

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ: ΔΙΟΙΚΗΣΗ ΜΟΝΑΔΩΝ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

ΘΕΜΑ:

**Ο χάρτης της Τοπικής
Αυτοδιοίκησης
μετά το Πρόγραμμα
Ιωάννης Καποδίστριας**

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ:
ΧΡΗΣΙΜΟΣ ΣΤΑΥΡΟΣ

ΣΠΟΥΔΑΣΤΡΙΕΣ:
ΚΤΕΝΑ ΕΛΕΝΗ
ΦΕΛΗ ΚΩΝΣΤΑΝΤΙΝΑ

ΚΑΛΑΜΑΤΑ 2004

ΠΕΡΙΕΧΟΜΕΝΑ

Περιεχόμενα	σελ. 1 – 2
Πρόλογος	σελ. 3
ΚΕΦΑΛΑΙΟ 1 ^ο : Ιστορική Αναδρομή.	
1. Ιστορική Αναδρομή.	σελ. 4 – 16
ΚΕΦΑΛΑΙΟ 2 ^ο : Ο Χάρτης της Τοπικής Αυτοδιοίκησης πριν το Πρόγραμμα Ι. Καποδίστριας.	
Εισαγωγή	σελ. 17
2. Η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά τον Καποδίστρια.	σελ. 18 – 22
2.1 Τάξεις έκτασης πριν το Πρόγραμμα Ι. Καποδίστριας.	σελ. 23 – 28
2.2 Τάξεις πληθυσμού πριν το Πρόγραμμα Ι. Καποδίστριας.	σελ. 29 – 30
2.3 Προσωπικό πριν τον Καποδίστρια.	σελ. 31 – 39
ΚΕΦΑΛΑΙΟ 3 ^ο : Ο Νόμος Ι. Καποδίστρια (Ν.2539/1997).	
Εισαγωγή	σελ. 40
3. Φιλοσοφία Προγράμματος Ι. Καποδίστριας.	σελ. 41 – 44
3.1 Αρχές Προγράμματος.	σελ. 45 – 47
3.2 Στόχοι Προγράμματος.	σελ. 48 – 50
3.3 Ε.Π.Τ.Α.	σελ. 51 – 53
3.4 Πλεονεκτήματα αύξησης του Μέσου Μεγέθους των ΟΤΑ.	σελ. 54 – 56
3.5 Προβλήματα – Δυσκολίες εφαρμογής	σελ. 57 – 58
3.6 Συνενώσεις πριν τον Καποδίστρια	σελ. 59 – 63
3.7 Αρμοδιότητες Τοπικής Αυτοδιοίκησης	σελ. 64 – 65

ΚΕΦΑΛΑΙΟ 4 ^ο :	Ο Χάρτης της Τοπικής Αυτοδιοίκησης μετά το Πρόγραμμα Ι. Καποδίστριας.	
	Εισαγωγή	σελ. 66
4.	Αναπτυξιακή φυσιογνωμία της Περιφέρειας.	σελ. 67 – 71
4.1	Ανά Περιφέρεια Τάξεις Έκτασης μετά το Πρόγραμμα Ι. Καποδίστριας.	σελ. 72 –77
4.2	Ανά Περιφέρεια Τάξεις Πληθυσμού μετά το Πρόγραμμα Ι. Καποδίστριας.	σελ. 78–79
4.3	Ανά Περιφέρεια Τάξεις Δ.Δ μετά το Πρόγραμμα Ι. Καποδίστριας.	σελ. 80–81
4.4	Προσωπικό μετά το Πρόγραμμα Ι. Καποδίστριας	σελ. 82 –90
4.5	Μητρώο Εργαζομένων.	σελ. 91–100
ΚΕΦΑΛΑΙΟ 5 ^ο :	Σύγκριση Ο.Τ.Α πριν και μετά το Πρόγραμμα Ι. Καποδίστριας – Συμπεράσματα.	
	Εισαγωγή	σελ. 101
	Σύγκριση Ο.Τ.Α πριν και μετά το Πρόγραμμα Ι. Καποδίστριας – Συμπεράσματα.	σελ. 102–119
	Παράρτημα	σελ. 120
		σελ. 121–183
	Βιβλιογραφία	σελ. 184–185
	Λεξικό	σελ. 186–187

ΕΙΣΑΓΩΓΗ

Ο στόχος της εργασίας που ακολουθεί είναι να εξετάσουμε την Τοπική Αυτοδιοίκηση διαχρονικά τόσο πριν το Πρόγραμμα Ι. Καποδίστριας όσο και μετά την εφαρμογή του Προγράμματος (Ν. 2539/97).

Οι παράμετροι που αναλύονται αφορούν το μέγεθος των Ο.Τ.Α, το προσωπικό, τον αριθμό των Ο.Τ.Α όπως αυτός διαμορφώθηκε μετά την εφαρμογή του Νόμου καθώς και κάποια συμπεράσματα για τους παραπάνω τομείς.

Με την έννοια « Χάρτη της Τοπικής Αυτοδιοίκησης » συμπεριλαμβάνουμε τις κατηγορίες με τις οποίες μπορούμε να αποτυπώσουμε την Τ.Α έτσι ώστε να είναι συγκρίσιμη τόσο με το πέρασμα των χρόνων όσο και με άλλες χώρες.

Το **πρώτο κεφάλαιο** περιλαμβάνει μια ιστορική αναδρομή για την Τοπική Αυτοδιοίκηση από την Προεπαναστατική Ελλάδα μέχρι και το 1997 που θεσμοθετήθηκε ο Νόμος 2539.

Ακολουθεί το **δεύτερο κεφάλαιο** όπου εξετάζεται η δομή της Τ.Α πριν και μετά το 1980 όσον αφορά τις αρμοδιότητες, το προσωπικό και το μέγεθος των Ο.Τ.Α.

Στο **τρίτο κεφάλαιο** γίνεται ανάλυση της φιλοσοφίας, των αρχών καθώς και των στόχων του Προγράμματος Ι. Καποδίστριας. Ακόμη, εξετάζονται τα προβλήματα και οι δυσκολίες που συνάντησε το Πρόγραμμα κατά την εφαρμογή του, οι συνενώσεις που έγιναν πριν τον Νόμο και τα πλεονεκτήματα αύξησης του μέσου μεγέθους των Ο.Τ.Α.

Στο **τέταρτο κεφάλαιο** γίνεται ανάλυση των περιφερειών ανάλογα με την έκταση, τον πληθυσμό και τα δημοτικά διαμερίσματα όπως διαμορφώθηκαν αυτά μετά την εφαρμογή του Προγράμματος, το προσωπικό των Ο.Τ.Α καθώς και το μητρώο εργαζομένων.

Τέλος, στο **πέμπτο κεφάλαιο** αναφέρονται τα συμπεράσματα σχετικά με την εφαρμογή του Προγράμματος Ι. Καποδίστριας από το 1997 μέχρι και σήμερα.

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

Στην προεπαναστατική Ελλάδα, οι σχέσεις ανάμεσα στην κεντρική εξουσία και τους τοπικούς οργανισμούς διέγραψαν μια πορεία που ήταν αντίστροφη απ' ότι στην Δυτική Ευρώπη.

Οι τοπικές αρχές λόγω της εξασθένησης και παρακμής του οθωμανικού κράτους είχαν μεγαλύτερα περιθώρια ανεξάρτητης δράσης. Οι ελληνικές κοινότητες διεκπεραιώναν το σύνολο σχεδόν των υποθέσεων που αφορούσαν την κοινωνική συμβίωση και συχνά αναλάμβαναν και δικαστικά καθήκοντα. Επίσης οι κοινότητες κατένεμαν το φορολογικό βάρος ανάμεσα στους δημότες.

Συνέπεια της παραπάνω οργάνωσης ήταν, η σε μεγάλο βαθμό ταύτιση των κατοίκων με την κοινότητά τους και η ανάπτυξη επιφυλακτικότητας και τοπικισμού ιδίως προς το κράτος. Η στάση αυτή τα πρώτα επαναστατικά χρόνια ενισχύθηκε και προκάλεσε μέχρι και εμφύλιες διαμάχες.(1824).

Οι βάσεις για ένα σύγχρονο σύστημα τοπικής αυτοδιοίκησης τέθηκαν το 1828 από τον πρώτο κυβερνήτη της Ελλάδος, Ιωάννη Καποδίστρια. Ο Καποδίστριας ανέλαβε την ηγεσία της χώρας τον Ιανουάριο του 1828. Ένα από τα πρώτα μέληματα ήταν η δημιουργία ενός αποτελεσματικού διοικητικού μηχανισμού. Στον χώρο της τοπικής αυτοδιοίκησης ο Καποδίστριας σεβάστηκε πολλά από τα τοπικά κοινοτικά θέματα αλλά προχώρησε και σε μεταρρυθμίσεις, όπου η κεντρική εξουσία αποκτούσε ενεργό ρόλο στα κοινοτικά πράγματα.

Το σύστημα που εισήγαγε ο Καποδίστριας, ήταν ένα σύστημα τοπικής διοίκησης που ταυτιζόταν με την Κεντρική Διοίκηση και ελεγχόταν άμεσα απ' αυτή και όχι ένα σύστημα παράλληλης, με την Κεντρική Διοίκηση, τοπικής αυτοδιοίκησης.

Διοικητικά (Γ΄ Ψήφισμα στις 13 Απριλίου 1828), η χώρα διαιρέθηκε σε δεκατρία (13) Τμήματα (νομούς), σε εξήντα δύο (62) επαρχίες και κάθε επαρχία σε πόλεις, κωμοπόλεις και χωριά (κοινότητες). Από πλευρά διοίκησης, ο επίτροπος του τμήματος ήταν αντιπρόσωπος της κυβέρνησης και οι δημογεροντίες αποτελούσαν την τοπική διοίκηση των επαρχιών, των πόλεων, των κωμοπόλεων και των χωριών.

Στις κοινότητες, δικαίωμα ψήφου είχαν όλοι οι άρρενες πολίτες (άνω των 25 ετών), ενώ εκλόγιμοι ήταν μόνο όσοι είχαν οικονομικό υπόβαθρο και ήταν άνω των 35 ετών. Με την τελευταία αυτή παράμετρο περιορίζονταν τα δικαιώματα Ελλήνων χαμηλού βιοτικού επιπέδου.

1.Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 39-41.

2.Τετράδια Αυτοδιοίκησης, “ Η συνταγματική Ιστορία της Ελληνικής Τοπικής Αυτοδιοίκησης ”,σελ.27-29.

Το σύστημα που εγκατέστησε ο Καποδίστριας είχε ως προτεραιότητα την αντιπροσώπευση της κυβέρνησης στην περιφέρεια παρά στην αυτοδιοίκηση των τοπικών υποθέσεων. Τέλος, το 1830 καταργήθηκε η ελεύθερη εκλογή των επαρχιακών συμβουλίων, υποβαθμίζοντας τον ρόλο τους και μετατρέποντάς το σε συμβουλευτικό.

Οι Βαυαροί προχώρησαν με ταχύτητα στην λήψη μέτρων για την αναδιοργάνωση της διοίκησης. Έτσι, τον Απρίλιο του 1833 η επικράτεια διαιρέθηκε σε δέκα (10) νομούς και σαράντα επτά (47) επαρχίες. Επικεφαλής τοποθετήθηκαν νομάρχες και αντίστοιχοι έπαρχοι και η συγκρότηση του θεσμού της τοπικής αυτοδιοίκησης συντελέστηκε με το Βουλευτικό Διάταγμα της 27^{ης} Δεκεμβρίου 1833. (Νόμος « περί συστάσεως των Δήμων »).

Η διάρθρωση της τοπικής αυτοδιοίκησης με τον νόμο αυτό έγινε σε επίπεδο δήμων οι οποίοι διαβαθμίστηκαν σε τάξεις και αντικατέστησαν τις επαρχιακές και κοινοτικές δημογεροντίες. Το μέγεθος (τάξη) κάθε δήμου ήταν συνάρτηση του πληθυσμού, ενώ για τον καθορισμό της έκτασης λαμβάνονταν υπόψη τα γεωφυσικά χαρακτηριστικά κάθε περιοχής. Με βάση τα κριτήρια αυτά, δημιουργήθηκαν τρεις τάξεις δήμων ως εξής :

- α΄ τάξη με πληθυσμό πάνω από 10.000 κατοίκους.
- β΄ τάξη με πληθυσμό από 2.000-10.000 κατοίκους.
- γ΄ τάξη με πληθυσμό μέχρι 2.000 κατοίκους.

Η διαβάθμιση των δήμων σε τάξεις απέβλεπε στην διαφορετική σύνθεση των δημοτικών αρχών για μια περισσότερο αποτελεσματική λειτουργία και διοίκηση.

Κατά την πρώτη εφαρμογή του νόμου δημιουργήθηκαν επτακόσιοι πενήντα δήμοι (750) οι οποίοι αργότερα (Νόμος 16/22/9/1840) μειώθηκαν σε διακόσιους πενήντα σαν αποτέλεσμα της οικονομικής δυσπραγίας.

Ο Νόμος του 1833 ίσχυσε, με μικρές διαφοροποιήσεις για ογδόντα συνεχή χρόνια. Στην δομή του συστήματος τοπικής αυτοδιοίκησης δεν έγινε καμία μεταβολή παρά στον αριθμό των δήμων, που σύμφωνα με την απογραφή του 1890 ανήλθαν σε 442. Αυτό οφειλόταν στην προσάρτηση με την Ελλάδα των Θεσσαλικών και Ηπειρωτικών Επαρχιών.

Σε όλη την διάρκεια που ίσχυσε ο Νόμος του 1833 επικρατούσε η τάση για την δημιουργία μεγάλων δήμων με την συνένωση των μικρών χωριών, είτε μεταξύ τους είτε με τις πόλεις και κωμοπόλεις. Βασικά αίτια που οδηγούσαν σ' αυτή ήταν κατά κύριο λόγο οικονομικά.

Οι Βαυαροί προσπάθησαν να δημιουργήσουν ένα διοικητικό σύστημα βασισμένο σε ευρωπαϊκά πρότυπα σε ένα απελευθερωμένο νεοσύστατο κράτος που προσπαθούσε να οργανωθεί.

3.Τετράδια Αυτοδιοίκησης, “ Η συνταγματική Ιστορία της Ελληνικής Τοπικής Αυτοδιοίκησης ”,σελ.27-29.

4. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 44-50.

5.Ηλίας Γ.Τσενές,Τοπική Αυτοδιοίκηση,(Θεωρία και Πράξη),σελ.30.

Το μορφωτικό επίπεδο του ανθρώπινου δυναμικού καθώς και τα πενιχρά οικονομικά ήταν συντελεστές που οδηγούσαν στην αποτυχία του εγχειρήματος εδραίωσης ενός διοικητικού συστήματος που είχε επιτυχία στην Δυτική Ευρώπη.

Η σχέση Δήμου-Κράτους ήταν ισχυρή. Ήταν αδιανόητος ακόμη και ο θεωρητικός διαχωρισμός του Δήμου από το Κράτος. Επίσης υπήρχε κρατική « επιτήρηση » και η δημοτική εξουσία υπαγόταν στην ευρύτερη έννοια της κρατικής εξουσίας .

Στο συγκεντρωτικό ελληνικό κράτος, η αυτοδιοίκηση ήταν περιορισμένη και υποβαθμισμένη. Ένας ακόμη παράγοντας που συντελούσε προς αυτή την κατεύθυνση ήταν το γεγονός ότι με την ψήφιση του συντάγματος του 1844 οι πολίτες δικαιούνταν να εκλέξουν βουλευτές όχι όμως και δημοτικούς άρχοντες. Η επιλογή του δημάρχου γινόταν από την κεντρική εξουσία επιτείνοντας ακόμη περισσότερο την υποβάθμιση του θεσμού αυτού.

Το νέο Σύνταγμα του 1864 περιελάμβανε διάταξη για την τοπική αυτοδιοίκηση που όριζε τον τρόπο εκλογής των δημοτικών αρχών. Η εκλογή θα γινόταν με καθολική, μυστική ψηφοφορία.

Η νέα προοπτική που δόθηκε δεν αξιοποιήθηκε ανάλογα. Οι δημοτικές αρμοδιότητες συρρικνώνονταν αλλά αυξάνονταν η επιρροή των δημάρχων στα κομματικά δρώμενα. Αρκετοί πολιτικοί αντιλαμβάνονταν την σπουδαιότητα του θεσμού για την πολιτική και διοικητική ανασυγκρότηση της χώρας. Γι' αυτό τον λόγο, στα τέλη του 19ου και στις αρχές του 20ου αιώνα εκδηλώθηκαν προσπάθειες εισαγωγής της δευτεροβάθμιας αυτοδιοίκησης που συνδέονταν με το όνομα του Χαρίλαου Τρικούπη όπου το 1887 θέσπισε τον θεσμό της δευτεροβάθμιας αυτοδιοίκησης. Ο Τρικούπης υποστήριξε ότι η εκβιομηχάνιση και ο εκσυγχρονισμός της Ελλάδας για να πραγματοποιηθεί έπρεπε μεταξύ των άλλων να ακολουθείται με αναβάθμιση και της τοπικής αυτοδιοίκησης.

Η άνοδος νέων πολιτικών δυνάμεων στην εξουσία έφερε μεταρρυθμιστικές αλλαγές. Ειδικότερα, η δομή της τοπικής αυτοδιοίκησης μεταρρυθμίστηκε ριζικά με τον νόμο ΔΝΖ' /1912 « περί συστάσεως δήμων και κοινοτήτων ». Έθεσε τέρμα στο δημοτικό καθεστώς που είχαν ορίσει οι βαυαροί. Με τον νέο νόμο, άλλαξε το πρόσωπο της τοπικής αυτοδιοίκησης στην Ελλάδα και οι διατάξεις του αποτελούσαν την βάση των μετέπειτα ενεργειών για την τοπική αυτοδιοίκηση.

Μια ουσιαστική μεταβολή ήταν η επαναφορά του θεσμού της κοινότητας. Έτσι, την τοπική αυτοδιοίκηση συγκροτούν μονάδες σε επίπεδο δήμου και σε επίπεδο κοινότητας.

6. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 75-77.

7. Τετράδια Αυτοδιοίκησης, “ Η συνταγματική Ιστορία της Ελληνικής Τοπικής Αυτοδιοίκησης ”, σελ. 29-30.

8. Ηλίας Γ. Τσενές, Τοπική Αυτοδιοίκηση, (Θεωρία και Πράξη), σελ. 31.

Κατά την εφαρμογή του νόμου δημιουργήθηκαν 6.000 δήμοι και κοινότητες, δηλαδή 5.558 μονάδες περισσότερες από όσες υπήρχαν κατά την απογραφή του 1890.

Ο νόμος ΔΝΖ'/1912 περιείχε και διατάξεις για την αντιμετώπιση των μεγάλων διοικητικών και οικονομικών προβλημάτων που θα δημιουργούσε ο κατακερματισμός των δυνάμεων της αυτοδιοίκησης, προβλέποντας την δυνατότητα συνένωσης των κοινοτήτων και την δυνατότητα συνδέσμων κοινοτήτων.

Οι διατάξεις αυτές δεν ήταν αρκετές για την αντιμετώπιση του προβλήματος της ανεπάρκειας της τοπικής αυτοδιοίκησης. Η ύπαρξη μικρών κοινοτήτων οδηγούσε στην θεσμοθέτηση δευτεροβάθμιων Ο.Τ.Α με προοπτική να επωμιστούν την τοπική διοίκηση. Οι νέοι αυτοί Ο.Τ.Α έπρεπε να δημιουργηθούν σε επίπεδο νομαρχίας, εφόσον μετά τους βαλκανικούς πολέμους, οι νομαρχίες ήταν η μοναδική διοικητική υποδιαίρεση που ίσχυε στις παλαιές και στις νέες χώρες.

Με τον νόμο 964/1917 συστήθηκε μια « Νομοπαρασκευαστική Επιτροπή » που είχε ως σκοπό την σύνταξη νομοσχεδίων για την αποκέντρωση και την αυτοδιοίκηση. Το αποτέλεσμα ήταν ένα σχέδιο νόμου για την νομαρχιακή αυτοδιοίκηση που αποτέλεσε την βάση για το Β.Δ. της 9^{ης} Μαΐου 1923.

Με το Β.Δ. της 9^{ης} Μαΐου 1923 οριζόταν τα όργανα της Νομαρχιακής Αυτοδιοίκησης. Αυτά ήταν το Νομαρχιακό Συμβούλιο, η Νομαρχιακή Επιτροπή και ο Νομάρχης. Κεντρικό αποφασιστικό όργανο θα ήταν το Νομαρχιακό Συμβούλιο που θα εκλεγόταν άμεσα και ταυτόχρονα με τις δημοτικές και κοινοτικές αρχές. Ο αριθμός των Νομαρχιακών Συμβούλων ήταν ανάλογος με τον πληθυσμό. Λόγω των διαφορετικών πληθυσμιακών δεδομένων (πρόσφυγες, μειονότητες κλπ) ,στις παλαιές χώρες λαμβάνονταν υπόψη ο νόμιμος πληθυσμός (δημότες) , ενώ στις νέες χώρες (εκτός της Κρήτης) , ο πραγματικός πληθυσμός (κάτοικοι). Για την εκλογή του Νομαρχιακού Συμβουλίου δεν υπήρχε ο περιορισμός λόγω βιοτικού επιπέδου αλλά ως απαραίτητο προσόν δυνατότητας εκλογής θεωρούνταν η δυνατότητα ομιλίας και γραφής της ελληνικής γλώσσας. Μ' αυτό τον τρόπο όμως ένα μεγάλο ποσοστό ελλήνων και μειονοτήτων αποκλείονταν.

Οι διατάξεις του Β.Δ. της 9^{ης} Μαΐου 1923 ήταν προοδευτικές. Η εφαρμογή τους θα δημιουργούσε μια άλλη πραγματικότητα στην χώρα και αυτό γιατί οι νέες νομαρχιακές αυτοδιοικήσεις αναλάμβαναν αρμοδιότητες σημαντικές.

9.Τετράδια Αυτοδιοίκησης, “ Η συνταγματική Ιστορία της Ελληνικής Τοπικής Αυτοδιοίκησης ”,σελ.29-30.

Είχαν την μέριμνα για την δημιουργία, την συντήρηση και την λειτουργία της υλικότεχνικής υποδομής σε επίπεδο νομαρχίας αλλά και για την κοινωνική πρόνοια. Το Β.Δ. ανέθετε αρμοδιότητες για τις τοπικές συγκοινωνίες, την οδοποιία, την εγκατάσταση τηλεφώνων, την άρδευση και την δημόσια υγεία. Επίσης, υπήρχαν αρμοδιότητες για την ίδρυση και συντήρηση ορφανοτροφείων, την περίθαλψη απόρων αλλά και την οργάνωση ταμείων αλληλοβοήθειας που θα ήταν η βάση για μια αποκεντρωμένη κοινωνική ασφάλιση σε ολόκληρη την χώρα.

Το Β.Δ. εκτός από τις αρμοδιότητες προέβλεπε και τις πηγές χρηματοδότησης που στήριζαν τις αρμοδιότητες αυτές. Οι νομαρχιακές αυτοδιοικήσεις θα επέβαλαν φόρους και εισφορές και θα εισέπρατταν ανταποδοτικά τέλη και δικαιώματα. Το σημαντικότερο έσοδο θα ήταν οι άμεσοι νομαρχιακοί φόροι που θα επιβάλλονταν ως πρόσθετοι σε μια σειρά από δημόσιους φόρους. Οι πρόσθετοι αυτοί φόροι θα μπορούσαν να παραβλεφθούν. Θα μπορούσε ένα μέρος των κρατικών εσόδων να μεταφερθεί στις νομαρχίες εφόσον οι νομαρχίες αυτές αναλάμβαναν κρατικές αρμοδιότητες, έτσι ώστε οι φορολογούμενοι να μην αντιδράσουν αρνητικά και να μην δημιουργηθούν εμπόδια στον νέο αυτό θεσμό.

Το Β.Δ. συναντούσε εμπόδια και λόγω της γενικότερης πολιτικής κατάστασης και των αναταραχών που υπήρχαν. Ακολούθησε μια σειρά πολιτικών αλλαγών και αστάθειας με κυριότερα την εκδήλωση στρατιωτικού κινήματος, την εκλογή και σχηματισμό κυβέρνησης του Ε. Βενιζέλου (1923), την παραίτηση του και την δημιουργία νέας κυβέρνησης (1924) από τον Γ. Καφαντάρη και την διαδοχή του από τον Αλ. Παπαναστασίου, που υποστήριξε ένθερμα τις ριζικές διοικητικές μεταρρυθμίσεις.

Η κυβέρνηση Παπαναστασίου ολοκλήρωσε την μεταρρύθμιση του 1923 για την νομαρχιακή αυτοδιοίκηση. Σύστησε τα Δικαστήρια Νομαρχιακών Αυτοδιοικήσεων (ν.3154/1924) εφόσον ούτε ο νομάρχης είχε δικαίωμα ελέγχου σκοπιμότητας ή νομιμότητας των πράξεων των υπόλοιπων οργάνων του νομαρχιακού Ο.Τ.Α, ούτε τα κρατικά όργανα μπορούσαν να ελέγξουν την νομαρχιακή αυτοδιοίκηση. Με τον νέο νόμο (ν.3154/1924) το κράτος αποκτούσε το δικαίωμα να προκαλέσει την διάλυση του νομαρχιακού συμβουλίου σε περιπτώσεις παρανομίας ή αυθαιρεσίας.

Το επόμενο βήμα ήταν να ορισθεί η διενέργεια των πρώτων νομαρχιακών εκλογών (Οκτώβριος 1924) οι οποίες όμως αναβλήθηκαν λόγω πολιτικών συγκυριών που οδήγησαν στην δικτατορία του Θ. Πάγκαλου. Οι εργασίες όμως για την ολοκλήρωση των διατάξεων που κατοχύρωναν την τοπική αυτοδιοίκηση συνεχίστηκαν και οδήγησαν σε ένα σχέδιο Συντάγματος που

10. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 112-120.

προβλέπονταν η ύπαρξη Ο.Τ.Α με δυο βαθμίδες τουλάχιστον. Έτσι, προκηρύχθηκαν νομαρχιακές εκλογές (26 Σεπτεμβρίου 1926) οι οποίες αναβλήθηκαν επ' αόριστον μετά την ανατροπή του Θ. Πάγκαλου από τον Γ. Κονδύλη.

Το νέο Σύνταγμα, δημοσιεύθηκε στις 3 Ιουνίου 1927 όπου και αυτό προέβλεπε την ύπαρξη τουλάχιστον δυο βαθμών αυτοδιοίκησης. Με τις νέες διατάξεις διασφαλιζόνταν οι αρμοδιότητες των τοπικών οργανισμών και περιορίζονταν η κρατική εποπτεία έτσι ώστε να μην παρεμποδίζεται η « ελεύθερη δράση βούληση και πρωτοβουλία των Ο.Τ.Α ». Ουσιαστικά όμως με τον σχηματισμό της Κυβέρνησης Βενιζέλου, στις 4 Ιουλίου 1928 και την πολιτική σταθεροποίηση υπήρχαν κάποιες πιθανότητες να υλοποιηθεί αυτός ο θεσμός. Όμως και αυτή η κυβέρνηση ήταν επιφυλακτική και προχώρησε σε τροποποιήσεις του Β.Δ. της 9^{ης} Μαΐου 1923 με τον νόμο 4249/1929 (« Περί μερικής κυρώσεως του Ν.Δ. της 10^{ης} Ιουνίου 1926 ,τροποποίησεως και συμπληρώσεως της περί Νομαρχιακής Αυτοδιοικήσεως Νομοθεσίας ») και διευκρινιζόταν ότι η έναρξη της ισχύς των διατάξεων για την νομαρχιακή αυτοδιοίκηση θα οριζόταν μελλοντικά με προεδρικό διάταγμα. Η κυβέρνηση όμως δεν έδωσε βαρύτητα στο ζήτημα της χρηματοδότησης που προϋπήρχε από το Β.Δ. της 9^{ης} Μαΐου 1923 που βασιζόταν σε πρόσθετους φόρους. Έτσι, ο θεσμός σε συνδυασμό και με την οικονομική κρίση της εποχής και την στροφή της κυβέρνησης Βενιζέλου προς τα θέματα της εξωτερικής πολιτικής έθεσε σε δεύτερη μοίρα την ενεργοποίηση του θεσμού. Έτσι οι μεταρρυθμίσεις έμειναν σε στασιμότητα και η διοίκηση της νομαρχίας πέρασε στην δικαιοδοσία του νομάρχη κρατικού-επιτρόπου.

Το 1935 μετά το πραξικόπημα του Γ. Κονδύλη ,ενώ η Ένωση Δήμων και Κοινοτήτων Ελλάδος (Ε.Δ.Κ.Ε) είχε υποβάλλει προτάσεις για την αναθεώρηση του άρθρου 107. Ο Πρόεδρος της Ε.Δ.Κ.Ε , Δήμαρχος Αθηναίων Κ. Κοτζιάς συνέταξε μια έκθεση με τροποποιήσεις για τις συνταγματικές διατάξεις που αφορούσαν την αυτοδιοίκηση. Οι προτάσεις συνοπτικά ήταν οι εξής :

- Το άρθρο 107 να διατυπωθεί με τέτοιο τρόπο έτσι ώστε να μην δημιουργούνται αμφισβητήσεις ως προς το περιεχόμενό του.
- Να αποδοθούν στην αυτοδιοίκηση με συνταγματική διάταξη οι πόροι που της ανήκουν και να αποκλεισθεί η οικονομική επιβάρυνση των Ο.Τ.Α για σκοπούς που δεν είναι συναφείς προς την αποστολή τους.
- Να επιτραπεί στα αιρετά όργανα της τοπικής αυτοδιοίκησης η συμμετοχή τους στο βουλευτικό αξίωμα (να αρθεί το ασυμβίβαστο).
- Οι διατάξεις του άρθρου 108 του συντάγματος 1927 να διατυπωθούν επιτακτικά για την αποκέντρωση (αποκεντρωτικό σύστημα για την διοίκηση του κράτους).

11. Τετράδια Αυτοδιοίκησης, “ Η συνταγματική Ιστορία της Ελληνικής Τοπικής Αυτοδιοίκησης ”,σελ.33-38.

12. Ηλίας Γ.Τσενές,Τοπική Αυτοδιοίκηση,(Θεωρία και Πράξη),σελ.34.

Την ίδια περίοδο, προτάθηκαν και κάποιες άλλες τροποποιήσεις :

- Την καθιέρωση του διορισμού ορισμένων δημάρχων (και ειδικότερα στις μεγάλες πόλεις) από την κυβέρνηση.
- Την αναγραφή στο Σύνταγμα της υποχρέωσης του κράτους να συνδράμει τους Ο.Τ.Α, όταν εκείνοι διεκπεραιώνουν « κατ' εντολή » κρατικές υποθέσεις.

Το Σύνταγμα του 1927 καταλύθηκε το 1935. Μετά το πραξικόπημα του Γ. Κονδύλη στις 10 Οκτωβρίου, μερίδα της Ε' Εθνοσυνέλευσης ενέκρινε ψήφισμα το οποίο καταργούσε το Σύνταγμα του 1927 και επανέφερε σε ισχύ το Σύνταγμα του 1911 μέχρι να ψηφισθεί το νέο Σύνταγμα .

Η εποχή του μεσοπολέμου μετά και από την μεγάλη οικονομική κρίση του 1929 χαρακτηριζόταν από μεγάλη αστάθεια αλλά και από αναζητήσεις σχετικά και με την τοπική αυτοδιοίκηση. Μέσα σ' αυτό το κλίμα εκδηλώνονταν νέες αντιλήψεις και θεωρίες για τους δημόσιους θεσμούς και ειδικότερα για την αυτοδιοίκηση. Σε πολλά κράτη οι αναζητήσεις αυτές έδιναν την εικόνα και για τις γενικότερες κοινωνικοπολιτικές τάσεις. Το ίδιο έγινε και στην Ελλάδα που εκτός από τις επιρροές που δεχόταν είχε αναπτύξει δικιά της θεωρητική αναζήτηση και το έναυσμα ήταν το τέλος του πρώτου παγκόσμιου πολέμου που ήταν και η απαρχή ριζικών αλλαγών σε πολλά ευρωπαϊκά κράτη. Η νέα αυτή κατάσταση δεν θα μπορούσε να μην επηρεάσει την τοπική αυτοδιοίκηση που είχε να ορίσει την σχέση της προς το κράτος. Υπήρξαν πολλές θεωρητικές αντιλήψεις γύρω από την έννοια και την φύση των συνταγματικών διατάξεων περί αυτοδιοίκησης αλλά υπήρχε και ένα σταθερό σημείο και αυτό ήταν η σύνδεση της αυτοδιοίκησης με την δημοκρατία.

Οι προσπάθειες αναδιοργάνωσης της τοπικής διοίκησης ήρθαν για να αντιμετωπίσουν τον νέο παρεμβατικό ρόλο του κράτους σε τοπικό επίπεδο. Το Σύνταγμα του 1952 μετά τον εμφύλιο, τήρησε επιφυλακτική στάση ως προς την αυτοδιοίκηση. Σε σχέση με το Σύνταγμα του 1927 υπήρχε οπισθοδρόμηση. Περιορίστηκε στο να κατοχυρώσει το αιρετό των δημοτικών και κοινοτικών αρχών και στο να καταστήσει σαφές ότι η τοπική αυτοδιοίκηση εντάσσεται στην ευρύτερη διοικητική οργάνωση του κράτους. Το αποτέλεσμα ήταν η πολυδιάσπαση της διοίκησης, η « απογύμνωση » των πρωτοβάθμιων Ο.Τ.Α από αρμοδιότητες, τις οποίες αναλάμβαναν κρατικά ελεγχόμενα νέα Νομικά Πρόσωπα. Η υποβάθμιση της αυτοδιοίκησης αποτέλεσε κοινό χαρακτηριστικό στις Δημοκρατίες του μεσοπολέμου, όπου η διείσδυση των μεγάλων, εθνικών κομμάτων στους Ο.Τ.Α, ο ραγδαία αναπτυσσόμενος παρεμβατισμός των κεντρικών κρατών και η τάση δικαιιοποίησης ενός διαρκώς διευρυμένου κύκλου υποθέσεων περιόριζαν όλο και περισσότερο τα περιθώρια ανεξάρτητης δράσης και πρωτοβουλία των Ο.Τ.Α.

13. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 121-151.

Με τον ν.3200/1955 υπήρξε ώθηση στο θέμα της αποκέντρωσης. Ο νόμος αυτός ήταν μια προσπάθεια αντιμετώπισης οικονομικών αναγκών που είχε δημιουργήσει ο πόλεμος αλλά και επιτακτική ανάγκη εκσυγχρονισμού. Ο ν.3200/1955 καινοτόμησε ως προς το ύψος των αρμοδιοτήτων που έδινε στους νομάρχες και το δικαίωμα εκχώρησης νέων αρμοδιοτήτων. Άλλη μια καινοτομία του νόμου ήταν η ίδρυση νομαρχιακών συμβουλίων, η λειτουργία των οποίων δεν είχε ουσιαστικό και αποφασιστικό χαρακτήρα αλλά ήταν ώθηση για την αυτοδιοίκηση β' βαθμού.

Η ισχύς του άρθρου 99 Συντ.1952 τέθηκε σε αναστολή με το πραξικόπημα της 21^{ης} Απριλίου 1967. Οι διατάξεις για την αυτοδιοίκηση στα κείμενα του 1968 και 1973 επέτρεπαν την διάλυση των συμβουλίων των Ο.Τ.Α και αυτό ήταν μια ακόμη έκφραση ενός αυταρχικού καθεστώτος.

Με την κατάρρευση της δικτατορίας εκδόθηκε η Καταστατική Συντακτική Πράξη « *Περί αποκαταστάσεως της δημοκρατικής νομιμότητας και ρυθμίσεως θεμάτων του δημοσίου βίου μέχρι του οριστικού καθορισμού του πολιτεύματος και της καταρτίσεως νέου Συντάγματος της χώρας* ». Η Κυβέρνηση Εθνικής Ενότητας προχώρησε πολύ γρήγορα στην επανεγκατάσταση των νόμιμα εκλεγμένων δημοτικών και κοινοτικών αρχόντων, με το Ν.Δ. 51/16-17 Σεπτεμβρίου 1974, τονίζοντας έτσι την σημασία της Τοπικής Αυτοδιοίκησης για την αποκατάσταση της λαϊκής κυριαρχίας και την δημοκρατική νομιμότητα.

Το Κυβερνητικό Σχέδιο Συντάγματος συμπεριλάμβανε δύο άρθρα για την αποκέντρωση και την αυτοδιοίκηση και οι διατάξεις ήταν πολύ πιο λεπτομερείς από τις αντίστοιχες του Συντάγματος του 1952. Ωστόσο οι προτεινόμενες ρυθμίσεις ήταν σε ιδιαίτερα συντηρητικό θεσμικό πλαίσιο σε σχέση με το αντίστοιχο Σύνταγμα του 1927.

Υπήρχαν διατάξεις που ανέφεραν ότι οι Ο.Τ.Α διοικούν και διαχειρίζονται τις τοπικές υποθέσεις, κατοχύρωση του αιρετού των οργάνων τους και τονίζονταν η δυνατότητα σύστασης Ο.Τ.Α δεύτερης βαθμίδας (υπήρχαν όμως και κάποιες εξαιρέσεις σχετικά με την αιρετότητα αλλά και για την διοίκηση των δευτεροβάθμιων Ο.Τ.Α).

Το Σύνταγμα του 1975 (άρθρο 102) περιέλαβε την πληρέστερη διάταξη σχετικά με την τοπική αυτοδιοίκηση. Αποσαφήνιζε την δομή της τοπικής αυτοδιοίκησης, η οποία διαρθρώνεται σε βαθμίδες, όπου την πρώτη βαθμίδα αποτελούν οι δήμοι και κοινότητες ενώ οι λοιπές βαθμίδες αφήνεται να καθορισθούν από τον κοινό νομοθέτη. Το συνταγματικό πλαίσιο αν και ήταν « διστακτικό » επανέφερε τα επαρχεία σε ορισμένα νησιά που ήταν σημαντικό ως προς την αποκέντρωση καθώς και τον θεσμό του « επί θητεία νομάρχη » (όπου επικρατούσε μεταπολεμικά).

14. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 203-317.

Από τις αρχές της δεκαετίας του '80, οι γενικότερες εξελίξεις αλλά και οι νέοι θεσμοί καθώς και οι νέες πολιτικές πρακτικές που υιοθετήθηκαν οδηγούσαν σε αναζωογόνηση του τοπικού πολιτικού τοπίου. Παρολαυτά το παραδοσιακό σχήμα της μικρής Κοινότητας που παρείχε υποτυπώδεις διοικητικές υπηρεσίες στους κατοίκους της δεν ανταποκρινόταν στο όραμα των ισότιμων συνθηκών σε αστικούς και αγροτικούς οικισμούς.

Ο νέος Δημοτικός και Κοινοτικός Κώδικας (Ν.1065/1980) που δημιουργήθηκε αν και δεν έδωσε λύσεις σε ζητήματα όπως η συνένωση μικρών Ο.Τ.Α και την οικονομική αυτοδυναμία της αυτοδιοίκησης καθιέρωσε την δομή της τοπικής αυτοδιοίκησης (πρώτη βαθμίδα τοπικής αυτοδιοίκησης- δήμοι, κοινότητες) αλλά επίσης όρισε ότι οι δήμοι, με πληθυσμό άνω των 150.000 κατοίκων διαιρούνται σε διαμερίσματα.

Με τον ν.1065/1980 εμφανίστηκαν διατάξεις που προέβλεπαν τον υπό προϋποθέσεις « εξαναγκασμό » με απόφαση του Νομάρχη, ενός Δήμου ή μιας Κοινότητας να συμμετάσχει σε σύνδεσμο αλλά και ενός Συνδέσμου να αποδεχθεί έναν « ανεπιθύμητο » Ο.Τ.Α στους κόλπους του. Οι Κοινότητες όμως εξακολουθούσαν να μην ανταποκρίνονται στις προσδοκίες για αναβάθμιση της διακοινοτικής συνεργασίας. Τα « μικροσυμφέροντα » και οι « τοπικισμοί » αποτελούσαν σοβαρά εμπόδια στην επιτυχία αυτής της προσπάθειας.

Με την θέσπιση του ν.1235/1982 προετοιμαζόταν το έδαφος για την θέσπιση της δευτεροβάθμιας αυτοδιοίκησης που προϋπήρχε σαν όραμα. Η βασική καινοτομία του ν.1235/1982 ήταν ότι αναβαθμίστηκε ο θεσμός του νομαρχιακού συμβουλίου με την ανάθεση σημαντικών αρμοδιοτήτων καθώς και με την ανασύνθεσή του σε όργανο συμμετοχής των εκπροσώπων των ΟΤΑ και ορισμένων επαγγελματικών τάξεων. Μία από τις αρμοδιότητες ήταν η κατάρτιση προγραμμάτων περιφερειακής ανάπτυξης, σε επίπεδο νομού. Τα προγράμματα όμως δεν αντιπροσώπευαν την δραστηριότητα της τοπικής αυτοδιοίκησης, αφού αφορούσαν προγράμματα δημοσίων επενδύσεων.

Οι μεγάλες διαφορές των γεωοικονομικών συνθηκών στις διάφορες περιοχές της χώρας και η αναγκαιότητα για την δημιουργία δομών τέτοιων που θα είναι ευέλικτες και προσαρμοσμένες στις παραπάνω συνθήκες οδήγησαν στην υιοθέτηση ιδιαίτερων ρυθμίσεων για την αποκέντρωση στην νησιωτική Ελλάδα. Ο ν.1416/1984 προέβλεπε την σύσταση επαρχείων με επικεφαλής μετακλητό έπαρχο, ο οποίος πλαισιώνονταν από επαρχιακό συμβούλιο με σύνθεση ανάλογη του νομαρχιακού συμβουλίου. Ο νόμος όμως παραχωρούσε μόνο γνωμοδοτικές αρμοδιότητες στα νέα συμβούλια. Παρόλα αυτά η δημιουργία των επαρχείων και των επαρχιακών συμβουλίων ήταν ένα θετικό βήμα για μια οργάνωση διαφοροποιημένη σε περιοχές με ιδιαίτερα χαρακτηριστικά.

15. Νικόλαος Κομνηνός Χλέπας, Διοίκηση και Πολιτεία (Μελέτες 7), “ Η Πολυβάθμια Αυτοδιοίκηση ”, σελ. 317-318.

Ένα νέο στοιχείο που εισήγαγε ο ν.1416/1984 είναι η παροχή οικονομικών κινήτρων. Αυτά κυρίως ήταν :

- Αν νέος Ο.Τ.Α είχε ως 1000 κατοίκους η επιχορήγηση πολλαπλασιάζεται επί του αριθμού των Ο.Τ.Α που συνενώνονται.
- Αν νέος Ο.Τ.Α είχε ως 10000 κατοίκους η επιχορήγηση διπλασιάζεται.
- Αν νέος Ο.Τ.Α είχε περισσότερους από 10000 κατοίκους λαμβάνει επιπλέον επιχορήγηση μόνο για το ποσοστό του πληθυσμού που υπερβαίνει τους 10000 κατοίκους.
- Στην έννοια του έμμεσου οικονομικού κινήτρου εμπίπτει και η ρύθμιση σύμφωνα με την οποία οι νέοι Ο.Τ.Α υποχρεούνται να διαθέσουν το μισό της ετήσιας τακτικής επιχορήγησης για την εκτέλεση έργων ή προγραμμάτων στους χώρους των πρώην Ο.Τ.Α ανάλογα με τον πληθυσμό τους.

Επίσης, θεσπίστηκαν διοικητικά κίνητρα, όπως η εκπροσώπηση των πρώην Ο.Τ.Α από πρόεδρο και η αναγνώριση ως πλήρους της θητείας των εν ενεργεία προέδρων κοινοτήτων ή δημάρχων των Ο.Τ.Α που συνενώθηκαν. Από την εφαρμογή των σχετικών διατάξεων του νόμου 1416/1984 προέκυψαν έως το 1987 δεκαοκτώ νέοι δήμοι.

Οι Κοινότητες όμως εξακολουθούσαν να μην ανταποκρίνονται στις προσδοκίες για αναβάθμιση της διακοινοτικής συνεργασίας. Τα « μικροσυμφέροντα » και οι « τοπικισμοί » αποτελούσαν σοβαρά εμπόδια στην επιτυχία αυτής της προσπάθειας.

Η επιτακτική ανάγκη για αξιοποίηση των κοινοτικών κονδυλίων οδήγησε από τα μέσα της δεκαετίας του '80 στην παράλληλη εφαρμογή δύο εναλλακτικών λύσεων :

1. την δημιουργία ισχυρών συνδέσμων « πολλαπλών σκοπών » (Εθελοντικοί Αναπτυξιακοί Σύνδεσμοι αρχικά, « αναγκαστικά » Συμβούλια περιοχής αργότερα).
2. την προώθηση εθελοντικών συνενώσεων (ν.1416/84, ν.1622/1986).

Την ευρύτερη διάδοση γνώρισαν οι Αναπτυξιακοί Σύνδεσμοι. Ο σχηματισμός αυτών των Συνδέσμων δεν ήταν τυχαίος και αυθόρμητος αλλά βασιζόταν σε δεσμευτικό σχεδιασμό αντίστοιχων « Γεωγραφικών Ενοτήτων » με κοινή Υπουργική Απόφαση (των Υπουργείων Εσωτερικών και Χ.Ο.Π.) που εκδίδονταν μετά από σύμφωνη γνώμη του κατά τόπου αρμόδιου νομαρχιακού συμβουλίου. Η ολοκλήρωση της διαδικασίας για την ίδρυση του αναπτυξιακού συνδέσμου προϋπόθετε την συμφωνία των ενδιαφερόμενων ΟΤΑ ή έστω των 2/3 από αυτούς, υπό την μοναδική προϋπόθεση να υπερβαίνει ο πληθυσμός που συγκεντρώνουν οι συμφωνούντες το 50% του συνόλου της αντίστοιχης « γεωγραφικής ενότητας ».

Ο νέος θεσμός ενισχύθηκε με ειδικό πρόγραμμα του περιφερειακού προγράμματος δημοσίων επενδύσεων αλλά και με ειδικές επιχορηγήσεις. Παράλληλα, προωθούνταν, στο πλαίσιο του Πενταετούς Προγράμματος και Οικονομικής Ανάπτυξης 1983-1987 ένα ανταγωνιστικό σχέδιο: Τον χωροταξικό σχεδιασμό και ειδικότερα τον καθορισμό γεωγραφικών-οικιστικών ενοτήτων στην ύπαιθρο-των Ανοικτών Πόλεων- που θα συγκροτούσαν την μικρότερη ανθρωπογεωγραφική μονάδα με σκοπό την εξασφάλιση μια στοιχειώδους τοπικής αναπτυξιακής ολοκλήρωσης και την κατάργηση της διαφοράς πόλης-χωριού.

Παρά την συμμετοχή των ίδιων τοπικών οργάνων (Νομαρχιακών Συμβουλίων) στις διαδικασίες και των δύο σχεδίων , οι 502 περιοχές των ανοικτών πόλεων δεν ταυτιζόταν με τις 573 γεωγραφικές ενότητες των αναπτυξιακών συνδέσμων. Οι ανοικτές πόλεις εγκαταλείφθηκαν και το Υπουργείο Εσωτερικών προώθησε στην συνέχεια με σχετική επιτυχία τον « δικό » του θεσμό, αφού από τις 585 γεωγραφικές ενότητες του ν.1416/1994 ανταποκρίθηκαν τελικά 360 με 3.618 Ο.Τ.Α. Ωστόσο, η θετική αυτή στάση των δήμων και κοινοτήτων δεν οδήγησε σε ανάλογη άνθιση τους αναπτυξιακούς συνδέσμους που σχηματίστηκαν. Το οργανωτικό τους σχήμα οδηγούσε σε περιορισμούς. Ιδιαίτερα επιζήμιες για την λειτουργία των νέων συνδέσμων ήταν οι αναστολές των προσλήψεων προσωπικού με αποτέλεσμα να δυσχεραίνεται η στελέχωση και πολλοί αναπτυξιακοί σύνδεσμοι να υπολειπονταν. Μέχρι τις αρχές του 1997 μόλις 24 από τις 699 τότε, δημοτικές και κοινοτικές επιχειρήσεις ήταν αποτέλεσμα της σύμπραξης περισσότερων Ο.Τ.Α.

Οι δυσκολίες στην συνεργασία και στην εξάλειψη των τοπικών συμφερόντων και του τοπικισμού επηρέασαν αρνητικά και την προσπάθεια που ξεκίνησε με τον ν.1416/1984 για την ενθάρρυνση των εθελοντικών συνενώσεων. Ο νομοθέτης εισήγαγε οικονομικά κίνητρα όπως αύξηση της κρατικής επιχορήγησης, άτοκα δάνεια, διαγραφή χρεών αλλά και πολιτικοδιοικητικά κίνητρα όπως αναγνώριση των νέων Ο.Τ.Α ως Δήμων, εκπροσώπηση των πρώην Κοινοτήτων με παρέδρους κτλ. Όμως οι νέοι ΟΤΑ που ανταποκρίθηκαν σε αυτές τις συνενώσεις (ελεύθερες και ασχεδίαστες) ήταν ελάχιστοι. Μέχρι το 1986 προέκυψαν μόλις 17 εθελοντικές συνενώσεις οι οποίες οι περισσότερες οδήγησαν στην δημιουργία μικρών και πάλι δήμων.

Το 1986 το Υπουργείο Εσωτερικών ετοίμασε και νέο νομοθέτημα. Ο ν.1622/1986 κινούνταν στα πλαίσια για τον καθορισμό κατάλληλων ανθρωπογεωγραφικών ενοτήτων στην ύπαιθρο για την τοπική διοικητική ανασυγκρότηση. Οι σχετικές οδηγίες των εγκυκλίων στα κατά τόπους νομαρχιακά συμβούλια ήταν να αγνοηθούν οι 502 περιφέρειες των ανοικτών πόλεων αλλά και οι 573 γεωγραφικές ενότητες.

Στις 1.151 νέες γεωγραφικές περιοχές για σχεδιασμένη συνένωση που καθορίστηκαν σύμφωνα με το άρθρο 1 του ν.1622/1986 ήταν εφικτή και η μερικώς αναγκαστική συνένωση, εφόσον ανταποκρίνονταν τα 3/5 των Ο.Τ.Α της περιοχής και αντιπροσώπευαν περισσότερο από το 50% του όλου πληθυσμού, δηλαδή παρά την θέληση μιας μειοψηφίας που μπορεί να έφτανε τα 2/5 των Ο.Τ.Α με το 49,9% των κατοίκων.

Οι νέοι Ο.Τ.Α που θα προέκυπταν από τις σχεδιασμένες συνενώσεις θα αποτελούσαν δήμο ανεξάρτητα του αριθμού των κατοίκων τους. Ο ν.1622 δεν κατήγγησε τις διατάξεις του ν.1416 για τις συνενώσεις με αποτέλεσμα οι τελευταίες να χρησιμοποιούνται προκειμένου να παρακαμφθεί ο νεότερος νόμος, ενώ προέκυψαν και αρκετά νομικά προβλήματα (όπως την δυνατότητα εθελοντικής κατά τον ν.1416/1984 συνένωσης Ο.Τ.Α που ανήκαν σε διαφορετικές γεωγραφικές ενότητες του ν.1622/1986). Έτσι προέκυψαν μέχρι το 1997, 47 συνενώσεις 123 παλαιών Ο.Τ.Α σύμφωνα με τον ν.1416/1984 και 59 συνενώσεις 246 παλαιών Ο.Τ.Α σύμφωνα με τον ν.1622/1986. Δηλαδή, τελικά συνενώθηκαν μόλις 369 Κοινότητες, ποσοστό 10% των 3.500 μονάδων που είχαν πληθυσμό μικρότερο από 2.001 κατοίκους, ενώ και οι νέοι Ο.Τ.Α με μέσο όρο πληθυσμού 3.000 περίπου κατοίκους αντανάκλυσαν συμβιβασμούς που προηγήθηκαν αλλά ταυτόχρονα δεν ήταν επαρκείς για την ανοικοδόμηση μιας σύγχρονης τοπικής αυτοδιοίκησης.

Από το 1994, η ανασυγκρότηση της δευτεροβάθμιας αυτοδιοίκησης σε επίπεδο νομού φαινόταν αρχικά ότι οδηγούσε στην εγκατάλειψη της προσπάθειας για δημιουργία λίγων και ισχυρών πρωτοβάθμιων Ο.Τ.Α, αφού σε αρκετούς νομούς της χώρας η αριθμητική αλλά και η πληθυσμιακή σχέση ανάμεσα στην πρώτη και την δεύτερη βαθμίδα δύσκολα δικαιολογούσε την ύπαρξη και των δύο. Έτσι επιλέχθηκε η δημιουργία αναγκαστικών συνδέσμων πολλαπλών σκοπών υπό την ονομασία « Συμβούλια Περιοχής ». Τα Συμβούλια Περιοχής προορίζονταν να αναλάβουν βασικές αρμοδιότητες των Ο.Τ.Α - μελών τους (σχεδιασμός, προγραμματισμός, διαχείριση προγραμμάτων δημοσίων επενδύσεων, πόρων της Ευρωπαϊκής Ένωσης κτλ), αντικαθιστώντας τους αναπτυξιακούς συνδέσμους, οι οποίοι και καταργήθηκαν μετά από μια σχετική επιτυχή διαδρομή 10 ετών, χωρίς όμως να εκπληρωθεί ο τελικός προορισμός τους που ήταν η προετοιμασία των συνενώσεων.

Τα 492 Συμβούλια Περιοχής που συγκροτήθηκαν δεν βασίζονταν στην Εθελοντική -όπως οι Αναπτυξιακοί Σύνδεσμοι- αλλά στην υποχρεωτική συμμετοχή των Ο.Τ.Α μελών. Η χώρα διαιρέθηκε (για τέταρτη φορά από το 1984) σε κατάλληλες ανθρωπογεωγραφικές ενότητες (άρθρο 48 ν.2218/1994) αλλά και ο νέος θεσμός δεν απέδωσε τα αναμενόμενα. Παρά την δημιουργία

των Συμβουλιών Περιοχής οι διατάξεις των νόμων 1416 και 1622 για τις συνενώσεις εξακολουθούσαν να εφαρμόζονται και μετά το 1994 με αποτέλεσμα να πραγματοποιηθούν το 1995 και 1996 έξι συνενώσεις σύμφωνα με τον πρώτο και δώδεκα με τον δεύτερο νόμο

Με τον Ν.2539/1997 ορίζονται ως πρώτη βαθμίδα Τοπικής Αυτοδιοίκησης οι Δήμοι και Κοινότητες . Την δεύτερη βαθμίδα της Τοπικής Αυτοδιοίκησης αποτελούν οι Νομαρχιακές Αυτοδιοικήσεις που δεν ασκούν εποπτεία στους Ο.Τ.Α. Μεταξύ των βαθμίδων αυτών δεν υφίσταται ιεραρχική θέση. Οι πρωτοβάθμιοι Ο.Τ.Α ασχολούνται με την διοίκηση τοπικών υποθέσεων σε επίπεδο Δήμου και Κοινότητας, ενώ οι δευτεροβάθμιοι Ο.Τ.Α με την διοίκηση των υποθέσεων σε επίπεδο νομού. Οι Ο.Τ.Α έχουν διοικητική αυτοτέλεια και οι αρχές τους εκλέγονται με καθολική και μυστική ψηφοφορία.

Ο Ν.2539/1997 δημιουργήθηκε από την ανάγκη για ανασυγκρότηση του Κράτους και εκσυγχρονισμού του διοικητικού συστήματος.

2^ο ΚΕΦΑΛΑΙΟ

Ο ΧΑΡΤΗΣ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Το κεφάλαιο που ακολουθεί αναφέρεται χρονολογικά πριν το Πρόγραμμα Ι. Καποδίστριας και εξετάζεται η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά το 1980. Δηλαδή όλες οι μεταβολές που έγιναν στην Τ.Α κατά την δεκαετία 1971 – 1981 τόσο στον πληθυσμό όσο και στο μέγεθος των μονάδων της Τ.Α.

Επίσης, στο κεφάλαιο αυτό αναλύονται παράγοντες όπως η έκταση, το προσωπικό, οι αρμοδιότητες και τα έσοδα των Ο.Τ.Α έτσι ώστε να μπορούν να συγκριθούν με τα αντίστοιχα στοιχεία μετά την εφαρμογή του Προγράμματος.

2. Η ΔΟΜΗ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΠΡΙΝ ΚΑΙ ΜΕΤΑ ΤΟ 1980

ΠΙΝΑΚΑΣ 1: Η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά τον Δημοτικό και Κοινοτικό Κώδικα του 1980.

ΠΛΗΘΥΣΜΟΣ	ΑΡΙΘΜΟΣ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ	
	ΠΡΙΝ από τον Κώδικα (Απογραφή 1971)	ΜΕΤΑ τον Κώδικα (Απογραφή 1981)
Δήμοι με πληθυσμό μέχρι 7000	138	137
» » » από 7001-20000	58	46
» » » από 20001-30000	31	26
» » » από 30001-60000	28	37
» » » από 60001-100000	6	10
» » » από 100001-150000	2	5
» » » από 150001-300000	1	1
» » » από 300001-500000	1	1
» » » από 500001-και άνω	1	1
Κοινότητες με πληθυσμό μέχρι 1000	4756	4824
» » » από 1001-2000	667	685
» » » » 2001-5000	209	229
» » » » 5001-και άνω	16	36
ΣΥΝΟΛΟ	5914	6038

Πηγή: Ηλίας Γ. Τσενές, "Τοπική Αυτοδιοίκηση" (Θεωρία και Πράξη)

Βασικές μεταβολές – παρατηρήσεις :

- Οι μονάδες Τοπικής Αυτοδιοίκησης σαν σύνολο αυξήθηκαν κατά 124. Οι δήμοι μειώθηκαν κατά 2 ενώ οι κοινότητες αυξήθηκαν κατά 126.
- Κατά την δεκαετία αυτή σημειώθηκαν πληθυσμιακές μετακινήσεις προς τις αστικές περιοχές αφού οι μικροί δήμοι μέχρι 30000 μειώθηκαν κατά 18, ενώ οι μεγάλοι δήμοι πάνω από 30000 κατοίκους αυξήθηκαν κατά 16.
- Οι μικρές κοινότητες μέχρι 1000 κατοίκους κυριαρχούν σε αριθμό στη δομή της Τοπικής Αυτοδιοίκησης και για την περίοδο μετά των Κώδικα καλύπτουν το 80% περίπου του συνόλου των μονάδων. Αξιοσημείωτο είναι ότι το 50% και περισσότερο αυτών των κοινοτήτων έχουν πληθυσμό κάτω από 500 κατοίκους.

**ΠΙΝΑΚΑΣ 2: Μεταβολές στην Δομή και στο μέγεθος των Μονάδων
Τοπικής Αυτοδιοίκησης σε Επίπεδο Νομού (1971)**

ΝΟΜΟΣ	1971				
	Συνολικός πληθυσμός	δήμοι	κοινότητες	Μέσο μέγεθος δήμων	Μέσο μέγεθος κοινοτήτων
Αιτωλοακαρνανίας	228.989	5	229	12.872	719
Αργολίδος	88.698	3	191	10.974	786
Αρκαδίας	111.263	5	245	5.074	330
Αρτας	78.376	1	76	29.880	757
Αττικής	2.797.849	61	31	43.461	1.811
Αχαΐας	239.859	4	237	33.762	442
Βοιωτίας	114.675	6	54	9.047	889
Γρεβενών	35.275	2	51	5.654	318
Δράμας	91.009	4	66	10.030	771
Δωδεκανήσου	121.017	14	60	6.352	368
Έβρου	138.988	4	80	13.287	1.073
Ευβοίας	165.369	8	151	7.903	676
Ευρυτανίας	29.533	1	87	4.645	186
Ζακύνθου	30.187	1	46	9.246	453
Ηλείας	165.056	8	214	6.236	537
Ημαθίας	118.103	8	62	19.134	979
Ηρακλείου	209.670	3	191	28.869	654
Θεσπρωτίας	40.684	3	99	8.348	309
Θεσσαλονίκης	710.852	11	115	48.574	1.558
Ιωαννίνων	134.688	4	809	11.811	283
Καβάλας	121.593	4	75	15.208	810
Καρδίτσας	133.776	4	139	9.593	606
Καστοριάς	45.711	2	81	10.510	401
Κέρκυρας	92.933	1	185	31.461	585
Κεφαλληνίας	36.742	3	92	4.444	254
Κιλκίς	84.375	2	79	2.928	367
Κοζάνης	135.709	4	163	12.823	530
Κορινθίας	113.115	3	121	11.900	640
Κυκλάδων	86.337	6	114	4.529	519
Λακωνίας	95.844	3	164	6.549	465
Λαρίσης	232.226	4	155	24.668	862
Λασιθίου	66.226	4	88	5.741	492
Λέσβου	114.802	8	98	5.688	707
Λευκάδας	24.581	1	42	7.141	415
Μαγνησίας	161.392	6	76	16.051	856
Μεσσηνίας	173.077	8	274	8.529	383
Ξάνθης	82.917	2	35	14.321	1.551
Πέλλης	126.085	3	85	13.306	1.014
Περίας	91.728	4	50	10.763	974
Πρεβέζης	56.586	4	71	5.103	509

Ρεθύμνης	60.949	2	131	9.096	326
Ροδόπης	107.677	3	36	18.681	1.953
Σάμου	41.709	4	45	4.139	651
Σερρών	202.898	4	143	14.857	1.003
Γρικάλων	132.519	4	141	12.162	595
Φθιώτιδος	154.542	7	176	8.019	559
Φλωρινας	52.264	2	86	7.497	433
Φωκίδος	41.360	2	89	3.895	377
Χαλκιδικής	73.850	5	70	2.924	846
Χανίων	119.797	2	161	21.755	474
Χίου	53.948	4	56	7.976	394
ΣΥΝΟΛΟ	8.767.008	71	6.415	657.116	394
Μ.Ο.				12.891	675

Πηγή: Ηλίας Γ. Τσενές, "Τοπική Αυτοδιοίκηση" (Θεωρία και Πράξη)

**ΠΙΝΑΚΑΣ 3:Μεταβολές στην Δομή και στο μέγεθος των Μονάδων
Τοπικής Αυτοδιοίκησης σε Επίπεδο Νομού (1981)**

ΝΟΜΟΣ	1981				
	Συνολικός πληθυσμός	δήμοι	Κοινότητες	Μέσο μέγεθος δήμων	Μέσο μέγεθος κοινοτήτων
Αιτωλοακαρνανίας	219.764	5	233	13.292	658
Αργολίδος	93.020	3	72	11.838	799
Αρκαδίας	107.932	5	245	6.480	308
Άρτας	80.044	1	82	20.004	732
Αττικής	3.369.424	61	92	51.486	2.790
Αχαΐας	275.193	4	238	41.605	457
Βοιωτίας	117.475	6	58	9.076	922
Γρεβενών	86.421	2	58	6.088	357
Δράμας	94.772	4	66	11.648	730
Δωδεκανήσου	145.071	14	60	6.162	380
Εβρου	148.486	4	80	16.171	1.048
Ευβοίας	188.410	8	157	9.070	738
Ευρυτανίας	26.182	1	81	5.230	259
Ζακύνθου	30.014	1	46	9.767	440
Ηλείας	160.805	8	209	6.698	511
Ημαθίας	133.750	3	61	23.095	1.057
Ηρακλείου	243.622	3	191	36.592	701
Θεσπρωτίας	41.278	3	99	8.900	299
Θεσσαλονίκης	871.880	11	115	50.074	1.833
Ιωαννίνων	147.304	4	809	12.819	311
Καβάλας	135.218	4	76	17.960	334
Καρδίτσας	124.930	4	140	10.155	502
Καστοριάς	53.169	2	82	13.332	428

Κέρκυρας	99.477	1	186	36.901	590
Κεφαλληνίας	31.297	3	76	4.069	251
Κιλκίς	81.562	2	78	8.006	540
Κοζάνης	147.951	4	154	15.770	545
Κορινθίας	123.642	3	121	13.144	591
Κυκλάδων	88.548	6	114	5.038	512
Λακωνίας	93.816	3	164	6.582	448
Λαρίσης	254.295	4	160	31.975	790
Λασιθίου	70.053	4	86	7.243	478
Λέσβου	104.620	8	98	5.400	627
Λευκάδας	21.863	1	45	6.694	337
Μαγνησίας	182.222	6	76	19.259	877
Μεσσηνίας	159.818	8	272	13.029	204
Ξάνθης	88.777	2	35	17.606	1.530
Πέλλης	132.386	3	85	15.106	1.024
Πιερίας	106.859	4	51	13.319	1.051
Πρεβέζης	55.915	4	66	5.214	531
Ρεθύμνης	62.634	2	131	10.350	320
Ροδόπης	107.957	2	36	19.936	1.891
Σάμου	40.519	3	45	4.281	615
Σερρών	196.247	4	144	15.936	920
Τρικάλων	134.207	4	142	13.825	556
Φθιώτιδος	161.995	7	180	9.695	562
Φλώρινας	52.430	2	88	7.988	414
Φωκίδος	44.222	2	89	4.791	389
Χαλκιδικής	79.036	5	69	3.284	908
Χανίων	125.856	2	161	25.121	470
Χίου	49.865	4	56	7.655	344
ΣΥΝΟΛΟ	9.792.233	264	6.358	744.759	34.909
Μ.Ο.				14.603	685

Πηγή: Ηλίας Γ. Τσενές, "Τοπική Αυτοδιοίκηση" (Θεωρία και Πράξη)

Βασικές μεταβολές – παρατηρήσεις :

- Με εξαίρεση τους νομούς Αττικής και Θεσσαλονίκης όπου η μεταβολή (αύξηση) του πληθυσμού υπήρξε σημαντική, στους υπόλοιπους νομούς έγιναν ελαφρές μεταβολές, ενώ υπήρξε και μείωση σε μερικούς νομούς όπως : Αιτωλοακαρνανίας, Αρκαδίας, Ευρυτανίας, Ζακύνθου, Ηλείας, Καρδίτσας, Κεφαλλονιάς, Κιλκίς, Λακωνίας, Λέσβου, Λευκάδας, Μεσσηνίας, Πρεβέζης, Σάμου, Σερρών και Χίου.
- Μετακινήσεις πληθυσμού πραγματοποιήθηκαν και στο εσωτερικό κάθε νομού με τάση συγκέντρωσης στα αστικά ή ημιαστικά κέντρα. Αποτέλεσμα αυτού ήταν να αυξηθεί το μέσο μέγεθος των δήμων όλων σχεδόν των νομών.
- Κατά την δεκαετία 1971-1981 ο συνολικός πληθυσμός αυξήθηκε. Ο μέσος όρος του συνολικού πληθυσμού αυξήθηκε κατά 20.096 χιλιάδες, από 171.909 σε 192.005. Στον μέσο όρο του αριθμού των Δήμων επήλθε μια ελάχιστη μείωση ενώ οι Κοινότητες μειώθηκαν κατά 1.

- Ο μέσος όρος του μέσου μεγέθους τόσο των Δήμων όσο και των Κοινοτήτων αυξήθηκε. Στους Δήμους από 12.891 σε 14.603 και στις Κοινότητες από 675 σε 685.

2.1 ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή εξετάζουμε συγκεντρωτικά την δομή της Τοπικής Αυτοδιοίκησης με βάση την έκταση και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και πριν το Πρόγραμμα Ι. Καποδίστριας.

ΠΙΝΑΚΑΣ 1:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ

Τάξεως Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	4.592	6.053.152	58.058.414
>30000 έως κ' 50000	751	2.028.635	28.797.652
>50000 έως κ' 100000	432	1.556.978	28.553.535
>100000 έως κ' 150000	72	440.882	8.532.574
>150000	26	178.717	5.914.374
ΣΥΝΟΛΟ	5.873	10.258.364	129.856.549

ΠΙΝΑΚΑΣ 2:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ(ΠΟΣΟΣΤΑ)

Τάξεως Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	78,18%	59,01%	58.058.414
>30000 έως κ' 50000	12,79%	19,77%	28.797.652
>50000 έως κ' 100000	7,36%	15,18%	28.553.535
>100000 έως κ' 150000	1,23%	4,30%	8.532.574
>150000	0,44%	1,74%	5.914.374
ΣΥΝΟΛΟ	100,00%	100,00%	129.856.549

Βάση του συγκεντρωτικού πίνακα προκύπτουν τα παρακάτω: Το 78,18% του συνολικού αριθμού των Ο.Τ.Α έχουν έκταση έως και 30.000 στρέμματα ενώ καταλαμβάνουν το 59,1% του πληθυσμού και το 44,71% της έκτασης. Οι Ο.Τ.Α που έχουν έκταση άνω των 30.000 στρεμμάτων και μέχρι 50.000 στρ. ανέρχονται στο 12,79%, ο πληθυσμός τους στο 19,77% και η έκτασή τους στο 22,18%. Το ποσοστό των Ο.Τ.Α που η έκτασή τους υπερβαίνει τα 50.000 στρ. και δεν ξεπερνά τα 100.000 είναι 7,36%, ο πληθυσμός καταλαμβάνει το 15,18% του συνολικού, ενώ η έκταση το 21,99%. Οι Ο.Τ.Α με έκταση άνω των 100.000 στρ. και μικρότερης των 150.000 στρ. αντιστοιχεί μόλις στο 1,23% του συνολικού αριθμού των Ο.Τ.Α, στο 4,3% του συνολικού πληθυσμού και το 6,57% της έκτασης. Τέλος οι Ο.Τ.Α με έκταση άνω των 150.000 στρεμμάτων ανέρχονται στο 0,44% του συνολικού αριθμού των Ο.Τ.Α, ο πληθυσμός στο 1,74% του συνολικού η έκτασή τους το 4,55%.

Στο παρακάτω διάγραμμα απεικονίζεται η ποσοστιαία κατανομή των Ο.Τ.Α με βάση την έκταση.

ΠΙΝΑΚΑΣ 3:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ

ΝΟΜΟΣ	έως κ' 30000	>30000 έως κ' 50000	>50000 έως κ' 100000	>100000 έως κ' 150000	>150000	ΣΥΝΟΛΟ
	4.592	751	432	72	26	5.873
	78,19%	12,79%	7,36%	1,23%	0,43%	100,00%

Και σ' αυτόν τον πίνακα, όπως και στους αντίστοιχους που η ανάλυση γινόταν ανά Περιφέρεια, το συμπέρασμα στο οποίο καταλήγουμε είναι το ίδιο. Σε κάθε Νομό υπάρχει μεγάλος αριθμός Ο.Τ.Α και το μεγαλύτερο μέρος αυτών ανήκουν στην μικρότερη τάξη έκτασης (έως και 30000 στρέμματα).

Στην πρώτη τάξη έκτασης (έως και 30000 στρέμματα) στο σύνολο των Νομών, οι Ο.Τ.Α που αντιστοιχούν σ' αυτή την κατηγορία ανέρχονται στους 4592 (78,19 %) από τους 5873. Στην δεύτερη τάξη έκτασης (μεγαλύτερης των 30000 και μέχρι 50000 στρ.) οι Ο.Τ.Α φθάνουν στους 751 (12,79 %) και η ποσοτική διαφορά σε σχέση με την πρώτη κατηγορία είναι κάτι παραπάνω από ορατή. Στην Τρίτη τάξη έκτασης (μεγαλύτερη των 50000 και μέχρι 100000 στρ.) οι Ο.Τ.Α στο σύνολο των Νομών είναι ακόμη λιγότεροι και φθάνουν στους 432 (7,36 %). Στην τέταρτη τάξη έκτασης (μεγαλύτερης των 100000 και μέχρι 150000 στρ.) οι Ο.Τ.Α είναι ακόμη λιγότεροι δηλαδή 72 (1,23 %) ενώ στην τελευταία τάξη έκτασης μόλις 26 (0,43 %).

Γενικά όσο μεγαλώνει η τάξη έκτασης τόσο ελαττώνεται ο αριθμός των Ο.Τ.Α. Φαίνεται δηλαδή ευδιάκριτα ο κατακερματισμός σε μικρούς Ο.Τ.Α που υπολειτουργούν.

Στον πίνακα 4 ,παρουσιάζεται ο συνολικός αριθμός των Ο.Τ.Α ανά Νομό καθώς και το αντίστοιχο ποσοστό τους επί του συνολικού αριθμού των Ο.Τ.Α στην Ελλάδα, πριν το Πρόγραμμα Ι. Καποδίστριας.

ΠΙΝΑΚΑΣ 4: ΟΙ ΟΤΑ ΑΝΑ ΝΟΜΟ ΚΑΙ Η ΠΟΣΟΣΤΙΑΙΑ ΚΑΤΑΝΟΜΗ ΤΟΥΣ

ΝΟΜΟΣ	ΣΥΝΟΛΟ	ΣΥΝΟΛΟ
Ν.ΔΡΑΜΑΣ	67	1,14%
Ν.ΚΑΒΑΛΑΣ	72	1,22%
Ν.ΕΒΡΟΥ	84	1,43%
Ν.ΞΑΝΘΗΣ	37	0,63%
Ν.ΡΟΔΟΠΗΣ	90	1,53%
Ν.ΗΜΑΘΙΑΣ	63	1,07%
Ν.ΘΕΣΣΑΛΟΝΙΚΗΣ	125	2,13%
Ν.ΚΙΛΚΙΣ	82	1,40%
Ν.ΠΕΛΛΗΣ	84	1,43%
Ν.ΠΙΕΡΙΑΣ	55	0,94%
Ν.ΣΕΡΡΩΝ	146	2,49%
Ν.ΧΑΛΚΙΔΙΚΗΣ	73	1,25%
Ν.ΓΡΕΒΕΝΩΝ	70	1,19%
Ν.ΚΑΣΤΟΡΙΑΣ	60	1,02%
Ν.ΚΟΖΑΝΗΣ	139	2,38%
Ν.ΦΛΩΡΙΝΗΣ	89	1,51%
Ν.ΑΡΤΑΣ	82	1,40%
Ν.ΘΕΣΠΡΩΤΙΑΣ	104	1,77%
Ν.ΙΩΑΝΝΙΝΩΝ	322	5,48%
Ν.ΠΡΕΒΕΖΗΣ	70	1,19%
Ν.ΚΑΡΔΙΤΣΑΣ	143	2,43%
Ν.ΛΑΡΙΣΑΣ	160	2,72%
Ν.ΜΑΓΝΗΣΙΑΣ	79	1,34%
Ν.ΤΡΙΚΑΛΩΝ	137	2,33%
Ν.ΖΑΚΥΝΘΟΥ	47	0,80%
Ν.ΚΕΡΚΥΡΑΣ	94	1,60%
Ν.ΚΕΦΑΛΛΗΝΙΑΣ	77	1,31%
Ν.ΛΕΥΚΑΔΟΣ	40	0,68%
Ν.ΑΙΤΩΛΩΝΙΑΣ	216	3,68%
Ν.ΑΧΑΪΑΣ	236	4,02%
Ν.ΗΛΙΕΙΑΣ	220	3,75%
Ν.ΒΟΙΩΤΙΑΣ	74	1,26%
Ν.ΕΥΒΟΙΑΣ	165	2,81%
Ν.ΕΥΡΥΤΑΝΙΑΣ	82	1,40%
Ν.ΦΘΙΩΤΙΔΟΣ	181	3,08%
Ν.ΦΩΚΙΔΟΣ	91	1,55%
Ν.ΑΘΗΝΩΝ	47	0,80%
Ν.Α.ΑΤΤΙΚΗΣ	45	0,77%
Ν.Δ.ΑΤΤΙΚΗΣ	12	0,20%

Ν.ΠΕΙΡΑΙΩΣ	44	0,75%
Ν.ΑΡΓΟΛΙΔΟΣ	69	1,17%
Ν.ΑΡΚΑΔΙΑΣ	245	4,17%
Ν.ΚΟΡΙΝΘΙΑΣ	116	1,97%
Ν.ΛΑΚΩΝΙΑΣ	143	2,43%
Ν.ΜΕΣΣΗΝΙΑΣ	279	4,75%
Ν.ΛΕΣΒΟΥ	100	1,70%
Ν.ΣΑΜΟΥ	48	0,82%
Ν.ΧΙΟΥ	41	0,70%
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	74	1,26%
Ν.ΚΥΚΛΑΔΩΝ	116	1,96%
Ν.ΗΡΑΚΛΕΙΟΥ	167	2,85%
Ν.ΛΑΣΙΘΙΟΥ	87	1,49%
Ν.ΡΕΘΥΜΝΗΣ	130	2,22%
Ν.ΧΑΝΙΩΝ	154	2,63%
ΣΥΝΟΛΟ	5873	100%

Παρατηρούμε ότι στο Νομό Δυτικής Αττικής παρουσιάζεται ο μικρότερος αριθμός Ο.Τ.Α που φθάνει στους 12 και αντίστοιχα το μικρότερο ποσοστό που αγγίζει το 0,20%, ενώ στον Νομό Ιωαννίνων ο μεγαλύτερος αριθμός Ο.Τ.Α που ανέρχεται στους 322 με ποσοστό 5,48%.

2.2 ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή παρουσιάζεται η δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και πριν το Πρόγραμμα Ι. Καποδιστριας. Ο συγκεντρωτικός πίνακας της χώρας με βάση τον πληθυσμό στοχεύει σε μια ολοκληρωμένη και ευδιάκριτη εικόνα της κατανομής των Ο.Τ.Α. βάση του πληθυσμού.

ΠΙΝΑΚΑΣ 1:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΟΝ ΠΛΗΘΥΣΜΟ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	5.503	3.169.176	113.318.391
>3000 έως κ' 5000	134	502.142	6.057.470
>5000 έως κ' 10000	102	669.443	5.240.196
>10000 έως κ' 100000	126	3.944.207	4.945.762
>100000	8	1.973.396	294.730
ΣΥΝΟΛΟ	5.873	10.258.364	129.856.549

Σύμφωνα με τον παραπάνω πίνακα είναι εμφανής η πολυδιάσπαση της Τοπικής Αυτοδιοίκησης σε χιλιάδες μικρούς Ο.Τ.Α με ελάχιστο πληθυσμό και αυτό φαίνεται εκτενέστερα με τον συγκεντρωτικό ποσοστιαίο πίνακα με βάση τον πληθυσμό.

**ΠΙΝΑΚΑΣ 2:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΟΝ ΠΛΗΘΥΣΜΟ
(ΠΟΣΟΣΤΑ)**

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	93,70%	30,90%	87,20%
>3000 έως κ' 5000	2,30%	4,90%	4,70%
>5000 έως κ' 10000	1,70%	6,50%	4,10%
>10000 έως κ' 100000	2,10%	38,50%	3,80%
>100000	0,20%	19,20%	0,20%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

Βάση του συγκεντρωτικού πίνακα προκύπτουν τα παρακάτω στοιχεία: Το 93,7% των Ο.Τ.Α έχουν πληθυσμό έως και 3.000 κατοίκους, δηλαδή το 30,9% του πληθυσμού και καταλαμβάνουν το 87,2% της συνολικής έκτασης. Το 2,3% των Ο.Τ.Α έχουν πληθυσμό από 3.000-5.000 κατοίκους, δηλαδή το 4,90% του πληθυσμού και το 4,7% της συνολικής έκτασης. Το 1,7% των Ο.Τ.Α έχουν πληθυσμό από 5.000-10.000 καταλαμβάνοντας το 6,5% του συνολικού πληθυσμού και το 4,1% της έκτασης. Οι Ο.Τ.Α που έχουν άνω των 10.000 κατοίκων αλλά

Λιγότερους από 100.000 ανέρχονται στο 2,10% καταλαμβάνουν το 38,5% της συνολικής έκτασης. Τέλος οι Ο.Τ.Α με 100.000 κατοίκους και άνω καλύπτουν μόλις το 0,2% του συνολικού αριθμού, το 19,2% του συνολικού πληθυσμού και το 0,2% της συνολικής έκτασης.

Σύμφωνα με τον συγκεντρωτικό πίνακα το συντριπτικό ποσοστό των Ο.Τ.Α (93,7%) έχουν πληθυσμό μέχρι 3.000 κατοίκους ενώ μόλις το 0,2% των Ο.Τ.Α έχουν άνω των 100.000 κατοίκων. Δηλαδή, οι περισσότεροι Ο.Τ.Α έχουν μικρό αριθμό κατοίκων και καταλαμβάνουν το μεγαλύτερο ποσοστό έκτασης.

2.3 ΤΟ ΠΡΟΣΩΠΙΚΟ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι.ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή παρουσιάζεται η εικόνα της Τοπικής Αυτοδιοίκησης από την πλευρά του έμψυχου δυναμικού. Εκτός από τους ΟΤΑ σημαντική παράμετρος είναι και το προσωπικό που τους στελεχώνει, τόσο αριθμητικά όσο και ποιοτικά. Δηλαδή πόσοι συνολικά απασχολούνται στους ΟΤΑ αλλά και τι επίπεδο εκπαίδευσης έχουν.

Στον πρώτο πίνακα παρουσιάζονται κάποια διαχρονικά στοιχεία ως προς την σχέση εργασίας του Προσωπικού στους ΟΤΑ από το 1989 έως και το 1998.

ΠΙΝΑΚΑΣ 1:ΔΙΑΧΡΟΝΙΚΑ ΣΤΟΙΧΕΙΑ ΜΟΝΙΜΟΥ ΚΑΙ ΜΕ ΣΥΜΒΑΣΗ ΙΔ.ΔΙΚΑΙΟΥ ΑΟΡΙΣΤΟΥ ΧΡΟΝΟΥ ΠΡΟΣΩΠΙΚΟΥ ΣΤΟΥΣ ΟΤΑ

ΕΤΗ										
ΣΧΕΣΗ ΕΡΓΑΣΙΑΣ	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Μόνιμοι	21.561	30.353	31.450	36.409	35.861	35.655	36.096	35.809	34.504	34.504
Με σύμβαση Ι.Δ.Α.Χ.	11.116	11.552	10.962	10.928	10.877	11.293	11.486	11.528	12.553	12.553
Σύνολο	32.677	41.905	42.412	47.337	46.738	46.948	47.582	47.337	47.057	47.057
Ετήσιος ρυθμός αύξησης ως προς το προηγούμενο έτος	-	28,20%	1,20%	11,60%	-1,30%	0,45%	1,35%	-0,50%	-1,10%	0,00%

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

Στον δεύτερο πίνακα παρουσιάζονται στοιχεία του Προσωπικού ανά Νομό ως προς το επίπεδο εκπαίδευσης. Παρουσιάζονται αναλυτικά πόσοι υπάλληλοι απασχολούνται συνολικά αλλά και τι επίπεδο μόρφωσης έχουν. Έτσι μπορεί εν μέρει να γίνει αντιληπτό και άλλο ένα σημαντικό πρόβλημα της Τοπικής Αυτοδιοίκησης: Η έλλειψη στελέχωσης των ΟΤΑ με τα κατάλληλα προσόντα και εξειδίκευση και η παροχή των απαιτούμενων υπηρεσιών.

Σε όλους τους Νομούς η συντριπτική πλειοψηφία των υπαλλήλων είναι τουλάχιστον χωρίς τα τυπικά προσόντα αφού ανήκουν στις κατηγορίες ΔΕ και ΥΕ. Αντίθετα οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση είναι ελάχιστοι.

ΠΙΝΑΚΑΣ 2: Υπηρετούντες Υπάλληλοι στους Ο.Τ.Α κατά Νομό και Κατηγορία

ΝΟΜΟΙ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ
ΑΙΤΩΛ/ΝΙΑΣ	21	9	358	144	532
ΑΡΓΟΛΙΔΟΣ	8	8	161	100	277
ΑΡΚΑΔΙΑΣ	12	10	314	71	407
ΑΡΤΗΣ	10	9	135	47	201
ΑΤΤΙΚΗΣ	1.344	707	8.574	9.261	19.886
ΑΧΑΪΑΣ	42	29	570	494	1.135
ΒΟΙΩΤΙΑΣ	25	22	276	157	480
ΓΡΕΒΕΝΩΝ	6	16	96	31	149
ΔΡΑΜΑΣ	13	20	187	125	345
ΔΩΔΕΚΑΝΗΣΟΥ	64	28	872	544	1.508
ΕΒΡΟΥ	18	27	267	118	430
ΕΥΒΟΙΑΣ	27	23	456	210	716
ΕΥΡΥΤΑΝΙΑΣ	1	2	99	10	112
ΖΑΚΥΝΘΟΥ	5	2	110	57	174
ΗΛΙΕΙΑΣ	17	9	370	106	502
ΗΜΑΘΙΑΣ	27	49	242	160	478
ΗΡΑΚΛΕΙΟΥ	48	68	699	343	1.158
ΘΕΣΣΠΡΩΤΙΑΣ	4	6	144	40	194
ΘΕΣΣΑΛΟΝΙΚΗΣ	547	409	2.505	2.197	5.658
ΙΩΑΝΝΙΝΩΝ	47	24	527	1.004	702
ΚΑΒΑΛΑΣ	13	35	232	157	437
ΚΑΡΔΙΤΣΗΣ	16	14	267	119	416
ΚΑΣΤΟΡΙΑΣ	10	10	119	61	200
ΚΕΡΚΥΡΑΣ	19	10	233	131	393
ΚΕΦΑΛΛΗΝΙΑΣ	10	10	141	48	209
ΚΙΛΚΙΣ	9	12	134	52	207
ΚΟΖΑΝΗΣ	29	37	446	118	630
ΚΟΡΙΝΘΙΑΣ	20	17	310	142	489
ΚΥΚΛΑΔΩΝ	15	8	272	138	433
ΛΑΚΩΝΙΑΣ	7	3	190	48	248
ΛΑΡΙΣΗΣ	78	63	497	246	884
ΛΑΣΙΘΙΟΥ	18	29	204	84	335
ΛΕΣΒΟΥ	15	18	244	98	375
ΛΕΥΚΑΔΑΣ	8	5	61	24	98
ΜΑΓΝΗΣΙΑΣ	66	51	435	283	835
ΜΕΣΣΗΝΙΑΣ	37	33	457	203	730
ΞΑΝΘΗΣ	15	11	144	120	290
ΠΕΛΛΑΣ	25	16	182	120	343
ΠΙΕΡΙΑΣ	20	11	217	117	365
ΠΡΕΒΕΖΑΣ	16	10	175	55	256
ΡΕΘΥΜΝΗΣ	7	7	206	43	263
ΡΟΔΟΠΗΣ	15	17	174	120	326
ΣΑΜΟΥ	9	12	118	57	196
ΣΕΡΡΩΝ	44	34	373	171	622
ΤΡΙΚΑΛΩΝ	18	10	350	127	505
ΦΘΙΩΤΙΔΑΣ	28	8	419	123	578
ΦΛΩΡΙΝΑΣ	7	3	108	32	150
ΦΩΚΙΔΑΣ	3	4	124	49	180
ΧΑΛΚΙΔΙΚΗΣ	17	7	136	100	260
ΧΑΝΙΩΝ	36	47	320	160	563
ΧΙΟΥ	7	11	122	57	197
ΣΥΝΟΛΟ	2.923	2.040	24.372	17.722	47.057

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

Στον πίνακα 3 γίνεται μια συσχέτιση ανάμεσα στο πλήθος των εργαζομένων και στον πληθυσμό ανά Νομό. Στον πίνακα αυτό βλέπουμε ανά Νομό τον αριθμό των εργαζομένων, τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων ανά 1.000 κατοίκους. Έτσι, ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς τον συνολικό αριθμό των εργαζομένων, τον πληθυσμό τους και το ποσοστό τους ως προς το συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 3:ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΑΝΑ ΚΑΤΟΙΚΟΥΣ	1.000
ΑΙΤΩΛ/ΝΙΑΣ	532	1,13	228.180	2,22		0,23
ΑΡΓΟΛΙΔΟΣ	277	0,59	97.636	0,95		0,28
ΑΡΚΑΔΙΑΣ	407	0,86	105.309	1,03		3,86
ΑΡΤΗΣ	201	0,43	78.719	0,77		2,55
ΑΤΤΙΚΗΣ	19.886	43,52	3.523.407	34,34		5,64
ΑΧΑΪΑΣ	1.135	2,41	300.078	2,93		3,78
ΒΟΙΩΤΙΑΣ	480	1,02	134.108	1,31		3,58
ΓΡΕΒΕΝΩΝ	149	0,32	36.797	0,36		4,05
ΔΡΑΜΑΣ	345	0,73	96.554	0,94		3,57
ΔΩΔΕΚΑΝΗΣΟΥ	1.508	3,21	181.476	1,77		8,31
ΕΒΡΟΥ	430	0,91	143.752	1,4		2,99
ΕΥΒΟΙΑΣ	716	0,34	208.408	2,03		3,43
ΕΥΡΥΤΑΝΙΑΣ	112	0,24	24.307	0,24		4,61
ΖΑΚΥΝΘΟΥ	174	0,37	32.557	0,32		5,34
ΗΛΙΕΙΑΣ	502	1,07	179.429	1,75		2,8
ΗΜΑΘΙΑΣ	478	1,02	139.934	1,36		3,42
ΗΡΑΚΛΕΙΟΥ	1.158	2,46	264.906	2,57		4,37
ΘΕΣΠΡΩΤΙΑΣ	194	0,41	44.188	0,43		4,39
ΘΕΣΣΑΛΟΝΙΚΗΣ	5.658	12,16	964.864	9,41		5,86
ΙΩΑΝΝΙΝΩΝ	702	1,49	158.193	1,54		4,44
ΚΑΒΑΛΑΣ	437	0,93	135.937	1,33		3,21
ΚΑΡΔΙΤΣΗΣ	416	0,88	126.854	1,24		3,28
ΚΑΣΤΟΡΙΑΣ	200	0,42	52.685	0,51		3,8
ΚΕΡΚΥΡΑΣ	393	0,83	107.592	1,05		3,65
ΚΕΦΑΛΛΗΝΙΑΣ	209	0,44	32.474	0,32		6,44
ΚΙΛΚΙΣ	207	0,44	81.710	0,8		2,53
ΚΟΖΑΝΗΣ	630	1,34	150.386	1,47		4,19
ΚΟΡΙΝΘΙΑΣ	489	1,04	141.823	1,39		3,45
ΚΥΚΛΑΔΩΝ	433	0,92	94.005	0,92		4,61
ΛΑΚΩΝΙΑΣ	248	0,53	95.696	0,93		2,6
ΛΑΡΙΣΗΣ	884	1,88	270.602	2,64		3,27
ΛΑΣΙΘΙΟΥ	335	0,71	71.279	0,7		4,7
ΛΕΣΒΟΥ	375	0,80	105.082	1,02		3,57
ΛΕΥΚΑΔΑΣ	98	0,21	21.111	0,21		4,64
ΜΑΓΝΗΣΙΑΣ	835	1,77	198.434	1,93		4,21
ΜΕΣΣΗΝΙΑΣ	730	1,55	166.964	1,63		4,37
ΞΑΝΘΗΣ	290	0,62	91.063	0,89		3,18
ΠΕΛΛΑΣ	343	0,73	138.761	1,35		2,47
ΠΙΕΡΙΑΣ	365	0,77	116.763	1,14		3,13
ΠΡΕΒΕΖΑΣ	256	0,54	58.628	0,57		4,37
ΡΕΘΥΜΝΗΣ	263	0,56	70.095	0,68		3,75
ΡΟΔΟΠΗΣ	326	0,69	103.190	1,01		3,16
ΣΑΜΟΥ	196	0,42	41.965	0,41		4,67

ΣΕΡΡΩΝ	622	1,32	192.828	1,88	3,23
ΤΡΙΚΑΛΩΝ	505	1,07	138.946	1,35	3,63
ΦΘΙΩΤΙΔΑΣ	578	1,23	171.274	1,67	3,37
ΦΛΩΡΙΝΑΣ	150	0,32	53.147	0,52	2,82
ΦΩΚΙΔΑΣ	180	0,38	44.183	0,43	4,07
ΧΑΛΚΙΔΙΚΗΣ	260	0,55	92.117	0,9	2,82
ΧΑΝΙΩΝ	563	1,20	133.774	1,3	4,21
ΧΙΟΥ	197	0,42	52.184	0,51	3,78
ΣΥΝΟΛΟ	47.057	100%	10.258.364	100%	
Μ.Ο	923		201.144		4,59

Ο πίνακας 4 δείχνει ανά Νομό τους υπηρετούντες υπάλληλους των ΟΤΑ κατά εργασιακή σχέση. Δηλαδή τους υπάλληλους που είναι μόνιμοι και τους υπάλληλους που είναι αορίστου χρόνου.

Έτσι ανά νομό έχουμε τον αριθμό των μόνιμων υπαλλήλων, το ποσοστό τους ως προς τον συνολικό αριθμό των εργαζομένων καθώς και τον αριθμό των εργαζομένων αορίστου χρόνου και το ποσοστό τους ως προς τον συνολικό αριθμό των υπαλλήλων.

ΠΙΝΑΚΑΣ 4:Υπηρετούντες Υπάλληλοι στους ΟΤΑ κατά Εργασιακή σχέση

ΝΟΜΟΙ	ΣΧΕΣΗ ΕΡΓΑΣΙΑΣ				ΣΥΝΟΛΟ
	ΜΟΝΙΜΟΙ	%	ΙΔ.Α.Χ	%	
ΑΙΤΩΛΝΙΑΣ	476	89,47	56	10,52	532
ΑΡΓΟΛΙΔΟΣ	245	88,45	32	11,55	277
ΑΡΚΑΔΙΑΣ	363	88,19	44	11,81	407
ΑΡΤΗΣ	172	85,57	29	14,43	201
ΑΤΤΙΚΗΣ	13.266	66,71	6.620	33,29	19.886
ΑΧΑΪΑΣ	793	69,87	342	30,13	1.135
ΒΟΙΩΤΙΑΣ	383	79,79	97	20,21	480
ΓΡΕΒΕΝΩΝ	130	87,25	19	12,75	149
ΔΡΑΜΑΣ	313	90,72	32	9,28	345
ΔΩΔΕΚΑΝΗΣ	979	65,22	522	34,78	1.501
ΕΒΡΟΥ	382	88,84	48	11,16	430
ΕΥΒΟΙΑΣ	570	79,61	146	20,39	716
ΕΥΡΥΤΑΝΙΑΣ	111	99,11	1	0,89	112
ΖΑΚΥΝΘΟΥ	147	84,48	27	15,52	174
ΗΛΙΕΙΑΣ	433	86,25	69	13,75	502
ΗΜΑΘΙΑΣ	419	87,66	59	12,34	478
ΗΡΑΚΛΕΙΟΥ	849	73,95	299	26,05	1.148
ΘΕΣΠΡΩΤΙΑΣ	181	93,3	13	6,7	194
ΘΕΣΣΑΛΟΝΙΚΗΣ	3.340	59,03	2.318	40,7	5.658
ΙΩΑΝΝΙΝΩΝ	633	90,17	69	9,83	702
ΚΑΒΑΛΑΣ	361	82,61	76	17,39	437
ΚΑΡΔΙΤΣΗΣ	359	86,3	57	13,7	416
ΚΑΣΤΟΡΙΑΣ	162	81	38	19	200
ΚΕΡΚΥΡΑΣ	340	86,51	53	13,49	393
ΚΕΦΑΛΛΗΝΙΩΝ	203	97,13	6	2,87	209
ΚΙΛΚΙΣ	182	87,92	25	12,08	207
ΚΟΖΑΝΗΣ	587	93,17	43	6,83	630
ΚΟΡΙΝΘΙΑΣ	406	83,03	83	16,97	489
ΚΥΚΛΑΔΩΝ	334	77,14	99	22,86	433
ΛΑΚΩΝΙΑΣ	218	87,9	30	12,1	248
ΛΑΡΙΣΗΣ	809	91,51	75	8,49	884
ΛΑΣΙΘΙΟΥ	273	81,49	62	18,51	335
ΛΕΣΒΟΥ	325	86,67	50	13,33	375
ΛΕΥΚΑΔΑΣ	85	86,73	13	13,27	98
ΜΑΓΝΗΣΙΑΣ	670	80,24	165	19,76	835
ΜΕΣΣΗΝΙΑΣ	631	86,44	99	13,56	730
ΞΑΝΘΗΣ	254	87,59	36	12,41	290
ΠΕΛΛΑΣ	289	84,26	54	15,74	343
ΠΙΕΡΙΑΣ	274	75,07	91	24,93	365
ΠΡΕΒΕΖΑΣ	221	86,33	35	13,67	256

ΡΕΘΥΜΝΗΣ	248	94,3	15	5,7	263
ΡΟΔΟΠΗΣ	297	91,1	29	8,9	326
ΣΑΜΟΥ	153	78,06	43	21,94	196
ΣΕΡΡΩΝ	568	91,32	54	8,68	622
ΤΡΙΚΑΛΩΝ	401	79,41	104	20,59	505
ΦΘΙΩΤΙΔΑΣ	540	93,43	38	6,57	578
ΦΛΩΡΙΝΑΣ	141	94	9	6	150
ΦΩΚΙΔΑΣ	154	85,56	26	14,44	180
ΧΑΛΚΙΔΙΚΗΣ	239	91,92	21	8,08	260
ΧΑΝΙΩΝ	429	74,87	144	25,13	573
ΧΙΟΥ	166	84,26	31	15,74	197
ΣΥΝΟΛΟ	34504		12546		47.050

Στον πίνακα 5 παρουσιάζεται η κατανομή του ανδρικού προσωπικού των Ο.Τ.Α κατά κατηγορία, φύλο και ηλικία. Σ ' αυτόν τον πίνακα δίνεται από άλλη πλευρά η εικόνα της Τοπικής Αυτοδιοίκησης αφού δίνεται έμφαση εκτός από το επίπεδο μόρφωσης και η ηλικία του προσωπικού. Στον πίνακα 6 παρουσιάζονται σε ποσοστά τα στοιχεία του πίνακα 5.

Στον πίνακα 7 παρουσιάζεται η κατανομή του γυναικείου προσωπικού των Ο.Τ.Α κατά κατηγορία, φύλο και ηλικία. Στον πίνακα 8 παρουσιάζονται σε ποσοστά τα στοιχεία του πίνακα 7.

ΠΙΝΑΚΑΣ 5:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία.

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΑΝΔΡΕΣ										
ΠΕ	0	1	25	156	356	451	351	225	105	64	1.734
ΤΕ	0	0	19	149	292	253	138	62	34	11	958
ΔΕ	8	49	699	1.942	2.846	2.858	2.457	1.938	1.153	594	14.544
ΥΕ	5	67	522	1.100	1.544	1.689	1.388	1.225	941	461	8.942
ΣΥΝΟΛΟ	13	117	1.265	3.347	5.038	5.251	4.334	3.450	2.233	1.130	26.178

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

ΠΙΝΑΚΑΣ 6:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία(ΠΟΣΟΣΤΑ).

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΑΝΔΡΕΣ										
ΠΕ	0	0,85%	1,98%	4,66%	7,07%	8,59%	8,10%	6,52%	4,70%	5,66%	6,62%
ΤΕ	0	0,00%	1,50%	4,45%	5,80%	4,82%	3,18%	1,80%	1,52%	0,97%	3,66%
ΔΕ	61,54%	41,88%	55,26%	58,02%	56,49%	54,43%	56,69%	56,17%	51,64%	52,57%	55,56%
ΥΕ	38,46%	57,27%	41,26%	32,87%	30,64%	32,16%	32,03%	35,51%	42,14%	40,80%	34,16%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

ΠΙΝΑΚΑΣ 7:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία.

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΓΥΝΑΙΚΕΣ										
ΠΕ	0	6	69	236	366	342	218	81	18	0	1.336
ΤΕ	0	6	97	347	290	156	67	23	10	5	1.001
ΔΕ	9	94	653	1.351	1.460	1.379	997	344	136	55	6.478
ΥΕ	0	9	54	123	185	240	174	171	84	50	1.090
ΣΥΝΟΛΟ	9	115	873	2.057	2.301	2.117	1.456	619	248	110	9.905

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

ΠΙΝΑΚΑΣ 8:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία(ΠΟΣΟΣΤΑ).

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΓΥΝΑΙΚΕΣ										
ΠΕ	0	5,22%	7,90%	11,47%	15,91%	16,15%	14,97%	13,09%	7,26%	0	13,49%
ΤΕ	0	5,22%	11,11%	16,87%	12,60%	7,37%	4,60%	3,72%	4,03%	4,55%	10,11%
ΔΕ	100,00%	81,73%	74,80%	65,68%	63,45%	65,14%	68,47%	55,57%	54,84%	50,00%	65,40%
ΥΕ	0,00%	7,83%	6,19%	5,98%	8,04%	11,34%	11,95%	27,62%	33,87%	45,45%	11,00%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

3^ο ΚΕΦΑΛΑΙΟ

Ο ΝΟΜΟΣ Ι. ΚΑΠΟΔΙΣΤΡΙΑ (Ν. 2539 / 1997)

Στο τρίτο κεφάλαιο γίνεται αναφορά στην φιλοσοφία του Προγράμματος Ι. Καποδίστριας, στους στόχους και στις αρχές στις οποίες βασίστηκε κατά το ξεκίνημα της εφαρμογής του καθώς επίσης, και στα πλεονεκτήματα αύξησης του μέσου μεγέθους των Ο.Τ.Α.

Από την άλλη πλευρά όμως, αναλύονται τα προβλήματα και οι δυσκολίες που συνάντησε το Πρόγραμμα.

Τέλος, στο κεφάλαιο αυτό γίνεται μια μικρή αναφορά στο Ειδικό Πρόγραμμα Τοπικής Αυτοδιοίκησης (ΕΠΤΑ) και στις συνενώσεις των δήμων που έγιναν με τους Νόμους 1416/84 και 1622/86.

3. Η ΦΙΛΟΣΟΦΙΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Η πολυδιάσπαση της πρωτοβάθμιας αυτοδιοίκησης, σε πολυάριθμες κοινότητες που δεν είναι βιώσιμες, τόσο από δημογραφική όσο και από οικονομική άποψη καθώς και των δήμων που δεν ανταποκρίνονται στις απαιτήσεις και τις ανάγκες της σημερινής κοινωνίας ήταν η πραγματικότητα της ελληνικής τοπικής αυτοδιοίκησης.

Το 90% περίπου των κοινοτήτων και το 15% των δήμων δεν πληρούσε ούτε τα στοιχειώδη κριτήρια. Οι πολίτες των κοινοτήτων στερούσαν την δυνατότητα ουσιαστικής τοπικής αυτοδιοίκησης, αφού οι συγκεκριμένοι Ο.Τ.Α λειτουργούσαν ως « τοπικά παραρτήματα » για την διεκπεραίωση γραφειοκρατικών υποθέσεων, όπως έκδοση πιστοποιητικών κ.τ.λ.

Το κατακεραματισμένο οργανωτικό τοπίο, οδηγούσε σε σπατάλη πόρων αλλά και συντηρούσε ένα ολόκληρο κύκλωμα εξαρτήσεων και αλληλοεξυπηρητήσεων αφού δεν υπήρχε αποδοτική αξιοποίηση των οικονομικών πόρων και του ανθρώπινου δυναμικού. Η πολυδιάσπαση οδηγούσε στην αδυναμία των Ο.Τ.Α να αντεπεξέλθουν στην αποστολή τους και ειδικότερα στην αδυναμία εκπροσώπησης των μικρών χωριών και την περιορισμένη συμμετοχή στις διαδικασίες περιφερειακής και τοπικής ανάπτυξης.

Η εικόνα αυτή της τοπικής αυτοδιοίκησης έδειχνε με σαφήνεια τι προβλήματα αντιμετώπιζε και τις συνέπειες της υπάρχουσας κατάστασης :

1. Οι κοινότητες και οι μικροί δήμοι δεν ανταποκρίνονται στην αποστολή τους, δεν ικανοποιούν επαρκώς τις προϋποθέσεις για αποτελεσματική διοίκηση των τοπικών υποθέσεων, όπως αυτές έχουν διαμορφωθεί σε σχέση με τις γεωοικονομικές, κοινωνικές και τεχνολογικές συνθήκες. Οι πρωτοβάθμιοι Ο.Τ.Α δεν είναι σε θέση να ανταποκριθούν σ' αυτές τις συνθήκες που προϋποθέτουν αυξημένο κόστος αλλά και οι υποδομές αφού χαρακτηρίζονται από οικονομική και δημογραφική καχεξία. Η εκτέλεση των έργων, στις κοινότητες και στους μικρούς δήμους εξελίσσεται κάτω από δυσμενείς συνθήκες τόσο για την οικονομία του έργου όσο και για τον χρόνο ολοκλήρωσής του. Οι σχετικές μελέτες γίνονται σε επίπεδο νομού από τις Τεχνικές Υπηρεσίες των Δήμων και Κοινοτήτων οι οποίες στις περισσότερες περιπτώσεις δεν είναι σε θέση να ανταποκριθούν. Η μελέτη και η επίβλεψη των έργων είναι δυσχερής ενώ αν κάθε ΟΤΑ έχει την δυνατότητα να οργανώσει δική του τεχνική υπηρεσία η διαδικασία απλουστεύεται με καλύτερα αποτελέσματα.

1.ΙΣΤΑΜΕ, "Μεταρρυθμίσεις στην Τοπική Αυτοδιοίκηση",σελ.49-51.

2.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, "Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης ",τόμος Α',σελ 7.,σελ.10-12.

2. Η διοικητική αναποτελεσματικότητα των Ο.Τ.Α έχει ως άμεση συνέπεια οι υπηρεσίες που παρέχονται από την πολιτεία στους πολίτες να μην παρέχονται στο πλησιέστερο σ' αυτούς επίπεδο. Αυτό οδηγεί στα μεγάλα αστικά κέντρα για την διεκπεραίωση των υποθέσεων με γραφειοκρατικές διαδικασίες και σπατάλη χρόνου.
3. Η τοπική αυτοδιοίκηση αποτελεί βάση για τον σχεδιασμό και την υποστήριξη της τοπικής και περιφερειακής ανάπτυξης. Η τοπική αυτοδιοίκηση στην Ελλάδα με τις περιορισμένες δυνατότητες να υποστηρίξει αυτόν τον αναπτυξιακό ρόλο.

Οι παραπάνω συνέπειες αποδεικνύουν ότι η κατακερματισμένη πρωτοβάθμια τοπική αυτοδιοίκηση δεν ανταποκρίνεται στον αναπτυξιακό της ρόλο αλλά ούτε και στην διοικητική αποστολή της. Το πρόγραμμα Ι. Καποδίστριας είχε ως φιλοσοφία μια τοπική αυτοδιοίκηση με διοικητική αυτοτέλεια οικονομική αυτοδυναμία και λειτουργική επάρκεια. Να έχει επαρκής πόρους και ανθρώπινο δυναμικό που να μπορούν να αντεπεξέλθουν στις ανάγκες και προκλήσεις της σημερινής κοινωνίας.

Έτσι και στην Ελλάδα, με μεγάλη καθυστέρηση σε σχέση με άλλες ευρωπαϊκές, έγινε κατανοητό αλλά και επιτακτική ανάγκη να ανασυγκροτηθεί η τοπική αυτοδιοίκηση με στόχο την αναδιοργάνωσή της και την ίδρυση νέων οργανισμών, ισχυρών, βιώσιμων και λειτουργικών. Το Πρόγραμμα Ι. Καποδίστριας δημιουργήθηκε γι' αυτό τον σκοπό. Η μεταρρύθμιση αυτή συνοδευόταν από το Ειδικό Πρόγραμμα Τοπικής Αυτοδιοίκησης (ΕΠΤΑ) στο οποίο εντασσόταν τέσσερις δράσεις υποστήριξης . Ειδικότερα, το ΕΠΤΑ αναφερόταν :

1. στην κάλυψη λειτουργικών αναγκών των νέων Ο.Τ.Α.
2. στην χρηματοδότηση του αναπτυξιακού προγράμματος.
3. στην εκπόνηση μελετών οργάνωσης.
4. στην ανάπτυξη του ανθρώπινου δυναμικού των νέων Ο.Τ.Α.

Το Πρόγραμμα Ι. Καποδίστριας δίνει έμφαση στον σχεδιασμό μιας πολιτικής για την συνένωση των Πρωτοβάθμιων Ο.Τ.Α. Η μεταρρύθμιση αυτή δίνει βαρύτητα στον σχεδιασμό αλλά και πολύ περισσότερο στην εφαρμογή. Η χωροθέτηση των νέων Ο.Τ.Α γίνεται βάση συγκεκριμένων κριτηρίων όπως οι γεωγραφικές, συκοινωνιακές και κοινωνικές συνθήκες, λαμβάνοντας υπόψη την τεχνολογική και επικοινωνιακή ανάπτυξη καθώς και τις διοικητικές ανάγκες της κοινωνίας. Το Πρόγραμμα έχει συγκεκριμένο χρονοδιάγραμμα. Οι συνενώσεις πρέπει να ολοκληρωθούν εντός συγκεκριμένου χρονικού διαστήματος με την υποστήριξη του Υπουργείου Εσωτερικών καθώς και από την ΚΕΔΚΕ και την ΕΕΤΑΑ .

3.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, "Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης", τόμος Α',σελ.10-12.

Η κατάργηση των κοινοτήτων και η συγκρότηση βιώσιμων δήμων θα πρέπει να συνοδεύεται από ένα αποτελεσματικότερο σύστημα τοπικής δημοκρατίας που θα δίνει την ευκαιρία στους κατοίκους των χωριών να παρακολουθούν την εφαρμογή των αναπτυξιακών πολιτικών του δήμου αλλά και να επηρεάζουν την διαμόρφωση και την άσκηση των δημοτικών πολιτικών. Δηλαδή, η πολιτική των Συνενώσεων στοχεύει στον εκσυγχρονισμό του τοπικού πολιτικού και διοικητικού συστήματος, την καθιέρωση της διαφάνειας και την βελτίωση της καθημερινότητας των πολιτών όλων των δήμων.

Το ελληνικό κράτος του 21^{ου} αιώνα πρέπει να αποκτήσει ευελιξία. Η γραφειοκρατική, αναποτελεσματική διοίκηση πρέπει να εξελιχθεί σε ισχυρή, η οποία να μπορεί να εκπληρώσει την αποστολή της και να ικανοποιεί τις σύγχρονες ανάγκες. Η μεταρρύθμιση επικεντρώνεται στην ικανοποίηση των αναγκών του πολίτη. Για να επιτευχθεί αυτό απαιτείται μια διοίκηση που να ασκείται πλησιέστερα στον πολίτη, έτσι ώστε να αντιλαμβάνεται σαφέστερα τα προβλήματά του και να μπορεί να τα αντιμετωπίζει με αμεσότερο και λειτουργικότερο τρόπο, δηλαδή να είναι συμμετοχική και κοινωνικά ευαίσθητη. Προϋπόθεση για την άσκηση της διοίκησης πλησιέστερα στον πολίτη είναι η αποκέντρωση των λειτουργιών της και η μεταβίβαση στους οργανισμούς τοπικής αυτοδιοίκησης. Προϋπόθεση για την εκπλήρωση αυτού του στόχου είναι η λειτουργική και η οργανωτική ετοιμότητα των οργανισμών. Κλειδί για την ανασυγκρότηση της δημόσιας διοίκησης είναι η συγκρότηση ισχυρής πρωτοβάθμιας τοπικής αυτοδιοίκησης που θα παρέχει ευρύ φάσμα υπηρεσιών μεταξύ των κατοίκων των μεγάλων αστικών κέντρων και των κατοίκων της υπαίθρου.

Οι νέοι οργανισμοί μέσω του νόμου και την ολοκλήρωση του προγράμματος στήριξης ΕΠΤΑ, θα έχουν μηχανολογικό εξοπλισμό, οργανισμούς εσωτερικής υπηρεσίας, διπλογραφικό λογιστικό σύστημα και θα μπορούν να προσφέρουν υπηρεσίες ποιότητας στους πολίτες όλων των δήμων της χώρας. Η μεταρρύθμιση θα στηρίζεται σε τέσσερις βασικούς τομείς :

1. συγκρότηση δήμων νέου τύπου στο πρότυπο των ανοικτών πόλεων.
2. αναγνώριση και αναβάθμιση της πολιτικής, διοικητικής, ιστορικής και πολιτιστικής ταυτότητας.
3. δημοτική διοίκηση ενιαία και συμμετοχική, αποτελεσματική αλλά ταυτόχρονα διαφανής και νόμιμη.
4. η πολιτεία μεριμνά για την εκκίνηση των νέων δήμων από ισότιμη αφετηρία.

Το Πρόγραμμα Ι. Καποδίστριας, προσδοκά σε μια Πρωτοβάθμια Αυτοδιοίκηση όπου ο δήμος θα είναι :

4.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, “Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης”, τόμος Α',σελ.18-30.

- φορέας παροχής σύγχρονων υπηρεσιών .
- φορέας παροχής κοινωνικών υπηρεσιών .
- φορέας συνάρθρωσης και συντονισμού των αναπτυξιακών στόχων και του κοινωνικού ιστού .
- φορέας έκφρασης της σύγχρονης δημοκρατίας .
- έκφραση σύγχρονων παραγωγικών ,δημιουργικών δυνάμεων της πόλης .
- θα ανταποκρίνεται στις ανάγκες των πολιτών .
- θα έχει συμμετοχή στην λήψη αποφάσεων για το περιβάλλον, τις μεταφορές, τις συγκοινωνίες, την πολιτική προστασία, τις αστυνομικές υπηρεσίες .
- με οικονομική αυτοδυναμία .
- με βελτίωση του προγραμματισμού .
- με διαφάνεια στην αξιοποίηση των πόρων .
- με ορθολογική κατανομή των πόρων .
- με συμπληρωματικότητα σε σχέση με τα έργα που εκτελούνται από διάφορους φορείς στην περιοχή του δήμου.
- με ολοκληρωμένες διοικητικές δομές, όπως μητρώο υπαλλήλων, εξειδικευμένο προσωπικό .
- με αποκεντρωμένες αρμοδιότητες .
- με συμβολή στον εκσυγχρονισμό του κράτους και των λειτουργιών του .

Έτσι, οι νέοι Οργανισμοί Τοπικής Αυτοδιοίκησης με την αναδιοργάνωση στην δομή τους αλλά και με τα στελέχη που θα εκλέγονται και θα στελεχώνουν τους νέους Ο.Τ.Α με άρτια ενημέρωση, εκπαίδευση και επιμόρφωση αιρετών και εργαζόμενων θα μπορέσουν να αντεπεξέλθουν στις προσδοκίες του προγράμματος και στις νέες απαιτήσεις .

3.1 ΟΙ ΑΡΧΕΣ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

1. Η αρχή της συντονισμένης δράσης:

Ένα ολοκληρωμένο θεσμικό πλαίσιο για να εφαρμοσθεί ολοκληρωμένα πρέπει να υποστηρίζεται με οικονομικά μέσα, αναπτυξιακά προγράμματα και επαρκή στελέχωση. Η αρχή της συντονισμένης δράσης διατυπώνεται στο άρθρο 13, που θεσμοθετεί τους πόρους και τα χρηματοδοτικά μέσα του προγράμματος. Η Πολιτεία στοχεύει όχι μόνο στην κάλυψη βασικών προϋποθέσεων βιωσιμότητας της μεταρρύθμισης αλλά και στην διαδικασία κατανόησης ότι η όλη μεταρρύθμιση επιδιώκει το όφελος των πολιτών. Η εφαρμογή της αρχής της συντονισμένης δράσης οδηγεί στην επίτευξη της κοινωνικής συναίνεσης.

2. Η αρχή της κοινωνικής συναίνεσης :

Μια από τις προϋποθέσεις επιτυχίας της μεταρρύθμισης αυτής είναι η συναίνεση των τοπικών κοινωνιών. Η αποδοχή της από τους πολίτες αποτελεί κινητήριο δύναμη για την ευόδωση του σκοπού. Καμία μεταρρύθμιση όσο ολοκληρωμένη και αν είναι δεν μπορεί να υλοποιηθεί ,να εξελιχθεί και να έχει τα επιθυμητά αποτελέσματα αν δεν υπάρχει κοινωνική συναίνεση. Η αρχή αυτή αποτελεί σημαντική προϋπόθεση για την επιτυχία του προγράμματος Ι. Καποδίστριας.

3. Η αρχή της αποτελεσματικής διοίκησης και της δημοκρατικής αντιπροσώπευσης :

Κεντρικός στόχος της μεταρρύθμισης αυτής είναι η συγκρότηση πρωτοβάθμιων Ο.Τ.Α ,ικανών να προγραμματίζουν και να υποστηρίζουν την ανάπτυξη στον χώρο τους, να παρέχουν υπηρεσίες αξιοποιώντας σύγχρονες μορφές διοικητικής οργάνωσης και να είναι αποτελεσματικές μονάδες διοίκησης. Αντίθετα, η διοικητική λειτουργία στην περιορισμένη κλίμακα της κοινότητας και του μικρού δήμου δεν δημιουργεί τις απαιτούμενες προϋποθέσεις για την αποτελεσματική διοίκηση. Η δημιουργία του νέου Ο.Τ.Α σε ευρύτερη χωρική ενότητα αμβλύνει τον δεσμό αντιπροσώπευσης, η οποία υπάρχει στην μικρή κλίμακα. Έτσι, η δημοκρατική αντιπροσώπευση που υπήρχε στις μικρές κοινότητες μειώνεται σε σχέση με την αποτελεσματική διοίκησης.

Ι.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, “Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης”, τόμος Α΄,σελ.12-13.

Το πρόβλημα της απόστασης μεταξύ της Δημοκρατικής Αρχής και των δημοτών αντιμετωπίζεται με την ανάδειξη αιρετών οργάνων που λειτουργούν αμφίδρομα. Η ισορροπία μεταξύ του αποτελεσματικού διοικητικού κέντρου του νέου Ο.Τ.Α και της δημοκρατικής συμμετοχής των κατοίκων στην διαμόρφωση και την άσκηση της δημοτικής πολιτικής αποτελεί το κεντρικό σημείο αναφοράς του συστήματος διοίκησης των νέων δήμων.

4. Η αρχή της ενδοδημοτικής ανάπτυξης ισορροπίας:

Η « συνύπαρξη » επιμέρους τοπικών κοινωνιών με διαφορετικά πληθυσμιακά μεγέθη, διαφορετικό επίπεδο ανάπτυξης των υποδομών αλλά και οι τυχόν διαφορές στην οικονομική, κοινωνική, γεωγραφική και πολιτιστική ταυτότητα δημιουργεί προβληματισμό στην επιτυχή συνένωσή τους και στην δημιουργία κοινής διοικητικής βάσης. Κατά την εκπόνηση του Προγράμματος Ι. Καποδίστριας οι ιδιαιτερότητες των περιοχών είχαν ιδιαίτερη βαρύτητα και ελήφθησαν υπόψη. Στόχος του προγράμματος ήταν ο συγκερασμός αυτός να σεβαστεί τις διαφοροποιήσεις κάθε χωριού του νέου Ο.Τ.Α. Έτσι επιχειρήθηκε η εξασφάλιση ενός ελάχιστου ορίου έργων στους συνοικισμούς του νέου δήμου με ορθολογικά κριτήρια λαμβάνοντας υπόψη τις ανάγκες σε υποδομές όπως οδικό δίκτυο, δίκτυα ύδρευσης, άρδευσης, κοινωνικό εξοπλισμό, πληθυσμό και χρόνο-απόσταση από την έδρα του δήμου. Η κατανομή των έργων σε σχέση με τις ανάγκες αλλά και την αυξημένη δυνατότητα παροχής του νέου δήμου έναντι της κοινότητας δεν επαρκεί για την αρχή της ενδοδημοτικής αναπτυξιακής ισορροπίας. Γι' αυτό κατοχυρώνεται ο ρόλος του τοπικού συμβουλίου και του παρέδρου στην ιεράρχηση και τον προγραμματισμό των έργων που θα εκτελεστούν στα χωριά. Τα όργανα αυτά έχουν και νομοθετικά κατοχυρώσει το δικαίωμα της παρακολούθησης στην εκτέλεση των έργων και στην λειτουργία των δημοτικών υπηρεσιών καθώς και την άσκηση πολιτικού ελέγχου με την υποβολή προτάσεων προς την δημοτική αρχή.

5. Η αρχή της εγγυημένης αντιπροσώπευσης :

Το πρόγραμμα Ι. Καποδίστριας καθιερώνει και κατοχυρώνει την αρχή της ελάχιστης , της εγγυημένης αντιπροσώπευσης των καταργούμενων και συνενωθέντων σε νέο Ο.Τ.Α δήμων και κοινοτήτων. Δίνεται ιδιαίτερη έμφαση όχι μόνο στην συγκρότηση των νέων Ο.Τ.Α αλλά

2.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, "Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης", τόμος Α',σελ.14.

και η ομαλή ένταξη και συνύπαρξη των προϋπαρχουσών θεσμικών ενοτήτων, αφού ο στόχος της μεταρρύθμισης είναι η αναγέννηση των χωριών, του πολιτιστικού και κοινωνικού τους υπόβαθρου και της αυτοτελούς συνύπαρξής τους στην διοικητική ενότητα. Έτσι, η αρχή αυτή κατοχυρώνεται για να διατηρήσουν και να συμμετάσχουν όλοι οι κάτοικοι, στην συγκρότηση, την οργάνωση και την λειτουργία του νέου δήμου.

6. Η αρχή της διατήρησης των διευκολύνσεων των κατοίκων στα μικρά χωριά :

Η Πολιτεία στην προσπάθειά της να δώσει ώθηση στο ανθρώπινο δυναμικό μικρών χωριών της υπαίθρου ώστε να παραμείνει στον τόπο του, κατοχύρωσε ορισμένες διευκολύνσεις οικονομικής, ασφαλιστικής και φορολογικής φύσεως με σκοπό να υπάρχουν κάποιο επίπεδο διαβίωσης και επαγγελματικής δραστηριότητας. Η μεταβολή των προαναφερθείσων συνθηκών αποτελεί στόχο του προγράμματος Ι. Καποδίστριας. Η εξάλειψη όμως των διευκολύνσεων θα ήταν άδικη προς τους κατοίκους αυτούς που ζούσαν και δραστηριοποιούνταν στον τόπο τους μέχρι τότε. Σ' αυτό αναφέρεται και η αρχή της διατήρησης των διευκολύνσεων στα χωριά αυτά.

3.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, "Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης", τόμος Α',σελ.14-15.

3.2 ΟΙ ΣΤΟΧΟΙ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

1. Εκσυγχρονισμός του διοικητικού συστήματος :

Η κατακερματισμένη πρωτοβάθμια τοπική αυτοδιοίκηση παρέχει στους κατοίκους των πόλεων και των χωριών, άνιση ποιότητα αλλά δεν είναι και σε θέση να δεχθεί νέες αρμοδιότητες που πρέπει να παρέχονται πλησιέστερα στους πολίτες . Η θέση της πρωτοβάθμιας τοπικής αυτοδιοίκησης στο διοικητικό σύστημα της « δίνει » θέση –κλειδί για τον εκσυγχρονισμό αλλά και για τον εκσυγχρονισμό της ίδιας της τοπικής αυτοδιοίκησης . Η εναρμόνιση της τοπικής αυτοδιοίκησης με τις σύγχρονες διοικητικές ανάγκες εξελίσσεται τόσο προς την προσαρμογή της εσωτερικής οργάνωσης και την αύξηση των λειτουργικών της δυνατοτήτων όσο και την προσαρμογή των ορίων άσκησης των αρμοδιοτήτων έτσι ώστε να παράγονται περισσότερα θετικά αποτελέσματα προς όφελος των κατοίκων .Στόχος του εκσυγχρονισμού του διοικητικού συστήματος είναι η συγκρότηση ισχυρών, βιώσιμων και λειτουργικών Ο.Τ.Α στην περιφέρεια, η αποκέντρωση των αρμοδιοτήτων και η δυνατότητα παροχής υπηρεσιών ίδιας ποιότητας σε όλους τους κατοίκους . Ο διοικητικός εκσυγχρονισμός συνυπάρχει με την αρχή της επικουρικότητας .Σύμφωνα με την αρχή αυτή, οι δημόσιες υποθέσεις πρέπει να διοικούνται στο πλησιέστερο στους πολίτες διοικητικό επίπεδο και μόνο όταν η υπόθεση προϋποθέτει λύση σε ευρύτερο πεδίο να ασκείται σε ανώτερο επίπεδο .

2. Πρωτοβάθμιοι Ο.Τ.Α νέου τύπου – θεσμική δομή σύγχρονων ανοικτών πόλεων :

Η δομή του διοικητικού συστήματος που αντιστοιχεί σε πρωτοβάθμιες τοπικές κοινωνίες πρέπει να είναι εναρμονισμένο με την κοινωνική, οικονομική και δημογραφική κατάσταση της περιοχής. Το Πρόγραμμα Ι. Καποδίστριας στοχεύει στην αναδιοργάνωση του χωροταξικού και διοικητικού προτύπου της περιφέρειας με τις ανοικτές πόλεις . Οι ανοικτές πόλεις είναι αυτοτελείς οικιστικές μονάδες που αλληλεξαρτώνται για την παροχή υπηρεσιών στον πληθυσμό τους . Αποτελούνται από ένα δίκτυο ενιαίων αναγκών και ενιαίων υπηρεσιών . Στους πρωτοβάθμιους Ο.Τ.Α νέου τύπου υπάρχει η συλλειτουργία των αυτοτελών οικιστικών μονάδων και όχι οι Ο.Τ.Α που υπήρχε ο κατακερματισμός των αναγκών και υπηρεσιών .

1.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, “Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης”, τόμος Α’,σελ.15-16.

3. Αναβάθμιση του τοπικού πολιτικού συστήματος :

Ένας από τους βασικούς στόχους του Προγράμματος Ι. Καποδίστριας ήταν και η δημιουργία οργανισμών τοπικής αυτοδιοίκησης με εμπέλεια και αυτοδυναμία έτσι ώστε να έχουν έναν δυναμικό και ουσιαστικό ρόλο στο πολιτικό σύστημα και να εκλείψουν φαινόμενα του παρελθόντος , όπου αιρετοί μικρών δήμων και κοινοτήτων στην προσπάθειά τους να εκπληρώσουν την αποστολή τους, αναζητούσαν οικονομικά και λειτουργικά μέσα σε κέντρα πολιτικής επιρροής . Έτσι υπήρχε άνιση μεταχείριση αλλά και υποβάθμιση τόσο των αιρετών όσο και του θεσμού .

4. Διοικητική και οικονομική αυτοτέλεια των Ο.Τ.Α :

Οι οργανισμοί τοπικής αυτοδιοίκησης που δεν είναι σε θέση να εκπληρώσουν την αποστολή τους δεν έχουν την ανάλογη διοικητική και οικονομική αυτοτέλεια . Δηλαδή ,δεν έχουν την ικανότητα να αποφασίζουν και να υλοποιούν τις αποφάσεις τους ,γεγονός που έχει ως άμεση προϋπόθεση την διοικητική οργάνωση αλλά και τα λειτουργικά μέσα . Έτσι ,η δημιουργία ισχυρών, βιώσιμων και λειτουργικών πρωτοβάθμιων Ο.Τ.Α συνηγορεί στην δημιουργία των προϋποθέσεων εκείνων που θα φέρουν την διοικητική και οικονομική αυτοτέλεια των Ο.Τ.Α .

5. Συντονισμός των τοπικών δημόσιων επενδύσεων :

Ο κατακερματισμός της πρωτοβάθμιας τοπικής αυτοδιοίκησης είχε ως αποτέλεσμα την πολυδιάσπαση των πόρων που ήταν για τις τοπικές δημόσιες επενδύσεις . Οι μικροί και ανίσχυροι Ο.Τ.Α επιδίωκαν έργα μικρής εμπέλειας λόγω της δημογραφικής και οικονομικής καχεξίας .Επίσης υπήρχε δυσκολία στον προγραμματισμό και στην εκτέλεση των έργων με συνέπεια την απώλεια χρόνου, ποιότητας και σπατάλη σημαντικών τοπικών δημοσίων επενδύσεων .Η δημιουργία ισχυρού διοικητικού κέντρου σε ευρύτερη τοπική κλίμακα καθώς και η οργανωτική και λειτουργική αναβάθμιση των νέων Ο.Τ.Α θα συμβάλλει στον συντονισμό και την αυξημένη αποδοτικότητα των τοπικών δημόσιων επενδύσεων .Στόχος του συντονισμού των τοπικών δημοσίων επενδύσεων είναι να επιτυγχάνεται η όσο το δυνατόν αποδοτικότερη αξιοποίησή τους προς όφελος των κατοίκων .

2.Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, “Συγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης”,τόμος Α’,σελ.16-17.

6. Νομιμότητα ,διαφάνεια και κοινωνικός έλεγχος στην τοπική εξουσία:

Η εξουσία των οργανισμών τοπικής αυτοδιοίκησης πρέπει να ασκείται στο πλαίσιο της νομιμότητας .Οι διοικητικές πράξεις ή πράξεις οικονομικής διαχείρισης θα πρέπει να είναι νόμιμες , να αποδεικνύονται τέτοιες και να ελέγχονται από τα αρμόδια όργανα .Έτσι , ο έλεγχος θα πρέπει να κατοχυρώνει την ελευθερία πρωτοβουλίας και δράσης των δημοτικών και κοινοτικών αρχών αλλά και να προστατεύει τους πολίτες από αυθαιρεσίες, την κατάχρηση στην άσκηση της τοπικής εξουσίας και την ορθολογική αξιοποίηση των πόρων .

3.3 Ειδικό Πρόγραμμα Τοπικής Αυτοδιοίκησης (Ε.Π.Τ.Α.)

A. ΓΕΝΙΚΑ

Το Ειδικό Πρόγραμμα Τοπικής Αυτοδιοίκησης (Ε.Π.Τ.Α.) αποτελεί το χρηματοδοτικό εργαλείο που συνοδεύει την μεταρρύθμιση που πραγματοποιήθηκε στην πρωτοβάθμια αυτοδιοίκηση, με την ψήφιση και εφαρμογή του Ν.2539/1997 . Η αρχική διάρκεια του προγράμματος ήταν πενταετής (1998-2002) και επιδίωκε τα εξής:

- ✓ Τον συντονισμό του συνόλου των επιμέρους πολιτικών που εφαρμόζονται για την Πρωτοβάθμια Τοπική Αυτοδιοίκηση, συμπεριλαμβανομένων και των κοινοτικών πολιτικών με στόχο την ενίσχυση του αναπτυξιακού ρόλου των Πρωτοβάθμιων ΟΤΑ.
- ✓ Την ορθολογική αξιοποίηση των χρηματοδοτήσεων που κατευθύνονται προς τους Πρωτοβάθμιους ΟΤΑ έτσι ώστε να βελτιώνεται η αποδοτικότητά τους.
- ✓ Την πραγματοποίηση των αναγκαίων υποδομών και των δημοσίων επενδύσεων τοπικής ανάπτυξης.
- ✓ Την υποστήριξη της λειτουργίας των πρωτοβάθμιων ΟΤΑ κατά την χρονική περίοδο 1998-1999.
- ✓ Την εφαρμογή των αρχών της ενδοδημοτικής αναπτυξιακής ισορροπίας και της διαδημοτικής συνεργασίας.

Όπως είχε προβλεφθεί το πρόγραμμα παρατάθηκε με κοινή υπουργική απόφαση κατά 2 χρόνια, δηλαδή μέχρι τέλος του 2004 για την υλοποίηση αναπτυξιακών δράσεων από τους Πρωτοβάθμιους ΟΤΑ.

Έως σήμερα οι παρεμβάσεις που υλοποιούνται μέσω του ΕΠΤΑ αντιστοιχούν σε προϋπολογισμό ύψους 3,28 δις. Ευρώ, διαμορφώνοντας ένα πρόγραμμα με την συμμετοχή πολλών χρηματοδοτικών φορέων όπως φαίνεται και παρακάτω:

ΠΗΓΗ: « Οι Ο.Τ.Α σε αριθμούς », Τεύχος 2

Β. ΠΕΡΙΕΧΟΜΕΝΟ ΤΟΥ Ε.Π.Τ.Α

Το περιεχόμενο του Ειδικού Προγράμματος Τοπικής Αυτοδιοίκησης (Ε.Π.Τ.Α) που προσδιορίζεται με την παράγραφο 3 του άρθρου 13 του Ν.2539/1997 περιλαμβάνει τα ακόλουθα υποπρογράμματα:

Υποπρόγραμμα 1 : Αναγκαίες λειτουργικές δαπάνες .

Υποπρόγραμμα 2 : Οργάνωση και μηχανοργάνωση πρωτοβάθμιων Ο.Τ.Α .

Υποπρόγραμμα 3 : Τεχνικές Υποδομές – Προστασία Περιβάλλοντος
Αναβάθμιση της ποιότητας ζωής.

Υποπρόγραμμα 4 : Κοινωνικές, πολιτιστικές και λοιπές υποδομές και πολιτικές.

Υποπρόγραμμα 5 : Πρόγραμμα για Ο.Τ.Α πολεοδομικών συγκροτημάτων Αττικής και Θεσσαλονίκης.

ΕΓΚΕΚΡΙΜΕΝΟ ΕΠΤΑ ΥΨΟΥΣ 536,1 δις ΑΝΑ ΥΠΟΠΡΟΓΡΑΜΜΑ

Διάρθρωση Έργων Ο.Τ.Α και Διαδημοτικών που προτάθηκαν από τις Περιφέρειες και χρηματοδοτούνται από το ΥΠΕΣΔΑ.

ΠΗΓΗ: « Οι Ο.Τ.Α σε αριθμούς », Τεύχος 2

3.4 ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΑΥΞΗΣΗΣ ΤΟΥ ΜΕΣΟΥ ΜΕΓΕΘΟΥΣ ΤΩΝ Ο.Τ.Α

Μετά τον δεύτερο παγκόσμιο πόλεμο, η ανασυγκρότηση της Ελλάδας όσο και των υπόλοιπων κρατών ήταν επιτακτική. Έτσι μέσα από διαδικασίες η μορφή οργάνωσης που επιλέχθηκε είχε χαρακτηριστικά συγκεντρωτικών θεσμών και δομών.

Τα αρχικά αποτελέσματα ήταν προς την θετική κατεύθυνση : Ανασυγκρότηση των κρατών, δημιουργία κράτους – πρόνοιας, αύξηση του εθνικού εισοδήματος κτλ.

Από την άλλη όμως, άρχισαν να διαφαίνονται αδυναμίες. Ο γιγαντισμός των πόλεων, οι ανισότητες μεταξύ περιοχών και περιφερειών οδηγούσαν σε μονάδες μη βιώσιμες με αποτέλεσμα την υποβάθμιση της ποιότητας των παρεχόμενων υπηρεσιών καθώς και την ποιότητα ζωής. Η υπάρχουσα συγκεντρωτική δομή έπρεπε να μεταβληθεί και να εξελιχθεί σε πιο ευέλικτη έτσι ώστε να οδηγήσει σε αποκέντρωση και περιφερειακή ανάπτυξη. Δηλαδή, σε μονάδες Τοπικής Αυτοδιοίκησης με μεγαλύτερο μέγεθος, ισχυροποιημένες και όχι κατακερματισμένες.

Έτσι έγινε αντιληπτό ότι ο ρόλος της Τοπικής Αυτοδιοίκησης είναι ουσιαστικός και αναγκαίο να οριοθετηθεί το μέγεθος των Ο.Τ.Α που θα είναι αποτελεσματικά σε σχέση με τις αρμοδιότητες και υπηρεσίες που θα έχουν να φέρουν εις πέρας.

Το μέγεθος ενός Ο.Τ.Α μπορεί να αφορά την έκταση ή τον πληθυσμό. Ουσιαστικά η δημιουργία Ο.Τ.Α μεγαλύτερου μεγέθους νοείται ως η συνένωση μικρότερων που οδηγεί σε αύξηση πληθυσμού αλλά και έκτασης και όχι σε μετακίνηση πληθυσμού. Το άριστο μέγεθος των Ο.Τ.Α δεν εξαρτάται μόνο από τις αρμοδιότητες που έχουν ή θα τους εκχωρηθούν αλλά και με τον τρόπο που χρηματοδοτούνται οι αρμοδιότητες αυτές .

Τα πλεονεκτήματα του μεγάλου μεγέθους των Ο.Τ.Α σε σχέση με τις αρμοδιότητες και υπηρεσίες είναι :

Σε Ο.Τ.Α μεγάλου μεγέθους, στην παροχή αγαθών και υπηρεσιών υπάρχουν οικονομίες κλίμακας. Αυτό σημαίνει ότι σε μεγαλύτερες μονάδες μειώνεται το κόστος ανά μονάδα. Η συλλογική παραγωγή επιτρέπει στους πολίτες να λαμβάνουν ίδιες ποσότητες αγαθών και υπηρεσιών με μικρότερο κόστος.

Όσο μεγαλύτερη είναι μια μονάδα αυτοδιοίκησης, τόσο ελκυστικότερη γίνεται σε ανθρώπους με μεγαλύτερη εξειδίκευση και

1.Τετράδια Αυτοδιοίκησης, “Επιστημονική Επιθεώρηση Περί τα Κοινά των Πόλεων”, τεύχος 1/98,σελ.104-112.

προσόντα. Εξειδίκευση προσωπικού σημαίνει δυνατότητα χρήσης και αξιοποίησης νέων τεχνολογιών με αποδοτικότερο τρόπο

Το μεγάλο μέγεθος των Ο.Τ.Α οδηγεί σε λιγότερους και κατ'επέκταση σε ευκολότερο συντονισμό και εποπτεία από την Κεντρική Διοίκηση. Έτσι το διαχειριστικό κόστος είναι χαμηλότερο.

Η ύπαρξη πολλών Ο.Τ.Α αυξάνει τις εξωτερικές επιδράσεις και τριβές μεταξύ τους , ενώ οι Ο.Τ.Α με μεγάλο μέγεθος είναι πιο ισχυροποιημένοι και έχουν την δυνατότητα αναπτυξιακής πολιτικής ,πρωτοβουλιών και βιώσιμης ανάπτυξης.

Τα πλεονεκτήματα του μεγάλου μεγέθους των Ο.Τ.Α σε σχέση με τα έσοδα :

Τα έσοδα των Ο.Τ.Α διακρίνονται σε δυο κατηγορίες :

1. Στα ίδια έσοδα .
2. Στις κρατικές επιχορηγήσεις .

Τα ίδια έσοδα προέρχονται από δικές τους πηγές εσόδων και υπόκεινται περισσότερο στον έλεγχό τους. Τέτοιες πηγές είναι οι φόροι , τα τέλη , οι εισφορές κτλ. Αυτά τα έσοδα δίνουν την δυνατότητα στους Ο.Τ.Α για προγραμματισμό, διαχείριση του δημόσιου χρήματος , δηλαδή δημιουργούν τις προϋποθέσεις για ισχυροποίηση και αναβάθμιση των Ο.Τ.Α .

Όσοι μικρότεροι είναι οι Ο.Τ.Α τόσο μικρότερες δυνατότητες έχουν να στηριχθούν στα δικά τους έσοδα .Έτσι η επίδραση της Κεντρικής Διοίκησης αυξάνει και αντίστοιχα μειώνεται η ανεξαρτησία των Ο.Τ.Α.

Οι Ο.Τ.Α μπορούν να αντλούν τα έσοδά τους με δύο τρόπους :

1. Ή με βεβαίωση και είσπραξη των εσόδων μέσω της Κεντρικής Διοίκησης
2. Είτε με βεβαίωση και είσπραξη των εσόδων από τους ίδιους τους Ο.Τ.Α.

Στην πρώτη περίπτωση το άριστο μέγεθος των Ο.Τ.Α δεν επηρεάζεται γιατί το κόστος διαχείρισης δεν εξαρτάται από το μέγεθος των Ο.Τ.Α .

Στην δεύτερη περίπτωση όμως το μέγεθος των Ο.Τ.Α παίζει σημαντικό ρόλο. Το κόστος διαχείρισης μειώνεται όσο αυξάνει το μέγεθος των Ο.Τ.Α .

Άλλοι λόγοι που συνηγορούν υπέρ του μεγάλου μεγέθους των Ο.Τ.Α είναι οι εξής:

Ανεξάρτητα από την βαθμίδα διοίκησης που αναλαμβάνει την διαχείριση , οι Ο.Τ.Α έχουν φορολογική εξουσία. Αυτό κατ'επέκταση σημαίνει ότι οι φόροι καθώς και φορολογικοί συντελεστές μπορεί να κυμαίνονται. Οι διακυμάνσεις αυτές είναι δυνατό να προκαλέσουν μεταφορά φορολογικού βάρους σε κατοίκους άλλων περιοχών και τις κατώτερες βαθμίδες διοίκησης

σε αύξηση δαπανών. Όσο μεγαλύτερο είναι το μέγεθος ενός Ο.Τ.Α τόσο μικρότερα περιθώρια υπάρχουν για εξαγωγή φόρων.

Από Ο.Τ.Α σε Ο.Τ.Α είναι δυνατό να υπάρξουν διαφορετικοί φορολογικοί συντελεστές. Έτσι αν ένας Ο.Τ.Α έχει ελκυστικότερους φορολογικούς συντελεστές, είναι δυνατό οι κάτοικοι να μετακινηθούν έτσι ώστε να επωφεληθούν. Αυτό, ως άμεση συνέπεια έχει την μετακίνηση του εργατικού δυναμικού και της οικονομικής δραστηριότητας. Όσο μεγαλύτερο όμως είναι το μέγεθος ενός Ο.Τ.Α τόσο δυσκολότερη είναι η μετακίνηση, σε αντίθεση με του μικρότερου μεγέθους Ο.Τ.Α.

Ένας άλλος σημαντικός παράγοντας που είναι υπέρ του μεγάλου μεγέθους των Ο.Τ.Α είναι σε σχέση με τις επιχορηγήσεις. Όσο μικρότεροι είναι οι Ο.Τ.Α αυξάνεται και ο αριθμός τους, ενώ αντίθετα όταν αυξάνεται το μέγεθος των Ο.Τ.Α η κατανομή των επιχορηγήσεων είναι ευκολότερη αλλά και αποτελεσματικότερη.

3.5 ΠΡΟΒΛΗΜΑΤΑ – ΔΥΣΚΟΛΙΕΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Το Πρόγραμμα Ι. Καποδίστριας είχε σαν επιδίωξη να αναδιαμορφώσει την Πρωτοβάθμια Τοπική Αυτοδιοίκηση. Ήταν από τις μεγαλύτερες αλλαγές στο διοικητικό σύστημα της χώρας. Στον δρόμο όμως για την υλοποίησή του, το πρόγραμμα, μετά την ψήφιση του σχετικού Νόμου στην Βουλή, υπήρξαν αντιδράσεις και δυσκολίες.

Οι συνενώσεις των Κοινοτήτων ήταν μία επιλογή που είχε συζητηθεί στο παρελθόν πολλές φορές, με διάφορα θεσμικά νομοθετήματα όπως οι Αναπτυξιακοί Σύνδεσμοι, οι Γεωγραφικές Ενότητες, τα Συμβούλια Περιοχής. Αρχικά δεν υπήρχαν μεγάλες αρνήσεις αφού είχαν προϋπάρξει ζυμώσεις από την πλευρά της πρωτοβάθμιας αυτοδιοίκησης αλλά και των κοινωνικών φορέων. Υπήρξαν όμως έντονες αντιρρήσεις για τις διοικητικές συνενώσεις και άλλα διοικητικά μέτρα.

Το νέο Πρόγραμμα Ι. Καποδίστριας, ήταν σε σχέση με αντίστοιχες προσπάθειες του παρελθόντος καλύτερα επιμελημένο, αλλά δεν υπήρχε συναίνεση των πολιτικών δυνάμεων. Έτσι, η κυβέρνηση προσδοκούσε να ολοκληρώσει το όλο εγχείρημα πριν τις δημοτικές και κοινοτικές εκλογές που επρόκειτο να πραγματοποιηθούν τον Οκτώβριο του 1998. Έτσι, σε συνδυασμό και με την αρνητική στάση των αντίπαλων πολιτικών δυνάμεων δεν υπήρχαν περιθώρια για επιβράδυνση των ρυθμών προώθησης του όλου προγράμματος. Αυτό αυτόματα διέκοπτε κάθε δραστηριότητα για αρτιότερη προετοιμασία, για διάλογο μεταξύ όλων των ενδιαφερόμενων και την επίτευξη διακομματικής συναίνεσης κάτι που είχε συμβεί στις ευρωπαϊκές χώρες που πραγματοποίησαν τέτοιου είδους μεταρρυθμίσεις στο παρελθόν.

Ο έντονος προβληματισμός που υπήρχε μεταξύ των πολιτών, δημιουργούσε εντάσεις και εμπόδια στην υλοποίηση του Προγράμματος Ι. Καποδίστριας. Χωρίς συστηματική ενημέρωση και ουσιαστική συζήτηση για το τι ακριβώς είναι αυτό το Πρόγραμμα, πού στοχεύει και με ποιο τρόπο θα το επιτύχει υπήρξαν πολλές ενστάσεις και αντιδικίες.

Η μεταρρύθμιση έγινε δεκτή με δυσμενή σχόλια και αρνητική αντιμετώπιση εκτός από τους πολίτες και από τους αιρετούς :

1. Το προϋπάρχον κατεστημένο σύστημα της πολυδιασπασμένης αυτοδιοίκησης ενώ επί της ουσίας ήταν προβληματικό και δεν μπορούσε να ανταπεξέλθει στις ανάγκες της σύγχρονης κοινωνίας, δημιουργούσε οφέλη υπέρ κάποιων πολιτών και αιρετών. Το Πρόγραμμα Ι. Καποδίστριας όμως ήθελε να ανατρέψει το κατεστημένο, πελατειακό σύστημα που εξυπηρετούσε ορισμένους σε βάρος της πλειοψηφίας.
2. Η μέχρι τότε οργάνωση της Πρωτοβάθμιας Αυτοδιοίκησης, ενώ είχε ορατά προβλήματα και μειονεκτήματα είχε υποστηρικτές και η ενδεχόμενη μεταβολή προϋπόθετε αλλαγές τέτοιες που θα είχαν πολιτικό κόστος αλλά και σημαντικές διαφοροποιήσεις στα προσωπικά και πολιτικά κερημένα.

3. Τόσο οι πολίτες αλλά και οι αιρετοί κρατούσαν επιφυλακτική στάση για την μεταρρύθμιση που ήθελε να επιφέρει το Πρόγραμμα Ι. Καποδίστριας. Αυτό γινόταν τόσο για λόγους σκοπιμότητας αλλά και για λόγους συναισθηματικούς. Η συνένωση Κοινοτήτων, η μετανομασία αυτών, η δημιουργία Δημοτικών Διαμερισμάτων είχε αρνητική διάσταση γι' αυτούς. Πίστευαν ότι αδικούνται, ότι η ιστορία του τόπου τους δεν είναι σεβαστή και ότι η μέχρι τότε πορεία τους, αναιρείται υπέρ κάποιων άλλων κοινοτήτων και δήμων που προωθούνται εις βάρος τους.
4. Η έλλειψη συνεργασίας και η δημιουργία εμποδίων δημιουργούσε καθυστερήσεις στην ομαλή πορεία υλοποίησης του Προγράμματος Ι. Καποδίστριας που θα μπορούσαν να έχουν αποφευχθεί .
5. Η έλλειψη προσωπικού που θα μπορούσε να βοηθήσει στην πραγμάτωση του σκοπού που αντιπροσώπευε η μεταρρύθμιση, λόγω έλλειψης γνώσεων αλλά και ενδιαφέροντος λειτουργούσε εις βάρος της όλης προσπάθειας.
6. Τέλος και η έλλειψη πόρων που θα λειτουργούσε ως κινητήριος δύναμη δημιουργούσε καθυστερήσεις και αβεβαιότητα για το όλο εγχείρημα.

3.6 ΟΙ ΣΥΝΕΝΩΣΕΙΣ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή, αναφέρονται οι συνενώσεις που επιχειρήθηκαν στον χώρο της Τοπικής Αυτοδιοίκησης πριν την ψήφιση του Ν.2539/1997 και την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Οι συνενώσεις έγιναν βάση των Νόμων 1464/84 και 1622/86 και δεν είχαν υποχρεωτικό χαρακτήρα. Για τις συνενώσεις αυτές δίνονταν διαφόρων ειδών κίνητρα, όπως πολιτικοδιοικητικά (τοπικά συμβούλια) και οικονομικά (ειδικές επιχορηγήσεις).

ΠΙΝΑΚΑΣ 1: ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΔΡΑΜΑΣ	3	1622/86	1	Μ.ΑΛΕΞΑΝΔΡΟΥ
ΕΒΡΟΥ	2	1416/84	1	ΤΥΧΕΡΟΥ
	4	>>	1	ΦΕΡΩΝ
ΚΑΒΑΛΑΣ	4	1622/86	1	ΦΙΛΙΠΠΩΝ
	2	>>	1	ΠΑΓΓΑΙΟΥ
	4	>>	1	ΟΡΦΑΝΟΥ
ΣΥΝΟΛΟ	19		6	

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 2: ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΗΜΑΘΙΑΣ	2	1416/84	1	ΜΕΛΙΚΗΣ
	3	1622/86	1	ΠΛΑΤΕΟΣ
ΘΕΣΣΑΛΟΝΙΚΗΣ	2	1416/84	1	ΙΩΝΙΑΣ
	2	>>	1	Ν.ΜΗΧΑΝΙΩΝΑΣ
ΚΙΛΚΙΣ	2	>>	1	ΠΟΛΥΚΑΣΤΡΟΥ
	2	>>	1	ΓΟΥΜΕΝΙΣΣΑΣ
ΠΕΛΛΑΣ	6	1622/86	1	ΣΚΥΔΡΑΣ
ΣΕΡΡΩΝ	2	1416/84	1	ΡΟΔΟΛΙΒΟΥΣ
	2	1622/86	1	ΡΟΔΟΠΟΛΗΣ
ΧΑΛΚΙΔΙΚΗΣ	2	1416/84	1	ΚΑΛΛΙΚΡΑΤΕΙΑΣ
ΣΥΝΟΛΟ	25		10	

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 3: ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΚΑΣΤΟΡΙΑΣ	3	1622/86		1 ΑΚΡΙΤΩΝ
ΚΟΖΑΝΗΣ	3	1416/84		1 ΒΕΛΒΕΝΤΟΥ
	7	>>		1 ΝΕΑΠΟΛΗΣ
	8	>>		1 ΤΣΟΥΛΙΟΥ
	2	>>		1 ΣΕΡΒΙΩΝ
	2	1622/86		1 ΠΟΛΥΜΥΛΟΥ
	3	>>		1 ΦΙΛΙΠΠΟΥΠΟΛΗΣ
	3	1416/84		1 ΚΟΖΑΝΗΣ
ΣΥΝΟΛΟ	31			8

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 4: ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΑΡΤΗΣ	2	1416/84		1 ΦΙΛΟΘΕΗΣ
ΙΩΑΝΝΙΝΩΝ	4	1622/86		1 ΒΕΡΕΝΙΚΗΣ
	6	>>		1 ΕΥΡΥΜΕΝΩΝ
ΠΡΕΒΕΖΗΣ	3	>>		1 ΟΡΕΙΝΟΥ
ΣΥΝΟΛΟ	15			4

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 5: ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΚΑΡΔΙΤΣΑΣ	2	1416/84		1 ΠΑΛΑΜΑ
ΛΑΡΙΣΗΣ	3	1622/86		1 ΣΑΡΑΝΤΟΠΟΡΟΥ
	2	>>		1 ΕΛΑΣΣΟΝΑΣ
	2	>>		1 ΠΛΑΤΥΚΑΜΠΟΥ
ΤΡΙΚΑΛΩΝ	5	>>		1 ΧΑΣΙΩΝ
ΣΥΝΟΛΟ	14			5

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 6: ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΚΕΡΚΥΡΑΣ	2	1416/84		1 ΛΕΥΚΙΜΑΙΩΝ
	8	>>		1 ΘΙΝΑΛΙΟΥ
	3	>>		1 ΑΧΙΛΛΕΙΩΝ
ΛΕΥΚΑΔΟΣ	5	1622/86		1 ΣΦΑΚΙΩΤΩΝ
ΣΥΝΟΛΟ	18			4

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 7: ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΑΙΤΩΛΩΝΙΑΣ	5	1622/86	1	ΧΑΛΚΕΙΑΣ
	2	1416/84	1	ΚΕΚΡΟΠΙΑΣ
	2	>>	1	ΘΕΡΜΟΥ
	2	>>	1	ΘΕΣΤΙΕΩΝ
	3	>>	1	ΝΕΑΠΟΛΗΣ
	6	>>	1	ΠΥΛΛΗΝΗΣ
	3	>>	1	ΠΑΡΑΒΟΛΑΣ
	6	1622/86	1	ΑΠΟΔΟΤΙΑΣ
	2	1416/84	1	ΚΑΤΟΥΝΑΣ
	4	>>	1	ΑΚΡΑΤΑΣ
ΑΧΑΪΑΣ	4	1622/86	1	ΝΩΝΑΚΡΙΔΟΣ
	3	1416/84	1	ΕΡΙΝΕΟΥ
	42		12	

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 8: ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΦΘΙΩΤΙΔΟΣ	2	1416/84	1	ΚΑΤΩ ΤΙΘΟΡΕΑΣ
	2	>>	1	ΔΟΜΟΚΟΥ
	3	>>	1	ΕΛΑΤΕΙΑΣ
	2	>>	1	ΜΩΛΟΥ
ΣΥΝΟΛΟ	9		4	

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 9: ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΑΡΓΟΛΙΔΑΣ	6	1622/86	1	ΜΙΔΕΑΣ
	2	1416/84	1	ΝΑΥΠΛΙΕΩΝ
ΑΡΚΑΔΙΑΣ	7	>>	1	ΑΝ.ΦΑΛΑΓΙΑΣ
	2	1622/86	1	ΤΥΡΟΣ
ΚΟΡΙΝΘΙΑΣ	2	1416/84	1	ΒΕΛΟΥΣ-ΝΕΡΑΝΤΖΗΣ
	2	>>	1	ΝΕΜΕΑΣ
ΛΑΚΩΝΙΑΣ	6	1622/86	1	ΕΥΡΩΣΤΙΝΗΣ
	6	>>	1	ΑΓ.ΝΙΚΟΛΑΟΥ
	2	1416/84	1	ΝΕΑΠΟΛΕΩΣ ΒΟΪΩΝ
	5	1622/86	1	ΕΛΟΥΣ
	3	>>	1	ΑΣΩΠΟΥ
	5	>>	1	ΟΪΤΥΛΟΥ
	3	>>	1	ΔΙΡΟΥ
	3	>>	1	ΑΡΕΟΠΟΛΕΩΣ
	54		14	

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 10:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΛΕΣΒΟΥ	3	1622/86		1 ΠΕΤΡΑΣ
	5	>>		1 ΚΑΛΛΟΝΗΣ
ΧΙΟΥ	3	>>		1 ΜΑΣΤΙΧΟΧΩΡΙΩΝ
	5	>>		1 ΙΩΝΙΑΣ
	6	>>		1 ΑΝΕΜΩΝΑΣ
	6	>>		1 ΚΑΜΠΟΧΩΡΩΝ
	4	>>		1 ΟΜΗΡΟΥΠΟΛΗΣ
ΣΥΝΟΛΟ	32			7

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 11:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΚΥΚΛΑΔΩΝ	4	1416/84		1 ΜΗΛΟΥ
ΣΥΝΟΛΟ	4			1

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 12:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΝΟΜΟΣ	ΟΤΑ(Π)	Ν.1416/84& Ν.1622/86	ΟΤΑ(Μ)	ΔΗΜΟΣ
ΗΡΑΚΛΕΙΟΥ	2	1416/84		1 ΜΑΛΙΩΝ
	2	>>		1 ΜΟΙΡΩΝ
	2	>>		1 ΑΡΚΑΛΟΧΩΡΙΟΥ
	2	>>		1 ΗΡΑΚΛΕΙΟΥ
	2	>>		1 ΓΑΖΙΟΥ
	12	1622/86		1 Ν.ΚΑΖΑΝΤΖΑΚΗ
	4	>>		1 ΓΟΥΒΩΝ
	5	1416/84		1 ΚΑΣΤΕΛΛΙΟΥ
ΛΑΣΙΘΙΟΥ	3	1622/86		1 ΝΕΩΝ ΜΑΛΩΝ
ΡΕΘΥΜΝΗΣ	4	>>		1 ΕΠΙΣΚΟΠΗΣ
ΧΑΝΙΩΝ	3	>>		1 ΠΕΛΕΚΑΝΟΥ
	3	1416/84		1 ΝΕΑΣ ΚΥΔΩΝΙΑΣ
ΣΥΝΟΛΟ	44			12

ΠΗΓΗ: Νόμοι 1416/1984 και 1622/1986.

ΠΙΝΑΚΑΣ 13: ΣΥΓΚΕΝΤΡΩΤΙΚΟΣ ΠΙΝΑΚΑΣ ΣΥΝΕΝΩΣΕΩΝ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ.

ΠΕΡΙΦΕΡΕΙΑ	ΟΤΑ(Π)	ΟΤΑ(Μ)	ΜΕΙΩΣΗ ΑΡΙΘΜΟΥ ΟΤΑ	
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ	19	6	13	31,50%
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	25	10	10	40%
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	31	8	23	25,80%
ΗΠΕΙΡΟΥ	15	4	11	26,60%
ΘΕΣΣΑΛΙΑΣ	14	5	9	35,70%
ΙΟΝΙΩΝ ΝΗΣΩΝ	18	4	14	22,20%
ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	42	12	30	28,50%
ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ	9	4	5	44,40%
ΠΕΛΟΠΟΝΝΗΣΟΥ	54	14	40	26%
ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ	32	7	25	21,90%
ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ	4	1	3	25%
ΚΡΗΤΗΣ	44	12	32	27,30%
ΣΥΝΟΛΟ	307	87	220	28,30%

Σύμφωνα με τον συγκεντρωτικό πίνακα των συνενώσεων πριν το Πρόγραμμα Ι.Καποδίστριας μπορούμε να διακρίνουμε τις μεταβολές στον αριθμό των ΟΤΑ που έγιναν.

Σε όλες τις Περιφέρειες εκτός από την Περιφέρεια Αττικής έγιναν συνενώσεις από ΟΤΑ που ανταποκρίθηκαν και έτσι επήλθε μια μείωση στον αριθμό τους. Το μεγαλύτερο ποσοστό μείωσης αριθμού των ΟΤΑ υπάρχει στην Περιφέρεια Στερεάς Ελλάδας, το οποίο ανέρχεται στο 44,4% ενώ το μικρότερο ποσοστό υπάρχει στην Περιφέρεια Βορείου Αιγαίου και αγγίζει το 21,9%.

3.7 ΑΡΜΟΔΙΟΤΗΤΕΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

1. ΓΕΝΙΚΑ

Οι λειτουργίες της Τοπικής Αυτοδιοίκησης θεσμοθετήθηκαν για πρώτη φορά στην Ελλάδα το 1833. Σύμφωνα με τον νόμο της 27 Δεκεμβρίου 1833 οι δήμοι ήταν υπεύθυνοι για την αστυνομία και την αγρονομία , την κατασκευή και συντήρηση πρωτοβάθμιων σχολείων , την εξασφάλιση στέγης και περίθαλψης στους φτωχούς και ανίκανους για εργασία , την κατασκευή και συντήρηση οδών , γεφυρών , υδραγωγείων κλπ.

Ο νόμος ΔΝΖ' του 1912 δεν αναφέρει τις αρμοδιότητες της Τ.Α αλλά αυτές προκύπτουν έμμεσα. Το ΝΔ 9/10-5-1923 εξειδίκευσε και επέκτεινε τις αρμοδιότητες της Τ.Α αλλά δεν εφαρμόστηκε ποτέ.

Στο Σύνταγμα του 1952 δεν υπάρχει καμιά αναφορά στις αρμοδιότητες της Τ.Α. Αντίθετα , οι αρμοδιότητες της Τ.Α προσδιορίζονται με σαφήνεια στον Κώδικα Δήμων και Κοινοτήτων του 1954.

Το άρθρο 21 του νομοθετικού διατάγματος 2888/54 ορίζει ακριβώς τις αρμοδιότητες που ανήκουν στην Τ.Α όπως η παροχή ηλεκτρικής ενέργειας , η κατασκευή , συντήρηση και λειτουργία συστημάτων ύδρευσης , η αποχέτευση , η κατασκευή αρδευτικών και εγχειοβελτικών έργων κλπ.

Ανάλογες είναι οι ρυθμίσεις του Συντάγματος του 1975 καθώς και του Δημοτικού και Κοινοτικού Κώδικα του 1980 (Ν. 1065/80).

Οι αρμοδιότητες της Τ.Α διακρίνονται σε αποκλειστικές και συντρέχουσες .

Οι αποκλειστικές αρμοδιότητες συμπεριλαμβάνουν τις περιβαλλοντικές υπηρεσίες όπως οι υπόνομοι , η αποχέτευση , οι δρόμοι , οι πλατείες, οι γέφυρες, η καθαριότητα, η ύδρευση, τα κοιμητήρια, ο καθορισμός λειτουργίας εμποροπανηγύρεων, πάρκινγκ, σχεδιασμός.

Τις προσωπικές υπηρεσίες (κατοικία, κοινωνική μέριμνα, εκπαίδευση).

Τις υπηρεσίες αναψυχής δηλαδή την διαμόρφωση χώρων αναψυχής, τον αθλητισμό, τα κέντρα νεότητας και τις παιδικές χαρές.

Τις υπηρεσίες προστασίας, τις παραγωγικές και αναπτυξιακές υπηρεσίες όπως οι βοσκότοποι και τέλος τις εμπορικές υπηρεσίες δηλαδή τις αγορές.

Οι συντρέχουσες αρμοδιότητες περιλαμβάνουν τις περιβαλλοντικές υπηρεσίες όπως ο προγραμματισμός οικιστικής ανάπτυξης , ο έλεγχος και η συντήρηση παραδοσιακών κτιρίων.

Τις προσωπικές υπηρεσίες όπως η κατοικία, η κοινωνική μέριμνα και η εκπαίδευση.

1. Ηλίας Γ. Τσενές, « Τοπική Αυτοδιοίκηση » (Θεωρία και Πράξη),σελ.44-46

2. Παράρτημα, σελ. 146-151

Τις υπηρεσίες αναψυχής όπως τις βιβλιοθήκες, τα μουσεία, τις πινακοθήκες, τα θέατρα, τις φιλαρμονικές και τους διάφορους αρχαιολογικούς χώρους .

Τις υπηρεσίες προστασίας όπως από έκτακτα γεγονότα και τον έλεγχο για την τήρηση ορισμένων διατάξεων.

Τις παραγωγικές και αναπτυξιακές υπηρεσίες δηλαδή την άρδευση, τα εγχειοβελτικά έργα, την ενέργεια, την αξιοποίηση τοπικών φυσικών πόρων.

Τις εμπορικές υπηρεσίες όπως τις επιχειρήσεις και τις κατασκευές .

Τέλος, ο Νόμος 1416/84 διατήρησε το καθεστώς των συντρεχουσών αρμοδιοτήτων διευρύνοντάς το. Ενώ με τον Νόμο 1622/86 θεσμοθετείται ο δεύτερος βαθμός τοπικής αυτοδιοίκησης καθώς και οι αρμοδιότητές του σε κάθε τομέα .

2. ΤΟ ΒΑΣΙΚΟ ΠΛΑΙΣΙΟ ΤΩΝ ΑΡΜΟΔΙΟΤΗΤΩΝ ΤΗΣ Α΄ ΒΑΘΜΙΑΣ ΤΑ ΚΑΤΑ ΒΑΣΙΚΟ ΤΟΜΕΑ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

Στο άρθρο 24 του Δημοτικού και Κοινοτικού Κώδικα (ΔΚΚ) απαριθμούνται ενδεικτικά ορισμένες αρμοδιότητες, 28 συνολικά. Στην πραγματικότητα πρόκειται για περισσότερες αρμοδιότητες αφού κάθε στοιχείο συμπεριλαμβάνει περισσότερο της μιας.

Πολύ συχνά οι αρμοδιότητες των Ο.Τ.Α δεν ασκούνται μέσω του δήμου ή της κοινότητας, αλλά μέσω των νομικών προσώπων άλλοτε επιχειρήσεων (νομικών προσώπων ιδιωτικού δικαίου) και άλλοτε μέσω ιδρυμάτων και άλλων νομικών προσώπων δημοσίου δικαίου που ιδρύουν οι δήμοι και οι κοινότητες.

- Α. Υλικοτεχνική υποδομή**
- Β. Κοινωνική Πρόνοια (Δημόσια Υγεία)**
- Γ. Εκπαίδευση – Πολιτισμός – Αθλητισμός**
- Δ. Πολεοδομία – Στέγαση**
- Ε. Προστασία του Περιβάλλοντος**
- Στ. Μεταφορές**
- Ζ. Τοπική Οικονομία – Ανάπτυξη**
- Η. Διοικητική Υποστήριξη**

2. Ηλίας Γ. Τσενές, « Τοπική Αυτοδιοίκηση » (Θεωρία και Πράξη),σελ.44-46

3. ΤΣΤΑΜΕ, « Μεταρρυθμίσεις στην Τοπική Αυτοδιοίκηση », σελ.100-120

4^ο ΚΕΦΑΛΑΙΟ

Ο ΧΑΡΤΗΣ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στο τέταρτο κεφάλαιο περιλαμβάνονται τα γεωγραφικά και μορφολογικά χαρακτηριστικά των δεκατριών περιφερειών της χώρας. Επίσης, αναλύονται για κάθε περιφέρεια η έκταση, ο πληθυσμός και τα δημοτικά διαμερίσματα όπως αυτά διαμορφώθηκαν μετά την εφαρμογή του Προγράμματος Ι. Καποδίστριας.

Ακόμη, στο κεφάλαιο αυτό γίνεται αναφορά στο προσωπικό και στο μητρώο εργαζομένων δηλαδή στο μηχανογραφημένο πρόγραμμα καταγραφής των στοιχείων των εργαζομένων στην Τοπική Αυτοδιοίκηση.

4. Αναπτυξιακή φυσιογνωμία των Περιφερειών

Η Περιφέρεια Ανατολικής Μακεδονίας - Θράκης

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Ανατολικής Μακεδονίας και Θράκης καταλαμβάνει το βορειοανατολικό ακραίο τμήμα της χώρας. Νοτιοδυτικά βρέχεται από το Αιγαίο Πέλαγος και νοτιοανατολικά από το Θρακικό Πέλαγος. Συνορεύει ανατολικά με την Τουρκία, βόρεια με την Βουλγαρία και δυτικά με την Περιφέρεια Κεντρικής Μακεδονίας. Αποτελείται από τους νομούς: Καβάλας, Δράμας, Ξάνθης, Ροδόπης και Έβρου, έχει συνολική έκταση 14.157 χμ² και καλύπτει το 10,7% της συνολικής έκτασης της χώρας.

Από μορφολογική άποψη η Περιφέρεια διασχίζεται από τους μεγάλους ποταμούς Νέστο, Στρυμόνα και Έβρο αλλά και από λίμνες.

Η Περιφέρεια Κεντρικής Μακεδονίας

Γεωγραφικά και μορφολογικά στοιχεία

Η περιφέρεια Κεντρικής Μακεδονίας καταλαμβάνει το κεντρικό τμήμα της Βόρειας Ελλάδας. Συνορεύει βόρεια με την Βουλγαρία και την πρώην Γιουγκοσλαβική Δημοκρατία της Μακεδονίας. Νότια βρέχεται από το Αιγαίο Πέλαγος και συνορεύει με την Περιφέρεια της Θεσσαλίας. Δυτικά συνορεύει με την Περιφέρεια Δυτικής Μακεδονίας και ανατολικά με την Περιφέρεια Ανατολικής Μακεδονίας και Θράκης. Αποτελείται από τους νομούς Θεσσαλονίκης, Χαλκιδικής, Σερρών, Κιλκίς, Πέλλας, Ημαθίας, και Πιερίας και έχει έδρα την Θεσσαλονίκη, πρωτεύουσα του ομώνυμου νομού. Έχει συνολική έκταση 19.146 χμ² και καλύπτει το 14,5% της συνολικής έκτασης της χώρας.

Η Περιφέρεια έχει πλούσιους φυσικούς, εδαφικούς και υδάτινους πόρους, καθώς και πλούσιο υπέδαφος.

Η Περιφέρεια Δυτικής Μακεδονίας

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Δυτικής Μακεδονίας βρίσκεται στο βορειοδυτικό τμήμα της Ελλάδας και συνορεύει με την Αλβανία και την FYROM. Αποτελείται από τους Νομούς Γρεβενών, Καστοριάς, Κοζάνης και Φλώρινας και έχει έδρα την Κοζάνη, που αποτελεί

την Πρωτεύουσα του ομώνυμου νομού.

Η Δυτική Μακεδονία έχει έκταση 9.451 χλμ² και καταλαμβάνει το 7,2% της συνολικής έκτασης της χώρας. Είναι περιοχή κατ' εξοχήν ορεινή, με το 82% του εδάφους της να καλύπτεται από ορεινές και ημιορεινές εκτάσεις.

Η Περιφέρεια έχει σημαντικούς φυσικούς πόρους όπως, βοσκότοπους και το 65% των επιφανειακών υδάτινων πόρων της χώρας.

Η Περιφέρεια της Ηπείρου

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Ηπείρου καταλαμβάνει το Βορειοδυτικό τμήμα της χώρας. Αποτελείται από τους Νομούς Άρτας, Πρεβέζης, Ιωαννίνων και Θεσπρωτίας, με έδρα τα Ιωάννινα πρωτεύουσα του ομώνυμου νομού. Δυτικά βρέχεται από το Ιόνιο Πέλαγος, ενώ ανατολικά συνορεύει με την Μακεδονία και την Θεσσαλία. Νότια εκτείνεται μέχρι τον Αμβρακικό κόλπο και το νομό Αιτωλοακαρνανίας. Στα βόρεια συνορεύει με την Αλβανία ενώ έχει συνολική έκταση 9.203 χμ² και καλύπτει το 6,7% της συνολικής έκτασης της χώρας.

Από μορφολογική άποψη, η Περιφέρεια Ηπείρου είναι κατά κύριο λόγο ορεινή περιοχή ενώ οι κυριότεροι ποταμοί κυριότεροι ποταμοί της Περιφέρειας είναι ο Αώος, ο Καλαμάς, ο Αχέροντας, ο Λούρος και ο Άραχθος, ενώ η σημαντικότερη λίμνη είναι αυτή των Ιωαννίνων.

Η Περιφέρεια Θεσσαλίας

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Θεσσαλίας καταλαμβάνει το κεντρικό - ανατολικό τμήμα του ηπειρωτικού κορμού της Ελλάδος. Αποτελείται από τους Νομούς Καρδίτσας, Λαρίσης, Μαγνησίας και Τρικάλων ενώ στα βόρεια συνορεύει με τις Περιφέρειες Δυτικής και Κεντρικής Μακεδονίας, νότια με την Περιφέρεια Στερεάς Ελλάδας, δυτικά με την Περιφέρεια Ηπείρου, ανατολικά βρέχεται από το Αιγαίο πέλαγος ενώ καταλαμβάνει συνολική έκταση 14.036 χμ² και καλύπτει το 10,6% της συνολικής έκτασης της χώρας.

Κατά κύριο λόγο το έδαφος της Περιφέρειας είναι ορεινό αλλά υπάρχουν και εκτάσεις τόσο πεδινές όσο και ημιορεινές. Επίσης στην Περιφέρεια βρίσκεται ο Θεσσαλικός κάμπος ο οποίος είναι η μεγαλύτερη πεδιάδα της χώρας καθώς και ο Πηνειός ένα από τα μεγαλύτερα ποτάμια της χώρας.

Η Περιφέρεια των Ιονίων Νήσων

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Ιονίων Νήσων αποτελεί μια νησιωτική περιφέρεια, η οποία αποτελείται από τους Νομούς Κερκύρας, Λευκάδας, Κεφαλληνίας, Ιθάκης και Ζακύνθου. Η έδρα της Περιφέρειας βρίσκεται στην Κέρκυρα ενώ αριθμεί 32 νησιά εκ των οποίων κατοικούνται μόνο τα 13. Περιλαμβάνει από τα βόρεια προς τα νότια τα νησιά Οθωνοί, Ερεικούσα, Μαθράκι, Κέρκυρα, Παξοί, Αντιπαξοί, Λευκάδα, Μεγανήσι, Κάλαμος, Καστός, Ιθάκη, Κεφαλλονιά και Ζάκυνθο. Η έδρα της Περιφέρειας βρίσκεται στην Κέρκυρα ενώ η συνολική έκταση της Περιφέρειας είναι 2.318 χμ² και καλύπτει το 1,8% της συνολικής έκτασης της χώρας.

Από μορφολογική άποψη η Περιφέρεια χαρακτηρίζεται από ορεινούς όγκους με μεγάλο ύψος όπως ο Αίνος, Ελάτη καθώς και από λιμνοθάλασσες, ποτάμια και καταπράσινες πεδιάδες.

Η Περιφέρεια Δυτικής Ελλάδος

Γεωγραφικά – μορφολογικά στοιχεία

Η Περιφέρεια Δυτικής Ελλάδος καταλαμβάνει το Βορειοδυτικό τμήμα της Πελοποννήσου και το Δυτικό άκρο της Στερεάς Ελλάδος και αποτελείται από τους Νομούς Αιτωλοακαρνανίας, Αχαΐας και Ηλείας οι οποίοι βρέχονται από το Ιόνιο πέλαγος και τους κόλπους του Αμβρακικού, Πατραϊκού και Κορινθιακού. Η συνολική της έκταση είναι 11.350 χμ² και καλύπτει το 8,6% της συνολικής έκτασης της χώρας.

Στο μεγαλύτερο ποσοστό τα εδάφη της Περιφέρειας είναι ορεινά, ημιορεινά και πεδινά ενώ περιλαμβάνονται όρη με μεγάλο υψόμετρο (Αροάνια, Ερύμανθος), λίμνες όπως η Τριχωνίδα που είναι και η μεγαλύτερη της χώρας καθώς και οι ποταμοί Πηνειός, Αλφειός, Έυηνος κτλ.

Η Περιφέρεια Στερεάς Ελλάδος

Γεωγραφικά – μορφολογικά στοιχεία

Η Περιφέρεια Στερεάς Ελλάδος βρίσκεται στο κέντρο της χώρας, συνορεύει με την Θεσσαλία, την Δυτική Ελλάδα και με την Αττική. Ανατολικά βρέχεται από το Αιγαίο Πέλαγος και τον Ευβοϊκό Κόλπο, ενώ νότια βρέχεται από τον Κορινθιακό Κόλπο.

Αποτελείται από τους νομούς Βοιωτίας, Ευβοίας, Ευρυτανίας, Φθιώτιδας και Φωκίδας ενώ έχει έδρα τη Λαμία, πρωτεύουσα του νομού Φθιώτιδας. Καταλαμβάνει συνολική έκταση 15.549 τ.χλμ. (ποσοστό 11,8% της συνολικής έκτασης της χώρας).

Το μεγαλύτερο τμήμα της Περιφέρειας είναι ορεινό ή ημιορεινό και το μικρότερο πεδινό.

Η Περιφέρεια Αττικής

Γεωγραφικά και δημογραφικά δεδομένα

Η Περιφέρεια Αττικής βρίσκεται στο κεντρικό τμήμα της χώρας και ειδικότερα καταλαμβάνει το νοτιοανατολικό τμήμα της Στερεάς Ελλάδας. Η Περιφέρεια Αττικής χωρίζεται στην Περιφέρεια Πρωτεύουσας και το υπόλοιπο Αττικής. Το υπόλοιπο Αττικής χωρίζεται στην Δυτική, Βόρεια και Ανατολική Αττική και την Νομαρχία Πειραιά. Στην Νομαρχία Πειραιά εκτός από την ευρύτερη περιοχή του Πειραιά ανήκουν επίσης από διοικητική άποψη τα νησιά Σαλαμίνα, Αίγινα, Ύδρα, Πόρος, Σπέτσες, Κύθηρα, Αντικύθηρα καθώς και η επαρχία Τροιζηνίας που βρίσκεται στην Πελοπόννησο. Η Περιφέρεια έχει έδρα την Αθήνα η οποία αποτελεί και την πρωτεύουσα της Ελλάδας, ενώ συγκεντρώνει και το μεγαλύτερο μέρος του πληθυσμού της χώρας.

Η Περιφέρεια καταλαμβάνει έκταση 3.808 χμ.2 και καλύπτει το 2,9% της συνολικής έκτασης της χώρας. Η Περιφέρεια περιβάλλεται από τα βουνά της Πάρνηθας, του Υμηττού και της Πεντέλης (λεκανοπέδιο Αττικής).

Η Περιφέρεια Πελοποννήσου

Γεωγραφικά - μορφολογικά στοιχεία

Η Περιφέρεια Πελοποννήσου καταλαμβάνει το νότιο τμήμα της ηπειρωτικής Ελλάδας. Βρέχεται δυτικά από το Ιόνιο Πέλαγος και συνορεύει με την Περιφέρεια Δυτικής Ελλάδας, βορειοανατολικά με την Περιφέρεια Αττικής ενώ ανατολικά βρέχεται από το Μυρτώο Πέλαγος. Αποτελείται από τους νομούς Κορινθίας, Αργολίδος, Αρκαδίας, Μεσσηνίας και Λακωνίας. Έχει έδρα την Τρίπολη, Πρωτεύουσα του νομού Αρκαδίας.

Έχει συνολική έκταση 15.490 χμ2 και καλύπτει το 11,7% της συνολικής έκτασης της χώρας. Χαρακτηρίζεται από μεγάλους ορεινούς όγκους ενώ σε μικρότερο ποσοστό από ημιορεινές και πεδινές εκτάσεις.

Η Περιφέρεια Βορείου Αιγαίου

Γεωγραφικά – μορφολογικά στοιχεία

Η Περιφέρεια Βορείου Αιγαίου αποτελείται από Νομούς Λέσβου, Χίου και Σάμου. Αναλυτικότερα ο Νομός Λέσβου αποτελείται κατά κύριο λόγο από τα νησιά Λέσβου, Λήμνου και Αγ. Ευστρατίου. Ο Νομός Χίου από τα νησιά Χίου, Ψαρών και Οινουσσών. Ενώ ο Νομός Σάμου από τα νησιά Σάμου, Ικαρίας και Φούρνων.

Η Περιφέρεια Βορείου Αιγαίου καταλαμβάνει συνολική έκταση 3.836 χμ² και καλύπτει το 3,2% της συνολικής έκτασης της χώρας και είναι κατά κύριο λόγο ορεινή.

Η Περιφέρεια Νοτίου Αιγαίου

Γεωγραφικά μορφολογικά στοιχεία

Η Περιφέρεια Νοτίου Αιγαίου βρίσκεται στο νοτιοανατολικό άκρο της Ελλάδας. Περιλαμβάνει τα νησιωτικά συμπλέγματα των Νομών Κυκλάδων και Δωδεκανήσου. Αποτελείται από 79 συνολικά νησιά και πλήθος βραχονησίδων που βρίσκονται σε σχετικά μεγάλη απόσταση μεταξύ τους καθώς και την έδρα της Περιφέρειας την Ερμούπολη της νήσου Σύρου.

Η Περιφέρεια καλύπτει συνολική έκταση 5.286 χμ² και καλύπτει το 4% της συνολικής έκτασης της χώρας. Γενικά τα νησιά χαρακτηρίζονται από ορεινό και άγονο έδαφος .

Η Περιφέρεια της Κρήτης

Γεωγραφικά - μορφολογικά στοιχεία

Η περιφέρεια Κρήτης βρέχεται Βόρεια από το Κρητικό πέλαγος και Νότια από το Λιβυκό Πέλαγος. Αποτελείται από τους νομούς Ηρακλείου, Λασιθίου, Ρεθύμνου και Χανίων και έχει έδρα το Ηράκλειο, πρωτεύουσα του ομώνυμου νομού. Στην Περιφέρεια Κρήτης ανήκουν αρκετά μικρά νησιά όπως Γαύδος, Ντία, Κουφονήσι, Γαϊδουρονήσι, Διονυσάδες, Σπιναλόγκα και Παξιμάδι εκ των οποίων τα περισσότερα είναι ακατοίκητα. Έχει συνολική έκταση 8.335 χμ² και καλύπτει το 6,3% της συνολικής έκτασης της χώρας.

Η μορφολογία της Κρήτης χαρακτηρίζεται από την ύπαρξη τριών βασικών ζωνών: την ζώνη με υψόμετρο 400 μ. και άνω (υψηλή ή ορεινή), τη ζώνη από 200-400 μ. (μέση) και την χαμηλή ζώνη που αφορά τις περιοχές που εκτείνονται από την επιφάνεια της θάλασσας έως τα 200 μ. υψόμετρο.

4.1 ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση την έκταση και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και με την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Με τους συγκεντρωτικούς πίνακες ερευνούμε σε κάθε τάξη έκτασης πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν.

ΠΙΝΑΚΑΣ 1:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ

Τάξεως Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	171	262	3.652.978	2.208.679
>30000 έως κ' 50000	84	224	1.196.859	5.705.775
>50000 έως κ' 100000	234	1085	1.120.879	17.542.661
>100000 έως κ' 150000	211	1274	1.454.356	26.206.630
>150000	333	3028	2.833.292	78.192.804
ΣΥΝΟΛΟ	1033	5873	10.258.364	129.856.549
			10.961.758	125.708

ΠΙΝΑΚΑΣ 2:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ
(ΠΟΣΟΣΤΑ)

Τάξεως Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	16,56%	4,46%	35,61%	1,70%
>30000 έως κ' 50000	8,13%	3,81%	11,67%	4,39%
>50000 έως κ' 100000	22,65%	18,48%	10,93%	13,51%
>100000 έως κ' 150000	20,43%	21,69%	14,18%	20,18%
>150000	32,23%	51,56%	27,61%	60,22%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

Βάση των συγκεντρωτικών πινάκων, με την εφαρμογή του Προγράμματος Ι. Καποδίστριας προκύπτουν τα παρακάτω:

Το 16,56% του συνολικού αριθμού των Ο.Τ.Α έχουν έκταση έως και 30.000στρ. ενώ καταλαμβάνουν το 35,61% του πληθυσμού, το 4,46% των ΔΔ και το 1,7% της συνολικής έκτασης. Οι Ο.Τ.Α που έχουν έκταση άνω των 30.000 στρεμμάτων και μέχρι 50.000 στρ. ανέρχονται στο 8,13%, ο πληθυσμός τους στο 11,67%, το 3,8% των ΔΔ και η έκτασή τους στο 4,39%. Το ποσοστό των Ο.Τ.Α που η έκτασή τους υπερβαίνει τα 50.000 στρ. και δεν ξεπερνά τα 100.000 στρ. είναι 22,65%, ο πληθυσμός τους καταλαμβάνει το 10,93% του συνολικού, τα ΔΔ το 18,48% ενώ η έκταση το 13,51%. Οι Ο.Τ.Α με έκταση άνω των 100.000 στρ. και μικρότερης των 150.000 στρ. αντιστοιχεί στο 20,43% του συνολικού αριθμού των Ο.Τ.Α, το 14,18% του πληθυσμού καταλαμβάνει το 20,18% της συνολικής έκτασης και αντιστοιχεί στο 21,69% του συνολικού αριθμού των ΔΔ. Τέλος οι Ο.Τ.Α με έκταση άνω των

150.000 στρεμμάτων ανέρχονται 32,23% του συνολικού αριθμού των Ο.Τ.Α, ο πληθυσμός στο 27,61%, η έκταση που καταλαμβάνουν αγγίζει το 60,22% και τα ΔΔ στο 51,56%.

Σύμφωνα με τον συγκεντρωτικό πίνακα της έκτασης με την εφαρμογή του Προγράμματος Ι. Καποδίστριας, η μεγαλύτερη συγκέντρωση Ο.Τ.Α συναντάται στην μεγαλύτερη τάξη έκτασης (άνω των 150.000 στρεμμάτων). Εκεί υπάρχει και η μεγαλύτερη συσσώρευση ΔΔ που φθάνει στο 51,56%, τα οποία καταλαμβάνουν το 60,22% της συνολικής έκτασης. Η μεγαλύτερη συσσώρευση πληθυσμού συναντάται στην μικρότερη τάξη έκτασης (έως και 30.000 στρ.) όπως και στον συγκεντρωτικό πίνακα έκτασης πριν το Πρόγραμμα Ι.Καποδίστριας.

ΠΙΝΑΚΑΣ 3:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ

ΝΟΜΟΣ	έως κ' 30000	>30000 έως κ' 50000	>50000 έως κ' 100000	>100000 έως κ' 150000	>150000	ΣΥΝΟΛΟ
	171	84	234	211	333	1.033
	16,56%	8,13%	22,65%	20,42%	32,24%	100,00%

ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΗΝ ΕΚΤΑΣΗ

Από την ανάλυση που έχει προηγηθεί βλέπουμε ότι η δομή της Τοπικής Αυτοδιοίκησης έχει μεταβληθεί. Η μεταβολή έχει επέλθει στην κατανομή των Ο.Τ.Α στις τάξεις έχοντας υπόψη και την αντίστοιχη δομή πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας.

Ο αριθμός των Ο.Τ.Α συνολικά έχει μειωθεί σημαντικά και ανέρχεται στους 1.033. Στις τάξεις έκτασης υπάρχει κατανομή που δεν παρουσιάζει τις ανισότητες που ήταν ευδιάκριτες πριν το Πρόγραμμα Ι. Καποδίστριας (όπου η συντριπτική πλειοψηφία των Ο.Τ.Α ανήκαν στην πρώτη κατηγορία). Έτσι, σύμφωνα με το Πρόγραμμα Ι. Καποδίστριας στην πρώτη τάξη έκτασης (έως και 30.000 στρέμματα) στο σύνολο των Νομών, οι Ο.Τ.Α που αντιστοιχούν σ' αυτήν την κατηγορία ανέρχονται στους 171 (16,56%) από τους 1.033. Στην δεύτερη τάξη έκτασης (μεγαλύτερης των 30.000 και μέχρι 50.000 στρ.) οι Ο.Τ.Α φθάνουν στους 84 (8,13 %) ενώ στην Τρίτη τάξη έκτασης (μεγαλύτερης των 50.000 και μέχρι 100.000 στρ.) οι Ο.Τ.Α αυξάνονται στους 234 (22,65 %). Στην τέταρτη τάξη έκτασης (μεγαλύτερης των 100.000 και μέχρι 150.000 στρ.) οι Ο.Τ.Α είναι 211 (20,42%) ενώ στη τελευταία τάξη έκτασης (μεγαλύτερης των 150.000 στρεμμάτων) οι Ο.Τ.Α ανέρχονται στους 333 (32,24 %).

Βλέπουμε ότι τα ποσοστά κυμαίνονται από 8,13 % έως 32,24 %. Μετά τις συνενώσεις που προέκυψαν με το Πρόγραμμα Ι. Καποδίστριας οι Ο.Τ.Α μειώθηκαν σε αριθμό και προέκυψαν λιγότεροι αριθμητικά αλλά μεγαλύτεροι σε μέγεθος. Αυτός ήταν και ένας από τους στόχους του Προγράμματος, δηλαδή Ο.Τ.Α μεγαλύτεροι και κατ' επέκταση ισχυρότεροι.

Στον πίνακα 4, παρουσιάζεται ο συνολικός αριθμός των Ο.Τ.Α ανά Νομό καθώς και το αντίστοιχο ποσοστό τους επί του συνολικού αριθμού των Ο.Τ.Α στην Ελλάδα, πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας καθώς και μετά από αυτό.

ΠΙΝΑΚΑΣ 4 : ΟΙ Ο.Τ.Α ΑΝΑ ΝΟΜΟ ΚΑΙ Η ΠΟΣΟΣΤΙΑΙΑ ΚΑΤΑΝΟΜΗ ΤΟΥΣ

ΝΟΜΟΣ	ΠΡΙΝ		ΜΕΤΑ	
	ΣΥΝΟΛΟ	ΣΥΝΟΛΟ	ΣΥΝΟΛΟ	ΣΥΝΟΛΟ
Ν.ΔΡΑΜΑΣ	67	1,14%	9	0,87%
Ν.ΚΑΒΑΛΑΣ	72	1,22%	11	1,06%
Ν.ΕΒΡΟΥ	84	1,43%	13	1,26%
Ν.ΞΑΝΘΗΣ	37	0,63%	10	0,97%
Ν.ΡΟΔΟΠΗΣ	90	1,53%	12	1,17%
Ν.ΗΜΑΘΙΑΣ	63	1,07%	12	1,17%
Ν.ΘΕΣΣΑΛΟΝΙΚΗΣ	125	2,13%	45	4,36%
Ν.ΚΙΛΚΙΣ	82	1,40%	12	1,17%
Ν.ΠΕΛΛΗΣ	84	1,43%	11	1,17%
Ν.ΠΙΕΡΙΑΣ	55	0,94%	13	1,26%
Ν.ΣΕΡΡΩΝ	146	2,49%	27	2,61%
Ν.ΧΑΛΚΙΔΙΚΗΣ	73	1,25%	14	1,35%
Ν.ΓΡΕΒΕΝΩΝ	70	1,19%	13	1,26%
Ν.ΚΑΣΤΟΡΙΑΣ	60	1,02%	15	1,45%
Ν.ΚΟΖΑΝΗΣ	139	2,38%	19	1,84%
Ν.ΦΛΩΡΙΝΗΣ	89	1,51%	8	0,77%
Ν.ΑΡΤΑΣ	82	1,40%	16	1,55%
Ν.ΘΕΣΠΡΩΤΙΑΣ	104	1,77%	10	0,98%
Ν.ΙΩΑΝΝΙΝΩΝ	322	5,48%	41	3,97%
Ν.ΠΡΕΒΕΖΗΣ	70	1,19%	9	0,87%
Ν.ΚΑΡΔΙΤΣΑΣ	143	2,43%	21	2,03%
Ν.ΛΑΡΙΣΑΣ	160	2,72%	31	3,00%
Ν.ΜΑΓΝΗΣΙΑΣ	79	1,34%	26	2,52%
Ν.ΤΡΙΚΑΛΩΝ	137	2,33%	25	2,42%
Ν.ΖΑΚΥΝΘΟΥ	47	0,80%	6	0,58%
Ν.ΚΕΡΚΥΡΑΣ	94	1,60%	16	1,55%
Ν.ΚΕΦΑΛΛΗΝΙΑΣ	77	1,31%	9	0,87%
Ν.ΛΕΥΚΑΔΟΣ	40	0,68%	8	0,77%
Ν.ΑΙΤΩΛ/ΝΙΑΣ	216	3,68%	29	2,81%
Ν.ΑΧΑΪΑΣ	236	4,02%	23	2,13%
Ν.ΗΛΙΕΙΑΣ	220	3,75%	22	2,13%
Ν.ΒΟΙΩΤΙΑΣ	74	1,26%	20	1,94%
Ν.ΕΥΒΟΙΑΣ	165	2,81%	27	2,61%
Ν.ΕΥΡΥΤΑΝΙΑΣ	82	1,40%	11	1,07%
Ν.ΦΘΙΩΤΙΔΟΣ	181	3,08%	25	2,42%
Ν.ΦΩΚΙΔΟΣ	91	1,55%	12	1,17%

Ν.ΑΘΗΝΩΝ	47	0,80%	47	4,55%
Ν.Α.ΑΤΤΙΚΗΣ	45	0,77%	45	4,36%
Ν.Δ.ΑΤΤΙΚΗΣ	12	0,20%	12	1,17%
Ν.ΠΕΙΡΑΙΩΣ	44	0,75%	18	1,74%
Ν.ΑΡΓΟΛΙΔΟΣ	69	1,17%	16	1,55%
Ν.ΑΡΚΑΔΙΑΣ	245	4,17%	23	2,23%
Ν.ΚΟΡΙΝΘΙΑΣ	116	1,97%	15	1,45%
Ν.ΛΑΚΩΝΙΑΣ	143	2,43%	22	2,13%
Ν.ΜΕΣΣΗΝΙΑΣ	279	4,75%	31	3,00%
Ν.ΛΕΣΒΟΥ	100	1,70%	18	1,74%
Ν.ΣΑΜΟΥ	48	0,82%	8	0,77%
Ν.ΧΙΟΥ	41	0,70%	10	0,98%
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	74	1,26%	27	2,61%
Ν.ΚΥΚΛΑΔΩΝ	116	1,96%	31	3,00%
Ν.ΗΡΑΚΛΕΙΟΥ	167	2,85%	26	2,52%
Ν.ΛΑΣΙΘΙΟΥ	87	1,49%	8	0,77%
Ν.ΡΕΘΥΜΝΗΣ	130	2,22%	11	1,06%
Ν.ΧΑΝΙΩΝ	154	2,63%	25	2,42%
ΣΥΝΟΛΟ	5873	100%	1.033	100%

Παρατηρούμε ότι στον Νομό Ζακύνθου παρουσιάζεται ο μικρότερος αριθμός Ο.Τ.Α που φθάνει στους 6 και αντίστοιχα το μικρότερο ποσοστό το οποίο αγγίζει το 0,58%, ενώ στην Νομαρχία Αθηνών, ο μεγαλύτερος αριθμός Ο.Τ.Α που ανέρχεται στους 47 με ποσοστό 4,55%.

Σε σχέση με τον αντίστοιχο πίνακα πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας, οι μεταβολές είναι ευδιάκριτες. Καταρχήν είναι σημαντική η μεγάλη μείωση στον συνολικό αριθμό των Ο.Τ.Α στο σύνολο της χώρας, οι οποίοι από 5.873 έφθασαν στους 1.033 αλλά και σε κάθε Νομό χωριστά, όπου οι συνενώσεις οι οποίες έγιναν άλλαξαν την εικόνα κατακερματισμού της Τοπικής Αυτοδιοίκησης και συνετέλεσαν στην αναδιάρθρωση της δομής της.

4.2 ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και με την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Ο συγκεντρωτικός πίνακας της χώρας με βάση τον πληθυσμό δίνει μία συνολική εικόνα της κατανομής των Ο.Τ.Α βάση του πληθυσμού.

ΠΙΝΑΚΑΣ 1:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΟΝ ΠΛΗΘΥΣΜΟ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	319	1255	518.533	30.740.516
>3000 έως κ' 5000	247	1463	946.963	30.838.601
>5000 έως κ' 10000	281	2125	1.970.725	43.700.153
>10000 έως κ' 100000	178	1014	4.841.388	24.325.849
>100000	8	16	1.980.825	439.440
ΣΥΝΟΛΟ	1033	5873	10.258.364	129.856.549
			10.961.758	

**ΠΙΝΑΚΑΣ 2:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΟΝ ΠΛΗΘΥΣΜΟ
(ΠΟΣΟΣΤΑ)**

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	30,88%	21,37%	5,05%	23,67%
>3000 έως κ' 5000	23,91%	24,94%	9,23%	23,75%
>5000 έως κ' 10000	27,20%	36,15%	19,21%	33,51%
>10000 έως κ' 100000	17,23%	17,27%	47,19%	18,73%
>100000	0,77%	0,27%	19,32%	0,34%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

Βάση του συγκεντρωτικού πίνακα βλέπουμε ότι το 30,88% των Ο.Τ.Α έχουν πληθυσμό έως και 3.000 κατοίκους, δηλαδή το 5,05%, το 21,37% των ΔΔ και καταλαμβάνουν το 23,67% της έκτασης. Το 23,91% των Ο.Τ.Α έχουν πληθυσμό από 3.000-5.000 κατοίκους, δηλαδή το 9,23% του πληθυσμού αντιστοιχεί στο 24,94% των ΔΔ και καταλαμβάνει το 23,75% της έκτασης. Οι Ο.Τ.Α που ο πληθυσμός τους είναι από 5.000-10.000 κατοίκους ανέρχονται στο 27,2%, ο πληθυσμός στο 19,21% ενώ αντιστοιχούν στο 36,15% των ΔΔ και στο 33,51% της έκτασης. Οι Ο.Τ.Α που έχουν άνω των 10.000 κατοίκων αλλά λιγότερους από 100.000 ανέρχονται στο 17,23%, στο 17,27% των ΔΔ, αντιστοιχούν στο 47,19% του πληθυσμού αλλά και στο 18,73% της έκτασης. Τέλος οι Ο.Τ.Α με 100.000 κατοίκους και άνω καλύπτουν το 0,77%, το 0,27% των ΔΔ ενώ ο πληθυσμός τους αντιστοιχεί στο 19,32% του συνολικού και η έκτασή τους στο 0,34%.

Σύμφωνα με τον συγκεντρωτικό πίνακα το μεγαλύτερο ποσοστό πληθυσμού είναι το 30,88% που αντιστοιχεί σε Ο.Τ.Α έχουν πληθυσμό έως και 3.000 ενώ το μικρότερο 0,77% στην τελευταία τάξη πληθυσμού, με κατοίκους άνω των 100.000. Και σ' αυτόν τον συγκεντρωτικό πίνακα πληθυσμού, όπως και στον αντίστοιχο πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας, τα μεγαλύτερα και μικρότερα ποσοστά βρίσκονται στις ίδιες τάξεις πληθυσμού. Η διαφορά είναι ότι στον συγκεντρωτικό πίνακα μετά το Πρόγραμμα Ι. Καποδίστριας η κατανομή των ποσοστών στις τάξεις πληθυσμού έχει μοιραστεί και δεν συναντώνται οι μεγάλες διαφορές στην κατανομή των ποσοστών όπως πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας.

4.3 ΤΑΞΕΙΣ Δ.Δ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και την δημιουργία των Δ.Δ με την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Ερευνούμε σε κάθε τάξη Δ.Δ πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Ο συγκεντρωτικός πίνακας της χώρας με βάση τα Δ.Δ δίνει μια συνολική εικόνα της δομής της Τοπικής Αυτοδιοίκησης .

ΠΙΝΑΚΑΣ 1:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΑ Δ.Δ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	264	4.745.387	11.481.257
2~5	332	2.278.122	37.380.920
6~10	284	1.784.442	45.754.255
>10	153	1.450.483	35.240.117
ΣΥΝΟΛΟ	1033	10.258.364	129.856.549
		10.961.758	

ΠΙΝΑΚΑΣ 2:ΣΥΓΚΕΝΤΡΩΤΙΚΑ ΧΩΡΑΣ ΜΕ ΒΑΣΗ ΤΑ Δ.Δ
(ΠΟΣΟΣΤΑ)

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	25,56%	46,26%	8,84%
2~5	32,14%	22,21%	28,79%
6~10	27,49%	17,39%	35,23%
>10	14,81%	14,14%	27,14%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

Βάση του συγκεντρωτικού πίνακα βλέπουμε ότι το 25,6% των Ο.Τ.Α έχουν 1 ΔΔ, καταλαμβάνουν το 8,4% της συνολικής έκτασης και κατοικεί το 42,46% του συνολικού πληθυσμού. Το 32,4% των Ο.Τ.Α, που είναι και το μεγαλύτερο ποσοστό έχουν από 2 έως 5 ΔΔ, ενώ ο πληθυσμός ανέρχεται στο 22,21% του συνολικού ενώ η έκταση στο 28,79%. Οι Ο.Τ.Α που έχουν από 6-10 ΔΔ ισοδυναμούν με το 27,49% του συνολικού αριθμού τους, κατέχουν το 35,23% της συνολικής έκτασης και το 17,39% του πληθυσμού. Οι Ο.Τ.Α που τα ΔΔ τους ξεπερνούν τα 10 φθάνουν στο 14,81%, καταλαμβάνουν το 27,14% της έκτασης και το 14,14% του

συνολικού πληθυσμού. Μεταξύ των τάξεων των ΔΔ η κατανομή των ποσοστών είναι τέτοια έτσι ώστε να μην παρατηρούνται ανισότητες. Αυτό σημαίνει ότι η κατανομή Ο.Τ.Α, πληθυσμού και έκτασης σύμφωνα με το Πρόγραμμα Ι. Καποδίστριας έγινε με σκοπό την μείωση των ανισοτήτων μεταξύ των Ο.Τ.Α και την ελαχιστοποίηση του κατακερματισμού της Τοπικής Αυτοδιοίκησης.

4.4 ΤΟ ΠΡΟΣΩΠΙΚΟ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι.ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή παρουσιάζεται η εικόνα της Τοπικής Αυτοδιοίκησης από την πλευρά του Προσωπικού. Στον πρώτο πίνακα παρουσιάζονται κάποια διαχρονικά στοιχεία ως προς την σχέση εργασίας του προσωπικού στους ΟΤΑ από το 1991 έως και το 1999.

Οι επόμενοι πίνακες αναφέρονται στο Προσωπικό της Τοπικής Αυτοδιοίκησης κατά την εφαρμογή του Προγράμματος Ι. Καποδίστριας.

ΠΙΝΑΚΑΣ 1:ΔΙΑΧΡΟΝΙΚΑ ΣΤΟΙΧΕΙΑ ΜΟΝΙΜΟΥ ΚΑΙ ΜΕ ΣΥΜΒΑΣΗ ΙΔ.ΔΙΚΑΙΟΥ ΑΟΡΙΣΤΟΥ ΧΡΟΝΟΥ ΠΡΟΣΩΠΙΚΟΥ ΣΤΟΥΣ ΟΤΑ

ΣΧΕΣΗ ΕΡΓΑΣΙΑΣ	ΕΤΗ								
	1991	1992	1993	1994	1995	1996	1997	1998	1999
Μόνιμοι	102.046	98.577	102.505	97.919	102.870	103.970	99.909	97.655	94.384
Με σύμβαση Ι.Δ.Α.Χ.	14.649	13.121	13.127	12.782	9.263	9.385	9.624	9.214	8.909
Σύνολο	116.695	111.698	115.632	110.701	112.133	113.355	109.533	106.869	103.293
Ετήσιος ρυθμός αύξησης ως προς το προηγούμενο έτος	-	-4,30%	3,50%	-4,26%	1,30%	1,10%	-3,37%	-2,43%	-3,35%

ΠΗΓΗ:Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

Στον δεύτερο πίνακα παρουσιάζονται στοιχεία του Προσωπικού ανά Νομό ως προς το επίπεδο εκπαίδευσης.Παρουσιάζονται αναλυτικά πόσοι υπάλληλοι απασχολούνται συνολικά αλλά και τι επίπεδο μόρφωσης έχουν.

Αυτό που παρατηρούμαι είναι ότι και μετά την εφαρμογή του Προγράμματος Ι.Καποδίστριας,ο μεγαλύτερος αριθμός εργαζομένων ανήκει στην κατηγορία δευτεροβάθμιας εκπαίδευσης (ΔΕ).Υπάρχει όμως μια αύξηση του αριθμού των εργαζομένων με Πανεπιστημιακή Εκπαίδευση καθώς και με Τεχνολογική,που ήταν και ένας από τους βασικούς στόχους και προτεραιότητες του Προγράμματος έτσι ώστε να βελτιωθεί η ποιότητα των υπηρεσιών και να βελτιωθεί γενικότερα ο τρόπος λειτουργίας της Τοπικής Αυτοδιοίκησης,με άτομα κατάλληλα.

ΠΙΝΑΚΑΣ 2: Υπηρετούντες Υπάλληλοι στους Ο.Τ.Α κατά Νομό και Κατηγορία

ΝΟΜΟΙ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ
ΑΙΤΩΛ/ΝΙΑΣ	197	73	528	150	948
ΑΡΓΟΛΙΔΟΣ	75	9	180	103	367
ΑΡΚΑΔΙΑΣ	71	32	278	50	431
ΑΡΤΗΣ	48	17	131	51	247
ΑΤΤΙΚΗΣ	1.552	811	10.630	7.621	20.614
ΑΧΑΪΑΣ	148	102	630	335	1.215
ΒΟΙΩΤΙΑΣ	90	37	292	165	584
ΓΡΕΒΕΝΩΝ	37	20	115	26	198
ΔΡΑΜΑΣ	68	23	199	103	393
ΔΩΔΕΚΑΝΗΣΟΥ	148	60	1.046	456	1.710
ΕΒΡΟΥ	87	49	299	162	597
ΕΥΒΟΙΑΣ	101	31	501	212	845
ΕΥΡΥΤΑΝΙΑΣ	21	8	76	12	117
ΖΑΚΥΝΘΟΥ	32	10	100	58	200
ΗΛΙΕΙΑΣ	72	36	357	124	589
ΗΜΑΘΙΑΣ	64	27	224	136	451
ΗΡΑΚΛΕΙΟΥ	154	95	698	254	1.201
ΘΕΣΣΠΡΩΤΙΑΣ	45	50	151	46	292
ΘΕΣΣΑΛΟΝΙΚΗΣ	769	374	2.768	1.844	5.755
ΙΩΑΝΝΙΝΩΝ	116	33	488	156	793
ΚΑΒΑΛΑΣ	69	33	291	155	548
ΚΑΡΔΙΤΣΗΣ	78	25	274	119	496
ΚΑΣΤΟΡΙΑΣ	60	20	135	60	275
ΚΕΡΚΥΡΑΣ	57	19	234	143	453
ΚΕΦΑΛΛΗΝΙΑΣ	64	25	184	59	332
ΚΙΛΚΙΣ	45	13	149	63	270
ΚΟΖΑΝΗΣ	87	39	309	129	564
ΚΟΡΙΝΘΙΑΣ	68	18	309	188	583
ΚΥΚΛΑΔΩΝ	100	35	307	138	580
ΛΑΚΩΝΙΑΣ	63	25	180	59	327
ΛΑΡΙΣΗΣ	163	62	539	258	1.022
ΛΑΣΙΘΙΟΥ	42	40	192	67	341
ΛΕΣΒΟΥ	81	28	260	90	459
ΛΕΥΚΑΔΑΣ	36	12	88	35	171
ΜΑΓΝΗΣΙΑΣ	126	72	473	209	880
ΜΕΣΣΗΝΙΑΣ	124	42	459	163	788
ΞΑΝΘΗΣ	68	16	179	79	342
ΠΕΛΛΑΣ	87	32	209	115	443
ΠΙΕΡΙΑΣ	73	19	233	108	433
ΠΡΕΒΕΖΑΣ	42	11	162	41	256
ΡΕΘΥΜΝΗΣ	64	15	222	52	353
ΡΟΔΟΠΗΣ	50	19	178	95	342
ΣΑΜΟΥ	35	16	102	41	194
ΣΕΡΡΩΝ	110	31	366	132	639
ΤΡΙΚΑΛΩΝ	113	20	349	155	637
ΦΘΙΩΤΙΔΑΣ	106	33	373	124	636
ΦΛΩΡΙΝΑΣ	38	22	123	43	226
ΦΩΚΙΔΑΣ	60	28	163	74	325
ΧΑΛΚΙΔΙΚΗΣ	64	16	175	86	341
ΧΑΝΙΩΝ	97	47	321	133	598
ΧΙΟΥ	41	25	128	52	246
ΣΥΝΟΛΟ	6.206	2.755	27.357	15.329	51.647

ΠΗΓΗ: Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

Στον πίνακα 3 γίνεται μια συσχέτιση ανάμεσα στο πλήθος των εργαζομένων και στον πληθυσμό ανά Νομό. Στον πίνακα αυτό βλέπουμε ανά Νομό το αριθμό των εργαζομένων, τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων ανά 1.000 κατοίκους. Έτσι, ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς τον συνολικό αριθμό των εργαζομένων, τον πληθυσμό τους και το ποσοστό τους ως προς το συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 3: ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΑΝΑ ΚΑΤΟΙΚΟΥΣ
ΑΙΤΩΛ/ΝΙΑΣ	948	1,84	228.180	2,22	4,15
ΑΡΓΟΛΙΔΟΣ	367	0,71	97.636	0,95	3,76
ΑΡΚΑΔΙΑΣ	431	0,83	105.309	1,03	4,09
ΑΡΤΗΣ	247	0,48	78.719	0,77	3,14
ΑΤΤΙΚΗΣ	20.614	39,91	3.523.407	34,3	5,85
ΑΧΑΪΑΣ	1.215	2,35	300.078	2,93	4,05
ΒΟΙΩΤΙΑΣ	584	1,13	134.108	1,31	4,35
ΓΡΕΒΕΝΩΝ	198	0,38	36.797	0,36	5,38
ΔΡΑΜΑΣ	393	0,76	96.554	0,94	4,07
ΔΩΔΕΚΑΝΗΣΟΥ	1.710	3,31	181.476	1,77	9,42
ΕΒΡΟΥ	597	1,16	143.752	1,4	4,15
ΕΥΒΟΙΑΣ	845	1,64	208.408	2,03	4,05
ΕΥΡΥΤΑΝΙΑΣ	117	0,23	24.307	0,24	4,81
ΖΑΚΥΝΘΟΥ	200	0,39	32.557	0,32	6,14
ΗΛΙΕΙΑΣ	589	1,14	179.429	1,75	3,28
ΗΜΑΘΙΑΣ	451	0,87	139.934	1,36	3,22
ΗΡΑΚΛΕΙΟΥ	1.201	2,32	264.906	2,57	4,53
ΘΕΣΠΡΩΤΙΑΣ	292	0,56	44.188	0,43	6,61
ΘΕΣΣΑΛΟΝΙΚΗΣ	5.755	11,14	964.864	9,41	5,96
ΙΩΑΝΝΙΝΩΝ	793	1,53	158.193	1,54	5,01
ΚΑΒΑΛΑΣ	548	1,06	135.937	1,33	4,03
ΚΑΡΔΙΤΣΗΣ	496	0,96	126.854	1,24	3,91
ΚΑΣΤΟΡΙΑΣ	275	0,53	52.685	0,51	5,22
ΚΕΡΚΥΡΑΣ	453	0,88	107.592	1,05	4,21
ΚΕΦΑΛΛΗΝΙΑΣ	332	0,64	32.474	0,32	10,22
ΚΙΛΚΙΣ	270	0,52	81.710	0,8	3,3
ΚΟΖΑΝΗΣ	564	1,09	150.386	1,47	3,75
ΚΟΡΙΝΘΙΑΣ	583	1,13	141.823	1,39	4,11
ΚΥΚΛΑΔΩΝ	580	1,12	94.005	0,92	6,17
ΛΑΚΩΝΙΑΣ	327	0,63	95.696	0,93	3,42
ΛΑΡΙΣΗΣ	1.022	1,98	270.602	2,64	3,78
ΛΑΣΙΘΙΟΥ	341	0,66	71.279	0,7	4,78
ΛΕΣΒΟΥ	459	0,89	105.082	1,02	4,37
ΛΕΥΚΑΔΑΣ	171	0,33	21.111	0,21	8,1
ΜΑΓΝΗΣΙΑΣ	880	1,70	198.434	1,93	4,43
ΜΕΣΣΗΝΙΑΣ	788	1,53	166.964	1,63	4,72
ΞΑΝΘΗΣ	342	0,66	91.063	0,89	3,76
ΠΕΛΛΑΣ	443	0,86	138.761	1,35	3,2
ΠΙΕΡΙΑΣ	433	0,84	116.763	1,14	3,71
ΠΡΕΒΕΖΑΣ	256	0,50	58.628	0,57	4,37
ΡΕΘΥΜΝΗΣ	353	0,68	70.095	0,68	5,04
ΡΟΔΟΠΗΣ	342	0,66	103.190	1,01	3,31
ΣΑΜΟΥ	194	0,40	41.965	0,41	4,62

ΣΕΡΡΩΝ	639	1,24	192.828	1,88	3,31
ΤΡΙΚΑΛΩΝ	637	1,23	138.946	1,35	4,58
ΦΘΙΩΤΙΔΑΣ	636	1,23	171.274	1,67	3,71
ΦΛΩΡΙΝΑΣ	226	0,44	53.147	0,52	4,25
ΦΩΚΙΔΑΣ	325	0,63	44.183	0,43	7,36
ΧΑΛΚΙΔΙΚΗΣ	341	0,66	92.117	0,9	3,7
ΧΑΝΙΩΝ	598	1,16	133.774	1,3	4,47
ΧΙΟΥ	246	0,48	52.184	0,51	4,71
ΣΥΝΟΛΟ	51.647	100%	10.258.364	100%	
Μ.Ο	1.013		201.144		5,04

Ο πίνακας 4 δείχνει ανά Νομό τους υπηρετούντες υπάλληλους των ΟΤΑ κατά εργασιακή σχέση. Δηλαδή τους υπάλληλους που είναι μόνιμοι και τους υπάλληλους που είναι αορίστου χρόνου.

Έτσι ανά νομό έχουμε τον αριθμό των μόνιμων υπαλλήλων, το ποσοστό τους ως προς τον συνολικό αριθμό των εργαζομένων καθώς και τον αριθμό των εργαζομένων αορίστου χρόνου και το ποσοστό τους ως προς τον συνολικό αριθμό των υπαλλήλων.

ΠΙΝΑΚΑΣ 4:Υπηρετούντες Υπάλληλοι στους ΟΤΑ κατά Εργασιακή σχέση

ΝΟΜΟΙ	ΜΟΝΙΜΟΙ	%	ΙΔ.Α.Χ	%	ΣΥΝΟΛΟ
ΑΙΤΩΛ/ΝΙΑΣ	901	95,04	47	4,96	948
ΑΡΓΟΛΙΔΟΣ	339	92,37	28	7,63	367
ΑΡΚΑΔΙΑΣ	417	96,75	14	3,25	431
ΑΡΤΗΣ	225	91,09	22	8,91	247
ΑΤΤΙΚΗΣ	17.277	83,81	3.337	16,19	30.614
ΑΧΑΪΑΣ	1.026	84,44	189	15,56	1.215
ΒΟΙΩΤΙΑΣ	533	91,27	51	8,73	584
ΓΡΕΒΕΝΩΝ	189	95,45	9	4,55	198
ΔΡΑΜΑΣ	376	95,67	17	4,33	393
ΔΩΔΕΚΑΝΗΣΟΥ	1.582	92,51	128	7,49	1.710
ΕΒΡΟΥ	579	96,98	18	3,02	597
ΕΥΒΟΙΑΣ	757	89,59	88	10,41	845
ΕΥΡΥΤΑΝΙΑΣ	117	100,00	0	0,00	117
ΖΑΚΥΝΘΟΥ	175	87,50	25	12,50	200
ΗΛΕΪΑΣ	518	87,95	71	12,05	589
ΗΜΑΘΙΑΣ	426	94,46	25	5,54	451
ΗΡΑΚΛΕΙΟΥ	1.104	91,92	97	8,08	1.201
ΘΕΣΠΡΩΤΙΑΣ	277	94,86	15	5,14	292
ΘΕΣΣΑΛΟΝΙΚΗΣ	5.150	89,49	605	10,51	5.755
ΙΩΑΝΝΙΝΩΝ	716	90,29	77	9,71	793
ΚΑΒΑΛΑΣ	482	87,96	66	12,04	548
ΚΑΡΔΙΤΣΗΣ	466	93,95	30	6,05	496
ΚΑΣΤΟΡΙΑΣ	255	92,73	20	7,27	275
ΚΕΡΚΥΡΑΣ	380	83,89	73	16,11	453
ΚΕΦΑΛΛΗΝΙΑΣ	323	97,29	9	2,71	332
ΚΙΛΚΙΣ	260	96,30	10	3,70	270
ΚΟΖΑΝΗΣ	539	95,57	25	4,43	564
ΚΟΡΙΝΘΙΑΣ	548	94,00	35	6,00	583
ΚΥΚΛΑΔΩΝ	543	93,62	37	6,38	580
ΛΑΚΩΝΙΑΣ	304	93,00	23	7,00	327
ΛΑΡΙΣΗΣ	901	88,16	121	11,84	1.022
ΛΑΣΙΘΙΟΥ	323	94,72	18	5,28	341
ΛΕΣΒΟΥ	441	96,08	18	3,92	459
ΛΕΥΚΑΔΑΣ	169	98,83	2	1,17	171
ΜΑΓΝΗΣΙΑΣ	825	93,75	55	6,25	880
ΜΕΣΣΗΝΙΑΣ	717	90,99	71	9,01	788
ΞΑΝΘΗΣ	329	96,20	13	3,80	342
ΠΕΛΛΑΣ	423	95,49	20	4,51	443
ΠΙΕΡΙΑΣ	408	94,23	25	5,77	433
ΠΡΕΒΕΖΑΣ	245	95,70	11	4,30	256

ΡΕΘΥΜΝΗΣ	332	94,05	21	5,95	353
ΡΟΔΟΠΗΣ	322	94,15	20	5,85	342
ΣΑΜΟΥ	188	96,91	6	3,09	194
ΣΕΡΡΩΝ	618	96,71	21	3,29	639
ΤΡΙΚΑΛΩΝ	595	93,41	42	6,59	637
ΦΘΙΩΤΙΔΑΣ	608	95,60	28	4,40	636
ΦΛΩΡΙΝΑΣ	221	97,79	5	2,21	226
ΦΩΚΙΔΑΣ	309	95,08	16	4,92	325
ΧΑΛΚΙΔΙΚΗΣ	333	97,65	8	2,35	341
ΧΑΝΙΩΝ	489	81,77	109	18,23	598
ΧΙΟΥ	236	95,93	10	4,07	246
ΣΥΝΟΛΟ	45.816		5.831		51.647

Στον πίνακα 5 παρουσιάζεται η κατανομή του ανδρικού προσωπικού των Ο.Τ.Α κατά κατηγορία, φύλο και ηλικία. Σ ' αυτόν τον πίνακα δίνεται από άλλη πλευρά η εικόνα της Τοπικής Αυτοδιοίκησης αφού δίνεται έμφαση εκτός από το επίπεδο μόρφωσης και η ηλικία του προσωπικού. Στον πίνακα 6 παρουσιάζονται σε ποσοστά τα στοιχεία του πίνακα 5.

Στον πίνακα 7 παρουσιάζεται η κατανομή του γυναικείου προσωπικού των Ο.Τ.Α κατά κατηγορία, φύλο και ηλικία. Στον πίνακα 8 παρουσιάζονται σε ποσοστά τα στοιχεία του πίνακα 7.

ΠΙΝΑΚΑΣ 5:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία.

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60- ΣΥΝΟΛΟ	
	ΑΝΔΡΕΣ										
ΠΕ	0	4	256	613	542	571	467	322	202	106	3.083
ΤΕ	0	0	90	191	235	360	226	105	36	24	1.267
ΔΕ	44	26	377	1.637	2.738	3.423	2.913	2.379	1.353	781	15.671
ΥΕ	13	49	485	993	1.476	1.518	1.530	1.391	900	549	8.904
ΣΥΝΟΛΟ	57	79	1.208	3.434	4.991	5.872	5.136	4.197	2.491	1.460	28.925

ΠΗΓΗ:Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

ΠΙΝΑΚΑΣ 6:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία(ΠΟΣΟΣΤΑ).

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60- ΣΥΝΟΛΟ	
	ΑΝΔΡΕΣ										
ΠΕ	0	5,06%	21,19%	17,85%	10,86%	9,72%	9,10%	7,67%	8,11%	7,26%	10,66%
ΤΕ	0	0,00%	7,15%	5,56%	4,71%	6,13%	4,40%	2,50%	1,44%	1,64%	4,38%
ΔΕ	77,20%	32,91%	31,21%	47,67%	54,86%	58,30%	56,71%	56,68%	54,32%	53,49%	54,18%
ΥΕ	22,80%	62,03%	40,15%	28,92%	29,57%	25,85%	29,79%	33,15%	36,13%	37,61%	30,78%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

ΠΙΝΑΚΑΣ 7:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία.

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΓΥΝΑΙΚΕΣ										
ΠΕ	0	20	760	875	639	377	284	221	134	16	3.326
ΤΕ	0	8	163	273	346	176	76	37	8	4	1.091
ΔΕ	19	64	487	1.427	1.552	1.446	1.148	675	178	67	7.063
ΥΕ	9	17	103	383	263	194	232	208	104	75	1.588
ΣΥΝΟΛΟ	28	109	1.513	2.958	2.800	2.193	1.740	1.141	424	162	13.068

ΠΗΓΗ:Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

ΠΙΝΑΚΑΣ 8:Γενικός Πίνακας Κατανομής Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και ηλικία(ΠΟΣΟΣΤΑ).

	-20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-	ΣΥΝΟΛΟ
	ΓΥΝΑΙΚΕΣ										
ΠΕ	0	18,35%	50,23%	29,58%	22,82%	17,19%	16,32%	19,37%	31,60%	9,88%	25,45%
ΤΕ	0	7,34%	10,77%	9,23%	12,36%	8,02%	4,37%	3,24%	1,89%	2,47%	8,35%
ΔΕ	67,86%	58,71%	32,19%	48,24%	55,43%	65,94%	65,98%	59,16%	41,98%	41,36%	54,05%
ΥΕ	32,14%	15,60%	6,81%	12,95%	9,39%	8,85%	13,33%	18,23%	24,53%	46,29%	12,15%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

4.5 ΜΗΤΡΩΟ ΕΡΓΑΖΟΜΕΝΩΝ

Το Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης επιμελήθηκε ένα πρόγραμμα δημιουργίας μηχανογραφημένου μητρώου των εργαζομένων στους οργανισμούς Τοπικής Αυτοδιοίκησης Α΄ βαθμού και στα Νομικά Πρόσωπα αυτών. Η καταγραφή των στοιχείων και η δημιουργία του έγινε σε συνεργασία με την ΚΕΔΚΕ, την ΕΕΤΑΑ και την ΠΟΕ – Ο.Τ.Α έτσι ώστε το μητρώο εργαζομένων να περιλαμβάνει τα απαιτούμενα στοιχεία των εργαζομένων και να ενσωματώνει τις μεταβολές αυτών στην διάρκεια της εργασίας τους στους Ο.Τ.Α. Με αυτόν τον τρόπο το μητρώο θα είναι σε θέση να δίνει συγκεντρωτική εικόνα της υφιστάμενης κατάστασης του προσωπικού στους Ο.Τ.Α και στα Νομικά τους Πρόσωπα. Θα μπορεί να δίνει απαντήσεις για το πόσοι υπάλληλοι είναι π.χ. πανεπιστημιακής εκπαίδευσης, για το πόσοι γνωρίζουν ξένες γλώσσες, πόσοι υπάλληλοι συνταξιοδοτούνται, ποιες είναι οι δαπάνες για κάθε κατηγορία προσωπικού, πόσοι προσλήφθηκαν, πόσοι αποχώρησαν κλπ.

Για την δημιουργία του Μητρώου Εργαζομένων, πραγματοποιήθηκε καταγραφή των βασικών στοιχείων του προσωπικού που απασχολείται στους Ο.Τ.Α και στα Νομικά Πρόσωπα, ανάπτυξη του κατάλληλου λογισμικού για την διαχείριση των στοιχείων που συλλέγονται καθώς και εγκατάσταση μηχανογραφημένου μητρώου στους Ο.Τ.Α Α΄ Βαθμού.

Τα βασικότερα στοιχεία που θα καταγράφει το Μητρώο είναι:

1. Προσωπικά στοιχεία (Αριθμός Μητρώου, Επώνυμο, Όνομα, Όνομα Πατέρα, Φύλο, Ημερομηνία Γέννησης).
2. Υπηρεσιακά στοιχεία (Είδος σχέσης εργασίας, Κατηγορία ή Επίπεδο Εκπαίδευσης, Κλάδος, Ειδικότητα, Διαβάθμιση – Πλήρης ή Περιορισμένη Διαβάθμιση, Αδιαβάθμιστοι Υπάλληλοι, Είδος Οργανικής θέσης, Εργαζόμενος με ειδική θέση, Εργαζόμενος με θέση Προϊσταμένου, Εργαζόμενος με απόσπαση από άλλο φορέα.

Επίσης, θα αναφέρονται τα στοιχεία των φορέων της Τοπικής Αυτοδιοίκησης:

- Κατηγορία φορέα (Δήμος, Κοινότητα, ΝΠΔΔ Ο.Τ.Α, Σύνδεσμος Ο.Τ.Α κλπ.).
- Επωνυμία φορέα
- Εποπτεύων Ο.Τ.Α (για τα Νομικά Πρόσωπα).
- Συμμετέχοντες Ο.Τ.Α (για τους συνδέσμους).
- Έδρα φορέα (Ταχυδρομική Διεύθυνση, Ταχυδρομικός Κώδικας Ο.Τ.Α).
- Δαπάνες μισθοδοσίας και εργοδοτικών επιβαρύνσεων του φορέα ανά κατηγορία προσωπικού (Μόνιμοι, Έκτακτοι, ΙΔΑΧ, Ειδικών Θέσεων).
- Αριθμός οργανικών θέσεων του φορέα.

Η πρωτοβουλία για την δημιουργία του Μητρώου Εργαζομένων υλοποιήθηκε από την ανάγκη για την κάλυψη αναγκών όπως την καλύτερη τεκμηρίωση των αποφάσεων της Κεντρικής Διοίκησης και των δημοτικών αρχών σε θέματα που αφορούν το προσωπικό των Ο.Τ.Α, την βελτίωση της λειτουργίας των υπηρεσιών προσωπικού των Ο.Τ.Α, την διευκόλυνση των διαδικασιών προγραμματισμού των προσλήψεων στους Ο.Τ.Α και στα ΝΠΔΔ καθώς και την διευκόλυνση της συνεργασίας μεταξύ των ΥΠΕΣΔΔΑ, ΚΕΔΚΕ και ΠΟΕ – Ο.Τ.Α σε ζητήματα που αφορούν το προσωπικό.

ΠΙΝΑΚΑΣ 1:ΣΥΝΟΛΟ ΕΡΓΑΖΟΜΕΝΩΝ ΈΤΟΥΣ 2002 ΣΕ Ο.Τ.Α,ΙΔΡΥΜΑΤΑ ΚΑΙ ΣΥΝΔΕΣΜΟΥΣ						
ΚΑΤΗΓΟΡΙΑ ΕΡΓΑΖΟΜΕΝΩΝ		ΔΕ	ΥΕ	ΣΥΝΟΛΟ		
Δημοσίου Δικαίου	5795	4712	25388	14954	50849	77,64%
Ιδιωτ.Δικ.Αορίστου Χρόνου	178	175	982	2427	3762	5,74%
Εργαζόμενοι Ειδικών Θέσεων			145	5	534	0,82%
Έκτακτο Προσωπικό	991	486	2807	6066	10350	15,80%
ΣΥΝΟΛΟ	7311	5410	29322	23542	65495	
	11,16%	8,26%	44,77%	35,81%	100,00%	

Πηγή:Ε.Ε.Τ.Α.Α

**Σύνολο εργαζομένων έτους 2002 σε ΟΤΑ, ΝΠΙΔΔ, Ιδρύματα και
Συνδέσμους
(ανά σχέση εργασίας)**

ΠΙΝΑΚΑΣ 2: ΣΥΝΟΛΟ ΕΡΓΑΖΟΜΕΝΩΝ ΕΤΟΥΣ 2002 ΣΕ Ο.Τ.Α

ΚΑΤΗΓΟΡΙΑ ΕΡΓΑΖΟΜΕΝΩΝ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ			
Δημοσίου Δικαίου	5225	2289	23916	12549	43979	79,16%
Ιδιωτ. Δικ. Αορίστου Χρόνου	122	107	807	2134	3170	5,71%
Εργαζόμενοι Ειδικών Θέσεων			145	4	527	0,95%
Έκτακτο Προσωπικό	248	113	2003	5519	7883	14,19%
ΣΥΝΟΛΟ	5936	2546	26781	20206		
	10,86%	4,58%	48,36%	36,37%		

Πηγή: Ε.Ε.Τ.Α.Α

**Σύνολο εργαζομένων έτους 2002 σε ΟΤΑ
(ανά επίπεδο εκπαίδευσης)**

ΠΙΝΑΚΑΣ 3: ΣΥΝΟΛΟ ΕΡΓΑΖΟΜΕΝΩΝ ΕΤΟΥΣ 2002 σε ΝΠΔΔ, ΙΔΡΥΜΑΤΑ ΚΑΙ ΣΥΝΔΕΣΜΟΥΣ

ΚΑΤΗΓΟΡΙΑ ΕΡΓΑΖΟΜΕΝΩΝ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ			
Δημοσίου Δικαίου	570	2423	1472	2405	6870	69,14%
Ιδιωτ. Δικ. Αορίστου Χρόνου	56	68	175	293	592	5,96%
Εργαζόμενοι Ειδικών Θέσεων			0	1	7	0,07%
Έκτακτο Προσωπικό	743	373	804	547	2467	24,83%
ΣΥΝΟΛΟ	1375	2864	2451	3246	9936	
	13,84%	28,82%	24,67%	32,67%		

Πηγή: Ε.Ε.Τ.Α.Α

Σύνολο εργαζομένων έτους 2002 σε ΝΠΔΔ, Ιδρύματα και
Συνδέσμους (ανά σχέση εργασίας)

ΠΙΝΑΚΑΣ 4: ΕΚΤΑΚΤΟ ΠΡΟΣΩΠΙΚΟ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΚΑΙ ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

ΚΑΤΗΓΟΡΙΑ ΕΚΤΑΚΤΟΥ ΠΡΟΣΩΠΙΚΟΥ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ			
Για εποχιακές, περιοδικές ανάγκες	944	2356	3541	33,99%		
Για επείγουσες και απρόβλεπτες ανάγκες (ζημιές από σεισμούς, πλημμύρες, πυρκαγιές)	32	91	124	1,19%		
Προσωπικό Έργων με Αυτεπιστάσια	205	338	553	5,31%		
Για ανταποδοτικές υπηρεσίες	576	2059	2639	25,33%		
Συμβάσεις Μίσθωσης Έργου	721	382	2062	19,79%		
Για κατεπείγουσες, εποχιακές, πρόσκαιρες ανάγκες (σύμβαση έως δύο μήνες)	158	585	782	7,51%		
Λοιπό Έκτακτο προσωπικό	187	38	181	310	716	6,87%
	992	487	2817	6121	10417	100%
	9,52%	4,68%	27,04%	58,76%	100,00%	

Πηγή: Ε.Ε.Τ.Α.Α

Συγκεντρωτικός πίνακας έκτακτου προσωπικού έτους 2002 ανά κατηγορία

ΠΙΝΑΚΑΣ 5: υπηρετούντων τακτικών υπαλλήλων Δημοσίου Δικαίου και ΙΔΑΧ έτους 2002 ανά κλάσεις υπηρεσίας		
ΚΛΑΣΕΙΣ ΥΠΗΡΕΣΙΑΣ	ΕΡΓΑΖΟΜΕΝΟΙ	
0-5	15769	28,88%
6-10	7599	13,92%
11-15	14830	27,16%
16-20	10799	19,78%
21-25	3274	6,00%
26-30	1660	3,04%
31-35	588	1,00%
>35	76	0,14%
ΣΥΝΟΛΟ	54595	100,00 %

Πηγή: Ε.Ε.Τ.Α.Α

ΠΙΝΑΚΑΣ 6:Εργαζόμενοι Δ.Δ έτους 2002 ανά βαθμό και επίπεδο εκπαίδευσης						
ΒΑΘΜΟΣ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝΟΛΟ	
A	1793	1359	3904	0	7056	14,48%
B	888	1435	12910	738	15971	32,77%
Γ	1217	1102	6055	5903	14277	29,30%
Δ	1732	610	1576	4532	8450	17,34%
E	4	0	0	2977	2981	6,12%
ΣΥΝΟΛΟ	5634	4506	24445	14150	48735	100,00%

Πηγή:Ε.Ε.Τ.Α.Α

ΠΙΝΑΚΑΣ7:Αριθμός εργαζομένων Δ.Δ και ΙΔΑΧ έτους 2002 με Μεταπτυχιακό Τίτλο Σπουδών ανά είδος τίτλου

ΕΙΔΟΣ ΤΙΤΛΟΥ	Αριθμός εργαζομένων με μεταπτυχιακό	
ΣΥΝΟΛΟ ΕΡΓΑΖΟΜΕΝΩΝ	56961	
Διδακτορικό Δίπλωμα	53	0,09%
Μεταπτυχιακός Τίτλος Σπουδών		0,55%
Εθνική Σχολή Δημόσιας Διοίκησης		0,06%
ΣΥΝΟΛΟ	396	0,70%

Πηγή:Ε.Ε.Τ.Α.Α

ΠΙΝΑΚΑΣ ΥΠΑΛΛΗΛΩΝ 8:ΕΤΟΥΣ 2002 ΑΝΑ ΚΛΑΣΕΙΣ ΗΛΙΚΙΩΝ ΚΑΙ ΦΥΛΟ				
Κλάσεις ηλικιών	Ανδρες	Γυναίκες	Σύνολο	
-20	93	20	113	0,20%
21-25	140	75	215	0,38%
26-30	1200	1284	2484	4,44%
31-35	3937	3171	7108	12,69%
36-40	6076	4414	10490	18,73%
41-45	6339	3321	9660	17,25%
46-50	6382	3086	9468	16,90%
51-55	5526	2405	7931	14,16%
56-60	4323	1116	5439	9,71%
>60	2573	527	3100	5,53%
ΣΥΝΟΛΟ	36589	19419	56008	100%

Πηγή:Ε.Ε.Τ.Α.Α

5^ο ΚΕΦΑΛΑΙΟ

ΣΥΓΚΡΙΣΗ Ο.Τ.Α ΠΡΙΝ ΚΑΙ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ - ΣΥΜΠΕΡΑΣΜΑΤΑ

Στο πέμπτο κεφάλαιο αναφέρονται τα συμπεράσματα από την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Τα συμπεράσματα αυτά αφορούν την έκταση, τον πληθυσμό και τα δημοτικά διαμερίσματα, με τις αλλαγές που επήλθαν από την εφαρμογή του Νόμου 2539/97.

Τέλος, περιλαμβάνονται και συμπεράσματα για το προσωπικό των Ο.Τ.Α καθώς και κάποια σχόλια για την πορεία του Προγράμματος από το ξεκίνημα του μέχρι και σήμερα.

ΣΥΓΚΡΙΣΗ Ο.Τ.Α ΠΡΙΝ ΚΑΙ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ - ΣΥΜΠΕΡΑΣΜΑΤΑ

Το Πρόγραμμα Ι. Καποδίστριας ήταν μια κίνηση για την ριζική αλλαγή και προσαρμογή της ελληνικής πραγματικότητας και ειδικότερα της Τοπικής Αυτοδιοίκησης, στις απαιτήσεις μιας σύγχρονα οργανωμένης κοινωνίας.

Οι μεταβολές ήταν σε πολλά επίπεδα και περιελάμβανε καταρχήν την αλλαγή νοοτροπίας, την αποδοχή από τους ίδιους τους πολίτες αλλά και από όσους ήταν υπεύθυνοι για την δημιουργία του, την υλοποίησή του αλλά και την διαρκή βελτίωσή του. Αφορούσε πολλούς τομείς δράσεις (γεωγραφικούς, κοινωνικούς, οικονομικούς, πολιτιστικούς κτλ.) επομένως είχε μεγάλο βαθμό πολυπλοκότητας και δυσκολίας. Οι μεταβολές προς όλες τις κατευθύνσεις ήταν και είναι αλληλένδετες, επομένως τα αποτελέσματα άρα και η ευόδωση των στόχων του Προγράμματος Ι. Καποδίστριας είναι σε συνάρτηση του ενός με το άλλο.

Από το 1997 που θεσπίστηκε ο νόμος, μέχρι και σήμερα το Πρόγραμμα αυτό έχει δεχθεί αμφισβητήσεις ως προς το περιεχόμενό του, τον τρόπο υλοποίησής του, τον βαθμό υλοποίησής του αλλά και κατά πόσο ήταν κατάλληλο και ουσιαστικό. Κατά την δημιουργία του υπήρξαν πολλές ενστάσεις και αμφιβολίες τόσο σε πολιτικό επίπεδο όσο και σε επίπεδο πολιτών. Οι αλλαγές που προτεινόταν ήταν κάτι πρωτόγνωρο για την ελληνική πραγματικότητα που είτε για λόγους πολιτικούς είτε για λόγους συναισθηματικούς δεν υπήρχε θετική διάθεση.

Ο Χάρτης της Ελλάδας θα άλλαζε εικόνα. Οι κατακερματισμένοι δήμοι και κοινότητες, θα ενοποιούνταν, σε μεγαλύτερους και ισχυρότερους.

1. ΣΥΓΚΡΙΣΗ ΑΡΙΘΜΟΥ ΤΩΝ Ο.Τ.Α – ΕΚΤΑΣΗΣ

Για κάθε περιφέρεια της χώρας ακολουθεί σύγκριση μεταξύ του αριθμού των Ο.Τ.Α, της έκτασης και των μέσων όρων αυτών πριν το Πρόγραμμα Ι. Καποδίστριας με τα αντίστοιχα δεδομένα μετά την εφαρμογή του Προγράμματος.

Στην Περιφέρεια Ανατολικής Μακεδονίας – Θράκης σε σύνολο 350 Ο.Τ.Α, με συνολική έκταση 13.167.938 στρέμματα, ο μέσος όρος έκτασης ανά Ο.Τ.Α ήταν 37.623. Με το Πρόγραμμα Ι. Καποδίστριας οι Ο.Τ.Α που προέκυψαν μετά τις συνενώσεις είναι 55, με μέσο όρο έκτασης ανά Ο.Τ.Α 239.417 στρέμματα.

Στην Περιφέρεια Κεντρικής Μακεδονίας σε σύνολο 628 Ο.Τ.Α η συνολική έκταση είναι 18.687.397 στρέμματα και ο μέσος όρος έκτασης ανά Ο.Τ.Α 29.757. Με τις συνενώσεις που πραγματοποιήθηκαν με το Πρόγραμμα

Ι. Καποδίστριας οι Ο.Τ.Α μειώθηκαν στους 134 και ο μέσος όρος έκτασης ανά Ο.Τ.Α αυξήθηκε στις 139.458 στρέμματα.

Στην Περιφέρεια Δυτικής Μακεδονίας οι Ο.Τ.Α ήταν 359, με συνολική έκταση 9.371.500 στρέμματα και μέσο όρο έκτασης ανά Ο.Τ.Α 26.104. Με τις συνενώσεις ο αριθμός των Ο.Τ.Α που προέκυψε είναι 60 και ο μέσος όρος έκτασης αυξήθηκε στις 156.191 στρέμματα.

Στην Περιφέρεια Ηπείρου σε σύνολο 563 Ο.Τ.Α, με συνολική έκταση 9.054.273 στρέμματα, ο μέσος όρος ανά Ο.Τ.Α ήταν 15.885. Με το Πρόγραμμα Ι. Καποδίστριας οι Ο.Τ.Α που προέκυψαν μετά τις συνενώσεις μειώθηκαν στους 76 και ο μέσος όρος αυξήθηκε στις 119.135 στρέμματα.

Στην Περιφέρεια Θεσσαλίας οι 524 Ο.Τ.Α μειώθηκαν στους 103, ενώ η συνολική έκτασή τους είναι 13.879.112 στρέμματα Ο μέσος όρος ήταν 26.487 ενώ μετά την μείωση του αριθμού των Ο.Τ.Α σε 103, ο μέσος όρος έκτασης ανά Ο.Τ.Α αυξήθηκε στις 134.748 στρέμματα .

Στην Περιφέρεια Ιονίων Νήσων οι 258 Ο.Τ.Α συνενώθηκαν στους 39. Η συνολική έκταση είναι 2.296.655 στρέμματα ενώ ο μέσος όρος έκτασης ανά Ο.Τ.Α πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 8.902 ενώ μετά ανήλθε στις 58.888 στρέμματα.

Στην Περιφέρεια Δυτικής Ελλάδας σε σύνολο 672 Ο.Τ.Α με συνολική έκταση 11.236.415 στρέμματα, ο μέσος όρος έκτασης ανά Ο.Τ.Α ήταν 16.721. Με το Πρόγραμμα Ι. Καποδίστριας οι Ο.Τ.Α μειώθηκαν στους 74 και ο μέσος όρος έκτασης ανά Ο.Τ.Α αυξήθηκε στις 151.843 στρέμματα.

Στην Περιφέρεια Στερεάς Ελλάδας σε σύνολο 593 Ο.Τ.Α , η συνολική έκταση είναι 15.549.311 στρέμματα και ο μέσος όρος έκτασης ανά Ο.Τ.Α ήταν 26.221. Με τις συνενώσεις που πραγματοποιήθηκαν οι Ο.Τ.Α μειώθηκαν στους 95 και ο μέσος ο μέσος όρος έκτασης ανά Ο.Τ.Α αυξήθηκε στις 163.676 στρέμματα.

Στην Περιφέρεια Αττικής, υπάρχει η μικρότερη μεταβολή τόσο στον αριθμό των Ο.Τ.Α όσο και στους μέσους όρους έκτασης. Έτσι οι 150 Ο.Τ.Α, με συνολική έκταση 3.777.625 στρέμματα και μέσο όρο έκτασης ανά Ο.Τ.Α 25.184, συνενώθηκαν στους 122 και ο μέσος όρος αυξήθηκε στα 30.964 στρέμματα .

Στην Περιφέρεια Πελοποννήσου οι Ο.Τ.Α ήταν 852, με συνολική έκταση 15.445.369 και μέσο όρο έκτασης ανά Ο.Τ.Α 18.128 στρέμματα. Μετά τις συνενώσεις του Προγράμματος Ι. Καποδίστριας οι Ο.Τ.Α που προέκυψαν ήταν 107 και ο μέσος όρος έκτασης αυξήθηκε στις 144.349 στρέμματα.

Στην Περιφέρεια Βορείου Αιγαίου οι 189 Ο.Τ.Α συνενώθηκαν στους 36. Η συνολική έκταση είναι 3.835.899 στρέμματα, ενώ ο μέσος όρος έκτασης ανά Ο.Τ.Α πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 20.296 ενώ μετά αυξήθηκε στις 106.552 στρέμματα.

Στην Περιφέρεια Νότιου Αιγαίου οι Ο.Τ.Α ήταν 190, με συνολική έκταση 5.285.986 και μέσο όρο έκτασης ανά Ο.Τ.Α 27.821 στρέμματα. Μετά τις συνενώσεις, οι Ο.Τ.Α που προέκυψαν είναι 58 και ο μέσος όρος έκτασης αυξήθηκε στις 91.137 στρέμματα.

Στην Περιφέρεια Κρήτης οι 538 Ο.Τ.Α συνενώθηκαν στους 70. Η συνολική έκταση είναι 8.303.769 στρέμματα, ενώ ο μέσος όρος έκτασης ανά Ο.Τ.Α πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 15.434 ενώ μετά αυξήθηκε στις 118.625 στρέμματα.

ΠΙΝΑΚΑΣ 1

ΕΚΤΑΣΗ	ΠΡΙΝ	%	ΜΕΤΑ	%
Έως κ'30.000	4.592	78,18	171	16,56
>30.000 έως κ'50.000	751	12,79	84	8,13
>50.000 έως κ'100.000	432	7,36	234	22,65
>100.000 έως κ'150.000	72	1,23	211	20,43
>150.000	26	0,44	333	32,23
ΣΥΝΟΛΟ	5.873	100	1.033	100

Στο σύνολο της χώρας, οι 5.873 Ο.Τ.Α μειώθηκαν στους 1033. Ο μέσος όρος έκτασης ανά Ο.Τ.Α πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 22.111 στρέμματα ενώ μετά το Πρόγραμμα , ο μέσος όρος αυξήθηκε στις 125.708 στρέμματα.

Η Περιφέρεια με την μεγαλύτερη έκταση είναι η Περιφέρεια Κεντρικής Μακεδονίας με 18.687.397 στρέμματα και ακολουθούν οι Περιφέρειες Στερεάς Ελλάδας, Πελοποννήσου, Θεσσαλίας, Ανατολικής Μακεδονίας – Θράκης, Δυτικής Ελλάδας, Δυτικής Μακεδονίας, Ηπείρου, Κρήτης, Νότιου Αιγαίου, Βόρειου Αιγαίου, Αττικής και Ιονίων Νήσων με 2.296.655 στρέμματα.

Η σχέση μεταξύ του αριθμού των Ο.Τ.Α και του μέσου όρου είναι αντίστροφη. Όσο αυξάνει ο αριθμός των Ο.Τ.Α τόσο μειώνεται ο μέσος όρος και αντίστροφα. Έτσι, ενώ πριν τις συνενώσεις ο μέσος όρος έκτασης των Ο.Τ.Α κυμαινόταν από 8.902 έως και 37.623 στρέμματα, που αντιστοιχούσε στις Περιφέρειες Ιονίων Νήσων και Ανατολικής Μακεδονίας Θράκης, με το Πρόγραμμα Ι. Καποδίστριας, αυξήθηκε και κυμαίνεται από 30.694 έως και 239.417 στρέμματα, που αντιστοιχούν στις Περιφέρειες Αττικής και Ανατολικής Μακεδονίας Θράκης.

Η μικρότερη αύξηση μέσου όρου βρίσκεται στην Περιφέρεια Αττικής (από 25.184 στρέμματα σε 30.694) και η μεγαλύτερη αύξηση στην Περιφέρεια Ανατολικής Μακεδονίας Θράκης (από 37.623 στρέμματα σε 239.417). Τέλος, με την μεγαλύτερη αύξηση μέσου όρου ακολουθούν οι Περιφέρειες : Στερεάς Ελλάδας , Δυτικής Μακεδονίας, Πελοποννήσου, Κεντρικής Μακεδονίας, Θεσσαλίας, Ηπείρου, Κρήτης, Βορείου Αιγαίου, Νότιου Αιγαίου, Ιονίων Νήσων και Αττικής.

2. ΣΥΓΚΡΙΣΗ ΑΡΙΘΜΟΥ ΤΩΝ Ο.Τ.Α – ΠΛΗΘΥΣΜΟΥ

Για κάθε Περιφέρεια χωριστά γίνεται ανάλυση του αριθμού των Ο.Τ.Α που υπήρχαν πριν το Πρόγραμμα Ι. Καποδίστριας και πώς αυτοί διαμορφώθηκαν μετά. Επίσης, παρατίθενται τα ποσοστά των Ο.Τ.Α που έχουν πληθυσμό από 3000 – 5000 κατοίκους, από 5000 – 10000, από 10000 – 100000 κατοίκους και τέλος, για περισσότερους από 100000 κατοίκους.

Στην Περιφέρεια Ανατολικής Μακεδονίας – Θράκης με το Πρόγραμμα Ι. Καποδίστριας δημιουργήθηκαν με τις συνενώσεις 55 Ο.Τ.Α έναντι των 350 που προϋπήρχαν. Από αυτούς οι 20 Ο.Τ.Α με ποσοστό 36,36 % στο σύνολο της Περιφέρειας έχουν πληθυσμό 5000 – 10000 κατοίκους. Οι 14 Ο.Τ.Α (25,45 %) έχουν πληθυσμό 3000 – 5000 κατοίκους. Οι 13 Ο.Τ.Α (24 %) έχουν πληθυσμό από 10000 έως 100000 κατοίκους ενώ οι 8 Ο.Τ.Α έχουν πληθυσμό μέχρι 3000 κατοίκους. Τέλος, δεν προέκυψε Ο.Τ.Α με πληθυσμό άνω των 100000 κατοίκων.

Στην Περιφέρεια Κεντρικής Μακεδονίας με τις συνενώσεις οι 628 Ο.Τ.Α μειώθηκαν στους 134. Ο μεγαλύτερος αριθμός Ο.Τ.Α βρίσκεται στην κατηγορία με πληθυσμό από 5000 – 10000 κατοίκους και ανέρχεται στους 54 (40,3 %). Ακολουθεί η κατηγορία των 10000 – 100000 κατοίκων με 34 Ο.Τ.Α (25,37 %) ενώ 31 Ο.Τ.Α (23,13 %) 3000 – 5000 πληθυσμό. Με πληθυσμό λιγότερο των 3000 κατοίκων υπάρχουν 14 Ο.Τ.Α (10,45 %) και τέλος, ένας Ο.Τ.Α (0,75 %) ξεπερνά τους 100000 κατοίκους.

Στην Περιφέρεια Δυτικής Μακεδονίας οι 359 Ο.Τ.Α συνενώθηκαν στους 61. Παρόλα αυτά 32 Ο.Τ.Α (52,46 %) έχουν πληθυσμό μέχρι 3000 κατοίκους. Στην συνέχεια 11 Ο.Τ.Α έχουν πληθυσμό από 3000 – 5000 κατοίκους, 12 Ο.Τ.Α (19,67 %) ανήκουν στην κατηγορία από 5000 – 10000 κατοίκους. Από 10000 – 100000 κατοίκους υπάρχουν 6 Ο.Τ.Α (9,84 %) και κανένας Ο.Τ.Α δεν υπάρχει με πληθυσμό άνω των 100000 κατοίκων.

Στην Περιφέρεια Ηπείρου οι 570 Ο.Τ.Α μειώθηκαν στους 76. Μετά τις συνενώσεις οι Ο.Τ.Α με κατοίκους έως 3000 είναι 39 (51,32 %) και καταλαμβάνουν το μεγαλύτερο ποσοστό. Από 3000 – 5000 κατοίκους οι Ο.Τ.Α

είναι 17 (22,37 %) και από 10000 – 100000 κατοίκους οι Ο.Τ.Α είναι 16 (21,05 %). Τέλος, υπάρχουν 4 Ο.Τ.Α (5,26 %) με πληθυσμό έως 100000.

Στην Περιφέρεια Θεσσαλίας οι 524 Ο.Τ.Α που υπήρχαν πριν το Πρόγραμμα Ι. Καποδίστριας μειώθηκαν σε 104. Από αυτούς ο μεγαλύτερος αριθμός Ο.Τ.Α βρίσκεται στην κατηγορία 3000 – 5000 κατοίκους με ποσοστό 35,58 % και ανέρχεται στους 37 Ο.Τ.Α. Αμέσως μετά ακολουθεί η κατηγορία έως 3000 κατοίκους με αριθμό Ο.Τ.Α που ανέρχεται στους 35 και ποσοστό 33,65 %. Από 5000 – 10000 κατοίκους οι Ο.Τ.Α που προέκυψαν είναι 20 με ποσοστό 19,23 % ενώ στην κατηγορία έως 100000 κατοίκους οι Ο.Τ.Α είναι 11 (10,58 %). Τέλος, για πληθυσμό άνω των 100000 προκύπτει μόνο ένας Ο.Τ.Α με ποσοστό 0,96 % στο σύνολο της Περιφέρειας.

Στην Περιφέρεια Ιονίων Νήσων υπάρχουν 39 Ο.Τ.Α έναντι των 258 που προϋπήρχαν πριν τις συνενώσεις. έως και 3000 κατοίκους οι Ο.Τ.Α είναι 16 με ποσοστό 41,03 %. Στην κατηγορία 5000 – 10000 κατοίκους οι Ο.Τ.Α είναι 11 (28,21 %) και ακολουθεί η κατηγορία με πληθυσμό 3000 – 5000 με 10 Ο.Τ.Α (25,64 %). Για πληθυσμό πάνω από 100000 δεν προέκυψε κανένας Ο.Τ.Α.

Στην Περιφέρεια Δυτικής Ελλάδας παρατηρούμε ότι ο αριθμός των Ο.Τ.Α από 672 μειώθηκε στους 74. Από αυτούς οι 30 Ο.Τ.Α με ποσοστό 40,54 % έχουν πληθυσμό από 5000 – 10000 κατοίκους. Ακολουθεί η κατηγορία με πληθυσμό από 3000 – 5000 με 16 Ο.Τ.Α (21,62 %). Για λιγότερο από 3000 κατοίκους ο αριθμός των Ο.Τ.Α ανέρχεται στους 15 (20,27 %). Με πληθυσμό έως 100000 κατοίκους οι Ο.Τ.Α είναι 12 με ποσοστό 16,22 % και τέλος, υπάρχει μόνο ένας Ο.Τ.Α (1,35 %) που ο πληθυσμός του ξεπερνά τις 100000.

Στην Περιφέρεια Στερεάς Ελλάδας οι 593 Ο.Τ.Α που υπήρχαν πριν το Πρόγραμμα Ι. Καποδίστριας μειώθηκαν σε 95. Από αυτούς οι 32 Ο.Τ.Α (33, 68 %) έχουν πληθυσμό 5000 – 10000 κατοίκους. Στην κατηγορία κάτω των 3000 κατοίκων οι Ο.Τ.Α είναι 29 με ποσοστό 30,53 % και από 5000 – 10000 κατοίκους ο αριθμός των Ο.Τ.Α ανέρχεται στους 26 (27,37 %). Με πληθυσμό έως 100000 οι Ο.Τ.Α είναι 8 (8,42 %) ενώ άνω των 100000 κατοίκων δεν προέκυψε κανένας Ο.Τ.Α.

Στην Περιφέρεια Αττικής παρατηρείται η μικρότερη μείωση του αριθμού των Ο.Τ.Α. Από 150 Ο.Τ.Α που υπήρχαν πριν τις συνενώσεις μειώθηκαν σε 124. Ο μεγαλύτερος αριθμός Ο.Τ.Α βρίσκεται στην κατηγορία με πληθυσμό από 10000 – 100000 και ανέρχεται στους 60 (48,39 %). Ακολουθεί η κατηγορία με πληθυσμό κάτω των 3000 κατοίκων όπου ο αριθμός των Ο.Τ.Α είναι 26 (20,97 %). Από 5000 – 10000 κατοίκους οι Ο.Τ.Α είναι 18 με ποσοστό 14,52 % και από 3000 – 5000 κατοίκους οι Ο.Τ.Α είναι 16 (12,90 %). Τέλος, άνω των 100000 κατοίκων υπάρχουν 4 Ο.Τ.Α (3,23 %).

Στην Περιφέρεια Πελοποννήσου οι Ο.Τ.Α μειώθηκαν από 852 σε 107. Οι 42 Ο.Τ.Α (39,25 %) έχουν πληθυσμό έως 3000 κατοίκους. Οι 29 Ο.Τ.Α με ποσοστό 27,10 % έχουν πληθυσμό 3000 – 5000 ενώ οι 25 Ο.Τ.Α (23,36 %) έχουν πληθυσμό 5000 – 10000 κατοίκους. Ακολουθεί η κατηγορία με πληθυσμό έως 100000 με 11 Ο.Τ.Α και ποσοστό 10,28 %. Στην κατηγορία άνω των 100000 κατοίκων δεν υπάρχει κανένας Ο.Τ.Α.

Στην Περιφέρεια Βορείου Αιγαίου οι 189 Ο.Τ.Α μειώθηκαν σε 36 με τις συνενώσεις. Στην κατηγορία μέχρι 3000 κατοίκους υπάρχουν 13 Ο.Τ.Α (36,11 %). Από 3000 – 5000 κατοίκους υπάρχουν 11 Ο.Τ.Α με ποσοστό 30,56 % ενώ από 5000 – 10000 κατοίκους ο αριθμός των Ο.Τ.Α είναι 9 (25 %). Στην κατηγορία 10000 – 100000 κάτοικοι οι Ο.Τ.Α είναι 3 με ποσοστό 8,33 % και τέλος, δεν υπάρχει κανένας Ο.Τ.Α για πληθυσμό πάνω από 100000 κατοίκους.

Στην Περιφέρεια Νοτίου Αιγαίου υπήρξε μείωση των Ο.Τ.Α από 190 σε 58. Από αυτούς οι 31 Ο.Τ.Α (53,45 %) έχουν πληθυσμό έως 3000. Ακολουθεί η κατηγορία από 5000 – 10000 κατοίκους με 13 Ο.Τ.Α και ποσοστό 22,41 %. έως 5000 πληθυσμό οι Ο.Τ.Α είναι 9 (15,52 %) ενώ από 10000 – 100000 κατοίκους οι Ο.Τ.Α είναι 5 (8,62 %). Για πληθυσμό άνω των 100000 δεν προέκυψε κανένας Ο.Τ.Α.

Στην Περιφέρεια Κρήτης οι 538 Ο.Τ.Α που υπήρχαν πριν το Πρόγραμμα Ι. Καποδίστριας μειώθηκαν σε 70. Στην κατηγορία 5000 – 10000 κάτοικοι υπάρχουν 21 Ο.Τ.Α (30 %). Από 3000 – 5000 κατοίκους οι Ο.Τ.Α είναι 20 (28,57 %) ενώ για πληθυσμό κάτω των 3000 οι Ο.Τ.Α είναι 9 με ποσοστό 12,86 % και τέλος, για πληθυσμό άνω των 100000 κατοίκων υπάρχει ένας Ο.Τ.Α με ποσοστό 1,43 %.

ΠΙΝΑΚΑΣ 2

ΠΛΗΘΥΣΜΟΣ	ΠΡΙΝ	%	ΜΕΤΑ	%
Έως κ'3.000	5.503	93,7	319	30,88
>3.000 έως κ'5.000	134	2,3	247	23,91
>5.000 έως κ'10.000	102	1,7	281	27,10
>10.000 έως κ'100.000	126	2,10	178	17,23
>100.000	8	0,20	8	0,77
ΣΥΝΟΛΟ	5.873	100	1.033	100

3. ΝΕΟΙ Ο.Τ.Α ΜΕ ΒΑΣΗ ΤΑ ΔΗΜΟΤΙΚΑ ΔΙΑΜΕΡΙΣΜΑΤΑ

Με τις συνενώσεις των Ο.Τ.Α που έγιναν ως συνέπεια του Προγράμματος Ι. Καποδίστριας οι νέοι Ο.Τ.Α που προέκυψαν αποτελούνται και από δημοτικά διαμερίσματα. Αναλυτικότερα, για κάθε Περιφέρεια βλέπουμε τα ποσοστά των Ο.Τ.Α που έχουν 1 Δ.Δ., 2~5 Δ.Δ., 6~10 Δ.Δ. καθώς επίσης, και τα ποσοστά των Ο.Τ.Α που έχουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Ανατολικής Μακεδονίας – Θράκης σε σύνολο 55 Ο.Τ.Α οι 19 (34,55 %) από αυτούς προέκυψαν από τις συνενώσεις 6~10 δημοτικών διαμερισμάτων. Οι 18 Ο.Τ.Α (32,73 %) περιλαμβάνουν 2~5 δημοτικά διαμερίσματα. Οι 9 Ο.Τ.Α (16,36 %) έχουν μόνο ένα Δ.Δ και τέλος, άλλοι 9 Ο.Τ.Α (16,36 %) έχουν περισσότερα από 10 Δ.Δ.

Στην Περιφέρεια Κεντρικής Μακεδονίας στους 134 Ο.Τ.Α που υπάρχουν η κατανομή των δημοτικών διαμερισμάτων έχει ως εξής: Οι 63 από αυτούς δηλαδή το 47,01 % συμπεριλαμβάνουν 2~5 Δ.Δ. Οι 42 Ο.Τ.Α (31,34 %) αποτελούνται από 6~10 Δ.Δ. και 12 Ο.Τ.Α αυτής της Περιφέρειας (9,67 %) έχουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Δυτικής Μακεδονίας υπάρχουν 61 Ο.Τ.Α. Οι 19 από αυτούς (31,15 %) έχουν 2~5 Δ.Δ. Οι 16 Ο.Τ.Α (26,23 %) έχουν μόνο 1 Δ.Δ., 14 Ο.Τ.Α με ποσοστό 22,95 % αποτελούνται από 6~10 Δ.Δ. και 12 Ο.Τ.Α αυτής της Περιφέρειας (19,67 %) έχουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Ηπείρου σε σύνολο 76 Ο.Τ.Α, οι 23 (30,26%) έχουν 2~5 Δ.Δ. Οι 20 Ο.Τ.Α (26,32 %) έχουν 6~10 Δ.Δ., 16 Ο.Τ.Α (21,05 %) έχουν μόνο 1 Δ.Δ. και 17 Ο.Τ.Α (22,37 %) συμπεριλαμβάνουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Θεσσαλίας υπάρχουν 104 Ο.Τ.Α από τους οποίους οι 53 Ο.Τ.Α (50,96 %) αποτελούνται από 2~5 Δ.Δ. Οι 35 Ο.Τ.Α (33,65 %) έχουν 6~10 Δ.Δ., οι 12 Ο.Τ.Α της Περιφέρειας (11,54 %) έχουν 1 Δ.Δ. και τέλος, 4 Ο.Τ.Α έχουν περισσότερα από 10 Δ.Δ.

Στην Περιφέρεια Ιονίων Νήσων σε σύνολο 39 Ο.Τ.Α οι 14 από αυτούς με ποσοστό 35,90 % έχουν 6~10 Δ.Δ. Επίσης, 10 Ο.Τ.Α (25,64 %) έχουν περισσότερα από 10 Δ.Δ., 8 Ο.Τ.Α (20,51 %) έχουν 1 Δ.Δ. και 7 Ο.Τ.Α (17,95 %) έχουν 2~5 δημοτικά διαμερίσματα.

Στην Περιφέρεια Δυτικής Ελλάδος υπάρχουν 74 Ο.Τ.Α. Οι 27 Ο.Τ.Α (36,49 %) έχουν 6~10 Δ.Δ., 24 Ο.Τ.Α (32,43 %) περιλαμβάνουν πάνω από 10 Δ.Δ. και 21 Ο.Τ.Α έχουν 2~5 δημοτικά διαμερίσματα . Τέλος, 2 Ο.Τ.Α (2,70 %) της Περιφέρειας έχουν 1 Δ.Δ.

Στην Περιφέρεια Στερεάς Ελλάδας υπάρχουν 95 Ο.Τ.Α και η κατανομή των δημοτικών διαμερισμάτων έχει ως εξής: 35 Ο.Τ.Α (36,84 %) έχουν 2~5 Δ.Δ., 30 Ο.Τ.Α (31,58 %) έχουν 6~10 Δ.Δ., 16 Ο.Τ.Α (16,84 %) έχουν περισσότερα από 10 Δ.Δ. και τέλος, 14 Ο.Τ.Α (14,74 %) αποτελούνται από 1 μόνο Δ.Δ.

Στην Περιφέρεια Αττικής ο αριθμός των Ο.Τ.Α ανέρχεται στους 124. Οι 118 Ο.Τ.Α αυτής της Περιφέρειας με ποσοστό 95,16 % έχουν 1 Δ.Δ. και 4 Ο.Τ.Α (3,23 %) έχουν 2~5 Δ.Δ. Ένας Ο.Τ.Α (0,81 %) έχει 6~10 Δ.Δ. και επίσης 1 Ο.Τ.Α (0,81 %) έχει πάνω από 10 δημοτικά διαμερίσματα.

Στην Περιφέρεια Νοτίου Αιγαίου οι Ο.Τ.Α είναι 36. Οι 14 Ο.Τ.Α (38,89 %) έχουν 2~5 Δ.Δ. Οι 13 Ο.Τ.Α (36,11 %) έχουν 6~10 δημοτικά διαμερίσματα, 6 Ο.Τ.Α (16,67 %) έχουν μόνο 1 Δ.Δ. και 3 Ο.Τ.Α (8,33 %) περιλαμβάνουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Βορείου Αιγαίου υπάρχουν 58 Ο.Τ.Α. Οι 26 Ο.Τ.Α (44,83 %) έχουν 1 μόνο Δ.Δ., 19 Ο.Τ.Α με ποσοστό (32,76 %) περιλαμβάνουν 2~5 Δ.Δ., 9 Ο.Τ.Α (15,52 %) έχουν 6~10 Δ.Δ. και τέλος, 4 Ο.Τ.Α (6,90 %) έχουν πάνω από 10 Δ.Δ.

Στην Περιφέρεια Κρήτης σε σύνολο 70 Ο.Τ.Α, 24 από αυτούς (34,29 %) έχουν 2~5 Δ.Δ. Οι 23 Ο.Τ.Α (32,86 %) περιλαμβάνουν περισσότερα από 10 Δ.Δ., 17 Ο.Τ.Α με ποσοστό (24,29 %) έχουν 6~10 Δ.Δ. και 6 Ο.Τ.Α (8,57 %) έχουν 1 μόνο Δ.Δ.

Συμπερασματικά, σύμφωνα με τα παραπάνω στοιχεία προκύπτει ότι στην κατηγορία με 1 Δ.Δ. οι περισσότεροι Ο.Τ.Α βρίσκονται στην Περιφέρεια Αττικής με ποσοστό 95,16 % ενώ στην ίδια κατηγορία η Περιφέρεια Δυτικής Ελλάδος έχει τους λιγότερους Ο.Τ.Α με ποσοστό 2,70 %. Στην επόμενη κατηγορία 2~5 δημοτικά διαμερίσματα η Περιφέρεια Θεσσαλίας έχει τους πιο πολλούς Ο.Τ.Α (50,96 %) ενώ η Περιφέρεια Αττικής έχει τους λιγότερους Ο.Τ.Α με ποσοστό 3,23 %.

Η Περιφέρεια Πελοποννήσου έχει τους περισσότερους Ο.Τ.Α στην τρίτη κατηγορία από 6~10 δημοτικά διαμερίσματα με ποσοστό 40,19 %. Το λιγότερο ποσοστό σ' αυτήν την κατηγορία με 0,81 % ανήκει πάλι στην Περιφέρεια Αττικής.

Στην τελευταία κατηγορία, περισσότερα από 10 δημοτικά διαμερίσματα παρατηρούμε ότι οι πιο πολλοί Ο.Τ.Α βρίσκονται στην Περιφέρεια Κρήτης με ποσοστό 32,86 % ενώ η Περιφέρεια της Αττικής έχει και πάλι το μικρότερο ποσοστό 0,81 %.

4. ΠΡΟΣΩΠΙΚΟ ΣΤΗΝ Τ.Α ΠΡΙΝ ΚΑΙ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Η μεταβολή αυτή στον αριθμό των Δήμων και των Κοινοτήτων και η μεταβολή των ορίων της, από μόνη της δεν θα μπορούσε να αλλάξει την εικόνα της Τοπικής Αυτοδιοίκησης. Οι νέοι Ο.Τ.Α για να μπορέσουν να είναι βιώσιμοι και να ανταποκρίνονται στις σύγχρονες ανάγκες ενός αποκεντρωμένου κράτους, έπρεπε να έχουν άρτια οργάνωση και υπόβαθρο τέτοιο ώστε να μπορούν να υποστηρίξουν το ρόλο τους και να προσφέρουν ποιοτικές υπηρεσίες στους πολίτες αλλά και να είναι φορείς ανάπτυξης και εξέλιξης. Γι' αυτό στο Πρόγραμμα Ι. Καποδίστριας δόθηκε ιδιαίτερη σημασία και στο έμφυχο υλικό που θα στελέχωνε τους Δήμους και τις Κοινότητες.

Ακολουθεί για κάθε Περιφέρεια ο αριθμός των εργαζομένων στην Τοπική Αυτοδιοίκηση πριν το Πρόγραμμα Ι. Καποδίστριας καθώς και μετά την εφαρμογή του Προγράμματος. Επίσης, με το Μητρώο Εργαζομένων βλέπουμε το μορφωτικό επίπεδο των εργαζομένων στην Τ.Α.

Στην Περιφέρεια Ανατολικής Μακεδονίας – Θράκης οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν σε σύνολο 1.828. Με την εφαρμογή του Προγράμματος οι υπάλληλοι αυξήθηκαν κατά 394 και ο αριθμός ανήλθε στους 2.222. Υπήρξε επίσης μια μικρή αύξηση στους υπαλλήλους με Πανεπιστημιακή και Τεχνολογική Εκπαίδευση.

Στην Περιφέρεια Κεντρικής Μακεδονίας το προσωπικό των Ο.Τ.Α αυξήθηκε σε 7.991 από 7.933 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας δηλαδή κατά 58. Οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση και σ' αυτή την περιφέρεια έχουν μια μικρή αύξηση.

Στην Περιφέρεια Δυτικής Μακεδονίας οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 1.929 και μετά την εφαρμογή του Προγράμματος ανήλθαν στους 1.263 σημειώνοντας αύξηση κατά 134 υπαλλήλους. Επίσης και σ' αυτή την περιφέρεια υπήρξε μικρή αύξηση στο προσωπικό Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης.

Στην Περιφέρεια Ηπείρου ο αριθμός των υπαλλήλων ανήλθε στους 1.588 από τους 1.353 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας σημειώνοντας αύξηση κατά 235 άτομα εκ των οποίων ένας μικρός αριθμός συναντάται στις κατηγορίες με Πανεπιστημιακή και Τεχνολογικής εκπαίδευση.

Στην Περιφέρεια Θεσσαλίας οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 2.640 και μετά την εφαρμογή του Προγράμματος ανήλθαν στους 3.035 σημειώνοντας αύξηση κατά 395 υπαλλήλους. Επίσης και σ' αυτή την περιφέρεια υπήρξε μικρή αύξηση στο προσωπικό Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης.

Στην Περιφέρεια Ιονίων Νήσων οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν σε σύνολο 874. Με την εφαρμογή του Προγράμματος οι υπάλληλοι αυξήθηκαν κατά 282 και ο αριθμός ανήλθε στους 1.156. Υπήρξε επίσης, μια μικρή αύξηση στους υπαλλήλους με Πανεπιστημιακή και Τεχνολογική Εκπαίδευση.

Στην Περιφέρεια Δυτικής Ελλάδας το προσωπικό των Ο.Τ.Α αυξήθηκε σε 2.752 από 2.169 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας δηλαδή κατά 583. Οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση και σ' αυτή την περιφέρεια έχουν μια μικρή αύξηση.

Στην Περιφέρεια Στερεάς Ελλάδας οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 2.066 και μετά την εφαρμογή του Προγράμματος ανήλθαν στους 2.507 σημειώνοντας αύξηση κατά 441 υπαλλήλους. Επίσης και σ' αυτή την περιφέρεια υπήρξε μικρή αύξηση στο προσωπικό Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης.

Στην Περιφέρεια Αττικής το προσωπικό των Ο.Τ.Α αυξήθηκε σε 20.614 από 19.886 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας δηλαδή κατά 728. Οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση και σ' αυτή την περιφέρεια έχουν μια μικρή αύξηση.

Στην Περιφέρεια Πελοποννήσου το προσωπικό των Ο.Τ.Α αυξήθηκε σε 1.913 από 1.662 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας δηλαδή κατά 251. Οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση και σ' αυτή την περιφέρεια έχουν μια μικρή αύξηση.

Στην Περιφέρεια Βορείου Αιγαίου οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 572 και μετά την εφαρμογή του Προγράμματος ανήλθαν στους 705 σημειώνοντας αύξηση κατά 133 υπαλλήλους. Επίσης και σ' αυτή την περιφέρεια υπήρξε μικρή αύξηση στο προσωπικό Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης.

Στην Περιφέρεια Νότιου Αιγαίου το προσωπικό των Ο.Τ.Α αυξήθηκε σε 2.290 από 1.941 που ήταν πριν το Πρόγραμμα Ι. Καποδίστριας δηλαδή κατά 349. Οι υπάλληλοι με Πανεπιστημιακή και Τεχνολογική εκπαίδευση και σ' αυτή την περιφέρεια έχουν μια μικρή αύξηση.

Στην Περιφέρεια Κρήτης οι υπηρετούντες υπάλληλοι πριν το Πρόγραμμα Ι. Καποδίστριας ήταν 2.319 και μετά την εφαρμογή του Προγράμματος ανήλθαν στους 2.493 σημειώνοντας αύξηση κατά 174 υπαλλήλους. Επίσης και σ' αυτή την περιφέρεια υπήρξε μικρή αύξηση στο προσωπικό Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης.

ΠΙΝΑΚΑΣ 3

ΠΡΟΣΩΠΙΚΟ	ΠΡΙΝ	ΜΕΤΑ	ΜΕΤΑΒΟΛΗ
ΠΕ	2.923	6.206	Αύξηση 3.283
ΤΕ	2.040	2.755	Αύξηση 715
ΔΕ	24.372	27.357	Αύξηση 2.985
ΥΕ	17.722	15.329	Μείωση 2.393
ΣΥΝΟΛΟ	47.057	51.647	Αύξηση 4.590

Σύμφωνα με το **Μητρώο Εργαζομένων** το 77,64% (50.849) των εργαζομένων στους Δήμους, ιδρύματα και συνδέσμους είναι μόνιμοι. Οι εργαζόμενοι με σχέση εργασίας ιδιωτικού δικαίου αορίστου χρόνου, αποτελούν το 5,74% (3.762), ενώ οι έκτακτοι το 15,8% (10.350). Μόλις το 11,6% είναι πανεπιστημιακής εκπαίδευσης (ΠΕ), το 44,7% είναι (ΔΕ), το 35,81% είναι υποχρεωτικής εκπαίδευσης (ΥΕ) και το 8,26% είναι τεχνολογικής εκπαίδευσης (ΤΕ). Οι έκτακτοι απασχολούνται κατά κύριο λόγο σε εποχικές ανάγκες (33,99%) και τις ανταποδοτικές υπηρεσίες (25,33%). Οι γυναίκες καταλαμβάνουν σε ποσοστό 53,59% θέσεις προϊσταμένων ενώ το αντίστοιχο ποσοστό για τους άντρες είναι 46,41%

Βάση των παραπάνω ποσοστών φαίνεται ξεκάθαρα μια μεγάλη αδυναμία στην στελέχωση των Ο.Τ.Α. Ενώ υπήρξε αύξηση στον αριθμό των υπαλλήλων με πανεπιστημιακή και τεχνολογική εκπαίδευση πριν και μετά το Πρόγραμμα Ι. Καποδίστριας, στο Μητρώο Εργαζομένων είναι ευδιάκριτο το χάσμα μεταξύ αυτών που έχουν ένα επίπεδο εκπαίδευσης και των υπολοίπων. Αυτό φανερώνει μια αδυναμία στα στελέχη της Τοπικής Αυτοδιοίκησης που έχει συνέπειες στην σωστή οργάνωσή τους, στην ομαλή λειτουργία τους και την παραγωγή έργου. Σε πολλούς Ο.Τ.Α οι υπηρεσίες είναι στελεχωμένες με προσωπικό που είναι ανεπαρκές.

Οι νέες πολιτικές και τεχνολογίες δεν μπορούν να υποστηριχθούν από αυτό το προσωπικό και έτσι υπάρχουν καθυστερήσεις, ματαιώσεις και δυσλειτουργίες. Σ' αυτό το τομέα ενώ το Πρόγραμμα Ι. Καποδίστριας είχε προβλέψει τις προσλήψεις υπαλλήλων με τα απαραίτητα προσόντα δεν κατάφερε να καλύψει όλες τις ανάγκες, επομένως απαιτείται η στελέχωση με περισσότερα ικανά άτομα αλλά και διαρκής επιμόρφωση του υπάρχοντος προσωπικού. Αλλιώς επί της ουσίας, η Τοπική Αυτοδιοίκηση δεν θα μπορέσει να αξιοποιήσει τις δυνατότητες της και να προσφέρει αυτά που πρέπει και απαιτούνται.

Έτσι, το Μητρώο Εργαζομένων Ο.Τ.Α Α' βαθμού είναι πολύ σημαντικό καθώς η δημιουργία του συντέλεσε σε μια ολοκληρωμένη διάσταση για το έμπυχο υλικό της Τοπικής Αυτοδιοίκησης. Μέσα από το Μητρώο, είναι δυνατή η συνεχής παρακολούθηση της κατάστασης του ανθρώπινου δυναμικού έτσι ώστε να μπορούν να δημιουργούνται και να τεκμηριώνονται τέτοιες πολιτικές, εκτιμώντας τις ανάγκες στελέχωσης των Ο.Τ.Α, τις ανάγκες επιμόρφωσης, να γίνονται προσλήψεις που είναι απαραίτητες για την ομαλή

και ουσιαστική λειτουργία των πρωτοβάθμιων Ο.Τ.Α και όχι προσλήψεις χωρίς προγραμματισμό. Το Μητρώο Εργαζομένων αν χρησιμοποιηθεί σωστά, αν έχει διαρκή ενημέρωση και επικαιροποιείται θα είναι ένα εργαλείο της Τοπικής Αυτοδιοίκησης που μόνο θετικά μπορεί να λειτουργήσει. Πριν την δημιουργία του, υπήρχε μια εικόνα σύγχυσης στους Ο.Τ.Α, ως προς τον αριθμό των υπαλλήλων, την εκπαίδευσή τους, την σχέση εργασίας τους κτλ.

Επομένως, μέσα από την διαδικασία υλοποίησης του και με την προϋπόθεση ότι θα εξελιχθεί αλλά και θα ενσωματωθεί στον καθημερινό τρόπο λειτουργίας τόσο της Τοπικής Αυτοδιοίκησης όσο και της Κεντρικής και της Περιφερειακής Διοίκησης, θα είναι ένα εργαλείο παρακολούθησης της κατάστασης του προσωπικού των Ο.Τ.Α. Αυτό που υπολείπεται είναι να λυθεί το ζήτημα της τεκμηρίωσης στοιχείων προσωπικού στον χώρο της Τοπικής Αυτοδιοίκησης μέσω της εγκατάστασης – ενημέρωσης αλλά και συντήρησης ενός αποκεντρωμένου πληροφοριακού συστήματος, το οποίο θα περιλαμβάνει διασύνδεση και συνεργασία σε τοπικό επίπεδο (μηχανογραφημένο μητρώο εργαζομένων φορέων Τοπικής Αυτοδιοίκησης), σε επίπεδο νομού (βάσεις δεδομένων στις Διευθύνσεις Τοπικής Αυτοδιοίκησης και Διοίκησης των Περιφερειών και τις ΤΕΔΚ) αλλά και σε κεντρικό επίπεδο (Κεντρική βάση δεδομένων στο Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης και σε άλλους κεντρικούς φορείς).

Για να γίνουν όμως τα παραπάνω απαιτείται η σωστή τεχνολογία (υποστήριξη με τα κατάλληλα προγράμματα) αλλά και η τεχνογνωσία, δηλαδή η επιμόρφωση υπαλλήλων που δεν έχουν τις απαραίτητες γνώσεις. Άρα το Μητρώο Εργαζομένων από μόνο του είναι ημιτελές και για να πετύχει τους στόχους του, δηλαδή την αναβάθμιση της λειτουργίας των υπηρεσιών προσωπικού, την άσκηση λειτουργιών διοίκησης προσωπικού από τα αιρετά όργανα των Ο.Τ.Α και γενικότερα την άσκηση τεκμηριωμένων πολιτικών προσωπικού στο χώρο της Τοπικής Αυτοδιοίκησης πρέπει να γίνει άμεσα η σύνδεση και με τους προαναφερθέντες φορείς.

5. ΜΕΤΑΒΟΛΕΣ ΣΤΗΝ ΛΕΙΤΟΥΡΓΙΑ ΤΩΝ Ο.Τ.Α

Στο Πρόγραμμα Ι. Καποδίστριας εκτός από τις αλλαγές στην δομή των Ο.Τ.Α και στο προσωπικό, υπήρξαν μεταβολές και στην λειτουργία των Ο.Τ.Α και ειδικότερα στον τομέα των οικονομικών.

Η εισαγωγή του διπλογραφικού συστήματος στους Δήμους, αποτελεί σημαντικό βήμα για τον εκσυγχρονισμό των συστημάτων οικονομικής πληροφόρησης των Ο.Τ.Α. Έτσι, θεσπίστηκε, με τις διατάξεις του άρθρου 12 του νόμου Ν.2526/1997 η εφαρμογή του διπλογραφικού συστήματος, δηλαδή ενός ενιαίου οικονομικού λογιστικού συστήματος των Ο.Τ.Α.

Η εισαγωγή του διπλογραφικού συστήματος έγινε για να αλλάξει τον τρόπο οικονομικής οργάνωσης των Δήμων και ειδικότερα για την παροχή ορθών στοιχείων και πληροφοριών στις Διοικήσεις των Δήμων, την πλήρη και σωστή κοστολόγηση υπηρεσιών, την σύνταξη οικονομικών καταστάσεων και την διαφάνεια, την καλύτερη αξιοποίηση πόρων, την δυνατότητα κατάρτισης δεικτών οι οποίοι θα δίνουν με σαφήνεια την απόδοση και την αποτελεσματικότητα των Ο.Τ.Α καθώς και την αναβάθμιση των Οικονομικών Υπηρεσιών των Ο.Τ.Α. Το ισχύον Οικονομικό – Διαχειριστικό – Λογιστικό Σύστημα των Δήμων και Κοινοτήτων δεν μπορούσε να ανταποκριθεί στις σημερινές ανάγκες αποστολής και λειτουργίας των Ο.Τ.Α και δεν κάλυπτε τις ανάγκες για οικονομική πληροφόρηση και χρηματοοικονομική διοίκηση.

Με την εισαγωγή και λειτουργία του διπλογραφικού συστήματος αλλάζει εντελώς και η αντιμετώπιση των Δήμων ως μονάδων. Με την χρήση του απλογραφικού οι Ο.Τ.Α ήταν απλώς μονάδες διεκπεραίωσης. Δεν συντελούσαν στην αποτελεσματική άσκηση Διοίκησης, προγραμματισμού και παρακολούθησης των δραστηριοτήτων αλλά λειτουργούσαν απλώς ως ένα σύστημα ταμειακής διαχείρισης με αποτέλεσμα την δημιουργία ενός γραφειοκρατικού και δυσλειτουργικού συστήματος.

Έτσι, στο Πρόγραμμα Ι. Καποδίστριας δόθηκε ιδιαίτερη έμφαση και στην οικονομική οργάνωση των Ο.Τ.Α. Ήταν λογικό να υπάρξουν μεταβολές και σ' αυτό τον τομέα γιατί οι νέοι Ο.Τ.Α για να είναι ισχυροί και βιώσιμοι χωρίς άρτια οικονομική οργάνωση δεν θα ήταν ικανοί αλλά αναποτελεσματικοί χωρίς δυνατότητα ανάπτυξης, ανταγωνιστικότητας και ορθής αξιοποίησης των πόρων.

Όμως, η εφαρμογή του διπλογραφικού συστήματος συνάντησε πολλά εμπόδια και πολύ σημαντικές καθυστερήσεις. Ενδεικτικό είναι ότι μεγάλος αριθμός Ο.Τ.Α δεν χρησιμοποιεί ακόμα και σήμερα το διπλογραφικό σύστημα. Η εφαρμογή του και η ομαλή του λειτουργία προϋποθέτει προσωπικό κατάλληλο καθώς και σωστή μηχανογραφική υποστήριξη. Όμως και στους δυο τομείς υπήρχαν εξαρχής αδυναμίες που ενώ προβλεπόταν να εξαλειφθούν αυτό δεν έχει γίνει ολοκληρωτικά εφικτό. Έτσι πρέπει να

παρακαμφθούν οι ελλείψεις στο ειδικευμένο προσωπικό των Ο.Τ.Α, η αδράνεια του υπηρεσιακού μηχανισμού των Ο.Τ.Α, να ενεργοποιηθούν περισσότερο οι αιρετοί, να δημιουργηθούν ταμειακές υπηρεσίες εκεί που δεν υπάρχουν, αλλά και να υπάρξει ειδικευμένο προσωπικό στους Ο.Τ.Α καθώς και η υποστήριξη των Δήμων με κατάλληλο λογισμικό (αναβάθμιση πληροφοριακών συστημάτων).

Ειδικότερα, η υπάρχουσα κατάσταση έδειχνε σαφής αδυναμίες στους παρακάτω τομείς : Οι Δήμοι με ταμειακές υπηρεσίες εν λειτουργία ανέρχονται στο 69%, οι Δήμοι με ταμειακή υπηρεσία που έχει προβλεφθεί στον Οργανισμό Εσωτερικής Υπηρεσίας αλλά δεν λειτουργεί σε 26% και οι Δήμοι που η ταμειακή υπηρεσία δεν έχει προβλεφθεί στον Οργανισμό Εσωτερικής Υπηρεσίας σε 5%. Οι Δήμοι με πλήρη μηχανογραφική λειτουργία Δ.Λ. είναι στο 32%, με μερική λειτουργία στο 49% ενώ σε μη λειτουργία στο 19%. Οι Δήμοι που έχουν εντάξει το διπλογραφικό σύστημα σε λειτουργία είναι στο 42% ενώ σε μη λειτουργία είναι στο 58%. Τέλος το προσωπικό των Δήμων με πτυχιούχους οικονομικής κατεύθυνσης που μπορούν να υποστηρίξουν την λειτουργία του διπλογραφικού συστήματος είναι 67% ενώ το 33% των Δήμων δεν έχουν πτυχιούχους οικονομικής κατεύθυνσης.

Έτσι, στο Πρόγραμμα Ι. Καποδίστριας προβλεπόταν ότι θα έχει ολοκληρωθεί το διπλογραφικό σύστημα αυτό δεν έχει καταστεί ολοκληρωτικά δυνατό. Αυτό έχει ως συνέπεια ότι δεν είναι δυνατή η παροχή ορθών οικονομικών στοιχείων και πληροφοριών προς τις Διοικήσεις των Δήμων για την άσκηση αποτελεσματικής διοίκησης και ορθής οικονομικής πολιτικής. Δεν έχουν απλουστευθεί και δεν είναι αποτελεσματικοί οι έλεγχοι (π.χ. διαχειριστικοί, φορολογικοί κτλ.), δεν κοστολογούνται σωστά οι υπηρεσίες και τα έργα, δεν επιτυγχάνεται ορθολογική λογιστική και διαχειριστική οργάνωση άρα και μείωση του σχετικού λειτουργικού κόστους. Επομένως, όλοι οι Δήμοι δεν είναι σε θέση να υποστηρίξουν την φιλοσοφία και τον στόχο του Προγράμματος Ι. Καποδίστριας που είναι Ο.Τ.Α αποτελεσματικοί, αποδοτικοί με όσο το δυνατόν καλύτερη αξιοποίηση των πόρων άρα και των μέγιστων αποτελεσμάτων προς όφελος των πολιτών. Επίσης, και η Κεντρική Διοίκηση είναι σε μειονεκτική θέση αφού δεν έχει ολοκληρωμένη εικόνα της οικονομικής κατάστασης – οργάνωσης των Ο.Τ.Α και δεν μπορεί με την σειρά της να επέμβει εκεί που είναι αναγκαίο για τον καλύτερο οικονομικό προγραμματισμό και να σχεδιάσει τις κατάλληλες δράσεις.

Γι' αυτό, λόγω των καθυστερήσεων αυτών και της μη ομαλής μετάβασης των Ο.Τ.Α από το απλογραφικό στο διπλογραφικό σύστημα, έγινε επιτακτική ανάγκη η επιτάχυνση της εφαρμογής της διπλογραφικής μεθόδου στους Ο.Τ.Α και της επίλυσης όλων των προβλημάτων, μέσο του Ολοκληρωμένου Προγράμματος Δράσης 2003 – 2004, αφού η υπάρχουσα δεν είναι ικανοποιητική.

Στο Πρόγραμμα I. Καποδίστριας εκτός των άλλων δόθηκε έμφαση στον τομέα των εσόδων αλλά και των αρμοδιοτήτων. Οι νέοι Ο.Τ.Α με τα νέα όρια θα έπρεπε να είναι μονάδες τέτοιες, οι οποίες θα παράγουν έργο και όχι μονάδες που θα εκτελούν εντολές της Κεντρικής Διοίκησης, δηλαδή μονάδες αποκεντρωμένες. Ο βαθμός αποκέντρωσης ενός κράτους και η ανάπτυξη έχουν άμεση σχέση. Έρευνες έχουν δείξει ότι οι αναπτυγμένες χώρες έχουν περισσότερη αποκεντρωμένη οργάνωση και αυτό συμβαίνει γιατί μπορούν να εκμεταλλευθούν τα πλεονεκτήματα της αποκέντρωσης. Βέβαια, μια αποτελεσματική τοπική δημόσια διοίκηση, προϋποθέτει ικανοποιητική ποσότητα, ποιότητα κεφαλαίου και εργασίας σε τοπικό επίπεδο, φορολογική ικανότητα έτσι ώστε να συλλαμβάνει το σύνολο των τοπικών δημοσιονομικών δυνατοτήτων. Έτσι τα έσοδα της Τοπικής Αυτοδιοίκησης είναι σε συνάρτηση και με τις αρμοδιότητες που της έχουν εκχωρηθεί.

Οι βασικές χρηματοδοτικές πηγές της Τοπικής Αυτοδιοίκησης είναι η τοπική φορολογία, οι κρατικές επιχορηγήσεις και ο δανεισμός. Η Ελλάδα, σε σχέση και με άλλες ευρωπαϊκές χώρες παρατηρείται ότι είναι σ' αυτές που έχουν από τα μεγαλύτερα ποσοστά κρατικών επιχορηγήσεων σε σχέση με τα συνολικά τους έσοδα. Το ποσοστό των εσόδων από φόρους και τέλη στην Ελλάδα είναι πολύ χαμηλότερο από τον Ευρωπαϊκό μέσο όρο. Αντίθετα το ποσοστό των επιχορηγήσεων ξεπερνά κατά τριάντα περίπου ποσοστιαίες μονάδες τον αντίστοιχο μέσο όρο. Αυτή η εξάρτηση των ελληνικών Ο.Τ.Α από κεντρικούς πόρους περιορίζει και δυσχεραίνει την δυνατότητα έκφρασης και υλοποίησης των τοπικών αναπτυξιακών πολιτικών. Γι' αυτό οι Ο.Τ.Α στον ελλαδικό χώρο παρουσιάζουν μεγάλη συγκεντρωτική οργάνωση από την άποψη Τοπικής Αυτοδιοίκησης – Κεντρικής Διοίκησης. Έτσι, με το Πρόγραμμα I. Καποδίστριας οι αδυναμίες των Ο.Τ.Α στον τομέα αυτό δεν επιλύθηκαν σε σημαντικό βαθμό. Ενώ οι Ο.Τ.Α διαθέτουν σημαντικούς πόρους, αντιμετωπίζουν σοβαρά προβλήματα στην είσπραξη, την διαχείριση και την αξιοποίησή τους. Η πολυνομία, οι διάσπαρτες και συχνά τροποποιούμενες διατάξεις, η ύπαρξη ανενεργών πόρων σε θεσμοθετημένα έσοδα της Τοπικής Αυτοδιοίκησης, το υψηλό κόστος διαχείρισης των πόρων είναι η σημερινή πραγματικότητα. Γι' αυτό πρέπει να γίνει και στην πράξη έστω και με καθυστέρηση μια οργάνωση και λειτουργία των οικονομικών των Ο.Τ.Α που θα ενισχύει την αυτοδυναμία τους και θα διασφαλίζει την διαφάνεια και την νομιμότητα στην διαχείριση των πόρων.

Εδώ επανέρχεται το θέμα της υποχρεωτικής επιβολής της Ταμειακής Υπηρεσίας και του διπλογραφικού συστήματος στην λειτουργία του Δήμου. Επίσης απαιτείται ο ανασχεδιασμός στην σχέση λειτουργικού κόστους και επενδυτικών πόρων υπέρ των δεύτερων με την βελτίωση της αρχής του ελάχιστου κόστους λειτουργίας των Ο.Τ.Α και την χρηματοδότηση τοπικών αναπτυξιακών πρωτοβουλιών και της παροχής υπηρεσιών. Επιβάλλεται η ουσιαστική αναμόρφωση του ισχύοντος φορολογικού καθεστώτος με ανακατανομή πόρων υπέρ της αυτοδιοίκησης που αναλαμβάνει την ευθύνη να εισπράττει, να διαχειρίζεται και να αξιοποιεί φορολογικά έσοδα, καθώς και διασφάλιση κατανομής των πόρων και της ισόρροπης ανάπτυξης των Δήμων και των περιοχών.

Όλα τα παραπάνω θα οδηγήσουν στην βελτίωση του προγραμματισμού της Τοπικής Αυτοδιοίκησης, στην διαφάνεια αξιοποίησης των πόρων, στην ορθολογική κατανομή τους, στην δημιουργία μιας βάσης δεδομένων για τα μακροοικονομικά της Τοπικής Αυτοδιοίκησης και τέλος στην συμπληρωματικότητα σε σχέση με τα έργα που εκτελούνται από διάφορους φορείς στην περιοχή του εκάστοτε δήμου.

Ένας άλλος σημαντικός τομέας είναι και αυτός των αρμοδιοτήτων αλλά και της υποστήριξης των αρμοδιοτήτων αυτών από προσωπικό και οργάνωση τέτοια που μπορούν να τις υποστηρίξουν επιτυχώς. Έτσι έχουν εκχωρηθεί αρμοδιότητες για τους βρεφονηπιακούς και παιδικούς σταθμούς, την Δημοτική Αστυνομία, τα Δημοτικά Γυμναστήρια και Στάδια, την Κοινωνική ένταξη των μεταναστών, τα τοπικά σύμφωνα απασχόλησης, τα λιμενικά ταμεία , το Κ.Ε.Π., αλλά και την χωροταξία και την πολεοδομία των Ο.Τ.Α.

Η εκχώρηση αρμοδιοτήτων στους Ο.Τ.Α, είναι ένας τομέας όπου μέχρι και σήμερα υφίσταται μεταβολές. Το τοπίο δεν είναι ξεκάθαρο και αυτό συντελεί στην δημιουργία προβλημάτων, αντιθέσεων και συγκρούσεων μεταξύ της Τοπικής Αυτοδιοίκησης και Κεντρικής Διοίκησης. Επίσης δεν συνηγορεί στην αρχή της ενότητας και επικουρικότητας των δομών του Σύγχρονου Κράτους και των λειτουργιών του αλλά και σε μια Τοπική Αυτοδιοίκηση με κατοχυρωμένο τεκμήριο αρμοδιότητας στις τοπικές υποθέσεις με ολοκληρωμένη εξουσία και δυνατότητα διαχείρισης πόρων. Γι' αυτό οι κινήσεις που γίνονται για αποκέντρωση και οργάνωση αρμοδιοτήτων πρέπει να ενταθούν και να οδηγήσουν σε ένα ουσιαστικό αποκεντρωμένο σύστημα που θα περιλαμβάνει : την οικονομική και αστική ανάπτυξη, τον χωροταξικό και πολεοδομικό σχεδιασμό, την παροχή κοινωνικών υπηρεσιών, το περιβάλλον, τις μεταφορές και συγκοινωνίες, την πολιτική προστασία και τις αστυνομικές υπηρεσίες οριστικά, χωρίς συνεχόμενες τροποποιούμενες διατάξεις που δημιουργούν ασάφεια και δεν συνηγορούν στην εύρυθμη λειτουργία της Τοπικής Αυτοδιοίκησης.

Μια ιδιαίτερα σημαντική πτυχή του Προγράμματος Ι. Καποδίστριας είναι και η μηχανοργάνωση των Ο.Τ.Α .Το Πληροφοριακό Σύστημα ενός Δήμου αποτελεί σημαντικό κεφάλαιο κάθε Ο.Τ.Α και είναι υποδομή απαραίτητη για την ομαλή λειτουργία του. Ως Πληροφοριακό Σύστημα ενός Δήμου, ορίζεται το σύνολο των αρχείων και των μηχανογραφημένων εφαρμογών, στο οποίο αποθηκεύονται και φυλάσσονται αρχεία και λοιπά δεδομένα που απαιτούνται, ώστε ο Δήμος να λειτουργεί καλά και να φέρει εις πέρας την αποστολή του. Οι πληροφορίες οι οποίες φυλάσσονται στο Πληροφοριακό Σύστημα είναι ποικίλες και καταχωρούνται με ποικίλους τρόπους. Το Πληροφοριακό Σύστημα πρέπει να καλύπτει τις ανάγκες διαφορετικών και με διαφορετικά αντικείμενα ομάδων (εν δυνάμει χρήστες).

Η κάθε ομάδα έχει διαφορετικές ανάγκες και απαιτήσεις από το Πληροφοριακό Σύστημα αλλά και διαφορετικές δυνατότητες πρόσβασης . Οι ομάδες αυτές είναι :

- Το προσωπικό του Δήμου.

- Οι πολίτες.
- Το Κράτος και η αυτοδιοίκηση.
- Οι παροχείς υπηρεσιών προς τους Δήμους (φυσικά ή νομικά πρόσωπα τα οποία παρέχουν υπηρεσίες προς τον Δήμο και με τον οποίο ο Δήμος έχει οικονομικές συναλλαγές).

Οι λειτουργίες του Πληροφοριακού Συστήματος , στην ολοκληρωμένη του μορφή θα εξυπηρετούν:

- Τις εσωτερικές διοικητικές λειτουργίες των υπηρεσιών του Δήμου.
- Τις λειτουργίες εξυπηρέτησης των πολιτών.
- Τους συναλλασσόμενους με τις υπηρεσίες καθώς και τις ανάγκες επικοινωνίας με εξωτερικές πηγές πληροφοριών.

Έτσι ένας Δήμος με ολοκληρωμένο Πληροφοριακό Σύστημα θα πρέπει να εξυπηρετεί όλο το φάσμα των δραστηριοτήτων του Δήμου και να υποστηρίζει με εφαρμογές πληροφορικής τις διοικητικές, οικονομικές, τεχνικές, περιβαλλοντικές, αναπτυξιακές και κοινωνικές λειτουργίες του Δήμου στις αντίστοιχες υπηρεσίες.

Η σημερινή πραγματικότητα φανερώνει ελλείψεις, ανισότητες και σποραδική χρήση των λειτουργιών μεταξύ των Δήμων ως προς την υλοποίηση και εφαρμογή του Πληροφοριακού Συστήματος. Οι περισσότεροι Δήμοι έχουν ενσωματώσει κάποιες από το σύνολο των λειτουργιών, όπως το δημοτολόγιο, τους εκλογικούς καταλόγους, το ληξιαρχείο, την διαχείριση θεμάτων προσωπικού, την γραμματειακή υποστήριξη, το πρωτόκολλο κτλ.

Μια σημαντική καινοτομία που συντέλεσε θετικά είναι τα Κέντρα Εξυπηρέτησης Πολιτών (Κ.Ε.Π.) τα οποία συνηγορούν στην προσπάθεια της Τοπικής Αυτοδιοίκησης για την παροχή υπηρεσιών ποιότητας στους πολίτες, με ταχύτητα, μείωση της ταλαιπωρίας και μείωση του χρόνου που απαιτείται για την διεκπεραίωση μιας υπόθεσης, που παλαιότερα για να υλοποιηθεί, προϋπόθετε χρονοβόρες διαδικασίες. Επίσης η Τοπική Αυτοδιοίκηση, σήμερα θέλει και πρέπει να είναι φορέας κοινωνικής πολιτικής. Γι' αυτό υλοποιούνται προγράμματα με απώτερο σκοπό τη μείωση των κοινωνικών ανισοτήτων και την εξασφάλιση μιας ποιότητας ζωής και υπηρεσιών προς όλους τους πολίτες. Τέτοιες δράσεις που στηρίζουν την Κοινωνική πολιτική της Τοπικής Αυτοδιοίκησης είναι:

- Α) Το πρόγραμμα «Βοήθεια στο σπίτι» και Μονάδες Κοινωνικής Μέριμνας,
- Β) το πρόγραμμα «Κέντρα Ημερήσιας Φροντίδας Ηλικιωμένων»,
- Γ) τα Κέντρα δημιουργικής απασχόλησης Παιδιών – Α.Μ.Ε.Α,
- Δ) το Πρόγραμμα Φιλοξενίας νέων και παιδιών αποδήμων,
- Ε) τα προγράμματα για τους τσιγγάνους, ομογενείς, μετανάστες καθώς και ΣΤ) τα Κέντρα πρόληψης ναρκωτικών.

Συνολικά, οι μεταβολές που πραγματοποιήθηκαν με την έναρξη του προγράμματος Ι. Καποδίστριας δεν μπορούν να αμφισβητηθούν. Είναι σε ένα ευρύ φάσμα και σε τομείς ιδιαίτερα σημαντικούς. Η μέχρι τώρα πορεία του, επέφερε αποτελέσματα που λειτούργησαν θετικά τόσο για την Κεντρική Διοίκηση όσο και για την Αυτοδιοίκηση αλλά και για τους πολίτες που είναι αποδέκτες όλων των μεταρρυθμίσεων και των αλλαγών. Το πρόβλημα συναντάται στις καθυστερήσεις και στα εμπόδια που εξαρχής ήταν πολλά και

σύνθετα. Κάθε μεταρρύθμιση όμως που έχει τόσο μεγάλο εύρος δεν μπορεί να υλοποιηθεί χωρίς αυτές τις παραμέτρους. Καταρχήν ο ανθρώπινος παράγοντας έχει τον σημαντικότερο ρόλο. Χωρίς την αποδοχή της νέας πραγματικότητας από όλους αυτούς που είναι υπεύθυνοι για την πραγμάτωσή του δεν μπορεί να εξελιχθεί τίποτα προς τη σωστή κατεύθυνση. Γι' αυτό και το πρόγραμμα Ι. Καποδίστριας ξεκίνησε από μειονεκτική βάση. Προτού καν ξεκινήσει υπήρχαν πολλοί που προεξοφλούσαν για την αποτυχία του και εναντιώνονταν για την χρησιμότητά του. Από πολλούς λοιπόν, δεν υπήρχε η διάθεση και η σωστή στάση απέναντι σε μια πρόκληση.

Σήμερα είναι γενικά παραδεκτό ότι το πρόγραμμα Ι. Καποδίστριας έχει αρκετές ελλείψεις και δρόμο που πρέπει να καλύψει στους προαναφερθέντες τομείς. Επίσης, ότι επιβάλλεται η εξέλιξή του και η δυνατότητα προσαρμογής του στις συνεχώς μεταβαλλόμενες συνθήκες και ανάγκες.

ΠΑΡΑΡΤΗΜΑ

ΚΕΦΑΛΑΙΟ 2^ο : Ο Χάρτης της Τοπικής Αυτοδιοίκησης πριν το Πρόγραμμα Ι. Καποδίστριας.

2.Η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά το Πρόγραμμα Ι. Καποδίστριας.

ΠΙΝΑΚΑΣ 1: Η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά τον Κώδικα του 1980 εντός και εκτός της Περιφέρειας Πρωτεύουσας.

ΠΛΗΘΥΣΜΟΣ	ΑΡΙΘΜΟΣ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ			
	ΕΝΤΟΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΠΡΩΤΕΥΟΥΣΑΣ		ΕΚΤΟΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΠΡΩΤΕΥΟΥΣΑΣ	
	Πριν από τον Κώδικα (Απογραφή 1971)	Μετά από τον Κώδικα (Απογραφή 1981)	Πριν από τον Κώδικα (Απογραφή 1971)	Μετά από τον Κώδικα (Απογραφή 1981)
Δήμοι με πληθυσμό μέχρι 7000	-	-	3	1
» » » από 7001-20000	9	4	4	6
» » » από 20001-30000	11	8	1	-
» » » από 30001-60000	10	14	-	1
» » » από 60001-100000	2	5	-	-
» » » από 100001-150000	1	2	-	-
» » » από 150001-300000	-	-	-	-
» » » από 300001-500000	-	-	-	-
» » » από 500001-και άνω	1	1	-	-
Κοινότητες με πληθυσμό μέχρι 1000	-	-	11	12
» » » από 1001-2000	4	-	13	10
» » » » 2001-5000	4	5	8	12
» » » » 5001-και άνω	7	11	-	4
ΣΥΝΟΛΟ	49	50	40	46

Πηγή: Ηλίας Γ. Τσενές, "Τοπική Αυτοδιοίκηση" (Θεωρία και Πράξη)

Βασικές μεταβολές – παρατηρήσεις :

- Κατά την διάρκεια της δεκαετίας 1971-1981 δημιουργήθηκαν 7 νέες κοινότητες από τις οποίες 1 εντός και 6 εκτός της περιφέρειας της πρωτεύουσας, ενώ ο αριθμός των δήμων παρέμεινε αμετάβλητος.
- Εντός της περιφέρειας της πρωτεύουσας υπάρχει μείωση των μικρών μονάδων και ισόποση αύξηση των μεγάλων. Η ίδια εξέλιξη εμφανίζεται και

στις μονάδες εκτός της περιφέρειας της πρωτεύουσας με την διαφορά ότι παρατηρείται η δημιουργία 6 νέων κοινοτήτων.

- Στην διάρκεια της δεκαετίας δεν σημειώθηκαν πληθυσμιακές μετακινήσεις από την περιφέρεια της πρωτεύουσας προς το τμήμα εκτός της περιφέρειας και η αύξηση του πληθυσμού κατά 52% στο τμήμα αυτό οφείλεται κυρίως στην μετακίνηση πληθυσμού από άλλες περιοχές.

ΠΙΝΑΚΑΣ 2: Η δομή της Τοπικής Αυτοδιοίκησης πριν και μετά τον Κώδικα του 1980 στις περιοχές των πόλεων Θεσσαλονίκης και Πειραιά.

ΠΛΗΘΥΣΜΟΣ	ΑΡΙΘΜΟΣ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ			
	ΘΕΣΣΑΛΟΝΙΚΗ		ΠΕΙΡΑΙΑΣ	
	Πριν από τον Κώδικα (Απογραφή 1971)	Μετά από τον Κώδικα (Απογραφή 1981)	Πριν από τον Κώδικα (Απογραφή 1971)	Μετά από τον Κώδικα (Απογραφή 1981)
Δήμοι με πληθυσμό μέχρι 7000	1	1	1	1
» » » από 7001-20000	1	-	4	2
» » » από 20001-30000	5	2	-	2
» » » από 30001-60000	-	-	1	-
» » » από 60001-100000	-	-	2	3
» » » από 100001-150000	-	-	-	-
» » » από 150001-300000	-	-	-	1
» » » από 300001-500000	1	1	-	-
» » » από 500001-και άνω	-	-	-	-
Κοιότητες με πληθυσμό μέχρι 1000	24	21	2	-
» » » από 1001-2000	16	12	-	1
» » » » 2001-5000	17	21	1	2
» » » » 5001-και άνω	5	7	-	-
ΣΥΝΟΛΟ	70	65	11	12

Πηγή: Ηλίας Γ. Τσενές, "Τοπική Αυτοδιοίκηση" (Θεωρία και Πράξη)

Βασικές μεταβολές – παρατηρήσεις :

- Όπως προκύπτει από τον παραπάνω πίνακα κατά την διάρκεια της δεκαετίας 1971-1981 στις περιοχές των πόλεων Θεσσαλονίκης και Πειραιά, ο αριθμός των Δήμων και Κοινοτήτων αυξομειώθηκε.

- Στην περιοχή Θεσσαλονίκης, οι Δήμοι μειώθηκαν κατά 4, από 8 σε 4, ενώ οι Κοινότητες από 62 σε 61. Συνολικά υπήρξε μια μείωση των 5 μονάδων, από 70 σε 65.
- Στην περιοχή Πειραιά οι Δήμοι αυξήθηκαν κατά 1, από 8 σε 9, ενώ οι Κοινότητες παρέμειναν 3. Συνολικά υπήρξε αύξηση κατά 1 μονάδα, από 11 σε 12.

2.1 ΔΕΔΟΜΕΝΑ ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση την έκταση ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και πριν το Πρόγραμμα Ι. Καποδίστριας. Σε κάθε Περιφέρεια ερευνούμε σε κάθε τάξη έκτασης πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Επίσης με τους συγκεντρωτικούς πίνακες δίνεται μια ολοκληρωμένη εικόνα της κατανομής των Ο.Τ. Α βάση της έκτασης.

ΠΙΝΑΚΑΣ 1:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεις Έκτασης(στρ.)	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	209	134.588	2.492.262
>30000 έως κ' 50000	59	179.290	2.293.303
>50000 έως κ' 100000	60	156.394	4.028.390
>100000 έως κ' 150000	12	71.886	1.494.449
>150000	10	28.338	2.859.534
ΣΥΝΟΛΟ	350	570.496	13.167.938
Μ.Ο. ανά ΟΤΑ			37.623

ΠΙΝΑΚΑΣ 2:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	419	1.141.239	6.462.125
>30000 έως κ' 50000	108	205.240	4.210.721
>50000 έως κ' 100000	82	275.632	5.442.033
>100000 έως κ' 150000	13	24.221	1.489.999
>150000	6	62.645	1.082.519
ΣΥΝΟΛΟ	628	1.708.977	18.687.397
Μ.Ο. ανά ΟΤΑ			29.757

ΠΙΝΑΚΑΣ 3:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	262	130.621	3.928.363
>30000 έως κ' 50000	54	30.687	2.028.030
>50000 έως κ' 100000	35	116.542	2.365.805
>100000 έως κ' 150000	6	13.141	710.985
>150000	2	2.024	338.317
ΣΥΝΟΛΟ	359	293.015	9.371.500
Μ.Ο. ανά ΟΤΑ			26.104

ΠΙΝΑΚΑΣ 4:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	501	274.737	6.149.438
>30000 έως κ' 50000	52	51.200	1.899.779
>50000 έως κ' 100000	16	10.874	903.148
>100000 έως κ' 150000	1	2.917	101.908
>150000	0	0	0
ΣΥΝΟΛΟ	570	339.728	9.054.273
Μ.Ο. ανά ΟΤΑ			15.885

ΠΙΝΑΚΑΣ 5:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	368	326.402	5.611.705
>30000 έως κ' 50000	96	127.224	3.696.643
>50000 έως κ' 100000	50	246.178	3.209.564
>100000 έως κ' 150000	8	23.257	974.352
>150000	2	11.785	386.848
ΣΥΝΟΛΟ	524	734.846	13.879.112
Μ.Ο. ανά ΟΤΑ			26.487

ΠΙΝΑΚΑΣ 6:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	248	140.544	1.827.405
>30000 έως κ' 50000	7	46.980	266.896
>50000 έως κ' 100000	3	6.210	202.354
>100000 έως κ' 150000	0	0	0
>150000	0	0	0
ΣΥΝΟΛΟ	258	193.734	2.296.655
Μ.Ο. ανά ΟΤΑ			8.902

ΠΙΝΑΚΑΣ 7:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	583	331.731	6.886.365
>30000 έως κ' 50000	61	106.175	2.296.493
>50000 έως κ' 100000	25	248.987	1.695.546
>100000 έως κ' 150000	2	5.691	206.122
>150000	1	12.103	151.889
ΣΥΝΟΛΟ	672	704.687	11.236.415
Μ.Ο. ανά ΟΤΑ			16.721

ΠΙΝΑΚΑΣ 8:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	403	200.122	5.967.662
>30000 έως κ' 50000	129	185.248	4.904.449
>50000 έως κ' 100000	52	140.535	3.386.828
>100000 έως κ' 150000	7	34.179	881.858
>150000	2	22.196	408.514
ΣΥΝΟΛΟ	593	582.280	15.549.311
Μ.Ο. ανά ΟΤΑ			26.221

ΠΙΝΑΚΑΣ 9:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	115	2.446.314	1.200.065
>30000 έως κ' 50000	18	876.887	713.657
>50000 έως κ' 100000	9	50.354	601.594
>100000 έως κ' 150000	6	113.448	731.954
>150000	2	36.404	530.355
ΣΥΝΟΛΟ	150	3.523.407	3.777.625
Μ.Ο. ανά ΟΤΑ			25.184

ΠΙΝΑΚΑΣ 10:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	714	376.068	8.248.542
>30000 έως κ' 50000	80	125.040	3.009.215
>50000 έως κ' 100000	50	77.877	3.279.708
>100000 έως κ' 150000	8	28.443	907.904
>150000	0	0	0
ΣΥΝΟΛΟ	852	607.428	15.445.369
Μ.Ο. ανά ΟΤΑ			18.128

ΠΙΝΑΚΑΣ 11:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	150	137.772	1.877.583
>30000 έως κ' 50000	27	33.123	1.056.009
>50000 έως κ' 100000	10	20.520	686.613
>100000 έως κ' 150000	2	7.816	215.694
>150000	0	0	0
ΣΥΝΟΛΟ	189	199.231	3.835.899
Μ.Ο. ανά ΟΤΑ			20.296

ΠΙΝΑΚΑΣ 12:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	130	149.174	1.791.585
>30000 έως κ' 50000	34	32.618	1.372.037
>50000 έως κ' 100000	20	51.536	1.354.519
>100000 έως κ' 150000	5	20.931	611.447
>150000	1	3.222	156.398
ΣΥΝΟΛΟ	190	257.481	5.285.986
Μ.Ο. ανά ΟΤΑ			27.821

ΠΙΝΑΚΑΣ 13:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	489	351.024	5.650.014
>30000 έως κ' 50000	27	28.923	1.050.420
>50000 έως κ' 100000	20	155.339	1.397.433
>100000 έως κ' 150000	2	4.768	205.902
>150000	0	0	0
ΣΥΝΟΛΟ	538	540.054	8.303.769
Μ.Ο. ανά ΟΤΑ			15.434

Με τον παρακάτω πίνακα προσεγγίζεται η δομή της Τοπικής Αυτοδιοίκησης, με βάση την έκταση ανά νομό πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Σε κάθε Νομό ερευνούμε πόσοι Ο.Τ.Α αντιστοιχούν σε κάθε τάξη έκτασης.

ΠΙΝΑΚΑΣ 14: ΟΤΑ ΑΝΑ ΝΟΜΟ σε ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ

ΝΟΜΟΣ	έως κ' 30000	>30000 έως κ' 50000	>50000 έως κ' 100000	>100000 έως κ' 150000	>150000	ΣΥΝΟΛΟ
Ν.ΔΡΑΜΑΣ	36	10	17	2	2	67
Ν.ΚΑΒΑΛΑΣ	47	17	7	1	0	72
Ν.ΕΒΡΟΥ	44	14	16	4	6	84
Ν.ΞΑΝΘΗΣ	12	10	13	2	0	37
Ν.ΡΟΔΟΠΗΣ	70	8	7	3	2	90
Ν.ΗΜΑΘΙΑΣ	47	9	4	2	1	63
Ν.ΘΕΣΣΑΛΟΝΙΚΗΣ	79	26	19	0	1	125
Ν.ΚΙΛΚΙΣ	50	21	11	0	0	82
Ν.ΠΕΛΛΗΣ	60	5	16	2	1	84
Ν.ΠΙΕΡΙΑΣ	36	10	8	0	1	55
Ν.ΣΕΡΡΩΝ	105	26	11	3	1	146
Ν.ΧΑΛΚΙΔΙΚΗΣ	42	11	13	6	1	73
Ν.ΓΡΕΒΕΝΩΝ	45	13	9	2	1	70
Ν.ΚΑΣΤΟΡΙΑΣ	43	10	5	1	1	60
Ν.ΚΟΖΑΝΗΣ	103	18	16	2	0	139
Ν.ΦΛΩΡΙΝΗΣ	71	12	5	1	0	89
Ν.ΑΡΤΑΣ	63	16	3	0	0	82
Ν.ΘΕΣΠΡΩΤΙΑΣ	95	9	0	0	0	104
Ν.ΙΩΑΝΝΙΝΩΝ	287	22	12	1	0	322
Ν.ΠΡΕΒΕΖΗΣ	64	5	1	0	0	70
Ν.ΚΑΡΔΙΤΣΑΣ	126	13	4	0	0	143
Ν.ΛΑΡΙΣΑΣ	92	38	25	5	0	160
Ν.ΜΑΓΝΗΣΙΑΣ	47	15	13	3	1	79
Ν.ΤΡΙΚΑΛΩΝ	98	30	8	0	1	137
Ν.ΖΑΚΥΝΘΟΥ	46	1	0	0	0	47
Ν.ΚΕΡΚΥΡΑΣ	90	3	1	0	0	94
Ν.ΚΕΦΑΛΛΗΝΙΑΣ	72	3	2	0	0	77

Ν.ΛΕΥΚΑΔΟΣ	40	0	0	0	0	40
Ν.ΑΙΤΩΛ/ΝΙΑΣ	153	39	21	2	1	216
Ν.ΑΧΑΪΑΣ	221	12	3	0	0	236
Ν.ΗΛΙΕΙΑΣ	209	10	1	0	0	220
Ν.ΒΟΙΩΤΙΑΣ	37	18	15	3	1	74
Ν.ΕΥΒΟΙΑΣ	110	41	13	0	1	165
Ν.ΕΥΡΥΤΑΝΙΑΣ	62	14	6	0	0	82
Ν.ΦΘΙΩΤΙΔΟΣ	127	37	15	2	0	181
Ν.ΦΩΚΙΔΟΣ	67	19	3	2	0	91
Ν.ΑΘΗΝΩΝ	46	1	0	0	0	47
Ν.Α.ΑΤΤΙΚΗΣ	28	8	5	4	0	45
Ν.Δ.ΑΤΤΙΚΗΣ	5	1	2	2	2	12
Ν.ΠΕΙΡΑΙΩΣ	34	8	2	0	0	44
Ν.ΑΡΓΟΛΙΔΟΣ	42	11	13	3	0	69
Ν.ΑΡΚΑΔΙΑΣ	205	27	12	1	0	245
Ν.ΚΟΡΙΝΘΙΑΣ	95	13	6	2	0	116
Ν.ΛΑΚΩΝΙΑΣ	102	23	16	2	0	143
Ν.ΜΕΣΣΗΝΙΑΣ	270	6	3	0	0	279
Ν.ΛΕΣΒΟΥ	78	14	7	1	0	100
Ν.ΣΑΜΟΥ	40	8	0	0	0	48
Ν.ΧΙΟΥ	32	5	3	1	0	41
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	39	21	11	3	0	74
Ν.ΚΥΚΛΑΔΩΝ	91	13	9	2	1	116
Ν.ΗΡΑΚΛΕΙΟΥ	154	7	6	0	0	167
Ν.ΛΑΣΙΘΙΟΥ	75	6	5	1	0	87
Ν.ΡΕΘΥΜΝΗΣ	126	3	0	1	0	130
Ν.ΧΑΝΙΩΝ	134	11	9	0	0	154
ΣΥΝΟΛΟ	4.592	751	432	72	26	5.873

2.2 ΔΕΔΟΜΕΝΑ ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην Παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και πριν το Πρόγραμμα Ι. Καποδίστριας. Σε κάθε Περιφέρεια ερευνούμε σε κάθε τάξη πληθυσμού πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Ο συγκεντρωτικός πίνακας της χώρας με βάση τον πληθυσμό στοχεύει σε μια ολοκληρωμένη και ευδιάκριτη εικόνα της κατανομής των Ο.Τ.Α βάση του πληθυσμού.

ΠΙΝΑΚΑΣ 1:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	323	246.280	10.793.698
>3000 έως κ' 5000	14	50.887	1.184.506
>5000 έως κ' 10000	7	46.365	743.326
>10000 έως κ' 100000	6	226.964	446.408
>100000	0	0	0
ΣΥΝΟΛΟ	350	570.496	13.167.938

ΠΙΝΑΚΑΣ 2:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	566	542.306	15.477.556
>3000 έως κ' 5000	22	84.452	1.029.116
>5000 έως κ' 10000	19	121.999	1.263.595
>10000 έως κ' 100000	20	576.253	899.298
>100000	1	383.967	17.832
ΣΥΝΟΛΟ	628	1.708.977	18.687.397

ΠΙΝΑΚΑΣ 3:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	348	169.118	8.645.770
>3000 έως κ' 5000	4	15.886	334.726
>5000 έως κ' 10000	3	21.970	180.512
>10000 έως κ' 100000	4	86.041	210.492
>100000	0	0	0
ΣΥΝΟΛΟ	359	293.015	9.371.500

ΠΙΝΑΚΑΣ 4:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	563	227.479	8.873.747
>3000 έως κ' 5000	3	12.143	68.781
>5000 έως κ' 10000	1	7.002	34.700
>10000 έως κ' 100000	3	93.104	77.045
>100000	0	0	0
ΣΥΝΟΛΟ	570	339.728	9.054.273

ΠΙΝΑΚΑΣ 5:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	502	338.535	12.608.385
>3000 έως κ' 5000	7	25.272	260.641
>5000 έως κ' 10000	9	60.772	691.082
>10000 έως κ' 100000	5	197.177	230.837
>100000	1	113.090	88.167
ΣΥΝΟΛΟ	524	734.846	13.879.112

ΠΙΝΑΚΑΣ 6:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	249	114.515	2.099.694
>3000 έως κ' 5000	5	18.566	129.686
>5000 έως κ' 10000	2	14.123	28.728
>10000 έως κ' 100000	2	46.530	38.547
>100000	0	0	0
ΣΥΝΟΛΟ	258	193.734	2.296.655

ΠΙΝΑΚΑΣ 7:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	643	335.707	10.371.753
>3000 έως κ' 5000	15	53.434	515.418
>5000 έως κ' 10000	7	34.478	173.234
>10000 έως κ' 100000	6	130.724	385.150
>100000	1	153.344	57.410
ΣΥΝΟΛΟ	672	707.687	11.502.965

ΠΙΝΑΚΑΣ 8:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	560	306.589	13.543.201
>3000 έως κ' 5000	17	67.414	1.050.484
>5000 έως κ' 10000	12	73.743	526.581
>10000 έως κ' 100000	4	134.534	429.045
>100000	0	0	0
ΣΥΝΟΛΟ	593	582.280	15.549.311

ΠΙΝΑΚΑΣ 9:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	53	56.756	1.181.185
>3000 έως κ' 5000	17	60.698	462.556
>5000 έως κ' 10000	17	134.182	518.192
>10000 έως κ' 100000	59	2.065.507	1.550.863
>100000	4	1.206.264	64.829
ΣΥΝΟΛΟ	150	3.523.407	3.777.625

ΠΙΝΑΚΑΣ 10:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	824	350.045	14.010.886
>3000 έως κ' 5000	13	51.563	720.567
>5000 έως κ' 10000	8	50.827	416.385
>10000 έως κ' 100000	7	154.993	297.531
>100000	0	0	0
ΣΥΝΟΛΟ	852	607.428	15.445.369

ΠΙΝΑΚΑΣ 11:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	180	118.663	3.452.781
>3000 έως κ' 5000	3	11.141	109.896
>5000 έως κ' 10000	4	21.580	234.594
>10000 έως κ' 100000	2	47.847	38.628
>100000	0	0	0
ΣΥΝΟΛΟ	189	199.231	3.835.899

ΠΙΝΑΚΑΣ 12:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	175	115.907	4.537.528
>3000 έως κ' 5000	6	22.305	292.074
>5000 έως κ' 10000	5	32.125	231.409
>10000 έως κ' 100000	4	87.144	224.975
>100000	0	0	0
ΣΥΝΟΛΟ	190	257.481	5.285.986

ΠΙΝΑΚΑΣ 13:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	517	247.276	7.722.207
>3000 έως κ' 5000	8	28.381	200.269
>5000 έως κ' 10000	8	50.277	197.858
>10000 έως κ' 100000	4	97.389	116.943
>100000	1	116.731	66.492
ΣΥΝΟΛΟ	538	540.054	8.303.769

Οι παρακάτω πίνακες απεικονίζουν σε ποσοστά την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και πριν το Πρόγραμμα Ι.Καποδίστριας. Προκύπτουν από την προηγούμενη ανάλυση και δείχνουν ευδιάκριτα την εικόνα της Τοπικής Αυτοδιοίκησης πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας

ΠΙΝΑΚΑΣ 14:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	92,30%	43,20%	82,00%
>3000 έως κ' 5000	4,00%	8,90%	9,00%
>5000 έως κ' 10000	2,00%	8,10%	5,60%
>10000 έως κ' 100000	1,70%	39,80%	3,40%
>100000	0	0	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 15:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	90,10%	31,80%	82,90%
>3000 έως κ' 5000	3,50%	4,90%	5,50%
>5000 έως κ' 10000	3,10%	7,10%	6,70%
>10000 έως κ' 100000	3,20%	33,70%	4,80%
>100000	0,10%	22,50%	0,10%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 16:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	90,10%	31,70%	82,80%
>3000 έως κ' 5000	3,50%	4,90%	5,50%
>5000 έως κ' 10000	3,10%	7,20%	6,70%
>10000 έως κ' 100000	3,20%	33,70%	4,90%
>100000	0,10%	22,50%	0,10%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 17:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	98,80%	67,00%	98,00%
>3000 έως κ' 5000	0,50%	3,60%	0,80%
>5000 έως κ' 10000	0,20%	2,00%	0,40%
>10000 έως κ' 100000	0,50%	27,40%	0,80%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 18:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	95,80%	46,10%	90,80%
>3000 έως κ' 5000	1,30%	3,40%	1,90%
>5000 έως κ' 10000	1,80%	8,30%	5,00%
>10000 έως κ' 100000	0,90%	26,80%	1,70%
>100000	0,20%	15,40%	0,60%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 19:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	96,50%	59,10%	91,50%
>3000 έως κ' 5000	1,90%	9,60%	5,60%
>5000 έως κ' 10000	0,80%	7,30%	1,20%
>10000 έως κ' 100000	0,80%	24,00%	1,70%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 20:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	95,70%	47,20%	90,00%
>3000 έως κ' 5000	2,30%	7,60%	4,60%
>5000 έως κ' 10000	1,00%	4,90%	1,50%
>10000 έως κ' 100000	0,90%	18,50%	3,40%
>100000	0,10%	21,80%	0,50%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 21:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	94,40%	52,70%	87,10%
>3000 έως κ' 5000	2,90%	11,60%	6,70%
>5000 έως κ' 10000	2,00%	12,60%	3,50%
>10000 έως κ' 100000	0,70%	23,10%	2,70%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 22:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	35,30%	1,60%	31,20%
>3000 έως κ' 5000	11,30%	1,70%	12,20%
>5000 έως κ' 10000	11,30%	3,80%	13,70%
>10000 έως κ' 100000	39,30%	58,60%	41,10%
>100000	2,80%	34,30%	1,80%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 23:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	96,80%	57,60%	90,70%
>3000 έως κ' 5000	1,50%	8,50%	4,70%
>5000 έως κ' 10000	0,90%	8,40%	2,70%
>10000 έως κ' 100000	0,80%	25,50%	1,90%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 24:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	95,20%	59,60%	90,00%
>3000 έως κ' 5000	1,60%	5,60%	2,90%
>5000 έως κ' 10000	2,10%	10,80%	6,10%
>10000 έως κ' 100000	1,10%	24,00%	1,00%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 25:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	92,10%	45,00%	85,90%
>3000 έως κ' 5000	3,20%	8,70%	5,50%
>5000 έως κ' 10000	2,60%	12,50%	4,40%
>10000 έως κ' 100000	2,10%	33,80%	4,20%
>100000	0,00%	0,00%	0,00%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 26:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	96,10%	45,80%	93,00%
>3000 έως κ' 5000	1,50%	5,20%	2,40%
>5000 έως κ' 10000	1,50%	9,30%	2,30%
>10000 έως κ' 100000	0,70%	18,00%	1,50%
>100000	0,20%	21,70%	0,80%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

Με τον παρακάτω πίνακα προσεγγίζεται η δομή της Τοπικής Αυτοδιοίκησης, με βάση τον πληθυσμό ανά Νομό πριν την εφαρμογή του Προγράμματος Ι. Καποδίστριας . Σε κάθε Νομό ερευνούμε πόσοι Ο.Τ.Α αντιστοιχούν σε κάθε τάξη πληθυσμού.

Και σ' αυτόν τον πίνακα, όπως και στους αντίστοιχους που η ανάλυση γινόταν ανά Περιφέρεια, το συμπέρασμα στο οποίο καταλήγουμε είναι το ίδιο. Σε κάθε Νομό υπάρχει μεγάλος αριθμός Ο.Τ.Α και το μεγαλύτερο μέρος αυτών ανήκουν στην μικρότερη τάξη πληθυσμού (έως και 3000 κατοίκους).

Στο σύνολο των Νομών αντιστοιχούν 5873 Ο.Τ.Α, οι 5504 ανήκουν στην μικρότερη τάξη πληθυσμού (έως και 3000 κατοίκους), οι 134 στην δεύτερη τάξη πληθυσμού (από 3000 έως και 5000 κατοίκους), οι 102 στην Τρίτη τάξη πληθυσμού (από 5000 έως και 10000 κατοίκους), οι 126 στην τέταρτη τάξη πληθυσμού (από 10000 έως και 100000 κατοίκους) ενώ στη τελευταία και μεγαλύτερη τάξη πληθυσμού (άνω των 100000 κατοίκων) μόλις 7 Ο.Τ.Α.

ΠΙΝΑΚΑΣ 27: ΟΤΑ ΑΝΑ ΝΟΜΟ σε ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΣ	έως κ' 3000	>3000 έως κ' 5000	>5000 έως κ' 10000	>10000 έως κ' 100000	>100000	ΣΥΝΟΛΟ
Ν.ΔΡΑΜΑΣ	61	5	0	1	0	67
Ν.ΚΑΒΑΛΑΣ	67	1	3	1	0	72
Ν.ΕΒΡΟΥ	77	2	3	2	0	84
Ν.ΞΑΝΘΗΣ	32	3	1	1	0	37
Ν.ΡΟΔΟΠΗΣ	86	3	0	1	0	90
Ν.ΗΜΑΘΙΑΣ	56	4	0	3	0	63
Ν.ΘΕΣΣΑΛΟΝΙΚΗΣ	94	7	11	12	0	124
Ν.ΚΙΛΚΙΣ	78	2	1	1	0	82
Ν.ΠΕΛΛΗΣ	79	1	2	2	0	84
Ν.ΠΙΕΡΙΑΣ	49	4	1	1	0	55
Ν.ΣΕΡΡΩΝ	141	2	2	1	0	146
Ν.ΧΑΛΚΙΔΙΚΗΣ	69	2	2	0	0	73
Ν.ΓΡΕΒΕΝΩΝ	68	1	1	0	0	70
Ν.ΚΑΣΤΟΡΙΑΣ	58	0	1	1	0	60
Ν.ΚΟΖΑΝΗΣ	134	2	1	2	0	139
Ν.ΦΛΩΡΙΝΗΣ	88	1	0	1	0	90
Ν.ΑΡΤΑΣ	80	1	0	1	0	82
Ν.ΘΕΣΠΡΩΤΙΑΣ	103	0	1	0	0	104
Ν.ΙΩΑΝΝΙΝΩΝ	312	1	0	1	0	314
Ν.ΠΡΕΒΕΖΗΣ	68	1	0	1	0	70
Ν.ΚΑΡΔΙΤΣΑΣ	140	0	2	1	0	143
Ν.ΛΑΡΙΣΑΣ	151	4	3	1	1	160
Ν.ΜΑΓΝΗΣΙΑΣ	72	2	3	2	0	79
Ν.ΤΡΙΚΑΛΩΝ	139	1	1	1	0	142
Ν.ΖΑΚΥΝΘΟΥ	46	0	0	1	0	47
Ν.ΚΕΡΚΥΡΑΣ	89	4	0	1	0	94
Ν.ΚΕΦΑΛΛΗΝΙΑΣ	75	1	1	0	0	77
Ν.ΛΕΥΚΑΔΟΣ	39	0	1	0	0	40
Ν.ΑΙΤΩΛΩΝΙΑΣ	204	6	3	3	0	216
Ν.ΑΧΑΪΑΣ	228	5	1	1	1	236
Ν.ΗΛΙΕΙΑΣ	211	4	3	2	0	220
Ν.ΒΟΙΩΤΙΑΣ	65	4	3	2	0	74
Ν.ΕΥΒΟΙΑΣ	152	7	5	1	0	165

Ν.ΕΥΡΥΤΑΝΙΑΣ	81	0	1	0	0	82
Ν.ΦΘΙΩΤΙΔΟΣ	174	5	2	1	0	182
Ν.ΦΩΚΙΔΟΣ	89	1	1	0	3	94
Ν.ΑΘΗΝΩΝ	0	3	3	39	0	45
Ν.Α.ΑΤΤΙΚΗΣ	19	8	11	8	0	46
Ν.Δ.ΑΤΤΙΚΗΣ	3	2	2	5	1	13
Ν.ΠΕΙΡΑΙΩΣ	31	4	1	7	0	43
Ν.ΑΡΓΟΛΙΔΟΣ	65	2	0	2	0	69
Ν.ΑΡΚΑΔΙΑΣ	242	2	0	1	0	245
Ν.ΚΟΡΙΝΘΙΑΣ	107	4	3	2	0	116
Ν.ΛΑΚΩΝΙΑΣ	137	4	1	1	0	143
Ν.ΜΕΣΣΗΝΙΑΣ	273	1	4	1	0	279
Ν.ΛΕΣΒΟΥ	95	3	1	1	0	100
Ν.ΣΑΜΟΥ	46	0	2	0	0	48
Ν.ΧΙΟΥ	39	0	1	1	0	41
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	65	2	4	3	0	74
Ν.ΚΥΚΛΑΔΩΝ	110	4	1	1	0	116
Ν.ΗΡΑΚΛΕΙΟΥ	156	5	4	1	1	167
Ν.ΛΑΣΙΘΙΟΥ	84	0	2	1	0	87
Ν.ΡΕΘΥΜΝΗΣ	129	0	0	1	0	130
Ν.ΧΑΝΙΩΝ	148	3	2	1	0	154
ΣΥΝΟΛΟ	5504	134	102	126	7	5873

2.3 ΔΕΔΟΜΕΝΑ ΠΡΟΣΩΠΙΚΟΥ ΠΡΙΝ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στον πίνακα 1 βλέπουμε ανά Νομό τον αριθμό των εργαζομένων με πανεπιστημιακή εκπαίδευση (ΠΕ) τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων με πανεπιστημιακή εκπαίδευση ανά 1.000 κατοίκους. Έτσι ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς το συνολικό αριθμό των εργαζομένων με πανεπιστημιακή εκπαίδευση, τον πληθυσμό τους και το ποσοστό τους ως προς τον συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 1: ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΠΑΝΕΠΙΣΤΗΜΙΑΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ (ΠΕ) ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΑΝΑ ΚΑΤΟΙΚΟΥΣ	1.000
ΑΙΤΩΛΩΝΙΑΣ	21	0,72	228.180	2,22		0,09
ΑΡΓΟΛΙΔΟΣ	8	0,27	97.636	0,95		0,08
ΑΡΚΑΔΙΑΣ	12	0,41	105.309	1,03		0,11
ΑΡΤΗΣ	10	0,34	78.719	0,77		0,13
ΑΤΤΙΚΗΣ	1.344	45,98	3.523.407	34,34		0,38
ΑΧΑΪΑΣ	42	1,44	300.078	2,93		0,14
ΒΟΙΩΤΙΑΣ	25	0,85	134.108	1,31		0,19
ΓΡΕΒΕΝΩΝ	6	0,21	36.797	0,36		0,16
ΔΡΑΜΑΣ	13	0,44	96.554	0,94		0,13
ΔΩΔΕΚΑΝΗΣΟΥ	64	2,19	181.476	1,77		0,35
ΕΒΡΟΥ	18	0,62	143.752	1,4		0,12
ΕΥΒΟΙΑΣ	27	0,93	208.408	2,03		0,13
ΕΥΡΥΤΑΝΙΑΣ	1	0,03	24.307	0,24		0,04
ΖΑΚΥΝΘΟΥ	5	0,17	32.557	0,32		0,15
ΗΛΙΕΙΑΣ	17	0,58	179.429	1,75		0,1
ΗΜΑΘΙΑΣ	27	0,93	139.934	1,36		0,2
ΗΡΑΚΛΕΙΟΥ	48	1,64	264.906	2,57		0,18
ΘΕΣΠΡΩΤΙΑΣ	4	0,14	44.188	0,43		0,09
ΘΕΣΣΑΛΟΝΙΚΗΣ	547	18,71	964.864	9,41		0,57
ΙΩΑΝΝΙΝΩΝ	47	1,61	158.193	1,54		0,3
ΚΑΒΑΛΑΣ	13	0,44	135.937	1,33		0,1
ΚΑΡΔΙΤΣΗΣ	16	0,55	126.854	1,24		0,13
ΚΑΣΤΟΡΙΑΣ	10	0,34	52.685	0,51		0,19
ΚΕΡΚΥΡΑΣ	19	0,65	107.592	1,05		0,18
ΚΕΦΑΛΛΗΝΙΑΣ	10	0,34	32.474	0,32		0,31
ΚΙΛΚΙΣ	9	0,31	81.710	0,8		0,11
ΚΟΖΑΝΗΣ	29	1,00	150.386	1,47		0,2
ΚΟΡΙΝΘΙΑΣ	20	0,68	141.823	1,39		0,14
ΚΥΚΛΑΔΩΝ	15	0,51	94.005	0,92		0,16
ΛΑΚΩΝΙΑΣ	7	0,24	95.696	0,93		0,07
ΛΑΡΙΣΗΣ	78	2,67	270.602	2,64		0,29
ΛΑΣΙΘΙΟΥ	18	0,62	71.279	0,7		0,25
ΛΕΣΒΟΥ	15	0,51	105.082	1,02		0,14
ΛΕΥΚΑΔΑΣ	8	0,27	21.111	0,21		0,38
ΜΑΓΝΗΣΙΑΣ	66	2,26	198.434	1,93		0,33
ΜΕΣΣΗΝΙΑΣ	37	1,26	166.964	1,63		0,22
ΞΑΝΘΗΣ	15	0,51	91.063	0,89		0,16
ΠΕΛΛΑΣ	25	0,86	138.761	1,35		0,18

ΠΙΕΡΙΑΣ	20	0,68	116.763	1,14	0,17
ΠΡΕΒΕΖΑΣ	16	0,55	58.628	0,57	0,27
ΡΕΘΥΜΝΗΣ	7	0,24	70.095	0,68	0,1
ΡΟΔΟΠΗΣ	15	0,51	103.190	1,01	0,14
ΣΑΜΟΥ	9	0,31	41.965	0,41	0,21
ΣΕΡΡΩΝ	44	1,51	192.828	1,88	0,23
ΤΡΙΚΑΛΩΝ	18	0,62	138.946	1,35	0,13
ΦΘΙΩΤΙΔΑΣ	28	0,96	171.274	1,67	0,16
ΦΛΩΡΙΝΑΣ	7	0,24	53.147	0,52	0,13
ΦΩΚΙΔΑΣ	3	0,10	44.183	0,43	0,07
ΧΑΛΚΙΔΙΚΗΣ	17	0,58	92.117	0,9	0,18
ΧΑΝΙΩΝ	36	1,23	133.774	1,3	0,27
ΧΙΟΥ	7	0,24	52.184	0,51	0,13
ΣΥΝΟΛΟ	2.923	100%	10.258.364	100%	
Μ.Ο	57,31		201.144		0,28

Στον πίνακα 2 βλέπουμε ανά Νομό τον αριθμό των εργαζομένων με τεχνολογική εκπαίδευση (ΤΕ) τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων με τεχνολογική εκπαίδευση ανά 1.000 κατοίκους. Έτσι ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς το συνολικό αριθμό των εργαζομένων με τεχνολογική εκπαίδευση, τον πληθυσμό τους και το ποσοστό τους ως προς τον συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 2: ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΤΕΧΝΟΛΟΓΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ (ΤΕ) ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΑΝΑ ΚΑΤΟΙΚΟΥΣ	1.000
ΑΙΤΩΛΩΝΙΑΣ	9	0,44	228.180	2,22		0,04
ΑΡΓΟΛΙΔΟΣ	8	0,39	97.636	0,95		0,08
ΑΡΚΑΔΙΑΣ	10	0,49	105.309	1,03		0,1
ΑΡΤΗΣ	9	0,44	78.719	0,77		0,11
ΑΤΤΙΚΗΣ	707	34,67	3.523.407	34,34		0,2
ΑΧΑΪΑΣ	29	1,42	300.078	2,93		0,1
ΒΟΙΩΤΙΑΣ	22	1,08	134.108	1,31		0,16
ΓΡΕΒΕΝΩΝ	16	0,78	36.797	0,36		0,43
ΔΡΑΜΑΣ	20	0,98	96.554	0,94		0,21
ΔΩΔΕΚΑΝΗΣΟΥ	28	1,37	181.476	1,77		0,15
ΕΒΡΟΥ	27	1,32	143.752	1,4		0,19
ΕΥΒΟΙΑΣ	23	1,13	208.408	2,03		0,11
ΕΥΡΥΤΑΝΙΑΣ	2	0,10	24.307	0,24		0,08
ΖΑΚΥΝΘΟΥ	2	0,10	32.557	0,32		0,06
ΗΛΙΕΙΑΣ	9	0,44	179.429	1,75		0,05
ΗΜΑΘΙΑΣ	49	2,40	139.934	1,36		0,35
ΗΡΑΚΛΕΙΟΥ	68	3,33	264.906	2,57		0,26
ΘΕΣΠΡΩΤΙΑΣ	6	0,29	44.188	0,43		0,14
ΘΕΣΣΑΛΟΝΙΚΗΣ	409	20,05	964.864	9,41		0,42
ΙΩΑΝΝΙΝΩΝ	24	1,18	158.193	1,54		0,15
ΚΑΒΑΛΑΣ	35	1,72	135.937	1,33		0,26
ΚΑΡΔΙΤΣΗΣ	14	0,69	126.854	1,24		0,11
ΚΑΣΤΟΡΙΑΣ	10	0,49	52.685	0,51		0,19
ΚΕΡΚΥΡΑΣ	10	0,49	107.592	1,05		0,1
ΚΕΦΑΛΛΗΝΙΑΣ	10	0,49	32.474	0,32		0,31

ΚΙΛΚΙΣ	12	0,59	81.710	0,8	0,15
ΚΟΖΑΝΗΣ	37	1,81	150.386	1,47	0,25
ΚΟΡΙΝΘΙΑΣ	17	0,83	141.823	1,39	0,12
ΚΥΚΛΑΔΩΝ	8	0,39	94.005	0,92	0,09
ΛΑΚΩΝΙΑΣ	3	0,15	95.696	0,93	0,03
ΛΑΡΙΣΗΣ	63	3,09	270.602	2,64	0,23
ΛΑΣΙΘΙΟΥ	29	1,42	71.279	0,7	0,41
ΛΕΣΒΟΥ	18	0,88	105.082	1,02	0,17
ΛΕΥΚΑΔΑΣ	5	0,25	21.111	0,21	0,24
ΜΑΓΝΗΣΙΑΣ	51	2,50	198.434	1,93	0,26
ΜΕΣΣΗΝΙΑΣ	33	1,62	166.964	1,63	0,2
ΞΑΝΘΗΣ	11	0,54	91.063	0,89	0,12
ΠΕΛΛΑΣ	16	0,78	138.761	1,35	0,11
ΠΙΕΡΙΑΣ	11	0,54	116.763	1,14	0,1
ΠΡΕΒΕΖΑΣ	10	0,49	58.628	0,57	0,17
ΡΕΘΥΜΝΗΣ	7	0,34	70.095	0,68	0,1
ΡΟΔΟΠΗΣ	17	0,83	103.190	1,01	0,16
ΣΑΜΟΥ	12	0,59	41.965	0,41	0,29
ΣΕΡΡΩΝ	34	1,67	192.828	1,88	0,18
ΤΡΙΚΑΛΩΝ	10	0,49	138.946	1,35	0,07
ΦΘΙΩΤΙΔΑΣ	8	0,39	171.274	1,67	0,06
ΦΛΩΡΙΝΑΣ	3	0,15	53.147	0,52	0,1
ΦΩΚΙΔΑΣ	4	0,20	44.183	0,43	0,1
ΧΑΛΚΙΔΙΚΗΣ	7	0,34	92.117	0,9	0,08
ΧΑΝΙΩΝ	47	2,30	133.774	1,3	0,35
ΧΙΟΥ	11	0,54	52.184	0,51	0,21
ΣΥΝΟΛΟ	2.040	100%	10.268.364	100%	
Μ.Ο	40		201.144		0,2

Στον πίνακα 3 παρουσιάζεται η κατανομή των εργαζομένων στον Δημόσιο Τομέα καθώς και η εργασιακή σχέση των εργαζομένων αυτών.

ΠΙΝΑΚΑΣ 3:Υπηρετούντες Υπάλληλοι κατά Εργασιακή Σχέση,στο Δημόσιο Τομέα.

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ	ΜΟΝΙΜΟΙ	ΙΔΑΧ	ΣΥΝΟΛΟ
ΔΗΜ.ΥΠ.	97.655	9214	106869
Ν.Π.Δ.Δ	108728	8243	116971
ΟΤΑ	34.504	12553	47057
Κ.Ν.Π.Ι.Δ	0	129469	129469
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	240.887	169.479	400.366

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

Ο πίνακας 4 προκύπτει από τον προηγούμενο πίνακα και απεικονίζει σε ποσοστά την κατανομή των εργαζομένων στον Δημόσιο Τομέα καθώς και τα αντίστοιχα ποσοστά που προκύπτουν από τη σχέση εργασίας των υπαλλήλων.

ΠΙΝΑΚΑΣ 4:Υπηρετούντες Υπάλληλοι κατά Εργασιακή Σχέση,στο Δημόσιο Τομέα (ΠΟΣΟΣΤΑ)

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ	ΜΟΝΙΜΟΙ	ΙΔΑΧ	ΣΥΝΟΛΟ
ΔΗΜ.ΥΠ.	91,38%	8,62%	100%
Ν.Π.Δ.Δ	92,95%	7,05%	100%
ΟΤΑ	73,32%	26,68%	100%
Κ.Ν.Π.Ι.Δ	0%	100,00%	100%
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	60,17%	39,83%	100%

Στον πίνακα 5 καταγράφεται κατά έτη υπηρεσίας και επίπεδο εκπαίδευσης ο αριθμός των ανδρών που στελεχώνουν τους ΟΤΑ.

ΠΙΝΑΚΑΣ 5: Γενικοί Πίνακες Κατανομής Μονίμου Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και έτη υπηρεσίας.

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	31-35	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΑΝΔΡΕΣ							
ΠΕ	112	428	691	185	164	81	42	1.703
ΤΕ	78	293	368	112	45	28	15	939
ΔΕ	890	433	4.815	1.788	1.351	918	457	14.666
ΥΕ	675	3.699	2.802	824	511	236	89	8.836
ΣΥΝΟΛΟ	1.755	4.853	8.676	2.909	2.071	1.263	603	26.034

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

Ο πίνακας 6 προκύπτει από τον παραπάνω πίνακα και απεικονίζει σε ποσοστά το μόνιμο προσωπικό ανδρών των ΟΤΑ κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΠΙΝΑΚΑΣ 6: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού ΟΤΑ κατά κατηγορία, φύλο και έτη υπηρεσίας(ποσοστά).

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	31-35	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΑΝΔΡΕΣ							
ΠΕ	6,38%	8,82%	7,96%	6,36%	7,92%	6,41%	6,96%	6,54%
ΤΕ	4,45%	6,04%	4,24%	3,85%	2,17%	2,22%	2,49%	3,61%
ΔΕ	50,71%	8,92%	55,50%	61,46%	65,23%	72,68%	75,79%	55,91%
ΥΕ	38,46%	76,22%	32,30%	28,33%	24,68%	18,69%	14,76%	33,94%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%

Στον πίνακα 7 καταγράφεται κατά έτη υπηρεσίας και επίπεδο εκπαίδευσης ο αριθμός των γυναικών που στελεχώνουν τους ΟΤΑ.

ΠΙΝΑΚΑΣ 7: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού ΟΤΑ κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	31-35	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΓΥΝΑΙΚΕΣ							
ΠΕ	146	410	519	171	99	28	8	1.381
ΤΕ	114	357	312	82	40	22	7	934
ΔΕ	621	1.791	1.952	922	700	313	155	6.454
ΥΕ	116	418	392	81	21	21	3	1.052
ΣΥΝΟΛΟ	997	2.976	3.175	1.256	860	384	173	9.821

Πηγή : Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημοσίου Τομέα (απογραφή 31/12/1998).

Ο πίνακας 8 προκύπτει από τον παραπάνω πίνακα και απεικονίζει σε ποσοστά το μόνιμο προσωπικό γυναικών των ΟΤΑ κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΠΙΝΑΚΑΣ 8: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού ΟΤΑ κατά κατηγορία, φύλο και έτη υπηρεσίας(ποσοστά).

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	31-35	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΓΥΝΑΙΚΕΣ							
ΠΕ	14,64%	13,78%	16,35%	13,61%	11,51%	7,29%	4,62%	14,06%
ΤΕ	11,43%	11,99%	9,83%	6,53%	4,65%	5,73%	4,05%	9,51%
ΔΕ	62,29%	60,18%	61,47%	73,41%	81,40%	81,51%	89,60%	65,72%
ΥΕ	11,64%	14,05%	12,35%	6,45%	2,44%	5,47%	1,73%	10,71%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%	100%

3^ο ΚΕΦΑΛΑΙΟ

3.7 ΑΡΜΟΔΙΟΤΗΤΕΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

Οι αρμοδιότητες των Ο.Τ.Α διακρίνονται στις εξής κατηγορίες:

A. Υλικοτεχνική υποδομή

Πρόκειται για την κατασκευή, συντήρηση και λειτουργία :

- Των συστημάτων ύδρευσης, άρδευσης, αποχέτευσης και των έργων:
- Δημοτικής οδοποιίας, πλατειών, γεφυρών.
- Των δημοτικών ή κοινοτικών καταστημάτων.
- Των αντιπλημμυρικών και εγγειοβελτιωτικών έργων.
- Των έργων ηλεκτροφωτισμού των κοινοχρήστων χώρων.
- Των χώρων πρασίνου, υπαίθριων κοινοχρήστων χώρων, δημοτικών χώρων αναψυχής και των παιδικών χαρών.

B. Κοινωνική Πρόνοια (Δημόσια Υγεία)

Οι Πρωτοβάθμιοι Ο.Τ.Α μπορούν να αναπτύσσουν δραστηριότητες :

- Για την προστασία (γενικά) της ζωής και της υγείας των κατοίκων.
- Για την κατασκευή, συντήρηση και λειτουργία, καθώς και για την ρύθμιση της χρήσης και της λειτουργίας των κοιμητηρίων.
- Των δημοτικών / κοινοτικών λουτρών και αποχωρητηρίων.
- Για την αδειοδότηση της ίδρυσης και της λειτουργίας όλων των καταστημάτων και επιχειρήσεων, οι όροι λειτουργίας των οποίων καθορίζονται από υγειονομικές διατάξεις.
- Για την ανάκληση ή αφαίρεση αδειών ή σφράγιση των καταστημάτων υγειονομικού ενδιαφέροντος.
- Για την εκτέλεση των διοικητικών πράξεων και το κλείσιμο των άνευ αδείας λειτουργίας των καταστημάτων και επιχειρήσεων υγειονομικού ενδιαφέροντος.
- Για την ρύθμιση θεμάτων καθαριότητας και τον έλεγχο τήρησης των σχετικών διατάξεων.
- Για τα αδέσποτα ζώα.

1. Ηλίας Γ. Τσενές, « Τοπική Αυτοδιοίκηση » (Θεωρία και Πράξη),σελ.44-46
2. ΊΣΤΑΜΕ, « Μεταρρυθμίσεις στην Τοπική Αυτοδιοίκηση », σελ.100-105

- Για τη δημιουργία υγειονομικών σταθμών και τον καθορισμό, με τοπικές κανονιστικές αποφάσεις, των όρων για την χρήση και την λειτουργία τους.
- Την κατάρτιση ειδικών προγραμμάτων πρόληψης, άμεσης βοήθειας και θεραπείας.
- Τον έλεγχο της τήρησης των διατάξεων που αφορούν τη λειτουργία καταστημάτων και επιχειρήσεων υγειονομικού ενδιαφέροντος, θεάτρων, κινηματογράφων, ψυχαγωγικών παιδειών, εκμίσθωσης μοτοποδηλάτων.
- Ο δήμαρχος ή πρόεδρος της κοινότητας όπου συνέβη ο θάνατος ή μεταφέρθηκε ο νεκρός για ενταφιασμό εκδίδουν τα απαραίτητα πιστοποιητικά.
- Ο δήμαρχος ή πρόεδρος της κοινότητας χορηγούν άδεια εγκατάστασης και χρήσης οικήματος (με σύμφωνη γνώμη επιτροπής που συγκροτείται με απόφαση του νομάρχη) και καθορίζουν με απόφασή τους “τον αριθμό των εν λόγω αδειών που επιτρέπεται να χορηγούνται στην περιφέρειά τους με βάση τις ιδιαίτερες τοπικές συνθήκες”.

Γ. Εκπαίδευση – Πολιτισμός - Αθλητισμός

Ο νόμος αναθέτει στους πρωτοβάθμιους Ο.Τ.Α την ευθύνη :

- Για την ίδρυση, κατασκευή και λειτουργία σχολών διδασκαλίας μουσικής, χορού, ζωγραφικής.
- Για την ίδρυση και την λειτουργία νηπιαγωγείων.
- Για την κατασκευή, επισκευή και συντήρηση σχολικών κτιρίων.
- Τις δημοτικές / κοινοτικές βιβλιοθήκες, τα μουσεία, τις πινακοθήκες, τις φιλαρμονικές, τα θέατρα.
- Την επισκευή ή συντήρηση παραδοσιακών ή ιστορικών κτιρίων που παραχωρούνται από δημόσιους ή ιδιωτικούς φορείς.
- Τη συντήρηση και λειτουργία αρχαιολογικών ή ιστορικών χώρων της περιοχής σε συνεργασία με τους αρμόδιους φορείς.
- Την προστασία του πολιτισμικού περιβάλλοντος.
- Τη μελέτη και εφαρμογή πολιτιστικών προγραμμάτων.

Δ. Πολεοδομία – Στέγαση

Ο νέος ΔΚΚ συμπεριέλαβε στις αρμοδιότητες της πρωτοβάθμιας αυτοδιοίκησης:

- Την εκπόνηση των ετήσιων και μεσοπρόθεσμων τοπικών αναπτυξιακών προγραμμάτων.
- Την εκπόνηση και εφαρμογή προγραμμάτων ανάπτυξης του ανθρώπινου δυναμικού της περιοχής του Ο.Τ.Α.
- Την μελέτη, εκτέλεση και εκμετάλλευση βιοτεχνικών κέντρων και κτιρίων σε ειδικές βιοτεχνικές και βιομηχανικές περιοχές που καθορίζονται στα πλαίσια του πολεοδομικού και του χωροταξικού σχεδιασμού.
- Την υλοποίηση του πολεοδομικού σχεδιασμού, σύμφωνα με το εγκεκριμένο Γενικό Πολεοδομικό Σχέδιο, Ζώνη Οικιστικού Ελέγχου (Ζ.Ο.Ε) καθώς και άλλο σχέδιο χωροταξικού επιπέδου και η τήρηση των δεδομένων του κτηματολογίου της περιοχής τους, όπως αυτά προκύπτουν από τον συνολικό σχεδιασμό και την ολοκληρωμένη διαχείριση του Εθνικού Κτηματολογίου.
- Την μελέτη διαχείριση και εκτέλεση τοπικών αναπτυξιακών προγραμμάτων (ΤΑΠ) για χωρικά τμήματα του Δήμου ή για το σύνολο της επικράτειάς του.
- Την σύναψη προγραμματικών συμβάσεων.
- Την δυνατότητα ίδρυσης αναπτυξιακών εταιριών ή συμμετοχής σ' αυτές.
- Την εξασφάλιση στέγης, καθώς και το καθορισμό, με τοπικές κανονιστικές αποφάσεις των όρων για την χρήση δημοτικών ή κοινοτικών λαϊκών κατοικιών.(άρθρο 37 παρ.1α ΔΚΚ)
- Την μελέτη, διαχείριση και εκτέλεση προγραμμάτων οικιστικής και πολεοδομικής ανάπτυξης.
- Την καθιέρωση, με τοπικές κανονιστικές αποφάσεις, ειδικών όρων δόμησης.(άρθρο 37 παρ.1β ΔΚΚ)
- Τον έλεγχο της τήρησης των διατάξεων για την οικοδόμηση.
- Τη γνωμοδότηση για τα ρυθμιστικά ή χωροταξικά ή πολεοδομικά σχέδια.(άρθρο 38 παρ.1 και 2 ΔΚΚ)
- Τη γνωμοδότηση για τα προγράμματα χωροταξίας. (άρθρο 38 παρ.5 ΔΚΚ)
- Την εφαρμογή Γενικού Οικοδομικού Κανονισμού και των διατάξεων για τις επικίνδυνες οικοδομές.

- Την επίβλεψη εφαρμογής διακοπής εργασιών λόγω έλλειψης μέτρων ασφαλείας και υγιεινής καθώς και την αφαίρεση άδειας οικοδομής για ασφαλιστικές εισφορές.
- Την γνωμοδότηση σχετικά με πρόταση για Σχέδιο Ολοκληρωμένης Αστικής Παρέμβασης (Σ.Ο.Α.Π), την μέριμνα για την ευρύτερη δυνατή δημοσιοποίηση του Σ.Ο.Α.Π και την συμμετοχή των πολιτών, η παρακολούθηση και η αξιολόγηση της εφαρμογής Σ.Ο.Α.Π καθώς και η σύνταξη, ανά διετία, σχετικής έκθεσης.
- Την ανάληψη πρωτοβουλίας για την κίνηση της διαδικασίας ανάπλασης ορισμένης περιοχής, η ευθύνη δημοσιοποίησης, συμμετοχής των πολιτών και υποβολής γνώμης σχετικά με πρόταση ανάπλασης που κινείται από το ΥΠΕΧΩΔΕ, καθώς και η έγκριση της προκαταρκτικής πρότασης ανάπλασης όταν αυτή αφορά συγκεκριμένο πρωτοβάθμιο Ο.Τ.Α.

Ε. Προστασία του Περιβάλλοντος

Ο ισχύων ΔΚΚ συμπεριέλαβε τις εξής αρμοδιότητες :

- Την καθαριότητα και την διαχείριση των απορριμμάτων, υπογραμμίζεται η ευθύνη των δημάρχων και των κοινοταρχών για τους χώρους απορριμμάτων και την αποφυγή πρόκλησης πυρκαγιών.
- Την προστασία (γενικά) του φυσικού περιβάλλοντος.
- Την προστασία των τοπικών φυσικών πόρων και περιοχών καθώς και των ιαματικών πηγών.
- Τον έλεγχο σήμανσης των εργασιών που εκτελούνται στις οδούς.
- Την ρύθμιση κυκλοφορίας με υποδείξεις και σήματα τροχονόμων.
- Τον έλεγχο εκπομπών ρύπων, θορύβων κ.λ.π από οχήματα.
- Τον έλεγχο τήρησης υποχρεώσεων αυτών που εκτελούν έργα και εναποθέτουν υλικά και εργαλεία στις οδούς, στο δημοτικό ή κοινοτικό δίκτυο.
- Την επιθεώρηση αμαξωμάτων καντινών ως προς την εμφάνισή τους.

ΣΤ . Μεταφορές

Οι σχετικές αρμοδιότητες των δήμων και των κοινοτήτων αφορούν :

- Την ρύθμιση της κυκλοφορίας, τον καθορισμό πεζοδρόμων, μονοδρομήσεων και κατευθύνσεων της κυκλοφορίας.
- Τον προσδιορισμό και την λειτουργία των χώρων στάθμευσης οχημάτων καθώς και την ρύθμιση θεμάτων στάθμευσης.
- Τον έλεγχο τήρησης των διατάξεων που αφορούν την κυκλοφορία και την στάθμευση των οχημάτων.
- Τη διοίκηση της αστικής συγκοινωνίας.
- Την κατακόρυφη και οριζόντια σήμανση, κατόπιν μελέτης, των δημοτικών και κοινοτικών οδών.
- Την αφαίρεση ή εξάλειψη οποιασδήποτε πινακίδας, αφίσας, διαγράμμισης ή συσκευής που δημιουργεί σύγχυση ή γενικά δυσμενή επίδραση στη ασφάλεια της κυκλοφορίας.
- Την δημιουργία σε δρόμους δευτερεύουσας κυκλοφοριακής σημασίας ειδικών διαμορφώσεων του οδοστρώματος , εφόσον δεν διέρχονται από εκεί οχήματα αστικών συγκοινωνιών και η αναγκαστική μείωση της ταχύτητας των οχημάτων επιβάλλεται για ειδικούς λόγους και εφόσον αυτό προβλέπεται και συμφωνεί με τις προδιαγραφές σχετικής απόφασης του ΥΠΕΧΩΔΕ.
- Τον έλεγχο στάθμευσης αυτοκινήτων και την επιβολή διοικητικού προστίμου.
- Τον έλεγχο σήμανσης των εργασιών που εκτελούνται στις οδούς.
- Την ρύθμιση κυκλοφορίας με υποδείξεις και σήματα τροχονόμων.
- Τον έλεγχο εκπομπών ρύπων, θορύβων κ.λ.π από οχήματα.
- Τον έλεγχο τήρησης υποχρεώσεων αυτών που εκτελούν έργα και εναποθέτουν υλικά και εργαλεία στις οδούς, στο δημοτικό ή κοινοτικό δίκτυο.
- Την επιθεώρηση αμαξωμάτων καντινών ως προς την εμφάνισή τους.

Ζ. Τοπική Οικονομία – Ανάπτυξη

Οι περιπτώσεις για τις οποίες προβλέπεται η ρύθμιση τοπικών οικονομικών δραστηριοτήτων από τους Ο.Τ.Α είναι :

- Για τον καθορισμό, με τοπικές κανονιστικές αποφάσεις των όρων για την χρήση και λειτουργία δημοτικών / κοινοτικών θέρετρων και τουριστικών εγκαταστάσεων.

- Για τον καθορισμό, με κανονιστική απόφαση του δημοτικού ή κοινοτικού συμβουλίου, των όρων, των προϋποθέσεων, των προς πώληση ειδών « και κάθε άλλης απαραίτητης λεπτομέρειας » για την διενέργεια κατά τις Κυριακές παζαριού στους χώρους ευθύνης τους.
- Για τον καθορισμό, με τοπικές κανονιστικές αποφάσεις, των όρων λειτουργίας των ψυχαγωγικών παιδιών, των θεάτρων, των κινηματογράφων και παρεμφερών επιχειρήσεων, των νυκτερινών κέντρων, των μπαρ και των συναφών καταστημάτων.
- Την μετακίνηση, με απόφαση δήμου ή κοινότητας, λαϊκών αγορών καθώς και τον προσδιορισμό με ακρίβεια των χώρων λειτουργίας τους.
- Τον έλεγχο του ωραρίου λειτουργίας κέντρων διασκέδασης και συναφών καταστημάτων, καθώς και εμπορικών καταστημάτων.
- Τον έλεγχο των επιχειρήσεων τουριστικού ενδιαφέροντος, σχετικά με την εφαρμογή της τουριστικής νομοθεσίας.
- Την εφαρμογή διατάξεων που αφορούν τους χώρους εγκατάστασης πλανόδιων νομάδων.
- Τον έλεγχο της τήρησης των διατάξεων που αφορούν την κατάληψη κοινόχρηστων χώρων.
- Τον έλεγχο της τήρησης των διατάξεων που αφορούν το υπαίθριο εμπόριο και τις λαϊκές αγορές.
- Την έκδοση άδειας λειτουργίας καταστημάτων εκμίσθωσης μοτοποδηλάτων.
- Την θεώρηση τιμοκαταλόγων των δωματίων των ξενοδοχειακών επιχειρήσεων και καταλυμάτων στις περιπτώσεις που αυτές λειτουργούν σε νομούς ή νησιά που δεν εδρεύουν υπηρεσίες του Ε.Ο.Τ.

Η. Διοικητική Υποστήριξη

Από τα καθήκοντα που διεκπεραιώνουν οι Ο.Τ.Α για λογαριασμό του Κράτους ή άλλων δημοσίων φορέων αξίζει να αναφερθούν εκείνα του ληξιάρχου που ασκεί ο δήμαρχος ή ο πρόεδρος της κοινότητας (π.χ. σύνταξη πράξης τέλεσης γάμου) η χορήγηση διάφορων πιστοποιητικών (π.χ. πιστοποιητικό επαγγελματικής, οικονομικής και οικογενειακής κατάστασης, χορήγηση άδειας γάμου και η τέλεση πολιτικού γάμου, η τήρηση του Μητρώου Αρρένων, η προετοιμασία των εκλογικών καταλόγων και η διενέργεια των Βουλευτικών, Ευρωπαϊκών, Νομαρχιακών, Δημοτικών και Κοινοτικών εκλογών, η επίδοση εγγράφων από τον γραμματέα δήμου ή κοινότητας, η τοιχοκόλληση εγγράφου προς πρόσωπο αγνώστου διαμονής στο πλαίσιο της ποινικής διαδικασίας, η επικύρωση φωτοαντιγράφου από έγγραφο άλλων υπηρεσιών, η βεβαίωση γνήσιου της υπογραφής σε έγγραφο με το οποίο δίδεται δικαστική πληρεξουσιότητα.).

7. ΊΣΤΑΜΕ, « Μεταρρυθμίσεις στην Τοπική Αυτοδιοίκηση », σελ.121-124

4.1 ΔΕΔΟΜΕΝΑ ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση την έκταση ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και με την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Σε κάθε Περιφέρεια ερευνούμε σε κάθε τάξη έκτασης πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Επίσης, με τους συγκεντρωτικούς πίνακες δίνεται μια ολοκληρωμένη εικόνα της νέας κατανομής των Ο.Τ.Α βάση της έκτασης.

ΠΙΝΑΚΑΣ 1:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεις Έκτασης(σπα.)	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	2	34	13.252	0
>30000 έως κ' 50000	2	2	5.708	64.865
>50000 έως κ' 100000	8	34	31.445	584.315
>100000 έως κ' 150000	7	30	89.534	933.566
>150000	36	250	430.557	11.585.192
ΣΥΝΟΛΟ	55	350	570.496	13.167.938
Μ.Ο. ανά ΟΤΑ				239.417

ΠΙΝΑΚΑΣ 2:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	20	25	865.958	226.402
>30000 έως κ' 50000	5	8	8.805	206.048
>50000 έως κ' 100000	29	114	192.676	2.319.902
>100000 έως κ' 150000	29	141	24.631	3.516.578
>150000	51	340	616.907	12.418.467
ΣΥΝΟΛΟ	134	628	1.708.977	18.687.397
Μ.Ο. ανά ΟΤΑ				139.458

ΠΙΝΑΚΑΣ 3:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	5	5	3.058	113.274
>30000 έως κ' 50000	4	6	4.104	148.191
>50000 έως κ' 100000	12	38	40.020	954.272
>100000 έως κ' 150000	16	77	42.153	2.044.181
>150000	23	232	203.680	6.111.582
ΣΥΝΟΛΟ	60	358	293.015	9.371.500
Μ.Ο. ανά ΟΤΑ				156.191

ΠΙΝΑΚΑΣ 4:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	5	7	6.934	76.707
>30000 έως κ' 50000	14	33	99.593	570.693
>50000 έως κ' 100000	23	109	77.006	1.632.496
>100000 έως κ' 150000	16	140	73.992	2.028.096
>150000	18	274	82.203	4.746.281
ΣΥΝΟΛΟ	76	563	339.728	9.054.273
Μ.Ο. ανά ΟΤΑ				119.135

ΠΙΝΑΚΑΣ 5:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	7	17	96.888	155.081
>30000 έως κ' 50000	5	12	14.744	209.690
>50000 έως κ' 100000	32	132	184.005	2.365.783
>100000 έως κ' 150000	19	74	207.597	2.328.127
>150000	40	289	231.612	8.820.431
ΣΥΝΟΛΟ	103	524	734.846	13.879.112
Μ.Ο. ανά ΟΤΑ				134.748

ΠΙΝΑΚΑΣ 6:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	9	23	12.772	154.347
>30000 έως κ' 50000	11	71	90.633	453.463
>50000 έως κ' 100000	11	81	55.568	718.098
>100000 έως κ' 150000	7	72	24.843	819.570
>150000	1	11	9.918	151.177
ΣΥΝΟΛΟ	39	258	193.734	2.296.655
Μ.Ο. ανά ΟΤΑ				58.888

ΠΙΝΑΚΑΣ 7:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	2	4	6.159	35.885
>30000 έως κ' 50000	5	18	15.994	209.857
>50000 έως κ' 100000	21	123	111.167	1.618.537
>100000 έως κ' 150000	14	103	208.261	1.742.249
>150000	32	424	363.106	7.629.887
ΣΥΝΟΛΟ	74	672	704.687	11.236.415
Μ.Ο. ανά ΟΤΑ				151.843

ΠΙΝΑΚΑΣ 8:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	4	6	15.933	101.379
>30000 έως κ' 50000	5	8	64.322	197.361
>50000 έως κ' 100000	11	29	37.793	866.649
>100000 έως κ' 150000	31	157	141.565	4.001.984
>150000	44	393	322.667	10.381.938
ΣΥΝΟΛΟ	95	593	582.280	15.549.311
Μ.Ο. ανά ΟΤΑ				163.676

ΠΙΝΑΚΑΣ 9:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	90	91	2.435.114	864.555
>30000 έως κ' 50000	11	11	839.169	431.575
>50000 έως κ' 100000	11	21	90.167	766.896
>100000 έως κ' 150000	6	6	113.448	731.954
>150000	4	21	45.509	982.645
ΣΥΝΟΛΟ	122	150	3.523.407	3.777.625
Μ.Ο. ανά ΟΤΑ				30.694

ΠΙΝΑΚΑΣ 10:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	4	12	11.996	73.679
>30000 έως κ' 50000	5	22	22.703	202.497
>50000 έως κ' 100000	27	177	107.306	2.214.768
>100000 έως κ' 150000	29	220	190.074	3.490.131
>150000	42	421	275.409	9.464.294
	107	852	607.428	15.445.369
Μ.Ο. ανά ΟΤΑ				144.349

ΠΙΝΑΚΑΣ 11:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις Έκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	3	4	25.992	53.299
>30000 έως κ' 50000	4	5	6.843	181.355
>50000 έως κ' 100000	12	56	43.836	909.243
>100000 έως κ' 150000	8	52	70.622	929.117
>150000	9	72	51.938	1.762.885
ΣΥΝΟΛΟ	36	189	199.231	3.835.899
Μ.Ο. ανά ΟΤΑ				106.552

ΠΙΝΑΚΑΣ 12:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Ταξεις Εκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	13	19	74.541	223.443
>30000 έως κ' 50000	8	10	11.715	321.835
>50000 έως κ' 100000	14	43	60.962	965.257
>100000 έως κ' 150000	13	48	59.696	1.536.214
>150000	10	70	50.567	2.239.237
ΣΥΝΟΛΟ	58	190	257.481	5.285.986
Μ.Ο. ανά ΟΤΑ				91.137

ΠΙΝΑΚΑΣ 13:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Ταξεις Εκτασης	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 30000	7	15	84.381	130.628
>30000 έως κ' 50000	5	18	12.526	188.443
>50000 έως κ' 100000	23	130	88.928	1.661.145
>100000 έως κ' 150000	16	154	207.940	2.104.863
>150000	19	221	146.279	4.218.690
ΣΥΝΟΛΟ	70	538	540.054	8.303.769
Μ.Ο. ανά ΟΤΑ				118.625

Με τον πίνακα που ακολουθεί προσεγγίζεται η δομή της Τοπικής Αυτοδιοίκησης, με βάση την έκταση ανά Νομό κατά την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Σε κάθε Νομό ερευνούμε πόσοι Ο.Τ.Α αντιστοιχούν σε κάθε τάξη έκτασης.

ΠΙΝΑΚΑΣ 14: ΟΤΑ ΑΝΑ ΝΟΜΟ σε ΤΑΞΕΙΣ ΕΚΤΑΣΗΣ

ΝΟΜΟΣ	έως κ' 30000	>30000 έως κ' 50000	>50000 έως κ' 100000	>100000 έως κ' 150000	>150000	ΣΥΝΟΛΟ
Ν. ΔΡΑΜΑΣ	0	0	2	0	7	9
Ν. ΚΑΒΑΛΑΣ	0	0	1	4	6	11
Ν. ΕΒΡΟΥ	0	0	1	0	12	13
Ν. ΞΑΝΘΗΣ	0	1	2	1	6	10
Ν. ΡΟΔΟΠΗΣ	2	1	2	2	5	12
Ν. ΗΜΑΘΙΑΣ	0	1	5	2	4	12
Ν. ΘΕΣΣΑΛΟΝΙΚΗΣ	19	0	8	9	9	45
Ν. ΚΙΛΚΙΣ	0	1	2	3	6	12
Ν. ΠΕΛΛΗΣ	0	0	2	3	6	11
Ν. ΠΙΕΡΙΑΣ	1	1	3	3	5	13
Ν. ΣΕΡΡΩΝ	0	2	8	4	13	27
Ν. ΧΑΛΚΙΔΙΚΗΣ	0	0	1	5	8	14
Ν. ΓΡΕΒΕΝΩΝ	1	2	1	3	6	13
Ν. ΚΑΣΤΟΡΙΑΣ	0	2	7	4	2	15
Ν. ΚΟΖΑΝΗΣ	0	0	4	6	9	19
Ν. ΦΛΩΡΙΝΗΣ	2	0	0	0	6	8
Ν. ΑΡΤΑΣ	1	4	3	4	4	16
Ν. ΘΕΣΠΡΩΤΙΑΣ	0	2	5	1	2	10
Ν. ΙΩΑΝΝΙΝΩΝ	4	7	12	7	11	41
Ν. ΠΡΕΒΕΖΗΣ	0	1	3	4	1	9
Ν. ΚΑΡΔΙΤΣΑΣ	0	0	9	4	8	21
Ν. ΛΑΡΙΣΑΣ	0	0	4	8	19	31
Ν. ΜΑΓΝΗΣΙΑΣ	6	1	10	5	4	26
Ν. ΤΡΙΚΑΛΩΝ	1	4	9	2	9	25
Ν. ΖΑΚΥΝΘΟΥ	1	2	1	2	0	6
Ν. ΚΕΡΚΥΡΑΣ	4	7	5	0	0	16
Ν. ΚΕΦΑΛΛΗΝΙΑΣ	0	1	3	4	1	9
Ν. ΛΕΥΚΑΔΟΣ	4	1	2	1	0	8
Ν. ΑΙΤΩΛ/ΝΙΑΣ	0	0	6	8	15	29
Ν. ΑΧΑΪΑΣ	2	2	7	3	9	23
Ν. ΗΛΙΕΙΑΣ	0	3	8	3	8	22
Ν. ΒΟΙΩΤΙΑΣ	1	1	3	8	7	20
Ν. ΕΥΒΟΙΑΣ	1	3	2	9	12	27

Ν.ΕΥΡΥΤΑΝΙΑΣ	0	0	1	4	6	11
Ν.ΦΘΙΩΤΙΔΟΣ	1	1	3	7	13	25
Ν.ΦΩΚΙΔΟΣ	1	0	2	3	6	12
Ν.ΑΘΗΝΩΝ	46	1	0	0	0	47
Ν.Α.ΑΤΤΙΚΗΣ	28	8	5	4	0	45
Ν.Δ.ΑΤΤΙΚΗΣ	5	1	2	2	2	12
Ν.ΠΕΙΡΑΙΩΣ	11	1	4	0	2	18
Ν.ΑΡΓΟΛΙΔΟΣ	1	2	1	5	7	16
Ν.ΑΡΚΑΔΙΑΣ	0	0	3	9	11	23
Ν.ΚΟΡΙΝΘΙΑΣ	1	0	3	3	8	15
Ν.ΛΑΚΩΝΙΑΣ	1	0	4	4	13	22
Ν.ΜΕΣΣΗΝΙΑΣ	1	3	16	8	3	31
Ν.ΛΕΣΒΟΥ	0	1	8	5	4	18
Ν.ΣΑΜΟΥ	0	1	3	3	1	8
Ν.ΧΙΟΥ	3	2	1	0	4	10
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	5	3	8	5	6	27
Ν.ΚΥΚΛΑΔΩΝ	8	5	6	8	4	31
Ν.ΗΡΑΚΛΕΙΟΥ	2	4	10	4	6	26
Ν.ΛΑΣΙΘΙΟΥ	0	0	0	1	7	8
Ν.ΡΕΘΥΜΝΗΣ	0	0	2	6	3	11
Ν.ΧΑΝΙΩΝ	5	1	11	5	3	25
ΣΥΝΟΛΟ	171	84	234	211	333	1033

4.2 ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και με την εφαρμογή του Προγράμματος Ι. Καποδίστριας. Σε κάθε Περιφέρεια ερευνούμε σε κάθε τάξη πληθυσμού πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Ο συγκεντρωτικός πίνακας της χώρας με βάση τον πληθυσμό δίνει μια συνολική εικόνα της κατανομής των Ο.Τ.Α βάση του πληθυσμού.

ΠΙΝΑΚΑΣ 1:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	8	16	12.105	1.957.199
>3000 έως κ' 5000	14	65	54.723	2.153.215
>5000 έως κ' 10000	20	160	151.921	4.962.124
>10000 έως κ' 100000	13	109	351.747	4.095.400
>100000	0	0	0	0
ΣΥΝΟΛΟ	55	350	570.496	13.167.938
			611.067	

ΠΙΝΑΚΑΣ 2:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	14	35	23.728	1.312.350
>3000 έως κ' 5000	31	117	120.400	3.915.285
>5000 έως κ' 10000	54	295	388.094	8.113.364
>10000 έως κ' 100000	34	180	792.788	5.328.566
>100000	1	1	383.967	17.832
ΣΥΝΟΛΟ	134	628	1.708.977	18.687.397
			1.871.952	

ΠΙΝΑΚΑΣ 3:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	32	106	39.152	3.457.843
>3000 έως κ' 5000	11	81	43.359	1.795.599
>5000 έως κ' 10000	12	105	78.377	2.452.612
>10000 έως κ' 100000	6	67	132.127	1.665.446
>100000	0	0	0	0
ΣΥΝΟΛΟ	61	359	293.015	9.371.500
			301.522	

ΠΙΝΑΚΑΣ 4:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	39	181	49.436	3.347.136
>3000 έως κ' 5000	17	134	61.750	2.224.317
>5000 έως κ' 10000	16	232	112.613	3.205.865
>10000 έως κ' 100000	4	23	115.929	242.255
>100000	0	0	0	0
ΣΥΝΟΛΟ	76	570	339.728	9.054.273
			353.820	

ΠΙΝΑΚΑΣ 5:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	35	140	67.240	4.008.434
>3000 έως κ' 5000	37	194	142.105	4.646.034
>5000 έως κ' 10000	20	114	129.589	2.945.478
>10000 έως κ' 100000	11	74	281.578	2.314.114
>100000	1	2	114.334	122.586
ΣΥΝΟΛΟ	104	524	734.846	13.879.112
			753.888	

ΠΙΝΑΚΑΣ 6:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	16	54	21.450	694.503
>3000 έως κ' 5000	10	99	38.304	758.815
>5000 έως κ' 10000	11	95	78.950	755.026
>10000 έως κ' 100000	2	10	55.030	88.311
>100000	0	0	0	0
ΣΥΝΟΛΟ	39	258	193.734	2.296.655
			212.984	

ΠΙΝΑΚΑΣ 7:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	15	93	30.308	1.609.108
>3000 έως κ' 5000	16	97	59.686	1.840.335
>5000 έως κ' 10000	30	309	211.611	5.187.727
>10000 έως κ' 100000	12	169	247.385	2.473.825
>100000	1	4	155.697	125.420
ΣΥΝΟΛΟ	74	672	704.687	11.236.415
			740.506	

ΠΙΝΑΚΑΣ 8: ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	29	144	56.006	3.934.182
>3000 έως κ' 5000	26	142	106.542	3.807.433
>5000 έως κ' 10000	32	250	221.161	5.750.959
>10000 έως κ' 100000	8	57	198.571	2.056.737
>100000	0	0	0	0
ΣΥΝΟΛΟ	95	593	582.280	15.549.311
			605.329	

ΠΙΝΑΚΑΣ 9: ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	26	29	40.375	654.368
>3000 έως κ' 5000	16	28	54.881	691.890
>5000 έως κ' 10000	18	24	140.290	706.627
>10000 έως κ' 100000	60	65	2.081.597	1.690.387
>100000	4	4	1.206.264	64.829
ΣΥΝΟΛΟ	124	150	3.523.407	3.777.625
			3.761.810	

ΠΙΝΑΚΑΣ 10: ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	42	255	83.894	5.185.012
>3000 έως κ' 5000	29	242	112.612	4.168.922
>5000 έως κ' 10000	25	222	167.385	4.020.569
>10000 έως κ' 100000	11	133	243.597	2.070.866
>100000	0	0	0	0
ΣΥΝΟΛΟ	107	852	607.428	15.445.369
			638.942	

ΠΙΝΑΚΑΣ 11: ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	13	50	25.764	913.281
>3000 έως κ' 5000	11	59	40.560	1.250.802
>5000 έως κ' 10000	9	61	65.859	1.416.380
>10000 έως κ' 100000	3	19	67.048	255.436
>100000	0	0	0	0
ΣΥΝΟΛΟ	36	189	199.231	3.835.899
			206.121	

ΠΙΝΑΚΑΣ 12:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	31	58	31.896	1.804.564
>3000 έως κ' 5000	9	56	34.955	1.560.237
>5000 έως κ' 10000	13	65	91.591	1.599.485
>10000 έως κ' 100000	5	11	99.039	321.700
>100000	0	0	0	0
ΣΥΝΟΛΟ	58	190	257.481	5.285.986
			302.686	

ΠΙΝΑΚΑΣ 13:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	19	94	37.179	1.862.536
>3000 έως κ' 5000	20	149	77.086	2.025.717
>5000 έως κ' 10000	21	193	133.284	2.583.937
>10000 έως κ' 100000	9	97	171.942	1.722.806
>100000	1	5	120.563	108.773
ΣΥΝΟΛΟ	70	538	540.054	8.303.769
			601.131	

Οι παρακάτω πίνακες ποσοστών προκύπτουν από τους προηγούμενους πίνακες με βάση τον πληθυσμό. Παρουσιάζουν σε ποσοστά την εικόνα της Τοπικής Αυτοδιοίκησης ανά Περιφέρεια μετά το Πρόγραμμα Ι. Καποδίστριας ενώ με τον συγκεντρωτικό πίνακα προκύπτουν ευδιάκριτα συμπεράσματα.

ΠΙΝΑΚΑΣ 14:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεις Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	15%	4,57%	2,12%	14,86%
>3000 έως κ' 5000	25,45%	18,57%	9,60%	16,36%
>5000 έως κ' 10000	36,36%	45,71%	26,62%	37,68%
>10000 έως κ' 100000	24%	31,14%	61,66%	31,10%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 15:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	10,45%	5,57%	1,39%	7,02%
>3000 έως κ' 5000	23,13%	18,63%	7,05%	20,95%
>5000 έως κ' 10000	40,30%	46,97%	22,71%	43,42%
>10000 έως κ' 100000	25,37%	28,66%	46,38%	28,51%
>100000	0,75%	0,16%	22,47%	0,10%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 16:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	52,46%	29,53%	13,36%	36,90%
>3000 έως κ' 5000	18,03%	22,56%	14,79%	19,16%
>5000 έως κ' 10000	19,67%	29,25%	26,75%	26,17%
>10000 έως κ' 100000	9,84%	18,66%	45,07%	17,77%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 17:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεις Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	51,32%	31,75%	14,55%	37,11%
>3000 έως κ' 5000	22,37%	23,51%	18,18%	24,66%
>5000 έως κ' 10000	21,05%	40,70%	33,15%	35,54%
>10000 έως κ' 100000	5,26%	4,04%	34,12%	2,69%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 18:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	33,65%	26,72%	9,15%	28,56%
>3000 έως κ' 5000	35,58%	37,02%	19,34%	33,10%
>5000 έως κ' 10000	19,23%	21,76%	17,63%	20,98%
>10000 έως κ' 100000	10,58%	14,12%	38,32%	16,49%
>100000	0,96%	0,38%	15,56%	0,87%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 19:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	41,03%	20,93%	11,07%	30,24%
>3000 έως κ' 5000	25,64%	38,37%	19,78%	33,04%
>5000 έως κ' 10000	28,21%	36,82%	40,75%	32,88%
>10000 έως κ' 100000	5,13%	3,88%	28,40%	3,84%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 20:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	20,27%	13,84%	4,30%	14,32%
>3000 έως κ' 5000	21,62%	14,43%	8,47%	16,38%
>5000 έως κ' 10000	40,54%	45,98%	30,03%	46,17%
>10000 έως κ' 100000	16,22%	25,15%	35,11%	22,02%
>100000	1,35%	0,60%	22,09%	1,11%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 21:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	30,53%	24,28%	9,62%	25,30%
>3000 έως κ' 5000	27,37%	23,95%	18,30%	24,49%
>5000 έως κ' 10000	33,68%	42,16%	37,98%	36,98%
>10000 έως κ' 100000	8,42%	9,61%	34,10%	13,23%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 22:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	20,97%	19,33%	1,15%	17,18%
>3000 έως κ' 5000	12,90%	18,67%	1,56%	18,17%
>5000 έως κ' 10000	14,52%	16%	3,98%	18,56%
>10000 έως κ' 100000	48,39%	43,33%	59,08%	44,39%
>100000	3,23%	2,67%	34,23%	1,70%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 23:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	39,25%	29,93%	13,81%	33,57%
>3000 έως κ' 5000	27,10%	28,40%	18,54%	26,99%
>5000 έως κ' 10000	23,36%	26,06%	27,55%	26,03%
>10000 έως κ' 100000	10,28%	15,61%	40,10%	13,41%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 24:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	36,11%	26,46%	12,93%	23,81%
>3000 έως κ' 5000	30,56%	31,22%	20,36%	32,61%
>5000 έως κ' 10000	25%	32,28%	33,06%	36,92%
>10000 έως κ' 100000	8,33%	10,05%	33,65%	6,66%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 25:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	53,45%	30,53%	12,39%	34,14%
>3000 έως κ' 5000	15,52%	29,47%	13,58%	29,52%
>5000 έως κ' 10000	22,41%	34,21%	35,57%	30,25%
>10000 έως κ' 100000	8,62%	5,79%	38,46%	6,09%
>100000	0	0	0	0
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 26: ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεως Πληθυσμού	ΟΤΑ(Σ)	ΔΔ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
έως κ' 3000	27,14%	17,47%	6,88%	22,43%
>3000 έως κ' 5000	28,57%	27,70%	14,27%	24,39%
>5000 έως κ' 10000	30%	35,87%	24,68%	31,12%
>10000 έως κ' 100000	12,86%	18,03%	31,84%	20,75%
>100000	1,43%	0,93%	22,33%	1,31%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%	100,00%

Στον πίνακα 27 παρουσιάζεται η εικόνα της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό ανά Νομό κατά την εφαρμογή του Προγράμματος Ι. Καποδίστριας .

Σε κάθε Νομό υπάρχει μείωση του αριθμού των Ο.Τ.Α και ιδιαίτερα στην πρώτη τάξη πληθυσμού με κατοίκους έως και 3.000. Οι συνενώσεις που έγιναν οδήγησαν στην μείωση των Ο.Τ.Α και στην αύξηση του πληθυσμού τους. Έτσι έχει αλλάξει και η κατανομή τους ανάμεσα στις τάξεις πληθυσμού άρα και η δομή της Τοπικής Αυτοδιοίκησης μετά το Πρόγραμμα Ι. Καποδίστριας.

ΠΙΝΑΚΑΣ 27:ΟΤΑ ΑΝΑ ΝΟΜΟ σε ΤΑΞΕΙΣ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΣ	έως κ' 3000	>3000 έως κ' 5000	>5000 έως κ' 10000	>10000 έως κ' 100000	>100000	ΣΥΝΟΛΟ
Ν.ΔΡΑΜΑΣ	2	2	2	3	0	9
Ν.ΚΑΒΑΛΑΣ	1	2	5	3	0	11
Ν.ΕΒΡΟΥ	0	4	6	3	0	13
Ν.ΞΑΝΘΗΣ	3	3	1	3	0	10
Ν.ΡΟΔΟΠΗΣ	2	3	6	1	0	12
Ν.ΗΜΑΘΙΑΣ	2	1	5	4	0	12
Ν.ΘΕΣΣΑΛΟΝΙΚΗΣ	2	12	15	15	1	45
Ν.ΚΙΛΚΙΣ	2	2	6	2	0	12
Ν.ΠΕΛΛΗΣ	0	1	6	4	0	11
Ν.ΠΙΕΡΙΑΣ	1	3	8	1	0	13
Ν.ΣΕΡΡΩΝ	6	7	8	6	0	27
Ν.ΧΑΛΚΙΔΙΚΗΣ	1	5	6	2	0	14
Ν.ΓΡΕΒΕΝΩΝ	12	1	1	1	0	15
Ν.ΚΑΣΤΟΡΙΑΣ	9	3	2	1	0	15
Ν.ΚΟΖΑΝΗΣ	6	5	5	3	0	19
Ν.ΦΛΩΡΙΝΗΣ	5	2	4	1	0	12
Ν.ΑΡΤΑΣ	4	7	4	1	0	16
Ν.ΘΕΣΠΡΩΤΙΑΣ	6	1	2	1	0	10
Ν.ΙΩΑΝΝΙΝΩΝ	27	8	5	1	0	41
Ν.ΠΡΕΒΕΖΗΣ	2	1	5	1	0	9
Ν.ΚΑΡΔΙΤΣΑΣ	5	10	2	4	0	21
Ν.ΛΑΡΙΣΑΣ	7	12	9	2	1	31
Ν.ΜΑΓΝΗΣΙΑΣ	11	7	5	3	0	26
Ν.ΤΡΙΚΑΛΩΝ	12	8	4	2	0	26
Ν.ΖΑΚΥΝΘΟΥ	1	4	0	1	0	6
Ν.ΚΕΡΚΥΡΑΣ	5	2	8	1	0	16
Ν.ΚΕΦΑΛΛΗΝΙΑΣ	4	3	2	0	0	9
Ν.ΛΕΥΚΑΔΟΣ	6	1	1	0	0	8
Ν.ΑΙΤΩΛ/ΝΙΑΣ	6	6	12	5	0	29
Ν.ΑΧΑΙΑΣ	4	4	12	2	1	23
Ν.ΗΛΙΕΙΑΣ	5	6	6	5	0	22
Ν.ΒΟΙΩΤΙΑΣ	5	5	7	3	0	20
Ν.ΕΥΒΟΙΑΣ	4	7	13	3	0	27

Ν.ΕΥΡΥΤΑΝΙΑΣ	10	0	1	0	0	11
Ν.ΦΘΙΩΤΙΔΟΣ	3	12	8	2	0	25
Ν.ΦΩΚΙΔΟΣ	7	2	3	0	0	12
Ν.ΑΘΗΝΩΝ	0	3	3	39	3	48
Ν.Α.ΑΤΤΙΚΗΣ	19	8	11	8	0	46
Ν.Δ.ΑΤΤΙΚΗΣ	3	2	2	5	0	12
Ν.ΠΕΙΡΑΙΩΣ	4	3	2	8	1	18
Ν.ΑΡΓΟΛΙΔΟΣ	4	7	3	2	0	16
Ν.ΑΡΚΑΔΙΑΣ	14	4	3	2	0	23
Ν.ΚΟΡΙΝΘΙΑΣ	2	2	7	4	0	15
Ν.ΛΑΚΩΝΙΑΣ	10	6	5	1	0	22
Ν.ΜΕΣΣΗΝΙΑΣ	12	10	7	2	0	31
Ν.ΛΕΣΒΟΥ	5	6	6	1	0	18
Ν.ΣΑΜΟΥ	4	1	2	1	0	8
Ν.ΧΙΟΥ	4	4	1	1	0	10
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	11	4	8	4	0	27
Ν.ΚΥΚΛΑΔΩΝ	20	5	5	1	0	31
Ν.ΗΡΑΚΛΕΙΟΥ	4	8	9	4	1	26
Ν.ΛΑΣΙΘΙΟΥ	2	2	1	3	0	8
Ν.ΡΕΘΥΜΝΗΣ	2	5	3	1	0	11
Ν.ΧΑΝΙΩΝ	11	5	8	1	0	25
ΣΥΝΟΛΟ	319	247	281	178	8	1033

4.3 ΔΕΔΟΜΕΝΑ ΤΑΞΕΙΣ ΔΔ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στην παράγραφο αυτή εξετάζουμε την δομή της Τοπικής Αυτοδιοίκησης με βάση τον πληθυσμό ανά Περιφέρεια και σε τάξεις μεγέθους σύμφωνα με την απογραφή του 1991 και την δημιουργία των ΔΔ με την εφαρμογή του Προγράμματος Ι. Καποδιστριας. Σε κάθε Περιφέρεια ερευνούμε σε κάθε τάξη ΔΔ πόσοι συνολικά Ο.Τ.Α αντιστοιχούν καθώς και τον αντίστοιχο πληθυσμό αλλά και έκταση που καταλαμβάνουν. Ο συγκεντρωτικός πίνακας της χώρας με βάση τα ΔΔ δίνει μια συνολική εικόνα της δομής της Τοπικής Αυτοδιοίκησης με την εφαρμογή του Προγράμματος Ι. Καποδιστριας.

ΠΙΝΑΚΑΣ 1: ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	9	20.027	1.711.578
2~5	18	198.274	3.507.542
6~10	19	181.675	4.930.607
>10	9	170.520	3.018.211
ΣΥΝΟΛΟ	55	570.496	13.167.938
		611.067	

ΠΙΝΑΚΑΣ 2: ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	24	767.676	646.420
2~5	63	468.385	8.348.250
6~10	42	383.304	7.502.462
>10	5	89.612	2.190.265
ΣΥΝΟΛΟ	134	1.708.977	18.687.397
		1.871.952	

ΠΙΝΑΚΑΣ 3: ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	16	24.310	846.237
2~5	19	54.205	2.557.639
6~10	14	71.367	2.422.918
>10	12	143.133	3.544.706
ΣΥΝΟΛΟ	61	293.015	9.371.500
		301.522	

ΠΙΝΑΚΑΣ 4:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	16	8.152	559.839
2~5	23	157.348	1.757.596
6~10	20	87.751	2.268.488
>10	17	86.477	4.468.350
ΣΥΝΟΛΟ	76	339.728	9.054.273
		353.820	

ΠΙΝΑΚΑΣ 5:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	12	144.434	789.265
2~5	53	347.315	5.761.059
6~10	35	211.629	6.335.236
>10	4	31.468	993.552
ΣΥΝΟΛΟ	104	734.846	13.879.112
		753.888	

ΠΙΝΑΚΑΣ 6:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	8	6.309	207.876
2~5	7	58.958	286.906
6~10	14	74.438	910.554
>10	10	54.029	891.319
ΣΥΝΟΛΟ	39	193.734	2.296.655
		212.984	

ΠΙΝΑΚΑΣ 7:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	2	3.013	74.701
2~5	21	234.776	1.857.506
6~10	27	213.147	3.891.303
>10	24	253.751	5.412.905
ΣΥΝΟΛΟ	74	704.687	11.236.415
		740.506	

ΠΙΝΑΚΑΣ 8:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	14	94.778	1.086.388
2~5	35	167.583	4.417.070
6~10	30	171.595	5.725.884
>10	16	148.324	4.319.969
ΣΥΝΟΛΟ	95	582.280	15.549.311
		605.329	

ΠΙΝΑΚΑΣ 9: ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	118	3.466.335	3.073.603
2~5	4	47.967	233.732
6~10	1	6.084	190.697
>10	1	3.021	279.593
ΣΥΝΟΛΟ	124	3.523.407	3.777.625
		3.761.810	

ΠΙΝΑΚΑΣ 10: ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	7	17.356	523.196
2~5	32	176.158	3.931.300
6~10	43	180.366	5.972.456
>10	25	233.608	5.018.417
ΣΥΝΟΛΟ	107	607.488	15.445.369
		638.942	

ΠΙΝΑΚΑΣ 11: ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	6	28.672	253.257
2~5	14	58.830	1.390.071
6~10	13	95.193	1.684.390
>10	3	16.536	508.181
ΣΥΝΟΛΟ	36	199.231	3.835.899
		206.121	

ΠΙΝΑΚΑΣ 12: ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	26	106.167	1.406.105
2~5	19	79.999	1.638.065
6~10	9	44.698	1.545.490
>10	4	26.617	696.326
ΣΥΝΟΛΟ	58	257.481	5.285.986
		302.686	

ΠΙΝΑΚΑΣ 13: ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεις ΔΔ	ΟΓΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	6	58.158	272.316
2~5	24	225.324	1.694.184
6~10	17	63.185	2.215.936
>10	23	193.387	4.121.333
ΣΥΝΟΛΟ	70	540.054	8.303.769
		601.131	

Οι παρακάτω πίνακες ποσοστών προκύπτουν από τους προηγούμενους πίνακες με βάση τον πληθυσμό. Παρουσιάζουν σε ποσοστά την εικόνα της Τοπικής Αυτοδιοίκησης ανά Περιφέρεια μετά το Πρόγραμμα Ι. Καποδίστριας ενώ με τον συγκεντρωτικό πίνακα προκύπτουν ευδιάκριτα συμπεράσματα.

ΠΙΝΑΚΑΣ 14:ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚ/ΘΡΑΚΗΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	16,36%	3,51%	13,00%
2~5	32,73%	34,75%	26,64%
6~10	34,55%	31,84%	37,44%
>10	16,36%	29,90%	22,92%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 15:ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	17,91%	44,93%	3,46%
2~5	47,01%	27,40%	44,67%
6~10	31,34%	22,43%	40,15%
>10	3,73%	5,24%	11,72%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 16:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	26,23%	8,30%	9,03%
2~5	31,15%	18,50%	27,29%
6~10	22,95%	24,36%	25,85%
>10	19,67%	48,84%	37,83%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 17:ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	21,05%	2,40%	6,18%
2~5	30,26%	46,32%	19,41%
6~10	26,32%	25,83%	25,05%
>10	22,37%	25,45%	49,36%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 18:ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	11,54%	19,66%	5,69%
2~5	50,96%	47,26%	41,51%
6~10	33,65%	28,80%	45,65%
>10	3,85%	4,28%	7,15%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 19:ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	20,51%	3,26%	9,05%
2~5	17,95%	30,43%	12,49%
6~10	35,90%	38,42%	39,65%
>10	25,64%	27,89%	38,81%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 20:ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	2,70%	0,43%	0,66%
2~5	28,38%	33,32%	16,53%
6~10	36,49%	30,25%	34,63%
>10	32,43%	36,00%	48,48%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 21:ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	14,74%	16,27%	6,99%
2~5	36,84%	28,78%	28,41%
6~10	31,58%	29,47%	36,82%
>10	16,84%	25,48%	27,78%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 22:ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	95,16%	98,39%	81,36%
2~5	3,23%	1,36%	6,19%
6~10	0,81%	0,17%	5,05%
>10	0,81%	0,08%	7,40%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 23:ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	6,54%	2,86%	3,39%
2~5	29,91%	28,99%	25,45%
6~10	40,19%	29,70%	38,67%
>10	23,36%	38,45%	32,49%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 24:ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	16,67%	14,39%	6,60%
2~5	38,89%	29,53%	36,24%
6~10	36,11%	47,78%	43,91%
>10	8,33%	8,30%	13,25%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 25:ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	44,83%	41,23%	26,60%
2~5	32,76%	31,07%	30,99%
6~10	15,52%	17,36%	29,24%
>10	6,90%	10,34%	13,17%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 26:ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Τάξεις ΔΔ	ΟΤΑ(Σ)	ΠΛΗΘΥΣΜΟΣ(Σ)	ΕΚΤΑΣΗ(Σ)
1	8,57%	10,77%	3,28%
2~5	34,29%	41,72%	20,40%
6~10	24,29%	11,70%	26,69%
>10	32,86%	35,81%	49,63%
ΣΥΝΟΛΟ	100,00%	100,00%	100,00%

ΠΙΝΑΚΑΣ 27: ΟΤΑ ΑΝΑ ΝΟΜΟ σε ΤΑΞΕΙΣ Δ.Δ

ΝΟΜΟΣ	1	2-5	6-10	>10	ΣΥΝΟΛΟ
Ν. ΔΡΑΜΑΣ	1	3	2	3	9
Ν. ΚΑΒΑΛΑΣ	0	4	6	1	11
Ν. ΕΒΡΟΥ	1	6	4	2	13
Ν. ΞΑΝΘΗΣ	4	3	3	0	10
Ν. ΡΟΔΟΠΗΣ	3	2	4	3	12
Ν. ΗΜΑΘΙΑΣ	1	6	4	1	12
Ν. ΘΕΣΣΑΛΟΝΙΚΗΣ	17	24	4	0	45
Ν. ΚΙΛΚΙΣ	1	4	6	1	12
Ν. ΠΕΛΛΗΣ	0	3	6	2	11
Ν. ΠΙΕΡΙΑΣ	1	10	2	0	13
Ν. ΣΕΡΡΩΝ	4	8	14	1	27
Ν. ΧΑΛΚΙΔΙΚΗΣ	0	8	6	0	14
Ν. ΓΡΕΒΕΝΩΝ	7	2	4	2	15
Ν. ΚΑΣΤΟΡΙΑΣ	4	8	2	1	15
Ν. ΚΟΖΑΝΗΣ	2	8	4	5	19
Ν. ΦΛΩΡΙΝΗΣ	3	1	4	4	12
Ν. ΑΡΤΑΣ	3	7	5	1	16
Ν. ΘΕΣΠΡΟΤΙΑΣ	1	5	2	2	10
Ν. ΙΩΑΝΝΙΝΩΝ	11	8	9	13	41
Ν. ΠΡΕΒΕΖΗΣ	1	3	4	1	9
Ν. ΚΑΡΔΙΤΣΑΣ	1	5	13	2	21
Ν. ΛΑΡΙΣΑΣ	1	19	10	1	31
Ν. ΜΑΓΝΗΣΙΑΣ	8	15	3	0	26
Ν. ΤΡΙΚΑΛΩΝ	2	14	9	1	26
Ν. ΖΑΚΥΝΘΟΥ	0	0	5	1	6
Ν. ΚΕΡΚΥΡΑΣ	4	4	5	3	16
Ν. ΚΕΦΑΛΛΗΝΙΑΣ	2	0	2	5	9
Ν. ΛΕΥΚΑΔΟΣ	2	3	2	1	8
Ν. ΑΙΤΩΛ/ΝΙΑΣ	1	10	12	6	29
Ν. ΑΧΑΪΑΣ	1	5	6	11	23
Ν. ΗΛΙΕΙΑΣ	0	6	9	7	22
Ν. ΒΟΙΩΤΙΑΣ	5	12	3	0	20
Ν. ΕΥΒΟΙΑΣ	5	8	10	4	27

Ν.ΕΥΡΥΤΑΝΙΑΣ	0	3	6	2	11
Ν.ΦΘΙΩΤΙΔΟΣ	3	8	7	7	25
Ν.ΦΩΚΙΔΟΣ	1	4	4	3	12
Ν.ΑΘΗΝΩΝ	48	0	0	0	48
Ν.Α.ΑΤΤΙΚΗΣ	46	0	0	0	46
Ν.Δ.ΑΤΤΙΚΗΣ	12	0	0	0	12
Ν.ΠΕΙΡΑΙΩΣ	12	4	1	1	18
Ν.ΑΡΓΟΛΙΔΟΣ	2	11	3	0	16
Ν.ΑΡΚΑΔΙΑΣ	1	3	9	10	23
Ν.ΚΟΡΙΝΘΙΑΣ	1	6	6	2	15
Ν.ΛΑΚΩΝΙΑΣ	3	8	8	3	22
Ν.ΜΕΣΣΗΝΙΑΣ	0	4	17	10	31
Ν.ΛΕΣΒΟΥ	2	7	8	1	18
Ν.ΣΑΜΟΥ	1	3	3	1	8
Ν.ΧΙΟΥ	3	4	2	1	10
Ν.ΔΩΔΕΚΑΝΗΣΟΥ	14	9	4	0	27
Ν.ΚΥΚΛΑΔΩΝ	12	10	5	4	31
Ν.ΗΡΑΚΛΕΙΟΥ	2	12	6	6	26
Ν.ΛΑΣΙΘΙΟΥ	0	1	2	5	8
Ν.ΡΕΘΥΜΝΗΣ	0	2	1	8	11
Ν.ΧΑΝΙΩΝ	4	9	8	4	25
ΣΥΝΟΛΟ	264	332	284	153	1033

4.4 ΔΕΔΟΜΕΝΑ ΠΡΟΣΩΠΙΚΟΥ ΜΕΤΑ ΤΟ ΠΡΟΓΡΑΜΜΑ Ι. ΚΑΠΟΔΙΣΤΡΙΑΣ

Στον πίνακα 1 βλέπουμε ανά Νομό τον αριθμό των εργαζομένων με πανεπιστημιακή εκπαίδευση (ΠΕ) τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων με πανεπιστημιακή εκπαίδευση ανά 1.000 κατοίκους. Έτσι ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς το συνολικό αριθμό των εργαζομένων με πανεπιστημιακή εκπαίδευση, τον πληθυσμό τους και το ποσοστό τους ως προς τον συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 1: ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΠΑΝΕΠΙΣΤΗΜΙΑΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ (ΠΕ) ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΚΑΤΟΙΚΟΥΣ	ΑΝΑ 1.000
ΑΙΤΩΛ/ΝΙΑΣ	21	0,72	228.180	2,22		0,09
ΑΡΓΟΛΙΔΟΣ	8	0,27	97.636	0,95		0,08
ΑΡΚΑΔΙΑΣ	12	0,41	105.309	1,03		0,11
ΑΡΤΗΣ	10	0,34	78.719	0,77		0,13
ΑΤΤΙΚΗΣ	1.344	45,98	3.523.407	34,34		0,38
ΑΧΑΪΑΣ	42	1,44	300.078	2,93		0,14
ΒΟΙΩΤΙΑΣ	25	0,85	134.108	1,31		0,19
ΓΡΕΒΕΝΩΝ	6	0,21	36.797	0,36		0,16
ΔΡΑΜΑΣ	13	0,44	96.554	0,94		0,13
ΔΩΔΕΚΑΝΗΣΟΥ	64	2,19	181.476	1,77		0,35
ΕΒΡΟΥ	18	0,62	143.752	1,4		0,12
ΕΥΒΟΙΑΣ	27	0,93	208.408	2,03		0,13
ΕΥΡΥΤΑΝΙΑΣ	1	0,03	24.307	0,24		0,04
ΖΑΚΥΝΘΟΥ	5	0,17	32.557	0,32		0,15
ΗΛΙΕΙΑΣ	17	0,58	179.429	1,75		0,1
ΗΜΑΘΙΑΣ	27	0,93	139.934	1,36		0,2
ΗΡΑΚΛΕΙΟΥ	48	1,64	264.906	2,57		0,18
ΘΕΣΣΠΡΩΤΙΑΣ	4	0,14	44.188	0,43		0,09
ΘΕΣΣΑΛΟΝΙΚΗΣ	547	18,71	964.864	9,41		0,57
ΙΩΑΝΝΙΝΩΝ	47	1,61	158.193	1,54		0,3
ΚΑΒΑΛΑΣ	13	0,44	135.937	1,33		0,1
ΚΑΡΔΙΤΣΗΣ	16	0,55	126.854	1,24		0,13
ΚΑΣΤΟΡΙΑΣ	10	0,34	52.685	0,51		0,19
ΚΕΡΚΥΡΑΣ	19	0,65	107.592	1,05		0,18
ΚΕΦΑΛΛΗΝΙΑΣ	10	0,34	32.474	0,32		0,31
ΚΙΛΚΙΣ	9	0,31	81.710	0,8		0,11
ΚΟΖΑΝΗΣ	29	1,00	150.386	1,47		0,2
ΚΟΡΙΝΘΙΑΣ	20	0,68	141.823	1,39		0,14
ΚΥΚΛΑΔΩΝ	15	0,51	94.005	0,92		0,16
ΛΑΚΩΝΙΑΣ	7	0,24	95.696	0,93		0,07
ΛΑΡΙΣΗΣ	78	2,67	270.602	2,64		0,29
ΛΑΣΙΘΙΟΥ	18	0,62	71.279	0,7		0,25
ΛΕΣΒΟΥ	15	0,51	105.082	1,02		0,14
ΛΕΥΚΑΔΑΣ	8	0,27	21.111	0,21		0,38
ΜΑΓΝΗΣΙΑΣ	66	2,26	198.434	1,93		0,33
ΜΕΣΣΗΝΙΑΣ	37	1,26	166.964	1,63		0,22
ΞΑΝΘΗΣ	15	0,51	91.063	0,89		0,16
ΠΕΛΛΑΣ	25	0,86	138.761	1,35		0,18
ΠΙΕΡΙΑΣ	20	0,68	116.763	1,14		0,17

ΠΡΕΒΕΖΑΣ	16	0,55	58.628	0,57	0,27
ΡΕΘΥΜΝΗΣ	7	0,24	70.095	0,68	0,1
ΡΟΔΟΠΗΣ	15	0,51	103.190	1,01	0,14
ΣΑΜΟΥ	9	0,31	41.965	0,41	0,21
ΣΕΡΡΩΝ	44	1,51	192.828	1,88	0,23
ΤΡΙΚΑΛΩΝ	18	0,62	138.946	1,35	0,13
ΦΘΙΩΤΙΔΑΣ	28	0,96	171.274	1,67	0,16
ΦΛΩΡΙΝΑΣ	7	0,24	53.147	0,52	0,13
ΦΩΚΙΔΑΣ	3	0,10	44.183	0,43	0,07
ΧΑΛΚΙΔΙΚΗΣ	17	0,58	92.117	0,9	0,18
ΧΑΝΙΩΝ	36	1,23	133.774	1,3	0,27
ΧΙΟΥ	7	0,24	52.184	0,51	0,13
ΣΥΝΟΛΟ	2.923	100%	10.258.364	100%	
Μ.Ο	57,31		201.144		0,28

Στον πίνακα 2 βλέπουμε ανά Νομό τον αριθμό των εργαζομένων με τεχνολογική εκπαίδευση (ΤΕ) τον πληθυσμό, τα αντίστοιχα ποσοστά τους καθώς και την αναλογία εργαζομένων με τεχνολογική εκπαίδευση ανά 1.000 κατοίκους. Έτσι ανά Νομό έχουμε τον αριθμό των εργαζομένων, το ποσοστό τους ως προς το συνολικό αριθμό των εργαζομένων με τεχνολογική εκπαίδευση, τον πληθυσμό τους και το ποσοστό τους ως προς τον συνολικό πληθυσμό καθώς και την αναλογία που προκύπτει από την τελευταία στήλη. Τέλος στην τελευταία γραμμή υπολογίζονται οι αντίστοιχοι Μέσοι Όροι.

ΠΙΝΑΚΑΣ 2: ΣΥΣΧΕΤΙΣΗ ΕΡΓΑΖΟΜΕΝΩΝ ΤΕΧΝΟΛΟΓΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ (ΤΕ) ΚΑΙ ΠΛΗΘΥΣΜΟΥ

ΝΟΜΟΙ	ΕΡΓΑΖΟΜΕΝΟΙ	%	ΠΛΗΘΥΣΜΟΣ	%	ΕΡΓΑΖΟΜΕΝΟΙ ΑΝΑ ΚΑΤΟΙΚΟΥΣ	1.000
ΑΙΤΩΛ/ΝΙΑΣ	9	0,44	228.180	2,22		0,04
ΑΡΓΟΛΙΔΟΣ	8	0,39	97.636	0,95		0,08
ΑΡΚΑΔΙΑΣ	10	0,49	105.309	1,03		0,1
ΑΡΤΗΣ	9	0,44	78.719	0,77		0,11
ΑΤΤΙΚΗΣ	707	34,67	3.523.407	34,34		0,2
ΑΧΑΪΑΣ	29	1,42	300.078	2,93		0,1
ΒΟΙΩΤΙΑΣ	22	1,08	134.108	1,31		0,16
ΓΡΕΒΕΝΩΝ	16	0,78	36.797	0,36		0,43
ΔΡΑΜΑΣ	20	0,98	96.554	0,94		0,21
ΔΩΔΕΚΑΝΗΣΟΥ	28	1,37	181.476	1,77		0,15
ΕΒΡΟΥ	27	1,32	143.752	1,4		0,19
ΕΥΒΟΙΑΣ	23	1,13	208.408	2,03		0,11
ΕΥΡΥΤΑΝΙΑΣ	2	0,10	24.307	0,24		0,08
ΖΑΚΥΝΘΟΥ	2	0,10	32.557	0,32		0,06
ΗΛΙΕΙΑΣ	9	0,44	179.429	1,75		0,05
ΗΜΑΘΙΑΣ	49	2,40	139.934	1,36		0,35
ΗΡΑΚΛΕΙΟΥ	68	3,33	264.906	2,57		0,26
ΘΕΣΣΠΡΩΤΙΑΣ	6	0,29	44.188	0,43		0,14
ΘΕΣΣΑΛΟΝΙΚΗΣ	409	20,05	964.864	9,41		0,42
ΙΩΑΝΝΙΝΩΝ	24	1,18	158.193	1,54		0,15
ΚΑΒΑΛΑΣ	35	1,72	135.937	1,33		0,26
ΚΑΡΔΙΤΣΗΣ	14	0,69	126.854	1,24		0,11
ΚΑΣΤΟΡΙΑΣ	10	0,49	52.685	0,51		0,19
ΚΕΡΚΥΡΑΣ	10	0,49	107.592	1,05		0,1
ΚΕΦΑΛΛΗΝΙΑΣ	10	0,49	32.474	0,32		0,31
ΚΙΛΚΙΣ	12	0,59	81.710	0,8		0,15
ΚΟΖΑΝΗΣ	37	1,81	150.386	1,47		0,25

ΚΟΡΙΝΘΙΑΣ	17	0,83	141.823	1,39	0,12
ΚΥΚΛΑΔΩΝ	8	0,39	94.005	0,92	0,09
ΛΑΚΩΝΙΑΣ	3	0,15	95.696	0,93	0,03
ΛΑΡΙΣΗΣ	63	3,09	270.602	2,64	0,23
ΛΑΣΙΘΙΟΥ	29	1,42	71.279	0,7	0,41
ΛΕΣΒΟΥ	18	0,88	105.082	1,02	0,17
ΛΕΥΚΑΔΑΣ	5	0,25	21.111	0,21	0,24
ΜΑΓΝΗΣΙΑΣ	51	2,50	198.434	1,93	0,26
ΜΕΣΣΗΝΙΑΣ	33	1,62	166.964	1,63	0,2
ΞΑΝΘΗΣ	11	0,54	91.063	0,89	0,12
ΠΕΛΛΑΣ	16	0,78	138.761	1,35	0,11
ΠΙΕΡΙΑΣ	11	0,54	116.763	1,14	0,1
ΠΡΕΒΕΖΑΣ	10	0,49	58.628	0,57	0,17
ΡΕΘΥΜΝΗΣ	7	0,34	70.095	0,68	0,1
ΡΟΔΟΠΗΣ	17	0,83	103.190	1,01	0,16
ΣΑΜΟΥ	12	0,59	41.965	0,41	0,29
ΣΕΡΡΩΝ	34	1,67	192.828	1,88	0,18
ΤΡΙΚΑΛΩΝ	10	0,49	138.946	1,35	0,07
ΦΘΙΩΤΙΔΑΣ	8	0,39	171.274	1,67	0,06
ΦΛΩΡΙΝΑΣ	3	0,15	53.147	0,52	0,1
ΦΩΚΙΔΑΣ	4	0,20	44.183	0,43	0,1
ΧΑΛΚΙΔΙΚΗΣ	7	0,34	92.117	0,9	0,08
ΧΑΝΙΩΝ	47	2,30	133.774	1,3	0,35
ΧΙΟΥ	11	0,54	52.184	0,51	0,21
ΣΥΝΟΛΟ	2.040	100%	10.258.364	100%	
Μ.Ο	40		201.144		0,2

Στον πίνακα 3 παρουσιάζεται η κατανομή των εργαζομένων στον Δημόσιο Τομέα καθώς και η εργασιακή σχέση των εργαζομένων αυτών.

ΠΙΝΑΚΑΣ 3:Υπηρετούντες Υπάλληλοι κατά Εργασιακή Σχέση,στο Δημόσιο Τομέα.

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ	ΜΟΝΙΜΟΙ	ΙΔΑΧ	ΣΥΝΟΛΟ
ΔΗΜ.ΥΠ.	97.204	6.334	103.538
Ν.Π.Δ.Δ	109.490	4.280	113.770
ΟΤΑ	53.971	7.255	61.226
Κ.Ν.Π.Ι.Δ	0	126.386	126.386
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	260.665	144.255	404.920

ΠΗΓΗ:Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

Ο πίνακας 4 προκύπτει από τον προηγούμενο πίνακα και απεικονίζει σε ποσοστά την κατανομή των εργαζομένων στον Δημόσιο Τομέα καθώς και τα αντίστοιχα ποσοστά που προκύπτουν από τη σχέση εργασίας των υπαλλήλων.

ΠΙΝΑΚΑΣ 4:Υπηρετούντες Υπάλληλοι κατά Εργασιακή Σχέση,στο Δημόσιο Τομέα(ΠΟΣΟΣΤΑ).

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ	ΜΟΝΙΜΟΙ	ΙΔΑΧ	ΣΥΝΟΛΟ
ΔΗΜ.ΥΠ.	93,88%	6,12%	100%
Ν.Π.Δ.Δ	96,24%	3,76%	100%
ΟΤΑ	88,15%	11,85%	100%
Κ.Ν.Π.Ι.Δ	0%	100,00%	100%
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	64,37%	35,63%	100%

Στον πίνακα 5 καταγράφεται κατά έτη υπηρεσίας και επίπεδο εκπαίδευσης ο αριθμός των ανδρών που στελεχώνουν τους Ο.Τ.Α.

ΠΙΝΑΚΑΣ 5: Γενικοί Πίνακες Κατανομής Μονίμου Προσωπικού Ο.Τ.Α κατά κατηγορία,φύλο και έτη υπηρεσίας.

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΑΝΔΡΕΣ						
ΠΕ	1.034	240	897	548	135	124	3.025
ΤΕ	312	126	388	289	71	25	1.223
ΔΕ	1.121	2.217	5.818	3.875	1.285	776	15.480
ΥΕ	1.332	1.658	3.390	1.640	447	179	10.758
ΣΥΝΟΛΟ	3.799	4.241	10.493	6.352	1.938	1.104	30.486

ΠΗΓΗ:Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

Ο πίνακας 6 προκύπτει από τον παραπάνω πίνακα και απεικονίζει σε ποσοστά το μόνιμο προσωπικό ανδρών των Ο.Τ.Α κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΠΙΝΑΚΑΣ 6: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού Ο.Τ.Α κατά κατηγορία, φύλο και έτη υπηρεσίας(ΠΟΣΟΣΤΑ).

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΑΝΔΡΕΣ						
ΠΕ	27,22%	5,66%	8,55%	8,63%	6,97%	11,23%	9,92%
ΤΕ	8,21%	2,97%	3,69%	4,55%	3,67%	2,27%	4,01%
ΔΕ	29,51%	52,27%	55,45%	61,00%	66,30%	70,29%	50,78%
ΥΕ	35,06%	39,10%	32,31%	25,82%	23,06%	16,21%	35,29%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%

Στον πίνακα 7 καταγράφεται κατά έτη υπηρεσίας και επίπεδο εκπαίδευσης ο αριθμός των γυναικών που στελεχώνουν τους Ο.Τ.Α.

ΠΙΝΑΚΑΣ 7: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού Ο.Τ.Α κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΓΥΝΑΙΚΕΣ						
ΠΕ	1.769	326	572	382	94	89	3.252
ΤΕ	560	398	303	146	43	20	1.477
ΔΕ	938	1.301	2.176	1.436	671	412	7.114
ΥΕ	669	313	419	119	32	8	1.570
ΣΥΝΟΛΟ	3.936	2.338	3.470	2.083	840	529	13.413

ΠΗΓΗ: Δελτίο Στατιστικών Στοιχείων Προσωπικού του Δημόσιου Τομέα (απογραφή 31/12/2000).

Ο πίνακας 8 προκύπτει από τον παραπάνω πίνακα και απεικονίζει σε ποσοστά το μόνιμο προσωπικό γυναικών των Ο.Τ.Α κατά κατηγορία, φύλο και έτη υπηρεσίας.

ΠΙΝΑΚΑΣ 8: Γενικοί Πίνακες Κατανομής Μόνιμου Προσωπικού Ο.Τ.Α κατά κατηγορία, φύλο και έτη υπηρεσίας(ΠΟΣΟΣΤΑ).

ΕΤΗ ΥΠΗΡΕΣΙΑΣ	0-5	6-10	11-15	16-20	21-25	26-30	ΣΥΝΟΛΟ
ΚΑΤΗΓΟΡΙΑ	ΓΥΝΑΙΚΕΣ						
ΠΕ	44,94%	13,94%	16,48%	18,34%	11,19%	16,82%	24,24%
ΤΕ	14,23%	17,02%	8,73%	7,01%	5,12%	3,78%	11,01%
ΔΕ	23,83%	55,65%	62,71%	68,94%	79,88%	77,88%	53,04%
ΥΕ	17,00%	13,39%	12,08%	5,71%	3,81%	1,52%	11,71%
ΣΥΝΟΛΟ	100%	100%	100%	100%	100%	100%	100%

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Χρήσιμος Σταύρος : Στοιχεία ΟΤΑ.
- Ηλίας Γ. Τσενές «Τοπική Αυτοδιοίκηση» (- Θεωρία και Πράξη).
- Νικόλαος Κομνηνός Χλέπας : «Η Πολυβάθμια Αυτοδιοίκηση».
- Νικόλαος Κομνηνός Χλέπας : «Η τοπική Αυτοδιοίκηση στην Ελλάδα – Ο διαλεκτικός ανταγωνισμός της αποκέντρωσης με την αυτοδιοίκηση».
- Δημήτρης Κατσούλης : «Συνενώσεις των κοινοτήτων» Οι βασικές πτυχές μιας νέας και προοδευτικής πολιτικής.
- Δημήτρης Κατσούλης : Πρόγραμμα Ι. Καποδίστριας: « Για την ανασυγκρότηση της Πρωτοβάθμιας Τοπικής Αυτοδιοίκησης .»
- Εθνική Στατιστική Υπηρεσία της Ελλάδος : Πραγματικός πληθυσμός της Ελλάδας κατά την απογραφή της 17^{ης} Μαρτίου 1991.
- Τετράδια Αυτοδιοίκησης: Επιστημονική Επιθεώρηση περί τα «Κοινά των Πόλεων» τεύχος 1/98.
- Δελτίο Στατιστικών Στοιχείων προσωπικού του Δημόσιου Τομέα (απογραφή 31 Δεκεμβρίου 1998).
- Δελτίο Στατιστικών Στοιχείων προσωπικού του Δημόσιου Τομέα (απογραφή 31 Δεκεμβρίου 2000).
- Δημιουργία Μητρώου Εργαζομένων Ο.Τ.Α και Ν.Π.Δ.Δ – Ο.Τ.Α
- ΙΣΤΑΜΕ : Μεταρρυθμίσεις στην Τοπική Αυτοδιοίκηση.

- Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης
«Συγκρότηση της Α΄βάθμιας ΤΑ» τόμος Α΄.
 - Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης:
Σαμαρτζής Παναγιώτης: Ειδικό πρόγραμμα Τοπικής Αυτοδιοίκησης.
 - Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης:
Οι ΟΤΑ σε αριθμούς (1998 – 2000) τεύχος 2.
 - Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης:
Πρόγραμμα Ι. Καποδίστριας : Θεσμικό πλαίσιο.
-
- Δήμοι που προήλθαν από τους νόμους 1416/1984 και 1622/1986.

ΛΕΞΙΚΟ

Β.Δ : ΒΟΥΛΕΥΤΙΚΟ ΔΙΑΤΑΓΜΑ

Ο.Τ.Α : ΟΡΓΑΝΙΣΜΟΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

Ε.Δ.Κ.Ε : ΕΝΩΣΗ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ ΕΛΛΑΔΟΣ

ΙΔΑΧ : ΙΔΙΩΤΙΚΟΥ ΔΙΚΑΙΟΥ ΑΟΡΙΣΤΟΥ ΧΡΟΝΟΥ

ΠΕ : ΠΑΝΕΠΙΣΤΗΜΙΑΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΤΕ : ΤΕΧΝΟΛΟΓΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΔΕ : ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΥΕ: ΥΠΟΧΡΕΩΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΝΠΔΔ : ΝΟΜΙΚΑ ΠΡΟΣΩΠΑ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ

ΕΠΤΑ : ΕΙΔΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

ΚΕΔΚΕ : ΚΕΝΤΡΙΚΗ ΕΝΩΣΗ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ ΕΛΛΑΔΟΣ

ΕΕΤΑΑ : ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΙΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

Τ.Α : ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

ΔΚΚ : ΔΗΜΟΤΙΚΟΣ ΚΑΙ ΚΟΙΝΟΤΙΚΟΣ ΚΩΔΙΚΑΣ

Ζ.Ο.Ε : ΖΩΝΗ ΟΙΚΙΣΤΙΚΟΥ ΕΛΕΓΧΟΥ

Σ.Ο.Α.Π : ΣΧΕΔΙΟ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΑΣΤΙΚΗΣ ΠΑΡΕΜΒΑΣΗΣ

ΥΠΕΧΩΔΕ : ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΧΩΡΟΤΑΞΙΑΣ ΚΑΙ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

Ε.Ο.Τ : ΕΛΛΗΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΤΟΥΡΙΣΜΟΥ

Δ.Δ : ΔΗΜΟΤΙΚΟ ΔΙΑΜΕΡΙΣΜΑ

ΧΛΜ : ΧΙΛΙΟΜΕΤΡΑ

$\text{ΧΜ}^2 = \text{ΚΜ}^2$: ΤΕΤΡΑΓΩΝΙΚΑ ΧΙΛΙΟΜΕΤΡΑ

ΒΔ : ΒΟΡΕΙΟΔΥΤΙΚΟ

ΕΣΥΕ : ΕΘΝΙΚΗ ΣΤΑΤΙΣΤΙΚΗ ΥΠΗΡΕΣΙΑ ΕΛΛΑΔΟΣ