

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Π.Μ.Σ. ΔΙΕΘΝΩΝ ΚΑΙ ΕΥΡΩΠΑΪΚΩΝ ΣΠΟΥΔΩΝ

ΕΙΔΙΚΕΥΣΗ: ΕΥΡΩΠΑΪΚΗ ΔΙΟΙΚΗΣΗ ΚΑΙ ΠΟΛΙΤΙΚΗ.

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΕΠΟΠΤΕΥΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ:

Η. ΝΙΚΟΛΑΚΟΠΟΥΛΟΥ – ΣΤΕΦΑΝΟΥ (ΑΝ. ΚΑΘΗΓΗΤΡΙΑ)

Γ. ΑΜΙΤΣΗΣ (ΔΙΔΑΚΤΩΡ)

ΘΕΜΑ ΕΡΓΑΣΙΑΣ:

ΤΟΠΙΚΑ ΣΥΜΦΩΝΑ

&

ΤΟΠΙΚΕΣ ΠΡΩΤΟΒΟΥΛΙΕΣ ΑΠΑΣΧΟΛΗΣΗΣ

ΕΙΣΗΓΗΤΗΣ:

ΚΩΝΣΤΑΝΤΙΝΟΣ Σ. ΚΑΡΑΜΠΕΛΑΣ

ΧΑΛΚΙΔΑ ΟΚΤΩΒΡΙΟΣ 2003

**«Τοπικά Σύμφωνα και Τοπικές
Πρωτοβουλίες Απασχόλησης».**

«...Εμείς, οι τοπικές και περιφερειακές αρχές, αντιμετωπίζουμε την επίδραση της ανεργίας σε καθημερινή βάση, εξαιτίας του ότι είμαστε κοντά στον πολίτη. Είμαστε υπεύθυνοι για την οικονομική ανάπτυξη και θα πρέπει να πρωτοστατήσουμε στον αγώνα ενάντια στον κοινωνικό αποκλεισμό των πιο "ευαίσθητων" πολιτών...».

*«Καταστατικός Χάρτης της Βόννης
"Τοπικές Δράσεις για την απασχόληση"
του Συμβουλίου των Ευρωπαϊκών Δήμων
& Περιφερειών»*

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α	2
Εισαγωγικά προλεγόμενα	4
1. Περί της οικονομικής κατάστασης στην Ευρώπη και την Ελλάδα και η διαμόρφωση των ποσοστών ανεργίας.	11
1.1 Η Ευρωπαϊκή οικονομία κατά την περίοδο 2002-2003.....	11
1.2 Η Ελληνική οικονομία κατά τη περίοδο 2002-2003.	14
1.3 Οι επιδόσεις της απασχόλησης στην Ε.Ε. τα τελευταία χρόνια.....	17
2. Το θεσμικό πλαίσιο της Ευρωπαϊκής πολιτικής απασχόλησης.	23
2.1 Οι απαρχές των πολιτικών για την απασχόληση.....	23
2.2 Συνθήκη ΕΚ - Τίτλος VIII για την πολιτική της απασχόλησης (άρθρα 125-130).	24
2.3 Από τη «Διαδικασία του Λουξεμβούργου (Νοέμβριος 1997) στη «Στρατηγική της Λισσαβόνας (Μάρτιος 2000).	26
2.4 Το νέο Ελληνικό Σχέδιο Δράσης για την Απασχόληση 2003.	30
3. Η Τοπική διάσταση της Ευρωπαϊκής Στρατηγικής για την απασχόληση.	32
3.1 Η επίδραση της Κοινοτικής στήριξης των περιφερειών στην ανάπτυξη και την συνοχή.	32
3.2 Η σημασία της τοπικής αυτοδιοίκησης.	34
3.3 Πλεονεκτήματα από την ενίσχυση του ρόλου της Τοπικής Αυτοδιοίκησης στις προσπάθειες αύξησης της απασχόλησης.....	36
3.4 Πιλοτικές δράσεις για την τοπική απασχόληση.....	37
3.4.1 Τοπικά Σύμφωνα Απασχόλησης.....	37
3.4.2 Τοπικά Σχέδια Δράσης για την Απασχόληση (ΤΣΔΑ).	40
3.4.3 Άλλες Πιλοτικές Δράσεις Απασχόλησης.	42
3.5 Η Κοινοτική Πρωτοβουλία EQUAL.	43
3.6 Η Κοινοτική Πρωτοβουλία URBAN.	43
3.7 Η Κοινοτική Πρωτοβουλία LEADER.	43
3.8 Ε.Π. «Απασχόληση & Επαγγελματική Κατάρτιση» και Ε.Π. «Εκπαίδευση και Αρχική Επαγγελματική Εκπαίδευση» (2000-2006).....	44
4. Τα Τοπικά Σύμφωνα Απασχόλησης (ΤΣΑ) 1996-2006.	46
4.1 Χαρακτηριστικά και στόχοι των ΤΣΑ.....	46
4.2 Η χρηματοδότηση των ΤΣΑ.	48
4.3 Η μεταφορά μιας «πιλοτικής ενέργειας» στην καθιερωμένη πρακτική των Διαρθρωτικών Ταμείων και ο επηρεασμός αυτών από τα ΤΣΑ.	51
4.4 Η συγκρότηση ενός Τοπικού Συμφώνου απασχόλησης. Οι ενέργειες ενός ενδιαφερόμενου φορέα-υποψήφιου εταίρου του Τοπικού Συμφώνου βήμα προς βήμα.	54

4.5 Η εισαγωγή των ΤΣΑ στην Ελλάδα - Το άρθρο 4 §1 του ν. 2639/98.....	55
4.6 Έννοια και νομική φύση των ΤΣΑ κατά το άρθρο 4 §1 ν. 2639/98 .	56
4.7 Η ρύθμιση των όρων εργασίας μέσω ΤΣΑ.....	57
4.8 Η Ελληνική εμπειρία και παραδείγματα από τα Τοπικά Σύμφωνα που αναπτύχθηκαν. .	58
4.9 Προτάσεις για τα ΤΣΑ.	63
5. Τοπικές Πρωτοβουλίες Απασχόλησης (ΤΠΑ).	64
5.1 Χαρακτηριστικά και στόχοι των ΤΠΑ.....	64
5.3 Βασικές δράσεις:	71
5.4 Επικουρικές δράσεις.	72
5.5 Τελικοί δικαιούχοι και ανάδοχοι.	72
5.6 Ομάδα Συνεργαζομένων Φορέων (ΟΣΦ).....	74
5.7 Ωφελούμενοι και κριτήρια επιλογής ωφελουμένων.	75
5.8. Στάδια εφαρμογής.....	76
5.9 Ειδικά κριτήρια αξιολόγησης.	77
5.10 Θεσμικό πλαίσιο και κατευθυντήριες οδηγίες του μέτρου Τ.Π.Α.....	79
6. Συμπερασματικές και τελικές παρατηρήσεις.	81
ΒΙΒΛΙΟΓΡΑΦΙΑ	99
ΠΑΡΑΡΤΗΜΑ 1: Πίνακες ίδιας επεξεργασίας.	107
ΠΑΡΑΡΤΗΜΑ 2: Πηγές διαδουκτίου.	112

Εισαγωγικά προλεγόμενα

Η παρούσα διπλωματική εργασία με θέμα «Τοπικά Σύμφωνα και Τοπικές Πρωτοβουλίες Απασχόλησης» εκπονήθηκε το 2003 στα πλαίσια του Προγράμματος Μεταπτυχιακών Σπουδών «Ευρωπαϊκή Διοίκηση και Πολιτική» του Παντείου Πανεπιστημίου Κοινωνικών και Πολιτικών Επιστημών με επιβλέποντες καθηγητές την κ. Η. Νικολακοπούλου – Στεφάνου (Αναπληρώτρια Καθηγήτρια) και τον κ. Γ. Αμίτση (Διδάκτωρ).

Ο λόγος για τον οποίο επελέγη το συγκεκριμένο θέμα προς μελέτη, ήταν η πεποίθηση ότι η ανεργία αποτελεί τη χειρότερη μορφή αποκλεισμού που μπορεί να υποστεί ο άνθρωπος στη σημερινή κοινωνία. Το μέγεθός της αντανακλά το μέγεθος της επιτυχίας ή αποτυχίας κάθε κυβερνητικής πολιτικής, τον αυθεντικότερο δείκτη ανάπτυξης μιας οικονομίας και εν ολίγοις το μέγεθός της αποτελεί τον καθρέφτη κάθε κοινωνίας. Η καταπολέμησή της αποτελεί, ή τουλάχιστον θα έπρεπε να αποτελεί, για κάθε κράτος πρωταρχική προτεραιότητα.

Η επιλογή δε, των Τοπικών Συμφώνων Απασχόλησης (ΤΣΑ) που μετεξελίχθηκαν στις Τοπικές Πρωτοβουλίες Απασχόλησης (ΤΠΑ) ως αντικείμενο μελέτης έγινε διότι αρχικά επρόκειτο για πιλοτική δράση της Ε.Ε. έξω από τις καθιερωμένες πρακτικές χρηματοδότησης μέσω των διαρθρωτικών ταμείων, που στη συνέχεια, εξαιτίας της επιτυχίας της δράσης σε Ευρωπαϊκό επίπεδο, εντάχθηκε στις «mainstream» χρηματοδοτούμενες δράσεις μέσω των Κοινοτικών Πλαισίων Στήριξης (ΚΠΣ), διαδικασία που παρουσιάζει εξαιρετικό ακαδημαϊκό ενδιαφέρον.

Εξάλλου για το εν λόγω θέμα οι ελληνικές βιβλιογραφικές αναφορές είναι εξαιρετικά περιορισμένες, γεγονός ιδιαίτερα προκλητικό για την εκπόνηση μιας διπλωματικής εργασίας σε μεταπτυχιακό επίπεδο.

Τέλος η εμπλοκή της Τοπικής αυτοδιοίκησης στις εν λόγω δράσεις της Ευρωπαϊκής Ένωσης (Ε.Ε.) αποτέλεσε πολύ σημαντικό λόγο για την επιλογή του συγκεκριμένου θέματος, εξαιτίας της επαγγελματικής ενασχόλησης του γράφοντος με την Τοπική Αυτοδιοίκηση, όντας υπάλληλος της Περιφέρειας Στερεάς Ελλάδας.

Οι βασικές πηγές άντλησης στοιχείων ήταν το διαδίκτυο, οι Υπουργικές Αποφάσεις και οι εγκύκλιοι της Δημόσιας Διοίκησης, κυρίως των Υπουργείων Εσωτερικών, Οικονομικών και Εργασίας, το έντυπο και ηλεκτρονικό υλικό από την Ημερίδα της Περιφέρειας Στερεάς Ελλάδας με θέμα «Τοπικές Πρωτοβουλίες Απασχόλησης» που πραγματοποιήθηκε στη Λαμία στις 20 Μαρτίου του 2003, καθώς και η απλόχερη παραχώρηση σχετικών άρθρων, δημοσιευμάτων και κυρίως συμβουλών και κατευθυντήριων γραμμών που πρόσφεραν οι δυο επιβλέποντες καθηγητές της παρούσας εργασίας και τους οποίους ευχαριστώ πολύ για αυτό.

Οι μεθοδολογικές δυσκολίες που αντιμετωπίστηκαν κατά τη διάρκεια της συγγραφής (Μάιος 2003 – Οκτώβριος 2003) σχετίζονταν κυρίως με την έλλειψη βιβλιογραφικών αναφορών για τα ΤΣΑ αλλά και την ολοκληρωτική απουσία αναφορών για τις ΤΠΑ επειδή πρόκειται για μια δράση εν τη γενέσει της.

Ένα σημείο ιδιαίτερης δυσκολίας της εργασίας ήταν η προσπάθεια διαπίστωσης και περιγραφής του τρόπου χρηματοδότησης των ΤΣΑ, αφού ως πιλοτική δράση, η χρηματοδότηση των 89 Τοπικών Συμφώνων που εφαρμόστηκαν αρχικά, δεν διερχόταν μέσα από τα συνηθισμένα κανάλια χρηματοδότησης των ΚΠΣ.

Μεθοδολογικά η παρούσα εργασία ακολούθησε το σύστημα «Βίτγκενσταϊν» ως προς την αρίθμηση των κεφαλαίων και των υποδιαϊρέσεων τους και το κλασσικό (γάλλο-γερμανικό) σύστημα βιβλιογραφικών παραπομπών.¹

Η εργασία αποτελείται από έξι κεφάλαια, δυο παραρτήματα βασικών πινάκων (ένα ίδιας επεξεργασίας και ένα πινάκων από το διαδύκτιο), έναν φάκελο που περιέχει το κυριότερο υλικό τεκμηρίωσης της εργασίας και ένα CD με τις βασικές υπουργικές αποφάσεις και εγκυκλίους της Δημόσιας Διοίκησης για τις ΤΠΑ (θα διανεμηθούν στην τριμελή επιτροπή και στη Γραμματεία του μεταπτυχιακού). Τα έξι κεφάλαια της εργασίας αναλύονται ως κάτωθι:

Το πρώτο κεφάλαιο επιδιώκει να σκιαγραφήσει το οικονομικό κλίμα εντός του οποίου εφαρμόζεται η Ευρωπαϊκή Στρατηγική για την Απασχόληση και οι δράσεις καταπολέμησης της ανεργίας γενικότερα. Πιο συγκεκριμένα σκιαγραφείται τόσο η Ελληνική όσο και η Ευρωπαϊκή οικονομία με την παρουσίαση βασικών μακροοικονομικών μεγεθών που αποτυπώνουν την οικονομική κατάσταση. Προσεγγίζονται οι επιδόσεις στις αγορές εργασίας των κρατών μελών της Ε.Ε. και το συμπέρασμα που προκύπτει είναι ότι οι προσπάθειες επίτευξης των φιλόδοξων στόχων που θέτει η Ευρωπαϊκή Πολιτική Απασχόλησης πρέπει να ενταθούν προκειμένου να επιτευχθεί ο στόχος του Συμβουλίου της Λισσαβόνας (23 και 24 Μαρτίου 2000) «να γίνει η Ένωση η ανταγωνιστικότερη και δυναμικότερη οικονομία της γνώσης ανά την υφήλιο, ικανή για βιώσιμη οικονομική ανάπτυξη με περισσότερες και καλύτερες θέσεις εργασίας και με μεγαλύτερη κοινωνική συνοχή».

Στο δεύτερο κεφάλαιο παρουσιάζεται η Ευρωπαϊκή Στρατηγική Απασχόλησης (ΕΣΑ) έτσι όπως διαμορφώθηκε σταδιακά από τα πρώτα της βήματα με την Λευκή Βίβλο για την ανταγωνιστικότητα, την απασχόληση και την ανάπτυξη, μέχρι την Ανοιχτή Μέθοδο Συντονισμού (ΑΜΣ). Επιδιώκεται ουσιαστικά, η ανάλυση του πλαισίου πολιτικής στο οποίο εντάσσονται τα Τοπικά Σύμφωνα και οι Τοπικές Πρωτοβουλίες για την Απασχόληση και η αποσαφήνιση των κυριότερων εννοιών της Ευρωπαϊκής πολιτικής για την απασχόληση που περιλαμβάνει τις κατευθυντήριες γραμμές, τα Εθνικά Σχεδία Δράσης (ΕΣΔ) και φυσικά την Ανοιχτή Μέθοδο Συντονισμού, η επιτυχία της οποίας αποτέλεσε το έναυσμα για την έναρξη της συζήτησης περί της χρησιμοποίησης της εν λόγω μεθόδου και σε άλλα πεδία πολιτικής.

Στο τρίτο κεφάλαιο περιγράφεται εν συντομία η περιφερειακή πολιτική της κοινότητας από τα Μεσογειακά Ολοκληρωμένα Προγράμματα (ΜΟΠ) μέχρι το Γ'ΚΠΣ και τις Κοινοτικές Πρωτοβουλίες. Αναλύονται οι Κοινοτικές εκείνες Πρωτοβουλίες που εμπεριέχουν δράσεις για την αύξηση της απασχόλησης σε τοπικό επίπεδο καθώς επίσης και εκείνα τα Τομεακά Επιχειρησιακά Προγράμματα (ΤΕΠ) με σχετικές δράσεις και επιδράσεις. Η εικοσαετής σχεδόν

¹ Ν. Λυμούρης «Τεχνικές προδιαγραφές επιστημονικών εργασιών». Έκδοση Κέντρου Ευρωπαϊκής Τεκμηρίωσης. Αθήνα 2002. Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών. Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

εμπειρία της Ε.Ε. στην προσπάθεια ανάπτυξης περιφερειακής πολιτικής, οδήγησε την ίδια αλλά και τις κυβερνήσεις των κρατών μελών, στην σταδιακή διαπίστωση της αυξανόμενης σημασίας της τοπικής αυτοδιοίκησης στην αναπτυξιακή προσπάθεια που καταβάλλεται. Τα αποτελέσματα αυτής της εμπειρίας παρουσιάζονται στη συνέχεια καθώς και συγκεκριμένα σχέδια δράσεις που εφαρμόζονται σε τοπικό επίπεδο. Πρόκειται για μια φιλόδοξη προσπάθεια εξαιτίας της πληθώρας των σχετικών δράσεων, αλλά κυρίως εξαιτίας της εφαρμογής πιλοτικών προγραμμάτων των οποίων το θεσμικό και χρηματοδοτικό πλαίσιο είναι αρκούντως περίπλοκο. Η παρουσίαση δράσεων που στοχεύουν στην ενεργοποίηση όλων των φορέων που σε τοπικό επίπεδο είναι ικανοί να αξιοποιήσουν τις δυνατότητες που προσφέρει η τοπική ανάπτυξη στην καταπολέμηση της ανεργίας, δεν είναι φυσικά εξαντλητική. Παρουσιάζεται μόνο ένα μέρος αυτών και αναλυτικά παρουσιάζονται μόνο τα ΤΣΑ που μας εισάγουν έτσι στον πυρήνα της εργασίας.

Στο τέταρτο κεφάλαιο, αναλύονται σε βάθος τα ΤΣΑ. Ειδικότερα περιγράφονται τα χαρακτηριστικά τους, οι στόχοι και οι δράσεις τους και τα κανάλια χρηματοδότησής τους, γεγονός ιδιαίτερα απαιτητικό εξαιτίας της έλλειψης σχετικών πηγών στην Ελληνική βιβλιογραφία. Ενδιαφέρουσα είναι και η ανάλυση του τρόπου με τον οποίο επηρεάστηκαν τα Διαρθρωτικά Ταμεία από τις τοπικές δράσεις απασχόλησης. Περαιτέρω παρουσιάζεται ο τρόπος με τον οποίο συγκροτείται ένα ΤΣΑ και συγκεκριμένα παρουσιάζονται οι ενέργειες στις οποίες πρέπει να προχωρήσει ένας ενδιαφερόμενος φορέας για τη συγκρότηση ενός παρόμοιου συμφώνου. Ιδιαίτερη βαρύτητα δίνεται στην εισαγωγή των ΤΣΑ στην Ελλάδα με τον νόμο 2639/98 και στην ανάλυση της νομικής τους φύσης καθώς αποτέλεσαν τη μοναδική θεσμοθετημένη δράση αύξησης της απασχόλησης σε επίπεδο νομού. Εξαιτίας της αυξημένης σημασίας του, παρουσιάζεται εκτενέστερα ο τρόπος με τον οποίο τα ΤΣΑ επηρέασαν τους όρους εργασίας στην Ελλάδα προκαλώντας τις αντιδράσεις της Γενικής Συνομοσπονδίας Εργαζομένων Ελλάδας (ΓΣΕΕ).

Τέλος στο πέμπτο και τελευταίο, πριν τα συμπεράσματα, κεφάλαιο, παρουσιάζεται η μετεξέλιξη των ΤΣΑ στο μέτρο «Τοπικές Πρωτοβουλίες Απασχόλησης», μέσω της κανονικοποίησής τους δια της εισαγωγής τους, εξ' αρχής στα 13 Περιφερειακά Επιχειρησιακά Προγράμματα (ΠΕΠ) του Γ' ΚΠΣ. Παρουσιάζονται τα βασικά χαρακτηριστικά του εν λόγω Μέρους, οι δράσεις και τα στάδια εφαρμογής τους, σύμφωνα με την ΚΥΑ 112852/19-06-2002², τα κριτήρια αξιολόγησης των εγκεκριμένων Σχεδίων Ολοκληρωμένης Παρέμβασης και το θεσμικό πλαίσιο που διέπει τις δράσεις του εν λόγω μέτρου.

Στη συνέχεια παραθέτονται τα συμπεράσματα που προέκυψαν από την επεξεργασία του θέματος, τα παραρτήματα, που περιλαμβάνουν διευκρινιστικούς κυρίως πίνακες για την καλύτερη κατανόηση των σχετικών κεφαλαίων και φυσικά η βιβλιογραφία. Στα συμπεράσματα επιχειρείται η εξ' αντιδιαστολής παρουσίαση των βασικών χαρακτηριστικών των ΤΣΑ και των

² Κοινή Απόφαση των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

ΤΠΑ ώστε να καταστούν περισσότερο αντιληπτές για τον αναγνώστη οι διαφορές και οι ομοιότητες των δυο δράσεων.³

Από τη διάρθρωση της παρούσας εργασίας διαπιστώνει κανείς ότι πρωταρχικός σκοπός της είναι η παρουσίαση κοινοτικών δράσεων καταπολέμησης του φαινομένου της ανεργίας με τελικό σκοπό την εξαγωγή συμπερασμάτων για την επιτυχία ή αποτυχία αυτών και την διατύπωση τυχόν προτάσεων για την καλύτερη λειτουργία τους.

Είναι απαραίτητο όμως πρίν την εκκίνηση της αντιμετώπισης του θέματος να παρουσιαστούν ορισμένα βασικά στοιχεία για το φαινόμενο της ανεργίας, του φαινομένου που οι δράσεις που θα περιγράψουμε παρακάτω επιχειρούν να καταπολεμήσουν.

Επιχειρώντας αρχικά τον **ορισμό της ανεργίας** θα λέγαμε ότι είναι ο λόγος των ανέργων προς το σύνολο του εργατικού δυναμικού. **Η ανεργία κατατάσσεται κατά αίτιο και χρονική διάρκεια εκδήλωσής της.** Η ανεργία μπορεί να πηγάζει από ανισορροπία στην αγορά εργασίας λόγω αναποτελεσματικού συνδιασμού υποψηφίων και θέσεων απασχόλησης. Τέτοια ανεργία είναι η βραχυχρόνια ανεργία τριβής και η μακροχρόνια διαθρωτική ανεργία. Άλλο αίτιο της ανεργίας είναι η ανεπαρκής συνολική ζήτηση της οικονομίας. Αυτή η ανεργία μπορεί να είναι κυκλική ανεργία ή εποχιακή δηλαδή σχετικά βραχυχρόνιου χαρακτήρα ή μακροχρόνια λόγω αναπτυξιακού κενού. Τέλος σύμφωνα με τη μονεταριστική θεωρία υπάρχει και η ανεργία η οποία προκαλείται από ατελή πληροφόρηση, ανεπιτυχείς προσπάθειες αναζήτησης εργασίας και χρονικών υστερήσεων προσαρμογής στις μεταβολές των τιμών.⁴

Αναλυτικότερα η **ανεργία τριβής** στην κλασική της έννοια εμφανίζεται όταν οι υποψήφιοι εργαζόμενοι δεν έχουν εντοπίσει τις κατάλληλες θέσεις εργασίας. Η διάρκειά της μπορεί να επιμηκυνθεί εξαιτίας της ατελούς πληροφόρησης για τις κενές θέσεις ή ακόμα και αν οι υποψήφιοι εργαζόμενοι θέσουν πολύ υψηλά το κατώτατο όριο μισθού που θα δεχτούν. Η σημασία της ανεργίας τριβής έγκειται σύμφωνα στο γεγονός ότι η διάρκεια της αναζήτησης εργασίας έχει επιμηκυνθεί πολύ εξαιτίας λανθασμένων υπολογισμών των υποψηφίων ως προς τις πιθανότητές τους να καταλάβουν τις επιθυμητές θέσεις όσο και λόγω της διέυρυνσης της κάλυψης από τις αρμόδιες υπηρεσίες των επιδοτούμενων ανέργων (παθητική μορφή απασχόλησης).

Η **διαρθρωτική ανεργία** προκαλείται επίσης από τη δυσαρμονία θέσεων και υποψηφίων εργαζομένων η οποία όμως είναι περισσότερο μακροχρόνιου χαρακτήρα. Η διαρθρωτική ανεργία είναι αποτέλεσμα μακροπρόθεσμων αλλαγών στα επαγγελματικά χαρακτηριστικά των θέσεων απασχόλησης καθώς και στη γεωγραφικά κατανομή τους. Οι μεταβολές αυτές σχετίζονται με αλλαγές της τεχνικής της παραγωγής και με μεταβαλλόμενες προτιμήσεις των

³ Για την ολοκληρωμένη παρουσίαση του θέματος κατατίθεται συμπληρωματικά, (εις τετραπλούν) φάκελος με τις κυριότερες πρωτογενείς πηγές άντλησης των στοιχείων καθώς και CD που περιέχει το σύνολο των σχετικών Κοινών Υπουργικών Αποφάσεων (ΚΥΑ) και εγκυκλίων των εμπλεκόμενων υπουργείων.

Ιδιαίτερη αναφορά θα ήθελα να κάνω στο πρόσωπο της κ. Νικολακοπούλου η οποία ήταν εκείνη που με βοήθησε να επιλέξω το συγκεκριμένο θέμα και εκείνη που με στήριξε απόλυτα κατά τη διάρκεια της συγγραφής της αλλά και γενικότερα. Την ευχαριστώ θερμά για όλα.

⁴ Ξ. Πετρινιώτη «Αγορές εργασίας, οικονομικές θεωρίες και έρευνες». Εκδόσεις Παπαζήση 1989 σελ. 322 – 325.

καταναλωτών ως προς τα αγαθά και τις υπηρεσίες. Για να μειωθεί αυτή η ανεργία απαιτείται ταχύτερη και καλύτερη πληροφόρηση, μεγαλύτερη κινητικότητα και μετεκπαίδευση των ατόμων των οποίων η επαγγελματική ειδίκευση καθίσταται απαρχαιωμένη.

Η **ανεργία ανεπαρκούς ζήτησης** δημιουργείται από τη μείωση της συνολικής ζήτησης της οικονομίας για αγαθά και υπηρεσίες πράγμα που σημαίνει ότι οι ζητούντες απασχόληση υπερτερούν των κενών θέσεων εργασίας. Πρόκειται δηλαδή για ακούσια ανεργία η οποία πηγάζει στην πλευρά της ζήτησης. Υπάρχουν δυο κατηγορίες βραχυχρόνιας ανεργίας ανεπαρκούς ζήτησης : **η εποχιακή και η κυκλική.**

Η εποχιακή οφείλεται στις εποχιακές διακυμάνσεις της οικονομικής δραστηριότητας ορισμένων κλάδων αλλά επειδή επαναλαμβάνεται κάθε χρόνο είναι προβλέψιμη και επιτρέπει την ανάληψη συμπληρωματικών θέσεων απασχόλησης κατά τη διάρκεια του έτους.

Η κυκλική ανεργία – γνωστή και ως **Κεϋνσιανή ανεργία** – οφείλεται στην ανεπαρκή συνολική ζήτηση για αγαθά και υπηρεσίες που εκδηλώνεται στη διάρκεια του οικονομικού κύκλου. Η μείωση της ζήτησης οδηγεί σε περιορισμό της παραγωγής και επειδή παρατηρείται ακαμψία προς τα κάτω των μισθών καταλήγει σε ανεργία . Η ανεργία αυτή αντιμετωπίζεται σύμφωνα με την Κεϋνσιανή θεωρία μόνο με την παρέμβαση στις αγορές προϊόντος και χρήματος (με τόνωση της συνολικής ενεργού ζήτησης μέσω π.χ. αύξησης των κρατικών δαπανών) και όχι στην αγορά εργασίας όπου η ακαμψία των ονομαστικών μισθών δεν επιτρέπει την εξισορρόπηση προσφοράς και ζήτησης εργατικού δυναμικού.

Η **ανεργία λόγω αναπτυξιακού κενού** εντάσσεται στην ανεργία «μακράς πνοής» και οφείλεται στην υστέρηση του ρυθμού μεγέθυνσης του προϊόντος σε σχέση με το ρυθμό αύξησης του εργατικού δυναμικού. Πρόκειται για ανεργία που πλήττει κυρίως τις υπό ανάπτυξη χώρες όπως άλλωστε και η διαρθρωτική ανεργία.

Τέλος **σε απάντηση των Κεϋνσιανών ερμηνειών της ανεργίας**, έχει διατυπωθεί ένας αριθμός υποθέσεων που συγκεντρώνονται υπό τον τίτλο «**μονεταριστικές θεωρίες**». Οι υποθέσεις αυτές, φιλοδοξούν να εξηγήσουν τη σύγχρονη μορφή ανεργίας (επίμονη ανεργία σε οικονομίες που δοκιμάζουν και υψηλό ρυθμό πληθωρισμού), ορίζουν ότι η ανεργία προκαλείται λόγω κακών υπολογισμών των αναζητούντων εργασία εξαιτίας της ταχείας μεταβολής των τιμών γεγονός που επιμηκύνει τη διάρκεια της ανεργίας. Υπάρχει δηλαδή ατελής και με χρονική υστέρηση προσαρμογή των συναλλασσομένων στην αγορά εργασίας στις μεταβολές των τιμών. Μια άλλη υπόθεση αποδίδει στις άτυπες συμβάσεις εργασίας και ειδικότερα στη ρήτρα των προσωρινών απολύσεων την αύξηση των ανέργων σε περιόδους ύφεσης χωρίς παράλληλη μείωση των μισθών. Άλλες υποθέσεις προβάλλουν τις νομοθετικές παρεμβάσεις (π.χ. καθορισμός κατώτατου, νόμιμου ημερομισθίου, εξίσωση των αμοιβών ανδρών και γυναικών) ως υπεύθυνες για την αύξηση της ανεργίας. Οι υποθέσεις αυτές έχουν προκαλέσει πολλές

εμπειρικές έρευνες για τον έλεγχο τους τα αποτελέσματα των οποίων όμως είναι συχνά αντιφατικά.⁵

Ανατρέχοντας ιστορικά στις αντιλήψεις των οικονομολόγων για την ανεργία, τα αίτια που την προκαλούν, τις επιπτώσεις της και τις πολιτικές που ενδεχομένως να την αντιμετωπίζουν θα λέγαμε συνοπτικά ότι η οικονομική σκέψη **πρίν από τον Ricardo** αντιλαμβανόταν το πρόβλημα της ανεργίας σχεδόν αποκλειστικά σε σχέση με τη δημιουργία ενός συγκροτημένου, συνεπούς και πειθαρχημένου εργατικού δυναμικού ακριβώς γιατί το πρόβλημα της εποχής εκείνης αφορούσε τη διαδικασία συγκρότησης της ίδιας της αγοράς εργασίας.

Ο **Ricardo** θέτει ή επαναθέτει μετά τους εμποροκράτες και τον Stuart, το πρόβλημα της τεχνολογικής ανεργίας και της εκτόπισης της ανθρώπινης εργασίας από τη μηχανή καθώς αντιμετωπίζει τις επιπτώσεις της βιομηχανικής επανάστασης. Η αντιμετώπιση των προβλημάτων που δημιουργεί η μεταβολή της τεχνολογίας στον όγκο της απασχόλησης από τον Ricardo αποτελεί μια παρέκβαση από τη βασική θεώρηση της ανεργίας κατά την κλασική οικονομική σκέψη, όπως και για τον ίδιο το βασικό κορμό της θεωρίας του Ricardo. Στην **κλασική οικονομική σκέψη** τα αίτια αναζητούνται στις συνθήκες εμφάνισης της στάσιμης οικονομίας και στη μακροχρόνια διαπλοκή της πληθυσμιακής αύξησης με τη διαδικασία συσώρευσης του κεφαλαίου.

Η νεοκλασική οικονομική ορθοδοξία αντιλαμβάνεται την ανεργία είτε ως φαινόμενο προσωρινής ανισορροπίας είτε περιορισμένη στα ευρέα αλλά κοινωνικά ανυπόληπτα στρώματα των αστικών κέντρων που περιστρέφονται γύρω από τις ευκαιριακές εργασίες, τις μικρο – εγκληματικές δραστηριότητες και την αλητεία, αντίληψη που φτάνει ως τον Hicks στις αρχές της δεκαετίας του 30.

Η μαζική ανεργία της μεγάλης κρίσης την ίδια περίοδο εκφράζεται μέσα στη **Γενική θεωρία της Απασχόλησης, του Τόκου και του Χρήματος του Keynes**, ενώ η ανεργία στην περίοδο της ευμάρειας της δεκαετίας του 60 οδηγεί στη διατύπωση μιάς αντίληψης «περίοπτης ανεργίας» και της ανεργίας διερεύνησης των ευκαιριών απασχόλησης.

Τέλος η εμμονή του επιπέδου ανεργίας στις χώρες της Ε.Ε. να παραμένει σε πολύ υψηλά επίπεδα δημιουργεί τις αντιλήψεις για την ανεργία που οφείλεται στους θρασμούς του κράτους πρόνοιας και στη λεγόμενη «ευρωσκλήρυνση».⁶

Η Επιτροπή αναγνωρίζει στο «Λευκό Βιβλίο για την ανάπτυξη την ανταγωνιστικότητα και την απασχόληση: Οι προκλήσεις και η αντιμετώπισή τους για τη μετάβαση στον 21ο αιώνα» COM (93) 700, τρία επί μέρους είδη ανεργίας: Τη συγκυριακή ή κυκλική ανεργία, τη διαρθρωτική ανεργία και τη τεχνολογική ανεργία. Στην Ευρώπη σήμερα υπάρχει έλλειμμα σε εκπαιδευμένο εργατικό δυναμικό, ενώ ειδικότερα στον τομέα της υψηλής τεχνολογίας η Ε.Ε. θα έχει μέχρι το

⁵ Βλέπε αναλυτικά Ξ. Πετρινώτη «Αγορές εργασίας, οικονομικές θεωρίες και έρευνες». Εκδόσεις Παπαζήση 1989 αλλά και Α. Δεδουσόπουλο «Θεωρίες της ανεργίας» τόμος πρώτος, μέρος πρώτο, εκδόσεις Τυπωθήτω – Γ. Δαρδανός 2000.

⁶ Α. Δεδουσόπουλος «Θεωρίες της ανεργίας» τόμος πρώτος, μέρος δεύτερο, εκδόσεις Τυπωθήτω – Γ. Δαρδανός 2000, σελ. 135.

2003 έλλειμμα 1,5 εκατομμυρίων θέσεων εργασίας.⁷ Έτσι η ανεργία σήμερα είναι σύμφωνα με την Επιτροπή, σε ένα βαθμό συγκυριακή ή κυκλική και σε μεγάλο βαθμό διαρθρωτική. Κατά τη δεκαετία του 90, η όξυνση της ανεργίας οδήγησε στη διατύπωση τριών σεναρίων για την αντιμετώπιση της ανεργίας στην Ευρώπη: Το Λευκό Βιβλίο του Ντελόρ, τα πέντε σημεία για την απασχόληση που υιοθετήθηκαν στο Συμβούλιο του Έσσεν και το Σύμφωνο Εμπιστοσύνης για την απασχόληση του προέδρου της Επιτροπής Σαντέρ, τα οποία και θα παρουσιαστούν στη συνέχεια. Το ενδιαφέρον σημείο είναι ότι και τα τρία σχέδια αντιμετώπισαν το πρόβλημα της ανεργίας ως ένα διαρθρωτικό πρόβλημα τεχνολογικής υστέρησης, μειωμένης ανταγωνιστικότητας και ακαμψίας στις αγορές εργασίας. Η επίλυσή του έπρεπε επομένως να αναζητηθεί στις μακροοικονομικές και διαρθρωτικές πολιτικές αύξησης της ανταγωνιστικότητας και των οικονομικών επιδόσεων των ευρωπαϊκών οικονομιών.

Έτσι τα μέτρα που προτάθηκαν αφορούσαν κυρίως στην προσφορά εργασίας και στο εργατικό δυναμικό: Μεταρρύθμιση και ελαστικοποίηση των αγορών εργασίας, μείωση του κόστους εργασίας και συγκράτηση των μισθών, μετάβαση από παθητικές σε ενεργητικές πολιτικές υποστήριξης των ανέργων κ.α. Παράλληλα έδωσαν μεγάλη σημασία σε επενδύσεις στο ανθρώπινο δυναμικό, με υποδείξεις για αναβάθμιση της επαγγελματικής κατάρτισης, εισαγωγής της δια βίου μάθησης, προγραμμάτων επαγγελματικής κατάρτισης κ.α.⁸

Με το Λευκό Βιβλίο του, ο Ντελόρ επιχείρησε ένα κεϋνσιανό πείραμα παρέμβασης στην αγορά εργασίας με την χρηματοδότηση μεγάλων έργων όπως τα διευρωπαϊκά δίκτυα ύψους 400 δις € κατά την περίοδο 1994-1999. Μολονότι το πείραμα αυτό έληξε με την αποχώρηση του Ντελόρ, επαναπροτάθηκε κατά ένα τρόπο, το δεύτερο εξάμηνο του 2003 από την Ιταλική προεδρία και τον Σ. Μπερλουσκόνι.

Η πολιτική απασχόλησης της Ε.Ε. μετά το Συμβούλιο του Άμστερνταμ περιγράφεται από ένα ολοκληρωμένο και συνεκτικό πλαίσιο τεσσάρων αξόνων πάνω στους οποίους βασίζονται οι ετήσιες κατευθυντήριες γραμμές, η δραστηριοποίηση των εθνικών κυβερνήσεων και ο έλεγχος της Επιτροπής τα οποία αναλύονται στο δεύτερο κεφάλαιο της παρούσας εργασίας. Το μείγμα πολιτικής καταπολέμησης της ανεργίας σε Ευρωπαϊκό επίπεδο, συνδιάζει μέτρα από την πλευρά της προσφοράς εργασίας (ελαστικοποίηση αγοράς εργασίας) με παρεμβατικά μέτρα (ενεργητικές μορφές καταπολέμησης της ανεργίας, επαγγελματική εκπαίδευση, μέτρα συμφιλίωσης επαγγελματικής και οικογενειακής ζωής κ.λ.π.).

Η επιστημονική και θεωρητική υποστήριξη αυτής της πολιτικής βρίσκεται στις θεωρίες για το «φυσικό ποσοστό ανεργίας και του NAIRU: Non Accelerating Inflation Rate Unemployment, θεωρίες μεταξύ της κεϋνσιανής και νεοφιλελεύθερης παράδοσης που δίνουν έμφαση στους θεσμούς της αγοράς εργασίας, την εκπαίδευση και κατάρτιση ως μέσα καταπολέμησης της διαρθρωτικής ανεργίας. Μέσα σε αυτό πλαίσιο εμπίπτουν και οι δράσεις των ΤΣΑ και των ΤΠΑ που θα εξετάσουμε στην παρούσα εργασία.

⁷ Ομιλία Ρ. Πρόντι, Θεσσαλονίκη, Ημερησία 02/04/2001.

⁸ Θ. Σακελλαρόπουλος «Υπερεθνικές κοινωνικές πολιτικές την εποχή της παγκοσμιοποίησης». Εκδόσεις Κριτική 2001, σελ. 169-170.

1. Περί της οικονομικής κατάστασης στην Ευρώπη και την Ελλάδα και η διαμόρφωση των ποσοστών ανεργίας.

1.1 Η Ευρωπαϊκή οικονομία κατά την περίοδο 2002-2003.

Μετά από μια τριετία (1998-2000) έντονης οικονομικής ανάπτυξης όπου οι ετήσιοι ρυθμοί ανάπτυξης είχαν υπερβεί το 3%, η Ε.Ε. εισήλθε σε μια περίοδο βραδείας ανάπτυξης. Τα δημόσια ελλείμματα είναι ιδιαίτερος υψηλά για τέσσερα κράτη μέλη της «ζώνης ευρώ» (Γερμανία, Γαλλία, Ιταλία και Πορτογαλία) και προκαλούν προειδοποιήσεις όσον αφορά το όριο του 3% που έχει οριστεί από το Σύμφωνο Σταθερότητας και Ανάπτυξης.

Ο πληθωρισμός παραμένει συνολικά σε μέτρια επίπεδα αλλά η μετάβαση στο ευρώ έγινε αισθητή από τους καταναλωτές ως παράγοντας αύξησης των τιμών ορισμένων προϊόντων. Το γεγονός αυτό έρχεται σε αντίθεση με τις διαπιστώσεις των οικονομικών ιδρυμάτων και τους στατιστικούς δείκτες.⁹ Η οικονομική κατάσταση των κρατών μελών της Ε.Ε. μπορεί να αποτυπωθεί στους παρακάτω πίνακες:

Πίνακας 1.1: Οι δείκτες του Μάαστριχτ για τα 15 κράτη μέλη.

ΧΩΡΕΣ	ΠΛΗΘΩΡΙΣΜΟΣ		ΜΑΚΡΟΧΡΟΝΙΑ	ΔΗΜΟΣΙΟ	ΔΗΜΟΣΙΟ
	2002 Εκτίμηση Νοεμβ. 02	2003 Πρόβλεψη Νοεμβ. 02	ΕΠΙΤΟΚΙΑ 2002	ΕΛΛΕΙΜΜΑ 2002 Εκτίμηση Νοεμβ. 02	ΧΡΕΟΣ 2002 Εκτίμηση Νοεμβ. 02
B	1,6	1,4	5	0,1	105,6
DK	2,4	2	5	-2	44
D	1,4	1,5	4,8	3,8	60,9
EL	3,8	3,2	5,1	1,3	105,8
E	3,6	2,9	4,9	0	55
F	1,9	1,8	4,9	2,7	58,6
IRL	4,8	3,8	4,9	1	35,3
I	2,6	2	5	2,4	110,3
L	1,9	1,8	4,9	0,5	4,6
NL	3,9	2,8	4,9	0,8	51
A	1,9	1,6	4,9	1,8	63,2
P	3,5	2,9	5,1	3,4	57,4
FIN	1,9	1,8	4,9	3,6	42,4
S	2,1	2,3	5,3	1,4	53,8
UK	1,2	1,5	4,8	1,1	38,5
EU-15	2,1	1,9	4,9	1,9	63
EUROZONE	2,3	2	4,8	2,3	69,6

Πηγή: Οικονομικές προβλέψεις – Φθινόπωρο 2002 (European Economy No 5, Nov. 2002, Ευρωπαϊκή Επιτροπή).

9 ECO/103-CESE 410/2003: Γνωμοδότηση της Ευρωπαϊκής Οικονομικής και Κοινωνικής Επιτροπής με θέμα «Γενικοί προσανατολισμοί της οικονομικής πολιτικής του 2003».

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Πίνακας 1.2: Ακαθάριστο εγχώριο προϊόν και ανεργία για τα 15 κράτη μέλη.

ΧΩΡΕΣ	Αύξηση του ΑεγχΠ.			Ανεργία	
	2001	2002 Εκτίμηση Νοεμβ. 02	2003-08-08 Πρόβλεψη Νοεμβ. 02	2002 Εκτίμηση Νοεμβ. 02	2003-08-08 Πρόβλεψη Νοεμβ. 02
B	0,8	0,7	2	6,8	6,8
DK	1	1,7	2,1	4,2	4,2
D	0,6	0,4	1,4	8,1	8,2
EL	4,1	3,5	3,9	9,9	9,4
E	2,7	1,9	2,6	11,4	10,9
F	1,8	1	2	8,8	9
IRL	5,7	3,3	4,2	4,4	4,9
I	1,8	0,4	1,8	8,9	8,9
L	1	0,1	2	2,3	2,8
NL	1,3	0,2	0,9	3,1	4,3
A	0,7	0,7	1,8	4,3	4,3
P	1,7	0,7	1,2	4,6	5,5
FIN	0,7	1,4	2,8	9,1	9,3
S	1,2	1,6	2,2	4,9	5,3
UK	2	1,6	2,5	5	4,9
EU-15	1,5	1	2	7,6	7,7
EUROZONE	1,5	0,8	1,8	8,2	8,3

Πηγή: Οικονομικές προβλέψεις – Φθινόπωρο 2002 (European Economy No 5, Nov. 2002, Ευρωπαϊκή Επιτροπή).

Ελλείπει πιο συντονισμένης και ολοκληρωμένης οικονομικής διακυβέρνησης, παρατηρούμε ότι παραμένουν έντονες οι διαφορές μεταξύ των εθνικών οικονομιών, τόσο μεταξύ των κρατών μελών, όσο και μεταξύ των περιφερειών των κρατών μελών.¹⁰ Οι εν λόγω διαφορές θα αυξηθούν ακόμη περισσότερο με τη διεύρυνση από 15 σε 25 κράτη μέλη.

Πέραν των ορατών συγκυριακών αρνητικών επιδόσεων, οι αρνητικοί δείκτες όσον αφορά τα ουσιαστικά διαρθρωτικά δεδομένα, όπως οι πολύ δυσμενείς δημογραφικές προοπτικές¹¹, ο κατακερματισμός των φορολογικών συστημάτων στην ενιαία αγορά, το υπερβολικό βάρος της φορολογίας και των υποχρεωτικών εισφορών επί της εργασίας στην Ευρώπη σε σχέση με τους κύριους ανταγωνιστές της, η ανεπάρκεια της αυτόνομης ικανότητας ανάπτυξης της Ευρώπης ως χώρου εγκατάστασης επιχειρήσεων καθώς και η μειωμένη ανταγωνιστικότητά της, όλα αυτά ενδέχεται να θέσουν σε αμφισβήτηση τη δυνατότητα του φιλόδοξου στόχου του 2010, που τέθηκε το 2000 στη Λισσαβόνα¹².

10 Ο βασικός δείκτης μέτρησης της περιφερειακής σύγκλισης είναι το μέσο Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ/κάτοικο) και περιλαμβάνει τον πλούτο της παραγωγής και των αντίστοιχων εισοδημάτων που δημιουργούνται σε μια χώρα ή περιφέρεια (βλέπε σχετικά πίνακα 1.3).

11 Από το 1989, η καθαρή μετανάστευση αποτελεί την κύρια συνιστώσα της ετήσιας αλλαγής του πληθυσμού στην Ένωση. Σχετικά βλέπε την ετήσια έκθεση της Ευρωπαϊκής Επιτροπής με τίτλο «Η κοινωνική κατάσταση στην Ε.Ε, το έτος 2003», περιοδικό «Οικονομικός Ταχυδρόμος» τεύχος 25/09/2003.

12 Βλέπε το δεύτερο κεφάλαιο της παρούσας εργασίας.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Ίδια επεξεργασία στοιχείων από το «Οικονομικές προβλέψεις» Φθινόπωρο 2002 (European Economy No 5, Νοβ. 2002, Ευρωπαϊκή Επιτροπή).

Παρά ταύτα, εξαιτίας των αξιοσημείωτων επιτευγμάτων στον τομέα μακροοικονομικών και διαρθρωτικών πολιτικών κατά την τελευταία δεκαετία σε όλα τα κράτη μέλη της Ε.Ε., η συνολική εικόνα της οικονομίας είναι καλύτερη από τους προηγούμενους οικονομικούς κύκλους που οδήγησαν στις κρίσεις που κορυφώθηκαν κατά τα έτη 1978, 1980 και 1992. Οι μεταρρυθμιστικές προσπάθειες κατά το δεύτερο ήμισυ της δεκαετίας του 1990 υπήρξαν

επιτυχείς όσον αφορά την αύξηση της απασχόλησης και την ενδυνάμωση της οικονομίας της Ε.Ε.¹³

Οι μεταρρυθμίσεις περιελάμβαναν περικοπές στη φορολογία των μισθών για συγκεκριμένες κατηγορίες εργαζομένων, οικονομική υποστήριξη των χαμηλόμισθων και πιο ενεργητικές και προνοητικές πολιτικές για την αγορά εργασίας και τον εκσυγχρονισμό της οργάνωσης της εργασίας μεταξύ των οποίων και η διευκόλυνση της μερικής απασχόλησης και η μεγαλύτερη ευελιξία στις συμβάσεις εργασίας. Αναμφισβήτητα οι μεταρρυθμίσεις αυτές είχαν σημαντικά αποτελέσματα δεδομένου ότι παρατηρείται ανοδική τάση όσον αφορά τη συμμετοχή στο εργατικό δυναμικό, τα ποσοστά απασχόλησης και τη μείωση των επιπέδων διαρθρωτικής ανεργίας.

Παρότι είναι δύσκολο να υπολογιστεί με ακρίβεια η συμβολή των διαφόρων μεταρρυθμίσεων, από ενδεικτικές μακροοικονομικές προσομοιώσεις για την περίοδο 1996-2001 απορρέει ότι οι μεταρρυθμίσεις στις αγορές εργασίας και προϊόντων σε συνδυασμό με την παρατηρηθείσα μισθολογική αυτοσυγκράτηση αύξησαν το επίπεδο της παραγωγής κατά 3-4% σε αντιδιαστολή με τη με εφαρμογή των εν λόγω μεταρρυθμίσεων. Υπολογίζεται ότι η μέση ανάπτυξη στην Ε.Ε. θα ήταν περίπου 2,2% αντί για 2,6% την περίοδο 1996-2001 χωρίς τις μεταρρυθμίσεις και τη συγκράτηση των μισθών. Αυτό θα σήμαινε 5-6 εκατομμύρια θέσεις εργασίας λιγότερες και 2 εκατομμύρια περισσότερους ανέργους στην Ε.Ε.¹⁴

Ενθαρρυντικό είναι το γεγονός ότι η πορεία της απασχόλησης στη ζώνη του ευρώ υπήρξε θετική καθ' όλη τη διάρκεια της επιβράδυνσης της οικονομίας ενώ η ανεργία παρουσίασε οριακή μόνο αύξηση από το χαμηλότερο ποσοστό της δεκαετίας της τάξεως του 8% στα μέσα του 2001, σε 8,4% τον Οκτώβριο του 2002.

Στις προτεραιότητες των γενικών προσανατολισμών οικονομικής πολιτικής της Ε.Ε. για το έτος 2002 που παραμένουν έγκυροι όχι μόνο για την περίοδο του 2003 αλλά και για την τριετή προοπτική 2003-2006, δεσποζούσα θέση κατέχει η ενίσχυση του δυναμισμού των αγορών εργασίας και η ενθάρρυνση της επιχειρηματικότητας.¹⁵

1.2 Η Ελληνική οικονομία κατά τη περίοδο 2002-2003.

Η Ελληνική οικονομία διανύει ήδη το δεύτερο έτος της ένταξής της στη ζώνη του ευρώ. Λειτουργεί πλέον μέσα σε ένα νέο κοινό νομισματικό περιβάλλον, το οποίο καθορίζεται από την Ευρωπαϊκή Κεντρική Τράπεζα (Ε.Κ.Τ.), ενώ ταυτόχρονα συντονίζει την οικονομική της

13 Σύμφωνα με την έκθεση οικονομικής και κοινωνικής συνοχής της Επιτροπής του 2001 και τα στοιχεία της Eurostat του 1999, το μέσο ΑΕΠ/κάτοικο των τριών ολιγότερων ευημερούντων κρατών των 15 μελών της Ε.Ε. (Ελλάδα, Ισπανίας και Πορτογαλίας) αυξήθηκε από 68% του μέσου όρου της Ε.Ε. το 1988 σε 79% το 1999. Μειώθηκε έτσι η διαφορά τους κατά 1/3 της αρχικής υστέρησης. Ειδικότερα η Ελλάδα, κατά τη δεκαετία 1989-1999 είχε την μικρότερη αύξηση του μέσου ΑΕΠ της ανά κάτοικο, από 58% σε 68% (+10%) του μέσου όρου ΑΕΠ της Ε.Ε. Σχετικά βλέπε και τον πίνακα 6.1 στα συμπεράσματα (κεφάλαιο 6).

14 COM (2002) 712 τελικό. Ανακοίνωση της Επιτροπής. «Επισκόπηση της οικονομίας της ΕΕ το 2002».

15 Βλέπε αναλυτικά «Σύσταση του Συμβουλίου της 21/06/2002» για τους γενικούς προσανατολισμούς των οικονομικών πολιτικών των κρατών μελών και της Κοινότητας (2002/549/ΕΚ).

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

πολιτική στο πλαίσιο του «Προγράμματος Σταθερότητας και Ανάπτυξης» και των «Γενικών Προσανατολισμών της Οικονομικής Πολιτικής».

Λόγω της επιδείνωσης που σημειώθηκε στην παγκόσμια οικονομία, η οικονομική δραστηριότητα στην Ελλάδα επιβραδύνθηκε το 2001 αλλά ενισχύθηκε από ενδογενείς παράγοντες. Η σημαντική μείωση των επιτοκίων λόγω της εισόδου στη ζώνη του ευρώ το 2001 και η αύξηση των εισροών χρηματικών πόρων από τα διαρθρωτικά ταμεία της Ε.Ε. σε συνδυασμό με τα Ολυμπιακά έργα επέδρασαν θετικά στις επενδύσεις, **η αύξηση των οποίων δεν πρέπει να θεωρείται συγκυριακή** δεδομένου του γεγονότος ότι σε κάθε περίπτωση οι υποδομές θα παραμείνουν και μετά το τέλος των Ολυμπιακών έργων και της εισροής των διαρθρωτικών πόρων, προσφέροντας επιπλέον επενδυτικά κίνητρα. Ωστόσο το εξωτερικό εμπόριο επηρέασε αρνητικά την αύξηση του πραγματικού ΑΕΠ εξαιτίας τόσο του υψηλού ποσοστού των εισαγωγών στη συνολική εσωτερική ζήτηση όσο και της περιορισμένης βελτίωσης της ανταγωνιστικότητας.

Το 2003, εκτιμάται ότι το έλλειμμα της γενικής κυβέρνησης θα περιοριστεί στο 0,9% του ΑΕΠ από 1,1% το 2002 και θα υπάρξει δραστική μείωση του λόγου χρέους / ΑΕΠ κατά 5,1 ποσοστιαίες μονάδες και από 105,3% θα διαμορφωθεί στο 100,2% του ΑΕΠ έναντι 105,7% το 2002 (μετά την αναθεώρησή του).

Σύμφωνα με τις εκτιμήσεις της Ελληνικής κυβέρνησης ο ρυθμός ανάπτυξης της Ελληνικής οικονομίας προβλέπεται να διατηρηθεί στο 3,8%. Οι επενδύσεις θα αποτελέσουν και για το 2003 το βασικότερο παράγοντα της ανόδου του ΑΕΠ και προβλέπεται να αυξηθούν κατά 9,5%. Ο πληθωρισμός το 2003 αναμένεται να σημειώσει επιβράδυνση 0,4% και να διαμορφωθεί στο 2,7.¹⁶ Τα μεγέθη αυτά, απεικονίζονται και στον πίνακα 1.7.

Στην αγορά εργασίας η επιτάχυνση της ανάπτυξης περιόρισε το ποσοστό ανεργίας από το υψηλότερο σημείο του 12,4% το δ' τρίμηνο του 1999, στο 10,9% στο τελευταίο τρίμηνο του 2001 και στο 8,1% το τρίτο τρίμηνο του 2003. Τα στοιχεία αυτά απεικονίζονται αναλυτικά για την Ελλάδα και την Ευρωζώνη στους παρακάτω πίνακες:

16 Αναλυτικά για τον Κρατικό Προϋπολογισμό του 2003 βλέπε την εισηγητική έκθεση του Ν. Χριστοδουλάκη Υπουργού Οικονομίας και Οικονομικών, Αθήνα Νοέμβριος 2002.
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Πίνακας 1.4: Τριμηνιαίο Ακαθάριστο Εθνικό Προϊόν (% ετήσιες μεταβολές).		
<i>Χρονικό σημείο</i>	<i>Ελλάδα</i>	<i>Ευρωζώνη</i>
1999/4 ^ο τρίμηνο	2,0	3,8
2001/1 ^ο τρίμηνο	5,1	3,8
2000/2 ^ο τρίμηνο	4,8	4,1
2000/3 ^ο τρίμηνο	2,7	3,3
2000/4 ^ο τρίμηνο	4,4	2,9
2001/1 ^ο τρίμηνο	5,1	2,5
2001/2 ^ο τρίμηνο	4,0	1,6
2001/3 ^ο τρίμηνο	3,5	1,3
2001/4 ^ο τρίμηνο	3,7	0,4
2002/1 ^ο τρίμηνο	4,3	0,3
2002/2 ^ο τρίμηνο	4,0	0,6
Πίνακας 1.5: Ποσοστό ανεργίας.		
<i>Χρονικό σημείο</i>	<i>Ελλάδα</i>	<i>Ευρωζώνη</i>
1999/4 ^ο τρίμηνο	12,4	8,9
2001/1 ^ο τρίμηνο	12,1	8,7
2000/2 ^ο τρίμηνο	11,1	8,5
2000/3 ^ο τρίμηνο	10,7	8,3
2000/4 ^ο τρίμηνο	10,7	8,1
2001/1 ^ο τρίμηνο	10,9	8,0
2001/2 ^ο τρίμηνο	10,2	8,0
2001/3 ^ο τρίμηνο	10,0	8,0
2001/4 ^ο τρίμηνο	10,9	8,1
2002/1 ^ο τρίμηνο	10,9	8,2
2002/2 ^ο τρίμηνο	9,6	8,3
Πίνακας 1.6: Εναρμονισμένος ΔTK (% ετήσιες μεταβολές).		
<i>2002</i>	<i>Ελλάδα</i>	<i>Ευρωζώνη</i>
Ιανουάριος	4,8	2,7
Φεβρουάριος	3,8	2,4
Μάρτιος	4,4	2,5
Απρίλιος	4,1	2,4
Μάιος	3,8	2,0
Ιούνιος	3,6	1,8
Ιούλιος	3,6	1,9
Αύγουστος	3,8	2,1
Σεπτέμβριος	3,8	2,1

Πηγή: Εισηγητική έκθεση Υπουργού Οικονομίας & Οικονομικών «Κρατικός Προϋπολογισμός 2003».

Πίνακας 1.7: Βασικά μεγέθη της Ελληνικής οικονομίας (% ετήσιες μεταβολές).

<i>Μεγέθη σε σταθερές τιμές.</i>	2001	2002	2003Πρόβλεψη
1. Ιδιωτική κατανάλωση	3,2	3,0	3,1
2. Δημόσια κατανάλωση	0,5	1,5	-1,5
3. Επενδύσεις	5,9	7,7	9,5
4. Εξαγωγές	-1,3	1,4	4,6
5. Εισαγωγές	-1,9	1,9	4,9
6. ΑΕΠ	4,1	3,8	3,8
7. Αποπληθωριστής ιδιωτικής Κατανάλωσης	3,1	3,1	2,7
8. Γενικός διαρθρωτικά ταμεία. (αρχή – τέλος έτους)	3,0	3,3	2,5
9. Πραγματικός μέσος μισθός	2,3	3,0	2,1
10. Ποσοστό ανεργίας	10,4	10,0	9,1

Πηγή: Εισηγητική έκθεση Υπουργού Οικονομίας & Οικονομικών «Κρατικός Προϋπολογισμός 2003».

Οι στρατηγικές δεσμεύσεις της χώρας ως προς την πραγματική σύγκλιση είναι¹⁷:

- 90% του ΑΕΠ ανά κάτοικο μέχρι το 2010
- ενδιάμεσος στόχος του 80% του ΑΕΠ μέχρι το 2008
- μείωση του δημόσιου χρέους στο 88% του ΑΕΠ μέχρι το 2006 και κάτω από το 70% μέχρι το 2010
- δημοσιονομικό πλεόνασμα της γενικής κυβέρνησης μέχρι το 2005 και πλεόνασμα ίσο με 1,5% του ΑΕΠ μέχρι το 2010
- πρωτογενές πλεόνασμα 7% του ΑΕΠ μέχρι το 2010.

1.3 Οι επιδόσεις της απασχόλησης στην Ε.Ε. τα τελευταία χρόνια..

Τα τελευταία χρόνια, η Ε.Ε. κατάφερε να βελτιώσει αισθητά τις επιδόσεις της στην απασχόληση, καθώς δημιουργήθηκαν πάνω από 12 εκατομμύρια νέες θέσεις εργασίας από το 1997 και μετά εκ των οποίων τα 6 εκατομμύρια κατέλαβαν γυναίκες. Ο ενεργός οικονομικά πληθυσμός αυξήθηκε κατά 9,4 εκατομμύρια αριθμός που αντιστοιχεί σε ποσοστιαία αύξηση της τάξης του 7%.¹⁸

Παρά την επίπτωση της κυκλικής κάμψης της δραστηριότητας το 2001, η κατάσταση της αγοράς εργασίας σε Ευρωπαϊκό επίπεδο συνέχισε να βελτιώνεται αν και με πιο αργούς ρυθμούς. Το μέσο ποσοστό ανεργίας ανήλθε στο 7,6% (ΕΕ-15) ή στο 8% (ΕΕ-12) και ήταν επομένως κατά μισή εκατοστιαία μονάδα χαμηλότερο από το επίπεδο του 2000, η δυσμενής οικονομική συγκυρία όμως επηρέασε τελικά το ποσοστό ανεργίας που παρουσιάζεται αυξημένο

¹⁷ Βλέπε Εθνικό Σχέδιο Δράσης για την Απασχόληση έτους 2003. Δελτίο τύπου της 23-07-03, του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων.

¹⁸ Βλέπε την έκθεση του IOBE για την Ελληνική οικονομία 01/2003 <http://www.iobe.gr/all.htm> καθώς και την ετήσια έκθεση της Ευρωπαϊκής Επιτροπής με τίτλο «Η κοινωνική κατάσταση στην Ε.Ε. το έτος 2003», περιοδικό «Οικονομικός Ταχυδρόμος» τεύχος 25/09/2003.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

το 2002 κατά 0,4% ενώ για το 2003 το ποσοστό της ανεργίας στη ζώνη του ευρώ, παρέμεινε τον Αύγουστο και για πέμπτο συνεχόμενο μήνα στο 8,8%.¹⁹

Το συνολικό ποσοστό απασχόλησης ανέρχεται σήμερα στο 64%, το ποσοστό απασχόλησης των γυναικών στο 55% και εκείνο των ηλικιωμένων εργαζομένων (55-64 ετών) στο 38%.²⁰

Μια συγκριτική εικόνα της εξέλιξης των ποσοστών απασχόλησης μεταξύ των ετών 1997 και 2001 μας δίνει ο παρακάτω πίνακας:

Πίνακας 1.8: Ποσοστά Απασχόλησης.						
Χώρες	Ποσοστά απασχόλησης κατά το 2001			Αύξηση σε % σε σύγκριση με το 1997		
	Συνολικό	Γυναίκες	Μεγαλύτερη σε ηλικία εργαζόμενοι	Συνολικό	Γυναίκες	Μεγαλύτερη σε ηλικία εργαζόμενοι
AT	68,4	60,1	28,6	0,6	1,5	0,1
BE	59,9	50,5	24,1	3,0	4,0	2,0
DE	65,8	58,8	37,7	2,1	3,5	0,4
DK	76,2	72,0	58,0	1,3	2,9	6,3
ES	56,3	41,9	38,9	8,1	8,3	5,4
FI	68,1	65,4	45,7	4,8	5,1	10,0
FR	63,1	56,1	31,0	3,6	3,7	1,9
GR	55,4	40,9	38,0	0,3	1,6	2,9
IE	65,7	55,0	46,8	8,2	9,1	6,5
IT	54,8	41,1	28,0	3,6	4,7	0,1
LUX	62,9	50,9	24,4	3,0	5,6	0,5
NL	74,1	65,2	39,6	6,1	7,8	7,8
PT	68,9	61,1	50,3	4,9	5,0	3,0
SE	70,9	69,4	64,9	3,6	3,8	4,7
UK	71,7	65,1	52,3	1,7	1,9	4,0
EU 15	63,9	54,9	38,5	3,4	4,3	2,2

Πηγή: Eurostat Labour Force Survey (QLFD).

¹⁹ «Το Βήμα» 02/10/2003.

²⁰ «Σύσταση του Συμβουλίου της 21/06/2002» για τους γενικούς προσανατολισμούς των οικονομικών πολιτικών των κρατών μελών και της Κοινότητας (2002/549/EK)

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Πηγή: <http://europa.eu.int>

Από την Κοινή Έκθεση για την Απασχόληση του έτους 2002²¹, προκύπτουν τα εξής σημαντικά συμπεράσματα:

- Η πορεία της απασχόλησης παρουσιάζει τα τελευταία χρόνια, μικρή αυξητική τάση τόσο ως προς το συνολικό ποσοστό απασχόλησης όσο και ως προς τα ποσοστά απασχόλησης των γυναικών και των μεγαλύτερων σε ηλικία εργαζομένων. Πιο συγκεκριμένα, το συνολικό ποσοστό της ανεργίας (ΕΕ-15) έπεσε από το 7,9% το 2000 στο 7,4% το 2001 αλλά ανέβηκε και πάλι στο 7,6% τους πρώτους μήνες του 2002 και το ποσοστό της ανεργίας των γυναικών από 9,7% μειώθηκε στο 8,7%. Το ποσοστό της ανεργίας των νέων μειώθηκε από 7,4% σε 7,1%.
- Υπάρχουν σημαντικές διαφορές μεταξύ των κρατών μελών όσον αφορά τα επίπεδα απασχόλησης που έχουν επιτευχθεί και το ρυθμό βελτίωσης. Οι χώρες με τις καλύτερες επιδόσεις, με ποσοστά απασχόλησης άνω του 70% ήταν, κατά τα έτη 2000 και 2001 η Δανία, οι Κάτω Χώρες, η Σουηδία και το Η.Β. Τα χαμηλότερα ποσοστά καταγράφονται στην Ελλάδα, την Ιταλία και στην Ισπανία.
- Το συνολικό ποσοστό της μακροχρόνιας ανεργίας μειώθηκε περισσότερο από το συνολικό ποσοστό της ανεργίας από 3,7% το 2000 σε 3,3 το 2001. Για τις γυναίκες μειώθηκε κατά 0,5 ποσοστιαίες μονάδες από 4,4% σε 3,9%. Υπάρχουν μεγάλες διαφορές μεταξύ των κρατών μελών, με ποσοστά μικρότερα του 1% στην Αυστρία, στη

21 Ανακοίνωση της Επιτροπής στο Συμβούλιο, «Σχέδιο Κοινή Έκθεση για την Απασχόληση 2002» COM (2002) 621 τελικό.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Δανία, στο Λουξεμβούργο και τις Κάτω Χώρες και με ποσοστά μεγαλύτερα του 5% στην Ελλάδα, στην Ισπανία και στην Ιταλία.

Προκειμένου την αύξηση της απασχόλησης τα κράτη μέλη πρέπει να λάβουν τα ακόλουθα μέτρα²²:

- Να προσαρμόσουν τα συστήματα εισφορών και παροχών με τρόπο που καθιστά πιο συμφέρουσα την εργασία και ενθαρρύνει την αναζήτηση απασχόλησης
- Να μειώσουν τους υψηλούς πραγματικούς οριακούς συντελεστές φορολόγησης ιδίως για τους χαμηλόμισθους
- Να εξετάσουν τα κίνητρα που παρέχονται με τα καθεστάτα παροχών, δηλαδή τους όρους υπαγωγής σε αυτά, την επιλεξιμότητα, τη διάρκεια, το ποσοστό αντικατάστασης, τη διαθεσιμότητα παροχών συνδεδεμένων με την άσκηση επαγγελματικής δραστηριότητα καθώς και τη χρησιμοποίηση φορολογικών απαλλαγών, προκειμένου να καταστούν πιο φιλικά προς την απασχόληση
- Να επανεξετάσουν τα διοικητικά συστήματα και την καταλληλότητα της διαχείρισης
- Να περιορίσουν τα κίνητρα για την πρόωρη συνταξιοδότηση και να βελτιώσουν τις συνθήκες για την παραμονή των ηλικιωμένων εργαζομένων στην αγορά εργασίας
- Να ενισχύσουν τις ενεργητικές πολιτικές απασχόλησης μεταξύ άλλων με τον εκσυγχρονισμό των υπηρεσιών ευρέσεως εργασίας, την καλύτερη εστίαση των μέτρων σε πληθυσμιακές ομάδες με υψηλότερο κίνδυνο μακροχρόνιας ανεργίας και την καθιέρωση προληπτικών πολιτικών που θα παρέχουν κίνητρα επανένταξης στην αγορά εργασίας σε ομάδες και άτομα που κινδυνεύουν ή μειονεκτούν
- Να καταργήσουν τα εμπόδια στην κινητικότητα εντός και μεταξύ των κρατών μελών προωθώντας την αναγνώριση των επαγγελματικών προσόντων, διευκολύνοντας τη μεταφορά των δικαιωμάτων κοινωνικής ασφάλισης και συνταξιοδότησης, βελτιώνοντας τη πληροφόρηση και τη διαφάνεια όσον αφορά τις διαθέσιμες θέσεις απασχόλησης και να εξασφαλίσουν ότι ούτε τα συστήματα εισφορών και παροχών ούτε η στεγαστική αγορά δεν εμποδίζουν την κινητικότητα
- Να εξασφαλίσουν την απασχολησιμότητα των εργαζομένων μέσω της κατάρτισης και του επαγγελματικού αναπροσανατολισμού τους, να διευκολύνουν την επαγγελματική κινητικότητα με την προώθηση, σε συνεργασία με τους κοινωνικούς εταίρους, της δια βίου μάθησης
- Να προωθήσουν σε συνεργασία με τους κοινωνικούς εταίρους μια πιο ευέλικτη οργάνωση της εργασίας και να εξασφαλίσουν ότι η μείωση του συνολικού χρόνου εργασίας δεν θα έχει ως αποτέλεσμα την αύξηση του κόστους εργασίας ανά μονάδα προϊόντος και τέλος

²² «Σύσταση του Συμβουλίου της 21/06/2002» για τους γενικούς προσανατολισμούς των οικονομικών πολιτικών των κρατών μελών και της Κοινότητας (2002/549/EK).

- Να καταργήσουν τα εμπόδια στη συμμετοχή των γυναικών στην αγορά εργασίας, να εξαλείψουν τις μισθολογικές ανισότητες και να ενθαρρύνουν τη θέσπιση πολιτικών προσανατολισμών στην οικογένεια, ώστε να μπορεί να συνδυάζεται η επαγγελματική απασχόληση με τη δημιουργία οικογένειας.

Τα μέτρα αυτά πρέπει να ληφθούν ξεχωριστά από το κάθε κράτος μέλος στα πλαίσια μιας συγχρονισμένης Ευρωπαϊκής πολιτικής η οποία θα κινείται στη βάση της αρχής της επικουρικότητας. Το σχεδόν παντού επιβαρημένο και για αυτό οικονομικά πάσχον κράτος κοινωνικής πρόνοιας και η σχεδόν παντού παγιωμένη ανεργία έχουν εν μέρει προσομοιάζουσες αιτίες, αλλά οι κοινωνικές και οικονομικές αστοχίες, οι παραδόσεις και οι δομές των μεμονωμένων κρατών – μελών και των εθνικών τους οικονομιών, διαφέρουν. Η συνολική αντιμετώπιση προβλημάτων όπως η ανεργία, η απασχόληση, το συνταξιοδοτικό δεν αποτελεί ρεαλιστική επιλογή.

Σε ότι αφορά την Ελλάδα, η οικονομική ανάκαμψη που γνώρισε κατά τα τελευταία έτη, συνοδεύτηκε από αύξηση της απασχόλησης αν και με δείκτες κατώτερους του μέσου όρου της ζώνης του ευρώ όπως προκύπτει από τα στοιχεία που παρατέθηκαν μέχρι τώρα.²³

Σύμφωνα με την έκθεση (01/2003) του IOBE για την Ελληνική οικονομία, η ανεργία στην Ελλάδα, είναι δομικό φαινόμενο και όχι συγκυριακό. Αυτό σημαίνει ότι επηρεάζεται πολύ λιγότερο από τις φάσεις του οικονομικού κύκλου και περισσότερο από μακροχρόνιους οικονομικούς και κοινωνικούς παράγοντες που αλλάζουν με πολύ βραδείς ρυθμούς. Οι παράγοντες αυτοί ευνοούν τη διατήρηση του ποσοστού συμμετοχής του εργατικού δυναμικού στον πληθυσμό σε χαμηλά επίπεδα. Αυτό αμβλύνει τις πιέσεις στην ανεργία και επιτρέπει την οριακή της μείωση.

Αν όμως αυξηθεί το ποσοστό συμμετοχής, προσεγγίζοντας τον μέσο ευρωπαϊκό όρο (56,2%) τότε το πρόβλημα της ανεργίας θα εμφανισθεί πολύ οξύτερο. Το σημαντικότερο διαρθρωτικό πρόβλημα που επισημαίνεται στην έκθεση είναι η αδυναμία της Ελληνικής οικονομίας να μετατρέψει την ανάπτυξη σε νέες θέσεις εργασίας. Γι' αυτό οι πολιτικές για την ανεργία πρέπει να θέσουν ως κύριο στόχο την διεύρυνση της απασχόλησης, συνεκτιμώντας τα ακόλουθα:

1ον. Οι θέσεις εργασίας στον αγροτικό τομέα θα συνεχίσουν να μειώνονται και θα συνεχίζεται η διαδικασία μετάβασης εργαζομένων από τη γεωργία σε άλλους τομείς.

23 Θα πρέπει να επισημανθεί σε αυτό το σημείο ότι η καταγραφή των ποσοστών ανεργίας στην Ελλάδα γίνεται από δυο οργανισμούς, την Ε.Σ.Υ.Ε. αλλά και τον Ο.Α.Ε.Δ. και τα αποτελέσματα που δίνουν διαφέρουν σημαντικά. Επιπλέον τα ποσοστά των ανέργων που καταγράφονται δεν συμπεριλαμβάνουν, διάφορες ομάδες ατόμων που «ξεφεύγουν» από τις στατιστικές. Παράδειγμα τέτοιων ομάδων αποτελούν α) όσοι αποφοιτούν από μια σχολή και ψάχνουν για εργασία και μέχρι να βρουν απασχόληση δεν καταγράφονται ως άνεργοι γιατί ουδέποτε είχαν απασχοληθεί ώστε να δημιουργηθεί για αυτούς μητρώο, β) οι άνεργοι στον αγροτικό τομέα είναι εξ ορισμού δύσκολη διότι πολλά άτομα εργάζονται εποχιακά και για μικρά χρονικά διαστήματα ενώ ουδέποτε καταγράφονται ως άνεργοι και γ) οι υποαπασχολούμενοι ή μη που εργάζονται σποραδικά σε οικογενειακές επιχειρήσεις μικρού μεγέθους. Στατιστικές έρευνες που συμπεριλαμβάνουν τις προαναφερθείσες κατηγορίες ανέργων καταλήγουν στο συμπέρασμα ότι η ανεργία πανελλαδικά κυμαίνεται μεταξύ 13% και 15%. Αναλυτικά για την άποψη αυτή βλέπε περιοδικό «Οικονομικός Ταχυδρόμος» τεύχος 29/05/03, άρθρο Γ. Κουρή (πρώην Γ.Γ. του υπουργείου Οικονομικών).

2ον. Η διαδικασία εκσυγχρονισμού και αναδιάρθρωσης των μεταποίησης θα συνεχίζεται και οι δυνατότητες δημιουργίας νέων θέσεων εργασίας στον μεταποιητικό τομέα θα παραμείνουν περιορισμένες.

3ον. Η δυναμική που παρουσιάζουν σήμερα οι κατασκευές στο ζήτημα της απασχόλησης είναι ενδεχόμενο να εξαντληθεί μετά από λίγα χρόνια, γεγονός που θα αυξήσει τις πιέσεις στην ανεργία. Ωστόσο τα μεγάλα έργα και οι υποδομές εν γένει που δημιουργήθηκαν τα τελευταία χρόνια θα παραμείνουν **ως πάγιο κεκτημένο της χώρας** γεγονός που αλλάζει την αφετηρία εκκίνησης των διαρθρωτικών αλλαγών, παρέχοντας νέες δυνατότητες και αναπτυξιακά κίνητρα στο κράτος και τους πολίτες.

4ον. Η αυτοαπασχόληση στην παρούσα μορφή της, που αποτελούσε καταφύγιο απασχόλησης μεγάλου αριθμού ατόμων θα συνεχίσει να μειώνεται όσο αυξάνει η συγκέντρωση των οικονομικών δραστηριοτήτων.

5ον. Το κράτος δεν μπορεί πλέον να λειτουργήσει ως ανάχωμα κατά της ανεργίας, όπως συνέβη στο παρελθόν, καθώς όλα δείχνουν ότι το μέγεθος του θα πρέπει να μειωθεί.

2. Το θεσμικό πλαίσιο της Ευρωπαϊκής πολιτικής απασχόλησης.

2.1 Οι απαρχές των πολιτικών για την απασχόληση.

Κατά τη δεκαετία του '90, σε όλα τα κράτη μέλη της Ε.Ε., ανεδείχθησαν κοινά προβλήματα στην αγορά εργασίας, τα οποία δεν υποχώρησαν με τις κλασσικές μεθόδους αντιμετώπισης τους. Τα προβλήματα αυτά είχαν πολλές κοινωνικές και οικονομικές προεκτάσεις και μπορούσαν να αποτελέσουν απειλή για την πορεία της ανάπτυξης των κρατών μελών.²⁴

Για το λόγο αυτό, σήμερα, η «προώθηση της απασχόλησης» αποτελεί τον κεντρικό άξονα του συνόλου των πολιτικών, που εφαρμόζονται σε εθνικό και Ευρωπαϊκό επίπεδο. Ο όρος «**απασχόληση**», δεν αναφέρεται αποκλειστικά και μόνο στην καταπολέμηση της ανεργίας, αλλά και σε ζητήματα που αφορούν και πολλές άλλες πλευρές του κεφαλαίου «εργασία», όπως:

- τη βελτίωση των συνθηκών εργασίας
- τη διατήρηση των υφιστάμενων θέσεων εργασίας
- τη διευκόλυνση της πρόσβασης στην αγορά εργασίας, στην επαγγελματική κατάρτιση και στη δια βίου μάθηση
- την τόνωση της επιχειρηματικής δραστηριότητας ώστε να δημιουργηθούν θέσεις εργασίας
- την ενίσχυση του κοινωνικού διαλόγου

²⁴ Ήδη από το 1982 είχε καθιερωθεί το Ευρωπαϊκό Παρατηρητήριο Απασχόλησης το οποίο βασίζεται σε τρία δίκτυα, το MISEP, το SYSDERM και το RESEARCH. Στόχος τους είναι η υποστήριξη των εθνικών διοικήσεων που είναι αρμόδιες για την απασχόληση. Βλέπε σχετικά COM (98) 572.

To MISEP (Σύστημα αμοιβαίας πληροφόρησης σχετικά με τις πολιτικές απασχόλησης) είναι ένα δίκτυο αποτελούμενο από εκπροσώπους των εθνικών διοικήσεων αρμόδιους για θέματα απασχόλησης στα κράτη μέλη και την Ευρωπαϊκή Επιτροπή. Οι χώρες του Ευρωπαϊκού Οικονομικού Χώρου (ΕΟΧ) καθώς και οι διεθνείς οργανισμοί (η Γραμματεία της Ευρωπαϊκής Ένωσης Ελευθέρων Συναλλαγών, ο Οργανισμός για την οικονομική συνεργασία και ανάπτυξη, η Διεθνής Οργάνωση Εργασίας) συμμετέχουν ως παρατηρητές. Πρωταρχική αποστολή του MISEP είναι η ανταλλαγή και η διάδοση πληροφοριών στον τομέα των πολιτικών για την απασχόληση. Εκδίδει τακτικά το τριμηνιαίο πληροφοριακό δελτίο «InforMISEP», το οποίο επικεντρώνεται στις πλέον πρόσφατες εξελίξεις όσον αφορά τις εθνικές πολιτικές για την απασχόληση, καθώς και γενική διετή έκθεση πληροφόρησης με ευρετήριο των μέτρων που αφορούν την πολιτική των κρατών μελών για την αγορά εργασίας βάσει κοινής ταξινόμησης.

To SYSDERM (Σύστημα τεκμηρίωσης, αξιολόγησης και παρακολούθησης των πολιτικών για την απασχόληση) είναι δίκτυο αποτελούμενο από ανεξάρτητους εμπειρογνώμονες της αγοράς εργασίας (έναν ανά κράτος μέλος) το οποίο εκπονεί συγκριτικές και θεματικές μελέτες σχετικά με τις πολιτικές για την απασχόληση και την αγορά εργασίας στο σύνολο της ΕΕ, οι οποίες δημοσιεύονται δύο φορές ετησίως στην επιθεώρηση «Τάσεις». Έχει καταβληθεί προσπάθεια για να προσεγγίσουν οι δραστηριότητες του SYSDERM τις προτεραιότητες της ευρωπαϊκής στρατηγικής για την απασχόληση. Για το σκοπό αυτό ζητήθηκε από το δίκτυο να συνδράμει την Γενική Διεύθυνση «Απασχόληση και κοινωνικές υποθέσεις» της Ευρωπαϊκής Επιτροπής στο πλαίσιο της αποστολής της.

To RESEARCH λειτουργεί ως ομάδα υψηλού επιπέδου που παρέχει συμβουλές σχετικά με θέματα που άπτονται της πολιτικής για την απασχόληση και την αγορά εργασίας και επιδίδεται σε πειραματικές έρευνες βασισμένη στη συμβολή ερευνητών από το χώρο των κοινωνικών επιστημών προερχόμενων από την ΕΕ, τις ΗΠΑ και την Ιαπωνία. Το RESEARCH, το οποίο τέθηκε σε λειτουργία το 1997, εκπονεί εκθέσεις αξιολόγησης σχετικά με την κατάσταση της απασχόλησης και την ικανότητα επαγγελματικής ένταξης.

- τη σύνδεση της εκπαίδευσης με την αγορά εργασίας και την κάλυψη του κενού των δεξιοτήτων που απαιτούνται
- την ισότητα στις ευκαιρίες απασχόλησης και επαγγελματικής κατάρτισης ή αναβάθμισης των δεξιοτήτων

Η πρώτη προσπάθεια της Ε.Ε. να ενσωματώσει στις πολιτικές της τους προβληματισμούς για την προώθηση της απασχόλησης, ήταν το 1993 με τη **Λευκή Βίβλο για την Ανάπτυξη, την Ανταγωνιστικότητα και την Απασχόληση**.

Τον Δεκέμβριο του 1994 το Ευρωπαϊκό Συμβούλιο (Ε.Σ.) του Έσσεν ενέκρινε συγκεκριμένα μέτρα για την προώθηση της απασχόλησης στην κατεύθυνση των υποδείξεων της Επιτροπής. Αποφασίστηκε να εξετάζεται με προσοχή η εξέλιξη της απασχόλησης, οι πολιτικές των κρατών μελών καθώς και τα κράτη μέλη να υποβάλλουν **ετήσια έκθεση** στο Ευρωπαϊκό Συμβούλιο, και για πρώτη φορά το Δεκέμβριο του 1995, σχετικά με την πρόοδο που συντελείται στην αγορά εργασίας. Η Ευρωπαϊκή Στρατηγική για την απασχόληση προϋποθέτει μια ολοκληρωμένη προσέγγιση όπου όλες οι σχετικές πολιτικές θα αλληλοϋποστηρίζονται προκειμένου να συμβάλλουν στην καταπολέμηση της ανεργίας.

2.2 Συνθήκη ΕΚ - Τίτλος VIII για την πολιτική της απασχόλησης (άρθρα 125-130).

Με την Συνθήκη του Άμστερνταμ προβλέπεται μία σειρά μέτρων και δεσμεύσεων μεταξύ Ευρωπαϊκής Επιτροπής και των Κρατών-μελών:

- παρακολούθηση της κατάστασης της απασχόλησης στην Ευρωπαϊκή Ένωση από το Ευρωπαϊκό Συμβούλιο και έκδοση συμπερασμάτων-συστάσεων προς τις κυβερνήσεις,
- εάν κριθεί σκόπιμο, **θέσπιση μέτρων για τη χρηματοδότηση πιλοτικών σχεδίων προς όφελος της απασχόλησης** και
- συγκρότηση Επιτροπής Απασχόλησης για την προώθηση του συντονισμού των εθνικών μέτρων, του διαλόγου μεταξύ των κοινωνικών εταίρων και τη διατύπωση υποδείξεων.

Η προαγωγή της απασχόλησης ετέθη μεταξύ των στόχων της Κοινότητας (άρθρο 2 ΣΕΕ και άρθρο 2 ΣΕΚ). Ο νέος καταστατικός στόχος αποβλέπει στην επίτευξη «υψηλού επιπέδου απασχόλησης» χωρίς την αποδυνάμωση της ανταγωνιστικότητας.²⁵ Προκειμένου να επιτευχθεί αυτός ο στόχος θεμελιώνεται μια νέα αρμοδιότητα / πολιτική, **συμπληρωματική προς εκείνη των κρατών μελών**, η οποία αποβλέπει στην κατάρτιση συντονισμένης στρατηγικής για την απασχόληση. **Πρέπει να τονιστεί όμως ότι η πολιτική για την απασχόληση εξακολουθεί να υπάγεται στην αρμοδιότητα των κρατών μελών.**²⁶

²⁵ Η αναφορά στο υψηλό επίπεδο απασχόλησης μπορεί να θεωρηθεί ως αποδοχή της θέσης για το μη πληθωριστικό ποσοστό απασχόλησης (NAIRU: Non Accelerating Inflation Rate Unemployment) που έχει διαμορφώσει η σύγχρονη οικονομική θεωρία.

²⁶ «Κάθε κράτος μέλος παραμένει ρυθμιστής της πολιτικής του για την προώθηση της απασχόλησης, αλλά στο εξής πρέπει να εντάσσει τις δράσεις του στο πλαίσιο μιας στρατηγικής που θα συντονίζεται σε Ευρωπαϊκό επίπεδο (a monitoring role of the Commission). Πρέπει δηλαδή οι εθνικές δράσεις να καταρτίζονται και να εφαρμόζονται σε κοινό Ευρωπαϊκό πλαίσιο στόχων και κατευθυντηρίων γραμμών, να καθιερωθεί μια διαδικασία «διαλογική» μεταξύ Κοινότητας και κρατών μελών.» Σχετικά βλ. έπε άρθρο Κωνσταντίνος Καραμπέλας, Π.Μ.Σ. «Ευρωπαϊκή Διοίκηση & Πολιτική», Πάντειο Πανεπιστήμιο 2003.

Ειδικότερα με τη Συνθήκη του Άμστερνταμ περιλήφθηκε νέος τίτλος VIII (άρθρα 125-130) για την απασχόληση όπου το άρθρο 125 προβλέπει ότι τα κράτη μέλη και η Κοινότητα εργάζονται για την ανάπτυξη συντονισμένης στρατηγικής για την απασχόληση. Το άρθρο 126 πραγματεύεται τη συμβολή των κρατών μελών, καθώς και το συντονισμό των ενεργειών τους.

Με τη συνθήκη του Άμστερνταμ αναγνωρίστηκε ότι το πρόβλημα της απασχόλησης αποτελεί θέμα κοινού ενδιαφέροντος για το σύνολο της ΕΕ. Έτσι έγινε δυνατή μια νέα κίνηση βάσει μιας συντονισμένης στρατηγικής, με στόχο την τόνωση της απασχόλησης και την καθιέρωση μιας διαδικασίας αμοιβαίας πολυμερούς παρακολούθησης. Η προσέγγιση αυτή αναγνωρίζει την αλληλεξάρτηση των διάφορων μακροοικονομικών και διαρθρωτικών στοιχείων.

Η προσέγγιση αυτή εμπεριέχεται στο άρθρο 127, στο οποίο προβλέπεται ότι η απασχόληση λαμβάνεται υπόψη κατά τη χάραξη και την εφαρμογή όλων των κοινοτικών πολιτικών και ενεργειών.

Σε εθνικό επίπεδο τα κράτη μέλη καταρτίζουν και υλοποιούν πλέον **εθνικά σχέδια δράσης για την απασχόληση**. Τα εν λόγω εθνικά σχέδια δράσης συντάσσονται βάσει των **κατευθυντήριων γραμμών για την απασχόληση** που εκδίδονται κάθε χρόνο από το Συμβούλιο (άρθρο 128) των Υπουργών και θεμελιώνονται στους ακόλουθους τέσσερις πυλώνες:

- ✓ βελτίωση της απασχολησιμότητας
- ✓ ανάπτυξη του επιχειρηματικού πνεύματος
- ✓ ενθάρρυνση της προσαρμοστικότητας των επιχειρήσεων και των εργαζομένων και
- ✓ ενίσχυση των πολιτικών ίσων ευκαιριών για τους άνδρες και τις γυναίκες.

Σύμφωνα με το άρθρο 129, το Συμβούλιο δύναται να θεσπίζει μέτρα ενθάρρυνσης για την προώθηση της συνεργασίας μεταξύ των κρατών μελών και την υποστήριξη των ενεργειών τους στον τομέα της απασχόλησης.

Τέλος, το άρθρο 130 προβλέπει τη συγκρότηση **Επιτροπής Απασχόλησης**²⁷ γνωμοδοτικού χαρακτήρα για την προώθηση του συντονισμού των πολιτικών των κρατών μελών για την απασχόληση και την αγορά εργασίας.

της Η. Νικολακοπούλου Στεφάνου «Ανάπτυξη και Απασχόληση» από το συλλογικό έργο «Εισαγωγή στις Ευρωπαϊκές Σπουδές» Τόμος Β', εκδόσεις «Σιδέρης» 2001.

27 Σύσταση της συμβουλευτικής επιτροπής απασχόλησης σύμφωνα με το άρθρο 130 της συνθήκης ΕΚ, όπως τροποποιήθηκε από τη συνθήκη του Άμστερνταμ, με στόχο να προωθηθεί ο συντονισμός ανάμεσα στα κράτη μέλη όσον αφορά την πολιτική απασχόλησης και αγοράς εργασίας. Προκειμένου να ευνοηθεί η ανταλλαγή απόψεων για θέματα πολιτικής απασχόλησης και κοινωνικής πολιτικής, συστάθηκαν διάφορες επιτροπές σε κοινοτικό επίπεδο. Η μόνιμη επιτροπή απασχόλησης, η οποία συστάθηκε το 1970, αποτέλεσε αντικείμενο μεταρρύθμισης το 1999 με στόχο να βελτιωθεί η λειτουργία της. Επίσης, η επιτροπή απασχόλησης και αγοράς εργασίας συστάθηκε το 1997, ο στόχος της είναι να ενισχύσει το Συμβούλιο στον τομέα της απασχόλησης. Αυτή η επιτροπή ασκεί ιδίως τα καθήκοντα που συνδέονται με τη "Διαδικασία του Λουξεμβούργου", δηλαδή: τη συλλογική εξέταση των εθνικών εκθέσεων για την απασχόληση, την προετοιμασία της κοινής έκθεσης για την απασχόληση από την Επιτροπή και το Συμβούλιο, τη σύνταξη γνώμης σχετικά με τις κατευθυντήριες γραμμές για την απασχόληση. Ύστερα από την έναρξη ισχύος της συνθήκης του Άμστερνταμ, η επιτροπή απασχόλησης και αγοράς εργασίας (ΕΑΑΕ) αντικαταστάθηκε από την επιτροπή απασχόλησης. Η νέα επιτροπή επαναλαμβάνει ορισμένα στοιχεία ΕΑΑΕ και περιλαμβάνει τροποποιήσεις προκειμένου να ενισχυθεί η αποτελεσματικότητα της λειτουργίας της. Η επιτροπή απασχόλησης έχει ως αποστολή να: προωθήσει τη συνεκτίμηση του στόχου για ένα υψηλό επίπεδο απασχόλησης κατά την εκπόνηση και την εφαρμογή των κοινοτικών πολιτικών και ενεργειών, συμβάλει στη διαδικασία υιοθέτησης μεγάλων προανατολισμών για τις οικονομικές πολιτικές προκειμένου να μεριμνήσει για τη συμβατότητά τους με τις κατευθυντήριες γραμμές για την Κοινιστική Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Για την οριοθέτηση της κοινοτικής στρατηγικής για την απασχόληση, η στρατηγική αυτή πρέπει να συσχετισθεί με τις διατάξεις σχετικά με την οικονομική και νομισματική πολιτική του τίτλου VII της συνθήκης. Το άρθρο 126 παράγραφος 1 καθορίζει ότι η συμβολή των κρατών μελών στην επίτευξη υψηλού επιπέδου απασχόλησης πρέπει να συμβιβάζεται με τους γενικούς προσανατολισμούς των οικονομικών πολιτικών που διαμορφώνονται σύμφωνα με το άρθρο 99 παράγραφος 2, και το άρθρο 128 παράγραφος 2 καθορίζει ότι οι κατευθυντήριες γραμμές για την απασχόληση πρέπει να ανταποκρίνονται στις ίδιες απαιτήσεις συνοχής.

2.3 Από τη «Διαδικασία του Λουξεμβούργου (Νοέμβριος 1997) στη «Στρατηγική της Λισσαβόνας (Μάρτιος 2000).

Από τις διατάξεις της συνθήκης του Άμστερνταμ, προέκυψαν οι σκοποί της **Ευρωπαϊκής Στρατηγικής για την Απασχόληση (Ε.Σ.Α.)**, οι οποίοι εμπεριέχονται στους εξής τέσσερις (4) πυλώνες:

Απασχολησιμότητα

Με τον όρο Απασχολησιμότητα νοούνται οι ενέργειες εκείνες που αναπτύσσουν τις κατάλληλες δεξιότητες του ατόμου και κατά συνέπεια αυξάνουν τις δυνατότητες του να διεκδικήσει με πιθανότητες επιτυχίας μία θέση στην αγορά εργασίας.

Ο πυλώνας «Απασχολησιμότητα» στοχεύει, κωδικοποιημένα τα ακόλουθα:

- Την αντιμετώπιση της ανεργίας των νέων και την πρόληψη της μακροχρόνιας ανεργίας
- Την μετάβαση από τις παθητικές στις ενεργητικές πολιτικές απασχόλησης
- Την ενθάρρυνση της προσέγγισης του κοινωνικού διαλόγου και της εταιρικότητας
- Τη διευκόλυνση της μετάβασης από το σχολείο στην εργασία.

Επιχειρηματικότητα

Με τον όρο Επιχειρηματικότητα εννοείται η ενθάρρυνση καλλιέργειας επιχειρηματικού πνεύματος και η διευκόλυνση της δημιουργίας και λειτουργίας μίας επιχείρησης και της απασχόλησης ατόμων σε αυτή.

Ο πυλώνας «Επιχειρηματικότητα» στοχεύει, κωδικοποιημένα τα ακόλουθα:

- τη διευκόλυνση της έναρξης και λειτουργίας των επιχειρήσεων
- την αξιοποίηση των ευκαιριών για δημιουργία θέσεων εργασίας

απασχόληση και να συμβάλει στη συνέργια ανάμεσα στην ευρωπαϊκή στρατηγική για την απασχόληση, το συντονισμό των μακροοικονομικών πολιτικών και τη διαδικασία οικονομικής μεταρρύθμισης, προωθεί τις ανταλλαγές πληροφοριών και εμπειριών ανάμεσα στα κράτη μέλη και με την Ευρωπαϊκή Επιτροπή σε αυτούς τους τομείς, συμμετέχει στο διάλογο για τις μακροοικονομικές πολιτικές σε κοινοτικό επίπεδο. Τα κράτη μέλη και η Ευρωπαϊκή Επιτροπή διορίζουν η κάθε πλευρά δύο μέλη της επιτροπής. Μπορούν επίσης να διορίσουν δύο αναπληρωματικά μέλη. Με στόχο την ενίσχυση του πολιτικού βάρους της επιτροπής, τα μέλη της επιτροπής και τα αναπληρωματικά μέλη επιλέγονται ανάμεσα σε αναγνωρισμένους εμπειρογνώμονες οι οποίοι διαθέτουν εξαιρετικές ικανότητες στο τομέα της πολιτικής απασχόλησης και αγοράς εργασίας στα κράτη μέλη. Ενδέχεται να ζητηθεί η γνώμη εξωτερικών εμπειρογνομόνων ανάλογα με τις ανάγκες της επιτροπής.

Προσαρμοστικότητα

Ο πυλώνας Προσαρμοστικότητα σημαίνει την ανάπτυξη νέων ευέλικτων τρόπων εργασίας που συνδυάζουν την ασφάλεια των εργαζομένων με την ευελιξία των επιχειρήσεων. Θεωρείται ο δυσκολότερος πυλώνας με την έννοια ότι ο συνδυασμός εφαρμογής νέων μορφών απασχόλησης οφείλει να πραγματοποιείται με την προϋπόθεση της ασφάλειας των εργαζομένων.

Ο πυλώνας στοχεύει, κωδικοποιημένα, στα ακόλουθα:

- Εκσυγχρονισμός της οργάνωσης της εργασίας
- Υποστήριξη στην προσαρμοστικότητα των επιχειρήσεων

Ίσες ευκαιρίες

Ο τέταρτος πυλώνας σημαίνει ισότητα στην πρόσβαση στην εργασία και ίση μεταχείριση για άνδρες και γυναίκες. Δηλαδή ίδιες ευκαιρίες κατάρτισης και υποστήριξης προκειμένου να συμμετέχουν στην αγορά εργασίας με τις ίδιες προϋποθέσεις

Ο πυλώνας «ίσες ευκαιρίες» στοχεύει, κωδικοποιημένα, στα ακόλουθα:

- Αντιμετώπιση ανισοτήτων μεταξύ των δύο φύλων
- Συνδυασμός επαγγελματικής και οικογενειακής ζωής
- Διευκόλυνση της επιστροφής στην εργασία
- Προώθηση ενσωμάτωσης των ατόμων με ιδιαιτερότητες στην επαγγελματική ζωή

Στο Ε.Σ. του Λουξεμβούργου (1997) έγινε το πρώτο θετικό βήμα για μια πολιτική απασχόλησης που στην ουσία δεν υφίστατο έως τότε και αναφορά γινόταν μόνο στη Λευκή Βίβλο για την ανάπτυξη, την ανταγωνιστικότητα και την απασχόληση και στα συμπεράσματα κάποιων Ευρωπαϊκών Συμβουλίων.²⁸

Η **διαδικασία του Λουξεμβούργου**, όπως έχει μείνει γνωστή η έκτακτη σύνοδος κορυφής για την απασχόληση που πραγματοποιήθηκε το 1997²⁹, έθεσε τους όρους εφαρμογής της Ευρωπαϊκής Στρατηγικής για την Απασχόληση (πρόδρομος της ΑΜΣ) που περιλαμβάνει την εξής διαδικασία, όπως προκύπτει από το άρθρο 128 της Συνθήκης του Άμστερνταμ:

1. Μετά από πρόταση της Επιτροπής, το ΕΣ υιοθετεί μια σειρά δεσμεύσεων για δράσεις όπως οι **κατευθυντήριες γραμμές** που περιλαμβάνουν συγκεκριμένους στόχους που πρέπει να επιτύχουν τα κράτη μέλη. Η Επιτροπή στερείται ουσιαστικής δύναμης επιβολής αυτών των μέτρων, λόγω έλλειψης κατάλληλης νομικής βάσης αλλά έχει όμως το δικαίωμα να κάνει συστάσεις στα κράτη μέλη σχετικά με την εφαρμογή των πολιτικών απασχόλησης. Η Επιτροπή αναθεωρεί κάθε χρόνο τις κατευθυντήριες γραμμές για την απασχόληση.
2. Στη συνέχεια κάθε κράτος μέλος καταρτίζει ένα **Εθνικό Σχέδιο Δράσης** για την Απασχόληση (Ε.Σ.Δ.Α.) στο οποίο περιγράφεται ο τρόπος με τον οποίο οι

28 Βλέπε επίσης και την τρίτη κοινή έκθεση για την απασχόληση (1997) υπόψη του έκτακτου Ευρωπαϊκού Συμβουλίου για την απασχόληση (Λουξεμβούργο, 20/21 Νοεμβρίου 1997) (εγκρίθηκε στις 17 Νοεμβρίου 1997 από το Συμβούλιο "Απασχόληση και Κοινωνικές Υποθέσεις" και το Συμβούλιο "Οικονομικά και Δημοσιονομικά Ζητήματα").

29 Σημειώνεται ότι έκτακτη σύνοδος κορυφής, έγινε για πρώτη φορά στην ιστορία της Κοινότητας. Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

κατευθυντήριες γραμμές εφαρμόζονται στην πράξη σε εθνικό επίπεδο. Το Εθνικό Σχέδιο Δράσης για την Απασχόληση, καθώς και το Εθνικό Σχέδιο Δράσης για την Κοινωνική Ενσωμάτωση (Ε.Σ.Δ.Ε.Ν.) καταρτίζονται ετησίως σε εθνικό επίπεδο.³⁰ Τα κράτη μέλη προσαρμόζουν τους Ευρωπαϊκούς στόχους στην εθνική δράση έχοντας απόλυτη ελευθερία για τον καθορισμό του λεπτομερούς περιεχομένου των δράσεων και τον καλύτερο τρόπο για την επίτευξή τους. Το Κοινοτικό Πλαίσιο Στήριξης (Κ.Π.Σ.) και τα άλλα προγράμματα της πολιτικής συνοχής της Ε.Ε. αποτελούν εργαλεία για την εκπλήρωση των Εθνικών Σχεδίων Δράσης.

3. Η Επιτροπή και το Συμβούλιο εξετάζουν από κοινού κάθε Εθνικό σχέδιο Δράσης και υποβάλλουν από κοινού **έκθεση** για την απασχόληση στο Ε.Σ.
4. Το Συμβούλιο ενδέχεται να αποφασίσει με ειδική πλειοψηφία την έκδοση συγκεκριμένων συστάσεων προς μια χώρα μετά από σχετική πρωτοβουλία της Επιτροπής.

Από το παραπάνω πλαίσιο δράσης και λειτουργίας της Ε.Σ.Α προκύπτουν οι τρεις καινοτομικές προσεγγίσεις της εν λόγω στρατηγικής:

- Υιοθετείται μια ολοκληρωμένη προσέγγιση για τη μείωση της ανεργίας που συνεπικουρείται από άλλες πολιτικές (εκπαιδευτική, φορολογική, βιομηχανική, κοινωνική και περιφερειακή). Η προσέγγιση αυτή αντανακλάται στους τέσσερις πυλώνες της Ε.Σ.Α. που προαναφέρθηκαν
- Πρόκειται για μια διαχείριση μέσω στόχων. Ο μηχανισμός της ετήσιας αναθεώρησης υποστηρίζει την πολυμερή εποπτεία και συνεχή επικαιροποίηση των προτεραιοτήτων που διευκολύνονται μέσω του καθορισμού ποσοτικοποιημένων στόχων.
- Τρίτον, η σύγκλιση των πολιτικών γίνεται με όχημα την Α.Μ.Σ.

Τον Μάρτιο του 2000, το Ε.Σ. πραγματοποίησε τη δεύτερη μετά το Λουξεμβούργο, ειδική έκτακτη σύνοδο στη **Λισσαβόνα** και καθόρισε νέους στρατηγικούς στόχους για την ενίσχυση της απασχόλησης, της οικονομικής μεταρρύθμισης και της κοινωνικής συνοχής στο πλαίσιο μιας οικονομίας με βάση τη γνώση. **Ο στρατηγικός στόχος είναι «να καταστεί η Ευρώπη έως το 2010 «η πιο ανταγωνιστική και πιο δυναμική οικονομία της γνώσης σε παγκόσμια κλίμακα».**

Για την εφαρμογή αυτής της στρατηγικής εισάγεται μια νέα **«Ανοικτή Μέθοδος Συντονισμού»³¹ (Α.Μ.Σ.)** συνδυασμένη με έναν ισχυρότερο καθοδηγητικό και συντονιστικό

30 Το Ε.Σ. του Λουξεμβούργου (20-21 Νοεμβρίου 1997) ενέκρινε τις κατευθυντήριες γραμμές για την απασχόληση του 1998 (Ψήφισμα του Συμβουλίου της 15/12/1997 ΕΕ C 30 της 28/01/1998,1) και κάλεσε τα κράτη μέλη να υποβάλλουν στην Επιτροπή τα πρώτα Εθνικά Σχέδια Δράσης τον Μάιο του 1998, ώστε να εξεταστούν κατά τη διάρκεια του Ε.Σ. του Cardiff, τον Ιούνιο 1998. Η Επιτροπή υπέβαλλε έκθεση για την κατάσταση της απασχόλησης και πρόταση για τα κυριότερα μέτρα εφαρμογής μαζί με νέες κατευθυντήριες γραμμές για την απασχόληση που αφορούσαν το 1999 στο Ε.Σ. της Βιέννης (11-12/12/1998).

31 Χαρακτηρίζεται ως παράδειγμα του ήπιου δικαίου (soft law). Πρόκειται δηλαδή για μια ανεξάρτητη τρίτη κατηγορία δράσης που διαφέρει από την «εναρμόνιση» γιατί δεν συνίσταται στην υιοθέτηση νομικώς δεσμευτικών προτύπων και από τη «συνεργασία» γιατί περιέχει σαφώς κανονιστικά στοιχεία. *Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.*

ρόλο για το Ε.Σ. που σε ετήσια σύνοδο κάθε άνοιξη θα διατυπώνει τις σχετικές εντολές αλλά και θα παρακολουθεί την πορεία υλοποίησής τους. Η Α.Μ.Σ. δίνει ένα όνομα στο σύνολο των διαδικασιών του Λουξεμβούργου, του Κάρντιφ και της Κολονίας οι οποίες θεωρούνται ότι προσφέρουν τα απαραίτητα μέσα για την άσκηση της πολιτικής απασχόλησης και δεν είναι απαραίτητη η θέσπιση νέων διαδικασιών. Απαιτείται όμως καλύτερος συντονισμός και απλούστευση των διαδικασιών. **Η Α.Μ.Σ. είναι αρεστή στα κράτη μέλη διότι διατηρούν την αρμοδιότητά τους στην άσκηση της συγκεκριμένης ευαίσθητης πολιτικής ενώ ανταλλάσσουν εμπειρίες, βέλτιστες πρακτικές και συντονίζουν τις προσπάθειές τους.**

Στην Α.Μ.Σ. κυρίαρχο ρόλο διαδραματίζουν τα Εθνικά Σχέδια Δράσης, τηρείται το πνεύμα της αρχής της επικουρικότητας και διαφυλάσσεται η ποικιλομορφία στα κράτη μέλη, ενώ τα βασικά χαρακτηριστικά της είναι:

- Συμφωνία καθορισμού **κατευθυντήριων γραμμών** για την Ένωση, συνδυασμένων με συγκεκριμένα χρονοδιαγράμματα. Αν και η συμφωνία αυτή δεν είναι νομικά δεσμευτική, συνιστά ασφαλώς πολιτική δέσμευση και τα κράτη μέλη έχουν την πολιτική υποχρέωση να ακολουθήσουν πολιτικές για την προσέγγιση των στόχων που τίθενται. Είναι όμως ελεύθερα να καθορίσουν τον τρόπο με τον οποίο θα το πράξουν.
- Καθορισμό **ποσοτικών και ποιοτικών δεικτών** με μέτρο τα καλύτερα αποτελέσματα παγκοσμίως, προσαρμοσμένων στις ανάγκες των κρατών μελών ως μέσο σύγκρισης των βέλτιστων πρακτικών.
- **Μεταφορά** των κατευθυντήριων γραμμών στις εθνικές και περιφερειακές πολιτικές με τον καθορισμό ειδικών στόχων και τη **θέσπιση μέτρων**, λαμβάνοντας υπόψη τις εθνικές και περιφερειακές ιδιομορφίες.
- Θεσμοθέτηση ενός μηχανισμού παρακολούθησης ώστε να ελέγχεται το εάν και με ποιο τρόπο τα κράτη μέλη υλοποιούν τους στόχους αυτούς. Τα κράτη μέλη υποχρεούνται να υποβάλλουν εκθέσεις στην Επιτροπή σχετικά με την εθνική και περιφερειακή πολιτική τους και υποβάλλονται σε περιοδική **παρακολούθηση, αξιολόγηση και επανεξέταση** από ομότιμους με τη μορφή αλληλοδιδασκτικών διαδικασιών.³²

Επομένως η ΑΜΣ επωφελείται από το πνεύμα της αμοιβαίας μάθησης, τη συγκριτική αξιολόγηση, τη βέλτιστη πρακτική και την αμοιβαία πίεση των εμπειρογνομόνων για την επίτευξη των στόχων της. Θεωρείται μια διαδικασία ανταλλαγής εμπειριών με σεβασμό προς την εθνική ποικιλομορφία. Σε αυτή τη διαδικασία η Επιτροπή ενεργεί ως κινητήρια δύναμη και διαδραματίζει ένα συντονιστικό ρόλο, μαθαίνοντας παράλληλα με τα κράτη μέλη. Προοδευτικά στα πλαίσια της Α.Μ.Σ. προβλέπεται να ακολουθηθεί μια πλήρως αποκεντρωμένη προσέγγιση, σύμφωνα με την **αρχή της επικουρικότητας**, στο πλαίσιο της οποίας τα θεσμικά όργανα της Ε.Ε., τα κράτη μέλη, οι περιφερειακές και τοπικές αυτοδιοικήσεις, οι κοινωνικοί εταίροι, οι

32 Η συμμόρφωση των κρατών μελών με τις βέλτιστες πρακτικές άλλων χωρών, επέρχεται με την ηθική πίεση που προέρχεται από τα σχόλια των άλλων κρατών μελών αλλά και της κοινής γνώμης, μετά τη δημοσιοποίηση των σχεδίων.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

επιχειρήσεις αλλά και η κοινωνία των πολιτών³³, θα συμμετέχουν ενεργά, μέσω διαφόρων μορφών εταιρικής σχέσης ενώ η επιτυχία της μεθόδου αποτέλεσε το έναυσμα για την έναρξη της συζήτησης περί της χρησιμοποίησης της και σε άλλους τομείς πολιτικής.³⁴

Στη Λισσαβόνα αλλά και στη Στοκχόλμη αργότερα εμπλουτίστηκε η Ε.Σ.Α. με την αύξηση των στόχων των ποσοστών απασχόλησης, την δημιουργία ποιοτικών θέσεων εργασίας, την θέσπιση ειδικών στόχων για τις γυναίκες και τους εργαζόμενους μεγαλύτερης ηλικίας και την καθιέρωση της «δια βίου μάθησης» και της κινητικότητας στην αγορά εργασίας, ως βασικών εργαλείων για την αντιμετώπιση των στενοτήτων των αγορών εργασίας. Στη Λισσαβόνα συμπεριελήφθη η **κοινωνική ένταξη** ως κεντρικό σημείο της συνολικής στρατηγικής προσέγγισης μαζί φυσικά με την **απασχόληση** και την αύξηση της **ανταγωνιστικότητας**.

2.4 Το νέο Ελληνικό Σχέδιο Δράσης για την Απασχόληση 2003.

Η Ελλάδα έχει καταθέσει ήδη πέντε Ε.Σ.Δ.Α. και για την περίοδο 2001 – 2003 κατέθεσε το πρώτο Εθνικό Σχέδιο Δράσης για την Κοινωνική Ένταξη (Ε.Σ.Δ.Εν.) που είναι διετές και με μεγαλύτερα περιθώρια προγραμματισμού.³⁵ Τα δυο σχέδια συνδέονται στενά και αποτελούν μια δημόσια δήλωση των προτεραιοτήτων, των μεθόδων ιεράρχησης και των κριτηρίων επιλογής για την προγραμματική περίοδο που ισχύουν.

Τον Ιούλιο του 2003, ο Υπουργός Εργασίας και Κοινωνικών Ασφαλίσεων συγκάλυψε την Επιτροπή απασχόλησης προκειμένου να συζητηθούν οι κατευθυντήριες γραμμές του νέου Ε.Σ.Δ.Α. 2003.³⁶

Σύμφωνα με το νέο Ε.Σ.Δ.Α. 2003, απλοποιούνται οι προδιαγραφές του σχεδίου με στόχο την απλοποίησή του. Η νέα δομή περιλαμβάνει τρεις πρωταρχικούς στόχους και δέκα ειδικές κατευθυντήριες γραμμές ενώ αναλύει την πρόοδο που σημειώθηκε μέχρι σήμερα ως προς τους τρεις κεντρικούς στόχους³⁷.

Στο πλαίσιο της στρατηγικής της Λισσαβόνας, οι βασικές προτεραιότητες και κατευθύνσεις για τις μεταρρυθμίσεις στην Ελληνική οικονομία είναι:

- Στήριξη της επιχειρηματικότητας και των μικρών επιχειρήσεων
- Δημιουργία της οικονομίας της γνώσης

33 Για μια αναλυτική παρουσίαση της έννοιας της «Κοινωνίας των Πολιτών», βλέπε Α. Μακρυδημήτρης «Κράτος και Κοινωνία των Πολιτών», Μεταμεσονύκτιες εκδόσεις 2003.

34 Βλέπε σχετικά «Εργασία και Συνοχή: Τα Εθνικά Σχέδια Δράσης για την Απασχόληση και την Κοινωνική ένταξη». Επιμέλεια Α. Λυμπεράκη και Π. Τήνιος. Εκδόσεις Παπαζήση 2002 σελ. 21.

35 Βλέπε την ανάλυση του Εθνικού Σχεδίου Δράσης για την Κοινωνική Ένταξη στο 11 οπ. π. σελ. 40-205.

36 Βλέπε «Δελτίο Τύπου» της 23/07/03 του Γραφείου Τύπου του Υπουργείου Εργασίας & Κοινωνικών ασφαλίσεων.

37 Πρώτος στόχος είναι η πλήρη απασχόληση, δεύτερος η ποιότητα και παραγωγικότητα της εργασίας και τρίτος η κοινωνική συνοχή και ενσωμάτωση. Οι δέκα κατευθυντήριες γραμμές αφορούν τα ενεργητικά και προληπτικά μέτρα για ανέργους και αέργους, το επιχειρηματικό πνεύμα, την προσαρμοστικότητα εργασίας, τις επενδύσεις σε ανθρώπινο δυναμικό και δια βίου μάθηση, την αύξηση της προσφοράς εργασίας και παράταση του επαγγελματικού βίου, την ισότητα των φύλων, την ενσωμάτωση ατόμων που μειονεκτούν στην αγορά εργασίας, την αποδοτικότητα και ελκυστικότητα της εργασίας, την αποδοτικότητα και ελκυστικότητα της εργασίας, την αδήλωτη εργασία και την επαγγελματική και γεωγραφική κινητικότητα.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

- Οικονομική ολοκλήρωση, υποδομές και δίκτυα
- Αύξηση της εξωστρέφειας της οικονομίας
- Δημιουργία περισσότερων και καλύτερων θέσεων εργασίας
- Στήριξη της αλληλεγγύης και ενδυνάμωση της κοινωνικής συνοχής
- Διαφύλαξη της μελλοντικής ευημερίας και της ποιότητας ζωής.

Για την επίτευξη αυτών των στόχων γίνονται συμπληρωματικές προσπάθειες για την ανασυγκρότηση του Οργανισμού Απασχόλησης Εργατικού Δυναμικού (ΟΑΕΔ), την εισαγωγή νέων δομών στην αγορά εργασίας όπως είναι τα ιδιωτικά γραφεία ευρέσεως εργασίας και οι εταιρείες προσωρινής απασχόλησης, τη θέσπιση του νόμου για την μερική απασχόληση και τις υπηρεσίες κοινωνικού χαρακτήρα³⁸, την κατάρτιση σχεδίου νόμου για το Εθνικό Σύστημα Σύνδεσης της Επαγγελματικής Εκπαίδευσης και Κατάρτισης με την Απασχόληση (Ε.Σ.Σ.Ε.Ε.Κ.Α.), την αναμόρφωση των στατιστικών δειγμάτων της Ε.Σ.Υ.Ε. προκειμένου την αποτύπωση της κατάστασης σε ότι αφορά τα άτομα με αναπηρίες και την αντανάκλαση της πραγματικότητας της σημαντικής συμμετοχής των οικονομικών μεταναστών στο σύνολο των εργαζομένων με παράλληλα ίδρυση του Ινστιτούτου Μεταναστευτικής Πολιτικής (ΙΜΕΠΟ) και τη σύνταξη και ψήφιση του Ε.Π. για τους Μετανάστες για την προγραμματική περίοδο 2003-2006 που χειρίζεται πόρους ύψους 260 εκ. €.

38 Νόμος 3174/2003 «Μερική απασχόληση και άλλες διατάξεις».
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. «Ευρωπαϊκή Διοίκηση & Πολιτική», Πάντειο Πανεπιστήμιο 2003.

3. Η Τοπική διάσταση της Ευρωπαϊκής Στρατηγικής για την απασχόληση.

3.1 Η επίδραση της Κοινοτικής στήριξης των περιφερειών στην ανάπτυξη και την συνοχή.

Η επίτευξη ενός παρόμοιου επιπέδου παραγωγικότητας και εισοδήματος στην Ευρώπη, αποτέλεσε εξαρχής έναν από τους βασικούς στόχους της Ευρωπαϊκής ενοποίησης και ένα πλήθος πολιτικών και μέτρων ενεργοποιήθηκαν προς αυτή την κατεύθυνση και κυρίως χρηματοδοτήθηκαν από τα διαρθρωτικά ταμεία στα πλαίσια της πολιτικής συνοχής.

Η διαρθρωτική ή περιφερειακή πολιτική της Κοινότητας ή πολιτική συνοχής, είναι η πολιτική που ασκείται μέσω των Διαρθρωτικών Ταμείων, με στόχο την αρμονική ανάπτυξη και μείωση των περιφερειακών ανισοτήτων στην Ευρωπαϊκή Ένωση.

Ήδη η ιδρυτική συνθήκη της Κοινότητας αναφερόταν σε περιφερειακές ανισότητες, χωρίς ωστόσο να θεσπίζει ουσιαστικά μέτρα αντιμετώπισής τους.³⁹

Μέχρι το 1970, η περιφερειακή πολιτική στην Ευρώπη ήταν καθαρή εσωτερική υπόθεση των κρατών μελών. Η προσπάθεια άσκησης Κοινοτικής περιφερειακής πολιτικής ξεκίνησε μετά τη συγχώνευση των εκτελεστικών οργάνων των τριών Κοινοτήτων το 1967 και την ίδρυση της 16^{ης} Γενικής Διεύθυνσης Περιφερειακής Πολιτικής το 1968 και αμέσως μετά την ένταξη της Μεγάλης Βρετανίας, της Δανίας και της Ιρλανδίας στην ΕΟΚ (1973).⁴⁰

Το 1975, το Συμβούλιο θεσπίζει τον πρώτο κανονισμό περιφερειακής πολιτικής (724/1975) ο οποίος ιδρύει το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ) ως κοινοτικό όργανο με αποκλειστικό αντικείμενο τη συμβολή στην ανάπτυξη των μειονεκτούντων περιοχών της Ε.Ε. και την Επιτροπή Περιφερειακής Πολιτικής.⁴¹

Στο διάστημα από το 1975 ως το 1985 διαμορφώνεται σταδιακά η κοινοτική περιφερειακή πολιτική και το 1987 με την Ενιαία Ευρωπαϊκή Πράξη, η περιφερειακή πολιτική εισάγεται στις ιδρυτικές συνθήκες και εντάσσεται στο κεφάλαιο της Συνθήκης ΕΟΚ που αφορά την πολιτική της Κοινότητας με τον τίτλο «Οικονομική και Κοινωνική Συνοχή», άρθρα 130^A έως και 130^E.⁴²

Η διαρθρωτική περιφερειακή πολιτική της Κοινότητας, χρηματοδοτείται από τα διαρθρωτικά ταμεία (ΕΤΠΑ, ΕΚΤ, ΕΓΤΠΕ-ΤΠ, ΧΜΠΑ,) και το Ταμείο Συνοχής και εφαρμόζεται μέσω των Κοινοτικών Πλαισίων Στήριξης, των Επιχειρησιακών Προγραμμάτων, των Κοινοτικών Πρωτοβουλιών⁴³, των Καινοτόμων Δράσεων⁴⁴, ενώ δεν λείπουν τα μεμονωμένα επενδυτικά

39 Βλέπε Συνθήκη της Ρώμης 1957, προοίμιο και άρθρο 2, καθώς και το άρθρο 130 που αναφέρεται στην Ευρωπαϊκή Τράπεζα Επενδύσεων που επιδιώκει την ισόρροπη ανάπτυξη της Κοινότητας.

40 Βλέπε «Ο νέος Ευρωπαϊκός χώρος» των Ε. Ανδρικοπούλου και Γ. Καυκαλά, εκδόσεις Θεμέλιο, Αθήνα 2000, σελ. 341.

41 Ιδρύθηκε με την ΕΕ L 73, 21,03,1975. με απόφαση του Συμβουλίου.

42 Για μια συνολική εικόνα βλέπε παράρτημα 1.

43 Εκπονούνται με βάση κατευθύνσεις που ορίζει η ίδια η Επιτροπή και εκτελούνται από τις αρμόδιες αρχές των κρατών μελών, συμπληρώνοντας τα ΚΠΣ και συμβάλλοντας στην επίλυση προβλημάτων που έχουν ιδιαίτερες συνέπειες στο επίπεδο της Κοινότητας, ενώ καλύπτουν μικρό μέρος (9%) των διαρθρωτικών πόρων.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

έργα. Ο στόχος της συνοχής δε, έχει κεντρική θέση μεταξύ όλων των πολιτικών της Κοινότητας.

Οι πόροι που διατέθηκαν μέσω των διαρθρωτικών ταμείων αυξήθηκαν σημαντικά με την πάροδο των ετών και οι κανονισμοί των ταμείων υπέστησαν σημαντικές τροποποιήσεις για την αποτελεσματικότερη επίτευξη των στόχων τους. Στη διάρκεια της προγραμματικής περιόδου 1989-1993 (Α΄ ΚΠΣ που διέθεσε συνολικά 67 δις ευρώ σε τιμές 1997) υπήρξε διπλασιασμός των διαρθρωτικών πόρων σε ετήσια βάση, δηλαδή οι πόροι που διατέθηκαν το 1993 ήταν διπλάσιοι από αυτούς που είχαν διατεθεί το 1987.

Το 1993 μια νέα τροποποίηση των διαρθρωτικών ταμείων συμφωνήθηκε, η οποία αύξησε περαιτέρω το επίπεδο της στήριξης, Ως αποτέλεσμα αυτής, στα έτη που ακολούθησαν (1994-1999 Β΄ ΚΠΣ που διέθεσε συνολικά 177 δις ευρώ σε τιμές 1999) η Ευρωπαϊκή περιφερειακή στήριξη κυμάνθηκε σε ακόμα υψηλότερα επίπεδα και οι μέσοι ετήσιοι πόροι που διατέθηκαν σε αυτή τη δεύτερη περίοδο ήταν και πάλι υπερδιπλάσιοι από την πρώτη.

Το 1999 ακόμα μια μεταρρύθμιση των διαρθρωτικών ταμείων αποφασίζεται (Γ΄ ΚΠΣ που διαθέτει συνολικά 195 δις ευρώ και 18 δις ευρώ μέσω του Ταμείου Συνοχής) και η αύξηση των πόρων που διατίθενται για την περιφερειακή στήριξη συνεχίζεται.

Η θέσπιση του Ταμείου Συνοχής το 1992 ωφέλησε ακόμα περισσότερο τις τέσσερις χώρες συνοχής με αποτέλεσμα οι χώρες οι οποίες έλαβαν τελικά τη μεγαλύτερη στήριξη από τα διαρθρωτικά ταμεία της Ε.Ε. ήταν η Πορτογαλία, η Ελλάδα και η Ισπανία. Οι περιοχές δηλαδή με τα χαμηλότερα επίπεδα ανάπτυξης συγκεντρώνουν τις περισσότερες κατά κεφαλή ενισχύσεις.

Τα χρήματα κατανέμονται στα κράτη – δικαιούχους και η διαχείρισή τους γίνεται σύμφωνα με τις Ευρωπαϊκές απαιτήσεις και ανάλογα με το σύστημα διοίκησης κάθε χώρας, αν και υπήρξαν περιπτώσεις εξευρωπαϊσμού των εθνικών διοικήσεων.⁴⁵ Η Ελλάδα κατανέμει το ένα τρίτο περίπου των διαρθρωτικών πόρων στις περιφέρειες και διατηρεί τα δυο τρίτα στο εθνικό σκέλος

44 Αποτελούν δράσεις (μελέτες, πρότυπα, πειραματικά σχέδια, δίκτυα) που χρηματοδοτούνται από το ΕΤΠΑ, τις οποίες η Επιτροπή εισάγει με δική της πρωτοβουλία και με περιορισμένη χρηματοδότηση με κύριο σκοπό να αποτελέσουν το πρόπλασμα νέων πολιτικών σε Ευρωπαϊκή κλίμακα. Καλύπτουν μόνο το 1% των πόρων του σύμφωνα με το άρθρο 10 του κανονισμού 2083/93. Για μεγαλύτερη ανάλυση βλέπε τη μελέτη «Χωρικές επιπτώσεις των Ευρωπαϊκών πολιτικών» των Γ. Καυκαλά και Ε. Ανδρικοπούλου σε εκδόσεις Α.Π.Θ., Τομέας Χωροταξίας, Πολεοδομίας και Περιφερειακής Ανάπτυξης.

45 Η ανάγκη ανταπόκρισης των εθνικών διοικήσεων στις Ενωσιακές απαιτήσεις οδήγησε στη γενίκευση των επιτυχημένων διοικητικών θεσμών. Ενδεικτικά αναφέρονται ο Ombudsman, η επιβολή συγκεκριμένων διαδικασιών ή και δομών διαχείρισης -Επιτροπές παρακολούθησης (Α ΚΠΣ), οι Ειδικές Μονάδες Διαχείρισης (Ν. 2372/96 Β ΚΠΣ) και οι Διαχειριστικές Αρχές (Ν. 2860/00 Γ ΚΠΣ)-, η διοικητική αποκέντρωση (Περιφέρειες), η εναρμόνιση των εθνικών νομοθεσιών και η γενικευμένη εφαρμογή του new public management κατά τη διάρκεια των τελευταίων ετών, στα πλαίσια της υποχρέωσης αποτελέσματος που αναλαμβάνουν τα κράτη μέλη έναντι της ΕΕ. Περισσότερα για το φαινόμενο του εξευρωπαϊσμού των εθνικών διοικήσεων βλέπε στους Π.Κ. Ιωακειμίδης «Ευρωπαϊκή Ένωση και Ελληνικό κράτος» Εκδόσεις Θεμέλιο 1998, Α. Μακρυδημήτρης «Διοίκηση και Κοινωνία» Εκδόσεις Θεμέλιο 1999 Α. Μακρυδημήτρης – Α. Πασσάς «Η Ελληνική Διοίκηση και ο συντονισμός της Ε.Ε.» Εκδόσεις Σάκκουλα 1994 και στην εκεί αναφερόμενη βιβλιογραφία.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

αν και ο συνολικός μηχανισμός υλοποίησης, επαναφέρει στοιχεία κεντρικής διοίκησης στο περιφερειακό σκέλος του ΚΠΣ.⁴⁶

Για ένα μεγάλο διάστημα διαφαινόταν ότι οι περιφέρειες της Ευρώπης συνέκλιναν και ότι οι εφαρμοζόμενες πολιτικές είχαν τα επιθυμητά αποτελέσματα. Ωστόσο νεότερες μελέτες απέδειξαν πως οι τάσεις σύγκλισης σταμάτησαν στις αρχές της δεκαετίας του 1980. Η δεκαετία που ακολούθησε συνοδεύτηκε με μικρή μόνο περιφερειακή σύγκλιση ενώ τα κράτη μέλη συνέκλιναν μεταξύ τους σε μεγαλύτερο βαθμό, ενώ αποτελέσματα σχετικών μελετών καταδεικνύουν ότι οι θετικές οικονομικές επιπτώσεις της πολιτικής συνοχής είναι μεγαλύτερες όταν λαμβάνουν χώρα σε ήδη αναπτυγμένες περιοχές που διαθέτουν οικονομικό και κοινωνικό περιβάλλον που χαρακτηρίζεται από αυξημένες και περισσότερο ποιοτικές δυνατότητες απορρόφησης και αξιοποίησης των διαρθρωτικών πόρων. **Η διαρθρωτική στήριξη είναι λοιπόν λιγότερο αποτελεσματική στις περιοχές που την χρειάζονται περισσότερο.** Η ανάπτυξη στις φτωχότερες περιοχές εμποδίζεται από τις μη ικανοποιητικές βιομηχανικές δομές, την κυριαρχία της γεωργίας και την έλλειψη δυνατοτήτων έρευνας και τεχνολογίας.

Ένα πρώτο συμπέρασμα που θα μπορούσαμε να εξάγουμε λοιπόν, είναι πως η διαρθρωτική πολιτική πρέπει απαραίτητα να συνοδεύεται από άλλες πολιτικές που θα βελτιώσουν την ικανότητα του οικονομικού και κοινωνικού περιβάλλοντος υποδοχής των κοινοτικών πόρων.

Επιπλέον η σχεδόν εικοσαετής εμπειρία από την άσκηση της Ευρωπαϊκής περιφερειακής πολιτικής οδήγησε στο συμπέρασμα πως η σύγκλιση είναι μεγαλύτερη μεταξύ των κρατών μελών αλλά όχι και μεταξύ των περιφερειών εντός των κρατών μελών. Το φαινόμενο αυτό αφορά κυρίως τις χώρες που εισήλθαν στην Ε.Ε. τη δεκαετία του 1980.⁴⁷ Το αποτέλεσμα αυτής της διαπίστωσης είναι η συνειδητοποίηση της ανάγκης άσκησης της πολιτικής συνοχής στο πλησιέστερο προς τον πολίτη επίπεδο σύμφωνα με την αρχή της επικουρικότητας και η ενεργοποίηση της τοπικής αυτοδιοίκησης προκειμένου την αύξηση της αποτελεσματικότητας των πόρων που διατίθενται από τα διαρθρωτικά ταμεία.

3.2 Η σημασία της τοπικής αυτοδιοίκησης.

Η Ε.Ε.⁴⁸ περιλαμβάνει περισσότερους από 80.000 οργανισμούς τοπικής αυτοδιοίκησης. Πρόκειται για τις βασικές μονάδες διαχείρισης της κοινοτικής ζωής με ευρείες αρμοδιότητες.⁴⁹

Παρά τις διαφορές από χώρα σε χώρα, η σημασία των λειτουργιών που επιτελεί η τοπική αυτοδιοίκηση αντικατοπτρίζεται στο ποσοστό των δημοσίων δαπανών τις οποίες διαχειρίζεται. Το ποσοστό αυτό κυμαίνεται από 3,8% του ΑΕγχΠ στην Πορτογαλία μέχρι 33,3% του ΑΕγχΠ

46 Γ. Καυκαλάς και Ε. Ανδρικοπούλου «Χωρικές επιπτώσεις των Ευρωπαϊκών πολιτικών» Α.Π.Θ. Θεσσαλονίκη 2000.

47 Βλέπε σχετικά «The impact of EU regional support on growth and convergence in the EU» των A. Cappelen, F. Castellacci, J. Fagerberg και B. Verspagen στο Journal of Common Market Studies Volume 41. Number 4. pp. 621-44. Σεπτέμβριος 2003.

48Βλ. «Περιφερειακή και τοπική αυτοδιοίκηση στην Ευρωπαϊκή Ένωση», Επιτροπή των Περιφερειών, Ιούλιος 1996.

49 Για την Ελλάδα βλέπε σχετικά το Π.Δ. 410/95 «Δημοτικός και Κοινοτικός Κώδικας» όπως τροποποιήθηκε και ισχύει.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

στη Δανία.⁵⁰ Στη Δανία, τη Φινλανδία, τις Κάτω Χώρες και τη Σουηδία, η τοπική αυτοδιοίκηση διαχειρίζεται συνολικά προϋπολογισμό που υπερβαίνει τον προϋπολογισμό τον οποίο διαχειρίζεται η κεντρική κυβέρνηση.

Το ευρύ φάσμα λειτουργιών αντικατοπτρίζεται, επίσης, στο συνολικό αριθμό εργαζομένων οι οποίοι απασχολούνται από δημοτικούς οργανισμούς, π.χ. οι δημοτικοί υπάλληλοι ξεπερνούν τους 600.000 στη Γαλλία, ενώ στις σκανδιναβικές χώρες αντιπροσωπεύουν ποσοστό άνω του 20% του ενεργού πληθυσμού.

Η πολυμορφία του φάσματος διοικητικών αρμοδιοτήτων της τοπικής αυτοδιοίκησης σημαίνει ότι η δράση της έχει σημαντικό αντίκτυπο στην τοπική απασχόληση. **Αν και η τοπική αυτοδιοίκηση δεν είναι αρμόδια για τη χάραξη πολιτικών απασχόλησης**, οι εθνικές κυβερνήσεις έχουν αρχίσει να τη θεωρούν όλο και περισσότερο εμπλεκόμενη στην ανάπτυξη και την εφαρμογή ενεργών μέτρων για την αγορά εργασίας. Τούτο ισχύει κυρίως στη Σκανδιναβία και στις Κάτω Χώρες.

Δεδομένου ότι η τοπική αυτοδιοίκηση αποτελεί το πρώτο επίπεδο δημοκρατικά εκλεγμένης διοίκησης, κατά συνέπεια το πλησιέστερο στον πολίτη και στην τοπική οικονομία επίπεδο, έχει σαφώς να παίζει σημαντικό ρόλο όσον αφορά τη σύσταση συμπράξεων μεταξύ όλων των τοπικών δημόσιων και ιδιωτικών φορέων για την προώθηση της απασχόλησης **σε συμφωνία με την αρχή της επικουρικότητας** που τείνει να αποτελέσει την βασική, λόγω αποτελεσματικότητας, ρυθμιστική αρχή των σχέσεων μεταξύ Ε.Ε. – κρατών μελών και των περιφερειών τους. Η τάση αυτή συνεπάγεται τη μεγαλύτερη δυνατή εκχώρηση ευθυνών, πόρων και αρμοδιοτήτων στα χαμηλότερα και πλησιέστερα προς τον πολίτη και την κοινωνία επίπεδα. Όσον αφορά τις πολιτικές για την αγορά εργασίας, η αποκέντρωση – μεταφορά εξουσίας καθίσταται αναγκαία λόγω των διαφορών μεταξύ των κοινωνικοοικονομικών χαρακτηριστικών των διαφόρων περιοχών και της επιθυμίας ανάληψης μεγαλύτερου μεριδίου ευθύνης για τις αλλαγές οι οποίες τις επηρεάζουν.

Είναι γεγονός ότι σε πολλές περιπτώσεις, τα κοινωνικοοικονομικά χαρακτηριστικά διαφέρουν περισσότερο εντός του πλαισίου ενός δεδομένου κράτους μέλους παρά μεταξύ κρατών μελών. Οι διαφορές αυτές γίνονται ιδιαίτερα έντονες όσον αφορά τα ποσοστά ανεργίας.⁵¹ Οι έντονες αυτές διακυμάνσεις αποτελούν συχνά ένδειξη πολύπλοκων τοπικών συνθηκών. Οι κεντρικά σχεδιασμένες πολιτικές έχουν αποδειχθεί υπερβολικά ανελαστικές όσον αφορά τη συνεκτίμηση των ανωτέρω διαφορών, κατά συνέπεια είναι πλέον επιτακτική η ανάγκη λύσεων οι οποίες θα λαμβάνουν υπόψη τις τοπικές ιδιαιτερότητες.

50ΟΟΣΑ, εθνικοί λογαριασμοί 1995. Στον ορισμό του ΟΟΣΑ για τις δημόσιες δαπάνες εξαιρούνται οι επενδύσεις. Στο σημείο αυτό πρέπει να γίνει αναφορά στην περίπτωση της Πορτογαλίας, όπου οι επενδύσεις που γίνονται από την τοπική αυτοδιοίκηση αντιπροσωπεύουν τον κύριο όγκο των δημοσίων επενδύσεων.

51Βλ. Eurostat, *Statistic in Focus*, περιφέρειες, 5/99: Η ανεργία στην ΕΕ χαρακτηρίζεται ακόμη από περιφερειακές διαφορές, 1999.

Κωνσταντίνος Καραμπέλας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Η ευρωπαϊκή στρατηγική για την απασχόληση παρέχει ένα κατάλληλο πλαίσιο πολιτικής για τους τοπικούς φορείς, οι οποίοι προτίθενται να ενσωματώσουν τη διάσταση της απασχόλησης σε όλες τις ενέργειές τους.

Οι ευρωπαϊκές κατευθυντήριες γραμμές για την απασχόληση αποτελούν το πλαίσιο εντός του οποίου τα εθνικά σχέδια δράσης μετατρέπονται σε συγκεκριμένα μέτρα, κατάλληλα για το εκάστοτε εθνικό περιβάλλον. Ομοίως, οι ευρωπαϊκές κατευθυντήριες γραμμές για την απασχόληση μπορούν να αποτελέσουν ένα χρήσιμο πλέγμα βάσει του οποίου θα ορίζονται οι τοπικές στρατηγικές για την απασχόληση. Οι κατευθυντήριες γραμμές έχουν τη δυνατότητα να αποτελέσουν ένα κατάλληλο πλαίσιο προσαρμοσμένο στις διαφορετικές τοπικές συνθήκες των ευρωπαϊκών χωρών. Τα τοπικά σχέδια θα διασφαλίζουν τη συνάφεια σε τοπικό επίπεδο και θα μεγιστοποιούν τον αντίκτυπο των εθνικών σχεδίων.

3.3 Πλεονεκτήματα από την ενίσχυση του ρόλου της Τοπικής Αυτοδιοίκησης στις προσπάθειες αύξησης της απασχόλησης.

Μετά τη συνειδητοποίηση της σημασίας των τοπικών φορέων στην ενίσχυση της απασχόλησης, η Επιτροπή επεδίωξε περισσότερο συστηματικά την ενίσχυση της αποτελεσματικότητας της ευρωπαϊκής στρατηγικής για την απασχόληση με τη στενότερη εμπλοκή των τοπικών οικονομικών παραγόντων⁵², που θα καταστήσει δυνατή την **καλύτερη δυνατή αξιοποίηση των τεσσάρων σημαντικών πλεονεκτημάτων της:**

Εγγύτητα. Επειδή έχουν συνεχή επαφή με τους οικονομικούς παράγοντες της γεωγραφικής περιφέρειάς τους, οι αρχές τοπικής αυτοδιοίκησης είναι οι πιο αρμόδιες για να εκτιμήσουν τα προβλήματα που πρέπει να επιλυθούν και να αποφασίσουν τις λύσεις

Οικονομική δύναμη. Επειδή διαθέτουν συχνά σημαντικό προϋπολογισμό, οι αρχές τοπικής αυτοδιοίκησης μπορούν να το χρησιμοποιήσουν για να δημιουργήσουν οι ίδιες απευθείας πολυάριθμες θέσεις απασχόλησης ανάλογα με τη ζήτηση

Αρμοδιότητα για τη λήψη αποφάσεων. Οι αρχές τοπικής αυτοδιοίκησης μπορούν να προωθήσουν τη δημιουργία θέσεων απασχόλησης μέσω τοπικών εταιρειών ή άλλων σχημάτων εφόσον έχουν ίδια αποφασιστική αρμοδιότητα.

Στενή επαφή με την κοινωνία των πληροφοριών. Λόγω της στενής σχέσης τους με το εκπαιδευτικό σύστημα αλλά και με τις υποδομές, οι αρχές τοπικής αυτοδιοίκησης μπορούν να δώσουν στην κοινωνία τη δυνατότητα πρόσβασης στις τεχνολογίες των πληροφοριών και των τηλεπικοινωνιών.

Αυτά τα τέσσερα πλεονεκτήματα, εάν αξιοποιηθούν κατάλληλα, θα δώσουν τη δυνατότητα κυρίως να υποστηριχθεί η ανάπτυξη των μικρών επιχειρήσεων - ο τομέας στον οποίο

⁵² Ανακοίνωση της Επιτροπής στο Συμβούλιο, στο Ευρωπαϊκό Κοινοβούλιο, στην Οικονομική και Κοινωνική Επιτροπή και στην Επιτροπή των Περιφερειών «Τοπική δράση για την απασχόληση - Η τοπική διάσταση της ευρωπαϊκής στρατηγικής για την απασχόληση. Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

αναπτύσσεται ταχύτερα η απασχόληση - που αντιμετωπίζουν δυσκολίες τόσο ειδικές που να απαιτούν γενικά εξειδικευμένες λύσεις που είναι δυνατές μόνο σε τοπικό επίπεδο.

3.4 Πιλοτικές δράσεις για την τοπική απασχόληση.

Τα θεσμικά όργανα της Ε.Ε. αναγνώρισαν ήδη από το 1984 τις δυνατότητες που προσφέρει η **τοπική ανάπτυξη** στην καταπολέμηση της ανεργίας, η οποία περιλαμβάνει εκτός από την **απασχόληση** και την **κοινωνική ένταξη**. Ωστόσο η τοπική απασχόληση απέκτησε σημαντικό ρόλο μόνο μετά τη Λευκή Βίβλο της Επιτροπής για την ανάπτυξη, την απασχόληση και την ανταγωνιστικότητα.

Την περίοδο 1990 - 1995 ήταν ιδιαίτερα εμφανές ότι οι πολιτικές απασχόλησης, οι οποίες είχαν σχεδιασθεί κεντρικά, δεν είχαν τα αναμενόμενα αποτελέσματα με συνέπεια να διερευνηθούν οι αιτίες όχι τόσο στην συμβατότητα των πολιτικών αυτών καθ' εαυτών, όσο στις μεγάλες διαφοροποιήσεις των τοπικών αγορών, που δεν επέτρεπαν η ίδια πολιτική να έχει τα ίδια αποτελέσματα σε όλους και παντού.

3.4.1 Τοπικά Σύμφωνα Απασχόλησης⁵³.

Με το σκεπτικό αυτό ξεκίνησαν κάποιες πρωτοβουλίες από την Ευρωπαϊκή Ένωση, στη βάση πραγματικών παραδειγμάτων και καλών πρακτικών ορισμένων κρατών-μελών, κοινό χαρακτηριστικό των οποίων ήταν η συνεργασία φορέων σε τοπικό επίπεδο. Η Ευρωπαϊκή Ένωση υποστήριξε μια σειρά πειραματικών έργων, τα οποία ανέπτυξαν περαιτέρω την έννοια της «πρωτοβουλίας για την ανάπτυξη της απασχόλησης σε τοπικό επίπεδο» και έθεσαν σε **πειραματική εφαρμογή** μια σειρά μεθοδολογιών και μέσων για τη στήριξη της ανάπτυξης της απασχόλησης σε τοπικό επίπεδο, όπως τα **τοπικά σύμφωνα για την απασχόληση**, καθώς και την υποστήριξη του «**τρίτου συστήματος**» και της δοκιμαστικής ενέργειας «**τοπικό κεφάλαιο κοινωνικής σκοπιμότητας**».

Η πρόταση για τη δημιουργία των ΤΣΑ είχε διατυπωθεί από την Επιτροπή των Περιφερειών και είχε γίνει αποδεκτή τόσο από την Ευρωπαϊκή Επιτροπή⁵⁴ όσο και από το Ευρωπαϊκό Κοινοβούλιο στο πλαίσιο της πολιτικής για την καταπολέμηση της ανεργίας σε συνδυασμό με την αποτελεσματικότερη αξιοποίηση των διαρθρωτικών ταμείων.⁵⁵

Το 1996 στο Ευρωπαϊκό Συμβούλιο της Φλωρεντίας, πρωτοπαρουσιάστηκε το Τοπικό Σύμφωνο για την Απασχόληση (Territorial Pact for Employment) το οποίο υποστηρίχτηκε και από το Ευρωπαϊκό Συμβούλιο του Δουβλίνου στα τέλη του ίδιου χρόνου. Εκεί **υιοθετήθηκε η λίστα με τις 89 περιοχές** που επιλέχθηκαν από τις εθνικές αρχές για την εφαρμογή του

53 Αναλύονται εκτενώς στο επόμενο κεφάλαιο.

54 CES (96) 1 τελικό, Δελτίο ΕΚ, Συμπλήρωμα 6/96 «Δράση για την απασχόληση στην Ευρώπη: Ένα Σύμφωνο Εμπιστοσύνης». Η ανακοίνωση είχε παρουσιαστεί από τον J. Santer στην τριμερή διάσκεψη της Ρώμης (14-15/06/1996) που οργανώθηκε στην προοπτική του Ευρωπαϊκού Συμβουλίου της Φλωρεντίας.

55 Βλέπε και ανακοινώσεις της Επιτροπής COM (95) 273 και COM (95) 74 τελικό της 08/03/1995.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

συμφώνου.⁵⁶ Στην Ελλάδα επιλέχθηκαν επτά περιοχές (όπως στο παράρτημα 1B) και η επιλογή αυτών αποφασίστηκε σε υπουργικό επίπεδο με πολιτική απόφαση χωρίς ξεκαθαρισμένα κριτήρια επιλογής γεγονός που αποδεικνύεται και από τη μη υπαγωγή της Ηπείρου στα ΤΣΑ.

Τα σύμφωνα βασίζονται σε τρεις αρχές:

- ✓ προσδιορίζονται οι τοπικές ανάγκες και οι πρωτοβουλίες που αφορούν την απασχόληση πρέπει να προέρχονται από το τοπικό επίπεδο·
- ✓ απαιτούνται ευρείες και αποτελεσματικές εταιρικές σχέσεις με τη συμμετοχή όλων των τοπικών παραγόντων στο σχεδιασμό και στην εφαρμογή·
- ✓ οι ολοκληρωμένες και καινοτόμες στρατηγικές πρέπει να αναπτύσσονται με σχέδια δράσης.

Διαρθρώθηκαν γύρω από δυο στόχους, της κινητοποίησης όλων των τοπικών φορέων και της ενδυνάμωσης των διαρθρωτικών πολιτικών για την απασχόληση και τέσσερις θεμελιώδεις αρχές, την προσέγγιση bottom up, τη σύμπραξη, την ολοκλήρωση και την καινοτομία.

Στο Ε.Σ. του Άμστερνταμ το 1997 παρουσιάστηκε η πρώτη ενδιάμεση έκθεση αξιολόγησης η οποία περιέγραφε την εκκίνηση του έργου.⁵⁷

Μετά την περίοδο της πειραματικής εφαρμογής των ΤΣΑ που διήρκεσε από το 1996 έως και το 1999 διαπιστώθηκαν τα εξής:

Τοπική διάσταση

Σε κάθε περιοχή μπορούν να εντοπισθούν ανικανοποίητες τοπικές ανάγκες και να οργανωθεί η προσφορά θέσεων εργασίας ad hoc για κάθε περιοχή. Τα τοπικά εταιρικά σχήματα αναδείχθηκαν ο πλέον σημαντικός παράγοντας επιτυχίας στην επίλυση τοπικών προβλημάτων ανεργίας (τοπική δικτύωση)

Ολοκληρωμένη προσέγγιση

Προκειμένου οι πολιτικές οι οποίες υλοποιούνται σε τοπικό επίπεδο να έχουν τη μέγιστη δυνατή αποτελεσματικότητα, πρέπει να ενσωματώνονται σε μία ενιαία στρατηγική. Για το σκοπό αυτό, τα ειδικά μέτρα για την τόνωση της απασχόλησης πρέπει να θεωρούνται επέκταση άλλων μέσων αναπτυξιακής πολιτικής.

Σύμπραξη

Ως αποτέλεσμα μιας σημαντικής αλλαγής στάσης στον τρόπο προσέγγισης των αναπτυξιακών θεμάτων, η πολιτική για την απασχόληση έχει πάψει να θεωρείται αποκλειστική μέριμνα των αρμοδίων λήψης πολιτικών αποφάσεων και των οικονομικών φορέων, αλλά μέριμνα του συνόλου της κοινωνίας. Αυτό σημαίνει ότι απαιτείται καλύτερος συντονισμός όχι μόνον μεταξύ τοπικών παραγόντων, αλλά και μεταξύ των διαφόρων θεσμικών επιπέδων.

⁵⁶ Η λίστα παρατίθεται στο παράρτημα 2 όπως και ο σχετικός χάρτης απεικόνισης των περιοχών στις οποίες εφαρμόστηκαν τα ΤΣΑ.

⁵⁷ CSE (97) 3 of 10 June 1997.

Κωνσταντίνος Καραμπέλας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Προσέγγιση από τη βάση προς την κορυφή (bottom up approach).

Η τοπική στρατηγική και δραστηριότητα πρέπει να βασίζεται σε μια ανάλυση των τοπικών αναγκών και τοπικών προσόντων προκειμένου να εξευρεθούν κατάλληλες λύσεις. Έγινε αντιληπτό ότι η λύση στο πρόβλημα της δημιουργίας νέων θέσεων απασχόλησης δεν μπορούσε να δοθεί σε επίπεδο κεντρικής (κοινοτικής ή εθνικής) εξουσίας, αλλά ότι ήταν απαραίτητη η λήψη μέτρων και η ανάληψη δραστηριοτήτων σε τοπικό ή περιφερειακό επίπεδο, από την τοπική διακυβέρνηση.

Υποστηρικτικό περιβάλλον

Η ανάπτυξη ολοκληρωμένων τοπικών στρατηγικών εξαρτάται συχνά από το κατά πόσον η εθνική ή η περιφερειακή νομοθεσία προάγει την τοπική πρωτοβουλία. Τούτο δεν αφορά μόνο τη μεταβίβαση εξουσιών στο περιφερειακό και υποπεριφερειακό θεσμικό επίπεδο, αλλά και την υιοθέτηση δημοσιονομικής πολιτικής η οποία ευνοεί τέτοιου είδους πρωτοβουλίες.

Χρηματοδότηση κατάλληλη για τις τοπικές ανάγκες

Ο βαθμός επιτυχίας στα ΤΣΑ ήταν ευθέως ανάλογος με την ύπαρξη οικονομικής αυτοδυναμίας κυρίως της Τοπικής Αυτοδιοίκησης

Ενδιάμεσες υποστηρικτικές δομές

Το κλειδί της επιτυχίας της τοπικής δράσης είναι συνήθως η ύπαρξη ενδιάμεσων υποστηρικτικών δομών, όπως τοπικές αναπτυξιακές υπηρεσίες και τοπικά παρατηρητήρια απασχόλησης.

Κατάλληλα συστήματα επαγγελματικής κατάρτισης

Τα συστήματα επαγγελματικής κατάρτισης ανταποκρίθηκαν μετά μεγάλης δυσκολίας στις πρόσφατες εξελίξεις. Αποδείχθηκε ότι σε τοπικό επίπεδο μπορεί να συνδυαστεί πιο αποτελεσματικά η σύνδεση των αναγκών αγοράς εργασίας με την κατάρτιση.

Τα τοπικά σύμφωνα για την απασχόληση που υποβλήθηκαν φάνηκε ότι **διαφοροποιούνται σημαντικά** και ως προς τους επιμέρους στόχους και τις δράσεις που εμπεριέχουν, αλλά και ως προς το βαθμό επεξεργασίας και προετοιμασίας των προτάσεων τους. Έτσι, για παράδειγμα στο Νότο της Ευρωπαϊκής Ένωσης τα προγράμματα επικεντρώθηκαν περισσότερο στο πρόβλημα της ανάπτυξης, ενώ αντίθετα στο Βορρά σε συγκεκριμένες μορφές ανεργίας, όπως η ανεργία μακράς διάρκειας και η ανεργία των νέων. Σε ορισμένες περιπτώσεις, οι **εταιρικές σχέσεις** στηρίχθηκαν σε προϋπάρχουσες "ώριμες" συνεργασίες των τοπικών φορέων, ενώ σε άλλες περιπτώσεις οι εταιρικές σχέσεις δημιουργήθηκαν με αφορμή τα τοπικά σύμφωνα, χωρίς να διαθέτουν ακόμα το αναγκαίο βάθος και την κατάλληλη θεσμική κατοχύρωση.⁵⁸

Παράλληλα με την εκκίνηση της πιλοτικής δράσης των ΤΣΑ, είχαν ξεκινήσει σε ανώτερο πολιτικό επίπεδο οι διαδικασίες για την διαμόρφωση των βασικών κεντρικών κατευθύνσεων, στις οποίες είχαν συμφωνήσει όλα τα κράτη-μέλη, προκειμένου να διευκολύνουν την υλοποίηση των πολιτικών απασχόλησης (πχ κοινοί στόχοι, κοινές προτεραιότητες, κοινά

58 Γνωμοδότηση της Επιτροπής των Περιφερειών της 3ης Ιουνίου 1999 σχετικά με το "Περιεχόμενο των τοπικών συμφώνων για την απασχόληση και τις συνέπειες για τις διαρθρωτικές πολιτικές" κατά την 29η σύνοδο ολομέλειάς της 2ας και 3ης Ιουνίου 1999 (συνεδρίαση της 3ης Ιουνίου 1999).
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

προτεινόμενα εργαλεία) και οι οποίες κατέληξαν στην Ευρωπαϊκή Στρατηγική για την Απασχόληση. **Η δράση αυτή ενσωματώθηκε ήδη από το 1997 στις κατευθυντήριες γραμμές για την απασχόληση όπου διατυπώθηκε ότι τα κράτη μέλη «οφείλουν να προάγουν την τοπική διάσταση των πολιτικών τους για την απασχόληση».** Στις κατευθυντήριες γραμμές για το έτος 2000 δίνεται μεγαλύτερη έμφαση στα τοπικά ζητήματα, ενισχύεται η συγκεκριμένη κατευθυντήρια γραμμή (κατευθυντήρια γραμμή 12)⁵⁹, ενώ στις κατευθυντήριες γραμμές για το έτος 2002 η δυναμική συνεχίζεται και πάλι δίνεται ιδιαίτερη έμφαση στην τοπική δράση για την απασχόληση⁶⁰.

3.4.2 Τοπικά Σχέδια Δράσης για την Απασχόληση (ΤΣΔΑ).

Με πρωτοβουλία της Ευρωπαϊκής Επιτροπής και ενώ είχε οριστικοποιηθεί η διαδικασία των Εθνικών Σχεδίων Δράσης για την Απασχόληση, τα ΤΣΑ παραχώρησαν τη θέση του σε ένα επόμενο στάδιο, τα **Τοπικά Σχέδια Δράσης για την Απασχόληση** (χωρίς αυτό να σημαίνει ότι έτσι παύουν να ισχύουν οι δομές των ΤΣΑ). Στη βάση της εμπειρίας που συσσωρεύτηκε από προηγούμενες παρεμβάσεις (Τοπικά αναπτυξιακά Προγράμματα (ΤΑΠ) και ΤΣΑ σχηματίζονται τα ΤΣΔΑ που αποτελούν την τοπική εξειδίκευση του ΕΣΔΑ.

Βασικός πυρήνας λειτουργίας των ΤΣΔΑ είναι όχι μόνο η ενδυνάμωση των τοπικών δικτύων που ξεκίνησαν από τα ΤΣΑ, αλλά και η προσπάθεια ταξινόμησης οργάνωσης και συντονισμού όλων των δράσεων σε τοπικό επίπεδο, οι οποίες πλέον πρέπει να αντιστοιχούν στις βασικές προτεραιότητες – πυλώνες - της Ευρωπαϊκής Στρατηγικής για την Απασχόληση που ισχύουν και για κάθε κράτος-μέλος ξεχωριστά. Αυτό αποτελεί προϋπόθεση αποτελεσματικότερης χρήσης εργαλείων και κατανομής κονδυλίων σύμφωνα με το νέο κανονισμό των διαρθρωτικών ταμείων.⁶¹

Τα ΤΣΔΑ, αναπτύχθηκαν από την Τοπική Αυτοδιοίκηση των κρατών μελών, με στόχο τη διερεύνηση και τον πειραματισμό για την εφαρμογή της Ευρωπαϊκής και Εθνικής Στρατηγικής για την απασχόληση σε τοπικό επίπεδο, μέσα από ενεργητικές συμμετοχικές διαδικασίες, και τον προσδιορισμό του ρόλου των τοπικών αρχών σε αυτή. Τα σχέδια αυτά οφείλουν να επιλέξουν ως στόχο μια περιοχή αρκετά μεγάλη ώστε να αποκτήσει η δράση κρίσιμη μάζα και

59 Η κατευθυντήρια γραμμή 12, με βάση τον άξονα της "ανάπτυξης της επιχειρηματικότητας" προβλέπει ότι τα κράτη μέλη θα "προωθήσουν μέτρα για την πλήρη εκμετάλλευση των δυνατοτήτων που προσφέρονται από τη δημιουργία θέσεων εργασίας σε τοπικό επίπεδο και στην κοινωνική οικονομία, ειδικότερα σε νέες δραστηριότητες που συνδέονται με ανάγκες που δεν έχουν ακόμη ικανοποιηθεί από την αγορά και θα εξετάσουν με στόχο τη μείωσή τους τα προβλήματα που προκύπτουν για τα μέτρα αυτά. Όσον αφορά αυτό ο ειδικός ρόλος και η αρμοδιότητα των τοπικών και περιφερειακών αρχών, άλλων εταίρων σε περιφερειακά και τοπικά επίπεδα καθώς και των κοινωνικών εταίρων, πρέπει να αναγνωρισθεί περισσότερο και να υποστηριχθεί.

60 «Όλοι οι συντελεστές...πρέπει να κινητοποιηθούν για την υλοποίηση της Ε.Σ.Α. εντοπίζοντας τις δυνατότητες απασχόλησης σε τοπικό επίπεδο και ενισχύοντας τις συνεργασίες προς το σκοπό αυτό.» (Κατευθυντήριες γραμμές για την απασχόληση έτους 2002.).

61 Βλέπε σχετικά ανακοίνωση της Επιτροπής στις 10/06/1997 για την έκθεση επί της εφαρμογής των Τοπικών Συμφώνων για την Απασχόληση.

αρκετά μικρή ώστε να αξιοποιηθεί στο έπακρο η εγγύτητα των τοπικών φορέων, να ενσωματώνουν μια SWOT analyses της περιοχής σε ότι αφορά την απασχόληση και τέλος να καταρτίσουν και να υλοποιήσουν ένα σαφές, συνεκτικό στρατηγικό σχέδιο δράσης.

Το 2000 και το 2001 προκηρύχθηκαν δυο προσκλήσεις για υποβολή προτάσεων για προπαρασκευαστικές ενέργειες υπέρ της δέσμευσης σε τοπικό επίπεδο για την απασχόληση οι οποίες περιελάμβαναν σε Ευρωπαϊκό επίπεδο 52 επιλεγμένα σχέδια σχετικά με πειραματικές ενέργειες που είχαν ως κύριους στόχους: Την πιλοτική ανάπτυξη τοπικών σχεδίων δράσης για την απασχόληση τα οποία θα προωθήσουν οι Ο.Τ.Α., τη βελτίωση της ενίσχυσης των ικανοτήτων, της παρακολούθησης, της αξιολόγησης και της συγκριτικής ανάλυσης των επιδόσεων και την προώθηση της διακρατικής συνεργασίας και της διάδοσης των ορθών πρακτικών.⁶²

Για την Ελλάδα το πρόγραμμα “Πιλοτική παρέμβαση για την προώθηση της απασχόλησης σε τοπικό επίπεδο” εντάσσεται στη καμπάνια της Ευρωπαϊκής Επιτροπής “Δράση υπέρ της προώθησης της απασχόλησης σε τοπικό επίπεδο” και στη χρηματοδοτική γραμμή B5-503. Εγκρίθηκε από την Ε.Ε. με ανάδοχο φορέα την ΚΕΔΚΕ και συνολικό προϋπολογισμό 2.640.957 € και αφορά στην εκπόνηση 5 ΤΣΔΑ για πέντε Δήμους της χώρας: Αγρίνιο, Ηγουμενίτσα, Κ. Νευροκόπι, Ορεστιάδα και Χαλκίδα, οι οποίοι συμμετέχουν πιλοτικά στο πρόγραμμα.

Κύριος στόχος του προγράμματος και τελικό προϊόν του είναι τα πέντε ΤΣΔΑ, τα οποία έχουν τα ακόλουθα χαρακτηριστικά:

- Έχουν τη δομή της Ευρωπαϊκής Στρατηγικής για την Απασχόληση (ΕΣΑ), δηλαδή διαρθρώνονται με βάση τους 4 πυλώνες και τις 19 κατευθυντήριες γραμμές της ΕΣΑ.
- Συμπλέουν και συμπληρώνουν το Εθνικό Σχέδιο Δράσης για την Απασχόληση (ΕΣΔΑ).
- Βασίζονται στην αξιολόγηση της υφιστάμενης κατάστασης, των αναπτυξιακών δυνατοτήτων και των θετικών ή / και αρνητικών ιδιαιτεροτήτων κάθε περιοχής.
- Εκπονούνται και διατυπώνονται από το τοπικό Δίκτυο της περιοχής κάθε Δήμου, με τη συνεργασία και τεχνική στήριξη εμπειρογνομόνων.
- Αποκρυσταλλώνουν την ενεργοποίηση της τοπικής κοινωνίας, αναδεικνύοντας τον ειδικό ρόλο των ΟΤΑ.
- Στοχεύουν στο να θεσμοθετηθούν ως εργαλείο εκπόνησης πολιτικής υπέρ της απασχόλησης στο πλαίσιο της εθνικής και ευρωπαϊκής πολιτικής και με την έννοια αυτή να αποτελέσουν μοντέλα – πρότυπα για την εφαρμογή τους και σε άλλους Δήμους της χώρας.

⁶² http://europa.eu.int/comm/employment_social/ld/index_fr.htm

3.4.3 Άλλες Πιλοτικές Δράσεις Απασχόλησης⁶³.

Για την περίοδο 1994 – 1999 η Επιτροπή εξήγγειλε εκτός από τα ΤΣΑ και εκτός 2^{ου} ΚΠΣ , και **άλλες πιλοτικές δράσεις** με στόχο την αύξηση της απασχόλησης οι δίαυλοι χρηματοδότησης των οποίων ήταν οι καινοτόμες ενέργειες και πιο συγκεκριμένα, το άρθρο 10 του ΕΤΠΑ (νέες πηγές απασχόλησης και αστικά πιλοτικά σχέδια), η πιλοτική δράση B2605 για τους μακροχρόνια ανέργους, το άρθρο 1 του ΕΚΤ, τα προγράμματα «Εθελοντικές Υπηρεσίες για νέους» και «RAPHAEL», οι Κοινοτικές Πρωτοβουλίες, LEADER και URBAN⁶⁴ τα προγράμματα «LEONARDO⁶⁵», «ERGO II» και «LEDA» και το πρόγραμμα «INTEGRA» της πρωτοβουλίας για την «ΑΠΑΣΧΟΛΗΣΗ». Στη συνέχεια αναλύονται ενδεικτικά ορισμένες από αυτές.

Το 1996 και το 1997, η Επιτροπή οργάνωσε πρόσκληση για την υποβολή προτάσεων σχετικά με το θέμα των "**Νέων πηγών απασχόλησης**". Επιλέχθηκαν 81 σχέδια που αφορούσαν παραδείγματος χάρη τις νέες μορφές απασχόλησης που δημιουργούνται λόγω της τεχνολογικής ανάπτυξης, της προστασίας του περιβάλλοντος, καθώς και τα νέα προσόντα που ευνοούν την κινητικότητα των εργαζομένων.

Η πλειονότητα των νέων εισηγητών καινοτόμων ενεργειών είναι δομές που προέρχονται από το τρίτο σύστημα (οικονομικός και κοινωνικός τομέας που εκπροσωπείται από τα ταμεία ασφάλισης, συλλόγους και ιδρύματα) οι οποίες διαδραματίζουν σημαντικό ρόλο ως βασικοί εταίροι για την ανάπτυξη νέων προσεγγίσεων με σκοπό την καταπολέμηση της ανεργίας των ομάδων που βρίσκονται σε μειονεκτική θέση, με τη δημιουργία επιχειρήσεων κοινωνικού χαρακτήρα και την αξιοποίηση νέων επιχειρήσεων παροχής υπηρεσιών.

Για το λόγο αυτό η αξιοποίηση του δυναμικού απασχόλησης του τρίτου συστήματος αποτέλεσε αντικείμενο ενός δοκιμαστικού σχεδίου με τίτλο "**Τρίτο σύστημα και απασχόληση**"⁶⁶. Το 1997 και το 1998 επιλέχθηκαν 81 σχέδια με συνολικό ποσό χρηματοδότησης 20 εκατ. ευρώ και στόχο την προώθηση των τοπικών υπηρεσιών κοινωνικού χαρακτήρα, την προστασία του περιβάλλοντος, των τεχνών και του πολιτισμού.

63 Σχετικά με την υλοποίηση καινοτόμων μέτρων σύμφωνα με το άρθρο 6 του κανονισμού του ΕΚΤ για την προγραμματική περίοδο 2000-2006 βλέπε την ανακοίνωση της Επιτροπής COM (2000) 894 καθώς και το κείμενο της Γενικής Διεύθυνσης Απασχόλησης και Κοινωνικών Υποθέσεων της Ευρωπαϊκής Επιτροπής, «Απασχόληση & Ευρωπαϊκό Κοινωνικό Ταμείο.

64 Οι κοινοτικές πρωτοβουλίες είναι ειδικά μέσα της διαρθρωτικής πολιτικής της Κοινότητας, τα οποία η Επιτροπή προτείνει στα κράτη μέλη, με δική της πρωτοβουλία, για να υποστηρίξει ενέργειες που συμβάλλουν στην επίλυση προβλημάτων με ιδιαίτερες επιπτώσεις σε ευρωπαϊκό επίπεδο. Χαρακτηρίζονται από τρία στοιχεία: α) την υποστήριξη της ανάπτυξης συνεργασίας σε διακρατικό, διασυνοριακό και διαπεριφερειακό επίπεδο β) τη μέθοδο προσέγγισης «bottom up» γ) τη διαφάνεια των επιτόπιων ενεργειών την οποία προσδίδουν στην κοινοτική δράση. Η Επιτροπή τον Ιούνιο του 1993 εξέδωσε «Πράσινο Βιβλίο» σχετικά με τις κατευθύνσεις της για το μέλλον των κοινοτικών πρωτοβουλιών, COM (94) 46. Για μια ανάλυση των πρωτοβουλιών αυτών βλέπε Η. Νικολακοπούλου – Στεφάνου «Πολιτικές απασχόλησης στην Ε.Ε.» εκδόσεις Παπαζήση , Αθήνα 1997, σελ. 253-257.

65 First Report on Local Development and employment initiatives. European Commission working paper November 1996 – SEC (96) 2061

66 http://europa.eu.int/comm/employment_social/empl&esf/3syst/index_en.htm

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Το 1998 η Επιτροπή δημοσίευσε νέα πρόσκληση για την υποβολή προτάσεων για τη δοκιμαστική ενέργεια "**Τοπικό κεφάλαιο κοινωνικής σκοπιμότητας**". Ο ρόλος της είναι να αναπτυχθούν νέες ενέργειες που έχουν προετοιμασθεί σε τοπικό επίπεδο, με σκοπό να καταρτιστούν σχέδια που επηρεάζουν την απασχόληση και την κοινωνική συνοχή. Στα πλαίσια αυτής της δράσης διοχετεύθηκαν κεφάλαια υπό μορφή μικρών επιδοτήσεων (μικρότερων των 10.000 ευρώ) σε μικρές κυρίως εταιρίες και χρηματοδοτήθηκαν περίπου 3.000 σχέδια σε ολόκληρη την Ευρώπη. Πρόκειται για σχέδια που χρηματοδοτήθηκαν από την Ευρωπαϊκή Επιτροπή στο πλαίσιο του άρθρου 6 του ΕΚΤ μεταξύ 1999 και 2001.⁶⁷

3.5 Η Κοινοτική Πρωτοβουλία EQUAL.

Προκηρύχθηκε το 2001 και θα διαρκέσει μέχρι το 2006, αποτελεί έναν ακόμα πειραματισμό για την άρση των διακρίσεων και ανισοτήτων, προκειμένου ειδικές πληθυσμιακές ομάδες να ενταχθούν στην αγορά εργασίας. Βασίζεται στην Ευρωπαϊκή Στρατηγική για την Απασχόληση και επιδιώκει να συνδράμει τις εθνικές και ευρωπαϊκές πολιτικές στον τομέα της απασχόλησης. Η Ε.Ε. θα συνεισφέρει στην πρωτοβουλία 3026 εκατ. € μέσω του ΕΚΤ, ενώ θα υπάρξει και ανάλογη εθνική χρηματοδότηση.⁶⁸ Συνολικά τριάντα οκτώ πρωτοβουλίες εμπεριέχονται στο πλαίσιο της Κοινοτικής Πρωτοβουλίας Equal στην Ελλάδα.

3.6 Η Κοινοτική Πρωτοβουλία URBAN.

Σχεδιάστηκε για να αντιμετωπίσει τον υψηλό βαθμό συγκέντρωσης κοινωνικών, περιβαλλοντικών και οικονομικών προβλημάτων τα οποία παρουσιάζονται ολοένα και συχνότερα στα αστικά συγκροτήματα. Η πρωτοβουλία URBAN II δρομολογήθηκε από την Επιτροπή το 2000 και θα ισχύει για την περίοδο 2000-2006. Το ΕΤΠΑ είναι το μοναδικό ταμείο που χρηματοδοτεί τη πρωτοβουλία αυτή και ο προϋπολογισμός για την περίοδο 2000-2006 ανέρχεται σε 728,3 εκατ. € Βασικές αρχές της πρωτοβουλίας URBAN είναι η τοπική και ολοκληρωμένη προσέγγιση, η τοπική συμμετοχή, η σύμπραξη η δικτύωση η συμπληρωματικότητα, η ισότητα και η αξιολόγηση.⁶⁹

3.7 Η Κοινοτική Πρωτοβουλία LEADER.

Έχει στόχο να στηρίζει και να ενθαρρύνει τις αγροτικές περιοχές στη χάραξη των μακροπρόθεσμων στρατηγικών τους για βιώσιμη ανάπτυξη. Η πρωτοβουλία χρηματοδοτεί

⁶⁷ <http://europa.eu.int/comm/employment>

⁶⁸ Την Παρασκευή 30 Μαΐου 2003, πραγματοποιήθηκε η Εκδήλωση Δημοσιότητας του έργου «Δίκτυο Προώθησης της Απασχόλησης», Αναπτυξιακή Σύμπραξη «Έν Δράσει», που υλοποιείται στα πλαίσια της Κοινοτικής Πρωτοβουλίας Equal. Το έργο «Δίκτυο Προώθησης της Απασχόλησης» αποτελεί μια πιλοτική εφαρμογή προώθησης της απασχόλησης των κοινωνικά ευπαθών ομάδων και αποσκοπεί στη δικτύωση των φορέων που άμεσα ή έμμεσα επηρεάζουν την απασχόληση σε τοπικό επίπεδο (οριζόντια δικτύωση), στη συνεργασία με κεντρικούς φορείς (ΟΑΕΔ, ΟΕΕΚ, ΚΕΔΚΕ, ΕΕΤΑΑ), όπως επίσης και στην κάθετη δικτύωση σε επίπεδο διοίκησης (εθνικό, περιφερειακό, τοπικό).

⁶⁹ http://europa.eu.int/comm/regional_policy/urban2/index_en.htm

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

τοπικές συμπράξεις οι οποίες καταρτίζουν και υλοποιούν σχέδια για τη βελτίωση της οικονομικής ευημερίας και της ποιότητας στην τοπική αγροτική τους κοινότητα. Για την περίοδο 2000-2006 ο προϋπολογισμός που διατίθεται από την Κοινότητα για την πρωτοβουλία αυτή ανέρχεται σε 2020 εκατ. € με χρηματοδότηση από το ΕΓΤΠΕ-Τμήμα Προσανατολισμού. Η πρωτοβουλία LEADER δίνει ιδιαίτερη έμφαση στην κινητοποίηση των τοπικών φορέων, ώστε να επηρεάσουν και να αποκτήσουν τον έλεγχο του μέλλοντος της περιοχής τους.⁷⁰

3.8 Ε.Π. «Απασχόληση & Επαγγελματική Κατάρτιση» και Ε.Π. «Εκπαίδευση και Αρχική Επαγγελματική Εκπαίδευση» (2000-2006).

Στα πλαίσια του ΚΠΣ της περιόδου 1994 – 1999, οι παρεμβάσεις για την ανάπτυξη του ανθρώπινου δυναμικού αναφέρονταν σε δυο βασικά επίπεδα.⁷¹ Το πρώτο αφορούσε τον άξονα 4 του ΚΠΣ με τίτλο «Ανάπτυξη του ανθρώπινου δυναμικού και προώθηση της απασχόλησης» και το δεύτερο επίπεδο αφορούσε στις παρεμβάσεις υπέρ του ανθρώπινου δυναμικού, οι οποίες περιλαμβάνονταν τόσο σε ορισμένα Τομεακά Ε.Π. (Εθνικό Σκέλος) και σε όλα τα ΠΕΠ.

Στα πλαίσια της περιόδου 2000 – 2006, το κυρίαρχο εργαλείο για την προώθηση της απασχόλησης και την άμβλυνση των προβλημάτων της αγοράς εργασίας είναι το Ε.Π. «Απασχόληση και Επαγγελματική Κατάρτιση» που εκφράζει τις αντίστοιχες εθνικές πολιτικές όπως καταγράφεται στα ετήσια Ε.Σ.Δ.Α. Ο συνολικός προϋπολογισμός του συγκεκριμένου Ε.Π. ανέρχεται σε 1.998.895.185 ευρώ, το σύνολο των μέτρων του προγράμματος έχει ενεργοποιηθεί⁷² και διαρθρώνεται σε έξι άξονες στους οποίους εντάσσονται και δράσεις για την τοπική ανάπτυξη και απασχόληση.

Παραδείγματα τέτοιων δράσεων αποτελούν το έργο «Παροχή ολοκληρωμένων παρεμβάσεων για ανέργους σε περιοχές και τομείς υψηλής ανεργίας στο Νομό Ιωαννίνων», η λειτουργία των 407 κέντρων δημιουργικής απασχόλησης παιδιών, παιδικών και βρεφονηπιακών σταθμών και δομών φροντίδας ηλικιωμένων και ατόμων που χρήζουν βοήθειας, η λειτουργία των Κέντρων Προώθησης της Απασχόλησης και της ίδρυσης νέων μικρών επιχειρήσεων μέσα από την επιχορήγηση ανέργων για την ίδρυση δικής τους επιχείρησης. Η επίδραση των δράσεων του Ε.Π. «Απασχόληση και Επαγγελματική Κατάρτιση» σε τοπικό επίπεδο κατατίθεται προς συζήτηση.

Σχετικό πρόγραμμα με την απασχόληση, έστω και πιο έμμεσα, είναι το Ε.Π. «Εκπαίδευση και Αρχική Επαγγελματική Κατάρτιση» (ΕΠΕΑΕΚ) της προγραμματικής περιόδου 2000 – 2006. Το ΕΠΕΑΕΚ διαρθρώνεται επίσης σε έξι άξονες προτεραιότητας και περιλαμβάνει μια ολοκληρωμένη δέσμη συνεκτικών μέτρων και ενεργειών με απώτερο στόχο τη βελτίωση του

70 http://europa.eu.int/comm/agriculture/rur/leaderplus/index_en.htm

71 Θα αποτελούσε παράλειψη της παρούσης εργασίας η μη αναφορά στα Επιχειρησιακά Προγράμματα των ΚΠΣ που αφορούν αποκλειστικά την απασχόληση ή απλά περιλαμβάνουν σχετικές δράσεις. Είναι όμως και αδύνατη η αναλυτική επεξεργασία τους στα πλαίσια μιας διπλωματικής που ως βασικό αντικείμενό της έχει άλλο θέμα. Για τους λόγους αυτούς θα περιοριστούμε μόνο σε μια αναφορά για την πληρότητα της εργασίας.

72 Ειδική Υπηρεσία Διαχείρισης Ε.Π. «Απασχόληση & Επαγγελματική Κατάρτιση», στοιχεία για την Επιτροπή Παρακολούθησης του 3ου ΚΠΣ. Έκθεση της Επιτροπής Ιούλιος 2003.

Κωνσταντίνος Καραμπέλας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

συστήματος εκπαίδευσης και αρχικής επαγγελματικής κατάρτισης και των υπηρεσιών που αυτό προσφέρει, ώστε να ανταποκριθεί αποτελεσματικότερα στις πραγματικές κοινωνικές ανάγκες ανοίγοντας διαύλους επικοινωνίας και σύνδεσης με την αγορά εργασίας. Ο προϋπολογισμός του προγράμματος για την περίοδο 2000 – 2006 ανέρχεται στα 2.484.599.225 €.

4. Τα Τοπικά Σύμφωνα Απασχόλησης (ΤΣΑ) 1996-2006.

4.1 Χαρακτηριστικά και στόχοι των ΤΣΑ.

Τα ΤΣΑ είναι κατά την Επιτροπή εθελοντικές συμφωνίες ανάμεσα σε τοπικούς κοινωνικούς φορείς, δημόσιους οργανισμούς, ιδιωτικές επιχειρήσεις και οργανισμούς της τοπικής αυτοδιοίκησης. Εντάσσονται στη λογική των "**Ενεργητικών Πολιτικών Απασχόλησης**" που μεταφέρουν το κέντρο βάρους από τη στήριξη και προστασία των ανέργων, στην παρακίνησή τους, με την προσφορά ευκαιριών απασχόλησης και κατάρτισης ώστε να επανενταχθούν, έστω και προσωρινά, στο απασχολούμενο τμήμα του εργατικού δυναμικού. Τρία θεωρούνται τα βασικά χαρακτηριστικά αυτών των συμφωνιών:

- Να πρόκειται για μια πρωτοβουλία των ίδιων των φορέων.
- Αναγκαία είναι η ουσιαστική σύμπραξη των κοινωνικών εταίρων.
- Η στρατηγική του τοπικού συμφώνου να είναι καινοτόμος, ολοκληρωμένη και αποτελεσματική .

Τα ΤΣΑ στοχεύουν στην προώθηση της απασχόλησης σε βιώσιμες και ανταγωνιστικές παραγωγικές δραστηριότητες, αλλά και στη διαμόρφωση των καταλληλότερων δυνατών συνθηκών για επιχειρηματικές δράσεις που εκτιμάται ότι αυξάνουν την απασχόληση.

Κύρια επιδίωξη των ΤΣΑ είναι η δημιουργία νέων βιώσιμων θέσεων εργασίας σε τοπικό επίπεδο, μέσω πρωτοβουλιών που αυτά προωθούν, και η αντιμετώπιση της ανεργίας ιδίως των νέων και αυτών που είναι μακροχρόνια άνεργοι. Νομική βάση για την πρωτοβουλία της επιτροπής αποτέλεσαν πριν τη θέση σε ισχύ της Συνθήκης του Amsterdam, τα άρθρα 130Α-Δ της Συνθήκης ΕΚ, τα οποία αφορούν στην οικονομική και κοινωνική συνοχή.

Για τα ΤΣΑ δεν καθορίζεται από την Επιτροπή ορισμένη νομική μορφή παρόλο που ορισμένα κράτη-μέλη όπως και η Ελλάδα έχουν δημιουργήσει σχετικούς θεσμούς . Κάθε πρωτοβουλία τοπικών παραγόντων που βασίζεται σε συνεννόηση μεταξύ τους, αποβλέποντας στην αύξηση της απασχόλησης και ανταποκρίνεται στα κριτήρια της Επιτροπής είναι ΤΣΑ και επομένως μπορεί να τύχει χρηματοδότησης από την Επιτροπή. Δεν είναι αναγκαίο να υπάρχει νομική δέσμευση μεταξύ των παραγόντων αυτών.

Μέσω των τοπικών συμφώνων επιδιώκεται η αποτελεσματικότερη διάθεση των πόρων των διαφόρων ταμείων της Κοινότητας κυρίως των διαρθρωτικών. Η χρηματοδότηση πάντως ενός ΤΣΑ μπορεί να προέρχεται και από εθνικούς πόρους, αλλά και από τον ιδιωτικό τομέα, πράγμα που επιθυμεί η Επιτροπή, αφού ζητούμενο είναι μια τοπική αυτοδύναμη πρωτοβουλία για την απασχόληση και γενικά την ανάπτυξη της τοπικής οικονομίας. Δεν αποτελεί επομένως επιθυμία της Επιτροπής να εξελιχθούν τα τοπικά σύμφωνα σε νέο πρόγραμμα διάθεσης των κοινοτικών πόρων. Ενδεικτικώς τα ΤΣΑ μπορούν να αφορούν:

- Μέτρα για τη διασφάλιση και δημιουργία απασχόλησης και ιδιαίτερος υπέρ συγκεκριμένων ομάδων του πληθυσμού.
- Μέτρα στον τομέα της εκπαίδευσης και της κατάρτισης του ανθρώπινου δυναμικού με πρωταρχικό στόχο τη σύνδεσή τους με την παραγωγική διαδικασία.
- Μέτρα για την ενίσχυση των λειτουργικών ή τοπικών διοικητικών υπηρεσιών που σχετίζονται και επηρεάζουν το σχεδιασμό και την εφαρμογή πολιτικών ανάπτυξης και απασχόλησης (θέσπιση τοπικών επενδυτικών, φορολογικών κινήτρων, στήριξη ΜΜΕ, ολοκλήρωση υποδομών, μείωση Δημοτικών Τελών για την ανάπτυξη τουριστικής δράσης κλπ.)
- Προτάσεις προς τις Επιτροπές Παρακολούθησης των κοινοτικών προγραμμάτων, που αφορούν την περιοχή, για την ποιοτική βελτίωση της αποτελεσματικότητας των υλοποιούμενων προγραμμάτων και τον καλύτερο προσανατολισμό των διαρθρωτικών παρεμβάσεων στην κατεύθυνση της δημιουργίας θέσεων απασχόλησης.
- Μέτρα υπέρ της δημιουργίας θέσεων απασχόλησης που διευκολύνουν την ευελιξία στην τοπική αγορά εργασίας.
- Συμπληρωματικές ενέργειες για τη στήριξη της απασχόλησης στα πλαίσια εθνικών και κοινοτικών ενισχύσεων για μικρομεσαίες επιχειρήσεις και λοιπές επενδυτικές δραστηριότητες.
- Ενέργειες στήριξης πειραματικών σχεδίων που στοχεύουν στη βιώσιμη απασχόληση στην κοινωνική οικονομία.
- Ιδιαίτερο βάρος δίνεται στις Τοπικές Πρωτοβουλίες Ανάπτυξης και Απασχόλησης (ΤΠΑΑ) , οι οποίες μπορούν να αποτελέσουν σημαντικό τμήμα της δράσης ενός ΤΣΑ. Οι ΤΠΑΑ περιλαμβάνουν νέες μορφές υπηρεσιών των οποίων η ζήτηση αυξάνεται, όπως συλλογικές υπηρεσίες κοινωνικής ωφέλειας (διαχείριση απορριμμάτων / υδάτων, εξοικονόμηση ενέργειας), υπηρεσίες αναψυχής και πολιτιστικές υπηρεσίες (λ.χ. Τουρισμός), καθώς και υπηρεσίες σχετικές με την καθημερινή ζωή (φροντίδα ηλικιωμένων, φύλαξη παιδιών) .
- Σχεδιασμό του προφίλ του αιτούντος εργασία και σύγκριση των ικανοτήτων του με την τοπική ζήτηση καθώς και διοργάνωση κατάρτισης για τη βελτίωση της ικανότητας για εργασία σε συνδυασμό με τις ανάγκες των τοπικών επιχειρήσεων
- Παροχή συμβουλών για αυτοαπασχόληση
- Ειδικές υπηρεσίες για την αντιμετώπιση προβλημάτων υγείας που έχουν σχέση με την ανεργία
- Σχέδια συνεργασίας μεταξύ των αρχών για την επίλυση των κοινωνικών προβλημάτων.

Τα ΤΣΑ δεν αφορούν προκαθορισμένες ενέργειες και δράσεις αλλά διαμορφώνονται στη βάση της κοινής θέλησης των εμπλεκομένων και των αναγκών της περιοχής.

Δυνατότητα συμμετοχής στα ΤΣΑ έχουν οι εξής:

- Τοπικές Αρχές
- Κοινωνικοί Εταίροι

- Μεγάλες επιχειρήσεις – ΜΜΕ κλπ του ιδιωτικού αλλά και του δημόσιου τομέα
- Οι Πρόεδροι των Επιτροπών Παρακολούθησης των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ)
- Τοπικές Αναπτυξιακές Εταιρείες
- Κοινωνικοοικονομικές Οργανώσεις
- Συνεταιρισμοί και Ενώσεις
- Επαγγελματικές Οργανώσεις και Εμπορικά Επιμελητήρια
- Οργανισμοί Εκπαίδευσης και Κατάρτισης
- Χρηματοπιστωτικά Ιδρύματα
- Ερευνητικά και Τεχνολογικά Ιδρύματα

Οι δραστηριότητες που περιλαμβάνονται σε κάθε ΤΣΑ συντονίζονται από την Ομάδα Διοίκησης Έργου η οποία συγκροτείται με σύμφωνη γνώμη των εταίρων του συμφώνου, ακολουθώντας τη διαδικασία που ορίζεται στο Επιχειρησιακό Σχέδιο. Στην Ομάδα Διοίκησης Έργου ορίζεται “Διαχειριστής” ο οποίος εκπροσωπεί το ΤΣΑ. Ο Τοπικός Τεχνικός Συντονιστής συμμετέχει στην Ομάδα Διοίκησης Έργου ως σύμβουλος.

Αποβλέποντας σε υψηλή ποιότητα έργου και στη διασφάλιση της επιτυχούς υλοποίησης των ΤΣΑ, προβλέπεται κατά τη διάρκεια (on going) και εκ των υστέρων (ex post) αξιολόγηση. Το πλαίσιο της αξιολόγησης στηρίζεται σε φυσικούς και χρηματοοικονομικούς δείκτες καθώς και σε δείκτες επιπτώσεων σε τοπικό και περιφερειακό επίπεδο και πάντα στη βάση των συγκεκριμένων στόχων που έχουν οριστεί από το Τοπικό Σύμφωνο. **Η αξιολόγηση πραγματοποιείται από ομάδα ανεξάρτητων εμπειρογνομόνων οι οποίοι ορίζονται αρμοδίως μετά από διαδικασία επιλογής.**

4.2 Η χρηματοδότηση των ΤΣΑ.

Η χρηματοδότηση της πιλοτικής εφαρμογής των ΤΣΑ προερχόταν από κοινοτικούς, δημόσιους και ιδιωτικούς εθνικούς πόρους. Σημαντικό παράγοντα για τη βιωσιμότητα των δράσεων που αναπτύσσουν τα ΤΣΑ αποτελεί η ενεργοποίηση τοπικών πόρων που σταδιακά αναλαμβάνουν το κύριο βάρος της χρηματοδότησης. Η χρηματοδότηση στην πρώτη γενιά των ΤΣΑ γινόταν από διαθέσιμες εναλλακτικές πηγές, με βάση τις επιχειρησιακές ανάγκες του προγράμματος.⁷³

Για παράδειγμα, ένα ΤΣΑ, μπορούσε να χρηματοδοτηθεί έως και 100% από κοινοτικούς και δημόσιους πόρους, ενώ σε περιπτώσεις όπου επιλεγόταν χρηματοδότηση μέσω συνδυασμού εναλλακτικών πηγών, ο συνδυασμός αυτός οριζόταν στο επιχειρησιακό σχέδιο και γινόταν με τη βοήθεια των Τοπικών Τεχνικών Συντονιστών και του Φορέα Τεχνικής Στήριξης.

⁷³ Τα ΤΣΑ δεν είχαν σκοπό να αποτελέσουν, ένα νέο πρόγραμμα κοινοτικής χρηματοδότησης. Δεν απέβλεπαν σε επιπλέον κοινοτικούς πόρους για τη χρηματοδότηση των προγραμμάτων δράσης τους, από αυτούς που διέθεταν τα κράτη μέλη για την υλοποίηση εθνικών ή κοινοτικών προγραμμάτων στο πλαίσιο των διαρθρωτικών ταμείων. Στην πορεία εφαρμογής τους ωστόσο εντάχθηκαν στις συνιθισμένες (mainstream), διαδικασίες των διαρθρωτικών ταμείων.
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Προτεραιότητα δινόταν και δίνεται στις προτάσεις που στηρίζουν τη βιωσιμότητά τους σε αυξημένο ποσοστό ίδιας συμμετοχής.

Η τελική έγκριση για το ύψος και την κατανομή των διαθέσιμων κοινοτικών και δημόσιων πόρων στα επιμέρους ΤΣΑ ολοκληρωνόταν, όπου ήταν αυτό δυνατό, στα πλαίσια των αρμόδιων Επιτροπών Παρακολούθησης των Επιχειρησιακών Προγραμμάτων και στην Ελλάδα από Επιτροπή των συναρμοδίων Υπουργείων Εθνικής Οικονομίας, Εργασίας και Κοινωνικών Ασφαλίσεων, Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, Ανάπτυξης και την Ευρωπαϊκή Επιτροπή, μετά από έλεγχο της επιλεξιμότητας των προτάσεων και αξιολόγησή τους.

Η Επιτροπή προσέφερε **τεχνική βοήθεια** για την προετοιμασία και την εφαρμογή των συμφώνων με μέτρα που χρηματοδοτήθηκαν βάσει του άρθρου 1 του κανονισμού του ΕΚΤ, του άρθρου 10 του κανονισμού του Ευρωπαϊκού Ταμείου Περιφερειακής Ανάπτυξης (ΕΤΠΑ - FEDER) και του άρθρου 8 του Ευρωπαϊκού Ταμείου Προσανατολισμού και Εγγυήσεων (ΕΑΤΠΕ - FEOGA).

Κάθε ΤΣΑ χρηματοδοτήθηκε από τα διαρθρωτικά ταμεία με ποσό ύψους 200.000 έως 300.000 € για την περίοδο 1997-2001 και η συνολική χρηματοδότηση ανήλθε σε 1,6 δις €. ⁷⁴

Τα ΤΣΑ ήταν απαραίτητο να καλύπτουν τουλάχιστον δυο τομείς από τους πολιτικούς τομείς δράσεις ⁷⁵ οι οποίοι είναι οι παρακάτω και το ποσοστό που τους αναλογούσε από τον συνολικό προϋπολογισμό ήταν :

Ιδία επεξεργασία. Τα στοιχεία προήλθαν από τον πίνακα του παραρτήματος 2.

⁷⁴ http://europa.eu.int/comm/regional_policy/innovation/innovating/pacts/en/index.html

⁷⁵ Βλέπε στο παράρτημα 2 την ανάλυση των τομέων για το σύνολο της Ευρωπαϊκής Ένωσης Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Έτσι καλυπτόταν ένα πλήρες φάσμα τοπικών μέτρων για την απασχόληση. Το ΕΚΤ έδωσε έμφαση στην ενίσχυση των ανθρώπινων πόρων και την ανάπτυξη της αγοράς της εργασίας και τα ΕΤΠΑ και ΕΓΤΠΕ έδρασαν υπέρ της βελτίωσης του οικονομικού περιβάλλοντος. Τα αποτελέσματα των τομέων παρακολουθούνται με τη θέσπιση κατάλληλων δεικτών.

Τα χρήματα που διατέθηκαν για τα ΤΣΑ, προήλθαν από τη πέμπτη Γενική Διεύθυνση μέσω:

1. Της «Τεχνικής Βοήθειας» των διαρθρωτικών ταμείων,
2. Μιάς ποσόστωσης από κάθε ταμείο η οποία δεδομένου του γεγονότος ότι τα ΤΣΑ δεν είχαν αρχικά ενταχθεί στο Β΄ ΚΠΣ, ήταν το αποτέλεσμα των πόρων που δεν χρησιμοποιήθηκαν από κάποια άλλα προγράμματα,
3. Προγραμμάτων του Γ΄ ΚΠΣ (που εφαρμόζονταν στην ίδια περιοχή με το σύμφωνο) από τα οποία απελευθερώθηκαν πόροι λόγω επαναπρογραμματισμού ή αποφασίστηκε από την Επιτροπή Παρακολούθησης να τεθεί στην άκρη ένα συγκεκριμένο ποσό από τους υπάρχοντες πόρους για να χρηματοδοτηθούν τα ΤΣΑ.⁷⁶ Σε αυτή την κατηγορία περιλαμβάνονταν και τα καινούργια υπό – προγράμματα των ΠΕΠ του Β΄ ΚΠΣ που εφάρμοσε η Ελλάδα και συμπεριλάμβαναν τα ΤΣΑ.

Η Ε.Ε. χρηματοδότησε μέσω της τεχνικής βοήθειας σε πρώτη φάση, την προμήθεια ηλεκτρονικού εξοπλισμού και την αμοιβή των απαραίτητων συμβούλων σε κάθε ΤΣΑ, οι οποίοι θα προσέφεραν για τρία – τέσσερα χρόνια τις απαραίτητες τεχνικές γνώσεις προκειμένου να «τρέξουν» τα σύμφωνα. Σε δεύτερη φάση δεσμεύτηκε ένα μικρό ποσοστό (υπολογίζεται γύρω στο 1%) από τα τρία διαρθρωτικά ταμεία και η διοχέτευση στις επωφελούμενες περιοχές έγινε μέσω των στόχων 1, 2, 5(β) και 6 και σε λιγότερες περιπτώσεις από τον στόχο 3 του Β΄ ΚΠΣ που κάλυψε την προγραμματική περίοδο 1994-1999.⁷⁷ Η Ελλάδα έλαβε το σύνολο των σχετικών πόρων μέσω του στόχου 1 και μόνο.

Ωστόσο οι πόροι αυτοί που διατέθηκαν από την Ε.Ε. δεν αποτέλεσαν και τον προϋπολογισμό των ΤΣΑ. Ο ρόλος τους ήταν μόνο να ενεργοποιήσουν και να δώσουν το «εναρκτήριο λάκτισμα» για την εφαρμογή των συμφώνων. Στη συνέχεια κάθε ΤΣΑ είχε τη δυνατότητα ανάλογα με τους συμμετέχοντες στη σύμπραξη και την κινητοποίηση των φορέων να συγκεντρώσει πόρους από κάθε διαθέσιμη πηγή.

Μολονότι μέχρι το 2001 η απορροφητικότητα των ΤΣΑ άγγιξε μόνο το 80% των διαθέσιμων πόρων⁷⁸, ωστόσο αυτό αποτέλεσε απaráμιλλη επιτυχία –όχι όμως και για την Ελλάδα- και για το λόγο αυτό, σε σύντομο σχετικά χρονικό διάστημα (3 χρόνια), μια πιλοτική ενέργεια όπως τα ΤΣΑ, εντάχθηκε στην καθιερωμένη πρακτική «mainstream» χρηματοδότησης μέσω των διαρθρωτικών ταμείων στο Γ΄ ΚΠΣ.

Για την προγραμματική περίοδο 2000-2006 η Επιτροπή παροτρύνει τα κράτη μέλη να εξακολουθήσουν να χρηματοδοτούν **με τον ίδιο τρόπο τα σύμφωνά τους** (εφόσον τα

⁷⁶ Second interim progress report on the “Territorial Employment Pacts”. European Commission 1999.

⁷⁷ Για μια ανάλυση των στόχων του Β΄ ΚΠΣ, βλέπε Ε. Ανδρικοπούλου «Οι περιφέρειες στην Ε.Ε.», εκδόσεις Θεμέλιο 1994.

⁷⁸ Territorial Employment Pacts. European Commission 2001. Επίσης βλέπε και την διεύθυνση <http://www.inforegio.cec.eu.int/pacts/Enindex.html>

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

αποτελέσματά τους ήταν θετικά) και ταυτόχρονα να προωθήσουν τη διαμόρφωση νέων συμφώνων στα προγράμματα της καθιερωμένης πρακτικής. Εναπόκειται δηλαδή στα κράτη μέλη να αποφασίσουν κατά πόσον επιθυμούν να διατηρήσουν τα ΤΣΑ καθώς επίσης και σε ποιο βαθμό πρόκειται να αναπτυχθούν νέα σύμφωνα.

Αναλογιζόμενοι ότι κατάφεραν να διατηρήσουν ή να δημιουργήσουν περίπου 50.000 θέσεις τοπικής απασχόλησης, καταλήγουμε στο συμπέρασμα ότι (στην υπόλοιπη Ευρώπη τουλάχιστον) πέτυχαν απόλυτα τους σκοπούς τους⁷⁹ και για το λόγο αυτό άλλωστε μια πιλοτική ενέργεια εντάχθηκε τόσο σύντομα στην καθιερωμένη πρακτική των διαρθρωτικών ταμείων. Η επιτυχία αυτή όμως δεν αφορούσε την Ελλάδα, όπου παρουσιάστηκαν φαινόμενα σύγκρουσης μεταξύ των διοικητικών επιπέδων οργάνωσης, έλλειψης προγραμματισμού και έλλειψης κατάλληλων γνώσεων.

4.3 Η μεταφορά μιας «πιλοτικής ενέργειας» στην καθιερωμένη πρακτική των Διαρθρωτικών Ταμείων και ο επηρεασμός αυτών από τα ΤΣΑ.

Το 1999 στο Ε.Σ. του Βερολίνου, ελήφθησαν οι αποφάσεις με βάση τις οποίες εγκρίθηκαν οι νέοι κανονισμοί των διαρθρωτικών ταμείων και του ταμείου συνοχής.⁸⁰ Οι πόροι για την περίοδο 2000-2006 που ανέρχονται συνολικά σε 195 δις € θα κατανεμηθούν, μέσω των τριών νέων στόχων⁸¹, των τεσσάρων νέων πρωτοβουλιών και των Καινοτόμων Ενεργειών όπως οι παρακάτω πίνακες:

Πίνακας 4.2: Κατανομή των πόρων διαρθρωτικών ταμείων 2000-06 (δισ €, τιμές 1999).		
	Διαθέσιμοι πόροι	Διαθέσιμοι πόροι %
Στόχος 1	135,90	69,7%
Στόχος 2	22,50	11,5%
Στόχος 3	24,05	12,3%
ΧΜΠΑ (εκτός στόχου 1)	1,1	0,5%
Κοινοτικές Πρωτοβουλίες		5,35%
Καινοτόμες ενέργειες και τεχνική βοήθεια		0,65%
Σύνολο	195,00	100,0%

ΠΗΓΗ: Κανονισμός (ΕΚ) αρ. 1260/1999 και <http://www.inforegio.cec.eu.int/wbnews/ag2krf/en.htm>

79 Τα ΤΣΑ της Αυστρίας θεωρήθηκαν τα πιο επιτυχημένα.

80 Κανονισμοί (ΕΚ) του Συμβουλίου που αναφέρονται στις γενικές διατάξεις για τα διαρθρωτικά ταμεία (αριθ. 1260/99), το ΕΤΠΑ 1783/99, το ΕΚΤ (1784/99), το ΕΓΤΠΕ (1257/99), το ΧΜΠΑ (1263/99) και το Ταμείο Συνοχής (1264/99 και 1265/99). Εκτός από τα ίδια τα κείμενα των κανονισμών βλέπε επίσης ΕΕ (1999β) Reform of the structural funds 2000-2006. A comparative analysis (June 1999.)

81 Βλέπε την ανάλυση στο Γ. Καυκαλάς και Ε. Ανδρικοπούλου «Χωρικές επιπτώσεις των Ευρωπαϊκών πολιτικών . Η Ελληνική εμπειρία 1989-1999. ΑΠΘ Θεσσαλονίκη 2000.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Οι νέες διατάξεις των διαρθρωτικών ταμείων στηρίζουν τις τοπικές προσεγγίσεις όσον αφορά την ανάπτυξη και την απασχόληση και ιδίως τις δυνατότητες στήριξης που προσφέρονται από τα ΤΣΑ. Αποτελεί μια από τις καινοτομίες των διαρθρωτικών ταμείων της νέας περιόδου η ρητή επιλεξιμότητα των διαρθρωτικών παρεμβάσεων αυτού του είδους δράσεων. Το κανονιστικό και πολιτικό αυτό πλαίσιο συνοδεύεται από επιχειρησιακές κατευθυντήριες γραμμές της Επιτροπής ειδικά για τα ΤΣΑ.

Πηγή: Ευρωπαϊκή Επιτροπή, Γενική Διεύθυνση Περιφερειακής Πολιτικής και Γενική Διεύθυνση Τύπου και Επικοινωνίας. Ενημερωτικό φυλλάδιο «Στην υπηρεσία των περιφερειών».

Μετά τη συμπερίληψη των ΤΣΑ στις συνήθεις δράσεις (mainstream), τα κράτη μέλη πρέπει να δηλώνουν στα αναπτυξιακά σχέδια που παρουσιάζουν στην Επιτροπή τα σχέδια των ΤΣΑ ώστε να εντάσσονται στον προγραμματισμό των ΚΠΣ διαφοροποιώντας έτσι την κατάσταση από τα ΤΣΑ τις πρώτης γενιάς που εξαιρούνταν ρητά από την αρχή του προγραμματισμού και επέτρεπαν στην Επιτροπή με δική της πρωτοβουλία να χρηματοδοτεί πρότυπα πειραματικά έργα ή καινοτόμες στρατηγικές που ενθάρρυναν τη συνεργασία και την ανταλλαγή εμπειριών μεταξύ των φορέων της περιφερειακής και τοπικής ανάπτυξης.

Προκειμένου για τα ΤΣΑ που βρίσκονται σε περιοχές επιλέξιμες για τον στόχο 1 και 2 η στήριξή τους μπορεί να συνδυάζει παρεμβάσεις του ΕΤΠΑ, του ΕΚΤ και του ΕΓΤΠΕ.

Στους νέους κανονισμούς των διαρθρωτικών ταμείων ενσωματώθηκαν ειδικές διατάξεις που αφορούν τα τοπικά σύμφωνα, και συγκεκριμένα:

ΕΚΤ

Ο νέος κανονισμός του ΕΚΤ προβλέπει ρόλο σημαντικό για τις δράσεις στον τομέα της τοπικής ανάπτυξης. Ρητή αναφορά περιλαμβάνεται :

- Στο άρθρο 2.2 «...το ταμείο λαμβάνει υπόψη την υποστήριξη τοπικών πρωτοβουλιών για τη δημιουργία απασχόλησης, ιδίως των πρωτοβουλιών για την προώθηση της τοπικής απασχόλησης και των ΤΣΑ.»

- Στο άρθρο 4.2 «Ο προγραμματισμός των παρεμβάσεων του ταμείου προβλέπει ότι ένα εύλογο ποσό εκ των πιστώσεών του...θα διατίθενται...υπό μορφή μικρών επιδοτήσεων που θα συνδυάζεται με ειδικές ρυθμίσεις πρόσβασης για τους μη κυβερνητικούς οργανισμούς και τους τοπικούς εταίρους...»
- Ο ορισμός μιας από τις επιλέξιμες δραστηριότητες δηλαδή «η ανάπτυξη νέων πηγών απασχόλησης» συμπεριλαμβανομένου του τομέα της κοινωνικής οικονομίας (τρίτο σύστημα)...αναμένεται ότι θα αποτελέσει κίνητρο για τα κράτη μέλη ούτως ώστε να βελτιώσουν τις προσπάθειες που καταβάλλονται σε αυτόν τον τομέα.

ΕΤΠΑ

Ο νέος κανονισμός του ΕΤΠΑ αναφέρει επίσης τα Τοπικά Σύμφωνα στο 7^ο σημείο του σκεπτικού του:

- «...το ΕΤΠΑ οφείλει να διαδραματίζει ιδιαίτερο ρόλο υπέρ της τοπικής οικονομικής ανάπτυξης...ιδίως μέσω της προώθησης των ΤΣΑ...»
- Στο άρθρο 2.1γ αυτού του κανονισμού διευκρινίζεται ως προνομιακός τομέας παρέμβασης «...η ανάπτυξη του ενδογενούς δυναμικού, μέσω μέτρων αναζωογόνησης και στήριξης των πρωτοβουλιών τοπικής ανάπτυξης και απασχόλησης...»
- Στο εδάφιο 6 διευκρινίζεται επίσης (και πρόκειται για καινοτομία) ότι: «...ενισχύσεις στις δομές παροχής εκ του σύνεγγυς υπηρεσιών με σκοπό τη δημιουργία νέων θέσεων απασχόλησης, εξαιρουμένων των μέτρων που χρηματοδοτούνται από το ΕΚΤ.»

Τεχνική Βοήθεια.

Επειδή τα ΤΣΑ ξεκινούν «από τη βάση στην κορυφή», χρειάζονται στήριξη για να χρηματοδοτήσουν το προσωπικό, τα γραφεία, τον τεχνικό εξοπλισμό, τις μελέτες και την εξωτερική τεχνογνωσία που τους είναι απαραίτητα για τη λειτουργία τους.

Σύμφωνα με τους νέους κανονισμούς, σε περίπτωση που δημιουργούνται σύμφωνα στις αγροτικές περιοχές του στόχου 1, ή σε περίπτωση ήδη υφιστάμενων σε αυτές τις περιοχές συμφώνων τα οποία συνεχίζουν να λειτουργούν, θα μπορούν να απευθύνονται για την τεχνική τους βοήθεια σε ένα από τα τρία διαρθρωτικά ταμεία. Το ΕΚΤ θα μπορούσε να παρεμβαίνει στις εκτός στόχων περιοχές. Τέλος για τις περιοχές του στόχου 2, η τεχνική βοήθεια θα μπορεί να προέρχεται κατά περίπτωση από το ΕΤΠΑ ή το ΕΚΤ αποκλείοντας οποιαδήποτε σώρευση.

Στον τομέα εγγυήσεων του ΕΓΤΠΕ δεν προβλέπονται μέτρα σχετικά με την τεχνική βοήθεια.

Τα ΤΣΑ προκειμένου να χρηματοδοτηθούν από τα διαρθρωτικά ταμεία, θα πρέπει να μεριμνούν για την ικανοποιητική ένταξη των δράσεών τους στα τέσσερα βάρθρα της ΕΣΑ.

Θα πρέπει να τονιστεί πως η εμπειρία που αποκομήθηκε από τα ΤΣΑ «της πρώτης γενιάς» (1996-1999) επηρέασε και τον κανονισμό 1260/99 περί των γενικών διατάξεων για τα διαρθρωτικά ταμεία όπου πλέον ενισχύεται ρητά η απαίτηση συμμετοχής των περιφερειακών και τοπικών παραγόντων στη διαμόρφωση της διαρθρωτικής πολιτικής. Γενικεύεται έτσι η

επιτυχημένη εμπειρία των συμφώνων και ενσωματώνεται η **ολοκληρωμένη προσέγγιση ανάπτυξης** στις μεθόδους προγραμματισμού.

Τα κράτη μέλη πρέπει πλέον να επιδιώκουν τη δημιουργία εταιρικής και αποκεντρωμένης σχέσης και εφόσον αυτό θα έχει προβλεφθεί από την αρχή στα σχέδια τα οποία υποβάλλονται από τα κράτη μέλη, θα τους δίνεται η δυνατότητα να αποφασίζουν την ανάθεση της υλοποίησης και τη διαχείριση μέρους ενός επιχειρησιακού προγράμματος ή ενός ενιαίου εγγράφου προγραμματισμού σε ένα ή πλέον του ενός εγκεκριμένους μεσολαβητικούς φορείς συμπεριλαμβανομένων των τοπικών αυτοδιοικήσεων.

Οι μέθοδοι των ΤΣΑ, δηλαδή οι διεπιχειρησιακές σχέσεις και οι σχέσεις μεταξύ δημόσιων και ιδιωτικών παραγόντων, η αποκεντρωμένη δράση που στηρίζεται στην κινητοποίηση οργανωμένων παραγόντων και γεωγραφικών ενοτήτων, η ανάγκη προσαρμογής των τοπικών παραγωγικών ιστών στις νέες οικονομικές απαιτήσεις και άλλες, ανταποκρίνονται στις ανάγκες των λοιπών στόχων του Γ΄ ΚΠΣ και ενσωματώνονται με τους νέους κανονισμούς στις σχετικές δράσεις επιβεβαιώνοντας την επιτυχία των συμφώνων και των μεθόδων που χρησιμοποιήθηκαν.

4.4 Η συγκρότηση ενός Τοπικού Συμφώνου απασχόλησης. Οι ενέργειες ενός ενδιαφερόμενου φορέα-υποψήφιου εταίρου του Τοπικού Συμφώνου βήμα προς βήμα.

Μετά την έναρξη του προγράμματος και την ανακοίνωση των προδιαγραφών στις Ημερίδες (σε εθνικό και τοπικό επίπεδο) οι ενδιαφερόμενοι φορείς καλούνται να προβούν στις ακόλουθες ενέργειες:

1. Εκδήλωση ενδιαφέροντος συμμετοχής και κατάθεση προτάσεων για το περιεχόμενο του ΤΣΑ
2. Υποβολή προτάσεων στην Επιτροπή των συναρμόδιων Υπουργείων και το Ε.Ι.Ε. με παράλληλη κοινοποίηση στους αντίστοιχους Προέδρους των Επιτροπών Παρακολούθησης και στις κατά τόπους Νομαρχίες.
3. Συμμετοχή στη σύνταξη του επιχειρησιακού σχεδίου με σκοπό την εμπειριστατωμένη ένταξη των προτεινόμενων δράσεων σε αυτό.
4. Επεξεργασία και επικύρωση (κατ' αρχήν δέσμευση και υπογραφή) του τελικού επιχειρησιακού σχεδίου από τους φορείς – εταίρους του ΤΣΑ.
5. Έλεγχος επιλεξιμότητας των δράσεων του προτεινόμενου ΤΣΑ από το Ε.Ι.Ε. και την Εποπτεύουσα Επιτροπή των συναρμόδιων Υπουργείων.
6. Οριστικοποίηση και υπογραφή του ΤΣΑ
7. Ανάλυση ευθυνών υλοποίησης του ΤΣΑ στο πλαίσιο των προβλεπόμενων για την εφαρμογή του.

Με την υπογραφή του οι εμπλεκόμενοι εταίροι του Συμφώνου καλούνται να προβούν στις ακόλουθες ενέργειες:

1. Παραλαβή αντιγράφων του επιχειρησιακού σχεδίου και της σύμβασης\ μορφής της εταιρικής σχέσης υλοποίησης του ΤΣΑ.

2. Συνεργασία με τους Τοπικούς Τεχνικούς Συντονιστές για τεχνική υποστήριξη των προβλεπόμενων στο Τοπικό Σύμφωνο δράσεων.

3. Υποβολή, σε τακτά χρονικά διαστήματα, απολογιστικών εκθέσεων για την πορεία υλοποίησης του ΤΣΑ.

Μέτρα για τη διασφάλιση και δημιουργία απασχόλησης και ιδιαίτερος υπέρ συγκεκριμένων ομάδων του πληθυσμού.

Είναι δυνατόν μακροχρονίως άνεργοι μεγάλης ηλικίας να χρησιμοποιηθούν για τη φύλαξη σχολείων. Γυναίκες άνω των 45 ετών, οι οποίες έχουν εγκαταλείψει την αγορά εργασίας και επιθυμούν να επανέλθουν μπορούν να εργασθούν στη φύλαξη παιδιών και τη συνοδεία ηλικιωμένων. Άλλες ομάδες πληθυσμού που αντιμετωπίζουν πρόβλημα ανεργίας μπορούν να βρουν διέξοδο απασχόλησης στη διαχείριση απορριμμάτων, βιολογικού καθαρισμού, υδροδότησης, αρδεύσεων, κ.α. Παράλληλα, άλλες δραστηριότητες τοπικής απασχόλησης μπορεί να δημιουργηθούν μέσα από την υλοποίηση προγραμμάτων μαζικού αθλητισμού, κοινωνικής αναψυχής, κλπ.

Μέτρα στον τομέα της εκπαίδευσης και της κατάρτισης του ανθρώπινου δυναμικού με πρωταρχικό στόχο τη σύνδεσή τους με την παραγωγική διαδικασία.

Μετά τη διάγνωση των αναγκών κατάρτισης διαμορφώνονται συνεργασίες μεταξύ εκπαιδευτικών οργανισμών (Α.Ε.Ι., Τ.Ε.Ι., Οργανισμών Κατάρτισης) και επιχειρήσεων για την ανάπτυξη σχημάτων μαθητείας\ κατάρτισης, για τη μεταφορά τεχνογνωσίας ως προς τις νέες δεξιότητες που απαιτούνται, τις νέες τεχνολογίες, τις μορφές οργάνωσης εργασίας, την έρευνα και την ανάπτυξη. Έτσι, για παράδειγμα, με τη συνεργασία Πολυτεχνικών ή Τεχνολογικών Σχολών και τεχνικών εταιριών μπορούν για παράδειγμα να καταρτίζονται ανειδίκευτοι από τις επιλεγμένες περιοχές σε εργασίες για την εγκατάσταση και χρήση φυσικού αερίου, προκειμένου να εργαστούν σε κομβικά σημεία όπου εκτελούνται δημόσια έργα αντίστοιχων βασικών υποδομών.

4.5 Η εισαγωγή των ΤΣΑ στην Ελλάδα - Το άρθρο 4 §1 του ν. 2639/98⁸².

Η εισαγωγή των ΤΣΑ στην Ελλάδα παρουσιάζει ιδιομορφίες. Η απροθυμία των τοπικών φορέων επέβαλε την εκ των άνω κινητοποίηση. Έτσι μέσω του Εθνικού Ινστιτούτου Εργασίας (ΕΙΕ⁸³, ν. 2150/93), το οποίο ήταν ο φορέας υλοποίησης των τοπικών συμφώνων στην Ελλάδα αλλά και ο διαχειριστής του προϋπολογισμού τους, επιλέχθηκαν ορισμένες περιοχές για τη σύναψη ΤΣΑ. Κριτήρια επιλογής αυτών των περιοχών ήταν θεωρητικά η κρίση που υπήρχε στην οικονομία τους, που συνοδευόταν από οξυμένα προβλήματα ανεργίας, αλλά και η ύπαρξη

82 Ο νόμος και το άρθρο με τα οποία θεσμοθετήθηκαν τα ΤΣΑ. Πρόκειται για το μοναδικό θεσμοθετημένο πλαίσιο αύξησης της απασχόλησης σε Νομαρχιακό επίπεδο.

83 Το Ε.Ι.Ε. έχει πλέον ενσωματωθεί στο Ε.Π.Α. (Ελληνικό Παρατηρητήριο Απασχόλησης). Πολλές πληροφορίες για τα ΤΣΑ που παρουσιάζονται στην παρούσα εργασία προέρχονται από συνέντευξη του γράφοντος με την κ. Ωρολογιά - Διευθύντρια του Ελληνικού Παρατηρητηρίου Απασχόλησης.
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

πρόσφορου εδάφους για την ανάπτυξη τοπικών πρωτοβουλιών απασχόλησης. Ουσιαστικά όμως επρόκειτο για πολιτικές αποφάσεις.

Στις περιοχές αυτές με την τεχνική υποστήριξη του ΕΙΕ διεξάγεται διάλογος και δημιουργείται ένα επιχειρησιακό σχέδιο που περιλαμβάνει τις δράσεις και τις ενέργειες του ΤΣΑ, οι οποίες μπορούν να αφορούν σε μέτρα ενίσχυσης της τοπικής οικονομίας, ενέργειες στήριξης της απασχόλησης και άλλα μέτρα. Αφού εκπονηθεί το επιχειρησιακό σχέδιο και έχουν εγκριθεί οι διάφορες προτάσεις καθώς και η χρηματοδότησή τους, ακολουθεί η υπογραφή του κειμένου του ΤΣΑ από τους φορείς που συμμετέχουν. Σύμφωνα δε με το άρθρο 4 ν. 2639/98 πρέπει να ακολουθήσει έγκριση των Υπουργών Εργασίας και Κοινωνικών Ασφαλίσεων και Εθνικής Οικονομίας.

Η διαδικασία για την προετοιμασία των τοπικών συμφώνων άρχισε τους πρώτους μήνες του 1998. Στην πορεία τέθηκε το ζήτημα για μείωση του κόστους εργασίας του ΤΣΑ μέσω πιο ελαστικής ρύθμισης των όρων εργασίας. Έτσι με το άρθρο 4§1 του ν. 2639/98 δόθηκε νομοθετικός ορισμός για τα τοπικά σύμφωνα, προσδιορίστηκαν οι αρμόδιοι να τα συνάψουν και περιοχές της χώρας όπου είναι δυνατή η σύναψή τους. Ο τελικός λόγος δόθηκε στην Διοίκηση, αφού η έγκρισή της είναι όρος ισχύος του ΤΣΑ. Το σημαντικότερο όμως στοιχείο της ρύθμισης είναι ότι δόθηκε η δυνατότητα στους συμμετέχοντες στα σύμφωνα να καθορίσουν τους όρους εργασίας του προσωπικού που θα απασχοληθεί στις δραστηριότητες, όρους οι οποίοι, υπό ορισμένες προϋποθέσεις, κατ'ισχύον των ομοιοεπαγγελματικών και κλαδικών συλλογικών συμβάσεων εργασίας (Σ.Σ.Ε.).

4.6 Έννοια και νομική φύση των ΤΣΑ κατά το άρθρο 4 §1 ν. 2639/98 .

Τα ΤΣΑ είναι σύμφωνα με το άρθρο 4 §1 του ν. 2639/98 ειδικές συλλογικές συμφωνίες σχετικά με την εκτέλεση συγκεκριμένου έργου ή την άσκηση συγκεκριμένης δραστηριότητας οικονομικού, κοινωνικού ή πολιτικού χαρακτήρα με σκοπό την αντιμετώπιση της ανεργίας και την αύξηση της απασχόλησης. Στη συμφωνία αυτή ορίζεται η χρονική διάρκεια και όλοι οι όροι εφαρμογής. Επομένως θα πρέπει να γίνει δεκτό ότι τα ΤΣΑ μπορούν να είναι μόνο ορισμένου χρόνου.⁸⁴

Στους συμμετέχοντες ο νόμος δίνει τη δυνατότητα να ρυθμίζουν τους όρους εργασίας του προσωπικού που θα απασχοληθεί για την εκτέλεση του έργου ή των δραστηριοτήτων. Ευνόητο είναι ότι οι συμμετέχοντες στο τοπικό σύμφωνο μπορούν να μην κάνουν χρήση αυτής της δυνατότητας, οπότε για τους εργαζόμενους αυτούς θα εφαρμοστεί κανονικά το εργατικό δίκαιο. Επίσης υπάρχουν περιορισμοί ως προς τον τόπο όπου μπορούν να συναφθούν, ενώ η ισχύς της συμφωνίας εξαρτάται από **διοικητική έγκριση**, η οποία είναι όρος του ενεργού για τα ΤΣΑ. Επομένως για τα κενά που αφήνει η σύμβαση με την οποία ιδρύεται ένα τοπικό σύμφωνο μπορούν να εφαρμοστούν οι διατάξεις του Αστικού Κώδικα για την αστική εταιρία.

84 Βλέπε σχετικά τεύχος 29 της Νομικής Επιθεώρησης άρθρο του Π. Παρασκευά.
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

Ικανότητα για σύναψη τοπικού συμφώνου έχουν μόνο φορείς του δημόσιου τομέα, της τοπικής αυτοδιοίκησης και κοινωνικοί εταίροι⁸⁵.

Ο νόμος προσδιορίζει συγκεκριμένες περιοχές της χώρας όπου μπορούν να συναφθούν τοπικά σύμφωνα, ορισμένους σκοπούς που πρέπει να εξυπηρετούν και εξαρτά την ισχύ τους από την έγκριση των Υπουργών Εργασίας και Κοινωνικών Ασφαλίσεων και Εθνικής Οικονομίας. ΤΣΑ μπορεί σύμφωνα με το άρθρο 4§1 του ν. 2639/98 να συναφθεί μόνο σε ευπαθείς περιοχές της χώρας⁸⁶. Δεν είναι αναγκαία η ταύτιση του τοπικού πεδίου ισχύος του ΤΣΑ με όρια νομαρχιακών αυτοδιοικήσεων αν και αυτό αποτελεί τον κανόνα. Είναι δυνατή η σύναψη ΤΣΑ σε τμήμα νομού ή ακόμη και σε μια περιοχή που εκτείνεται σε δύο νομούς και μάλιστα το σύμφωνο μπορεί να επεκτείνεται σε ολόκληρη την περιφέρεια δύο ή περισσότερων νομών.

Δεν είναι όμως αρκετός ο χαρακτηρισμός της περιοχής ως ευπαθούς αλλά απαιτείται και επικείμενη εφαρμογή σε αυτήν προγραμμάτων με διάθεση εθνικών ή κοινοτικών πόρων. Αυτές οι χρηματοδοτήσεις αποφασίζονται κατά κανόνα από διυπουργική επιτροπή. Επομένως πριν από τη σύναψη του ΤΣΑ θα πρέπει να έχει εξασφαλιστεί η χρηματοδότησή του από κάποιο εθνικό ή κοινοτικό πρόγραμμα.

Τα ΤΣΑ του άρθρου 4§1 ν.2639/98 εξαρτώνται από την κρατική παρέμβαση, τόσο ως προς τον προσδιορισμό των περιοχών όπου είναι δυνατή η σύναψή τους (περιοχή Γ', χρηματοδοτήσεις) όσο και ως προς την έγκρισή τους, η οποία αποτελεί γι' αυτά όρο ισχύος.

4.7 Η ρύθμιση των όρων εργασίας μέσω ΤΣΑ.

Στους συμμετέχοντες στα ΤΣΑ εταίρους ο νόμος δίνει τη δυνατότητα να καθορίσουν τον μισθό

85 Για να προσδιορίσει την έννοια των "κοινωνικών εταίρων" ο νόμος παραπέμπει στο άρθρο 3 του ν. 2232/94 για την Οικονομική και Κοινωνική Επιτροπή (ΟΚΕ). Εκεί όμως δεν δίνεται ορισμός της έννοιας των κοινωνικών εταίρων αλλά μόνο κατάλογος κεντρικών οργανώσεων εργοδοτών, εργαζομένων και ελευθέρων επαγγελματιών, οι οποίες συμμετέχουν στην ΟΚΕ. Από το άρθρο 4 του ν. 2639/98 το οποίο αναφέρεται στη συμμετοχή του Εργατικού Κέντρου, το οποίο δεν περιλαμβάνεται στον κατάλογο του άρθρου 3 ν. 2232/94, συνάγεται ότι με τον όρο "κοινωνικοί εταίροι" νοούνται οι αντίστοιχες με αυτές τις κεντρικές οργανώσεις, σε τοπικό ή νομαρχιακό επίπεδο. Προβληματική φαίνεται εν όψει της διατύπωσης του άρθρου 4 ν. 2639/98 η συμμετοχή εκκλησιαστικών νομικών προσώπων στα τοπικά σύμφωνα, αφού μολονότι αυτά θεωρούνται ως νομικά πρόσωπα δημοσίου δικαίου δεν εντάσσονται στους φορείς του δημόσιου τομέα

86 Η αόριστη αυτή έννοια εξειδικεύεται αφού ορίζεται ότι τέτοια περιοχή είναι ιδίως η Περιοχή Γ' του άρθρου 4 του ν. 2601/98. Με τον νόμο αυτό η επικράτεια διαίρεται σε τέσσερις Περιοχές (Α', Β', Γ', Δ'), για κάθε μία από τις οποίες θεσπίζονται διαφορετικά κίνητρα επενδύσεων. Η Περιοχή Δ' περιλαμβάνει παραμεθόριες περιοχές, η Περιοχή Α' τους νομούς Αττικής και Θεσσαλονίκης εκτός από ορισμένα τμήματά τους, που εντάσσονται σε άλλες περιοχές, και η Περιοχή Β' ορισμένες περιοχές του νομού Θεσσαλονίκης και την επαρχία Τροιζηνίας και κάθε άλλο τμήμα της χώρας που δεν περιλαμβάνεται σε κάποια άλλη Περιοχή. Στην περιοχή Γ', σύμφωνα με τη διατύπωση του ν. 2601/98, περιλαμβάνονται νομοί ή περιφέρειες όπου ο μέσος όρος ανεργίας για μία τετραετία είναι κατά μία ποσοστιαία μονάδα ανώτερος του εθνικού και όπου ο ενεργός πληθυσμός παρουσιάζει μείωση. Ο χαρακτηρισμός γίνεται με κοινή υπουργική απόφαση των Υπουργών Εθνικής Οικονομίας, Ανάπτυξης και Εργασίας, για δύο έτη, στο διάστημα των οποίων δεν επιτρέπεται αλλαγή του χαρακτηρισμού. Ως Περιοχή Γ' δεν μπορούν να χαρακτηριστούν οι νομοί Αττικής και Θεσσαλονίκης καθώς και οι περιοχές που εντάσσονται στην Περιοχή Δ', ενώ ρητά χαρακτηρίζεται ως ανήκουσα στην Περιοχή Γ' η περιοχή της Λαυρεωτικής Η διάταξη όμως αυτή θα έχει εφαρμογή από την 1η Ιανουαρίου 2001, αφού μέχρι τότε, σύμφωνα με το άρθρο 35 του ν. 2638/98, στην Περιοχή Γ' εντάσσονται όλες οι περιοχές της χώρας που δεν εντάσσονται σε κάποια άλλη Περιοχή. Αυτό σημαίνει ότι το μεγαλύτερο τμήμα της επικράτειας εντάσσεται στην Περιοχή Γ' και άρα στην έννοια της ευπαθούς περιοχής του νόμου 2639/98.

Κωνσταντίνος Καράμπλας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

και γενικά τους όρους εργασίας του προσωπικού που θα απασχοληθεί στις θέσεις εξαρτημένης εργασίας που θα δημιουργηθούν με την εκτέλεση των έργων και των δραστηριοτήτων του ΤΣΑ. Οι όροι αυτοί, δεν μπορούν να είναι δυσμενέστεροι από τις ρυθμίσεις της εθνικής γενικής συλλογικής σύμβασης εργασίας, συνάγεται δε από το νόμο ότι αποτελούν κατώτατα όρια.

Επίσης τονίζεται ότι οι όροι αυτοί δεν μπορούν να παραβιάζουν την προστατευτική εργατική νομοθεσία και ιδίως τους κανόνες για την υγιεινή και την ασφάλεια των εργαζομένων, πράγματα ούτως ή άλλως δεδομένα, αφού η ιδιωτική βούληση δεν μπορεί να αποκλείσει την εφαρμογή κανόνων δημόσιας τάξης όπως αυτοί. Χωρεί μόνο ευνοϊκότερη ρύθμιση υπέρ των εργαζομένων, αφού κατά κανόνα οι κανόνες του εργατικού δικαίου είναι μονομερώς αναγκαστικού δικαίου⁸⁷.

Η ελαστικότερη ρύθμιση των όρων εργασίας μέσω των ΤΣΑ προκάλεσαν πλήθος αρνητικών κριτικών στην Ελλάδα που υποστήριξαν ότι αυτά αποτελούν ένα πεδίο πειραματισμού για την απορύθμιση της αγοράς εργασίας.⁸⁸

4.8 Η Ελληνική εμπειρία και παραδείγματα από τα Τοπικά Σύμφωνα που αναπτύχθηκαν.

Ογδόντα εννέα (89) περιοχές της Ευρωπαϊκής Ένωσης επιλέχθηκαν πιλοτικά για την υλοποίηση της παραπάνω πρωτοβουλίας, 7 από αυτές στην Ελλάδα (Ζώνη Κοζάνης – Φλώρινας, Δυτικές περιοχές Αθήνας – Πειραιά, Νομοί Αχαΐας, Μαγνησίας, Δράμας, Ημαθίας και Βοιωτίας). Το ΤΣΑ του Πειραιά αυτονομήθηκε το 1998 από αυτό της Αθήνας και στην πράξη τα ΤΣΑ

87 Επομένως οι μόνες ρυθμίσεις από τις οποίες μπορούν να αποκλίνουν οι όροι εργασίας που περιέχονται στο τοπικό σύμφωνο είναι αυτές των ομοιοεπαγγελματικών και κλαδικών συλλογικών συμβάσεων εργασίας (Σ.Σ.Ε.), οι οποίες ενδεχομένως θα ίσχυαν στην ατομική εργασιακή σχέση του απασχολούμενου στο ΤΣΑ. Αυτό συνιστά και τη διαφοροποίηση από το ισχύον δίκαιο. Ένα ερώτημα κύριο για τους όρους εργασίας που περιέχονται στο ΤΣΑ είναι αυτό της νομικής φύσης τους και κυρίως το πώς αυτοί οι όροι μπορούν να αποκλίνουν από τις μονομερώς αναγκαστικού δικαίου ρυθμίσεις συλλογικών συμβάσεων εργασίας, οι οποίες απολαμβάνουν και συνταγματικής κατοχύρωσης από τα άρθρα 22 §2 και 23 §1 του ισχύοντος Συντάγματος. Εν προκειμένω πιστεύουμε ότι δύο απόψεις μπορούν να υποστηριχθούν: α) ότι οι όροι αυτοί έχουν κανονιστική ισχύ παρόμοια με αυτή των Σ.Σ.Ε. και επικρατούν όταν συρρέουν με ορισμένες άλλες Σ.Σ.Ε. ή β) ότι οι όροι αυτοί έχουν συμβατική ισχύ, αφού όμως ο νόμος επιτρέπει την παράκαμψη ρυθμίσεων Σ.Σ.Ε. Σε κάθε περίπτωση οι όροι αποτελούν τμήμα της ατομικής συμβάσεως εργασίας και δεν δημιουργούνται προβλήματα για την ισχύ των όρων στην ατομική σχέση εργασίας. Η συζήτηση για τη νομική φύση αφορά επομένως κυρίως την εξήγηση της κατίσχυσης των όρων εργασίας του ΤΣΑ έναντι ορισμένων Σ.Σ.Ε., καθώς και τη συνταγματική αξιολόγηση του θεσμού, δεδομένης της συνταγματικής κατοχύρωσης της συλλογικής αυτονομίας. Η συνταγματικότητα της ρύθμισης θα κριθεί από το αν εξυπηρετούνται σκοποί θεμιτοί κατά το Σύνταγμα, όπως η πολιτική πλήρους απασχόλησεως (κοινωνικό δικαίωμα στην εργασία) την οποία επιτάσσει το άρθρο 22 §1 Σ ή η ανάγκη κρατικού προγραμματισμού και συντονισμού της οικονομίας, ιδίως όσον αφορά την προώθηση της οικονομικής ανάπτυξης ορεινών, νησιωτικών και παραμεθόριων περιοχών κατά το άρθρο 106 §1 Σ. Ένα τελευταίο ζήτημα είναι αν χωρεί απόκλιση από τους όρους εργασίας που περιέχονται στο ΤΣΑ. Αν δεχθούμε ότι η ισχύς των όρων εργασίας του ΤΣΑ δεν είναι κανονιστική, τότε αυτοί αποτελούν ένα είδος "γενικών όρων εργασίας", προδιατυπωμένους δηλαδή όρους για ορισμένο αριθμό συμβάσεων και χωρίς δυνατότητα διαπραγμάτευσης. Αυτό στην πράξη θα αποκλείει, κατά κανόνα, και την ευνοϊκότερη ρύθμιση.

88 Βλέπε σχετικά <http://www.inegsee.gr/enimerwsi-58-doc2.htm>

ανέρχονταν τελικά σε οκτώ.⁸⁹ Η γενική αποτίμηση είναι πως αν και πρωτοποριακός θεσμός, η επίδραση των επτά πιλοτικών ΤΣΑ που εφαρμόστηκαν στην Ελλάδα υπήρξε δυστυχώς μικρή.⁹⁰ Το Ε.Ι.Ε. οργάνωσε το 1997 ημερίδες ενημέρωσης των εμπλεκόμενων φορέων και στις 16/05/1997 υπέβαλε στην Ευρωπαϊκή Επιτροπή αίτηση για την παροχή της τεχνικής βοήθειας που ανερχόταν σε 427 εκ. δρχ. Στις 28/05/1997 προκηρύχθηκε η ανάθεση του έργου «Εκπόνηση των 7 περιφερειακών ΤΣΑ» και στις 20/03/1997 προκηρύχθηκε η ανάθεση του έργου των Τεχνικών Συντονιστών των 7 περιοχών των ΤΣΑ. Παράλληλα, στο ΥΠΕΘΟ συστάθηκε διυπουργική επιτροπή έργου της οποίας ήταν ο συντονισμός των ενεργειών για τη διαμόρφωση των ΤΣΑ, ο έλεγχος της επιλεξιμότητας των δράσεων, η παρακολούθηση της υλοποίησής τους και η αξιολόγηση των αποτελεσμάτων εφαρμογής τους.⁹¹

Τα ΤΣΑ αποτέλεσαν τη μοναδική θεσμοθετημένη δράση, μέσω του ν. 2639/98, καταπολέμησης της ανεργίας σε νομαρχιακό επίπεδο αλλά η εκτίμηση είναι ότι στην Ελλάδα δεν έφεραν τα επιθυμητά αποτελέσματα. Τυπικά συνεχίζουν να υπάρχουν, εφόσον στο καταστατικό της σύμπραξης δεν προβλέπεται κάτι διαφορετικό και ανά πάσα στιγμή είναι δυνατόν να επανενεργοποιηθούν. Στα πλαίσια του Γ' ΚΠΣ τα ΤΣΑ μετεξελίχτηκαν ουσιαστικά στις ΤΠΑ, χωρίς ωστόσο να ληφθεί υπόψη το θεσμικό πλαίσιο των ΤΣΑ καθώς και οι εμπειρίες που αποκομίστηκαν με αποτέλεσμα οι δυο δράσεις να κινούνται παράλληλα.

Οι επιχειρήσεις της τοπικής αυτοδιοίκησης αντιμετώπισαν δυσκολίες στην εξεύρεση πόρων για τη συγχρηματοδότηση των προβλεπόμενων από τις δράσεις θέσεων εργασίας. Δυσκολίες, επίσης, παρουσιάστηκαν στην παρακολούθηση και το συντονισμό της κάθε δράσης, λόγω της έλλειψης επαρκούς και κατάλληλου προσωπικού. Έτσι, τις περισσότερες φορές, οι δράσεις υλοποιήθηκαν χάρις σε μικρό αριθμό ικανών στελεχών, ενώ περιορισμένη σχετικά υπήρξε η ανταπόκριση του ιδιωτικού τομέα.

Σε **περιφερειακό επίπεδο**, με την εσπευσμένη ένταξη των ΤΣΑ στα Π.Ε.Π., χωρίς την πρόβλεψη για δημιουργία του σχετικού θεσμικού και ελεγκτικού πλαισίου, αντιμετωπίστηκαν προβλήματα, κυρίως στην επιλεξιμότητα των δαπανών που διέφεραν από Περιφέρεια σε Περιφέρεια, στη δυσκολία αναγνώρισης του πιλοτικού χαρακτήρα των δράσεων από τα νεοσύστατα «Περιφερειακά Ταμεία Ανάπτυξης», όπως και στη δυσκολία να χρηματοδοτηθούν μη καθαρά δημόσιοι φορείς.

Σε **εθνικό επίπεδο**, ο συντονισμός και η παρακολούθηση των πιλοτικών ΤΣΑ, που ανατέθηκε από την Διυπουργική Επιτροπή στο Ε.Ι.Ε.⁹², διακόπηκε απότομα στο τέλος του 1999,

89 Βλέπε στο παράρτημα 1 μια στιγμιαία καταγραφή της πορείας υλοποίησης των ΤΣΑ μέσω στοιχείων που εξήχθησαν από τις συνοπτικές εκθέσεις για τα ΤΣΑ της 10ης Επιτροπής Παρακολούθησης του Β' ΚΠΣ, ΥΠΕΘΟ Γραμματεία ΚΠΣ, Μάιος 1999.

90 Territorial Employment Pacts. European Commission 2001. Επίσης βλέπε και την διεύθυνση <http://www.inforegio.cec.eu.int/pacts/Enindex.html>.

91 Αναλυτικά για την πορεία εφαρμογής των ΤΣΑ, βλέπε τις συνοπτικές εξαμηνιαίες εκθέσεις για τα ΤΣΑ της Επιτροπής Παρακολούθησης του Β' ΚΠΣ του ΥΠΕΘΟ – Γραμματεία ΚΠΣ.

92 Το Ε.Ι.Ε. είναι ο εθνικός φορέας τεχνικής υποστήριξης των Τοπικών Συμφώνων Απασχόλησης. Έχει ως ρόλο:

- την τεχνική ανάλυση του πλαισίου του θεσμού των Τοπικών Συμφώνων Απασχόλησης (νομικό, εργασιακό, οικονομικό κλπ)

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

αφήνοντας τους φορείς συντονισμού των επτά (7) περιοχών και τους ανθρώπους τους χωρίς τη συνέχιση της υπέρ-πολύτιμης τεχνικής βοήθειας. Επίσης, οι δράσεις που χρηματοδοτήθηκαν από τον ΟΑΕΔ ήταν μεν γενναίες, αλλά ήταν οριζόντιες και δεν εξασφάλιζαν πάντα την εναρμόνιση με την επιδιωκόμενη πολιτική.

Τα ΤΣΑ προσφέρουν θέσεις εργασίας ορισμένου χρόνου (3 μηνες έως 6 μηνες, σε ελάχιστες περιπτώσεις 12 μηνες συμβάσεις), με όρους που συμφωνούνται σε τοπικό επίπεδο. Οι θέσεις εργασίας (ελαστικές, μερικής απασχόλησης, ορισμένου χρόνου, κλπ) είναι ελάχιστες σε σχέση με τα προβλήματα της ανεργίας στις περιοχές που θα προωθηθούν (ιδιαίτερα ευαίσθητες περιοχές υψηλής ανεργίας).⁹³

Το 1999 (έτος εφαρμογής των ΤΣΑ), άρχισαν οι διαδικασίες σχεδιασμού -υλοποίησης, αποφάσεων Δήμων κλπ, στην Εύβοια, Πάτρα, Πειραιά, Θεσσαλονίκη, στη Δυτ. Αθήνα και περιοχές της Θράκης. Για παράδειγμα ΤΣΑ δεύτερης γενιάς ήταν αυτό της Δυτικής Αθήνας (αφορά 7 Δήμους, Περιστέρι, Πετρούπολη, Αιγάλεω, Λιόσια, Χαϊδάρι, κλπ) με ποσοστά ανεργίας από 17 - 25% και περίπου 1 εκατομ. κατοίκους, προέβλεπε τη δημιουργία 580 θέσεων εργασίας για όλη τη Δυτική Αθήνα (εγγεγραμμένοι άνεργοι 20 χιλιάδες περίπου).

Η ΓΣΕΕ ήταν εξαρχής αντίθετη με τη σύναψη των ΤΣΑ θεωρώντας ότι αυτά «με πρόσχημα τη δημιουργία επενδυτικών παράδεισων, θα προσανατολίζονταν στην ταμειακή ενίσχυση των επιχειρήσεων, στη μείωση του κόστους εργασίας, στην υπονόμευση των Σ.Σ.Ε. και στην απορύθμιση των εργασιακών σχέσεων».⁹⁴

-
- την ενεργοποίηση των φορέων για την κατάθεση προτάσεων σχετικά με το περιεχόμενο των Τοπικών Συμφώνων Απασχόλησης
 - την οργάνωση και στήριξη του κοινωνικού διαλόγου, καθώς και την παροχή πληροφόρησης για την επιτυχή έκβασή του
 - την παρακολούθηση και το γενικό συντονισμό της υλοποίησης των Τοπικών Συμφώνων Απασχόλησης
 - την προβολή και διάδοση των Τοπικών Συμφώνων Απασχόλησης και των αποτελεσμάτων τους μέσω ημερίδων, δημοσιεύσεων, εντύπων κλπ.
 - την επιλογή των Τοπικών Τεχνικών Συντονιστών για κάθε Τοπικό Σύμφωνο Απασχόλησης μετά από σχετικές προκηρύξεις
 - την οργάνωση προκήρυξης για την εκπόνηση ενός επιχειρησιακού σχεδίου για κάθε μία από τις 7 περιοχές
 - τη διεύρυνση εφαρμογής των Τοπικών Συμφώνων Απασχόλησης σε άλλες περιοχές
 - τον έλεγχο της τεχνικής πληρότητας των Τοπικών Συμφώνων Απασχόλησης και της επιλεξιμότητας των προβλεπόμενων σε αυτά δράσεων
 - τη διαμόρφωση εισηγήσεων για την επιλεξιμότητα και το πεδίο εφαρμογής των Τοπικών Συμφώνων Απασχόλησης, όπως και για την πορεία υλοποίησής τους, στα αρμόδια όργανα σε εθνικό και κοινοτικό επίπεδο.

93 Χαρακτηριστικά παραδείγματα Τοπικών Συμφώνων Απασχόλησης αποτελούν η περίπτωση της Good Year (Κουτρούκης Θ. «Τοπικά Σύμφωνα απασχόλησης. Η περίπτωση της Good Year» Επιθεώρηση εργασιακών σχέσεων Ιούλιος 1997) με έδρα τη Θεσσαλονίκη που έπαψε να λειτουργεί το 1997 και η περίπτωση του Νομού Μαγνησίας (Λιβιτσιάνου – Ζούγλου Μ. «Εφαρμογή των τοπικών συμφώνων απασχόλησης στο νομό Μαγνησίας» Επιθεώρηση αποκέντρωσης τοπικής αυτοδιοίκησης και περιφερειακής ανάπτυξης, τεύχος 20 (2000) όπου η αποβιομηχάνιση είχε λάβει τεράστιες διαστάσεις με αποτέλεσμα να χαθούν την τελευταία δεκαετία πάνω από 6.000 θέσεις εργασίας

94 «Θέσεις της ΓΣΕΕ για την αγορά εργασίας, τις εργασιακές σχέσεις και την καταπολέμηση της ανεργίας», Ενημέρωση τεύχος 63 2000. Ειδικότερα η ΓΣΕΕ υποστήριξε ότι ο όρος «κοινωνικοί εταίροι» είναι εξαιρετικά ασαφείς και ζητούσε τη σύναψη των ΤΣΑ, μόνο μέσω των εργατικών κέντρων, ο όρος «ευπαθείς περιοχές» είναι επίσης ασαφής και πρότεινε να προσδιορίζεται το εύρος της περιοχής και το περιεχόμενο του όρου «ευπαθείς». Επέμεινε να ισχύουν και στην περίπτωση των ΤΣΑ οι όροι των κλαδικών Σ.Σ.Ε. και αντέδρασε ιδιαίτερα στην επέκτασης της δυνατότητας να αποκλείεται με επιχειρησιακή Σ.Σ.Ε. η εφαρμογή της κλαδικής Σ.Σ.Ε. Κατά τη ΓΣΕΕ η παράγραφος 2 του άρθρου 4 του Κωνσταντίνος Καραμπέλας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

Ως θετικά σημεία της αποκτηθείσας αυτής εμπειρίας θα πρέπει να σημειώσουμε:

Όπου εφαρμόστηκαν τα ΤΣΑ στη χώρα μας, έφεραν στο ίδιο τραπέζι για πρώτη φορά την Τοπική Αυτοδιοίκηση 1^{ου} & 2^{ου} βαθμού, τους Εργοδότες, τους Εργαζόμενους, τους Αγρότες, τα τοπικά γραφεία του Ο.Α.Ε.Δ., τις Γυναίκες επιχειρηματίες, τους Εμπόρους και όλους, όσοι εμπλέκονται στον τοπικό παραγωγικό ιστό.

Σε νομαρχιακό επίπεδο, για πρώτη φορά ένα τόσο αντιπροσωπευτικό σχήμα παραγωγικών και κοινωνικών φορέων κάθισε στο ίδιο τραπέζι, συζήτησε το πρόβλημα της ανεργίας, πρότεινε μέτρα αντιμετώπισής του και υλοποίησε συγκεκριμένες ενέργειες. Η Συντονιστική Γραμματεία αποτελεί πλέον ένα ουσιαστικό εργαλείο παρέμβασης για την προώθηση της απασχόλησης στην περιοχή.

Τα ΤΣΑ προσπάθησαν να πετύχουν αξιοπρόσεκτα αποτελέσματα, με τη δημιουργία Νέων Επιχειρήσεων, καθώς και Νέων Θέσεων Εργασίας, συμβάλλοντας σε κάποιο βαθμό στη μείωση του επιπέδου της ανεργίας. Ωστόσο μέσα από τις δράσεις των ΤΣΑ δημιουργήθηκαν λίγες περισσότερες από 1000 θέσεις εργασίας σε πανελλαδικό επίπεδο, ενώ από τις δράσεις που χρηματοδοτήθηκαν μέσω ΟΑΕΔ, ωφελήθηκαν περίπου 7000 άνεργοι που δημιούργησαν τη δική τους επιχείρηση και περισσότεροι από 18000 άνεργοι, που προσλήφθηκαν σε επιχειρήσεις του ιδιωτικού ή του κοινωνικού τομέα σε όλη την Ελλάδα. Τα αποτελέσματα αυτά υπολείπονταν των αντίστοιχων στα υπόλοιπα κράτη όπου εφαρμάστηκε η δράση.

Οι ενέργειες των ΤΣΑ αναδείχθηκαν ωστόσο ως μια καλή μορφή σύνδεσης κατάρτισης-απασχόλησης, αφού οι ενέργειες κατάρτισης σχεδιάστηκαν προκειμένου να αποκτήσουν συγκεκριμένες δεξιότητες οι καταρτιζόμενοι για να ανταποκριθούν στις εργασιακές τους υποχρεώσεις.

Στο επίπεδο της Ευρωπαϊκής Ένωσης τα στελέχη της αυτοδιοίκησης είχαν την ευκαιρία να συνεργαστούν με τις περισσότερες από τις αρμόδιες Διευθύνσεις και να ανταλλάξουν εμπειρίες με Ευρωπαϊκά Τοπικά Σύμφωνα περιοχών, των οποίων οι δράσεις τους προσομοιάζουν με τις Ελλάδας.

Τέλος σχεδιάστηκε από κοινού ένα νέο ολοκληρωμένο τοπικό σχέδιο δράσης για την απασχόληση για την προγραμματική περίοδο 2000-2006. Το σχέδιο αυτό στηρίζεται στην ανάλυση των χαρακτηριστικών (πλεονεκτημάτων και αδυναμιών) του νομού και είναι διαρθρωμένο με βάση τους 4 πυλώνες του Εθνικού Σχεδίου Δράσης για την Απασχόληση. Το σχέδιο έχει κατατεθεί στις Περιφέρειες με σκοπό την χρηματοδότηση συγκεκριμένων δράσεων μέσα από το υποπρόγραμμα «Τοπικές Πρωτοβουλίες Απασχόλησης» των ΠΕΠ.

Τα ΤΣΑ δεν μπορεί να είναι μια μορφή τοπικής πρωτοβουλίας απασχόλησης με χρηματοδότηση αποκλειστικά και μόνον από το ΕΚΤ. Θα έπρεπε και θα μπορούσε να είναι ένα συνολικότερο πρόγραμμα, το οποίο να αξιοποιεί τόσο τις ολοκληρωμένες παρεμβάσεις, αστικές ή αγροτικές, όσο και τις δράσεις που ενισχύουν την απασχόληση, καθώς επίσης και την

νόμου 2639/98 δημιουργεί μείζονα κίνδυνο για το προσωπικό των επιχειρήσεων διότι παρέχει ισχυρό κίνητρο στον εργοδότη να απολύει τους παλαιότερους εργαζόμενους και να τους αντικαθιστά με νεοπροσλαμβανόμενους που είναι δυνατόν να αμοιφθούν χαμηλότερα.

επιχειρηματικότητα. Είναι προφανές πως για την επιτυχία του στόχου αυτού χρειάζεται και η πιο ενεργός συμμετοχή του ιδιωτικού τομέα, ο οποίος όμως εξακολουθεί να αντιμετωπίζει τα ΤΣΑ με διστακτικότητα.

Θα πρέπει να σημειωθεί ότι στην προσπάθεια αξιοποίησης της αποκτηθείσας εμπειρίας από τα πιλοτικά ΤΣΑ που δραστηριοποιήθηκαν στην Ελλάδα από το 1997, δημιουργήθηκε στα τέλη του 2000 το «**Δίκτυο ΤΣΑ Ελλάδος**».

Ήδη, μάλιστα, έχουν εκδηλώσει ενδιαφέρον και άλλες περιοχές, όπως οι περιοχές των Τρικάλων, της Κερκίνης και της Ηράκλειας του Νομού Σερρών, ο Νομός Πέλλας, για την υλοποίηση ΤΣΑ και τη συμμετοχή τους στο Δίκτυο.

Το ΤΣΑ της περιοχής «Κοζάνη – Φλώρινα» με προϋπολογισμό 2.566.867 ευρώ πέτυχε τη μεγαλύτερη απορροφητικότητα η οποία μέχρι το Σεπτέμβριο του 2001 άγγιξε το 52,02%. Τα μέτρα που προέβλεπε το σύμφωνο ανέρχονταν σε 21 από τα οποία μόλις τα 5 ολοκληρώθηκαν, 3 ήταν στα αρχικά στάδια, 2 ξεκινούσαν το Σεπτέμβρη του 2001 και 11 σταμάτησαν. Ο στόχος δημιουργίας θέσεων ήταν 724 από τις οποίες τελικά δημιουργήθηκαν 203 (ποσοστό 28,3% του στόχου).

Το ΤΣΑ της περιοχής Αχαΐας παρουσίασε μηδενική απορροφητικότητα αφού δεν απέκτησε ποτέ τοπικό συντονιστή και κανένας από τους στόχους δεν επετεύχθη αφού το πρόγραμμα δεν ξεκίνησε ουσιαστικά. Ο προϋπολογισμός των 5.199.923 ευρώ δεν απορροφήθηκε και οι 243 θέσεις εργασίας που στοχεύονταν δεν υλοποιήθηκαν ποτέ.

Προσπάθειες υποβολής νέων ΤΣΑ από τοπικές συμπράξεις όπως αυτή που υποβλήθηκε στην Περιφέρεια της Κεντρικής Μακεδονίας το 2000 για την περιοχή «Κερκίνης – Πετρίτσι – Ηράκλεια» δεν προωθήθηκαν μέχρι το εξεταζόμενο χρονικό σημείο με ευθύνη της Περιφέρειας η οποία έχει και την αρμοδιότητα για τα καινούργια ΤΣΑ. Η άγνοια των μεθόδων ανάπτυξης των ΤΣΑ από τις περιφερειακές διοικήσεις και η αδιαφορία των υπεύθυνων δημοσίων υπαλλήλων δεν επιτρέπει φυσικά ούτε την προώθηση των ΤΣΑ δεύτερης γενιάς και για όλους αυτούς τους λόγους έντονες ήταν οι ενστάσεις ως προς την ενσωμάτωση των μέτρων τοπικής απασχόλησης (ΤΠΑ) στη νέα προγραμματική περίοδο 2000-2006.⁹⁵

Ο θεσμός, που ίσχυσε κατά το χρονικό διάστημα από 02-09-1998 μέχρι 31-12-01 (σύμφωνα με το άρθρο 4.2 του νόμου 2639/1998) έβαλε τις βάσεις για ευρύτερες συμμαχίες σε τοπικό επίπεδο προκειμένου να δημιουργηθούν νέες θέσεις εργασίας αλλά **λειτούργησε με αρκετά προβλήματα**. Η παράταση ισχύος του θεσμού και πέραν της 31-12-2001 και η διατήρησή του στα πλαίσια των Εθνικών Σχεδίων Δράσης για την Απασχόληση κρίνεται ωστόσο σκόπιμη.⁹⁶

Φυσικά η ανεργία, ως πολυσύνθετο πρόβλημα, δεν μπορεί να αντιμετωπιστεί μόνο με τα ΤΣΑ. Αυτά, όμως, μπορούν να συμβάλουν μεσοπρόθεσμα στην προώθηση της απασχόλησης, ως συμπληρωματικό εργαλείο των ασκουμένων εθνικών και ευρωπαϊκών πολιτικών.

⁹⁵ Για την Ελλάδα, αλλά και για όλες τις υπόλοιπες χώρες, τα ΤΣΑ της πρώτης γενιάς αναλύονται στην ηλεκτρονική διεύθυνση <http://www.europa.eu.regionalpolicy.info/region>.

⁹⁶ Η. Νικολακοπούλου Στεφάνου «Κοινωνική φροντίδα και τοπικές πρωτοβουλίες για την ανεργία» στο συλλογικό «Μελέτες κοινωνικού δικαίου και κοινωνικής πολιτικής», Επιμέλεια Η. Νικολακοπούλου – Στεφάνου και Γ. Αμίτσης. Εκδόσεις Παπαζήση, Αθήνα 2002.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. “Ευρωπαϊκή Διοίκηση & Πολιτική”, Πάντειο Πανεπιστήμιο 2003.

4.9 Προτάσεις για τα ΤΣΑ.

Για να αξιοποιηθούν πλήρως οι καινοτομίες και για να ενθαρρυνθεί η ευρύτερη χρήση του προτύπου των ΤΣΑ, τα ακόλουθα πεδία έρευνας / προτάσεις κατατίθενται προς συζήτηση:

- η αποκέντρωση αποτελεί τη συνταγή της επιτυχίας, γιατί η πολιτική πρέπει να προσαρμόζεται κάθε φορά «στο ονοματεπώνυμο του ανέργου».
- επιδίωξη συμπληρωματικότητας με άλλα Ευρωπαϊκά Προγράμματα, ώστε να έχουμε τη μέγιστη δυνατή απόδοση.
- ενίσχυση της συνεργασίας με την Κεντρική Διοίκηση για τον καλύτερο συντονισμό της δράσης.
- οι τοπικές και περιφερειακές αρχές πρέπει να ενθαρρυνθούν προκειμένου να συμμετέχουν ενεργά στην προετοιμασία των ΤΣΑ και άλλων εταιρικών σχέσεων με την ιδιότητα του συντονιστή και του διαμορφωτή πολιτικής..
- ιδιαίτερη προσοχή πρέπει να δοθεί στην αξιολόγηση των δραστηριοτήτων. Η αξιολόγηση πρέπει να γίνει σε ευρύτερο πεδίο από τα στατιστικά στοιχεία, με την ανάλυση των συνεπειών των ΤΣΑ στην ανάπτυξη της απασχόλησης, της οικονομίας και της κοινωνίας στη συγκεκριμένη περιοχή.
- η τοπική διάσταση θα πρέπει να συνδεθεί με τους στόχους των μελλοντικών προγραμμάτων για την απασχόληση καθώς και με την εκτέλεση των εθνικών προγραμμάτων.
- ο αριθμός των ΤΣΑ πρέπει να αυξηθεί, να διασφαλιστεί η συνέχεια των υφιστάμενων συμφώνων και να ενθαρρυνθεί η ευρύτερη χρήση του προτύπου της εταιρικής σχέσης με κύριο στόχο τη δημιουργία βιώσιμων θέσεων απασχόλησης.
- με βάση τη διαπίστωση ότι η έλλειψη επαρκών πόρων αποτελεί βασικό πρόβλημα για την υλοποίηση των Συμφώνων σε τοπικό επίπεδο, προτείνεται ειδική πρόβλεψη ενίσχυσης των ΤΣΑ από τα διαρθρωτικά ταμεία.
- εκτός από τις συγκεκριμένες περιφερειακές ανάγκες ιδιαίτερη έμφαση πρέπει να δοθεί σε τομείς όπως το περιβάλλον, η υγεία, ο τουρισμός, ο πολιτισμός και οι κοινωνικές υπηρεσίες.
- η Επιτροπή θα πρέπει να εκπονήσει ένα ευρωπαϊκό σχέδιο δράσης για τη διάδοση των εμπειριών και των βέλτιστων πρακτικών που εφαρμόζονται στο πλαίσιο των ΤΣΑ.

5. Τοπικές Πρωτοβουλίες Απασχόλησης (ΤΠΑ).

5.1 Χαρακτηριστικά και στόχοι των ΤΠΑ.

Τα θετικά αποτελέσματα των πιλοτικών τοπικών δράσεων για την αύξηση της απασχόλησης και η διαρκώς αυξανόμενη σημασία που αποδίδεται στην τοπική αυτοδιοίκηση και στην δράση στο εγγύτερο προς τον πολίτη επίπεδο οδήγησαν στην συμπερίληψη και στα δέκα τρία ΠΕΠ του Γ' ΚΠΣ του Μέτρου «Τοπικές Πρωτοβουλίες Απασχόλησης⁹⁷» που χρηματοδοτείται από το ΕΚΤ. Οι φορείς καλούνται να υλοποιήσουν σχέδια ολοκληρωμένων παρεμβάσεων, που **σκοπό** έχουν τη τοπική ανάπτυξη μέσω της βελτίωσης και αύξησης της απασχόλησης.

Οι ΤΠΑ στοχεύουν στην αναβάθμιση του εργατικού δυναμικού περιοχών με ιδιαίτερα οικονομικά και κοινωνικά μειονεκτήματα, τομέων της οικονομίας με ιδιαίτερα προβλήματα απασχόλησης και στην προώθηση στην απασχόληση ειδικών πληθυσμιακών ομάδων, οι οποίες αντιμετωπίζουν κοινωνικό αποκλεισμό.

Ενσωματώνουν βασικές αρχές, που χαρακτηρίζουν τις ολοκληρωμένες παρεμβάσεις για την προώθηση της απασχόλησης σε τοπικό επίπεδο, όπως:

➤ της ολοκληρωμένης προσέγγισης

Για την αύξηση της αποτελεσματικότητας τους, όλες οι πολιτικές που εφαρμόζονται σε τοπικό επίπεδο πρέπει να εντάσσονται στα πλαίσια μιας ενιαίας στρατηγικής. Με αυτήν την έννοια, τα επιμέρους μέτρα για την απασχόληση πρέπει να λειτουργούν συμπληρωματικά με τους άλλους μηχανισμούς των πολιτικών ανάπτυξης, οι οποίοι οφείλουν με τη σειρά τους να περιλαμβάνουν την διάσταση της απασχόλησης. Ειδικότερα για τις «Τοπικές Πρωτοβουλίες για την Απασχόληση», η κάθε μία δράση που χρηματοδοτείται στα πλαίσια της Τοπικής Πρωτοβουλίας θα πρέπει να συνεργεί με τις υπόλοιπες ώστε όλες μαζί να αποτελέσουν ένα συγκροτημένο πακέτο δράσεων για την αύξηση της απασχόλησης στην περιοχή παρέμβασης. Συγχρόνως, θα πρέπει να λαμβάνονται υπόψη όλες οι διαστάσεις –περιβαλλοντικές, οικονομικές, κοινωνικές, πολιτιστικές- που χαρακτηρίζουν την περιοχή και προσδιορίζουν τις αναπτυξιακές της ανάγκες.

➤ της κοινωνικής οικονομίας

Αν και υπάρχουν διαφορετικές προσεγγίσεις, η «κοινωνική οικονομία» θα μπορούσε να περιγραφεί ως ο οικονομικός χώρος πέρα από τον ιδιωτικό και το δημόσιο τομέα της οικονομίας, του οποίου οι οικονομικές δραστηριότητες έχουν σαφέστατα εκφρασμένο τον

97 Το παρόν κεφάλαιο βασίζεται σε μεγάλο μέρος στα πρακτικά της ημερίδας «Τοπικές Πρωτοβουλίες απασχόλησης» που πραγματοποίησε η Περιφέρεια Στερεάς Ελλάδας την Πέμπτη 30/03/03 και στην 112852-19.06.2002, ΦΕΚ 786/Β/26.06.2002. Κοινή απόφαση των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων που ορίζει το «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου - Διαδικασία Εφαρμογής των Ολοκληρωμένων Παρεμβάσεων στα πλαίσια του Μέτρου «Τοπικές Πρωτοβουλίες για την Απασχόληση», των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ, που συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ).

κοινωνικό σκοπό που εξυπηρετούν. Η ανάπτυξη της κοινωνικής οικονομίας μπορεί να δώσει μια απάντηση τόσο στην αυξημένη ζήτηση κοινωνικών υπηρεσιών όσο και στη μειωμένη ικανότητα δημιουργίας νέων θέσεων εργασίας στους παραδοσιακούς τομείς της οικονομίας. **Φορείς της κοινωνικής οικονομίας** μπορεί να είναι εθελοντικές οργανώσεις, κοινωνικές επιχειρήσεις, οικιστικά και άλλα σωματεία, αλλά και συνεταιρισμοί, αλληλοβοηθητικά ταμεία και ιδρύματα.

➤ **της τοπικής διάστασης**

Οι κοινωνικές – οικονομικές – πολιτιστικές ιδιαιτερότητες μιας περιοχής, καθώς και τα φυσικά της χαρακτηριστικά (π.χ. διαθέσιμοι φυσικοί πόροι), προσδιορίζουν το πλέον κατάλληλο επίπεδο εφαρμογής μιας τοπικής παρέμβασης. Είναι κρίσιμο για την κατανόηση των ζητημάτων ανάπτυξης να γίνει αντιληπτός ο σημαντικός ρόλος της τοπικής διάστασης του παραγωγικού συστήματος, της αγοράς εργασίας και της μορφής διοίκησης / διαχείρισης. Επίσης, η τοπική συνείδηση (η αίσθηση του «ανήκειν» σε μια συγκεκριμένη τοπική κοινωνία), συνιστά επίσης στοιχείο της δυναμικής της.

➤ **της εταιρικής**

Χάρη σε μια σημαντική αλλαγή στην προσέγγιση των θεμάτων ανάπτυξης, η πολιτική της απασχόλησης δεν αντιμετωπίζεται πια ως μια αποκλειστική ενασχόληση των πολιτικών παραγόντων που παίρνουν τις αποφάσεις, αλλά αντιμετωπίζεται σαν ένα ζήτημα που αφορά το σύνολο της τοπικής κοινωνίας. Η εξέλιξη αυτή απαιτεί την ενίσχυση της συνεργασίας τόσο ανάμεσα στους τοπικούς παράγοντες, όσο και ανάμεσα στα διαφορετικά επίπεδα διοίκησης. Η ενεργοποίηση και συνεργασία των τοπικών εταίρων που συνθέτουν το σύνολο των δυνάμεων μιας τοπικής κοινωνίας (οριζόντια διάσταση), πρέπει να θεωρηθεί ως μια θεμελιώδης συνθήκη για την επιτυχία των στρατηγικών ενίσχυσης της απασχόλησης. Στα πλαίσια των Ολοκληρωμένων Παρεμβάσεων των ΤΠΑ, η εταιρική εκφράζεται μέσω της σύστασης των Ομάδων Συνεργαζομένων Φορέων.

Η ουσιαστική λειτουργία της εταιρικής σχέσης πρέπει να ξεκινάει με το σχεδιασμό των προγραμμάτων. Η προετοιμασία των τοπικών πρωτοβουλιών για την απασχόληση στα πλαίσια μιας εταιρικής σχέσης προϋποθέτει την από κοινού κατανόηση των προβλημάτων απασχόλησης που ισχύουν σε μία περιοχή. Οι εταίροι θα πρέπει επίσης να είναι σε θέση να αναγνωρίσουν τις βέλτιστες πρακτικές που εφαρμόζονται στην περιοχή ή αλλού και οι οποίες θα πρέπει να διατηρηθούν ή να αναπτυχθούν περαιτέρω. Σημαντική είναι επίσης η παρακολούθηση και η αξιολόγηση των σχεδίων σε ευρύτερο πεδίο από τα στατιστικά στοιχεία, με την ανάλυση των συνεπειών των ΤΣΑ στην ανάπτυξη της απασχόλησης, της οικονομίας και της κοινωνίας στη συγκεκριμένη περιοχή. Ο προσεκτικός έλεγχος συμβάλλει στη σωστή χρησιμοποίηση των πόρων και εμποδίζει την επανάληψη μη επιτυχών πρωτοβουλιών.

Είναι επίσης σημαντικό να τονιστεί ότι η αρχή της εταιρικής σχέσης έχει και κάθετη διάσταση. Απαιτεί τον συντονισμό και τη συνεργασία των εθνικών, των περιφερειακών και των τοπικών αρχών.

Η τοπική διαχείριση των θεμάτων της απασχόλησης μέσω των εταιρικών σχέσεων θα βοηθήσει παράλληλα στην σύνδεση τους με τις λειτουργίες της αρχικής εκπαίδευσης και της επαγγελματικής κατάρτισης. Η σύνδεση αυτή σήμερα υπολείπεται από το επίπεδο που θα μπορούσε να θεωρηθεί επιθυμητό. Σε πολλές περιφέρειες παρατηρούμε σε τοπικό επίπεδο διαφορετικοί φορείς να ενεργοποιούνται στα θέματα της απασχόλησης και της κατάρτισης χωρίς καμία ιδιαίτερη συνέργια και εναρμόνιση των πρακτικών τους.

➤ **της προσέγγισης από τη βάση προς την κορυφή**

Για να καταλήξουμε σε λύσεις προσαρμοσμένες στις ιδιαιτερότητες κάθε περιοχής, η γενική στρατηγική αλλά και οι συγκεκριμένες τοπικές δράσεις πρέπει να στηρίζονται σε μια ανάλυση των τοπικών αναγκών και να λαμβάνουν υπ' όψιν τις θεσμοθετημένες αρμοδιότητες που υπάρχουν στο συγκεκριμένο τοπικό επίπεδο. Η αρχή αυτή θα πρέπει να οδηγήσει τους τοπικούς φορείς στην επανεξέταση των μεθόδων τους για την απασχόληση και τον τρόπο με τον οποίο μπορούν να ανταποκριθούν καλύτερα στις τοπικές ανάγκες. Σε αυτό το πλαίσιο ο ρόλος της Τοπικής Αυτοδιοίκησης αποκτά ιδιαίτερη σημασία. Συνιστά εκείνο το επίπεδο διοίκησης που γνωρίζει καλύτερα τις ανάγκες της τοπικής κοινωνίας και έχει επομένως την ικανότητα να σχεδιάζει και να υλοποιεί τις πλέον κατάλληλες παρεμβάσεις ανάλογα με τις ιδιαιτερότητες της κάθε περιοχής. Στα πλαίσια των Ολοκληρωμένων Παρεμβάσεων των ΤΠΑ, οι ΟΤΑ (που είναι ο Συντονιστής εταίρος στις ΟΣΦ) έχουν ενεργό και σημαντικό ρόλο τόσο στο σχεδιασμό όσο και στην υλοποίηση.

Στα πλαίσια του Μέτρου ΤΠΑ, για τις βασικές δράσεις (επιδότηση της απασχόλησης) ως τελικός δικαιούχος ορίζεται ο ΟΑΕΔ, για τις επικουρικές δράσεις (προκατάρτιση, κατάρτιση και συνοδευτικές υποστηρικτικές υπηρεσίες) ο ΟΤΑ που ορίζεται στο κοινοπρακτικό συμφωνητικό της ΟΣΦ και για τις λοιπές δράσεις οι φορείς που συμμετέχουν ως μέλη στην ΟΣΦ.

Οι ΤΠΑ αφορούν ανέργους ή υποαπασχολούμενους⁹⁸, σε οικονομικά ή και κοινωνικά υποβαθμισμένες περιοχές, ανέργους ή υποαπασχολούμενους, σε τομείς που αντιμετωπίζουν ιδιαίτερα προβλήματα απασχόλησης και ειδικές πληθυσμιακές ομάδες, σε τοπική κλίματα, που αντιμετωπίζουν προβλήματα αποκλεισμού από την αγορά εργασίας.

Οι περιοχές παρέμβασης των ΤΠΑ είναι περιοχές με υψηλά ποσοστά ανεργίας και υποαπασχόλησης, παρουσιάζουν χαρακτηριστικά υποβάθμισης (π.χ. υψηλό επίπεδο φτώχειας, υψηλή εγκληματικότητα, σχολική διαρροή, κοινωνικές συγκρούσεις, έλλειψη βασικών υποδομών κλπ), έχουν κλάδους που παρουσιάζουν προβλήματα απασχόλησης (όπως φθίνουσα απασχόληση, υψηλό αριθμό επιχειρήσεων που κλείνουν κ.α.), έχουν υψηλό ποσοστό ειδικών

98 Ως υποαπασχολούμενοι στο πλαίσιο του Μέτρου Τοπικές Πρωτοβουλίες Απασχόλησης και δυνάμει ωφελούμενοι από αυτό, νοούνται όσοι εργάζονται σε καθεστώς μερικής απασχόλησης και αποδεικνύουν εγγράφως μηνιαίες αποδοχές μικρότερες από τα τέσσερα πέμπτα (4/5) του βασικού μισθού όπως ορίζεται στην Γενική Συλλογική Σύμβαση Εργασίας της τρέχουσας χρονικής περιόδου ή ετήσιο εισόδημα μικρότερο από το γινόμενο του βασικού μισθού – όπως ορίζεται στην Γενική Συλλογική Σύμβαση Εργασίας της τρέχουσας χρονικής περιόδου – επί 12 μήνες και προσαυξημένο με όλες τις νόμιμες επιπλέον αποδοχές (επιδόματα, δώρα, κ.α.) Επισημαίνεται ότι η συμμετοχή του ωφελούμενου υποαπασχολούμενου στις δράσεις των ΤΠΑ δεν θα πρέπει να παρεμποδίζει την εργασία του και αυτό εξασφαλίζεται με αποκλειστική ευθύνη του υποαπασχολούμενου.

Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

πληθυσμιακών ομάδων (άτομα με ειδικές ανάγκες, παλιννοστούντες, πρόσφυγες, μετανάστες, αποφυλακισμένους, ανήλικους παραβάτες, ειδικές πολιτισμικές ομάδες, πρώην χρήστες ή σε διαδικασία απεξάρτησης, οροθετικοί, άλλες ομάδες που απειλούνται με κοινωνικό αποκλεισμό ή αποκλεισμό από την αγορά εργασίας κλπ).

Το Μέτρο χρηματοδοτεί **δράσεις** που χωρίζονται σε τρεις (3) ομάδες:

1. την Υποχρεωτική, που είναι η **Συμβουλευτική**, στο πλαίσιο της οποίας περιέχονται και οι δράσεις Δημοσιότητας / Ευαισθητοποίησης / Δικτύωσης,
2. τις Βασικές που περιλαμβάνουν την **Προώθηση στην Απασχόληση**, δηλαδή την επιδότηση της απασχόλησης, την επιδότηση της αυτοαπασχόλησης και την επιδότηση για την απόκτηση εργασιακής εμπειρίας καθώς και την επιδότηση νέων μορφών απασχόλησης
3. τις Επικουρικές που περιλαμβάνουν την **Κατάρτιση**, την **Προκατάρτιση** και τις **Συνοδευτικές Υποστηρικτικές Υπηρεσίες**.

Κάθε Ολοκληρωμένη Παρέμβαση περιλαμβάνει **υποχρεωτικά** δράσεις Συμβουλευτικής και μία (1) τουλάχιστον Βασική δράση. Έτσι, κάθε ολοκληρωμένη παρέμβαση θα περιλαμβάνει **τουλάχιστον δύο δράσεις**, ανάλογα με τις τοπικές προτεραιότητες και με βασικό γνώμονα την ολοκληρωμένη προσέγγιση και τον βιώσιμο χαρακτήρα της παρέμβασης.

Τέλος, σε ένα Σχέδιο Ολοκληρωμένης Παρέμβασης μπορεί να περιλαμβάνονται και δράσεις, που εντάσσονται στα Μέτρα Ολοκληρωμένων Παρεμβάσεων των ΠΕΠ και συγχρηματοδοτούνται από το ΕΚΤ, αφού θα προβλέπονται σε Κοινές Αποφάσεις Υπουργών Εργασίας & Κοινωνικών Ασφαλίσεων, Οικονομίας & Οικονομικών και άλλων συναρμόδιων σε κάθε περίπτωση Υπουργών. Οι δράσεις πρέπει να ανταποκρίνονται στους τέσσερις πυλώνες της Ευρωπαϊκής Στρατηγικής για την Απασχόληση οι οποίοι είναι: η βελτίωση της Απασχολησιμότητας, της Επιχειρηματικότητας, της Προσαρμοστικότητας και η Προώθηση των Ίσων Ευκαιριών. Ιδιαίτερη έμφαση θα πρέπει να δίνεται σε έναν τουλάχιστον από τους τέσσερις πυλώνες. Η χρηματοδότηση της ενέργειας προέρχεται από Κοινοτικούς και Εθνικούς Πόρους και αποτελεί εξ' ολοκλήρου δημόσια δαπάνη. Στον πίνακα 5.1 παρουσιάζονται για κάθε περιφέρεια, τα οικονομικά στοιχεία του μέτρου, οι ημερομηνίες έναρξης και λήξης των προσκλήσεων καθώς και το στάδιο αξιολόγησης:

Πίνακας 5.1: Οι διατιθέμενοι πόροι σε € για το μέτρο των ΤΠΑ στα 13 ΠΕΠ.

Περιφέρεια	Μέτρο στο Π.Ε.Π.	Δημόσια Δαπάνη	Ποσοστό επί της συνολικής Δ.Α. στο ΠΕΠ	Κοινοτική συμμετοχή (75%)	Ιδιωτική συμμετοχή	Στάδιο Αξιολόγησης & ημερομηνία έναρξης και λήξης των
Αν. Μακεδονία & Θράκης	5,5	23.734.740	1,83 %	13.400.000	3.264.490	09/12/02 - 11/04/03. Σε εξέλιξη.
Αττικής	3,4	14.028.000	0,96 %	10.521.000	500.000	20/02/03 – 08/04/03 Θα επαναπροκυρηχθεί.
Βορείου αιγαίου	1,6	1.761.000	0,37%	1.320.750	176.000	23/04/03 – 27/07/03 Αύγουστος – Σεπτέμβριος.
Δυτικής Ελλάδας	1,3	9.915.017	1,55%	7.436.262	0	06/01/03 – 21/03/03 Σε εξέλιξη.
Δυτικής Μακεδονίας	1,3	6.216.768	1,07%	4.662.576	0	05/12/02 – 30/04/03 Σε εξέλιξη από Δ.Α.
Ηπείρου	5,3	13.804.108	0,86%	10353081	0	24/03/03 – 14/07/03 Ιούλιος
Θεσσαλίας Περιλαμβάνονται και τα ΤΣΑ	5,2	8.821.852	1,17%	6.600.000	0	04/02/03 – 27/02/03 Σε εξέλιξη
Ιονίων Νήσων	5,2	6.000.000	1,60%	4.500.000	0	23/10/02 – 28/02/03 Σε εξέλιξη
Κεντρικής Μακεδονίας	5,3	17.608.228	1,45%	13.206.171	5.869.406	30/09/02 – 11/04/03 Σε εξέλιξη
Κρήτης	6,3	11.167.000	1,79%	8.375.250	0	30/09/02 – 14/02/03 Σε εξέλιξη από Δ.Α.
Νοτίου Αιγαίου	4,1	4.373.133	6,04%	3.279.849	0	23/10/02 – 17/03/03 Σε εξέλιξη
Πελ/νήσου	5,2	4.000.000	0,70%	3.000.000	0	30/09/02 – 14/02/03 Σε εξέλιξη
Στερεάς Ελλάδας	5,3	12.181.303	1,72%	9.135.977	0	24/03/03 – 09/05/03 Σε εξέλιξη από Δ.Α.
ΣΥΝΟΛΟ		133.610.840			9.809.996	

Πηγή: Ίδια επεξεργασία. Τα στοιχεία εξήχθησαν από τους πίνακες χρηματοδότησης των 13 ΠΕΠ και συμπεριλαμβάνουν τις τροποποιήσεις που υπέστησαν και αναφέρονται στην Τρίτη έκθεση παρακολούθησης του Γ' ΚΠΣ. Ιούλιος 2003 Υπουργείο Εθνικής Οικονομίας και Οικονομικών.

Η ενέργεια συγχρηματοδοτείται από το ΕΚΤ κατά 75%. Η αναλογούσα Εθνική Συμμετοχή καθώς και η αντίστοιχη συνδρομή του ΕΚΤ θα καλυφθεί από το Πρόγραμμα Δημοσίων Επενδύσεων (Σ.Α.Ε.Π του ΠΔΕ). Οι σχετικές εισροές των πόρων του ΕΚΤ θα αποτελέσουν έσοδα του Προγράμματος Δημοσίων Επενδύσεων.

Οι τυχόν υπερβάσεις των εγκεκριμένων κονδυλίων, όπως αναφέρεται στις εγκριτικές αποφάσεις δεν χρηματοδοτούνται. Ο δικαιούχος φορέας υποχρεούται να τηρεί ξεχωριστό τραπεζικό λογαριασμό, αποκλειστικά για την επιχορήγηση, από τον οποίο θα αποδεικνύονται οι εισροές και εκροές της δράσης.

Όπως προκύπτει και από τον παραπάνω πίνακα, **το μέτρο έχει προκηρυχθεί σε όλες τις περιφέρειες**. Το ποσό των προκηρύξεων σε κάθε περιφέρεια αποτελεί το 100% του προϋπολογισμού του μέτρου εκτός από τις περιφέρειες Αν. Μακεδονίας & Θράκης στην οποία η προκήρυξη ανέρχεται σε ποσό 22.000.000 €, έναντι 26.999.229 € και Αττικής, όπου μετά από τροποποίηση της πρόσκλησης το ποσό αυτής ανέρχεται σε 10.169.600 € έναντι 14.528.000 που είχε προϋπολογισθεί στο μέτρο.

Ωστόσο παρά την ενεργοποίηση των σχετικών μέτρων η εκκίνηση της υλοποίησής τους δεν έχει ακόμα (Σεπτέμβριος 2003) επιτευχθεί εφόσον **καμία έγκριση** κάποιου μέτρου από τα 13 ΠΕΠ δεν έχει δοθεί από τις αρμόδιες υπηρεσίες του Υπουργείου Οικονομίας & Οικονομικών.⁹⁹

Η Επιτροπή¹⁰⁰ έχει εντοπίσει 16 τομείς που θα είχαν τη δυνατότητα να καλύψουν τις νέες ανάγκες των Ευρωπαίων και να προσφέρουν σημαντικές προοπτικές απασχόλησης: οι τομείς αυτοί είναι: η κατ' οίκον παροχή υπηρεσιών, η φύλαξη των παιδιών, οι νέες τεχνολογίες των πληροφοριών και της επικοινωνίας, η παροχή βοήθειας σε νέους που αντιμετωπίζουν δυσκολίες, η βελτίωση των στεγαστικών συνθηκών, η ασφάλεια, οι τοπικές συγκοινωνίες, η αναβάθμιση των δημόσιων αστικών περιοχών, τα συνοικιακά καταστήματα, ο τουρισμός, ο τομέας της οπτικοακουστικής, η πολιτιστική κληρονομιά, η τοπική πολιτιστική ανάπτυξη, η διαχείριση των αποβλήτων, η διαχείριση των υδάτων, η προστασία και η διατήρηση των φυσικών περιοχών, ο έλεγχος της μόλυνσης και οι αντίστοιχες εγκαταστάσεις.

Οι τοπικές πρωτοβουλίες είναι ακριβώς οι πλέον κατάλληλες να δημιουργήσουν θέσεις απασχόλησης που θα ανταποκρίνονται σε αυτές τις ανάγκες, διότι είναι περισσότερο σε θέση να λάβουν υπόψη την πολιτιστική ιδιαιτερότητα κάθε περιοχής και την ιδιαιτερότητα κάθε κοινωνικό-οικονομικού οργανισμού. Η χωρική εμβέλεια των παρεμβάσεων μπορεί να ξεκινά από το επίπεδο συνοικίας και να εκτείνεται έως το επίπεδο νομού.

99 Συνέντευξη του γράφοντος με διάφορα στελέχη του Υπουργείου Οικονομίας και Οικονομικών τον Σεπτέμβριο του 2003, αλλά και έκθεση της τρίτης επιτροπής παρακολούθησης του Γ' ΚΠΣ Ιούλιος 2003. Υπουργείο Οικονομίας και Οικονομικών.

100 Ανακοίνωση της Επιτροπής προς το Συμβούλιο και του Ευρωπαϊκό Κοινοβούλιο «Μια Ευρωπαϊκή στρατηγική για την ενθάρρυνση των Τοπικών Πρωτοβουλιών Ανάπτυξης και Απασχόλησης COM/95/273 Τελικό.

5.2 Υποχρεωτική δράση.

Η Συμβουλευτική ορίζεται ως κάθε ενέργεια ή δέσμη ενεργειών, που συμβάλλει στην ενδυνάμωση, στην πληροφόρηση, στην ενδυνάμωση και εμπύχωση του ατόμου, καθώς και την ενεργοποίηση και ευαισθητοποίηση όλου του κοινωνικού ιστού, ώστε να επιτευχθεί η κοινωνική και η εργασιακή ενσωμάτωση των ατόμων που απειλούνται από εργασιακό αποκλεισμό.

Η Συμβουλευτική αφορά ενέργειες ή υπηρεσίες πληροφόρησης, προσανατολισμού και υποστήριξης προς άτομα ή κοινωνικές ομάδες για την αύξηση της απασχολησιμότητας, την πρόσβαση στην αγορά εργασίας, την ανάπτυξη επιχειρηματικότητας, κ.λ.π. Επίσης αφορά ενέργεια ή δέσμη ενεργειών για την ενεργοποίηση και ευαισθητοποίηση όλου του κοινωνικού ιστού, ώστε να επιτευχθεί η κοινωνική και η εργασιακή ενσωμάτωση των ατόμων που απειλούνται με αποκλεισμό τόσο από την αγορά εργασίας, όσο και από την κοινωνία.

Βασικός στόχος της Συμβουλευτικής είναι η κοινωνική και εργασιακή προετοιμασία, προκειμένου μετά την ολοκλήρωση της παροχής Συμβουλευτικών υπηρεσιών να ενταχθούν σε μία ή περισσότερες παρεμβάσεις που προβλέπονται στο πλαίσιο των ενεργητικών πολιτικών απασχόλησης.

Η παροχή συμβουλευτικής θα πρέπει να ξεκινάει με την καταγραφή από το αρμόδιο στέλεχος, βασικών προσωπικών στοιχείων του αιτούντος και με την αξιολόγηση του αιτήματός του. Τα στοιχεία αυτά είναι απαραίτητα για την προώθησή του στην απασχόληση και για την παρακολούθηση της μετέπειτα πορείας του (follow up). Το στέλεχος καταγράφει το κοινωνικό ιστορικό του ανέργου, καθώς και τις ικανότητες και δεξιότητές του (γενικές γνώσεις, εκπαιδευτικό επίπεδο, πιθανές εξειδικευμένες γνώσεις, προηγούμενη εμπειρία, κοινωνικές δεξιότητες κ.λ.π.). Το στέλεχος που θα συλλέξει αυτά τα στοιχεία θα πρέπει να διαγνώσει εάν το κύριο αίτημα του εν δυνάμει ωφελούμενου είναι πραγματικά η απασχόληση ή κάτι άλλο, ή και εάν το συγκεκριμένο άτομο χρειάζεται κάποιου άλλου είδους υποστήριξη πριν προωθηθεί στην απασχόληση.

Στη συνέχεια και αφού αξιολογηθούν τα παραπάνω, η συμβουλευτική καθαυτή μπορεί να περιλαμβάνει:

- Παραπομπή σε εξειδικευμένο φορέα, εφόσον κάτι τέτοιο κριθεί αναγκαίο ή αποτελεσματικότερο, από το στέλεχος που παρέχει τη συμβουλευτική.
- Πληροφόρηση για προγράμματα κατάρτισης, επιδοτήσεις, δυνατότητες αυτοαπασχόλησης και ό,τι άλλο έχει να κάνει με δυνατότητες – πιθανότητες απασχόλησης, για την περίπτωση που ο αιτών δεν πληροί τις προϋποθέσεις ένταξής του στις δράσεις του συγκεκριμένου Σχεδίου Ολοκληρωμένης Παρέμβασης.
- Επαγγελματικό προσανατολισμό, την καθοδήγηση δηλαδή του ανέργου προς κάποια κατεύθυνση απασχόλησης / αυτοαπασχόλησης που ταιριάζει στο προφίλ

και στις ικανότητές του (πιθανά επαναπροσδιορισμός επαγγελματικής καριέρας, επανειδίκευση κ.λ.π.). Προϋπόθεση είναι να έχει διαγνωστεί μια τέτοια ανάγκη και να διαθέτει το στέλεχος εμπειρία επαγγελματικού προσανατολισμού.

- Ένταξη του αιτούντος, ανάλογα με τις διαπιστωμένες ανάγκες του, σε δράσεις του Σχεδίου Ολοκληρωμένης Παρέμβασης.
- Παρακολούθηση (follow up) του ανέργου για ένα διάστημα 6 μηνών μετά το τέλος των συναντήσεων συμβουλευτικής, προκειμένου α) να ανατροφοδοτηθεί το στέλεχος που παρείχε τη συμβουλευτική με τα αποτελέσματα που είχε η παρέμβασή του β) να αξιολογηθεί η αποτελεσματικότητα και η ποιότητα της συνεργασίας των προσφερόμενων υπηρεσιών και γ) να υποστηριχθεί ο ωφελούμενος στη διατήρηση της αποκτηθείσας θέσης εργασίας ή της επιχείρησής του, εάν κάτι τέτοιο κριθεί αναγκαίο.

Στα πλαίσια της Συμβουλευτικής περιέχονται και οι δράσεις Δημοσιότητας / Ευαισθητοποίησης / Δικτύωσης. Ως **Δημοσιότητα / ευαισθητοποίηση** ορίζεται το σύνολο των παρεμβάσεων ενημέρωσης και ευαισθητοποίησης τόσο της κοινής γνώμης όσο και ειδικών ακροατηρίων σχετικά με τους στόχους, το περιεχόμενο, τους αποδέκτες και τα αναμενόμενα αποτελέσματα του έργου με σκοπό την εξοικείωση και την ενεργοποίησή τους.

Σκοπός της **Δικτύωσης** είναι η δημιουργία «δεσμών» μεταξύ ατόμων ή ομάδων με στόχο την επίτευξη οφέλους, το οποίο προκύπτει από την συνεργασία τους και τη δημιουργία οικονομιών κλίμακας.

5.3 Βασικές δράσεις:

Επιδότηση της απασχόλησης: Αφορά την επιχορήγηση επιχειρήσεων και οργανισμών για την πρόσληψη ανέργων σε θέσεις απασχόλησης πέραν των υφιστάμενων στην εν λόγω επιχείρηση – οργανισμό.

Επιδότηση της αυτοαπασχόλησης: Σκοπός είναι η ενθάρρυνση, μέσω της επιδότησης, των ανέργων που αποφασίζουν να δημιουργήσουν την δική τους επιχείρηση.

Επιδότηση απόκτησης εργασιακής εμπειρίας (STAGE): Σκοπός είναι η απόκτηση εργασιακής εμπειρίας και δεξιοτήτων που δίνουν περισσότερες ευκαιρίες για ένταξη στην αγορά εργασίας.

Νέες μορφές απασχόλησης:

- η αγορά από τους ΟΤΑ ή τις δημοτικές επιχειρήσεις, υπηρεσιών από τον ιδιωτικό τομέα για την λειτουργία των έργων με την μέθοδο του outsourcing.
- επιδότηση για τη δημιουργία νέων θέσεων μερικής απασχόλησης
- επιδότηση υποαπασχολούμενων για να αποκτήσουν καθεστώς πλήρους απασχόλησης
- τηλεεργασία, κ.λ.π.

5.4 Επικουρικές δράσεις.

(α) Κατάρτιση: Οι δράσεις κατάρτισης έχουν στόχο να επιτύχουν ή και να αυξήσουν την απασχολησιμότητα των ανέργων προκειμένου αυτοί να είναι σε θέση να διεκδικήσουν και να εξασφαλίσουν θέσεις απασχόλησης.

(β) Προκατάρτιση: Η προκατάρτιση αφορά την προετοιμασία του καταρτιζόμενου (παλιννοστούν – μετανάστης - πρόσφυγας), ούτως ώστε να μπορέσει να παρακολουθήσει ένα πρόγραμμα κατάρτισης. Στα πλαίσια των ολοκληρωμένων παρεμβάσεων χρηματοδοτούνται δράσεις προκατάρτισης για την εκμάθηση της ελληνικής γλώσσας.

(γ) Συνοδευτικές Υποστηρικτικές Υπηρεσίες: Ως Συνοδευτικές Υποστηρικτικές Υπηρεσίες (ΣΥΥ) ορίζεται κάθε ενέργεια ή δέσμη ενεργειών, που συμβάλλει στην ενδυνάμωση και την εμπύχωση του ατόμου, καθώς και την ενεργοποίηση και ευαισθητοποίηση όλου του κοινωνικού ιστού, ώστε να επιτευχθεί η κοινωνική και εργασιακή ενσωμάτωση των ατόμων που απειλούνται από κοινωνικό αποκλεισμό.

5.5 Τελικοί δικαιούχοι και ανάδοχοι.

Για τις δράσεις επιδότησης της απασχόλησης, της αυτοαπασχόλησης, της απόκτησης εργασιακής εμπειρίας και των νέων μορφών απασχόλησης τελικός δικαιούχος¹⁰¹ είναι ο ΟΑΕΔ. Για τις δράσεις κατάρτισης, προκατάρτισης, συνοδευτικών υποστηρικτικών υπηρεσιών τελικός δικαιούχος είναι ο ΟΤΑ που ορίζεται στο κοινοπρακτικό συμφωνητικό της ΟΣΦ.

Για τις λοιπές δράσεις (συμβουλευτικής, δημοσιότητας, ευαισθητοποίησης, δικτύωσης) τελικοί δικαιούχοι δύνανται να είναι ΟΤΑ, φορείς παροχής συμβουλευτικών υποστηρικτικών ενεργειών, Μη Κυβερνητικές Οργανώσεις, επιχειρήσεις ΟΤΑ, κοινωνικές οργανώσεις, κοινωνικοί και επαγγελματικοί φορείς.

Οι συγκεκριμένοι τελικοί δικαιούχοι καθώς και η συγκεκριμένη δράση (εκτός των δράσεων απασχόλησης), που θα υλοποιήσει ο καθένας ορίζονται στο Κοινοπρακτικό Σύμφωνο με το οποίο συστήνεται η κάθε Ομάδα Συνεργαζομένων Φορέων. Σε κάθε Ομάδα Συνεργαζόμενων Φορέων θεωρείται δεδομένη η συμμετοχή του ΟΑΕΔ ως τελικού δικαιούχου. Οι ανάδοχοι φορείς¹⁰² για την εκτέλεση μιας δράσης επιλέγονται μετά από πρόσκληση εκδήλωσης ενδιαφέροντος σύμφωνα με το υφιστάμενο θεσμικό πλαίσιο.

101 Τελικός δικαιούχος: ο φορέας και η επιχείρηση του δημοσίου ή του ιδιωτικού τομέα που έχει την ευθύνη για την εκτέλεση των πράξεων (Ν.2860/2000, άρθρο 1). Αναλαμβάνει στα πλαίσια του Προγράμματος τη συμβατική υποχρέωση για την εκτέλεση Έργου, σύμφωνα με τα εγκεκριμένα στοιχεία του Τεχνικού Δελτίου Έργου. Στα πλαίσια του Μέτρου «Τοπικές Πρωτοβουλίες Απασχόλησης», για τις βασικές δράσεις (επιδότηση της απασχόλησης) ως τελικός δικαιούχος ορίζεται ο ΟΑΕΔ, για τις επικουρικές δράσεις (προκατάρτιση, κατάρτιση και συνοδευτικές υποστηρικτικές υπηρεσίες) ο ΟΤΑ που ορίζεται στο κοινοπρακτικό συμφωνητικό της ΟΣΦ και για τις λοιπές δράσεις οι φορείς που συμμετέχουν ως μέλη στην ΟΣΦ, όπως αυτοί ορίζονται στο άρθρο 4.

102 Ανάδοχος: Το φυσικό ή νομικό πρόσωπο, στο οποίο έχει ανατεθεί με σύμβαση η εκτέλεση ενός έργου.

Σε περίπτωση που η δράση εκτελείται με ίδια μέσα του τελικού δικαιούχου, χωρίς προσφυγή σε εξωτερικό ανάδοχο ή άλλη δημόσια υπηρεσία, τότε ο ανάδοχος συμπίπτει με τον τελικό δικαιούχο της πράξης. Κάθε κατηγορία πράξεων είναι δυνατό να υλοποιείται με περισσότερους του ενός αναδόχους.

Όσον αφορά τους Αναδόχους των δράσεων για την Απασχόληση, αυτοί θα προσδιοριστούν μετά την προκήρυξη των σχετικών δράσεων από τον ΟΑΕΔ.. Δυνητικοί ανάδοχοι μπορεί να είναι κατά πράξη οι εμφανιζόμενοι στον παρακάτω πίνακα.

ΠΙΝΑΚΑΣ 5.2 : Συγκεντρωτικός πίνακας αντιστοιχίας δράσεων και δυνητικών αναδόχων.	
ΚΑΤΗΓΟΡΙΕΣ ΠΡΑΞΕΩΝ	ΑΝΑΔΟΧΟΙ
Συμβουλευτική Δημοσιότητα Ευαισθητοποίηση Δικτύωση	Επιχειρήσεις ΟΤΑ, Φορείς Παροχής Συμβουλευτικών Υποστηρικτικών Ενεργειών, Μη Κυβερνητικές Οργανώσεις, κοινωνικές οργανώσεις, κοινωνικοί και επαγγελματικοί φορείς-στις περιπτώσεις που οι πράξεις εκτελούνται από τον τελικό δικαιούχο με ίδια μέσα, νομικά ή φυσικά πρόσωπα που παρέχουν σχετικές υπηρεσίες
Επιδότηση της απασχόλησης	Επιχειρήσεις όλων των τομέων
Επιδότηση της αυτοαπασχόλησης	Άνεργοι
Επιδότηση απόκτησης εργασιακής εμπειρίας	Επιχειρήσεις όλων των τομέων
Άλλες Μορφές Απασχόλησης	Οργανισμοί Τοπικής Αυτοδιοίκησης, Επιχειρήσεις όλων των τομέων
Κατάρτιση / προκατάρτιση	Πιστοποιημένα Κέντρα Επαγγελματικής Κατάρτισης (ΚΕΚ) με την υπ. αριθμ. 105127/08-01-01 (ΦΕΚ 5/Β'/09-01-01) Απόφαση του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων
Συνοδευτικές Υπηρεσίες Υποστηρικτικές	Δυνητικοί Ανάδοχοι για τη λειτουργία των Κέντρων Συνοδευτικών Υποστηρικτικών Υπηρεσιών είναι όλοι οι φορείς που αναφέρονται στην υπ. αριθμ. 112810/18-06-02 Κοινή Απόφαση Υπουργών Οικονομίας και Οικονομικών και Εργασίας και Κοινωνικών Ασφαλίσεων, σχετικά με την «Τροποποίηση της υπ. αριθμό 5387/08-10-2001 Απόφαση του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων, που ορίζει το «Σύστημα Διαχείρισης, Παρακολούθησης, Αξιολόγησης και Ελέγχου Ενεργειών παροχής Συνοδευτικών Υποστηρικτικών Υπηρεσιών συγχρηματοδοτούμενων από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) στο πλαίσιο του Γ' Κ.Π.Σ. (2000-2006)» όπως αυτή ισχύει.

Πηγή: ΚΥΑ 112852-19.06.2002, ΦΕΚ 786/Β/26.06.2002).

5.6 Ομάδα Συνεργαζομένων Φορέων (ΟΣΦ).

Για την βέλτιστη αποτελεσματικότητα των τοπικών πρωτοβουλιών και την ενεργή συμμετοχή των τοπικών κοινωνικοοικονομικών φορέων στον σχεδιασμό και την υλοποίηση του έργου είναι απαραίτητη η ανάπτυξη τοπικών εταιρικών σχέσεων. Στα πλαίσια αυτά, για την εφαρμογή των Ολοκληρωμένων Παρεμβάσεων των ΤΠΑ, η εταιρική σχέση υλοποιείται με τη σύσταση Ομάδας Συνεργαζομένων Φορέων (ΟΣΦ).

Στις ΟΣΦ δύνανται να συμμετέχουν φορείς του δημοσίου τομέα, του ευρύτερου δημοσίου, της Τοπικής Αυτοδιοίκησης, ο ΟΑΕΔ, ΜΚΟ, ΚΕΣΥΥ, ΚΕΚ, Επιμελητήρια (Ν.2081/1992, άρθρο 2) ή Επαγγελματικές Ενώσεις συναφείς με τις δράσεις της Τοπικής Πρωτοβουλίας και άλλοι τοπικοί φορείς. Όλοι οι εκπρόσωποι που συμμετέχουν σε μια ΟΣΦ θα πρέπει να είναι εξουσιοδοτημένοι, ώστε οι αποφάσεις που λαμβάνονται να είναι δεσμευτικές από τον φορέα που εκπροσωπούν.

Η ΟΣΦ θα διαρκεί τουλάχιστον μέχρι την ολοκλήρωση όλων των δράσεων που έχουν ανατεθεί στους αναδόχους / εταίρους της με την σχετική απόφαση ένταξης.

Συστήνεται με πρωτοβουλία των ΟΤΑ (από όπου προέρχεται και ο Συντονιστής της Ομάδας) και έχει την ευθύνη για το σχεδιασμό, την υλοποίηση και την παρακολούθηση των Ολοκληρωμένων Παρεμβάσεων. Η ΟΣΦ συντάσσει τα Σχέδια Ολοκληρωμένης Παρέμβασης (περιγράφει την περιοχή / τομέα παρέμβασης και / ή την ειδική πληθυσμιακή ομάδα - στόχο, τη δομή και τις αρμοδιότητες της ΟΣΦ και τις επιμέρους δράσεις) και τα μέλη δύνανται να είναι και τελικοί δικαιούχοι που υλοποιούν τις επιμέρους δράσεις. Ορισμένα μέλη της ΟΣΦ μπορούν να συμμετέχουν σε αυτήν με συμβουλευτικό χαρακτήρα.

Η ΟΣΦ δημιουργείται με Κοινοπρακτικό Σύμφωνο με πρωτοβουλία του ΟΤΑ. Σε κάθε Κοινοπρακτικό Σύμφωνο για την σύσταση μιας ΟΣΦ πρέπει απαραίτητα να περιλαμβάνεται ο όρος ότι «οποιοδήποτε μέλος της ΟΣΦ δεν ανταποκρίνεται στην εκπλήρωση των υποχρεώσεων του θα διαγράφεται από την ΟΣΦ και θα αντικαθίσταται από νέο μέλος κατάλληλο και αξιόπιστο να εκπληρώσει τις υποχρεώσεις του μέλους που αποβάλλεται».

Επίσης πρέπει να περιλαμβάνεται απαραίτητα ο όρος ότι «το μέλος που θα διαγραφεί υποχρεούται να επιστρέψει τα χρήματα που τυχόν του έχουν καταβληθεί».

Κάθε ΟΤΑ μπορεί να συμμετέχει μόνο σε μία ΟΣΦ και κατά συνέπεια να καταθέσει ένα μόνο Σχέδιο Ολοκληρωμένης Παρέμβασης.

Για τις ανάγκες υλοποίησης των Σχεδίων Ολοκληρωμένων Παρεμβάσεων, στο Κοινοπρακτικό Σύμφωνο θα προβλέπονται:

(α) Συντονιστική Επιτροπή, αποτελούμενη από εκπροσώπους όλων των μελών, τεχνικά υπεύθυνους για την υλοποίηση της δράσης του κάθε μέλους και με τις εξής αρμοδιότητες:

- τη συνεχή παρακολούθηση και επιστημονική στήριξη των υλοποιούμενων δράσεων
- την ανταλλαγή τεχνογνωσίας και εμπειριών στις υλοποιούμενες δράσεις με στόχο την διάχυση της πληροφόρησης και την ενδυνάμωση όλων των μελών
- Η σύνταξη και υποβολή στην ΟΣΦ προτάσεων προσαρμογής του περιεχομένου του Σχεδίου

- την προώθηση της δικτύωσης και συνεργασίας μεταξύ των εταίρων
- την επιστημονική υποστήριξη στο σχεδιασμό και την τεκμηρίωση όλων των δράσεων.
- Τη γνωμοδότηση επί των πράξεων που προτείνονται προς ένταξη, από τους τελικούς δικαιούχους προς τη Δ.Α. του ΠΕΠ.

(β) Συντονιστής Εταίρος για το έργο της ΟΣΦ. Ο συντονιστής εταίρος της ΟΣΦ είναι ο ΟΤΑ, ώστε να έχει ρόλο κλειδί στην ομαλή εξέλιξη του προγράμματος. Από τον ΟΤΑ ορίζεται ο Συντονιστής (φυσικό πρόσωπο) που εκπροσωπεί την εταιρική σχέση ενώπιον κάθε τρίτου.

Στις αρμοδιότητες του Συντονιστή πρέπει μεταξύ άλλων να προβλεφθεί ότι:

- συντονίζει τις ενέργειες για την πραγματοποίηση των συνεδριάσεων των εταίρων,
- ενημερώνει όλους τους εταίρους για τα αναγκαία έγγραφα και τις σχετικές οδηγίες της Ειδικής Υπηρεσίας Διαχείρισης του εκάστοτε ΠΕΠ για την παρακολούθηση των δράσεων, του φυσικού αλλά και χρηματοοικονομικού αντικειμένου,
- συμμετέχει σε ημερίδες / συναντήσεις εργασίας που θα οργανώνει η εκάστοτε Ειδική Υπηρεσία Διαχείρισης ή άλλοι αρμόδιοι φορείς για θέματα ενημέρωσης των Διαχειριστών σε συγκεκριμένα θέματα υλοποίησης / διαχείρισης.

5.7 Ωφελούμενοι και κριτήρια επιλογής ωφελουμένων.

Οι ωφελούμενοι από τις ολοκληρωμένες παρεμβάσεις μπορεί να είναι:

- Άνεργοι και υποαπασχολούμενοι, οι οποίοι είναι κάτοικοι υποβαθμισμένων περιοχών
- Άνεργοι και υποαπασχολούμενοι σε τομείς που αντιμετωπίζουν ιδιαίτερα προβλήματα απασχόλησης
- Ειδικές πληθυσμιακές ομάδες, όπως :
 - άτομα με αναπηρίες,
 - άτομα με ψυχικές ασθένειες που διαβιούν εκτός ιδρυμάτων,
 - παλιννοστούντες,
 - πρόσφυγες,
 - μετανάστες,
 - αποφυλακισμένοι,
 - ανήλικοι παραβάτες,
 - ειδικές πολιτισμικές ομάδες (π.χ. Τσιγγάνοι-Πομάκοι),
 - ειδικές κατηγορίες γυναικών που απειλούνται με κοινωνικό αποκλεισμό,
 - μακροχρόνια άνεργοι άνω των 45 ετών,
 - άνεργοι άνω των 55 ετών,
 - λοιπές κατηγορίες ανέργων σε περιοχές ή κλάδους υψηλής ανεργίας,
 - πρώην χρήστες ουσιών ή άτομα που βρίσκονται σε διαδικασία απεξάρτησης,
 - οροθετικοί,
 - λοιπές κατηγορίες ατόμων που απειλούνται με αποκλεισμό από την αγορά εργασίας.

Η επιλογή όλων των ωφελούμενων γίνεται από Τριμελή Επιτροπή Επιλογής στην οποία συμμετέχουν μέλη της ΟΣΦ, εκ των οποίων ένας εκπρόσωπος του Συντονιστή εταίρου της ΟΣΦ και ένας εκπρόσωπος του ΟΑΕΔ.

Οι άνεργοι ωφελούμενοι θα πρέπει να είναι εγγεγραμμένοι στα Μητρώα Ανεργίας του ΟΑΕΔ και να έχουν περάσει τη διαδικασία εξατομικευμένης προσέγγισης μέσω των Κέντρων Προώθησης Απασχόλησης (ΚΠΑ) ή (όπου δεν υπάρχει ΚΠΑ) των δημόσιων Τοπικών Υπηρεσιών Απασχόλησης του ΟΑΕΔ.

Για την επιλογή των ωφελούμενων ανέργων, πέραν των οριζόμενων στο ΕΣΔΕΚ, θα ληφθούν υπόψη κριτήρια που είναι σύμφωνα με το Εθνικό Σχέδιο Δράσης για την Απασχόληση (ΕΣΔΑ), το Περιφερειακό Επιχειρησιακό Πρόγραμμα και το Συμπλήρωμα Προγραμματισμού, όπως:

- Πρόληψη: Προώθηση των νέων κάτω των 25 ετών και πριν συμπληρώσουν 6 μήνες ανεργίας και των άνω των 25 ετών πριν συμπληρώσουν 12μηνη διάρκεια ανεργία. για ένταξή τους στην αγορά εργασίας, με την προσφορά ευκαιριών κατάρτισης, απόκτησης εργασιακής εμπειρίας, απασχόλησης κ.α.,
- Θεραπεία: Για άνεργους με διαστήματα ανεργίας μεγαλύτερα των ανωτέρω,
- Συμμετοχή γυναικών,
- Συμμετοχή ατόμων που προέρχονται από πληθυσμιακές ομάδες που αποκλείονται ή απειλούνται με αποκλεισμό από την αγορά εργασίας (άτομα με κινητικές αναπηρίες, άτομα με βαριές κινητικές ή πολλαπλές αναπηρίες, άτομα με νοητική στέρηση, άτομα με προβλήματα αισθητηρίων οργάνων, άτομα με ψυχικές ασθένειες που διαβιούν εκτός ιδρυμάτων, παλιννοστούντες, πρόσφυγες, μετανάστες, αποφυλακισμένοι, πρώην χρήστες ουσιών ή άτομα που βρίσκονται σε διαδικασία απεξάρτησης, ειδικές πολιτισμικές ομάδες, άτομα που απειλούνται με αποκλεισμό από την αγορά εργασίας σε περιοχές ή κλάδους υψηλής ανεργίας, άνεργοι άνω των 55 ετών, μακροχρόνια άνεργοι άνω των 45 ετών, ειδικές κατηγορίες γυναικών που απειλούνται με κοινωνικό αποκλεισμό).

Σε κάθε περίπτωση, οι άνδρες θα πρέπει να έχουν εκπληρώσει τις στρατιωτικές τους υποχρεώσεις ή νομίμως να έχουν απαλλαγεί.

Όλοι οι επιλεγέντες για συμμετοχή στις διαφορετικές δράσεις που χρηματοδοτούνται στα πλαίσια των Ολοκληρωμένων Παρεμβάσεων, συμμετέχουν υποχρεωτικά σε δράσεις Συμβουλευτικής. Κατά τη διάρκεια των συνεδριών Συμβουλευτικής (για τους άνεργους με βάση και το Δελτίο Εξατομικευμένης Προσέγγισης), θα προσδιορίζονται οι ανάγκες του κάθε ατόμου και οι επόμενες δράσεις στις οποίες θα συμμετέχει.

5.8. Στάδια εφαρμογής.

1^ο στάδιο

Η Διαχειριστική Αρχή (Δ.Α.) καλεί τις ενδιαφερόμενες Ομάδες Συνεργαζομένων Φορέων να καταθέσουν προτάσεις για Σχέδια Ολοκληρωμένων Παρεμβάσεων στα πλαίσια των ΤΠΑ.

Η προκήρυξη της Δ.Α. περιλαμβάνει, μεταξύ άλλων, κριτήρια για την επιλογή των ζωνών παρέμβασης (χωρικά ή τομεακά) και των ειδικών πληθυσμιακών ομάδων, κριτήρια για τις προτεινόμενες δράσεις στο Σχέδιο Ολοκληρωμένης Παρέμβασης και προδιαγραφές για τη σύσταση της Ομάδας Συνεργαζομένων Φορέων, καθώς και για τους εταίρους που την απαρτίζουν.

Στις προτάσεις για τα Σχέδια Ολοκληρωμένης Παρέμβασης που καταθέτουν οι ΟΣΦ, αιτιολογείται πλήρως η επιλογή της περιοχής / τομέα παρέμβασης και της ειδικής πληθυσμιακής ομάδας, περιγράφεται το εταιρικό σχήμα (ΟΣΦ) και αιτιολογούνται οι προτεινόμενες δράσεις.

2^ο στάδιο

Η Δ.Α. αξιολογεί βάσει κριτηρίων τα υποβληθέντα Σχέδια Ολοκληρωμένης Παρέμβασης για ΤΠΑ. Οι προτάσεις που τα πληρούν προτείνονται για έγκριση στην Επιτροπή Παρακολούθησης.

Με τη διαδικασία αυτή εγκρίνονται τόσο οι ζώνες παρέμβασης (χωρικές ή τομεακές) ή / και η ειδική πληθυσμιακή ομάδα, όσο και οι εταιρικές σχέσεις (ΟΣΦ) και οι προτεινόμενες δράσεις. Μετά την έγκριση των Σχεδίων Ολοκληρωμένης Παρέμβασης, η Δ.Α. ενημερώνει τις ΟΣΦ για την θετική ή αρνητική κρίση από την Επιτροπή Παρακολούθησης.

3^ο στάδιο

Η Δ.Α. προκηρύσσει το Μέτρο προς τους τελικούς δικαιούχους των ΟΣΦ και τον ΟΑΕΔ.

4^ο στάδιο

Οι τελικοί δικαιούχοι, ο καθένας χωριστά, και με τη βοήθεια –όπου χρειάζεται- του Συντονιστή Εταίρου της ΟΣΦ, υποβάλλουν Τεχνικά Δελτία Έργων – Τεχνικά Δελτία Υποέργων. Τα ΤΔΥ των δράσεων απασχόλησης, κατάρτισης, προκατάρτισης και συνοδευτικών υποστηρικτικών υπηρεσιών εξειδικεύονται με την έκδοση της σχετικής προκήρυξης.

Η υποβολή των ΤΔΕ/ΤΔΥ από τους επιμέρους τελικούς δικαιούχους θα πρέπει να συνοδεύεται από σύμφωνη γνώμη της Συντονιστικής Επιτροπής του οικείου Σχεδίου Ολοκληρωμένης Παρέμβασης.

Τα ΤΔΕ/ΤΔΥ αξιολογούνται από τον Διαχειριστική Αρχή, εγκρίνονται και εντάσσονται στο συγκεκριμένο Μέτρο.

5^ο στάδιο

Οι τελικοί δικαιούχοι, είτε επιλέγουν τους αναδόχους μετά από ανοικτή διαδικασία οπότε υπογράφουν συμβάσεις με αυτούς, είτε εκτελούν τη δράση με ίδια μέσα οπότε εκδίδεται σχετική απόφαση.

5.9 Ειδικά κριτήρια αξιολόγησης.

Με τη λήξη της προθεσμίας υποβολής προτάσεων, η Διαχειριστική Αρχή ελέγχει όλες τις υποβληθείσες προτάσεις ως προς τις δυνατότητες αποδοχής..

Στη συνέχεια και στη διαδικασία επιλογής από την Διαχειριστική Αρχή εφαρμόζονται 3 κατηγορίες κριτηρίων αξιολόγησης¹⁰³ :

A. Κριτήρια επιλεξιμότητας της ζώνης ή του τομέα παρέμβασης ή της ειδικής πληθυσμιακής ομάδας

Εφαρμόζονται κριτήρια αξιολόγησης των ζωνών / τομέων παρέμβασης ή / και των ειδικών πληθυσμιακών ομάδων, με κύρια στοιχεία:

- το ύψος της ανεργίας-υποαπασχόλησης
- το βαθμό υποβάθμισης της περιοχής (χωρικά και κοινωνικά)
- την ύπαρξη κλάδων με προβλήματα απασχόλησης
- την παρουσία ειδικών πληθυσμιακών ομάδων
- τη δυναμική της περιοχής και τη δυνατότητα ανάπτυξης του κοινωνικού τομέα της οικονομίας

B. Κριτήρια πληρότητας – ωριμότητας του προτεινόμενου Σχεδίου Ολοκληρωμένης Παρέμβασης για ΤΠΑ.

Εφαρμόζονται κριτήρια που αξιολογούν το προτεινόμενο Σχέδιο Ολοκληρωμένης Παρέμβασης ως προς:

1. τον ολοκληρωμένο χαρακτήρα του
2. την ακρίβεια και σαφήνιά
3. την σύνθεση του εταιρικού σχήματος (ΟΣΦ) σε σχέση με την αντιπροσωπευτικότητα και την αποτελεσματικότητά του
4. την ουσιαστική συμμετοχή τοπικών ΜΚΟ και τοπικών οργανώσεων και συλλόγων με στόχο την ενεργοποίηση του κοινωνικού ιστού.

Γ. Κριτήρια αποτελεσματικότητας του Επιχειρησιακού Σχεδίου.

Εφαρμόζονται κριτήρια που ελέγχουν την καταλληλότητα του προτεινόμενου Σχεδίου Ολοκληρωμένης Παρέμβασης ως προς τα προβλήματα της περιοχής / τομέα παρέμβασης ή / και ειδικής πληθυσμιακής ομάδας, τις επιπτώσεις του και την ρεαλιστικότητά του.

Η Διαχειριστική Αρχή αξιολογεί τα Σχέδια Ολοκληρωμένης Παρέμβασης ανά κριτήριο αξιολόγησης χρησιμοποιώντας τυποποιημένη διαδικασία. Η διαδικασία αξιολόγησης εφαρμόζεται σε δύο διακριτά και διαδοχικά στάδια από πενταμελή Γνωμοδοτική Επιτροπή, που ορίζεται από τον Γενικό Γραμματέα της οικείας Περιφέρειας και αποτελείται από δύο στελέχη κατηγορίας Π.Ε της οικείας Διαχειριστικής Αρχής, έναν εκπρόσωπο της ΚΕΔΚΕ, έναν

¹⁰³ Βλέπε τον Οδηγό Σχεδιασμού ΤΠΑ που συνάχθηκε από την Ειδική Υπηρεσία Συντονισμού και Παρακολούθησης Δράσεων ΕΚΤ (ΕΥΣΕΚΤ) σε συνεργασία με την Ελληνική Εταιρεία Τοπικής Αυτοδιοίκησης και Ανάπτυξης (ΕΕΤΑΑ) και απευθύνεται στους φορείς που ενδιαφέρονται να υποβάλλουν Σχέδια Ολοκληρωμένης Παρέμβασης στα πλαίσια των Μέτρων «ΤΟΠΙΚΕΣ ΠΡΩΤΟΒΟΥΛΙΕΣ ΑΠΑΣΧΟΛΗΣΗΣ» που περιλαμβάνονται στα Περιφερειακά Επιχειρησιακά Προγράμματα. Βασίζεται στην Κοινή Απόφαση των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων που ορίζει το «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου - Διαδικασία Εφαρμογής των Ολοκληρωμένων Παρεμβάσεων στα πλαίσια του Μέτρου «Τοπικές Πρωτοβουλίες για την Απασχόληση», των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ, που συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ)» (α.π. 112852-19.06.2002, ΦΕΚ 786/Β/26.06.2002).

στέλεχος κατηγορίας Π.Ε των Ειδικών Υπηρεσιών της Γενικής Γραμματείας Διαχείρισης Κοινοτικών και Άλλων Πόρων του Υπουργείου Εργασίας & Κοινωνικών Ασφαλίσεων και έναν εξωτερικό εμπειρογνώμονα με εμπειρία στην τοπική ανάπτυξη.

Σε πρώτο στάδιο αξιολογούνται οι υποβληθείσες προτάσεις με εφαρμογή της πρώτης ομάδας κριτηρίων, «Κριτήρια επιλεξιμότητας της ζώνης ή τομέα ή ειδικής πληθυσμιακής ομάδας» που συνιστούν κριτήρια αποκλεισμού. Μόνο τα σχέδια που πληρούν τα κριτήρια επιλεξιμότητας αξιολογούνται σε δεύτερο στάδιο.

Οι προτάσεις που συγκεντρώνουν μια επαρκή βαθμολογία για όλα τα επιμέρους κριτήρια αξιολόγησης κατατάσσονται με βάση τη συνολική βαθμολογία τους.

Η τελική επιλογή γίνεται από την Επιτροπή Παρακολούθησης του ΠΕΠ σύμφωνα με τον πίνακα κατάταξης, με τήρηση της σειράς τους και ανάλογα με τον διαθέσιμο από την πρόσκληση προϋπολογισμό.

5.10 Θεσμικό πλαίσιο και κατευθυντήριες οδηγίες του μέτρου Τ.Π.Α.

Από την Ειδική Υπηρεσία Συντονισμού Και Παρακολούθησης Δράσεων του ΕΚΤ (ΕΥΣΕΚΤ) εκδόθηκε η με αριθμό πρωτοκόλλου 112852/19-06-03 (ΦΕΚ 786/Β/26-06-02) Κοινή Απόφαση των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων που ορίζει το σύστημα διαχείρισης, αξιολόγησης, παρακολούθησης και ελέγχου του μέτρου ΤΠΑ των ΠΕΠ κατά το Γ' ΚΠΣ.

Επίσης η ΕΥΣΕΚΤ ανέπτυξε «Οδηγό Σχεδιασμού ΤΠΑ» σε συνεργασία με την ΕΕΤΑΑ, που εκδόθηκε από την ΚΕΔΚΕ, ο οποίος αποτέλεσε εργαλείο για τους φορείς, προκειμένου να υποβάλουν με ενιαίες διαδικασίες τα Σχέδια Ολοκληρωμένων Παρεμβάσεων. Παράλληλα η ίδια υπηρεσία πρόκειται να προβεί στις παρακάτω ενέργειες για την αποτελεσματική υλοποίηση του μέτρου:

- Ανάπτυξη «Οδηγού Εφαρμογής ΤΠΑ» στον οποίο θα εξειδικεύονται θέματα σχετικά με την υλοποίηση των δράσεων του μέτρου.
- Έκδοση Υπουργικής Απόφασης για τις δράσεις με τελικό δικαιούχο τον ΟΑΕΔ για όλα τα μέτρα των ολοκληρωμένων παρεμβάσεων στα πλαίσια των ΠΕΠ.
- Δημιουργία Πληροφοριακού Συστήματος Καταγραφής Ωφελουμένων από τις Ολοκληρωμένες Παρεμβάσεις των ΠΕΠ, με στόχο την παρακολούθηση της πορείας ενός εκάστου εκ των ωφελουμένων από αυτές προκειμένου να μην επιβαρυνθούν οι Διαχειριστικές Αρχές από την πληθώρα απαιτούμενων δεικτών στο ΟΠΣ για την αποτελεσματική παρακολούθηση του προγράμματος.
- Σεμινάρια στελεχών του ΟΑΕΔ και των Τελικών Δικαιούχων σχετικά με την υλοποίηση των παραπάνω δράσεων, για ενημέρωση και χρήση των προαναφερθέντων εργαλείων.

Το θεσμικό πλαίσιο του μέτρου ΤΠΑ συμπληρώνεται από τις κάτωθι υπουργικές αποφάσεις και εγκυκλίους¹⁰⁴:

1. ΚΥΑ 112809/18-06-02 Οικονομίας και Οικονομικών & Εργασίας και Κοινωνικών Ασφαλίσεων με θέμα «Τροποποίηση της υπ' αριθμ. 4033/26-7-2001 Απόφασης του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων για το Ενιαίο Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης και Ελέγχου των ενεργειών Επαγγελματικής Κατάρτισης συγχρηματοδοτούμενων από το ΕΚΤ στο πλαίσιο του Γ' ΚΠΣ, (2000-2006), για όλα τα Επιχειρησιακά Προγράμματα που εμπεριέχουν δράσεις Κατάρτισης».
2. Εγκύκλιος 112851/19-06-02 του Υπουργού Εργασίας και Κοινωνικών ασφαλίσεων με θέμα «Εφαρμογή των δράσεων κατάρτισης του Μέτρου Συνέργια – Ανάπτυξη Ανθρώπινων Πόρων, που εντάσσεται στα πλαίσια των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) του Γ' Κοινοτικού Πλαισίου Στήριξης και συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ)»
3. ΚΥΑ 112810/18-06-02 Οικονομίας και Οικονομικών & Εργασίας και Κοινωνικών Ασφαλίσεων με θέμα «Τροποποίηση της υπ' αριθμ. 5387/08-10-2001 Απόφασης του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων, που ορίζει το «Σύστημα Διαχείρισης, Παρακολούθησης, Αξιολόγησης και Ελέγχου Ενεργειών παροχής Συνοδευτικών Υποστηρικτικών Υπηρεσιών συγχρηματοδοτούμενων από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) στο πλαίσιο του Γ' Κ.Π.Σ. (2000-2006)».
4. ΚΥΑ 113956/02-10-02 των Υπουργών Οικονομίας και Οικονομικών, Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης και Εργασίας και Κοινωνικών Ασφαλίσεων «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου και Διαδικασία Εφαρμογής της ενέργειας «Προάσπιση - Προαγωγή Υγείας και Κοινωνική Ενσωμάτωση Ελλήνων Τσιγγάνων» συγχρηματοδοτούμενης από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) στο πλαίσιο των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ».

104 Το σύνολο του θεσμικού πλαισίου όπως περιγράφεται στο κεφάλαιο αυτό περιέχεται στο CD «Τοπικές Πρωτοβουλίες Απασχόλησης» που συνοδεύει την παρούσα εργασία μαζί με το φάκελο του υλικού τεκμηρίωσης. Το εν λόγω CD, χορηγήθηκε στους συμμετέχοντες της Ημερίδας για τις Τ.Π.Α. που διενήργησε η Ειδική Υπηρεσία Διαχείρισης του Π.Ε.Π. στερεάς Ελλάδας 2000-2006 και περιλαμβάνει εκτός των άλλων, 1) Αίτηση υποβολής προτάσεων Τ.Π.Α., 2) Τα κριτήρια επιλογής των πράξεων του μέτρου 5.3 του Π.Ε.Π. της Στερεάς Ελλάδας, 3) Τον οδηγό σχεδιασμού των ΤΠΑ και 4) Την περίληψη της προκήρυξης ΤΠΑ, 5) Την πρόσκληση του μέτρου 5.3 του Π.Ε.Π. της Περιφέρειας Στερεάς Ελλάδας, 6) Το σχέδιο υποβολής προτάσεων, 7) Το Συμπλήρωμα Προγραμματισμού του ΠΕΠ της Περιφέρειας Στερεάς Ελλάδας 2000-2006 και 8) Το Τεχνικό δελτίο του μέτρου 5.3 του εν λόγω Π.Ε.Π.
Κωνσταντίνος Καράμπελας, Π.Μ.Σ. "Ευρωπαϊκή Διοίκηση & Πολιτική", Πάντειο Πανεπιστήμιο 2003.

6. Συμπερασματικές και τελικές παρατηρήσεις.

Όπως προκύπτει από τα στοιχεία που παρουσιάστηκαν στο πρώτο κεφάλαιο, η οικονομία της Ε.Ε. παρουσιάζει αυξημένη σταθερότητα, ενώ παράλληλα είναι αρκετά ισχυρή. Ο πληθωρισμός, το δημόσιο χρέος και τα ελλείμματα των κυβερνήσεων των κρατών μελών αν και αυξομειώνονται ανάλογα με τη χρονική συγκυρία, ελέγχονται. Η επίδραση της δεκαετούς δράσης των διαρθρωτικών ταμείων στις λιγότερο αναπτυγμένες περιοχές της Ε.Ε. ήταν σίγουρα θετική¹⁰⁵ και ειδικότερα για την Ελλάδα αυτό διαφαίνεται και από τον παρακάτω πίνακα:

Πίνακας 6.1 Μεταβολές του ΑΕΠΠ στις 13 Περιφέρειες της Ελλάδας από το 1989 έως το 1999 μετά την αξιολόγηση των Μ.Ο.Π.¹⁰⁶ του Α' & Β' ΚΠΣ

Περιφέρειες	Μεταβολή Μέσου Ακαθάριστου Περιφερειακού Προϊόντος (ΑΕΠΠ) ως προς το μέσο ΑΕΠ της Ε.Ε.		
	1989	1999	Μεταβολή
1. Βορείου Αιγαίου	44,5%	64%	+19,5%
2. Αττικής	61,1%	77%	+15,9%
3. Νοτίου Αιγαίου	68,4	80%	+11,6%
4. Στερεάς Ελλάδας	71,6%	83%	+11,4%
5. Κρήτης	57,3%	68%	+10,7%
6. Κεντρικής Μακεδονίας	58,3%	69%	+10,7%
7. Ηπείρου	43,5%	51%	+7,5%
8. Θεσσαλίας	53,8%	60%	+6,2%
9. Ιονίων Νήσων	54,6%	60%	+5,4%
10. Δυτικής Ελλάδας	48,2%	53%	+4,8%
11. Ανατολικής Μακεδονίας – Θράκης	52,2%	56%	+3,3%
12. Δυτική Μακεδονία	62,6%	65%	+2,4%
13. Πελοποννήσου	58%	55%	-3%

Πηγή: *Ιδία επεξεργασία στοιχείων από το περιοδικό «Ευρωπαϊκή Έκφραση» τεύχος 47, 4^ο τρίμηνο 2002.*

Ωστόσο παρά τα ικανοποιητικά οικονομικά αποτελέσματα η ανεργία συνεχίζει να κυμαίνεται σε υψηλά επίπεδα στην Ε.Ε. τα τελευταία χρόνια, γεγονός ανησυχητικό ιδιαίτερα για τις χώρες εκείνες που δεν αναπτύσσονται με όρους επενδύσεων, ανταγωνιστικότητας και παραγωγικότητας. Ο προβληματισμός που επέφερε η επιμονή των υψηλών ποσοστών ανεργίας, οδήγησε την Ε.Ε. να υιοθετήσει σταδιακά την Ευρωπαϊκή πολιτική για την απασχόληση η οποία αποτελεί ένα γενικό πλαίσιο δράσης για τα κράτη μέλη που ορθά συνεχίζουν να κατέχουν

¹⁰⁵ Με εξαίρεση την περιφέρεια Πελοποννήσου που παρουσίασε περαιτέρω αναπτυξιακή υστέρηση ως προς το μέσο ΑΕΠ της Ε.Ε., το σύνολο των υπόλοιπων περιφερειών επωφελήθηκε σημαντικά και μάλιστα σε τέτοιο βαθμό που εάν το κριτήριο επιλογής για ενίσχυση των περιφερειών στο Δ' ΚΠΣ είναι το μέσο ΑΕΠ να είναι μικρότερο από το 75% της Ε.Ε. των 25 πλέον μελών της τότε αρκετές περιφέρειες της χώρας θα μείνουν εκτός διαρθρωτικής στήριξης.

¹⁰⁶Μεσογειακά Ολοκληρωμένα Προγράμματα 1985,(Κανονισμός 2088/85). Αναλυτικά βλ. Ε. Ανδρικοπούλου «Οι περιφέρειες στην Ε.Ε.» Εκδόσεις Θεμέλιο, 1995 κεφάλαιο πέμπτο σελ. 195-220.

τη σχετική αρμοδιότητα. Η ανεργία δεν μπορεί να καταπολεμηθεί ενιαία στην Ε.Ε. εξαιτίας των διαφορετικών αιτιών από τα οποία προκαλείται και των διαφορετικών συνθηκών που επικρατούν σε κάθε κράτος μέλος. Η ad hoc αντιμετώπισή της σε κάθε κράτος, αποτελεί την ενδεδειγμένη λύση μέσα σε ένα επικουρικό πλαίσιο όπως αυτό που συνιστά η ΕΣΑ.

Με αφετηρία τη Λευκή Βίβλο του 1993, η εν λόγω πολιτική ενσωματώθηκε στη Συνθήκη του Άμστερνταμ το 1996 και σταδιακά δημιουργήθηκε ένα σύνολο εργαλείων για την καταπολέμηση της ανεργίας που περιλαμβάνει τις κατευθυντήριες γραμμές, τα Εθνικά Σχέδια Δράσης και τις ετήσιες εκθέσεις των κρατών μελών που ενορχηστρώνονται στα πλαίσια της Ανοικτής Μεθόδου Συντονισμού, μιας μεθόδου που ήδη έχει κριθεί επιτυχής σε τέτοιο βαθμό που να συζητείται η εφαρμογή της και σε άλλες πολιτικές.

Επί της ουσίας ωστόσο, τα ποσοστά ανεργίας δεν υποχώρησαν σε βαθμό τέτοιο που να δικαιολογούν τις επευφημίες για την Ε.Σ.Α. και τα εργαλεία που αυτή χρησιμοποιεί. Είναι όμως ελπιδοφόρο το γεγονός ότι τουλάχιστον τα ποσοστά αυτά δείχνουν σημάδια σταθεροποίησης, ενώ κατά καιρούς διαφαίνονται σημάδια αύξησης της απασχόλησης όταν ευνοεί και η διεθνής συγκυρία.

Μολονότι για ένα μεγάλο διάστημα διαφαινόταν ότι οι περιφέρειες της Ευρώπης συνέκλιναν και ότι οι εφαρμοζόμενες πολιτικές συνοχής είχαν τα επιθυμητά αποτελέσματα, ωστόσο νεότερες μελέτες απέδειξαν πως οι τάσεις σύγκλισης σταμάτησαν στις αρχές της δεκαετίας του 1980.

Παρατηρήθηκε ότι τα χρήματα εξαντλούνταν σε πρόσκαιρες δράσεις – ενέσεις, δεν είχαν τα αναμενόμενα πολλαπλασιαστικά αποτελέσματα στις λιγότερο αναπτυγμένες περιφέρειες και πλέον έχει γίνει συνείδηση ότι η διάθεση των διαρθρωτικών πόρων θα πρέπει απαραίτητα να συνοδεύεται από άλλες πολιτικές που θα βελτιώσουν την ικανότητα του οικονομικού και κοινωνικού περιβάλλοντος υποδοχής των κοινοτικών πόρων.

Τα αποτελέσματα αυτών των διαπιστώσεων ήταν η συνειδητοποίηση της ανάγκης άσκησης της πολιτικής συνοχής στο πλησιέστερο προς τον πολίτη επίπεδο σύμφωνα με την αρχή της επικουρικότητας και η ενεργοποίηση της τοπικής αυτοδιοίκησης προκειμένου την αύξηση της αποτελεσματικότητας των πόρων που διατίθενται από τα διαρθρωτικά ταμεία. Φυσικά η τοπική αυτοδιοίκηση δεν είναι αρμόδια για τη χάραξη πολιτικών απασχόλησης ωστόσο η πολυμορφία του φάσματος των διοικητικών αρμοδιοτήτων της συνεπάγεται ότι η δράση της έχει σημαντικό αντίκτυπο στην τοπική απασχόληση.

Έτσι λοιπόν, η ευρωπαϊκή στρατηγική για την απασχόληση παρέχει ένα κατάλληλο πλαίσιο πολιτικής για τους τοπικούς φορείς, οι οποίοι προτίθενται να ενσωματώσουν τη διάσταση της απασχόλησης σε όλες τις ενέργειές τους. Συγκεκριμένα, οι ευρωπαϊκές κατευθυντήριες γραμμές για την απασχόληση μπορούν να αποτελέσουν ένα χρήσιμο πλέγμα βάσει του οποίου θα ορίζονται οι τοπικές στρατηγικές για την απασχόληση. Οι κατευθυντήριες γραμμές έχουν τη δυνατότητα να αποτελέσουν ένα κατάλληλο πλαίσιο προσαρμοσμένο στις διαφορετικές τοπικές συνθήκες των ευρωπαϊκών χωρών, ενώ τα τοπικά σχέδια θα διασφαλίζουν τη συνάφεια σε τοπικό επίπεδο και θα μεγιστοποιούν τον αντίκτυπο των εθνικών σχεδίων. Η ανάγκη δράσης

σε τοπικό επίπεδο ενσωματώθηκε ήδη από το 1997 στις κατευθυντήριες γραμμές για την απασχόληση και πλέον αποτελεί αναπόσπαστο κομμάτι αυτών.

Σε αυτά τα πλαίσια ξεκίνησαν κάποιες πρωτοβουλίες από την Ε.Ε., στη βάση πραγματικών παραδειγμάτων και καλών πρακτικών ορισμένων κρατών-μελών, κοινό χαρακτηριστικό των οποίων ήταν η συνεργασία φορέων σε τοπικό επίπεδο. Μεταξύ άλλων πειραματικών εφαρμογών, πολύ σημαντικά ήταν τα ΤΣΑ τα οποία εξαιτίας της επιτυχίας τους στις υπόλοιπες χώρες της Ε.Ε., ενσωματώθηκαν στο Γ΄ ΚΠΣ ως κανονικό μέτρο με την ίδια λογική αλλά διαφορετικό όνομα.

Η λογική των ΤΣΑ βασίζεται στην αποκέντρωση που αποτελεί τη συνταγή της επιτυχίας, γιατί η πολιτική απασχόλησης πρέπει να προσαρμόζεται κάθε φορά «στο ονοματεπώνυμο του ανέργου». Ωστόσο απαραίτητη είναι η ενίσχυση της συνεργασίας με την Κεντρική Διοίκηση για τον καλύτερο συντονισμό της δράσης. Οι τοπικές και περιφερειακές αρχές πρέπει να ενθαρρυνθούν προκειμένου να συμμετέχουν ενεργά στην προετοιμασία των ΤΣΑ και άλλων εταιρικών σχέσεων με την ιδιότητα του συντονιστή και του διαμορφωτή πολιτικής.

Η τοπική διάσταση θα πρέπει να συνδεθεί με τους στόχους των μελλοντικών προγραμμάτων για την απασχόληση καθώς και με την εκτέλεση των εθνικών προγραμμάτων. Επιπλέον θα πρέπει να επιδιωχθεί η συμπληρωματικότητα με άλλα Ευρωπαϊκά Προγράμματα, ώστε να έχουμε τη μέγιστη δυνατή απόδοση και να διασφαλιστεί η συνέχεια των υφιστάμενων συμφώνων και να ενθαρρυνθεί η ευρύτερη χρήση του προτύπου της εταιρικής σχέσης με κύριο στόχο τη δημιουργία βιώσιμων θέσεων απασχόλησης.

Οι ΤΠΑ, πλέον, αποτελούν την μετεξέλιξη της πειραματικής δράσης των ΤΣΑ αλλά διατηρούν χαρακτηριστικά που τις διαφοροποιεί από τα τελευταία. Στον πίνακα 6.2 παρουσιάζονται ευσύνοπτα τα χαρακτηριστικά των δυο δράσεων. Διαπιστώνουμε την ομοιότητα των δυο δράσεων ως προς τους στόχους και τα χαρακτηριστικά τους, τους ωφελούμενους και τους φορείς υλοποίησης των δράσεων, αλλά και τις διαφορές ως προς τον τρόπο υλοποίησής και χρηματοδότησής τους. Σε ότι αφορά την χρηματοδότηση οι δυο δράσεις διαφέρουν τόσο ως προς τον τρόπο με τον οποίο αυτή διενεργείται όσο και ως προς το συνολικό ύψος των διατιθέμενων κονδυλίων, τα οποία είναι πολλαπλάσια στην περίπτωση των ΤΠΑ.

Ομολογουμένως και τα δυο συστήματα αποτελούν θετικά βήματα προς την κατεύθυνση της αύξησης της απασχόλησης, αποτελώντας συμπληρωματική και όχι κύρια δράση, δεδομένου των οικονομικών περιορισμών αλλά και της πειραματικότητας της δράσης των ΤΣΑ. Αποδεικνύουν έμπρακτα τη σημασία που πρέπει να αποδίδεται στην τοπική αυτοδιοίκηση στην αντιμετώπιση των προβλημάτων ανάπτυξης αλλά και τις δυσκολίες που συναντιούνται σε αυτό το επίπεδο εξαιτίας της έλλειψης στελεχών, εμπειρίας, και γνώσεων στη διαχείριση αναπτυξιακών προγραμμάτων καταδεικνύοντας έτσι και τα όρια της αυτοδιοίκησης στην Ελλάδα, εφόσον συνεχίσει να λειτουργεί με τα βάρη και τις δυσκολίες που αναλύθηκαν.

Επιπλέον προβλήματα προκύπτουν εξαιτίας του μη διακριτού των αρμοδιοτήτων μεταξύ των διάφορων φορέων που εμπλέκονται στο τοπικό επίπεδο. Παρουσιάζονται επικαλύψεις αρμοδιοτήτων μεταξύ του Δήμου, της Νομαρχίας και της Περιφέρειας που προκαλούν σύγχυση

στον πολίτη και αδυναμία απόδοσης ευθυνών, αλλά και συγκρούσεις «εξουσίας» και πρωτοκαθεδρίας μεταξύ των φορέων αυτών εις βάρος της τοπικής ανάπτυξης.

Παρόλα τα προβλήματα και τις περιορισμένες δυνατότητες της αυτοδιοίκησης, οι εν λόγω δράσεις εξαιτίας του σχετικά μικρού μεγέθους τους (οι ΤΠΑ δεν ξεπερνούν κατά μέσο όρο το 1,42% του συνόλου των πόρων που διατίθενται σε κάθε περιφέρεια, ενώ τα ΤΣΑ δεν έλαβαν παραπάνω από 200.000-300.000 € έκαστο), αποτελούν μια πολύ καλή «εισαγωγική εφαρμογή», ώστε σταδιακά οι εμπλεκόμενοι τοπικοί φορείς «να μάθουν» για να μπορέσουν μελλοντικά να αποτελέσουν τον βασικό φορέα διαχείρισης και αντιμετώπισης των τοπικών προβλημάτων, εφόσον υπάρξουν οι αναγκαίες δομικές αλλαγές σε επίπεδο αυτοδιοίκησης στην Ελλάδα.

Πιο συγκεκριμένα ένας ενιαίος φορέας θα μπορούσε να διαπιστώνει «σε πρώτο χρόνο» και άμεσα, τα προβλήματα απασχόλησης και ανάπτυξης σε τοπικό επίπεδο, γνωρίζοντας τις αναπτυξιακές δυνατότητες της περιοχής του και θα μπορούσε να προτείνει και να υλοποιεί τις κατάλληλες δράσεις και λύσεις χωρίς την εμπλοκή των επιτελικών υπουργείων.

Η ευθύνη των προτεινόμενων λύσεων, της διαχείρισης των πόρων και της διοχέτευσής τους στις επιλεγόμενες αναπτυξιακές δράσεις θα μπορούσαν να αποτελούν αποκλειστικά και μόνο ευθύνη των τοπικών παραγόντων σε επίπεδο Νομού ο οποίος διοικητικά θα ήταν άμεσα συνδεδεμένος με την Περιφέρεια (ουσιαστική συγχώνευση Περιφέρειας και Νομαρχίας ώστε να εκπληρώνονται και οι επιταγές του Συντάγματος για τους δυο βαθμούς αυτοδιοίκησης¹⁰⁷).

Παρόμοιες αλλαγές είναι επιτακτικές διότι είναι γεγονός ότι το ισχύον σύστημα διαχείρισης των υπό μελέτη δράσεων δεν κατάφερε να λειτουργήσει στην Ελλάδα όπως λειτουργήσει στις υπόλοιπες Ευρωπαϊκές χώρες.

Μολονότι όλοι οι τοπικοί φορείς χαιρέτησαν την δράση με την εκκίνησή της, στην πορεία, δεν μπόρεσαν να συνεργαστούν, ενώ το κεντρικό κράτος δεν βοήθησε όσο θα έπρεπε τις εν λόγω δράσεις εφόσον δεν ανέθεσε εξ' ολοκλήρου τις σχετικές αρμοδιότητες στους τοπικούς φορείς, παρά μόνο εκείνες που αφορούσαν το εκτελεστικό κομμάτι.

Αλλά η τροχόπεδη της Δημόσιας Διοίκησης δεν είναι η μόνη στην Ελλάδα. Περαιτέρω προβλήματα δημιουργεί η νοοτροπία των πολιτών και οι συνήθειες εργασιακές πρακτικές που έχουν καθιερωθεί.

Πρόκειται για δυο στοιχεία που δεν ευνοούν την ανάπτυξη καινοτομικών δράσεων, την εργασία μερικής απασχόλησης και γενικότερα των εύκαμπτων ενεργητικών μορφών απασχόλησης.

Ο συνδυασμός των δυο παραπάνω στοιχείων δεν οδηγεί στα επιθυμητά αποτελέσματα. Οι εν λόγω δράσεις καθώς και άλλες παρόμοιες, δεν κατάφεραν να αποτελέσουν το «εναρκτήριο λάκτισμα» για την ανάπτυξη και την απασχόληση, όπως ήθελε η Ευρωπαϊκή Επιτροπή αλλά μια προσωρινή βοήθεια για τους πολίτες ή μια δυνατότητα εξοικονόμησης πόρων για τους τοπικούς Άρχοντες που ως επί το πλείστον αντιμετώπισαν ευκαιριακά, χωρίς σχεδιασμό και προγραμματισμό τη συμμετοχή τους στα σχετικά προγράμματα.

¹⁰⁷ Άρθρο 102: Η διοίκηση των τοπικών υποθέσεων ανήκει στους ΟΤΑ πρώτου και δεύτερου βαθμού. Υπέρ των ΟΤΑ συντρέχει τεκμήριο αρμοδιότητας για τη διοίκηση των τοπικών υποθέσεων.

Παρόμοιες δράσεις σχετίζονται άμεσα με την παρεχόμενη παιδεία στον τόπο και τις δυνατότητες προσαρμογής της Δημόσιας Διοίκησης στα νέα Ευρωπαϊκά πρότυπα (εξευρωπαϊσμός αυτής).

Εκ του αποτελέσματος κρίνουμε ότι τα ΤΣΑ στην Ελλάδα σε αντίθεση με την υπόλοιπη Ευρώπη, παρά την καινοτομική τους προσέγγιση, αντιμετώπισαν προβλήματα στο να εκπληρώσουν απόλυτα τους σκοπούς για τους οποίους δημιουργήθηκαν. Για τις ΤΠΑ, η καθυστέρηση υλοποίησής τους αποτελεί αρνητικό σημάδι, αλλά αναμενόμενο εντός του πλαισίου δεδομένων που δρα η Δημόσια Διοίκηση στην Ελλάδα.

Σε κάθε περίπτωση, παρόμοιες δράσεις αύξησης της απασχόλησης αποτελούν ουσιαστικές και αναγκαίες αποδείξεις της μέριμνας που επιδεικνύει, η που θα πρέπει να επιδεικνύει, μια κοινωνία για την προστασία και ευημερία των πολιτών της διότι ως γνωστόν η οικονομία μιας χώρας είναι ισχυρή όταν και η κοινωνία είναι ισχυρή.

Πίνακας 6.2: Εξ' αντιδιαστολής ανάγνωση των δυο υπό μελέτη δράσεων.

	Τοπικά Σύμφωνα Απασχόλησης	Τοπικές Πρωτοβουλίες Απασχόλησης
Περί τίνος πρόκειται	Πειραματική δράση κοινό χαρακτηριστικό των οποίων ήταν η συνεργασία φορέων σε τοπικό επίπεδο στη βάση των «καλών πρακτικών». Εθελοντικές συμφωνίες ανάμεσα σε τοπικούς κοινωνικούς φορείς, δημόσιους οργανισμούς, ιδιωτικές επιχειρήσεις και ΟΤΑ. Εντάσσονται στη λογική των "Ενεργητικών Πολιτικών Απασχόλησης".	«Κανονικό» Μέτρο των ΠΕΠ. Τα θετικά αποτελέσματα των πιλοτικών τοπικών δράσεων για την αύξηση της απασχόλησης και η διαρκώς αυξανόμενη σημασία που αποδίδεται στην τοπική αυτοδιοίκηση και στην δράση στο εγγύτερο προς τον πολίτη επίπεδο οδήγησαν στην συμπερίληψη και στα δέκα τρία ΠΕΠ του Γ΄ ΚΠΣ του εν λόγω Μέρους.
Ποια κράτη αφορά	Τα 89 ΤΣΑ αφορούσαν και της 15 χώρες της Ε.Ε.	Το μέτρο «ΤΠΑ» των 13 ΠΕΠ του Γ΄ ΚΠΣ, αφορά την Ελλάδα. Προκύπτει ότι παρόμοια μέτρα θα έχουν ενταχθεί και στα αντίστοιχα ΠΕΠ των υπόλοιπων Ευρωπαϊκών κρατών.
Πότε ξεκίνησαν	Το 1996 στο ΕΣ της Φλωρεντίας.	Το 2000 ως μέτρο των 13 Ελληνικών ΠΕΠ.
Ποιο όργανο πρότεινε την κάθε δράση	Η πρόταση για τη δημιουργία των ΤΣΑ είχε διατυπωθεί από την Επιτροπή των Περιφερειών και είχε γίνει αποδεκτή τόσο από την Ευρωπαϊκή Επιτροπή όσο και από το Ευρωπαϊκό Κοινοβούλιο στο πλαίσιο της πολιτικής για την καταπολέμηση της ανεργίας σε συνδυασμό με την αποτελεσματικότερη αξιοποίηση των διαρθρωτικών ταμείων.	Τα θετικά αποτελέσματα των πιλοτικών τοπικών δράσεων για την αύξηση της απασχόλησης και η διαρκώς αυξανόμενη σημασία που αποδίδεται στην τοπική αυτοδιοίκηση και στην δράση στο εγγύτερο προς τον πολίτη επίπεδο οδήγησαν την Επιτροπή στην συμπερίληψη και στα δέκα τρία ΠΕΠ του Γ΄ ΚΠΣ του Μέρους των ΤΠΑ.

Χρηματοδότηση	<p>Προερχόταν από κοινοτικούς, δημόσιους και ιδιωτικούς εθνικούς πόρους. Σημαντικό παράγοντα για τη βιωσιμότητα των δράσεων που αναπτύσσουν τα ΤΣΑ αποτελεί η ενεργοποίηση τοπικών πόρων που σταδιακά αναλαμβάνουν το κύριο βάρος της χρηματοδότησης.</p> <p>Σε πρώτη φάση η Επιτροπή προσέφερε τεχνική βοήθεια για την προετοιμασία και την εφαρμογή των συμφώνων με μέτρα που χρηματοδοτήθηκαν βάσει του άρθρου 1 του κανονισμού του ΕΚΤ, του άρθρου 10 του κανονισμού του ΕΤΠΑ και του άρθρου 8 του ΕΑΤΠΕ.</p> <p>Σε δεύτερη φάση δεσμεύτηκε ένα μικρό ποσοστό (υπολογίζεται γύρω στο 1%) από τα τρία διαρθρωτικά ταμεία και η διοχέτευση στις επωφελούμενες περιοχές έγινε μέσω των στόχων 1, 2, 5(β) και 6 και σε λιγότερες περιπτώσεις από τον στόχο 3 του Β΄ ΚΠΣ. Η Ελλάδα έλαβε το σύνολο των σχετικών πόρων μέσω του στόχου 1 και μόνο. Η ποσόστωση αυτή και δεδομένου του γεγονότος ότι τα ΤΣΑ δεν είχαν αρχικά ενταχθεί στο Β΄ ΚΠΣ, ήταν το αποτέλεσμα των πόρων που δεν χρησιμοποιήθηκαν από κάποια άλλα προγράμματα, οι απελευθερωμένοι πόροι λόγω επαναπρογραμματισμού και οι τυχόν αποφάσεις της Ε.Π. να τεθεί στην άκρη ένα συγκεκριμένο ποσό από τους υπάρχοντες πόρους για να χρηματοδοτηθούν τα ΤΣΑ. Σε αυτή την κατηγορία περιλαμβάνονταν και τα καινούργια υπό – προγράμματα των ΠΕΠ του Β΄ ΚΠΣ που εφάρμοσε η Ελλάδα και συμπεριλάμβαναν τα ΤΣΑ. Οι πόροι αυτοί που διατέθηκαν από την Ε.Ε. δεν αποτέλεσαν και τον προϋπολογισμό των ΤΣΑ. Ο ρόλος τους ήταν μόνο να ενεργοποιήσουν και να δώσουν το εναρκτήριο λάκτισμα τα σύμφωνα. Στη συνέχεια κάθε ΤΣΑ είχε τη δυνατότητα ανάλογα με τους συμμετέχοντες στη σύμπραξη και την κινητοποίηση των φορέων να συγκεντρώσει πόρους από κάθε διαθέσιμη πηγή.</p>	<p>Ευρωπαϊκό Κοινωνικό Ταμείο και μόνο</p>
Συνολικοί πόροι που διατέθηκαν	<p>Κάθε ΤΣΑ χρηματοδοτήθηκε με ποσό ύψους 200.000 έως 300.000 € για την περίοδο 1997-2001 και η συνολική χρηματοδότηση ανήλθε σε 1,6 δις € για όλη την ΕΕ.</p>	<p>Συνολικά διατίθενται για την Ελλάδα μέσω των 13 ΠΕΠ, 133.610.840 € ως Δημόσια Δαπάνη (Εθνική και Κοινοτική Συμμετοχή) και 9.809.996 € ως ιδιωτική δαπάνη.</p>

<p>Η Εφαρμογή των δράσεων στην Ελλάδα</p>	<p>Στην Ελλάδα επιλέχθηκαν επτά περιοχές και συγκεκριμένα οι εξής: Ζώνη Κοζάνης – Φλώρινας, Δυτικές περιοχές Αθήνας – Πειραιά, Νομοί Αχαΐας, Μαγνησίας, Δράμας, Ημαθίας και Βοιωτίας. Το ΤΣΑ του Πειραιά αυτονομήθηκε το 1998 από αυτό της Αθήνας και στην πράξη τα ΤΣΑ ανέρχονταν τελικά σε οκτώ. Τυπικά συνεχίζουν να υπάρχουν, εφόσον στο καταστατικό της σύμπραξης δεν προβλέπεται κάτι διαφορετικό και ανά πάσα στιγμή είναι δυνατόν να επανενεργοποιηθούν. Ο νόμος προσδιορίζει συγκεκριμένες περιοχές της χώρας όπου μπορούν να συναφθούν τοπικά σύμφωνα, ορισμένους σκοπούς που πρέπει να εξυπηρετούν και εξαρτά την ισχύ τους από την έγκριση των Υπουργών Εργασίας και Κοινωνικών Ασφαλίσεων και Εθνικής Οικονομίας. ΤΣΑ μπορεί σύμφωνα με το άρθρο 4§1 του ν. 2639/98 να συναφθεί μόνο σε ευπαθείς περιοχές της χώρας. Δεν είναι αναγκαία η ταύτιση του τοπικού πεδίου ισχύος του ΤΣΑ. Τα ΤΣΑ δηλαδή, αφορούν δράσεις ευρύτερης γεωγραφικής εμβέλειας.</p>	<p>Τα ΤΣΑ μετεξελίχθηκαν ουσιαστικά στις ΤΠΑ, χωρίς ωστόσο να ληφθεί υπόψη το θεσμικό πλαίσιο των ΤΣΑ καθώς και οι εμπειρίες που αποκομίσθηκαν με αποτέλεσμα οι δυο δράσεις να κινούνται παράλληλα. Το μέτρο έχει προκηρυχθεί σε όλες τις περιφέρειες. Ωστόσο παρά την ενεργοποίηση των σχετικών μέτρων η εκκίνηση της υλοποίησής τους δεν έχει ακόμα (Σεπτέμβριος 2003) επιτευχθεί εφόσον καμία έγκριση κάποιου μέτρου από τα 13 ΠΕΠ δεν έχει δοθεί από τις αρμόδιες υπηρεσίες του Υπουργείου Οικονομίας & Οικονομικών. Οι ΤΠΑ δηλαδή είναι τοπικές δράσεις (Κάθε περιφέρεια έχει τις δικές της ΤΠΑ) μικρής κλίμακας σε περιοχές με συγκεκριμένα χαρακτηριστικά.</p>
<p>Επίδραση των δυο δράσεων στην Ελλάδα.</p>	<p>Η επίδραση των οκτώ πιλοτικών ΤΣΑ που εφαρμόστηκαν στην Ελλάδα υπήρξε δυστυχώς μικρή, σύμφωνα με Ευρωπαϊκές αλλά και Ελληνικές εκθέσεις και απόψεις.</p>	<p>Δεν έχει υλοποιηθεί ακόμα</p>
<p>Νομική βάση</p>	<p>Νομική βάση για την πρωτοβουλία της επιτροπής αποτέλεσαν πριν τη θέση σε ισχύ της Συνθήκης του Amsterdam, τα άρθρα 130Α-Δ της Συνθήκης ΕΚ, τα οποία αφορούν στην οικονομική και κοινωνική συνοχή. Σήμερα η νομική βάση είναι ο τίτλος VIII της ΣυνθΑμ και συγκεκριμένα τα άρθρα 125-130. Για τα ΤΣΑ δεν καθορίζεται από την Επιτροπή ορισμένη νομική μορφή παρόλο που ορισμένα κράτη-μέλη όπως και η Ελλάδα έχουν δημιουργήσει σχετικούς θεσμούς. Συγκεκριμένα τα ΤΣΑ αποτέλεσαν τη μοναδική θεσμοθετημένη δράση, μέσω του ν. 2639/98, καταπολέμησης της ανεργίας σε νομαρχιακό επίπεδο.</p>	<p>Από την Ειδική Υπηρεσία Συντονισμού Και Παρακολούθησης Δράσεων του ΕΚΤ (ΕΥΣΕΚΤ) εκδόθηκε η με αριθμό πρωτοκόλλου 112852/19-06-03 (ΦΕΚ 786/Β/26-06-02) Κοινή Απόφαση των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων που ορίζει το σύστημα διαχείρισης, αξιολόγησης, παρακολούθησης και ελέγχου του μέτρου ΤΠΑ των ΠΕΠ κατά το Γ΄ ΚΠΣ. Επίσης η ΕΥΣΕΚΤ ανέπτυξε «Οδηγό Σχεδιασμού ΤΠΑ» σε συνεργασία με την ΕΕΤΑΑ, που εκδόθηκε από την ΚΕΔΚΕ, ο οποίος αποτέλεσε εργαλείο για τους φορείς, προκειμένου να υποβάλουν με ενιαίες διαδικασίες τα Σχέδια Ολοκληρωμένων Παρεμβάσεων. Κατά τα λοιπά ισχύουν οι σχετικοί κανονισμοί των διαρθρωτικών ταμείων της Ε.Ε. καθώς και οι λοιποί κανονισμοί που προσδιορίζουν το γενικό πλαίσιο διοχέτευσης των Ευρωπαϊκών πόρων.</p>

<p>Αρχές και χαρακτηριστικά στις οποίες βασίζονται</p>	<p>Βασίζονται σε τρεις αρχές:</p> <ul style="list-style-type: none"> ➤ οι πρωτοβουλίες που αφορούν την απασχόληση πρέπει να προέρχονται από το τοπικό επίπεδο· ➤ απαιτούνται ευρείες και αποτελεσματικές εταιρικές σχέσεις με τη συμμετοχή όλων των τοπικών παραγόντων στο σχεδιασμό και στην εφαρμογή· ➤ οι ολοκληρωμένες και καινοτόμες στρατηγικές πρέπει να αναπτύσσονται με σχέδια δράσης. <p>Οι αρχές αυτές κωδικοποιημένα θα μπορούσαν να ονομαστούν</p> <ul style="list-style-type: none"> ➤ Σύμπραξη, ➤ Ολοκλήρωση ➤ Καινοτομία. ➤ Bottom up approach 	<p>Ενσωματώνουν βασικές αρχές, που χαρακτηρίζουν τις ολοκληρωμένες παρεμβάσεις για την προώθηση της απασχόλησης σε τοπικό επίπεδο, όπως:</p> <ul style="list-style-type: none"> ➤ της ολοκληρωμένης προσέγγισης ➤ της κοινωνικής οικονομίας ➤ της τοπικής διάστασης ➤ της εταιρικότητας ➤ της προσέγγισης από τη βάση προς την κορυφή. <p>Επίσης οι δράσεις πρέπει να ανταποκρίνονται στους τέσσερις πυλώνες της Ευρωπαϊκής Στρατηγικής για την Απασχόληση οι οποίοι είναι:</p> <ul style="list-style-type: none"> ➤ Η βελτίωση της Απασχολησιμότητας, ➤ Της Επιχειρηματικότητας, ➤ Της Προσαρμοστικότητας ➤ Η Προώθηση των Ίσων Ευκαιριών. <p>Ιδιαίτερη έμφαση θα πρέπει να δίνεται σε έναν τουλάχιστον από τους τέσσερις πυλώνες.</p>
<p>Στόχοι</p>	<p>Διαρθρώθηκαν γύρω από δυο στόχους:</p> <ul style="list-style-type: none"> ➤ της κινητοποίησης όλων των τοπικών φορέων ➤ και της ενδυνάμωσης των διαρθρωτικών πολιτικών για την απασχόληση <p>Τα ΤΣΑ στοχεύουν στην προώθηση της απασχόλησης σε βιώσιμες και ανταγωνιστικές παραγωγικές δραστηριότητες, αλλά και στη διαμόρφωση των καταλληλότερων δυνατών συνθηκών για επιχειρηματικές δράσεις που εκτιμάται ότι αυξάνουν την απασχόληση. Κύρια επιδίωξη των ΤΣΑ είναι η δημιουργία νέων βιώσιμων θέσεων εργασίας σε τοπικό επίπεδο, μέσω πρωτοβουλιών που αυτά προωθούν, και η αντιμετώπιση της ανεργίας.</p> <p>Τα τοπικά σύμφωνα για την απασχόληση που υποβλήθηκαν από τα 15 κράτη μέλη φάνηκε ότι διαφοροποιούνταν σημαντικά ως προς τους επιμέρους στόχους, τις δράσεις που εμπεριέχουν, αλλά και ως προς το βαθμό επεξεργασίας και προετοιμασίας των προτάσεων τους.</p>	<p>Οι ΤΠΑ στοχεύουν στην αναβάθμιση του εργατικού δυναμικού περιοχών με ιδιαίτερα οικονομικά και κοινωνικά μειονεκτήματα, τομέων της οικονομίας με ιδιαίτερα προβλήματα απασχόλησης και στην προώθηση στην απασχόληση ειδικών πληθυσμιακών ομάδων, οι οποίες αντιμετωπίζουν κοινωνικό αποκλεισμό.</p>

<p>Πιο συγκεκριμένα οι δράσεις αφορούν</p>	<p>Ενδεικτικώς τα ΤΣΑ μπορούν να αφορούν μέτρα για τη διασφάλιση και δημιουργία απασχόλησης και ιδιαιτέρως υπέρ συγκεκριμένων ομάδων του πληθυσμού. Μέτρα στον τομέα της εκπαίδευσης και της κατάρτισης του ανθρώπινου δυναμικού. Μέτρα υπέρ της δημιουργίας θέσεων απασχόλησης που διευκολύνουν την ευελιξία στην τοπική αγορά εργασίας. Συμπληρωματικές ενέργειες για τη στήριξη της απασχόλησης στα πλαίσια εθνικών και κοινοτικών ενισχύσεων για μικρομεσαίες επιχειρήσεις και λοιπές επενδυτικές δραστηριότητες. Ενέργειες στήριξης πειραματικών σχεδίων που στοχεύουν στη βιώσιμη απασχόληση και στην κοινωνική οικονομία (νέες μορφές υπηρεσιών (ΤΠΑΑ)), σχεδιασμό του προφίλ του αιτούντος εργασία και σύγκριση των ικανοτήτων του με την τοπική ζήτηση καθώς και διοργάνωση κατάρτισης, παροχή συμβουλών για αυτοαπασχόληση και ειδικές υπηρεσίες για την αντιμετώπιση προβλημάτων υγείας.</p> <p>Τα ΤΣΑ ήταν απαραίτητο να καλύπτουν τουλάχιστον δυο τομείς από τους εξής πολιτικούς τομείς δράσεις:</p> <ol style="list-style-type: none"> 1. Αξιοποίηση των ενδογενών δυνατοτήτων (ΜΜΕ). 2. Ανάπτυξη του οικονομικού περιβάλλοντος των επιχειρήσεων (συμβουλευτικές υπηρεσίες και marketing). 3. Ανάπτυξη υποδομών. 4. Ανάπτυξη των ανθρώπινων πόρων (κατάρτιση και ισότητα). 5. Ανάπτυξη της ικανότητας προσαρμογής του εργατικού δυναμικού (συγκεκριμένες ομάδες) 6. Στήριξη της πολυλειτουργικότητας της υπαίθρου. 7. Τεχνική βοήθεια. 	<p>Η Επιτροπή έχει εντοπίσει 16 τομείς που θα είχαν τη δυνατότητα να καλύψουν τις νέες ανάγκες των Ευρωπαίων και να προσφέρουν σημαντικές προοπτικές απασχόλησης: οι τομείς αυτοί είναι: η κατ' οίκον παροχή υπηρεσιών, η φύλαξη των παιδιών, οι νέες τεχνολογίες των πληροφοριών και της επικοινωνίας, η παροχή βοήθειας σε νέους που αντιμετωπίζουν δυσκολίες, η βελτίωση των στεγαστικών συνθηκών, η ασφάλεια, οι τοπικές συγκοινωνίες, η αναβάθμιση των δημόσιων αστικών περιοχών, τα συνοικιακά καταστήματα, ο τουρισμός, ο τομέας της οπτικοακουστικής, η πολιτιστική κληρονομιά, η τοπική πολιτιστική ανάπτυξη, η διαχείριση των αποβλήτων, η διαχείριση των υδάτων, η προστασία και η διατήρηση των φυσικών περιοχών, ο έλεγχος της μόλυνσης και οι αντίστοιχες εγκαταστάσεις. Διαπιστώνουμε τις ομοιότητες με τις ΤΠΑΑ. Συγκεκριμένα το Μέτρο χρηματοδοτεί δράσεις που χωρίζονται σε τρεις (3) ομάδες:</p> <ol style="list-style-type: none"> 1. την Υποχρεωτική, που είναι η Συμβουλευτική, στο πλαίσιο της οποίας περιέχονται και οι δράσεις Δημοσιότητας / Ευαισθητοποίησης / Δικτύωσης, 2. τις Βασικές που περιλαμβάνουν την Προώθηση στην Απασχόληση, δηλαδή την επιδότηση της απασχόλησης, την επιδότηση της αυτοαπασχόλησης και την επιδότηση για την απόκτηση εργασιακής εμπειρίας καθώς και την επιδότηση νέων μορφών απασχόλησης 3. τις Επικουρικές που περιλαμβάνουν την Κατάρτιση, την Προκατάρτιση και τις Συνοδευτικές Υποστηρικτικές Υπηρεσίες. <p>Κάθε Ολοκληρωμένη Παρέμβαση περιλαμβάνει υποχρεωτικά δράσεις Συμβουλευτικής και μία (1) τουλάχιστον Βασική δράση. Έτσι, κάθε ολοκληρωμένη παρέμβαση θα περιλαμβάνει τουλάχιστον δύο δράσεις, ανάλογα με τις τοπικές προτεραιότητες και με βασικό γνώμονα την ολοκληρωμένη προσέγγιση και τον βιώσιμο χαρακτήρα της παρέμβασης.</p>
--	--	--

<p>Ποιοι φορείς έχουν τη δυνατότητα συμμετοχής</p>	<p>Σύμφωνα με το άρθρο 4 του νόμου 2639/98, δυνατότητα συμμετοχής στα ΤΣΑ έχουν οι εξής:</p> <ul style="list-style-type: none"> • Τοπικές Αρχές • Κοινωνικοί Εταίροι • Μεγάλες επιχειρήσεις – ΜΜΕ κλπ του ιδιωτικού τομέα και αυτές του δημόσιου και του ευρύτερου δημόσιου τομέα • Οι Πρόεδροι των Επιτροπών Παρακολούθησης των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) • Τοπικές Αναπτυξιακές Εταιρείες • Κοινωνικοοικονομικές Οργανώσεις • Συνεταιρισμοί και Ενώσεις • Επαγγελματικές Οργανώσεις και Εμπορικά Επιμελητήρια • Οργανισμοί Εκπαίδευσης και Κατάρτισης • Χρηματοπιστωτικά Ιδρύματα • Ερευνητικά και Τεχνολογικά Ιδρύματα 	<p>Η εταιρική σχέση υλοποιείται με τη σύσταση Ομάδας Συνεργαζόμενων Φορέων (Ο.Σ.Φ.). Στην ΟΣΦ δύναται να συμμετέχουν φορείς του δημοσίου τομέα, του ευρύτερου δημόσιου τομέα, της Τοπικής Αυτοδιοίκησης, ο Ο.Α.Ε.Δ., Μη Κυβερνητικές Οργανώσεις, Κέντρα συνοδευτικών Υποστηρικτικών Υπηρεσιών, Κέντρα Επαγγελματικής Κατάρτισης και Επιμελητήρια ή Επαγγελματικές Ενώσεις με συναφείς δράσεις με αυτές τις Πρωτοβουλίας.</p> <p>Στα πλαίσια του Μέτρου, για τις βασικές δράσεις (επιδότηση της απασχόλησης) ως τελικός δικαιούχος ορίζεται ο ΟΑΕΔ, για τις επικουρικές δράσεις (προκατάρτιση, κατάρτιση και συνοδευτικές υποστηρικτικές υπηρεσίες) ο ΟΤΑ που ορίζεται στο κοινοπρακτικό συμφωνητικό της ΟΣΦ και για τις λοιπές δράσεις (συμβουλευτικής, δημοσιότητας, ευαισθητοποίησης, δικτύωσης) τελικοί δικαιούχοι δύνανται να είναι ΟΤΑ, φορείς παροχής συμβουλευτικών υποστηρικτικών ενεργειών, Μη Κυβερνητικές Οργανώσεις, επιχειρήσεις ΟΤΑ, κοινωνικές οργανώσεις, κοινωνικοί και επαγγελματικοί φορείς.</p>
--	--	---

<p>Ωφελούμενοι</p>	<p>Οι περιοχές παρέμβασης των ΤΠΑ είναι περιοχές με υψηλά ποσοστά ανεργίας και υποαπασχόλησης, παρουσιάζουν χαρακτηριστικά υποβάθμισης (π.χ. υψηλό επίπεδο φτώχειας, υψηλή εγκληματικότητα, σχολική διαρροή, κοινωνικές συγκρούσεις, έλλειψη βασικών υποδομών κλπ), έχουν κλάδους που παρουσιάζουν προβλήματα απασχόλησης (όπως φθίνουσα απασχόληση, υψηλό αριθμό επιχειρήσεων που κλείνουν κ.α.), έχουν υψηλό ποσοστό ειδικών πληθυσμιακών ομάδων (άτομα με ειδικές ανάγκες, παλιννοστούντες, πρόσφυγες, μετανάστες, αποφυλακισμένους, ανήλικους παραβάτες, ειδικές πολιτισμικές ομάδες, πρώην χρήστες ή σε διαδικασία απεξάρτησης, οροθετικοί, άλλες ομάδες που απειλούνται με κοινωνικό αποκλεισμό ή αποκλεισμό από την αγορά εργασίας κλπ).</p>	<p>Οι ωφελούμενοι από τις ολοκληρωμένες παρεμβάσεις μπορεί να είναι: Ανεργοί και υποαπασχολούμενοι, οι οποίοι είναι κάτοικοι υποβαθμισμένων περιοχών, άνεργοι και υποαπασχολούμενοι σε τομείς που αντιμετωπίζουν ιδιαίτερα προβλήματα απασχόλησης, ειδικές πληθυσμιακές ομάδες, όπως :</p> <ul style="list-style-type: none"> · άτομα με αναπηρίες, · άτομα με ψυχικές ασθένειες που διαβιούν εκτός ιδρυμάτων, · παλιννοστούντες, · πρόσφυγες, · μετανάστες, · αποφυλακισμένοι, · ανήλικοι παραβάτες, · ειδικές πολιτισμικές ομάδες (π.χ. Τσιγγάνοι-Πομάκοι), · ειδικές κατηγορίες γυναικών που απειλούνται με κοινωνικό αποκλεισμό, · μακροχρόνια άνεργοι άνω των 45 ετών, · άνεργοι άνω των 55 ετών, · λοιπές κατηγορίες ανέργων σε περιοχές ή κλάδους υψηλής ανεργίας, · πρώην χρήστες ουσιών ή άτομα που βρίσκονται σε διαδικασία απεξάρτησης, · οροθετικοί, · λοιπές κατηγορίες ατόμων που απειλούνται με αποκλεισμό από την αγορά εργασίας. <p>Η επιλογή όλων των ωφελούμενων γίνεται από Τριμελή Επιτροπή Επιλογής στην οποία συμμετέχουν μέλη της ΟΣΦ, εκ των οποίων ένας εκπρόσωπος του Συντονιστή εταίρου της ΟΣΦ και ένας εκπρόσωπος του ΟΑΕΔ.</p> <p>Οι άνεργοι ωφελούμενοι θα πρέπει να είναι εγγεγραμμένοι στα Μητρώα Ανεργίας του ΟΑΕΔ και να έχουν περάσει τη διαδικασία εξατομικευμένης προσέγγισης μέσω των ΚΠΑ ή (όπου δεν υπάρχει ΚΠΑ) των δημόσιων Τοπικών Υπηρεσιών Απασχόλησης του ΟΑΕΔ.</p>
--------------------	---	--

<p>Φορείς υλοποίησης</p>	<p>Το Εθνικό Ινστιτούτο Εργασίας (ΕΙΕ, ν. 2150/93), ήταν ο φορέας υλοποίησης των τοπικών συμφώνων στην Ελλάδα αλλά και ο διαχειριστής του προϋπολογισμού τους. Στις περιοχές όπου επιλέχτηκε να δημιουργηθεί ΤΣΑ, διεξάγεται διάλογος και δημιουργείται ένα επιχειρησιακό σχέδιο που περιλαμβάνει τις δράσεις και τις ενέργειες του ΤΣΑ. Αφού εκπονηθεί το επιχειρησιακό σχέδιο και έχουν εγκριθεί οι διάφορες προτάσεις καθώς και η χρηματοδότησή τους, ακολουθεί η υπογραφή του κειμένου του ΤΣΑ από τους φορείς που συμμετέχουν. Σύμφωνα δε με το άρθρο 4 ν. 2639/98 πρέπει να ακολουθήσει έγκριση των Υπουργών Εργασίας και Κοινωνικών Ασφαλίσεων και Εθνικής Οικονομίας.</p>	<p>Για τις ανάγκες υλοποίησης των Σχεδίων Ολοκληρωμένων Παρεμβάσεων, στο Κοινοπρακτικό Σύμφωνο θα προβλέπονται:</p> <p>(α) Συντονιστική Επιτροπή, αποτελούμενη από εκπροσώπους όλων των μελών και τεχνικά υπεύθυνους για την υλοποίηση της δράσης του κάθε μέλους.</p> <p>(β) Συντονιστής Εταίρος για το έργο της ΟΣΦ. Ο συντονιστής εταίρος της ΟΣΦ είναι ο ΟΤΑ, ώστε να έχει ρόλο κλειδί στην ομαλή εξέλιξη του προγράμματος. Από τον ΟΤΑ ορίζεται ο Συντονιστής (φυσικό πρόσωπο) που εκπροσωπεί την εταιρική σχέση ενώπιον κάθε τρίτου.</p>
<p>Συντονιστής</p>	<p>Στο ΥΠΕΘΟ συστάθηκε διυπουργική επιτροπή έργο της οποίας ήταν ο συντονισμός των ενεργειών για τη διαμόρφωση των ΤΣΑ. Οι δραστηριότητες που περιλαμβάνονται σε κάθε Τοπικό Σύμφωνο Απασχόλησης συντονίζονται από την Ομάδα Διοίκησης Έργου η οποία συγκροτείται με σύμφωνη γνώμη των εταίρων του Συμφώνου, ακολουθώντας τη διαδικασία που ορίζεται στο Επιχειρησιακό Σχέδιο. Στην Ομάδα Διοίκησης Έργου ορίζεται “Διαχειριστής” ο οποίος εκπροσωπεί το ΤΣΑ. Ο Τοπικός Τεχνικός Συντονιστής συμμετέχει στην Ομάδα Διοίκησης Έργου ως σύμβουλος.</p>	<p>Από τους ΟΤΑ προέρχεται ο Συντονιστής της Ομάδας και έχει την ευθύνη για το σχεδιασμό, την υλοποίηση και την παρακολούθηση των Ολοκληρωμένων Παρεμβάσεων. Ο συντονιστής εταίρος της ΟΣΦ είναι ο ΟΤΑ, ώστε να έχει ρόλο κλειδί στην ομαλή εξέλιξη του προγράμματος. Από τον ΟΤΑ ορίζεται ο Συντονιστής (φυσικό πρόσωπο) που εκπροσωπεί την εταιρική σχέση ενώπιον κάθε τρίτου. Στις αρμοδιότητες του Συντονιστή πρέπει μεταξύ άλλων να προβλεφθεί ότι:</p> <ul style="list-style-type: none"> - συντονίζει τις ενέργειες για την πραγματοποίηση των συνεδριάσεων των εταίρων, - ενημερώνει όλους τους εταίρους για τα αναγκαία έγγραφα και τις σχετικές οδηγίες της Ειδικής Υπηρεσίας Διαχείρισης του εκάστοτε ΠΕΠ για την παρακολούθηση των δράσεων, του φυσικού αλλά και χρηματοοικονομικού αντικειμένου, - συμμετέχει σε ημερίδες / συναντήσεις εργασίας που θα οργανώνει η εκάστοτε Ειδική Υπηρεσία Διαχείρισης ή άλλοι αρμόδιοι φορείς για θέματα ενημέρωσης των Διαχειριστών σε συγκεκριμένα θέματα υλοποίησης / διαχείρισης.

<p>Αξιολόγηση</p>	<p>Στο ΥΠΕΘΟ συστάθηκε διυπουργική επιτροπή έργο της οποίας ήταν εκτός από τον συντονισμό των ενεργειών για τη διαμόρφωση των ΤΣΑ, ο έλεγχος της επιλεξιμότητας των δράσεων, η παρακολούθηση της υλοποίησής τους και η αξιολόγηση των αποτελεσμάτων εφαρμογής τους. Αποβλέποντας σε υψηλή ποιότητα έργου και στη διασφάλιση της επιτυχούς υλοποίησης των ΤΣΑ, προβλέπεται κατά τη διάρκεια (on going) και εκ των υστέρων (ex post) αξιολόγηση. Το πλαίσιο της αξιολόγησης στηρίζεται σε φυσικούς και χρηματοοικονομικούς δείκτες καθώς και σε δείκτες επιπτώσεων σε τοπικό και περιφερειακό επίπεδο και πάντα στη βάση των συγκεκριμένων στόχων που έχουν οριστεί από το Τοπικό Σύμφωνο. Η αξιολόγηση πραγματοποιείται από ομάδα ανεξάρτητων εμπειρογνομόνων οι οποίοι ορίζονται αρμοδίως μετά από διαδικασία επιλογής.</p>	<p>Με τη λήξη της προθεσμίας υποβολής προτάσεων, η Διαχειριστική Αρχή ελέγχει όλες τις υποβληθείσες προτάσεις ως προς τις δυνατότητες αποδοχής. Στη συνέχεια και στη διαδικασία επιλογής από την Διαχειριστική Αρχή εφαρμόζονται 3 κατηγορίες κριτηρίων αξιολόγησης :</p> <p>A. Κριτήρια επιλεξιμότητας της ζώνης ή του τομέα παρέμβασης ή της ειδικής πληθυσμιακής ομάδας B. Κριτήρια πληρότητας – ωριμότητας του προτεινόμενου Σχεδίου Ολοκληρωμένης Παρέμβασης για ΤΠΑ. Γ. Κριτήρια αποτελεσματικότητας του Επιχειρησιακού Σχεδίου.</p> <p>Η Διαχειριστική Αρχή αξιολογεί τα Σχέδια Ολοκληρωμένης Παρέμβασης ανά κριτήριο αξιολόγησης χρησιμοποιώντας τυποποιημένη διαδικασία. Η διαδικασία αξιολόγησης εφαρμόζεται σε δύο διακριτά και διαδοχικά στάδια από πενταμελή Γνωμοδοτική Επιτροπή, που ορίζεται από τον Γενικό Γραμματέα της οικείας Περιφέρειας και αποτελείται από δύο στελέχη κατηγορίας Π.Ε της οικείας Διαχειριστικής Αρχής, έναν εκπρόσωπο της ΚΕΔΚΕ, έναν στέλεχος κατηγορίας Π.Ε των Ειδικών Υπηρεσιών της Γενικής Γραμματείας Διαχείρισης Κοινοτικών και Άλλων Πόρων του Υπουργείου Εργασίας & Κοινωνικών Ασφαλίσεων και έναν εξωτερικό εμπειρογνώμονα με εμπειρία στην τοπική ανάπτυξη.</p> <p>Σε πρώτο στάδιο αξιολογούνται οι υποβληθείσες προτάσεις με εφαρμογή της πρώτης ομάδας κριτηρίων, «Κριτήρια επιλεξιμότητας της ζώνης ή τομέα ή ειδικής πληθυσμιακής ομάδας» που συνιστούν κριτήρια αποκλεισμού. Μόνο τα σχέδια που πληρούν τα κριτήρια επιλεξιμότητας αξιολογούνται σε δεύτερο στάδιο.</p> <p>Οι προτάσεις που συγκεντρώνουν μια επαρκή βαθμολογία για όλα τα επιμέρους κριτήρια αξιολόγησης κατατάσσονται με βάση τη συνολική βαθμολογία τους. Η τελική επιλογή γίνεται από την Επιτροπή Παρακολούθησης του ΠΕΠ σύμφωνα με τον πίνακα κατάταξης, με τήρηση της σειράς τους και ανάλογα με τον διαθέσιμο από την πρόσκληση προϋπολογισμό. Ο έλεγχος δηλαδή γίνεται από τη Περιφέρεια (εσωτερικό σύστημα ελέγχου).</p>
-------------------	---	---

<p>Δυσκολίες και αντιδράσεις.</p>	<p>Σε περιφερειακό επίπεδο, με την εσπευσμένη ένταξη των Τ.Σ.Α. στα Π.Ε.Π., χωρίς την πρόβλεψη για δημιουργία του σχετικού θεσμικού και ελεγκτικού πλαισίου, αντιμετωπίστηκαν προβλήματα, κυρίως στην επιλεξιμότητα των δαπανών που διέφεραν από Περιφέρεια σε Περιφέρεια, στη δυσκολία αναγνώρισης του πιλοτικού χαρακτήρα των δράσεων από τα νεοσύστατα «Περιφερειακά Ταμεία Ανάπτυξης», όπως και στη δυσκολία να χρηματοδοτηθούν μη καθαρά δημόσιοι φορείς.</p> <p>Σε εθνικό επίπεδο, ο συντονισμός και η παρακολούθηση των πιλοτικών Τ.Σ.Α., που ανατέθηκε από την Διυπουργική Επιτροπή στο Εθνικό Ινστιτούτο Εργασίας (Ε.Ι.Ε.), διακόπηκε απότομα στο τέλος του 1999, αφήνοντας τους φορείς συντονισμού των περιοχών και τους ανθρώπους τους χωρίς τη συνέχιση της υπέρ-πολύτιμης τεχνικής βοήθειας. Επίσης, οι δράσεις που χρηματοδοτήθηκαν από τον ΟΑΕΔ ήταν μεν γενναίες, αλλά ήταν οριζόντιες και δεν εξασφάλιζαν πάντα την εναρμόνιση με την επιδιωκόμενη πολιτική.</p> <p>Επιπλέον η ΓΣΕΕ ήταν εξ αρχής αντίθετη με τη σύναψη των ΤΣΑ θεωρώντας ότι αυτά «με πρόσχημα τη δημιουργία επενδυτικών παράδεισων, θα προσανατολιζόνταν στην ταμειακή ενίσχυση των επιχειρήσεων, στη μείωση του κόστους εργασίας, στην υπονόμευση των Σ.Σ.Ε. και στην απορύθμιση των εργασιακών σχέσεων».</p>	<p>Το μέτρο δεν έχει υλοποιηθεί ακόμα. Οι πρώτες αντιδράσεις αφορούν το γεγονός ότι οι ΤΠΑ δεν αποτελούν συνέχεια των ΤΣΑ στην πράξη παρά μόνο στη θεωρία. Δεν αξιοποιήθηκε δηλαδή η εμπειρία που αποκομίστηκε από τα ΤΣΑ και τα ΤΠΑ δεν συνεχίζουν από εκεί που σταμάτησε το έργο των ΤΣΑ.</p>
<p>Εισαγωγή των σχετικών δράσεων στην Ε.Σ.Α.</p>	<p>Η δράση αυτή ενσωματώθηκε ήδη από το 1997 στις κατευθυντήριες γραμμές για την απασχόληση όπου διατυπώθηκε ότι τα κράτη μέλη «οφείλουν να προάγουν την τοπική διάσταση των πολιτικών τους για την απασχόληση». Στις κατευθυντήριες γραμμές για το έτος 2000 δίνεται μεγαλύτερη έμφαση στα τοπικά ζητήματα, ενισχύεται η συγκεκριμένη κατευθυντήρια γραμμή (κατευθυντήρια γραμμή 12), ενώ στις κατευθυντήριες γραμμές για το έτος 2002 η δυναμική συνεχίζεται και πάλι δίνεται ιδιαίτερη έμφαση στην τοπική δράση για την απασχόληση. Στη βάση της εμπειρίας που έχει συσσωρευτεί από τα ΤΣΑ σχηματίζονται τα Τοπικά Σχέδια Δράσης για την Απασχόληση που αποτελούν την τοπική εξειδίκευση του ΕΣΔΑ.</p>	<p>Ισχύουν οι ίδιες διαπιστώσεις που ισχύουν και για τα ΤΣΑ. Πλέον η ΕΣΑ θεωρεί απαραίτητο εργαλείο την εξατομικευμένη προσέγγιση των ανέργων γεγονός που επιτυγχάνεται καλύτερα σε τοπικό επίπεδο.</p>

<p>Στάδια εφαρμογής κάθε δράσης (Step by step procedure) από τους ενδιαφερόμενους φορείς.</p>	<p>Μετά την έναρξη του προγράμματος και την ανακοίνωση των προδιαγραφών στις Ημερίδες (σε εθνικό και τοπικό επίπεδο) οι ενδιαφερόμενοι φορείς καλούνται να προβούν στις ακόλουθες ενέργειες:</p> <ol style="list-style-type: none"> 1. Εκδήλωση ενδιαφέροντος συμμετοχής και κατάθεση προτάσεων για το περιεχόμενο του Τοπικού Συμφώνου Απασχόλησης. 2. Υποβολή προτάσεων στην Επιτροπή των συναρμοδίων Υπουργείων και το Ε.Ι.Ε. με παράλληλη κοινοποίηση στους αντίστοιχους Προέδρους των Επιτροπών Παρακολούθησης και στις κατά τόπους Νομαρχίες. 3. Συμμετοχή στη σύνταξη του επιχειρησιακού σχεδίου με σκοπό την εμπειρισταωμένη ένταξη των προτεινόμενων δράσεων σε αυτό. 4. Επεξεργασία και επικύρωση (κατ' αρχήν δέσμευση και υπογραφή) του τελικού επιχειρησιακού σχεδίου από τους φορείς – εταίρους του Τοπικού Συμφώνου Απασχόλησης. 5. Έλεγχος επιλεξιμότητας των δράσεων του προτεινόμενου Τοπικού Συμφώνου Απασχόλησης από το Ε.Ι.Ε. και την Εποπτεύουσα Επιτροπή των συναρμοδίων Υπουργείων. 6. Οριστικοποίηση και υπογραφή του ΤΣΑ 7. Ανάληψη ευθυνών υλοποίησης του ΤΣΑ στο πλαίσιο των προβλεπόμενων για την εφαρμογή του. <p>Με την υπογραφή του Τοπικού Συμφώνου Απασχόλησης οι εμπλεκόμενοι εταίροι του Συμφώνου καλούνται να προβούν στις ακόλουθες ενέργειες:</p> <ol style="list-style-type: none"> 1. Παραλαβή αντιγράφων του επιχειρησιακού σχεδίου και της σύμβασης \ μορφής της εταιρικής σχέσης υλοποίησης του ΤΣΑ. 2. Συνεργασία με τους Τοπικούς Τεχνικούς Συντονιστές για τεχνική υποστήριξη των προβλεπόμενων στο Τοπικό Σύμφωνο δράσεων. 3. Υποβολή, σε τακτά χρονικά διαστήματα, απολογιστικών εκθέσεων για την πορεία υλοποίησης του Τοπικού Συμφώνου Απασχόλησης. 	<p>1^ο στάδιο</p> <p>Η Διαχειριστική Αρχή (Δ.Α.) καλεί τις ενδιαφερόμενες Ομάδες Συνεργαζομένων Φορέων να καταθέσουν προτάσεις για Σχέδια Ολοκληρωμένων Παρεμβάσεων στα πλαίσια των Τοπικών Προτοβουλιών για την Απασχόληση (ΤΠΑ). Η προκήρυξη της Δ.Α. περιλαμβάνει, μεταξύ άλλων, κριτήρια για την επιλογή των ζωνών παρέμβασης (χωρικά ή τομεακά) και των ειδικών πληθυσμιακών ομάδων, κριτήρια για τις προτεινόμενες δράσεις στο Σχέδιο Ολοκληρωμένης Παρέμβασης και προδιαγραφές για τη σύσταση της Ομάδας Συνεργαζομένων Φορέων, καθώς και για τους εταίρους που την απαρτίζουν. Στις προτάσεις για τα Σχέδια Ολοκληρωμένης Παρέμβασης που καταθέτουν οι ΟΣΦ, αιτιολογείται πλήρως η επιλογή της περιοχής / τομέα παρέμβασης και της ειδικής πληθυσμιακής ομάδας, περιγράφεται το εταιρικό σχήμα (ΟΣΦ) και αιτιολογούνται οι προτεινόμενες δράσεις.</p> <p>2^ο στάδιο</p> <p>Η Δ.Α. αξιολογεί βάσει κριτηρίων τα υποβληθέντα Σχέδια Ολοκληρωμένης Παρέμβασης για ΤΠΑ. Οι προτάσεις που τα πληρούν προτείνονται για έγκριση στην Επιτροπή Παρακολούθησης.</p> <p>Με τη διαδικασία αυτή εγκρίνονται τόσο οι ζώνες παρέμβασης (χωρικές ή τομεακές) ή / και η ειδική πληθυσμιακή ομάδα, όσο και οι εταιρικές σχέσεις (ΟΣΦ) και οι προτεινόμενες δράσεις. Μετά την έγκριση των Σχεδίων Ολοκληρωμένης Παρέμβασης, η Δ.Α. ενημερώνει τις ΟΣΦ για την θετική ή αρνητική κρίση από την Επιτροπή Παρακολούθησης.</p> <p>3^ο στάδιο</p> <p>Η Δ.Α. προκηρύσσει το Μέτρο προς τους τελικούς δικαιούχους των ΟΣΦ και τον ΟΑΕΔ.</p>
---	---	---

		<p>4^ο στάδιο Οι τελικοί δικαιούχοι, ο καθένας χωριστά, και με τη βοήθεια –όπου χρειάζεται- του Συντονιστή Εταίρου της ΟΣΦ, υποβάλλουν Τεχνικά Δελτία Έργων – Τεχνικά Δελτία Υποέργων. Τα ΤΔΥ των δράσεων απασχόλησης, κατάρτισης, προκατάρτισης και συνοδευτικών υποστηρικτικών υπηρεσιών εξειδικεύονται με την έκδοση της σχετικής προκήρυξης.</p> <p>Η υποβολή των ΤΔΕ/ΤΔΥ από τους επιμέρους τελικούς δικαιούχους θα πρέπει να συνοδεύεται από σύμφωνη γνώμη της Συντονιστικής Επιτροπής του οικείου Σχεδίου Ολοκληρωμένης Παρέμβασης. Τα ΤΔΕ/ΤΔΥ αξιολογούνται από τον Διαχειριστική Αρχή, εγκρίνονται και εντάσσονται στο συγκεκριμένο Μέτρο.</p> <p>5^ο στάδιο Οι τελικοί δικαιούχοι, είτε επιλέγουν τους αναδόχους μετά από ανοικτή διαδικασία οπότε υπογράφουν συμβάσεις με αυτούς, είτε εκτελούν τη δράση με ίδια μέσα οπότε εκδίδεται η σχετική απόφαση.</p>
--	--	---

B I B Λ Ι Ο Γ Ρ Α Φ Ι Α

ΔΕΥΤΕΡΟΓΕΝΕΙΣ ΠΗΓΕΣ

Ελληνική Βιβλιογραφία.

1. Ανδρικοπούλου Ε. «Οι περιφέρειες στην Ε.Ε.» Εκδόσεις Θεμέλιο, Αθήνα 1995 .
2. Ανδρικοπούλου Ε. και Καυκαλά Γ. «Ο νέος Ευρωπαϊκός χώρος» εκδόσεις Θεμέλιο, Αθήνα 2000.
3. Δαγτόγλου Π. Γενικό Διοικητικό Δίκαιο, 3η έκδοση, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 1992.
4. Δαγτόγλου Π. Συνταγματικό δίκαιο - Ατομικά δικαιώματα, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 1991.
5. Δεδουσόπουλος Α. «Θεωρίες της ανεργίας: Η κρίση στην αγορά εργασίας, ρύθμιση, ευελιξίες και απορρύθμιση», τόμος πρώτος. Εκδόσεις Τυπωθήτω – Γ. Δαρδάνος, Αθήνα 2000.
6. Δεδουσόπουλος Α. «Πολιτική οικονομία της αγοράς εργασίας: Τόμος Α΄, Η προσφορά εργασίας εκδόσεις Τυπωθήτω – Γ. Δαρδάνος». Αθήνα 1998.
7. Δρακάτος Κ. «Προβλήματα συγκλίσεως». Εκδόσεις Παπαζήση, Αθήνα 2000.
8. Επιτροπή των Περιφερειών, ειδική έκδοση, «Περιφερειακή και τοπική αυτοδιοίκηση στην Ευρωπαϊκή Ένωση», Ιούλιος 1996.
9. Καρακατσάνης Α. και Γαρδικας Σ. Ατομικό Εργατικό Δίκαιο, 5η έκδοση, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 1995.
10. Καυκαλάς Γ. και Ανδρικοπούλου Ε. «Χωρικές επιπτώσεις των Ευρωπαϊκών πολιτικών. Η Ελληνική εμπειρία 1989-1999. ΑΠΘ Θεσσαλονίκη 2000. Τομέας Χωροταξίας , Πολεοδομίας και Περιφερειακής Ανάπτυξης.
11. Κουκιάδης Ι. Εργατικό Δίκαιο-Συλλογικές εργασιακές σχέσεις, Τόμος 2ος, Εκδόσεις Σάκκουλα, Θεσσαλονίκη 1999
12. Λυμπεράκη Α. και Τήνιος Π. (Επιμέλεια) «Εργασία και Συνοχή: Τα Εθνικά Σχέδια Δράσης για την Απασχόληση και την Κοινωνική ένταξη». Εκδόσεις Παπαζήση 2002.
13. Μακρυδημήτρης Α. «Κράτος και Κοινωνία των Πολιτών», Μεταμεσονύκτιες εκδόσεις 2003.
14. Μούσης Ν. « Ευρωπαϊκή Ένωση, Δίκαιο – Οικονομία – Πολιτική» Εκδόσεις Παπαζήση 1999.
15. Νικολακοπούλου - Στεφάνου Η. «Ανάπτυξη και Απασχόληση» από το συλλογικό έργο «Εισαγωγή στις Ευρωπαϊκές Σπουδές» Τόμος Β΄, εκδόσεις «Σιδέρης» 2001.
16. Νικολακοπούλου – Στεφάνου Η. «Πολιτικές απασχόλησης στην Ε.Ε.». Εκδόσεις Παπαζήση 1997.

17. Νικολακοπούλου Στεφάνου Η. «Κοινωνική φροντίδα και τοπικές πρωτοβουλίες για την ανεργία» στο συλλογικό «Μελέτες κοινωνικού δικαίου και κοινωνικής πολιτικής», (Επιμέλεια Η. Νικολακοπούλου – Στεφάνου και Γ. Αμίτσης). Εκδόσεις Παπαζήση, Αθήνα 2002.
18. Περράκης Σ. και Ληξουριώτης Γ. «Ευρωπαϊκός κοινωνικός χώρος και κοινωνικός χάρτης», Αθήνα 1990.
19. Πετρινώτη Ξ. «Αγορές εργασίας: Οικονομικές θεωρίες και έρευνες», εκδόσεις Παπαζήση Αθήνα 1998.
20. Σακελλαρόπουλος Θ. «Ευρωπαϊκή Κοινωνική Πολιτική» εκδόσεις Κριτική, Αθήνα 1993.
21. Σακελλαρόπουλος Θ. «Ευρωπαϊκό Κοινωνικό Κράτος ή εθνικές κοινωνικές πολιτικές; Ο Ευρωπαϊκός κοινωνικός χώρος μετά το Μάαστριχτ στο Π. Γετίμης – Δ. Γράβαρης «Κοινωνικό Κράτος και Κοινωνική Πολιτική», Αθήνα 1993.
22. Σακελλαρόπουλος Θ. «Υπερεθνικές κοινωνικές πολιτικές την εποχή της παγκοσμιοποίησης» εκδόσεις Κριτική, Αθήνα 2001.
23. Σισσούρας Α . – Αμίτσης Γ. «Το κοινωνικό δίκτυο ασφαλείας και οι μηχανισμοί εφαρμογής του στο ελληνικό σύστημα κοινωνικής προστασίας», στο Θ. Σακελλαρόπουλος, Η μεταρρύθμιση του κοινωνικού κράτους τόμος Α΄, εκδόσεις κριτική, Αθήνα 1999.
24. Στεφάνου Κ., Ευρωπαϊκή Ολοκλήρωση, Τόμος Α, Εκδόσεις Σάκκουλα 1999.

Ξενόγλωσση Βιβλιογραφία

1. Barnard C. και Deakin S. « A year of living dangerously? EC social rights, employment policy and EMU, στο Industrial Relations Journal 30/04-1999.
2. Cappelen A., Castellacci F., Fagerberg J. και Verspagen B. «The impact of EU regional support on growth and convergence in the EU» των στο Journal of Common Market Studies Volume 41. Number 4. pp. 621-44 . Σεπτέμβριος 2003.
3. Carnoy M. κ.α. «The new Global economy : Reflections on our changing world.» Pennsylvania State University Press, Pennsylvania 1993.
4. Hix S.: “The political system of the E.U.” 1999 by Palgrave.
5. Richardson J.: “European Union: Power and Policy Making”, second edition, 2001 by Routledge.

Αρθρογραφία :

1. Εφημερίδα «Το Βήμα» 02/10/2003.
2. Ομιλία Ρ. Πρόντι, Θεσ/νίκη, Ημερησία 02/04/2001
3. Περιοδικό «Ενημέρωση» τεύχος 63 2000 «Θέσεις της ΓΣΕΕ για την αγορά εργασίας, τις εργασιακές σχέσεις και την καταπολέμηση της ανεργίας».
4. Περιοδικό «ΕΠΙΛΟΓΗ» 02/02.
5. Περιοδικό «ΕΠΙΛΟΓΗ» 06/03.
6. Περιοδικό «Οικονομικός Ταχυδρόμος» τεύχος 25/09/2003. Ετήσια έκθεση της Ευρωπαϊκής Επιτροπής με τίτλο «Η κοινωνική κατάσταση στην Ε.Ε, το έτος 2003».
7. Περιοδικό «Οικονομικός Ταχυδρόμος» τεύχος 29/05/03, άρθρο Γ. Κουρή (πρώην Γ.Γ. του υπουργείου Οικονομικών).
8. Περιοδικό Τεύχος 29 της Νομικής Επιθεώρησης άρθρο του Π. Παρασκευά.

Ελληνόγλωσσες Πρωτογενείς Πηγές :

1. Ανακοινώσεις της Επιτροπής COM (95) 273 και COM (95) 74 τελικό της 08/03/1995.
2. Ανακοίνωση της Επιτροπής COM (93) 700 «Λευκό Βιβλίο για την ανάπτυξη την ανταγωνιστικότητα και την απασχόληση : οι προκλήσεις και η αντιμετώπισή τους για τη μετάβαση στον 21ο αιώνα».
3. Ανακοίνωση της Επιτροπής "Από τις κατευθυντήριες γραμμές στην πράξη: εθνικά σχέδια για την απασχόληση (έγγρ. COM(1998) 316 τελικό) και την Ανακοίνωση της Επιτροπής "Πρόταση κατευθυντήριων γραμμών για τις πολιτικές απασχόλησης των κρατών μελών το 1999" (έγγρ. COM (1998) 574 τελικό)
4. Ανακοίνωση της Επιτροπής COM (2000) 894.
5. Ανακοίνωση της Επιτροπής COM (2002) 712 τελικό. «Επισκόπηση της οικονομίας της ΕΕ το 2002».
6. Ανακοίνωση της Επιτροπής προς το Συμβούλιο και του Ευρωπαϊκό Κοινοβούλιο «Μια Ευρωπαϊκή στρατηγική για την ενθάρρυνση των Τοπικών Πρωτοβουλιών Ανάπτυξης και Απασχόλησης COM/95/273 Τελικό.
7. Ανακοίνωση της Επιτροπής στις 10/06/1997 για την έκθεση επί της εφαρμογής των Τοπικών Συμφώνων για την Απασχόληση.
8. Ανακοίνωση της Επιτροπής στο Συμβούλιο «Σχέδιο Κοινή Έκθεση για την Απασχόληση 2002» COM (2002) 621 τελικό.
9. Ανακοίνωση της Επιτροπής στο Συμβούλιο, στο Ευρωπαϊκό Κοινοβούλιο, στην Οικονομική και Κοινωνική Επιτροπή και στην Επιτροπή των Περιφερειών «Τοπική

δράση για την απασχόληση - Η τοπική διάσταση της ευρωπαϊκής στρατηγικής για την απασχόληση.

10. Ανακοίνωση της Επιτροπής των ΕΚ, "Μία Ευρωπαϊκή στρατηγική για την ενθάρρυνση των ΤΠΑΑ", COM (95) 273.
11. Απόφαση της Επιτροπής σχετικά με την έγκριση του Κοινοτικού Πλαισίου Στήριξης για τις Κοινοτικές Διαρθρωτικές Παρεμβάσεις στις Περιφέρειες που υπάγονται στο στόχο αριθ. 1 στην Ελλάδα Ε (2000) 3405 / 28/11/2000.
12. Απόφαση της Επιτροπής σχετικά με την έγκριση του Κοινοτικού Πλαισίου Στήριξης για τις Κοινοτικές Διαρθρωτικές Παρεμβάσεις στις Περιφέρειες που υπάγονται στο στόχο αριθ. 1 στην Ελλάδα Ε (2000) 3405 / 28/11/2000.
13. Γενική Δ/ση Περιφερειακής πολιτικής και Γενική Δ/ση Τύπου και Επικοινωνίας. «Στην υπηρεσία των περιφερειών». Δεκ 2000.
14. Γενική διεύθυνση μελετών του Ευρωπαϊκού Κοινοβουλίου: «Η Ελληνική οικονομία», σειρά οικονομικών θεμάτων, ενημερωτικό δελτίο αρ. 27.
15. Γνωμοδότηση της Επιτροπής των Περιφερειών της 3ης Ιουνίου 1999 σχετικά με το "Περιεχόμενο των τοπικών συμφώνων για την απασχόληση και τις συνέπειες για τις διαρθρωτικές πολιτικές" κατά την 29η σύνοδο ολομέλειάς της 2ας και 3ης Ιουνίου 1999 (συνεδρίαση της 3ης Ιουνίου 1999).
16. Δελτίο ΕΚ CES (96) 1 τελικό, συμπλήρωμα 6/96 «Δράση για την απασχόληση στην Ευρώπη: Ένα Σύμφωνο Εμπιστοσύνης».
17. Εγκύκλιος 112851/19-06-02 του Υπουργού Εργασίας και Κοινωνικών ασφαλίσεων με θέμα «Εφαρμογή των δράσεων κατάρτισης του Μέτρου Συνέργια – Ανάπτυξη Ανθρώπινων Πόρων, που εντάσσεται στα πλαίσια των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) του Γ΄ Κοινοτικού Πλαισίου Στήριξης και συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ)»
18. Εθνικό Σχέδιο Δράσης για την Απασχόληση 2001.
19. Εθνικό Σχέδιο Δράσης για την Απασχόληση έτους 2003. Δελτίο τύπου της 23-07-03 του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων.
20. Εθνικό Σχέδιο Δράσης για την Κοινωνική Ενσωμάτωση 2001-2003.
21. Εισηγητική έκθεση επί του σχεδίου νόμου "για τη ρύθμιση των εργασιακών σχέσεων, σύσταση Σώματος Επιθεώρησης Εργασίας και άλλες διατάξεις" (ν. 2639/98).
22. Εισηγητική Έκθεση του Γ. Παπαντωνίου για τον κρατικό προϋπολογισμό του 2001.
23. Εισηγητική έκθεση του Ν. Χριστοδουλάκη για τον κρατικό προϋπολογισμό του έτους 2002.
24. Εισηγητική έκθεση του Ν. Χριστοδουλάκη για τον κρατικό προϋπολογισμό του έτους 2003.
25. Έκθεση επί του σχεδίου νόμου "για τη ρύθμιση των εργασιακών σχέσεων, σύσταση Σώματος Επιθεώρησης Εργασίας και άλλες διατάξεις" του Τμήματος νομοτεχνικής

- επεξεργασίας σχεδίων και προτάσεων νόμων της Διεύθυνσης επιστημονικών μελετών της Βουλής των Ελλήνων (ν. 2639/98).
26. Έκθεση στο σχέδιο νόμου "για τη ρύθμιση των εργασιακών σχέσεων κ.λ.π." της Διεύθυνσης Επιστημονικών Μελετών της Βουλής των Ελλήνων.
 27. Έκθεση του IOBE για την Ελληνική οικονομία 01/2003 (<http://www.iobe.gr/all.htm>.)
 28. Έκθεση 2002 «Ελληνική Οικονομία και Απασχόληση» σειρά 4 Εκθέσεων του Ινστιτούτου εργασίας της ΓΣΕΕ – ΑΔΕΔΥ.
 29. Ενημερωτικό φυλλάδιο της Ε.Ε. «Στην υπηρεσία των περιφερειών». Γενική Δ/ση Περιφερειακής πολιτικής και Γενική Δ/ση Τύπου και Επικοινωνίας. Δεκ 2000.
 30. Ενοποιημένη απόδοση της Συνθήκης για την Ευρωπαϊκή Ένωση και της Συνθήκης περί ιδρύσεως της Ευρωπαϊκής Κοινότητας. Υπηρεσία Επίσημων Εκδόσεων των Ευρωπαϊκών Κοινοτήτων, 1997.
 31. Εξαμηνιαία έκθεση του Υπουργείου Εθνικής Οικονομίας, τεύχος 33, Ιούνιος 2001.
 32. Επίσημη εφημερίδα της Ε.Ε. αριθ. C 236 της 02/08/1997.
 33. Ευρωπαϊκή Επιτροπή, Η Ευρώπη των 15: αριθμοί κλειδιά, Λουξεμβούργο, 1997.
 34. Ευρωπαϊκή Επιτροπή, Πρώτη έκθεση σχετικά με τις Τοπικές Πρωτοβουλίες Ανάπτυξης και Απασχόλησης - Διδάγματα για τα περιφερειακά και τοπικά σύμφωνα απασχόλησης, Λουξεμβούργο 1997.
 35. Ευρωπαϊκή Επιτροπή: Οδηγός 1999. «Οι διαρθρωτικές δράσεις 2000-2006» Παρατηρήσεις και Κανονισμοί.
 36. Κανονισμοί (ΕΚ) του Συμβουλίου που αναφέρονται στις γενικές διατάξεις για τα ΔΙΑΡΘΡΩΤΙΚΑ ΤΑΜΕΙΑ (αριθ. 1260/99), το ΕΤΠΑ 1783/99, το ΕΚΤ (1784/99), το ΕΓΤΠΕ (1257/99), το ΧΜΠΑ (1263/99) και το Ταμείο Συνοχής (1264/99 και 1265/99).
 37. Κανονισμός (ΕΟΚ) αριθμ. 1260/99 του Συμβουλίου της 20/7/1999 "περί γενικών διατάξεων για τα διαρθρωτικά ταμεία".
 38. Κανονισμός (ΕΟΚ) αριθμ. 1260/99 του Συμβουλίου της 20/7/1999 "Περί γενικών διατάξεων για τα διαρθρωτικά ταμεία".
 39. Κανονισμός 1685/2000, της Επιτροπής της 28ης Ιουλίου 2000 για τη θέσπιση λεπτομερών κανόνων εφαρμογής του κανονισμού (ΕΚ) αριθμ. 1260/99 του Συμβουλίου της 20/7/1999, όσον αφορά την επιλεξιμότητα των δαπανών των ενεργειών που συγχρηματοδοτούνται από τα διαρθρωτικά ταμεία.
 40. Κανονισμός 2088/85 Μεσογειακά Ολοκληρωμένα Προγράμματα 1985.
 41. Κανονισμός ΕΚ αριθ. 1466/97 του Συμβουλίου 07/07/1997.
 42. Κανονισμός ΕΚ αριθ. 1467/97 του Συμβουλίου 07/07/1997.
 43. ΚΥΑ 107900/16.3.2001 (ΦΕΚ Β 599, 21.5.2001) Κοινή Απόφαση των Υπουργών Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, Εθνικής Οικονομίας, Οικονομικών και Εργασίας και Κοινωνικών Ασφαλίσεων για τη Σύσταση και Λειτουργία Ειδικών Υπηρεσιών «Συντονισμού και Παρακολούθησης Δράσεων

Ευρωπαϊκού Κοινωνικού Ταμείου» και «Εφαρμογής Συγχρηματοδοτούμενων Ενεργειών από το Ευρωπαϊκό Κοινωνικό Ταμείο».

44. ΚΥΑ 112809/18-06-02 Οικονομίας και Οικονομικών & Εργασίας και Κοινωνικών Ασφαλίσεων με θέμα «Τροποποίηση της υπ' αριθμ. 4033/26-7-2001 Απόφασης του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων για το Ενιαίο Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης και Ελέγχου των ενεργειών Επαγγελματικής Κατάρτισης συγχρηματοδοτούμενων από το ΕΚΤ στο πλαίσιο του Γ' ΚΠΣ, (2000-2006), για όλα τα Επιχειρησιακά Προγράμματα που εμπεριέχουν δράσεις Κατάρτισης».
45. ΚΥΑ 112810/18-06-02 Οικονομίας και Οικονομικών & Εργασίας και Κοινωνικών Ασφαλίσεων με θέμα «Τροποποίηση της υπ' αριθμ. 5387/08-10-2001 Απόφασης του Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων, που ορίζει το «Σύστημα Διαχείρισης, Παρακολούθησης, Αξιολόγησης και Ελέγχου Ενεργειών παροχής Συνοδευτικών Υποστηρικτικών Υπηρεσιών συγχρηματοδοτούμενων από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) στο πλαίσιο του Γ' Κ.Π.Σ. (2000-2006)».
46. ΚΥΑ 112852/19.06.2002 Κοινή Υπουργική Απόφαση των Υπουργών Οικονομίας και Οικονομικών και Εργασίας και Κοινωνικών Ασφαλίσεων για το «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου - Διαδικασία Εφαρμογής των Ολοκληρωμένων Παρεμβάσεων στα πλαίσια του Μέτρου «Τοπικές Πρωτοβουλίες για την Απασχόληση», των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ, που συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ)».
47. ΚΥΑ 113956/02-10-02 των Υπουργών Οικονομίας και Οικονομικών, Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης και Εργασίας και Κοινωνικών Ασφαλίσεων «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου και Διαδικασία Εφαρμογής της ενέργειας «Προάσπιση - Προαγωγή Υγείας και Κοινωνική Ενσωμάτωση Ελλήνων Τσιγγάνων» συγχρηματοδοτούμενης από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) στο πλαίσιο των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ».
48. ΚΥΑ των Υπουργών Οικονομίας & Οικονομικών και Εργασίας & Κοινωνικών Ασφαλίσεων (ΦΕΚ 786/Β/26.06.2002) που ορίζει το «Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης Ελέγχου - Διαδικασία Εφαρμογής των Ολοκληρωμένων Παρεμβάσεων στα πλαίσια του Μέτρου «Τοπικές Πρωτοβουλίες για την Απασχόληση», των Περιφερειακών Επιχειρησιακών Προγραμμάτων (ΠΕΠ) κατά το Γ' ΚΠΣ, που συγχρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ).
49. Νόμος 2860 / 2000 (ΦΕΚ 251/Α/14 -1/-2000) "Διαχείριση, Παρακολούθηση και Έλεγχος του Κοινοτικού Πλαισίου Στήριξης & άλλες διατάξεις".
50. Νόμος 3174/2003 “Μερική απασχόληση και άλλες διατάξεις”.
51. Οδηγός Σχεδιασμού ΤΠΑ που συνάχθηκε από την Ειδική Υπηρεσία Συντονισμού και Παρακολούθησης Δράσεων ΕΚΤ (ΕΥΣΕΚΤ) σε συνεργασία με την Ελληνική Εταιρεία Τοπικής Αυτοδιοίκησης και Ανάπτυξης (ΕΕΤΑΑ) και απευθύνεται στους φορείς που

ενδιαφέρονται να υποβάλλουν Σχέδια Ολοκληρωμένης Παρέμβασης στα πλαίσια των Μέτρων «ΤΟΠΙΚΕΣ ΠΡΩΤΟΒΟΥΛΙΕΣ ΑΠΑΣΧΟΛΗΣΗΣ» που περιλαμβάνονται στα Περιφερειακά Επιχειρησιακά Προγράμματα.

52. Π.Δ. 410/95 «Δημοτικός και Κοινοτικός Κώδικας» όπως τροποποιήθηκε.
53. Περιφέρεια Ανατολικής Μακεδονίας και Θράκης. Απόφαση της Επιτροπής των Ε.Κ. με αριθμό Νο 2000 (GR 161PO 012/09.04.2001) για την έγκριση του ΠΕΠ Ανατολικής Μακεδονίας και Θράκης. Αντίστοιχα και για τις υπόλοιπες περιφέρειες ακολουθούν.
54. Περιφέρειας Αττικής Ε (2001) / 15/05/2001, Νο 2000 GR 161PO002
55. Περιφέρειας Βορείου Αιγαίου Ε (2001) 803/ 09/04/2001, Νο 2000 GR 161PO009
56. Περιφέρειας Δυτικής Ελλάδας Ε (2001) 807/ 09/04/2001, Νο 2000 GR 161PO004
57. Περιφέρειας Δυτικής Μακεδονίας Ε (2001) 812/ 09/04/2001, Νο 2000 GR 161PO013
58. Περιφέρειας Ηπείρου Ε (2001) 810/ 09/04/2001, Νο 2000 GR 161PO007
59. Περιφέρειας Θεσσαλίας Ε (2001) 809/ 09/04/2001, Νο 2000 GR 161PO006
60. Περιφέρειας Ιονίων Νήσων Ε (2001) 805/ 09/04/2001
61. Περιφέρειας Κεντρικής Μακεδονίας Ε (2001) 566/ 22/03/2001, Νο 2000 GR 161PO014
62. Περιφέρειας Κρήτης Ε (2001) 811/ 09/04/2001, Νο 2000 GR 161PO008
63. Περιφέρειας Νοτίου Αιγαίου Ε (2001) / 09/04/2001, Νο 2000 GR 161PO0010
64. Περιφέρειας Πελοποννήσου Ε (2001) 806/ 09/04/2001, Νο 2000 GR 161PO003
65. Περιφέρειας Στερεάς Ελλάδας Ε (2001) 808/ 10/04/2001
66. Πρακτικά Βουλής (τμήμα διακοπής εργασιών Βουλής) Θέρος 1998, Συνεδρίαση ΙΒ΄, Τετάρτη, 5 Αυγούστου 1998, Αθήνα 1998.
67. Πρακτικά της ημερίδας «Τοπικές Πρωτοβουλίες απασχόλησης» που πραγματοποίησε η Περιφέρεια στερεάς Ελλάδας την Πέμπτη 30/03/03.
68. Σύμφωνο Σταθερότητας και Ανάπτυξης 2000-2004 στην αγγλική γλώσσα.
69. Σύσταση του Συμβουλίου της 21/06/2002» για τους γενικούς προσανατολισμούς των οικονομικών πολιτικών των κρατών μελών και της Κοινότητας (2002/549/ΕΚ).
70. Τρίτη κοινή έκθεση για την απασχόληση (1997) υπόψη του έκτακτου Ευρωπαϊκού Συμβουλίου για την απασχόληση (Λουξεμβούργο, 20/21 Νοεμβρίου 1997) (εγκρίθηκε στις 17 Νοεμβρίου 1997 από το Συμβούλιο "Απασχόληση και Κοινωνικές Υποθέσεις" και το Συμβούλιο "Οικονομικά και Δημοσιονομικά Ζητήματα").
71. Ψήφισμα του Συμβουλίου της 15/12/1997 ΕΕ C 30 της 28/01/1998, (Το Ε.Σ. του Λουξεμβούργου (20-21 Νοεμβρίου 1997) ενέκρινε τις κατευθυντήριες γραμμές για την απασχόληση του 1998).

Ξενόγλωσσες Πρωτογενής Πηγές:

1. Commission europeenne, Pactes territoriaux pour l' emploi - Rapport du seminaire Breme, 25-27 Janvier 1998.

2. E.U. paper (1999β) Reform of the structural funds 2000-2006. A comparative analysis (June 1999.)
3. ECO/103-CESE 410/2003: Γνωμοδότηση της Ευρωπαϊκής Οικονομικής και Κοινωνικής Επιτροπής με θέμα «Γενικοί προσανατολισμοί της οικονομικής πολιτικής του 2003».
4. European Commission 2001. Territorial Employment Pacts.
5. European Commission, Territorial Employment Pacts - examples of good practice, Λουξεμβούργο, 1997.
6. Eurostat, Statistic in Focus, περιφέρειες, 5/99.
7. First Report on Local Development and employment initiatives. European Commission working paper November 1996 – SEC (96) 2061
8. Second interim progress report on the “Territorial Employment Pacts”. European Commission 1999.

Ηλεκτρονικές Διευθύνσεις :

1. <http://ccre.org/site.html>
2. <http://ceps.be/index.php>
3. <http://eiop.or.at/erpa>
4. <http://ert.be>
5. <http://europa.eu.int/abc/doc/off/bull/el/welcome.htm>
6. http://europa.eu.int/comm/agriculture/rur/leaderplus/index_en.htm
7. http://europa.eu.int/comm/employment_social/ld/index_fr.htm
8. http://europa.eu.int/comm/regional_policy/innovation/innovating/pacts/en/index.html
9. http://europa.eu.int/comm/regional_policy/urban2/index_en.htm
10. <http://fedtrust.co.uk>
11. <http://his.ac.at/index.php?id=410>
12. <http://notre-europe.asso.fr>
13. <http://theepc.be/>
14. <http://www.europa.eu>
15. <http://www.europa.eu.regionalpolicy.inforegio>
16. <http://www.inforegio.cec.eu.int/pacts/Enindex.html>
17. http://www.inforegio.com/wbpro/Prosr/prog_en.cfm.
18. http://europa.eu.int/comm/employment_social/empl&esf/3syst/index_en.htm
19. <http://www.iobe.gr/all.htm>

ΠΑΡΑΡΤΗΜΑ 1: Πίνακες ιδίας επεξεργασίας.

ΠΑΡΑΡΤΗΜΑ Α: Σημεία σταθμοί της εξέλιξης της Ε.Ε. και της περιφερειακής πολιτικής.					
Ευρωπαϊκή Ένωση		Περιφερειακή – Διαρθρωτική πολιτική			
Ένταξη νέων κρατών μελών.		Θεσμικές Εξελίξεις		Εφαρμογές	
1973	Δανία, Ιρλανδία, Ην. Βασίλειο	1975	Ίδρυση ΕΤΠΑ (Κανονισμός 724/75)	1975 – 1985	Μεμονωμένα σχέδια υποδομών και παραγωγικών επενδύσεων.
1981	Ελλάδα	1984	Αναδιοργάνωση ΕΤΠΑ (Καν. 1787/84)	1986- 1992	ΜΟΠ (Καν. 2088/85)
1986	Ισπανία, Πορτογαλία	1986	Ένταξη της περιφερειακής πολιτικής και του ΕΤΠΑ στην ΣυνθΕΟΚ .	1988	Μεταρρύθμιση διαρθρωτικών ταμείων. Α΄ ΚΠΣ 1989-1993 (Καν.2052/88 και 4254/88 για το ΕΤΠΑ)
1990	Ενοποίηση Γερμανίας	1992	Ενδυνάμωση της περιφερειακής πολιτικής στη ΣυνεΕΕ. (Ταμείο Συνοχής και Επιτροπή των Περιφερειών)	1993	Αναθεώρηση κανονισμών των διαρθρωτικών ταμείων. Β΄ ΚΠΣ 1994-1999 (Καν. 2081/93 και 2083/93 για το ΕΤΠΑ)
1995	Αυστρία, Σουηδία, Φινλανδία	1997	Πρόγραμμα ΑΤΖΕΝΤΑ 2000	1999	Αναθεώρηση Κανονισμών των διαρθρωτικών ταμείων. Γ΄ ΚΠΣ 2000-2006. (Καν. 1260/99 και 1783/99 για το ΕΤΠΑ)
2003+	Υπογραφή της προσχώρησης 10 νέων μελών				

ΠΗΓΗ: Ιδία επεξεργασία στοιχείων που ελήφθησαν από το «Ο νέος Ευρωπαϊκός χώρος» των Ε. Ανδρικοπούλου και Γ. Κανκαλά, εκδόσεις Θεμέλιο, Αθήνα 2000, σελ. 341.

ΠΑΡΑΡΤΗΜΑ Β: Μέχρι τον Μάιο του 1999 και σύμφωνα με την 10^η Επιτροπή Παρακολούθησης του Β' ΚΠΣ, είχαν ενταχθεί στα ΤΣΑ οι εξής ενέργειες:			
Ενέργειες	Προϋπολογισμός σε δρχ.		
	ΕΚΤ	ΕΤΠΑ	ΣΥΝΟΛΟ
ΤΣΑ Δυτικής Αθήνας. Εντάχθηκαν οριστικά:			
Συμβουλευτική στήριξη και επανένταξη ανέργων στην αγορά εργασίας	190.000.000	-	190.000.000
Φροντίδα ηλικιωμένων και ΑΜΕΑ στο σπίτι	90.000.000	-	90.000.000
Ολοκληρωμένη φροντίδα παιδιού και σχολείου	106.300.000	80.000.000	186.300.000
Υπαίθριοι χώροι προβολής και πωλήσεων προϊόντων	19.280.000	20.500.000	39.780.000
Δίκτυο κατ' οίκον εργασίας στον κλάδο της ένδυσης από αυτοαπασχολούμενες γυναίκες	23.000.000	3.000.000	26.000.000
Προϊόντα και υπηρεσίες για εμπορικά καταστήματα και υπηρεσίες επιδιόρθωσης ενδυμάτων	36.000.000	-	36.000.000
Κέντρο υποστήριξης της επιχειρηματικότητας.	60.000.000	-	60.000.000
ΤΣΑ Πειραιά. Εντάχθηκαν οριστικά:			
Φροντίδα ηλικιωμένων και ΑΜΕΑ στο σπίτι	154.762.250		154.762.250
Υπηρεσίες κυκλοφοριακής διαχείρισης, προστασία και αγωγή	44.000.000	-	44.000.000
ΤΣΑ Νομού Ημαθίας. Εντάχθηκαν οριστικά:			
Λειτουργία δομών στήριξης και απασχόλησης ΑΜΕΑ	36.600.000	9.900.000	49.500.000
Οργάνωση και λειτουργία κέντρων παροχής υπηρεσιών για άτομα τρίτης ηλικίας	33.000.000	3.000.000	36.000.000
Πρόγραμμα φύλαξης σχολείων	33.000.000	3.600.000	36.600.000
Δομή και στήριξη της απασχόλησης και της κατάρτισης	14.100.000	-	14.100.000

ΤΣΑ Νομού Δράμας. Εντάχθηκαν οριστικά:			
Δημιουργία και λειτουργία τουριστικών υποδομών	60.600.000	110.000.000	170.600.000
Λειτουργία δομών δημιουργικής απασχόλησης για άτομα με ιδιαιτερότητες	32.300.000	-	32.300.000
Προγράμματα κατ' οίκον φροντίδας σε άτομα που χρήζουν βοήθειας	302.880.000	-	302.880.000
Λειτουργία δομής ενημέρωσης – πρόληψης κατά της χρήσης ναρκωτικών	32.040.000	-	32.040.000
Λειτουργία κατασκευών για ΑΜΕΑ	30.000.000	10.000.000	40.000.000
Πρόγραμμα φύλαξης σχολείων	35.880.000	-	35.880.000
Οργάνωση και λειτουργία των ταπητουργικών εργαστηρίων	265.320.000	60.000.000	325.320.000
ΤΣΑ Νομών Κοζάνης – Φλώρινας. Προβλεπόταν να ενταχθούν τον Μάιο 1999:			
Δημιουργία συνεταιρισμού αρωματικών φυτών	27.000.000	87.500.000 (ΕΓΤΠΕ)	114.500.000
Δίκτυο ανάπτυξης βιβλίου	27.000.000	60.000.000 (ΕΤΠΑ)	87.000.000
Ίδρυση γραφείων ευρέσεως εργασίας και προώθησης στην απασχόληση.	30.000.000	10.000.000 (ΕΤΠΑ)	40.000.000
Κέντρο τυποποίησης – επεξεργασίας και προώθησης τοπικών αγροτικών προϊόντων	110.000.000	240.000.000 (ΕΓΤΠΕ)	350.000.000
Δημιουργία γραφείου για το συντονισμό των δραστηριοτήτων στον τομέα του τουρισμού.	50.000.000	30.000.000 (ΕΤΠΑ)	80.000.000
ΤΣΑ Νομού Μαγνησίας: Προγραμματιζόταν να υποβληθούν προς ένταξη:			
Δημιουργία ομάδας ξεναγών εναλλακτικού τουρισμού	Προϋπολογισμός 58.500.000		
Υπηρεσίες κοινωνικού τομέα	Προϋπολογισμός 225.000.000		
ΤΣΑ Νομού Αχαΐας: Προγραμματιζόταν να υποβληθούν προς ένταξη:			
Κέντρο Ηλεκτρονικού εμπορίου	Προϋπολογισμός 165.000.000		
Κέντρα τηλε – εργασίας	Προϋπολογισμός 300.000.000		

Λαχανόκηποι – οικόσιτα ζώα	Προϋπολογισμός 100.000.000
Απασχόληση στις υπηρεσίες της Μητρόπολης	Προϋπολογισμός 200.000.000
<i>ΤΣΑ Νομού Βοιωτίας: Προγραμματίζονται να υποβληθούν προς ένταξη:</i>	
Οργανισμός προστασίας περιβάλλοντος	Προϋπολογισμός 79.000.000
Διαχείριση Απορριμμάτων	Προϋπολογισμός 123.000.000
Ολοκληρωμένη παρέμβαση τουρισμού & πολιτιστική ανάπτυξη Ορχομενού	Προϋπολογισμός 109.000.000

Πηγή: 10^η Επιτροπή Παρακολούθησης, ΥΠΕΘΟ – Γραμματεία ΚΠΣ.

Θα πρέπει να σημειώσουμε εδώ, ότι στην πορεία υλοποίησης των ΤΣΑ παρουσιάστηκαν και νέες ενέργειες οι οποίες δεν είχαν ενταχθεί αρχικά στις χρηματοδοτήσεις των ΠΕΠ και οι οποίες προωθήθηκαν αργότερα με τη γραπτή διαδικασία (παράδειγμα το ΤΣΑ του Πειραιά).

ΠΑΡΑΡΤΗΜΑ 2: Πηγές διαδικτίου.