

ΣΤΡΑΤΗΓΙΚΟ ΣΧΕΔΙΟ 2015 - 2019

ΔΗΜΟΥ ΞΑΝΘΗΣ

(Α' ΦΑΣΗ ΕΠΙΧΕΙΡΗΣΙΑΚΟΥ ΣΧΕΔΙΟΥ)

ΞΑΝΘΗ – ΟΚΤΩΒΡΙΟΣ 2014

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	4
ΕΝΟΤΗΤΑ 1. ΣΤΡΑΤΗΓΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ	8
ΚΕΦΑΛΑΙΟ 1.1 ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΠΕΡΙΟΧΗΣ ΤΟΥ ΔΗΜΟΥ 8	
1.1.1. <i>Βασικά Χαρακτηριστικά, Χωροταξική Ενταξη και Διοικητική Οργάνωση</i>	8
1.1.1.1. Η Θέση και η Ιστορία του Δήμου	8
1.1.1.2. Έκταση και πληθυσμός.....	10
1.1.1.3. Ιστορικό Συνένωσης	11
1.1.1.4. Έδρα του Δήμου	11
1.1.1.5. Αριθμός και ονομασία Δημοτικών Ενοτήτων.....	12
1.1.1.6. Η Θέση και ο ρόλος του Δήμου Ξάνθης στον ευρύτερο γεωγραφικό χώρο και σε σχέση με τον Νομό και την Περιφέρεια	13
1.1.1.7. Βασικές επιλογές του Χωροταξικού Σχεδίου της Περιφέρειας Α.Μ.Θ.....	15
1.1.1.8. Γενικό Πολεοδομικό Σχέδιο (Γ.Π.Σ.)	17
1.1.2. <i>Περιβάλλον και Ποιότητα Ζωής</i>	20
1.1.2.1. Καταγραφή Φυσικού Συστήματος	20
1.1.2.2. Χρήσεις Γης.....	26
1.1.2.3. Οικισμοί και Πολεοδομικές Ενότητες.....	32
1.1.2.4. Σημαντικότεροι Φυσικοί Πόροι.....	35
1.1.2.5. Προβλήματα Ρύπανσης.....	41
1.1.2.6. Βασικές Υποδομές – Δίκτυα	46
1.1.3. <i>Κοινωνική Πολιτική, Παιδεία, Πολιτισμός και Αθλητισμός</i>	65
1.1.3.1. Πληθυσμιακές Μεταβολές.....	65
1.1.3.2. Δημογραφική Φυσιογνωμία	68
1.1.3.3. Σύνθεση Πληθυσμού (Φύλο, Ηλικία, Εκπαίδευση).....	71
1.1.3.4. Δομές Υγείας	74
1.1.3.5. Δομές Κοινωνικής Υποστήριξης.....	76
1.1.3.6. Υποδομές Εκπαίδευσης.....	84
1.1.3.7. Ειδικές Πληθυσμιακές Ομάδες (π.χ. πρόσφυγες, ρομά).....	89
1.1.3.8. Πολιτιστική υποδομή και αρμοδιότητες.....	91
1.1.3.9. Αθλητικοί Χώροι.....	94
1.1.4. <i>Τοπική Οικονομία και Απασχόληση</i>	101
1.1.4.1. Οικονομικά Ενεργός Πληθυσμός, Εργαζόμενοι, Ανεργοί, Μεταβολές Ποσοστών Ανεργίας	101
1.1.4.2. Παραγωγικοί Τομείς και η Συμβολή τους στη Τοπική Οικονομία	104
1.1.4.3. Επιχειρηματική Δραστηριότητα του Δήμου	140
1.1.4.4. Αναπτυξιακές Υποδομές – Δίκτυα.....	141
1.1.5. <i>Αξιολόγηση της κατάστασης της Περιοχής του Δήμου και Εντοπισμός των Κρίσιμων Ζητημάτων τοπικής Ανάπτυξης</i>	145
1.1.5.1. Ανάλυση για Δημοτική Ενότητα Ξάνθης	145
1.1.5.2. Ανάλυση για τη Δημοτική Ενότητα Σταυρούπολης.....	175

1.2. ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΤΩΝ ΝΟΜΙΚΩΝ ΤΟΥ ΠΡΟΣΩΠΩΝ	192
1.2.1. Γενική Περιγραφή του Εσωτερικού Περιβάλλοντος του Δήμου και των Νομικών του Προσώπων	192
1.2.1.1. Οργάνωση και Συνεργασίες	192
1.2.1.2. Δραστηριότητες και Διαδικασίες	200
1.2.1.3. Ανθρώπινο Δίκτυο και Υλικοτεχνική Υποδομή	206
1.2.1.4. Οικονομική Ανάλυση Πρωτοβάθμιων Ο.Τ.Α. και Ν.Π.	219
1.2.2. Αξιολόγηση του Εσωτερικού Περιβάλλοντος και Κρίσιμα Ζητήματα Εσωτερικής Ανάπτυξης.	262
1.3. ΣΤΡΑΤΗΓΙΚΗ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΑΝΑΠΤΥΞΙΑΚΕΣ ΠΡΟΤΕΡΑΙΟΤΗΤΕΣ	280
1.3.1. Το όραμα	280
1.3.2. Η Αποστολή	280
1.3.3. Ο Στόχος	282
1.3.4. Οι Κατευθυντήριες Αρχές	282
1.3.5. Χρηματοδοτικά ΕΡΓΑΛΕΙΑ	284
1.3.5.1. Νέο ΕΣΠΑ 2014-2020	284
1.3.5.2. Πράσινο Ταμείο	286
1.3.5.3. Ευρωπαϊκά Προγράμματα	288
1.3.5.4. Διαπεριφερειακά Προγράμματα	292
1.3.5.5. Δίκτυα	293
1.3.5.6. Πρωτοβουλίες	295
1.3.6. Συγκρότηση Ιεραρχικού Διαγράμματος	296
1.3.7. Οι Αξονες και τα Μέτρα του Προγράμματος	296
1.3.8. Καθορισμός Γενικών Στόχων και Αρμόδιων Υπηρεσιών	298
ΠΑΡΑΡΤΗΜΑ 1: ΑΚΙΝΗΤΗ ΠΕΡΙΟΥΣΙΑ ΔΗΜΟΥ ΞΑΝΘΗΣ ΚΑΙ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ	305
ΠΑΡΑΡΤΗΜΑ 2: ΕΚΤΙΜΗΣΗ ΠΡΟΥΠΟΛΟΓΙΣΜΟΥ 2015 - 2016 - 2017	326

ΕΙΣΑΓΩΓΗ

• ΑΝΤΙΚΕΙΜΕΝΟ ΚΑΙ ΣΚΟΠΙΜΟΤΗΤΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ

Σύμφωνα με τα άρθρα 203-206 του Κώδικα Δήμων και Κοινοτήτων (Ν.3463/2006) θεσπίστηκε για πρώτη φορά η υποχρέωση κατάρτισης Επιχειρησιακών Προγραμμάτων από τους πρωτοβάθμιους ΟΤΑ. Το πρώτο Επιχειρησιακό Πρόγραμμα που καταρτίστηκε μετά την εφαρμογή του Καλλικράτη, σύμφωνα με τα άρθρα 86 και 266 του Ν.3852/2010 (ΦΕΚ.87/2010, τ.Α') ήταν για την διετία 2013-2014, ενώ το παρόν είναι το δεύτερο Επιχειρησιακό Πρόγραμμα του Δήμου και αφορά τη πενταετία 2015-2019. Το Επιχειρησιακό Πρόγραμμα του Δήμου Ξάνθης συνιστά ένα ολοκληρωμένο πρόγραμμα τοπικής και οργανωτικής - λειτουργικής ανάπτυξης για την περίοδο 2015-2019, σε εναρμόνιση με τις κατευθύνσεις αναπτυξιακού σχεδιασμού τόσο σε περιφερειακό όσο και εθνικό επίπεδο. Ειδικότερα, αποτελεί ένα πλαίσιο στρατηγικών στόχων και προτεραιοτήτων που εξειδικεύονται σε δράσεις με ορίζοντα πενταετίας, με απώτερο σκοπό την προώθηση της τοπικής ανάπτυξης και την αναβάθμιση της οργάνωσης των υπηρεσιών του Δήμου.

Το Επιχειρησιακό Πρόγραμμα του Δήμου αποτελεί ένα απαραίτητο εργαλείο για την άσκηση του αναπτυξιακού του ρόλου, με τα εξής χαρακτηριστικά:

- **Είναι ολοκληρωμένο πρόγραμμα τοπικής ανάπτυξης και βελτίωσης της διοικητικής ικανότητας του Δήμου:** Αποτελεί πρόγραμμα αναπτυξιακών υποδομών και τοπικών επενδύσεων, αλλά και πρόγραμμα που αποσκοπεί στη βελτίωση της υφιστάμενης λειτουργίας των δημοτικών υπηρεσιών και των Νομικών Προσώπων που εποπτεύονται από το Δήμο.
- **Αποτελεί το πενταετές πρόγραμμα δράσης του Δήμου και των Νομικών προσώπων του:** Στις προτεραιότητες του προγράμματος αντανakλάται η βούληση και το όραμα της Δημοτικής Αρχής καθώς και οι προτεραιότητες του αναπτυξιακού σχεδιασμού του Δήμου Ξάνθης σε περιφερειακό και εθνικό επίπεδο.
- **Είναι στοιχείο της καθημερινής λειτουργίας και διοίκησης του Δήμου:** Η σύνταξη του επιχειρησιακού προγράμματος είναι η αρχική φάση της διαδικασίας προγραμματισμού, παρακολούθησης και αξιολόγησης της δράσης του Δήμου. Η διαδικασία αυτή αποτελεί το διαρκές αντικείμενο ενασχόλησης των αιρετών οργάνων, των προϊσταμένων και της αρμόδιας υπηρεσίας προγραμματισμού του.
- **Υλοποιείται μέσω του ετήσιου προγράμματος δράσης του Δήμου:** Σκοπός της σύνταξης του ετήσιου προγράμματος δράσης είναι η εξειδίκευση του συνολικού πενταετούς επιχειρησιακού προγράμματος σε ετήσιο πρόγραμμα των υπηρεσιών. Ο ετήσιος προγραμματισμός στοχεύει στον επιμερισμό των δράσεων του πενταετούς προγράμματος στις υπηρεσίες, οι οποίες υλοποιούν τμήματα του επιχειρησιακού προγράμματος.

- **Εκπονείται με τη συμμετοχή όλων των εμπλεκόμενων:** Κατά τη διαδικασία σύνταξης του συμμετέχουν: Αιρετά όργανα, Υπηρεσιακά στελέχη, Τοπικοί φορείς και ομάδες δημοτών με σημαντικό βαθμό συμβολής στην τοπική ανάπτυξη ή/και στη λειτουργία του Δήμου.
- **Αξιοποιεί δείκτες επίδοσης:** Το επιχειρησιακό πρόγραμμα διατυπώνει μετρήσιμους γενικούς και ειδικούς στόχους, οι οποίοι εξειδικεύονται στο ετήσιο πρόγραμμα του Δήμου και η επίτευξη των οποίων παρακολουθείται μέσω της αξιοποίησης συστήματος δεικτών επίδοσης.

• ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ

Με την Υπουργική απόφαση 18183, ΦΕΚ 534, Β, 13/4/2007 καθορίστηκε η δομή και το περιεχόμενο των Επιχειρησιακών προγραμμάτων των Ο.Τ.Α., η οποία τροποποιήθηκε με την 5694/03.02.2011 απόφαση του ΥΠΕΣΑΗΔ. Με τα άρθρα 203-207 του Κώδικα Δήμων και Κοινοτήτων (Ν. 3463/2006), θεσπίστηκε για πρώτη φορά, η υποχρέωση κατάρτισης Επιχειρησιακών Προγραμμάτων από τους πρωτοβάθμιους Ο.Τ.Α..

Με το άρθρο 266 Ν. 3852/2010 (Πρόγραμμα Καλλικράτης) επιβεβαιώνεται η υποχρέωση κατάρτισης Επιχειρησιακών προγραμμάτων από τους Ο.Τ.Α. Α' βαθμού και καθορίζεται η διαδικασία κατάρτισης τους καθώς και των Ετήσιων Προγραμμάτων Δράσης που τα εξειδικεύουν. Το Υπουργείο Εσωτερικών (ΥΠ.ΕΣ.Δ.Δ.Α) με σχετικές υπουργικές αποφάσεις και εγκυκλίους που εξέδωσε, έδωσε κατευθύνσεις στους ΟΤΑ Α' βαθμού για την κατάρτιση των Ε.Π., όπως οι παρακάτω:

1. Η αρ. 45/58939/25-10-2006 εγκύκλιος του Υφυπουργού Εσωτερικών για το σκοπό, τη διάρθρωση και τους στόχους των Ε.Π.
2. η Υπουργική Απόφαση 18183, ΦΕΚ 534, Β, 13/4/2007 στην οποία καθορίστηκε η δομή και το περιεχόμενο των επιχειρησιακών προγραμμάτων των Ο.Τ.Α.
3. η υπ.αρ.66/50837/14-9-2007 Εγκύκλιος του Υφυπουργού Εσωτερικών, σχετικά με τις διαδικασίες κατάρτισης των Επιχειρησιακών Προγραμμάτων ΟΤΑ Α' βαθμού
4. το Προεδρικό Διάταγμα 185/2007 «Όργανα και διαδικασία κατάρτισης, παρακολούθησης και αξιολόγησης των επιχειρησιακών προγραμμάτων των Οργανισμών Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) α' βαθμού» με το οποίο καθορίστηκε η διαδικασία κατάρτισης των επιχειρησιακών προγραμμάτων.
5. η Υπουργική Απόφαση 5694/3-2-2011 σύμφωνα με την οποία τροποποιείται η ΥΑ 18183/13-4-2007.
6. το Π.Δ. 89/11 (ΦΕΚ 213/29.09.2011 τεύχος Α') Τροποποίηση του υπ' αριθμ. 185/2007 (ΦΕΚ 221Α') Προεδρικού Διατάγματος «Όργανα και διαδικασία κατάρτισης, παρακολούθησης και αξιολόγησης των Επιχειρησιακών προγραμμάτων των Οργανισμών Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) α' βαθμού».

• ΠΕΡΙΕΧΟΜΕΝΟ ΚΑΙ ΔΙΑΡΘΡΩΣΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ

Η διαδικασία που ακολουθήθηκε στο πλαίσιο του αναπτυξιακού προγραμματισμού, ακολουθεί πιστά τις απαιτήσεις και τις υποδείξεις των σχετικών νομοθετημάτων που αφορούν στο περιεχόμενο, στη δομή και στον τρόπο υποβολής των Επιχειρησιακών προγραμμάτων των ΟΤΑ Α΄ Βαθμού. Αντλήθηκαν στοιχεία για την εκπόνηση του από τις υπηρεσίες και τα νομικά πρόσωπα του Δήμου, το διαδίκτυο, τα προηγούμενα Επιχειρησιακά Σχέδια των Δήμων Ξάνθης και Σταυρούπολης, καθώς επίσης από τις σχετικές πηγές – βιβλιογραφία.

Το αρχικό κείμενο που περιλάμβανε την περιγραφή και αξιολόγηση της υφιστάμενης κατάστασης (ανάλυση SWOT) συζητήθηκε από τη Διεύθυνση Προγραμματισμού, Οργάνωσης και Πληροφορικής μαζί με όλες τις Υπηρεσίες και τα Ν.Π. του Δήμου, με σκοπό την εκ μέρους τους διατύπωση παρατηρήσεων. Ειδικότερα, η προτεινόμενη μεθοδολογία για την ολοκλήρωση του στρατηγικού σχεδιασμού, αναφέρεται σε μια διαδικασία 5 βημάτων :

➤ **Βήμα 1: Προετοιμασία και οργάνωση**

Το πρώτο βήμα αφορά στην προετοιμασία και οργάνωση της όλης διαδικασίας κατάρτισης του επιχειρησιακού προγράμματος, μέσω ενεργειών όπως η διατύπωση των αρχικών κατευθύνσεων της δημοτικής αρχής, η οργάνωση και ο προγραμματισμός του έργου και η ενημέρωση των προϊστάμενων των υπηρεσιών του Δήμου και των Νομικών Προσώπων.

➤ **Βήμα 2: Συνοπτική περιγραφή και αξιολόγηση της υφιστάμενης κατάστασης της περιοχής του Δήμου**

Σε αυτό το βήμα περιγράφεται συνοπτικά η γενική, μακροσκοπική εικόνα της περιοχής του Δήμου και αναφέρονται τα γεωγραφικά, πληθυσμιακά, κοινωνικά, οικονομικά, πολεοδομικά, περιβαλλοντικά και αναπτυξιακά χαρακτηριστικά της. Στη συνέχεια αξιολογείται η κατάσταση της περιοχής και εντοπίζονται τα κρίσιμα ζητήματα τοπικής ανάπτυξης σε κάθε θεματικό τομέα («Περιβάλλον και Ποιότητα ζωής», «Κοινωνική Πολιτική, Παιδεία, Πολιτισμός και Αθλητισμός», «Τοπική Οικονομία και Απασχόληση», «Καθημερινότητα», «Διακυβέρνηση»). Χρησιμοποιήθηκαν στατιστικά στοιχεία καθώς και στοιχεία από άλλες μελέτες που αφορούν στην περιοχή του Δήμου αλλά και πηγές όπως η βιβλιογραφία, η αρθρογραφία και το διαδίκτυο.

➤ **Βήμα 3: Συνοπτική περιγραφή και αξιολόγηση του Δήμου και των νομικών προσώπων του ως οργανισμών**

Η Διεύθυνση Προγραμματισμού, Οργάνωσης και Πληροφορικής σε συνεργασία με τους προϊστάμενους των υπηρεσιών του Δήμου και των Νομικών Προσώπων, περιέγραψαν και αξιολόγησαν συνοπτικά τα βασικά λειτουργικά, οργανωτικά και οικονομικά χαρακτηριστικά της κάθε υπηρεσίας.

➤ **Βήμα 4: Καθορισμός της στρατηγικής Δήμου**

Σκοποί του βήματος είναι: α) η διατύπωση του οράματος και των αρχών λειτουργίας, β) η επιλογή της στρατηγικής που θα ακολουθήσει ο Δήμος μέσω του καθορισμού γενικών στόχων και πολιτικών δράσης & γ) η ομαδοποίηση των γενικών στόχων σε Άξονες και Μέτρα. Οι ενέργειες αυτές οριοθετούνται από την Δημοτική αρχή σε συνεργασία με τη Δ/ση Προγραμματισμού, Οργάνωσης και Πληροφορικής, με βάση τα συμπεράσματα της αξιολόγησης του εσωτερικού και εξωτερικού περιβάλλοντος του Δήμου, το ευρωπαϊκό, εθνικό και περιφερειακό αναπτυξιακό πλαίσιο και τις προτεραιότητες που έχουν τεθεί.

➤ **Βήμα 5: Έγκριση του στρατηγικού σχεδίου και διαδικασίες διαβούλευσης**

Το τελευταίο βήμα για την ολοκλήρωση του Στρατηγικού Σχεδιασμού περιλαμβάνει τις εξής ενέργειες :

- ✓ Η Δ/ση Προγραμματισμού, Οργάνωσης και Πληροφορικής υποβάλλει το σχέδιο Στρατηγικού Σχεδιασμού (α' Φάση Επιχειρησιακού Σχεδίου) στην Εκτελεστική Επιτροπή, η οποία το εισηγείται στο Δημοτικό Συμβούλιο για συζήτηση και ψήφιση.
- ✓ Έγκριση του Στρατηγικού Σχεδίου (το οποίο αποτελεί προπαρασκευαστική πράξη της διαδικασίας κατάρτισης του Ε.Π.) από το Δημοτικό Συμβούλιο.
- ✓ Το εγκεκριμένο από το Δημοτικό Συμβούλιο σχέδιο Στρατηγικού Σχεδιασμού τίθεται προς συζήτηση στη Δημοτική Επιτροπή Διαβούλευσης (αρ.76 Ν.3852/2010).
- ✓ Δημοσιοποίηση του σχεδίου Στρατηγικού Σχεδιασμού για διαβούλευση, τουλάχιστον επί δύο (2) εβδομάδες με καταχώρηση στην ιστοσελίδα του Δήμου, καθώς και με κάθε άλλο πρόσφορο μέσο. Κατά τη διάρκεια της δημοσιοποίησης υποβάλλονται προτάσεις, εγγράφως ή ηλεκτρονικά (παρ.3 η οποία αναριθμήθηκε σε 4 του αρ.2 του Π.Δ.185/70).
- ✓ Σύνοψη των συμπερασμάτων των διαδικασιών διαβούλευσης, στην οποία περιλαμβάνονται οι προτάσεις ομαδοποιημένες ανά Άξονα, Μέτρο και Στόχο και ενημέρωση της Εκτελεστικής Επιτροπής και των αρμόδιων υπηρεσιών.
- ✓ Εφόσον κρίνεται απαραίτητο από την Εκτελεστική Επιτροπή, με βάση τα συμπεράσματα της διαβούλευσης, αναθεωρούνται σημεία του Στρατηγικού Σχεδίου και ολοκληρώνεται η Α' Φάση.

Η κατάρτιση της Β' Φάσης του Προγράμματος που αναφέρεται στον επιχειρησιακό και οικονομικό προγραμματισμό, θα ολοκληρωθεί με τα ακόλουθα βήματα:

Βήμα 1 : Κατάρτιση σχεδίων δράσης

Βήμα 2 : Πενταετής προγραμματισμός των δράσεων

Βήμα 3 : Οικονομικός προγραμματισμός (Εκτίμηση των εσόδων και των πηγών χρηματοδότησης για την υλοποίηση των δράσεων)

Βήμα 4 : Ολοκλήρωση του προγράμματος & τελικές ενέργειες

ΕΝΟΤΗΤΑ 1. ΣΤΡΑΤΗΓΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

ΚΕΦΑΛΑΙΟ 1.1 ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΠΕΡΙΟΧΗΣ ΤΟΥ ΔΗΜΟΥ

1.1.1. ΒΑΣΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ, ΧΩΡΟΤΑΞΙΚΗ ΕΝΤΑΞΗ ΚΑΙ ΔΙΟΙΚΗΤΙΚΗ ΟΡΓΑΝΩΣΗ

1.1.1.1. Η Θέση και η Ιστορία του Δήμου

Ο Δήμος Ξάνθης αποτελεί, μαζί με το Δήμο Αβδήρων, το Δήμο Τοπείρου και το Δήμο Μύκης, την Περιφερειακή Ενότητα Ξάνθης, δηλαδή το σύνολο του Νομού Ξάνθης. Διοικητικά υπάγεται στη Περιφέρεια Ανατολικής Μακεδονίας και Θράκης που δημιουργήθηκε το 1986 (Ν.1622-86), η οποία καλύπτει το βορειοανατολικότερο άκρο της χώρας, δηλαδή το ανατολικό τμήμα της Μακεδονίας και ολόκληρη τη Θράκη, με πρωτεύουσα την Κομοτηνή, από την οποία απέχει ο Δήμος Ξάνθης 65 χλμ. περίπου. Η Περιφέρεια Α.Μ.Θ είναι η 4η σε έκταση και η 7η σε πληθυσμό, ανάμεσα στις 13 συνολικά ελληνικές περιφέρειες. Η περιφέρεια διαιρείται σε 6 περιφερειακές ενότητες. Είναι οι περιφερειακές ενότητες Δράμας, Καβάλας και Θάσου που ανήκουν στο γεωγραφικό διαμέρισμα της Ανατολικής Μακεδονίας και οι περιφερειακές ενότητες Ξάνθης, Ροδόπης και Έβρου του γεωγραφικού διαμερίσματος Θράκης. Οι περιφερειακές ενότητες ταυτίζονται γεωγραφικά με τους αντίστοιχους νομούς, εκτός από τις Π.Ε. Καβάλας και Θάσου που προέκυψαν από τη διάσπαση του Νομού Καβάλας σε ηπειρωτικό και νησιωτικό τμήμα αντίστοιχα. Η χερσαία έκταση της περιφέρειας Α.Μ.Θ. ανέρχεται σε 14.157 τ.χλμ (10,7% της χώρας), με κύριο ανάπτυγμα στον ηπειρωτικό χώρο και μικρό τμήμα (3,9%) στο νησιωτικό χώρο. Περιλαμβάνει δυο νησιά, τη Θάσο και τη Σαμοθράκη. Ο μόνιμος πληθυσμός της Π-ΑΜΘ σύμφωνα με την απογραφή του 2011 ανήλθε σε 608.182 κατοίκους (5,62% της χώρας και 24,42% της Α.Δ. Μακεδονίας - Θράκης).

Όπως μπορεί κανείς να διαπιστώσει στον πίνακα που ακολουθεί, η μεταβολή του πραγματικού πληθυσμού στο Δήμο Ξάνθης κατά την τελευταία δεκαετία ήταν +16,78% πολύ μεγαλύτερη σε σύγκριση με την μέση μείωση του πληθυσμού σε εθνικό επίπεδο που ήταν -0,22%. Επίσης η **αύξηση του πραγματικού πληθυσμού στο Δήμο Ξάνθης κατά +16,78% ήταν η μεγαλύτερη με διαφορά σε σύγκριση με τους υπόλοιπους μητροπολιτικούς Δήμους της Περιφέρειας Α.Μ.Α.Θ.** οι οποίοι κατέγραψαν μεταβολές πραγματικού πληθυσμού: ο Δήμος Δράμας +4,66%, ο Δήμος Καβάλας -4,79%, ο Δήμος Αλεξανδρούπολης +10,64% και ο Δήμος Κομοτηνής +9,60%. Ανάλογη εντυπωσιακή αύξηση παρατηρήθηκε και όσον αφορά τα ποσοστά μεταβολής του νόμιμου (+10,43%) και του μόνιμου (+15,52%) πληθυσμού του Δήμου Ξάνθης, σε σύγκριση με τους λοιπούς μεγάλους δήμους της Περιφέρειας Α.Μ.α.Θ.

ΣΥΓΚΡΙΤΙΚΑ ΣΤΟΙΧΕΙΑ ΠΛΗΘΥΣΜΟΥ ΜΗΤΡΟΠΟΛΙΤΙΚΩΝ ΔΗΜΩΝ ΠΕΡΙΦΕΡΕΙΑΣ Α.ΜΑ.Θ. 2001 – 2011

ΠΕΡΙΦΕ- ΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΟΝΟΜΑΣΙΑ ΔΗΜΟΥ	ΠΡΑΓΜΑΤΙΚΟΣ 2001	ΠΡΑΓΜΑΤΙΚΟΣ 2011	ΠΡΑΓΜΑ- ΤΙΚΟΣ 2011-2001	ΠΟΣΟΣΤΟ ΜΕΤΑΒΟΛΗΣ ΠΡΑΓΜΑΤΙΚΟΥ ΠΛΗΘΥΣΜΟΥ 2011-2001	ΝΟΜΙΜΟΣ 2001	ΝΟΜΙΜΟΣ 2011	ΝΟΜΙΜΟΣ 2011-2001	ΠΟΣΟΣΤΟ ΜΕΤΑΒΟΛΗΣ ΝΟΜΙΜΟΥ ΠΛΗΘΥΣΜΟΥ 2011-2001	ΜΟΝΙΜΟΣ 2001	ΜΟΝΙΜΟΣ 2011	ΜΟΝΙΜΟΣ 2011-2001	ΠΟΣΟΣΤΟ ΜΕΤΑΒΟΛΗΣ ΜΟΝΙΜΟΥ ΠΛΗΘΥΣΜΟΥ 2011-2001
Ξάνθης	Δήμος Ξάνθης	55.360	64.647	9.287	16,78%	47.517	52.473	4.956	10,43%	56.383	65.133	8.750	15,52%
Δράμας	Δήμος Δράμας	56.062	58.672	2.610	4,66%	53.794	54.398	604	1,12%	57.367	58.944	1.577	2,75%
Καβάλας	Δήμος Καβάλας	74.120	70.567	-3.553	-4,79%	67.731	67.454	-277	-0,41%	74.186	70.501	-3.685	-4,97%
Έβρου	Δήμος Αλεξανδ/πολης	65.894	72.905	7.011	10,64%	59.130	63.920	4.790	8,10%	66.125	72.959	6.834	10,33%
Ροδόπης	Δήμος Κομοτηνής	60.574	66.390	5.816	9,60%	53.079	55.812	2.733	5,15%	61.501	66.919	5.418	8,81%
	ΣΥΝΟΛΟ ΧΩΡΑΣ	10.961.758	10.937.655	-24.103	-0,22%	10.205.094	9.901.824	-303.270	-3,00%	10.932.136	10.813.386	-118.750	-1,09%

Πίνακας 1.1.1.1.α : Συγκριτικά στοιχεία πληθυσμού μητροπολιτικών δήμων Περιφέρειας Α.Μα.Θ. 2001 – 2011

Μόνιμος πληθυσμός: είναι ο αριθμός των ατόμων που έχουν τη συνήθη διαμονή τους στο Δήμο

Πραγματικός πληθυσμός: είναι ο αριθμός των ατόμων που βρέθηκαν παρόντα κατά την ημέρα της απογραφής

Νόμιμος πληθυσμός: είναι ο αριθμός των ατόμων κάθε ηλικίας και φύλου, τα οποία κατά την ημέρα της απογραφής δήλωσαν ότι είναι καταχωρημένα στα αντίστοιχα δημοτολόγια και εφόσον κατά την ημέρα της απογραφής βρίσκονταν στη χώρα και απογραφήκαν ως παρόντα ή απουσίαζαν προσωρινώς στο εξωτερικό

Η Περιφερειακή Ενότητα Ξάνθης καταλαμβάνει το κεντρικό τμήμα της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης. Συνορεύει δυτικά με τις Π.Ε. Δράμας και Καβάλας, βόρεια με τη Βουλγαρία, ανατολικά με την Π.Ε. Ροδόπης και από το νότο βρέχεται από το Θρακικό Πέλαγος. Έχει έκταση 1.785 τ.χμ. και πληθυσμό 110.885 κατοίκους, σύμφωνα με την απογραφή της Εθνικής Στατιστικής Υπηρεσίας της Ελλάδας (ΕΣΥΕ) το έτος 2011 και πυκνότητα μόνιμου πληθυσμού ανά τ.μ. 61,51%.

Ο Δήμος Ξάνθης συστάθηκε το 2011 με το Πρόγραμμα Καλλικράτης (Ν.3852/2010) από τη συνένωση των προϋπαρχόντων Δήμων Ξάνθης και Σταυρούπολης.

Συνορεύει βορειοανατολικά με το Δήμο Μύκης, ανατολικά με το Δήμο Ιάσμου, νότια με το Δήμο Αβδήρων και το Δήμο Τοπείρου, νοτιοδυτικά με το Δήμο Νέστου (Δ.Δ. Ορεινού) και τέλος βορειοδυτικά με το Δήμο Παρανεστίου.

Χάρτης 1.1.1.1.β : Κοινότητες και εκτάσεις ανά Δ.Ε.

1.1.1.2. Έκταση και πληθυσμός

Συνολικά ο Δήμος Ξάνθης μετά τη νέα διοικητική διάρθρωση της χώρας έχει έκταση 495.118 στρέμματα και μόνιμο πληθυσμό 65.133 άτομα, σύμφωνα με την τελευταία απογραφή του 2011 της Εθνικής Στατιστικής Υπηρεσίας Ελλάδος (ΕΣΥΕ). Η δημοτική ενότητα Ξάνθης έχει πληθυσμό 48.879 άτομα και καταλαμβάνει έκταση 4.300 στρέμματα.

1.1.1.3. Ιστορικό Συνένωσης

Ο Νομός Ξάνθης αποτελείται σήμερα από τους εξής 4 Δήμους, Ξάνθης-Μύκης-Αβδήρων-Τοπείρου. Το 1997 με τη Διοικητική Μεταρρύθμιση «Ιωάννης Καποδίστριας», ο Δήμος Ξάνθης απέκτησε άλλα δύο δημοτικά διαμερίσματα δηλ. τις πρώην Κοινότητες Ευμοίρου και Κιμμερίων, ενώ ο Δήμος Σταυρούπολης διευρύνθηκε περισσότερο με την προσάρτηση των κοινοτήτων Γέρακα, Δαφνώνος, Καρυόφυτου, Κομνηνών, Νεοχωρίου και Πασχαλιάς. Η συνένωση των παραπάνω Δήμων, σύμφωνα με το Πρόγραμμα «Καλλικράτης» (Ν. 3852/2010) αποτελεί το Νέο Δήμο Ξάνθης έχοντας πλέον δύο Δημοτικές Ενότητες, ήτοι Δ.Ε. Ξάνθης και Δ.Ε. Σταυρούπολης.

Χάρτης 1.1.1.3.α: Χάρτης των ενοτήτων (και πρώην δήμων) από τις οποίες αποτελείται ο Δήμος Ξάνθης

1.1.1.4. Έδρα του Δήμου

Πρωτεύουσα του Νομού και του Δήμου είναι η Πόλη της Ξάνθης, η οποία έχει πληθυσμό 56.122 άτομα (απογραφή 2011), δηλαδή το 81% του συνολικού πληθυσμού του Δήμου ή το 54% του συνόλου του Νομού Ξάνθης. Σύμφωνα με τα προσωρινά αποτελέσματα της απογραφής του 2011 ο συνολικός πληθυσμός του Δήμου Ξάνθης ανέρχεται στα 64.450 άτομα και το σύνολο του Νομού Ξάνθης στα 110.290 άτομα με πυκνότητα πληθυσμού 61,51 ανά τετραγωνικό χιλιόμετρο.

1.1.1.5. Αριθμός και ονομασία Δημοτικών Ενοτήτων

Το 2011 τέθηκε σε εφαρμογή η «νέα διοικητική αρχιτεκτονική» της Ελλάδας (Ν.3852/2010 ή Πρόγραμμα Καλλικράτης). Σύμφωνα με το Νόμο αυτόν, ο Δήμος Ξάνθης στη σημερινή του μορφή αποτελείται από δύο μεγάλες Δημοτικές Ενότητες (Δ.Ε.), τη Δ.Ε. Ξάνθης και τη Δ.Ε. Σταυρούπολης. Καταργήθηκαν επίσης, όλες οι εναπομείνασες κοινότητες, οι οποίες και εντάχθηκαν υποχρεωτικά σε κάποια Δ.Ε. και παράλληλα καθιερώθηκε ο όρος Κοινότητα ως ονομασία για όλα τα δημοτικά διαμερίσματα των καταργούμενων Δήμων. Έτσι κοινότητες με πληθυσμό άνω των 2.000 κατοίκων - ή 1.000 για νησιά - αποκαλούνται Δημοτικές Κοινότητες (Δ.Κ.), ενώ οι μικρότερες, Τοπικές Κοινότητες. Αυτή η τελευταία διάκριση είναι κατά βάση τεχνική και αφορά τον αριθμό των μελών του συμβουλίου της κοινότητας και το εύρος των αρμοδιοτήτων του.

Σύμφωνα με τα παραπάνω, η σημερινή διάταξη του Δήμου Ξάνθης, είναι η εξής:

1. ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΞΑΝΘΗΣ που περιέχει αναλυτικά:

Δημοτική Κοινότητα Ξάνθης: Αποτελείται από την πόλη της Ξάνθης, τη Μονή Ταξιαρχών και τη Μονή Καλαμούς.

Δημοτική Κοινότητα Ευμοίρου που αποτελείται από τους οικισμούς Ευμοίρου, Λαμπρινό, Λεύκης, Νέας Μορσίνης, Παλαιάς Μορσίνης και Πετροχωρίου.

Δημοτική Κοινότητα Κιμμερίων που αποτελείται από τους οικισμούς, Ανθηρό, Άσκυρα, Έρανο, Κετίκιο, Κιμμέρια, Λιβιάδιο, Πανεπιστημιούπολης, Πελεκητό, Πόρτας και Πριόνιο.

2. ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΣΤΑΥΡΟΥΠΟΛΗΣ που περιέχει αναλυτικά:

Τοπική Κοινότητα Σταυρούπολης, που αποτελείται από τους οικισμούς Δασικό Χωριό, Καλλιθέα, Λυκοδρόμιο, Μαργαρίτιο και Σταυρούπολη.

Τοπική Κοινότητα Γέρακα, που αποτελείται από τους οικισμούς Γέρακα, Ισαία, Μέγα Εύμοιρο, Ορεσινή και Πίλημα.

Τοπική Κοινότητα Δαφνώνων, που αποτελείται από τον οικισμό Δαφνώνων.

Τοπική Κοινότητα Καρυόφυτου, που αποτελείται από τους οικισμούς Άνω Καρυόφυτο, Καστανίτη, Κάτω Καρυόφυτο και Λειβαδίτη.

Τοπική Κοινότητα Κομνηνών, που αποτελείται από τον οικισμό Κομνηνών.

Τοπική Κοινότητα Νεοχωρίου, που αποτελείται από τους οικισμούς Ιωνικό, Καλύβα, Κάτω Ιωνικό, Νεοχώριο και Σταυροχώριο.

Τοπική Κοινότητα Πασχαλιάς, που αποτελείται από τους οικισμούς Πασχαλιάς, Δρυμιάς και Χαλεπίου.

1.1.1.6. Η Θέση και ο ρόλος του Δήμου Ξάνθης στον ευρύτερο γεωγραφικό χώρο και σε σχέση με τον Νομό και την Περιφέρεια

Η πόλη της Ξάνθης βρίσκεται στο κέντρο της αλυσίδας των αστικών κέντρων της βορειανατολικής Ελλάδας, που συγκροτούν ένα δίκτυο τόπων φορτισμένων με ιδιαίτερο φυσικό, οικολογικό, ιστορικό, αρχαιολογικό και πολιτισμικό ενδιαφέρον. Ο άξονας αυτός των αστικών κέντρων, αποτελεί ουσιαστικά και τον άξονα οδικής επικοινωνίας της χώρας με την Ανατολική Θράκη (Τουρκία) και τη Μαύρη Θάλασσα (Εύξεινος Πόντος) και μπορεί να θεωρηθεί τμήμα της ιστορικής οδού που συνδέει τη Θεσσαλονίκη με την Κωνσταντινούπολη και τη Θεσσαλονίκη με τα δυτικά παράλια της Βαλκανικής (Εγνατία-Νέα Εγνατία).

Από τα άκρα του άξονα και κατά μήκος συγκεκριμένων κοιλάδων (Σέρρες – Στρυμόνας, Νέστος, Αλεξανδρούπολη - Έβρος) αναπτύσσονται οδικές συνδέσεις προς τη Βουλγαρία, τη βόρεια ενδοχώρα και την κεντρική και ανατολική Ευρώπη αντίστοιχα.

Ο ευρύτερος γεωγραφικός χάρτης στον οποίο εντάσσεται ο Δήμος της Ξάνθης οριοθετείται στα βόρεια από την οροσειρά της Ροδόπης όπου και εκτείνεται ένα ιδιαίτερα σημαντικό πλέγμα δασικών οικοσυστημάτων (Περιοχή Ελατιάς Δράμας, Παρθένο Δάσος Φρακτού Παρανεστίου Δράμας, Χαϊντού, Ωραιίου και Κοτύλης Νομού Ξάνθης). Το προς νότο όριο της περιοχής είναι το Θρακικό πέλαγος όπου εκτείνεται η παραλιακή ζώνη από την Καβάλα και την Κεραμωτή μέχρι τις παραλίες Μαγγάνων, Μυρωδάτου, Αβδήρων, Μάνδρας, Πόρτο Λάγους που σε συνδυασμό με την τουριστική ανάπτυξη στη Θάσο, ολοκληρώνουν έναν ευρύτερο χώρο σημαντικής τουριστικής ανάπτυξης.

Παράλληλα, η ζώνη αυτή συγκεντρώνει σημαντικό αριθμό υδροβιότοπων διεθνούς σημασίας που εμπίπτουν σε διάφορες διεθνείς συμβάσεις για την προστασία του φυσικού περιβάλλοντος (Λίμνες γλυκού νερού, Δέλτα Νέστου, Λίμνη Βιστωνίδα, Λιμνοθάλασσα Πόρτο - Λάγους, Λίμνη Μητρικού).

Η εικόνα των πόλων έλξης ολοκληρώνεται με τον πυρήνα ιστορικών και αρχαιολογικών χώρων όπως και με το πλέγμα των παραδοσιακών οικισμών.

Βασικές υποδομές της ευρύτερης περιοχής είναι η Εγνατία Οδός και οι κάθετοι άξονες σύνδεσης με Βουλγαρία που έχουν ολοκληρωθεί, τα 2 Αεροδρόμια Καβάλας και Αλεξανδρούπολης, τα λιμάνια της Αλεξ/λης, Καβάλας και Π. Λάγους, οι ΒΙ.ΠΕ των αστικών κέντρων, τα μεγάλα υδροηλεκτρικά έργα στο Ν. Δράμας.

Χάρτης 1.1.1.6.α: Ο ευρύτερος γεωγραφικός χάρτης στο χώρο της Περιφέρειας Α.Μ.Θ.

Ειδικότερα στο χώρο της Περιφέρειας Α.Μ.Θ. ο Νομός Ξάνθης με αιχμή το Δήμο Ξάνθης αποτελεί ταυτόχρονα πύλη της Θράκης όπου ιστορικά ανήκει, μιας περιοχής που διαθέτει σημαντικούς αναπτυξιακούς πόρους.

Ο Δήμος Ξάνθης κατέχει μια κεντροβαρική θέση τόσο στον ευρύτερο γεωγραφικό χώρο, όσο και στο δίκτυο των αστικών κέντρων της ΑΜΘ, διαθέτοντας συγκριτικά πλεονεκτήματα αφού αποτελεί ένα ισχυρό εμπορικό, μεταποιητικό, πολιτιστικό και παραδοσιακό κέντρο, κέντρο ανάπτυξης εξειδικευμένων υπηρεσιών και πόλο έρευνας και καινοτομίας λόγω της ύπαρξης της Πολυτεχνικής Σχολής του Δ.Π.Θ.. Επιπλέον με την προσθήκη της Δημοτικής ενότητας Σταυρούπολης ο Δήμος Ξάνθης ενισχύεται με μια ιδιαίτερα εύφορη αγροτική γη καθώς και με την ύπαρξη σημαντικών αρχαιολογικών μνημείων στον τομέα του πολιτισμού. Αξίζει να αναφερθεί και ο φυσικός πλούτος της περιοχής ο οποίος αποτελεί πόλο έλξης πολλών επισκεπτών.

Όσον αφορά στην επιρροή του Δ. Ξάνθης στους υπολοίπους οικισμούς του Νομού, η πόλη της Ξάνθης συγκεντρώνει όλες τις υπηρεσίες και λειτουργίες ενός σύγχρονου κέντρου

και εξυπηρετεί τον πληθυσμό όλου του Νομού. Υπηρεσίες Περιφερειακού επιπέδου, Τράπεζες, Εμπόριο, Υγεία αποτελούν την αιχμή.

Παράλληλη είναι η κατάσταση στο χώρο εργασίας. Στην ευρύτερη περιοχή της πόλης της Ξάνθης, π.χ. ΒΙ.ΠΕ., συγκλίνουν οι καθημερινές μετακινήσεις. Αποτελεί το κέντρο με μεγάλη επιρροή ενός πλέγματος οικισμών που αποτελούν τις πρωτεύουσες των νέων Δήμων μετά τη Διοικητική Μεταρρύθμιση (1997) και συγκεκριμένα της Σταυρούπολης, Μύκης, Σελέρου, Γενισιάς, Αβδήρων, Ευάλου και δευτερογενών κέντρων όπως των Εχίνου, Ερασίου, Τοξοτών, Θερμών, Κοτύλης, Σατρών.

1.1.1.7. Βασικές επιλογές του Χωροταξικού Σχεδίου της Περιφέρειας Α.Μ.Θ.

Κεντρικός άξονας του σχεδιασμού είναι το δίπτυχο "Πληθυσμός και Οικιστικό δίκτυο", καθώς αποτελεί το κύριο πεδίο αναφοράς του όρου "Βιώσιμη ανάπτυξη", όπου θα κριθεί και ο βαθμός επίτευξης των στόχων της περιφερειακής και της χωροταξικής πολιτικής. Όσον αφορά το πεδίο πληθυσμός, βασική επιλογή είναι η προγραμματισμένη σημαντική αύξηση του πληθυσμού (αναστροφή της μεταναστευτικής κίνησης) με μακροπρόθεσμο στόχο ένα μέγεθος της τάξεως του 1.000.000 κατοίκων, αυξάνοντας έτσι τη μέση πυκνότητα, από 39 άτομα/τ.χλμ. το 1997, σε 70 άτ./τ.χλμ, έναντι 90 άτ./τ.χλμ. στο σύνολο χώρας.

Όσον αφορά το πεδίο οικιστικό δίκτυο και την ανάπτυξη αυτού, προτείνονται τα εξής βήματα:

1. Μεγάλα έργα βασικής υποδομής στους τομείς μεταφορών, ενέργειας και επικοινωνιών που υλοποιούνται σε όλη τη χώρα και στην περιφέρεια.
2. Η ανασυγκρότηση των Οργανισμών Τοπικής Αυτοδιοίκησης.
3. Η αυτοδύναμη διοικητική οργάνωση με σημαντική παρουσία υπηρεσιών εθνικής εμβέλειας για τη δημιουργία ενός πραγματικά ανταγωνιστικού επιχειρηματικού περιβάλλοντος.
4. Η ανάπτυξη των αστικών κέντρων σε σύγχρονες, ελκυστικές πόλεις και ενίσχυση του οικιστικού δικτύου συνολικά, ως αποτέλεσμα των προηγούμενων και σχεδιαζόμενων παρεμβάσεων.
5. Η αειφόρος διαχείριση του φυσικού περιβάλλοντος, των παραγωγικών χρήσεων γης και των οικιστικών περιοχών.
6. Σύμφωνα με το Χωροταξικό Σχέδιο ο κορμός του οικιστικού δικτύου οργανώνεται σε τρία επίπεδα συνεργαζομένων πόλεων ως εξής :

- 1^ο επίπεδο:** «Περιφερειακό Μητροπολιτικό Κέντρο-Δίπολο»: Το δίπολο Κομοτηνής-Αλεξανδρούπολης, με την Κομοτηνή ως Διοικητικό κέντρο αυτοδύναμης Συνοριακής Περιφέρειας και την Αλεξανδρούπολη ως κόμβο Διευρωπαϊκών / Ασιατικών δικτύων και υπηρεσιών.
- 2^ο επίπεδο:** «Κέντρα Περιφερειακής Ανάπτυξης»: Καβάλα ως Διαπεριφερειακό / Διασυνοριακό κέντρο μεταφορών, εξαγωγών και τουρισμού με χαρακτηρισμό δευτερεύοντα εθνικός πόλος. Ξάνθη, Δράμα, Ορεστιάδα ως κέντρα γενικής ανάπτυξης με διασυνοριακό ρόλο ως λοιποί εθνικοί πόλοι.
- 3^ο επίπεδο :** Λοιπά «Κέντρα ενίσχυσης άξονα περιφερειακής ανάπτυξης»: Κάτω Νευροκόπι, Σάπες, Διδυμότειχο, Δίκαια - Κέντρα με πολλαπλές δυνατό-τητες ανάπτυξης.

Χάρτης 1.1.1.7.α: Ο χωροταξικός Σχεδιασμός της Περιφέρειας Α.Μ.Θ.

Η δυναμική ανάπτυξη των αστικών κέντρων, τα μεγάλα έργα, η αειφόρος διαχείριση των πόρων, η κατάλληλη χωροθέτηση νέων δραστηριοτήτων, η προστασία και ανάδειξη του περιβάλλοντος και ο ποιοτικός τουρισμός συνθέτουν τις κύριες ενέργειες της συνολικής πρότασης του χωροταξικού σχεδίου.

1.1.1.8. Γενικό Πολεοδομικό Σχέδιο (Γ.Π.Σ.)

Η Δημοτική Ενότητα Ξάνθης και ειδικότερα η πόλη της Ξάνθης διαθέτει νέο Γενικό Πολεοδομικό Σχέδιο (Γ.Π.Σ.) το οποίο εγκρίθηκε στις 9-12-2010 (ΦΕΚ 529/ΔΑΠ) και κατέκτησε το δεύτερο βραβείο στο διαγωνισμό Πολεοδομίας- Χωροταξίας 2008, που οργανώθηκε από το Σύλλογο Ελλήνων Πολεοδόμων και Χωροτακτών – ΣΕΠΟΧ. Έγινε τροποποίηση και συμπλήρωση σύμφωνα με το ΦΕΚ.174/ΑΑΠ/22-5-2013. Παράλληλα ξεκίνησε η νέα μελέτη επέκτασης του Γ.Π.Σ. στα όρια του Δήμου Ξάνθης όπως προέκυψε μετά τη Διοικητική Μεταρρύθμιση «Ιωάννης Καποδίστριας», λαμβάνοντας δηλαδή υπόψη τη Γεωγραφική Ενότητα του Δήμου ως σημερινή Δ.Ε. Ξάνθης. Η Α' φάση της Μελέτης έχει ήδη παραδοθεί στην αρμόδια Υπηρεσία του Δήμου με ταυτόχρονη παρουσίαση της σε όλους τους εμπλεκόμενους φορείς στα πλαίσια της διαβούλευσης με αυτούς. Έχει γίνει η παραλαβή της με την υπ' αριθμ. 157/2013 απόφαση του δημοτικού Συμβουλίου Ξάνθης και δόθηκαν και οδηγίες – κατευθύνσεις για την έναρξη της Β' Φάσης. Σήμερα η νέα αυτή μελέτη βρίσκεται στη Β' φάση, κατά την οποία αφού έχουν ληφθεί υπόψη όλες οι παρατηρήσεις και οι συμπληρώσεις που έγιναν με τη διαδικασία της διαβούλευσης, συντάσσεται η ολοκληρωμένη πρόταση που αφορά το Γ.Π.Σ. Βέβαια μετά την εφαρμογή του Ν. 3852/2010 (Καλλικράτης) με τον οποίο τα διοικητικά όρια του Δήμου Ξάνθης επεκτείνονται (συνένωση με πρώην Δήμο Σταυρούπολης) και με την προϋπόθεση ότι δεν μπορεί να γίνει επέκταση της υφιστάμενης σύμβασης του Γ.Π.Σ. σύμφωνα με την ισχύουσα νομοθεσία, τίθεται επιτακτική ανάγκη για την εκπόνηση Γ.Π.Σ. και στην περιοχή της Δ.Ε. Σταυρούπολης. Προς αυτή την κατεύθυνση θα γίνει προσπάθεια να συμπεριληφθεί στο Τεχνικό Πρόγραμμα του Δήμου Ξάνθης εκπόνηση μελέτης Γ.Π.Σ., με χρηματοδότηση από πόρους του ΕΣΠΑ, η οποία θα ενσωματωθεί αρμονικά σε αυτό της Δ.Ε. Ξάνθης.

Χάρτης 1.1.1.8.α : Τα γεωγραφικά όρια του νέου Γ.Π.Σ., που συμπίπτουν με αυτά της Δ.Ε. Ξάνθης

Χάρτης 1.1.1.8.β: Μελέτες και ρυθμίσεις Χωροταξικού Σχεδιασμού & Περιβαλλοντικής Προστασίας Α.Μ.Θ.

Με το νέο Γ.Π.Σ. της Δ.Ε. Ξάνθης επισημαίνονται τα νέα δεδομένα και ανάγκες που δημιουργήθηκαν κατά την τελευταία 10ετία καθώς και οι αναγκαίες λύσεις μέσα από τον προσδιορισμό των νέων χρήσεων γης, των συντελεστών δόμησης, των αναπτυξιακών ζωνών, των κινήτρων και των περιοχών ειδικής προστασίας.

Το Γ.Π.Σ. θα περιλαμβάνει αναλυτικά τον καθορισμό χρήσεων γης, τα όρια επεκτάσεων, την οργάνωση των οικισμών και των επεκτάσεών τους σε Πολεοδομικές Ενότητες, την κατανομή του προβλεπόμενου πληθυσμού στις Πολεοδομικές Ενότητες, την εκτίμηση των αναγκών σε κοινόχρηστους χώρους - κοινωφελείς εξυπηρετήσεις, την επιλογή των τρόπων ανάπτυξης ή αναμόρφωσης, τον καθορισμό Ζωνών Οικονομικής Ανάπτυξης, τον καθορισμό Ζωνών Προστασίας του φυσικού, ιστορικού και πολιτιστικού περιβάλλοντος, την πρόβλεψη της αναγκαίας τεχνικής υποδομής καθώς και την ασφάλεια και προστασία των οικισμών.

Όσον αφορά την Δ.Ε. Σταυρούπολης, από τους 23 οικισμούς της μόνο οι οικισμοί της Σταυρούπολης και του Νεοχωρίου διαθέτουν ρυμοτομικό σχέδιο, ενώ οι υπόλοιποι είτε είναι οριοθετημένοι, είτε είναι οικισμοί προ του '23 (ανάλυση στη επόμενη ενότητα). Επιπλέον, η Δ.Ε. Σταυρούπολης δεν διαθέτει Γ.Π.Σ., το οποίο είναι απαραίτητο για την ορθολογική ανάπτυξη της.

Το Γ.Π.Σ. για την περιοχή αυτή αποτελεί το κατ' εξοχήν έργο σημαία, καθώς με το χωρικό σχεδιασμό επιτυγχάνεται η οργάνωση και ορθολογική κατανομή σε βάθος χρόνου των οικονομικών και κοινωνικών δραστηριοτήτων στον χώρο. Λόγω της αλληλεξάρτησης με τα τομεακά και χωρικά χωροταξικά σχέδια, είναι το εργαλείο εξειδίκευσης της εφαρμογής του μοντέλου οικονομικής ανάπτυξης της χώρας, με την εφαρμογή των εθνικών και ευρωπαϊκών πολιτικών. Επιπλέον, εκτός από τον αναπτυξιακό του χαρακτήρα, αποτελεί σημαντικότατο εργαλείο προστασίας και αειφορικής διαχείρισης του φυσικού και ανθρωπογενούς περιβάλλοντος, μέσα από τον καθορισμό όρων και περιορισμών παρέμβασης στο περιβάλλον. Αποτελεί ακόμη, ικανή και αναγκαία συνθήκη για οποιαδήποτε ενέργεια ή έργο αναπτυξιακού, περιβαλλοντικού κλπ. χαρακτήρα στην περιοχή εντός των διοικητικών ορίων της Δ.Ε, διότι οποιαδήποτε χωροθέτηση δραστηριότητας στην περιοχή αυτή, πρέπει υποχρεωτικά να προβλέπεται στο εγκεκριμένο Γενικό Πολεοδομικό Σχέδιο του Δήμου, ενώ η χωροταξική ρύθμιση σε επίπεδο χρήσεων γης είναι απαραίτητη για την περιβαλλοντική αδειοδότηση τόσο των δημόσιων όσο και των ιδιωτικών επενδύσεων.

Με το Γενικό Πολεοδομικό Σχέδιο ορίζονται: οι επεκτάσεις των οικισμών καθώς και ο εξοπλισμός τους με κοινόχρηστους και κοινωφελείς χώρους, το αναπτυξιακό μοντέλο τους, προσδιορίζονται κατευθύνσεις για την ανάπτυξη και την επιμόρφωση του ανθρώπινου δυναμικού και την δημιουργία θέσεων εργασίας, και αναβαθμίζεται η αισθητική εικόνα του δομημένου περιβάλλοντος. Εντάσσει στις προτάσεις του έννοιες όπως την αειφορική ανάπτυξη με όλες τις συνιστώσες της, την καινοτομία, την επιχειρηματικότητα και την ανταγωνιστικότητα.

Το Γενικό Πολεοδομικό Σχέδιο αποτελεί πλήρη οδηγό των φάσεων και στοιχείων της ανάπτυξης της περιοχής, εφόσον προτείνει ειδικές μελέτες για επιμέρους θέματα, και στο κεφάλαιο υλοποίησης του κάνει αναφορά ανά κατηγορία των έργων και δραστηριοτήτων που προβλέπονται μέχρι το έτος στόχο (μετά 15 χρόνια συνήθως), τα ιεραρχεί κατά προτεραιότητα υλοποίησης, και προτείνει αντίστοιχες πηγές χρηματοδότησης, αποτελώντας χρησιμότερο εργαλείο για την σύνταξη των τεχνικών προγραμμάτων του δήμου. Τέλος, αποτελεί σημαντικό παράγοντα για τη διαμόρφωση συλλογικής συνείδησης στους πολίτες, προτείνοντας μοντέλο διακυβέρνησης, και υιοθετώντας πολιτικές και έργα που συντείνουν στην κοινωνική δικαιοσύνη, την ισότητα, και την ανάπτυξη του πολυπολιτισμικού χαρακτήρα της περιοχής.

1.1.2. ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ

1.1.2.1. Καταγραφή Φυσικού Συστήματος

Κλιματικά στοιχεία

Το μικροκλίμα στην περιοχή της Δ.Ε. Ξάνθης είναι γενικά ηπιότερο του μακροκλίματος της ευρύτερης περιοχής. Σ' αυτό συμβάλλουν: α. Ο ορεινός όγκος, βόρεια της πόλης, που αποτελεί φυσικό φραγμό στους βόρειους, ψυχρούς ανέμους τον χειμώνα, β. Οι κοιλάδες των ρεμάτων και κυρίως του Κόσυνθου, Β-ΒΔ της πόλης, όπου η αναστροφή της θερμοκρασίας και η έντονη ακτινοβολία του εδάφους επηρεάζει σημαντικά το μικροκλίμα της πόλης, γ. Ο μηχανισμός των καθοδικών ανέμων που δρα στις υπήνεμες πλαγιές της περιοχής και βοηθά στη διάλυση των νεφών.

Όσον αφορά το κλίμα της περιοχής Δ.Ε. Σταυρούπολης έχουμε την αλληλοεπικάλυψη δύο κλιματικών τύπων, του ωκεάνιου – ήπιο κλίμα (μεσευρωπαϊκό) με ήπιους χειμώνες και καλοκαίρια και βροχοπτώσεις σε όλη τη διάρκεια του έτους και του ηπειρωτικού, ανατολικό-ευρωπαϊκό–μικρασιατικό κλίμα που χαρακτηρίζεται από κρύους χειμώνες με παγετούς και ξηρά καλοκαίρια.

Θερμοκρασία

Οι ακραίες τιμές της θερμοκρασίας στην πόλη της Ξάνθης είναι γενικά περιορισμένες. Προβλήματα νέφους ή ρύπανσης της ατμόσφαιρας δεν έχουν παρουσιαστεί. Ψυχρότερος μήνας του έτους είναι ο Ιανουάριος, με μέση χαμηλότερη θερμοκρασία 5.6° C και θερμότερος ο Ιούλιος, με μέση υψηλότερη θερμοκρασία 26.6° C. Αναλυτικά στοιχεία για την μέση μηνιαία θερμοκρασία παρουσιάζονται στον παρακάτω πίνακα.

Περιοχή/μήνας	ΙΑΝ	ΦΕΒ	ΜΑΡ	ΑΠΡ	ΜΑΙ	ΙΟΥΝ	ΙΟΥΛ	ΑΥΓ	ΣΕΠ	ΟΚΤ	ΝΟΕ	ΔΕΚ
Αλεξανδρούπολη	5.0	5.9	8.3	13.2	18.4	23.2	25.9	25.6	21.1	15.7	10.8	7.0
Δράμα	4.7	6.5	10.0	14.7	20.2	24.7	26.7	25.9	22.3	16.4	9.9	6.0
Κομοτηνή	4.8	6.2	8.6	13.1	18.4	23.0	25.5	25.0	20.6	15.2	10.8	7.0
Ξάνθη	5.6	6.8	9.6	14.3	19.8	24.1	26.6	26.0	22.4	16.5	11.0	6.9
Χρυσούπολη (Καβάλα)	5.5	6.2	8.7	13.7	18.6	23.4	25.9	25.3	21.0	15.6	10.4	6.6

Πίνακας 1.1.2.1.α.: Μέση μηνιαία θερμοκρασία 24ώρου (°C)

Πηγές Στοιχείων: ΥΠΟΜΕΔΙ-ΤΕΕ (2010), Κλιματικά Δεδομένα Ελληνικών Περιοχών, Τεχνική Οδηγία Τεχνικού Επιμελητήριου Ελλάδας (ΤΟΤΕΕ). Αθήνα.

Από μετρήσεις που προέρχονται από τον μετεωρολογικό σταθμό του Λειβαδίτη για την περιοχή της Σταυρούπολης, ψυχρότερος μήνας του έτους είναι ο Ιανουάριος, με μέση

χαμηλότερη θερμοκρασία -1.6ο C και θερμότερος ο Ιούλιος, με μέση υψηλότερη θερμοκρασία 17.4ο C. Επίσης σημειώνεται ότι οι ακραίες θερμοκρασίες διαρκούν 6,5 μήνες, από τα μέσα Οκτωβρίου μέχρι το τέλος Απριλίου.

Βροχόπτωση

Η μέση ετήσια βροχόπτωση είναι 750 mm (Μ. Σ. Ξάνθης). Η διανομή της ετήσιας βροχόπτωσης συμπίπτει κυρίως με την ψυχρή περίοδο του έτους, δηλ. το χειμώνα. Οι βροχοπτώσεις όμως δεν είναι σπάνιες και τη θερμή περίοδο (μήνες από Μάιο μέχρι Οκτώβριο) και μάλιστα με μορφή καταιγίδων, με ιδιαίτερη έξαρση τους μήνες Μάιο - Ιούνιο. Αυτό οφείλεται τόσο στην επίδραση του ανάγλυφου, όσο και σε βαθιές υφέσεις που περνούν από τις παράκτιες περιοχές την εποχή αυτή. Η βροχόπτωση παρουσιάζει το κύριο μέγιστό της το Δεκέμβριο με ένα δευτερεύον μέγιστο το Μάιο. Η κατανομή των βροχοπτώσεων κατά εποχή είναι: χειμώνας 32,15%, άνοιξη 23,60%, καλοκαίρι 16,72% και φθινόπωρο 27,53%. Υπάρχει δηλαδή μια τάση κατανομής της βροχόπτωσης όλο το έτος. Οι παγετοί, το χιόνι και οι ομίχλες δεν είναι συνηθισμένο φαινόμενο στην αστική περιοχή, σε αντίθεση με την ευρύτερη περιοχή και κυρίως την ορεινή ζώνη. Εκείνο όμως που είναι ανησυχητικό και που πρέπει να μας προβληματίσει είναι η πτωτική τάση που παρουσιάζουν οι βροχοπτώσεις τα τελευταία χρόνια και ιδίως από το 1984 και μετά η πτώση αυτή ανέρχεται στο 30% των προηγούμενων ετών.

Νέφωση

Η διάρκεια νέφωσης είναι γενικά μικρή. Η μέση μηνιαία νέφωση κυμαίνεται μεταξύ 2/8 - 5/8 και παρουσιάζει απλή διακύμανση με μέγιστο τον Ιανουάριο και ελάχιστο τον Αύγουστο. Από τα παραπάνω στοιχεία του κλίματος της Ξάνθης και κυρίως από την κατανομή και την πορεία των βροχοπτώσεων και το θερμομετρικό εύρος, το μικροκλίμα της περιοχής μπορεί να καταταχθεί στο Μεταβατικό Μεσογειακό - Θαλάσσιο (Csa κατά KOPPEN).

Άνεμοι

Οι άνεμοι είναι συνήθως Β.Α. διεύθυνσης και ασθενείς (έως 3,5 μέτρα /δευτερόλεπτο). Οι άπνοιες στην ευρύτερη περιοχή είναι γύρω στο 28%. Τοπικοί, ασθενείς, δροσεροί, βόρειοι άνεμοι που κατεβαίνουν από την κοιλάδα του Κόσυνθου, ρυθμίζουν κατά μεγάλο μέρος το μικροκλίμα της πόλης και κυρίως το καλοκαίρι. Αναλυτικά στοιχεία για περιοχές τις περιφέρειας Α.Μ.Θ. και για όλους τους μήνες του χρόνου δίνονται στο παρακάτω πίνακα.

Περιοχή/μήνας	ΙΑΝ	ΦΕΒ	ΜΑΡ	ΑΠΡ	ΜΑΙ	ΙΟΥΝ	ΙΟΥΛ	ΑΥΓ	ΣΕΠ	ΟΚΤ	ΝΟΕ	ΔΕΚ
Αλεξανδρούπολη	4.3	4,4	4,3	3.2	2,8	2.8	3.5	3.5	3,4	3.9	3.5	4.1
Δράμα	0.6	0,7	0.8	0.9	0.8	0,8	0,7	0.6	0.6	0,6	0,5	0.6
Κομοτηνή	3.2	3.2	3.3	2.8	2.6	2.7	3.2	3.4	3.2	3.2	2.5	2.8
Ξάνθη	1.4	1,3	1.0	0,8	0.9	1.0	1.0	0.9	0.9	1.4	1.3	1.4
Χρυσούπολη (Καβάλα)	2,4	2.7	2,8	2,6	2.6	2,2	1,9	2,0	1.9	2,1	2.1	2,3

Πίνακας 1.1.2.1.β: Μέση ταχύτητα του ανέμου [m/s]

Πηγές Στοιχείων: ΥΠΟΜΕΔΙ-ΤΕΕ (2010), Κλιματικά Δεδομένα Ελληνικών Περιοχών, Τεχνική Οδηγία Τεχνικού Επιμελητήριου Ελλάδας (ΤΟΤΕΕ).

Γεωμορφολογία - Γεωλογική κατασκευή της περιοχής

Η Ξάνθη εκτείνεται από τα όρια της ορεινής ζώνης της Ροδόπης προς την πεδινή περιοχή του κάμπου της Βιστωνίδας. Η ευρύτερη ζώνη αποτελείται από κρυσταλλικά πετρώματα, κυρίως γνεύσιους, αμφιβολίτες, μαρμαρυγιακούς σχιστόλιθους, μάρμαρα και από γρανιτικές διεισδύσεις της γεωτεκτονικής ζώνης της Ροδόπης. Η επιφανειακή συνέχεια των πετρωμάτων αυτών, που αναπτύσσονται με αδρές τεκτονικές μορφές, έχει διακοπές προς νότο με τη βύθιση που έχει προκαλέσει μια σειρά ρηγμάτων, γενικής διεύθυνσης Α-Δ, που οριοθετεί και την μετάβαση από το ορεινό προς το πεδινό ανάγλυφο. Η πρώτη ηλικία των παραπάνω ρηγμάτων τοποθετείται προς το τέλος του Παλαιόκαινου -αρχές Ηώκαινου (>55 εκατομ. χρόνια). Το βύθισμα αυτό εξελίχθηκε προοδευτικά και τελικά είναι σημαντικό σε μέγεθος. Το παραπάνω τεκτονικό βύθισμα πληρώθηκε σταδιακά με ιζήματα της Τριτογενούς και στη συνέχεια της Τεταρτογενούς γεωλογικής περιόδου. Τα ιζήματα αυτά στην αρχή αποτελούνταν από στρώματα κροκαλοπαγών, ασβεστόλιθων, ψαμμιτών, αργιλικών σχιστόλιθων και ιλυόλιθων με τοφφίτες, στην περιοχή των δυτικών λόφων του κάμπου. Ακολούθησαν στη συνέχεια, παλιές και σύγχρονες ποταμοχειμάρριες προσχώσεις (κροκάλες, άμμοι, ιλυόλιθοι κλπ.). Η κοκκομετρία των τελευταίων, εξαρτάται κάθε φορά από τη θέση των κυρίων αξόνων των χειμάρρων και των ρεμάτων.

Η γεωμορφολογία της ευρύτερης περιοχής διακρίνεται στους μορφολογικούς τύπους της ορεινής ζώνης και της πεδιάδας Ξάνθης.

Η ορεινή ζώνη παρουσιάζει ανάγλυφο έντονο, πολυσχιδές, με πυκνό υδρογραφικό δίκτυο. Η έντονη τεκτονική δραστηριότητα κατά το παρελθόν (ρήγματα, κατακερματισμός, πτυχές κ.α.) σε συνδυασμό με την έντονη μεταμόρφωση που έχουν υποστεί τα πετρώματα, έχει δημιουργήσει κατά θέσεις μια μεγάλη συγκέντρωση μεταλλοφόρων κοιτασμάτων, ενώ παράλληλα έχουν δημιουργηθεί ευνοϊκές συνθήκες για την συγκέντρωση υπόγειων υδροφόρων οριζόντων.

Στο νότιο αυτό τμήμα της οροσειράς της Ροδόπης, ο Νέστος κατά τη διαδρομή του στην ορεινή μάζα εκτρέπεται πολλές φορές από την ευθύγραμμη κοίτη του, διασπά τους ασβεστολιθικούς ορεινούς όγκους, γεγονός που έχει ως αποτέλεσμα τη δημιουργία μιας μαιανδρικής ζώνης, η επέκταση της οποίας σε πολλά σημεία έχει δημιουργήσει διάφορα παρόχθια πεδινά τμήματα, δημιουργώντας τα γνωστά στενά του Νέστου.

Οι απότομες πλαγιές, η διαφορά του υψομέτρου, η έκθεση και το γεωλογικό υπόβαθρο, δημιουργούν προϋποθέσεις για την εμφάνιση πολλών διαφορετικών ζωνών βλάστησης. Ιδιαίτερη οικολογική αξία έχουν οι βραχώδεις περιοχές που χαρακτηρίζονται από την ιδιαιτερότητα της χλωρίδας και της πανίδας με την παρουσία διάφορων βαλκανικών ειδών φυτών.

Οι μορφολογικοί χαρακτήρες της πεδιάδας προέρχονται από το συνδυασμό τεκτονικών αιτίων, όπως της μετάπτωσης στα κράσπεδα του ορεινού όγκου και της πορείας διάβρωσης και απόθεσης υλικών από τα νερά των χειμάρρων, κατά την έξοδό τους από την ορεινή ζώνη. Τα μεγαλύτερα υψόμετρα της πεδιάδας καταλαμβάνονται από παλαιοτεταρτογενείς αποθέσεις, σε μια ζώνη πλάτους περίπου 1,5 χλμ. αμέσως νότια της ορεινής μάζας. Το υδρογραφικό δίκτυο της πεδινής περιοχής προέρχεται από την ορεινή περιοχή.

Ειδικότερα στην περιοχή της πόλης της Ξάνθης έχουν καθοριστεί έξι γεωτεχνικές ζώνες με διαφοροποιημένη, τεχνικά, συμπεριφορά. Οι ζώνες αυτές είναι οι Fu, Q, QFu, K, N και QN και καλύπτουν όλο το δομημένο περιβάλλον, εκτός από ένα τμήμα στη ΝΑ περιοχή της πόλης που γειτονεύει με την σιδηροδρομική γραμμή. Το μεγαλύτερο μέρος της πόλης καλύπτεται από τις ζώνες Q και Fu, που συμπλέκονται μεταξύ τους στη θέση της ζώνης QFu. Παραλλαγές και αποκλίσεις από την τυπική αντιπροσωπευτική σύσταση και τεχνική συμπεριφορά, παρατηρούνται κυρίως στη ζώνη Q και βέβαια λόγω της υβριδικής τους φύσης και στις ζώνες QFu και QN. Η υπό μελέτη περιοχή ανήκει στη ζώνη Fu. Η ζώνη Fu καλύπτει τις ανατολικές περιοχές της πόλης και εμφανίζει σημαντικά μικρότερη ανομοιομορφία σε σχέση με τη ζώνη Q.

Εδώ, το είδος, η διάταξη, η πυκνότητα και συνεπώς και η συμπεριφορά των εδαφικών σχηματισμών ελέγχονται από την παρουσία και δράση του Κοσύνθου. Έτσι, η περιοχή νότια του Κοσύνθου, δηλαδή η ανατολική πόλη καλύπτεται από τις πρόσφατες, τεταρτογενείς αποθέσεις του ποταμού, που διαμορφώνεται μια μικρής μορφολογικής κλίσης ομοιόμορφη εκτεταμένη επιφάνεια. Επικρατούν μέσοι ως χονδρόκοκκοι άμμοι και χάλικες, καθώς και κροκάλες μικρής ως μέσης διαμέτρου, με τοπική παρουσίαση ιλυοαργιλικού εδαφικού καλύμματος μικρού πάχους. Μεγάλες σε μέγεθος κροκάλες και ογκόλιθοι συναντούνται κοντά στον ποταμό και στο ανάντι τμήμα του (προκατασκευασμένα Πανεπιστημίου). Τα αδρομερή και χονδρόκοκκα υλικά εμφανίζουν μικρή, γενικά, πυκνότητα εναπόθεσης. Ο φρεάτιος ορίζοντας που στη ζώνη αυτή βρίσκεται σε μικρότερο βάθος από τη ζώνη Q, χωρίς να συναντιέται πριν τα 4,5 μέτρα, δεν δημιουργεί πρόβλημα για τις συμβατικές εκσκαφές και

θεμελιώσεις. Η χαλαρή απόθεση των υλικών και η έλλειψη συνθηκών διαγένεσης παρέχουν ευκολία εκσκαφής στην περιοχή αυτή, δημιουργούν όμως παράλληλα, προβλήματα αστάθειας στα πρανή των μεγάλων εκσκαφών και ανάγκη προστασίας των γειτονικών με αυτές κατασκευών. Η φέρουσα ικανότητα είναι γενικά μικρότερη από εκείνη του υλικού της ζώνης Q. Η απομάκρυνση από τον Κόσυνθο προς τα ΝΑ συνοδεύεται με αύξηση των λεπτόκοκκων κλασμάτων του εδαφικού υλικού. Έτσι παρατηρείται η παρουσία και αύξηση προοδευτικά σε πάχος, προς τη διεύθυνση αυτή, αμμοαργίλου που είναι προϊόν παλαιότερων πλημμυρικών καταστάσεων του ποταμού αλλά και παράλληλης μεταφοράς λεπτόκοκκων υλικών από την απόπλυση της ευρύτερης γειτονικής περιοχής.

Όσο αφορά την σεισμικότητα της περιοχής, σύμφωνα με τον χάρτη σεισμικής επικινδυνότητας, η ΠΑΜΘ ανήκει στις Ζώνες I (χαμηλής σεισμικής επικινδυνότητας) και II (μεσαίας σεισμικής επικινδυνότητας). Στη Ζώνη II κατατάσσεται μόνο ο Δήμος Σαμοθράκης της ΠΕ Έβρου, ενώ το υπόλοιπο τμήμα της Περιφέρειας ανήκει στη Ζώνη I, όπως η Ξάνθη.

Υψόμετρο και κλίσεις

Το διοικητικό κέντρο της Δ.Ε. Ξάνθης αλλά και όλου του Δήμου βρίσκεται στην πόλη της Ξάνθης. Ως σημείο αναφοράς σημειώνεται το υψόμετρο της κεντρικής της πλατείας, το οποίο είναι στα +80 μ. Γενικά, η πόλη της Ξάνθης είναι χτισμένη αμφιθεατρικά στις υπώρειες της Ροδόπης με νότιο προσανατολισμό. Οι περιοχές στα βόρεια και βορειοδυτικά της τμήματα παρουσιάζουν σημαντικές κλίσεις εδάφους, όπως η περιοχή της Παλιάς Πόλης και η συνοικία του Σαμακώβ.

Η περιοχή της Παλιάς Πόλης αρχίζει +180 μ βορειοδυτικά της κεντρικής πλατείας της πόλης, με υψομετρική διαφορά από αυτήν της τάξης των +80 μ. Το βορειότερο σημείο της περιοχής είναι +140 μ και το δυτικότερο, +110 μ. Η έκταση της περιοχής είναι 31 εκτάρια, περίπου το 1/7 της συνολικής έκτασης της πόλης και διαμορφώνεται σε μια ζώνη στα βόρεια της με μέγιστο μήκος 1000 μ και μέγιστο πλάτος 500 μ και διεύθυνση του μεγίστου άξονά της, βορειοδυτικά. Η συνοικία του Σαμακώβ, βρίσκεται απέναντι από την Παλιά Πόλη, με εντονότερη ακόμη υψομετρική διαφορά σε σχέση με αυτήν. Το εύρος της υψομετρικής διαφοράς μεταξύ του υψηλότερου με το χαμηλότερο σημείο της, είναι της τάξης των 80 μ, με μέση κλίση 20%.

Το διοικητικό κέντρο της Δ.Ε. Σταυρούπολης βρίσκεται στον οικισμό της Σταυρούπολης δίπλα στον ποταμό Νέστο, 28 χλμ. από την πόλη της Ξάνθης. Νότια της Σταυρούπολης, μόλις 5 χλμ. βρίσκονται τα Κομνηνά. Δυτικά της Σταυρούπολης, σε απόσταση 5 χλμ. συναντούμε το χωριό του Δαφνώνα. Στα 3 χλμ. από το Δαφνώνα, βρίσκεται το Νεοχώρι, παλιό εμπορικό κέντρο της περιοχής. Βορειοδυτικά στα 2 χλμ. από το Νεοχώρι, υπάρχουν δυο οικισμοί, το Άνω και Κάτω Ιωνικό. Προχωρώντας δυτικά του Νεοχωρίου βρίσκεται το Σταυροχώρι ενώ κοντά στις όχθες του Νέστου συναντάμε την Πασχαλιά, με όνομα παρμένο

από τις πασχαλιές που αφθονούν στην περιοχή. Περίπου 1 χλμ. από το χωριό βρίσκεται η Δρυμιά, σε ένα ύψωμα στο οποίο δεσπόζει ο Ιερός Ναός του Αγίου Γεωργίου. Το Καρυόφυτο (Άνω & Κάτω), βρίσκεται σε υψόμετρο 570μ. Ακολουθώντας την πορεία προς την οροσειρά της Ροδόπης, συναντάμε το Λειβαδίτη.

Σε απόσταση 10 χλμ. ασφαλτοστρωμένου δρόμου, μετά το Λειβαδίτη και σε έκταση 100 στρεμμάτων κατάφυτης με λιθόστρωτα καλντερίμια και κατάλληλα διαμορφωμένους χώρους αναψυχής, βρίσκεται το Δασικό Χωριό του Ερυμάνθου.

Με αφετηρία τη Σταυρούπολη, προχωρώντας προς Ξάνθη, συναντάει κανείς το Λυκοδρόμιο. Από εκεί, ακολουθώντας μια χωμάτινη διαδρομή, μπορεί κανείς να φτάσει στο δάσος της Χαϊντού, με ενδιάμεσο σταθμό το χωριό της Καλλιθέας. Παράπλευρα του Εθνικού δρόμου Σταυρούπολης - Ξάνθης, βρίσκονται διάσπαρτα τα γραφικά χωριά του Μ. Ευμοίρου, του Γέρακα, της Ορεσίνης, της Ισαίας και του Πιλήματος. Στον πίνακα που ακολουθεί εικονίζονται αναλυτικά όλα τα επιμέρους υψόμετρα (μέσες τιμές) των Δ.Ε. ανά Δ.Κ και Τ.Κ. Επίσης γίνεται αναφορά στην επιμέρους επιφάνεια, η οποία υπολογίζεται σε δύο κατηγορίες, αυτής με εσωτερικά ύδατα και αυτής χωρίς εσωτερικά ύδατα.

Δήμος Ξάνθης ανά Δ.Ε. και Κοινότητες	Επιφάνεια (τ.χμ.)		Μέσος σταθμικός υψόμετρο
	Με εσωτερικά ύδατα	Χωρίς εσωτερικά ύδατα	
Δ.Ε. ΞΑΝΘΗΣ	153,116	153,116	81
Δ.Κ.Ξάνθης	32,543	32,543	80
Δ.Κ.Ευμοίρου	42,716	42,716	88
Δ.Κ.Κιμμερίων	77,857	77,857	91
Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	342,002	340,352	253
Τ.Κ.Σταυρουπόλεως	94,463	93,988	159
Τ.Κ.Γέρακα	55,802	55,802	429
Τ.Κ.Δαφνώνος	14,297	14,022	160
Τ.Κ.Καρυοφύτου	43,057	43,057	681
Τ.Κ.Κομνηνών	28,543	28,418	140
Τ.Κ.Νεοχωρίου	46,080	45,805	166
Τ.Κ.Πασχαλιάς	59,760	59,260	204

Πίνακας 1.1.2.1.γ: Αναφορά στην επιφάνεια και μέσο υψόμετρο ανά κοινότητα

Πηγή Στοιχείων : ΕΣΥΕ (2001)

1.1.2.2. Χρήσεις Γης

Χρήσεις γης της ευρύτερης περιοχής

Η συνολική έκταση του Δήμου Ξάνθης ανέρχεται σε 495.118 εκτάρια, με τη Δ.Ε. Ξάνθης να έχει έκταση 153,100 εκτάρια και τη Δ.Ε. Σταυρούπολης τα υπόλοιπα 342,018 εκτάρια. Είναι εμφανές ότι ο Δήμος Ξάνθης υπερ-τριπλασίασε τη συνολική του έκταση, κυρίως με ορεινές εκτάσεις. Οι χρήσεις γης της ευρύτερης περιοχής έχουν συνοπτικά ως εξής: Στο ορεινό ανάγλυφο εμφανίζονται δασικές εκτάσεις αείφυλλων ή φυτοβολλούντων πλατύφυλλων, οι οποίες περιβάλλουν το περιαστικό δάσος πεύκων της Ξάνθης. Στην πεδινή περιοχή κυριαρχούν οι αγροτικές καλλιέργειες, ενώ κατά μήκος κυρίως της Εθνικής οδού Ξάνθης – Καβάλας έχουν αναπτυχθεί βιοτεχνικές – βιομηχανικές δραστηριότητες (βιομηχανική ζώνη). Όπως φαίνεται και στον πίνακα που ακολουθεί, με βάση την απογραφή της ΕΣΥΕ και της διδακτορικής διατριβής της κ. Συμεωνίδου, το 42.5% αντιστοιχεί σε δάση, το 8.5% σε καλλιεργούμενες εκτάσεις, το 43.5% σε βοσκοτόπους, περίπου το 1% σε νερά και το υπόλοιπο 4.5% σε λοιπές εκτάσεις (οικισμούς κ.λ.π.).

Βασικές Χρήσεις Γης	Δ.Ε. Ξάνθης	Δ.Ε. Σταυρούπολης	Σύνολο
Καλλιεργούμενες εκτάσεις	26,300	15,865	42,149
Βοσκότοποι	40,800	173,400	214,200
Δάση	72,400	138,351	210,751
Νερά	2,600	1,650	4,250
Λοιπές εκτάσεις	11,000	12,752	23,752
Σύνολο	153,100	342,018	495,118

Πίνακας 1.1.2.2.α: Βασικές Χρήσεις γης ανά Δ.Ε.

Πηγές Στοιχείων: ΕΣΥΕ, Διδακτορική Διατριβή κ. Συμεωνίδου

Χρήσεις γης του πολεοδομικού συγκροτήματος της πόλης της Ξάνθης

Πρόσφατα έχει ολοκληρωθεί η υλοποίηση ενός μεγάλου έργου, αυτό της ενοποίησης πλατειών. Το έργο αυτό περιλαμβάνει επεμβάσεις στο κέντρο της πόλης της Ξάνθης σε μία συνολική έκταση 30.500 τ.μ. σε τμήμα που προκύπτει από την επέκταση της κεντρικής πλατείας στη γύρω περιοχή της, σε πεζοδρομήσεις τμημάτων των γύρω δρόμων, αλλά και σε ένωση της πλατείας με την πλατεία Διοικητηρίου και την πλατεία Πεσότων. Στην περιοχή της κεντρικής πλατείας βρίσκεται το σημείο τομής των κυρίων αξόνων, που χάραξαν οι μελετητές θεωρητικά, προκειμένου να εξασφαλίσουν τη λειτουργικότητα του έργου. Ο κύριος άξονας ξεκινάει από τη Στέγη Γραμμάτων και Καλών Τεχνών και διαμέσου της πλατείας του Διοικητηρίου, της πλατείας Πεσότων και της κεντρικής πλατείας καταλήγει στην οδό Γεωργίου Σταύρου και ο δεύτερος άξονας διατρέχει τη κεντρική πλατεία από την

οδό Στογιαννίδου μέχρι την οδό Μ. Καραολή. Αυτό σημαίνει ότι στην περιοχή αυτή βρίσκεται το κέντρο του έργου, περιμετρικά του οποίου αναπτύσσονται όλες οι λειτουργίες και οι δράσεις.

Το σημερινό κέντρο πόλης της Ξάνθης συγκεντρώνει όλες σχεδόν τις δραστηριότητες της πόλης και έχει διαμήκη μορφή με κατεύθυνση Β-Ν κατά μήκος των κύριων οδικών αξόνων της (τμήμα της Κωνσταντίνου Μπένη- πρώην Ηρώων Κύπρου, 28ης Οκτωβρίου, Καραολή και Βασιλέως Κωνσταντίνου). Στον άξονα Α-Δ το κέντρο αναπτύσσεται κατά μήκος των οδών Π. Τσαλδάρη, Θερμοπυλών και Μπρωκούμη, ανατολικά της Πλατείας Δημοκρατίας και κατά μήκος των οδών Λοχαγού Βόγδου μέχρι τη διασταύρωση για Σταυρούπολη και Ανδρέου Δημητρίου μέχρι περίπου το ύψος της οδού Ανατολικής Θράκης.

Βασικός πυρήνας ανάπτυξης των κεντρικών λειτουργιών αποτελεί η κεντρική πλατεία, Πλατεία Δημοκρατίας, και τα οικοδομικά τετράγωνα που την περιβάλλουν. Οι σημαντικότερες κεντρικές λειτουργίες της πόλης είναι το Διοικητήριο (Περιφερειακή ενότητα Ξάνθης), τα Δικαστήρια, η Στέγη Γραμμάτων και Καλών Τεχνών Ξάνθης, όπου στεγάζεται και η Τεχνική Υπηρεσία του Δήμου, ο Καθεδρικός Ναός, οι κοινωφελείς οργανισμοί όπως ΟΤΕ, ΕΛΤΑ και οι Τράπεζες. Επίσης, στο κτίριο Μανούση, επί της οδού Μεσολογγίου, έχουν συνενωθεί οι δύο ΔΟΥ, Α' & Β'. Επί της κεντρικής πλατείας (Πλατεία Δημοκρατίας) στο πρώην κτίριο της Τράπεζας της Ελλάδος στεγάζονται οι Διοικητικές και Οικονομικές υπηρεσίες του Δήμου.

Η περιοχή του Δήμου Ξάνθης φιλοξενεί τέσσερα από τα έντεκα ξενοδοχεία του Δήμου Ξάνθης, ενώ άλλα τρία ακόμη βρίσκονται πλησίον του Κέντρου. Εστιατόρια, καφενεία κλπ., είναι διασκορπισμένα σε όλο το κέντρο της πόλης και κυρίως πάνω στους εμπορικούς άξονες.

Τα γραφεία ελευθέρων επαγγελματιών είναι χωροθετημένα στους βασικούς κεντρικούς άξονες όπου συγκεντρώνεται και το λιανικό εμπόριο. Παρατηρείται μία υψηλή συγκέντρωση δικηγορικών γραφείων επί της οδού Βασ. Κωνσταντίνου, όπως και των ιατρείων επί των οδών 40 Εκκλησιών, Π. Τσαλδάρη και γύρω από το ΙΚΑ.

Οι λειτουργίες του λιανικού εμπορίου συγκεντρώνονται κυρίως πάνω στους βασικούς κυκλοφοριακούς άξονες πάνω και κάτω από την κεντρική πλατεία, δηλαδή στους άξονες Βασιλέως Κωνσταντίνου, Κων/νου Μπένη, 28ης Οκτωβρίου, Δαγκλή και Καραολή όπως και στους εγκάρσιους άξονες της πόλης Π. Τσαλδάρη και 40 Εκκλησιών. Παράλληλα στο βορειοανατολικό τμήμα της πόλης στην Πλατεία Εμπορίου (πρώην Πλατεία Ζωαγοράς) οργανώνεται μια φορά την εβδομάδα το Παζάρι της Ξάνθης (λαϊκή αγορά) με βασικά εμπορεύσιμα είδη ενδυμασίας, διατροφής και οικιακής χρήσης.

Η μεγαλύτερη συγκέντρωση του χονδρικού εμπορίου εμφανίζεται κατά μήκος της οδού Μιχαήλ Καραολή, κυρίως στο νότιο τμήμα της και στις εγκάρσιες παρόδους αυτής. Οι βασικές εγκαταστάσεις έχουν μετακομίσει στο Κέντρο Χονδρεμπορίου, που βρίσκεται στα νότια όρια της πόλης κοντά στο Σιδηροδρομικό Σταθμό.

Δύο κλειστοί χώροι στάθμευσης έχουν κατασκευασθεί τα τελευταία χρόνια στην πόλη της Ξάνθης, το υπόγειο δημοτικό parking της Δημοτικής Αγοράς και το ιδιωτικό parking επί της οδού Καραολή, στο υπόγειο του Εμπορικού Κέντρου (Cosmos Center). Σήμερα κατασκευάζεται ένας ακόμα ιδιωτικός υπόγειος χώρος στάθμευσης, επί της οδού Καραολή. Παράλληλα, ο χώρος του παζαριού λειτουργεί κανονικά ως ανοικτός χώρος στάθμευσης εκτός του Σαββάτου, και σε όλη την πόλη της Ξάνθης υπάρχουν ζώνες στάθμευσης, με συγκεκριμένο αντίτιμο για ορισμένη ώρα που είναι υπό την εποπτεία του Γραφείου ελεγχόμενης στάθμευσης. Στο σύνολο της πόλης υπάρχουν 800 περίπου ανοικτές οριοθετημένες θέσεις στάθμευσης.

Τα κτίρια διδασκαλίας και γραμματειακής υποστήριξης για ορισμένα τμήματα της Πολυτεχνικής Σχολής, βρίσκονται συγκεντρωμένα σε διαμορφωμένο χώρο ανάμεσα στο Δημοτικό πάρκο και το χώρο του παζαριού.

Οι λειτουργίες αναψυχής συγκεντρώνονται κυρίως στην περιοχή της πλατείας Πεσότων, όπου έχουν κατασκευαστεί υπαίθριο αμφιθέατρο, παιδική χαρά με κλειστό περίβολο και ξύλινες κατασκευές παιχνιδιών και στο βόρειο τμήμα του κέντρου πόλης, πάνω από την κεντρική πλατεία, στις οδούς Βασ. Κωνσταντίνου και Βασ. Σοφίας προς την έξοδο της πόλης, πάνω στο δρόμο που οδηγεί προς Κιμμέρια. Επίσης, λειτουργίες αναψυχής κυρίως με καταστήματα εστίασης, παρατηρούνται στους πεζόδρομους του κέντρου (όπως οδός Περγάμου, οδός Δαγκλή κ.λ.π.), στην είσοδο της Παλιάς Ξάνθης, πάνω από την οδό Βασιλίσσης Σοφίας. Το Δημοτικό πάρκο (που γειτνιάζει με τις Πανεπιστημιακές εγκαταστάσεις), όπου βρίσκεται και το Κολυμβητήριο, αποτελεί ένα σημείο αναψυχής των κατοίκων της περιοχής για τους καλοκαιρινούς μήνες.

Στην είσοδο της πόλης κατά μήκος της οδού Καβάλας-Ξάνθης, είναι συγκεντρωμένες οι σημαντικότερες βιομηχανίες και βιοτεχνίες της Ξάνθης τόσο εντός της Βιομηχανικής και Βιοτεχνικής περιοχής αλλά και εκτός αυτής. Διάσπαρτες μονάδες υπάρχουν στη περιοχή του αγροκτήματος Λαμπρινού, Λεύκης, Πετροχωρίου, Νέας Μορσίνης και Πετεινού.

Τέλος, η περιοχή από νοτιοδυτικά έως νοτιοανατολικά κυριαρχείται από χρήσεις χονδρεμπορίου, βιομηχανίας - βιοτεχνίας και συγκοινωνίας (σιδηροδρομικός σταθμός). Στην περιοχή αυτή υπάρχουν και νεκροταφεία (μουσουλμανικά και χριστιανικά στην έξοδο της πόλης προς το Πόρτο Λάγος και μουσουλμανικά στην είσοδο της Ξάνθης από Καβάλα, νότια της Εθνικής οδού, μέσα στη ζώνη χονδρεμπορίου).

Οι καπναποθήκες της Ξάνθης βρίσκονται στο νοτιοανατολικό τμήμα της πόλης κάτω από την Πλατεία Ελευθερίας. Η περιοχή των καπναποθηκών είναι ένα σημαντικό σε έκταση (~14,3% της συνολικής έκτασης της πόλης), σε πληθυσμό (9% του συνολικού πληθυσμού της πόλης) αλλά και σε ιστορική και πολιτιστική αξία τμήμα της πόλης. Η ακμή της συνδέεται άμεσα με την οικονομική άνθηση του καπνεμπορίου και τη συνεπακόλουθη ανάπτυξη της Ξάνθης στα τέλη του 19ου και στις αρχές του 20ου αιώνα, ενώ η υποβάθμισή της με την

παρακμή του και τον παροπλισμό των καπναποθηκών, που οριστικοποιείται κυρίως μετά το 1960. Η πολιτιστική και ιστορική αξία της περιοχής ενδυναμώνει με την αισθητική ποιότητα του κελύφους της. Τα κτίρια των καπναποθηκών, έσοχα δείγματα αρχιτεκτονικής των αρχών του 20ου αιώνα, μοναδικά ως σύνολο και σε ευρωπαϊκό επίπεδο, ξεχωρίζουν για τις κλασικές αισθητικές αρχές τους, όπως η συμμετρία στην οργάνωση της κάτοψης και της όψης, οι αρμονικές αναλογίες, η αξονική προσπέλαση, το αυστηρό γεωμετρικό περίγραμμα και η σαφήνεια του κτιριακού όγκου, το μεγάλο ύψος και η καταξιωμένη χρήση των παραδοσιακών υλικών. Σήμερα η περιοχή παρουσιάζει λειτουργική, κοινωνική και μορφολογική ανομοιογένεια και βρίσκεται σε μεταβατική φάση οικοδομικής απραξίας, μετά από σημαντικό χρονικό διάστημα ανοικοδόμησης. Με το ΦΕΚ 26/ΑΑΠΘ/24-01-14 έχει γίνει χαρακτηρισμός ως μνημείων δέκα (10) κτιρίων καπναποθηκών.

Ο Δήμος Ξάνθης έχει παραχωρήσει στην Ακαδημία Θρακικής Τέχνης και Παράδοσης τμήμα του συγκροτήματος γνωστού ως «Π των Καπναποθηκών», με σκοπό τη χρησιμοποίηση του από την Ακαδημία ως χώρου πολιτισμού, μαθημάτων και ανάπτυξης εν γένει των δραστηριοτήτων της. Πρόσφατα σε ένα τμήμα αυτού του κτιρίου, μεταφέρθηκε και λειτουργεί η Δ/νση Δόμησης του Δήμου Ξάνθης. Στην ίδια περιοχή, η πρώην Νομαρχιακή Αυτοδιοίκηση Ξάνθης, είχε αποκαταστήσει μία καπναποθήκη μετατρέποντάς την σε εκθετήριο Καπνού, χωρίς ωστόσο σήμερα να λειτουργεί.

Μέσα στην πόλη της Ξάνθης, κύριες τάσεις οικιστικής ανάπτυξης εκδηλώνονται στα δυτικά και βορειοδυτικά τμήματα της πόλης, στην περιοχή του Λευκού Πύργου και στην περιοχή της Νέας Χρύσας. Στον ιστό του τμήματος αυτού υπάρχουν και τα 2 στρατόπεδα του Δ' Σώματος Στρατού, που καταλαμβάνουν μεγάλες εκτάσεις διαφοροποιώντας σημαντικά τις χρήσεις γης της περιοχής. Ήδη το Δ' Σώμα στρατού έχει αποδεσμεύσει έκταση από στρατόπεδο για τη δημιουργία χώρου σχολείων, εκκλησίας και κατασκευής οδού. Ο Δήμος Ξάνθης ολοκληρώνει ήδη το τεχνικό έργο για την κατασκευή της οδού Σάρδεων (επέκταση) η οποία ενώνει το βόρειο τμήμα της πόλης στο οποίο βρίσκεται η πρόσβαση στον ορεινό όγκο με το δυτικό τμήμα της πόλης στο οποίο βρίσκεται αφενός το Γενικό Νοσοκομείο και αφετέρου υπάρχει πρόταση για τη διέλευση του κάθετου άξονα της Εγνατίας οδού.

Ενώ, όμως, ο φυσικός αλλά και ο πολεοδομικός της προσανατολισμός είναι προς το νότο, με ενδιάμεσο όριο την Εθνική Οδό Καβάλας - Ξάνθης, μεταξύ της οικιστικής περιοχής και της Εθνικής Οδού παρεμβάλλεται ζώνη βιομηχανίας - βιοτεχνίας και χονδρεμπορίου, με αραιές και σχετικά υποβαθμισμένες χρήσεις και εγκαταστάσεις που έρχεται σε αντίθεση με την οικιστική ζώνη.

Η Παλιά πόλη της Ξάνθης

Μια περιοχή με ιδιαίτερα χαρακτηριστικά αλλά και μεγάλη ιστορική κληρονομιά και αρχιτεκτονική αξία είναι η Παλιά Ξάνθη. Η Παλιά Πόλη διασώζεται σε σημαντικό βαθμό και προς αυτή την κατεύθυνση έχει συντελέσει αποφασιστικά η ανακήρυξή της, το 1997, ως ιστορικός τόπος. Η Παλιά Ξάνθη αποτελεί σήμερα το καλύτερα διατηρούμενο παράδειγμα ιστορικού κέντρου στην Βόρειο Ελλάδα, το οποίο έχει επί πλέον την ιδιομορφία να παρουσιάζει μία εντυπωσιακή ποικιλία αρχιτεκτονικών τύπων και ρυθμών στα κτίρια του. Το γεγονός αυτό μετατρέπει την Παλιά Ξάνθη σε ένα αληθινό μουσείο της αρχιτεκτονικής εξέλιξης που έζησαν τα ελληνικά αστικά κέντρα από τα μέσα του 19ου αιώνα μέχρι τις πρώτες δεκαετίες του 20ου αιώνα. Είναι η εποχή που σημειώνεται η σταδιακή μετάβαση από την παραδοσιακή αρχιτεκτονική του τουρκοκρατούμενου βορειοελλαδικού χώρου σε μία όλο και περισσότερο εξευρωπαϊζόμενη αρχιτεκτονική, ως απόρροια των κοινωνικών μετεξελίξεων και της αστικοποίησης της ζωής στα ιστορικά κέντρα.

Με το ΦΕΚ (ΦΕΚ 1097/ Π.Δ. /14.12.95) έχει γίνει ο χαρακτηρισμός 593 κτιρίων ως διατηρητέων, έχει γίνει η κατηγοριοποίησή τους και προσδιορίζονται οι αρχές των επιτρεπόμενων παρεμβάσεων. Αυτό το θεσμικό πλαίσιο αποτελεί το υπόβαθρο για τις όποιες παρεμβάσεις επιτελούνται στην Παλιά Πόλη και είναι ένα ισχυρό εργαλείο για τη διατήρηση του οικισμού.

Η Παλιά Πόλη της Ξάνθης διαιρείται σε πέντε ρυμοτομικούς τομείς. Στο σύνολο των κτισμάτων που περιέχονται μέσα στα όρια της διατηρητέας περιοχής, Α' κατηγορίας (πολύ αξιόλογα) έχουν χαρακτηριστεί περί τα 140 (Α και Α-Β συνυπολογιζόμενα), Β' κατηγορίας (αξιόλογα) περί τα 130 (Β και Β-Γ μαζί) και Γ' κατηγορίας (ενδιαφέροντα ή κτίρια συνοδείας) άλλα 260 κτίσματα. Τα υπόλοιπα χαρακτηρίζονται ως αδιάφορα, Δ' κατηγορίας και περί τα 40 κτίσματα κρίθηκαν αρνητικά για την εικόνα του ιστορικού κέντρου (Ε' κατηγορία).

Το ΦΕΚ 1037/11.9.96 (Δ' τεύχος) ορίζει τις παρακάτω Ζώνες Χρήσεων Γης για την Παλιά Ξάνθη (Χάρτης α/α/3)

Αμιγής Κατοικία 1 (ΑΚ1) : Κατοικία (επιτρέπονται κατ' εξαίρεση δικηγορικά και τεχνικά γραφεία κ.λπ. στον ίδιο χώρο), Εμπορικά καταστήματα εξυπηρέτησης καθημερινών αναγκών μόνο στο ισόγειο, απαγορευμένων των υπεραγορών και των πολυκαταστημάτων, Κτήρια κοινωνικής πρόνοιας, Κτήρια πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης, Ξενώνες μικρού δυναμικού (μέχρι 50 κλίνες), Θρησκευτικοί χώροι, Πολιτιστικά κτήρια, Γήπεδα στάθμευσης που εξυπηρετούν τις ανάγκες της περιοχής όπου ορίζονται από το ρυμοτομικό σχέδιο.

Αμιγής Κατοικία 2 (ΑΚ2): Οι ήδη εγκατεστημένοι χρήστες της ΑΚ1 εκτός των κατηγοριών 1ii και 1viii.

Γενική κατοικία 1 (ΓΚ1): Κατοικία (επιτρέπονται κατ' εξαίρεση δικηγορικά και τεχνικά γραφεία κ.λπ. στον ίδιο χώρο), Εμπορικά καταστήματα (εξαιρουμένων υπεραγορών των πολυκαταστημάτων) στο ισόγειο και στον όροφο, Πολιτιστικά κτήρια, Κτήρια κοινωνικής πρόνοιας, Κτήρια πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης, Εστιατόρια, αναψυκτήρια μόνον στο ισόγειο, Γήπεδα στάθμευσης που εξυπηρετούν τις ανάγκες της περιοχής, Θρησκευτικοί χώροι, Αθλητικές εγκαταστάσεις, Ξενώνες μικρού δυναμικού (μέχρι 50 κλίνες)

Γενική κατοικία 2 (ΓΚ2): Στη ζώνη ΓΚ2, στα μέτωπα Ο.Τ. επί της οδού Πινδάρου, από τις χρήσεις γενικής κατοικίας που περιγράφονται στην κατηγορία ΓΚ1 επιτρέπονται μόνον οι ακόλουθες: Κατοικία και μικροί επαγγελματικοί χώροι (δικηγόροι, μηχανικοί κ.λπ.), Πολιτιστικά κτήρια, Κτήρια κοινωνικής πρόνοιας, Κτήρια πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης, Εστιατόρια, αναψυκτήρια, Γήπεδα στάθμευσης που εξυπηρετούν τις ανάγκες της περιοχής, Θρησκευτικοί χώροι, Αθλητικές εγκαταστάσεις, Ξενώνες μικρού δυναμικού (μέχρι 50 κλίνες), Ξενώνες μικρού δυναμικού

Πολεοδομικό Κέντρο (ΚΠ, ΤΚ=Πλατεία Αντίκα): Κατοικία, Ξενώνες μικρού δυναμικού μέχρι 50 κλίνες, Εμπορικά καταστήματα (εξαιρούνται υπεραγορές, πολυκαταστήματα), Γραφεία, Ασφαλιστικές μόνον στο ισόγειο, Διοίκηση, τράπεζες, κοινωφελείς οργανισμοί, Εστιατόρια, Αναψυκτήρια, Χώροι συνάθροισης κοινού, Πολιτιστικά κτήρια, Κτήρια εκπαίδευσης, Θρησκευτικοί χώροι, Κτήρια κοινωνικής πρόνοιας, Γήπεδα στάθμευσης που εξυπηρετούν τις ανάγκες της περιοχής.

Ελεύθεροι χώροι (ΕΧ1) (ΟΤ 19, 11): Αναψυκτήρια μέχρι 40 τ.μ., Υπαίθριοι χώροι συνάθροισης κοινού, Αθλητικές εγκαταστάσεις, Υπόγειοι χώροι στάθμευσης, Δεν επιτρέπεται η οικοδόμηση νέων κτηριακών εγκαταστάσεων

Ειδικές ρυθμίσεις για Καταστήματα Υγειονομικού Ενδιαφέροντος

Οι επιτρεπόμενες κατηγορίες ανά ζώνη παρουσιάζονται στον παρακάτω πίνακα. (*υπό όρους)

	ΑΚ1	ΑΚ2	ΓΚ1	ΓΚ2	ΤΚ	ΚΠ
Καφενείο	◆		◆	◆	◆	◆
Καφετέρια			◆*	◆	◆	◆
Μπαρ			◆*	◆	◆	◆
Κυλικείο	◆	◆	◆	◆	◆	◆
Εστιατόριο			◆*	◆	◆	◆
Ψητοπωλείο				◆	◆	◆
Μικτά Καταστήματα			◆*	◆	◆	◆
Κέντρα Διασκέδασης						◆
Αναψυκτήριο			◆		◆	◆
Καταστήματα τροφίμων	◆		◆		◆	◆
Υπεραγορές τροφίμων						◆
Αποθήκες						◆

Πίνακας 1.1.2.2.β: Επιτρεπόμενες κατηγορίες καταστημάτων υγειονομικού ενδιαφ. ανά ζώνη.

Πηγές Στοιχείων: ΦΕΚ 1097/ Π.Δ. /14.12.95.

Χρήσεις γης της Δημοτικής Ενότητας Σταυρούπολης

Η Δημοτική Ενότητα Σταυρούπολης χωροθετείται στο βορειοδυτικό ορεινό τμήμα του Δήμου Ξάνθης. Καταλαμβάνει έκταση 342.002 στρεμμάτων από τα οποία το 88% είναι ορεινά και το 12% ημιορεινά.

Στις μικρού υψομέτρου περιοχές εμφανίζονται παραδοσιακές γεωργικές και γεωργοκτηνοτροφικές εκμεταλλεύσεις, με κύρια χαρακτηριστικά τον πολυκερματισμένο κλήρο και τις παραδοσιακές μορφές εκμετάλλευσης. Η ύπαρξη μεγάλων εκτάσεων βοσκοτόπων αποτελεί παράγοντα συγκέντρωσης ζωικού κεφαλαίου, με κύριες δραστηριότητες την αιγοτροφία και βοοτροφία.

Αντιθέτως, στις μεγάλου υψομέτρου περιοχές εμφανίζεται η δασική εκμετάλλευση, με την αγροτική καλλιέργεια και την κτηνοτροφία να αποτελούν συμπληρωματικές δραστηριότητες. Παρά το γεγονός ότι το δασικό κεφάλαιο της περιοχής είναι από τα πλέον σημαντικά σε εθνικό επίπεδο, το δασικό εισόδημα της περιοχής υστερεί σε σχέση με το αναμενόμενο εξαιτίας της χαμηλής προστιθέμενης αξίας του.

1.1.2.3. Οικισμοί και Πολεοδομικές Ενότητες

Η Δ.Ε. Ξάνθης περιέχει 19 οικιστικές συγκεντρώσεις, με κυριότερη την πόλη της Ξάνθης ενώ η Δ.Ε. Σταυρούπολης περιέχει 24 οικιστικές συγκεντρώσεις, με κυριότερη αυτή της Σταυρούπολης. Οι κοινότητες του Δήμου Ξάνθης ανά Δημοτική Ενότητα παρουσιάζονται στον πίνακα που ακολουθεί, όπως και η κατηγοριοποίησή τους σε Αστικές/Αγροτικές και Ορεινές/Ημιορεινές/Πεδινές κοινότητες.

Δήμος Ξάνθης ανά Δ.Ε. και Κοινότητες	Αστικά και Αγροτικά Δ.Κ/Τ.Κ.	Ορεινά ημιορεινά και πεδινά	Πληθυσμός	Επιφάνεια (τ.χμ.)		Πυκνότητα πληθυσμού ανά τ.χμ.
				Με εσωτερικά ύδατα	Χωρίς εσωτερικά ύδατα	
Δ.Ε. ΞΑΝΘΗΣ			56.151	153,116	153,116	366,72
Δ.Κ.Ξάνθης	ΑΣ	Η	56.122	32,543	32,543	1.724,54
Δ.Κ.Ευμοίρου	ΑΓ	Η	3.034	42,716	42,716	71,02
Δ.Κ.Κιμμερίων	ΑΣ	Ο	3.898	77,857	77,857	50,06
Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ			2.050	342,002	340,352	5,99
Τ.Κ.Σταυρουπόλεως	ΑΓ	Ο	574	94,463	93,988	6,07
Τ.Κ.Γέρακα	ΑΓ	Ο	297	55,802	55,802	5,32
Τ.Κ.Δαφνώνος	ΑΓ	Η	290	14,297	14,022	20,28
Τ.Κ.Καρυοφύτου	ΑΓ	Ο	179	43,057	43,057	4,15
Τ.Κ.Κομνηνών	ΑΓ	Ο	261	28,543	28,418	9,14
Τ.Κ.Νεοχωρίου	ΑΓ	Η	319	46,080	45,805	6,92
Τ.Κ.Πασχαλιάς	ΑΓ	Ο	130	59,760	59,260	2,17

Πίνακας 1.1.2.3.α: Κοινότητες και εκτάσεις ανά Δ.Ε.,

Πηγές Στοιχείων: ΕΣΥΕ (2011)

Στην περιοχή του Δήμου Ξάνθης υφίστανται οικισμοί, οι οποίοι γενικά ανήκουν σε δύο κατηγορίες. Στην πρώτη ανήκουν οι οικισμοί κάτω των 2000 κατοίκων και στη δεύτερη οικισμοί προϋφιστάμενοι του 1923. Ειδικότερα, στους οικισμούς κάτω των 2000 κατοίκων περιέχονται τμήματα για τα οποία υπάρχει εγκεκριμένο σχέδιο, τμήματα διανομής από το Υπουργείο Γεωργίας και αδόμητα τμήματα.

Αναφορικά με τους οικισμούς κάτω των 2000 κατοίκων και για τους οποίους δεν υπάρχει εγκεκριμένο ρυμοτομικό σχέδιο, η δόμηση ρυθμίζεται με το Π.Δ. 24-4-85 (ΦΕΚ 181/Δ'/3-5-85). Το Διάταγμα αυτό θεσπίζει όρους και περιορισμούς δόμησης (π.χ. αρτιότητα οικοπέδων, ύψος κτιρίων κ.λπ.) για τα ακίνητα που βρίσκονται μέσα στον οικισμό. Προϋποθέσεις εφαρμογής αυτού του Διατάγματος είναι ο εν λόγω οικισμός να μην έχει εγκεκριμένο σχέδιο, να υπάρχει πριν από την 16.8.1923 και να μην έχει χαρακτηριστεί με Π.Δ. ως παραδοσιακός οικισμός. Οι παραπάνω προϋποθέσεις πρέπει να συντρέχουν ταυτόχρονα. Τα όρια των οικισμών αυτών καθορίστηκαν με απόφαση του Νομάρχη (βλέπε Πίνακα 1.1.2.3.β), που συνοδεύεται με σχεδιάγραμμα στο οποίο αυτά σημειώνονται. Η απόφαση του Νομάρχη και το σχεδιάγραμμα δημοσιεύθηκαν στην Εφημερίδα της Κυβερνήσεως. Στο παρακάτω πίνακα σημειώνονται τα βασικά πολεοδομικά/χωροταξικά χαρακτηριστικά των οικισμών του Δήμου, βάσει των αντίστοιχων Νομαρχιακών αποφάσεων.

ΟΙΚΙΣΜΟΣ	ΑΠΟΦΑΣΗ ΕΓΚΡΙΣΗΣ	ΑΡΤΙΟΤΗΤΑ			ΥΨΟΣ
		ΕΝΤΟΣ ΣΧΕΔΙΟΥ	ΠΡΟΥΠΑΡΧΟΝ ΤΟΥ 1923	ΝΕΟ ΑΔΟΜΗΤΟ	
Άνω Καρυόφυτο	1063/87	14-300	500	-	7,50
Δαφνώνας	3476/86	14-300	600	-	7,50
Δρυμιά	1207/87	14-300	-	-	7,50
Εύμοιρο (τροπ. ΦΕΚ 551/3.3.94)	3456/86 1262/94	14-300	600	-	7,50
Ιωνικό	2308/89	14-300	-	-	7,50
Καλλιθέα(Σταυρ.)	2990/88	14-300	600	-	7,50
Καλύβα	1205/87		600	-	7,50
Κάτω Ιωνικό	2308/89	14-300	-	-	7,50
Κάτω Καρυόφυτο	1062/87	14-300	500	-	7,50
Κομνηνών	1208/87	14-300	1000	1000	7,50
Λειβαδίτη	2989/88	14-300	-	-	7,50
Λεύκη	3458/86	14-300	-	-	7,50
Λυκοδρόμιο	2306/89	14-300	-	-	7,50
Μαργαρίτιο	1203/87		600	600	7,50
Νέα Μορσίνη	3472/86	14-300	-	-	7,50
Νεοχώριο	2307/89	14-300	-	-	7,50
Πασχαλιά	1401/87		600	-	7,50
Πετροχώριο	3457/86	14-300	-	-	7,50
Σταυρούπολη	3177/87, 2798/90	14-300	-	-	8,50+2,00
Χαλέπιο	1206/87	14-300	-	1000	7,50

Πίνακας 1.1.2.3.β: Ισχύουσες Αρτιότητες οικοπέδων εντός ορίων οικισμών

Πηγές Στοιχείων: Διεύθυνση Δόμησης Δήμου Ξάνθης

Γενικότερα, ισχύει ότι όλα τα οικόπεδα πρέπει να έχουν προσπελασιμότητα από κοινόχρηστους χώρους, ανεξαρτήτου αρτιότητας. Στους οικισμούς προ του 1923, για τους οποίους δεν υπάρχει εγκεκριμένο σχέδιο, η δόμηση ρυθμίζεται με το Π.Δ. 2-3-1981 (ΦΕΚ 138Δ/13-3-1981). Αυτοί οι οικισμοί είναι το Αλικοχώριο, Ανθηρό, Άσκυρα, Γιαλιστερό, Γέρακας, Δασικό Χωριό, Έρανος, Ισαία, Καστανίτης, Κετίκιο, Λαμπρινό, Λιβάδιο, Μέγα Εύμοιρο, Μυρτούσα, Ορεσινή, Πανεπιστημιούπολη, Παλαιά Μορσίνη, Πίλημα, Πόρτα, Πριόνιο, Σιδηρόπετρα και Υδροχώριο.

Υπάρχουν και δύο ακόμα οικισμοί προ του 1923 με ιδιαίτερα χαρακτηριστικά. Αυτοί είναι τα Κιμμέρια, όπου ένα τμήμα τους έχει σχέδιο διανομής και το Σταυροχώριο που έχει σχέδιο διανομής. Η αρτιότητα για τα συγκεκριμένα τμήματα τους και στις δύο περιπτώσεις είναι κατά ΓΟΚ'85.

Όσον αφορά τη Δ.Ε. Σταυρούπολης, είναι χαρακτηριστικό ότι η μεγαλύτερη συγκέντρωση πληθυσμού και του συνόλου των υπηρεσιών και εξυπηρετήσεων παρατηρείται στον οικισμό της Σταυρούπολης, εντούτοις σημαντικός είναι ο ρόλος των υπολοίπων τοπικών κοινοτήτων και οικισμών, κυρίως σε ότι αφορά στην αγροτική και εν γένει παραγωγική φυσιογνωμία της περιοχής.

Παρά το γεγονός ότι ο οικισμός της Σταυρούπολης έχει οικοδομηθεί βάσει σχεδίου και τηρώντας τις βασικές αρχές πολεοδομικού σχεδιασμού και οργάνωσης, παρατηρείται κορεσμός του οικιστικού ιστού και είναι προφανής η ανάγκη για αναθεώρηση και επέκταση του σχεδίου πόλης. Παράλληλα, εμφανίζονται στοιχεία άναρχης οικιστικής ανάπτυξης, τόσο στις υπόλοιπες τοπικές κοινότητες, όσο και στους οικισμούς, με έμφαση στους ορεινούς όγκους. Οι πλατείες των οικισμών και το γύρω δομημένο περιβάλλον είναι συνήθως τα σημεία που παρουσιάζουν μία καλύτερη χωροταξική οργάνωση και μία σαφή συγκρότηση.

Ακόμη, σχεδόν σε όλες τις περιοχές της Δημοτικής Ενότητας υπάρχει ανάγκη για επέκταση των πολεοδομικών σχεδίων και για τον σαφή προσδιορισμό των χρήσεων γης, δεδομένου ότι οι εμφανιζόμενες συγκρούσεις στην περιοχή, αναμένεται στο μέλλον να οξυνθούν.

Ιδιαίτερο ενδιαφέρον από αρχιτεκτονική άποψη παρουσιάζουν πολλές παλιές κατοικίες τον οικισμό της Σταυρούπολης, λιθόκτιστες με εξοχές που στηρίζονται σε ξύλινους δοκούς, προς την πλευρά του δρόμου. Στην περίοδο της οικονομικής ευημερίας, σε όλη την περιοχή έχουμε διώροφες κατοικίες με νεοκλασικές επιρροές.

Στην Τοπική Κοινότητα Καρυόφυτου, ο οικισμός του Κάτω Καρυόφυτου είναι ο μόνος χαρακτηρισμένος ως παραδοσιακός από το Υπουργείο Πολιτισμού, σύμφωνα με το ΦΕΚ υπ. αρ. 594 από της 13/11/1978.

1.1.2.4. Σημαντικότεροι Φυσικοί Πόροι

Ο ποταμός Κόσυνθος αποτελεί το κύριο υδάτινο ρεύμα της αστικής περιοχής της πόλης της Ξάνθης, πηγάζει από τις κορυφές της Κούλας (Κεντρική Ροδόπη), διασχίζει τα Πομακοχώρια και εκβάλλει στη λίμνη Βιστωνίδα. Συναντάει τον παραδοσιακό οικισμό της Ξάνθης λίγο πριν ανοιχτεί στην πεδιάδα. Τα απομεινάρια της παλιάς γέφυρας (διακόσια μέτρα βορειότερα της γέφυρας Σαμακώφ) πιστεύεται πως ήταν το σημείο διέλευσης της Ρωμαϊκής Εγνατίας Οδού από την πόλη. Διευθετήθηκε το 1980 στην κατάντι "αστική" διαδρομή του (φωτογραφία 1.2.1). Η ανάντι διαδρομή είναι εγκιβωτισμένη σε φυσική χαράδρα. Πέτρινα τοξωτά γεφύρια και παλιοί νερόμυλοι υπάρχουν σε πολλά σημεία του Κόσυνθου. Πιο σημαντικά είναι: η γέφυρα του Παπά, η γέφυρα του Σταμάτη, η γέφυρα στο 5ο χλμ Ξάνθης-Σταυρούπολης. Το λιθόστρωτο μονοπάτι παράλληλα με το ποτάμι συνέδεε τα παράλια με τη Βουλγαρία διακλαδιζόμενο στο 8ο χιλιόμετρο Ξάνθης-Σταυρούπολης.

Μέχρι το 1913 ο ποταμός Κόσυνθος δεν είχε την ενιαία μορφή που παρουσιάζει σήμερα αλλά είχε και ένα δευτερεύοντα κλάδο που έβρεχε τις ανατολικές παρυφές της Παλιάς πόλης. Ανάμεσα στις δύο κοίτες σχηματιζόνταν μία νησίδα, γνωστή ως νησίδα «Καναρά». Το 1913 που έκλεισε η παρέκκλιση της κοίτης η νησίδα ενσωματώθηκε στην πόλη και αποτελεί σήμερα τη γνωστή περιοχή με το Πανεπιστήμιο, το Κολυμβητήριο και το Παζάρι. Ο ποταμός Κόσυνθος, μαζί με το σύστημα ανοιχτών χώρων του Λιμνίου και την περιοχή απέναντι από το γήπεδο του Α.Ο.Ξ., αποτελούν μία ενότητα με ισχυρή διασύνδεση μεταξύ τους.

Φωτογραφία 1.1.2.4.α : Πανοραμική φωτογραφία της Ξάνθης - ποταμός Κόσυνθος.

Με το πρόγραμμα ΟΛΟΚΛΗΡΩΜΕΝΟ ΣΧΕΔΙΟ ΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ (Ο.Σ.Α.Α.), στα πλαίσια του επιχειρησιακού προγράμματος «Μακεδονία - Θράκη 2007-2013» και άξονας προτεραιότητας 9, αρχικού προϋπολογισμού 4,000,000 € και τελικού προϋπολογισμού 7,000,000 €, που έχει ήδη εγκριθεί και υλοποιείται, προβλέφθηκε πλήρης αναμόρφωση της περιοχής. Από την πλευρά στην οποία βρίσκεται το παλιό γήπεδο του Α.Ο.Ξ., ολοκληρώθηκε το έργο «Δημιουργία ποδηλατοδρόμου μεταξύ των 2 γεφυρών του Κοσύνθου» (φωτογραφία 1.2.2) ενώ από την πλευρά του Λιμνίου υλοποιήθηκε το έργο με τίτλο «Βελτίωση και ανάδειξη προαυλίου χώρου πλησίον Κολυμβητηρίου» ενώ βρίσκεται σε εξέλιξη το έργο με τίτλο «Αξιοποίηση περιοχής Λιμνίου». Σκοπός των τριών παραπάνω έργων, τα οποία αποτελούν και το 25% του συνόλου του προγράμματος, είναι η δημιουργία ενός Αστικού Πάρκου υψηλής ποιότητας με νέες κοινωνικές δραστηριότητες, αναψυχής και πολιτισμού καθώς και ενός σύγχρονου ποδηλατόδρομου, κλειστού βρόγχου σε αυτή τη φάση. Με αυτές τις παρεμβάσεις η περιοχή θα αποκτήσει τη δική της ταυτότητα και ήδη έχει γίνει ένας νέος πόλος έλξης τόσο για τους κατοίκους της Ξάνθης, όσο και για την ευρύτερη περιοχή.

Φωτογραφία 1.1.2.4.β: «Δημιουργία ποδηλατοδρόμου μεταξύ των 2 γεφυρών του Κοσύνθου» - «Αξιοποίηση Περιοχής Λιμνίου».

Ο Νέστος είναι ποταμός στη Δυτική Βουλγαρία και τη Βόρεια Ελλάδα που χωρίζει την Α. Μακεδονία από τη Δ. Θράκη. Πηγάζει από το όρος Ρίλα της Βουλγαρίας, στην αρχή αποτελείται από δύο βραχίονες, τον Άσπρο και Μαύρο Νέστο, που στην πορεία τους ενώνονται μαζί και με πολλούς άλλους παραπόταμους. Μπαίνει στο ελληνικό έδαφος από τα Β.Δ. του Νομού Δράμας από τη βαθιά κοιλάδα που σχηματίζεται από τις απολήξεις του Όρβηλου και της Ροδόπης. Διασχίζει ολόκληρο το Νομό Δράμας, διέρχεται μεταξύ των συνόρων των Νομών Καβάλας και Ξάνθης και αφού εγκαταλείψει τους ορεινούς όγκους εξαπλώνεται νότια προς το Θρακικό Πέλαγος, με τη μορφή ριπιδίου, απέναντι από τη Θάσο, σχηματίζοντας Δέλτα. Έχει συνολικό μήκος 234 km από τα οποία τα 130 βρίσκονται στο ελληνικό έδαφος. Η λεκάνη απορροής του ανέρχεται σε 6.178 km², από τα οποία το 60% ανήκει στη Βουλγαρία. Με τα νερά του Νέστου αρδεύονται περί τα 250.000 στρέμματα στους

Νομούς Δράμας, Καβάλας, Ξάνθης. Έχει υποστεί αλλοιώσεις από την αναρίθμηση της ροής των υδάτων του, με την κατασκευή των φραγμάτων Θησαυρού (ωφέλιμη χωρητικότητα 700 x 106 m³), Πλατανόβρυσης, Τεμένους και Τοξοτών προκειμένου τα νερά του να χρησιμοποιηθούν για την παραγωγή ενέργειας και για αρδευτικούς σκοπούς. Έχει πλούσια βλάστηση και το φαράγγι του αποτελεί καταφύγιο για σπάνια αρπακτικά πτηνά και θηλαστικά. Εισέρχεται στην Δ.Ε. Σταυρούπολης, βόρεια της Τ.Κ. της Δρυμιάς και νότια της Τ.Κ. Νεοχωρίου, ορίζεται πλέον ως σύνορο με τον όμορο Νομό Καβάλας, μέχρι την εκβολή του στο Δέλτα του Νέστου.

Χάρτης 1.1.2.4.γ: Διαδρομές ποταμών Κόσυνθου και Νέστου

Ο χείμαρρος των Κιμμερίων, λιγότερο γνωστός ως Κυδωνέας, αποτελεί το τρίτο σε μέγεθος υδάτινο ρεύμα του Δήμου Ξάνθης. Βρίσκεται στη Δ.Κ. Κιμμερίων “χωρίζοντας” τον οικισμό σε δύο τμήματα. Μαζί με τον ποταμό Κόσυνθο έπαιξαν σημαντικό ρόλο στη μορφολογική εξέλιξη του κάμπου. Και τα δύο υδάτινα ρεύματα έχουν προέλευση την ορεινή ζώνη της Ροδόπης. Ο χείμαρρος Κυδωνέας ενώνεται με τον ποταμό Κόσυνθο στο ύψος περίπου του οικισμού Πηγαδίων και στη συνέχεια μαζί απορρέουν στη λίμνη Βιστωνίδα. Η διευθέτηση της κοίτης του ρέματος των Κιμμερίων έχει οδηγήσει στη δημιουργία αγροκτημάτων και εξοχικών κατοικιών στις δύο πλευρές του ρέματος. Το 1997 υπήρξαν έντονα πλημμυρικά φαινόμενα, διαρραγής της κοίτης του και σημειώθηκαν σημαντικές καταστροφές στη γύρω περιοχή.

Η Π-ΑΜΘ καλύπτεται περίπου κατά το 29% της έκτασής της με δάση, ενώ οι δασικές εκτάσεις (συμπεριλαμβανομένων δηλαδή των μεταβατικών και των θαμνώνων) υπολογίζεται ότι καταλαμβάνουν το 45% της Περιφέρειας.

Συγκεκριμένα για την περιοχή του Δήμου :

Το περιαστικό δάσος που περιβάλλει το βόρειο και ανατολικό μέρος της πόλης της Ξάνθης αποτελεί τη φυσική απόληξη των υπωρειών της Ροδόπης, όπου είναι χτισμένη η πόλη. Χωρίζεται από το δρόμο που οδηγεί στη Σταυρούπολη και καταλαμβάνει έκταση 10.500 στρεμμάτων (αποτελεί το προστατευόμενο τμήμα μίας δασικής έκτασης συνολικής επιφάνειας ~23400 στρεμμάτων, που εκτείνεται από Χρύσα έως Κιμμέρια). Πρόκειται για δασική έκταση που δημιουργήθηκε αρχικά το διάστημα 1936-1940 και στη συνέχεια το 1940-1944. Ένα τμήμα του έχει διαμορφωθεί από το Δασαρχείο- ειδικά το τμήμα πάνω από την Παλιά Ξάνθη- σε χώρο αναψυχής και περιπάτου, γνωστό ως «Παιδικό Άλσος». Αποτελεί ένα σημαντικό φυσικό πόρο του Δήμου Ξάνθης, που ενώνει τον αστικό χώρο με τα ορεινά τμήματα των υπωρειών της Ροδόπης, δημιουργώντας έτσι το εξω-αστικό περιβάλλον της Παλιάς Πόλης. Προστατεύεται συστηματικά το καλοκαίρι (φύλαξη, έλεγχος πρόσβασης, απαγόρευση κυκλοφορίας, κτλ) από τις αρμόδιες Υπηρεσίες και εθελοντές για την αποφυγή πυρκαγιάς.

Ο ορεινός όγκος της Δ.Κ. Κιμμερίων περιλαμβάνει ένα πολυσχιδές ανάγλυφο με πολλά αποσαθρωμένα γρανιτικά πετρώματα. Εδώ απαντώνται στοιχεία της παραμεσογειακής ζώνης βλάστησης που αποτελεί συνέχεια της λοφώδους και υποορεινής περιοχής. Οι κυριότερες ζώνες βλάστησης είναι η ζώνη φυλλοβόλων δρυών, η ζώνη οξιάς, η ζώνη μεσογειακών κωνοφόρων. (πχ. μαύρη πεύκη) και η ζώνη ψυχρόβιων κωνοφόρων (όπως δασική πεύκη, ερυθρελάτη, σημύδα). Στα δάση της περιοχής Κιμμερίων βρίσκουν καταφύγιο πολλά είδη της άγριας πανίδας.

Όσον αφορά τη Δ.Ε. Σταυρούπολης, οι σημαντικότερες περιοχές από πλευράς φυσικού περιβάλλοντος είναι:

- *Δάσος Δρυμού (Χαϊντού)*

Ξεδιπλώνεται πάνω στις νότιες πλαγιές της Ροδόπης σε υψόμετρο 1.000 έως 1.610 μέτρα. Η έκτασή του ανέρχεται σε 3.206,5 Ha (51% δασοσκεπής) και ανήκει στο Ν. Ξάνθης. Το δάσος της Χαϊντούς έχει κηρυχθεί Διατηρητέο Μνημείο της Φύσης και η ψηλότερη κορυφή είναι αυτή του Γυφτόκαστρου στα 1827 μ. Το δάσος της Χαϊντούς είναι δάσος υψηλό και πυκνό και παρουσιάζει εικόνα σχεδόν παρθένας μορφής. Η περιοχή καλύπτεται κατά το μεγαλύτερο μέρος της από δάση κωνοφόρων και φυλλοβόλων πλατύφυλλων ειδών. Υπάρχουν δάση πεύκης, οξιάς και σποραδικές συστάδες ελάτης.

- **Στενά Νέστου**

Ο Νέστος διασπά τους ασβεστολιθικούς ορεινούς όγκους δημιουργώντας τα γνωστά στενά του Νέστου, Έχουν κηρυχθεί σε έκταση 2.380 Ha με το από 11.7.1977 Π.Δ. (ΦΕΚ 283Δ) ως αισθητικό δάσος. Με πρόσφατη Υπουργική απόφαση και τις Δασικές Απαγορευτικές Διατάξεις που εκδόθηκαν, προστατεύεται από έρευνα και εκμετάλλευση λατομείων και μεταλλείων. Προστατεύεται επίσης και μια περιβάλλουσα έκταση αυτού 7.020 Ha.. Οι απότομες πλαγιές, η διαφορά του υψομέτρου (έως και 1000 μέτρα), η έκθεση και το γεωλογικό υπόβαθρο, δημιουργούν προϋποθέσεις για την εμφάνιση πολλών διαφορετικών ζωνών βλάστησης. Ιδιαίτερη οικολογική αξία έχουν οι βραχώδεις περιοχές που χαρακτηρίζονται από την ιδιαιτερότητα της χλωρίδας και της πανίδας με την παρουσία διάφορων βαλκανικών ειδών φυτών.

ΥΠΟΜΝΗΜΑ	Κατηγορία	Κωδ.	Ονομασία κατηγορίας και περιοχή	Έκταση (ha)	ΦΕΚ	Δασαρχείο	Δ/νση Δασών
		K4	Παρθένο Δάσος Σίλλης (Παρανασίου)	5.312,2	234/Β/87	Δράμας	ΔΡΑΜΑΣ
		K7	Δρυμός-Χαϊντού (Καρυοφύτου)	2.200	448/Β/77	Ξάνθης	ΞΑΝΘΗΣ
		K9	Κένταυρος-Πάχη (Μύκης-Εχίνου-Κοτύλης)	4.000	714/Β/77	Ξάνθης	ΞΑΝΘΗΣ
		K11	Τσανάκτρες (Καρυοφύτων)	903	392/Β/89	Σταυρουπόλης	ΞΑΝΘΗΣ
		K12	Γέρακος-Όραιο	3.270	778/Β/82 & 464/Β/84	Ξάνθης	ΞΑΝΘΗΣ
		K26	Στενά Νέστου-Αριστερή Οχθη ποταμού Νέστου	3.000	632/22-9-94	Σταυρουπόλης	ΞΑΝΘΗΣ
		K27	Φίλια-Σημαντρα (Σελέρου)	460	561/Β/85	Ξάνθης	ΞΑΝΘΗΣ
		K39	Κοτζιά Ορμάν (Νέστου)	7.800	132/Β/86	Καβάλας & Ξάνθης	ΚΑΒΑΛΑΣ & ΞΑΝΘΗΣ
		K49	Κεστενέ Νταγ-Μακρυχωρίο-Ελευθεροχώριο -Ν.Καρβάλη	1.885	771/Β/88	Καβάλας	ΚΑΒΑΛΑΣ
		K51	Ντομούζ Ορμάν (Αβδήρων)	2.900	458/Β/85	Ξάνθης	ΞΑΝΘΗΣ
	K662	Στενά Νέστου	1.125	733/Β/76	Καβάλας	ΚΑΒΑΛΑΣ	
		M32	Το Δάσος της Οξιάς στην Τσιχλα-Χαϊντού Ξάνθης	18	121/Δ/80	Ξάνθης	ΞΑΝΘΗΣ
			A1	Στενά Νέστου	2.380	283/Δ/77	Καβάλας & Ξάνθης

Χάρτης 1.1.2.4.δ: Διαδρομές ποταμών Κόσυνθου και Νέστου

- *Παρθένο δάσος (Διατηρητέο Μνημείο της Φύσης) οξιάς στην Τσίχλα Δρυμού*

Κηρύχθηκε με απόφαση του Υπουργείου Γεωργίας το 1979. Συγκροτείται σχεδόν κατ' αποκλειστικότητα από οξιά και λίγο διάσπαρτο έλατο. Η οδική του προσπέλαση είναι εύκολη, απέχει από την πόλη της Ξάνθης 60 km (10 km από το δασικό χωριό). Έχει έκταση 180 στρέμματα και καλύπτει την υψομετρική ζώνη 1.480 - 1.600μ.

- *Δάσος Σημύδας*

Η σημύδα στη λεκάνη του Νέστου βρίσκει τα νοτιότερα όρια εξάπλωσής της. Πρόκειται για το μοναδικό στην Ελλάδα δάσος σημύδας (*Betula verrucosa*). Η έκταση που καταλαμβάνει το δάσος σημύδας είναι 1.897 Ha

- *Δασικοί Βιότοποι*

Συνολικά στην Περιφέρεια Ανατολικής Μακεδονίας και Θράκης ανήκουν 35 περιοχές που εντάσσονται στον Εθνικό Κατάλογο Περιοχών του Δικτύου NATURA 2000. Από αυτές 16 χαρακτηρίζονται ως Ζώνες Ειδικής Προστασίας σύμφωνα με την Οδηγία για την Ορνιθοπανίδα και 19 ως Ειδικές Ζώνες Διατήρησης, σύμφωνα με την Οδηγία για τα Ενδιαιτήματα. Η συνολική έκταση των προστατευόμενων περιοχών ανέρχεται σε 6.328,43 τ.χλμ. (δεν έχουν αφαιρεθεί οι αλληλοεπικαλύψεις ζωνών). Παρακάτω εικονίζονται όλες οι αξιόλογες εκτάσεις στα όρια του Δήμου Ξάνθης.

- *Βιότοποι της δρυός*

Χαρακτηρίζεται από εκτεταμένα δάση δρυών και εκτείνεται μέχρι τα 1.000 μέτρα.

- *Βιότοποι του ορεινού δάσος*

Το ορεινό δάσος χαρακτηρίζεται από μεγάλη ποικιλία δασικών ειδών όπως η υβριδογενής ελάτη και η ερυθρελάτη, η μαύρη, η μακεδονική και η δασική πεύκη και η οξιά. Πριν από το Β' παγκόσμιο πόλεμο ολόκληρη σχεδόν η σημερινή δασική περιοχή της Ροδόπης ήταν απέραντα λιβάδια. Τα δάση περιορίζονταν τότε κυρίως σε ορισμένες απρόσιτες θέσεις και μέσα στα ρέματα. Με τη μείωση της κτηνοτροφίας οι τότε συστάδες της ερυθρελάτης, της οξιάς και της ελάτης αναπτύχθηκαν και έδωσαν τα σημερινά πλούσια δάση, οι δε λιβαδικές εκτάσεις υποχώρησαν σημαντικά. Τα δάση αυτά αποτελούν το νοτιότερο σημείο εξάπλωσης για πολλά, σπάνια για την Ελλάδα, είδη κεντρο-ευρωπαϊκής χλωρίδας και πανίδας, όπως η σημύδα, περισσότερα από 250 είδη πουλιών, μερικά σπάνια, όπως η καλημάννα, οι κορμοράνοι, οι λαγγόνες, ο αγριόκουρκος, η αγριόκοτα, ο καρυδοσπάστης, το χαροπούλι και η σπουργιτόγλαυκα. Η πανίδα περιλαμβάνει επίσης πολλά μεγάλα θηλαστικά ανάμεσα στα οποία ξεχωρίζουν ο λύκος, το ελάφι, το ζαρκάδι, το αγριογούρουνο, ο αγριόγατος, η αρκούδα και το αγριόγιδο, στην περιοχή του δάσους φωλιάζουν και πολλά άλλα σπάνια αρπακτικά, αμφίβια και ερπετά.

Η χλωρίδα της περιοχής χαρακτηρίζεται από μεγάλη ποικιλότητα και την παρουσία τεσσάρων αποκλειστικών ενδημικών φυτών της Ροδόπης και πολλών ειδών της κεντροευρωπαϊκής χλωρίδας.

- Μάρμαρα - Λατομεία

Σημαντικός προς εκμετάλλευση φυσικός – ορυκτός πόρος της περιοχής αποτελεί το μάρμαρο, τόσο με τα υδροφόρα κοιτάσματα που φιλοξενούνται στα κοιτάσματα αυτού, όσο και με τα ίδια τα κοιτάσματα των μαρμάρων σαν λατομικές πρώτες ύλες. Στο μεγαλύτερο μέρος της περιοχής, τα μάρμαρα που παρουσιάζονται είναι συνήθως λευκά.

- Καρστικά σπήλαια

Τη δυνατότητα της έρευνας ως προς την ανάπτυξη καρστικών σπηλαίων έδωσε η ιδιόμορφη εμφάνιση των μαρμάρων της περιοχής (καρστικοποίηση). Η καρστικοποίηση μπορεί να φτάσει αρκετά μέτρα έως και χιλιόμετρα στη μάζα πετρώματος, δημιουργώντας έτσι τα γνωστά σπήλαια. Στην περιοχή υπάρχουν αρκετά σπηλαία τα οποία έχουν αναπτυχθεί κυρίως σε ασβεστολιθικά πετρώματα, στη ζώνη κατείσδυσης του νερού. Γενικά τα μέχρι σήμερα γνωστά σπήλαια της Δ.Ε. Σταυρούπολης είναι 13 σε αριθμό, με μεγαλύτερο το σπηλαίο Κροκόδειλος έκτασης 270 τ.μ. Το Σπήλαιο αυτό είναι πολύ μεγάλης βιολογικής σημασίας καθώς φιλοξενεί σχετικά μεγάλο αριθμό σπηλαιόβιων ασπονδύλων και το μοναδικό στην ευρύτερη περιοχή που φιλοξενεί αποικίες νυχτερίδων.

1.1.2.5. Προβλήματα Ρύπανσης

Το υφιστάμενο σύστημα διαχείρισης των Στερεών Αποβλήτων του Δήμου Ξάνθης περιλαμβάνει κυρίως την προσωρινή αποθήκευση - συλλογή - μεταφορά και τελική διάθεση σε αδειοδοτημένο ΧΥΤΑ που λειτουργεί από το 1991, στη θέση Πρασινάδα του Δήμου Τοπείρου. Στην παρούσα φάση η λειτουργία του ΧΥΤΑ αποτελεί ευθύνη του ΣΔΑΝΞ (Σύνδεσμος Διαχείρισης Απορριμμάτων Νομού Ξάνθης), καθώς επίσης και η αποκομιδή των απορριμμάτων από την περιοχή της Δημοτικής Ενότητας Σταυρούπολης και των οικισμών Ευμοίρου, Λεύκης και Πετροχωρίου. Στην Δημοτική Ενότητα Ξάνθης η συλλογή και μεταφορά εκτελείται με προσωπικό του Τμήματος Καθαριότητας και Ανακύκλωσης της Διεύθυνσης Περιβάλλοντος και Ποιότητας Ζωής του Δήμου και εξοπλισμό που έχει παραχωρηθεί για χρήση από τον ΣΔΑΝΞ. Ο Περιφερειακός Σχεδιασμός Διαχείρισης Αποβλήτων (ΠΕΣΔΑ) Ανατολικής Μακεδονίας - Θράκης, όπως προβλέπεται από τη σχετική νομοθεσία, έχει εκπονηθεί και η εφαρμογή του είναι σε στάδιο υλοποίησης. Ο σχεδιασμός προβλέπει κυρίως:

- ✧ Περιφερειακό Δίκτυο Μεταφόρτωσης που περιλαμβάνει δεκατέσσερις (14) Σταθμούς Μεταφόρτωσης Απορριμμάτων (ΣΜΑ).
- ✧ Περιφερειακό Δίκτυο Ανακύκλωσης που περιλαμβάνει έξι (6) Κέντρα Διαλογής Ανακυκλώσιμων Υλικών (ΚΔΑΥ).
- ✧ Δύο (2) Ολοκληρωμένες Εγκαταστάσεις Διαχείρισης Αποβλήτων (ΟΕΔΑ) στον Ν. Καβάλας και Ν. Έβρου, οι οποίες θα περιλαμβάνουν Μονάδα Επεξεργασίας Αποβλήτων (ΜΕΑ) και Χώρο Υγειονομικής Ταφής Υπολειμμάτων (ΧΥΤΥ).

Τα Δίκτυο Μεταφόρτωσης και Ανακύκλωσης έχουν σε μεγάλο βαθμό ολοκληρωθεί και λειτουργούν σταδιακά. Σε τμήμα του ΧΥΤΑ Ν. Ξάνθης έχει ολοκληρωθεί το έργο του ΣΜΑ και ΚΔΑΥ. Απομένει να ολοκληρωθεί η παραλαβή του εξοπλισμού εντός του ΚΔΑΥ και των κάδων για την αποκομιδή ανακυκλώσιμων υλικών συσκευασίας. Στον Περιφερειακό Σχεδιασμό περιλαμβάνεται επίσης ένας ΣΜΑ που θα εξυπηρετεί την ορεινή περιοχή του Ν. Ξάνθης. Λόγω προβλημάτων στην χωροθέτηση/ αδειοδότηση του έργου, αυτή η υποδομή δεν έχει ακόμα κατασκευαστεί.

Φορέας Διαχείρισης Στερεών Αποβλήτων (ΦοΔΣΑ) για την λειτουργία των υποδομών του Περιφερειακού Σχεδιασμού είναι η υφιστάμενη επιχείρηση ΔΙΑΑΜΑΘ Α.Ε. (Διαχείριση Απορριμμάτων Ανατολικής Μακεδονίας – Θράκης). Στην παρούσα φάση όμως βρισκόμαστε σε μεταβατική περίοδο μέχρι την πλήρη λειτουργία του Φορέα.

Κατά την μεταβατική περίοδο και μέχρι την ολοκλήρωση των ΧΥΤΥ – ΜΕΑ (βρίσκονται ακόμα σε φάση αδειοδότησης / μελετών), θα γίνουν επεκτάσεις και εφαρμογή σχεδίων για την διευθέτηση 3 υφιστάμενων αδειοδοτημένων ΧΥΤΑ (Καβάλας, Ξάνθης και Κομοτηνής) χρηματοδοτούμενες από το ΕΣΠΑ καθώς και χώρων προσωρινής αποθήκευσης και επεξεργασίας. Τέλος αναμένεται μέχρι το τέλος του 2014 η επικαιροποίηση του ΠΕΣΔΑ.

Εναλλακτική Διαχείριση Αποβλήτων

- *Εναλλακτική διαχείριση συσκευασιών*

Ο Δήμος Ξάνθης έχει συμβληθεί με το εγκεκριμένο συλλογικό σύστημα του “μπλε κάδου” της ΕΕΑΑ (Ελληνική Εταιρεία Αξιοποίησης Ανακύκλωσης) εντός του 2014. Αναμένεται η λειτουργία της εγκατάστασης ΣΜΑ-ΚΔΑΥ που βρίσκεται στην θέση του ΧΥΤΑ, καθώς και η παραλαβή κάδων και οχημάτων συλλογής και μεταφοράς ανακυκλώσιμων υλικών.

- *Οχήματα Τέλους Κύκλου Ζωής*

Ο Δήμος έχει συμβληθεί με το σύστημα της ΕΔΟΕ (Εναλλακτική Διαχείριση Οχημάτων Ελλάδος) μέσω του τοπικού συνεργάτη ΜΟΥΜΤΖΑΚΗ ΑΦΟΙ ΑΕ. Η απομάκρυνση των εγκαταλειμμένων οχημάτων και ανακύκλωση τους γίνεται σε ικανοποιητικό βαθμό κυρίως εντός της πόλης.

- *Απόβλητα ειδών Ηλεκτρικού και Ηλεκτρονικού Εξοπλισμού*

Ο Δήμος έχει συμβληθεί με το σύστημα της Ανακύκλωσης Συσκευών ΑΕ για την τοποθέτηση container για την αποθήκευσή τους. Οι πολίτες ενημερώνουν το Τμήμα Καθαριότητας και Ανακύκλωσης ότι έχουν κάποια ηλεκτρική συσκευή προς ανακύκλωση και όχημα του Δήμου την παραλαμβάνει. Επίσης για μικρές και μεσαίου συσκευές υπάρχουν σημεία στον Δήμο όπου οι πολίτες μπορούν να τις αφήσουν, όπως σε μεγάλα καταστήματα ηλεκτρικών ειδών και σούπερ μάρκετ. Για τις λάμπες υπάρχει ειδική μέριμνα με ειδικούς κάδους έτσι ώστε να αποτρέπεται ο κίνδυνος του σπασίματος κατά την μεταφορά.

- *Απόβλητα Εκσκαφών Κατασκευών και Κατεδαφίσεων (ΑΕΕΚ)*

Τα συγκεκριμένα απόβλητα διαχειρίζονται με ευθύνη των ιδιωτών. Μέχρι στιγμής δεν υπάρχει κάποιο συλλογικό σύστημα που θα προήγαγε την ορθή διαχείρισή τους. Όποιος δημότης έχει τέτοιου είδους απόβλητα θα πρέπει να επικοινωνήσει με κάποιον ιδιώτη για την τοποθέτηση ειδικού μεταλλικού κάδου.

- *Χρησιμοποιημένες Ηλεκτρικές Στήλες*

Είναι το γνωστό σύστημα της ΑΦΗΣ το οποίο έχει τοποθετήσει σε εκτεταμένο βαθμό ειδικές διάφανες στήλες για την συλλογή των μικρών μπαταριών και μπορεί ο οποιοσδήποτε πολίτης με μια απλή αίτηση να τοποθετήσει στον χώρο του.

- *Απόβλητα Λιπαντικών Ελαίων – Συσσωρευτές – Μεταχειρισμένα Ελαστικά*

Για τα παραπάνω απόβλητα ο Δήμος δεν έχει την υποχρέωση να συμβληθεί με κάποιο από τα εγκεκριμένα συστήματα, έχουν όμως υποχρέωση τα συμβληθούν τα συνεργεία εντός του Δήμου που παράγουν τα συγκεκριμένα απόβλητα.

Δρομολόγια – εξοπλισμός διαχείρισης ΑΣΑ – Ποσότητες ΔΕ Ξάνθης

Από τα ζυγολόγια του ΣΔΑΝΕ προκύπτει ότι για την Δ.Ε. Ξάνθης το 2013 κατέληξαν στον ΧΥΤΑ περίπου 20.000 τόνοι σε σύγκριση με τους 21.000 τόνους για το έτος 2010. Σε αυτήν την ποσότητα θα πρέπει να εκτιμήσουμε μια επιπλέον ποσότητα για το νυχτερινό δρομολόγιο, τα δρομολόγια του Σαββατοκύριακου, τις αργίες, κλπ. Με βάση τα παραπάνω εκτιμάται ότι η συνολική ποσότητα είναι περίπου 23.000 τόνοι ετησίως, σε σύγκριση με τους 25.000 τόνους αντίστοιχα, για το 2010. Παρατηρείται δηλαδή, μια μείωση 8% στην συνολική ποσότητα απορριμάτων της Δ.Ε. Ξάνθης που καταλήγει στον ΧΥΤΑ. Στον πίνακα 1.1.2.5.α φαίνονται τα δρομολόγια που εκτελούνται από το Τμήμα Καθαριότητας και Ανακύκλωσης, η κατανομή και το είδος των κάδων ανά δρομολόγιο και η συχνότητα αποκομιδής, με στοιχεία του 2013. Εκτός από τα δρομολόγια αυτά, υπάρχει ένα ακόμα για την αποκομιδή των κάδων από τα νεκροταφεία και από διάφορα διάσπαρτα σημεία στα οποία τα μεγάλα απορριματοφόρα δεν μπορούν να έχουν πρόσβαση, καθώς και γερανοφόρο φορτηγό για την αποκομιδή 50 υπόγειων κάδων. Επιπλέον περιστασιακά γίνεται η συλλογή των ογκωδών με 1-2 ανοιχτά φορτηγά και το πλύσιμο των κάδων με ειδικό πλυντήριο όχημα, καθώς και το σκούπισμα δρόμων με μηχανικό σάρωθρο).

	ΔΡΟΜΟΛΟΓΙΑ ΑΠΟΚΟΜΜΙΔΗΣ ΑΠΟΡΡΙΜΜΑΤΩΝ (ΣΤΟΙΧΕΙΑ 2013)	1100lt	660-770lt	240-360lt	ΣΥΝΟΛΟ	ΣΥΧΝΟΤΗΤΑ
1	ΚΥΨΕΛΗ ΒΟΡΕΙΑ, ΕΚΤΕΝΕΠΟΛ, ΚΑΛΛΙΘΕΑ, ΠΟΝΤΙΑΚΑ, ΚΛΠ.	180	27	5	212	Δ-Π
2	12 ΑΠΟΣΤΟΛΩΝ, ΑΓ. ΕΛΕΥΘΕΡΙΟΥ, Π. ΧΡΥΣΑ, ΚΛΠ.	187	19	5	211	Δ-Π
3	ΣΤΑΘΜΟΥ, ΣΚΡΑ, ΟΜΗΡΟΥ, ΕΦΕΣΟΥ, ΚΛΠ.	74	32	38	144	Δ-Π
4	ΚΕΝΤΡΟ, ΚΙΜΜΕΡΙΑ, ΚΛΠ.	175	26	6	207	Δ-Π
5	ΚΥΨΕΛΗ ΝΟΤΙΑ, ΡΕΜΒΗ	151	40	7	198	Δ-Π
6	ΜΕΓ. ΑΛΕΞΑΝΔΡΟΥ, Λ. ΣΤΡΑΤΟΥ, ΜΙΑΟΥΛΗ, ΚΛΠ.	159	15	2	173	Δ-Π
7	ΚΕΝΤΡΟ – ΜΕΣΗΜΕΡΙ, ΝΕΑΠΟΛΗ, ΣΥΝΕΡΓΕΙΑ, ΠΑΖΑΡΙ, ΚΛΠ.	130	20	63	213	Δ-Σ
8	ΠΑΛΙΑ ΠΟΛΗ, ΚΩΝ/ΝΟΥ & ΕΛΕΝΗΣ	35	81	11	127	Δ-Π
9	ΚΕΝΤΡΟ – ΝΥΧΤΕΡΙΝΟ	158	4	1	162	Δ-Σ
10	40 ΕΚΚΛΗΣΙΩΝ, ΧΡΥΣΑ, ΚΛΠ.	140	55	4	199	Δ-Π
11	ΔΡΟΣΕΡΟ, ΠΕΤΡΕΛΑΙΑΠΟΘΗΚΩΝ, ΚΛΠ.	105	108	212	425	Δ-Π
	ΣΥΝΟΛΟ	1494	427	354	2275	

Πίνακας 1.1.2.5.α: Δρομολόγια και κατανομή των κάδων για την Δ.Ε. Ξάνθης

Πηγές Στοιχείων: Τμήμα Καθαριότητας και Ανακύκλωσης Δήμου Ξάνθης.

Ο εξοπλισμός με τον οποίο πραγματοποιούνται τα δρομολόγια παρουσιάζεται στον πίνακα που ακολουθεί.

	Τύπος (συμπίεση ή βαρέλα, σύστημα ανύψωσης)	Χωρητ.	Μάρκα	Αριθμός Οχήματος	Παρατηρήσεις
1	ΑΝΟΙΧΤΟ ΦΟΡΤΗΓΟ ΑΝΑΤΡΕΠΟΜΕΝΟ	25m ³	MERCEDES	ΑΗΕ 4394	
2	ΑΝΟΙΧΤΟ ΦΟΡΤΗΓΟ ΑΝΑΤΡΕΠΟΜΕΝΟ	12m ³	MERCEDES	ΚΗΙ 1412	
3	ΠΡΕΣΣΑ	8m ³	NISSAN	ΚΗΙ 1476	
4	ΠΡΕΣΣΑ	4m ³	NISSAN	ΚΗΙ 1477	
5	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΗ 4177	ΠΑΡΑΧΩΡΗΣΗ ΑΠΟ ΣΔΑΝΞ
6	ΓΕΡΑΝΟΦΟΡΟ ΑΝΟΙΧΤΟ ΦΟΡΤΗΓΟ	20m ³	MERCEDES	ΚΗΙ 1435	>>
7	ΓΕΡΑΝΟΦΟΡΟ ΑΝΟΙΧΤΟ ΦΟΡΤΗΓΟ	10m ³	MERCEDES	ΚΗΙ 1414	>>
8	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΙ 1498	>>
9	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΗ 6551	>>
10	ΠΡΕΣΣΑ	16m ³	DAF	ΚΗΙ 4260	>>
11	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΙ 4294	>>
12	ΠΡΕΣΣΑ	16m ³	MERCEDES	ΚΗΥ 4267	>>
13	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΗ 4180	>>
14	ΜΥΛΟΣ	12m ³	MERCEDES	ΚΗΗ 4190	>>
15	ΜΥΛΟΣ	12m ³	MERCEDES	ΚΗΥ 4272	>>
16	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΥ 1474	>>
17	ΠΡΕΣΣΑ	16m ³	MAN	ΚΗΥ 4182	>>

Πίνακας 1.1.2.5.β: Δρομολόγια οχημάτων για την Δ.Ε. Ξάνθης

Πηγές Στοιχείων: Τμήμα Καθαριότητας και Ανακύκλωσης Δήμου Ξάνθης.

Για τη Δ.Ε. Σταυρούπολης η προσωρινή αποθήκευση των απορριμμάτων γίνεται σε τυπικούς τροχήλατους κάδους από τους οποίους οι 160 είναι μεταλλικοί κάδοι 1100 lt και 160 πλαστικοί κάδοι 800 lt, ιδιοκτησίας Σ.Ν.Α.Δ.Ξ. Η συχνότητα συλλογής εξαρτάται από το μέγεθος του οικισμού και τα δρομολόγια του Σ.Δ.Α.Ν.Ξ. που είναι πέντε την εβδομάδα και συγκεκριμένα κατανέμονται σύμφωνα με τον ακόλουθο πίνακα:

ΔΕΥΤΕΡΑ	ΤΡΙΤΗ	ΤΕΤΑΡΤΗ	ΠΕΜΠΤΗ	ΠΑΡΑΣΚΕΥΗ
ΠΑΣΧΑΛΙΑ	ΣΤΑΥΡΟΥΠΟΛΗ	ΠΙΛΗΜΑ	ΔΗΜΟΣ ΜΥΚΗΣ	ΣΤΑΥΡΟΥΠΟΛΗ
ΔΡΥΜΙΑ	ΚΟΜΝΗΝΑ	ΙΣΣΑΙΑ		ΚΟΜΝΗΝΑ
ΣΤΑΥΡΟΧΩΡΙ	ΚΑΡΥΟΦΥΤΑ	ΓΕΡΑΚΑΣ		ΔΑΦΝΩΝΑΣ
ΔΑΦΝΩΝΑΣ	ΔΑΣΙΚΟ ΧΩΡΙΟ	Μ. ΕΥΜΟΙΡΟ		ΝΕΟΧΩΡΙ
ΙΩΝΙΚΑ	ΛΕΙΒΑΔΙΤΗΣ	ΛΥΚΟΔΡΟΜΙΟ		
ΝΕΟΧΩΡΙ		ΠΙΚ ΝΙΚ		
ΧΑΛΕΠΙ				

Πίνακας 1.1.2.5.γ: Δρομολόγια του Σ.Δ.Α.Ν.Ξ. για Δ.Ε. Σταυρούπολης

Πηγές Στοιχείων: Σ.Δ.Α.Ν.Ξάνθης

Τα δρομολόγια εκτελεί το απορριμματοφόρο του ΣΔΑΝΞ με αρ. ΚΗΥ 4265 ή το ΚΗΥ 4263 χωρητικότητας 13ΚΜ.

Στη Δημοτική Ενότητα Σταυρούπολης δεν έχουν ακόμη τοποθετηθεί κάδοι ανακύκλωσης και containers. Το προσωπικό θεωρείται επαρκές για την αποκομιδή. Όσον αφορά στους κάδους στη Δ. Ε. Σταυρούπολης, είναι τοποθετημένοι 160 μεταλλικοί κάδοι των 1100 λίτρων και 160 πλαστικοί κάδοι των 800 λίτρων, οι οποίοι κατανέμονται ως εξής:

ΣΤΑΥΡΟΥΠΟΛΗ	53	ΝΕΟΧΩΡΙ	31	ΧΑΛΕΠΙ	5
ΣΤΡΑΤΟΠΕΔΟ	13	ΙΩΝΙΚΑ	16	ΔΑΣΙΚΟ ΧΩΡΙΟ	4
ΚΟΜΝΗΝΑ	39	ΚΑΡΥΟΦΥΤΑ	27	ΛΕΙΒΑΔΙΤΗΣ	5
ΔΑΦΝΩΝΑΣ	37	ΚΑΣΤΑΝΙΤΗΣ	4	ΠΑΣΧΑΛΙΑ	10
ΔΡΥΜΙΑ	5	ΠΙΚ-ΝΙΚ	8	ΛΥΚΟΔΡΟΜΙΟ	16
ΣΤΑΥΡΟΧΩΡΙ	9	ΞΕΝΟΔ. ΑΓΚΟΡΤΖΑ	3	ΓΕΡΑΚΑΣ	9
ΙΣΣΑΙΑ	7	ΠΙΛΗΜΑ	13	ΜΕΓΑ ΕΥΜΟΙΡΟ	6

Πίνακας 1.1.2.5.δ: Κάδοι Απορριμμάτων στη Δ.Ε. Σταυρούπολης

Το σύνολο των απορριμμάτων που συλλέχθηκαν το 2013 από την Δ.Ε. Σταυρούπολης εκτιμάται στους 700 τόνους.

1.1.2.6. Βασικές Υποδομές – Δίκτυα

1.1.2.6.1. Συγκοινωνία

Η μεταφορική υποδομή σε επίπεδο Νομού Ξάνθης είναι σε σχετικά καλό επίπεδο σε όλα τα μέσα μεταφοράς. Η ολοκλήρωση της Εγνατίας οδού, ενός διεθνούς κλειστού αυτοκινητόδρομου με δύο λωρίδες ανά κατεύθυνση, αλλά και το σχετικά υψηλό επίπεδο οδικών και σιδηροδρομικών υποδομών αποτελούν βασικό εφόδιο για την ανάπτυξη. Το σημαντικό αυτό οδικό έργο βελτιώνει ήδη ουσιαστικά την εσωτερική επικοινωνία της Περιφέρειας ΑΜΘ και τη διασύνδεσή της με τη Θεσσαλονίκη και τη Δυτική Ελλάδα, ενώ ενδυναμώνει την εδαφική της συνοχή. Ενισχύει με αυτό τον τρόπο την Περιφέρεια και τις αναπτυξιακές τις προοπτικές σε τρία επίπεδα:

1. Στο **διεθνές επίπεδο** διευκολύνει την επικοινωνία με την Τουρκία και με τη Βουλγαρία, αφού κατασκευαστούν και οι απαιτούμενες κάθετες συνδέσεις, δίνοντας νέες προοπτικές και στους λιμένες της Καβάλας και Αλεξανδρούπολης.
2. Στο **εθνικό επίπεδο**, έχει ουσιαστικά ανατρέψει την παραδοσιακή αναπτυξιακή δομή του άξονα Πάτρα - Αθήνα - Θεσσαλονίκη - Καβάλα, δικτυώνοντας τις περισσότερες μεσαίες και μεγάλες πόλεις της Βόρειας Ελλάδας, καθώς και τις βασικές μεταφορικές υποδομές.
3. Στο **ενδοπεριφερειακό επίπεδο**, δικτυώνει γρήγορα και αποτελεσματικά τις μεγάλες πόλεις, έδρες νομών (πλην Δράμας), καθώς και τις μεταφορικές υποδομές (λιμάνια, αεροδρόμια). Η μείωση των χρονοαποστάσεων και η διευκόλυνση των μετακινήσεων και των μεταφορών έχει επιδράσει καταλυτικά στην οικιστική οργάνωση της Περιφέρειας, αλλά και στον τρόπο ανάπτυξής της.

Χάρτης 1.1.2.6.1.α: Ολοκλήρωση της Εγνατίας Οδού

Όσον αφορά την πόλη της Ξάνθης, η μορφή του κύριου οδικού δικτύου της είναι γενικώς ακτινική. Οι δρόμοι που συνδέουν τις σημαντικότερες πλατείες της κεντρικής περιοχής (Πλ. Ελευθερίας και Πλ. Δημοκρατίας) αποτελούν το κεντρικό αρτηριακό πλέγμα.

Παλαιότερη έρευνα (1994) για την κατάσταση των οδών αναφορικά με τις διατομές τους, είχε δείξει τα αποτελέσματα του πίνακα 1.1.2.6.1.β. Σύμφωνα με την έρευνα αυτή, το 54% των οδών είχε διατομές από 15-25 μέτρα και το ποσοστό αυτό σήμερα είναι σαφώς μεγαλύτερο μετά από έργα που υλοποιήθηκαν από το Δήμο Ξάνθης.

Πλάτος οδών (m)	Μήκος οδών (m)	Ποσοστό (%)
<5	0	0
5-10	1080	9
10-15	4460	37
15-20	3220	27
20-25	3250	27
ΣΥΝΟΛΟ	11910	100

Πίνακας 1.1.2.6.1.β: Χαρακτηριστικά οδών στην πόλη της Ξάνθης

Το σημαντικότερο πρόβλημα που αντιμετωπίζει η πόλη της Ξάνθης είναι το κυκλοφορικό, εντοπισμένο στο κέντρο κυρίως της πόλης. Η έλλειψη λειτουργικού περιφερειακού δακτυλίου, σε συνδυασμό με τη συγκέντρωση υπηρεσιών στο κέντρο της πόλης, τις άσκοπες μετακινήσεις με αυτοκίνητο και την έλλειψη επαρκών μέτρων αστυνόμευσης εντείνει το πρόβλημα.

Αναφορικά με τους κυκλοφοριακούς φόρτους στο Δήμο Ξάνθης, παρατηρείται ότι αφενός οι υψηλότεροι φόρτοι ώρας αιχμής παρουσιάζονται κυρίως στις εξόδους από την κεντρική πλατεία Δημοκρατίας, και αφετέρου ότι η συγκέντρωση των φόρτων εμφανίζεται στην κεντρική περιοχή και μάλιστα στο τρίγωνο των πλατειών Ελευθερίας, Διοικητηρίου, Δημοκρατίας, όπως και κατά μήκος των οδών 28ης Οκτωβρίου, Παναγή Τσαλδάρη, Μπρωκούμη και Μιχαήλ Καραολή. Στις περιοχές αυτές, η ταχύτητα κυκλοφορίας σπάνια ξεπερνά τα 30 χλμ/ώρα.

Για την αντιμετώπιση των παραπάνω προβλημάτων έχει ήδη υπογραφεί η σύμβαση (30-11-2011) για την κυκλοφοριακή μελέτη που αφορά την πόλη της Ξάνθης με τον τίτλο «Κυκλοφοριακή Μελέτη της πόλης της Ξάνθης, Οργάνωση, Βραχυπρόθεσμες ρυθμίσεις» και έχει εγκριθεί η πρώτη φάση.

Η μελέτη έχει ως αντικείμενο:

- Τη συγκρότηση μιας σύγχρονης βάσης κυκλοφοριακών δεδομένων.
- Την εξέταση σεναρίων κυκλοφοριακής δόμησης της πόλης της Ξάνθης.
- Την επιλογή ενός βέλτιστου μοντέλου οργάνωσης και κυκλοφορίας.

- Τον προγραμματισμό των απαραίτητων ενεργειών (μελέτες, έργα, ρυθμίσεις κ.λ.π.), για την υλοποίηση του επιλεχθέντος σεναρίου.
- Την αξιολόγηση των κυκλοφοριακών ρυθμίσεων και επεμβάσεων που έχουν εφαρμοστεί στο οδικό δίκτυο του Δήμου, βάσει της παλαιάς εγκεκριμένης κυκλοφοριακής μελέτης.
- Την καταγραφή των πολεοδομικών και κυκλοφοριακών χαρακτηριστικών του Δήμου και τον προσδιορισμό των μεταβολών που σημειώθηκαν.

και σκοπός της είναι:

- Η αναβάθμιση του εμπορικού κέντρου της Ξάνθης με σκοπό τη διευκόλυνση των πολιτών με ιδιαίτερη αναφορά σε ομάδες ευάλωτων χρηστών.
- Ο εντοπισμός των θέσεων του οδικού δικτύου, όπου υπάρχουν προβλήματα οδικής ασφάλειας για τα οχήματα και τους πεζούς.
- Η διαμόρφωση προτάσεων για τη βελτίωση της κυκλοφορίας και των συνθηκών στάθμευσης στο οδικό δίκτυο του Δήμου, καθώς και για την αύξηση της οδικής ασφάλειας οχημάτων και πεζών.
- Η βελτίωση της εξυπηρέτησης από τις Δημόσιες Συγκοινωνίες (το πλαίσιο των βραχυπρόθεσμων ρυθμίσεων έχει στόχο την αναβάθμιση του εμπορικού κέντρου της Ξάνθης, με σκοπό τη διευκόλυνση, κυρίως, των κινήσεων των πολιτών).
- Ο προσδιορισμός περιοχών που απαιτούν ειδικές παρεμβάσεις και ρυθμίσεις, λόγω των ιδιαιτεροτήτων τους (περιοχή παλιάς πόλης Ξάνθης).

Η οδική σύνδεση του Δήμου Ξάνθης με τους γειτονικούς δήμους είναι αρκετά ικανοποιητική όπως επίσης και η σιδηροδρομική σύνδεση με τις γειτονικές πόλεις π.χ. Κομοτηνή, Δράμα. Το δημοτικό δίκτυο που ενώνει τους οικισμούς μεταξύ τους ή τους οικισμούς με εθνικές και επαρχιακές οδούς βρίσκεται γενικά σε καλή κατάσταση και παρακολουθείται από την Τεχνική Υπηρεσία του Δήμου. Επίσης στην περιοχή υπάρχει εκτεταμένο δίκτυο αγροτικών δρόμων που εξυπηρετεί της ανάγκες των αγροκτημάτων, καθώς και αρκετά χιλιόμετρα δασικών δρόμων που εξυπηρετούν το ορεινό τμήμα και που χρήζουν συντήρησης.

Η περιοχή διατρέχεται από το υφιστάμενο σιδηροδρομικό δίκτυο Θεσσαλονίκης – Αλεξανδρούπολης. Οι ανάγκες εξυπηρέτησης από το εν λόγω δίκτυο ικανοποιούνται από το σιδηροδρομικό σταθμό Ξάνθης για τους κατοίκους της πόλης της Ξάνθης και της Σταυρούπολης για τους κατοίκους του ορεινού όγκου. Η συχνότητα των δρομολογίων είναι 2 κάθε ημέρα, ένα πρωινές ώρες και ένα απογευματινές ώρες. Ο πλησιέστερος αερολιμένας που εξυπηρετεί την περιοχή είναι της Χρυσούπολης Καβάλας.

Η μετακίνηση των κατοίκων του Δήμου καθώς και των επισκεπτών πραγματοποιείται είτε με ΙΧ, είτε με τα μέσα μαζικής κυκλοφορίας. Καθημερινά όλοι σχεδόν οι οικισμοί εξυπηρετούνται από τα λεωφορεία του ΚΤΕΛ Νομού Ξάνθης.

1.1.2.6.2. Υδρευση

Το Δημοτικό Διαμέρισμα Ξάνθης υδρεύεται σ' ένα ποσοστό 60% από τις πηγές Στρατώνων Παραδείσου. Το υπόλοιπο 40% του δημοτικού διαμερίσματος της πόλης υδρεύεται από γεωτρήσεις που είναι κατανεμημένες στην περιοχή Αεροδρομίου Ξάνθης και στην περιοχή ΕΚΤΕΝΕΠΟΛ.

Όλο το εσωτερικό δίκτυο της πόλης έχει αντικατασταθεί, ενώ υπολείπεται ένα μικρό τμήμα της Παλιάς Πόλης και της περιοχής Σαμακώβ, καθώς και ένα τμήμα του Αστικού Συνοικισμού. Για έργο του Αστικού Συνοικισμού, λόγω διάλυσης της σύμβασης με τον εργολάβο, θα γίνει νέα υποβολή προς ένταξη για χρηματοδότηση από το νέο Κοινοτικό Πλαίσιο Στήριξης(ΕΣΠΑ).

Στόχος της Δημοτικής Αρχής είναι η υδροδότηση του συνόλου της πόλης από τα νερά των πηγών Στρατώνων Παραδείσου και της ευρύτερης περιοχής Γαλάνης. Για το σκοπό αυτό έχει ολοκληρωθεί η σύνταξη μελέτης για μεταφορά νερού παροχής 1.500m³/h από τον Παράδεισο. Η ποσότητα αυτή θα καλύψει τις ανάγκες των κατοίκων της πόλης της Ξάνθης σε βάθος 40ετίας. Το έργο αυτό αξιολογείται ως υψηλής προτεραιότητας και έχουν γίνει όλες οι ενέργειες για την ένταξη και την χρηματοδότηση του από πόρους του ΕΣΠΑ. Παράλληλα τα νερά από τα πεδία των γεωτρήσεων του Αεροδρομίου θα αποτελέσουν εφεδρεία για μελλοντικές μη προβλέψιμες ανάγκες και διάφορες άλλες χρήσεις.

Το Δημοτικό Διαμέρισμα Κιμμερίων υδροδοτείται από τρεις πηγές που βρίσκονται βορειοανατολικά του οικισμού, παροχής 40m³/h καθώς και από γεώτρηση παροχής 50m³/h η κάθε μία στα νότια του οικισμού. Ήδη έχει πραγματοποιηθεί η ανόρυξη και μίας νέας γεώτρησης στην περιοχή του Πανεπιστημίου (90m³/h) και ολοκληρώθηκε το έργο μεταφοράς του νερού των δύο γεωτρήσεων, με νέο δίκτυο και στους δύο οικισμούς των Κιμμερίων. Παράλληλα ολοκληρώθηκε και η κατασκευή των δύο νέων δεξαμενών (χωρητικότητας 400 κυβικών η καθεμία) των οικισμών, ανατολικού και δυτικού. Πραγματοποιήθηκε επίσης η ανόρυξη και δύο νέων γεωτρήσεων για την ικανοποίηση των υδρευτικών αναγκών του Πανεπιστημίου αλλά και την ικανοποίηση των αναγκών που θα προκύψουν από την αύξηση των κατοίκων της Δ. Κ. Κιμμερίων αλλά και Ξάνθης. Το εσωτερικό δίκτυο αντικαταστάθηκε σε ποσοστό 100%.

Αναφορικά με τη Δημοτική Κοινότητα Ευμοίρου η υδροδότηση του οικισμού Ευμοίρου γίνεται από το νερό των Πηγών Στρατώνων Παραδείσου. Ολοκληρώθηκε η κατασκευή νέας δεξαμενής 400m³ στη Μορσίνη για την υδροδότηση Μορσίνης και Ευμοίρου και αντικαταστάθηκε το εσωτερικό δίκτυο ύδρευσης μήκους 3.000μ. Για το υπόλοιπο τμήμα του εσωτερικού δικτύου ύδρευσης έχει ολοκληρωθεί ο φάκελος μελέτης, ο οποίος και θα υποβληθεί για χρηματοδότηση από το ΕΣΠΑ.

Ο οικισμός Λεύκης που υπάγεται στη Δημοτική Κοινότητα Ευμοίρου εξυπηρετείται

από δύο γεωτρήσεις στα δυτικά όρια του οικισμού συνολικής παροχής 80m³/h. Ολοκληρώθηκε η αντικατάσταση όλου του εσωτερικού δικτύου ύδρευσης και παράλληλα έχει ολοκληρωθεί η μελέτη προς ένταξη έργου για χρηματοδότηση από το νέο Κοινοτικό Πλαίσιο Στήριξης (ΕΣΠΑ) για την κατασκευή εξωτερικού δικτύου ύδρευσης από δεξαμενή ΕΤΒΑ και υδροδότηση του οικισμού από νερό της ευρύτερης περιοχής Γαλάνης – Παραδείσου.

Ο οικισμός Πετροχωρίου υδροδοτείται από γεώτρηση που βρίσκεται στα νότια του οικισμού, παροχής 40m³/h. Έχει ολοκληρωθεί η μελέτη προς χρηματοδότηση σχετικά με την αντικατάσταση του εσωτερικού δικτύου ύδρευσης και κατασκευή νέας δεξαμενής. Στόχος είναι η υδροδότηση του οικισμού από πηγές Στρατώνων Παραδείσου και της ευρύτερης περιοχής Γαλάνης.

Η ποιότητα του παρεχόμενου ύδατος σε όλους τους δημότες εξασφαλίζεται με τους ελέγχους που πραγματοποιούνται συστηματικά, σύμφωνα με την ισχύουσα Νομοθεσία και δημοσιοποιούνται κάθε χρόνο. Παρακάτω ακολουθούν πίνακες με της γεωτρήσεις και τις δεξαμενές που εξυπηρετούν τους οικισμούς του Δήμου Ξάνθης.

ΓΕΩΤΡΗΣΕΙΣ			
A/A	ΓΕΩΤΡΗΣΗ	ΠΕΡΙΟΧΗ	m ³ /h
1	ΓΕΩΤΡΗΣΗ Νο ₁	ΑΕΡΟΔΡΟΜΙΟΥ	60
2	ΓΕΩΤΡΗΣΗ Νο ₂	>> >>	70
3	ΓΕΩΤΡΗΣΗ Νο ₃	>> >>	70
4	ΓΕΩΤΡΗΣΗ Νο ₄	>> >>	95
5	ΓΕΩΤΡΗΣΗ Νο ₅	>> >>	95
6	ΓΕΩΤΡΗΣΗ Νο ₆	>> >>	50
7	ΓΕΩΤΡΗΣΗ Νο ₇	>> >>	65
8	ΓΕΩΤΡΗΣΗ Νο ₁	ΚΙΜΜΕΡΙΩΝ	60
9	ΓΕΩΤΡΗΣΗ Νο ₂	>> >>	70
10	ΓΕΩΤΡΗΣΗ Νο ₃	>> >>	70
11	ΓΕΩΤΡΗΣΗ Νο ₄	>> >>	60
12	ΓΕΩΤΡΗΣΗ Νο ₅	>> >>	70
13	ΓΕΩΤΡΗΣΗ Νο ₆	>> >>	70
14	ΓΕΩΤΡΗΣΗ Νο ₁	ΛΑΜΠΡΙΝΟ	65
15	ΓΕΩΤΡΗΣΗ Νο ₂	>> >>	60
16	ΓΕΩΤΡΗΣΗ Νο ₁	ΕΥΜΟΙΡΟΥ	45
17	ΓΕΩΤΡΗΣΗ Νο ₁	ΠΕΤΡΟΧΩΡΙΟΥ	50
18	ΓΕΩΤΡΗΣΗ Νο ₁	ΛΕΥΚΗΣ	50
19	ΓΕΩΤΡΗΣΗ	ΕΚΤΕΝΕΠΟΛ	40

Πίνακας 1.1.2.6.2.α: Θέση γεωτρήσεων, περιοχή και κυβικά παροχής ανά ώρα

Πηγές Στοιχείων: Δ.Ε.Υ.Α.Ξ. Ξάνθης (2014)

ΔΕΞΑΜΕΝΕΣ ΔΗΜΟΥ ΞΑΝΘΗΣ			
A/A	ΔΕΞΑΜΕΝΗ	ΠΕΡΙΟΧΗ	ΧΩΡΗΤΙΚΟΤΗΤΑ m³
1	ΔΕΞΑΜΕΝΗ ₁	ΠΑΡΑΔΕΙΣΟΣ ΚΑΒΑΛΑ	400
2	ΔΕΞΑΜΕΝΗ ₂	ΕΥΜΟΙΡΟ ΞΑΝΘΗ	1350
3	ΔΕΞΑΜΕΝΗ ₃	ΚΥΨΕΛΗ ΞΑΝΘΗ	2000
4	ΔΕΞΑΜΕΝΗ ₄	ΝΕΑΠΟΛΗ ΞΑΝΘΗ	750
5	ΔΕΞΑΜΕΝΗ ₅	ΛΑΤΟΜΕΙΟ ΞΑΝΘΗ	2000
6	ΔΕΞΑΜΕΝΗ ₆	ΧΡΥΣΑ ΞΑΝΘΗ	300
7	ΔΕΞΑΜΕΝΗ ₇	ΜΠΕΝΗ ΞΑΝΘΗ	500
8	ΔΕΞΑΜΕΝΗ ₈	ΧΕΛΙΔΟΝΗ ΞΑΝΘΗ	30
9	ΔΕΞΑΜΕΝΗ ₉	ΔΡΟΣΕΡΟ ΞΑΝΘΗ	1000
10	ΔΕΞΑΜΕΝΗ ₁₀	ΤΑΧΥΔΙΥΛΙΣΤΗΡΙΑ ΞΑΝΘΗ	1500
11	ΔΕΞΑΜΕΝΗ ₁₁	ΤΑΞΙΑΡΧΗΣ ΞΑΝΘΗ	150
12	ΔΕΞΑΜΕΝΗ ₁₂	ΙΕΡΑΤΙΚΗ ΣΧΟΛΗ ΞΑΝΘΗ	50
13	ΔΕΞΑΜΕΝΗ ₁₃	ΙΕΡΑΤΙΚΗ ΣΧΟΛΗ ΞΑΝΘΗ (ΠΥΡΟΣΒΕΣΗΣ)	450
14	ΔΕΞΑΜΕΝΗ ₁₄	ΔΕΞΑΜΕΝΗ ΣΑΜΑΚΩΒ Α΄ ΞΑΝΘΗ	100
15	ΔΕΞΑΜΕΝΗ ₁₅	ΔΕΞΑΜΕΝΗ ΣΑΜΑΚΩΒ Β΄ ΞΑΝΘΗ	150
16	ΔΕΞΑΜΕΝΗ ₁₆	ΔΕΞΑΜΕΝΗ ΠΑΝΑΓΙΑ ΚΑΛΑΜΟΥ ΞΑΝΘΗ	150
17	ΔΕΞΑΜΕΝΗ ₁₇	ΔΕΞΑΜΕΝΗ ΠΑΝΑΓΙΑΣ ΑΡΧΑΓΓΕΛΛΙΩΤΗΣΑΣ	20
18	ΔΕΞΑΜΕΝΗ	ΚΙΜΜΕΡΙΩΝ	
19	ΔΕΞΑΜΕΝΗ	ΜΟΡΣΙΝΗΣ	

Πίνακας 1.1.2.6.2.β: Θέση δεξαμενών, περιοχή και κυβικά χωρητικότητας
Πηγές Στοιχείων: Δ.Ε.Υ.Α.Ξ. Ξάνθης (2014)

Το εξωτερικό δίκτυο του δήμου συμπληρώνεται με τους υδατόπυργους που παρουσιάζονται παρακάτω:

ΥΔΑΤΟΠΥΡΓΟΙ ΠΡΩΗΝ ΣΥΝΔΕΣΜΟΥ				
A/A	ΟΙΚΙΣΜΟΣ	ΤΡΟΦΟΔΟΣΙΑ Α΄	ΤΡΟΦΟΔΟΣΙΑ Β΄	ΧΩΡΗΤΙΚΟΤΗΤΑ m³
1	ΕΥΜΟΙΡΟΥ	ΔΕΞΑΜΕΝΗ ΕΚΤΕΝΕΠΟΛ		80
2	ΛΕΥΚΗΣ	ΓΕΩΤΡΗΣΗ ΛΕΥΚΗΣ		90

Πίνακας 1.1.2.6.2.γ: Θέση υδατόπυργου , περιοχή, τροφοδοσία και κυβικά χωρητικότητας
Πηγές Στοιχείων: Δ.Ε.Υ.Α.Ξ. Ξάνθης (2014)

Η ύδρευση στη Δημοτική Ενότητα Σταυρούπολης γίνεται σε κάποιους οικισμούς από φυσικές πηγές και σε άλλους από γεωτρήσεις, με δυναμικότητα που φτάνει έως και 150 κυβικά/ώρα, που καλύπτουν τις ανάγκες της περιοχής από άποψη ποσότητας νερού. Η ποιότητα του νερού όμως θα μπορούσε να βελτιωθεί, με μονάδες αποσκλήρυνσης. Ένα

μεγάλο ποσοστό καλύπτεται από σωλήνες αμιαντοτσιμέντου, κάτι που αναδεικνύει άμεσα την ανάγκη για επενδύσεις στον τομέα αυτό. Σημαντικό τμήμα της Δημοτικής Ενότητας λόγω και των μεγάλων αποστάσεων μεταξύ των Τοπικών Κοινοτήτων δεν καλύπτεται πλήρως, οπότε πρέπει να αναζητηθούν νέες λύσεις.

Πιο αναλυτικά στη Δημοτική Ενότητα Σταυρούπολης υπάρχουν 22 αρδευόμενοι οικισμοί που καλύπτουν τις ανάγκες τους σε πόσιμο νερό από 66 πηγές, 33 δεξαμενές με 17 μηχανήματα άντλησης. Συνολικά το δίκτυο ύδρευσης αριθμεί 37.800 μ. εσωτερικά στους οικισμούς και 93.000 μ. εξωτερικά. Σημαντικό είναι να σημειωθεί η ύπαρξη ενός Κεντρικού Αγωγού μήκους 12.000 μ. που ξεκινά από τα Κομνηνά και φτάνει έως και το Νεοχώρι, μέσω του οποίου τροφοδοτούνται σήμερα με πόσιμο νερό οι τρεις οικισμοί Κομνηνά, Δαφνώνας και Νεοχώρι, ενώ υπάρχει η δυνατότητα με μικρή παρέμβαση να τροφοδοτηθεί και ο οικισμός της Σταυρούπολης.

Παρακάτω ακολουθούν καταγραφές ανά Τοπική Κοινότητα και οικισμούς με τις πηγές, τις γεωτρήσεις και τις δεξαμενές που εξυπηρετούν τους οικισμούς της Δ.Ε. Σταυρούπολης καθώς και το μήκος του εσωτερικού και εξωτερικού δικτύου τους.

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΠΑΣΧΑΛΙΑΣ

ΟΙΚΙΣΜΟΣ	ΜΥΡΤΟΥΣΑ	
ΠΗΓΕΣ	2	
ΔΕΞΑΜΕΝΕΣ	2	α) δεξαμενή για συγκέντρωση των νερών των πηγών β) κεντρικό υδραγωγείο του οικισμού
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	500	Φ90
ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (15hp/15m ³ /h)	μεταφέρει το νερό από τη δεξαμενή όπου συγκεντρώνονται οι πηγές στο κεντρικό υδραγωγείο του οικισμού
ΟΙΚΙΣΜΟΣ	ΧΑΛΕΠΙ	
ΠΗΓΕΣ	4	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1000	Φ60
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	5000	Φ90
ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	ΔΡΥΜΙΑ	
ΠΗΓΕΣ	3	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1500	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	4000	Φ90

ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (25hp/30m ³ /h)	χρησιμοποιείται τους θερινούς μήνες για άντληση από γεώτρηση και συμπλήρωσης των επιπλέον αναγκών
ΟΙΚΙΣΜΟΣ	ΠΑΣΧΑΛΙΑ	
ΠΗΓΕΣ	5	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	4000	Φ110
ΠΑΡΟΧΗ ΝΕΡΟΥ	50m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (40hp/50m ³ /h)	χρησιμοποιείται τους θερινούς μήνες για άντληση από γεώτρηση και συμπλήρωσης των επιπλέον αναγκών

Πίνακας 1.1.2.6.2.δ: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Πασχαλιάς

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΝΕΟΧΩΡΙΟΥ

ΟΙΚΙΣΜΟΣ	ΣΤΑΥΡΟΧΩΡΙ	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1500	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2500	Φ120
ΠΑΡΟΧΗ ΝΕΡΟΥ	60m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (50hp/60m ³ /h)	
ΟΙΚΙΣΜΟΣ	ΑΝΩ & ΚΑΤΩ ΙΩΝΙΚΟ	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	2	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2500	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	5000	Φ160
ΠΑΡΟΧΗ ΝΕΡΟΥ	40m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	3	α) (40hp/40m ³ /h) τροφοδοτεί τη δεξαμενή του οικισμού Κάτω Ιωνικό β) (2Χ25hp) μεταφέρουν το νερό από τη δεξαμενή άντλησης στο κεντρικό υδραγωγείο του οικισμού - η μία είναι η εφεδρική
ΟΙΚΙΣΜΟΣ	ΝΕΟΧΩΡΙ	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3500	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ160
ΠΑΡΟΧΗ ΝΕΡΟΥ	40m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (50hp/40m ³ /h)	η αντλία χρησιμοποιείται ως εφεδρική σε περίπτωση βλάβης του κεντρικού αγωγού από όπου τροφοδοτείται η δεξαμενή του οικισμού

Πίνακας 1.1.2.6.2.ε: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Νεοχωρίου

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΔΑΦΝΩΝΑΣ

ΟΙΚΙΣΜΟΣ	ΔΑΦΝΩΝΑΣ	
ΠΗΓΕΣ	3	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2500	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	7000	Φ110
ΠΑΡΟΧΗ ΝΕΡΟΥ	50m ³ /24h	η δεξαμενή γεμίζει από τις πηγές και εφεδρικά ο οικισμός υδροδοτείται από το αντλιοστάσιο των Κομνηνών (κεντρικός αγωγός)
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	

Πίνακας 1.1.2.6.2.στ: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Δαφνώνας

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΣΤΑΥΡΟΥΠΟΛΗΣ

ΟΙΚΙΣΜΟΣ	ΣΤΑΥΡΟΥΠΟΛΗ	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	2	α) δεξαμενή άντλησης β) κεντρικό υδραγωγείο του οικισμού
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3500	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ160
ΠΑΡΟΧΗ ΝΕΡΟΥ	50m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	3	α) (1X70hp) τροφοδοτεί τη δεξαμενή άντλησης, β) (2X25hp) μεταφέρουν το νερό από τη δεξαμενή άντλησης στο κεντρικό υδραγωγείο του οικισμού (μία είναι η εφεδρική)
ΟΙΚΙΣΜΟΣ	ΛΥΚΟΔΡΟΜΙΟ	
ΠΗΓΕΣ	6	
ΔΕΞΑΜΕΝΕΣ	2	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	4000	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	8000	Φ110
ΠΑΡΟΧΗ ΝΕΡΟΥ	500m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	ΚΑΛΛΙΘΕΑ	
ΠΗΓΕΣ	13	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	500	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3000	Φ120
ΠΑΡΟΧΗ ΝΕΡΟΥ	100m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)		
ΟΙΚΙΣΜΟΣ	ΜΑΡΓΑΡΗΤΙ	
ΠΗΓΕΣ	3	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	300	Φ60
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1000	Φ90
ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	

Πίνακας 1.1.2.6.2.ζ: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Σταυρούπολης

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΚΟΜΝΗΝΩΝ

ΟΙΚΙΣΜΟΣ	ΚΟΜΝΗΝΑ	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	2	α) δεξαμενή άντλησης β) κεντρικό υδραγωγείο του κεντρικού αγωγού που τροφοδοτεί το οικισμό των Κομνηνών, Δαφνώνα και Νεοχώρι.
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	4000	Φ60
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3000	Φ160
ΠΑΡΟΧΗ ΝΕΡΟΥ	100m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	3	α) (1Χ80hp/30m ³ /h) τροφοδοτεί τη δεξαμενή άντλησης β) (2Χ40hp) μεταφέρουν το νερό από τη δεξαμενή άντλησης στο κεντρικό υδραγωγείο των Κομνηνών, Δαφνώνα και Νεοχώρι.

Πίνακας 1.1.2.6.2.η:: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Κομνηνών,

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΚΑΡΥΟΦΥΤΟΥ

ΟΙΚΙΣΜΟΣ	ΑΝΩ ΚΑΡΥΟΦΥΤΟ	
ΠΗΓΕΣ	4	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ	2000	Φ90
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ	4000	Φ90
ΠΑΡΟΧΗ ΝΕΡΟΥ	60m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	ΚΑΤΩ ΚΑΡΥΟΦΥΤΟ	
ΠΗΓΕΣ	5	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1500	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ90
ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	ΚΑΣΤΑΝΙΤΗΣ	
ΠΗΓΕΣ	3	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	5000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	20m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	ΛΕΙΒΑΔΙΤΗΣ	
ΠΗΓΕΣ	3	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	5000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	20m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	

Πίνακας 1.1.2.6.2.θ:: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Καρυόφυτου

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

ΤΟΠΙΚΗ ΚΟΙΝΟΤΗΤΑ ΓΕΡΑΚΑ

ΟΙΚΙΣΜΟΣ	Μ.ΕΥΜΟΙΡΟ	
ΠΗΓΕΣ	5	
ΔΕΞΑΜΕΝΕΣ	3	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	4000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	40m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	
ΟΙΚΙΣΜΟΣ	<u>ΙΣΑΙΑ</u>	
ΠΗΓΕΣ	4	
ΔΕΞΑΜΕΝΕΣ	2	α) δεξαμενή για συγκέντρωση των νερών των πηγών β) κεντρικό υδραγωγείο του οικισμού
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	50m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (15hp/35m ³ /h)	μεταφέρει το νερό από τη δεξαμενή όπου συγκεντρώνονται οι πηγές στο κεντρικό υδραγωγείο του οικισμού
ΟΙΚΙΣΜΟΣ	<u>ΓΕΡΑΚΑΣ</u>	
ΠΗΓΕΣ	-	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	3000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	10m ³ /h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (40hp/30m ³ /h)	
ΟΙΚΙΣΜΟΣ	<u>ΠΙΛΗΜΑ</u>	
ΠΗΓΕΣ	6	
ΔΕΞΑΜΕΝΕΣ	4	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	1500	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	6000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	30m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	1 (2hp/5m ³ /h)	
ΟΙΚΙΣΜΟΣ	<u>ΟΡΕΣΤΙΝΗ</u>	
ΠΗΓΕΣ	2	
ΔΕΞΑΜΕΝΕΣ	1	
ΕΣΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	500	Φ63
ΕΞΩΤΕΡΙΚΟ ΔΙΚΤΥΟ m	2000	Φ63
ΠΑΡΟΧΗ ΝΕΡΟΥ	20m ³ /24h	
ΜΗΧΑΝΗΜΑ ΑΝΤΛΗΣΗΣ (ισχύς/απόδοση)	-	

Πίνακας 1.1.2.6.2.ι: Πηγές, γεωτρήσεις και δεξαμενές της Τ.Κ. Γέρακα

Πηγές Στοιχείων: Δ.Ε. Σταυρούπολης (2014)

Τα εσωτερικά δίκτυα ύδρευσης των οικισμών της Δ.Ε. Σταυρούπολης κατασκευάστηκαν σταδιακά μεταπολεμικά, χρησιμοποιώντας διάφορα υλικά για τις

σωληνώσεις και διάφορες διαμέτρους χωρίς καμία στοιχειώδη μελέτη. Η γήρανση του υλικού, η ανεπάρκεια των διαμέτρων που χρησιμοποιήθηκαν και η έλλειψη δευτερεύοντος δικτύου καθιστά επιτακτική την αντικατάστασή τους. Μεγάλο μέρος του δικτύου σταδιακά έχει αντικατασταθεί όμως υπάρχουν ακόμη μεγάλα τμήματα του παλαιού δικτύου που χρίζουν αντικατάστασης. Στην άποψη αυτή συνηγορεί και η χαμηλή πίεση του νερού σε σημεία των οικισμών.

Σημαντικό πρόβλημα υδροδοσίας εντοπίζεται κατά τους θερινούς μήνες, λόγω αύξησης των κατοίκων στην περιοχή καθώς και των εποχικών αναγκών υδροδότησης, στους οικισμούς της Σταυρούπολης, Πιλήματος, Γέρακα και Μ. Ευμοίρου. Για το λόγο αυτό έχουν ολοκληρωθεί δύο μελέτες από τη Δ.Τ.Υ. του Δήμου που αφορούν: α) «Καλλιέργεια πηγών ύδρευσης στους οικισμούς Χαλέπι, Πασχαλιά, Άνω – Κάτω Ιωνικό, Άνω – Κάτω Καρυόφυτο, Λυκοδρομίο, Σταυροχώρι, Καλλιθεα, Ισαία» και β) «Αντικατάσταση εσωτερικών δικτύων στους οικισμούς Ισαία, Πήλιμα, Γέρακα και Μ. Εύμοιρο και τοποθέτηση υδρομέτρων».

Τέλος, μέχρι σήμερα τα δημοτικά τέλη ύδρευσης χρεώνονται στους κατοίκους όλων των οικισμών της Δημοτικής Ενότητας Σταυρούπολης, βάσει απόφασης Δημοτικού Συμβουλίου με κατά κεφαλή χρέωση, παρόλο που σε πολλούς από τους οικισμούς υπάρχουν υδρόμετρα.

ΔΥΝΑΤΟΤΗΤΕΣ ΑΜΕΣΗΣ ΠΑΡΕΜΒΑΣΗΣ

Οι δυνατότητες μιας τέτοιας επιχείρησης, όπως η Δ.Ε.Υ.Α.Ξ. είναι πολλές και το έργο που μπορεί να προσφέρει στους καταναλωτές της είναι σημαντικό για την υγεία του, αλλά και για την ποιότητα της ζωής τους. Ο άμεσος στόχος είναι η στελέχωση της με προσωπικό και τεχνικούς για να μπορεί να καλύπτει τις ανάγκες της, καθώς και οι αντικαταστάσεις των παλαιωμένων δικτύων και οι επεκτάσεις νέων. Τα μελλοντικά της σχέδια περιλαμβάνουν την επέκταση της και στην περιοχή της Δ.Ε. Σταυρούπολης από τις αρχές 2015, όπου οι παρεμβάσεις πρέπει να είναι άμεσες στο θέμα της υδροδότησης αφού αφορούν την υγεία και την ποιότητα της ζωής των κατοίκων και επισκεπτών της περιοχής.

Πρωταρχικά και εδώ πρέπει να αντικατασταθούν τα τμήματα των παλαιωμένων εσωτερικών δικτύων που αγγίζουν την ηλικία των 40 ετών. Συντήρηση απαιτούν και οι πηγές των οικισμών Λυκοδρομίου, Χαλεπίου και Καλλιθέας.

Στον οικισμό Λυκοδρομίου απαιτείται γεώτρηση ως εναλλακτική πηγή υδροδότησης και παράλληλα η σύνδεση με εξωτερικό δίκτυο ύδρευσης του Λυκοδρομίου με τους οικισμούς Πιλήματος, Μ.Ευμοίρου και Γέρακα για την κάλυψη των επιπλέον αναγκών τους σε υδροδότηση.

Εναλλακτική πηγή υδροδότησης απαιτείται για να αντιμετωπιστεί το πρόβλημα των εποχικών αναγκών του οικισμού Σταυρούπολης. Η λύση βρίσκεται στην σύνδεση του δικτύου

του οικισμού και με τις φυσικές πηγές της Καλλιθέας (αφού πρώτα συντηρηθούν), μέθοδος που παλαιότερα εφαρμόζονταν και ήταν αποτελεσματική. Τέλος η μικρού μήκους επέκταση του κεντρικού αγωγού που ξεκινά από τα Κομνηνά και φτάνει στο Νεοχώρι, θα μπορούσε να εξυπηρετήσει και τους οικισμούς Άνω και Κάτω Ιωνικού.

1.1.2.6.3. Αποχέτευση Ομβρίων – Ακαθάρτων

Δίκτυο αποχέτευσης όμβριων και σχάρες υπάρχουν στο σύνολο της πόλης της Ξάνθης. Συντηρήσεις και επεκτάσεις του συστήματος αποχέτευσης όμβριων μελετώνται και κατασκευάζονται συνεχώς και γίνονται συστηματικοί έλεγχοι για την ορθή λειτουργία τους. Σχεδόν το σύνολο της πόλης της Ξάνθης αποχετεύεται με δίκτυο ακαθάρτων. Υπολείπεται η αντικατάσταση του παντοροϊκού δικτύου, τμήματος της Παλιάς Πόλης και του Σαμακώβ, καθώς και η επέκτασή του σε νέες περιοχές.

Αναφορικά με τη Δ.Κ. Κιμμερίων, το δίκτυο ακαθάρτων αποχέτευσης και όμβριων ολοκληρώθηκε κατά 100% με την πρόσφατη ολοκλήρωση σχετικού έργου από πόρους του Δ' Κοινοτικού Πλαισίου Στήριξης (ΕΣΠΑ). Από το 2001 υπάρχει σύνδεση του δικτύου με το Βιολογικό Καθαρισμό.

Τμήμα του οικισμού Ευμοίρου αποχετεύεται με δίκτυο ακαθάρτων και όμβριων και το υπόλοιπό του έχει μελετηθεί και θα κατατεθεί προς ένταξη για χρηματοδότηση από το νέο Κοινοτικό Πλαίσιο Στήριξης (ΕΣΠΑ).

Για τον οικισμό Λεύκης κατασκευάστηκε εσωτερικό δίκτυο αποχέτευσης, και μετατράπηκε το παλιό παντοροϊκό σε δίκτυο αποχέτευσης όμβριων καθώς κατασκευάστηκε το εξωτερικό δίκτυο για τη σύνδεση με τον Βιολογικό Καθαρισμό.

Για τον οικισμό του Πετροχωρίου έχει μελετηθεί και θα κατατεθεί προς ένταξη για χρηματοδότηση η κατασκευή αποχέτευσης δικτύου ακαθάρτων και η μετατροπή του παλαιού παντοροϊκού δικτύου σε σύστημα αποχέτευσης όμβριων. Ήδη κατασκευάστηκε η σύνδεση του οικισμού, μέσω καταθλιπτικού αγωγού, με τον Βιολογικό Καθαρισμό.

Αξίζει να σημειωθεί η ολοκλήρωση της επέκτασης της μονάδας του Βιολογικού Καθαρισμού καθώς και ο εκσυγχρονισμός της υφιστάμενης με στόχο την εξυπηρέτηση των αναγκών έως και 75.000 ισοδύναμων κατοίκων. Ο οικισμός της Σταυρούπολης διαθέτει σε λειτουργία ένα μικρής έκτασης παλιό παντοροϊκό δίκτυο για την αποχέτευση όμβριων. Στόχος του Δήμου είναι να εκπονηθούν μελέτες για την αντικατάσταση και επέκταση του υφιστάμενου δικτύου αποχέτευσης των όμβριων.

Ο οικισμός Νεοχωρίου διαθέτει δίκτυο αποχέτευσης ακαθάρτων χωρίς όμως αυτό να είναι συνδεδεμένο με μονάδα επεξεργασίας απόβλητων με αποτέλεσμα να δημιουργούνται

προβλήματα ρύπανσης στον τελικό αποδέκτη (ποταμός Νέστος). Ο οικισμός επιπλέον διαθέτει και δίκτυο αποχέτευσης όμβριων μήκους περίπου δύο χιλιομέτρων. Οι κυβοτοειδής οχετοί είναι διαστάσεων 2x1.50μ και οι αγωγοί του δικτύου Φ60 εκ. και Φ80 εκ. Στους οικισμούς Σταυρούπολης και Νεοχωρίου υπάρχει η δυνατότητα επεξεργασίας λυμάτων με τη μέθοδο των τεχνιτών υγρότοπων.

Ο οικισμός του Δαφνώνα δεν διαθέτει δίκτυο αποχέτευσης ακαθάρτων, αλλά οι κάτοικοι εξυπηρετούνται από βόθρους, οι οποίοι σε ορισμένες περιπτώσεις δεν είναι στεγανοί ή συνδέονται παράνομα με το δίκτυο αποχέτευσης όμβριων και δημιουργούν προβλήματα ρύπανσης. Το δίκτυο αποχέτευσης όμβριων που διαθέτει ο οικισμός δεν καλύπτει το σύνολό του και υπάρχει η ανάγκη επέκτασής του.

Ο οικισμός της Πασχαλιάς δεν διαθέτει δίκτυο αποχέτευσης ακαθάρτων, αλλά οι κάτοικοι εξυπηρετούνται από βόθρους, οι οποίοι σε ορισμένες περιπτώσεις δεν είναι στεγανοί ή συνδέονται παράνομα με το δίκτυο αποχέτευσης όμβριων. Το υπάρχον δίκτυο αποχέτευσης όμβριων που διαθέτει ο οικισμός έχει μήκος περίπου ένα χιλιόμετρο και χρειάζεται επέκταση. Κανένας από τους υπόλοιπους οικισμούς δεν διαθέτει δίκτυο αποχέτευσης ακαθάρτων και οι κάτοικοι εξυπηρετούνται από βόθρους.

Προβλήματα

Το σημαντικότερο πρόβλημα που υπάρχει αυτή τη στιγμή στη Δ.Ε. Σταυρούπολης είναι ότι οι περισσότερες κατοικίες στους οικισμούς του αποχετεύονται κυρίως σε απορροφητικούς βόθρους, που αργά ή γρήγορα θα μολύνουν ή μολύνουν ήδη τον υπόγειο υδροφόρο ορίζοντα. Επιπλέον πολλοί από τους βόθρους είναι κορεσμένοι και δεν λειτουργούν σαν σηπτικοί/απορροφητικοί, πράγμα που οδηγεί στο τακτικό τους άδειασμα από βυτιοφόρα. Σε αρκετές περιπτώσεις ο κίνδυνος μόλυνσης είναι έντονος, επειδή οι σωλήνες ύδρευσης βρίσκονται μέσα στο πεδίο διήθησης των ακαθάρτων.

Παράλληλα υφίσταται σημαντικό πρόβλημα από την παράνομη σύνδεση αποχετεύσεων σε παντοροϊκά δίκτυα. Το γεγονός αυτό που συμβαίνει σχεδόν σε όλους τους οικισμούς επιβαρύνει τους τελικούς αποδέκτες με αστικά λύματα (ρέματα, χείμαρροι, ποταμός Νέστος, αποστραγγιστικά κανάλια). Στους μικρούς οικισμούς εφόσον γίνουν εγκαταστάσεις επεξεργασίας λυμάτων, θα μπορεί η εκκένωση των βυτιοφόρων να γίνεται εκεί. Το επεξεργασμένο νερό είναι κατάλληλο για διάθεση στο περιβάλλον, ή για επαναχρησιμοποίηση μετά από προχωρημένη επεξεργασία (πχ για άρδευση καλλιεργειών, κοινόχρηστων εκτάσεων, πυρόσβεση). Τα βυτιοφόρα ελαχιστοποιούν τα δρομολογία τους, περιορίζουν τα έξοδα λειτουργίας τους (καύσιμα) και αυξάνουν τη συχνότητα εκκένωσης βόθρων. Επιπρόσθετα μπορεί να δημιουργηθεί στόλος βυτιοφόρων από το Δήμο ώστε να προκύψουν και οικονομικά οφέλη από την αποκομιδή των λυμάτων.

1.1.2.6.4. Διαχείριση Στερεών Αποβλήτων

Το σύστημα διαχείρισης των αστικών στερεών αποβλήτων (ΑΣΑ) περιλαμβάνει την προσωρινή αποθήκευση- συλλογή- μεταφορά και τελική διάθεση σε αδειοδοτημένο ΧΥΤΑ που λειτουργεί από το 1991, στη θέση Πρασινάδα του Δήμου Τοπείρου. Το μεγαλύτερο μέρος της διαχείρισης των ΑΣΑ αποτελεί ευθύνη του ΣΔΑΝΞ (Σύνδεσμος Διαχείρισης Απορριμμάτων Νομού Ξάνθης) ενώ ένα τμήμα της συλλογής και μεταφοράς εκτελείται με ίδια μέσα (εξοπλισμό και ανθρώπινο δυναμικό) από την Υπηρεσία Καθαριότητας του Δήμου Ξάνθης. Ο σχεδιασμός της Διαχείρισης ΑΣΑ σε Περιφερειακό επίπεδο, όπως προβλέπεται από τη σχετική νομοθεσία, έχει εκπονηθεί και η εφαρμογή του είναι σε στάδιο υλοποίησης.

Η διαχείριση άλλων κατηγοριών αποβλήτων είναι περιορισμένη ή ανύπαρκτη. Για παράδειγμα, τα απόβλητα από εκσκαφές, κατασκευές και κατεδαφίσεις δεν αντιμετωπίζονται καθόλου στον Περιφερειακό Σχεδιασμό Διαχείρισης Στερεών Αποβλήτων. Το ίδιο ισχύει και για τα ηλεκτρονικά απόβλητα για τα οποία όμως έχει αρχίσει η αντιμετώπισή τους από το Δήμο, ενώ και για τα ογκώδη δεν υπάρχει ιδιαίτερη διαχείριση και οδηγούνται απλώς στον ΧΥΤΑ.

Το επίπεδο καθαριότητας εντός της πόλης παρουσιάζει μεγάλα περιθώρια βελτίωσης: ανάγκη επιμόρφωσης των πολιτών - μέτριος βαθμός ευαισθητοποίησης, σημαντικές ποσότητες παρόδιων αποβλήτων, χαμηλή πυκνότητα κάδων για ελαφρά ΑΣΑ, είναι μερικές από τις παραμέτρους του προβλήματος.

Για τη Δ.Ε. Σταυρούπολης η προσωρινή αποθήκευση των απορριμμάτων γίνεται σε τυπικούς τροχήλατους κάδους από τους οποίους οι 160 είναι μεταλλικοί κάδοι 1100 lt και 160 πλαστικοί κάδοι 800 lt, ιδιοκτησίας Σ.Ν.Α.Δ.Ξ. Η συχνότητα συλλογής εξαρτάται από το μέγεθος του οικισμού και τα δρομολόγια του Σ.Δ.Α.Ν.Ξ. που είναι πέντε την εβδομάδα και συγκεκριμένα κατανέμονται σύμφωνα με τον ακόλουθο πίνακα :

ΔΕΥΤΕΡΑ	ΤΡΙΤΗ	ΤΕΤΑΡΤΗ	ΠΕΜΠΤΗ	ΠΑΡΑΣΚΕΥΗ
ΠΑΣΧΑΛΙΑ	ΣΤΑΥΡΟΥΠΟΛΗ	ΠΙΛΗΜΑ	ΔΗΜΟΣ ΜΥΚΗΣ	ΣΤΑΥΡΟΥΠΟΛΗ
ΔΡΥΜΙΑ	ΚΟΜΝΗΝΑ	ΗΣΣΑΙΑ		ΚΟΜΝΗΝΑ
ΣΤΑΥΡΟΧΩΡΙ	ΚΑΡΥΟΦΥΤΑ	ΓΕΡΑΚΑΣ		ΔΑΦΝΩΝΑΣ
ΔΑΦΝΩΝΑΣ	ΔΑΣΙΚΟ ΧΩΡΙΟ	Μ. ΕΥΜΟΙΡΟ		ΝΕΟΧΩΡΙ
ΙΩΝΙΚΑ	ΛΕΙΒΑΔΙΤΗΣ	ΛΥΚΟΔΡΟΜΙΟ		
ΝΕΟΧΩΡΙ		ΠΙΚ ΝΙΚ		
ΧΑΛΕΠΙ				

Πίνακας 1.1.2.6.4.α: Δρομολόγια του Σ.Δ.Α.Ν.Ξ. για Δ.Ε. Σταυρούπολης

Πηγές Στοιχείων: Σ.Δ.Α.Ν.Ξάνθης

Τα δρομολόγια εκτελεί το απορριμματοφόρο του ΣΔΑΝΞ με αρ. ΚΗΥ 4265 ή το ΚΗΥ 4263 χωρητικότητας 13ΚΜ.

Δεν έχουν τοποθετηθεί κάδοι ανακύκλωσης στο Δήμο Σταυρούπολης ούτε containers. Το προσωπικό θεωρείται επαρκές για την αποκομιδή. Όσον αφορά στους κάδους στη Δ. Ε. Σταυρούπολης είναι τοποθετημένοι 160 μεταλλικοί κάδοι των 1100 λίτρων και 160 πλαστικοί κάδοι 800 λίτρων οι οποίοι κατανέμονται ως εξής:

Δ.Κ. – Τ.Κ.	ΚΑΔΟΙ	Δ.Κ. – Τ.Κ.	ΚΑΔΟΙ	Δ.Κ. – Τ.Κ.	ΚΑΔΟΙ
ΣΤΑΥΡΟΥΠΟΛΗ	53	ΝΕΟΧΩΡΙ	31	ΧΑΛΕΠΙ	5
ΣΤΡΑΤΟΠΕΔΟ	13	ΙΩΝΙΚΑ	16	ΔΑΣΙΚΟ ΧΩΡΙΟ	4
ΚΟΜΝΗΝΑ	39	ΚΑΡΥΟΦΥΤΑ	27	ΛΕΙΒΑΔΙΤΗΣ	5
ΔΑΦΝΩΝΑΣ	37	ΚΑΣΤΑΝΙΤΗΣ	4	ΠΑΣΧΑΛΙΑ	10
ΔΡΥΜΙΑ	5	ΠΙΚ-ΝΙΚ	8	ΛΥΚΟΔΡΟΜΙΟ	16
ΣΤΑΥΡΟΧΩΡΙ	9	ΞΕΝΟΔ. ΑΓΚΟΡΤΖΑ	3	ΓΕΡΑΚΑΣ	9
ΙΣΣΑΙΑ	7	ΠΙΛΗΜΑ	13	ΜΕΓΑ ΕΥΜΟΙΡΟ	6

Πίνακας 1.1.2.6.4.β: Κατανομή κάδων στην Δ.Ε. Σταυρούπολης

Πηγές Στοιχείων: Σ.Δ.Α.Ν.Ξάνθης

Το σύνολο των απορριμμάτων που συλλέχθηκαν το 2013 από την Δ.Ε. Σταυρούπολης ανέρχεται στους 700 τόνους. Σημαντικό πρόβλημα στο Δήμο Ξάνθης και ειδικότερα στην Δ.Ε. Σταυρούπολης αποτελούν οι χώροι ανεξέλεγκτης διάθεσης απορριμμάτων όπως υλικά κατεδάφισης, ογκώδη υλικά, αγροτικά και κτηνοτροφικά απορρίμματα αλλά και σε μερικές περιπτώσεις κοινά οικιακά στερεά απόβλητα (απορρίμματα). Η αποκατάστασή τους είναι αναγκαία προϋπόθεση όχι μόνο για την προστασία του περιβάλλοντος αλλά και για την αισθητική αναβάθμιση της εικόνας.

Στόχος του Δήμου είναι η συνεχής παρότρυνση και ευαισθητοποίηση των κατοίκων για ελεγχόμενη διαχείριση των απορριμμάτων και η αντιμετώπιση της ανεξέλεγκτης ρίψης σε αφύλακτες και περιβαλλοντικά σημαντικές περιοχές καθώς επίσης και η ενίσχυση της οικολογικής ευαισθησίας των κατοίκων παράλληλα με την εδραίωση της κοινωνικής τους συμπεριφορά ως προς τη διαχείριση των απορριμμάτων.

1.1.2.6.5. Ηλεκτρισμός

Η ενεργειακή κατανάλωση στο Νομό Ξάνθης γίνεται κατά 45% περίπου από νοικοκυριά, συμπεριλαμβανομένων και των ιδιωτικών μεταφορών τους, ακολουθούν η βιομηχανία - βιοτεχνία με 24%, ο Πρωτογενής τομέας με 8% και ο Τριτογενής με 7% (Αναπτυξιακή μελέτη Θράκης, Ελληνοτεχνική ΑΕ, 1994). Η ενεργειακή οικονομία της περιοχής είναι έντονα εξαρτημένη από τις εισαγωγές υγρών καυσίμων, αλλά ιδιαίτερα αξιόλογη είναι

και η συμβολή των καυσοξύλων, που ανέρχεται στο 26% του συνόλου της συνολικής κατανάλωσης (Εθνικό ποσοστό μόλις 3%). Η ηλιακή ενέργεια (αξιοποιούμενη με ηλιακούς συλλέκτες) έχει πολύ μικρή συμμετοχή στη συνολική κατανάλωση, ενώ δεν έχει ακόμη αξιοποιηθεί το υδροηλεκτρικό δυναμικό της περιοχής.

Σχετικά με την ηλεκτρική ενέργεια στο Νομό της Ξάνθης, η κατανάλωση, η εγκατεστημένη ισχύς από τους υποσταθμούς της καθώς και το μήκος δικτύου διανομής εικονίζονται στον παρακάτω πίνακα. Η μείωση της κατανάλωσης που καταγράφεται τα 4 τελευταία χρόνια είναι αποτέλεσμα της επιδείνωσης της οικονομικής κατάστασης των Ελληνικών οικογενειών. Η κατά κεφαλή κατανάλωση εξακολουθεί συγκριτικά να παραμένει σε χαμηλά επίπεδα σε σχέση με το σύνολο της χώρας (2.880 kWh ανά κάτοικο στην Ξάνθη σήμερα, 3.400 στην χώρα).

	2008	2009	2010	2011	2012	2013	Μετ/λή 2008-09	Μετ/λή 2009-10	Μετ/λή 2010-11	Μετ/λή 2011-12
Κατανάλωση (KWH)	491776	465670	455417	453097	447221		-5,31%	-2,20%	-0,50%	-1.29%
Εγκατεστημένη Ισχύς (MW)	222890	228490	235420	235495	235650		2,51%	3,03%	0,03%	0,07%
Εγκατεστημένη Ισχύς Φ/Β (KW)	-	-	5800	12900	29200	77000	-	-	122,42%	126,36% 2012-2013 163,69%
Μήκος Δικτύου Διανομής	2629	2656	2689	2707	2720		1,03%	1,24%	0,67%	0,48%

Πίνακας 1.1.2.6.5.α: Κατανάλωση και εγκατεστημένη ισχύ στο Ν. Ξάνθης

Πηγές Στοιχείων: ΔΕΗ (υποκ/μα Ξάνθης)

1.1.2.6.6. Τηλεπικοινωνίες

Στον τομέα των υποδομών τηλεπικοινωνιών παρουσιάζεται σημαντική ταχύτητα εκσυγχρονισμού των δικτύων κορμού και η μετατροπή των κυκλωμάτων σε ψηφιακά έχει ολοκληρωθεί. Υπάρχουν αρκετές σύγχρονες υποδομές οπτικών ινών και ασύρματων ζεύξεων κυρίως σε δύσκολα προσβάσιμα περιοχές. Ειδικότερα για τη Δημοτική Ενότητα Ξάνθης η παροχή τηλεφωνικών γραμμών πραγματοποιείται μέσω του Αστικού Κέντρου Ξάνθης, και περιλαμβάνει τόσο την πόλη της Ξάνθης όσο και της κοινότητας Ευμοίρου και Κιμμερίων. Πρόσφατα ολοκληρώθηκε το έργο των ευρυζωνικών Δικτύων (Διαδίκτυο) με γραμμές VDSL 50 Mbps και οι δημότες μπορούν να έχουν στην διάθεσή τους ταχύτητες νέας γενιάς 30 και 50 Mbps σε 150 σημεία στην πόλη της Ξάνθης (από έναν πάροχο). Παράλληλα καλύπτεται και το σύνολο της περιοχής με Ευρυζωνικά Δίκτυα (Διαδίκτυο) με ταχύτητες να φτάνουν έως τα 24 Mbps, με προσφορά από αρκετούς παρόχους.

Στη Δημοτική Ενότητα Σταυρούπολης η τηλεφωνοδότηση πραγματοποιείται σε όλους τους οικισμούς επίγεια ενώ η Ευρυζωνικότητα υλοποιείται είτε επίγεια είτε με ζεύξη μέσω κεραιών ΡΗ (ΣΑΡ) είτε δορυφορικά. Πιο συγκεκριμένα, το τερματικό Κέντρο της Σταυρούπολης έχει συνολική εγκαταστημένη χωρητικότητα 1688 γραμμών και τροφοδοτεί τους οικισμούς Δαφνώνα, Κομνηνά, Μαργαρίτη, Καλλιθέα, Λυκοδρόμιο. Η κατειλημμένη χωρητικότητα ανέρχεται στις 476 γραμμές (στοιχεία Φεβρουάριος 2010). Το τερματικό κέντρο του Νεοχωρίου έχει συνολική εγκαταστημένη χωρητικότητα 489 γραμμών και τροφοδοτεί τους οικισμούς Πασχαλιά, Δρυμιά, Σταυροχώρι, Άνω και Κάτω Ιωνικό, Καλύβα, Άνω και Κάτω Καρυόφυτο, Καστανίτη. Η κατειλημμένη χωρητικότητα ανέρχεται στις 270 γραμμές (στοιχεία Φεβρουάριος 2010).

Η περιοχή διαθέτει και υπόγεια καλώδια οπτικής ίνας τα οποία διέρχονται από τον Δήμο Σταυρούπολης και χρησιμοποιούνται για την ζεύξη των τερματικών κέντρων Νεοχωρίου και Σταυρούπολης με το κέντρο Ξάνθης. Με αυτά τα δεδομένα, όλη η έκταση του Δήμου Ξάνθης έχει κάλυψη στις παραπάνω υπηρεσίες.

Σήμερα βρίσκεται σε εξέλιξη έργο για την επίτευξη Ευρυζωνικών Δικτύων νέας γενιάς ταχυτήτων 30 και 50 Mbps σε 150 σημεία στην πόλη της Ξάνθης και ταυτόχρονα εκσυγχρονισμός όλων των υπόλοιπων υφιστάμενων δικτύων πρόσβασης.

1.1.2.6.7. Εξοικονόμηση Ενέργειας και Αξιοποίηση Α.Π.Ε.

Το ενεργειακό αποτύπωμα είναι η **ποσότητα των αερίων θερμοκηπίου** (Green House Gases - GHG) που εκλύονται στην ατμόσφαιρα έμμεσα ή άμεσα από ένα άτομο, μια επιχείρηση, ένα γεγονός (διοργάνωση) ένα προϊόν ή μια παρεχόμενη υπηρεσία. Το

ενεργειακό αποτύπωμα σχετίζεται άμεσα με την κατανάλωση όλων των ειδών ενέργειας και αφορά την έκλυση όλων των αερίων θερμοκηπίου, όπως αυτά καθορίστηκαν στη σύνοδο του Κυότο: διοξείδιο του άνθρακα (CO₂), μεθάνιο (CH₄), υποξείδιο του αζώτου (N₂O), υδροφθοράνθρακες (HFCs), υπερφθοράνθρακες (PFCs) και εξαφθοριούχο θείο (SF₆). Τα αέρια αυτά παράγονται από ανθρώπινες δραστηριότητες (π.χ. καύση ορυκτών καυσίμων). Τα αυξημένα επίπεδα τους στην ατμόσφαιρα επιτείνουν το φυσικό φαινόμενο του θερμοκηπίου (διατήρηση της θερμοκρασίας σε επίπεδο που υποστηρίζει τη ζωή) οδηγώντας σε αύξηση της θερμοκρασίας της Γης και τελικά σε αλλαγή του κλίματος.

Ο Δήμος Ξάνθης εκπονεί πρόγραμμα καταγραφής του ενεργειακού του αποτυπώματος, μέσω της Διεύθυνσης Περιβάλλοντος και Ποιότητας Ζωής, ενώ έχουν εγκριθεί και εκπονούνται διάφορα έργα ενεργειακής αναβάθμισης των υποδομών του: α) Έργα ενεργειακής αναβάθμισης Δημοτικής Αγοράς (ΟΠΣ: 448320), β) Δημιουργία Κέντρου Εφαρμογής και Προβολής Ενεργειακών Συστημάτων ΕΕ και ΑΠΕ (ΟΠΣ:448321), γ) Εξοικονόμηση Ενέργειας Ξάνθης (ΟΠΣ: 373638), δ) Ολοκληρωμένη Ενεργειακή Αναβάθμιση Σχολικού Κτιρίου 14ου Δημοτικού Σχολείου Ξάνθης και Εγκατάσταση Επιδεικτικού Φ/Β Συστήματος Ηλεκτροπαραγωγής από ΑΠΕ (ΟΠΣ: 355232).

1.1.3. ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ, ΠΑΙΔΕΙΑ, ΠΟΛΙΤΙΣΜΟΣ ΚΑΙ ΑΘΛΗΤΙΣΜΟΣ

1.1.3.1. Πληθυσμιακές Μεταβολές

Στον πίνακα που ακολουθεί παρουσιάζεται η αναλυτική καταγραφή του πληθυσμού του Δήμου Ξάνθης στις δύο Δημοτικές Ενότητες και ειδικότερα στις Δημοτικές και Τοπικές Κοινότητες.

Δημοτική Ενότητα	Δημοτική/Τοπική Κοινότητα	Οικισμός	Πραγματικός Πληθυσμός
ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΞΑΝΘΗΣ	Δ.Κ.Ξάνθης		56,151
		Ξάνθη	56.122
		Μονή Ταξιαρχών	27
		Μονή Καλαμούς	2
	Δ.Κ.Ευμοίρου		3.034
		Εύμοιρον	1.276
		Λαμπρινόν	44
		Λεύκη	358
		Νέα Μορσίνη	220
		Παλαιά Μορσίνη	230
		Πετροχώριον	910
	Δ.Κ.Κιμμερίων		3.898
		Κιμμέρια	3.644
		Ανθηρόν	0
		Άσκυρα	0
		Έρανος	0
		Κετίκιον	8
		Λιβάδιον	3
		Πανεπιστημιούπολη	226
		Πελεκητόν	15
	Πόρτα	0	
	Πριόνιον	2	
	Σύνολο Δ.Ε. Ξάνθης		56.151
ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΣΤΑΥΡΟΥΠΟΛΗΣ	Δ.Κ.Σταυρουπόλεως		2050
		Σταυρούπολις	574
		Καλλιθέα	4
		Λυκοδρόμιον	33
		Μαργαρίτιον	1
	Τ.Κ.Γέρακα		297
		Γέρακας	31
		Ισαία	111
		Μέγα Εύμοιρον	66
		Ορεστινή	4
		Πίλημα	85
	Τ. Κ.Δαφνώνος		290

Δημοτική Ενότητα	Δημοτική/Τοπική Κοινότητα	Οικισμός	Πραγματικός Πληθυσμός
		Δαφνών	290
	Τ.Κ. Καρυοφύτου		179
		Άνω Καρυόφυτον	105
		Δασικό Χωριό	0
		Καστανίτης	14
		Κάτω Καρυόφυτον	48
		Λειβαδίτης	12
	Τ.Κ. Κομνηνών		261
		Κομνηνά	261
	Τ.Κ. Νεοχωρίου		319
		Ιωνικόν	45
		Καλύβα	0
		Κάτω Ιωνικόν	44
		Νεοχώριον	181
		Σταυροχώριον	49
	Τ.Κ. Πασχαλιάς		130
		Πασχαλιά	80
		Δρυμιά	22
		Χαλέπιον	28
	Σύνολο Δ.Ε. Σταυρούπολης		2.050
ΣΥΝΟΛΟ ΔΗΜΟΥ ΞΑΝΘΗΣ			65.133

Πίνακας 1.1.3.1.α: Κατανομή Πληθυσμού στις Δημοτικές Ενότητες και τους οικισμούς.
Πηγές Στοιχείων: ΕΣΥΕ (2011)

Στην Δ.Κ. Ξάνθης περιλαμβάνεται η μονή Ταξιαρχών με 7 άτομα και η πόλη της Ξάνθης με πληθυσμό 63.083 άτομα. Η Δ.Κ. Ευμοίρου περιλαμβάνει 6 οικισμούς με συνολικό πληθυσμό 3.034 άτομα, ενώ η Δ.Κ. Κιμμερίων περιλαμβάνει 10 οικισμούς, συμπεριλαμβανομένης της Πανεπιστημιούπολης, με συνολικό πληθυσμό 3.898 άτομα από τα οποία τα 3.644 αναφέρονται στον οικισμό Κιμμερίων. Σημειώνεται ότι έξι οικισμοί της Δημοτικής Κοινότητας έχουν μηδέν άτομα πληθυσμό και έξι μέχρι επτά άτομα.

Ο πραγματικός πληθυσμός του Δήμου Ξάνθης (απογραφή 2011) είναι 65,133 άτομα και αποτελεί το 58,56 % του πληθυσμού του Νομού Ξάνθης, ο οποίος είναι 111.222 άτομα.

Η πληθυσμιακή εξέλιξη (1981-2011) για την Δ.Ε. Ξάνθης είναι έντονα θετική τις τρεις τελευταίες δεκαετίες 1981-2011, όπως φαίνεται στο διάγραμμα που ακολουθεί, σε αντίθεση με την Δ.Ε. Σταυρούπολης η οποία είναι αρνητική.

Διάγραμμα 1.1.3.1.β: Πληθυσμιακή εξέλιξη των Δ.Ε. του Δήμου Ξάνθης από το 1981 έως το 2011.
Πηγές Στοιχείων: ΕΣΥΕ (2011)

Αναλυτικά η Δημοτική Κοινότητα Ξάνθης παρουσιάζει μεγάλη αύξηση του πληθυσμού (23,45%) τη δεκαετία 81-91, μικρότερη αλλά σημαντική (8,79%) τη δεκαετία '91-'01 και μεγάλη (25,11%) τη δεκαετία '01-2011, όπως φαίνεται στον πίνακα που ακολουθεί:

	Πληθυσμός				Μεταβολή	Μεταβολή	Μεταβολή
	1981	1991	2001	2011	'81 - '91	'91- '01	'01-11
					%	%	%
Δ.Ε. Ξάνθης	38.405	41.779	52.270	63.083	8,79%	25,11%	20,70%
Δ.Κ. Ξάνθης	33.897	37.463	45.118	56.151	10,52%	20,43%	24,45%
Δ.Κ. Ευμοίρου	920	1.509	3.582	3.034	64,02%	137,38%	-16,1%
Δ.Κ. Κιμμερίων	3.588	2.807	3.570	3.898	-21,77%	27,18%	9,18%
Δ.Ε. Σταυρουπόλεως	3.916	3.572	2.785	2.050	-8,78%	-22,03%	-26,40%
Τ.Κ. Σταυρουπόλεως	1.316	1.043	884	574	-20,74%	-15,24%	-35,06%
Τ.Κ.Γέρακα	630	569	394	297	-9,68%	-30,76%	-24,61%
Τ.Κ.Δαφνώνος	385	369	334	290	-4,16%	-9,49%	-13,17%
Τ.Κ.Καρυοφύτου	408	347	283	179	-14,95%	-18,44%	-36,74%
Τ.Κ.Κομνηνών	365	564	276	261	54,52%	-51,06%	-5,43%
Τ.Κ.Νεοχωρίου	577	515	412	319	-10,75%	-20,00%	-22,57%
Τ.Κ.Πασχαλιάς	235	165	202	130	-29,79%	22,42%	-35,64%
Νομός Ξάνθης	88.777	91.063	101.856	111.222	2,57%	11,85%	9,19%

Πίνακας 1.1.3.1.γ: Πληθυσμιακή εξέλιξη του συνόλου των Δ. Κ. και Τ.Κ. του Δήμου Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (1981-2011)

Οι ρυθμοί αύξησης αυτοί δεν εμφανίζονται στο Ν.Ξάνθης του οποίου ο πληθυσμός παρουσιάζει αύξηση κατά την 2,57% τη δεκαετία '81-'91 και 11,85% τη δεκαετία '91-2001 και κατά 9,19 % τη δεκαετία 2001-2011.

Η διαφοροποίηση αυτή είναι ενδεικτική μιας συνεχούς μετανάστευσης από την ύπαιθρο προς το αστικό κέντρο. Η αυξητική τάση για την πόλη ομαλοποιείται την περίοδο 81-91, αλλά στη συνέχεια καταγράφεται εκ νέου μια αυξητική πορεία. Η Ξάνθη από ένα

κέντρο στο οποίο κυριαρχούσε η παραγωγή του καπνού, εξομοιώνεται σε μέσο αστικό κέντρο μικτών προτύπων παραγωγής και κατανάλωσης.

Την επόμενη περίοδο '91-2001 η πόλη αυξάνεται κατά 20,4% λόγω της άφιξης των παλιννοστούντων πολιτών αλλά και της εσωτερικής μετανάστευσης. Την τελευταία δεκαετία παρουσιάζονται έντονες τάσεις μείωσης του πληθυσμού των Τοπικών Κοινοτήτων επηρεάζοντας άμεσα τον αστικό ιστό.

Δημοτική Ενότητα	Μόνιμος Πληθυσμός	Πραγματικός Πληθυσμός	Νόμιμος Πληθυσμός
Δ.Ε. Ξάνθης	63.083	62.567	48.879
Δ.Ε. Σταυρούπολης	2.050	2.080	3.594
ΔΗΜΟΣ ΞΑΝΘΗΣ	65.133	64.647	52.473

Πίνακας 1.1.3.1.δ: Μόνιμος, Πραγματικός και Νόμιμος Πληθυσμός κατά Δημοτική Ενότητα Δήμου Ξάνθης, βάσει της Απογραφής του έτους 2011

Πηγές Στοιχείων: ΕΣΥΕ (2011)

1.1.3.2. Δημογραφική Φυσιογνωμία

Η μελέτη των βασικών δημογραφικών χαρακτηριστικών του πληθυσμού που περιλαμβάνεται στο υποκεφάλαιο αυτό συμβάλλει στην κατανόηση των χαρακτηριστικών του ανθρώπινου δυναμικού, που αποτελεί σημαντικό παράγοντα της τοπικής ανάπτυξης.

Η φυσική εξέλιξη του πληθυσμού στην Π-ΑΜΘ εμφανίζει σημαντική ροπή προς τη γήρανση και χαμηλό ρυθμό αντικατάστασης του εργατικού δυναμικού. Ο δείκτης γήρανσης προκύπτει από την αναλογία του πληθυσμού 0-15 ετών προς τον πληθυσμό 65+ ετών. Αντίστοιχα, ο δείκτης αντικατάστασης προκύπτει από την αναλογία του πληθυσμού 14 -19 ετών προς τον πληθυσμό 60 -64 ετών. Οι δύο δείκτες υποδεικνύουν το δυναμισμό της δημογραφικής ανάπτυξης μιας κοινωνίας την επόμενη πενταετία, με το δείκτη αντικατάστασης να είναι περισσότερο στραμμένος προς την οικονομία, δεδομένου ότι οι παραγωγικές ηλικίες είναι οι ηλικίες 20 -65 ετών.

Πλην της Π.Ε. Ξάνθης, ο πληθυσμός της Περιφέρειας Α.Μα.Θ. εμφανίζει ισχυρές τάσεις γήρανσης (μεγαλύτερες του εθνικού ρυθμού αλλά και της Βόρειας Ελλάδας). Η τάση αυτή σχετίζεται εξίσου με την αστικοποίηση και τη μετακίνηση ενεργού πληθυσμού από τις ορεινές και ημιορεινές ζώνες προς τα αστικά κέντρα και την παράκτια ζώνη. Ιδιαίτερα ζητήματα προκύπτουν για περιοχές όπως η Σαμοθράκη, όπου την περίοδο 2014-2019 για κάθε ένα άτομο που θα αποχωρεί από την αγορά εργασίας θα εισέρχεται λιγότερο από 0,5. Στο πίνακα που ακολουθεί παρουσιάζεται ο πληθυσμός ανά φύλο για τις Δ.Κ. και Τ.Κ. και το

σύνολο του Νομού Ξάνθης για το έτος 2001 (δεν υπάρχουν διαθέσιμα τα σχετικά στοιχεία από τη ΕΣΥΕ σε συνέχεια της απογραφής του 2011).

	Άρρενες		Θήλειες		Σύνολο
	άτομα	%	άτομα	%	άτομα
Δ.Κ. Ξάνθης	23,048	49.60%	23,416	50.40%	46,464
Δ.Κ. Ευμοίρου	2,073	57.50%	1,532	42.50%	3,605
Δ.Κ. Κιμμερίων	1,844	52.25%	1,685	47.75%	3,529
Δ.Ε. Ξάνθης	26,965	50.31%	26,633	49.69%	53,598
Τ.Κ. Σταυρουπόλεως	537	60.75%	347	39.25%	884
Τ.Κ.Γέρακα	188	47.72%	206	52.28%	394
Τ.Κ.Δαφνώνος	167	50.00%	167	50.00%	334
Τ.Κ.Καρυοφύτου	144	50.88%	139	49.12%	283
Τ.Κ.Κομνηνών	138	50.00%	138	50.00%	276
Τ.Κ.Νεοχωρίου	197	47.82%	215	52.18%	412
Τ.Κ.Πασχαλιάς	99	49.01%	103	50.99%	202
Δ.Ε. Σταυρούπολης	1,470	52.78%	1,315	47.22%	2,785
Νομός Ξάνθης	51,569	50.09%	51,390	49.91%	102,959

Πίνακας 1.1.3.2.α: Πληθυσμιακή εξέλιξη του συνόλου των Δ. Κ. και Τ.Κ. του Δήμου Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2001)

Πιο συγκεκριμένα, οι παραγωγικές ηλικίες (15-64) το 2011 αποτελούν περίπου το 68,13% του πληθυσμού. Το μεγαλύτερο ποσοστό (23,87%) συγκεντρώνει η πληθυσμιακή ομάδα (25-39) και ακολουθεί η ομάδα (40-54) με ποσοστό 20,57% και η ομάδα (15-24) με ποσοστό 13,79%. Τέταρτη είναι η ομάδα (0-14) με ποσοστό 18,77%, η οποία παρουσιάζει μικρή ποσοστιαία μείωση την τελευταία δεκαετία κατά 0,5 μονάδα περίπου, γεγονός που καταδεικνύει την τάση υπογεννητικότητας, φαινόμενο που παρουσιάζεται σε όλη τη χώρα. Για το 2011 στις ηλικίες από 0 έως 29 υπερτερούν οι άρρενες. Από 30 έως 85+ υπερτερούν θηλέες.

Ηλικίες	Άρρενες		Θήλειες		Σύνολο	
	άτομα	%	άτομα	%	Άτομα	%
0-14	6.297	19,48%	5.930	18,08%	12.227	18,77%
15-24	4.987	15,43%	3.995	12,18%	8.982	13,79%
25-39	7.753	23,98%	7.796	23,77%	15.549	23,87%
40-54	6.428	19,88%	6.967	21,24%	13.395	20,57%
55-64	3.195	9,88%	3.254	9,92%	6.449	9,90%
65-79	2.925	9,05%	3.658	11,15%	6.583	10,11%
80ετών +	744	2,30%	1.204	3,67%	1.948	2,99%
Σύνολο	32.329	100,00%	32.804	100,00%	65.133	100,00%

Πίνακας 1.1.3.2.β: Πληθυσμός κατά ομάδες ηλικιών - φύλο στο Δήμο για το έτος 2011
Πηγές Στοιχείων: ΕΣΥΕ (2011)

Το 2011 στην Δ.Ε. Ξάνθης υπερτερούν οι γυναίκες με μικρό ποσοστό. Στον πίνακα 1.1.3.2.β παρουσιάζεται για το σύνολο του Δήμου Ξάνθης η κατανομή κατά κλάσεις ηλικιών και φύλο, για το έτος 2011.

Ο πληθυσμός του Δήμου Ξάνθης κατά κλάσεις ηλικιών για το έτος 2011 παρουσιάζεται στο παρακάτω διάγραμμα:

Διάγραμμα 1.1.3.2.γ: Πληθυσμός Δήμου Ξάνθης κατά κλάσεις ηλικιών.

Πηγές Στοιχείων: ΕΣΥΕ (2011)

Στον πίνακα 1.1.3.2.δ. παρουσιάζονται οι δείκτες γήρανσης για το Δήμο Ξάνθης, το Ν. Ξάνθης, την Περιφέρεια ΑΜΘ και το σύνολο της χώρας. Παρατηρούμε ότι ο δείκτης για το Δήμο Ξάνθης είναι αρκετά μικρότερος από αυτόν του Νομού και συντριπτικά μικρότερος (στο μισό) από τον αντίστοιχο της Περιφέρειας αλλά και του συνόλου της χώρας.

	Ηλικίες		Δείκτης γήρανσης
	0-14	65+	
Δήμος Ξάνθης	10.536	5.420	0.52
Ν. Ξάνθης	19.779	13.002	0.66
Περιφέρεια Ανατ. Μακ. – Θράκης	96.104	107.848	1.12
Σύνολο Ελλάδος	1,666,888	1,873,243	1.12

Πίνακας 1.1.3.2.δ: Δείκτης γήρανσης του πληθυσμού

Πηγές Στοιχείων: ΕΣΥΕ (2001) και ίδια επεξεργασία

Η παράθεση δημογραφικών στοιχείων που αφορούν στα νοικοκυριά έχει εκτός από αμιγώς χωρική και οικονομική/ αναπτυξιακή διάσταση. Η τυπολογία των νοικοκυριών αντανακλάται στην παραγωγική δομή μιας περιοχής, καθώς τα μεγάλα νοικοκυριά χαρακτηρίζονται από πολυδραστηριότητα κατά βάση έντασης εργασίας.

Όπως προκύπτει από νεότερα στοιχεία μετά την απογραφή του 2011 το μέσο μέγεθος του νοικοκυριού στο Δήμο Ξάνθης είναι 2,59 άτομα/νοικοκυριό, περίπου το ίδιο με αυτό του Νομού (2,73) και της Περιφέρειας αλλά διαφορετικό από του συνόλου της χώρας.

Συμπερασματικά μέχρι το 2001 ο Δήμος Ξάνθης εμφανίζει δυναμική ως προς το δημογραφικό με τους βασικούς δείκτες υψηλότερους σε σχέση με τους αντίστοιχους της Περιφέρειας και της χώρας.

	Πληθυσμός	Πληθυσμός	Αριθμός Νοικοκυριών	Άτομα ανά νοικοκυριό
ΣΤΟΙΧΕΙΑ	2001	2011	2001	2001
Δ.Κ. Ξάνθης	45,118	56.151	14,725	3.1
Δ.Κ. Ευμοίρου	3,582	3,034	837	4.3
Δ.Κ. Κιμμεριών	3,570	3,898	967	3.7
Τ.Κ.Σταυρουπόλεως	889	574	260	3.4
Τ.Κ.Γέρακα	381	297	137	2.8
Τ.Κ.Δαφνώνος	419	290	149	2.8
Τ.Κ.Καρυοφύτου	347	179	106	3.3
Τ.Κ.Κομνηνών	332	261	106	3.1
Τ.Κ.Νεοχωρίου	494	319	194	2.5
Τ.Κ.Πασχαλιάς	228	130	77	3.0
Δήμος Ξάνθης	55,360	65.133	17,558	3.2
Νομός Ξάνθης	101,856	110.290	32,044	3.2
Περιφ. Αν. Μα.Θ.	611,067	608.182	205,267	3.0
Σύνολο Ελλάδος	10,964,020	10.816.286	3,914,611	2.8

Πίνακας 1.1.3.2.ε: Πληθυσμοί ανά Δ.Κ. και Τ.Κ. (2001, 2011), Μέσο μέγεθος νοικοκυριού (2001)

Πηγές Στοιχείων: ΕΣΥΕ (2001, 2011) και ίδια επεξεργασία

1.1.3.3. Σύνθεση Πληθυσμού (Φύλο, Ηλικία, Εκπαίδευση)

Στον Πίνακα 1.1.3.3.α και στα Διαγράμματα 1.1.3.3β, 1.1.3.3.γ, παρουσιάζεται το επίπεδο εκπαίδευσης στο Δήμο και στο Νομό Ξάνθης. Αξιοσημείωτο είναι το υψηλό ποσοστό αγραμμάτων και αυτών που δεν τελείωσαν το Δημοτικό (24% περίπου), καθώς επίσης των αποφοίτων Δημοτικού (23%). Όμως ο Δήμος Ξάνθης διαθέτει πτυχιούχους ΑΕΙ και ΤΕΙ σε ποσοστό περίπου 17% το οποίο είναι μεγαλύτερο από αυτό του Νομού στο σύνολο του (10,81%).

Επίπεδο εκπαίδευσης	Π.Ε. Ξάνθης	Δήμος Ξάνθης
Διδακτορικό	254	243
Μεταπτυχιακό	774	695
Πτυχίο Παν/μίου-Πολ/χνείου και ισότιμων σχολών	7.753	6.777
Πτυχίο ΑΤΕΙ, ΑΣΠΑΙΤΕ και ισότιμων σχολών	3.246	2.822
Πτυχίο ανώτερων επαγγελματικών σχολών	397	325
Πτυχίο μεταδευτεροβάθμιας εκπαίδευσης (ΙΕΚ, Κολέγια κλπ)	3.241	2.603
Απολυτήριο Λυκείου (Γενικού,Εκκλησιαστικού κλπ.)	14.439	11.637
Πτυχίο Επαγγελματικού Λυκείου	4.101	2.570
Πτυχίο Επαγγελματικών Σχολών	1.936	1.226
Απολυτήριο τριτάξιου Γυμνασίου	9.824	5.736
Απολυτήριο Δημοτικού	34.790	14.888
Εγκατέλειψε το Δημοτικό, αλλά γνωρίζει γραφή και ανάγνωση	6.014	2.540
Ολοκλήρωσε την προσχολική αγωγή	8.545	5.040
Δεν γνωρίζει γραφή και ανάγνωση	7.127	2.701
Παιδιά που γεννήθηκαν μετά την 1/1/2005	8.781	5.330

Πίνακας 1.1.3.3.α: Επίπεδο Εκπαίδευσης στην Περιφερειακή Ενότητα και στο Δήμο Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2011)

Διάγραμμα 1.1.3.3.β: Επίπεδο Εκπαίδευσης στην Π.Ε. Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2011)

Διάγραμμα 1.1.3.3.γ: Επίπεδο Εκπαίδευσης στον Δήμο Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2011)

	Σύνολο κατοικιών	Κανονικές κατοικίες					Μη κανονικές κατοικίες	Κανονικές κατοικίες μέσα σε συλλογ. κατ.
		Σύνολο	Κατοικούμενες	Κενές	Φορέας ιδιοκτησίας			
					Ιδιώτες και ΝΠΙΔ	Δημόσιο και ΝΠΔΔ		
ΝΟΜΟΣ ΞΑΝΘΗΣ	41.317	41.221	31.767	9.454	40.618	603	28	68
Δ.Ε. ΞΑΝΘΗΣ	21.669	21.639	16.397	5.242	21.167	472	5	25
Δ.Κ. Ξάνθης	18.986	18.960	14.596	4.364	18.521	439	4	22
Δ.Κ. Ευμοίρου	1.051	1.050	835	215	1.019	31	1	0
Δ.Κ. Κιμμερίων	1.632	1.629	966	663	1.627	2	0	3
Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	1.705	1.695	1.008	687	1.673	22	5	5
Τ.Κ. Σταυρουπόλεως	427	422	255	167	411	11	5	0
Τ.Κ. Γέρακα	224	224	130	94	221	3	0	0
Τ.Κ. Δαφνώνος	249	249	149	100	249	0	0	0
Τ.Κ. Καρυφύτου	217	212	100	112	210	2	0	5
Τ.Κ. Κομνηνών	168	168	105	63	168	0	0	0
Τ.Κ. Νεοχωρίου	300	300	192	108	296	4	0	0
Τ.Κ. Πασχαλιάς	120	120	77	43	118	2	0	0

Πίνακας 1.1.3.3.δ: Σύνολο Κατοικιών στον Δήμο/Νομό Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2001)

Από την Στατιστική Υπηρεσία δεν υπάρχουν ακόμη επεξεργασμένα στοιχεία αναφορικά με τη διαίρεση των κατοικιών σε επίπεδο Τοπικών Κοινοτήτων μετά την απογραφή του 2011, παρά μόνο τα σύνολα της Περιφερειακής Ενότητας και του Δήμου Ξάνθης, από όπου συνάγονται τα εξής: στο σύνολο της Περιφερειακής Ενότητας Ξάνθης υπάρχουν 55.268 κατοικίες από τις οποίες οι 33.556 (60,71%) υπάρχουν στον Δ. Ξάνθης, παρουσιάζοντας έτσι μια αύξηση της τάξης του 4,7% σε σχέση με τα στοιχεία της απογραφής του 2001.

ΠΕΡΙΓΡΑΦΗ	Σύνολο	Κατοικίες	
		Κανονικές	Μη κανονικές
Π.Ε. Ξάνθης	55.268	55.178	90
Δήμος Ξάνθης	33.556	33.536	20

Πίνακας 1.1.3.3.ε : Σύνολο Κατοικιών στην ΠΕ Ξάνθης & στη ΔΕ Ξάνθης
Πηγές Στοιχείων: ΕΣΥΕ (2011)

1.1.3.4. Δομές Υγείας

Το Γενικό Νοσοκομείο Ξάνθης ανήκει στην 4η Υγειονομική Περιφέρεια Μακεδονίας και Θράκης και έχει δυναμικότητα 240 οργανικών κλινών. Λειτουργούσε από 22-12-1935, ως Δημοτικό Νοσοκομείο, σε κτιριακό συγκρότημα εμβαδού 2.859 τ.μ και εντός οικοπέδου 28.155 τ.μ. Τα ανεπτυγμένα τμήματα του, με δύναμη 120 κλινών, ήταν το παθολογικό, χειρουργικό, μαιευτικό, οφθαλμολογικό και εργαστήρια μικροβιολογικού και ακτινολογικού.

Στις 11 Απριλίου 1902 η Δημογεροντία της Ξάνθης αποφάσισε την ίδρυση Νοσοκομείου της Ελληνικής Ορθόδοξης Κοινότητας της Ξάνθης. Το Νοσοκομείο αυτό στεγάστηκε και λειτούργησε, ως το 1935, στη θέση που βρίσκεται σήμερα το 3ο Δημοτικό Σχολείο. Τον Αύγουστο του 1929 θεμελιώθηκε από τον Ελ. Βενιζέλο το νέο Νοσοκομείο, στη θέση που βρίσκεται σήμερα το Στρατοδικείο. Εγκαινιάσθηκε στις 22-12-1935 και ονομάσθηκε Δημοτικό Νοσοκομείο Ξάνθης.

Το 1984 μεταφέρθηκε σε μισθωμένο πολυώροφο κτίριο, εκτός του τμήματος πλυντηρίων και ραφείων, στο χώρο που στεγάζεται σήμερα η Αστυνομία Ξάνθης, και ονομάστηκε τότε Γενικό Νομαρχιακό Νοσοκομείο Ξάνθης, σύμφωνα το Ν. 1397/83 περί Εθνικού Συστήματος Υγείας. Από τον Ιούνιο 1996, λειτουργεί στις νέες ιδιόκτητες εγκαταστάσεις του στη θέση που είναι σήμερα, συνολικού εμβαδού 28.800m² σε οικόπεδο 100.545 m², κατόπιν ένταξης του έργου της ανέγερσης στο Α'ΚΠΣ. Μετονομάσθηκε σε Γενικό Νοσοκομείο Ξάνθης σύμφωνα με το Ν. 2889/2001.

Σήμερα το Νοσοκομείο εδρεύει στα όρια της πόλης της Ξάνθης (οικισμός «Νεάπολη») σε απόσταση 3 χλμ από το κέντρο της πόλης, σε οικόπεδο 100.545 m², είναι ανεπτυγμένο σε κτιριακό συγκρότημα που αποτελείται από 11 κτίρια και στη δυτική γωνία του οικοπέδου

υπάρχει ελικοδρόμιο για την επείγουσα μεταφορά ασθενών. Η πρόσβαση στο Νοσοκομείο είναι άμεση, λόγω της συχνής αστικής συγκοινωνίας που υπάρχει, αλλά και περιφερειακά μέσω της Εγνατίας Οδού, και του κάθετου άξονα από τη Βουλγαρία.

Μετά την θεσμοθέτηση του Ενιαίου πλαισίου Οργάνωσης των Νοσοκομείων (ΠΔ 87/Α/27.3.86) όπου καθορίστηκαν τα νέα πλαίσια λειτουργίας τους, δημοσιεύτηκε ο οργανισμός λειτουργίας του, με προβλεπόμενες 300 κλίνες, ο οποίος τροποποιήθηκε στη συνέχεια. Πρόσφατα δε με την υπ' αριθ. ΦΕΚ Β' 3496/31-12-2012 ΚΥΑ, ο οργανισμός του νοσοκομείου από 1-1-2013 αναμορφώθηκε σύμφωνα με τις ανεπτυγμένες κλίνες και τη λειτουργία του, με σύνολο 240 ανεπτυγμένων κλινών. Το Γενικό Νοσοκομείο Ξάνθης σήμερα, μαζί με τις μονάδες Α' βάρθμιας φροντίδας Υγείας:

- Κέντρο Υγείας Σταυρούπολης με τρία (3) Περιφερειακά Ιατρεία
- Κέντρο Υγείας Εχίνου με οκτώ (8) Περιφερειακά ιατρεία και
- Κέντρο Υγείας Αβδήρων με επτά (7) Περιφερειακά Ιατρεία καθώς και
- το Κέντρο Ψυχικής Υγείας και
- το ΚΕΦΙΑΠ (Κέντρο Φυσικής Ιατρικής και Αποκατάστασης)

παρέχει υπηρεσίες Α' βάρθμιας και Β' βάρθμιας φροντίδας Υγείας στο Νομό Ξάνθης και όχι μόνον, και υπάγεται στην 4η Υγειονομική Περιφέρεια (4η ΥΠΕ) Μακεδονίας και Θράκης. Το Γενικό Νοσοκομείο Ξάνθης, αποτελεί τη μοναδική δομή παροχής Β' βάρθμιας περίθαλψης στο νομό Ξάνθης (111.000 κατοίκων), αλλά και όμορων νομών, σε απλές και εξειδικευμένες ιατρικές υπηρεσίες (ουρολογικές, ορθοπεδικές, χειρουργικής μαστού). Στον επόμενο πίνακα εικονίζεται το ποσοστό κάλυψης κλινών του Γενικού Νοσοκομείου για τα τελευταία 5 έτη.

Έτος	2009	2010	2011	2012	2013
Ανεπτυγμένες κλίνες	258	258	260	260	227

Διάγραμμα 1.1.3.4.α: Κάλυψη κλινών στο Γενικό Νοσοκομείο Ξάνθης

Πηγές Στοιχείων: Ιστοσελίδα Γενικού Νοσοκομείου Ξάνθης (2014)

1.1.3.5. Δομές Κοινωνικής Υποστήριξης

Στο Δήμο Ξάνθης καταγράφονται οι παρακάτω υποδομές και προγράμματα κοινωνικής υποστήριξης:

A) 13 Βρεφονηπιακοί Σταθμοί.

Στις Δομές των Βρεφονηπιακών Παιδικών Σταθμών φιλοξενούνται 520 νήπια και 22 βρέφη. Τα παιδικά τμήματα είναι εννέα (9) και τα τμήματα βρεφών δύο (2). Σκοπός των Βρεφονηπιακών Σταθμών είναι η καθημερινή διαπαιδαγώγηση και ψυχαγωγία νηπίων και βρεφών, εργαζόμενων γονέων, η ημερήσια διατροφή και φροντίδα τους, καθώς και η προπαρασκευή τους για τη φυσική μετάβαση από την οικογενειακή ζωή στο σχολικό περιβάλλον.

B) ΚΑΠΗ με 5 παραρτήματα σε Κιμμέρια, Καλλιθέα, Χρύσα, Κυψέλη, Σταυρούπολη

Βασική φιλοσοφία του θεσμού είναι η προάσπιση των κοινωνικών δικαιωμάτων των ηλικιωμένων. Οι υπηρεσίες του κέντρου απευθύνονται σε άντρες και γυναίκες άνω των 60 ετών που κατοικούν στην περιοχή του Δήμου Ξάνθης ανεξάρτητα από την οικονομική και κοινωνική τους κατάσταση.

Αυτό που έχει ιδιαίτερη σημασία στην έννοια της ανοιχτής προστασίας των ηλικιωμένων είναι η παραμονή τους στην κοινότητα, στο οικείο περιβάλλον της οικογένειας, της γειτονιάς, του φιλικού περιγυρου και η αποφυγή της ιδρυματικής κλειστής περίθαλψης και άλλης μορφής ασύλων.

Κύριος σκοπός των κέντρων είναι:

- Η πρόληψη βιολογικών, ψυχολογικών και κοινωνικών προβλημάτων των ηλικιωμένων ώστε να παραμείνουν ισότιμα και ενεργά μέλη του κοινωνικού συνόλου
- Η διαφώτιση και η συνεργασία του κοινωνικού συνόλου και των ειδικών φορέων σχετικά με τα προβλήματα και τις ανάγκες των ηλικιωμένων
- Πρωτογενή Πρόληψη (εμβολιασμοί, συμβουλές για την αποφυγή ατυχημάτων)
- Δευτερογενή Πρόληψη (ιατρικές εξετάσεις που έχουν σκοπό την έγκαιρη διάγνωση)

Οι υπηρεσίες προσφέρονται στα ΚΑΠΗ του Δήμου Ξάνθης επικεντρώνονται

- Συμβουλευτική, ψυχοσυναισθηματική στήριξη, κοινωνική φροντίδα των ηλικιωμένων και των οικογενειών τους
- Φροντίδα και οδηγίες για Ιατροφαρμακευτική και Νοσοκομειακή Περίθαλψη
- Φυσιοθεραπεία
- Εργοθεραπεία
- Οργανωμένη ψυχαγωγία
- Κατ' οίκον εξυπηρέτηση

- Συμμετοχή σε προγράμματα λουτροθεραπείας και θερινών κατασκηνώσεων
- Προγράμματα εθελοντισμού
- Επιμόρφωση, διαλέξεις, μελέτη θεμάτων, επισκέψεις σε Μουσεία και αρχαιολογικούς χώρους

Γ) Κέντρο Στήριξης Ρομά και Ευπαθών Ομάδων (πρώην Ιατροκοινωνικό Κέντρο) στον οικισμό του Δροσερού Ξάνθης.

Σκοπός του Κέντρου, το οποίο λειτουργεί από το 2005, είναι η παροχή πρωτοβάθμιων υπηρεσιών καθώς και εμβολιαστικής κάλυψης. Το Κέντρο εξυπηρετεί το σύνολο του πληθυσμού που διαμένει στον οικισμό και έχει διαμεσολαβητικό – συμβουλευτικό - υποστηρικτικό ρόλο προς τις υπάρχουσες δομές χωρίς να τις αντικαθιστά. Ο πληθυσμός του οικισμού εκτιμάται περίπου στα 3500 άτομα ($\pm 5\%$).

Δ) Κοινωνικό Παντοπωλείο στον οικισμό Σταυρούπολης

Σκοπός του Κοινωνικού Παντοπωλείου είναι η παροχή των βασικών ειδών πρώτης ανάγκης, τροφή και ένδυση, στις ασθενείς κοινωνικές ομάδες της περιοχής της Δ.Ε. Σταυρούπολης. Στο επίκεντρο της προσφοράς βρίσκονται οι ομάδες ηλικιωμένων, μοναχικών και ασθενών οικονομικά κατοίκων, ενώ η συγκέντρωση των προσφερόμενων ειδών γίνεται κατά κύριο λόγο από ιδιωτικές επιχειρήσεις και συλλόγους που εδρεύουν στο Δήμο Ξάνθης. Παράλληλα με το θεσμό του «Κοινωνικού Παντοπωλείου» υλοποιείται και ο θεσμός με το «Τραπέζι Αγάπης» που πραγματοποιείται για τους μοναχικούς – δικαιούχους του Κοινωνικού Παντοπωλείου, κάθε χρόνο την ημέρα των Χριστουγέννων και του Πάσχα.

Ε) Πρόγραμμα «ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ»

Το πρόγραμμα «ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ» αριθμεί 2 υπηρεσίες στην Ξάνθη και στη Σταυρούπολη και Μονάδα Κοινωνικής Μέριμνας Δήμου Ξάνθης στην Ξάνθη. Στόχος και σκοπός του είναι η παραμονή των ηλικιωμένων και ΑΜΕΑ στο φυσικό τους περιβάλλον, η αποφυγή ιδρυματοποίησης, η παροχή πρωτοβάθμιας φροντίδας υγείας. Το προσωπικό παρεμβαίνει κατ' οίκον και αποτελείται από καταρτισμένους κοινωνικούς επιστήμονες, νοσηλευτές-τριες και οικογενειακούς βοηθούς, Καθημερινά γίνεται η σίτιση περίπου 58 ατόμων -οικογενειών σε συνεργασία με την Τράπεζα Αγάπης της Ιεράς Μητρόπολης Ξάνθης. Εξυπηρετούνται περίπου 94 άτομα-οικογένειες. Ομάδα στόχου εκτός από ηλικιωμένους και ΑΜΕΑ αποτελούν και οικογένειες σε κρίση, μονογονεϊκές οικογένειες, και άτομα-οικογένειες απειλούνται με κοινωνικό αποκλεισμό.

ΣΤ) Διαδημοτικό Δίκτυο Υγείας

Από το 2008, η Δημοτική Ενότητα Σταυρούπολης (ως Δήμος Σταυρούπολης τότε) εντάχθηκε και λειτουργεί ως μέλος του πανελλαδικού Δικτύου Υγείας των ΟΤΑ, με σκοπό την απολαβή από τους κατοίκους - πολίτες του σημαντικών ωφελειών και προνομίων, στα

πλαίσια παροχής επιπλέον ιατρικής υποστήριξης. Εφαρμόζεται παράλληλα με ετήσιες ενημερώσεις και εξετάσεις των κατοίκων σε ζητήματα πρόληψης διαφόρων ασθενειών (καρκίνο του τραχήλου, εξετάσεις μέτρησης οστικής μάζας κλπ) και το πρόγραμμα Τηλεϊατρικής το οποίο υλοποιείται με την οργάνωση και υποστήριξη της Vodafone, το συντονισμό του Διαδημοτικού Δικτύου Υγείας και Κοινωνικής Αλληλεγγύης ΟΤΑ, τη συμμετοχή του Ιατρικού Κέντρου Αθηνών, ως το κεντρικό Νοσοκομείο και την τεχνική υποστήριξη και εκπαίδευση της εταιρείας Vidano.

Ζ) Κέντρο Υποστήριξης και Φροντίδας Φτωχών Οικογενειών με παιδιά

Η λειτουργία του Κέντρου ξεκίνησε το Σεπτέμβριο του 2011 για παιδιά και γονείς, με υψηλά ποσοστά παιδικής φτώχειας και κοινωνικού αποκλεισμού.

Οι παρεχόμενες υπηρεσίες του Κέντρου περιλαμβάνουν:

- Παροχή υποστήριξης, συμβουλευτικής, πληροφόρησης σε παιδιά έως 16 ετών και τις οικογένειές τους
- Παροχή αγαθών για κάλυψη βασικών αναγκών και αναβάθμιση της ποιότητας ζωής των παιδιών (σίτιση, ένδυση, είδη υγιεινής, θέρμανσης κ.λπ)
- Παροχή εξατομικευμένων υπηρεσιών κοινωνικής φροντίδας με έμφαση στην ενδυνάμωση των παιδιών (ενισχυτική διδασκαλία)
- Ενεργοποίηση εθελοντών για παροχή κατ' οίκον υποστήριξης και πρακτικής βοήθειας.

Το Κέντρο έχει στελεχωθεί με μία Κοινωνική Λειτουργό, μία δασκάλα και μία ψυχολόγο.

Η) Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας & Πολιτισμού

Με το άρθρο 94 του Ν. 3852/10 “Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης - Πρόγραμμα Καλλικράτης” μεταβιβάστηκαν μεταξύ άλλων και νέες αρμοδιότητες του κοινωνικού τομέα στους Δήμους. Οι αρμοδιότητες αυτές προστέθηκαν στις ήδη υπάρχουσες που είχαν θεσπιστεί με το άρθρο 75 παρ. Ι του Κώδικα Δήμων και Κοινοτήτων στον τομέα ε’ («Κοινωνικής Προστασίας και Αλληλεγγύης») με αποτέλεσμα από 1/1/2011 το σύνολο των αρμοδιοτήτων της κοινωνικής προστασίας και αλληλεγγύης που ασκούνται από τον Δήμο να έχει ως εξής:

ΑΡΜΟΔΙΟΤΗΤΕΣ	ΑΝΑΛΥΣΗ
ΠΡΟΓΡΑΜΜΑΤΑ ΠΑΡΟΧΗΣ ΜΗΝΙΑΙΩΝ ΕΠΙΔΟΜΑΤΩΝ	01. ΑΙΜΟΡΡΟΦΙΛΙΚΩΝ ΠΑΣΧΟΝΤΩΝ ΑΠΟ ΜΕΣΟΓΕΙΑΚΗ ΑΝΑΙΜΙΑ ΚΑΙ AIDS 02. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΑΠΡΟΣΤΑΤΕΥΤΩΝ ΠΑΙΔΙΩΝ 03. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΤΥΦΛΩΝ 04. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΚΩΦΑΛΛΩΝ 05. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΤΕΤΡΑΠΛΗΓΙΚΩΝ, ΠΑΡΑΠΛΗΓΙΚΩΝ, ΑΚΡΩΤΗΡΙΑΣΜΕΝΩΝ ΑΣΦΑΛΙΣΜΕΝΩΝ ΔΗΜΟΣΙΟΥ ΚΑΙ ΑΝΑΣΦΑΛΙΣΤΩΝ

	<p>06. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΑΤΟΜΩΝ ΜΕ ΒΑΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ</p> <p>07. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΑΝΑΣΦΑΛΙΣΤΩΝ ΜΕ ΒΑΡΙΕΣ ΑΝΑΠΗΡΙΕΣ (ΠΟΣΟΣΤΟ ΑΝΙΚΑΝΟΤΗΤΑΣ ΓΙΑ ΕΡΓΑΣΙΑ ΤΟΥΛΑΧΙΣΤΟΝ 67%)</p> <p>08. ΜΗΝΙΑΙΩΝ ΧΡΗΜΑΤΙΚΩΝ ΒΟΗΘΗΜΑΤΩΝ ΣΤΟΥΣ ΟΙΚΟΝΟΜΙΚΑ ΑΔΥΝΑΤΟΥΣ ΥΠΕΡΗΛΙΚΕΣ Ή ΑΝΙΚΑΝΟΥΣ ΓΙΑ ΕΡΓΑΣΙΑ ΟΜΟΓΕΝΕΙΣ ΚΑΙ ΦΟΙΤΗΤΕΣ ΠΑΙΔΙΑ ΟΜΟΓΕΝΩΝ</p> <p>09. ΕΠΙΔΟΜΑ ΚΙΝΗΣΗΣ ΑΤΟΜΩΝ ΜΕ ΠΑΡΑΛΥΣΗ ΤΩΝ ΚΑΤΩ ΑΚΡΩΝ ΣΕ ΠΟΣΟΣΤΟ 80% Ή ΑΚΡΩΤΗΡΙΑΣΜΟ</p> <p>10. ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΑΤΟΜΩΝ ΜΕ ΕΓΚΕΦΑΛΙΚΗ ΠΑΡΑΛΥΣΗ (ΣΠΑΣΤΙΚΩΝ)</p> <p>11. ΣΤΕΓΑΣΤΙΚΗ ΣΥΝΔΡΟΜΗ ΣΕ ΑΝΑΣΦΑΛΙΣΤΑ ΜΟΝΑΧΙΚΑ ΑΤΟΜΑ ΑΝΩ ΤΩΝ 65 ΕΤΩΝ Ή ΖΕΥΓΗ ΑΝΑΣΦΑΛΙΣΤΩΝ ΥΠΕΡΗΛΙΚΩΝ</p>
ΠΡΟΓΡΑΜΜΑΤΑ ΧΟΡΗΓΗΣΗΣ ΕΦΑΠΑΞ ΟΙΚΟΝΟΜΙΚΩΝ ΕΝΙΣΧΥΣΕΩΝ	<p>1. ΕΚΤΑΚΤΩΝ ΠΕΡΙΣΤΑΤΙΚΩΝ ΕΠΑΙΤΕΙΑΣ ΚΑΙ ΕΝΔΕΙΑΣ,</p> <p>2. ΒΟΗΘΗΜΑΤΩΝ ΠΡΟΣΤΑΣΙΑΣ ΜΗΤΡΟΤΗΤΑΣ</p> <p>3. ΠΑΡΟΧΕΣ ΣΕ ΘΕΟΜΗΝΙΟΠΛΗΚΤΟΥΣ</p> <p>4. ΕΦΑΠΑΞ ΕΝΙΣΧΥΣΕΙΣ ΟΜΟΓΕΝΩΝ ΠΑΛΙΝΝΟΣΤΟΥΝΤΩΝ</p>
ΠΡΟΓΡΑΜΜΑΤΑ ΣΤΕΓΑΣΤΙΚΗΣ ΑΠΟΚΑΤΑΣΤΑΣΗΣ	<p>1. Η δωρεάν παραχώρηση της χρήσης οικημάτων λόγω απορίας ή για άλλους σοβαρούς λόγους</p> <p>2. Η οικονομική ενίσχυση αυτοστεγαζόμενων, η μίσθωση ακινήτων, η ρύθμιση διαφόρων θεμάτων κοινωνικής κατοικίας και η επιβολή κυρώσεων για παραβάσεις της οικείας νομοθεσίας</p>
ΣΧΕΔΙΑΣΜΟΣ ΚΑΙ ΕΦΑΡΜΟΓΗ ΠΡΟΓΡΑΜΜΑΤΩΝ ΚΟΙΝΩΝΙΚΗΣ ΣΤΗΡΙΞΗΣ	<p>1. Η εφαρμογή πολιτικών ή η συμμετοχή σε δράσεις που αποσκοπούν στην υποστήριξη και κοινωνική φροντίδα της βρεφικής και παιδικής ηλικίας και της τρίτης ηλικίας, με την ίδρυση και λειτουργία νομικών προσώπων και ιδρυμάτων όπως παιδικών και βρεφονηπιακών σταθμών, βρεφοκομείων, ορφανοτροφείων, κέντρων ανοικτής περίθαλψης και ημερήσιας φροντίδας, ψυχαγωγίας και αναψυχής ηλικιωμένων, γηροκομείων κ.λπ. και τη μελέτη και εφαρμογή σχετικών κοινωνικών προγραμμάτων</p> <p>2. Ο σχεδιασμός και εφαρμογή προγραμμάτων ή συμμετοχή σε προγράμματα και δράσεις για την ένταξη αθίγγανων, παλιννοστούντων ομογενών, μεταναστών και προσφύγων στην κοινωνική, οικονομική και πολιτιστική ζωή της τοπικής κοινωνίας,</p> <p>3. Η σχεδίαση, η οργάνωση, ο συντονισμός και η εφαρμογή προγραμμάτων και πρωτοβουλιών για την πρόληψη της παραβατικότητας στην περιφέρειά τους, με τη δημιουργία Τοπικών Συμβουλίων Πρόληψης Παραβατικότητας,</p> <p>4. Η μέριμνα για τη στήριξη αστέγων και οικονομικά αδύνατων δημοτών, με την παραχώρηση δημοτικών και κοινοτικών οικοπέδων σε αυτούς ή με την παροχή χρηματικών βοηθημάτων, ειδών διαβίωσης και περίθαλψης σε κατοίκους που αντιμετωπίζουν σοβαρά προβλήματα διαβίωσης,</p> <p>5. Η προώθηση και ανάπτυξη του εθελοντισμού και της κοινωνικής αλληλεγγύης με τη δημιουργία τοπικών δικτύων κοινωνικής αλληλεγγύης, εθελοντικών οργανώσεων και ομάδων εθελοντών που θα δραστηριοποιούνται για την επίτευξη των στόχων και την υποβοήθηση του έργου της κοινωνικής προστασίας και αλληλεγγύης του Δήμου.</p>
ΕΦΑΡΜΟΓΗ ΠΡΟΓΡΑΜΜΑΤΩΝ ΚΟΙΝΩΝΙΚΗΣ ΑΡΩΓΗΣ	<p>1. Έκδοση και ετήσιες θεωρήσεις βιβλιαρίων ιατροφαρμακευτικής και Νοσοκομειακής περίθαλψης ανασφαλιστών πολιτών</p> <p>2. Χορήγηση Κάρτας Αναπηρίας</p>
ΥΠΟΣΤΗΡΙΞΗ ΠΡΟΓΡΑΜΜΑΤΩΝ ΦΙΛΑΝΘΡΩΠΕΙΑΣ	<p>1. Τοπικοί Έρανοι</p> <p>2. Λαχειοφόρες Αγορές</p> <p>3. Λαχειοφόρες Αγορές κατά την διάρκεια χοροεσπερίδας ή συνεστίασης</p> <p>4. Φιλανθρωπικές αγορές</p>
ΕΚΔΟΣΗ ΑΔΕΙΑΣ ΙΔΡΥΣΗΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΜΟΝΑΔΩΝ – ΕΛΕΓΧΟΣ ΜΟΝΑΔΩΝ	<p>1. ΜΟΝΑΔΕΣ ΦΡΟΝΤΙΔΑΣ ΠΡΟΣΧΟΛΙΚΗΣ ΑΓΩΓΗΣ ΚΑΙ ΔΙΑΠΑΙΔΑΓΩΓΗΣΗΣ ((Μονάδες Φροντίδας Προσχολικής Αγωγής και Διαπαιδαγωγησης από ιδιώτες άτομα ή νομικά πρόσωπα και τον Στρατό Ξηράς ή ΔΗΜΟΤΙΚΑ ΠΡΟΣΩΠΑ που μπορούν να έχουν την μορφή Βρεφικών για βρέφη 2 μηνών έως 2,5 ετών, Παιδικών Σταθμών για παιδιά 2,5 ετών έως εγγραφής τους στο Νηπιαγωγείο, Βρεφονηπιακών</p>

	<p>(συνδυασμός των δύο τμημάτων) και Μονάδες Φύλαξης βρεφών ή/και νηπίων για λίγες ώρες, (για βρέφη ή/και νήπια μέχρι της εγγραφής τους στο Νηπιαγωγείο) ,</p> <p>2. ΣΤΕΓΕΣ ΑΥΤΟΝΟΜΗΣ ΗΜΙΑΥΤΟΝΟΜΗΣ ΔΙΑΒΙΩΣΗΣ ΑΜΕΑ (για άτομα με ειδικές ανάγκες που μπορούν να διαβιούν αυτόνομα αλλά χρειάζονται απαραίτητα βοηθητικές υπηρεσίες),</p> <p>3. ΜΟΝΑΔΕΣ ΦΡΟΝΤΙΔΑΣ ΗΛΙΚΙΩΜΕΝΩΝ μη κερδοσκοπικού χαρακτήρα (Μονάδες για την φροντίδα αυτοεξυπηρετούμενων ή μη ηλικιωμένων χωρίς επιχειρηματικό κέρδος),</p> <p>4. ΜΟΝΑΔΕΣ ΦΡΟΝΤΙΔΑΣ ΗΛΙΚΙΩΜΕΝΩΝ κερδοσκοπικού χαρακτήρα (Μονάδες για την φροντίδα αυτοεξυπηρετούμενων ή μη ηλικιωμένων με επιχειρηματικό κέρδος),</p> <p>5. ΚΕΝΤΡΑ ΗΜΕΡΗΣΙΑΣ ΦΥΛΑΞΗΣ ΗΛΙΚΙΩΜΕΝΩΝ (από Δημοτικές Επιχειρήσεις),</p> <p>6. ΚΕΝΤΡΑ ΔΗΜΙΟΥΡΓΙΚΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΠΑΙΔΙΩΝ (παιδιά 6-12 ετών και παιδιά με ελαφρά κινητική ή αισθητηριακή αναπηρία εκτός σχολικού ωραρίου για δημιουργική απασχόληση λίγων ωρών),</p> <p>7. ΚΔΑΠ - ΜΕ ΑΝΑΠΗΡΙΕΣ (για παιδιά και εφήβους με νοητική υστέρηση και κινητική αναπηρία),</p> <p>8. ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΣΤΑΘΜΟΙ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΦΡΟΝΤΙΔΑΣ (Μονάδα με παιδιά βρεφικής και προσχολικής ηλικίας από 8 μηνών έως 6,5 ετών και παιδιά με αναπηρία από 2,5 έως 6,5 ετών),</p> <p>9. ΚΕΝΤΡΑ ΑΠΟΘΕΡΑΠΕΙΑΣ ΑΠΟΚΑΤΑΣΤΑΣΗΣ (με ή χωρίς Ξενώνες) ημερήσιας ή κλειστής νοσηλείας, Ελάχιστη Μονάδα Ιατρικής Αποκατάστασης και Κέντρα Δημέρευσης – Ημερήσιας Φροντίδας για άτομα με Αναπηρίες,</p> <p>10. ΠΑΙΔΙΚΕΣ ΕΞΟΧΕΣ Ετήσια κατασκηνωτικά προγράμματα φορέων του ιδιωτικού ή του δημόσιου φορέα για αγόρια – κορίτσια (6-13 ετών), αγόρια (13 έως 16 ετών), κορίτσια (13 έως 16 ετών),</p> <p>11. Η χορήγηση άδειας ίδρυσης και λειτουργίας ιδρυμάτων παιδικής πρόνοιας σε συλλόγους ή σωματεία, που επιδιώκουν φιλανθρωπικούς σκοπούς</p>
ΕΠΟΠΤΕΙΑ ΚΑΙ ΤΑΚΤΙΚΕΣ ΕΠΙΧΟΡΗΓΗΣΕΙΣ	Η εποπτεία επί των φιλανθρωπικών σωματείων και ιδρυμάτων, καθώς και η έγκριση του προϋπολογισμού τους, η παρακολούθηση και ο έλεγχος των επιχορηγήσεων, που δίδονται σε νομικά πρόσωπα ιδιωτικού δικαίου με κοινωφελείς σκοπούς
ΕΥΘΥΝΗ ΛΕΙΤΟΥΡΓΙΑΣ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ ΤΟΥ ΚΟΙΝΩΝΙΚΟΥ ΤΟΜΕΑ	ΠΑΙΔΙΚΕΣ ΕΞΟΧΕΣ

Πίνακας 1.1.3.5.α: Αρμοδιότητες της κοινωνικής προστασίας και αλληλεγγύης που ασκούνται από τον Δήμο

Πηγή Στοιχείων: Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας, Πολιτισμού

Τα προγράμματα παροχής μηνιαίων αλλά και έκτακτων οικονομικών ενισχύσεων αφορούν ευπαθείς κοινωνικές ομάδες του πληθυσμού (πολίτες με αναπηρίες, απροστάτευτα παιδιά, ομογενείς παλιννοστούντες, υπερήλικες, οικονομικά αδύνατοι πολίτες που πλήττονται από έκτακτα περιστατικά όπως ασθένειες, καταστροφές οικιών κ.α., θεομηνιόπληκτοι, κ.ο.κ.) εφαρμόζονται από τον Δήμο Ξάνθης και για τους δημότες των υπόλοιπων δήμων του Νομού Ξάνθης στα πλαίσια άσκησης της εκ του νόμου διοικητικής υποστήριξης. Για τον λόγο αυτό οι πιστώσεις με τις οποίες επιχορηγείται ο Δήμος Ξάνθης από τους Κ.Α.Π. για τις πληρωμές των προνοιακών επιδομάτων, αφορούν όλους τους δικαιούχους του Νομού Ξάνθης.

Ο αριθμός των δικαιούχων και το ύψος των πιστώσεων για τις πληρωμές των προνοιακών επιδομάτων για τα έτη 2012, 2013, 2014 εικονίζονται στους πίνακες 1.1.3.5.β.

Στα πλαίσια εφαρμογής προγραμμάτων κοινωνικής αρωγής, εφαρμόζεται σήμερα από τον Δήμο Ξάνθης το πρόγραμμα έκδοσης και ετήσιων αναθεωρήσεων βιβλιαρίων δωρεάν ιατροφαρμακευτικής και νοσοκομειακής περίθαλψης ανασφαλιστών και οικονομικά αδυνάτων δημοτών ενώ προβλέπεται και η εφαρμογή των προγραμμάτων έκδοσης της κάρτας αναπηρίας και των δελτίων μετακίνησης αναπήρων με τα μέσα μαζικής μεταφοράς. Ο αριθμός των βιβλιαρίων ιατροφαρμακευτικής και νοσοκομειακής περίθαλψης που εκδόθηκαν και θεωρήθηκαν το 2011, μέχρι και τον Νοέμβριο, φτάνει τις 2.729.

ΕΤΟΣ 2012

Κατηγορία επιδόματος	Δικαιούχοι ανά Δήμνηο						σύνολο δικ/χων	Ποσά ανά δῆμνηο						συνολικά ποσά
	1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.	6ο ΔΙΜ.		1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.*	6ο ΔΙΜ.	
Αιμολ. Αναμμία	47	43	42	46	47	47	45	48.911,52	43.630,00	42.468,00	57.186,00	50.162,00	48.768,00	291.125,52
Απροσ. Αηηλίκων	598		377	478	521	563	507	61.900,00		62.276,56	72.359,78	79.502,99	57.588,31	333.627,64
Τυφλών	278	259	259	263	262	263	259	251.047,21	233.344,07	238.598,00	241.085,30	244.005,74	237.753,54	1.445.833,86
Κωφαλάλων	77	70	72	71	68	70	71	56.680,91	50.680,00	52.658,94	53.720,80	51.295,40	54.203,46	319.239,51
Τετραπλ ΑΝΑΣΦ.	27	16	20	22	25	22	22	40.736,80	21.290,50	36.299,20	41.491,60	37.393,30	40.753,20	217.964,60
Τετραπλ ΔΗΜΟΣΙΟΥ	16	15	16	15	16	14	15	22.033,08	21.528,80	24.612,80	21.349,10	23.159,53	21.588,00	134.271,31
Νοητ. Καθυστ/σης	201	165	170	171	171	176	176	212.463,43	174.981,57	184.678,37	195.333,80	191.070,13	211.233,31	1.169.760,61
Βαριών Αναπηριών	1.262	1.017	992	1.033	998	929	1.039	795.844,25	624.393,81	624.800,19	778.811,19	626.082,73	613.710,25	4.063.642,42
Σπαστικών	4	4	4	4	4	4	4	5.589,82	5.576,00	5.576,00	5.576,00	5.576,00	5.576,00	33.469,82
Βοηθήματα στέγης	124	84		117	108	108	108	71.212,98	46.437,27		149.635,61	62.048,26	60.787,82	390.121,94
Ομογενείς παλ/ντες κίνησης	92	101	99	151	139	145	121	7.721,46	7.524,07	6.973,56	17.753,28	12.493,97	11.024,98	63.491,32
	75	67	65	68	68	65	68	25.380,70	21.862,00	21.708,50	25.206,00	22.957,00	21.274,00	138.388,20
ΣΥΝΟΛΟ	2.801	1.841	2.116	2.439	2.427	2.406	2.436	1.599.522,16	1.251.248,09	1.300.650,12	1.659.508,46	1.405.747,05	1.384.260,87	8.600.936,75

ΕΤΟΣ 2013

Κατηγορία επιδόματος	Δικαιούχοι ανά Δήμνηο						σύνολο δικ/χων	Ποσά ανά δῆμνηο						συνολικά ποσά
	1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.	6ο ΔΙΜ.		1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.*	6ο ΔΙΜ.	
Αιμολ. Αναμμία	46	47	45	45	45	41	45	47.197,14	48.168,55	45.984,05	45.984,05	45.984,05	42.414,00	275.731,84
Απροσ. Αηηλίκων	480	563	626	647	605	488	568	49.895,32	62.768,48	69.050,35	60.713,45	49.471,38	46.843,14	338.742,12
Τυφλών	259	263	261	257	257	251	258	237.774,89	251.473,05	234.718,16	235.258,95	237.329,66	229.803,27	1.426.357,98
Κωφαλάλων	67	68	67	70	71	67	68	48.091,70	50.396,52	48.694,80	56.586,90	50.976,26	48.278,73	303.024,91
Τετραπλ ΑΝΑΣΦ.	22	21	21	21	22	25	22	35.794,68	30.423,29	41.088,79	28.315,89	38.364,68	47.704,87	221.692,20
Τετραπλ ΔΗΜΟΣΙΟΥ	16	16	16	16	17	17	16	24.118,92	23.792,24	22.789,94	23.278,24	32.676,43	26.685,60	153.341,37
Νοητ. Καθυστ/σης	176	175	171	166	163	168	170	199.303,80	181.502,80	178.604,02	175.916,16	174.749,03	217.563,16	1.127.638,97
Βαριών Αναπηριών	901	868	778	708	690	719	777	574.757,74	590.495,71	478.907,80	453.308,41	475.970,79	699.493,65	3.272.934,10
Σπαστικών	4	4	3	3	3	3	3	5.576,36	5.088,46	4.182,27	3.113,54	2.974,14	2.857,70	23.792,47
Βοηθήματα στέγης	103	93	86	85	84	81	89	56.267,60	49.030,06	47.028,41	47.306,86	46.037,90	43.725,77	289.396,60
Ομογενείς παλ/ντες κίνησης	123	143	164	198	209	218	176	8.666,95	12.621,56	12.695,12	12.961,13	14.083,31	16.912,65	77.940,72
	66	69	69	66	65	76	69	23.248,94	24.167,71	24.019,21	21.444,94	21.208,35	32.169,50	146.258,65
ΣΥΝΟΛΟ	2.263	2.330	2.307	2.282	2.231	2.154	2.262	1.310.694,04	1.329.928,43	1.207.762,92	1.164.188,52	1.189.825,98	1.454.452,04	7.656.851,93

ΕΤΟΣ 2014														
Κατηγορία επιδόματος	Δικαιούχοι ανά Δίμηνο						σύνολο δικ/χων	Ποσά ανά δίμηνο						συνολικά ποσά
	1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.	6ο ΔΙΜ.		1ο ΔΙΜ	2ο ΔΙΜ.	3ο ΔΙΜ.	4ο ΔΙΜ.	5ο ΔΙΜ.*	6ο ΔΙΜ.	
Αιμολ. Αναιμία	44	45	47	46			46	48.155,96	48.772,05	60.221,14	48.044,00			205.193,15
Απροσ. Ανηλικών	463	488	594	648			548	49.404,28	46.911,99	73.243,47	67.575,97			237.135,71
Τυφλών	249	244	243	242			245	233.616,70	225.866,25	229.617,02	240.864,03			929.964,00
Κωφράλων	65	65	69	68			67	47.065,85	49.792,91	54.352,63	49.002,73			200.214,12
Τετραπλ ΑΝΑΣΦ.	28	29	29	30			29	56.971,32	43.582,41	42.911,60	48.577,80			192.043,13
Τετραπλ ΔΗΜΟΣΙΟΥ	18	18	22	22			20	25.051,76	26.002,66	56.549,77	31.226,70			138.830,89
Νοητ. Καθυστ/σης	173	182	183	185			181	239.266,93	239.029,09	195.517,08	223.721,33			897.534,43
Βαριών Αναπηριών	776	863	884	864			847	822.191,26	818.936,62	674.862,37	715.496,49			3.031.486,74
Σπαστικών	2	2	6	5			4	2.788,18	2.788,18	15.205,58	6.970,00			27.751,94
Βοηθήματα στέγης	78	79	79	79			79	42.458,02	45.320,77	43.644,87	42.535,14			173.958,80
Ομογενείς παλ/ντες κίνησης	216	236	279	311			261	15.848,49	18.264,03	21.585,16	23.121,94			78.819,62
	82	87	101	101			93	33.447,88	28.613,33	42.960,50	37.026,00			142.047,71
ΣΥΝΟΛΟ	2.194	2.338	2.536	2.601	0	0	2.417	1.616.266,63	1.593.880,29	1.510.671,19	1.534.162,13	0,00	0,00	6.254.980,24

Πίνακας 1.1.3.5.β: ΜΗΝΙΑΙΑ ΕΠΙΔΟΜΑΤΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ για τα έτη 2012, 2013, 2014

Πηγή Στοιχείων: Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας, Πολιτισμού

1.1.3.6. Υποδομές Εκπαίδευσης

Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση

Στην Περιφέρεια Α.Μ.Θ. για το 1997 φοιτούσαν 74.987 μαθητές, κατανεμημένοι σε 751 τμήματα, ενώ το σύνολο των διδασκόντων ανέρχονταν σε 5.777 άτομα. Το 2001, φοιτούσαν 82.115 μαθητές στην Περιφέρεια Α.Μ.Θ., κατανεμημένοι σε 956 τμήματα, και το σύνολο των διδασκόντων ανέρχονταν σε 8.770 άτομα. Στην δημοτική εκπαίδευση για το 1997 η αναλογία των μαθητών ανά αίθουσα είναι 15,9 και η Περιφέρεια βρίσκεται σε καλύτερη θέση από τη χώρα όπου η αντίστοιχη αναλογία είναι 17,3. Επίσης το 90,1% των Δημοτικών Σχολείων λειτουργούν αποκλειστικά πρωί, χωρίς διπλές βάρδιες (το αντίστοιχο ποσοστό για το σύνολο της χώρας είναι 81,4%). Στα Γυμνάσια η αναλογία των μαθητών ανά αίθουσα είναι 25 και βρίσκεται περίπου στο ίδιο επίπεδο με τη χώρα, όπου η αντίστοιχη αναλογία είναι 25,4. Το 84% των Γυμνασίων λειτουργούν αποκλειστικά πρωί (χώρα: 69,4%). Όσον αφορά τέλος τα Γενικά Λύκεια ο λόγος μαθητές ανά αίθουσα είναι 23,9 (χώρα: 24,4%). Επίσης το 79% των Λυκείων λειτουργούν αποκλειστικά πρωί (χώρα: 66,9%). Στους κάτωθι πίνακες αναγράφονται αναλυτικά τα στοιχεία των σχολείων του Δήμου Ξάνθης.

A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Μαθητές
1	1ο Ξάνθης	Ματσίνη 1	Ξάνθη	Δ.Ε. Ξάνθης	44
2	2ο Ξάνθης	Τζαβέλλα 6	Ξάνθη	Δ.Ε. Ξάνθης	72
3	3ο Ξάνθης	Αβδήρων 31	Ξάνθη	Δ.Ε. Ξάνθης	38
4	4ο Ξάνθης	Περικλέους 1	Ξάνθη	Δ.Ε. Ξάνθης	59
5	5ο Ξάνθης	Εργατικές Κατοικίες	Ξάνθη	Δ.Ε. Ξάνθης	52
6	6ο Ξάνθης	Κλεμανσώ 50	Ξάνθη	Δ.Ε. Ξάνθης	61
7	7ο Ξάνθης	Πλατεία Ζαλάχα	Ξάνθη	Δ.Ε. Ξάνθης	38
8	8ο Ξάνθης	Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	28
9	9ο Ξάνθης	Αθηνών 1	Ξάνθη	Δ.Ε. Ξάνθης	63
10	10ο Ξάνθης	Αδριανουπόλεως 45	Ξάνθη	Δ.Ε. Ξάνθης	44
11	11ο Ξάνθης	Κλεμανσώ 50	Ξάνθη	Δ.Ε. Ξάνθης	66
12	12ο Ξάνθης	Βενιζέλου 14	Ξάνθη	Δ.Ε. Ξάνθης	43
13	13ο Ξάνθης	Νεάπολη	Ξάνθη	Δ.Ε. Ξάνθης	71
14	14ο Ξάνθης	Αθηνών 1	Ξάνθη	Δ.Ε. Ξάνθης	49
15	15ο Ξάνθης	Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	99
16	16ο Ξάνθης	Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	40
17	17ο Ξάνθης	Ιερολοχιτών 2	Καλλιθέα	Δ.Ε. Ξάνθης	46
18	18ο Ξάνθης	Απόλλωνος 2	Ξάνθη	Δ.Ε. Ξάνθης	48
19	Δαφνώνα	Δαφνώνας	Δαφνώνας	Δ.Ε. Σταυρούπολ.	18
20	1ο Κιμμερίων	Κιμμέρια	Κιμμέρια	Δ.Ε. Ξάνθης	38
21	2ο Κιμμερίων	Κιμμέρια	Κιμμέρια	Δ.Ε. Ξάνθης	41
22	Μ. Ευμοίρου	Μ.Εύμοιρο	Μ.Εύμοιρο	Δ.Ε. Ξάνθης	30
23	Νηπιαγωγείο Τεμένους	Τέμενος	Ξάνθη	Δ.Ε. Ξάνθης	7
ΣΥΝΟΛΟ ΜΑΘΗΤΩΝ ΣΤΗΝ ΠΡΩΤΟΒΑΘΜΙΑ (ΝΗΠΙΑΓΩΓΕΙΑ) ΕΚΠΑΙΔΕΥΣΗ					1095
ΣΥΝΟΛΟ ΕΚΠΑΙΔΕΥΤΙΚΩΝ					74

Πίνακας 1.1.3.6.α: Σύνολο Σχολείων Πρωτοβάθμιας Εκπαίδευσης στον Δήμο Ξάνθης

Πηγές Στοιχείων: Δευτεροβάθμια Εκπαίδευση (2013-2014)

A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Μαθητικό Δυναμικό
1	1ο Ξάνθης	Ματσίνη 1	Ξάνθη	Δ.Ε. Ξάνθης	155
2	2ο Ξάνθης	Τζαβέλλα 6	Ξάνθη	Δ.Ε. Ξάνθης	262
3	3ο Ξάνθης	28ης Οκτωβρίου 197	Ξάνθη	Δ.Ε. Ξάνθης	258
4	4ο Ξάνθης	Περικλέους 1	Ξάνθη	Δ.Ε. Ξάνθης	267
5	5ο Ξάνθης	Τέρμα Βλαχοπούλου	Ξάνθη	Δ.Ε. Ξάνθης	264
6	6ο Ξάνθης	Βελισσαρίου 14	Ξάνθη	Δ.Ε. Ξάνθης	328
7	7ο Ξάνθης	Βασ.Σοφίας 27	Ξάνθη	Δ.Ε. Ξάνθης	166
8	8ο Ξάνθης	Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	116
9	9ο Ξάνθης παλαιό, 9ο Ξάνθης νέο	Ηλιουπόλεως 9	Ξάνθη	Δ.Ε. Ξάνθης	261
10	10ο Ξάνθης	Βλαχοπούλου & Μακρυγιάννη	Ξάνθη	Δ.Ε. Ξάνθης	204
11	11ο Ξάνθης	Νεάπολη	Ξάνθη	Δ.Ε. Ξάνθης	93
12	12ο Ξάνθης	Μαραθώνος 2	Ξάνθη	Δ.Ε. Ξάνθης	239
13	13ο Ξάνθης	Απόλλωνος 2	Ξάνθη	Δ.Ε. Ξάνθης	280
14	14ο Ξάνθης	Κλεμανσώ & Ικονίου	Ξάνθη	Δ.Ε. Ξάνθης	315
15	15ο Ξάνθης	Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	406
16	17ο Ξάνθης	Καλλιθέα	Ξάνθη	Δ.Ε. Ξάνθης	107
17	18ο Ξάνθης συστεγάζεται με το νέο 9ο Δημοτικό	Ηλιουπόλεως 9	Ξάνθη	Δ.Ε. Ξάνθης	151
18	20ο Ξάνθης συστεγάζεται με το 15ο Δημοτικό	Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	376
19	1 ^ο Ειδικό Ξάνθης	11 ^ο Δημοτικό-Νεάπολη	Ξάνθη	Δ.Ε. Ξάνθης	24
20	Κωφών και Βαρηκόων	Μ.Εύμοιρο	Λεύκη	Δ.Ε. Ξάνθης	6
21	Κιμμερίων	Κιμμέρια	Κιμμέρια	Δ.Ε. Ξάνθης	52
22	Μ.Ευμοίρου	Μ.Εύμοιρο	Μ.Εύμοιρο	Δ.Ε. Σταυρούπολης	123
23	Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	53
24	1 ^ο Ολοήμερο μειονοτικό Δημοτικό Σχολείο Κιμμερίων – Πρώτο μειονοτικό Δημοτικό	Μεγ. Αλεξάνδρου 20	Ξάνθη	Δ.Ε. Ξάνθης	108
25	2/θ μειονοτικό Δημοτικό Σχολείο Τεμένους	Τέμενος Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	16
26	20/θέσιο 1 ^ο μειονοτικό Δημοτικό Σχολείο Ξάνθης	Ύδρας 4	Ξάνθη	Δ.Ε. Ξάνθης	292
27	2 ^ο Ολοήμερο μειονοτικό Δημοτικό Σχολείο Κιμμερίων – Δεύτερο εξαθέσιο μειονοτικό	Κιμμέρια	Ξάνθη	Δ.Ε. Ξάνθης	91
28	2 ^ο Ολοήμερο μειονοτικό Δημοτικό Σχολείο	Λεωφ. Στρατού 8	Ξάνθη	Δ.Ε. Ξάνθης	32
ΣΥΝΟΛΟ ΜΑΘΗΤΩΝ ΣΤΗΝ ΠΡΩΤΟΒΑΘΜΙΑ (ΔΗΜΟΤΙΚΑ) ΕΚΠΑΙΔΕΥΣΗ					5045
ΣΥΝΟΛΟ ΕΚΠΑΙΔΕΥΤΙΚΩΝ					302

Πίνακας 1.1.3.6.β: Σύνολο Σχολείων Πρωτοβάθμιας Εκπαίδευσης στον Δήμο Ξάνθης
Πηγές Στοιχείων: Δευτεροβάθμια Εκπαίδευση (2013-2014)

A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Μαθητικό Δυναμικό
1	1 ^ο Γυμνάσιο Ξάνθης	Ανδ. Δημητρίου 44	Ξάνθη	Δ.Ε. Ξάνθης	464
2	2 ^ο & 3 ^ο Γυμνάσιο Ξάνθης	Βελισαρίου 10	Ξάνθη	Δ.Ε. Ξάνθης	600
3	4 ^ο & 6 ^ο Γυμνάσιο Ξάνθης	Συντ. Δημητριάδη 3	Ξάνθη	Δ.Ε. Ξάνθης	488
4	5 ^ο Γυμνάσιο, 4 ^ο Γενικό Λύκειο Ξάνθης	Νεάπολη	Ξάνθη	Δ.Ε. Ξάνθης	541
5	7 ^ο Γυμνάσιο Ξάνθης	Αλικαρνασσού 7	Ξάνθη	Δ.Ε. Ξάνθης	272
6	8 ^ο Γυμνάσιο Ξάνθης συστεγάζεται με το 15ο και 20ο Δημοτικό	Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	118
7	1 ^ο Γενικό Λύκειο Ξάνθης	Καζαντζάκη 1 - Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	458
8	2 ^ο Γενικό Λύκειο Ξάνθης	Τζαβέλα 10	Ξάνθη	Δ.Ε. Ξάνθης	551
9	3 ^ο Γενικό Λύκειο Ξάνθης	Τέρμα Λευκού Πύργου	Ξάνθη	Δ.Ε. Ξάνθης	509
10	1ο ΕΠΑΛ – 2ο ΣΕΚ	Νεάπολη	Ξάνθη	Δ.Ε. Ξάνθης	455
11	2ο ΕΠΑΛ – 1ο ΣΕΚ – ΕΠΑΣ – Εσπερινό ΕΠΑΛ – Εσπερινό Γυμνάσιο – Εσπερινό Γενικό Λύκειο Ξάνθης	Δημοκρίτου 27	Ξάνθη	Δ.Ε. Ξάνθης	731
12	Γυμνάσιο & Λύκειο Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	77
13	Εκκλησιαστικό Γυμνάσιο & Λύκειο Ξάνθης		Ξάνθη	Δ.Ε. Ξάνθης	95
ΣΥΝΟΛΟ ΜΑΘΗΤΩΝ ΣΤΗΝ ΔΕΥΤΕΡΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ					5359
ΣΥΝΟΛΟ ΕΚΠΑΙΔΕΥΤΙΚΩΝ					525

Πίνακας 1.1.3.6.γ: Σύνολο Σχολείων Δευτεροβάθμιας Εκπαίδευσης στον Δήμο Ξάνθης

Πηγές Στοιχείων: Δευτεροβάθμια Εκπαίδευση (2013-2014)

Ειδικότερα στους πίνακες 1.1.3.6.β & 1.1.3.6.γ αναλύονται όλα τα σχολεία της Πρωτοβάθμιας εκπαίδευσης (οδό, περιοχή, Δ.Ε) χωρισμένα σε νηπιαγωγεία και δημοτικά, ενώ στον πίνακα 1.1.3.6.δ αναγράφονται τα ίδια στοιχεία που αφορούν την Δευτεροβάθμια εκπαίδευση, αφού όμως έχουν ενοποιηθεί τα Γυμνάσια, Λύκεια και ΕΠΑΛ.

Στον πίνακα 1.1.3.6.ε που ακολουθεί, παρατηρείται ότι, συνολικά στο Δήμο Ξάνθης κατά το σχολικό έτος 2013-14 φοιτούσαν 11.499 μαθητές, στους οποίους αντιστοιχούσαν 901 εκπαιδευτικοί. Στον συγκεκριμένο πίνακα παρατηρείται ότι στη περιοχή του Δήμου Ξάνθης είναι εμφανής η ανάγκη ενίσχυσης ειδικά των σχολείων Πρωτοβάθμιας εκπαίδευσης με εκπαιδευτικούς λειτουργούς, καθότι αναλογούν 60% περισσότεροι μαθητές ανά εκπαιδευτικό από τον εθνικό μέσο όρο.

ΔΟΜΗ	ΣΥΝΟΛΟ ΜΑΘΗΤΩΝ	ΣΥΝΟΛΟ ΚΑΘΗΓΗΤΩΝ	ΑΝΑΛΟΓΙΑ ΜΑΘΗΤΩΝ ΑΝΑ ΕΚΠΑΙΔΕΥΤΗ
ΣΥΝΟΛΟ ΕΛΛΑΔΑΣ			
ΝΗΠΙΑΓΩΓΕΙΑ	154.783	11.499	13/1
ΔΗΜΟΤΙΚΑ	589.967	59.699	10/1
ΓΥΜΝΑΣΙΑ-ΛΥΚΕΙΑ	529.595	53.848	10/1
ΣΥΝΟΛΟ	1.350.957	133.560	10/1
ΔΗΜΟΣ ΞΑΝΘΗΣ			
ΝΗΠΙΑΓΩΓΕΙΑ	1.095	74	15/1
ΔΗΜΟΤΙΚΑ	5.045	302	17/1
ΓΥΜΝΑΣΙΑ-ΛΥΚΕΙΑ	5.359	525	10/1
ΣΥΝΟΛΟ	11.499	901	13/1

Πίνακας 1.1.3.6.δ: Σύνολα/αναλογίες μαθητών - λειτουργών Α/θμιας-Β/θμιας εκπαίδευσης στον Δήμο Ξάνθης και στην Ελλάδα

Πηγές Στοιχείων: Δευτεροβάθμια Εκπαίδευση (2013-2014)

Τριτοβάθμια Εκπαίδευση

Η Περιφέρεια διαθέτει σημαντικά Ιδρύματα Τριτοβάθμιας Εκπαίδευσης. Ειδικότερα στη Περιφέρεια λειτουργεί το Δημοκρίτειο Πανεπιστήμιο Θράκης (στο οποίο συμπεριλαμβάνεται και η Πολυτεχνική Σχολή που εδρεύει στο Δήμο Ξάνθης), καθώς επίσης και το Τ.Ε.Ι. Καβάλας. Στην Ανατολική Μακεδονία - Θράκη συγκεντρώνεται το 5,3% του συνόλου των ερευνητικών κέντρων και ινστιτούτων της χώρας, ποσοστό που την κατατάσσει στην 6η θέση μεταξύ των Περιφερειών της χώρας. Ειδικότερα στο Νομό Ξάνθης στην Γ' βάθμια εκπαίδευση, περιλαμβάνεται η λειτουργία της Πολυτεχνικής Σχολής του Δημοκρίτειου Πανεπιστημίου Θράκης με 5 τμήματα:

- Τμήμα Πολιτικών Μηχανικών
- Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών
- Τμήμα Μηχανικών Περιβάλλοντος
- Τμήμα Αρχιτεκτόνων Μηχανικών
- Τμήμα Μηχανικών Παραγωγής και Διοίκησης

Το Τμήμα Πολιτικών μηχανικών λειτουργεί από το 1974 και ο συνολικός αριθμός εγγεγραμμένων αριθμεί τα 6.690 άτομα. Ο συνολικός αριθμός πτυχιούχων του τμήματος από το 1980 είναι 2.781 άτομα εκ των οποίων τα 2.010 είναι άρρενες και τα 771 είναι θήλεις. Το Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Η/Υ λειτουργεί από το 1975 και ο συνολικός αριθμός εγγεγραμμένων αριθμεί τα 4.695 άτομα. Ο συνολικός αριθμός των πτυχιούχων του τμήματος από το 1981 είναι 1.522 άτομα εκ των οποίων τα 1.324 είναι άρρενες και τα 198 είναι θήλεις. Το Τμήμα Μηχανικών Περιβάλλοντος λειτουργεί από το 1993 και ο συνολικός αριθμός των εγγεγραμμένων αριθμεί περίπου τα 450 άτομα. Το

Τμήμα Αρχιτεκτόνων Μηχανικών λειτουργεί από το 2000 και ο συνολικός αριθμός εγγεγραμμένων αριθμεί περίπου τα 800 άτομα. Το Τμήμα Μηχανικών Παραγωγής και Διοίκησης λειτουργεί από το 2000 και ο συνολικός αριθμός εγγεγραμμένων αριθμεί περίπου τα 500 άτομα. Τα τελευταία έτη η κατάσταση διαμορφώνεται ως εξής:

ΑΚ.ΕΤΟΣ	ΑΡΙΘΜΟΣ ΝΕΟΕΓΓΡΑΦΕΝΤΩΝ ΦΟΙΤΗΤΩΝ	ΑΡΙΘΜΟΣ ΑΠΟΦΟΙΤΩΝ
2011-2012	684	373
2012-2013	783	376
2013-2014	798	126

Πίνακας 1.1.3.6.ε: Αριθμός Νεοεγγραφέντων και αποφοίτων Πολυτεχνικής Σχολής Δ.Π.Θ.

Πηγή Στοιχείων: Δ.Π.Θ. (2014)

Το Δ.Π.Θ. διαθέτει μία σειρά ιδιόκτητων κτηρίων και εγκαταστάσεων σημαντικής έκτασης. Το Συγκρότημα Προκατασκευασμένων Κτηρίων επί της Βασιλίσσης Σοφίας με έκταση οικοπέδου 20.000 m² και κτηριακούς χώρους 8435 m², το συγκρότημα Σεφκιέτ επί της 4ης Οκτωβρίου με έκταση οικοπέδου 1575 m² και κτηριακούς χώρους 630 m². Πρέπει να σημειωθεί η βούληση του Πανεπιστημίου να συγκεντρωθούν όλες οι δραστηριότητες σε βάθος χρόνου στον χώρο της Πανεπιστημιούπολης των Κιμμερίων, στο δρόμο Ξάνθης - Κιμμερίων με συνολική έκταση οικοπέδου 1.335.000 m² και κτηριακούς χώρους 17.810 m².

- **Γραφείο Παιδείας & Δια Βίου Μάθησης**

Η Υπηρεσία εντάχθηκε από τις Νομαρχιακές αυτοδιοικήσεις στους Δήμους σύμφωνα με τον Ν. 3879 /2010 ΦΕΚ 163/21-9-2010 άρθρο 23. Εκτός από τα προγράμματα εθνικής στρατηγικής που εποπτεύονταν από τη Γ.Γ.Δ.Β.Μ., υλοποίησε μεγάλα ολοκληρωμένα σχέδια συγχρηματοδοτούμενα από το Ευρωπαϊκό Κοινωνικό Ταμείο μέσω της Περιφέρειας Α.Μ.Θ. ή απευθείας από το Υπουργείο Απασχόλησης. Αυτά είχαν διετή ή τριετή διάρκεια υλοποίησης.

Η μεταφορά και η ένταξη της Υπηρεσιακής μονάδας του Τμήματος Λαϊκής Επιμόρφωσης της Ν.Α. Ξάνθης στο Δήμο Ξάνθης έγινε με την με αρ. πρ. 52025/3-12-2010 απόφαση του Δημάρχου Ξάνθης. Το αντικείμενο του γραφείου, μετά την κύρωση του νέου Ο.Ε.Υ., είναι η ίδρυση και λειτουργία των Κέντρων Δια βίου Μάθησης, τα οποία αντικατέστησαν τα Κέντρα Εκπαίδευσης ενηλίκων (Κ.Ε.Ε.) και που θα εφαρμόζουν το τοπικό πρόγραμμα δια βίου μάθησης αλλά και θα λειτουργούν και θα διαχειρίζονται προγράμματα της Γενικής Γραμματείας δια βίου Μάθησης στο πλαίσιο Προγραμματικών συμβάσεων, όπως αναφέρεται στην περ. α' της παρ. 6του άρθρου 21 του Ν. 3879/2010.

Το Κέντρο δια βίου μάθησης Δήμου Ξάνθης για το έτος 2013 από Οκτώβριο μέχρι Δεκέμβριο πραγματοποίησε 12 προγράμματα και ωφελήθηκαν 155 άτομα και το έτος 2014 από Ιανουάριο μέχρι Ιούνιο πραγματοποίησε 36 προγράμματα και ωφελήθηκαν 576

άτομα. Σύνολο υλοποιηθέντων προγραμμάτων για έτη 2013,-14: 48 προγράμματα με 731 ωφελούμενους.

1.1.3.7. Ειδικές Πληθυσμιακές Ομάδες (π.χ. πρόσφυγες, ρομά)

Στις ειδικές πληθυσμιακές ομάδες που διαβιούν στο Δήμο Ξάνθης περιλαμβάνονται οι ΡΟΜΑ, οι Παλινοστούντες ομογενείς από την πρώην ΕΣΣΔ και οι οικονομικοί πρόσφυγες ή μετανάστες.

Ειδικά με τους ΡΟΜΑ στην περιοχή Δροσερό το Δήμου Ξάνθης, ο κατά προσέγγιση πληθυσμός είναι 3500 άτομα ($\pm 10\%$), αντιστοιχεί περίπου σε 1200 οικογένειες (Ενήλικες: 1297 Ανήλικοι: 1744) [πηγή: Κέντρο Στήριξης ΡΟΜΑ και Ευπαθών Ομάδων Δροσερού]. Πρόκειται για τη μεγαλύτερη συγκέντρωση πληθυσμού Τσιγγάνων στα όρια της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης. Ο οικισμός βρίσκεται στην ανατολική πλευρά της πόλης και στο μεγαλύτερο ποσοστό αποτελείται από αυθαίρετα κτίσματα. Η απόσταση του από το κέντρο της Ξάνθης είναι περίπου 2 χλμ., από το Γενικό Νοσοκομείο Ξάνθης είναι 4 χλμ, ενώ από την Εθνική οδό Ξάνθης – Κομοτηνής είναι 500μ.

Η έκταση του οικισμού είναι πάνω 500 στρέμματα. Η επιλογή της τοποθεσίας έγινε από τους κατοίκους λόγω του ότι υπήρχαν παλαιότερα στην περιοχή πηγές νερού.

Η προσπελασιμότητα είναι δύσκολη, καθώς δεν υπάρχει σύνδεση με την αστική γραμμή, ενώ πρόκειται για οικισμό που είναι ενωμένος χωρικά με την πόλη (χωρίζεται από την σιδηροδρομική γραμμή). Η περιοχή ανήκει στον Δήμο Ξάνθης, αλλά δεν είναι ενταγμένη στο σχέδιο πόλης.

Οι κατηγορίες οικιών που υπάρχουν είναι τα παραπήγματα σε ποσοστό περίπου 15%, αυτοσχέδιες λυόμενες κατασκευές (έχουν χαρακτηριστικά σπιτιού, η κατασκευή των οποίων γίνεται από τα ίδια τα άτομα) σε ποσοστό 65% και τέλος τα κτιστά σπίτια (νόμιμα ή όχι) σε ποσοστό 20%. Σημαντικό είναι να αναφερθεί ότι σε ποσοστό ($\approx 15\%$) τα άτομα έχουν την ιδιοκτησία του οικήματος ή του οικοπέδου, στο οποίο διαμένουν.

Στον οικισμό υπάρχουν διαμορφωμένοι δρόμοι, οι οποίοι έχουν προκύψει από την οικιστική ανάπτυξη και όχι από ρυμοτομία. Ο οικονομικά ενεργός πληθυσμός της περιοχής ανέρχεται στα 1.650 άτομα, αποτελώντας το 55% περίπου του πληθυσμού. Η δεύτερη μεγάλη συγκέντρωση ΡΟΜΑ εντοπίζεται στην Δ.Κ. Κιμμερίων. Πρόκειται για ΡΟΜΑ με υψηλά επίπεδα απασχόλησης που είναι στραμμένοι κυρίως στο εμπόριο των λαϊκών αγορών.

Χάρτης 1.1.3.7.α.: Χάρτης Οικισμού Δροσερού Ξάνθης
Πηγές Στοιχείων: ΜΟΔ Α.Ε.(Οκτώβριος 2012)

Ο αριθμός των οικονομικών προσφύγων και μεταναστών παραμένει περιορισμένος και σε επίπεδο πόλης Ξάνθης, όπου υπάρχουν διαθέσιμα στοιχεία, ανέρχεται περίπου σε 360 άτομα, ποσοστό 0,6 % του πληθυσμού του Δήμου.

Οι Παλινοστούντες ομογενείς από την πρώην ΕΣΣΔ κατοικούν στις περιοχές του Νοσοκομείου και Ευμοίρου. Η ομαλή επανένταξη των Παλινοστούντων στην ελληνική κοινωνία αποτελεί τα τελευταία χρόνια προτεραιότητα τόσο του Κράτους όσο και της τοπικής Πολιτικής. Ενώ η ένταξη τους στην τοπική κοινωνία έχει προχωρήσει αρκετά, υπάρχουν ακόμη προβλήματα που δρουν ανασταλτικά προς την κατεύθυνση αυτή και σχετίζονται με την ανεπαρκή γνώση της ελληνικής γλώσσας, την ανεργία, την ετεροαπασχόληση, το ανεπαρκές θεσμικό πλαίσιο, τις κοινωνικές προκαταλήψεις και την περιθωριοποίηση από το ευρύτερο κοινωνικό σύνολο.

Οι οικονομικοί πρόσφυγες και μετανάστες προέρχονται από Βαλκανικές χώρες (Αλβανία, Βουλγαρία) και αναζητούν απασχόληση κυρίως στον Πρωτογενή τομέα.

Ιδιαίτερη μέριμνα δίδεται στην παροχή βοήθειας σε άτομα με Ειδικές Ανάγκες. Η πλειοψηφία των πεζοδρομίων, αλλά και των βασικών δημόσιων κτιρίων έχει ήδη μετατραπεί ή υπάρχει άμεση πρόβλεψη για προσαρμογή, ώστε να είναι δυνατή η πρόσβαση και η χρήση από άτομα ΑΜΕΑ. Η προσπάθεια είναι συνεχής, ώστε να προωθούνται πάσης φύσεως ενέργειες για την εξασφάλιση της προσβασιμότητας, καθώς και των λοιπών διευκολύνσεων για τα άτομα με αναπηρίες στους χώρους λειτουργίας των υπηρεσιών του Δήμου Ξάνθης.

1.1.3.8. Πολιτιστική υποδομή και αρμοδιότητες

Όσον αφορά στις Υποδομές Πολιτισμού του Δήμου Ξάνθης, αυτές περιλαμβάνουν:

- Το Δημοτικό Αμφιθέατρο, που στεγάζεται στο ισόγειο του πενταόροφου κτηρίου του Κέντρου Πολιτισμού Δήμου Ξάνθης, στην πλατεία Διοικητηρίου.
- Στους ορόφους του ιδίου χώρου λειτουργούν:
 - Δανειστική Βιβλιοθήκη, Αναγνωστήριο και Παιδική Βιβλιοθήκη
 - Ωδείο (περιλαμβάνονται το Δημοτικό Ωδείο και οι Χορωδίες του Δήμου).
- Σε κτίριο επί της οδού Καπνεργατών 39 λειτουργεί η Φιλαρμονική του Δήμου και στις αίθουσες του Κλειστού Αθλητικού Κέντρου Φ. Αμοιρίδη, η Ερασιτεχνική Σχολή Χορού του Κέντρου Πολιτισμού Δήμου Ξάνθης.
- Τη Δημοτική Πινακοθήκη, «Χρήστος Παυλίδης» στην Παλιά Ξάνθη, γωνία Ορφέως και Πινδάρου, η οποία φιλοξενεί μία μόνιμη συλλογή έργων του Χρήστου Παυλίδη και άλλες κατά καιρούς σημαντικές εκθέσεις και συλλογές.
- Το Λαογραφικό Μουσείο της Σταυρούπολης Ν. Ξάνθης, ιδρύθηκε το 1994 κατόπιν ιδιωτικής πρωτοβουλίας του Σταύρου Καραμπατζάκη, ο οποίος επί χρόνια συγκέντρωνε στο παραδοσιακό καφενείο του χωριού διάφορα αντικείμενα, δείγματα μιας αλλοτινής εποχής και καθημερινότητας, που έπεφταν σε αχρηστία εξαιτίας της ραγδαίας ανάπτυξης της βιομηχανίας και της τεχνολογίας. Χαρακτηριστικό παράδειγμα αποτελεί το τμήμα της συλλογής που αφορά την εξέλιξη του φωτισμού: λάμπες ασετιλίνης, θυέλλης, πετρελαίου, φανοί και φαναράκια, κτλ. Υπάρχουν επίσης όπλα, γεωργικά εργαλεία, οικιακά σκεύη, πήλινα και χάλκινα αγγεία, κουδούνια ζώων, υφαντά, φωτογραφίες που απεικονίζουν στιγμιότυπα περασμένων εποχών, έγγραφα και μουσικά όργανα.

Όσον αφορά στις δραστηριότητες του Δήμου Ξάνθης, αυτές περιλαμβάνουν:

- Τις **γιορτές Παλιάς Πόλης**, στο πρώτο δεκαήμερο του Σεπτεμβρίου, με πλήθος πολιτιστικών δραστηριοτήτων τόσο εκ μέρους του Δήμου, όσο και εκ μέρους εθελοντών και πολιτιστικών φορέων. Ο δεύτερος εορταστικός θεσμός στην Ξάνθη είναι οι **γιορτές Παλιάς Πόλης**, οι οποίες αδιάλειπτα από το 1991 λαμβάνουν χώρα με την έλευση του Φθινοπώρου. Το μεγαλύτερο μέρος των εκδηλώσεων αυτών πραγματοποιείται στον παραδοσιακό διατηρητέο οικισμό της Ξάνθης, τη λεγόμενη «Παλιά Πόλη», στα σοκάκια της οποίας στήνονται τα στέκια των πολιτιστικών και καρναβαλικών συλλόγων για να προσφέρουν φαγητό και ποτό. Στα στέκια των

συλλόγων στήνονται γλέντια, ενώ παράλληλα πραγματοποιούνται εκδηλώσεις αντίστοιχες με αυτές του καρναβαλιού.

- Την περίοδο της Αποκριάς, διοργανώνονται οι **Θρακικές Λαογραφικές Γιορτές**. Η λήξη των ΘΛΕ σηματοδοτείται από την **Καρναβαλική παρέλαση** της Ξάνθης, που είναι μία από τις γνωστότερες στην Ελλάδα και η δεύτερη μεγαλύτερη μετά αυτή της Πάτρας.
- Ο θεσμός με τη μεγαλύτερη διάρκεια ζωής είναι αυτός του **Ξανθιώτικου Καρναβαλιού – Θρακικών Λαογραφικών Εορτών** που ξεκίνησε το 1966. Γεννημένος σε μια εποχή αστικοποίησης και εκβιομηχάνισης – μια εποχή κρίσιμη σε θέματα οικονομικά, αλλά και ζητήματα ταυτότητας-, έχει διαγράψει μια πορεία σαράντα και πλέον ετών, που πέρασε ποικίλες φάσεις εξέλιξης και μετάλλαξης φθάνοντας έως τις μέρες μας.

Το Ξανθιώτικο Καρναβάλι έχει να επιδείξει μια σειρά εκδηλώσεων γύρω από τη μουσική, το χορό και το θέατρο, εκθέσεις με εικαστικό ή άλλο περιεχόμενο, διαλέξεις, παρουσιάσεις βιβλίων και προβολές ταινιών. Στη διάρκεια των εκδηλώσεων αυτών, που διαρκούν δύο εβδομάδες, πολύ σημαντική θέση κατέχει και μια άλλη μορφή κοινωνικού εορτασμού, **το γλέντι**, το οποίο συναντά κανείς σε πολλούς διαφορετικούς χώρους και μορφές. Ο θεσμός κλείνει με την **καρναβαλική παρέλαση** και το **έθιμο της καύσης του ομοιώματος του Τζάρου**.

- Κάθε άνοιξη με τη συμμετοχή όλων των σχολείων του Νομού, πραγματοποιούνται οι **Γιορτές Νεολαίας**, όπου μαθητές όλων των ηλικιών έχουν τη δυνατότητα να παρουσιάσουν τη δουλειά τους με συναυλίες, θέατρο, εικαστικές παρεμβάσεις, εκθέσεις κ.λ.π. Ο τρίτος αυτός θεσμός, οι **Γιορτές Νεολαίας**, που λαμβάνουν χώρα στα τέλη της Άνοιξης, ξεκίνησαν την ίδια χρονιά με τις Γιορτές Παλιάς Πόλης και όπως αποκαλύπτει και ο τίτλος τους, είναι επικεντρωμένες στη μαθητιώσα νεολαία της πόλης. Στους εορτασμούς αυτούς οι μαθητές μπορούν να αποτελέσουν ταυτόχρονα τους πρωταγωνιστές και στη σκηνή και στο ακροατήριο. Έτσι οι κάτοικοι της πόλης γνωρίζουν τα δρώμενα του αστικού χώρου, είτε μέσα από διαδικασία δημιουργίας – παραγωγής, είτε μέσα από διαδικασία συμμετοχής – κατανάλωσης.
- Το **Χατζηδάκειο Χορωδιακό Φεστιβάλ**, που πραγματοποιείται συνήθως στα τέλη του Φθινοπώρου, αποτελεί επίσης μία σημαντική πολιτιστική δραστηριότητα για το Δήμο. Φιλοξενεί μουσικά σχήματα συνήθως από την Ελλάδα, διοργανώνεται στη μνήμη του μεγάλου συνθέτη, πολλές φορές έχει χορωδιακό χαρακτήρα και συμπληρώνει την παρουσία του με παράλληλες εκδηλώσεις. Το Φεστιβάλ Μάνος Χατζιδάκις που εγκαινιάστηκε το 1995, προς τιμή του μεγάλου Έλληνα μουσικοσυνθέτη που γεννήθηκε και μεγάλωσε στην Ξάνθη, φιλοξενεί συναυλίες Ελλήνων και άλλων Βαλκάνιων μουσικών και προσφέρει την ευκαιρία σε χορωδίες από όλη την Ελλάδα και το εξωτερικό να παρουσιαστούν στο Δημοτικό Αμφιθέατρο της πόλης.

- **Το έθιμο της καμήλας στη Σταυρούπολη:** τελείται κάθε χρόνο την ημέρα της Καθαράς Δευτέρας, στην κεντρική πλατεία του οικισμού της Σταυρούπολης. Κατά την τέλεση του δρώμενου συμμετέχουν οι κάτοικοι του Δήμου μαζί με τους επισκέπτες μεταμφιεσμένοι κάνοντας διάφορους ήχους και μουτζουρώνοντας ο ένας τον άλλο, σε μια παρέλαση χρωμάτων και χαράς με οδηγό ένα ομοίωμα καμήλας και έναν ενήλικο να παριστάνει τον καμηλιέρη Άραβα. Μετά το τέλος της πομπής, μοιράζονται στους παρευρισκομένους δωρεάν νηστίσιμα εδέσματα από τη Δημοτική Αρχή και άφθονο κρασί. Το έθιμο της καμήλας αρχικά είχε παγανιστικό χαρακτήρα, τελούνταν και συμβόλιζε τη δέηση των κατοίκων για τη γονιμότητα της γης, αφού η χρονική στιγμή συνέπιπτε με τον ερχομό της άνοιξης και την έναρξη των αγροτικών εργασιών. Αργότερα σε συνδυασμό με την Ορθόδοξη πίστη και θρησκεία που θέτει την ημέρα αυτή ως την Αρχή της Σαρακοστής, άλλαξε χαρακτήρα και συμβολίζει πια το τέλος των εορτών του καρναβαλιού και την αρχή της νηστείας.
- **Ποντιακό Γλέντι στα Κομνηνά:** Την ημέρα της Καθαράς Δευτέρας, στην κεντρική πλατεία του οικισμού των Κομνηνών με ήχους ποντιακής λύρας, κάτοικοι και επισκέπτες, χορεύουν και γλεντούν σε μία γιορτή βασισμένη στην τοπική παράδοση. Κατά τη διάρκεια του γλεντιού, μοιράζεται στους παρευρισκομένους δωρεάν η πατροπαράδοτη φασολάδα, συνοδευμένη από τουρσί, ελιές, χαλβά και άφθονο κρασί.

ΕΚΔΗΛΩΣΕΙΣ ΠΟΛΙΤΙΣΤΙΚΩΝ ΣΥΛΛΟΓΩΝ

- **Δημήτρια Δαφνώνα:** κάθε χρόνο, στις όχθες του ποταμού Νέστου σε ειδικά διαμορφωμένο χώρο, εκεί όπου ο ποταμός περνάει δίπλα από το χωριό Δαφνώνα στη Δ.Ε. Σταυρούπολης, ο Πολιτιστικός Σύλλογος «ΔΗΜΗΤΡΑ» με τη χορηγία του Δήμου πραγματοποιεί τα «ΔΗΜΗΤΡΙΑ ΔΑΦΝΩΝΑ». Οι εκδηλώσεις λαμβάνουν μέρος στις αρχές Αυγούστου και διαρκούν δύο μέρες με μουσικές βραδιές, εκδηλώσεις και δραστηριότητες για παιδιά και δραστηριότητες εναλλακτικού τουρισμού όπως κανώ καγιάκ, τοξοβολία, paintball, κ.α
- **Γιορτή Χωριάτικης Πίτας:** διοργανώνεται κάθε Αύγουστο στην κεντρική πλατεία Σταυρούπολης από τον πολιτιστικό σύλλογο Σταυρούπολης «ΟΡΦΕΑΣ» με λαϊκή & παραδοσιακή μουσική & συμμετοχή παραδοσιακών χορευτικών συγκροτημάτων.
- **Απονομή Των Βραβείων Στους Αριστούχους Μαθητές Και Μαθήτριες Της Σχολικής Περιόδου:** πραγματοποιείται στο αμφιθέατρο του Λυκείου Σταυρούπολης της Δ.Ε. Σταυρούπολης, παρουσία πολιτικών και στρατιωτικών αρχών του Νομού, η απονομή των βραβείων στους αριστούχους μαθητές και μαθήτριες κάθε σχολικής περιόδου. Η προκήρυξη των βραβείων έγινε για πρώτη φορά το 2002 και αποτελούν πλέον μόνιμο θεσμό. Η ιδέα της καθιέρωσης τους ανήκει στο δημότη μας, δημοσιογράφος &

συγγραφέα Τάσο Κοντογιαννίδη, ο οποίος έχει αναλάβει εξ ολοκλήρου τη χρηματοδότηση τους από τις προσωπικές του οικονομίες. Σκοπός των βραβείων είναι αφενός η οικονομική ενίσχυση των αριστούχων και άπορων μαθητών της παραμεθόριου περιοχής της Ξάνθης και αφετέρου η καλλιέργεια πνεύματος, ευγενούς άμιλλας μεταξύ των μαθητών, με κύριο στόχο την απόκτηση γνώσεων, την πρόοδο και την επιτυχία τους.

1.1.3.9. Αθλητικοί Χώροι

Στο Δήμο Ξάνθης υπάρχουν 5 Κλειστά Αθλητικά Κέντρα, 1 Κολυμβητήριο, 1 Σκοπευτήριο, 8 γήπεδα ποδοσφαίρου, 3 γήπεδα τένις και 3 ανοιχτοί αθλοχώροι όπως περιγράφονται παρακάτω:

Περιγραφή	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
Κλειστό Δημοτικό Αθλητικό Κέντρο (Ασπίδας)- Γήπεδο ποδοσφαίρου – στίβου (Ασπίδας)	Ξάνθη	Δ.Ε. Ξάνθης	24.400,00	1.570,00
Γήπεδο ποδοσφαίρου Ασπίδας (ΔΑΚ) - (σε συνέχεια του παραπάνου κλειστού)	Ξάνθη	Δ.Ε. Ξάνθης		Κερκίδες - Αποδυτήρια- αίθουσα γυμναστικής
Κλειστό Δημοτικό Κολυμβητήριο	Ξάνθη	Δ.Ε. Ξάνθης	10.480,00	5.000,00
Κλειστό Δημοτικό Αθλητικό Κέντρο "Φίλιππος Αμοιρίδης"	Ξάνθη	Δ.Ε. Ξάνθης	11.917,97	8559,00
Κλειστό Δημοτικό Αθλητικό Κέντρο Ευμοίρου	Εύμοιρο	Δ.Ε. Ξάνθης	5867,40	1273,99
Κλειστό Δημοτικό Κέντρο "Ανάξαρχος"	Ξάνθη	Δ.Ε. Ξάνθης	2.000,00	800,00
Κλειστό Δημοτικό Κέντρο "Αλέξανδρος Μπαλτατζής"	Ξάνθη	Δ.Ε. Ξάνθης	3.515,50	1195,58
Δημοτικό Σκοπευτήριο	Δαφνώννας	Δ.Ε. Σταυρούπολης	4003,60	298,00
Γήπεδο ποδοσφαίρου Χρύσας	Χρύσας	Δ.Ε. Ξάνθης	4.000,00	60,00
Γήπεδο ποδοσφαίρου Λεύκης	Λεύκη	Δ.Ε. Ξάνθης	6479,00	129,00
Γήπεδο ποδοσφαίρου Ευμοίρου	Εύμοιρο	Δ.Ε. Ξάνθης	14000,00	129,00
Γήπεδο ποδοσφαίρου Κιμμερίων	Κιμμέρια	Δ.Ε. Ξάνθης	15000,00	129,00
Γήπεδο ποδοσφαίρου Δροσερού	Ξάνθη	Δ.Ε. Ξάνθης	7.208,30	
Γήπεδο ποδοσφαίρου Σφαγείων – Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	20.137,50	
Γήπεδο ποδοσφαίρου Νεάπολης	Ξάνθη	Δ.Ε. Ξάνθης	6500,00	180,00
Γήπεδο ποδοσφαίρου και Μπάσκετ Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	10000,00	129,00
Γήπεδα τένις, τρίγωνο απέναντι Καπνικού Σταθμού	Ξάνθη	Δ.Ε. Ξάνθης	4000,00	80,00
Αθλητικά γήπεδα (τένις – μπάσκετ) παραπλεύρως Καπνικού Σταθμού	Ξάνθη	Δ.Ε. Ξάνθης	1.200,00	
Αθλητικά γήπεδα πάρκου Μ.Αλεξάνδρου	Ξάνθη	Δ.Ε. Ξάνθης	2.000,00	
Αθλητικά γήπεδα Νέας Χρύσας	Χρύσα	Δ.Ε. Ξάνθης	15.000,00	60,00

Γήπεδο Μπάσκετ - Βόλεϋ στο Δημοτικό Σχολείο Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	10.000,00	129.00 Αποδ/ρια
Γήπεδο Μπάσκετ – Βόλεϋ στο γυμνάσιο –λύκειο Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης		
Δημοτικό γήπεδο ποδοσφαίρου Δαφνώννα	Δαφνώννας	Δ.Ε. Σταυρούπολης	10000.00	25.00
Γήπεδο Μπάσκετ στο χώρο του Συνεδριακού Κέντρου Κομνηνών	Κομνηνά	Δ.Ε. Σταυρούπολης	1935.92	
Γήπεδο Τένις στο χώρο του Συνεδριακού Κέντρου Κομνηνών	Κομνηνά	Δ.Ε. Σταυρούπολης	1935.92	
Κλειστό γυμναστήριο Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης		
Δημοτικό γήπεδο ποδοσφαίρου Κομνηνά	Κομνηνά	Δ.Ε. Σταυρούπολης	12000.00	50.00
Γήπεδο Βόλεϋ στο Νηπιαγωγείο Δαφνώννα	Δαφνώννας	Δ.Ε. Σταυρούπολης		
Δημοτικό γήπεδο ποδοσφαίρου Νεοχωρίου	Νεοχώρι	Δ.Ε. Σταυρούπολης	12000.00	60,00

Πίνακας 1.1.3.9.α: Αθλητικοί χώροι στον Δήμο Ξάνθης

Πηγές Στοιχείων: ΔΗΜΟΣ ΞΑΝΘΗΣ (2014)

1. ΔΑΚ (Δημοτικό Αθλητικό Κέντρο – Ασπίδα)

Γήπεδο ποδοσφαίρου, στίβου και κλειστό γυμναστήριο

Φιλοξενεί : Αθλητικούς Συλλόγους, σχολικό, στρατιωτικό αθλητισμό και ελεύθερα αθλούμενους δημότες

-ΓΗΠΕΔΟ ΠΟΔΟΣΦΑΙΡΟΥ

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους

- ΑΣΠΙΣ ΞΑΝΘΗΣ
- ΟΡΦΕΑΣ puma
- ΑΠΟΞ ΡΑΙΔΕΣΤΟΣ

Έχει δηλωθεί ως έδρα των σωματείων ΑΣΠΙΣ ΞΑΝΘΗΣ- ΑΠΟΞ ΡΑΙΔΕΣΤΟΣ

- ΟΡΦΕΑΣ ΡΥΜΑ (2η έδρα).
- ΓΗΠΕΔΟ ΣΤΙΒΟΥ

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΟΦΚΑ (ακαδημίες και αγωνιστικά τμήματα)
- ΔΙΟΜΗΔΗΣ (ακαδημίες και αγωνιστικά τμήματα)

-ΚΛΕΙΣΤΟ ΓΥΜΝΑΣΤΗΡΙΟ

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΕΡΜΟΓΕΝΗΣ (Ανδρικό Volley παμπαίδες, παιδικό,γυναικείο,κορασίδες, παγκορασίδες)
- ΠΑΛΑΙΜΑΧΟΙ ΜΠΑΣΚΕΤΜΠΟΛΙΣΤΕΣ ΞΑΝΘΗΣ

- 12 ΠΟΛΙΤΙΣΤΙΚΟΙ ΣΥΛΛΟΓΟΙ(λαμβάνουν μέρος στο εργασιακό πρωτάθλημα)

Έχει δηλωθεί ως έδρα του σωματείου ΕΡΜΟΓΕΝΗΣ

-ΓΡΑΦΕΙΑ

1. ΟΦΚΑ στίβος (γραφείο).
2. Διομήδης στίβος (γραφείο).
3. ΑΠΟΞ Ραιδεστός (αποδυτήριο).
4. Ασπίς ποδόσφαιρο (γραφείο και αποδυτήριο).

ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 07.00-22.00

2. Φ. ΑΜΟΙΡΙΔΗΣ- ΚΛΕΙΣΤΟ ΑΘΛΗΤΙΚΟ ΚΕΝΤΡΟ

Διαθέτει εκτός της κεντρικής αγωνιστικής σάλας (basket-volley-handball) και αίθουσες προπονήσεων. Φιλοξενεί : Αθλητικούς συλλόγους , σχολικό αθλητισμό, πολιτιστικές εκδηλώσεις και μεγάλες αθλητικές διοργανώσεις

-ΚΕΝΤΡΙΚΗ ΣΑΛΑ

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΑΡΙΩΝ (Ακαδημία –basket)
- ΑΣΠΙΣ (ακαδημία- παιδικό basket)
- ΝΙΚΗ (ακαδημία-παιδικό –γυναικείο χάντμπολ)
- ΣΥΛΛΟΓΟΣ ΠΑΛΑΙΜΑΧΩΝ ΚΑΛΑΘΟΣΦΑΙΡΙΣΤΩΝ ΞΑΝΘΗΣ
- ΑΣΠΙΣ (ανδρικό χάντμπολ).

Έχει δηλωθεί ως έδρα των παρακάτω σωματείων/συλλόγων/ομίλων:

- ΑΣΠΙΣ - ΝΙΚΗ (Handball)
- ΑΣΠΙΣ μπάσκετ 2η έδρα
- -ΑΙΘΟΥΣΕΣ ΠΡΟΠΟΝΗΣΕΩΝ
- Αναλυτικός κατάλογος σωματείων και συλλόγων που χρησιμοποιούν τις αίθουσες:
- ΟΛΥΜΠΙΑΚΗ ΦΛΟΓΑ(ΠΑΛΗ)
- ΔΗΜΟΚΡΙΤΟΣ (ΠΑΛΗ- ΑΡΣΗ ΒΑΡΩΝ)
- ΣΥΛΛΟΓΟΣ ΜΙΡΜΑΝΗΣ (ΤΖΟΥΝΤΟ)
- ΣΥΛΛΟΓΟΣ ΜΕΓΑΣ ΑΛΕΞΑΝΔΡΟΣ (Taekwondo)
- ΣΧΟΛΗ ΧΟΡΟΥ ΚΕΝΤΡΟΥ ΠΟΛΙΤΙΣΜΟΥ ΔΗΜΟΥ ΞΑΝΘΗΣ
- ΟΡΕΙΒΑΤΙΚΟΣ ΣΥΛΛΟΓΟΣ ΞΑΝΘΗΣ
- ΧΟΡΩΔΙΑ ΞΑΝΘΗΣ ΑΡΙΩΝ
- ΣΚΑΚΙΣΤΙΚΟΣ ΟΜΙΛΟΣ ΞΑΝΘΗΣ

-ΓΡΑΦΕΙΑ

- 1.ΑΜΕΑ (αίθουσα) .
 - 2.ΑΜΕΑ Ποντιακός Σύλλογος Μπάσκετ (γραφείο) .
 - 3.ΞΑΝΘΗ μπάσκετ (γραφείο) .
 - 4.Σύλλογος γονέων και φίλων παιδιών με κινητικές και νοητικές διαταραχές (γραφείο)
- ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 14.00-22.000

3. ΑΛΕΞΑΝΔΡΟΣ ΜΠΑΛΤΑΤΖΗΣ- ΚΛΕΙΣΤΟ ΓΥΜΝΑΣΤΗΡΙΟ

Φιλοξενεί : Αθλητικούς συλλόγους , σχολικό αθλητισμό. Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΑΡΙΩΝ ΞΑΝΘΗΣ (basket ακαδημίες, παμπαίδες, παιδικό, έφηβικό, άνδρικό,)
- ΘΡΑΚΕΣ (Volley παμπαίδες, παιδικό,κορασίδες, παγκορασίδες)
- ΠΟΛΙΤΙΣΤΙΚΟΙ ΣΥΛΛΟΓΟΙ

Έχει δηλωθεί ως έδρα των σωματείων ΑΡΙΩΝ-ΘΡΑΚΕΣ

ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 14.00-22.000

4. ΑΝΑΞΑΡΧΟΣ – ΠΡΟΠΟΝΗΤΗΡΙΟ

Φιλοξενεί : Αθλητικούς συλλόγους.

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΠΡΟΜΗΘΕΑΣ (ενόργανη γυμναστική, τραμπολίνο ακαδημίες, προαγωνιστική – αγωνιστική κατηγορία) .
- ΕΡΑΤΩ (τραμπολίνο ακαδημίες , προαγωνιστική – αγωνιστική κατηγορία)
- ΞΑΝΘΙΠΠΗ (ενόργανη γυμναστική, τραμπολίνο ακαδημίες, προαγωνιστική – αγωνιστική κατηγορία) .

ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 14.00-22.000

5. ΧΡΙΣΤΙΝΑ ΧΡΙΣΤΟΔΟΥΛΟΥ ΕΥΜΟΙΡΟ - ΚΛΕΙΣΤΟ ΓΥΜΝΑΣΤΗΡΙΟ

Φιλοξενεί : Αθλητικούς συλλόγους.

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

- ΑΣΠΙΣ (basket ακαδημίες, παμπαίδες, εφηβικό, ανδρικό, γυναικείο, κορασίδες, παγκορασίδες, νεάνιδες)
- ΑΣΠΙΣ 2001 (basket ακαδημίες, παμπαίδες, εφηβικό, ανδρικό, γυναικείο, κορασίδες, παγκορασίδες, νεάνιδες)

ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 14.00-22.00

6. ΔΗΜΟΤΙΚΟ ΣΚΟΠΕΥΤΗΡΙΟ

ΕΔΡΑ : ΔΑΦΝΩΝΑΣ

Φιλοξενεί : ΣΚΟΠΕΥΤΙΚΟΣ ΟΜΙΛΟΣ ΣΤΑΥΡΟΥΠΟΛΗΣ

Περιγραφή: Σκοπευτήριο κλειστού τύπου για την πραγματοποίηση προπονήσεων και αγώνων αεροβόλων τυφεκίων και πιστολιών. Αποτελείται από δέκα θέσεις σκόπευσης και διαθέτει πλήρη οπλισμό και εξοπλισμό σκοποβολής, τηρώντας τις προδιαγραφές της Γενικής Γραμματείας Αθλητισμού και της ΣΚΟΕ. Διαθέτει χώρους διοίκησης, ιατρείο, αποδυτήρια, χώρους υγιεινής και αποθηκευσης καθώς επίσης και χώρους εξυπηρέτησης ΑΜΕΑ. Καταλαμβάνει έκταση πέντε στρεμμάτων μαζί με τον περιβάλλοντα χώρο και το χώρο στάθμευσης.

Αποτελεί ένα πρότυπο αθλητικό κέντρο για τη βόρειο Ελλάδα και σηματοδοτεί την ανάπτυξη του Αθλητικού τουρισμού στην περιοχή, δημιουργώντας με αυτό τον τρόπο ένα νέο πόλο έλξης επισκεπτών.

7. ΔΗΜΟΤΙΚΟ ΚΟΛΥΜΒΗΤΗΡΙΟ

Φιλοξενεί : Αθλητικούς συλλόγους, πρόγραμμα οργανωμένη κολύμβηση Δήμου Ξάνθης

Αναλυτικός κατάλογος σωματείων με τα τμήματά τους:

ΚΟΞ (ακαδημίες, προαγωνιστικό - αγωνιστικό τμήμα)

ΠΟΣΕΙΔΩΝΑΣ (ακαδημίες, προαγωνιστικό - αγωνιστικό τμήμα).

ΓΡΑΦΕΙΑ-ΑΙΘΟΥΣΕΣ

1. ΚΟΞ (γραφείο και αίθουσα).
2. Ποσειδώνας(γραφείο και αίθουσα).
3. Εβρίτες(γραφείο).
4. Σύλλογος σκακιστών «Δημόκριτος» (αίθουσα).

-ΑΙΘΟΥΣΑ ΑΡΙΩΝ

Φιλοξενεί Πολιτιστικούς Συλλόγους: ΦΕΞ , FUEGO LATINO, ΕΒΡΙΤΕΣ, ΠΟΝΤΙΑΚΟΣ ΣΥΛΛΟΓΟΣ, ΣΑΡΑΚΑΤΣΑΝΟΥΣ, ΜΑΖΙΚΟΣ ΑΘΛΗΤΙΣΜΟΣ, ΚΡΗΤΙΚΗ ΑΔΕΛΦΟΤΗΤΑ.

ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ : 10.00-22.30

8. ΓΗΠΕΔΑ ΠΟΔΟΣΦΑΙΡΟΥ

Γήπεδο ποδοσφαίρου **Χρύσας 15.000τμ** (αποδυτήρια)

ΕΔΡΑ : ΑΤΡΟΜΗΤΟΣ ΧΡΥΣΑΣ

Γήπεδο ποδοσφαίρου **Λεύκης 6.479τμ** (αποδυτήρια)

ΕΔΡΑ : ΟΛΥΜΠΙΑΚΟΣ ΛΕΥΚΗΣ

Γήπεδο ποδοσφαίρου **Ευμοίου 14.000τμ** (αποδυτήρια – κερκίδες)

ΕΔΡΑ : Α.Ε.ΠΟΝΤΙΩΝ ΕΥΜΟΙΟΥ

Γήπεδο ποδοσφαίρου **Κιμμερίων 15.000τμ** (αποδυτήρια – κερκίδες)

ΕΔΡΑ : ΕΘΝΙΚΟΣ ΚΙΜΜΕΡΙΩΝ

Γήπεδο ποδοσφαίρου **Δροσερού 7.208,30τμ** (αποδυτήρια)

ΕΔΡΑ : ΦΙΛΙΠΠΟΣ ΔΡΟΣΕΡΟΥ

Γήπεδο ποδοσφαίρου **Σφαγείων –Πετρελαιοαποθηκών 20.137,50τμ** (αποδυτήρια)

ΕΔΡΑ : ΑΠΟΞ

Γήπεδο ποδοσφαίρου **Νεάπολης 6.500τμ** (αποδυτήρια)

ΕΔΡΑ : ΚΟΣΥΝΘΟΣ

Γήπεδο ποδοσφαίρου **Σταυρούπολης 10.000τμ** (αποδυτήρια, γήπεδο μπάσκετ και κλειστό γυμναστήριο)

ΕΔΡΑ : ΔΟΞΑ ΣΤΑΥΡΟΥΠΟΛΗΣ

Γήπεδο ποδοσφαίρου **Κομνηνών 12.000τμ** (αποδυτήρια)

Ελεύθερη Άθληση

Γήπεδο ποδοσφαίρου **Νεοχωρίου 12.000τμ**

Ελεύθερη Άθληση

Γήπεδο ποδοσφαίρου **Δαφνώνα 10.000τμ** (αποδυτήρια)

Ελεύθερη Άθληση

9. ΓΗΠΕΔΑ ΤΕΝΝΙΣ

Γήπεδα τένις, τρίγωνο απέναντι Καπνικού Σταθμού **4.000τμ**

Φιλοξενεί : ΟΜΙΛΟΣ ΑΝΤΙΣΦΑΙΡΙΣΗΣ ΞΑΝΘΗΣ

Γήπεδο τένις στο χώρο του Συνεδριακού Κέντρου Κομνηνών **1935,92 τμ**

Ελεύθερη Άθληση

10. ΑΘΛΗΤΙΚΑ ΓΗΠΕΔΑ ΠΑΡΑΠΛΕΥΡΩΣ ΚΑΠΝΙΚΟΥ ΣΤΑΘΜΟΥ

Ελεύθερη Άθληση 1.200,00 τμ

11. ΑΘΛΗΤΙΚΑ ΓΗΠΕΔΑ ΠΑΡΚΟΥ ΜΕΓΑΛΟΥ ΑΛΕΞΑΝΔΡΟΥ

Ελεύθερη Άθληση 2.000,00 τμ

12. ΑΘΛΗΤΙΚΑ ΓΗΠΕΔΑ ΝΕΑΣ ΧΡΥΣΑΣ

Ελεύθερη Άθληση 15.000,00 τμ

Η φροντίδα των παραπάνω χώρων έχει περιέλθει στον Δήμο Ξάνθης ο οποίος τα ελέγχει και αξιολογεί, μεριμνώντας για την καλή λειτουργία τους και την βελτίωση της αθλητικής υποδομής τους πάντα σε συνεργασία με τους συλλόγους που στεγάζονται σε αυτά. Οι παραπάνω αθλητικές εγκαταστάσεις προσφέρουν στους μικρούς αθλητές την δυνατότητα της άθλησης σε μικρή απόσταση από τα σπίτια τους, την ένταξη τους σε Αθλητικούς Συλλόγους, την δυνατότητα εξέλιξης σε υψηλότερο επίπεδο αθλητισμού καθώς και την εκτόνωση τους από την καθημερινή πίεση των υποχρεώσεων τους. Ο αθλητισμός δεν πρέπει να σημαίνει πρωταθλητισμός, αλλά να είναι αξία για τους νέους και ολόκληρο το λαό, που μέσα από την άθληση θα έχουν οφέλη για την υγεία τους και την ολόπλευρη ανάπτυξη και καλλιέργεια της προσωπικότητάς τους. Στόχος μας είναι η βελτίωση του βιολογικού επιπέδου των αθλουμένων, η καλλιέργεια αθλητικού χαρακτήρα και αθλητικής συνείδησης, η αξιοποίηση του ελεύθερου χρόνου και η αναψυχή των αθλουμένων.

1.1.4. ΤΟΠΙΚΗ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ

1.1.4.1. Οικονομικά Ενεργός Πληθυσμός, Εργαζόμενοι, Ανεργοί, Μεταβολές Ποσοστών Ανεργίας

Με βάση την απογραφή του 2001 (βλέπε κάτωθι πίνακα 1.1.4.1.α), ο ενεργός πληθυσμός της Δ.Ε. Ξάνθης ανερχόταν σε 21.320 κατοίκους, της Δ.Ε. Σταυρούπολης σε 1.095 κατοίκους και του Νομού σε 41.966 κατοίκους και αντιπροσώπευαν το 40,79%, το 39,32% και το 41,20% αντιστοίχως. Τα ποσοστά αυτά κινούνται στα ίδια επίπεδα με αυτά της Περιφέρειας Α.Μ.Θ. (40,25%). Δυστυχώς για τη περίοδο 2002-2011 δεν υπάρχουν έως σήμερα διαθέσιμα στοιχεία από την ΕΣΥΕ προς επεξεργασία και εκτίμηση.

	Σύνολο	Ενεργός πληθυσμός		Απασχόληση		Ανεργία	
		Πληθυσμ.	απολ.	%	απολ.	%	απολ.
		(1)	(2)	(3)	(4)	(5)	(6)
Δ.Ε. ΞΑΝΘΗΣ	52.270	21.320	40,79%	18.167	85,21%	3.153	14,79%
Δ.Κ.Ξάνθης	45.118	18.888	41,86%	16.150	85,50%	2.738	14,50%
Δ.Κ.Ευμοίρου	3.582	1.256	35,06%	1.048	83,44%	208	16,56%
Δ.Κ.Κιμμερίων	3.570	1.176	32,94%	969	82,40%	207	17,60%
Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	2.785	1.095	39,32%	882	80,55%	213	19,45%
Τ.Κ.Σταυρουπόλεως	884	288	32,58%	233	80,90%	55	19,10%
Τ.Κ.Γέρακα	394	178	45,18%	149	83,71%	29	16,29%
Τ.Κ.Δαφνώνος	334	135	40,42%	100	74,07%	35	25,93%
Τ.Κ.Καρυοφύτου	283	145	51,24%	110	75,86%	35	24,14%
Τ.Κ.Κομνηνών	276	135	48,91%	118	87,41%	17	12,59%
Τ.Κ.Νεοχωρίου	412	150	36,41%	118	78,67%	32	21,33%
Τ.Κ.Πασχαλιάς	202	64	31,68%	54	84,38%	10	15,63%
Νομός Ξάνθης	101.856	41.966	41,20%	36.322	86,55%	5.644	13,45%
Περιφ. Α. Μα. Θ.	611.067	245.924	40,25%	217.071	88,27%	28.853	11,73%

Πίνακας 1.1.4.1.α : Ενεργός πληθυσμός, απασχόληση-ανεργία (2001) στο Δήμο Ξάνθης

Πηγές Στοιχείων: ΕΣΥΕ (2001) και ίδια επεξεργασία

	2007	2008	2009	2010	2011
Ελλάδα	4.916,7	4.937,3	4.979,8	5.017,3	4.967,6
Περιφέρεια ΑΜΘ	261,2	258,2	261,7	265,5	258,7
Έβρος	67,6	63,7	63,1	-	-
Ξάνθη	46,5	46,8	44,1	-	-
Ροδόπη	55,6	53,9	54,1	-	-
Δράμα	36,6	36,0	37,1	-	-
Καβάλα	55,0	57,8	63,3	-	-

Πίνακας 1.1.4.1.β: Οικονομικά ενεργός πληθυσμός της ΠΑΜΘ και των ΠΕ, 2007-2011

Πηγές Στοιχείων: ΕΣΥΕ (2011) και ίδια επεξεργασία

Σύμφωνα με στοιχεία της Eurostat, για τα έτη 2007-2011, ο οικονομικά ενεργός πληθυσμός της χώρας ενώ αρχικά παρουσίαζε μικρή ανοδική τάση, στο τέλος παρουσίασε μείωση το 2011. Το ίδιο συνέβη και στην Περιφέρεια ΑΜΘ. Τα ποσοστά ανεργίας παρουσιάζονται υψηλότερα στη Δ.Ε. Σταυρούπολης σε σχέση με τα αντίστοιχα στο Νομό και στην Περιφέρεια Α.Μ.Θ. Τη μεγαλύτερη ανεργία παρουσιάζει η Τ.Κ. Δαφνώννα (25,93%) και ακολουθεί η Τ.Κ. Καρυοφύτου (24,14%). Στη Δ.Ε. Ξάνθης μεγαλύτερη ανεργία παρουσιάζει η Δ.Κ. Κιμμερίων (17,60%).

Το 2010 ο Νομός Ξάνθης εμφανίζει ποσοστό ανεργίας 16.40% (βλέπε κάτωθι πίνακα). Επίσης στην Ξάνθη κατά τη τελευταία απογραφή καταγράφηκαν 1573 άνεργες γυναίκες σε σύγκριση με 3575 άνεργους άντρες (Άνεργοι >= 12 μήνες).

Χάρτης 1.1.4.1.γ : Διάρθρωση της απασχόλησης στην Περιφέρεια Α.Μ.Θ.

Πηγές Στοιχείων: Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού & Αειφόρου Ανάπτυξης Α.Μ.Θ. 2012

ΝΟΜΟΣ	2004	2005	2006	2007	2008	2009	2010
ΔΡΑΜΑΣ	22,3	22,3	19,5	17,5	15,5	13,3	16,0
ΚΑΒΑΛΑΣ	15,9	12,8	12,2	10,7	9,2	9,5	13,0
ΕΒΡΟΥ	11,6	12,4	11,2	8,2	8	14,2	17,4
ΞΑΝΘΗΣ	10,1	9	8,1	9,5	6,6	11,1	16,4
ΡΟΔΟΠΗΣ	7,8	5,3	5,9	5,7	6,2	7,0	9,4

Πίνακας 1.1.4.1.δ : Ποσοστά Ανεργίας στην Περιφέρεια Α.Μ.Θ.

Πηγές Στοιχείων: ΕΣΥΕ (2010) και ίδια επεξεργασία

Άνεργοι Δήμου και Νομού Ξάνθης > 12 μήνες						
	ΙΑΝΟΥΑΡΙΟΣ 2012	ΙΟΥΛΙΟΣ 2012	ΙΑΝΟΥΑΡΙΟΣ 2013	ΙΟΥΛΙΟΣ 2013	ΙΑΝΟΥΑΡΙΟΣ 2014	ΙΟΥΛΙΟΣ 2014
ΔΗΜΟΣ ΞΑΝΘΗΣ	4.562	4.292	3.931	4.325	4.941	5.148
ΝΟΜΟΣ ΞΑΝΘΗΣ	5.754	5.561	5.187	5.652	6.658	7.021

Πίνακας 1.1.4.1.ε : Άνεργοι Δήμου και Νομού Ξάνθης > 12 μήνες
Πηγές Στοιχείων: ΕΣΥΕ 2014

Άνεργοι Δήμου και Νομού Ξάνθης < 12 μήνες						
	ΙΑΝΟΥΑΡΙΟΣ 2012	ΙΟΥΛΙΟΣ 2012	ΙΑΝΟΥΑΡΙΟΣ 2013	ΙΟΥΛΙΟΣ 2013	ΙΑΝΟΥΑΡΙΟΣ 2014	ΙΟΥΛΙΟΣ 2014
ΔΗΜΟΣ ΞΑΝΘΗΣ	4.604	4.630	5.330	5.516	4.324	4.582
ΝΟΜΟΣ ΞΑΝΘΗΣ	6.228	6.175	7.459	7.685	6.089	6.188

Πίνακας 1.1.4.1.στ : Άνεργοι Δήμου και Νομού Ξάνθης <12 μήνες
Πηγές Στοιχείων: ΕΣΥΕ 2014

1.1.4.2. Παραγωγικοί Τομείς και η Συμβολή τους στη Τοπική Οικονομία

1.1.4.2.1. Γενικά Στοιχεία

- **Στοιχεία για την Περιφέρεια Α.Μ.Θ.**

Σύμφωνα με το Δελτίο Περιφερειακής Οικονομικής Συγκυρίας Μακεδονίας – Θράκης της Τράπεζας της Ελλάδας (τ.83, Ιανουάριος 2013): «Οι περιφέρειες της Μακεδονίας και της Θράκης αποκτούν συνεχώς αυξανόμενη σημασία στις οικονομικές εξελίξεις της χώρας. Η περιοχή συμμετέχει κατά περίπου ένα τέταρτο στο σύνολο του ελληνικού ΑΕΠ, ένας σημαντικότερος όγκος της γεωργικής και βιομηχανικής παραγωγής πραγματοποιείται εδώ, ενώ η Μακεδονία-Θράκη παγιώνεται και ως μια από τις κύριες εξαγωγικές βάσεις της χώρας. Από την περιοχή αυτή προέρχεται μεγάλο μέρος των ελληνικών εξαγωγών, όπως και σημαντικό τμήμα των επενδυτικών ροών προς τα Βαλκάνια και, δευτερευόντως, προς την Κοινοπολιτεία Ανεξαρτήτων Κρατών (ΚΑΚ -πρώην ΕΣΣΔ) και τις νέες παρευξινίες χώρες. Με το σύνολο των χωρών αυτών, οι περιφέρειες της Μακεδονίας και της Θράκης διατηρούν -και θα μπορούσαν να αναπτύξουν περαιτέρω- σχετικά προνομιακές οικονομικές διασυνδέσεις, καθώς τα πλεονεκτήματα της σχετικής γεωγραφικής γειτνίασης, ιδιαίτερα με τις χώρες της βαλκανικής, είναι προφανή. Η περιοχή Μακεδονίας-Θράκης μπορεί να λειτουργήσει ως μοχλός περαιτέρω ανάπτυξης των διεθνών οικονομικών σχέσεων της Ελλάδας».

Στα πλαίσια της νέας στρατηγικής για την Ε.Ε. υιοθετήθηκαν διάφοροι στόχοι για την αντιμετώπιση των διαρθρωτικών και οικονομικών προβλημάτων. Σε αυτό το πλαίσιο κάθε κράτος μέλος ανακοίνωσε τους προσαρμοσμένους δείκτες που παρακολουθούν την σχετική του πρόοδο. Τον Ιούλιο του 2012 η μονάδα ανάλυσης της Γενικής Διεύθυνσης Περιφερειακής Πολιτικής της ΕΕ δημοσίευσε μια καταγραφή αυτής της προόδου για τα 27 κράτη μέλη. Ο ακόλουθος πίνακας απεικονίζει τις επιδόσεις της Περιφέρειας Α.Μ.Θ. σε σχέση με αυτούς τους στόχους, από όπου φαίνεται ότι *η Περιφέρεια μας στους περισσότερους από τους δείκτες υστερεί έναντι των εθνικών δεικτών αλλά και των Ευρωπαϊκών δεικτών.*

Ο αγροτικός τομέας (γεωργία-κτηνοτροφία-δασοκομία-αλιεία) αποτελεί κομβικό σημείο της οικονομικής δραστηριότητας στην Περιφέρεια ΑΜ-Θ. Η Περιφέρεια ΑΜ-Θ μπορεί να χαρακτηριστεί κυρίως αγροτική, δεδομένου ότι ο πρωτογενής τομέας αποτελεί το βασικό παραγωγικό τομέα της: το ποσοστό συμμετοχής του πρωτογενούς τομέα στην ακαθάριστη προστιθέμενη αξία (ΑΠΑ) της Περιφέρειας ανέρχεται σε 6,2% (ποσοστό διπλάσιο του εθνικού μέσου όρου), αντιπροσωπεύει το 26% της συνολικής απασχόλησης, ενώ συμμετέχει και με περίπου 40% στις συνολικές εξαγωγές της Περιφέρειας. Ακόμη πιο σημαντική ωστόσο, είναι η διασύνδεσή του με τους άλλους τομείς της οικονομίας (δευτερογενής, τριτογενής): εάν αυτή συνυπολογιστεί, τότε η συμμετοχή του πρωτογενή τομέα είναι ακόμη μεγαλύτερη από την επίσημα καταγεγραμμένη. Είναι χαρακτηριστικό ότι σύμφωνα με πρόσφατη μελέτη, ο αγροτικός τομέας συμβάλει άμεσα στην αύξηση του περιφερειακού ΑΕΠ κατά 300 εκατ. €,

μόνο από την εισροή επιδοτήσεων, ενώ το 14% αυτού διαχέεται σε τομείς πέραν του πρωτογενούς.

Στόχοι «Ευρώπη 2020»	Στόχοι ΕΕ-27	Στόχοι Ελλάδας	Επιδόσεις Ελλάδας	Επιδόσεις ΠΑΜΘ	Κατάταξη/ Περιφέρειες
Επίπεδο απασχόλησης Το ποσοστό του πληθυσμού ηλικίας 20-64 που πρέπει να απασχολείται	75%	70%	59.9%	57.9%	11
Έρευνα και Καινοτομία Το ποσοστό του ΑΕΠ που πρέπει να επενδυθεί σε Ε&Α	3%	2%	0.6%	0.3%	7
Στόχοι μείωσης εκπομπών αερίων του θερμοκηπίου (σε σύγκριση με τα επίπεδα του 1990)	- 20 %	-4%			
Ανανεώσιμες πηγές ενέργειας	20%	18 %	9.2% (2010)		
Ενεργειακή απόδοση – μείωση της κατανάλωσης ενέργειας (σε Mtoe)	+ 20% ενεργ. απόδοσης =368 Mtoe	2,70			
Πρώρη εγκατάλειψη της σχολικής εκπαίδευσης	10%	9.7%	14%	22%	9/10
Τριτοβάθμια εκπαίδευση	40%	32%	28%	21%	7
Μείωση του πληθυσμού σε κίνδυνο φτώχειας ή κοινωνικού αποκλεισμού (σε αριθμό ατόμων)	- 20.000.000	23.6%	27,7%	32% (Βόρεια Ελλάδα)	3/4

Πίνακας 1.1.4.2.1.α: Δείκτες της στρατηγικής «Ευρώπη 2020»

Πηγές Στοιχείων: Μονάδα Ανάλυσης Γενικής Διεύθυνσης Περιφερειακής Πολιτικής της ΕΕ, Ιούλιος 2012

Ωστόσο, η ανταγωνιστικότητα του πρωτογενή τομέα στην Περιφέρεια είναι σχετικά χαμηλή, όχι μόνο σε σύγκριση με άλλες χώρες, αλλά ακόμη και σε εθνικό πεδίο:

Σύμφωνα με στοιχεία του Ι.Γ.Ε.Κ.Ε, το Ακαθάριστο Γεωργικό Προϊόν ανά απασχολούμενο στην Περιφέρεια ΑΜ-Θ ανέρχεται στο 69% του εθνικού μέσου όρου, ενώ αντίστοιχα χαμηλοί είναι και οι λοιποί δείκτες: παραγωγικότητα του εδάφους στο 76%, παραγωγικότητα εργασίας στο 77%. Σε διεθνές επίπεδο, η ανταγωνιστικότητα είναι ακόμη πιο περιορισμένη, λόγω της έκθεσης στον ανταγωνισμό με άλλες περιοχές που χαρακτηρίζονται από αυξημένη παραγωγικότητα ή/και φθηνότερο κόστος, χωρίς ωστόσο να λείπουν τα παραδείγματα επιτυχημένης διεξόδου σε ξένες αγορές από επιχειρήσεις ή ομάδες παραγωγών που τόλμησαν, καινοτόμησαν και διαφοροποιήθηκαν (ενδεικτικά αναφέρονται τα παραδείγματα των σπαραγγιών, των σταφυλιών, της πατάτας, αλλά και άλλων μεταποιημένων προϊόντων).

Ο πρωτογενής τομέας εμφανίζει σημαντική τάση συρρίκνωσης την τελευταία δεκαετία, ιδιαίτερα δε μετά την τελευταία μεταρρύθμιση της ΚΑΠ (ενδιάμεση αναθεώρηση του 2003) όταν και υιοθετήθηκε η Ενιαία Αποδεσμευμένη Ενίσχυση (ΕΑΕ).

Είναι χαρακτηριστικό ότι η ΑΠΑ του πρωτογενή τομέα στην Περιφέρεια, από 709 εκατ. Το 2001, υποχώρησε στα 682 εκατ. € το 2005 και ακόμη περισσότερο το 2010 (463 εκατ. €).

Υπάρχουν ορισμένες εκτιμήσεις ότι με αφορμή την οικονομική κρίση και την αυξανόμενη ανεργία, ολοένα και περισσότεροι θα στρέφονται στον πρωτογενή τομέα με αποτέλεσμα την αντιστροφή της τάσης συρρίκνωσης του παραγόμενου προϊόντος της γεωργίας, ωστόσο αυτό δεν έχει επιβεβαιωθεί οριστικά: Το 2010 η ΑΠΑ του πρωτογενή τομέα, τόσο για το σύνολο της χώρας, όσο και για την Περιφέρεια ΑΜ-Θ είναι μικρότερη από ότι το 2008 (έτος έναρξης της κρίσης). Παρόλα αυτά, ενώ για το σύνολο της χώρας το 2010 εμφανίζεται περαιτέρω μείωσή της σε σχέση με το προηγούμενο έτος, στην Περιφέρεια ΑΜ-Θ, υπάρχουν ενδείξεις αντιστροφής, με την ΑΠΑ να είναι αυξημένη κατά 5 εκατ. €.

Ενδοπεριφερειακά, τρεις νομοί (Καβάλας, Δράμας και Ξάνθης) εμφανίζουν αύξηση της ΑΠΑ κατά το τελευταίο έτος, αντίθετα από τους νομούς Ροδόπης και Έβρου, όπου το 2010 καταγράφεται το χαμηλότερο ύψος ΑΠΑ της τελευταίας δεκαετίας.

	Πρωτογενής τομέας		Δευτερογενής Τομέας		Τριτογενής Τομέας	
	εκατ. ευρώ	%	εκατ. ευρώ	%	εκατ. ευρώ	%
Ανατ.Μακεδ.-Θράκη	463	5,8	1.542	19,4	5.950	74,8
Κεντρ. Μακεδονία	1.236	4,7	5.172	19,6	20.031	75,7
Δυτ. Μακεδονία	216	4,7	2.352	50,7	2.072	44,6
Σύνολο χώρας	6.300	3,2	33.143	17,0	155.779	79,8

Πίνακας 1.1.4.2.1.β: Τομεακή κατανομή Ακαθάριστη Προστιθέμενη Αξίας, 2010

Πηγή: ΕΛ. ΣΤΑΤ., Δ/ση Εθνικών Λογαριασμών, τρέχουσες τιμές, αναθεωρημένα προσωρινά στοιχεία.

	Εκατ. ευρώ.	% συνόλου χώρας
Ανατ.Μακεδ.-Θράκη	958	4,9
Κεντρ. Μακεδονία	3.495	18,0
Δυτ. Μακεδονία	205	1,1
Σύνολο χώρας	19.412	100,0

Πίνακας 1.1.4.2.1.γ: Ακαθάριστη Προστιθέμενη Αξία στη μεταποίηση, 2010

Πηγή: ΕΛ. ΣΤΑΤ., Δ/ση Εθνικών Λογαριασμών, τρέχουσες τιμές, αναθεωρημένα προσωρινά στοιχεία.

	Ευρώ	% εθνικού μέσου όρου
Έβρος-Ενρος	13.789	79.9
Ροδόπη-Rodopi	12.363	71.6
Ξάνθη- Xanthi	13.847	80.2
Δράμα-Drama	10.155	58.8
Καβάλα-Kavala	14.568	84.4
Σύνολο χώρας	17.265	100,0

Πίνακας 1.1.4.2.1.δ: Περιφερειακή Ακαθάριστη Προστιθέμενη Αξία / κεφαλή, 2010, Νομοί Α.Μα.Θ.

Πηγή: ΕΛ. ΣΤΑΤ., Δ/ση Εθνικών Λογαριασμών, τρέχουσες τιμές, αναθεωρημένα προσωρινά στοιχεία.

	Πρωτογενής τομέας		Δευτερογενής Τομέας		Τριτογενής Τομέας	
	Εκατ. Ευρώ	%	Εκατ. Ευρώ	%	Εκατ. Ευρώ	%
Έβρος-Ενρος	93,8	4,6	260,4	12,7	1.692,9	82,7
Ροδόπη-Rodopi	88,7	6,5	319,3	23,3	963,8	70,2
Ξάνθη- Xanthi	76,4	5,1	356,3	23,8	1.062,5	71,1
Δράμα-Drama	97,5	9,6	197,8	19,6	715,3	70,8
Καβάλα-Kavala	106,5	5,2	408,8	20,1	1.516,3	74,7
Σύνολο χώρας	6.299,6	3,2	33.142,9	17,0	155.780,1	79,8

Πίνακας 1.1.4.2.1.ε: Τομεακή κατανομή Ακαθάριστης Προστιθέμενης Αξίας, 2010, Νομοί Α. Μα.Θ.
Πηγή: ΕΛ. ΣΤΑΤ., Δ/ση Εθνικών Λογαριασμών, τρέχουσες τιμές, αναθεωρημένα προσωρινά στοιχεία.

	ευρώ	% εθνικού μέσου όρου
Ανατ.Μακεδ.-Θράκη	14.931	76,0
Κεντρ. Μακεδονία	15.386	78,3
Δυτ. Μακεδονία	18.035	91,8
Σύνολο χώρας	19.646	100,0

Πίνακας 1.1.4.2.1.στ: Περιφερειακό Ακαθάριστο Εγχώριο Προϊόν / κεφαλή, 2010
Πηγή: ΕΛ. ΣΤΑΤ., Δ/ση Εθνικών Λογαριασμών, τρέχουσες τιμές, αναθεωρημένα προσωρινά στοιχεία.

	2001	2002	2003	2004	2005	2006	2007	2008*	2009*	2010*
Ελλάδα	8260	8184	8448	8172	8428	6834	6830	6394	6372	6300
Α. Μα. Θ.	709	638	707	658	682	489	554	469	458	463
Έβρος	191	167	192	171	182	111	125	114	104	94
Ξάνθη	131	90	109	107	106	86	86	73	74	76
Ροδόπη	147	140	156	146	145	79	99	87	92	89
Δράμα	112	114	118	112	118	98	111	92	94	98
Καβάλα	129	127	131	122	130	116	133	104	94	107

Σε εκατομμύρια ευρώ. Σε τρέχουσες τιμές / *Προσωρινά στοιχεία

Πίνακας 1.1.4.2.1.ζ: Ακαθάριστη προστιθέμενη αξία στον Πρωτογενή Τομέα
Πηγή: ΕΛΣΤΑΤ

ΕΤΗ/Περιφέρειες, Νομοί	2005	2006	2007	2008*	2009*	2010*	2011*
Σύνολο Ελλάδος	17.403	18.748	19.991	20.846	20.656	19.918	18.747
Βόρεια Ελλάς	13.804	14.808	15.842	16.437	16.099	15.408	14.439
Ανατ. Μακ. - Θράκη	12.750	13.360	14.563	15.164	15.037	14.768	13.338
Έβρος	12.937	12.983	14.646	15.326	15.835	15.819	14.717
Ξάνθη	12.778	13.930	13.787	14.921	14.709	15.083	12.432
Ροδόπη	12.034	12.825	14.246	15.012	14.384	13.806	12.677
Δράμα	10.589	11.079	11.898	11.797	11.714	11.591	10.842
Καβάλα	14.633	15.343	17.218	17.678	17.329	16.430	14.889

Πίνακας 1.1.4.2.1.η: Κατά κεφαλή ακαθάριστο εγχώριο προϊόν κατά περιφέρεια και νομό
Πηγή: ΕΛΣΤΑΤ

- **Στοιχεία για το Νομό/Δήμο Ξάνθης**

Με πρωτεύουσα την Ξάνθη, ο νομός Ξάνθης συγκεντρώνει 1,02% του πληθυσμού της χώρας με τάση αύξησης. Μεταξύ των απογραφών 2001 και 2011 ο πληθυσμός του αυξήθηκε 9,19%, αύξηση σε αντίθεση με το σύνολο της χώρας που παρουσίασε μείωση κατά -1,37%. Παράγει το 0,8% του ακαθάριστου εγχώριου προϊόντος της χώρας, αναλογία σχεδόν σταθερή τα τελευταία χρόνια. Στη γεωργία αναλογεί το 5,1% του προϊόντος του νομού, στη μεταποίηση αναλογεί το 23,8% και στο τριτογενή Τομέα αναλογεί το 71,1% του προϊόντος του Νομού.

ΒΑΣΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΝΟΜΟΥ ΞΑΝΘΗΣ		
Α.Ε.Π. (2010): 226,21 δις. ευρώ	ΣΥΜΜΕΤΟΧΗ ΣΕ Α.Ε.Π. ΕΛΛΑΔΑΣ: 0,8% (2001) ενώ 0,80% (2010)	
	ΣΥΜΜΕΤΟΧΗ ΣΕ Α.Ε.Π. ΠΕΡΙΦΕΡΕΙΑΣ Α.Μ.Θ.:	0,7% (2002) ενώ 6,60% (2010)
ΕΡΓΑΤΙΚΟ ΔΥΝΑΜΙΚΟ: 36.907		
ΔΙΑΡΘΡΩΣΗ ΑΕΠ ΚΑΤΑ ΤΟΜΕΙΣ (%):	ΑΕΠ	
Πρωτογενής τομέας:	5,10 %	
Δευτερογενής τομέας:	23,80 %	
Τριτογενής τομέας:	71,10 %	
ΣΗΜΑΝΤΙΚΟΤΕΡΟΙ ΚΛΑΔΟΙ ΟΙΚΟΝΟΜΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ - ΠΑΡΑΓΟΜΕΝΑ ΠΡΟΪΟΝΤΑ:		
Πρωτογενής τομέας	Σιτάρι, γάλα, τομάτες, βαμβάκι, πατάτες.	
Δευτερογενής τομέας	Ορυκτά, κλωστούφαντουργικά, τρόφιμα & ποτά, χαρτοπολτός, κατασκευές.	
Τριτογενής τομέας	Εμπόριο, εργολαβία δημοσίων έργων.	
Α.Ε.Π. Νομού (Έτος 2001):	κατά κεφαλή (2010): 15.757 ευρώ	Συμμετοχή στο ΑΕΠ Ελλάδος: 0.80%

Πίνακας 1.1.4.2.1.θ: Στοιχεία Α.Ε.Π. και τομέων οικονομικής δραστηριότητας στο Δήμο Ξάνθης

1.1.4.2.2. Πρωτογενής Τομέας

- **Στοιχεία για την περιφέρεια Α.Μ.Θ.**

Ο πρωτογενής τομέας στην Περιφέρεια Ανατολικής Μακεδονίας και Θράκης εξακολουθεί να αποτελεί σημαντικό παράγοντα στη διαμόρφωση του παραγωγικού προτύπου της Περιφέρειας.

Συγκεκριμένα, για το έτος 2008 οι απασχολούμενοι στον πρωτογενή τομέα (γεωργία κτηνοτροφία) αποτελούσαν το 24,2% του συνόλου, καθιστώντας τη γεωργία και την κτηνοτροφία τους κύριους κλάδους απασχόλησης στην Περιφέρεια. Και ενώ ένας στους

τέσσερις απασχολούμενους στην περιφέρεια εντοπίζεται στον πρωτογενή τομέα, η συμμετοχή του τομέα στη διαμόρφωση του ΑΕΠ της Περιφέρειας για το έτος 2009 φτάνει το 5,6%. Αυτή η δυσαρμονία στη σχέση απασχολούμενων ανά ΑΕΠ στον πρωτογενή τομέα, αναδεικνύει τα διαρθρωτικά χαρακτηριστικά του τομέα, τα οποία οδηγούν στην περιορισμένη παραγωγικότητα και κατ' επέκταση στις χαμηλές αποδόσεις της μέσης αγροτικής εκμετάλλευσης.

Η χάρτα του πρωτογενή τομέα συνίσταται στα υψηλά ποσοστά αροτριάων και αρδευθεισών καλλιεργειών, στη σχετικά υψηλή συγκέντρωση της εθνικής παραγωγής πατατών, βιομηχανικών και αρωματικών φυτών και σιτηρών, ενώ από την αντίθετη πλευρά διαπιστώνεται η συγκριτικά ελλιπής διάρθρωση των εκμεταλλεύσεων σχετικά με το μέσο όρο της χώρας, ο συγκριτικά χαμηλός βαθμός μηχανοποίησης, ο εξαιρετικά χαμηλός βαθμός οργάνωσης σε επιχειρηματικά πλαίσια των γεωργικών εκμεταλλεύσεων καθώς και η εκμετάλλευση χαμηλού ποσοστού του ζωικού κεφαλαίου της χώρας.

Βασικός κλάδος παραγωγής είναι η Γεωργία και συμπληρωματικά η Κτηνοτροφία και τα Παραγωγικά Δάση. Ο κλάδος της Αλιείας, περιλαμβάνει τη θαλάσσια αλιεία που αποδυναμώνεται, την αλιεία εσωτερικών υδάτων σε μικρή κλίμακα και τις Υδατοκαλλιέργειες που αναπτύχθηκαν τα τελευταία χρόνια. Σημειώνεται επίσης και η Σηροτροφία, ένας παραδοσιακός κλάδος εξειδίκευσης, ιδιαίτερα στην ΠΕ Έβρου, όπου γίνονται προσπάθειες για την αναβίωσή του. Από άποψη γενικών χρήσεων γης, ο αγροτικός-δασικός τομέας (αγροί, δάση, δασικές εκτάσεις και βοσκότοποι) καλύπτει το 96,2% της συνολικής έκτασης της Περιφέρειας

1.1.4.2.2.1. Γεωργία

Η Γεωργία εξακολουθεί να χρησιμοποιεί περίπου το 30% της συνολικής έκτασης της Περιφέρειας, από την οποία αρδεύεται περίπου το 40%. Η σύνθεση της φυτικής παραγωγής περιλαμβάνει κυρίως αροτράιες καλλιέργειες και εξαρτάται σε μεγάλο βαθμό από το σύστημα ενισχύσεων της Κοινής Αγροτικής Πολιτικής (ΚΑΠ).

Η χρησιμοποιούμενη γεωργική έκταση της περιφέρειας ανέρχεται σε 4.000 τετραγωνικά χιλιόμετρα ή στο 28% της συνολικής έκτασης της Περιφέρειας. Αρδεύεται το 58% περίπου των καλλιεργούμενων εκτάσεων. Στην Περιφέρεια υπάρχει μια τάση εξειδίκευσης σε βιομηχανικές ή/και εκτατικές καλλιέργειες (κυρίως σε Ξάνθη και Ροδόπη), όπως το βαμβάκι, το καλαμπόκι, ο καπνός και τα σιτηρά. Η κτηνοτροφία, αν και έχει πολλές δυνατότητες περαιτέρω ανάπτυξης στην περιοχή, αποτελεί προς το παρόν συμπληρωματική δραστηριότητα, ενώ αρκετά αναπτυγμένος είναι ο τομέας της αλιείας (θαλάσσια και υδατοκαλλιέργειες). Η σχέση φυτικής-ζωικής παραγωγής στην Περιφέρεια είναι αντίστοιχη του εθνικού μ.ό., δηλαδή περίπου 7:3.

Οι κυριότεροι υπο-κλάδοι αγροτικής παραγωγής στην Περιφέρεια ΑΜΘ, ανάλογα με την αξία της παραγωγής και τη συμμετοχή στην ΑΠΑ του πρωτογενή τομέα, είναι: ζωική παραγωγή (34%), δημητριακά (22%), βιομηχανικά φυτά (18%), λαχανικά και πατάτες (17%), φρούτα (6%). Τα κυριότερα παραγόμενα προϊόντα είναι το καλαμπόκι (13%), γάλα (13%), σιτηρά (8%), βαμβάκι (8%), πατάτες (6%), καπνός (5%) και σταφύλια (4%) (στοιχεία ΕΛΣΤΑΤ, 2009). Να σημειωθεί τέλος, ότι η αλιεία και οι υδατοκαλλιέργειες είναι ένας σημαντικός κλάδος που εμφανίζει δυναμική ανάπτυξη στην Περιφέρεια.

Οι σημαντικότεροι κλάδοι σε όρους απασχόλησης είναι σιτηρά, βαμβάκι, οπωροκηπευτικά (σταφύλια, σπαράγγια ακτινίδια), δενδροκομικά (ελαιοκαλλιέργεια, ρόδι). Να σημειωθεί ωστόσο, ότι τα προϊόντα που είναι εντάσεως εργασίας είναι κατά κύριο λόγο η κτηνοτροφία, οι υδατοκαλλιέργειες, ο καπνός, τα σταφύλια, τα σπαράγγια και τα ακτινίδια.

Σύμφωνα με το θεσμοθετημένο Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Ανατολικής Μακεδονίας και Θράκης (ΦΕΚ 1471Δ/2003), για τον πρωτογενή τομέα προβλέπεται:

1. Η γεωργία της Περιφέρειας θα εισέλθει σε μία περίοδο αναδιάρθρωσης.
2. Η αναδιάρθρωση θα στηρίζεται στην παραγωγή υψηλής ποιότητας προϊόντων και στην ανάπτυξη καθετοποιημένων και ολοκληρωμένων σχέσεων στο σύστημα αγροδιατροφής καθώς και στις καλλιέργειες βιομηχανικών φυτών, νέων καλλιεργειών αλλά και στη δημιουργία νέων παραγωγικών διαδικασιών, όπως για παράδειγμα με την αξιοποίηση της γεωθερμίας για την παραγωγή σε θερμοκήπια.
3. Στη διαδικασία αυτή πρέπει να εμπλακούν κατά βιώσιμο τρόπο και οι τρεις τύποι γεωργίας που αναπτύσσονται στην Περιφέρεια, αποδεσμευόμενοι σταδιακά από τη γεωργία των επιδοτήσεων.
4. Προϋποθέσεις προς την κατεύθυνση αυτή αποτελούν παραγωγικά σχήματα βιώσιμου οικονομικού μεγέθους και η αξιοποίηση των διαθέσιμων επιστημονικών γνώσεων κατά συμβατό με το περιβάλλον και τις απαιτήσεις ποιότητας τρόπο. Στις εκτάσεις, που με τον τρόπο αυτό θα αποδεσμευτούν από καλλιέργειες, μπορεί να αναπτυχθεί σταδιακά, πάλι με τους ίδιους ποιοτικούς όρους, η κτηνοτροφία, είτε με τη μορφή της σταβλισμένης, είτε της ημισταβλισμένης.
5. Η εκμετάλλευση των δασών της Περιφέρειας αποτελεί πρόσθετο πλουτοπαραγωγικό πόρο, ιδιαίτερα σημαντικό για τη χώρα. Η εκμετάλλευση αυτή θα πρέπει όμως να γίνεται κατά τρόπο που να συμβάλει στην προστασία του τοπίου και να διαρθρώνεται με την τουριστική ανάπτυξη ήπιας μορφής και εναλλακτικού τουρισμού.
6. Η αλιεία και οι ιχθυοκαλλιέργειες θα πρέπει να εξακολουθήσουν αναπτυσσόμενες. Η πρώτη κατά βιώσιμο τρόπο και η δεύτερη εγκαθιστάμενη σε περιοχές όπου αποφεύγονται οι ασυμβατότητες με τον τουρισμό και τις άλλες παραθαλάσσιες δραστηριότητες.

7. Πρόσθετο στοιχείο τέλος, προώθησης και στήριξης της ανάπτυξης του πρωτογενούς τομέα αποτελεί η δημιουργία εκπαιδευτικών δομών, δομών στήριξης κοινών δραστηριοτήτων, π.χ. προβολής, προώθησης, τεχνικής στήριξης κ.λ.π. από συλλογικούς φορείς των κλάδων, των δήμων και της Περιφερειακής Ενότητας.

Τέλος, από το Πλαίσιο δίδεται ως προγραμματικό μέγεθος απασχόλησης στον πρωτογενή τομέα, το ποσοστό του 22% για το έτος 2015.

Σήμερα, διαπιστώνεται γενικά ότι οι παραπάνω στόχοι παραμένουν επίκαιροι, τόσο λόγω της ευρύτατης εμπέδωσης και υιοθέτησης των βασικών αντιλήψεων του κειμένου από την τρέχουσα αναπτυξιακή φιλοσοφία ενδογενούς και ήπιας ανάπτυξης, όσο όμως και εξαιτίας του γεγονότος ότι το μεγαλύτερο μέρος των στόχων αυτών παραμένουν σήμερα ζητούμενοι.

Κατ' αρχήν το προγραμματικό μέγεθος της απασχόλησης στον πρωτογενή τομέα θεωρείται εφικτό με βάση τις τρέχουσες τάσεις, ενδέχεται όμως να παραβιαστεί (προς τα πάνω) ανάλογα με τις τάσεις που θα επικρατήσουν, ως αποτέλεσμα της οικονομικής κρίσης στο επίπεδο της χώρας (τάση επιστροφής στη γη και στην περιφέρεια).

Από εκεί και πέρα, δεν έχουν επιβεβαιωθεί σε σοβαρό βαθμό οι προδιαγραφές περί γεωργικής αναδιάρθρωσης, τουλάχιστον στο επίπεδο των προϊόντων, ενώ συνεχίζεται, σχεδόν σε αποκλειστικό βαθμό, η εξάρτηση από το καθεστώς των επιδοτήσεων (στρεμματικών και παραγωγής), οι οποίες προβλέπεται πως θα συνεχιστούν και στην επόμενη φάση της ΚΑΠ.

Από τη θεσμοθέτηση του υφιστάμενου Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) έως σήμερα, έχει ξεκινήσει συστηματικά μία προσπάθεια ολοκλήρωσης των αγροτικών αναδασμών (εθελοντικοί) και αντίστοιχα μία προσπάθεια βελτίωσης των αρδευτικών συστημάτων και διατάξεων. Η προσπάθεια αυτή θα αργήσει να αποδώσει καρπούς ενώ σε κάθε περίπτωση η αποτελεσματικότητά της δεν είναι δυνατόν να αποτιμηθεί στην παρούσα φάση.

Βασικό στοιχείο της προβληματικής αυτής, είναι το γεγονός ότι δεν υπάρχει πειστική στροφή ούτε προς τις καλλιέργειες για τις οποίες υπάρχει ζήτηση από τις αγορές, ούτε προς εκείνες οι οποίες αφορούν στην αυτάρκεια του αγροδιατροφικού συστήματος στο επίπεδο της χώρας.

Επίσης, σε αυτό το πλαίσιο, δεν έχει δοθεί πειστική απάντηση για την ορεινή γεωργία η οποία, όταν δεν εγκαταλείπεται, συνεχίζει να σχετίζεται με ξεπερασμένα πρότυπα (π.χ. καλλιέργεια καπνού σε αναλημματικά χωράφια) χωρίς καμία οικονομική προοπτική.

Η αξιοποίηση άλλων μεθόδων και πόρων όπως η γεωθερμική ενέργεια (η οποία θα συνεπαγόταν και αναδιάρθρωση καλλιεργειών) είναι στα σπάργαλα, καθώς δεν έχει καταβληθεί συστηματική προσπάθεια ενημέρωσης και στήριξης των αγροτών σε αυτή την κατεύθυνση. Επίσης, φθίνουσα είναι η διαδικασία καθετοποίησης των γεωργικών προϊόντων, ειδικά μετά το κλείσιμο των συνεταιριστικών εργοστασίων.

1.1.4.2.2.2. Υλοτομία

Η εκμετάλλευση των δασών της Περιφέρειας έχει αναπτυχθεί σε πολύ σημαντικό βαθμό, με γενικά καλές συνθήκες διαχείρισης. Θεωρείται όμως ότι υπάρχουν περιθώρια περαιτέρω βελτίωσης της διαδικασίας, ώστε να εξασφαλιστεί τόσο η αποτελεσματικότητα του κλάδου, όσο και η αειφορία των δασών. Επίσης δεν είναι σπάνια τα φαινόμενα λαθραίας υλοτόμησης, που επιδεινώνονται από τις συνθήκες α-ποδυνάμωσης του στελεχιακού δυναμικού πολλών δασικών υπηρεσιών, καθώς και των μειωμένων οικονομικών πόρων που περιορίζουν τις δυνατότητες αποτελεσματικής διαχείρισης και φύλαξης των δασών. Οι συνθήκες αυτές οδηγούν και σε αδυναμία ελέγχου των κτηνοτροφικών δραστηριοτήτων, όπου παρατηρείται υπερβόσκηση πολλών περιοχών καθώς και δασικών εκτάσεων με κινδύνους ακόμη και σε ευαίσθητα δασικά οικοσυστήματα.

1.1.4.2.2.3. Κτηνοτροφία

Η κτηνοτροφία δεν έχει εμπεδώσει τη δυνατότητα σταβλισμένης παραγωγής αν και έχουν υπάρξει κάποιες περιπτώσεις επιτυχημένης δραστηριοποίησης κτηνοτρόφων προς αυτή την κατεύθυνση. Παράλληλα όμως υπάρχει υποχώρηση και των άλλων τύπων κτηνοτροφικής παραγωγής και ιδιαίτερα της ορεινής κτηνοτροφίας, λόγω ασαφούς καθεστώτος των ορεινών (δασικών) βοσκότοπων καθώς και λόγω της σταδιακής εγκατάλειψης των ορεινών οικισμών από τους νέους.

1.1.4.2.2.4. Αλιεία και Ιχθυοκαλλιέργεια

Η αλιεία και η ιχθυοκαλλιέργεια των ανοικτών υδάτων υπόκειται σε γενικότερα τομεακά θεσμικά πλαίσια. Ειδικά για την ιχθυοκαλλιέργεια, το θεσμικό πλαίσιο (Ειδικό Χωροταξικό) ολοκληρώθηκε πολύ πρόσφατα (2011) και ήδη συζητείται η αναθεώρησή του. Το γεγονός αυτό, σε συνδυασμό με τα ειδικά χαρακτηριστικά του παράκτιου χώρου της Περιφέρειας (προσχωσιγενείς ακτές με μικρά βάθη) δεν έχουν επιτρέψει τη συστηματική ανάπτυξη του κλάδου. Αντίθετα, η ιχθυοκαλλιέργεια των κλειστών υδάτων ανθεί στις λιμνοθάλασσες της Περιφέρειας και τα ζητήματα που τίθενται είναι αυτά της διατήρησης της υγείας και της παραγωγικότητας των οικοσυστημάτων για την απρόσκοπτη συνέχεια της παραγωγικότητας του κλάδου, καθώς και της βελτίωσης του συστήματος τυποποίησης, διάθεσης και σηματοδότησης (αύξηση της αναγνωρισιμότητας) των προϊόντων. Τέλος, δεν έχει υπάρξει φορέας μελετών – ερευνών, ο οποίος να διερευνά τη σκοπιμότητα και τις κατευθύνσεις των στόχων αναδιαρθρώσεων των καλλιεργειών. Οι όποιες ποσοστιαίες μεταβολές στο είδος των καλλιεργειών οφείλονται σε συγκυριακές επιλογές και βασίζονται σε βραχυπρόθεσμες εκτιμήσεις σε σχέση με την οικονομική αποδοτικότητα της μίας ή της άλλης από τις βασικές και εμπεδωμένες καλλιέργειες της Περιφέρειας.

Ο πρωτογενής τομέας εμφανίζει σημαντική τάση συρρίκνωσης την τελευταία δεκαετία, ιδιαίτερα δε μετά την τελευταία μεταρρύθμιση της Κοινής Αγροτικής Πολιτικής (ΚΑΠ, ενδιάμεση αναθεώρηση του 2003) όταν και υιοθετήθηκε η Ενιαία Αποδεσμευμένη Ενίσχυση (ΕΑΕ). Είναι χαρακτηριστικό ότι, ενώ το 2005 η Ακαθάριστη Προστιθέμενη Αξία (ΑΠΑ) του πρωτογενή τομέα ήταν περίπου 682 εκατ. €, το 2008 μειώθηκε σε 501 εκατ. €. Η πρόσφατη κρίση που βιώνει η χώρα, εκτιμάται ότι ενδεχομένως να αντιστρέψει αυτήν την τάση, καθώς ολοένα και περισσότεροι θα στρέφονται στον πρωτογενή τομέα, αλλά αυτό μένει να αποδειχθεί.

- **Στοιχεία για το Νομό/Δήμο Ξάνθης**

Ο Νομός Ξάνθης, ο δυτικός από τους τρεις νομούς της Θράκης έχει έκταση 1.793 τετραγωνικά χιλιόμετρα. Το μεγαλύτερο μέρος του (ποσοστό 56,99%), καλύπτεται από ορεινούς όγκους, κυρίως από την οροσειρά της Ροδόπης που κυριαρχεί στα σύνορα με τη Βουλγαρία. Οι πεδινές εκτάσεις αντιπροσωπεύουν το 33,47% της συνολικής έκτασης και αποτελούν μαζί με τις ημιορεινές (9,54%), τις βασικές καλλιεργήσιμες αγροτικές εκτάσεις του Νομού.

Ο πρωτογενής τομέας συγκέντρωνε το μεγαλύτερο μέρος της απασχόλησης της ευρύτερης περιοχής και συμμετείχε με ποσοστό μεγαλύτερο από 30% στην διαμόρφωση του Ακαθάριστου Περιφερειακού Προϊόντος. Ωστόσο, την τελευταία δεκαετία, το επίπεδο συμμετοχής του πρωτογενούς τομέα στην τοπική οικονομία, βαθμιαία μειώνεται. Σύμφωνα με τα στοιχεία της ΕΣΥΕ και της ΠΑΕΠ/ΟΑΕΔ του 2004, ο πρωτογενής τομέας στο Νομό Ξάνθης παράγει το 12,5% του εγχώριου ΑΕΠ, ενώ σε επίπεδο περιφερειακό το αντίστοιχο ποσοστό είναι 16,9%. Το σύνολο των καλλιεργήσιμων εκτάσεων ανέρχεται σε 487,7 χιλ. στρέμματα. Η παραγωγή προϊόντων βιολογικής καλλιέργειας πραγματοποιείται σε έκταση γής 431,6 στρεμμάτων και τα βασικά είδη παραγωγής είναι τα αμπέλια, τα δημητριακά και τα κηπευτικά.

Προϊόν	Ποσότητα (τόνοι)
Γάλα	36.768
Σιτάρι	28.953
Ντομάτες	22.180
Πατάτες	10.039
Βαμβάκι	11.327

Πίνακας 1.1.4.2.2.4.α: Τα κύρια παραγόμενα προϊόντα του πρωτογενούς τομέα για το έτος 2002
Πηγές Στοιχείων: Περιφερειακή Έκθεση Επιχειρηματικότητας Κ.Ε.Τ.Α. Α.Μ.Θ.

Ο νομός αποτελεί έναν από τους παραδοσιακά καπνοπαραγωγούς νομούς της χώρας μας με τα προϊόντα του να έχουν αποκτήσει διεθνή φήμη και καταξίωση στη διεθνή αγορά καπνού. Η παραγωγή παρέμεινε σταθερή κατά την πρόσφατη δεκαετία κυμαινόμενη γύρω στους 3.750 τόνους, με εξαίρεση το 1997 όπου πραγματοποιήθηκε μια αύξηση της παραγωγής κατά 20% περίπου, ξεπερνώντας τους 4.500 τόνους. Στο νομό έχει την έδρα της και η γνωστή ΣΕΚΑΠ Α.Ε., η οποία απορροφά σημαντικό μέρος της παραγωγής του Νομού. Ο

Νομός Ξάνθης είναι η 12η παραγωγός περιοχή της χώρας με ποσοστό 3% της συνολικής παραγωγής της χώρας.

Η παραγωγή του σιταριού αν και παρουσίασε διαχρονικά κάποιες μεταβολές μέχρι και 20%, εν τούτοις την τελευταία πενταετία δεν πέφτει κάτω από τους 30.000 τόνους σε ετήσια βάση. Η συγκεκριμένη καλλιέργεια εξακολουθεί να παρουσιάζει ελκυστικότητα, κύρια λόγω των παρεχόμενων επιδοτήσεων. Το βαμβάκι αποτελεί μια από τις παραδοσιακές καλλιέργειες της ευρύτερης περιοχής της Θράκης, στην οποία εδρεύουν πολλές αξιόλογες επιχειρήσεις με αντικείμενο την εκκόκκιση βάμβακος και τις συναφείς με αυτήν δραστηριότητες. Η παραγωγή βάμβακος στο νομό παρουσιάζει μια διαρκή πτώση κατά την τελευταία τεσσαρακονταετία από το 1955 μέχρι και το 1998, και τείνει να επανέλθει στα επίπεδα παραγωγής του 1994. Επίσης διαδομένες καλλιέργειες στο νομό θεωρούνται η καλλιέργεια καλαμποκιού, ντομάτας και πατάτας, οι οποίες εμφανίζουν πτωτική τάση από το 1995 και μετά. Η καλλιέργεια ντομάτας αφορά κύρια στη βιομηχανική ντομάτα. Σε όλο το νομό υπάρχουν κτηνοτροφικές εκμεταλλεύσεις (βοοειδή, αιγοπρόβατα, χοιροστάσια και πτηνοτροφία) με τα αντίστοιχα εξαιρετικής ποιότητας προϊόντα. Στο πίνακα 1.1.4.2.2.4.δ γίνεται μια κατηγοριοποίηση ανάλογα με το είδος ζώου.

Στατιστικά στοιχεία Ζωικού Κεφαλαίου για το Νομό Ξάνθης (2005)			
Είδος Ζώου	Κατηγορία Ζώου	Εκτροφές	Αρ. Ζώων
Βοοειδή γαλακτοπαραγωγής, γενικά	Αγελάδες γαλακτοπαραγωγής > 12 μηνών	793	9536
Βοοειδή γαλακτοπαραγωγής, γενικά	Αγελάδες γαλακτοπαραγωγής < 12 μηνών		4840
Βοοειδή γαλακτοπαραγωγής, γενικά	Αρσενικά γαλακτοπαραγωγικών φυλών		5600
Βοοειδή κρεοπαραγωγής, γενικά	Βοοειδή κρεοπαραγωγής > 12 μηνών	74	3951
Βοοειδή αβελτίωτα, αγελαία, ορεινών φυλών		261	3543
Εξωτικά είδη μηρυκαστικών (π.χ.ελάφια)		1	50
Πρόβατα (αμιγείς εκτροφές)		526	62845
Αίγες (αμιγείς εκτροφές)		392	52910
Αιγο/Πρόβατα (μικτές εκτροφές)		356	59155
Ιπποειδή, γενικά	Ίπποι άθλησης & αγώνων	1563	21
Ιπποειδή, γενικά	Ίπποι εργασίας		345
Ιπποειδή, γενικά	Ημίονοι		1380
Ιπποειδή, γενικά	Όνοι		299
Χοίροι, γενικά	Χοιρομητέρες	103	3684
Χοίροι, γενικά	Κάπροι		259
Χοίροι, γενικά	Παχυνόμενοι χοίροι > 25 kg		31724
Στρουθοκάμηλοι		2	52

Πίνακας 1.1.4.2.2.4.β: Στατιστικά στοιχεία Ζωικού Κεφαλαίου για το Νομό Ξάνθης (2005).

Πηγές Στοιχείων: Περιφερειακή Έκθεση Επιχειρηματικότητας Κ.Ε.Τ.Α. Α.Μ.Θ.

Σύμφωνα με τον παρακάτω πίνακα ο πρωτογενής τομέας του Νομού απασχολεί περίπου το 28,17% του ενεργού πληθυσμού ενώ συμμετέχει στο συνολικό προϊόν του Νομού κατά 11,8%.

Περιοχή	Πληθυσμός	Απασχολούμενοι	Αριθμός Απασχολούμενων				Ποσοστό (%) επί του συνόλου των απασχολούμενων, μη συμπεριλαμβανομένων όσων δεν απάντησαν			
			Πρωτ.	Δευτ.	Τριτ.	Σύνολο	Πρωτ.	Δευτ.	Τριτ.	Σύν. (%)
ΝΟΜΟΣ ΞΑΝΘΗΣ	101.856	41.966	11.142	10.790	17.624	39556	28,17	27,28	44,55	100,00
ΠΕΡΙΦ. ΑΝ.ΜΑΚ. - ΘΡΑΚΗΣ	611.067	245.924	66.482	50.761	115.213	232456	28,60	21,84	49,56	100,00
ΣΥΝΟΛΟ ΕΛΛΑΔΑΣ	10.964.020	4.102.091	591.669	892.189	2.401.831	3.885.689	15,23	22,96	61,81	100,00

Πίνακας 1.1.4.2.2.4.γ : Απασχόληση στον τόπο κατοικίας (2001)

Πηγές Στοιχείων: ΕΣΥΕ(1999-2000).

Κατανομή γεωργικών εκτάσεων κατά είδος καλλιέργειας			
(σε χιλιάδες στρέμματα)	Δ.Ε Ξάνθης	Δ.Ε. Σταυρούπολης	Νομός Ξάνθης
Ετήσιες καλλιέργειες	23.064,40	5.251,70	363.463,60
Δενδρώδεις Καλλιέργειες	1.134,10	80,40	5.112,80
Άμπελοι	79,60	2,00	220,50
Βοσκότοποι	52,80	101,50	808,70
Αγρανάπαυση	7,50	10,00	2.418,30
Οικογενειακοί Λαχανόκηποι	30,50	63,20	1.123,60
Φυτώρια Καρποφόρων	0,00	13,00	69,00
ΓΕΝΙΚΟ ΣΥΝΟΛΟ	24.368,90	5.521,80	373.216,50

Πίνακας 1.1.4.2.2.4.δ: Κατανομή γεωργικών εκτάσεων κατά είδος καλλιέργειας.

Πηγές Στοιχείων: ΕΣΥΕ(1999-2000).

Το ήμισυ των συνολικά απασχολούμενων στον πρωτογενή τομέα στο νομό βρίσκεται στους Δήμους Τοπείρου και Μύκης, ενώ στη Δ.Ε. Ξάνθης βρίσκεται το 9,2%. Όσον αφορά την χρησιμοποιούμενη γεωργική έκταση σύμφωνα με τον ανωτέρω πίνακα, στη Δ.Ε. Ξάνθης εμφανίζονται 24.368,9 στρέμματα ενώ στη Δ.Ε. Σταυρούπολης 5.521,8 στρέμματα.

Συμπερασματικά ως προς την ανάπτυξη του πρωτογενή τομέα υπάρχει σχετική διαφοροποίηση μεταξύ της Δ.Ε. Ξάνθης και της Δ.Ε. Σταυρούπολης στην οποία κυριαρχεί η αγροτική παραγωγή.

1.1.4.2.3. Δευτερογενής Τομέας

ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗΝ ΠΕΡΙΦΕΡΕΙΑ Α.Μ.Θ.

Σύμφωνα με τα οικονομικά μεγέθη του έτους 2008, ο δευτερογενής τομέας, συγκρινόμενος με τους άλλους δύο τομείς παραγωγής, έρχεται τρίτος σε απασχόληση (20,5%) και δεύτερος στη διαμόρφωση του ΑΕΠ της Περιφέρειας (22,3%). Όπως όμως προκύπτει, εμφανίζει μείωση της απασχόλησης κατά 2.440 άτομα ή κατά 4,8% μεταξύ των ετών 2000-2008. Το γεγονός αυτό διαψεύδει το προγραμματικό μέγεθος απασχόλησης του Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) για το έτος στόχο 2015, το οποίο ανέρχεται στο 25%.

Αντίθετα φαίνεται, πως επαληθεύτηκε (μερικώς, σε πιο σύντομο χρονικό διάστημα του προβλεπόμενου και χωρίς διάρκεια) η πρόγνωση για υποχώρηση της απασχόλησης στη μεταποίηση και η στροφή στον κατασκευαστικό κλάδο. Βέβαια, στο πλαίσιο της τρέχουσας οικονομικής κρίσης και η στροφή αυτή –η οποία έτσι κι αλλιώς αφορούσε μόνο τα αστικά ακίνητα– έχει πλέον σταματήσει, με συνέπεια την αυξημένη ανεργία στον κλάδο (όπως και στο σύνολο του τομέα).

Παράλληλα, δεν φαίνεται να επαληθεύεται και η πρόβλεψη για «...ενδυνάμωση των μικρομεσαίων επιχειρήσεων με τη δημιουργία κοινών δομών εκ-παίδευσης, προώθησης προϊόντων, τεχνικής στήριξης, διάχυσης πληροφοριών, καινοτομιών, κλπ...». Το γεγονός ότι αυτές οι πρακτικές είναι πλέον κοινός τόπος σε θεωρητικό επίπεδο, καθώς και σε παραδείγματα του εξωτερικού, επιβεβαιώνουν την επικαιρότητα των συγκεκριμένων επιλογών. Η μη ενεργοποίηση των απαραίτητων διαδικασιών οφείλεται, τόσο στην έλλειψη των προτεινόμενων οργανωτικών σχημάτων (επαγγελματικές ενώσεις, πρόσφορες αυτοδιοικητικές οντότητες) όσο και στην ανυπαρξία ενός κρίσιμου πλήθους μικρομεσαίων καινοτόμων επιχειρήσεων που θα προωθούσαν δράσεις δικτύωσης και κοινής διεξόδου στις αγορές. Και πάντως, οι διαδικασίες αυτές δεν βρίσκουν πρόσφορο έδαφος στις περιοχές των ΒΙΠΕ – ΒΙΟΠΑ, όπου παρατηρείται μία φθίνουσα κατάσταση. Στο επίπεδο αυτό πρέπει να επισημανθεί, ότι στο πλαίσιο των αναπτυξιακών νόμων δεν προβλέπονται ειδικά κίνητρα για τη χωροθέτηση μονάδων εντός των ΒΙΠΕ – ΒΙΟΠΑ, ενώ και οι παρεχόμενες υπηρεσίες εντός των περιοχών δεν επαρκούν για να τις καταστήσουν ελκυστικές, ξεπερνώντας άλλα εμπόδια (ιδιοκτησιακό, τιμές της γης κλπ.).

Γενικά, είναι παραδεκτό ότι για ένα μεγάλο διάστημα η Περιφέρεια βιώνει μία φάση αποβιομηχάνισης. Αυτό προκύπτει από το κλείσιμο των μεγάλων συνεταιριστικών εργοστασίων, που ειδικεύονταν στην καθετοποίηση της γεωργικής παραγωγής, από τη μεταφορά στις γειτονικές βαλκανικές χώρες των βιομηχανιών του κλάδου της ένδυσης και τη διάλυση του συστήματος υπεργολαβιών και από την κρίσιμη κατάσταση στην οποία βρίσκονται παραδοσιακές μεγάλες μονάδες (ΒΦΛ Καβάλας, Βιομηχανία Ζάχαρης κλπ). Σε αντιστάθμισμα, υπάρχουν κάποιες προσπάθειες μικρότερων και νεώτερων μονάδων που παρουσιάζουν εξαιρετικά θετικές τάσεις και προοπτικές (π.χ. η βιομηχανία «Πλαστικά Θράκης», η «Ζυθοποιεία Μακεδονίας Θράκης» [μπύρα Βεργίνα] κ.ά.).

ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗΝ ΝΟΜΟ ΞΑΝΘΗΣ ΚΑΙ ΤΟΝ ΔΗΜΟ ΞΑΝΘΗΣ

Όσον αφορά τη διάρθρωση του δευτερογενή τομέα, τόσο ως προς το ακαθάριστο προϊόν, όσο και ως προς την απασχόληση, η κύρια συνιστώσα του νομού είναι η βιομηχανία, ενώ ακολουθούν η μεταποίηση, οι κατασκευές, η ενέργεια και τέλος τα μεταλλεία-ορυχεία. Συγκεκριμένα:

Το ΑΕΠ κατά κεφαλή το 2010 ανήλθε σε περίπου 15.757 ευρώ με 0,8% συμμετοχή στο Ακαθάριστο Εθνικό Προϊόν της χώρας.

Ο Πρωτογενής – Αγροτικός Τομέας συμμετέχει στο συνολικό προϊόν του νομού κατά 5,1%. Ο Δευτερογενής Τομέας (Βιοτεχνία – Βιομηχανία) είναι ο δεύτερος σε μέγεθος και συμμετέχει κατά 23,8% στο συνολικό προϊόν του νομού. Ο Τριτογενής Τομέας παρουσιάζει τη μεγαλύτερη οικονομική δραστηριότητα από πλευράς ακαθάριστου προϊόντος. Ήτοι ποσοστό 71,1%.

Στον Δευτερογενή τομέα απασχολείται το 25,7% των εργαζομένων στο Νομό (ΕΣΥΕ 2001). Σε ότι αφορά στην οικονομική δραστηριότητα, στο Ν. Ξάνθης ο δευτερογενής τομέας παράγει το 44% (ΠΑΕΠ 2004) του ΑΕΠ του Νομού, συγκριτικά δε με την Περιφέρεια υπερτερεί κατά πολύ (25,1% στην Περιφέρεια έναντι 44% στο Νομό). Νεώτερα στοιχεία απασχόλησης στο Δευτερογενή τομέα και συμβολής του στη παραγωγή του ΑΕΠ του Νομού δεν είναι ακόμη διαθέσιμα από την ΕΣΥΕ.

Το μεγαλύτερο ποσοστό των επιχειρήσεων του Νομού βρίσκεται στα όρια της Δ.Ε. Ξάνθης. Η ΒΙ.ΠΕ Ξάνθης παραλαμβάνει τις περισσότερες μονάδες. Επί πλέον διάσπαρτες μονάδες υπάρχουν στον άξονα Ξάνθη-Κιμμέρια-Πηγάδια, Ξάνθη-Βαφέϊκα, Ξάνθη-Τοξότες.

Η βιομηχανική ανάπτυξη στη Δ.Ε. Ξάνθης αλλά και γενικότερα της Θράκης στηρίχθηκε με την εφαρμογή μιας σειράς αναπτυξιακών νόμων που προσέφεραν ειδικά κίνητρα εγκατάστασης στην περιοχή. Η βιομηχανία αναπτύχθηκε ευρέως μέσω των κλάδων επεξεργασίας των φυσικών πόρων και πρώτων υλών της περιοχής (τρόφιμα, καπνό) και δευτερευόντως μέσω των κλάδων που παράγουν προϊόντα που κατευθύνονται στην τοπική αγορά (π.χ. έπιπλα).

Η ανάπτυξη του κλάδου του ενδύματος μειώθηκε σημαντικά αφού εκτέθηκε στον ανταγωνισμό από τις χώρες χαμηλού κόστους. Στο Δήμο Ξάνθης αλλά και στο Νομό παρουσιάζεται μια σημαντική καθυστέρηση στην ανάπτυξη κλάδων έντασης εξειδικευμένης εργασίας (π.χ. κατεργασία μετάλλων) και στους κλάδους έντασης κεφαλαίου. Γενικά η τοπική βιομηχανία είναι εξειδικευμένη στον ανταγωνισμό από τις γειτονικές χώρες χαμηλού κόστους.

Σύμφωνα με τα στοιχεία του ΕΒΕ Ξάνθης οι κυριότερες μεταποιητικές επιχειρήσεις που δραστηριοποιούνται σήμερα για το σύνολο του Νομού φτάνουν τις 1468.

ΣΤΑΚΟΔ	Κλάδος	2008	2009	%	2010	%	2011	%	2012	%	2013	%
10	Βιομηχανία τροφίμων	162	169	4,32%	177	4,73%	177	0,00%	177	0,00%	171	-3,39%
13	Παραγωγή κλωστοϋφαντουργικών υλών	15	15	0,00%	16	6,67%	15	-6,25%	15	0,00%	15	0,00%
14	Κατασκευή ειδών ένδυσης	26	27	3,85%	30	11,11%	29	-3,33%	28	-3,45%	29	3,57%
15	Βιομηχανία δέρματος και δερμάτινων ειδών	4	5	25,00%	5	0,00%	5	0,00%	4	-20,00%	5	25,00%
16	Βιομηχανία ξύλου και κατασκευή προϊόντων από ξύλο και φελλό, εκτός από έπιπλα· κατασκευή ειδών καλαθοποιίας και σπαρτοπλεκτικής	45	45	0,00%	45	0,00%	43	-4,44%	42	-2,33%	36	-14,29%
17	Χαρτοποιία και κατασκευή χάρτινων προϊόντων	10	10	0,00%	10	0,00%	10	0,00%	9	-10,00%	8	-11,11%
20	Παραγωγή χημικών ουσιών και προϊόντων	8	8	0,00%	9	12,50%	8	-11,11%	9	12,50%	9	0,00%
24	Παραγωγή βασικών μετάλλων	5	5	0,00%	5	0,00%	6	20,00%	5	-16,67%	5	0,00%
25	Κατασκευή μεταλλικών προϊόντων, με εξαίρεση τα μηχανήματα και τα είδη εξοπλισμού	105	109	3,81%	112	2,75%	106	-5,36%	104	-1,89%	93	-10,58%
26	Κατασκευή ηλεκτρονικών υπολογιστών, ηλεκτρονικών και οπτικών προϊόντων	8	8	0,00%	9	12,50%	8	-11,11%	5	-37,50%	6	20,00%
27	Κατασκευή ηλεκτρολογικού εξοπλισμού	16	16	0,00%	16	0,00%	16	0,00%	28	75,00%	29	3,57%
28	Κατασκευή μηχανημάτων, εξοπλισμού π.δ.κ.α.	29	29	0,00%	29	0,00%	29	0,00%	29	0,00%	27	-6,90%
29	Κατασκευή μηχαν/των οχημάτων, ρυμουλ/μενων και ημιρυμουλκούμενων οχημάτων	7	7	0,00%	7	0,00%	8	14,29%	8	0,00%	8	0,00%
31	Κατασκευή επίπλων	40	43	7,50%	45	4,65%	45	0,00%	46	2,22%	39	-15,22%
33	Επισκευή, εγκατάσταση μηχαν/μάτων, εξοπλισμού	40	42	5,00%	45	7,14%	42	-6,67%	38	-9,52%	34	-10,53%
35	Παροχή ηλεκτρικού ρεύματος, φυσικού αερίου, ατμού και κλιματισμού	13	17	30,77%	36	111,76%	69	91,67%	79	14,49%	63	-20,25%
36	Συλλογή, επεξεργασία και παροχή νερού	2	2	0,00%	2	0,00%	2	0,00%	2	0,00%	2	0,00%
37	Επεξεργασία λυμάτων	3	3	0,00%	3	0,00%	3	0,00%	2	-33,33%	2	0,00%
38	Συλλογή, επεξεργασία και διάθεση απορριμμάτων· ανάκτηση υλικών	22	37	68,18%	40	8,11%	36	-10,00%	34	-5,56%	33	-2,94%
41	Κατασκευές κτιρίων	215	228	6,05%	239	4,82%	229	-4,18%	220	-3,93%	211	-4,09%
45	Χονδρικό και λιανικό εμπόριο· επισκευή μηχανοκίνητων οχημάτων και μοτοσικλετών	223	238	6,73%	246	3,36%	237	-3,66%	235	-0,84%	222	-5,53%
46	Χονδρικό εμπόριο, εκτός από το εμπόριο μηχανοκίνητων οχημάτων και μοτοσικλετών	353	402	13,88%	438	8,96%	433	-1,14%	418	-3,46%	421	0,72%
	ΣΥΝΟΛΟ	1351	1465	8,44%	1564	6,76%	1556	-0,51%	1537	-1,22%	1468	-4,49%

Πίνακας 1.1.4.2.3.α: Πλήθος μεταποιητικών επιχειρήσεων ανά κωδικό ΣΤΑΚΟΔ στο Νομό Ξάνθης

Πηγές Στοιχείων: Βάση δεδομένων ΕΒΕ Ξάνθης και ίδια επεξεργασία (2014).

επιχειρήσεις, ενώ για το επόμενο έτος εμφανίζουν μια μείωση της τάξης του 4,49% και φτάνουν στις 1468. Οι περισσότερες επιχειρήσεις εμφανίζονται στο χονδρικό και λιανικό εμπόριο (421 & 222 επιχειρήσεις) και ακολουθούν οι κατασκευές κτιρίων με 211. Αξίζει να σημειωθεί ότι στον τομέα παροχής ηλεκτρικού ρεύματος, φυσικού αερίου, ατμού και κλιματισμού, παρατηρείται μια μείωση της τάξεως του -20,25% λόγω κυρίως της οικονομικής κρίσης των τελευταίων ετών και της μείωσης της τιμής αγοράς ηλεκτρικού ρεύματος από τους ιδιοκτήτες φωτοβολταϊκών συστημάτων. Στο Δευτερογενή τομέα, στο Νομό Ξάνθης, δραστηριοποιούνται 5.761 επιχειρήσεις σε όλο το Νομό.

Το φαινόμενο της αποβιομηχάνησης σε πολλές περιοχές στον κόσμο αποτέλεσε απαρχή για νέο ξεκίνημα που προήλθε μέσα από μια διαδικασία προσαρμογής, που με την κατάλληλη διαχείριση έδωσε νέα προοπτική και δημιούργησε νέες εύρωστες και βιώσιμες οικονομικές δραστηριότητες. Μπροστά σ' αυτή την πρόκληση βρέθηκε και ο Δήμος Ξάνθης. Λόγω της γενικότερης δύσκολης οικονομικής κατάστασης εμφανίζονται πλέον επιπτώσεις σε όλα τα κοινωνικοοικονομικά μεγέθη και δείκτες και βέβαια αυτές τις επιπτώσεις τις αντιλαμβάνονται πρώτοι οι πολίτες του Δήμου, αφού η πλειονότητα των εργαζομένων προέρχεται από το Δήμο Ξάνθης.

Τα τελευταία χρόνια μεγάλο πρόβλημα για το Δήμο Ξάνθης, αλλά και για το σύνολο του Νομού αποτελεί η μετεγκατάσταση των εγχώριων επιχειρήσεων σε γείτονες χώρες λόγω του φθηνότερου εργατικού δυναμικού και του ελάχιστου λειτουργικού κόστους που συνεπάγεται η μεταφορά της επιχείρησης στις χώρες αυτές. Αυτό είχε σαν αποτέλεσμα την αύξηση της ανεργίας. Ενδεικτικά αναφέρουμε ότι τον Δεκέμβριο του 2004 ήταν εγγεγραμμένοι στα μητρώα του ΟΑΕΔ 7 χιλ. άνεργοι, από τους οποίους το 60% ήταν γυναίκες. Φυσικά από την άλλη πλευρά, τα βασικά πλεονεκτήματα του Δήμου Ξάνθης σχετίζονται με την κεντροβαρική του θέση σε επίπεδο Νομού και την θέση του σε σχέση με τον κάθετο άξονα που συνδέει την Ξάνθη με την Βουλγαρία καθώς και των προοπτικών που ανοίγονται με τον άξονα αυτό.

Στην περιοχή της Δ.Ε. Σταυρούπολης, ο δευτερογενής τομέας δεν έχει μεγάλη εξέλιξη, ούτε παρουσιάζει κάποια μεγάλη δραστηριότητα. Πρόκειται κυρίως για μικρές μεταποιητικές μονάδες χαμηλής όχλησης συνδεδεμένες άμεσα με τη γεωργική παραγωγή και την μεταποίηση τροφίμων. Υπάρχουν ακόμα μονάδες επεξεργασίας ξύλου και μετάλλου και μια μονάδα επεξεργασίας μαρμάρου στο Νεοχώρι. Από πλευράς υποδομών υπάρχουν 11 ξηραντήρια καπνού, ενώ στους κλάδους της ενέργειας αλλά και των ορυχείων-μεταλλείων δεν παρατηρείται δραστηριότητα στην περιοχή. Γενικότερα από το σύνολο των απασχολούμενων στον δευτερογενή τομέα ο μεγαλύτερος αριθμός εργαζομένων στην περιοχή εργάζονταν στον κλάδο των κατασκευών, ο οποίος πλέον παρουσιάζει δραματική πτώση. Η στήριξη της βιοτεχνίας στις πιο ορεινές περιοχές είναι σκόπιμη, χωρίς να μπορεί να αλλοιώσει τις βασικές χωρικές ισορροπίες της μεταποίησης. Από το 1975 η ΒΙΠΕ έχει προσελκύσει μέχρι σήμερα πολύ μικρό επενδυτικό ενδιαφέρον. Υπάρχει σημαντική ανάγκη πολεοδομούμενων υποδοχέων, τόσο για νέες μονάδες, όσο και για μετεγκαταστάσεις, ενώ υπάρχουν ανάγκες στήριξης του επί τόπου μετασχηματισμού υφιστάμενων μονάδων με διάσπαρτη χωροθέτηση.

1.1.4.2.3.1. Ενέργεια

Η αποτελεσματική αξιοποίηση της γεωθερμίας της περιοχής παραμένει μία ευσίωνη πιθανότητα, χωρίς όμως κάποιο στρατηγικό σχεδιασμό, ενώ οι άλλες εναλλακτικές μορφές ενέργειας δεν έχουν ξεφύγει από την ευκαιριακή αξιοποίηση των χρηματοδοτικών μέσων, που οδηγούν στην αλόγιστη εγκατάσταση φωτοβολταϊκών πάρκων. Παρόλα αυτά, η Περιφέρεια Ανατολικής Μακεδονίας και Θράκης, μέσω των φραγμάτων παραγωγής ηλεκτρικής ενέργειας στον ποταμό Νέστο (Φράγματα Θησαυρού και Πλατανόβρυσης) και της μονάδας του ΑΗΣ Κομοτηνής – ΔΕΗ, 476.3 MW) διαθέτει ικανοποιητικές υποδομές ως προς την ηλεκτρική ενέργεια. Παραπέρα, μέσω της προγραμματιζόμενης παραγωγής αιολικής ενέργειας, της δημιουργίας ιδιωτικής μονάδας παραγωγής ηλεκτρικής ενέργειας από καύση βιομάζας (Κομοτηνή), της δημιουργίας μονάδων φυσικού αερίου και συμπαραγωγής ενέργειας, σε συνδυασμό με τον υφιστάμενο αγωγό φυσικού αερίου (και την προβλεπόμενη αύξηση της δυναμικής του) φαίνεται ότι σταθεροποιεί ένα σημαντικό ρόλο ως παραγωγός και διανομέας ενέργειας, στη χώρα και την περιοχή.

1.1.4.2.3.2. Ορυκτός πλούτος

Πέραν των θεσμικών προβλέψεων, στην Περιφέρεια ΑΜΘ τίθενται ζητήματα που αφορούν στην αξιοποίηση του ορυκτού πλούτου. Στον κλάδο αυτό ξεχωρίζουν σήμερα τρεις κατηγορίες, οι εκμεταλλεύσεις πετρελαίου στην Περιφερειακή Ενότητα Καβάλας, τα λατομεία μαρμάρου στις Περιφερειακές Ενότητες Καβάλας - Θάσου και Δράμας και η εξόρυξη ζεόλιθου. Για τις υπόλοιπες περιπτώσεις δεν φαίνεται να υπάρχουν αξιόπιστες και αποτελεσματικές μέθοδοι που θα οδηγούσαν σε κερδοφόρα εκμετάλλευση του ορυκτού πλούτου, σε σχέση με τη σύσταση των κοιτασμάτων και τις τιμές της αγοράς, γεγονός το οποίο επιβεβαιώνεται άλλωστε από την απουσία σοβαρού επενδυτικού ενδιαφέροντος. Στην περίπτωση του χρυσού, πέρα από τις επιφυλάξεις για τους περιβαλλοντικούς κινδύνους από την εκμετάλλευσή του και το γενικότερο ζήτημα της σύγκρουσης διαφορετικών αναπτυξιακών προοπτικών για την ευρύτερη περιοχή, δεν έχει επιτευχθεί η απαραίτητη κοινωνική συναίνεση ως προς τη σκοπιμότητα της δραστηριότητας, μετά από μία ολιστική συνεκτίμηση κόστους - οφέλους.

1.1.4.2.3.3. Μεταποιητικές Μονάδες

Ο τομέας της μεταποίησης αποτελεί τον δεύτερο πιο σημαντικό τομέα από άποψης παραγόμενης ΑΠΑ και απασχόλησης στην Π-ΑΜΘ μετά τον τομέα παροχής υπηρεσιών, ο οποίος περιλαμβάνει ωστόσο μεγάλο εύρος δραστηριοτήτων (από την κατάταξη εξαιρείται ο τομέας της δημόσιας διοίκησης, άμυνας, εκπαίδευσης, κλπ).

Σε ό,τι αφορά την εξέλιξη των κύριων περιφερειακών μεγεθών της μεταποίησης μπορούν να αναφερθούν τα εξής:

- είναι ο μόνος τομέας που την περίοδο 2006-2010 αυξάνεται η ΑΠΑ κατά 37,84%
- η συμμετοχή της μεταποίησης στην περιφερειακή ΑΠΑ αυξάνεται επίσης διαχρονικά από 9,55% το 2006 σε 12,04% το 2010.

Σε ό,τι αφορά την απασχόληση, η αναλογία των απασχολούμενων στους κλάδους της μεταποίησης επί του συνόλου του παραγωγικού δυναμικού της Περιφέρειας είναι μικρότερη από τον εθνικό μέσο όρο (8,10% έναντι 10,50%) με κύρια αιτία τη μεγαλύτερη συγκριτικά συμμετοχή του πρωτογενούς τομέα στους δείκτες απασχόλησης στην Π-ΑΜΘ.

Η κατανομή των μεταποιητικών μονάδων σε επιμέρους κλάδους παρουσιάζει ιδιαίτερο ενδιαφέρον. Στο δευτερογενή τομέα είναι ορατή η συρρίκνωση της μεταποιητικής βάσης της περιοχής και κυρίως αυτή που ήταν συνδεδεμένη με τους ντόπιους φυσικούς πόρους και παραγωγές. Για το λόγο αυτό πρέπει να δοθεί ιδιαίτερη προσοχή ώστε να υπάρξει αντιστροφή του κλίματος με μέτρα και πολιτικές που θα δημιουργούν πολλαπλασιαστικά αποτελέσματα. Αναγκαία κρίνεται και η σύνδεση του Πρωτογενή τομέα - Μεταποίηση με Τριτογενή τομέα - Υπηρεσίες. Πρέπει να επιδιωχθεί η καθετοποίηση, ώστε να μένει στην περιοχή ολόκληρη η προστιθέμενη αξία (2^ο Αναπτυξιακό Συνέδριο «Νομός Ξάνθης: Χάρτης Πορείας ως το 2020»), ΕΛΣΤΑΤ για το 2010. Οι σημαντικότεροι κλάδοι του μεταποιητικού τομέα στην ΠΑΜΘ είναι αυτοί της μεταποίησης γεωργικών προϊόντων, γαλακτοκομικών προϊόντων, κοπής - μορφοποίησης λίθων για οικοδομικούς σκοπούς και της μεταποίησης άλλων πρώτων υλών. Οι συγκεκριμένοι κλάδοι παρουσιάζουν σημαντική συγκέντρωση επιχειρήσεων καθώς σε αυτό συμβάλλει η μεγάλη ποικιλία πρώτων υλών (ορυκτός πλούτος, ενεργειακές πηγές, αγροτικά προϊόντα) και η παράδοση στην παραγωγή των συγκεκριμένων προϊόντων.

Στην Ανατολική Μακεδονία - Θράκη, η κύρια ώθηση για τον δευτερογενή τομέα προέρχονταν από την έντονη κατασκευαστική και μεταποιητική δραστηριότητα, ειδικά στους τρεις νομούς της Θράκης, εξαιτίας της παροχής ισχυρών επενδυτικών κινήτρων μέσω των αναπτυξιακών νόμων της τελευταίας δεκαετίας. Αυτό προκύπτει από το κλείσιμο των μεγάλων συνεταιριστικών εργοστασίων που ειδικεύονταν στην καθετοποίηση της γεωργικής παραγωγής, από τη μεταφορά στις γειτονικές βαλκανικές χώρες των βιομηχανιών του κλάδου της ένδυσης και τη διάλυση του συστήματος υπεργολαβιών. Σήμερα επικεντρώνεται στην αξιοποίηση σημαντικών ενεργειακών (υδροηλεκτρικά φράγματα, κοιτάσματα πετρελαίου, γεωθερμικά πεδία, κ.λ.π.) και μεταλλευτικών (αδρανή υλικά, μάρμαρα, μικτά θειούχα, κ.λ.π.) αποθεμάτων.

Ενδεικτική των εξελίξεων στο περιφερειακό παραγωγικό σύστημα από την πλευρά της προσφοράς, αποτελεί η αδυναμία προσέλκυσης Ξένων Άμεσων Επενδύσεων. Περιφερειακές αρχές, σύνδεσμοι και επιμελητήρια ζητούν την ύπαρξη ενιαίων κινήτρων επιχορήγησης για όλη την Περιφέρεια, και επιπλέον κίνητρα πρόσθετης επιχορήγησης ανάλογα με παράγοντες όπως: θέσεις απασχόλησης, απόσταση από την πόλη της Ξάνθης,

εγκατάσταση σε ΒΙΠΕ ή σε βιομηχανικά πάρκα, κλάδο δραστηριότητας, βαθμό καθετοποίησης των επιχειρήσεων. Η βελτίωση της ανταγωνιστικότητας των επιχειρήσεων, που συνδέεται άμεσα με την απασχόληση, απαιτεί τη δημιουργία συνθηκών, που θα ευνοούν την επιχειρηματική δραστηριότητα. Οι έμμεσες αυτές στηρίξεις θα καλύπτουν τομείς, όπως είναι οι φυσικές υποδομές, η προώθηση της καινοτομίας, η έρευνα, η τεχνολογία.

Περιοχή - ΒΙ.ΠΕ.	Έκταση σε στρέμματα	Ποσοστό
Ν. Δράμας - Δράμα	2.231	19,02%
Ν. Καβάλας - Καβάλα	2.081	17,74%
Ν. Ξάνθης - Ξάνθη	984	8,39%
Ν. Ροδόπης - Κομοτηνή	4.332	36,94%
Ν. Έβρου - Αλεξ/πολη	2.100	17,91%
Περιφέρεια	11.728	100,00%

Πίνακας 1.1.4.2.3.3.α: Κατανομή εκτάσεων ΒΙ.ΠΕ. ανά Νομό και στο σύνολο της Περιφέρειας
Πηγές Στοιχείων: Χωροταξικό Σχέδιο Περιφέρειας Ανατολικής Μακεδονίας και Θράκης

Συνολικά πέντε Βιομηχανικές Περιοχές (ΒΙ.ΠΕ) λειτουργούν στην Περιφέρεια, μία σε κάθε Νομό αυτής, με εκτάσεις που ανέρχονται σε 11.728 στρέμματα, καταλαμβάνοντας το 0,08% περίπου της συνολικής έκτασης της Περιφέρειας, ενώ στην Ορεστιάδα υπάρχει το Βιοτεχνικό Πάρκο (ΒΙΟ.ΠΑ.).

Χάρτης 1.1.4.2.3.3.β: Εθνικό πρότυπο χωροταξικής οργάνωσης της βιομηχανίας.

Πηγές Στοιχείων: Ειδικό Πλαίσιο για τη Βιομηχανία (ΦΕΚ. 151ΑΑΠ/13.04.09)

Ισχυρό στοιχείο της χωρικής οργάνωσης της βιομηχανίας, σύμφωνα με το Ειδικό Πλαίσιο, αποτελεί η ζώνη κατά μήκος της Εγνατίας Οδού που περιλαμβάνει ήδη υπάρχοντες βιομηχανικούς πόλους: ζώνες Καβάλας - Ξάνθης - Δράμας (περιοχή εντατικοποίησης) και Αλεξανδρούπολης - Κομοτηνής (περιοχή επέκτασης με πυρήνες εντατικοποίησης) αλλά

δημιουργεί και νέες ευκαιρίες. Νέα ισχυρά σημεία (περιοχές επέκτασης) μπορούν να υπάρξουν στο βόρειο μέτωπο, με την ένταξη ελευθέρων ζωνών σε μεγάλους συνοριακούς οργανωμένους υποδοχείς.

1.1.4.2.3.4. Μεταποιητικές Μονάδες

Η οικοδομική δραστηριότητα στην περιοχή κατά την περίοδο 2008-2013 σύμφωνα με τα επίσημα στοιχεία της Ε.Σ.Υ.Ε. έχει ως εξής: Το 2009 εκδόθηκαν συνολικά 615 οικοδομικές άδειες από τις από τις οποίες οι 291 αφορούν νέες οικοδομικές άδειες (οι 101 στην Δ.Ε. Ξάνθης και οι 14 στην Δ.Ε. Σταυρούπολης). Το 2010 συνολικά 585 οικοδομικές άδειες από τις από τις οποίες οι 270 αφορούν νέες οικοδομικές άδειες (οι 118 στη Δ.Ε. Ξάνθης και οι 10 στην Δ.Ε. Σταυρούπολης). Το 2011 συνολικά 253 οικοδομικές άδειες από τις από τις οποίες οι 109 αφορούν νέες οικοδομικές άδειες (οι 50 στη Δ.Ε. Ξάνθης και οι 4 στην Δ.Ε. Σταυρούπολης). Το 2012 συνολικά 191 οικοδομικές άδειες από τις από τις οποίες οι 82 αφορούν νέες οικοδομικές άδειες (οι 24 στη Δ.Ε. Ξάνθης και οι 3 στην Δ.Ε. Σταυρούπολης). Το 2013 συνολικά 139 οικοδομικές άδειες από τις από τις οποίες οι 65 αφορούν νέες οικοδομικές άδειες (οι 31 στη Δ.Ε. Ξάνθης και μηδέν(0) στην Δ.Ε. Σταυρούπολης). Τα πρώτα στατιστικά στοιχεία για το 2014 υποδεικνύουν ακόμη μεγαλύτερη πτώση στην οικοδομική δραστηριότητα, λόγω και της γενικότερης οικονομικής κρίσης.

ΕΙΔΟΣ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ ΓΙΑ ΤΟ ΕΤΟΣ 2009										
	Νέες Οικοδομίες	Προσθήκες	επισκευές	Αναπαλαιώσεις	Κατεδαφίσεις	Περιτομήσεις	Νομιμοποιήσεις	Αναθεωρήσεις	Τροποποιήσεις	ΣΥΝΟΛΟ
ΝΟΜΟΣ ΞΑΝΘΗΣ	291	55	13	0	69	8	49	57	73	615
Δ.Ε. Ξάνθης										
Δ.Κ. Ξάνθης	90	18	9	0	48	3	11	29	47	255
Δ.Κ. Ευμοίρου	9	0	0	0	0	2	0	2	0	13
Δ.Κ. Κιμμερίων	2	3	0	0	0	0	5	1	4	15
Δ.Ε. Σταυρουπόλεως										
Τ.Κ. Σταυρουπόλεως	11	2	0	0	0	0	1	1	0	15
Τ.Κ.Γέρακα	1	0	0	0	0	0	0	0	0	1
Τ.Κ.Δαφνώνος	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Καρυοφύτου	2	0	0	0	0	0	0	1	0	3
Τ.Κ.Κομνηνών	0	1	0	0	0	0	1	0	0	2
Τ.Κ.Νεοχωρίου	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Πασχαλιάς	0	0	0	0	0	0	0	0	0	0

Πίνακας 1.1.4.2.3.4.α.: Είδος οικοδομικών αδειών για το 2009

Πηγές Στοιχείων: ΕΣΥΕ(2009).

ΕΙΔΟΣ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ ΓΙΑ ΤΟ ΕΤΟΣ 2010										
	Νέες Οικοδομές	Προσθήκες	επισκευές	Αναπαλαιώσεις	Κατεδαφίσεις	Περιποιήσεις	Νομιμοποιήσεις	Αναθεωρήσεις	Τροποποιήσεις	ΣΥΝΟΛΟ
ΝΟΜΟΣ ΞΑΝΘΗΣ	270	64	7	0	80	4	59	41	60	585
Δ.Ε. Ξάνθης										
Δ.Κ. Ξάνθης	109	33	3	0	46	2	18	12	37	260
Δ.Κ. Ευμοίρου	4	0	0	0	1	0	0	1	0	6
Δ.Κ. Κιμμερίων	5	0	0	0	2	0	2	1	2	12
Δ.Ε. Σταυρουπόλεως										
Τ.Κ. Σταυρουπόλεως	8	4	2	0	2	0	1	0	0	17
Τ.Κ.Γέρακα	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Δαφνώνος	1	0	0	0	0	0	0	0	0	1
Τ.Κ.Καρυοφύτου	1	1	0	0	0	0	1	0	0	3
Τ.Κ.Κομνηνών	0	0	1	0	0	0	0	0	0	1
Τ.Κ.Νεοχωρίου	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Πασχαλιάς	0	0	0	0	0	0	0	0	0	0

Πίνακας 1.1.4.2.3.4.β: Είδος οικοδομικών αδειών για το 2010

Πηγές Στοιχείων: ΕΣΥΕ(2010).

ΕΙΔΟΣ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ ΓΙΑ ΤΟ ΕΤΟΣ 2011										
	Νέες Οικοδομές	Προσθήκες	επισκευές	Αναπαλαιώσεις	Κατεδαφίσεις	Περιποιήσεις	Νομιμοποιήσεις	Αναθεωρήσεις	Τροποποιήσεις	ΣΥΝΟΛΟ
ΝΟΜΟΣ ΞΑΝΘΗΣ	109	33	6	0	24	3	17	30	31	253
Δ.Ε. Ξάνθης										
Δ.Κ. Ξάνθης	49	16	4	0	19	0	8	17	26	139
Δ.Κ. Ευμοίρου	0	0	0	0	0	0	1	0	0	1
Δ.Κ. Κιμμερίων	1	1	0	0	0	0	1	0	0	3
Δ.Ε. Σταυρουπόλεως										
Τ.Κ. Σταυρουπόλεως	2	0	0	0	0	0	0	2	0	4
Τ.Κ.Κομνηνών	2	0	0	0	0	0	0	0	0	2

Πίνακας 1.1.4.2.3.4.γ: Είδος οικοδομικών αδειών για το 2011

Πηγές Στοιχείων: ΕΣΥΕ(2011).

ΕΙΔΟΣ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ ΓΙΑ ΤΟ ΕΤΟΣ 2012										
	Νέες Οικοδομές	Προσθήκες	Επισκευές	Αναπαλαιώσεις	Κατεδαφίσεις	Περιποιήσεις	Νομιμοποιήσεις	Αναθεωρήσεις	Τροποποιήσεις	ΣΥΝΟΛΟ
ΝΟΜΟΣ ΞΑΝΘΗΣ	82	27	3	0	12	0	40	11	16	191
Δ.Ε. Ξάνθης										
Δ.Κ. Ξάνθης	23	12	3	0	9	0	13	3	9	72
Δ.Κ. Ευμοίρου	0	0	0	0	0	0	1	0	0	1
Δ.Κ. Κιμμερίων	1	1	0	0	0	0	1	0	0	3
Δ.Ε. Σταυρουπόλεως										
Τ.Κ. Σταυρουπόλεως	1	1	0	0	0	0	0	0	0	2
Τ.Κ.Κομνηνών	0	0	0	0	0	0	1	0	0	1
Τ.Κ.Γέρακα	0	0	0	0	0	0	0	1	0	1
Τ.Κ.Καρυοφύτου	1	0	0	0	0	0	0	0	0	1
Τ.Κ.Νεοχωρίου	1	0	0	0	0	0	0	0	0	1

Πίνακας 1.1.4.2.3.4.δ: Είδος οικοδομικών αδειών για το 2012

Πηγές Στοιχείων: ΕΣΥΕ(2012).

ΕΙΔΟΣ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ ΓΙΑ ΤΟ ΕΤΟΣ 2013										
	Νέες Οικοδομές	Προσθήκες	Επισκευές	Αναπαλαιώσεις	Κατεδαφίσεις	Περιποιήσεις	Νομιμοποιήσεις	Αναθεωρήσεις	Τροποποιήσεις	ΣΥΝΟΛΟ
ΝΟΜΟΣ ΞΑΝΘΗΣ	65	15	3	1	19	5	23	5	3	139
Δ.Ε. Ξάνθης										
Δ.Κ. Ξάνθης	25	6	2	1	15	1	7	4	1	62
Δ.Κ. Ευμοίρου	6	0	0	0	0	0	1	0	0	7
Δ.Κ. Κιμμερίων	0	0	0	0	0	0	0	0	0	0
Δ.Ε. Σταυρουπόλεως										
Τ.Κ. Σταυρουπόλεως	0	1	0	0	0	0	0	0	1	2
Τ.Κ.Κομνηνών	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Γέρακα	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Καρυοφύτου	0	0	0	0	0	0	0	0	0	0
Τ.Κ.Νεοχωρίου	0	0	0	0	0	0	0	0	0	0

Πίνακας 1.1.4.2.3.4.ε: Είδος οικοδομικών αδειών για το 2013

Πηγές Στοιχείων: ΕΣΥΕ(2013).

1.1.4.2.4. Τριτογενής Τομέας

Σύμφωνα με τα οικονομικά μεγέθη του έτους 2008, ο τριτογενής τομέας, συγκρινόμενος με τους άλλους δύο τομείς παραγωγής, έρχεται πρώτος, τόσο ως προς την απασχόληση (55,3%), όσο και ως προς τη διαμόρφωση του ΑΕΠ της Περιφέρειας (72,1%). Οι υφιστάμενες τάσεις μοιάζει να ξεπερνούν το προγραμματικό μέγεθος απασχόλησης στον τομέα για το 2015, το οποίο έφτανε το 53%.

Η διάρθρωση του τριτογενή τομέα στην Περιφέρεια ΑΜΘ μπορεί να χαρακτηριστεί πολυκλαδική, αλλά με πολλές αδυναμίες σε όλους τους κλάδους. Συγκεκριμένα:

- Το Λιανικό Εμπόριο τα τελευταία χρόνια βιώνει κρίση ως αποτέλεσμα της γενικότερης οικονομικής κρίσης της χώρας και παρατηρούνται συνεχείς μετακινήσεις, αλλά και οριστικό κλείσιμο επιχειρήσεων. Το λιανικό εμπόριο στα αστικά κέντρα πιέζεται επίσης από τα νέα μεγάλα πολυκαταστήματα, που εγκαθίστανται στα όρια ή και εκτός αστικού ιστού.
- Οι δραστηριότητες Εστίασης και Αναψυχής εντοπίζονται κυρίως στα αστικά κέντρα, κατ' αναλογία και για τις ίδιες αιτίες με το λιανικό εμπόριο, βιώνοντας τις ίδιες συνθήκες κρίσης. Ένα δεύτερο τμήμα του τομέα αυτού εμφανίζει συγκεντρώσεις σε παραλιακές - τουριστικές περιοχές των ΠΕ Καβάλας - Θάσου και Έβρου.
- Ως προς τις Τουριστικές δραστηριότητες, τα τελευταία χρόνια υπάρχει ένα κύμα εκσυγχρονισμού των καταλυμάτων, που έχει αναβαθμίσει τις προσφερόμενες υπηρεσίες (και τις κατηγορίες). Με εξαίρεση τη Θάσο, στην υπόλοιπη Περιφέρεια τα τελευταία χρόνια παρατηρούνται φαινόμενα κρίσης, ειδικά μετά τον περιορισμό των προγραμμάτων κοινωνικού τουρισμού και των σχολικών εκδρομών. Η κρίση αυτή αντισταθμίζεται ως ένα βαθμό με την αύξηση του «αστικού τουρισμού» και ιδιαίτερα με την είσοδο του «συνεδριακού τουρισμού» κυρίως στον Δήμο Αλεξανδρούπολης. Εν κατακλείδι, η υφιστάμενη τουριστική δραστηριότητα στην Περιφέρεια εκτιμάται ότι δεν αντιστοιχεί στους αξιόλογους φυσικούς και ανθρωπογενείς πόρους που συγκεντρώνει η Περιφέρεια και ευνοούν την αναψυχή.
- Η Δημόσια Διοίκηση αποτελεί βασικό κλάδο της απασχόλησης στον Τριτογενή τομέα και συνολικά στην Περιφέρεια (όπως και στο σύνολο της χώρας). Την τελευταία δεκαετία παρατηρούνται συνεχείς ανακατατάξεις σε επίπεδο υπηρεσιών, καθώς και σε χωρικό επίπεδο, λόγω της διοικητικής αναδιάρθρωσης της χώρας και της αλλαγής των εδρών των ΟΤΑ. Τελευταία παρατηρούνται τάσεις μείωσης των διαφόρων δημόσιων οργανισμών, γεγονός που έχει δημιουργήσει εντάσεις στις τοπικές κοινωνίες.

ΞΕΝΟΔΟΧΕΙΑΚΟ ΔΥΝΑΜΙΚΟ 2013 - ΘΡΑΚΗ							
ΝΟΜΟΣ		5*****	4****	3***	2**	1*	Γενικό άθροισμα
ΕΒΡΟΣ & ΝΗΣΙ ΣΑΜΟΘΡΑΚΗ	Μονάδες	3	2	20	31	10	66
	Δωμάτια	376	142	665	709	144	2.036
	Κλίνες	762	293	1.260	1.318	291	3.924
ΕΒΡΟΣ	Μονάδες	3	2	14	27	8	54
	Δωμάτια	376	142	425	666	132	1.741
	Κλίνες	762	293	792	1.233	265	3.345
ΣΑΜΟΘΡΑΚΗ	Μονάδες			6	4	2	12
	Δωμάτια			240	43	12	295
	Κλίνες			468	85	26	579
ΞΑΝΘΗ	Μονάδες	2	2	9	4	2	19
	Δωμάτια	127	62	326	170	34	719
	Κλίνες	244	125	660	332	66	1.427
ΡΟΔΟΠΗ	Μονάδες		6	12	3	1	22
	Δωμάτια		317	391	112	11	831
	Κλίνες		645	744	194	22	1.605
ΣΥΝΟΛΟ	Μονάδες	5	10	41	38	13	107
	Δωμάτια	503	521	1.382	991	189	3.586
	Κλίνες	1.006	1.063	2.664	1.844	379	6.956

Πίνακας 1.1.4.2.4.α: Ξενοδοχειακές μονάδες, δωμάτια και κλίνες στην Θράκη

Πηγή: Ξενοδοχειακό Επιμελητήριο Ελλάδας, 2013.

- Η χωροθέτηση Τριτοβάθμιας Εκπαίδευσης στην Περιφέρεια αποτελεί στρατηγική επιλογή ήδη από τη δεκαετία του 1970, τόσο για εθνικούς, όσο και για οικονομικούς λόγους. Την τελευταία δεκαετία έχουμε αύξηση των τμημάτων καθώς και σχετική αύξηση των διαδράσεων ανάμεσα στα Ιδρύματα και τις τοπικές κοινωνίες, μέσω κυρίως ερευνητικών προγραμμάτων, συνεδρίων κλπ. Πρόβλημα αποτελεί η διαφαινόμενη τάση συρρίκνωσης της χρηματοδότησης στο πλαίσιο της πολιτικής μείωσης των κρατικών δαπανών.

Κλάδος	Αριθμός επιχειρήσεων
Εμπόριο	2.224
Ξενοδοχεία (κλίνες) (έτος 2013)	107 (6.956)
Εργολαβίες Δημοσίων Έργων	283
Ασφαλιστικά - Λογιστικά Γραφεία	177

Πίνακας 1.1.4.2.4.β: Αριθμός επιχειρήσεων ανά κλάδο

Γενικότερα υπάρχει ανάγκη για καλύτερο συντονισμό και βελτίωση της διασύνδεσης όλων των τοπικών φορέων που εμπλέκονται στην παροχή υπηρεσιών γενικού τουριστικού ενδιαφέροντος, ώστε να εξαλειφθούν μεμονωμένες κινήσεις και να δημιουργηθεί ένα ολοκληρωμένο σχέδιο στρατηγικής ανάπτυξης για την προβολή του τόπου.

Γενικά κάποιες από τις υφιστάμενες τάσεις (στην εκπαίδευση, την αναψυχή, τον πολιτισμό, τον εναλλακτικό τουρισμό) ακολουθούν σε κάποιο βαθμό το πρότυπο που περιγράφεται στο θεσμοθετημένο ΠΠΧΣΑΑ, αν και με σχετική καθυστέρηση. Βέβαια, το ίδιο

το Πλαίσιο δεν έθετε ούτε σαφείς προτεραιότητες, ούτε περιέγραφε βασικά βήματα για την εξυπηρέτηση των στόχων. Σήμερα πάντως, η γιγάντωση του τριτογενούς τομέα δεν οφείλεται ούτε στην «παροχή υψηλής στάθμης υπηρεσιών» ούτε στην «ολοκληρωμένη προσφορά υπηρεσιών τουρισμού», παρά στην αντίστοιχη γιγάντωση των κλάδων που σχετίζονται με το δημόσιο τομέα (δημόσια διοίκηση, εκπαίδευση, περίθαλψη και μέριμνα κλπ.) και ταυτόχρονα στην άνθηση του εμπορίου και της αναψυχής στα αστικά κέντρα, κυρίως λόγω της αυξημένης κατανάλωσης που συνεπάγεται η ύπαρξη των φοιτητών. Και οι τρεις όμως κλάδοι (και κυρίως το λιανικό εμπόριο και η αναψυχή) εμφανίζουν σημαντικές αστάθειες στην εποχή της οικονομικής κρίσης που βιώνει η χώρα και δεν μπορούν πλέον να θεωρούνται ασφαλή καταφύγια για την απασχόληση στην Περιφέρεια. Ο τριτογενής (συμπεριλαμβανομένου του τουρισμού) αποτελεί τον κύριο τομέα παραγωγής τόσο σε σχέση με την απασχόληση (55,3% - 2010) όσο και σε σχέση με το ΑΕΠ (71,2%).

Δημόσια Διοίκηση, Λιανικό εμπόριο και Εκπαίδευση αποτελούν τους κύριους κλάδους, οι οποίοι συνεισφέρουν στην παραγωγή του περιφερειακού προϊόντος, ενώ οι κλάδοι του τουρισμού έπονται. Από αυτούς, ενδιαφέρον παρουσιάζει ο κλάδος της εκπαίδευσης, ο οποίος διασυνδέεται με την Έρευνα και Τεχνολογική Ανάπτυξη. Στην ΠΑΜΘ έχει δημιουργηθεί σημαντική απορροφητική ικανότητα κατά τα τελευταία είκοσι χρόνια, σε δύο κύριους επιστημονικούς πόλους: την Πολυτεχνική Σχολή στη Ξάνθη και την Ιατρική Σχολή στην Αλεξανδρούπολη. Τα δεδομένα των επιστημονικών δημοσιεύσεων, αλλά και η κατανομή των εισροών της χρηματοδότησης υποστηρίζουν τον ισχυρισμό αυτό. Συγκρίνοντας διαχρονικά τις επιδόσεις του ερευνητικού δυναμικού την περίοδο 2000-2014 στις επιστημονικές δημοσιεύσεις και τη χρηματοδοτούμενη έρευνα, θα σημειώναμε ως σημαντικότερες τις παρακάτω επιστημονικές περιοχές:

- Επιστήμη και Τεχνολογία Περιβάλλοντος
- Επιστήμη Υπολογιστών
- Χειρουργική
- Πνευμονολογία
- Τεχνολογία Δομικών Υλικών και Τεχνολογία Κτιρίων

Στον τριτογενή τομέα παραμένει αιχμή του δόρατος η ανάδειξη και η αξιοποίηση του τουριστικού προϊόντος. Η Ξάνθη έχει πλέον καθιερωθεί ως τουριστικός προορισμός, με συνεχώς αυξανόμενη επισκεψιμότητα, με πυλώνες τη φύση, την παράδοση και τη φιλοξενία. Διαθέτει ένα σύνθετο τουριστικό προϊόν, βασισμένο στη γοητεία των αντιθέσεων, στο οποίο συνδυάζονται το φυσικό κάλλος, η ιστορική παράδοση και πολιτισμική ιδιαιτερότητα. Σε αυτά τα πλεονεκτήματα έρχεται να προστεθεί και η Εγνατία Οδός και η τουριστική δίοδος Θερμών - Κίδαρι - Ζλάτογκραντ Βουλγαρίας.

• Στοιχεία για τον Νομό/Δήμο Ξάνθης

Ο Τριτογενής Τομέας παράγει το 43,5% του ΑΕΠ του Νομού (ΠΑΕΠ 2004). Ο Νομός υστερεί στον τομέα αυτό σε σχέση με την Περιφέρεια, όπου το αντίστοιχο ποσοστό είναι 58%. Το ποσοστό απασχόλησης στο τομέα αυτό είναι 42% των εργαζομένων στο Νομό (ΕΣΥΕ 2001).

Στο Δήμο Ξάνθης δραστηριοποιούνται κυρίως επιχειρήσεις χονδρικού και λιανικού εμπορίου, ξενοδοχεία, εστιατόρια και επιχειρήσεις αναψυχής. Σύμφωνα με το Μητρώο Επιχειρήσεων της ΕΣΥΕ (2002) ο κλάδος λιανικού εμπορίου συγκεντρώνει περίπου το 30% των επιχειρήσεων του Νομού, ενώ το αντίστοιχο ποσοστό για τον κλάδο χονδρεμπορίου είναι περίπου 8%. Ο κλάδος των Εστιατορίων και Ξενοδοχείων συγκεντρώνει το 14,5% των Επιχειρήσεων. Συνολικά στον Τριτογενή τομέα δραστηριοποιούνται επιχειρήσεις οι οποίες αποτελούν περίπου το 75% των επιχειρήσεων στο Νομό.

Την πενταετία 2004-2009 παρατηρείται μια επέκταση των λειτουργιών του τομέα. Πιο συγκεκριμένα το Εμπόριο οργανώνεται προοδευτικά σύμφωνα με τα πρότυπα των μεγαλουπόλεων, καθώς αυξάνονται τα καταστήματα χονδρικής πώλησης, οι αντιπροσωπείες, τα πολυκαταστήματα και τα Σούπερ-Μάρκετ.

Οι Δημόσιες Υπηρεσίες καλύπτουν μεγάλο ποσοστό του τομέα αυτού, αφού στην Ξάνθη λειτουργούν οι κλασικές Δημόσιες Υπηρεσίες, το Δ'ΣΣ, το Δ.Π.Θ., η Σχολή Αστυνομίας, το Γενικό Νοσοκομείο, ο ΟΑΕΔ, Δικαστικές Υπηρεσίες και η Αστυνομική Διεύθυνση.

- **Απασχόληση ανά οικονομικό τομέα – Ανάλυση**

Στη Δ.Ε. του Δήμου Ξάνθης στον πρωτογενή τομέα εργάζονται 1056 άτομα (ΕΣΥΕ 2001), στο δευτερογενή τομέα εργάζονται 5994 άτομα και στον τριτογενή τομέα 12908. Δεν δήλωσαν τομέα απασχόλησης ωστόσο, 1362 άτομα, ποσοστό 6,4% περίπου. Τα αντίστοιχα ποσοστά απασχόλησης ανά τομέα, μη συμπεριλαμβανομένων των ατόμων που δεν απάντησαν, είναι 5,29%, 30,3% και 64,68% αντίστοιχα. Προκύπτει μία ισχυρή επικράτηση του τριτογενή τομέα, με ισχυρό ποσοστό έναντι του δευτερογενή (υπερδιπλάσιο), ενώ ο πρωτογενής τομέας περιορίζεται σε πολύ χαμηλά ποσοστά. Οι ίδιες αναλογίες φυσικά διατηρούνται και στην περίπτωση που συμπεριληφθούν στα σύνολα ο αριθμός των ατόμων που δεν απάντησαν αναφορικά με τον τομέα απασχόλησής τους. Στην περίπτωση αυτή, τα αντίστοιχα ποσοστά απλώς εμφανίζονται κάπως χαμηλότερα, δηλ. 4,95%, 28,11% και 60,54%, αντίστοιχα.

Σε κάθε περίπτωση πάντως, το προφίλ της Δ.Ε. Ξάνθης διαφοροποιείται σημαντικά από το προφίλ του Νομού και της Περιφέρειας ΑΜΘ. Σε επίπεδο Νομού το μοντέλο απασχόλησης ανά τομέα αποδίδει πρωτεύοντα και έντονο χαρακτήρα στην απασχόληση στον τριτογενή τομέα (44,55%). Ακολουθεί, ο πρωτογενής τομέας (28,17%) ενώ ο δευτερογενής αν και τρίτος στη σειρά κατάταξης, δεν απέχει σημαντικά σε ποσοστό από τον πρωτογενή τομέα. Το μοντέλο του Νομού αντικατοπτρίζει σε γενικές γραμμές το αντίστοιχο μοντέλο της Περιφέρειας (γ'-α'-β' τομέας και αντίστοιχα ποσοστά 49,56%- 28,6%-21,84%).

Το προφίλ της Δ.Ε. Ξάνθης στους τομείς απασχόλησης, φαίνεται ότι μοιάζει περισσότερο με το προφίλ σε εθνικό επίπεδο και ιδιαίτερα όσον αφορά τις εξαρτήσεις από τον τριτογενή τομέα (61,81% σε εθνικό επίπεδο). Επίσης, η αλληλουχία του δευτερογενή και πρωτογενή τομέα είναι σε ομοιότητα των δύο προφίλ, με διαφορετικές όμως συνεισφορές

(22,96% και 15,23% αντίστοιχα σε εθνικό επίπεδο), ενώ ο πρωτογενής τομέας, σε εθνικό επίπεδο, διαθέτει ένα σημαντικό ποσοστό (15,23%) σε αντίθεση με το χαμηλό ποσοστό του 5,29% σε επίπεδο Δήμου.

- **Ο Τουρισμός**

Η Π-ΑΜΘ δεν συγκαταλέγεται στις ανεπτυγμένες τουριστικές περιοχές της χώρας, καθώς η συμμετοχή σε επίπεδο διανυκτερεύσεων περιορίζεται μόλις στο 2,5% των ετήσιων διανυκτερεύσεων της χώρας (πίνακας 1.1.4.2.4.γ).

ΕΤΟΣ	ΕΛΛΑΔΑ	ΑΜΘ	Συμμετοχή
2007	65.420.236	1.654.973	2,53%
2008	65.624.563	1.759.226	2,68%
2009	66.022.270	1.754.483	2,66%
2010	66.800.371	1.608.332	2,41%
2011	70.847.874	1.601.647	2,26%
2012	64.406.807	1.556.293	2,42%

Πίνακας 1.1.4.2.4.γ: Διανυκτερεύσεις στην Π-ΑΜΘ και την Χώρα (πηγή: ΣΕΤΕ)

Σημαντικότεροι λόγοι για τους οποίους η ΠΑΜΘ υστερεί στην τουριστική ανάπτυξη είναι οι παρακάτω:

- Το κλίμα και η μικρή σχετικά τουριστική περίοδο σε σχέση με τη Νότια Ελλάδα.
- Η σχετική απομόνωση που υπήρχε σε σχέση με την ημεδαπή αγορά (απόσταση από Αθήνα και άλλα αστικά κέντρα), η οποία έχει επιλυθεί κυρίως λόγω της Εγνατίας Οδού, ωστόσο παραμένει για το νησιωτικό χώρο και κύρια για τη Σαμοθράκη.
- Η περιορισμένη τουριστική δυνατότητα από τα γειτονικά κράτη, η οποία επίσης έχει ανατραπεί τόσο λόγω της ένταξης των Ρουμανία - Βουλγαρία στην ΕΕ και κατά συνέπεια της ευκολότερης πρόσβασης τους, όσο και λόγω της ανόδου των εισοδημάτων στις χώρες της Ανατολικής Ευρώπης.
- Η ύπαρξη εκτεταμένων προστατευόμενων περιοχών στην παράκτια ζώνη.

Παρ' όλα αυτά, ο τουρισμός αποτελεί μια σημαντική δραστηριότητα που αναπτύσσεται στην ευαίσθητη περιβαλλοντικά παράκτια ζώνη, αλλά και ένας από τους κύριους κλάδους που αναμένεται να ενισχυθούν στο πλαίσιο της αναπτυξιακής Στρατηγικής.

Καταρχήν, παρά τη φαινομενικά μικρή ανάπτυξη του τουρισμού συνολικά στην Περιφέρεια, εντοπίζονται ορισμένες περιοχές με ισχυρότατη εξάρτηση από τον τουρισμό. Το Ειδικό Χωροταξικό Πλαίσιο για τον Τουρισμό κατατάσσει την Π-ΑΜΘ σε τρεις κυρίως Ζώνες:

- Την ανεπτυγμένη, στην οποία εντάσσεται ο παράκτιος χώρος της Θάσου και της

Καβάλας (από Ν. Πέραμα ως και την Πόλη). Στην περιοχή αυτή, σύμφωνα με τα στοιχεία της ΕΛ.ΣΤΑΤ, χωροθετείται άνω του 60% των τουριστικών μονάδων της ΠΑΜΘ (βλέπε και Χάρτη 1.1.4.2.4.ε).

- Την αναπτυσσόμενη, στην οποία εντάσσεται ο λοιπός παράκτιος χώρος πλην Σαμοθράκης και Βιστωνίδας.
- Την περιοχή, που ενδείκνυται για την ανάπτυξη εναλλακτικών μορφών και περιλαμβάνει τον ευρύτερο ορεινό και ημιορεινό χώρο, συμπεριλαμβανομένης και της Ξάνθης.

Επίσης, παρά το γεγονός ότι σύμφωνα με τα στοιχεία αφίξεων – διανυκτερεύσεων, η ΠΑΜΘ εμφανίζει μια σχετική σταθεροποίηση ή ακόμα και μείωση στον αριθμό διανυκτερεύσεων, εντούτοις παρουσιάζει ορισμένες ποιοτικές διαφοροποιήσεις, που πιθανώς θα επηρεάσουν την εξέλιξη της τάσης τα επόμενα χρόνια. Κύρια τέτοια παράμετρος είναι η σημαντική μεταβολή της συμμετοχής των αλλοδαπών στις διανυκτερεύσεις.

Οι διανυκτερεύσεις αλλοδαπών τουριστών σε ξενοδοχειακά καταλύματα της Περιφέρειας αυξάνονται διαχρονικά την περίοδο 2007-2012, τόσο σε απόλυτες τιμές όσο και σε ποσοστό επί του συνόλου των διανυκτερεύσεων γενικώς, και από 35% το 2007 ξεπερνούν το 45% το 2011, όπως φαίνεται στο παρακάτω διάγραμμα.

Διανυκτερεύσεις στην Π-ΑΜΘ και την Χώρα (πηγή: ΣΕΤΕ)			
ΕΤΟΣ	ΕΛΛΑΔΑ	ΑΜΘ	Συμμετοχή
2007	65.420.236	1.654.973	2,53%
2008	65.624.563	1.759.226	2,68%
2009	66.022.270	1.754.483	2,66%
2010	66.800.371	1.608.332	2,41%
2011	70.847.874	1.601.647	2,26%
2012	64.406.807	1.556.293	2,42%

Πίνακας 1.1.4.2.4.δ: Διανυκτερεύσεις στην Π-ΑΜΘ και την χώρα (πηγή: ΣΕΤΕ)

Πηγές Στοιχείων: «Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων (ΣΜΠΕ), του ΠΕΠ Ανατολικής Μακεδονίας Θράκης 2014 – 2020»

Η εξέλιξη αυτή, σε γενικές γραμμές, θα μπορούσε να οδηγήσει σε ανάκαμψη των διανυκτερεύσεων. Σύμφωνα με τη Στρατηγική Έξυπνης εξειδίκευσης της Π-ΑΜΘ, οι κυριότερες μορφές τουρισμού και οι περιοχές (υπάρχουσας ή δυνητικής) ανάπτυξής τους, παρουσιάζονται στον παρακάτω χάρτη.

Χάρτης 1.1.4.2.4.ε: Συγκέντρωση τουριστικών πόρων και μονάδων στην ΑΜΘ.

Ο Δήμος Ξάνθης βρίσκεται στο κέντρο ενός Νομού με πλούσιους τουριστικούς πόρους. Ο Νομός συνδυάζει τις ομορφιές και την οικολογική αξία του ορεινού όγκου της Ροδόπης και της λεκάνης απορροής του Νέστου, με την πληθώρα των χαρακτηρισμένων περιοχών της πεδινής ζώνης ως ειδικής προστασίας (υδροβιότοποι), καθώς και με τις υπέροχες παραλίες και το πολιτιστικό κεφάλαιο.

Η τουριστική δραστηριότητα αποτελεί και την μεγαλύτερη πρόκληση της περιοχής καθώς τα τελευταία χρόνια παρατηρείται μια σαφής τάση για τουριστική ανάπτυξη της περιοχής. Ωστόσο, μέχρι και σήμερα δεν έχουν γίνει στοχευόμενα και στρατηγικά σχεδιασμένα βήματα προς αυτή της περιοχή, καθώς οι όποιες προσπάθειες οφείλονται κυρίως στις πρωτοβουλίες ορισμένων τοπικών επιχειρηματιών.

Η ανάπτυξη και προώθηση εναλλακτικών μορφών τουρισμού μπορεί να στηρίξει την τοπική οικονομία ιδιαίτερα του Δήμου Ξάνθης, ο οποίος έχει κεντροβαρική θέση σε επίπεδο Νομού, διαθέτει τις περισσότερες υποδομές, όπως αναλύεται παρακάτω μέσω πινάκων, και το μεγάλο συγκριτικό πλεονέκτημα, δηλαδή τον παραδοσιακό οικισμό της Παλαιάς Πόλης της Ξάνθης. Ειδικότερα οι μορφές τουρισμού που αναπτύσσονται στο Νομό είναι :

- Παραθεριστικός
- Ήπιος - Εναλλακτικός (οικολογικός, φυσιολατρικός)
- Αρχαιολογικός
- Αθλητικός (ποδηλατικοί αγώνες, αγώνες δρόμου κλπ.)
- Αστικός – Πολιτισμικός (γιορτές Παλαιάς Πόλης, καρναβάλια Δήμου, φεστιβάλ, κλπ.)
- Θρησκευτικός

Κύριο χαρακτηριστικό του Δήμου, το ανάγλυφο του εδάφους που επιτρέπει την ανάπτυξη όμορφων ορεινών τοπίων και ένα εναλλασσόμενο τοπίο, το οποίο διασχίζει ο ποταμός Νέστος, που συνθέτουν ένα ιδανικό προορισμό για κάθε επισκέπτη. Στην ορεινή περιοχή του Δήμου υπάρχουν καταπράσινα βουνά, ορεινοί όγκοι, πυκνά δάση με σπάνια είδη φυτών και ζώων, χείμαρροι και επιβλητικοί καταρράκτες. Ειδικότερα στα βόρεια του Δήμου, όπου το τοπίο είναι μέρος της οροσειράς της Ροδόπης, βρίσκουμε το δρυμό της Χαϊντούς με το μεγάλης οικολογικής αξίας Αρκουδόρεμα, χαρακτηρισμένο Μνημείο Φύσης, με πευκοδάση, δάση οξιάς και μικτά δάση ενώ αποτελεί καταφύγιο για σπάνια είδη αρπακτικών και πλήθος θηλαστικών. Η περιοχή του Λειβαδίτη και του Γυφτόκαστρου με τα αλπικά λιβάδια και τον περίφημο καταρράκτη ύψους 40 μέτρων, το κάστρο της Καλύβας, με πανοραμική θέα στην κοιλάδα του Νέστου, η τοξοτή γέφυρα του Λεωνίδα, όλα μαζί συνθέτουν ένα καταπληκτικό μωσαϊκό που συναρπάζει. Σε απόσταση 10 χλμ. μετά το Λειβαδίτη βρίσκεται το Δασικό Χωριό του Ερύμανθου, που λειτουργεί όλο το χρόνο καθώς και το ορειβατικό καταφύγιο Λειβαδίτη (σε υψόμετρο 1.200 μ.). Στη ευρύτερη γεωγραφική περιοχή της Δ.Ε. Σταυρούπολης υπάρχουν πλήθος καταφυγίων, καθώς και το δασικό χωριό του Ερύμανθου σε υψόμετρο 1350 μ.

Το γεγονός ότι ο τουρισμός στις μέρες μας τείνει να γίνει ο πιο διαδεδομένος τρόπος ψυχαγωγίας, για τις περιοχές όπως η Δ.Ε. Σταυρούπολης αποτελεί μια πολύ αισιόδοξη προοπτική ανάπτυξης και σημαντικότετη πηγή εσόδων.

Στη δύσκολη οικονομική κατάσταση όπως έχει διαμορφωθεί παγκοσμίως, κλειδί για την τουριστική ανάπτυξη θεωρείτε η ολοένα ποιοτική ενίσχυση των υποδομών και των παρεχόμενων υπηρεσιών για την προσέλκυση και ικανοποίηση συνεχώς περισσότερων επισκεπτών.

Η Δημοτική Αρχή στην προσπάθειά της να προβάλλει, να αξιοποιήσει το σπάνιο φυσικό πλούτο και να οδηγήσει την περιοχή στην ανάπτυξη του αγροτουρισμού ανέλαβε και διαχειρίζεται, το Δασικό Χωριό, ενώ εκμίσθωσε σε ιδιώτη το συγκρότημα "ΗΝΙΟΧΟΣ" στην περιοχή του Δημόσιου Δάσους Δρυμού, στον οικισμό των Κομνηνών.

Στα όρια της Δ.Ε. Σταυρούπολης και συγκεκριμένα κατά μήκος των Στενών του Νέστου υφίσταται, αλλά δεν λειτουργεί, το τηλεματικό δίκτυο «ΙΧΝΗΛΑΤΗΣ» για την προβολή και εποπτεία δεδομένων και εικόνων των Στενών του ποταμού Νέστου καθώς και άλλων χώρων ιδιαίτερου αισθητικού και φυσικού κάλους (θέση Προφήτη Ηλία, θέση Μαύρη Κορυφή, θέση Θέας, θέση Νησάκι).

Το δίκτυο αποτελείται από τέσσερις κάμερες οι οποίες λειτουργούν με χρήση ηλιακής ακτινοβολίας (φωτοβολταϊκά στοιχεία) και αιολικής ενέργειας. Αξιοποιώντας τις δυνατότητες που προσφέρει η ασύρματη τηλεπικοινωνία, οι εικόνες από τις τέσσερις κάμερες μεταφέρονται σε οθόνες που βρίσκονται σε κατάλληλα διαμορφωμένες αίθουσες, δύο σε αριθμό, τα Κέντρα Ενημέρωσης Επισκεπτών Δήμου Σταυρούπολης. Το ένα από αυτά (control room) στεγάζεται σε κτίριο της Δ.Ε.Α Νέστος-Ροδόπη στον οικισμό Σταυρούπολης και το δεύτερο στο Δασικό Χωριό Ερύμανθου (αίθουσα reception) στην περιοχή του Λειβαδίτη.

Στα πλαίσια αυτής της προσπάθειας για την ανάδειξη και την αξιοποίηση των τουριστικών πλεονεκτημάτων της περιοχής, που δεν είναι άλλα από τον πολιτισμό, την ιστορία και το φυσικό της πλούτο, ο Δήμος Ξάνθης προέβη στην αγορά και λειτουργία 2 τουριστικών τρένων αποτελούμενων από μηχανή και δύο βαγόνια, συνολικής χωρητικότητας 40 ατόμων, εκ των οποίων το ένα λειτουργεί στην πόλη της Ξάνθης και το δεύτερο στην περιοχή της Δ.Ε. Σταυρούπολης. Με τη χρήση του τουριστικού συρμού πραγματοποιούνται οργανωμένες ξεναγήσεις σε ένα δίκτυο τουριστικών διαδρομών, στους αρχαιολογικούς χώρους, σε σημεία πολιτιστικού, ιστορικού, αρχιτεκτονικού ενδιαφέροντος και σε περιοχές φυσικού κάλλους.

Ο Νομός Ξάνθης υπολείπεται σημαντικά ως προς τις ξενοδοχειακές υποδομές σε σχέση με τους Νομούς Καβάλας και Έβρου, αλλά υπάρχει μια ισορροπία πλέον με τους Νομούς Ροδόπης και Δράμας (όπως φαίνεται στον πίνακα 1.1.4.2.4.στ)

	Μονάδες	%	Κλίνες	%
Έβρος	68	17,61%	4.045	18,72%
Ροδόπη	22	5,69%	1.607	7,44%
Ξάνθη	19	4,92%	1.426	6,59%
Δράμα	21	5,44%	1.074	4,96%
Καβάλα	256	66,32%	13.464	62,29%
Σύνολο Περιφέρειας	386	100%	21.616	100%

Πίνακας 1.1.4.2.4.στ: Δυναμικότητα Ξενοδοχειακών Καταλυμάτων Ανατολικής Μακεδονίας – Θράκης και Χωρική Κατανομή τους ανά Νομό (2012).

Πηγές Στοιχείων: Πρόταση ΑΜΘ ΠΕΠ Μακεδονίας – Θράκης 2007-2013 & ΕΣΥΕ (2012)

Ο μικρός αριθμός υπάρχουσών κλινών αποτελεί αποτρεπτικό παράγοντα για την έλευση οργανωμένων ομάδων επισκεπτών, σημείο που πρέπει να προσεχθεί ιδιαίτερα. Πρέπει να υπάρξουν κίνητρα για την ανέγερση νέων ξενοδοχειακών καταλυμάτων.

Οι αφίξεις στα τουριστικά καλύμματα στο Νομό παρουσιάζονται στον Πίνακα 1.1.4.2.λ. Ο Νομός Ξάνθης καταλαμβάνει την 4^η θέση σε επίπεδο Περιφέρειας ΑΜΘ για τα έτη 2011 & 2012. Πάντως το ποσοστό μείωσης που είναι 11,33%, είναι πολύ μικρότερη η μείωση από το τα προγενέστερα έτη που κυμαινόταν στο 30%.

Από τα στοιχεία των διανυκτερέσεων που παρουσιάζονται στους παρακάτω πίνακες, ο Νομός Ξάνθης καταλαμβάνει την 4η θέση τα τελευταία δύο χρόνια (2011-2012) και υπερτερεί μόνο του Νομού Δράμας. Επιπρόσθετα, εμφανίζονται πολύ χαμηλές πληρότητες στις κλίνες που έχουν λειτουργήσει.

Συμπερασματικά στο Δήμο Ξάνθης αλλά και στο Νομό δεν έχει ακόμη δημιουργηθεί ανταγωνιστικό πλεονέκτημα, παρά το ότι η περιοχή χαρακτηρίζεται από ένα ενδιαφέρον εύρος και μια σημαντική ποικιλία τουριστικών δραστηριοτήτων. Το μεγαλύτερο πρόβλημα, όπως αναλύεται και στους παρακάτω πίνακες αλλά και το διάγραμμα 1.1.4.2.4.λ. είναι η πτωτική πορεία όσο αφορά το σύνολο των διανυκτερεύσεων στο νομό της Ξάνθης, ιδιαίτερα

το 2012. Επιπρόσθετα, αυτή η πτώση προέρχεται αποκλειστικά από τον εγχώριο τουρισμό, λόγω προφανώς της οικονομικής κρίσης που διέρχεται η χώρα μας.

Στον τομέα του Τουρισμού πρέπει να προσεχθούν ιδιαίτερα οι παρακάτω αναπτυξιακοί στόχοι :

- Αύξηση της τουριστικής κίνησης και της πληρότητας καταλυμάτων με παράλληλη επιμήκυνση της τουριστικής περιόδου όλο το χρόνο. Επένδυση σε εκδηλώσεις πανελλαδικής εμβέλειας όπως Καρναβάλι και Γιορτές Παλιάς Πόλης.
- Αύξηση των τουριστικών επενδυτικών πρωτοβουλιών, κατά κύριο λόγο προς την κατεύθυνση της ποιοτικής βελτίωσης των εγκαταστάσεων και της ενσωμάτωσης σύγχρονων τεχνολογιών και καινοτομιών.
- Διαφοροποίηση του τουριστικού προϊόντος με την ανάπτυξη εναλλακτικών μορφών τουρισμού.
- Βελτίωση της ποιότητας των παρεχομένων τουριστικών υπηρεσιών.
- Συστηματική και αποτελεσματική προβολή και προώθηση του τουριστικού αποθέματος της περιοχής.
- Αναβάθμιση του ανθρώπινου δυναμικού που απασχολείται στον τουριστικό τομέα.
- Προστασία του περιβάλλοντος και αξιοποίηση της ιστορικής και πολιτιστικής κληρονομιάς της περιοχής.
- Ανάπτυξη και ολοκλήρωση των βασικών υποδομών πρόσβασης των τουριστικών πόρων.

Γεωγραφική Ενότητα	ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ ΠΛΗΝ CAMPINGS					CAMPINGS		
	Διανυκτερεύσεις 2008			Κλίνες που λειτουργήσαν	ΠΛΗΡΟ- ΤΗΤΑ %	Διανυκτερεύσεις 2008		
	Ημεδαποί	Αλλοδαποί	Σύνολο			Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	16.840.111	47.233.616	64.073.727	577.618	56,70%	810.503	740.333	1.550.836
Α.Μ.Θ.	1.056.440	601.550	1.657.990	16.597	44,30%	70.888	30.348	101.236
ΝΟΜΟΣ ΔΡΑΜΑΣ	78.283	8.696	86.979	1.009	28,80%	0	0	0
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	344.795	519.362	864.157	9.851	53,60%	29.439	20.658	50.097
ΝΟΜΟΣ ΕΒΡΟΥ	313.157	39.849	353.006	3.243	36,50%	27.750	9.317	37.067
ΝΟΜΟΣ ΞΑΝΘΗΣ	165.005	16.297	181.302	1.319	38,90%	0	0	0
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	155.200	17.346	172.546	1.175	43,30%	13.699	373	14.072

Πίνακας 1.1.4.2.4.ζ: Διανυκτερεύσεις στα συλλογικά τουριστικά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας — Θράκης (2008)

Πηγές Στοιχείων: ΕΣΥΕ (2008)

Γεωγραφική Ενότητα	ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ ΠΛΗΝ CAMPINGS					CAMPINGS		
	Διανυκτερεύσεις 2009			Κλίνες που λειτουργήσαν	ΠΛΗΡΟ- ΤΗΤΑ %	Διανυκτερεύσεις 2009		
	Ημεδαποί	Αλλοδαποί	Σύνολο			Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	18.366.858	45.925.585	64.292.443	626.042	51,10%	978.425	751.402	1.729.827
Α.Μ.Θ.	1.048.915	590.291	1.639.206	18.135	40,00%	81.300	33.977	115.277
ΝΟΜΟΣ ΔΡΑΜΑΣ	76.039	9.284	85.323	1.041	24,40%	0	0	0
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	341.875	505.563	847.438	10.983	47,00%	20.489	22.906	43.395
ΝΟΜΟΣ ΕΒΡΟΥ	305.815	44.093	349.908	3.453	33,90%	27.313	10.289	37.602
ΝΟΜΟΣ ΞΑΝΘΗΣ	159.308	15.377	174.685	1.381	35,70%	0	0	0
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	165.878	15.974	181.852	1.277	42,20%	33.498	782	34.280

Πίνακας 1.1.4.2.4.η:: Διανυκτερεύσεις στα συλλογικά τουριστικά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας — Θράκης (2009)

Πηγές Στοιχείων: ΕΣΥΕ (2009)

Γεωγραφική Ενότητα	ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ ΠΛΗΝ CAMPINGS					CAMPINGS		
	Διανυκτερεύσεις 2010			Κλίνες που λειτουργήσαν	ΠΛΗΡΟΤ ΗΤΑ %	Διανυκτερεύσεις 2010		
	Ημεδαποί	Αλλοδαποί	Σύνολο			Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	16.815.461	48.243.634	65.059.095	654.339	48,10%	998.774	742.502	1.741.276
Α.Μ.Θ.	907.266	573.530	1.480.796	18.830	34,10%	90.969	36.567	127.536
ΝΟΜΟΣ ΔΡΑΜΑΣ	65.768	15.574	81.342	1.088	23,00%	0	0	0
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	279.839	479.553	759.392	11.397	39,00%	36.398	24.247	60.645
ΝΟΜΟΣ ΕΒΡΟΥ	302.275	53.717	355.992	3.457	33,40%	23.415	11.158	34.573
ΝΟΜΟΣ ΞΑΝΘΗΣ	123.195	14.288	137.483	1.405	27,40%	14.954	709	15.663
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	136.189	10.398	146.587	1.483	31,00%	16.202	453	16.655

Πίνακας 1.1.4.2.4.θ:: Διανυκτερεύσεις στα συλλογικά τουριστικά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας — Θράκης (2010)

Πηγές Στοιχείων: ΕΣΥΕ (2010)

Γεωγραφική Ενότητα	ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ ΠΛΗΝ CAMPINGS					CAMPINGS		
	Διανυκτερεύσεις 2011			Κλίνες που λειτουργήσαν	ΠΛΗΡΟΤ ΗΤΑ %	Διανυκτερεύσεις 2011		
	Ημεδαποί	Αλλοδαποί	Σύνολο			Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	15.370.017	53.768.033	69.138.050	704.181	48,3	959.661	750.163	1.709.824
Α.Μ.Θ.	820.852	675.237	1.496.089	20.344	30,4	70.430	35.128	105.558
ΝΟΜΟΣ ΔΡΑΜΑΣ	57.775	8.965	66.740	1.123	17,7	0	0	0
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	248.120	560.193	808.313	11.832	38,1	27.738	22.418	50.156
ΝΟΜΟΣ ΕΒΡΟΥ	276.163	79.989	356.152	4.576	24,9	24.032	12.074	36.106
ΝΟΜΟΣ ΞΑΝΘΗΣ	109.227	13.842	123.069	1.405	24,4	7.479	180	7.659
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	129.567	12.248	141.815	1.408	29,5	11.181	456	11.637

Πίνακας 1.1.4.2.4.ι: Διανυκτερεύσεις στα συλλογικά τουριστικά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας — Θράκης (2011)

Πηγές Στοιχείων: ΕΣΥΕ (2011)

Γεωγραφική Ενότητα	ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ ΠΛΗΝ CAMPINGS					CAMPINGS		
	Διανυκτερεύσεις 2012			Κλίνες που λειτουργήσαν	ΠΛΗΡΟΤ ΗΤΑ %	Διανυκτερεύσεις 2012		
	Ημεδαποί	Αλλοδαποί	Σύνολο			Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	12.515.232	50.539.507	63.054.739	707.213	43.20%	794.296	557.772	1.352.068
Α.Μ.Θ.	765.896	680.181	1.446.077	20.814	29.80%	74.970	35.246	110.216
ΝΟΜΟΣ ΔΡΑΜΑΣ	62.500	6.652	69.152	1.141	17.80%	0	0	0
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	175.290	580.040	755.330	12.136	34.20%	33.757	23.632	57.389
ΝΟΜΟΣ ΕΒΡΟΥ	310.667	69.741	380.408	4.744	30.00%	26.000	10.090	36.090
ΝΟΜΟΣ ΞΑΝΘΗΣ	77.888	10.398	88.286	1.406	17.50%	3.150	1.089	4.239
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	139.551	13.350	152.901	1.387	31.90%	12.063	435	12.498

Πίνακας 1.1.4.2.4.κ: Διανυκτερεύσεις στα συλλογικά τουριστικά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας – Θράκης (2012)

Πηγές Στοιχείων: ΕΣΥΕ (2012)

Διάγραμμα 1.1.4.2.4.λ : Διανυκτερεύσεις στα ξενοδοχειακά καταλύματα στη Περιφέρεια Α.Μα.Θ. για την περίοδο 2008 έως 2012.

Πηγές Στοιχείων: ΕΣΥΕ (2012) – ίδια επεξεργασία

Γεωγραφική Ενότητα	2009			2010			2011			2012		
	Αφίξεις			Αφίξεις			Αφίξεις			Αφίξεις		
	Ημεδαποί	Αλλοδαποί	Σύνολο	Ημεδαποί	Αλλοδαποί	Σύνολο	Ημεδαποί	Αλλοδαποί	Σύνολο	Ημεδαποί	Αλλοδαποί	Σύνολο
ΣΥΝΟΛΟ ΧΩΡΑΣ	6.876.371	8.964.224	15.840.595	6.876.371	8.964.224	15.840.595	6.312.960	10.041.765	16.354.725	5.257.258	9.243.951	14.501.209
Α. Μ.Θ.	416.784	114.937	531.721	416.784	114.937	531.721	369.372	142.667	512.039	280.239	147.322	427.561
ΝΟΜΟΣ ΔΡΑΜΑΣ	38.692	3.409	42.101	38.692	3.409	42.101	32.619	2.560	35.179	27.864	2.200	30.064
ΝΟΜΟΣ ΚΑΒΑΛΑΣ	90.791	79.876	170.667	90.791	79.876	170.667	87.265	101.568	188.833	66.559	109.344	175.903
ΝΟΜΟΣ ΕΒΡΟΥ	140.374	19.556	159.930	140.374	19.556	159.930	127.094	26.074	153.168	100.703	24.988	125.691
ΝΟΜΟΣ ΞΑΝΘΗΣ	67.964	6.855	74.819	67.964	6.855	74.819	57.253	6.753	64.006	31.941	5.199	37.140
ΝΟΜΟΣ ΡΟΔΟΠΗΣ	78.963	5.241	84.204	78.963	5.241	84.204	65.141	5.712	70.853	53.172	5.591	58.763

Πίνακας 1.1.4.2.4.μ: Αφίξεις στα ξενοδοχειακά καταλύματα ανά Νομό της Περιφέρειας Ανατολικής Μακεδονίας — Θράκης (2009-2010-2011-2012)

Πηγές Στοιχείων: ΕΣΥΕ (2012)

1.1.4.3. Επιχειρηματική Δραστηριότητα του Δήμου

Η επιχειρηματική δραστηριότητα του Δήμου Ξάνθης μπορεί να χαρακτηριστεί ως έμμεση. Υπάρχουν συγκεκριμένες ενέργειες πολιτιστικού περιεχομένου μέσω των οποίων ο Δήμος Ξάνθης κινητοποιεί την επιχειρηματικότητα στην περιοχή.

Συγκεκριμένα:

- **Οι Γιορτές Παλιάς Ξάνθης:** Πρόκειται για θεσμό με 19 χρόνια αδιάλειπτη παρουσία με στόχο την προβολή και την ανάδειξη του παραδοσιακού οικισμού της πόλης. Περιλαμβάνει μουσικές εκδηλώσεις, θεατρικές παραστάσεις, χορούς, θέατρο σκιών, αθλητικές και ψυχαγωγικές δραστηριότητες. Κύριο χαρακτηριστικό των γιορτών είναι η λειτουργία υπαίθριων ταβερνών από τους Συλλόγους που συμμετέχουν εθελοντικά. Είναι στην ουσία ένα ανοιχτού χώρου γαστριμαργικό φεστιβάλ με ισχυρή πλαισίωση από πολιτιστικά συμβάντα. Στις γιορτές αυτές, που πραγματοποιούνται το πρώτο δεκαήμερο του Σεπτεμβρίου, λαμβάνουν μέρος 29 Πολιτιστικοί Σύλλογοι, ενώ υπολογίζεται ότι ο αριθμός των ατόμων που επισκέπτονται την Παλιά Πόλη κατά την περίοδο των γιορτών συνολικά (7 ημέρες), ξεπερνά τα 100.000 άτομα. Σημαντική είναι η συμβολή των Γιορτών στην διαμόρφωση εικόνας εξωστρέφειας της πόλης και προβολής αυτής.
- **Οι Θρακικές Λαογραφικές Γιορτές:** Οι Θρακικές Λαογραφικές Γιορτές λαμβάνουν χώρα ετησίως, τέλη Φεβρουαρίου ή αρχές Μαρτίου, κατά την περίοδο της Αποκριάς. Το έθιμο ξεκίνησε το 1996, με σκοπό την αναβίωση των τοπικών εθίμων της Θράκης και περιλαμβάνει ένα σύνολο πολιτιστικών και καλλιτεχνικών εκδηλώσεων. Αποκορύφωση των Γιορτών, αποτελεί το -γνωστό πλέον πανελλαδικά- Ξανθιώτικο Καρναβάλι. Την περίοδο του Καρναβαλιού σημαντική είναι η εισροή επισκεπτών από διάφορα μέρη της Ελλάδος, αλλά και των Βαλκανίων. Υπολογίζεται ότι ο αριθμός των επισκεπτών είναι περί τις 200.000 άτομα και αποτελούν μαζί με τις Γιορτές Παλιάς Ξάνθης τους δύο πολύ σημαντικούς πολιτιστικούς θεσμούς της πόλης.
- **Το Χατζηδάκειο Μουσικό Φεστιβάλ:** Πρόκειται για χορωδιακό φεστιβάλ που λαμβάνει χώρα συνήθως τον Οκτώβριο κάθε 2 χρόνια και πραγματοποιείται στη μνήμη του Μάνου Χατζηδάκη. Συνοδεύεται από σειρά παράλληλων -κυρίως μουσικών- εκδηλώσεων.

1.1.4.4. Αναπτυξιακές Υποδομές – Δίκτυα

- **Μητροπολιτικό Δίκτυο Οπτικών Ινών**

Μία από τις σημαντικές αναπτυξιακές υποδομές που λειτουργεί ο Δήμος Ξάνθης είναι το Μητροπολιτικό Δίκτυο Οπτικών Ινών.

Το έργο, χρηματοδοτήθηκε από το Επιχειρησιακό Πρόγραμμα «Κοινωνία της Πληροφορίας» και οδήγησε στην δημιουργία ενός ενιαίου δικτύου οπτικών ινών υψηλών ταχυτήτων, συνολικού μήκους 19,1 χλμ. (Metropolitan Area Network - MAN Ξάνθης) στην επικράτεια της Δημοτικής Ενότητας Ξάνθης.

Το Δίκτυο Οπτικών Ινών καλύπτει κατ' αρχάς τις ανάγκες της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης στην περιοχή της Δημοτικής Ενότητας Ξάνθης, προσφέροντας ζεύξη μεγάλου αριθμού σχολείων με τις υποδομές και της υπηρεσίες του Πανελληνίου Σχολικού Δικτύου. Επιπρόσθετα χρησιμοποιείται για την εσωτερική διασύνδεση υπηρεσιών του Δήμου Ξάνθης και τέλος προσφέρει δυνατότητες διασύνδεσης σε φορείς της Τριτοβάθμιας εκπαίδευσης και της Έρευνας, της Υγείας. Τέλος έχει αρχίσει η χρήση του και για παροχή υπηρεσιών του δικτύου Δημόσιας Διοίκησης «Syzefxis» σε διασυνδεδεμένους φορείς της Ευρύτερης Δημόσιας Διοίκησης στην περιοχή της Δημοτικής Ενότητας Ξάνθης μέσω γραμμής δυναμικής 1Gb/sec.

Στον πίνακα που ακολουθεί καταγράφονται τα συνδεδεμένα σημεία του Μητροπολιτικού Δικτύου Οπτικών Ινών Δήμου Ξάνθης .

ΧΡΗΣΤΗΣ	ΠΕΡΙΓΡΑΦΗ	ΔΙΕΥΘΥΝΣΗ
1	Δήμος Ξάνθης (Στέγη Γραμμάτων και Τεχνών, Τεχνικές υπηρεσίες Δήμου, Δημοτική Βιβλιοθήκη, Δημοτικό Ραδιόφωνο, Δ/νση Προγραμματισμού)	Πλατεία Διοικητηρίου 1 ^A
1 ^A	Νέο Δημαρχείο Ξάνθης	Κεντρική Πλατεία
2	Παλαιό Δημαρχείο Ξάνθης	Μαυρομιχάλη 6
3	Κτίριο Τέως Πολεοδομίας Δήμου	Τέρμα 4 ^{ης} Οκτωβρίου
4	Κτίριο Δ/νσης Δόμησης Ξάνθης (Π. Καπναποθήκες)	Γ. Κονδύλη
5	Αμοιρίδιο Αθλητικό Κέντρο/Υπηρεσίες Αθλητισμού Δήμου	Δράμας & Γ. Κονδύλη
6	Πινακοθήκη Δήμου	Ορφέως
7	Κτίριο Ορφέως, Διοικητικές Υπηρεσίες Δήμου	Ορφέως & Αντίκα
8	Δήμος Ξάνθης, κτίριο Ματσίνη, ΔΗΚΕΞ- ΕΑΠΑΞ	Πλατεία Ματσίνη
9	Κτίριο Δ/νσης Περιβάλλοντος Δήμου Ξάνθης (υπό διασύνδεση)	Θ. Δούκα
10	Δήμος Ξάνθης, Γραφείο Προμηθειών (υπό διασύνδεση)	Υδρας 1
11	Τοπική Ένωση Δήμων και Κοινοτήτων, Κέντρο εφαρμογής και προβολής ενεργειακών συστημάτων	Σκρα & Σωκράτους

12	Δημοκρίτειο Πανεπιστήμιο Θράκης, Πολυτεχνική Σχολή, Συγκρότημα Πολυτεχνικής Σχολής	Βασ. Σοφίας 12
ΧΡΗΣΤΗΣ	ΠΕΡΙΓΡΑΦΗ	ΔΙΕΥΘΥΝΣΗ
13	1 ^ο Μειονοτικό Σχολείο Ξάνθης	Υδρας
14	1 ^ο Ενιαίο Λύκειο Ξάνθης	Νικ. Καζαντζάκη - Χρύσα
15	4 ^ο Γυμνάσιο Ξάνθης, 6 ^ο Γυμνάσιο Ξάνθης	Συνταγματάρχη Δημητριάδη 3
16	1ο ΤΕΕ Ξάνθης, 4ο Λύκειο Ξάνθης, ΙΕΚ Ξάνθης - 2ο ΣΕΚ Ξάνθης, 1ο εργαστηριακό κέντρο φυσικών επιστημών	Νεάπολη Ξάνθης
17	5 ^ο Γυμνάσιο Ξάνθης, Σχολείο Δεύτερης Ευκαιρίας	Νεάπολη Ξάνθης
18	2 ^ο ΤΕΕ Ξάνθης, 3 ^ο ΤΕΕ Ξάνθης, 1 ^ο ΣΕΚ Ξάνθης, Εσπερινό Γυμνάσιο – Λύκειο, 1 ^ο Εσπερινό ΤΕΕ	Δημοκρίτου 27
19	1ο Γυμνάσιο Ξάνθης - 3ο Γυμνάσιο Ξάνθης – 4ο Δημοτικό Σχολείο Ξάνθης – 12ο Δημοτικό Σχολείο Ξάνθης – 1ο Ειδικό Δημοτικό Σχολείο Ξάνθης	Ανδρ. Δημητρίου 44
20	2 ^ο Γυμνάσιο Ξάνθης, 6 ^ο Δημοτικό Σχολείο Ξάνθης, 14 ^ο Δημοτικό Σχολείο Ξάνθης	Βελισσαρίου 10
21	Ινστιτούτο Πολιτιστικής και Εκπαιδευτικής Τεχνολογίας (ΙΠΕΤ)	Τσιμισκή 58
22	Ινστιτούτο Επεξεργασίας του Λόγου (ΙΕΛ), Παράρτημα Ξάνθης (σε αναμονή σύνδεσης)	Π. Χρηστίδη 36
23	Δημοκρίτειο Πανεπιστήμιο Θράκης, Πανεπιστημιούπολη Κιμμερίων	Κιμμέρια
24	Νοσοκομείο Ξάνθης	Νεάπολη Ξάνθης
25	Κτίριο Διοικητηρίου Ξάνθης	Πλατεία Διοικητηρίου
25Α	Γραφείο Πολιτικών Υποθέσεων ΥΠΕΞ	Κτίριο Νομαρχίας
26	Δικαστικό Μέγαρο	Μιχ. Βόγδου
27	ΙΚΑ	Ανδ. Δημητρίου 1
28	Δασαρχείο Ξάνθης	Ανδριανουπόλεως 4
29	Αστυνομία	Νέστου 2α
30	Πυροσβεστική Υπηρεσία	Υδρας 12
31	Α΄ - Β΄ Δημόσια Οικονομική Υπηρεσία, Γενικό Χημείο του Κράτους, Στατιστική Υπηρεσία (υπό διασύνδεση)	Λεωφ. Αλεξάνδρου
32	11 ^ο Δημοτικό Σχολείο Ξάνθης	Στρατόπεδο Στεφανίδη
33	9 ^ο Δημοτικό Σχολείο Ξάνθης – 18 ^ο Δημοτικό Σχολείο Ξάνθης	Ηλιουπόλεως
34	5 ^ο Δημοτικό Σχολείο Ξάνθης, 10 ^ο Δημοτικό Σχολείο Ξάνθης	Μεσολογγίου
35	1 ^ο Δημοτικό Σχολείο Ξάνθης	Ματσίνη
36	7 ^ο Δημοτικό Σχολείο Ξάνθης	Βασ. Σοφίας 27
37	3 ^ο Δημοτικό Σχολείο Ξάνθης – 13 ^ο Δημοτικό Σχολείο Ξάνθης	28 ^{ης} Οκτωβρίου 197
38	7 ^ο Γυμνάσιο Ξάνθης	Οδός Απόλλωνος
39	3 ^ο Λύκειο Ξάνθης	Περιαστικό Δάσος Ξάνθης

40	Κτίριο Μητρόπολης	Σταλίου
41	Υπηρεσία Υπουργείου Εξωτερικών	Παλαιά Πόλη
ΧΡΗΣΤΗΣ	ΠΕΡΙΓΡΑΦΗ	ΔΙΕΥΘΥΝΣΗ
42	ΙΠΕΤ Νέο Κτήριο Κιμμερίων	Πανεπιστημιούπολη Κιμμερίων
43	8ο Δημοτικό Σχολείο (Χρύσα)	Οδός Παπάγου - Χρύσα
44	ΚΑΠΗ (Χρύσα)	Χατζηγεωργίου και Δαβάκη - Χρύσα
45	Πλατεία Μεξικάνας (σε αναμονή σύνδεσης)	Οδός Κιουταχείας
46	Δημοτικό Κολυμβητήριο (Λιμνίο)	Οδός Βασιλίσσης Σοφίας
47	Πλατεία Κυψελής (σε αναμονή σύνδεσης)	Οδός Ζαλόγγου
48	ΚΑΠΗ Ξάνθης	Οδός Καπνεργατών
49	2ο Λύκειο Ξάνθης	Οδός Τζαβέλλα
50	2ο Δημοτικό Ξάνθης	Οδός Τζαβέλλα
51	1 ^ο Μειονοτικό Δημοτικό Σχολείο Ξάνθης	Λεωφόρος Στρατού 8
52	Κέντρο Κοινωνικής Υποστήριξης και Κατάρτισης ΑΜΕΑ	Οδός Κονδύλη
53	Κτίριο Δ/σης Παιδικών Σταθμών Κέντρου Κοινωνικής Προστασίας & Αλληλεγγύης/Υπηρεσία Γενικών Αρχείων του Κράτους (υπό διασύνδεση)	Οδός 9 ^{ης} Μεραρχίας/Βενιζέλου
54	Κτίριο Πρώην Εμπορικής Τράπεζας / Υποθηκοφυλακείο (υπό διασύνδεση)	Πλατεία Δημοκρατίας/Οδός 28 ^{ης} Οκτωβρίου

Πίνακας 1.1.4.4.α: Φορείς που καλύπτονται από το Μητροπολιτικό Δίκτυο Οπτικών Ινών.

Πηγές Στοιχείων: Δήμος Ξάνθης

Η λειτουργία του Μητροπολιτικού Δικτύου:

- Προσφέρει αυξημένη ταχύτητα μεταφοράς δεδομένων, προσφέροντας αναβαθμισμένες και ποιοτικές συνδέσεις.
- Σχεδιάζεται να συμβάλει στη μείωση των τηλεπικοινωνιακών δαπανών και σε απόσβεση μέρους της επένδυσης.
- Αναμένεται να λειτουργήσει ως μοχλός ανάπτυξης και προσέλκυσης νέων υπηρεσιών και δραστηριοτήτων.
- Αναμένεται να προσελκύσει την ανάπτυξη ευρυζωνικών υπηρεσιών στην περιοχή
- Σε συνδυασμό με την δημιουργία αντιστοίχων δικτύων και σε άλλες πόλεις και περιφέρειες συμβάλει στην ολοκλήρωση σημαντικής τηλεπικοινωνιακής υποδομής Πανελλαδικά.
- Προσφέρει στο Δήμο Ξάνθης τη δυνατότητα να παρέχει ευρυζωνικές υπηρεσίες στις υπηρεσίες και τους δημότες του.

Στη παρακάτω φωτογραφία εικονίζεται όλη η όδευση του δικτύου στο Δήμο Ξάνθης σήμερα.

Φωτογραφία 1.1.4.4.β: Δίκτυο Οπτικών Ινών του Δήμου Ξάνθης.
Πηγές Στοιχείων: Δήμος Ξάνθης

1.1.5. ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΠΕΡΙΟΧΗΣ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΕΝΤΟΠΙΣΜΟΣ ΤΩΝ ΚΡΙΣΙΜΩΝ ΖΗΤΗΜΑΤΩΝ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

1.1.5.1. Ανάλυση για Δημοτική Ενότητα Ξάνθης

Στους πίνακες που ακολουθούν αξιολογείται η κατάσταση της Δ.Ε. Ξάνθης, του Δήμου Ξάνθης, στους παρακάτω τρεις Θεματικούς Τομείς:

- ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ
- ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ – ΠΑΙΔΕΙΑ - ΠΟΛΙΤΙΣΜΟΣ -ΑΘΛΗΤΙΣΜΟΣ
- ΤΟΠΙΚΗ ΚΟΙΝΩΝΙΑ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ

Θεματικός τομέας: Περιβάλλον και ποιότητα ζωής	
ΜΕΤΡΟ 1.1 : Φυσικό περιβάλλον	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Μέτρια ανταπόκριση των πολιτών σε περιβαλλοντικά θέματα.- Ανεξέλεγκτη απόρριψη αποβλήτων από επισκευές, εκσκαφές και κατεδαφίσεις- Απουσία θεσμοθετημένης αρμοδιότητας για παρέμβαση του Δήμου σε όχθες ποταμών ή περιαστικά δάση.- Παραβίαση της περιφραξης στις όχθες του Κόσυνθου για απόρριψη μπαζών και απορριμμάτων και εσκεμμένη καύση ελαστικών για συλλογή μετάλλου (ρύπανση ατμόσφαιρας κλπ.)- Προμήθεια οικολογικών συστημάτων βυθιζόμενων κάδων διαβαθμισμένης συμπίεσης – Ρομποτικοί κάδοι.- Ανάγκη ενημέρωσης - ευαισθητοποίησης των πολιτών σε περιβαλλοντικά θέματα.	<ul style="list-style-type: none">- Το περιαστικό δάσος, ο ποταμός Κόσυνθος και ο ορεινός όγκος των Κιμμερίων συνιστούν το φυσικό απόθεμα του Δήμου και προσφέρουν υψηλές δυνατότητες ανάδειξης και αξιοποίησης, ποταμός Νέστος, ορεινή ζώνη Σταυρούπολης.- Οι όχθες του ποταμού Κόσυνθου μπορούν να αξιοποιηθούν και να αποτελέσουν ένα πόλο αναψυχής για τους κατοίκους του Δήμου. (Πεζογέφυρα και μονοπάτια για τα μοναστήρια).- Υπάρχει εθελοντική πρωτοβουλία προς την κατεύθυνση της προστασίας του φυσικού περιβάλλοντος που πρέπει να ενισχυθεί και να οργανωθεί περαιτέρω.- Μεγάλη δυνατότητα βελτίωσης της υποβαθμισμένης περιοχής στην περιοχή των παλαιών Σφαγείων

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Ενδεχόμενο αύξησης ατμοσφαιρικής ρύπανσης λόγω της αυξανόμενης χρήσης οχημάτων εντός του Δήμου. - Υποβάθμιση –σε συνθήκες κρίσης- των προτεραιοτήτων επιμέλειας του δημόσιου χώρου. - Υποβάθμιση των εδαφών από την παλιά χωματερή που επηρεάζει το σπάνιο οικοσύστημα της ευρύτερης περιοχής. - Ο κίνδυνος πυρκαγιών στο περιαστικό δάσος. - Λαθροθηρία. - Λαθρολοτομία. - Υπερβόσκηση και κίνδυνος διάβρωσης του εδάφους όπου γίνεται αυτή (Κιμμέρια). 	<ul style="list-style-type: none"> - Ενίσχυση περιβαλλοντικής συνείδησης των πολιτών (όλων των ηλικιών) και των επιχειρηματιών σε θέματα καθαριότητας και ανακύκλωσης. - Τα χρηματοδοτικά μέσα στο πλαίσιο της νέας Προγραμματικής σύμβασης (ΕΣΠΑ). - Το περιαστικό δάσος και οι χώροι πρασίνου της πόλης δημιουργούν ένα ευχάριστο μικροκλίμα τόσο για τους κατοίκους, όσο και για τους επισκέπτες όλες τις εποχές του χρόνου. - Ολοκλήρωση της αποτύπωσης και καταμέτρησης των γεωτρήσεων.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Ανάγκη ευαισθητοποίησης πολιτών σε περιβαλλοντικά θέματα και αύξηση ποσοστού και όγκου των ανακυκλούμενων οικιακών και δημοτικών απορριμμάτων. • Ανάγκη ανάπτυξης οργανωμένου δικτύου παρακολούθησης ατμοσφαιρικής ρύπανσης. • Μερική υποβάθμιση περιοχών Δήμου λόγω μόλυνσης εδαφών (ανεξέλεγκτες χωματερές). • Υπάρχει εθελοντική πρωτοβουλία προς την κατεύθυνση της προστασίας του φυσικού περιβάλλοντος που πρέπει να ενισχυθεί και να οργανωθεί περαιτέρω. 	

ΜΕΤΡΟ 1.2 : Οικιστική και Πολεοδομική Ανάπτυξη

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Εξάντληση της οικιστικής ανάπτυξης των υπαρχόντων πολεοδομικών ενοτήτων- Έλλειψη κοινόχρηστων χώρων πρασίνου εντός του αστικού ιστού και διαθέσιμων πόρων για την δημιουργία τους.- Ανάγκη εξασφάλισης υποδομών και κοινωνικών εξυπηρετήσεων στις περιοχές επέκτασης.- Προβλήματα στο ιδιοκτησιακό καθεστώς, μεγάλες κατατμήσεις ιδιοκτησίας και ελλείψεις τίτλων στην περιοχή του Δροσερού- Η προστασία και αξιοποίηση της Π. Πόλης αποτελεί ένα σύνθετο πρόβλημα το οποίο όμως πρέπει να αντιμετωπίζεται ως πρώτης προτεραιότητας- Η αύξηση του πληθυσμού στο αστικό κέντρο δημιουργεί πρόσθετες ανάγκες για αξιοποίηση των κοινόχρηστων χώρων και διάνοιξη οδών. Επίσης η μετατροπή των αγροτικών οικισμών των Δ.Κ. σε περιαστικές περιοχές δημιουργεί πρόσθετες ανάγκες αναπλάσεων, διανοίξεων οδών και ιδιαίτερα των κοινόχρηστων χώρων τους- Η περιοχή των πρώην Καπναποθηκών, που συνιστούν μοναδικό σε ιστορική και πολιτιστική αξία πόρο, παραμένει αναξιοποίητη, κυρίως από τους ιδιώτες.- Περιορισμένη έκταση κοινόχρηστων χώρων και πρασίνου.- Αυθαίρετες παρεμβάσεις σε κοινόχρηστους χώρους.- Η μικρή ανάπτυξη πεζοδρόμων και ποδηλατοδρόμων- Έλλειψη πόρων για δημιουργία νέων κοινόχρηστων χώρων πρασίνου.- Η ανάγκη ενίσχυσης προσωπικού και ανανέωσης εξοπλισμού της υπηρεσίας Πρασίνου.- Έλλειψη ολοκληρωμένων μελετών ανάπλασης	<ul style="list-style-type: none">- Η ύπαρξη εγκεκριμένου Γενικού Πολεοδομικού Σχεδίου (Γ.Π.Σ.) που δίνει της κατευθύνσεις για την ανάπτυξη του Δήμου.- Ύπαρξη περιοχών στη Δ.Κ. Ξάνθης για πολεοδομική επέκταση- Μεγάλα περιθώρια διαρθρωτικών αλλαγών όσον αφορά στην ανάπλαση και αναβάθμιση των δύο πόλων (Π.Πόλη-Καπναποθήκες) σε εναρμόνιση με της προτάσεις του Γ.Π.Σ.- Ύπαρξη καινοτόμων και ολοκληρωμένων προτάσεων του Δήμου για αξιοποίηση τμήματος των καπναποθηκών- Η αποκτηθείσα εμπειρία από στελέχη του Δήμου στο πλαίσιο υλοποίησης ολοκληρωμένων παρεμβάσεων από το Δ' ΚΠΣ- Ετοιμότητα του Δήμου για άμεση παρέμβαση στο κέντρο της πόλης- Ύπαρξη ολοκληρωμένου προγράμματος παρεμβάσεων από πλευράς Δήμου για την Π. Ξάνθη- Ύπαρξη μελέτης κτηματογράφησης της περιοχής του Δροσερού- Η πραγματοποίηση έργων αναπλάσεων κοινόχρηστων χώρων και επεμβάσεων αστικού σχεδιασμού.- Η αξιοποίηση του επιστημονικού δυναμικού (Τμήματα Αρχιτεκτόνων και Πολιτικών Μηχανικών του Δ.Π.Θ.) για την εκπόνηση επιστημονικών ερευνών και μελετών που αφορούν τον πολεοδομικό/αστικό σχεδιασμό.- Η ύπαρξη του παραδοσιακού οικισμού της Παλαιάς πόλης της Ξάνθης και οι δυνατότητες αξιοποίησής του.

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Υποβάθμιση της ποιότητας ζωής στην πόλη αν δεν γίνουν έργα αναβάθμισης του οικιστικού περιβάλλοντος - Αλλοίωση του παραδοσιακού χαρακτήρα της Π. Πόλης και καταστροφές του πλούσιου οικιστικού αποθέματος εάν δεν δοθούν πόροι και αρμοδιότητες στην Τοπική Αυτοδιοίκηση - Καταστροφή του πλούσιου οικιστικού αποθέματος των καπναποθηκών, κυρίως από την έλλειψη χαρακτηρισμού τους από τους αρμόδιους φορείς και την αδυναμία χρηματοδότησης αποκατάστασης τους από τους ιδιοκτήτες τους - Έλλειψη πόρων για δημιουργία χώρων πρασίνου και γενικότερα κοινόχρηστων χώρων. - Δαπάνες εφαρμογής Γ.Π.Σ. - Υψηλό κόστος απαλλοτρίωσης χαρακτηρισμένων χώρων για τη μετατροπή τους σε κοινόχρηστους. 	<ul style="list-style-type: none"> - Η νέα προγραμματική περίοδος ΕΣΠΑ 2014-2019 λόγω χρηματοδότησης. - Η αναγνωρισιμότητα της πόλης της Ξάνθης σε Εθνικό, Βαλκανικό και Πανερωπαϊκό επίπεδο - Ύπαρξη θεσμικού πλαισίου προστασίας της Π. Ξάνθης και η λειτουργία οργανωμένων πολεοδομικών υπηρεσιών του Δήμου - Νέος τρόπος έκδοσης και ελέγχου οικοδομικών αδειών - Τακτοποίηση αυθαιρέτων δημοτικών κτιρίων με το ισχύον νομικό πλαίσιο. - Ύπαρξη μεγάλου χώρου στρατοπέδου, τμήμα ή σύνολο του οποίου μπορεί να παραχωρηθεί στο Δήμο Ξάνθης. - Υλοποίηση και αξιοποίηση μελέτης διαχείρισης πρασίνου, περιαστικής ζώνης πρασίνου και ανάπτυξη νέων περιβαλλοντικών δραστηριοτήτων. - Ηλεκτρονική καταγραφή και παρακολούθηση αστικού πρασίνου και δέντρων. - Υλοποίηση προγραμμάτων ενημέρωσης-ευαισθητοποίησης πολιτών. - Αξιοποίηση μη πόσιμου νερού για άρδευση πρασίνου.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Οικιστική φόρτιση των υπαρχόντων πολεοδομικών ενοτήτων της πόλης λόγω καθυστέρησης των πολεοδομικών επεκτάσεων • Ύπαρξη αστικών περιοχών που χρειάζονται παρεμβάσεις, στις Δ.Κ. του Δήμου. Αυξημένες ανάγκες λόγω της πυκνοκατοίκησης περιοχών. • Απουσία κινήτρων όσον αφορά στην εναλλακτική αξιοποίηση ιδιαίτερα των ιδιωτικών Καπναποθηκών • Οι Κ/Χ δεν ανταποκρίνονται πλήρως στις διαρκώς αυξανόμενες ανάγκες του πληθυσμού • Ένταξη της περιοχής του Δροσερού στο Σχέδιο πόλης (πολεοδομική μελέτη και πράξη εφαρμογής) με ειδικό πολεοδομικό καθεστώς • Ανάγκη αξιοποίησης υφιστάμενων κοινόχρηστων χώρων. • Ανάγκη εξασφάλισης υποδομών και κοινωνικών εξυπηρετήσεων στις περιοχές επέκτασης. 	

- Ενίσχυση ενημέρωσης - ευαισθητοποίησης και συμβολής των πολιτών στο συνολικό πρόγραμμα προστασίας του αστικού πρασίνου της πόλης
- Ανάγκη υλοποίησης και αξιοποίησης μελέτης διαχείρισης πρασίνου, περιαστικής ζώνης πρασίνου και ανάπτυξης νέων περιβαλλοντικών δραστηριοτήτων.
- Αξιοποίηση μη πόσιμου νερού για άρδευση πρασίνου (μέσω συλλογής βρόχινου νερού για παράδειγμα).

ΜΕΤΡΟ 1.3 : Μεταφορική υποδομή - Κυκλοφορία – Στάθμευση – Συγκοινωνίες

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Οι κάτοικοι δεν βρίσκουν εύκολα θέσεις στάθμευσης στο κέντρο της πόλης με την κατάσταση να επιβαρύνεται ανησυχητικά στις γειτονίες, λόγω πληθυσμιακής αύξησης- Ο πεζός δε μπορεί να εξυπηρετηθεί με άνεση και ασφάλεια σε ορισμένα σημεία του κέντρου της πόλης λόγω υπέρμετρης χρήσης των Ι.Χ.- Αυξημένες ανάγκες συντήρησης και δημιουργίας νέων συγκοινωνιακών υποδομών.- Μη ύπαρξη Περιφερειακού δακτυλίου- Παρότι ο Δήμος έχει κατασκευάσει στο κέντρο και στις γειτονίες υποδομές για πρόσβαση ατόμων με αναπηρία, εν τούτοις η πρόσβαση είναι προβληματική λόγω κακής συμπεριφοράς των οδηγών Ι.Χ. και ασυνέχειας των έργων- Ανάγκη ανανέωσης του στόλου των οχημάτων αστικών συγκοινωνιών με οχήματα μειωμένης κατανάλωσης και μειωμένης εκπομπής ρύπων.- Ανάγκη νέων πεζοδρομήσεων, δημιουργίας ολοκληρωμένου δικτύου ποδηλατοδρόμων- Ανάγκη επέκτασης δικτύου Μέσων Μαζικής Μεταφοράς για την κάλυψη όλων των περιοχών της πόλης και ειδικά των πιο απομακρυσμένων (συμπεριλαμβανομένης και της Παλιάς Πόλης της Ξάνθης).- Έλλειψη ευαισθητοποίησης πολιτών σε θέματα κυκλοφορίας, χρήσης εναλλακτικών και οικολογικών τρόπων μετακίνησης.- Έλλειψη ενιαίων οργανωμένων χώρων στάθμευσης- Ελλιπής φωτισμός οδών και πλατειών- Προβλήματα στη συντήρηση των δρόμων και στην οδοσήμανση- Κυκλοφοριακή συμφόρηση και ανάγκη για νέες κυκλοφοριακές ρυθμίσεις.	<ul style="list-style-type: none">- Ολοκλήρωση και Εφαρμογή Κυκλοφοριακής Μελέτης- Ύπαρξη περιθώριων μείωσης της χρήσης του Ι.Χ. μόνο για τελείως απαραίτητους λόγους- Ύπαρξη περιθώριων βελτίωσης των κυκλοφοριακών συνθηκών για την εξυπηρέτηση κατοίκων και επισκεπτών στην Παλαιά Ξάνθη

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Αδυναμία εύρεσης πόρων και χώρων για την δημιουργία έργων σχετικών με τη κυκλοφορία (π.χ. απαλλοτριώσεις, διανοίξεις οδών και δημιουργία χώρων στάθμευσης κλπ.). - Καθυστερήσεις στην εξυπηρέτηση βασικών καθημερινών αναγκών - Προβληματική λειτουργία της αγοράς - Ρύπανση από καυσαέρια και θόρυβο - Ατυχήματα - Δυσκολία επίλυσης κυκλοφοριακού προβλήματος. - Αλλοίωση του παραδοσιακού χαρακτήρα της Π. Ξάνθης από την ασύστολη χρήση του αυτοκινήτου. 	<ul style="list-style-type: none"> - Έχει εμπεδωθεί στους πολίτες η ανάγκη κυκλοφοριακών ρυθμίσεων και αλλαγών - Δυνατότητα χρηματοδότησης έργων στο πλαίσιο του νέου ΕΣΠΑ - Υλοποίηση και εφαρμογή νέων κυκλοφοριακών ρυθμίσεων και έργων. - Κάλυψη πρόσθετων περιοχών και ανασχεδιασμός δρομολογίων αστικής συγκοινωνίας. - Δράσεις ευαισθητοποίησης και ενημέρωσης πολιτών. - Η αυξανόμενες δυνατότητες χρήσης φυσικού αερίου και ηλεκτροκίνησης στις μεταφορές, με αποτέλεσμα τη μείωση παραγωγής ρυπών. - Η αυξανόμενη υιοθέτηση του ποδηλάτου ως μέσου μετακίνησης εντός του αστικού ιστού και η συνεπακόλουθη μείωση της ατμοσφαιρικής και ηχητικής ρύπανσης από την μείωση της κυκλοφορίας οχημάτων
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Η αύξηση του πληθυσμού - κτιρίων στην πόλη και των Δημοτικών-Τοπικών κοινοτήτων, δημιουργεί αυξημένες απαιτήσεις για διάνοιξη και συντηρήσεις δρόμων και χώρων στάθμευσης. • Μη ύπαρξη ολοκληρωμένου περιφερειακού δακτυλίου στην πόλη της Ξάνθης • Ανάγκη ανανέωσης του στόλου των οχημάτων αστικών συγκοινωνιών με οχήματα μειωμένης κατανάλωσης και μειωμένης εκπομπής ρύπων (φυσικού αερίου, ηλεκτρικά οχήματα, κινητήρων πετρελαίου τελευταίας τεχνολογίας) • Ανάγκη δημιουργίας ολοκληρωμένου δικτύου ποδηλατοδρόμων και πεζοδρόμων. • Η ύπαρξη μειωμένων υποδομών εναλλακτικών τρόπων μετακίνησης των κατοίκων και η αυξανόμενη χρήση του αυτοκινήτου αλλοιώνει τον παραδοσιακό χαρακτήρα της Παλαιάς Πόλης της Ξάνθης και δημιουργεί προβλήματα στους μόνιμους κατοίκους και στους επισκέπτες της. 	

ΜΕΤΡΟ 1.4 : Υποδομές δικτύων : Ύδρευσης, Αποχέτευσης, Ενέργειας, Επικοινωνιών

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Παρά την επάρκεια και ποιότητα σε νερό που υπάρχει στην Δ.Ε. Ξάνθης, εν τούτοις: <ul style="list-style-type: none"> ● Σε κάποιες ακόμη περιοχές του Δήμου το υπάρχον δίκτυο ύδρευσης είναι πεπαλαιωμένο και χρήζει άμεσης αντικατάστασης ● Η κατανάλωση του νερού έχει αυξηθεί σημαντικά τα τελευταία χρόνια και η ΔΕΥΑΞ πρέπει να καλύπτει συνεχώς τις αυξανόμενες ανάγκες. Ανάγκη εξασφάλισης νέων πηγών ● Η ευαισθητοποίηση των πολιτών για ελαχιστοποίηση της κατανάλωσης νερού παρουσιάζει μεγάλα περιθώρια βελτίωσης - Η Δ.Ε. Ξάνθης έχει αντιμετωπίσει το πρόβλημα της αποχέτευσης, εν τούτοις: <ul style="list-style-type: none"> ● Το αποχετευτικό σύστημα δεν έχει αναπτυχθεί πλήρως σε όλη την Δ.Ε. ● Το αποχετευτικό δίκτυο σε ορισμένα τμήματα του είναι πεπαλαιωμένο και χρήζει αντικατάστασης - Παράνομη σύνδεση αποχετεύσεων κτιρίων στην πόλη με το δίκτυο ομβρίων. Ανάγκη εντοπισμού και διακοπών αυτών των παράνομων συνδέσεων. - Το επίπεδο ηλεκτροφωτισμού έχει περιθώρια βελτίωσης κυρίως στις Τοπικές/Δημοτικές Κοινότητες εκτός Ξάνθης, με έμφαση στους κοινόχρηστους χώρους και στους δρόμους που συνδέουν τους οικισμούς. - Η μη κατανάλωση ανανεώσιμων υδατικών πόρων της περιοχής. - Ανάγκη επέκτασης και εκσυγχρονισμού του φωτισμού των κοινόχρηστων χώρων με χρήση λαμπτήρων χαμηλής ενεργειακής κατανάλωσης. - Χαμηλή ευαισθητοποίηση πολιτών σε θέματα εξοικονόμησης ενέργειας και αξιοποίησης εναλλακτικών μορφών ενέργειας. - Η ολοκλήρωση δικτύου φυσικού αερίου σε όλο το Δήμο και η σύνδεση των κτισμάτων του με αυτό. 	<ul style="list-style-type: none"> - Ικανοποιητικό επίπεδο δικτύου ύδρευσης και αποχέτευσης αλλά με περιθώρια βελτίωσης και ικανοποιητική λειτουργία ΔΕΥΑΞ - Ύπαρξη σχεδιασμού και εξασφάλισης πιστώσεων από τη ΔΕΥΑΞ για σημαντικές παρεμβάσεις στους τομείς Ύδρευσης - Αποχέτευσης - Λειτουργία Γεωγραφικού Συστήματος Πληροφοριών, παρέχοντας υπηρεσίες υψηλής ποιότητας στους δημότες του - Ο Δ. Ξάνθης έχει από τα χαμηλότερα δημοτικά τέλη σε επίπεδο χώρας. - Ικανοποιητικό επίπεδο συστημάτων άρδευσης.

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η μη εξασφάλιση επαρκούς και ποιοτικού πόσιμου νερού για το άμεσο μέλλον - Η μόλυνση του υδροφόρου ορίζοντα από την απόρριψη των υγρών αποβλήτων στο έδαφος - Η ρύπανση του τελικού αποδέκτη από ατελώς επεξεργασμένα υγρά απόβλητα - Η έλλειψη πόρων για υλοποίηση έργων και προγραμμάτων. - Το υψηλό κόστος στις επενδύσεις ΑΠΕ. - Η απουσία εγκαταστάσεων εκμετάλλευσης αιολικής ενέργειας. 	<ul style="list-style-type: none"> - Χρηματοδότηση έργων στους τομείς της ύδρευσης και της αποχέτευσης από το νέο ΕΣΠΑ - Το Πρόγραμμα επιμόρφωσης αιρετών για τα οφέλη της ΚΤΠ που θα οδηγήσει σε αυξημένη πολιτική ευαισθητοποίηση των αιρετών αναφορικά με την αναγκαιότητα πλήρους συμμετοχής στην ΚΤΠ - Αισθητική και οικολογική βελτίωση του φωτισμού στο σύνολο του Δήμου – υπογειοποίηση δικτύου ΔΕΗ - Εκπόνηση συνολικής μελέτης διαχείρισης υδατικών πόρων και τηλεματικής διαχείρισης άρδευσης - Εφαρμογή προγραμμάτων εξοικονόμησης ενέργειας στα νοικοκυριά και στις υπηρεσίες του Δήμου και διεύρυνση χρήσης ανανεώσιμων πηγών ενέργειας. - Εγκατάσταση φωτοβολταϊκών συστημάτων και πράσινων στεγών στα δημοτικά κτίρια.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Υδροδότηση από τις πηγές Στρατώνων και Γαλάνης και χρησιμοποίηση των γεωτρήσεων ως εφεδρικές. • Αντικατάσταση όλων των δικτύων ύδρευσης που κατασκευαστήκαν πριν το 1990 • Βελτιώσεις στα τμήματα του δικτύου αποχέτευσης που κατασκευάσθηκαν πριν το 1998, αύξηση της διατομής των δικτύων ακαθάρτων και πλήρης ανεξαρτητοποίηση του δικτύου ακαθάρτων από το δίκτυο ομβρίων. • Επέκταση της ΔΕΥΑΞ στη Δημοτική ενότητα Σταυρούπολης. • Συμμετοχή στις προσκλήσεις της Ψηφιακής Σύγκλισης από τον Δήμο Ξάνθης • Αισθητική και οικολογική βελτίωση του φωτισμού στο σύνολο του Δήμου – υπογειοποίηση δικτύου ΔΕΗ. • Εφαρμογή προγραμμάτων εξοικονόμησης ενέργειας στα νοικοκυριά και στις υπηρεσίες του Δήμου και διεύρυνση χρήσης ανανεώσιμων πηγών ενέργειας. • Εφαρμογή προγραμμάτων μείωσης κατανάλωσης νερού και τηλεματικής διαχείρισης συστημάτων άρδευσης. 	

ΜΕΤΡΟ 1.5 : Διαχείριση στερεών αποβλήτων και καθαριότητα Δήμου.

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ανάγκη εκπαίδευσης και ενίσχυσης υφιστάμενου προσωπικού καθώς και ανανέωσης του εξοπλισμού καθαριότητας της αρμόδιας υπηρεσίας.- Δεν ακολουθείται η ιεραρχία της διαχείρισης των αποβλήτων (Μείωση -> Επαναχρησιμοποίηση -> Ανακύκλωση -> Αξιοποίηση -> Υγειονομική Ταφή) με αποτέλεσμα σχεδόν το σύνολο των παραγόμενων απορριμμάτων να καταλήγουν στον ΧΥΤΑ.- Η κοστολόγηση των υπηρεσιών διαχείρισης αποβλήτων γίνεται με βάση τα τετραγωνικά του σπιτιού και όχι βάση παραγόμενου όγκου ή βάρους.- Η χρέωση για την διάθεση των απορριμμάτων στον ΧΥΤΑ δεν γίνεται ανά τόνο, αλλά με πάγια χρέωση, με αποτέλεσμα να μην υπάρχει επιπλέον κίνητρο για την ανάπτυξη προγραμμάτων διαλογής στην πηγή.- Έλλειψη κάδων απορριμμάτων.- Μη εφαρμογή συγχρόνων μεθόδων διαχείρισης στερεών αποβλήτων.- Ύπαρξη μικρο-απορριμμάτων στους δρόμους εντός και εκτός των οικισμών.- Ανεξέλεγκτη απόρριψη ογκωδών αντικειμένων (έπιπλα, κλαδιά, στρώματα, μπάζα κλπ.) δίπλα σε κάδους και σε κοινόχρηστους χώρους.- Έλλειψη θέσεων και κάδων αποκομιδής αποβλήτων ηλεκτρικού-ηλεκτρονικού εξοπλισμού (ΑΗΗΕ).- Έλλειψη περιβαλλοντικής συνείδησης, ιδιαίτερα μεταξύ των ενηλίκων.- Μη τήρηση κανονισμού καθαριότητας.- Έλλειψη διαδικασιών ελέγχου, επιτήρησης και εφαρμογής των όποιων μέτρων.- Οι παρεχόμενες υπηρεσίες από τον ΣΔΑΝΞ δεν ανταποκρίνονται επαρκώς στις	<ul style="list-style-type: none">- Ικανοποιητικό επίπεδο αποκομιδής οικιακών απορριμμάτων και ικανοποιητικά επίπεδα οδοκαθαρισμού.- Η ύπαρξη οργανωμένου ΧΥΤΑ από το 1991 είναι ένα από τα δυνατά σημεία του Νομού γενικότερα.- Η υλοποίηση έργων στα πλαίσια του τροποποιημένου Περιφερειακού Σχεδιασμού για τη Διαχείριση Στερεών Αποβλήτων (ΠΕΣΔΑ), όπως το Κέντρο Διαλογής Ανακυκλώσιμων Υλικών (ΚΔΑΥ), επέκταση και εκσυγχρονισμός υφιστάμενου ΧΥΤΑ, κλπ.- Το αυξημένο περιθώριο σε θέματα ευαισθητοποίησης και ενημέρωσης των δημοτών σε συνδυασμό με την αντίστοιχη αρμοδιότητα του Δήμου.- Ευνοϊκό περιβάλλον για άμεση εφαρμογή προγραμμάτων ανακύκλωσης.- Η περιβαλλοντική εκπαίδευση που υλοποιείται στα σχολεία μπορεί να χρησιμοποιηθεί ως όχημα για την ευαισθητοποίηση των γονέων-δημοτών.- Προσαρμογή του υπάρχοντος καθεστώτος διαχείρισης (ΣΔΑΝΞ – Τμήματος Καθαριότητας) στις νέες απαιτήσεις).- Εφαρμογή σύγχρονων μεθόδων διαχείρισης αποβλήτων πχ. Ηλεκτρονικού κέντρου ελέγχου, Τηλεματικής, φωνητικής επικοινωνίας κλπ.- Προμήθεια οικολογικών συστημάτων βυθιζόμενων κάδων διαβαθμισμένης συμπίεσης – Ρομποτικοί κάδοι.

<p>ανάγκες του Δήμου</p> <ul style="list-style-type: none"> - Έλλειψη οικολογικών συστημάτων βυθιζόμενων κάδων διαβαθμισμένης συμπίεσης – Ρομποτικοί κάδοι. - Ανάγκη μείωσης της χρηματοδότησης του συνδέσμου ώστε να ανταποκρίνεται στις παρεχόμενες υπηρεσίες του συνδέσμου προς το Δήμο. Με αυτό τον τρόπο θα εξοικονομηθούν πόροι που θα χρησιμοποιηθούν στον τομέα της καθαριότητας και του περιβάλλοντος . - Ανάγκη σύμβασης με ΔΙΑΑΜΑΘ για την ανακύκλωση. - Ανάγκη επανεξέτασης του πλαισίου συνεργασίας του Δήμου με τον Σύνδεσμο Διαχείρισης Απορριμμάτων Ν. Ξάνθης - Μικτό και ελλιπές καθεστώς διαχείρισης των βιομηχανικών αποβλήτων (μη επικίνδυνων) - Δυσκολία αποκομιδής απορριμμάτων λόγω παράνομης στάθμευσης. 	
<p style="text-align: center;">Περιορισμοί/Κίνδυνοι</p>	<p style="text-align: center;">Ευκαιρίες</p>
<ul style="list-style-type: none"> - Αδυναμία εύρεσης πόρων για ανανέωση μηχανολογικού εξοπλισμού και εκπαίδευσης προσωπικού. - Η ρύπανση του εδάφους και των υπόγειων νερών. - Η αυξανόμενη απειλή για την δημόσια υγεία. - Η αισθητική υποβάθμιση, απαξίωση και απομείωση περιοχών. - Η έλλειψη περιβαλλοντικής ευσυνειδησίας και ανάληψης ευθυνών από τους πολίτες - Η ρύπανση του αέρα από τα απορριμματοφόρα (δεν γίνεται απολύμανση κάδων και απορριμματοφόρων). - Η έλλειψη συστήματος και υποδομών διαχείρισης των επικίνδυνων αποβλήτων. 	<ul style="list-style-type: none"> - Σταδιακή ανανέωση υφιστάμενου μηχανολογικού εξοπλισμού με νέο αντιρρυπαντικής τεχνολογίας και με αυξημένης ευελιξίας μηχανήματα. - Εκπαίδευση προσωπικού σε νέες τεχνολογίες. - Η ύπαρξη εθνικού θεσμικού πλαισίου για την Διαχείριση Αποβλήτων σε Περιφερειακό επίπεδο. - Η ύπαρξη εγκεκριμένων συστημάτων εναλλακτικής διαχείρισης υλικών. - Οι πολιτικές της ΕΕ για την επίτευξη συγκεκριμένων ποσοτικών στόχων αναφορικά με την μείωση των αποβλήτων που καταλήγουν σε ΧΥΤΑ. - Η χρηματοδότηση έργων Διαχείρισης Στερεών Αποβλήτων μέσω ΕΣΠΑ. - Ορθολογική ένταξη γυρολόγων στο σύστημα διαχείρισης στερεών αποβλήτων - Ύπαρξη εθελοντικών ομάδων με συμβολή στην καθαριότητα και προστασία του περιβάλλοντος.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Άμεση ανάγκη ανανέωσης, αναβάθμισης εξοπλισμού και εκπαίδευσης προσωπικού καθαριότητας.
- Ανάγκη εναρμόνισης του συστήματος με τις Κοινοτικές και Εθνικές πολιτικές διαχείρισης απορριμμάτων.
- Ενίσχυση ενημέρωσης - ευαισθητοποίησης και συμβολής των πολιτών στο συνολικό πρόγραμμα διαχείρισης απορριμμάτων και προστασίας του αστικού πρασίνου της πόλης.
- Αυξημένα περιθώρια βελτίωσης του επιπέδου καθαριότητας της πόλης.
- Εφαρμογή προγραμμάτων ανακύκλωσης με διαλογή στην πηγή (π.χ. γυαλί, χαρτί, αλουμίνιο κ.λ.π.).

ΜΕΤΡΟ 1.6 : Ασφάλεια – Πολιτική Προστασία.

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Έλλειψη συντονιστικού οργάνου σε επίπεδο Δήμου.- Δεν υπάρχουν σχέδια αντιμετώπισης εκτάκτων αναγκών (φωτιές, σεισμοί, έντονα καιρικά φαινόμενα).- Η πόλη της Ξάνθης διαθέτει περιμετρικά και βόρεια πλούσιο περαστικό δάσος. Έχει δημιουργηθεί τα τελευταία χρόνια σύστημα δικτύου δεξαμενών και δικτύου με πυροσβεστικούς κρουούς. Χρήζει επιπλέον επέκτασης των δικτύων αυτών και ενίσχυσης της πίεσης του νερού.- Έλλειψη ειδικού εξοπλισμού και ειδικότερα μεγάλων βυτίων, άνω των 10 τόνων, με αντλίες πυρόσβεσης.- Έλλειψη ειδικών εκχιονιστικών οχημάτων με ρίψη αλατιού.- Εθελοντικός καθαρισμός των προαναφερόμενων περιοχών.- Ανάπτυξη, συντήρηση, βελτίωση και έλεγχος του συστήματος πυρασφάλειας αλσών και κοινόχρηστων χώρων καθώς και βελτίωση του φωτισμού του Δήμου.- Ενίσχυση πυροπροστασίας με τοποθέτηση πυροσβεστικών κρουών.	<ul style="list-style-type: none">- Χαμηλός δείκτης εγκληματικότητας.- Οι δυνατότητες της ΔΕΥΑΞ είναι πολύ μεγάλες. Θα πρέπει να εξασφαλιστούν περισσότεροι πόροι για την κατασκευή υποδομών προστασίας του περιβάλλοντος.- Συνεργασία Τμημάτων Καθαριότητας, Πρασίνου και Τεχνικής Υπηρεσίας για την αντιμετώπιση εκτάκτων αναγκών
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Η αδυναμία εύρεσης πόρων και η έλλειψη προγραμματισμού και εκτέλεσης έργων επιφέρει κινδύνους πυρκαγιάς, καταστροφής των δασών και του περιβάλλοντος.	<ul style="list-style-type: none">- Έσοδα από προγράμματα νέο ΕΣΠΑ, ΕΠΠΕΡΑ, πράσινο ταμείο κ.λ.π.- Δυνατότητα χορηγιών από ιδιώτες και εθελοντική εργασία- Δημιουργία εκδηλώσεων με έσοδα υπέρ αυτών των στόχων.- Δημιουργία προγραμμάτων διαχείρισης κινδύνων.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Προστασία του περαστικού δάσους και του άλσους Ευμοίρου από το Δασαρχείο Ξάνθης σε συνεργασία τον Δήμο.	

**Θεματικός Τομέας:
Κοινωνική Πολιτική, Παιδεία, Αθλητισμός, Πολιτισμός, Τουρισμός**

ΜΕΤΡΟ 2.1 : Υγεία και Κοινωνική πρόνοια

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Ένα μεγάλο μέρος των ειδικών ομάδων πληθυσμού (κάτοικοι περιοχής Δροσερού και Παλινοστούντες ομογενείς) έχουν αυξημένες ανάγκες από υπηρεσίες υγείας και κοινωνικής πρόνοιας. Πρόκειται για πληθυσμούς με υψηλά επίπεδα ανεργίας που βιώνουν αποκλεισμό από την αγορά εργασίας και έχουν στην πλειοψηφία τους χαμηλό μορφωτικό επίπεδο. - Η έλλειψη έγκαιρης πληροφόρησης για την ανανέωση δικαιολογητικών που απαιτούνται για την συνέχιση των παροχών. - Ενίσχυση και υποστήριξη λειτουργίας δομών φροντίδας μεγάλης ηλικίας (ΚΑΠΗ κλπ.). - Η αυτοματοποίηση των διαδικασιών ενημέρωσης και απόκτησης απαραίτητων εγγράφων (βεβαιώσεις είσπραξης ετήσιων ποσών προνοιακών επιδομάτων, κλπ.). - Μεγάλος όγκος αιτημάτων για παροχή βοήθειας σε χρήματα, για υποστήριξη ειδικών επιστημόνων και για υποστήριξη απλών εθελοντών. - Η μεγάλη έλλειψη μόνιμου προσωπικού σε σχέση με τον όγκο των αιτήσεων για προνοιακά επιδόματα ή άλλα βοηθήματα καθιστά σχεδόν αδύνατη την ενασχόληση των υπαλλήλων της πρόνοιας με επιπλέον αρμοδιότητες πληροφόρησης πολιτών, ακόμη και διασταύρωση στοιχείων των δικαιούχων, με στόχο την επαλήθευση τους. 	<ul style="list-style-type: none"> - Η λειτουργία του Ιατροκοινωνικού Κέντρου στην περιοχή του Δροσερού στο πλαίσιο της Τοπικής Πρωτοβουλίας Απασχόλησης για τους τσιγγάνους του Δροσερού, που μπορεί να εξελιχθεί και να αναβαθμιστεί κατά τη νέα προγραμματική περίοδο. - Η λειτουργία της δομής "Κέντρο Φροντίδας φτωχών οικογενειών με παιδιά" στο Δροσερό μπορεί να παρέχει αγαθά για την κάλυψη βασικών αναγκών και αναβάθμιση της ποιότητας ζωής των παιδιών. - Η αποκτηθείσα εμπειρία των στελεχών του Δήμου και των συνεργατών του από τη λειτουργία δομών και προγραμμάτων κοινωνικής πρόνοιας. - Η δυνατότητα συνεργασίας με το Γενικό Νοσοκομείο Ξάνθης σε θέματα υγείας. - Το πρόγραμμα του Δήμου για δημιουργία νέων και την συντήρηση υφιστάμενων Βρεφονηπιακών Σταθμών. - Η ενίσχυση και υποστήριξη εθελοντικών ομάδων εργασίας για την αντιμετώπιση την ανέχειας, της φτώχειας και του αποκλεισμού. - Η άμεση πληροφόρηση των πολιτών. - Η απλούστευση των διασταυρώσεων των υπευθύνων δηλώσεων των δικαιούχων με σκοπό την επαλήθευση των στοιχείων τους. - Η άμεση και αποτελεσματική αντιμετώπιση κάθε περιστατικού με τα ενδεικνυόμενα μέσα.

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η εκδήλωση ασθενειών και επιδημιών. - Ο περιορισμός της δυνατότητας χρηματοδότησης δομών υγείας και κοινωνικής πρόνοιας. - Η αύξηση της ανεργίας στο νομό και η οικονομική κρίση έχουν δημιουργήσει αυξημένες ανάγκες για τη λειτουργία κοινωνικών δομών. - Οι πολλές ελλείψεις στην εφαρμογή των Ολοκληρωμένων Πληροφοριακών Συστημάτων και τα τεχνικά προβλήματα που οδηγούν σε συνεχή δυσλειτουργία της εφαρμογής. - Το κόστος αποστολής συστημένων επιστολών (για την προστασία των ευαίσθητων δεδομένων). - Ο σεβασμός της αυτοτέλειας κάθε συνεργαζόμενου φορέα και η μη υποβάθμιση του έργου του. 	<ul style="list-style-type: none"> - Η λειτουργία μονάδων υγείας και δομών παροχής υπηρεσιών κοινωνικής πρόνοιας, όπως είναι το Γενικό Νοσοκομείο Ξάνθης, το Ψυχολογικό Κέντρο Ξάνθης, το ΚΕΚΥΚΑΜΕΑ. - Η υποβολή προτάσεων για την υλοποίηση ολοκληρωμένων παρεμβάσεων για την άρση του κοινωνικού αποκλεισμού μειονεκτούντων ομάδων πληθυσμού στην τρέχουσα προγραμματική περίοδο. - Η δυνατότητα ένταξης του Δήμου σε προγράμματα ηλεκτρονικής διακυβέρνησης. - Η δημιουργία υποδομών και κλίματος για την εφαρμογή επιχορηγούμενων προγραμμάτων. - Η ανάπτυξη δικτύου εθελοντισμού για δραστηριότητες κοινωνικής προστασίας και αλληλεγγύης. - Η αξιοποίηση εθνικών και ευρωπαϊκών προγραμμάτων χρηματοδότησης κοινωνικών δράσεων.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Η ανάπτυξη δικτύου εθελοντισμού για δραστηριότητες κοινωνικής προστασίας και αλληλεγγύης. • Η ανάγκη αύξησης εθνικών και ευρωπαϊκών πόρων για χρηματοδότηση κοινωνικών δράσεων και προγραμμάτων, ιδιαίτερα λόγω της οικονομικής κρίσης της εποχής. • Η αντιμετώπιση των ιδιαίτερων προβλημάτων που αντιμετωπίζουν οι ειδικές ομάδες πληθυσμού στους τομείς της απασχόλησης, πρόνοιας, υγείας, κοινωνικής ένταξης (π.χ. παλιννοστούντες, κάτοικοι Δροσερού, ορεινής ζώνης). • Ανάπτυξη και υποστήριξη νέων δραστηριοτήτων και αναβάθμιση παλαιότερων. 	

ΜΕΤΡΟ 2.2 : Παιδεία, Νέα Γενιά

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Παρά την τεράστια βελτίωση τα τελευταία χρόνια η ζήτηση για σύγχρονες υποδομές εκπαίδευσης δεν καλύπτεται σε ικανοποιητικό βαθμό.- Πολλές από τις υποδομές εκπαίδευσης χρειάζονται βελτιώσεις και εκσυγχρονισμό και οι πιστώσεις είναι περιορισμένες.- Οι νέοι ολοένα και περισσότερο δείχνουν να μην επιθυμούν τη συμμετοχή τους στα κοινά.- Ανάγκη συμπλήρωσης βασικής παιδείας και δεξιοτήτων σε μεγάλο μέρος του ενήλικου πληθυσμού.- Σύνδεση επιμορφωτικών αναγκών με την απασχόληση.- Επαγγελματικός Προσανατολισμός και Νεολαία.- Χαμηλό μορφωτικό επίπεδο του πληθυσμού.- Ανάγκη δημιουργίας σχολικών κτιρίων Α/θμιας και Β/θμιας εκπαίδευσης.- Οι υπάρχοντες παιδικοί σταθμοί δεν επαρκούν για την εξυπηρέτηση των αναγκών της πόλης (υποδομές-έλλειψη προσωπικού).- Καταργήσεις - συγχωνεύσεις σχολικών μονάδων.- Πρόβλημα φύλαξης κτιριακών εγκαταστάσεων και εξοπλισμού σχολικών μονάδων μετά την κατάργηση των σχολικών φυλάκων.	<ul style="list-style-type: none">- Σημαντικός είναι ο ρόλος των ΟΤΑ στα θέματα υποδομών εκπαίδευσης.- Ο Δήμος υποστηρίζει θεσμούς (π.χ. Γιορτές Νεολαίας) που προωθούν τη διασύνδεση της νεολαίας με τα τοπικά θέματα.- Ο Δήμος υποστηρίζει Προγράμματα Επαγγελματικού Προσανατολισμού των Νέων.- Ο Δήμος υποστηρίζει τη λειτουργία δομών δια την δια βίου μάθηση των ενηλίκων.- Συνεργασία με τη Γενική Γραμματεία Δια Βίου Μάθησης.- Σύνδεση Προγραμμάτων Δια Βίου Μάθησης με την απασχόληση.- Λειτουργία σχολών τριτοβάθμιας εκπαίδευσης (Δ.Π.Θ.).- Λειτουργία Δημοτικού Ωδείου και Δημοτικής Παιδικής Σχολής Χορού.- Λειτουργία Δημοτικής βιβλιοθήκης και παιδικής Δημοτικής Βιβλιοθήκης.- Ικανοποιητικό επίπεδο λείτουργίας σχολείων και παιδικών σταθμών και ανάγκη δημιουργίας νέων υποδομών.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Η κοινωνική απαξίωση του ρόλου του σχολείου- Σειρά από κινδύνους σε κοινωνικό και οικονομικό επίπεδο από τις χαμηλές υπηρεσίες παιδείας- Διατήρηση χαμηλού μορφωτικού επιπέδου ομάδων ενηλίκων.	<ul style="list-style-type: none">- Δημιουργία νέων βρεφονηπιακών σταθμών και αναβάθμιση υφιστάμενων.- Ενίσχυση υποδομών και εξοπλισμού σχολικών κτιρίων.- Η λειτουργία στην Ξάνθη μιας σειράς οργανισμών εκπαιδευτικού χαρακτήρα που κάτω από προϋποθέσεις μπορούν να

<ul style="list-style-type: none"> - Η νεολαία αποκόπτεται από τα ζητήματα τοπικής σημασίας. - Σαφής διαχωρισμός υπηρεσιακών αρμοδιοτήτων που αφορούν τη Νεολαία, την τυπική Εκπαίδευση και τη Δια Βίου Μάθηση - Κίνδυνος πρόκλησης ζημιών σε κτίρια και υποδομές σχολικών μονάδων λόγω ελλιπούς φύλαξης τους. 	<p>προσφέρουν εναλλακτικές ευκαιρίες στην δια βίου μάθηση.</p> <ul style="list-style-type: none"> - Προγραμματικές συμβάσεις με Γ.Γ.Δ.Β.Μ. - Αξιοποίηση εμπειρίας δύο στελεχών – υπαλλήλων σε Προγράμματα Εκπαίδευσης Ενηλίκων. - Χρήση των δομών της Β' βάθμιας εκπαίδευσης - Αξιοποίηση νέου ΕΣΠΑ και άλλων Κοινοτικών Προγραμμάτων ειδικά προς την κατεύθυνση της ανάπτυξης και αξιοποίησης νέων τεχνολογιών και ευρυζωνικών δικτύων για όλους τους πολίτες με προτεραιότητα στους νέους.
---	--

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Ευκαιρίες σε όλο τον πληθυσμό για μόρφωση.
- Η μειωμένη συμμετοχή των νέων στα κοινά.
- Ψυχοκοινωνική στήριξη νέων ανέργων.
- Σύνδεση της επιμόρφωσης με την απασχόληση και την επαγγελματική δράση.

ΜΕΤΡΟ 2.3 : Αθλητισμός

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ο Δήμος διαθέτει ικανό αριθμό αθλητικών εγκαταστάσεων, οι οποίες χρειάζονται βελτίωση και εκσυγχρονισμό.- Υπάρχουν ανάγκες για αθλητικές εγκαταστάσεις στη Δημοτική Κοινότητα Κιμμερίων.- Δεν υπάρχουν ή είναι πολύ μικρά τα ανταποδοτικά οφέλη από τη χρήση των αθλητικών υποδομών.- Τα έξοδα συντήρησης, βελτίωσης και αναβάθμισης που προκύπτουν από την αυξημένη χρήση των εγκαταστάσεων συνιστούν υψηλό λειτουργικό κόστος.- Έλλειψη προγραμμάτων μαζικού αθλητισμού για όλες τις ηλικίες λόγω μη χρηματοδότησης από την Γ.Γ.Αθλητισμού (τελευταία χρηματοδότηση 2005).- Εγκατάλειψη γυμναστηρίου Σταυρούπολης.- Έλλειψη προσωπικού λόγω συνταξιοδοτήσεων και απαγόρευσης προσλήψεων.- Έλλειψη χώρων μηχανοκίνητου αθλητισμού.- Ανάγκη περαιτέρω ενθάρρυνσης, δραστηριοποίησης και συμμετοχής δημοτών σε αθλητικές δραστηριότητες ανάλογα με την ηλικία.- Ανάγκη αναβάθμισης παλαιότερων αθλητικών εγκαταστάσεων και τοποθέτησης οικολογικών συστημάτων θέρμανσης και παραγωγής ζεστού νερού.	<ul style="list-style-type: none">- Υπάρχει αυξημένο ενδιαφέρον για τη χρησιμοποίηση των αθλητικών υποδομών και την υλοποίηση των προγραμμάτων μαζικού αθλητισμού και εκμαθήσεων.- Ο Δήμος Ξάνθης διαθέτει αθλητικές εγκαταστάσεις που μπορούν να αξιοποιηθούν και σε εναλλακτικές δραστηριότητες (συναυλίες, εκθέσεις κ.λ.π).- Η λειτουργία νέου Αθλητικού Κέντρου στο Εύμοιρο που καλύπτει τις ανάγκες σε τοπικό και δημοτικό επίπεδο.- Η Δ.Ε Σταυρούπολης διαθέτει αθλητικές υποδομές όπως γήπεδα μπάσκετ, ποδοσφαίρου, τένις, 5x5, κλειστό γυμναστήριο, σκοπευτήριο, πισίνα και χώρο στον ποταμό Νέστο για διάφορες αθλητικές δραστηριότητες (κανό καγιάκ, σχολή ιππασίας, κλπ).- Επέκταση του μικρού ποδηλατοδρόμου πλησίον του ποταμού Νέστου.

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Οι καθημερινές φθορές και η απαξίωση σύγχρονων αθλητικών εγκαταστάσεων. - Η μη λειτουργία τους λόγω του μεγάλου κόστους συντήρησης. - Η μη ύπαρξη οικοδομικών αδειών και μελετών πυρασφάλειας δυσχεραίνει την έκδοση αδειών λειτουργίας αθλητικών εγκαταστάσεων με κίνδυνο την μη διεξαγωγή πρωταθλημάτων εθνικών και ερασιτεχνικών κατηγοριών. 	<ul style="list-style-type: none"> - Διατηρείται ακόμη -κυρίως μεταξύ των νέων- η δυναμική προς τον αθλητισμό που είχε αποκτηθεί κατά την υλοποίηση των Ολυμπιακών αγώνων και των σχετικών προγραμμάτων Ολυμπιακής Παιδείας. - Το θεσμικό πλαίσιο για τη σύμπραξη δημόσιου και ιδιωτικού τομέα επιτρέπει τη σύναψη συμφωνιών για την εναλλακτική χρησιμοποίηση των αθλητικών υποδομών. - Η αναβάθμιση παλαιότερων αθλητικών εγκαταστάσεων και η μείωση κατανάλωσης ενέργειας με εγκατάσταση οικολογικών συστημάτων θέρμανσης και παραγωγής ζεστού νερού. - Η ενθάρρυνση για συμμετοχή και ευαισθητοποίηση πολιτών. - Οι συνεργασίες με φορείς-συλλόγους για την εύρυθμη λειτουργία τους. - Η αξιοποίηση του σκοπευτηρίου για διεξαγωγή πανελληνίων ή και πανευρωπαϊκών αγώνων. - Η αξιοποίηση υποδομών (δασικών μονοπατιών, δημοτικών οδών, κλπ) για διεξαγωγή ποδηλατικών αγώνων. - Η διεξαγωγή αγώνων πλωτών μέσω στον ποταμό Νέστο. - Ολοκλήρωση των διαδικασιών για τη νομιμοποίηση αυθαίρετων αθλητικών εγκαταστάσεων. - Την ύπαρξη μελέτης για κατασκευή αθλητικού κέντρου στην Δ.Ε. Κιμμεριών
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Η αυξημένη χρήση των αθλητικών εγκαταστάσεων απαιτεί συνεχή συντήρηση και βελτίωσή τους. • Οι υπάρχουσες υποδομές άθλησης του Δήμου δεν αξιοποιούνται επαρκώς. • Η αξιοποίηση των αθλητικών υποδομών για αθλητικό Τουρισμό και προσέλκυση επισκεπτών στο Δήμο Ξάνθης. 	

ΜΕΤΡΟ 2.4 : Πολιτισμός

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Δημιουργία «θυλάκων ερήμωσης» με την εγκατάλειψη οικοδομικού πλούτου του παρελθόντος εντός του αστικού ιστού (Παλιά Ξάνθη - Καπναποθήκες) αφού ο Δήμος δεν έχει αρμοδιότητα επί των κτιρίων αυτών.- Με εξαίρεση το Δήμο και λίγους φορείς που έχουν υλοποιήσει σχετικές πρωτοβουλίες, η ανάδειξη αξιόλογων κτιρίων δεν συνοδεύεται από την αξιοποίησή τους μέσω της παραλαβής χρήσεων πολιτιστικού χαρακτήρα.- Αδυναμία ανταπόκρισης των υποδομών πολιτισμού σε σχέση με την υπάρχουσα πλούσια πολιτιστική δραστηριότητα.- Έλλειψη ενιαίας πολιτιστικής ταυτότητας της πόλης για την αξιοποίηση με σύγχρονο τρόπο και στο μέγιστο βαθμό τα συγκριτικά της πλεονεκτήματα.- Δημιουργία δικτύου εθελοντών που θα δραστηριοποιούνται στην οργάνωση και υποστήριξη πολιτιστικών εκδηλώσεων.- Έλλειψη πόρων για συντήρηση υποδομών φιλοξενίας πολιτιστικών εκδηλώσεων.- Ανάγκη ενίσχυσης δημοτικών και υποστήριξης ιδιωτικών, πολιτιστικών φορέων και θεσμών.	<ul style="list-style-type: none">- Δήμος με πανελλήνια αναγνώριση για την έντονη και πολύπλευρη πολιτιστική του δραστηριότητα.- Ευρείας διαφοροποίησης και πλούσιοι πολιτιστικοί πόροι.- Μεγάλη συμμετοχή των κατοίκων μέσω μεγάλου αριθμού συλλόγων και ιδρυμάτων που σχετίζονται με τον πολιτισμό.- Ύπαρξη καλά στελεχωμένου νομικού προσώπου (ΝΠΔΔ) με εξειδίκευση στην οργάνωση και υποστήριξη πολιτιστικών εκδηλώσεων.- Σε εξέλιξη εξαιρετικές παρεμβάσεις του Δήμου ως προς την αξιοποίηση παραδοσιακών κτιρίων με την ταυτόχρονη παραλαβή καινοτόμων χρήσεων.- Διοργάνωση σε ετήσια βάση πολλών καλλιτεχνικών, μουσικών, χορευτικών και άλλων ειδών πολιτιστικών εκδηλώσεων.- Ύπαρξη δημοτικών υποδομών φιλοξενίας πολιτιστικών εκδηλώσεων.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Καταστροφή παραδοσιακών συνόλων και αξιόλογων κτιρίων.- Κίνδυνος εμφάνισης κούρασης από επαναλαμβανόμενες, χωρίς εμπλουτισμό, πολιτιστικές δραστηριότητες.- Υψηλό κόστος πολιτιστικών εκδηλώσεων και έλλειψη χρηματοδότησης με κοινοτικούς ή εθνικούς πόρους.	<ul style="list-style-type: none">- Ισχυρή ταυτότητα της πόλης της Ξάνθης.- Η επόμενη Προγραμματική περίοδος 2014-2020 (ΕΣΠΑ).- Ανάπτυξη δικτύου εθελοντισμού με πολιτιστικό προσανατολισμό.- Υποστήριξη πολιτιστικών συλλόγων- Συνεργασίες σε τοπικό και υπερτοπικό επίπεδο με άλλους Δήμους και την Περιφέρεια για την εξεύρεση πόρων για πολιτιστικές εκδηλώσεις.- Οι πολιτιστικές εκδηλώσεις είναι ευκαιρία και δυνατότητα υψηλής προστιθέμενης αξίας για την οικονομική ανάπτυξη και την καταπολέμηση της ανεργίας στο Δήμο.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Ο Δήμος δεν έχει την αρμοδιότητα, ούτε τους επαρκείς πόρους για να παρέμβει συνολικά στη διάσωση και αξιοποίηση του πλούσιου πολιτιστικού κτιριακού αποθέματος στην Π. Ξάνθη.
- Η στοχευμένη αναβάθμιση στους θεσμούς: Ξανθιώτικο Καρναβάλι, Γιορτές Π.Πόλης, γιορτές Μάνου Χατζιδάκη καθώς και στις εν γένει πολιτιστικές δραστηριότητες.
- Η πόλη έχει υψηλή αναγνωσιμότητα πανελλαδικά, πρέπει όμως να υπάρχει συνεχής διαφημιστική προβολή σε όλη την διάρκεια της χρονιάς.
- Ευαισθητοποίηση και κινητοποίηση των πολιτών για ενεργό συμμετοχή σε πολιτιστικές δράσεις και εκδηλώσεις του Δήμου, μέσω του εθελοντισμού.

ΜΕΤΡΟ 2.4 : Τουρισμός	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Μη ικανοποιητική αξιοποίηση των συγκριτικών πλεονεκτημάτων για την ανάδειξη της Ξάνθης ως ισχυρού τουριστικού πόλου. - Μειωμένες υποδομές υποδοχής και διαμονής τουριστών. - Δημιουργία πολλαπλών σημείων πρόσβασης στο Internet για τους τουρίστες και τους δημότες (Hotspots). 	<ul style="list-style-type: none"> - Ο Δήμος Ξάνθης αποτελεί ελκυστικό τόπο για όλες τις εποχές του χρόνου. - Σύνδεση με επιλεγμένους τουριστικούς φορείς, όπως Θεσσαλονίκης, Βουλγαρίας, Κων/πολης, κ.λ.π.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Μη αξιοποίηση των δυνατοτήτων με βάση τα νέα Χωροταξικά Σχέδια. 	<ul style="list-style-type: none"> - Η Διαπολιτισμικότητα - Η διάνοιξη του κάθετου άξονα σύνδεσης Ξάνθης – Βουλγαρίας. - Η αυξανόμενη διεθνής τάση προσέγγισης της φύσης και παράδοσης. - Η ύπαρξη πλούσιων τουριστικών πόρων για ανάπτυξη εναλλακτικού τουρισμού. - Η ανάδειξη ελκυστικών οικισμών προς Κιμμέρια. - Η Δημοτική Ενότητα Σταυρούπολης με τα ιδιαίτερα χαρακτηριστικά της.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Η αξιοποίηση προσέλευσης τουριστών και η αύξηση της επισκεψιμότητας. • Ο παραδοσιακός οικισμός της Παλαιάς Πόλης Ξάνθης και η πόλη της Σταυρούπολης με την ιδιαίτερη αρχιτεκτονική φυσιογνωμία της αποτελούν πόλο έλξης επισκεπτών. Ζητούμενη η διάχυση των πολλαπλασιαστικών ωφελειών σε όλο το Δήμο. • Αξιοποίηση πολλαπλών μορφών τουρισμού, όπως αγροτουρισμός, ιατρικός τουρισμός, θρησκευτικός τουρισμός, αθλητικός τουρισμός κ.λ.π., αξιοποιώντας τη φυσική και πολιτιστική κληρονομιά της περιοχής μας. 	

ΜΕΤΡΟ 2.5 : Δια Βίου Μάθηση

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Μη επαρκής κάλυψη των εκπαιδευτικών αναγκών των ενήλικων σε επίπεδο περιφέρειας, Η ύπαρξη του Σχολείου Δεύτερης Ευκαιρίας καλύπτει μόνο το μέρος της απόκτησης τίτλου βασικής τυπικής εκπαίδευσης.- Η ανάπτυξη της Δια Βίου Μάθησης (Ν. 3879/2010) απαντά στις ανάγκες γενικής εκπαίδευσης του ενήλικου πληθυσμού πέραν του τυπικού εκπαιδευτικού συστήματος και συστηματοποιεί τις επιμορφωτικές ανάγκες σε σχέση την αγορά εργασία και την κοινωνική ανάπτυξη.- Η διασφάλιση της δυνατότητας πρόσβασης δημοτών (ειδικά μετά την κατάργηση της Ν.Ε.Λ.Ε. και του Κ.Ε.Ε.) και ιδιαίτερα των μελών ευπαθών κοινωνικών ομάδων σε δράσεις κατάρτισης και γενικής εκπαίδευσης.- Η μη ύπαρξη θεσμοθετημένου φορέα συμβουλευτικής και επαγγελματικού προσανατολισμού σε συνεχή βάση.	<ul style="list-style-type: none">- Η δυνατότητα σύναψης Προγραμματικών Συμβάσεων του Δήμου με τη Γενική Γραμματεία Δια Βίου Μάθησης για υλοποίηση Προγραμμάτων Γενικής Παιδείας καθώς και με το Ίδρυμα Νεολαίας και Δια Βίου Μάθησης- Ο Δήμος Ξάνθης υποστηρίζει τη λειτουργία δομών Δια Βίου Μάθησης , διαθέτοντας ιδιόκτητο χώρο ως Κέντρο Δια Βίου Μάθησης (πρώην Κ.Ε.Ε.), πλήρως εξοπλισμένο και αυτόνομο.- Οι δυνατότητες επιμόρφωσης για την προώθηση της επιχειρηματικότητας και της καινοτομίας.- Οι δυνατότητες επιμόρφωσης σε θέματα υγείας, πολιτισμού , συμβουλευτικής κ.ά καθώς και εφαρμογής προγραμμάτων που αποτελούν αμιγώς τοπική ανάγκη για την υποστήριξη των δημοτών και την προώθηση της τοπικής οικονομικής, κοινωνικής και πολιτιστικής ανάπτυξης.- Δυνατότητες χρήσης των Σχολικών Διδακτηρίων της Α' Βάθμιας και Β' Βάθμιας Εκπαίδευσης και της υλικοτεχνικής υποδομής αυτών.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Κίνδυνος μη στελέχωσης του Κέντρου Δια Βίου Μάθησης με το απαραίτητο μόνιμο προσωπικό.- Κίνδυνος μη επαρκούς οικονομικής κάλυψης της λειτουργίας της Δια Βίου Μάθησης.- Απαραίτητη η απεμπλοκή της Υπηρεσίας Δια Βίου Μάθησης από άλλα ζητήματα & υποχρεώσεις που αφορούν την Τυπική Εκπαίδευση και που αποτελούν Νομικά Πρόσωπα του Δήμου (Σχολικές Επιτροπές Πρωτοβάθμιας - Δευτεροβάθμιας Εκπαίδευσης) κ.ά.	<ul style="list-style-type: none">- Λειτουργία πιστοποιημένης δομής παροχής Γενικής εκπαίδευσης στον ενήλικο πληθυσμό του Δήμου Ξάνθης, ενταγμένης στο Εθνικό Μητρώο Φορέων Δια Βίου Μάθησης.- Συνεργασία με άλλες υπηρεσίες του Δήμου.- Συνεργασία με διάφορους Φορείς του Νομού (Συλλόγους , Μ.Κ.Ο. , Επιμελητήρια, Εκπαιδευτικούς Φορείς κ.ά.- Αξιοποίηση των δύο μονίμων στελεχών – υπαλλήλων της Υπηρεσίας τα οποία διαθέτουν πολύχρονη εμπειρία σε υλοποίηση προγραμμάτων Εκπαίδευσης Ενηλίκων.- Αξιοποίηση Κοινοτικών κονδυλίων ΕΣΠΑ κ.ά.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Ευκαιρίες σε όλο τον ενήλικο πληθυσμό για συστηματική και διαρκή επιμόρφωση.
- Ψυχοκοινωνική στήριξη των νέων άνεργων.
- Ευκαιρίες για προσωπική και ομαδική ανάπτυξη.
- Σύνδεση της επιμόρφωσης με την απασχόληση και την τοπική ανάπτυξη.

**Θεματικός Τομέας:
Τοπική Κοινωνία και Απασχόληση**

ΜΕΤΡΟ 3.1 : Απασχόληση και ανθρώπινο δυναμικό

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η Ξάνθη ανήκει σε μία από τις φτωχότερες περιφέρειες της χώρας και με χαμηλότερο ρυθμό ανάπτυξης από το μέσο εθνικό. - Υψηλή και με τάσεις αύξησης ανεργία. - Υψηλός ρυθμός αστικοποίησης-εγκατάλειψης της υπαίθρου. - Ο Νομός Ξάνθης έχει ιδιαίτερα χαμηλή ανάπτυξη των υπηρεσιών. - Μορφωτική ανισότητα του πληθυσμού - Έλλειψη προγραμμάτων ανάπτυξης επιχειρηματικού πνεύματος στις σχολές του Δ.Π.Θ. - Έλλειψη μηχανισμών υποστήριξης της επιχειρηματικότητας. - Χαμηλή εκμετάλλευση των δυνατοτήτων της πληροφορικής και επικοινωνιών και ελλιπούς πληροφόρηση. - Απουσία καινοτόμων έργων για την τόνωση της τοπικής οικονομίας. 	<ul style="list-style-type: none"> - Ευρεία παραγωγική βάση - Ικανοποιητικής στάθμης και ισόρροπα αναπτυσσόμενες υποδομές μεταφορών (εθνικές, νομαρχιακές, τοπικές) - Ταχύς εκσυγχρονισμός υποδομών τηλεπικοινωνιών - Ικανοποιητικής στάθμης και ισόρροπα αναπτυγμένες υποδομές βιομηχανικής συγκέντρωσης (ΒΙΠΕ) - Ύπαρξη προγραμματισμού υλοποίησης μεγάλων έργων από την Πολιτεία. - Ενδιαφέρον για ανάπτυξη του ανθρώπινου δυναμικού της περιοχής και για αξιοποίηση των νέων τεχνολογιών. - Αναπτυσσόμενη τουριστική κίνηση (ιδιαίτερα της παραθαλάσσιας ζώνης) με τουρισμό προερχόμενο κυρίως από Ανατολικοευρωπαϊκές Χώρες.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Αυξανόμενη ανεργία /αποβιομηχάνιση της περιοχής. - Μείωση θέσεων στο Δευτερογενή τομέα. - Περιθωριοποίηση ομάδων πληθυσμού. - Υψηλά κόστη ανάπτυξης και αξιοποίησης νέων τεχνολογιών. - Ενίσχυση εμπορικού ανταγωνισμού στην ΕΕ και διεθνώς. - Ανταγωνισμός σε επίπεδο τοπικών αυτοδιοικήσεων. - Ενίσχυση συγκεντρωτισμού στην οικονομία και αύξηση περιφερειακών ανισοτήτων. 	<ul style="list-style-type: none"> - Ταχύς μετασχηματισμός της οικονομίας - Ταχύς εκσυγχρονισμός υποδομών τηλεπικοινωνιών και ευρυζωνικότητας. - Ένταξη του αστικού κέντρου σε δίκτυα πόλεων. - Τα ευρωπαϊκά προγράμματα της τρέχουσας Προγραμματικής περιόδου. - Αξιοποίηση διαθέσιμων πόρων για έρευνα και τεχνολογία. - Δημιουργία μηχανισμών υποστήριξης της επιχειρηματικής και αναπτυξιακής δραστηριότητας. - Αξιοποίηση των σχολών του Δ.Π.Θ. και του επιστημονικού δυναμικού της πόλης.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Προοδευτικά αυξανόμενη ανεργία, ιδιαίτερα στους νέους
- Αυξημένη απώλεια θέσεων εργασίας λόγω κλεισίματος ή μεταφοράς κρίσιμων βιομηχανικών μονάδων και ανάγκη για δημιουργία μηχανισμών υποστήριξης της επιχειρηματικής και αναπτυξιακής δραστηριότητας.
- Ανάπτυξη τουριστικής κίνησης
- Αξιοποίηση διαθέσιμων πόρων για έρευνα και τεχνολογία.
- Αξιοποίηση των σχολών του Δ.Π.Θ. και του επιστημονικού δυναμικού της πόλης.

ΜΕΤΡΟ 3.2 : Επιχειρηματικότητα και Οικονομία

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Δημιουργία πολλαπλών σημείων πρόσβασης στο Internet για τους τουρίστες και τους δημότες (Hotspots).- Ανάγκη σύναψης πολλαπλών μορφών συνεργασίας με επιχειρήσεις, οικονομικούς και λοιπούς φορείς σε τοπικό, περιφερειακό, εθνικό και ευρωπαϊκό επίπεδο για την προώθηση ζητημάτων οικονομικής ανάπτυξης της περιοχής του Δήμου.- Μικρή εμπειρία ανάληψης δράσεων και πρωτοβουλιών ενίσχυσης της τοπικής οικονομίας και υποστήριξης επιχειρηματικών πρωτοβουλιών από τον Δήμο.- Η γήρανση του αγροτικού πληθυσμού.- Ο πολυκερματισμός της ιδιοκτησίας.- Η έλλειψη τυποποίησης.- Ανάγκη αναβάθμισης των σχέσεων και ανάπτυξης συνεργασιών με τοπικούς κοινωνικούς και οικονομικούς φορείς και με όμορους Δήμους.	<ul style="list-style-type: none">- Η Ξάνθη αποτελεί ελκυστικό τόπο για όλες τις εποχές του χρόνου.- Σύνδεση με επιλεγμένους τουριστικούς φορείς, όπως Θεσσαλονίκης, Βουλγαρίας, Κων/πολης, κ.λ.π.- Ο Δήμος Ξάνθης πρέπει να συνιστά προορισμό και τόπος διαμονής και όχι μόνο στάση ή πέρασμα.- Η υποστήριξη και προώθηση της ενίσχυσης της τοπικής οικονομίας παίζει σημαντικό ρόλο στη μείωση της ανεργίας και στην επίτευξη του στόχου της κοινωνικής συνοχής και της μείωσης των αποτελεσμάτων της οικονομικής κρίσης στην τοπική οικονομία και κοινωνία.- Κατανόηση των ιδιαίτερων χαρακτηριστικών των επιδράσεων της οικονομικής κρίσης σε τοπικό οικονομικοκοινωνικό επίπεδο.- Αναδιάρθρωση καλλιεργειών.- Αξιοποίηση ήπιων μορφών ενέργειας, όπως ηλιακής και γεωθερμικής.- Εκμετάλλευση Δημοτικής περιουσίας π.χ. Βοσκότοποι, δημοτικά δάση κ.λ.π.- Δυνατότητα ανάπτυξης συνεργασιών με γειτονικούς ΟΤΑ (Διαδημοτικές συνεργασίες, Προγραμματικές συμβάσεις, κλπ)- Δυνατότητα ανάπτυξης τοπικών δικτύων και συμμετοχής σε Ευρωπαϊκά και εθνικά δίκτυα – Αξιοποίηση της υπάρχουσας συμμετοχής του Δήμου.- Αξιοποίηση σχέσεων με αδελφοποιημένες πόλεις για την προώθηση της οικονομικής ανάπτυξης και την ενίσχυση της επιχειρηματικότητας.

Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Μη αξιοποίηση των δυνατοτήτων με βάση τα νέα Χωροταξικά Σχέδια. - Πολύπλοκο θεσμικό και νομικό πλαίσιο οικονομικής στήριξης στα πλαίσια της Ευρωπαϊκής Ένωσης. - Δυσκολίες οικονομικής διασυνδεσιμότητας επιχειρήσεων στα πλαίσια της Ευρωπαϊκής Ένωσης. - Ανάγκη επακριβούς καθορισμού των δυνατοτήτων και του πεδίου δράσης του Δήμου Ξάνθης αναφορικά με την προώθηση της επιχειρηματικότητας και την γενικότερη οικονομική ανάπτυξη. - Το υψηλό κόστος αγροτικής παραγωγής. 	<ul style="list-style-type: none"> - Διαπολιτισμικότητα στο κοινωνικό ιστό και στους επισκέπτες του Δήμου. - Η διάνοιξη του κάθετου άξονα. - Αυξανόμενη διεθνής τάση προσέγγισης της φύσης και της παράδοσης και αξιοποίηση της στην ανάπτυξη του τουρισμού και της οικονομίας. - Η ύπαρξη πλούσιων τουριστικών πόρων για ανάπτυξη εναλλακτικού τουρισμού. - Η Δ.Ε. Σταυρούπολης με την ειδική δυναμική της παραμένει αναξιοποίητη κατά ένα μεγάλο ποσοστό, τουριστικά και γενικότερα οικονομικά. - Αξιοποίηση χρηματοδοτικών εργαλείων της Ε.Ε. (όπως π.χ. νέο ΕΣΠΑ) - Συνεργασία με ερευνητικά ιδρύματα για νέες πρακτικές στις παραγωγικές διαδικασίες.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Η αξιοποίηση προσέλευσης τουριστών και η επιδίωξη της αύξησης της επισκεψιμότητας με τα πολλαπλασιαστικά οφέλη τους για την τοπική οικονομία. • Ο παραδοσιακός οικισμός της Παλαιάς Πόλης της Ξάνθης αποτελεί πόλο έλξης επισκεπτών. Ζητούμενη η διάχυση των πολλαπλασιαστικών ωφελειών σε όλο το Δήμο. • Αύξηση τουριστικής κίνησης ως μοχλού ανάπτυξης με την αξιοποίηση πολλαπλών μορφών τουρισμού, όπως Αγροτουρισμός, Ιατρικός Τουρισμός, Θρησκευτικό Τουρισμό κ.λ.π., αξιοποιώντας τη φυσική και πολιτιστική κληρονομιά της περιοχής μας • Προώθηση εναλλακτικής - βιολογικής γεωργίας στοχευμένων προϊόντων. • Ανάγκη αύξησης των συνεργασιών του Δήμου και αναβάθμισης – αξιοποίησης υφιστάμενων. 	

ΜΕΤΡΟ 3.3 : Καινοτομία και Οικονομία Γνώσης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ανάγκη αξιοποίησης του ακαδημαϊκού και ερευνητικού δυναμικού της ευρύτερης περιοχής του Δήμου για την τοπική ανάπτυξη και τη χρήση καινοτομιών σε όλο το φάσμα των λειτουργιών του Δήμου.- Αντιδράσεις από τους ελεύθερους επαγγελματίες μελετητές για τη συμμετοχή ακαδημαϊκού και ερευνητικού προσωπικού στην εκπόνηση μελετών.- Ανάγκη επιμόρφωσης και απόκτησης εξειδίκευσης για διαδικασίες και πρακτικές συνεργασίας του Δήμου με το ακαδημαϊκό και ερευνητικό δυναμικό της περιοχής.	<ul style="list-style-type: none">- Η λειτουργία της Πολυτεχνικής Σχολής του Δ.Π.Θ. στη πόλη της Ξάνθης με ένα μεγάλο αριθμό τεχνολογικών σχολών: Αρχιτεκτονικών Μηχανικών, Πολιτικών Μηχανικών, Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών, Μηχανικών Παραγωγής και Διοίκησης και Μηχανικών Περιβάλλοντος. Οι σχολές αυτές παρέχουν μεγάλο αριθμό σπουδαστών αλλά και ακαδημαϊκού, ερευνητικού επιστημονικού δυναμικού με μεγάλες δυνατότητες εκπόνησης εξειδικευμένων μελετών, οι οποίες θα εξυπηρετούν πολλαπλές ανάγκες του Δήμου (συγκοινωνιακές, οδικές, υδραυλικές, κτιριακές, αρχιτεκτονικές, στατικές, περιβαλλοντικές, χωροταξικές, πολεοδομικές, ηλεκτρομηχανολογικές και μελέτες ΤΠΕ)- Η λειτουργία πολλών επιπλέον σχολών του ΔΠΘ στην υπόλοιπη Περιφέρεια Α.Μα.Θ., οι οποίες θα μπορούσαν να συμβάλλουν στην τοπική ανάπτυξη και καινοτομία με μεγάλη επιτυχία (όπως: Τμήμα Δασολογίας και Διαχείρισης Περιβάλλοντος και Φυσικών Πόρων, Τμήμα Οικονομικών Επιστημών, Τμήμα Κοινωνικής Διοίκησης και Πολιτικής Επιστήμης).
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
-	<ul style="list-style-type: none">- Η λειτουργία της Πολυτεχνικής Σχολής του Δ.Π.Θ. στη πόλη της Ξάνθης με ένα μεγάλο αριθμό τεχνολογικών σχολών: Αρχιτεκτονικών Μηχανικών, Πολιτικών Μηχανικών, Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών, Μηχανικών Παραγωγής και Διοίκησης και Μηχανικών Περιβάλλοντος.- Η λειτουργία πολλών επιπλέον πανεπιστημιακών σχολών του ΔΠΘ οι οποίες θα μπορούσαν να συμβάλλουν στην τοπική ανάπτυξη και καινοτομία με μεγάλη επιτυχία.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Η αξιοποίηση του του ακαδημαϊκού και ερευνητικού δυναμικού της ευρύτερης περιοχής του Δήμου για την τοπική ανάπτυξη και τη χρήση καινοτομιών σε όλο το φάσμα των λειτουργιών του Δήμου.
- Ανάγκη επιμόρφωσης και απόκτησης εξειδίκευσης για διαδικασίες και πρακτικές συνεργασίας του Δήμου με το ακαδημαϊκό και ερευνητικό δυναμικό της περιοχής.

1.1.5.2. Ανάλυση για τη Δημοτική Ενότητα Σταυρούπολης

Στους πίνακες που ακολουθούν αξιολογείται η κατάσταση της Δ.Ε. Σταυρούπολης, στους παρακάτω τρεις Θεματικούς Τομείς:

- ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ
- ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ, ΠΑΙΔΕΙΑ, ΠΟΛΙΤΙΣΜΟΣ, ΑΘΛΗΤΙΣΜΟΣ
- ΤΟΠΙΚΗ ΚΟΙΝΩΝΙΑ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ

**Θεματικός τομέας:
Περιβάλλον και ποιότητα ζωής**

ΜΕΤΡΟ 1.1 : Φυσικό περιβάλλον Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Ανάγκη συντήρησης τεχνικών έργων από όλους τους εμπλεκόμενους φορείς (δασαρχεία, δήμους, κλπ). - Έλλειψη μελέτης βοσκοικανότητας - Μη ύπαρξη οριοθέτησης ποταμού Κόσυνθου. - Μη ύπαρξη αποδέκτη λυμάτων του αποχετευτικού δικτύου Σταυρούπολης. - Ανάγκη διευθέτησης χειμάρρων. - Ανεξέλεγκτη ρήψη αποβλήτων από επισκευές, εκσκαφές, κατεδαφίσεις. 	<ul style="list-style-type: none"> - Πλούσια χλωρίδα και πανίδα. - Ύπαρξη πολλών τεχνικών έργων ανάδειξης φυσικού περιβάλλοντος (θέσεις θέας, κιόσκια, βρύσες, μονοπάτια, γέφυρες), - Ύπαρξη τηλεματικού δικτύου και εποπτεία περιοχής μέσω αυτού για την προστασία δασών, κτηνοτροφίας, κλπ, - Πλούσια βοσκοτόπια. - Υπεδάφιοι ορυκτοί πόροι (γρανίτες, μάρμαρα, κλπ). - Πλούσια δάση. - Ποταμός Νέστος, Κόσυνθος, οροσειρά Ροδόπη.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Ύπαρξη εγκαταλελειμμένων λατομείων που πλήττουν την εικόνα του φυσικού περιβάλλοντος. - Παράνομες αμμοληψίες. - Λαθροθηρία. - Μόλυνση ποταμού Νέστου & Κόσυνθου με φυτοφάρμακα. 	<ul style="list-style-type: none"> - Συντήρηση και επέκταση τηλεματικού δικτύου και προβολή περιοχής μέσω αυτού και χρήση νέων τεχνολογιών (διαδίκτυο, κοινωνικά δίκτυα, blogs, κλπ). - Πρόληψη πυρκαγιών μέσω τηλεματικού δικτύου. - Έσοδα από χρήση βοσκοτόπων και υλοτόμηση. - Επισκεψιμότητα λόγω πλούσιου φυσικού περιβάλλοντος και βιοποικιλότητας και αύξηση εσόδων του Δήμου από αυτή. - Αξιοποίηση χώρων αμμοληψίας ποταμών προς όφελος του Δήμου.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Μέτριος βαθμός ευαισθητοποίησης πολιτών σε περιβαλλοντικά θέματα. • Υποβάθμιση περιοχών Δήμου λόγω μόλυνσης εδαφών (παλιές χωματερές). • Πλημμυρικά φαινόμενα σε σημεία του Δήμου. • Υποβάθμιση περιοχών πλησίον εγκαταλελειμμένων λατομείων. • Ανάγκη εγκατάστασης συστήματος αστικών αποβλήτων. 	

ΜΕΤΡΟ 1.2 : Οικιστική και Πολεοδομική Ανάπτυξη Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Έλλειψη Γ.Π.Σ. (ΣΧΟΟΑΠ)- Οριοθέτηση οικισμών- Επεκτάσεις οικισμών- Έλλειψη τίτλων ιδιοκτησίας- Κτηματολόγιο- Άναρχη δόμηση- Κόστος συντήρησης δημοτικών ακινήτων- Έλλειψη οικοδομικών αδειών δημοτικών ακινήτων- Τροποποίηση ρυμοτομικών σχεδίων- Τακτοποίηση κα Νομιμοποίηση Δημοτικών ακινήτων	<ul style="list-style-type: none">- Πλήθος έργων αναπλάσεων δρόμων και πλατειών εντός των οικισμών- Ύπαρξη χαρακτηρισμένου παραδοσιακού οικισμού Κάτω Καρυοφύτου- Ύπαρξη τουριστικών καταλυμάτων και παραδοσιακών εστιατορίων- Ύπαρξη δημοτικών ακινήτων προς αξιοποίηση
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Γήρανση πληθυσμού, εγκατάλειψη, απομόνωση περιοχής.- Ενεργοβόρα δημοτικά και ιδιωτικά κτίρια.	<ul style="list-style-type: none">- Συμπλήρωση των έργων αναπλάσεων σε όλους τους οικισμούς για μεγαλύτερη επισκεψιμότητα.- Αξιοποίηση πόρων για τη συνολική αισθητική αναβάθμιση του παραδοσιακού οικισμού.- Αξιοποίηση Ευρωπαϊκών πόρων για ιδιωτικές και Δημόσιες επενδύσεις.- Αξιοποίηση Δημοτικών ακινήτων (τακτοποίηση αυθαιρέτων δημοτικών κτιρίων με αξιοποίηση του ισχύοντος νομικού πλαισίου).
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Αξιοποίηση του παραδοσιακού οικισμού Κάτω Καρυοφύτου με την περιοχή του ανακατασκευασμένου Νερόμυλου, του πέτρινου γεφυριού και του περιβάλλοντα χώρου για προσέλκυση περισσότερων επισκεπτών καθώς και συνέχιση των έργων ανάπλασης στους λοιπούς οικισμούς.• Έλλειψη τίτλων ιδιοκτησίας σε οικισμούς.• Γήρανση πληθυσμού λόγω ανεργίας.• Χωροταξικός σχεδιασμός της Δημοτικής Ενότητας Σταυρούπολης.	

ΜΕΤΡΟ 1.3 : Μεταφορική υποδομή, Κυκλοφορία, Στάθμευση, Συγκοινωνίες Δ.Ε. Σταυρούπολης	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Έλλειψη φωτισμού και σήμανσης σε κόμβους στην εθνική οδό Νο 14 προς τους οικισμούς. - Τεράστιο αγροτικό δίκτυο οδών με αδυναμία συντήρησης. - Έλλειψη σύνδεσης οικισμών με ΜΜΜ (ΚΤΕΛ) – αστικές συγκοινωνίες. - Πεπαλαιωμένες και εκτεθειμένες στάσεις ΜΜΜ. 	<ul style="list-style-type: none"> - Ικανοποιητικό οδικό δίκτυο. - Ικανοποιητικά δίκτυα ΩΚΟ (ΔΕΗ, ΟΤΕ). - Εφέδρανα στις διαβάσεις σιδηροδρόμων σε τέσσερα σημεία στους οικισμούς Κομνηνά, Νεοχώρι και Πασχαλιά
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Ατυχήματα λόγω κακής ποιότητας οδοστρώματος και επικίνδυνων καιρικών φαινομένων. - Έντονα καιρικά φαινόμενα που δυσχεραίνουν τις μεταφορές και χρίζουν ιδιαίτερης αντιμετώπισης (ομίχλη, χιονοπτώσεις παγετών κ.α) - Ελλιπής διαγράμμιση στο ορεινό οδικό δημοτικό δίκτυο - Έντονη βλάστηση εκατέρωθεν του δημοτικού και του εθνικού δικτύου και ελλιπής καθαρισμός 	<ul style="list-style-type: none"> - Αξιοποίηση πόρων για βελτίωση Εθνικής οδού Νο 14. - Ανακατασκευή νέων στάσεων υπεραστικής συγκοινωνίας εναρμονισμένων με το φυσικό περιβάλλον.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Αστική συγκοινωνία – διασύνδεση οικισμών • Βελτίωση Εθνικής οδού Νο 14 για καλύτερη και ασφαλέστερη διασύνδεση της Δημοτικής Ενότητας με το Αστικό Κέντρο της Ξάνθης, Δράμας και Καβάλας 	

ΜΕΤΡΟ 1.4 : Υποδομές δικτύων : Ύδρευσης – Αποχέτευσης – Ενέργειας – Επικοινωνιών Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Έλλειψη κανονισμού ύδρευσης (υδρόμετρα, μετρήσεις, λογαριασμοί). - Μεγάλο κόστος συντήρησης δικτύων, δεξαμενών, κλπ για 26 οικισμούς. - Μεγάλο μήκος εξωτερικών δικτύων - Έλλειψη ύδρευσης στους Ανατολικούς οικισμούς. - Παλαιά δίκτυα σε κάποιους οικισμούς. - Έλλειψη αρδευτικών δικτύων. - Έλλειψη αποχετευτικού δικτύου, εκτός του οικισμού Σταυρούπολης και Νεοχωρίου και βιολογικών καθαρισμών σε όλους τους οικισμούς. - Συντήρηση πηγών ύδρευσης 	<ul style="list-style-type: none"> - Ενοποίηση δικτύων ύδρευσης με μείωση κόστους. - Πλήθος πηγών με καλή ποιότητα νερού. - Ύπαρξη αρδευτικών δικτύων σε Καρυόφυτο, Δαφνώνα, Δρυμιά, Νεοχώρι. - Ηλεκτρονική υδροληψία σε κάποια σημεία του αρδευτικού δικτύου
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Υπερκατανάλωση νερού λόγω έλλειψης κανονισμού ύδρευσης με αποτέλεσμα υψηλό κόστος ρεύματος λόγω γεωτρήσεων. - Λειψυδρία κατά τη διάρκεια των θερινών μηνών. - Επιβάρυνση περιβάλλοντος από αστικά λύματα λόγω έλλειψης βιολογικού καθαρισμού. 	<ul style="list-style-type: none"> - Έσοδα από τον κανονισμό Ύδρευσης (υδρόμετρα) και από άρδευση. - Μείωση αστικών απορριμάτων με σύστημα ανακύκλωσης. - Αξιοποίηση χρηματοδοτικών εργαλείων της Ε.Ε. - Αξιοποίηση πηγών πόσιμου νερού για την εξοικονόμηση ενέργειας
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Έλλειψη επάρκειας νερού στους ανατολικούς οικισμούς. • Έλλειψη συστήματος διαχείρισης αστικών αποβλήτων. • Ανάγκη εγκατάστασης συστήματος ηλεκτρονικής υδροληψίας για άρδευση (κάρτες) και στο υπόλοιπο αρδευτικό δίκτυο. 	

**ΜΕΤΡΟ 1.5 : Διαχείριση στερεών αποβλήτων και καθαριότητα Δήμου
Δ.Ε. Σταυρούπολης**

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Ανεξέλεγκτη ρήψη αποβλήτων από επισκευές, εκσκαφές, κατεδαφίσεις. - Έλλειψη περιβαλλοντικής συνείδησης από μέρος του πληθυσμού. - Ρύπανση παρόχθιων πρηνών Κοσύνθου και Νέστου. - Αυξημένη χρησιμοποίηση ΧΥΤΑ λόγω της αυξημένης παραγωγής στερεών αποβλήτων και μη διαλογής στην πηγή τους και επαναχρησιμοποίηση υλικών, κομποστοποίηση κλπ - Ύπαρξη παρόδιων απορριμμάτων στους δρόμους που ενώνουν τους οικισμούς. - Έλλειψη διαδικασιών ελέγχου, επιτήρησης και εφαρμογής μέτρων αντιμετώπισης της ρύπανσης του περιβάλλοντος. - Η κατάργηση του υπάρχοντος προγράμματος ανακύκλωσης και δικτύου κάδων διαχωρισμού και συλλογής ανακυκλώσιμων υλικών σε όλους τους οικισμούς. - Έλλειψη προσωπικού για ανάγκες καθαριότητας και αποκλαδισμών του δημοτικού οδικού δικτύου 	<ul style="list-style-type: none"> - Ευνοϊκό περιβάλλον για άμεση εφαρμογή προγραμμάτων ανακύκλωσης - Ύπαρξη ΧΥΤΑ στο Νομό Ξάνθης απ το 1991. - Αυξημένο περιθώριο σε θέματα ευαισθητοποίησης και ενημέρωσης των κατοίκων σε συνδιασμό με την αντίστοιχη αρμοδιότητα του Δήμου. - Η περιβαλλοντική εκπαίδευση που υλοποιείται στα σχολεία μπορεί να χρησιμοποιηθεί ως όχημα για την ευαισθητοποίηση των γονέων. - Προσαρμογή του υπάρχοντων καθεστώτος διαχείρισης (ΣΔΑΝΞ-Υπ. Καθαριότητας) στις νέες απαιτήσεις. - Επαναλειτουργία του γραφείου ευαισθητοποίησης και ενημέρωσης για τα οφέλη από την ανακύκλωση, την προστασία του φυσικού περιβάλλοντος, την εξοικονόμηση ενέργειας και τον περιορισμό της σπατάλης πρώτων υλών.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Ρύπανση του εδάφους και του υδροφόρου ορίζοντα. - Αυξανόμενη απειλή για τη δημόσια υγεία. - Αισθητική υποβάθμιση – απαξίωση περιοχών. 	<ul style="list-style-type: none"> - Ύπαρξη εθνικού πλαισίου για τη διαχείριση αποβλήτων. - Ύπαρξη εγκεκριμένων συστημάτων εναλλακτικής διαχείρισης απορριμμάτων. - Οι πολιτικές της Ε.Ε. για την επίτευξη συγκεκριμένων ποσοτικών στόχων αναφορικά με τη μείωση αποβλήτων που καταλήγουν σε ΧΥΤΑ. - Χρηματοδότηση έργων του περιφερειακού σχεδιασμού διαχείρισης αποβλήτων μέσω ΕΣΠΑ.

ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

- Υποβάθμιση περιοχών Δ.Ε. Σταυρούπολης λόγω μόλυνσης εδαφών.
- Ρύπανση παρόχθιων πρηνών – αισθητική υποβάθμιση
- Μέτριος βαθμός ευαισθητοποίησης πολιτών σε περιβαλλοντικά θέματα.
- Αυξημένα περιθώρια βελτίωσης του επιπέδου καθαριότητας των οικισμών.
- Ανάγκη εναρμόνισης του συστήματος με τις κοινοτικές και εθνικές πολιτικές διαχείρισης απορριμμάτων.

ΜΕΤΡΟ 1.6 : Ασφάλεια – Πολιτική Προστασία Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Μεγάλη πυκνόφυτη έκταση (δάση και αγροτικές καλλιέργειες) με διάσπαρτους πολλούς οικισμούς.- Πυκνή βλάστηση εκατέρωθεν του δημοτικού οδικού δικτύου και στους κοινόχρηστους χώρους οικισμών.- Συχνές κατολισθήσεις στο οδικό δίκτυο από τις βροχές.- Πυκνή βλάστηση εκατέρωθεν του επαρχιακού οδικού δικτύου, προβλήματα και κίνδυνοι στην κυκλοφορία.- Ανεξέλεγκτη ρίψη σκουπιδιών και μπαζών σε χώρους υψηλής επικινδυνότητας για πυρκαγιές.	<ul style="list-style-type: none">- Καθαρισμοί κοινοχρήστων χώρων με μηχανήματα, λήψη προληπτικών μέτρων για την αποφυγή πυρκαγιών.- Καθαρισμός και διαμόρφωση αγροτικών και δασικών δρόμων και άρση των καταπτώσεων ή κατολισθήσεων, με μηχανήματα, εντός των διοικητικών ορίων του Δήμου για την γρήγορη, έγκαιρη και χωρίς προβλήματα πρόσβαση των οχημάτων και του προσωπικού σε περίπτωση πυρκαγιών.- Περιπολίες για πρόληψη – καταστολή πυρκαγιών σε περιοχές υψηλού κινδύνου.- Συντονισμός εθελοντικών δράσεων για τον καθαρισμό των προαναφερόμενων περιοχών.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Ελλιπής προγραμματισμός και εξοπλισμός για τον καθαρισμό του συνόλου της έκτασης της Δημοτικής Ενότητας (δημοτικού οδικού δικτύου και κοινοχρήστων χώρων)- Ελλιπής καθαρισμός του επαρχιακού δικτύου από τις αρμόδιες υπηρεσίες της περιφερειακής διοίκησης (ΔΕΣΕ)	<ul style="list-style-type: none">- Ενέργειες και δράσεις ευαισθητοποίησης κατοίκων και επισκεπτών για την ανεξέλεγκτη ρίψη σκουπιδιών και μπαζών σε χώρους υψηλής επικινδυνότητας για πυρκαγιές- Έσοδα από Ευρωπαϊκά προγράμματα ΕΣΠΑ, ΕΠΠΕΡΑ , πράσινο ταμείο κ.λ.π.- Χορηγίες ιδιωτών και εθελοντική εργασία.- Δημιουργία εκδηλώσεων με έσοδα υπέρ αυτών των στόχων.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Πρόληψη πυρκαγιών.• Καθαρισμός των κοινοχρήστων χώρων και του οδικού δικτύου.• Προστασία περιβάλλοντος.• Ευαισθητοποίηση του κοινού στα θέματα πολιτικής προστασίας.	

Θεματικός Τομέας:

Κοινωνική Πολιτική, Παιδεία, Αθλητισμός, Πολιτισμός, Τουρισμός**ΜΕΤΡΟ 2.1 : Υγεία και Κοινωνική πρόνοια Δ.Ε. Σταυρούπολης**

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Απαξίωση Κέντρου Υγείας Σταυρούπολης- Έλλειψη ιατρών & Νοσηλευτικού προσωπικού- Το επίπεδο των παρεχομένων υπηρεσιών προς τα άτομα τρίτης ηλικίας και τα παιδιά, μέσω των δομών που έχουν δημιουργηθεί (Παιδικός Σταθμός, Βοήθεια στο σπίτι, ΚΑΠΗ) έχει ανάγκη συνεχούς και αδιάκοπης λειτουργίας. Υπάρχει όμως αβεβαιότητα ως προς την εξασφάλιση των απαιτούμενων πόρων.- Θέρμανση – Ψύξη ΚΑΠΗ	<ul style="list-style-type: none">- Στελέχωση Κέντρου Υγείας, ώστε να μη μετακινούνται οι κάτοικοι στο Παρανέστι και την Ξάνθη.- Ενημέρωση σε θέματα προληπτικής ιατρικής και ασφάλειας των κατοίκων μέσω σχολείων, ΚΑΠΗ, συλλόγων και του Προγράμματος «Βοήθεια στο σπίτι» και αξιοποίηση αντίστοιχων προγραμμάτων του υπουργείου Υγείας
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Εκδήλωση ασθενειών και επιδημιών.- Αίσθημα κοινωνικού αποκλεισμού και απομόνωσης.	<ul style="list-style-type: none">- Ύπαρξη Κέντρου Υγείας στη Σταυρούπολη και εξεταστήριου στο Νεοχώρι και το Καρυόφυτο.- Λειτουργία του προγράμματος ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ και ΚΑΠΗ
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Η ανάγκη για τη συνέχιση και αδιάκοπη λειτουργία των δομών κοινωνικής πρόνοιας για νέους, άτομα τρίτης ηλικίας κλπ• Ενίσχυση του Κέντρου Υγείας.	

ΜΕΤΡΟ 2.2 : Παιδεία – Νέα Γενιά Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Μετακίνηση των μαθητών των οικισμών στα σχολεία του οικισμού Σταυρούπολης - Έλλειψη δομών δημιουργικής και εξωσχολικής απασχόλησης νέων. - Μετακίνηση των νέων της περιοχής στο Αστικό Κέντρο για την ενασχόληση με πολιτιστικές δραστηριότητες. - Κατάργηση Ενισχυτικής διδασκαλίας στο Γυμνάσιο και Λύκειο. 	<ul style="list-style-type: none"> - Λειτουργία σχολείου δεύτερης ευκαιρίας - Λειτουργία ολοήμερου Νηπιαγωγείου και Λειτουργία της δράσης «Δια βίου μάθηση». - Ευαισθητοποίηση της νεολαίας για ανάληψη δράσεων τοπικού χαρακτήρα. - Αξιοποίηση του μικρού συνεδριακού κέντρου στα Κομνηνά. - Λειτουργία παραρτήματος του Κέντρου Πολιτισμού Ξάνθης για την Τοπική Νεολαία. - Λειτουργία της Δημοτικής Βιβλιοθήκης Σταυρούπολης. - Λειτουργία Κοινωνικού Φροντιστηρίου και Κέντρου Ψυχαγωγίας Νέων στον οικισμό Σταυρούπολης
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Μείωση του αριθμού των μαθητών λόγω αστυφιλίας και ανεργίας - Αστικοποίηση τοπικού πληθυσμού κυρίως οικογενειών με παιδιά. - Κοινωνικός αποκλεισμός και περιθωριοποίηση των νέων της Δημοτικής Ενότητας. - Άνισες ευκαιρίες και αδυναμία αξιοποίησης δυνατοτήτων και ταλέντων των νέων της περιοχής. 	<ul style="list-style-type: none"> - Ευαισθητοποίηση της μαθητιώσας νεολαίας για το φυσικό περιβάλλον μέσω της περιβαλλοντικής εκπαίδευσης. - Λειτουργία των εκκλησιαστικών κατασκηνώσεων στη Δρυμιά. - Λειτουργία δανειστικής βιβλιοθήκης. - Λειτουργία τμήματος εκμάθησης κολύμβησης στην πισίνα του κέντρου Ηνίοχος στα Κομνηνά. - Λειτουργία Κέντρου Δημιουργικής Απασχόλησης Παιδιών. - Λειτουργία τμημάτων μουσικής του Δημοτικού Ωδείου.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Ευκαιρίες σε όλο τον πληθυσμό για μόρφωση με το σχολείο δεύτερης ευκαιρίας και τη δράση «Δια βίου μάθηση» • Ευκαιρίες στους νέους για κοινωνικοποίηση και ευαισθητοποίηση σε θέματα πολιτισμού μέσω ομαδικών πολιτιστικών δραστηριοτήτων και εκδηλώσεων. • Προσανατολισμός των νέων σε δημιουργική εξωσχολική απασχόληση ώστε να αποφευχθεί τυχόν ανάμειξή τους σε κινδύνους και παραβατικότητα. • Άρση αισθήματος κοινωνικού αποκλεισμού και απομόνωσης των νέων της περιοχής. 	

ΜΕΤΡΟ 2.3 : Αθλητισμός Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Εγκατάλειψη γυμναστηρίου Σταυρούπολης- Μη ύπαρξη φωτισμού σε γήπεδα- Συντήρηση υπαρχόντων αθλητικών εγκαταστάσεων- Θέρμανση – ψύξη Σκοπευτηρίου	<ul style="list-style-type: none">- Η Δ.Ε Σταυρούπολης διαθέτει υποδομές αθλητικές όπως γήπεδα μπάσκετ, ποδοσφαίρου, τένις, 5x5, κλειστό γυμναστήριο, σκοπευτήριο, πισίνα και χώρο στον ποταμό Νέστο για διάφορες αθλητικές δραστηριότητες (κανό καγιάκ, σχολή ιππασίας, κλπ).- Συντήρηση και επέκταση του μικρού ποδηλατόδρομου πλησίον του ποταμού Νέστου.- Να ενταχθούν οι αθλητικές εγκαταστάσεις της Δ.Ε. Σταυρούπολης στον Οργανισμό Άθλησης Δήμου Ξάνθης, ο οποίος θα αναλάβει τη λειτουργία και συντήρηση τους.- Αξιοποίηση υποδομών (δασικών μονοπατιών, δημοτικών οδών, κλπ) για διεξαγωγή ποδηλατικών αγώνων.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Κόστος συντήρησης υποδομών αθλητισμού	<ul style="list-style-type: none">- Αξιοποίηση σκοπευτηρίου για διεξαγωγή πανελληνίων ή και πανευρωπαϊκών αγώνων.- Διεξαγωγή αγώνων πλωτών μέσων στον ποταμό Νέστο.- Αξιοποίηση υποδομών από Οργανισμό Άθλησης Δήμου Ξάνθης και στήριξη της λειτουργίας τους με προγράμματα Αθλοπαιδιών.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Αξιοποίηση κλειστού Γυμναστηρίου και λοιπών αθλητικών εγκαταστάσεων• Αξιοποίηση των αθλητικών υποδομών για Αθλητικό Τουρισμό και προσέλκυση επισκεπτών.• Προσέλκυση των Νέων στον Αθλητισμό	

ΜΕΤΡΟ 2.4 : Πολιτισμός Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Μη τακτική λειτουργία και φύλαξη αρχαιολογικών χώρων- Μη λειτουργία πολλών από τους ήδη υπάρχοντες εκθεσιακούς χώρους- Μη λειτουργία της Δημοτικής Βιβλιοθήκης Σταυρούπολης λόγω έλλειψης προσωπικού και καθυστέρησης στην ένταξη της λειτουργίας της στο Κέντρο Πολιτισμού Ξάνθης.- Μη λειτουργία του τηλεματικού δικτύου ΙΧΝΗΛΑΤΗΣ λόγω έλλειψης συντήρησης- Συντήρηση του info kiosk.- Λειτουργία παραρτήματος του Κέντρου Πολιτισμού Ξάνθης.	<ul style="list-style-type: none">- Η Δ.Ε Σταυρούπολης διαθέτει πλήθος υποδομών πολιτισμού όπως εκθεσιακούς χώρους, αρχαιολογικούς και συνεδριακό κέντρο, χώρο εκδηλώσεων πολιτιστικών δρώμενων δίπλα στο Νέστο.- Επαναλειτουργία του υπάρχοντος info kiosk για πληροφόρηση και ενημέρωση επισκεπτών σχετικά με τη πολιτιστική κληρονομιά και τις πολιτιστικές εκδηλώσεις της περιοχής.- Αξιοποίηση των διαφορετικών εθίμων και δρώμενων λόγω πολιπολιτισμικότητας της περιοχής.- Η πραγματοποίηση των Γιορτών Νέστου, του ποδηλατικού φεστιβάλ ΡΟΔΟΠΗ-ΝΕΣΤΟΣ, διαφόρων λαογραφικών στη Δ.Ε. Σταυρούπολης.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Κόστος λειτουργίας των υποδομών πολιτισμού- Διατάραξη – ρύπανση φυσικού περιβάλλοντος σε περίπτωση μη σωστής διαχείρισης των επισκεπτών.	<ul style="list-style-type: none">- Αξιοποίηση δημοτικών κτιρίων για τη δημιουργία εκθεσιακών χώρων που θα προάγουν τον πολιτισμό της περιοχής και τις ιδιαιτερότητες.- Αξιοποίηση χώρου εκδηλώσεων δίπλα στο Νέστο για προσέλκυση επισκεπτών- Αξιοποίηση και λειτουργία των ήδη υπάρχοντων εκθεσιακών και αρχαιολογικών χώρων από το Κέντρο Πολιτισμού Ξάνθης και της αρχαιολογικής υπηρεσίας
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Ολοκληρωμένη διαχείριση πολιτιστικών δράσεων• Αξιοποίηση ήδη διαμορφωμένων εκθεσιακών χώρων ώστε να εμπλουτιστεί το τουριστικό προϊόν.	

ΜΕΤΡΟ 2.4: Τουρισμός Δ.Ε. Σταυρούπολης

Προβλήματα	Ισχυρά σημεία
<ul style="list-style-type: none">- Απομακρυσμένη περιοχή με κακή προσβασιμότητα- Συντήρηση μονοπατιών και χώρων αναψυχής και φυσικού κάλλους- Σύγχρονοι τρόποι προβολής αγροτουριστικού προϊόντος και φυσικής πολιτιστικής κληρονομιάς- Δε λειτουργεί το τηλεματικό δίκτυο ΙΧΝΗΛΑΤΗΣ λόγω έλλειψης συντήρησης- Συντήρηση του info kiosk- Μη λειτουργία πολλών από τους ήδη υπάρχοντες εκθεσιακούς χώρους- Ελλιπής συγκοινωνιακή σύνδεση της περιοχής με τα κοντινά Αστικά Κέντρα	<ul style="list-style-type: none">- Ικανός αριθμός δημοτικών κτιρίων που ανακαινίσθηκαν και χρησιμοποιούνται σαν ξενώνες, συνεδριακό κέντρο, εκθεσιακοί χώροι.- Ύπαρξη τουριστικού καταλύματος Ηνίοχος με πισίνα, αναψυκτήριο γήπεδο τένις, μπάσκετ.- Ύπαρξη τουριστικού καταλύματος Δασικού χωριού Ερύμανθου- Αξιοποίηση τουριστικού τρένου- Αξιοποίηση των αθλητικών υποδομών για αθλητικό τουρισμό και προσέλκυση επισκεπτών.- Αξιοποίηση των αρχαιολογικών χώρων σε συνεργασία με την Αρχαιολογική Υπηρεσία για τουριστική ανάπτυξη
Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Υποβάθμιση τουριστικού προϊόντος της περιοχής- Εγκατάλειψη των τουριστικών δραστηριοτήτων από τους κατοίκους- νέους	<ul style="list-style-type: none">- Αξιοποίηση δημοτικών υποδομών (εκμισθώσεις ακινήτων) – έσοδα- Αξιοποίηση παλαιών σχολικών κτιρίων και μετατροπή σε κέντρο ενημέρωσης για την καφέ αρκούδα σε συνεργασία με τη ΜΚΟ ΑΡΚΤΟΥΡΟΣ και σε κέντρο ενημέρωσης για την ορνιθοπανία σε συνεργασία με την Ορνιθολογική.- Προγράμματα Ε.Ε. για κατάρτιση νέων στον τομέα του αγροτουρισμού- Προγράμματα Ε.Ε. για νέες καινοτόμες μορφές τουριστικής προβολής- Λειτουργία τουριστικού περιπτέρου για την ενημέρωση των επισκεπτών
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Βελτίωση της προσβασιμότητας• Τουριστική προβολή	

ΜΕΤΡΟ 2.5 : Δια βίου Μάθηση Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Δυνατότητες
<ul style="list-style-type: none">- Λειτουργία «Σχολείου Δεύτερης Ευκαιρίας»- Οι νέοι ολοένα και περισσότερο δείχνουν να μην επιθυμούν τη συμμετοχή τους στα κοινά.- Μετακίνηση των κατοίκων - ενδιαφερομένων της περιοχής στο Αστικό Κέντρο για την ενασχόληση με πολιτιστικές δραστηριότητες	<ul style="list-style-type: none">- Ο Δήμος υποστηρίζει θεσμούς (π.χ. Γιορτές Νεολαίας) που προωθούν τη διασύνδεση της νεολαίας με τα τοπικά θέματα- Ο Δήμος υποστηρίζει τη λειτουργία δομών δια την δια βίου μάθηση των ενηλίκων.- Μετά την 1/1/2011, στις αρμοδιότητες των Δήμων έχει έλθει η διενέργεια προγραμμάτων Δια βίου μάθησης.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Η κοινωνική απαξίωση του ρόλου του σχολείου- Σειρά από κινδύνους σε κοινωνικό και οικονομικό επίπεδο από τις χαμηλές υπηρεσίες παιδείας- Διατήρηση χαμηλού μορφωτικού επιπέδου ομάδων ενηλίκων.- Η νεολαία αποκόπτεται από τα ζητήματα τοπικής σημασίας.	<ul style="list-style-type: none">- Η λειτουργία στην Ξάνθη μιας σειράς οργανισμών εκπαιδευτικού χαρακτήρα που κάτω υπό προϋποθέσεις μπορούν αν προσφέρουν εναλλακτικές ευκαιρίες στην δια βίου μάθηση.- Η εκμετάλλευση της τρέχουσας Προγραμματικής περιόδου για την υλοποίηση δράσεων εκπαίδευσης ενηλίκων.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Ευκαιρίες σε όλο τον πληθυσμό για μόρφωση.• Η μειωμένη συμμετοχή των νέων στα κοινά.	

**Θεματικός Τομέας:
Τοπική Κοινωνία και Απασχόληση**

ΜΕΤΡΟ 3.1 : Απασχόληση και ανθρώπινο δυναμικό Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά Σημεία
<ul style="list-style-type: none"> - Η Δ.Ε. Σταυρούπολης ανήκει σε μια απ τις φτωχότερες περιοχές της χώρας και με χαμηλότερο ρυθμό ανάπτυξης απ το μέσο εθνικό. - Υψηλή ανεργία και μετανάστευση - Υψηλός ρυθμός αστικοποίησης και εγκατάλειψης υπαίθρου. - Ύπαρξη εγκαταλελειμμένων οικισμών - Απουσία καινοτόμων έργων για την τόνωση της τοπικής κοινωνίας. - Κατακερματισμένοι μικροί κλήροι. - Γηρασμένος πληθυσμός. - Έλλειψη τίτλων ιδιοκτησίας σε κάποιους οικισμούς. - Ανάγκη περαιτέρω τουριστικής προβολής της περιοχής. - Ελλιπής πληροφόρηση τοπικού πληθυσμού για επενδυτικές ευκαιρίες, προγράμματα αγροτικής κατεύθυνσης και αγροτουρισμό. 	<ul style="list-style-type: none"> - Αξιοποίηση του χώρου του στρατοπέδου αφού παραχωρηθεί από Υπ. Εθν. Άμυνας στο Δήμο. - Επιστροφή στη ύπαιθρο των νέων της περιοχής και απασχόληση τους με εναλλακτικές καλλιέργειες αγροτικών – κτηνοτροφικών προϊόντων, ιδιαίτερα και λόγω της οικονομικής κρίσης. - Δημιουργία της δράσης «δια βίου μάθησης» - Επαναλειτουργία του Κ.Υ.Ε. (Κέντρου Υποδοχής Επενδυτών) στο Δημοτικό Κατάστημα Σταυρούπολης. - Αξιοποίηση του Συνεδριακού Κέντρου Κομνηνών για την διεξαγωγή ενημερωτικών ημερίδων του τοπικού πληθυσμού σε νέες, καινοτόμες δραστηριότητες. - Λειτουργία γραφείου Αγροτικής Ανάπτυξης
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Αυξανόμενη ανεργία - Μείωση θέσεων εργασίας λόγω κατάργησης του κέντρου νεοσυλλέκτων. - Ερημοποίηση της περιοχής. 	<ul style="list-style-type: none"> - Προγράμματα Ε.Ε. για εναλλακτικές καλλιέργειες, - Προγράμματα Ε.Ε. για κατάρτιση νέων αγροτών. - Προγράμματα Ε.Ε. για αγροτουρισμό.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none"> • Αυξανόμενη ανεργία και ιδιαίτερα στους νέους • Εγκατάλειψη της υπαίθρου και αστυφιλία • Απώλεια θέσεων εργασίας λόγω κατάργησης Κέντρου Νεοσυλλέκτων (χαμηλότερος τζίρος καταστημάτων – καταλυμάτων). 	

ΜΕΤΡΟ 3.2: Επιχειρηματικότητα και Οικονομία Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Γήρανση αγροτικού πληθυσμού- Εγκατάλειψη υπαίθρου- Πολυκερματισμένοι μικροί αγροτικοί κλήροι- Έλλειψη τυποποίησης- Άρδευση- Οδικό δίκτυο- Έλλειψη μελέτης βοσκοικανότητας- Λαθροθηρία	<ul style="list-style-type: none">- Αναδιάρθρωση καλλιεργειών- Επιστροφή νέων λόγω ανεργίας στη γενέθλια γη και απασχόληση τους με αυτή.- Αξιοποίηση ήπιων μορφών ενέργειας- Αξιοποίηση Δημοτικής περιουσίας- κλήροι (αφού γίνει οριοθέτηση του ποταμού Νέστου), βοσκότοποι, δημοτικά δάση, χώροι αμμοληψίας.- Αξιοποίηση των ποταμών για άρδευση.- Αξιοποίηση λατομείων.- Δημιουργία εκτροφείου θηραμάτων.- Εποπτεία περιοχής μέσω τηλεματικού δικτύου (τρεις περιοχές) για αποφυγή λαθροθηρίας και πυρκαγιών.
Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Υψηλό κόστος παραγωγής- Καταστροφή φυσικού περιβάλλοντος μετά την εξόρυξη (αφού οι ενοικιαστές λατομείων δε τηρούν του όρους για αποκατάσταση των χώρων)	<ul style="list-style-type: none">- Αξιοποίηση χρηματοδοτικών εργαλείων της ΕΕ.- Συνεργασία με Ερευνητικά και Πανεπιστημιακά ιδρύματα για νέες πρακτικές στις παραγωγικές διαδικασίες.
Κρίσιμα ζητήματα	
<ul style="list-style-type: none">• Άρδευτικό δίκτυο - Αναδασμός• Αποκατάσταση φυσικού περιβάλλοντος εγκαταλελειμμένων λατομείων• Ανάγκη επαναλειτουργίας Α.Τ.Ε• Αξιοποίηση της Δημοτικής Περιουσίας• Αναδασμός αγροτικής γης• Λειτουργία γραφείου Αγροτικής Ανάπτυξης	

ΜΕΤΡΟ 3.3: Καινοτομία και Οικονομία Γνώσης Δ.Ε. Σταυρούπολης

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ανάγκη αξιοποίησης του ακαδημαϊκού και ερευνητικού δυναμικού της ευρύτερης περιοχής του Δήμου για την τοπική ανάπτυξη και τη χρήση καινοτομιών στην Δ.Ε. Σταυρούπολης- Αντιδράσεις από τους ελεύθερους επαγγελματίες μελετητές για τη συμμετοχή ακαδημαϊκού και ερευνητικού προσωπικού στην εκπόνηση μελετών.- Ανάγκη επιμόρφωσης και απόκτησης εξειδίκευσης για διαδικασίες και πρακτικές συνεργασίας Δήμου με ακαδημαϊκό και ερευνητικό δυναμικό της περιοχής.	<ul style="list-style-type: none">- Η λειτουργία της Πολυτεχνικής Σχολής του Δ.Π.Θ. στη πόλη της Ξάνθης με ένα μεγάλο αριθμό τεχνολογικών σχολών: Αρχιτεκτονικών Μηχανικών, Πολιτικών Μηχανικών, Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών, Μηχανικών Παραγωγής και Διοίκησης και Μηχανικών Περιβάλλοντος. Οι σχολές αυτές παρέχουν μεγάλο αριθμό σπουδαστών αλλά και ακαδημαϊκό, ερευνητικό επιστημονικό δυναμικό με μεγάλες δυνατότητες εκπόνησης μελετών, οι οποίες μπορούν να εξυπηρετήσουν πολλαπλές ανάγκες του Δήμου Ξάνθης (συγκοινωνιακές, οδικές, υδραυλικές, κτιριακές, αρχιτεκτονικές, στατικές, περιβαλλοντικές, χωροταξικές, πολεοδομικές, ηλεκτρομηχανολογικές και μελέτες ΤΠΕ)- Η λειτουργία πολλών επιπλέον πανεπιστημιακών σχολών του ΔΠΘ στην υπόλοιπη Περιφέρεια, οι οποίες θα μπορούσαν να συμβάλλουν στην τοπική ανάπτυξη και καινοτομία (όπως οι σχολές: Τμήμα Δασολογίας και Διαχείρισης Περιβάλλοντος και Φυσικών Πόρων, Τμήμα Οικονομικών Επιστημών, Τμήμα Κοινωνικής Διοίκησης και Πολιτικής Επιστήμης).
Κίνδυνοι	Ευκαιρίες
	<ul style="list-style-type: none">- Η λειτουργία της Πολυτεχνικής Σχολής του Δ.Π.Θ. στη πόλη της Ξάνθης με ένα μεγάλο αριθμό τεχνολογικών σχολών.- Η λειτουργία πολλών επιπλέον πανεπιστημιακών σχολών του ΔΠΘ (οικονομικής, κοινωνικής κατεύθυνσης κλπ.) οι οποίες θα μπορούσαν να συμβάλλουν στην τοπική ανάπτυξη και καινοτομία με μεγάλη επιτυχία.
ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ	
<ul style="list-style-type: none">• Η αξιοποίηση του του ακαδημαϊκού και ερευνητικού δυναμικού της ευρύτερης περιοχής του Δήμου για την τοπική ανάπτυξη και τη χρήση καινοτομιών σε όλο το φάσμα των λειτουργιών του Δήμου.• Ανάγκη επιμόρφωσης και απόκτησης εξειδίκευσης για διαδικασίες και πρακτικές συνεργασίας Δήμου με ακαδημαϊκό και ερευνητικό δυναμικό της περιοχής.	

1.2. ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΤΩΝ ΝΟΜΙΚΩΝ ΤΟΥ ΠΡΟΣΩΠΩΝ

1.2.1. ΓΕΝΙΚΗ ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΕΣΩΤΕΡΙΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΤΩΝ ΝΟΜΙΚΩΝ ΤΟΥ ΠΡΟΣΩΠΩΝ

1.2.1.1. Οργάνωση και Συνεργασίες

Οργάνωση

➤ Όργανα διοίκησης

Τα Όργανα Διοίκησης του Δήμου όπως προκύπτουν κατ' εφαρμογή του Ν.3852/10 (ΦΕΚ 87/07.06.2010 τεύχος Α'): Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης - Πρόγραμμα Καλλικράτης." είναι τα ακόλουθα:

- i. Δημοτικό Συμβούλιο (με 41 μέλη)
- ii. Δήμαρχος – Αντιδήμαρχοι (6)
- iii. Οικονομική Επιτροπή (με 9 μέλη)
- iv. Εκτελεστική Επιτροπή (με 7 μέλη)
- v. Επιτροπή Ποιότητας ζωής (με 9 μέλη)
- vi. Δημοτική Επιτροπή Διαβούλευσης (50 μέλη)
- vii. Δημοτική Ενότητα Ξάνθης (3 Δημοτικές Κοινότητες)
- viii. Δημοτική Ενότητα Σταυρούπολης (7 Τοπικές Κοινότητες)
- ix. Διοικητικά Συμβούλια Νομικών Προσώπων

➤ Οργανόγραμμα Υπηρεσιών Δήμου

Σύμφωνα με τον Οργανισμό Εσωτερικής Υπηρεσίας (Ο.Ε.Υ.) του Δήμου Ξάνθης (ΦΕΚ 1419/τ.Β/12-06-2013) στο Οργανόγραμμα των Υπηρεσιών συγκαταλέγονται οι ακόλουθες οργανικές μονάδες με περαιτέρω διάκριση αυτών όπου προκύπτει, σε Τμήμα, Γραφείο κ.ο.κ.. Η περιγραφή δραστηριοτήτων, αλλά και των διαδικασιών λειτουργίας κάθε Υπηρεσίας του Δήμου Ξάνθης αναφέρεται με λεπτομέρεια στην Ο.Ε.Υ. του Δήμου Ξάνθης που ισχύει σήμερα.

Στον ακόλουθως παρατιθέμενο πίνακα καταγράφονται οι διαφοροποιήσεις και τα προβλήματα που παρατηρούνται στη πράξη όσον αφορά στην λειτουργία της θεσμοθετημένης τυπικής οργανωτικής δομής, αλλά και στην άσκηση των θεσμοθετημένων αρμοδιοτήτων κάθε Διοικητικής ενότητας.

ΘΕΣΜΟΘΕΤΗΜΕΝΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	ΔΙΑΦΟΡΟΠΟΙΗΣΕΙΣ ΟΡΓΑΝΩΤΙΚΗΣ ΔΟΜΗΣ ΣΤΗΝ ΠΡΑΞΗ
ΥΠΗΡΕΣΙΕΣ ΥΠΑΓΟΜΕΝΕΣ ΑΠΕΥΘΕΙΑΣ ΣΤΟ ΔΗΜΑΡΧΟ	
1. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ	
2. ΤΜΗΜΑ ΕΞΥΠΗΡΕΤΗΣΗΣ ΔΗΜΑΡΧΟΥ	
<ul style="list-style-type: none"> • Γραφείο Δημάρχου • Γραφείο Δημοσίων Σχέσεων & Διοικητικής Βοήθειας 	
3. ΓΡΑΦΕΙΟ ΝΟΜΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ	
ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ	
Δ/νση Διοικητικών Υπηρεσιών	
<i>1. Τμήμα Διοικητικών Υπηρεσιών</i>	
<ul style="list-style-type: none"> • Γραφείο Υποστήριξης Πολιτικών Οργάνων • Γραφείο Διοικητικής Μέριμνας & Διαφάνειας • Γραφείο Ανάπτυξης Ανθρώπινου Δυναμικού • Γραφείο Μητρώων & Διαδικασιών Προσωπικού 	
<i>2. Τμήμα Αδειοδοτήσεων & Εμπορικών Δραστηριοτήτων</i>	
<ul style="list-style-type: none"> • Γραφείο Εμπορικών Δραστηριοτήτων & Προστασίας Καταναλωτή • Γραφείο Αδειών Εμπορικών & Επιχειρηματικών Δραστηριοτήτων 	
<i>3. Τμήμα Αστικής Κατάστασης</i>	
<ul style="list-style-type: none"> • Γραφείο Δημοτολογίων, Μητρώων Αρρένων και Στρατολογίας • Γραφείο Εκλογικών καταλόγων και διενέργειας εκλογών • Γραφείο Ληξιαρχείου και Πολιτικών Γάμων 	
Δ/νση Οικονομικών Υπηρεσιών	
<i>1. Τμήμα Ταμείου & Εσόδων</i>	
<i>2. Τμήμα Λογιστηρίου & Προμηθειών</i>	
Δ/νση Προγραμματισμού, Οργάνωσης & Πληροφορικής	
<ul style="list-style-type: none"> • Γραφείο Διοικητικής Υποστήριξης 	
<i>1. Τμήμα Προγραμματισμού</i>	
<i>2. Τμήμα Πληροφορικής</i>	
Δ/νση Περιβάλλοντος Σχεδιασμού & Προστασίας	
<ul style="list-style-type: none"> • Γραφείο Διοικητικής Υποστήριξης 	
<i>1. Τμήμα Περιβαλλοντικού Σχεδιασμού & Προστασίας</i>	
<ul style="list-style-type: none"> • Γραφείο Εξοικονόμησης Ενέργειας • Γραφείο Κοιμητηρίων 	
<i>2. Γραφείο Αγροτικής Ανάπτυξης</i>	
<i>3. Τμήμα Καθαριότητας & Ανακύκλωσης</i>	
<ul style="list-style-type: none"> • Γραφείο Σχεδιασμού & Εποπτείας • Γραφείο Αποκομιδής Απορριμμάτων & Ανακυκλώσιμων Υλικών • Γραφείο Καθαρισμού Κ.Χ. & Ειδικών Συνεργείων • Γραφείο Αδέσποτων Ζώων 	
<i>3. Τμήμα Πρασίνου</i>	

ΘΕΣΜΟΘΕΤΗΜΕΝΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	ΔΙΑΦΟΡΟΠΟΙΗΣΕΙΣ ΤΥΠΙΚΗΣ ΟΡΓΑΝΩΤΙΚΗΣ ΔΟΜΗΣ ΣΤΗΝ ΠΡΑΞΗ
Δ/νση Τεχνικών Υπηρεσιών	
• Γραφείο Διοικητικής Υποστήριξης	
1. Τμήμα μελετών, Έργων Συγκοινωνιακών, Υδραυλικών & Εγγειοβελτικών	
2. Τμήμα Μελετών, Έργων Κτιριακών, Ενεργειακών & Υπαιθρίων	
3. Τμήμα Ηλεκτρομηχανολογικό	
• Γραφείο Μελετών & Έργων	
• Γραφείο Διαχείρισης & Συντήρησης Οχημάτων	
• Γραφείο Εγκαταστάσεων	
4. Τμήμα Συντηρήσεων Υποδομών	
• Γραφείο Εποπτείας & Καταγραφών	
• Γραφείο Επεμβάσεων	
• Γραφείο Πολιτικής Προστασίας	
Δ/νση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας & Πολιτισμού	
• Γραφείο Διοικητικής Υποστήριξης	
1. Τμήμα Κοινωνικής Πρόνοιας & Κοινωνικής Πολιτικής	
• Γραφείο Σχεδιασμού & Ελέγχου	
• Γραφείο Εφαρμογής Προγραμμάτων Κοινωνικής Πρόνοιας	
2. Τμήμα Αθλητισμού & Νέας Γενιάς	
3. Γραφείο Τουρισμού, Πολιτισμού	
4. Γραφείο Δημόσιας Υγείας	
5. Γραφείο Απασχόλησης	
6. Γραφείο Ισότητας Φύλων	
7. Γραφείο Παιδείας & Δια Βίου Μάθησης	
Δ/νση Κ.Ε.Π.	
1. Τμήμα Εξυπηρέτησης Πολιτών	
2. Τμήμα Εσωτερικής Ανταπόκρισης	
Δ/νση Δόμησης	
1. Τμήμα Έκδοσης Αδειών	
2. Τμήμα Ελέγχου Κατασκευών	
3. Τμήμα Πολεοδομικών & Χωροταξικών Εφαρμογών	
ΑΠΟΚΕΝΤΡΩΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ ΜΕ ΕΔΡΑ ΤΗ ΣΤΑΥΡΟΥΠΟΛΗ	
ΓΡΑΦΕΙΟ ΔΙΟΙΚΗΤΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ ΠΟΛΙΤΩΝ ΜΕ ΕΔΡΑ ΤΑ ΚΙΜΜΕΡΙΑ	
ΓΡΑΦΕΙΟ ΔΙΟΙΚΗΤΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ ΠΟΛΙΤΩΝ ΜΕ ΕΔΡΑ ΤΟ ΕΥΜΟΙΡΟ	
ΕΙΔΙΚΕΣ ΘΕΣΕΙΣ / ΕΙΔΙΚΟΙ ΣΥΜΒΟΥΛΟΙ, ΕΙΔΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ, ΕΠΙΣΤΗΜΟΝΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ	

Πίνακας 1.2.1.1.α: Τυπική Οργανωτική Δομή Δήμου και Διαφοροποιήσεις στο Δήμο Ξάνθης

Πηγές Στοιχείων: Δήμος Ξάνθης – Επεξεργασία Τμ. Προγραμματισμού.

➤ **Νομικά Πρόσωπα Δημοσίου και Ιδιωτικού Δικαίου του Δήμου**

Ο Δήμος Ξάνθης έχει συστήσει τα ακόλουθα Νομικά Πρόσωπα Δημοσίου και Ιδιωτικού Δικαίου:

1. ΚΕΝΤΡΟ ΠΟΛΙΤΙΣΜΟΥ ΔΗΜΟΥ ΞΑΝΘΗΣ

Έτος σύστασης: 2011 (ΦΕΚ 1190/τ.Β΄/9-6-2011)

Νομική μορφή: Ν.Π.Δ.Δ.

Όργανα Διοίκησης: 13μελές Διοικητικό Συμβούλιο, Πρόεδρος, Αντιπρόεδρος

Σκοπός: Η οργάνωση και η λειτουργία των κάτωθι υπηρεσιών με γνώμονα την καλύτερη εξυπηρέτηση των αναγκών των κατοίκων σχετικά με τον Πολιτισμό:

- Η διοργάνωση συναυλιών, θεατρικών παραστάσεων, φεστιβάλ και άλλων πολιτιστικών εκδηλώσεων
- Η λειτουργία Πινακοθήκης
- Η λειτουργία Θεάτρου
- Η λειτουργία Φιλαρμονικής
- Η προώθηση πολιτιστικών ανταλλαγών, σε εθνικό, ευρωπαϊκό και διεθνές επίπεδο σύμφωνα με την κείμενη νομοθεσία
- Η διοργάνωση των «Θρακικών Λαογραφικών Γιορτών - Ξανθιώτικο Καρναβάλι»
- Η διοργάνωση των «Γιορτών Παλιάς Πόλης»
- Η διοργάνωση των «Γιορτών Νεολαίας»
- Η διοργάνωση του «Χατζιδάκειου Φεστιβάλ»
- Η λειτουργία Βιβλιοθηκών
- Η λειτουργία Σχολής Χορού
- Η λειτουργία Ωδείου
- Η λειτουργία σχολών εικαστικών τεχνών

2. ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ

Έτος σύστασης: 2011 (ΦΕΚ 1190/τ.Β΄/9-6-2011)

Νομική μορφή: Ν.Π.Δ.Δ.

Όργανα Διοίκησης: 11μελές Διοικητικό Συμβούλιο, Πρόεδρος, Αντιπρόεδρος

Σκοπός: η οργάνωση και η λειτουργία των κάτωθι υπηρεσιών με γνώμονα την καλύτερη εξυπηρέτηση των αναγκών των κατοίκων όσον αφορά στην Κοινωνική Προστασία και Αλληλεγγύη:

- Η υποστήριξη και κοινωνική φροντίδα βρεφικής – παιδικής ηλικίας – τρίτης ηλικίας.

- Ο σχεδιασμός και εφαρμογή προγραμμάτων ή συμμετοχή σε προγράμματα και δράσεις για την ένταξη ευπαθών ομάδων στην οικονομική και πολιτιστική ζωή της τοπικής κοινωνίας.
- Η προώθηση και ανάπτυξη του εθελοντισμού και της κοινωνικής αλληλεγγύης με τη δημιουργία τοπικών δικτύων κοινωνικής αλληλεγγύης, εθελοντικών οργανώσεων και ομάδων.
- Η εφαρμογή προγραμμάτων ή συμμετοχή σε προγράμματα και δράσεις:
 - παιδικών και βρεφονηπιακών σταθμών,
 - ψυχαγωγίας και αναψυχής ηλικιωμένων,
- Το πρόγραμμα «Βοήθεια στο Σπίτι»
- Μονάδων Κοινωνικής Μέριμνας
- Κέντρων παροχής υπηρεσιών υγείας και συμβουλευτικής στήριξης (Ιατροκοινωνικά Κέντρα)
- Η λειτουργία Κέντρων Ανοιχτής Προστασίας Ηλικιωμένων (ΚΑΠΗ)

3. ΣΧΟΛΙΚΗ ΕΠΙΤΡΟΠΗ ΠΡΩΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΔΗΜΟΥ ΞΑΝΘΗΣ

Έτος σύστασης: 2011 (ΦΕΚ 936/τ.Β΄/24-5-2011)

Νομική μορφή: Ν.Π.Δ.Δ.

Όργανα Διοίκησης: 15μελές Διοικητικό Συμβούλιο, Πρόεδρος, Αντιπρόεδρος

Σκοπός:

- Η διαχείριση των πιστώσεων που διατίθενται για την κάλυψη των δαπανών λειτουργίας (θέρμανσης, φωτισμού, ύδρευσης, τηλεφώνου, αποχέτευσης, αγοράς αναλωσίμων υλικών κ.λπ.), η αμοιβή καθαριστριών με σύμβαση εργασίας ορισμένου χρόνου ή έργου.
- Η εκτέλεση έργων για την επισκευή και συντήρηση των σχολικών κτιρίων και του κάθε είδους εξοπλισμού τους, μέχρι το επιτρεπτό όριο σύμφωνα με την ισχύουσα νομοθεσία.
- Η εισήγηση προς την αντίστοιχη διεύθυνση Πρωτοβάθμιας Εκπαίδευσης για τον εφοδιασμό από τον Οργανισμό Σχολικών Κτιρίων με έπιπλα και εξοπλιστικά είδη και από το Υπουργείο Παιδείας Δια βίου μάθησης και Θρησκευμάτων με βιβλία για τη σχολική βιβλιοθήκη, η διαχείριση των εσόδων από την ενδεχόμενη εκμετάλλευση των κυλικείων, καθώς και η λήψη κάθε άλλου μέτρου που κρίνεται αναγκαίο για τη στήριξη της διοικητικής λειτουργίας των Σχολικών Μονάδων.

4. ΣΧΟΛΙΚΗ ΕΠΙΤΡΟΠΗ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΔΗΜΟΥ ΞΑΝΘΗΣ

Έτος σύστασης: 2011 (ΦΕΚ 936/τ.Β''/24-5-2011)

Νομική μορφή: Ν.Π.Δ.Δ.

Όργανα Διοίκησης: 15μελές Διοικητικό Συμβούλιο, Πρόεδρος, Αντιπρόεδρος

Σκοπός:

- Η διαχείριση των πιστώσεων που διατίθενται για την κάλυψη των δαπανών λειτουργίας (θέρμανσης, φωτισμού, ύδρευσης, τηλεφώνου, αποχέτευσης, αγοράς αναλωσίμων υλικών κ.λπ.), η αμοιβή καθαριστριών με σύμβαση εργασίας ορισμένου χρόνου ή έργου.
- Η εκτέλεση έργων για την επισκευή και συντήρηση των σχολικών κτιρίων και του κάθε είδους εξοπλισμού των μέχρι το επιτρεπτό όριο σύμφωνα με την ισχύουσα νομοθεσία.
- Η εισήγηση προς την αντίστοιχη διεύθυνση Δευτεροβάθμιας Εκπαίδευσης για τον εφοδιασμό από τον Οργανισμό Σχολικών Κτιρίων με έπιπλα και εξοπλιστικά είδη και από το Υπουργείο Παιδείας Δια βίου μάθησης και Θρησκευμάτων με βιβλία για την σχολική βιβλιοθήκη, η διαχείριση των εσόδων από την ενδεχόμενη εκμετάλλευση των κυλικείου, καθώς και η λήψη κάθε άλλου μέτρου που κρίνεται αναγκαίο για τη στήριξη της διοικητικής λειτουργίας των Σχολικών Μονάδων.

5. ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΠΛΗΡΟΦΟΡΗΣΗΣ ΘΕΑΜΑΤΟΣ - ΕΠΙΚΟΙΝΩΝΙΑΣ

Έτος σύστασης: 1994 (ΦΕΚ 592/Β/1-8-1994)

Παράταση λειτουργίας της επιχείρησης (έως 31-3-2015): ΦΕΚ 2179/Β/8-8-2014

Νομική μορφή: Ν.Π.Ι.Δ. (Αμιγής Δημοτική Επιχείρηση)

Όργανα Διοίκησης: Διοικητικό Συμβούλιο 11μελές, Πρόεδρος

Σκοποί:

- Η ίδρυση, εγκατάσταση και λειτουργία τοπικού Ραδιοφωνικού Σταθμού που λειτουργεί σύμφωνα με τις βασικές αρχές που καθόρισε με την υπ' αριθ.59/26-5-93 απόφασή του το Δημοτικό Συμβούλιο Ξάνθης
- Η οργάνωση και η ευθύνη λειτουργίας περιοδικού ή εφημερίδας για την ενημέρωση και επικοινωνία των πολιτών.
- Η οργάνωση ραδιοφωνικών, μουσικών, δισκογραφικών παραγωγών για τις εσωτερικές ανάγκες του Ραδιοσταθμού.
- Η ενοικίαση ηλεκτρομηχανολογικού εξοπλισμού των στούντιο (studio).
- Η δημιουργία και λειτουργία σχολής για ειδικότητες σχετιζόμενες με τη ραδιοφωνία, με διαρκή επιμορφωτικό ρόλο από τη γλώσσα μέχρι την τεχνολογία και τα είδη μουσικής.
- Η οργάνωση μορφωτικών, ψυχαγωγικών και γενικά πολιτιστικών εκδηλώσεων.

6. ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΥΔΡΕΥΣΗΣ – ΑΠΟΧΕΤΕΥΣΗΣ - Δ.Ε.Υ.Α.Ξ.

Έτος σύστασης: 1982 (Π.Δ. 116/ΦΕΚ 19/Α/22-2-1982)

Τροποποίηση: α) 1983 (Π.Δ. 296/ΦΕΚ 108/Α/2-8-1983)

β) 2007 (Π.Δ. 475/ΦΕΚ 169/Α/7-10-1985)

Νομική μορφή: Ν.Π.Ι.Δ. κοινωφελούς χαρακτήρα (Νόμος 1069/1980)

Όργανα Διοίκησης: Διοικητικό Συμβούλιο 9μελές, Πρόεδρος εκάστοτε Δήμαρχος ή ορισμός από τον Δήμαρχο Δημοτικού Συμβούλου, με απόφαση Δημοτικού Συμβουλίου.

Σκοπός: Η άσκηση δραστηριοτήτων, πάσης φύσης, που αφορούν τα δίκτυα ύδρευσης & αποχέτευσης (μελέτη, κατασκευή, συντήρηση, εκμετάλλευση δικτύων ύδρευσης, αποχέτευσης ακαθάρτων & όμβριων υδάτων, μονάδων επεξεργασίας λυμάτων κ.λπ.) όπως επίσης και η λειτουργία, συντήρηση και εκμετάλλευση του υδροηλεκτρικού σταθμού.

➤ **Δημοτική Ενότητα Ξάνθης**

1. Δημοτική Κοινότητα Ξάνθης (με 15 μέλη)
2. Δημοτική Κοινότητα Κιμμερίων (με 5 μέλη)
3. Δημοτική Ενότητα Ευμοίρου (με 5 μέλη)

➤ **Δημοτική Ενότητα Σταυρούπολης**

1. Τοπική Κοινότητα Σταυρούπολης (με 3 μέλη)
2. Τοπική Κοινότητα Γέρακα (με 1 μέλος)
3. Τοπική Κοινότητα Δαφνώνα (με 1 μέλος)
4. Τοπική Κοινότητα Καρυοφύτου (με 1 μέλος)
5. Τοπική Κοινότητα Κομνηνών (με 1 μέλος)
6. Τοπική Κοινότητα Νεοχωρίου (με 3 μέλη)
7. Τοπική Κοινότητα Πασχαλιάς (με 1 μέλος)

➤ **Συστήματα διαχείρισης και λειτουργίας Δήμου Ξάνθης**

Στο Δήμο Ξάνθης τυγχάνουν εφαρμογής τα ακόλουθα συστήματα διαχείρισης και λειτουργίας:

- Διπλογραφικό λογιστικό σύστημα.
- Εφαρμογή Ε – ΚΕΡ
- Εθνικό Δημοτολόγιο / Ληξιαρχείο
- Εφαρμογές διαχείρισης τεχνικών έργων
 - AUTOCAD LT2004 (Σχεδιαστικό)
 - ERGOXP (Μελέτη – Παρακολούθηση έργων)
 - ΔΟΜΙΚΗ ΠΛΗΡΟΦΟΡΙΚΗ (Νομοθεσία Δημοσίων Έργων)
 - ΔΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ (Τιμολόγια μελετών)

Επιπρόσθετα στα Νομικά του Πρόσωπα εφαρμόζονται

- ΔΕΥΑΞ
 - ο διπλογραφικό σύστημα με λογιστική για βιβλία Γ' κατηγορίας ERP
 - ο σύστημα τηλε-ελέγχου της ύδρευσης
 - ο σύστημα πιστοποίησης ISO 9001/2000 (αριθμός πιστοποιητικού 915963 - έκδοση 30-06-2006) για το εργαστήριο χημείου που διαθέτει.

Συνεργασίες

➤ Φορείς στους οποίους συμμετέχει ο Δήμος Ξάνθης

1. Σύνδεσμος Διαχείρισης Απορριμμάτων Ν. Ξάνθης - Ν.Π.Δ.Δ.
2. Κέντρο Ενημέρωσης Και Πρόληψης κατά των Ναρκωτικών
Νομική μορφή: Αστική μη κερδοσκοπική εταιρία
3. ΔΙΑΜΑΘ Α.Ε.

➤ Συνεργασίες με γειτονικούς Ο.Τ.Α. & φορείς της Δημόσιας διοίκησης, συνεργασίες του Δήμου με ιδιώτες ΜΚΟ κ.λ.π.

Π.Ε.Δ. ΑΜΘ

➤ Δικτύωση με άλλους Δήμους, αδελφοποιήσεις.

- Ελληνικό Δίκτυο Πόλεων με ποτάμια
Νομική μορφή: Αστική μη κερδοσκοπική εταιρία
Σκοπός: Συνεργασία των πόλεων με ποτάμια, για την αντιμετώπιση περιβαλλοντικών προβλημάτων, τον σχεδιασμό κοινών δράσεων και στρατηγικών και την οικονομική ανάπτυξη.
- Διαδημοτικό Δίκτυο Δομών Υγείας & Κοινωνικής Αλληλεγγύης Ο.Τ.Α.
Νομική μορφή: Αστική μη κερδοσκοπική εταιρία (άρθρου 784 Α.Κ.)
Σκοποί:
 - Ανάπτυξη μηχανισμών πρόληψης της υγείας διαμέσου της Τοπικής Αυτοδιοίκησης
 - Αναβάθμιση των δομών υγείας και κοινωνικής μέριμνας στα πλαίσια της Τ.Α.
 - Δημιουργία ενιαίου πλαισίου λειτουργίας των δομών υγείας των ΟΤΑ κ.λ.π.
- Αδελφοποιήσεις:

Δήμος Νέου Βελιγραδίου Σερβίας	(από 11-4-1994)
Δήμος Σμόλιαν Βουλγαρίας	(από 20-6-1995)
Δήμος Gifhorn Γερμανίας	(από 3-11-1984)
Δήμος Μπίγκας Τουρκίας	(από 28-6-2000)
- Πρωτόκολλο συνεργασίας:

Δήμος Μπεσίκτας Τουρκίας	(από 14-12-2007)
--------------------------	------------------

A/A	ΔΙΚΤΥΟ – ΚΟΙΝΟΠΡΑΞΙΑ - ΔΡΑΣΗ
1	Ελληνικό Δίκτυο Πόλεων με Ποτάμια
2	Ευρωπαϊκό Δίκτυο πόλεων ποιότητας με αγγλικό τίτλο: «Quality Cities» και ακρωνύμιο Q-cities
3	Ελληνογερμανικό Δίκτυο Δήμων, Περιφερειών, Πολιτών
4	FleetPRO – Supporting Decision Making on Green Procurement Processes
5	ASSUNTO: European partnership between municipalities of traditional cheese producing regions
6	OSEPA: (Open Source Software Usage by European Public Administration)
7	VITO: Ολοκληρωμένη Αστική Ανάπτυξη των ζωτικής σημασίας ιστορικών πόλεων ως περιφερειακά κέντρα στη Νοτιοανατολική Ευρώπη.
8	Δίκτυο υγιών πόλεων και προαγωγής υγείας
9	Δίκτυο Συνεργασίας Σχημάτων Ολοκληρωμένων Σχεδίων Αστικής Ανάπτυξης Περιφέρειας Ανατολικής Μακεδονίας -Θράκης

Πίνακας 1.2.1.1.β: Δίκτυα στα οποία συμμετέχει ο Δήμος Ξάνθης

1.2.1.2. Δραστηριότητες και Διαδικασίες

Οι δραστηριότητες που υλοποιεί ο Δήμος Ξάνθης και τα Νομικά του Πρόσωπα αναλύονται ως ακολούθως:

➤ Διεύθυνση Τεχνικών Υπηρεσιών Δήμου Ξάνθης

- Μελέτη, εκτέλεση και συντήρηση των κάθε είδους τεχνικών έργων του Δήμου,
- Εξασφάλιση βελτιωμένων συνθηκών ασφαλούς μετακίνησης και κυκλοφορίας των δημοτών και των οχημάτων τους, καθώς και έλεγχος εγκαταστάσεων, την έκδοση αδειών εγκαταστάσεων και εγκαταστατών κυρίως στον τομέα των μεταφορών.
- Πολιτική Προστασία στο επίπεδο του Δήμου.

➤ Διεύθυνση Περιβάλλοντος & Ποιότητας Ζωής

- Προστασία και αναβάθμιση του τοπικού φυσικού, αρχιτεκτονικού και πολιτιστικού περιβάλλοντος, με τη λήψη των καταλλήλων μέτρων και τη ρύθμιση των σχετικών δραστηριοτήτων.

➤ **Διεύθυνση Δόμησης**

- Εφαρμογή του Πολεοδομικού σχεδιασμού, έκδοση και έλεγχος εφαρμογής των οικοδομικών αδειών και έλεγχος των αυθαίρετων κατασκευών, αρμοδιότητες κτηματολογίου δημοτικής ακίνητης περιουσίας.

➤ **Διεύθυνση Κοινωνικής Προστασίας, Παιδείας, Αθλητισμού και Πολιτισμού**

- Σχεδιασμός και εφαρμογή της κοινωνικής πολιτικής, των πολιτικών ισότητας των φύλων καθώς και προστασία και προαγωγή της δημόσιας υγείας στην περιοχή του Δήμου, με τη λήψη των καταλλήλων μέτρων και ρύθμιση των σχετικών δραστηριοτήτων. Συγχρόνως η Διεύθυνση είναι αρμόδια για την προώθηση και ρύθμιση ζητημάτων της Πρωτοβάθμιας και Δευτεροβάθμιας εκπαίδευσης, την προώθηση της Δια Βίου Μάθησης, καθώς και το σχεδιασμό και την εφαρμογή προγραμμάτων Πολιτισμού, Αθλητισμού και Νέας Γενιάς.

➤ **ΚΑΠΗ Δήμου Ξάνθης**

Λειτουργεί ένα κεντρικό ΚΑΠΗ (Καπνεργατών 1) και Παραρτήματα:

- στην Καλλιθέα
- στη Χρύσα
- στην Κυψέλη
- στα Κιμμέρια
- στη Σταυρούπολη

➤ **Βρεφονηπιακοί – Παιδικοί σταθμοί Δήμου Ξάνθης**

Λειτουργούν:

- 11 δομές Βρεφονηπιακών - Παιδικών σταθμών
- 8 Παιδικοί σταθμοί στην πόλη της Ξάνθης
- 1 Παιδικός σταθμός στη πόλη της Σταυρούπολης
- 2 Βρεφονηπιακοί σταθμοί στην πόλη της Ξάνθης.

➤ **Δημοτική Επιτροπή Παιδείας (8μελές Διοικητικό Συμβούλιο, γνωμοδοτικό όργανο)**

Σχολικές Επιτροπές: Ν.Π.Δ.Δ.

Σκοποί:

- Η διαχείριση των πιστώσεων που διατίθενται για τις λειτουργικές δαπάνες καθαριότητας, θέρμανσης, αναλώσιμων υλικών κ.λπ.
- Η εκτέλεση μικρών έργων για επισκευή και συντήρηση διδακτηρίων.
- Η αποκατάσταση φθορών και ζημιών των επίπλων και εξοπλισμού γενικά των κτιριακών εγκαταστάσεων.
- Η φροντίδα για εξεύρεση άλλων πόρων και ο εφοδιασμός των σχολικών μονάδων με έπιπλα και σκεύη, με βιβλία για τη σχολική βιβλιοθήκη τους και γενικά με όλα τα μέσα, που είναι απαραίτητα για τη λειτουργία τους, γενικότερα όλων των

μέτρων που κρίνονται αναγκαία για τη στήριξη της διοικητικής λειτουργίας των Σχολικών Μονάδων

- Σχολική Επιτροπή Πρωτοβάθμιας Εκπαίδευσης (15 μέλη)
- Σχολική Επιτροπή Δευτεροβάθμιας Εκπαίδευσης (15 μέλη)

➤ **Κέντρο Πολιτισμού Δήμου Ξάνθης**

Στο πλαίσιο του Κέντρου Πολιτισμού λειτουργούν:

- Δανειστική Βιβλιοθήκη
- Παιδική Βιβλιοθήκη
- Ωδείο (αναγνωρισμένο από το ΥΠ.ΠΟ)
- Φιλαρμονική και χορωδίες (μικτή, παιδική)
- Ερασιτεχνική Σχολή χορού
- Τμήμα Θεάτρου
- Πινακοθήκη
- Χατζιδάκειο Φεστιβάλ

➤ **Τεχνική υπηρεσία ΔΕΥΑΞ**

- Εκπόνηση μελετών, κατασκευή έργων ύδρευσης - αποχέτευσης
- Συντήρηση εγκαταστάσεων ύδρευσης, αποχέτευσης και μονάδας επεξεργασίας λυμάτων και υδροηλεκτρικού σταθμού.

Δραστηριότητες Οριζόντιων και Υποστηρικτικών Υπηρεσιών

➤ **Διεύθυνση Διοικητικών Υπηρεσιών**

- Τήρηση των διαδικασιών και αρχείων που αφορούν την δημοτική κατάσταση, την καταγραφή των ληξιαρχικών γεγονότων στην περιοχή του Δήμου καθώς και τήρηση διαδικασιών και αρχείων που αφορούν τις αδειοδοτήσεις και εμπορικές δραστηριότητες των δημοτών.
- Σχεδιασμός, συντονισμός εφαρμογής των πολιτικών, συστημάτων και διαδικασιών που αποσκοπούν στην ορθολογική διοίκηση / διαχείριση του ανθρώπινου δυναμικού του Δήμου καθώς και τη γραμματειακή υποστήριξη των πολιτικών οργάνων του Δήμου, τη λειτουργία του κεντρικού πρωτοκόλλου και τη παροχή γενικών υπηρεσιών διοικητικής υποστήριξης προς τις δημοτικές υπηρεσίες.

➤ **Διεύθυνση Οικονομικών Υπηρεσιών**

- αποτελεσματική τήρηση των οικονομικών προγραμμάτων λειτουργίας του Δήμου, σωστή απεικόνιση των οικονομικών πράξεων και διαχείριση των εσόδων και δαπανών του, καθώς και διασφάλιση και αξιοποίηση της δημοτικής περιουσίας.
- αποτελεσματική διενέργεια όλων των νόμιμων διαδικασιών που απαιτούνται για την προμήθεια υλικών, εξοπλισμού και υπηρεσιών του Δήμου.

➤ **Νομική υπηρεσία**

Νομική εκπροσώπηση και υποστήριξη όλων των υπηρεσιών του Δήμου και των Ν.Π.Δ.Δ. του Δήμου.

➤ **Διεύθυνση Προγραμματισμού, Οργάνωσης & Πληροφορικής**

- Υποστήριξη των οργάνων διοίκησης, των υπηρεσιών και των νομικών προσώπων του Δήμου κατά τις διαδικασίες σύνταξης, παρακολούθησης και αξιολόγησης των αποτελεσμάτων των περιοδικών Επιχειρησιακών Προγραμμάτων και των ετησίων Προγραμμάτων Δράσης.
- Παρακολούθηση της αποτελεσματικότητας και απόδοσης των υπηρεσιών του Δήμου κατά την επίτευξη των περιοδικών στόχων του και το σχεδιασμό.
- Παρακολούθηση της εφαρμογής των εσωτερικών οργανωτικών συστημάτων του Δήμου υπό συνθήκες διασφάλισης του επιθυμητού επιπέδου ποιότητας των παρεχομένων κάθε είδους υπηρεσιών.
- Ανάπτυξη, εγκατάσταση, λειτουργία και συντήρηση των συστημάτων ΤΠΕ του Δήμου, καθώς και υποστήριξη εκπλήρωσης του έργου του ΚΟ.Σ.Ε. (Κομβικό Σημείο Επαφής) του Δήμου, όπως προβλέπεται στο άρθρο 19 του Ν. 3882/2010 (ΦΕΚ Α' 166), σε συνεργασία με όλες τις εμπλεκόμενες υπηρεσίες.

➤ **ΚΕΠ Δήμου Ξάνθης**

Η λειτουργία των τριών (3) ΚΕΠ (δύο εντός του αστικού κέντρου και ένα στον οικισμό της Σταυρούπολης) αποσυμφορεί εν μέρει τα γραφεία Δημοτολογίων και Ληξιαρχείου του Δήμου. Υπάρχει πρόβλεψη για τη λειτουργία παραρτήματος του ΚΕΠ στη Δ.Κ. Κιμμερίων.

Ακολουθεί πίνακας υλοποιούμενων παρεμβάσεων στο Δήμο Ξάνθης

ΤΙΤΛΟΣ ΠΑΡΕΜΒΑΣΗΣ ΥΛΟΠΟΠΟΙΟΥΜΕΝΗΣ ΑΠΟ ΔΗΜΟ ΞΑΝΘΗΣ	ΠΟΣΟ ΣΕ €
ΥΠΗΡΕΣΙΕΣ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ	
ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ ΕΡΓΩΝ/ΜΕΛΕΤΩΝ ΕΤΟΥΣ 2014	
Επέκταση οδού Σάρδεων από την οδό Περικλέους έως την οδό Εθ. Αιμοδότη (Ε.Π.Περ.Α.Μ.Θ.)	1.875.754,05
ΕΡΓΑ ΒΕΛΤΙΩΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ (Ε.Π.Περ.Αν. Μακ.-Θράκης)	392.357,68
Βελτίωση & ανάδειξη προαύλιου χώρου κολυμβητηρίου (ΟΣΑΑ)	312.449,72
Διαμόρφωση τμήματος της οδού Μ. Καραολή (ΟΣΑΑ)	154.636,77
ΒΕΛΤΙΩΣΗ ΤΩΝ ΟΔΩΝ ΣΥΝΔΕΣΗΣ ΟΙΚΙΣΜΩΝ ΤΗΣ Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ Δ. Ξ. ΜΕ ΤΗΝ ΑΡ. 14 ΕΘ. ΟΔΟ (ΑΓΡ.ΑΝ.)	789.931,12
Μελέτη- έρευνα αναβάθμισης, αξιοποίησης χώρων μεταβατικής ζώνης (ΟΣΑΑ)	25.830,58
Μελέτη- έρευνα για δημιουργία πρότυπης λυόμενης κατασκευής για εκθέτες παζαριού (ΟΣΑΑ)	10.312,74

Αποκατάσταση διατηρητέου κτιρίου δημαρχείου Ξάνθης και αλλαγή χρήσης σε χώρο συνάθροισης κοινού και γραφεία- προσθήκη ανελκυστήρα Α.Μ.Ε.Α.(ΟΣΑΑ)	1.651.498,27
Αξιοποίηση περιοχής Λιμνίου(ΟΣΑΑ)	1.104.000,00
Κατασκευή πεζογέφυρας Κοσύνθου στη θέση νησάκι(ΟΣΑΑ)	471.000,00
Ενεργειακή αναβάθμιση δημοτικής αγοράς (ΟΣΑΑ)	598.000,00
Διανοίξεις οδών στην περιοχή λαϊκής αγοράς (ΟΣΑΑ)	440.000,00
Εξοικονόμηση Ενέργειας Ξάνθης (Ε.Π. "Ανταγωνιστικότητα και Επιχειρηματικότητα" ΥΠΕΚΑ)	
Υποέργο 4 : Υλοποίηση κυρίως έργου ενεργειακής αναβάθμισης στο κλειστό αθλητικό κέντρο "ΦΙΛΙΠΠΟΣ ΑΜΟΙΡΙΔΗΣ" και στο 12ο Δημοτικό Σχολείο Ξάνθης	430.500,00
Υποέργο 6 : Υλοποίηση κυρίως έργου ενεργειακής αναβάθμισης δικτύου οδοφωτισμού Δήμου Ξάνθης	140.000,00
Υποέργο 7 : Συγκοινωνιακή μελέτη	38.675,00
Ολοκληρωμένη ενεργειακή αναβάθμιση σχολικού κτιρίου 14ου Δημοτικού Σχολείου Ξάνθης και εγκατάσταση επιδεικτικού Φ/Β συστήματος ηλεκτροπαραγωγής από ΑΠΕ (Ε.Π. "Περιβάλλον - Αειφόρος Ανάπτυξη ΥΠΕΚΑ)	
Υποέργο 4 : Έργα ενεργειακής αναβάθμισης	264.963,00
ΚΑΤΑΣΚΕΥΗ ΚΕΝΤΡΙΚΗΣ ΔΕΞΑΜΕΝΗΣ ΣΤΟΝ ΟΙΚΙΣΜΟ ΔΑΦΝΩΝΑ(ΘΗΣΕΑΣ)	261.050,60
ΣΥΝΤΑΞΗ ΠΕΡΙΒΑΛΛΟΝΤΙΚΩΝ ΜΕΛΕΤΩΝ ΓΙΑ ΤΗΝ ΠΑΡΑΧΩΡΗΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΕΚΜΕΤΑΛΛΕΥΣΗΣ ΤΩΝ ΧΩΡΩΝ ΑΜΜΟΛΗΨΙΑΣ ΕΝΤΟΣ ΤΩΝ ΔΙΟΙΚΗΤΗΚΩΝ ΟΡΙΩΝ ΤΟΥ ΔΗΜΟΥ ΣΤΑΥΡΟΥΠΟΛΗΣ(ΘΗΣΕΑΣ)	30.000,00
Ασφαλτόστρωση οδών οικισμού Λεύκης (ΣΑΤΑ)	582.712,42
Κατασκευή πεζοδρομίων Δ.Δ. Ευμοίρου (ΣΑΤΑ)	98.570,76
Ανάπλαση τμημάτων οδών Ορεστιάδος, Σαλαμίνας, Προύσσης & Λυγδών (ΣΑΤΑ)	172.181,57
Δημιουργία παιδικής χαράς & χώρου στάθμευσης στην περιοχή Κυψέλης (ΣΑΤΑ)	150.157,50
ΜΕΛΕΤΗ ΓΕΦΥΡΑΣ ΣΤΟΝ ΠΟΤ.ΚΟΣΥΝΘΟ ΕΠΙ ΤΗΣ ΕΠ. ΟΔΟΥ ΠΡΟΣ ΤΟ ΠΙΛΗΜΑ ΚΑΙ ΣΥΝΔΕΣΗ ΤΗΣ ΜΕ ΚΟΜΒΟ ΕΠΙ ΤΗΣ Ε.Ο. 14 (ΣΑΤΑ)	55.350,00
ΤΟΠΟΓΡΑΦΙΚΗ ΜΕΛΕΤΗ ΚΑΘΟΡΙΣΜΟΥ ΟΡΙΟΓΡΑΜΜΩΝ ΠΟΤΑΜΟΥ ΝΕΣΤΟΥ ΣΤΑ Δ. ΟΡΙΑ. ΤΟΥ Δ. Ξ. (ΣΑΤΑ)	14.372,62
Κυκλοφοριακή μελέτη Δήμου Ξάνθης(ΣΑΤΑ)	234.023,49
Μελέτη διαμόρφωσης της δυτικής εισόδου(ΣΑΤΑ)	489.850,00
Ασφαλτικός τάπητας οδού Ανδ. Δημητρίου (ΣΑΤΑ)	171.000,00
Ασφαλτικός τάπητας οδού Αν. Θράκης (ΣΑΤΑ)	125.000,00
Αποκατάσταση φθορών ασφαλτικών οδοστρωμάτων (ΣΑΤΑ)	110.000,00
Εγκατάσταση οδικών πινακίδων πληροφόρησης (ΣΑΤΑ)	46.700,00
Αποκατάσταση οδών στην περιοχή Γυμναστηρίου (ΣΑΤΑ)	120.000,00
ΣΗΜΕΙΑΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΣΤΙΣ ΤΟΠΙΚΕΣ ΚΟΙΝΟΤΗΤΕΣ ΤΗΣ Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ (ΣΑΤΑ)	750.000,00
ΑΠΟΚΑΤΑΣΤΑΣΗ ΔΙΑΒΑΣΕΩΝ Ο.Σ.Ε. Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ (ΣΑΤΑ)	125.500,00
Διαμόρφωση πεζοδρομίου ανατολικής πλευράς κεντρικής πλατείας (ΣΑΤΑ)	100.000,00
Μελέτη στατική και Η/Μ κτιρίου 4ου Γενικού Λυκείου Ξάνθης (ΣΑΤΑ)	100.000,00
Φωτισμός για την ανάδειξη του κτιρίου του νέου Δημαρχείου(ΣΑΤΑ)	160.000,00
Εξοικονόμηση Ενέργειας Ξάνθης (ΣΑΤΑ)	

Υποέργο 4 : Υλοποίηση κυρίως έργου ενεργειακής αναβάθμισης στο κλειστό αθλητικό κέντρο "ΦΙΛΙΠΠΟΣ ΑΜΟΙΡΙΔΗΣ" και στο 12ο Δημοτικό Σχολείο Ξάνθης	184.500,00
Υποέργο 6 : Υλοποίηση κυρίως έργου ενεργειακής αναβάθμισης δικτύου οδοφωτισμού Δήμου Ξάνθης	60.000,00
Υποέργο 7 : Συγκοινωνιακή μελέτη	16.575,00
Περίφραξη νεκροταφείου Λαμπρινού (ΣΑΤΑ)	30.000,00
Κερκίδα στο γήπεδο της Χρύσας (ΣΑΤΑ)	60.000,00
Ασφαλτοστρώσεις στη Δημ. Κοινότητα Ευμοίρου (ΣΑΤΑ)	100.000,00
Αποκατάσταση δημοτικού parking (ΣΑΤΑ)	100.000,00
Αποκατάσταση αθλητικών εγκαταστάσεων (ΣΑΤΑ)	80.000,00
Αποκατάσταση δημοτικού κτιρίου επί της κεντρικής πλατείας (ΣΑΤΑ)	200.000,00
Βελτίωση οδοστρωμάτων σε οδούς της Δ.Ε. Ξάνθης (ΣΑΤΑ)	200.000,00
ΣΥΝΤΗΡΗΣΗ ΚΤΙΡΙΑΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΔΑΣΙΚΟΥ ΧΩΡΙΟΥ (ΣΑΤΑ)	80.000,00
ΔΙΑΜΟΡΦΩΣΗ ΠΛΑΤΕΙΑΣ ΚΑΤΩ ΚΑΡΥΟΦΥΤΟΥ (ΣΑΤΑ)	80.000,00
Εργασίες αποκατάστασης περιβάλλοντα χώρου δημοτικού κτιρίου επί της οδού Στρ. Λεοναρδοπούλου (ΣΑΤΑ)	80.000,00
Συντήρηση δημοτικών κτιριακών εγκαταστάσεων (ΣΑΤΑ)	50.000,00
Αποκατάσταση- ανακατασκευή πεζοδρομίων(ΣΑΤΑ)	50.000,00
Αποκαταστάσεις & περιφράξεις δημοτικών χώρων (ΣΑΤΑ)	50.000,00
Αντικατάσταση κουφωμάτων σχολικών κτιρίων (ΣΑΤΑ ΣΧ.)	300.000,00

Πίνακας 1.2.1.2.α: Υλοποιούμενες παρεμβάσεις στο Δήμο Ξάνθης

Πηγές Στοιχείων: Τεχνική Υπηρεσία Δήμου Ξάνθης

Με κεφαλαία γράμματα επισημαίνονται τα έργα της Δημοτικής Ενότητας Σταυρούπολης, με μικρά γράμματα τα έργα της Δημοτικής Ενότητας Ξάνθης και με πλάγια αυτά που αφορούν στο σύνολο του Δήμου. Με χρώμα γαλάζιο επισημαίνονται τα έργα που έχουν ολοκληρωθεί και εκκρεμεί η αποπληρωμή τους, με χρώμα ροζ επισημαίνονται τα έργα που βρίσκονται σε προσωρινή διακοπή εργασιών, με χρώμα κίτρινο τα συνεχιζόμενα, με χρώμα πράσινο αυτά που βρίσκονται σε στάδιο ωρίμανσης (εκπόνηση μελετών, αδειοδοτήσεις-εγκρίσεις, ένταξη σε χρηματοδοτικά προγράμματα) και χωρίς επισήμανση τα νέα έργα που προτείνεται να ξεκινήσουν εντός του έτους 2014.

ΤΙΤΛΟΣ ΕΡΓΟΥ ΥΛΟΠΟΠΙΟΥΜΕΝΟΥ ΑΠΟ Δ.Ε.Υ.Α.Ξ.	ΠΟΣΟ ΣΕ €
ΕΡΓΑ ΕΓΚΕΚΡΙΜΕΝΑ ΣΤΟ ΕΣΠΑ	
Αντικατάσταση Εσωτερικού Δικτύου ύδρευσης Αστικού συνοικισμού Δ Ξάνθης	520.769,00
Ολοκλήρωση δικτύων ύδρευσης Στο Ανατολικό τμήμα του οικισμού Κιμμερίων	216.843,00
Ολοκλήρωση δικτύων ύδρευσης στο Δυτικό τμήμα του οικισμού Κιμμερίων	223.772,00
Κατασκευή δικτύων ύδρευσης στον οικισμό Δροσερού	77.075,00
Κατασκευή νέας Δεξαμενής προς αντικατάσταση Δεξαμενής παλιού υδραγωγείου στην περιοχή παλιάς πόλης Ξάνθης	324.892,00
Κατασκευή Εσωτερικού δικτύου Αποχέτευσης στο Ανατολικό τμήμα του οικισμού Κιμμερίων	243.114,00
Κατασκευή Εσωτερικού δικτύου Αποχέτευσης στο Δυτικό τμήμα του οικισμού Κιμμερίων	182.154,00

Πίνακας 1.2.1.2.β: Υλοποιούμενες παρεμβάσεις από Δ.Ε.Α.Υ.Ξ.

Πηγές Στοιχείων: ΔΕΥΑ Ξάνθης

1.2.1.3. Ανθρώπινο Δίκτυο και Υλικοτεχνική Υποδομή

Ανθρώπινο δυναμικό

➤ Δήμος Ξάνθης

Το προσωπικό που υπηρετεί στο Δήμο Ξάνθης, όπως αυτό κατανέμεται στις θεσμοθετημένες και λειτουργούσες διοικητικές ενότητες, καταγράφεται στον παρακάτω παρατιθέμενο πίνακα. Στον πίνακα αυτό το υπηρετούν προσωπικό διακρίνεται σε μόνιμο (με σχέση εργασίας Δημοσίου Δικαίου αλλά και με σχέση εργασίας Ιδιωτικού Δικαίου Αορίστου Χρόνου) και λοιπό προσωπικό (μερικής απασχόλησης, με συμβάσεις έργου, αποσπασμένο) αναλόγως του επιπέδου εκπαίδευσης.

ΘΕΣΜΟΘΕΤΗΜΕΝΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	ΑΡΙΘΜΟΣ ΜΟΝΙΜΟΥ ΠΡΟΣΩΠΙΚΟΥ						ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ (ΙΔΟΧ)						ΠΑΡΑΤΗΡΗΣΕΙΣ
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	
1. Τμήμα Εξυπηρέτησης Δημάρχου	2			1	1		2					0	
2. Γεν. Δ/νση υπηρεσιών	1		1				1						
3. Δ/νση Διοικητικών Υπηρεσιών	35	5	7	2	24	7	40					0	1 υπάλληλος αποσπασμένος
4.Δ/νση Οικονομικών Υπηρεσιών	17	5	6	5	7	4	22					0	
5.Δ/νση Προγραμματισμού, Οργάνωσης & Πληροφορικής	5	1	4		2		6						
6. Δ/νση Περιβάλλοντος & Ποιότητας Ζωής	67	29	4	3	26	63	96	1			1	2	
7.Δ/νση Τεχνικών Υπηρεσιών	42	4	13	3	19	11	46						
8. Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας & Πολιτισμού	14	24	5	2	6	25	38						
Σχολικοί φύλακες		12			12		12					0	ΣΕ ΔΙΑΘΕΣΙΜΟΤΗΤΑ
9. Δ/νση Κ.Ε.Π.	19	1	10	3	6	1	20					0	
10.Δ/νση Δόμησης	18		11	4	2	1	18					0	
11.Γραφείο Νομικής υπηρεσίας		1			1		1					0	
12. Δικηγόροι Δήμου		2	2				2						
ΣΥΝΟΛΟ	220	84	63	23	106	112	304						

Πίνακας 1.2.1.3.α: Υπηρετούν προσωπικό στο Δήμο Ξάνθης (Μάιος 2014).

Πηγή Στοιχείων: Γραφείο Προσωπικού Δήμου Ξάνθης

➤ **Νομικά Πρόσωπα**

Το προσωπικό που υπηρετεί στα Νομικά Πρόσωπα του Δήμου Ξάνθης, όπως αυτό κατανέμεται ανά Νομικό Πρόσωπο Δημοσίου και Ιδιωτικού Δικαίου, καταγράφεται στον παρακάτω παρατιθέμενο πίνακα. Στον ίδιο πίνακα το υπηρετούν προσωπικό διακρίνεται σε μόνιμο (με σχέση εργασίας Δημοσίου Δικαίου αλλά και με σχέση εργασίας Ιδιωτικού Δικαίου Αορίστου Χρόνου) και λοιπό προσωπικό (μερικής απασχόλησης, με συμβάσεις έργου, αποσπασμένο, με σχέση εργασίας ιδιωτικού δικαίου ορισμένου χρόνου) αναλόγως του επιπέδου εκπαίδευσης.

ΝΟΜΙΚΑ ΠΡΟΣΩΠΑ Δ.Δ.	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ					ΠΑΡΑΤΗΡΗΣΕΙΣ
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	
ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΛΛΗΛΕΓΥΗΣ – ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ	47	15	9	26	12	15	62	6 + 1 ΠΑΙΔΙΑΤΡΟΣ	2	5	6	19 + (1)	ΙΔΟΧ (Σύμβαση έργου ΙΑΚ)
ΚΕΝΤΡΟ ΠΟΛΙΤΙΣΜΟΥ	8	18	4	5	12	5	26			7	11	18	Α)7 ΔΕ με συμβάσεις ΙΔΟΧ 9μηνης διάρκειας, Καθηγητών μουσικής, Β)8 ΥΕ Εργατών 2μηνης διάρκειας Γ) 3 Με σύμβαση ΙΔΟΧ με οριστικούς πίνακες ΑΣΕΠ
ΣΥΝΟΛΟ Ν.Π.Δ.Δ.	55	33	13	31	24	20	88	7	2	12	17	38	
Δύο (2) υπάλληλοι είναι αποσπασμένοι στο Δήμο Ξάνθη από το Κ.Κ.Π.Α.													
(ΔΔ= Σχέση εργασίας Δημοσίου Δικαίου / Μόνιμος Υπάλληλος, ΙΔΑΧ= Υπάλληλος με σχέση εργασίας Ιδιωτικού Δικαίου Αορίστου Χρόνου, ΠΕ= Πανεπιστημιακής Εκπαίδευσης, ΤΕ= Τεχνολογικής Εκπαίδευσης, ΔΕ= Δευτεροβάθμιας Εκπαίδευσης, ΥΕ= Υποχρεωτικής Εκπαίδευσης)													

Πίνακας 1.2.1.3.β: Υπηρετούν προσωπικό στα Νομικά Πρόσωπα Δ.Δ. (2014)

Πηγές Στοιχείων: Νομικά Πρόσωπα

ΝΟΜΙΚΑ ΠΡΟΣΩΠΑ Ι.Δ.	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ					ΠΑΡΑΤΗΡΗΣΕΙΣ
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	
Δημοτική Επιχείρηση Πληροφόρησης Θεάματος - Επικοινωνίας		4	1		3		4						
Δ.Ε.Υ.Α.Ξ.		102	9	6	64	23	102						
ΣΥΝΟΛΟ Ν.Π.Ι.Δ.		106	10	6	67	23	106						
(ΔΔ= Σχέση εργασίας Δημοσίου Δικαίου / Μόνιμος Υπάλληλος, ΙΔΑΧ= Υπάλληλος με σχέση εργασίας Ιδιωτικού Δικαίου Αορίστου Χρόνου, ΠΕ= Πανεπιστημιακής Εκπαίδευσης, ΤΕ= Τεχνολογικής Εκπαίδευσης, ΔΕ= Δευτεροβάθμιας Εκπαίδευσης, ΥΕ= Υποχρεωτικής Εκπαίδευσης)													

Πίνακας 1.2.1.3.γ: Υπηρετούν προσωπικό στα Νομικά Πρόσωπα Ι.Δ. (Αύγουστος 2014)

Πηγές Στοιχείων: Νομικά Πρόσωπα

Στον επόμενο πίνακα καταγράφεται το προσωπικό (μόνιμο και λοιπό) των Νομικών Προσώπων του Δήμου Ξάνθης κατά ειδικότητα.

➤ **Νομικά Πρόσωπα Δημοσίου Δικαίου**

	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ	
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΣΥΝ	ΠΑΡΑΤΗΡΗΣΕΙΣ
Καθηγητών μουσικής		3	2	1			3	7	7 ΔΕ με συμβάσεις ΙΔΟΧ 9μηνης διάρκειας, Καθηγητών μουσικής
Καθηγητών χορού		2	1			1	2		
Βιβλιοθηκονόμων	3			3			3		
Διοικητικοί Υπάλληλοι	3	9	1	1	10		12		
Οδηγών		1			1		1		
Κλητήρες - Θυρωροί - Φύλακες	2	1					3	3	
Εργάτες		2					2	10	α)8 ΥΕ Εργατών 2μηνης διάρκειας β)2ΙΔΟΧ με οριστικούς πίνακες ΑΣΕΠ
Ηλεκτροσυγκολλητής								1	1ΙΔΟΧ με οριστικούς πίνακες ΑΣΕΠ
ΣΥΝΟΛΟ Ν.Π.	8	18	4	5	12	5	26	18	ΓΕΝ ΣΥΝΟΛΟ 26+18= 44

Πίνακας 1.2.1.3.δ: Υπηρετούν προσωπικό στο Κέντρο Πολιτισμού ανά ειδικότητα (2014), **Πηγές Στοιχείων:** Νομικά Πρόσωπα

ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ – ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ	
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΣΥΝ	ΠΑΡΑΤΗΡΗΣΕΙΣ
ΠΕ Διοικητικού - Οικονομικού	1		1				1		
ΠΕ Οικονομικού		1	1				1		
ΠΕ Νηπιαγωγών	4	2	6				6	1	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΤΕ Βρεφονηπιοκόμων	24	1		25			25		
ΔΕ Βοηθών Νηπιαγωγών		3			3		3		
ΔΕ μαγείρων	7				7		7		
ΥΕ Καθαριστριών	9	6				15	15	4	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΠΕ Ψυχολόγων		1	1				1	2	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΤΕ Φυσιοθεραπευτών	1			1			1		
ΔΕ Βοηθών Νοσοκόμων	1	1			2		2	4	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΤΕ Μαιευτικής								1	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΔΕ Βοηθών Μαγείρων								1	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΠΕ Κοινωνικών Λειτουργιών								3	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΤΕ Νοσηλευτικής								1	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΠΕ Ιατρών								1	(Σύμβαση Έργου Ευρωπαϊκά Προγράμματα)
ΥΕ Διαμεσολαβητών								1	(ΙΔΟΧ Ευρωπαϊκά Προγράμματα)
ΣΥΝΟΛΟ Ν.Π.	47	15	9	26	12	15	62	19	18 Ατομα είναι με σχέση εργασίας Ι.Δ. Ορισμένου Χρόνου και αφορούν τα Προγράμματα Βοήθεια στο Σπίτι Ξάνθης και Σταυρούπολης, ΙΑΚ Δροσερού και Βρεφικό ΕΣΠΑ. 2 άτομα είναι με σύμβαση έργου και αφορούν το Πρόγραμμα Ε. Ε. ΙΑΚ Δροσερού

Πίνακας 1.2.1.3.ε: Υπηρετούν προσωπικό στο Κ.Κ.Π.Α.-Π.Σ. ανά ειδικότητα (Αύγουστος 2014), **Πηγές Στοιχείων:** Νομικά Πρόσωπα

Νομικά Πρόσωπα Ιδιωτικού Δικαίου

Δημοτική Επιχείρηση Πληροφόρησης Θεάματος - Επικοινωνίας	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ	
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΣΥΝ	ΠΑΡΑΤΗΡΗΣΕΙΣ
ΠΕ δημοσιογράφος Διευθυντής		1	1				1		
ΔΕ δημοσιογράφος Μηχανοργάνωση		1			1		1		
ΔΕ διοικητικών		1			1		1		
ΔΕ τεχνικός ραδιοφώνου ηχολήπτης		1			1		1		
ΣΥΝΟΛΟ Ν.Π.Ι.Δ.		4	1		3		4		

Πίνακας 1.2.1.3.στ: Υπηρετούν προσωπικό στη Δημοτική Επιχείρηση Πληροφόρησης Θ.-Ε. ανά ειδικότητα (Μάρτιος 2014)

Πηγές Στοιχείων: Νομικά Πρόσωπα

Δημοτική Επιχείρηση Ύδρευσης – Αποχέτευσης - Δ.Ε.Υ.Α.Ξ.	ΑΡΙΘΜΟΣ ΠΡΟΣΩΠΙΚΟΥ							ΛΟΙΠΟ ΠΡΟΣΩΠΙΚΟ	
	ΔΔ	ΙΔ	ΠΕ	ΤΕ	ΔΕ	ΥΕ	ΣΥΝ	ΣΥΝ	ΠΑΡΑΤΗΡΗΣΕΙΣ
ΠΕ - Αναπλ. Γεν. Διευθυντης		1	1				1		
ΠΕ – Πολιτικών Μηχανικών		4	4				4		
ΠΕ - Χημικός		1	1				1		
ΠΕ - Λογιστών		2	2				2		
ΠΕ – Ηλεκτρολόγων Μηχανικών		1	1				1		
ΤΕ - Βοηθος Χημικού		1		1			1		
ΤΕ - Τεχ/γος πολ. Μηχανικός		1		1			1		
ΤΕ - Τεχ/γος Μηχ/γος		2		2			2		
ΤΕ - Τεχ/γος Ηλεκτρολογος		1		1			1		
ΤΕ - Πτυχ.Μηχ/κος Δ. Εργων		1		1			1		
ΔΕ - Εργ. Τοπογραφος		1			1		1		
ΔΕ - Εργ. Μηχ/γος		1			1		1		
ΔΕ - Εργ. Ηλεκτρολογος		3			3		3		
ΔΕ - Τεχ. ηλεκτρολογος		5			5		5		
ΔΕ - Τεχ. υδραυλικος		8			8		8		

ΔΕ - Τεχ. μηχανολογος		2			2		2	
ΔΕ - Τεχ. υδρομέτρων		5			5		5	
ΔΕ- Χειρ. ειδ. μηχανημάτων		1			1		1	
ΔΕ - Οδηγός - βυτιοφόρου		3			3		3	
ΔΕ - Εργάτης		2			2		2	
ΔΕ - Φύλακας		3			3		3	
ΔΕ - χειριστής Η/Υ		5			5		5	
ΔΕ - Βοηθ. Λογιστή		2			2		2	
ΔΕ - Ταμίας		1			1		1	
ΔΕ - Καταμετρητής		5			5		5	
ΔΕ - Εισπράκτωρας		2			2		2	
ΔΕ - Εκκαθαριστής		1			1		1	
ΔΕ - Διοικ. Υπαλληλοι		7			7		7	
ΔΕ - Αποθηκάριος		1			1		1	
ΔΕ - Κλητήρας		1			1		1	
ΔΕ - Γραμματέας		4			4		4	
ΥΕ - Τεχ. ηλεκρολογος		1				1	1	
ΥΕ - Τεχ. υδραυλικός		3				3	3	
ΥΕ - Τεχ. μηχανολογος		3				3	3	
ΥΕ - Τεχ. υδρομέτρων		2				2	2	
ΔΕ- Χειρ. ειδ. μηχανημάτων		1				1	1	
ΥΕ - Οδηγός - βυτιοφόρου		1				1	1	
ΥΕ - Εργάτης		6				6	6	
ΥΕ - Φύλακας		2				2	2	
ΥΕ - Καταμετρητής		3				3	3	
ΥΕ - Διοικ. Υπαλληλος		1				1	1	
ΥΕ - Καθαρίστρια		1				1	1	
ΣΥΝΟΛΟ Ν.Π.Ι.Δ.		102	9	6	64	23	102	

Πίνακας 1.2.1.3.ζ: Υπηρετούν προσωπικό στη Δ.Ε.Υ.Α.Ε. ανά ειδικότητα (Μάιος 2013)

Πηγές Στοιχείων: Νομικά Πρόσωπα

Υλικοτεχνική υποδομή

➤ Οχήματα

1	IVECO ΕΚΧΙΟΝΙΣΤΙΚΟ	31	MAZDA 4X4
2	NISSAN PICK-UP	32	MAZDA 4X4
3	FIAT ΛΕΩΦΟΡΕΙΟ 33Θ	33	ΤΡΕΝΑΚΙ ΤΟΥΡΙΣΤΙΚΟ
4	LAND ROVER	34	MAZDA BT-50
5	MERCEDES ΦΟΡΤΗΓΟ-ΑΝΟΙΧΤΟ	35	MAZDA BT-50
6	FORD	36	ΒΥΤΙΟΦΟΡΟ MERCEDES
7	HYUNDAI MATRIX	37	FORD
8	HYUNDAI MATRIX	38	MAZDA 4X4
9	MERCEDES ΦΟΡΤΗΓΟ	39	NISSAN PICK-UP (ΥΠΟ ΑΠΟΣΥΡΣΗ)
10	MERCEDES	40	FIAT ΛΕΩΦΟΡΕΙΟ 14Θ (ΥΠΟ ΑΠΟΣΥΡΣΗ)
11	HYUNDAI H-1	41	MAZDA 4X4
12	MITSUBISHI L-200	42	MERCEDES ΦΟΡΤΗΓΟ-ΑΝΟΙΧΤΟ
13	MERCEDES ΦΟΡΤΗΓΟ-ΑΝΟΙΧΤΟ	43	AUDI A6(ΥΠΟ ΑΠΟΣΥΡΣΗ)
14	MERCEDES ΦΟΡΤΗΓΟ-ΓΕΡΑΝΟ	44	ΦΟΤΡΩΤΗΣ FORWAY
15	VANETTE NISSAN	45	JCB
16	MERCEDES ΦΟΡΤΗΓΟ-ΑΝΑΤΡΕΠ	46	ΚΑΛΑΘΟΦΟΡΟ ΠΑΛΙΟ NISSAN
17	OPEL COMBO	47	ΓΚΡΕΙΝΤΕΡ KOMATSU
18	NISSAN ΑΠΟΡΡΙΜΑΤΟΦΟΡΟ	48	ΕΚΣΚΑΦΕΑΣ KOMATSU
19	NISSAN ΑΠΟΡΡΙΜΑΤΟΦΟΡΟ	49	ΚΑΛΑΘΟΦΟΡΟ ΝΕΟ NISSAN
20	ISUZU ΦΟΡΤΗΓΟ	50	JCB 170
21	RENAULT TRAFIC	51	JCB 8025Z
22	BMW 520i	52	ΓΕΩΡΓΙΚΟΣ ΕΛΚΥΣΤΗΡΑΣ
23	PEUGEOT 107	53	PIAGGIO ΤΡΙΚΥΚΛΟ
24	ΤΡΕΝΑΚΙ ΤΟΥΡΙΣΤΙΚΟ	54	PIAGGIO ΤΡΙΚΥΚΛΟ
25	CITROEN JUMPY	55	KYMCO 150cc
26	BMW X3	56	KYMCO 50cc
27	HYUNDAI H-1	57	HONDA ΔΙΚΥΚΛΟ
28	ΑΣΘΕΝΟΦΟΡΟ (ΥΠΟ ΑΠΟΣΥΡΣΗ)	58	SKODA FABIA
29	JEEP PATRIOT		
30	JEEP PATRIOT		

Πίνακας 1.2.1.3.η: Οχήματα Δήμου Ξάνθης (Μάιος 2014)

Πηγές Στοιχείων: Γραφείο Κίνησης

ΥΠΗΡΕΣΙΑ	SERVERS	Η/Υ	ΦΩΤΟ-ΑΝΤΙΓΡΑΦΙΚΑ	ΠΟΛΥ-ΜΗΧΑΝΗΜΑΤΑ	ΕΚΤΥΠΩΤΕΣ LASER	ΕΚΤΥΠΩΤΕΣ INKJET	ΕΚΤΥΠΩΤΕΣ DOT MATRIX	PLOTTER	SCANNER	FAX	ΤΗΛΕΦ. ΚΕΝΤΡΟ
ΔΗΜΟΣ ΞΑΝΘΗΣ	10	53	15	4	81	9	4	4	2	25	7
ΤΕΧΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ - ΠΡΟΓΡΑΜ/ΣΜΟΣ	1	18	1	1	9	2	1	1	1	2	1
Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	1	12	3		8					1	1
ΠΡΟΝΟΙΑ	1	16	2	1	5	2				1	1
ΔΟΜΗΣΗΣ-Δ.Υ.	1	22	2		6	2			1	1	1
ΚΕΠ ΔΗΜΟΥ ΞΑΝΘΗΣ	1	9	1	2	4					1	1
ΚΕΠ πρώην Ν.Α. ΞΑΝΘΗΣ	1	8	1	2	4					1	1
ΠΕΡΙΒΑΛΛΟΝ		5			3					1	
ΠΡΑΣΙΝΟ		1			1					1	
ΚΑΘΑΡΙΟΤΗΤΑ		3			1					1	
ΓΡΑΦΕΙΟ ΠΡΟΣΩΠΙΚΟΥ		10	1		3	1				1	1
ΑΠΟΘΗΚΗ		3			2						
ΚΕΝΤΡΟ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗΣ		2	1		2	1				1	
ΚΕΝΤΡΟ ΠΟΛΙΤΙΣΜΟΥ	1	19	2	1	8	1	1		1	2	2
ΡΑΔΙΟΦΩΝΟ		11			1					1	2
ΣΥΝΟΛΑ	17	192	29	11	138	18	6	5	5	40	18

ΔΗΜΟΣ ΞΑΝΘΗΣ: Κεντρικό, Κιμμέρια, Εύμοιρο

Πίνακας 1.2.1.3.θ: Μηχανογραφικός εξοπλισμός Δήμου Ξάνθης και Νομικών Προσώπων (Ιούλιος 2014)

Πηγές Στοιχείων: Τμήμα Πληροφορικής

➤ **Κτιριακές εγκαταστάσεις**

Οι κτιριακές εγκαταστάσεις που χρησιμοποιούνται για τη στέγαση των διοικητικών ενοτήτων του Δήμου Ξάνθης αναφέρονται στον παρακάτω Πίνακα.

ΘΕΣΜΟΘΕΤΗΜΕΝΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	ΔΙΕΥΘΥΝΣΗ	ΠΑΡΑΤΗΡΗΣΕΙΣ
1. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ		ΔΕΝ ΛΕΙΤΟΥΡΓΕΙ
2. ΤΜΗΜΑ ΕΞΥΠΗΡΕΤΗΣΗΣ ΔΗΜΑΡΧΟΥ		
• Γραφείο Δημάρχου	ΔΗΜΑΡΧΕΙΟ	1 ^{ος} όροφος
• Γραφείο Δημοσίων Σχέσεων & Διοικητικής Βοήθειας		
3. ΓΡΑΦΕΙΟ ΕΙΔΙΚΩΝ ΣΥΝΕΡΓΑΤΩΝ		
4. ΓΡΑΦΕΙΟ ΝΟΜΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ	ΔΗΜΑΡΧΕΙΟ, Ορφέως	1 ^{ος} όροφος
Δ/ΝΣΗ ΔΙΟΙΚΗΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ		
1. Τμήμα Διοικητικών Υπηρεσιών	ΔΗΜΑΡΧΕΙΟ	1 ^{ος} όροφος
• Γραφείο Υποστήριξης Πολιτικών Οργάνων		
• Γραφείο Διοικητικής Μέριμνας & Διαφάνειας	ΔΗΜΑΡΧΕΙΟ	• Ισόγειο (Γραφείο Διοίκησης) • Ισόγειο (Πρωτοκόλλο – διεκπεραίωση)
• Γραφείο Ανάπτυξης Ανθρώπινου Δυναμικού	Ορφέως	
• Γραφείο Μητρώων & Διαδικασιών Προσωπικού		
2. Τμήμα Αδειοδοτήσεων & Εμπορικών Δραστηριοτήτων		
• Γραφείο Εμπορικών Δραστηριοτήτων & Προστασίας Καταναλωτή	ΔΗΜΑΡΧΕΙΟ	Ισόγειο
• Γραφείο Αδειών Εμπορικών & Επιχειρηματικών Δραστηριοτήτων		
3. Τμήμα Αστικής Κατάστασης		
• Γραφείο Δημοτολογίων, Μητρώων Αρρένων και Στρατολογίας	ΔΗΜΑΡΧΕΙΟ	Ισόγειο
• Γραφείο Εκλογικών καταλόγων και διενέργειας εκλογών		
• Γραφείο Ληξιαρχείου και Πολιτικών Γάμων		
Δ/ΝΣΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΗΡΕΣΙΩΝ		
1. Τμήμα Ταμείου & Εσόδων	ΔΗΜΑΡΧΕΙΟ	Ισόγειο
2. Τμήμα Λογιστηρίου & Προμηθειών		Ημιόροφος
Δ/ΝΣΗ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ, ΟΡΓΑΝΩΣΗΣ & ΠΛΗΡΟΦΟΡΙΚΗΣ		
• Γραφείο Διοικητικής Υποστήριξης	Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ	5 ^{ος} Όροφος
1. Τμήμα Προγραμματισμού		
2. Τμήμα Πληροφορικής	ΔΗΜΑΡΧΕΙΟ	Ημιόροφος

Δ/ΝΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΣΧΕΔΙΑΣΜΟΥ & ΠΡΟΣΤΑΣΙΑΣ				
<ul style="list-style-type: none"> Γραφείο Διοικητικής Υποστήριξης 	Κτίριο Καπνικού – Λεοναρδοπούλου Κτίριο ΣΔΑΝΞ	Ισόγειο, 1 ^{ος} όροφος		
1.Τμήμα Περιβαλλοντικού Σχεδιασμού & Προστασίας				
<ul style="list-style-type: none"> Γραφείο Εξοικονόμησης Ενέργειας 				
<ul style="list-style-type: none"> Γραφείο Κοιμητηρίων 				
<ul style="list-style-type: none"> Γραφείο Αγροτικής Ανάπτυξης 				
2.Τμήμα Καθαριότητας & Ανακύκλωσης				
<ul style="list-style-type: none"> Γραφείο Σχεδιασμού & Εποπτείας 				
<ul style="list-style-type: none"> Γραφείο Αποκομιδής Απορριμμάτων & Ανακυκλώσιμων Υλικών 				
<ul style="list-style-type: none"> Γραφείο Καθαρισμού Κ.Χ. & Ειδικών Συνεργείων 			Ύδρας 1	
<ul style="list-style-type: none"> Γραφείο Αδέσποτων Ζώων 				
3.Τμήμα Πρασίνου	Πετρελαιοθηκών			
Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ				
<ul style="list-style-type: none"> Γραφείο Διοικητικής Υποστήριξης 	Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ	4 ^{ος} Όροφος		
1. Τμήμα μελετών, Έργων Συγκοινωνιακών, Υδραυλικών & Εγχειοβελτικών	Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ	4 ^{ος} Όροφος		
2. Τμήμα Μελετών, Έργων Κτιριακών, Ενεργειακών & Υπαιθρίων	Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ	4 ^{ος} Όροφος		
3. Τμήμα ηλεκτρομηχανολογικό	Ύδρας	Ισόγειο		
<ul style="list-style-type: none"> Γραφείο Μελετών & Έργων 				
<ul style="list-style-type: none"> Γραφείο Διαχείρισης & Συντήρησης Οχημάτων 				
<ul style="list-style-type: none"> Γραφείο Εγκαταστάσεων 				
4.Τμήμα Συντηρήσεων Υποδομών				
<ul style="list-style-type: none"> Γραφείο Εποπτείας & Καταγραφών 				
<ul style="list-style-type: none"> Γραφείο Επεμβάσεων 				
<ul style="list-style-type: none"> Γραφείο Πολιτικής Προστασίας 				
Δ/ΝΣΗ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ, ΑΘΛΗΤΙΣΜΟΥ, ΠΑΙΔΕΙΑΣ & ΠΟΛΙΤΙΣΜΟΥ				
<ul style="list-style-type: none"> Γραφείο Διοικητικής Υποστήριξης 			ΔΙΟΙΚΗΤΗΡΙΟ	Ισόγειο
1.Τμήμα Κοινωνικής Πρόνοιας & Κοινωνικής Πολιτικής				
<ul style="list-style-type: none"> Γραφείο Σχεδιασμού & Ελέγχου Γραφείο Εφαρμογής Προγραμμάτων Κοινωνικής Πρόνοιας 				
2.Τμήμα Αθλητισμού & Νέας Γενιάς	ΚΟΛΥΜΒΗΤΗΡΙΟ	Ισόγειο		
<ul style="list-style-type: none"> Γραφείο Τουρισμού, Πολιτισμού 				
<ul style="list-style-type: none"> Γραφείο Δημόσιας Υγείας 				
<ul style="list-style-type: none"> Γραφείο Απασχόλησης 				
<ul style="list-style-type: none"> Γραφείο Ισότητας Φύλων 				
<ul style="list-style-type: none"> Γραφείο Παιδείας & Δια Βίου Μάθησης 	Γ.Σταύρου 20			

Δ/ΝΣΗ ΚΕΠ		
1.Τμήμα Εξυπηρέτησης Πολιτών	Αγίου Ελευθερίου – Αν. Θράκης, Σμύρνης 7	Ισόγειο
2.Τμήμα Εσωτερικής Ανταπόκρισης		
Δ/ΝΣΗ ΔΟΜΗΣΗΣ		
1.Τμήμα Έκδοσης Αδειών	Καπνεργατών 9	1 ^{ος} όροφος
2.Τμήμα Ελέγχου Κατασκευών		
3.Τμήμα Πολεοδομικών & Χωροταξικών Εφαρμογών		
ΑΠΟΚΕΝΤΡΩΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ ΜΕ ΕΔΡΑ ΤΗ ΣΤΑΥΡΟΥΠΟΛΗ	Κτίριο πρώην Δημαρχείου	Ισόγειο – 1ος όροφος
ΓΡΑΦΕΙΟ ΔΙΟΙΚΗΤΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ ΠΟΛΙΤΩΝ ΜΕ ΕΔΡΑ ΤΑ ΚΙΜΜΕΡΙΑ	Κτίσμα πρώην Κοινότητας	Ισόγειο – 1ος όροφος
ΓΡΑΦΕΙΟ ΔΙΟΙΚΗΤΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ ΠΟΛΙΤΩΝ ΜΕ ΕΔΡΑ ΤΟ ΕΥΜΟΙΡΟ	Κτίσμα πρώην Κοινότητας	1ος όροφος

Πίνακας 1.2.1.3.ι: Κτιριακές εγκαταστάσεις για την στέγαση των Υπηρεσιών του Δήμου

Πηγές Στοιχείων: Τμήμα Προγραμματισμού

ΝΟΜΙΚΟ ΠΡΟΣΩΠΟ	ΔΙΕΥΘΥΝΣΗ	ΠΑΡΑΤΗΡΗΣΕΙΣ
Ι. Ν.Π.Δ.Δ.		
Κέντρο Πολιτισμού Δήμου Ξάνθης	Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ – Πλατεία Διοικητηρίου	Πενταόροφο κτίριο Σχολή χορού-Αίθουσες Φ. Αμοιρίδη
	Ορφέως	Δημοτική Πινακοθήκη, Διώροφο κτίριο
	Ορφέως	Λαογραφικό Μουσείο Ξάνθης
	Σταυρούπολη	Δημοτική βιβλιοθήκη
Κέντρο Κοινωνικής Προστασίας και Αλληλεγγύης ΚΑΠΗ Δήμου Ξάνθης	Καπνεργατών 1	Κτίριο κεντρικού ΚΑΠΗ / ιδιοκτησίας Δήμου
	Βάρνας 11	Παράρτημα στην Καλλιθέα / ιδιοκτησίας Δήμου
	Χρύσα	Παράρτημα στη Χρύσα / Κτίριο «Κλειώ Φωλέα»
	Αθηνών 14	Παράρτημα στην Κυψέλη
	Κιμμέρια	ενοικιαζόμενο
	Σταυρούπολη	ιδιόκτητο
Βοήθεια στο σπίτι	Βενιζέλου 30	Ιδιοκτησία ΒΠΣ
	Σταυρούπολη(παλιές εγκαταστάσεις εργοστασίου ξυλοκάρβουνου	Ιδιόκτητο
Βρεφονηπιακοί – Παιδικοί σταθμοί Δήμου Ξάνθης	Βενιζέλου 30	Στέγαση γραφείων του ΝΠ / ιδιόκτητο
	Γ. Κονδύλη 32	κτήριο Α΄ Παιδικού / ιδιόκτητο
	Ιωαννίνων 3	κτήριο Β΄ Παιδικού / ιδιόκτητο Δεν λειτουργεί έχει μεταφερθεί στον Α΄
	Τέρμα Βασ. Σοφίας	Ισόγειο/κτήριο Γ΄ Παιδικού / ιδιόκτητο 1 ^{ος} όροφος/στέγαση βρεφονηπιακού
	Ανθ. Μιλτιάδη Γεωργίου 22- 24	Ισόγειο / στέγαση Δ΄ Παιδικού / ιδιόκτητο 1 ^{ος} όροφος / στέγαση Β΄ Βρεφονηπιακού

	Λευκάδος 2 – Πλατεία Μητροπόλεως	κτήριο Ε΄ Παιδικού / ιδιόκτητο
	Φιλαδέλφειας 105	Ισόγειο / στέγαση ΣΤ΄ Παιδικού / ιδιόκτητο 1 ^{ος} όροφος / στέγαση Α΄ Βρεφονηπιακού
	Γ. Πολίτου τέρμα -Χρύσα	κτήριο Η΄ Παιδικού / ιδιόκτητο
	Κιμμέρια	Στέγαση παιδικού Κιμμερίων / ιδιόκτητο
	Σταυρούπολη	Στέγαση παιδικού Σταυρούπολης/ιδιόκτητο

II. Ν.Π.Ι.Δ.		
Δημοτική Επιχείρηση Ανάπτυξης - ΔΕΑΞ	Κτίριο Πλατείας Ματσίνη	Ισόγειο, παραχώρηση χρήσης από τον Δήμο Ξάνθης / Έδρα εταιρίας Υπό εκκαθάριση
Εταιρεία Αναβάθμισης Παλιάς Ξάνθης Α.Ε. - Ε.Α.ΠΑ.Ξ. Α.Ε.	Κτίριο Πλατείας Ματσίνη	1ος όροφος, παραχώρηση χρήσης από τον Δήμο Ξάνθης οκτώ (8) δωματίων / Έδρα εταιρίας Υπό εκκαθάριση
Δημοτική Επιχείρηση Πληροφόρησης Θεάματος - Επικοινωνίας	-Κτίριο ΣΤΕΓΗΣ ΠΟΛΙΤΙΣΜΟΥ, Πλατεία Διοικητηρίου	Χρησιμοποιείται μέρος του 5ου ορόφου, παραχώρηση χρήσης από τον Δήμο Ξάνθης
Δημοτική Επιχείρηση Υδρευσης – Αποχέτευσης - Δ.Ε.Υ.Α.Ξ.	-Παλιό Νοσοκομείο, Τέρμα 4ης Οκτωβρίου -Κτίριο Χονδρεμπορίου	- Ισόγειο, παραχώρηση χρήσης από τον Δήμο Ξάνθης - Ισόγειο, 1 ^{ος} όροφος
Εταιρία Εκμετάλλευσης Νέου Ξενία – Τουριστικές – Ξενοδοχειακές Επιχ. Δ. Ξάνθης Α.Ε. – ΕΤΕΝΕ ΞΕΝΙΑ Α.Ε.	Κτίριο Πλατείας Ματσίνη	Υπό εκκαθάριση

Πίνακας 1.2.1.3.κ: Κτιριακές εγκαταστάσεις για την στέγαση των Ν.Π.

Πηγές Στοιχείων: Τμήμα Προγραμματισμού

1.2.1.4. Οικονομική Ανάλυση Πρωτοβάθμιων Ο.Τ.Α. και Ν.Π.

Στο πλαίσιο των διαδικασιών προγραμματισμού, διαχείρισης και ελέγχου των οικονομικών μονάδων κάθε μορφής (οργανισμοί τοπικής αυτοδιοίκησης, ιδιωτικές – δημόσιες επιχειρήσεις, οργανισμοί δημοσίου δικαίου κ.α.) έχουν αναπτυχθεί από την χρηματοοικονομική επιστήμη διάφορα μέσα και τεχνικές με αντικείμενο την παρακολούθηση και αξιολόγηση των λειτουργιών τους.

Οι αριθμοδείκτες αποτελούν την πλέον γνωστή και ευρέως χρησιμοποιούμενη κατηγορία μέσων με στόχο, πρώτον την καταγραφή - μέτρηση των πόρων που χρησιμοποιεί μία μονάδα, δεύτερον την ανάλυση και αξιολόγηση των αποτελεσμάτων που επιτυγχάνει και τρίτον τη συγκριτική της εξέταση με άλλες ομοειδείς.

Οι **χρηματοοικονομικοί αριθμοδείκτες** καταγράφουν, αναλύουν και αξιολογούν οικονομικά - λογιστικά δεδομένα και πληροφορίες, καθώς και στατιστικά στοιχεία με αντικείμενο:

- 1) την κατανόηση της οικονομικής συμπεριφοράς μίας συγκεκριμένης μονάδας,
- 2) την επισήμανση τάσεων σε κρίσιμα οικονομικά της μεγέθη,
- 3) την αποτίμηση των επιδράσεων που δέχεται από το οικονομικό περιβάλλον, μέσα στο οποίο δραστηριοποιείται και αναπτύσσεται,
- 4) τη σύγκριση της με άλλες ομοειδείς,
- 5) την τεκμηρίωση προτάσεων και εναλλακτικών λύσεων, σε σχέση με τις επιλογές και τις προτεραιότητες της.

Οι **Οργανισμοί Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.)** αποτελούν μία κατηγορία οικονομικών μονάδων με ιδιαίτερα χαρακτηριστικά:

- Παρέχουν υπηρεσίες και κατασκευάζουν υποδομές που χαρακτηρίζονται ως **τοπικά δημόσια αγαθά**, τα οποία δεν είναι δυνατό να παραχθούν είτε σε ικανοποιητικές ποσότητες, είτε με τις κατάλληλες προδιαγραφές από την αγορά, ούτε μπορούν να τιμολογηθούν με τις κλασσικές μεθόδους του ιδιωτικού τομέα.
- Δεν έχουν **κερδοσκοπικό χαρακτήρα**, όπως οι επιχειρήσεις.
- Αποτελούν φορείς άσκησης **δημόσιας εξουσίας** σε τοπικό επίπεδο.

Οι **οικονομικοί τους στόχοι** επικεντρώνονται κατά συνέπεια σε τρεις κατευθύνσεις:

- α) **στην άσκηση των αρμοδιοτήτων τους (παραγωγή τοπικών δημόσιων αγαθών) με το χαμηλότερο δυνατό κόστος, με βάση ορισμένα πρότυπα ποιότητας**
- β) **στην εξεύρεση σταθερών και μόνιμων εσόδων, που επιτρέπουν την υιοθέτηση διαδικασιών σχεδιασμού και προγραμματισμού**
- γ) **στην εξασφάλιση πλεονάσματος για να επιτευχθεί η υλοποίηση μεσοπρόθεσμων αναπτυξιακών στόχων.**

Η κατάρτιση χρηματοοικονομικών αριθμοδεικτών για να αξιολογηθούν οι δραστηριότητες και οι λειτουργίες των πρωτοβάθμιων Ο.Τ.Α. θα πρέπει αφενός μεν να παίρνει υπόψη της τα παραπάνω χαρακτηριστικά, αφετέρου δε να χρησιμοποιεί αξιόπιστα και κατάλληλα δεδομένα και στοιχεία.

Η εφαρμογή του διπλογραφικού λογιστικού συστήματος και του νέου τύπου προϋπολογισμού στους Δήμους δίνει τη δυνατότητα εκπόνησης σειράς αριθμοδεικτών, που επιτρέπουν μία πλήρη και ολοκληρωμένη αξιολόγηση της οικονομικής τους κατάστασης και των προοπτικών τους, καθώς και τις μεταξύ τους συγκρίσεις.

Με βάση τα παραπάνω είναι δυνατόν να υπολογιστούν μία σειρά από δείκτες, οι οποίοι, αφενός μεν θα περιγράφουν με ικανοποιητικό βαθμό ακρίβειας την οικονομική κατάσταση των πρωτοβάθμιων Ο.Τ.Α., αφετέρου δε θα προσεγγίζουν σε μεσοπρόθεσμη βάση τις οικονομικές τους προοπτικές :

- 1) **Δείκτες εισροών - εκροών**, με αντικείμενο την ανάλυση των εσόδων και των εξόδων, με βάση την κωδικοποίηση του λογιστικού συστήματος των πρωτοβάθμιων Ο.Τ.Α.
- 2) **Δείκτες οικονομικής επίδοσης**, με αντικείμενο την αξιολόγηση των διαδικασιών προγραμματισμού και οικονομικής διαχείρισης που εφαρμόζουν οι Ο.Τ.Α.
- 3) **Δείκτες επενδύσεων**, με αντικείμενο την ανάλυση των επενδυτικών προτεραιοτήτων και επιλογών των δημοτικών αρχών.
- 4) **Δείκτες δανειακής επιβάρυνσης**, για να αξιολογηθούν οι μέσο-μακροπρόθεσμες δυνατότητες και επιλογές των δημοτικών αρχών.

Οικονομικοί απολογισμοί δήμων και κοινοτήτων

Ο τύπος προϋπολογισμού / απολογισμού, που ισχύει από το 2005, διαιρείται σε δύο μέρη. Το Μέρος Ι περιλαμβάνει τα έσοδα και το Μέρος ΙΙ τις δαπάνες, μαζί με το αποθεματικό.

Τα **έσοδα** ταξινομούνται σε έξι κύριες **ομάδες**, με κριτήριο την **προέλευσή** τους, οι οποίες υποδιαιρούνται σε κατηγορίες, υποκατηγορίες και είδος εσόδου με βάση το δεκαδικό σύστημα :

- Τακτικά έσοδα (κωδικός 0)
- Έκτακτα έσοδα (κωδικός 1)
- Έσοδα παρελθόντων οικονομικών ετών (Π.Ο.Ε.), που βεβαιώνονται για πρώτη φορά (κωδικός 2)
- Εισπράξεις δανείων και απαιτήσεων από βεβαιωθέντα κατά το παρελθόν, τακτικά και έκτακτα έσοδα, δηλαδή εισπρακτέα υπόλοιπα Π.Ο.Ε. (κωδικός 3)
- Εισπράξεις υπέρ του δημοσίου ή τρίτων και επιστροφές χρημάτων (κωδικός 4)
- Χρηματικό υπόλοιπο προηγούμενης χρήσης (κωδικός 5)

Οι **δαπάνες** ταξινομούνται σε τέσσερις κύριες **ομάδες** (κεφάλαια) και ακολουθούν την ίδια μεθοδολογία υποδιαίρεσης σε κατηγορίες, υποκατηγορίες και είδος εξόδου (**οριζόντια ταξινόμηση ή παρακολούθηση κατά είδος δαπάνης**) :

- Λειτουργικές δαπάνες χρήσης (κωδικός 6),
- Επενδύσεις (κωδικός 7),
- Πληρωμές από υποχρεώσεις Π.Ο.Ε., λοιπές αποδόσεις, προβλέψεις (κωδικός 8),
- Αποθεματικό (κωδικός 9).

Οι απολογισμοί αποτυπώνουν με ακρίβεια τις **οικονομικές δραστηριότητες** και **συναλλαγές** του Δήμου, αφού έχουν ενσωματώσει τις θεσμικές και νομοθετικές αλλαγές που έχουν μεσολαβήσει τα τελευταία χρόνια και επιπλέον έχουν υιοθετήσει σύγχρονη λογιστική μεθοδολογία. Η ανάλυσή τους παρέχει συγκεκριμένη εικόνα των προτεραιοτήτων και λειτουργιών του.

Πλαίσιο οικονομικής ανάλυσης

Η ανάλυση της οικονομικής κατάστασης του Δήμου Ξάνθης βασίστηκε στους **απολογισμούς** του 2011, του 2012 και του 2013.

Στους απολογισμούς εσόδων - εξόδων της τριετίας καταγράφονται τα οικονομικά στοιχεία που αφορούν τις προτεραιότητες και επιλογές της Δημοτικής Αρχής, την άσκηση των αρμοδιοτήτων του Δήμου και γενικά τις δραστηριότητες του. Τα συγκεκριμένα έτη παρουσιάζουν τα ακόλουθα χαρακτηριστικά :

- 1) Ο νέος Δήμος Ξάνθης δεν λειτουργεί ως απλό διοικητικό και οικονομικό άθροισμα των δύο πρωτοβάθμιων ΟΤΑ που συνενώθηκαν (Δήμος Ξάνθης και Δήμος Σταυρούπολης), αλλά συγκροτεί πλέον ένα **νέο αυτοδιοικητικό φορέα, αναβαθμισμένο λειτουργικά, επιχειρησιακά και οικονομικά.**
- 2) Εφαρμόζεται πλήρως το **Κλαδικό Λογιστικό Σχέδιο** των πρωτοβάθμιων Ο.Τ.Α. (διπλογραφικό λογιστικό σύστημα).
- 3) Έχουν αναληφθεί **νέες αρμοδιότητες** που ασκούνται πλέον οργανωμένα και συστηματικά, σύμφωνα με το πρόγραμμα «Καλλικράτης».
- 4) Αφορούν τα πρώτα χρόνια της νέας Ε΄ Προγραμματικής Περιόδου και τα Επιχειρησιακά Προγράμματα που ενδιαφέρουν το Δήμο π.χ. Π.Ε.Π. Ανατολικής Μακεδονίας και Θράκης, Ε.Π. Απασχόλησης, Περιβάλλοντος κ.α. και έχουν αρχίσει την ενεργοποίηση των μέτρων τους.

1.2.1.4.1. Ανάλυση Εσόδων

➤ Η πραγματική οικονομική κατάσταση του Δήμου: εισπραχθέντα έσοδα

Ταξινόμηση εισπραχθέντων εσόδων με βάση την αναλογία τους στα συνολικά έσοδα: το ποσοστό συμμετοχής κάθε κατηγορίας και υποκατηγορίας εσόδων στα συνολικά έσοδα του Δήμου περιγράφει το πλαίσιο μέσα στο οποίο κινούνται οι **οικονομικές του δυνατότητες** και αποτελεί ένδειξη των **προσπαθειών** που καταβάλλει για τη **βελτίωση** τους.

Με βάση τα στοιχεία του πίνακα 1.2.1.4.1.2.ε «Εισπραχθέντα Έσοδα 2011-2012-2013», προκύπτουν τα εξής :

- 1) Τα **τακτικά έσοδα** αποτελούν το **75,84%** των συνολικών εσόδων του 2011, το **65,34%** του 2012 και το **63,58%** του 2013, μειώθηκαν αριθμητικά κατά **8,64%** (μεταβολή 2012 έναντι 2011) και κατά **-8,24%** (μεταβολή 2013 έναντι 2012).
- 2) Τα **έκτακτα έσοδα** αποτελούν το **10,80%** (2011), το **19,25%** (2012) και το **14,97%** (2013) των συνολικών εσόδων και αυξήθηκαν αριθμητικά κατά **+89,02%** (μεταβολή 2012 έναντι 2011) και μειώθηκαν κατά **-26,65%** (μεταβολή 2013 έναντι 2012).
- 3) Τα **έσοδα Π.Ο.Ε.** που βεβαιώνονται και εισπράττονται για πρώτη φορά, αποτελούν το **0,30%** (2011), το **0,53%** (2012) και το **0,32%** (2013) των συνολικών και μεταβλήθηκαν αριθμητικά κατά **+87,06%** (2012/2011) και κατά **-42,58%** (2013/2012).
- 4) Τα **εισπρακτέα υπόλοιπα εσόδων** που έχουν βεβαιωθεί κατά τα προηγούμενα οικονομικά έτη συνιστούν το **0,53%** (2011), το **0,46%** (2012) και το **0,81%** (2013) και μεταβλήθηκαν αριθμητικά κατά **-7,69%** (2012/2011) και κατά **+65,45%** (2013/2012).
- 5) Οι **εισπράξεις υπέρ δημοσίου και τρίτων** αποτελούν το **9,72%** (2011), το **8,93%** (2012) και το **8,77%** (2013) των συνολικών εσόδων κάθε έτους και μεταβλήθηκαν αριθμητικά κατά **-2,58%** (2012/2011) και **-7,42%** (2013/2012) αντίστοιχα.
- 6) Το **χρηματικό υπόλοιπο** αποτελεί το **2,80%** (2011) το **5,48%** (2012) και το **11,54%** (2013) των συνολικών εσόδων κάθε έτους και μεταβλήθηκε αριθμητικά κατά **+107,21%** (2012/2011) και **+98,59%** (2013/2012) αντίστοιχα.

Ο μέσος όρος των συνολικών εσόδων μέσα στην τριετία έφθασε τα 37.460.000 ευρώ. Όσον αφορά τις **υποκατηγορίες εσόδων** (συμμετοχή στα συνολικά έσοδα του Δήμου) παρατηρούνται τα ακόλουθα :

1.2.1.4.1.1. Τακτικά Εσοδα

- 1) Τα έσοδα από **ανταποδοτικά τέλη** και **δικαιώματα** (αποκλειστικά σχεδόν τέλη καθαριότητας - φωτισμού) αποτελούν το **9,76%** (2011), το **10,23%** (2012) και το **9,19%** (2013) των συνολικών εσόδων και αυξήθηκαν αριθμητικά κατά **+11,10%** (2012/2011) και μειώθηκαν κατά **-15,27%** (2013/2012).

- 2) Τα έσοδα από **λοιπά τέλη - δικαιώματα** και **παροχή υπηρεσιών** αποτελούν το **3,72%** (2011), το **3,35%** (2012) και το **3,39%** (2013) και μειώθηκαν αριθμητικά κατά **-4,28%** (2012/2011) και κατά **-4,62%** (2013/2012) αντίστοιχα. Από άποψη μεγέθους κατά φθίνουσα σειρά έχουν ως εξής :

ΕΣΟΔΑ ΑΠΟ ΛΟΙΠΑ ΤΕΛΗ - ΔΙΚΑΙΩΜΑΤΑ	2011	2012	2013
Τέλος στα ακαθάριστα έσοδα επιτηδευματιών	236.517,17	57.623,14	154.491,56
Τέλος ακίνητης περιουσίας	496.476,10	679.996,64	740.891,79
Έσοδα νεκροταφείου	147.767,00	124.828,08	162.756,00
Τέλη ελεγχόμενης στάθμευσης σε κοινόχρηστους χώρους	139.880,13	120.839,44	81.573,89
Τέλος χρήσης κοινόχρηστων χώρων	89.921,08	107.553,86	90.692,04
Τέλη διαφήμισης	907,92	424,50	278,00
Τέλος αδειών οικοδομών	3.832,72	2.209,18	11.532,75
Διάφορα (Εισφορές ΚΗ΄ ψηφίσματος)	6.327,11	5.992,72	33.836,65
Σύνολο	1.344.154,88	1.099.467,56	1.276.052,68

Πίνακας 1.2.1.4.1.1.α: Έσοδα από τέλη – δικαιώματα ετών 2011-2013

Πηγές Στοιχείων: Δήμος Ξάνθης-Προγραμματισμός Δήμου Ξάνθης - Λογιστήριο

Τα πλέον χαρακτηριστικά είναι: τέλος στα ακαθάριστα έσοδα επιτηδευματιών (εστιατόρια κ.λπ.), Τ.Α.Π., έσοδα νεκροταφείου, τέλη ελεγχόμενης στάθμευσης, τέλος χρήσης κοινόχρηστων χώρων, τέλη διαφήμισης κ.α. Το τέλος στα ακαθάριστα έσοδα επιτηδευματιών και το Τ.Α.Π. που δεν αντιμετωπίζουν εισπρακτικά προβλήματα, αποτελούν το εξήντα της εκατό περίπου των εσόδων αυτής της υποκατηγορίας. Τα περισσότερα αυξομειώνονται μέσα στην τριετία.

- 3) Τα έσοδα από **φόρους** και **εισφορές** (Φ.Η.Χ., φόρος ζύθου, εισφορές σε χρήμα) αποτελούν το **2,13%** (2011), το **0,01%** (2012) και το **2,93%** (2013) των συνολικών εσόδων και μεταβλήθηκαν αριθμητικά κατά **+24,43%** (2012/2011) και **+10,63%** (2013/2012).
- 4) Οι **επιχορηγήσεις για λειτουργικές δαπάνες** αποτελούν το **58,88%** (2011), το **47,89%** (2012) και το **46,26%** (2013) των συνολικών, ενώ μεταβλήθηκαν αριθμητικά κατά **-81,98%** (2012/2011) και **+26,24%** (2013/2012) αντίστοιχα.
- 5) Οι πρόσοδοι από **ακίνητη περιουσία** (μισθώματα ακινήτων και δημοτικής αγοράς, τέλη και δικαιώματα από παζάρια, λαϊκές αγορές, δικαιώματα αμμοληψίας, βοσκής κ.α.) αποτελούν το **0,77%** (2011), το **0,86%** (2012) και το **1,08%** (2013) και μεταβλήθηκαν αριθμητικά κατά **+18,32%** (2012/2011) και **+19,49%** (2013/2012) μέσα στην τριετία.
- 6) Στις **προσόδους κινητής περιουσίας** (τόκοι καταθέσεων) καταγράφονται μικρά ποσοστά της τάξης του **0,08%** (2011), **0,10%** (2012) και **0,09%** (2013) ενώ μεταβάλλονται αριθμητικά κατά **+38,08%** (2012/2011) και **-14,60%** (2013/2012) μέσα στην τριετία. Στα **λοιπά τακτικά έσοδα** καταγράφονται μικρά ποσοστά επίσης: **0,51%** (2011), **0,41%** (2012)

και 0,64% (2013), ενώ μεταβάλλονται αριθμητικά κατά **-13,67%** (2012/2011) και **+45,44%** (2013/2012) μέσα στην τριετία. Τα τελευταία περιλαμβάνουν μεταξύ άλλων, τα παράβολα για άδειες καταστημάτων και άδειες παραμονής αλλοδαπών και τα τέλη διαφήμισης κατηγορίας Δ'.

1.2.1.4.1.2. Έκτακτα Εσοδα

- 7) Οι **επιχορηγήσεις για επενδύσεις** αποτελούν το **7,23%** (2011), το **2,50%** (2012) και το **12,81%** (2013) των συνολικών εσόδων και αυξήθηκαν αριθμητικά κατά **+161,47%** (2012/2011) και **+32,19%** (2013/2012) αντίστοιχα (ΣΑΤΑ, σχολικά κτίρια, Π.Ε.Π. Α.Μ.Θ., ΥΠ.ΕΣ. κ.α.).
- 8) Οι έκτακτες **επιχορηγήσεις για λειτουργικές δαπάνες** (Πολιτική προστασία, ΚΕΠ, πριμ παραγωγικότητας, μερική απασχόληση) αποτελούν το **2,23%** (2011), το **0,38%** (2012) και το **0,51%** (2013) των συνολικών εσόδων και μεταβλήθηκαν αριθμητικά κατά **-81,98%** (2012/2011) και **+26,24%** (2013/2012) μέσα στην τριετία.
- 9) Τα έσοδα από **πρόστιμα, παράβολα, προσαυξήσεις** φθάνουν το **1,19%** (2011), το **0,41%** (2012) και το **0,78%** (2013) των συνολικών και μεταβλήθηκαν αριθμητικά κατά **-44,67%** (2012/2011) και **+17,78%** (2013/2012) αντίστοιχα. Η πλειοψηφία τους αφορά πρόστιμα του Κ.Ο.Κ.
- 10) Τα έσοδα από **εκποίηση κινητής και ακίνητης περιουσίας** (εκποιήσεις και προσκυρώσεις δημοτικών εκτάσεων) αποτελούν το **0,01%** (2011), το **0,01%** (2012) και το **0,00%** (2013) και μεταβλήθηκαν αριθμητικά κατά **-22,36%** και **-94,23%** μέσα στην τριετία.

Παρατήρηση 1^η: Τα **ίδια έσοδα** του Δήμου, τα έσοδα δηλαδή που επιβάλλει, βεβαιώνει και εισπράττει ο ίδιος, ανέρχονται στο **31,52%** (2011), στο **31,60%** (2012) και στο **31,63%** (2013) των συνολικών του εσόδων και διαμορφώνουν το πλαίσιο της οικονομικής αυτοδυναμίας του Δήμου. Στα προηγούμενα χρόνια τα ποσοστά αυτά ανέρχονται στο **26,6%** (2008), στο **17,2%** (2009) και στο **30,6%** (2010).

Τα έσοδα αυτά είναι : Πρόσοδοι από ακίνητη και κινητή περιουσία, έσοδα από ανταποδοτικά τέλη και δικαιώματα, έσοδα από λοιπά τέλη – δικαιώματα και υπηρεσίες, φόροι - εισφορές, λοιπά τακτικά, εκποίηση κινητής και ακίνητης περιουσίας, προσαυξήσεις - πρόστιμα - παράβολα, λοιπά έκτακτα, έσοδα Π.Ο.Ε. που βεβαιώνονται - εισπράττονται για πρώτη φορά, εισπρακτέα υπόλοιπα εσόδων Π.Ο.Ε., χρηματικό υπόλοιπο από τακτικά και έκτακτα έσοδα, εισπράξεις υπέρ του Δημοσίου και τρίτων, επιστροφές χρημάτων.

Παρατήρηση 2^η: Όλες οι **επιχορηγήσεις** έφθασαν το **68,34%** (2011), το **66,09%** (2012) και το **59,58%** (2013) των συνολικών του εσόδων. Το μέσο ποσοστό επιχορηγήσεων επί του συνόλου των ετήσιων εσόδων για την τριετία 2011-2013 είναι **64,67 %**. Το ποσοστό αυτό

αποτελεί δείκτη της **οικονομικής εξάρτησης** (μεγάλη), αλλά και των επιτυχημένων **πρωτοβουλιών (πολύ ικανοποιητικές)** που αναλαμβάνει ο Δήμος και αφορά τις **επιχορηγήσεις για λειτουργικές δαπάνες (τακτικές, έκτακτες) και για επενδύσεις.**

Παρατήρηση 3^η : Όλα τα **τακτικά έσοδα** προσεγγίζουν το **75,84%** (2011), το **65,35%** (2012) και το **63,58%** (2013) των συνολικών (**τακτικά, τακτικά Π.Ο.Ε., τακτικά εισπρακτέα υπόλοιπα Π.Ο.Ε., χρηματικό υπόλοιπο τακτικών**). Παρατηρείται μια μείωση της τάξης του **-16,16%** (63,58/75,84) στο ποσοστό των τακτικών εσόδων επί του συνόλου των εσόδων, από το 2011 έως το 2013. Παρόλα αυτά εκτιμάται ότι ο Δήμος ελέγχει **σε ικανοποιητικό βαθμό** το ύψος των εσόδων του και έχει τη **δυνατότητα να προγραμματίσει** ανάλογα έξοδα.

➤ **Αποτελεσματική οικονομική διαχείριση: εισπραχθέντα προς βεβαιωθέντα έσοδα**

Η ικανότητα ενός Ο.Τ.Α. να **εισπράττει** τις **απαιτήσεις** του συνδέεται άμεσα με την **αποτελεσματικότητα** του εισπρακτικού του μηχανισμού. Ως γνωστόν το άθροισμα των εισπραχθέντων εσόδων και των εισπρακτέων υπολοίπων ισούται με το σύνολο των βεβαιωθέντων για κάθε κατηγορία και υποκατηγορία εσόδων. Με βάση λοιπόν τα στοιχεία των Πινάκων 1.6.21, 1.6.22 και 1.6.23 «Έσοδα 2011, 2012, 2013», προκύπτουν τα εξής :

- Οι **απαιτήσεις του Δήμου που δεν κατέστη δυνατό να εισπραχθούν** (εισπρακτέα υπόλοιπα) έφθασαν το **0,53%** (2011), το **0,46%** (2012) και το **0,81%** (2013) των συνολικών βεβαιωθέντων εσόδων.
- Οι **αναλογίες εισπραχθέντων προς βεβαιωθέντα** στα **τακτικά** είναι **99,31%** (2011) και **99,24%** (2012) και **99,18%** για το (2013), στα **έκτακτα** είναι **93,81%** (2011), **96,28%** (2012) και **93,89%** (2013) και στις **εισπράξεις υπέρ δημοσίου και τρίτων** **100,00%** (2011), **99,72%** (2012) και **99,84%** (2013). Σε αυτές τις τρεις κατηγορίες εσόδων ουσιαστικά καταγράφεται ταύτιση εισπραχθέντων / βεβαιωθέντων.
- Στα **έσοδα Π.Ο.Ε.** τα εισπραχθέντα αποτελούν **μόνο** το **20,68%** (2011), το **22,73%** (2012) και το **16,73%** (2013) των βεβαιωθέντων. Τα ποσοστά αυτά κρίνονται χαμηλά.

Ο Δήμος, **εφόσον βεβαιώσει ένα έσοδο της τρέχουσας χρήσης, κατά κανόνα το εισπράττει.** Στα έσοδα **παρελθόντων οικονομικών ετών** όμως, εμφανίζονται **δυσχέρειες στην είσπραξή τους.**

Σε συγκεκριμένες υποκατηγορίες εσόδων η κατάσταση έχει ως εξής :

- Στις προσόδους από **ακίνητη περιουσία**, παρά τις δυσκολίες που παρουσιάζει η καταβολή τους, εισπράχθηκε το **69,30%** (2011), το **71,15%** (2012) και το **78,97%** (2013).
- Στις **προσαυξήσεις - πρόστιμα - παράβολα** εισπράχθηκε το **62,62%** (2011), το **45,56%** (2012) και το **45,33%** (2013).

- Στα **τακτικά έσοδα Π.Ο.Ε.** εισπράχθηκε το **22,58%** (2011), το **24,80%** (2012) και το **20,64%** (2013) των βεβαιωθέντων και στα **έκτακτα** το **13,80%** (2011), το **16,19%** (2012) και το **7,05%** (2013) των βεβαιωθέντων αντίστοιχα. Οι αναλογίες αυτές θα μπορούσαν να είναι καλύτερες.

Στις περισσότερες υποκατηγορίες εσόδων διατηρείται **σταθερή** η ταύτιση εισπραχθέντων προς βεβαιωθέντα μέσα στην τριετία, εκτός από: α) **τα έσοδα παρελθόντων οικονομικών ετών**, β) **τις εισπράξεις από δάνεια και απαιτήσεις από Π.Ο.Ε.** και γ) **τις προσαυξήσεις - πρόστιμα – παράβολα** των έκτακτων εσόδων. Η **αποτελεσματικότητα** του εισπρακτικού μηχανισμού χαρακτηρίζεται από σταθερότητα, στοιχείο πολύ σημαντικό για την **ρευστότητα** του Δήμου. Δεν βελτιώνεται όμως η κατάσταση στους τομείς που παρουσιάζουν δυσκολίες στην είσπραξη των ανάλογων εσόδων και που αναφέρθηκαν προηγουμένως.

Συμπέρασμα : Η αποδοτικότητα του εισπρακτικού μηχανισμού του Δήμου λειτουργεί σε **ικανοποιητικά επίπεδα**.

➤ **Βαθμός υλοποίησης προϋπολογισμού: βεβαιωθέντα προς προϋπολογισθέντα έσοδα**

Η σχέση που διαμορφώνεται απολογιστικά μεταξύ βεβαιωθέντων και προϋπολογισθέντων εσόδων αποτελεί δείκτη αφενός μεν της **ακρίβειας** με την οποία συντάσσεται ο προϋπολογισμός και αφετέρου της **φορολογικής και διαχειριστικής προσπάθειας** που αναλαμβάνουν οι δημοτικές υπηρεσίες για την υλοποίησή του. Με βάση λοιπόν τα στοιχεία των Πινάκων 1.6.17 έως 1.6.23 προκύπτουν τα εξής.

Όσον αφορά τα **συνολικά έσοδα** παρατηρείται ότι τελικά βεβαιώθηκε το **75,59%** (2011), το **83,56%** (2012) και το **92,98%** (2013) των προϋπολογισθέντων, αφού βέβαια προηγήθηκαν οι αναμορφώσεις τους. Στα **τακτικά έσοδα** βεβαιώθηκε το **78,67%** (2011), το **75,36%** (2012) και το **93,80%** (2013) των διαμορφωθέντων, στα **έκτακτα** το **47,19%**, το **80,28%** και το **65,26%** αντίστοιχα, των διαμορφωθέντων. Στα **έσοδα Π.Ο.Ε.**, το 2011 βεβαιώθηκε το **75,99%**, το 2012 το **299,40%** και το 2013 το **352,87%** των διαμορφωθέντων, στα εισπρακτέα υπόλοιπα Π.Ο.Ε. το **93,49%**, το **243,26%** και το **97,57%** των διαμορφωθέντων και στις **εισπράξεις υπέρ δημοσίου και τρίτων** βεβαιώθηκε το **88,53%**, το **93,31%** και το **94,15%** των διαμορφωθέντων αντίστοιχα.

Στον πίνακα που ακολουθεί, έχουν καταγραφεί οι αναλογίες βεβαιωθέντων/ προϋπολογισθέντων σε όλες τις υποκατηγορίες εσόδων :

Υποκατηγορίες εσόδων	Βεβαιωθέντα / διαμορφωθέντα		
	2011	2012	2013
Πρόσοδοι από ακίνητη περιουσία	70,40%	96,58%	151,44%
Πρόσοδοι από κινητή περιουσία	139,32%	278,60%	176,91%
Έσοδα από ανταποδοτικά τέλη, δικαιώματα	87,58%	103,83%	95,02%
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α.	79,19%	91,08%	111,78%

Φόροι και εισφορές	84,65%	105,90%	108,49%
Έσοδα από επιχορηγήσεις	77,68%	68,97%	90,19%
Λοιπά τακτικά έσοδα	48,00%	71,69%	134,62%
Εκποίηση κινητής και ακίνητης περιουσίας	11,38%	19,81%	4,15%
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών	89,84%	43,23%	69,87%
Επιχορηγήσεις για επενδύσεις	38,96%	88,02%	57,85%
Προσαυξήσεις - πρόστιμα - παράβολα	59,69%	77,18%	226,24%
Λοιπά έκτακτα έσοδα	232,10%	21,87%	116,02%
Τακτικά έσοδα Π.Ο.Ε.	119,10%	272,73%	313,90%
Έκτακτα έσοδα Π.Ο.Ε.	32,83%	434,07%	509,03%
Εισπρακτέα υπόλοιπα Π.Ο.Ε.	98,38%	243,26%	97,57%
Εισπράξεις υπέρ δημόσιου και τρίτων	88,53%	92,47%	94,10%
Επιστροφές χρημάτων	100,05%	108,27%	94,53%

Πίνακας 1.2.1.4.1.2.α: Σχέσεις βεβαιωθέντων - προϋπολογισθέντων εσόδων για τα έτη 2011-2013

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Δήμου Ξάνθης

- Παρατηρείται ότι αρκετές υποκατηγορίες εσόδων ακολουθούν την ίδια **τάση**, όσον αφορά τις διαφορές βεβαιωθέντων / προϋπολογισθέντων π.χ. έσοδα από ανταποδοτικά τέλη και δικαιώματα, φόροι - εισφορές, έσοδα από ανταποδοτικά τέλη και δικαιώματα, εισπράξεις υπέρ δημόσιου και τρίτων και επιστροφές, όπου βεβαιώνεται το σύνολο σχεδόν ή σημαντικό τμήμα των διαμορφωθέντων.
- Σε ορισμένες υποκατηγορίες εσόδων τα **βεβαιωθέντα υπερβαίνουν τα διαμορφωθέντα**, είτε όλη την τριετία, είτε για δύο χρόνια τουλάχιστον, όπως για παράδειγμα: πρόσδοι από κινητή και ακίνητη περιουσία, προσαυξήσεις - πρόστιμα κ.λπ., εισπρακτέα υπόλοιπα Π.Ο.Ε., τακτικά και έκτακτα έσοδα Π.Ο.Ε και λοιπά έκτακτα έσοδα.

Η ταξινόμηση αυτή καταλήγει σε αναλογίες με **συστηματικό χαρακτήρα**, όσον αφορά τόσο τις **επιλογές κατάρτισης** του προϋπολογισμού, όσο και τις **διαχειριστικές προσπάθειες** για την υλοποίηση του.

Τα προβλήματα που παρατηρούνται στη σχέση **βεβαιωθέντων εσόδων προς προϋπολογισθέντα** συνήθως οφείλονται :

- 1) Σε **αστάθμητους παράγοντες** που επηρεάζουν το ύψος των εσόδων π.χ. κατανομές κρατικών επιχορηγήσεων, καταβολές εισροών από επιχειρησιακά προγράμματα του Γ' Κ.Π.Σ., νομοθετικές ρυθμίσεις, δικαστικές αποφάσεις κ.α.
- 2) Σε **λάθη εκτιμήσεων** για το ύψος συγκεκριμένων επιχορηγήσεων, τα οποία πολλές φορές προέρχονται από τα ασαφή κριτήρια κατανομής τους.

- 3) Σε πιθανές **αδυναμίες** τήρησης των πολύπλοκων και γραφειοκρατικών διαδικασιών που απαιτούνται για την παρακολούθηση των έργων ή δράσεων που έχουν ενταχθεί για χρηματοδότηση, αλλά και σε **αστοχίες** (προβλέψεις, εκτιμήσεις).
- 4) Στο ότι στο πλαίσιο του «δικεδικητικού» προϋπολογισμού που συντάσσεται από όλους σχεδόν τους Ο.Τ.Α., ορισμένες **υποκατηγορίες εσόδων μεγεθύνονται** ώστε να υπάρξει ισοσκέλιση του και επάρκεια των εσόδων για την κάλυψη των αυξημένων εξόδων στις επενδύσεις και την παροχή υπηρεσιών. Όπως είναι λογικό, οι αισιόδοξες προβλέψεις δεν επαληθεύονται π.χ. έκτακτες επιχορηγήσεις για επενδύσεις ή για λειτουργικές δαπάνες κ.α.
- 5) Η νομοθεσία που διέπει την οικονομική διοίκηση και διαχείριση των Ο.Τ.Α. επιβάλλει την **καταχώρηση**, αφενός μεν όλων των καθυστερούμενων εσόδων, μαζί με τα σχετικά πρόστιμα και προσαυξήσεις, είτε αυτά πρόκειται να εισπραχθούν είτε όχι, αφετέρου δε, όλων των απαιτήσεων για τις οποίες υπάρχει δικαστική ή διοικητική διεκδίκηση.
- 6) Σε **αδυναμίες σύλληψης** της φορολογητέας ύλης και σε αντιδράσεις των φορολογουμένων κυρίως των τοπικών επιχειρήσεων.

Συμπέρασμα: Η **μεθοδολογία κατάρτισης** και οι διαδικασίες **υλοποίησης** του προϋπολογισμού εσόδων πρέπει να **βελτιωθούν**, ειδικά όσον αφορά το τμήμα των έργων.

Τοπική φορολογία

Οι πόροι των πρωτοβάθμιων Ο.Τ.Α., από οικονομική άποψη, ταξινομούνται σε τέσσερις κατηγορίες :

- ✓ Ίδια έσοδα από φόρους, τέλη, δικαιώματα, εισφορές (τοπική φορολογία)
- ✓ Ίδια έσοδα από αξιοποίηση τοπικών πόρων.
- ✓ Επιχορηγήσεις από την κεντρική διοίκηση και την Ε.Ε.
- ✓ Δάνεια από πιστωτικά ιδρύματα, αξιοποίηση χρηματοοικονομικών εργαλείων.

Τα έσοδα από τις δύο πρώτες κατηγορίες συμβάλλουν αποφασιστικά στην οικονομική αυτοδυναμία των Ο.Τ.Α., επειδή η απόδοση τους εξαρτάται από την αποφασιστικότητα των αιρετών οργάνων να τα επιβάλουν και από την ικανότητα των δημοτικών υπηρεσιών να τα βεβαιώσουν και να τα εισπράξουν. Όσο μεγαλύτερη είναι η αναλογία τους στα συνολικά έσοδα, τόσο υψηλότερο ποσοστό αυτοχρηματοδότησης των λειτουργικών δαπανών και των επενδύσεων επιτυγχάνει ένας δήμος.

Τα **ίδια φορολογικά έσοδα**, τα έσοδα δηλαδή που επιβάλλει, βεβαιώνει και εισπράττει ο ίδιος ο Δήμος, είναι τα ακόλουθα: Έσοδα από ανταποδοτικά τέλη και δικαιώματα, έσοδα από λοιπά τέλη - δικαιώματα, φόροι - εισφορές, λοιπά τακτικά έσοδα (παράβολα αδειών καταστημάτων, αλλοδαπών, κ.α.), έσοδα Π.Ο.Ε. τακτικά που βεβαιώνονται - εισπράττονται για πρώτη φορά, εισπρακτέα υπόλοιπα τακτικών εσόδων Π.Ο.Ε. Ορισμένα από αυτά βέβαια εισπράττονται μέσω τρίτων π.χ. τέλη καθαριότητας και

φωτισμού, Τ.Α.Π., Φ.Η.Χ. (ΔΕΗ), αλλά τα στάδια της επιβολής και κυρίως της βεβαίωσης αποτελούν αποκλειστική ευθύνη του Δήμου και καθορίζουν σε μεγάλο βαθμό την απόδοση τους.

Φυσικά υπάρχουν και άλλα **ίδια έσοδα** χωρίς φορολογικό χαρακτήρα ή που συνδέονται έμμεσα με τα προηγούμενα, το ύψος των οποίων εξαρτάται επίσης από την αποτελεσματική διαχείριση των οικονομικών υπηρεσιών: Πρόσοδοι από ακίνητη (κυρίως μισθώματα) και κινητή (τόκοι) περιουσία, εκποίηση περιουσίας, δωρεές - κληρονομίες, προσαυξήσεις - πρόστιμα - παράβολα, λοιπά έκτακτα έσοδα, έσοδα Π.Ο.Ε., έκτακτα που βεβαιώνονται - εισπράττονται για πρώτη φορά, εισπρακτέα υπόλοιπα εκτάκτων εσόδων Π.Ο.Ε. Στον πίνακα που ακολουθεί, έχουν καταγραφεί τα κυριότερα ίδια έσοδα και συγκρίνονται με το αντίστοιχο σύνολο και με τα συνολικά έσοδα του Δήμου.

Τοπική φορολογία (εισπραχθέντα έσοδα)	2011	2012	2013	Μεταβολή	
				11 / 12	12 / 13
ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΑΥΞΟΜΕΙΩΣΕΙΣ					
Μισθώματα αστικών ακινήτων	132.192,05	119.236,10	124.788,53	-9,80%	4,66%
Μισθώματα δημοτικής αγοράς	125.810,93	103.240,87	106.493,96	-17,94%	3,15%
Τέλος καθαριότητας και φωτισμού	3.530.914,35	3.922.761,46	3.283.914,41	11,10%	-16,29%
Έσοδα νεκροταφείου	147.767,00	124.828,08	162.756,00	-15,52%	30,38%
Τέλος στα ακαθάριστα έσοδα επιτηδευματιών (Π.Ο.Ε.)	22.551,37	22.528,39	29.732,05	-0,10%	31,98%
Τέλος στα ακαθάριστα έσοδα επιτηδευματιών (εισπρακτέα υπόλοιπα)	95.588,40	35.094,75	60.387,45	-63,29%	72,07%
Πρόστιμα ελεγχόμενης στάθμευσης	31.175,23	39.904,00	15.953,00	28,00%	-60,02%
Τέλος χρήσης κοινοχρήστων χώρων	89.921,08	107.553,86	90.692,04	19,61%	-15,68%
ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΑΥΞΗΤΙΚΗ ΤΑΣΗ					
Τέλος αδειών οικοδομών	3.832,72	2.209,18	11.532,75	-42,36%	422,04%
Εισφορές ΚΗ΄ ψηφίσματος	6.327,11	5.992,72	33.836,65	-5,29%	464,63%
Φόρος ζύθου	78.728,00	41.574,00	108.051,00	-47,19%	159,90%
Τ.Α.Π.	496.476,10	679.996,64	740.891,79	36,96%	8,96%
Φόρος ηλεκτροδοτούμενων χώρων	687.587,45	924.556,25	933.269,23	34,46%	0,94%
ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΠΤΩΤΙΚΗ ΤΑΣΗ					
Τέλος στα ακαθάριστα έσοδα επιτηδευματιών	236.517,57	67.994,40	64.372,06	-71,25%	-5,33%
Τέλη ελεγχόμενης στάθμευσης	139.880,13	120.839,44	81.573,89	-13,61%	-32,49%
Τέλη διαφήμισης	907,92	424,50	278,00	-53,24%	-34,51%
Πρόστιμα Κ.Ο.Κ.	305.866,97	189.726,05	184.180,01	-37,97%	-2,92%
Έσοδα από ειδικούς χώρους στάθμευσης	200.812,45	146.799,40	48.984,45	-26,90%	-66,63%
Τέλη - δικαιώματα από παζάρια και λαϊκές αγορές	0,00	0,00	0,00		
Σύνολο κυριότερων εσόδων	6.200.664,78	6.655.260,09	6.081.687,27	7,33%	-8,62%

Σύνολο ιδίων εσόδων	11.886.198,00	12.692.938,88	11.615.566,75	6,79%	-8,49%
Αναλογία	52,17%	52,43%	52,36%		
Σύνολο εσόδων Δήμου	36.721.137,32	38.939.238,12	36.721.104,11	6,04%	-5,70%
Αναλογία	16,89%	17,09%	16,56%		

Πίνακας 1.2.1.4.1.2.β: Κυριότερα ίδια έσοδα- Συγκρίσεις

Πηγές Στοιχείων: Δήμος Ξάνθης- Προγραμματισμός Δήμου Ξάνθης - Λογιστήριο

Τα συγκεκριμένα ίδια έσοδα αποτελούν το **52,17%** (2011), το **52,43%** (2012) και το **52,36%** (2013) των συνολικών ιδίων εσόδων, καθώς επίσης και το **16,89%**, (2011) το **17,09%** (2012) και το **16,56%** (2013) των συνολικών δημοτικών εσόδων των αντίστοιχων ετών. Με κριτήριο το ύψος της ετήσιας μεταβολής τους κατατάσσονται σε τρεις ομάδες :

- 1) **ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΑΥΞΟΜΕΙΩΣΕΙΣ:** Μισθώματα αστικών ακινήτων, Μισθώματα δημοτικής αγοράς, Τέλος καθαριότητας και φωτισμού, Έσοδα νεκροταφείου, Τέλος στα ακαθάριστα έσοδα επιτηδευματιών (Π.Ο.Ε.), Τέλος στα ακαθάριστα έσοδα επιτηδευματιών (εισπρακτέα υπόλοιπα), Τέλος χρήσης κοινοχρήστων χώρων, Πρόστιμα ελεγχόμενης στάθμευσης.
- 2) **ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΑΥΞΗΤΙΚΗ ΤΑΣΗ:** Τέλος αδειών οικοδομών, Εισφορές ΚΗ΄ ψηφίσματος, Φόρος ζύθου, Τ.Α.Π., Φόρος ηλεκτροδοτούμενων χώρων
- 3) **ΕΣΟΔΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΥΝ ΠΤΩΤΙΚΗ ΤΑΣΗ:** Τέλος στα ακαθάριστα έσοδα επιτηδευματιών, Τέλη ελεγχόμενης στάθμευσης, Τέλη διαφήμισης, Πρόστιμα Κ.Ο.Κ., Έσοδα από ειδικούς χώρους στάθμευσης, Τέλη - δικαιώματα από παζάρια και λαϊκές αγορές.

Τόσο η προσπάθεια είσπραξης που καταβάλουν οι υπηρεσίες του Δήμου όσο και η απόδοση των συγκεκριμένων εσόδων, εξαρτώνται σε μεγάλο βαθμό από τον ορθό υπολογισμό των φορολογικών βάσεων. Το ακριβές **εμβαδόν των ακινήτων** (κατοικίες και επαγγελματικοί χώροι), η **εξακρίβωση του κύκλου εργασιών** των επιτηδευματιών, η **οριοθέτηση των κοινοχρήστων χώρων**, η **εξεύρεση των φυσικών προσώπων** που οφείλουν τέλη στάθμευσης ή πρόστιμα Κ.Ο.Κ. προσδιορίζουν αποφασιστικά την απόδοση των αντίστοιχων εσόδων. Στον πίνακα που ακολουθεί ορισμένα ίδια έσοδα έχουν ομαδοποιηθεί με κριτήριο την **φορολογική τους βάση**.

Δημοτικοί φόροι, τέλη, δικαιώματα	Φορολογική βάση
Τέλος καθαριότητας και φωτισμού, Φ.Η.Χ., Τ.Α.Π.	Εμβαδόν ακινήτων
Αξιοποίηση ακίνητης περιουσίας : μισθώματα ακινήτων και δημοτικής αγοράς, τέλος χρήσης κοινοχρήστων χώρων, τέλη - δικαιώματα από παζάρια και λαϊκές αγορές	Εμβαδόν ακινήτων ή κοινοχρήστων χώρων, κανονιστική απόφαση Δ.Σ., δημοπρασία κ.α.
Τέλος στα ακαθάριστα έσοδα επιτηδευματιών	Κύκλος εργασιών
Τέλος ελεγχόμενης στάθμευσης, πρόστιμα ΚΟΚ	Χρόνος στάθμευσης - παράβαση
Τέλη διαφήμισης	Κανονιστική απόφαση Δ.Σ.
Έσοδα νεκροταφείου	Κανονιστική απόφαση Δ.Σ.

Πίνακας 1.2.1.4.1.2.γ: Ίδια έσοδα ομαδοποιημένα με βάση τη φορολογική τους βάση

Πηγές Στοιχείων: Δήμος Ξάνθης-Λογιστήριο

Αξιολόγηση εσόδων

Με βάση την παραπάνω ανάλυση, καταλήγουμε στα εξής συμπεράσματα για τα έσοδα του Δήμου Ξάνθης:

- Ο Δήμος ελέγχει σε ικανοποιητικό βαθμό το ύψος των εσόδων του και έχει τη δυνατότητα να προγραμματίσει ανάλογα έξοδα (68.25% αναλογία τακτικών εσόδων στα συνολικά, μ.ο. τριετίας 2011-2013).
- Οι επιχορηγήσεις συνεχίζουν να αποτελούν την πλέον σημαντική πηγή εσόδων και συμβάλουν αποφασιστικά στη χρηματοδότηση των δραστηριοτήτων και της λειτουργίας του (64,67% αναλογία επιχορηγήσεων στα συνολικά έσοδα, μ.ο. τριετίας 2011-2013).
- Η οικονομική αυτοδυναμία του Δήμου κινείται σε σχετικά μικρά επίπεδα. Τα ίδια έσοδα αποτελούν το ένα τρίτο των συνολικών (34,85 % αναλογία δημοτικών φόρων, τελών, δικαιωμάτων, εισφορών, κ.λπ. στα συνολικά , μ.ο. τριετίας 2011-2013).

	2011	2012	2013	συνολο-Μ.Ο.
ΣΥΝΟΛΟ ΕΣΟΔΩΝ	36.721.137,32	38.939.238,12	36.721.104,11	37.460.493,18
ΙΔΙΑ ΕΣΟΔΑ	11.575.273,75	13.039.509,58	14.522.287,65	39.137.070,98
ΙΔΙΑ ΕΣΟΔΑ -% ΕΠΙ ΣΥΝΟΛΟΥ ΕΣΟΔΩΝ	31,52%	33,49%	39,55%	34,85%

Πίνακας 1.2.1.4.1.2.δ: Ίδια έσοδα ανά έτος και ως ποσοστό του συνόλου

Ο Δήμος Ξάνθης έχει αξιοποιήσει πολύ ικανοποιητικά τα εθνικά και ευρωπαϊκά προγράμματα και υλοποιεί σε ετήσια βάση ένα μεγάλο αναπτυξιακό πρόγραμμα. Υπάρχει όμως μεγάλη εξάρτηση από εξωτερικές πηγές χρηματοδότησης. Συγκεκριμένα σύμφωνα με τα οικονομικά στοιχεία του 2014, από το σύνολο των χρηματοδοτήσεων του Δήμου Ξάνθης (8.213.834,29 €) η πλειοψηφία προέρχεται από εξωτερικές πηγές χρηματοδότησης (Ευρωπαϊκά Προγράμματα, λοιπά Ε.Π. και Ε.Π. Περιφέρειας Αν. Μακεδονίας – Θράκης) με ποσοστό ίσο με **63,06 %** (5.179.993,30 €) και μόνο ένα μέρος ίσο με **36,94 %** (3.033.840,99 €) των συνολικών χρηματοδοτήσεων, προέρχεται από ιδίους πόρους (ΣΑΤΑ, ΣΑΤΑ σχολείων, ΘΗΣΕΑΣ κλπ).

Οι δημοτικοί προϋπολογισμοί, όσον αφορά τα έσοδα, υλοποιούνται σε 3 συνεχόμενα στάδια: α) **σχεδιασμός – κατάρτιση**, β) **υλοποίηση - βεβαίωση** και γ) **υλοποίηση – είσπραξη**. Ο Δήμος παρουσιάζει ικανοποιητικές επιδόσεις, αλλά και κοινά προβλήματα και στα τρία αυτά στάδια. Αναλυτικά :

- Ο Δήμος, εφόσον βεβαιώσει ένα έσοδο της τρέχουσας χρήσης, κατά πάσα πιθανότητα το εισπράττει. Συνεπώς ο εισπρακτικός του μηχανισμός κινείται σε **ικανοποιητικά επίπεδα**.
- Οι **παραδοχές κατάρτισης** και οι **διαδικασίες υλοποίησης** του προϋπολογισμού εσόδων στα έκτακτα έσοδα και σε έσοδα προηγούμενων χρόνων, μπορούν να βελτιωθούν.

- Οι διαδικασίες καταγραφής της φορολογητέας ύλης ορισμένων **ιδίων εσόδων** και οι **μηχανισμοί είσπραξης** τους πρέπει να αναβαθμιστούν: τέλη - φόροι που συνδέονται με τις επαγγελματικές δραστηριότητες και με την αξιοποίηση της δημοτικής και κοινόχρηστης ακίνητης περιουσίας.

Παρακάτω παρατίθενται πίνακες εσόδων για τα έτη 2011, 2012 και 2013.

Σημειώνονται τα εξής, που αφορούν όλους τους πίνακες :

- **Προϋπολογισθέντα** = Τα αρχικά προϋπολογισθέντα όπως ψηφίστηκαν από το Δημοτικό Συμβούλιο
- **Διαμορφωθέντα** = Τα αρχικά προϋπολογισθέντα με τις προσθαφαιρέσεις των αναμορφώσεων που μεσολαβούν κατά τη διάρκεια του έτους.
- **Βεβαιωθέντα/Διαμορφωθέντα** = σύγκριση τελικών βεβαιωθέντων προς προϋπολογισθέντων εσόδων. Η διαφορά από το 100% αφορά τα μη βεβαιωθέντα, δηλαδή τα προϋπολογισθέντα έσοδα που δεν κατέστη δυνατό να βεβαιωθούν.
- **Εισπραχθέντα + εισπρακτέα υπόλοιπα** = Βεβαιωθέντα.

	Εισπραχθέντα Σύνολο 2011	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2012	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2013	% ΕΠΙ ΣΥΝΟΛΟΥ	ΜΕΤΑΒΟΛΗ 2012-2011	% ΜΕΤΑΒΟΛΗΣ 2012-2011	ΜΕΤΑΒΟΛΗ 2013-2012	% ΜΕΤΑΒΟΛΗΣ 2013-2012
ΤΑΚΤΙΚΑ ΕΣΟΔΑ 0	27.850.685,08	75,84%	25.445.642,74	65,35%	23.349.059,20	63,58%	-2405042,34	-8,64%	-2.096.583,54	-8,24%
ΠΟΣΟΣΤΟ ΤΑΚΤΙΚΩΝ ΕΣΟΔΩΝ	75,84%		65,35%		63,58%					
Πρόσοδοι από ακίνητη περιουσία 01	281.667,79	0,77%	333.281,40	0,86%	398.236,00	1,08%	51613,61	18,32%	64.954,60	19,49%
Πρόσοδοι από κινητή περιουσία 02	29.256,50	0,08%	40.397,59	0,10%	34.498,10	0,09%	11141,09	38,08%	-5.899,49	-14,60%
Έσοδα από ανταποδοτικά τέλη - δικαιώματα 03	3.585.700,15	9,76%	3.983.729,27	10,23%	3.375.236,72	9,19%	398029,12	11,10%	-608.492,55	-15,27%
Έσοδα από ανταποδοτικά τέλη - δικαιώματα 03 - % επί συνόλου	9,76%		10,23%		9,19%					
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α. 04	1.364.739,97	3,72%	1.306.382,50	3,35%	1.246.072,56	3,39%	-58357,47	-4,28%	-60.309,94	-4,62%
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α. 04 - % επί συνόλου	3,72%	0,00%	3,35%	0,00%	3,39%	0,00%				
Φόροι και εισφορές 05	781.332,96	2,13%	972.194,47	2,50%	1.075.503,82	2,93%	190861,51	24,43%	103.309,35	10,63%
Έσοδα από επιχορηγήσεις 06	21.621.971,42	58,88%	18.649.068,77	47,89%	16.985.949,68	46,26%	-2972902,65	-13,75%	-1.663.119,09	-8,92%
Έσοδα από επιχορηγήσεις 06 - % επί συνόλου	58,88%	0,00%	47,89%	0,00%	46,26%					
Λοιπά τακτικά έσοδα 07	186.016,29	0,51%	160.588,74	0,41%	233.562,32	0,64%	-25427,55	-13,67%	72.973,58	45,44%
ΕΚΤΑΚΤΑ ΕΣΟΔΑ 1	3.965.782,17	10,80%	7.495.969,05	19,25%	5.498.568,04	14,97%	3530186,88	89,02%	-1.997.401,01	-26,65%
Εκποίηση κινητής και ακίνητης περιουσίας 11	3.700,00	0,01%	2.872,74	0,01%	165,86	0,00%	-827,26	-22,36%	-2.706,88	-94,23%
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών 12	820.036,88	2,23%	147.771,56	0,38%	186.543,68	0,51%	-672265,32	-81,98%	38.772,12	26,24%

	Εισπραχθέντα Σύνολο 2011	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2012	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2013	% ΕΠΙ ΣΥΝΟΛΟΥ	ΜΕΤΑΒΟΛΗ 2012-2011	% ΜΕΤΑΒΟΛΗΣ 2012-2011	ΜΕΤΑΒΟΛΗ 2013-2012	% ΜΕΤΑΒΟΛΗΣ 2013-2012
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών 12 - % επί συνόλου	2,23%		0,38%		0,51%					
Επιχορηγήσεις για επενδύσεις 13	2.653.370,34	7,23%	6.937.816,39	17,82%	4.704.336,90	12,81%	4284446,05	161,47%	-2.233.479,49	-32,19%
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών 13 - % επί συνόλου	7,23%		17,82%		12,81%					
ΣΥΝΟΛΟ ΕΠΙΧΟΡΗΓΗΣΕΩΝ	25.095.378,66	68,34%	25.734.656,72	66,09%	21.876.830,27	59,58%				
ποσοστο συνολου επιχορηγησεων	68,34%		66,09%		59,58%					
Δωρεές - κληρονομίες - κληροδοσίες 14	6.966,46	0,02%	0,00	0,00%	15.925,00	0,04%	-6966,46	-100,00%	15.925,00	
Προσαυξήσεις - πρόστιμα - παράβολα 15	438.189,98	1,19%	242.436,51	0,62%	285.535,37	0,78%	-195753,47	-44,67%	43.098,86	17,78%
Λοιπά έκτακτα έσοδα 16	43.518,51	0,12%	165.071,85	0,42%	306.061,23	0,83%	121553,34	279,31%	140.989,38	85,41%
ΕΣΟΔΑ ΠΑΡΕΛΘΟΝΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΤΩΝ (Π.Ο.Ε.) ΠΟΥ ΒΕΒΑΙΩΝΟΝΤΑΙ ΓΙΑ ΠΡΩΤΗ ΦΟΡΑ 2	110.065,83	0,30%	205.889,65	0,53%	118.220,69	0,32%	95823,82	87,06%	-87.668,96	-42,58%
Τακτικά έσοδα Π.Ο.Ε. 21	94.203,74	0,26%	170.760,29	0,44%	103.871,96	0,28%	76556,55	81,27%	-66.888,33	-39,17%
Έκτακτα έσοδα Π.Ο.Ε. 22	15.862,09	0,04%	35.129,36	0,09%	14.348,73	0,04%	19267,27	121,47%	-20.780,63	-59,15%
ΕΙΣΠΡΑΞΕΙΣ ΑΠΟ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ Π.Ο.Ε. 3	194.424,75	0,53%	179.471,86	0,46%	296.942,41	0,81%	-14952,89	-7,69%	117.470,55	65,45%
Εισπρακτέα υπόλοιπα Π.Ο.Ε. 32	194.424,75	0,53%	179.471,86	0,46%	296.942,41	0,81%	-14952,89	-7,69%	117.470,55	65,45%

	Εισπραχθέντα Σύνολο 2011	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2012	% ΕΠΙ ΣΥΝΟΛΟΥ	Εισπραχθέντα Σύνολο 2013	% ΕΠΙ ΣΥΝΟΛΟΥ	ΜΕΤΑΒΟΛΗ 2012-2011	% ΜΕΤΑΒΟΛΗΣ 2012-2011	ΜΕΤΑΒΟΛΗ 2013-2012	% ΜΕΤΑΒΟΛΗΣ 2013-2012
ΕΙΣΠΡΑΞΕΙΣ ΥΠΕΡ ΤΟΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΤΡΙΤΩΝ ΚΑΙ ΕΠΙΣΤΡΟΦΕΣ ΧΡΗΜΑΤΩΝ 4	3.570.245,86	9,72%	3.478.094,01	8,93%	3.220.070,33	8,77%	-92151,85	-2,58%	-258.023,68	-7,42%
Εισπράξεις υπέρ δημόσιου και τρίτων 41	3.369.575,63	9,18%	3.264.798,13	8,38%	2.858.829,80	7,79%	-104777,50	-3,11%	-405.968,33	-12,43%
Επιστροφές χρημάτων 42	200.670,23	0,55%	213.295,88	0,55%	361.240,53	0,98%	12625,65	6,29%	147.944,65	69,36%
ΧΡΗΜΑΤΙΚΟ ΥΠΟΛΟΙΠΟ 5	1.029.933,63	2,80%	2.134.170,81	5,48%	4.238.243,44	11,54%	1104237,18	107,21%	2.104.072,63	98,59%
ΧΡΗΜΑΤΙΚΟ ΥΠΟΛΟΙΠΟ 5 – % ΕΠΙ ΤΩΝ ΕΣΟΔΩΝ	2,80%		5,48%		11,54%					
ΜΕΤΑΒΟΛΗ ΧΡΗΜΑΤΙΚΟΥ ΥΠΟΛΟΙΠΟΥ ΑΠΌ ΧΡΟΝΙΑ ΣΕ ΧΡΟΝΙΑ			107,21%		98,59%					
Χρηματικό υπόλοιπο από τακτικά έσοδα 511	860.450,61	2,34%	1.154.370,85	2,96%	840.004,30	2,29%	293920,24	34,16%	-314.366,55	-27,23%
Χρηματικό υπόλοιπο από έκτακτα έσοδα 512	169.483,02	0,46%	979.799,96	2,52%	3.398.239,14	9,25%	810316,94	478,11%	2.418.439,18	246,83%
ΣΥΝΟΛΑ	36.721.137,32	100,00%	38.939.238,12	100,00%	36.721.104,11	100,00%	2.218.100,80	6,04%	-2.218.134,01	-5,70%

Πίνακας 1.2.1.4.1.2.ε: Εισπραχθέντα Έσοδα 2011-2012-2013

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

2011	Εισπραχθέντα Σύνολο	%	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ.
ΤΑΚΤΙΚΑ ΕΣΟΔΑ 0	27.850.685,08	75,84%	34.253.500,00	1.393.624,36	35.647.124,36	28.045.266,55	27.850.685,08	194.581,47	96,09%	78,67%	99,31%
Πρόσοδοι από ακίνητη περιουσία 01	281.667,79	0,77%	577.300,00	0,00	577.300,00	406.444,58	281.667,79	124.776,79	100,00%	70,40%	69,30%
Πρόσοδοι από κινητή περιουσία 02	29.256,50	0,08%	21.000,00	0,00	21.000,00	29.256,50	29.256,50	0,00	100,00%	139,32%	100,00%
Έσοδα από ανταποδοτικά τέλη - δικαιώματα 03	3.585.700,15	9,76%	4.419.600,00	-300.000,00	4.119.600,00	3.607.847,65	3.585.700,15	22.147,50	107,28%	87,58%	99,39%
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α. 04	1.364.739,97	3,72%	2.038.700,00	-300.000,00	1.738.700,00	1.376.896,86	1.364.739,97	12.156,89	117,25%	79,19%	99,12%
Φόροι και εισφορές 05	781.332,96	2,13%	1.123.000,00	-200.000,00	923.000,00	781.332,96	781.332,96	0,00	121,67%	84,65%	100,00%
Έσοδα από επιχορηγήσεις 06	21.621.971,42	58,88%	25.686.400,00	2.193.624,36	27.880.024,36	21.657.471,71	21.621.971,42	35.500,29	92,13%	77,68%	99,84%
Λοιπά τακτικά έσοδα 07	186.016,29	0,51%	387.500,00	0,00	387.500,00	186.016,29	186.016,29	0,00	100,00%	48,00%	100,00%
ΕΚΤΑΚΤΑ ΕΣΟΔΑ 1	3.965.782,17	10,80%	8.567.599,28	389.893,21	8.957.492,49	4.227.338,91	3.965.782,17	261.556,74	95,65%	47,19%	93,81%
Εκποίηση κινητής και ακίνητης περιουσίας 11	3.700,00	0,01%	32.500,00	0,00	32.500,00	3.700,00	3.700,00	0,00	100,00%	11,38%	100,00%
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών 12	820.036,88	2,23%	547.230,72	365.500,00	912.730,72	820.036,88	820.036,88	0,00	59,96%	89,84%	100,00%
Επιχορηγήσεις για επενδύσεις 13	2.653.370,34	7,23%	6.636.866,54	174.393,21	6.811.259,75	2.653.370,34	2.653.370,34	0,00	97,44%	38,96%	100,00%
Δωρεές - κληρονομίες - κληροδοσίες 14	6.966,46	0,02%	10.000,00	0,00	10.000,00	6.966,46	6.966,46	0,00	100,00%	69,66%	100,00%
Προσαυξήσεις - πρόστιμα - παράβολα 15	438.189,98	1,19%	1.322.252,02	-150.000,00	1.172.252,02	699.746,72	438.189,98	261.556,74	112,80%	59,69%	62,62%

2011	Εισπραχθέντα Σύνολο	%	Εγκεκριμένους	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ.
Λοιπά έκτακτα έσοδα 16	43.518,51	0,12%	18.750,00	0,00	18.750,00	43.518,51	43.518,51	0,00	100,00%	232,10%	100,00%
ΕΣΟΔΑ ΠΑΡΕΛΘΟΝΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΤΩΝ (Π.Ο.Ε.) ΠΟΥ ΒΕΒΑΙΩΝΟΝΤΑΙ ΓΙΑ ΠΡΩΤΗ ΦΟΡΑ 2	110.065,83	0,30%	700.303,00	0,00	700.303,00	532.125,71	110.065,83	422.059,88	100,00%	75,99%	20,68%
Τακτικά έσοδα Π.Ο.Ε. 21	94.203,74	0,26%	350.293,00	0,00	350.293,00	417.210,51	94.203,74	323.006,77	100,00%	119,10%	22,58%
Έκτακτα έσοδα Π.Ο.Ε. 22	15.862,09	0,04%	350.010,00	0,00	350.010,00	114.915,20	15.862,09	99.053,11	100,00%	32,83%	13,80%
ΕΙΣΠΡΑΞΕΙΣ ΑΠΟ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ Π.Ο.Ε. 3	194.424,75	0,53%	2.075.117,55	139.361,51	2.214.479,06	2.178.670,39	194.424,75	1.984.245,64	93,71%	98,38%	8,92%
Εισπρακτέα υπόλοιπα Π.Ο.Ε. 32	194.424,75	0,53%	2.075.117,55	139.361,51	2.214.479,06	2.178.670,39	194.424,75	1.984.245,64	93,71%	98,38%	8,92%
ΕΙΣΠΡΑΞΕΙΣ ΥΠΕΡ ΤΟΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΤΡΙΤΩΝ ΚΑΙ ΕΠΙΣΤΡΟΦΕΣ ΧΡΗΜΑΤΩΝ 4	3.570.245,86	9,72%	3.646.000,00	173.000,00	3.819.000,00	3.570.245,86	3.570.245,86	0,00	95,47%	93,49%	100,00%
Εισπράξεις υπέρ δημόσιου και τρίτων 41	3.369.575,63	9,18%	3.633.000,00	173.000,00	3.806.000,00	3.369.575,63	3.369.575,63	0,00	95,45%	88,53%	100,00%
Επιστροφές χρημάτων 42	200.670,23	0,55%	13.000,00	0,00	13.000,00	200.670,23	200.670,23	0,00	100,00%	1543,62%	100,00%
ΧΡΗΜΑΤΙΚΟ ΥΠΟΛΟΙΠΟ 5	1.029.933,63	2,80%	1.029.400,18	0,00	1.029.400,18	1.029.933,63	1.029.933,63	0,00	100,00%	100,05%	100,00%
Χρηματικό υπόλοιπο από τακτικά έσοδα 511	860.450,61	2,34%	859.917,16	0,00	859.917,16	860.450,61	860.450,61	0,00	100,00%	100,06%	100,00%
Χρηματικό υπόλοιπο από έκτακτα έσοδα 512	169.483,02	0,46%	169.483,02	0,00	169.483,02	169.483,02	169.483,02	0,00	100,00%	100,00%	100,00%
Σύνολο	36.721.137,32		50.271.920,01	2.095.879,08	52.367.799,09	39.583.581,05	36.721.137,32	2.862.443,73	96,00%	75,59%	92,77%

Πίνακας 1.2.1.4.1.2.στ: Έσοδα Δήμου Ξάνθης έτους 2011

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

2012	Εισπραχθέντα Σύνολο	%	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ
ΤΑΚΤΙΚΑ ΕΣΟΔΑ 0	25.445.642,74	65,35%	33.178.324,43	844.555,63	34.022.880,06	25.639.417,44	25.445.642,74	193.774,70	97,52%	75,36%	99,24%
Πρόσοδοι από ακίνητη περιουσία 01	333.281,40	0,86%	485.000,00	0,00	485.000,00	468.413,86	333.281,40	135.132,46	100,00%	96,58%	71,15%
Πρόσοδοι από κινητή περιουσία 02	40.397,59	0,10%	14.500,00	0,00	14.500,00	40.397,59	40.397,59	0,00	100,00%	278,60%	100,00%
Έσοδα από ανταποδοτικά τέλη - δικαιώματα 03	3.983.729,27	10,23%	3.858.200,00	0,00	3.858.200,00	4.006.123,55	3.983.729,27	22.394,28	100,00%	103,83%	99,44%
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α. 04	1.306.382,50	3,35%	1.508.750,00	-60.000,00	1.448.750,00	1.319.518,06	1.306.382,50	13.135,56	104,14%	91,08%	99,00%
Φόροι και εισφορές 05	972.194,47	2,50%	1.008.000,00	-90.000,00	918.000,00	972.194,47	972.194,47	0,00	109,80%	105,90%	100,00%
Έσοδα από επιχορηγήσεις 06	18.649.068,77	47,89%	26.079.874,43	994.555,63	27.074.430,06	18.672.181,17	18.649.068,77	23.112,40	96,33%	68,97%	99,88%
Λοιπά τακτικά έσοδα 07	160.588,74	0,41%	224.000,00	0,00	224.000,00	160.588,74	160.588,74	0,00	100,00%	71,69%	100,00%
ΕΚΤΑΚΤΑ ΕΣΟΔΑ 1	7.495.969,05	19,25%	7.152.293,66	2.546.099,47	9.698.393,13	7.785.656,48	7.495.969,05	289.687,43	73,75%	80,28%	96,28%
Εκποίηση κινητής και ακίνητης περιουσίας 11	2.872,74	0,01%	14.500,00	0,00	14.500,00	2.872,74	2.872,74	0,00	100,00%	19,81%	100,00%
Επιχορηγήσεις για κάλυψη λειτουργικών δαπανών 12	147.771,56	0,38%	310.000,00	31.843,67	341.843,67	147.771,56	147.771,56	0,00	90,68%	43,23%	100,00%
Επιχορηγήσεις για επενδύσεις 13	6.937.816,39	17,82%	6.113.293,66	1.768.460,23	7.881.753,89	6.937.816,39	6.937.816,39	0,00	77,56%	88,02%	100,00%
Δωρεές - κληρονομίες - κληροδοσίες 14	0,00	0,00%	0,00	15.925,00	15.925,00	0,00	0,00	0,00	0,00%	0,00%	0,00%
Προσαυξήσεις - πρόστιμα - παράβολα 15	242.436,51	0,62%	689.500,00	0,00	689.500,00	532.123,94	242.436,51	289.687,43	100,00%	77,18%	45,56%
Λοιπά έκτακτα έσοδα 16	165.071,85	0,42%	25.000,00	729.870,57	754.870,57	165.071,85	165.071,85	0,00	3,31%	21,87%	100,00%

2012	Εισπραχθέντα Σύνολο	%	Εγκεκριμένους	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ.
ΕΣΟΔΑ ΠΑΡΕΛΘΟΝΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΤΩΝ (Π.Ο.Ε.) ΠΟΥ ΒΕΒΑΙΩΝΟΝΤΑΙ ΓΙΑ ΠΡΩΤΗ ΦΟΡΑ 2	205.889,65	0,53%	212.500,00	90.000,00	302.500,00	905.688,64	205.889,65	699.798,99	70,25%	299,40%	22,73%
Τακτικά έσοδα Π.Ο.Ε. 21	170.760,29	0,44%	162.500,00	90.000,00	252.500,00	688.655,41	170.760,29	517.895,12	64,36%	272,73%	24,80%
Έκτακτα έσοδα Π.Ο.Ε. 22	35.129,36	0,09%	50.000,00	0,00	50.000,00	217.033,23	35.129,36	181.903,87	100,00%	434,07%	16,19%
ΕΙΣΠΡΑΞΕΙΣ ΑΠΟ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ Π.Ο.Ε. 3	179.471,86	0,46%	1.014.000,00	0,00	1.014.000,00	2.466.639,04	179.471,86	2.287.167,18	100,00%	243,26%	7,28%
Εισπρακτέα υπόλοιπα Π.Ο.Ε. 32	179.471,86	0,46%	1.014.000,00	0,00	1.014.000,00	2.466.639,04	179.471,86	2.287.167,18	100,00%	243,26%	7,28%
ΕΙΣΠΡΑΞΕΙΣ ΥΠΕΡ ΤΟΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΤΡΙΤΩΝ ΚΑΙ ΕΠΙΣΤΡΟΦΕΣ ΧΡΗΜΑΤΩΝ 4	3.478.094,01	8,93%	3.387.500,00	350.476,84	3.737.976,84	3.487.726,69	3.478.094,01	9.632,68	90,62%	93,31%	99,72%
Εισπράξεις υπέρ δημόσιου και τρίτων 41	3.264.798,13	8,38%	3.190.500,00	350.476,84	3.540.976,84	3.274.430,81	3.264.798,13	9.632,68	90,10%	92,47%	99,71%
Επιστροφές χρημάτων 42	213.295,88	0,55%	197.000,00	0,00	197.000,00	213.295,88	213.295,88	0,00	100,00%	108,27%	100,00%
ΧΡΗΜΑΤΙΚΟ ΥΠΟΛΟΙΠΟ 5	2.134.170,81	5,48%	1.990.670,33	0,00	1.990.670,33	2.134.170,81	2.134.170,81	0,00	100,00%	107,21%	100,00%
Χρηματικό υπόλοιπο από τακτικά έσοδα 511	1.154.370,85	2,96%	1.155.000,00	0,00	1.155.000,00	1.154.370,85	1.154.370,85	0,00	100,00%	99,95%	100,00%
Χρηματικό υπόλοιπο από έκτακτα έσοδα 512	979.799,96	2,52%	835.670,33	0,00	835.670,33	979.799,96	979.799,96	0,00	100,00%	117,25%	100,00%
Σύνολο	38.939.238,12	100,00%	46.935.288,42	3.831.131,94	50.766.420,36	42.419.299,10	38.939.238,12	3.480.060,98	92,45%	83,56%	91,80%

Πίνακας 1.2.1.4.1.2.ζ: Έσοδα Δήμου Ξάνθης έτους 2012

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

2013	Εισπραχθέντα Σύνολο	%	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ.
ΤΑΚΤΙΚΑ ΕΣΟΔΑ 0	23.349.059,20	63,58%	25.664.450,00	-564.926,04	25.099.523,96	23.542.582,63	23.349.059,20	193.523,43	102,25%	93,80%	99,18%
Πρόσοδοι από ακίνητη περιουσία 01	398.236,00	1,08%	337.000,00	-4.000,00	333.000,00	504.303,05	398.236,00	106.067,05	101,20%	151,44%	78,97%
Πρόσοδοι από κινητή περιουσία 02	34.498,10	0,09%	19.500,00	0,00	19.500,00	34.498,10	34.498,10	0,00	100,00%	176,91%	100,00%
Έσοδα από ανταποδοτικά τέλη - δικαιώματα 03	3.375.236,72	9,19%	3.679.400,00	-103.100,00	3.576.300,00	3.398.089,02	3.375.236,72	22.852,30	102,88%	95,02%	99,33%
Έσοδα από λοιπά τέλη – δικαιώματα, κ.α. 04	1.246.072,56	3,39%	1.290.500,00	-118.000,00	1.172.500,00	1.310.676,64	1.246.072,56	64.604,08	110,06%	111,78%	95,07%
Φόροι και εισφορές 05	1.075.503,82	2,93%	991.300,00	0,00	991.300,00	1.075.503,82	1.075.503,82	0,00	100,00%	108,49%	100,00%
Έσοδα από επιχορηγήσεις 06	16.985.949,68	46,26%	19.173.250,00	-339.826,04	18.833.423,96	16.985.949,68	16.985.949,68	0,00	101,80%	90,19%	100,00%
Λοιπά τακτικά έσοδα 07	233.562,32	0,64%	173.500,00	0,00	173.500,00	233.562,32	233.562,32	0,00	100,00%	134,62%	100,00%
ΕΚΤΑΚΤΑ ΕΣΟΔΑ 1	5.498.568,04	14,97%	9.582.196,47	-609.075,98	8.973.120,49	5.856.135,96	5.498.568,04	357.567,92	106,79%	65,26%	93,89%
Εκποίηση κινητής και ακίνητης περιουσίας 11	165,86	0,00%	4.000,00	0,00	4.000,00	165,86	165,86	0,00	100,00%	4,15%	100,00%
Επιχορηγήσεις για λειτουργικές δαπάνες 12	186.543,68	0,51%	105.000,00	162.004,96	267.004,96	186.543,68	186.543,68	0,00	39,33%	69,87%	100,00%
Επιχορηγήσεις για επενδύσεις 13	4.704.336,90	12,81%	8.197.964,17	-65.386,78	8.132.577,39	4.704.336,90	4.704.336,90	0,00	100,80%	57,85%	100,00%
Δωρεές - κληρονομίες - κληροδοσίες 14	15.925,00	0,04%	15.925,00	0,00	15.925,00	15.925,00	15.925,00	0,00	100,00%	100,00%	100,00%
Προσαυξήσεις - πρόστιμα - παράβολα 15	285.535,37	0,78%	238.000,00	40.392,51	278.392,51	629.840,74	285.535,37	344.305,37	85,49%	226,24%	45,33%

2013	Εισπραχθέντα Σύνολο	%	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Τελικά Βεβαιωθέντα Σύνολο	Εισπραχθέντα Σύνολο	Υπόλοιπο Εισπρ. - Βεβ. Σύνολο	Προϋπ / Διαμορφ.	Βεβ./ Διαμορφ.	Εισπρ./ Βεβ.
Λοιπά έκτακτα έσοδα 16	306.061,23	0,83%	1.021.307,30	-746.086,67	275.220,63	319.323,78	306.061,23	13.262,55	371,09%	116,02%	95,85%
ΕΣΟΔΑ ΠΑΡΕΛΘΟΝΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΤΩΝ (Π.Ο.Ε.) ΠΟΥ ΒΕΒΑΙΩΝΟΝΤΑΙ ΓΙΑ ΠΡΩΤΗ ΦΟΡΑ 2	118.220,69	0,32%	200.300,00	0,00	200.300,00	706.798,15	118.220,69	588.577,46	100,00%	352,87%	16,73%
Τακτικά έσοδα Π.Ο.Ε. 21	103.871,96	0,28%	160.300,00	0,00	160.300,00	503.186,88	103.871,96	399.314,92	100,00%	313,90%	20,64%
Έκτακτα έσοδα Π.Ο.Ε. 22	14.348,73	0,04%	40.000,00	0,00	40.000,00	203.611,27	14.348,73	189.262,54	100,00%	509,03%	7,05%
ΕΙΣΠΡΑΞΕΙΣ ΑΠΟ ΔΑΝΕΙΑ,ΑΠΑΙΤΗΣΕΙΣ Π.Ο.Ε. 3	296.942,41	0,81%	281.100,00	3.072.650,00	3.353.750,00	3.272.202,71	296.942,41	2.975.260,30	8,38%	97,57%	9,07%
Εισπρακτέα υπόλοιπα Π.Ο.Ε. 32	296.942,41	0,81%	281.100,00	3.072.650,00	3.353.750,00	3.272.202,71	296.942,41	2.975.260,30	8,38%	97,57%	9,07%
ΕΙΣΠΡΑΞΕΙΣ ΥΠΕΡ ΤΟΥ ΔΗΜΟΣΙΟΥ ΚΑΙ ΤΡΙΤΩΝ ΚΑΙ ΕΠΙΣΤΡΟΦΕΣ ΧΡΗΜΑΤΩΝ 4	3.220.070,33	8,77%	3.188.442,00	237.126,70	3.425.568,70	3.225.162,65	3.220.070,33	5.092,32	93,08%	94,15%	99,84%
Εισπράξεις υπέρ δημόσιου και τρίτων 41	2.858.829,80	7,79%	3.043.442,00	0,00	3.043.442,00	2.863.922,12	2.858.829,80	5.092,32	100,00%	94,10%	99,82%
Επιστροφές χρημάτων 42	361.240,53	0,98%	145.000,00	237.126,70	382.126,70	361.240,53	361.240,53	0,00	37,95%	94,53%	100,00%
ΧΡΗΜΑΤΙΚΟ ΥΠΟΛΟΙΠΟ 5	4.238.243,44	11,54%	1.397.239,90	1.475.600,28	2.872.840,18	4.238.243,44	4.238.243,44	0,00	48,64%	147,53%	100,00%
Χρηματικό υπόλοιπο από τακτικά έσοδα 511	840.004,30	2,29%	787.239,90	0,00	787.239,90	840.004,30	840.004,30	0,00	100,00%	106,70%	100,00%
Χρηματικό υπόλοιπο από έκτακτα έσοδα 512	3.398.239,14	9,25%	610.000,00	1.475.600,28	2.085.600,28	3.398.239,14	3.398.239,14	0,00	29,25%	162,94%	100,00%
Σύνολο	36.721.104,11	100,00%	40.313.728,37	3.611.374,96	43.925.103,33	40.841.125,54	36.721.104,11	4.120.021,43	91,78%	92,98%	89,91%

Πίνακας 1.2.1.4.1.2.η: Έσοδα Δήμου Ξάνθης έτους 2013

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

1.2.1.4.2. Ανάλυση Εξόδων

Ανάλυση εξόδων

Τα έξοδα με βάση το λογιστικό Δήμων και Κοινοτήτων χωρίζονται σε τέσσερις κύριες κατηγορίες α) Έξοδα χρήσης β) Επενδύσεις γ) Πληρωμές Π.Ο.Ε. - Αποδόσεις και δ) Αποθεματικό.

➤ **Οι δραστηριότητες του Δήμου : πληρωθέντα έξοδα**

Τα ποσοστά συμμετοχής κάθε κατηγορίας και υποκατηγορίας πληρωθέντων εξόδων στα συνολικά έξοδα του Δήμου αποτελούν αφενός μεν δείκτη των προτεραιοτήτων του, αφετέρου δε περιγράφουν το πλαίσιο μέσα στο οποίο κινείται ο οικονομικός του προγραμματισμός. Με βάση λοιπόν τα στοιχεία του Πίνακα 1.2.1.4.2.β «Κατηγορίες εξόδων Δήμου Ξάνθης ετών 2011-2013», προκύπτουν τα εξής :

- **Τα έξοδα χρήσης** (λειτουργικές δαπάνες) φθάνουν το 79,66% (2011), το 73,02% (2012) και το 71,25% (2013) των πληρωθέντων εξόδων, **οι επενδύσεις** το 4,00%, το 10,11% και το 15,81% και **οι πληρωμές Π.Ο.Ε.- αποδόσεις - προβλέψεις** το 16,34% το 16,87% και το 12,94%, αντίστοιχα.
- **Τα συνολικά έξοδα** μεταβλήθηκαν κατά +0,33% (2012/2011) και -5,22% (2012/2013). Αναλυτικά **τα έξοδα χρήσης** μεταβλήθηκαν κατά -8,03% και -7,52%, **οι επενδύσεις** κατά +153,54% και +48,26%, ενώ **οι πληρωμές Π.Ο.Ε.** κ.λπ. μεταβλήθηκαν κατά +3,56% και -27,31% αντίστοιχα στα έτη (2012/2011) & (2013/2012).

Από την ανάλυση των συνολικών εξόδων φαίνεται ότι στο έτος 2012 (εν συγκρίσει με το έτος 2011) και 2013 (εν συγκρίσει με το έτος 2012) παρατηρείται μεγάλη αύξηση στην κατηγορία των επενδύσεων. Αυτό αλλάζει για τις υπόλοιπες κατηγορίες όπου οι μειώσεις στα έξοδα είναι εμφανείς. Οι κυριότερες υποκατηγορίες εξόδων είναι: **οι αμοιβές του προσωπικού 28,30% (2011), 22,20% (2012) και 21,56% (2013)**, **οι μεταβιβαστικές πληρωμές 42,87%, 37,43% και 38,47%**, **τα έργα 3,01%, 9,36% και 12,95%**, **τα λοιπά γενικά έξοδα 0,40%, 3,26% και 3,03%** και **οι αποδόσεις 9,63%, 10,91% και 8,80%** αντίστοιχα. Ακολουθούν **οι πληρωμές Π.Ο.Ε. 6,71% (2011), 5,27% (2012) και 4,14% (2013)** και **οι παροχές τρίτων 2,69%, 4,21% και 4,32%** αντίστοιχα. Οι υπόλοιπες πληρωμές κινούνται κάτω από 3%. **Οι τρεις πρώτες (αμοιβές προσωπικού, μεταβιβαστικές πληρωμές, έργα) απορρόφησαν το 74,18% (2011), το 68,99% (2012) και το 72,98% (2013) των πληρωθέντων εξόδων**, δηλαδή οι δραστηριότητες και η λειτουργία του Δήμου υλοποιήθηκαν κυρίως μέσω των παραπάνω υποκατηγοριών.

➤ **Ανάλυση ανά υπηρεσία**

Τα έξοδα χρήσης και οι επενδύσεις προκύπτουν ως το άθροισμα των υποκατηγοριών και ομάδων εξόδων που καταχωρούνται σε 11 υπηρεσίες. Η διαδικασία αυτή επιβάλλεται για να επιτευχθεί η παρακολούθηση των εξόδων, όχι μόνο με βάση τον προορισμό τους π.χ. αποδοχές, επενδύσεις, προμήθειες κλπ, αλλά και με βάση την αρμοδιότητα των Ο.Τ.Α. για λογαριασμό της οποίας πραγματοποιούνται. Με αυτό τον τρόπο είναι δυνατή η προσέγγιση

του κόστους άσκησης των αρμοδιοτήτων που αντιστοιχούν σε συγκεκριμένες υπηρεσίες και επιπλέον είναι απαραίτητη, νομικά και λογιστικά, στις ανταποδοτικές υπηρεσίες (καθαριότητα, ύδρευση) για να καθοριστεί το ύψος των αντίστοιχων τελών. Στον παρακάτω Πίνακα με τίτλο «Πληρωθέντα έξοδα ανά υπηρεσία», καταγράφονται οι σχετικές δαπάνες και η ποσοστιαία κατανομή τους :

1. **Οι γενικές υπηρεσίες** απορρόφησαν το 50,35% (2011), το 43,21% (2012) και το 27,60% (2013) των αντίστοιχων εξόδων.
2. **Η ανταποδοτική υπηρεσία καθαριότητας - ηλεκτροφωτισμού** απορρόφησε το 8,84%, (2011) το 12,44% (2012) και το 12,85% (2013) αντίστοιχα.
3. **Η υπηρεσία τεχνικών έργων** απορρόφησε το 6,21% (2011), το 12,17% (2012) και το 15,81% (2013) και η **υπηρεσία ύδρευσης – άρδευσης – αποχέτευσης** το 0,21%(2011), το 0,41% (2012) και το 0,06% (2013) των αντίστοιχων ετών, (μόνο επενδύσεις).
4. **Οι οικονομικές-διοικητικές υπηρεσίες** έφθασαν το 7,25% (2011), το 6,53% (2012) και το 6,08% (2013).
5. **Οι υπηρεσίες Πολιτισμού - Αθλητισμού - Κοινωνικής πολιτικής** απορρόφησαν το 5,22% (2011) το 4,04% (2012) και το 19,66% (2013).
6. **Η υπηρεσία πρασίνου** απορρόφησε το 2,24% (2011), το 1,98% (2012) και το 1,83% (2013) και η **Διεύθυνση δόμησης** το 1,77%, το 1,15% και το 1,88% αντίστοιχα.
7. **Η υπηρεσία νεκροταφείων** έφθασε το 0,40% (2011), το 0,30% (2012) και το 0,28% (2013) αντίστοιχα, ενώ **οι λοιπές υπηρεσίες** και η **Δημοτική Αστυνομία** απορρόφησαν ελάχιστα ποσά μέσα στην τριετία.

Αν ομαδοποιηθούν τα έξοδα χρήσης και οι επενδύσεις κάθε υπηρεσίας μέσα στην τριετία, εντάσσοντας τα τοκοχρεολύσια στις επενδύσεις, παρατηρούμε τα εξής :

Υπηρεσία	2011 - 2012 - 2013				
	Έξοδα χρήσης		Επενδύσεις		
00	Γενικές υπηρεσίες	41.487.003,23	48,01%	0,00	0,00%
10	Οικονομικές διοικητικές υπηρεσίες	6.771.145,53	7,84%	38.026,27	0,38%
15	Υπηρεσίες πολιτισμού, αθλητισμού, κοινωνικής πολιτικής	9.671.286,72	11,19%	937.380,40	9,29%
20	Υπηρεσίες καθαριότητας - ηλεκτροφωτισμού	11.598.636,28	13,42%	53.396,56	0,53%
25	Υπηρεσίες ύδρευσης - αποχέτευσης	237.217,24	0,27%	216.368,42	2,14%
30	Υπηρεσία τεχνικών έργων	11.571.864,95	13,39%	8.024.390,49	79,53%
35	Υπηρεσίες πρασίνου	2.064.367,79	2,39%	41.552,46	0,41%
40	Υπηρεσία νεκροταφείου	338.711,45	0,39%	721.037,07	7,15%
45	Υπηρεσία Δόμησης	1.627.945,70	1,88%	0,00	0,00%
50	Δημοτική Αστυνομία	978.685,29	1,13%	12.925,58	0,13%
70	Λοιπές υπηρεσίες	68.039,28	0,08%	44.891,00	0,44%
	Σύνολο	86.414.903,46	100,00 %	10.089.968,25	100,00%

Πίνακας 1.2.1.4.2.α: Πληρωθέντα έξοδα ανά Υπηρεσία 2011-2013.

Πηγές Στοιχείων: Δήμος Ξάνθης – Επεξεργασία Δ/νση Προγραμματισμού Δήμου Ξάνθης

- Την τριετία 2011-2012-2013 η **υπηρεσία τεχνικών έργων** υλοποίησε το 79,53% των επενδύσεων, οι **υπηρεσίες Πολιτισμού - Αθλητισμού - Κοινωνικής πολιτικής** το 9,29% και οι δύο ανταποδοτικές το 0,53% και 2,14%, (**καθαριότητα – ηλεκτροφωτισμός και ύδρευση – άρδευση – αποχέτευση**) και το **Τμήμα Πρασίνου** 0,41%. Μέσω των υπηρεσιών αυτών υλοποιήθηκε το **99,05%** των δημοτικών επενδύσεων.
- Οι **γενικές υπηρεσίες** απορρόφησαν το 48,01% των εξόδων χρήσης, η **καθαριότητα – ηλεκτροφωτισμός** το 13,69%, οι **Οικονομικές - Διοικητικές υπηρεσίες** το 7,84%, οι **υπηρεσίες Πολιτισμού - Αθλητισμού - Κοινωνικής πολιτικής** το 11,19%, η **Δ/ση Τεχνικών Υπηρεσιών** το 13,39% και το **Τμήμα Πρασίνου** το 2,39%. Μέσω των έξι αυτών υπηρεσιών δαπανήθηκε το **96,51%** των αντίστοιχων λειτουργικών εξόδων.

➤ **Σταθερότητα και αστάθεια οικονομικών μεγεθών: αρχικά προς τελικά προϋπολογισθέντα έξοδα**

Ο αρχικός προϋπολογισμός και οι αναμορφώσεις που μεσολαβούν στα έξοδα (συμπληρωματικές, έκτακτες, ειδικές πιστώσεις) καταλήγουν στον προϋπολογισμό που διαμορφώνεται τελικά. Με βάση τα στοιχεία των Πινάκων που αφορούν τα έξοδα 2011, 2012 και 2013, προκύπτουν τα εξής :

1. Τα **αρχικά προϋπολογισθέντα έξοδα** αποτελούν το 96,00% (2011), το 92,45% (2012) και το 91,78% (2013) των τελικών, δηλαδή οι αναμορφώσεις που μεσολάβησαν, αύξησαν κατά τα αντίστοιχα ποσοστά τον τελικό προϋπολογισμό. Με δεδομένες τις αλλαγές που μεσολαβούν κατά τη διάρκεια του έτους (νομοθετικές ρυθμίσεις, συμβάσεις εργασίας, τιμολόγια ΔΕΚΟ, κατανομές κρατικών επιχορηγήσεων, διαδικασίες παραγωγής έργων), τα ποσοστά αυτά κρίνονται **πολύ ικανοποιητικά**. Στα **έξοδα χρήσης**, τα αρχικά αποτέλεσαν το 92,96% (2011), το 96,05% (2012) και το 103,78% (2013) των τελικών, στις **επενδύσεις** το 109,70% (2011), το 77,52% (2012) και το 86,65% (2013) και στις **πληρωμές Π.Ο.Ε. - αποδόσεις** κ.λπ. το 85,71%, το 91,06% και το 59,06% αντίστοιχα.
2. Οι **υποκατηγορίες εξόδων** με τις **μεγαλύτερες αναμορφώσεις** είναι τα **λοιπά γενικά έξοδα** κατά 58,75% (2011), 97,59% (2012), 90,19% (2013) και οι **πληρωμές Π.Ο.Ε.** 74,66% (2011), 90,07% (2012) και 56,37% (2013), οι **αγορές κτιρίων - προμήθειες παγίων** κ.α. 129,45% (2011), 81,05% (2012), 107,18% (2013), **συμμετοχές σε επιχ/σεις** 100,00% (2011), 14,94% (2012), 0,00% (2013), **λοιπά έξοδα** 6,37% (2011), 0,82% (2012), 0,45% (2013). Ορισμένες αναμορφώσεις συνδέονται με τη ροή των επιχορηγήσεων για επενδύσεις, άλλες με έκτακτα γεγονότα, ενώ κάποιες υποδεικνύουν αδυναμίες στις προβλέψεις.

Συμπέρασμα: Οι **παραδοχές κατάρτισης** του προϋπολογισμού **επιβεβαιώνονται σε μεγάλο βαθμό**. Θα πρέπει όμως να **βελτιωθούν** οι διαδικασίες **προγραμματισμού** ορισμένων **επενδυτικών δαπανών**.

➤ Βαθμός υλοποίησης προϋπολογισμού: πληρωθέντα προς διαμορφωθέντα έξοδα

Οι σχέσεις που διαμορφώνονται απολογιστικά μεταξύ πληρωθέντων/διαμορφωθέντων εξόδων (στην περίπτωση του Δήμου τα πληρωθέντα ταυτίζονται με τα ενταλθέντα, σχεδόν σε κάθε περίπτωση) αποτελούν δείκτες της ακρίβειας με την οποία συντάσσεται ο προϋπολογισμός. Με βάση λοιπόν τα στοιχεία των παρακάτω πινάκων, σχετικά με τα «Έξοδα 2011, 2012, 2013», προκύπτουν τα εξής:

Το άθροισμα των πληρωθέντων και των αδιάθετων πιστώσεων ισούται με το σύνολο των διαμορφωθέντων εξόδων. **Στα συνολικά έξοδα**, τα πληρωθέντα αποτελούν το 66,05% (2011), το 68,35% (2012) και το 74,88% (2013) των διαμορφωθέντων. **Στα έξοδα χρήσης** το 71,19% (2011), το 72,37% (2012) και το 91,58% (2013), στις **επενδύσεις** το 24,03% (2011), το 38,84% (2012) και το 51,34% (2013) και στις **πληρωμές Π.Ο.Ε.** κ.λπ. το 71,57% (2011), το 87,87% (2012) και το 53,68% (2013) αντίστοιχα.

Την τριετία 2011-2012-2013 **στα έξοδα χρήσης** πληρώθηκε το 76,86% των διαμορφωθέντων και στις πληρωμές Π.Ο.Ε. κ.λπ. το 70,09%. Σημαντικό πρόβλημα παρατηρείται **στις επενδύσεις**, όπου υλοποιήθηκε μόνο το 40,50% των διαμορφωθέντων της τριετίας.

Παρατηρείται στο έτος **2013** όσον αφορά στις **επενδύσεις** μια εμφανής **διαφορά πληρωθέντων με διαμορφωθέντα**, διότι ο προϋπολογισμός είχε καταρτισθεί στα τέλη του 2009 πριν γίνει εμφανής η οικονομική κρίση και όταν αργότερα μέσα στο 2013 εισέρευσαν λιγότερα χρήματα από τον Κρατικό Προϋπολογισμό, αυτό είχε σαν αποτέλεσμα την μείωση των πληρωθέντων και την διεύρυνση της απόκλισης τους σε σχέση με τα διαμορφωθέντα, γι' αυτό θα συγκρίνουμε μόνο τα έτη 2012 & 2013.

Όσον αφορά τις υποκατηγορίες εξόδων καταγράφεται παρακάτω το ποσοστό πληρωθέντων-διαμορφωμένων μέσα στην διετία είναι: **αμοιβές προσωπικού** 79,99% (2012), 94,54% (2013), **αμοιβές αιρετών και τρίτων** 74,85% (2012), 91,50% (2013) **τοκοχρεολύσια** 91,43% (2012), 99,09% (2013) και **μεταβιβαστικές πληρωμές** 71,11% (2012), 93,67% (2013) **παροχές τρίτων** 80,18% (2012) 84,51% (2013), **λοιπά γενικά έξοδα** 26,97% (2012), 48,69% (2013), **πληρωμές Π.Ο.Ε.** 74,15% (2012), 87,03% (2013) και **αποδόσεις** 99,99% (2012), 87,37% (2013), **φόροι - τέλη** 75,30% (2012), 93,36% (2013), **δαπάνες αναλωσίμων** 38,44% (2012), 48,69% (2013), **αγορές κτιρίων - προμήθειες παγίων** 6,30% (2012), 49,92% (2013), **έργα** 46,06% (2012), 57,56% (2013) και **μελέτες - ειδικές δαπάνες** 22,38% (2012), 26,35% (2013) αντίστοιχα.

➤ Ανάλυση ανά υπηρεσία

Τα πληρωθέντα έξοδα ως ποσοστό των διαμορφωθέντων ανά υπηρεσία κινήθηκαν ως εξής :

- Στο σύνολο των υπηρεσιών τα πληρωθέντα έξοδα έφθασαν το 66,05% (2011), το 68,35% (2012) και το 74,88% (2013).
- Σε τρεις υπηρεσίες οι απορροφήσεις κυμαίνονται σε υψηλά επίπεδα μέσα στην τριετία: γενικές 71,06% (2011), 72,00% (2012) και 95,72% (2013), οικονομικές – διοικητικές 76,79% (2011), 78,30% (2012) και 92,51% (2013) και καθαριότητα - ηλεκτροφωτισμός 70,93% (2011), 84,97% (2012) και 94,96% (2013).
- Σε άλλες δύο κυμαίνονται σε χαμηλά επίπεδα μέσα στην τριετία : πράσινο 71,88%, 72,91% και 82,72%, πολεοδομία 54,66%, 57,32% και 80,53 %.
- Στις υπόλοιπες υπηρεσίες οι απορροφήσεις καταγράφονται πολύ χαμηλά επίπεδα με έντονες διακυμάνσεις μέσα στην τριετία : Πολιτισμός - Αθλητισμός – Κοινωνική πολιτική 60,62% (2011), 38,82% (2012) και 84,07% (2013), ύδρευση - αποχέτευση 19,68%, 40,90% και 16,19%, τεχνικών έργων 36,00%, 47,58% και 52,86%, νεκροταφείο 70,03%, 65,61% και 88,06% και δημοτική αστυνομία 69,39%, 63,25% και 91,74% αντίστοιχα.

➤ Αξιολόγηση εξόδων

Οι λειτουργικές δαπάνες απορροφούν περίπου τα τρία τέταρτα των πληρωθέντων εξόδων και οι επενδύσεις περίπου το ένα τέταρτο.

Οι δημοτικοί προϋπολογισμοί από διαχειριστική άποψη υλοποιούνται σε 3 στάδια : α) σχεδιασμός - κατάρτιση, β) υλοποίηση – πληρωμές εξόδων (προμήθειες, κατασκευές, υπηρεσίες) και γ) υλοποίηση – εισπράξεις εσόδων.

Αναλυτικά :

- Οι παραδοχές κατάρτισης του προϋπολογισμού επιβεβαιώνονται σε μεγάλο βαθμό. Οι διαδικασίες προγραμματισμού ορισμένων επενδυτικών δαπανών χρήζουν βελτίωσης.
- Η υλοποίηση του προϋπολογισμού παρουσιάζει αδυναμίες που οφείλονται σε υστερήσεις εσόδων, στον τρόπο σύνταξης του, βάσει των οδηγιών του Υπουργείου και στις τεχνικές δυσκολίες υλοποίησης έργων και υποδομών. (πολυπλοκότητα διαδικασιών)

Κατηγορίες Εξόδων		2011	2012	2013	Ποσοστιαία σύνθεση			Ποσοστιαία μεταβολή	
					2011	2012	2013	2012/2011	2013/2012
6.	Έξοδα χρήσης	27.550.648,11	25.339.415,64	23.434.871,46	79,66%	73,02%	71,25%	91,97%	92,48%
60	Αμοιβές - έξοδα προσωπικού	9.786.628,39	7.703.187,09	7.091.320,18	28,30%	22,20%	21,56%	78,71%	92,06%
61	Αμοιβές αιρετών και τρίτων	479.288,63	599.500,37	570.776,57	1,39%	1,73%	1,74%	125,08%	95,21%
62	Παροχές τρίτων	931.162,28	1.462.569,93	1.422.399,68	2,69%	4,21%	4,32%	157,07%	97,25%
63	Φόροι - τέλη	30.464,77	34.410,40	29.640,81	0,09%	0,10%	0,09%	112,95%	86,14%
64	Λοιπά γενικά έξοδα	79.187,78	458.553,33	229.776,96	0,23%	1,32%	0,70%	579,07%	50,11%
65	Πληρωμές για την εξυπηρέτηση δημοσίας πίστης	1.159.717,47	1.113.577,02	363.269,38	3,35%	3,21%	1,10%	96,02%	32,62%
66	Δαπάνες προμήθειας αναλωσίμων	196.812,53	304.095,69	306.631,58	0,57%	0,88%	0,93%	154,51%	100,83%
67	Πληρωμές - Μεταβιβάσεις σε τρίτους	14.828.469,53	12.989.712,25	12.654.238,55	42,87%	37,43%	38,47%	87,60%	97,42%
68	Λοιπά Έξοδα	58.916,73	673.809,56	766.817,75	0,17%	1,94%	2,33%	1143,66%	113,80%
7.	Επενδύσεις	1.383.258,95	3.507.114,39	5.199.594,91	4,00%	10,11%	15,81%	253,54%	148,26%
71	Αγορές κτιρίων, προμήθειες παγίων κ.α.	55.233,09	72.775,27	468.802,77	0,16%	0,21%	1,43%	131,76%	644,18%
73	Έργα	1.042.283,94	3.247.735,07	4.259.529,99	3,01%	9,36%	12,95%	311,60%	131,15%
74	Μελέτες, έρευνες, ειδικές δαπάνες κ.α.	285.741,92	182.929,05	471.262,15	0,83%	0,53%	1,43%	64,02%	257,62%
75	Τίτλοι πάγιας επένδυσης (συμμετοχές σε επιχειρήσεις)	0,00	3.675,00	0,00	0,00%	0,01%	0,00%	0,00%	0,00%
8.	Πληρωμές Π.Ο.Ε., αποδόσεις, προβλέψεις	5.653.059,45	5.854.464,65	4.255.852,92	16,34%	16,87%	12,94%	103,56%	72,69%
81.	Πληρωμές Π.Ο.Ε.	2.321.953,58	1.829.630,39	1.361.769,56	6,71%	5,27%	4,14%	78,80%	74,43%
82.	Αποδόσεις	3.331.105,87	3.784.834,26	2.894.083,36	9,63%	10,91%	8,80%	113,62%	76,47%
85.	Προβλέψεις μη είσπραξις εισπρακτέων υπολοίπων βεβαιωμένων κατά τα Π.Ο.Ε. εντός του οικονομικού έτους	0,00	240.000,00	0,00	0,00%	0,69%	0,00%	0,00%	0,00%
02.	Σύνολα	34.586.966,51	34.700.994,68	32.890.319,29	100,00%	100,00%	100,00%	100,33%	94,78%

Πίνακας 1.2.1.4.2.β: Κατηγορίες εξόδων Δήμου Ξάνθης ετών 2011-2013.

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

Υπηρεσίες		2011	2012	2013	Ποσοστιαία σύνθεση		
					2011	2012	2013
0	Γενικές υπηρεσίες	17.414.336,07	14.994.149,32	9.078.517,84	50,35%	43,21%	27,60%
10	Οικονομικές - διοικητικές υπηρεσίες	2.507.830,47	2.264.948,73	1.998.366,33	7,25%	6,53%	6,08%
15	Υπηρεσίες πολιτισμού, αθλητισμού, κοινωνικής πολιτικής	1.804.548,51	1.401.616,20	6.465.122,01	5,22%	4,00%	19,66%
20	Υπηρεσίες καθαριότητας και ηλεκτροφωτισμού	3.056.695,45	4.316.952,99	4.224.987,84	8,84%	12,44%	12,85%
25	Υπηρεσίες ύδρευσης - άρδευσης - αποχέτευσης	73.778,40	143.255,84	20.183,00	0,21%	0,41%	0,06%
30	Υπηρεσία τεχνικών έργων	2.147.593,79	4.222.927,44	5.201.343,72	6,21%	12,17%	15,81%
35	Υπηρεσίες πράσινου	775.120,01	686.419,31	602.828,47	2,24%	1,98%	1,83%
45	Υπηρεσία νεκροταφείου	139.385,66	105.760,05	93.565,74	0,40%	0,30%	0,28%
40	Υπηρεσία Πολεοδομίας	610.849,10	398.746,37	618.350,23	1,77%	1,15%	1,88%
50	Δημοτική Αστυνομία	403.769,60	304.051,31	270.864,38	1,17%	0,88%	0,82%
70	Λοιπές υπηρεσίες	0,00	7.702,47	60.336,81	0,00%	0,02%	0,18%
80	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	5.653.059,45	5.854.464,65	4.255.852,92	16,34%	16,87%	12,94%
Σύνολα		34.586.966,51	34.700.994,68	32.890.319,29	-	-	

Πίνακας 1.2.1.4.2.γ: Πληρωθέντα έξοδα Δήμου Ξάνθης ετών 2011-2013 ανά Υπηρεσία.

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

	2011	Εγκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.
6	ΕΞΟΔΑ ΧΡΗΣΗΣ	35.975.393,39	2.725.792,04	38.701.185,43	27.550.648,11	11.150.537,32	92,96%	71,19%	28,81%
60	ΑΜΟΙΒΕΣ ΚΑΙ ΕΞΟΔΑ ΠΡΟΣΩΠΙΚΟΥ	11.577.250,00	-269.350,00	11.307.900,00	9.786.628,39	1.521.271,61	102,38%	86,55%	13,45%
61	ΑΜΟΙΒΕΣ ΑΙΡΕΤΩΝ ΚΑΙ ΤΡΙΤΩΝ	717.625,00	44.385,30	762.010,30	479.288,63	282.721,67	94,18%	62,90%	37,10%
62	ΠΑΡΟΧΕΣ ΤΡΙΤΩΝ	1.678.800,00	86.731,29	1.765.531,29	931.162,28	834.369,01	95,09%	52,74%	47,26%
63	ΦΟΡΟΙ ΤΕΛΗ	31.075,00	7.000,00	38.075,00	30.464,77	7.610,23	81,62%	80,01%	19,99%
64	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	553.316,46	388.500,00	941.816,46	79.187,78	862.628,68	58,75%	8,41%	91,59%
65	ΠΛΗΡΩΜΕΣ ΓΙΑ ΤΗΝ ΕΞΥΠΗΡΕΤΗΣΗ ΔΗΜΟΣΙΑΣ ΠΙΣΤΕΩΣ	1.519.000,00	-359.282,53	1.159.717,47	1.159.717,47	0,00	130,98%	100,00%	0,00%
66	ΔΑΠΑΝΕΣ ΠΡΟΜΗΘΕΙΑΣ ΑΝΑΛΩΣΙΜΩΝ	742.020,00	314.012,34	1.056.032,34	196.812,53	859.219,81	70,26%	18,64%	81,36%
67	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΕΙΣ ΣΕ ΤΡΙΤΟΥΣ	19.152.306,93	2.454.958,91	21.607.265,84	14.828.469,53	6.778.796,31	88,64%	68,63%	31,37%
68	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	4.000,00	58.836,73	62.836,73	58.916,73	3.920,00	6,37%	93,76%	6,24%
7	ΕΠΕΝΔΥΣΕΙΣ	6.314.401,50	-558.358,39	5.756.043,11	1.383.258,95	4.372.784,16	109,70%	24,03%	75,97%
71	ΑΓΟΡΕΣ ΚΤΙΡΙΩΝ- ΠΡΟΜΗΘΕΙΕΣ ΠΑΓΙΩΝ	1.113.920,00	-253.416,01	860.503,99	55.233,09	805.270,90	129,45%	6,42%	93,58%
73	ΕΡΓΑ	4.695.259,33	-459.572,24	4.235.687,09	1.042.283,94	3.193.403,15	110,85%	24,61%	75,39%
74	ΜΕΛΕΤΕΣ ΕΡΕΥΝΕΣ ΠΕΙΡΑΜΑΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΚΑΙ ΕΙΔΙΚΕΣ ΔΑΠΑΝΕΣ	494.472,17	154.629,86	649.102,03	285.741,92	363.360,11	76,18%	44,02%	55,98%
75	ΤΙΤΛΟΙ ΠΑΓΙΑ ΕΠΕΝΔΥΣΗΣ (ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ)	10.750,00	0,00	10.750,00	0,00	10.750,00	100,00%	0,00%	100,00%
8	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	6.770.145,03	1.128.541,51	7.898.686,54	5.653.059,45	2.245.627,09	85,71%	71,57%	28,43%
81	ΠΛΗΡΩΜΕΣ ΥΠΟΧΡΕΩΣΕΩΝ (Π.Ο.Ε.)	2.815.645,03	955.541,51	3.771.186,54	2.321.953,58	1.449.232,96	74,66%	61,57%	38,43%
82	ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ	3.704.500,00	173.000,00	3.877.500,00	3.331.105,87	546.394,13	95,54%	85,91%	14,09%
85	ΠΡΟΒΛΕΨΕΙΣ ΜΗ ΕΙΣΠΡΑΞΗΣ ΕΙΣΠΡΑΚΤΕΩΝ ΥΠΟΛΟΙΠΩΝ ΒΕΒΑΙΩΜΕΝΩΝ ΚΑΤΑ ΤΑ Π.Ο.Ε ΕΝΤΟΣ ΤΟΥ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ	250.000,00	0,00	250.000,00	0,00	250.000,00	100,00%	0,00%	100,00%
9	ΑΠΟΘΕΜΑΤΙΚΟ	1.211.980,09	-1.200.096,08	11.884,01	0,00	11.884,01	10198,41%	0,00%	100,00%
91	ΠΟΣΟ ΔΙΑΘΕΣΙΜΟ ΓΙΑ ΑΝΑΠΛΗΡΩΣΗ ΤΩΝ ΑΝΕΠΑΡΚΩΝ ΠΙΣΤΩΣΕΩΝ ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΑ ΝΕΩΝ ΜΗ ΠΡΟΒΛΕΠΟΜΕΝΩΝ ΣΤΟΝ ΠΡΟΥΠΟΛΟΓΙΣΜΟ	1.211.980,09	-1.200.096,08	11.884,01	0,00	11.884,01	10198,41%	0,00%	100,00%
	ΣΥΝΟΛΟ	50.271.920,01	2.095.879,08	52.367.799,09	34.586.966,51	17.780.832,58	96,00%	66,05%	33,95%

Πίνακας 1.2.1.4.2.δ: Έξοδα Δήμου Ξάνθης έτους 2011.

	2012	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.
6	ΕΞΟΔΑ ΧΡΗΣΗΣ	33.627.937,91	1.383.839,65	35.011.777,56	25.339.415,64	9.672.361,92	96,05%	72,37%	27,63%
60	ΑΜΟΙΒΕΣ ΚΑΙ ΕΞΟΔΑ ΠΡΟΣΩΠΙΚΟΥ	9.455.450,00	174.593,67	9.630.043,67	7.703.187,09	1.926.856,58	98,19%	79,99%	20,01%
61	ΑΜΟΙΒΕΣ ΑΙΡΕΤΩΝ ΚΑΙ ΤΡΙΤΩΝ	677.900,00	123.000,00	800.900,00	599.500,37	201.399,63	84,64%	74,85%	25,15%
62	ΠΑΡΟΧΕΣ ΤΡΙΤΩΝ	1.493.600,00	330.471,00	1.824.071,00	1.462.569,93	361.501,07	81,88%	80,18%	19,82%
63	ΦΟΡΟΙ ΤΕΛΗ	45.700,00	0,00	45.700,00	34.410,40	11.289,60	100,00%	75,30%	24,70%
64	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	1.658.960,33	40.986,50	1.699.946,83	458.553,33	1.241.393,50	97,59%	26,97%	73,03%
65	ΠΛΗΡΩΜΕΣ ΓΙΑ ΤΗΝ ΕΞΥΠΗΡΕΤΗΣΗ ΔΗΜΟΣΙΑΣ ΠΙΣΤΕΩΣ	1.178.000,00	40.000,00	1.218.000,00	1.113.577,02	104.422,98	96,72%	91,43%	8,57%
66	ΔΑΠΑΝΕΣ ΠΡΟΜΗΘΕΙΑΣ ΑΝΑΛΩΣΙΜΩΝ	514.200,00	276.900,00	791.100,00	304.095,69	487.004,31	65,00%	38,44%	61,56%
67	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΕΙΣ ΣΕ ΤΡΙΤΟΥΣ	18.598.127,58	-331.982,09	18.266.145,49	12.989.712,25	5.276.433,24	101,82%	71,11%	28,89%
68	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	6.000,00	729.870,57	735.870,57	673.809,56	62.061,01	0,82%	91,57%	8,43%
7	ΕΠΕΝΔΥΣΕΙΣ	7.000.451,21	2.029.995,51	9.030.446,72	3.507.114,39	5.523.332,33	77,52%	38,84%	61,16%
71	ΑΓΟΡΕΣ ΚΤΙΡΙΩΝ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ ΠΑΓΙΩΝ	936.366,14	218.964,01	1.155.330,15	72.775,27	1.082.554,88	81,05%	6,30%	93,70%
73	ΕΡΓΑ	5.410.400,52	1.640.730,17	7.051.130,69	3.247.735,07	3.803.395,62	76,73%	46,06%	53,94%
74	ΜΕΛΕΤΕΣ ΕΡΕΥΝΕΣ ΠΕΙΡΑΜΑΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΚΑΙ ΕΙΔΙΚΕΣ ΔΑΠΑΝΕΣ	652.683,55	164.601,33	817.284,88	182.929,05	634.355,83	79,86%	22,38%	77,62%
75	ΤΙΤΛΟΙ ΠΑΓΙΑ ΕΠΕΝΔΥΣΗΣ (ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ)	1.001,00	5.700,00	6.701,00	3.675,00	3.026,00	14,94%	54,84%	45,16%
8	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	6.066.899,30	595.538,13	6.662.437,43	5.854.464,65	807.972,78	91,06%	87,87%	12,13%
81	ΠΛΗΡΩΜΕΣ ΥΠΟΧΡΕΩΣΕΩΝ (Π.Ο.Ε.)	2.222.399,30	245.061,29	2.467.460,59	1.829.630,39	637.830,20	90,07%	74,15%	25,85%
82	ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ	3.434.500,00	350.476,84	3.784.976,84	3.784.834,26	142,58	90,74%	99,99%	0,01%
85	ΠΡΟΒΛΕΨΕΙΣ ΜΗ ΕΙΣΠΡΑΞΗΣ ΕΙΣΠΡΑΚΤΕΩΝ ΥΠΟΛΟΙΠΩΝ ΒΕΒΑΙΩΜΕΝΩΝ ΚΑΤΑ ΤΑ Π.Ο.Ε ΕΝΤΟΣ ΤΟΥ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ	410.000,00	0,00	410.000,00	240.000,00	170.000,00	100,00%	58,54%	41,46%
9	ΑΠΟΘΕΜΑΤΙΚΟ	240.000,00	-178.241,35	61.758,65	0,00	61.758,65	388,61%	0,00%	100,00%
91	ΠΟΣΟ ΔΙΑΘΕΣΙΜΟ ΓΙΑ ΑΝΑΠΛΗΡΩΣΗ ΤΩΝ ΑΝΕΠΑΡΚΩΝ ΠΙΣΤΩΣΕΩΝ ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΑ ΝΕΩΝ ΜΗ ΠΡΟΒΛΕΠΟΜΕΝΩΝ ΣΤΟΝ ΠΡΟΥΠΟΛΟΓΙΣΜΟ	240.000,00	-178.241,35	61.758,65	0,00	61.758,65	388,61%	0,00%	100,00%
	ΣΥΝΟΛΟ	46.935.288,42	3.831.131,94	50.766.420,36	34.700.994,68	16.065.425,68	92,45%	68,35%	31,65%

Πίνακας 1.2.1.4.2.ε: Έξοδα Δήμου Ξάνθης έτους 2012.

	2013	Εγκεκριμένος	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.
6		26.555.524,13	-967.402,88	25.588.121,25	23.434.871,46	2.153.249,79	103,78%	91,58%	8,42%
60	ΑΜΟΙΒΕΣ ΚΑΙ ΕΞΟΔΑ ΠΡΟΣΩΠΙΚΟΥ	8.147.726,11	-646.650,00	7.501.076,11	7.091.320,18	409.755,93	108,62%	94,54%	5,46%
61	ΑΜΟΙΒΕΣ ΑΙΡΕΤΩΝ ΚΑΙ ΤΡΙΤΩΝ	495.850,00	127.950,00	623.800,00	570.776,57	53.023,43	79,49%	91,50%	8,50%
62	ΠΑΡΟΧΕΣ ΤΡΙΤΩΝ	1.589.200,00	94.000,00	1.683.200,00	1.422.399,68	260.800,32	94,42%	84,51%	15,49%
63	ΦΟΡΟΙ ΤΕΛΗ	31.750,00	0,00	31.750,00	29.640,81	2.109,19	100,00%	93,36%	6,64%
64	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	425.601,00	46.271,34	471.872,34	229.776,96	242.095,38	90,19%	48,69%	51,31%
65	ΠΛΗΡΩΜΕΣ ΓΙΑ ΤΗΝ ΕΞΥΠΗΡΕΤΗΣΗ ΔΗΜΟΣΙΑΣ ΠΙΣΤΕΩΣ	365.500,00	1.090,38	366.590,38	363.269,38	3.321,00	99,70%	99,09%	0,91%
66	ΔΑΠΑΝΕΣ ΠΡΟΜΗΘΕΙΑΣ ΑΝΑΛΩΣΙΜΩΝ	491.900,00	137.900,00	629.800,00	306.631,58	323.168,42	78,10%	48,69%	51,31%
67	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΕΙΣ ΣΕ ΤΡΙΤΟΥΣ	15.004.497,02	-1.494.742,33	13.509.754,69	12.654.238,55	855.516,14	111,06%	93,67%	6,33%
68	ΛΟΙΠΑ ΓΕΝΙΚΑ ΕΞΟΔΑ	3.500,00	766.777,73	770.277,73	0,00	770.277,73	0,45%	0,00%	100,00%
7	ΕΠΕΝΔΥΣΕΙΣ	8.775.297,24	1.352.126,79	10.127.424,03	5.199.594,91	4.927.829,12	86,65%	51,34%	48,66%
71	ΑΓΟΡΕΣ ΚΤΙΡΙΩΝ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ ΠΑΓΙΩΝ	1.006.564,14	-67.450,00	939.114,14	468.802,77	470.311,37	107,18%	49,92%	50,08%
73	ΕΡΓΑ	6.429.836,16	969.708,48	7.399.544,64	4.259.529,99	3.140.014,65	86,90%	57,56%	42,44%
74	ΜΕΛΕΤΕΣ ΕΡΕΥΝΕΣ ΠΕΙΡΑΜΑΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΚΑΙ ΕΙΔΙΚΕΣ ΔΑΠΑΝΕΣ	1.338.896,94	449.868,31	1.788.765,25	471.262,15	1.317.503,10	74,85%	26,35%	73,65%
75									
8	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	4.682.907,00	3.245.777,91	7.928.684,91	4.255.852,92	3.672.831,99	59,06%	53,68%	46,32%
81	ΠΛΗΡΩΜΕΣ ΥΠΟΧΡΕΩΣΕΩΝ (Π.Ο.Ε.)	882.000,00	682.634,79	1.564.634,79	1.361.769,56	202.865,23	56,37%	87,03%	12,97%
82	ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ	3.310.907,00	1.593,12	3.312.500,12	2.894.083,36	418.416,76	99,95%	87,37%	12,63%
85	ΠΡΟΒΛΕΨΕΙΣ ΜΗ ΕΙΣΠΡΑΞΗΣ ΕΙΣΠΡΑΚΤΕΩΝ ΥΠΟΛΟΙΠΩΝ ΒΕΒΑΙΩΜΕΝΩΝ ΚΑΤΑ ΤΑ Π.Ο.Ε ΕΝΤΟΣ ΤΟΥ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ	490.000,00	2.561.550,00	3.051.550,00	0,00	3.051.550,00	16,06%	0,00%	100,00%
9	ΑΠΟΘΕΜΑΤΙΚΟ	300.000,00	-19.126,86	280.873,14	0,00	280.873,14	106,81%	0,00%	100,00%
91	ΠΟΣΟ ΔΙΑΘΕΣΙΜΟ ΓΙΑ ΑΝΑΠΛΗΡΩΣΗ ΤΩΝ ΑΝΕΠΑΡΚΩΝ ΠΙΣΤΩΣΕΩΝ ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΑ ΝΕΩΝ ΜΗ ΠΡΟΒΛΕΠΟΜΕΝΩΝ ΣΤΟΝ ΠΡΟΥΠΟΛΟΓΙΣΜΟ	300.000,00	-19.126,86	280.873,14	0,00	280.873,14	106,81%	0,00%	100,00%
	ΣΥΝΟΛΟ	40.313.728,37	3.611.374,96	43.925.103,33	32.890.319,29	11.034.784,04	91,78%	74,88%	25,12%

Πίνακας 1.2.1.4.2.στ: Έξοδα Δήμου Ξάνθης έτους 2013.

	2011	Προϋπολο- γισθέντα	Αναμορφώσεις	Διαμορφωθέντα	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.	Πληρωθέντα / Σύνολο Έξοδα
0	ΓΕΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	22.137.355,93	2.370.550,20	24.507.906,13	17.414.336,07	7.093.570,06	90,33%	71,06%	28,94%	50,35%
10	ΟΙΚΟΝΟΜΙΚΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	3.213.850,00	52.000,00	3.265.850,00	2.507.830,47	758.019,53	98,41%	76,79%	23,21%	7,25%
15	ΥΠΗΡΕΣΙΕΣ ΠΟΛΙΤΙΣΜΟΥ ΑΘΛΗΤΙΣΜΟΥ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ	2.162.912,46	813.951,00	2.976.863,46	1.804.548,51	1.172.314,95	72,66%	60,62%	39,38%	5,22%
20	ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΟΤΗΤΑΣ ΚΑΙ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ	4.517.250,00	-207.768,71	4.309.481,29	3.056.695,45	1.252.785,84	104,82%	70,93%	29,07%	8,84%
25	ΥΠΗΡΕΣΙΕΣ ΥΔΡΕΥΣΗΣ ΑΡΔΕΥΣΗΣ ΑΠΟΧΕΤΕΥΣΗΣ	354.680,42	20.261,34	374.941,76	73.778,40	301.163,36	94,60%	19,68%	80,32%	0,21%
30	ΥΠΗΡΕΣΙΑ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ	6.759.343,04	-794.239,25	5.965.103,79	2.147.593,79	3.817.510,00	113,31%	36,00%	64,00%	6,21%
35	ΥΠΗΡΕΣΙΑ ΠΡΑΣΙΝΟΥ	1.104.573,65	-26.150,00	1.078.423,65	775.120,01	303.303,64	102,42%	71,88%	28,12%	2,24%
45	ΥΠΗΡΕΣΙΑ ΠΟΛΕΟΔΟΜΙΑΣ	1.216.387,39	-98.769,14	1.117.618,25	610.849,10	506.769,15	108,84%	54,66%	45,34%	1,77%
40	ΥΠΗΡΕΣΙΕΣ ΝΕΚΡΟΤΑΦΕΙΩΝ	198.800,00	250,00	199.050,00	139.385,66	59.664,34	99,87%	70,03%	29,97%	0,40%
50	ΔΗΜΟΤΙΚΗ ΑΣΤΥΝΟΜΙΑ	544.551,00	37.348,21	581.899,21	403.769,60	178.129,61	93,58%	69,39%	30,61%	1,17%
70	ΛΟΙΠΕΣ ΥΠΗΡΕΣΙΕΣ	80.091,00	0,00	80.091,00	0,00	80.091,00	100,00%	0,00%	100,00%	0,00%
80	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	6.770.145,03	1.128.541,51	7.898.686,54	5.653.059,45	2.245.627,09	85,71%	71,57%	28,43%	16,34%
90	ΑΠΟΘΕΜΑΤΙΚΟ	1.211.980,09	-1.200.096,08	11.884,01	0,00	11.884,01	10198,41%	0,00%	100,00%	0,00%
	ΣΥΝΟΛΟ	50.271.920,01	2.095.879,08	52.367.799,09	34.586.966,51	17.780.832,58	96,00%	66,05%	33,95%	100,00%

Πίνακας 1.2.1.4.2.ζ: Έξοδα Δήμου Ξάνθης έτους 2011 ανά Υπηρεσία.

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

	2012	Προϋπολο- γισθέντα	Αναμορφώσεις Σύνολο	Διαμορφωμένος Σύνολο	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.	Πληρωθέντα / Σύνολο Έξοδα
0	ΓΕΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	19.946.671,98	879.289,81	20.825.961,79	14.994.149,32	5.831.812,47	95,78%	72,00%	28,00%	43,21%
10	ΟΙΚΟΝΟΜΙΚΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	2.776.900,00	115.921,00	2.892.821,00	2.264.948,73	627.872,27	95,99%	78,30%	21,70%	6,53%
15	ΥΠΗΡΕΣΙΕΣ ΠΟΛΙΤΙΣΜΟΥ ΑΘΛΗΤΙΣΜΟΥ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ	3.481.249,67	128.886,50	3.610.136,17	1.401.616,20	2.208.519,97	96,43%	38,82%	61,18%	4,04%
20	ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΟΤΗΤΑΣ ΚΑΙ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ	4.996.325,14	84.442,34	5.080.767,48	4.316.952,99	763.814,49	98,34%	84,97%	15,03%	12,44%
25	ΥΠΗΡΕΣΙΕΣ ΥΔΡΕΥΣΗΣ ΑΡΔΕΥΣΗΣ ΑΠΟΧΕΤΕΥΣΗΣ	248.172,99	102.087,66	350.260,65	143.255,84	207.004,81	70,85%	40,90%	59,10%	0,41%
30	ΥΠΗΡΕΣΙΑ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ	6.882.733,79	1.992.221,51	8.874.955,30	4.222.927,44	4.652.027,86	77,55%	47,58%	52,42%	12,17%
35	ΥΠΗΡΕΣΙΑ ΠΡΑΣΙΝΟΥ	911.500,00	30.000,00	941.500,00	686.419,31	255.080,69	96,81%	72,91%	27,09%	1,98%
45	ΥΠΗΡΕΣΙΑ ΠΟΛΕΟΔΟΜΙΑΣ	680.642,55	14.986,34	695.628,89	398.746,37	296.882,52	97,85%	57,32%	42,68%	1,15%
40	ΥΠΗΡΕΣΙΕΣ ΝΕΚΡΟΤΑΦΕΙΩΝ	161.200,00	0,00	161.200,00	105.760,05	55.439,95	100,00%	65,61%	34,39%	0,30%
50	ΔΗΜΟΤΙΚΗ ΑΣΤΥΝΟΜΙΑ	426.701,00	54.000,00	480.701,00	304.051,31	176.649,69	88,77%	63,25%	36,75%	0,88%
70	ΛΟΙΠΕΣ ΥΠΗΡΕΣΙΕΣ	116.292,00	12.000,00	128.292,00	7.702,47	120.589,53	90,65%	6,00%	94,00%	0,02%
80	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	6.066.899,30	595.538,13	6.662.437,43	5.854.464,65	807.972,78	91,06%	87,87%	12,13%	16,87%
90	ΑΠΟΘΕΜΑΤΙΚΟ	240.000,00	-178.241,35	61.758,65	0,00	61.758,65	388,61%	0,00%	100,00%	0,00%
	ΣΥΝΟΛΟ	46.935.288,42	3.831.131,94	50.766.420,36	34.700.994,68	16.065.425,68	92,45%	68,35%	31,65%	100,00%

Πίνακας 1.2.1.4.2.η: Έξοδα Δήμου Ξάνθης έτους 2012 ανά Υπηρεσία.

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

	2013	Προϋπολο- γισθέντα	Αναμορφώσεις Σύνολο	Διαμορφωμένοι Σύνολο	Πληρωθέντα Σύνολο	Αδιάθετες πιστώσεις	Προϋπ./ Διαμορ.	Πληρ./ Διαμορ.	Αδιαθ.πιστ./ Διαμορ.	Πληρωθέντα / Σύνολο Έξοδα
0	ΓΕΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	15.638.676,11	-6.154.658,93	9.484.017,18	9.078.517,84	405.499,34	164,90%	95,72%	4,28%	27,60%
10	ΟΙΚΟΝΟΜΙΚΕΣ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	2.454.600,00	-294.500,00	2.160.100,00	1.998.366,33	161.733,67	113,63%	92,51%	7,49%	6,08%
15	ΥΠΗΡΕΣΙΕΣ ΠΟΛΙΤΙΣΜΟΥ ΑΘΛΗΤΙΣΜΟΥ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ	1.797.248,67	5.892.721,15	7.689.969,82	6.465.122,01	1.224.847,81	23,37%	84,07%	15,93%	19,66%
20	ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΟΤΗΤΑΣ ΚΑΙ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ	4.533.897,02	-84.578,78	4.449.318,24	4.224.987,84	224.330,40	101,90%	94,96%	5,04%	12,85%
25	ΥΠΗΡΕΣΙΕΣ ΥΔΡΕΥΣΗΣ ΑΡΔΕΥΣΗΣ ΑΠΟΧΕΤΕΥΣΗΣ	267.438,19	-142.764,55	124.673,64	20.183,00	104.490,64	214,51%	16,19%	83,81%	0,06%
30	ΥΠΗΡΕΣΙΑ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ	8.716.303,97	1.123.737,88	9.840.041,85	5.201.343,72	4.638.698,13	88,58%	52,86%	47,14%	15,81%
35	ΥΠΗΡΕΣΙΑ ΠΡΑΣΙΝΟΥ	768.300,00	-39.500,00	728.800,00	602.828,47	125.971,53	105,42%	82,72%	17,28%	1,83%
45	ΥΠΗΡΕΣΙΑ ΠΟΛΕΟΔΟΜΙΑΣ	607.716,41	160.117,14	767.833,55	618.350,23	149.483,32	79,15%	80,53%	19,47%	1,88%
40	ΥΠΗΡΕΣΙΕΣ ΝΕΚΡΟΤΑΦΕΙΩΝ	128.900,00	-22.650,00	106.250,00	93.565,74	12.684,26	121,32%	88,06%	11,94%	0,28%
50	ΔΗΜΟΤΙΚΗ ΑΣΤΥΝΟΜΙΑ	354.450,00	-59.200,00	295.250,00	270.864,38	24.385,62	120,05%	91,74%	8,26%	0,82%
70	ΛΟΙΠΕΣ ΥΠΗΡΕΣΙΕΣ	63.291,00	6.000,00	69.291,00	60.336,81	8.954,19	91,34%	87,08%	12,92%	0,18%
80	ΠΛΗΡΩΜΕΣ Π.Ο.Ε & ΛΟΙΠΕΣ ΑΠΟΔΟΣΕΙΣ ΚΑΙ ΠΡΟΒΛΕΨΕΙΣ	4.682.907,00	3.245.777,91	7.928.684,91	4.255.852,92	3.672.831,99	59,06%	53,68%	46,32%	12,94%
90	ΑΠΟΘΕΜΑΤΙΚΟ	300.000,00	-19.126,86	280.873,14	0,00	280.873,14	106,81%	0,00%	100,00%	0,00%
	ΣΥΝΟΛΟ	40.313.728,37	3.611.374,96	43.925.103,33	32.890.319,29	11.034.784,04	91,78%	74,88%	25,12%	100,00%

Πίνακας 1.2.1.4.2.θ: Έξοδα Δήμου Ξάνθης έτους 2013 ανά Υπηρεσία.

Πηγές Στοιχείων: Διεύθυνση Οικονομικών Υπηρεσιών

Σημειώσεις που αφορούν όλους τους πίνακες εξόδων:

- **Προϋπολογισθέντα** = Τα αρχικά προϋπολογισθέντα όπως ψηφίστηκαν από το Δημοτικό Συμβούλιο
- **Διαμορφωθέντα** = Τα αρχικά προϋπολογισθέντα με τις προσθαφαιρέσεις των αναμορφώσεων που μεσολαβούν κατά τη διάρκεια του έτους
- **Πληρωθέντα** = ενταλθέντα (δεν υπάρχουν ακυρώσεις και εκπεσμοί ενταλμάτων, ώστε να προκύπτουν διαφορές μεταξύ των δύο κατηγοριών)
- **Πληρωθέντα + αδιάθετες πιστώσεις** = διαμορφωθέντα ή ενταλθέντα + αδιάθετες πιστώσεις = διαμορφωθέντα

➤ ΔΕΥΑΞ (ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΙΣΗ ΥΔΡΕΥΣΗΣ ΑΠΟΧΕΤΕΥΣΗΣ ΞΑΝΘΗΣ)

Ανάλυση εξόδων

Τα λειτουργικά έξοδα φθάνουν στο 78,00% (2011), 80,00% (2012), 73,00% (2013), οι επενδύσεις στο 11,00% (2011), 10,00% (2012), 9,0% (2013) των συνολικών εξόδων. Τα συνολικά έξοδα μεταβλήθηκαν περίπου κατά -10,0% (2012/2011) και -37,00% (2012/2013). Από τα λειτουργικά έξοδα ποσοστό των εξόδων αυτών 52,00% (2011), 48,00% (2012), 39,00% (2013) αφορούν τις αμοιβές & έξοδα προσωπικού.

ΠΙΝΑΚΑΣ ΔΑΠΑΝΩΝ (ΕΞΟΔΑ)	2011	2012	2013
Πάγια	848.900	721.600	600.500
Αναλώσιμα	171.000	171.000	165.000
Αμοιβές & έξοδα προς/κου	4.100.000	3.436.000	2.576.000
Αμοιβές & έξοδα τρίτων	118.000	70.000	97.000
Παροχές τρίτων	1.412.000	1.614.000	1.708.000
Φόροι Τέλη	29.000,00	21.000	45.000
Διάφορα έξοδα	158.000	163.000	151.000
Τόκοι & συναφή έξοδα	277.000,	248.000	183.000
Αποσβέσεις	794.000	752.000	1.219.000
ΣΥΝΟΛΑ	7.907.900	7.196.600	6.744.500

Πίνακας 1.2.1.4.2.ι: Έξοδα ΔΕΥΑΞ ετών 2011-2013, πηγή στοιχείων: ΔΕΥΑΞ

Ανάλυση εσόδων

Οι πωλήσεις προϊόντων αντιστοιχούν στο 90,21% (2011), 91,42% (2012), 93,78% (2013) των συνολικών εσόδων. Τα έσοδα από υπηρεσίες αντιστοιχούν στο 32,00% (2011), 22,35% (2012), 17,70% (2013) και τα έσοδα παρεπόμενων ασχολιών αντιστοιχούν στο 44,58% (2011), 41,41% (2012), 19,50% (2013) στο συνολικό ποσό των εσόδων.

ΠΙΝΑΚΑΣ ΕΣΟΔΩΝ	2011	2012	2013
Πωλήσεις προϊόντων	5.347.900	5.282.600	6.060.800
Υπηρεσίες	193.700	129.200	114.400
Διάφορα έσοδα	0.000	0.00	5.900
Έσοδα παρεπόμενων ασχολιών	264.300	239.300	126.000
Έσοδα κεφαλαίων	106.300	111.300	129.100
Αυτοπαραδόσεις	15.900	15.900	26.100
ΣΥΝΟΛΑ	5.928.100	5.778.300	6.462.300

Πίνακας 1.2.1.4.2.κ: Έσοδα ΔΕΥΑΞ ετών 2011-2013, πηγή στοιχείων: ΔΕΥΑΞ

➤ ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΠΛΗΡΟΦΟΡΗΣΗΣ ΘΕΑΜΑΤΟΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑΣ Δ.Ε.Π.Θ.Ε.

Ανάλυση εξόδων

Τα λειτουργικά έξοδα φθάνουν στο **100 %** (2011), (2012), (2013) των συνολικών εξόδων. Τα συνολικά έξοδα μεταβλήθηκαν περίπου κατά **-9,70 %** το 2012 έναντι του 2011 και **-28,39 %** το 2013 έναντι του 2012. Από τα λειτουργικά έξοδα ποσοστό των εξόδων αυτών **83,36 %** (2011), **74,80%** (2012), **77,23%** (2013) αφορούν τις αμοιβές & έξοδα προσωπικού.

ΠΙΝΑΚΑΣ ΔΑΠΑΝΩΝ (ΕΞΟΔΑ)	2011	2012	2013
Πάγια			
Αναλώσιμα			
Αμοιβές & έξοδα προς/κου	174.578,09	141.453,97	104.594,60
Αμοιβές & έξοδα τρίτων	25.148,14	24.169,44	18.183,19
Παροχές τρίτων	3.637,65	5.830,74	4.895,94
Φόροι Τέλη	285,00	5,75	403,90
Διάφορα έξοδα	5.423,98	9.437,38	7.206,55
Τόκοι & συναφή έξοδα	51,15	8.026,58	16,00
Αποσβέσεις	312,63	197,64	131,76
ΣΥΝΟΛΑ	209.436,64	189.121,50	135.431,94

Πίνακας 1.2.1.4.2.λ: Έξοδα Δ.Ε.Π.Θ.Ε. ετών 2011-2013

Πηγές Στοιχείων: Δ.Ε.Π.Θ.Ε.

Ανάλυση εσόδων

Τα έσοδα από υπηρεσίες ανέρχονται στο 5,23% (2011), 8,70% (2012), 3,64% (2013) και τα έσοδα παρεπόμενων ασχολιών στο 0,98% (2011), 0,00% (2012) ,0,00% (2013) στο συνολικό ποσό των εσόδων.

ΠΙΝΑΚΑΣ ΕΣΟΔΩΝ	2011	2012	2013
Πωλήσεις προϊόντων			
Υπηρεσίες	10.594,31	10.002,51	5.628,50
Διάφορα έσοδα	190.000,00	105.000,00	149.200,00
Έσοδα παρεπόμενων ασχολιών	1.982,25		
Έσοδα κεφαλαίων			
Αυτοπαραδόσεις			
ΣΥΝΟΛΑ	202.576,56	115.002,51	154.828,50

Πίνακας 1.2.1.4.2.μ: Έσοδα Δ.Ε.Π.Θ.Ε. ετών 2011-2013 Πηγές Στοιχείων: Δ.Ε.Π.Θ.Ε.

Νομικά Πρόσωπα

Σε άλλα τμήματα του επιχειρησιακού προγράμματος αναλύονται οι δραστηριότητες και η λειτουργία των νομικών προσώπων δημοσίου δικαίου του Δήμου. Στο κεφάλαιο αυτό θα παρουσιαστεί η οικονομική τους κατάσταση με βάση τους ταμιακούς απολογιστικούς πίνακες του 2011, 2012 και του 2013 και οι οικονομικές τους σχέσεις με το Δήμο. Αυτά τα Ν.Π.Δ.Δ. είναι τα εξής :

- 1) Κέντρο Πολιτισμού
- 2) Κέντρο Κοινωνικής Προστασίας & Αλληλεγγύης – ΚΑΠΗ

➤ **Κέντρου Πολιτισμού, Έσοδα και Έξοδα των ετών 2011-2013.**

Οι δημοτικές επιχορηγήσεις καλύπτουν για το 1^ο εξάμηνο του 2011 ως «ΣΤΕΓΗ» το 61,00% (2011-1^ο/εξ.), Από το 2^ο εξάμηνο του 2011 ως Κέντρο Πολιτισμού το 74,00% (2011-2^ο/εξ.), 66,00% (2012) και το 67,00% (2013) των εσόδων. Ο Δήμος χρηματοδοτεί το κόστος επισκευής των κτιριακών εγκαταστάσεων και καλύπτει επιπλέον δαπάνες. Τα ίδια έσοδα αποτελούν για το 1ο εξάμηνο του 2011 ως «ΣΤΕΓΗ» το 11% (2011-1ο/εξ.). Από το 2ο εξάμηνο του 2011 ως Κέντρο Πολιτισμού το 4% (2011-2ο/εξ.), 6% το (2012) και 7,00% το (2013).

Οι αμοιβές προσωπικού και για τρίτους για το 1ο εξάμηνο του 2011 ως «ΣΤΕΓΗ» το 67% (2011-1ο/εξ.). Από το 2ο εξάμηνο του 2011 ως Κέντρο Πολιτισμού το 68,00% (2011-2ο/εξ.), 62,00% το (2012) και 52,00% για το (2013) και οι λειτουργικές δαπάνες που συνδέονται με τις δραστηριότητες του, αποτελούν τις σημαντικότερες κατηγορίες εξόδων. Στον πίνακα που ακολουθεί έχουν καταχωρηθεί συγκεντρωτικά τα έσοδα και τα έξοδα του νομικού προσώπου.

Πίνακας 1.2.1.4.2.ν: Έσοδα και Έξοδα του Κέντρου Πολιτισμού ετών 2011-2013.

ΕΣΟΔΑ	1/1-/2011 έως 8/6/2011 ΣΤΕΓΗ	9/6/2011 ΚΕΝΤΡΟ	2012	2013	ΕΞΟΔΑ	1/1- 30/6/2011 ΣΤΕΓΗ	1/7- 31/12/2011 ΚΕΝΤΡΟ	2012	2013
Τόκοι	-	-	11,16	466,90	Προσωπικό	280.502,17	386.194,43	689.686,47	620.830,83
Εισιτήρια	-	-	-	-	Αμοιβές τρίτων	2.706	53.369,38	117.530,04	112.710,96
Παροχή υπηρεσιών	46.837,87	29.570,41	82.256,45	109.963,65	Παροχές τρίτων, λοιπά έξοδα, αναλώσιμα	2.384,06	11.857,18	64.112,55	200.653,14
Επιχορήγηση Δήμου	261.999	550.000	940.000	1.048.500	Επισκευή κτιρίου	-	512,45	-	-
Επισκευή κτιρίου (ΣΑΤΑ)	-	-	-	-	Μελέτη Λαογραφικού Μουσείου	-	-	-	-
Λαογραφικό Μουσείο (ΣΑΤΑ)	-	-	-	-	Προγραμματικές συμβάσεις	-	-	-	-
Λοιπές επιχορηγήσεις	-	-	-	-	Προμήθειες παγίων - έργα	-	-	-	15.793,58
Δωρεές	-	-	-	-	Πληρωμές Π.Ο.Ε.	-	88.896,89	172.916,01	190.979,97
Εισπράξεις υπέρ δημόσιου/τρίτων	91.591,47	160.498,66	310.834,80	283.107,96	Αποδόσεις	137.081,76	110.173,85	272.223,44	280.523,66
Χρηματικό υπόλοιπο	29.338,27	7.181,18	96.246,07	127.329,97					
Σύνολα	429.766,61	747.250,25	1.429.348,48	1.569.368,48	Σύνολα	422.673,99	651.004,18	1.316.468,51	1.421.492,14

Πηγές Στοιχείων: Νομικό Πρόσωπο Κέντρου Πολιτισμού

➤ **ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ ΔΗΜΟΥ ΞΑΝΘΗΣ**

Οι δημοτικές επιχορηγήσεις και επιχορηγήσεις ΚΑΠ καλύπτουν το **62,99%** (2011), το **58,96%**(2012) και το **65,34%** (2013) των εσόδων. Τα ίδια έσοδα, κυρίως τροφεία, αποτελούν το 10,61% (2011) το 5,69% (2012) και το 7,66% (2013).

Οι αμοιβές προσωπικού και οι λειτουργικές δαπάνες που συνδέονται με τις δραστηριότητες τους 72,69% (2011), 62,11% (2012) και 73,55% (2013).Ενώ οι προγραμματικές συμβάσεις αποτελούν το 0%(2011), 0%(2012), 0%(2013).

ΕΣΟΔΑ	2011	2012	2013	ΕΞΟΔΑ	2011	2012	2013
Έσοδα ακίνητης περιουσίας	3.187,50	10.937,65	4.363,04	Αμοιβές προσωπικού	1.827.643,42	1.845.938,29	1.672.931,54
Τόκοι καταθέσεων	2.209,82	769,32	0	Αμοιβές αιρετών - τρίτων	7.517,40	10.553,31	13.033,25
Τροφεία	327.107,07	204.758,45	243.753,38	Παροχές τρίτων, αναλώσιμα, λοιπά έξοδα	51.360,65	299.927,72	399.019,56
Επιχορήγηση Κ.Α.Π.	615.747,35	704.049,62	687.126,96	Προγραμματικές συμβάσεις	0	0	0
Επιχορήγηση Δήμου	1.325.484,82	1.415.000,00	1.392.000,00	Προμήθειες παγίων	992,47	8.705,76	6.639,26
Εισπράξεις υπέρ δημοσίου - τρίτων	660.888,06	867.104,78	732.026,46	Πληρωμές Π.Ο.Ε.	211.719,14	473.418,09	0
Χρηματικό υπόλοιπο	147.155,18	391.235,62	122.348,63	Αποδόσεις	533.368,53	832.963,64	742.979,88
Γενικό σύνολο	3.081.779,80	3.593.855,44	3.181.618,47	Γενικό σύνολο	2.732.601,61	3.471.506,81	2.834.603,49

Πίνακας 1.2.1.4.2.ζ: Έσοδα και Έξοδα ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ ΔΗΜΟΥ ΞΑΝΘΗΣ ετών 2011-2012-2013

Πηγές Στοιχείων: Νομικό Πρόσωπο(ΚΚΠΑΔΞ-ΟΙΚΟΝΟΜΙΚΗ ΥΠΗΡΕΣΙΑ)

ΣΥΜΠΕΡΑΣΜΑΤΑ

Ο Δήμος μέσω των Ν.Π.Δ.Δ. έχει αναπτύξει αξιόλογες δραστηριότητες και παρέχει ένα ευρύ φάσμα υπηρεσιών σε σημαντική μερίδα του πληθυσμού.

Δείκτες

Παρακάτω παρατίθεται ανάλυση αριθμοδεικτών επί του πιο πρόσφατου Ισολογισμού του Δήμου Ξάνθης της 31-12-2013.

ΠΑΡΑΤΗΡΗΣΕΙΣ ΕΠΙ ΤΟΥ ΔΗΜΟΣΙΕΥΘΕΝΤΟΣ ΙΣΟΛΟΓΙΣΜΟΥ 2013 ΔΗΜΟΥ ΞΑΝΘΗΣ

ΑΡΙΘΜΟΔΕΙΚΤΕΣ

1) Δείκτης Γενικής Ρευστότητας

Γενική Ρευστότητα = Κυκλοφορούν Ενεργητικό / Βραχυπρόθεσμες Υποχρεώσεις

$$\Gamma.P. = 8.363.768,87 / 558.406,40 = 14,98$$

Η ρευστότητα του Δήμου είναι παρα πολύ καλή.

2) Αριθμοδείκτες Δανειακής Εξάρτησης

Δανειακή Εξάρτηση = Σύνολο Υποχρεώσεων / Σύνολο Παθητικού

$$\Delta.E. = 6.334.009,29 / 110.469.841,01 = 5,73\%$$

Η δανειακή εξάρτηση περιλαμβάνει εκτός από τις υποχρεώσεις μας προς τις Τράπεζες και τις υπόλοιπες προς προμηθευτές μας.

Η Δανειακή Εξάρτηση είναι πολύ καλή.

3) Δείκτης Επιδοτήσεων

Δ.Ε.= Έσοδα Επιδοτήσεων / Σύνολο Οργανικών Εσόδων

$$\Delta.E. = 16.666.284,07 / 23.860.986,63 = 69,85\%$$

Τα έσοδα του Δήμου εξαρτώνται σε πάρα πολύ μεγάλο βαθμό από τις επιχορηγήσεις που λαμβάνει από τους Κρατικούς Φορείς.

4) Δείκτης Μισθοδοσίας

Δ.Μ.= Κόστος Μισθοδοσίας / Σύνολο Οργανικών Εξόδων

$$\Delta.M. = 7.251.309,22 / 29.319.937,21 = 24,73\%$$

Το Κόστος Μισθοδοσίας απορροφά το 24,73% του συνόλου των οργανικών εξόδων.

Οικονομική διοίκηση και διαχείριση

Με βάση την παραπάνω οικονομική ανάλυση, προκύπτουν οι παρακάτω διαπιστώσεις και επισημάνσεις για την οικονομική διοίκηση και διαχείριση του Δήμου Ξάνθης :

1. Η μεθοδολογία κατάρτισης του προϋπολογισμού **εξαρτάται από προβλέψεις και εκτιμήσεις εσόδων – εξόδων**, που συχνά δεν επιβεβαιώνονται στο σύνολό τους.
2. Ο προϋπολογισμός τηρείται γενικά σωστά, **αλλά παρατηρούνται σε λίγες περιπτώσεις αδυναμίες στην τήρηση του συστήματος κωδικοποίησης** όπως παραδείγματος χάριν την μη σωστή χρησιμοποίηση λογ/μων του προϋπολογισμού σύμφωνα με την φύση των εσόδων ή εξόδων.
3. Το διπλογραφικό λογιστικό σύστημα (Γενική Λογιστική & Αναλυτική Λογιστική), **μπορεί να παράσχει πληροφορίες με την επεξεργασία των κατάλληλων αριθμοδεικτών** για την οικονομική πορεία του δήμου.
4. Στο Δήμο Ξάνθης όλες οι ανάγκες που έχουν οι υπηρεσίες του σε υλικά καλύπτονται με τις αντίστοιχες αγορές και αναλώνονται απ'ευθείας, δηλαδή δεν υπάρχει αποθήκευση υλικών με την έννοια της αποθήκης. Γίνεται προγραμματισμός για την λειτουργία μιας μηχανογραφημένης αποθήκης, η οποία θα μπορεί να παρακολουθεί όλες τις αναλώσεις με λεπτομέρεια παρακολουθώντας τις πραγματικές ανάγκες του δήμου σε υλικά.
5. Συγκεκριμένες κατηγορίες εσόδων όπως οι κλήσεις παραβάσεων ΚΟΚ, τα τέλη Κοιμητηρίων, η διαχείριση μισθωμάτων κ.α. παρουσιάζουν ιδιαιτερότητες, οι οποίες λόγω της φύσης, του μεγάλου όγκου τους αλλά της καθυστέρησης βεβαίωσης και είσπραξης, **απαιτούν ιδιαίτερη διαχείριση και παρακολούθηση**.
6. Κρίνεται απαραίτητη η προμήθεια/αναβάθμιση εφαρμογών διαχείρισης εσόδων μέσω των οποίων θα καθίσταται ευκολότερη και αμεσότερη η βεβαίωση αλλά η είσπραξη των Εσόδων του Δήμου μας. Μέσω των ανωτέρω εφαρμογών και της σωστής και έγκαιρης παρακολούθησης της είσπραξης των εσόδων μας, θα είναι εφικτός και ο ταμειακός προγραμματισμός των διαθεσίμων μας που θα μας βοηθήσει στην συνεπή ανταπόκριση των υποχρεώσεών μας προς τρίτους.

Ακίνητη περιουσία

Σε άλλα σημεία του επιχειρησιακού προγράμματος καταγράφονται τα ακίνητα που χρησιμοποιεί ο Δήμος και τα νομικά του πρόσωπα (βλέπε παράρτημα Στρατηγικού Σχεδίου). Γενικά η ακίνητη περιουσία του Δήμου είναι δυνατό να ταξινομηθεί στις παρακάτω κατηγορίες με βάση τα λειτουργικά της χαρακτηριστικά :

1. **Δημοτικά κτίρια.**

- **Ιδιοχρησιμοποιούμενα:** Παρατηρείται κατακερματισμός των Υπηρεσιών του Δήμου σε διάφορα κτίρια, με αποτέλεσμα την αύξηση των λειτουργικών του εξόδων. Προτείνεται η εκπόνηση μελέτης για την συγκέντρωση των Υπηρεσιών του Δήμου σε λιγότερα κτίρια.
- **Ενοικιαζόμενα ή μη χρησιμοποιούμενα:** . Όσον αφορά τα μισθωμένα ακίνητα θα πρέπει να μειωθούν άμεσα οι καθυστερήσεις που παρατηρούνται στην καταβολή των ενοικίων και να εφαρμοστούν οι ρυθμίσεις που προβλέπονται στις επαγγελματικές μισθώσεις. Προτείνεται επίσης να επανεξεταστούν τα ακίνητα που έχουν παραχωρηθεί δωρεάν σε τοπικούς φορείς στη κατεύθυνση είτε της πλήρους εκμετάλλευσης τους είτε της καταβολής μειωμένου μισθώματος. Διερεύνηση της δυνατότητας εκποίησης των μη χρησιμοποιούμενων ακινήτων του Δήμου, σύμφωνα με την ισχύουσα νομοθεσία.
- **Αθλητικές εγκαταστάσεις:** Εφαρμογή του κανονισμού λειτουργίας των αθλητικών χώρων. Αξιολόγηση χρήσης τους, σύμφωνα με την επάρκεια και τη λειτουργικότητά τους σε σχέση με το κόστος συντήρησης και λειτουργίας τους.
- **Εκπαιδευτικές εγκαταστάσεις:** Χρήση τους ανάλογα με τις προτάσεις των σχολικών επιτροπών.

2. **Οικόπεδα και αγροτεμάχια:** Όσον αφορά τα οικόπεδα θα πρέπει να διερευνηθεί η δυνατότητα αξιοποίησης τους (εκποίηση, δημιουργία κοινωφελών χώρων όπως πάρκα, παιδικές χαρές κ.λ.π.). Για τα αγροτεμάχια, ανάλογα με την θέση που αυτά βρίσκονται, μπορούν να ενοικιαστούν ή να εκποιηθούν, σύμφωνα με την ισχύουσα νομοθεσία.

3. **Κοινόχρηστους χώρους:** Οι χώροι αυτοί είναι δυνατόν να αποφέρουν σημαντικά έσοδα στο Δήμο που θα μπορούσαν να χρηματοδοτήσουν ένα τμήμα του αναπτυξιακού του προγράμματος. Απαιτούνται συνεχείς έλεγχοι αφενός μεν να αποτρέψουν την μη νόμιμη χρήση τους αφετέρου δε να συμβάλλουν αποφασιστικά στην βεβαίωση των αντίστοιχων εσόδων.

Αυτή η σημαντική ακίνητη περιουσία θα πρέπει να αξιοποιηθεί με τον καλύτερο δυνατό τρόπο είτε από το Δήμο είτε σε συνεργασία με τον ιδιωτικό τομέα (π.χ. Jessica).

Από τα παραπάνω προκύπτει ότι η κατάρτιση του προϋπολογισμού και οι σχετικές προβλέψεις βασίζονται στις πραγματικές δυνατότητες του Δήμου να υλοποιεί έργα και να παρέχει υπηρεσίες, λαμβάνοντας υπόψη την κρίσιμη οικονομική κατάσταση που επικρατεί στην χώρα μας, των δημοτών αλλά και της Τοπικής Αυτοδιοίκησης.

1.2.2. ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΣΩΤΕΡΙΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΚΡΙΣΙΜΑ ΖΗΤΗΜΑΤΑ ΕΣΩΤΕΡΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΑΝΑΛΥΣΗ ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΟΥ ΔΗΜΟΥ ΞΑΝΘΗΣ

Στους πίνακες που ακολουθούν αξιολογείται η κατάσταση του Δήμου Ξάνθης στον παρακάτω Θεματικό Τομέα:

- ΒΕΛΤΙΩΣΗ ΤΗΣ ΔΙΟΙΚΗΤΙΚΗΣ ΙΚΑΝΟΤΗΤΑΣ ΤΟΥ ΔΗΜΟΥ

Θεματικός Τομέας: Οργάνωση και Λειτουργία του Δήμου και των Νομικών Προσώπων	
ΜΕΤΡΟ 4.1 : Διοίκηση, Οργάνωση και Λειτουργία των Υπηρεσιών	
- Δομές (όργανα και υπηρεσίες)	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η διαφοροποίηση στην πράξη από την οργανωτική δομή και την κατανομή των αρμοδιοτήτων που περιγράφονται στον Ο.Ε.Υ. με κύρια χαρακτηριστικά τη μη λειτουργία θεσμοθετημένων Διοικητικών Ενοτήτων - Η μερική άσκηση στην πράξη θεσμοθετημένων στον Ο.Ε.Υ. λειτουργιών - Ανάγκη για εσωτερική αναδιάρθρωση των Διευθύνσεων του Δήμου, ανακατανομή των αρμοδιοτήτων αλλά και του υπηρετούντος προσωπικού με γνώμονα τα τυπικά και ουσιαστικά προσόντα και τις υπηρεσιακές ανάγκες - Ανάγκη επιπλέον στελέχωσης του Γρ. Προμηθειών λόγω αύξησης των αντικειμένων του και των εργασιών του μετά και την δημοπράτηση έργων με τη μορφή προμηθειών. Επιπλέον στελέχωση του Τμ. Ταμείου και Εσόδων λόγω συρρίκνωσης του προσωπικού του κατόπιν συνταξιοδότησης υπαλλήλων 	<ul style="list-style-type: none"> - Δυνατότητα επίλυσης προβλημάτων με τη σύνταξη νέου Ο.Ε.Υ. όπου θα υπάρχει αναλυτική και επίσημη περιγραφή της δομής και των αρμοδιοτήτων των επί μέρους Υπηρεσιών του Δήμου - Δυνατότητα αξιοποίησης Νομικών Προσώπων του Δήμου για την άσκηση όσων λειτουργιών απαιτούν περισσότερη ευελιξία - Σύνταξη επιμέρους κανονισμών λειτουργίας των ΝΠΔΔ και βασικών Υπηρεσιών του Δήμου - Εφαρμογή συστήματος εσωτερικής αξιολόγησης

<p>και τοποθέτησης υπαλλήλων σε θέσεις ευθύνης άλλων διευθύνσεων .</p> <ul style="list-style-type: none"> - Η επικάλυψη αρμοδιοτήτων μεταξύ Δ/νσεων του Δήμου, μεταξύ των Υπηρεσιών του Δήμου και των Νομικών του Προσώπων αλλά και μεταξύ των Νομικών του Προσώπων Δημοσίου και Ιδιωτικού Δικαίου - Προβλήματα δυσλειτουργίας λόγω μεταφοράς αρμοδιοτήτων και συνένωσης Δήμων Ξάνθης & Σταυρούπολης - Έλλειψη συγκέντρωσης των υπηρεσιών του Δήμου σε ενιαίο χώρο για την εξυπηρέτηση των πολιτών. - Έλλειψη ολοκληρωμένης μηχανοργάνωσης και ηλεκτρονικής διασύνδεσης των υπηρεσιών του Δήμου μεταξύ τους. 	
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δυσκολία προσαρμογής των στελεχών σε νέες – πιο βελτιωμένες οργανωτικές δομές - Αντιδράσεις προσωπικού στο νέο θεσμικό πλαίσιο , τις μειώσεις προσωπικού και τα νέα οικονομικά δεδομένα - Πολυνομία και έλλειψη επιμόρφωση και εκπαίδευση υπαλλήλων του Δήμου, ειδικά αυτών που έρχονται σε καθημερινή επαφή με τους πολίτες. 	<ul style="list-style-type: none"> - Πρόγραμμα «Καλλικράτης» - Η κατάρτιση αλλά και η δυνατότητα επικαιροποίησης του Επιχειρησιακού Προγράμματος του Δήμου αποτελεί ευκαιρία για τη βελτίωση της Οργανωτικής Δομής του Δήμου - Το θεσμικό πλαίσιο των ΟΤΑ που ενισχύει την ανάπτυξη διαδημοτικών συνεργασιών.

- Διαδικασίες διοίκησης	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Ανάγκη περαιτέρω βελτίωσης - αναβάθμισης των διαδικασιών προγραμματισμού, παρακολούθησης και αξιολόγησης της λειτουργίας του Δήμου και των Νομικών του Προσώπων - Αδυναμία στη διάχυση γνώσεων και πληροφοριών σχετικών με τις δραστηριότητες του Δήμου μεταξύ των στελεχών του - Ανάγκη για αναβάθμιση και ουσιαστική συνεργασία μεταξύ των Τμημάτων και των Διευθύνσεων του Δήμου - Ανάγκη για τεκμηριωμένη λήψη αποφάσεων των οργάνων διοίκησης και για συστηματικό έλεγχο της εφαρμογής τους - Ανάγκη σύνταξης υπάρχοντων Κανονισμών λειτουργίας σε ΝΠΔΔ και σε βασικές υπηρεσίες - Προβλήματα λειτουργίας λόγω διαφορετικής στέγασης των Υπηρεσιών του Δήμου. 	<ul style="list-style-type: none"> - Προώθηση εκσυγχρονισμού διοικητικών υπηρεσιών με την αξιοποίηση σύγχρονων μεθόδων διοίκησης και των ΤΠΕ - Σύνταξη Κανονισμών λειτουργίας ειδικών υπηρεσιών - Συστέγαση των τμημάτων της Δ/νσης Περιβάλλοντος.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δυσκολία κατανόησης των πλεονεκτημάτων εισαγωγής και άσκησης ενός νέου μοντέλου διοίκησης που στοχεύει στην βελτιστοποίηση της αποδοτικότητας και παραγωγικότητας των υπηρεσιών του Δήμου - Έλλειψη εξειδικευμένου προσωπικού πχ. Χειριστής JCB, γραμματείας. 	<ul style="list-style-type: none"> - Πρόγραμμα «Καλλικράτης»

- Συστήματα διαχείρισης και λειτουργίας	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Επικαιροποίηση της διαχειριστικής επάρκειας του Δήμου ως τελικού δικαιούχου δράσεων στο πλαίσιο της Δ' Προγραμματικής περιόδου, μετά την εφαρμογή του νέου Ο.Ε.Υ. - Ανάγκη σύνταξης εσωτερικών Κανονισμών Λειτουργίας τουλάχιστον για τις βασικές του λειτουργίες - Ανάγκη αντιμετώπισης υφιστάμενων γραφειοκρατικών διαδικασιών με στόχο τη βελτίωση της αποτελεσματικότητας και της αποδοτικότητας των επί μέρους λειτουργιών του Δήμου 	<ul style="list-style-type: none"> - Δυνατότητα εφαρμογής συστημάτων διαχείρισης της ποιότητας των παρεχόμενων υπηρεσιών (ISO) - Δυνατότητα περαιτέρω εφαρμογής συστημάτων διαχείρισης έργων - Δυνατότητα ολοκλήρωσης της εφαρμογής του Εθνικού Δημοτολογίου στο Δήμο
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δυσκολία προσαρμογής των υπαλλήλων στην εφαρμογή σύγχρονων συστημάτων διαχείρισης και λειτουργίας 	<ul style="list-style-type: none"> - Η αξιοποίηση των Επιχειρησιακών Προγραμμάτων του ΕΣΠΑ

- Δραστηριότητες οριζόντιων και υποστηρικτικών υπηρεσιών	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Αδυναμία εξυπηρέτησης των αιτημάτων για υπηρεσίες - Υπάρχουν δυσχέρειες για την αποτελεσματική παροχή ορισμένων οριζόντιων υποστηρικτικών υπηρεσιών λόγω π.χ. της ελλιπούς στελέχωσης του Γραφείου μηχανοργάνωσης, της χαμηλής συνεργασίας μεταξύ των αρμόδιων για την παροχή υποστήριξης Τμημάτων και των Διευθύνσεων του Δήμου κ.ο.κ - Σημαντική μείωση των οικονομικών πόρων - Ανάγκη ανάπτυξης / ενίσχυσης υποστηρικτικών υπηρεσιών ιδίως σε θέματα πληροφορικής – τεκμηρίωσης, νομικής υποστήριξης και προγραμματισμού 	<ul style="list-style-type: none"> - Η δυνατότητα εξυπηρέτησης των ΝΠΔΔ του Δήμου από την Ειδική Ταμειακή Υπηρεσία του Δήμου καθώς και από τη Νομική του Υπηρεσία - Δυνατότητα περαιτέρω ενίσχυσης του Τμήματος Προγραμματισμού στο Δήμο και της Δ/σης Περιβάλλοντος.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
	<ul style="list-style-type: none"> - Η αξιοποίηση Ευρωπαϊκών προγραμμάτων για ανταλλαγή εμπειριών

- Δραστηριότητες τεχνικών, πολεοδομικών και περιβαλλοντικών υπηρεσιών	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Μείωση οικονομικών πόρων - Αδυναμία εξυπηρέτησης των αιτημάτων για υπηρεσίες & έργα - Η διαπιστούμενη χαμηλή συνεργασία μεταξύ των εμπλεκόμενων Τμημάτων και των Διευθύνσεων του Δήμου - Ανάγκη αύξησης της ανταπόκρισης των υπηρεσιών στις ανάγκες των πολιτών - Ανάγκη εξειδικευμένου προσωπικού. 	<ul style="list-style-type: none"> - Δυνατότητα ανάπτυξης νέων δραστηριοτήτων για την ικανοποίηση αναγκών των πολιτών - Δυνατότητα αντιμετώπισης σημαντικού εύρους προβλημάτων με την υλοποίηση των ενταγμένων στα τεχνικά προγράμματα έργων - Δυνατότητα των Τεχνικών Υπηρεσιών Δήμου και ΔΕΥΑΞ να «ωριμάσουν» μεγάλα έργα που προτείνεται να χρηματοδοτηθούν από το ΕΣΠΑ
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Οι χρονοβόρες, θεσμικού χαρακτήρα διαδικασίες, που αφορούν και επηρεάζουν άμεσα την αποδοτικότητα και παραγωγικότητα κυρίως των πολεοδομικών υπηρεσιών - Το σύνθετο θεσμικό και κανονιστικό πλαίσιο που είναι υποχρεωμένος να ακολουθήσει ο Δήμος και τα Νομικά του Πρόσωπα για να υλοποιήσει δράσεις στο πλαίσιο της νέας Προγραμματικής περιόδου 	<ul style="list-style-type: none"> - Η αξιοποίηση θεσμικού πλαισίου που αφορά χρηματοδοτήσεις τύπου JESSICA - Η υλοποίηση πράξεων στο πλαίσιο της νέας Προγραμματικής περιόδου ενταγμένων στα Επιχειρησιακά Προγράμματα του ΕΣΠΑ

- Δραστηριότητες κοινωνικών και πολιτιστικών υπηρεσιών	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Αδυναμία εξυπηρέτησης των αιτημάτων για υπηρεσίες & έργα - Ανάγκη αναβάθμισης των κοινωνικών υπηρεσιών για την ικανοποίηση αναγκών κοινωνικής φροντίδας - Ανάγκη περαιτέρω δημιουργίας εγκαταστάσεων για τη λειτουργία Παιδικών Σταθμών - Το υψηλό κόστος πολιτιστικών εκδηλώσεων - Ανάγκη αύξησης της ανταπόκρισης των υπηρεσιών στις ανάγκες των πολιτών και των οικονομικά ασθενέστερων πληθυσμιακών ομάδων. - Αντιμετώπιση αυξανόμενων αναγκών σε δομές υποστήριξης, προσχολικής ηλικίας και τρίτης ηλικίας. 	<ul style="list-style-type: none"> - Δυνατότητα διεύρυνσης ωραρίου λειτουργίας των ΒΠΣ - Δυνατότητα επέκτασης ωραρίου λειτουργίας Βιβλιοθηκών / Κέντρου Πολιτισμού - Δυνατότητα ποιοτικής αναβάθμισης των θεσμοθετημένων πολιτιστικών εκδηλώσεων του Δήμου - Ύπαρξη ΝΠΔΔ «Κέντρο Πολιτισμού με εξειδίκευση σε δράσεις και έργα πολιτισμού, στα πλαίσια του οποίου λειτουργούν: - Δανειστική Βιβλιοθήκη - Παιδική Βιβλιοθήκη - Ωδείο (αναγνωρισμένο από το ΥΠ.ΠΟ) - Φιλαρμονική και χορωδίες (μικτή, παιδική) - Ερασιτεχνική Σχολή χορού - Τμήμα Θεάτρου - Πινακοθήκη - Χατζιδάκειο Φεστιβάλ
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Το σύνθετο θεσμικό και κανονιστικό πλαίσιο που είναι υποχρεωμένος να ακολουθήσει ο Δήμος και τα Νομικά του Πρόσωπα για να υλοποιήσει δράσεις στο πλαίσιο της νέας Προγραμματικής περιόδου - Η εξάρτηση των σχέσεων εργασίας από τα χρηματοδοτικά μέσα και από πιθανές μελλοντικές αποφάσεις της πολιτείας, - Ο περιορισμός των κοινωνικών χρηματοδοτήσεων από τους ΚΑΠ 	<ul style="list-style-type: none"> - Η αξιοποίηση του εθελοντισμού και της ιδιωτικής πρωτοβουλίας - Η αξιοποίηση θεσμικού πλαισίου που αφορά χρηματοδοτήσεις τύπου JESSICA - Η υλοποίηση πράξεων στο πλαίσιο της νέας Προγραμματικής περιόδου ενταγμένων στα Επιχειρησιακά Προγράμματα του ΕΣΠΑ

- Δραστηριότητες υπηρεσιών οικονομικής ανάπτυξης και απασχόλησης	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Ανάγκη ανάπτυξης νέων υπηρεσιών για θέματα απασχόλησης - Ανάγκη περαιτέρω τουριστικής προβολής του Δήμου - Ανάγκη αύξησης της ανταπόκρισης των υπηρεσιών στις ανάγκες των πολιτών - Ανάγκη ουσιαστικής ενεργοποίησης Νομικών Προσώπων του Δήμου για την άσκηση των προβλεπομένων στην συστατική τους πράξη δραστηριοτήτων 	<ul style="list-style-type: none"> - Η δυνατότητα αξιοποίησης των Νομικών Προσώπων του Δήμου με την ευκαιρία και της αναδιοργάνωσής τους, για την αποκέντρωση των αναγκαίων λειτουργιών και άσκηση των αντίστοιχων δραστηριοτήτων
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η διαστρέβλωση που μπορεί να επέλθει στα χαρακτηριστικά λειτουργίας δομών ενίσχυσης και προώθησης της απασχόλησης - Το σύνθετο θεσμικό και κανονιστικό πλαίσιο που είναι υποχρεωμένος να ακολουθήσει ο Δήμος και τα Νομικά του Πρόσωπα για να υλοποιήσει δράσεις στο πλαίσιο της νέας Προγραμματικής περιόδου 	<ul style="list-style-type: none"> - Η υλοποίηση πράξεων στο πλαίσιο της νέας Προγραμματικής περιόδου ενταγμένων στα Επιχειρησιακά Προγράμματα του ΕΣΠΑ - Η αξιοποίηση άλλων Ευρωπαϊκών προγραμμάτων.

ΜΕΤΡΟ 4.2 : Βελτίωση της σχέσης του Δήμου με τους πολίτες

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ανάγκη αύξησης της ανταπόκρισης των υπηρεσιών στις ανάγκες των πολιτών- Ανάγκη σύνταξης Κανονισμών που να περιγράφουν τους κανόνες και τα πρότυπα των παρεχομένων από το Δήμο προς τους δημότες υπηρεσιών- Ανάγκη αναβάθμισης ιστοσελίδας του Δήμου με σκοπό τη προσφορά ηλεκτρονικών υπηρεσιών στους πολίτες μέσω διαδικτύου- Έλλειψη ενοποιημένου κέντρου πληροφόρησης δημότη.- Έλλειψη ολοκληρωμένου συστήματος για την άμεση καταγραφή και εξυπηρέτηση αιτημάτων των πολιτών.- Αναποτελεσματική διαδικασία διαχείρισης παραπόνων.- Προβλήματα στη επικοινωνία και συνεργασία μεταξύ των υπηρεσιών του Δήμου.	<ul style="list-style-type: none">- Δυνατότητες ανάπτυξης διαδικασιών διαχείρισης αιτημάτων και παράπονων των πολιτών καθώς και αξιολόγησης των υπηρεσιών από της δημότες- Δυνατότητα συμμετοχής των πολιτών και των τοπικών συμβουλίων ιδίως σε ζητήματα αναπτυξιακού προγραμματισμού- Αξιοποίηση της ιστοσελίδας του Δήμου για τη βελτίωση των σχέσεων του με τους πολίτες- Δυνατότητα ανάπτυξης πρωτοβουλιών και υλοποίησης δράσεων που στοχεύουν στη δίκαιη και ισότιμη μεταχείριση των πολιτών
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Το περιορισμένο ενδιαφέρον μεγάλου μέρους των πολιτών για τις συμμετοχικές διαδικασίες- Οι κίνδυνοι των ηλεκτρονικών συναλλαγών μέσω διαδικτύου	<ul style="list-style-type: none">- Η αξιοποίηση διατάξεων για την διακυβέρνηση
Κρίσιμα ζητήματα	
<ul style="list-style-type: none">• Ανάγκη ολοκλήρωσης των συνεχιζόμενων και υλοποίησης νέων έργων τεχνικών, οικονομικών και κοινωνικών υποδομών• Ανάγκη ωρίμανσης “μεγάλων έργων” και παρεμβάσεων ευρείας κλίμακας για την ευρύτερη περιοχή του Δήμου• Ανάγκη βελτίωσης της επάρκειας, της ποιότητας και της παραγωγικότητας των υφιστάμενων τεχνικών, πολεοδομικών, περιβαλλοντικών, κοινωνικών, πολιτιστικών και υποστηρικτικών δραστηριοτήτων	

- Ανάγκη ανάπτυξης νέων περιβαλλοντικών, κοινωνικών και υποστηρικτικών δραστηριοτήτων, καθώς και δραστηριοτήτων προώθησης του τουρισμού και ενίσχυσης της απασχόλησης:
 - μέσω της διεύρυνσης του ρόλου των υφιστάμενων υπηρεσιών,
 - μέσω της αναδιοργάνωσης των λειτουργούντων Νομικών Προσώπων ή
 - μέσω ανάπτυξης κατάλληλων συνεργασιών με φορείς
- Ανάγκη ανάπτυξης διαδικασιών αμφίδρομης επικοινωνίας και συμμετοχής των πολιτών
- Ανάγκη βελτίωσης - αναβάθμισης των διαδικασιών προγραμματισμού, παρακολούθησης και αξιολόγησης της λειτουργίας του Δήμου με εφαρμογή σύγχρονων συστημάτων διοίκησης

ΜΕΤΡΟ 4.3: Ανθρώπινο δυναμικό και Υλικοτεχνική υποδομή

- Ανθρώπινο δυναμικό	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η παρατηρούμενη ποσοτική αλλά και ποιοτική έλλειψη προσωπικού έχει ως αποτέλεσμα την ανεπαρκή στελέχωση βασικών Διοικητικών Ενοτήτων του Δήμου - Η μη βέλτιστη, ποσοτικά αλλά και ποιοτικά κατανομή του υπάρχοντος δυναμικού στις επί μέρους οργανωτικές μονάδες, σύμφωνα με τα τυπικά και ουσιαστικά του προσόντα - Η ανάγκη για βελτίωση του σχεδιασμού και του περιεχομένου του Μητρώου Προσωπικού - Ανάγκη αναβάθμισης των γνώσεων και της ενημέρωσης του ανθρώπινου δυναμικού (αιρετών και προσωπικού) μέσω υλοποίησης προγραμμάτων συνεχιζόμενης κατάρτισης 	<ul style="list-style-type: none"> - Με το υπό διαμόρφωση οργανισμό παρέχεται η δυνατότητα κάλυψης των αναγκών στελέχωσης του Δήμου με σύγχρονες ειδικότητες - Δυνατότητα αξιοποίησης εθελοντών και εξωτερικών συνεργατών - Δυνατότητα αξιοποίησης υπηρετούντος προσωπικού σύμφωνα με τα τυπικά και ουσιαστικά προσόντα - Δυνατότητα απασχόλησης προσωπικού με σχέση εργασίας ιδιωτικού δικαίου ορισμένου χρόνου, για την κάλυψη έκτακτων ή και εποχιακών αναγκών
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δυσκολία προσαρμογής των στελεχών του Δήμου σε νέα πιο σύγχρονα συστήματα διοίκησης προσωπικού - Η σταδιακή απαξίωση της διατιθέμενης τεχνογνωσίας λόγω μη συστηματικής υλοποίησης των κατάλληλων προγραμμάτων συνεχιζόμενης κατάρτισης 	<ul style="list-style-type: none"> - Η υλοποίηση πράξεων στο πλαίσιο της νέας Προγραμματικής περιόδου με στόχο την ανάπτυξη του ανθρώπινου δυναμικού

- Υλικοτεχνική Υποδομή

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η έλλειψη επαρκών οικονομικών πόρων για την ανανέωση του στόλου των οχημάτων 	
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Οι καθυστερήσεις που παρατηρούνται στα προγράμματα αντικατάστασης και επέκτασης του τεχνικού εξοπλισμού που οφείλονται στις χρονοβόρες διαδικασίες του υφιστάμενου νομοθετικού πλαισίου 	<ul style="list-style-type: none"> - Η κατάρτιση του Επιχειρησιακού Προγράμματος του Δήμου αποτελεί ευκαιρία για την ανανέωση και επέκταση του εξοπλισμού του Δήμου

- Μηχανοργάνωση / ΤΠΕ

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η ανάγκη για περαιτέρω αξιοποίηση σύγχρονων συστημάτων ΤΠΕ για τη βελτίωση της παραγωγικότητας των λειτουργιών του Δήμου - Η διαπιστούμενη ανάγκη για βελτίωση της συντήρησης του εξοπλισμού ΤΠΕ και της υποστήριξης των χρηστών των συγκεκριμένων εφαρμογών - Η διάσπαση και διασπορά των υπηρεσιών του Δήμου σε διαφορετικές κτιριακές εγκαταστάσεις, με αποτέλεσμα την προβληματική διασύνδεσή τους με την κεντρική υποδομή ΤΠΕ και την σπατάλη πόρων - Η έλλειψη μόνιμου τεχνικού προσωπικού. 	<ul style="list-style-type: none"> - Δυνατότητα εφαρμογής προγράμματος Ηλεκτρονικής Διακυβέρνησης - Δυνατότητα αξιοποίησης <ul style="list-style-type: none"> • του μητροπολιτικού δικτύου οπτικών ινών • του Εθνικού Δικτύου Δ.Δ. "ΣΥΖΕΥΞΙΣ" • του Γεωγραφικού Πληροφοριακού Συστήματος (GIS) • του νέου Portal του Δήμου • των ασύρματων HOTSPOTS σε σημεία του Δήμου • του ηλεκτρονικού συστήματος τουριστικής ξενάγησης - δράσεων που με την ολοκλήρωση της υλοποίησης τους μπορούν να συμβάλουν στην αποτελεσματική εισαγωγή και εφαρμογή σύγχρονων συστημάτων ΤΠΕ στο Δήμο Ξάνθης
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δυσκολία προσαρμογής των στελεχών του Δήμου στις νέες Τεχνολογίες Πληροφορικής και Επικοινωνιών (ΤΠΕ) - Οι καθυστερήσεις που παρατηρούνται στη προμήθεια και εγκατάσταση νέου εξοπλισμού 	<ul style="list-style-type: none"> - Η αξιοποίηση των Επιχειρησιακών Προγραμμάτων του ΕΣΠΑ

- Κτιριακές εγκαταστάσεις

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Η λειτουργία των Υπηρεσιών του Δήμου σε πολλές επί μέρους εγκαταστάσεις με αποτέλεσμα να αναδεικνύεται η ανάγκη συγκέντρωσης των διάσπαρτων Δημοτικών Υπηρεσιών σε ένα, κατά το δυνατόν, ενιαίο κτίριο - Η μη κάλυψη, από μέρος των κτιριακών εγκαταστάσεων, των κατάλληλων συνθηκών για την απασχόληση του προσωπικού αλλά και την εκ μέρους του παροχή ποιοτικών υπηρεσιών - Η ανάγκη βελτίωσης και συντήρησης των υπάρχουσών κτιριακών εγκαταστάσεων - Η ανάγκη απόκτησης νέων κτιριακών εγκαταστάσεων για την κάλυψη αναγκών των ΒΠΣ ΔΞ 	<ul style="list-style-type: none"> - Δυνατότητα αξιοποίησης της περιουσίας του Δήμου
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Υπάρχουν πολλά ακριβή ακίνητα στα οποία έχει επέλθει μεγάλη φθορά λόγω της μη χρήσης τους. 	<ul style="list-style-type: none"> - Η κατάρτιση αλλά και η δυνατότητα επικαιροποίησης του Επιχειρησιακού Προγράμματος του Δήμου αποτελεί ευκαιρία για την σταδιακή και προγραμματισμένη αντιμετώπιση των αναγκών σε κτιριακές εγκαταστάσεις - Χρηματοδοτικά προγράμματα και νέες ευκαιρίες
Κρίσιμα ζητήματα	
<ul style="list-style-type: none"> • Ανάγκη για αξιοποίηση του υπηρετούντος προσωπικού σύμφωνα με τα τυπικά και ουσιαστικά του προσόντα μέσω της βέλτιστης κατανομής του στις επί μέρους οργανωτικές μονάδες • Ανάγκη αναβάθμισης των γνώσεων και της ενημέρωσης του ανθρώπινου δυναμικού (αιρετών και προσωπικού) μέσω υλοποίησης προγραμμάτων συνεχιζόμενης κατάρτισης 	

- Ανάγκη ευρύτερης και πληρέστερης αξιοποίησης των Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ) για τη βελτιστοποίηση της παραγωγικότητας της λειτουργίας όλων των Διοικητικών Ενοτήτων του Δήμου
- Ανάγκη βελτίωσης και συντήρησης υπαρχουσών κτιριακών εγκαταστάσεων για την αναβάθμιση των παρεχομένων υπηρεσιών ή και την αξιοποίησή τους για περαιτέρω στέγαση νέων Διοικητικών Ενοτήτων του Δήμου
- Ανάγκη συγκέντρωσης δημοτικών υπηρεσιών, δεδομένου ότι η στέγαση των υπηρεσιών του Δήμου σε περισσότερα του ενός κτίρια έχει σαν αποτέλεσμα
 - Απώλεια σε εργατοώρες
 - Έλλειψη επαρκούς ελέγχου του προσωπικού από τη Διοίκηση
 - Μεγάλες δαπάνες σε καύσιμα, τηλέφωνα, ΔΕΗ, εξοπλισμό κλπ.
 - Σημαντική ταλαιπωρία των πολιτών

ΜΕΤΡΟ 4.4: Οικονομική Διοίκηση και Δημοτική Περιουσία**- Έσοδα**

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Ο Δήμος εξαρτάται σημαντικά από εξωτερικές πηγές χρηματοδότησης- Αδυναμίες στις παραδοχές κατάρτισης και στις διαδικασίες υλοποίησης του προϋπολογισμού εσόδων, ειδικά μέσω του παρόντος οικονομικού κλίματος- Δυσκολίες στη βεβαίωση – είσπραξη τελών και φόρων που συνδέονται με τις επαγγελματικές δραστηριότητες- Δυσκολίες με την αξιοποίηση της δημοτικής ακίνητης περιουσίας	<ul style="list-style-type: none">- Ο Δήμος ελέγχει σε ικανοποιητικό βαθμό το ύψος των εσόδων του και έχει τη δυνατότητα να προγραμματίσει ανάλογα έξοδα- Έχουν αξιοποιηθεί πολύ ικανοποιητικά τα εθνικά και ευρωπαϊκά προγράμματα.- Χαμηλές δανειακές υποχρεώσεις - ικανοποιητική πιστοληπτική ικανότητα

Περιορισμοί/Κίνδυνοι**Ευκαιρίες**

<ul style="list-style-type: none">- Οι τακτικές επιχορηγήσεις έχουν μειωθεί σημαντικά και αναμένεται να μειωθούν περαιτέρω- Η χρηματοδότηση των αρμοδιοτήτων που έχουν μεταφερθεί στους Ο.Τ.Α. είναι ελλειμματική	<ul style="list-style-type: none">- Χρηματοδότηση από τα επιχειρησιακά προγράμματα του νέου ΕΣΠΑ και από άλλα ευρωπαϊκά προγράμματα- Σύναψη δανείων, αξιοποίηση χρηματοδοτικής μίσθωσης (leasing)
--	--

- Δαπάνες

Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none">- Αδυναμίες στις παραδοχές κατάρτισης και στις διαδικασίες υλοποίησης του προϋπολογισμού εξόδων	<ul style="list-style-type: none">- Εμπειρία στην παρακολούθηση συγχρηματοδοτούμενων έργων- Εφαρμογή αναλυτικής λογιστικής που οδηγεί στην εφαρμογή συστήματος κοστολόγησης
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none">- Μονομερείς αποφάσεις της κεντρικής διοίκησης που αυξάνουν αρκετές κατηγορίες δαπανών- Τάσεις ανόδου του πληθωρισμού που επηρεάζουν το ύψος των δαπανών	<ul style="list-style-type: none">- Νέες διαδικασίες υλοποίησης προμηθειών και υπηρεσιών- Νέα νομοθεσία για τα δημοτικά έργα και τις μελέτες

- Οικονομική διοίκηση και διαχείριση	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Δεν λειτουργεί μηχανογραφημένη αποθήκη 	<ul style="list-style-type: none"> - Οι οικονομικές υπηρεσίες έχουν εφαρμόσει ικανοποιητικά τον νέο τύπου προϋπολογισμό - Εφαρμογή Αναλυτικής Λογιστικής
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
	<ul style="list-style-type: none"> - Εφαρμογή συστήματος στρατηγικής διοίκησης και διοίκησης με στόχους

- Δημοτική περιουσία	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Δεν αξιοποιούνται οι δυνατότητες πολλών δημοτικών εγκαταστάσεων - Δυσκολίες στην είσπραξη μισθωμάτων δημοτικών ακινήτων - Δυσκολίες στην είσπραξη τελών – δικαιωμάτων που αφορούν τους κοινοχρήστους χώρους - Δωρεάν παραχώρηση δημοτικών ακινήτων σε τοπικούς φορείς, εξασφαλίζοντας και την λειτουργία τους αλλά και την συντήρησή τους - Εκμετάλλευση του ΜΑΝ (Μητροπολιτικού Δικτύου Οπτικών Ινών) 	<ul style="list-style-type: none"> - Τήρηση και παρακολούθηση μητρώου παγίων - Η υλοποίηση του εθνικού κτηματολογίου συμβάλει στην ολοκλήρωση των διαδικασιών καταγραφής και μεταγραφής της δημοτικής ακίνητης περιουσίας - Δημιουργία Φορέα Διαχείρισης και εκμετάλλευσης του ΜΑΝ - Σημαντική ακίνητη περιουσία σε διάφορες κατηγορίες (ακίνητα, οικόπεδα, αγροτεμάχια κ.λ.π.)
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Το κόστος απόκτησης γης και η άνοδος του κατασκευαστικού κόστους 	<ul style="list-style-type: none"> - Αξιοποίηση θεσμικού πλαισίου και της χρηματοδότησης τύπου JESSICA

- Νομικά πρόσωπα δημοσίου και ιδιωτικού δικαίου	
Προβλήματα/Ανάγκες	Ισχυρά σημεία
<ul style="list-style-type: none"> - Τα Ν.Π.Δ.Δ. και οι Επιχειρήσεις στηρίζονται σημαντικά έως αποκλειστικά στις δημοτικές επιχορηγήσεις για να λειτουργήσουν - Τα ίδια έσοδα των Ν.Π.Δ.Δ. είναι περιορισμένα έως ελάχιστα - Οι επιχειρηματικές δραστηριότητες της ΣΤΕΓΗΣ είναι μειωμένες 	<ul style="list-style-type: none"> - Ένα σημαντικό τμήμα των αρμοδιοτήτων του Δήμου ασκείται από τα Ν.Π.Δ.Δ. και τις Δημοτικές Επιχειρήσεις - Οι Δημοτικές Επιχειρήσεις έχουν αξιοποιήσει ικανοποιητικά τα προγράμματα του ΕΣΠΑ.
Περιορισμοί/Κίνδυνοι	Ευκαιρίες
<ul style="list-style-type: none"> - Η δημιουργία των νέων ΝΠΔΔ κατά την εφαρμογή του «Καλλικράτη» και η ταυτόχρονη μείωση των εσόδων, δημιουργεί προβλήματα δυσλειτουργίας 	<ul style="list-style-type: none"> - Συνεργασία με τον ιδιωτικό τομέα για αξιοποίηση τοπικών πόρων και παροχή υπηρεσιών
Κρίσιμα ζητήματα	
<ul style="list-style-type: none"> • Αύξηση των ιδίων εσόδων • Έλεγχος του λειτουργικού κόστους του Δήμου ως σύνολο • Αξιοποίηση της δημοτικής ακίνητης περιουσίας 	

1.3. ΣΤΡΑΤΗΓΙΚΗ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΑΝΑΠΤΥΞΙΑΚΕΣ ΠΡΟΤΕΡΑΙΟΤΗΤΕΣ

1.3.1. ΤΟ ΟΡΑΜΑ

Η διατύπωση του αναπτυξιακού οράματος του Δήμου μας οφείλει:

- να συνεκτιμήσει και αξιολογήσει τα **ιδιαίτερα χαρακτηριστικά** του Δήμου, τις **τοπικές ανάγκες** και **προτεραιότητες** και τις γενικότερες **τάσεις** και **κατευθύνσεις** στο περιφερειακό, στο εθνικό και στο ευρύτερο περιβάλλον.
- να λάβει υπόψη του την **παρούσα κατάσταση**, αξιοποιώντας τις **δυνατότητες** και **ευκαιρίες** που η ίδια οικονομική κρίση δημιουργεί, με στόχο την **επίτευξη των μελλοντικών επιδιώξεων** της περιοχής.
- και να αξιοποιήσει με τον πιο **βιώσιμο** και **αποτελεσματικό** τρόπο τις **τοπικές αναπτυξιακές δυνατότητες** (ανθρώπινο και επιστημονικό δυναμικό από όλο το κοινωνικό φάσμα, πλεονεκτήματα και ισχυρά σημεία του Δήμου, στελεχιακό δυναμικό, δομές και παρουσία του Δήμου κλπ.).

Το όραμα του Δήμου Ξάνθης, για την περίοδο 2015-2019, με βάση τις ευρωπαϊκές, εθνικές και τοπικές αναπτυξιακές προτεραιότητες, τις επιδιώξεις και δεσμεύσεις της Δημοτικής αρχής, αφορά στη:

«Δημιουργία μιας σύγχρονης, λειτουργικής, φιλικής, συμμετοχικής και ανθρώπινης πόλης, η οποία θα λειτουργεί και πρωτοπορεί ως κέντρο ανάπτυξης και πολιτισμού τόσο στην Περιφέρεια ΑΜΘ όσο και ευρύτερα»

1.3.2. Η ΑΠΟΣΤΟΛΗ

Αποστολή του Δήμου ως σύγχρονου φορέα έκφρασης των αυτοδιοικητικών αξιών που ενσωματώνουν τις βασικές αρχές της εγγύτητας και της επικουρικότητας συνοψίζεται στην παρακάτω πρόταση, όπως αυτή έχει ενσωματωθεί και στο θεσμικό πλαίσιο της Αυτοδιοίκησης:

«Η διακυβέρνηση των τοπικών υποθέσεων και η παροχή δημόσιων αγαθών και υπηρεσιών για την ικανοποίηση αναγκών των κατοίκων και των τοπικών φορέων, με απώτερο σκοπό τη βιώσιμη κοινωνική και οικονομική ανάπτυξη της περιοχής του».

Η επίτευξη του οράματος μας ακολουθεί την ανάπτυξη εκείνη, που ικανοποιεί τις ανάγκες του σήμερα, χωρίς να θέτει σε κίνδυνο την ικανότητα των μελλοντικών γενεών να ικανοποιήσουν τις δικές τους ανάγκες. Αρχές της ανάπτυξης αυτής είναι η σύγκλιση των τριών συνιστωσών :

Περιβάλλον – Κοινωνία - Οικονομία

1.3.3. Ο ΣΤΟΧΟΣ

Ο Δήμος Ξάνθης σχεδιάζει το πρόγραμμά του στην κατεύθυνση της ανάπτυξης σε όλα τα επίπεδα: Στη **Διοίκηση**, στις **Υπηρεσίες**, στις **Υποδομές**, στις **Παροχές**, στην **Παραγωγή**, στον **Αθλητισμό**, τον **Τουρισμό**, στην **Εκπαίδευση** και στον **Πολιτισμό**.

Στόχος της πολιτικής ηγεσίας αλλά και του στελεχιακού δυναμικού του Δήμου είναι:

- Η άμεση και ισότιμη ανταπόκριση στις ανάγκες και στα αιτήματα των πολιτών και η υποδειγματική και αποτελεσματική λειτουργία των υπηρεσιών του Δήμου, ασκούμενη με σεβασμό στον πολίτη και διαφάνεια.
- Η προώθηση της ενεργού συμμετοχής των πολιτών και η εφαρμογή προγραμμάτων εθελοντισμού για ένα ευρύ φάσμα δράσεων κοινωνικής προστασίας και αλληλεγγύης, υποστήριξης των ευπαθών κοινωνικών ομάδων, οικονομικής ανάπτυξης και διασφάλισης της κοινωνικής συνοχής.
- Η προώθηση της χρήσης εναλλακτικών και οικολογικών μορφών μετακίνησης.
- Η προώθηση της τοπικής οικονομικής ανάπτυξης, της επιχειρηματικότητας, η καταπολέμηση της ανεργίας και η ανάπτυξη σχέσεων συνεργασίας, ειδικά στο πλαίσιο της οικονομικής κρίσης της εποχής.
- Η αξιοποίηση όλων των τοπικών πόρων και δυνατοτήτων.
- Η βελτίωση της αισθητικής και του επιπέδου καθαριότητας της πόλης.
- Η ανάδειξη του πρωταγωνιστικού ρόλου του Δήμου Ξάνθης στην πολιτιστική και τουριστική ανάπτυξη της περιοχής.
- Η αξιοποίηση της δημοτικής περιουσίας και η ανάπτυξη μορφών δημοτικής επιχειρηματικότητας.
- Η αξιοποίηση χρηματοδοτήσεων από το Δήμο και ένταξη έργων στο ΕΣΠΑ.

1.3.4. ΟΙ ΚΑΤΕΥΘΥΝΤΗΡΙΕΣ ΑΡΧΕΣ

Για την επίτευξη του οράματος του ο Δήμος μας έχει συντάξει ένα ολοκληρωμένο και συγκροτημένο Στρατηγικό Σχέδιο, το οποίο καθορίζει στόχους και βασίζεται στην αξιοποίηση των δυνατών σημείων της περιοχής, την εκμετάλλευση των ευκαιριών και δυνατοτήτων που αναπτύσσονται και την αντιμετώπιση των αδύνατων σημείων και περιορισμών και των κινδύνων - απειλών που εμφανίζει η περιοχή του Δήμου.

Ειδικότερα οι κατευθυντήριες Αρχές συνοψίζονται στον παρακάτω πίνακα :

ΚΑΤΕΥΘΥΝΤΗΡΙΕΣ ΑΡΧΕΣ	
ΟΙΚΟΝΟΜΙΑ	Αντιμετώπιση ανεργίας σε τοπικό επίπεδο και προώθηση τοπικής επιχειρηματικότητας και οικονομικής ανάπτυξης
	Ανάπτυξη συνεργασιών με επιχειρήσεις, οικονομικούς και λοιπούς φορείς και άλλους φορείς Τ.Α.
	Δράσεις κοινωνικής οικονομίας και καινοτομίας
	Αξιοποίηση ακαδημαϊκού και επιστημονικού δυναμικού και χρήση καινοτομιών σε δράσεις και πρωτοβουλίες οικονομικής ανάπτυξης
	Προώθηση έρευνας και καινοτομίας σε τοπικό επίπεδο.
	Αξιοποίηση κινητής και ακίνητης περιουσίας και υλικοτεχνικής υποδομής του Δήμου.
	Βελτίωση οικονομικής διαχείρισης του Δήμου και αξιοποίηση χρηματοδοτικών προγραμμάτων και ευκαιριών
	Ενίσχυση, υποστήριξη και εκσυγχρονισμός Αγροτικής & Ζωικής Παραγωγής
ΠΕΡΙΒΑΛΛΟΝ	Βελτίωση, προστασία και αποκατάσταση φυσικού περιβάλλοντος
	Ευαισθητοποίηση και ενημέρωση πολιτών σε περιβαλλοντικά θέματα και εξοικονόμηση ενέργειας.
	Πολεοδομικός σχεδιασμός
	Αναβαθμίσεις και αναπλάσεις των δύο πόλων της πόλης (Παλαιά πόλη και Καπναποθήκες)
	Εξοικονόμηση ενέργειας και αξιοποίηση ΑΠΕ
	Αναβάθμιση αστικού πρασίνου και κοινόχρηστων χώρων
	Βελτίωση υποδομών μεταφορών και προσπελασιμότητας
	Βελτίωση συνθήκων κυκλοφορίας, στάθμευσης και οδικής ασφάλειας
	Ανάπτυξη καθαρών μεταφορών και μείωση ρύπανσης
	Βελτίωση και επέκταση δικτύων υποδομών
	Βελτίωση επιπέδου καθαριότητας
Μείωση, επαναχρησιμοποίηση και ανακύκλωση απορριμμάτων	
ΚΟΙΝΩΝΙΑ	Αναβάθμιση και συμπλήρωση υποδομών και προγραμμάτων - δράσεων Κοινωνικής Προστασίας και Αλληλεγγύης
	Βελτίωση κοινωνικής συνοχής με ενσωμάτωση οικονομικά ασθενέστερων πληθυσμιακών ομάδων
	Εθελοντισμός και Κοινωνική προσφορά
	Αναβάθμιση και συμπλήρωση υποδομών και προγραμμάτων - δράσεων Παιδείας, Δια βίου Μάθησης και Αθλητισμού
	Προγράμματα και δράσεις για τους νέους
	Αναβάθμιση και συμπλήρωση υποδομών και προγραμμάτων - δράσεων Πολιτισμού - Τουρισμού
	Βελτίωση του επιπέδου λειτουργίας και αποτελεσματικότητας των υπηρεσιών του Δήμου και των Νομικών του Προσώπων
	Αμφίδρομη επικοινωνία και συμμετοχή των πολιτών

1.3.5. ΧΡΗΜΑΤΟΔΟΤΙΚΑ ΕΡΓΑΛΕΙΑ

Η στρατηγική του Επιχειρησιακού Προγράμματος, διαμορφώθηκε λαμβάνοντας υπόψη τον αναπτυξιακό σχεδιασμό της ΠΑΜΘ, τις προτεραιότητες της Στρατηγικής «Ευρώπη 2020», τις διατάξεις του Κοινού Στρατηγικού Πλαισίου (ΚΣΠ), το Σύμφωνο Εταιρικής Σχέσης (ΕΣΠΑ 2014-2020), το Εθνικό Πρόγραμμα Μεταρρυθμίσεων (ΕΠΜ) και την εθνική στρατηγική για την κοινωνική ένταξη. Παρουσιάζει υψηλό βαθμό συσχέτισης με τους γενικούς και ειδικούς στόχους της στρατηγικής «Ευρώπη 2020» και ειδικότερα με τις παρεμβάσεις:

- στο επίπεδο της οικονομίας, τόσο με το στόχο της «Έξυπνης Ανάπτυξης» (smart growth) όσο και με τον στόχο της «Διατηρήσιμης Ανάπτυξης» (sustainable growth).
- στο επίπεδο των υποδομών και περιβάλλοντος, με τον στόχο της «Διατηρήσιμης Ανάπτυξης» (sustainable growth).
- στο επίπεδο του κοινωνικού τομέα, με το στόχο της «Ανάπτυξης χωρίς Αποκλεισμούς» (inclusive growth).

Μια σύντομη περιγραφή των χρηματοδοτικών εργαλείων/προγραμμάτων που μπορούν να χρησιμοποιηθούν για την επίτευξη των στόχων του Δήμου, παρουσιάζονται παρακάτω:

1.3.5.1. Νέο ΕΣΠΑ 2014-2020

Αναλυτικά τα Επιχειρησιακά Προγράμματα του νέου ΕΣΠΑ έχουν ως εξής:

1. «Ανταγωνιστικότητα, Επιχειρηματικότητα και Καινοτομία» (2014-2020), προϋπολογισμού 3.646.378.290 ευρώ. Στρατηγικός στόχος του ΕΠΑνεΚ είναι η ενίσχυση της ανταγωνιστικότητας και της εξωστρέφειας των επιχειρήσεων, η μετάβαση στην ποιοτική επιχειρηματικότητα, με αιχμή την καινοτομία και η αύξηση της εγχώριας προστιθέμενης αξίας.
2. «Υποδομές Μεταφορών, Περιβάλλον και Αειφόρος Ανάπτυξη», προϋπολογισμού 3.550.487.733 συν 783.429.680 ευρώ που εκχωρούνται στις Περιφέρειες. Οι στόχοι του Προγράμματος στον τομέα των μεταφορών συνίστανται στην προώθηση της ολοκλήρωσης βασικών υποδομών (οδικών, σιδηροδρομικών, λιμένων, αεροδρομίων), την προώθηση των συνδυασμένων μεταφορών και τον εκσυγχρονισμό του συστήματος Μεταφορών, τη βελτίωση της οδικής ασφάλειας, καθώς και την ανάπτυξη βιώσιμων και οικολογικών αστικών μεταφορών (αστικών

μέσων σταθερής τροχιάς). Στον τομέα του περιβάλλοντος οι στόχοι συνίστανται στην προστασία και αξιοποίηση του περιβάλλοντος, τη διευκόλυνση της προσέλκυσης επενδύσεων και την παροχή ευκαιριών άσκησης επιχειρηματικών δραστηριοτήτων στον ίδιο τον Τομέα του Περιβάλλοντος.

3. «Ανάπτυξη Ανθρώπινου Δυναμικού – Εκπαίδευση και Δια Βίου Μάθηση», προϋπολογισμού 1.933.409.509 ευρώ συν 171.517.029 ευρώ που αφορά στην Πρωτοβουλία για την Απασχόληση των Νέων. Περιλαμβάνει ολοκληρωμένες πολιτικές για τη στήριξη της δημιουργίας βιώσιμων θέσεων απασχόλησης, την προώθηση της ενεργητικής ένταξης στην αγορά εργασίας συμπεριλαμβανομένης της ένταξης ευάλωτων κοινωνικά ομάδων, τη βελτίωση της αποτελεσματικότητας του ελληνικού εκπαιδευτικού συστήματος, την ισχυροποίηση της σύνδεσης της εκπαίδευσης, κατάρτισης και δια βίου μάθησης με την αγορά εργασίας.
4. «Μεταρρύθμιση Δημόσιου Τομέα» προϋπολογισμού 377.228.417 ευρώ. Το Πρόγραμμα θα συμβάλει στην εθνική προσπάθεια προκειμένου, η Δημόσια Διοίκηση στην Ελλάδα να καταστεί συνεκτική, καλά συντονισμένη, ευέλικτη, εξωστρεφής και προσανατολισμένη στο αποτέλεσμα, αποκαθιστώντας τη σχέση εμπιστοσύνης του κράτους με τους πολίτες και τις επιχειρήσεις, παρέχοντας υπηρεσίες επικεντρωμένες στον πολίτη και συνεχώς αναβαθμιζόμενες.
5. «Τεχνική Βοήθεια» προϋπολογισμού 317.612.063 ευρώ. Στοχεύει στην υποστήριξη της λειτουργίας και της εφαρμογής όλων των Επιχειρησιακών Προγραμμάτων που χρηματοδοτούνται από τα Διαρθρωτικά Ταμεία και το Ταμείο Συνοχής.
6. «Αγροτική Ανάπτυξη», προϋπολογισμού 4.223.960.793 ευρώ. Στοχεύει στην ανάπτυξη και τη βελτίωση της ανταγωνιστικότητας του αγροτικού χώρου, στη μετάβαση σε ένα ισχυρό, αειφόρο αγρο-διατροφικό σύστημα και στην αύξηση της προστιθέμενης αξίας των αγροτικών περιοχών.
7. «Αλιεία και Θάλασσα» προϋπολογισμού 388.777.914 ευρώ. Αποσκοπεί στη βελτίωση της ανταγωνιστικότητας των μικρομεσαίων επιχειρήσεων του τομέα της αλιείας και της υδατοκαλλιέργειας, στη διατήρηση και προστασία του περιβάλλοντος και στην προώθηση της αποδοτικής χρήσης των πόρων.

Τα 13 Περιφερειακά Επιχειρησιακά Προγράμματα (ΠΕΠ), ένα για κάθε μια από τις ελληνικές Περιφέρειες, έχουν συνολικό προϋπολογισμό 5.278.614.122 ευρώ (περιλαμβάνονται οι εκχωρήσεις που αναφέρονται παραπάνω). Οι Περιφέρειες θα διαχειριστούν το 35 % των πόρων του νέου ΕΣΠΑ.

Στα κονδύλια του ΕΣΠΑ προστίθενται:

- οι πόροι του CEF (Συνδέοντας την Ευρώπη) περίπου 580 εκ. €, από το Ταμείο Συνοχής που διαχειρίζονται κεντρικά από την ΕΕ αλλά αποκλειστικά για έργα που θα προτείνει η χώρα
- οι πόροι για τα Προγράμματα Ευρωπαϊκής Εδαφικής Συνεργασίας (231,6 εκ. €)
- οι πόροι του Ευρωπαϊκού Ταμείου για τους αγρότες (FEAD) που διαχειρίζεται η χώρα περίπου 281 εκ. €

Έτσι, το συνολικό ποσό της Ενωσιακής Συνδρομής για την περίοδο 2014-2020 διαμορφώνεται σε 20,98 δις. ευρώ. Ειδικότερα για την περιφέρεια Α.Μ.Θ. το σύνολο της Κοινοτικής Συνδρομής για την περίοδο 2014-2020 ανέρχεται στο ποσό των 406 εκ. ευρώ σε σχέση με τα 475 εκ. ευρώ της περιόδου 2007-2013, δηλ. υπάρχει μία μείωση της τάξης του 14,64 %.

1.3.5.2. Πράσινο Ταμείο

Σκοπός του Πράσινου Ταμείου είναι η καθιέρωση ενός ολοκληρωμένου συστήματος χρηματοδότησης περιβαλλοντικών παρεμβάσεων, με στόχο την ενίσχυση της ανάπτυξης μέσω της προστασίας του περιβάλλοντος και την αποτελεσματική και διαφανή διαχείριση των πόρων για την αναβάθμιση και αποκατάσταση του περιβάλλοντος και την αντιμετώπιση της κλιματικής αλλαγής.

Οι ενδεικτικοί άξονες για τις δράσεις χρηματοδότησης του Πράσινου Ταμείου αποτελούν η βιοποικιλότητα, οι δασικές εκτάσεις, η προστασία υδάτων – εδάφους, η αντιμετώπιση σοβαρών περιβαλλοντικών προβλημάτων, η πρόληψη, προστασία και ρύθμιση του χωρικού σχεδιασμού, η αστική αναζωογόνηση, η ενίσχυση των ΑΠΕ, η εξοικονόμηση ενέργειας κ.

Πόροι του Πράσινου Ταμείου είναι α) οι Πράσινοι Πόροι (πόροι ΕΤΕΡΠΣ, Ειδικού Φορέα Δασών, πόροι Ταμείου Περιβαλλοντικού Ισοζυγίου, εισφορές διανομένων ενέργειας, των διαχειριστών δικτύων διανομής και των επιχειρήσεων λιανικής πώλησης ενέργειας, άλλα τέλη και ειδικά πρόστιμα), β) χρηματοδοτήσεις από προγράμματα και πρωτοβουλίες της Ευρωπαϊκής Ένωσης και διεθνείς οργανισμούς, γ) κέρδη, τόκοι ή άλλα έσοδα που προέρχονται από τη συμμετοχή του Πράσινου Ταμείου σε άλλα νομικά πρόσωπα ιδιωτικού δικαίου, δ) χορηγίες και δωρεές από φυσικά ή νομικά πρόσωπα δημοσίου ή ιδιωτικού δικαίου, ε) έσοδα από τη διαχείριση, εκμετάλλευση και αξιοποίηση της κινητής και ακίνητης περιουσίας του, στ) επιχορηγήσεις από τον Κρατικό Προϋπολογισμό και χρηματοδοτήσεις από το πρόγραμμα δημοσίων επενδύσεων και κάθε άλλο έσοδο από νόμιμη αιτία.

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ	ΕΔΕΤ					ΣΥΝΟΛΟ Κοινοτικής Συνδρομής	Εκτίμηση Δημόσιας Δαπάνης
	ΕΤΠΑ	ΕΚΤ και ΠΑΝ	ΤΣ	ΕΓΤΑΑ	ΕΤΘΑ		
ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑ, ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ & ΚΑΙΝΟΤΟΜΙΑ	2.970.871.633	675.506.658				3.646.378.290	4.557.972.863
ΥΠΟΔΟΜΕΣ ΜΕΤΑΦΟΡΩΝ, ΠΕΡΙΒΑΛΛΟΝ & ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ	1.155.178.565	0	3.178.738.848			4.333.917.413	5.183.665.969
ΑΝΑΠΤΥΞΗ ΑΝΘΡΩΠΙΝΟΥ ΔΥΝΑΜΙΚΟΥ, ΕΚΠΑΙΔΕΥΣΗ & ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ	0	2.104.926.538				2.104.926.538	2.631.158.172
ΜΕΤΑΡΡΥΘΜΙΣΗ ΔΗΜΟΣΙΟΥ ΤΟΜΕΑ	176.750.389	200.478.028				377.228.417	471.535.521
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΘΡΑΚΗΣ	352.936.804	53.254.664	0			406.191.469	507.739.336
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	640.647.291	131.244.055	0			771.891.346	964.864.182
ΘΕΣΣΑΛΙΑΣ	263.809.882	57.094.661	0			320.904.543	401.130.679
ΗΠΕΙΡΟΥ	226.500.790	34.176.723	0			260.677.514	325.846.892
ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	326.269.402	66.519.182	0			392.788.584	490.985.730
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	245.794.494	18.795.693	0			264.590.187	330.737.734
ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ	74.278.999	20.747.213	0			95.026.212	190.052.424
ΠΕΛΟΠΟΝΝΗΣΟΥ	160.803.272	55.470.599	0			216.273.872	270.342.339
ΙΟΝΙΩΝ ΝΗΣΩΝ	155.534.240	26.005.520	0			181.539.760	226.924.699
ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ	214.491.239	26.844.361	0			241.335.600	301.669.500
ΚΡΗΤΗΣ	289.648.876	58.257.622	0			347.906.498	434.883.123
ΑΤΤΙΚΗΣ	678.314.113	233.659.464	0			911.973.577	1.139.966.971
ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ	62.172.081	21.913.200	0			84.085.281	168.170.562
ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ				4.223.960.793		4.223.960.793	5.279.950.991
ΑΛΙΕΙΑ & ΘΑΛΑΣΣΑ					388.777.914	388.777.914	518.370.552
ΤΕΧΝΙΚΗ ΒΟΗΘΕΙΑ	171.714.542	77.616.868	68.280.653			317.612.063	391.994.442
ΣΥΝΟΛΟ	8.165.716.613	3.862.511.049	3.247.019.502	4.223.960.793	388.777.914	19.887.985.871	24.787.962.684
CEF - μεταφορά από ΤΣ						580.038.571	682.398.319
Προγράμματα Ευρ. Εδαφικής Συνεργασίας						231.634.557	272.511.244
Ταμείο Απόρων (ΕΤΠΑ+ΕΚΤ)						280.972.531	330.555.919
ΣΥΝΟΛΟ (2014-2020)						20.980.631.530	26.073.428.165

Πίνακας 1.3.5.1.α : Κατανομή χρηματοδοτήσεων ΕΣΠΑ 2014-2020

Πηγές Στοιχείων: Υπουργείο Ανάπτυξης και Ανταγωνιστικότητας

1.3.5.3. Ευρωπαϊκά Προγράμματα

1. HORIZON 2020

Το πρόγραμμα της Ευρωπαϊκής Ένωσης για την χρηματοδότηση δράσεων **έρευνας και καινοτομίας** για την επταετία 2014-2020 ("**Ορίζοντας 2020**"), συνολικού ύψους 79,4 δισ. ευρώ, υπερψηφίστηκε από την Ολομέλεια του Ευρωπαϊκού Κοινοβουλίου, ως μέρος του προϋπολογισμού της ΕΕ για την επερχόμενη προγραμματική περίοδο.

Ο "**Ορίζοντας 2020**" αποτελεί το **μεγαλύτερο ενιαίο πρόγραμμα χρηματοδότησης της έρευνας παγκοσμίως** και ως εκ τούτου εκτιμάται ότι θέτει σε μεγάλο βαθμό την ατζέντα της έρευνας στην Ευρώπη και διεθνώς για την επόμενη επταετία. Σημειώνεται ωστόσο ότι η χρηματοδότηση της ΕΕ είναι **κατά πολύ μικρότερη από τους πόρους που δαπανούν τα κράτη-μέλη μέσω των εθνικών προϋπολογισμών** για έρευνα και καινοτομία. Ενδεικτικά, μόνο η Γερμανία για το 2011 δαπάνησε περίπου 75 δισ. ευρώ – σε δημόσιες και ιδιωτικές δαπάνες, όσα περίπου θα δαπανήσει η ΕΕ για ολόκληρη την επταετία 2014-2020.

Βασικοί στόχοι του προγράμματος "**Ορίζοντας 2020**" είναι:

- Να δώσει απάντηση στην οικονομική κρίση, επενδύοντας στη δημιουργία θέσεων εργασίας και ανάπτυξης
- Να δώσει λύσεις στις προκλήσεις που αντιμετωπίζει η ΕΕ και στις ανησυχίες των ευρωπαίων πολιτών για τη διαβίωσή τους, την ασφάλεια, την ποιότητα ζωής τους και το περιβάλλον
- Να ενισχύσει την παγκόσμια θέση της ΕΕ στους τομείς της έρευνας, της καινοτομίας και της τεχνολογίας

Η κύρια αλλαγή που φέρνει ο "**Ορίζοντας 2020**" σε σχέση με τα προηγούμενα αντίστοιχα προγράμματα (7ο Πρόγραμμα-Πλαίσιο/FP7 κλπ) είναι ότι **για πρώτη φορά συνδέεται η έρευνα με την καινοτομία**, σε μια προσπάθεια να μετατραπεί η εξαιρετικής ποιότητας επιστημονική έρευνα που διεξάγεται στα εργαστήρια σε καινοτόμες υπηρεσίες και προϊόντα που θα αλλάξουν προς το καλύτερο τις ζωές των Ευρωπαίων πολιτών. Ταυτόχρονα, προβλέπεται η **απλοποίηση των διαδικασιών συμμετοχής στα διάφορα προγράμματα** για επιχειρήσεις, πανεπιστήμια και ερευνητικά κέντρα και δίνεται ιδιαίτερη έμφαση στη **συμμετοχή των μικρομεσαίων επιχειρήσεων**, οι οποίες αποτελούν τη ραχοκοκαλιά της ευρωπαϊκής οικονομίας και στις οποίες αναμένεται να δοθούν πάνω από **3 δισ. ευρώ**.

Η δομή του προγράμματος "**Ορίζοντας 2020**" στηρίζεται στο τρίπτυχο:

- "**Επιστημονική αριστεία**", δηλαδή επιστημονική έρευνα παγκόσμιου επιπέδου που θα οδηγήσει στις τεχνολογίες του μέλλοντος και προσέλκυση στην ΕΕ των καλύτερων επιστημόνων στον κόσμο.

- "**Βιομηχανική Υπεροχή**", δηλαδή στρατηγική επένδυση σε τεχνολογίες-κλειδιά όπως η νανοτεχνολογία και η μικροηλεκτρονική, συμμετοχή του ιδιωτικού τομέα και δημιουργία καινοτόμων μικρομεσαίων επιχειρήσεων υψηλής τεχνολογίας που θα στηρίξουν την ανάπτυξη της ΕΕ
- "**Κοινωνικές προκλήσεις**", δηλαδή στράτευση της επιστημονικής έρευνας πίσω από τις προκλήσεις που αντιμετωπίζει η ΕΕ, όπως είναι η γήρανση του πληθυσμού, η εξάντληση των ενεργειακών πόρων, η αντιμετώπιση της κλιματικής αλλαγής, και η μετατροπή της επιστημονικής γνώσης σε εφαρμοσμένες λύσεις για τα καθημερινά προβλήματα των πολιτών.

2. ΠΡΟΓΡΑΜΜΑ ΕΔΑΦΙΚΗΣ ΣΥΝΕΡΓΑΣΙΑΣ ΕΛΛΑΔΑ - ΒΟΥΛΓΑΡΙΑ

Στρατηγικοί στόχοι του Προγράμματος είναι:

- η ομογενοποίηση και αειφορία του κοινωνικού και οικονομικού περιβάλλοντος στη διασυνοριακή ζώνη,
- η προστασία, διατήρηση και ανάδειξη του πολιτιστικού και φυσικού περιβάλλοντος, και
- η βελτίωση των όρων διαβίωσης και της εν γένει ποιότητας ζωής των πολιτών.

Συνοπτικά σαν γενικός στόχος του προγράμματος θεωρείται «η ανάδειξη της διασυνοριακής περιοχής σε πυρήνα και κομβικό σημείο της ειρήνης, της αναπτυξιακής δια-δικασίας και της επέκτασης του Ευρωπαϊκού Οικονομικού Χώρου στην ενδοχώρα των Βαλκανίων, την Παραεξείνια Ζώνη και την Ανατολική Μεσόγειο». Ο επιχειρησιακός στόχος του προγράμματος είναι «η ενίσχυση της κοινωνικής και οικονομικής συνοχής και της ανταγωνιστικότητας της διασυνοριακής περιοχής». Με βάση τους στόχους αυτούς οι τακτικοί στόχοι (ειδικοί στόχοι) του προγράμματος που συμβάλλουν στην επίτευξη των στρατηγικών στόχων είναι οι εξής:

- Άρση της γεωγραφικής και επικοινωνιακής απομόνωσης της περιοχής.
- Οικονομική ανάπτυξη της περιοχής και προώθηση της απασχόλησης.
- Λειτουργική αναβάθμιση της περιοχής με σκοπό την αντιμετώπιση των κοινωνικών, πολιτιστικών, περιβαλλοντικών επιδράσεων / επιπτώσεων.

Επισημαίνεται ότι το πρόγραμμα για την Ελληνική πλευρά χρηματοδοτήθηκε από το ΕΤΠΑ και για τη Βουλγαρική πλευρά από το PHARE CBC. Εξαιτίας αυτού δεν υπήρξαν πραγματικά κοινά διασυνοριακά έργα, παρά μόνο έργα «καθρέφτες».

3. Ευρωπαϊκός Όμιλος Εδαφικής Συνεργασίας (ΕΟΕΣ)

Με τον Κανονισμό (ΕΚ) 1082/2006 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 5ης Ιουλίου 2006 για τον Ευρωπαϊκό Όμιλο Εδαφικής Συνεργασίας (ΕΟΕΣ), όπως τροποποιήθηκε από τον Κανονισμό (ΕΕ) 1302/2013 για την τροποποίηση του κανονισμού (ΕΚ) αριθ. 1082/2006 για τον ευρωπαϊκό όμιλο εδαφικής συνεργασίας (ΕΟΕΣ), θεσπίστηκαν οι Ευρωπαϊκοί Όμιλοι Εδαφικής Συνεργασίας, δυνάμει του άρθρου 175 εδαφ.γ της ΣΛΕΕ, το

οποίο προβλέπει ειδικές δράσεις προκειμένου να επιτευχθεί ο στόχος της κοινωνικής, οικονομικής και εδαφικής συνοχής.

Μέλη του ΕΟΕΣ μπορούν να γίνουν οι ακόλουθες νομικές οντότητες που βρίσκονται στο έδαφος τουλάχιστον δύο (2) κρατών-μελών :

- Κράτη μέλη ή αρχές σε εθνικό επίπεδο
- Περιφέρειες
- Δήμοι
- Δημόσιες Επιχειρήσεις ιδιωτικού δικαίου (της οδηγίας 2004/17/ΕΚ)
- Επιχειρήσεις στις οποίες έχει ανατεθεί η παροχή υπηρεσιών γενικού οικονομικού συμφέροντος
- Εθνικές, περιφερειακές, τοπικές αρχές ή οργανισμοί ή δημόσιες επιχειρήσεις Τρίτων χωρών.

Η συμμετοχή των φορέων της προηγούμενης παραγράφου σε ΕΟΕΣ εγκρίνεται με απόφαση του Υπουργού Εσωτερικών, ύστερα από σύμφωνη γνώμη της Επιτροπής για τις διεθνείς συνεργασίες των ΟΤΑ. Οι καταστατικοί σκοποί του ΕΟΕΣ συνίστανται στην προαγωγή της εδαφικής συνεργασίας, συμπεριλαμβανομένης μίας ή περισσότερων συνιστωσών της διασυνοριακής, διακρατικής και διαπεριφερειακής συνεργασίας μεταξύ των μελών του, για την ενίσχυση της οικονομικής, κοινωνικής και εδαφικής συνοχής της Ευρωπαϊκής Ένωσης και στην άρση των εμποδίων στην εσωτερική αγορά με την υποστήριξη από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης, το Ευρωπαϊκό Κοινωνικό Ταμείο και το Ταμείο Συνοχής.

4. Ευρωπαϊκό Πρόγραμμα LIFE 2014-2020

Το πρόγραμμα LIFE είναι το χρηματοδοτικό μέσο της Ευρωπαϊκής Ένωσης για το περιβάλλον. Το LIFE συμβάλλει στην αειφόρο ανάπτυξη και στην επίτευξη των σκοπών και στόχων της στρατηγικής Ευρώπη 2020, στηρίζει την εφαρμογή του 7ου Προγράμματος Δράσης για το Περιβάλλον και άλλες στρατηγικές και σχέδια της ΕΕ για το περιβάλλον και για το κλίμα. Μέσω του προγράμματος LIFE χρηματοδοτούνται μέτρα και έργα με ευρωπαϊκή προστιθέμενη αξία για τα κράτη-μέλη.

Ο νέος κανονισμός LIFE δημοσιεύτηκε στις 20 Δεκεμβρίου 2013 στην Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης.

Στο πρόγραμμα LIFE για την επόμενη περίοδο χρηματοδότησης 2014-2020, καθιερώνονται δύο υποπρογράμματα, το πρώτο για το Περιβάλλον και το δεύτερο για την Κλιματική Δράση.

Ο προϋπολογισμός για την περίοδο αυτή ανέρχεται σε 3,4 δις €.

Το σκέλος «Περιβάλλον» του νέου προγράμματος (75% του προϋπολογισμού) καλύπτει τρεις τομείς προτεραιότητας:

- περιβάλλον και αποδοτικότητα των πόρων
- φύση και βιοποικιλότητα
- περιβαλλοντική διακυβέρνηση και πληροφόρηση

και το σκέλος « Δράση για το κλίμα » (25% του προϋπολογισμού) καλύπτει:

- μετριασμό της κλιματικής αλλαγής
- προσαρμογή στην κλιματική αλλαγή
- κλιματική διακυβέρνηση και πληροφόρηση

5. Ευρωπαϊκό Πρόγραμμα «Ευρώπη για τους Πολίτες 2014-2020»

Το ευρωπαϊκό ανταγωνιστικό πρόγραμμα «Ευρώπη για τους Πολίτες, 2014 – 2020», που θεσπίστηκε με τον Κανονισμό (ΕΕ) 390/2014 του Συμβουλίου της 14 της Απριλίου 2014, είναι ένα σημαντικό μέσο που αποσκοπεί να ενθαρρύνει τα 500 εκατομμύρια κατοίκους της Ένωσης να διαδραματίσουν μεγαλύτερο ρόλο στην ανάπτυξη της Ένωσης. Με τη χρηματοδότηση προγραμμάτων και δραστηριοτήτων στις οποίες μπορούν να συμμετάσχουν οι πολίτες, το πρόγραμμα προωθεί την κοινή ιστορία και τις αξίες της Ευρώπης και ενθαρρύνει μια αίσθηση κυριότητας για τον τρόπο με τον οποίον αναπτύσσεται η Ένωση.

Στο πλαίσιο του γενικού στόχου της στενότερης επαφής της Ένωσης με τους Πολίτες, οι γενικοί στόχοι του προγράμματος είναι οι εξής:

- να βοηθήσει τους πολίτες να κατανοήσουν την Ένωση, την ιστορία και την πολυμορφία της,
- να προωθήσει την ευρωπαϊκή ιθαγένεια και να βελτιώσει τις συνθήκες για τη συμμετοχή των πολιτών στις δημοκρατικές διαδικασίες και στα κοινά, σε επίπεδο Ένωσης.

Το πρόγραμμα υλοποιείται σε δύο σκέλη και σε μία οριζόντια δράση:

- Σκέλος 1, Ευρωπαϊκή μνήμη: Αύξηση της ευαισθητοποίησης σχετικά με τη μνήμη, την κοινή ιστορία, καθώς και τις αξίες και το στόχο της Ένωσης.
- Σκέλος 2, Συμμετοχή στις δημοκρατικές διαδικασίες και στα κοινά : Ενθάρρυνση της συμμετοχής των πολιτών στις δημοκρατικές διαδικασίες και στα κοινά σε ενωσιακό επίπεδο.

Τα μέτρα σε αυτό το σκέλος είναι τα εξής:

- Αδελφοποίηση πόλεων
- Δίκτυα πόλεων
- Έργα της κοινωνίας των πολιτών

Ωστόσο, εκτός των άλλων, οι δήμοι δύνανται να αναζητήσουν πόρους και σε άλλα προγράμματα. Τα κυριότερα ανταγωνιστικά ευρωπαϊκά προγράμματα της ΕΕ για την τρέχουσα προγραμματική περίοδο 2014-2020 παρατίθενται στον κάτωθι πίνακα:

Τίτλοι Ευρωπαϊκών Προγραμμάτων	Συνολικός Προϋπολογισμός (εκ.ευρώ)
Συνδέοντας την Ευρώπη (ΔΣΕ) (Εργα στους τομείς των μεταφορών, των τηλεπικοινωνιών και της ενέργειας)	21.936,76
Ανταγωνιστικότητα των Επιχειρήσεων και των ΜΜΕ (COSME)	2.298,24
Erasmus+ (Εκπαίδευση, Κατάρτιση, Νεολαία και Αθλητισμός)	14.774,52
ΟΡΙΖΟΝΤΑΣ 2020 (Ερευνα και Καινοτομία)	79.401,83
Απασχόληση και Κοινωνική Καινοτομία (EaSI)	919,47
Περιβάλλον και Κλιματική Αλλαγή (Life+)	3.456,66
Ταμείο για το Άσυλο, τη Μετανάστευση και την Ένταξη	3.137,42
Μηχανισμός Πολιτικής Προστασίας	223,78
Πρόγραμμα για τους καταναλωτές	188,83
Δημιουργική Ευρώπη (Πολιτισμός)	1.462,72
Ευρώπη για τους Πολίτες (Αδελφοποιήσεις και Δίκτυα πόλεων, ευρωπαϊκή μνήμη)	185,47
3ο Πρόγραμμα για την Υγεία	449,39
Ταμείο για την Εσωτερική Ασφάλεια	3.764,23

Πίνακας 1.3.5.3.α : Ευρωπαϊκά Προγράμματα και αντίστοιχες χρηματοδοτήσεις
Πηγή Στοιχείων: Ε.Ε.

1.3.5.4. Διαπεριφερειακά Προγράμματα

1. INTERREG IVC

Ο Στρατηγικός Στόχος του προγράμματος καθορίζεται ως η:

- Βελτίωση, μέσω της διαπεριφερειακής συνεργασίας, της αποτελεσματικότητας των πολιτικών περιφερειακής ανάπτυξης στους τομείς της καινοτομίας, της οικονομίας της γνώσης, του περιβάλλοντος και πρόληψης κινδύνων, καθώς και ο οικονομικός εκσυγχρονισμός και η αύξηση της ανταγωνιστικότητας της Ευρώπης.

Με Ειδικούς Θεματικούς Στόχους τη:

- Βελτίωση των περιφερειακών και τοπικών πολιτικών στον τομέα της καινοτομίας και της οικονομίας της γνώσης, αποδίδοντας ιδιαίτερη σημασία στην περιφερειακή προοπτική για έρευνα και τεχνολογική ανάπτυξη. Υποστήριξη της επιχειρηματικότητας των Μικρών και Μεσαίων Επιχειρήσεων (ΜΜΕ), στήριξη για την ανάπτυξη των επιχειρήσεων και των πρωτοβουλιών καινοτομίας, προώθηση της χρήσης των Τεχνολογιών Πληροφορία και

Επικοινωνίας (ΤΠΕ), υποστήριξη στην απασχόληση, το ανθρώπινο κεφάλαιο και την εκπαίδευση.

- Βελτίωση των περιφερειακών και τοπικών πολιτικών στον τομέα του περιβάλλοντος και πρόληψη των κινδύνων. Συγκεκριμένα, οι δράσεις του συγκεκριμένου στόχου αφορούν την πρόληψη και διαχείριση των φυσικών και τεχνολογικών κινδύνων, τη διαχείριση των υδάτων και των ακτών, τη διαχείριση των αποβλήτων, της βιοποικιλότητας, τη διατήρηση της φυσικής κληρονομιάς, τη βελτίωση της ενεργειακής απόδοσης, χρήση ανανεώσιμων πηγών ενέργειας, τη διαχείριση καθαρών και βιώσιμων δημόσιων συγκοινωνιών και τη διαχείριση της πολιτιστικής κληρονομιάς.

1.3.5.5. Δίκτυα

1. INTERACT

Η Ελλάδα συμμετέχει στο Ευρωπαϊκό Δίκτυο INTERACT 2007-13, στο οποίο συμμετέχουν όλα τα κράτη της ΕΕ, η Νορβηγία και η Ελβετία.

Ο **Στρατηγικός Στόχος** του προγράμματος καθορίζεται ως η:

- Προώθηση της **ορθής διακυβέρνησης** των κοινοτικών προγραμμάτων που χρηματοδοτεί το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ) τα οποία εμπίπτουν στο πλαίσιο της ευρωπαϊκής εδαφικής συνεργασίας

Με **Επιμέρους Στόχους** τη:

- Διασφάλιση και την αύξηση της αποδοτικότητας και αποτελεσματικότητας των προγραμμάτων εδαφικής συνεργασίας και των έργων που σχετίζονται με συγκεκριμένους γεωγραφικούς χώρους ή θεματικά πεδία και
- Διασφάλιση της ποιότητας και την απόκτηση τεχνογνωσίας από τη διασυνοριακή, διακρατική και διαπεριφερειακή συνεργασία.

Για την υλοποίηση του προγράμματος έχουν τεθεί ως Άξονες προτεραιότητας:

1. **Ανάπτυξη και Παροχή υπηρεσιών:** Παραγωγή, παροχή και διάδοση των υπηρεσιών και των προϊόντων που βασίζονται στις βέλτιστες πρακτικές, γνώσεις και εμπειρίες των φορέων που εργάζονται για την εδαφική συνεργασία.
2. **Τεχνική Βοήθεια:** Υποστήριξη της συνολικής διαχείρισης και της ομαλής υλοποίησης του Προγράμματος.

Η χρηματοδότηση του προγράμματος από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ) ανέρχεται σε περίπου 34 εκατ. Ευρώ.

2. ESPON (Δίκτυο Παρακολούθησης Χωρικού Σχεδιασμού)

Το πρόγραμμα περιλαμβάνει την κοινοτική στήριξη για όλα τα κράτη μέλη της Ευρωπαϊκής Ένωσης στο πλαίσιο της Ευρωπαϊκής Εδαφικής Συνεργασίας. Τα επιλέξιμα κράτη μέλη είναι τα παρακάτω: Αυστρία, Βέλγιο, Βουλγαρία, Κύπρος, Τσεχική Δημοκρατία, Δανία, Εσθονία, Φινλανδία, Γαλλία, Γερμανία, Ελλάδα, Ουγγαρία, Ιρλανδία, Ιταλία, Λετονία, Λιθουανία, Λουξεμβούργο, Μάλτα, Ολλανδία, Πολωνία, Πορτογαλία, Ρουμανία, Σλοβακία, Σλοβενία, Ισπανία, Σουηδία και Ηνωμένο Βασίλειο.

Ο βασικός Στρατηγικός Στόχος του προγράμματος καθορίζεται ως η:

Υποστήριξη της ανάπτυξης πολιτικής σε σχέση με το στόχο της εδαφικής συνοχής και αρμονική ανάπτυξη του ευρωπαϊκού εδάφους με την παροχή συγκρίσιμων πληροφοριών, στοιχείων, αναλύσεων και σεναρίων για την εδαφική δυναμική και την εμφάνιση του εδαφικού κεφαλαίου και δυνατότητες για την ανάπτυξη των περιφερειών και των ευρύτερων περιοχών συμβάλλοντας στην ευρωπαϊκή ανταγωνιστικότητα, την εδαφική συνεργασία και τη βιώσιμη και ισόρροπη ανάπτυξη.

Ειδικοί Στρατηγικοί Στόχοι είναι οι:

Μεγαλύτερη αποτελεσματικότητα της περιφερειακής πολιτικής, με δράσεις όπως μελέτες, συλλογή δεδομένων, ανάπτυξη δεικτών, παρακολούθηση και ανάλυση των εδαφικών τάσεων ανάπτυξης και βελτίωση των συνεργιών και της προστιθέμενης αξίας από την εφαρμογή μιας ολοκληρωμένης προσέγγισης για την εδαφική ανάπτυξη και τον συντονισμό μεταξύ των τομεακών πολιτικών.

Χρήση αποδεικτικών στοιχείων σχετικών με τα θέματα της ζήτησης της πολιτικής που σχετίζεται με την ευρωπαϊκή στρατηγική καθοδήγηση για την ανάπτυξη και την εδαφική συνοχή και την αστική διάσταση.

Ο συνολικός προϋπολογισμός του προγράμματος είναι περίπου 45 εκατ. Ευρώ, εκ των οποίων 34 εκατ. Ευρώ από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ).

3. URBACT (Αειφόρος Αστική Ανάπτυξη)

Το Πρόγραμμα URBACT είναι ένα ευρωπαϊκό πρόγραμμα ανταλλαγής γνώσεων και εκμάθησης με στόχο τη βιώσιμη αστική ανάπτυξη.

Το URBACT παρέχει τη δυνατότητα συνεργασίας μεταξύ των πόλεων για την εξεύρεση λύσεων σε μείζονα αστικά θέματα, επιβεβαιώνοντας τον πρωταρχικό ρόλο που κατέχουν οι πόλεις στην αντιμετώπιση ολοένα και πιο σύνθετων κοινωνικών αλλαγών. Το URBACT βοηθά τις πόλεις στη διαμόρφωση ρεαλιστικών, πρωτοποριακών και βιώσιμων λύσεων, οι οποίες ενσωματώνουν την οικονομική, κοινωνική και περιβαλλοντική διάσταση της αστικής ανάπτυξης.

Μέσω του URBACT, οι πόλεις ανταλλάσσουν καλές πρακτικές και εμπειρίες που έχουν συσσωρευτεί από όλους τους εμπλεκόμενους σε θέματα αστικής πολιτικής σε ευρωπαϊκό επίπεδο. Στο URBACT συμμετέχουν 290 πόλεις διαφορετικού μεγέθους, σε συνεργασία με τις Τοπικές Ομάδες Στήριξής τους, από 29 χώρες. Στην παρούσα φάση υλοποιούνται 37 έργα με 5.000 ενεργούς συμμετέχοντες από Περιφέρειες σύγκλισης και ανταγωνιστικότητας.

Το URBACT χρηματοδοτείται από το ΕΤΠΑ καθώς και από τα Κράτη- Μέλη.

1.3.5.6. Πρωτοβουλίες

Η Πρωτοβουλία **JASPERS** (Κοινή βοήθεια για τη στήριξη σχεδίων στις ευρωπαϊκές περιφέρειες) είναι μια νέα εταιρική σχέση τεχνικής βοήθειας μεταξύ της Επιτροπής, της Ευρωπαϊκής Τράπεζας Επενδύσεων και της Ευρωπαϊκής Τράπεζας προς τα κράτη μέλη προκειμένου να προετοιμάσουν μεγάλα αναπτυξιακά προγράμματα, με υψηλό προϋπολογισμό (όχι μικρότερο από 25 εκατ. ευρώ στον τομέα του περιβάλλοντος και 50 εκατ. ευρώ στον τομέα των μεταφορών ή σε άλλους τομείς). Ενδεικτικοί τομείς προγραμμάτων που μπορούν να λάβουν στήριξη είναι το περιβάλλον, οι μεταφορές, η αστική ανάπτυξη, ο τουρισμός, η υγεία, εκπαίδευση κ.α.

Η Πρωτοβουλία **JEREMIE** (Κοινοί Ευρωπαϊκοί Πόροι για τις Μικρο – Μεσαίες Επιχειρήσεις) απευθύνεται στις Μικρομεσαίες Επιχειρήσεις (ΜΜΕ) της ΕΕ και σαν κύριο στόχο έχει να διευκολύνει την πρόσβαση τους στη χρηματοδότηση, και ειδικότερα σε κεφάλαια μέσω δανείων (loans), επιχειρηματικών συμμετοχών (venture capital), εγγυήσεων, μικροπιστώσεων κ.τ.λ., ώστε να υποστηριχθεί η επιχειρηματικότητα και κατ' επέκταση η ευρωπαϊκή ανταγωνιστικότητα και απασχόληση.

Η πρωτοβουλία **JESSICA** (Κοινοί Ευρωπαϊκοί Πόροι για Αειφόρες Επενδύσεις στα Αστικά Κέντρα - Joint European Support for Sustainable Investment in City Areas) έχει σαν στόχο να παρέχει ολοκληρωμένες λύσεις για τη χρηματοδότηση σχεδίων βιώσιμης αστικής ανάπτυξης συνδυάζοντας επιχορηγήσεις και δάνεια. Ειδικότερα, η JESSICA στοχεύει στην κινητοποίηση κεφαλαίων για τη χρηματοδότηση Ολοκληρωμένων δράσεων αστικής ανάπτυξης με πιλοτικά προγράμματα (Ολοκληρωμένα Σχέδια Αστικής Ανάπτυξης). Απώτερος στόχος είναι η ανάπτυξη των αστικών κέντρων και η δημιουργία νέων θέσεων εργασίας.

1.3.6. ΣΥΓΚΡΟΤΗΣΗ ΙΕΡΑΡΧΙΚΟΥ ΔΙΑΓΡΑΜΜΑΤΟΣ

Οι Άξονες, τα Μέτρα και οι Στόχοι συγκροτούν ιεραρχικό διάγραμμα (δένδρο), στο οποίο γίνεται σταδιακή εξειδίκευση της αποστολής και του οράματος του Δήμου.

Κατεβαίνοντας στα επίπεδα του δένδρου γίνεται σταδιακή εξειδίκευση της στρατηγικής. Κατά συνέπεια, το όραμα του Δήμου θα αναλύεται σε Άξονες προτεραιότητας. Οι Άξονες αναλύονται σε Μέτρα και κάθε Μέτρο περιλαμβάνει έναν ή περισσότερους Στόχους, δηλαδή:

Διάγραμμα 1.3.6.α: Η διάρθρωση των Αξόνων, Μέτρων, Στόχων

1.3.7. ΟΙ ΑΞΟΝΕΣ ΚΑΙ ΤΑ ΜΕΤΡΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ

Στη βάση των εθνικών και ευρωπαϊκών αναπτυξιακών πολιτικών και κατευθύνσεων και με απώτερο στόχο την υλοποίηση του οράματος του Δήμου Ξάνθης, διαμορφώνεται ένα επιχειρησιακό πρόγραμμα 2015-2019, που δομείται πάνω σε τέσσερις (4) άξονες προτεραιότητας, ο κάθε ένας από τους οποίους εξειδικεύεται σε μια σειρά από μέτρα και γενικούς στόχους. Για την υλοποίηση των γενικών στόχων θα καταρτιστούν (σε συνεργασία με το Τμήμα προγραμματισμού), στην Β΄ Φάση του Επιχειρησιακού Προγράμματος, ξεχωριστά σχέδια δράσης από την κάθε αρμόδια υπηρεσία, η οποία θα είναι υπεύθυνη για την υλοποίησή τους.

ΑΞΟΝΑΣ 1: Περιβάλλον και Ποιότητα Ζωής

- Μέτρο 1.1: Φυσικό Περιβάλλον
- Μέτρο 1.2: Οικιστική και Πολεοδομική Ανάπτυξη
- Μέτρο 1.3: Μεταφορική Υποδομή – Κυκλοφορία – Στάθμευση - Συγκοινωνίες
- Μέτρο 1.4: Υποδομές δικτύων : Ύδρευσης – Αποχέτευσης – Ενέργειας – Επικοινωνιών
- Μέτρο 1.5: Διαχείριση Στερεών Αποβλήτων και καθαριότητα Δήμου
- Μέτρο 1.6: Ασφάλεια - Πολιτική Προστασία

ΑΞΟΝΑΣ 2: Κοινωνική Πολιτική, Παιδεία, Πολιτισμός και Αθλητισμός

- Μέτρο 2.1: Υγεία και Κοινωνική πρόνοια
- Μέτρο 2.2: Παιδεία και Νέα Γενιά
- Μέτρο 2.3: Αθλητισμός
- Μέτρο 2.4: Πολιτισμός, Τουρισμός
- Μέτρο 2.5: Δια βίου Μάθηση

ΑΞΟΝΑΣ 3: Τοπική Κοινωνία και Απασχόληση

- Μέτρο 3.1: Απασχόληση και ανθρώπινο δυναμικό
- Μέτρο 3.2: Επιχειρηματικότητα και Οικονομία
- Μέτρο 3.3: Καινοτομία και Οικονομία της Γνώσης

ΑΞΟΝΑΣ 4: Βελτίωση της Διοικητικής ικανότητας του Δήμου

- Μέτρο 4.1: Διοίκηση, οργάνωση και λειτουργία των Υπηρεσιών
- Μέτρο 4.2: Βελτίωση της σχέσης του Δήμου με τους πολίτες
- Μέτρο 4.3: Ανθρώπινο δυναμικό & Υλικοτεχνική υποδομή
- Μέτρο 4.4: Οικονομική Διοίκηση και Δημοτική Περιουσία

Διάγραμμα 1.3.7.α: Η διάρθρωση των Αξόνων, Μέτρων, Γενικών Στόχων του Στρατηγικού Σχεδίου

1.3.8. ΚΑΘΟΡΙΣΜΟΣ ΓΕΝΙΚΩΝ ΣΤΟΧΩΝ ΚΑΙ ΑΡΜΟΔΙΩΝ ΥΠΗΡΕΣΙΩΝ

Οι Γενικοί Στόχοι ανά Άξονα και Μέτρο και οι αρμόδιες Υπηρεσίες του Δήμου που θα έχουν την ευθύνη για την υλοποίησή τους, περιγράφονται στον πίνακα που ακολουθεί:

ΑΞΟΝΑΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ
1. ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ	Μέτρο 1.1: Φυσικό Περιβάλλον	1.1.1.: Βελτίωση, προστασία και αποκατάσταση φυσικού περιβάλλοντος	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Σ.Δ.Α.Ν.Ξ.
		1.1.2.: Ευαισθητοποίηση και ενημέρωση των πολιτών σε περιβαλλοντικά θέματα, διαμόρφωση περιβαλλοντικής συνείδησης ειδικά στα παιδιά και στη νεολαία.	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Σ.Δ.Α.Ν.Ξ. • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
	Μέτρο 1.2: Οικιστική και Πολεοδομική ανάπτυξη	1.2.1.: Προώθηση θεμάτων πολεοδομικού σχεδιασμού και επεκτάσεων	• Δ/νση Δόμησης
		1.2.2.: Αναπλάσεις και αναβαθμίσεις των δύο πόλων της Πόλης (Παλαιά πόλη και Καπναποθήκες), των γειτονιών και των Δημοτικών και Τοπικών Κοινοτήτων	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Δόμησης
		1.2.3.: Προστασία και ανάδειξη οικισμού Παλαιάς πόλης Ξάνθης	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Δόμησης • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
		1.2.4.: Εξοικονόμηση ενέργειας και αξιοποίηση Ανανεώσιμων Πηγών Ενέργειας (Α.Π.Ε.)	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Δ/νση Τεχνικών Υπηρεσιών
		1.2.5.: Αναβάθμιση και επέκταση του αστικού πρασίνου	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής
		1.2.6.: Αναβάθμιση υφισταμένων και δημιουργία νέων κοινόχρηστων και κοινωφελών χώρων	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής
	Μέτρο 1.3: Μεταφορική Υποδομή – Κυκλοφορία – Στάθμευση - Συγκοινωνίες	1.3.1: Βελτίωση υποδομών μεταφορών και προσπελασιμότητας	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Δόμησης
		1.3.2: Αντιμετώπιση των προβλημάτων και βελτίωση συνθηκών κυκλοφορίας, στάθμευσης και οδικής ασφάλειας	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Δόμησης
		1.3.3: Προώθηση και ανάπτυξη καθαρών μεταφορών και μείωση καυσαερίων για τα δημοτικά και μη οχήματα	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής

ΑΞΟΝΕΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ
1. ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ	Μέτρο 1.4: Υποδομές δικτύων : Ύδρευσης – Αποχέτευσης – Ενέργειας – Επικοινωνιών	1.4.1: Εξασφάλιση επάρκειας και ποιότητας νερού	<ul style="list-style-type: none"> • ΔΕΥΑΞ • Δ/νση Τεχνικών Υπηρεσιών
		1.4.2: Βελτίωση - επέκταση δικτύων: ύδρευσης, άρδευσης, αποχέτευσης και ενέργειας. Επέκταση και εκσυγχρονισμός βιολογικού καθαρισμού	<ul style="list-style-type: none"> • ΔΕΥΑΞ • Δ/νση Τεχνικών Υπηρεσιών • ΔΕΗ, ΟΤΕ
		1.4.3: Ανάπτυξη υποδομών Τεχνολογιών Πληροφορικής – Επικοινωνίας (ΤΠΕ)	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • ΟΤΕ
	Μέτρο 1.5: Διαχείριση στερεών αποβλήτων και καθαριότητα Δήμου	1.5.1:Βελτίωση του επιπέδου καθαριότητας της πόλης και των Δημοτικών και Τοπικών Κοινοτήτων και επίλυση του προβλήματος των αδέσποτων ζώων.	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής
		1.5.2: Μείωση-επαναχρησιμοποίηση-ανακύκλωση στερεών αποβλήτων	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Σ.Δ.Α.Ν.Ξ.
		1.5.3.: Αναβάθμιση, αντικατάσταση υφιστάμενων και προμήθεια νέων οχημάτων και εξοπλισμού αποκομιδής απορριμμάτων	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών
	Μέτρο 1.6: Ασφάλεια - Πολιτική Προστασία	1.6.1: Βελτίωση ικανότητας πρόληψης και αντιμετώπισης έκτακτων αναγκών	<ul style="list-style-type: none"> • Δ/νση Περιβάλλοντος και Ποιότητας Ζωής • Δ/νση Τεχνικών Υπηρεσιών • ΔΕΥΑΞ
		1.6.2:Ανάπτυξη υποδομών πολιτικής προστασίας	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • ΔΕΥΑΞ •

ΑΞΙΟΝΕΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ
2. ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ, ΠΑΙΔΕΙΑ, ΑΘΛΗΤΙΣΜΟΣ, ΠΟΛΙΤΙΣΜΟΣ, ΤΟΥΡΙΣΜΟΣ	Μέτρο 2.1: Υγεία και Κοινωνική πρόνοια	2.1.1: Βελτίωση υφιστάμενων και δημιουργία νέων υποδομών και προγραμμάτων κοινωνικής πρόνοιας, μέριμνας και φροντίδας, ηλικιωμένων/ευπαθών κοινωνικών ομάδων	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Κέντρο Κοινωνικής Προστασίας & Αλληλεγγύης
		2.1.2: Βελτίωση υφιστάμενων και δημιουργία νέων υποδομών και προγραμμάτων κοινωνικής ενσωμάτωσης και φροντίδας ασθενέστερων οικονομικά κοινωνικών ομάδων	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Κέντρο Κοινωνικής Προστασίας & Αλληλεγγύης
		2.1.3: Προώθηση και ανάπτυξη εθελοντισμού και κοινωνικής αλληλεγγύης με δημιουργία τοπικών δικτύων, ομάδων και οργανώσεων εθελοντών	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Κέντρο Κοινωνικής Προστασίας & Αλληλεγγύης • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
	Μέτρο 2.2: Παιδεία, Νέα Γενιά	2.2.1: Αναβάθμιση, επισκευές και συμπλήρωση κτιριακών εγκαταστάσεων και υλικοτεχνικών υποδομών προσχολικής αγωγής, πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και ανέγερση νέων κτιριακών υποδομών.	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ - Σχολική Επιτροπή Πρωτ/θμιας Εκπαίδευσης • Ν.Π.Δ.Δ - Σχολική Επιτροπή Δευτ/θμιας Εκπαίδευσης
		2.2.2.: Σχεδιασμός και εφαρμογή πολιτικών, προγραμμάτων και δράσεων για την υποστήριξη των μαθητών Π/θμιας και Δ/θμιας εκπαίδευσης και της γενικής παιδείας των κατοίκων (ΚΔΑΠ, βιβλιοθήκες, κλπ.)	<ul style="list-style-type: none"> • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού
		2.2.3.: Πρωτοβουλίες-δράσεις-προγράμματα για την Νέα Γενιά (συναυλίες, πολιτιστικές εκδηλώσεις, εκθέσεις, δράσεις εξυπηρέτησης μαθητών απόρων οικογενειών, κλπ.)	<ul style="list-style-type: none"> • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Γραφείο Δημοσίων Σχέσεων, Διοικητικής Βοήθειας • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
		2.2.4: Δημιουργία κινήτρων για την ενεργή συμμετοχή των νέων στην τοπική ανάπτυξη και θεσμική λειτουργία	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης

ΑΞΟΝΕΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ
2. ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ, ΠΑΙΔΕΙΑ, ΑΘΛΗΤΙΣΜΟΣ, ΠΟΛΙΤΙΣΜΟΣ, ΤΟΥΡΙΣΜΟΣ	Μέτρο 2.3: Αθλητισμός	2.3.1: Κατασκευή νέων – αναβάθμιση, αξιοποίηση και συντήρηση υφιστάμενων αθλητικών εγκαταστάσεων και υποδομών του Δήμου	<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού
		2.3.2: Παροχή υψηλού επιπέδου υπηρεσιών και προγραμμάτων άθλησης	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
		2.3.3: Προώθηση συνεργασιών με τοπικούς, εθνικούς και διεθνείς αθλητικούς φορείς και οργανώσεις	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Γραφείο Δημοσίων Σχέσεων και Διοικητικής Βοήθειας
	Μέτρο 2.4: Πολιτισμός, Τουρισμός	2.4.1: Αξιοποίηση υφιστάμενων (όπως διατηρητέων κτιρίων) και δημιουργία νέων υποδομών για πολιτιστική χρήση	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Δ/νση Τεχνικών Υπηρεσιών
		2.4.2: Αναβάθμιση πολιτιστικών θεσμών και δραστηριοτήτων Δήμου και διοργάνωση νέων εκδηλώσεων τοπικής, εθνικής και διεθνούς εμβέλειας	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης • Γραφείο Δημοσίων Σχέσεων και Διοικητικής Βοήθειας
		2.4.3: Αναβάθμιση υφιστάμενων και ανάπτυξη νέων μορφών τουρισμού, αύξηση τουριστικής κίνησης στο Δήμο	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Γραφείο Δημοσίων Σχέσεων και Διοικητικής Βοήθειας
		2.4.4: Ανάδειξη οικιστικών συνόλων Παλαιάς Πόλης και Καπναποθηκών και διατηρητέων κτιρίων της πόλης	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού
	Μέτρο 2.5: Δια βίου Μάθηση	2.5.1: Προώθηση ενεργειών (και σε συνεργασία με άλλους φορείς), για την υλοποίηση προγραμμάτων δια βίου μάθησης	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Ν.Π.Δ.Δ Κέντρο Πολιτισμού • Γενική Γραμματεία Δια Βίου Μάθησης • Ίδρυμα Νεολαίας και Δια Βίου Μάθησης • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης

ΑΞΟΝΕΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ
3. ΤΟΠΙΚΗ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ	Μέτρο 3.1: Απασχόληση και ανθρώπινο δυναμικό	3.1.1: Συμβολή και ενίσχυση πρωτοβουλιών για την αντιμετώπιση της ανεργίας και την ποσοτική και ποιοτική αύξηση των θέσεων εργασίας στο Δήμο	<ul style="list-style-type: none"> • Διεύθυνση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Δ/νση Διοικητικών Υπηρεσιών • Ν.Π.Ι.Δ Δημοτικό Ραδιόφωνο Ξάνθης
	Μέτρο 3.2. Επιχειρηματικότητα και Οικονομία	3.2.1: Ανάπτυξη πλαισίου συνεργασίας με επιχειρήσεις, οικονομικούς και λοιπούς φορείς σε τοπικό, περιφερειακό, εθνικό και ευρωπαϊκό επίπεδο. 3.2.2.: Προώθηση δράσεων κοινωνικής οικονομίας 3.2.3.: Ενίσχυση, υποστήριξη και εκσυγχρονισμός Αγροτικής και Ζωικής παραγωγής.	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Κοινωνικής Προστασίας, Αθλητισμού, Παιδείας και Πολιτισμού • Δ/νση Περιβάλλοντος & Ποιότητας Ζωής
	Μέτρο 3.3. Καινοτομία και Οικονομία της Γνώσης	3.3.1.: Αξιοποίηση του ακαδημαϊκού και ερευνητικού δυναμικού της ευρύτερης περιοχής του Δήμου για την Ανάπτυξη και χρήση καινοτομιών σε όλο το φάσμα των λειτουργιών του Δήμου.	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής
4. ΟΡΓΑΝΩΣΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΤΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ	Μέτρο 4.1: Διοίκηση, Οργάνωση και Λειτουργία των υπηρεσιών	4.1.1: Βελτίωση της λειτουργίας (διοικητικής ικανότητας, αποτελεσματικότητας, αποδοτικότητας) των υπηρεσιών του Δήμου	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών
		4.1.2: Αναδιοργάνωση και βελτίωση της λειτουργίας (διοικητικής ικανότητας, αποτελεσματικότητας, αποδοτικότητας) των Νομικών Προσώπων του Δήμου	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Νομικά Πρόσωπα του Δήμο
	Μέτρο 4.2: Βελτίωση της σχέσης του Δήμου με τους πολίτες	4.2.1: Εφαρμογή συνολικού συστήματος διαχείρισης, προγραμματισμού, παρακολούθησης και αξιολόγησης των λειτουργιών και δραστηριοτήτων του Δήμου	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών

ΑΞΟΝΕΣ	ΜΕΤΡΑ	ΓΕΝΙΚΟΙ ΣΤΟΧΟΙ	ΑΡΜΟΔΙΑ ΥΠΗΡΕΣΙΑ ΓΙΑ ΥΛΟΠΟΙΗΣΗ	
4. ΟΡΓΑΝΩΣΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΔΗΜΟΥ ΚΑΙ ΤΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ	Μέτρο 4.2: Βελτίωση της σχέσης του Δήμου με τους πολίτες	4.2.2: Ανάπτυξη διαδικασιών αμφίδρομης επικοινωνίας και συμμετοχής των πολιτών	<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών 	
	Μέτρο 4.3: Ανθρώπινο Δυναμικό και Υλικοτεχνική Υποδομή	4.3.1.: Διαμόρφωση ενός ασφαλούς, υγιούς και λειτουργικού περιβάλλοντος εργασίας		<ul style="list-style-type: none"> • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Λοιπές Δ/νσεις Δήμου Ξάνθης
		4.3.2: Ανάπτυξη - ενίσχυση ανθρώπινου δυναμικού ανάλογα με τις ανάγκες του Δήμου. Συνεχής επιμόρφωση στελεχών του Δήμου Ξάνθης		<ul style="list-style-type: none"> • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Λοιπές Δ/νσεις Δήμου Ξάνθης
		4.3.3: Αναβάθμιση, αξιοποίηση και ενίσχυση υφισταμένων συνεργασιών του Δήμου και του ρόλου του Δήμου σε Περιφερειακό και Εθνικό επίπεδο		<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Γραφείο Δημοσίων Σχέσεων, Διοικητικής Βοήθειας
		4.3.4 :Βελτίωση και συντήρηση υφισταμένης υλικοτεχνικής υποδομής και εξοπλισμού, απόκτηση νέων		<ul style="list-style-type: none"> • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Δ/νση Τεχνικών Υπηρεσιών
		4.3.5. Αξιοποίηση Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ) για τη βελτιστοποίηση της λειτουργίας και της αποδοτικότητας των υπηρεσιών		<ul style="list-style-type: none"> • Δ/νση Προγραμματισμού, Οργάνωσης και Πληροφορικής • Δ/νση Διοικητικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών • Δ/νση Τεχνικών Υπηρεσιών
	Μέτρο 4.4: Οικονομική Διοίκηση και Δημοτική Περιουσία	4.4.1: Βελτίωση οικονομικής διαχείρισης		<ul style="list-style-type: none"> • Δ/νση Οικονομικών Υπηρεσιών • Δ/νση Διοικητικών Υπηρεσιών
		4.4.2: Αξιοποίηση της δημοτικής ακίνητης περιουσίας		<ul style="list-style-type: none"> • Δ/νση Οικονομικών Υπηρεσιών • Δ/νση Δόμησης • Δ/νση Τεχνικών Υπηρεσιών
		4.4.3 :Βελτίωση και συντήρηση υφισταμένων κτιριακών εγκαταστάσεων καθώς και απόκτηση ή ανέγερση νέων		<ul style="list-style-type: none"> • Δ/νση Τεχνικών Υπηρεσιών • Δ/νση Οικονομικών Υπηρεσιών

Πίνακας 1.3.8.α: Η διάρθρωση των Αξόνων, Μέτρων, Γενικών Στόχων και Αρμόδιας Υπηρεσίας για την υλοποίηση αυτών

ΠΑΡΑΡΤΗΜΑ 1: ΑΚΙΝΗΤΗ ΠΕΡΙΟΥΣΙΑ ΔΗΜΟΥ ΞΑΝΘΗΣ ΚΑΙ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ

ΑΚΙΝΗΤΑ (ΕΝΤΟΣ ΣΧΕΔΙΟΥ/ΟΙΚΙΣΜΩΝ)						
A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	Δημαρχείο	Μαυρομιχάλη 6 - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	909,11	1.055,24
2	Χάνι	Μαυρομιχάλη 8 & Μαλετσιδίου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	965,57	634,35
3	Δημοτική Πινακοθήκη	Ορφέως και Πινδάρου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	479,67	666,82
4	Κτίριο πρώην ΔΕΑΞ	Ματσίνη 19 - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	1.435,92	792,92
5	Παλιό Δημοτικό Ωδείο	Γεωργίου Σταύρου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	104,00	208,00
6	Κέντρο Χονδρεμπορίου και Μεταφοράς Εμπορευμάτων	Τριαντ. Μιχαηλίδη - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	14.118,00	5.390,05
7	Κτίριο Στρατοδικείου - Πολεοδομίας - ΔΕΥΑΞ (Παλιό Δημοτικό Νοσοκομείο)	Τέρμα 4ης Οκτωβρίου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	36.950,0	1.968,00
8	Δημοτικά Καταστήματα	Παναγή Τσαλδάρη - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	411,00	822,00
9	Κτίρια Συνεργείων Δ.Ξ.	Υδρας - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	3.739,62	260,00
10	Καταστήματα στην Κεντρική Πλατεία (Εμπορική Τράπεζα)	Κεντρική Πλατεία - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	263,46	1.317,30
11	Στέγη Γραμμάτων και Καλών Τεχνών	Πλατεία Διοικητηρίου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	2.955,17	3.201,34
12	Δημοτικό Πάρκιγκ	Ηρώων - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	3.904,00	6.373,45 + 119,54 (Κατάστημα)
13	Υπόγειος διώροφος χώρος στάθμευσης αυτοκινήτων με ισόγειο στο κλειστό αθλητικό κέντρο Δ.Ξάνθης	Γ. Κονδύλη & Δράμας - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	11.917,97 (βρίσκεται στο ίδιο οικοπέδο με το "Αμοιριδίο")	4.598,67

14	Δημοτική Αγορά (κλειστή αγορά)	Πεσόντων Ηρώων & 40 Εκκλησιών - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	4.221,00	4.940,10
15	Δημοτικά Νεκροταφεία	1 ^ο χλμ Δημοτικής οδού Ξάνθης- Λάγους	Ξάνθη	Δ.Ε. Ξάνθης	84.152,53	220,00
16	Κτίριο παιδικού Μουσείου και ιστορικού αρχείου (Μουτζαφέρ Μπέη)	Μάρκου Μπότσαρη 46 & Λευκού Πύργου- περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	1.315,40	1.026,20
17	Πνευματικό και Πολιτιστικό Κέντρο Δήμου Ξάνθης (Π - Καπναποθηκών)	Καπνεργατών - Αναξάρχου και Π. Μελά-περιοχή Ξάνθης-Δ.Ε.Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	5.211,52	11.990,16
18	Κτίριο παλιού Ταχυδρομείου	Βενιζέλου - Αγίου Γεωργίου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	552,69	596,59
19	Κτίριο Διώροφο (Φ.Ε.Ξ.)	Παλαιολόγου 14 -Μαυρομιχάλη - περιοχή Ξάνθης - Δ. Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	233,00	466,00
20	Παλιά Καπναποθήκη (Αποθήκη)	Κουγιουμτζόγλου 13 - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	638,87	1.283,50
21	Δημοτικά Αποχωρητήρια	Ύδρας - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	1.087,00	48,00
22	Δημοτικός Κήπος	Βασιλίσσης Σοφίας - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	1.660,00	87,62
23	Ρολόι Πλατείας	Κεντρική Πλατεία - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	15,21	15,21
24	Κτίριο Νέου Δημαρχείου Ξάνθης (πρώην Τράπεζα της Ελλάδας)	Πλατεία Βασ. Γεωργίου - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	1.147,92	1.791,95
25	Παλιά αποδυτήρια οικισμού Χρύσας	Παλιά αποδυτήρια οικισμού Χρύσας - περιοχή Χρύσας - Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	100,80	40,00
26	Ισόγειο κεραμοσκεπές κτιρίου του παραρτήματος Κ.Α.Π.Η. Χρύσας Δ. Ξάνθης	Χατζηγεωργίου 29-οικισμός Χρύσας-περιοχή Χρύσας-Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	700,00	374,36
27	Εστιατόριο στο Δασύλλιο Ευμοίρου	Εύμοιρο - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Εύμοιρο	Δ.Ε. Ξάνθης	350,00	350,00

28	Πρώην Κοινοτικό κατάστημα Ευμοίρου	Εύμοιρο - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Εύμοιρο	Δ.Ε. Ξάνθης	594,96	330,00
29	Κτίριο ΚΕΔΑΠ στο Εύμοιρο	Εύμοιρο - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Εύμοιρο	Δ.Ε. Ξάνθης	411,04	122,93
30	Πρώην Κοινοτικό κατάστημα Κιμμερίων	Εύμοιρο - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Εύμοιρο	Δ.Ε. Ξάνθης	259,00	97,32
31	Ακίνητο στη Μορσίνη (παλιό σχολείο)	Εύμοιρο - περιοχή Ξάνθης - Δ.Ε. Ξάνθης	Εύμοιρο	Δ.Ε. Ξάνθης	2.534,00	
32	Αποχωρητήρια Χρύσας 63	Αλέξ. Παπάγου	Ξάνθη	Δ.Ε. Ξάνθης	100,00	40,00
33	Οικόπεδο ΓΚΛΕΝ ΑΛΤΙ	Θεοδ. Δούκα	Ξάνθη	Δ.Ε. Ξάνθης	17.644,00	1.330,00
34	ΚΑΠΗ Βουλγαροκτόνου	Βουλγαροκτόνου	Ξάνθη	Δ.Ε. Ξάνθης	330,00	660,00
35	Νεκροταφεία Χρύσας	Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	5.000,00	
36	Εστιατόριο ΞΑΝΘΙΠΠΗ (Λευκού Πύργου)	Τέρμα 4 ^{ης} Οκτωβρίου	4 ^{ης} Οκτωβρίου	Δ.Ε. Ξάνθης	4.289,88	340,60
37	Δημοτικά Σφαγεία	ΞΑΝΘΗΣ - ΠΕΤΡΕΛΑΙΑΠΟΘΗΚΩΝ	Ξάνθη	Δ.Ε. Ξάνθης	3.214,40	766,70
38	Συνεργείο Αυτοκινήτων	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	4.000,00	305,00
39	Παλιό Σφαγείο - Αποθήκη	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	240,00	36,00
40	Πρώην Δημαρχείο - Νυν Δημοτικό Κατάστημα Σταυρούπολης	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	490,00	472,88
41	Κτίριο διώροφο - ΚΑΠΗ	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	175,00	175,00
42	Κτίριο διώροφο-Τηλεματικό	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	175,00	248,44
43	Κτίριο διώροφο - Λαογραφικό Μουσείο	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	410,00	87,00
44	Πυροσβεστική Υπηρεσία	Σταυρούπολη - Δ.Ε. Σταυρούπολης	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1.350,00	404,82
45	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Ανω Καρυόφυτο- Δ.Ε. Σταυρούπολης	Ανω Καρυόφυτο	Δ.Ε. Σταυρούπολης	3.889,00	192,90
46	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Κάτω Καρυόφυτο - Δ.Ε. Σταυρούπολης	Κάτω Καρυόφυτο	Δ.Ε. Σταυρούπολης	2.980,00	186,00
47	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Λυκοδρόμιο - Δ.Ε. Σταυρούπολης	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	1.000,00	109,60

48	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Μαργαρίτι - Δ.Ε. Σταυρούπολης	Μαργαρίτιο	Δ.Ε. Σταυρούπολης	1.000,00	109,60
49	Ισόγειο κτίριο με αποθήκη και διώροφο κτίριο ως γραφείο κίνησης	Δαφνώνας - Δ.Ε. Σταυρούπολης	Δαφνώνας	Δ.Ε. Σταυρούπολης	1.267,00	κτίριο όρχου: 209,90- αποθήκη: 35,00 - γραφείο κίνησης : ισόγειο:52,00- όροφος: 82,62
50	Ισόγειο κτίριο πρώην δημοτικό κατάστημα	Δαφνώνας - Δ.Ε. Σταυρούπολης	Δαφνώνας	Δ.Ε. Σταυρούπολης	400,00	300,00
51	Σκοπευτήριο	Δαφνώνας - Δ.Ε. Σταυρούπολης	Δαφνώνας	Δ.Ε. Σταυρούπολης	4.003,61	298,00
52	Συνεδριακό Κέντρο πρώην δημοτικό σχολείο	Κομνηνά - Δ.Ε. Σταυρούπολης	Κομνηνά	Δ.Ε. Σταυρούπολης	1.935,92	278,25
53	Ισόγειο κτιριο πρώην Συνεταιρισμός γυναικών	Κομνηνά - Δ.Ε. Σταυρούπολης	Κομνηνά	Δ.Ε. Σταυρούπολης	1.000,00	89,76
54	Τουριστικό συγκρότημα ΗΝΙΟΧΟΣ - τρεις οικίσκοι, ένα δημοτικό αναψυκτήριο και πισίνα 144 τ.μ.	Κομνηνά - Δ.Ε. Σταυρούπολης	Κομνηνά	Δ.Ε. Σταυρούπολης	3.500,00	ΣΥΝΟΛΟ: 247,98τ.μ., ένα αναψυκτήριο: 85,50τ.μ. και μία αποθήκη: 30,77τ.μ.
55	Τηλεματικό δίκτυο (ισόγειο κτιριο πρώην παιδικός σταθμός)	Κομνηνά - Δ.Ε. Σταυρούπολης	Κομνηνά	Δ.Ε. Σταυρούπολης	1.000,00	170,00
56	Εκθεσιακό Κέντρο (Ισόγειο κτίριο - πρώην κοινοτικό κατάστημα)	Κομνηνά - Δ.Ε. Σταυρούπολης	Κομνηνά	Δ.Ε. Σταυρούπολης	540,00	231,00
57	Ισόγειο κτήριο - πρώην Δημοτικό Σχολείο	Πασχαλιά - Δ.Ε. Σταυρούπολης	Πασχαλιά	Δ.Ε. Σταυρούπολης	3.000,00	89,11
58	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Πασχαλιά - Δ.Ε. Σταυρούπολης	Πασχαλιά	Δ.Ε. Σταυρούπολης	500,00	120,00
59	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Μυρτούσα - Δ.Ε. Σταυρούπολης	Μυρτούσα	Δ.Ε. Σταυρούπολης	1.000,00	98,00
60	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Λυκοβούνιο - Δ.Ε. Σταυρούπολης	Λυκοβούνιο	Δ.Ε. Σταυρούπολης	1.000,00	90,42
61	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Καστανωτό - Δ.Ε. Σταυρούπολης	Καστανωτό	Δ.Ε. Σταυρούπολης	1.500,00	93,44
62	Ισόγειο κτίριο πρώην Δημοτικό Σχολείο και νύν Ξενώνας	Δρυμιά - Δ.Ε. Σταυρούπολης	Δρυμιά	Δ.Ε. Σταυρούπολης	2.203,00	130,65
63	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Χαλέπι - Δ.Ε. Σταυρούπολης	Χαλέπι	Δ.Ε. Σταυρούπολης	1.000,00	76,26

64	Διώροφο κτίριο - κοινοτικό κατάστημα	Νεοχώρι - Δ. Ε. Σταυρούπολης	Νεοχώρι	Δ.Ε. Σταυρούπολης	331,00	240,00
65	Ισόγειο κτίριο - Κέντρο νεότητας	Νεοχώρι - Δ. Ε. Σταυρούπολης	Νεοχώρι	Δ.Ε. Σταυρούπολης	788,00	210,00
66	Ισόγειο κτίριο - Οικία Μπαλτατζή-ΚΑΤΕΡΕΙΠΩΜΕΝΗ ΟΙΚΙΑ	Νεοχώρι - Δ. Ε. Σταυρούπολης	Νεοχώρι	Δ.Ε. Σταυρούπολης	734,00	131,91
67	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Νεοχώρι - Δ. Ε. Σταυρούπολης	Νεοχώρι	Δ.Ε. Σταυρούπολης	10.475,00	360,00
68	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Σταυροχώρι - Δ.Ε. Σταυρούπολης	Σταυροχώρι	Δ.Ε. Σταυρούπολης	5.460,00	135,00
69	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Ανω Ιωνικό - Δ.Ε. Σταυρούπολης	Ανω Ιωνικό	Δ.Ε. Σταυρούπολης	5.362,00	135,00
70	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Κάτω Ιωνικό- Δ.Ε. Σταυρούπολης	Κάτω Ιωνικό	Δ.Ε. Σταυρούπολης	2.714,00	135,00
71	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Καλλιθέα - Δ.Ε. Σταυρούπολης	Καλλιθέα	Δ.Ε. Σταυρούπολης	2.190,00	120,00
72	Ισόγειο κτίριο - Ιατρείο (Εξεταστήριο)	Άνω Καρυόφυτο - Δ.Ε. Σταυρούπολης	Άνω Καρυόφυτο	Δ.Ε. Σταυρούπολης	185,00	41,83
73	Ισόγειο κτίριο αρχαιολογικού χώρου	Νεοχώρι - Δ.Ε. Σταυρούπολης	Νεοχώρι	Δ.Ε. Σταυρούπολης	834,40	80,14
74	Ισόγειο κτίριο - πρώην Δημοτικό Σχολείο	Γέρακας - Δ.Ε. Σταυρούπολης	Γέρακας	Δ.Ε. Σταυρούπολης		120,00
75	Δημοτικό Κυνοκομείο Δυναμικότητας 2,67 Ισοδύναμων Ζώων	Αγρόκτημα Πετροχωρίου (εκτός σχεδίου) - περιοχή Πετροχωρίου- Δ.Ε. Ξάνθης	Πετροχώρι	Δ.Ε. Σταυρούπολης	4.836,00	636,50
76	Βιομ/κα – Βιοτεχ. Κτίρια	Σταυρούπολης	Σταυρούπολης	Δ.Ε. Σταυρούπολης	1.320,00	305,00

ΟΙΚΟΠΕΔΑ (ΕΝΤΟΣ ΣΧΕΔΙΟΥ/ΟΙΚΙΣΜΩΝ)						
A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	Θερμοκήπιο ΤΕΛ	ΕΚΤΕΝΕΠΟΛ	Ξάνθη	Δ.Ε. Ξάνθης	1.840,00	
2	Παζάρι	Χώρος Λαϊκής Αγοράς	Ξάνθη	Δ.Ε. Ξάνθης	8.368,75	
3	Οικόπεδο	Παζάρι (πίσω από την οδό Παναγή Τσαλδάρη)	Ξάνθη	Δ.Ε. Ξάνθης	822,00	
4	Οικόπεδο	Σάρδεων	Ξάνθη	Δ.Ε. Ξάνθης	2.863,75	

5	Οικόπεδο	Τοποθεσία "Τσικούρ Μαχαλά"	Χρύσα	Δ.Ε. Ξάνθης	750,00	
6	Οικόπεδο	οικόπεδο στην Παλιά Χρύσα	Χρύσα	Δ.Ε. Ξάνθης	573,00	
7	Οικόπεδο	Πετρελαιοθήκες ΟΤ 534	Ξάνθη	Δ.Ε. Ξάνθης	385,73	
8	Οικόπεδο	Πετρελαιοθήκες ΟΤ 535	Ξάνθη	Δ.Ε. Ξάνθης	329,76	
9		Πετρελαιοθήκες ΟΤ 538	Ξάνθη	Δ.Ε. Ξάνθης	2671,00	
10		Πετρελαιοθήκες ΟΤ 542	Ξάνθη	Δ.Ε. Ξάνθης	778,28	
11		Πετρελαιοθήκες ΟΤ 544	Ξάνθη	Δ.Ε. Ξάνθης	1403,00	
12		Πετρελαιοθήκες ΟΤ 559	Ξάνθη	Δ.Ε. Ξάνθης	1285,00	
13		Πετρελαιοθήκες ΟΤ 565	Ξάνθη	Δ.Ε. Ξάνθης	838,00	
14	Οικόπεδο	Νεοχώρι	Νεοχώρι	Δ.Ε. Σταυρούπολης	843,40	
15	Οικόπεδο	Λυκοδρόμιο	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	4512,00	
16	Οικόπεδο	Κομνηνά	Κομνηνά	Δ.Ε. Σταυρούπολης	483.88	
17	Οικόπεδο	Κομνηνά	Κομνηνά	Δ.Ε. Σταυρούπολης	483.89	
18	Οικόπεδο	ΟΤ 8 , ΞΑΝΘΗΣ – ΕΥΜΟΙΡΟΥ – ΝΕΑΣ ΜΟΡΣΙΝΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	2.534,00	
19	Οικόπεδο	Ζωαγοράς, Σφαγεία, Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	8.100,00	
20	Οικόπεδο	Αλσύλιο οδού Ξάνθης - Χρύσας	Ξάνθη	Δ.Ε. Ξάνθης	14.160,00	
21	Οικόπεδο	Ξάνθης – Παλιάς Χρύσας	Ξάνθη	Δ.Ε. Ξάνθης	573,20	
22	Οικόπεδο	Φυτώριο – Πετρελαιοαποθηκών 542	Ξάνθη	Δ.Ε. Ξάνθης	4.645,00	
23	Οικόπεδο	Έναντι παλιών σφαγείων – Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	16.209,30	
24	Οικόπεδο	Παραχώρηση κατά χρήση στην ΕΠΣΞ - Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	10.000,00	
25	Οικόπεδο	Παραχώρηση κατά χρήση στην ΕΠΣΞ - Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	12.766,50	
26	Οικόπεδο	Παραχώρηση κατά χρήση στην ΕΠΣΞ - Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	4.337,18	
27	Οικόπεδο	Ανθόκηπος – Λαχανόκηπος Πετρελαιοαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	13.820,00	
28	Οικόπεδο	Οικόπεδο πράξης 5/69 (Λαχανοκήπων)	Ξάνθη	Δ.Ε. Ξάνθης	301,06	
29	Οικόπεδο	Οικόπεδο πράξης 5/69 (Λαχανοκήπων)	Ξάνθη	Δ.Ε. Ξάνθης	225,70	
30	Οικόπεδο	ΒΚ 2060 στο Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	9.354,46	

		Πετρελαιοαποθηκών				
31	Οικόπεδο	Οικόπεδο στο παζάρι 113 Παν.Τσαλδαρη	Ξάνθη	Δ.Ε. Ξάνθης	134,00	
32	Οικόπεδο	Ακίνητο στο παζάρι (Πλ. Ζωαγοράς (Πλ. Εμπορίου))	Ξάνθη	Δ.Ε. Ξάνθης	39,00	
33	Οικόπεδο	Οικόπεδο εντός στρατοπέδου Στεφανίδη	Ξάνθη	Δ.Ε. Ξάνθης	1.660,00	
34	Οικόπεδο	Οικόπεδο στο παζάρι (Ζαλεμίδα) Πλ. Ζωαγοράς (Πλ. Εμπορίου)	Ξάνθη	Δ.Ε. Ξάνθης	822,00	
35	Οικόπεδο	Οικόπεδο ΕΒ Γιάννη	Κιμμέρια	Δ.Ε. Ξάνθης	270,00	
36	Οικόπεδο		Κιμμέρια	Δ.Ε. Ξάνθης	814,00	
37	Οικόπεδο	Ακίνητο Σαμακώβ (Χειμάρρας)	Ξάνθη	Δ.Ε. Ξάνθης	169,01	
38	Οικόπεδο	Ανώνυμος	Ξάνθη	Δ.Ε. Ξάνθης	58.177,80	

ΕΜΑΧΙΑ ΕΚΤΟΣ ΣΧΕΔΙΟΥ

A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικόπεδου	Επιφάνεια (τ.μ.) Κτίσματος
1	Αναδασμός Πετροχωρίου - Λαμπρινού (Πετροχώρι τεμάχιο 2)	-	Πετροχώρι	Δ.Ε. Ξάνθης	46952,00	
2	Αναδασμός Πετροχωρίου - Λαμπρινού (Πετροχώρι τεμάχιο 84)	-	Πετροχώρι	Δ.Ε. Ξάνθης	3501,00	
3	Αναδασμός Πετροχωρίου - Λαμπρινού (Πετροχώρι τεμάχιο 117)	-	Πετροχώρι	Δ.Ε. Ξάνθης	2521,00	
4	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 161)	-	Πετροχώρι	Δ.Ε. Ξάνθης	34380,00	
5	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 212)	-	Πετροχώρι	Δ.Ε. Ξάνθης	23540,00	
6	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 216)	-	Πετροχώρι	Δ.Ε. Ξάνθης	29036,00	
7	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 248)	-	Πετροχώρι	Δ.Ε. Ξάνθης	29841,00	

8	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 250)	-	Πετροχώρι	Δ.Ε. Ξάνθης	15023,00	
9	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 251)	-	Πετροχώρι	Δ.Ε. Ξάνθης	117855,00	
10	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 253)	-	Πετροχώρι	Δ.Ε. Ξάνθης	74850,00	
11	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 263)	-	Πετροχώρι	Δ.Ε. Ξάνθης	16118,00	
12	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 271)	-	Πετροχώρι	Δ.Ε. Ξάνθης	10120,00	
13	Αναδασμός Πετροχωρίου - Λαμπρινού (Λαμπρινό τεμάχιο 280)	-	Πετροχώρι	Δ.Ε. Ξάνθης	7539,00	
14	Λαμπρινό τεμάχιο 1	-	Λαμπινό	Δ.Ε. Ξάνθης	4006,00	
15	Λαμπρινό τεμάχιο 6	-	Λαμπινό	Δ.Ε. Ξάνθης	1683,00	
16	Λαμπρινό τεμάχιο 8	-	Λαμπινό	Δ.Ε. Ξάνθης	4000,00	
17	Λαμπρινό τεμάχια 12,16	-	Λαμπινό	Δ.Ε. Ξάνθης	7261,00	
18	Λαμπρινό τεμάχιο 18	-	Λαμπινό	Δ.Ε. Ξάνθης	1907,00	
19	Δασύλλιο Ευμοίρου	-	Εύμοιρο	Δ.Ε. Ξάνθης	73.300,00	350,00
20	Αγρόκτημα Χρύσας τεμάχιο 5	-	Χρύσα	Δ.Ε. Ξάνθης	780,00	
21	Αγρόκτημα Χρύσας τεμάχιο 9	-	Χρύσα	Δ.Ε. Ξάνθης	240,00	
22	Αγρόκτημα Χρύσας τεμάχιο 13	-	Χρύσα	Δ.Ε. Ξάνθης	1180,00	
23	Αγρόκτημα Χρύσας τεμάχιο 233	-	Χρύσα	Δ.Ε. Ξάνθης	600,00	
24	Αγρόκτημα Χρύσας τεμάχιο 235	-	Χρύσα	Δ.Ε. Ξάνθης	280,00	
25	Αγρόκτημα Χρύσας τεμάχιο 366	-	Χρύσα	Δ.Ε. Ξάνθης	5600,00	
26	Αγρόκτημα Χρύσας τεμάχιο 267	-	Χρύσα	Δ.Ε. Ξάνθης	1000,00	
27	Αγρόκτημα Χρύσας τεμάχιο 416	-	Χρύσα	Δ.Ε. Ξάνθης	800,00	
28	Αγρόκτημα Χρύσας τεμάχιο 417	-	Χρύσα	Δ.Ε. Ξάνθης	800,00	
29	Αγρόκτημα Χρύσας τεμάχιο 418	-	Χρύσα	Δ.Ε. Ξάνθης	800,00	
30	Αγρόκτημα Χρύσας τεμάχιο 3 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	1840,00	

31	Αγρόκτημα Χρύσας τεμάχιο 10 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	2500,00	
32	Αγρόκτημα Χρύσας τεμάχιο 77 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	720,00	
33	Αγρόκτημα Χρύσας τεμάχιο 329 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	22050,00	
34	Αγρόκτημα Χρύσας τεμάχιο 261 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	160,00	
35	Αγρόκτημα Χρύσας τεμάχιο 360 (χάνδακας)	-	Χρύσα	Δ.Ε. Ξάνθης	6700,00	
36	Κιμμέρια - Πουλτσίστρα	-	Κιμμέρια	Δ.Ε. Ξάνθης	11000,00	
37	Κιμμέρια - Πηγάδι	-	Κιμμέρια	Δ.Ε. Ξάνθης	3500,00	
38	Κιμμέρια - Καρυδιά	-	Κιμμέρια	Δ.Ε. Ξάνθης	2000,00	
39	Ακίνητο σχολείου Λεύκη	-	Λεύκη	Δ.Ε. Ξάνθης	7125,00	
40	Ακίνητο σχολείου Λεύκη	-	Λεύκη	Δ.Ε. Ξάνθης	7000,00	
41	Ακίνητο σχολείου Εύμοιρο	-	Εύμοιρο	Δ.Ε. Ξάνθης	19500,00	
42	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	375,00	
43	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	3245,00	
44	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	1849,00	
45	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	7000,00	
46	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	5500,00	
47	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	500,00	
48	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	500,00	
49	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	2500,00	
50	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	2000,00	
51	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	750,00	
52	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	187,00	
53	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	259,00	
54	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	270,00	
55	Ακίνητο σχολείου Ν. Μορσίνη	-	Μορσίνη	Δ.Ε. Ξάνθης	370,00	

56	Αγρός	Θέση γέφυρα Αλάνι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	500,00	
57	Αγρός 1182	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	500,00	
58	Αγρός 1175	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	350,00	
59	Αγρός 1177	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	800,00	
60	Αγρός 835	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1875,00	
61	Αγρός 847	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	812,00	
62	Αγρός 849	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1957,00	
63	Αγρός 2000	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	376,00	
64	Αγρός 2266	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	300,00	
65	Αγρός 865	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	3500,00	
66	Αγρός 424	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	968,00	
67	Αγρός 2804	-	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1188,00	
68	Αγρός 997	-	Καρυοφυτο	Δ.Ε. Σταυρούπολης	740,00	
69	Αγρός Β 948	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	3170,00	
70	Αγρός Γ 953	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	660,00	
71	Αγρός Γ 951	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	280,00	
72	Αγρός Γ 952	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	560,00	
73	Αγρός Γ 950	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	390,00	
74	Αγρός Γ 946	-	Λυκοδρόμιο	Δ.Ε. Σταυρούπολης	840,00	
75	Αγρός Α 561	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	880,00	
76	Αγρός Α 675	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	1360,00	
77	Αγρός Α 676	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	620,00	
78	Αγρός Β 681	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	380,00	
79	Αγρός Γ 677	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	590,00	
80	Αγρός Γ 678	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	260,00	
81	Αγρός Γ 679	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	400,00	
82	Αγρός Α 675	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	1360,00	
83	Αγρός Γ 682	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	610,00	
84	Αγρός Γ 683	-	Μαργαρίτι	Δ.Ε. Σταυρούπολης	440,00	
85	Αγρός	-	Δαφνώνας	Δ.Ε. Σταυρούπολης	6541,18	

86	Βοσκότοπος 28	-	Κομνηνά	Δ.Ε. Σταυρούπολης	95065,00	
87	Αγρός Α 1370	-	Κομνηνά	Δ.Ε. Σταυρούπολης	560,00	
88	Αγρός Α 1366	-	Κομνηνά	Δ.Ε. Σταυρούπολης	1500,00	
89	Αγρός Α 1365	-	Κομνηνά	Δ.Ε. Σταυρούπολης	2060,00	
90	Αγρός Β 262	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	790,00	
91	Αγρός Β 263	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	720,00	
92	Αγρός Β 265	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	580,00	
93	Αγρός Β 266	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	140,00	
94	Αγρός Β 267	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	220,00	
95	Αγρός Β 268	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	780,00	
96	Αγρός Β 269	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	520,00	
97	Αγρός Β 270	-	Πασχαλιά	Δ.Ε. Σταυρούπολης	470,00	
98	Αγρός Γ 196	-	Πασχαλιά Γ 196	Δ.Ε. Σταυρούπολης	655,00	
99	Αγρός Α 86	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	3150,00	
100	Αγρός Α 87	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	1560,00	
101	Αγρός Α 88	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	230,00	
102	Αγρός Α 89	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	710,00	
103	Αγρός Α 90	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	310,00	
104	Αγρός Α 91	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	100,00	
105	Αγρός Α 92	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	2370,00	
106	Αγρός Α 93	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	630,00	
107	Αγρός Α 94	-	Μυρτούσα	Δ.Ε. Σταυρούπολης	1400,00	
108	Αγρός Β 90	-	Δρυμιά	Δ.Ε. Σταυρούπολης	5910,00	
109	Αγρός Β 112	-	Δρυμιά	Δ.Ε. Σταυρούπολης	200,00	
110	Αγρός Β 113	-	Δρυμιά	Δ.Ε. Σταυρούπολης	1250,00	
111	Αγρός Β 313	-	Χαλέπι	Δ.Ε. Σταυρούπολης	480,00	
112	Αγρός Β 314	-	Χαλέπι	Δ.Ε. Σταυρούπολης	190,00	
113	Αγρός Β 315	-	Χαλέπι	Δ.Ε. Σταυρούπολης	58,00	
114	Αγρός Β 316	-	Χαλέπι	Δ.Ε. Σταυρούπολης	70,00	
115	Αγρός Β 317	-	Χαλέπι	Δ.Ε. Σταυρούπολης	480,00	

116	Αγρός Β 318	-	Χαλέπι	Δ.Ε. Σταυρούπολης	130,00
117	Αγρός Β 319	-	Χαλέπι	Δ.Ε. Σταυρούπολης	460,00
118	Αγρός Β 320	-	Χαλέπι	Δ.Ε. Σταυρούπολης	380,00
119	Αγρός Β 321	-	Χαλέπι	Δ.Ε. Σταυρούπολης	750,00
120	Αγρός Β 322	-	Χαλέπι	Δ.Ε. Σταυρούπολης	1180,00
121	Αγρός Β 323	-	Χαλέπι	Δ.Ε. Σταυρούπολης	800,00
122	Αγρός Β 324	-	Χαλέπι	Δ.Ε. Σταυρούπολης	560,00
123	Αγρός Β 325	-	Χαλέπι	Δ.Ε. Σταυρούπολης	830,00
124	Αγρός Β 326	-	Χαλέπι	Δ.Ε. Σταυρούπολης	1060,00
125	Αγρός Β 327	-	Χαλέπι	Δ.Ε. Σταυρούπολης	330,00
126	Αγρός Β 328	-	Χαλέπι	Δ.Ε. Σταυρούπολης	800,00
127	Αγρός Ε 614	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	4200,00
128	Αγρός Ε 170	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	600,00
129	Αγρός Β 843	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	4575,00
130	Αγρός Γ 165	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	60,00
131	Αγρός Β 170	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	140,00
132	Αγρός Α 843	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	110,00
133	Αγρός Β 479	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	2200,00
134	Βοσκότοπος Γ 557	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	215,00
135	Βοσκότοπος Γ 558	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	215,00
136	Βοσκότοπος Γ 565	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	85,00
137	Βοσκότοπος Γ560	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	220,00
138	Χερσολίβαδα κοινά Γ 610	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	829,00
139	Χερσολίβαδα κοινά Α 655	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	510,00
140	Χερσολίβαδα κοινά Β 655	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	555,00
141	Χερσολίβαδα κοινά Γ2	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	300,00
142	Χερσολίβαδα κοινά 26	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	1860,00
143	Χερσολίβαδα κοινά 20	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	2240,00
144	Χερσολίβαδα κοινά Β 559	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	2780,00
145	Χερσολίβαδα κοινά Β 560	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	815,00

146	Χερσολίβαδα κοινά 601	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	14475,00	
147	Χερσολίβαδα κοινά 605	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	4430,00	
148	Χερσολίβαδα κοινά 654	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	789,00	
149	Χερσολίβαδα κοινά Α 655	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	9610,00	
150	Χερσολίβαδα κοινά Β 655	-	Σταυροχώρι	Δ.Ε. Σταυρούπολης	1200,00	
151	Αγρός 689	-	Ιωνικό	Δ.Ε. Σταυρούπολης	600,00	
152	Αγρός 690	-	Ιωνικό	Δ.Ε. Σταυρούπολης	1910,00	
153	Αγρός 691	-	Ιωνικό	Δ.Ε. Σταυρούπολης	1230,00	
154	Αγρός 692	-	Ιωνικό	Δ.Ε. Σταυρούπολης	1760,00	
155	Αγρός 810	-	Ιωνικό	Δ.Ε. Σταυρούπολης	2960,00	
156	Αγρός 1982	-	Ιωνικό	Δ.Ε. Σταυρούπολης	6060,00	
157	Αγρός 1404	-	Ιωνικό	Δ.Ε. Σταυρούπολης	3145,00	
158	Αγρός (Αγροτ. Ιωνικό)	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	26355,00	
159	Αγρός (Αγροτ. Ιωνικό)	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	51233,00	
160	Αγρός (Αγροτ. Ιωνικό)	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	32485,00	
161	Αγρός (Αγροτ. Ιωνικό)	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	1100,00	
162	Αγρός Α 146	-	Νεοχώρι	Δ.Ε. Σταυρούπολης	10475,00	

ΚΟΙΝΟΧΡΗΣΤΟΙ ΧΩΡΟΙ						
Α/Α	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	Πάρκο Μεξικάνας	Ανδριανοπόλεως	Ξάνθη	Δ.Ε. Ξάνθης	1484,00	
2	Πάρκο Συνοικισμού Κυψέλης	Ηλιοπόλεως	Ξάνθη	Δ.Ε. Ξάνθης	2924,00	
3	Πάρκο Στέγης Γραμμάτων & Καλών Τεχνών	Βενιζέλου	Ξάνθη	Δ.Ε. Ξάνθης	3500,00	
4	Πάρκο Συνοικισμού Γυμναστήριου	Βασιλίσσης Σοφίας	Ξάνθη	Δ.Ε. Ξάνθης	1869,00	
5	Πάρκο στην είσοδο Σαμακώβ	Βασιλίσσης Σοφίας	Ξάνθη	Δ.Ε. Ξάνθης	1286,00	
6	Αλσύλιο στην είσοδο Σαμακώβ	Βασιλίσσης Σοφίας	Ξάνθη	Δ.Ε. Ξάνθης	722,00	
7	Πάρκο	Υδρας	Ξάνθη	Δ.Ε. Ξάνθης	504,00	
8	Πάρκο Κολυμβητηρίου	Βασιλίσσης Σοφίας	Ξάνθη	Δ.Ε. Ξάνθης	1278,00	

9	Πάρκο πλησίον Α.Ο.Ξ.	Γυμναστηρίου	Ξάνθη	Δ.Ε. Ξάνθης	3840,00
10	Πάρκο έναντι Α.Ο.Ξ.	Βασιλίσσης Σοφίας	Ξάνθη	Δ.Ε. Ξάνθης	7000,00
11	Πάρκο Παλιά Ξάνθη	Πινδάρου	Ξάνθη	Δ.Ε. Ξάνθης	5320,00
12	Πάρκο Παλιά Ξάνθη	Ζαλάχα & Παναγίας	Ξάνθη	Δ.Ε. Ξάνθης	15,00
13	Πάρκο Παλιά Ξάνθη	Παναγίας	Ξάνθη	Δ.Ε. Ξάνθης	48,00
14	Πάρκο	Δοιράνης	Ξάνθη	Δ.Ε. Ξάνθης	15,00
15	Πλατεία Μητροπόλεως	Πλατεία Μητροπόλεως	Ξάνθη	Δ.Ε. Ξάνθης	867,00
16	Πλατεία Μπαλτατζή	Πλατεία Μπαλτατζή	Ξάνθη	Δ.Ε. Ξάνθης	455,00
17	Αθλητικά γήπεδα παραπλεύρως Καπνικού Σταθμού- περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Θ. Δούκα	Ξάνθη	Δ.Ε. Ξάνθης	1.200,00
18	Αθλητικά γήπεδα πάρκου Μ.Αλεξάνδρου- περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ικονείου- Πλάτωνος	Ξάνθη	Δ.Ε. Ξάνθης	2.000,00
19	Πλατεία Μητροπόλεως – (οικόπεδο 1 ^{ου} δημ.σχολ.)	Πλατεία Μητροπόλεως	Ξάνθη	Δ.Ε. Ξάνθης	1586,00
20	Πάρκο	Παλιά Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	573,00
21	Πάρκο	Παλιά Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	101,00
22	Πάρκο Σταυρούπολης πλησίον στρατοπέδου	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	670,00
23	Πάρκο Σταυρούπολης έναντι δημοτικού σχολείου	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	285,00
24	Πάρκο Σταυρούπολης 16/140	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	202,00
25	Πάρκο Σταυρούπολης έναντι ΕΛΤΑ	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	-
26	Πάρκο Σταυρούπολης (έναντι Ασικήδη Σάββα)	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	-
27	Πάρκο Σταυρούπολης (έναντι Γεωργιανόπουλο Ευστάθιο)	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	-
28	Κεντρική Πλατεία Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	411,00
29	Πλατεία Ταξιαρχών Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	176,00
30	Αλσος Σταυρούπολης 74	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	283,00
31	Αλσος Σταυρούπολης 332	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	838,00
32	Αλσος Σταυρούπολης 389	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1170,00
33	Αλσος Σταυρούπολης 403	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	730,00
34	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Γ 164	Νεοχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	920,00

35	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Β 165	Νεοχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	80,00	
36	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Γ 170	Νεοχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	180,00	
37	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Γ 843	Νεοχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	100,00	
38	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Β 542	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1020,00	
39	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Β 543	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	3330,00	
40	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) 562	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	5532,00	
41	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) 602	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1000,00	
42	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) 607	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1000,00	
43	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) 610	Σταυροχώρι	Σταυρούπολη	Δ.Ε. Σταυρούπολης	1640,00	
44	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Β 340	Άνω Ιωνικό	Σταυρούπολη	Δ.Ε. Σταυρούπολης	9440,00	
45	Κοινόχρηστος Χώρος (χαρακτ. Από πράξη) Β 238	Άνω Ιωνικό	Σταυρούπολη	Δ.Ε. Σταυρούπολης	4200,00	
46	Πλατεία στο Δαφνώνα	Δαφνώνας	Δαφνώνας	Δ.Ε. Σταυρούπολης	39,96	

ΑΘΛΗΤΙΚΕΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ						
Α/Α	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	Κλειστό Δημοτικό Αθλητικό Κέντρο (Ασπίδας) – περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	24.400,00	1.570,00
2	Γήπεδο ποδοσφαίρου Ασπίδας (ΔΑΚ) - (σε συνέχεια του παραπάνου κλειστού)	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης		Κερκίδες -Αποδυτήρια- αίθουσα γυμναστικής

3	Κλειστό Δημοτικό Κολυμβητήριο – περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	10.480,00	5.000,00
4	Κλειστό Δημοτικό Αθλητικό Κέντρο "Φίλιππος Αμοιρίδης" - περιοχή Ξάνθης – Δ.Ε. Ξάνθης (Γ. Κονδύλη & Δράμας)	Γ. Κονδύλη & Δράμας- περιοχή Ξάνθης- Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	11.917,97	8.559,00
5	Κλειστό Δημοτικό Αθλητικό Κέντρο (Ευμοίρου)- περιοχή Ευμοίρου – Δ.Ε. Ξάνθης	Περιοχή Ευμοίρου	Ξάνθη	Δ.Ε. Ξάνθης	5.867,40	1.273,99
6	Κλειστό Δημοτικό Κέντρο "Ανάξαρχος" - περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	2.000,00	800,00
7	Κλειστό Δημοτικό Κέντρο "Αλέξανδρος Μπαλτατζής" - περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	3.515,50	1.195,00
8	Γήπεδο ποδοσφαίρου Χρύσας- περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	4.000,00	60 ΤΜ – Αποδυτήρια
9	Γήπεδο ποδοσφαίρου Λεύκης- περιοχή Λεύκης – Δ.Ε. Ξάνθης	Λεύκη	Ξάνθη	Δ.Ε. Ξάνθης	6.479,00	129 ΤΜ – Αποδυτήρια
10	Γήπεδο ποδοσφαίρου Ευμοίρου- περιοχή Ευμοίρου – Δ.Ε. Ξάνθης	Εύμοιρο	Ξάνθη	Δ.Ε. Ξάνθης	14.000,00	129 ΤΜ – Αποδυτήρια & κερκίδες
11	Γήπεδο ποδοσφαίρου Κιμμερίων- περιοχή Κιμμερίων – Δ.Ε. Ξάνθης	Κιμμέρια	Ξάνθη	Δ.Ε. Ξάνθης	15.000,00	129 ΤΜ – Αποδυτήρια & κερκίδες
12	Γήπεδο ποδοσφαίρου Δροσερού- περιοχή Δροσερού – Δ.Ε. Ξάνθης	Δροσερό	Ξάνθη	Δ.Ε. Ξάνθης	7.208,30	
13	Γήπεδο ποδοσφαίρου Σφαγείων – Πετρελαιοαποθηκών- περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Π. Πετραλαποθηκών	Ξάνθη	Δ.Ε. Ξάνθης	20.137,50	
14	Γήπεδα τένις, τρίγωνο απέναντι Καπνικού Σταθμού- περιοχή Ξάνθης – Δ.Ε. Ξάνθης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	4.000,00	80,00
15	Αθλητικά γήπεδα Νέας Χρύσας- περιοχή Ν. Χρύσας – Δ.Ε. Ξάνθης	Ν. Χρύσα	Ξάνθη	Δ.Ε. Ξάνθης	15.000,00	60,00
16	Γήπεδο Νεάπολης	Ξάνθη	Ξάνθη	Δ.Ε. Ξάνθης	6.500,00	180,00τ.μ
17	Γήπεδο Κομνηνών – Δ.Ε. Σταυρούπολης	Κομνηνά	Κομνηνά	Δ.Ε. Σταυρούπολης	12.000,00	50 – Αποδυτήρια
18	Γήπεδο Νεοχωρίου – Δ.Ε. Σταυρούπολης	Νεοχώρι	Νεοχώρι	Δ.Ε. Σταυρούπολης	12.000,00	60 – Αποδυτήρια

19	Γήπεδο Δαφνώννα – Δ.Ε. Σταυρούπολης	Δαφνώννας	Δαφνώννας	Δ.Ε. Σταυρούπολης	10.000,00	25 – Αποδυτήρια
20	Κλειστό γυμναστήριο Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης		
21	Γήπεδο Σταυρούπολης – Δ.Ε. Σταυρούπολης	Σταυρούπολη	Σταυρούπολη	Δ.Ε. Σταυρούπολης	10.000,00	129 – Αποδυτήρια, κλειστό

(ΕΚΠΑΙΔΕΥΣΗ - ΝΗΠΙΑΓΩΓΕΙΑ)

A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	1 ^ο Ξάνθης συστεγάζεται με το 1 ^ο Δημοτικό Ξάνθης	Ματσίνη 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	2.998,78	1.075,11
2	2 ^ο Ξάνθης συστεγάζεται με το 2 ^ο Δημοτικό Ξάνθης	Τζαβέλλα 6 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	7.778,76	1.816,13
3	3 ^ο Ξάνθης	Αβδήρων 31- Π. Ξάνθης Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	699,64	166,97
4	4 ^ο Ξάνθης συστεγάζεται με το 10 ^ο Νηπιαγωγείο και 12 ^ο + 4 ^ο Δημοτικό Ξάνθης	Περικλέους 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	9.098,40	3.813,25
5	5 ^ο Ξάνθης	Εργατικές Κατοικίες - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	437,43	167,04
6	6 ^ο , 11 ^ο , 16 ^ο Ξάνθης & 14 ^ο Δημοτικό Ξάνθης	Κλεμανσώ 50 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.676,22	2.529,42
7	7 ^ο Ξάνθης	Πλατεία Ζαλάχα - Ξάνθη, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	648,68	267,01
8	8 ^ο Ξάνθης	Χρύσα - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης		
9	9 ^ο και 14 ^ο Ξάνθης	Αθηνών 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	1.099,25	345,22
10	10 ^ο Ξάνθης συστεγάζεται με το 4 ^ο Νηπιαγωγείο και 12 ^ο + 4 ^ο Δημοτικό Ξάνθης	Περικλέους 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	9.098,40*	3.813,25*
11	11 ^ο , 16 ^ο , 6 ^ο , Ξάνθης & 14 ^ο Δημοτικό Ξάνθης	Κλεμανσώ 50 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.676,22*	2.529,42*
12	12 ^ο Ξάνθης	Βενιζέλου 14 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης		
13	13 ^ο Ξάνθης	Νεάπολη - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	1.797,33	410,31
14	14 ^ο και 9 ^ο Ξάνθης	Αθηνών 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	1.099,25*	345,22*

15	15° Νηπιαγωγείο, 15°, 20° Δημοτικό & 8° Γυμνάσιο	Δροσερό - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	5.442,50	1.844,21
16	16°, 6°, 11° Ξάνθης & 14° Δημοτικό Ξάνθης	Κλεμανσώ 50 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.676,22*	2.529,42*
17	17° Νηπιαγωγείο & 17° Δημοτικό	Καλλιθέα - Π. Καλλιθέας, Δ.Ε. ΞΑΝΘΗΣ	Καλλιθέα	Δ.Ε. Ξάνθης	4.150,66	1.704,00
18	18° Νηπιαγωγείο & 13°, 19° Δημοτικό	Απόλλωνος 2, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.533,00	1.883,74
19	Δαφνώνας	Δαφνώνας - Π. Δαφνώνα, Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	Δαφνώνας	Δ.Ε. Σταυρούπολης	4.373,00	338,72
20	1° Κιμμερίων & Δημοτικό Κιμμερίων	Κιμμέρια - Π. Κιμμερίων, Δ.Ε. ΞΑΘΝΗΣ	Κιμμέρια	Δ.Ε. Ξάνθης	4.000,50	969,34
21	2° Κιμμερίων	Κιμμέρια - Π. Κιμμερίων, Δ.Ε. ΞΑΘΝΗΣ	Κιμμέρια	Δ.Ε. Ξάνθης		
22	Νηπιαγωγείο Λεύκης (συστεγάζεται με το Δημοτικό Σχολείο Λεύκης Κωφών και Βαρηκόων)	Λεύκη - Π. Λεύκης, Δ.Ε. ΞΑΝΘΗΣ	Λεύκη	Δ.Ε. Ξάνθης	2.514,00	390,00
23	Νηπιαγωγείο Ευμοίρου	Μικρό Εύμοιρο - Π. Μ. Εύμοιρου, Δ.Ε. ΞΑΝΘΗΣ	Εύμοιρο	Δ.Ε. Ξάνθης	3.350,00	110,11
24	Πετροχωρίου	Πετροχώρι - Π. Πετροχωρίου, Δ.Ε. ΞΑΝΘΗΣ	Πετροχώρι	Δ.Ε. Ξάνθης	2.248,96	183,87

Σημείωση: Στα εκπαιδευτήρια που συστεγάζονται με κάποιο άλλο, στο εμβαδό της έκτασης του οικοπέδου και του κτίσματος έχει αστερίσκο (*)

(ΕΚΠΑΙΔΕΥΣΗ - ΔΗΜΟΤΙΚΑ)						
A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	1° Ξάνθης συστεγάζεται με το 1° Νηπιαγωγείο	Ματσίνη 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	2.998,78*	1.075,11*
2	2° Ξάνθης συστεγάζεται με το 2° Νηπιαγωγείο	Τζαβέλλα 6 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	7.778,76*	1.816,13*
3	3° Ξάνθης	28ης Οκτωβρίου 197 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	1.867,18	1.781,17
4	4° Ξάνθης συστεγάζεται με το 12° Δημοτικό και	Περικλέους 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	9.098,40*	3.813,25*

	4° + 10° Νηπιαγωγείο Ξάνθης					
5	5° συστεγάζεται με το 10° Ξάνθης	Τέρμα Βλαχοπούλου - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	6.896,89	4.111,68
6	6° Ξάνθης	Βελισσαρίου 14 - Π.Ξάνθης - Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.210,99	2.060,56
7	7° Ξάνθης	Βασ.Σοφίας 27 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	3.352,50	500,00
8	8° Ξάνθης	Χρύσα, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	1.932,68	546,89
9	9° & 18ο Ξάνθης - συστεγάζονται	Ηλιουπόλεως 9 - Απόλλωνος Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.730,81	2.254,95
10	10° συστεγάζεται με το 5° Ξάνθης	Τέρμα Βλαχοπούλου - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	6.896,89*	4.111,68*
11	11° Ξάνθης	Νεάπολη, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	9.077,61	2.209,23
12	12° Ξάνθης συστεγάζεται με το 4° Δημοτικό και 4° + 10° Νηπιαγωγείο Ξάνθης	Περικλέους 1 - Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	9.098,40*	3.813,25*
13	13°, 19° Δημοτικό & 18° Νηπιαγωγείο	Απόλλωνος 2, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.533,00*	1.883,74*
14	14° Δημοτικό & 16°, 6°, 11° Νηπιαγωγείο Ξάνθης	Κλεμανσώ & Ικονίου, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.676,22*	2.529,42*
15	15°, 20°, Δημοτικό, 15° Νηπιαγωγείο & 8° Γυμνάσιο	Δροσερό, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Δροσερό	Δ.Ε. Ξάνθης	5.442,50*	1.844,21*
16	16° Δημοτικό	Δροσερό, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Δροσερό	Δ.Ε. Ξάνθης	2.436,01	167,35
17	17° Δημοτικό & 17° Νηπιαγωγείο	Καλλιθέα, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Καλλιθέα	Δ.Ε. Ξάνθης	4.150,66*	1.704,00*
18	18° & 9° Ξάνθης συστεγάζονται	Ηλιουπόλεως 9 - Απόλλωνος Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.730,81*	2.254,95*
19	19°, 13° Δημοτικό & 18° Νηπιαγωγείο	Απόλλωνος 2, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.533,00*	1.883,74*
20	20°, 15° Δημοτικό, 15° Νηπιαγωγείο & 8° Γυμνάσιο	Δροσερό, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Δροσερό	Δ.Ε. Ξάνθης	5.442,50*	1.844,21*
21	1° Ειδικό Ξάνθης	Μαραθώνος 2, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	4.014,47	647,04

22	Δημοτικό Σχολείο Κωφών και Βαρηκόνων (συστεγάζεται με το νηπιαγωγείο Λεύκης)	Λεύκη, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Λεύκη	Δ.Ε. Ξάνθης	2.514,00*	390,00*
23	Δημοτικό Κιμμερίων & 1 ^ο Νηπιαγωγείο Κιμμερίων	Κιμμέρια, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Κιμμέρια	Δ.Ε. Ξάνθης	4.000,50*	969,34*
24	Δημοτικό Μ. Ευμοίρου	Μικρό Εύμοιρο, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Εύμοιρο	Δ.Ε. Ξάνθης	3.350,00*	1.254,00
25	Σταυρούπολης	Σταυρούπολη, Π.Σταυρούπολης - Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	Σταυρούπολη	Δ.Ε. Σταυρούπολης	4.985,00	1.267,00

Σημείωση: Στα εκπαιδευτήρια που συστεγάζονται με κάποιο άλλο, στο εμβαδό της έκτασης του οικοπέδου και του κτίσματος έχει αστερίσκο (*)

(ΕΚΠΑΙΔΕΥΣΗ – ΓΥΜΝΑΣΙΑ / ΛΥΚΕΙΑ)						
A/A	Περιγραφή	Οδός	Περιοχή	Δημοτική Ενότητα	Επιφάνεια (τ.μ.) Οικοπέδου	Επιφάνεια (τ.μ.) Κτίσματος
1	1 ^ο Γυμνάσιο Ξάνθης	Ανδ. Δημητρίου 44, Π. Ξάνθης - Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	10.750,61	3.591,35
2	2 ^ο & 3 ^ο Γυμνάσιο Ξάνθης	Βελισαρίου 10, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	6.475,21	4.101,95
3	4 ^ο & 6 ^ο Γυμνάσιο Ξάνθης	Συντ. Δημητριάδη 3, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	6.054,64	2.560,37
4	5 ^ο Γυμνάσιο, 4 ^ο Γενικό Λύκειο Ξάνθης, Σχολείο 2 ^{ης} ευκαιρίας	Νεάπολη, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	14.125,62	4.640,07
5	7 ^ο Γυμνάσιο Ξάνθης	Αλικαρνασσού 7, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης		
6	8 ^ο Γυμνάσιο, 15 ^ο , 20 ^ο Δημοτικό & 15 ^ο Νηπιαγωγείο	Δροσερό, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	5.442,50*	1.844,21*
7	1 ^ο Γενικό Λύκειο Ξάνθης	Καζαντζάκη 1 - ΧΡΥΣΑ, Π. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	9.308,00	3.893,40
8	2 ^ο Γενικό Λύκειο Ξάνθης	Τζαβέλα 10 - Π. Ξάνθης, Δ.Ε. Ξάνθης	Ξάνθη	Δ.Ε. Ξάνθης	6.997,73	3.059,76

9	3 ^ο Γενικό Λύκειο Ξάνθης	Τέρμα Λευκού Πύργου, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	10.760,12	6.770,33
10	1 ^ο ΕΠΑΛ – 2 ^ο ΣΕΚ – ΙΕΚ Ξάνθης	Νεάπολη Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	14.802,27	7.354,41
11	2 ^ο -3 ^ο ΕΠΑΛ – 1 ^ο ΣΕΚ – ΕΠΑΣ – Εσπερινό ΕΠΑΛ – Εσπερινό Γυμνάσιο – Εσπερινό Γενικό Λύκειο Ξάνθης	Δημοκρίτου 27, Π. Ξάνθης, Δ.Ε. ΞΑΝΘΗΣ	Ξάνθη	Δ.Ε. Ξάνθης	8.106,76	8.563,81
12	Γυμνάσιο & Λύκειο Σταυρούπολης	Σταυρούπολη, Π.Σταυρούπολης - Δ.Ε. ΣΤΑΥΡΟΥΠΟΛΗΣ	Σταυρούπολη	Δ.Ε. Σταυρούπολης		1072,55

ΠΑΡΑΡΤΗΜΑ 2: ΕΚΤΙΜΗΣΗ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ 2015 - 2016 - 2017

	ΕΝΟΠΟΙΗΜΕΝΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ	2015	2016	2017
	Πίνακας Α. Για Δήμους και Περιφέρειες			
A	ΕΣΟΔΑ (1+2+3+4+5)	31998000,00	33172037,22	34389558,68
1	Επιχορηγήσεις από Τακτ. Προϋπολογισμό	16000000,00	17040000,00	18147599,99
2	Επιχορηγήσεις από ΠΔΕ ¹ (περιλαμβανομένων των εσόδων από ΕΣΠΑ)	5200000,00	5200000,00	5200000,00
3	Τόκοι	35000,00	36000,00	37028,57
4	Έσοδα από προγράμματα της Ε.Ε.	300000,00	300000,00	300000,00
5	Λοιπά έσοδα	10463000,00	11367892,72	12371601,90
	α) Έσοδα από ανταποδοτικά τέλη και δικαιώματα	3528000,00	3704400,00	3889620,00
	β) Έσοδα από φόρους, λοιπά τέλη, δικαιώματα, παροχή υπηρεσιών	1000000,00	1071428,57	1147959,18
	γ) Λοιπά ίδια έσοδα	2300000,00	2663157,89	3083656,51
	δ) Έσοδα ΠΟΕ	500000,00	500000,00	500000,00
	ε) Εισπράξεις υπέρ Δημοσίου και τρίτων	3135000,00	3428906,25	3750366,21
6	Έσοδα από χρηματοοικονομικές συναλλαγές	1000000,00	1000000,00	1000000,00
B	ΕΞΟΔΑ (1+2+3+4+5)	31605000,00	32778775,79	33996144,36
1	Αμοιβές προσωπικού	6500000,00	6345238,10	6194161,00
2	Προνοιακά επιδόματα	7150000,00	6703125,00	6284179,69
3	Τόκοι	370000,00	357666,67	345744,44
4	Δαπάνες για επενδύσεις προ αποσβέσεων	7500000,00	7500000,00	7500000,00
5	Λοιπές δαπάνες	10085000,00	9942840,35	9819911,37
	α) Πληρωμές ΠΟΕ	450000,00	435937,50	422314,45
	β) Μεταβιβάσεις σε τρίτους	1700000,00	1746363,64	1793991,74
	γ) Λοιπές λειτουργικές δαπάνες	4800000,00	4533333,33	4281481,48
	ε) Αποδόσεις εσόδων υπέρ Δημοσίου και τρίτων	3135000,00	3227205,88	3322123,70
6	Δαπάνες που αφορούν χρηματοοικονομικές συναλλαγές (χρεολύσια δανείων κλπ)	760000,00	770133,33	780401,78
	Έλλειμμα (-)/Πλεόνασμα (+) (A-B)	93000,00	95935,83	98964,33
	Ύψος Ανεξόφλητων υποχρεώσεων στο τέλος του έτους ² (όπως δηλώνεται στην ΕΛΣΤΑΤ)	300000,00	257142,86	220408,16