

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ**

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ :

ΜΠΕΚΟΥ ΒΑΣΙΛΙΚΗ (Α.Μ 083Μ026)

**«Νέες μορφές διακυβέρνησης στην Ελλάδα
και την Ευρωπαϊκή Ένωση -
Νέες Δομές και Ειδικές Νομικές Ρυθμίσεις»**

ΕΠΙΒΛΕΠΩΝ

ΚΑΘΗΓΗΤΗΣ: ΑΘΑΝΑΣΟΠΟΥΛΟΣ ΚΩΝΣΤΑΝΤΙΝΟΣ

ΕΠΙΤΡΟΠΗ: ΠΛΑΣΚΟΒΙΤΗΣ ΗΛΙΑΣ

ΓΙΩΤΗ-ΠΑΠΑΔΑΚΗ ΟΛΓΑ

ΑΘΗΝΑ 2008

<u>ΠΕΡΙΕΧΟΜΕΝΑ</u>		σελίδα
ΕΙΣΑΓΩΓΗ		4
1. Διακυβέρνηση και Δίκτυα		5
2. Το περιεχόμενο και τα πεδία της διακυβέρνησης		6
3. Η Διακυβέρνηση στην Ευρωπαϊκή Ένωση		6
ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ		
1. ΘΕΩΡΙΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ		
1. Ορισμοί		8
2. Μοντέλα Διακυβέρνησης		9
i. Το ιεραρχικό μοντέλο		9
ii. Το μοντέλο ορθολογικού στόχου		10
iii. Το μοντέλο των ανοιχτών συστημάτων		11
iv. Το μοντέλο της αυτό-διακυβέρνησης		11
2. ΚΟΙΝΩΝΙΑ ΤΩΝ ΠΟΛΙΤΩΝ ΚΑΙ Μ.Κ.Ο.		
1. Η Έννοια της Κοινωνίας των Πολιτών		12
2. Ιστορική αναδρομή της Κοινωνίας των Πολιτών		13
3. ΟΙ ΜΗ ΚΥΒΕΡΝΗΤΙΚΕΣ ΟΡΓΑΝΩΣΕΙΣ		
1. Η Έννοια των Μ.Κ.Ο.		15
2. Τρίτος Τομέας		17
3. Η Κοινωνία των Πολιτών και οι διοικητικές μεταρρυθμίσεις		18
4. Οι συμπράξεις Δημοσίου – Ιδιωτικού με τον Τρίτο Τομέα		19
4. ΝΕΕΣ ΜΟΡΦΕΣ ΔΙΟΙΚΗΣΗΣ ΣΤΟ ΔΗΜΟΣΙΟ ΤΟΜΕΑ		
1. Νέο Δημόσιο Management (Ν.Δ.Μ.) - Ιστορική αναδρομή		20
2. Οι αιτίες μεταρρύθμισης του κράτους		20
3. Οι δράσεις του Ν.Δ.Μ.		23
4. Το Ν.Δ.Μ. στους Διεθνείς Οργανισμούς		23
5. Το Ν.Δ.Μ. στην Ε.Ε.		25
6. Το Ν.Δ.Μ. στην ΕΛΛΑΔΑ		25
7. Η Κοινωνία της Πληροφορίας		26
8. Ηλεκτρονική διακυβέρνηση		27
9. Διαφορές μεταξύ Γραφειοκρατικού Μοντέλου και Μοντέλου Ηλεκτρονικής Διακυβέρνησης		28
10. Ηλεκτρονική διακυβέρνηση και Ν.Δ.Μ.		29
5. ΝΕΕΣ ΜΟΡΦΕΣ ΟΡΓΑΝΩΣΗΣ ΤΟΥ ΔΗΜΟΣΙΟΥ ΤΟΜΕΑ		
1. Μανατζμεντ Ολικής Ποιότητας (TQM)		31
2. Το Πρότυπο ISO Ποιότητας 9000/2000		32
3. Συγκριτική Αξιολόγηση Επιχειρήσεων (Benchmarking)		33
4. Καταστατικοί Χάρτες Πολιτών (Citizens' Charters)		34
ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ		
1. Ο.Ο.Σ.Α. ΚΑΙ ΕΤΑΙΡΙΚΕΣ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ		
1. Η έννοια της Διακυβέρνησης σύμφωνα με τον Ο.Ο.Σ.Α.		35
i. Λογοδοσία		35
ii. Διαφάνεια		35

iii. Αποδοτικότητα και αποτελεσματικότητα	35
iv. Ανταποκρισιμότητα	35
2. Το Κοινωνικό Κεφάλαιο	37
2. Ε. Ε. ΚΑΙ ΕΤΑΙΡΙΚΕΣ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ	
1. Η Έννοια της Διακυβέρνησης στην Ε.Ε.–Η Στρατηγική της Λισσαβόνας	38
2. Η Λευκή Βίβλος για την Ευρωπαϊκή Διακυβέρνηση	41
3. Η Πράσινη Βίβλος για τις Σ.Δ.Ι.Τ.	42
4. Ζητήματα θεσμικού πλαισίου	44
3. ΣΥΜΠΡΑΞΕΙΣ ΜΕΤΑΞΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΙΔΙΩΤΙΚΟΥ ΤΟΜΕΑ	
1. Μορφές Συμπράξεων Δημοσίου – Ιδιωτικού Τομέα	47
2. Οι τάσεις στην Ε.Ε.– Σ.Δ.Ι.Τ. και 4 ^η προγραμματική περίοδος 2007-2013	49
3. Αναφορά Σ.Δ.Ι.Τ. σε χώρες της Ε.Ε.	51
4. Η ευρωπαϊκή αγορά των Σ.Δ.Ι.Τ.	54
5. Πεδία εφαρμογής των Σ.Δ.Ι.Τ.	56
ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ	
ΕΛΛΑΔΑ ΚΑΙ ΝΕΕΣ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ	
1. Οι εταιρικές σχέσεις στην Ελλάδα	58
2. Αναπτυξιακές Εταιρείες	59
3. Συμπράξεις Δημοσίου-Ιδιωτικού στην Ελλάδα	60
4. Συμπράξεις Παραχώρησης για την υλοποίηση μεγάλων δημόσιων έργων	61
5. Το υφιστάμενο θεσμικό πλαίσιο Συμβάσεων Παραχώρησης	62
6. Το υφιστάμενο θεσμικό πλαίσιο Σ.Δ.Ι.Τ.	64
7. Το νέο νομοσχέδιο των Σ.Δ.Ι.Τ. στην Ελλάδα (Ν.3389/2005)	65
8. Πλεονεκτήματα και μειονεκτήματα των Σ.Δ.Ι.Τ. ως προς τα κλασικά δημόσια έργα	66
9. Συμπράξεις Ιδιωτικού-Δημοσίου στην Τοπική Αυτοδιοίκηση	75
10. Το πρόγραμμα «ΘΗΣΕΑΣ»	75
11. Οι στόχοι, οι πόροι, το σύστημα Διοίκησης, οι δικαιούχοι και τα κριτήρια ένταξης	76
12. Οι καινοτομίες του προγράμματος «ΘΗΣΕΑΣ»	78
13. Νέο Χρηματοδοτικό Εργαλείο για την Τοπική Αυτοδιοίκηση	80
14. Τα οφέλη του Προγράμματος «Θησέας»	80
15. Συμπεράσματα	82
ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ	
ΔΙΑΚΥΒΕΡΝΗΣΗ ΚΑΙ ΑΝΑΠΤΥΞΗ	
1. Νέες Μορφές διακυβέρνησης και Τοπική Ανάπτυξη	84
2. Νέες Μορφές διακυβέρνησης και Δημόσια Διοίκηση	86
3. Νέες Μορφές διακυβέρνησης και σχέσεις Ιδιωτικού-Δημοσίου	88
4. Τα σημαντικότερα οφέλη από την εφαρμογή των Σ.Δ.Ι.Τ.	89
5. Διακυβέρνηση και κοινωνία των πολιτών	91
ΣΥΜΠΕΡΑΣΜΑΤΑ	93
ΒΙΒΛΙΟΓΡΑΦΙΑ	96

ΕΙΣΑΓΩΓΗ

Η θεωρία της διακυβέρνησης αναπτύσσεται στο περιβάλλον της νέας «οικονομίας», η οποία χαρακτηρίζεται από ισχυρή αντιπληθωριστική ανάπτυξη, χαμηλούς δείκτες ανεργίας, ταχέως αυξανόμενο ρόλο της επικοινωνιακής και πληροφορικής τεχνολογίας, υψηλές χρηματιστηριακές επιδόσεις, και συνεχή αναδιοργάνωση των επιχειρήσεων και γενικότερα των αγορών.¹

Οι βασικοί στόχοι της νέας οικονομίας είναι : 1) η δημιουργία και εφαρμογή μιας ευέλικτης στρατηγικής για την αγορά εργασίας, 2) η έμφαση στη βελτίωση του εκπαιδευτικού επιπέδου των εργαζομένων με στόχο τη μεγαλύτερη εξειδίκευση και την απόκτηση πρακτικών δεξιοτήτων, 3) η ένταση των επενδύσεων στην πληροφορική και επικοινωνιακή τεχνολογία και 4) η υποστήριξη των καινοτομιών με στόχο τον εντοπισμό νέων πεδίων και τρόπων ενίσχυσης της επιχειρηματικότητας.

Για να επιτευχθούν αυτοί οι στόχοι απαιτείται ένας δημόσιος τομέας που δεν θα είναι οργανωμένος στη βάση του γραφειοκρατικού συστήματος όπως ίσχυε. Η δημόσια διοίκηση ήταν ανάγκη να μεταρρυθμιστεί και αυτό το επεδίωξε με την εφαρμογή του Ν.Δ.Μ. (νέο δημόσιο μάνατζμεντ). Ωστόσο δεν έλειψαν οι επικρίσεις. Η βασική κριτική στο Ν.Δ.Μ. εστιάζεται στην υιοθέτηση συνταγών οργάνωσης και λειτουργίας του ιδιωτικού τομέα που οδηγεί στην «αποκένωση του κράτους», αλλά και στο ότι οι μεταρρυθμίσεις του Ν.Δ.Μ. λειτούργησαν ως εργαλεία αποκόμισης πρόσθετου κέρδους εκ μέρους των οικονομικά ισχυρότερων εταίρων, με συχνότερα αναφερόμενο παράδειγμα το Βρετανικό. Οι Βρετανικές μεταρρυθμιστικές πολιτικές στο διάστημα 1979 – 1997 είχαν έντονο μονεταριστικό και νεοφιλελεύθερο προσανατολισμό, με αποτέλεσμα την υποβάθμιση του πολίτη σε καταναλωτή και την ιδιωτικοποίηση και οικονομικοποίηση των δημόσιων αγαθών. Η αντίδραση στη φιλελεύθερη θεωρία και πρακτική οδήγησε, μεταξύ άλλων, σε μια διαδεδομένη εναλλακτική άποψη, σύμφωνα με την οποία η διακυβέρνηση, η οποία έρχεται να αντικαταστήσει το Ν.Δ.Μ., αποτελεί το νέο υπόδειγμα σχέσεων μεταξύ κράτους και κοινωνίας των πολιτών που έχει δικτυακή δομή και είναι αντίθετο τόσο στις ιεραρχίες όσο και στις αγορές.

¹ Καρκατσούλης Παναγιώτης «Το Κράτος σε Μετάβαση» Εκδόσεις: Ι.Σιδερης, Αθήνα 2004, σελ 312-350.

Γενικότερα πάντως, διαμορφώνεται η άποψη ότι βαίνουμε προς ένα διαφορετικό πρότυπο οργάνωσης και λειτουργίας των δημόσιων υπηρεσιών, το οποίο δεν θα έχει τα ιδιωτικο-οικονομικά χαρακτηριστικά των προηγούμενων και θα αποτυπώνει μια διαφορετική σχέση μεταξύ του κράτους και της κοινωνίας. Εκτός των δικτύων, εξελίσσονται και άλλα παραπλήσια μοντέλα όπως εκείνο του «κοινού / αμοιβαίου κράτους». Η κεντρική ιδέα του «αμοιβαίου κράτους» είναι ότι πρέπει να προχωρήσουμε όλοι μαζί, κοινωνία, οικονομία και κράτος, στη σύναψη ενός νέου κοινωνικού συμβολαίου, σύμφωνα με το οποίο οι δημόσιες υπηρεσίες θα μετασχηματιστούν σε κοινωνικές επιχειρήσεις, κατά τα πρότυπα που απαντώνται είτε στα εκκλησιαστικά ιδρύματα και σε αυτοδιαχειριστικού τύπου επιχειρήσεις, είτε σε μορφές τοπικής και κοινωνικής αυτο-οργάνωσης σε διάφορα μέρη του κόσμου, ακόμη και στα υπο ανάπτυξη. Το κράτος θα αποτελεί τον εγγυητή του κοινωνικού χαρακτήρα αυτών των νέων επιχειρήσεων, οι οποίες μπορεί να έχουν κέρδος από τις δραστηριότητες τους, το κέρδος όμως αυτό δεν θα πραγματοποιείται για ιδιωτικό όφελος, αλλά χάριν κοινωνικών σκοπών.

1. Διακυβέρνηση και Δίκτυα

Η θεωρία της διακυβέρνησης περιλαμβάνει τα δίκτυα γιατί προσφέρονται ως κατάλληλη δομή για τη διασφάλιση αρχών και πολιτικών που αφορούν δημόσιες υποθέσεις και πρέπει να γίνει σεβαστή από όλους τους κοινωνικούς εταίρους στον ίδιο βαθμό. Η θεωρία των δικτύων αναπτύσσεται όχι μόνο στην πολιτική επιστήμη, αλλά και από το Ν.Δ.Μ.. Η λογική τους βρίσκεται τόσο στα «Public Private Partnerships» όσο και στα «Test Panels», τα οποία απαντώνται συχνότατα μεταξύ των εφαρμογών του Ν.Δ.Μ. και στηρίζονται σε συμμετοχικές διαδικασίες λήψης απόφασης. Η ποιότητα των αποφάσεων που λαμβάνονται από τα σχήματα αυτά αντιστοιχεί στην ποιότητα της συνεργασίας των εταίρων, καθορίζεται, δηλαδή, από την ικανότητα δημιουργίας δικτύων, έντιμης και ισότιμης συμμετοχής στο εταιρικό σχήμα, συντονισμού των ατομικών δράσεων για την επίτευξη υψηλής αποτελεσματικότητας, ενασχόλησης με πολύπλοκα αντικείμενα και επίτευξης συμβιβασμών και συναινέσεων, καθώς και από τον βαθμό ανάπτυξης των μαθησιακών ικανοτήτων των εταίρων. Θεωρείται ότι τα δίκτυα ανεξάρτητων εταίρων προωθούν τη διοικητική μεταρρύθμιση², αφού μετά την εκχώρηση κρατικών αρμοδιοτήτων στον ιδιωτικό τομέα, την εκτεταμένη υποκατάσταση του δημόσιου από τον ιδιωτικό τομέα, την εκτεταμένη υποκατάσταση του δημοσίου από το ιδιωτικό δίκαιο και τη μετατροπή του ρόλου της δημόσιας διοίκησης σε περισσότερο

² Kickert, W.J.M./Klijin, E.H & Koppejan J.F.M “Managing Complex Policy Networks”

συμβουλευτικό και λιγότερο αποφασιστικό, προκαλείται μια κατάσταση σύγχυσης, ως αποτελεσματικό αντίδοτο στην οποία μπορεί να λειτουργήσει η συνεννόηση και συνεργασία των συλλογικών ή ατομικών υποκειμένων που διαχειρίζονται με τον ένα ή τον άλλο τρόπο, τις δημόσιες υποθέσεις.

2. Το περιεχόμενο και τα πεδία εφαρμογής της διακυβέρνησης

Έχουν υπάρξει διάφορες προσεγγίσεις της διακυβέρνησης, οι οποίες βασίζονται στην διοικητική επιστήμη, στη μεθοδολογία που επιλέγεται για την οργάνωση και τη λειτουργία της δημόσιας διοίκησης, στο τρόπο που λαμβάνονται οι αποφάσεις, στην παρουσίαση της φιλοσοφίας της κοινωνικής οργάνωσης μέχρι και την περιγραφή ως σύνολο πρακτικών υποδείξεων για την οργάνωση του κοινωνικού διαλόγου σε τοπικό επίπεδο.

Στη διακήρυξη των Ηνωμένων Εθνών, η διακυβέρνηση περιγράφεται ως η διαδικασία μέσω της οποίας θεσμοί, επιχειρήσεις και ομάδες πολιτών προωθούν τα συμφεροντά τους, ασκούν τα δικαιώματα και τις υποχρεώσεις τους και διαμεσολαβούν τις διαφορές τους.

Σε άλλους, λιγότερο συστηματικούς ορισμούς, η διακυβέρνηση εμφανίζεται ως ένας κατάλογος αρχών διοίκησης και οργάνωσης ενός σύγχρονου δημοκρατικού κράτους: τήρηση της συνταγματικής νομιμότητας, διεξαγωγή δημοκρατικών εκλογών, σεβασμός ανθρωπίνων δικαιωμάτων, κατοχύρωση του κράτους δικαίου, ελεύθερη πολιτική δραστηριότητα, ανεκτικότητα, ισότητα, δημόσια συμμετοχή, ύπαρξη δημοσίων δαπανών που ανταποκρίνονται σε δημόσιους σκοπούς, ανεξαρτησία της δικαιοσύνης, ευρύτατη κατοχύρωση της διαφάνειας, λειτουργία ανεξάρτητων ΜΜΕ, ελεύθερη πληροφόρηση, διοικητική ικανότητα (επαγγελματισμός) και επάρκεια, καθώς και κατοχύρωση της διοικητικής ουδετερότητας .

Οι αρχές αυτές αποτελούν τους στόχους και τα κριτήρια της καλής διακυβέρνησης. Ιδιαίτερο ενδιαφέρον παρουσιάζει το γεγονός ότι οι στόχοι αυτοί δεν είναι πολιτικοί. Η έμφαση που δίνεται στην ποιότητα των θεσμών και της δημοκρατίας, και όχι μόνο στις οικονομικές/ τεχνικές μεταρρυθμίσεις, εμπλουτίζει την προβληματική που κυριάρχησε στις αναπτυσσόμενες χώρες, καθώς και στις χώρες της κεντρικής και ανατολικής Ευρώπης για την επανίδρυση του κράτους.

3. Η διακυβέρνηση στην Ευρωπαϊκή Ένωση

Η διαδικασία συγκρότησης του κοινού ευρωπαϊκού χώρου γίνεται κατανοητή ως μια σταδιακή εκχώρηση αρμοδιοτήτων από τα κράτη μέλη

προς τα κοινοτικά όργανα, με σκοπό τη σύγκλιση διοικητικών δομών, διαδικασιών και αξιών και τη δημιουργία ενός μοντέλου ευρωπαϊκής διοίκησης. Παρόλη την επίπονη προσπάθεια για την ενδυνάμωση του ευρωπαϊκού διοικητικού χώρου απαιτείται αλλαγή στρατηγικής απέναντι στις μεταρρυθμίσεις. Η Ε.Ε. έχει υιοθετήσει σε προγραμματικό επίπεδο τις βασικές αρχές της διακυβέρνησης: διαφάνεια, κοινωνικός διάλογος υπευθυνότητα. Όμως η εφαρμογή των αρχών έχει αποτελέσει πεδίο έντονου προβληματισμού από την Ευρωπαϊκή Επιτροπή για την διακυβέρνηση της Ευρώπης. Το κείμενο της Ευρωπαϊκής Επιτροπής για την «Λευκή Βίβλο» που αφορά την Ευρωπαϊκή Διακυβέρνηση προμήνυε ένα μοντέλο διακυβέρνησης που να ανταποκρίνεται στις ανάγκες μιας διευρυμένης Ευρώπης, η οποία φιλοδοξεί να αναλάβει ηγετικό ρόλο στον σύγχρονο κόσμο. Η διεύρυνση της Ε.Ε. θέτει ένα σημαντικό ζήτημα διοικητικής εποπτείας και αποτελεσματικότητας των ευρωπαϊκών πολιτικών, αλλά και συντεταγμένης πορείας των κρατών μελών, το οποίο μεταφράζεται σε αίτημα κοινού συντάγματος και κοινής αμυντικής πολιτικής.

Ο σπουδαιότερος λόγος που υπαγορεύει τη μεταρρύθμιση της ευρωπαϊκής διακυβέρνησης είναι το διαπιστωμένο χάσμα των Ευρωπαίων πολιτών και πολιτικών της Ε.Ε. τόσο σε εθνικό όσο και σε πολιτικό επίπεδο.

Στην εργασία αυτή, στο πρώτο κεφάλαιο παρουσιάζονται οι θεωρίες της διακυβέρνησης, και προσεγγίζονται οι έννοιες των νέων μορφών διακυβέρνησης : Κοινωνία των Πολιτών και Μη Κυβερνητικές Οργανώσεις (Μ.Κ.Ο.), το Νέο Δημόσιο Μάνατζμεντ και οι Νέες Μορφές οργάνωσης του Δημόσιου Τομέα

Στο δεύτερο κεφάλαιο, οι έννοιες της διακυβέρνησης προσεγγίζονται μέσα από τις αναλύσεις και τις αντίστοιχες πολιτικές του Ο.Ο.Σ.Α. και της Ευρωπαϊκής Ένωσης.

Στο τρίτο κεφάλαιο ανιχνεύουμε μέσα από τη νομοθεσία και τα νέα μεγάλα έργα, το νέο θεσμό των Σ.Δ.Ι.Τ. στην Ελλάδα.

Στο τέταρτο κεφάλαιο, προσπαθούμε να αναζητήσουμε μέσα από τα προηγούμενα κείμενα, τις θεωρητικές αναλύσεις και τις αποτιμήσεις των πρακτικών αποτελεσμάτων, πώς από τις νέες μορφές διακυβέρνησης, οδηγείται η κοινωνία στην ανάπτυξη και στην ευημερία.

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

ΘΕΩΡΙΕΣ ΤΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

1. Ορισμοί

Η έννοια της διακυβέρνησης αναφέρεται στη διαδικασία λήψης των αποφάσεων και στην διαδικασία με την οποία υλοποιούνται αυτές οι αποφάσεις.

Στην παραδοσιακή του μορφή το κράτος λειτουργούσε συγκεντρωτικά. Με αυτό τον τρόπο, το κράτος εξασφάλιζε την άσκηση της εξουσίας, χωρίς την ύπαρξη πολλών επιπέδων ιεραρχικών δομών. Με το πέρασμα των ετών, οι μεταβολές που διαδραματίστηκαν σε οικονομικό, κοινωνικό, πολιτιστικό επίπεδο, άλλαξαν τις μορφές και τις δομές των κρατών μελών. Αξίζει να σημειωθεί, ότι οι μεταβολές που υπέστησαν τα παραδοσιακά κράτη οφείλονται στην παγκοσμιοποίηση, στην δημοσιονομική κρίση του κράτους, στην διαρκώς αυξανόμενη επιρροή υπερεθνικών οργανισμών, στην αλλαγή των θεσμικών δομών, στην αλλαγή των μοντέλων διοίκησης του κράτους κ.α.

Το αποτέλεσμα αυτής της σημαντικής μεταβολής των συνθηκών, επηρεάζει σε διαφορετικό βαθμό τα κράτη ανάλογα με το ρόλο που έπαιζε το κράτος σε κάθε χώρα. Είναι αναμφισβήτητο ότι τα κράτη έχουν απολέσει ένα σημαντικό κομμάτι της εξουσίας που είχαν. Παρόλα αυτά το Κράτος παραμένει ως ο κύριος παίκτης όσον αφορά την καθοδήγηση της οικονομίας και την κατανομή των πόρων. Οι χώρες που είχαν αυξημένη συνεργασία με την κοινωνία των πολιτών (όπως οι ΗΠΑ και η Μ.Βρετανία) έχουν περισσότερες πιθανότητες προσαρμογής στις νέες συνθήκες παρότι στις χώρες με ισχυρή κρατική παρέμβαση (όπως η Γερμανία, η Ιαπωνία κ.α)

Στις σύγχρονες δημοκρατίες η λήψη των αποφάσεων γίνεται μέσω του θεσμικού καθεστώτος που ισχύει, δηλαδή μέσω της δημοκρατικής διαδικασίας των εκλογών δια ψηφοφορίας, όπου εκλέγεται το πολιτικό κόμμα που θα εκπροσωπήσει για ένα ορισμένο χρονικό διάστημα τους πολίτες της χώρας, είτε το επέλεξαν οι ίδιοι είτε όχι. Έτσι, η κυβερνητική διαδικασία ασκείται σχεδόν αποκλειστικά από τον πλειοψηφούντα κομματικό σχηματισμό μέσα στα στενά όρια της δημόσιας διοίκησης ενώ οι αποφάσεις παίρνονται μέσα σε ένα στενό κυβερνητικό μηχανισμό. Το αντικείμενο της κυβερνητικής διαδικασίας, είτε ατομικά όπως οι πολίτες, είτε συλλογικά όπως οι επιχειρήσεις ή οι μη κερδοσκοπικές επιχειρήσεις δεν συμμετείχε καθ' οποιονδήποτε τρόπο στη λήψη αποφάσεων.

Η άσκηση της κυβέρνησης λαμβάνει χώρα στα πλαίσια των εθνικών κρατών. Η έντονη αμφισβήτηση προήλθε : α) από τη βούληση για μετάβαση από μία κυβέρνηση και μία δημόσια διοίκηση που στήριζαν τη λειτουργία τους μόνο στην τήρηση της νομιμότητας σε μια κυβέρνηση και μία δημόσια διοίκηση που λειτουργούν βάση επίτευξης στόχων και αποτελεσμάτων, β) από τη διαφοροποίηση του ρόλου της κυβέρνησης και την ανάδυση νέων δρώντων παραγόντων, οι οποίοι διεκδικούν τη συμμετοχή τους στη λήψη των αποφάσεων. Όπως π.χ.. υπερεθνικοί οργανισμοί (Ε.Ε.), τοπικοί οργανισμοί (Ο.Τ.Α.), συλλογικοί φορείς, ιδιωτικές επιχειρήσεις κ.α και γ) από τη συνεχή μεγέθυνση του κράτους και της κυβέρνησης, με αποτέλεσμα τα αυξανόμενα δημοσιονομικά ελλείμματα. Η αμφισβήτηση αυτή επικράτησε με την έννοια της διακυβέρνησης: «Η διακυβέρνηση περιλαμβάνει είτε την ενασχόληση κατά μήκος των εθνικών συνόρων εντός του δημόσιου τομέα, είτε ανάμεσα στο δημόσιο τομέα και στους ιδιωτικούς ή εθελοντικούς φορείς. Δίνει ιδιαίτερη σημασία σε ένα σύνολο δρώντων οι οποίοι αναδύονται είτε μέσα είτε εκτός των επίσημων θεσμών της κυβέρνησης. Μία παράμετρος κλειδί αποτελούν οι διαδικασίες της δικτύωσης και της εταιρικής σχέσης.»

Η διακυβέρνηση ήρθε για να επιλύσει διαρθρωτικές αδυναμίες του κυβερνητικού συστήματος στην έως τώρα λειτουργία του. Ένα από τα σημαντικά προβλήματα της κυβερνητικής διαδικασίας ήταν η αδυναμία διανομής των κοινωνικών αγαθών στους πολίτες. Οι κυριότερες αιτίες αυτής της αδυναμίας οφείλονταν κυρίως α) στην αντίσταση των κοινωνικών υποσυστημάτων στα οποία απευθύνονταν οι κυβερνητικές ρυθμίσεις και β) στην έλλειψη τεχνογνωσίας ή των ιδιαιτεροτήτων κάποιου θέματος προς επίλυση. Η διακυβέρνηση προσφέρει διέξοδο στα παραπάνω ζητήματα μέσω της συμμετοχής των αντιπροσώπων των κοινωνικών υποσυστημάτων στην λήψη αποφάσεων και μέσω της αποκέντρωσης της εξουσίας με την κατάλληλη τεχνογνωσία ή στην τοπική διοίκηση.

2. Τα Μοντέλα Διακυβέρνησης

ι. Το ιεραρχικό μοντέλο (hierarchical model)

Έχει ως κύρια στοιχεία την προβλεψιμότητα, τον έλεγχο και τη λογοδοσία. Αντιστοιχεί στη μορφή διακυβέρνησης όπου το κράτος ασκεί άμεσο έλεγχο στο σχεδιασμό και την εφαρμογή της πολιτικής μέσα από γραφειοκρατικά, ιεραρχικά σχήματα. Χαρακτηρίζεται από κάθετες δομές σχέσεων μεταξύ των διαφόρων επιπέδων. Οι αλλαγές γίνονται με αργούς ρυθμούς και προκαλούνται από τη μεταβολή της νομοθεσίας και την

παραγωγή νέων κανόνων και διαδικασιών. Παρά το γεγονός ότι έχει χαμηλό βαθμό ευελιξίας αυτό το μοντέλο προσφέρει τις μεγαλύτερες δυνατότητες λογοδοσίας. Αντανακλά τα κλασικά χαρακτηριστικά της προσανατολισμένης προς τις διαδικασίες (process-oriented) γραφειοκρατίας και αποσκοπεί περισσότερο στη διατήρηση της «συνέχειας» (continuity) παρά στην αλλαγή. Δίνει ιδιαίτερη βαρύτητα στην ασφάλεια, την τυποποίηση και την ελαχιστοποίηση του ρίσκου. Ο σχεδιασμός και η εφαρμογή της πολιτικής είναι λειτουργικά διαφοροποιημένες διαδικασίες. Μετά την ολοκλήρωση του σχεδιασμού υπάρχει μικρή προοπτική για ανατροφοδότηση και προσαρμογή της πολιτικής ανάλογα με τα δεδομένα που θα προκύψουν κατά τη φάση της υλοποίησης της. Η κυβέρνηση έχει την τάση να προσδιορίζει με λεπτομέρεια τις δομές και τις διαδικασίες με βάση τις οποίες θα υλοποιηθούν οι πολιτικές. Τα νέα προβλήματα είναι πιο πιθανό να αντιμετωπίζονται με τη δημιουργία νέων δομών ή την ίδρυση νέων οργανώσεων.

ii. Το μοντέλο του «ορθολογικού στόχου» (rational goal model).

Επικεντρώνεται σε βραχυπρόθεσμα χρονοδιαγράμματα καθώς και στην προσπάθεια μεγιστοποίησης των αποτελεσμάτων. Η εξουσία κατανέμεται μεταξύ περισσότερων οργανώσεων και δεν συγκεντρώνεται σε μονολιθικά ιεραρχικά σχήματα. Χαρακτηρίζεται από διοικητική και όχι γραφειοκρατική εξουσία. Οι αλλαγές προκαλούνται μέσα από τη μεταβολή του συστήματος κινήτρων, με την καθιέρωση αμοιβών (ή τουλάχιστον την απουσία ποινών) που βοηθούν στην επίτευξη των στόχων της πολιτικής. Η αρμοδιότητα για την επίτευξη των στόχων μεταβιβάζεται στους τοπικούς μάνατζερ (local managers) οι οποίοι συνάπτουν συμβάσεις με την κυβέρνηση, που τους καθιστούν υπόλογους προς αυτήν (με αυτό τον τρόπο κερδίζουν πόρους και νομιμοποίηση με αντάλλαγμα την αποδοτικότητα). Παρά την εμφανή μεταβίβαση εξουσίας, αυτό το μοντέλο διακυβέρνησης χαρακτηρίζεται από συγκεντρωτική προσέγγιση, αφού οι στόχοι προσδιορίζονται από την κυβέρνηση, ενώ η επίτευξη τους παρακολουθείται και επιτηρείται στενά.

Η εφαρμογή της πολιτικής βασίζεται στην υπόθεση ότι οι οργανώσεις συμπεριφέρονται ορθολογικά, ανταποκρινόμενες σε κίνητρα όπως η ανταγωνιστική χρηματοδότηση ή η υπόσχεση περισσότερων ελευθεριών και ευελιξίας με αντάλλαγμα την καλή απόδοση. Αυτό το μοντέλο αποτελεί ένα μείγμα κάθετων και οριζόντιων σχέσεων. Ωστόσο, οι οριζόντιες σχέσεις τείνουν να είναι βραχυπρόθεσμες και πραγματιστικές, με τη συνεργασία να μετατρέπεται σε ένα καλά υπολογισμένο μέσο αποτελεσματικού ανταγωνισμού (π.χ. στη

διαδικασία υποβολής προσφορών για χρηματοδότηση στο πλαίσιο συγκεκριμένων κυβερνητικών προγραμμάτων). Ο βαθμός λογοδοσίας για τα αποτελέσματα είναι μεγάλος. Ωστόσο, η λογοδοσία για την οικονομική διαχείριση και την ακεραιότητα των αποφάσεων είναι μικρότερη από ότι στο ιεραρχικό μοντέλο. Γενικά, αυτό το μοντέλο αντανακλά πολλά από τα χαρακτηριστικά του «Νέου Δημόσιου Μάνατζμεντ» (New public Management), με την έμφαση που προσδίδει στην αποδοτικότητα, στον οικονομικό ορθολογισμό και στη διοικητική εξουσία.

iii. Το Μοντέλο των ανοικτών συστημάτων (open systems model)

Βασίζεται στη δημιουργία δικτύων και αλληλεπιδράσεων καθώς και σε επαναλαμβανόμενες διαδικασίες προσαρμογής. Η εξουσία είναι ρευστή και διάχυτη και βασίζεται στον βαθμό εξάρτησης των διαφόρων φορέων από τους πόρους των υπολοίπων, για την επίτευξη των στόχων τους. Οι σχέσεις είναι δυναμικές και αναπροσαρμόζονται διαρκώς προκειμένου να ανταποκριθούν στις νέες προκλήσεις και απαιτήσεις. Αυτό το μοντέλο δίνει έμφαση στον πειραματισμό και στην καινοτομία. Περιλαμβάνει πολλαπλές εισροές και ευέλικτες διαδικασίες εξέλιξης, κατά τις οποίες οι αποφάσεις αναδιαμορφώνονται, όταν παρουσιάζονται νέες πληροφορίες και δεδομένα. Το σύστημα επηρεάζει και επηρεάζεται από το περιβάλλον του. Είναι ρευστό, γρήγορο και παρουσιάζει μεγάλο βαθμό ανταποκρισιμότητας. Δυναμικά δίκτυα σχέσεων διαπερνούν την οργάνωση σε όλα τα ιεραρχικά επίπεδα. Η κυβέρνηση επιχειρεί να καθοδηγήσει και να επηρεάσει τις διαδικασίες, μα δεν μπορεί να ασκήσει άμεσο έλεγχο. Η διαφοροποίηση προωθείται μέσα από την αποκέντρωση της εξουσίας, καθιστώντας εφικτό τον πειραματισμό και την καινοτομία. Σε αυτό το μοντέλο, τα όρια μεταξύ του σχεδιασμού και της εφαρμογής της πολιτικής είναι πιο ρευστά, επιτρέποντας την ανατροφοδότηση και ευνοώντας την διαδικασία της μάθησης. Ο βαθμός λογοδοσίας είναι χαμηλός. Η αλλαγή επιτυγχάνεται μέσα από την αυτό-οργάνωση και την αυτοκαθοδήγηση παρά ως αποτέλεσμα εξωτερικής παρέμβασης.

iv. Το μοντέλο της αυτό- διακυβέρνησης (self-governance model)

Στηρίζεται σε μακροπρόθεσμα χρονοδιαγράμματα, επικεντρώνοντας στην επίτευξη σταθερότητας, μέσα από την προώθηση σχέσεων αλληλεξάρτησης και αμοιβαιότητας. Αναγνωρίζει το ρόλο της κοινωνίας των πολιτών, υπογραμμίζοντας τη σχέση μεταξύ κράτους και πολιτών, χωρίς να περιορίζει την έννοια της διακυβέρνησης αποκλειστικά στις κρατικές δράσεις. Οι κυβερνήσεις προωθούν τη δημιουργία εταιρικών σχημάτων με την κοινωνία των πολιτών για την

προώθηση βιώσιμων λύσεων στα κοινωνικά προβλήματα (π.χ. για την από κοινού παροχή υπηρεσιών υγείας και κοινωνικής πρόνοιας. Ενισχύουν την νομιμοποίησή τους με τη δημιουργία συναινετικού κλίματος, προσκαλώντας τα μέλη της κοινωνίας των πολιτών να συμμετάσχουν στη λήψη αποφάσεων, ως πολίτες ή ως χρήστες των παρεχόμενων υπηρεσιών. Το μοντέλο περιλαμβάνει μια ποικιλία αντιλήψεων για τη σχέση κράτους πολίτη, από την έμφαση στον ιδεολογικό ρόλο του κράτους, ως υποκινητή της κοινωνικής συνοχής, μέχρι την κατανόηση των πολιτών ως φορέων της κοινωνικής αλλαγής. Στο μοντέλο της αυτό-διακυβέρνησης κατατάσσονται και τα μοντέλα άμεσης δημοκρατίας, όπως αυτό της «συμμετοχικής δημοκρατίας» του Hirst (1994) σύμφωνα με το οποίο η κοινωνία των πολιτών αναλαμβάνει λειτουργίες που προηγουμένως ασκούνταν από το κράτος.

ΚΟΙΝΩΝΙΑ ΤΩΝ ΠΟΛΙΤΩΝ ΚΑΙ ΜΗ ΚΥΒΕΡΝΗΤΙΚΕΣ ΟΡΓΑΝΩΣΕΙΣ

1. Η Έννοια της Κοινωνίας των πολιτών

Η έννοια της διακυβέρνησης έχει καθιερωθεί την τελευταία δεκαετία ως μια ευρύτερη έννοια που προϋποθέτει δύο νέους εννοιολογικούς καθορισμούς : α) μια νέα οπτική ενός μικρότερου, λιγότερου ιεραρχικού, φιλικού προς τον πολίτη κράτους, που συνδιαλέγεται συνεχώς και, μερικές φορές, συναποφασίζει – κυρίως με την κοινωνία των πολιτών αλλά και τον ιδιωτικό τομέα – στα πλαίσια καθορισμένων διαφανών ρυθμίσεων και αρχών, β) μια σαφή εδραίωση του κράτους ως του πιο βασικού αλλά όχι αποκλειστικά αποφασιστικού στα πλαίσια μιας πλουραλιστικής, τριπολικής κοινωνίας με τρεις διακριτούς χώρους: Κράτος, Αγορά, Τρίτος τομέας /Κοινωνία των πολιτών.⁴

Στο πλαίσιο της παγκοσμιοποιημένης οικονομίας, όπως εξελίσσονται οι νέες μορφές οργάνωσης και διακυβέρνησης, ο πολίτης, είτε μεμονωμένα είτε μέσω των εκπροσώπων του, καλείται να «πάρει ενεργό ρόλο» όχι μόνο στη διαδικασία λήψης των αποφάσεων αλλά και στο σχεδιασμό και την υλοποίησή τους. Η αναβίωση της «Κοινωνίας των Πολιτών» οφείλεται σε δύο κυρίως λόγους : α) οι λανθασμένες επιλογές και χειρισμοί της κεντρικής πολιτικής όσον αφορά στην κατοχύρωση και εμπάθυνση της δημοκρατίας στα διάφορα επίπεδα διακυβέρνησης και β) το κράτος δεν ανταποκρίθηκε στην κοινωνική αναγκαιότητα για την ανάπτυξη ηθικών αρχών και κανόνων που να λειτουργούν ανασχετικά

⁴ Περικλής Βασιλοπουλος, Άρθρο Στο Περιοδικό Κοινωνία Πολιτών, www.paremvassi.gr

στη μονομέρεια των αξιών της αγοράς και να προάγουν την εμπιστοσύνη, την αμοιβαία κατανόηση και την κοινωνική αλληλεγγύη. Τις ελλείψεις αυτές ανέλαβε να καλύψει η κοινωνία των πολιτών.

«Η κοινωνία των πολιτών είναι ένας ενδιάμεσος χώρος ανάμεσα στο κράτος και τον πολίτη, ένα πλέγμα διαδράσεων ανάμεσα σε εθελοντικές οργανώσεις, όπως είναι οι οργανωμένες εκκλησίες, οι λέσχες, οι σχολές, οι επαγγελματικές οργανώσεις κτλ.»⁵. Στη σύγχρονη βιβλιογραφία των φιλοσόφων Smith και Ferguson εντοπίζονται οι απαρχές της κοινωνίας των πολιτών. Η κεντρική ιδέα βρίσκεται στο ότι η κοινωνία ως ανεξάρτητος από το κράτος χώρος που στηρίζεται στην εθελοντική συνένωση των πολιτών συνιστά πόλο παραγωγής ηθικών αξιών και δράσης. Ο διαφωτισμός προσδιόρισε τις αξίες της κοινωνίας των πολιτών με μη θεολογικά κριτήρια και έδωσε έμφαση στα ανθρώπινα χαρακτηριστικά των πολιτικών υποκειμένων, στην κοινωνική και καλοκάγαθη φύση τους. Στηριγμένοι στη φύση τους αυτή, οι άνθρωποι διαμορφώνουν ένα δίκτυο κοινωνικών διαδράσεων στο οποίο κυριαρχεί η ελευθερία και η πολλαπλότητα των επιλογών, ενώ απουσιάζει ο καταναγκασμός⁶

2. Ιστορική αναδρομή της κοινωνίας των πολιτών

Η έννοια της κοινωνίας των πολιτών επιστρέφει δυναμικά στο προσκήνιο, μετά από χρόνια απουσίας ενδιαφέροντος, σε σχέση με τις αλλαγές που συντελέστηκαν στα καθεστώτα της Κεντρικής και Ανατολικής Ευρώπης και με αναφορά στην θεματική ανάπτυξη φορέων του τρίτου τομέα, ως ο χώρος που αναπτύσσεται η δημοκρατία. Είναι χαρακτηριστικό ότι η ανάγκη θεσμικής κατοχύρωσης των συσσωματώσεων των πολιτών, καθώς και των εξατομικευμένων πολιτών δεν υπήρξε πουθενά εντονότερη, στη σύγχρονη ιστορία, από ότι στις κοινωνίες όπου κατέρρευσαν τα κομμουνιστικά καθεστώτα. Τη χρονική περίοδο που συμβαίνουν τα ιστορικά γεγονότα της κατάρρευσης, το δυτικό μοντέλο του κράτους ευημερίας βρίσκεται ήδη σε κρίση. Το κενό προσανατολισμού κλήθηκε εκ των πραγμάτων να καλύψει η κοινωνία των πολιτών, η ύπαρξη της οποίας θεωρήθηκε μάλιστα το κλειδί για το πέρασμα από τον αυταρχισμό των κομμουνιστικών καθεστώτων στη δημοκρατία. Η διαφορά μεταξύ παραδοσιακών και μη κοινωνιών εντοπίζεται στο ότι στις δεύτερες υπάρχουν θεσμικά εδραιωμένα συστήματα συνέργιας και της οποίας τα μέλη έχουν τη δύναμη να ανα-

⁵ Δημητράκος, Δ. «Η Ιδέα της Κοινωνίας Των Πολιτών» στο Μακροδημήτρης Α., Κράτος και κοινωνία των Πολιτών, Μεταμεσονύκτιες Εκδόσεις, Αθήνα 2003, Σελ19-35

⁶ Παναγιώτης Καρκατσούλης « Το Κράτος Σε Μετάβαση» Εκδόσεις Σιδέρης, σελ.276-309

διατυπώνουν και να μεταβάλλουν τις κοινωνικο-πολιτικές δομές όπου αλληλοεπιδρούν.

Στη Διεθνή κοινότητα, η κοινωνία των πολιτών είναι αντικείμενο μελέτης δύο προσεγγίσεων: στην πρώτη της συγκριτικής πολιτικής επιστήμης και της συγκριτικής κοινωνιολογίας στις οποίες οι αναλυτές εξετάζουν μεταξύ άλλων, το ζήτημα ισχυρότερων και ασθενέστερων κοινωνιών των πολιτών. Κάποιες χώρες (κυρίως αυτές της Βορειοδυτικής Ευρώπης και Βόρειας Αμερικής) έχουν παραδοσιακά ισχυρές κοινωνίες πολιτών. Άλλες όμως (π.χ. οι κοινωνίες της Νοτιοανατολικής Ευρώπης και της Μέσης Ανατολής σε διαφορετική κυρίως έκταση) έχουν παραδοσιακά αδύναμες ατροφικές κοινωνίες πολιτών.

Στην δεύτερη προσέγγιση οι αναλυτές της πολιτικής θεωρίας και ειδικότερα της θεωρίας της Δημοκρατίας εξετάζουν τη δυνατότητα ουσιαστικής λειτουργίας της δημοκρατίας και του ρόλου που θα έπρεπε να αποδοθεί στην κοινωνία των πολιτών σε ότι αφορά στο δημόσιο διάλογο, τη δημιουργία συναίνεσης, τη λήψη αποφάσεων και το σχεδιασμό και την εφαρμογή μέτρων δημόσιας πολιτικής. Και στις δύο προσεγγίσεις γίνεται δεκτό ότι ισχυρότερη κοινωνία πολιτών σημαίνει πληρέστερη δημοκρατία.⁷

Στις ευρωπαϊκές χώρες, η κοινωνία των πολιτών μπορεί να θεωρηθεί ως ο αυτοτελής χώρος, μεταξύ του δημοσίου τομέα (Public sector) δηλαδή των επίσημων θεσμών μιας κοινωνίας και μεταξύ του ιδιωτικού τομέα (Private sector). Ο χώρος αυτός στη βιβλιογραφία αναφέρεται ως τρίτος τομέας (third sector).

Η Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή δίνει έναν ορισμό της Κοινωνίας των Πολιτών, που περιλαμβάνει του ακόλουθους τύπους οργανώσεων:

1. Τους αποκαλούμενους “παίκτες της αγοράς” (συνδικάτα και ενώσεις εργοδοτών) που αποκαλούνται επίσης “κοινωνικοί εταίροι”
2. Τις οργανώσεις που αντιπροσωπεύουν κοινωνικούς και οικονομικούς παίκτες, που δεν είναι κοινωνικοί εταίροι με την αυστηρή σημασία του όρου
3. Τις Μ.Κ.Ο. που συγκεντρώνουν ανθρώπους για την επίτευξη ενός κοινού σκοπού, όπως οι περιβαλλοντικές οργανώσεις, οι οργανώσεις για τα ανθρώπινα δικαιώματα, οι ενώσεις καταναλωτών, οι φιλανθρωπικές οργανώσεις, οι εκπαιδευτικές και επιμορφωτικές οργανώσεις κ.τλ
4. Τις οργανώσεις κοινοτικής βάσης (ΟΚΒ), που έχουν δημιουργηθεί από τις τοπικές κοινωνίες με σκοπό την προώθηση των συμφερόντων των μελών τους, όπως για παράδειγμα, οι οργανώσεις νεολαίας, οι

⁷ Δ.Α Σωτηρόπουλος «Η Αγνώστη Κοινωνία των Πολιτών» Εκδόσεις ΠΟ.Τ.Α.μός 2004 σελ.17-33

οικογενειακές ενώσεις και όλες οι οργανώσεις μέσω των οποίων οι πολίτες συμμετέχουν στην τοπική και κοινοτική ζωή.⁸

Οι ΜΗ ΚΥΒΕΡΝΗΤΙΚΕΣ ΟΡΓΑΝΩΣΕΙΣ

1. Η Έννοια των Μη Κυβερνητικών Οργανώσεων (Μ.Κ.Ο.).

Ο όρος των Μ.Κ.Ο. (Non Governmental Organisation) χρησιμοποιήθηκε επισήμως για πρώτη φορά σε διεθνές κείμενο το 1945 όταν περιελήφθη στο άρθρο 71 του Καταστατικού χάρτη των Ηνωμένων Εθνών. Πρόκειται για τη διάταξη η οποία προβλέπει τη δυνατότητα αναγνώρισης «συμβουλευτικού καθεστώτος» σε Μ.Κ.Ο. που δραστηριοποιούνται στο πεδίο του Οικονομικού και Κοινωνικού Συμβουλίου του Ο.Η.Ε.. Σήμερα το άρθρο 71 θεωρείται ξεπερασμένο διότι υπάρχουν χιλιάδες Μ.Κ.Ο. που δραστηριοποιούνται στο πεδίο του Οικονομικού και Κοινωνικού Συμβουλίου του Ο.Η.Ε. χωρίς απαραίτητα να διαθέτουν το «συμβουλευτικό καθεστώς».⁹

Στην Ελλάδα, το άρθρο 12 του Συντάγματος αναφέρει ότι «Οι Έλληνες έχουν το δικαίωμα να συνιστούν ενώσεις και μη κερδοσκοπικά σωματεία, τηρώντας τους νόμους, που ποτέ όμως δεν μπορούν να εξαρτήσουν την άσκηση του δικαιώματος αυτού από προηγούμενη άδεια». Επίσης μια σειρά από φορολογικές ελαφρύνσεις προς τους φορολογούμενους που επιχορηγούν Μ.Κ.Ο. μας δείχνει ότι το κράτος από τη μια πλευρά προσπαθεί να ενθαρρύνει την δημιουργία τους, για να συμπληρώσουν το «ελλειμματικό κενό» της κοινωνικής πολιτικής που οφείλει προς τους πολίτες. Παρόλα αυτά, η επακριβής έννοια των Μ.Κ.Ο. δεν έχει προσδιοριστεί ακόμη νομικά ή διοικητικά αλλά έχει διαμορφωθεί πολιτικά στη πράξη¹⁰.

Οι Μ.Κ.Ο., ως εκφραστές της σύγχρονης κοινωνικής δυναμικής λειτουργούν σε εθελοντική βάση και έχουν μη κερδοσκοπικό χαρακτήρα. Αυτά τα κύρια στοιχεία σε συνδυασμό με την αποδοχή των αρχών της διαφάνειας, της ανεξαρτησίας και της ατομικής αλλά και κοινωνικής ευθύνης δημιουργούν το κατάλληλο πλαίσιο για την ανάληψη και υλοποίηση ποικίλων δράσεων και προγραμμάτων, ιδιαίτερα σε ότι αφορά ανθρωπιστικές δράσεις και προγράμματα διεθνούς συνεργασίας, αλλά και υπηρεσίες στον τομέα της εκπαίδευσης, της υγείας. Η δράση των Μ.Κ.Ο. διακρίνονται σε: α) επιχειρησιακές Μ.Κ.Ο. οι οποίες συμβάλλουν στη

⁸ www.europa.eu.int/comm/civil_society/coneccs/

⁹ Χ.Ανθοπουλος «Πολιτικά Κομμάτα Και Μ.Κ.Ο.: Ρολοι Συμπληρωματικοί Ή Αναπληρωματικοί» Κοινωνία Των Πολιτών Τευχ.8 2002 Σελ.66

¹⁰ Εθνική Σχολή Δημόσιας Διοίκησης « Η Επικοινωνιακή Πολιτική Των Ελληνικών Ανθρωπιστικών Και Αναπτυξιακών Οργανώσεων» Τελική Εργασία Ιζ- Τμήμα Ακολουθών Επικοινωνίας, Σπηλιωτακοπούλου Ελευθερία, Αθήνα 2006σελ.12

παροχή υπηρεσιών (operational NGOs)¹¹ και β) Μ.Κ.Ο. οι οποίες έχουν ως πρωταρχικό στόχο να επηρεάζουν τις πολιτικές των δημοσίων αρχών και γενικά την κοινή γνώμη (advocacy NGOs)¹². Η εμπειρία δείχνει ότι πολλές Μ.Κ.Ο. συνδυάζουν και τα δύο είδη δράσης, η διάκριση βρίσκεται στην «ισορροπία» μεταξύ τους, δηλαδή σε ποια δράση η Μ.Κ.Ο. δίνει το μεγαλύτερο βάρος.¹³

Στις αναπτυγμένες οικονομικά χώρες και ιδιαίτερα στις αγγλοσαξονικές η αυτοοργάνωση των πολιτών έχει μεγάλη παράδοση και οι Μ.Κ.Ο. έχουν εκεί την απαραίτητη κοινωνική στήριξη. Αλλά και σε κράτη με παράδοση συγκεντρωτικής διοίκησης (Ελλάδα, Πορτογαλία) η κοινωνία των πολιτών αναπτύσσεται και αποτελεί πλέον βασική συνισταμένη της κοινωνικής δυναμικής.

Ο ρόλος των Μ.Κ.Ο. είναι ιδιαίτερα σημαντικός καθότι με τη δράση τους ενισχύουν τη συμμετοχική δημοκρατία. Επιπλέον η συνεργασία και η διασύνδεση των Μ.Κ.Ο. σε τοπικό, εθνικό, ευρωπαϊκό και διεθνές επίπεδο μπορεί να αποτελέσει μια δυναμική συνιστώσα της σύγχρονης διεθνούς ζωής και να προβάλει νέα πρότυπα δράσης. Οι πρωτοβουλίες των Μ.Κ.Ο. σε εθνικό ή τοπικό επίπεδο, έχουν επιπτώσεις που υπερβαίνουν τα όρια του κράτους, τονώνουν την διεθνή κοινή γνώμη και αφυπνίζουν την «παγκόσμια συνείδηση».

Οι Μ.Κ.Ο., με τη δράση τους, συνέβαλαν ειδικότερα στις βιομηχανικές κοινωνίες, στην καλύτερη κατανόηση, συνειδητοποίηση και αναζωογόνηση του ενδιαφέροντος για την προώθηση της δημοκρατίας και τον σεβασμό των ανθρώπινων δικαιωμάτων, τη βιώσιμη ανάπτυξη και την προστασία του παγκόσμιου οικοσυστήματος και στην ενεργοποίηση και συμμετοχή του πολίτη στα κοινά. Συνεπώς, συμβάλει στην ενίσχυση του κοινωνικού χαρακτήρα της ανάπτυξης, απαραίτητη προϋπόθεση για την καταπολέμηση της φτώχειας που μαστίζει το ήμισυ του πληθυσμού του πλανήτη. Εξίσου σημαντικός είναι ο ρόλος των Μ.Κ.Ο. στις αναπτυσσόμενες χώρες όπου λειτουργούν σαν μοχλοί ανάπτυξης, δημιουργώντας τις συνθήκες για μια κοινωνική δυναμική με στόχο την ενίσχυση της συμμετοχικής δημοκρατίας σε όλα τα επίπεδα.

Είναι χαρακτηριστικό ότι οι Μ.Κ.Ο. έχουν επιδείξει μεγάλο ενθουσιασμό για τα εταιρικά σχήματα (partnerships). Σημαντικό εμπόδιο στην πλήρη συμμετοχή των Μ.Κ.Ο. είναι η αδυναμία αντιπροσώπευσης

¹¹ Ngos Σημαίνει Τις Διεθνικές Μ.Κ.Ο., Ως Northern (Μ.Κ.Ο. Του Βορρα) Έχει Επικρατήσει Οόρος Σε Αντιδιαστολή Με Τις Εθνικές (National) Διότι Είθιστα Να Έχουν Τη Βάση Τους Στις Ανεπτυγμένες Χώρες Του Βορρά)

¹² Α.Καρβουνής «Εισαγωγή Στην Οργανωση Και Λειτουργια Του Κρατους», Αθηνα: Εκδ. Πατακη, 2003.

¹³ Εθνική Σχολή Δημοσίας Διοικησης « Η Επικοινωνιακή Πολιτική Των Ελληνικων Ανθρωπιστικων Και Αναπτυξιακων Οργανωσεων» Τελικη Εργασια Ιζ- Τμημα Ακολουθων Επικοινωνιας, Σπηλιωτακοπουλου Ελευθερια, Αθηνα 2006.

τους. Σε μερικές χώρες οι Μ.Κ.Ο. ελάχιστα συμμετέχουν στις διαδικασίες λήψης αποφάσεων ενώ έχει παρατηρηθεί ότι μέλη που εκπροσωπούν Μ.Κ.Ο. δεν έχουν νομιμοποιηθεί καθώς δεν έχουν επιλεγεί διαμέσω εκλογών και έτσι εκπροσωπούν τη Μ.Κ.Ο. με μη Δημοκρατικό τρόπο. Επιπλέον, αρκετές Μ.Κ.Ο. εκφράζουν μικρό αριθμό μελών ώστε η συμμετοχή τους στη διαδικασία λήψης αποφάσεων να έχει ελάχιστη νομιμότητα.

2. Τρίτος τομέας

Μέρος της κοινωνίας των πολιτών αποτελεί ο τρίτος τομέας της οικονομικής ζωής, στον οποίο αναπτύσσουν δραστηριότητα άτομα με σκοπό όχι το κέρδος αλλά την κοινωνική ωφέλεια έναντι μιας μορφής αποζημίωσης, που δεν υπερβαίνει κάποια όρια, αποτελεί δε πεδίο έντονης παρουσίας μη κυβερνητικών οργανώσεων.¹⁴

Επίσης οι μη κυβερνητικές οργανώσεις (Μ.Κ.Ο.) αποτελούν μέρος του τρίτου ή κοινωνικού τομέα, ο οποίος άλλοτε σε συνεργασία και άλλοτε σε αντιδιαστολή με το δημόσιο και τον ιδιωτικό τομέα καλύπτει δραστηριότητες με σημαντικό αντίκρυσμα για την κοινωνία.

Τα στοιχεία που προσδιορίζουν τη φυσιογνωμία των οργανώσεων του τρίτου τομέα, σύμφωνα με τους (Kramer, Paton και Hudson), εκτός από την παροχή υπηρεσιών στις ομάδες στόχο που αποτελεί βασικό χαρακτηριστικό των περισσότερων Μ.Κ.Ο., είναι ο προσανατολισμός στη διατήρηση πανανθρώπινων αξιών και ιδανικών όπως, για παράδειγμα, η προστασία του περιβάλλοντος, η ανθρωπιστική βοήθεια στους έχοντες την ανάγκη της, η ύπαρξη ίσων ευκαιριών για όλους κ.α. Σε πολλές περιπτώσεις ως χαρακτηριστικά των Μ.Κ.Ο. έχουν εντοπιστεί, η εμπιστοσύνη της κοινωνίας απέναντι στις οργανώσεις και η στήριξή τους μέσα από το θεσμό του εθελοντισμού, η αμφισβήτηση των κρατικών φορέων για την ποιότητα των υπηρεσιών του κράτους προς τους πολίτες ή ακόμα και η ευαισθητοποίηση του κοινού. Ο τρίτος τομέας οδηγεί σε οργανισμούς που μπορεί να έχουν νομική υπόσταση ή όχι και εμφανίζονται με τους όρους εθελοντικός, τρίτος τομέας, μη κερδοσκοπικός και πιο πρόσφατα κοινωνικός τομέας.

Τα προβλήματα που ανακύπτουν όσον αφορά τον καθορισμό της έννοιας για την κοινωνία των πολιτών, καθώς και του τρίτου τομέα είναι συνυφασμένα και με τον προσδιορισμό του όρου Μη κυβερνητική οργάνωση. Άλλωστε οι Μ.Κ.Ο. αποτελούν μια σημαντική έκφραση της διεθνούς και της εθνικής κοινωνίας πολιτών. Παρά τις επιμέρους διαφωνίες, η βιβλιογραφία αποδέχεται τις Μ.Κ.Ο. ως μη κρατικές και μη

¹⁴ Το Ίδιο Σελ 37

κερδοσκοπικές οντότητες, μέλη των οποίων είναι πολίτες ή ενώσεις πολιτών. Σύμφωνα με τους Salamon & Anheier ως βασικά χαρακτηριστικά των μη κυβερνητικών οργανώσεων θεωρούνται:

1. Η οργανωτική δομή με την επικράτηση θεσμών που διαχωρίζουν τις οργανώσεις από άλλες δομές όπως είναι η οικογένεια, η συνέλευση ενός συλλόγου και τα κοινωνικά κινήματα,
2. Η ανάδειξη της προσωπικότητας μέσα από τη συλλογική δράση που ως χαρακτηριστικό διακρίνει τις οργανώσεις από το δημόσιο βίο
3. Η μη διανομή κερδών στα μέλη, ως βασικό χαρακτηριστικό διάκρισης μεταξύ μη κερδοσκοπικών οργανισμών και επιχειρήσεων,
4. Η αυτοδιακυβέρνηση μέσα από τον αυτοέλεγχο και την αξιολόγηση των δραστηριοτήτων τους και
5. Ο εθελοντισμός που αποτελεί το βασικότερο ίσως χαρακτηριστικό τους

Η Ευρωπαϊκή Επιτροπή επιθυμεί την ενίσχυση της συνεργασίας με τις Μ.Κ.Ο. με στόχους: α) την προώθηση της συμμετοχικής δημοκρατίας, β) την εκπροσώπηση των απόψεων ειδικών ομάδων πολιτών στα Ευρωπαϊκά όργανα, γ) τη συμβολή των Μ.Κ.Ο. στην εφαρμογή πολιτικών, δ) τη συμβολή τους στη διαχείριση σχεδίων και ε) τη συμβολή τους στη διαμόρφωση μιας νέας εταιρικής σχέσης με την Ευρωπαϊκή Ένωση. Στα πλαίσια της παραπάνω πολιτικής, η Ευρωπαϊκή Επιτροπή δημοσιεύει κάθε χρόνο μια σειρά από προσκλήσεις για την υλοποίηση δράσεων που αφορούν αποκλειστικά και συμπεριλαμβάνουν στους τελικούς δικαιούχους τις Μ.Κ.Ο.»¹⁵.

Οι χώρες με το μεγαλύτερο τρίτο τομέα είναι η Ολλανδία, η Ιρλανδία και το Βέλγιο και ακολουθούν οι ΗΠΑ, η Αυστραλία και το Ηνωμένο Βασίλειο.

3. Η κοινωνία πολιτών και οι διοικητικές μεταρρυθμίσεις

Οι μεταρρυθμίσεις σαν σύνολο κανόνων και πρακτικών που δεσμεύει το κράτος, τις αγορές και τους πολίτες ξεχωριστά, απευθύνονται απευθείας στην κοινωνία των πολιτών. Η παρέμβαση των Μ.Κ.Ο. παρέχει ουσιαστικό χαρακτήρα στην προώθηση των μεταρρυθμίσεων του Ν.Δ.Μ., ιδίως μετά την πιστοποιημένη αδυναμία του ιδιωτικού τομέα να

¹⁵ Νίκος Λαμπρόπουλος –Φίλιππος Αγάθωνος «Προβλήματα Και Εμπειρίες Απο Τη Διαχείριση Ευρωπαϊκών Δράσεων Απο Μη Κυβερνητικές Οργανώσεις» Από Το Βιβλίο Η Project Management “Ελληνική Εμπειρία” Εκδόσεις Προπομπος 2005, Σελ 247-254

χειριστεί αποτελεσματικά τα οικονομικοποιημένα δημόσια αγαθά, κυρίως στο πεδίο της παροχής υπηρεσιών.

4. Οι συμπράξεις Δημοσίου – Ιδιωτικού με τον Τρίτο Τομέα

Όπως προαναφέρθηκε ο περιορισμός του κράτους πρόνοιας, οδήγησε σε μεγάλο βαθμό στην ανάπτυξη του τρίτου τομέα, ο οποίος όμως δεν μπορεί να λειτουργήσει ως μέσο μείωσης των κοινωνικών αγαθών υποκαθιστώντας το κράτος, αλλά συμπληρωματικά με αυτό καλύπτοντας «κενά σε χώρους που ο κρατικός τομέας είτε εγκαταλείπει είτε αδυνατεί να παρέμβει ενώ ο ιδιωτικός τομέας αδιαφορεί να υπεισέλθει λόγω ανυπαρξίας προοπτικών απόδοσης οικονομικού όφελους».

Η βάση αυτής της συμπληρωματικότητας είναι η ευελιξία, η ικανότητα προσαρμογής και η τεχνογνωσία που αποκτούν οι οργανώσεις, λόγω της επικέντρωσης τους σε συγκεκριμένες ομάδες – στόχους του πληθυσμού με ειδικά προβλήματα. Οι υπηρεσίες του τρίτου τομέα μπορεί να θεωρηθούν ποιοτικότερες και αποδοτικότερες από αυτές του δημοσίου. Κατά αυτό τον τρόπο αποδυναμώνεται το κράτος το οποίο θεωρείται ξεπερασμένο και μη αποτελεσματικό. Με την στενότητα των πόρων της Δημόσιας Διοίκησης και τη στροφή στις νέες μορφές διοίκησης όπου κυριαρχεί η «αρχή της οικονομικότητας», το κράτος γίνεται εταιρικό, δημιουργώντας συμπράξεις με εξωκρατικούς φορείς για την υλοποίηση, παροχή και διάθεση δημόσιων έργων και δημόσιων αγαθών. Ο ιδιωτικός τομέας, που σαν σκοπό του έχει την αύξηση του κέρδους, δεν ενδιαφέρεται για τη σύμπραξη με το δημόσιο, όσον αφορά στην ανάληψη μη κερδοφόρων έργων. Τα έργα αυτά τα αναλαμβάνει ο τρίτος τομέας. Με την ανάπτυξη της εταιρικής αυτής σχέσης δίνεται έμφαση στην ισότιμη σχέση κράτους και τρίτου τομέα ενώ αναγνωρίζονται οι διαφορετικοί ρόλοι τους και η διαφορετικότητα των πόρων που ο κάθε τομέας συνεισφέρει. Η αντιμετώπιση του τρίτου τομέα ως εταίρου και όχι ως απλού προμηθευτή, υποδηλώνει μεγαλύτερη συμμετοχή του στη διαμόρφωση των πολιτικών ενισχύοντας τα δημοκρατικά θεμέλια της κοινωνίας.¹⁶

¹⁶ Εθνική Σχολή Δημοσίας Διοίκησης:Ιζ Ένωση Διοίκηση «Συμπράξεις Δημοσίου- Μη Κερδοσκοπικού Τομέα. Αποασυλοποίηση, Εθνικά Παρκα, Παναγού Κωνσταντίνα, Αθήνα 2006, Σελ.13-25

ΝΕΕΣ ΜΟΡΦΕΣ ΔΙΟΙΚΗΣΗΣ ΣΤΟΝ ΔΗΜΟΣΙΟ ΤΟΜΕΑ

1. Νέο Δημόσιο Management - Ιστορική αναδρομή

Κατά τη διάρκεια της δεκαετίας του 1980, τα τεράστια δημοσιονομικά ελλείμματα των κρατών, η μετάβαση στην ελεύθερη οικονομία, ο περιορισμός του κράτους πρόνοιας, και η ανάγκη για ποιοτικότερη και ταχύτερη εξυπηρέτηση του πολίτη –πελάτη και των επιχειρήσεων ήταν η αφορμή για τον εκσυγχρονισμό της δημόσιας διοίκησης και την μετάβασή της σε μια νέα αναδιοργάνωση, με νέες μεταρρυθμίσεις που καλείται Νέο Δημόσιο Management.

2. Οι αιτίες μεταρρύθμισης του κράτους

Οι αιτίες που οδήγησαν σε μεταρρυθμίσεις τα κράτη ήταν:

- Η ανάπτυξη και ο εκσυγχρονισμός των ιδιωτικών επιχειρήσεων κατά την δεκαετία του '50 και '60 με νέες μεθόδους οργάνωσης και διαχείρισης είχε οδηγήσει σε μεγάλο χάσμα ανάμεσα στον Ιδιωτικό και Δημόσιο τομέα. Οι μεγάλες μεταρρυθμίσεις στις μεγάλες εταιρείες διαμόρφωσαν ένα γενικότερο κλίμα αλλαγών, αναδεικνύοντας τον ουσιαστικό ρόλο των κοινωνικών εταίρων και των πολιτών στην λήψη αποφάσεων.
- Η κρίση του κράτους Ευημερίας και η αδυναμία του να επιλύσει τα κοινωνικά προβλήματα όπως είχε υποσχεθεί, οδήγησαν σε “μία κρίση νομιμοποίησης”, “κρίση διακυβέρνησης” ή αλλιώς “απαξίωση των κομμάτων”.¹⁷
- Η Παρέμβαση του κοινωνικού κράτους στην διοίκηση των κοινωνικών υποθέσεων οδήγησε σε μια αδιέξοδη υπερ-φορτωσή του, χωρίς να μπορεί να ελιχθεί μέσα από νέα θεωρητικά σχήματα που θα του έδιναν τις προϋποθέσεις για να καλύψει τις νέες ανάγκες που διαμορφώνονταν βάση των νέων κοινωνικών συνθηκών.
- Η συζήτηση των θεωρητικών για την κρίση της Νεωτερικότητας, για το τέλος του εθνικού κράτους, το τέλος της κλασικής Δημοκρατίας, το τέλος της γραφειοκρατίας.

Κατά τον καθηγητή Borins¹⁸ «οι λόγοι εδραίωσης του δημόσιου management είναι:

¹⁷ Καρκατσουλης Παναγιώτης «Το Κρατος Σε Μεταβαση» Εκδόσεις Σιδερης Σελ.27

¹⁸ Νίκος Μιχαλοπουλος, «Απο Τη Δημοσια Γραφειοκρατια Στο Δημοσιο Management», Εκδόσεις Παπαζηση Σελ 59, Από Το S.Borins “The New Public Management Is Here To Stay” Canadian Pyblic Administration 1995,V38, Page 23

1. Η λειτουργική ανεπάρκεια των μεγάλων γραφειοκρατικών οργανώσεων σε συνθήκες χρηματοοικονομικής στενότητας
2. Η πληροφορική έκρηξη
3. Η παγκοσμιοποίηση της οικονομίας
4. Οι αυξημένες αξιώσεις των πολιτών- πελατών των δημόσιων υπηρεσιών για ποιοτικές υπηρεσίες
5. Η αναζήτηση από τους νοήμονες εργαζόμενους εργασιών που παρέχουν δυνατότητες ανάπτυξης και όχι απλώς μια αμοιβή».

Κατά άλλους θεωρητικούς (π.χ. F.Ridley) οι λόγοι που συνέβαλαν καταλυτικά στην εμφάνιση του δημόσιου management μπορούν να κατηγοριοποιηθούν σε κοινωνικούς, πολιτισμικούς και οικονομικούς. Σημαντικό ρόλο διαδραματίζουν και οι διεθνείς οργανισμοί όπως π.χ. ο Ο.Ο.Σ.Α..

Σημαντικότερος από τους ανωτέρω λόγους ήταν ο οικονομικός και αναλύεται θεωρητικά σε δύο επίπεδα: στο επίπεδο της πολιτικής οικονομίας και στο επίπεδο της διοίκησης των επιχειρήσεων.

Η άνθηση του δημόσιου management οφείλεται κυρίως στην οικονομική ύφεση και στον διεθνή ανταγωνισμό των χωρών με αποτέλεσμα την αναμόρφωση του δημόσιου συστήματος πολιτικής εξουσίας. Αν το γραφειοκρατικό σύστημα διοίκησης του δημόσιου τομέα αναπτύχθηκε σε συνθήκες οικονομικής ευρωστίας, το δημόσιο management θεμελιώθηκε σε περιβάλλον οικονομικής στενότητας.¹⁹

Όσον αφορά το δεύτερο επίπεδο, το δημόσιο management βασίστηκε για να αναπτυχθεί στη θεωρία και πρακτική ανάπτυξης την Ιδιωτικών επιχειρήσεων, στην επιστημονική διοίκηση και κατά άλλους στον Neo-Taylorism. Ο εκσυγχρονισμός των Ιδιωτικών επιχειρήσεων κατά την δεκαετία του '60 αποτυπώθηκε θεωρητικά στην επιστήμη του management και απέδωσε ορατά αποτελέσματα στην ανάπτυξη των επιχειρήσεων και των αγορών. Η μεταφορά υποδειγμάτων του επιχειρηματικού management προκρίθηκε σταδιακά ως λύση για τα προβλήματα που ταλάνιζαν τη δημόσια διοίκηση. Με τη βοήθεια της διοικητικής επιστήμης και τον εμπλουτισμό με στοιχεία πολιτικών και νομικών επιστημών διαμορφώθηκε το πεδίο του δημόσιου management.

Τα στοιχεία που διαφοροποιούν το δημόσιο management από τη δημόσια γραφειοκρατία είναι:

- Ο μακροπρόθεσμος προγραμματισμός
- Η δυναμική στοχοθεσία
- Η επιδίωξη της επιτυχίας
- Οι οικονομικοί πόροι που είναι πρωτεύουσας σημασίας

¹⁹ Το Ίδιο Σελ60-61

- Η απέριττη δομή
- Η μέγιστη εκχώρηση της εξουσίας λήψης αποφάσεων
- Η έμφαση στα αποτελέσματα.

Ωστόσο η μεταφορά του δημόσιου management από τη παραδοσιακή διοίκηση δημιούργησε κενό το οποίο ήρθε να καλύψει το μόντυπο του Νέου δημόσιου management. Οι δημόσιες επιχειρήσεις που εφαρμόζουν το Νέο δημόσιο management έχουν ως στόχο την καλύτερη εξυπηρέτηση των πολιτών πελατών, τη βελτίωση της ποιότητας και των παρεχόμενων υπηρεσιών και κρίνονται με βάση τα αποτελέσματά τους και αφορούν την :

- Ποιότητα
- Αποτελεσματικότητα
- Αποδοτικότητα
- Οικονομικότητα των διοικητικών δράσεων.

Το νέο δημόσιο management, σε αντίθεση με την παραδοσιακή γραφειοκρατία και τη θεωρία της δημόσιας διοίκησης που έδιναν έμφαση στις διαδικασίες παραγωγής των αποτελεσμάτων και στη σωστή χρήση των κανόνων δικαίου, απομακρύνεται από την εσωστρέφεια και τον νομικισμό.

Το νέο δημόσιο management, διαφοροποιείται και στον τομέα διοίκησης των ανθρώπινων πόρων και δίνει έμφαση στην προσωπική ευθύνη και επίδοση του υπαλλήλου η οποία μετράται και αξιολογείται σε σύγκριση με τις επιδόσεις άλλων υπαλλήλων. Το ανθρώπινο δυναμικό του δημόσιου φορέα/επιχείρησης, αντιμετωπίζεται εξατομικευμένα τόσο ως προς τις ανάγκες όσο και ως προς τις απαιτήσεις που ο φορέας έχει από αυτό. Η νέα αντίληψη δανεισμένη από τις θεωρίες ποιότητας αποδίδεται στην έννοια του “εσωτερικού πελάτη”. Θεμελιακή αρχή αποτελεί η οικονομικότητα που απεικονίζεται στην σύνταξη των δημόσιων προϋπολογισμών δίνοντας έμφαση στην εκτίμηση του οικονομικού κόστους σε σχέση με το όφελος που αποτυπώνεται. Το νέο δημόσιο management υποστηρίζει τη υιοθέτηση και άλλων, ευρέως διαδεδομένων οικονομικών εργαλείων διοίκησης, όπως οι συμφωνίες μεταξύ εργαζομένων και εργοδοτών μετά από διαπραγματεύσεις και όχι με προκαθορισμένους κανόνες δικαίου. Ο προγραμματισμός και η παρακολούθηση της διοικητικής δράσης πραγματοποιείται βάση στόχων και αποτελεσμάτων: γίνεται μέτρηση σε δείκτες και αξιολογούνται

πολιτικές, αξιολογείται συγκριτικά και ο ανταγωνισμός μεταξύ των δημόσιων υπηρεσιών.²⁰

3. Οι δράσεις του Ν.Δ.Μ. (νέου δημόσιου management)

Παρόλο που εκφράζονται επιφυλάξεις κατά πόσο μπορεί να υπάρξει μια ιδιαίτερη θεματολογία που συνθέτει το Ν.Δ.Μ., έχει διαπιστωθεί ότι πολλές από τις κατωτέρω απαντώνται σε ποικίλα προγράμματα διοικητικής μεταρρύθμισης σε όλα τα κράτη- μέλη της Ε.Ε. αλλά και σε ανεπτυγμένα κράτη του κόσμου. Τα προγράμματα αυτά έχουν διαφορετικό βαθμό ωριμότητας και επιτυχίας σε κάθε χώρα.

Οι δράσεις του Ν.Δ.Μ. θεωρούνται ότι είναι:²¹

- «Η βελτίωση των παρεχόμενων υπηρεσιών προς τους πολίτες μέσω εναλλακτικών μορφών εξυπηρέτησή τους.
- Η ενίσχυση της οργανωσιακής ευελιξίας και αυτονομίας με τη δημιουργία εξω-ιεραρχικών σχημάτων
- Η διοίκηση αποτελεσμάτων μέσω δεικτών και στόχων διαφόρων κατηγοριών
- Η μέτρηση των αποτελεσμάτων και επιδόσεων σε επίπεδο οργάνωσης ομάδας ατόμων, καθώς και η ενδοοργανωτική και διοργανωτική αξιολόγηση της συγκριτικής απόδοσής τους που καταλήγουν στην κατάρτιση προϋπολογισμού και τη μισθοδοσία υπαλλήλων βάσει δεικτών απόδοσης
- Ο έλεγχος των δημόσιων δαπανών με βάση την αποδοτικότητα και την αποτελεσματικότητα
- Η διοίκηση των ανθρώπινων πόρων με βάση τη γνώση
- Η αξιοποίηση της σύγχρονης τεχνολογίας επικοινωνιών και πληροφοριών –ιδίως του διαδικτύου- σε εφαρμογές ηλεκτρονικής διοίκησης ή ηλεκτρονικής διακυβέρνησης
- Η κατάργηση εμποδίων για την ανάπτυξη των αγορών και της επιχειρηματικότητας μέσω της υιοθέτησης προγραμμάτων κανονιστικής μεταρρύθμισης.
- Η λήψη αποφάσεων με διαφάνεια και ευρεία κοινωνική διαβούλευση».

²⁰ ¹ Καρκατσουλής Παναγιώτης «Το Κρατος Σε Μεταβαση» Εκδοσεις Σιδηρης Σελ.41-

²¹ Το Ίδιο Σελ 45 Από Το Βιβλίο Του Stanford B.What The New Public Managemet Achieuvung

4. Το Ν.Δ.Μ. στους Διεθνείς Οργανισμούς

Ιδιαίτερο ρόλο στην προώθηση των μεταρρυθμίσεων του Ν.Δ.Μ. διαδραματίζουν διεθνείς οργανισμοί, όπως ο Ο.Ο.Σ.Α., ο Ο.Η.Ε., η Παγκόσμια Τράπεζα και το Διεθνές Νομισματικό ταμείο. Οι διεθνείς οργανισμοί συνδράμουν στη διαδικασία κατάρτισης και εφαρμογής των μεταρρυθμιστικών πολιτικών στις χώρες-μέλη τους και με τον παραδοσιακά ελεγκτικό ρόλο τους συμβάλλουν στην υλοποίησή τους.

Ο Ο.Ο.Σ.Α. (Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης) είναι ένας υπερεθνικός οργανισμός που παίζει σημαντικό ρόλο στην προώθηση των μεταρρυθμίσεων του Ν.Δ.Μ. στις αναπτυγμένες οικονομίες. Βασική του θέση είναι ότι η οικονομική και κοινωνική ανάπτυξη είναι αδύνατη χωρίς την εφαρμογή νέων σύγχρονων μορφών διοίκησης. Για το λόγο αυτό υποκινεί και υποστηρίζει τις κυβερνήσεις με ποικίλες εκθέσεις και συμβουλές. Επίσης, προωθεί τη στενή συνεργασία κυβερνήσεων, ιδιωτικών επιχειρήσεων, ακαδημαϊκών, μηκυβερνητικών και εθελοντικών οργανώσεων και διαφόρων επιπέδων διοίκησης με μεγαλύτερη ή μικρότερη αυτονομία, για την αντιμετώπιση σύγχρονων δημόσιων προβλημάτων.

Τα τελευταία χρόνια, καταγράφεται ολοένα και μεγαλύτερη προθυμία συμμετοχής στις ομάδες εργασίας και στα προγράμματα του Ο.Ο.Σ.Α. εκ μέρους των εθνικών διοικήσεων, διότι η σύγκλιση των διοικήσεων αποτελεί προτεραιότητα για την οικονομική και κοινωνική τους ανάπτυξη. Επίσης οι διεθνείς οργανισμοί μπορούν να συμβάλλουν στη μεταφορά της τεχνογνωσίας κατά τον σχεδιασμό και την εφαρμογή πολιτικών²² καθώς και την επιβολή τους .

Ο ρόλος των διεθνών οργανισμών είναι καταλυτικός και για την πορεία της οικονομικής ανάπτυξης των χωρών του τρίτου κόσμου. Η αποτελεσματικότητα της αναπτυξιακής βοήθειας εξαρτάται σε μεγάλο βαθμό από την οικοδόμηση ενός διοικητικού συστήματος ικανού να σχεδιάζει, να παρακολουθεί και να εφαρμόζει ένα πλέγμα μακροοικονομικών πολιτικών, να δημιουργεί όρους για τη λειτουργία του ανταγωνισμού, να αναπτύσσει σχέσεις διαλόγου με τον ιδιωτικό τομέα και να λειτουργεί αποδοτικά τις επιχειρήσεις που απομένουν στον δημόσιο τομέα μετά την εφαρμογή ενός αποτελεσματικού προγράμματος ιδιωτικοποιήσεων. Την ίδια άποψη εκφράζει και η Παγκόσμια Τράπεζα, η οποία μετά το 1989 έστρεψε το ενδιαφέρον της και στα ζητήματα της διακυβέρνησης και διοίκησης των κρατών του τρίτου κόσμου.²

²² Το Ίδιο Σελ 46-51

² Νίκος Μιχαλοπουλος, «Απο Τη Δημοσια Γραφειοκρατια Στο Δημοσιο Management», Εκδοσεις Παπαζηση Σελ 82-88

Η διεξόδυση των διεθνών οργανισμών είναι αναμφισβήτητη και στις χώρες της πρώην Ανατολικής Ευρώπης. Από την οργάνωση του κράτους και του πολιτικού συστήματος, μέχρι την εκπαίδευση και επιμόρφωση των δημοσίων υπαλλήλων ο εκσυγχρονισμός των δημοσίων υπηρεσιών βασίζεται στα πρότυπα που προωθούνται από τους διεθνείς οργανισμούς.

Σύμφωνα με τον H.Wilensky, οι αναπτυγμένες κοινωνίες μοιάζουν όλο και περισσότερο μεταξύ τους και έχει λεχθεί ότι στη νέα διεθνή τάξη το δημόσιο management ίσως λειτουργεί προς τη κατεύθυνση της θεσμοθέτησης της Παγκόσμιας Δημόσιας Διοίκησης (Global Public Administration) με την εφαρμογή κοινής διοικητικής θεωρίας και πρακτικής αλλά και έρευνας και εκπαίδευσης. Αν και είναι αναντίρρητη η τάση μιας παγκόσμιας αύξησης της ομοιομορφίας στην εκτέλεση των μεταρρυθμίσεων στο δημόσιο Τομέα κάθε χώρας, κάθε κράτος υιοθετεί τις δικές του πολιτικές ή μέτρα με βάση την ιστορία του, τις πολιτιστικές του παραδόσεις και γενικότερα τις κοινωνικές συνθήκες που επικρατούν.

5. Το Ν.Δ.Μ. στην Ε.Ε.

Η Ευρώπη επιχειρεί να διαμορφώσει ένα συνθετικό μοντέλο διοικητικής μεταρρύθμισης, το οποίο θα αφομοιώνει τα θετικά στοιχεία της ιδιωτικής διοίκησης (αγοράς) και τη δημιουργία ενός θεσμικού πλαισίου ενώ παράλληλα να μπορεί να εφαρμόζεται σε κάθε χώρα χωρίς να θίγει τις ιδιαιτερότητες των διοικήσεων τους.

Σύμφωνα με τον καθηγητή R.Rose η λειτουργία της Ε.Ε. συμβάλλει μέσω των θεσμικών της οργάνων στη σύγκριση πολιτικών και πρακτικών, στην ανάλυση των αποτελεσμάτων και επιτυχιών ή αποτυχιών και έτσι τα κράτη- μέλη μαθαίνουν τις αντίστοιχες πολιτικές επιλογές και τον τρόπο διοίκησή τους.

6. Το Ν.Δ.Μ. στην Ελλάδα

Στην Ελλάδα, τα τελευταία χρόνια έχουν τεθεί σε εφαρμογή προγράμματα και δράσεις στη λογική του Ν.Δ.Μ.. Ο σημαντικότερος παράγοντας που ευνοεί και ωθεί τις μεταρρυθμίσεις είναι προγράμματα και δράσεις της Ε.Ε. Η κινητικότητα των μεταρρυθμίσεων που παρατηρείται σε ευρωπαϊκό επίπεδο επέρχεται και στην Ελλάδα μετά τη σύνοδο κορυφής της Λισσαβόνας, το Μάρτιο του 2000. Οι μεταρρυθμιστικές δράσεις που υιοθετούνται από την ελληνική διοίκηση αναφέρονται στη βελτίωση της ποιότητας των παρεχόμενων υπηρεσιών και περιέχονται στα προγράμματα του ΥΠΕΣΔΑ «Ποιότητα για τον Πολίτη», και «Πολιτεία» καθώς και προγράμματα όπως το «e-

Government” , «Κοινωνία της Πληροφορίας» τη δημιουργία «Κέντρων Εξυπηρέτησης του Πολίτη» κ.α.

Οι νέες Τεχνολογίες Πληροφορικής και επικοινωνιών μπορούν να συντελέσουν στην αναδιοργάνωση του δημόσιου τομέα, αφενός μέσω της εφαρμογής προγραμμάτων ηλεκτρονικής ανταλλαγής δεδομένων μεταξύ των δημοσίων υπηρεσιών που θα οδηγήσουν στη δικτύωση των δημόσιων διοικήσεων, και από την άλλη, μέσω της ηλεκτρονικής διασύνδεσης των πολιτών με τους δημόσιους φορείς που θα διευκολύνει την πρόσβαση σε πληροφορίες δημοσίου ενδιαφέροντος.

7. Η Κοινωνία της Πληροφορίας

Στην Ελλάδα ένας από τους βασικούς στόχους της ελληνικής στρατηγικής για την ΚτΠ είναι η «ανοιχτή» και αποτελεσματική διακυβέρνηση» που σημαίνει εκσυγχρονισμός της δημόσιας διοίκησης και παροχή υψηλής ποιότητας υπηρεσιών σε σύντομο χρόνο και με το μικρότερο δυνατό κόστος, διαφάνεια και ενίσχυση της δημοκρατικής συμμετοχής καθώς και ορθολογική διαχείριση του δημόσιου χρήματος.

Μια τέτοιας μορφής διοίκησης συνεισφέρει στην πορεία της χώρας προς την Κοινωνία της Πληροφορίας με δύο τρόπους:

- Μέσω της δημιουργίας ολοκληρωμένων δομών και μηχανισμών παραγωγής, διαχείρισης και διάθεσης των δημόσιων πληροφοριών, ικανοποιώντας τις ανάγκες πληροφόρησης των πολιτών και των επιχειρήσεων.
- Ως ρυθμιστικός και αναπτυξιακός παράγοντας της εθνικής οικονομίας, διευκολύνοντας τη δημιουργία κρίσιμης μάζας χρηστών και δημιουργών πληροφορίας και υιοθετώντας δράσεις ρυθμιστικού χαρακτήρα που συντελούν στη δημιουργία υγιούς πλαισίου λειτουργίας της αγοράς πληροφορικής.

Η εισαγωγή συστημάτων πληροφορικής και δικτυακής επικοινωνίας στον ελληνικό δημόσιο τομέα συντελεί:³

- Στη βελτίωση της αποδοτικότητας και αποτελεσματικότητας σημαντικών τομέων της Δημόσιας Διοίκησης (συλλογή και επεξεργασία στατιστικών στοιχείων, παροχή υπηρεσιών υγείας κτλ)
- Στην άσκηση ορθολογικής διαχείρισης των διαθέσιμων πόρων και τη βελτίωση της ποιότητας των υπηρεσιών στους πολίτες και στις επιχειρήσεις

³ Ομάδα Εργασίας Για Την Κτπ Στο Σπα 2000-2006 (1999) «Σχέδιο Περιφερειακής Ανάπτυξης 2000-2006, Πρόταση Για Τον Τομέα Κοινωνία Της Πληροφορίας, Κείμενο Εργασίας»

- Στη δημιουργία ολοκληρωμένων δομών και μηχανισμών παραγωγής, διαχείρισης και διάθεσης των δημοσίων πληροφοριών, με τη δημιουργία και διασύνδεση βάσεων δεδομένων και τη δημιουργία της κατάλληλης δικτυακής υποδομής, η οποία εξασφαλίζει τη διασυνδεσιμότητα και διαλειτουργικότητα των συστημάτων.
- Στην ανάπτυξη του ανθρώπινου δυναμικού.

Όπως γίνεται αντιληπτό από τα παραπάνω, οι Τεχνολογίες Πληροφορικής και Επικοινωνιών αποτελούν τη βάση για την εδραίωση μιας νέας μορφής διακυβέρνησης της Ηλεκτρονικής αλλά και μιας νέας σχέσης μεταξύ κράτους και πολιτών.⁴

8. Η ηλεκτρονική διακυβέρνηση (e-government)

Ορισμοί

Η Θεωρία της Ηλεκτρονικής διακυβέρνησης έγινε γνωστή κατά τη δεκαετία του '90, και ήρθε να καλύψει μια σειρά από νέα εργαλεία πληροφορικής και επικοινωνιών που σε συνδυασμό με νέες μεθόδους διοίκησης βοήθησαν στον εκσυγχρονισμό της δημόσιας διοίκησης .

Κύριο γνώρισμα της «Ηλεκτρονικής διακυβέρνησης» είναι ο ηλεκτρονικός τρόπος παραγωγής προϊόντων και παροχής υπηρεσιών.

Σύμφωνα με τον ορισμό των Ηνωμένων Εθνών⁵: «Ηλεκτρονική διακυβέρνηση σημαίνει τη μόνιμη δέσμευση της κυβέρνησης για τη βελτίωση των σχέσεων μεταξύ των πολιτών και του δημόσιου τομέα μέσω της βελτιωμένης αποτελεσματικής και αποδοτικής παροχής υπηρεσιών, πληροφοριών και γνώσεων». Ο ορισμός της Παγκόσμιας Τράπεζας⁶ «Ηλεκτρονική Διακυβέρνηση είναι η χρήση από τους δημόσιους φορείς των Τεχνολογιών Πληροφορικής και Επικοινωνιών που έχουν την ικανότητα να μεταβάλλουν τις σχέσεις με τους πολίτες, τις επιχειρήσεις και άλλους φορείς του δημοσίου. Αυτές οι τεχνολογίες μπορούν να χρησιμεύσουν στην επίτευξη ποικίλων στόχων: παροχή ποιοτικότερων υπηρεσιών προς τους πολίτες, βελτιωμένες συναλλαγές με τις επιχειρήσεις και τη βιομηχανία, ενίσχυση της συμμετοχής των πολιτών μέσω της πρόσβασης σε πληροφορίες ή αποδοτικότερη διαχείριση του κυβερνητικού έργου». Ο ευρωπαϊκός ορισμός της ηλεκτρονικής διακυβέρνησης αναφέρεται «στις Τεχνολογίες

⁴ Εθνική Σχολή Δημόσιας Διοίκησης « Πληροφοριακή Επανάδρυση Της Δημόσιας Διοίκησης» Από Το Σεμινάριο Γδ-Σο1 Συγχρονοι Μεθοδοι Διοικησης Δημοσιων Υπηρεσιων Μαστρογιαννη Κων/Να Κ.Α.

⁵ Un Division Of Public Economics And Public Administration, American Society For Public Administration, 2002.

⁶ Το Ίδιο Με 9 Σελ Α-16

Πληροφορικής και Επικοινωνιών που αποτελούν ένα ισχυρό εργαλείο για τη σωστή διακυβέρνηση με πέντε βασικές αρχές: ανοιχτή πρόσβαση, συμμετοχή, λογοδοσία, αποτελεσματικότητα και συνοχή... Οι Τ.Π.Ε. μπορούν να συμβάλλουν στην ενδυνάμωση της δημοκρατίας και στην εδραίωση της ηλεκτρονικής πολιτείας... Οι Τ.Π.Ε. μπορούν να συντελέσουν στην αύξηση της ενημέρωσης, του ενδιαφέροντος και της συμμετοχής στις δημοκρατικές διαδικασίες της Ευρώπης».

Τα αποτελέσματα της παγκόσμιας έρευνας του Ο.Η.Ε⁷ που σαν σκοπό είχε να καταγράψει την πρόοδο των χωρών μελών σε θέματα e-government, ήταν η περιορισμένη ικανότητα των δημοσίων φορέων να υποστηρίζουν εσωτερικά τις πρωτοβουλίες για βελτίωση των προσφερόμενων υπηρεσιών μέσω πρακτικών e-government, γεγονός που είχε αρνητικό αντίκτυπο στο επιδιωκόμενο αποτέλεσμα. Το δημόσιο, αποτελώντας ένας από τους σημαντικότερους παραγωγούς και συλλέκτες πληροφοριών δημοσίου ενδιαφέροντος, χειρίζεται ένα μεγάλο όγκο πληροφοριών, χωρίς δυνατότητα επαναχρησιμοποίησης της διαθέσιμης πληροφορίας, απώλεια χρόνου και αποδοτικότητας, περιορισμένες δυνατότητες επίτευξης των λειτουργικών στόχων και των πολιτικών εξυπηρέτησης, αυξημένες πιθανότητες λαθών και δολιοφθορών.

Εν κατακλείδι, η Ηλεκτρονική Διακυβέρνηση έχει σαν στόχο να υποστηρίξει το σύνολο των παραπάνω σχέσεων, δίνοντας έμφαση στη χρήση Τ.Π.Ε. σε τρεις βασικούς τομείς:

- Βελτίωση των διαδικασιών – ηλεκτρονική δημόσια διοίκηση (διευθέτηση διοικητικών ζητημάτων)
- Διασύνδεση των πολιτών - ηλεκτρονικές υπηρεσίες (στην υποστήριξη της οργάνωσης της καθημερινής ζωής)
- Οικοδόμηση σχέσεων αλληλόδρασης- ηλεκτρονική πολιτεία (στις πολιτικές διαδικασίες σχηματισμού γνώμης και λήψης απόφασης).

9. Διαφορές μεταξύ Γραφειοκρατικού Μοντέλου και Μοντέλου Ηλεκτρονικής Διακυβέρνησης.⁸

- Προσανατολισμός
Γραφειοκρατικό μοντέλο: Νομιμότητα, έλεγχος, ευθύνη
Μοντέλο e-government: Ικανοποίηση του πελάτη διαχειριστική ευελιξία

- Οργάνωση Διαδικασιών

⁷ Το Ίδιο Με 10υπ.

⁸ Αναφέρεται Στην Εργασία Υπ.9 Σελ.24 Από Πηγή: Dipl :Ing Jan Morovic: “Integrated Word-Integrated Services –E- Europe” 2002.

Γραφειοκρατικό μοντέλο: Ιεραρχική, συγκεντρωτική μονοκρατική, κατάτμηση, γραφειοκρατία, ενιαία ενότητα εντολής
Μοντέλο e-government: Οριζόντια ιεραρχία, οργάνωση δικτύων, ενοποίηση των διαδικασιών

- Αρχές Διοίκησης

Γραφειοκρατικό μοντέλο: Διοίκηση βάσει της λαϊκής εντολής και μονομερών, δεσμευτικών κανόνων

Μοντέλο e-government: Ευέλικτη διοίκηση, διατμηματικές ομάδες έργου με κεντρικό συντονισμό

- Στυλ Ηγεσίας

Γραφειοκρατικό μοντέλο: Εντολή και έλεγχος

Μοντέλο e-government: Καινοτομικές συνεργασίες, συντονισμός

- Εσωτερική Επικοινωνία

Γραφειοκρατικό μοντέλο: Ιεραρχικό, Top -down

Μοντέλο e-government: Πολυδιάστατο δίκτυο με κεντρικό συντονισμό, άμεση επικοινωνία

- Εξωτερική Επικοινωνία

Γραφειοκρατικό μοντέλο: Συγκεντρωτική, τυπική περιορισμένα κανάλια επικοινωνίας

Μοντέλο e-government: Επίσημη και ανεπίσημη, άμεση με ταχεία ανάδραση, πολλαπλά κανάλια επικοινωνίας

- Τόπος Παροχής Υπηρεσιών

Γραφειοκρατικό μοντέλο: Γραπτά έγγραφα, διαπροσωπική επικοινωνία

Μοντέλο e-government: Ηλεκτρονική επικοινωνία

- Αρχές Παροχής Υπηρεσιών

Γραφειοκρατικό μοντέλο: Τυποποίηση, αμεροληψία, ισότητα

Μοντέλο e-government: Προσωποποίηση, προσαρμογή στις ανάγκες του χρήστη.

10. Ηλεκτρονική Διακυβέρνηση και Ν.Δ.Μ.

Από τα παραπάνω διαφαίνεται ότι η ηλεκτρονική διακυβέρνηση βαδίζει πάνω στα χνάρια του Ν.Δ.Μ.. Οι αρχές που διέπουν την ηλεκτρονική διακυβέρνηση είναι:

- “Η αλλαγή της νοοτροπίας από δημοσιοκεντρική σε πελατοκεντρική

- Ανασχεδιασμός των διαδικασιών
- Αλλαγή στον τρόπο οργάνωσης των δημόσιων υπηρεσιών
- Αλλαγές στο νομικό καθεστώς, 'ώστε να νομιμοποιηθούν οι νέες πρακτικές και να εξασφαλιστεί η ασφαλής πρόσβαση στις ηλεκτρονικές υπηρεσίες.
- Συνεργασία μεταξύ των φορέων του δημοσίου για τη δημιουργία μιας ηλεκτρονικής εικονικής κυβέρνησης και ενίσχυση της ενεργητικής συμμετοχής των πολιτών στις τοπικές, περιφερειακές, εθνικές και παγκόσμιες δημοκρατικές διαδικασίες⁹.

Τα οφέλη e-government σε κράτος και κοινωνία παρουσιάζονται στη συνέχεια και είναι:

- Ορθολογικοποίηση του μοντέλου οργάνωσης και διάρθρωσης των δημόσιων υπηρεσιών (απλοποίηση διαδικασιών, συντονισμός δράσεων)
- Μείωση του κόστους σε ανθρώπινους πόρους και υποδομές
- Βελτίωση της παραγωγικότητας και της ποιότητας του προσφερόμενου έργου
- Εύκολη και ταχεία πρόσβαση στις προσφερόμενες υπηρεσίες, υψηλό επίπεδο εξυπηρέτησης
- Αύξηση της διαφάνειας και της αξιοκρατικής λειτουργίας
- Ενδυνάμωση των δημοκρατικών διαδικασιών
- Βελτίωση των σχέσεων συνεργασίας με τον επιχειρηματικό κόσμο και τις μη κυβερνητικές οργανώσεις
- Βελτίωση του επιχειρηματικού κλίματος, οικονομική ανάπτυξη.

Όπως είναι φανερό η ηλεκτρονική διακυβέρνηση είναι ακόμη νέα και παρά τα οφέλη που παρέχει δεν θα προχωρήσει εάν δεν λυθούν μια σειρά από οργανωτικά προβλήματα (κατάτμηση διαδικασιών, ανεπάρκεια ρυθμιστικού πλαισίου, έλλειψη ειδικευμένου προσωπικού κ.α) που θα πρέπει τα κράτη και οι κοινωνίες να κατανοήσουν και να λύσουν.

⁹ Εθνική Σχολή Δημοσίας Διοίκησης « Πληροφοριακή Επανάδρυση Της Δημοσίας Διοίκησης» Από Το Σεμινάριο Γδ-Σο1 Συγχρονοι Μεθοδοι Διοίκησης Δημοσιων Υπηρεσιων Μαστρογιαννη Κων/Να Κ.Α.Σελ Α-23

ΝΕΕΣ ΜΟΡΦΕΣ ΟΡΓΑΝΩΣΗΣ ΤΟΥ ΔΗΜΟΣΙΟΥ ΤΟΜΕΑ

Εκτός από την πιο γνωστή διοικητική τάση που αναλύθηκε στην προηγούμενη ενότητα, δηλαδή το Ν.Δ.Μ. (New Public Management), η οποία αναπτύχθηκε στον Δυτικό κόσμο στοχεύοντας κατά κύριο λόγο αλλά όχι μόνο, στην θεραπεία των παθολογιών της κλασικής γραφειοκρατείας, έχουν εφαρμοστεί και άλλα θεωρητικά μοντέλα διοίκησης.

Τα θεωρητικά αυτά μοντέλα διοικητικής μεταρρύθμισης είναι:

- α) το Μάνατζμεντ Ολικής Ποιότητας (TQM),
- β) το πρότυπο ποιότητας ISO 9000,
- γ) η Συγκριτική Αξιολόγηση Επιχειρήσεων (Benchmarking) και
- δ) οι Καταστατικοί Χάρτες Πολιτών (Citizens' Charters).

1. Μάνατζμεντ Ολικής Ποιότητας (TQM)

Είναι μια από τις πιο διαδεδομένες διοικητικές προσεγγίσεις η οποία υιοθετήθηκε τόσο από την ιδιωτική όσο και από τη δημόσια διοίκηση, που επιθυμούσαν ποιοτική βελτίωση των οργανισμών τους.

«Είναι η εταιρική φιλοσοφία που οδηγεί σε αυξημένη ικανοποίηση των πελατών μέσω συνεχών βελτιώσεων, για την πραγματοποίηση των οποίων συμμετέχουν ενεργά όλοι οι εργαζόμενοι στον οργανισμό»¹⁰.

Οι βασικές αρχές που διέπουν το Μάνατζμεντ Ολικής Ποιότητας είναι η διαρκής διασφάλιση ποιότητας, η ικανοποίηση του πελάτη και η πραγματοποίηση συνεχών βελτιώσεων στους κόλπους της επιχείρησης ή του οργανισμού. Ειδικότερα, καταγράφονται από τους ειδικούς μια σειρά κανόνων που θα πρέπει να εφαρμόζονται από τις διοικήσεις και είναι οι εξής:¹¹

1. Δέσμευση της ανώτατης διοίκησης για προώθηση του ποιοτικού εγχειρήματος
2. Ο πελάτης στο επίκεντρο
3. Επιλογή προμηθευτή με βάση ποιοτικά και όχι ποσοτικά κριτήρια
4. Ενδυνάμωση του ανθρώπινου δυναμικού και προώθηση συμμετοχικών διαδικασιών
5. Επαγγελματική Κατάρτιση στελεχών και εργαζομένων
6. Εμφύσηση αξιών στους εργαζόμενους για την επιδίωξη κοινών οργανωσιακών στόχων

¹⁰ Dahlgaard J. And Dahlgaard Park S.M “Lean Production, Six Sigma Quality, Tqm And Company Culture”, The Tqm Magazine, Vol 18, No3, Pp 263-281.

¹¹ Εθνική Σχολή Δημοσίας Διοίκησης, Ιζ Γενικής Διοίκησης «Συγχρονες Πρακτικές Μαντζμεντ Στην Ελληνική Δημοσία Διοίκηση» Κακουλίδου Ευαγγελία- Αραμπελλα, Αθίνα 2006, Σελ 21-22

7. Βελτίωση διαδικασιών και αποτροπή λαθών

Οι θεωρητικοί που εισήγαγαν τη φιλοσοφία της ολικής ποιότητας στη διοίκηση ήταν οι: Edward Deming, Joseph Juran και Philip Crosby και είχαν ως τρίπτυχο της επιτυχίας της ολικής ποιότητας την εφαρμογή τριών σταδίων: α) ο σχεδιασμός της ποιότητας, β) ο έλεγχος της ποιότητας, και γ) η βελτίωση της ποιότητας.

Οι δημόσιοι φορείς μπορούν να εισάγουν και να προσαρμόσουν τις αρχές της ολικής ποιότητας σε μια προσπάθεια εξυγίανσης και εκσυγχρονισμού της διοίκησής τους.

2. Το πρότυπο ποιότητας ISO 9000

Το ISO 9000:2000 είναι το Διεθνές Πρότυπο Ποιότητας που εκδόθηκε το Διεθνή Οργανισμό τυποποίησης το 2000 και αφορά στις απαιτήσεις που πρέπει να ικανοποιεί το σύστημα Διαχείρισης της Ποιότητας ενός οργανισμού. Κάθε οργανισμός πρέπει να προσαρμόζει το Σύστημα Διαχείρισης Ποιότητας (Quality Management System) σύμφωνα με τις ανάγκες το σκοπό τους στόχους και τη στρατηγική του καθώς και το μέγεθος και τη δομή του.

Τα στάδια προσαρμογής ενός Συστήματος διαχείρισης ποιότητας (Σ.Δ.Π.) περιλαμβάνουν:

- Τη δέσμευση της διοίκησης του οργανισμού ως προς την ανάπτυξη, για την εφαρμογή του Σ.Δ.Π. που πρόκειται να εισαχθεί και τη συνεχή βελτίωσή του.
- Τον καθορισμό της ομάδας εργασίας η οποία θα αναλάβει την υλοποίηση.
- Η ανάλυση των επιχειρηματικών δραστηριοτήτων του οργανισμού.
- Ο σχεδιασμός ανάπτυξής του.
- Ανάπτυξη τεκμηρίωσης (ανάπτυξη εγχειριδίου ποιότητας των διαδικασιών και των οδηγιών εργασίας).
- Εκπαίδευση προσωπικού στον τρόπο εφαρμογής του.
- Ανασκόπηση του Σ.Δ.Π. από τη διοίκηση του οργανισμού.
- Ο οργανισμός δέχεται επιθεώρηση από τον οργανισμό πιστοποίησης και λαμβάνει πιστοποιητικό ποιότητας¹².

Τα κύρια οφέλη για τον οργανισμό από την εισαγωγή του Σ.Δ.Π. είναι:

- Υψηλού επιπέδου υπηρεσίες.

¹² Το Ίδιο ο.π. Σελ 26.

- Συνεχής βελτίωση των υπηρεσιών.
- Ικανοποίηση των αναγκών και προσδοκιών των πελατών σε συνδυασμό με τα επαγγελματικά πρότυπα και τους κανόνες ηθικής.
- Η επίλυση οργανωτικών θεμάτων.
- Ο σαφής καθορισμός των αρμοδιοτήτων και υπευθυνοτήτων του προσωπικού.
- Η τυποποίηση των εργασιών του οργανισμού.
- Η καταγραφή της απόδοσης των υπηρεσιών που προσφέρει ο οργανισμός.
- Η πρόληψη των λαθών κατά την προσφορά των υπηρεσιών.
- Η προβολή του οργανισμού στους πελάτες του ως ένας χώρος παροχής υψηλής ποιότητας υπηρεσιών¹³.

3. Συγκριτική Αξιολόγηση Επιχειρήσεων (Benchmarking).

Η συγκριτική αξιολόγηση φορέων αποτελεί σημαντικό εργαλείο της προσέγγισης του Μάνατζμεντ Ολικής Ποιότητας (TQM). Σύμφωνα με τον ορισμό του Camp, η πρακτική της συνίσταται σε «συνεχή αντιπαραβολή των προϊόντων, υπηρεσιών και διαδικασιών του φορέα με τα αντίστοιχα προϊόντα και τις αντίστοιχες υπηρεσίες και διοικητικές πρακτικές των πιο σκληρών ανταγωνιστών ή των φορέων εκείνων που αναγνωρίζονται ως ηγέτες στο χώρο τους».

Σύμφωνα με την θεωρία της Συγκριτικής Αξιολόγησης Επιχειρήσεων, σκοπός του φορέα είναι να εντοπιστούν οι οργανωτικές και λειτουργικές ελλείψεις του οργανισμού και να σχεδιαστούν οι διορθωτικές κινήσεις.

Υπάρχουν τρία είδη Συγκριτικής Αξιολόγησης Επιχειρήσεων: πρώτον, η εσωτερική, που αναζητά τη «βελτιστη πρακτική» στο εσωτερικό της επιχείρησης, δεύτερον, η εξωτερική, που ο ενδιαφερόμενος φορέας συγκρίνει συγκεκριμένα προϊόντα ή και διαδικασίες με ανταγωνιστικό φορέα και τρίτον, η λεγόμενη «across-the-border», που αφορά τη συγκριτική μελέτη τεχνικών και μεθόδων οργανισμών που ανήκουν σε διαφορετικούς κλάδους.

Οι δημόσιες υπηρεσίες, στα πλαίσια της προσπάθειας διοικητικού εκσυγχρονισμού τους, μπορούν να χρησιμοποιήσουν την πρακτική της συγκριτικής αξιολόγησης αποσκοπώντας στην ανταλλαγή πολύτιμων γνώσεων και εμπειριών. Συνεπώς, η ανάπτυξη μιας τέτοιας στρατηγικής στην διοικητική κουλτούρα του δημοσίου εκφράζεται μέσω της συνεργασίας φορέων που παράγουν κοινές υπηρεσίες π.χ. Ο.Τ.Α.¹⁴

¹³ Το Ίδιο ο.π. Σελ 26,27.

¹⁴ Το Ίδιο ο.π. Σελ 28.

4. Καταστατικοί Χάρτες Πολιτών (Citizens' Charters)

Ως «Καταστατικός Χάρτης Πολιτών» ορίζεται το επίσημο έγγραφο ελέγχου και αξιολόγησης της ποιότητας των υπηρεσιών του εκάστοτε δημόσιου φορέα. Ο οργανισμός εκφράζει δέσμευση έναντι του ίδιου και των πολιτών ότι οι υπηρεσίες του ευθυγραμίζονται, βάση κανόνων, με στοιχειώδη ποιοτικά πρότυπα, προκειμένου να διασφαλιστούν οι αρχές χρηστής διοίκησης, με χαρακτηριστικότερες την αρχή της διαφάνειας, την αρχή της μη διάκρισης και την αρχή της προσβασιμότητας.

Το κίνητρο που οδήγησε στη δημιουργία του συγκεκριμένου εργαλείου δημοσίου μάνατζμεντ, ήταν η ανάγκη αύξησης της ποιότητας ζωής στην κοινωνία και η επικέντρωση στις ανάγκες των πολιτών. Στόχος του Χάρτη είναι η βελτίωση της σχέσης κράτους –πολίτη και η ανανέωση της εμπιστοσύνης των πολιτών τόσο προς τη δημόσια υπηρεσία όσο και προς την κυβέρνηση.

Οι βασικές αρχές που διέπουν ένα Καταστατικό Χάρτη Πολιτών μπορούν να συμπεριληφθούν σε μια σειρά από διαδικασίες που πρέπει να πραγματοποιηθούν προκειμένου να επιτευχθούν οι στόχοι που έχουν τεθεί από τον εκάστοτε φορέα και μπορεί να είναι:

- Δήλωση αποστολής και οράματος του οργανισμού.
- Λεπτομερής περιγραφή των δραστηριοτήτων έκαστου έργου.
- Ολοκληρωμένος και σαφής ορισμός της έννοιας «Πολίτης» ή «Πελάτης» με στόχο την συμπερίληψη όλων των ενδιαφερόμενων μερών.
- Καταγραφή σημαντικών ιδιοτήτων των υπηρεσιών που προσφέρονται (π.χ. προσδιορισμός ποιότητας, χρόνου, τρόπου παραλαβής αιτημάτων και διεκπαιρέωσης υπηρεσιών).
- Λεπτομερής περιγραφή του τρόπου λειτουργίας του «Μηχανισμού Επανόρθωσης Παραπόνων».
- Προσδοκίες από Πολίτες /Πελάτες.
- Επιπρόσθετες δεσμεύσεις του οργανισμού.

Η πρώτη χώρα που χρησιμοποίησε το συγκεκριμένο εργαλείο ποιότητας με σκοπό να αυξήσει την αποτελεσματικότητα και αποδοτικότητα των υπηρεσιών της ήταν η Μεγάλη Βρετανία υπό την πρωθυπουργία του Τζών Μέιτσορ το 1991. Ακολούθησαν και άλλες χώρες προσαρμόζοντας το περιεχόμενο του Καταστατικού χάρτη στις ιδιαιτερότητες της δημόσιας διοίκησής τους.¹⁵

¹⁵ Το Ίδιο ο.π., Σελ. 30

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ ΔΙΕΘΝΕΙΣ ΚΑΙ ΥΠΕΡΕΘΝΙΚΟΙ ΟΡΓΑΝΙΣΜΟΙ

Ο Ο.Ο.Σ.Α. ΚΑΙ ΕΤΑΙΡΙΚΕΣ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

1. Η Έννοια της Διακυβέρνησης σύμφωνα με τον Ο.Ο.Σ.Α.

Ο όρος διακυβέρνηση, σύμφωνα με τον Οργανισμό Ηνωμένων Εθνών, περιλαμβάνει τους νόμους και διαδικασίες μέσω των οποίων το κράτος, ιδιώτες και κοινωνικές ομάδες προωθούν τις απόψεις τους και τα συμφεροντά τους, επιλύουν τις διαφορές τους και εκπληρώνουν τις αρμοδιότητές τους. Πρόκειται για έντονη αλληλεξάρτηση και αλληλεπίδραση μεταξύ της κρατικής εξουσίας, του ιδιωτικού τομέα και της κοινωνίας των πολιτών. Η συνεργασία (partnerships) συνεπώς των εταιρικών ομάδων συνεισφέρουν στην ολοκλήρωση των διακυβερνητικών δεσμεύσεων, αναγνωρίζοντας το γεγονός ότι αποτελούν συμπλήρωμα, και όχι υποκατάστατο της πολιτικής για την εφαρμογή των διακυβερνητικών δεσμεύσεων.

Ο Ο.Ο.Σ.Α. έχει διατυπώσει (6) έξι αρχές καλής διακυβέρνησης:

- i. Λογοδοσία (Accountability): η κυβέρνηση μπορεί και θέλει να δείξει το βαθμό στον οποίο οι αποφάσεις της είναι συνεπείς προς ξεκάθαρα διατυπωμένους και προσυμφωνημένους στόχους.
- ii. Διαφάνεια (Transparency): οι δράσεις, οι αποφάσεις και οι διαδικασίες λήψης αποφάσεων της κυβέρνησης υπόκεινται σε κατάλληλη μορφή ελέγχου από άλλα τμήματα της κυβέρνησης, από την κοινωνία των πολιτών και σε κάποιες περιπτώσεις από εξωτερικά όργανα και κυβερνήσεις.
- iii. Αποδοτικότητα και αποτελεσματικότητα (Efficiency and effectiveness): η κυβέρνηση προσπαθεί να παράγει ποιοτικά δημόσια προϊόντα και υπηρεσίες προς τους πολίτες, με το χαμηλότερο κόστος, εξασφαλίζοντας ότι τα αποτελέσματα ανταποκρίνονται στις αρχικές προθέσεις αυτών που διαμορφώνουν την πολιτική.
- iv. Ανταποκρισιμότητα (responsiveness): η κυβέρνηση έχει την ικανότητα και την ευελιξία να ανταποκρίνεται γρήγορα στις κοινωνικές αλλαγές, λαμβάνει υπ' όψη της τις προσδοκίες της κοινωνίας των πολιτών όταν προσδιορίζει το γενικό δημόσιο συμφέρον και είναι πρόθυμη να επανεξετάσει με κριτικό μάτι το ρόλο της.
- v. Διορατικότητα (Forward vision): η κυβέρνηση μπορεί και προβλέπει τα μελλοντικά προβλήματα βασιζόμενη στα τρέχοντα στοιχεία και τάσεις και διαμορφώνει πολιτικές που λαμβάνουν υπ' όψη τους τις

μελλοντικές δαπάνες και τις προβλεπόμενες αλλαγές (π.χ. δημογραφικές, οικονομικές, περιβαλλοντικές)¹⁶

Η αποτελεσματική διακυβέρνηση, παίζει σημαντικό ρόλο στην επιδίωξη των κυβερνητικών πολιτικών για οικονομική ευημερία, κοινωνική συνοχή και περιβαλλοντική προστασία. Η έννοια της εταιρικής διακυβέρνησης προωθήθηκε στις χώρες μέλη του Ο.Ο.Σ.Α. στις αρχές της δεκαετίας του '80 προκειμένου να βοηθήσει τις τοπικές κοινωνίες να αντιμετωπίσουν συγκεκριμένα προβλήματα των περιοχών τους. Η συμμετοχή της κοινωνίας των πολιτών καθώς και του ιδιωτικού τομέα κρίνεται απαραίτητη για τη λήψη συλλογικών αποφάσεων. Οι χώρες μέλη του Ο.Ο.Σ.Α., μέσω των εταιρικών σχέσεων δύνανται να υλοποιούν προγράμματα και να προσφέρουν υπηρεσίες που ανταποκρίνονται στις ανάγκες των τοπικών κοινωνιών. Το πρόγραμμα LEED του Ο.Ο.Σ.Α. ειδικεύεται στην αποκέντρωση και τοπική διαχείριση πολιτικών κατάρτισης και απασχόλησης, στην ενθάρρυνση της επιχειρηματικότητας και της αυτό-απασχόλησης και της κοινωνικής ενσωμάτωσης μέσω της συνεργασίας και του συντονισμού με τον ιδιωτικό τομέα και τη κοινωνία των πολιτών. Έρευνες της Επιτροπής του προγράμματος LEED σε 7 χώρες μέλη του Ο.Ο.Σ.Α. (Αυστρία, Βέλγιο, Δανία, Φιλανδία, Ιρλανδία, Ιταλία, ΗΠΑ) εντόπισαν μηχανισμούς ενίσχυσης της εταιρικής θεσμικής κατοχύρωσης και της λογοδοτικής ικανότητας των εταιρικών σχημάτων.

Οι εταιρικές σχέσεις διευκολύνουν τη διαβούλευση, τη συνεργασία και το συντονισμό, αποτελώντας το ιδανικό εργαλείο για τη βελτίωση της διακυβέρνησης και της ποιότητας ζωής. Η δημιουργία εταιρικών σχέσεων στο παρελθόν αποτελούσε μια εναλλακτική μέθοδο για την επίλυση ενός συγκεκριμένου προβλήματος που απειλούσε μια συγκεκριμένη περιοχή, αλλά σήμερα οι τοπικοί εταίροι συμμετέχουν ολοένα και περισσότερο στο σχεδιασμό των στρατηγικών της περιοχής τους.

Η βελτίωση της διακυβέρνησης είναι η σημαντική συνεισφορά των συνεργασιών (partnerships) για καίρια ζητήματα όπως η οικονομική ανάπτυξη, κοινωνική συνοχή και βελτίωση της ποιότητας ζωής. Μέσω των εταιρικών σχημάτων κοινωνικές ομάδες έχουν την ευκαιρία να εκφράσουν τις ανάγκες τους, ενώ επιπλέον οι δημόσιες υπηρεσίες αντιλαμβάνονται ότι τα αναπτυξιακά τους προγράμματα στοχοθετούνται και εφαρμόζονται αποτελεσματικότερα. Στο παρελθόν, οι Μ.Κ.Ο. υπήρξαν οι ένθερμοι υποστηρικτές των συνεργασιών (partnerships) αλλά πλέον και ο ιδιωτικός τομέας συμμετέχει ενεργά για να είναι σε θέση να χρηματοδοτεί και να υλοποιεί προγράμματα και πολιτικές που απευθύνονται σε διάφορες κοινωνικές ομάδες. Το ενδιαφέρον για τα εταιρικά σχήματα έχει ενισχυθεί λόγω της παγκοσμιοποίησης και της

¹⁶ www.oecd.org

οικονομικής ενοποίησης η οποία βοηθάει στην τάχιστα διάδοση καλών πρακτικών διακυβέρνησης και στη χάραξη και αξιοποίηση τοπικών συγκριτικών πλεονεκτημάτων που κάθε τόπος διαθέτει. Επίσης το ενδιαφέρον για τις συνεργασίες (partnerships) εκδηλώνεται από τις κοινές ευαισθησίες των πολιτών σε θέματα που αφορούν το περιβάλλον και την αειφόρο ανάπτυξη ενισχύοντας την ανάγκη για περισσότερο συντονισμό των εταίρων.

Όμως, οι εταιρικές μορφές διακυβέρνησης έχουν εφαρμοστεί ελάχιστα στις περισσότερες χώρες και επικεντρώνονται σε συγκεκριμένα μόνο ζητήματα. Η εταιρική διακυβέρνηση παρουσιάζει δυσκολίες σχετικά με τη διευθέτηση των αιτημάτων των επιμέρους εταίρων που μπορεί να οδηγήσουν σε συγκρούσεις συμφερόντων. Επιπλέον οι επαγγελματικές και εργοδοτικές ενώσεις συχνά θεωρούν ως απειλή τη συμμετοχή και τη συνεργασία της κοινωνίας των πολιτών. Προβλήματα εταιρικών μορφών διακυβέρνησης προκύπτουν λόγω της έλλειψης θεσμικής νομιμοποίησης τους αλλά και εξαιτίας του χαμηλού συντονισμού που παρατηρείται μεταξύ των εταίρων. Δυσκολίες εμφανίζονται και με το θέμα της λογοδοσίας, κατανομής ευθυνών μεταξύ των εταίρων αλλά και με τους μηχανισμούς αξιολόγησης των αποτελεσμάτων.

2. Το Κοινωνικό Κεφάλαιο

Η έρευνα του Ο.Ο.Σ.Α. ορίζει το κοινωνικό κεφάλαιο από την άποψη των δικτύων σε συνδυασμό με τις κοινές αξίες και κανόνες που διέπουν όλες τις πλευρές, διευκολύνοντας τη συνεργασία μεταξύ των εταίρων. Τα δίκτυα συσχετίζονται με το αντικείμενο της συμπεριφοράς που επιδεικνύουν οι παράγοντες όταν εισέρχονται σε συλλογικές δραστηριότητες ενώ οι κοινές αξίες και κανόνες την επικοινωνία μεταξύ των εταίρων. Ο διάλογος και η αμοιβαία κατανόηση αποτελούν σημαντική διάσταση της κοινωνικής συνοχής που ενισχύουν το κοινωνικό κεφάλαιο. Τυπικά, η έννοια του κοινωνικού κεφαλαίου συνδέεται με την κοινωνία των πολιτών. Το κοινωνικό κεφάλαιο οικοδομείται στις οικογένειες, γειτονιές, τοπικές κοινωνίες, εθελοντικές οργανώσεις. Όμως, το κοινωνικό κεφάλαιο δεν είναι εύκολα μετρήσιμο. Παρόλο που η συμπεριφορά των ατόμων σε διάφορες καταστάσεις (συμμετοχή σε οργανισμούς, ψηφοφορία κτλ) προσδίδουν ένα τρόπο μέτρησης του κοινωνικού κεφαλαίου, εντούτοις τα κύρια στοιχεία του τρόπου αλληλοσυσχέτισης και αλληλεπίδρασης των ανθρώπων είναι δύσκολο να ανιχνευτούν λόγω έλλειψης κατάλληλων δεδομένων.

Σε πολλές χώρες του Ο.Ο.Σ.Α. οι εργοδοτικές και συνδικαλιστικές ενώσεις αντιπροσωπεύουν την πλειοψηφία των εργοδοτών και εργαζομένων εκφράζοντας στο σύνολό τους τη κοινωνία των πολιτών.

Αυτή η άποψη αμφισβητείται από τοπικούς κοινωνικούς οργανισμούς, εθελοντικές συνενώσεις και Μ.Κ.Ο., που αντιπροσωπεύουν πολίτες τα συμφέροντα των οποίων μπορεί να μην εκφράζονται άμεσα από τις συνδικαλιστικές και εργοδοτικές οργανώσεις. Εντούτοις, η κοινωνία των πολιτών έχει σημαντική συνεισφορά στις εταιρικές μορφές διακυβέρνησης, ιδιαίτερα για ζητήματα που σχετίζονται με τοπικές ανάγκες. Εμπειρικά ευπαθείς κοινωνικές ομάδες, άνεργοι, μετανάστες, νέοι, γυναίκες, αποτελούν άμεσα μέρος εταιρικών μορφών διακυβέρνησης σε ορισμένες χώρες (Ιρλανδία, Φιλανδία) ενώ στις περισσότερες οι Μ.Κ.Ο. αντιπροσωπεύουν αυτές τις κοινωνικές ομάδες στη δημιουργία εταιρικών σχημάτων.

Ε.Ε. ΚΑΙ ΕΤΑΙΡΙΚΕΣ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

1. Η Έννοια της Διακυβέρνησης στην Ε.Ε. - Η Στρατηγική της Λισσαβόνας

Στην Ευρωπαϊκή Ένωση οι εταιρικές σχέσεις και ο κοινωνικός διάλογος έχουν ιδιαίτερη σημασία. Η επιτροπή, ακολουθώντας την υπαγόρευση του άρθρου 138 της συνθήκης ΕΚ, επιδιώκει να «αναπτύξει μεταξύ των κοινωνικών εταίρων σε ευρωπαϊκό επίπεδο το διάλογο που μπορεί να οδηγήσει, εφόσον οι κοινωνικοί εταίροι το επιθυμούν, στη σύναψη συμβατικών σχέσεων». Τον Μάρτιο του 2000 στο εαρινό Συμβούλιο της Λισσαβόνας οι ευρωπαίοι ηγέτες καθόρισαν ένα νέο στρατηγικό στόχο για την Ευρώπη προκειμένου να ανταποκριθεί στις προκλήσεις της παγκοσμιοποίησης και της νέας οικονομίας: να καταστεί η πιο ανταγωνιστική και δυναμική οικονομία μέχρι το 2010 βασισμένη στη γνώση και στη κοινωνία της πληροφορίας με κεντρικούς στόχους τη διατήρηση της ανάπτυξης, περισσότερες και καλύτερες θέσεις εργασίας, την κοινωνική συνοχή χωρίς διακρίσεις και αποκλεισμούς και το σεβασμό στο περιβάλλον. Οι αλλαγές που επιδιώκονταν με τη στρατηγική αυτή, αφορούν σε κάθε πτυχή της ζωής. Έτσι, το Συμβούλιο θεώρησε ότι έπρεπε αυτές να διαμορφωθούν με τρόπο σύμφωνο με τις αξίες και τα ιδεώδη της Ευρωπαϊκής κοινωνίας. Μόνο με τη βοήθεια ενός τολμηρού προγράμματος θα μπορούσαν οι διαρθρωτικές μεταρρυθμίσεις για την ανταγωνιστικότητα, την καινοτομία, τη γνώση αλλά και για τον εκσυγχρονισμό του ευρωπαϊκού κοινωνικού μοντέλου, να προωθηθούν και να αξιοποιηθούν.

Αυτός ο στόχος απαιτεί την ενεργό συμμετοχή όλων των παραγόντων. Το σημείο 38 των συμπερασμάτων του Συμβουλίου διακηρύσσει την εισαγωγή «της ανοικτής μεθόδου συντονισμού» και διευκρινίζει ότι «θα ακολουθηθεί μια πλήρως αποκεντρωμένη προσέγγιση

σύμφωνη με την αρχή της επικουρικότητας, στο πλαίσιο της οποίας η Ένωση, τα Κράτη Μέλη, οι Περιφερειακές και τοπικές βαθμίδες καθώς και οι κοινωνικοί εταίροι και η κοινωνία των πολιτών θα συμμετέχουν ενεργά μέσω διαφόρων μορφών εταιρικής σχέσης». Η Επιτροπή θα πρέπει να επεξεργαστεί με τη μέθοδο της συγκριτικής αξιολόγησης τις καλύτερες πρακτικές για τη διαχείριση της αλλαγής, σε δικτύωση με διάφορους παρόχους και χρήστες και συγκεκριμένα τους κοινωνικούς εταίρους, τις επιχειρήσεις και τις Μ.Κ.Ο.. Στο σημείο 41 δηλώνεται ότι «η επίτευξη του νέου στρατηγικού στόχου θα βασιστεί κυρίως στον ιδιωτικό τομέα, καθώς και σε εταιρικές σχέσεις ιδιωτικών και δημοσίων φορέων και θα εξαρτηθεί από την κινητοποίηση των μέσων που διαθέτουν οι αγορές, καθώς και από τις προσπάθειες των κρατών μελών. Ο ρόλος της Ένωσης είναι να δράσει ως καταλύτης στη διαδικασία αυτή.

Η σύναψη εταιρικών σχέσεων με τους παράγοντες της κοινωνίας των πολιτών, όπως ιδιωτικοί φορείς, επαγγελματικά σωματεία, εργοδοτικές και επιχειρηματικές ενώσεις, επιμελητήρια, εκπαιδευτικά ιδρύματα, ομάδες πολιτών και οργανώσεις της κοινωνικής οικονομίας βρίσκεται στην υψηλή προτεραιότητα της Ένωσης. Η εταιρικότητα εξάλλου αποτελεί μια θεμελιώδη αρχή που διαπνέει τις ευρωπαϊκές πολιτικές και τα διαρθρωτικά ταμεία. Ο ιδιωτικός τομέας είναι βασικός εταίρος για την ανάπτυξη της οικονομικής δραστηριότητας ιδιαίτερα σε τοπικό επίπεδο. Η ευαισθητοποίηση των τοπικών αρχών για τη στήριξη της επιχειρηματικότητας κρίνεται από την Ε.Ε. ως απαραίτητη και ουσιαστική. Επίσης, είναι αναγκαίο να ενθαρρύνεται η ενεργός συμμετοχή των ΜΜΕ σε συμπράξεις και να αναπτυχθούν υποστηρικτικές και συμβουλευτικές δομές για να τις βοηθήσουν όταν ειδικές δυσκολίες εμφανίζονται. Η συμμετοχή της επιχειρηματικής κοινότητας στο σχεδιασμό και την υλοποίηση τοπικών στρατηγικών ανάπτυξης είναι το κομβικό σημείο για ίδρυση νέων μονάδων και την βελτίωση της ανταγωνιστικότητας της περιοχής. Διότι η ενεργός ανάμειξη των επιχειρήσεων και κάθε άλλου εταίρου σε κάθε πολιτική πρωτοβουλία χρειάζεται να διασφαλίζει ότι θα υπάρχει ειλικρινής υποστήριξη και όφελος από αυτή τη συμμετοχή.

Η Αρχή «ΣΚΕΨΟΥ ΠΑΓΚΟΣΜΙΑ, ΔΡΑΣΕ ΤΟΠΙΚΑ» που διατυπώθηκε στη διάσκεψη της Λισσαβόνας αποτελεί ένα σχέδιο για το μέλλον της Ευρωπαϊκής κοινωνίας με επίκεντρο τον άνθρωπο και τις αξίες του (στον κοινωνικό οικονομικό, πολιτιστικό τομέα), ενώ η σημασία συμμετοχής της κοινωνίας των πολιτών σε όλα τα στάδια εφαρμογής της θεωρείται ως «εκ των ουκ άνευ». Η οργανωμένη κοινωνία συμπληρώνει το κράτος, οι πρωτοβουλίες, τα μέτρα κινητοποίησης και

δράσης της είναι στοιχεία που συμβάλλουν στη δημιουργία προστιθέμενης αξίας για το μέλλον της Ένωσης.¹⁷

Η κοινή ευθύνη σημαίνει ότι ο βαθμός εξουσίας και αρμοδιοτήτων κάθε επιπέδου διακυβέρνησης παραμένει ευδιάκριτος, δεν επικαλύπτει κανείς κανένα, και τα καθήκοντα των κοινωνικών εταίρων και τα ιδιαίτερα μέσα δράσης τους αλληλοσυμπληρώνονται. Η συμμετοχή των οργανώσεων της κοινωνίας των πολιτών αφορά σε κάθε στάδιο υλοποίησης της Στρατηγικής, στη διαμόρφωση, στην επιλογή των μέσων που θα χρησιμοποιηθούν, στην καταγραφή της προόδου, στην αξιολόγηση των αποτελεσμάτων και στην ενδεχόμενη προσαρμογή της.

Σημαντικός εταίρος και κινητήριος δύναμη αναδεικνύονται οι τοπικές και περιφερειακές αρχές μια και γίνεται ολοένα και περισσότερο κατανοητός ο ρόλος τους (και ιδιαίτερα των πόλεων και των ευρύτερων αστικών και μητροπολιτικών συγκεντρώσεων) ως φορέων παροχής αγαθών και υπηρεσιών, αλλά και εν δυνάμει παραγόντων δημιουργίας γνώσης, καινοτομίας και επιχειρηματικής δραστηριότητας.

Τη σημερινή εποχή, νέες ανάγκες εμφανίζονται, και οι παλαιότερες δεν έχουν επιλυθεί επαρκώς και χρονίζουν. Απαιτείται ένας διαφορετικός τρόπος θεώρησης, λιγότερο προσανατολισμένος στην αυθεντία της κεντρικής εξουσίας ο οποίος προϋποθέτει τη συνεργασία όλων των ενδιαφερόμενων μερών (stakeholders). Ζητήματα όπως η απασχόληση, η ένταση των κοινωνικών ανισοτήτων, η κοινωνική συνοχή άρχισαν να απασχολούν και τις τοπικές κοινωνίες. Παράλληλα όμως και ορισμένες κυβερνήσεις άρχισαν να θεωρούν την τοπική αυτοδιοίκηση ως εταίρο και για την υλοποίηση ενεργών μέτρων και για την υιοθέτηση μιας ολοκληρωμένης προσέγγισης σειράς προβλημάτων που επηρεάζουν πλέον την τοπική απασχόληση και συνοχή.¹⁸

Η Ε.Ε. ως πολυεπίπεδος θεσμός, αντιπροσωπεύει μέσω του Ευρωπαϊκού Συμβουλίου τα κράτη Μέλη και μέσω του Ευρωπαϊκού Κοινοβουλίου όλους τους Ευρωπαίους Πολίτες. Ο θεσμός αυτός ενισχύθηκε με νέες αρμοδιότητες, αποδεικνύοντας την κεντρική σημασία που δίνεται στην κοινωνία των πολιτών.

Η Ε.Ε. έχει ενσωματώσει στον προβληματισμό της ότι η κοινωνία των πολιτών ασφυκτιά ανάμεσα στο κράτος και την αγορά, και σπεύδει να υιοθετήσει μέτρα προκειμένου να αναζωογονήσει και να ενδυναμώσει το χώρο και το ρόλο της. Η διαβούλευση αποτελεί επίσημο θεσμό, που

¹⁷ «Η Εφαρμογή Της Στρατηγικής Της Λισσαβόνας»: Συνθετική Έκθεση Της Ευρωπαϊκής Οικονομικής Και Κοινωνικής Επιτροπής Που Συνετάχθη Για Να Τεθεί Υπόψη Του Ευρωπαϊκού Συμβουλίου, 23-24 Μαρτίου 2006.

¹⁸ Ολλανδικό Σχέδιο Δράσης Για Την Απασχόληση (Διατέθηκαν Κονδύλια Για Τόνωση Του Τοπικού Οικονομικού Κλίματος Και Επανάταξη Των Πολιτών Που Δεν Διαθέτουν Άλλα Εισοδήματα Εκτός Των Εισοδημάτων Των Ταμείων Κοινωνικής Ασφάλισης)

στηρίζεται σε ένα σώμα κανόνων της Ευρωπαϊκής Επιτροπής, και άρα αποτελεί απαραίτητο στοιχείο της διαδικασίας λήψης αποφάσεων, το οποίο μπορούν να επικαλεστούν πολίτες και οργανώσεις. Η υιοθέτηση της Λευκής Βίβλου για την Ευρωπαϊκή Διακυβέρνηση το 2001 από την Επιτροπή Ευρωπαϊκών Κοινοτήτων αφορά τον τρόπο με το οποίο η Ένωση κάνει χρήση των εξουσιών που τις αναθέτουν οι πολίτες .

2. Η Λευκή Βίβλος για την Ευρωπαϊκή Διακυβέρνηση¹⁹

Η Λευκή Βίβλος προτείνει τη διεύρυνση της διαδικασίας λήψης των αποφάσεων προκειμένου να επιτύχει τη μεγαλύτερη συμμετοχή των πολιτών και οργανώσεων στη χάραξη της κοινοτικής πολιτικής. Η Λευκή Βίβλος δεν αφορά μόνο την Ε.Ε. αλλά συμβάλλει και στο διάλογο για την παγκόσμια διακυβέρνηση. Η Ε.Ε. πρέπει να εφαρμόσει τις αρχές της χρηστής διακυβέρνησης στην παγκόσμια παρουσία της με σκοπό την προώθηση της αποτελεσματικότητας των διεθνών οργανισμών. Οι αρχές της χρηστής διακυβέρνησης όπως αναφέρονται στη Λευκή Βίβλο και ενισχύουν την Δημοκρατία και το κράτος δικαίου στα κράτη μέλη και εφαρμόζονται σε όλα τα επίπεδα είναι :

- Α) Η Αρχή της Διαφάνειας, σύμφωνα με την οποία τα θεσμικά όργανα της Ε.Ε. θα πρέπει να λειτουργούν με διαφανείς διαδικασίες. Από κοινού τα κράτη μέλη θα πρέπει να κοινοποιούν τις δράσεις και τις αποφάσεις της Ε.Ε. Θα πρέπει να χρησιμοποιούν γλώσσα κατανοητή στο ευρύ κοινό. Η εκπλήρωση αυτής της αρχής έχει ιδιαίτερη σημασία, προκειμένου να ενισχυθεί η εμπιστοσύνη στα πολύπλοκα θεσμικά όργανα της Ε.Ε..
- Β) Η Αρχή της Συμμετοχής, σύμφωνα με την οποία οι πολιτικές των κρατών μελών οφείλουν να ακολουθούν ανοιχτή προσέγγιση κατά την ανάπτυξη και εφαρμογή των πολιτικών της Ε.Ε. Η ευρεία συμμετοχή εξασφαλίζει την ποιότητα και αποτελεσματικότητα των διαδικασιών και τη στενότερη αλληλεπίδραση με τις περιφερειακές, τις τοπικές κυβερνήσεις και την κοινωνία των πολιτών.
- Γ) Η Αρχή της Λογοδοσίας, σύμφωνα με την οποία οι ρόλοι στις νομοθετικές και εκτελεστικές διαδικασίες θα πρέπει να είναι πιο ξεκάθαροι. Κάθε ένα από τα θεσμικά όργανα της Ε.Ε. πρέπει να αιτιολογεί και να αναλαμβάνει τις ευθύνες που απορρέουν από τις πράξεις του. Υπάρχει επίσης μεγάλη ανάγκη για διαφάνεια και ανάληψη ευθύνης από τα κράτη μέλη και όσους ασχολούνται με την εφαρμογή της ευρωπαϊκής πολιτικής σε οποιοδήποτε επίπεδο.

¹⁹ Επιτροπή Ευρωπαϊκών Κοινοτήτων- Ευρωπαϊκή Διακυβέρνηση, Λευκή Βίβλος, Βρυξέλλες 2001, Σελ11

- Δ) Η Αρχή της Αποτελεσματικότητας, σύμφωνα με την οποία οι πολιτικές πρέπει να είναι αποτελεσματικές, παρέχοντας ότι χρειάζεται στη βάση ξεκάθαρων στόχων, αξιολόγησης των μελλοντικών επιπτώσεων και όποτε είναι δυνατόν, της προγενέστερης εμπειρίας. Η αποτελεσματικότητα εξαρτάται από την εφαρμογή των ευρωπαϊκών πολιτικών με εναρμονισμένο τρόπο και από τη λήψη των αποφάσεων στο πλέον κατάλληλο επίπεδο (αρχή της επικουρικότητας).
- Ε) Η Αρχή της Συνοχής, σύμφωνα με την οποία οι δράσεις και οι πολιτικές πρέπει να διακρίνονται από συνοχή και να γίνονται εύκολα κατανοητές. Η ανάγκη για συνοχή στην Ε.Ε. είναι αυξανόμενη: το εύρος των αρμοδιοτήτων έχει επεκταθεί. Η διεύρυνση έχει αυξήσει τη διαφοροποίηση. Προκλήσεις όπως η κλιματική και δημογραφική αλλαγή ξεπερνούν τα όρια των τομεακών πολιτικών, πάνω στις οποίες είχε στηριχτεί η δημιουργία της Ε.Ε. Οι περιφερειακές και τοπικές αρχές αναμειγνύονται ολοένα και περισσότερο στις ευρωπαϊκές πολιτικές. Η συνοχή απαιτεί πολιτική ηγεσία και ανάληψη ευθύνης από την πλευρά των θεσμικών οργάνων για την εξασφάλιση μιας συνεπούς προσέγγισης στο πλαίσιο ενός πολύπλοκου συστήματος όπως η Ε.Ε.

3. Η Πράσινη Βίβλος για τις Συμπράξεις Δημοσίου Ιδιωτικού Τομέα² (Σ.Δ.Ι.Τ.)

Η δημοσίευση της Πράσινης Βίβλου, το 2004 αποτέλεσε την αρχή για δημόσια συζήτηση, με αντικείμενο την εφαρμογή της κοινοτικής νομοθεσίας στον τομέα των δημοσίων συμβάσεων και των συμβάσεων παραχώρησης δημοσίου και Ιδιωτικού Τομέα.

Για τον όρο «σύμπραξη δημοσίου και ιδιωτικού τομέα» δεν υπάρχει ορισμός σε Κοινοτικό Επίπεδο.³ «Ο όρος αυτός αναφέρεται γενικά σε μορφές συνεργασίας των δημόσιων αρχών με τον κόσμο των επιχειρήσεων που αποσκοπούν στην εξασφάλιση της χρηματοδότησης, της κατασκευής, της ανακαίνισης, της διαχείρισης ή της συντήρησης μιας υποδομής ή στην παροχή μιας υπηρεσίας»⁴

² Επιτροπή Ευρωπαϊκών Κοινοτήτων- Πράσινοβιβλίο Σχετικά Με Τις Συμπράξεις Δημοσίου Και Ιδιωτικού Τομέα Και Το Κοινοτικό Δίκαιο Των Δημοσίων Συμβάσεων Και Των Συμβάσεων Παραχώρησης, Βρυξέλες 2004.

³ Εθνική Σχολή Δημόσιας Διοίκησης, Συλλογική Εργασία «Η Σύμπραξη Ο.Τ.Α. Και Ιδιωτικού Τομέα Στην Παραγωγή /Παροχή Αγαθών Και Υπηρεσιών, Το Παραδειγμα Αμαρουσίου» Ιζ' εκπαιδευτική Σειρά, Ταυρος 2006, Σελ65

⁴ Επιτροπή Ευρωπαϊκών Κοινοτήτων- Πράσινοβιβλίο Σχετικά Με Τις Συμπράξεις Δημοσίου Και Ιδιωτικού Τομέα Και Το Κοινοτικό Δίκαιο Των Δημοσίων Συμβάσεων Και Των Συμβάσεων Παραχώρησης, Βρυξέλες 2004.

Σε ευρωπαϊκό επίπεδο, έχει αναγνωριστεί ότι η χρησιμοποίηση Σ.Δ.Ι.Τ. θα μπορούσε να συμβάλει στην υλοποίηση διευρωπαϊκών δικτύων μεταφορών, που δεν πραγματοποιήθηκε λόγω ανεπαρκών επενδύσεων. Κατά τη διάρκεια της τελευταίας δεκαετίας αναπτύχθηκαν σε πολλά πεδία του δημοσίου τομέα, ιδίως, στους τομείς μεταφορών, της δημόσιας υγείας, της παιδείας και της δημόσιας ασφάλειας. Τα κοινοτικό δίκαιο δεν προβλέπει ειδικούς κανόνες που να καλύπτουν τις Σ.Δ.Ι.Τ.. Είναι όμως γεγονός ότι κάθε συμβατική ή μονομερής πράξη στην οποία ο δημόσιος φορέας αναθέτει την παροχή μιας οικονομικής δραστηριότητας σε τρίτο υπόκειται στους κανόνες και τις αρχές που απορρέουν από τη Συνθήκη, ιδίως όσον αφορά την ελευθερία εγκατάστασης και την ελεύθερη παροχή υπηρεσιών.⁵ Στις αρχές αυτές περιλαμβάνονται και οι αρχές της διαφάνειας, της ίσης μεταχείρισης, της αναλογικότητας και της αμοιβαίας αναγνώρισης.

Στη Πράσινη Βίβλο επιχειρείται η διατύπωση ορισμένων κοινών στοιχείων και διακρίσεων των Σ.Δ.Ι.Τ., ώστε να δοθεί μια καταρχήν κατεύθυνση εφαρμογής των Οδηγιών στα πολλά και σύνθετα προβλήματα δημοπράτησης, που ανέκυψαν στα κράτη μέλη και συνδέεται κυρίως με τον «ανταγωνιστικό διάλογο», αλλά και για να ξεκινήσει μια διαβούλευση για τις Σ.Δ.Ι.Τ., χωρίς να προκαταλαμβάνονται σήμερα οι πολιτικές αποφάσεις που θα ληφθούν, προκειμένου να αναπτυχθούν οι Σ.Δ.Ι.Τ. σε καθεστώς πραγματικού ανταγωνισμού και νομικής σαφήνειας.

Το καθεστώς που εφαρμόζεται στην επιλογή ενός εταίρου του ιδιωτικού τομέα εξαρτάται από το είδος της συμβατικής σχέσης του εταίρου με τον αναθέτοντα οργανισμό.

Στις Σ.Δ.Ι.Τ., εταίροι από τη μεριά του δημοσίου τομέα είναι κατά πρώτο λόγο οι εθνικές, περιφερειακές δομές, καθώς και οργανισμοί δημοσίου δικαίου. Η έννοια της παραχώρησης ορίζεται ως μια σύμβαση η οποία παρουσιάζει τα ίδια χαρακτηριστικά με μια δημόσια σύμβαση, εκτός από το γεγονός ότι το εργολαβικό αντάλλαγμα συνίσταται, είτε αποκλειστικά στο δικαίωμα εκμετάλλευσης του έργου, είτε στο δικαίωμα σε συνδυασμό με την καταβολή αμοιβής.

Κατηγορίες Σ.Δ.Ι.Τ.

Στην πράσινη Βίβλο διακρίνονται δύο κατηγορίες Σ.Δ.Ι.Τ.:

1. Σ.Δ.Ι.Τ. «συμβατικού τύπου» (PPPs of a purely contractual nature), στις οποίες η σύμπραξη μεταξύ δημοσίου και ιδιωτικού τομέα βασίζεται σε αποκλειστικά συμβατικούς δεσμούς. Αναλυτικότερα, ο όρος Σ.Δ.Ι.Τ. «συμβατικού τύπου» καλύπτει πλήθος μορφών όπου ένας ή περισσότεροι στόχοι μεγαλύτερης ή μικρότερης σημασίας

⁵ Συνθήκη ΕΚ –Άρθρα 43-49

ανατίθενται στον ιδιωτικό τομέα. Τέτοιοι μπορεί να είναι: ο σχεδιασμός, η υλοποίηση, η εκμετάλλευση ενός έργου ή υπηρεσίας. Γίνεται επιμέρους διάκριση των Σ.Δ.Ι.Τ. αυτού του τύπου ανάμεσα σε αυτές: α) που ανήκουν στο «παραχωρητικό μοντέλο» και χαρακτηρίζεται από τον άμεσο δεσμό που υπάρχει ανάμεσα στον ιδιωτικό τομέα και τον τελικό χρήστη (καθώς ο πρώτος παρέχει μια υπηρεσία στο κοινό υποκαθιστώντας το δημόσιο φορέα που αναλαμβάνει εποπτικό ρόλο), και τη μέθοδο πληρωμής του ιδιώτη εταίρου(που επιβάλλεται στους χρήστες της υπηρεσίας και μπορεί να συμπληρώνεται και από επιδοτήσεις του δημοσίου τομέα), και β) όπου ο ιδιωτικός τομέας καλείται να κατασκευάσει και να διαχειριστεί μια υποδομή για το δημόσιο φορέα (π.χ. ένα νοσοκομείο, σχολείο, σωφρονιστικό κέντρο). Χαρακτηριστικό αυτής της κατηγορίας είναι ότι η πληρωμή του ιδιωτικού τομέα καταβάλλεται τμηματικά από το δημόσιο τομέα

2. Σ.Δ.Ι.Τ. «θεσμοθετημένου τύπου», (PPPs of an institutional nature) στις οποίες υπάρχει συνεργασία μεταξύ δημοσίου και ιδιωτικού τομέα στα πλαίσια μιας ξεχωριστής οντότητας (ενός άλλου φορέα). Ο όρος όπως χρησιμοποιείται στην Πράσινη Βίβλο, καλύπτει όλες τις μορφές Σ.Δ.Ι.Τ. που περιλαμβάνουν την ανάμειξη ενός τρίτου φορέα που αναλαμβάνει τη διάθεση ενός έργου ή την παροχή μιας υπηρεσίας στους πολίτες για την εξυπηρέτηση του δημόσιου συμφέροντος. Οι Σ.Δ.Ι.Τ. «θεσμοθετημένου τύπου» μπορούν να δημιουργηθούν είτε με τη σύσταση ενός νομικού προσώπου με τη συμμετοχή από κοινού δημοσίου και ιδιωτικού τομέα (συνήθως εταιρείας ειδικού σκοπού) είτε με την ανάληψη του ελέγχου ενός δημόσιου φορέα από τον ιδιωτικό τομέα

4. Ζητήματα Θεσμικού Πλαισίου

Στον πίνακα 1⁶, παρουσιάζονται τα νομικά κείμενα που αφορούν στο συντονισμό των διαδικασιών σύναψης δημοσίων συμβάσεων σύμφωνα με το Κοινοτικό Δίκαιο.

Πίνακας 1: ΕΥΡΩΠΑΪΚΗ ΝΟΜΟΘΕΣΙΑ	
ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ	ΣΥΜΒΑΣΕΙΣ ΠΑΡΑΧΩΡΗΣΗΣ
Αρχές που απορρέουν από τη Συνθήκη της ΕΚ (43&49)	
92/50/ΕΟΚ	Ερμηνευτική ανακοίνωση, ΕΕΕΕ C

⁶ ΚΑΠΠΙΑΣ ΒΑΣΙΛΕΙΟΣ, κ.α, «Η Σύμπραξη Ο.Τ.Α. και Ιδιωτικού Τομέα στην Παραγωγή /Παροχή Αγαθών και Υπηρεσιών, το παράδειγμα Αμαρουσίου» Αθήνα 2006, σελ66

	121 29/04/2001
93/36/ΕΟΚ	COM(2000)275 10/05/2002
93/37/ΕΟΚ---2004/18/ΕΚ	93/37/ΕΟΚ
93/38/ΕΟΚ---2004/17/ΕΚ	

- COM(2003) 238 τελικό Στρατηγική της Εσωτερικής αγοράς-προτεραιότητες 2003-2006
- COM(2003) 690 τελικό 11/11/2003, για τη δημιουργία ενός φιλικού περιβάλλοντος για την προώθηση των Σ.Δ.Ι.Τ.
- ΕΟΚΕ,Ε.Ε. C 14 της 16.01.2001,παρ.4.1.3
- ΕΟΚΕ,Ε.Ε. C 193 της 10.07.2001, παρ 3.5
- Γνωμοδότηση της Ευρωπαϊκής Οικονομικής και Κοινωνικής Επιτροπής 27.10.2004
- Γνωμοδότηση της Ευρωπαϊκής Επιτροπής Περιφερειών, τον Σεπτέμβριο του 2004.

Είναι γεγονός ότι η νομοθεσία που διέπει τις σχέσεις ανάμεσα στον ιδιωτικό και δημόσιο τομέα δεν εμφανίζει ομοιογένεια στα κράτη μέλη και χαρακτηρίζεται από ασάφεια. Η κατάσταση αυτή δημιουργεί αβεβαιότητα για τους κοινοτικούς φορείς και αποτελεί πραγματικό εμπόδιο στην δημιουργία ή την επιτυχία των Σ.Δ.Ι.Τ., εις βάρος των σημαντικών έργων υποδομής αλλά και της ανάπτυξης ποιοτικών δημόσιων υπηρεσιών. Στο θέμα της ανομοιογένειας το Ευρωπαϊκό Κοινοβούλιο, κάλεσε την Επιτροπή να εξετάσει την πιθανότητα έγκρισης μιας πρότασης οδηγίας με σκοπό την ομοιογενή ρύθμιση του τομέα των συμβάσεων παραχώρησης και των άλλων μορφών Σ.Δ.Ι.Τ.⁸

Η Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή (Ε.Ο.Κ.Ε.)

Σύμφωνα με τη γνωμοδότηση της Ευρωπαϊκής Οικονομικής και Κοινωνικής Επιτροπής⁹, οι οδηγίες που αναφέρονται κυρίως στις δημόσιες συμβάσεις, έχουν ως στόχο τη διασφάλιση της διαφάνειας της προκήρυξης στο σύνολο του τομέα των συμβάσεων έργων κατασκευής και το πεδίο εφαρμογής τους. Παρουσιάζουν όμως σοβαρές ελλείψεις όσον αφορά τις συμβάσεις παραχώρησης και τις Σ.Δ.Ι.Τ..

Συγκεκριμένα η οδηγία 93/37 κάνει μια επιγραμματική αναφορά στον ορισμό της σύμβασης παραχώρησης, με περιορισμένο πεδίο εφαρμογής (απλές συμβάσεις κατασκευής δημοσίων έργων). Η ασάφεια

⁸ Γνωμοδότηση Του Ευρωπαϊκού Κοινοβουλίου σε πρώτη ανάγνωση σχετικά με την Πρόταση της Επιτροπής Com(2000)275 Της 10.05.2002.

⁹ Ιντ/239 «Συμβάσεις Παραχώρησης Και Συμπράξεις Δημοσίου/Ιδιωτικού Τομέα»27/10/2004

συνεχίζεται και στις μεταγενέστερες οδηγίες 2004/17 και 2004/18 που ήρθαν να αντικαταστήσουν την 93/38/ΕΟΚ και την 93/37/ΕΟΚ.

Αυτό που παρατηρείται γενικότερα, είναι η ύπαρξη ενός μεγάλου αριθμού περιπτώσεων συμβάσεων παραχώρησης και Σ.Δ.Ι.Τ., με διαφορετικό περιεχόμενο και πεδίο.

Η Ευρωπαϊκή Τράπεζα Επενδύσεων (Ε.Τ.Ε.)

Η Ευρωπαϊκή Τράπεζα Επενδύσεων είναι το μόνο θεσμικό όργανο της Ε.Ε. που έχει ουσιαστική εμπειρία στην προκήρυξη και εκτέλεση έργων Σ.Δ.Ι.Τ.. Συμβάλλει στην χρηματοδότηση ενός σημαντικού αριθμού προγραμμάτων που υλοποιήθηκαν μέσω Σ.Δ.Ι.Τ. και έχει αναμειχθεί σε μια σειρά πρωτοβουλιών της Ε.Ε. σχετικά με τις Σ.Δ.Ι.Τ. συμβάλλοντας στην ανάπτυξη των χρηματοδοτικών μέσων των Σ.Δ.Ι.Τ. και στην διάδοση καλών πρακτικών.²⁰

Συμμετέχει σε συγκεκριμένα όργανα που ασχολούνται με το θεσμό όπως η Επιχειρησιακή ομάδα (Task Force) που δημιούργησε η Επιτροπή για την έκδοση της έκθεσης της Eurostat για τη στατιστική αντιμετώπιση των Σ.Δ.Ι.Τ. στα πλαίσια του Ευρωπαϊκού Συστήματος Λογαριασμών²¹ ή η άτυπη ομάδα ανταλλαγής για τις Σ.Δ.Ι.Τ. που δημιουργήθηκε πρόσφατα ως προς τα Διευρωπαϊκά Δίκτυα. Γενικότερα αν και η Ευρωπαϊκή Τράπεζα Επενδύσεων στοχεύει στο μέλλον να συμβάλλει περαιτέρω μέσω της εμπειρίας της και της τεχνογνωσίας που έχει αποκτήσει στην ανάπτυξη των Σ.Δ.Ι.Τ., δεν ακολουθεί κάποια πολιτική προτίμησης των Σ.Δ.Ι.Τ. έναντι των υπολοίπων εργαλείων χρηματοδότησης που υπάρχουν. Αναγνωρίζει πως αποτελεί ένα μηχανισμό χρηματοδότησης και όχι χάραξης πολιτικής και ότι εναπόκειται στην αρμοδιότητα των Κρατών μελών εάν θα επιλέξουν τις παραδοσιακές μορφές χρηματοδότησης όπως οι δημόσιες συμβάσεις ή πιο καινοτόμες που θα περιλαμβάνουν και την προσφυγή²² σε Σ.Δ.Ι.Τ..

Διαμορφώνονται ήδη νέα «εργαλεία» με τα οποία υποστηρίζονται οι Σ.Δ.Ι.Τ. και προσεγγίζονται οι στόχοι στη βάση της συνθήκης της ΛΙΣΣΑΒΟΝΑΣ δια μέσου πρωτοβουλιών²³ όπως: «JESSICA» για την συγχρηματοδότηση της αστικής ανάπτυξης, η πρωτοβουλία «JASPER» που προσφέρει συμβουλευτικές υπηρεσίες για την υιοθέτηση Σ.Δ.Ι.Τ., η πρωτοβουλία «Καινοτομία 2010»

²⁰ [Www.Eib.Org](http://www.eib.org)

²¹ το ευρωπαϊκό σύστημα λογαριασμών που αποτελεί τη βάση για τα κριτήρια του μαστριχτ ορίζει στατιστικούς κανόνες που διέπουν το πώς ταξινομούνται οι διάφοροι τύποι δαπανών στους εθνικούς λογαριασμούς και πως θα πρέπει να λαμβάνονται υπόψη οι δεσμεύσεις του δημόσιου τομέα όσον αφορά τον αντίκτυπο για το δημόσιο έλλειμμα και το δημόσιο χρέος

²² [Www.Eib.Eu.Int/Attachments/Thematic/Eib Ppp Eh.Pdf](http://www.eib.eu.int/Attachments/Thematic/Eib_Ppp_Eh.Pdf).

²³ [Http://Www.Eib.Org/Attachments/General/Reports/Ar2006el.Pdf](http://www.eib.org/Attachments/General/Reports/Ar2006el.Pdf)

ΣΥΜΠΡΑΞΕΙΣ ΜΕΤΑΞΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΙΔΙΩΤΙΚΟΥ ΤΟΜΕΑ

1. Μορφές Συμπράξεων Δημόσιου – Ιδιωτικού Τομέα

Οι Σ.Δ.Ι.Τ. (PPP/PFI), δεν έχουν μια ενιαία μορφή συμβάσεων παραχώρησης στον ιδιωτικό τομέα, αλλά διαφοροποιούνται, συνήθως, ανάλογα με τον τρόπο και τους όρους χρηματοδότησης, τη διάρκεια παραχώρησης καθώς και τον επιμερισμό των κινδύνων. Οι κυριότερες μορφές Σ.Δ.Ι.Τ. αναφέρονται ως:

- D.B.F.O (Design-Build-Finance-Operate) Σχεδιασμός-Κατασκευή-Χρηματοδότηση-Λειτουργία. Ο Ιδιωτικός φορέας είναι υπεύθυνος για το σχεδιασμό, την κατασκευή, τη λειτουργία και τη χρηματοδότηση του παγίου και επανακτά τα αρχικά κεφάλαια που έχει επενδύσει από τις πληρωμές, που καταβάλλει το Δημόσιο για τις υπηρεσίες που παρέχονται κατά τη διάρκεια της σύμβασης. Στη λήξη της σύμβασης η ιδιοκτησία του παγίου μεταφέρεται στο Δημόσιο ενώ το μοντέλο D.B.F.O είναι το βασικό μοντέλο συμβάσεων υποδομών και ανάπτυξης παγίων του δημοσίου με την μέθοδο PFI.
- Παραχώρηση Εκμετάλλευσης (Concession). Η συγκεκριμένη μέθοδος είναι παρόμοια με την D.B.F.O με τη διαφορά όμως ότι την αποπληρωμή των κεφαλαίων του ιδιωτικού τομέα δεν την αναλαμβάνει αποκλειστικά το δημόσιο αλλά ο τελικός χρήστης του έργου. Η εφαρμογή της παραχώρησης εκμετάλλευσης παρατηρείται στα μεγάλα έργα υποδομής, (αυτοκινητόδρομους, γέφυρες) όπου τελικοί χρήστες καλούνται να πληρώσουν διόδια για την αποπληρωμή του έργου.
- B.O.O.T (Build, Own, Operate, Transfer) Κατασκευή, Ιδιοκτησία Λειτουργία, Μεταβίβαση. Ο ιδιωτικός τομέας αναλαμβάνει το σχεδιασμό, την κατασκευή, τη χρηματοδότηση, τη λειτουργία, τη συντήρηση του έργου και αναλαμβάνει και τους εμπορικούς κινδύνους που σχετίζονται με αυτό. Ο ιδιωτικός φορέας έχει στην κυριότητά του το αγαθό καθόλη τη διάρκεια της παραχώρησης και το επιστρέφει στο δημόσιο στη λήξη της σύμβασης.
- B.O.T (Build, Operate, Transfer) Κατασκευή, Λειτουργία, Μεταβίβαση ή B.O.O (Build, Own, Operate) Κατασκευή, Ιδιοκτησία Λειτουργία. Ο ιδιώτης κατασκευάζει, συντηρεί και λειτουργεί το έργο που ανήκει σε κρατικούς φορείς για ένα προκαθορισμένο χρονικό διάστημα και στην συνέχεια μετά την λήξη της περιόδου εκμετάλλευσης μεταβιβάζει την λειτουργία του στο δημόσιο. Η διαφορά με τη μορφή B.O.O.T., είναι ότι ο ιδιώτης στη συγκεκριμένη

περίπτωση δεν έχει στη κυριότητά του το έργο κατά τη διάρκεια παραχώρησης.

- D.B.O (Design, Build, Operate) Σχεδιασμός, Κατασκευή Λειτουργία. Ο ιδιωτικός τομέας αναλαμβάνει το σχεδιασμό, τη χρηματοδότηση, την κατασκευή και τη λειτουργία του παγίου. Με την ολοκλήρωση της κατασκευής, το δημόσιο αγοράζει από τον ιδιώτη το πάγιο αποκτώντας την ιδιοκτησία σε μια προσυμφωνημένη τιμή. Ο ιδιωτικός τομέας είναι υπεύθυνος για τη συντήρηση του για μια προκαθορισμένη χρονική περίοδο, στο τέλος της οποίας επιστρέφει η λειτουργία και η συντήρηση του παγίου στο δημόσιο.
- B.B.O (Buy, Build, Operate) Αγορά, Κατασκευή, Λειτουργία. Ο ιδιώτης με την παραπάνω μέθοδο αγοράζει από το δημόσιο εγκαταστάσεις κοινής ωφελείας με σκοπό να τις αξιοποιήσει αποτελεσματικότερα, να τις εκμεταλλευτεί και να τις αναδείξει ως σημαντικά έργα υποδομής. Η λειτουργία του έργου πραγματοποιείται από τον ιδιώτη για μια προκαθορισμένη περίοδο ενώ η εποπτεία παραμένει στο δημόσιο.
- B.O.L.T (Build, Own, Lease, Transfer) Κατασκευή, Ιδιοκτησία, Μίσθωση, Μεταφορά. Ο ιδιωτικός τομέας αναλαμβάνει την χρηματοδότηση και τη κατασκευή του έργου και στη συνέχεια το μισθώνει με τη μορφή leasing στο δημόσιο το οποίο είναι υποχρεωμένο να καταβάλει περιοδικές πληρωμές για μια προκαθορισμένη περίοδο. Το κόστος λειτουργίας του έργου κατά την περίοδο της μίσθωσης έχει ή ο ιδιώτης ή το δημόσιο ενώ με τη λήξη της προκαθορισμένης περιόδου η κυριότητα και λειτουργία του έργου μεταβιβάζονται στο δημόσιο.
- D.B.G.O (Design, Build, Guarantee, Operate) Σχεδιασμός, Κατασκευή, Εγγύηση, Λειτουργία. Με τη μέθοδο D.B.G.O ο σχεδιασμός και κατασκευή γίνεται από τον ιδιωτικό τομέα ο οποίος αναλαμβάνει τη λειτουργία και συντήρηση του έργου για μια προκαθορισμένη περίοδο. Η διαφορά που παρουσιάζει η μέθοδος είναι το γεγονός ότι το δημόσιο αναλαμβάνει τη χρηματοδότηση της κατασκευής ενώ η ολοκλήρωση της κατασκευής εντός χρονοδιαγράμματος και προϋπολογισμού διασφαλίζεται με εγγύηση του ιδιωτικού τομέα.
- L.O.O (Leasing, Own, Operate) Χρηματοδοτική μίσθωση, Ιδιοκτησία, Λειτουργία. Ο ιδιωτικός τομέας μισθώνει από το δημόσιο εγκαταστάσεις για συγκεκριμένη περίοδο και επενδύει ίδια κεφάλαια για τον εκσυγχρονισμό τους. Στη συνέχεια αναλαμβάνει τη λειτουργία και εκμετάλλευση τους στο πλαίσιο σύμβασης με το δημόσιο το οποίο είναι ιδιοκτήτης του έργου.

- Αποεπένδυση (Divestiture) Το δημόσιο χρησιμοποιεί τη μέθοδο της αποεπένδυσης προκειμένου να καλύψει τις στεγαστικές του ανάγκες. Παραχωρεί την κυριότητα, τη λειτουργία, τη συντήρηση του παγίου στον ιδιωτικό τομέα και στη συνέχεια το μισθώνει με ειδικούς όρους.
- Λειτουργία και Διατήρηση (O.M Operate - Maintenance) και Λειτουργία Συντήρηση, Διαχείριση (O.M.M Operate - Maintenance-Management) Πρόκειται για σύμβαση παροχής υπηρεσιών που συνάπτει το δημόσιο με τον ιδιωτικό τομέα. Το δημόσιο διατηρεί την κυριότητα και τη διαχείριση, αλλά αναθέτει στον ιδιωτικό τομέα τη λειτουργία και συντήρηση του έργου. Αντίθετα η σύμβαση τύπου O.M.M είναι παρόμοια με την παραπάνω με τη διαφορά ότι το δημόσιο, εκτός από τη λειτουργία και τη συντήρηση, αναθέτει στον ιδιωτικό τομέα και τη διαχείριση του έργου. Ο τελευταίος ενεργεί πάντα για λογαριασμό του δημοσίου, λειτουργεί διοικητικά ανεξάρτητα ενώ αμείβεται για την παροχή των υπηρεσιών. Η αμοιβή αυτή μπορεί να είναι σταθερή ή να είναι σε συνάρτηση με την επίτευξη συγκεκριμένων στόχων, όπως η βελτίωση της αποδοτικότητας ή της παραγωγικότητας.

Πίνακας 2: ΜΟΡΦΕΣ Σ.Δ.Ι.Τ.²⁴

Επιλογή	Χρηματοδότηση	Λειτουργία και Συντήρηση	Εμπορικός κίνδυνος	Κυριότητα στοιχείου	Διάρκεια
Σύμβαση Υπηρεσιών	Δημόσιο	Δημόσιο-ιδιώτης	Δημόσιο	Δημόσιο	1-2
Σύμβαση διαχείρισης	Δημόσιο	Ιδιώτης	Δημόσιο	Δημόσιο	3-5
Παραχώρηση(B OT/BOOT)	Ιδιώτης	Ιδιώτης	Ιδιώτης	Δημόσιο	25-30
PFI/DBFO	Ιδιώτης	Ιδιώτης	Δημόσιο-Ιδιώτης	Δημόσιο-Ιδιώτης	20-30
Αποεπένδυση	Ιδιώτης	Ιδιώτης	Ιδιώτης	Δημόσιο-Ιδιώτης	-

2. Οι τάσεις στην Ε.Ε.²⁵ - Οι Σ.Δ.Ι.Τ. κατά την 4^η προγραμματική περίοδο 2007-2013

Η κεντρική πολιτική κατεύθυνση του Ευρωπαϊκού Συμβουλίου και της Ευρωπαϊκής Επιτροπής υπέρ της ευρείας αξιοποίησης των συμπράξεων με τους ιδιώτες κατά την Προγραμματική Περίοδο 2007-2013 αποτυπώνεται ήδη στους κανονισμούς της Ε.Ε. και σε άλλες πρωτοβουλίες που αφορούν το σχεδιασμό και την εφαρμογή των

²⁴ Πηγή ΥΠ ΟΙ Εκθεση Εμπειρογνομόνων Για Σ.Δ.Ι.Τ..

²⁵ [Http://Ddata.Over-Blog.Com/Xxyyy/1/18/63/84/Presentations-Ifa/Ilias-Plaskovitis.Pdf](http://Ddata.Over-Blog.Com/Xxyyy/1/18/63/84/Presentations-Ifa/Ilias-Plaskovitis.Pdf)

συγχρηματοδοτούμενων από την Ευρωπαϊκή Ένωση Προγραμμάτων κατά την περίοδο 2007-2013.

Στο Γενικό Κανονισμό 1083/2006²⁶ «Γενικός Κανονισμός για το Ευρωπαϊκό Κοινωνικό Ταμείο και το Ταμείο Συνοχής» καταγράφονται οι ρυθμίσεις που αφορούν το σχεδιασμό και την εφαρμογή των συγχρηματοδοτούμενων από την Ευρωπαϊκή Ένωση προγραμμάτων 2007-2013. Ο Κανονισμός υιοθετεί τις Σ.Δ.Ι.Τ. και περιέχει σημαντικές αναφορές ως προς την προσέλκυση ιδιωτικών κεφαλαίων στη συγχρηματοδότηση δημοσίων επενδύσεων.

Από την Ευρωπαϊκή Τράπεζα Επενδύσεων και την Ευρωπαϊκή Επιτροπή συστάθηκε²⁷ το Ευρωπαϊκό Κέντρο Τεχνογνωσίας σε θέματα Σ.Δ.Ι.Τ. (European PPP Expertise Centre-EPEC). Βασικός στόχος του Κέντρου είναι η αρωγή των κρατών μελών της Ε.Ε. σε θέματα που σχετίζονται με έργα Σ.Δ.Ι.Τ. και την αποτελεσματικότερη υλοποίησή τους. Το Κέντρο αναλαμβάνει τη διάχυση εμπειρίας και βέλτιστων πρακτικών, καθώς και τη συγκέντρωση και σύνθεση πληροφοριών από όλη την Ευρωπαϊκή Ένωση, ως προς τις απαιτήσεις και τις προϋποθέσεις που απαιτούνται για την αποτελεσματική υλοποίηση των έργων Σ.Δ.Ι.Τ.. Η Ελλάδα αποτελεί ιδρυτικό μέλος του νέου αυτού φορέα και η Ειδική Γραμματεία Σ.Δ.Ι.Τ. συμμετείχε ενεργά στη συγκρότηση του.

Η συμμετοχή στο Ευρωπαϊκό Κέντρο Τεχνογνωσίας²⁸ σε θέματα Σ.Δ.Ι.Τ. αναμένεται να συμβάλει στην περαιτέρω καθιέρωση της Ελλάδας στην ευρωπαϊκή αγορά των έργων Σ.Δ.Ι.Τ.. Τα τελευταία χρόνια η Ελλάδα έχει επιδείξει σημαντική πρόοδο στην εφαρμογή των Συμπράξεων και έχει αποκτήσει σημαντική τεχνογνωσία, η οποία μπορεί να συνεισφέρει ουσιαστικά στην εξέλιξη και διάδοση του θεσμού των Σ.Δ.Ι.Τ. στα κράτη - μέλη της Ε.Ε. και στις υποψήφιες προς ένταξη χώρες. Επιπλέον, με την υπογραφή του Μνημονίου η Ελλάδα θα συνεργάζεται με την Ευρωπαϊκή Τράπεζα Επενδύσεων, η οποία έχει εκδηλώσει το ενδιαφέρον της για τη χρηματοδότηση έργων Σ.Δ.Ι.Τ. στη χώρα μας.

Οι πρόσφατες πρωτοβουλίες των διαφόρων θεσμικών οργάνων (Ευρωπαϊκής Επιτροπής, Ευρωπαϊκής Τράπεζας Επενδύσεων) σχετικά με τις Σ.Δ.Ι.Τ. δείχνουν το έντονο ενδιαφέρον της Ε.Ε. για την προώθηση της χρήσης τους σε ολοένα και περισσότερους τομείς. Το αυξημένο ενδιαφέρον της Ε.Ε. για τις Σ.Δ.Ι.Τ. δεν είναι τυχαίο. Αποτελεί μια καινοτομία που στοχεύει στην διεύρυνση της εσωτερικής αγοράς αλλά και στην αντιμετώπιση των εξωτερικών οικονομικών προκλήσεων που αντιμετωπίζει η Ε.Ε. από τους ανταγωνιστές της (ΗΠΑ, Ιαπωνία, Κίνα)

²⁶ Κανονισμός (Εκ)Αρ.1083/2006 Του Συμβουλίου Της 11^{ης} Ιουλίου 2006.

²⁷ 17-9-2008 Wwww.Kathimerini.Gr

[Http://Wwww.Mnec.Gr/El/Press_Office/Deltiatypou/Articles/Article0928.Html](http://Wwww.Mnec.Gr/El/Press_Office/Deltiatypou/Articles/Article0928.Html)²⁸

στα πλαίσια της παγκοσμιοποίησης των αγορών. Αποτελεί εργαλείο που μπορεί να απελευθερώσει την εσωτερική αγορά από τους υφιστάμενους περιορισμούς και να αυξήσει σημαντικά την ευελιξία της ευρωπαϊκής οικονομίας έναντι των ανταγωνιστών της. Ωστόσο δεν πρέπει να θεωρηθεί ότι πρόκειται για μια άκριτη στάση υπέρ των Σ.Δ.Ι.Τ.. Η εφαρμογή τους πρέπει εκτός των άλλων να παρέχει εγγυήσεις πρόσβασης σε μια ανοιχτή αγορά υπό συνθήκες υγιούς ανταγωνισμού²⁹ και να διασφαλίζει την προστασία του δημόσιου συμφέροντος.

3. Αναφορά Σ.Δ.Ι.Τ. σε χώρες της Ε.Ε.

Η φιλοσοφία των Σ.Δ.Ι.Τ. διέπει σήμερα την υλοποίηση έργων υποδομής και την παροχή δημόσιων υπηρεσιών σε πολλές Ευρωπαϊκές χώρες, αλλά και στον υπόλοιπο κόσμο.

Κάθε χώρα ανάλογα το πολιτικό της σύστημα έχει και διαφορετική κατανομή αρμοδιοτήτων στα διάφορα επίπεδα διοίκησης. Χώρες όπου το σύστημα διοίκησης είναι συγκεντρωτικό, διατηρούν το σύνολο σχεδόν των αρμοδιοτήτων στο επίπεδο της κεντρικής διοίκησης. Στην περίπτωση αυτή, ο ρόλος της τοπικής αυτοδιοίκησης στην τοπική ανάπτυξη είναι απλά εκτελεστικός. Αντιθέτως, χώρες όπου η διοίκηση του κράτους οργανώνεται σύμφωνα με το αποκεντρωτικό σύστημα εκχωρούν σημαντικό αριθμό αρμοδιοτήτων στις βαθμίδες περιφερειακής διοίκησης και τοπικής αυτοδιοίκησης. Η κεντρική διοίκηση διατηρεί τη γενική κατεύθυνση, το συντονισμό και τον έλεγχο των βαθμίδων κατώτερης διοίκησης. Οι βαθμίδες περιφερειακής διοίκησης και τοπικής αυτοδιοίκησης είναι υπεύθυνες για την τοπική ανάπτυξη που μπορούν να την επιτύχουν μέσω παραδοσιακών έργων ανάθεσης ή με Σ.Δ.Ι.Τ..

Οι Σ.Δ.Ι.Τ. δημιουργούν μια καλύτερη προϋπόθεση επενδύσεων σε διάφορους τομείς, εξασφαλίζοντας παράλληλα και την αποτελεσματικότερη αξιοποίηση των χρημάτων των φορολογούμενων. Για παράδειγμα στο τομέα διαχείρισης ύδατος στις ΗΠΑ και στον Καναδά, έχει υπολογιστεί ότι επιτεύχθηκε εξοικονόμηση δημόσιων πόρων σε ποσοστά μεταξύ 10 και 40 %. Στη μεγάλη Βρετανία, διαπιστώθηκε εξοικονόμηση δημόσιου χρήματος της τάξης του 17% περίπου.³⁰

i. Μεγάλη Βρετανία

Το πιο επιτυχημένο παράδειγμα κράτους προς μίμηση στις Σ.Δ.Ι.Τ. στην Ευρώπη αναμφισβήτητα είναι η Μ.Βρετανία λόγω της μεγάλης εμπειρίας της. Οι Σ.Δ.Ι.Τ. ξεκίνησαν την δεκαετία του 1990 και η

²⁹ [Http://Europa.Eu.Int/Comm/Regional_Policy/Sources/Docgener/Guides/Ppp_En.Pdf](http://Europa.Eu.Int/Comm/Regional_Policy/Sources/Docgener/Guides/Ppp_En.Pdf)

³⁰ Μελέτη της Arthur Andersen

ανάπτυξη του θεσμού χρειάστηκε περισσότερα από 10 χρόνια. Σήμερα, η Μεγάλη Βρετανία έχει τη σημαντικότερη ανάπτυξη (πάνω από 700 έργα) όπου σημαντική είναι η παρουσία της Τοπικής Αυτοδιοίκησης (πάνω από 200 από τα 700 έργα).

Επί 25 χρόνια στην Αγγλία και 12 χρόνια στην Σκωτία έγιναν σημαντικά έργα. Η εφαρμογή των Σ.Δ.Ι.Τ. ξεκίνησε από συγκεκριμένους τομείς του ευρύτερου δημόσιου τομέα, αλλά σύντομα επεκτάθηκε σε όλους του τομείς και στο σύνολο της Τοπικής Αυτοδιοίκησης, τόσο σε αριθμό έργων όσο και σε ποικιλία τομέων όπου η πρόοδος και η αποτελεσματικότητα οδήγησαν στη γενίκευση της πρακτικής, σε εθνικό αλλά και περιφερειακό επίπεδο, σε τομείς όπως: εκπαίδευση και πολιτισμός (κατασκευή ανακαίνιση σχολείων, προσθήκες αιθουσών, βιβλιοθήκες, πολιτιστικά και πνευματικά κέντρα κ.α.), διαχείριση απορριμμάτων (κατασκευή και λειτουργία ειδικών εγκαταστάσεων απόθεσης και διαχείρισης απορριμμάτων), μεταφορές (κατασκευή, συντήρηση και λειτουργία οδικών αρτηριών, γεφυρών, γραμμών μετρό, τραμ κ.α.), Υγεία (κατασκευή νοσοκομείων, συντήρηση και λειτουργία, παροχή ιατρικών μηχανημάτων κ.α.)

Η εμπειρία της Μ. Βρετανίας έδειξε ότι πρέπει να υπάρχει ορθή επιλογή των έργων αλλά και στενή παρακολούθηση κι έλεγχος κατά την φάση υλοποίησής τους. Τα προβλήματα που αντιμετωπίζει σήμερα ο θεσμός των Σ.Δ.Ι.Τ. είναι η τυποποίηση των τευχών/ συμβάσεων που οδηγεί σε λιγότερη ευελιξία και οι δυνατότητες του ιδιωτικού τομέα αρχίζουν να εξαντλούνται και γίνεται επιλεκτική επιλογή των έργων από τους ιδιώτες³¹

ii. Ολλανδία

Η εμπειρία της Ολλανδίας σε έργα Σ.Δ.Ι.Τ. εστιάζεται σε έργα κυρίως αστικής ανάπτυξης και κατασκευής σχολείων αλλά και σε έργα υποδομών (οδικό και σιδηροδρομικό δίκτυο) και σε έργα περιφερειακής ανάπτυξης.

Ο φορέας που συντονίζει τα έργα που γίνονται μέσω Σ.Δ.Ι.Τ. είναι το Κέντρο Γνώσης για Συμπράξεις Δημοσίου και Ιδιωτικού Τομέα που υπάγεται στο Υπουργείο Οικονομικών. Παρέχει πληροφορίες, δρα συμβουλευτικά ενώ παράλληλα αξιολογεί και θέτει προτεραιότητες στα έργα Σ.Δ.Ι.Τ. που υποβάλλονται προς έγκριση.

iii. Γερμανία

Η Γερμανία έχει ξεκινήσει από την δεκαετία του 1990 την υλοποίηση έργων μέσω συμπράξεων. Όμως η αναθέτουσα αρχή της Σ.Δ.Ι.Τ. ήταν η κεντρική διοίκηση ή ένα κρατίδιο που συνεργαζόταν με

³¹ Grant Thornton

τις ενδιαφερόμενες τοπικές αρχές για την υλοποίηση έργων τοπικής ανάπτυξης. Σήμερα, τα έργα Σ.Δ.Ι.Τ. τοπικού ενδιαφέροντος υλοποιούνται κυρίως από τα κρατίδια ή τις τοπικές αρχές αναλόγως της εμβέλειας του έργου. Η κεντρική διοίκηση έχει διατηρήσει την υλοποίηση τοπικών έργων που υπάγονται στις αρμοδιότητες της. Για παράδειγμα το Υπουργείο Αμύνης είναι αρμόδιο για τον σχεδιασμό, την ανακατασκευή μέσω Σ.Δ.Ι.Τ., τη συντήρηση και λειτουργία σχολικού συγκροτήματος στη Βαυαρία προκειμένου να στεγάσει στρατιωτική αστυνομία και επιτελικές υπηρεσίες του στρατού. Στο επίπεδο των κρατιδίων και των αρχών της τοπικής αυτοδιοίκησης, τα έργα που υλοποιούνται μέσω Σ.Δ.Ι.Τ. αφορούν κυρίως την κατασκευή σχολείων, γυμναστηρίων, κτηρίων στέγασης δημόσιων φορέων και νοσοκομείων.

iv. Ισπανία

Η Ισπανία έχει παράδοση σε μηχανισμούς συνεργασίας δημοσίου Ιδιωτικού τομέα. Το θεσμικό της καθεστώς είναι ιδιαίτερα αναπτυγμένο όσον αφορά τις Σ.Δ.Ι.Τ.. Από τη δεκαετία του 1990 αναπτύχθηκαν νέες μέθοδοι συνεργασίας προκειμένου η Ισπανία να ευθυγραμμισθεί με τα κριτήρια του Maastricht. Οι τοπικές αναπτυξιακές πρωτοβουλίες στην Ισπανία προσανατολίζονται πλέον όλο και περισσότερο στην αυτόνομη οργάνωση του εκσυγχρονισμού, της ανταγωνιστικότητας και της ενεργοποίησης των ενδογενών παραγωγικών δυνάμεων. Με τη συνδρομή της Ε.Ε. προωθείται η υλοποίηση έργων Σ.Δ.Ι.Τ. στην Ισπανία που αφορούν Υποδομές και παροχή υπηρεσιών σε διάφορους τομείς.

v. Πορτογαλία

Η Πορτογαλία, κατά την τρέχουσα περίοδο έχει τη δυνατότητα να επιδείξει αρκετά επιτυχημένα παραδείγματα που εφαρμόστηκαν μέσω Σ.Δ.Ι.Τ. για την κατασκευή έργων υποδομής, Παροχή υπηρεσιών κοινωνικού χαρακτήρα και υλοποίηση προγραμμάτων αναγέννησης της υπαίθρου. Παραδείγματα έργων Σ.Δ.Ι.Τ. είναι η κατασκευή της γέφυρας «Vasco da Gamma» που κατασκευάστηκε μέσα σε τρία χρόνια. Η πορτογαλική κυβέρνηση όμως στην διαδικασία ανάθεσης έργων μέσω Σ.Δ.Ι.Τ. σε Ιδιώτες χρησιμοποίησε μεθόδους αποπληρωμής που δεν είχαν δοκιμαστεί με αποτέλεσμα το δημόσιο να καταβάλει τεράστια ποσά στον Ιδιωτικό τομέα επιβαρύνοντας υπερβολικά τον κρατικό προϋπολογισμό.

vi. Αυστρία

Η Αυστρία είναι μια χώρα που χαρακτηρίζεται από ισχυρή παράδοση στις σχέσεις κράτους και κοινωνικών εταίρων. Όσον αφορά στις Σ.Δ.Ι.Τ. η Αυστρία κάνει ακόμη τα πρώτα της βήματα και στο θεσμικό της καθεστώς. Δεν έχει ακόμη συμπεριλάβει τις νέες πρακτικές.

Το γεγονός οφείλεται στη στενή σύνδεση της με την Γερμανία, η οποία μπήκε σχετικά αργά στην αγορά των Σ.Δ.Ι.Τ.. Η συντηρητική κυβέρνηση έχει εντάξει στο πρόγραμμά της έργα που θα πραγματοποιηθούν μέσω Σ.Δ.Ι.Τ. ιδιαίτερα στο χώρο των μεταφορών. Η Αυστρία χρησιμοποιεί το εργαλείο των Σ.Δ.Ι.Τ. στο χώρο της έρευνας και της καινοτομίας

vii. Βέλγιο

Το ομοσπονδιακό κράτος του Βελγίου αναπτύσσει συνεργασίες που σχετίζονται αποκλειστικά με την υλοποίηση μεγάλων τεχνικών έργων και βασικά με τον εκσυγχρονισμό του σιδηροδρομικού δικτύου. Η διεξαγωγή λίγων και μεγάλων έργων Σ.Δ.Ι.Τ. δεν απαιτεί τη δημιουργία ειδικού νομικού πλαισίου, σε αντίθεση με την περιφέρεια της Φλαμανδίας η οποία πρωτοστατεί στην εφαρμογή δομών Σ.Δ.Ι.Τ. και έχει δικό της νομικό πλαίσιο. Μέχρι σήμερα, το ομοσπονδιακό κράτος και οι περιφέρειες θέτουν σε εφαρμογή δομές Σ.Δ.Ι.Τ. σύμφωνα με τη δική τους λογική, με διαφορετικούς ρυθμούς και σε διαφορετικούς τομείς.³²

4. Η ευρωπαϊκή αγορά των Σ.Δ.Ι.Τ.³³

Η ευρωπαϊκή αγορά των Σ.Δ.Ι.Τ. σε διαγωνιστική διαδικασία (σε κεφαλαιακή αξία) μεγεθύνθηκε πάνω από δύο φορές ανάμεσα στο 2004 (από 20,2 δισεκ. ευρώ) και το 2005 (σε 53,8 δισεκ.).

Στον Πίνακα που ακολουθεί παρουσιάζεται η αγορά των Σ.Δ.Ι.Τ. για το 2004/2005 σε σύγκριση με το 2003/2004. Οι αριθμοί στις παρενθέσεις υποδεικνύουν το ποσοστό αύξησης της αγοράς. Οι χώρες με τη μεγαλύτερη αύξηση είναι αυτές που δεν είχαν καθόλου έργα Σ.Δ.Ι.Τ. το προηγούμενο έτος. Εκτός από αυτές, οι χώρες εκείνες που εμφάνισαν τη μεγαλύτερη αύξηση σε συμπράξεις κατά το 2004/2005 ήταν η Γερμανία, η Πορτογαλία και η Ιταλία.

Πίνακας 3: Η αγορά Σ.Δ.Ι.Τ. στην Ευρώπη

	Χώρες	2004/2005 σε εκατ. € (% αύξηση 04/05)		2003/2004 σε εκατ. €
1	Ιταλία	22451*(137)	Ιταλία	9448*

³² ΑΡΑΜΠΙΑΤΖΗ ΠΑΡΑΣΚΕΥΗ, κ.α «Νέες Μορφές Διακυβέρνησης και Εταιρικά Σχήματα (Partnerships) Για την Προώθηση και Στήριξη της Τοπικής Ανάπτυξης σε Επιλεγμένα Κράτη Μέλη της Ε.Ε.», Εργασία στο Σεμινάριο «Θεσμικό Πλαίσιο Περιφερειακής Διοίκησης & Τοπικής Αυτοδιοίκησης», Ε. Σ. Δ. Δ, ΑΘΗΝΑ 2004

³³ [Http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc](http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc)

2	Ισπανία	10341 (95)	Ισπανία	5288
3	Γερμανία	8151 (600)	Γαλλία	1280
4	Γαλλία	2400 (87)	Γερμανία	1163
5	Πορτογαλία	1830 (335)	Ιρλανδία	707
6	Αυστρία	1695 (νέα)	Ουγγαρία	450
7	Ιρλανδία	1497 (νέα)	Πορτογαλία	420
8	Ολλανδία	1177 (νέα)	Κροατία	372
9	Ρουμανία	1173 (νέα)	Ολλανδία	193
10	Βέλγιο	1055 (νέα)	Νορβηγία	125

Πηγή: DLA Report 2005

Η συντριπτική πλειοψηφία των Σ.Δ.Ι.Τ. στον ευρωπαϊκό χώρο αφορούν στην κατασκευή οδικών αξόνων, ενώ μόλις το 8% της συνολικής τους αξίας αφορά σε έργα και υποδομές πληροφορικής. Αν όμως αφαιρεθεί το ποσοστό των Σ.Δ.Ι.Τ. που αφορά στην κατασκευή οδικών αρτηριών παρατηρούμε ότι τα έργα πληροφορικής αποτελούν το τρίτο κατά σειρά πεδίο εφαρμογής των Σ.Δ.Ι.Τ. μετά τα έργα κατασκευής σιδηροδρόμων και τα έργα που σχετίζονται με την υγεία (βλέπε διάγραμμα 1).

Διάγραμμα 1: Κατανομή των Σ.Δ.Ι.Τ. (by capital value) ανά πεδίο εφαρμογής (Πηγή: DLA Report 2005)

Διάγραμμα 2: Κατανομή των Σ.Δ.Ι.Τ. (by capital value) ανά πεδίο εφαρμογής εξαιρουμένων των οδικών αξόνων (Πηγή: DLA Report 2005)

5. Πεδία εφαρμογής των Σ.Δ.Ι.Τ.³⁴

Η διεθνής εμπειρία έχει δείξει ότι υπάρχει ένα ευρύ πεδίο εφαρμογής για την κατασκευή έργων ή την παροχή υπηρεσιών μέσω Σ.Δ.Ι.Τ., όπως για παράδειγμα:

- Κτιριακές εγκαταστάσεις. Δικαστικά μέγαρα, νομαρχιακά/δημοτικά μέγαρα, υπηρεσίες μετεγκατάστασης, εστίες κοινωνικής πρόνοιας, διαχείριση ακίνητης περιουσίας
- Περιβάλλον: Διαχείριση στερεών & υγρών αποβλήτων, παροχή υπηρεσιών ύδρευσης και άρδευσης, διαχείριση πηγών ενέργειας.
- Ψυχαγωγία: Τουριστικές εγκαταστάσεις, θεματικά πάρκα, εμπορικά κέντρα, χώροι αναψυχής, εκθεσιακοί χώροι, αθλητικές εγκαταστάσεις.
- Παιδεία - εκπαίδευση Φοιτητικές εστίες, πανεπιστημιακές εγκαταστάσεις, σχολεία, βιβλιοθήκες.
- Υγεία: Νοσοκομεία, κέντρα υγείας, κλινικές μονάδες θεραπείας.
- Μεταφορές: Αυτοκινητόδρομοι, τραμ, μετρό, αεροδρόμια, λιμάνια, μαρίνες, επαρχιακό οδικό δίκτυο, οδικό δίκτυο πόλεων, ηλεκτροφωτισμός, πάρκινγκ, εμπορευματικοί σταθμοί
- Ασφάλεια: Φυλακές, θεραπευτικές κοινότητες, αστυνομικά πυροσβεστικά κέντρα.
- Άμυνα: Στέγαση, γραφεία, κατασκευή βοηθητικών εγκαταστάσεων, εκπαιδευτικά κέντρα, τηλεπικοινωνίες, εξομοιωτές.

³⁴ [Http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc](http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc)

- Τεχνολογία: Υπηρεσίες και συστήματα πληροφορικής για σχολεία, πανεπιστήμια, υπουργεία, δημόσιες υπηρεσίες, δίκτυα επικοινωνίας.

Στα έργα αυτά, ο ιδιωτικός τομέας μπορεί να αναλάβει την παροχή των εξής υπηρεσιών:

- Σχεδιασμό με βάση συγκεκριμένες προδιαγραφές.
- Κατασκευή, είτε με τη μορφή κατασκευής νέων κτιριακών εγκαταστάσεων είτε της ομαδικής ανακαίνισης μεμονωμένων ή ομάδων εγκαταστάσεων μίας συγκεκριμένης περιοχής.
- Συντήρηση κτιριακών εγκαταστάσεων.
- Συντήρηση του εξοπλισμού του κτιρίου.
- Εστίαση
- Στάθμευση αυτοκινήτων.
- Συντήρηση του περιβάλλοντος χώρου των κτιρίων.
- Ασφάλεια και υπηρεσίες καθαριότητας

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

ΕΛΛΑΔΑ ΚΑΙ ΝΕ.Ε.Σ ΜΟΡΦΕΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

1. Οι Εταιρικές Σχέσεις στην Ελλάδα.

Οι εταιρικές σχέσεις που υιοθετήθηκαν και εφαρμόστηκαν στις ευρωπαϊκές χώρες και κατοχυρώθηκαν θεσμικά μέσω και της Ε.Ε. προσαρμόζονται και στην Ελλάδα. Οι θεσμοί κοινωνικού διαλόγου οργανώθηκαν στη βάση ενός εθνικού διαλόγου με το κλασικό τριμερές σχήμα διαβούλευσης και συνεννόησης των κοινωνικών εταίρων, δηλαδή του κράτους της εργοδοσίας και της εργασίας.

Παραδείγματα εταιρικών σχέσεων στην Ελλάδα δημιουργούνται στη βάση ενός κοινωνικού διαλόγου είναι :

i. Η Οικονομική και Κοινωνική Επιτροπή

Με την προώθηση της Ευρωπαϊκής ολοκλήρωσης, θεσμοί κοινωνικού διαλόγου οργανώθηκαν και σε υπερεθνικό επίπεδο με κύριο σχήμα την Οικονομική και Κοινωνική Επιτροπή, το οποίο θεσμοθετήθηκε με το Ν.2232/1994. Έργο της ελληνικής Οικονομικής και Κοινωνικής Επιτροπής (Ο.Κ.Ε.) είναι η διατύπωση αιτιολογημένης γνώμης σε θέματα ιδιαίτερης σπουδαιότητας, που σχετίζονται με τις εργασιακές σχέσεις, την κοινωνική ασφάλιση, τα φορολογικά μέτρα, καθώς και με τη γενικότερη κοινωνικοοικονομική πολιτική, ιδίως σε θέματα περιφερειακής ανάπτυξης επενδύσεων, εξαγωγών, προστασίας καταναλωτή και ανταγωνισμού.

ii. Ο θεσμός των Νομαρχιακών Οικονομικών και Κοινωνικών Επιτροπών και ο θεσμός των Περιφερειακών Συμβουλίων

Θεσπίστηκαν με το Ν.2218/94, και έχουν συμβουλευτικές και αποφασιστικές αρμοδιότητες, σχετικά με το δημοκρατικό προγραμματισμό της περιφερειακής ανάπτυξης. Μεγάλη σημασία έχει η συμμετοχή των πολιτών στη διαδικασία λήψης αποφάσεων, η οποία εκφράζεται με τη δημιουργία νέων θεσμών κοινωνικού διαλόγου. Στα Περιφερειακά Συμβούλια συμμετέχουν εκπρόσωποι των τοπικών αρχών και των κοινωνικών φορέων, δηλαδή των Επιμελητηρίων, των παραγωγικών τάξεων, του Τεχνικού Επιμελητηρίου Ελλάδας, της Α.Δ.Ε.Δ.Υ., της ΠΑ.Σ.Ε.ΓΕ.Σ. και της Γ.Σ.Ε.Ε.

iii. Το Εθνικό Κέντρο Περιβάλλοντος και Αειφόρου Ανάπτυξης³⁵
Συστάθηκε με το Π.Δ. 325/2000 και λειτουργεί συμβουλευτικά σε θέματα προστασίας του περιβάλλοντος και βιώσιμης ανάπτυξης. Στη σύνθεση του μετέχουν δημόσιοι οργανισμοί, πανεπιστημιακά Ιδρύματα, φορείς επιχειρηματικής πρωτοβουλίας και φορείς της κοινωνίας των πολιτών

iv. Επιτροπή Natura 2000(Κ.Υ.Α. 3318/1998)
Είναι αρμόδια για την παρακολούθηση του Εθνικού Συστήματος διοίκησης και διαχείρισης προστατευόμενων περιοχών. Στην επιτροπή μετέχουν έξι εκπρόσωποι των συναρμόδιων υπουργείων, έξι πανεπιστημιακοί συναφών ειδικοτήτων και δύο εκπρόσωποι περιβαλλοντικών Μ.Κ.Ο..

Ακόμη η σύσταση του Εθνικού Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης , το Συμβούλιο Αγροτικής Πολιτικής και Γεωργίας κ.α. μας δείχνουν την θεσμική κατοχύρωση της διακυβέρνησης στη διαδικασία λήψης αποφάσεων.

Εταιρικά σχήματα αναπτύσσονται και με τις Αναπτυξιακές Εταιρίες λειτουργούν με ιδιωτικοοικονομικά κριτήρια και διέπονται από το Ν.2190 /20 «Περί Ανώνυμων Εταιριών»

2. Αναπτυξιακές Εταιρείες

Οι αναπτυξιακές εταιρείες δραστηριοποιούνται σε διάφορους τομείς εφαρμογής: αναπτυξιακά προγράμματα, κοινωνικές υπηρεσίες και περιβάλλον.

Αντιπροσωπευτικά προγράμματα αποτελούν: η ίδρυση Κέντρων Υποδοχής Επενδυτών, η ενίσχυση κοινωνικά ευπαθών ομάδων, η συμμετοχή σε προγράμματα προστασίας του περιβάλλοντος κ.α. Οι κυριότεροι μέτοχοι αυτών των αναπτυξιακών εταιριών ποικίλουν από νομαρχιακές αυτοδιοικήσεις, δήμους και κοινότητες έως επαγγελματικές ενώσεις κι επιμελητήρια αλλά και τράπεζες

Οι τομείς στους οποίους έχουν δραστηριοποιηθεί έως σήμερα οι αναπτυξιακές εταιρείες συνοψίζονται στον ακόλουθο πίνακα:

1. Χρηματοδότηση τοπικών προγραμμάτων από την κοινοτική πρωτοβουλία Leader+ που αφορά την στήριξη του αγροτικού τομέα
2. Χρηματοδότηση τοπικών προγραμμάτων από την κοινοτική πρωτοβουλία Equal για ενθάρρυνση, κατάρτιση και αξιοποίηση της

³⁵ Σταθοπούλου Θ,κ.α, «Οι Θεσμικές Δυνατοτητες Συνεργασιας Κρατους Και Κοινωνιας Των Πολιτων»,ΕΣΔΔ,Αθήνα

επιχειρηματικότητας ανέργων σε νέες δεξιότητες λόγω απαξίωσης άλλων επαγγελμάτων

3. Συμμετοχή στην υλοποίηση του επιχειρησιακού προγράμματος «Απασχόληση κι Επαγγελματική Κατάρτιση» που αφορά το ανθρώπινο δυναμικό, και συγκεκριμένα του άξονα Leonardo da Vinci που έχει στόχο την υποστήριξη της απασχόλησης και απόκτηση επαγγελματικής εμπειρίας
4. Συμμετοχή στην υλοποίηση του επιχειρησιακού προγράμματος Απασχόληση και Επαγγελματική Κατάρτιση και συγκεκριμένα του άξονα Youthstart για την ανάπτυξη της επιχειρηματικότητας των νέων

Όσον αφορά τους Οργανισμούς Α΄ και Β΄ βαθμού Αυτοδιοίκησης (Ο.Τ.Α.) αποτελούν τους κυριότερους εταίρους των εταιρικών σχημάτων. Οι Δήμοι, Κοινότητες, Τοπικές Ενώσεις Δήμων και Κοινοτήτων, Δημοτικές Επιχειρήσεις, Νομαρχιακές Επιχειρήσεις συνάπτουν κατεξοχήν συμβάσεις, κοινοπραξίες, τοπικά σύμφωνα προκειμένου να προαχθεί η τοπική ανάπτυξη. Η δομή και η δημιουργία εταιρικών σχημάτων είναι συνδεδεμένη με τη διοικητική οργάνωση της χώρας.

Χαρακτηριστικό του ελληνικού διοικητικού συστήματος παρά τις αποκεντρωτικές προσπάθειες και τις μεταρρυθμίσεις που έχουν συντελεστεί παραμένει σε μεγάλο βαθμό συγκεντρωτικό. Είναι γεγονός ότι σε σχέση με άλλες Ευρωπαϊκές χώρες ο βαθμός αξιοποίησης των θεσμικών μεταρρυθμίσεων προκειμένου να λειτουργήσουν τα εταιρικά σχήματα παραμένει χαμηλός.³⁶

Ο νέος θεσμός Συμπράξεων Δημοσίου – Ιδιωτικού Τομέα (Ν.3389/2005) ανοίγει νέες προοπτικές για συνεργασίες εταίρων σε εθνικό και τοπικό επίπεδο.

3. Συμπράξεις Δημοσίου – Ιδιωτικού Τομέα στην Ελλάδα.

Στη σημερινή φάση της οικονομικής και κοινωνικής εξέλιξης, διαπιστώνονται αυξημένες ανάγκες σε υποδομές κοινής ωφέλειας, κυρίως σε σχέση με τους στόχους που τίθενται στα πλαίσια της Ευρωπαϊκής Ένωσης. Η ικανοποίηση αυτών των αναγκών, όμως, προσκρούει στο ανυπέρβλητο εμπόδιο των περιορισμένων δημοσίων χρηματοδοτικών πόρων που δεν επαρκούν για την πλήρη κάλυψή τους.

³⁶ Αραμπατζή Παρασκευή, κ.α «Νέες Μορφές Διακυβέρνησης και Εταιρικά Σχήματα (Partnerships) Για την Προώθηση και Στήριξη της Τοπικής Ανάπτυξης σε Επιλεγμένα Κράτη Μέλη της Ε.Ε.», Εργασία στο Σεμινάριο «Θεσμικό Πλαίσιο Περιφερειακής Διοίκησης & Τοπικής Αυτοδιοίκησης», Ε. Σ. Δ. Δ , Αθίνα 2004, «Κεφαλ.5^ο

Επίσης σημαντικό και κρίσιμο ζήτημα είναι η συνετή διαχείριση και ομαλή λειτουργία των υποδομών αυτών, προσαρμοσμένη στις ανάγκες του χρήστη όσον αφορά την παραγωγικότητα και την ποιότητα των παρεχόμενων υπηρεσιών. Επομένως, ο χρήστης δύναται να προσκαλείται σε συνεισφορά με σκοπό τη δημιουργία δυνατοτήτων ανάμειξης στην κατασκευή και διαχείριση των έργων, επιχειρήσεων ιδιωτικών ή ανεξάρτητων επιχειρήσεων δημοσίου ενδιαφέροντος. Η εταιρική σχέση Δημοσίου- Ιδιωτών (PPP) μπορεί να συνεισφέρει στην επιτάχυνση του επενδυτικού προγράμματος και στη βέλτιστη αξιοποίηση των υποδομών.

Η προώθηση των Σ.Δ.Ι.Τ. αποσκοπεί στην βελτίωση της ποιότητας των παρεχόμενων υπηρεσιών του κράτους προς τον πολίτη, με την χρησιμοποίηση πρόσθετων ιδιωτικών πόρων, συμπληρωματικών προς τους διαθέσιμους δημόσιους με στόχο την δημιουργία αναγκαίων υποδομών και παράλληλα την παροχή των υπηρεσιών της τεχνογνωσίας και των μεθόδων λειτουργίας του ιδιωτικού τομέα. Θεωρείται ότι υπάρχουν δραστηριότητες, τις οποίες ο ιδιωτικός τομέας μπορεί να εκτελέσει καλύτερα οικονομικότερα, ταχύτερα και πιο ποιοτικά από το δημόσιο. Μέσω των Σ.Δ.Ι.Τ. είναι δυνατή η παροχή υψηλού επιπέδου υπηρεσιών και αγαθών, που ικανοποιούν τις απαιτήσεις των πολιτών, με τρόπο οικονομικά αποδοτικό και αποτελεσματικό. Η συνεργασία δημοσίου και ιδιωτικού τομέα μπορεί να προσφέρει σημαντικά πλεονεκτήματα, όπως την υλοποίηση ενός σχεδίου στην καλύτερη σχέση ποιότητας / τιμής, διατηρώντας παράλληλα τους στόχους του δημοσίου συμφέροντος.

4. Συμπράξεις παραχώρησης³⁷ για την υλοποίηση μεγάλων δημοσίων έργων

Πριν τη ψήφιση του νόμου 3389/2005 για Σ.Δ.Ι.Τ., πρωτόλεια μορφή Συμπράξεων Δημόσιου και Ιδιωτικού τομέα στην Ελλάδα αποτέλεσαν οι συμβάσεις παραχώρησης μεταξύ δημοσίων και ιδιωτικών φορέων για τα μεγάλα έργα που χρηματοδοτήθηκαν στα πλαίσια του Β' ΚΠΣ (π.χ. Αττική οδός, Ζεύξη Ρίου Αντιρρίου, Διεθνής Αερολιμένας Αθηνών)

Χαρακτηριστικό των συμβάσεων αυτών αποτελεί η έννοια της παραχώρησης, η οποία αναπτύχθηκε στο ελληνικό δίκαιο ως απόρροια

³⁷ Ο θεσμός της παραχώρησης εκμετάλλευσης αποτελεί υποσύνολο του εννοιολογικά και πρακτικά ευρύτερου θεσμού των συμπράξεων δημοσίου και ιδιωτικού τομέα. με το ν.3389/2005 δημιουργείται απλουστευμένο νομικό καθεστώς το οποίο αφ' ενός μεν συστηματοποιεί τις διατάξεις που μέχρι πρότινος αποτελούσαν τη βάση για την εκτέλεση έργων με το σύστημα της παραχώρησης εκμετάλλευσης που εντάσσονταν σε διαφορετικά νομοθετήματα π.χ. τι λαρθρο 1418/1984 & 13 παρ. 1 και 2 του Π.Δ. 609/1985, άρθρο 9 παρ.6 του ν.2052/1992 και αφετέρου εισάγει νέες διατάξεις για να καλύψει και άλλες μορφές συμπράξεων πέρα της παραχώρησης.

της προσαρμογής της κοινοτικής νομοθεσίας. Μέχρι σήμερα δεν έχει επικυρωθεί σχετικός νόμος από το Ελληνικό Κοινοβούλιο. Αντίθετα, όλες οι συμβάσεις έχουν μέχρι σήμερα, επικυρωθεί από το ελληνικό Κοινοβούλιο σε μία ad hoc βάση.

Η σύμβαση παραχώρησης διαφοροποιείται από την κλασική σύμβαση δημοσίου έργου καθώς ο ιδιώτης- ανάδοχος συμμετέχει στο παραχωρηθέν έργο λαμβάνοντας έναντι του εργολαβικού ανταλλάγματος, το «δικαίωμα της εκμετάλλευσης του έργου ή το δικαίωμα αυτό σε συνδυασμό με την καταβολή αμοιβής, όπως ορίζει η κοινοτική νομοθεσία». Το δικαίωμα εκμετάλλευσης επιτρέπει στον ιδιώτη-επενδυτή να εισπράττει τέλη από τους χρήστες του έργου (π.χ. μέσω διοδίων ή τελών άλλου είδους) επί ορισμένο χρονικό διάστημα, άρα η διάρκεια της παραχώρησης αποτελεί σημαντικό στοιχείο της αμοιβής του αναδόχου.

Οι συμβάσεις παραχώρησης έχουν βρει πρόσφορο έδαφος στην ελληνική κοινωνία για την υλοποίηση μεγάλων δημοσίων έργων παρά τις σημαντικές καθυστερήσεις που έχουν παρατηρηθεί στην υλοποίησή τους.

Με την ανάθεση έξι (6) οδικών έργων από τον Γ. Σουφλιά στις 10 Μαρτίου 2005, Υπουργό ΠΕ.ΧΩ.Δ.Ε. ουσιαστικά ολοκληρώνεται το βασικό οδικό έργο των αυτοκινητοδρόμων της Ηπειρωτικής Ελλάδας.

5. Το Υφιστάμενο Θεσμικό Πλαίσιο Συμβάσεων Παραχώρησης

Στην Ελληνική επικράτεια δεν ίσχυε ένα θεσμικό πλαίσιο που να περιλάμβανε τις διατάξεις για τις Σ.Δ.Ι.Τ. και τις συμβάσεις παραχώρησης. Ωστόσο, είχαν θεσπιστεί παλιότερα νομοθετικές ρυθμίσεις που αφορούσαν τα δημόσια έργα και τις συμβάσεις παραχώρησης.

Κυριότερες διατάξεις είναι:

- Ο Νόμος 1418/1984 «Περί Δημοσίων Έργων και στο Π.Δ. 609/1985 όπου προβλέπεται σύστημα δημοπράτησης, με μερική ή ολική αυτοχρηματοδότηση με αντάλλαγμα τη λειτουργία και εκμετάλλευση του έργου
- Ο Νόμος 1739/1987 σε συνδυασμό με το Π.Δ. 256/1989 προβλέπουν την χορήγηση άδειας για την εκτέλεση έργων αξιοποίησης υδάτινων πόρων
- Ο Νόμος 2052/1992 για την κατασκευή και λειτουργία χώρων στάθμευσης αυτοκινήτων

- Ο Νόμος 2160/1993 για τους όρους παραχώρησης Καζίνο και τουριστικών λιμένων
- Ο Νόμος 2206/1994 για παραχώρηση αδειών λειτουργίας Καζίνο
- Ο Νόμος 2545/1997 όπου παραχωρείται στον φορέα Β.Ε.Π.Ε. (Βιομηχανικές Επιχειρηματικές Περιοχές) η χρήση αιγιαλού και της παραλίας και το δικαίωμα εκτέλεσης λιμενικών έργων
- Οι Νόμοι : Ν.2244/1994 (για την προώθηση των Ανανεώσιμων Πηγών Ενέργειας (Α.Π.Ε)), ο Ν.2364/1995 (για την ίδρυση εταιρειών παροχής Αερίου (Ε.Π.Α.) και ο Ν.2773/1999 (για την ηλεκτρική ενέργεια) που αφορούν την υλοποίηση έργων με αυτοχρηματοδότηση στον τομέα της ενέργειας,
- Ο Νόμος 2819/2000 για την πρόβλεψη κατασκευής με αυτοχρηματοδότηση του Ολυμπιακού χωριού
- Ο Νόμος 2833/2000 για την αυτοχρηματοδότηση της δημιουργίας Ιπποδρόμου
- Ο Νόμος 2837/2000 που προέβλεπε την ίδρυση της εταιρείας «Ελληνικά Τουριστικά Ακίνητα Α.Ε» με σκοπό την διοίκηση, διαχείριση και αξιοποίηση της περιουσίας και των επιχειρηματικών μονάδων του Ε.Ο.Τ.
- Ο Νόμος 2893/2000 που ιδρύθηκε Ανώνυμη Εταιρεία Εκμετάλλευσης και Διαχείρισης Ελληνικών Αυτοκινητοδρόμων
- Ο Νόμος 2366/1995 και τα Π.Δ. 158/2002 και Π.Δ. 348/2003 για πολιτικά αεροδρόμια, αφορούν την κατασκευή, τον εξοπλισμό, την οργάνωση και τους όρους λειτουργίας και εκμετάλλευσης των αεροδρομίων από το Δημόσιο ή από άλλα Νομικά ή φυσικά Πρόσωπα
- Το Π.Δ. 159/2000 που πρόβλεπε την Σύσταση Ειδικής Υπηρεσίας Δημοσίων έργων για τη Μελέτη και Κατασκευή Ειδικών Συγκοινωνιακών έργων του Λεκανοπεδίου Αττικής (ΕΥΔΕ/ΕΣΕΑ) κυρίως για υλοποίηση έργων αναγκαία για τους Ολυμπιακούς Αγώνες.

6. Το Υφιστάμενο Θεσμικό Πλαίσιο Σ.Δ.Ι.Τ.

- Ο Νόμος 3389/2005 (ΦΕΚ Α' 232) Συμπράξεις Δημόσιου και Ιδιωτικού Τομέα
- Νόμος 3483/2006 (ΦΕΚ Α' 169) Τροποποίηση και συμπλήρωση των διατάξεων για τη χρηματοδοτική μίσθωση, διατάξεις περί δημοσίων εσόδων και άλλες ρυθμίσεις -Άρθρο 16 παρ. 1
- Πράσινο βιβλίο (Green Paper) σχετικά με τις συμπράξεις δημοσίου και ιδιωτικού τομέα και το κοινοτικό δίκαιο των δημοσίων συμβάσεων και των συμβάσεων παραχώρησης
- Ανακοίνωση (Communication) της Επιτροπής στο Ευρωπαϊκό Κοινοβούλιο, στο Συμβούλιο και στην Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή και στην Επιτροπή των Περιφερειών σχετικά με τις συμπράξεις δημοσίου και ιδιωτικού τομέα και το κοινοτικό δίκαιο των δημοσίων συμβάσεων και των συμβάσεων παραχώρησης της 15.11.2005
- Οι οδηγίες της Ευρωπαϊκής Ένωσης για το συντονισμό των διαδικασιών ανάθεσης δημοσίων συμβάσεων: Η Οδηγία 2004/17/EC , η οδηγία 2004/18/EC
- Προεδρικό Διάταγμα Υπ' Αριθμ. 59: Προσαρμογή της Ελληνικής Νομοθεσίας στις διατάξεις της Οδηγίας 2004/17/EK "περί συντονισμού των διαδικασιών σύναψης συμβάσεων στους τομείς του ύδατος, της ενέργειας, των μεταφορών και των ταχυδρομικών υπηρεσιών", όπως τροποποιήθηκε και συμπληρώθηκε (ΦΕΚ Α 63)
- Προεδρικό Διάταγμα Υπ' Αριθμ. 60: Προσαρμογή της Ελληνικής Νομοθεσίας στις διατάξεις της Οδηγίας 2004/18/EK "περί συντονισμού των διαδικασιών σύναψης συμβάσεων έργων, προμηθειών και υπηρεσιών" όπως τροποποιήθηκε με την οδηγία 2005/51/EK της Επιτροπής και την Οδηγία 2005/75/EK του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Νοεμβρίου 2005 (ΦΕΚ Α 64)

7. Το Νέο Νομοσχέδιο Των Συμπράξεων Δημόσιου Ιδιωτικού Τομέα Στην Ελλάδα (Ν.3389/2005)

Οι συμπράξεις Δημοσίου και Ιδιωτικού Τομέα κατοχυρώθηκαν θεσμικά τον Σεπτέμβριο 2005 με την ψήφιση του σχετικού νόμου 3389/2005. Σε γενικές γραμμές ο νέος Νόμος θέτει τόσο το ευρύτερο πλαίσιο όσο και τις επιμέρους ρυθμίσεις που αφορούν τις Σ.Δ.Ι.Τ., προσδιορίζονται οι δημόσιοι φορείς³⁸ στους οποίους δίνεται η δυνατότητα να προχωρούν στη δυνατότητα συμβάσεων, αλλά και οι προϋποθέσεις που πρέπει να ικανοποιούν οι ιδιωτικοί φορείς προκειμένου να συμμετέχουν στις διαδικασίες ανάθεσης. Επίσης καθορίζει τους όρους και τις ρυθμίσεις που περιλαμβάνονται στις προκηρύξεις, αλλά και το περιεχόμενο των Συμβάσεων Σύμπραξης και των άλλων συμφωνιών για την επίτευξη μιας συμφέρουσας από πλευράς δημοσίου συμφωνίας. Δεν θεωρούνται απλώς συμβάσεις κατασκευαστικού χαρακτήρα, αλλά πολυσύνθετες συμβάσεις που η υλοποίησή τους περιλαμβάνει μελέτες λειτουργίας των έργων και της επάρκειας τους να προσφέρουν την ποσότητα και την ποιότητα των υπηρεσιών σε βάθος χρόνου.

Τα κυριότερα σημεία του Νόμου (Ν.3389/2005) συνιστούν:

1. Διάκριση δύο κύριων συμβαλλόμενων, τον Δημόσιο Φορέα και η Εταιρεία Ειδικού Σκοπού (Ε.Ε.Σ), που είναι στην ουσία ο ιδιώτης επενδυτής
2. Την ύπαρξη δύο ακόμη εμπλεκόμενων μερών, Τράπεζες και Σύμβουλοι, που αναλαμβάνουν (συνάπτοντας επιμέρους συμβάσεις) την χρηματοοικονομική, τεχνική και νομική καθοδήγηση των κύριων συμβαλλομένων
3. Πολυεπίπεδη συνεργασία που απαιτεί τη παράλληλη συνδρομή των πόρων και των δεξιοτήτων όλων των εμπλεκόμενων μερών για τη σωστή επιλογή του έργου που θα υλοποιηθεί με Σ.Δ.Ι.Τ.. Η εμπιστοσύνη και η αξιοπιστία των αντισυμβαλλόμενων θα αποδείξει ότι το επιλεγμένο έργο είναι και ελκυστικό για τον ιδιώτη –επενδυτή και ωφέλιμο για το δημόσιο συμφέρον. Τίθενται οι γενικές αρχές που πρέπει να πληρούνται (αρχή ίσης μεταχείρισης, της διαφάνειας, της προστασίας του δημοσίου συμφέροντος, της ελευθερίας του ανταγωνισμού, της προστασίας του περιβάλλοντος, κ.α.)
4. Ύπαρξη σειράς προκαταρκτικών ενεργειών και διαδικασιών που αξιολογούν την οικονομική βιωσιμότητα την αναμενόμενη ωφέλεια από το έργο σε σχέση με το κόστος. Σε πρώτη φάση διενεργείται Μελέτη Σκοπιμότητας, μία προμελέτη του έργου (τεχνοοικονομική σκοπιμότητα, χωροθέτηση, νομικές εκκρεμότητες, κοινωνικές και

³⁸ Άρθρο 1.Παρ. 1 Ν3389/2005

περιβαλλοντικές συνέπειες, εκτίμηση προϋπολογισμού, φάσεις κ.α.) για να αξιολογηθεί η ωρίμανση του έργου.

5. Η όλη προκαταρκτική διαδικασία είναι κρίσιμη διότι: πρώτον παρέχει μία βάση δεδομένων που διευκολύνει τους επενδυτές-εταίρους να κατανοήσουν την ελκυστικότητα ή μη του έργου, ενώ παράλληλα η αξιοπιστία των στοιχείων αυξάνει την εμπιστοσύνη μεταξύ των εμπλεκομένων. Δεύτερον τίθεται σε κρίση και σύγκριση η αποτελεσματικότητα του εγχειρήματος. Αξιολογείται με άλλα λόγια η δυνατότητα παροχής του επιθυμητού έργου ή υπηρεσιών με χαμηλό κόστος με τρόπο διαφορετικό από τα συνηθισμένα δημόσια έργα: το κόστος του έργου αν πραγματοποιηθεί από το δημόσιο ή από Σ.Δ.Ι.Τ., το όφελος του έργου αν θα είναι μεγαλύτερο αν ενταχθεί στο Π.Δ.Ε. ή αν υλοποιηθεί μέσω Σ.Δ.Ι.Τ., η σχέση απόδοσης –κόστους, δηλαδή η ωφέλεια του έργου ανά μονάδα κόστους κ.α.
6. Σύσταση Διυπουργικής Επιτροπής συμπράξεων Δημοσίου και Ιδιωτικού Τομέα (Δ.Ε.Σ.Δ.Ι.Τ.). Είναι επιφορτισμένη με την ευθύνη διεξαγωγής όλων των διαδικασιών για την υλοποίηση μιας Σύμπραξης (σχεδιασμός της πολιτικής, επιλογή του έργου, έγκριση των υπαγωγών συμπράξεων στις διατάξεις του νόμου, απόφαση για την ένταξη στο Πρόγραμμα Δημοσίων Επενδύσεων του ποσού που καταβάλλεται στους Ιδιωτικούς φορείς ως συμβατικό αντάλλαγμα αλλά και για τη συμμετοχή ή μη του Δημοσίου στη χρηματοδότηση της κατασκευής των έργων ή της παροχής των υπηρεσιών που αποτελούν το αντικείμενο της σύμπραξης). Αυτή η Επιτροπή θα λειτουργεί ως ομάδα έργου αποτελούμενη από εμπειρογνώμονες κάτι που εκ φύσεως του αντικειμένου της την καθιστά πολυεπιστημονικό φορέα και όχι μια απλή υπηρεσιακή επιτροπή. Για την επιτέλεση του έργου της θα στηριχθεί και στην εμπειρία που έχουν αποκτήσει ως τώρα οι δημόσιες υπηρεσίες που ενεπλάκησαν σε συμβάσεις μεγάλων δημοσίων έργων, αλλά και στη βοήθεια ειδικευμένων συμβούλων
7. Εισαγωγή μηχανισμών κατανομής κινδύνων με βάση την αρχή ότι ο κίνδυνος μεταφέρεται σε εκείνο που μπορεί να τον διαχειριστεί καλύτερα, πετυχαίνοντας έτσι μείωση του κόστους, αύξηση της κοινωνικής ωφέλειας και συνετό κύκλο ζωής έργου.

8. Πλεονεκτήματα και μειονεκτήματα των Σ.Δ.Ι.Τ. ως προς τα κλασικά δημόσια έργα

Με τις συμπράξεις αναμενόταν να δοθεί ώθηση σε νέα αλλά και υφιστάμενα τελματωμένα δημόσια έργα, να αξιοποιηθεί η Ολυμπιακή περιουσία και να συνεχιστούν οι δράσεις των αναπτυξιακών εταιρειών όπως η ενίσχυση της τοπικής επιχειρηματικότητας κι απασχόλησης, η

προώθηση των κοινωνικών υπηρεσιών κι η προστασία του περιβάλλοντος.

Μέχρι πρόσφατα τα έργα που εκτελούνταν σε τοπικό και περιφερειακό επίπεδο χρηματοδοτούνταν από το πρόγραμμα Δημοσίων Επενδύσεων ή συγχρηματοδοτούνταν από τα Κοινοτικά Πλαίσια Στήριξης της Ε.Ε. Με το νόμο 3389/22-9-2005 Περί Συμπράξεων Δημοσίου και Ιδιωτικού Τομέα (Σ.Δ.Ι.Τ.) που ψηφίστηκε πρόσφατα διευκολύνεται περαιτέρω η εκτέλεσή τους. Στο συγκεκριμένο νομοθετικό πλαίσιο υπάγονται οι Συμπράξεις που το συμβατικό τους κόστος δεν ξεπερνά τα 200.000.000 Ευρώ.

Η εκμετάλλευση της εμπειρίας, της τεχνογνωσίας, των πόρων και γενικά των δυνατοτήτων των Ιδιωτικών Φορέων μέσα από συνεργασίες με τους Δημόσιους φορείς προβάλλει ως μια πρόσφορη συμπληρωματική λύση για την αποτελεσματική εκτέλεση των έργων και την παροχή ποιοτικών υπηρεσιών προς τους πολίτες.

Από τη διεθνή αλλά και την εγχώρια εμπειρία προκύπτει αβίαστα ότι τα *οφέλη* που μπορούν να προκύψουν από τις Συμπράξεις είναι ποικίλα και σημαντικά. Ενδεικτικά μπορούν να αναφερθούν τα ακόλουθα:

- Η έγκαιρη και αποδοτικότερη ολοκλήρωση των απαιτούμενων έργων και ή συγκράτηση του κόστους τους.
- Η καλύτερη και πιο αποτελεσματική εποπτεία της εκτέλεσης των έργων ή της παροχής υπηρεσιών λόγω της εμπλοκής των Ιδιωτικών Φορέων που έχουν δικαιολογημένο συμφέρον στην έγκαιρη διάγνωση τυχόν προβλημάτων.
- Η μετάθεση της υποχρέωσης καταβολής του συμβατικού ανταλλάγματος σε μεταγενέστερο χρόνο, η τμηματική καταβολή του και η εξ αυτών των λόγων δυνατότητα ταυτόχρονης εκτέλεσης περισσότερων έργων.
- Η επιρρίψη στους Ιδιωτικούς Φορείς ενός μεγάλου μέρους των κινδύνων (κατασκευαστικού, χρηματοδοτικού κτλ.) που συνδέονται με την υλοποίηση του αντικειμένου της Σύμπραξης.
- Η αποφυγή της επιβάρυνσης του Δημόσιου Χρέους.

Τα *μειονεκτήματα* εντοπίζονται κυρίως

- Στη μετατροπή κατεξοχήν Δημοσίων αγαθών σε Ιδιωτικά
- Μη εξυπηρέτηση Δημοσίου συμφέροντος
- Μονοπωλιακές συμπεριφορές
- Υποκατάσταση και ιδιωτικοποίηση Π.Δ.Ε. (Προγράμματος Δημοσίων Επενδύσεων)
- Παραχώρηση Νευραλγικών Υποδομών

Συμπεράσματα

Με το παρόν σχέδιο νόμου δημιουργείται το αναγκαίο νομοθετικό πλαίσιο που θα ενθαρρύνει την εκτέλεση των έργων και τη παροχή υπηρεσιών μέσω Συμπράξεων. Το αποτέλεσμα αυτό επιτυγχάνεται με την –Σύσταση Κυβερνητικού οργάνου (Διυπουργική Επιτροπή) που θα εξειδικεύει την κυβερνητική πολιτική και θα λαμβάνει κάθε σχετική απόφαση – Σύσταση διοικητικής υπηρεσίας (Ειδικής Γραμματείας) που θα έχει την ευθύνη της υποστήριξης των εμπλεκόμενων κάθε φορά Δημοσίων και Ιδιωτικών Φορέων κατά την ανάθεση και υλοποίηση των Συμβάσεων Σύμπραξης—παροχή κινήτρων τόσο στους Δημόσιους Φορείς όσο και στους Ιδιωτικούς Φορείς ώστε να επιλέγουν την μέθοδο των Συμπράξεων για την εκτέλεση των έργων ή την παροχή υπηρεσιών που επιθυμούν να εκτελέσουν ή να παράσχουν.

Με την άρση των νομικών και πρακτικών προβλημάτων που ενδέχεται να προκύψουν κατά την εκτέλεση έργων ή και την παροχή υπηρεσιών μέσω Συμπράξεων.

Η εμπειρία που υπάρχει από την εκτέλεση έργων με το σύστημα της παραχώρησης εκμετάλλευσης (π.χ. Αττική οδός, Ζεύξη Ρίου Αντιρρίου, Διεθνής Αερολιμένας Αθηνών) συνηγορεί στο ότι η μέθοδος των Συμπράξεων συμβάλλει στην επίτευξη των στόχων της ανάπτυξης, της απασχόλησης και της κοινωνικής συνοχής.

Οι Συμπράξεις Δημοσίου Ιδιωτικού Τομέα στην Ελλάδα υλοποιούν έργα από του κάτωθι τομείς: Άμυνας, Ανταποδοτικά Έργα Δήμων, Λιμενικές Υποδομές, Μεταφορές, Παιδεία, Περιβάλλον, Πολιτισμός, Στέγαση Δημοσίων υπηρεσιών και Υγεία.

Πίνακας 2, Εγκεκριμένα έργα για την υλοποίησή του μέσω Σ.Δ.Ι.Τ.³⁹

ΕΓΚΕΚΡΙΜΕΝΕΣ ΑΠΟ ΤΗΝ ΑΡΜΟΔΙΑ ΕΠΙΤΡΟΠΗ ΠΡΟ.Τ.Α.ΣΕΙΣ ΓΙΑ ΤΗΝ ΥΛΟΠΟΙΗΣΗ Σ.Δ.Ι.Τ. ΜΕΣΩ ΤΟΥ ΝΟΜΟΥ 3389/2005			
Αναθέτουσα Αρχή	Έργο	Προϋπολογισμός	Status Έργου
- Δήμος Μίκρας Θεσσαλονίκης	Αξιοποίηση Δημοτικής Περιουσίας με την Υλοποίηση Προτύπου Κέντρου Φροντίδας Ηλικιωμένων Δήμου Μίκρας - Δήμος Μίκρας Θεσσαλονίκης	126 εκ. Ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
- Δήμος Χίου	Ανάπλαση της Παλαιάς Λαχαναγοράς και την υλοποίηση υπόγειου πολυώροφου χώρου στάθμευσης - Δήμος Χίου	6,5 εκ. ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Μεταφορών - Οργανισμός Αστικών Συγκοινωνιών	Υλοποίηση Ολοκληρωμένου Συστήματος Τηλεματικής για την πληροφόρηση επιβατών της ΕΘΕΛ και του ΗΛΠΑΠ και τη	52 εκ. Ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου

³⁹ [Www.Sdit.Mnec.Gr/El/Sectors/](http://www.Sdit.Mnec.Gr/El/Sectors/)

Αθηνών (ΟΑΣΑ) Α.Ε	διαχείριση του στόλου τους - Οργανισμός Αστικών Συγκοινωνιών Αθηνών (ΟΑΣΑ) Α.Ε		
Υπουργείο Μεταφορών - Οργανισμός Αστικών Συγκοινωνιών Αθηνών (ΟΑΣΑ) Α.Ε	Υλοποίηση αυτόματου συστήματος συλλογής κομίστρου και υπηρεσίες διαχείρισης κομίστρου ομίλου ΟΑΣΑ - Οργανισμός Αστικών Συγκοινωνιών Αθηνών (ΟΑΣΑ) Α.Ε	82 εκ. ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Πολιτισμού - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης	Υλοποίηση πέντε (5) γυμναστηρίων και τριών (3) κολυμβητηρίων - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης	50 εκ. ευρώ (+20% κόστος ασφάλισης & βαριάς συντήρησης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Πολιτισμού - Γενική Γραμματεία Αθλητισμού	Υλοποίηση έντεκα (11) κλειστών γυμναστηρίων και δέκα τριών (13) κολυμβητηρίων - Γενική Γραμματεία Αθλητισμού	118 εκ. ευρώ (+20% κόστος ασφάλισης & βαριάς συντήρησης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εθνικής Παιδείας & Θρησκευμάτων - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	Υλοποίηση σχολικών κτιρίων στις Περιφέρειες Πελοποννήσου, Βορείου και Νοτίου Αιγαίου και Κρήτης - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	94 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εθνικής Παιδείας & Θρησκευμάτων - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	Υλοποίηση σχολικών κτιρίων στις Περιφέρειες Θεσσαλίας, Δυτικής Ελλάδας και Στερεάς Ελλάδας - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	69 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων του Διεθνούς Πανεπιστημίου της Ελλάδος στη Νέα Μηχανιώνα Θεσσαλονίκης - Κτηματική Εταιρεία του Δημοσίου Α.Ε	213 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
- Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων του Διοικητηρίου της Νομαρχίας Χαλκιδικής - Κτηματική Εταιρεία του Δημοσίου Α.Ε	49 εκ. ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
- Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων του Διοικητηρίου της Περιφέρειας Πελοποννήσου - Κτηματική Εταιρεία του Δημοσίου Α.Ε	36 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων πέντε (5) Αστυνομικών Διευθύνσεων και δύο (2) Αστυνομικών Τμημάτων της Ελληνικής Αστυνομίας - Κτηματική Εταιρεία του Δημοσίου Α.Ε	54 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία	Υλοποίηση των κτιριακών εγκαταστάσεων του Αρχηγείου της Ελληνικής Αστυνομίας -	94 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου

του Δημοσίου Α.Ε	Κτηματική Εταιρεία του Δημοσίου Α.Ε	ασφάλισης) *	
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Μετασκευή εγκαταστάσεων του Ολυμπιακού Σκοπευτηρίου Μαρκοπούλου για τη στέγαση Διευθύνσεων της Ελληνικής Αστυνομίας (ΕΛ.ΑΣ.) - Κτηματική Εταιρεία του Δημοσίου Α.Ε	55 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση νέων κτιριακών εγκαταστάσεων και την τεχνική διαχείριση υφισταμένων κτιριακών εγκαταστάσεων της Ακαδημίας της Ελληνικής Αστυνομίας στην Αμυγδαλέζα - Κτηματική Εταιρεία του Δημοσίου Α.Ε	91 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων του Αρχηγείου του Πυροσβεστικού Σώματος και του Α΄ Πυροσβεστικού Σταθμού - Κτηματική Εταιρεία του Δημοσίου Α.Ε	36 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	Υλοποίηση των κτιριακών εγκαταστάσεων τεσσάρων (4) Μονάδων Αποκατάστασης Καταστροφών (ΕΜΑΚ) και τριών (3) Πυροσβεστικών Υπηρεσιών - Κτηματική Εταιρεία του Δημοσίου Α.Ε	64 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών - Κτηματική Εταιρεία του Δημοσίου Α.Ε.	Υλοποίηση νέων κτιριακών εγκαταστάσεων του Εκπαιδευτικού Κέντρου και του Κέντρου Πυρομηχανικών και Πυροσβεστικών Δοκιμών και Πιστοποίησης του Πυροσβεστικού Σώματος - Κτηματική Εταιρεία του Δημοσίου Α.Ε.	155 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Νομαρχιακή Αυτοδιοίκηση Ημαθίας	Υλοποίηση κτιρίου Διοικητηρίου για τη Νομαρχιακή Αυτοδιοίκηση Ημαθίας - Νομαρχιακή Αυτοδιοίκηση Ημαθίας	24 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Δημοκρίτειο Πανεπιστήμιο Θράκης	Υλοποίηση Φοιτητικών Εστιών του Δημοκρίτειου Πανεπιστημίου Θράκης - Δημοκρίτειο Πανεπιστήμιο Θράκης	74,5 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Πανεπιστήμιο Πελοποννήσου	Υλοποίηση Φοιτητικών Εστιών του Πανεπιστημίου Πελοποννήσου - Πανεπιστήμιο Πελοποννήσου	61 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
Υπουργείο	Υλοποίηση 5 Κλειστών	55,5 εκ. ευρώ	Η Αναθέτουσα Αρχή προετοιμάζει

Πολιτισμού - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης	Γυμναστηρίων και 2 Κολυμβητηρίων - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης	(+20% κόστος ασφάλισης & βαριάς συντήρησης) *	τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Σύνδεσμος Ο.Τ.Α. Μείζονος Θεσσαλονίκης (ΣΟ.Τ.Α.ΜΘ)	Υλοποίηση Ολοκληρωμένου Συστήματος Διαχείρισης Απορριμμάτων (ΟΣΔΑ) Νόμου Θεσσαλονίκης - Σύνδεσμος Ο.Τ.Α. Μείζονος Θεσσαλονίκης (ΣΟ.Τ.Α.ΜΘ)	242 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη.
- Υπουργείο Εθνικής Άμυνας	Υλοποίηση νέων ξενοδοχειακών εγκαταστάσεων του Κέντρου Λουτροθεραπείας Αναπήρων Πολέμου (ΚΛΑΠ) Μεθάνων - Υπουργείο Εθνικής Άμυνας	100% ανταποδοτικό έργο *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
- Υπουργείο Εθνικής Άμυνας	Τεχνική διαχείριση της Στρατιωτικής Σχολής Ευελπίδων - Υπουργείο Εθνικής Άμυνας	46,5 εκ. ευρώ *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
- Υπουργείο Εθνικής Άμυνας	Δημιουργία πρότυπου Κέντρου Εξομοιωτών Πτήσεως - Υπουργείο Εθνικής Άμυνας	65 εκ. ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
- Υπουργείο Εθνικής Άμυνας	Εγκατάσταση συστημάτων ασφαλείας σε 23 θέσεις Αποθήκευσης Πυρομαχικών - Υπουργείο Εθνικής Άμυνας	30 εκ. ευρώ *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών συμβούλου
- Υπουργείο Εθνικής Άμυνας	Υλοποίηση Οικημάτων Στέγασης, Βρεφονηπιακών Σταθμών και Πολυχώρων Άθλησης σε μονάδες του Στράτου Ξηράς και της Πολεμικής Αεροπορίας - Υπουργείο Εθνικής Άμυνας	130 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Νομαρχιακό Διαμέρισμα Έβρου	Υλοποίηση του κτιριακού συγκροτήματος Διοικητικού Πάρκου Αλεξανδρούπολης - Νομαρχιακό Διαμέρισμα Έβρου	22 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Δήμος Ραφήνας	Υλοποίηση δικτύων αποχέτευσης και μονάδας επεξεργασίας λυμάτων στο Δήμο Ραφήνας - Δήμος Ραφήνας	40 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή προετοιμάζει τα τεύχη του διαγωνισμού για την ανάθεση υπηρεσιών Συμβούλου
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Ανώνυμη Εταιρεία Διαχείρισης Απορριμμάτων Δυτικής Μακεδονίας Α.Ε. (ΔΙΑΔΥΜΑ Α.Ε.)	Υλοποίηση υποδομών του Ολοκληρωμένου Συστήματος Διαχείρισης Απορριμμάτων της Περιφέρειας Δυτικής Μακεδονίας - Ανώνυμη Εταιρεία Διαχείρισης Απορριμμάτων Δυτικής Μακεδονίας Α.Ε. (ΔΙΑΔΥΜΑ Α.Ε.)	97 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Υγείας & Κοινωνικής Αλληλεγγύης -	Υλοποίηση του Κέντρου Αποκατάστασης και Αποθεραπείας Βορείου Ελλάδας -	103 εκ. ευρώ (+20% κόστος βαριάς συντήρησης)	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του

Ανώνυμη Εταιρεία Μονάδων Υγείας Α.Ε.	Ανώνυμη Εταιρεία Μονάδων Υγείας Α.Ε.	και ασφάλισης) *	διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Οικονομίας και Οικονομικών - Κτηματική Εταιρία του Δημοσίου Α.Ε.	Υλοποίηση νέων κτιριακών εγκαταστάσεων για τη στέγαση του Υπουργείου Οικονομίας και Οικονομικών, τη στέγαση υπηρεσιών του Δήμου Χαλανδρίου, καθώς και αθλητικών εγκαταστάσεων και πάρκου αναψυχής του Δήμου Χαλανδρίου - Κτηματική Εταιρία του Δημοσίου Α.Ε.	212 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με το Σύμβουλό της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Εμπορικής Ναυτιλίας (ΥΕΝ) - Υπουργείο Εμπορικής Ναυτιλίας (ΥΕΝ)	Εγκατάσταση και λειτουργία συστημάτων ασφαλείας σε 12 λιμένες για την κάλυψη των διεθνών και ευρωπαϊκών κανονισμών ασφαλείας - Υπουργείο Εμπορικής Ναυτιλίας (ΥΕΝ)	342 εκ. ευρώ *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Οργανισμός Σχολικών Κτιρίων Α.Ε. (ΟΣΚ)	Υλοποίηση 23 νέων σχολικών κτιρίων στις Περιφέρειες Ανατολικής Μακεδονίας και Θράκης, Δυτικής Μακεδονίας, Ηπείρου και Ιονίων Νήσων - Οργανισμός Σχολικών Κτιρίων Α.Ε. (ΟΣΚ)	63 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Περιφέρεια Ηπείρου	Ανακατασκευή του κτιριακού συγκροτήματος "Δόμπολη" για τη στέγαση των υπηρεσιών της Περιφέρειας Ηπείρου - Περιφέρεια Ηπείρου	16 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Νομαρχιακή Αυτοδιοίκηση Κορίνθου	Ανέγερση κτιρίου Διοικητηρίου για τη Νομαρχιακή Αυτοδιοίκηση Κορίνθου - Νομαρχιακή Αυτοδιοίκηση Κορίνθου	21 εκ. ευρώ (+20% κόστος βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Έξι (6) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε (5) θα προσκληθούν να συμμετάσχουν στη Β' φάση του δημόσιου κλειστού διαγωνισμού
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Νομαρχιακή Αυτοδιοίκηση Τρικάλων	Ανέγερση κτιρίου Διοικητηρίου για τη Νομαρχιακή Αυτοδιοίκηση Τρικάλων - Νομαρχιακή Αυτοδιοίκηση Τρικάλων	19 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Έξι (6) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε (5) θα προσκληθούν να συμμετάσχουν στη Β' φάση του δημόσιου κλειστού διαγωνισμού
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης - Νομαρχιακή Αυτοδιοίκηση Αχαΐας	Ανέγερση κτιρίου Διοικητηρίου για τη Νομαρχιακή Αυτοδιοίκηση Αχαΐας - Νομαρχιακή Αυτοδιοίκηση Αχαΐας	30 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Οκτώ (8) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος
Υπουργείο Εσωτερικών Δημόσιας Διοίκησης	Ανέγερση κτιρίου Διοικητηρίου για τη Νομαρχιακή Αυτοδιοίκηση Φθιώτιδας - Νομαρχιακή	28 εκ. ευρώ (+20% κόστος βαριάς συντήρησης	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Οκτώ (8)

και Αποκέντρωσης - Νομαρχιακή Αυτοδιοίκηση Φθιώτιδας	Αυτοδιοίκηση Φθιώτιδας	και ασφάλισης) *	σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος
Υπουργείο Δημόσιας Τάξης - Ελληνική Αστυνομία - Κτηματική Εταιρία του Δημοσίου Α.Ε. (ΚΕΔ)	Υλοποίηση 14 νέων κτιριακών εγκαταστάσεων της Ελληνικής Αστυνομίας (ΕΛ.ΑΣ.) - Κτηματική Εταιρία του Δημοσίου Α.Ε. (ΚΕΔ)	151 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης για την υλοποίηση της Αστυνομικής Διεύθυνσης Πειραιά βρίσκεται σε εξέλιξη. Οκτώ (8) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και η Αναθέτουσα Αρχή αξιολογεί τις προσφορές τους Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης για την υλοποίηση των 13 νέων υποδομών της ΕΛ.ΑΣ. βρίσκεται σε εξέλιξη. Επτά (7) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και η Αναθέτουσα Αρχή αξιολογεί τις προσφορές τους
Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	Υλοποίηση του Παιδιατρικού Νοσοκομείου Θεσσαλονίκης - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	324 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης των υποδομών) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	Υλοποίηση του νέου Ογκολογικού Νοσοκομείου Θεσσαλονίκης - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	330 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης των υποδομών) *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με τους Συμβούλους της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Υγείας και Κοινωνικής Αλληλεγγύης - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	Υλοποίηση του νέου Γενικού Νοσοκομείου Πρέβεζας - Δημόσια Επιχείρηση Ανέγερσης Νοσηλευτικών Μονάδων Α.Ε. (ΔΕΠΙΑΝΟΜ)	109 εκ. ευρώ (+20% κόστος βαριάς συντήρησης και ασφάλισης) *	Διαδικασία αξιολόγησης προσφορών για την ανάθεση υπηρεσιών Συμβούλου σε εξέλιξη
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	Κατασκευή και συντήρηση 31 νέων σχολικών υποδομών στην Κεντρική Μακεδονία - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	116 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης για την υλοποίηση 16 Σχολικών υποδομών βρίσκεται σε εξέλιξη. Καταληκτική ημερομηνία υποβολής προσφορών: 10/11/2008
Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων - Πανεπιστήμιο Πελοποννήσου	Κατασκευή και συντήρηση νέων Τμημάτων του Πανεπιστημίου Πελοποννήσου - Πανεπιστήμιο Πελοποννήσου	74 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Επτά (7) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε

			(5) θα προσκληθούν να συμμετάσχουν στη Β' φάση του δημόσιου κλειστού διαγωνισμού
Υπουργείο Δικαιοσύνης - Θέμις Κατασκευαστική Α.Ε.	Κατασκευή και συντήρηση δύο (2) νέων Δικαστικών Μεγάρων - Θέμις Κατασκευαστική Α.Ε.	100 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Καταληκτική ημερομηνία υποβολής προσφορών: 11/09/2008
Υπουργείο Δικαιοσύνης - Θέμις Κατασκευαστική Α.Ε.	Κατασκευή και συντήρηση τριών (3) νέων καταστημάτων κράτησης - Θέμις Κατασκευαστική Α.Ε.	198 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Έξι (6) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε (5) θα προσκληθούν να συμμετάσχουν στη Β' φάση του δημόσιου κλειστού διαγωνισμού
Υπουργείο Δημόσιας Τάξης - Ελληνική Αστυνομία - Κτηματική Εταιρία Του Δημόσιου (ΚΕΔ)	Τεχνική διαχείριση τεσσάρων (4) κτιριακών εγκαταστάσεων της Ελληνικής Αστυνομίας - Κτηματική Εταιρία Του Δημόσιου (ΚΕΔ)	36 εκ. ευρώ *	Η Αναθέτουσα Αρχή του έργου σε συνεργασία με το Σύμβουλό της προετοιμάζει τα τεύχη του διαγωνισμού για την επιλογή των Ιδιωτικών Φορέων Σύμπραξης.
Υπουργείο Δημόσιας Τάξης - Πυροσβεστικό Σώμα - Κτηματική Εταιρία Του Δημόσιου (ΚΕΔ)	Κατασκευή και συντήρηση επτά (7) νέων Πυροσβεστικών Σταθμών - Κτηματική Εταιρία Του Δημόσιου (ΚΕΔ)	31,5 εκ. ευρώ (+ 20% κόστος ασφάλισης και βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Έξι σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε συνεχίζουν στη Β' φάση του κλειστού διεθνούς διαγωνισμού.
Υπουργείο Πολιτισμού - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης (Γ.Γ.Ο.Α.)	Δημιουργία Διεθνούς Συνεδριακού Κέντρου στο Κλειστό Γυμναστήριο Π. Φαλήρου (Γήπεδο Tae Kwon Do) - Γενική Γραμματεία Ολυμπιακής Αξιοποίησης (Γ.Γ.Ο.Α.)	54 εκ. ευρώ (+20% κόστος ασφάλισης & βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης βρίσκεται σε εξέλιξη. Πέντε σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος.
Υπουργείο Εθνικής Παιδείας & Θρησκευμάτων - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	Κατασκευή, αναπαλαίωση και συντήρηση 27 σχολικών υποδομών στην Περιφέρεια Αττικής - Οργανισμός Σχολικών Κτιρίων (ΟΣΚ)	150 εκ. ευρώ (+ 20% κόστος ασφάλισης & βαριάς συντήρησης) *	Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης για την υλοποίηση 14 Σχολικών υποδομών βρίσκεται σε εξέλιξη. Επτά (7) σχήματα υπέβαλαν Αίτηση Εκδήλωσης Ενδιαφέροντος και πέντε (5) θα προσκληθούν να συμμετάσχουν στη Β' φάση του δημόσιου κλειστού διαγωνισμού Ο διαγωνισμός για την επιλογή Ιδιωτικού Φορέα Σύμπραξης για την υλοποίηση 10 Σχολικών υποδομών βρίσκεται σε εξέλιξη. Καταληκτική ημερομηνία υποβολής προσφορών: 30/10/2008

* : Ενδεικτικός προϋπολογισμός έργου

9. Οι Συμπράξεις Ιδιωτικού Δημοσίου (Σ.Δ.Ι.Τ.) Στην Τοπική Αυτοδιοίκηση (Ο.Τ.Α.)

Οι Ο.Τ.Α. χαρακτηρίζονται από συγκεκριμένες ιδιαιτερότητες, έχουν από τη φύση τους να αντιμετωπίσουν κάποιας μικρής ή μεσαίας κλίμακας έργα αντίστοιχου προϋπολογισμού, δεν έχουν προετοιμάσει τα πρώτα στάδια που χαρακτηρίζει την ωριμότητα του έργου λόγω έλλειψης εξειδικευμένου προσωπικού, τοπικές οικονομικές ελλείψεις και αδυναμία υποστήριξης έργων Σ.Δ.Ι.Τ. κ.α. κάνουν δύσκολη την προώθησή τους.

Εκτός από το Ν.3389/2005 που συμπεριλαμβάνει τους Ο.Τ.Α. στους δημόσιους φορείς που μπορούν να προχωρούν σε συμβάσεις σύμπραξης με ιδιωτικούς φορείς, υπάρχει θεσμική κατοχύρωση που προβλέπει την δυνατότητα των Ο.Τ.Α. να συνάπτουν Σ.Δ.Ι.Τ.. Ο νέος Κώδικας Δήμων και Κοινοτήτων (Ν.3463/2006) στο άρθρο 224, προβλέπει την δυνατότητα των Ο.Τ.Α. να χρησιμοποιήσουν τις διατάξεις του Ν.3389/2005 για την εκτέλεση έργων και την παροχή υπηρεσιών. Επίσης, ο νέος κώδικας στηρίζει την προώθηση των συμπράξεων με την θέσπιση των «Επιχειρησιακών Σχεδίων» των Ο.Τ.Α. Διαμορφώνεται έτσι ένα καλό επίπεδο επιχειρησιακού σχεδιασμού για τους φορείς της Τοπικής Αυτοδιοίκησης, που θα είναι χρήσιμο και στις επιλογές για τις Σ.Δ.Ι.Τ.⁴⁰.

Το Επιχειρησιακό πρόγραμμα «Θησέας»⁴¹ στο Ν. 3274/2004 παρέχει υποστήριξη στους Ο.Τ.Α. αναφορικά με την προώθηση Σ.Δ.Ι.Τ. κύρια με την χρηματοδότηση του κόστους της απαιτούμενης προσυμβατικής διαδικασίας. θέλοντας να πετύχει την αναγκαία χρηματοδότηση και την ορθολογική κατανομή πόρων για τους Ο.Τ.Α., ώστε να προχωρήσουν σε επενδύσεις απαραίτητες για την τοπική ανάπτυξη και να αξιοποιήσουν τη δημοτική τους περιουσία το πρόγραμμα προβλέπει το σχεδιασμό των απαραίτητων μέτρων για την προώθηση της συνεργασίας ώστε να λειτουργήσει συμπληρωματικά με το Ν.3389/2005 αλλά και το πρόγραμμα Δημοσίων Επενδύσεων.

10. Το πρόγραμμα «Θησέας»⁴²

Στις 5 Οκτωβρίου 2004 ψηφίστηκε ο Νόμος 3274, ΦΕΚ 195Α'/19.10.2004 για την οργάνωση και λειτουργία των Ο.Τ.Α. Ο νόμος

⁴⁰ Βασαρδάνης Γιώργος, Άρθρο 2.11.2006, Σ.Δ.Ι.Τ. στην Αυτοδιοίκηση. www.info-peta.gr/peta-2006-06/sdit.pdf

⁴¹ <http://www.ypes.gr/thiseas/thiplaisio.html>

⁴² το ίδιο ο.π

εξειδικεύεται σε πέντε κεφάλαια εκ των οποίων το δεύτερο θεσμοθετεί το Αναπτυξιακό πρόγραμμα τοπικής Αυτοδιοίκησης «Θησέας» .

Η κυβέρνηση θεσμοθέτησε το πρόγραμμα «Θησέας» με την πεποίθηση ότι η άσκηση αποτελεσματικής και ποιοτικής διοίκησης των τοπικών υποθέσεων συνδέεται με την υποστήριξη της επενδυτικής δραστηριότητας των Ο.Τ.Α. και την ορθολογική και διαφανή κατανομή των πόρων που κατευθύνονται σε αυτούς, η Κυβέρνηση θεσμοθέτησε το αναπτυξιακό Πρόγραμμα «Θησέας», ώστε να:

- Προωθηθεί η μετεξέλιξη των Ο.Τ.Α. σε πραγματικά αυτοδιοικούμενους οργανισμούς, με στόχο τη μείωση του χάσματος μεταξύ του πολίτη και της εξουσίας.
- Ενισχυθεί η ικανότητα της διοίκησης των Ο.Τ.Α. να διαχειρίζεται τις τοπικές υποθέσεις με διαφάνεια, νομιμότητα και σεβασμό στα δικαιώματα των πολιτών.
- Προσδιοριστούν οι επιτελικές αρμοδιότητες των κεντρικών υπηρεσιών και να υποστηριχθεί η μεταφορά των αρμοδιοτήτων που αφορούν τοπικές υποθέσεις στην πρωτοβάθμια αυτοδιοίκηση βάσει των αρχών της αποκέντρωσης, της επικουρικότητας και της αποτελεσματικότητας.
- Ενισχυθεί η ανάπτυξη των Ο.Τ.Α. σε ορεινές και νησιωτικές προβληματικές περιοχές.
- Αναδειχθεί η ισόρροπη και βιώσιμη περιφερειακή ανάπτυξη ως στόχος κύριας εθνικής προτεραιότητας.

11.α. Οι στόχοι του Προγράμματος «Θησέας»

- Ενδυνάμωση των θεσμών της αποκέντρωσης και της αυτοδιοίκησης.
- Εξυπηρέτηση του πολίτη στον πληρέστερο δυνατό βαθμό.
- Ισόρροπη εθνική ανάπτυξη και
- Ορθολογική οργάνωση των περιφερειακών υπηρεσιών του κράτους.

Το αναπτυξιακό Πρόγραμμα «Θησέας» επιχειρεί να συγκροτήσει μια ολοκληρωμένη πολιτική για τους Ο.Τ.Α., η οποία θα ενισχύσει τον αναπτυξιακό ρόλο της πρωτοβάθμιας τοπικής αυτοδιοίκησης, μέσω συντονισμένων δράσεων και χρηματοδοτήσεων.

11.β. Οι Πόροι του Προγράμματος «Θησέας»

Λαμβάνοντας υπόψη τα προβλήματα και τις δυσλειτουργίες που προέκυψαν κατά την εφαρμογή προηγούμενων προγραμμάτων για την ενίσχυση του αναπτυξιακού ρόλου των Ο.Τ.Α. όπως:

- Η αδυναμία του Ε.Π.Τ.Α. να λειτουργήσει ως πραγματικό Πρόγραμμα στήριξης της Τοπικής Αυτοδιοίκησης σε εφαρμογή των διατάξεων που το θεσμοθέτησαν,
- Η ανυπαρξία ενός συστήματος ορθολογικής και δίκαιης κατανομής των θεσμοθετημένων πόρων της τοπικής αυτοδιοίκησης, το Υπουργείο Εσωτερικών και Δημόσιας Διοίκησης και Αποκέντρωσης διαμόρφωσε μια νέα πρόταση, μέσω του προγράμματος «Θησέας», η οποία ανταποκρίνεται στις απαιτήσεις και προσδοκίες της σύγχρονης πρωτοβάθμιας Τοπικής Αυτοδιοίκησης, ενώ παράλληλα δημιουργεί τις προϋποθέσεις για την εφαρμογή ενός διαφανούς, ευέλικτου και αποδοτικού συστήματος κατανομής των πόρων.

Συγκεκριμένα, οι πόροι του προγράμματος προέρχονται από:

- Το 10% από τους Κεντρικούς Αυτοτελείς Πόρους που εγγράφονται στον Τακτικό Προϋπολογισμό (άρθρο 25 Ν. 1828/1989)
- Το 25% από τους Κεντρικούς Αυτοτελείς Πόρους που εγγράφονται στον Προϋπολογισμό Δημοσίων Επενδύσεων (Σ.Α.Τ.Α.) (άρθρο 25 Ν. 1828/1989)
- Το 80% του φόρου των τόκων καταθέσεων φυσικών και νομικών προσώπων (άρθρο 9 παρ. 5 Ν. 2503/1997)
- Ποσό ίσο με το 35% των ανωτέρω πόρων, που προέρχεται από τους εθνικούς πόρους του Π.Δ.Ε. Υπουργείων και Περιφερειών.
- Οι τόκοι των χρηματικών υπολοίπων των Ο.Τ.Α. που κατατίθενται στο Τ.Π.Δ. στο τέλος κάθε έτους, με διαχειριστή το ΥΠ.ΕΣ.Δ.Δ.Α.

11.γ. Το Σύστημα Διοίκησης του Προγράμματος

Κύριο χαρακτηριστικό του επιτελικού κράτους αποτελεί η αρμοδιότητα των κεντρικών υπηρεσιών σε ό,τι αφορά το στρατηγικό σχεδιασμό, τον προγραμματισμό και τη στήριξη του νομοθετικού έργου. Στο πλαίσιο αυτό, το σύστημα διοίκησης του προγράμματος «Θησέας» διαρθρώνεται σε τρία επίπεδα όπου λειτουργούν τα αντίστοιχα όργανα αποφασιστικής αρμοδιότητας:

- η Κεντρική Επιτροπή Παρακολούθησης του Προγράμματος
- οι Περιφερειακές Επιτροπές Παρακολούθησης του προγράμματος
- τα δημοτικά και κοινοτικά συμβούλια

11.δ. Οι Δικαιούχοι

Το Πρόγραμμα «Θησέας» χρηματοδοτεί έργα, μελέτες και ενέργειες που υποβάλλονται από τους δήμους και τις κοινότητες με φορείς υλοποίησης:

- Τους δήμους και τις κοινότητες
- Τα νομικά πρόσωπα των δήμων και κοινοτήτων
- Τους συνδέσμους και τις συμπολιτείες των δήμων και κοινοτήτων
- Τις διάφορες δια δημοτικές συμπράξεις και συνεργασίες αναπτυξιακού χαρακτήρα

11.ε. Κριτήρια ένταξης

Τα κριτήρια επιλεξιμότητας για ένταξη στο Πρόγραμμα είναι:

- Η συμβολή στη λειτουργική ολοκλήρωση έργων που συγχρηματοδοτούνται από την Ε.Ε.
- Η συμβολή στην εύρυθμη και αποτελεσματικότερη λειτουργία των Ο.Τ.Α.
- Η εξασφάλιση των αναγκαίων κοινωνικών και τεχνικών υποδομών.
- Η δυνατότητα ωρίμανσης των έργων.
- Η προώθηση διαδημοτικών συμπράξεων και συνεργασιών.
- Η προώθηση της απασχόλησης και η καταπολέμηση κάθε μορφής κοινωνικού αποκλεισμού.
- Η εξοικονόμηση δημόσιων πόρων μέσω συμπράξεων με τον ιδιωτικό τομέα.

Επιπλέον κριτήρια για την ένταξη έργων, μελετών και ενεργειών στο Πρόγραμμα καθορίζονται από την Κεντρική Επιτροπή Παρακολούθησης του Προγράμματος «Θησέας».

12. Οι καινοτομίες του Προγράμματος «Θησέας»

1. Η χρηματοδότηση των απαραίτητων μελετών για την υλοποίηση αναπτυξιακών έργων. Οι δήμοι έχουν τη δυνατότητα μέσω του Προγράμματος «Θησέας» να υποβάλλουν προτάσεις που αφορούν μελέτες. Προτεραιότητα δίδεται σε μελέτες σχετικές με την ωρίμανση των έργων που έχουν προταθεί ή θα προταθούν για ένταξη στο Δ' Κ.Π.Σ., καθώς και σε έργα που ολοκληρώνουν λειτουργικά τις υποδομές που χρηματοδοτήθηκαν από το Ειδικό Πρόγραμμα Τοπικής Ανάπτυξης (Ε.Π.Τ.Α.) ή συγχρηματοδοτούμενα προγράμματα της Ε.Ε. Με τον τρόπο αυτό επιτυγχάνεται όχι μόνον η επιτάχυνση της

- υλοποίησης έργων που ήδη έχουν προγραμματιστεί από τους δήμους, αλλά και η ολοκλήρωση ημιτελών επενδύσεων προκειμένου να αποδοθούν άρτιες στην τοπική κοινωνία.
2. Η ενθάρρυνση και η στήριξη διαδημοτικών συνεργασιών αναπτυξιακού χαρακτήρα. Η εξασφάλιση υψηλού επιπέδου στις υπηρεσίες, αλλά και σε όλες τις δραστηριότητες των δήμων, σε συνδυασμό με την ορθολογική αξιοποίηση των χρηματοδοτήσεών τους, αποτελεί βασική παράμετρο του προγράμματος «Θησέας». Στο πλαίσιο αυτό, η ενθάρρυνση διαδημοτικών συνεργασιών και συμπράξεων μετεξελίσσει την «ατομική» προσπάθεια του εκάστοτε δήμου σε «συλλογική», ενώ παράλληλα εγγυάται τη συλλογική ευθύνη και επιτυχία
 3. Η ενίσχυση συμπράξεων μεταξύ Ο.Τ.Α. και ιδιωτικού τομέα. Η δυνατότητα των δήμων να χρηματοδοτηθούν μέσω του προγράμματος «Θησέας» για μια σειρά ενεργειών, όπως προκαταρκτικές μελέτες σκοπιμότητας χρήσης της μεθόδου, έξοδα διαγωνιστικής διαδικασίας, επιλογής και κατάρτισης συμβάσεων με τους ιδιώτες επενδυτές, καθώς και την πιθανή ίδια συμμετοχή του δήμου στη σύμπραξη:
 - Δημιουργεί μια νέα κουλτούρα στη διαχείριση και αξιοποίηση των περιουσιακών στοιχείων των δήμων
 - Θέτει τις βάσεις για ένα σωστό προγραμματισμό στη διαχείριση των πόρων, διασφαλίζοντας πολλαπλασιαστικά οφέλη τόσο για τους Ο.Τ.Α. και την τοπική κοινωνία, όσο και για το Πρόγραμμα
 4. Η προώθηση της εξωστρέφειας των δήμων. Το Πρόγραμμα «Θησέας», καλύπτοντας την ίδια συμμετοχή των δήμων σε κοινοτικά προγράμματα και πρωτοβουλίες, προσφέρει τη δυνατότητα στους δήμους να στραφούν σε επιπρόσθετες πηγές χρηματοδότησης, με σημαντικότερο όφελος την ανταλλαγή εμπειρίας και τεχνογνωσίας με δήμους άλλων μελών της Ε.Ε. προκειμένου να αναπτύξουν από κοινού σύγχρονες μεθόδους βελτίωσης του επιπέδου των υπηρεσιών τους.
 5. Η εφαρμογή ενός αντικειμενικού και διαφανούς συστήματος διοίκησης και οικονομικής ενίσχυσης των δήμων. Με την τήρηση ενιαίας βάσης δεδομένων για την καταγραφή ανά Ο.Τ.Α., όχι μόνον των πόρων του προγράμματος «Θησέας», αλλά και των λοιπών εθνικών πόρων της κεντρικής διοίκησης, που αφορούν σε έργα και δράσεις της πρωτοβάθμιας τοπικής αυτοδιοίκησης που παραμένουν στη διαχείριση των Υπουργείων, εξασφαλίζεται η διαφάνεια και η ισότιμη μεταχείριση των Ο.Τ.Α. όλης της χώρας.

13. Νέο Χρηματοδοτικό Εργαλείο για την Τοπική Αυτοδιοίκηση

Τα Σ.Δ.Ι.Τ. μπορούν να εφαρμοστούν σε ένα ευρύ φάσμα δράσεων και έργων στη μελέτη, την κατασκευή, τη χρηματοδότηση και τη λειτουργία των έργων και των υπηρεσιών αλλά και στην αξιοποίηση της δημοτικής περιουσίας. Τα *οφέλη* των Ο.Τ.Α. από τις συμπράξεις είναι ποικίλα και σημαντικά και αφορούν ιδίως:

στην έγκαιρη και αποτελεσματική ολοκλήρωση των απαιτούμενων έργων

στη συγκράτηση του κόστους τους,

στην καλύτερη και πιο αποτελεσματική εποπτεία της εκτέλεσης των έργων που έχουν δικαιολογημένο συμφέρον στην έγκαιρη διάγνωση τυχόν προβλημάτων

στην επίρριψη στους ιδιωτικούς φορείς ενός μεγάλου μέρους των κινδύνων ή και όλων, που συνδέονται με την υλοποίηση του αντικειμένου της σύμπραξης

στην αποφυγή της επιβάρυνσης του δημόσιου χρέους και τέλος

στη μετάγχιση της εμπειρίας και της τεχνογνωσίας των ιδιωτικών φορέων στο Δημόσιο με την ταυτόχρονη αξιοποίηση των ανθρώπινων και οικονομικών πόρων των δημόσιων φορέων.

Το πρόγραμμα «ΘΗΣΕΑΣ» προέβλεψε τις χρηματοδοτήσεις Δήμων ώστε, αυτοί, να προετοιμαστούν έγκαιρα στον τομέα αυτό. Κάθε υποπρόγραμμα του έχει ειδικό μέτρο για το σκοπό αυτό. Υποστηρίζει λοιπόν κάθε Δήμο με χρηματοδότηση της προσυμβατικής διαδικασίας (πρόσληψης συμβούλων) για την ωρίμανση και την ολοκλήρωση κάθε πρότασης που αρχικά φαίνεται βιώσιμη.

14. Τα οφέλη του Προγράμματος «Θησέας»

Για την Περιφέρεια

Μειώνονται οι περιφερειακές ανισότητες και ενισχύονται οι θεσμοί αποκέντρωσης.

Προγραμματίζονται αναπτυξιακές υποδομές για όλη την Περιφέρεια μέσα από τον κατάλληλο συντονισμό έργων και δράσεων εθνικής και περιφερειακής εμβέλειας.

Εδραιώνεται μια νέα, σύγχρονη αντίληψη για ανταγωνιστική και βιώσιμη περιφερειακή ανάπτυξη.

Για τους Πολίτες

- Αναβαθμίζεται η ποιότητα των υπηρεσιών των Ο.Τ.Α. για την καλύτερη εξυπηρέτηση των πολιτών.
- Εξασφαλίζονται τα συμφέροντα των πολιτών, μέσω της ορθής και αποδοτικής διαχείρισης του δημόσιου χρήματος.

- Ενισχύονται οι κοινωνικές και πολιτιστικές δράσεις, με στόχο τη διατήρηση της ιδιαιτερότητας και του πλούτου κάθε τοπικής κοινωνίας.

Για τη χώρα, προτάσσονται:

- Η ισόρροπη και βιώσιμη ανάπτυξη της χώρας.
- Η ετοιμότητα της χώρας για την αντιμετώπιση εκτάκτων αναγκών.
- Η διασφάλιση της κοινωνικής συνοχής.
- Η πρόληψη και προστασία του φυσικού περιβάλλοντος.
- Η αύξηση της ανταγωνιστικότητας της χώρας στην ευρωπαϊκή οικονομία.

Πίνακας 3: ΚΑΤΗΓΟΡΙΕΣ ΕΡΓΩΝ Ο.Τ.Α. ΜΕ Σ.Δ.Ι.Τ. ΕΝΤΑΓΜΕΝΩΝ ΣΤΟ «ΘΗΣΕΑ»⁴³

ΚΑΤΗΓΟΡΙΕΣ	ΠΛΗΘΟΣ ΕΡΓΩΝ 10/2006	%
- ΤΟΥΡΙΣΜΟΣ	27	23
- ΜΕΛΕΤΗ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΧΩΡΩΝ ΣΤΑΘΜΕΥΣΗΣ	26	22
ΑΞΙΟΠΟΙΗΣΗ ΤΗΣ ΑΚΙΝΗΤΗΣ ΠΕΡΙΟΥΣΙΑΣ ΤΩΝ Ο.Τ.Α.	13	11
ΑΝΑΠΤΥΞΗ ΚΑΙ ΔΗΜΙΟΥΡΓΙΑ ΑΘΛΗΤΙΚΩΝ, ΠΟΛΙΤΙΣΤΙΚΩΝ, ΕΚΘΕΣΙΑΚΩΝ ΣΥΝΕΔΡΙΑΚΩΝ ΚΑΙ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΧΩΡΩΝ	10	8
MASTER PLAN ΓΙΑ ΤΗ ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΔΥΝΑΤΟΤΗΤΩΝ ΤΩΝ Ο.Τ.Α. ΓΙΑ Σ.Δ.Ι.Τ.	6	5
ΔΗΜΙΟΥΡΓΙΑ ΕΝΕΡΓΕΙΑΚΩΝ ΥΠΟΔΟΜΩΝ	6	5
ΚΑΤΑΣΚΕΥΗ & ΛΕΙΤΟΥΡΓΙΑ ΧΩΡΩΝ ΕΛΛΙΜΕΝΙΣΜΟΥ ΣΚΑΦΩΝ ΑΝΑΨΥΧΗΣ	4	3
ΥΔΡΕΥΣΗ – ΑΠΟΧΕΤΕΥΣΗ- ΑΠΟΒΛΗΤΑ	4	3
ΑΣΤΙΚΗ ΟΙΚΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ- ΔΗΜΟΤΙΚΕΣ ΚΑΙ ΚΟΙΝΩΝΙΚΕΣ ΥΠΟΔΟΜΕΣ	11	9
ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ- ΕΜΠΟΡΙΚΑ ΚΕΝΤΡΑ ΚΑΙ ΕΜΠΟΡΕΥΜΑΤΙΚΟΙ	4	3

⁴³ Βασαρδάνης Γιώργος, Άρθρο 2.11.2006, Σ.Δ.Ι.Τ. στην Αυτοδιοίκηση www.info-peta.gr/Peta-2006-06/Sdit.Pdf

ΣΤΑΘΜΟΙ		
ΥΠΟΔΟΜΕΣ ΠΡΩΤΟΓΕΝΟΥΣ ΤΟΜΕΑ	6	3
ΔΗΜΙΟΥΡΓΙΑ ΒΙΟΜΗΧΑΝΙΚΩΝ, ΒΙΟΤΕΧΝΙΚΩΝ, ΤΕΧΝΟΛΟΓΙΚΩΝ ΠΑΡΚΩΝ	3	3
ΣΥΝΟΛΟ	120	100

Πίνακας 4: ΕΡΓΑ Σ.Δ.Ι.Τ. ΑΝΑ ΠΕΡΙΦΕΡΕΙΑ ΠΟΥ ΕΧΟΥΝ ΕΓΚΡΙΘΕΙ ΤΟ 2006 ⁴⁴

A/A	ΠΕΡΙΦΕΡΕΙΑ	ΕΡΓΑ Σ.Δ.Ι.Τ.
1	ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	10
2	ΑΤΤΙΚΗΣ	27
3	ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ	7
4	ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	7
5	ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	3
6	ΗΠΕΙΡΟΥ	2
7	ΘΕΣΣΑΛΙΑΣ	21
8	ΙΟΝΙΩΝ ΝΗΣΩΝ	6
9	ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	17
10	ΚΡΗΤΗΣ	2
11	ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ	4
12	ΠΕΛΟΠΟΝΝΗΣΟΥ	6
13	ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ	8
ΣΥΝΟΛΟ		120

15. Συμπεράσματα

Οι Σ.Δ.Ι.Τ. στην ελληνική Τοπική Αυτοδιοίκηση βρίσκονται στα πρώτα στάδια ανάπτυξής τους. Το υφιστάμενο νέο νομικό καθεστώς που προαναφέρθηκε δίνει την δυνατότητα και διευκολύνει τους αιρετούς και τους τοπικούς παράγοντες να δώσουν ώθηση στην ανάπτυξη της περιοχής τους να αναπτύξουν πρωτοβουλίες συνεργασίας για την απόκτηση τεχνογνωσίας. Να εκμεταλλευτούν τα προγράμματα της Ε.Ε. για να βελτιώσουν τις υποδομές και τις υπηρεσίες τους. Να αξιοποιήσουν τα ιδιωτικά επενδυτικά κεφάλαια για έργα μακρόχρονης διάρκειας με το μικρότερο δυνατό κόστος αλλά και τα όρια των δυνατοτήτων του Προγράμματος Δημοσίων Επενδύσεων για συνέχιση χρηματοδότησης έργων με συμβατικό τρόπο. Χρειάζεται να αντιληφθεί η τοπική κοινωνία την ανάγκη για αλλαγές στον τρόπο διακυβέρνησης και παροχής υπηρεσιών και από τον ιδιωτικό τομέα και την ανάληψη πρωτοβουλιών από τον τοπικό τρίτο τομέα.

⁴⁴το ίδιο ο.π

Η πραγματοποίηση των επενδύσεων και η μετέπειτα σταθερή λειτουργία τους θα δημιουργήσει σταθερή απασχόληση και θα επιταχύνει τη σύγκλιση και τη μείωση των ανισοτήτων μεταξύ πόλης, περιφέρειας και αντίστοιχων τοπικών κοινωνιών στις χώρες της Ε.Ε. Η εξεύρεση επενδυτικών πόρων, τέλος, από τον ιδιωτικό τομέα, θα τονώσει την ενδογενή ανάπτυξη, μια και οι κοινοτικοί πόροι περιορίζονται και η χορήγησή τους υπάγεται σε πιο στενά κριτήρια που έχουν να κάνουν με τη συμβατότητα των έργων με γενικότερες στρατηγικές επιλογές της Ε.Ε. και με επιλογή εκείνων που παρέχουν αποδεδειγμένα όφελος στον πολίτη.

Στα πλαίσια του αναπτυξιακού σχεδιασμού της Αυτοδιοίκησης, οι Σ.Δ.Ι.Τ., σύμφωνα με το Ευρωπαϊκό και εθνικό δίκαιο, λειτουργούν συμπληρωματικά σε επίπεδο εθνικό, περιφερειακό και τοπικό, παράλληλα με το πρόγραμμα Δημοσίων Επενδύσεων και άλλων δημόσιων εθνικών και κοινοτικών πόρων.

Στην προσπάθεια των Ο.Τ.Α. να αναλάβουν πρωτοβουλίες και να προωθήσουν το θεσμό των Σ.Δ.Ι.Τ., συγκροτήθηκε από την Κ.Ε.Δ.Κ.Ε.⁴⁵ και το Ινστιτούτο Τοπικής Αυτοδιοίκησης, με τη συνεργασία της αναπτυξιακής εταιρείας Π.Ε.Τ.Α Α.Ε. «Μονάδα Υποστήριξης ΤΩΝ Ο.Τ.Α. στα ζητήματα των «Σ.Δ.Ι.Τ.» η οποία έχει ως στόχο: την παραγωγή ορισμένων μεθοδολογικών «εργαλείων», ανά κατηγορία έργων (απορρίμματα, αξιοποίηση ακινήτων, parking, ενεργειακά, κτλ), με τα οποία οι Ο.Τ.Α. θα εξετάζουν τις δυνατότητες παραγωγής έργων με Σ.Δ.Ι.Τ., τα στάδια υλοποίησης, την κατανομή των κινδύνων, τις συμβατικές σχέσεις αναδόχου- επενδυτή, την παρακολούθηση της υλοποίησης, την ενημέρωση των υπαλλήλων, την προσέγγιση μεθοδολογικών θεμάτων για τις συμπράξεις με τους ιδιώτες κ.α.

⁴⁵ Δημήτριος Κατράς,, «Οι συμπράξεις Δημοσίου και Ιδιωτικού Τομέα και η συμβολή τους στην εκτέλεση έργων και την παροχή υπηρεσιών από τους πρωτοβάθμιους Ο.Τ.Α.. Η περίπτωση του Φαληρικού Δέλτα», Ε.Σ.Δ.Δ, Αθήνα 2007

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ ΔΙΑΚΥΒΕΡΝΗΣΗ ΚΑΙ ΑΝΑΠΤΥΞΗ

«Η διακυβέρνηση αφορά την ικανότητα του κράτους να εξυπηρετεί τους πολίτες. Η διακυβέρνηση αφορά τους κανόνες, τις διαδικασίες και τη συμπεριφορά μέσω των οποίων εκφράζονται τα συμφέροντα, γίνεται η διαχείριση των πόρων και ασκείται η εξουσία. Ο τρόπος λειτουργίας των δημόσιων υπηρεσιών, διαχείρισης των δημοσίων πόρων και άσκησης των δημόσιων ρυθμιστικών εξουσιών αποτελεί το κύριο πρόβλημα που πρέπει να αντιμετωπιστεί σε αυτό το πλαίσιο. Η διακυβέρνηση είναι βασικό μέτρο της σταθερότητας και των κεκτημένων μιας κοινωνίας. Όσο οι έννοιες των δικαιωμάτων του ανθρώπου, του εκδημοκρατισμού, της δημοκρατίας, του κράτους δικαίου, της κοινωνίας των πολιτών, της αποκέντρωσης και της υγιούς δημόσιας διοίκησης αποκτούν μεγαλύτερη σημασία και νόημα, η κοινωνία αυτή παίρνει τη μορφή ενός πληρέστερου πολιτικού συστήματος και η διακυβέρνηση τη μορφή της χρηστής διακυβέρνησης.»⁴⁶

1. Νέες μορφές διακυβέρνησης και τοπική ανάπτυξη

Τα τελευταία είκοσι χρόνια, παρατηρούνται διαδικασίες αποκέντρωσης αρμοδιοτήτων και πόρων από το κεντρικό κράτος σε χαμηλότερα επίπεδα σε πολλές ευρωπαϊκές χώρες⁴⁷, και στην Ελλάδα (Πρόγραμμα Καποδίστριας). Αναβαθμίζεται ο ρόλος και το πεδίο δράσης των πολιτικών θεσμών στις πόλεις και στις περιφέρειες. Η ανασύνταξη αυτή, της σχέσης του κεντρικού και τοπικού σε όλα τα επίπεδα, σημαίνει ανασύνθεση του ρόλου του εθνικού κράτους. Αυτή η ανασύνθεση παράγει νέες μορφές διακυβέρνησης στις πόλεις και στις περιφέρειες. Βασικό χαρακτηριστικό αυτών των νέων μορφών, είναι η εμπλοκή του ιδιωτικού τομέα στις δημόσιες πολιτικές, που πριν ασκούσαν από την τοπική αυτοδιοίκηση ή τους αποκεντρωμένους θεσμούς του κεντρικού κράτους: νομαρχία, περιφερειακή διοίκηση.

Εξάλλου ο όρος «διακυβέρνηση» που χρησιμοποιείται αντί του μέχρι πρότινος όρου «κυβέρνηση» δείχνει την αλλαγή στη φιλοσοφία και υποδηλώνει τη νέα διαπλοκή σχέσεων οικονομίας και πολιτικής, τη σχέση

⁴⁶ Com(2003) 615 «Διακυβέρνηση Και Ανάπτυξη»

⁴⁷ Γετίμης Π. «Νέες Μορφές Αστικής Διακυβέρνησης», Η Ελλάδα Μπροστά Στην Τρίτη Χιλιετία- Χώρος –Οικονομία- Κοινωνία Τα Τελευταία 40 Χρόνια , Πάντειο Πανεπιστήμιο, Αθήνα 2001, Σελ.349-353.

δημοσίου και ιδιωτικού, τις οργανώσεις του τρίτου τομέα, τα δίκτυα, τους οργανισμούς (Μ.Κ.Ο.) και τις ενώσεις.

Οι περικοπές των δημοσίων δαπανών και οι ελλειμματικοί προϋπολογισμοί σε όλους τους τομείς της κοινωνικής πολιτικής, οι ιδιωτικοποιήσεις και η στήριξη του ιδιωτικού τομέα, μας δείχνουν την αλλαγή της πολιτικής. Ακόμη, ο μετασχηματισμός του δημόσιου τομέα, που χαρακτηρίζεται από έντονη γραφειοκρατία και αναποτελεσματικότητα, και η υιοθέτηση νέων μορφών διακυβέρνησης (Νέο Δημόσιο Μάνατζμεντ, ηλεκτρονική διακυβέρνηση, διοίκηση ποιότητας κ.α.) που διαπνέονται από ένα πνεύμα επιχειρηματικότητας θεωρείται επιβεβλημένη. Οι ασκούμενες πολιτικές στο επίπεδο της τοπικής κοινωνίας διαμορφώνονται εκ νέου. Ιδιαίτερο ενδιαφέρον προκαλεί η ραγδαία εξέλιξη των νέων μορφών διακυβέρνησης στις πόλεις των ΗΠΑ, στη Μ.Βρετανία αλλά και σε πολλές πόλεις της Ε.Ε. Παρατηρούνται νέες μορφές συνεργασίας ανάμεσα στο δημόσιο και ιδιωτικό τομέα, σε μη κυβερνητικές οργανώσεις, στα πανεπιστήμια, που δημιουργούν δίκτυα ή συμμαχίες τοπικής εξουσίας. Η δημιουργία αυτών των δικτύων συνεργασίας και των αναπτυξιακών συμμαχιών παίρνει διαφορετικές μορφές ανάλογα κάθε φορά με τα κατά τόπους συμφέροντα.

Οι νέες μορφές διακυβέρνησης έχουν προσφέρει πολλαπλά οφέλη στα κράτη, τις κυβερνήσεις και τις κοινωνίες που τις υιοθέτησαν και τις αποδέχτηκαν. Έχουν πραγματοποιηθεί μεγάλα αναπτυξιακά και κατασκευαστικά έργα, έχει προωθηθεί και διαμοιραστεί η γνώση της πληροφορίας και της τεχνολογίας. Οι νέες μορφές διακυβέρνησης ενεργοποιούν τοπικούς και υπερτοπικούς πόρους και συμβάλουν στην τοπική αναπτυξιακή δυναμική (μετάδοση γνώσης, τεχνολογίας, νέες θέσεις εργασίας κ.α.)

Οι υπέρμαχοι ιεραρχούν τα οφέλη των νέων μορφών διακυβέρνησης σε τρία επίπεδα⁴⁸:

- A) Η επιχειρηματικότητα (με τις Σ.Δ.Ι.Τ.) ενεργοποιεί αδρανές ενδογενές δυναμικό. Δημιουργεί συγκριτικά πλεονεκτήματα και ανταγωνιστικά πλεονεκτήματα στη συνολική ανάπτυξη της πόλης και αυτή η συνολική ανάπτυξη, αποβαίνει, προς όφελος όλων των κατοίκων.
- B) Συμβάλουν στον εκσυγχρονισμό των γραφειοκρατικών δομών και θεσμών του τοπικού κράτους, στη δημιουργία εσόδων, που μπορούν να χρησιμοποιηθούν για περαιτέρω αστική ανάπτυξη ή και για αναδιανεμητικούς σκοπούς.
- Γ) Συμβάλουν στη δημιουργία νέων θέσεων εργασίας και στη βελτίωση του φυσικού και αστικού περιβάλλοντος.

⁴⁸ Γετίμης Π., Ο.Π., Σελ.352.

Στον αντίλογο⁴⁹ των προηγούμενων, εκφράζεται η κριτική προσέγγιση σε πέντε επίπεδα :

- A) Οι νέες μορφές διακυβέρνησης (Σ.Δ.Ι.Τ.) ουσιαστικά μετατοπίζουν τους πόρους από αναδιανεμητικούς σε αναπτυξιακούς στόχους. Βασικές λειτουργίες του τοπικού κράτους και της τοπικής αυτοδιοίκησης στους τομείς της πρόνοιας και της εκπαίδευσης χάνουν πόρους οι οποίοι κατευθύνονται σε επιχειρηματικές δράσεις (π.χ. περίπτωση Μπέρμινχαμ)
- B) Παρατηρήθηκε ότι, σε πόλεις που υιοθέτησαν τέτοιας μορφής επιχειρηματικές στρατηγικές οι οποίες προβλήθηκαν ως επιτυχίες, υπήρξε αύξηση της ανεργίας και του κοινωνικού αποκλεισμού.
- Γ) Το ζήτημα της πολιτικής νομιμοποίησης των αποφάσεων, που ουσιαστικά λαμβάνονται μέσα από τις νέες μορφές διακυβέρνησης, τίθεται υπό αμφισβήτηση. Η υποβάθμιση της τοπικής αντιπροσωπευτικότητας και των εκλεγμένων είναι γεγονός. Οι νέες οργανώσεις και ενώσεις που δημιουργούνται δεν αποδίδουν λόγο στους πολίτες αφού δεν εκλέγονται. Λειτουργούν ως παρακαμπτήριοι μηχανισμοί των βασικών δομών της αστικής δημοκρατίας. Νομιμοποιούνται στη βάση της ευελιξίας των αποφάσεων εν όψη του ανταγωνισμού και της επείγουσας ανταπόκρισης στις απαιτήσεις των νέων επιχειρηματικών σχεδίων.
- Δ) Η εμπορευματοποίηση των παραγόμενων προϊόντων παίρνει διάφορες μορφές, από τις υπεργολαβίες μέχρι την ιδιωτικοποίηση υπηρεσιών και από την πώληση της κοινωνικής κατοικίας μέχρι την πώληση των νέων εικόνων της πόλης (selling of city images).
- E) Η αύξηση των ανισοτήτων και της πώλησης όχι μόνο στο εσωτερικό των πόλεων, αλλά και ανάμεσα στις πόλεις.

2. Νέες μορφές διακυβέρνησης και δημόσια διοίκηση

Οι νέες μορφές διοίκησης που υιοθετούνται από το δημόσιο τομέα προκειμένου να εκσυγχρονιστεί και να παταχθεί το γραφειοκρατικό καθεστώς που ισχύει, έχει πολλαπλά πλεονεκτήματα για τους πολίτες, για την ίδια τη δημόσια διοίκηση και για τη βιώσιμη ανάπτυξη της κοινωνίας και του κράτους –έθνους μέσα στο παγκοσμιοποιημένο περιβάλλον του.

Ο εκσυγχρονισμός της δημόσιας διοίκησης κάνει εφικτή την ανάγκη επαναπροσδιορισμού της σχέσης κράτους πολίτη. Με τις νέες μορφές διοίκησης δύναται ο πολίτης – πελάτης να έρθει σε καλύτερη επικοινωνία με τη διοίκηση, να ικανοποιεί τις ανάγκες του (εντός των ορίων που θέτει το σύστημα δικαίου) και να συμμετέχει ενεργά στις διοικητικές διαδικασίες. Η έννοια της επικοινωνίας (πομπού – δέκτη)

⁴⁹ Γετίμης Π., Ο.Π., Σελ. 352.

αναγκάζει τη διοίκηση να βγεί από την εσωστρέφειά της και να κοιτάξει προς το εξωτερικό της περιβάλλον και να δει τα αποτελέσματά της

Εντοπίζεται έτσι μια νέα αντίληψη για τη σχέση του πολίτη με τις υπηρεσίες της διοίκησης η οποία αναπτύχθηκε καταρχήν στη μεθοδολογία οργάνωσης και λειτουργίας των επιχειρήσεων του ιδιωτικού τομέα. Η νέα φιλοσοφία του Νέου Δημόσιου Μάνατζμεντ που χαρακτηρίζεται από τις αρχές της Ποιότητας, της αποτελεσματικότητας, της αποδοτικότητας και της οικονομικότητας των διοικητικών δράσεων του δημόσιου τομέα, μπορεί να επαναπροσδιορίσει τους ρόλους μεταξύ κράτους – πολίτη, κράτους – κοινωνίας και τη σχέση μεταξύ των κρατών. Ο επαναπροσδιορισμός των ρόλων πραγματοποιείται με την θεσμοθέτηση κανόνων δικαίου που α) απευθύνονται στην προάσπιση των δικαιωμάτων του πολίτη, β) αφορούν ειδικά και συγκεκριμένα τη σχέση του με τις υπηρεσίες της διοίκησης όσο και την εφαρμογή, υλοποίηση νέων τρόπων και διαδικασιών, και γ) διευκολύνουν την επικοινωνία – επαφή των πολιτών με τις δημόσιες υπηρεσίες.⁵⁰

Προς αυτή την κατεύθυνση η ελληνική πολιτεία θέσπισε το Ν.1599/86 «Σχέσεις κράτους πολίτη, καθιέρωση νέου τύπου ταυτότητας και άλλες διατάξεις», το Ν.1943/91 «Εκσυγχρονισμός της οργάνωσης και λειτουργίας της δημόσιας διοίκησης, αναβάθμιση του προσωπικού της και άλλες συναφείς διατάξεις», το Ν. 2477/97 «Συνήγορος του Πολίτη και σώμα Επιθεωρητών-Ελεγκτών Δημόσιας Διοίκησης», το Ν 2690/99 «Κύρωση Κώδικα Διοικητικής Διαδικασίας και άλλες διατάξεις»

Η πολιτεία μέσα από διάφορα πιλοτικά προγράμματα, κυρίως μέσω των Επιχειρησιακών Προγραμμάτων «ΠΟΛΙΤΕΙΑ», υλοποίησε και υλοποιεί μια σειρά από δράσεις – έργα, με στόχο τη βελτίωση της ποιότητας των υπηρεσιών που παρέχουν οι υπηρεσίες διοίκησης (Υπουργεία, Περιφέρειες, Ο.Τ.Α. Α΄ και Β΄ βαθμού).

Οι Στρατηγικοί Στόχοι του Προγράμματος "Πολιτεία" είναι:

1. Διαφάνεια της διοικητικής δράσης.
2. Ποιοτική εξυπηρέτηση όλων των πολιτών, χωρίς αποκλεισμούς, με γνώμονα τις ανάγκες των πολιτών και των επιχειρήσεων («πολιτοκεντρική προσέγγιση») και τη συμμετοχή του πολίτη στα ζητήματα που αφορούν στη βελτίωση της ποιότητας της ζωής του.
3. Ανάπτυξη της Ηλεκτρονικής Διακυβέρνησης.
4. Αναδιάρθρωση των υπηρεσιών και ανασχεδιασμός των διαδικασιών, με πλήρη αξιοποίηση των σύγχρονων Τεχνολογιών Πληροφορικής και Επικοινωνιών, με στόχο την αποτελεσματικότητα του διοικητικού μηχανισμού.

⁵⁰Θεοδώρου Αντ. «Ποιότητα Υπηρεσιών και Εξυπηρέτηση του Κοινού» Εισήγηση Στην Εισαγωγική Εκπαίδευση, Ε.Κ.Δ.Δ-Ιν.Επ, Αθήνα, Μαΐος 2006

5. Θεσμική θωράκιση για την προστασία των προσωπικών δεδομένων και την ασφάλεια των ηλεκτρονικών συναλλαγών.
6. Ενδυνάμωση του ανθρώπινου δυναμικού της Δημόσιας Διοίκησης, μέσω νέων εκπαιδευτικών προγραμμάτων, για την απόκτηση των απαραίτητων δεξιοτήτων και της παιδείας που αφορά τη λειτουργία του στο νέο ψηφιακό περιβάλλον και την καθιέρωση συστημάτων υποκίνησης και αξιολόγησης.
7. Αξιοποίηση των δυνατοτήτων των νέων τεχνολογιών για την ενίσχυση της συμμετοχής και του δημοκρατικού ελέγχου εκ μέρους των πολιτών (Ηλεκτρονική Δημοκρατία), με παράλληλη δημιουργία μηχανισμών ελέγχου της διοικητικής δράσης.

Ο Εκσυγχρονισμός της δημόσιας διοίκησης «ανεβάζει» το επίπεδο των παρεχόμενων υπηρεσιών και συμβάλλει στην ανάπτυξη της επιχειρηματικότητας και στην ανταγωνιστικότητα των προϊόντων και υπηρεσιών, τόσο στο εσωτερικό όσο και στη διεθνή σκηνή. Η προσχώρηση στην κοινωνία της πληροφορίας και η ανάπτυξη της ηλεκτρονικής διακυβέρνησης «e-government» συμβάλλει στα ακόλουθα:

- Ορθολογικοποίηση του μοντέλου οργάνωσης και διάρθρωσης των δημόσιων υπηρεσιών (απλοποίηση διαδικασιών, συντονισμός δράσεων)
- Μείωση του κόστους σε ανθρώπινους πόρους και υποδομές
- Βελτίωση της παραγωγικότητας και της ποιότητας του προσφερόμενου έργου
- Εύκολη και ταχεία πρόσβαση στις προσφερόμενες υπηρεσίες, υψηλό επίπεδο εξυπηρέτησης
- Αύξηση της διαφάνειας και της αξιοκρατικής λειτουργίας
- Ενδυνάμωση των δημοκρατικών διαδικασιών
- Βελτίωση των σχέσεων συνεργασίας με τον επιχειρηματικό κόσμο και τις μη κυβερνητικές οργανώσεις
- Βελτίωση του επιχειρηματικού κλίματος, οικονομική ανάπτυξη.

3. Νέες μορφές διακυβέρνησης και σχέσεις Ιδιωτικού - Δημοσίου

Η ανάπτυξη των Σ.Δ.Ι.Τ. αποτελεί σημαντική αναπτυξιακή ευκαιρία για την Ελλάδα, μεταβάλλει δε σημαντικά το ρόλο του κράτους το οποίο λειτουργεί περισσότερο ως οργανωτής, ρυθμιστής και ελεγκτής ενώ παράλληλα επωφελείται της τεχνολογίας του ιδιωτικού τομέα.

4. Τα σημαντικότερα οφέλη από την εφαρμογή του συστήματος των Σ.Δ.Ι.Τ.

Βασική αρχή αναφορικά με τα οφέλη που προκύπτουν από την εφαρμογή των Σ.Δ.Ι.Τ. είναι η βελτίωση της οικονομικής αποδοτικότητας (value for money) των πόρων του δημόσιου τομέα κατά την παροχή υπηρεσιών με:

- Τη σαφή οριοθέτηση των αναγκών του δημοσίου, μέσω του σχεδιασμού και της κατασκευής υποδομών που θα προωθούν μακροπρόθεσμα την όσο το δυνατόν πιο αποτελεσματική χρήση των έργων.
- Περισσότερες και ποιοτικότερες υπηρεσίες, ταχύτερα και στο αναμενόμενο κόστος, δηλαδή, υλοποίηση των έργων εντός προϋπολογισμού και χρονοδιαγράμματος. Σύμφωνα με το National Audit Office της Μεγάλης Βρετανίας, οι Σ.Δ.Ι.Τ. εξοικονομούν χρόνο και χρήμα, καθώς 76% των έργων παραδίδονται στον συμβατικό χρόνο παράδοσης (έναντι μόλις 27% με τον παραδοσιακό τρόπο) και 78% των έργων ολοκληρώνονται εντός του προβλεπόμενου προϋπολογισμού (έναντι μόλις 30% με τον παραδοσιακό τρόπο).
- Ορθολογικότερη κατανομή των επενδυτικών κινδύνων-ρίσκων. Τα έργα Σ.Δ.Ι.Τ. εμπεριέχουν κινδύνους τόσο για το δημόσιο τομέα όσο και για τους ιδιωτικούς φορείς που θα τα υλοποιήσουν. Οι κίνδυνοι ποικίλλουν και πρέπει να κατανέμονται ανάμεσα στα εμπλεκόμενα μέρη με τέτοιο τρόπο, ώστε το κάθε ένα από αυτά να αναλαμβάνει το ρίσκο που μπορεί να διαχειριστεί καλύτερα.. Στόχος της αναθέτουσας αρχής είναι η ελαχιστοποίηση του επενδυτικού ρίσκου, χωρίς να τίθεται σε κίνδυνο η υλοποίηση του έργου. Πιο συγκεκριμένα, υπάρχει δυνατότητα μείωσης των κινδύνων ανάλογα με την επίτευξη των συμβατικών υποχρεώσεων. Έτσι, οι υπερβάσεις χρόνου, για παράδειγμα, αποτρέπονται διότι ο ανάδοχος δεν πληρώνεται μέχρι να λειτουργήσει ένα έργο (π.χ.. νοσοκομείο, σχολείο, σύστημα ασφαλείας κλπ). Ή, για παράδειγμα, εάν ο ανάδοχος δεν ανταποκριθεί στα πρότυπα ποιότητας του συμβολαίου συντήρησης και λειτουργίας, τότε οι πληρωμές δεν θα είναι οι προβλεπόμενες κ.ο.κ.
- Το σχεδιασμό του έργου έτσι ώστε να διατηρείται η αξία του μέχρι το τέλος της σύμβασης, καθώς και η δυνατότητα εναλλακτικής χρήσης του μετά την εκπνοή του συμβολαίου.
- Τη δυνατότητα, μέσω κοινοπραξιών διαφόρων μορφών, προώθησης έργων που δεν θα μπορούσε να αναλάβει οικονομικά ο

δημόσιος τομέας μόνος του. Οι Σ.Δ.Ι.Τ. προσφέρουν επίσης την ευκαιρία στο κράτος να προγραμματίσει καλύτερα τις δαπάνες του.

- Την επίτευξη οικονομιών κλίμακας με την ομαδοποίηση ομοειδών έργων σύμπραξης, όταν διαμοιράζεται η χρήση στοιχείων παγίου κεφαλαίου.
- Ενσωμάτωση τεχνογνωσίας και καινοτομίας από τον ιδιωτικό τομέα στο δημόσιο. Έτσι μέσω των συμπράξεων δίνεται η δυνατότητα στο δημόσιο τομέα να εισαγάγει νέα τεχνογνωσία, να καταρτίσει καλύτερα τα στελέχη του και, επομένως, να γίνει περισσότερο αποτελεσματικός στην λειτουργία του.
- Προώθηση των παραγωγικών επενδύσεων και αύξηση των θέσεων εργασίας.
- Απελευθέρωση πόρων για την υλοποίηση άλλων έργων που δεν μπορούν να υλοποιηθούν με Σ.Δ.Ι.Τ..

Συνοψίζοντας τα παραπάνω, οι δημόσιοι φορείς μπορούν να ολοκληρώσουν ταχύτερα περισσότερα έργα ξεπερνώντας το πρόβλημα των περιορισμένων οικονομικών διαθεσίμων που αντιμετωπίζουν ακολουθώντας την παραδοσιακή μέθοδο προκήρυξης τους. Σε ό,τι αφορά στην κατασκευή, το σύστημα των Σ.Δ.Ι.Τ. δίνει κίνητρα στους ιδιώτες να σχεδιάζουν εξ αρχής το έργο, ώστε στο μέλλον να μπορούν να το συντηρήσουν αποδοτικότερα και οικονομικότερα, καθώς και να το παραδίδουν νωρίτερα προς χρήση. Η κύρια ωφέλεια βάσει της οποίας εκτιμάται η προσφορά των Σ.Δ.Ι.Τ. είναι η καλύτερη οικονομική αποδοτικότητα του έργου σε όλη τη διάρκεια της ζωής του»⁵¹

Η πολιτεία συστηματοποιεί και επανακαθορίζει το θεσμό των προγραμματικών συμβάσεων.⁵² Βασική καινοτομία αποτελεί η κινητοποίηση του ιδιωτικού τομέα και η συνεργασία του με την Τοπική Αυτοδιοίκηση, στο πλαίσιο ενίσχυσης του αναπτυξιακού της ρόλου προς όφελος της καθημερινότητας του πολίτη. Στο πλαίσιο αυτό, μέσω των έργων Σ.Δ.Ι.Τ. που θα πραγματοποιηθούν από το Πρόγραμμα «Θησέας», στοχεύει να αναπτύξει την τοπική κοινωνία και να γίνουν ορατά τα πολλαπλασιαστικά οφέλη μέσα από τη διάχυση της ανάπτυξης.

Ιδιαίτερα για την Περιφέρεια, θα μειωθούν οι περιφερειακές ανισότητες και θα ενισχυθούν οι θεσμοί αποκέντρωσης, θα προγραμματίζονται αναπτυξιακές υποδομές για όλη την Περιφέρεια μέσα από τον κατάλληλο συντονισμό έργων και δράσεων εθνικής και περιφερειακής εμβέλειας και θα εδραιωθεί μια νέα, σύγχρονη αντίληψη για ανταγωνιστική και βιώσιμη περιφερειακή ανάπτυξη. Οι Πολίτες, θα εξυπηρετούνται με καλύτερες και ποιοτικότερες υπηρεσίες και θα

⁵¹ [Http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc](http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc)

⁵² Κώδικας Δήμων Και Κοινοτήτων ,ΚΕΔΚΕ, Αθήνα 2006.(Ν.3463/2006 Αρ.224)

εξασφαλιστούν τα συμφέροντα τους μέσω της ορθής και αποδοτικής διαχείρισης του δημόσιου χρήματος. Έτσι ενισχύονται οι κοινωνικές και πολιτιστικές δράσεις, με στόχο τη διατήρηση της ιδιαιτερότητας και του πλούτου κάθε τοπικής κοινωνίας. Γενικότερα θα υπάρξει ισόρροπη και βιώσιμη ανάπτυξη της χώρας η οποία θα έχει την ετοιμότητα για την αντιμετώπιση εκτάκτων αναγκών, θα διασφαλιστεί η κοινωνική συνοχή και η μείωση των ανισοτήτων. Τα νέα έργα θα λάβουν υπόψη και θα εξασφαλίσουν την προστασία του φυσικού περιβάλλοντος και τέλος η αύξηση της οικονομίας της χώρας μας θα γίνει ανταγωνιστική στα πλαίσια της Ε.Ε.

5. Διακυβέρνηση και κοινωνία των πολιτών

Σύμφωνα με τη Λευκή Βίβλο, “η κοινωνία των πολιτών διαδραματίζει σημαντικό ρόλο στην προβολή των ανησυχιών του πολίτη και την παροχή υπηρεσιών που εξυπηρετούν τις ανάγκες του λαού. [...] Η κοινωνία των πολιτών βλέπει όλο και περισσότερο την Ευρώπη σαν το ιδανικό βήμα για την αλλαγή των πολιτικών προσανατολισμών και της κοινωνίας. [...] Πρόκειται για μια ευκαιρία να εμπλακούν πιο ενεργά οι πολίτες στην επίτευξη των στόχων της Ένωσης και να τους προσφερθεί ένα διαρθρωμένο πλαίσιο για ανάδραση, κριτική και διαμαρτυρία”.⁵³

Ο ρόλος της κοινωνίας των πολιτών δεν περιορίζεται στο πεδίο της συμμετοχής στη λήψη αποφάσεων και στη δημοκρατική διακυβέρνηση. Καλείται να στηρίξει τον τομέα της κοινωνικής οικονομίας και να δώσει ώθηση στην τοπική ανάπτυξη. Όπως φαίνεται και από το κείμενο της Ευρωπαϊκής Επιτροπής που συνεχίζει «Σε μερικούς τομείς πολιτικής που υπάρχουν ήδη θεμελιωμένες πρακτικές διαβούλευσης, η Επιτροπή θα μπορούσε να αναπτύξει περισσότερο εκτεταμένες ρυθμίσεις σύμπραξης»

Προκειμένου να προαχθεί η αειφόρος οικονομική ανάπτυξη, να δημιουργηθούν θέσεις απασχόλησης και να αυξηθεί η κοινωνική συνοχή, απαραίτητη προϋπόθεση είναι η ενίσχυση του ρόλου των τοπικών και περιφερειακών αρχών και η σύναψη εταιρικών σχέσεων μεταξύ όλων των ενδιαφερόμενων παραγόντων, είτε αυτοί προέρχονται από τον ιδιωτικό τομέα, είτε από το δημόσιο τομέα, είτε από τον ενδιάμεσο χώρο μεταξύ κρατών και κοινωνίας των πολιτών. Τα κράτη μέλη της Ευρωπαϊκής Ένωσης συνειδητοποιούν όλο και περισσότερο τη σημασία της κοινωνικής οικονομίας για την τοπική ανάπτυξη, η οποία συμβάλλει σημαντικά στους ευρύτερους στόχους της Κοινότητας για βιώσιμη οικονομική ανάπτυξη, κοινωνική συνοχή και πλήρη απασχόληση. Στην ανακοίνωση της Επιτροπής προς το Συμβούλιο, το Ευρωπαϊκό

⁵³ Ευρωπαϊκή Διακυβέρνηση, Μια Λευκή Βίβλος, Επιτροπή Των Ευρωπαϊκών Κοινοτήτων, (Com(2001) 428, Τελικό Βρυξέλες 25.7.2001.

Κοινοβούλιο, την Οικονομική και Κοινωνική Επιτροπή και την Επιτροπή των Περιφερειών με θέμα «Ενδυνάμωση της τοπικής διάστασης της Ευρωπαϊκής Στρατηγικής για την Απασχόληση»⁵⁴ αποτυπώνεται ξεκάθαρα το γεγονός ότι επιφυλάσσεται πρωταγωνιστικός ρόλος στην κοινωνική οικονομία (ή τρίτο σύστημα), καθώς «έχει τη δυνατότητα να προβεί σε πολύτιμη συμβολή στη δημιουργία και τη διατήρηση της απασχόλησης στην Ευρώπη και παράλληλα να καλύψει τις αποτυχίες της αγοράς στην παροχή αγαθών και υπηρεσιών σε μια ευρεία ποικιλία κοινωνικών, περιβαλλοντικών και πολιτιστικών καταστάσεων». Φορείς της κοινωνικής οικονομίας μπορεί να είναι εθελοντικές οργανώσεις, κοινωνικοί συνεταιρισμοί⁵⁵, κοινωνικές επιχειρήσεις, σωματεία, αλληλοβοηθητικά ταμεία και ιδρύματα. Η κοινωνική οικονομία δεν είναι μόνο ένας τομέας αύξησης της απασχόλησης αλλά συμβάλλει στην ενίσχυση της κοινωνικής συνοχής. Δραστηριοποιείται σε τομείς με μεγάλη κοινωνική υπεραξία, προς όφελος των πληθυσμών που έχουν δυσκολίες στην πρόσβαση σε οικονομικούς μηχανισμούς (άτομα με αναπηρίες) και αφορά όλες τις επιχειρηματικές πρωτοβουλίες που εδράζονται στην απασχόληση αυτών που βρίσκονται σε κίνδυνο. Αποκλεισμού. Η επιχειρηματική δραστηριότητα αφορά στους τομείς: βελτίωση της ποιότητας ζωής, περιβαλλοντική ανάπτυξη, πολιτιστική ανάπτυξη και ανάπτυξη νέων τεχνολογιών.⁵⁶

Όπως διαπιστώνουμε, οι εταιρικές σχέσεις μπορούν να προσεγγιστούν από δύο διαφορετικές αλληλοεξαρτώμενες προσεγγίσεις που έχουν τους ίδιους στόχους και το ίδιο αποτέλεσμα. Από τη μια μεριά, οι εταιρικές σχέσεις που δίνουν έμφαση στο θεμελιώδη στόχο της βελτιωμένης διακυβέρνησης μέσω της συμμετοχής και της συλλογικής κοινωνικής κινητοποίησης για την επίλυση των προβλημάτων και την ικανοποίηση των αναγκών και συνδέεται με το ολοκληρωμένο μοντέλο της ενδογενούς ανάπτυξης και την ενδυνάμωση ή δυνατότητα συμμετοχής στη διαμόρφωση πολιτικής.⁵⁷ Από την άλλη μεριά, οι εταιρικές σχέσεις που δίνουν έμφαση στην βελτίωση της ποιότητας με παράλληλη μείωση του κόστους των παρεχόμενων υπηρεσιών ή οποία θα οδηγήσει στην επιζητούμενη επίλυση, των προβλημάτων και ικανοποίηση των αναγκών, δηλ. στην καλύτερη διακυβέρνηση (αφορά Σ.Δ.Ι.Τ. και Νέο Δημόσιο Μάνατζμεντ)

⁵⁴ Com (2001) 629 Τελικό

⁵⁵ Τσομπανογλου Γιωργος «Κοινωνικη Οικονομια, Κοινωνικο Κεφαλαιο, Τοπικη Αναπτυξη Μεσω Καινοτομων Δρασεων

⁵⁶ Αραμπατζη Παρασκευη Κ.Α, ,Σεμινάριο «Θεσμικό Πλαίσιο Περιφερειακής Διοίκησης & Τοπικής Αυτοδιοίκησης «Νέες Μορφές Διακυβέρνησης και Εταιρικά Σχήματα (Partnerships) για την Προώθηση και Στήριξη της Τοπικής Ανάπτυξης σε Επιλεγμένα Κράτη Μέλη Της Ε.Ε.», Ε Σ Δ Δ., Αθήνα 2004 Σελ168-175

⁵⁷ Το Ίδιο ό.π.

Μέσω των εταιρικών σχημάτων, η κοινωνία των πολιτών, οι Μ.Κ.Ο., οι επιχειρήσεις και τα διάφορα επίπεδα της διοίκησης συνεργάζονται για να σχεδιάσουν στρατηγικές τοπικά εστιασμένες, για να προσαρμόσουν τις πολιτικές στις τοπικές συνθήκες και να αναπτύξουν καινοτόμες πρωτοβουλίες.

Στην πραγματικότητα, οι εταιρικές σχέσεις αποτελούν «εργαλείο» καλής διακυβέρνησης, αφού όσο και αν ποικίλουν τα πεδία δράσης τους, ο στόχος είναι ένας, η βελτίωση της διακυβέρνησης, δηλαδή ο τρόπος που η κοινωνία αντιμετωπίζει και λύνει συλλογικά τα προβλήματά της αλλά και ικανοποιεί τις ανάγκες της.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Η δημιουργία εταιρικών σχημάτων συνιστά νέες μορφές διακυβέρνησης όπου το κράτος, ο ιδιωτικός τομέας και η κοινωνία των πολιτών συνεργάζονται με απώτερο στόχο την κοινή ευημερία. Οι εταιρικές σχέσεις ενισχύουν την τοπική ανάπτυξη σε μια εποχή όπου η προσέγγιση της ενδογενούς ανάπτυξης κυριαρχεί στην παγκόσμια οικονομία ως το αποτελεσματικότερο μοντέλο για την επίτευξη της οικονομικής και κοινωνικής συνοχής. Η εταιρική συνεργασία είναι απαραίτητη για τον εντοπισμό των συγκριτικών πλεονεκτημάτων της περιοχής και για τη βέλτιστη αξιοποίησή τους.

Το παραδοσιακό μοντέλο του κοινωνικού κράτους κρίνεται σύμφωνα με τις εμπειρικές μαρτυρίες σοσιαλιστικών δημοκρατιών, ως αναποτελεσματικό λόγω του μεγάλου κόστους συντήρησής του. Παράλληλα, στις αρχές της δεκαετίας του 1980 στη Μεγάλη Βρετανία ξεκίνησε μια νέα διερεύνηση και εφαρμογή διαφόρων τύπων Συμπράξεων Δημοσίου Ιδιωτικού τομέα (Σ.Δ.Ι.Τ.), με στόχο την αναζήτηση πρόσθετων χρηματοδοτικών πόρων για την κατασκευή έργων υποδομής και υπηρεσιών καθώς μέχρι τότε η χρηματοδότησή τους βασιζόταν στον κρατικό προϋπολογισμό.

Η παγκοσμιοποίηση της οικονομίας και του εμπορίου καθώς και η διάχυση των νέων τεχνολογιών που προωθούνται κυρίως μέσω των διεθνών οργανισμών και των υπερεθνικών διακυβερνητικών σχημάτων, μειώνουν ολοένα και περισσότερο την κυριαρχία των εθνικών κυβερνήσεων. Καθώς αυξάνεται η έκταση των ανθρώπινων δραστηριοτήτων που πραγματοποιούνται πέρα από τα σύνορα της εξουσίας των κρατών – εθνών, καινούριοι φορείς εμφανίζονται στο προσκήνιο και αμφισβητούν το μονοπώλιο της κρατικής εξουσίας:

πολυεθνικές εταιρίες, παγκοσμίας έκτασης χρηματιστηριακές αγορές, μη κυβερνητικοί οργανισμοί.

Η διαδικασία λήψης αποφάσεων, που παραδοσιακά επικρατούσε στις προηγμένες κοινωνίες και είχε τις ρίζες της στην κάθετη ιεραρχική πυραμίδα, αλλάζει. Η παγκόσμια κοινωνία κυριαρχείται πλέον από το πρότυπο των δικτύων, που αποτελείται από ένα οριζόντιο επίπεδο δομών διακυβέρνησης που εμπλέκονται σε διαδικασία λήψης αποφάσεων. Πρόκειται για το εταιρικό μοντέλο διακυβέρνησης, το οποίο συνδέεται άμεσα με τη θεωρία του New Public Management, αλλά και το μοντέλο της ενδογενούς ανάπτυξης.

Από τη δεκαετία του '80, οι ακολουθούμενες αναπτυξιακές πολιτικές στοχεύουν πλέον στην ενίσχυση του ιδιωτικού τομέα, ενώ το κράτος ως παράγοντας προσφοράς κοινωνικών αγαθών και υπηρεσιών συρρικνώνεται. Η έμφαση στις αναπτυξιακές δυνατότητες της ιδιωτικής πρωτοβουλίας καθώς και η αποδέσμευση τομέων κοινωνικής πολιτικής από τον κρατικό σχεδιασμό ευνόησαν την ενσωμάτωση και αναβάθμιση του ρόλου των αναπτυξιακών Μ.Κ.Ο.. Οι Μ.Κ.Ο. καλούνται να προσφέρουν σημαντικές κοινωνικές υπηρεσίες καθώς και να περιορίσουν τις αρνητικές συνέπειες της οικονομικής πολιτικής.

Οι επόμενες δεκαετίες που ακολουθούν κατέδειξαν αύξηση της ανεργίας και αυξημένη ανάγκη ανάληψης κοινωνικών πολιτικών. Κατά τα τέλη της δεκαετίας του 1990 εμφανίζεται μια νέα προσέγγιση, ένα νέο μοντέλο που δίνει έμφαση στον αμοιβαίο ρόλο του κράτους, του ιδιωτικού τομέα και της κοινωνίας των πολιτών για την επίτευξη των αναπτυξιακών στόχων. Σύμφωνα με την προσέγγιση αυτή, οι αναπτυξιακές Μ.Κ.Ο. καλούνται μαζί με άλλους φορείς της κοινωνίας των πολιτών να ασκήσουν αποτελεσματικό έλεγχο στη λειτουργία του κράτους και να αποτελέσουν το μοχλό πίεσης για την προώθηση των αναγκαίων μεταρρυθμίσεων. Οι εταιρικές μορφές διακυβέρνησης αναδεικνύουν πλέον το σημαντικό ρόλο που έχει η κοινωνία των πολιτών αναφορικά με τη συμμετοχή της στη διαδικασία λήψης αποφάσεων και πολιτικών για ζητήματα που άμεσα την αφορούν.

Στην Ελλάδα η ανάπτυξη εταιρικών σχημάτων δεν ενθαρρύνθηκε εξαιτίας του υψηλού βαθμού συγκεντρωτικότητας που επιδεικνύει το κράτος τόσο ως προς το πολιτικό σύστημα όσο και στη δημόσια διοίκηση. Οι μορφές εταιρικής διακυβέρνησης εμφανίζονται κυρίως με τη συμμετοχή κοινωνικών φορέων σε επιμέρους κρατικά όργανα για συγκεκριμένα ζητήματα πολιτικής. Σε τοπικό επίπεδο, η δημιουργία

εταιρικών σχημάτων ενθαρρύνθηκε αρχικά με τις δημοτικές επιχειρήσεις και τις αναπτυξιακές εταιρίες και ολοένα και περισσότερο με την υλοποίηση κοινοτικών προγραμμάτων.

Με τις Σ.Δ.Ι.Τ. θα δοθεί μια νέα ώθηση στην ανάπτυξη και θα διασφαλιστεί η έγκαιρη και σωστή ολοκλήρωση πολλών αναγκαίων υποδομών, ενώ παράλληλα θα απελευθερωθούν πόροι όχι μόνο για περισσότερες επενδύσεις, αλλά και για παροχές κοινωνικών υπηρεσιών. Χρειάζεται όμως ανάπτυξη ευρύτερου κλίματος συνεργασίας δημοσίου και ιδιωτικού τομέα, δημιουργία αλλά και διαρκής ενημέρωση / συμπλήρωση του κατάλληλου νομοθετικού πλαισίου για τις συμπράξεις, μεταφορά τεχνογνωσίας από το εξωτερικό, υλοποίηση των πρώτων έργων και απόκτηση πολύτιμης εμπειρίας. Τα εταιρικά σχήματα μπορεί να αποτελούν καινοτόμες μορφές διακυβέρνησης για την Ελλάδα αλλά, σε διεθνές επίπεδο, συνεχώς εξελίσσονται για την προώθηση της αειφόρου ανάπτυξης.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Αθανασόπουλος Γε.-Κ., «Θεσμικό Πλαίσιο Περιφερειακής Ανάπτυξης», Αθήνα, 2001.
2. Ανθόπουλος Χ., «Πολιτικά Κομματα Και ΜΚΟ: Ρολοι Συμπληρωματικοί Ή Αναπληρωματικοί», Κοινωνία Των Πολιτών, Τευχ.8, 2002.
3. Ball Allan & Peters Guy, «Σύγχρονη πολιτική και Διακυβέρνηση, Εισαγωγή στην Πολιτική Επιστήμη», Εκδόσεις Παπαζήση, Αθήνα 2001.
4. Βασαρδανης Γιωργος, Άρθρο 2.11.2006, «ΣΔΙΤ στην Αυτοδιοίκηση», Www.Info-Peta.Gr/Peta-2006-06/Sdit.Pdf.
5. Βασιλοπουλος Περ., Άρθρο Στο Περιοδικό Κονωνία Πολιτών, www.paremvassi.gr.
6. Chandler J.A, “Δημόσια Διοίκηση Συγκριτική Ανάλυση”, Εκδόσεις Παπαζήση, ΑΘΗΝΑ 2003.
7. Γετίμης Παν. - Καυκαλάς Γρ. (Επιμ.) «Χώρος και Περιβάλλον- Πανγκοσμιοποίηση Διακυβέρνηση Βιωσιμότητα», εκδόσεις ΤΟΠΟΣ και ΙΑΠΑΔ, 2003.
8. Γετίμης Π. & Μαραβά Ν., «Νέες σχέσεις μεταξύ ιδιωτικού και δημοσίου τομές στη παραγωγή και λειτουργία των μεγάλων έργων υποδομής στην Ελλάδα. Τάσεις και εξελίξεις στις δεκαετίες του 1980 και 1990» στο «Κοινωνική αλλαγή στη σύγχρονη Ελλάδα», Αθήνα, 2004, Ίδρυμα Σάκη Καράγιωργα.
9. Δεμαθάς Ζαχ. (επιμ.) «Η Ελλάδα μπροστά στην Τρίτη Χιλιετία, Χώρος, Οικονομία, Κοινωνία τα τελευταία 40 χρόνια», εκδόσεις: ΤΟΠΑ Παντείου Πανεπιστημίου, Αθήνα, 2001.
10. Dahlgaard J. And Dahlgaard Park S.M, “Lean Production, Six Sigma Quality, Tqm And Company Culture”, The Tqm Magazine, Vol 18, Νο3.
11. Θεοδώρου Αντ., «Ποιότητα Υπηρεσιών και Εξυπηρέτηση Κοινού», Εισήγηση στο Εκπαιδευτικό Σεμινάριο Εισαγωγικής Εκπαίδευσης, Ε.Κ.Δ.Δ-ΙΝ.ΕΠ, Αθήνα, 2006.
12. Καρβούνης Α., «Εισαγωγή Στην Οργάνωση Και Λειτουργία Του Κράτους», Εκδόσεις Πατάκη, Αθήνα, 2003.
13. Καρκατσούλης Παν, «Το κράτος σε Μετάβαση, Από τη «διοικητική μεταρρύθμιση» και το «νέο δημόσιο μανάτζμεντ» στη «διακυβέρνηση»» Εκδόσεις: Ι.Σιδερης, Αθήνα, 2004.
14. ΚΔΕΟΔ, «Συμπράξεις Δημοσίου και Ιδιωτικού Τομέα - Τελευταίες εξελίξεις σε Ε.Ε και Ελλάδα», στο περιοδικό «εν ολίγοις», τεύχος 30, Οκτ-Δεκ 2005.

- 15.Κ.Ε.Δ.Κ.Ε., «Κώδικας Δήμων Και Κοινοτήτων», Αθήνα, 2006
- 16.Kickert,W.J.M/Klijin,E.H & Korpejan J.F.M, “Managing Complex Policy Networks” London.
- 17.Μακρυδημήτρης Α. «Κράτος και Κοινωνία των Πολιτών», Αθήνα , Μεταμεσονύκτιες Εκδόσεις, 2003.
- 18.Μιχαλόπουλος Νίκος, “Από τη Δημόσια Γραφειοκρατία στο Δημόσιο MANAGEMENT”, Εκδόσεις Παπαζήση, Αθήνα, 2003.
- 19.Σκλιάς Π. & Χουλιάρης Α. (Επιμ), Η διπλωματία της κοινωνίας των πολιτών, Αθήνα: Παπαζήση, 2002.
- 20.Σωτηρόπουλος Δ. (Επιμ), «Η Άγνωστη Κοινωνία των Πολιτών», Εκδόσεις Ποταμός, Αθήνα, 2004.
- 21.Τσομπάνογλου Γεώργιος, «Κράτος Κοινωνία Πολιτών και Εργασία, Προσεγγίσεις στην αρχή της κυβερνητικότητας», Εκδόσεις GUTENBERG, ΑΘΗΝΑ, 2004.
- 22.Τσομπάνογλου Γεώργιος, «Η Ανάδυση της Κοινωνικής Οικονομίας, Ο δρόμος της βιώσιμης απασχόλησης σε μια Ευρώπη», Εκδόσεις Παπαζήση, ΑΘΗΝΑ, 2008.
- 23.Υπουργείο Οικονομίας και Οικονομικών, Ειδική Γραμματεία Συμπράξεων Δημοσίου και Ιδιωτικού Τομέα, Συνοπτικός οδηγός ΣΔΙΤ, Αθήνα ,2006.
- 24.Υψηλάντης Π.Γ – Συρακούλης Κ.Ι., «Project Management - Η Ελληνική Εμπειρία», Εκδόσεις Προπομπός, Αθήνα, 2005.

ΕΡΓΑΣΙΕΣ

1. ΑΡΑΜΠΑΤΖΗ ΠΑΡΑΣΚΕΥΗ, κ.α «Νέες Μορφές Διακυβέρνησης και Εταιρικά Σχήματα (Partnerships) Για την Προώθηση και Στήριξη της Τοπικής Ανάπτυξης σε Επιλεγμένα Κράτη Μέλη της Ε.Ε», Εργασία στο Σεμινάριο «Θεσμικό Πλαίσιο Περιφερειακής Διοίκησης & Τοπικής Αυτοδιοίκησης», Ε. Σ. Δ. Δ , ΑΘΗΝΑ, 2004.
2. ΖΑΧΑΡΙΑΔΗΣ ΣΑΒΒΑΣ, κ.α, «Νέες μορφές διακυβέρνησης και εταιρικά σχήματα (Partnerships) για την προώθηση και στήριξη της τοπικής ανάπτυξης στην Ισπανία, Πορτογαλία και Φιλανδία.» Ε.Σ.Δ.Δ., Αθήνα, 2005.
3. ΚΑΚΟΥΛΙΔΟΥ ΕΥΑΓΓΕΛΙΑ - ΑΡΑΜΠΕΛΛΑ, «Σύγχρονες Πρακτικές Μάνατζμεντ στην Ελληνική Δημόσια Διοίκηση», Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2006.
4. ΚΑΠΠΑΣ ΒΑΣΙΛΕΙΟΣ,κ.α, «Η Σύμπραξη ΟΤΑ και Ιδιωτικού Τομέα στην Παραγωγή /Παροχή Αγαθών και Υπηρεσιών, το παράδειγμα Αμαρουσίου», Ε.Σ.Δ.Δ, Αθήνα, 2006.
5. ΚΑΡΑΝΑΤΣΙΟΣ ΚΩΝ/ΝΟΣ, « Εταιρικές σχέσεις: η συνεισφορά τους στην ανάπτυξη, στην κοινωνική συνοχή, στην καλύτερη

- διακυβέρνηση. Οι δυνατότητες αξιοποίησης τους για την εξεύρεση νέων τρόπων για εξασφάλιση καλύτερης ποιότητας ζωής», Ε.Σ.Δ.Δ, Αθήνα, 2006.
6. ΚΑΤΡΑΣ ΔΗΜΗΤΡΙΟΣ, «Οι συμπράξεις Δημοσίου και Ιδιωτικού Τομέα και η συμβολή τους στην εκτέλεση έργων και την παροχή υπηρεσιών από τους πρωτοβάθμιους ΟΤΑ. Η περίπτωση του Φαληρικού Δέλτα», Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2007.
 7. ΜΑΣΤΡΟΓΙΑΝΝΗ ΚΩΝ. Κ.α «Πληροφοριακή «Επανάδρυση της Δημόσιας Διοίκησης», Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2003.
 8. ΜΙΣΚΑ ΜΑΡΙΑ, «Το αναπτυξιακό Πρόγραμμα «ΘΗΣΕΑΣ» και η προώθηση του θεσμού των Συμπράξεων Δημοσίου και Ιδιωτικού Τομέα στην Ελλάδα: Χαρακτηριστικά των έργων ΣΔΙΤ μέσω του «ΘΗΣΕΑ» Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2006.
 9. ΝΙΚΟΛΑΪΔΗ ΣΤΕΛΛΑ, «Νέες μορφές διακυβέρνησης και εταιρικά σχήματα (Partnerships) μεταξύ Δημοσίου και Ιδιωτικού Τομέα για προώθηση και στήριξη της Τοπικής Ανάπτυξης σε επιλεγμένα κράτη μέλη της Ε.Ε», Ε.Σ.Δ.Δ., Αθήνα, 2006.
 10. ΠΑΝΑΓΟΥ ΚΩΝΣΤΑΝΤΙΝΑ, «Συμπράξεις Δημόσιου - Μη Κερδοσκοπικού Τομέα. Αποασυλοποίηση, Εθνικά Πάρκα», Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2006.
 11. ΣΠΗΛΙΩΤΑΚΟΠΟΥΛΟΥ ΕΛΕΥΘΕΡΙΑ, «Η Επικοινωνιακή Πολιτική Των Ελληνικών Ανθρωπιστικών Και Αναπτυξιακών Οργανώσεων», Ε.Σ.Δ.Δ, ΑΘΗΝΑ, 2006.

ΝΟΜΙΚΑ ΚΕΙΜΕΝΑ

1. ΝΟΜΟΣ ΥΠ' ΑΡΙΘ.3274 «Οργανωση και λειτουργία των Οργανισμών Τοπικής Αυτοδιοίκησης πρώτου και δεύτερου Βαθμού, ΦΕΚ 195/Α/19-10-2004»
2. ΝΟΜΟΣ ΥΠ' ΑΡΙΘ.3389«Συμπράξεις Δημοσίου και Ιδιωτικού Τομέα», ΦΕΚ 232Α/22-09-2005»
3. ΝΟΜΟΣ ΥΠ' ΑΡΙΘ.3274 «Οργανωση και λειτουργία των Οργανισμών Τοπικής Αυτοδιοίκησης πρώτου και δεύτερου Βαθμού, ΦΕΚ 195/Α/19-10-2004»
4. Κανονισμός Εφαρμογής Προγράμματος ΠΟΛΙΤΕΙΑ, ΦΕΚ 1120/ Β /8-8-2005
5. Αιτιολογική Έκθεση του Σχέδιου Νόμου «Συμπράξεις Δημοσίου-Ιδιωτικού Τομέα» της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων στο σχέδιο νόμου του Υπουργείου Οικονομίας και Οικονομικών
6. Έκθεση επί του νομοσχεδίου του Υπουργείου Οικονομίας και Οικονομικών « Συμπράξεις Δημοσίου- Ιδιωτικού

- Τομέα», Α' Διεύθυνση επιστημονικών μελετών τμήμα νομοτεχνικής επεξεργασίας σχεδίων και προτάσεων νόμων
7. Επιτροπή των Ευρωπαϊκών ΠΡΑΣΙΝΟ ΒΙΒΛΙΟ Σχετικά με τις Συμπράξεις Δημοσίου και Ιδιωτικού τομέα και το Κοινοτικό Δίκαιο των Δημόσιων Συμβάσεων και των Συμβάσεων Παραχώρησης, Βρυξέλλες, 30.4.2004, COM(2004)327 τελικό.
 8. Ευρωπαϊκή Διακυβέρνηση, Μια Λευκή Βίβλος, Επιτροπή των Ευρωπαϊκών Κοινοτήτων, Βρυξέλλες, 25.7.2001, COM (2001)428 τελικό.
 9. Γνωμοδότηση Του Ευρωπαϊκού Κοινοβουλίου σε πρώτη ανάγνωση σχετικά με την Πρόταση της Επιτροπής Com(2000)275 Της 10.05.2002.
 10. Κανονισμός (Εκ) Αρ.1083/2006 Του Συμβουλίου Της 11^{ης} Ιουλίου 2006
 11. Κώδικας Δήμων Και Κοινοτήτων, ΚΕΔΚΕ, Αθήνα 2006.(Ν.3463/2006 Άρ.224)
 12. Com(2003) 615 «Διακυβέρνηση Και Ανάπτυξη»
 13. OECD, "LOCAL GONERNANCE AND PARTNERSHIPS" LEED PROGRAMME, A SYMMARY OF THE FINDINGS OF THE OECD STADY ON LOCAL PARTNERSHIPS, 2008
 14. COMMISSION OF THE EUROPEAN COMMUNITIES, "REPORT ON THE PUBLIC CONSULTATION ON THE GREEN PAPER ON PUBLIC-MPRIVATE PETRNERCHIPS AND COMMUNITY LAW ON PUBLIC CONTRACTS AND CONCESSIONS, COMMISSION STAF WORKIG PAPER, BRUSSELS 3.5.2005, SEC(2005)629
 15. COMMISSION OF THE EUROPEAN COMMUNITIES, "COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS on Public – Private Partnerships and Community Law on Public Procurement and Concessions, BRUSSELS 15.11.2005, SEC(2005)569

ΠΗΓΕΣ ΑΠΟ ΤΟ ΔΙΑΔΙΚΤΥΟ

- www.Sdit.Mnec.gr/el
- www.Sdit.Mnec.Gr/El/Sectors/
- <http://www.Ypes.Gr/Thiseas/Thiplaisio.Html>
- <http://eceuropa.eu/enterprise>
- www.europa.eu.int/comm/civil_society/coneccs/

- http://Europa.Eu.Int/Comm/Regional_Policy/Sources/Docgener/Guides/Ppp_En.Pdf
- www.Oecd.Org
- www.kedke.gr
- http://Kedke.Ntua.Gr/Docs/Paradoteo_Sdit%20v1.Doc
- www.Eib.Org
- www.Eib.Eu.Int/Attachments/Thematic/Eib_Ppp_Eh.Pdf
- <http://www.Eib.Org/Attachments/General/Reports/Ar2006el.Pdf>
- <http://Ddata.Over-Blog.Com/Xxyyy/1/18/63/84/Presentations-Ifa/Ilias-Plaskovitis.Pdf>
- 17-9-2008 www.Kathimerini.Gr
- http://www.Mnec.Gr/El/Press_Office/Deltiatypou/Articles/Article0928.
- www.Info-Peta.Gr/Peta-2006-06/Sdit.Pdf