ευρωπαϊκή Ένωση το σχεδιασμό για την επίτευξη των εθνικών στόχων σε θέματα ενέργειας (20-20-20)**, ο οποίος εξειδικεύει ανά

Συνολική παραγόμενη ισχύς από σταθμούς ΑΠΕ

Διείσδυση φωτοβολταϊκών στο ενεργειακό σύστημα

έτος τη διείσδυση των Ανανεώσιμων Πηγών Ενέργειας στο ενεργειακό ισοζύγιο της χώρας. Μέχρι το 2020, αναμένεται να πραγματοποιηθούν επενδύσεις ύψους 16 δισ. ευρώ σε ΑΠΕ και το σύνολο των επενδύσεων στον ενεργειακό τομέα εκτιμάται ότι θα αγγίξει τα 22 δισ. ευρώ. Τα αποτελέσματα των παρεμβάσεών μας για την ταχύτατη ανάπτυξη των Ανανεώσιμων Πηγών Ενέργειας στη χώρα μας την τελευταία διετία είναι ήδη ορατά:

- Η συνολική παραγόμενη ισχύς από σταθμούς ΑΠΕ αυξήθηκε κατά 40% (2.020 MW σήμερα από 1.446 MW στο τέλος του 2009).

- Η εγκατεστημένη ισχύς σε ΑΠΕ αναμένεται να φτάσει τις 2.500 MW στα τέλη του έτους (αύξηση πάνω από 80% σε 2 χρόνια).

- Τα φωτοβολταϊκά σχεδόν εξαπλασίασαν τη διείσδυση τους στο ενεργειακό σύστημα. Από 53 MW το 2009, φτάσαμε στα 313 MW σήμερα.

- **Ψηφίσαμε νόμο για την Έρευνα, Παραγωγή και**

Δίκτυα Μεταφοράς Υδρογονανθράκων, με τον οποίο διαμορφώνεται για πρώτη φορά στην χώρα μας ένα συνεκτικό πλαίσιο ρυθμίσεων για την έρευνα και την αξιοποίηση υδρογονανθράκων. Απαντάμε έτσι στο επίμονο αίτημα της ελληνικής κοινωνίας για διερεύνηση όλων των δυνατοτήτων αξιοποίησης του ενεργειακού πλούτου της χώρας, ενώ με τις άλλες διατάξεις προωθούνται αναπτυξιακά έργα και παρεμβάσεις στον τομέα της ενέργειας. Ο νόμος προβλέπει ακόμα μεταξύ άλλων τη δημιουργία Εθνικού Φορέα Έρευνας Υδρογονανθράκων, τη συμπλήρωση και εκσυγχρονισμό του θεσμικού πλαισίου ερευνών για υδρογονάνθρακες και ρυθμίσεις για το καθεστώς διέλευσης – υλοποίησης του πετρελαιαγωγού Burgas-Αλεξανδρούπολη και όμοιες ρυθμίσεις για Ελληνο-Ιταλικό αγωγό φυσικού αερίου (ITGI/IGB)

- Μετά την ψήφιση του νόμου, προχωρήσαμε άμεσα το Σεπτέμβριο του 2011 στο επόμενο βήμα: στην πρόσκληση ενδιαφέροντος για την πραγματοποίηση ερευνών πετρελαίου και φυσικού αερίου στο θαλάσσιο χώρο που εκτείνεται από το Ιόνιο μέχρι νότια της Κρήτης.

- **3^ο ενεργειακό πακέτο:** Νομοθετήσαμε για την Εναρμόνιση του Εθνικού Δικαίου με τις Προβλέψεις των Οδηγιών της Ε.Ε. 2009/72 και 2009/73 («3η Ενεργειακή Δέσμη»), με σκοπό την ενίσχυση της απελευθέρωσης των αγορών ηλεκτρισμού και φυσικού αερίου, έτσι ώστε να λειτουργεί ο υγιής ανταγωνισμός και να δημιουργούνται οφέλη για τα νοικοκυριά, τις επιχειρήσεις και την εθνική οικονομία.

- Στόχος είναι να μπορέσει ο καταναλωτής, το νοικοκυριό και η κάθε επιχείρηση, να επωφεληθεί από την απελευθέρωση της αγοράς ηλεκτρικής ενέργειας & φυσικού αερίου, με ανταγωνιστικές τιμές και καλύτερες υπηρεσίες.

- **Δημοπράτηση αδιάθετων δικαιωμάτων εκπομπής αερίων στο ΧΑΑ:** Προχωράμε σε τακτική δημοπράτηση αδιάθετων δικαιωμάτων εκπομπής αερίων στο Χρηματιστήριο Αξιών Αθηνών. Οι δημοπρατήσεις εκπομπών αερίων ρύπων μπορούν να συμβάλλουν στην αντιμετώπιση της κλιματικής αλλαγής και την προώθηση της πράσινης ανάπτυξης, αποφέροντας πολύτιμα έσοδα σε μία ιδιαίτερα κρίσιμη συγκυρία για την Ελλάδα.

- **Αξιοποίηση ορυκτού πλούτου.** Μετά από μακρά διαβούλευση με την τοπική κοινωνία και αφού τηρήθηκαν πλήρως τα προβλεπόμενα από την Εθνική και Κοινοτική νομοθεσία, εγκρίθηκε η μελέτη περιβαλλοντικών όρων του έργου των μεταλλευτικών και μεταλλουργικών εγκαταστάσεων στην Κασσάνδρα Χαλκιδικής για την εξόρυξη, επεξεργασία και παραγωγή, μετάλλων όπως άργυρος, χρυσός, χαλκός. Το έργο αφορά σε μια επένδυση της τάξης των 1,3 δισ. ευρώ, η οποία σε πλήρη ανάπτυξη θα απασχολεί άμεσα πάνω από 1500 περίπου εργαζόμενους.

- **Θεσπίσαμε τον Κανονισμό Ενεργειακής Απόδοσης Κτηρίων (ΚΕΝΑΚ)**, ένα μέτρο που συμβάλει στη βελτίωση της ενεργειακής απόδοσης των κτηρίων, την εξοικονόμηση ενέργειας και την προστασία του περιβάλλοντος.

- **Ψηφίσαμε νόμο για την ενεργειακή αναβάθμιση σε κτήρια**, εγκαταστάσεις και παραγωγικές διαδικασίες, που δίνει την ευκαιρία σε επιχειρήσεις και μικρομεσαίες βιοτεχνίες, αλλά και σε κάθε πολίτη, να εφαρμόσει μέτρα εξοικονόμησης ενέργειας.
- **Πρωθήσαμε νομοθετική ρύθμιση που αφορά στις Πράσινες Δημόσιες Συμβάσεις**, αλλάζοντας τις διαδικασίες με τις οποίες ο δημόσιος τομέας προμηθεύεται προϊόντα, υπηρεσίες, έργα.
- **Θεσμοθετήσαμε για πρώτη φορά στην Ελλάδα το Κοινωνικό Οικιακό Τιμολόγιο της ΔΕΗ**, με το οποίο οι ευπαθέστερες κοινωνικά ομάδες πληρώνουν το ηλεκτρικό ρεύμα έως και 20% φθηνότερα.
- **Θέσαμε εκτός λειτουργίας τη ρυπογόνο μονάδα της ΔΕΗ «Πτολεμαΐδα 1»**, δημιουργώντας καλύτερες συνθήκες διαβίωσης στους κατοίκους της περιοχής.

ΠΑΙΔΕΙΑ

Η αρχή των αλλαγών στην Παιδεία έπρεπε να ξεκινήσει από τη βάση του εκπαιδευτικού μας συστήματος όχι από την κορυφή όπως γινόταν μέχρι τώρα. Με όραμα ουσιαστικό και δέσμευση πολιτική θέσαμε το **Μαθητή στο επίκεντρο της πολιτικής μας στην Παιδεία**. Όλα στην εκπαίδευση πρέπει να συγκλίνουν στην εξυπηρέτηση των αναγκών των μαθητών. Για αυτό είπαμε «Πρώτα ο Μαθητής». Όχημα για το όραμα και τη δέσμευση μας αυτή είναι το «Νέο Σχολείο». Μια συνολική πολιτική πρόταση που οδηγεί στην υλοποίηση της προεκλογικής μας δέσμευσης για «Δημόσια, δωρεάν και υψηλής ποιότητας παιδεία για όλους».

ΤΟ ΝΕΟ ΣΧΟΛΕΙΟ

- Το 2010 παρουσιάσαμε την πολιτική μας για το «Νέο Σχολείο». Το «Νέο Σχολείο» οικοδομείται σε πέντε βασικές αρχές και αξίες: ολοήμερο, ενταξιακό, ψηφιακό, αειφόρο, καινοτόμο. Στο πλαίσιο αυτό...
 - Υλοποιείται ο θεσμός «**Δημοτικά Σχολεία με Ενιαίο Αναμορφωμένο Πρόγραμμα**» στα πολυπληθέστερα, 12θέσια σχολεία της χώρας (ο αριθμός τους έχει φτάσει σήμερα τα 961). Στο ενιαίο πρόγραμμα εντάσσονται από την Α' Δημοτικού η διδασκαλία πληροφορικής και Αγγλικής ώστε να δίδεται πιστοποιητικό γλώσσομάθειας και πληροφορικής στην Γ' Γυμνασίου. Εισάγονται επίσης ο θεσμός της φιλιαναγνωσίας και μαθήματα αισθητικής αγωγής (μουσική, θέατρο).
 - Τον Οκτώβριο του 2010 παρουσιάσαμε την ψηφιακής διάσταση του **Νέου Σχολείου: το Ψηφιακό Σχολείο**. Στόχος είναι η πληροφορική και το διαδίκτυο να αποτελούν εργαλείο για όλα τα μαθήματα. Σήμερα η ψηφιακή διάσταση του Νέου Σχολείου αλλάζει τα δεδομένα στην Εκπαίδευση. Το βιβλίο φέρνει τη συγκεκριμένη πληροφορία σε κάθε παιδί. Το διαδίκτυο και η Τεχνολογία δίνουν τη δυνατότητα στη γνώση, στην πληροφορία - σε αυτό που παράγεται κάθε στιγμή σε όλα τα σημεία του κόσμου. Αλλάζουμε τη λογική. Η λογική «να έχω ένα υπολογιστή» ανήκει στο παρελθόν. Έχουμε ένα σχέδιο σε υλοποίηση. Αφορά υποδομές, πώς θα φτάσει το διαδίκτυο παντού, το υλικό που πρέπει να έχουν οι μαθητές στα χέρια τους, την εκπαίδευση των δασκάλων και κυρίως το εκπαιδευτικό υλικό. Ενεργοποιήθηκε η σχετική ψηφιακή πλατφόρμα: <http://digitalschool.ypraidειας.gr/>, την οποία έχουν χρησιμοποιήσει 1.500.000 μαθητές και εκπαιδευτικοί.
 - Τον Φεβρουάριο του 2011 παρουσιάσαμε τα **Ψηφιακά Εκπαιδευτικά Βοηθήματα για τις Πανελλαδικές Εξετάσεις**. Στόχος είναι να στηριχθεί αποτελεσματικά η προσπάθεια όλων ανεξαιρέτως των μαθητών της Γ' τάξης Λυκείου, κατά τη διάρκεια της προετοιμασίας τους για τις πανελλαδικές εξετάσεις. Τα Ψηφιακά Βοηθήματα σκοπεύουν να προσφέρουν ένα συμπληρωματικό, ευέλικτο και σύγχρονο τρόπο πρόσβασης των μαθητών σε χρήσιμο υποβοηθητικό υλικό, αποκλειστικά και μόνο για τις ανάγκες προετοιμασίας τους, εν όψει των πανελλαδικών εξετάσεων. Την πλατφόρμα www.study4exams.gr έχουν ήδη χρησιμοποιήσει 500.000 μαθητές.
 - Το Μάρτιο του 2011 παρουσιάσαμε το **Νέο Λύκειο**. Το Νέο Λύκειο δεν είναι απλά ο προθάλαμος για την εισαγωγή στα ΑΕΙ, αλλά μια αυτόνομη εκπαιδευτική μονάδα με στόχο την ανάπτυξη της κριτικής ικανότητας των νέων, τη διαμόρφωση συνείδησης ενεργού πολίτη, την ενδυνάμωση αξιών συλλογικότητας και αλληλεγγύης. **Εισάγεται νέα αντίληψη για τη λειτουργία του Λυκείου**, η οποία προβλέπει:

- Μείωση αριθμού μαθημάτων και ωρών διδασκαλίας ανά τάξη.
 - Δυνατότητα παρακολούθησης επιπλέον διδακτικών ωρών σε μαθήματα που επιλέγει ο μαθητής με βάση τις ιδιαίτερες κλίσεις και τα ενδιαφέροντά του.
 - Οι εξετάσεις θα έχουν διαφορετικά και καινοτομικά στοιχεία που δεν θα απαιτούν αποστήθιση και αντιγραφή.
 - Εισάγεται η ερευνητική εργασία ως διακριτή ενότητα του προγράμματος σπουδών που καλλιεργεί τη δημιουργικότητα και τις δεξιότητες του μαθητή και προάγει την συλλογικότητα και συνεργασία μεταξύ των μαθητών.
- **Τον Μάιο του 2011 παρουσιάσαμε το νέο Τεχνολογικό Λύκειο.** Όλοι γνωρίζουν ότι υπάρχουν κατηγορίες πανεπιστημιακών σχολών που είναι, πλέον, υπερκορεσμένες. Αυτό οδηγεί πολλούς νέους στο δράμα της ανεργίας. Τις τελευταίες 10ετίες υποτιμήσαμε και υποβαθμίσαμε την τεχνική-επαγγελματική εκπαίδευση. Χρειαζόμαστε ένα άλμα, που θα καταστήσει το Τεχνολογικό Λύκειο τη ναυαρχίδα για την επαγγελματική αναδιάταξη, που είναι αναγκαία για την αγορά εργασίας. Στόχος του Τεχνολογικού Λυκείου είναι οι τεχνικό-επαγγελματικές γνώσεις και δεξιότητες και η πιστοποίησή τους. Τα παιδιά που το επιλέγουν είναι γιατί θέλουν να γίνουν επαγγελματίες. Την επόμενη ημέρα που τελειώνει κάποιος το Τεχνολογικό Λύκειο θα έχει επαγγελματικά δικαιώματα. Δημιουργείται ένας ενιαίος τύπος Τεχνολογικού Λυκείου με κατοχυρωμένα επαγγελματικά δικαιώματα για όλες τις ειδικότητες, με απόκτηση επαρκών τεχνικών-επαγγελματικών γνώσεων και δεξιοτήτων και με τη διασφάλιση ισότιμης πρόσβασης στην Ανώτατη Εκπαίδευση.
 - **Ο πρώτος νόμος που ψηφίστηκε το 2010 στο πλαίσιο του Νέου Σχολείου αφορούσε την «Αναβάθμιση και αξιολόγηση του εκπαιδευτικού».**
 - Ο νόμος προβλέπει μεταξύ άλλων το πιστοποιητικό παιδαγωγικής κατάρτισης, το θεσμό του μέντορα, την αξιολόγηση, την αντικειμενική επιλογή στελεχών με επιτροπές που περνούν από την Βουλή κλπ.
 - Στο πλαίσιο αυτό, συγκροτήθηκαν τα Συμβούλια επιλογής στελεχών της εκπαίδευσης με αναβαθμισμένο κύρος, αφού οι πρόεδροι και οι αναπληρωτές ορίστηκαν μετά από ακρόαση στη Διάρκη Επιτροπή Μορφωτικών Υποθέσεων της Βουλής.
 - Επίσης, πραγματοποιήθηκε η επιλογή Διευθυντών Α/θμιας και Β/θμιας Εκπαίδευσης, μέσα από μια αντικειμενική, αξιολογική και διαφανή διαδικασία και με οργανωμένη και μαγνητοφωνημένη συνέντευξη για πρώτη φορά στο Δημόσιο Τομέα.
 - Τέλος, οι αποσπάσεις των εκπαιδευτικών σε σχολικές μονάδες κατά το σχολικό έτος 2011-2012, πραγματοποιήθηκαν για πρώτη φορά με διαδικασίες που εγγυώνται όρους αντικειμενικότητας και διαφάνειας. Αντικειμενικότητα απέναντι στις πραγματικές ανάγκες των σχολείων, όπως αποτυπώνονται στα λειτουργικά κενά, στις κοινωνικές ανάγκες των εκπαιδευτικών, και στην προσμέτρηση σαφών και έγκυρων κριτηρίων και διαφάνεια στον τρόπο επεξεργασίας των δεδομένων. Η επιλογή αυτή έγινε αφενός μεν για να υπάρξει **εξορθολογισμός της κατανομής του εκπαιδευτικού δυναμικού σύμφωνα με τα κενά των σχολείων** και αφετέρου προκειμένου να εξασφαλιστεί **η αντικειμενικότητα και η διαφάνεια** και να δοθεί τέλος σε πρακτικές που βασιζόνταν σε πελατειακές σχέσεις και οδηγούσαν σε ανορθολογισμό

ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ

Με βάση το Νόμο για την «Ανάπτυξη της Διά Βίου Μάθησης» που ψηφίστηκε το 2010:

- Αποτυπώνονται με σαφήνεια τα κύρια χαρακτηριστικά της σύγχρονης δια βίου μάθησης, αποκεντρώνονται οι λειτουργίες της και προβλέπεται η δυνατότητα διασύνδεσης και συνεργασίας όλων των φορέων μέσω του Εθνικού Δικτύου Διά Βίου Μάθησης.
- Ορίζεται πλέον με σαφή τρόπο η περιφερειακή λειτουργία της Επαγγελματικής Κατάρτισης ώστε η Περιφέρεια και ο Δήμος να έχουν λόγο στην επιλογή και λειτουργία των Ινστιτούτων Επαγγελματικής Κατάρτισης.
- Ορίζεται για πρώτη φορά πλαίσιο λειτουργίας πιστοποίησης και αδειοδότησης για 5000 εργαστήρια σπουδών που απασχολούν πάνω από 40.000 εργαζόμενους και λειτουργούσαν μέχρι σήμερα χωρίς άδεια και πλαίσιο.
- **Το Φεβρουάριο του 2011 είχαμε την πρώτη συνεδρίαση του Συμβουλίου Διά Βίου Μάθησης και Σύνδεσης με την Απασχόληση.** Σκοπός είναι η υποβοήθηση του σχεδιασμού και ο συντονισμός της εφαρμογής της δημόσιας πολιτικής Διά Βίου Μάθησης. Η δυνατότητα του Έλληνα να μπορεί

να επανεκπαιδεύεται, όπου και όποτε θέλει, εξασφαλίζοντας αυτοπεποίθηση και επαγγελματική ασφάλεια εντασσόμενος σε ένα εθνικό πλαίσιο προσόντων που θα του επιτρέπει να ανταγωνίζεται με τους καλύτερους της Ευρώπης, σε όποια ειδικότητα θέλει. Η Διά Βίου Μάθηση καταργεί τα εκπαιδευτικά και επαγγελματικά στεγανά, τα ηλικιακά και γεωγραφικά όρια, δημιουργεί νέους δρόμους και δυνατότητες αλλά εμπεριέχει και κινδύνους για αυτούς που δεν είναι έτοιμοι να αντιμετωπίσουν τις νέες προκλήσεις.

- Επίσης, το Φεβρουάριο του 2011 είχαμε την έναρξη της διαδικασίας αντιστοίχισης του Εθνικού Πλαισίου Προσόντων. Η Ελλάδα περνάει στην τρίτη φάση της διαδικασίας ανάπτυξης του Εθνικού Πλαισίου Προσόντων, στην αντιστοίχιση. Έχουν ήδη συσταθεί Ομάδες Εργασίας, οι οποίες έχουν αναλάβει να προτείνουν εξειδικευμένους περιγραφικούς δείκτες για προσόντα που απονέμονται από ιδρύματα της τυπικής εκπαίδευσης (Δευτεροβάθμιας και Τριτοβάθμιας), καθώς και την αντιστοίχιση αυτών των προσόντων στα οκτώ επίπεδα του Εθνικού Πλαισίου Προσόντων. (www.nqf.gov.gr)
- **Αναγνώριση και πιστοποίηση προσόντων.** Από τα σημαντικότερα κίνητρα για τη συμμετοχή σε κάθε είδους δραστηριότητες Διά Βίου Μάθησης αποτελεί η δυνατότητα αναγνώρισης και πιστοποίησής της. Με τη συγκρότηση Εθνικού Πλαισίου Προσόντων η Ελλάδα αποκτά μια μεγάλη ευκαιρία. Μια ευκαιρία να απαγκιστρωθούμε από αγκυλώσεις του παρελθόντος, να βάλουμε τάξη στο άναρχο πεδίο των κάθε είδους βεβαιώσεων και πιστοποιητικών που δίνονται από φορείς εκπαίδευσης και κατάρτισης και μέσα από διαδικασίες διασφάλισης ποιότητας να καταστήσουμε διαφανή σε όλους τα προσόντα των πολιτών.

ΤΡΙΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ

- **Λειτουργεί ήδη η νέα υπηρεσία ηλεκτρονικής παραγγελίας ακαδημαϊκών συγγραμμάτων «Εύδοξος».** Με το «Εύδοξος» η επιλογή των συγγραμμάτων που επιθυμεί ο φοιτητής γίνεται πλέον ηλεκτρονικά. Με τον κωδικό του μπορεί να μπει σε συγκεκριμένες βάσεις δεδομένων, να δει τα συγγράμματα που υπάρχουν στο έτος σπουδών του, στο μάθημά του, να τα παραγγείλει ηλεκτρονικά και αμέσως να ξέρει το σημείο διάθεσης από το οποίο θα τα παραλάβει. Με αυτό τον τρόπο για 400.000 και πλέον φοιτητές :
 - Τα συγγράμματα είναι στη διάθεσή τους από την έναρξη της χρονιάς. Δίδεται τέλος στις ατελείωτες καθυστερήσεις και στις ουρές
 - Δίδεται τέλος στις υποχρεωτικές φωτοτυπίες μέχρι να πάρουν οι φοιτητές τα συγγράμματα, κάτι που καθιστούσε το δωρεάν σύγγραμμα «δώρον άδωρον».
 - Εξυγιαίνεται η όλη διαδικασία διάθεσης των δωρεάν συγγραμμάτων.
 - Απλοποιούνται δραστικά οι διαδικασίες επιλογής, παραγωγής, διακίνησης και εκκαθάρισης των λογαριασμών.
 - Εξαιρετικά σημαντικό είναι τέλος το γεγονός ότι γίνεται ένα τεράστιο βήμα ώστε να χτυπήσουμε κάθε σπατάλη και να μειώσουμε όσο γίνεται το τεράστιο ποσό των 60.000.000 ευρώ, που δίδεται κάθε χρόνο για συγγράμματα, χωρίς να υπάρχει στο τέλος ούτε απολογισμός, ούτε έλεγχος πόσα δόθηκαν, σε ποιους και με ποιο τρόπο. (www.eudoxus.gr)
- **Ψήφισμα του νέου Νόμου για τα ΑΕΙ.** Η 24^η Αυγούστου 2011 ήταν μία ιστορική ημέρα για το Κοινοβούλιο καθώς η ψήφισμα του Νόμου, μία μείζονα αλλαγή στην Ανώτατη Εκπαίδευση της χώρας, έγινε από τα 4/5 των βουλευτών. Τα βασικά σημεία του νόμου είναι μεταξύ άλλων τα εξής:
 - Καθιέρωση του Συμβουλίου του Ιδρύματος, με συμμετοχή και εξωτερικών προσωπικοτήτων.
 - Ουσιαστική εκπροσώπηση των φοιτητών σε όλα τα όργανα, χωρίς ρόλο συνδιοίκησης.
 - Κατάργηση των παραταξιακών ψηφοδελτίων στις εκλογικές διαδικασίες των ΑΕΙ.
 - Ουσιαστικό αυτοδιοίκητο με εκκώρπηση νέων αρμοδιοτήτων.
 - Τέλος στο άσυλο της παρανομίας.
 - Καθιέρωση της υποχρεωτικής εγγραφής των φοιτητών κάθε εξάμηνο.
 - Όρια στη συνολική διάρκεια των σπουδών – τέλος στους αιώνιους φοιτητές, καθιέρωση μερικής φοίτησης για τους εργαζόμενους φοιτητές.
 - Φοιτητικά δάνεια σε όλους και όχι μόνο τους μεταπτυχιακούς φοιτητές.
 - Πέραν της αξιολόγησης καθιερώνεται και η υποχρεωτική πιστοποίηση των προγραμμάτων σπουδών από Ανεξάρτητη Αρχή.
 - Υποχρεωτική ανάρτηση στο διαδίκτυο του εκπαιδευτικού υλικού (παραδόσεις- σημειώσεις).
 - Καθιέρωση των «επώνυμων εδρών» από χορηγούς.

- Αξιολόγηση των καθηγητών κάθε πέντε χρόνια, με βαρύτητα της άποψης των φοιτητών τους.
- **Σύγχρονο ηλεκτρονικό πάσο για τους φοιτητές.** Σκοπός του ηλεκτρονικού πάσου η εφαρμογή του οποίου ξεκίνησε το Σεπτέμβριο του 2011 είναι ο εκσυγχρονισμός του τρόπου διανομής και της μορφής του πάσο, καθώς και ο εξορθολογισμός του συστήματος, ώστε οι δικαιούχοι - και μόνο αυτοί - να λαμβάνουν το δελτίο ειδικού εισιτηρίου.

ΕΡΕΥΝΑ ΚΑΙ ΤΕΧΝΟΛΟΓΙΑ

- **Η Νέα Πολιτική για την Έρευνα και την Τεχνολογία.** Εκπονήσαμε σχέδιο που παρουσιάστηκε το Μάιο του 2011 και το οποίο απαντά στις απαιτήσεις της εποχής, με κεντρική ιδέα τις μεγάλες αναπτυξιακές προτεραιότητες της χώρας με στόχο νέα προϊόντα, υπηρεσίες, θέσεις απασχόλησης. Η χρηματοδότηση δράσεων μέσω του ΕΣΠΑ 2007 -2013, με συνολική δημόσια επένδυση, φτάνει τα **888 εκ. ευρώ**. Οι δράσεις αυτές εντάσσονται σε 4 στρατηγικούς πυλώνες: Ενίσχυση Έρευνας & Τεχνολογίας σε δυο κατευθύνσεις: ανθρώπινο επιστημονικό δυναμικό και ερευνητικές υποδομές, Διασύνδεση με τον παραγωγικό ιστό της οικονομίας για την προαγωγή της Καινοτομίας, Εξωστρέφεια, και Διασύνδεση της Επιστήμης με την Κοινωνία. Οι αναπτυξιακές προτεραιότητες της κυβέρνησης διατρέχουν και τους 4 στρατηγικούς πυλώνες. Αυτές είναι: Αγροβιοτεχνολογία και Τρόφιμα, Ενέργεια-περιβάλλον-πρασινή ανάπτυξη, Επιστήμες Ζωής, Πληροφορική – επικοινωνίες – υπηρεσίες έντασης γνώσης, και Υλικά και χημικές διεργασίες.
- Θεσμοθετήθηκε και συγκροτήθηκε το 2010 σε πιο ευέλικτη μορφή το Εθνικό Συμβούλιο Έρευνας και Τεχνολογίας (ΕΣΕΤ) με καταξιωμένους επιστήμονες από την Ελλάδα και το εξωτερικό το οποίο συνεδριάζει ανά τακτά διαστήματα. Η Νέα Πολιτική για την Έρευνα & Τεχνολογία υπηρετείται από θεμελιώδεις αλλαγές τόσο στην διαδικασία υποβολής και αξιολόγησης των προτάσεων όσο και της επιλογής των κριτών. Αυτές περιλαμβάνουν απλοποίηση των διαδικασιών, ηλεκτρονική υποβολή προτάσεων, ηλεκτρονική πλατφόρμα αξιολόγησης κ.α.

ΑΛΛΕΣ ΘΕΣΜΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ

- **Κέντρα μεταλυκειακής εκπαίδευσης** Με το νόμο για την «Αναβάθμιση και αξιολόγηση του εκπαιδευτικού» ρυθμίστηκε το χρόνιο ζήτημα της αδειοδότησης των κέντρων μεταλυκειακής εκπαίδευσης (τέως κολέγια). Ανατράπηκε η φαιλότητα αδειοδότησης των «κολεγίων» και ορίστηκε ως φορέας ελέγχου και αδειοδότησης το ΕΚΕΠΙΣ το οποίο μέχρι 31 Αυγούστου υλοποίησε την πρώτη εφαρμογή του νόμου. Όσα κολέγια δεν συμμορφώθηκαν με τις διατάξεις του νέου νόμου συνεχίζοντας να παραπλανούν τους νέους και τις οικογένειές τους, ως φερόμενα πανεπιστήμια, υπέστησαν τις νόμιμες κυρώσεις.
- **Εκκλησιαστική εκπαίδευση.** Επίσης, με τον νόμο για την «Αναβάθμιση και αξιολόγηση του εκπαιδευτικού» εφαρμόστηκε από το Σεπτέμβριο του 2010 η συγχώνευση των εκκλησιαστικών σχολείων (από 27 σε 10) με σημαντικό οικονομικό όφελος 2 εκατ. ευρώ αλλά και αναβάθμιση της ποιότητας της εκπαίδευσης τους.
- **Επαγγελματικά Δικαιώματα.** Με το Προεδρικό Διάταγμα 38/2010 ενσωματώθηκε η οδηγία που αφορά στην αναγνώριση των επαγγελματικών δικαιωμάτων, θέτοντας τέρμα στο καθεστώς εκκρεμοτήτων και καταδίκης της χώρας επί 20 χρόνια.
- **Το Σεπτέμβριο του 2010 εγκαινιάσαμε τη Νέα Πολιτική Βιβλιοθηκών και Αρχείων.** Στο κέντρο αυτής της πολιτικής είναι ο πολίτης - ο χρήστης: το παιδί, ο μαθητής, ο φοιτητής, ο σπουδαστής, ο ακαδημαϊκός αλλά και ο ανεξάρτητος ερευνητής, οι πολιτικοί και κοινωνικοί φορείς, οι δεξαμενές σκέψης και τα Μέσα Ενημέρωσης. Το Εθνικό Σύστημα Βιβλιοθηκών, με την υλική και την ηλεκτρονική του υπόσταση, θα πρέπει να ικανοποιεί οποιαδήποτε γνωσιακή ανάγκη και πληροφοριακό ενδιαφέρον του πολίτη. Θα είναι «χρηστοκεντρικό». Βασικός σκοπός του Συστήματος Βιβλιοθηκών είναι η σύνδεση του πολίτη με το περιεχόμενο, φυσικό ή ψηφιακό. Καρδιά του συστήματος είναι η **Εθνική Βιβλιοθήκη Ελλάδος**. Σε αυτή συγκροτείται και λειτουργεί η **Μονάδα Ηλεκτρονικής Διασύνδεσης** του Συστήματος. Στον πυρήνα του Συστήματος τοποθετούνται οι βιβλιοθήκες εθνικής εμβέλειας: η **Βιβλιοθήκη της Βουλής των Ελλήνων** και οι **Ακαδημαϊκές Βιβλιοθήκες** ως Κοινοπραξία. Με κέντρο την Εθνική Βιβλιοθήκη, δημιουργείται στην επικράτεια ένα πλέγμα **Δημοσίων και Δημοτικών Βιβλιοθηκών**.
- Τον Απρίλιο του 2011 παρουσιάσαμε το νομοσχέδιο για την **Ίδρυση Ινστιτούτου Εκπαιδευτικής Πολιτικής, την Οργάνωση του Ινστιτούτου Τεχνολογίας Υπολογιστών και Εκδόσεων «ΔΙΟΦΑΝΤΟΣ»**

και τον καθαρισμό του θεσμικού πλαισίου Πρότυπων, Πειραματικών Σχολείων. Βασικός στόχος του νομοσχεδίου ήταν ο ορθολογικός εκσυγχρονισμός των επιστημονικών οργάνων που υποστηρίζουν το υπουργείο Παιδείας στο σχεδιασμό και την εφαρμογή της εκπαιδευτικής πολιτικής. Παράλληλα αναπροσδιορίζεται το μοντέλο πρότυπων/πειραματικών σχολείων, με τη δημιουργία των Πρότυπων Πειραματικών Σχολείων.

ΥΠΟΔΟΜΕΣ, ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΔΙΚΤΥΑ

Δεσμευθήκαμε για την προώθηση, με απόλυτη διαφάνεια, της ανάπτυξης των υποδομών στη χώρα μας. Για μας, η ανάπτυξη, με απόλυτη διαφάνεια, των μεταφορών, των υποδομών και τα δημόσια έργα αποτελούν βασική προϋπόθεση για τη βιώσιμη πράσινη ανάπτυξη και ιδιαίτερα την ανάπτυξη της περιφέρειας. Στο πλαίσιο αυτό, μέσα στα πρώτα δύο χρόνια:

- **Ψηφίσαμε το 2010 το νόμο για την απελευθέρωση των Οδικών Εμπορευματικών Μεταφορών και με τη νέα νομοθετική πρωτοβουλία που αναλαμβάνουμε εντός του Οκτωβρίου του 2011 η πρόσβαση στο επάγγελμα θα είναι παντελώς ελεύθερη από την 1η Ιανουαρίου 2012. Με την ανάπτυξη του υγιούς ανταγωνισμού θα έχουμε χαμηλότερες τιμές κομίστρων και τελικών χαμηλότερες τιμές στα προϊόντα.**
- Σε συνέχεια της ψήφισης του νόμου 3919 για την απελευθέρωση όλων των επαγγελματιών προχωράμε στην απελευθέρωση του επαγγέλματος των ΤΑΞΙ με κανόνες που διασφαλίζουν τη μη ύπαρξη καρτέλ. Με την αποκλειστική απόδοση της άδειας από το Δημόσιο και την απαγόρευση των μεταβιβάσεων τερματίζεται η μαύρη αγορά, ύψους 5 δις μόνο την τελευταία δεκαετία, που είχε αναπτυχθεί γύρω από τις μεταβιβάσεις αδειών, γεγονός που θα αποτελέσει ισχυρό πλήγμα στη φοροδιαφυγή. Η νομοθετική πρωτοβουλία της κυβέρνησης, μετά από 3μηνη διαβούλευση, κατατίθεται εντός του Οκτωβρίου του 2011 στη Βουλή και προβλέπει τη λειτουργία, εκτός των κλασικών ΤΑΞΙ, νέων Οχημάτων Ειδικής Μίσθωσης, αυτοκινήτων και μοτοσικλετών καθώς και αναβαθμισμένα ποιοτικά κριτήρια για την είσοδο στο επάγγελμα. Η λειτουργία της νέας αγοράς των οχημάτων Ειδικής Μίσθωσης αναμένεται, όπως έχει συμβεί όπου έχει λειτουργήσει διεθνώς, να σημάνει τη δημιουργία χιλιάδων νέων θέσεων εργασίας.
- Το επιχειρησιακό σχέδιο για την αναδιάρθρωση και εκσυγχρονισμό του ΟΣΕ και της ΤΡΑΙΝΟΣΕ εκτελείται με πολύ σημαντικά αποτελέσματα που σημαίνουν δραστική μείωση της σπατάλης και τον τερματισμό της κακοδιαχείρισης προκειμένου να σταματήσει να αιμοραγεί η ελληνική Οικονομία από το δυσβάστακτο κόστος λειτουργίας ελλειμματικών υπηρεσιών. Η διαδικασία των μετατάξεων, παρά τις καθυστερήσεις, ολοκληρώθηκε και ο ΟΣΕ και η ΤΡΑΙΝΟΣΕ περιόρισαν σημαντικά το μισθολογικό τους κόστος. Η αναθεώρηση των επιχειρησιακών σχεδίων αναμένεται να έχει ολοκληρωθεί εντός του Οκτωβρίου ώστε να πραγματοποιηθούν παρεμβάσεις που θα μπορούν να εξασφαλίσουν την υγιή οικονομική λειτουργία των εταιρειών.
- Το επιχειρησιακό σχέδιο του ΟΑΣΑ, παρά τα προβλήματα, εφαρμόζεται με πρώτο βήμα τη συγχώνευση των εταιρειών δημόσιας συγκοινωνίας σε δύο, μία Οδικών Συγκοινωνιών (Ο.ΣΥ.) και μία Σταθερής Τροχιάς (ΣΤΑ.ΣΥ.) και έχει οδηγήσει την εταιρεία που κατέγραφε τον Οκτώβριο του 2009 λειτουργικό έλλειμμα 450 εκατομμύρια ευρώ να κλείνει για το 2011 με λειτουργικό έλλειμμα, μετά και από την κρατική χρηματοδότηση, κατά εκατοντάδες εκατομμύρια ευρώ μικρότερο. Η αναθεώρηση του επιχειρησιακού σχεδίου του ομίλου ΟΑΣΑ ολοκληρώνεται εντός του Οκτωβρίου προκειμένου να τεθούν οι βάσεις για την πλήρη εξυγίανση του ομίλου.
- Μετά την πρώτη τομή που έγινε στις αρχές του 2010 για την απελευθέρωση του handling ήδη έχουν ξεκινήσει και ολοκληρώνονται εντός του 2011 οι διαγωνιστικές διαδικασίες για την

πραγματοποίηση για πρώτη φορά ανοικτού διαγωνισμού με υψηλά κριτήρια αντίστοιχα με τα ευρωπαϊκά.

- **Δημιουργήθηκε Σύστημα Επιτελικής Παρακολούθησης έργων μελετών και υπηρεσιών.** Το Σύστημα Επιτελικής Παρακολούθησης υπηρετεί δύο σκοπούς: την κατά κυριολεξία διαφάνεια αφενός, αφού τα ουσιώδη στοιχεία της εξέλιξης κάθε έργου αναρτώνται στο διαδίκτυο και αφετέρου υπηρετεί τη συγκέντρωση με σύγχρονο και επιστημονικό τρόπο αξιόπιστων στοιχείων για την παρακολούθηση και τη βελτιωτική παρέμβαση στην εξέλιξη συμβάσεων έργων και υπηρεσιών. Αυτή τη στιγμή παρακολουθούνται 2.851 συμβάσεις συνολικού προϋπολογισμού 14,35 δισ. ευρώ.
- **Ολοκληρώθηκε το σχέδιο νόμου για το νέο θεσμικό πλαίσιο των δημοσίων έργων και μελετών καθώς και για τη δημιουργία Ανεξάρτητης Αρχής.** Πραγματοποιήθηκαν οι 2 αναγνώσεις και συζητήσεις στο Υπουργικό συμβούλιο. Επίσης ολοκληρώθηκε το νέο σχέδιο νόμου για τις απαλλοτριώσεις και έγινε η 1^η ανάγνωση και συζήτηση στο Υπουργικό συμβούλιο. Προβλέπεται η ψήφισή και των δύο ταυτόχρονα μέχρι τέλος του χρόνου. Το σχέδιο νόμου για τη δημιουργία Ανεξάρτητης Αρχής προβλέπει αρμοδιότητες στους ελέγχους ωριμότητας, την εκδίκαση ενστάσεων στο προσυμβατικό στάδιο, τη συμμετοχή στις Επιτροπές παραλαβής έργων, στη διενέργεια τακτικών και έκτακτων ελέγχων στα έργα και τη Διαχείριση Μητρώου Μελετητών & Γραφείων / Εταιρειών Μελετών – χορήγηση πτυχίων.
- **Επανασχεδιάζονται οι νέοι αυτοκινητόδρομοι της Αττικής και το νέο αεροδρόμιο στο Καστέλι.** Ακυρώθηκαν οι σχετικές - προ των εκλογών του 2009 - δημοπρατήσεις, αφού τα έργα δεν ήταν ώριμα και έλειπαν μελέτες. Τα νέα Οδικά Έργα της Αττικής, επαναξιολογούνται, λαμβανομένου υπόψη και του Προεδρικού Διατάγματος Προστασίας του Υμπτού. Για το αεροδρόμιο στο Καστέλλι χρειάστηκε παράταση προκειμένου να διερευνηθεί ο τρόπος χρηματοδότησης του έργου, αφού η προηγούμενη Κυβέρνηση δεν είχε εξασφαλίσει τους πόρους, να επιλυθούν θέματα λειτουργίας με συνεργασία ΥΠΑ/ΓΕΑ, δεδομένου ότι εφάπτεται με το στρατιωτικό αεροδρόμιο της περιοχής και να επιλυθούν τα θέματα προμήθειας, τοποθέτησης και λειτουργίας του εξοπλισμού αεροναυτιλίας σε συνεργασία με την ΥΠΑ. Όλα αυτά διευθετήθηκαν και οι δεσμευτικές προσφορές για το έργο αναμένεται να υποβληθούν στις 18/10/2011.
- **Λαμβάνονται μέτρα για την επίσπευση και επανεργοποίηση των έργων παραχώρησης,** η επιβράδυνση των οποίων οφείλεται στην άρνηση των Τραπεζών να συμμετάσχουν στην χρηματοδότησή τους. Διερευνώνται εναλλακτικές λύσεις για τις χαράξεις που έχουν ήδη απορριφθεί από το Συμβούλιο Επικρατείας. Η Κυβέρνηση επιταχύνει τις απαλλοτριώσεις, αρχικές και συμπληρωματικές με πράξεις Υπουργικού Συμβουλίου. Επιταχύνονται οι περιβαλλοντικές αδειοδοτήσεις, όπως και οι αρχαιολογικές έρευνες στις περιοχές των έργων με αποτέλεσμα σήμερα να μην υπάρχουν ουσιαστικά προβλήματα ανάπτυξης των έργων.
- **Καταρτίστηκε Στρατηγικό Σχέδιο Υποδομών Μεταφορών της Θεσσαλονίκης,** με άξονες την εκπόνηση συναινετικού Σχεδίου Αναφοράς, τη συγκρότηση κατάλληλων οργανωτικών δομών και την εξασφάλιση των κατάλληλων χρηματοδοτικών πηγών. Ανάλογο σχέδιο προγραμματίζεται και για τα άλλα μεγάλα αστικά κέντρα.
- **Αντιμετώπιστηκε με αποφασιστικότητα, για πρώτη φορά, το θέμα των παράνομων διαφημιστικών πινακίδων,** ξεκινώντας την αποξήλωση από τις κεντρικές λεωφόρους και καθιερώνοντας ταυτόχρονα νέους κανόνες στην αντιμετώπιση του προβλήματος.
- **Εγκρίθηκε η δημιουργία Ανώνυμης Εταιρείας, κατά το πρότυπο της Εγνατίας,** για την υλοποίηση ενός σημαντικότερου και για πρώτη φορά συνολικού προγράμματος έργων στην Κρήτη και έχει προκηρυχθεί η θέση του Προέδρου και του Διευθύνοντος συμβούλου στο οργάνο.
- **Καταγράφηκαν, επιλύθηκαν και επιλύονται χρονίζοντα προβλήματα των έργων,** τα οποία εκτρέπουν τον προϋπολογισμό και τον χρόνο περαίωσής τους ώστε να καταρτιστεί ένα αξιόπιστο και ρεαλιστικό πρόγραμμα για την υλοποίηση του συνόλου των έργων (συγχρηματοδοτούμενα ή μη).
- **Πρωθείται η κατασκευή πεζογεφυρών σε αστικές λεωφόρους, όπου παρατηρείται αυξημένος αριθμός ατυχημάτων.**

- Για πρώτη φορά είχαμε διαφανείς διαγωνιστικές διαδικασίες για τις διακρατικές συμφωνίες, τις άγονες γραμμές και την εξυπηρέτηση εδάφους των αεροδρομίων. Εξάλλου, για πρώτη φορά ο διαγωνισμός για την εξυπηρέτηση εδάφους τέθηκε σε διαβούλευση στο διαδίκτυο.
- Για τις συχνότητες κινητής τηλεφωνίας, είναι σε εξέλιξη ο διαγωνισμός για την ανανέωση των αδειών Κινητής Τηλεφωνίας που διενεργείται από την ΕΕΤΤ.
- **Φάσμα:** Υλοποιούνται οι απαραίτητες ενέργειες που αφορούν στα τεχνικά θέματα της ολοκλήρωσης της μετάβασης στην ψηφιακή ευρυεκπομή, που θα οδηγήσει για απελευθέρωση του ψηφιακού μερίσματος, εφόσον ολοκληρωθούν οι απαραίτητες πρωτοβουλίες τροποποίησης του ισχύοντος νομικού πλαισίου για την αδειοδότηση παρόχων δικτύου και παρόχων περιεχομένου.
- **ΜΕΤΡΟ Θεσσαλονίκης.** Πετύχαμε την επανέναρξη και επιτάχυνση των εργασιών, έχοντας διασφαλίσει το σύνολο της χρηματοδότησης. Ως προς την επέκταση του προς την Καλαμαριά έχουν ολοκληρωθεί οι απαιτούμενες μελέτες και έχει διασφαλιστεί η χρηματοδότησή του. Βρίσκεται σε διαδικασία ένταξης, ώστε μετά την ένταξη να δημοπρατηθεί, το έργο άμεσα.
- **ΜΕΤΡΟ Αθήνας**
 - **Ολοκληρώθηκε ο σχεδιασμός της γραμμής 4** (από Περισσό – Γαλάτσι έως Λυκόβρυση και Εθνική Οδό, διερχόμενη από το κέντρο της Αθήνας και με κλάδο προς Βύρωνα και Άνω Ηλιοπολή). Βρίσκονται υπό εκπόνηση η προμελέτη του 1ου τμήματος της γραμμής Άλσος Βεΐκου – Ευαγγελισμός με 9 σταθμούς.
 - **Επέκταση της γραμμής 3 από Χαϊδάρι μέχρι το Δημοτικό Θέατρο Πειραιά με 6 Σταθμούς.** Επιλύθηκαν τα προβλήματα των διενέξεων μεταξύ των υποψηφίων αναδόχων και ολοκληρώνεται η διαγωνιστική διαδικασία του έργου. Έως το τέλος του έτους μπορεί να υπάρξει έναρξη εργασιών.
 - **Είναι στην τελική φάση επίλυσης το πρόβλημα της Siemens,** ώστε να ολοκληρωθούν τα έργα των οποίων έχει ανασταθθεί η εξέλιξη, λόγω του γνωστού ζητήματος.

Απογραφή συνταξιούχων

Διακόπηκαν **23.500** συντάξεις ΓΙΑ ΑΠΟΒΙΩΣΑΝΤΕΣ ΣΥΝΤΑΞΙΟΥΧΟΥΣ

Φαρμακευτική δαπάνη ασφαλιστικών ταμείων

Ηλεκτρονική συνταγογράφηση,
μείωση φαρμακευτικής δαπάνης των ασφαλιστικών ταμείων:

ΣΥΓΚΕΚΡΙΜΕΝΑ, ΣΤΟ ΙΚΑ-ΕΤΑΜ
8/2009 ΔΑΠΑΝΗ ΗΤΑΝ 150 ΕΚ. ΕΥΡΩ
8/2011 ΔΑΠΑΝΗ ΗΤΑΝ 109 ΕΚ. ΕΥΡΩ
ΣΥΝΟΛΙΚΗ ΜΕΙΩΣΗ 28% ΜΟΝΟ ΓΙΑ
ΑΥΤΟ ΤΟ ΤΑΜΕΙΟ

ΕΝΤΟΠΙΣΤΗΚΑΝ ΚΑΙ ΤΙΜΩΡΟΥΝΤΑΙ 734 ΠΑΤΡΟΙ ΠΟΥ
ΔΙΕΠΡΑΤΤΑΝ ΥΠΕΡΒΟΛΙΚΗ ΣΥΝΤΑΓΟΓΡΑΦΗΣΗ

+ Υποχρέωση των ασφαλιστικών ταμείων να καταβάλουν προσωρινή
σύνταξη εντός 2,5 μηνών το αργότερο

ΕΡΓΑΣΙΑ - ΑΣΦΑΛΙΣΤΙΚΟ

Δεσμευθήκαμε για ένα κοινωνικό κράτος που διασφαλίζει τα δικαιώματα του εργαζόμενου και του συνταξιούχου, αλλά και εξασφαλίζει τους νέους και τις γενιές που έρχονται.

ΠΑΡΕΜΒΑΣΕΙΣ ΣΤΟ ΑΣΦΑΛΙΣΤΙΚΟ ΣΥΣΤΗΜΑ

- Ψηφίστηκε και εφαρμόζεται ήδη η σημαντικότερη ιστορικά μεταρρύθμιση στο ασφαλιστικό σύστημα της χώρας, που απέτρεψε την κατάρρευση των ασφαλιστικών ταμείων στην οποία οδηγούνταν με μαθηματική ακρίβεια μέσα στο 2010.
 - Την ασφαλιστική ρύθμιση επέβαλαν δεκαετίες αδράνειας με καταστροφικά αποτελέσματα. Το προηγούμενο σύστημα εξήντησε τα όριά του και από το 2009 δεν είχε δυνατότητα να εξασφαλίζει τις συντάξεις των νυν συνταξιούχων, αλλά και όσων ασφαλισμένων θα έβγαιναν στη σύνταξη τα επόμενα χρόνια. Το 2009 το κράτος έδωσε 2,5 δισ. έκτακτη επιχορήγηση για να δοθούν συντάξεις. Το 2010 θα χρειαζόμασταν 3,8 δισ. ευρώ έκτακτης κρατικής χρηματοδότησης, ενώ το 2011 θα απαιτούνταν ακόμη 5 δισ. ευρώ. Πραγματική μαύρη τρύπα.
 - Οι βασικές αιτίες της κατάρρευσης; Πρώτον ότι η σχέση εργαζομένων προς ασφαλισμένων από 4 προς 1, έχει γίνει 1,7 προς 1. Δεύτερον, οι πελατειακές πολιτικές αποφάσεις προηγούμενων ετών (π.χ. ένταξη στο Ι.Κ.Α. ταμείων των Δ.Ε.Κ.Ο., με πολύ μεγάλες συντάξεις, δίχως όμως τους σχετικούς πόρους για τις επόμενες δεκαετίες) και τρίτον η εισφοροδιαφυγή, η εισφοροκλοπή και η σπατάλη στη φαρμακευτική δαπάνη και στη δαπάνη για ιατρικές εξετάσεις και για ιατρικά υλικά.
 - Στο πλαίσιο της ιστορικής ασφαλιστικής μεταρρύθμισης του 2010 καταφέραμε και πετύχαμε την εξασφάλιση της βιωσιμότητας των Ταμείων σε βάθος χρόνου, με τη συγκράτηση των δαπανών, ώστε να μην αυξηθούν πάνω από το 2,5% του ΑΕΠ πλέον της δαπάνης του 2009, έως το 2060.
 - Το όριο συνταξιοδότησης διαμορφώνεται πλέον στο 65^ο έτος ηλικίας, ενώ υπάρχει πλέον αυτόματη σύνδεση της αναπροσαρμογής των ορίων συνταξιοδότησης με την αύξηση του προσδόκιμου ζωής.
- Ξεκίνησε η λειτουργία του Εθνικού Οργανισμού Παροχής Υπηρεσιών Υγείας (ΕΟΠΥΥ)
 - Ο ενιαίος κανονισμός παροχών υγείας για όλους τους φορείς διασφαλίζει την ισότιμη πρόσβαση όλων των ασφαλισμένων σε ενιαίο σύστημα παροχής υπηρεσιών υγείας, ως προς το είδος, την έκταση, το ύψος, τον τρόπο και τη διαδικασία χορήγησης καθώς και το ποσοστό συμμετοχής των ασφαλισμένων στις δαπάνες.
 - Παράλληλα δημιουργούνται εξοικονομήσεις σε διοικητικό και λειτουργικό επίπεδο μέσω του ενιαίου κανονισμού παροχών υγείας, ενιαίων συμβολαίων με παρόχους υγείας, καλύτερου ελέγχου των διαγνωστικών και παρακλινικών εξετάσεων. Η λειτουργία του ΕΟΠΥΥ ξεκίνησε από 1/9/2011 και οι εξοικονομήσεις θα προκύψουν από 1/1/2012.
- Με τη λειτουργία του Ενιαίου Κέντρου Ελέγχου Πληρωμής των Συντάξεων ολοκληρώνεται η απογραφή – για πρώτη φορά – των συνταξιούχων σε όλα τα ασφαλιστικά Ταμεία.
 - Μόνο μέσα σε δύο μήνες εντοπίστηκαν και διακόπηκαν 23.500 συντάξεις για αποβιώσαντες συνταξιούχους.
- Καθιερώνεται ήδη από το 2010 το σύστημα της ηλεκτρονικής συνταγογράφησης, με στόχο η μείωση της φαρμακευτικής δαπάνης εντός της 2ετίας να φτάσει στο 33%.

- Ήδη, το 2011, η φαρμακευτική δαπάνη των ασφαλιστικών ταμείων μειώνεται στα 3,4 δισ. ευρώ, από 4 δισ. ευρώ το 2010 και από 5 δισ. το 2009.
- Μόνο στο ΙΚΑ-ΕΤΑΜ και μόνο σε ένα μήνα, τον Αύγουστο του 2011, υπήρξε εξοικονόμηση 40 εκ. ευρώ σε σχέση με το 2009. Η φαρμακευτική δαπάνη με την εφαρμογή χάρη στην ηλεκτρονική συνταγογράφηση διαμορφώθηκε στα 109 εκ. ευρώ τον Αύγουστο του 2011, όταν τον Αύγουστο του 2009 ήταν 150 εκ. ευρώ. Πρόκειται για μείωση 28% σε 2 χρόνια.
- Ξεκίνησαν έλεγχοι για υποθέσεις παράνομης υπερσυνταγογράφησης και επιβλήθηκαν κυρώσεις όπου εντοπίστηκαν παρανομίες. **Εντοπίστηκαν 734 γιατροί να διαπράττουν υπερβολική συνταγογράφηση με αποτέλεσμα για τους 350 να λυθεί η σύμβαση τους με τα ασφαλιστικά ταμεία, ενώ για τους υπόλοιπους βρίσκεται η διαδικασία σε εξέλιξη.**
- **Θεσμοθέτηση του Κέντρου Πιστοποίησης Αναπηρίας (ΚΕ.Π.Α.) και παράλληλα δημιουργία του Εθνικού Μητρώου Αναπήρων.**
 - Το ΚΕΠΑ ξεκίνησε στις αρχές Σεπτεμβρίου 2011 τον ουσιαστικό έλεγχο αναπηρικών συντάξεων σε όλα τα ασφαλιστικά Ταμεία. Στο ΙΚΑ-ΕΤΑΜ, που έχει ήδη ενταχθεί στις διαδικασίες του ΚΕ.Π.Α., παρατηρείται ήδη **μείωση της δαπάνης αναπηρίας κατά 6,6%** μέσα στο 2011.
- **Θεσμοθέτησαμε την υποχρέωση των ασφαλιστικών ταμείων να καταβάλουν προσωρινή σύνταξη εντός 2,5 μηνών το αργότερο.**
- **Εφαρμογή του μέτρου αναγκαστικής είσπραξης οφειλών και επιβολή υψηλών προστίμων και κυρώσεων για παραβάσεις της ασφαλιστικής νομοθεσίας.**

ΕΡΓΑΣΙΑΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ

Ενεργητικές πολιτικές απασχόλησης μέσω νέων προγραμμάτων

- **Προχωρήσαμε στην υλοποίηση σειράς προγραμμάτων του ΟΑΕΔ** που στηρίζουν την απασχόληση, με την πρόσβαση στην εργασία, τη διατήρηση υπάρχουσών θέσεων, όπως και παροχή κατάρτισης και ενίσχυσης της επιχειρηματικότητας. Οι πόροι που θα διατεθούν ανέρχονται σε 3,9 δισ. ευρώ και θα αφορούν έως και 900.000 ωφελούμενους. Τα προγράμματα απευθύνονται στις ομάδες που πλήττονται κατά κύριο λόγο από την ανεργία, και πιο συγκεκριμένα:
 - Νέους Ανέργους, και νέους άνεργους πτυχιούχους,
 - άνεργους που πλησιάζουν την συνταξιοδότηση,
 - γυναίκες,
 - ευπαθείς κοινωνικές ομάδες,
 - ομάδες επαγγελματιών που δέχονται τον αντίκτυπο της κρίσης, όπως οικοδόμους, εργαζόμενους στον τουριστικό τομέα,
 - προσωπικό επιχειρήσεων που κινδυνεύει από την κρίση.
 - **Πρόγραμμα κοινωφελούς εργασίας.** Ξεκίνησε η υλοποίηση του προγράμματος Κοινωφελούς Εργασίας μέσω του οποίου προβλέπεται πανελλαδικά η σταδιακή ένταξη σε δράσεις απασχόλησης 57.400 ανέργων, ενώ ο συνολικός προϋπολογισμός του ανέρχεται στα 188 εκ. ευρώ. Έως το τέλος του έτους αναμένεται η συμβασιοποίηση και η έναρξη υλοποίησης των προγραμμάτων.
 - **Κοινωνική Οικονομία & Κοινωνική Επιχειρηματικότητα.** Θεσπίστηκε πρόσφατα το θεσμικό πλαίσιο για δράσεις κοινωνικής επιχειρηματικότητας, το οποίο θα ενισχυθεί με ευρωπαϊκούς πόρους.
 - **Βοήθεια στο Σπίτι.** Το Πρόγραμμα «Βοήθεια στο Σπίτι» στηρίζει την πρόσβαση στην απασχόληση ανέργων, οι οποίοι επωφελούνται από τις υπηρεσίες φροντίδας ηλικιωμένων και ατόμων που χρήζουν υποστήριξης προκειμένου να ξαναβγούν στην αγορά εργασίας.
 - **Τοπικά Ολοκληρωμένα Προγράμματα Στήριξης της Απασχόλησης.** Μέχρι το τέλος του έτους πρόκειται να ξεκινήσουν τα Τοπικά Ολοκληρωμένα Προγράμματα Στήριξης της Απασχόλησης, που αφορούν στην προετοιμασία και ένταξη 37.000 ανέργων σε νέες θέσεις απασχόλησης. Πρόκειται να υλοποιηθούν 13 Προγράμματα και στις 13 Περιφέρειες της χώρας, όπως και πρόγραμμα για τις Ευπαθείς Κοινωνικές Ομάδες (ΕΚΟ). Σκοπός του προγράμματος είναι η δημιουργία θέσεων απασχόλησης σε τοπικό περιφερειακό επίπεδο και η παρέμβαση στην τοπική αγορά εργασίας με βάση τα ιδιαίτερα χαρακτηριστικά κάθε τοπικής αγοράς εργασίας.
 - **Εισιτήριο κατάρτισης – VOUCHER.** Σχεδιάζονται νέα προγράμματα κατάρτισης ανέργων με τη διαδικασία του εισιτηρίου κατάρτισης (Voucher) με στόχο αφενός να εξυπηρετήσουν τις αναπτυξιακές επιλογές της χώρας, και να υπηρετήσουν τις τοπικές ανάγκες και αφετέρου να διευκολύνουν την προσβασιμότητα των ωφελουμένων σε υπηρεσίες

κατάρτισης σε καθεστώς διαφάνειας και να αναβαθμίσουν την ποιότητα των υπηρεσιών κατάρτισης και των οργανισμών που τις παρέχουν.

- **Πρόγραμμα Οργανισμών Τοπικής Αυτοδιοίκησης για απασχόληση ανέργων σε τεχνικά έργα.** Σχεδιάζονται προγράμματα απασχόλησης ανέργων (έως 135 ημερομίσθια), στο πλαίσιο των οποίων θα επιχορηγείται, με πλήρη διασφάλιση της αξιοκρατίας και της διαφάνειας, η πρόσληψη ανέργων που θα απασχολούνται σε προγράμματα αυτεπιστασίας των ΟΤΑ. Από την πρώτη φάση υλοποίησης της δράσης αναμένεται να ωφεληθούν 25.000 άνεργοι.
- **Ενεργοποίηση του Προγράμματος Προσαρμογής στην Παγκοσμιοποίηση,** σε πρώτη φάση με την παροχή στήριξης στους εργαζόμενους της Aldi, ύψους άνω των 4εκ.

Ευελιξία στην αγορά εργασίας

- Με στόχο την μεγαλύτερη ευελιξία στην αγορά εργασίας θεσπίστηκαν ειδικές επιχειρησιακές συμβάσεις ενώ προωθούνται και οι όποιες αναγκαίες ρυθμίσεις προκειμένου να αρθούν πάσης φύσεως γραφειοκρατικά εμπόδια.

Ανασυγκρότηση του ΣΕΠΕ και των ελεγκτικών του μηχανισμών.

- Πρόκειται για την μετατροπή του Σ.Ε.Π.Ε. σε μια υπηρεσία σύγχρονη και αποτελεσματική που ανταποκρίνεται και παρεμβαίνει άμεσα και αποτελεί για τον εργαζόμενο παράγοντα ασφάλειας και σημείο αναφοράς για τη διασφάλιση των δικαιωμάτων του. Το Σ.Ε.Π.Ε. διαμορφώνει, παράλληλα με τη δράση του, συνθήκες υγιούς ανταγωνισμού μεταξύ των επιχειρήσεων και συμβάλλει στη διατήρηση της εργασιακής ειρήνης και την καταπολέμηση της αδήλωτης εργασίας.

ΑΛΛΕΣ ΘΕΣΜΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ

- **Προχωρήσαμε στη ρύθμιση οφειλών των δανειοληπτών του Οργανισμού Εργατικής Κατοικίας** που προβλέπει τόσο τον διακανονισμό και τη διευκόλυνση των δανειοληπτών προκειμένου να καταβάλλουν τις δόσεις όσο και εκπώσεις στην εφάπαξ αποπληρωμή των δανείων.
- **Τις επόμενες εβδομάδες ολοκληρώνεται η διαδικασία εξορθολογισμού της λίστας Βαρέων και Ανθυγιεινών Επαγγελμάτων.**
- **Θεσμοθετήσαμε το εργόσημο,** για την ένταξη στη νόμιμη εργασία του οικιακού ανασφάλιστου προσωπικού, των εργαζόμενων στον πρωτογενή τομέα.
- **Ολοκληρώνεται η επεξεργασία και ενσωμάτωση της κοινοτικής οδηγίας 52/2009 σχετικά με τις κυρώσεις για την «μαύρη εργασία» των παρανόμως διαμενόντων αλλοδαπών.** Ταυτόχρονα, μειώθηκε ο αριθμός των απαιτούμενων ενσήμων για την έκδοση αδειών παραμονής από 200 στα 120 ένημα, με στόχο την διατήρηση σε καθεστώς νομιμότητας όσων ήδη διέμεναν και εργάζονταν νομίμως στη χώρα. Ταυτόχρονα,
- **Καθιερώσαμε το μέτρο της Κάρτας Εργασίας** σε τομείς με υψηλά ποσοστά αδήλωτης εργασίας.

23 ΓΙΑΤΡΟΙ ΤΟΥ Ε.Σ.Υ ΑΠΟΛΥΘΗΚΑΝ για υποθέσεις διαφθοράς

Απο 131 σε 83 νοσοκομειακά συγκροτήματα

131

83

ΑΝΑΚΟΣΤΟΛΟΓΗΣΗ ΦΑΡΜΑΚΩΝ:
ΣΥΝΟΛΙΚΗ ΜΕΣΟΣΤΑΘΜΙΚΗ
ΜΕΙΩΣΗ ΤΙΜΗΣ

-13%

Περαιτέρω μείωση στις φαρμακευτικές
δαπάνες των νοσοκομείων Ε.Σ.Υ:

ΤΟΥΛΑΧΙΣΤΟΝ 50% ΤΟΥ ΟΓΚΟΥ ΤΩΝ
ΦΑΡΜΑΚΩΝ ΘΑ ΑΠΟΤΕΛΕΙΤΑΙ ΑΠΟ
ΓΕΝΟΣΗΜΑ ΦΑΡΜΑΚΑ ΚΑΙ ΦΑΡΜΑΚΑ ΤΩΝ
ΟΠΟΙΩΝ ΕΧΕΙ ΛΗΞΕΙ Η ΠΑΤΕΝΤΑ

50%

ΑΝΩΤΑΤΗ ΤΙΜΗ ΤΩΝ ΓΕΝΟΣΗΜΩΝ
ΦΑΡΜΑΚΩΝ ΣΤΟ 60% ΤΗΣ ΤΙΜΗΣ
ΤΩΝ ΑΝΤΙΣΤΟΙΧΩΝ ΕΠΩΝΥΜΩΝ ΜΕ
ΠΑΡΟΜΟΙΑ ΔΡΑΣΤΙΚΗ ΟΥΣΙΑ

60%

ΗΛΕΚΤΡΟΝΙΚΗ ΔΗΜΟΠΡΑΣΙΑ
ΦΑΡΜΑΚΩΝ - ΣΤΑ ΤΡΙΑ ΠΡΩΤΑ
ΦΑΡΜΑΚΑ ΜΕΙΩΣΗ ΤΙΜΗΣ ΚΑΤΑ 80%
(ΑΠΟ 2.167.000 ΕΥΡΩ ΑΡΧΙΚΗ ΤΙΜΗ
ΑΓΟΡΑΣ ΣΕ 436.000 ΕΥΡΩ)

2.167.000 Ευρώ

436.000 Ευρώ

ΥΓΕΙΑ

ΠΡΩΤΟΒΑΘΜΙΑ ΦΡΟΝΤΙΔΑ ΥΓΕΙΑΣ

- Για πρώτη φορά στην ελληνική επικράτεια όλοι οι ασφαλισμένοι έχουν ισότιμη πρόσβαση σε ένα επαρκές κι ενιαίο σύστημα πρωτοβάθμιας φροντίδας, λειτουργικά διαρθρωμένο με το Ε.Σ.Υ. Στον Ε.Ο.Π.Υ.Υ. εντάσσονται ο Κλάδος Υγείας του ΙΚΑ με τα πολυιατρεία του, οι Κλάδοι Υγείας του ΟΓΑ και του ΟΑΕΕ, ο ΟΠΑΔ και τα Κέντρα Υγείας με τα περιφερειακά Ιατρεία του ΕΣΥ, με συνέπεια να δημιουργούνται 20.000 και πλέον σημεία παροχής πρωτοβάθμιας φροντίδας κοντά σε κάθε ασφαλισμένο, κοντά σε κάθε ελληνική οικογένεια.. Στόχος μας είναι η παρουσία γιατρών σε κάθε γωνιά της Ελλάδας, για να έχουν τη δυνατότητα οι πολίτες να επιλέγουν ελεύθερα τον γιατρό τους παντού, σε κάθε γειτονιά, σε κάθε δημοτικό διαμέρισμα.

ΑΝΑΔΙΑΤΑΞΗ ΔΥΝΑΜΕΩΝ Ε.Σ.Υ.

- **Διοικητικές συγχωνεύσεις νοσοκομείων.** Από τα 131 καταλήξαμε στα 83 νοσοκομειακά συγκροτήματα με οργανισμούς 35.000 κλινών, όσες είναι σήμερα και οι κλίνες που πραγματικά λειτουργούν. Οι διοικητές και τα διοικητικά συμβούλια είναι πλέον 83, και όλα τα διασυνδεδεμένα νοσοκομεία έχουν αναπληρωτή διοικητή και συμβούλιο διοίκησης.
- **ESY.net.** Δημιουργήσαμε την ηλεκτρονική πλατφόρμα ESY.net. Η εφαρμογή αυτή είναι μια απλή καθημερινή web εφαρμογή, η οποία μπορεί να καταστεί real time εφαρμογή όσον αφορά δηλαδή την καθημερινή ανταποκρισιμότητα σε σχέση με τα πληροφοριακά συστήματα. Περιληπτικά στο esynet καταγράφονται μεταξύ άλλων ο μηνιαίος προϋπολογισμός όσον αφορά τις εισπράξεις και τις πληρωμές από το Γενικό Λογιστήριο του Κράτους, οι μηνιαίες αγορές συγκεντρωτικά και αναλυτικά, ανά κατηγορία φαρμάκων και διαφόρων άλλων υλικών, οι αναλώσεις υλικών και φαρμάκων τώρα πια ανά κλινική και ανά γιατρό, κ.α.

ΠΕΡΙΟΡΙΣΜΟΣ ΣΠΑΤΑΛΗΣ

Πρωταρχικός στόχος είναι να διατηρηθούν οι δημόσιες δαπάνες για την Υγεία κάτω από 6% του ΑΕΠ, διατηρώντας την καθολική πρόσβαση και βελτιώνοντας την ποιότητα της περίθαλψης προς τους πολίτες. Στο πλαίσιο αυτό:

- **Στον τομέα των προμηθειών** λάβαμε μέτρα για τη βελτίωση και την περαιτέρω μείωση των δαπανών των νοσοκομείων του Ε.Σ.Υ., μέσω :
 - Της αναμόρφωσης της διαδικασίας των προμηθειών, ώστε να είναι αποτελεσματικότερη και πιο αποδοτική. Η Επιτροπή Προμηθειών Υγείας προκηρύσσει πλέον διεθνείς ηλεκτρονικούς διαγωνισμούς για την προμήθεια δεκάδων δραστικών ουσιών, προϋπολογισμού δεκάδων εκατομμυρίων ευρώ, για τις ανάγκες όλων των δημόσιων νοσοκομείων της χώρας. Η διενέργεια των ηλεκτρονικών δημοπρασιών αναμένεται να ολοκληρωθεί στα μέσα Νοεμβρίου.

Για πρώτη φορά πραγματοποιήθηκε στη χώρα ανοικτή ηλεκτρονική δημοπρασία φαρμάκων, τον Αύγουστο του 2011. Στα τρία πρώτα φάρμακα που αφορούσε, επετεύχθη μείωση τιμής κατά 80% : από 2.167.000 ευρώ που θα κόστιζε η αγορά των φαρμάκων αυτών, σύμφωνα με την προτεινόμενη αρχική τους τιμή, τελικά κόστισε 436.000 ευρώ.

- Της ολοκλήρωσης της διαδικασίας ενσωμάτωσης και της ενοποίησης των πληροφοριακών συστημάτων των νοσοκομείων, με κεντρική διαχείριση των πληροφοριών και χρήση ενιαίου συστήματος κωδικοποίησης και ενός κοινού μητρώου για τις ιατρικές προμήθειες (αναπτύχθηκε από την Επιτροπή Προμηθειών Υγείας (ΕΠΥ) και το Εθνικό Κέντρο Ιατρικής Τεχνολογίας).
- **Στον τομέα της φαρμακευτικής δαπάνης οι αριθμοί είναι πραγματικά αμείλικτοι. Το 2009 η φαρμακευτική δαπάνη των ασφαλιστικών ταμείων ήταν 5 δισ. ευρώ, το 2010 με τις πολιτικές μας μειώθηκε σε 4 δισ. ευρώ περίπου και το 2011 θα μειωθεί ακόμη περισσότερο σε 3,4 δισ. ευρώ, ενώ το 2012 θα επιστρέψει στα επίπεδα του 2004, δηλαδή στα 2,5 δισ. ευρώ.** Όλοι αντιλαμβανόμαστε τι σήμαινε ο διπλασιασμός της την πενταετία 2004 – 2009.
 - Το δελτίο τιμών που ισχύει από 1/7/2011, προέκυψε από γενική ανακοστολόγηση όλων των φαρμάκων που κυκλοφορούν στη χώρα με μεσοσταθμική μείωση στις τιμές τους κατά 10,23% (επιπρόσθετα στη μείωση κατά 2,5% του δελτίου τιμών που εκδόθηκε στις 17/5/2011). Με την ανάληψη της αρμοδιότητας τιμολόγησης των φαρμάκων από το υπουργείο Υγείας και με τα δύο δελτία τιμών που εκδόθηκαν, πετύχαμε συνολική μεσοσταθμική μείωση 13%.
 - Η έκδοση του Θετικού Καταλόγου συνταγογραφούμενων φαρμάκων, καθώς και η επέκταση του καταλόγου με τα ακριβά φάρμακα αναμένεται να αποφέρουν επιπλέον έσοδα στην Κοινωνική Ασφάλιση. Ενώ πρέπει να αναφερθεί ακόμη ότι από τον Απρίλιο του 2011 ισχύει η αρνητική λίστα περίπου 500 σκευασμάτων.
 - Περαιτέρω μείωση στις φαρμακευτικές δαπάνες των Νοσοκομείων του Ε.Σ.Υ. προβλέπεται μέσω των παρακάτω εργαλείων :
 - i. Με την εφαρμογή, για πρώτη φορά στη χώρα, διαγωνιστικών διαδικασιών μέσω ηλεκτρονικών δημοπρασιών, για τις προμήθειες των φαρμάκων, με βάση την δραστική ουσία (λειτουργεί ήδη πιλοτικά με εκπώσεις της τάξεως του 80%)
 - ii. Λαμβάνονται μέτρα ώστε να διασφαλιστεί ότι τουλάχιστον το 50% του όγκου των φαρμάκων που χρησιμοποιούνται από τα δημόσια νοσοκομεία έως το τέλος του 2011, θα αποτελείται από γενόσημα φάρμακα και από φάρμακα των οποίων έχει λήξει η πατέντα.
 - iii. Καθορισμός της ανώτατης τιμής των γενόσημων φαρμάκων στο 60% της τιμής των αντίστοιχων επώνυμων φαρμάκων με παρόμοια δραστική ουσία.
- **Με τις παρεμβάσεις μας για τον έλεγχο των δαπανών των νοσοκομείων είχαμε συγκεκριμένο αποτέλεσμα:**
 - Η μείωση της δαπάνης των νοσοκομείων κατά 10% (300 εκατ. ευρώ, από 2,9 δισ. το 2009 σε 2,6 δισ. το 2010), παρά την αύξηση των περιστατικών στα δημόσια νοσοκομεία κατά 20%. Υπολογίζεται ότι μέχρι το τέλος του 2011, το Ε.Σ.Υ., με το 80% του προϋπολογισμού του 2009, θα έχει προσφέρει υπηρεσίες υγείας στο 130% των περιστατικών του 2009.

ΑΝΟΙΓΜΑ ΕΠΑΓΓΕΛΜΑΤΟΣ ΦΑΡΜΑΚΟΠΟΙΩΝ

- Προχωρήσαμε στο άνοιγμα του επαγγέλματος των φαρμακοποιών, μειώνοντας τα πληθυσμιακά κριτήρια (από 1προς 1500 σε 1 προς 1000), δημιουργώντας 800 νέα φαρμακεία σε όλη τη χώρα από το 1000 που θα μπορούσαν να είχαν ανοίξει.
- Μέσα από τη δυνατότητα που παρέιχε ο νόμος συστήθηκαν 300 νέες εταιρείες μεταξύ των φαρμακοποιών.
- Απελευθερώσαμε το ωράριο λειτουργίας των φαρμακείων για τις ημέρες Δευτέρα, Τετάρτη και Σάββατο.
- Μειώσαμε το ποσοστό κέρδους του μέσω του rebate προς τα ασφαλιστικά ταμεία.

ΑΛΛΕΣ ΚΡΙΣΙΜΕΣ ΠΑΡΕΜΒΑΣΕΙΣ

Πάταξη διαφθοράς

- 23 είναι οι γιατροί του Ε.Σ.Υ. που απολύθηκαν για υποθέσεις διαφθοράς.

Προνοιακά Ιδρύματα

- Ανασυγκροτούμε το υπάρχον προνοιακό σύστημα, εντάσσοντας στο Εθνικό Σύστημα Υγείας τα Κέντρα Αποθεραπείας Φυσικής και Κοινωνικής Αποκατάστασης (Κ.Α.Φ.Κ.Α.), προκειμένου το

Ε.Σ.Υ να αποκτήσει τεταρτοβάθμια Φροντίδα Υγείας, δηλαδή τη δυνατότητα παροχής υπηρεσιών αποκατάστασης.

- Προχωρούμε σε εξοικονόμηση ανθρωπίνου δυναμικού και οικονομικών πόρων συνενώνοντας τις μονάδες κοινωνικής αλληλεγγύης κάτω από ενιαία διοίκηση. Ο αριθμός των υφιστάμενων 94 ξεχωριστών μονάδων κοινωνικής φροντίδας σε όλη τη χώρα, μειώνεται σε λιγότερο από το μισό ύστερα από τις διοικητικές συνενώσεις.
- Στο υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης ορίζεται η τήρηση ενιαίου Εθνικού Μητρώου δικαιούχων των κοινωνικών και προνοιακών επιδομάτων.

Οργανισμός Κατά των Ναρκωτικών – Εξάλειψη της «λίστας της ντροπής»

- Αποφασίσαμε να βάλουμε τέλος στις πολυετείς λίστες αναμονής για χορήγηση μεθαδόνης και να διαλύσουμε τις «πίτσες». Οι θεραπευτικές μονάδες φαρμακευτικής υποστήριξης του Ο.ΚΑ.ΝΑ. μεταφέρονται πλέον στα νοσοκομεία. Την 1^η Σεπτεμβρίου 2011 ξεκίνησε η εφαρμογή του προγράμματος σε 4 νοσοκομεία της Θεσσαλονίκης (Ιπποκράτειο, Άγιος Παύλος, Ειδικών Παθήσεων, Παπαγεωργίου). Στις 16 Σεπτεμβρίου 2011 ακολούθησαν 15 Νοσηλευτικά Ιδρύματα της Αττικής και στις 2 Οκτωβρίου 2011 έκλεισε η εκτός νοσοκομείου μονάδα παροχής θεραπείας του Ο.ΚΑ.ΝΑ. στον Πειραιά για να μεταφερθούν οι σχετικές θεραπευτικές δραστηριότητες στα νοσοκομεία.

Νέο Θεσμικό Πλαίσιο για τις Μεταμοσχεύσεις

- Σύμφωνα με τα επίσημα στατιστικά στοιχεία του Συμβουλίου της Ευρώπης, για το έτος 2009, η Ελλάδα κατέχει τη χαμηλότερη θέση σε ευρωπαϊκό επίπεδο με ποσοστό αξιοποιήσιμων δοτών 4,1 ανά ένα (1) εκατομμύριο κατοίκους, όταν το ίδιο ποσοστό στην Ισπανία, που είναι η πρωταθλήτρια χώρα στον τομέα αυτό, ανέρχεται σε 34,4, στην Τσεχία 19, στην Πορτογαλία 31 και στο Βέλγιο 26,4.
- Με το νόμο 3984 του 2011 η ελληνική Πολιτεία εναρμονίζεται απόλυτα με τις Ευρωπαϊκές Κοινοτικές Οδηγίες και προωθεί έμπρακτα τη Δωρεά Οργάνων, διασφαλίζοντας ακόμα περισσότερο την αξιοπιστία των μεταμοσχεύσεων και προστατεύοντας την ελεύθερη βούληση των πολιτών.

Άθληση – Διατροφή

- Συνδυάσαμε για πρώτη φορά σε ένα υπουργείο την υγεία, την άθληση και την διατροφή, όπως επιτάσσει η σύγχρονη θεώρηση του μοντέλου υγείας.
- Στο πλαίσιο αυτό προωθούνται πολιτικές, προγράμματα και δράσεις όπως, μεταξύ άλλων, η δράση «Το ποδήλατο στη Ζωή μας», τα Αθλητικά Πάρκα Υγείας, ο Εθνικός Οδηγός Διατροφικής και Αθλητικής πολιτικής, ο Εθνικός Χάρτης Υγείας και Ανάπτυξης (Διατροφικός και Αθλητικός Χάρτης), ειδικές πολιτικές και προγράμματα για τα σχολεία, προγράμματα τρίτης ηλικίας, το πρότυπο Εθνικό Αθλητικό Κέντρο προετοιμασίας και άθλησης ΑμεΑ κ.α.

+ 15,4%

ΑΥΞΗΣΗ ΤΗΣ ΑΞΙΑΣ ΤΩΝ ΕΞΑΓΟΜΕΝΩΝ
ΑΓΡΟΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΣΕ ΣΧΕΣΗ ΜΕ
ΤΟ 2009

40% απορρόφηση προγράμματος "Αλέξανδρος Μπαλτατζής"

- + Μπρώο αγροτών και αγροτικών εκμεταλλεύσεων
- + Αναδιοργάνωση ΕΛΓΑ - διαφάνεια, εκλογίκευση εσόδων και δαπανών
- + Ενιαίο μπρώο εμπόρων αγροτικών προϊόντων και εφοδίων, προστασία παραγωγών από καιροσκόπους και κερδοσκόπους
- + Ριζική αναδιάρθρωση συνεταιρισμών
- + Καλάθι προϊόντων /περιφέρεια

**ΕΠΙΔΟΤΗΣΕΙΣ ΣΤΟΥΣ ΑΓΡΟΤΕΣ 6,5 ΔΙΣ ΕΥΡΩ
ΝΩΡΙΤΕΡΑ ΑΠΟ ΚΑΘΕ ΑΛΛΗ ΦΟΡΑ**

ΑΥΞΗΣΗ ΕΠΙΣΤΡΟΦΗΣ ΦΠΑ ΑΠΟ 7% ΣΕ 11%

ΕΠΙΣΤΡΟΦΗ ΕΙΔΙΚΟΥ ΦΟΡΟΥ ΠΕΤΡΕΛΑΙΟΥ ΚΙΝΗΣΗΣ ΚΑΤΑ

40 εκ.€

Αναδιοργάνωση και εκσυγχρονισμός ΟΠΕΚΠΕ, μείωση

-30% ΚΟΣΤΟΥΣ ΛΕΙΤΟΥΡΓΙΑΣ

**ΑΠΟ ΤΟΝ ΟΚΤΩΒΡΙΟ ΤΟΥ 2009 ΕΩΣ ΚΑΙ ΤΟΝ
ΑΥΓΟΥΣΤΟ ΤΟΥ 2011 ΚΑΤΑΒΛΗΘΗΚΑΝ ΑΠΟ ΤΟΝ
ΕΛΓΑ 400 ΕΚΑΤ. ΕΥΡΩ. ΓΙΑ ΖΗΜΙΕΣ ΣΕ ΦΥΤΙΚΗ
ΠΑΡΑΓΩΓΗ ΚΑΙ ΖΩΙΚΟ ΚΕΦΑΛΑΙΟ.**

ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ

Δεσμευθήκαμε να στηρίξουμε τον παραγωγό της ελληνικής υπαίθρου και να τον βάλουμε στο επίκεντρο της βιώσιμης ανάπτυξης. Μέσα σε 2 χρόνια καλύψαμε σωρεία εκκρεμοτήτων που κληρονομήσαμε από την προηγούμενη κυβέρνηση και θέσαμε τις βάσεις για την συνολική αναβάθμιση της αγροτικής μας παραγωγής και την ανάπτυξη του τομέα, ώστε συνολικά να αποτελέσει εστία πραγματικής ανάπτυξης στην δύσκολη οικονομική συγκυρία που εισήλθε η χώρα μας.

Πρώτα ουσιαστικά αποτελέσματα της πολιτικής μας

- **Αύξηση των ελληνικών εξαγωγών** τα έτη 2010 και 2011 τόσο σε όγκο και αξία. Το 2010 σημειώθηκε μια σημαντική αύξηση 15,4% στην αξία των εξαγόμενων αγροτικών προϊόντων σε σχέση με το 2009. Η αυξητική αυτή τάση συνεχίζεται, με βάση τα στοιχεία του πρώτου 6μήνου του 2011. Στόχος μας είναι το 2013 να μετατρέψουμε σε θετικό το αρνητικό σήμερα ισοζύγιο εισαγωγών – εξαγωγών των αγροτικών προϊόντων.

Νομοθετικές πρωτοβουλίες

Έχουν ήδη ψηφιστεί από το Ελληνικό Κοινοβούλιο οι νόμοι:

- Για το **μητρώο αγροτών και αγροτικών εκμεταλλεύσεων**. Με το μητρώο αγροτών ξέρουμε ποιοι είναι οι αγρότες, πόσοι είναι, πού είναι εγκατεστημένοι, με τι είδους καλλιέργειες ασχολούνται, ώστε να είναι αποτελεσματικότερη η χάραξη και η εφαρμογή των πολιτικών μας.
- Για την αναδιοργάνωση του **ΕΛΓΑ**, Με το νόμο για τον ΕΛΓΑ επανακαθορίζονται οι κανόνες για τη γεωργική ασφάλιση και τις κρατικές ενισχύσεις (ΠΣΕΑ) στους αγρότες, με κύριους στόχους τη διαφάνεια, την εκλογίκευση των εσόδων και των δαπανών του προϋπολογισμού του.
- Για τη θέσπιση **ενιαίου μητρώου εμπορών** αγροτικών προϊόντων και εφοδίων. Με τη θέσπιση του ενιαίου μητρώου εμπορών, η εφαρμογή του οποίου θα ολοκληρωθεί μέχρι τέλους του έτους, προστατεύονται οι παραγωγοί από καιροσκόπους και κερδοσκόπους.
- Για την ριζική αναδιάρθρωση των **Συνεταιρισμών**. Με το νόμο για τους συνεταιρισμούς αλλάζουμε τους πελατειακούς συνεταιρισμούς, για να γίνουν πραγματικά συλλογικοί φορείς, για το κοινό συμφέρον όλων των αγροτών. **Πρωθιείται η συμβολιακή γεωργία και ρυθμίζονται θέματα σχετικά με τα Δημοπρατήρια Αγροτικών Προϊόντων.**

Τα επόμενα νομοθετικά βήματα, τα οποία βρίσκονται σε τελικό στάδιο αφορούν:

- Την **βιώσιμη χρήση των φυτοφαρμάκων με στόχο τη μείωση του κόστους παραγωγής**, την προστασία του περιβάλλοντος και της υγείας αγροτών/καταναλωτών και την εξασφάλιση υψηλής ποιότητας στην παραγωγή των προϊόντων.
- Την **αναδιοργάνωση του Υπουργείου Αγροτικής Ανάπτυξης και των Οργανισμών** με συγχώνευση τεσσάρων Οργανισμών (ΕΘ.Ι.ΑΓ.Ε, Ο.Γ.Ε.Ε.Κ.Α – «ΔΗΜΗΤΡΑ», Ο.Π.Ε.ΓΕ.Π – AGROCERT, ΕΛ.Ο.ΓΑ.Κ) σε έναν Οργανισμό με την Ονομασία «**ΕΛΛΗΝΙΚΟΣ ΓΕΩΡΓΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ - ΔΗΜΗΤΡΑ**», που θα παρέχει σύγχρονη επαγγελματική κατάρτιση, άμεσα εφαρμόσιμα ερευνητικά αποτελέσματα και πιστοποίηση της ποιότητας των προϊόντων.
- Τα **δεσποζόμενα και αδέσποτα ζώα συντροφιάς** και την προστασία τους από την εκμετάλλευση ή τη χρησιμοποίησή τους για κερδοσκοπικούς λόγους

- Ρυθμίσεις θεμάτων **κτηνοτροφίας και κτηνοτροφικών εγκαταστάσεων** που τακτοποιούν χρονίζουσες εκκρεμότητες αδειοδότησης, οι οποίες δημιουργούσαν εμπόδια στην πραγματοποίηση επενδύσεων.
- **Αξιοποίηση της αργούσας γεωργικής γης** που ανήκει στο αρμόδιο Υπουργείο. Η γη διανέμεται με συμβολικό αντίτιμο, δίνοντας παραγωγική διέξοδο κυρίως σε νέους που επιθυμούν να εισέλθουν στο επάγγελμα. Ταυτόχρονα, εκσυγχρονίζεται το θεσμικό πλαίσιο που διέπει τις εκτάσεις του Υπουργείου και επιλύονται χρόνιες ιδιοκτησιακές διαφορές.

Καλάθι προϊόντων για κάθε Περιφέρεια

- **Με το καλάθι των προϊόντων της κάθε Περιφέρειας, αναδεικνύονται και προωθούνται τα προϊόντα της ελληνικής γης.** Η πρωτοβουλία αυτή είναι κλειδί για την «εξωστρέφεια» της ελληνικής οικονομίας. Κάθε Περιφέρεια, συλλογικά, διαμορφώνει τη δική της αγροτική ταυτότητα. Τα ελληνικά διατροφικά προϊόντα έχουν ποιότητα, αυθεντικότητα και αξίες που πρέπει να αναδειχθούν.

Πρώθηση της ελληνικής Μεσογειακής διατροφής.

- Οι ευκαιρίες υπάρχουν και πρέπει να τις αξιοποιήσουμε. Η αύξηση της παγκόσμιας ζήτησης για ποιοτικά, αναγνωρίσιμα, διαφοροποιημένα και επωφελή για την υγεία αγροδιατροφικά προϊόντα και η παγκόσμια κατοχύρωση του μεσογειακού μοντέλου διατροφής ευνοούν τα προϊόντα μας.

Χρηματοδότηση της αλυσίδας από την παραγωγή ως την προώθηση των προϊόντων

Αυξάνουμε, στο μέτρο του εφικτού, τη χρηματοδότηση της αλυσίδας παραγωγή – πιστοποίηση – τυποποίηση – μεταποίηση – εμπορία – προβολή – προώθηση των προϊόντων, είτε μέσα από το πρόγραμμα Αγροτικής Ανάπτυξης «Αλέξανδρος Μπαλτατζής» είτε από το νέο Αναπτυξιακό Νόμο, είτε μέσα από το Ταμείο Αγροτικής Επιχειρηματικότητας.

- Προχωρούμε δυναμικά στην **ολοκλήρωση εφαρμογής του Προγράμματος «Αλέξανδρος Μπαλτατζής»** και φιλοδοξούμε να απορροφήσουμε το σύνολο των πόρων των 6,5 δισ. ευρώ κατά τη διετία 2012-2013 χωρίς απώλειες πολύτιμων κοινοτικών κονδυλίων. Ήδη το ποσοστό απορρόφησης ξεπέρασε το 40% και υπολογίζουμε ότι μέχρι το τέλος του χρόνου θα απορροφηθεί το 50%, με προκρηυγμένα όλα τα μέτρα που περιλαμβάνονται στο πρόγραμμα. Σήμερα διακινούνται στην αγορά πάνω από 2,5 δισ. ευρώ, που καλύπτουν όλους τους τομείς της παραγωγικής δραστηριότητας και των υποδομών και δίνουν ρευστότητα και δυναμική στην ύπαιθρο με σημαντικοί πόρους. Απλοποιούμε τις διαδικασίες του προγράμματος αγροτικής ανάπτυξης για διευκόλυνση των επενδυτών ενώ υλοποιούμε με συνέπεια και ταχύτητα όλες τις πληρωμές των επιδοτήσεων, στα σχέδια βελτίωσης, στις ιδιωτικές επενδύσεις που αφορούν τη μεταποίηση, στην προώθηση της ποιότητας των προϊόντων.
- Δημιουργούμε νέα χρηματοδοτικά εργαλεία για τον αγρότη επιχειρηματία πέρα και έξω από τον γενικό αναπτυξιακό νόμο. Το «**Ταμείο Αγροτικής Επιχειρηματικότητας**» λειτουργεί ως ξεχωριστό τμήμα του ΕΤΕΑΝ. Επιπλέον, το Ταμείο Εγγυοδοσίας θα οργανωθεί μέχρι το τέλος του χρόνου για να αντικαταστήσει τις μέχρι τώρα εγγυήσεις του ελληνικού δημοσίου.
- Το **αγροτικό Τ.Ε.Μ.Π.Μ.Ε.** ενεργοποιήθηκε από τον Οκτώβριο του 2010. Καλύπτει επιδότηση επιτοκίου και εγγύηση κεφαλαίου για τους επενδυτές στον αγροτικό τομέα, συνολικού ύψους 120 εκατ. ευρώ για τη γεωργία καθώς και 30 εκατ. ευρώ για την αλιεία.

Νέα Κοινή Αγροτική Πολιτική της Ε.Ε. μετά το 2013

- Βασικά σημεία της διαπραγμάτευσης είναι οι συνολικοί πόροι της ΚΑΠ και η κατανομή τους ανάμεσα στα κράτη- μέλη. Εμείς υποστηρίζουμε μια δυνατή ΚΑΠ με ισχυρή χρηματοδότηση και ελαχιστοποίηση της απώλειας επιδοτήσεων για τους έλληνες παραγωγούς. Οι μέχρι τώρα εξελίξεις δικαιώνουν την προσπάθειά μας.

Ενεργειακή επάρκεια αγροτικής εκμετάλλευσης

- Με συνδυασμό προγραμμάτων και μέτρων, όπως η χρήση νερού, η επιδότηση των εγκαταστάσεων φωτοβολταϊκών σταθμών για ίδια χρήση των παραγωγών και η χρήση της γεωθερμίας και σε θερμοκήπια, επιδιώκουμε να προσεγγίσουμε το στόχο για την ενεργειακή επάρκεια της αγροτικής εκμετάλλευσης.

Πληρωμές επιδοτήσεων

- Καταβλήθηκαν κοινοτικές ενισχύσεις στους γεωργούς ύψους 6,5 δισ. ευρώ, ταχύτερα από κάθε άλλη φορά.
- Αυξήθηκε η επιστροφή του Φ.Π.Α. στους αγρότες από το 7% στο 11%. Δηλαδή 140 εκατομμύρια € επιπλέον επιστροφής ΦΠΑ καταβάλλονται στους αγρότες όπως είχαμε δεσμευθεί παρά την εξαιρετικά δύσκολη οικονομική συγκυρία.
- Αυξήθηκε η επιστροφή του ειδικού φόρου κατανάλωσης πετρελαίου κίνησης στους αγρότες. Για το 2010 και 2011 ορίστηκε στα 160 εκατ. ευρώ κατά έτος, παρά τη δύσκολη οικονομική συγκυρία, αυξάνοντας το συνολικό ποσό επιστροφής κατά 40 περίπου εκ. ευρώ σε σχέση με το 2009.
- Καταβλήθηκαν οι χρηματικές προκαταβολές εξισωτικής αποζημίωσης 2009 και 2010: Η καταβολή των εξισωτικών αποζημιώσεων, ύψους 170 εκ. ευρώ ετησίως, έγινε μόνο από εθνικούς πόρους, που εξασφαλίστηκαν σ' αυτή τη συγκυρία και η διαχείριση των οποίων γίνεται πλέον με διαφάνεια και νομιμότητα.
- Η διαχείριση των δικαιωμάτων ενίσχυσης και όλων των κοινοτικών επιδοτήσεων γίνεται πλέον με διαφάνεια και δημόσιο έλεγχο.
- Ολοκληρώθηκε άμεσα η ψηφιοποίηση των αγροτεμαχίων – το αγροτικό κτηματολόγιο – μία πάγια εκκρεμότητα την τελευταία δεκαετία που οδηγούσε σε συνεχείς προστριβές με την Ευρωπαϊκή Επιτροπή και σε επιβολή υψηλών προστίμων (2 δισ. ευρώ την τελευταία δεκαετία)
- Αναδιοργανώθηκε και εκσυγχρονίστηκε ο ΟΠΕΚΕΠΕ, το κόστος λειτουργίας του οποίου μειώθηκε κατά 30%, δίνοντας βαρύτητα στην εξυπηρέτηση του πολίτη.
- Δημοσιοποιούνται στο διαδίκτυο τα δικαιωμάτων ενιαίας ενίσχυσης, και της κατανομής του εθνικού αποθέματος ενιαίας ενίσχυσης από το 2006 μέχρι σήμερα.
- Όλοι οι δικαιούχοι ενημερώνονται ταχύτατα μέσω του διαδικτύου για τις πληρωμές που λαμβάνουν. Ταυτόχρονα, οι παραγωγοί ενημερώνονται με sms για την καταληκτική ημερομηνία υποβολής της αίτησης ενιαίας ενίσχυσης 2010 & 2011.
- Τακτοποιήθηκαν άλλες χρονίζουσες εκκρεμότητες, όπως τα επενδυτικά σχέδια (ΟΠΑΑΧ και Σχέδια Βελτίωσης) της περιόδου 2000-2006 ύψους 60 εκατομμυρίων ευρώ.
- Από τον Οκτώβριο του 2009 έως και τον Αύγουστο του 2011 καταβλήθηκε από τον ΕΛΓΑ περίπου το ποσό των 400 εκατ. ευρώ. για ζημιές σε φυτική παραγωγή και ζωικό κεφάλαιο.

ΔΙΚΑΙΟΣΥΝΗ

Από τον Οκτώβριο του 2009 έως και σήμερα ψηφίστηκε πλήθος νομοθετημάτων, με βασικούς στόχους την επιτάχυνση απονομής της δικαιοσύνης, τη διασφάλιση της ανεξαρτησίας της δικαιοσύνης και γενικότερα τη συμμόρφωση της Χώρας στις διεθνείς υποχρεώσεις της.

Για την επιτάχυνση της απονομής της δικαιοσύνης

- Το 2010 ψηφίσαμε νόμο με τον οποίο εισάγονται δικονομικές ρυθμίσεις προς αντιμετώπιση της καθυστέρησης στην απονομή της δικαιοσύνης τόσο στο Συμβούλιο της Επικρατείας, όσο και στα Διοικητικά Πρωτοδικεία και Εφετεία, καθυστέρηση η οποία ναρκοθετεί το κράτος δικαίου και αποδυναμώνει στην πράξη σειρά συνταγματικών δικαιωμάτων των πολιτών.
- Επίσης το 2010 ψηφίσαμε νόμο με τον οποίο γίνεται προσπάθεια εξορθολογισμού και βελτίωσης της απονεμόμενης ποινικής δικαιοσύνης, αντιμετώπισης ορισμένων γενικά διαπιστωμένων αδυναμιών της αλλά και λελογισμένης εισαγωγής μέτρων εκσυγχρονισμού της δικονομίας και του ισχύοντος συστήματος ποινών.
- Με το νόμο 3898 του 2010 αντιμετωπίζονται όλα τα βασικά ζητήματα της διαμεσολάβησης ως θεσμού εναλλακτικής επίλυσης διαφορών, δηλαδή η οριοθέτησή της από τις λοιπές αναγνωρισμένες δικαστικές ή εξώδικες διαδικασίες επίλυσης διαφορών, η επίδρασή της στην παραγραφή και τις αποσβεστικές προθεσμίες, η εκτελεστικότητα των συμφωνιών που προκύπτουν, η διαφύλαξη του απορρήτου της διαδικασίας, και, τέλος, τα προσόντα, η εκπαίδευση και η πιστοποίηση των διαμεσολαβητών.
- Το 2011 ψηφίσαμε νόμο για την επιτάχυνση και τον εξορθολογισμό της διαδικασίας της πολιτικής δίκης.

Για τη διασφάλιση της ανεξαρτησίας της δικαιοσύνης

- Το 2010 ψηφίστηκε ο νόμος «Επιλογή δικαστικών λειτουργών στις κορυφαίες θέσεις της Δικαιοσύνης και επαναφορά του αυτοδιοίκητου των δικαστηρίων». Στόχος του νόμου είναι να εξασφαλίσει την αποδέσμευση της δικαστικής εξουσίας από την επιρροή της εκτελεστικής, με την αλλαγή στον τρόπο επιλογής της ηγεσίας της Δικαιοσύνης και την επαναφορά του αυτοδιοίκητου στους μεγάλους δικαστικούς σχηματισμούς της χώρας.

Για τη διασφάλιση της διαφάνειας και την καταπολέμησης της διαφθοράς

- Το 2011 ψηφίσαμε το νόμο «Εκδίκαση πράξεων διαφθοράς Πολιτικών και Κρατικών Αξιωματούχων, υποθέσεων μεγάλου κοινωνικού ενδιαφέροντος και μείζονος Δημοσίου Συμφέροντος και άλλες διατάξεις», ο οποίος σύντομα θα τεθεί σε ισχύ. Ο συγκεκριμένος νόμος, εκφράζοντας τη σαφή βούληση της Κυβέρνησης για διαφάνεια στο δημόσιο βίο και γρήγορη απονομή της Δικαιοσύνης, ορίζει με σαφή τρόπο, ποιού είδους υποθέσεις στις οποίες εμπλέκονται πολιτικά πρόσωπα και με ποιο περιεχόμενο, πρέπει να δικάστούν κατά προτεραιότητα και με ταχύτερες διαδικασίες, ώστε να μην κινδυνεύουν να παραγραφούν.
- Ο νόμος 3849 του 2010, ο οποίος επέφερε τροποποιήσεις προς το αυστηρότερο στην υποβολή δηλώσεων πόθεν έσχες (όπως ο εξατομικευμένος έλεγχος, η αύξηση των απειλούμενων ποινών κ.α.), αλλά και σε διατάξεις του Ποινικού Κώδικα που αφορούν εγκλήματα σχετικά με την

Υπηρεσία (υποχρεωτική δήμευση των προϊόντων όλων των πράξεων διαφθοράς στο δημόσιο τομέα, διεύρυνση του εγκλήματος της απιστίας στο δημόσιο τομέα).

- Ο νόμος 3932 του 2011 εντάσσεται στη συνεχιζόμενη προσπάθεια αναδιοργάνωσης των ελεγκτικών μηχανισμών, θωράκισης του χρηματοπιστωτικού τομέα και ανόρθωσης της δημοσιονομικής αξιοπιστίας της χώρας. Στο επίκεντρό του βρίσκεται η δημιουργία μιας ανεξάρτητης και αναβαθμισμένης «Αρχής Καταπολέμησης της Νομιμοποίησης Εσόδων από Εγκληματικές Δραστηριότητες και της Χρηματοδότησης της Τρομοκρατίας, και Ελέγχου των Δηλώσεων Περιουσιακής Κατάστασης», με στόχο την αποτελεσματικότερη καταπολέμηση τριών ιδιαίτερα ζημιογόνων εγκληματικών συμπεριφορών: του ξεπλύματος χρήματος, του παράνομου πλουτισμού και της χρηματοδότησης της τρομοκρατίας.
- Με το νόμο 3961 του 2011 η Κυβέρνηση απάντησε στην εύλογη απαίτηση των πολιτών να καταστεί αποτελεσματική η διερεύνηση πιθανών ποινικών ευθυνών κυβερνητικών στελεχών σε υποθέσεις δημοσίου ενδιαφέροντος, εξαντλώντας κάθε περιθώριο που δίνει το σημερινό Σύνταγμα.
- Με το νόμο 3875 του 2010 βελτιώθηκε το θεσμικό πλαίσιο που διέπει την πρόληψη και καταπολέμηση του οργανωμένου εγκλήματος και των σχετικών με αυτό αδικημάτων, σε εκπλήρωση των διεθνών υποχρεώσεων της χώρας.

Επιμέρους νομοθετικές πρωτοβουλίες για κρίσιμα κοινωνικά θέματα

- Το 2010 ψηφίσαμε νόμο με τον οποίο διασφαλίζεται η δικαστική συνεργασία με ξένες χώρες και οι εξουσίες των συνδίκων σε περίπτωση πτωχεύσεων με διασυνωριακό χαρακτήρα, καθώς και η δίκαιη και αποτελεσματική διαχείρισή τους.
- Επίσης το 2010 ψηφίσαμε νόμο για τη βελτίωση της ποινικής νομοθεσίας για τους ανήλικους δράστες και την πρόληψη όσο και αντιμετώπιση της θυματοποίησης και της εγκληματικότητας των ανηλίκων».
- Το 2011 ψηφίσαμε νόμο με τον οποίο, ενσωματώνοντας σχετική κοινοτική οδηγία στην εσωτερική έννομη τάξη, καθιερώνεται υποχρέωση διατήρησης ορισμένων δεδομένων των συνδρομητών και εγγεγραμμένων χρηστών στο πλαίσιο των ηλεκτρονικών επικοινωνιών. Επιπλέον, καθορίζονται με σαφή και περιεκτικό τρόπο οι προϋποθέσεις για την εγκατάσταση και λειτουργία συστημάτων επιτήρησης με τη λήψη και καταγραφή ήχου ή εικόνας σε δημόσιους χώρους.
- Θα πρέπει επίσης να αναφερθεί ότι έχει ολοκληρωθεί η δημόσια διαβούλευση των εξής σχεδίων νόμων: «Καταπολέμηση ορισμένων μορφών και εκδηλώσεων ρατσισμού και ξενοφοβίας μέσω του Ποινικού Δικαίου» και «Κώδικας Ναρκωτικών». Επιπλέον, εντός του Οκτωβρίου του 2011 θα παραδοθεί το έργο νομοπαρασκευαστικής επιτροπής για την αναμόρφωση των Διατάξεων του Ποινικού Κώδικα.
- Σημειώνεται τέλος ότι στο Υπουργείο Δικαιοσύνης, Διαφάνειας & Ανθρωπίνων Δικαιωμάτων λειτουργούν τρεις Ομάδες Εργασίας οι οποίες επεξεργάζονται προτάσεις για τον εκσυγχρονισμό της λειτουργίας της Δικαιοσύνης στο πλαίσιο της πολιτικής, της διοικητικής και της ποινικής δίκης με σκοπό οι προτάσεις αυτές να ενσωματωθούν σε ένα σχεδιαζόμενο πολυνομοσχέδιο (το οποίο αναμένεται να κατατεθεί στη Βουλή το Νοέμβριο 2011) και το οποίο θα επιφέρει τροποποιήσεις και σημαντικές τομές επί του συνόλου των δικονομικών διατάξεων (Πολιτική, Ποινική και Διοικητική Δικονομία) ενώ θα περιέχει και διατάξεις για την επιτάχυνση, τον εκσυγχρονισμό και την αποσυμφόρνηση της δικαιοσύνης.

Ψηφιακή Δικαιοσύνη

- Στο πλαίσιο των Επιχειρησιακών Προγραμμάτων «Διοικητική Μεταρρύθμιση» και «Ψηφιακή Σύγκλιση» του ΕΣΠΑ υπάρχουν σε εξέλιξη και υλοποιούνται δράσεις με στόχο την προώθηση της διαφάνειας και αποτελεσματικότητας μέσω παρεμβάσεων στον τομέα της μηχανοργάνωσης και τεχνολογικού εκσυγχρονισμού της δικαιοσύνης, ώστε οι πολίτες και το σύνολο του νομικού κόσμου να μπορούν σε σύντομο χρόνο να απολαμβάνουν υψηλής ποιότητας υπηρεσίες. Χαρακτηριστικά θα μπορούσαν να αναφερθούν έργα όπως οι Ηλεκτρονικές Υπηρεσίες Καταστημάτων Κράτησης, το Εθνικό Ποινικό Μητρώο, η Ψηφιακή καταγραφή, αποθήκευση και διάθεση πρακτικών συνεδριάσεων κ.α.

+ Συνελήφθησαν 32 άτομα
που συμμετείχαν σε τρομοκρατικές ενέργειες

+ Εντοπίστηκαν 9 γιάφκες

+ Εξαρθρώθηκαν περισσότερες από 327 σπείρες και εγκληματικές οργανώσεις (μόνο το πρώτο οκτάμηνο του 2011)

+ Εντοπίστηκαν 3 δεξαμενόπλοια που παράνομα μετέφεραν λαθραία καύσιμα

+ Μόνο το 2011 κατασχέθηκαν 16 πλοία, 25 φορτηγά, 8 Ι.Χ. και συνελήφθησαν 152 άτομα που συμμετείχαν σε διακίνηση 17.965.000 πακέτων με λαθραία τσιγάρα

+ Διαμορφώθηκε ολοκληρωμένο Σύστημα Διαχείρισης Συνόρων – σύνολο προγράμματος θα χρηματοδοτηθεί με 275 εκ. Ευρώ

+ Πρώτο 8μηνο του 2011 αύξηση αεροπορικών απελάσεων κατά 7,9% παράνομων μεταναστών

Κέντρο Αθήνας - Πρώτο οκτάμηνο 2011

ΔΙΑΤΕΘΗΚΑΝ

35.061
ΑΣΤΥΝΟΜΙΚΟΙ

6.716
ΟΧΗΜΑΤΑ
ΕΛ.ΑΣ.

Ελέγχθηκαν

127.235

29.463

ΗΤΑΝ ΑΛΛΟΔΑΠΟΙ

ΕΚ ΤΩΝ ΟΠΟΙΩΝ

Προσέχθησαν

31.459

1.213

ΑΠΕΛΑΘΗΚΑΝ

+ 449 συλλήψεις για κλοπές, ναρκωτικά, ληστείες και όπλα

+ Αύξηση 68% εξάρθρωσης κυκλωμάτων λαθροδιακίνησης

+ Εντοπισμός 50 αποθηκών με προϊόντα παρεμπορίου τα οποία κατασχέθηκαν (αξία που ξεπερνά τα 210 εκ ευρώ)

ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΠΟΛΙΤΗ

Τα τελευταία δύο χρόνια:

Αστυνόμευση

- Δημιουργήθηκε η Ομάδα Δίκυκλης Αστυνόμευσης (ΔΙΑΣ) πρώτα στην Αθήνα και αργότερα σε όλα τα μεγάλα αστικά κέντρα της επικράτειας.
- Συνελήφθησαν 32 άτομα που φέρονται να έχουν ενεργή συμμετοχή σε τρομοκρατικές δράσεις. Εντοπίστηκαν 9 γιάφκες και κατασχέθηκε μεγάλος αριθμός όπλων και εκρηκτικών μηχανισμών.
- Η ΕΛ.ΑΣ έχει καταφέρει σημαντικά πλήγματα σε βάρος του οργανωμένου εγκλήματος εξαρθρώνοντας μόνο το πρώτο οκτάμηνο του 2011 περισσότερες από 327 σπείρες και εγκληματικές οργανώσεις και κατάσχοντας μεγάλες ποσότητες ναρκωτικών και όπλων.

Αντιμετώπιση ανομίας και διαφθοράς

- Ιδρύθηκε η νέα Υπηρεσία Οικονομικής Αστυνομίας και Δίωξης Ηλεκτρονικού Εγκλήματος. Στο επίκεντρο των προσπαθειών της νέας Υπηρεσίας η αντιμετώπιση της φοροδιαφυγής, της διαφθοράς και της παράνομης διαχείρισης κοινοτικών κονδυλίων, της παράνομης μεταφοράς κεφαλαίων και το λαθρεμπόριο.
- Αναβαθμίζονται οι Υπηρεσίες Εσωτερικών Υποθέσεων της ΕΛΑΣ και του Λιμενικού Σώματος και διευρύνθηκε η αποστολή τους σε ό,τι αφορά αδικήματα των υπαλλήλων και λειτουργών του ευρύτερου δημόσιου τομέα αλλά και των υπαλλήλων και αξιωματούχων της Ευρωπαϊκής Ένωσης και των διεθνών οργανισμών που δραστηριοποιούνται στην Ελληνική Επικράτεια.
- Για πρώτη φορά εντατικοποιούνται αποτελεσματικά οι έλεγχοι από το Λιμενικό Σώμα – Ελληνική Ακτοφυλακή κάθε είδους μέσω (χερσαίων και θαλάσσιων) με σκοπό την πάταξη του λαθρεμπορίου καυσίμων ναυτιλίας. Χαρακτηριστικό παράδειγμα ο εντοπισμός τριών (03) δεξαμενοπλοίων που μετέφεραν συνολικά εβδομήντα επτά (77) τόνους πετρελαίου DIESEL και διακόσιους δέκα τέσσερις (214) τόνους πετρελαίου βαρέως τύπου (FUEL OIL), τα οποία μεταφέρονταν χωρίς νόμιμα παραστατικά που να δικαιολογούν την παρουσία τους στα πλοία αυτά.
- Μόνο το 2011, από τις υπηρεσίες Λιμενικού Σώματος – Ελληνικής Ακτοφυλακής κατασχέθηκαν 16 πλοία, 25 φορτηγά, 8 Ι.Χ., και συνελήφθησαν 152 άτομα που συμμετείχαν σε διακίνηση 17.965.000 πακέτων με λαθραία τσιγάρα. Οι διαφυγόντες δασμοί υπολογίζονται σε 59.132.000 ευρώ.
- Συστάθηκε το Γραφείο Αντιμετώπισης Περιστατικών Αυθαιρεσίας. Σε αυτό καταγγέλλονται, περιστατικά προσβολής της ανθρωπίνης αξιοπρέπειας ή βασανιστηρίων ή άλλων περιστατικών αυθαιρεσίας από το ένστολο προσωπικό των σωμάτων ασφαλείας (ΕΛ.ΑΣ., Πυροσβεστικό Σώμα, Λ.Σ.) σε βάρος κάθε ατόμου που βρίσκεται στην ελληνική επικράτεια, κατά τα πρότυπα άλλων χωρών της ΕΕ.

Αντιμετώπιση παράνομης μετανάστευσης

- Εφαρμόζουμε το ολοκληρωμένο Σύστημα Διαχείρισης Συνόρων. Το σύνολο του προγράμματος θα χρηματοδοτηθεί με 275 εκ. ευρώ, από Εθνικούς Πόρους, από το Ταμείο Εξωτερικών Συνόρων και από επιχορηγήσεις μέσω του Ευρωπαϊκού Οικονομικού Χώρου (Νορβηγία, Ελβετία, Ισλανδία, Λιχτενστάιν).

- Ολοκληρώθηκε ο διαγωνισμός για την κατασκευή του φράχτη στον Έβρο ως ένα αποτρεπτικό εμπόδιο παράνομων μεταναστευτικών ροών.
- Συστάθηκε το **Εθνικό Συντονιστικό Κέντρο** στο πλαίσιο δέσμευσης που έχει αναλάβει η χώρα μας μέσα από το Σχέδιο Δράσης «Ελλάδα – Schengen», το οποίο έχουμε υποβάλει στην Ευρωπαϊκή Επιτροπή.
- Τον τελευταίο χρόνο διεξάγονται **κοινές Ευρωπαϊκές επιχειρήσεις** με τη συνεργασία της Ελληνικής Αστυνομίας, του Λιμενικού Σώματος – Ελληνικής Ακτοφυλακής με τις δυνάμεις του Frontex από σχεδόν όλα τα κράτη - μέλη της Ευρωπαϊκής Ένωσης στα χερσαία σύνορα στον Έβρο και στα θαλάσσια σύνορα στις περιοχές Σάμου, Λέσβου, Χίου, Δωδεκανήσου και Κρήτης.
- Συστάθηκε η **Υπηρεσία Πρώτης Υποδοχής παράνομων μεταναστών**, ως μια ειδική αυτοτελής Υπηρεσία στο Υπουργείο Προστασίας του Πολίτη, με αποκεντρωμένη διάρθρωση και περιφερειακές υπηρεσίες.
 - Η νέα Υπηρεσία Πρώτης Υποδοχής έχει ήδη αναλάβει την παρακολούθηση και τη λειτουργία των υφιστάμενων εδώ και χρόνια κέντρων σε διάφορες περιοχές της χώρας. Αναλαμβάνει, επίσης, την εξεύρεση χώρων και τη δημιουργία νέων κέντρων.
- Με τα Κέντρα Πρώτης Υποδοχής (ΚΕ.Π.Υ.), εγκαινιάζεται ένα νέο σύστημα έγκυρης πιστοποίησης της ταυτότητας και της προέλευσης των μεταναστών, μέσω ειδικής τεχνολογίας και παράλληλης εκπαίδευσης του προσωπικού. Διασφαλίζεται ο διαχωρισμός και η καταγραφή των μεταναστών, ο ιατρικός τους έλεγχος, η υποστήριξη των ευπαθών ομάδων η ενημέρωση για τα δικαιώματα όσων δικαιούνται διεθνή προστασία.
- Έχει ολοκληρωθεί η **σύνταξη των τεχνικών προδιαγραφών για χώρους κράτησης – παραμονής αλλοδαπών** σε συνεργασία με την Ευρωπαϊκή Υπηρεσία Ε.Α.Σ.Ο..
- **Απελάσεις – Εθελοντικός Επαναπατριsmός.** Σε πλήρη εξέλιξη είναι τα προγράμματα εθελοντικού επαναπατριsmού των παράνομων μεταναστών. Ταυτόχρονα συνεχίζεται η διαδικασία της απέλασης των παράνομων μεταναστών.
 - Στο πρώτο οκτάμηνο του '11 σε σχέση με το πρώτο οκτάμηνο του '10 υπάρχει αύξηση στις αεροπορικές απελάσεις 7,9%.

Πολιτική ασύλου – εκσυγχρονισμός νομοθετικού πλαισίου

- Συστάθηκε η **νέα Υπηρεσία Ασύλου** η οποία λειτουργεί χωρίς τη συμμετοχή της Αστυνομίας.
- Επίσης, συστάθηκε η **Αρχή Προσφυγών**. Στο πλαίσιο της Αρχής λειτουργούν ειδικές επιτροπές για την εξέταση των προσφυγών κατά αποφάσεων της Υπηρεσίας Ασύλου. Στο Υπουργείο Προστασίας του Πολίτη λειτουργούν **10 Επιτροπές Προσφυγών με εκπροσώπους της Ύπατης Αρμοστείας του ΟΗΕ και της Επιτροπής για τα Δικαιώματα του Ανθρώπου**.
 - Το μηδενικό ποσοστό χορήγησης καθεστώτος διεθνούς προστασίας για το οποίο η Ελλάδα έχει δεχθεί τη διεθνή κατακραυγή έχει ανέλθει πλέον στο ποσοστό του **12,35%**, από τα πιο υψηλά ποσοστά εντός Ε.Ε. Οι εκκρεμείς υποθέσεις του παρελθόντος από **47.000** ανέρχονται πλέον στις **38.100**.
- Με **συνεχείς διπλωματικές πρωτοβουλίες σε ευρωπαϊκό επίπεδο** υποστηρίζουμε την εγκαθίδρυση ενός Κοινού Ευρωπαϊκού Συστήματος Ασύλου, που θα βασίζεται στις αρχές της αλληλεγγύης, της κοινής ευθύνης και της συνεχώς αυξανόμενης συνεργασίας. Στο πλαίσιο διαμόρφωσης της νέας ευρωπαϊκής μεταναστευτικής πολιτικής, επιμένουμε στην αναθεώρηση του κανονισμού « Δουβλίνο II» για τη χορήγηση ασύλου, καθώς μεταθέτει το βάρος εξέτασης των σχετικών αιτημάτων αποκλειστικά στις χώρες οι οποίες βρίσκονται στα εξωτερικά σύνορα της Ε.Ε. Υποστηρίζουμε κάθε πρόταση που ενισχύει το κεκτημένο Schengen μέσω της λήψης μέτρων ενισχύσεως των εξωτερικών συνόρων της Ε.Ε. και σε έκτακτες περιπτώσεις στα εσωτερικά σύνορα όταν υφίσταται απόλυτη ανάγκη.

Κέντρο Αθήνας

- Η δράση των αστυνομικών δυνάμεων στο κέντρο των Αθηνών αλλά και στην ευρύτερη περιοχή είναι έντονη, είναι και αδιάλειπτη με...
 - Καθημερινές πεζές και εποχούμενες περιπολίες.
 - Ειδικές επιχειρήσεις σε περιοχές όπου παρατηρείται μεγάλη παρουσία μικροδιακινητών και χρηστών ναρκωτικών ουσιών.
 - Συνεχείς έλεγχοι αποθηκών – πηγών τροφοδοσίας προϊόντων παραεμπορίου καθώς και έλεγχοι σε κτίρια όπου διαμένει μεγάλος αριθμός παράνομων μεταναστών.
 - Καθημερινά περιπολίες της Διεύθυνσης Αλλοδαπών και Άμεσης Δράσης Αττικής για ελέγχους

και προσαγωγές αλλοδαπών με σκοπό την καταγραφή τους, την εξακρίβωση στοιχείων και την ταυτοποίηση.

- Εφαρμογή ειδικού σχεδιασμού για την καταπολέμηση κλοπών - ληστειών στους συρμούς του ΜΕΤΡΟ και του ΗΣΑΠ.
- Από 1/1/2011 έως 31/8/2011, σύμφωνα με τα αποτελέσματα του ειδικού επιχειρησιακού σχεδίου αστυνόμευσης κέντρου Αθήνας...
 - Οι διατιθέμενες δυνάμεις ανήλθαν σε 35.061 άτομα, ενώ τα οχήματα της αστυνομίας σε 6.716.
 - Ελέγχθηκαν 127.235 άτομα και από αυτούς προσήχθησαν 31459. Οι 29463 ήταν αλλοδαποί που οδηγήθηκαν στο Αλλοδαπών για να ελεγχθεί το καθεστώς παραμονής τους στη χώρα. Οι συλληφθέντες αλλοδαποί για απέλαση έφτασαν τους 1213.
 - Οι συλλήψεις, οι περισσότερες για κλοπές, ναρκωτικά, ληστείες, όπλα, ανήλθαν σε 449.
 - Το ποσοστό κυκλωμάτων λαθροδιακίνησης που εξαρθρώθηκαν στο νομό Αττικής αυξήθηκε κατά 68% το πρώτο οκτάμηνο του 2011 σε σχέση με το πρώτο οκτάμηνο του 2010.
 - Στις δράσεις κατά του παραεμπορίου έχουν διατεθεί 16.751 αστυνομικοί. Από την αρχή του έτους εντοπίστηκαν στο κέντρο της Αθήνας 50 αποθήκες με προϊόντα παραεμπορίου, τα οποία κατασχέθηκαν και η αξία τους ξεπερνούσε τα 210 εκ ευρώ.

Στρατηγική Εσωτερικής Ασφάλειας

- Διευρύνθηκαν οι αρμοδιότητες του Συμβουλίου Συντονισμού και Στρατηγικής Εσωτερικής Ασφάλειας και αναβαθμίζεται ο ρόλος του Κέντρου Μελετών Ασφάλειας.
- Ακολουθείται πλέον ενιαία πολιτική κατεύθυνση σε θέματα εσωτερικής ασφάλειας και πολιτικής προστασίας της χώρας. Συστάθηκε «Επιτελική Μονάδα» στο Υπουργείο Προστασίας του Πολίτη. Η Επιτελική Μονάδα, ένα συνεκτικό και ευέλικτο επιτελικό όργανο, διασφαλίζει την πληρέστερη εποπτεία, τον καλύτερο συντονισμό και την αποδοτική και αποτελεσματική διακλαδική συνεργασία και δράση των Σωμάτων και των Υπηρεσιών που υπάγονται στο Υπουργείο Προστασίας του Πολίτη. Ειδικότερα της Ελληνικής Αστυνομίας, του Λιμενικού Σώματος - Ελληνικής Ακτοφυλακής, του Πυροσβεστικού Σώματος και της Γενικής Γραμματείας Πολιτικής Προστασίας.
- Πραγματοποιήθηκε η μεταρρύθμιση στο δόγμα εσωτερικής ασφάλειας της χώρας με την ίδρυση του Αρχηγείου Λιμενικού Σώματος-Ελληνικής Ακτοφυλακής.

Δασοπυρόσβεση

- Με τη μεταφορά του επιχειρησιακού κέντρου της Πολιτικής Προστασίας στο Κέντρο Επιχειρήσεων του Πυροσβεστικού Σώματος και τον καλύτερο και έγκαιρο συντονισμό όλων των αρμόδιων φορέων, η τελευταία διετία καταγράφηκε ως ιδιαίτερα θετική ως προς τα αποτελέσματα των αντιπυρικών περιόδων. Εκτιμάται για παράδειγμα ότι το 2010 κάηκε λιγότερο από το 1/3 των δασικών εκτάσεων που κάηκαν το 2009.
- Αξιοποιούνται πλέον σύγχρονα τεχνικά μέσα (π.χ. δορυφορικά συστήματα εντοπισμού εστιών δασικών πυρκαγιών) για τη συγκρότηση μηχανισμού άμεσης ενημέρωσης των τοπικών δυνάμεων.
- Δημιουργήθηκαν Ομάδες Δίκυκλης Περιφρούρησης Δασών Πυροσβεστικού Σώματος.
- Υλοποιήσαμε την προεκλογική μας δέσμευση για οριστική επίλυση του ζητήματος των εποχικών πυροσβεστών με τη δημιουργία μίας ιδιαίτερης κατηγορίας προσωπικού μέσα στο Πυροσβεστικό Σώμα, τους «πυροσβέστες πενταετούς υποχρέωσης».

Άλλες θεσμικές πρωτοβουλίες

- Καταργήθηκε η Ελληνική Αγροφυλακή, οι αρμοδιότητες της οποίας μεταφέρονται στο Υπουργείο Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής και ασκούνται από τις κατά τόπους Δασικές Υπηρεσίες.
- Με νομοσχέδιο που κατατέθηκε στη Βουλή συστήνεται η Επικουρική Ακτοφυλακή και αναβαθμίζεται ο θεσμός του Εθελοντή Πυροσβέστη και των Εθελοντικών Πυροσβεστικών Υπηρεσιών.

ΠΟΛΙΤΙΣΜΟΣ – ΤΟΥΡΙΣΜΟΣ – ΑΘΛΗΤΙΣΜΟΣ

ΠΟΛΙΤΙΣΜΟΣ

- Θέτοντας ως πρώτη προτεραιότητα τον πολίτη, **αντιμετωπίστηκε από τους πρώτους μήνες με επιτυχία το μείζον θέμα των εκατοντάδων εκκρεμοτήτων που παραλάβαμε στα γνωμοδοτικά όργανα** του Υπουργείου (Κεντρικό Αρχαιολογικό Συμβούλιο, Κεντρικό Συμβούλιο Νεωτέρων Μνημείων κλπ), ζήτημα το οποίο είχε τεράστιες επιπτώσεις σε οικοδομικές υποθέσεις πολιτών, ενώ καθήλωνε και πολλές επενδυτικές δραστηριότητες.
- **Σχεδιάσαμε και υλοποιήσαμε ένα νέο τρόπο προσλήψεων του ωρομισθίου και εποχιακού προσωπικού**, το οποίο, σε απόλυτη αντίθεση με ό,τι συνέβαινε στο παρελθόν, εγγυάται τη διαφάνεια και την αξιοκρατία με την απόλυτη εφαρμογή των αντικειμενικών κριτηρίων του ΑΣΕΠ.
- Παρά την **δυσμενή οικονομική κατάσταση της χώρας πληρώθηκαν μέχρι σήμερα περίπου 6 εκ. ευρώ σε οφειλές για έργα πολιτιστικών υποδομών που εκκρεμούσαν από το 2004**. Στην αποπληρωμή των χρεών εντάσσονται και τα χρέη του ΕΟΤ.
- **Ολοκληρώθηκε το Αρχαιολογικό Κτηματολόγιο**, το οποίο περιλαμβάνει αφενός τα ακίνητα (αστικά και αγροτεμάχια) που ανήκουν στο Υπουργείο Πολιτισμού και Τουρισμού, ο αριθμός των οποίων ανέρχεται σε 6.500 περιαστικά και αστικά ακίνητα και περίπου 18 με 18.500 χιλιάδες αρχαιολογικούς χώρους και αφετέρου τις κηρύξεις και τις ζώνες προστασίας των αρχαιολογικών χώρων. Το έργο αυτό προστατεύει τη δημόσια περιουσία από καταπατήσεις και βελτιώνει τη διαδικασία απαλλοτριώσεων.
- **Προχωρήσαμε σε εξορθολογισμό, συρρίκνωση και κατάργηση εποπτευομένων φορέων** (ΟΠΕΠ, ΤΔΠΕΑΕ, ΕΚΕΘΕΧ, ΕΛΣ, ΑΓΡΟΤΗΜΑ, ΕΡΓΟ ΠΟΛΙΤΩΝ, ΚΘΒΕ-Όπερα Θεσσαλονίκης, Μουσείο Κινηματογράφου - Φεστιβάλ Κινηματογράφου Θεσσαλονίκης, κλπ.). Προχωρούμε στη συγχώνευση των Ολυμπιακά Ακίνητα ΑΕ – ΕΤΑ ΑΕ με απορρόφηση της πρώτης από τη δεύτερη. Η νέα εταιρεία θα διαθέτει ένα από τα σημαντικότερα χαρτοφυλάκια ακίνητης περιουσίας στην Ελλάδα.
- **Σχεδιάσαμε και υλοποιήσαμε το Μητρώο των Πολιτιστικών Φορέων και το Μητρώο των Επιχορηγήσεων** θέτοντας τέρμα στη χρόνια κατάσταση των επιχορηγήσεων-ρουσφετιών και στις πελατειακές σχέσεις και καθιερώνοντας διαφάνεια και αξιοκρατία σε ένα σύστημα το οποίο νοσούσε βαριά. Με την ίδρυση του Μητρώου Πολιτιστικών Φορέων, υπάρχει απόλυτη διαφάνεια σε όλα τα στάδια της επιχορήγησης. Κάθε φορέας καταγράφει το σύνολο των στοιχείων του, προγραμματισμό και απολογισμό. Ταυτόχρονα γίνεται για πρώτη φορά συστηματική χαρτογράφηση του συνόλου των πολιτιστικών φορέων της χώρας.
- **Αξιοποίηση προγραμμάτων Ευρωπαϊκής Ένωσης**. Πετύχαμε την **ένταξη του Πολιτισμού στο ΕΣΠΑ**, όταν η προηγούμενη κυβέρνηση στέρησε από τον Πολιτισμό το τομεακό πρόγραμμα, ενώ δεν άφησε απόθεμα ώριμων έργων για ένταξη στα Περιφερειακά Επιχειρησιακά Προγράμματα ή στα Τομεακά Προγράμματα. Στο πλαίσιο του ΕΣΠΑ...
 - Έχει δρομολογηθεί η ένταξη έργων για την προστασία και ανάδειξη αρχαιολογικών χώρων και μνημείων, για τον εκσυγχρονισμό Μουσείων ή δημιουργία νέων και για την ανάπτυξη δράσεων Σύγχρονου Πολιτισμού σε όλη την Ελλάδα.
 - Στο πρόγραμμα της ψηφιακής σύγκλισης, εκτός από το Αρχαιολογικό Κτηματολόγιο, δημιουργούμε τους 13 Πολιτιστικούς Περιφερειακούς Άτλαντες, καθώς και το Εθνικό Αρχείο Μνημείων, έτσι ώστε το πολιτιστικό απόθεμα της χώρας να είναι καταγεγραμμένο, προσβάσιμο και απολύτως αξιοποιήσιμο.

- **Αναβάθμιση Μουσείων και αρχαιολογικών χώρων.** Προχωρήσαμε σε αξιολόγηση όλων των αρχαιολογικών χώρων και μουσείων (με εισιτήριο) βάσει των υπηρεσιών που προσφέρουν στους επισκέπτες. Στη συνέχεια ξεκινήσαμε πρόγραμμα αναβάθμισης τους με τρεις στόχους:
 - Βασικές Υπηρεσίες παντού.
 - Όλες οι υπηρεσίες, βασικές και εξειδικευμένες, στους χώρους με τη μεγαλύτερη επισκεψιμότητα.
 - Σταδιακή αναβάθμιση όλων των χώρων.
- **Για την προστασία της πολιτισμικής μας κληρονομιάς,** υπογράφηκε Μνημόνιο Συνεργασίας μεταξύ της Ελληνικής Κυβέρνησης και της Κυβέρνησης των Ηνωμένων Πολιτειών Αμερικής για την επιβολή περιορισμών εισαγωγής στις Η.Π.Α. πολιτιστικών αγαθών ελληνικής προέλευσης. Επίσης υπογράφηκε Μνημόνιο Συνεργασίας με το Μουσείο Getty στο πλαίσιο του οποίου συμφωνήθηκε η επιστροφή δύο αρχαιοτήτων στην Αθήνα.
- **Ψηφίστηκε ο Νόμος για τον Κινηματογράφο, με τον οποίο ενισχύεται η νέα δημιουργία.** Επίσης, σε πρόσφατο νομοσχέδιο εντάξαμε φορολογικά κίνητρα τα οποία θα δώσουν νέα ώθηση και σαφή αναπτυξιακή προοπτική στον χώρο, και σύντομα ξεκινά η εφαρμογή της επιστροφής φόρου για την παραγωγή κινηματογραφικών ταινιών.
- **Εγκαινιάσαμε μία νέα πολιτική για το θέατρο** με περισσότερη διαφάνεια και νέα προγράμματα υποστήριξης της θεατρικής τέχνης.
- **Προχωράμε με νέες προτεραιότητες στο χώρο του βιβλίου** με έμφαση στην αύξηση της αναγνωσιμότητας, την εξωστρέφεια και με κομβικό σημείο την επαναλειτουργία του προγράμματος Επιδότησης Μετάφρασης Ελληνικών Βιβλίων «Φράσις». Τον Δεκέμβριο θα έχουμε το πρώτο Φεστιβάλ Νέων Συγγραφέων.
- **Καλλιτεχνικές δράσεις για την αναβάθμιση του Κέντρου Αθήνας.** Οι εποπτευόμενοι φορείς του Υπουργείου Πολιτισμού και Τουρισμού (π.χ. Εθνικό Θέατρο, Εθνική Λυρική Σκηνή, Εθνική Πινακοθήκη, κ.α.) διοργανώνουν σειρά πολιτιστικών δράσεων και παρεμβάσεων σε δημόσιους χώρους της Αθήνας, προσφέροντας δωρεάν στους πολίτες και στους επισκέπτες της πόλης την ευκαιρία να παρακολουθήσουν συναυλίες, θεατρικές παραστάσεις κ.α.
- **Αναδεικνύουμε τα μοναδικά συγκριτικά πλεονεκτήματα, την ιστορία και τον πολιτισμό της Θεσσαλονίκης μέσω του προγράμματος «Θεσσαλονίκη, Σταυροδρόμι Πολιτισμών».** Στόχος είναι η ενίσχυση της εξωστρέφειας της πόλης και η ανάδειξή της, όπως και όλης της Βόρειας Ελλάδας σε ελκυστικό τουριστικό προορισμό για όλο το χρόνο.

- + Απλούστευση αδειοδότησης τουριστικών επιχειρήσεων
- + Επιτάχυνση προγραμμάτων του ΕΣΠΑ: «Πράσινο Τουρισμό», «Εναλλακτικός Τουρισμός», «Εκσυγχρονίζομαι στον Τουρισμό»

ΜΕΙΩΣΗ ΦΠΑ ΣΤΑ ΤΟΥΡΙΣΤΙΚΑ ΚΑΤΑΛΥΜΑΤΑ

- + Απελευθέρωση αγοράς επίγειας εξυπηρέτησης στα αεροδρόμια
- + Απαλλαγή από τέλη προσγείωσης και παραμονής αεροσκαφών από Απρίλιο-Δεκέμβριο 2011
- + Απλοποίηση διαδικασιών για έκδοση visa

ΤΟΥΡΙΣΜΟΣ

- **Προχωρήσαμε στη δημιουργία ενός ενιαίου Υπουργείου Πολιτισμού και Τουρισμού** διότι θεωρούμε ότι αυτοί οι τομείς αποτελούν τα κύρια συγκριτικά μας πλεονεκτήματα και απαιτείται χάραξη ενιαίας στρατηγικής για την αποτελεσματική ανάδειξη και προβολή τους.
- **Απλουτέσαμε τα συστήματα αδειοδότησης των τουριστικών επιχειρήσεων με την υπογραφή 15 σχετικών Κοινών Υπουργικών Αποφάσεων** (π.χ. για την απλούστευση της διαδικασίας χορήγησης Ειδικού Σήματος Λειτουργίας σε επιχειρήσεις συνεδριακών κέντρων, χιονοδρομικών κέντρων, σε αυτοκινητοδρόμια, σε τουριστικά γραφεία, σε τουριστικά καταλύματα).
- **Ενισχύουμε την διεθνή εικόνα της Ελλάδας για την αντιμετώπιση της κρίσης, αναδεικνύοντας σε βασικό αναπτυξιακό πυλώνα της χώρας τον σύγχρονο τουρισμό.**
 - **Ολοκληρώνουμε μακροπρόθεσμη στρατηγική για την ταυτότητα της Ελλάδας** με στόχο την εξειδικευμένη στρατηγική ανά χώρα, ανά προϊόν και ανά περιφέρεια αναφορικά με την προβολή και τη διαφήμιση σε ξένα μέσα. Επενδύουμε σε μια Ελλάδα που αναδεικνύει τα συγκριτικά της πλεονεκτήματα, την πολυποικιλότητά της, τη δυνατότητά της να προσφέρει πλούσιες εμπειρίες σε πολλούς διαφορετικούς τομείς και πεδίο

ενδιαφέροντος των πελατών όλο το χρόνο και σε κάθε μήκος και πλάτος της.

- **Επιταχύνουμε τα προγράμματα του ΕΣΠΑ**, με έμφαση στον «Πράσινο Τουρισμό», στον «Εναλλακτικό Τουρισμό» και στο «Εκσυγχρονίζομαι στον Τουρισμό».
- **Προχωρήσαμε σε συγκεκριμένες θεσμικές παρεμβάσεις ενίσχυσης του τουρισμού:** στην άρση του καμποτάζ στα κρουαζιερόπλοια, στη μείωση του Φ.Π.Α. για τα τουριστικά καταλύματα, στην οριστική απελευθέρωση της αγοράς επίγειας εξυπηρέτησης όλων των αεροδρομίων της χώρας μας και στην απαλλαγή από την καταβολή τελών προσγείωσης και παραμονής αεροσκαφών όλων των ελληνικών κρατικών αεροδρομίων, εκτός του Ελ. Βενιζέλου, για την περίοδο Απριλίου- Δεκεμβρίου 2011.
 - ✓ Είναι χαρακτηριστικό ότι ως αποτέλεσμα και της άρσης του cabotage στην κρουαζιέρα, κατά το πρώτο οκτάμηνο του 2011, οι επιβάτες κρουαζιέρας μόνο στο λιμάνι του Πειραιά να αυξήθηκαν κατά 28,6% έναντι του 2010.
- **Επιταχύνουμε και απλοποιήσαμε τις διαδικασίες για την έκδοση βίζα για τουρίστες που προέρχονται από αγορές που θεωρούνται νέες και δυναμικές.** Ήδη στην αγορά της Ρωσίας η έκδοση της visa γίνεται μέσα σε 48 ώρες, χρόνο ρεκόρ για τα μέχρι σήμερα δεδομένα. Από τη Ρωσία παρατηρείται από τον Ιανουάριο 2011 μέχρι και τέλη Αυγούστου αύξηση στην έκδοση θεωρήσεων της τάξης του 39,12% σε σχέση με πέρυσι και από την Ουκρανία αύξηση της τάξεως του 46,55%. Την ίδια πολιτική διευκόλυνσης της έκδοσης θεωρήσεων εισόδου ακολουθούμε και με την Κίνα, μετά και την πρόσφατη υπογραφή σχετικής Κοινής Δήλωσης μεταξύ των δύο χωρών.
- **Για να στηρίξουμε τη νέα στρατηγική της χώρας μας για τον τουρισμό, βάλαμε σε άμεση εφαρμογή το νέο portal του Ε.Ο.Τ. visitgreece.gr.** Ταυτόχρονα, από την πρώτη στιγμή, για την αντιμετώπιση της κρίσης δημιουργήσαμε Επιτροπή Διαχείρισης Κρίσεων σε θέματα τουρισμού, επισπεύσαμε τη διαδικασία αποπληρωμής των υπέρογκων χρεών που μας είχε κληροδοτήσει η προηγούμενη Κυβέρνηση, εγγυηθήκαμε τα έξοδα διαμονής και σίτισης των τουριστών των οποίων το ταξίδι τους θα καθυστερήσει για λόγους ανωτέρας βίας, ενεργοποιήσαμε τα δίκτυα με τους μεγάλους ταξιδιωτικούς οργανισμούς του εξωτερικού και όλα τα επικοινωνιακά δίκτυα που απαιτούνται για την άμεση παρακολούθηση των εξελίξεων σε σχέση με την προβολή της Ελλάδας σε κάθε χώρα, κινητοποιήσαμε τον απόδημο Ελληνισμό και τους Έλληνες της διασποράς. Υλοποιήσαμε πολυάριθμα ταξίδια δημοσιογράφων ξένων Μ.Μ.Ε. και εκπροσώπων μεγάλων tour operators προκειμένου να επιτευχθεί θετική αρθρογραφία για την Ελλάδα, ενεργοποιήσαμε τα social media, και συγχρόνως ξεκινήσαμε μια νέα συμμετοχική προσπάθεια για την ενίσχυση της εικόνας της Ελλάδας στο Εξωτερικό, το YOU IN GREECE με ελάχιστα μέσα και ακόμη λιγότερες δαπάνες.
- **Με στόχο τη σημαντική αύξηση της επισκεψιμότητας στην ιστοσελίδα www.visitgreece.gr,** ξεκίνησε εκτεταμένη εκστρατεία on-line διαφήμισης του Ελληνικού τουρισμού στο διεθνές δίκτυο Google, σε μεγάλες αγορές-στόχους (Ηνωμένο Βασίλειο, Γερμανία, Σουηδία, Ρωσία, Ισραήλ) με χρήση των εργαλείων: Google search, You tube και Google

WWW.VISITGREECE.GR

- + Επιτροπή Διαχείρισης Κρίσεων σε θέματα τουρισμού
- + Έξοδα διαμονής και σίτισης τουριστών των οποίων το ταξίδι καθυστερεί
- + Ενίσχυση της εικόνας της Ελλάδας στο εξωτερικό – YOU IN GREECE
- + On-line εκστρατεία προβολής του Ελληνικού τουρισμού
- + «Συμμαχία για την Ελλάδα» με στόχο τη μέγιστη οικονομική και κοινωνική ωφέλεια
- + Πρωτόκολλο συνεργασίας Ελλάδας – Ισραήλ

16.000.000

επισκέπτες το 2011, διψήφια ποσοστιαία αύξηση σε σχέση με το 2010

ΕΠΑΝΑΠΡΟΣΛΗΨΗ 70.000 ΑΝΕΡΓΩΝ ΣΕ ΕΠΟΧΙΚΕΣ ΞΕΝΟΔΟΧΕΙΑΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

- + Διατήρηση 10.000 θέσεων εργασίας με επιχορήγηση μέρους εργοδοτικών εισφορών σε ξενοδοχεία συνεχούς λειτουργίας
- + Θεσμοθέτηση τουριστικής κατοικίας

Υποχρεωτικό ποσοστό (17%) ασκούμενων σε κάθε ξενοδοχειακό κατάλυμα

Display. Ανάλογη καμπάνια εξετάζεται και για το Facebook, με στόχο την προώθηση της σελίδας του ΕΟΤ (fan page) μέσω του πλέον δημοφιλούς μέσου κοινωνικής δικτύωσης.

- **Προχωρήσαμε στη «Συμμαχία για την Ελλάδα».** Μία πρωτοποριακή σύμπραξη του Ε.Ο.Τ. με υγιείς δυνάμεις της ελληνικής οικονομίας, ιδιωτικού και δημόσιου τομέα με απώτερο σκοπό τη μέγιστη κοινωνική και οικονομική ωφέλεια. Για πρώτη φορά ο Ε.Ο.Τ. συμπράττει με φορείς του ιδιωτικού τομέα με στόχο τη στήριξη του τουρισμού της χώρας με ένα ευρύ φάσμα δράσεων που εκτείνονται τόσο στο εξωτερικό όσο και στο εσωτερικό. Ήδη έχει υλοποιηθεί και προβάλλεται από τα μέσα Απριλίου ο Β' κύκλος της καμπάνιας ευαισθητοποίησης «Ελλάδα, κομμάτι της ψυχής μας» με πολύ μεγάλη ένταση και κάλυψη σε όλα τα μέσα: τηλεόραση, κινηματογράφος, ραδιόφωνο, περιοδικά. Τόσο ο σχεδιασμός και η υλοποίηση της καμπάνιας ευαισθητοποίησης όσο και οι προωθητικές δράσεις με τους επιμέρους φορείς πραγματοποιούνται με ίδια μέσα και σχεδόν μηδενικό για τον Ε.Ο.Τ. κόστος.
- **Υπεγράφη Πρωτόκολλο συνεργασίας Ελλάδας-Ισραήλ** με κύριο στόχο την περαιτέρω ανάπτυξη των διμερών τουριστικών σχέσεων, την οργάνωση πακέτων σε αγορές κοινού τουριστικού ενδιαφέροντος, τη βελτίωση των επενδύσεων σε ειδικές μορφές τουρισμού.
- **Πετύχαμε την έναρξη νέας αεροπορικής σύνδεσης μεταξύ Αθήνας - Πεκίνου**, αποσκοπώντας στην περαιτέρω ανάπτυξη των διμερών τουριστικών σχέσεών μας.
- **Αποτέλεσμα όλων των παραπάνω δράσεων είναι το 2011 να εξελίσσεται σε χρονιά ορόσημο για τον ελληνικό τουρισμό**, με τον αριθμό των ξένων επισκεπτών στη χώρα μας να ξεπερνάει, όπως όλα δείχνουν τον αριθμό-ρεκόρ των 16 εκατομμυρίων, πράγμα που συνεπάγεται διψήφια ποσοστιαία αύξηση σε σχέση με το 2010 τόσο ως προς τον αριθμό των τουριστών όσο και ως προς τα έσοδα του κράτους.
- Υλοποιούμε το πρόγραμμα του ΟΑΕΔ για την επαναπρόσληψη 70.000 ανέργων σε εποχικές ξενοδοχειακές επιχειρήσεις και για τη διατήρηση 10.000 θέσεων εργασίας με επιχορήγηση μέρους των εργοδοτικών εισφορών σε ξενοδοχεία συνεχούς λειτουργίας.
- **Θεσμοθετήσαμε την τουριστική κατοικία**, τα σύνθετα τουριστικά καταλύματα για την προσέλκυση νέων επενδύσεων σε τουριστικές εγκαταστάσεις που ανταποκρίνονται πλέον στις διεθνείς τάσεις.
- **Έχουμε σχεδιάσει ολοκληρωμένη πρόταση για την πλήρη λειτουργία λιμένων**, στοχεύοντας στην ανάπτυξη του θαλάσσιου τουρισμού, στην αξιοποίηση των υποδομών μας και στην προσέλκυση υψηλού εισοδηματικού επιπέδου επισκεπτών.
 - **Πρωθήσαμε τις διαδικασίες αδειοδότησης τουριστικών επενδύσεων**, μεταξύ άλλων, με τη ίδρυση Ειδικής Υπηρεσίας Προώθησης και Αδειοδότησης Τουριστικών Επενδύσεων στο Υπουργείο Πολιτισμού και Τουρισμού ως «υπηρεσία μιας στάσεως».
- **Δίδουμε την απαραίτητη προσοχή στην αξία της εκπαίδευσης και της πρακτικής στον ξενοδοχειακό τομέα.** Θεσπίσαμε υποχρεωτικό ποσοστό ασκούμενων (17%) σε κάθε ξενοδοχειακό κατάλυμα προσβλέποντας στην πραγματική αξιοποίηση των σπουδαστών κατά τη διάρκεια της φοίτησής τους στα τουριστικά επαγγέλματα.

ΑΘΛΗΤΙΣΜΟΣ

- **Από την πρώτη στιγμή ξεκινήσαμε το άνοιγμα των κλειστών μέχρι το 2009 ολυμπιακών ακινήτων στους πολίτες** και την μετατροπή τους σε κέντρα ανάπτυξης, αθλητισμού, πολιτισμού και ανάτασης της ζωής στην πόλη (π.χ. το Αττικό Άλσος, ο Άγιος Κοσμάς, το Ολυμπιακό Κωπηλατοδρόμιο Σχοινιά, η ολυμπιακή εγκατάσταση των Άνω Λιοσίων κ.α.).
- **Δίνουμε προστιθέμενη αξία σε αθλητικά και πολιτιστικά γεγονότα και τα αναδεικνύουμε μέσω συντονισμένης επικοινωνιακής πολιτικής και στρατηγικής σε τουριστικά γεγονότα.**
 - Χαρακτηριστικό παράδειγμα ο Κλασικός Μαραθώνιος της Αθήνας, ο οποίος έγινε το 2010 μια ξεχωριστή πολιτιστική και αθλητική εμπειρία για τους περισσότερους από 20.000 συμμετέχοντες. Το οικονομικό όφελος για την Αττική έφτασε στα 30 εκατομμύρια ευρώ περίπου. Φέτος αναμένονται 18.000 δρομείς, οι οποίοι θα συντηρήσουν το οικονομικό όφελος στα ίδια περίπου επίπεδα με πέρυσι. Η Διεθνής Ομοσπονδία Μαραθωνίων Δρόμων πρόκειται να εγκαταστήσει από το Φθινόπωρο του 2011 την έδρα της στην Αθήνα και θα συμβάλλει στην προώθηση της χώρας μας ως προορισμό σε περισσότερους από 700 μαραθωνίους ανά τον κόσμο που τελούνται υπό την αιγίδα της.
 - Επανεντάξαμε το 2010 το Ράλι Ακρόπολις στο Παγκόσμιο Πρωτάθλημα Ράλι, εξασφαλίζοντας τεράστια δωρεάν προβολή για τη χώρα στο εξωτερικό και πλέον διαπραγματευόμαστε με τη διεθνή ομοσπονδία την εξασφάλιση τριετούς συμβολαίου για την ελληνική διοργάνωση.
 - Το επόμενο βήμα είναι η ανάδειξη ιστοπλοϊκών διοργανώσεων σε τουριστικά γεγονότα.

- **Συνεχίσαμε τον εξορθολογισμό των εποπτευομένων φορέων στο χώρο του αθλητισμού** π.χ. με τις συγχωνεύσεις τεσσάρων Εθνικών Αθλητικών Κέντρων στη Θεσσαλονίκη και τεσσάρων Εθνικών Αθλητικών Κέντρων στην Αθήνα. Παράλληλα περιορίσαμε σημαντικά την επιβάρυνση του κρατικού προϋπολογισμού από τη λειτουργία του ΟΑΚΑ και του ΣΕΦ (από περίπου 40 εκατομμύρια ευρώ το 2009 σε περίπου 22 εκατομμύρια το 2011).
- Πέντε διαφορετικά Υπουργεία (Πολιτισμού και Τουρισμού, Δικαιοσύνης, Οικονομικών, Προστασίας του Πολίτη και Εσωτερικών) συνεργάστηκαν για τη **διερεύνηση και αποκάλυψη του μεγαλύτερου σκανδάλου στημένων αγώνων** στα ποδοσφαιρικά επαγγελματικά πρωταθλήματα. Η υπόθεση βρίσκεται στα χέρια της Δικαιοσύνης. Ήδη 20 φυσικά πρόσωπα έχουν τιμωρηθεί από την αθλητική Δικαιοσύνη με αποκλεισμό από το ποδόσφαιρο για διάφορους λόγους (στημένοι αγώνες, πλαστά πιστοποιητικά) και εκκρεμούν οι ποινικές τους δίκες.
- **Επιβάλλαμε ρήτρες βίας και διαφάνειας στα συμβόλαια των ομάδων με κρατικούς φορείς** (ΟΠΑΠ, ΕΡΤ, κρατικά στάδια) για την αντιμετώπιση της βίας στα γήπεδα και της διαφθοράς στο χώρο του επαγγελματικού αθλητισμού, ενώ η ΕΠΟ συναίνεσε σε περαιτέρω αυστηροποίηση του πειθαρχικού της δικαίου.
- **Τις επόμενες εβδομάδες ψηφίζεται από τη Βουλή το νομοσχέδιο για την αντιμετώπιση παθογενειών του αθλητισμού** (βία, διαφθορά, ντόπινγκ) και το οποίο ρυθμίζει μεταξύ άλλων τη λειτουργία των λεσχών φιλάθλων, τις οργανωμένες μετακινήσεις οπαδών, τη λειτουργία των εταιρειών ασφαλείας στα γήπεδα και αυστηροποιεί τις ποινές για τους φυσικούς αυτουργούς επεισοδίων με αφορμή αθλητικές διοργανώσεις.

“Το 2009 δεσμεύτηκα για την αλλαγή.
Δεσμεύτηκα να στηρίξω την προσπάθεια του Έλληνα
να δημιουργεί.
Δεσμεύτηκα να σταθώ απέναντι σε κάθε αδικία.
Δεσμεύτηκα να δημιουργήσουμε την Ελλάδα,
που ξέρει την αξία της, την Ελλάδα που μπορεί.
Και είπα πως θα κάνω το πρώτο βήμα για να
ξαναχτίσουμε τη σχέση εμπιστοσύνης μεταξύ πολιτών
και πολιτικής.
Μιας πολιτικής που υπηρετεί και δεν καταδυναστεύει.
Το έκανα και συνεχίζω και στα επόμενα βήματα.
Η αποκατάσταση της λογικής, η καθημερινή
επανάσταση του αυτονόητου καθημερινά
είναι τα όπλα μας για να χτίσουμε μια διαφορετική
και καλύτερη πατρίδα για όλους μας.
Κυρίως όμως για τα παιδιά μας.
Για τους σημερινούς νέους, αλλά και για τις ακόμα
νεότερες γενιές, που έρχονται.”

ΓΙΩΡΓΟΣ Α. ΠΑΠΑΝΔΡΕΟΥ

