

ΕΘΝΙΚΟ ΜΕΤΣOBIO ΠΟΛΥΤΕΧΝΕΙΟ

ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΚΑΙ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ

ΤΟΜΕΑΣ ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΠΕΡΙΦΕΡΕΙΑΚΟΥ ΣΧΕ∆ΙΑΣΜΟΥ

∆ιπλωµατική Εργασία

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ

ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ Β. ΕΥΒΟΙΑΣ

ΑΘΗΝΑ

Μάρτιος 2009

Επιβλέπουσα

Α. Στρατηγέα

Λέκτορας Ε.Μ.Π.

 Εκπόνηση

Μπαλάσκα Ειρήνη - Ιωάννα

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

2 από 187

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

3 από 187

ΚΑΤΑΛΟΓΟΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΠΡΟΛΟΓΟΣ………………………………………………………………………....9

ΕΙΣΑΓΩΓΗ………………………………………..………………………………...11

1. ΕΙΣΑΓΩΓΗ……..………………..………………………………………..…..13

1.1. Η Περιοχή Μελέτης……………………………………………………...…13

1.2. Στόχος – Υποστόχοι……………………………………………………….. 14

1.3. Μεθοδολογική Προσέγγιση…………………………………….…………. 15

2. ΤΟ ΑΝΑΠΤΥΞΙΑΚΟ ΠΡΟΦΙΛ ΤΗΣ Β. ΕΥΒΟΙΑΣ – ΥΠΑΡΧΟΥΣΑ

ΚΑΤΑΣΤΑΣΗ………………………………...…………………….……...….19

2.1. Γεωγραφικά Χαρακτηριστικά……………………….………..……………19

2.1.1. Θέση……………………………………………………………..…... 19

2.1.2. Φυσικοί πόροι……………………………………………………...…20

2.2. Πληθυσµιακή Εξέλιξη της Β. Εύβοιας………………………..…………....25

2.2.1. Πληθυσµός και εξέλιξη……..……………………………………….. 25

2.2.2. ∆ιάρθρωση πληθυσµού σύµφωνα µε το φύλο και το µορφωτικό

επίπεδο………………………...………………………………...……26

2.2.3. Οικονοµικά ενεργός πληθυσµός: απασχόληση, ανεργία, τοµείς και
κλάδοι της οικονοµίας………………………………………………...29

2.3. Παραγωγικοί Κλάδοι……………………………………………….……...33

2.4. ∆ίκτυα Μεταφορών και Υποδοµές………………………………………...33

2.4.1. Οδικό δίκτυο και ακτοπλοϊκές συνδέσεις………………………….…34

2.4.2. Υποδοµές…………………………………………………………….. 39

2.5. Συνεταιρισµοί………………………………………………………………40

2.6. ∆ίκτυο Οικισµών…………………………………………………………...42

2.7. ∆ιαχρονική Εξέλιξη – Προβολές…………………………………………...43

3. ΤΟ ΤΟΥΡΙΣΤΙΚΟ ΠΡΟΦΙΛ ΤΗΣ ΒΟΡΕΙΑΣ

ΕΥΒΟΙΑΣ...47

3.1. Τουριστικοί Πόροι…………………………………………..………………47

3.1.1. Φυσικοί πόροι – πόλοι τουριστικής έλξης………………………….....47

3.1.2. Πολιτιστικοί πόροι – πόλοι τουριστικής έλξης……...……………….. 58

3.2. Τουριστική Προσφορά…………………………………………………….. 61

3.2.1. Ξενοδοχειακά καταλύµατα…………………………………………… 62

3.2.2. Ενοικιαζόµενα δωµάτια και camping………………………………… 64

3.3. Τουριστική Ζήτηση………………………………………………………... 67

3.3.1. Αφίξεις – ∆ιανυκτερεύσεις…………………………………………… 67

3.3.2. Πληρότητα……………………………………………………………. 70

3.4. Χωρική ∆ιάρθρωση του Τουρισµού στη Β. Εύβοια………………………. 72

4. ΣΥΜΠΡΑΞΕΙΣ ∆ΗΜΟΣΙΟΥ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ……...…………….…74

4.1. Εισαγωγή…………………………………………………………………... 74

4.2. Η έννοια των Σ.∆.Ι.Τ……………………………………………………….74

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

4 από 187

4.2.1. Υποκατηγορίες και τύποι Σ.∆.Ι.Τ που χρησιµοποιούνται…………….75

4.2.2. Οι σηµαντικότεροι λόγοι επιλογής µίας Σ.∆.Ι.Τ………………….….. 78

4.2.3. Κατηγοριοποίηση έργων και υπηρεσιών µέσω Σ.∆.Ι.Τ…………….... 79

4.3. Γενικά Χαρακτηριστικά και Οφέλη από τις Σ.∆.Ι.Τ………………………. 81

4.4. Υπάρχον Θεσµικό Πλαίσιο σε Ε.Ε. και Ελλάδα…………………………...82

4.4.1. Κοινοτικό δίκαιο……………………………………………………... 82

4.4.2. Το θεσµικό πλαίσιο στην Ελλάδα…………………………………… 82

4.5. Σύντοµο Ιστορικό ∆ηµοσίων Έργων µε Παραχώρηση στην Ελλάδα……...85

4.6. Η Ζήτηση για Έργα Σ.∆.Ι.Τ. στην Ελλάδα………………………………... 87

4.6.1. Ανταποδοτικά έργα ή έργα ευρύτερου κοινωνικού χαρακτήρα………87

4.6.2. Έργα αναπτυξιακά ή προστιθέµενης αξίας…………………………... 88

4.7. Επιχειρηµατικό Περιβάλλον………………………………………………. 90

4.7.1. Οι Σ.∆.Ι.Τ στην εγχώρια αγορά µέχρι σήµερα………………………. 90

4.7.2. Νοµοθετικό πλαίσιο………………………………………………….. 91

4.7.3. Οργανωτικές Προϋποθέσεις………………………………………….

 911

4.7.4. Βασικό συµβατικό περιεχόµενο………………………………………92

4.7.5. Υποχρεώσεις και ευθύνες των εµπλεκόµενων σε µία Σ.∆.Ι.Τ……….. 92

4.8. Προϋποθέσεις και Μεθοδολογία για Υλοποίηση Έργων µε Σ.∆.Ι.Τ στην
Ελλάδα…………………………………………………………………….. 93

4.8.1. Θέµατα προς επίλυση…………………………………………………93

4.8.2. Οδεύοντας στο δρόµο που χάραξε το Ην. Βασίλειο…………………. 94

5. ∆ΟΜΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ

ΑΝΑΠΤΥΞΗΣ – Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΒΟΡΕΙΑΣ

ΕΥΒΟΙΑΣ………………………...…………….………………………….…..96

5.1 Περί Σεναρίων…………...…..………………………...……………..…….96

5.2 ∆όµηση Σεναρίων Τουριστικής Ανάπτυξης…...……………………….......97

5.2.1. Εναλλακτικό Σενάριο Ι: Προώθηση µαζικού τουρισµού χωρίς τη χρήση

των Σ.∆.Ι.Τ..……………...………………………….……………..... 98

5.2.2. Εναλλακτικό Σενάριο ΙΙ: Προώθηση µαζικού τουρισµού δίνοντας
έµφαση στο ρόλο των Σ.∆.Ι.Τ……………………………………….102

5.2.3. Εναλλακτικό Σενάριο ΙΙΙ: Προώθηση µαζικού και εναλλακτικού

τουρισµού χωρίς αξιοποίηση των Σ.∆.Ι.Τ………...……………..….107

5.2.4. Εναλλακτικό Σενάριο ΙV: Προώθηση µαζικού και εναλλακτικού

τουρισµού δίνοντας έµφαση στο ρόλο των Σ.∆.Ι.Τ.….....…………. 113

6. AΞΙΟΛΟΓΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ

ΑΝΑΠΤΥΞΗΣ Β. ΕΥΒΟΙΑΣ……………………………………………….118

6.1. Η Μέθοδος S.W.O.T.…………...……….….………………...………..... 118

6.2. Στόχοι προς Επίτευξη……..121

6.3. Αξιολόγηση των Προτεινόµενων Σεναρίων Τουριστικής Ανάπτυξης........121

6.3.1. Σενάριο Ι: Προώθηση µαζικού τουρισµού χωρίς τη χρήση των Σ.∆.Ι.Τ.

…………………………………………………………………….....122

6.3.2. Σενάριο ΙΙ: Προώθηση µαζικού τουρισµού µε αξιοποίηση των Σ.∆.Ι.Τ.

………………..……..123

6.3.3. Σενάριο ΙΙΙ: Πρωόθηση µαζικού και εναλλακτικού τουρισµού χωρίς
την αξιοποίηση των Σ.∆.Ι.Τ. ……………………....……………….. 124

6.3.4. Σενάριο ΙV: Πρωόθηση µαζικού και εναλλακτικού τουρισµού µε
αξιοποίηση των Σ.∆.Ι.Τ. ……………………....……………..…….. 125

6.4. Επιλογή Σεναρίου……………………………..132

7. ΜΕΤΡΑ ΠΟΛΙΤΙΚΗΣ………...…………………………………………..…134

7.1. Ενότητες Παρεµβάσεων για την Τουριστική Ανάπτυξη………………….135

7.1.1. Πρώτη ενότητα - Ποιοτική αναβάθµιση και επέκταση της τουριστικής
ανωδοµής …………………………………….…...………………... 135

7.1.2. ∆εύτερη ενότητα - Ανάπτυξη εναλλακτικών µορφών τουρισµού.….136

7.1.3. Αναβάθµηση/επέκταση δικτύων µεταφορών και επικοινωνίας…..…149

7.1.4. Ενδυνάµωση των παραγωγικών κλάδων - Σύνδεση µε τον τουριστικό

τοµέα………………………………………………….…...…...……151

7.1.5. Αναβάθµιση υποδοµών και δηµοσίων χώρων αναψυχής…..……….154

7.1.6. Αναβάθµισης ανθρώπινου δυναµικού - ∆ράσεις επιµόρφωσης …....154

8. ΒΙΒΛΙΟΓΡΑΦΙΑ – ∆ΙΚΤΥΑΚΟΙ ΤΟΠΟΙ……………………….……...……156

9. ΠΑΡΑΡΤΗΜΑ 1 – ΕΠΕΞΕΡΓΑΣΙΑ ΣΤΟΙΧΕΙΩΝ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ…………………………………...…………………..160

1. Εισαγωγή……………………….……………………………………………...161

1.1. Μεθοδολογία Ερωτηµατολογίων…………………………………………161

1.2. Περιγραφή Ερωτηµατολογίων…………………………………………… 164

1.3 Επεξεργασία αποτελεσµάτων - Απόψεις και Συµπεράσµατα….….……...180

1.3.1. Υπάρχουσα κατάσταση και εντοπισµός των προβληµάτων.. ………180

1.3.2. ∆υνατότητες και προτεραιότητες ανάπτυξη……………………..... 181

1.3.3. Στόχοι και προτεραιότητες/επιλογές τουριστικής ανάπτυξης…........184

10. ΠΑΡΑΡΤΗΜΑ 2 – ΧΑΡΤΕΣ ……………..…………………………………..186

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ

2. ΤΟ ΑΝΑΠΤΥΞΙΑΚΟ ΠΡΟΦΙΛ ΤΗΣ Β. ΕΥΒΟΙΑΣ – ΥΠΑΡΧΟΥΣΑ

ΚΑΤΑΣΤΑΣΗ……………………...………...…………………….……...….19

Πίνακας 2.1. Βροχοµετρικά στοιχεία……………..………......……………………24

Πίνακας 2.2. Μόνιµος πληθυσµός κατά τόπο διαµονής για τα έτη 1995, 2000, 2001

…………………………………………………………………….….26

Πίνακας 2.3. ∆ιάκριση κατά φύλλο του µόνιµου πληθυσµού της Β.

Εύβοιας………………………………………………...………….….27

Πίνακας 2.4. Μορφωτικό επίπεδο πληθυσµού……………..…...……………….…28

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

6 από 187

Πίνακας 2.5. Ηλικιακή διάρθρωση πληθυσµού ανά δήµο/ κοινότητα…….….…...29

Πίνακας 2.6. Απασχόληση και ανεργία………………………………………...….30

Πίνακας 2.7. Απασχολούµενοι στους τρεις βασικούς τοµείς της οικονοµίας….….31

Πίνακας 2.8. Κατανοµή οικονοµικά ενεργού πληθυσµού σε 17 κλάδους της
οικονοµίας……….………………………………………………......32

Πίνακας 2.9. Είσοδος τουριστών/ οχηµάτων στους λιµένες της Β. Εύβοιας το

2005……………………………………………………………….....37

Πίνακας 2.10. Έξοδος τουριστών/ οχηµάτων από τους λιµένες της Β. Εύβοιας το

2005……………………………….………………………………….37

Πίνακας 2.11. Είσοδος τουριστών/ οχηµάτων στους λιµένες της Β. Εύβοιας το

2006………………………………….……………………………….38

Πίνακας 2.12. Έξοδος τουριστών/ οχηµάτων από τους λιµένες της Β. Εύβοιας το

2006……………………………….……………………………..…..38

Πίνακας 2.13. Ιεράρχηση οικισµών της Β. Εύβοιας……………………….………..42

Πίνακας 2.14. Κατηγοριοποίηση οικισµών της Β. Εύβοιας ανάλογα µε το µόνιµο

πληθυσµό τους.…………………………………….………………...44

Πίνακας 2.15. Κατηγοριοποίηση οικισµών της Β. Εύβοιας ανά δηµοτικό/ κοινοτικό

διαµέρισµα………………………………………………………..….45

3. ΤΟ ΤΟΥΡΙΣΤΙΚΟ ΠΡΟΦΙΛ ΤΗΣ ΒΟΡΕΙΑΣ

ΕΥΒΟΙΑΣ...47

Πίνακας 3.1. Σηµαντικότερες παραλίες ανά δήµο/ κοινότητα…………...….……..53

Πίνακας 3.2. ∆ιαχρονική εξέλιξη αριθµού λουοµένων στις ιαµατικές πηγές
τουριστικής σηµασίας…………………………………………...…...55

Πίνακας 3.3. Μερίδιο τουριστικής αγοράς ιαµατικού τουρισµού κατά τα έτη 1951-

1997……………………………………………………………...…...56

Πίνακας 3.4. Χωρική διάρθρωση ξενοδοχειακών καταλυµάτων, ανά κατηγορία και
περιοχή…………………………………………………………….…63

Πίνακας 3.5. ∆ιαχρονική εξέλιξη κλινών ξενοδοχειακών καταλυµάτων, ανά

κατηγορία και περιοχή………………………………………...……..64

Πίνακας 3.6. Αριθµός κλινών ξενώνων και οικοτροφείων ανά δήµο/

κοινότητα……………………………………………………...……...65

Πίνακας 3.7. Μονάδες camping στη Β. Εύβοια……………………………...…….66

Πίνακας 3.8. Αφίξεις/ διανυκτερεύσεις αλλοδαπών και ηµεδαπών τουριστών ανά

κατηγορία ξενοδοχειακού καταλύµατος……………………………..68

Πίνακας 3.9. Αφίξεις/ διανυκτερεύσεις αλλοδαπών και ηµεδαπών τουριστών ανά

δήµο/ κοινότητα…………………………………………………...…69

Πίνακας 3.10. Πληρότητες καταλυµάτων Β. Εύβοιας ανά κατηγορία

καταλύµατος……………………………………………………….…70

Πίνακας 3.11. Πληρότητες καταλυµάτων Β. Εύβοιας ανά δήµο/ κοινότητα…......…71

6. AΞΙΟΛΟΓΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ

ΑΝΑΠΤΥΞΗΣ Β. ΕΥΒΟΙΑΣ……………………………………………….118

Πίνακας 6.1. Εφαρµογή της ανάλυσης S.W.O.T. για το 1
ο
 Σενάριο…................... 128

Πίνακας 6.2. Εφαρµογή της ανάλυσης S.W.O.T. για το 2
ο
 Σενάριο……………...129

Πίνακας 6.3. Εφαρµογή της ανάλυσης S.W.O.T. για το 3
ο
 Σενάριο…………...…130

Πίνακας 6.4. Εφαρµογή της ανάλυσης S.W.O.T. για το 4
ο
 Σενάριο………......…131

Πίνακας 6.5. Απόδοση των σεναρίων ως προς τους στόχους………………….....132

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

7 από 187

7. ΜΕΤΡΑ ΠΟΛΙΤΙΚΗΣ………...…………………………………………..…134

Πίνακας 7.1. Ιαµατικές πηγές στις γεωγραφικές ενότητες της Ελλάδας……….…137

9. ΠΑΡΑΡΤΗΜΑ 1 – ΕΠΕΞΕΡΓΑΣΙΑ ΣΤΟΙΧΕΙΩΝ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ……………………….………………………………160

Πίνακας 1.1. Επιχειρήσεις και φορείς της Β. Εύβοιας που έλαβαν µέρος στη

συµπλήρωση των ερωτηµατολογίων………………...…...…………164

ΚΑΤΑΛΟΓΟΣ ΣΧΗΜΑΤΩΝ

1. ΕΙΣΑΓΩΓΗ……..………………..……………………………………….….. 13

Σχήµα 1-1 Τα στάδια της ∆ιαδικασίας σχεδιασµού κατά τον
Khakee……………………………..16

4. ΣΥΜΠΡΑΞΕΙΣ ∆ΗΜΟΣΙΟΥ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ……...…………….…74

Σχήµα 4-1 Τύποι Σ.∆.Ι.Τ.……………………...76

Σχήµα 4-2 ∆ιαδικασία Ανάθεσης……………………...77

5. ∆ΟΜΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ

ΑΝΑΠΤΥΞΗΣ – Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΒΟΡΕΙΑΣ

ΕΥΒΟΙΑΣ………………………...…………….………………………….…..96

Σχήµα 5-1 Άξονες δόµησης σεναρίων τουριστικής ανάπτυξης…….....................98

6. AΞΙΟΛΟΓΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ

ΑΝΑΠΤΥΞΗΣ Β. ΕΥΒΟΙΑΣ……………………………………………….118

Σχήµα 6-1 Βασικές διαστάσεις της ανάλυσης S.W.O.T.……………..………...119

9. ΠΑΡΑΡΤΗΜΑ 1 – ΕΠΕΞΕΡΓΑΣΙΑ ΣΤΟΙΧΕΙΩΝ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ…………………………………………..……….…..160

Σχήµα 1-1 ∆ιαδικασία ∆ειγµατοληψίας…………...……....................................162

Σχήµα 1-2 ∆ειγµατοληπτικές Μέθοδοι …………...……...................................163

ΚΑΤΑΛΟΓΟΣ ΧΑΡΤΩΝ

10. ΠΑΡΑΤΗΜΑ 2 – ΧΑΡΤΕΣ

Χάρτης 1. Περιφέρεια Στερεάς Ελλάδας.
Χάρτης 2: Νοµός Εύβοιας.
Χάρτης 3: Βόρεια Εύβοια – ∆ήµοι / Κοινότητες.
Χάρτης 4: Κατηγορίες εδαφών.
Χάρτης 5: Χρησιµοποιούµενη γεωργική γη.

Χάρτης 6: Ορυκτά.

Χάρτης 7: Ύψος βροχοπτώσεων.
Χάρτης 8: Υδρογραφικό δίκτυο.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

8 από 187

Χάρτης 9: Πληθυσµός, 1995.

Χάρτης 10: Πληθυσµός, 2000.

Χάρτης 11: Πληθυσµός, 2001.

Χάρτης 12: Μεταβολή πληθυσµού 1995 - 2000.

Χάρτης 13: Μεταβολή πληθυσµού 2000 - 2001.

Χάρτης 14: Προέλευση µεταβολής πληθυσµού 1995 - 2000.

Χάρτης 15: Προέλευση µεταβολής πληθυσµού 2000 - 2001.

Χάρτης 16: Φυλετική διάκριση πληθυσµού, 2001.

Χάρτης 17: Μορφωτικό επίπεδο πληθυσµού, 2001.

Χάρτης 18: Ηλικιακή διάρθρωση πληθυσµού, 2001.

Χάρτης 19: Οικονοµικά ενεργός πληθυσµός και απασχόληση, 2001.

Χάρτης 20: Απασχόληση κατά τοµέα, 2001.

Χάρτης 21: Απασχόληση κατά κλάδο, οικονοµικά ενεργού πληθυσµού, 2001.

Χάρτης 22: Οδικό δίκτυο.

Χάρτης 23: Ορεινοί όγκοι.
Χάρτης 24: ∆άση.

Χάρτης 25: Ποταµοί.
Χάρτης 26: Υγροβιότοποι.
Χάρτης 27: Περιοχές Natura 2000.

Χάρτης 28: Παραλίες.
Χάρτης 29: Ιαµατικές πηγές.
Χάρτης 30: Φαράγγια, σπήλαια, ηφαίστεια, διατηρητέα µνηµεία της φύσης.
Χάρτης 31: Αρχαιολογικοί χώροι.
Χάρτης 32: Μουσεία.

Χάρτης 33: Κάστρα και µνηµεία.

Χάρτης 34: Εκκλησίες και µονές.
Χάρτης 35: Ξενοδοχειακά καταλύµατα ανά κατηγορία και δήµο / κοινότητα.

Χάρτης 36: Κλίνες ξενοδοχειακών καταλυµάτων ανά κατηγορία και δήµο /

κοινότητα, για τα έτη 2003, 2004.

Χάρτης 37: Κλίνες ξενώνων και οικοτροφείων, 2003.

Χάρτης 38: Μονάδες camping.

Χάρτης 39: Αφίξεις τουριστών ανά κατηγορία καταλύµατος, για τα έτη 2003,

2004.

Χάρτης 40: ∆ιανυκτερεύσεις τουριστών ανά κατηγορία καταλύµατος, για τα έτη

2003, 2004.

Χάρτης 41: Πληρότητες καταλυµάτων ανά κατηγορία, για τα έτη 2003, 2004.

Χάρτης 42: Προώθηση µαζικού τουρισµού χωρίς αξιοποίηση των Σ.∆.Ι.Τ.

Χάρτης 43: Προώθηση µαζικού τουρισµού µε αξιοποίηση των Σ.∆.Ι.Τ.

Χάρτης 44: Προώθηση µαζικού και εναλλακτικού τουρισµού χωρίς αξιοποίηση

των Σ.∆.Ι.Τ.

Χάρτης 45: Προώθηση µαζικού και εναλλακτικού τουρισµού µε αξιοποίηση των
Σ.∆.Ι.Τ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

9 από 187

ΠΡΟΛΟΓΟΣ

Η Εύβοια είναι µια περιοχή µε πλούσια ιστορία, ενδιαφέροντες αρχαιολογικούς
χώρους και άπειρες πανέµορφες παραλίες. Η ποικιλοµορφία του φυσικού

περιβάλλοντός της, η αφθονία αξιόλογων τουριστικών πόρων, οι οποίοι καλύπτουν

ένα ευρύ φάσµα ενδιαφερόντων, την καθιστούν έναν ιδιαιτέρως ελκυστικό

προορισµό, ο οποίος έχει προσελκύσει το ενδιαφέρον σηµαντικού αριθµού,

εσωτερικών κυρίως, τουριστών.

Τα τελευταία χρόνια παρατηρείται µια έντονη κινητοποίηση για την τουριστική

ανάπτυξη του νοµού Ευβοίας τόσο από τους τοπικούς φορείς όσο και από τις
επιχειρήσεις του τουριστικού τοµέα, µε κύριους στόχους την ολοκληρωµένη

αξιοποίηση των τουριστικών πόρων της περιοχής στα πλαίσια της βιώσιµης
τουριστικής ανάπτυξης. Επιδιώκεται έτσι η ανάπτυξη ενός πολυσύνθετου

τουριστικού προϊόντος, η κατάλληλη προβολή του, αλλά και η στροφή προς την

παροχή ποιοτικότερων τουριστικών υπηρεσιών, αποβλέποντας στην προσέλκυση

µεγαλύτερου αριθµού αλλά και υψηλότερου επιπέδου τουριστικών ροών στην

περιοχή.

Ο στόχος της παρούσας διπλωµατικής εργασίας είναι η ολοκληρωµένη τουριστική

ανάπτυξη της βόρειας Εύβοιας. Στο πλαίσιο αυτό επιχειρεί την ορθολογική και µε
σεβασµό στο περιβάλλον ανάπτυξη και αξιοποίηση των τουριστικών πόρων της
περιοχής µελέτης στα πλαίσια της βιώσιµης ανάπτυξης, της ανάπτυξης δηλαδή που

επιχειρεί να ισορροπήσει ανάµεσα στο τρίπτυχο περιβάλλον, οικονοµία και κοινωνία.

Ταυτόχρονα στοχεύει σε µια πρώτη διερεύνηση της αξιοποίησης των Συµπράξεων
∆ηµοσίου και Ιδιωτικού Τοµέα (Σ.∆.Ι.Τ.) για την τουριστική ανάπτυξη της περιοχής,
επιχειρώντας να καταγράψει τοµείς τουριστικής δραστηριότητας που θα µπορούσαν

να αποτελέσουν εν δυνάµει πεδία ενεργοποίησης κατάλληλων τύπων τέτοιων

συµπράξεων.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

10 από 187

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

11 από 187

ΕΙΣΑΓΩΓΗ

Το όµορφο νησί της Εύβοιας αποτελεί το δεύτερο σε έκταση και πληθυσµό νησί της
Ελλάδας. Στολίδι της Περιφέρειας Κεντρικής Ελλάδος, έχει πάρει το όνοµά της από

την εκτροφή βοοειδών (ευ-βους), στην οποία επιδίδονταν οι πρώτοι της κάτοικοι.

Η πρόσβαση στην περιοχή γίνεται µέσω διάφορων "οδών" ανάλογα µε τον επιθυµητό

προορισµό. Από αυτές, όλες σχεδόν περιλαµβάνουν από τον ταξιδιώτη, τη χρήση

κάποιας ακτοπλοϊκής γραµµής. Εξαίρεση και συγχρόνως, σηµαντικό πλεονέκτηµα για

το νησί αποτελούν οι δύο γέφυρες της Χαλκίδας, που το ενώνει οδικώς µε το νοµό

Βοιωτίας και κατά συνέπεια, µε την υπόλοιπη ηπειρωτική χώρα.

Η µικρή απόσταση της περιοχής µελέτης από την Αθήνα, η ποικιλοµορφία του

φυσικού περιβάλλοντός της, η αφθονία αξιόλογων τουριστικών πόρων, οι οποίοι
καλύπτουν ένα ευρύ φάσµα ενδιαφερόντων, την καθιστούν έναν ιδιαιτέρως
ελκυστικό προορισµό, ο οποίος έχει προσελκύσει το ενδιαφέρον σηµαντικού

αριθµού, εσωτερικών κυρίως, τουριστών.

Ο στόχος της παρούσας διπλωµατικής εργασίας είναι η ολοκληρωµένη τουριστική

ανάπτυξη της βόρειας Εύβοιας. Στο πλαίσιο αυτό επιχειρεί την ορθολογική και µε
σεβασµό στο περιβάλλον ανάπτυξη και αξιοποίηση των τουριστικών πόρων της
περιοχής µελέτης στα πλαίσια της βιώσιµης ανάπτυξης, της ανάπτυξης δηλαδή που

επιχειρεί να ισορροπήσει ανάµεσα στο τρίπτυχο περιβάλλον, οικονοµία και κοινωνία.

Ταυτόχρονα στοχεύει σε µια πρώτη διερεύνηση της αξιοποίησης των Συµπράξεων
∆ηµοσίου και Ιδιωτικού Τοµέα (Σ.∆.Ι.Τ.) για την τουριστική ανάπτυξη της περιοχής,
επιχειρώντας να καταγράψει τοµείς τουριστικής δραστηριότητας που θα µπορούσαν

να αποτελέσουν εν δυνάµει πεδία ενεργοποίησης κατάλληλων τύπων τέτοιων

συµπράξεων.

Η δοµή της εργασίας είναι η ακόλουθη:

Το Κεφάλαιο 1 δίνει µια συνοπτική περιγραφή της περιοχής µελέτης. Περιγράφεται η

µεθοδολογική προσέγγιση που ακολουθείται, καθώς και ο στόχος και οι υποστόχοι
που επιδιώκεται να επιτευχθούν.

Το Κεφάλαιο 2 αναλύει το αναπτυξιακό προφίλ της Βόρειας Ευβοίας στην παρούσα

φάση. Το προφίλ αυτό περιλαµβάνει τα γεωγραφικά χαρακτηριστικά, τους φυσικούς
πόρους, τον πληθυσµό, τις παραγωγικές δραστηριότητες, τα δίκτυα και τις τεχνικές
υποδοµές, τη χωροταξική διάρθρωση και το περιβάλλον, καθώς και τις δυνατότητες
για περαιτέρω εξέλιξη.

Το Κεφάλαιο 3 επικεντρώνεται ειδικότερα στο υπάρχον πρότυπο τουριστικής
ανάπτυξης της Βόρειας Ευβοίας, περιγράφοντας τους τουριστικούς πόρους που

διαθέτει η συγκεκριµένη περιοχή, την τουριστική προσφορά και ζήτηση, καθώς και
τη χωρική διάρθρωση του τουριστικού τοµέα στην περιοχή µελέτης.

Το Κεφάλαιο 4 δίνει πληροφορίες σχετικά µε τις Συµπράξεις ∆ηµόσιου και Ιδιωτικού

Τοµέα (Σ.∆.Ι.Τ). Οι Σ.∆.Ι.Τ µπορούν να αξιοποιηθούν για την ανάπτυξη υποδοµών

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

12 από 187

τουριστικής δραστηριότητας στις τουριστικές περιοχές. ∆ίνεται ο ορισµός των

συµπράξεων και παρέχεται η εµπειρία που έχει αποκοµιστεί σχετικά µε τα οφέλη και
το ρόλο των Σ.∆.Ι.Τ. Περιγράφεται το θεσµικό πλαίσιο που θεµελιώνει αυτές τις
συµπράξεις (Νόµος 3389/2005), καθώς και τα πεδία εφαρµογής των Σ.∆.Ι.Τ..

Στο Κεφάλαιο 5 δοµούνται σενάρια ολοκληρωµένης τουριστικής ανάπτυξης της
περιοχής µελέτης. Στο πλαίσιο αυτό, δοµούνται τέσσερα διακριτά σενάρια που

στοχεύουν στη βιώσιµη τουριστική ανάπτυξη της περιοχής στη βάση των διαθέσιµων

τουριστικών πόρων. Ο ρόλος των Σ.∆.Ι.Τ. διερευνάται στο πλαίσιο των εν λόγω

σεναρίων.

Στο Κεφάλαιο 6 παρουσιάζεται η αξιολόγηση των σεναρίων του προηγουµένου

κεφαλαίου. Παρέχεται η µεθοδολογία που ακολουθείται για την αξιολόγηση των

σεναρίων, καθώς και τα κριτήρια αξιολόγησης, ενώ τέλος επιλέγεται το

επικρατέστερο σενάριο.

Στο Κεφάλαιο 7 προτείνονται ενότητες µέτρων πολιτικής για την υλοποίηση του

επιλεγέντος σεναρίου, δίνοντας ιδιαίτερη έµφαση στις δυνατότητες των Σ.∆.Ι.Τ σε
συγκεκριµένους τοµείς.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

13 από 187

1. ΕΙΣΑΓΩΓΗ

Το πρώτο κεφάλαιο της παρούσας διπλωµατικής εργασίας παρουσιάζει το στόχο και
τους υποστόχους που έχουν τεθεί για την περιοχή µελέτης, καθώς και τη

µεθοδολογική προσέγγιση που ακολουθείται για την εκπόνηση της εργασίας.
Παρουσιάζει το προφίλ της περιοχής µελέτης, που είναι η Βόρεια Εύβοια,

εστιάζοντας στα κύρια χαρακτηριστικά της και ιδιαίτερα σε αυτά που άπτονται του

στόχου της εργασίας. Ειδικότερα εµβαθύνει στο πρότυπο της τουριστικής ανάπτυξης
που αποτελεί και το αντικείµενο µελέτης της παρούσας διπλωµατικής εργασίας.
Προκειµένου ο αναγνώστης να κατανοήσει καλύτερα το στόχο και τους υποστόχους
της εργασίας για την περιοχή µελέτης, δίνεται αρχικά µια περιγραφή του γενικότερου

προφίλ του συγκεκριµένου νοµού. Στη συνέχεια περιγράφονται οι στόχοι και οι
υποστόχοι που επιδιώκονται, καθώς και η µεθοδολογική προσέγγιση που υιοθετείται.

1.1. Η Περιοχή Μελέτης

Η περιοχή στην οποία εστιάζει η παρούσα διπλωµατική εργασία είναι η περιοχή της
Β. Εύβοιας. Η περιοχή µελέτης ανήκει διοικητικά στο Ν. Ευβοίας, ο οποίος µε τη

σειρά του υπάγεται διοικητικά στην Περιφέρεια της Στερεάς Ελλάδας.

Ο νοµός αποτελείται από τα νησιά της Εύβοιας και της Σκύρου, καθώς και από το

ηπειρωτικό τµήµα της Στερεάς Ελλάδος που περιλαµβάνει τους δήµους Ανθήδωνος
και Αυλίδος. Το νησί της Εύβοιας αποτελεί το δεύτερο µεγαλύτερο νησί του

ελληνικού αρχιπελάγους, µετά την Κρήτη και διαχωρίζεται από το ηπειρωτικό τµήµα

της χώρας µέσω του Ευβοϊκού κόλπου. Το σχήµα του είναι µακρόστενο µε
κατεύθυνση από Β∆ προς ΝΑ και διαχωρίζεται στη Βόρεια, την Κεντρική και τη

Νότια Εύβοια.

Το µεγαλύτερο ποσοστό του πληθυσµού της Εύβοιας απασχολείται στον τριτογενή

τοµέα, ενώ εµφανίζει υψηλά ποσοστά ανεργίας που αγγίζουν το12%, σαν

αποτέλεσµα της αποβιοµηχάνισης του νοµού κατά τη δεκαετία του ’90. Ο

πρωτογενής τοµέας απασχολεί µόλις το 16% του οικονοµικά ενεργού πληθυσµού της
περιοχής, αν και πρόκειται για έναν τόπο µε ιδιαίτερα εύφορα εδάφη. Σηµαντικούς
ανασταλτικούς παράγοντες για την ανάπτυξη του πρωτογενούς τοµέα αποτέλεσαν τα

τελευταία χρόνια οι πυρκαγιές και οι κατολισθήσεις.

Η εγγύτητα του νοµού Ευβοίας στην πρωτεύουσα και σε άλλες µεγάλες πόλεις της
χώρας (Λάρισα, Βόλος), σε συνδυασµό µε τους πλούσιους φυσικούς και
πολιτισµικούς πόρους συντέλεσε στην ανάπτυξη έντονης τουριστικής
δραστηριότητας. Παρόλα αυτά ο χαρακτήρας αυτής της ανάπτυξης είναι
µονοδιάστατος (θαλάσσιος ή ιαµατικός), απευθύνεται σε χαµηλές εισοδηµατικές
τάξεις, κυρίως ηµεδαπής προέλευσης, µε έντονο τον εποχικό χαρακτήρα και τη

γεωγραφική συγκέντρωση κυρίως στο Βόρειο τµήµα του νησιού.

Παρά το γεγονός ότι ο Ν. Ευβοίας συνδυάζει νησιωτικό χαρακτήρα και καλή οδική

πρόσβαση χάρη στις γέφυρες της Χαλκίδας, το κακής ποιότητας εσωτερικό οδικό

δίκτυο αποτελεί σηµαντικό εµπόδιο στην ορθολογική αξιοποίηση των τουριστικών

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

14 από 187

πόρων της περιοχής και την ανάπτυξη ενός πολυδιάστατου τουριστικού προϊόντος,
ικανού να προσελκύσει ευρύτερες και υψηλής οικονοµικής στάθµης οµάδες
τουριστικών ροών στην περιοχή.

Η Βόρεια Εύβοια, που αποτελεί και την περιοχή µελέτης της παρούσας διπλωµατικής
εργασίας, ακολουθεί σε γενικές γραµµές τις τάσεις που επικρατούν σε ολόκληρο το

νοµό. Παρά την έντονη τουριστική δραστηριότητα που εµφανίζει εδώ και πολλές
δεκαετίες στη βάση της συγκεκριµένης εξειδίκευσης (θαλάσσιος και ιαµατικός
τουρισµός), δεν έχει καταφέρει να αξιοποιήσει πλήρως τους υπάρχοντες τουριστικούς
πόρους και να αναπτύξει άλλες εναλλακτικές µορφές τουρισµού. Στο πλαίσιο αυτό,

το τουριστικό προφίλ της περιοχής χαρακτηρίζεται από έντονη εποχικότητα και
σηµαντική πίεση των πόρων και των υποδοµών των τουριστικών περιοχών σε
συγκεκριµένες, µικρής διάρκειας, περιόδους. Τα τελευταία χρόνια έχουν γίνει κάποιες
προσπάθειες προς την κατεύθυνση της διεύρυνσης του τουριστικού προϊόντος µέσα

από την ορθολογική αξιοποίηση των τουριστικών πόρων της περιοχής, οι οποίες
όµως δεν έχουν καταφέρει ακόµη να διαφοροποιήσουν ουσιαστικά το τουριστικό

πρότυπο της περιοχής.

Κυρίαρχοι τοµείς της τοπικής οικονοµίας αποτελούν ο τουρισµός και ο αγροτικός
τοµέας. Το κύµα της αποβιοµηχάνισης που έπληξε το νοµό είχε ως συνέπεια το

ποσοστό της ανεργία στη συγκεκριµένη περιοχή να ξεπεράσει το αντίστοιχο µέγεθος
σε επίπεδο νοµού, φτάνοντας στο 16%.

1.2. Στόχος - Υποστόχοι

Στόχος της παρούσας εργασίας είναι να διερευνήσει τις δυνατότητες της
ολοκληρωµένης τουριστικής ανάπτυξης στην περιοχή της Β. Εύβοιας, µε έµφαση

στην αξιοποίηση των τουριστικών πόρων και σεβασµό στις αρχές της βιώσιµης
ανάπτυξης. Έµφαση δίνεται ακόµη στη διερεύνηση του ρόλου των Σ.∆.Ι.Τ.

(Συµπράξεις ∆ηµόσιου και Ιδιωτικού Τοµέα) για την ανάπτυξη του τουριστικού

τοµέα στην περιοχή µελέτης, επιχειρώντας µια πρώτη καταγραφή των δυνατοτήτων

που προσφέρονται για την αξιοποίηση των εν λόγω συνεργασιών. Πιο συγκεκριµένα,

η παρούσα εργασία επιχειρεί να διερευνήσει τοµείς της τουριστικής δραστηριότητας,
οι οποίοι θα µπορούσαν να αναπτυχθούν στα πλαίσια της υλοποίησης µιας Σ.∆.Ι.Τ.

Η επίτευξη του στόχου επιδιώκεται µέσα από την υλοποίηση µίας σειράς υποστόχων
που είναι οι ακόλουθοι:

 Πολυδιάστατη αξιοποίηση των τουριστικών πόρων (φυσικών και
πολιτισµικών) της περιοχής µελέτης – Ανάπτυξη εναλλακτικού τουρισµού -

∆ιασπορά της τουριστικής δραστηριότητας στο χώρο.

 ∆ιεύρυνση του τουριστικού προϊόντος της περιοχής – Άρση της εποχικότητας
της τουριστικής δραστηριότητας.
 Προβολή του τουριστικού προϊόντος της περιοχής µέσα από σύγχρονα

κανάλια επικοινωνίας π.χ. το διαδίκτυο.

 Αναβάθµιση των τουριστικών υποδοµών (ξενοδοχεία - καταλύµατα) και
ενίσχυση των παρεχόµενων σε αυτές υπηρεσιών.
 Σύνδεση/ολοκλήρωση του τουριστικού τοµέα µε άλλους παραγωγικούς τοµείς

- ενδυνάµωση των σχέσεων µεταξύ των παραγωγικών τοµέων.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

15 από 187

 Αναβάθµιση του εσωτερικού οδικού δικτύου – Βελτίωση της πρόσβασης των

περιοχών.
 Ανάπτυξη του ανθρώπινου δυναµικού - εξειδίκευση στον τοµέα παροχής
τουριστικών υπηρεσιών.
 ∆ιερεύνηση πιθανών πεδίων τουριστικής δραστηριότητας τα οποία µπορούν
να αναπτυχθούν µέσω των Σ.∆.Ι.Τ. αξιοποιώντας τους διαθέσιµους
τουριστικούς πόρους της περιοχής µελέτης.

1.3. Μεθοδολογική Προσέγγιση

Η µεθοδολογική προσέγγιση που υιοθετείται προκειµένου να επιτευχθεί ο

επιδιωκόµενος στόχος, ακολουθεί τα τρία βασικά στάδια της διαδικασίας σχεδιασµού

κατά τον Khakee (1998), που είναι τα εξής (Γιουτζή και Στρατηγέα, 2005):

• Το στάδιο µάθησης ή εµβάθυνσης,

• Το στάδιο της αξιολόγησης και
• Το στάδιο της δράσης/εφαρµογής.

Όπως φαίνεται και στο Σχήµα 1-1, κάθε στάδιο της διαδικασίας σχεδιασµού

διαδραµατίζει ένα συγκεκριµένο ρόλο. Το στάδιο της ∆ιαδικασίας Μάθησης

αποτελεί το µέρος εκείνο της διαδικασίας σχεδιασµού στο οποίο ο µελετητής
εµβαθύνει στην περιοχή µελέτης και τα προβλήµατά της µε σκοπό να ιεραρχήσει τα

προβλήµατα και να καθορίσει το στόχο (πρόβληµα προς επίλυση) και τους
υποστόχους.

Ο καθορισµός του προβλήµατος αξιοποιεί την υπάρχουσα εµπειρία (βιβλιογραφία,

στοιχεία του διαδικτύου, σχετικές έρευνες, κ.λπ.) και την οπτική των ατόµων/οµάδων
που εµπλέκονται σε αυτό1

 (επιχειρηµατίες, φορείς, ΟΤΑ περιοχής). Στη βάση των
παραπάνω καθορίζεται ο επιδιωκόµενος στόχος. Ο στόχος αυτός αναλύεται σε
επιµέρους υποστόχους, κάθε ένας από τους οποίους “φωτίζει” µία διαφορετική

διάσταση του προβλήµατος. Η ∆ιαδικασία της Μάθησης ολοκληρώνεται µε τη

µελέτη της υπάρχουσας κατάστασης στην περιοχή µελέτης, η οποία εµβαθύνει σε όλα

τα χαρακτηριστικά του φυσικού και του ανθρωπογενούς περιβάλλοντος της περιοχής
µελέτης, καθώς και την εµβάθυνση στις τάσεις εξέλιξης των διαφόρων
χαρακτηριστικών της περιοχής µελέτης.

Ακολουθεί το στάδιο της Αξιολόγησης στο οποίο δοµούνται και αξιολογούνται

διαφορετικές εναλλακτικές λύσεις/σενάρια για την επίτευξη του στόχου που έχει τεθεί.
Οι εναλλακτικές αυτές λύσεις βοηθούν στη διερεύνηση του θέµατος από πολλές
διαφορετικές οπτικές. Η επιλογή της βέλτιστης λύσης στηρίζεται σε µία σειρά

κριτηρίων αξιολόγησης. Τα κριτήρια αυτά επιλέγονται στη βάση του επιδιωκόµενου

στόχου και υποστόχων και οδηγούν στην επιλογή του εναλλακτικού σεναρίου που

ανταποκρίνεται καλύτερα στο στόχο που έχει τεθεί.

1 Οι απόψεις εκπροσώπων των επιχειρηµατιών του τουριστικού τοµέα, των φορέων και των ΟΤΑ της
περιοχής µελέτης, συλλέχθηκαν µέσω ερωτηµατολογίων και παρατίθενται στο Παράρτηµα 1.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

16 από 187

Σχήµα 1-1:Τα στάδια της ∆ιαδικασίας Σχεδιασµού κατά τον Khakee (1998).

Πηγή: Γιαουτζή και Στραρηγέα., 2005.

Καθορισµός

Προβλήµατος

Καθορισµός

Στόχου

Υπάρχουσα

Κατάσταση /

Προβολές

Υπάρχουσα

εµπειρία και

πρακτική Άτοµα/Φορείς

που εµπλέκονται

∆ΙΑ∆ΙΚΑΣΙΑ

ΜΑΘΗΣΗΣ

Υποστόχος 1

Υποστόχος 2

Υποστόχος n

∆ΙΑ∆ΙΚΑΣΙΑ

ΑΞΙΟΛΟΓΗΣΗΣ

∆όµηση Εναλλακτικών

Εναλλακτική 1 Εναλλακτική 2

Εναλλακτική m

Κριτήρια

Αξιολόγησης

Εναλλακτικών

Αξιολόγηση

Εναλλακτικών

Λύσεων

Επιλογή

Εναλλακτικής

Εφαρµογή

∆έσµη Έργων

∆έσµη Μέτρων

∆ΙΑ∆ΙΚΑΣΙΑ

∆ΡΑΣΗΣ

Ε

Ρ

Ω

Τ

Η

Μ

Α

Τ

Ο

Λ

Ο

Γ

Ι

Α

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

17 από 187

Τέλος, το τελευταίο στάδιο της διαδικασίας σχεδιασµού, το στάδιο της

∆ράσης/Εφαρµογής, αναφέρεται στην εφαρµογή του επιλεγέντος σεναρίου. Στο

στάδιο αυτό περιγράφονται τα µέτρα πολιτικής και τα έργα που συµβάλλουν στην

υλοποίηση του σεναρίου που έχει επιλεγεί.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

18 από 187

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

19 από 187

2. ΤΟ ΑΝΑΠΤΥΞΙΑΚΟ ΠΡΟΦΙΛ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ -

ΥΠΑΡΧΟΥΣΑ ΚΑΤΑΣΤΑΣΗ

Αντικείµενο του παρόντος κεφαλαίου είναι η περιγραφή της υπάρχουσας κατάστασης
στην περιοχή µελέτης. Ειδικότερα, παρουσιάζονται τα γεωγραφικά χαρακτηριστικά

της περιοχής, οι φυσικοί της πόροι, δηµογραφικά χαρακτηριστικά, οι παραγωγικές
δραστηριότητες, καθώς και χαρακτηριστικά που αφορούν σε δίκτυα και τεχνικές
υποδοµές και γενικότερα, στη χωροταξική διάρθρωση της περιοχής.

2.1. Γεωγραφικά Χαρακτηριστικά

2.1.1. Θέση

Μετά την Κρήτη, η Εύβοια είναι το δεύτερο µεγαλύτερο νησί της χώρας. Ο Νοµός
Ευβοίας αποτελεί το ανατολικότερο άκρο της Περιφέρειας Στερεάς Ελλάδος, στην

οποία και ανήκει µαζί µε τους νοµούς Ευρυτανίας, Βοιωτίας, Φωκίδας και Φθιώτιδας.
Βρέχεται βορειοανατολικά από το Αιγαίο Πέλαγος, βόρεια από τον Παγασητικό

Κόλπο, βορειοδυτικά από το Μαλιακό Κόλπο, δυτικά από τον Ευβοϊκό Κόλπο και
νοτιοδυτικά από το στενό του Καφηρέα. Έχει έκταση 4.122.501 στρέµµατα (3,20%

της συνολικής έκτασης της χώρας) και περιλαµβάνει το νησί της Εύβοιας (3.654.000

στρέµµατα), το νησί της Σκύρου (209.000 στρέµµατα), και το ηπειρωτικό τµήµα της
Στερεάς Ελλάδος που απαρτίζεται από τους δήµους Ανθήδωνος (137.266 στρέµµατα)

και Αυλίδος (122.235 στρέµµατα).

Το νησί της Εύβοιας έχει µήκος 175 χλµ. και το πλάτος του κυµαίνεται από 6 µέχρι
50 χλµ. Το µήκος των ακτών του (χωρίς τις ακτές της Σκύρου) φτάνει τα 678 χλµ. Ο

Νοµός Εύβοιας υποδιαιρείται στη Βόρεια Εύβοια, που είναι και η περιοχή µελέτης,
την Κεντρική Εύβοια, τη Νότια Εύβοια και τη Σκύρο. Στο σύνολό του περιλαµβάνει
25 δήµους και 2 κοινότητες, οι οποίοι χωρίζονται σε 162 δηµοτικά και 3 κοινοτικά

διαµερίσµατα αντίστοιχα. Πρωτεύουσα του νοµού είναι η Χαλκίδα και το οµώνυµο

δηµοτικό διαµέρισµα είναι το πολυπληθέστερο του νοµού µε πληθυσµό2
 55.264

κατοίκους.

Η περιοχή µελέτης καταλαµβάνει το βορειότερο τµήµα του νησιού. Βρέχεται
ανατολικά από το Αιγαίο Πέλαγος, βορειοανατολικά από τον Παγασητικό Κόλπο,

βορειοδυτικά από το Μαλιακό Κόλπο, δυτικά από το Βόρειο Ευβοϊκό Κόλπο, ενώ

στο νότιο τµήµα της συνορεύει µε το δήµο Μεσσαπίων της Κεντρικής Εύβοιας. Έχει
έκταση 1.093.988 στρέµµατα.

Η Βόρεια Εύβοια απαρτίζεται από επτά δήµους (28% των δήµων του νοµού) και µία

κοινότητα. Κάθε δήµος και κοινότητα υποδιαιρείται σε δηµοτικά και κοινοτικά

διαµερίσµατα αντίστοιχα (συνολικά 1 κοινοτικό και 47 δηµοτικά διαµερίσµατα). Ο

πληθυσµός της ανέρχεται σε 35.805 µόνιµους κατοίκους και κατανέµεται σε 112

2 Οι έννοιες του πληθυσµού και των κατοίκων, όπου δεν αναφέρεται χρονολογία, αφορούν στην
απογραφή της 18ης Μαρτίου 2001.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

20 από 187

οικισµούς. Το µεγαλύτερο αστικό κέντρο της είναι η Ιστιαία, µε πληθυσµό 4.125

κατοίκους.

2.1.2. Φυσικοί πόροι

Α. Χρήσεις γης

Η Βόρεια Εύβοια έχει έκταση 1.093.988 στρέµµατα και περιλαµβάνει του δήµους
Κηρέως µε πρωτεύουσα το Μαντούδι, Ελυµνίων µε πρωτεύουσα τη Λίµνη, Νηλέως
µε πρωτεύουσα την Αγία Άννα, Αιδηψού µε πρωτεύουσα την Αιδηψό, Ωρεών µε
πρωτεύουσα τους Ωρεούς, Ιστιαίας µε πρωτεύουσα την Ιστιαία, Αρτεµισίου µε
πρωτεύουσα το Αρτεµίσιο (ή Πευκί) και την κοινότητα Λιχάδας. Οι δήµοι αυτοί
υποδιαιρούνται σε 47 δηµοτικά (29% των δηµοτικών διαµερισµάτων του νοµού) και
ένα κοινοτικό διαµέρισµα (33,3% των κοινοτικών διαµερισµάτων του νοµού).

Οι εκµεταλλεύσεις3
 στους δήµους της Β. Εύβοιας χωροθετούνται σε ηµιορεινά

εδάφη, µε εξαίρεση τους δήµους Ωρεών και Αρτεµισίου, όπου τα εδάφη είναι πεδινά.

Στην περιοχή υπάρχουν 7.259 εκµεταλλεύσεις (27,97% των εκµεταλλεύσεων του

νοµού), από τις οποίες οι 1.311 είναι µεικτές, οι 5.875 αµιγώς γεωργικές και οι 73

αµιγώς κτηνοτροφικές. Η χρησιµοποιούµενη γεωργική γη κατανέµεται σε 7.252

εκµεταλλεύσεις (99,9% των εκµεταλλεύσεων της περιοχής και 28% των
εκµεταλλεύσεων του νοµού µε χρησιµοποιούµενη γεωργική έκταση) και έχει έκταση

204.831 στρέµµατα (20,7% της χρησιµοποιούµενης γεωργικής έκτασης στο νοµό).

Από τις 7.252 εκµεταλλεύσεις οι αρδευόµενες και αρδευθείσες είναι 2.700 (από

11.274 αρδευόµενες και αρδευθείσες εκµεταλλεύσεις στο νοµό) και καταλαµβάνουν

έκταση 39.397 στρέµµατα και 32.958 στρέµµατα αντίστοιχα.

Η µέση έκταση ανά εκµετάλλευση υπολογίζεται στα 26,26 στρέµµατα, όταν στο

σύνολο του νοµού είναι 38,20 στρέµµατα. Στη Β. Εύβοια υπάρχουν 46.163

αγροτεµάχια µε µέση έκταση ανά αγροτεµάχιο 4,87 στρέµµατα. Οι κυριότερες
καλλιέργειες της περιοχής είναι οι δενδροειδείς και οι ετήσιες καλλιέργειες, αλλά δε
λείπουν οι βοσκότοποι4 και οι αγραναπαύσεις.

Πιο συγκεκριµένα, σύµφωνα µε τη βασική έρευνα διάρθρωσης των

γεωργικών/κτηνοτροφικών εκµεταλλεύσεων της χώρας για το έτος 1999-2000, που

διεξήχθη από την Εθνική Στατιστική Υπηρεσία Ελλάδος στα πλαίσια της απογραφής
γεωργίας-κτηνοτροφίας του ιδίου έτους, παρατίθενται για τους δήµους της Β.

Εύβοιας τα παρακάτω:

∆ήµος Κηρέως

Ο δήµος Κηρέως έχει έκταση 294.665 στρέµµατα. Η χρησιµοποιούµενη γεωργική

έκταση στο δήµο είναι 27.694,8 στρέµµατα και κατανέµεται σε 825 ηµιορεινές
εκµεταλλεύσεις. Οι αρδευόµενες και αρδευθείσες από αυτές είναι 473, µε έκταση

15.235,8 στρέµµατα και 12.797,1 στρέµµατα αντίστοιχα. Οι συνολικές

3 Εκµεταλλεύσεις βάσει του τόπου απογραφής του κατόχου, για το έτος 2000.
4 Στους βοσκοτόπους περιλαµβάνονται και οι άγονοι βοσκότοποι που χρησιµοποιήθηκαν από την
εκµετάλλευση για βόσκηση.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

21 από 187

εκµεταλλεύσεις αριθµούν σε 856, εκ των οποίων οι 263 είναι µεικτές, οι 537 αµιγώς
γεωργικές και οι 56 αµιγώς κτηνοτροφικές. Η µέση έκταση ανά εκµετάλλευση είναι
33,57 στρέµµατα, ενώ η µέση έκταση ανά αγροτεµάχιο (3.599 αγροτεµάχια) 7,70

στρέµµατα.

∆ήµος Ελυµνίων

Ο δήµος Ελυµνίων έχει συνολική έκταση 161.102 στρέµµατα. Από τις 1089

γεωργικές/κτηνοτροφικές εκµεταλλεύσεις που υπάρχουν στα ηµιορεινά εδάφη του

(µέση έκταση ανά εκµετάλλευση 26,62 στρέµµατα), οι 1087 είναι εκµεταλλεύσεις µε
χρησιµοποιούµενη γεωργική έκταση (28.937,6 στρέµµατα). Από αυτές, οι
αρδευόµενες καταλαµβάνουν έκταση 4.549,3 στρέµµατα και οι αρδευθείσες 4.317,26

στρέµµατα. Κύρια µορφή καλλιεργειών είναι οι δενδροκαλλιέργειες (15.461,5

στρέµµατα) και οι ετήσιες καλλιέργειες (19.693,7 στρέµµατα), ενώ στο δήµο

υπάρχουν 5.093 αγροτεµάχια µε µέση έκταση αγροτεµαχίου 5,68 στρέµµατα.

∆ήµος Νηλέως

Οι 567 εκµεταλλεύσεις του δήµου Νηλέως έχουν έκταση 15.581,3 στρέµµατα, όση

δηλαδή και η χρησιµοποιούµενη γεωργική γη. Από αυτές, οι 110 χαρακτηρίζονται
µεικτές, οι 456 αµιγώς γεωργικές και µία αµιγώς κτηνοτροφική. Αρδευόµενες και
αρδευθείσες είναι οι 249 (452 και 368,2 στρέµµατα αντίστοιχα). Η µέση έκταση ανά

εκµετάλλευση είναι 27,48 στρέµµατα, η µέση έκταση ανά αγροτεµάχιο 4,15

στρέµµατα, ενώ τα αγροτεµάχια υπολογίζονται στα 3.755. Η συνολική έκταση του

δήµου Νηλέως είναι 129.017 στρέµµατα, από τα οποία τα 4.151,2 στρέµµατα

καταλαµβάνονται από ετήσιες καλλιέργειες, τα 7.465,3 στρέµµατα από δενδροειδείς,
τα 1.447 στρέµµατα από λιβάδια και βοσκοτόπους και τα 1.970,4 στρέµµατα από

αγραναπαύσεις.

∆ήµος Αιδηψού

Ο δήµος Αιδηψού χωροθετείται σε ηµιορεινό έδαφος και έχει συνολική έκταση

115.461 στρέµµατα. Στο δήµο υπάρχουν 1.059 εκµεταλλεύσεις, από τις οποίες
µεικτές είναι οι 122, αµιγώς γεωργικές οι 933 και αµιγώς κτηνοτροφικές οι 4. Οι
1.058 χρησιµοποιούνται στον τοµέα της γεωργίας και έχουν έκταση 22.654,6

στρέµµατα. Από αυτές οι αρδευόµενες ή αρδευθείσες εκµεταλλεύσεις φτάνουν τις
323 και έχουν έκταση 3.988,9 στρέµµατα και 1.088,5 στρέµµατα αντίστοιχα. Η µέση

έκταση ανά εκµετάλλευση είναι 21,41 στρέµµατα. Σηµαντική έκταση στην περιοχή

καλύπτεται από δενδροειδείς καλλιέργειες (19.031,9 στρέµµατα), µόνιµα λιβάδια και
βοσκότοπους (14.41,5 στρέµµατα), αλλά και από αµπέλια και σταφυλάµπελα

(1.159,9 στρέµµατα) που κατανέµονται σε 1.025, 48, 302 εκµεταλλεύσεις
αντιστοίχως. Τέλος, στο δήµο υπάρχουν 4.745 αγροτεµάχια µε µέση έκταση

αγροτεµαχίου 4,77 στρέµµατα.

∆ήµος Ωρεών

Πρόκειται για έναν πεδινό δήµο µε έκταση 49.913 στρέµµατα, από τα οποία τα

10.994 στρέµµατα καταλαµβάνουν οι δενδροειδείς καλλιέργειες. Η χρησιµο-

ποιούµενη γεωργική γη, έκτασης 15.434,5 στρέµµατα, κατανέµεται σε 733

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

22 από 187

εκµεταλλεύσεις. Οι αρδευόµενες εκτάσεις έχουν έκταση 1.889,8 στρέµµατα, όπως
και οι αρδευθείσες και κατανέµονται στις 141 από τις 733 εκµεταλλεύσεις. Από τις
735 εκµεταλλεύσεις του δήµου οι 49 είναι µεικτές, οι 684 αµιγώς γεωργικές και οι 2

αµιγώς κτηνοτροφικές. Η µέση έκταση ανά εκµετάλλευση είναι 21,06 στρέµµατα,

ενώ η µέση έκταση ανά αγροτεµάχιο (2.970 αγροτεµάχια) 5,20 στρέµµατα.

∆ήµος Ιστιαίας

Στο δήµο Ιστιαίας υπάρχουν 1.700 εκµεταλλεύσεις. Από αυτές οι 328 είναι µεικτές,
οι 1.365 αµιγώς γεωργικές και οι 7 αµιγώς κτηνοτροφικές. Η συνολική έκταση του

δήµου είναι 181.299 στρέµµατα, ενώ η χρησιµοποιούµενη γεωργική έκταση

ανέρχεται σε 53.916,5 στρέµµατα και κατανέµεται σε 1.698 εκµεταλλεύσεις. Οι
αρδευόµενες εκτάσεις καλύπτουν έκταση 11.021,3 στρεµµάτων, οι αρδευθείσες
10.264,4 στρέµµατα και κατανέµονται σε 769 από τις 1.698 εκµεταλλεύσεις. Η µέση

έκταση ανά εκµετάλλευση είναι 31,75 στρέµµατα, ενώ στο δήµο υπάρχουν 8.440

αγροτεµάχια (µέση έκταση αγροτεµαχίου 6,39 στρέµµατα) και απαντώνται κυρίως
ετήσιες και δενδροειδείς καλλιέργειες.

∆ήµος Αρτεµισίου

Η χρησιµοποιούµενη γεωργική γη ανέρχεται στα 30.984 στρέµµατα, που

κατανέµονται σε 1.039 εκµεταλλεύσεις µε µέση έκταση ανά εκµετάλλευση 29,83

στρέµµατα. Από αυτές οι 157 είναι µεικτές και οι 882 αµιγώς γεωργικές. Οι
αρδευόµενες εκτάσεις υπολογίζονται στα 2.208,8 στρέµµατα και οι αρδευθείσες στα

2.181,8 στρέµµατα και κατανέµονται σε 157 εκµεταλλεύσεις. Στην περιοχή

απαντώνται 14.085 αγροτεµάχια, µε µέση έκταση ανά αγροτεµάχιο 2,20 στρέµµατα.

Ο δήµος Αρτεµισίου, µε έκταση 122.640 στρέµµατα, χαρακτηρίζεται από πεδινό

έδαφος, στο οποία κυριαρχούν οι δενδροειδείς καλλιέργειες (18.065,5 στρέµµατα).

Κοινότητα Λιχάδας

Η µοναδική κοινότητα της Βόρειας Εύβοιας έχει έκταση 39.891 στρέµµατα και
χωροθετείται σε ηµιορεινό έδαφος. Η χρησιµοποιούµενη γεωργική γη, έκτασης
9.628,3 στρεµµάτων, κατανέµεται στο σύνολο των εκµεταλλεύσεων της κοινότητας
που είναι 214 µε µέση έκταση εκµετάλλευσης 44,99 στρέµµατα. Από αυτές, οι 111

είναι µεικτές και οι 103 αµιγώς γεωργικές, ενώ υπάρχουν 51,2 στρέµµατα

αρδευόµενης και άλλα τόσα αρδευθείσας χρησιµοποιούµενης γεωργικής έκτασης (21

εκµεταλλεύσεις). Τα αγροτεµάχια αριθµούν περί τα 3.476, µε µέση έκταση

αγροτεµαχίου 2,77 στρέµµατα, ενώ 6.200,5 στρέµµατα της κοινότητας καλύπτονται
από δενδροειδείς καλλιέργειες.

Β. Βασικά εδαφολογικά και ορυκτολογικά στοιχεία

Στη Β. Εύβοια όπως και στο µεγαλύτερο τµήµα του νοµού, το έδαφος αποτελείται
από ιζηµατογενή πετρώµατα. Σε όλους τους δήµους της περιοχής µελέτης
συναντώνται αλλουβιακές5

 αποθέσεις στις όχθες των ποταµών, αργιλικοί σχιστόλιθοι
(φυλλίτες) και ασβεστόλιθοι διάφορων ειδών και χρωµάτων (µαργαϊκοί

5 Ασύνδετα µεταξύ τους υλικά, αργιλοαµµώδους σύστασης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

23 από 187

τραβερτινοειδείς, αργιλικοί, ανοιχτόχρωµοι, µαύροι κ.λπ.). Η περιοχή, από το

Αρτεµίσιο µέχρι το Προκόπι, χαρακτηρίζεται ως η µεγαλύτερη γεωλογική λεκάνη

νεογενών σχηµατισµών6
 του νοµού (Σκαγιάς, 1976). Σε πολλές περιοχές της Β.

Εύβοιας τα υλικά του εδάφους εµφανίζουν αυξηµένη υδατατοπερατότητα. Το 2003

στην Αγία Άννα, την Αιδηψό, το Αρτεµίσιο, την Ιστιαία και τη Λίµνη εµφανίστηκαν
φαινόµενα κατολισθήσεων, µε αποτέλεσµα την υποχώρηση του εδάφους και την

πρόκληση πολλών προβληµάτων στο Επαρχιακό Οδικό ∆ίκτυο. Τα αίτια

εντοπίστηκαν στα νερά από τις παρατεταµένες βροχοπτώσεις και χιονοπτώσεις που οι
υπερκείµενοι σχηµατισµοί αυξηµένης περατότητας (τραβερτίνες) διοχέτευσαν στους
υποκείµενους αργιλικούς σχηµατισµούς , οι οποίοι µε τον κορεσµό και τη µείωση της
διατµητικής τους αντοχής, αστόχησαν (Κυνηγαλάκη, 2004).

Στους δήµους Κηρέως και Ιστιαίας συναντάται σιδηρονικελιούχο µετάλλευµα

(λατερίτης), βωξίτης και κοιτάσµατα λευκολίθου (µαγνησίτης), από τα οποία µε
κατάλληλη επεξεργασία µπορεί να παραχθεί καυστική µαγνησία και πυρίµαχοι
πλίνθοι (Μπέλλας, 2002). Κοιτάσµατα λευκολίθου και βωξίτη υπάρχουν και στο

δήµο Ελυµνίων, καθώς και ασβεστίτης µε δολοµιτικές παρεµβολές (Τσιούµας Β,

2003). Στο δήµο Αρτεµισίου απαντώνται σε µεγάλα βάθη οφιόλιθοι (Σκαγιάς, 1976).

Οι οφιόλιθοι (περιδοτίτης) συνδέονται µε σηµαντική µεταλλοφορία χρωµίτη,

νικελίου και πλατίνας (Λειβαδίτη, 2005). Τραβερτίνης εντοπίζεται στους δήµους
Νηλέως, Αιδηψού και Ιστιαίας (Κυνηγαλάκη 2004, Αύδης και άλλοι 1996,

Παρχαρίδης και άλλοι 1994), ενώ στην κοινότητα Λιχάδας υπάρχει δολοµίτης
(∆ούνας, 1968). Ο δήµος Ωρεών έχει κρυσταλλικό υπόβαθρο που αποτελείται κυρίως
από γνεύσιους (Τσιούµας και Ζοράπας, 2004), οι οποίοι χρησιµοποιούνται όπου και ο

γρανίτης. Σε όλους τους δήµους της Β. Εύβοιας εντοπίζεται άργιλος, καθώς και
λευκά ή χρωµατιστά µάρµαρα (ασβεστίτης), ενώ στο νότιο τµήµα της Εύβοιας
παράγεται το γνωστό µάρµαρο Καρύστου. Τη δεκαετία του ‘90 ο κλάδος αυτός
απασχόλησε µεγάλο µέρος του εργατικού δυναµικού της περιοχής. Με το κλείσιµο

των µεταλλείων στο Μαντούδι και µία τάση γενικότερης αποβιοµηχάνισης, τα

πράγµατα άλλαξαν.

Γ. Κλίµα

Σε γενικές γραµµές το κλίµα της περιοχής χαρακτηρίζεται εύκρατο και ευνοϊκό για τη

βλάστηση. Κύριο χαρακτηριστικό είναι η εναλλαγή µίας υγρής και ψυχρής περιόδου

που αρχίζει τον Οκτώβριο και µίας ξηρής και θερµής που αρχίζει στα µέσα Μαΐου.

Το χειµώνα επικρατεί δριµύ κρύο και η θερµοκρασία µπορεί να κατέλθει αρκετά

κάτω από τους 0
0
 C στις ορεινές και ηµιορεινές περιοχές, ενώ το καλοκαίρι δεν είναι

τόσο ζεστό όσο στις υπόλοιπες περιοχές του νοµού.

Με βάση τα βροχοµετρικά στοιχεία του Υπ. Γεωργίας, προκύπτει ότι η κατανοµή των

βροχοπτώσεων είναι ανοµοιόµορφη, µε µεγαλύτερες τιµές στις ορεινές περιοχές και
χαµηλότερες στις πεδινές. Το µεγαλύτερο ύψος βροχής στη Β. Εύβοια εµφανίζεται
στις Μηλιές και το Προκόπι µε µέσο ύψος για την περιοχή τα 822,5 mm. Οι άνεµοι,
ανάλογα µε την εποχή, πνέουν βόρειοι και νότιοι όλων των διευθύνσεων. Μάλιστα,

6 Οι νεογενείς σχηµατισµοί είναι ιζηµατογενείς αποθέσεις που αποτέθηκαν κατά τη Νεογενή περίοδο

(23-25 εκατοµµύρια χρόνια πριν). Στη Β. Εύβοια συναντώνται κυρίως αργιλικοί σχιστόλιθοι
(άργιλοι που έχουν υποστεί διαγένεση).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

24 από 187

στα παράλια του Β. Ευβοϊκού οι άνεµοι είναι ηπιότεροι, σε σχέση µε τα παράλια του

Αιγαίου, γεγονός που ευνοεί σε µεγάλο βαθµό την ανάπτυξη του θαλάσσιου

τουρισµού.

Βροχοµετρικά στοιχεία για την Βόρεια Εύβοια

Θέση

βροχοµετρικών

σταθµών

Ύψος

βροχοπτώσεων

(mm)

Περίοδος

καταγραφής

Υψόµετρο

σταθµού

(m)

Μηλιές 1.103 82-98 400

Προκόπι 1.037 60-98 76

Άκρες 923 90-98 490

Γαλατσάδες 855 95-99 500

Όσιος ∆αυίδ 818 95-99 550

Καστανιώτισσα 802 83-98 280

Ωρεοί 728 79-98 4

Ιστιαία 710 95-99 266

Αγριοβότανο 675 62-96 140

Αιδηψός 574 90-98 240

Μέσος όρος 822,5

Πίνακας 2.1: Βροχοµετρικά στοιχεία.

Πηγή: Επεξεργασία στοιχείων από Κυνηγαλάκη, 2004.

∆. Υδάτινοι πόροι

Μεγάλοι ποταµοί δεν υπάρχουν στη Β. Εύβοια. Οι κυριότεροι χείµαρροι είναι:
� Ο Νηλέας µήκους 25 χλµ., βρίσκεται στο δήµο Νηλέως και πηγάζει από το όρος

Ξηρό.

� Ο Κηρέας µήκους 15 χλµ., που διασχίζει τον οµώνυµο δήµο και πηγάζει από

την Πυξαριά.

� Ο Ξηριάς µήκους 12 χλµ. στο Νεοχώρι Ιστιαίας.

Άλλοι µικρότεροι χείµαρροι είναι ο Σηπίας στη Σηπιάδα Λίµνης και ο Πλατανιάς στο

δήµο Ιστιαίας.

Λίµνες δεν υπάρχουν στη Β. Εύβοια. Εκατέρωθεν όµως του οικισµού Κανατάδικα

βρίσκονται οι λιµνοθάλασσες Μικρό και Μεγάλο Λιβάρι (1000 στρέµµατα).

Πρόκειται για ένα σύστηµα δύο αξιόλογων υδροβιότοπων µε πλούσια βλάστηση, που

προστατεύεται από το Ευρωπαϊκό ∆ίκτυο NATURA 2000.

Σε περιοχές όπως η Αιδηψός, τα Γιάλτρα, τα Ήλια και τα Βασιλικά υπάρχουν

υπόγειες πηγές µε θερµό νερό που αναβλύζει στην επιφάνεια του εδάφους. Χάρη στις
θεραπευτικές ιδιότητες του νερού των πηγών, οι περιοχές αυτές προσφέρονται για

ιαµατικό τουρισµό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

25 από 187

2.2. Πληθυσµιακή Εξέλιξη της Β. Εύβοιας

Σύµφωνα µε τα στοιχεία της απογραφής του 2001 ο νοµός Εύβοιας, µε πληθυσµό

207.305 κατοίκους, κατατάσσεται πρώτος στην Περιφέρεια Στερεάς Ελλάδος. Στη

Βόρεια Εύβοια συγκεντρώνεται το 17,3% του πληθυσµού του νοµού, που αντιστοιχεί
σε 35.805 άτοµα. Ο πολυπληθέστερος δήµος της περιοχής είναι ο δήµος Ιστιαίας
(7.329 κάτοικοι). Ο δήµος µε τους λιγότερους κατοίκους είναι ο δήµος Νηλέως
(2.505 κάτοικοι), ενώ τελευταία έρχεται η κοινότητα Λιχάδος (1.067 κάτοικοι). Τα

δηµοτικά διαµερίσµατα Ιστιαίας (5.368 κάτοικοι), Αιδηψού (4.605 κάτοικοι) και
Ελυµνίων (2.397 κάτοικοι) είναι τα πολυπληθέστερα στη Β. Εύβοια, ενώ το δηµοτικό

διαµέρισµα Αµελάντων στο δήµο Νηλέως έχει µόλις 36 κατοίκους και κατατάσσεται
τελευταίο.

2.2.1. Πληθυσµός και εξέλιξη

Από τους 35.805 µόνιµους κατοίκους που είχε η Β. Εύβοια το 2001, οι 34.581

διέµεναν στους ίδιους δήµους/κοινότητες και το Μάρτιο 2000, ενώ το αντίστοιχο

µέγεθος για το ∆εκέµβριο του 1995 ήταν 31.989 κάτοικοι. Από τον Ιανουάριο του

1996 µέχρι το Μάρτιο του 2001 µετακινήθηκαν προς τη Β. Εύβοια 1.805 άτοµα από

το εσωτερικό της χώρας και 644 από το εξωτερικό. Από το Μάρτιο του 2000 µέχρι το

Μάρτιο του 2001 οι αντίστοιχες µετακινήσεις πληθυσµών περιλάµβαναν 880 και 140

άτοµα αντίστοιχα. Παρατηρείται λοιπόν ότι κατά το έτος 2000-2001 ο ρυθµός των
µετακινήσεων µόνιµου πληθυσµού από το εσωτερικό προς τη Β. Εύβοια αυξήθηκε
από 218

7
 σε 880 άτοµα/έτος και από το εξωτερικό από 119 σε 140 άτοµα/έτος.

Ανεξαρτήτως προέλευσης, οι δήµοι που δέχτηκαν τα περισσότερα άτοµα κατά τα έτη

1996-2001 ήταν οι δήµοι Ιστιαίας, Αιδηψού και Κηρέως (Πίνακας 2.2).

Εκτός από τις µετακινήσεις, σηµαντικό παράγοντα στη µεταβολή του πληθυσµού

στην περιοχή αποτέλεσαν οι γεννήσεις. Κατά την περίοδο Ιανουάριος 1996 - Μάρτιος
2001 γεννήθηκαν, από γονείς που διαµένουν στη Β. Εύβοια, 1.367 άτοµα. Από αυτά

τα 204 γεννήθηκαν από το Μάρτιο του 2000 µέχρι τον ίδιο µήνα του επόµενου έτους.
Τα στοιχεία αυτά δείχνουν ότι ο ρυθµός των γεννήσεων κατά το έτος 2000-2001

µειώθηκε σε 204 από 274
8
 γεννήσεις/έτος. Οι περισσότερες γεννήσεις στο διάστηµα

1996-2001 σηµειώθηκαν από κατοίκους του δήµου Ιστιαίας.

Συµπερασµατικά, κατά την περίοδο 1996-2001 ο µόνιµος πληθυσµός της Β. Εύβοιας
αυξήθηκε κατά 3.816 άτοµα. Η συµβολή των µετακινήσεων πληθυσµού προς την

περιοχή στην αύξηση του µόνιµου πληθυσµού ήταν µεγαλύτερη από τη συµβολή των

γεννήσεων (ο πληθυσµός αυξάνει, αλλά γηράσκει γρηγορότερα). Η αύξηση

7 Τα 218 άτοµα/έτος είναι ο µέσος ρυθµός των µετακινήσεων µόνιµου πληθυσµού από το εσωτερικό

προς τη Β. Εύβοια κατά την περίοδο Ιανουάριος 1996 - Μάρτιος 2000 και προέκυψε ως εξής: Από

τον Ιανουάριο του 1996 ως τον Μάρτιο του 2001 µετακινήθηκαν από το εσωτερικό προς τη Β.

Εύβοια 1.805 άτοµα. Από αυτά, τα 880 µετακινήθηκαν στο διάστηµα Μάρτιος 2000 - Μάρτιος 2001.

Συνεπώς µέσα σε 4,25 έτη (Ιανουάριος 1996 - Μάρτιος 2000) µετακινήθηκαν (1.805-880) 925

άτοµα ή 218 άτοµα ανά έτος. Οµοίως προκύπτει ο αντίστοιχος ρυθµός των µετακινήσεων από το

εξωτερικό.
8 Πρόκειται για το µέσο ρυθµό των γεννήσεων κατά την περίοδο Ιανουάριος 1996 - Μάρτιος 2000 και
προκύπτει κατά τον ίδιο τρόπο που προέκυψαν οι µέσοι ρυθµοί των µετακινήσεων.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

26 από 187

εκδηλώθηκε οµοιόµορφα χωρίς να αλλάξει ουσιαστικά η πληθυσµιακή κατάταξη των
δήµων της περιοχής. Το 2001 ο δήµος µε τους περισσότερους κατοίκους είναι ο

δήµος Ιστιαίας και ακολουθούν οι δήµοι Αιδηψού, Κηρέως, Ελυµνίων, Αρτεµισίου,

Ωρεών, Νηλέως και η κοινότητα Λιχάδας (Πίνακας 2.2).

Τόπος διαµονής κατά το ∆εκέµβριο

του 1995

Τόπος διαµονής κατά το Μάρτιο του

2000

Τόπος

διαµονής κατά

την απογραφή

του 2001

Σύνολο

∆ιαµένοντες

στον ίδιο

δήµο ή

κοινότητα,

όπου

διέµεναν

κατά την

απογραφή

του 2001

∆ιαµένο-

ντες σε

άλλο δήµο

ή

κοινότητα

του ίδιου ή

διαφορετι-

κού νοµού

από αυτόν

που

διέµεναν

κατά την

απογραφή

του 2001

∆ιαµέ-

νοντες

σε

χώρα

του

εξωτε-

ρικού

Γεννη-

θέντες

µετά

το

∆εκέµ-

βριο

1995

∆ιαµένοντες

στον ίδιο

δήµο ή

κοινότητα,

όπου

διέµεναν

κατά την

απογραφή

του 2001

∆ιαµένο-

ντες σε

άλλο δήµο

ή

κοινότητα

του ίδιου

ή

διαφορε-

τικού

νοµού από

αυτόν που

διέµεναν

κατά την

απογραφή

του 2001

∆ιαµένο-

ντες σε

χώρα

του

εξωτερι-

κού

Γεννη-

θέντες

µετά το

Μάρτιο

2000

∆ΗΜΟΣ

ΚΗΡΕΩΣ
6.060 5.521 271 69 199 5.883 138 14 25

∆ΗΜΟΣ

ΕΛΥΜΝΙΩΝ
5.108 4.602 260 62 184 4.889 161 30 28

∆ΗΜΟΣ

ΝΗΛΕΩΣ
2.505 2.343 77 9 76 2.441 53 1 10

∆ΗΜΟΣ

ΑΙ∆ΗΨΟΥ
6.482 5.636 355 205 286 6.230 176 32 44

∆ΗΜΟΣ

ΩΡΕΩΝ
3.258 2.826 225 81 126 3.154 67 18 19

∆ΗΜΟΣ

ΙΣΤΙΑΙΑΣ
7.329 6.510 369 150 300 7.098 158 32 41

∆ΗΜΟΣ

ΑΡΤΕΜΙΣΙΟΥ
3.996 3.589 201 59 147 3.856 101 10 29

ΚΟΙΝΟΤΗΤΑ

ΛΙΧΑ∆ΟΣ
1.067 962 47 9 49 1.030 26 3 8

ΒΟΡΕΙΑ

ΕΥΒΟΙΑ
35.805 31.989 1.805 644 1.367 34.581 880 140 204

 ΝΟΜΟΣ

ΕΥΒΟΙΑΣ
207.305 179.297 13.521 4.550 9.937 198.621 6.105 853 1.726

Πίνακας 2.2: Μόνιµος πληθυσµός κατά τόπο διαµονής για τα έτη 1995, 2000, 2001.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

2.2.2. ∆ιάρθρωση πληθυσµού σύµφωνα µε το φύλο και το µορφωτικό επίπεδο

Στην περιοχή της Β. Εύβοιας ο πληθυσµός µεταξύ των δύο φύλων κατανέµεται
οµοιόµορφα (17.946 άνδρες, 17.859 γυναίκες), µε ένα µικρό προβάδισµα του

πληθυσµού των ανδρών της τάξης του 0,3%, όταν το αντίστοιχο ποσοστό σε επίπεδο

νοµού είναι 1,28%. Με εξαίρεση τους δήµους Ελυµνίων, Αιδηψού και Ιστιαίας, όπου

ο γυναικείος πληθυσµός ξεπερνά σε πολύ µικρό βαθµό τον ανδρικό, στους
υπόλοιπους δήµους/κοινότητες της περιοχής οι άνδρες υπερτερούν πληθυσµιακά. Στο

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

27 από 187

δήµο Κηρέως υπάρχει η µεγαλύτερη πληθυσµιακή απόκλιση µεταξύ των δύο φύλων

και σηµειώνεται υπέρ των ανδρών (158 περισσότεροι), ενώ η µικρότερη εντοπίζεται
στο δήµο Ελυµνίων υπέρ των γυναικών (14 περισσότερες). Ο Πίνακας 2.3 περιγράφει
αναλυτικά την κατά φύλλο διάρθρωση του πληθυσµού της περιοχής µελέτης.

Νοµός, Βόρεια Εύβοια,

δήµοι / κοινότητες,

δηµοτικά / κοινοτικά

διαµερίσµατα

Πληθυσµός

αµφοτέρων

των φύλων

Άρρενες Θήλεις

∆ΗΜΟΣ

ΚΗΡΕΩΣ
6.060 3.109 2.951

∆ΗΜΟΣ ΕΛΥΜΝΙΩΝ 5.108 2.547 2.561

∆ΗΜΟΣ

ΝΗΛΕΩΣ
2.505 1.284 1.221

∆ΗΜΟΣ

ΑΙ∆ΗΨΟΥ
6.482 3.204 3.278

∆ΗΜΟΣ

ΩΡΕΩΝ
3.258 1.615 1.643

∆ΗΜΟΣ

ΙΣΤΙΑΙΑΣ
7.329 3.618 3.711

∆ΗΜΟΣ ΑΡΤΕΜΙΣΙΟΥ 3.996 2.015 1.981

ΚΟΙΝΟΤΗΤΑ ΛΙΧΑ∆ΟΣ 1.067 554 513

ΒΟΡΕΙΑ

ΕΥΒΟΙΑ
35.805 17.946 17.859

ΝΟΜΟΣ

ΕΥΒΟΙΑΣ
207.305 104.972 102.333

Πίνακας 2.3: ∆ιάκριση κατά φύλλο του µόνιµου πληθυσµού της Β. Εύβοιας.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

Σύµφωνα µε τα στοιχεία της απογραφής του 2001, το µορφωτικό επίπεδο του

πληθυσµού9
 στη Β. Εύβοια ακολουθεί το ίδιο πρότυπο µε τον υπόλοιπο νοµό

(Πίνακας 2.4). Οι περισσότεροι κάτοικοι της περιοχής δηλώνουν απόφοιτοι
δηµοτικού (14.355 άτοµα) και αποτελούν το 42%. Η αµέσως επόµενη πολυπλη-

θέστερη οµάδα είναι οι απόφοιτοι µέσης εκπαίδευσης µε 4.716 άτοµα, που

αντιστοιχούν σε ποσοστό 13, 8%. Το 11% καταλαµβάνουν οι απόφοιτοι τριτάξιου

Γυµνασίου και το 10,3% όσοι εγκατέλειψαν το δηµοτικό, αλλά γνωρίζουν γραφή και
ανάγνωση. Ανησυχητικό είναι το γεγονός πως µόλις το 6% φοιτεί στο δηµοτικό και
το 6,6% δε γνωρίζει γραφή και ανάγνωση. Μάλιστα στους δήµους Ιστιαίας,
Αρτεµισίου και στην κοινότητα Λιχάδας το ποσοστό που δε γνωρίζει γραφή και
ανάγνωση φτάνει το 10%.

Η µελέτη της εξέλιξης του πληθυσµού στη Β. Εύβοια καταδεικνύει ένα πληθυσµό ο

οποίος γηράσκει. Όπως φαίνεται και από τα στοιχεία του Πίνακα 2.5, για το 2001 τα

άτοµα µέχρι δεκατεσσάρων ετών είναι µόλις 2.993, όταν οι ηλικίες από εξήντα πέντε
ετών και άνω συγκεντρώνουν 8.417 άτοµα. Η κατάσταση διαµορφώνεται κατά τον

ίδιο τρόπο στο επίπεδο του νοµού.

9 Το µορφωτικό επίπεδο της περιοχής εξετάζεται για άτοµα ηλικίας έξι ετών και άνω (34.171 άτοµα ή

95% του πληθυσµού).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

28 από 187

Νοµός, Βόρεια Εύβοια,

δήµοι / κοινότητες

∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ
Μ
Ν
ΙΩ

Ν

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η
Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ
Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε
Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
Τ
Η
Τ
Α

Λ
ΙΧ

Α
∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Ν
Ο
Μ
Ο
Σ

Ε
Υ
Β
Ο
ΙΑ

Σ

Σύνολο µόνιµου

πληθυσµού άνω των έξι

ετών

5.818 4.880 2.414 6.140 3.109 6.974 3.823 1.013

34.171

(100,0%)

195.329

(100,0%)

Κάτοχοι διδακτορικού

τίτλου
2 3 3 0 1 3 3 0

15

(0%)

141

(0,1%)

Κάτοχοι Μάστερ 5 13 0 3 5 6 4 1
37

(0,1%)

367

(0,2%)

Πτυχιούχοι Ανωτάτων

Σχολών
140 197 63 282 112 362 111 21

1.288

(3,8%)

10.453

(5,3%)

Πτυχιούχοι ΤΕΙ

(ΚΑΤΕ, ΚΑΤΕΕ) και

Ανώτερων Σχολών

81 95 37 97 50 137 56 7
560

(1,6%)

5.067

(2,6%)

Πτυχιούχοι µεταδευτε-

ροβάθµιας εκπαίδευσης
92 128 42 226 55 110 51 27

731

(2,1%)

4.900

(2,5%)

Απόφοιτοι Μέσης

εκπαίδευσης
662 713 276 1.065 411 1.006 469 114

4.716

(13,8%)

35.884

(18,4%)

Πτυχιούχοι ΤΕΛ 193 64 37 52 28 95 48 9
526

(1,5%)

4.959

(2,5%)

Πτυχιούχοι ΤΕΣ 90 79 38 61 27 59 24 13
391

(1,2%)

3.869

(1.9%)

Απόφοιτοι 3ταξίου

Γυµνασίου
561 556 231 771 330 741 431 127

3.748

(11,0%)

23.812

(12,3%)

Απόφοιτοι ∆ηµοτικού 2.685 2.056 1.139 2.411 1.416 2.711 1.552 386
14.356

(42,0%)

68.528

(35,1%)

Φοιτούν στο ∆ηµοτικό 342 272 137 417 142 423 243 58
2.034

(6,0%)

12.877

(6,5%)

Εγκατέλειψαν το

∆ηµοτικό, αλλά

γνωρίζουν γραφή και

ανάγνωση

644 445 274 519 344 715 450 131
3.522

(10,3%)

14.739

(7,6%)

∆ε γνωρίζουν γραφή

και ανάγνωση
321 259 137 236 188 606 381 119

2.247

(6,6%)

9.733

(5,0%)

Πίνακας 2.4: Μορφωτικό επίπεδο πληθυσµού.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

29 από 187

Νοµός,

Βόρεια

Εύβοια,

δήµοι /

κοινότητες

∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ
Μ
Ν
ΙΩ

Ν

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η
Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ
Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε
Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
Τ
Η
Τ
Α

Λ
ΙΧ

Α
∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Ν
Ο
Μ
Ο
Σ

Ε
Υ
Β
Ο
ΙΑ

Σ

Οµάδες

ηλικιών

0-4 199 184 76 286 126 300 147 49 1.367 9.937

5-9 279 235 99 343 116 337 174 43 1.626 10.661

10-14 343 271 136 345 153 374 224 61 1.907 11.744

15-19 382 320 137 353 174 363 224 49 2.002 13.561

20-24 389 313 117 374 187 337 187 57 1.961 14.499

25-29 344 305 145 457 197 451 242 66 2.207 15.433

30-34 382 314 142 486 217 537 232 62 2.372 15.731

35-39 361 350 177 418 200 454 251 81 2.292 14.550

40-44 393 368 146 419 216 472 269 69 2.352 14.186

45-49 411 306 152 393 188 400 238 66 2.154 12.872

50-54 414 299 148 383 197 405 219 61 2.126 12.243

55-59 342 326 178 380 222 456 259 69 2.232 10.891

60-64 486 367 218 447 268 591 341 72 2.790 12.943

65-69 437 418 212 435 296 634 381 111 2.924 12.893

70-74 416 321 185 445 243 548 311 63 2.532 11.161

75-79 228 209 106 272 119 339 137 36 1.446 6.871

80-84 141 112 63 145 75 193 88 33 850 4.107

85+ 113 90 68 101 64 138 72 19 665 3.022

Σύνολο 6.060 5.108 2.505 6.482 3.258 7.329 3.996 1.067 35.805 207.305

Πίνακας 2.5: Ηλικιακή διάρθρωση πληθυσµού ανά δήµο/κοινότητα.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

2.2.3. Οικονοµικά ενεργός πληθυσµός: απασχόληση, ανεργία, τοµείς και κλάδοι
της οικονοµίας

Στη Β. Εύβοια, για το έτος 2001, ο οικονοµικά ενεργός πληθυσµός αγγίζει τα 12.540

άτοµα (35% του συνολικού πληθυσµού), ενώ 20.272 άτοµα (57% του συνολικού

πληθυσµού) αποτελούν τον οικονοµικά µη ενεργό πληθυσµό. Από τα οικονοµικά

ενεργά άτοµα, απασχολούνται τα 10.535 (84% του οικονοµικά ενεργού πληθυσµού),

ενώ τα υπόλοιπα 2.005 είναι άνεργα (16% του οικονοµικά ενεργού πληθυσµού). Σε
επίπεδο νοµού, η ανεργία αγγίζει το 12%, ενώ ο δήµος της Β. Εύβοιας µε το

µεγαλύτερο ποσοστό ανεργίας είναι ο δήµος Κηρέως (28%). Κάτι τέτοιο µπορεί να

δικαιολογηθεί από την παρακµή του κλάδου της εξόρυξης, που απασχόλησε ένα

µεγάλο µέρος του πληθυσµού την προηγούµενη δεκαετία. Τα µικρότερα ποσοστά

εµφανίζονται στο δήµο Αιδηψού και στην κοινότητα Λιχάδας (Πίνακας 2.6).

Ο οικονοµικά ενεργός πληθυσµός αποτελείται σε ποσοστό 67% από άνδρες (8.447

άτοµα). Από αυτούς το ποσοστό που απασχολείται είναι 85% (7.150 άτοµα), ενώ οι
απασχολούµενες γυναίκες αποτελούν το 83% (3.385 άτοµα) των οικονοµικά ενεργών

γυναικών (4.078 άτοµα). Παρατηρείται λοιπόν, πως αν και ο οικονοµικά ενεργός
πληθυσµός απαρτίζεται από περισσότερους άνδρες, τα ποσοστά των
απασχολούµενων στα δύο φύλα είναι σχεδόν ίδια.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

30 από 187

Στη Β. Εύβοια το µεγαλύτερο κοµµάτι της απασχόλησης απορροφά ο τριτογενής
τοµέας, µε ποσοστό 48%

10
. Ακολουθούν ο πρωτογενής και ο δευτερογενής τοµέας,

µε ποσοστά 28% και 20% αντίστοιχα. Σε επίπεδο νοµού, ενώ ο τριτογενής τοµέας
κατέχει πάλι την πρώτη θέση µε ποσοστό 49%, η κατάσταση διαφοροποιείται µεταξύ

των δύο άλλων τοµέων. Σε αυτή την περίπτωση, στο δευτερογενή τοµέα

απορροφάται το 29% της απασχόλησης και στον πρωτογενή το 16%. Γίνεται
αντιληπτό λοιπόν, πως η περιοχή µελέτης είναι λιγότερο “βιοµηχανική” και
περισσότερο “αγροτική”, σε σχέση µε τον υπόλοιπο νοµό. Στους δήµους Κηρέως,
Ελυµνίων, Αιδηψού και Ιστιαίας σχεδόν οι µισοί από τους απασχολούµενους
δραστηριοποιούνται στον τριτογενή τοµέα. Αντίθετα, στο δήµο Ωρεών και στην

κοινότητα Λιχάδας το µεγαλύτερο κοµµάτι απασχολείται στον πρωτογενή τοµέα. Το

µεγαλύτερο ποσοστό απασχολούµενων στο δευτερογενή τοµέα εντοπίζεται στο δήµο

Νηλέως. Τα παραπάνω φαίνονται αναλυτικά στον Πίνακα 2.7.

Ο Πίνακας 2.8 παρουσιάζει την κατανοµή του οικονοµικά ενεργού πληθυσµού της
περιοχής σε 17 κλάδους της οικονοµικής δραστηριότητας για το έτος 2001. Σύµφωνα

µε τα στοιχεία αυτά, το 22% του οικονοµικά ενεργού πληθυσµού στη Β. Εύβοια,

δραστηριοποιείται στον πρωτογενή τοµέα (γεωργία, κτηνοτροφία, θήρα, δασοκοµία),

στοιχείο που επιβεβαιώνει την ανάπτυξη του τοµέα στην περιοχή. Με ποσοστά 12,4%

και 11,4% αντίστοιχα, ακολουθούν οι κλάδοι χονδρικό και λιανικό εµπόριο, επισκευή

αυτοκινήτων, οχηµάτων, µοτοσικλετών και ειδών ατοµικής και οικιακής χρήσης και
κατασκευών.

Νοµός, Βόρεια Εύβοια,

δήµοι / κοινότητες
Ο ι κ ο ν ο µ ι κ ά ε ν ε ρ γ ο ί

Σύνολο Απασχολούµενοι Άνεργοι

Οικονοµικά

µη ενεργοί

∆ΗΜΟΣ ΚΗΡΕΩΣ
1.990

(100%)

1.449

(72%)

541

(28%)
3.592

∆ΗΜΟΣ ΕΛΥΜΝΙΩΝ
1.695

(100%)

1.324

(78%)

371

(22%)
2.994

∆ΗΜΟΣ ΝΗΛΕΩΣ
715

(100%)

542

(76%)

173

(24%)
1.615

∆ΗΜΟΣ ΑΙ∆ΗΨΟΥ
2.418

(100%)

2.217

(92%)

201

(8%)
3.435

∆ΗΜΟΣ

 ΩΡΕΩΝ

1.300

(100%)

1.124

(87%)

176

(13%)
1.716

∆ΗΜΟΣ ΙΣΤΙΑΙΑΣ
2.751

(100%)

2.447

(89%)

304

(11%)
3.941

∆ΗΜΟΣ ΑΡΤΕΜΙΣΙΟΥ
1.231

(100%)

1.020

(83%)

211

(17%)
2.444

ΚΟΙΝΟΤΗΤΑ ΛΙΧΑ∆ΟΣ
440

(100%)

412

(94%)

28

(6%)
535

ΒΟΡΕΙΑ ΕΥΒΟΙΑ
12.540

(100%)

10.535

(84%)

2.005

(16%)
20.272

ΝΟΜΟΣ ΕΥΒΟΙΑΣ
80.055

(100%)

70.752

(88%)

9.303

(12%)
106.652

Πίνακας 2.6: Απασχόληση και ανεργία.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

10Αυτό το γεγονός εξυπηρετεί το σκοπό της συγκεκριµένης µελέτης καθώς οι υπηρεσίες του

τριτογενούς τοµέα προωθούν την ανάπτυξη του τουρισµού µε πιο άµεσο τρόπο, σε σχέση µε τις
υπηρεσίες που προσφέρουν οι δύο άλλοι τοµείς.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

31 από 187

Ακόµη, ενώ σε επίπεδο νοµού µόλις το 5% δραστηριοποιείται στον τουριστικό τοµέα

(ξενοδοχεία και εστιατόρια), στην περιοχή µελέτης το αντίστοιχο ποσοστό είναι τρεις
µονάδες µεγαλύτερο. Μάλιστα στο δήµο Αιδηψού οι κλάδοι εµπορίου - επισκευών
και ξενοδοχείων - εστιατορίων απασχολούν τα µεγαλύτερα τµήµατα του οικονοµικά

ενεργού πληθυσµού.

Πίνακας 2.7: Απασχολούµενοι στους τρεις βασικούς τοµείς της οικονοµίας.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

Νοµός, Βόρεια

Εύβοια, δήµοι /

κοινότητες

Σύνολο

απασχολούµενων

Πρωτογενής

τοµέας

∆ευτερογενής

τοµέας

Τριτογενής

τοµέας
∆εν δήλωσαν

∆ΗΜΟΣ

ΚΗΡΕΩΣ

1.449

(100%)

306

(21%)

336

(23%)

730

(51%)

77

(5%)

∆ΗΜΟΣ

ΕΛΥΜΝΙΩΝ

1.324

(100%)

217

(16%)

311

(23%)

737

(56%)

59

(5%)

∆ΗΜΟΣ

ΝΗΛΕΩΣ

542

(100%)

114

(21%)

174

(32%)

224

(41%)

30

(6%)

∆ΗΜΟΣ

ΑΙ∆ΗΨΟΥ

2.217

(100%)

482

(22%)

439

(20%)

1.260

(56%)

36

(2%)

∆ΗΜΟΣ

ΩΡΕΩΝ

1.124

(100%)

482

(43%)

195

(17%)

409

(36%)

38

(3%)

∆ΗΜΟΣ

ΙΣΤΙΑΙΑΣ

2.447

(100%)

824

(34%)

412

(17%)

1.119

(46%)

92

(3%)

∆ΗΜΟΣ

ΑΡΤΕΜΙΣΙΟΥ

1.020

(100%)

328

(32%)

229

(22%)

396

(39%)

67

(7%)

ΚΟΙΝΟΤΗΤΑ

ΛΙΧΑ∆ΟΣ

412

(100%)

209

(51%)

43

(10%)

157

(38%)

3

(1%)

ΒΟΡΕΙΑ

ΕΥΒΟΙΑ

10.535

(100%)

2.962

(28%)

2.139

(20%)

5.032

(48%)

402

(4%)

ΝΟΜΟΣ

ΕΥΒΟΙΑΣ

70.752

(100%)

11.437

(16%)

20.707

(29%)

34.632

(49%)

3.976

(6%)

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

32 από 187

Πίνακας 2.8: Κατανοµή οικονοµικά ενεργού πληθυσµού σε 17 κλάδους της οικονοµίας.

Πηγή: ΕΣΥΕ, 2001.

Κλάδοι οικονοµίας

∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε

-

Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ

-

Μ
Ν
ΙΝ

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε

-

Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η

-

Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ

Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε

-

Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
-

Τ
Η
Τ
Α

Λ
ΙΧ

Α
-

∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Ν
Ο
Μ
Ο
Σ

Ε
Υ
Β
Ο
ΙΑ

Σ

1. Γεωργία, κτηνοτροφία,

θήρα, δασοκοµία
334 253 108 333 463 783 290 139

2.703

(21,6%)

10.405

(13,0%)

2. Αλιεία 2 19 11 154 35 71 53 71
416

(3,3%)

1.535

(1,9%)

3. Ορυχεία /λατοµεία 78 23 28 1 1 4 6 0
141

(1,1%)

560

(0,8%)

4. Μεταποίηση 147 143 76 129 93 151 93 6
838

(6,7%)

12.867

(16,1%)

5. Παροχή ηλεκτρικού

ρεύµατος, φυσικού

αερίου και νερού

11 12 1 7 6 20 0 0
57

(0,5%)

960

1,2%)

6. Κατασκευές 223 192 112 312 126 277 149 41
1.432

(11,4%)

7.514

(9,4%)

7. Χονδρικό και λιανικό

εµπόριο, επισκευή

οχηµάτων, είδη

ατοµικής και οικιακής

χρήσης

221 230 54 344 139 412 122 27
1.549

(12,4%)

10.708

(13,4%)

8. Ξενοδοχεία και

εστιατόρια
114 143 49 346 93 126 68 83

1.022

(8,2%)

4.093

(5,1%)

9. Μεταφορές,

αποθήκευση και

επικοινωνίες

131 83 51 139 49 101 81 17
652

(5,2%)

4.492

(5,6%)

10. Ενδιάµεσοι

χρηµατοπιστωτικοί

οργανισµοί

13 23 1 23 8 44 3 2
117

(1,0%)

1.027

(1,3%)

11. ∆ιαχείριση ακίνητης

περιουσίας, εκµισθώσεις

και επιχειρηµατικές

δραστηριότητες

74 43 15 67 34 95 21 6
355

(2,8%)

3.219

(4,0%)

12. ∆ηµόσια διοίκηση και

άµυνα, υποχρεωτική

κοινωνική ασφάλιση

90 113 32 138 44 136 58 6
617

(5%)

4.579

(5,7%)

13. Εκπαίδευση 76 90 29 109 41 127 56 11
539

(4,3%)

3.936

(4,9%)

14. Υγεία και κοινωνική

µέριµνα
38 26 8 38 13 74 12 2

211

(1,7%)

2.009

(2,5%)

15. ∆ραστηριότητες

παροχής υπηρεσιών

υπέρ του κοινωνικού ή

ατοµικού χαρακτήρα.

56 55 16 102 29 50 23 7
338

(2,7%)

1.943

(2,4%)

16. Ιδιωτικά νοικοκυριά

που απασχολούν οικιακό

προσωπικό.

6 4 1 16 4 22 4 1
58

(0,6%)

592

(0,7%)

17. Ετερόδικοι οργανισµοί

/ όργανα
0 0 0 0 0 0 0 0

0

(0%)

2

(0%)

∆ε δήλωσαν ή δήλωσαν

ασαφώς κλάδο, ή

ασχολούνται µε άλλους

κλάδους

376 243 123 160 122 258 192 21
1.495

(11,5%)

9.614

(12,0%)

Σύνολο οικονοµικώς

ενεργού πληθυσµού.
1.990 1.695 715 2.418 1.300 2.751 1.231 440

12.540

(100,0%)

80.055

(100,0%)

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

33 από 187

2.3. Παραγωγικοί Κλάδοι

Οι παραγωγικές δραστηριότητες της περιοχής είναι πολλές και ποικίλες. Ο

πρωτογενής τοµέας απασχολεί το 28% του συνόλου των απασχολούµενων, όταν το

αντίστοιχο ποσοστό σε επίπεδο νοµού είναι 16%. Οι κύριες παραγωγικές
δραστηριότητες του πρωτογενή τοµέα είναι η παραγωγή γεωργικών προϊόντων (π.χ.
ελαιόλαδου, εσπεριδοειδών, κρασιού, µελιού, σύκων κ.τ.λ.), η αλιεία και η

κτηνοτροφία, σε µικρότερο βαθµό. Η παραγωγή και εµπορία των παραπάνω

προϊόντων γίνεται είτε ανεξάρτητα από κάθε παραγωγό, είτε µέσα από την

οργανωµένη συνεργασία µεταξύ των παραγωγών στα πλαίσια συνεταιρισµών

(Παράγραφος 2.6).

Ο δευτερογενής τοµέας, που άνθισε κατά τη δεκαετία του ’90 µε την ανάπτυξη των

µεταλλείων, ακολούθησε στη συνέχεια φθίνουσα πορεία. Τα µεταλλεία έκλεισαν και
σήµερα µόλις το 20% των απασχολούµενων απορροφάται στον τοµέα αυτό (το 11,4%

του οικονοµικά ενεργού πληθυσµού της Β. Εύβοιας συγκεντρώνεται στον κλάδο των

κατασκευών). Από την άλλη πλευρά η ανάπτυξη διάφορων µορφών χειροτεχνίας και
οικοτεχνίας που εκδηλώνονται µέσα από τη δραστηριοποίηση συνεταιρισµών,
αποτελεί θετικό εγχείρηµα στην αναβίωση τέτοιων δραστηριοτήτων.

Ο τριτογενής τοµέας αποτελεί τον πιο αναπτυγµένο παραγωγικό κλάδο της περιοχής
µελέτης. Συγκεντρώνει το 48% των απασχολούµενων της περιοχής, µε
σηµαντικότερες δραστηριότητες το εµπόριο και τον τουρισµό. Ο κλάδος του

τουρισµού απασχολεί µεγαλύτερο ποσοστό του εργατικού δυναµικού (8,2% του

οικονοµικά ενεργού πληθυσµού της περιοχής) σε σχέση µε το αντίστοιχο σε επίπεδο

νοµού (5,1%). Ακολουθεί ένα συγκεντρωτικό πρότυπο µε κέντρο την Αιδηψό, ενώ

περιορίζεται σε ένα συγκεκριµένο µοντέλο τουριστικής ανάπτυξης, αυτό του µαζικού

τουρισµού. Το ίδιο συµβαίνει και µε τις υπηρεσίες. Η συγκέντρωσή τους είναι
ανοµοιόµορφη στο χώρο, µε σηµαντική συγκέντρωση στα αστικά κέντρα της
περιοχής (Αιδηψός και Ιστιαία). Στην Αιδηψό, παρά το γεγονός ότι υπάρχει κάποια

συγκέντρωση υπηρεσιών, παρουσιάζονται σηµαντικές ελλείψεις σε συγκεκριµένες
υπηρεσίες11

. Το φαινόµενο αυτό δηµιουργεί προβλήµατα, ιδιαίτερα κατά τη θερινή

περίοδο λόγω της τουριστικής αιχµής και ως εκ τούτου της αυξηµένης ζήτησης για

υπηρεσίες και αποτελεί εµπόδιο για την ολοκληρωµένη αξιοποίηση των τουριστικών

πόρων και τη µελλοντική ανάπτυξη και άλλων µορφών τουριστικής δραστηριότητας.

2.4. ∆ίκτυα Μεταφορών και Υποδοµές

Τα δίκτυα µεταφορών αποτελούν πολύ σηµαντικό παράγοντα για την ανάπτυξη της
τουριστικής δραστηριότητας σε µία περιοχή. Όπως περιγράφεται και σε επόµενη

ενότητα, οι οδικές και ακτοπλοϊκές συνδέσεις της περιοχής µελέτης µε την

11 Η Αιδηψός αν και συγκεντρώνει το µεγαλύτερο ξενοδοχειακό δυναµικό της Εύβοιας, δεν µπορεί να

εξυπηρετήσει όλο το τουριστικό κοινό, καθώς δεν υπάρχουν υποκαταστήµατα όλων των τραπεζών

(δεν υπάρχει υποκατάστηµα της Eurobank, της Proton Bank, της Marfin Εγνατία Bank), δεν υπάρχει
υποκατάστηµα της Εφορίας και υπάρχει µόνο ένα Κέντρο Εξυπηρέτησης Πολιτών. Έτσι οι
συναλλαγές γίνονται µέσω της Εθνικής Τράπεζας, της Αγροτικής Τράπεζας, της Εµπορικής
Τράπεζας και του Ταχυδροµικού Ταµιευτηρίου, ενώ για να βρει κάποιος υποκαταστήµατα άλλων
τραπεζών ή υποκατάστηµα της Εφορίας πρέπει να πάει στην Ιστιαία.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

34 από 187

ηπειρωτική Ελλάδα διαδραµάτισαν έναν από τους σηµαντικότερους παράγοντες που

διαµόρφωσαν τη χωρική διάρθρωση της τουριστικής προσφοράς, παρά την

ανυπαρξία σιδηροδροµικού δικτύου12
.

2.4.1. Οδικό δίκτυο και ακτοπλοϊκές συνδέσεις

Για την παρουσίαση του υφιστάµενου οδικού και ακτοπλοϊκού δικτύου της Β.

Εύβοιας αξιοποιούνται διάφορες πηγές πληροφορίας. Στο πλαίσιο αυτό για την

περιγραφή του οδικού δικτύου χρησιµοποιούνται:
� Τοπογραφικός χάρτης κλίµακας 1:50.000 που προέρχεται από το αρχείο της

Γ.Υ.Σ.

� Χάρτης από την ιστοσελίδα της ΕΣΥΕ που αναφέρεται σε όλες τις
κατηγορίες του οδικού δικτύου της περιοχής.

� Στοιχεία του Υπουργείου Μεταφορών (1992).

� Στοιχεία από διάφορες άλλες ιστοσελίδες.

Για το ακτοπλοϊκό δίκτυο αξιοποιούνται στοιχεία από τα λιµεναρχεία Αιδηψού και
Ωρεών.

Οδικό ∆ίκτυο

Ο νοµός Ευβοίας εκτείνεται παράλληλα και κατά µήκος της Εθνικής Οδού Αθηνών-
Θεσσαλονίκης σε µήκος περίπου 220 χλµ., σε ευθεία γραµµή από βορρά προς νότο.

Ο νοµός συνδέεται οδικά µε την ηπειρωτική Ελλάδα µέσω των δύο γεφυρών της
Χαλκίδας.

Εικόνα 2.1: Η παλιά γέφυρα της Χαλκίδας.

Πηγή: http://www.hellogreece.gr/evia/evia.html

12 Η Β. Εύβοια δεν διαθέτει σιδηροδροµικό δίκτυο. Η µοναδική σιδηροδροµική σύνδεση του Ν.

Ευβοίας µε την ηπειρωτική χώρα είναι αυτή της Χαλκίδας, από όπου εκτελούνται δροµολόγια προς
την Αθήνα και άλλες γειτονικές περιοχές (Αυλώνα, Θήβα, Λειβαδιά κ.τ.λ.).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

35 από 187

Η παλιά γέφυρα της Χαλκίδας (γέφυρα του Ευρίπου) αποτελεί το σήµα κατατεθέν της
πόλης και κατασκευάστηκε το 1962 (Εικόνα 2.1). Πρόκειται για µία κινητή γέφυρα,

από όπου µπορεί κάποιος να παρατηρήσει την παλιρροιακή εναλλασσόµενη κίνηση

των νερών του Νότιου Ευβοϊκού, στα οποία η ταχύτητα των ρευµάτων µπορεί να

φτάσει ακόµα και τα 12 χλµ την ώρα.

Η παλιά γέφυρα δε χρησιµοποιείται ευρέως, καθώς τον Ιούλιο του 1993

κατασκευάστηκε νοτιότερα η νέα κρεµαστή γέφυρα της Χαλκίδας (Εικόνα 2.2). Η

γέφυρα αυτή συνέβαλε στην ευκολότερη πρόσβαση της περιοχής και στην αποφυγή

της κυκλοφοριακής συµφόρησης στο κέντρο της πόλης. Πρόκειται για µία καλωδιωτή

γέφυρα που απέχει από την Εθνική Οδό Αθηνών - Θεσσαλονίκης (65
ο
 χλµ.) 13 χλµ.

Έχει µήκος 695 µ., εκ των οποίων τα 215 µ. αιωρούµενα, ύψος 90µ. και ωφέλιµο

πλάτος 12,6 µ. ∆ιαθέτει µία λωρίδα κυκλοφορίας ανά κατεύθυνση (πλάτος λωρίδας
3,75 µ.), εκατέρωθεν των οποίων υπάρχουν δύο προστατευµένοι πεζόδροµοι (πλάτος
πεζόδροµου 1,8 µ.). Η πρόσβαση στη γέφυρα γίνεται από οκτώ βοηθητικές γέφυρες
(τέσσερεις στην πλευρά της Εύβοιας και τέσσερεις στην πλευρά της Βοιωτίας), µέσου

µήκους 38 µ. έκαστη.

Εικόνα 2.2: Κρεµαστή γέφυρα Χαλκίδας.

Πηγή: http://www.daniilidis.gr/fullimage.php?LANG=gr&categ=2&img=23

Το 1992, το κύριο οδικό δίκτυο στο νοµό έχει συνολικό µήκος 261 χλµ.

(ασφαλτοστρωµένα), από τα οποία τα 223 χλµ. έχουν καλή βατότητα και τα

υπόλοιπα µέτρια. Το δευτερεύον οδικό δίκτυο (824 χλµ.) είναι κατά 68% ασφαλτικό,

20% µη ασφαλτικό και 12% χωρίς οδόστρωµα. Η βατότητα χαρακτηρίζεται καλή σε
µήκος δικτύου 355 χλµ., µέτρια σε 242 χλµ. και κακή σε 222 χλµ (Κοµίλης και άλλοι,
2001).

Το νοτιότερο άκρο της Β. Εύβοιας απέχει από τη νέα γέφυρα της Χαλκίδας 44 χλµ.,

µέσω της κύριας οδού Χαλκίδας - Προκοπίου. Από το Προκόπι και πάνω, το κύριο

οδικό δίκτυο έχει συνολικό µήκος 145 χλµ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

36 από 187

Παρά το γεγονός ότι ο νοµός Εύβοιας βρίσκεται πολύ κοντά στην πρωτεύουσα, το

εσωτερικό οδικό του δίκτυο είναι σε κακή κατάσταση µε συνέπεια να εµφανίζει
σηµαντικά προβλήµατα ασφάλειας (πολλά τροχαία ατυχήµατα). Ένα άλλο πρόβληµα

που δηµιουργείται λόγω της κακής ποιότητας του οδικού δικτύου είναι ο

αποκλεισµός της βόρειας Ευβοίας κατά τους χειµερινούς µήνες, καθώς δεν υπάρχει
δρόµος που να παρακάµπτει το όρος Κανδήλι. Η κατάσταση αυτή αποτελεί
ανασταλτικό παράγοντα για την τουριστική ανάπτυξη του νοµού. Οι προοπτικές
τουριστικής ανάπτυξης σχεδόν εκµηδενίζονται χωρίς τη σοβαρή αναβάθµιση του

οδικού δικτύου.

Ακτοπλοϊκές συνδέσεις

Εκτός από τις δύο γέφυρες που συνδέουν οδικά το Ν. Εύβοιας µε την ηπειρωτική

χώρα, ο νοµός συνδέεται ακόµη µε την ηπειρωτική Ελλάδα και τις Β. Σποράδες µέσω

αρκετών ακτοπλοϊκών γραµµών. Το σηµαντικότερο λιµάνι του νησιού είναι αυτό της
Χαλκίδας, από όπου πραγµατοποιούνται και οι κυριότερες εµπορικές θαλάσσιες
µεταφορές. Μικρότερης εµπορικής σηµασίας είναι τα λιµάνια Αλιβερίου, Καρύστου,

Κύµης και Αυλίδας (Κοµίλης και άλλοι, 2001). Η κύρια πύλη εισόδου/εξόδου

επιβατών του νοµού είναι η Χαλκίδα, ενώ οι λοιπή ζήτηση για επιβατικές
µετακινήσεις καλύπτεται από τα λιµάνια Αιδηψού, Ερέτριας, Νέων Στύρων,
Αγιόκαµπου, Καρύστου, Μαρµαρίου, Ωρεών και Αγίου Γεωργίου. Από αυτές τις
θαλάσσιες συνδέσεις, οι τέσσερεις αφορούν στην περιοχή µελέτης και είναι οι εξής:

 Σύνδεση Λουτρών Αιδηψού – Αρκίτσας
 Σύνδεση Αγιόκαµπου – Γλύφας
 Σύνδεση Αγίου Γεωργίου – Αγίου Κωνσταντίνου

 Σύνδεση Ωρεών – Σκιάθου13

Όπως φαίνεται και στους Πίνακες 2.9, 2.10, 2.11, και 2.12, η µεγαλύτερη κίνηση

προς και από τη Β. Εύβοια πραγµατοποιείται µέσω της σύνδεσης Αιδηψού-Αρκίτσας,
όπου ο αριθµός κατάπλων/απόπλων έφτασε το 2005 τους 5.635 και το 2006 αυξήθηκε
σε 7.317. Στα λιµάνια του Αγιόκαµπου και του Αγ. Γεωργίου η κίνηση είναι
χαµηλότερη, µε τους κατάπλους/απόπλους να φτάνουν, το 2005, τους 2.956 και 759

αντίστοιχα, ενώ το 2006 έφτασαν τους 3.142 στη σύνδεση Αγιόκαµπου-Γλύφας και
τους 1.271 στη σύνδεση Αγ. Γεωργίου-Αγ. Κωνσταντίνου.

Παρατηρείται λοιπόν ότι ο αριθµός των δροµολογίων των πλοίων αυξήθηκε κατά την
περίοδο 2005-2006, γεγονός που αντανακλά την αύξηση του επιβατικού µεταφορικού

έργου (αύξηση του αριθµού των µετακινουµένων κατά 6,6%). Παρόλα αυτά η ζήτηση

κατά τη διάρκεια του έτους δεν είναι οµοιόµορφα κατανεµηµένη, γεγονός που

πιστοποιεί την εποχικότητα της τουριστικής δραστηριότητας στην περιοχή.

Μάλιστα το ποσοστό των επιβατών κατά τη περίοδο του Ιουλίου και του Αυγούστου

άγγιξε το 2005, το 39,9% των επιβατών του ιδίου έτους, ενώ την επόµενη χρονιά το

αντίστοιχο ποσοστό έπεσε στο 38,2%.

13 Το δροµολόγιο αυτό πραγµατοποιεί στάσεις στους ενδιάµεσους σταθµούς του Τρικερίου (Αγία

Κυριακή) και του Βόλου.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

37 από 187

 Είσοδος 2005

Κίνηση

Πορθµείου
Κίνηση Επιβατών Κίνηση Οχηµάτων

Σύνδεση
Αριθµός
κατάπλων

Αριθµός
επιβατών

Αριθµός
επιβατών

Ιουλίου -

Αυγούστου

Αριθµός
Ι.Χ

Αριθµός
φορτηγών

Αριθµός
δικύκλων

Αριθµός
Λεωφορείων

Αιδηψού-

Αρκίτσας
5.635 267.638 107.309 106.226 10.160 1.918 1.959

Αγιόκαµπου-

Γλύφας
2.956 182.834 78.288 51.279 12.718 1.073 1.486

Αγ. Γεώργιου

- Αγ.
Κωνσταντίνου

759 29.574 13.895 10.135 734 2 0

Σύνολο 9.350 480.046 199.492 167.640 23.612 2.993 3.445

Πίνακας 2.9: Είσοδος τουριστών/ οχηµάτων στους λιµένες της Β. Εύβοιας το 2005 .

Πηγή: Στοιχεία λιµεναρχείου Ωρεών, 2006.

 Έξοδος 2005

Κίνηση

Πορθµείου
Κίνηση Επιβατών Κίνηση Οχηµάτων

Σύνδεση
Αριθµός
απόπλων

Αριθµός
επιβατών

Αριθµός
επιβατών

Ιουλίου-

Αυγούστου

Αριθµός
 Ι.Χ

Αριθµός
φορτηγών

Αριθµός
δικύκλων

Αριθµός
Λεωφορείων

Αιδηψού-

Αρκίτσας
5.635 270.661 100.958 108.047 10.253 1.923 1.990

Αγιόκαµπου-

Γλύφας
2.956 174.934 66.423 52.836 12.493 983 1.364

Αγ. Γεώργιου

- Αγ.
Κωνσταντίνου

759 35.964 17.245 11.956 772 0 0

Σύνολο 9.350 481.559 184.626 172.839 23.518 2.906 3.354

Πίνακας 2.10: Έξοδος τουριστών/ οχηµάτων από τους λιµένες της Β. Εύβοιας το 2005.

Πηγή: Στοιχεία λιµεναρχείου Ωρεών, 2006.

Παρατηρώντας την κίνηση των οχηµάτων στους Πίνακες 2.9 και 2.10, γίνεται
αντιληπτό ότι τα τρία αυτά λιµάνια δεν έχουν εµπορικό χαρακτήρα14

, καθώς ο

αριθµός των Ι.Χ. είναι περίπου οκταπλάσιος του αριθµού των φορτηγών. Σε αυτό

συντελεί σε µεγάλο βαθµό η ύπαρξη της νέας γέφυρας της Χαλκίδας, καθώς ο

µεγαλύτερος αριθµός εµπορευµάτων φτάνουν στη Β. Εύβοια µέσω αυτής της οδού.

Στα παραπάνω στοιχεία δεν έχει συµπεριληφθεί η κίνηση στο πορθµείο Ωρεών-
Σκιάθου, καθώς τα µόνα σχετικά στοιχεία αφορούν στην περίοδο 1-01-2007 έως 31-

14 Τα 16 πλοία που εξυπηρετούν τις τρεις ακτοπλοϊκές συνδέσεις της Β. Εύβοιας χαρακτηρίζονται ως
Ε/Γ-Ο/Γ (επιβατηγά-οχηµαταγωγά).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

38 από 187

03-2007. Κατά την περίοδο αυτή λοιπόν ο αριθµός των κατάπλων/απόπλων έφτασε
τους 140, ενώ ο αριθµός των επιβατών τους 366 (176 στους κατάπλους και 190 στους
απόπλους). Στοιχεία για την κίνηση των οχηµάτων δεν υπάρχουν διότι το µοναδικό

πλοίο που εκτελεί το συγκεκριµένο δροµολόγιο είναι το Ε/Γ-Τ/Ρ (επιβατηγό-

τουριστικό) ΦΡΙΞΟΣ.

 Είσοδος 2006

Κίνηση

Πορθµείου
Κίνηση Επιβατών Κίνηση Οχηµάτων

Σύνδεση
Αριθµός
κατάπλων

Αριθµός
επιβατών

Αριθµός
επιβατών

Ιουλίου -

Αυγούστου

Αριθµός
 Ι.Χ

Αριθµός
φορτηγών

Αριθµός
δικύκλων

Αριθµός
Λεωφορείων

Αιδηψού-

Αρκίτσας
7.317 302.871 109.557 121.388 10.783 1.841 2.074

Αγιόκαµπου-

Γλύφας
3.142 185.341 78.939 51.576 14.963 1.148 1.537

Αγ. Γεώργιου

- Αγ.
Κωνσταντίνου

1.271 24.147 10.361 11.339 355 0 0

Σύνολο 11.730 512.359 198.857 184.303 26.101 2.989 3.611

Πίνακας 2.11: Είσοδος τουριστών/ οχηµάτων στους λιµένες της Β. Εύβοιας το 2006.

Πηγή: Στοιχεία λιµεναρχείου Ωρεών, 2006.

 Έξοδος 2006

Κίνηση

Πορθµείου
Κίνηση Επιβατών Κίνηση Οχηµάτων

Σύνδεση
Αριθµός
απόπλων

Αριθµός
επιβατών

Αριθµός
επιβατών

Ιουλίου -

Αυγούστου

Αριθµός
 Ι.Χ

Αριθµός
φορτηγών

Αριθµός
δικύκλων

Αριθµός
Λεωφορείων

Αιδηψού-

Αρκίτσας
7.317 304.477 107.537 122.579 11.606 2.126 1.987

Αγιόκαµπου-

Γλύφας
3.142 185.849 75.439 46.462 19.762 1.107 1.349

Αγ. Γεώργιου

- Αγ.
Κωνσταντίνου

1.271 27.298 11.768 13.866 406 0 0

Σύνολο 11.730 517.624 194.744 182.907 31.774 3.233 3.336

Πίνακας 2.12: Έξοδος τουριστών/ οχηµάτων από τους λιµένες της Β. Εύβοιας το 2006.

Πηγή: Στοιχεία λιµεναρχείου Ωρεών, 2006.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

39 από 187

2.4.2. Υποδοµές

Εκτός από τα δίκτυα µεταφορών (οδικό, ακτοπλοϊκό, σιδηροδροµικό), ο στόχος της
ολοκληρωµένης τουριστική ανάπτυξη της περιοχής εστιάζει στις τεχνικές υποδοµές,
τις υποδοµές δηλαδή ύδρευσης, διαχείρισης υγρών και στερών αποβλήτων,
ενέργειας, τηλεπικοινωνιών και υγείας. Η Β. Εύβοια παρουσιάζει, σε σχέση µε τις εν

λόγω υποδοµές, σηµαντικές ελλείψεις.

Απαρχαιωµένα είναι τα δίκτυα ύδρευσης σε πολλά χωριά της Βόρειας Εύβοιας. Το

2002, στο χωριό Αβγαριά του ∆ήµου Ιστιαίας, βρέθηκε πως η ποιότητα του νερού

που πίνουν οι κάτοικοι ήταν απαράδεκτη. Σύµφωνα µε καταγγελίες που έγιναν σε
τοπική εφηµερίδα (Εφηµερίδα Βόρεια Εύβοια, 2002) προκύπτουν τα εξής:

• Πολλές δεξαµενές της περιοχής δεν είναι ασφαλισµένες. Αυτό σηµαίνει ότι ο

καθένας µπορεί να δηλητηριάσει ολόκληρο οικισµό.

• Πολλά δίκτυα έχουν κατασκευαστεί µε σωλήνες αµίαντου (π.χ. δίκτυο

Ιστιαίας, δίκτυο Ροβιών κ.τ.λ.), υλικό που είναι άκρως καρκινογόνο και ευνοεί
την ανάπτυξη ασθενειών σε άτοµα που έχουν κληρονοµικό παρελθόν.

• Πολλά δίκτυα δε χλωριώνονται ούτε µία φορά τον χρόνο.

• Πολλά δίκτυα περνούν δίπλα από σωλήνες αποχέτευσης.

Τέλος, τους καλοκαιρινούς µήνες, που το πρόβληµα είναι µεγαλύτερο, σε πολλά

χωριά, λόγω θέσης, άλλες περιοχές έχουν νερό και άλλες όχι, ενώ συγχρόνως µεγάλες
ποσότητες νερού χρησιµοποιούνται σε ποτίσµατα κήπων. Αυτό το πρόβληµα µπορεί
να λυθεί εύκολα µε την τοποθέτηση υδροµετρητών, πράγµα που δε συµβαίνει στις
περισσότερες περιοχές της Β. Εύβοιας.

Τα αποχετευτικά δίκτυα στη Β. Εύβοια είναι ανύπαρκτα. Ακόµα και η Αιδηψός,
που το καλοκαίρι συγκεντρώνει 80.000 άτοµα, δεν διαθέτει αποχετευτικό δίκτυο και
τα λύµατα µεταφέρονται µε βυτιοφόρα οχήµατα σε εγκαταστάσεις βιολογικού

καθαρισµού. Το θέµα είναι πως µέχρι να φτάσουν εκεί, εκτός από τις οσµές που

κατακλύζουν την πόλη, προκαλείται και κυκλοφοριακό χάος.

Από την άποψη των υποδοµών υγείας η κατάσταση κρίνεται ανεπαρκής. Η ύπαρξη

ενός µόνο Κέντρου Υγείας στην Ιστιαία δε µπορεί να εξυπηρετήσει το σύνολο των
αναγκών, ενώ λίγοι από τους ιδιωτικούς ιατρούς διαθέτουν σύγχρονο ιατρικό

εξοπλισµό. Πολλές φορές µάλιστα οι ασθενείς αναγκάζονται να µεταφερθούν στη

Χαλκίδα ή ακόµα και στην Αθήνα προκειµένου να κάνουν κάποιες εξετάσεις. ∆εν
είναι παράλογα λοιπόν τα αιτήµατα των κατοίκων της περιοχής για κατασκευή

νοσοκοµείου.

Όσον αφορά στην ενέργεια, η Β. Εύβοια δεν έχει καµία συµµετοχή στην παραγωγή

της. Οι ενεργειακές ανάγκες (θέρµανση, φωτισµός κ.λπ.) καλύπτονται µε χρήση

πετρελαίου, αφού δεν υπάρχουν υποδοµές φυσικού αερίου και ηλεκτρικής ενέργειας
της ∆ΕΗ. Η συµµετοχή στην παραγωγή ενέργειας από ανανεώσιµες πηγές (π.χ.
αιολικής) κάποιων περιοχών της Β. Εύβοιας που δεν παρουσιάζουν τουριστική

ανάπτυξη, µπορεί να αποφορτίσει τη Ν. Εύβοια και να δηµιουργήσει νέες θέσεις
εργασίας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

40 από 187

Τέλος οι τηλεπικοινωνίες στην περιοχή είναι χαµηλού επιπέδου και ακόµη υπάρχουν
περιοχές που δεν έχουν τη δυνατότητα πρόσβασης στο διαδίκτυο, γεγονός ιδιαίτερης
σηµασίας για την προώθηση του τουριστικού προϊόντος στα πλαίσια της τουριστικής
ανάπτυξης της περιοχής. Σηµαντική εξέλιξη για το σκοπό αυτό θα είναι η δηµιουργία

στην περιοχή κατάλληλης υποδοµής για ασύρµατη διαδικτυακή σύνδεση, η οποία θα

αναβαθµίσει την ποιότητα πρόσβασης των χρηστών της περιοχής, τη δυνατότητα

προώθησης του τουριστικού προϊόντος, αλλά και την παροχή υπηρεσιών στους
επισκέπτες της περιοχής.

2.5. Συνεταιρισµοί

Από πολύ νωρίς οι κάτοικοι της Β. Εύβοιας δηµιούργησαν µεταξύ τους συνεργασίες
προκειµένου να παράγουν τα είδη πρώτης ανάγκης µε πιο εύκολο και
αποτελεσµατικό τρόπο. Με την πάροδο του χρόνου οι συνεργασίες αυτές απέκτησαν

νέα µορφή και έτσι ιδρύθηκαν οι πρώτοι Συνεταιρισµοί.

Από τους πιο παλιούς και γνωστούς συνεταιρισµούς της περιοχής είναι ο Αγροτικός

Συνεταιρισµός Ροβιών. Ο συνεταιρισµός αυτός ιδρύθηκε το 1978 ως Ελαιουργικός
Συνεταιρισµός από είκοσι περίπου ελαιοπαραγωγούς, µε σκοπό την εξυπηρέτησή

τους σε λιπάσµατα και µέσα παραγωγής. Από το 1982 δραστηριοποιήθηκε στη

συγκέντρωση της επιτραπέζιας ελιάς. Εξαιτίας της δυσκολίας διάθεσης του

προϊόντος, 100 περίπου παραγωγοί συνεργάστηκαν και συγκέντρωναν στον
Συνεταιρισµό την παραγωγή τους, ώστε η διάθεση και η εµπορία του προϊόντος να

γίνεται από κοινού. Το 1982 αρχίζει ουσιαστικά η δραστηριότητα του Συνεταιρισµού

µε σκοπό τη συγκέντρωση, επεξεργασία, τυποποίηση και εµπορία της επιτραπέζιας
ελιάς. Έως το 1992 το σύνολο της παραγωγής το εµπορευόταν για λογαριασµό του

Συνεταιρισµού η Ελαιουργική. Όµως µετά τη γενικότερη κρίση που αντιµετώπισαν οι
Συνεταιρισµοί και η Ελαιουργική, αναγκάστηκαν τα µέλη του να ψάξουν για νέες
αγορές. Η πρώτη αγορά των προϊόντων αυτών ήταν η Ιταλία. Οι Ιταλοί αγόραζαν
µεγάλες ποσότητες, ενώ την τυποποίηση ανέλαβαν Ιταλοί επιχειρηµατίες. Επειδή η

Ιταλία ήταν και είναι ο βασικότερος αγοραστής της ελληνικής βρώσιµης ελιάς
καθόριζε και την τιµή πώλησής της, που κυµαινόταν ανάλογα µε την ποσότητα

παραγωγής. Αυτό το εµπόδιο ο Συνεταιρισµός Ροβιών το ξεπέρασε µε την επέκτασή

του στην αγορά της Αγγλίας! Συσκευασµένη βρώσιµη ελιά, γεµιστή µε πιπεριές ή

αµύγδαλο σε βάζα διαφόρων µεγεθών, µε ποσότητες από µερικά γραµµάρια έως και
τρία κιλά, άρχισαν να εξάγονται στην Αγγλία. Σαν αποτέλεσµα επιτεύχθηκε
καλύτερη τιµή διάθεσης του προϊόντος προς όφελος της τοπικής αγοράς και των

παραγωγών, αλλά και της απασχόλησης στα εργαστήρια του Συνεταιρισµού. Έτσι
σήµερα η αγγλική αγορά εµπιστεύεται το προϊόν του Συνεταιρισµού και απορροφά το

80% της παραγωγής µε συνεχώς αυξητικές τάσεις.

Το 2001 τυποποιήθηκαν για εξαγωγή 920 τόνοι επιτραπέζιας ελιάς, διαφόρων τύπων.
Το συνολικό κέρδος ήταν 680 εκ. δρχ. Από αυτά τα 623 εκ. δρχ. ήρθαν σε
συνάλλαγµα από τις εξαγωγές (τα 450 εκ. δρχ. από την Αγγλία) και τα υπόλοιπα 57

εκ. δρχ. εισπράχθηκαν από την εσωτερική αγορά.

Ένας άλλος ιστορικός συνεταιρισµός είναι ο Οινοποιητικός Συνεταιρισµός

Γιάλτρων. Ιδρύθηκε από 22 µέλη το 1938. Τότε συγκέντρωναν στα σπίτια τους την
παραγωγή, ενώ ο Συνεταιρισµός είχε την ευθύνη της εµπορίας. Το 1965 ο

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

41 από 187

Συνεταιρισµός απέκτησε το δικό του οινοποιείο. Συγκέντρωνε όλη την καλλιέργεια

και αποθήκευε το κρασί. Στη συνέχεια το εµπορευόταν και µοίραζε τα κέρδη στα

µέλη του. Έως το 1987 ο Συνεταιρισµός απέφερε µεγάλα κέρδη. Μέχρι τότε όµως η

Ευρωπαϊκή Ένωση δεν είχε εντάξει την αµπελοκαλλιέργεια στις προωθούµενες
καλλιέργειες. Έτσι, τα επόµενα χρόνια, από τα 1700 στρέµµατα αµπελώνων έµειναν

περίπου 400 και τη θέση τους πήραν οι ελαιώνες. Συνέπεια αυτού του γεγονότος ήταν

να µειωθεί η παραγωγή κρασιού στο 1/5. Το 2001 η Ε.Ε. εκπονεί νέα προγράµµατα.

Αυτή τη φορά χαρακτηρίζει την αµπελοκαλλιέργεια ως προωθούµενη καλλιέργεια

και την επιδοτεί.

Εικόνα 2.3: Το κτήριο του Χειροτεχνικού Συνεταιρισµού Γυναικών Λίµνης.

Πηγή: http://www.campingevia.com/rovies-north-evia-gr.htm

Άλλοι Συνεταιρισµοί της περιοχής είναι:
 Ο Χειροτεχνικός Συνεταιρισµός Γυναικών Λίµνης. Πρόκειται για ένα

συνεταιρισµό κατασκευής και διάθεσης τοπικών κεντηµάτων και υφαντών

στον αργαλειό. Επίσης τα µέλη του παραδίδουν µαθήµατα παραδοσιακού

ξύλινου αργαλειού, προσπαθώντας να διατηρήσουν ζωντανή την τοπική

παράδοση.

 Ο Αγροτικός Συνεταιρισµός Ταξιάρχη είναι από τους παλαιότερους στην
ελληνική επικράτεια και έχει καταφέρει να παραµένει πρωτοπόρος από το

1928 που ιδρύθηκε. Αποτελεί έναν από τους καλύτερα οργανωµένους
συνεταιρισµούς και ειδικεύεται στην καλλιέργεια συκεώνων που συνεχώς
επεκτείνονται, κερδίζοντας την εµπιστοσύνη της τοπικής κοινωνίας. Τα ξηρά

σύκα «Ταξιάρχης Β. Εύβοιας» προέρχονται από συκόδεντρα της ποικιλίας
Σµυρνέικη, που καλλιεργούνται αποκλειστικά µέσα στη γεωγραφική ζώνη

που καθορίζεται από τις περιοχές Ταξιάρχη, Νέου Πύργου, Αγ. Γεωργίου,

Ωρεών, Ιστιαίας, Καµαρίων και Καστανιώτισσας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

42 από 187

 Ο ∆ασικός Συνεταιρισµός Λίµνης που βοήθησε στη δηµιουργία του δασικού

χωριού των Παππάδων15
 και µαζί µε τους δασικούς Συνεταιρισµούς Ροβιών

και Κουρκουλών, έλαβε µέρος στο πρόγραµµα για το ρόλο των

ρητινοκαλλιεργητών στην προστασία του δάσους. Μάλιστα το πρόγραµµα

αυτό εγκρίθηκε από το Πανεπιστήµιο Αιγαίου.

 Ο Αγροτικός και ο Μελισσοκοµικός Συνεταιρισµός Ιστιαίας.

2.6. ∆ίκτυο οικισµών

Η περιοχή µελέτης χαρακτηρίζεται από την ανυπαρξία µεγάλων αστικών κέντρων και
την ύπαρξη πολλών µικρών οικισµών. Για την περιγραφή του δικτύου των οικισµών

της περιοχής, χρησιµοποιήθηκαν τα πληθυσµιακά στοιχεία της απογραφής του 2001

(ΕΣΥΕ). Με κριτήριο τον πληθυσµό δηµιουργήθηκαν πέντε κατηγορίες οικισµών.
Αυτές είναι (Πίνακας 2.13):

1
η
 κατηγορία: Οικισµοί µε πληθυσµό 0-500 άτοµα.

2
η
 κατηγορία: Οικισµοί µε πληθυσµό 500-1.500 άτοµα.

3
η
 κατηγορία: Οικισµοί µε πληθυσµό 1.500-2.500 άτοµα.

4
η
 κατηγορία: Οικισµοί µε πληθυσµό 2.500-3.500 άτοµα.

5
η
 κατηγορία: Οικισµοί µε πληθυσµό >3.500 άτοµα.

Οικισµοί
Πλήθος

οικισµών
Πληθυσµός

0-500 άτοµα 90 10.725

500-1.500 άτοµα 18 14.402

1.500-2.500 άτοµα 2 3.817

2.500-3.500 άτοµα 1 2.697

>3.500 άτοµα 1 4.164

Πίνακας 2.13: Ιεράρχηση οικισµών της Β. Εύβοιας.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

Τα αποτελέσµατα της παραπάνω κατηγοριοποίησης (Πίνακας 2.13) έδειξαν πως στη

Β. Εύβοια δεν υπάρχουν µεγάλα αστικά κέντρα και το µεγαλύτερο τµήµα της
απαρτίζεται από µικρά χωριά. Πιο συγκεκριµένα υπάρχουν 90 οικισµοί µε 0-500

κατοίκους, που στο σύνολό τους φιλοξενούν σχεδόν το 1/3 του πληθυσµού της
περιοχής µελέτης. Το µεγαλύτερο µέρος του µόνιµου πληθυσµού διαµένει σε

15 Το ∆ασικό χωριό βρίσκεται στο δήµο Ελυµνίων, κοντά στο χωριό των Παππάδων. Μπορεί να

χρησιµοποιηθεί ως ορµητήριο για επίσκεψη στα πανέµορφα χωριά της βορειοκεντρικής Εύβοιας,
στις γραφικές παραλίες, στα θρησκευτικά προσκυνήµατα, (Άγιος Ιωάννης ο Ρώσος, Μοναστήρι του

Όσιου ∆αυΐδ, Ιερά Μονή Γαλατάκη) στο απολιθωµένο δάσος Κερασιάς, στους Καταρράκτες της
∆ρυµώνας. Το ∆ασικό χωριό Παπάδων διαθέτει: α) 20 σπίτια 3 δωµατίων, εµβαδού 58 τ.µ. το

καθένα β) 1 ρεσεψιόν 58 τ.µ. και γ) 1 εστιατόριο – καφετέρια,. Τα σπίτια είναι πλήρως εξοπλισµένα

µε κρεβάτια, ψυγεία, κουζίνες, τηλεοράσεις, σαλόνια, είδη ρουχισµού, οικιακά σκεύη όπως και το

εστιατόριο – καφετέρια. Υπάρχει παιδική χαρά, µε κούνιες, τραµπάλες, τσουλήθρες κ.τ.λ., γήπεδο

καλαθοσφαίρισης-πετοσφαίρισης, πυρήνας εµπλουτισµού θηραµάτων µε πέρδικες και φασιανούς. Η

διαµόρφωση του περιβάλλοντος χώρου έχει γίνει µε ιδιαίτερη προσοχή και µεράκι, φυτεύοντας
πάνω από 3.000 φυτά, εκτός των εποχιακών, ώστε ο επισκέπτης να έχει την ευκαιρία να εµβαθύνει
στη χλωρίδα του τόπου.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

43 από 187

µεγαλύτερα χωριά, 18 στο σύνολο και υπολογίζεται στα 14.402 άτοµα. Το

σηµαντικότερο αστικό κέντρο της περιοχής είναι η Ιστιαία µε πληθυσµό 4.164

κατοίκους και το αµέσως επόµενο η Αιδηψός µε 2.697 µόνιµους κατοίκους, ενώ

υπάρχουν µόλις δύο οικισµοί µε πληθυσµό από 1.500-2.500 άτοµα (Μαντούδι και
Λίµνη). Όλοι οι παραπάνω οικισµοί (112) οργανώνονται σε 46 δηµοτικά και 1

κοινοτικό διαµέρισµα. Στον Πίνακα 2.14 φαίνονται αναλυτικά οι οικισµοί της
περιοχής ανά κατηγορία πληθυσµού και στον Πίνακα 2.15 ανά δηµοτικό/κοινοτικό

διαµέρισµα.

2.7. ∆ιαχρονική Εξέλιξη – Προβολές

Σύµφωνα µε την υπάρχουσα κατάσταση στην περιοχή µελέτης, το µέλλον
παρουσιάζει µικρή προοπτική για περαιτέρω ανάπτυξη του τουρισµού. Οι
περισσότεροι επισκέπτες στην περιοχή θα εξακολουθήσουν να είναι ηµεδαποί, που

ταξιδεύουν ανεξάρτητα, µε σκοπό το θαλάσσιο ή ιαµατικό τουρισµό, αναζητώντας
φθηνά καταλύµατα Β’ και Γ’ κατηγορίας, κυρίως κατά τη διάρκεια του θέρους.
Συγκεκριµένες περιοχές όπως ο Αγ. Γεώργιος θα αποτελέσουν πόλο έλξης τουριστών

υψηλοτέρου επιπέδου (περισσότερες κλίνες Α’ κατηγορίας), κυρίως αλλοδαπής
ζήτησης. Παρόλα αυτά, το µέγεθός αυτής της πελατείας είναι µικρό για να

ανταγωνιστεί το τουριστικού προϊόν το οποίο διαµορφώνει την τουριστική ζήτηση

στην περιοχή και συγκεντρώνεται στην πόλη της Αιδηψού. Προβλέπεται λοιπόν
ενίσχυση του κεντροβαρικού συστήµατος τουριστικής προσφοράς και ζήτησης, που

δεν ανταποκρίνεται στη χωρική διάρθρωση των τουριστικών πόρων της περιοχής
µελέτης.

Από τη µερική αξιοποίηση των φυσικών/πολιτιστικών πόρων της περιοχής
αναµένεται να ενδυναµωθεί ο υφιστάµενος ρόλος των ιαµατικών πηγών στα Λουτρά

Αιδηψού και να αυξηθεί η τουριστική πελατεία, που απαρτίζεται από ηµεδαπούς,
ηλικιωµένους και χαµηλού εισοδήµατος τουρίστες. Ελπιδοφόρο είναι το γεγονός πως
µε την κατασκευή του ξενοδοχείου ΘΕΡΜΑΙ ΣΥΛΛΑ SPA, έχει αρχίσει µία

προσπάθεια αξιοποίησης του ιαµατικού νερού προς µία πιο νεωτεριστική και
κερδοφόρα κατεύθυνση. Παρόλα αυτά, ο παραθαλάσσιος τουρισµός θα

εξακολουθήσει να είναι η κυρίαρχη µορφή τουρισµού, βασισµένος περισσότερο στις
φυσικές οµορφιές των ακτών της περιοχής και όχι τόσο στην οργανωµένη διάθεση

του συγκεκριµένου τουριστικού πόρου. Ο εµπλουτισµός και η διεύρυνση του

τουριστικού προϊόντος δεν απορρέει ως µελλοντική εξέλιξη από τη µελέτη της
παρούσας κατάστασης, καθώς οι φυσικοί και πολιτισµικοί τουριστικοί πόροι που

µπορούν να συµβάλλουν στην ανάπτυξη εναλλακτικών µορφών τουρισµού

παραµένουν ανεκµετάλλευτοι.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

44 από 187

0-500 500-1500 1500-2500 2500-3500 >3500

Αγιόκαµπος Φούρνοι Κήρινθος Μαντούδι
Λουτρά

Αιδηψού
Ιστιαία

Βαρβάρα Βλαχιά Πήλιον Λίµνη

Βίγλα Σαρακήνικον Προκόπιον

Πλατανιάς ∆αφνούσσα Στροφυλιά

Σκεπαστή Τρούπιον Κεχριές

Άγιος Γεώργιος
Γιάλτρων

Ζωοδόχος Πηγή Ροβιές

Λουτρά Γιάλτρων Κρύα Βρύση Αγία Άννα

Ροδοδάφνη Μετόχιον Αιδηψός

Καστανιώτισσα Σπαθάριον Άγιος

Άγιος Γεώργιος Καλύβια Γιάλτρα

Κανατάδικα Φαράκλα Ωρεοί

Νεοχώριον Κατούνια Νέος Πύργος

Αβγαριά

Μονή Αγίου

Νικολάου

 Γαλατάκη

Ταξιάρχης

Βουτάς Μυρτιάς Νέα Σινασός

Κυπαρίσσιον Ρετσινόλακκος Πευκί

Σήµια Σηπιάς Ασµήνιο

Γαλατσάδες Χρόνια Βασιλικά

Καµατριάδες ∆άφνη Άγιος Γεώργιος

Γαλατσώνα Κουρκουλοί

Καµάρια ∆αµιά

Κοκκινοµηλέα ∆ρυµώνα

Κρυονερίτης Καλαµούδιον

Μηλέαι Κούλουρος

Μονοκαρυά Μαρούλιον

Κάτω

Μονοκαρυά

Μονή Οσίου ∆αυίδ

Γέροντος

Αρτεµίσιον Παλαιοχώριον

Αγδίναι Σκεπαστή

Αγριοβότανον Αγκάλη

Ποντικονήσιον Παλαιόβρυση

Κεφαλές Αµέλανται

Τσαπουρνιά Στράφοι

Ψαροπούλι Αχλάδιον

Γερακιού Φραγκάκη

Γούβαι Κεράµεια

Καστρίον Κερασέα

Παλαιόκαστρο Κοτσικιά

Ελληνικά Αχλαδοπόταµο

Άγιος Νικόλαος Παραλία Κοτσικιάς

Λιχάς Παππάδες

Βασιλίνα Ήλια

Γρεγολίµανο Μαούνης

Κάβος
Μονή Αγίου

Γεωργίου

Κοκκινιάς Παιδούπολη

Μονολιά
Παραλία Αγίου

Νικολάου

Στρογγύλη Πολύλοφον

Σύνολο

κατοίκων
10.725 14.402 3.817 2.697 4.164

Πίνακας 2.14: Κατηγοριοποίηση οικισµών της Β. Εύβοιας ανάλογα

µε το µόνιµο πληθυσµό τους..

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

45 από 187

Πίνακας 2.15: Κατηγοριοποίηση οικισµών της Β. Εύβοιας ανά δηµοτικό/κοινοτικό διαµέρισµα

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

∆ΗΜΟΣ ΚΗΡΕΩΣ ∆ΗΜΟΣ ΕΛΥΜΝΙΩΝ ∆ΗΜΟΣ ΙΣΤΙΑΙΑΣ
∆ΗΜΟΣ

ΑΡΤΕΜΙΣΙΟΥ

∆.∆.Μαντουδίου ∆.∆.Λίµνης ∆.∆.Ιστιαίας ∆.∆.Αρτεµισίου

Μαντούδιον Λίµνη Ιστιαία Αρτεµίσιον

Φούρνοι Κατούνια Άγιος Γεώργιος Πευκίον

∆.∆.Βλαχιάς
Μονή Αγίου Νικολάου

Γαλατάκη
Κανατάδικα ∆.∆.Αγδινών

Βλαχιά Μυρτιάς Νέα Σινασός Αγδίναι
Σαρακήνικον Ρετσινόλακκος Νεοχώριον ∆.∆.Αγριοβοτάνου

∆.∆.∆αφνούσσης Σηπιάς ∆.∆.Αβγαριάς Αγριοβότανον

∆αφνούσσα Χρόνια Αβγαριά Ποντικονήσιον

Τρούπιον ∆.∆.Κεχριών ∆.∆.Βουτά ∆.∆.Ασµηνίου

∆.∆.Κηρίνθου Κεχριαί Βουτάς Ασµήνιον

Κήρινθος ∆άφνη Κυπαρίσσιον Κεφαλές
Ζωοδόχος Πηγή ∆.∆.Κουρκουλών Σήµια ∆.∆.Βασιλικών

Κρύα Βρύση Κουρκουλοί ∆.∆.Γαλατσάδων Βασιλικά

∆.∆.Μετοχίου

Κηρέως
∆.∆.Ροβιών Γαλατσάδες Τσαπουρνιά

Μετόχιον Ροβιαί Καµατριάδες Ψαροπούλι
∆.∆.Πηλίου ∆αµιά ∆.∆.Γαλατσώνας ∆.∆.Γερακιούς

Πήλιον ∆ρυµώνα Γαλατσώνα Γερακιού

∆.∆.Προκοπίου Καλαµούδιον ∆.∆.Καµαρίων ∆.∆.Γουβών

Προκόπιον Κούλουρος Καµάρια Γούβαι
∆.∆.Σπαθαρίου Μαρούλιον ∆.∆.Κοκκινοµηλέας Καστρίον

Σπαθάριον Μονή Οσίου ∆αυίδ Γέροντος Κοκκινοµηλέα Παλαιόκαστρο

Καλύβια Παλαιοχώριον ∆.∆.Κρυονερίτη ∆.∆.Ελληνικών

∆.∆.Στροφυλιάς ∆.∆.Σκεπαστής Κρυονερίτης Ελληνικά

Στροφυλιά Σκεπαστή ∆.∆.Μηλεών Άγιος Νικόλαος
∆.∆.Φαράκλας Μηλέαι

Φαράκλα ∆.∆.Μονοκαρυάς

 Μονοκαρυά

 Κάτω Μονοκαρυά

∆ΗΜΟΣ ΑΙ∆ΗΨΟΥ ∆ΗΜΟΣ ΝΗΛΕΩΣ ∆ΗΜΟΣ ΩΡΕΩΝ
ΚΟΙΝΟΤΗΤΑ

ΛΙΧΑ∆ΟΣ

∆.∆.Λουτρών

Αιδηψού
∆.∆.Αγίας Άννης ∆.∆.Ωρεών Κ.∆.Λιχάδος

Λουτρά Αιδηψού Αγία Άννα Ωρεοί Λιχάς
Αιδηψός Αγκάλη ∆.∆.Καστανιωτίσσης Άγιος Γεώργιος
Ήλια Παλαιόβρυση Καστανιώτισσα Βασιλίνα

Μαούνης ∆.∆.Αµελάντων ∆.∆.Νέου Πύργου Γρεγολίµανο

Μονή Αγίου

Γεωργίου
Αµέλανται Νέος Πύργος Κάβος

Παιδούπολη Στράφοι ∆.∆.Ταξιάρχου Κοκκινιάς
Παραλία Αγίου

Νικολάου
∆.∆.Αχλαδίου Ταξιάρχης Μονολιά

Πολύλοφον Αχλάδιον Στρογγύλη

∆.∆.Αγίου Φραγκάκη

Άγιος ∆.∆.Κεραµείας

Αγιόκαµπος Κεράµεια,η

Βαρβάρα ∆.∆.Κερασέας (τ.Κερασιάς)

Βίγλα Κερασέα

Πλατανιάς ∆.∆.Κοτσικιάς

Σκεπαστή Κοτσικιά

∆.∆.Γιάλτρων Αχλαδοπόταµο

Γιάλτρα Παραλία Κοτσικιάς

Άγιος Γεώργιος
Γιάλτρων

∆.∆.Παππάδων

Λουτρά Γιάλτρων Παππάδες

Ροδοδάφνη

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

46 από 187

Η µη προώθηση εναλλακτικών µορφών τουρισµού αναµένεται να αποτελέσει
τροχοπέδη στην περαιτέρω ανάπτυξη των άλλων παραγωγικών κλάδων, ενώ η σχέση

τους µε τον κλάδο του τουρισµού θα εξακολουθεί να είναι περιορισµένη. Τέλος η

διασύνδεση της Β. Εύβοιας µε τα διεθνή ταξιδιωτικά συστήµατα και τα δίκτυα

τουριστικής διακίνησης είναι και θα παραµείνει ανύπαρκτη. ∆εν υπάρχει άµεση

αεροπορική προσπέλαση της περιοχής και τα κοντινότερα αεροδρόµια είναι το

αεροδρόµιο της Σκύρου και το Ελευθέριος Βενιζέλος στην Αθήνα. Από την άλλη

πλευρά τόσο τα διαπεριφερειακά οδικά δίκτυα προσπέλασης, όσο και το εσωτερικό

οδικό δίκτυο παραµένουν µέτριας ποιότητας, αποτελώντας εµπόδιο στην πορεία προς
την προσφορά ενός ελκυστικότερου τουριστικού προϊόντος.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

47 από 187

3. ΤΟ ΤΟΥΡΙΣΤΙΚΟ ΠΡΟΦΙΛ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

Στο παρόν κεφάλαιο εξετάζεται το υπάρχον πρότυπο τουριστικής ανάπτυξης της
περιοχής µελέτης. Στο πλαίσιο αυτό γίνεται µία αναφορά στους τουριστικούς πόρους
της περιοχής, καθώς επίσης και τις τουριστικές υποδοµές που προσφέρονται για την

εξυπηρέτηση των επισκεπτών της. Ακόµη καταγράφεται η τουριστική κίνηση στην

περιοχή.

3.1. Τουριστικοί Πόροι

Απαραίτητη προϋπόθεση για την ανάπτυξη της τουριστικής δραστηριότητας σε µία

περιοχή είναι η ύπαρξη των κατάλληλων πόρων, οι οποίοι θα προσελκύσουν τον
επισκέπτη. Οι πόροι αυτοί µπορεί να είναι φυσικοί ή ανθρωπογενείς, πόροι δηλαδή

που µε την πάροδο του χρόνου και µέσα από την εξέλιξή του δηµιούργησε ο

άνθρωπος. Στη συνέχεια παρατίθενται οι σηµαντικότεροι φυσικοί και πολιτιστικοί
πόροι, οι οποίοι αποτελούν πόλους τουριστικής έλξης στη Β. Εύβοια και συνιστούν

τη βάση για την προώθηση των διάφορων µορφών τουριστικής δραστηριότητας.

3.1.1. Φυσικοί πόροι – πόλοι τουριστικής έλξης

Ένα από τα χαρακτηριστικά που κάνουν το βόρειο τµήµα της Εύβοιας να ξεχωρίζει
και να θεωρείται ιδανικός τουριστικός προορισµός είναι το καταπράσινο, δασώδες,
ορεινό, φυσικό περιβάλλον, σε συνδυασµό µε τις ανυπέρβλητες σε οµορφιά ακτές
του. Πρόκειται για ένα σπάνιο δώρο της φύσης µε πανέµορφες αµµουδιές, δάση,

φαράγγια, σπήλαια, ιαµατικές πηγές και άλλες οµορφιές, που δεν έχουν όµως µέχρι
σήµερα αξιοποιηθεί ή προβληθεί στο βαθµό που θα µπορούσαν, ώστε να

προσελκύσουν πάσης φύσεως τουριστική πελατεία.

Πιο συγκεκριµένα, οι κυριότεροι φυσικοί πόροι που αποτελούν εν δυνάµει πόρους
τουριστικής ανάπτυξης στην περιοχή µελέτης είναι οι παρακάτω.

Ορεινοί Όγκοι

Το έδαφος της Εύβοιας είναι κυρίως ορεινό. Η διάρθρωση των εδαφών της είναι:
25% πεδινές, 36% ηµιορεινές και 39% ορεινές περιοχές. Η Β. Εύβοια, ειδικότερα,

χαρακτηρίζεται από ηµιορεινά εδάφη για αυτό και δεν συναντώνται στην περιοχή

ορεινοί όγκοι µεγάλου υψοµέτρου.

Το ψηλότερο βουνό στην περιοχή µελέτης είναι το όρος Κανδήλι, που υψώνεται στις
ακτές του Β. Ευβοϊκού µεταξύ των περιοχών Λίµνης και Προκοπίου. Στην ψηλότερη

κορυφή του βρίσκεται η τοποθεσία Στρουγγίτσα και έχει υψόµετρο 1.245 µέτρα.

Προχωρώντας βόρεια, µεταξύ των Λουτρών Αιδηψού και των Ροβιών, συναντάµε το

Τελέθριο όρος (970 µ.), ενώ στην κοινότητα Λιχάδος βρίσκεται το όρος Λίχας (674

µ.). Τέλος στα σύνορα των δήµων Ιστιαίας και Ελυµνίων, κοντά στην περιοχή της
∆ρυµώνας, βρίσκεται το όρος Ξηρόν (991 µ.).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

48 από 187

Η πρόσβαση στους ορεινούς όγκους της περιοχής γίνεται κυρίως από χωµατόδροµους
και χαρακτηρίζεται δύσκολη, τα τοπία όµως είναι µαγευτικά. Με την κατάλληλη

αξιοποίηση, το ορεινό αυτό τµήµα της Β. Εύβοιας µπορεί να αποτελέσει πόλο

ανάπτυξης εναλλακτικών µορφών τουρισµού που σχετίζονται µε δραστηριότητες του

βουνού (ορειβασία, σκι, εξερεύνηση της φύσης, πεζοπορία κ.α).

∆άση

Η Β. Εύβοια σε σχέση µε τον υπόλοιπο νοµό δεν έχει πληγεί από πυρκαγιές και έτσι
τα δάση της παραµένουν πλούσια και εντυπωσιακά. Στα περισσότερα από αυτά

απαντώνται πεύκα και πλατάνια, που πολλές φορές χρησιµοποιούνται από τους
κατοίκους ως καύσιµη ύλη, χωρίς όµως να υπάρχει συστηµατική δασική

εκµετάλλευση για παραγωγή ξυλείας.

Γνωστό για την οµορφιά του είναι το Πευκοδάσος Αρτεµισίου. Στις περισσότερες
περιπτώσεις φτάνει µέχρι τη θάλασσα και απλώνεται από το Ασµήνιο µέχρι τα

Βασιλικά. Στο δήµο Κηρέως συναντάται το Πλατανοδάσος του Κηρέα. Ένα εξαίρετο

και µεγάλο πλατανοδάσος, εκτεινόµενο κατά µήκος της όχθης του ποταµού Κηρέα.

Εκεί βρίσκεται και ένα ζωντανό µνηµείο της φύσης. Πρόκειται για έναν τεράστιο

γεροπλάτανο στη θέση Παρασκευόρεµα κοντά στον δρόµο Προκοπίου-Μαντουδίου.

Η ηλικία του ξεπερνά τα 1500 χρόνια και η περίµετρος του κορµού του φτάνει τα 18

µέτρα!

Εικόνα 3.1: Ο Μέγας Πλάτανος του Κηρέα.

Πηγή: http://www.naevias.gr/modules/naevias/tourist

_guide/greek_guide/north_evia_historical_monuments2.html.

Στην περιοχή της Κερασιάς Νηλέως βρίσκεται το περίφηµο Απολιθωµένο ∆άσος
Κερασιάς. Είναι ένα από τα πλουσιότερα απολιθωµένα δάση σε όλη την Ευρώπη και
εκτείνεται µεταξύ των χωριών Κερασιάς - Αγία Άννας - Παπάδων. Σηµαντικά είναι

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

49 από 187

τα ευρήµατα απολιθωµένων κορµών σε ολόκληρη την περιοχή. Η κύρια εµφάνισή

τους όµως βρίσκεται στη θέση Ψηλή Ράχη, δυτικά του χωριού Κερασιά. Εκεί, µέσα

στα αγροκτήµατα, εµφανίζονται συστάδες απολιθωµένων δέντρων, µεγάλων
διαστάσεων, καθώς επίσης και κοµµάτια απολιθωµένων κορµών. Από µελέτες που

έγιναν στην παλαιοχλωρίδα της περιοχής των Παππάδων εικάζεται ότι αυτή έχει
ηλικία 10-25 εκατοµµύρια χρόνια.

Νοτιότερα, κατά µήκος µίας λωρίδας πλάτους γύρω στα 1.250 µέτρα, εκτείνεται το

δάσος Στροφυλιάς. Παρουσιάζει µεγάλες µορφολογικές εναλλαγές, καθώς
δεντρόφυτες εκτάσεις εναλλάσσονται µε ξέφωτα, λιµνάζοντα νερά ή κανάλια.

Αντίστοιχη ποικιλότητα συναντάται και στην ποικιλία της χλωρίδας, που

περιλαµβάνει πολλά δενδρώδη, θαµνώδη αλλά και υδρόφιλα φυτά. Η πανίδα

περιλαµβάνει πολλά είδη ερπετών, αµφιβίων, θηλαστικών και εντόµων.

Σύµφωνα µε την έρευνα της διεθνούς WWF, από τα 200 σηµαντικότερα δάση της
Μεσογείου, τα 32 είναι ελληνικά και το ένα από αυτά βρίσκεται στη Β. Εύβοια, στην
περιοχή των Παππάδων. Πρόκειται για ένα αραιό πευκοδάσος, έκτασης 100.000

στρεµµάτων, το οποίο αποτελεί τη µοναδική περιοχή εξάπλωσης της ευβοϊκής δρυός
(Quercus euboica) παγκοσµίως!

Ποτάµια

Η Β. Εύβοια διαρρέεται από µεγάλο αριθµό µικρών ποταµών και χειµάρρων. Για το

λόγο αυτό είναι δύσκολος ο εντοπισµός τους. Για τις ανάγκες της παρούσας εργασίας
ο εντοπισµός τους γίνεται µε τη βοήθεια χαρτών της ΓΥΣ κλίµακας 1:50.000 και ενός
τουριστικού χάρτη κλίµακας 1:165.000

16
 .

Ο µεγαλύτερος σε µήκος, ποταµός της περιοχής είναι ο Νηλέας (25 χλµ.). Πηγάζει
από το όρος Ξηρό και εκβάλει στο Αιγαίο πέλαγος µέσω ενός παραποτάµου που

λέγεται Βουδώρος. Από το Όρος Πυξαριά (όρια δήµων Κηρέως και Μεσσαπίων)
πηγάζει ο Κηρέας. Ο Κηρέας έχει µήκος 15 χλµ και εκβάλει στο Αιγαίο, κοντά στην
περιοχή του Μαντουδίου. Ανεβαίνοντας προς τα επάνω κοντά στο Νεοχώρι Ιστιαίας
βρίσκονται οι ποταµοί Ξηριάς (12 χλµ) και Πλατανιάς. Άλλοι µικρότεροι ποταµοί
στην περιοχή είναι ο Σηπίας, στη Σηπιάδα Λίµνης και ο Βρυσάς στο δήµο

Αρτεµισίου, ενώ αµέτρητα είναι τα ρυάκια και τα ρέµατα.

Λυπηρό είναι το γεγονός πως πολλά από αυτά τα ποτάµια, όπως ο Ξηριάς και ο

Πλατανιάς, έχουν µετατραπεί σε χώρους απόθεσης σκουπιδιών, ενώ η αµµοληψία

ώστε να εκτραπεί η κοίτη τους προς χωράφια και οικόπεδα, γίνεται ανεξέλεγκτα. Η

εκµετάλλευση αυτών των ποταµών έχει, από το 2004, περιέλθει στο δήµο Ιστιαίας, ο

οποίος οφείλει να αντιµετωπίσει τα οξυµµένα προβλήµατα που αφορούν στην

προστασία του περιβάλλοντος από την αυθαίρετη ρίψη σκουπιδιών και την

αµµοληψία, που αποτελούν τα κύρια προβλήµατα ως προς τη διαχείριση των
ποταµών στην περιοχή.

16 Ο χάρτης εκδόθηκε το 2004 από τον εκδοτικό οίκο «Όραµα» και το τοπογραφικό του υπόβαθρο

προέρχεται από τοπογραφικό χάρτη του Νοµού Εύβοιας, που κατέχει η Γεωγραφική Υπηρεσία

Στρατού.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

50 από 187

Υγροβιότοποι

Το πλούσιο φυσικό περιβάλλον της Β. Εύβοιας και οι υδάτινοι πόροι έχουν

συµβάλλει στη δηµιουργία υγροβιότοπων και γενικά οικοσυστηµάτων µεγάλης
οικολογικής αξίας. Οι σηµαντικότεροι υγροβιότοποι είναι οι εξής:

 Η λιµνοθάλασσα Λιβαρίου (ή Μικρό και Μεγάλο Λιβάρι) στα Κανατάδικα του

δήµου Ιστιαίας. Πρόκειται για µία περιοχή έκτασης 1.000 στρεµµάτων, από τα

οποία τα 700 στρ. είναι υφάλµυρα και τα 300 στρ. βαλτώδη εδάφη. Έχει
µέγιστο βάθος 1,2 µ. και ελάχιστο 0,5 µ. Αποτελεί ένα σπάνιο φυσικό

υγροβιότοπο µε έντονο ορνιθολογικό ενδιαφέρον, ως ενδιάµεσος σταθµός για

µεταναστευτικά πτηνά. Η επιφάνειά του καλύπτεται σε πολλά σηµεία από

ελόβια βλάστηση, όπως καλάµια, βούρλα, νούφαρα, ενώ η παρόχθια βλάστηση

καλύπτεται από καλλιέργειες, θάµνους, φυλλοβόλα και πόες. Η περιοχή έχει
χαρακτηριστεί µε Π.∆. (ΦΕΚ 205/ 10.4.90) ως Ζώνη Οικιστικού Ελέγχου και
έχει συµπεριληφθεί στο Ευρωπαϊκό Πρόγραµµα Natura 2000.

 Το έλος Προκοπίου. Βρίσκεται στην κοιλάδα Προκοπίου, η οποία έχει
συµπεριληφθεί σε Ειδική Περιβαλλοντική Μελέτη (Ν. 1650/ 86) που διεξήχθη

το 2001 από την εταιρία «ΟΙΚΟΣ-∆ΙΑΧΕΙΡΙΣΗ ΦΥΣΙΚΟΥ

ΠΕΡΙΒΑΛΛΟΝΤΟΣ Ε.Π.Ε». Στη µελέτη εξετάστηκαν και άλλες περιοχές της
Β. Εύβοιας όπως το Όρος Κανδήλι, το ∆έλτα του Κηρέα και το Απολιθωµένο

∆άσος Κερασιάς.
 Οι εκβολές του Βούδωρου, στην περιοχή Κρύα Βρύση του δήµου Νηλέως,
όπου έχουν εντοπισθεί πολλά πρωτογεωµετρικά, γεωµετρικά, αρχαϊκά,

κλασσικά και ελληνιστικά όστρακα.

Οι υγροβιότοποι έχουν µεγάλη σηµασία για την ανάπτυξη εναλλακτικών µορφών

τουρισµού (οικοτουρισµός, εκπαιδευτικός και περιηγητικός τουρισµός) και πάνω σε
αυτή τη βάση µπορούν να αξιοποιηθούν.

Εικόνα 3.2: Λιµνοθάλασσα Λιβαρίου στα Κανατάδικα.

Πηγή: http://www.naevias.gr/modules/naevias/tourist_

guide/greek_guide/north_evia_natural_monuments1.html.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

51 από 187

Περιοχές Natura 2000

Στη Β. Εύβοια απαντώνται περιοχές µε πλούσια οικοσυστήµατα και ιδιαίτερο φυσικό

κάλλος, εκ των οποίων κάποιες εντάσσονται στο δίκτυο Natura 2000 ή έχουν

συµπεριληφθεί στον Εθνικό Κατάλογο Προτεινόµενων Περιοχών για ένταξη στο

δίκτυο αυτό. Στο Χάρτη 3.1 παρουσιάζεται η χωρική διάρθρωση των

προαναφερόµενων περιοχών. Αυτές είναι:
 Το Μικρό και Μεγάλο Λιβάρι Ιστιαίας.
 Τα ∆έλτα των ποταµών Ξηριά και Κηρέα.

 Το Υδροχαρές ∆άσος του Αγίου Νικολάου, 800 µέτρα νότια της παραλίας
των Κανατάδικων.

 Το Απολιθωµένο ∆άσος Κερασιάς.
 Τα Όρη Τελέθριο και Κανδήλι.
 Τα Λιχαδονήσια στην κοινότητα Λιχάδας.
 Η Κοιλάδα Προκοπίου.

Εικόνα 3.3:Περιοχές Natura 2000 στη Β. Εύβοια.

Πηγή: Επεξεργασία χάρτη της ηλεκτρονικής διεύθυνσης

http://www.ypes.gr/kapodistrias/greek/kapo/eboi.htm.

Παραλίες

∆εν είναι τυχαίο πως από τις πιο αναπτυγµένες µορφές τουρισµού στη Β. Εύβοια

είναι ο θαλάσσιος τουρισµός. Τα µεγαλύτερα τουριστικά θέρετρα (Λουτρά Αιδηψού,

Πευκί, Λίµνη, Ροβιές κ.τ.λ.) βρίσκονται σε παραθαλάσσιες περιοχές, καθώς στις
ακτές της περιοχής υπάρχουν πανέµορφες παραλίες. Οι λουόµενοι συνήθως
προτιµούν τις παραλίες του Β. Ευβοϊκού από αυτές του Αιγαίου, διότι οι άνεµοι που

πνέουν στις πρώτες είναι ηπιότεροι.

Στις ακτές της Β. Εύβοιας υπάρχουν αµέτρητες παραλίες, από τις οποίες ελάχιστες
µπορούν να θεωρηθούν ως οργανωµένες. Οι παραλίες αυτές, κατά κύριο λόγο,

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

52 από 187

οργανώνονται από τους επαγγελµατίες που έχουν τα καταστήµατα και τα ξενοδοχεία

στη γύρω περιοχή, µε σκοπό να εξυπηρετήσουν τους πελάτες τους.

Από τις πιο όµορφες παραλίες είναι η παραλίες της χερσονήσου της Λιχάδας που

δίνουν την αίσθηση, πως βρισκόµαστε σε ένα τροπικό τοπίο µε ελληνική

φυσιογνωµία. Μια από τις πιο ήσυχες παραλίες στη χερσόνησο είναι αυτή του

Κάβου. Στην περιοχή του Κάβου συναντάµε το Λιχαδονήσι, όπου βρίσκεται ένα

µπαράκι για την προσέγγιση του οποίου ξεκινούνε καΐκια τόσο από τον Κάβο όσο και
από τον Άγιο Κωνσταντίνο.

Πανέµορφες παραλίες, µε καταγάλανα νερά και πνιγµένες στο πράσινο, είναι αυτές
του Αγίου Γεωργίου, των Γιάλτρων, του Πευκίου και του Αγίου Νικολάου Αιδηψού.

Οι παραλίες του δήµου Αιδηψού έχουν πολλές φορές στο παρελθόν βραβευτεί µε τη

γαλάζια σηµαία για την ποιότητα των νερών τους.

Εικόνα 3.4: Παραλία Νησιώτισσας στο Ν. Πύργο Ωρεών.

Πηγή: http://www.naevias.gr/modules/naevias/tourist_

guide/greek_guide/north_evia_beaches3.html.

Στην περιοχή της Νησιώτισσας κοντά στο Ν. Πύργο Ωρεών συναντάµε µία από τις
πιο όµορφες αµµουδιές ολόκληρου του νοµού (Εικόνα 3.3). Ιδιαίτερο χαρακτηριστικό

της είναι η βραχονησίδα που βρίσκεται µόλις µερικά µέτρα από την ακτή. Από τις πιο

οργανωµένες παραλίες του νησιού είναι η Χρυσή Ακτή που ενοικιάζεται από την

κοινότητα Λιχάδας σε ιδιώτες κατά τη διάρκεια του θέρους. Η παραλία διαθέτει
ξαπλώστρες, θαλάσσια ποδήλατα, καντίνα, ναυαγοσωστικό προσωπικό κ.τ.λ.

Συνδυάζοντας πληροφορίες που συλλέχθηκαν από τον προαναφερόµενο τουριστικό

χάρτη, από το διαδίκτυο και από την επί τόπου έρευνα της περιοχής, κατασκευάζεται
ο Πίνακας 3.1, που περιλαµβάνει τις σηµαντικότερες παραλίες στην περιοχή. Στο

Χάρτη 3.2 φαίνεται µε τις µπλε κουκίδες η θέση αυτών στην περιοχή µελέτης.

Οι παραλίες αυτές αποτελούν έναν τεράστιο πλούτο προς αξιοποίηση στην περιοχή

µελέτης. Η αξιοποίησή τους µέσα από την ανάπτυξη ήπιας τουριστικής

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

53 από 187

δραστηριότητας µπορεί να συµβάλει στην προσπάθεια προσέλκυσης τουριστών και
στη διαµόρφωση ενός πιο ολοκληρωµένου και ανταγωνιστικού τουριστικού

προϊόντος.

Παραλίες Περιοχή

Σαρακήνικο ∆ήµος Κηρέως

Πήλιον ∆ήµος Κηρέως

Όρµος Μαντουδίου ∆ήµος Κηρέως

Κρύα Βρύση ∆ήµος Κηρέως

Αγκάλη ∆ήµος Νηλέως

Φραγκάκη ∆ήµος Νηλέως

Παραλία Κοτσικιάς ∆ήµος Νηλέως

Βασιλικά ∆ήµος Αρτεµισίου

Ψαροπούλι ∆ήµος Αρτεµισίου

Αγ. Νικόλαος ∆ήµος Αρτεµισίου

Όρµος Γουβών ∆ήµος Αρτεµισίου

Πευκί ∆ήµος Αρτεµισίου

Κανατάδικα ∆ήµος Ιστιαίας

Ωρεοί ∆ήµος Ωρεών

Νέος Πύργος ∆ήµος Ωρεών

Νησιώτισσα ∆ήµος Ωρεών

Αγ. Γεώργιος Κοινότητα Λιχάδας

Γιάλτρα ∆ήµος Αιδηψού

Αγ. Νικόλαος ∆ήµος Αιδηψού

Ροβιές ∆ήµος Ελυµνίων

Χρόνια ∆ήµος Ελυµνίων

Λίµνη ∆ήµος Ελυµνίων

Χρυσή Ακτή Κοινότητα Λιχάδος

Πίνακας 3.1: Σηµαντικότερες παραλίες ανά δήµο/ κοινότητα.

Πηγή: Επεξεργασία στοιχείων τουριστικού χάρτη του 2004 και της ηλεκτρονικής διεύθυνσης

http://www.naevias.gr/modules/naevias/tourist_

guide/greek_guide/north_evia_beaches1.htm.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

54 από 187

Εικόνα 3.5: Οι σηµαντικότερες παραλίες στη Β. Εύβοια.

Πηγή: Επεξεργασία χάρτη της ηλεκτρονικής διεύθυνσης

http://www.ypes.gr/kapodistrias/greek/kapo/eboi.htm

Ιαµατικές Πηγές - Λουτρά

Ο υδροφόρος ορίζοντας της Β. Εύβοιας είναι πλούσιος και σε ορισµένες περιοχές
φτάνει στην επιφάνεια της γης µε τη µορφή πηγών που έχουν θεραπευτικές ιδιότητες.
Τέτοιου είδους πηγές υπάρχουν στους δήµους Αιδηψού και Αρτεµισίου και
συγκεκριµένα στις περιοχές της Αιδηψού, των Γιάλτρων, των Ηλίων και των

Βασιλικών.

Τα Λουτρά Αιδηψού αποτελούν, από αρχαιοτάτων χρόνων, µία από τις µεγαλύτερες
λουτροπόλεις, η φήµη των οποίων ξεπερνά τα όρια του ελλαδικού χώρου. Οι
θερµοµεταλλικές πηγές της Αιδηψού (Εικόνα 3.4), που ξεπερνούν τις 80

17
, έχουν

χαρακτηριστεί ως αλιπηγές, δηλαδή τροφοδοτούνται κυρίως από τη θάλασσα. Τα

βασικά ποιοτικά χαρακτηριστικά των θερµοµεταλλικών νερών είναι η υψηλή

θερµοκρασία τους (78° C- 82° C), η πλούσια περιεκτικότητά τους σε διαλυµένα και
ελεύθερα αέρια (CO2 και H2S) και η όµοια χηµική σύστασή τους µε τη θάλασσα.

Χάρη σε αυτά τα χαρακτηριστικά, τα λουτρά Αιδηψού ενδείκνυνται για ίαση πολλών
ασθενειών, όπως χρόνιοι ρευµατισµοί και υποξείς, παραµορφωτικές αρθρίτιδες,
σπονδυλοαρθρίτιδες, νευρίτιδες, ισχιαλγίες, οσφυαλγίες, µετατραυµατικές δυσµορ-

φίες και αγκυλώσεις, γυναικολογικές παθήσεις.

Τη συνολική ευθύνη της διαχείρισης των θερµών νερών έχει ο Εθνικός Οργανισµός
Τουρισµού. Λαµβάνει εποµένως µέριµνα για την τροφοδοσία τόσο του δικού του

υδροθεραπευτηρίου18
 όσο και των ιδιωτικών, που βρίσκονται µέσα σε αρκετά

ξενοδοχεία της περιοχής. Το υδροθεραπευτήριο του ΕΟΤ διαθέτει λουτήρες,
υδροµασάζ, δινόλουτρα, εξωτερική πισίνα ολυµπιακών διαστάσεων µε ανάµικτο

ιαµατικό και θαλάσσιο νερό, καθώς και δύο εσωτερικές πισίνες µε αµιγώς ιαµατικό

17 Από τις 80 πηγές, οι 4 είναι οι θερµότερες της Ευρώπης.
18 Το υδροθεραπευτήριο των Λουτρών Αιδηψού είναι ιδιοκτησία του ΕΟΤ αλλά ο φορέας λειτουργίας
είναι η Εταιρία Τουριστικής Ανάπτυξης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

55 από 187

νερό. Το υδροθεραπευτήριο δεν διαθέτει ξενοδοχείο, οπότε η διαµονή στην περιοχή

εξυπηρετείται από τα γύρω ξενοδοχεία.

Εικόνα 3.6: Ιαµατικές πηγές στα Λουτρά Αιδηψού.

Πηγή: http://www.dhmoi.gr/files/images/photos_

dhmoi/AedipsosEvoia/edipsosIamatika.jpg.

ΙΑΜΑΤΙΚΕΣ ΠΗΓΕΣ 1951-1960 1961-1970 1971-1980 1981-1990 1991-1997

Αιδηψός 152.640 220.536 263.016 341.499 273.795

 Λουτράκι 88.884 66.924 47.543 36.419 39.744

Καµένα Βούρλα 67.767 142.653 150.841 122.263 71.466

Υπάτη 40.122 85.232 126.285 122.606 62.017

Μέθανα 94.755 133.081 135.081 113.871 59.781

Σµόκοβο 67.995 101.510 98.626 91.263 50.617

Ικαρία 43.299 65.635 58.152 61.804 34.600

Λαγκαδάς 59.452 25.321 34.469 49.416 27.736

Καϊάφας 46.449 58.948 60.800 56.561 27.573

Ελευθερές 19.804 27.010 24.316 32.500 24.664

Κυλλήνη 21.447 49.563 48.021 41.743 24.030

Βουλιαγµένη 44.105 38.472 33.295 28.279 15.200

Θερµοπύλες 30.481 21.958 35.262 24.878 12.246

Νιγρίτα 26.629 32.174 25.409 17.775 9.013

Πλατύστοµο 18.949 17.814 18.797 13.699 4.965

Κύθνος 6.052 4.270 3.914 4.379 3.659

Κουνουπέλι 1.167 5.112 4.339 - -

Ελλάδα 829.997 1.096.213 1.168.166 1.158.955 741.106

Πίνακας 3.2: ∆ιαχρονική εξέλιξη αριθµού λουοµένων

στις ιαµατικές πηγές τουριστικής σηµασίας.

Πηγή: http://www.kavala-tourisme.info/en/wb/media/eisigisis/mperiatos.pdf

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

56 από 187

ΙΑΜΑΤΙΚΕΣ ΠΗΓΕΣ 1951-1960 1961-1970 1971-1980 1981-1990 1991-1997

Αιδηψός 20,20% 19,58% 20,29% 27,33% 34,48%

 Λουτράκι 8,91% 4,75% 3,25% 2,31% 3,72%

Καµένα Βούρλα 8,27% 13,48% 11,99% 10,16% 9,51%

Υπάτη 4,90% 8,01% 11,19% 10,96% 8,83%

Μέθανα 13,02% 13,27% 12,20% 9,49% 7,17%

Σµόκοβο 6,97% 8,27% 7,39% 6,05% 4,92%

Ικαρία 6,61% 7,05% 6,01% 4,96% 4,52%

Λαγκαδάς 6,81% 2,04% 2,40% 3,56% 3,93%

Καϊάφας 5,23% 4,61% 4,56% 4,56% 3,70%

Ελευθερές 1,93% 1,87% 1,47% 2,12% 2,86%

Κυλλήνη 2,64% 5,05% 4,12% 3,71% 3,82%

Βουλιαγµένη 7,67% 7,15% 9,93% 9,22% 9,05%

Θερµοπύλες 1,98% 1,30% 2,18% 1,82% 1,52%

Νιγρίτα 2,33% 1,72% 1,34% 0,99% 0,91%

Πλατύστοµο 1,83% 1,06% 1,08% 0,84% 0,54%

Κύθνος 0,78% 0,44% 0,35% 0,41% 0,52%

Κουνουπέλι 0,10% 0,35% 0,23% - -

Ελλάδα 100%

Πίνακας 3.3: Μερίδιο τουριστικής αγοράς ιαµατικού τουρισµού κατά τα έτη 1951- 1997.

Πηγή: http://www.kavala-tourisme.info/en/wb/media/eisigisis/mperiatos.pdf

Όσον αφορά στο νοµοθετικό πλαίσιο, η πρώτη νοµοθετική ρύθµιση για τις ιαµατικές
πηγές και την εκµετάλλευσή τους ήρθε το 1920. Με το Νόµο 2188/1920

19
 όλες οι

ιαµατικές πηγές και οι περιβάλλουσες εκτάσεις τους περιήλθαν στην κυριότητα του

κράτους, πλην αυτών που βρισκόταν σε ιδιωτική εκµετάλλευση ως εκείνο το έτος
(Λογοθέτης, 2001). Ένας άλλος Νόµος που αφορά στις ιαµατικές πηγές είναι ο νόµος
4844/30. Αναφέρεται σε διατάξεις που αφορούν στην Εκµετάλλευση των Ιαµατικών

Πηγών. Επίσης ο Νόµος αυτός καθορίζει τη ζώνη προστασίας των Ιαµατικών Πηγών

ως κύκλο µε κέντρο την Πηγή και ακτίνα 1.000 µ. Εντός της ζώνης προστασίας
γίνονται µόνο έργα και εκµεταλλεύσεις του εδάφους που δεν βλάπτουν τον Ιαµατικό

Υδροφορέα. Ο ίδιος Νόµος προβλέπει τη συγκρότηση Τεχνικής Επιτροπής, έργο της
οποίας είναι η γνωµοδότηση επί των έργων που προβλέπεται να γίνουν εντός της
ζώνης προστασίας. Με την υπαγωγή των ιαµατικών πηγών και της εκµετάλλευσής
τους στο νεοσύστατο ΕΟΤ του 1950, αλλά και µε τους Νόµους 3016/54 και
4086/60

20
, εγκαινιάστηκε µια νέα περίοδος για τον ιαµατικό τουρισµό και τις

λουτροπόλεις της Ελλάδας. Πιο συγκεκριµένα, σύµφωνα µε τους παραπάνω Νόµους,
οι ιαµατικές πηγές της Ελλάδας χωρίστηκαν σε δύο κατηγορίες: στις ιαµατικές πηγές

19 Ο Νόµος 2188/20 περιλαµβάνει τα εξής:
α. Χαρακτηρισµός - ανακήρυξη Ιαµατικών Πηγών και ανάκληση ανακήρυξης.
β. Κανονισµός λειτουργίας Υδροθεραπευτηρίων.

γ. Άδεια λειτουργίας καταστηµάτων Ιαµατικών Πηγών

δ. Κατάταξη των Πηγών σε ∆ηµόσιες και Ιδιωτικές.

20 Ο Νόµος αυτός διαχωρίζει τις Ιαµατικές Πηγές σε Τουριστικής και Τοπικής σηµασίας. Οι ιαµατικές
πηγές Τουριστικής σηµασίας υπάγονται στην άµεση αρµοδιότητα του ΕΟΤ. Τις Ιαµατικές Πηγές
Τοπικής Σηµασίας ο ΕΟΤ υποχρεούται να τις παραχωρεί κατά εκµετάλλευση στους ΟΤΑ στα

∆ιοικητικά όρια των οποίων αναβλύζουν.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

57 από 187

τουριστικής σηµασίας, δηλαδή εθνικής και διεθνούς εµβέλειας (στις οποίες
συµπεριλήφθηκαν και οι πηγές της Αιδηψού) και στις ιαµατικές πηγές τοπικής
σηµασίας, που χρησιµοποιούνταν κυρίως από τους κατοίκους των γύρω περιοχών.
Έτσι, µε την κατηγοριοποίηση αυτή, η πολιτεία ενίσχυσε εκ νέου το ρόλο των ήδη

υπαρχουσών λουτροπόλεων και έθεσε την ανάπτυξή τους και επίσηµα πλέον ακόµη

πιο ψηλά στην τουριστική ατζέντα της χώρας εκείνης της εποχής. Βέβαια, στο σηµείο

αυτό πρέπει να αναφέρουµε ότι µε το Νόµο 3498/2006
21

 «Ανάπτυξη ιαµατικού

τουρισµού και λοιπές διατάξεις» (ΦΕΚ Α' 230/24.10.2006), η διάκριση των

ιαµατικών πηγών σε τουριστικής και τοπικής σηµασίας καταργήθηκε. Παρόλα αυτά,

σύµφωνα µε το υπό διαβούλευση Ειδικό Χωροταξικό Πλαίσιο για τον Τουρισµό

(2007), οι περιοχές που εκ νέου επιλέγονται από την πολιτεία για την ανάπτυξη του

ιαµατικού-θεραπευτικού τουρισµού σχεδόν συµπίπτουν µε τις πρώην
χαρακτηρισµένες ως ιαµατικές.

Για πολλά χρόνια οι ιαµατικές πηγές αποτέλεσαν πόλο έλξης κυρίως ηλικιωµένων
τουριστών. Τα τελευταία χρόνια όµως γίνονται προσπάθειες αναβάθµισης των
παρεχόµενων υπηρεσιών µε στόχο να προσελκύσουν νεότερους και οικονοµικά πιο

εύρωστους τουρίστες. Η αρχή έγινε µε τα εγκαίνια του ΙΕΚ Λουτροθεραπείας
(∆εκέµβριος 2005) και την παραχώρηση του κτιρίου του παλαιού υδροθεραπευτηρίου

στο δήµο Αιδηψού, ώστε να µετατραπεί σε Μουσείο Λουτροθεραπείας. Σήµερα στα

Λουτρά Αιδηψού λειτουργεί το πολυτελές ιδιωτικό SPA ΘΕΡΜΑΙ ΣΥΛΛΑ µε
προγράµµατα λουτροθεραπείας, λασποθεραπείας, εισπνοθεραπείας, µασαζοθερα-

πείας, ρεφλεξολογίας κ.λπ., που αποτελεί, σύµφωνα µε τις διεθνείς προδιαγραφές,
πρότυπο κέντρο ιαµατικού τουρισµού.

Στα Γιάλτρα, τα Βασιλικά και τα Ήλια συναντώνται επίσης πηγές, οι οποίες όµως
παραµένουν αναξιοποίητες καθώς η Λουτρόπολη απέχει πολύ λίγο.

Φαράγγια, Σπήλαια, Ηφαίστεια

Στη Β. Εύβοια συναντάται η Σπηλιά του Σύλλα. Βρίσκεται στην Αιδηψό, κοντά στις
πηγές Αγίων Αναργύρων και έχει µεγάλη ιστορική σηµασία για την περιοχή, καθώς
εκεί είχε καταφύγει το 83 π.Χ. ο Ρωµαίος στρατηγός Σύλλας για τη θεραπεία

ασθένειας. Επίσης στη θέση Πασόγουρνι, στο ύψωµα του Προφήτη Ηλία (Όρος
Λίχας), υπάρχει ένα σπήλαιο που µέχρι σήµερα παραµένει ανεξερεύνητο.

Το ανάγλυφο της περιοχής στην Αγία Άννα έχει δηµιουργήσει µικρά φαράγγια, τα

οποία αξίζει κανείς να επισκεφτεί. Το γνωστότερο από αυτά είναι το Φαράγγι της
Μπουλοβίναινας. Βρίσκεται σε µια περιοχή ιδιαίτερου φυσικού κάλλους, κοντά στις
όχθες του ποταµού Νηλέα, 3 περίπου χιλιόµετρα δυτικά της Αγίας Άννας. Στο

φαράγγι αυτό, όπως λέει ο θρύλος, κατά την επανάσταση του 1821 η Μπουλοβίναινα

θέλοντας να αποφύγει τη σύλληψή της από τους Τούρκους, έπεσε στο βάραθρο που

21Ο παρόν νόµος εφαρµόζεται στις περιπτώσεις χρήσης ή άλλης αξιοποίησης ιαµατικών φυσικών

πόρων, καθώς και στα κέντρα θαλασσοθεραπείας και αναζωογόνησης (άρθρο 2). Οι ιαµατικοί
φυσικοί πόροι χρησιµοποιούνται ή αξιοποιούνται στην περιοχή που εµφανίζονται µε φυσική

ανάβλυση ή άντληση µε τεχνικό έργο. Οι πόροι αυτοί διατίθενται κατά προτεραιότητα για τις
ανάγκες µονάδων ιαµατικής θεραπείας και ακολούθως για τις ανάγκες κέντρων ιαµατικού

τουρισµού - θερµαλισµού και κέντρων θαλασσοθεραπείας ή αναζωογόνησης (άρθρο 3).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

58 από 187

από τότε φέρει το όνοµά της. Επίσης στην περιοχή της Λίµνης υπάρχει το µικρό

φαράγγι των Καναλιών.

Ένα από τα ιδιαίτερα χαρακτηριστικά της Β. Εύβοιας είναι τα ηφαίστεια. Σε µεγάλα

βάθη της θάλασσας, υπάρχουν µικρά, σβησµένα ηφαίστεια (Μαλιακός κόλπος,
Παγασητικός κόλπος, Κολπίσκος Αγίου Γεωργίου, Λιχάδα). Μάλιστα η ύπαρξη του

ηφαιστείου της Λιχάδας στην είσοδο του Μαλιακού κόλπου, συνεισφέρει στην

ποιότητα των θερµοµεταλλικών νερών της περιοχής. Για όσους αναζητούν την

περιπέτεια στη φύση, από τους πανέµορφους καταρράκτες της ∆ρυµώνας στην

περιοχή των Ροβιών, ξεκινούν δυο µονοπάτια, ένα για την κορυφή του Ξηρού Όρους
και ένα που οδηγεί στο µοναστήρι του Οσίου ∆αυίδ. Ακολουθώντας το πρώτο

µονοπάτι, σε απόσταση 4,5 χιλιοµέτρων, υπάρχει το παλιό Ηφαίστειο. Από

πληροφορίες του τοπικού δασαρχείου αναφέρεται ότι είναι ακόµη σε ενεργή

κατάσταση.

∆ιατηρητέα µνηµεία της φύσης

Στην περιοχή µελέτης υπάρχουν αµέτρητες τοποθεσίες που µπορούν να

χαρακτηριστούν ως µνηµεία της φύσης. Επίσηµα αναγνωρισµένο (Ν. 996/71) είναι το

Υδροχαρές ∆άσος του Αγίου Νικολάου, στα Κανατάδικα Ιστιαίας (ΦΕΚ,

656/Β/1986). Πρόκειται για συστάδες αιωνόβιων δέντρων (κυρίως φτελιών και
δρυών) σε µία πεδινή έκταση µικρότερη από ένα εκτάριο, όπου απαντώνται
υγρότοποι και γεωργικές γαίες. Το γεγονός αυτό προσδίδει µεγάλη οικολογική αξία

στην περιοχή και αποτελεί έναυσµα για την ανάπτυξη οικολογικού και περιηγητικού

τουρισµού.

3.1.2. Πολιτιστικοί πόροι – Πόλοι τουριστικής έλξης

Ολόκληρη η περιοχή χαρακτηρίζεται από µια λαµπρή ιστορία και παρακαταθήκες
µεγάλων πολιτισµών. Ωρεός, Ιστιαία, Αιδηψός, Ελύµνιο, Οροβίαι, Κήρινθος,
Αρτεµίσιο, Κήναιο, ∆ίον κ.α. είναι ονοµασίες αρχαίων πόλεων, που ανέπτυξαν
µεγάλη πολιτισµική δραστηριότητα σε όλες τις ιστορικές περιόδους, καθώς και
περιοχών συνδεδεµένων πότε µε τη µυθολογία και πότε µε καθοριστικές στιγµές της
ιστορίας του ελληνισµού. Η νεότερη πολιτιστική εικόνα της Β. Εύβοιας βελτιώθηκε
σηµαντικά από τις προσφυγικές επιρροές του ελληνισµού της Μ. Ασίας µετά το 1922.

Προκόπι, Φαράκλα, Κήρινθος, Ν. Πύργος, Ταξιάρχης, Καστανιώτισσα, Ν. Σινασσός
είναι οι βασικότεροι προσφυγικοί οικισµοί της Β. Εύβοιας και η αφετηρία του

κύµατος προόδου, που χαρακτήρισε τις εξελίξεις του περασµένου αιώνα. Όλη αυτή η

κληρονοµιά έχει αποτυπωθεί στο σύγχρονο πολιτιστικό προφίλ της περιοχής, το

οποίο παρουσιάζεται συνοπτικά στη συνέχεια.

Αρχαιολογικοί χώροι

Στη Β. Εύβοια υπάρχουν πολλές περιοχές µε αξιόλογους αρχαιολογικούς χώρους και
ευρήµατα. Τέτοιες περιοχές είναι οι Ωρεοί, το Αγριοβότανο, η Αιδηψός, τα Γιάλτρα

το Μαντούδι, η Λίµνη, τα Ελληνικά κ.α.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

59 από 187

Στην περιοχή των Ελληνικών σώζονται, από τους ιστορικούς χρόνους, ερείπια

αρχαίων οχυρώσεων (σε πολλά σηµεία µέχρι και το ύψος των τριών µέτρων) µε το

όνοµα «Καστραδάκι». Στο ακρωτήριο του Αρτεµισίου, όπου έγινε και η οµώνυµη

Ναυµαχία µε τους Πέρσες το 480 π.Χ., είναι κτισµένο το πανάρχαιο χωριό

Αγριοβότανο, όπου απαντώνται αρχαίοι κίονες. Στα Λουτρά Αιδηψού και στα

Γιάλτρα υπάρχουν µέχρι σήµερα κατάλοιπα των αρχαίων λουτρών, κάποια εκ των

οποίων εκτίθενται στο Μουσείο Λουτροθεραπείας στην Αιδηψό. Αρχαιολογικοί
χώροι θεωρούνται επίσης οι Ωρεοί, που η ιστορία τους αρχίζει από την
πρωτοελλαδική εποχή (5000 π.Χ.), οι Ροβιές (Οροβίαι), όπου υπήρχε αρχαίο µαντείο

αψευδέστατων του Σεληνούντιου Απόλλωνα και η αρχαία Κήρινθος, κοντά στην
παραλία Μαντουδίου, όπου άκµασε η περίφηµη Οµηρική «έφαλος Κήρινθος».

Μουσεία

Στην κεντρική πλατεία της Κερασιάς, στο δήµο Νηλέως, βρίσκεται το Μουσείο

Απολιθωµένων Θηλαστικών και τα εκθέµατά του εντυπωσιάζουν. Στο µουσείο

παρουσιάζονται οι εντυπωσιακοί κερασφόροι ρινόκεροι της Β. Εύβοιας, τα

ακεραθήρια, δηλαδή ρινόκεροι χωρίς κέρατα, τα προβοσκιδωτά, οι καµηλοπαρδάλεις,
τα φηµισµένα διεθνώς Ελλαδοθήρια και Σαµοθήρια, ποικίλα βοοειδή, αιλουροειδή,

ύαινες, κ.τ.λ.

Πριν µερικά χρόνια εγκαινιάστηκε στην περιοχή του Αγιόκαµπου το υπερσύγχρονο

Μουσείο Ναυτίλος (Εικόνα 3.5). Αυτό το µουσείο είναι πραγµατικά ξεχωριστό καθώς
έχει ως αντικείµενό του τη θαλάσσια ζωή. Εκθέτει µεγάλες συλλογές από όστρακα,

απολιθώµατα θαλάσσιων οργανισµών, µαλάκια, κοράλλια και ευρήµατα τόσο από τις
ελληνικές θάλασσες, όσο και από θάλασσες του υπόλοιπου κόσµου.

Στην Αγία Άννα υπάρχει Μουσείο Λαϊκής Τέχνης, όπου µπορεί κανείς να θαυµάσει τη

µοναδική τοπική φορεσιά, που φοριόταν µέχρι και τον προηγούµενο αιώνα σε
ολόκληρη τη γύρω περιοχή. Επίσης το µουσείο διαθέτει ξεναγούς πρόθυµους να

πληροφορήσουν τους επισκέπτες για την ιστορική διαδροµή και τα έθιµα των

κατοίκων από τα χρόνια της Τουρκοκρατίας µέχρι σήµερα.

Στην περιοχή της Λίµνης συναντάται ένα Ιστορικό / Λαογραφικό Μουσείο, όπου

φυλάσσονται και συντηρούνται πολύτιµα κειµήλια και ιστορικά αρχεία της πόλης. Ως
λαογραφικό µουσείο λειτουργεί και ο πύργος του ποιητή ∆ροσίνη στις Γούβες
Αρτεµισίου. Τέλος στην Ιστιαία υπάρχει µουσείο φυσικής ιστορίας µε εκθέµατα από

τη χλωρίδα και πανίδα της περιοχής.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

60 από 187

Εικόνα 3.7: Μουσείο Ναυτίλος στον Αγιόκαµπο .

Πηγή: http://www.nautilusmuseum.com/index-gr.html.

Κάστρα και µνηµεία

Στην περιοχή της Β. Εύβοιας υπάρχουν κάστρα και µνηµεία διάφορων εποχών. Τα

σηµαντικότερα από αυτά είναι τα εξής:
 Ο πύργος του ∆ροσίνη, ο οποίος αποτελεί εξαιρετικό δείγµα ενετικού

πυργόσπιτου του 19
ου

 αιώνα. Χτίστηκε από τον Ιµπραήµ Αγά και
αγοράστηκε το 1831 από τον παππού του µεγάλου ποιητή. Σήµερα ανήκει
στο δηµοτικό διαµέρισµα Γουβών.

 Στην περιοχή των Ωρεών υπάρχει το κάστρο της Ωρίας. Πρόκειται για

ενετικό κάστρο, που έχει χτιστεί στα θεµέλια αρχαίου κάστρου, όπου κατά

την αρχαιότητα φυλάσσονταν οι θησαυροί της πόλης. Στην περιοχή υπάρχει
και ένα κάστρο από την εποχή της Τουρκοκρατίας.

 Στην τοποθεσία Μουρτιάς, κοντά στη Λίµνη, σώζονται ερείπια ενός
κάστρου των κλασικών χρόνων που ονοµάζεται Στεφάνι.

 Στο κέντρο της πόλης των Ροβιών σώζεται ένας βενετσιάνικος πύργος που

τοποθετείται στην περίοδο της Τουρκοκρατίας.
 Ο πύργος της Αγίας Παρασκευής είναι ένα ενετικό µνηµείο, στη µέση της

διαδροµής Λουτρών Αιδηψού - Πολύλοφου.

 Στον περίβολο της εκκλησίας των Ωρεών βρίσκεται ο Ταύρος Ωρεών.

Πρόκειται για ένα ογκώδες γλυπτό, φιλοτεχνηµένο προς τιµή του ∆ηµητρίου

Πολιορκητή, κατά την εποχή που οι Μακεδόνες κυριαρχούσαν στο ελληνικό

στερέωµα.

 Στην Καστανιώτισσα Ωρεών, βρίσκεται η κατοικία και ο τάφος των πρώτων
ιδιοκτητών της περιοχής, που δολοφονήθηκαν το 1854 (Κονάκι και Τάφος
Λέιβς). Επίσης, στο Προκόπι βρίσκεται το κονάκι των παλαιών
µεγαλοϊδιοκτητών της Βόρειας και Κεντρικής Εύβοιας, Νόελ - Μπαίκερ

(απογόνων του Λόρδου Βύρωνα).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

61 από 187

 Στα υψώµατα πάνω από τον κεντρικό δρόµο Χαλκίδας - Προκοπίου

βρίσκεται το Κάστρο της Κλεισούρας. Συγκεκριµένα, αποµεινάρια ενός
οχυρού που έλεγχε την είσοδο από την Κεντρική Εύβοια στη Βόρεια.

 Τέλος, λίγο έξω από τη ∆αφνούσα, στο δήµο Κηρέως, υπάρχει ο ενετικός

πύργος Μπέζα.

Εκκλησίες και µονές

Μία από τις πιο γνωστές εκκλησίες της Ελλάδος, που καθηµερινά δέχεται
εκατοντάδες προσκυνητών, είναι η εκκλησία του Αγίου Ιωάννη του Ρώσου στο

Προκόπι του Κηρέα. Το 1925, οι ευσεβείς Μικρασιάτες πρόσφυγες από το οµώνυµο

χωριό της Καππαδοκίας έφεραν µαζί τους το σκήνωµα του Αγίου που θεωρείται
θαυµατουργό.

Στη Λίµνη υπάρχει η εκκλησία της Ζωοδόχου Πηγής. Πρόκειται για µία εκκλησία της
νεότερης εποχής που είναι κτισµένη στα ερείπια ενός παλαιοχριστιανικού ναού και
ρωµαϊκών λουτρών, που υπήρχαν εκεί παλιότερα. Στο νότιο τµήµα της Ιστιαίας
βρίσκεται ο Ναΐσκος Αγίου Νικολάου, που χρονολογείται στα χρόνια του Βυζαντίου.

Στην ίδια περιοχή, χτισµένο σε ένα µαγευτικό πλατανοδάσος, είναι το εξωκλήσι της
Παναγίας Ντινιούς. Θαυµασµό προκαλεί η εκκλησία της Αγίας Τριάδας στην

Στροφυλιά του δήµου Κηρέως. Η εκκλησία χτίστηκε το 1879 και δίπλα της υπάρχει
ένα γραφικό γεφύρι.

Στη Β. Εύβοια υπάρχει µεγάλος αριθµός µονών. Μία από τις αρχαιότερες µονές της
χώρας και η αρχαιότερη στο νοµό, είναι η µονή του Αγίου Νικολάου ή µονή

Γαλατάκη. Η µονή απέχει, περίπου, 12 χλµ. από τη Λίµνη και είναι χτισµένη πάνω σε
αρχαίο ναό αφιερωµένο στο θεό Ποσειδώνα. Στον περίβολο της µονής υπάρχουν δύο

σπηλαιώδεις εκκλησίες. Η εκκλησία του Χριστόδουλου του Πάτµιου και το

παρεκκλήσι του Αγίου Ανδρέα, που στεγάζονται σε φυσικές εσοχές βράχων.
Παλιότερα οι δύο αυτές εκκλησίες χρησιµοποιήθηκαν σαν ασκητήρια.

Σε απόσταση 15 χλµ. από τα Λουτρά Αιδηψού συναντάται η µονή Αγίου Γεωργίου

Ηλίων. Η ιστορία της µονής είναι πολλών αιώνων (από την περίοδο της
φραγκοκρατίας) και τα κειµήλια, που διασώθηκαν από τις διάφορες βαρβαρικές
επιδροµές, πολύ ενδιαφέροντα. Στην ίδια περιοχή και ανατολικά, υπάρχει και η µονή

της Αγίας Ειρήνης Χρυσοβαλάντου. Είναι µια σχετικά νεοσύστατη γυναικεία µονή

και η πρόσβαση γίνεται από το 10ο χλµ. του δρόµου Αιδηψού - Λίµνης.

Τέλος, πασίγνωστη στην Εύβοια αλλά και στο πανελλήνιο, είναι η µεταβυζαντινή

µονή του Οσίου ∆αυίδ στη Λίµνη. Στο περίβολο της µονής βρίσκεται ο τάφος του

χαρισµατικού ηγουµένου της Ιακώβου. Άλλες µονές της Β. Εύβοιας είναι η µονή

Αρµά στα Καµάρια Ιστιαίας και η µονή Γέροντος στις Ροβιές.

3.2. Τουριστική Προσφορά

Ο Νοµός Εύβοιας θεωρείται ένας από τους τουριστικότερους νοµούς της χώρας (µετά

τους νοµούς ∆ωδεκανήσου, Ηρακλείου και Κέρκυρας) και το 1996 συγκέντρωνε το

50% των κλινών της Περιφέρειας Στερεάς Ελλάδας. Στη συνέχεια του κεφαλαίου

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

62 από 187

παρουσιάζεται η τουριστική προσφορά (ξενοδοχειακά καταλύµατα, ενοικιαζόµενα

δωµάτια, camping κ.λπ.) στο βόρειο τµήµα του νοµού.

3.2.1. Ξενοδοχειακά καταλύµατα

Με τον όρο ξενοδοχειακά καταλύµατα νοούνται τα ξενοδοχεία κλασικού τύπου, τα

ξενοδοχεία επιπλωµένων διαµερισµάτων, οι ξενώνες και τα οικοτροφεία. Σύµφωνα

µε στοιχεία του Ξενοδοχειακού Επιµελητηρίου Ελλάδος (www.grhotels.gr), σήµερα

στο νοµό Εύβοιας έχουν καταγραφεί 208 ξενοδοχεία, εκ των οποίων τα 138

βρίσκονται στην Β. Εύβοια και είναι είτε κλασικού τύπου, είτε ξενοδοχεία

επιπλωµένων διαµερισµάτων. Από αυτά, τα 103 βρίσκονται στο δήµο Αιδηψού (στις
καταστάσεις του δήµου Αιδηψού ήταν καταγεγραµµένα, στις 12 Απριλίου 2007, 108

ξενοδοχειακά καταλύµατα), µε σηµαντική συγκέντρωση στην πόλη των Λουτρών

Αιδηψού, που αποτελεί και το µεγαλύτερο τουριστικό κέντρο της Β. Εύβοιας και του

νοµού γενικότερα.

Στους υπόλοιπους δήµους η κατάσταση είναι εντελώς διαφορετική (Πίνακας 3.4).

Αυτό βέβαια δε σηµαίνει πως δεν υπάρχει τουριστική κίνηση, αφού σε αρκετούς από

αυτούς ακµάζει ο θεσµός των ενοικιαζόµενων δωµατίων. Επίσης πολλά από τα

επιπλωµένα διαµερίσµατα παραµένουν αδήλωτα (το 2004 δηλώθηκαν στην Β.

Εύβοια 1.881 επιπλωµένα διαµερίσµατα έναντι 386 που ήταν δηλωµένα το 2003).

Χαρακτηριστικό παράδειγµα αποτελεί ο δήµος Αρτεµισίου, όπου ο αριθµός των
ενοικιαζόµενων δωµατίων, σύµφωνα µε εκτιµήσεις της τοπικής ∆ηµαρχίας, φτάνει τις
4.500.

Από άποψη κατανοµής κατά κατηγορία22
 (Πίνακας 3.4), η περιοχή φαίνεται να

διαµορφώνει συνθήκες µέσου και χαµηλότερου επιπέδου τουρισµού. Από τα 138

ξενοδοχεία, τα 100 είναι Γ’ κατηγορίας. Μάλιστα, µε εξαίρεση το δήµο Αιδηψού και
την κοινότητα Λιχάδας, σε όλους τους άλλους δήµους υπάρχουν µόνο Γ’ και ∆’/ Ε’

κατηγορίας ξενοδοχεία. Ενθαρρυντικό είναι το γεγονός πως από τα 100 ξενοδοχεία Γ’

κατηγορίας, τα 5 διαθέτουν ανοιχτή πισίνα (3 στα Λουτρά Αιδηψού, 1 στους Ωρεούς
και 1 στη Λίµνη) και τα 18 σύστηµα εξυπηρέτησης ατόµων µε ειδικές ανάγκες.
Παρόλα αυτά, ενώ κατά το έτος 2003 (Πίνακας 3.5) υπήρχαν ξενοδοχεία Α’

κατηγορίας στο δήµο Ιστιαίας και Β’ στο δήµο Κηρέως, το επόµενο ακριβώς έτος τα

ξενοδοχεία αυτά εξαφανίζονται και στην κοινότητα Λιχάδας, εγκαινιάζοντας µία

υψηλού επιπέδου τουριστική ανάπτυξη, λειτούργησαν 1.002 νέες κλίνες από τις
οποίες οι 898’ Α’ κατηγορίας. Την ίδια χρονική περίοδο, στο δήµο Αιδηψού

παρατηρείται αύξηση της τάξεως του 80%, στις κλίνες Α’ κατηγορίας. Αντιθέτως, οι
κλίνες Β’ κατηγορίας µειώνονται, ενώ οι περισσότερες εξακολουθούν να ανήκουν

στην κατηγορία Γ’.

22Τα ξενοδοχειακά καταλύµατα, σύµφωνα µε το άρθρο 16 του Νόµου 3190/2003 (ΦΕΚ 249Α'),

κατανέµονται σε κατηγορίες αστέρων. Η κατηγορία Lux αντιστοιχεί στην κατηγορία 5*, η

κατηγορία Α’ στην κατηγορία 4*, η κατηγορία Β’ στην κατηγορία 3*, η κατηγορία Γ’ στην
κατηγορία 2* και η ∆’/ Ε’ στην κατηγορία 1*.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

63 από 187

Αριθµός

ξενοδοχειακών

καταλυµάτων

ανά κατηγορία

∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ
Μ
Ν
ΙΩ

Ν

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η
Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ
Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε
Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
Τ
Η
Τ
Α

Λ
ΙΧ

Α
∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Αριθµός
ξενοδοχειακών

καταλυµάτων

κατηγορίας Lux

- - - 1 - - - - 1

Αριθµός
ξενοδοχειακών

καταλυµάτων

κατηγορίας Α’

- - - 1 - - - 1 2

Αριθµός
ξενοδοχειακών

καταλυµάτων

κατηγορίας Β’

- - - 9 - - - - 9

Αριθµός
ξενοδοχειακών

καταλυµάτων

κατηγορίας Γ’

2 9 4 73 4 - 6 2 100

Αριθµός
ξενοδοχειακών

καταλυµάτων

κατηγορίας ∆’-

Ε’

- 1 1 19 3 - 2 - 26

Σύνολο 2 10 5 103 7 - 8 3 138

Πίνακας 3.4: Χωρική διάρθρωση ξενοδοχειακών καταλυµάτων ανά κατηγορία..

Πηγή: Επεξεργασία στοιχείων της ηλεκτρονικής διεύθυνσης

http://www.grhotels.gr/index.asp?p=44&LG= .

Εξετάζοντας πιο προσεκτικά τον αριθµό των κλινών παρατηρείται ότι από το

∆εκέµβριο του 2003 ως το ∆εκέµβριο του 2004 υπήρξε αύξηση (Πίνακας 3.5), κατά

36 ποσοστιαίες µονάδες. Η αύξηση σηµειώθηκε στους δήµους Αιδηψού, Ελυµνίων,
Νηλέως και στην κοινότητα Λιχάδας µε ποσοστά 36%, 73%, 27% και 100%

αντίστοιχα. Παρόλα αυτά, στους δήµους Ωρεών και Κηρέως παρουσιάστηκε µείωση,

ενώ στο δήµο Ιστιαίας από τις 392 κλίνες που υπήρχαν το 2003 το επόµενο έτος δεν

υπήρχε καµία. Στο σηµείο αυτό πρέπει να αναφέρουµε πως το 2003 ήταν και η

τελευταία χρονιά που λειτούργησαν οικοτροφεία και ξενώνες στην περιοχή (Πίνακας
3.6). Από την επόµενη χρονιά, είτε τέθηκαν σε άλλη κατηγορία είτε έπαψαν να

λειτουργούν. Όπως φαίνεται, ανεξάρτητα από την τουριστική ανάπτυξη κάθε δήµου/

κοινότητας, το τουριστικό προφίλ της περιοχής µελέτης διαµορφώνεται µέχρι σήµερα

από τις τάσεις που επικρατούν στο δήµο Αιδηψού.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

64 από 187

Αριθµός κλινών

ανά κατηγορία

ξενοδοχειακού

καταλύµατος ∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ
Μ
Ν
ΙΩ

Ν

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η
Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ
Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε
Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
Τ
Η
Τ
Α

Λ
ΙΧ

Α
∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Έτος ∆εκέµβριος 2003

Αριθµός κλινών

κατηγορίας Α’
- - - 935 - 192 - - 1.127

Αριθµός κλινών

κατηγορίας Β’
119 - - 2.529 - - - - 2.648

Αριθµός κλινών

κατηγορίας Γ’
95 188 264 4.337 839 200 - - 5.923

Αριθµός κλινών

κατηγορίας ∆’-Ε’
- - - 1.490 124 - - - 1.614

Σύνολο 214 188 264 9.291 936 392 - - 11.285

Έτος ∆εκέµβριος 2004

Αριθµός κλινών

κατηγορίας Α’
- - - 4.719 - - - 898 5.617

Αριθµός κλινών

κατηγορίας Β’
- - - 207 - - - - 207

Αριθµός κλινών

κατηγορίας Γ’
100 692 360 7.803 750 - - 104 9.809

Αριθµός κλινών

κατηγορίας ∆’-Ε’
- - - 1.832 140 - - - 1.972

Σύνολο 100 692 360 14.561 890 0 - 1.002 17.605

Πίνακας 3.5
23

: ∆ιαχρονική εξέλιξη κλινών ξενοδοχειακών καταλυµάτων,

 ανά κατηγορία και περιοχή.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

3.2.2. Ενοικιαζόµενα δωµάτια και camping

Για το 1991, στα πλαίσια κατάρτισης του περιφερειακού προγράµµατος, είχε
εκτιµηθεί από την ΕΣΥΕ πως ένα µεγάλο ποσοστό ενοικιαζόµενων δωµατίων, της
τάξεως του 60% στο σύνολο της χώρας, λειτουργούσε χωρίς άδεια. Παρά το γεγονός
πως η Εύβοια δεν συµπεριλήφθηκε στο δείγµα των περιοχών της έρευνας, υπήρξε
βάσιµη υποψία πως το ποσοστό αυτό ίσχυε και για τη συγκεκριµένη περιοχή. Λόγω

δε της γειτνίασής της µε την Αθήνα, ήταν εύλογο να προκαλέσει µεγαλύτερες
προσδοκίες στους µικροεπενδυτές. Έτσι για το 1991 υπολογίστηκε πως
λειτουργούσαν σε ενοικιαζόµενα δωµάτια 30.000 κλίνες, εκ των οποίων οι 21.000

χιλιάδες αδήλωτες (Κοµίλης & άλλοι, 2001).

23Τα στοιχεία του πίνακα αφορούν στα ξενοδοχεία κλασικού τύπου, αφού δεν υπήρξαν στοιχεία για

τον αριθµό των κλινών των ξενοδοχείων επιπλωµένων διαµερισµάτων ανά κατηγορία.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

65 από 187

Αριθµός

κλινών σε

ξενώνες και

οικοτροφεία ∆
Η
Μ
Ο
Σ

Κ
Η
Ρ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Ε
Λ
Υ
Μ
Ν
ΙΩ

Ν

∆
Η
Μ
Ο
Σ

Ν
Η
Λ
Ε
Ω
Σ

∆
Η
Μ
Ο
Σ

Α
Ι∆
Η
Ψ
Ο
Υ

∆
Η
Μ
Ο
Σ

 Ω
Ρ
Ε
Ω
Ν

∆
Η
Μ
Ο
Σ

ΙΣ
Τ
ΙΑ

ΙΑ
Σ

∆
Η
Μ
Ο
Σ

Α
Ρ
Τ
Ε
Μ
ΙΣ
ΙΟ

Υ

Κ
Ο
ΙΝ

Ο
Τ
Η
Τ
Α

Λ
ΙΧ

Α
∆
Ο
Σ

Β
Ο
Ρ
Ε
ΙΑ

Ε
Υ
Β
Ο
ΙΑ

Έτος ∆εκέµβριος 2003

Αριθµός
κλινών

ξενώνων

- - - 2.819 - - - 54 2.873

Αριθµός
κλινών

οικοτροφείων

- - - 345 - - - - 345

Σύνολο - - - 3.164 - - - 54 3.218

Πίνακας 3.6: Αριθµός κλινών ξενώνων και οικοτροφείων

 ανά δήµο / κοινότητα.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2001.

Η προσέγγιση της κατάστασης που επικρατεί στα ενοικιαζόµενα δωµάτια της Β.

Εύβοιας σήµερα επιδιώχθηκε µέσα από την αναζήτηση πληροφορίας από τη

Συνοµοσπονδία Επιχειρηµατιών Ενοικιαζόµενων ∆ωµατίων ∆ιαµερισµάτων Ελλάδος
(ΣΕΕ∆∆Ε), καθώς επίσης από την Οµοσπονδία Επιχειρηµατιών Ενοικιαζόµενων

∆ωµατίων στην Εύβοια και τη Φθιώτιδα. Τελικά προσεγγιστικά στοιχεία για την

περιοχή σε σχέση µε τα ενοικιαζόµενα δωµάτια πάρθηκαν από τα αρχεία των δήµων/
κοινοτήτων της περιοχής.

Έτσι για τους δήµους Ωρεών, Αρτεµισίου, Νηλέως, Κηρέως και την κοινότητα

Λιχάδας, για το έτος 2006, λειτούργησαν κατά προσέγγιση:

• Στο δήµο Ωρεών 300 δηλωµένα ενοικιαζόµενα δωµάτια, εκ των οποίων τα

100 κατηγορίας24
 ∆’/Ε’ και τα 200 κατηγορίας Γ’.

• Στο δήµο Αρτεµισίου 4.500 δωµάτια (δηλωµένα και αδήλωτα), εκ των

οποίων το 80% κατηγορίας Β’ και Γ’ και το 20% κατηγορίας ∆’/Ε’.

• Στο δήµο Νηλέως υπολογίστηκαν 100 δηλωµένα ενοικιαζόµενα δωµάτια και
στην κοινότητα Λιχάδας 140, όλα κατηγορίας Γ’.

• Στο δήµο Κηρέως δεν υπήρξαν στοιχεία.

Από το δήµο Ελυµνίων συλλέχθηκε πληροφορία σχετική µε τις νόµιµες επιχειρήσεις
ενοικιαζόµενων δωµατίων. Σύµφωνα µε αυτή, οι επιχειρήσεις υπολογίζονται στις 60,

µε µέσο όρο 10 δωµάτια στην κάθε µία. Τέλος, από επιτόπια επίσκεψη και
συνεργασία µε το δήµο Αιδηψού, συλλέχθηκε πληροφορία σχετική µε τις τουριστικές
επιχειρήσεις, οι οποίες για το έτος 2004 αριθµούνται σε 387, εκ των οποίων οι 125

δεν είχαν άδεια λειτουργίας. Το 2006 οι επιχειρήσεις ενοικιαζόµενων δωµατίων

24Τα ενοικιαζόµενα δωµάτια, σύµφωνα µε το άρθρο 16 του Νόµου 3190/2003 (ΦΕΚ 249Α'),

κατανέµονται σε κατηγορίες κλειδιών. Η κατηγορία Lux αντιστοιχεί στην κατηγορία 5 κλειδιών, η

κατηγορία Α στην κατηγορία 4 κλειδιών, η κατηγορία Β στην κατηγορία 3 κλειδιών, η κατηγορία Γ

στην κατηγορία 2 κλειδιών και η ∆/ Ε στην κατηγορία 1 κλειδιού.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

66 από 187

έφτασαν τις 513 (νόµιµες και µη), µε µέσο όρο 15 δωµάτια έκαστη (7.695 δηλωµένα

και αδήλωτα δωµάτια). Τα περισσότερα από αυτά είναι Γ’ κατηγορίας και βρίσκονται
στην πόλη των Λουτρών Αιδηψού.

Παρά το γεγονός πως η περιοχή της Εύβοιας προσφέρεται (ακτές, δάση, παραλίες
κ.τ.λ.), η οργανωµένη ανάπτυξη των camping είναι πολύ περιορισµένη. Στο νοµό

υπάρχουν 6 µονάδες camping, εκ των οποίων 3 στη Β. Εύβοια. Συγκεκριµένα, ένα

camping στην Αγία Άννα (δήµος Νηλέως), ένα στο Πευκί (δήµος Αρτεµισίου) και
ένα στις Ροβιές (δήµος Ελυµνίων). Οι µονάδες αυτές, συνολικής δυναµικότητας 267

θέσεων, διαχειρίζονται από ιδιώτες, λειτουργούν κατά τη διάρκεια της άνοιξης και
του θέρους και φιλοξενούν κυρίως αλλοδαπούς τουρίστες. Το camping στις Ροβιές
έχει τις περισσότερες θέσεις από όσα υπάρχουν στο νοµό, ενώ το Camping Αγία

Άννα προσφέρει τις περισσότερες δραστηριότητες.

Περιοχή Ονοµασία Οικίσκοι Θέσεις Περίοδος λειτουργίας

Αγία Άννα Camping Αγία Άννα 19 72 Από 1/ 5 µέχρι 30/ 9

Πευκί Camping Πευκί 14 85

Ροβιές Camping Ροβιές - 110 Από 1/ 4 µέχρι 30/ 10

Σύνολο 33 267

Πίνακας 3.7: Μονάδες camping στη Β. Εύβοια.

Πηγή: Επεξεργασία στοιχείων της ηλεκτρονικής διεύθυνσης

http://www.panhellenic-camping-union.gr/result.asp?NOMOS_ID=Evia .

Συµπερασµατικά για την τουριστική προσφορά στην περιοχή:

√√√√ Ο αριθµός των κλινών παρουσίασε αυξητικές τάσεις κατά το έτος 2003-

2004, γεγονός που ισχύει και για τα επόµενα έτη, όπως διαπιστώθηκε από

την επιτόπια έρευνα στην περιοχή. Αρωγό προς αυτή την κατεύθυνση στο

µέλλον µπορεί να αποτελέσει ο Αναπτυξιακός Νόµος του 2004, βάσει του

οποίου προβλέπεται στήριξη στον τοµέα του τουρισµού.

√√√√ Η χωρική συγκέντρωση εµφανίζεται κυρίως στο δήµο Αιδηψού και
ειδικότερα στην πόλη των Λουτρών Αιδηψού, που αποτελεί και το

µεγαλύτερο τουριστικό κέντρο του νοµού Εύβοιας.
√√√√ Το επίπεδο της τουριστικής ανάπτυξης παραµένει χαµηλό, αφού τα

περισσότερα ξενοδοχεία είναι Γ’ κατηγορίας. Παρόλα αυτά, γίνονται
σηµαντικές προσπάθειες για την αναβάθµισή του (κατασκευάζονται
ξενοδοχεία Α’ κατηγορίας στο δήµο Αιδηψού και στην κοινότητα Λιχάδας,
παύουν να υφίστανται οι ξενώνες και τα οικοτροφεία).

√√√√ Ο θεσµός των ενοικιαζόµενων δωµατίων παρουσιάζει µεγάλη άνθιση. Το

περισσότερα από αυτά είναι Γ’ κατηγορίας και από πρόχειρους
υπολογισµούς φαίνεται πως οι κλίνες τους ξεπερνούν αριθµητικά τις κλίνες
των ξενοδοχειακών καταλυµάτων.

√√√√ Παρά τη µεγάλη δυνατότητα που προσφέρει το φυσικό περιβάλλον της
περιοχής, η προσφορά για τουρισµό σε camping ακολουθεί το πρότυπο όλου

του νοµού και είναι πολύ περιορισµένη.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

67 από 187

3.3. Τουριστική Ζήτηση

Μέχρι τώρα εξετάστηκαν οι δύο βασικές συνιστώσες που διαµορφώνουν την
τουριστική δραστηριότητα της περιοχής µελέτης, δηλαδή οι τουριστικοί πόροι,
φυσικοί και πολιτιστικοί, καθώς και η προσφορά σε τουριστικά καταλύµατα. Στη

συνέχεια του παρόντος κεφαλαίου εξετάζεται η τουριστική ζήτηση στην περιοχή

µέσω των αφίξεων, διανυκτερεύσεων και των πληροτήτων που καταγράφηκαν στα

ξενοδοχειακά καταλύµατα της περιοχής µελέτης για τα έτη 2003 και 2004.

3.3.1. Αφίξεις – ∆ιανυκτερεύσεις

Κατά την περίοδο 1981 - 1994, ο αριθµός των αφίξεων και των διανυκτερεύσεων στο

νοµό ακολούθησε φθίνουσα πορεία, µε µέσο ετήσιο ρυθµό µείωσης -1% και -2, 6%

αντίστοιχα (Κοµίλης και άλλοι, 2001). Κατά την ίδια περίοδο, στη Β. Εύβοια το

ποσοστό των διανυκτερεύσεων µειώθηκε κατά 13% και η µείωση αυτή άγγιξε το 19%

στην περίοδο 2003 - 2004. Οι ιδιοκτήτες των καταλυµάτων απέδωσαν τα αίτια στη

διεξαγωγή των Ολυµπιακών αγώνων (καλοκαίρι του 2004) που έκανε πολλούς από

τους ηµεδαπούς τουρίστες, που επισκέπτονται κατά κύριο λόγο την περιοχή, να

στραφούν προς την Αθήνα. Το γεγονός αυτό, σε συνδυασµό µε το ό, τι από τα 137

ξενοδοχειακά καταλύµατα που υπάρχουν σήµερα µόνο τα 29 λειτουργούν όλο τον

χρόνο, πιστοποιεί και την εποχικότητα της τουριστικής δραστηριότητας στην

περιοχή µελέτης.

Πιο συγκεκριµένα, το έτος 2003 καταγράφηκαν στη Β. Εύβοια 46.739 αφίξεις
(Πίνακας 3.8). Από αυτές, µόλις οι 1.571 αφορούν σε τουρίστες του εξωτερικού,

κυρίως Ευρωπαίους. Το επόµενο έτος, ο αριθµός των αφίξεων µειώθηκε αισθητά,

περίπου κατά 10.000 (23%). Η µείωση εκδηλώθηκε στις αφίξεις των ηµεδαπών κατά

23% και των αλλοδαπών κατά 20%. Προς την ίδια κατεύθυνση κινήθηκε και ο

αριθµός των διανυκτερεύσεων. Από τις 230.082 διανυκτερεύσεις το 2003, το επόµενο

έτος καταγράφηκαν 184.546. Παρόλα αυτά οι διανυκτερεύσεις των αλλοδαπών
τουριστών παρέµειναν στα ίδια περίπου επίπεδα (µείωση κατά 2%).

Στους δήµους Κηρέως, Ελυµνίων, Αιδηψού και Ωρεών, οι ρυθµοί µείωσης των
αφίξεων, κατά την περίοδο 2003 - 2004, άγγιξαν το -73%, -10%, -49% και -22%

αντίστοιχα, ενώ παρόµοια πτώση παρουσιάστηκε και στον αριθµό των διανυ-

κτερεύσεων. Στο δήµο Νηλέως οι αφίξεις για τα δύο έτη παρέµειναν στα ίδια

επίπεδα, αλλά οι διανυκτερεύσεις το 2004 µειώθηκαν περίπου στο µισό. Στο δήµο

Αρτεµισίου δεν καταγράφηκαν αφίξεις κατά το 2003 και 2004, καθώς δεν υπήρχαν

κλίνες ξενοδοχειακών καταλυµάτων. Στο δήµο Ιστιαίας επίσης δεν υπήρχαν
καταλύµατα το 2004, παρά το γεγονός ότι το 2003 στην Ιστιαία σηµειώθηκε ο

µεγαλύτερος αριθµός αφίξεων και διανυκτερεύσεων µετά τα Λουτρά Αιδηψού. Η

έκπληξη σηµειώθηκε στην κοινότητα Λιχάδας, όπου η αύξηση των αφίξεων και των
διανυκτερεύσεων το 2004, άγγιξε το 97% και 99% αντίστοιχα. Ο δήµος Αιδηψού

παρέµεινε και για τα δύο έτη πρώτος στις προτιµήσεις των τουριστών. Οι δήµοι
Ελυµνίων και Ιστιαίας έφτασαν το 2004 να έχουν λιγότερες διανυκτερεύσεις από την

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

68 από 187

κοινότητα Λιχάδας. Στον Πίνακα25
 3.9 παρουσιάζονται αναλυτικά οι αφίξεις και

διανυκτερεύσεις ηµεδαπών και αλλοδαπών τουριστών για τα έτη 2003/2004, ανά

δήµο/κοινότητα.

Αφίξεις

2003 2004
Κατηγορία

ξενοδοχειακών

καταλυµάτων Ηµεδαποί Αλλοδαποί Σύνολο Ηµεδαποί Αλλοδαποί Σύνολο

Α’ 1.952 49 2.001 1.607 870 13.997

Β’ 12.964 496 13.460 36 0 36

Γ’ 19.561 981 20.542 19.524 389 19.913

∆’/Ε’ 2.243 4 2.247 2.248 2 2.250

Ξενώνες 7.766 41 7.807 - - -

Οικοτροφεία 682 0 682 - - -

Σύνολο 45.168 1.571 46.739 23.415 1.261 36.196

∆ιανυκτερεύσεις

2003 2004

Κατηγορία

ξενοδοχειακών

καταλυµάτων Ηµεδαποί Αλλοδαποί Σύνολο Ηµεδαποί Αλλοδαποί Σύνολο

Α’ 8.803 150 8.953 37.174 5.486 42.660

Β’ 45.855 2.327 48.182 268 0 268

Γ’ 92.010 6.212 98.222 119.129 3.184 122.304

∆’/Ε’ 14.778 15 14.793 19.308 6 19.314

Ξενώνες 54.011 151 54.162 - - -

Οικοτροφεία 5.720 0 5.720 - - -

Σύνολο 221.177 8.855 230.032 175.879 8.676 184.546

Πίνακας 3.8: Αφίξεις/ διανυκτερεύσεις αλλοδαπών και ηµεδαπών τουριστών,

 ανά κατηγορία ξενοδοχειακού καταλύµατος.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2004.

Ανά κατηγορία ξενοδοχειακού καταλύµατος (Πίνακας 3.8) η µεγαλύτερη µείωση

αφίξεων και διανυκτερεύσεων κατά την περίοδο 2003 - 2004 παρουσιάστηκε στις
κλίνες Β’ κατηγορίας (99%). Στις κλίνες Α’ κατηγορίας παρουσιάστηκε αύξηση των

αφίξεων και διανυκτερεύσεων σε ποσοστό 86%. Το γεγονός αυτό, σε συνδυασµό µε
την ταυτόχρονη µείωση της ζήτησης στις κλίνες Β’ κατηγορίας, καταδεικνύει πως
ένα ποσοστό των τουριστών στράφηκαν σε υψηλότερου επιπέδου καταλύµατα.

Καταλύµατα όπως οι ξενώνες και τα οικοτροφεία, έπαψαν να υφίστανται το 2004.

Αυτό συντέλεσε στο να διατηρηθούν στα ίδια επίπεδα µε το προηγούµενο έτος, οι
αφίξεις και διανυκτερεύσεις στα καταλύµατα ∆’/Ε’ κατηγορίας. Τέλος στα

25 Όπου παρουσιάζεται το σύµβολο της παύλας στους πίνακες 3. 6, 3. 7, 3. 8 και 3. 9 σηµαίνει πως δεν

υπήρξε τουριστική προσφορά ώστε να εκδηλωθεί τουριστική ζήτηση.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

69 από 187

καταλύµατα Γ’ κατηγορίας, παρά το γεγονός πως ο αριθµός των αφίξεων µειώθηκε,
οι διανυκτερεύσεις αυξήθηκαν.

Αφίξεις

2003 2004
∆ήµοι/

Κοινότητες/

Β. Εύβοια Ηµεδαποί Αλλοδαποί Σύνολο Ηµεδαποί Αλλοδαποί Σύνολο

∆ήµος

Κηρέως
122 174 296 0 82 82

∆ήµος

Ελυµνίων
2.024 136 2.160 1.864 77 1.941

∆ήµος

Νηλέως
1.060 13 1.073 1.067 2 1.069

∆ήµος

Αιδηψού
34.686 743 35.429 18.380 594 30.494

∆ήµος

Ωρεών
1.987 35 2.022 1.568 18 1.586

∆ήµος

Ιστιαίας
5.264 466 5.730 - - -

∆ήµος

Αρτεµισίου
- - - - - --

Κοινότητα

Λιχάδος
25 4 29 536 488 1.024

Βόρεια

Εύβοια
45.168 1.571 46.739 23.415 1.261 36.196

∆ιανυκτερεύσεις

2003 2004
∆ήµοι/

Κοινότητες/

Β. Εύβοια Ηµεδαποί Αλλοδαποί Σύνολο Ηµεδαποί Αλλοδαποί Σύνολο

∆ήµος

Κηρέως
244 1.722 1.966 0 754 754

∆ήµος

Ελυµνίων
7.411 391 7.802 3.598 170 3.768

∆ήµος

Νηλέως
4.107 17 4.124 1.929 3 1.923

∆ήµος

Αιδηψού
194.368 4.624 198.992 165.352 3.378 168.730

∆ήµος

Ωρεών
4.911 58 4.969 3.683 35 3.718

∆ήµος

Ιστιαίας
10.102 2.039 12.141 - - -

∆ήµος

Αρτεµισίου
- - - - - -

Κοινότητα

Λιχάδος
34 4 38 1.317 4.336 5.653

Βόρεια

Εύβοια
221.177 8.855 230.082 175.879 8.676 184.546

Πίνακας 3.9: Αφίξεις/διανυκτερεύσεις αλλοδαπών και ηµεδαπών τουριστών,

 ανά δήµο/ κοινότητα.

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2004.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

70 από 187

3.3.2. Πληρότητα

Εξετάζοντας την εξέλιξη των αφίξεων και των διανυκτερεύσεων για τα έτη 2003 και
2004 διαπιστώθηκε µία φθίνουσα τάση των τουριστικών ροών στην περιοχή µελέτης.
Η τάση αυτή αποτυπώθηκε και στις πληρότητες των καταλυµάτων της περιοχής. Το

2003, ο µέσος όρος της πληρότητας των καταλυµάτων ήταν 43,7%, ενώ το επόµενο

έτος άγγιξε µόλις το 17,4%. Πιο συγκεκριµένα, το έτος 2003 οι κλίνες των

ξενοδοχείων Α’, Β’ και Γ’ κατηγορίας εµφάνισαν πληρότητα 19,8%, 47,5% και 81%

αντίστοιχα. Με εξαίρεση τη µικρή αύξηση της πληρότητας στις κλίνες Α’

κατηγορίας, οι πληρότητες των κλινών όλων των άλλων κατηγοριών παρουσίασαν

µείωση. Ραγδαία ήταν η µείωση της πληρότητας στα ξενοδοχεία Β’ και Γ’

κατηγορίας. Στα ξενοδοχεία ∆’/Ε’ κατηγορίας η µείωση αφορά σε ποσοστό της
τάξεως του 6%, αν και κανείς θα περίµενε πως η εξαφάνιση των ξενώνων και των

οικοτροφείων θα αύξανε τα ποσοστά πληρότητας αυτών των καταλυµάτων. Στον

Πίνακα 3.10 παρουσιάζονται αναλυτικά οι πληρότητες των καταλυµάτων της Β.

Εύβοιας ανά κατηγορία καταλύµατος.

Η τάση ανά περιοχή διαµορφώνεται προς την ίδια κατεύθυνση. Ανεξάρτητα του

είδους του καταλύµατος, οι δήµοι της Β. Εύβοιας παρουσίασαν το 2003 και το 2004,

µέση πληρότητα καταλυµάτων 53,8% και 19,4% αντίστοιχα. Κατά το 2003 τα

καταλύµατα των δήµων Ελυµνίων και Ιστιαίας ήταν υπερπλήρη, ενώ στους δήµους
Νηλέως και Αιδηψού η πληρότητες άγγιξαν το 50%. Το 2004 τα µεγαλύτερα

ποσοστά πληρότητας εµφανίζονται στους δήµους Αιδηψού και Κηρέως, µειωµένα

όµως κατά πολύ µε τα αντίστοιχα του προηγούµενου έτους. Η µοναδική περιοχή

όπου η πληρότητα των καταλυµάτων παρουσίασε αύξηση ήταν η κοινότητα Λιχάδος.
Αν και το 2004 οι πληρότητες των καταλυµάτων στους δήµους µειώθηκαν,
παρουσιάζεται µία πιο οµοιόµορφη κατανοµή αυτών σε σχέση µε το 2003. Στον

Πίνακα 3.11 φαίνεται αναλυτικά η πληρότητα των καταλυµάτων στους δήµους της
περιοχής µελέτης.

Πληρότητα

2003 2004 Κατηγορία

ξενοδοχειακών

καταλυµάτων
Ηµεδαποί

%

Αλλοδαποί

%

Σύνολο

%

Ηµεδαποί

%

Αλλοδαποί

%

Σύνολο

%

Α’ 19,3 0,5 19,8 14,3 8,5 22,8

Β’ 33,5 14,0 47,5 4,3 0,0 4,3

Γ’ 68,4 12,7 81,1 18,8 4,8 23,5

∆’/Ε’ 25,3 0,1 25,3 19,0 0,1 19,1

Ξενώνες 32,2 1,1 33,2 - - -

Οικοτροφεία 51,1 4,2 55,3 - - -

Μέσος Όρος 38,3 5,4 43,7 14,1 3,3 17,4

Πίνακας 3.10: Πληρότητες καταλυµάτων Β. Εύβοιας,

 ανά κατηγορία καταλύµατος..

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2004.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

71 από 187

Πληρότητα

2003 2004 ∆ήµοι/

Κοινότητες Ηµεδαποί
%

Αλλοδαποί
%

Σύνολο

%

Ηµεδαποί
%

Αλλοδαποί
%

Σύνολο

%

∆ήµος

Κηρέως
3,4 27,0 30,4 0,0 25,1 25,1

∆ήµος

Ελυµνίων
97,7 5,2 102,9 17,2 0,9 18,1

∆ήµος

Νηλέως
51,9 0,2 52,1 17,8 0,0 17,8

∆ήµος

Αιδηψού
46,7 2,7 49,4 27,6 0,8 28,4

∆ήµος

Ωρεών
37,3 0,8 38,1 9,5 0,1 9,6

∆ήµος

Ιστιαίας
84,3 17,1 101,4 - - -

∆ήµος

Αρτεµισίου
- - - - - -

Κοινότητα

Λιχάδος
2,1 0,3 2,4 9,6 8,1 17,7

Μέσος

Όρος
46,2 7,6 53,8 13,6 5,8 19,4

Πίνακας 3.11: Πληρότητες καταλυµάτων Β. Εύβοιας

 ανά δήµο/ κοινότητα..

Πηγή: Επεξεργασία στοιχείων της ΕΣΥΕ, 2004.

Συµπερασµατικά για την τουριστική ζήτηση µπορούν να αναφερθούν τα εξής:
√ Η πορεία των αφίξεων και των διανυκτερεύσεων από το 1981 και µετά στο

νοµό Εύβοιας εµφανίζεται φθίνουσα, µε µέσο ετήσιο ρυθµό µείωσης -1,8%.

Κατά τα έτη 2003 και 2004 η τάση αυτή εκδηλώθηκε στη Β. Εύβοια πολύ

έντονα, µε ρυθµό περίπου 20%.

√ Οι περισσότερες αφίξεις και διανυκτερεύσεις σηµειώθηκαν στα ξενοδοχεία

Γ’ κατηγορίας. Παρόλα αυτά, ο αριθµός των αφίξεων και των

διανυκτερεύσεων στα ξενοδοχεία Α’ κατηγορίας παρουσίασε αυξητικές
τάσεις, ενώ στα υπόλοιπα µειώθηκε. Η µεγαλύτερη µείωση σηµειώθηκε στα

καταλύµατα Β’ τάξης.
√ Και για τα δύο προαναφερόµενα έτη, τα µεγαλύτερα ποσοστά των αφίξεων

και διανυκτερεύσεων καταγράφηκαν στο δήµο Αιδηψού, ενώ η τουριστική

ζήτηση εκδηλώθηκε κατά 95% από ηµεδαπούς τουρίστες. Άλλωστε το

τουριστικό προϊόν της περιοχής δεν διατίθεται σύµφωνα µε τις επιταγές της
αλλοδαπής ζήτησης, που συναρτάται σε µεγάλο βαθµό µε µαζικό τουρισµό

και άµεση ενηµέρωση µέσω διεθνών δικτύων.
√ Με εξαίρεση την κοινότητα Λιχάδας, ο αριθµός των αφίξεων και των

διανυκτερεύσεων στα καταλύµατα κάθε δήµου παρουσίασε µείωση.

√ Με εξαίρεση τις πληρότητες στα καταλύµατα Α’ κατηγορίας, η πορεία των

πληροτήτων σε όλες τις κατηγορίες καταλυµάτων ήταν φθίνουσα µε
µεγαλύτερη ένταση στις κατηγορίες Β’ και Γ’.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

72 από 187

√ Και για τα δύο έτη τα µεγαλύτερα ποσοστά πληροτήτων καταγράφηκαν στα

καταλύµατα Γ’ τάξης. Παρόλα αυτά, το 2004 οι αποκλίσεις των πληροτήτων

των υπόλοιπων κατηγοριών καταλυµάτων ήταν µικρότερες.
√ Τα µεγαλύτερα ποσοστά πληρότητας καταλυµάτων παρουσίασε το 2003 ο

δήµος Ελυµνίων µε ποσοστό 102,9%. Το επόµενο έτος τα πράγµατα

διαφοροποιήθηκαν τόσο, ώστε το µεγαλύτερο ποσοστό πληρότητας
καταλυµάτων ανά δήµο να είναι 28,4% στο δήµο Αιδηψού.

3.4. Χωρική ∆ιάρθρωση του Τουριστικού Τοµέα στη Β. Εύβοια

Όπως αποτυπώθηκε και στην προηγούµενη ενότητα, η τουριστική προσφορά στη Β.

Εύβοια συγκεντρώνεται κατά κύριο λόγο στην περιοχή των Λουτρών Αιδηψού και
εξυπηρετεί τουρίστες, οι οποίοι κατά 95% είναι ηµεδαποί (εσωτερικός τουρισµός). Οι
κυριότεροι παράγοντες που συντέλεσαν στη διαµόρφωση της τουριστικής

προσφοράς στην περιοχή είναι οι εξής:
- Η γειτνίαση της περιοχής µε την πρωτεύουσα και τα δίκτυα προσπέλασης. Οι
τέσσερεις ακτοπλοϊκές γραµµές που συνδέουν σήµερα την περιοχή µε τον

ηπειρωτικό χώρο, σε συνδυασµό µε την οδική πρόσβαση που προσφέρεται µέσω

της γέφυρας της Χαλκίδας, συντελούν σε µεγάλο βαθµό στην επιλογή της Β.

Εύβοιας ως τουριστικού προορισµού. Τα Λουτρά Αιδηψού, όπου συγκεντρώνεται
η τουριστική προσφορά, ευνοήθηκαν πολύ από την ακτοπλοϊκή γραµµή Αιδηψού

- Αρκίτσας, καθώς είναι η µοναδική στην οποία εκτελούνται συχνά δροµολόγια

(Ιούλιο- Αύγουστο κάθε µισή ώρα και τον υπόλοιπο χρόνο κάθε µία) και συνδέει
τη Β. Εύβοια µε την Εθνική Οδό Αθηνών - Λαµίας στο 151

ο
 χλµ., λίγο πριν το

Πέταλο του Μαλιακού.

- Η καλή πρόσβαση στις ακτές του Β. Ευβοϊκού κυρίως, σε συνδυασµό µε τις
κλιµατολογικές συνθήκες.

- Οι πολιτικές που ασκήθηκαν από πλευράς των ΟΤΑ για ένταξη της περιοχής σε
κρατικά αναπτυξιακά προγράµµατα, ώστε να αναβαθµιστεί ο περιβάλλοντας
χώρος.

- Οι ιαµατικές πηγές του δήµου Αιδηψού.

Από ό,τι φαίνεται, µε εξαίρεση τις ιαµατικές πηγές, η ποικιλία των υπόλοιπων

φυσικών (βουνό και θάλασσα) και πολιτιστικών πόρων δεν διαδραµάτισε τόσο

σηµαντικό ρόλο, ώστε να υπάρξει µία χωρικά πιο εξισορροπηµένη τουριστική

προσφορά.

Η χωρική διάρθρωση του τουριστικού προϊόντος στη Β. Εύβοια ακολουθεί σήµερα

ένα κεντροβαρικό µοντέλο, µε επίκεντρο το δήµο Αιδηψού και συγκεκριµένα την

πόλη των Λουτρών (72% των καταλυµάτων της Β. Εύβοιας). Η εξελικτική πορεία της
τουριστικής προσφοράς παρουσίασε θετική εικόνα, καθώς ο αριθµός των κλινών

αυξήθηκε κατά 36% στη διάρκεια της περιόδου 2003 - 2004. Η αύξηση εκδηλώθηκε
στους δήµους Ελυµνίων, Νηλέως, Αιδηψού και στην κοινότητα Λιχάδας µε ποσοστά

73%, 26%, 36% και 100%, αντίστοιχα. Από την άλλη µεριά, στους δήµους Κηρέως,
Νηλέως, Ωρεών και Ιστιαίας οι κλίνες µειώθηκαν σε ποσοστό 53%, 27%, 5% και
100%, αντίστοιχα. Οι αυξοµειώσεις αυτές δείχνουν µία ραγδαία αλλαγή στο προφίλ

της τουριστικής προσφοράς κάθε δήµου κατά τα έτη 2003 - 2004. Παρόλα αυτά η

αλλαγή αυτή δεν ήταν αρκετή ώστε να ανατραπεί το κεντροβαρικό µοντέλο, καθώς

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

73 από 187

σε απόλυτα µεγέθη η τουριστική προσφορά του δήµου Αιδηψού ξεπερνά κατά πολύ

τα αντίστοιχα µεγέθη των άλλων δήµων.

Κατά τα έτη 2003 – 2004, η τουριστική προσφορά σε κάθε δήµο/κοινότητα

ξεχωριστά άλλαξε ποσοτικά, αλλά δεν παρουσίασε αλλαγές ως προς τη χωροθέτησή

της. Σήµερα τα ξενοδοχειακά καταλύµατα βρίσκονται σε διαφορετικές περιοχές από

ότι το 2004. Πιο συγκεκριµένα ανά δήµο η νέα κατάσταση διαµορφώνεται ως εξής:
 Οι κλίνες των ξενοδοχειακών καταλυµάτων στο δήµο Κηρέως συγκεντρώ-

νονταν το 2004 στις πόλεις της Κηρίνθου και του Προκοπίου. Σήµερα τα 2

ξενοδοχειακά καταλύµατα που υπάρχουν βρίσκονται στις παραθαλάσσιες
περιοχές του Πηλίου και της Κρύας Βρύσης. Παρατηρείται λοιπόν µία

µετακίνηση της τουριστικής προσφοράς προς τις ακτές του δήµου, γεγονός
που δικαιολογεί και την ύπαρξη οργανωµένων πλαζ σε αυτές.

 Στο δήµο Ελυµνίων η τουριστική προσφορά δεν άλλαξε χώρο. Οι περιοχές
της Λίµνης και των Ροβιών ήταν και παραµένουν οι περιοχές διάθεσης του

τουριστικού προϊόντος.
 Το ίδιο ακριβώς συνέβη και στο δήµο Νηλέως. Τα ξενοδοχειακά

καταλύµατα εξακολουθούν να βρίσκονται στην Αγία Άννα που απέχει 5 χλµ.

από την κοντινότερη παραλία (Παραλία Αγκάλης).
 Στο δήµο Αιδηψού οι κλίνες συνεχίζουν να συγκεντρώνονται στα Λουτρά.

Παρόλα αυτά, τα ξενοδοχεία που υπήρχαν το 2004 στην περιοχή των

Γιάλτρων έχουν µοιραστεί σήµερα στις περιοχές του Αγίου Νικολάου (2

ξενοδοχεία) και των Ηλίων (1 ξενοδοχείο) που βρίσκονται πιο κοντά στη

Λουτρόπολη και η πρόσβαση είναι πιο εύκολη (καλύτερο οδικό δίκτυο).

 Η χωρική διάρθρωση της τουριστικής προσφοράς στο δήµο Ωρεών δεν
άλλαξε. Ο Ν. Πύργος και η πόλη των Ωρεών συνεχίζουν να έχουν το

µονοπώλιο στη διάθεση του τουριστικού προϊόντος.
 Το 2003 οι ξενοδοχειακές κλίνες του δήµου Ιστιαίας συγκεντρώνονταν στην

οµώνυµη πόλη.

 Τα ξενοδοχειακά καταλύµατα στο δήµο Αρτεµισίου σήµερα βρίσκονται στις
περιοχές του Πευκίου και των Βασιλικών. Μέσω αυτών ο δήµος Αρτεµισίου

απέκτησε ξενοδοχειακό δυναµικό, καθώς κατά τα έτη 2003 - 2004 δεν

υπήρχαν στην περιοχή ξενοδοχειακές κλίνες.
 Κατά τα έτη 2003 και 2004 η ξενοδοχειακή προσφορά στην κοινότητα

Λιχάδας βρίσκεται στην περιοχή του Αγίου Γεωργίου, όπως άλλωστε και
σήµερα.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

74 από 187

4. ΣΥΜΠΡΑΞΕΙΣ ∆ΗΜΟΣΙΟΥ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

Στο παρόν κεφάλαιο παρουσιάζεται µια συνοπτική περιγραφή των Σ.∆.Ι.Τ. Πιο

συγκεκριµένα, η συζήτηση που ακολουθεί αφορά στον ορισµό των Σ.∆.Ι.Τ., τους
διαφορετικούς τύπους Σ.∆.Ι.Τ. που υπάρχουν, τους λόγους επιλογής των Σ.∆.Ι.Τ, τη

διεθνή εµπειρία, το θεσµικό πλαίσιο εφαρµογής των Σ.∆.Ι.Τ. στην Ελλάδα, καθώς και
την εµπειρία από την εφαρµογή του στη χώρα µας.

4.1. Εισαγωγή

Τις τελευταίες δύο δεκαετίες σηµειώνεται ένα ολοένα αυξανόµενο ενδιαφέρον των
διαφόρων χωρών για τη συµµετοχή των ιδιωτών στη δηµιουργία και διαχείριση

έργων υποδοµής. Η τάση αυτή είναι απόρροια του εντεινόµενου διεθνούς
ανταγωνισµού, της αναθεώρησης των απόψεων σχετικά µε τις δυνατότητες του

δηµόσιου τοµέα, της κατανόησης των δηµοσιονοµικών περιορισµών και της
πιεστικής αναζήτησης αποτελεσµατικότερων λύσεων (Χειµωνίτης, 2001).

Οι κυβερνήσεις διεθνώς έχουν χρησιµοποιήσει διάφορους τρόπους ώστε να επιτύχουν

την αύξηση της συµµετοχής του ιδιωτικού τοµέα σε έργα και υπηρεσίες κοινής
ωφέλειας, καθώς τα οφέλη από τέτοιου είδους συνεργασίες είναι πολλά και
σηµαντικά και για τα δύο συµβαλλόµενα µέρη (∆ηµόσιο - Ιδιώτες).

Τέτοιου είδους συνεργασίες αποτελούν τις λεγόµενες Συµπράξεις ∆ηµοσίου και

Ιδιωτικού Τοµέα (Σ.∆.Ι.Τ), οι οποίες αποτελούν κοινή πρακτική για περισσότερες
από εκατό χώρες παγκοσµίως για την κατασκευή έργων και την παροχή υπηρεσιών

προς τους πολίτες.

Οι Σ.∆.Ι.Τ. παρουσιάζονται µε διάφορες µορφές και δεν υπάρχει ένας ενιαίος ορισµός
για αυτές. Σαν όρος, αναφέρονται γενικά σε µορφές συνεργασίας του δηµόσιου µε τον

ιδιωτικό τοµέα, οι οποίες αποσκοπούν στην εξασφάλιση της χρηµατοδότησης της
κατασκευής, της αναβάθµισης, της διαχείρισης ή της συντήρησης µίας υποδοµής ή

στην παροχή µίας υπηρεσίας.

4.2. Η έννοια των Σ.∆.Ι.Τ

Οι Σ.∆.Ι.Τ άρχισαν να εξαπλώνονται εξαιτίας των δηµοσιονοµικών περιορισµών που

αντιµετωπίζουν τα κράτη για τη χρηµατοδότηση των υποδοµών τους. Η εξέλιξη του

ρόλου του κράτους στην παραγωγή έργων, κατά την οποία από άµεσος φορέας
χρηµατοδότης έχει γίνει οργανωτής, ρυθµιστής και ελεγκτής, αναµένεται να

προσφέρει σηµαντικά οφέλη στο δηµοσιονοµικό τοµέα και προβλέπεται,
µεσοπρόθεσµα, να απελευθερώσει σηµαντικούς πόρους για υλοποίηση έργων υψηλής
κοινωνικής αποδοχής και αναγκαιότητας.

Οι Σ.∆.Ι.Τ χαρακτηρίζονται από τη µακρόχρονη έννοµη σχέση των εταίρων του

δηµόσιου και ιδιωτικού τοµέα, από τη µεθοδολογία χρηµατοδότησης (συνήθως
ιδιωτική χρηµατοδότηση που, κατά περίπτωση, συµπληρώνεται και από δηµόσια),

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

75 από 187

από την έµφαση που δίνεται στην οικονοµική προσέγγιση του αντικειµένου, από την

ορθολογική κατανοµή των κινδύνων, στοιχεία που εξασφαλίζουν την υλοποίηση ενός
σχεδίου στην καλύτερη σχέση ποιότητας/τιµής, διατηρώντας τους στόχους του

δηµόσιου συµφέροντος (Έρευνα ΙΟΚ, 2005). Αυτό δε σηµαίνει βέβαια πως οι
Σ.∆.Ι.Τ. είναι η µόνη λύση για το δηµόσιο τοµέα που αντιµετωπίζει δηµοσιονοµικούς
περιορισµούς. Αντιθέτως, πρέπει να ελέγχεται αν η επιλογή ενός σχεδίου Σ.∆.Ι.Τ.

παρουσιάζει πραγµατικά προστιθέµενη αξία σε σχέση µε άλλες επιλογές, όπως µία

πιο κλασική σύναψη σύµβασης ενός συµβατικού δηµόσιου έργου.

Κάποια κράτη µέλη της Ε.Ε. έχουν δηµιουργήσει εργαλεία συντονισµού και
προώθησης των Σ.∆.Ι.Τ. µε σκοπό να καταστήσουν αµοιβαία διαθέσιµους τους
ειδικούς εµπειρογνώµονες26

 και την υφιστάµενη τεχνογνωσία. Άλλα έχουν

χρησιµοποιήσει δοµές Σ.∆.Ι.Τ. για τη διαχείριση/παροχή δηµόσιων υπηρεσιών

(διαχείριση αποβλήτων, διανοµή νερού ή ενέργειας κ.τ.λ.) σε τοπικό επίπεδο.

4.2.1. Υποκατηγορίες και τύποι Σ.∆.Ι.Τ. που χρησιµοποιούνται

Οι Σ.∆.Ι.Τ. µπορούν να διακριθούν σε δύο τύπους µε βάση τον τρόπο που

εφαρµόζεται το κοινοτικό δίκαιο για τις δηµόσιες συµβάσεις και τις συµβάσεις
παραχώρησης στα κράτη µέλη (Έρευνα ΙΟΚ, 2005):

 καθαρά συµβατικού τύπου και
 θεσµοθετηµένου τύπου.

Στις πρώτες, η σύµπραξη µεταξύ δηµόσιου και ιδιωτικού τοµέα βασίζεται σε
αποκλειστικά συµβατικούς δεσµούς και καλύπτει τις ρυθµίσεις µε τις οποίες
ανατίθενται ένα ή περισσότερα καθήκοντα στον εταίρο του ιδιωτικού τοµέα, όπως η

χρηµατοδότηση, η υλοποίηση, η συντήρηση ή η εκµετάλλευση ενός έργου ή µίας
υπηρεσίας. Χαρακτηριστικό παράδειγµα τέτοιου είδους Σ.∆.Ι.Τ. είναι το µοντέλο

παραχώρησης, που χαρακτηρίζεται από την άµεση σχέση µεταξύ του εταίρου του

ιδιωτικού τοµέα και του τελικού χρήστη.

Στις δεύτερες, ο όρος “Σ.∆.Ι.Τ θεσµοθετηµένου τύπου” παραπέµπει σε ένα φορέα ο

οποίος ελέγχεται από κοινού από τους εταίρους του ιδιωτικού και του δηµόσιου

τοµέα. Μία Σ.∆.Ι.Τ. θεσµοθετηµένου τύπου υφίσταται είτε µε τη δηµιουργία ενός
αµοιβαία ελεγχόµενου φορέα, είτε µε την απόκτηση του ελέγχου µίας ήδη

υπάρχουσας δηµόσιας επιχείρησης από τον ιδιωτικό τοµέα, είτε µε τροποποίηση της
µετοχικής σύνθεσης ενός δηµόσιου φορέα. Η σύσταση κοινών επιχειρήσεων µε
Ιδιώτες (Join Venture Companies), στις οποίες συµµετέχει τόσο το δηµόσιο όσο και
ιδιώτες, αποτελεί Σ.∆.Ι.Τ. θεσµοθετηµένου τύπου.

Ο βαθµό εµπλοκής του ιδιωτικού τοµέα στις Σ.∆.Ι.Τ. κατηγοριοποιεί αυτές στις
ακόλουθες κατηγορίες:

 Συµβάσεις ∆ιαχείρισης: Οι συµβάσεις αυτές περιγράφουν µια ρύθµιση στην
οποία διάφοροι τύποι στόχων, που συνήθως αποτελούν αρµοδιότητα κάποιας
δηµόσιας αρχής, περνάνε στον ιδιωτικό τοµέα. Αυτοί οι στόχοι αφορούν σε

26 Π.χ. οι Task Forces της Αγγλίας και της Ιταλίας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

76 από 187

θέµατα διοίκησης, συντήρησης και γενικά διαχείρισης των διάφορων έργων
υποδοµής και ανάλογα µε το ποιους από αυτούς τους στόχους καλείται να

φέρει σε πέρας ο εταίρος του ιδιωτικού τοµέα κάθε φορά, διαχωρίζονται και
οι συµβάσεις διαχείρισης (βλ. Σχήµα 4-1).

 Συµβάσεις Παραχώρησης: Είναι οι συµφωνίες (συµβόλαια) στις οποίες
ένας δηµόσιος φορέας, που είναι και ο ιδιοκτήτης της υποδοµής, παραχωρεί
στον ιδιωτικό τοµέα την ευθύνη για την παροχή και τη συντήρηση ενός
συγκεκριµένου επιπέδου υπηρεσιών προς τους χρήστες της υποδοµής, µε
αντάλλαγµα το δικαίωµα να εισπράττει τα έσοδα από τους χρήστες της
υποδοµής για προκαθορισµένο διάστηµα. Όπως οι συµβάσεις διαχείρισης,
έτσι και οι συµβάσεις παραχώρησης παρουσιάζονται µε διάφορες µορφές
(βλ. Σχήµα 4-1).

 Από Επένδυση: Οι συµφωνίες αυτές αναφέρονται στις περιπτώσεις που ο

εταίρος του ιδιωτικού τοµέα επενδύει σε έναν ήδη υπάρχοντα δηµόσιο

φορέα, τροποποιώντας τη µετοχική σύνθεσή του. Αυτού του είδους οι
Σ.∆.Ι.Τ. βρίσκονται ένα βήµα πριν την πλήρη ιδιωτικοποίηση, όπου όλες
πλέον οι µετοχές ανήκουν σε Ιδιώτες.

Το Σχήµα 4-1 παρουσιάζει αναλυτικά τους παραπάνω τύπους Σ.∆.Ι.Τ.

 Σ.∆.Ι.Τ.

ΚΛΑΣΙΚΗ

∆ΙΑ∆ΙΚΑΣΙΑ

ΑΝΑΘΕΣΗΣ

Συµβάσεις

∆ιαχείρισης

Συµβάσεις

Παραχώρησης

Από Επένδυση Ι∆ΙΩΤΙΚΟ-

ΠΟΙΗΣΗ

Συµβόλαια διαχείρισης
και συντήρησης

Ποσοτικά βασισµένα

συµβόλαια συντήρησης

Συµβάσεις συντήρησης
βάσει απόδοσης

Συµβάσεις διοίκησης

P.F.I

B.O.T

D.B.F.O

B.O.O

B.T.O

B.O.L.T

B.B.O

L.R.O

Μερική

Ιδιωτικοποίηση

 –

Σχήµα 4-1:Τύποι Σ.∆.Ι.Τ.

Πηγή: Έρευνα ΙΟΚ, 2005.

Ο όρος “κλασική διαδικασία ανάθεσης” στο Σχήµα 4-1 αναφέρεται στη διαδικασία

επιλογής των αναδόχων στις Σ.∆.Ι.Τ. Προϋπόθεση για την επιτυχία αυτής της
ιδιαιτέρως σηµαντικής φάσης στη δηµιουργία µίας Σ.∆.Ι.Τ. είναι η συνεργασία της

Μεγαλύτερη εµπλοκή Ιδιωτικού τοµέα

 +

+

-

-
Μείωση κρατικού ελέγχου

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

77 από 187

διοίκησης, των συµβούλων και των υποψήφιων αναδόχων. Από τη διεθνή και
ελληνική εµπειρία, η διαδικασία αναπτύσσεται βασικά στα στάδια που φαίνονται στο

Σχήµα 4-2.

Σχήµα 4-2: ∆ιαδικασία ανάθεσης.

Πηγή: Έρευνα ΙΟΚ, 2005.

Οι µορφές συµµετοχής του Ιδιωτικού τοµέα, οι οποίες σχεδιάζονται εκ των προτέρων

από το ∆ηµόσιο, υλοποιούνται µέσω µίας ανταγωνιστικής διαδικασίας και µίας
διαδικασίας διαπραγµάτευσης που οδηγεί στην υπογραφή µιας σύµβασης µεταξύ

∆ηµοσίου και Ιδιωτών, τη λεγόµενη σύµβαση παραχώρησης.

περίοδος διαβούλευσης

∆ιαδικασία προεπιλογής
υποψηφίων

∆ιαδικασία διαβούλευσης

∆ιαδικασία υποβολής
προσφορών

Αξιολόγηση και επιλογή

προσωρινού αναδόχου

∆ιαδικασία διαπραγµάτευσης
(υποβολή µελετών από τους
ενδιαφερόµενους επενδυτές)

Επίτευξη του χρηµατοοικονοµικού

κλεισίµατος

Κατοχύρωση της
σύµβασης

∆ιαχείριση της
σύµβασης

περίοδος διαβούλευσης

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

78 από 187

Μετά την ανακήρυξη του επιλεγέντος παραχωρησιούχου επενδυτικού σχήµατος,
οριστικοποιούνται και υπογράφονται:

 Η σύµβαση Σ.∆.Ι.Τ.

 Η σύµβαση για το σχεδιασµό και την εργολαβία κατασκευής.
 Η σύµβαση συντήρησης και λειτουργίας.
 Η σύµβαση χρηµατοδότησης και κάθε άλλου είδους τυχόν σύµβαση που

κρίνεται απαραίτητη για την οµαλή και εύρυθµη πορεία της επένδυσης.

4.2.2. Οι σηµαντικότεροι λόγοι επιλογής µίας Σ.∆.Ι.Τ.

Στην Ελλάδα, αλλά και σε άλλες ευρωπαϊκές χώρες, υπάρχει σηµαντική προϊστορία

έργων υπό την αποκλειστική διαχείριση του ∆ηµοσίου που παρουσίασαν µεγάλη

καθυστέρηση, ενώ συγχρόνως ξέφυγαν πολύ από τον αρχικό τους προϋπολογισµό. Οι
σηµαντικότεροι λόγοι για αυτό ήταν οι εξής (Έρευνα ΙΟΚ, 2005):

� Οι καθυστερήσεις στη δηµοπράτηση, κατασκευή και έγκαιρη παράδοση των

έργων.

� Οι ανεπαρκείς και ελλιπείς προκαταρκτικές εργασίες (π.χ. απαλλοτριώσεις).

� Οι ελλείψεις σύγχρονων προδιαγραφών, αναλύσεων τιµών και οργάνωσης –

επίβλεψης της υλοποίησης του σχεδιασµού, επιτείνουν τις προαναφερόµενες
διαπιστώσεις.

� Τα σηµεία τριβής µεταξύ κυρίων των έργων και κατασκευαστών: κακοτεχνίες,
έλλειψη ποιότητας και εφαρµογής συνθηκών υγιεινής και ασφάλειας των

έργων, ασφάλιση κ.λπ.

� Η µείωση των θετικών επιδράσεων από τη λειτουργία των υποδοµών αυτών,
λόγω έλλειψης συντονισµένης και στοχευµένης πολιτικής ανάπτυξης και
συλλειτουργίας αυτών, που αποτελεί και το µείζον πρόβληµα που

αντιµετωπίζει η δηµόσια διοίκηση µέχρι και σήµερα.

Όπως φαίνεται από τα παραπάνω, ο κρατικός µηχανισµός αντιµετώπισε τα µεγάλα

δηµόσια έργα ως αυτοτελείς οντότητες και όχι ως µέρη ευρύτερων στρατηγικών

ανάπτυξης. Σήµερα στη χώρα µας συνεχίζεται η λανθασµένη αυτή προσέγγιση,

πράγµα που αποδεικνύεται από την αποσπασµατική εφαρµογή του Κτηµατολογίου,

το ανεπαρκές σιδηροδροµικό δίκτυο, την καθυστέρηση της Ιόνιας Οδού, την

καθυστέρηση ολοκλήρωσης του αθηναϊκού Μετρό, τη µη ολοκλήρωση της Εγνατίας
και των κάθετων αξόνων προς τους βόρειους γείτονές µας.

Σε αυτό το κρίσιµο σηµείο λοιπόν εµφανίζονται οι Σ.∆.Ι.Τ. Η Ε.Ε. δίνει µεγάλη

σηµασία στο ρόλο της ιδιωτικής χρηµατοδότησης µε αυτή τη µορφή. Ο λόγος που η

Ε.Ε. δίνει τόσο µεγάλη σηµασία στον ρόλο των Σ.∆.Ι.Τ. έγκειται στο ότι
εξασφαλίζουν υψηλή ποιότητα µε σχετικά χαµηλό κόστος κατά την κατασκευή του

έργου, αλλά και κατά τη φάση λειτουργίας του. Για παράδειγµα, έχει σηµειωθεί στο

Ηνωµένο Βασίλειο εξοικονόµηση πόρων κατά 17 - 20% λόγω των Σ.∆.Ι.Τ. και σε
σχέση µε το κόστος που θα είχε ένα έργο αν γινόταν µε δηµόσια κεφάλαια (Arthur

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

79 από 187

Andersen, 2000 and National Audit Office). Για αυτό το λόγο η Ε.Ε. έχει θεσπίσει
σειρά νοµοθετικών κειµένων υπό µορφή οδηγιών27

, µε σκοπό να είναι οι δηµόσιες
συµβάσεις, πανευρωπαϊκά, ανοιχτές στον ανταγωνισµό.

Οι λόγοι λοιπόν για τους οποίους επιλέγεται µια Σ.∆.Ι.Τ. συνδέονται µε την αποφυγή

των παραπάνω προβληµάτων, εφόσον µέσω αυτής επιτυγχάνονται (Εφηµερίδα της
Κυβερνήσεως, 2007):

 Η επιτάχυνση υλοποίησης των παραγωγικών υποδοµών.
 Ο αποτελεσµατικότερος σχεδιασµός των έργων.
 Η µείωση του χρόνου κατασκευής.
 Η µείωση στις υπερβάσεις του προϋπολογισµένου κόστους.
 Η αναβάθµιση της ποιότητας του έργου.

 Ο ορθολογικός καταµερισµός των κινδύνων (κοµβικό σηµείο επιτυχίας µίας
Σ.∆.Ι.Τ.).

 Τα κίνητρα για απόδοση (π.χ. Leasing).

 Η αύξηση της ανταγωνιστικότητας και της ανταποδοτικότητας (Βασιλείου,

2004).

 Η δηµιουργία νέων θέσεων εργασίας.

Στο σηµείο αυτό πρέπει να αναφέρουµε πως ο στόχος ενός σχήµατος Σ.∆.Ι.Τ. είναι
πάντα το δηµόσιο συµφέρον, µε τέτοιο τρόπο όµως, ώστε κάθε συµβαλλόµενος να

έχει κέρδος. Για αυτό, όταν δηµιουργείται µια τέτοια συνεργασία τίθενται οι εξής
στόχοι:

→ Ικανοποίηση εθνικού συµφέροντος.

→ Όσο το δυνατό γρηγορότερη ολοκλήρωση του έργου.

→ Μετά την ολοκλήρωση του έργου και την απολαβή της προσυµφωνηµένης
απόδοσης από τον ιδιωτικό τοµέα, η κυριότητα του έργου µεταφέρεται στο

∆ηµόσιο.

→ Επαρκή µέτρα προστασίας και διαβεβαίωσης ότι το έργο θα λειτουργήσει
σύµφωνα µε το δηµόσιο συµφέρον.

→ Μείωση ή εξάλειψη επένδυσης δηµόσιων πόρων ή δηµόσιου δανεισµού και
µεταφορά αυτού του κινδύνου από το ∆ηµόσιο στους Ιδιώτες.

→ Σαφής οριοθέτηση των στόχων από την πολιτεία και διακριτικότητα.

4.2.3. Κατηγοριοποίηση έργων και υπηρεσιών µέσω Σ.∆.Ι.Τ.

Τα έργα και οι υπηρεσίες που µπορούν να αναλαµβάνονται από τον ιδιωτικό τοµέα

µέσω του θεσµού των Σ.∆.Ι.Τ. είναι (Καραβασίλης, 2007).

27 93/36/EOK, 93/37/EOK, 92/50/EOK, 97/52/EOK.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

80 από 187

Έργα υποδοµής

 ∆ίκτυα µεταφορών (δρόµοι, γέφυρες, λιµάνια, αεροδρόµια)

 Κτήρια στέγασης εκπαιδευτικών και σωφρονιστικών ιδρυµάτων
 Εγκαταστάσεις υγείας
 ∆ηµόσια κτήρια (υπηρεσίες, δικαστήρια κ.τ.λ.)

 Αστυνοµικοί και πυροσβεστικοί σταθµοί
 Εγκαταστάσεις διαχείρισης αποβλήτων και Χ.Υ.Τ.Α .

 Εγγειοβελτιωτικά έργα

 Παραγωγή και διανοµή ενέργειας
 Τηλεπικοινωνιακά δίκτυα

 ∆ίκτυα ύδρευσης - αποχέτευσης

Υπηρεσίες

 ∆ιαχείριση δηµόσιων κτηρίων
 Προµήθεια εξοπλισµού

 Συντήρηση δρόµων και εξοπλισµού

 Συντήρηση κοινόχρηστων χώρων
 Catering

 Ασφάλεια

 Υπηρεσίες πλυντηρίου και καθαρισµός
 Εκπαίδευση και διοίκηση

Στη Ευρώπη, ο αριθµός των επιτυχηµένων έργων Σ.∆.Ι.Τ. την τελευταία δεκαετία

είναι µικρότερος από τα κλασικά δηµόσια έργα. Αυτό οφείλεται στη ελλιπή

κατανόηση της χρησιµότητάς τους και στη διστακτικότητα πολλών κυβερνήσεων να

µπουν στη φιλοσοφία και την πρακτική αυτών.

Χαρακτηριστική εξαίρεση αποτελεί το Ηνωµένο Βασίλειο που ήδη έχει φέρει σε
πέρας πάνω από 650 έργα τύπου Σ.∆.Ι.Τ. και έχει άλλα τόσα στη φάση της
υλοποίησης ή του σχεδιασµού. Τα έργα αυτά αφορούν σε τοµείς όπως η ύδρευση –

διαχείριση αποβλήτων, το οδικό – σιδηροδροµικό δίκτυο και το µετρό, η υγεία, η

παιδεία, η άµυνα κ.τ.λ. Βέβαια ο θεσµός δεν εξελίχθηκε χωρίς προβλήµατα. Τα

κυριότερα εστιάζονται στο µεγάλο τελικό κόστος των έργων και στη µη επαρκή

ενεργό συµµετοχή του ∆ηµοσίου στην υλοποίηση αυτών των συµβάσεων. Τέτοιου

είδους δυσκολίες αντιµετώπισε και η χώρα µας στην προσπάθειά της να συνάψει
Σ.∆.Ι.Τ., µε αποτέλεσµα πολλά έργα να µαταιωθούν (θερµοηλεκτρικό εργοστάσιο

παραγωγής ηλεκτρικής ενέργειας στο Λαύριο), να εκκρεµούν (µαρίνες Σύρου,

Μυκόνου) ή να κατασκευαστούν µε κλασικές εργολαβίες δηµοσίων έργων
(Ολυµπιακό Χωριό).

Η Ελλάδα ως µέλος της Ε.Ε. οφείλει να συµβάλει στους στόχους που τέθηκαν στη

Σύνοδο Κορυφής της Λισαβόνας το 2000 (Πουλίδου, 2007) και να προωθήσει την

κατασκευή έργων και την παροχή υπηρεσιών µέσω των Σ.∆.Ι.Τ. Άλλωστε η Ε.Ε.

τείνει να περιορίσει τους πόρους που διαθέτει για την κατασκευή µεγάλων έργων και
την παροχή υπηρεσιών και ωθεί τα κράτη-µέλη προς την αναζήτηση ιδιωτικής
χρηµατοδότησης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

81 από 187

4.3. Γενικά Χαρακτηριστικά και Οφέλη από τις Σ.∆.Ι.Τ.

Οι Σ.∆.Ι.Τ. παρουσιάζονται µε διάφορες µορφές και µεγέθη κατά περίπτωση, γεγονός
που δυσχεραίνει την κατηγοριοποίησή τους. Όλες όµως εµφανίζουν κάποια γενικά

κοινά χαρακτηριστικά, ανεξάρτητα από τον τύπο του έργου ή της υπηρεσίας.
Σύµφωνα µε τον Peters (1998), µία Σ.∆.Ι.Τ. προϋποθέτει δύο ή περισσότερα

συµβαλλόµενα µέρη, εκ των οποίων το ένα είναι πάντα το ∆ηµόσιο και τα άλλα

προέρχονται από τον ιδιωτικό τοµέα. Κάθε συµµετέχοντας διαπραγµατεύεται τα

συµφέροντά του αυτόνοµα. Μερικές φορές βέβαια το ∆ηµόσιο, για να µπορέσει να

εισέλθει σε µία τέτοια συνεργασία, χρειάζεται να συστήσει κάποια ειδική υπηρεσία ή

όργανο (Grimsey & Graham, 1997).

Μία Σ.∆.Ι.Τ. αποτελεί µια σταθερή συνεχή σχέση και αλληλεπίδραση, της οποίας τις
παραµέτρους διαπραγµατεύονται τα µέρη της από την έναρξή της (Έρευνα IOK,

2005). Κάθε µέρος συνεισφέρει στη συνεργασία, είτε πρόκειται για υλικούς πόρους
(π.χ. γη, χρήµατα κ.τ.λ) ή µη υλικούς (π.χ. τεχνογνωσία , διοίκηση) (Bennet & Krebs,

1991).

Τέλος, αυτό που διαφοροποιεί µία Σ.∆.Ι.Τ. από κάθε άλλη σχέση δηµοσίου και
ιδιωτικού τοµέα (στις οποίες το ∆ηµόσιο διατηρεί τον έλεγχο) περιέχεται στην
ανάλυση του Gant (1996), ο οποίος εισηγείται ως βασικά χαρακτηριστικά στοιχεία

των Σ.∆.Ι.Τ. τις αρχές της “αµοιβαίας εξουσίας και ευθύνης της κοινής επένδυσης,
της αµοιβαίας υποχρέωσης ανάληψης κινδύνου και του κοινού οφέλους”.

Από µια Σ.∆.Ι.Τ. δύνανται να ωφελούνται το ∆ηµόσιο και οι Ιδιώτες από τη µία

πλευρά, αλλά και οι πολίτες από την άλλη, καθώς το έργο δεν χρεώνεται στο σύνολο

των φορολογούµενων πολιτών, όπως στην περίπτωση µιας αµιγώς κρατικής
επένδυσης, αλλά µόνο σε όσους επωφελούνται από αυτό ή το χρησιµοποιούν (π.χ.
διόδια στην κατασκευή ενός αυτοκινητόδροµου).

Το ∆ηµόσιο, µέσω των Σ.∆.Ι.Τ.:

 Απολαµβάνει τη δυνατότητα να παραδίδει πιο ολοκληρωµένες λύσεις (σε µια

συµβατικού τύπου δηµοπράτηση ένα έργο χωρίζεται σε ενότητες και
υλοποιείται διαδοχικά λόγω περιορισµένων κονδυλίων) και να διευκολύνει
δηµιουργικές και καινοτόµες προσεγγίσεις εκµεταλλευόµενο τα

ανταγωνιστικά πλεονεκτήµατα των ιδιωτών (π.χ. τεχνογνωσία, κεφάλαιο

κ.τ.λ) (HM Treasury, 1997).

 Μειώνει το κόστος και το χρόνο υλοποίησης και παράδοσης του έργου.

 Ελαχιστοποιεί τους κινδύνους, αφού πολλοί από αυτούς, ανάλογα µε την κάθε
συµφωνία, µεταφέρονται στους ιδιώτες (κυρίως του σχεδιασµού, της
κατασκευής και της λειτουργίας).

 Αυξάνει τον ανταγωνισµό, επιτυγχάνοντας καλύτερους όρους. Μέσω του

µεγέθους των έργων Σ.∆.Ι.Τ. που δηµοπρατεί προσελκύει πολλούς
τεχνολογικά προηγµένους διεκδικητές, οι οποίοι προκειµένου να αναλάβουν

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

82 από 187

το έργο και το οικονοµικό όφελος από αυτό διατίθενται να ικανοποιήσουν

διάφορες απαιτήσεις του εταίρου δηµόσιου τοµέα.

 Αποκτά νέες εµπειρίες και τεχνικές γνώσεις λόγω της συνεργασίας µε τον

ιδιωτικό τοµέα και των υψηλών απαιτήσεων για την προκήρυξη και το

σχεδιασµό του έργου.

Όσο για τους ιδιώτες, το όφελος προκύπτει αφενός από την τοποθέτηση κεφαλαίων

µε εύλογη απόδοση, αφετέρου από το ό,τι δηµιουργώντας εταιρικό µηχανισµό µε το

∆ηµόσιο ενισχύεται η αξιοπιστία τους, ενώ συγχρόνως επωφελούνται αποκτώντας
νέες γνώσεις και καινοτόµες πρακτικές διεκπεραίωσης στην προσπάθειά τους να

γίνουν ανάδοχοι ενός έργου.

4.4. Υπάρχον Θεσµικό Πλαίσιο σε Ε.Ε. και Ελλάδα

4.4.1. Κοινοτικό δίκαιο

Κάθε πράξη, συµβατική ή µονοµερής, µε την οποία ένας δηµόσιος φορέας αναθέτει
την ανάπτυξη/παροχή µίας δραστηριότητας σε τρίτο, υπόκειται στους κανόνες και τις
αρχές της Συνθήκης της Ευρωπαϊκής Κοινότητας (αρχή διαφάνειας, ίσης
µεταχείρισης, αναλογικότητας, αµοιβαίας αναγνώρισης), ενώ εφαρµόζονται
λεπτοµερείς διατάξεις στις περιπτώσεις που καλύπτονται από τις οδηγίες για το

συντονισµό των διαδικασιών σύναψης δηµοσίων συµβάσεων.

Ως ‘δηµόσιες συµβάσεις’ χαρακτηρίζονται οι συµβάσεις που συνάπτονται γραπτώς
µεταξύ ενός αναθέτοντος οργανισµού και ενός φορέα και έχουν ως αντικείµενο την

εκτέλεση εργασιών, την υλοποίηση ενός έργου ή την παροχή µίας υπηρεσίας.

Η ‘παραχώρηση’ είναι και αυτή µία δηµόσια σύµβαση, µε τη διαφορά ότι το

εργολαβικό αντάλλαγµα συνίσταται στο δικαίωµα εκµετάλλευσης του έργου ή σε
αυτό σε συνδυασµό µε την καταβολή αµοιβής. Γενικότερα το θεσµικό αυτό πλαίσιο

και οι οδηγίες διαδραµατίζουν, σε ευρωπαϊκό επίπεδο, σηµαντικό ρόλο για την

ανάπτυξη των Σ.∆.Ι.Τ., παρέχοντας τη βάση για καλύτερη επικοινωνία µεταξύ των
συµµετεχόντων σε µια Σ.∆.Ι.Τ., µεγαλύτερη συνέπεια στον προσδιορισµό των

κινδύνων και τη διαχείρισή τους, κοινή βάση για το περιεχόµενο και την ορολογία

κάθε κινδύνου, βελτιωµένη καθοδήγηση στα εργαλεία της διαχείρισης κινδύνων και
πότε πρέπει να χρησιµοποιούνται.

4.4.2. Το θεσµικό πλαίσιο στην Ελλάδα

Το θεσµικό πλαίσιο για την προώθηση των Σ.∆.Ι.Τ. στην Ελλάδα υποστηρίζεται από:

 Το Ν. 3274/2004 που αφορά στο “αναπτυξιακό πρόγραµµα τοπικής

αυτοδιοίκησης ΘΗΣΕΑΣ”, όπου δίνεται η δυνατότητα και η χρηµατοδότηση

στους ΟΤΑ για προετοιµασία των διαδικασιών ωρίµανσης Σ.∆.Ι.Τ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

83 από 187

 Το Ν. 3299/2004 για την “παροχή κινήτρων ιδιωτικών επενδύσεων”, ο οποίος
λειτουργεί συµπληρωµατικά για τη χρηµατοδότηση επιλέξιµων κατηγοριών

επενδύσεων µε γεωγραφικά και λοιπά κριτήρια.

 Το Ν. 3389/2005 περί “Συµπράξεων ∆ηµοσίου Ιδιωτικού τοµέα” όπου

επεξηγείται η έννοια σύµπραξης δηµόσιου και ιδιωτικού τοµέα, αναφέρεται το

πεδίο στο οποίο έχει ο συγκεκριµένος νόµος εφαρµογή, αναφέρεται η

σύσταση της διυπουργικής επιτροπής, καθώς και οι αρµοδιότητες της ειδικής
γραµµατείας.

 Το Ν. 3342/2005 για τη “Βιώσιµη Ανάπτυξη – Αξιοποίηση των Ολυµπιακών

Εγκαταστάσεων” στον οποίο περιέχονται θεσµικές παρεµβάσεις υλοποίησης
έργων / υπηρεσιών µέσω Σ.∆.Ι.Τ. Πιο συγκεκριµένα, οι Σ.∆.Ι.Τ. συµµετέχουν

στην κατασκευή των Ολυµπιακών εγκαταστάσεων, καθώς και στη µετέπειτα

λειτουργία τους. Επίσης, ο νόµος περιέχει θεσµικές παρεµβάσεις υλοποίησης
καταστηµάτων υγειονοµικού ενδιαφέροντος και λοιπόν εµπορικών χρήσεων
µέσω Σ.∆.Ι.Τ.

Στις 19/10/2004 δηµοσιεύτηκε ο Ν. 3274/2004 (ΦΕΚ 295 Α), στο άρθρο 2 του οποίου

περιλαµβάνεται το αναπτυξιακό πρόγραµµα τοπικής αυτοδιοίκησης ΘΗΣΕΑΣ. Αυτό

αφορά στη χρηµατοδότηση των ΟΤΑ, µε στόχο την ενδυνάµωσή τους και την

ενίσχυση της αποτελεσµατικότητάς τους ως αυτοδιοικούµενοι οργανισµοί και έχει
διάρκεια πέντε ετών (2005 – 2009) µε δυνατότητα παράτασης για δύο επιπλέον

χρόνια µε απόφαση του Υπουργικού Συµβουλίου. Το πρόγραµµα ΘΗΣΕΑΣ διαιρείται
σε 4 Υποπρογράµµατα και καθένα από αυτά σε επιµέρους Μέτρα.

Τα παραπάνω σχετίζονται µε θέµατα οργάνωσης και ανάπτυξης των υπηρεσιών των

ΟΤΑ, µε θέµατα κοινωνικών και πολιτιστικών υποδοµών και δραστηριοτήτων, µε την

προστασία του περιβάλλοντος και την τεχνική στήριξη του όλου προγράµµατος. Το

πρόγραµµα ΘΗΣΕΑΣ χρηµατοδοτείται από διάφορους φορείς28
 και έχει το δικό του

σύστηµα διοίκησης που απαρτίζεται:

 σε εθνικό επίπεδο, από την Κεντρική Επιτροπή Παρακολούθησης, την Οµάδα

∆ιοίκησης Έργου και τη Γραµµατεία,

 σε περιφερειακό από την Περιφερειακή Επιτροπή Παρακολούθησης και τη

Γραµµατεία , και

 σε επίπεδο νοµού από την Τεχνική Επιτροπή Νοµού.

2810% και 25% των Κεντρικών Αυτοτελών Πόρων του άρθρου 25 του Ν. 1828/1989 που εγγράφονται
στον τακτικό προϋπολογισµό και στον προϋπολογισµό δηµόσιων επενδύσεων αντίστοιχα, 80% του

φόρου των τόκων καταθέσεων του άρθρου 9 παρ. 5 του Ν. 2503/1997, το ποσό των τόκων των

χρηµατικών υπολοίπων του άρθρου 232 παρ. 1 του Π.∆. 410/1995, εθνικοί πόροι του Προγράµµατος
∆ηµοσίων Επενδύσεων.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

84 από 187

Επίσης τα διάφορα έργα, µελέτες και ενέργειες εντάσσονται στο πρόγραµµα σε δύο

φάσεις (προένταξη και οριστική ένταξη) βάσει συγκεκριµένων κριτηρίων που

καθορίζονται από την Κεντρική Επιτροπή Παρακολούθησης.

Ο Ν. 3299/2004 δηµοσιεύτηκε στις 23/12/2004 (ΦΕΚ 261 Α) για την παροχή

κινήτρων ιδιωτικών επενδύσεων, για την οικονοµική ανάπτυξη και την περιφερειακή

σύγκλιση. Ορισµένες ενότητές του µπορούν να χρησιµοποιηθούν στον τοµέα των
Σ.∆.Ι.Τ. ανά κατηγορία περιοχής29

 και ανά τοµέα επενδυτικής δραστηριότητας30
.

Οι ενότητες αυτές αφορούν σε ενισχύσεις (επιχορήγηση, επιδότηση χρηµατοδοτικής
µίσθωσης, φορολογική απαλλαγή, επιδότηση του κόστους της δηµιουργούµενης
απασχόλησης) και το καθεστώς παροχής τους (ποσοστά, προϋποθέσεις, περιορισµοί
κριτήρια, απαιτούµενα δικαιολογητικά), σε επενδυτικά σχέδια και τις επιλέξιµες
δαπάνες τους, στην ίδια συµµετοχή του επενδυτή, σε θέµατα υλοποίησης και
προθεσµιών ολοκλήρωσης των επενδυτικών σχεδίων και στη νοµική µορφή των
υπαγόµενων επιχειρήσεων.

Και στις δύο προαναφερόµενες περιπτώσεις, η υλοποίηση έργων µέσω συνεργασίας
των περιφερειακών / τοπικών αρχών και των επιχειρηµατιών της περιοχής (και όχι
µόνο), που πραγµατικά αποζητούν το καλύτερο για τον τόπο τους, θα επιτάχυνε το

χρόνο κατασκευής, θα βελτίωνε την ποιότητα των έργων / υπηρεσιών, θα αναβάθµιζε
το βιοτικό επίπεδο των κατοίκων κ.τ.λ., ενδυναµώνοντας έτσι την Ελληνική

Περιφέρεια.

Ο Ν. 3389/2005 περί “Συµπράξεων ∆ηµοσίου Ιδιωτικού τοµέα”

Για τους σκοπούς του νόµου αυτού ως "∆ηµόσιοι Φορείς" νοούνται οι ακόλουθοι:

(α) το ∆ηµόσιο,

(β) οι οργανισµοί τοπικής αυτοδιοίκησης,
(γ) τα νοµικά πρόσωπα δηµοσίου δικαίου,

(δ) οι ανώνυµες εταιρείες των οποίων το σύνολο του µετοχικού κεφαλαίου ανήκει
στους ανωτέρω (α) έως (γ) φορείς ή σε άλλη ή άλλες ανώνυµες εταιρείες που

υπάγονται στην παρούσα περίπτωση.

Επιπλέον, οι Συµπράξεις µπορούν να υπάγονται στις διατάξεις του νόµου αυτού,

σύµφωνα µε τα προβλεπόµενα στην παράγραφο 3 του άρθρου 4, εφόσον πληρούν

σωρευτικά τις κατωτέρω προϋποθέσεις:

(α) Έχουν ως αντικείµενο την εκτέλεση έργων ή και την παροχή υπηρεσιών που

ανήκουν στην αρµοδιότητα των ∆ηµόσιων Φορέων µε βάση διάταξη νόµου ή

σύµβαση ή το καταστατικό τους.

 29 Η χώρα κατανέµεται σε τέσσερις περιοχές: Α, Β, Γ και ∆ περιοχή, µε την τελευταία (άρθρο 1 του Ν.

2545/1997) να διαιρείται στις υποπεριοχές ∆1, ∆2, ∆3.

30 Οι τοµείς επενδυτικής δραστηριότητας είναι: α) ο πρωτογενής τοµέας, β) ο δευτερογενής τοµέας, γ)
ο τοµέας του τουρισµού, δ) ο τριτογενής τοµέας και ε) κάποιες δραστηριότητες των τοµέων α), β), γ)
που εξετάζονται, ξεχωριστά, ως ειδικές περιπτώσεις.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

85 από 187

(β) Προβλέπουν ότι οι Ιδιωτικοί Φορείς, έναντι ανταλλάγµατος που καταβάλλεται
εφάπαξ ή τµηµατικά από τους ∆ηµόσιους Φορείς ή τους τελικούς χρήστες των

έργων ή υπηρεσιών αυτών, αναλαµβάνουν ουσιώδες µέρος των κινδύνων που

συνδέονται µε τη χρηµατοδότηση, την κατασκευή, τη διαθεσιµότητα ή τη

ζήτηση του αντικειµένου της Σύµπραξης και των συναφών κινδύνων όπως,
ενδεικτικά, το διαχειριστικό και τον τεχνικό κίνδυνο.

(γ) Προβλέπουν ότι η χρηµατοδότηση, συνολικά ή εν µέρει, της κατασκευής των

έργων ή της παροχής των υπηρεσιών θα γίνει µε κεφάλαια και πόρους που

εξασφαλίζουν οι Ιδιωτικοί Φορείς.

(δ) Το συνολικό συµβατικό προϋπολογιζόµενο κόστος της υλοποίησης του

αντικειµένου της Σύµπραξης δεν υπερβαίνει το ποσό των διακοσίων

εκατοµµυρίων ευρώ, χωρίς συνυπολογισµό του αναλογούντος Φόρου

Προστιθέµενης Αξίας.

Ο Ν. 3342/2005 για τη “Βιώσιµη Ανάπτυξη – Αξιοποίηση των Ολυµπιακών

Εγκαταστάσεων”

Με το νόµο αυτό ορίζονται λεπτοµέρειες σχετικά µε την άδεια λειτουργίας των

Ολυµπιακών εγκαταστάσεων. Πιο συγκεκριµένα:

α. Η άδεια λειτουργίας Ολυµπιακής εγκατάστασης εκδίδεται υπέρ του χρήστη κάθε
Ολυµπιακού συγκροτήµατος ή τµήµατος αυτού, µετά από αίτησή του προς τη

Γνωµοδοτική Επιτροπή, σύµφωνα µε όσα ορίζονται στο άρθρο 3, µε κοινή

απόφαση των Υπουργών ΠΕ.ΧΩ.∆.Ε. και Πολιτισµού.

β. Η ως άνω κοινή υπουργική απόφαση εκδίδεται µέσα σε σαράντα ηµέρες από την
περιέλευση στους Υπουργούς ΠΕ.ΧΩ.∆.Ε. και Πολιτισµού της θετικής
γνωµοδότησης της Επιτροπής του άρθρου 3. Αν η προθεσµία αυτή παρέλθει
άπρακτη εκδίδεται µέσα σε προθεσµία δέκα ηµερών υποχρεωτικά προσωρινή

άδεια από το Γενικό Γραµµατέα της Περιφέρειας, µέσα στα διοικητικά όρια της
οποίας βρίσκεται η εγκατάσταση, µε την οποία λειτουργεί νοµίµως αυτή, µέχρι
την έκδοση οριστικής απόφασης. Εάν η ως άνω κοινή υπουργική απόφαση είναι
αρνητική, παύει να ισχύει αυτοδικαίως η προσωρινή άδεια που τυχόν έχει
εκδοθεί.

γ. Στην άδεια λειτουργίας καθορίζονται οι χρήσεις της εκάστοτε Ολυµπιακής
εγκατάστασης, καθώς και οι σχετικοί όροι συντήρησης και λειτουργίας της,
ανάλογα µε τις επί µέρους αθλητικές, πολιτιστικές, εµπορικές και λοιπές
υποστηρικτικές υποδοµές και κατασκευές που την απαρτίζουν.

4.5. Σύντοµο Ιστορικό ∆ηµοσίων Έργων µε Παραχώρηση στην Ελλάδα

Ανάλογα µε το βαθµό ελέγχου του ∆ηµοσίου και την κλίµακα της ιδιωτικής
χρηµατοδότησης, οι βασικότεροι τύποι έργων που εµπλέκεται ο Ιδιωτικός τοµέας
είναι:

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

86 από 187

 οι συµβάσεις παροχής υπηρεσιών,
 η µίσθωση (Leasing),

 οι κοινές επιχειρηµατικές δραστηριότητες,
 η παραχώρηση, και
 η ιδιωτικοποίηση.

Η χώρα µας είναι µία από τις πρώτες που χρησιµοποίησαν το θεσµό της
παραχώρησης σε έργα όπως η ∆ιώρυγα της Κορίνθου, ο Ηλεκτρικός Σιδηρόδροµος,
το φράγµα του Μαραθώνα κ.α. Τα τελευταία χρόνια µε το σύστηµα της
παραχώρησης έχουν κατασκευαστεί έργα που προβλέπονταν από το Β´ ΚΠΣ όπως: το

αεροδρόµιο Ελευθέριος Βενιζέλος (Join Venture), οι χώροι στάθµευσης
ΑΘΗΝΑΪΚΟΙ ΣΤΑΘΜΟΙ (B.O.T) και οι χώροι στάθµευσης του Οργανισµού

Λιµένος Πειραιά (B.O.T), όπως και από το Γ´ ΚΠΣ η Αττική Οδός (B.O.T) και η

γέφυρα Ρίου Αντίρριου (B.O.T).

Παρόλα αυτά από το 2000 µέχρι σήµερα τα προγραµµατισµένα µε Σ.∆.Ι.Τ. έργα

(Μαλιακός – Κλειδί, Ιόνια Οδός κ.τ.λ.) δεν έχουν σηµειώσει σηµαντική εξέλιξη. Οι
πηγές χρηµατοδότησης των προαναφερόµενων έργων διακρίθηκαν σε Επιχορήγηση

του Ελληνικού ∆ηµοσίου (κοινοτική και εθνική συµµετοχή) και σε Ιδιωτικά

κεφάλαια (δανειακά και ίδια κεφάλαια). Για παράδειγµα η Γέφυρα Ρίου Αντίρριου

και η Αττική Οδός χρηµατοδοτήθηκαν σε αναλογία 1/3 αντίστοιχα από την κοινοτική

(Ευρωπαϊκό Ταµείο Περιφερειακής Ανάπτυξης και Ταµείο Συνοχής) και την εθνική

συµµετοχή (Πρόγραµµα ∆ηµοσίων Επενδύσεων). Βασικό ρόλο στη χρηµατοδότηση

µέσω δανειακών κεφαλαίων διαδραµάτισε η Ευρωπαϊκή Τράπεζα Επενδύσεων.

Σε κανένα από τα παραπάνω έργα η συµµετοχή των ιδιωτικών κεφαλαίων δεν
ξεπέρασε το 13% της συνολικής επένδυσης, ενώ κριτική ασκήθηκε τόσο για τον

καταµερισµό των κινδύνων όσο και για τα κοινωνικά οφέλη. Είναι γεγονός ότι η

πολιτεία και τα χρηµατοπιστωτικά ιδρύµατα δεν επένδυσαν στην εµπειρία από τα

προαναφερόµενα µεγάλα έργα της χώρας που υλοποιήθηκαν µε παραχωρήσεις, µε
αποτέλεσµα µέχρι και σήµερα τέτοιας µορφής διαδικασίες να αντιµετωπίζονται µε
καχυποψία. Απόδειξη αποτελεί η µη υλοποίηση µέχρι και το 2007 των επτά µεγάλων
έργων µε παραχώρηση (ΠΑΘΕ, τµήµα Μαλιακός – Κλειδί, υποθαλάσσια Οδική

Αρτηρία Θεσσαλονίκης, ΠΑΘΕ, τµήµα Ελευσίνα – Κόρινθος – Πάτρα – Ιόνια Οδός,
αυτοκινητόδροµος Κεντρικής Ελλάδος, αστικά έργα Αττικής, Κόρινθος – Τρίπολη -

Καλαµάτα και Λεύκτρο – Σπάρτη, Ιόνια Οδός), των οποίων η διαδικασία υλοποίησης
ξεκίνησε το 2000.

Από ό,τι έχει δείξει η εµπειρία, τα βασικότερα προβλήµατα για τα έργα µε συµβάσεις
παραχώρησης είναι:

 η χρηµατοδοτική στήριξη και η ανάληψη δεσµεύσεων εκ µέρους του

∆ηµοσίου,

 η διαδικασία επίλυσης διαφορών,
 το εύρος του εποπτικού ρόλου του ∆ηµοσίου,

 το µέγιστο επιτρεπτό ύψος διοδίων τελών που δύναται να επιβάλλει στους
χρήστες η παραχωρησιούχος εταιρία κ.λπ.

που συνολικά αναδεικνύουν τη δυσκολία του εγχειρήµατος και την αδυναµία Κυρίου

του Έργου και Παραχωρησιούχου να συµφωνήσουν.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

87 από 187

4.6. Η Ζήτηση για Έργα Σ.∆.Ι.Τ. στην Ελλάδα

Η ζήτηση έργων τύπου Σ.∆.Ι.Τ. στην Ελλάδα έχει δύο βασικές µορφές (Καλογήρου,

2007):

 τα ανταποδοτικά έργα, τα οποία αφορούν στην κατασκευή, ολοκλήρωση ή

διαχείριση των βασικών υποδοµών µε έµφαση στην περιφέρεια (υδρεύσεις,
αποχετεύσεις, βιολογικοί καθαρισµοί, αναπλάσεις κ.τ.λ).

 τα έργα προστιθέµενης αξίας, τα οποία σχετίζονται µε την εκµετάλλευση της
ακίνητης περιουσίας του ∆ηµοσίου και µε επιχειρηµατικές δραστηριότητες
σχετικές µε το περιβάλλον και τη διαχείρισή του.

Και στις δύο περιπτώσεις υπάρχει αυξηµένη ζήτηση, αλλά και παράµετροι που

λειτουργούν ανασταλτικά όπως: η έλλειψη ώριµων µελετών, η ανασφάλεια της
κοινωνικής αποδοχής, πολεοδοµικά προβλήµατα, η περιορισµένη συµµετοχή των

ΟΤΑ, το ιδιοκτησιακό καθεστώς των προς εκµετάλλευση ακινήτων (για τη δεύτερη

κατηγορία) κ.α. Μία περαιτέρω κατηγοριοποίηση της ζήτησης στα πλαίσια των δύο

γενικών κατηγοριών Σ.∆.Ι.Τ. που αναφέρθηκαν παραπάνω δείχνει το ενδιαφέρον του

ιδιωτικού τοµέα για δραστηριοποίηση σε µία σειρά έργων, τα οποία αναλύονται ανά

κατηγορία στη συνέχεια.

4.6.1. Ανταποδοτικά έργα ή έργα ευρύτερου κοινωνικού χαρακτήρα

Ο βασικός στόχος των ανταποδοτικών έργων ή έργων κοινωνικού χαρακτήρα είναι η

εύρεση και καθορισµός του κεντρικού θέµατος/προβλήµατος της περιοχής στην

οποία θα εφαρµοστεί το έργο, καθώς και η σχέση του µε την ταυτότητα, τους πόρους,
την τεχνογνωσία της περιοχής εφαρµογής. Συνήθως τα έργα αυτά υλοποιούνται σε
αραιοκατοικηµένες περιοχές, µε χαµηλό επίπεδο ανάπτυξης και µε απασχόληση στον

γεωργικό τοµέα χαµηλής παραγωγικότητας.

Το κεντρικό θέµα των ανταποδοτικών έργων έχει αφετηρία την επίλυση των
αναπτυξιακών και περιβαλλοντικών προβληµάτων, η οποία θα οδηγήσει, διαµέσου του

στρατηγικού σχεδιασµού, στην αξιοποίηση των δυνατοτήτων που έχει η

συγκεκριµένη περιοχή. Περαιτέρω στόχοι είναι η ανάπτυξη της συγκεκριµένης
περιοχής, η ανάπτυξη των προοπτικών ανανέωσης του ενεργού πληθυσµού και της
απασχόλησης, η συµβολή στη βιώσιµη ανάπτυξη της περιοχής, η συµπληρωµατική

ανάπτυξη δεσµών µεταξύ των τοµέων της τοπικής οικονοµίας, καθώς και η

µεγιστοποίηση των θετικών αναπτυξιακών και κοινωνικών επιπτώσεων στην

ευρύτερη περιοχή. Σηµαντικός στόχος είναι επίσης η ενίσχυση του τουρισµού και του

αγροτικού τοµέα. Πολύ σηµαντικές αναµένεται να είναι οι θετικές επιπτώσεις στην

ανανέωση του ενεργού πληθυσµού και την απασχόληση, καθώς και στην ανάπτυξη

δεσµών µεταξύ των τοµέων της τοπικής οικονοµίας.

Τα ανταποδοτικά έργα κατηγοριοποιούνται περαιτέρω στις εξής κατηγορίες:

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

88 από 187

� Έργα στον τοµέα υγείας και κοινωνικής αλληλεγγύης (π.χ. νοσοκοµεία,

γηροκοµεία, κέντρα υγείας, εξειδικευµένες οµάδες ιατρικών υπηρεσιών –

στέγασης).
� Έργα στον τοµέα στέγασης φορέων του δηµοσίου (π.χ. αρχηγεία σωµάτων,

νοµαρχιακές αυτοδιοικήσεις, ΟΤΑ κ.λπ.).

� Έργα στον τοµέα του περιβάλλοντος (π.χ. εργοστάσια µηχανικής
ανακύκλωσης απορριµµάτων, µονάδες διαχείρισης στερεών αποβλήτων,
µονάδες πόσιµου νερού σε άνυδρα νησιά, αποχετεύσεις – υδρεύσεις –

βιολογικοί καθαρισµοί, αναπλάσεις πλατειών και γενικότερα πάρκων και
άλλων δηµόσιων χώρων).

Ο τουρισµός αποτελεί ένα βασικό άξονα ανάπτυξης, ενταγµένο στο συνολικό τοπικό

κοινωνικοοικονοµικό και οικολογικό σύστηµα. ∆εν υπάρχει κανένα πεδίο της τοπικής
οικονοµίας και κοινωνίας που να µην επηρεάζει και να µην επηρεάζεται από την

τουριστική δραστηριότητα. Συνεπώς, λόγω αυτής της φύσης του αλλά και λόγω της
ιδιαίτερα σηµαντικής συµβολής του στην περιφερειακή ανάπτυξη είναι αναγκαία η

συµµετοχή όλων των εµπλεκοµένων (π.χ. κρατικών φορέων, αυτοδιοίκησης,
επιχειρήσεων, εργαζοµένων, επιστήµης, κοινωνίας πολιτών) στο σχεδιασµό της
τουριστικής ανάπτυξης και στην άσκηση της τουριστικής πολιτικής.

Σηµαντική λοιπόν είναι και η πληροφόρηση σχετικά µε τα έργα των Σ.∆.Ι.Τ., ενώ

βασικός στόχος των δράσεων δηµοσιότητας των έργων των Σ.∆.Ι.Τ. είναι η

δηµιουργία ενός τοπικού συστήµατος ενηµέρωσης, διαβούλευσης, σχεδιασµού,

προγραµµατισµού, άσκησης και αξιολόγησης της τουριστικής πολιτικής και η

ενίσχυση και η ενοποίηση όλων των σύγχρονων µορφών προβολής τόσο της
αυτοδιοίκησης όσο και των επιχειρήσεων σε ένα κοινό στρατηγικό πλάνο. Συνεπώς,
η στρατηγική προβολής θα πρέπει να προκύπτει στη βάση της συνεργασίας, να

στοχεύει στις κατάλληλες αγορές και να εφαρµόζεται έγκαιρα δηµιουργώντας τις
κατάλληλες προϋπόθεσης για επιτυχή υλοποίηση του έργου.

4.6.2. Έργα αναπτυξιακά ή προστιθέµενης αξίας

Τα αναπτυξιακά έργα ή τα έργα προστιθέµενης αξίας έχουν ως στόχο να

εξασφαλίζουν την προστιθέµενη αξία σε δράσεις και προγράµµατα που υλοποιούνται
στην περιοχή ή την προστιθέµενη αξία υφισταµένων προγραµµάτων στη

συγκεκριµένη περιοχή.

Τα έργα προστιθέµενης αξίας που υλοποιούνται από τις συµπράξεις δηµόσιων και
ιδιωτικών φορέων συµβάλλουν π.χ. στη συγκοινωνιακή εξυπηρέτηση και την

αντιπληµµυρική προστασία της περιοχής παρέµβασης, την τουριστική ανάπτυξη, την
περιβαλλοντική προστασία καθώς και στην κοινωνική ενσωµάτωση οµάδων του

πληθυσµού της περιοχής παρέµβασης.

Ειδικότερα, για το τελευταίο πρέπει να τονιστεί ότι η υιοθέτηση µιας στρατηγικής για

την κοινωνική ενσωµάτωση αποτελεί ύψιστη προτεραιότητα και βασικό στοιχείο του

ευρωπαϊκού κοινωνικού µοντέλου. Αποτελεί βασικό άξονα στις αποφάσεις
Συµβουλίου της Λισαβόνας και συναρθρώνει τόσο τις διάφορες βαθµίδες του

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

89 από 187

εκπαιδευτικού συστήµατος, όσο και το χώρο της εργασίας και των επιχειρήσεων, την

τοπική κοινότητα, την οικογένεια, καθώς επίσης και τα µέσα µαζικής επικοινωνίας,
προωθώντας νέες καινοτοµικές µεθόδους και χρησιµοποιώντας τις νέες τεχνολογίες
της πληροφορίας.

Οι βασικότερες κατηγορίες αναπτυξιακών έργων που εµφανίζεται ζήτηση για Σ.∆.Ι.Τ.

είναι οι εξής:

� Κατασκευή και εκµετάλλευση τουριστικών συγκροτηµάτων µε τις
παρελκόµενες δραστηριότητες.

� Τουριστική αξιοποίηση των θαλάσσιων υποδοµών.
� Κατασκευή και εκµετάλλευση χιονοδροµικών κέντρων και γενικότερα

ενίσχυση των υποδοµών χειµερινού τουρισµού.

� Υφιστάµενοι ή και νέοι Χώροι Υγειονοµικής Ταφής Απορριµµάτων (ΧΥΤΑ),

µε ανάπτυξη δραστηριοτήτων επεξεργασίας απορριµµάτων και δηµιουργίας
µονάδων παραγωγής ενέργειας.

� Κατασκευή και εκµετάλλευση χώρων υπόγειας στάθµευσης οχηµάτων.
� Κατασκευή και εκµετάλλευση χώρων στέγασης ηλικιωµένων ή και άλλων

πληθυσµιακών οµάδων.
� Οικιστική ανάπτυξη, κύριας ή δευτερεύουσας κατοικίας, σε µεγάλες εκτάσεις

µε ανάπτυξη ψυχαγωγικών και αθλητικών εγκαταστάσεων (π.χ. γκολφ).

� Παραχωρήσεις διατηρητέων κτιρίων για ανάπτυξη τουριστικών, εµπορικών
δραστηριοτήτων (π.χ. αγορές, χώροι αναψυχής, καταστήµατα κ.λπ.).

� Κατασκευή τοπικών ή υπερτοπικών κέντρων και γενικότερα κτιρίων και
συγκροτηµάτων για επαγγελµατικές χρήσεις.

� Υδροηλεκτρικοί σταθµοί και αιολικά πάρκα.

� Αξιοποίηση ιαµατικών πηγών – Προώθηση ιαµατικού τουρισµού.

Τα έργα προστιθέµενης αξίας των Σ.∆.Ι.Τ. δίνουν ιδιαίτερη βαρύτητα στη θετική

πληθυσµιακή εξέλιξη µε έµφαση στην κοινωνική συνοχή και την ενσωµάτωση

ευάλωτων πληθυσµιακών οµάδων. Στηρίζονται στην αξιοποίηση της οικονοµικής
δυναµικής, στην άµβλυνση ενδοπεριφερειακών ανισοτήτων και στη βελτίωση της
ποιότητας ζωής, µέσω της:

• ∆ιαµόρφωσης µιας σύγχρονης και αυτοδύναµης οικονοµίας.
• Ενίσχυσης της εξωστρέφειας µε προώθηση δράσεων στον πρωτογενή τοµέα,

στη µεταποίηση, στον τουρισµό και τις υπηρεσίες.
• Αξιοποίησης της γεωγραφικής θέσης της περιοχής παρέµβασης.
• Προστασίας και αξιοποίησης του φυσικού περιβάλλοντος.

Συγκεκριµένα, συµβάλλουν θετικά στην κοινωνική ενσωµάτωση των οµάδων
πληθυσµού µέσω της:

• Ανάπτυξης της τουριστικής δραστηριότητας.
• ∆ηµιουργίας θέσεων εργασίας και αύξησης της απασχόλησης.
• Ευαισθητοποίησης του τοπικού πληθυσµού µε έµφαση στους νέους και τις

γυναίκες σχετικά µε νέες ευκαιρίες προώθησης της επιχειρηµατικότητας.
• Αύξησης των επενδύσεων στους ανθρώπινους πόρους και ανάπτυξης των

καινοτοµιών όσον αφορά στην απασχόληση.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

90 από 187

• Κοινωνικής και εργασιακής ενσωµάτωσης εκείνων που πλήττονται ιδιαίτερα

από την ανεργία, προώθησης της ισότητας των ευκαιριών και ενίσχυσης της
κοινωνικής αλληλεγγύης.

• Υποστήριξης της ενσωµάτωσης ατόµων µε ειδικές ανάγκες στην

επαγγελµατική ζωή.

• Αύξησης της προσβασιµότητας ΑΜΕΑ.

• Προώθησης κλαδικών και τοπικών συµφώνων κατάρτισης και απασχόλησης.
• Καλύτερης πρόσβασης σε ποιοτικές υπηρεσίες.

Στόχος των έργων προστιθέµενης αξίας των Σ.∆.Ι.Τ. είναι µεταξύ άλλων και η

καταπολέµηση του κοινωνικού αποκλεισµού και η ανάπτυξη µιας ανταγωνιστικής και
δυναµικής οικονοµίας της γνώσης, ικανής για βιώσιµη οικονοµική ανάπτυξη, µε
περισσότερες και καλύτερες θέσεις εργασίας και µε µεγαλύτερη κοινωνική συνοχή.

4.7. Επιχειρηµατικό Περιβάλλον

4.7.1. Οι Σ.∆.Ι.Τ στην εγχώρια αγορά µέχρι σήµερα

Το γεγονός ό,τι πολλές συνεργασίες τύπου Σ.∆.Ι.Τ. µαταιώθηκαν αποτελεί απόδειξη

του ό,τι η απόσταση από τη σύναψη µέχρι την υλοποίηση ενός έργου µε τη µέθοδο

των Σ.∆.Ι.Τ. είναι µεγάλη. Η αδυναµία υλοποίησης του αρχικού σχεδιασµού και του

χρονικού προγραµµατισµού, η ελλιπής προετοιµασία και ενηµέρωση της κοινής
γνώµης, ο ασαφής προσδιορισµός του τεχνικού αντικειµένου και της µορφής
λειτουργίας των έργων κατά την περίοδο εκµετάλλευσης από τον παραχωρησιούχο,

τα γραφειοκρατικά προβλήµατα, η αδυναµία του ∆ηµοσίου να αναλάβει και να

διαχειριστεί τους κινδύνους που του αναλογούν σχετικά µε την κατασκευή και τη

λειτουργία ενός έργου είναι µόνο µερικές αδυναµίες των µη βιώσιµων Σ.∆.Ι.Τ.

Αντίθετα τα έργα αυτά θα είχαν ολοκληρωθεί αν οι αναθέτουσες αρχές είχαν

προνοήσει για µείωση της γραφειοκρατίας, σύσταση κατάλληλα στελεχωµένου

φορέα επίβλεψης και επίλυσης τυχόν προβληµάτων, εκπόνηση σχεδίου µακρόχρονης
πολιτικής, καθώς και εκπόνηση των Τευχών ∆ηµοπράτησης από εξειδικευµένους
συµβούλους.

Στα έργα που περατώθηκαν στο παρελθόν µε συµβάσεις παραχώρησης (ΚΠΣ ΙΙ)
µπορεί να µην πληρούνταν όλες οι παραπάνω προϋποθέσεις, αλλά υπήρξαν ειδικοί
νόµοι και προεδρικά διατάγµατα που καθόρισαν, κατά περίπτωση, το πλαίσιο των

συµβάσεων και σηµαντική κάλυψη του κόστους κατασκευής από το ∆ηµόσιο.

Οι κλάδοι της αγοράς που έχουν δραστηριοποιηθεί σε έργα Σ.∆.Ι.Τ. µέχρι και το 2007

είναι ο κλάδος των κατασκευών και σε µικρό βαθµό ο κλάδος των Ελληνικών
Τραπεζών και ο κλάδος των συµβούλων. Σηµαντικά έργα µε τέτοιου είδους
συνεργασίες θα µπορούσαν να έχουν γίνει στους τοµείς της Παιδείας, της Υγείας, του

Τουρισµού, του Περιβάλλοντος, της ∆ικαιοσύνης, της Ενέργειας, της Τοπικής
Αυτοδιοίκησης, πράγµα που δεν έγινε µέχρι σήµερα λόγω καχυποψίας, έλλειψης

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

91 από 187

γνώσης και εξειδικευµένου δυναµικού, ανικανότητας επίλυσης ιδιοκτησιακών
θεµάτων, αφερεγγυότητας των διοικούντων, αδυναµιών του θεσµικού πλαισίου κ.α.

Η στάση των χρηστών απέναντι στα έργα µε Σ.∆.Ι.Τ. υπήρξε επιφυλακτική και
κάποιες φορές και αρνητική. Αν και έργα όπως η Αττική Οδός, το Αεροδρόµιο των

Σπάτων και η Γέφυρα Ρίου - Αντίρριου αντιµετωπίστηκαν, σε γενικές γραµµές,
θετικά εξαιτίας των διευκολύνσεων και της ποιότητάς τους από τεχνικής και όχι µόνο

άποψης, δεν έλειψαν οι αντιδράσεις. Αυτές αφορούσαν στην ενιαία τιµολόγηση των
διοδίων στην Αττική Οδό, στην τιµολόγηση των Μέσων Μαζικής Μεταφοράς προς
το αεροδρόµιο και στο ύψος των τελών χρήσης της γέφυρας. Οι χρήστες των έργων

µε το χρόνο εξοικειώνονται µε την ιδέα της επί πληρωµής χρήσης των έργων και
εκτιµούν την υψηλότερη ποιότητά τους και καλύτερη εξυπηρέτησή τους.

4.7.2. Νοµοθετικό πλαίσιο

Η έλλειψη ολοκληρωµένου νοµοθετικού πλαισίου συχνά θεωρείται το µοναδικό

εµπόδιο στην υλοποίηση των Σ.∆.Ι.Τ. Τίθεται λοιπόν το ερώτηµα για το ποιά πρέπει
να είναι η φύση των νέων νοµοθετικών πρωτοβουλιών. Το υφιστάµενο θεσµικό

πλαίσιο παρουσιάζει, κατά σειρά αυξανόµενου µεγέθους, αδυναµίες στα στάδια της
ωρίµανσης, της δηµοπράτησης αλλά και της εκτέλεσης των έργων. Στην φάση που

βρίσκεται αυτή τη χρονική περίοδο (2009) η υλοποίηση των Σ.∆.Ι.Τ. στον ελλαδικό

χώρο, δεν φαίνεται να υπάρχει ανάγκη να θεσπιστεί νέο νοµοθετικό πλαίσιο, αρκεί να

υπάρξει στόχευση συγκεκριµένων και σαφών νοµοθετικών ρυθµίσεων.

Το πνεύµα των νέων ρυθµίσεων πρέπει να είναι τέτοιο ώστε να επιτρέπει την ευελιξία

των συµβάσεων και το βάρος να πέσει στη προετοιµασία των Κυρίων των Έργων για

τα τεχνικά ζητήµατα και τον αρχικό προσδιορισµό της σχέσης κόστους – οφέλους. Τα

υπόλοιπα (διαδικασία παραχώρησης, έλεγχος φερεγγυότητας του ιδιώτη,

καταµερισµός των κινδύνων κ.τ.λ.), τα οποία συνήθως διαφοροποιούνται κατά

περίπτωση, µπορούν να περιλαµβάνονται στα συµβατικά τεύχη.

Η τροποποίηση του νόµου προς την κατεύθυνση αυτή, σε συνδυασµό µε την

οργάνωση της αγοράς – τεχνογνωσίας, την προώθηση ελκυστικών έργων και την
ενηµέρωση θα εξασφαλίσει ευρύτερη συµµετοχή ενδιαφερόµενων από την Ελλάδα

και το εξωτερικό. Τέλος πρέπει να σηµειωθεί πως λόγω της απρόβλεπτης φύσης των

κινδύνων, απαιτείται πολλές φορές ιδιαίτερη ρύθµιση επίλυσης διαφορών στα έργα

Σ.∆.Ι.Τ., η οποία µπορεί να αποτελέσει το αντικείµενο µιας Επιτροπής Επίλυσης
∆ιαφορών Σ.∆.Ι.Τ. που θα απαρτίζεται από τους εµπλεκόµενους φορείς.

4.7.3. Οργανωτικές Προϋποθέσεις

Καθοριστική παράµετρος για την επιτυχία και καθιέρωση του θεσµού των Σ.∆.Ι.Τ.

είναι η προετοιµασία της ∆ηµόσιας ∆ιοίκησης. Κάτι τέτοιο µπορεί να επιτευχθεί µε
τη δηµιουργία ενός κεντρικού µηχανισµού υποστήριξης και ελέγχου, που θα παρέχει
συµβουλευτικές υπηρεσίες για κάθε µορφή και στάδιο της εκάστοτε Σ.∆.Ι.Τ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

92 από 187

Ο φορέας αυτός αρχικά θα λειτουργεί σε κεντρικό επίπεδο, ενώ µε την πάροδο του

χρόνου και την απόκτηση εµπειρίας θα διασπαρθεί, σε πρώτη φάση, στα αρµόδια

Υπουργεία και σε δεύτερη στους ΟΤΑ και άλλα Ν.Π.∆.∆., υπό τον έλεγχο πάντα των

κυβερνητικών οργάνων. Επιπλέον, απαραίτητος για τη σωστή υλοποίηση ενός έργου

µε συνεργασία ∆ηµοσίου και Ιδιωτών είναι ο εξαρχής έλεγχος της βιωσιµότητας και
της εµπορικότητάς του.

4.7.4. Βασικό συµβατικό περιεχόµενο

Σκοπός των συµβατικών ρυθµίσεων είναι η διευκόλυνση της εκτέλεσης ενός έργου

που θα αποδώσει τα µέγιστα δυνατά οφέλη. Αυτές πρέπει να είναι σαφείς, γνωστές
στους ενδιαφερόµενους και δυνάµενες να εφαρµοστούν. Το ∆ηµόσιο θα πρέπει να

επιλέγει τη µέθοδο Σ.∆.Ι.Τ. σε ένα έργο όταν υπάρχει έλλειψη πόρων ή τεχνογνωσίας
και κυρίως, αυξηµένος βαθµός ανάληψης κινδύνων, καθώς και να καθορίζει µε τον

πιο επωφελή τρόπο τη σχέση παροχής – αντιπαροχής µε τους Ιδιώτες, λαµβάνοντας
υπόψη όλες τις παραµέτρους όπως η σωστή διαχείριση, η ύπαρξη προστιθέµενης
αξίας και ο ορθός επιµερισµός κινδύνων.

Ο ορθός επιµερισµός κινδύνων συνεπάγεται ότι ο κάθε εταίρος αναλαµβάνει τους
κινδύνους που µπορεί να διαχειριστεί καλύτερα. Συνήθως το ∆ηµόσιο αναλαµβάνει
κινδύνους πολιτικούς, νοµικούς, ρυθµιστικούς, νοµισµατικούς καθώς και
απρόβλεπτους κινδύνους, ενώ οι Ιδιώτες κινδύνους που συνδέονται µε την

κατασκευή, τη συντήρηση και τη λειτουργία του έργου. Κίνδυνοι όπως η

προετοιµασία, η κοινωνική αποδοχή και ο σχεδιασµός τίθενται συνήθως υπό

συζήτηση µεταξύ των εµπλεκοµένων.

4.7.5. Υποχρεώσεις και ευθύνες των εµπλεκόµενων σε µία Σ.∆.Ι.Τ.

Οι εµπλεκόµενοι σε µία Σ.∆.Ι.Τ. είναι:

 το ∆ηµόσιο,

 οι Ιδιώτες, και

 τα Πιστωτικά ιδρύµατα.

Σε ένα σχήµα Σ.∆.Ι.Τ., κάθε ένας από αυτούς επωµίζεται έναν αριθµό υποχρεώσεων
και ευθυνών. Το ∆ηµόσιο λοιπόν καλείται, να περιγράψει συνοπτικά την

προτεινόµενη Σ.∆.Ι.Τ., να επιλέξει την κατάλληλη διαγωνιστική διαδικασία, να

µελετήσει το νοµικό πλαίσιο και τη βιωσιµότητα του έργου κ.τ.λ., εφαρµόζοντας
δοκιµασµένες πρακτικές και δηµιουργώντας µία σταθερή και ρεαλιστική άποψη για

το αναµενόµενο αποτέλεσµα.

Προς επίτευξη των παραπάνω, προϋπόθεση είναι η στελέχωση των υπηρεσιών του µε
επαρκές και καταρτισµένο προσωπικό, η πρόσληψη κατάλληλων συµβούλων και η

κατάρτιση κατάλληλου θεσµικού και νοµικού πλαισίου, στο οποίο θα βασίζονται οι
∆ιαγωνιζόµενοι.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

93 από 187

Ο Ιδιώτης καλείται να αξιολογήσει και να λάβει υπόψη του όλους τους κινδύνους που

µπορεί να του ανατεθούν (µελέτη, κατασκευή στα πλαίσια συγκεκριµένου

χρονοδιαγράµµατος, παροχή τεχνολογίας, διαχείριση και λειτουργία, έσοδα, επιτόκια,

υποκατάσταση κ.τ.λ.), τους οποίους για να καλύψει θα πρέπει να καταβάλει αυξηµένο

κεφάλαιο, εγγυητικές επιστολές εκτέλεσης και καταβολής κεφαλαίου, υψηλές
ποινικές ρήτρες, µετοχικό κεφάλαιο εν αναµονή. Επίσης θα κληθεί να πληρώσει τους
δικούς του συµβούλους, τους συµβούλους των ∆ανειστών, αλλά και όσους
εργάζονται για λογαριασµό του. Οι ∆ανειστές µπορεί να είναι η Ευρωπαϊκή Τράπεζα

Επενδύσεων (Ε.Τ.Ε.), Χρηµατοπιστωτικοί Οργανισµοί, Οργανισµοί Εξαγωγικών

Πιστώσεων, το Χρηµατιστήριο, κ.λπ. Ο ρόλος τους περιορίζεται στο να

εξασφαλίσουν τις απαιτούµενες πιστώσεις µέχρι και για 25 χρόνια, εφόσον

καλύπτεται και το δικό τους συµφέρον.

4.8. Προϋποθέσεις και Μεθοδολογία για Υλοποίηση Έργων µε Σ.∆.Ι.Τ. στην

Ελλάδα

Το Ηνωµένο Βασίλειο αποτελεί αντιπροσωπευτικό παράδειγµα ευρωπαϊκής χώρας
που έχει αναπτύξει σε µεγάλο βαθµό το θεσµό των Σ.∆.Ι.Τ. Κάθε χώρα λοιπόν της
Ε.Ε. που στοχεύει σε κάτι ανάλογο µπορεί να παραδειγµατιστεί από αυτό,

λαµβάνοντας υπόψη πως για να έχει το επιθυµητό αποτέλεσµα θα πρέπει να

προσαρµόσει τη «συνταγή» στις δικές της ανάγκες και το δικό της επιχειρηµατικό

περιβάλλον. Τα θέµατα προς επίλυση στα πλαίσια της εφαρµογής των Σ.∆.Ι.Τ. στα

ελληνικά δεδοµένα παρουσιάζονται στη συνέχεια.

4.8.1. Θέµατα προς επίλυση

Για να “ανθίσει” ο θεσµός των Σ.∆.Ι.Τ. στη χώρα µας, θα πρέπει πρώτα να

εξασφαλιστούν κάποιες προϋποθέσεις. Ένα από τα βασικότερα θέµατα στην

οργάνωση των Σ.∆.Ι.Τ. είναι ο καθορισµός των αρµοδιοτήτων των θεσµοθετηµένων

οργάνων, που αφενός θα σχεδιάζουν και θα παρακολουθούν τα έργα Σ.∆.Ι.Τ.

αφετέρου θα διασφαλίζουν την ορθή εκτέλεση των όρων και την επίλυση των

διαφορών, κάτι για το οποίο το Ην. Βασίλειο φρόντισε από πολύ νωρίς (Treasury

Task Force, O.G.C., HMT PFU, Partnerships UK, 2003).

Άλλο ζήτηµα είναι η µεθοδολογία που θα ακολουθηθεί για το σχεδιασµό και την

υλοποίηση ενός έργου µε Σ.∆.Ι.Τ. Το Ην. Βασίλειο από το 2001 ακολουθεί την

O.G.C Gateway Process (Έρευνα ΙΟΚ, 2005). Προσοχή πρέπει να δοθεί στον
επιµερισµό και τη διαχείριση των διάφορων τύπων κινδύνων (τεχνικοί, οικονοµικοί,
εµπορικοί κ.α.).

Οι κίνδυνοι αποτελούν χαρακτηριστικό οποιασδήποτε Σ.∆.Ι.Τ. επηρεάζοντας
σηµαντικά το γενικό κόστος των έργων. Η πλήρης ανάλυσή τους καθορίζει το αν
πρέπει να ξεκινήσει ένα έργο και ποιος τύπος έργων παραχώρησης είναι ο

καταλληλότερος σε κάθε περίπτωση. Βαρύνουσας σηµασίας ζήτηµα είναι η

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

94 από 187

ωριµότητα των έργων και η ετοιµότητα του επιχειρηµατικού και πολιτικού κόσµου να

δράσει µέσα σε µία Σ.∆.Ι.Τ.

Τέλος κάθε περίπτωση Σ.∆.Ι.Τ. πρέπει να µελετάται µεµονωµένα και αντίστοιχα να

επιλέγεται µε διαφανείς διαδικασίες ο καταλληλότερος ιδιώτης εταίρος.

4.8.2. Οδεύοντας στο δρόµο που χάραξε το Ηνωµένο Βασίλειο

Η ελληνική αγορά δύναται να αναπτύξει το θεσµό των Σ.∆.Ι.Τ. καλύπτοντας τόσο τη

ζήτηση για βασικές υποδοµές όσο και για έργα υψηλής προστιθέµενης αξίας. Προς
αυτή την κατεύθυνση κρίνεται απαραίτητη:

� Η κατάρτιση στρατηγικού σχεδίου όπου θα καταγραφούν και θα αξιολογηθούν

οι υφιστάµενες ανάγκες της χώρας και οι διαθέσιµοι πόροι για την υλοποίησή

τους.

� Η θέσπιση σαφών και συγκεκριµένων νοµοθετικών ρυθµίσεων που προσδίδουν

ευελιξία κινήσεων κατά περίπτωση. Τα τελευταία χρόνια έχουν υπάρξει προς
αυτή την κατεύθυνση από την πολιτεία σηµαντικές θεσµικές παρεµβάσεις
(Αναπτυξιακός Νόµος 3299/2004, Πρόγραµµα ΘΗΣΕΑΣ, Νοµοσχέδιο για την

ΚΕ∆).

� Η έµφαση στην ενηµέρωση των Κυρίων των Έργων σχετικά µε τις διαδικασίες
και τη µεθοδολογία που θα πρέπει να ακολουθηθεί για τις Σ.∆.Ι.Τ.

� Η δηµιουργία αφενός φορέα παροχής τεχνογνωσίας και συµβουλευτικών

υπηρεσιών για την ωρίµανση των έργων και την προστασία του δηµόσιου

συµφέροντος, αφετέρου ανεξάρτητη διοικητική αρχή για την «επίλυση

διαφορών µεταξύ Κυρίου του Έργου και Ιδιωτών».

� Η επιλογή ορισµένων πιλοτικών έργων στα οποία, αφού προηγηθεί ο αρχικός
στρατηγικός σχεδιασµός, θα υπάρξει ο απαραίτητος πειραµατισµός για κρίσιµα

ζητήµατα της διαγωνιστικής διαδικασίας και ειδικότερα όσον αφορά στην
αξιολόγηση των οικονοµοτεχνικών προσφορών (πραγµατικός διαγωνισµός, µε
τήρηση της αρχής της ίσης µεταχείρισης).

� Στην Ελλάδα, σε ό,τι αφορά στα µεγάλα έργα παραχώρησης, πρέπει να

συνεχίσει να υφίσταται η ειδική προετοιµασία των συµβατικών τευχών και η

κλειστή διαδικασία ανάθεσης. Στην κλειστή διαδικασία οι αναθέτουσες αρχές
δηµοσιεύουν προκήρυξη διαγωνισµού και επιλέγουν τους υποψηφίους που

πληρούν τα ελάχιστα επίπεδα των κριτηρίων επιλογής που έχουν καθοριστεί
στην προκήρυξη και στη συνέχεια καλούν τους προεπιλεγέντες υποψηφίους να

υποβάλουν προσφορές. Οι προσφορές αυτές αξιολογούνται σύµφωνα µε τα

κριτήρια ανάθεσης που έχουν καθοριστεί στην πρόσκληση.

� Η ορθή κατανοµή των κινδύνων ανάλογα µε το έργο και τις αντικειµενικές
ικανότητες του κάθε εταίρου να ανταπεξέλθει στις απαιτήσεις που προκύπτουν

από αυτό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

95 από 187

� Τέλος, η άµεση προσαρµογή των επιχειρήσεων στην αλλαγή της δοµής και της
διάρθρωσης της ζήτησης κατασκευαστικών υπηρεσιών (επιπλέον γνώση και
εξειδίκευση).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

96 από 187

5. ∆ΟΜΗΣΗ ΣΕΝΑΡΙΩΝ ΤΟΥΡΙΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ - Η

ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

Η παρούσα ενότητα εστιάζει το ενδιαφέρον της στη δόµηση σεναρίων

ολοκληρωµένης τουριστικής ανάπτυξης για την περιοχή µελέτης. Στο πλαίσιο αυτό

παρουσιάζονται τέσσερα εναλλακτικά σενάρια τουριστικής ανάπτυξης της περιοχής,
τα οποία αναπτύσσονται στη βάση του τύπου της επιδιωκόµενης τουριστικής
ανάπτυξης (µαζικός – εναλλακτικός τουρισµός) και του ρόλου των Σ.∆.Ι.Τ. στην

ανάπτυξη αυτή (τουριστική ανάπτυξη µε ή χωρίς τη συµβολή των Σ.∆.Ι.Τ.).

5.1. Περί Σεναρίων

Η διαδικασία δόµησης σεναρίων µπορεί να θεωρηθεί σαν ένα σύνολο βηµάτων, που

καθιστούν δυνατή τη διατύπωση µιας οµάδας εναλλακτικών λύσεων για την επίλυση

προβληµάτων στο σχεδιασµό. Οι εναλλακτικές αυτές λύσεις µπορούν να οριστούν ως
δοµηµένες προσεγγίσεις που οδηγούν στην επίλυση του προβλήµατος ή αλλιώς την

επίτευξη του στόχου (Γιαουτζή και Στρατηγέα, 2005). Με πολύ απλά λόγια, η

δόµηση σεναρίων ταυτίζεται µε τη δηµιουργία εναλλακτικών λύσεων.

Το ερώτηµα που τίθεται είναι γιατί πρέπει να θεωρήσουµε µια σειρά από

εναλλακτικές λύσεις και όχι µόνο µία λύση για την επίλυση ενός προβλήµατος; Ο

σχεδιασµός είναι µία ιδιαίτερα πολύπλοκη διαδικασία προσανατολισµένη στο µέλλον
(Γιαουτζή και Στρατηγέα, 2005). Εξαρτάται από τη συµπεριφορά ενός πολύ µεγάλου

αριθµού παραγόντων, οι οποίοι δεν µπορεί να είναι ανεξάρτητοι µεταξύ τους. Στην

πραγµατικότητα οι περισσότεροι από αυτούς είναι συσχετισµένοι στενά, µε τρόπο

ώστε εάν κάποιος υποστεί µία µεταβολή, να ακολουθεί µια σειρά µεταβολών και
στους υπόλοιπους παράγοντες. Έτσι, ενώ το µέλλον είναι πολύ δύσκολο να

προβλεφθεί και να ελεγχθεί, δεδοµένου ότι µπορεί να παρουσιάσει εντελώς
απρόβλεπτες µεταβολές, το σύνολο των παραγόντων που συµµετέχουν στη

διαµόρφωσή του είναι επίσης εξαιρετικά πολύπλοκο. Αυτό υποδηλώνει την ανάγκη

διατύπωσης και αξιολόγησης διαφορετικών εναλλακτικών λύσεων για την επίτευξη

των στόχων. Μεταξύ των εναλλακτικών λύσεων που θα διατυπωθούν, θα

αναζητήσουµε την «περισσότερο ικανοποιητική» σε σχέση µε τον επιδιωκόµενο

στόχο.

Η διαδικασία δηµιουργίας εναλλακτικών λύσεων είναι µία διαδικασία κυκλική και

επαναλαµβανόµενη. Με τον όρο «κυκλική» διαδικασία υποδηλώνεται ότι οι
εναλλακτικές λύσεις που δηµιουργούνται αρχικά αξιολογούνται και µπορεί να

οδηγήσουν στη δηµιουργία νέων εναλλακτικών, οι οποίες διαφέρουν από αυτές που

συντάχθηκαν στο αρχικό στάδιο. Η διαδικασία της δηµιουργίας εναλλακτικών

σεναρίων νοείται ακόµη ως «διαδικασία µάθησης», δεδοµένου ότι κάθε λύση µπορεί
να οδηγήσει σε νέες λύσεις, βελτιώνοντας µε αυτό τον τρόπο τις προηγούµενες
(Γιαουτζή και Στρατηγέα, 2005).

Τα πλεονεκτήµατα της θεώρησης µιας οµάδας εναλλακτικών σεναρίων προκύπτουν
από το γεγονός ότι θεωρώντας µια σειρά εναλλακτικών διερευνώνται περισσότερες
από µία κατευθύνσεις προς τις οποίες µία περιοχή µπορεί να αναπτυχθεί. Ακόµη, από

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

97 από 187

το γεγονός ότι ο σχεδιασµός είναι µια συνεχής διαδικασία, η οποία βρίσκεται διαρκώς
υπό καθεστώς αναθεώρησης. Εάν, δηλαδή, κατά τη διάρκεια της εφαρµογής ενός
σχεδίου διαπιστωθεί ότι η κατεύθυνση της ανάπτυξης της περιοχής µελέτης
µεταβάλλεται υπό την επίδραση ενδογενών ή εξωγενών παραγόντων, υπάρχει η

δυνατότητα να αναπροσαρµοστεί ή ακόµα και να τροποποιηθεί βραχυπρόθεσµα η

επιλεγµένη εναλλακτική λύση, αξιοποιώντας την εµπειρία που έχει αποκτηθεί µέχρι
τη στιγµή εκείνη. Από τα παραπάνω γίνεται αντιληπτό ότι, δηµιουργώντας µια οµάδα

εναλλακτικών σεναρίων για την επίλυση ενός προβλήµατος, συµβάλλουµε στην

ευελιξία και αναβάθµιση της διαδικασίας του σχεδιασµού.

Ένα άλλο ζήτηµα που εµφανίζεται στο πλαίσιο αυτό αφορά στον αριθµό των
εναλλακτικών σεναρίων που µπορεί να ληφθούν υπόψη. ∆εν υπάρχει καµία

«συνταγή» που να ορίζει το βέλτιστο αριθµό εναλλακτικών λύσεων. Αυτό εξαρτάται
από µία σειρά παραγόντων, δύο από του οποίους είναι ιδιαίτερα σηµαντικοί.

Ο πρώτος αναφέρεται στη δοµή του προβλήµατος που αντιµετωπίζεται, στις
συγκεκριµένες δηλαδή συνθήκες και ιδιαιτερότητες της περιοχής µελέτης, η οποία

εισάγει περιορισµούς στη διαδικασία επίλυσης του προβλήµατος. Οι περιορισµοί
αυτοί µπορεί να είναι ιδεολογικοί, να σχετίζονται µε τη δοµή των στόχων, µε τη

διαθεσιµότητα πληροφορίας, τεχνικοί περιορισµοί σχετικοί µε τα µέσα που έχουµε
στη διάθεσή µας κ.λπ.

Ο δεύτερος παράγοντας αναφέρεται στην ικανότητα του σχεδιαστή να

«ονειρεύεται» και να «εφευρίσκει» λύσεις. Είναι µια διαδικασία συνυπολογισµού

δεδοµένων, η οποία συνδυάζει σε συνεχή βάση παλιά και νέα στοιχεία, µε σκοπό τον

προσδιορισµό συνεκτικών µελλοντικών εικόνων για την επίτευξη των

προκαθορισµένων στόχων ή ακόµα την επίτευξη νέων. Ταυτόχρονα δίνεται η

δυνατότητα να αντιµετωπίζεται µε κριτική µατιά η όλη διαδικασία, µε σκοπό την

παρουσίαση ρεαλιστικών εναλλακτικών λύσεων.

5.2. ∆όµηση Σεναρίων Τουριστικής Ανάπτυξης

Τα εναλλακτικά σενάρια τουριστικής ανάπτυξης, σε ένα µακροπρόθεσµο χρονικό

ορίζοντα, διαµορφώνονται µε βάση τους επιδιωκόµενους στόχους, όπως αυτοί έχουν

τεθεί σε προηγούµενη ενότητα της παρούσας εργασίας. Στοιχεία τα οποία

συνυπολογίζονται στο στάδιο αυτό της δόµησης σεναρίων είναι οι τάσεις που

παρουσιάζει η τουριστική ζήτηση διεθνώς και η δυνατότητα που προσφέρουν οι
τοπικοί τουριστικοί πόροι.

Οι εναλλακτικές λύσεις που αναλύονται στη συνέχεια κινούνται πάνω σε δύο

βασικούς άξονες, κάθε ένας από τους οποίους περιλαµβάνει δύο διαφορετικές
επιλογές, που είναι:

- Το είδος της τουριστικής δραστηριότητας που προωθείται στην περιοχή σε
κάθε σενάριο (µαζικός τουρισµός ή συνδυασµός µαζικού και εναλλακτικού

τουρισµού). Η παρούσα επιλογή θέτει το ζήτηµα της προώθησης της
τουριστικής ανάπτυξης της περιοχής µελέτης µέσα από τη συνέχιση του

υπάρχοντος τουριστικού προτύπου (µαζικός τουρισµός) ή την ολοκληρωµένη

αξιοποίηση όλων των τουριστικών πόρων της περιοχής και την ως εκ τούτου

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

98 από 187

ανάπτυξη ταυτόχρονα και εναλλακτικών µορφών τουριστικής δραστηριότητας,
µε σκοπό την καλύτερη αξιοποίηση των πόρων και την άρση της εποχικότητας
του τουριστικού τοµέα

- Η αξιοποίηση ή µη των Σ.∆.Ι.Τ. στην ανάπτυξη του τουριστικού προϊόντος.
Στο πλαίσιο αυτό εξετάζεται η εµπλοκή ή µη του εργαλείου των Συµπράξεων
∆ηµοσίου και Ιδιωτικού Τοµέα στην ανάπτυξη του τουριστικού τοµέα στην

περιοχή µελέτης.

Με βάση την παραπάνω λογική δόµησης σεναρίων δοµούνται τέσσερα σενάρια

τουριστικής ανάπτυξης της περιοχής µελέτης, που προκύπτουν ως οι διαφορετικοί
συνδυασµοί των παραπάνω βασικών αξόνων (Σχήµα 5-1).

Σχήµα 5-1: Άξονες δόµησης σεναρίων τουριστικής ανάπτυξης.

Στη συνέχεια του κεφαλαίου παρουσιάζονται διεξοδικά τα σενάρια αυτά.

5.2.1. Εναλλακτικό Σενάριο Ι: Προώθηση µαζικού τουρισµού χωρίς τη

χρήση των Σ.∆.Ι.Τ.

Το πρώτο εναλλακτικό σενάριο τουριστικής ανάπτυξης της περιοχής προωθεί το

µαζικό τουρισµό, χωρίς την αξιοποίηση των Σ.∆.Ι.Τ. Με άλλα λόγια δεν παρεµβαίνει
καθόλου στο υπάρχον πρότυπο τουριστικής ανάπτυξης, ακολουθώντας την ήδη

υπάρχουσα δοµή της τουριστικής προσφοράς, όπως αυτή έχει διαµορφωθεί στην

περιοχή στο πέρασµα του χρόνου. Εµµένει, δηλαδή, στην παρούσα µορφή του

τουριστικού προϊόντος που προωθεί το µαζικό τουρισµό, τη συγκεκριµένη διάρθρωση

στο χώρο και τους τρόπους διάθεσής του, µέσα από µικρές παρεµβάσεις που

Μαζικός Τουρισµός

Μαζικός & Εναλλακτικός

Τουρισµός

Με αξιοποίηση

Σ.∆.Ι.Τ.

Χωρίς

Σ.∆.Ι.Τ

Σενάριο Ι Σενάριο ΙΙ

Σενάριο ΙΙΙ Σενάριο IV

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

99 από 187

αποσκοπούν στην επίλυση προβληµάτων από τη συγκέντρωση του τουριστικού

προϊόντος σε συγκεκριµένες περιοχές. Για αυτό το λόγο το πρώτο σενάριο

χαρακτηρίζεται και ως η µηδενική λύση.

Μέσα από µικρές λοιπόν παρεµβάσεις, συνεχίζεται η ίδια µορφή τουριστικής
ανάπτυξης που παρουσιάζει τα εξής χαρακτηριστικά: Οι περισσότεροι επισκέπτες
στην περιοχή είναι ηµεδαποί τουρίστες που ταξιδεύουν µεµονωµένα, µε σκοπό το

θαλάσσιο ή ιαµατικό τουρισµό, αναζητώντας φθηνά καταλύµατα Β’ και Γ’

κατηγορίας, κυρίως κατά τη διάρκεια του θέρους. Η περιοχή του Αγ. Γεωργίου

αποτελεί πόλο έλξης τουριστών υψηλοτέρου επιπέδου (περισσότερες κλίνες Α’

κατηγορίας), κυρίως αλλοδαπής προέλευσης. Παρόλα αυτά, δεδοµένου του µεγέθους
της συγκεκριµένης περιοχής και της περιορισµένης προσφοράς υψηλού επιπέδου

τουριστικών καταλυµάτων, δε µπορεί να ανταγωνιστεί το κατά παράδοση τουριστικό

προϊόν, το οποίο διαµορφώνει την τουριστική ζήτηση στην περιοχή και
συγκεντρώνεται στην πόλη της Αιδηψού. Ενισχύεται λοιπόν το κεντροβαρικό

σύστηµα τουριστικής προσφοράς και ζήτησης, το οποίο βέβαια δεν ανταποκρίνεται
στη χωρική διάρθρωση των πόρων τουριστικής έλξης και την πλήρη αξιοποίησή

τους.

Η συγκέντρωση της τουριστικής δραστηριότητας σε συγκεκριµένους πόλους και
κυρίως στην πόλη της Αιδηψού θέτει µία σειρά από ζητήµατα, τα οποία

αντιµετωπίζονται στο παρόν σενάριο και αφορούν σε παρεµβάσεις στην πόλη της
Αιδηψού για την επίλυση προβληµάτων κυκλοφορίας και στάθµευσης, δικτύων

υποδοµών κ.λπ. Πιο συγκεκριµένα, δηµιουργούνται στην πόλη των Λουτρών νέοι
δηµοτικοί και ιδιωτικοί χώροι στάθµευσης, τοποθετούνται φωτεινοί σηµατοδότες που

λειτουργούν κατά τους µήνες τουριστικής αιχµής και απαγορεύεται η διέλευση

φορτηγών οχηµάτων καθ’ όλη τη διάρκεια της ηµέρας κατά τους µήνες του

καλοκαιριού. Ακόµη κατασκευάζεται αποχετευτικό δίκτυο, αναβαθµίζονται οι
δηµόσιοι χώροι αναψυχής όπως πάρκα, παιδικές χαρές, πλατείες και ενισχύεται η

φύλαξη των χώρων αυτών.

Παρεµβάσεις τέτοιας µορφής υλοποιούνται και σε άλλες περιοχές, που εµφανίζουν

µικρότερης κλίµακας τουριστική δραστηριότητα, αλλά αντιµετωπίζουν παρόµοια

προβλήµατα όπως η Λίµνη και η Ιστιαία. Μάλιστα στη Λίµνη, που είναι χτισµένη

αµφιθεατρικά και διατηρεί έναν παραδοσιακό χαρακτήρα µε σοκάκια και στενά,

ανηφορικά δροµάκια, το πρόβληµα της στάθµευσης και της διέλευσης µεγάλων

οχηµάτων είναι πολύ µεγάλο. Η νέα αυτή κατάσταση που δηµιουργείται µε
πρωτοβουλία των τοπικών δηµοτικών αρχών (δήµος Αιδηψού, δήµος Ιστιαίας και
δήµος Ελυµνίων) προσελκύει νέους τουρίστες και µεταφέρει ένα τµήµα της
τουριστικής πελατείας των Λουτρών Αιδηψού στη Λίµνη, την Ιστιαία και τις γύρω

περιοχές, που είναι όµως συγκριτικά µικρό.

Ενδυναµώνεται ο υφιστάµενος ρόλος των ιαµατικών πηγών στα Λουτρά Αιδηψού,

που αποτελούν τον κύριο πόλο έλξης για ηµεδαπούς, ηλικιωµένους και χαµηλού

εισοδήµατος τουρίστες. Ταυτόχρονα ενισχύεται η προώθηση της µονάδας ΘΕΡΜΑΙ
ΣΥΛΛΑ SPA, σε µία προσπάθεια αξιοποίησής τους προς µία πιο νεωτεριστική και
κερδοφόρα κατεύθυνση. Το γεγονός αυτό συµπαρασύρει και άλλες τουριστικές
επιχειρήσεις στα Λουτρά Αιδηψού, οι οποίες αναβαθµίζουν τα καταλύµατά τους
προσφέροντας δραστηριότητες που βασίζονται στο ιαµατικό νερό και σε

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

100 από 187

δραστηριότητες γύρω από αυτό (π.χ. πισίνες, σάουνα, χώρους περιποίησης προσώπου

και σώµατος, χώρους άθλησης), ώστε να προσελκύσουν ένα πιο νεανικό και εύπορο

τουριστικό κοινό. Η προσπάθεια αυτή βέβαια γίνεται µεµονωµένα και µε αργούς
ρυθµούς, καθώς το κόστος των σχετικών επενδύσεων είναι µεγάλο.

Σηµαντικό αρωγό προς αυτή την κατεύθυνση αποτελούν οι κάθε είδους ενισχύσεις
π.χ. επιδοτήσεις για την αναβάθµιση της τουριστικής ανωδοµής και των επιχειρήσεων
εστίασης. Σηµαντική προσπάθεια προς την κατεύθυνση αυτή γίνεται και από

τουριστικές επιχειρήσεις περιοχών όπως τα Ήλια, τα Γιάλτρα και τα Βασιλικά, όπου

υπάρχουν ιαµατικές πηγές, οι οποίες µέσα από διευκολύνσεις που προσφέρουν οι
επιχειρηµατίες της περιοχής (οχήµατα µεταφοράς, ειδικά µπουρνούζια και πετσέτες
που δε λεκιάζουν από το θειάφι, συνοδούς ηλικιωµένων και παίδων κλπ.) επιχειρούν

να προσελκύσουν τουριστική πελατεία που αποτελούσε µέχρι τώρα τµήµα της
πελατείας των Λουτρών. Μάλιστα τις περισσότερες φορές η πελατεία αυτή αφορά σε
οικονοµικά εύρωστους τουρίστες, που συνοδεύονται από παιδιά και αναζητούν ένα

πιο ήρεµο περιβάλλον.

Από την άλλη πλευρά, ο θερινός θαλάσσιος τουρισµός παραµένει η βασικότερη

µορφή τουρισµού, βασισµένη στις φυσικές οµορφιές των ακτών της περιοχής αλλά

και στην πιο οργανωµένη πλέον αξιοποίηση του συγκεκριµένου τουριστικού πόρου.

Με πρωτοβουλία των δηµοτικών αρχών, οι πιο πολυσύχναστες ακτές (παραλία Αγ.
Νικολάου, παραλία Αιδηψού, παραλία Λίµνης και Ροβιών, Χρυσή Ακτή, παραλία

Κοτσικιάς, Ψαροπούλι, Πευκί, Ωρεοί, Ήλια, Αγκάλη, Σαρακήνικο, παραλία Αγ.
Γεωργίου) καθαρίζονται καθηµερινώς και εξοπλίζονται µε ξαπλώστρες, οµπρέλες,
τουαλέτες και ναυαγοσωστικό προσωπικό, ενώ τµήµατα αυτών ενοικιάζονται
εποχιακά σε ιδιώτες (κυρίως σε ιδιοκτήτες εστιατορίων-καφέ και ξενοδοχείων που

έχουν κοντά τις επιχειρήσεις τους), που αναλαµβάνουν να τις διαµορφώσουν

προσφέροντας ξαπλώστρες, οµπρέλες, οχήµατα µεταφοράς των επισκεπτών, χώρους
στάθµευσης, ναυαγοσωστικό προσωπικό, τουαλέτες, παιδότοπους, χώρους και άτοµα

φύλαξης παίδων, ιατρικές υπηρεσίες, χώρους και εξοπλισµό άθλησης.

Από τα παραπάνω συµπεραίνεται ότι ο εµπλουτισµός και η διεύρυνση του

τουριστικού προϊόντος είναι περιορισµένος, καθώς οι φυσικοί και πολιτισµικοί πόλοι
έλξης που δύνανται να προωθήσουν εναλλακτικές µορφές τουρισµού παραµένουν

αναξιοποίητοι. Παρόλα αυτά γίνεται προσπάθεια προώθησης ενός µοντέλου µαζικού

τουρισµού, στο οποίο να ελαχιστοποιούνται οι αρνητικές επιπτώσεις στους πόρους
της περιοχής.

Η µη προώθηση εναλλακτικών µορφών τουρισµού αποτελεί εµπόδιο στην ανάπτυξη

των άλλων παραγωγικών κλάδων. Παρόλα αυτά η σχέση τους µε τον κλάδο του

τουρισµού εξοµαλύνεται σε κάποιο βαθµό. Ο πρωτογενής τοµέας ενισχύεται από την

τόνωση του µαζικού τουρισµού και διαθέτει προϊόντα της γεωργίας, της
κτηνοτροφίας και της αλιείας σε συγκεκριµένες περιοχές (Αιδηψός, Λίµνη, Ιστιαία,

Ροβιές και σε µικρότερα παραθαλάσσια χωριά όπως το Πευκί, οι Ωρεοί, τα Βασιλικά

και τα Ήλια) και εποχές, κυρίως σε ηµεδαπούς τουρίστες.

Ο τριτογενής τοµέας, ο οποίος εµφανίζει και τη µεγαλύτερη εξέλιξη, αδυνατεί να

ανταπεξέλθει στη µεγάλη ζήτηση για υπηρεσίες στη διάρκεια των καλοκαιρινών

µηνών και αποτελεί χαρακτηριστικό παράδειγµα της εποχικότητας της τουριστικής

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

101 από 187

δραστηριότητας, καλύπτοντας τις πρόσθετες ανάγκες της καλοκαιρινής περιόδου µε
έκτακτο προσωπικό. Προς αυτήν την κατεύθυνση ενισχύεται και το σύστηµα υγείας
στην περιοχή, µέσα από την αναβάθµιση του εξοπλισµού, των υπηρεσιών και του

ανθρώπινου δυναµικού στο Κέντρο Υγείας Ιστιαίας. Επίσης, µε πρωτοβουλία της
τοπικής αυτοδιοίκησης και συναφών τοπικών φορέων (π.χ. σύλλογος νοσοκοµειακών

ιατρών) γίνονται προσπάθειες ενεργοποίησης του κρατικού µηχανισµού για την
κατασκευή νοσοκοµείου στην περιοχή µελέτης.

Ο µέχρι τώρα σχεδόν ανύπαρκτος δευτερογενής τοµέας ενδυναµώνεται µε την
παραγωγή προϊόντων µεταποίησης και λαϊκής τέχνης που προέρχονται κυρίως από το

Χειροτεχνικό Συνεταιρισµό Γυναικών Λίµνης. Τα εν λόγω προϊόντα προωθούνται σε
υφιστάµενα καταστήµατα λαϊκής τέχνης και λευκών ειδών που υπάρχουν στα Λουτρά

Αιδηψού και την Ιστιαία. Επιπλέον µε πρωτοβουλία των δηµοτικών αρχών, του

εµπορικού συλλόγου και των συνεταιρισµών, οργανώνονται µία φορά την εβδοµάδα,

τόσο στην Αιδηψό όσο και την Ιστιαία και τη Λίµνη λαϊκές αγορές, που µπορούν

τόσο οι συνεταιρισµοί όσο και ανεξάρτητοι παραγωγοί και καταστηµατάρχες να

εκθέσουν τα προϊόντα τους (προϊόντα γεωργίας, κτηνοτροφίας, αλιείας,
µελισσοκοµίας, µεταποίησης, λαϊκής τέχνης, ενδυµασίας, υπόδησης, οικιακής
χρήσης, καλλυντικών κ.λπ.). Η κίνηση αυτή προωθεί τα προϊόντα όλων των

παραγωγικών κλάδων και συγχρόνως ενδυναµώνει τη σχέση τους µε τον τοµέα του

τουρισµού.

Η διασύνδεση της Β. Εύβοιας µε τα διεθνή ταξιδιωτικά συστήµατα και τα δίκτυα

τουριστικής διακίνησης παραµένει ανύπαρκτη, καθώς δεν υπάρχει ένας συστηµατικός
και οργανωµένος τρόπος προώθησης του τουριστικού προϊόντος µε τα εν λόγω

δίκτυα.

Από την άποψη της πρόσβασης στην περιοχή, δεν υπάρχει άµεση αεροπορική

προσπέλαση της περιοχής και τα κοντινότερα αεροδρόµια είναι το αεροδρόµιο της
Σκύρου και το Ελευθέριος Βενιζέλος στην Αθήνα. Τα διαπεριφερειακά δίκτυα

προσπέλασης βελτιώνονται. Συγκεκριµένα γίνεται πλάτυνση της οδού που ενώνει τη

Β. Εύβοια µε τη Χαλκίδα µέσω Προκοπίου. Επιπλέον κατασκευάζεται ο δρόµος µετά

τη Λίµνη που ενώνει την περιοχή µε τη Χαλκίδα και την ηπειρωτική χώρα, χωρίς να

χρειάζεται να διασχίσει κάποιος το όρος Κανδήλι. Τα εσωτερικά δίκτυα περιήγησης
που αφορούν στο τρίγωνο Αιδηψός-Ιστιαία-Λίµνη (δηλαδή οι οδοί που ενώνουν την
Ιστιαία µε τη Λίµνη µέσω Αιδηψού και µέσω Αγίας Άννας) αναβαθµίζονται µε
τοποθέτηση σήµανσης και πλάτυνση όπου χρειάζεται, καθώς και µε τοποθέτηση

ειδικού πλέγµατος στους πρόποδες του Τελεθρίου όρους (διαδροµή από Λίµνη για

Αιδηψό), όπου κατά το παρελθόν σηµειώθηκαν κατολισθήσεις. Το γεγονός αυτό

προωθεί σε µεγάλο βαθµό το µαζικό τουρισµό και ωθεί τους τουρίστες να

επισκεφθούν και άλλες περιοχές εκτός των Λουτρών, που εξυπηρετούνται από αυτές
τις οδούς π.χ. Αγιόκαµπος, Ωρεοί, Ροβιές, Ήλια, Αιδηψός, Νέος Πύργος, Αγία Άννα.

Τέλος γίνεται αποπεράτωση της περιφερειακής οδού των Λουτρών Αιδηψού, µε
αποτέλεσµα να µειώνεται το κυκλοφοριακό πρόβληµα στο εσωτερικό της πόλης και
οι διαδροµές να γίνονται συντοµότερες. Όσον αφορά στα υπόλοιπα εσωτερικά

δίκτυα, παραµένουν µέτριας ποιότητας, αποτελώντας τροχοπέδη στην πορεία προς
την προσφορά ενός ελκυστικού τουριστικού πακέτου.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

102 από 187

5.2.2. Εναλλακτικό Σενάριο ΙΙ: Προώθηση µαζικού τουρισµού δίνοντας

έµφαση στο ρόλο των Σ.∆.Ι.Τ.

Το δεύτερο εναλλακτικό σενάριο αφορά στην περαιτέρω ανάπτυξη του υπάρχοντος
προτύπου τουριστικής ανάπτυξης (µαζικός τουρισµός) µέσα από την αξιοποίηση των
Σ.∆.Ι.Τ. Το τουριστικό προϊόν διαµορφώνεται και πάλι γύρω από το θαλάσσιο και
ιαµατικό τουρισµό, ενώ η προώθηση έργων Σ.∆.Ι.Τ. στον τουριστικό τοµέα δίνει
ώθηση στην ανάπτυξη συγκεκριµένων περιοχών και τοµέων τουριστικής
δραστηριότητας στην περιοχή.

Το παρόν σενάριο δίνει έµφαση στην προώθηση του µαζικού τουρισµού µε τη µορφή

που συζητήθηκε στο σενάριο Ι, ενώ ταυτόχρονα επιχειρεί να προωθήσει µε τη µορφή

των Σ.∆.Ι.Τ. (συµπράξεις της τοπικής αυτοδιοίκησης και ιδιωτών επενδυτών) την

ανάπτυξη µιας σειράς δραστηριοτήτων, που περιγράφονται στη συνέχεια.

Εικόνα 5.1:Οργανωµένη παραλία εστιατορίου στην Χαλκιδική.

Πηγή: http://www.cafesunrise.gr/web/images/paralia/8.jpg

Αξιοποιείται µε τη µορφή των Σ.∆.Ι.Τ. το παράκτιο τµήµα της περιοχής µελέτης
ανάµεσα στα Ήλια και την Αιδηψό, στη θέση Περιβολάκι ή Άγιος Νικόλαος που

απέχει περίπου 5 χλµ. από την πόλη των Λουτρών. Αποτελεί ένα σύνολο από

πανέµορφες ακτές που µέχρι σήµερα έµειναν ανεκµετάλλευτες, είτε λόγω της
δύσκολης πρόσβασης σε αυτές, είτε από φόβο µην καταστραφούν από την πληθώρα

επισκεπτών. Πρόκειται για µία µεγάλη έκταση, που ξεκινά από το δρόµο που ενώνει
τη Λίµνη µε την Αιδηψό και καταλήγει στα καταγάλανα και πεντακάθαρα νερά του

Β. Ευβοϊκού Κόλπου. Κύριο χαρακτηριστικό της είναι το καταπράσινο τοπίο και η

δύσκολη πρόσβαση (µονοπάτι). Η έκταση αυτή, που ανήκει στο δήµο Αιδηψού,

παραχωρείται σε κάποιον εταίρο του ιδιωτικού τοµέα που αναλαµβάνει την

αξιοποίησή της. Για την προστασία της περιοχής τίθενται από το δήµο δεσµεύσεις

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

103 από 187

στη βάση συγκεκριµένης µελέτης που έχει εκπονήσει ο δήµος Αιδηψού31
. Η

πρόσβαση στην περιοχή διασφαλίζεται µε τη διάνοιξη οδού που επιτρέπει τη

διέλευση δύο οχηµάτων, ενώ έχει κατασκευαστεί επίσης ποδηλατόδροµος, καθώς και
άλλη οδός για πεζούς επισκέπτες. Η πρόσβαση µπορεί επίσης να γίνει από τη

θάλασσα µε ιδιόκτητα ή ενοικιασµένα από τους επισκέπτες σκάφη, που προσαράζουν
σε ένα βραχίονα (µόλο) που κατασκευάζεται από τον εταίρο του ιδιωτικού τοµέα. Η

παρέµβαση περιλαµβάνει τη διαµόρφωση της ακτής, τη χωροθέτηση τουριστικών

υποδοµών που περιλαµβάνουν χώρους διαµονής (δέκα πολυτελή δωµάτια, τέσσερις
σουίτες και δύο ανεξάρτητα σπίτια), χώρους στάθµευσης, πισίνες (δύο εξωτερικές και
µία εσωτερική) παιδότοπους, χώρους και άτοµα φύλαξης παίδων, χώρους προβολής
ταινιών, ινστιτούτο περιποίησης, κοµµωτήριο, εστιατόρια-καφετέριες, χώρους και
εξοπλισµό άθλησης (θαλάσσια και οδικά ποδήλατα, ιστιοπλοϊκά σκάφη, φουσκωτά

σκάφη για αναψυχή, ή θαλάσσιο σκι, βάρκες για ψάρεµα, jet-ski, γήπεδο

καλαθοσφαίρισης, πετοσφαίρισης, αντισφαίρισης και γήπεδο ping pong).

Προσφέρονται επίσης ιατρικές και ναυαγοσωστικές υπηρεσίες.

Η παρέµβαση αυτή έχει σαν αποτέλεσµα τη δηµιουργία νέων θέσεων εργασίας για

την περιοχή, για τις οποίες ο ιδιώτης εταίρος έχει µεριµνήσει έτσι ώστε να προσφέρει
στους εργαζόµενους και την κατάλληλη επιµόρφωση. Η συγκεκριµένη µονάδα

στοχεύει στην προσέλκυση υψηλής στάθµης τουριστικής πελατείας.

Μία δεύτερη παρέµβαση που προωθείται µέσω Σ.∆.Ι.Τ. στην περιοχή είναι η

κατασκευή και λειτουργία µαρίνας στα παράλια της Αγίας Άννας, σε έκταση που

ανήκει στο δήµο Νηλέως και παραµένει µέχρι τώρα αναξιοποίητη. Οι άνεµοι που

πνέουν στην Αγία Άννα είναι πολλές φορές πολύ ισχυροί, µε αποτέλεσµα να µην

επιτρέπουν την προσάραξη σκαφών, που επισκέπτονται συχνά την περιοχή λόγω του

ιδιαίτερου φυσικού της κάλλους (Εικόνα 5.2). Η συγκεκριµένη περιοχή ενδείκνυται
για ένα τέτοιο έργο, αφενός λόγω της µορφής των ακτών (δηµιουργούν έναν µικρό

κόλπο που αποµονώνει σε µεγάλο βαθµό τον άνεµο), αφετέρου λόγω του µεγάλου

βάθους του πυθµένα (λιγότερες εργασίες εκβάθυνσης).

Εικόνα 5.2: Τµήµα της παραλία της Αγίας Άννας.

Πηγή: www.igogreece.com

31Οι όροι αυτοί προκύπτουν από περιβαλλοντική µελέτη που έκαναν στην περιοχή οι αρµόδιοι
µηχανικοί/περιβαλλοντολόγοι του δήµου.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

104 από 187

Στην περιοχή κατασκευάζεται µαρίνα που περιλαµβάνει τέσσερεις βραχίονες. Οι
τρεις από αυτούς σχηµατίζουν ένα Π και χρησιµοποιούνται για σκάφη που

προσαράζουν στη µαρίνα για κάποιο χρονικό διάστηµα, ώστε να κάνουν διακοπές,
διαµένοντας είτε στο εσωτερικό του σκάφους είτε στα γύρω καταλύµατα. Ο τέταρτος
είναι ένας εξωτερικός, επιµήκης βραχίονας που χρησιµοποιείται για επισκέπτες που

παραµένουν για λίγο (έρχονται να κάνουν το µπάνιο τους, να προµηθευτούν τρόφιµα

ή καύσιµα, να φάνε σε κάποιο εστιατόριο κ.λπ.). Επιπλέον ο ιδιώτης επενδυτής
αναλαµβάνει τη διάνοιξη δρόµου διπλής κατευθύνσεως (περίπου 1 χλµ.) που συνδέει
τη µαρίνα µε το δρόµο Αγίας Άννας-Λίµνης. Η κατασκευή της µαρίνας δίνει ώθηση

στο θαλάσσιο τουρισµό στην περιοχή, προσελκύοντας ένα πιο εύρωστο τµήµα

επισκεπτών, ενώ συµβάλλει και στην ανάπτυξη της ευρύτερης περιοχής.

Προσφέρει ένα σηµαντικό αριθµό θέσεων εργασίας τόσο κατά την κατασκευή όσο

και κατά τη λειτουργία της (ναυαγοσωστικό προσωπικό, προσωπικό φύλαξης της
κατασκευής, άτοµα που φροντίζουν τα σκάφη, άτοµα υποδοχής, οδηγοί πάσης
φύσεως κ.λπ.), ενώ διαθέτει εξοπλισµό για την παροχή και άλλων υπηρεσιών στην

ευρύτερη περιοχή (πλωτό γερανό, ρυµουλκά σκάφη, δύτες).

Μία τρίτη παρέµβαση µέσω Σ.∆.Ι.Τ. έχει γίνει στην περιοχή των Λουτρών, σε
απόσταση περίπου 800 µ. από το κέντρο της πόλης των Λουτρών, στην παραλία του

Αγίου Νικολάου, όπου βρίσκεται µία µεγάλη έκταση (περίπου 5 στρέµµατα) που

ανήκει στο δήµο Αιδηψού. Η έκταση αυτή αξιοποιείται µέσω Σ.∆.Ι.Τ. για τη

δηµιουργία κέντρου ευεξίας και χαλάρωσης, αξιοποιώντας µε σύγχρονους τρόπους
τις ιαµατικές πηγές. Στο πλαίσιο αυτό κατασκευάζεται εκεί ένα κέντρο πολλαπλών

δραστηριοτήτων αναψυχής, που διαθέτει πισίνες υδροµασάζ, χώρους περιποίησης
σώµατος και προσώπου, σάουνα, γυµναστήρια και άλλες δραστηριότητες
χαλάρωσης, ενώ λειτουργούν σε αυτό ταυτόχρονα κάθε είδους δραστηριότητες για

την εξυπηρέτηση των αναγκών των επισκεπτών (εστιατόρια-καφετέριες, κοµµωτήρια,

χώροι και άτοµα φύλαξης παίδων, ιατρικές υπηρεσίες, χώροι στάθµευσης,
καταστήµατα πώλησης ειδών οµορφιάς και προληπτικής θεραπείας, αίθουσες
προβολής, οργανωµένη πλαζ µε κατάλληλο εξοπλισµό και προσωπικό, κ.α.). Το

κέντρο αυτό δεν περιλαµβάνει χώρους διαµονής των επισκεπτών, ώστε να τονωθεί η

κίνηση στα υφιστάµενα καταλύµατα της περιοχής. Επιπλέον στο συγκρότηµα

λειτουργεί κέντρο ιαµατικής εκπαίδευσης, όπου διεξάγονται, από κατάλληλα

καταρτισµένο προσωπικό, σεµινάρια σχετικά µε την καλύτερη αξιοποίηση των
ιαµατικών πηγών (µαθήµατα marketing, χηµείας, κ.α.), καθώς και σεµινάρια που

αφορούν στην υγεία και την ευεξία (π.χ. διατροφή, φυσιοθεραπεία, κινησιολογία,

κ.λπ.), συµβάλλοντας στην αναβάθµιση του ανθρώπινου δυναµικού που απασχολείται
στον τοµέα του τουρισµού στην περιοχή.

Η εν λόγω προσπάθεια επιχειρεί να προσελκύσει σηµαντικό αριθµό υψηλής στάθµης
τουριστικής πελατείας, η οποία συνδυάζει την αναψυχή µε τις υπηρεσίες υγείας και
ευεξίας. Ταυτόχρονα διευρύνει την ηλικιακή σύνθεση των επισκεπτών,
απευθυνόµενη και σε νεότερες ηλικιακά οµάδες επισκεπτών, που έχουν ενδιαφέρον

για τέτοιου είδους δραστηριότητες. Το γεγονός αυτό συµπαρασύρει και τις υπόλοιπες
δραστηριότητες της περιοχής, συµβάλλει στην αναβάθµιση των τουριστικών
καταλυµάτων, αλλά και στην κίνηση στην αγορά (εµπορικά καταστήµατα,

εστιατόρια, καφέ κ.τ.λ.).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

105 από 187

Με έναυσµα τη νέα αυτή τουριστική πραγµατικότητα, τα υφιστάµενα καταλύµατα

ανακαινίζονται και αναβαθµίζονται, µε ίδια κεφάλαια των ιδιοκτητών τους, αλλά και
µε επιδοτήσεις που δίνονται σε επιχειρήσεις διαµονής, εστίασης αλλά και σε
καταστήµατα εµπορικού χαρακτήρα.

Η αύξηση και ανανέωση της τουριστικής πελατείας ευνοεί την ανάπτυξη και άλλων

παραγωγικών κλάδων. Ο πρωτογενής τοµέας ως πιο ευνοηµένος, βρίσκει νέες αγορές
για προϊόντα γεωργίας, κτηνοτροφίας και αλιείας, σε συγκεκριµένες όµως περιοχές
(στα Λουτρά Αιδηψού, στην Αγία Άννα, στη Λίµνη και σε περίχωρα αυτών) και
εποχές (µήνες αιχµής κατά την καλοκαιρινή περίοδο). Ο δευτερογενής τοµέας

εµφανίζεται στο προσκήνιο κυρίως µε τη µορφή µεταποιητικών δραστηριοτήτων,
µέσα από µονάδες επεξεργασίας προϊόντων του πρωτογενούς τοµέα, καθώς και
προϊόντων οµορφιάς (εµφιάλωση φυκιών, παρασκευή λοσιόν και ελαίων µε βάση τα

συστατικά του ιαµατικού νερού κ.λπ.).

Εικόνα 5.3: Εσωτερική θερµαινόµενη πισίνα διαστάσεων 11m x 4,5m

σε κέντρο θαλασσοθεραπίας στη Βουλιαγµένη Αττικής.

Πηγή: http://www.divanis.com/apollon/leisurefacilities-gr.htm

Ο τριτογενής τοµέας ιδιαίτερα κατά την περίοδο αιχµής (τους καλοκαιρινούς µήνες)
τονώνεται από πλευράς εµπορικής δραστηριότητας, ενώ αναβαθµίζονται οι υπηρεσίες
για την εξυπηρέτηση των δραστηριοτήτων, των πολιτών και της τουριστικής
πελατείας. Η αναβάθµιση αυτή εκδηλώνεται στις περιοχές της Αιδηψού, της Αγίας
Άννας και της Λίµνης µε εποχιακές προσλήψεις32

 σε τραπεζικά καταστήµατα, σε
υποκαταστήµατα ασφαλιστικών ταµείων (ΙΚΑ, ΤΕΒΕ, ΝΑΤ κ.λπ.), στους φορείς
τοπικής αυτοδιοίκησης (καθαρίστριες, κηπουροί, φύλακες κ.λπ.) στα Κέντρα

Εξυπηρέτησης Πολιτών (ΚΕΠ). Επίσης το Κέντρο Υγείας Ιστιαίας εξοπλίζεται µε
προηγµένο ιατρικό εξοπλισµό και αναβαθµίζεται το ανθρώπινο δυναµικό του,

παρέχοντας µεγαλύτερο εύρος υπηρεσιών. Ακόµη, µε πρωτοβουλία της τοπικής
αυτοδιοίκησης και συναφών τοπικών φορέων (π.χ. σύλλογος νοσοκοµειακών ιατρών)
κατασκευάζεται στα Λουτρά Αιδηψού νοσοκοµείο. Η ενέργεια αυτή θα δηµιουργήσει

32 Οι προσλήψεις αυτές γίνονται µε εξάµηνες συµβάσεις που ισχύουν από την 1η Απριλίου έως τις 30η

Σεπτεµβρίου, καθώς τον υπόλοιπο χρόνο η τουριστική πελατεία είναι πολύ περιορισµένη.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

106 από 187

πολλές, νέες, µόνιµες θέσεις εργασίας, δηµιουργώντας αίσθηµα ασφάλειας στους
επισκέπτες και τους κατοίκους της περιοχής µελέτης.

Σηµαντική είναι και η αναβάθµιση των τουριστικών περιοχών µέσα από παρεµβάσεις
στα τουριστικά κέντρα µε πρωτοβουλία των τοπικών αρχών και των διαφόρων
φορέων. Στο πλαίσιο αυτό έχουν γίνει εκτεταµένες αναπλάσεις πάρκων, πλατειών,
παιδότοπων στις πόλεις της Αιδηψού και της Αγίας Άννας, καθώς και κατασκευή

αποχετευτικού δικτύου. Επιπροσθέτως τα διαπεριφερειακά δίκτυα προσπέλασης

βελτιώνονται µε πλάτυνση της οδού που ενώνει τη Β. Εύβοια µε τη Χαλκίδα µέσω

Προκοπίου και κατάλληλης σήµανσης για την αύξηση της ασφάλειάς τους.

Επιπλέον κατασκευάζεται ο δρόµος µετά τη Λίµνη, που ενώνει την περιοχή µε τη

Χαλκίδα και την ηπειρωτική χώρα, µε τη βοήθεια του οποίου δεν χρειάζεται πλέον να

διασχίσει κάποιος το όρος Κανδήλι. Τα εσωτερικά δίκτυα περιήγησης που αφορούν

στην Αιδηψό και την Αγία Άννα (δηλαδή οι οδοί που ενώνουν την Ιστιαία µε τη

Λίµνη µέσω Αιδηψού και µέσω Αγίας Άννας) αναβαθµίζονται µε τοποθέτηση

σήµανσης και πλάτυνση όπου χρειάζεται, καθώς και µε τοποθέτηση ειδικού

πλέγµατος στους πρόποδες του Τελέθριου όρους (διαδροµή από Λίµνη για Αιδηψό),

όπου κατά το παρελθόν έχουν σηµειωθεί κατολισθήσεις33
. Το γεγονός αυτό προωθεί

σε µεγάλο βαθµό το µαζικό τουρισµό και συµβάλλει στην τόνωση της τουριστικής
κίνησης και άλλων περιοχών όπως Αγιόκαµπος, Ωρεοί, Ροβιές, Ήλια, Αιδηψός, Νέος
Πύργος, Λίµνη, Ψαροπούλι. Τέλος ολοκληρώνεται το έργο της περιφερειακής οδού

των Λουτρών Αιδηψού, µε αποτέλεσµα να µειώνεται το κυκλοφοριακό πρόβληµα

στο εσωτερικό της πόλης και οι διαδροµές να γίνονται συντοµότερες, ενώ

λειτουργούν νέες ακτοπλοϊκές συνδέσεις (σύνδεση Αιδηψού, Αγιόκαµπου, Ωρεών και
Αγίου Γεωργίου µε τις Β. Σποράδες και το Βόλο). Σηµαντική προσπάθεια έχει γίνει
για την αναβάθµιση των εσωτερικών δικτύων της περιοχής µελέτης, συµβάλλοντας
έτσι στη βελτίωση της πρόσβασης και τη δηµιουργία ενός ελκυστικού και άνετα

προσβάσιµου τουριστικού προϊόντος.

Ιδιαίτερη έµφαση δίνεται στην κατάλληλη προβολή του τουριστικού προϊόντος. Στο

πλαίσιο αυτό µία σειρά οργανωµένων δράσεων προβολής και προώθησης του

τουριστικού προϊόντος της περιοχής, µέσω των Μ.Μ.Ε., του διαδικτύου, των
διάφορων εκθέσεων (εντός και εκτός Ελλάδος) αλλά και µέσω των ίδιων των

τουριστικών επιχειρήσεων κάνει ευρύτερα γνωστή την περιοχή και συµβάλλει στην

προσέλκυση µεγαλύτερου τµήµατος τουριστικών ροών.

Το συγκεκριµένο πρότυπο τουριστικής ανάπτυξης δεν αίρει την εποχικότητα της
τουριστικής ζήτησης, δεδοµένου ότι δεν στηρίζει τη διεύρυνση του τουριστικού

προϊόντος, αλλά προωθεί το ήδη υπάρχον πρότυπο µαζικού τουρισµού. Ακόµη δεν

αξιοποιεί πλήρως τους φυσικούς και πολιτισµικούς πόρους της περιοχής µέσω

εναλλακτικών µορφών τουρισµού, διαµορφώνοντας µία περιορισµένης εµβέλειας
τουριστική δραστηριότητα.

33 Τα πιο πρόσφατα κατολισθητικά φαινόµενα εκδηλώθηκαν στην είσοδο της πόλης της Αιδηψού την

10η Ιανουαρίου 2009, µε αποτέλεσµα για αρκετές µέρες η σύνδεση αυτή να µείνει κλειστή.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

107 από 187

5.2.3. Εναλλακτικό Σενάριο ΙΙΙ: Προώθηση µαζικού και εναλλακτικού

τουρισµού χωρίς αξιοποίηση των Σ.∆.Ι.Τ.

Ως εναλλακτικές µορφές τουρισµού θεωρούνται οι µορφές οι οποίες επιδιώκουν τη

στενότερη επαφή του επισκέπτη µε τη φύση, την παράδοση, τον πολιτισµό κ.α. µιας
περιοχής. Οι εναλλακτικές αυτές µορφές τουρισµού συνθέτουν ένα νέο πρότυπο

αειφορικής τουριστικής ανάπτυξης µε κύρια χαρακτηριστικά:

• τη µικρής κλίµακας, ελεγχόµενη ανάπτυξη,

• την ποικιλία δραστηριοτήτων σε ατοµική/ανεξάρτητη βάση ή οµάδα µικρής
κλίµακας και

• την έµφαση στην απόκτηση εµπειριών, την επαφή µε την τοπική κουλτούρα

και τη διατήρηση της παράδοσης.

Σε αυτήν την περίπτωση λοιπόν, ο µαζικός τουρισµός διατηρεί το υφιστάµενο

πρότυπο τουριστικής ανάπτυξης (µαζικός τουρισµός σε συγκεκριµένα σηµεία της
περιοχής), ενώ δίνεται έµφαση στην ανάπτυξη εναλλακτικών µορφών τουριστικής
δραστηριότητας. Ως αποτέλεσµα της ανάπτυξης ήπιας µορφής τουριστικών
δραστηριοτήτων, η περιοχή προωθεί ένα πολυσύνθετο τουριστικό προϊόν,

απευθυνόµενη σε ένα µεγαλύτερο µέρος της τουριστικής αγοράς. Ακόµη, σαν
αποτέλεσµα αίρεται το µέχρι σήµερα κεντροβαρικό µοντέλο τουριστικής ανάπτυξης,
µε συνέπεια τη διασπορά της τουριστικής δραστηριότητας στην περιοχή µελέτης,
καθώς και την άρση της εποχικότητα της τουριστικής δραστηριότητας µέσα από την
ορθολογικότερη αξιοποίηση του συνόλου των τουριστικών πόρων της περιοχής.

Στην περιοχή προωθούνται οι παρακάτω µορφές τουριστικής δραστηριότητας:
θαλάσσιος και ιαµατικός µαζικός34

 τουρισµός, αγροτουρισµός, οικολογικός /

φυσιολατρικός τουρισµός, πολιτιστικός / εκπαιδευτικός τουρισµός, θρησκευτικός
τουρισµός, ορειβατικός / περιηγητικός τουρισµός, οινοποιητικός τουρισµός και ο

συνεδριακός τουρισµός.

Πιο συγκεκριµένα σηµαντική ανάπτυξη γνωρίζει ο αγροτουρισµός σε περιοχές όπως
οι δήµοι Νηλέως, Ιστιαίας και Αρτεµισίου, οι οποίοι διαθέτουν σηµαντικά

µεγαλύτερες εκτάσεις χρησιµοποιούµενης γεωργικής γης από τις υπόλοιπες περιοχές.
Οι αγροτικές επιχειρήσεις αξιοποιούν πόρους που προέρχονται από διάφορα

ευρωπαϊκά και εθνικά προγράµµατα για την ανάπτυξη υποδοµών φιλοξενίας. Στο

πλαίσιο αυτό κατασκευάζονται µικροί παραδοσιακοί ξενώνες ή ανακαινίζονται τα

υφιστάµενα κτίσµατα (πετρόχτιστα, κεραµοσκεπή σπίτια, ξύλινες καλύβες ή και
σύγχρονα κτίσµατα µε παραδοσιακό χαρακτήρα). Τα κτίσµατα αυτά, που βρίσκονται
σε αγροκτήµατα έξω από τις πόλεις της Αγίας Άννας, του Πευκίου και της Ιστιαίας,
προσφέρονται είτε για εξ ολοκλήρου ενοικίαση από τον επισκέπτη, είτε για ενοικίαση

ενός τµήµατός τους (π.χ. ένα υπνοδωµάτιο και ένα λουτρό), µε αποτέλεσµα να

µοιράζονται τους υπόλοιπους χώρους µε τους ιδιοκτήτες. Τα αγροκτήµατα αυτά

διαθέτουν στάβλους µε οικόσιτα ζώα (όρνιθες, άλογα, πάπιες, χοίρους, αίγες,
αγελάδες κ.λπ.), γεωργικά µηχανήµατα, αργαλειούς, ραπτοµηχανή κ.λπ., ώστε ο

34 Ο ιαµατικός τουρισµός αποτελεί εναλλακτική µορφή τουριστικής δραστηριότητας. Στην περίπτωση

των Λουτρών Αιδηψού χαρακτηρίζεται και ως µαζικός τουρισµός, λόγω της αυξηµένης, ποσοτικά,

τουριστικής πελατείας που προσελκύεται στην περιοχή µε κίνητρο τις ιαµατικές πηγές,, κυρίως κατά

τους καλοκαιρινούς µήνες.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

108 από 187

επισκέπτης να διδαχθεί σχετικές δραστηριότητες (ιππασία, εκτροφή και άρµεγµα,

όργωµα, κατασκευή υφαντών, πλέξιµο, κέντηµα κ.λπ.) και να έρθει σε στενή επαφή

µε τη ζωή και τις δραστηριότητες της υπαίθρου. Επιπλέον όσοι ασχολούνται µε τη

µαγειρική, µπορούν να µάθουν τοπικές συνταγές, ενώ το φυσικό περιβάλλον

προσφέρεται για περιπάτους και εκδροµές. Με αυτό τον τρόπο αναβαθµίζονται
οικονοµικά και κοινωνικά οι αγροτικές περιοχές, προωθούνται τα τοπικά προϊόντα

και αρχίζει µία νέα εποχή κατά την οποία η τουριστική δραστηριότητα συνάδει µε
την προστασία του περιβάλλοντος.

Σηµαντική επίσης ανάπτυξη γνωρίζει ο οικολογικός/φυσιολατρικός τουρισµός. Οι
περιοχές στις οποίες αναπτύσσεται η συγκεκριµένη τουριστική δραστηριότητα είναι η

Λιµνοθάλλασα Λιβαρίου και το Υδροχαρές ∆άσος του Αγίου Νικολάου στα

Κανατάδικα Ιστιαίας, το Απολιθωµένο ∆άσος Κερασιάς στην περιοχή των

Παππάδων, η Κοιλάδα Προκοπίου, τα όρη Τελέθριο και Κανδήλι, τα Λιχαδονήσια,

καθώς και τα ∆έλτα των ποταµών Ξηριά και Κηρέα. Πρόκειται για περιοχές µεγάλης
οικολογικής αξίας (πολλές από αυτές εντάσσονται στο δίκτυο NATURA 2000) από

άποψη χλωρίδας και πανίδας, µε ιδιαίτερο φυσικό κάλλος. Στις περιοχές αυτές έχουν
δηµιουργηθεί µονάδες µε εξειδικευµένο προσωπικό (περιβαλλοντολόγους,
ιχθυολόγους, ερευνητές, κτηνίατρους, µελετητές απολιθωµάτων, ξεναγούς, φύλακες
κ.λπ.) που αναλαµβάνουν την υποδοχή και ξενάγηση των ενδιαφερόµενων τουριστών

στα σπάνια φαινόµενα της φύσης.

Οι επισκέπτες των οικολογικά ευαίσθητων περιοχών µπορούν να φιλοξενηθούν σε
καταλύµατα κοντινών περιοχών όπως η Ιστιαία, το Μαντούδι, η Αγία Άννα, το

Προκόπι, η Λιχάδα και ο Άγιος Γεώργιος και να συνδυάσουν τη διαµονή τους και µε
άλλες δραστηριότητες, όπως θαλάσσιες δραστηριότητες (θαλάσσιος µαζικός
τουρισµός), επίσκεψη µουσείων και ναών (πολιτισµικός τουρισµός), γαστρονοµικές
δραστηριότητες (γαστρονοµικός τουρισµός) κ.λπ. Από την άλλη πλευρά, οι περιοχές
αυτές διαµορφώνονται δηµιουργώντας δίκτυο εσωτερικών µονοπατιών και
διαδροµών, µε γνώµονα πάντα τη διατήρηση της περιβαλλοντικής ισορροπίας. Χάρη

στα παραπάνω προστατεύονται τοποθεσίες µεγάλης οικολογικής σηµασίας,
τονώνεται η τουριστική κίνηση στις γύρω περιοχές και ενδυναµώνεται η οικολογική

συνείδηση τόσο των επισκεπτών όσο και των κατοίκων της περιοχής.

Σηµαντική άνθιση γνωρίζει και ο πολιτιστικός/εκπαιδευτικός τουρισµός και ο

θρησκευτικός τουρισµός. Πρόκειται για µορφές τουρισµού (µε εξαίρεση τις
εκπαιδευτικές εκδροµές σχολείων ή άλλων οµάδων) που λειτουργούν

συµπληρωµατικά µε κάποιο άλλο είδος τουρισµού, προσφέροντας ποικιλία στο

τουριστικό προϊόν και προωθώντας και άλλες µορφές τουρισµού (µαζικός τουρισµός,
γαστρονοµικός τουρισµός, χειροτεχνικός τουρισµός, οικολογικός τουρισµός κ.λπ.).

Ο πολιτιστικός τουρισµός αναπτύσσεται στη βάση της πληθώρας αρχαιολογικών
χώρων, µνηµείων, µουσείων, µονών και ναών που διαθέτει η περιοχή σε όλη την
έκτασή της. Συνδυάζεται µε την παραµονή στα κατ’ εξοχήν τουριστικά θέρετρα της
περιοχής, διευρύνοντας τη σύνθεση του τουριστικού προϊόντος και συµβάλλοντας
στην εξάπλωση και τη χωρική εξισορρόπηση της τουριστικής κίνησης. Πρώτη στάση

µίας τέτοιας τουριστικής πελατείας µπορούν να αποτελέσουν οι αρχαιολογικοί χώροι
στα Ελληνικά, στο Αρτεµίσιο (Πευκί), στα Λουτρά Αιδηψού, τα Γιάλτρα, τους
Ωρεούς, τις Ροβιές και το Μαντούδι. Επίσης ο πύργος του ∆ροσίνη στις Γούβες, το

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

109 από 187

κάστρο της Ωρίας στους Ωρεούς, το κάστρο Στεφάνι στην περιοχή Μουρτιάς κοντά

στη Λίµνη, ο βενετσιάνικος πύργος στις Ροβιές, ο πύργος της Αγίας Παρασκευής στη

µέση της διαδροµής Λουτρών Αιδηψού–Πολύλοφου, το γλυπτό του Ταύρου των

Ωρεών, το Κονάκι και ο Τάφος Λέιβς (πρώτοι ιδιοκτήτες της περιοχής) στην
Καστανιώτισσα Ωρεών και το κονάκι Νόελ–Μπαίκερ (παλιοί µεγαλοϊδιοκτήτες της
Βόρειας και Κεντρικής Εύβοιας, απόγονοι του Λόρδου Βύρωνα) στο Προκόπι,
αποτελούν σηµαντικά κάστρα και µνηµεία διάφορων παραδόσεων και εποχών. Το

Μουσείο Απολιθωµένων Θηλαστικών στην κεντρική πλατεία της Κερασιάς, στο

δήµο Νηλέως, το υπερσύγχρονο Μουσείο Ναυτίλος, µε εκθέµατα της παγκόσµιας
θαλάσσιας ζωής στον Αγιόκαµπο, το Μουσείο Λαϊκής Τέχνης στην Αγία Άννα, το

Ιστορικό/λαογραφικό Μουσείο της Λίµνης, το Μουσείο Φυσικής Ιστορίας µε
εκθέµατα από τη χλωρίδα και πανίδα της περιοχής στην Ιστιαία και ο πύργος του

ποιητή ∆ροσίνη στις Γούβες Αρτεµισίου, που λειτουργεί ως Λαογραφικό Μουσείο,

αποτελούν σταθµούς ιδιαίτερου πολιτισµικού ενδιαφέροντος.

Μία από τις πιο γνωστές εκκλησίες της Ελλάδος, η εκκλησία του Αγίου Ιωάννη του

Ρώσου βρίσκεται στο Προκόπι του Κηρέα. Άλλοι θρησκευτικοί χώροι είναι η

εκκλησία της Ζωοδόχου Πηγής στη Λίµνη, ο Ναΐσκος Αγίου Νικολάου και το

εξωκλήσι της Παναγίας Ντινιούς στο νότιο τµήµα της Ιστιαίας, η εκκλησία της Αγίας
Τριάδας στη Στροφυλιά του δήµου Κηρέως, η µονή του Αγίου Νικολάου ή µονή

Γαλατάκη, περίπου 12 χλµ. από τη Λίµνη, η εκκλησία του Χριστόδουλου του

Πάτµιου και το παρεκκλήσι του Αγίου Ανδρέα, η µονή Αγίου Γεωργίου Ηλίων, η

µονή της Αγίας Ειρήνης Χρυσοβαλάντου στην ίδια περιοχή και ανατολικά, η µονή

του Οσίου ∆αυίδ στη Λίµνη, η µονή Αρµά στα Καµάρια Ιστιαίας και η µονή

Γέροντος στις Ροβιές. Τα παραπάνω αξιοποιούνται για την ανάπτυξη του

θρησκευτικού τουρισµού.

Στην προσπάθεια ανάπτυξης αυτής της µορφής τουρισµού, τα τουριστικά πρακτορεία

της περιοχής αλλά και διάφορα οχήµατα που διατίθενται από ιδιοκτήτες τοπικών

καταλυµάτων, αναλαµβάνουν να µεταφέρουν στις τοποθεσίες πολιτισµικού /

θρησκευτικού χαρακτήρα, οµάδες τουριστών που εκδηλώνουν ενδιαφέρον. ∆εν είναι
βέβαια λίγοι και αυτοί που επισκέπτονται τους παραπάνω χώρους ανεξάρτητα.

Προκειµένου να εξυπηρετηθεί η τουριστική πελατεία προσλαµβάνονται, µε µέριµνα

των ΟΤΑ, της Εκκλησίας και των διάφορων τοπικών φορέων ξεναγοί, συντηρητές
έργων τέχνης, φύλακες, διερµηνείς, αγιογράφοι, υπεύθυνοι καθαρισµού κ.λπ. Αυτή η

µορφή τουρισµού συµβάλλει σηµαντικά στην ανανέωση του πρωτογενή και
δευτερογενή τοµέα, καθώς σε πολλούς από αυτούς τους χώρους (π.χ. εκκλησίες και
µονές) προσφέρονται τοπικά προϊόντα όπως γλυκά, σύκα και µέλι, πωλούνται
προϊόντα λαϊκής τέχνης (π.χ. στα µουσεία) ή διδάσκονται διάφορες δραστηριότητες
(αργαλειός, ζωγραφική, γλυπτική, αγιογραφία, µαγειρική). Τέλος οι περιοχές γύρω

από τους πολιτισµικούς χώρους αποκτούν µία πιο διευρυµένη τουριστική πελατεία,

ενώ σε πολλές από αυτές, που δεν διαδραµάτισαν ρόλο στη διαµόρφωση του

τουρισµού κατά το παρελθόν (π.χ. Γούβες, Κερασιά, Καµάρια, Προκόπι,
Καστανιώτισσα, Γιάλτρα) δηµιουργείται νέα τουριστική ανωδοµή (ξενοδοχειακά

καταλύµατα µικρής κλίµακας, καταστήµατα εστίασης, εµπορικά καταστήµατα κ.λπ.).

Ο ορειβατικός/περιηγητικός τουρισµός είναι µία ιδιαιτέρως αναπτυγµένη µορφή

τουρισµού σε περιοχές που διαθέτουν ορεινούς όγκους. Τα βουνά της Β. Εύβοιας µε

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

110 από 187

τα πανέµορφα τοπία, τις πηγές και την πλούσια βλάστηση αποτελούν ιδανικό

περιβάλλον για την ανάπτυξη µίας τέτοιας εναλλακτικής δραστηριότητας. Με
πρωτοβουλία των τοπικών αρχών, των δασαρχείων της περιοχής και των ∆ασικών

Συνεταιρισµών Λίµνης, Ροβιών και Κουρκουλών, δηµιουργούνται στους ορεινούς
όγκους του Τελεθρίου, του Κανδηλίου, της Λιχάδας και του Ξηρού ορειβατικά

µονοπάτια, γεφυράκια και έξι καταφύγια (από δύο στα όρη Κανδήλι και Τελέθριο και
από ένα στα όρη Λίχας και Ξηρό). Τα καταφύγια35

 διαθέτουν εξοπλισµό ορειβασίας,
ποδηλασίας και πεζοπορίας. Επίσης διαθέτουν µικρής κλίµακας εστιατόριο-

καφετέρια, ιατρικό προσωπικό, προσωπικό καθαρισµού, οχήµατα µεταφοράς,
ξεναγούς, εκπαιδευτές και χώρους διαµονής, αν καταστεί ανάγκη. Επιπλέον

οργανώνονται περίπατοι σε ελαιώνες, αµπέλια, µελίσσια και συκεώνες της περιοχής,
των οποίων οι ιδιοκτήτες διαθέτουν την παραγωγή στους διάφορους τοπικούς
συνεταιρισµούς (Αγροτικός Συνεταιρισµός Ροβιών και Ιστιαίας, Οινοποιητικός
Συνεταιρισµός Γιάλτρων, Αγροτικός Συνεταιρισµός Ταξιάρχη, Μελισσοκοµικός
Συνεταιρισµός Ιστιαίας). Αποτέλεσµα αυτού του συνδυασµού είναι η προώθηση

τοπικών προϊόντων όπως το λάδι, τα σύκα, το µέλι και το κρασί σε νέες αγορές.
Μάλιστα αυτές οι αγορές διευρύνονται ραγδαία, καθώς η επαφή των καταναλωτών ή

και η συµµετοχή στις δραστηριότητες των συνεταιρισµών (αγροτουρισµός και
οινοποιητικός τουρισµός) είναι ο καλύτερος τρόπος προβολής των εν λόγω

προϊόντων. Τέλος, µέσω των παραπάνω δράσεων δίνεται ώθηση στην οικονοµία των
γύρω ορεινών περιοχών και ενθαρρύνεται το αθλητικό και οικολογικό πνεύµα των
επισκεπτών.

Αναπτύσσεται ακόµη ο οινοποιητικός τουρισµός, αξιοποιώντας τη µακρά παράδοση

της περιοχής στην παραγωγή κρασιού. Η µορφή αυτή αναζωογονεί τη συγκεκριµένη

δραστηριότητα, η οποία µέσα από τις πολιτικές που έχουν ασκηθεί στο παρελθόν
πέρασε σε µαρασµό. Το ενδιαφέρον για την παραγωγή κρασιού τονώνεται στις
περιοχές των Γιάλτρων και του χωριού της Αιδηψού36

, που κατά παράδοση

ασχολούνταν µε τη συγκεκριµένη δραστηριότητα.

Μετά την κατασκευή του ΘΕΡΜΑΙ ΣΥΛΛΑ SPA άνοιξε ο δρόµος για την ανάπτυξη

µίας ιδιαιτέρως κερδοφόρας εναλλακτικής µορφής τουρισµού. Πρόκειται για το

συνεδριακό τουρισµό. Ο συνεδριακός τουρισµός αντιπροσωπεύει µια σηµαντική

αγορά σε διεθνές επίπεδο. Η αγορά αυτή αφορά συνήθως σε επισκέπτες υψηλού

κοινωνικού και οικονοµικού επιπέδου, οι οποίοι κινούνται σε καταλύµατα υψηλών

κατηγοριών, είναι διατεθειµένοι να ξοδέψουν αρκετά χρήµατα, αλλά απαιτούν και
πολύ υψηλή ποιότητα υπηρεσιών και προϊόντων. Για το σκοπό αυτό, διαµορφώνονται
µέσα σε µεγάλα ξενοδοχεία στα Λουτρά Αιδηψού, στη Χρόνια της Λίµνης, στις
Ροβιές και στον Άγιο Γεώργιο, κατάλληλες αίθουσες που µπορούν να φιλοξενήσουν

από εκατό µέχρι εξακόσιους συνέδρους. Οι ιδιοκτήτες των ξενοδοχείων εξοπλίζουν

αυτούς τους χώρους ανάλογα. Τέτοιες αίθουσες µπορούν να διατεθούν και για άλλου

είδους εκδηλώσεις όπως γάµοι, βαπτίσεις, εκθέσεις. Σηµαντικό πλεονέκτηµα του

συνεδριακού τουρισµού είναι ότι προωθεί και άλλες µορφές τουρισµού, καθώς
πολλοί από τους συνέδρους παρατείνουν την παραµονή τους για µεγαλύτερο

35 Τα καταφύγια αυτά είναι δηµόσια και αποτελούν περιουσία των δήµων στους οποίους ανήκουν
διοικητικά.

36 Το χωριό Αιδηψός είναι ένα χωριό που λόγω της µικρής απόστασής του από την πόλη των Λουτρών
Αιδηψού (3 χλµ.), πήρε την ίδια ονοµασία.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

111 από 187

διάστηµα, συνδυάζοντας και κάποιου είδους δραστηριότητες αναψυχής. Στο πλαίσιο

αυτό τονώνονται καθ’ όλη τη διάρκεια του χρόνου δραστηριότητες που σχετίζονται
µε το θαλάσσιο ή ιαµατικό τουρισµό, τον εκπαιδευτικό τουρισµό, τον οικολογικό

τουρισµό, κ.α., τονώνοντας έτσι δραστηριότητες και σε άλλες περιοχές της Β.

Εύβοιας. Το σηµαντικό είναι ότι αναβαθµίζεται η τουριστική εικόνα της περιοχής,
τονώνεται η τοπική αγορά και προβάλλεται το τουριστικό προϊόν.

Σηµαντικές είναι οι παρεµβάσεις στις περιοχές που αναπτύσσονται δραστηριότητες
του µαζικού τουρισµού. Οι παρεµβάσεις αυτές αφορούν σε δηµιουργία χώρων

στάθµευσης, ρυθµίσεις της κυκλοφορίας στις αντίστοιχες περιοχές, δηµιουργία

υποδοµών δικτύων (αποχέτευση), αναβάθµιση δηµόσιων χώρων αναψυχής όπως
πάρκα, παιδικές χαρές, πλατείες κ.λπ. Στο πλαίσιο αυτό αναβαθµίζονται κατά κύριο

λόγο τα Λουτρά, αλλά και οι περιοχές της Λίµνης και της Ιστιαίας. Η νέα αυτή

κατάσταση που δηµιουργείται µε πρωτοβουλία των τοπικών δηµοτικών αρχών (δήµος
Αιδηψού, δήµος Ιστιαίας και δήµος Ελυµνίων), αναβαθµίζει τις περιοχές αυτές και
συµβάλλει στην αύξηση της τουριστικής πελατείας. Μάλιστα πολλοί από τους
επισκέπτες επιλέγουν τις περιοχές αυτές ως τόπο διαµονής και συνδυάζουν τις
διακοπές τους και µε κάποια άλλη εναλλακτική µορφή τουρισµού (οικολογικός ή

πολιτιστικός τουρισµός κ.λπ.).

Με την κατασκευή του ξενοδοχείου ΘΕΡΜΑΙ ΣΥΛΛΑ SPA, έχει αρχίσει η

προσπάθεια αξιοποίησης των ιαµατικών πηγών προς µία πιο νεωτεριστική και
κερδοφόρα κατεύθυνση. Αρκετοί είναι οι επιχειρηµατίες στα Λουτρά Αιδηψού που

αναβαθµίζουν τα καταλύµατά τους προσφέροντας δραστηριότητες που βασίζονται
στο ιαµατικό νερό και σε άλλα προϊόντα αισθητικής (π.χ. πισίνες, σάουνα, χώρους
περιποίησης προσώπου και σώµατος, χώρους άθλησης), ώστε να προσελκύσουν ένα

πιο νεανικό και εύπορο τουριστικό κοινό. Η προσπάθεια αυτή βέβαια γίνεται
µεµονωµένα και µε αργούς ρυθµούς, καθώς το κόστος είναι µεγάλο. Σηµαντικό

βοήθηµα προς αυτή την κατεύθυνση αποτέλεσαν οι διάφορες κρατικές επιδοτήσεις
που δόθηκαν για ανακαινίσεις επιχειρήσεων διαµονής και εστίασης. Ανάπτυξη επίσης
γνωρίζουν περιοχές όπως τα Ήλια, τα Γιάλτρα και τα Βασιλικά, όπου υπάρχουν

ιαµατικές πηγές που εκβάλλουν στη θάλασσα.

Η ανάπτυξη εναλλακτικών µορφών τουρισµού συµβάλλει στη διεύρυνση των
τουριστικών ροών. Οι επισκέπτες της περιοχής µπορούν να διαχωριστούν σε δύο

κατηγορίες:
 Η πρώτη κατηγορία περιλαµβάνει τη µέχρι τώρα τουριστική πελατεία (που

αποτελεί και το µεγαλύτερο τµήµα της τουριστικής πελατείας της περιοχής).
Αυτή απαρτίζεται από ηµεδαπούς τουρίστες που ταξιδεύουν ανεξάρτητα,

κυρίως κατά τη διάρκεια του θέρους, αποσκοπώντας στο θαλάσσιο ή ιαµατικό

τουρισµό αναζητώντας πλέον πάσης φύσεως καταλύµατα.

 Η δεύτερη κατηγορία περιλαµβάνει ένα νέο εναλλακτικό τουριστικό κοινό

που αναζητά διακοπές στη φύση καθ’ όλη τη διάρκεια του έτους. Κύρια

χαρακτηριστικά του νέου αυτού επισκέπτη είναι η αναζήτηση νέων εµπειριών,
η εξερεύνηση της φύσης, η επαφή µε την τοπική κουλτούρα και τα έθιµα της
περιοχής, η ηρεµία/αναψυχή και γενικότερα η άσκηση του σώµατος και του

πνεύµατος.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

112 από 187

Αποτέλεσµα της διεύρυνσης του τουριστικού προϊόντος και της καλύτερης
αξιοποίησης των τουριστικών πόρων είναι η ενδυνάµωση των σχέσεων της
τουριστικής δραστηριότητας µε τους άλλους παραγωγικούς κλάδους. Ο πρωτογενής
τοµέας βρίσκει νέες αγορές για πολλά από τα προϊόντα του, ενώ ταυτόχρονα

αναπτύσσει συµπληρωµατικά τον αγροτουρισµό µέσα από την ανάπτυξη των

σχετικών υποδοµών σε αγροκτήµατα περιοχών των δήµων Νηλέως, Ιστιαίας και
Αρτεµισίου. Σηµαντικός είναι ο αριθµός που επισκέπτεται τα αγροτουριστικά

καταλύµατα και συµµετέχει στη διαδικασία παραγωγής και στις υπόλοιπες
δραστηριότητες σε αυτά.

Ο δευτερογενής τοµέας ανακάµπτει µέσα από την επεξεργασία των αγροτικών

προϊόντων, αλλά και την παραγωγή προϊόντων οικοτεχνίας (κεντήµατα, εργόχειρα,

έργα λαϊκής τέχνης, εκµάθηση αργαλειού). Πολύ σηµαντικός είναι ο ρόλος των

συνεταιρισµών προς αυτή την κατεύθυνση.

Παράλληλα αναπτύσσεται και ο τριτογενής τοµέας, σαν αποτέλεσµα της ζήτησης για

υπηρεσίες από την αυξηµένη δραστηριότητα στην περιοχή. Ταυτόχρονα, η αύξηση

της πελατείας έχει ως συνέπεια την αύξηση του τζίρου των καταστηµάτων και την

ενίσχυση της απασχόλησης (σε ιδιωτικές και δηµόσιες υπηρεσίες) και του

εισοδήµατος στην περιοχή.

Το σύστηµα υγείας της περιοχής αναδιαµορφώνεται µε αναβάθµιση του εξοπλισµού,

των υπηρεσιών και του ανθρώπινου δυναµικού του Κέντρου Υγείας Ιστιαίας και
κατασκευή νοσοκοµείου στα Λουτρά Αιδηψού. Αρωγό σε αυτήν την προσπάθεια θα

αποτελέσει η κινητοποίηση της τοπικής αυτοδιοίκησης για εξασφάλιση κρατικών

κονδυλίων, καθώς και των τοπικών ιδιωτικών ιατρών για αναβάθµιση των

παρεχόµενων υπηρεσιών στα ιατρεία τους.

Μέσα από την αξιοποίηση των φυσικών και πολιτιστικών πόλων έλξης της περιοχής
αίρεται η εποχικότητα της τουριστικής ζήτησης και το κεντροβαρικό σύστηµα

τουριστικής ανάπτυξης. Ένα περισσότερο αποκεντρωµένο µοντέλο τουριστικής
ανάπτυξης έχει αναπτυχθεί στην περιοχή, όπου οι εναλλακτικές τουριστικές
δραστηριότητες αρχίζουν σταδιακά να αποκτούν µερίδιο της αγοράς µέσα και από

την κατάλληλη προβολή τους µε σύγχρονα µέσα πληροφόρησης και επικοινωνίας
(διαδίκτυο, τουριστικά πρακτορεία, εκθέσεις/συνέδρια, τηλεόραση, ραδιόφωνο).

Η πρόσβαση στις νέες τουριστικές υποδοµές έχει βελτιωθεί µέσα από την

αναβάθµιση του εσωτερικού οδικού δικτύου, ενώ η υλοποίηση του νέου άξονα

σύνδεσης του Ν. Ευβοίας µε το ηπειρωτικό τµήµα λειτουργεί ως καταλύτης για την
αύξηση της τουριστικής κίνησης προς την περιοχή της βόρειας Εύβοιας. Επίσης
γίνεται αποπεράτωση της περιφερειακής οδού των Λουτρών Αιδηψού και
λειτουργούν νέες ακτοπλοϊκές συνδέσεις που ενώνουν τους λιµένες της περιοχής
(λιµάνι Αιδηψού, Αγιόκαµπου, Ωρεών και Αγίου Γεωργίου) µε τις Β. Σποράδες και
το Βόλο.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

113 από 187

5.2.4. Εναλλακτικό Σενάριο ΙV: Προώθηση µαζικού και εναλλακτικού

τουρισµού δίνοντας έµφαση στο ρόλο των Σ.∆.Ι.Τ.

Το τέταρτο εναλλακτικό σενάριο συγκεντρώνει όλες τις παραµέτρους τουριστικής
ανάπτυξης που παρουσιάστηκαν µέχρι τώρα. Προωθεί την περαιτέρω ανάπτυξη του

µαζικού τουρισµού (θαλάσσιος και ιαµατικός), αξιοποιεί τους φυσικούς και
πολιτιστικούς πόλους έλξης της περιοχής και ακόµη αξιοποιεί το εργαλείο των
Σ.∆.Ι.Τ. για την ανάπτυξη συγκεκριµένων τουριστικών δραστηριοτήτων στην περιοχή

µελέτης.

Μέσω της σύµπραξης του δηµόσιου και ιδιωτικού τοµέα (Σ.∆.Ι.Τ.) το φαινόµενο του

µαζικού ιαµατικού τουρισµού αποκτά νέο χαρακτήρα. Στο πλαίσιο αυτό προωθείται
η δηµιουργία κέντρων θαλασσοθεραπίας (ανεξάρτητων ή σε συνδυασµό µε
ξενοδοχειακές υποδοµές). Κατασκευάζονται λοιπόν µέσω των Σ.∆.Ι.Τ. τέσσερα

κέντρα θαλασσοθεραπείας: ένα µεγάλο στον Άγιο Νικόλαο Αιδηψού και τρία

µικρότερα στα Ήλια, τα Γιάλτρα και τα Βασιλικά. Το πρώτο, στα Λουτρά Αιδηψού,

εκτός από τις δραστηριότητες ευεξίας και χαλάρωσης (πισίνα, θεραπείες οµορφιάς µε
έλαια ή ιαµατικό νερό, περιποιήσεις σώµατος και προσώπου, γυµναστήριο,

κοµµωτήριο, σάουνα, κ.λπ.) προσφέρει και τη δυνατότητα διαµονής σε πολυτελή

δωµάτια και σουίτες, ώστε να προσελκύσει ένα πιο εύρωστο τουριστικό κοινό. Στις
υπόλοιπες περιοχές αντιθέτως, ενδείκνυται η κατασκευή µικρότερων µονάδων, που

λειτουργούν ανεξάρτητα από τις ξενοδοχειακές επιχειρήσεις, ώστε να ενδυναµωθεί η

υπάρχουσα τουριστική προσφορά.

Μέσα στις εν λόγω µονάδες λειτουργούν επίσης εµπορικά καταστήµατα που

εµπορεύονται προϊόντα συναφή µε τις δραστηριότητες των πολυδιάστατων αυτών

κέντρων αναψυχής (έλαια, συσκευασµένα φύκια, κρέµες, λοσιόν, σαµπουάν κ.λπ.).

Τα καταστήµατα αυτά λειτουργούν µέσα στους χώρους των κέντρων

θαλασσοθεραπείας, αλλά συγχρόνως εµπορεύονται κάποια από τα προϊόντα τους37
,

τροφοδοτώντας και άλλα καταστήµατα της περιοχής όπως κοµµωτήρια, µπουτίκ

καλλυντικών, κέντρα φυσιοθεραπείας κ.λπ.

Στην προσπάθεια προώθησης του ιαµατικού τουρισµού αναβαθµίζονται και οι
υφιστάµενες εγκαταστάσεις (λουτήρες, πισίνες, µπανιέρες), είτε αυτές ανήκουν στο

(ΕΟΤ) δηµόσιο είτε στον ιδιωτικό τοµέα (ξενοδοχειακές εγκαταστάσεις). Η

αναβάθµιση αυτή γίνεται µε δηµόσια και ιδιωτικά κεφάλαια αντίστοιχα, ενώ πρέπει
να διερευνηθεί το ενδιαφέρον του ιδιωτικού τοµέα για αναβάθµιση των

εγκαταστάσεων του ΕΟΤ µέσω Σ.∆.Ι.Τ.

Ο θαλάσσιος τουρισµός από την άλλη πλευρά, αναβαθµίζεται µε την οργάνωση των
ακτών και την πρόσληψη εξειδικευµένου ανθρώπινου δυναµικού. Το ανθρώπινο

δυναµικό που επανδρώνει τις νέες επιχειρήσεις αποτελεί τµήµα της τοπικής
κοινωνίας, που µέσα από µία σειρά διαδικασιών κατάρτισης, αποκτά νέες γνώσεις σε
θέµατα τουρισµού.

37Τα προϊόντα αυτά παρασκευάζονται από εξειδικευµένο προσωπικό και θεωρούνται Προϊόντα

Ονοµασίας Προέλευσης (ΠΟΠ).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

114 από 187

Ο τοπικός επιχειρηµατικός κόσµος αλλά και οι δηµοτικές αρχές κινητοποιούνται στα

πλαίσια της αναβάθµισης καταλυµάτων και τουριστικών περιοχών, µε αποτέλεσµα να

γίνονται ανακαινίσεις σε πολλά από τα υφιστάµενα καταλύµατα, να δηµιουργούνται
νέα µε υψηλές προδιαγραφές και να αναβαθµίζονται πολλοί δηµόσιοι χώροι (ακτές,
πλατείες, παιδότοποι, οδικά δίκτυα, κ.λπ.) και υπηρεσίες (κατασκευή αποχετευτικού,

σήµανση, υδραγωγεία, συγκοινωνίες, τηλεπικοινωνίες κ.α.).

Στην περιοχή αναπτύσσεται ο συνεδριακός τουρισµός, στη βάση των υπαρχουσών

υποδοµών, ενώ διερευνάται η δυνατότητα ανάπτυξής του και µέσω Σ.∆.Ι.Τ. Η

ανάπτυξη της εν λόγω δραστηριότητας µπορεί να συνδυάζεται και µε τις υπόλοιπες
µορφές τουρισµού (µαζικός τουρισµός, εκπαιδευτικός τουρισµός, οικολογικός
τουρισµός, αγροτουρισµός κ.λπ.), συµβάλλοντας έτσι στην άρση της εποχικότητας
της τουριστικής δραστηριότητας, δεδοµένου ότι ο συνεδριακός τουρισµός είναι µία

δραστηριότητα, η οποία δεν εµφανίζει το φαινόµενο της εποχικότητας. Οι περιοχές
που προωθούν το συνεδριακό τουρισµό είναι η Αιδηψός, η Ιστιαία και η Λίµνη,

καθώς και περιοχές που έχουν εύκολη πρόσβαση σε αυτές (π.χ. Ροβιές, Γιάλτρα,

Βασιλικά, Αγία Άννα, Ήλια, Πευκί, Ωρεοί, Αγιόκαµπος).

Μία σηµαντική δράση για την ανάπτυξη εναλλακτικών µορφών τουρισµού αφορά

στην αξιοποίηση των ορεινών όγκων. Ένα βουνό µε ιδιαίτερο κάλλος, σπάνια

χλωρίδα και πανίδα αλλά και µεγάλη έκταση προς αξιοποίηση είναι το όρος Κανδήλι.
Η ανάπτυξη του ορεινού όγκου γίνεται µέσω Σ.∆.Ι.Τ., η οποία αναλαµβάνει τη

µελέτη και διαµόρφωση ορεινών διαδροµών µέσα από ορειβατικά µονοπάτια στον

ορεινό όγκο, δηµιουργώντας σε κατάλληλες θέσεις καταφύγια για την παραµονή και
ξεκούραση των επισκεπτών. Την περιοχή επισκέπτονται ορειβατικές οµάδες, οι
οποίες ξεναγούνται στον ορεινό όγκο από εξειδικευµένο, για το σκοπό αυτό,

δυναµικό.

Εικόνα 5.4: Συνεδριακή αίθουσα, χωρητικότητας

 650 ατόµων σε ξενοδοχείο της Ρόδου.

Πηγή: http://www.traveldailynews.gr/makeof2.asp?subpage_id=2579

Χάρη στην αξιοποίηση του Κανδηλίου όρους, σηµαντική ανάπτυξη γνωρίζει επίσης
πλήθος εναλλακτικών µορφών τουρισµού όπως ο οικολογικός, ο ορειβατικός, ο

εκπαιδευτικός/πολιτιστικός, ο αθλητικός, ο θρησκευτικός, ο οινοποιητικός, ο

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

115 από 187

γαστρονοµικός38
 και ο περιηγητικός τουρισµός. Πιο συγκεκριµένα ο οικολογικός

τουρισµός αναπτύσσεται σε περιοχές µεγάλης οικολογικής αξίας (πολλές από αυτές
εντάσσονται στο δίκτυο NATURA 2000) από άποψη χλωρίδας και πανίδας, µε
ιδιαίτερο φυσικό κάλλος (π.χ. η Λιµνοθάλλασα Λιβαρίου και το Υδροχαρές ∆άσος
του Αγίου Νικολάου στα Κανατάδικα Ιστιαίας, το Απολιθωµένο ∆άσος Κερασιάς
στην περιοχή των Παππάδων, η Κοιλάδα Προκοπίου, τα όρη Τελέθριο και Κανδήλι,
τα Λιχαδονήσια, καθώς και τα ∆έλτα των ποταµών Ξηριά και Κηρέα). Στις περιοχές
αυτές έχουν δηµιουργηθεί µονάδες µε εξειδικευµένο προσωπικό (περιβαντολόγους,
ιχθυολόγους, ερευνητές, κτηνίατρους, µελετητές απολιθωµάτων, ξεναγούς, φύλακες
κ.λπ.) που αναλαµβάνουν την υποδοχή και ξενάγηση των ενδιαφερόµενων

τουριστών.

Ο οινοποιητικός τουρισµός, αξιοποιώντας τη µακρά παράδοση της περιοχής στην
παραγωγή κρασιού, τονώνεται στις περιοχές των Γιάλτρων και του χωριού της
Αιδηψού, που για πολλές δεκαετίες ασχολούνται µε τη συγκεκριµένη δραστηριότητα.

Σηµαντική άνθιση γνωρίζει και ο πολιτιστικός/εκπαιδευτικός τουρισµός και ο

θρησκευτικός τουρισµός, χάρη στην πληθώρα πολιτιστικών και θρησκευτικών
αξιοθέατων της περιοχής (π.χ. αρχαιολογικοί χώροι στα Ελληνικά, το Αρτεµίσιο, τα

Λουτρά Αιδηψού, τα Γιάλτρα, τους Ωρεούς, τις Ροβιές και το Μαντούδι, ο πύργος
του ∆ροσίνη στις Γούβες, το κάστρο της Ωρίας στους Ωρεούς, το µουσείο

Απολιθωµένων Θηλαστικών στην κεντρική πλατεία της Κερασιάς, στο δήµο Νηλέως,
το υπερσύγχρονο µουσείο Ναυτίλος, µε εκθέµατα της παγκόσµιας θαλάσσιας ζωής
στον Αγιόκαµπο, η εκκλησία του Αγίου Ιωάννη του Ρώσου στο Προκόπι του Κηρέα,

η εκκλησία της Ζωοδόχου Πηγής στη Λίµνη, ο Ναΐσκος Αγίου Νικολάου και πολλά

άλλα). Πολύ σηµαντικό είναι ότι οι συγκεκριµένες µορφές τουρισµού (µε εξαίρεση

τις εκπαιδευτικές εκδροµές σχολείων ή άλλων οµάδων), λειτουργούν

συµπληρωµατικά µε κάποιο άλλο είδος τουρισµού, προσφέροντας ποικιλία στο

τουριστικό προϊόν και προωθώντας και άλλες µορφές τουρισµού (µαζικός τουρισµός,
γαστρονοµικός τουρισµός, χειροτεχνικός τουρισµός, οικολογικός τουρισµός κ.λπ.).

Επιπλέον τονώνεται ο αγροτουρισµός που αναπτύσσεται στις γύρω περιοχές. Πιο

συγκεκριµένα σε περιοχές όπως οι δήµοι Νηλέως, Ιστιαίας και Αρτεµισίου, οι οποίοι
διαθέτουν µεγαλύτερες εκτάσεις χρησιµοποιούµενης γεωργικής γης συγκριτικά µε τις
υπόλοιπες περιοχές, αναπτύσσονται υποδοµές φιλοξενίας. Αρωγό προς αυτή την
κατεύθυνση αποτελούν οι κρατικές και ευρωπαϊκές ενισχύσεις. Κατασκευάζονται
λοιπόν µικροί παραδοσιακοί ξενώνες ή ανακαινίζονται υφιστάµενα κτίσµατα

(πετρόχτιστα, κεραµοσκεπή σπίτια, ξύλινες καλύβες ή και σύγχρονα κτίσµατα µε
παραδοσιακό χαρακτήρα). Τα κτίσµατα αυτά χωροθετούνται σε αγροκτήµατα έξω

από τις πόλεις της Αγίας Άννας, του Πευκίου και της Ιστιαίας και προσφέρονται είτε
για εξ ολοκλήρου ενοικίαση, είτε για ενοικίαση ενός τµήµατός τους, µε αποτέλεσµα

οι επισκέπτες να µοιράζονται τους υπόλοιπους χώρους µε τους ιδιοκτήτες. Επιπλέον

στα αγροκτήµατα αυτά απαντώνται στάβλοι µε οικόσιτα ζώα (όρνιθες, άλογα, πάπιες,
χοίρους, αίγες, αγελάδες κλπ.), γεωργικά µηχανήµατα, αργαλειοί, ραπτοµηχανή κ.λπ.,

ώστε ο επισκέπτης να έρθει σε επαφή και να διδαχθεί δραστηριότητες της υπαίθρου

(ιππασία, εκτροφή και άρµεγµα, όργωµα, κατασκευή υφαντών, πλέξιµο, κέντηµα

38Ο γαστρονοµικός αλλά και ο οινοποιητικός τουρισµός αποτελούν το καλύτερο µέσο για την

προώθηση των τοπικών προϊόντων π.χ. λάδι, κρασί, µέλι, σύκα κ.λπ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

116 από 187

κλπ.). Το φυσικό περιβάλλον ενδείκνυται για περιπάτους και εκδροµές, καθώς και για

άθληση (πεζοπορία, ιππασία κ.λπ.) Με αυτό τον τρόπο αναβαθµίζονται οικονοµικά

και κοινωνικά οι αγροτικές περιοχές, προωθούνται τα τοπικά προϊόντα και
εξυγιαίνεται η σχέση µεταξύ της τουριστικής δραστηριότητας και της προστασίας του

περιβάλλοντος. Η ενέργεια αυτή, αφενός εξασφαλίζει τουριστική πελατεία καθ’ όλη

τη διάρκεια του έτους και σε άλλα τουριστικά καταλύµατα της περιοχής, αφετέρου

τονώνει τους παραγωγικούς κλάδους, δηµιουργεί νέες θέσεις εργασίας και
αναβαθµίζει το προφίλ της περιοχής µελέτης.

Επίσης η αναβάθµιση των camping στην περιοχή θα βοηθήσει πολύ στην προώθηση

της αγροτουριστικής δραστηριότητας, αφού οι υφιστάµενοι κατασκηνωτικοί χώροι
µπορούν εξαιτίας της θέσης τους (Αγία Άννα, Πευκί, Ροβιές) να λειτουργήσουν και
σαν αγροτουριστικά καταλύµατα. Η προσπάθεια αυτή µπορεί να ενισχυθεί από το

Επιχειρησιακό Πρόγραµµα Ανταγωνιστικότητας, ΕΠΑΝ (χρηµατοδότηση

καταλυµάτων µικρής κλίµακας, που δεν εντάσσονται στο Νόµο 2601/98) και από τον

Αναπτυξιακό Νόµο 3299/2004 (ενίσχυση της επιχειρηµατικότητας στην ελληνική

επικράτεια, κίνητρα ιδιωτικών επενδύσεων για την οικονοµική ανάπτυξη και την

περιφερειακή σύγκλιση).

Μία παρέµβαση που προωθείται µέσω Σ.∆.Ι.Τ. στην περιοχή είναι η κατασκευή και

λειτουργία µαρίνας στα παράλια της Αγίας Άννας, σε έκταση που ανήκει στο δήµο

Νηλέως και παραµένει µέχρι τώρα αναξιοποίητη. Η ένταση των άνεµων που πνέουν

στην Αγία Άννα πολλές φορές δεν επιτρέπει την προσάραξη σκαφών, που

επισκέπτονται συχνά την περιοχή λόγω του ιδιαίτερου φυσικού της κάλλους (Εικόνα

5.2). Η συγκεκριµένη περιοχή προσφέρεται για ένα τέτοιο έργο, αφενός λόγω της
µορφής των ακτών (δηµιουργούν έναν µικρό κόλπο που αποµονώνει σε µεγάλο

βαθµό τον άνεµο), αφετέρου λόγω του µεγάλου βάθους του πυθµένα (λιγότερες
εργασίες εκβάθυνσης).

Η µαρίνα περιλαµβάνει τέσσερεις βραχίονες εκ των οποίων οι τρεις σχηµατίζουν ένα

Π και χρησιµοποιούνται για σκάφη που προσαράζουν για κάποιο χρονικό διάστηµα,

ώστε να κάνουν διακοπές. Αυτοί οι επισκέπτες διαµένουν είτε στο εσωτερικό του

σκάφους είτε στα γύρω καταλύµατα της περιοχής. Ο τέταρτος βραχίονας αποτελεί
µία εξωτερική, επιµήκη κατασκευή και χρησιµοποιείται από επισκέπτες που

παραµένουν για λίγο (έρχονται να κάνουν το µπάνιο τους, να προµηθευτούν τρόφιµα

ή καύσιµα, να φάνε σε κάποιο εστιατόριο κ.λπ.). Επιπλέον, µε έξοδα του εταίρου του

ιδιωτικού τοµέα, διανοίγεται δρόµος διπλής κατευθύνσεως (περίπου 1 χλµ.) που

συνδέει τη µαρίνα µε το δρόµο Αγίας Άννας-Λίµνης.

Η κατασκευή της µαρίνας δίνει ώθηση στο θαλάσσιο τουρισµό στην περιοχή

προσελκύοντας ένα πιο εύρωστο τµήµα επισκεπτών, ενώ συµβάλλει και στην

ανάπτυξη της ευρύτερης περιοχής. Επίσης προσφέρει ένα σηµαντικό αριθµό θέσεων

εργασίας τόσο κατά την κατασκευή όσο και κατά τη λειτουργία της (ναυαγοσωστικό

προσωπικό, προσωπικό φύλαξης της κατασκευής, άτοµα που φροντίζουν τα σκάφη,

άτοµα υποδοχής, οδηγοί πάσης φύσεως κ.λπ.), ενώ διαθέτει εξοπλισµό για την
παροχή και άλλων υπηρεσιών στην ευρύτερη περιοχή (πλωτό γερανό, ρυµουλκά

σκάφη, δύτες).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

117 από 187

Στην περιοχή κατασκευάζεται και λειτουργεί καζίνο µέσω Σ.∆.Ι.Τ., το οποίο

απευθύνεται σε συγκεκριµένη τουριστική πελατεία. Η περιοχή του Ταξιάρχη στο

δήµο Ωρεών ενδείκνυται για τη χωροθέτηση του καζίνο, καθώς για πολλά χρόνια

λειτούργησαν χαρτοπαικτικές λέσχες µε πελατεία από πολλές περιοχές εντός και
εκτός της περιοχής µελέτης, ενώ ταυτόχρονα υπάρχουν µεγάλες αναξιοποίητες
δηµόσιες εκτάσεις. Ακόµη η περιοχή έχει καλή πρόσβαση και βρίσκεται πολύ κοντά

στις πόλεις της Ιστιαίας και της Αιδηψού (7 χλµ. και 9 χλµ. αντίστοιχα) ενώ απέχει
µόλις µία ώρα από τον Άγιο Κωνσταντίνο, µιάµιση από το Βόλο και δύο από τη

Λάρισα. Το καζίνο προσφέρει υψηλής ποιότητας υπηρεσίες από ειδικευµένο

προσωπικό.

Η προώθηση εναλλακτικών µορφών τουρισµού δηµιουργεί ένα νέο τουριστικό κοινό

που ταξιδεύει όλο το χρόνο, είτε ανεξάρτητα, είτε οργανωµένα σε οµάδες. Το

τουριστικό κοινό της περιοχής µελέτης χωρίζεται λοιπόν στους µέχρι τώρα

υποστηρικτές του µαζικού τουρισµού, αλλά και όσους αναζητούν εναλλακτικές
µορφές διακοπών. Η δηµιουργία φορέα

39
 προώθησης του τουριστικού προϊόντος

συντελεί σε µεγάλο βαθµό στην ενδυνάµωση της τουριστικής δραστηριότητας.
Κύριος στόχος αυτού του φορέα είναι η προώθηση της περιοχής ως τουριστικού

προορισµού µε κάθε σύγχρονο µέσο (Μ.Μ.Ε., διαδίκτυο, εκθέσεις, εκδηλώσεις,
ενηµερωτικά φυλλάδια) και σε κάθε τµήµα της αγοράς που µπορεί να βρει πελατεία.

Η αύξηση της τουριστικής πελατείας συµβάλλει στην ενδυνάµωση όλων των

παραγωγικών κλάδων και την ενίσχυση των µεταξύ τους σχέσεων αλληλεπίδρασης.
Ακόµη συµβάλλει στην αναγνωρισιµότητα των προϊόντων και την περαιτέρω

προώθησή τους σε νέες αγορές. Έτσι τονώνεται η εµπορική δραστηριότητα της
περιοχής (εµπόριο ελιάς, λαδιού, κρασιού, χειροτεχνηµάτων, σύκων και καλλυντικών
προϊόντων). Οι δηµόσιες υπηρεσίες αναβαθµίζονται (νέα υποκαταστήµατα και νέες
θέσεις εργασίας) και διασκορπίζονται στα κέντρα όλων των δήµων/κοινοτήτων.
Τέλος αναδιοργανώνεται το Κέντρο Υγείας Ιστιαίας από άποψη ιατρικού και
µηχανικού εξοπλισµού, παρεχόµενων υπηρεσιών και ανθρώπινου δυναµικού, ενώ µε
την κινητοποίηση της τοπικής αυτοδιοίκησης και των τοπικών φορέων

εξασφαλίζονται κρατικά κονδύλια και κατασκευάζεται νοσοκοµείο στα Λουτρά

Αιδηψού. Οι ενέργειες αυτές ωθούν τους τοπικούς ιατρούς που δραστηριοποιούνται
στον ιδιωτικό τοµέα να αναβαθµίσουν τα ιατρεία τους και τις παρεχόµενες σε αυτά

υπηρεσίες.

Για την εξυπηρέτηση της τουριστικής ζήτησης έχουν αναβαθµιστεί τα υφιστάµενα

εσωτερικά και διαπεριφερειακά οδικά δίκτυα, ενώ συγχρόνως έχει αυξηθεί ο

αριθµός των ακτοπλοϊκών συνδέσεων στα λιµάνια της Αιδηψού, του Αγιόκαµπου,

των Ωρεών και του Αγίου Γεωργίου. Με την κατασκευή δύο ελικοδρόµιων στην

Ιστιαία και την Αιδηψό και την επέκταση του σιδηρόδροµου της Χαλκίδας ως την
 Ιστιαία (διαµέσου Προκοπίου-Λίµνης-Αιδηψού), η Β. Εύβοια εξελίσσεται σε έναν
ελκυστικό και εύκολα προσβάσιµο τουριστικό προορισµό.

39Ο φορέας προώθησης του τουριστικού προϊόντος δηµιουργείται από τους φορείς τοπικής
αυτοδιοίκησης και συµβάλλει θετικά στην προβολή της τουριστικής εικόνα της περιοχής µελέτης ως
σύνολο.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

118 από 187

6. ΑΞΙΟΛΟΓΗΣΗ ΣΕΝΑΡΙΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙ-

ΚΗΣ ΑΝΑΠΤΥΞΗΣ Β. ΕΥΒΟΙΑΣ

Το παρόν κεφάλαιο της διπλωµατικής εργασίας αναφέρεται στην αξιολόγηση των

σεναρίων ολοκληρωµένης τουριστικής ανάπτυξης που έχουν ήδη διατυπωθεί
προηγούµενα και την επιλογή του βέλτιστου εξ αυτών, ως καταλληλότερου να

ικανοποιήσει τους στόχους που έχουν τεθεί. Η αξιολόγηση γίνεται στη βάση

συγκεκριµένων κριτηρίων αξιολόγησης, ως προς τα οποία “µετριέται” η απόδοση

κάθε εναλλακτικού σεναρίου.

Στο πλαίσιο αυτό γίνεται χρήση της µεθόδου ποιοτικής αξιολόγησης S.W.O.T.

(Strengths, Opportunities, Weaknesses, Threats). Με τη βοήθεια της µεθόδου αυτής,
επιλέγεται το σενάριο εκείνο το οποίο εµφανίζει τα περισσότερα πλεονεκτήµατα σε
σχέση µε τους στόχους που έχουν τεθεί, έχει τις λιγότερες αδυναµίες, µπορεί να

αξιοποιήσει καλύτερα τις ευκαιρίες του εξωτερικού περιβάλλοντος και να

αντιµετωπίσει τις πιθανές απειλές που απορρέουν από αυτό.

Στη συνέχεια παρουσιάζονται µία σύντοµη περιγραφή της µεθόδου S.W.O.T., οι
υποστόχοι στη βάση των οποίων γίνεται η αξιολόγηση των σεναρίων, η εφαρµογή της
µεθόδου στο πρόβληµα αξιολόγησης που εξετάζεται και τέλος τα αποτελέσµατα της
αξιολόγησης.

6.1. Η Μέθοδος S.W.O.T.

Η ανάλυση S.W.O.T. έχει τύχει ευρείας εφαρµογής σε διάφορους τοµείς, ως µία

ποιοτική, ευέλικτη και µε µικρό κόστος µέθοδος ποιοτικής αξιολόγησης. H ονοµασία

της S.W.O.T. (Strengths – Weaknesses – Opportunities – Threats ή αντίστοιχα

Πλεονεκτήµατα, Αδυναµίες, Ευκαιρίες και Απειλές) καταδεικνύει και την
προσέγγιση, την οποία ακολουθεί για την αξιολόγηση.

Η ανάλυση S.W.O.T. αποτελεί ένα συνεκτικό πλαίσιο για τη στήριξη απόφασης, που

µπορεί να αξιοποιείται από µία θεσµική οντότητα, µια επιχείρηση, µια γεωγραφική

περιοχή κ.τ.λ. Η τεχνική έχει σχετικά µακρά ιστορία. Η σύλληψη και εφαρµογή της
ξεκίνησε πριν από 50 περίπου χρόνια από τον επιχειρηµατικό χώρο, ενώ η χρήση της
παραµένει ευρεία, ιδιαίτερα στον τοµέα του στρατηγικού σχεδιασµού.

Το χαρακτηριστικό της µεθόδου είναι ότι εξετάζει το πρόβληµα που τίθεται τόσο ως
προς το εσωτερικό όσο και ως προς το εξωτερικό περιβάλλον, το οποίο επηρεάζει την

εξέλιξή του. Η ανάλυση των πλεονεκτηµάτων και των αδυναµιών αφορά στο

εσωτερικό περιβάλλον της περιοχής/προβλήµατος. Αντίθετα, η ανάλυση των

ευκαιριών και απειλών αφορά στο εξωτερικό περιβάλλον. Η διάκριση εσωτερικού και
εξωτερικού περιβάλλοντος χαρακτηρίζει την ανάλυση S.W.O.T. στο σύνολό της. Οι
βασικές διαστάσεις της µεθόδου παρουσιάζονται απλουστευµένα στο Σχήµα 6-1.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

119 από 187

Σχήµα 6-1: Βασικές διαστάσεις της ανάλυσης S.W.O.T.

Πηγή: http://www.uehr.panteion.gr/topos/gr/pdf/6_vagiani.pdf

Πιο συγκεκριµένα η µέθοδος εστιάζει στα:

 Πλεονεκτήµατα: αναφέρονται στα συγκριτικά πλεονεκτήµατα κάθε
σεναρίου, τους πόρους της περιοχής, το βαθµό αξιοποίησης των πόρων αυτών,

τα µέσα που διαθέτει για την αξιοποίηση των πόρων.

 Αδυναµίες: αφορούν στα µειονεκτήµατα του κάθε σεναρίου, στα όσα πρέπει
να βελτιωθούν ή να αποφευχθούν ώστε να υλοποιηθεί µε επιτυχία, σε πόρους
και µέσα που βρίσκονται σε αναντιστοιχία µε τους στόχους του σεναρίου

κ.λπ.

 Ευκαιρίες: αναφέρονται σε εξελίξεις του εξωτερικού περιβάλλοντος ή

υφιστάµενες τάσεις, καθώς και σε αλλαγές σε πεδία όπως η τεχνολογία, οι
τοπικές αγορές, το νοµικό πλαίσιο, οι κρατούσες κατευθύνσεις πολιτικής
κ.τ.λ., τα οποία αξιοποιούνται στα πλαίσια ενός σεναρίου.

 Απειλές: σχετίζονται µε σοβαρούς κινδύνους που παρουσιάζονται στο

εξωτερικό περιβάλλον, τις τάσεις και τις αλλαγές που µπορούν να επιδράσουν

αρνητικά στην εξέλιξη της περιοχής. Στο πλαίσιο αυτό εξετάζεται η

δυνατότητα κάθε σεναρίου να αντιµετωπίσει τις εν λόγω απειλές.

Το βασικό πλεονέκτηµα της εφαρµογής της ανάλυσης S.W.O.T. σε ζητήµατα

χωρικού σχεδιασµού αφορά στον αποτελεσµατικό συνδυασµό των ενδογενών

αναπτυξιακών χαρακτηριστικών και δυνατοτήτων, µε µια σειρά από εξωτερικούς
παράγοντες (ευνοϊκούς ή δυσµενείς), οι οποίοι καθορίζουν το πλαίσιο µέσα στο οποίο

αναπτύσσεται µία περιοχή και λαµβάνονται οι αποφάσεις, µε στόχο την επιτυχή

υποστήριξη των παρεµβάσεων του σχεδιασµού σε τοπικό ή περιφερειακό επίπεδο.

Ειδικότερα η ανάλυση S.W.O.T. στοχεύει (European Commission, 1999):

� Στη µείωση της αβεβαιότητας σε σχέση µε την εφαρµογή µιας συγκεκριµένης
αναπτυξιακής πολιτικής, δράσης ή προγράµµατος, σε µία γεωγραφική ενότητα µε
ιδιαίτερα χαρακτηριστικά.

� Στον εντοπισµό των κυρίαρχων και κρίσιµων καθοριστικών παραγόντων (του

εσωτερικού και του εξωτερικού περιβάλλοντος), που επηρεάζουν την επιτυχία

µίας αναπτυξιακής πολιτικής, δράσης ή προγράµµατος.

� Στην τεκµηριωµένη υποστήριξη µιας ολοκληρωµένης στρατηγικής σύνδεσης
της αναπτυξιακής δράσης τόσο µε το ενδογενές δυναµικό της περιοχής

Ε
ξω

τ
ερ
ικ
ό

π
ερ
ιβ
ά
λ
λ
ο
ν Απειλές

(Threats)

Ευκαιρίες

(Opportunities)

∆ράσεις
αντιµετώπισης

∆ράσεις
αξιοποίησης

Πλεονεκτήµατα

(Strengths)

Προσπάθειες
αποφυγής

∆ράσεις
διερεύνησης

Αδυναµίες

(Weaknesses)

Εσωτερικό περιβάλλον

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

120 από 187

εφαρµογής της όσο και µε το εξωτερικό περιβάλλον.

Στις περιπτώσεις τοπικού ή περιφερειακού χωρικού και αναπτυξιακού σχεδιασµού, η

ανάλυση S.W.O.T. περιλαµβάνει σχηµατικά τα εξής στάδια, τα οποία διαφέρουν ή

µετασχηµατίζονται ανάλογα µε τις ιδιαιτερότητες της κάθε περίπτωσης (European

Commission, 1999):

� ∆ιερεύνηση του περιβάλλοντος του αναπτυξιακού προγράµµατος, της
παρέµβασης, της δράσης ή της πολιτικής. Κατά το στάδιο αυτό αναδεικνύονται οι
ισχυρότερες τάσεις και τα προβλήµατα που αναµένεται να επηρεάσουν την
εξέλιξη της περιοχής µελέτης και την εφαρµογή προγραµµάτων, µέσα από τις
βασικές κοινωνικές, δηµογραφικές, οικονοµικές, πολιτικές, χωρικές ή άλλες κατά

περίπτωση µεταβλητές της περιοχής µελέτης.

� ∆ιερεύνηση των πιθανών δράσεων. Κατά το στάδιο αυτό διερευνάται, σε
προκαταρκτικό επίπεδο, το σύνολο των πιθανών δράσεων, σε σχέση µε τα

βασικότερα προβλήµατα που διαπιστώθηκαν κατά το προηγούµενο στάδιο.

� Ανάλυση του εξωτερικού περιβάλλοντος που συνίσταται στην καταγραφή των
ευκαιριών και των απειλών που απορρέουν από αυτό. Το εν λόγω στάδιο

περιλαµβάνει την σε βάθος τεκµηριωµένη έρευνα και ανάλυση των ευκαιριών
που προσφέρονται από το εξωτερικό περιβάλλον, καθώς και των απειλών που

προέρχονται από αυτό, ιδιαίτερα εκείνων που δεν τελούν υπό τον έλεγχο των
τοπικών ή περιφερειακών αρχών και µπορούν να επηρεάσουν σηµαντικά την

κοινωνικοοικονοµική ανάπτυξη της περιοχής.

� Ανάλυση του εσωτερικού περιβάλλοντος που συνίσταται στην καταγραφή των

πλεονεκτηµάτων και των αδυναµιών. Το στάδιο αυτό περιλαµβάνει την σε βάθος
τεκµηριωµένη έρευνα και ανάλυση των εσωτερικών πλεονεκτηµάτων της
περιοχής µελέτης στο πλαίσιο της σχεδιαζόµενης αναπτυξιακής δράσης, καθώς
και των βασικότερων εσωτερικών αδυναµιών της, ιδιαίτερα αυτών που µπορούν
να αντιµετωπιστούν µε την πλήρη αξιοποίηση των πλεονεκτηµάτων και των
δυνατοτήτων. Από την ανάλυση του εξωτερικού και εσωτερικού περιβάλλοντος
προκύπτουν και οι τελικές δράσεις/πολιτικές που θα επιλεγούν, προκειµένου να

επιτευχθούν οι αρχικοί στόχοι του σχεδιασµού.

� Κατηγοριοποίηση των πιθανών δράσεων. Το στάδιο αυτό, το οποίο προκύπτει
από την έρευνα και ανάλυση που έγινε κατά τα προηγούµενα στάδια,

περιλαµβάνει την “τελική” κατηγοριοποίηση των δράσεων/πολιτικών που

στοχεύουν στην ενίσχυση των πλεονεκτηµάτων, την αξιοποίηση των ευκαιριών,
και την άµβλυνση ή την εξάλειψη των αδυναµιών και των απειλών. Το στάδιο

αυτό αφορά στη διαδικασία του στρατηγικού σχεδιασµού της αναπτυξιακής
πολιτικής, δράσης ή προγράµµατος, µε τρόπο ώστε να επιτυγχάνονται στο

µέγιστο βαθµό οι στόχοι που τέθηκαν αρχικά.

Η ανάλυση S.W.O.T. έχει εφαρµοστεί σε πολλές περιπτώσεις εθνικού, περιφερειακού

ή τοπικού χωρικού αναπτυξιακού σχεδιασµού, προγραµµάτων και πολιτικών, όπως
π.χ. στην κατάρτιση και στη συνέχεια στην ex ante αξιολόγηση του Προγράµµατος
Περιφερειακής Ανάπτυξης για περιοχές της Σουηδίας το 1995 (European

Commission, 1999). Στην Ελλάδα εφαρµόσθηκε στην ex ante αξιολόγηση του

Ελληνικού Σχεδίου Περιφερειακής Ανάπτυξης 2000-2006 για τον Πρωτογενή Τοµέα

(Υπουργείο Γεωργίας 1999), στο σχεδιασµό των δράσεων, των προτεραιοτήτων, στη

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

121 από 187

διάγνωση των προβληµάτων και προοπτικών της χωρικής ανάπτυξης της χώρας και
συγκεκριµένα στην κατάρτιση του Γενικού Πλαισίου Χωροταξικού Σχεδιασµού και
Αειφόρου Ανάπτυξης (ΥΠΕΧΩ∆Ε, 2001), στο Σχεδιασµό ∆ράσεων Πιλοτικού

Χαρακτήρα για την Ανάπτυξη του Οικολογικού Τουρισµού στην Ελλάδα (WWF

ΕΛΛΑΣ – ΕΟΤ 2000), στην ex ante αξιολόγηση του Εθνικού Προγράµµατος Leader

Plus (Υπουργείο Γεωργίας, 2001) κ.α.

Πρέπει να σηµειωθεί πως η ανάλυση S.W.O.T. θα πρέπει να χρησιµοποιείται και να

εφαρµόζεται µόνο σε περιπτώσεις που µπορεί να αποβεί ωφέλιµη και ιδιαίτερα στις
περιπτώσεις σχεδιασµού, αξιολόγησης ή επίλυσης προβληµάτων. Στις περιπτώσεις
αυτές, η ανάλυση είναι δυνατό να αποτελέσει βάση για την οργάνωση ενός πλαισίου

λήψης αποφάσεων και ανάληψης δράσης (Academy of Human Resource

Development, 2001).

6.2. Στόχοι προς Επίτευξη

Οι στόχοι που έχουν τεθεί στην παρούσα εργασία για την ολοκληρωµένη τουριστική

ανάπτυξη της Β. Εύβοιας αποτελούν το πλαίσιο, στη βάση του οποίου θα

αξιολογηθούν τα εναλλακτικά σενάρια που έχουν διατυπωθεί προηγούµενα. Οι
στόχοι αυτοί είναι οι παρακάτω:

� Πολυδιάστατη αξιοποίηση των τουριστικών πόρων (φυσικών και
πολιτισµικών) της περιοχής µελέτης – Ανάπτυξη εναλλακτικού τουρισµού –

∆ιασπορά της τουριστικής δραστηριότητας στο χώρο.

� ∆ιεύρυνση του τουριστικού προϊόντος της περιοχής – Άρση της εποχικότητας
της τουριστικής δραστηριότητας.

� Αναβάθµιση των τουριστικών υποδοµών (ξενοδοχεία - καταλύµατα) και
ενίσχυση των παρεχόµενων σε αυτές υπηρεσιών.

� Προβολή του τουριστικού προϊόντος της περιοχής µέσα από σύγχρονα

κανάλια επικοινωνίας π.χ. το διαδίκτυο.

� Σύνδεση/ολοκλήρωση του τουριστικού τοµέα µε άλλους παραγωγικούς τοµείς
- Eνδυνάµωση των σχέσεων µεταξύ των παραγωγικών τοµέων.

� Αναβάθµιση του εσωτερικού οδικού δικτύου – Βελτίωση της πρόσβασης των

περιοχών.

� Ανάπτυξη του ανθρώπινου δυναµικού - Eξειδίκευση στον τοµέα παροχής
τουριστικών υπηρεσιών.

� Προώθηση των Σ.∆.Ι.Τ. στην αξιοποίηση των τουριστικών πόρων, όπου αυτό

είναι δυνατό.

6.3. Αξιολόγηση των Προτεινόµενων Σεναρίων Τουριστικής Ανάπτυξης

Στη συνέχεια παρουσιάζεται η εφαρµογή της µεθόδου S.W.O.T. για την ανάλυση και
αξιολόγηση των εναλλακτικών σεναρίων που έχουν δοµηθεί, ώστε να επιλεγεί το

βέλτιστο για την επίτευξη των σχεδιαστικών στόχων. Ακολουθεί, λοιπόν, πλήρης

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

122 από 187

περιγραφή των πλεονεκτηµάτων, αδυναµιών, ευκαιριών και απειλών που προκύπτουν

από κάθε εναλλακτικό σενάριο.

6.3.1. Σενάριο Ι: Προώθηση µαζικού τουρισµού χωρίς τη χρήση των Σ.∆.Ι.Τ.

Το πρώτο σενάριο προωθεί τη συνέχιση της υφιστάµενης κατάστασης µε µικρές
παρεµβάσεις στα υφιστάµενα πρότυπα τουριστικής ανάπτυξης της Β. Εύβοιας. Στο

πλαίσιο αυτό αδυνατεί να ανταποκριθεί στην πλήρη αξιοποίηση των υπαρχόντων

στην περιοχή τουριστικών πόρων και τη διασπορά της τουριστικής δραστηριότητας
στο χώρο, στη βάση των υπαρχόντων τουριστικών πόρων, παρουσιάζοντας αρκετές
αδυναµίες (Πίνακας 6-1). Στο πλαίσιο του σεναρίου αυτού διαµορφώνεται το

παρακάτω πρότυπο τουριστικής ανάπτυξης:

• Μερική αξιοποίηση των τουριστικών πόρων (φυσικών και πολιτισµικών), που

ενισχύει το ήδη υπάρχον κεντροβαρικό σύστηµα τουριστικής ανάπτυξης µε
σηµαντική επιβάρυνση των ήδη ανεπτυγµένων τουριστικά περιοχών - Μη

ανάπτυξη εναλλακτικών µορφών τουρισµού.

• Μικρές εστίες ποιοτικού τουρισµού (π.χ. Άγιος Γεώργιος), µη δυνάµενες να

ανατρέψουν το υπάρχον πρότυπο του ηµεδαπού τουρίστα χαµηλού επιπέδου,

που κυριαρχεί στην τουριστική ζήτηση και να προσελκύσουν υψηλού

επιπέδου τουριστικές ροές.

• Αναβάθµιση υποδοµών στις περιοχές µε έντονη τουριστική δραστηριότητα -

Κατασκευή νέων υποδοµών (π.χ. αποχετευτικό δίκτυο, χώροι στάθµευσης)
και ανάπλαση δηµόσιων χώρων αναψυχής στο τρίγωνο Αιδηψός-Ιστιαία-

Λίµνη.

• Αναβάθµιση τουριστικών καταλυµάτων περιοχών µε ιαµατικές πηγές -

προώθηση νέων δραστηριοτήτων µε επίκεντρο τον ιαµατικό τουρισµό και τον
τουρισµό υγείας και ευεξίας.

• Ανάπλαση ακτών µε µεγάλη τουριστική πελατεία.

• Βελτίωση των διαπεριφερειακών δικτύων προσπέλασης της περιοχής και των

ενδοπεριφερειακών συνδέσεων µεταξύ Αιδηψού, Ιστιαίας και Λίµνης.

• Ενδυνάµωση των παραγωγικών κλάδων σε συγκεκριµένες περιοχές και
εποχές (εποχικότητα της τουριστικής δραστηριότητας).

• Προώθηση τουριστικού προϊόντος µέσω σύγχρονων καναλιών επικοινωνίας.

• Ανύπαρκτη διασύνδεση µε τα διεθνή δίκτυα τουριστικής διακίνησης.

• Επιβάρυνση του περιβάλλοντος µέσω της αποκλειστικής ανάπτυξης του

παραλιακού-ιαµατικού τουρισµού και διατήρηση του φαινόµενου της
εποχικότητας.

• Μη προώθηση Σ.∆.Ι.Τ. για την περαιτέρω ανάπτυξη της τουριστικής
δραστηριότητας.

Το σενάριο αυτό - µηδενικό σενάριο - προωθεί µία βελτιωµένη εικόνα µαζικού

τουρισµού, αλλά δε µπορεί να ικανοποιήσει όλους τους υποστόχους που έχουν τεθεί

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

123 από 187

για την περιοχή µελέτης. Στον Πίνακα 6-1, που ακολουθεί, φαίνεται η εφαρµογή της
ανάλυσης S.W.O.T. για το 1

ο
 σενάριο.

6.3.2. Σενάριο ΙΙ: Προώθηση µαζικού τουρισµού µε αξιοποίηση των Σ.∆.Ι.Τ.

Στο δεύτερο σενάριο, το µοντέλο τουριστικής ανάπτυξης στηρίζεται στο µαζικό

τουρισµό, µε πρόσθετες δράσεις για την περαιτέρω ανάπτυξή του στα πλαίσια της
προώθησης δράσεων µέσω Σ.∆.Ι.Τ. Μέσα από την ανάλυση S.W.O.T., που φαίνεται
στον Πίνακα 6.2, γίνεται αντιληπτό σε ποιο βαθµό δύναται να ικανοποιήσει το εν

λόγω σενάριο τους σχεδιαστικούς στόχους που έχουν τεθεί. Στο πλαίσιο του σεναρίου

αυτού διαµορφώνεται το παρακάτω πρότυπο τουριστικής ανάπτυξης:

• Στην περιοχή δηµιουργούνται νέοι πόλοι ανάπτυξης της τουριστικής

δραστηριότητας, µέσα από την κατασκευή νέας τουριστικής ανωδοµής σε
επιλεγµένες περιοχές µέσω των Σ.∆.Ι.Τ.

• Τα νέα έργα που γίνονται αξιοποιώντας το εργαλείο των Σ.∆.Ι.Τ. συµβάλλουν
στη δηµιουργία νέων θέσεων εργασίας, σε συγκεκριµένες περιοχές και
περίοδο του χρόνου (εποχικότητα).

• Αναβαθµίζεται το ανθρώπινο δυναµικό που απασχολείται στον τουριστικό

τοµέα, µέσα από την επιµόρφωσή του στα πλαίσια σεµιναρίων κατάρτισης
που υλοποιούνται µε πρωτοβουλία του εταίρου του ιδιωτικού τοµέα.

• Αξιοποιούνται παράκτιες περιοχές που ανήκουν στους ΟΤΑ της περιοχής,
µέσα από την ανάπτυξη τουριστικών δραστηριοτήτων που στοχεύουν στην

προσέλκυση µία πιο ποιοτικής πελατείας, ενώ στο πλαίσιο αυτό

ενδυναµώνονται και οι γύρω περιοχές.

• Αξιοποιούνται οι ιαµατικές πηγές µε µία σύγχρονη αντίληψη (κατασκευή

κέντρου θαλασσοθεραπείας), η οποία δηµιουργεί προϋποθέσεις
διαφοροποίησης της ποιότητας και της στάθµης της τουριστικής πελατείας.

• Η έµφαση στο µαζικό τουρισµό δεν αφήνει περιθώριο για την προώθηση

εναλλακτικών µορφών τουρισµού, µε αποτέλεσµα τη µερική αξιοποίηση των

τουριστικών πόρων, την ενίσχυση του κεντροβαρικού προτύπου τουριστικής
ανάπτυξης και τη διατήρηση της εποχικότητας της τουριστικής
δραστηριότητας.

• Αναβάθµιση υποδοµών στις περιοχές µε έντονη τουριστική δραστηριότητα -

Κατασκευή νέων υποδοµών (π.χ. αποχετευτικό δίκτυο, χώροι στάθµευσης)
και ανάπλαση δηµόσιων χώρων αναψυχής στην Αιδηψό και την Αγία Άννα.

• Βελτίωση των διαπεριφερειακών δικτύων προσπέλασης της περιοχής και των
ενδοπεριφερειακών συνδέσεων που συνδέουν την Ιστιαία µε τη Λίµνη µέσω

Αιδηψού και µέσω Αγίας Άννας.

• Λειτουργία νέων ακτοπλοϊκών συνδέσεων.

• Χρήση σύγχρονων µέσων προβολής και διαφήµισης του τουριστικού

προϊόντος.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

124 από 187

Από τα παραπάνω συµπεραίνεται ότι, παρά τα περισσότερα θετικά στοιχεία που

εµφανίζει το δεύτερο σενάριο, δεν ανταποκρίνεται στο στόχο της ορθολογικής
αξιοποίησης του συνόλου των διαθέσιµων τουριστικών πόρων και της ολοκλήρωσης
µεταξύ των διαφορετικών τοµέων της περιοχής, καθώς και αυτό προωθεί ένα

πρότυπο τουριστικής ανάπτυξης που βασίζεται στη µερική αξιοποίηση των πόρων της
περιοχής µελέτης, µε έµφαση στο µαζικό τουριστικό µοντέλο.

6.3.3. Σενάριο ΙΙΙ: Προώθηση µαζικού και εναλλακτικού τουρισµού χωρίς την

αξιοποίηση των Σ.∆.Ι.Τ.

Το τρίτο εναλλακτικό σενάριο προτείνει ένα πρότυπο τουριστικής ανάπτυξης που

στηρίζεται στην ορθολογική αξιοποίηση όλων των τουριστικών πόρων της περιοχής
µελέτης, µέσα από την από κοινού προώθηση του µαζικού και των εναλλακτικών
µορφών τουριστικής δραστηριότητας. Το πρότυπο τουριστικής ανάπτυξης, που

διαµορφώνεται στο πλαίσιο του σεναρίου αυτού, έχει τα εξής χαρακτηριστικά:

• Αξιοποιεί τουριστικούς πόρους που βρίσκονταν παραµεληµένοι έως τώρα στη

βάση του µοντέλου µαζικού τουρισµού που επικρατούσε στην περιοχή.

Προωθεί την ανάπτυξη εναλλακτικών µορφών τουριστικής δραστηριότητας
και αίρει το κεντροβαρικό σύστηµα τουριστικής ανάπτυξης και την

εποχικότητα.

• Η ανάπτυξη του αγροτουρισµού σε περιοχές µε µεγάλες εκτάσεις
χρησιµοποιούµενης γεωργικής γης αξιοποιεί περαιτέρω συγκεκριµένες
περιοχές της Β. Εύβοιας (δήµοι Νηλέως, Ιστιαίας, Αρτεµισίου),

συµβάλλοντας αποτελεσµατικά στην ταυτόχρονη ανάπτυξη της αγροτικής και
της τουριστικής δραστηριότητας. Προσφέρει µία πρόσθετη στήριξη στο

εισόδηµα των κατοίκων των περιοχών αυτών και ένα σηµαντικό κίνητρο για

την συγκράτηση του πληθυσµού σε αυτές.

• Η ανάπτυξη οικολογικού/φυσιολατρικού τουρισµού σε περιβαλλοντικά

ευαίσθητες περιοχές, αξιοποιεί και αναδεικνύει τους υπάρχοντες πόρους,
συµβάλλει στην προστασία και το σεβασµό των πόρων αυτών από τις τοπικές
κοινωνίες και την ενίσχυση της τουριστικής κίνησης στα υφιστάµενα

καταλύµατα γειτονικών περιοχών.

• Η ανάπτυξη του πολιτιστικού/εκπαιδευτικού τουρισµού, του οινοποιητικού

και του θρησκευτικού τουρισµού συµβάλλει στη διάχυση της τουριστικής
δραστηριότητας και των σχετικών ωφελειών σε περιοχές, οι οποίες µέχρι
τώρα δε συµµετείχαν στη διαµόρφωση του τουριστικού προϊόντος, αλλά και
τα οφέλη που απορρέουν από την ανάπτυξη της τουριστικής δραστηριότητας.

• Η αξιοποίηση των ορεινών όγκων (Κανδήλι, Τελέθριο, Λίχας, Ξηρό) προωθεί
τον ορειβατικό/περιηγητικό τουρισµό και ενδυναµώνει το ρόλο και τη

συµβολή των τοπικών συνεταιρισµών στην τοπική οικονοµία. Επίσης
ενθαρρύνεται το αθλητικό και οικολογικό πνεύµα των επισκεπτών και των

κατοίκων.

• Σε περιοχές που διαθέτουν µεγάλα ξενοδοχεία (Αιδηψός, Λίµνη, Ροβιές,
Άγιος Γεώργιος) αναπτύσσεται ο συνεδριακός τουρισµός. Με αυτή την

κίνηση ενισχύονται και άλλες µορφές τουρισµού (εναλλακτικού και µαζικού)

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

125 από 187

και αναβαθµίζεται η τουριστική εικόνα της περιοχής, προσελκύοντας ένα πιο

εύρωστο οικονοµικά κοινό.

• Ο µαζικός τουρισµός αναβαθµίζεται µε ανάπλαση των ακτών και ανανέωση

των υφιστάµενων καταλυµάτων. Σε περιοχές όπως η Αιδηψός, η Ιστιαία και η

Λίµνη κατασκευάζονται νέες υποδοµές (αποχετευτικό, σήµανση, χώροι
στάθµευσης) και γίνονται εκτεταµένες αναπλάσεις των δηµοσίων χώρων
αναψυχής.

• Ο ιαµατικός τουρισµός αποκτά άλλο πρόσωπο και τα καταλύµατα περιοχών
µε ιαµατικές πηγές (Αιδηψός, Ήλια, Γιάλτρα, Βασιλικά) προσφέρουν νέες
δραστηριότητες, συνδεδεµένες κύρια µε τον τουρισµό υγείας και ευεξίας. Στο

πλαίσιο αυτό αποσκοπούν στη διαφοροποίηση της τουριστικής πελατείας
τόσο από την άποψη της ποιότητας όσο και από αυτή της ηλικιακής σύνθεσης.

• Με την ανάπτυξη των προαναφερόµενων µορφών τουρισµού, διευρύνονται οι
τουριστικές ροές και δηµιουργούνται νέες θέσεις εργασίας.

• Οι υπόλοιποι παραγωγικοί κλάδοι ενδυναµώνονται, τονώνεται η

αλληλεπίδρασή τους µε τον τουριστικό τοµέα και βρίσκουν νέες αγορές για τα

προϊόντα και τις υπηρεσίες τους καθ’ όλη τη διάρκεια του έτους. Ακόµη

µειώνονται οι αντιδράσεις των τοπικών κοινωνιών απέναντι στην ανάπτυξη

του τουριστικού τοµέα, δεδοµένου ότι τα οφέλη από την ανάπτυξη αυτή

κατανέµονται δικαιότερα στο σύνολο της κοινωνίας.

• Τα διαπεριφερειακά και τα εσωτερικά δίκτυα περιήγησης αναβαθµίζονται και
λειτουργούν νέες ακτοπλοϊκές συνδέσεις.

• Το διευρυµένο τουριστικό προϊόν προβάλλεται µε κάθε σύγχρονο µέσο

επικοινωνίας αλλά και µέσα από τα διάφορα συνέδρια/εκθέσεις. Στο

συγκεκριµένο σηµείο δίνεται ιδιαίτερη έµφαση, µε στόχο να προωθηθεί
αποτελεσµατικά το νέο πρότυπο τουριστικής ανάπτυξης της περιοχής.

Από τα παραπάνω διαφαίνεται πως το τρίτο σενάριο σηµατοδοτεί µία νέα εποχή για

τον τουρισµό στην περιοχή µελέτης, που αξιοποιεί µε σεβασµό τον πλούτο της
περιοχής και δίνει έµφαση στην ολοκληρωµένη ανάπτυξη της τουριστικής
δραστηριότητας, ενώ διασφαλίζει την κοινωνική συνοχή, µέσα από τη δικαιότερη

κατανοµή των ωφελειών από την τουριστική ανάπτυξη στις τοπικές κοινωνίες.

6.3.4. Σενάριο IV: Προώθηση µαζικού και εναλλακτικού τουρισµού µε
αξιοποίηση των Σ.∆.Ι.Τ.

Το τέταρτο εναλλακτικό σενάριο προωθεί µία εικόνα που βασίζεται στη

συνδυασµένη ανάπτυξη µαζικού και εναλλακτικού τουρισµού, αξιοποιώντας το

εργαλείο των Σ.∆.Ι.Τ. για την περαιτέρω ανάπτυξη του τουριστικού τοµέα. Το

πρότυπο τουριστικής ανάπτυξης που διαµορφώνεται στο πλαίσιο του σεναρίου αυτού

έχει τα εξής χαρακτηριστικά (Πίνακας 6-4):

• Η βιώσιµη αξιοποίηση όλων των τουριστικών πόρων της περιοχής µελέτης
αίρει το κεντροβαρικό µοντέλο τουριστικής ανάπτυξης και την εποχικότητα,

προωθώντας τόσο το µαζικό όσο και τον εναλλακτικό τουρισµό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

126 από 187

• Μέσω των Σ.∆.Ι.Τ. δίνεται έµφαση στο συγκριτικό πλεονέκτηµα της περιοχής
(ιαµατικοί πόροι) και κατασκευάζονται τέσσερα νέα κέντρα

θαλασσοθεραπείας, που δίνουν στον ιαµατικό τουρισµό νέα ώθηση,

ολοκληρώνοντας αυτόν µε τον τουρισµό υγείας και ευεξίας και στοχεύοντας
στη διεκδίκηση µεγαλύτερης αριθµητικά, ποιοτικότερης και ηλικιακά

διαφοροποιηµένης τουριστικής πελατείας. Ταυτόχρονα η προσέλκυση τέτοιου

τύπου πελατείας θα δώσει ώθηση και στις υπόλοιπες εναλλακτικές µορφές
τουρισµού π.χ. ορειβατικός – περιπατητικός τουρισµός στους ορεινούς
όγκους της περιοχής, κ.α.

• Το κέντρο θαλασσοθεραπείας στον Άγιο Νικόλαο Αιδηψού προσφέρει και
χώρους διαµονής, ενώ στα άλλα τρία στα Ήλια, τα Γιάλτρα και τα Βασιλικά η

διαµονή των τουριστών εξυπηρετείται από ήδη υφιστάµενα καταλύµατα σε
αυτές τις περιοχές, τα οποία αναβαθµίζονται για να ικανοποιήσουν τις
απαιτήσεις της αναβαθµισµένης τουριστικής πελατείας.

• Τα υφιστάµενα καταλύµατα ανακαινίζονται και κατασκευάζονται νέα, ενώ

γίνονται εκτεταµένες αναπλάσεις σε δηµόσιους χώρους καθώς και
αναβάθµιση των παρεχόµενων υπηρεσιών.

• Ο συνεδριακός τουρισµός που αναπτύσσεται κυρίως στις πόλεις της
Αιδηψού, της Ιστιαίας και της Λίµνης, αλλά και σε κοντινές σε αυτές
περιοχές, αναβαθµίζει την τουριστική εικόνα της περιοχής, προσελκύει ένα

πιο εύρωστο οικονοµικά κοινό και αποτελεί το µέσο για την προώθηση και
άλλων µορφών τουριστικής δραστηριότητας της περιοχής µελέτης.

• Η αξιοποίηση του όρους του Κανδηλίου συµβάλλει στην προώθηση πολλών

εναλλακτικών µορφών τουρισµού (αθλητικός, ορειβατικός/περιηγητικός,
οικολογικός, πολιτιστικός/εκπαιδευτικός, οινοποιητικός, θρησκευτικός), ενώ

συγχρόνως τονώνει την οικονοµία κοντινών περιοχών και βοηθά στην

περαιτέρω ανάπτυξη του αγροτουρισµού.

• Η κατασκευή, µέσω Σ.∆.Ι.Τ., µαρίνας στην Αγία Άννα και καζίνο στον

Tαξιάρχη Ωρεών, αναβαθµίζει την τουριστική εικόνα της περιοχής,
προσελκύει ένα πιο εύρωστο οικονοµικά κοινό και δίνει ώθηση και σε άλλες
µορφές τουρισµού (π.χ. θαλάσσιος).

• Η δηµιουργία φορέα προβολής του τουριστικού προϊόντος της περιοχής
διευκολύνει τη διείσδυση του τουριστικού προϊόντος της περιοχής σε νέες
αγορές και στηρίζει τις µικρές και µεσαίες τουριστικές επιχειρήσεις της
περιοχής στην αποτελεσµατική προβολή τους µέσα από σύγχρονα µέσα

προβολής.

• ∆ηµιουργούνται νέες θέσεις εργασίας τόσο στις υπάρχουσες όσο και στις νέες
δραστηριότητες του τουριστικού τοµέα, ενώ θετικό είναι και το αποτέλεσµα

στην απασχόληση που δηµιουργείται για τους υπόλοιπους τοµείς της τοπικής
οικονοµίας, τόσο µέσα από την αύξηση της ζήτησης των προϊόντων τους για

την εξυπηρέτηση των αναγκών του τουριστικού τοµέα, όσο και µέσα από την

τόνωση της αναγνωρισιµότητας των προϊόντων τους και τη συνεπαγόµενη

αύξηση της ζήτησης σε αγορές εκτός της περιοχής.

• Αναβαθµίζεται το ανθρώπινο δυναµικό που απασχολείται στον τουριστικό

τοµέα, µέσα από την επιµόρφωσή του στα πλαίσια σεµιναρίων κατάρτισης

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

127 από 187

που υλοποιούνται µε πρωτοβουλία του εταίρου του ιδιωτικού τοµέα.

• Αναβαθµίζεται η πρόσβαση στους πόλους τουριστικής έλξης µέσα από την

αναβάθµιση των διαπεριφερειακών συνδέσεων (οδικό δίκτυο και λειτουργία

νέων ακτοπλοϊκών συνδέσεων) και την αναβάθµιση των ενδοπεριφερειακών
συνδέσεων (εσωτερικό οδικό δίκτυο).

• Η επέκταση του σιδηρόδροµου της Χαλκίδας ως την Ιστιαία και τα δύο

ελικοδρόµια στην Ιστιαία και την Αιδηψό, προσελκύουν ένα νέο ηµεδαπό

αλλά και αλλοδαπό τουριστικό κοινό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

128 από 187

Εσωτερικό Περιβάλλον

Πλεονεκτήµατα - Strengths Αδυναµίες - Weaknesses

� Προώθηση του τουριστικού προϊόντος µε
σύγχρονα µέσα επικοινωνίας

� Αναβάθµιση υποδοµών και ανάπλαση

δηµόσιων χώρων αναψυχής στις πόλεις της
Αιδηψού, της Ιστιαίας και της Λίµνης

� Αναβάθµιση καταλυµάτων περιοχών µε
ιαµατικές πηγές, µέσω προώθησης νέων

δραστηριοτήτων που στηρίζονται στην
υγεία και ευεξία

� Ανάπλαση ακτών

� Βελτίωση διαπεριφερειακών δικτύων

πρόσβασης και εσωτερικών δικτύων που

συνδέουν την Αιδηψό, την Ιστιαία και τη

Λίµνη µε αποτέλεσµα την ενδυνάµωση

κοντινών τουριστικών περιοχών

� Μερική ενδυνάµωση των άλλων

παραγωγικών κλάδων

� Η κατασκευή του ξενοδοχείου ΘΕΡΜΑΙ
ΣΥΛΛΑ SPA και η προσπάθεια

αναβάθµισης καταλυµάτων περιοχών µε
ιαµατικές πηγές, µπορεί να αποτελέσει την
αρχή για προώθηση µίας πιο νεωτεριστικής
και κερδοφόρας ανάπτυξης του ιαµατικού

τουρισµού.

� Η χρήση σύγχρονων µέσω επικοινωνίας
και διαφήµισης δύνανται να προσελκύσουν

ένα νέο τουριστικό κοινό

.

� ∆ιαµόρφωση ενός προτύπου τουριστικής
ανάπτυξης που µακροπρόθεσµα δεν είναι
βιώσιµο

� ∆εν δίνει καµία προοπτική περαιτέρω

αξιοποίησης του κλάδου προς όφελος της
τοπικής οικονοµίας

� Περιορισµένη διασύνδεση του τουρισµού

µε τους άλλους παραγωγικούς κλάδους
� ∆εν αναβαθµίζει ουσιαστικά την

υπάρχουσα τουριστική υποδοµή

� Μερική αξιοποίηση των φυσικών /

πολιτιστικών πόρων της περιοχής – ∆εν

ενθαρρύνεται η προώθηση εναλλακτικού

τουρισµού

� Αδυναµία προσέλκυσης νέων επενδύσεων

στον τουριστικό τοµέα στην περιοχή

� Ελλείψεις σε εξειδικευµένο ανθρώπινο

δυναµικό

� Κεντροβαρικό µοντέλο τουριστικής
ανάπτυξης - σηµαντική σηµειακή

επιβάρυνση τουριστικών περιοχών

� Εποχικότητα της τουριστικής
δραστηριότητας

���� Κίνδυνος επιβάρυνσης του περιβάλλοντος
και κυρίως των ακτών

���� Η κακή ποιότητα των εσωτερικών δικτύων

αποκλείει τη συµµετοχή νέων περιοχών

στη διαµόρφωση της τουριστικής κίνησης.
���� Έλλειψη υποδοµών καλής πρόσβασης
στην περιοχή

Εξωτερικό Περιβάλλον

Ευκαιρίες - Opportunities Απειλές - Threats

���� Εκδήλωση ενδιαφέροντος από µία

ευρύτερη και πιο εύρωστη µερίδα

τουριστικής πελατείας µαζικού τουρισµού

���� ∆υνατότητα αξιοποίησης κρατικών

επιδοτήσεων για την τουριστική ανάπτυξη

���� Έλλειψη διασύνδεσης µε τα διεθνή δίκτυα

τουριστικής προώθησης - µειωµένη

δυνατότητα πρόσβασης στη διεθνή

τουριστική αγορά

���� Ο µαζικός τουρισµός ως µοντέλο

τουριστικής ανάπτυξης δεν προσελκύει το

ενδιαφέρον της τουριστικής πελατείας
���� Στροφή της τουριστικής πελατείας προς
προορισµούς που προσφέρουν ένα

πολυσύνθετο τουριστικό προϊόν

βασισµένο στην επαφή µε τη φύση, τον

πολιτισµό, την παράδοση κ.λπ.

Πίνακας 6.1: Εφαρµογή της ανάλυσης S.W.O.T. για το 1
ο
 Σενάριο.

Πηγή: Επεξεργασία στοιχείων της ανάλυσης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

129 από 187

Εσωτερικό Περιβάλλον

Πλεονεκτήµατα - Strengths Αδυναµίες - Weaknesses

���� Προσέλκυση νέων επενδύσεων στην

περιοχή για την κατασκευή νέας
τουριστικής υποδοµής

���� Εµπλουτισµός του τουριστικού προϊόντος
ως προς τις ευκαιρίες που παρέχει πάντα

στο επίπεδο του µαζικού τουρισµού

���� Αναβάθµιση υφιστάµενων καταλυµάτων

���� Ενδυνάµωση του ρόλου των ΟΤΑ

���� Αναβάθµιση της τουριστικής πελατείας
στην Αιδηψό, την Αγία Άννα και τις γύρω

περιοχές
���� Εξειδίκευση προσωπικού

���� Αξιοποίηση ακτών και ιαµατικών πηγών µε
πιο νεωτεριστικό τρόπο

���� Προβολή του τουριστικού προϊόντος µε
σύγχρονα µέσα

���� Αναβάθµιση υποδοµών και ανάπλαση

δηµόσιων χώρων αναψυχής στην Αιδηψό

και την Αγία Άννα

���� Βελτίωση των διαπεριφερειακών δικτύων

προσπέλασης και των εσωτερικών οδών

που συνδέουν την Ιστιαία µε τη Λίµνη

µέσω Αιδηψού και Αγίας Άννας
���� Λειτουργία νέων ακτοπλοϊκών συνδέσεων

���� Αύξηση των θέσεων εργασίας στην

περιοχή

���� Υπερσυγκέντρωση ανθρώπινων

δραστηριοτήτων και ανθρώπων σε ένα

χώρο

���� Συγκέντρωση στο χώρο της τουριστικής
δραστηριότητας και της προσφοράς
εργασίας – αποδυνάµωση των υπόλοιπων

περιοχών

���� ∆ιατήρηση της εποχικότητας της
δραστηριότητας και της απασχόλησης

���� Μη ολοκληρωµένη αξιοποίηση των

τουριστικών πόρων – ∆εν ενθαρρύνεται η

προώθηση εναλλακτικού τουρισµού

���� Μη ορθολογική αξιοποίηση των

τουριστικών πόρων – Κεντροβαρικό

µοντέλο τουριστικής ανάπτυξης -

σηµαντική σηµειακή επιβάρυνση

συγκεκριµένων τουριστικών περιοχών

���� Κακής ποιότητας ενδοπεριφερειακό οδικό

δίκτυο

���� Περιορισµένη διασύνδεση του τουρισµού

µε τους άλλους παραγωγικούς κλάδους
���� Ανύπαρκτη διασύνδεση µε τα διεθνή

δίκτυα τουριστικής προώθησης
���� Έλλειψη εξειδικευµένου ανθρώπινου

δυναµικού

Εξωτερικό Περιβάλλον

Ευκαιρίες - Opportunities Απειλές - Threats

���� Ενδιαφέρον φορέων του ιδιωτικού τοµέα

για επενδύσεις σε αποδοτικούς τοµείς
���� Κίνητρα - Πολιτικές που ενθαρρύνουν τις
Σ.∆.Ι.Τ.

���� Ενδιαφέρον των ΟΤΑ για αποτελεσµα-

τικότερη διαχείριση των πόρων που

διαθέτουν προς όφελος των περιοχών τους
���� Υπάρχον νοµοθετικό πλαίσιο – εµπειρία

από άλλες περιοχές
���� ∆υνατότητα αξιοποίησης κρατικών

επιδοτήσεων για την τουριστική ανάπτυξη

���� Έλλειψη διασύνδεσης µε τα διεθνή δίκτυα

τουριστικής προώθησης - µειωµένη

δυνατότητα πρόσβασης στη διεθνή

τουριστική αγορά

���� Ο µαζικός τουρισµός ως µοντέλο

τουριστικής ανάπτυξης δεν προσελκύει το

ενδιαφέρον της τουριστικής πελατείας
���� Στροφή της τουριστικής πελατείας προς
προορισµούς που προσφέρουν ένα

πολυσύνθετο τουριστικό προϊόν

βασισµένο στην επαφή µε τη φύση, τον

πολιτισµό, την παράδοση κ.λπ.

Πίνακας 6.2: Εφαρµογή της ανάλυσης S.W.O.T. για το 2
ο
 Σενάριο.

Πηγή: Επεξεργασία στοιχείων της ανάλυσης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

130 από 187

Εσωτερικό Περιβάλλον

Πλεονεκτήµατα - Strengths Αδυναµίες - Weaknesses

� ∆ιάχυση της τουριστικής δραστηριότητας
� ∆ιεύρυνση του τουριστικού προϊόντος χωρικά

και ποιοτικά

� Ορθολογική αξιοποίηση/ ανάδειξη όλων των

φυσικών / πολιτιστικών πόρων

� Ανάπτυξη της τουριστικής υποδοµής και
ανωδοµής, που δύναται να προσφέρει υψηλού

επιπέδου υπηρεσίες
� Ανάπτυξη µορφών µαζικού τουρισµού υψηλότερου

επιπέδου µε ηπιότερο και φιλικότερο προς το

περιβάλλον τρόπο

� ∆ηµιουργία ευρύτερου φάσµατος νέων θέσεων

εργασίας
� Στήριξη αγροτικού εισοδήµατος από την ανάπτυξη

του αγροτουρισµού

� Προστασία περιβάλλοντος
� Αύξηση ανταγωνιστικότητας του τουριστικού

προϊόντος στη βάση της ποιότητας και της
διαφοροποίησής του

� ∆ιεύρυνση των τουριστικών ροών

� Αναβάθµιση υποδοµών και ανάπλαση δηµόσιων

χώρων αναψυχής στις πόλεις της Αιδηψού, της
Ιστιαίας και της Λίµνης.

� Ανάπτυξη των υπόλοιπων παραγωγικών κλάδων και
άµεση διασύνδεση του τουρισµού µε αυτούς

� Βελτίωση διαπεριφερειακών και εσωτερικών

οδικών δικτύων

� Ενίσχυση ακτοπλοϊκών συνδέσεων

� Βελτίωση υπηρεσιών για τη διάθεση των νέων

προϊόντων (βελτίωση τοπικής συγκοινωνίας,
εκδροµές κ.τ.λ.)

� Οργανωµένη προώθηση του τουριστικού προϊόντος
µε σύγχρονα κανάλια επικοινωνίας

���� Μη εξειδικευµένο προσωπικό

���� Αδυναµία προσέλκυσης επενδυ-

τικών κεφαλαίων για τη

δηµιουργία νέων τουριστικών

υποδοµών

���� Ανεπαρκής πρόσβαση µέσω

διαπεριφερειακών και ενδοπερι-
φερειακών συνδέσεων

���� Έλλειψη κατάλληλων

τουριστικών ανωδοµών για την
ανάπτυξη εναλλακτικών

µορφών τουρισµού

Εξωτερικό Περιβάλλον

Ευκαιρίες - Opportunities Απειλές - Threats

���� Αξιοποίηση της στροφής της τουριστικής πελατείας
προς προορισµούς που προσφέρουν ένα πολυσύνθετο

τουριστικό προϊόν, βασισµένο στην επαφή µε τη

φύση, τον πολιτισµό, την παράδοση κ.λπ.

���� Ευρωπαϊκοί και εθνικοί πόροι που διατίθενται για

την προώθηση του εναλλακτικού τουρισµού

���� ∆ιαθέσιµοι πόροι στην περιοχή

���� ∆υνατότητα αξιοποίησης κρατικών επιδοτήσεων για

την τουριστική ανάπτυξη

� Έλλειψη διασύνδεσης µε τα

διεθνή δίκτυα τουριστικής
προώθησης - µειωµένη δυνατό-

τητα πρόσβασης στη διεθνή

τουριστική αγορά

� Ανταγωνισµός νέων περιοχών

που εισέρχονται στην διεθνή

τουριστική αγορά

Πίνακας 6.3: Εφαρµογή της ανάλυσης S.W.O.T. για το 3
ο
 Σενάριο.

Πηγή: Επεξεργασία στοιχείων της ανάλυσης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

131 από 187

Εσωτερικό Περιβάλλον

Πλεονεκτήµατα - Strengths Αδυναµίες - Weaknesses

���� Προσέλκυση νέων επενδύσεων στην περιοχή για την κατασκευή

νέας τουριστικής υποδοµής
���� Ορθολογική αξιοποίηση των τουριστικών πόρων

���� Ανάπτυξη µαζικού τουρισµού υψηλότερου επιπέδου, µε ηπιότερο

και φιλικότερο προς το περιβάλλον τρόπο και εναλλακτικών
µορφών τουρισµού

���� Αναβάθµιση ιαµατικού τουρισµού – νέα προσέγγιση στην
αξιοποίηση των ιαµατικών πόρων

���� Αύξηση αριθµού – διεύρυνση του φάσµατος νέων θέσεων εργασίας
���� Εξειδίκευση προσωπικού

���� Προστασία περιβάλλοντος
���� Αύξηση ανταγωνιστικότητας του τουριστικού προϊόντος
���� ∆ιεύρυνση τουριστικών ροών - προσέγγιση ευρύτερου φάσµατος
τουριστών

���� Άρση της εποχικότητας της τουριστικής δραστηριότητας
���� Αναβάθµιση υποδοµών και ανάπλαση χώρων τουριστικών
περιοχών

���� Ανάπτυξη των υπόλοιπων παραγωγικών κλάδων και άµεση

διασύνδεσή τους µε τον τουρισµό

���� Βελτίωση της πρόσβασης στην περιοχή (διαπεριφερειακές-
ενδοπεριφερειακές οδικές συνδέσεις, κατασκευή σιδηροδρόµου,

ελικοδρόµια, λειτουργία νέων ακτοπλοϊκών συνδέσεων)

���� Ίδρυση φορέα προβολής του τουριστικού προϊόντος
���� Κατασκευή νέων καταλυµάτων

���� Ανακαίνιση των υφιστάµενων καταλυµάτων και αναβάθµιση των

παρεχόµενων υπηρεσιών

���� Ενδυνάµωση του ρόλου των ΟΤΑ στην τουριστική δραστηριότητα

���� ∆ιασύνδεση µε διεθνή δίκτυα διάθεσης του τουριστικού προϊόντος
���� Ενίσχυση της οικολογικής, εκπαιδευτικής και αθλητικής
συνείδησης των επισκεπτών και των κατοίκων

���� Αναβάθµιση του βιοτικού, του κοινωνικού και του µορφωτικού

επιπέδου των κατοίκων

���� ∆υσαρέσκεια κατοίκων και
τουριστών από τις συνεχείς
εργασίες
κατασκευής/ανάπλασης.

���� Έλλειψη εξειδικευµένου

ανθρώπινου δυναµικού

���� Έλλειψη κατάλληλων
τουριστικών ανωδοµών για

την ανάπτυξη

εναλλακτικών µορφών

τουρισµού

���� Έλλειψη υποδοµών καλής
πρόσβασης στην περιοχή

���� Αδυναµίες εσωτερικού

δικτύου - πρόσβαση στις
τουριστικές περιοχές

Εξωτερικό Περιβάλλον

Ευκαιρίες - Opportunities Απειλές - Threats

���� Αξιοποίηση της στροφής της τουριστικής πελατείας προς
προορισµούς που προσφέρουν ένα πολυσύνθετο τουριστικό προϊόν

βασισµένο στην επαφή µε τη φύση, τον πολιτισµό, την παράδοση

κ.λπ.

���� Ευρωπαϊκοί και εθνικοί πόροι που διατίθενται για την προώθηση

του εναλλακτικού τουρισµού

���� ∆ιαθέσιµοι πόροι στην περιοχή

���� Ενδιαφέρον φορέων του ιδιωτικού τοµέα για επενδύσεις σε
αποδοτικούς τοµείς

���� Κίνητρα - Πολιτικές που ενθαρρύνουν τις Σ.∆.Ι.Τ.

���� Ενδιαφέρον των ΟΤΑ για αποτελεσµατικότερη διαχείριση των
πόρων που διαθέτουν προς όφελος των περιοχών τους

���� Υπάρχον νοµοθετικό πλαίσιο – εµπειρία από άλλες περιοχές
���� ∆υνατότητα προσέλκυσης αλλοδαπού τουριστικού κοινού υψηλού

επιπέδου

���� ∆υνατότητα αξιοποίησης κρατικών επιδοτήσεων για την τουριστική

ανάπτυξη

• Ανταγωνισµός νέων

περιοχών που εισέρχονται
στην διεθνή τουριστική

αγορά

Πίνακας 6.4: Εφαρµογή της ανάλυσης S.W.O.T. για το 4
ο
 Σενάριο.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

132 από 187

6.4. Επιλογή Σεναρίου

Στον Πίνακα 6.5 παρουσιάζονται η απόδοση κάθε σεναρίου στη βάση κριτηρίων
αξιολόγησης, τα οποία απορρέουν από τους στόχους που έχουν τεθεί. Η ποιοτική

βαθµολόγηση της απόδοσης των σεναρίων ως προς τα κριτήρια αξιολόγησης γίνεται
στη βάση της πληροφορίας που αποτυπώνεται στους πίνακες S.W.O.T. Η επισκόπηση

του εν λόγω πίνακα, σε συνδυασµό µε την ανάλυση που προηγήθηκε, οδηγεί στην

επιλογή του επικρατέστερου σεναρίου. Στο πλαίσιο αυτό, το σενάριο που επιλέγεται
µε βάση την καλύτερη απόδοσή του ως προς τα κριτήρια αξιολόγησης είναι το

Σενάριο ΙV.

Απόδοση Σεναρίου

Κριτήριο αξιολόγησης

Σενάριο

I

Σενάριο

II

Σενάριο

III

Σενάριο

IV

Κ1: Προσέλκυση ιδιωτικών επενδυτικών
κεφαλαίων

0 ++ ++ +++

Κ2: Αξιοποίηση Σ.∆.Ι.Τ. 0 ++ 0 +++

Κ3: Ορθολογική αξιοποίηση όλων των
υπαρχόντων τουριστικών πόρων

0 0 ++ +++

Κ4: Αριθµός νέων θέσεων εργασίας + ++ ++ +++

Κ5: Φάσµα νέων θέσεων εργασίας + + ++ +++

Κ6: Προστασία περιβάλλοντος + + +++ ++

Κ7: ∆ιασπορά τουριστικής
δραστηριότητας

0 + +++ +++

Κ8: Άρση εποχικότητας τουριστικής
δραστηριότητας

0 0 +++ +++

Κ9: Βαθµός ανάπτυξης εναλλακτικών
µορφών τουρισµού

0 0 ++ +++

Κ10: Συγκράτηση πληθυσµού στις
τοπικές κοινότητες

+ + ++ +++

Κ11: Αναβάθµιση τουριστικών
υποδοµών

+ ++ +++ +++

Κ12: Ανάπτυξη νέων υποδοµών + ++ ++ +++

* 0: ουδέτερο, +: µικρή απόδοση, ++: µέτρια απόδοση, +++: πολύ καλή απόδοση

Πίνακας 6.5: Απόδοση των σεναρίων ως προς τους στόχους.

Αξίζει επίσης να σχολιαστεί ότι το Σενάριο ΙΙΙ βρίσκεται αρκετά κοντά ως προς την

απόδοσή του στο Σενάριο IV. Τα δύο αυτά σενάρια προωθούν τον εναλλακτικό

τουρισµό ταυτόχρονα µε την ποιοτική και ποσοτική αναβάθµιση του µαζικού

µοντέλου, µε τη διαφορά τους να έγκειται στην αξιοποίηση (Σενάριο IV) ή µη

(Σενάριο ΙΙΙ) των Σ.∆.Ι.Τ. για το σκοπό αυτό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

133 από 187

Το γεγονός αυτό δίνει στην τοπική κοινωνία της Β. Ευβοίας την ευελιξία να επιλέξει
τον τρόπο µε τον οποίο θα δώσει ώθηση στον τοµέα του τουρισµού, ακολουθώντας
τη µία ή την άλλη κατεύθυνση ή συνδυάζοντας σε κάποιο βαθµό τα δύο αυτά σενάρια

µελλοντικής τουριστικής ανάπτυξης στην περιοχή, έτσι ώστε τα οφέλη να

κατανέµονται δικαιότερα σε όλες τις επιµέρους περιοχές της Β. Ευβοίας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

134 από 187

7. ΜΕΤΡΑ ΠΟΛΙΤΙΚΗΣ

Η παρούσα ενότητα εστιάζει το ενδιαφέρον της στην παράθεση πολιτικών για την
υλοποίηση του επιλεγέντος σεναρίου, όπως αυτό περιγράφηκε στα προηγούµενα. Οι
προτάσεις πολιτικής επικεντρώνονται στην ανάπτυξη του τουριστικού τοµέα, που

είναι και ο στόχος της εργασίας, λαµβάνοντας υπόψη τα δεδοµένα της περιοχής και
ειδικότερα:

• Το υπάρχον πρότυπο τουριστικής ανάπτυξης.

• Τη διάρθρωση του υπό µελέτη χωρικού συστήµατος.

• Τις προοπτικές ανάπτυξης του τουριστικού τοµέα στο πλαίσιο των διαθέσιµων

φυσικών και ανθρώπινων πόρων.

• Τα πληθυσµιακά, οικονοµικά και κοινωνικά δεδοµένα της περιοχής µελέτης.

• Τις απόψεις των τοπικών παραγόντων (τοπικών αρχών, φορέων και
επιχειρήσεων του τουριστικού τοµέα), όπως αυτές έχουν διατυπωθεί µέσα από

τα ερωτηµατολόγια που έχουν διακινηθεί για το σκοπό αυτό στις τρεις αυτές
οµάδες.

• Τις δυνατές επιλογές ως προς τη διάρθρωση του τουριστικού προϊόντος, για

την αποτελεσµατικότερη ένταξή του στην υπάρχουσα παραγωγική δοµή και
την καλύτερη αξιοποίηση των πόρων στο πλαίσιο της βιώσιµης ανάπτυξης.

• Τις δυνατότητες για δράση που προσφέρονται από τις Συµπράξεις ∆ηµόσιου

και Ιδιωτικού Τοµέα.

Στο σηµείο αυτό πρέπει να αναφερθεί ότι τα µέτρα πολιτικής που προτείνονται
αφορούν στους βασικούς παράγοντες που επηρεάζουν, διαχρονικά, την τουριστική

ανάπτυξη της συγκεκριµένης περιοχής, στα πλαίσια πάντα του επιλεγέντος σεναρίου.

Οι παράγοντες αυτοί αναφέρονται σε:
- ελκυστικότητα του τουριστικού προϊόντος (φυσικό/ανθρωπογενές περιβάλλον και

τουριστική υποδοµή),

- φάσµα τουριστικής δραστηριότητας (µαζικός – εναλλακτικός τουρισµός,
διεύρυνση του τουριστικού προϊόντος),

- προσπελασιµότητα της περιοχής µέσω διεθνών / εθνικών / περιφερειακών /

τοπικών δικτύων µεταφορών,
- ανθρώπινο δυναµικό που εµπλέκεται στις δραστηριότητες του τουριστικού τοµέα

- εξειδίκευση σε θέµατα του τουριστικού τοµέα, και
- ποιότητα των προϊόντων/υπηρεσιών που προσφέρονται στην περιοχή από τους

άλλους παραγωγικούς τοµείς – δράσεις αναβάθµισης ανθρώπινου δυναµικού και
παραγωγικών διαδικασιών.

Επί της ουσίας στην ενότητα αυτή προτείνονται οι πολιτικές εκείνες, οι οποίες θα

γεφυρώσουν την “απόσταση” ανάµεσα στην υπάρχουσα κατάσταση στην περιοχή και
στην επιθυµητή εικόνα, όπως αυτή περιγράφεται στο επιλεγµένο σενάριο (βλέπε
Κεφάλαιο 6). Η “απόσταση” αυτή αποτελεί τον οδηγό για τις προτεινόµενες δράσεις
πολιτικής.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

135 από 187

7.1 Ενότητες Παρεµβάσεων για την Τουριστική Ανάπτυξη

Οι προτεινόµενες παρεµβάσεις στον τοµέα του τουρισµού µπορούν να

οµαδοποιηθούν σε έξι κύριες ενότητες. Στις ενότητες αυτές διατυπώνονται
κατευθύνσεις ως προς τη χωρική διάρθρωση και τον τύπο του τουριστικού προϊόντος,
ενώ συγχρόνως προτείνονται παρεµβάσεις κοινωνικού, οικονοµικού κ.λπ.

χαρακτήρα, που θα συµβάλλουν στην ανάδειξη του τουριστικού προϊόντος της
περιοχής. Στη συνέχεια του παρόντος κεφαλαίου περιγράφονται οι εν λόγω κύριες
ενότητες.

7.1.1. Πρώτη ενότητα - Ποιοτική αναβάθµιση και επέκταση της τουριστικής

ανωδοµής

Η ποιοτική αναβάθµιση της υφιστάµενης ανωδοµής και η επέκταση της τουριστικής
προσφοράς αποτελεί σηµαντικό εγχείρηµα για την ανάπτυξη της τουριστικής
δραστηριότητας προς την επιθυµητή κατεύθυνση. Οι βασικότερες προϋποθέσεις
προκειµένου να γίνει αυτό είναι: α) Ο περιορισµός της παραξενοδοχίας µε ένταξη των

αδήλωτων ενοικιαζόµενων δωµατίων στο επίσηµο τουριστικό δυναµικό της περιοχής,
µε σκοπό τον έλεγχο της ποιότητας των υποδοµών και των προσφερόµενων

υπηρεσιών από τις εν λόγω µονάδες, και β) η βελτίωση της ανταγωνιστικότητας της
τουριστικής προσφοράς µέσα από την αναβάθµιση της υπάρχουσας και τη

δηµιουργία νέας, υψηλών προδιαγραφών, τουριστικής ανωδοµής.

Σε σχέση µε την αναβάθµιση υπαρχόντων και την ανάπτυξη νέων τουριστικών

υποδοµών, οι παρεµβάσεις διαφοροποιούνται χωρικά. Στο πλαίσιο αυτό

προτείνονται:
 Παρεµβάσεις αναβάθµισης της υπάρχουσας τουριστικής υποδοµής, οι οποίες
επικεντρώνονται σε περιοχές µε υψηλή συγκέντρωση της προσφοράς (π.χ.
Λουτρά Αιδηψού) και συνδυάζουν την ποιοτική αναβάθµιση και τον

εκσυγχρονισµό της υφιστάµενης ξενοδοχειακής υποδοµής και των παρεχόµενων

υπηρεσιών µε την επιλεκτική (ελεγχόµενη) ανάπτυξη40
 νέων τουριστικών

υποδοµών. Απώτερος στόχος είναι η προσέλκυση τουριστικής πελατείας
υψηλού οικονοµικού επιπέδου.

 Παρεµβάσεις ανάπτυξης νέων τουριστικών υποδοµών (κέντρα

θαλασσοθεραπείας) σε περιοχές που διαθέτουν ιαµατικές πηγές, εκτός των
Λουτρών Αιδηψού (Ήλια, Γιάλτρα, Βασιλικά, Άγιος Νικόλαος) αλλά και
αναβάθµισης/επέκτασης της υπάρχουσας ξενοδοχειακής υποδοµής, ώστε να

διαφοροποιηθεί ποιοτικά η τουριστική πελατεία.

Ένα πολύ σηµαντικό ζήτηµα προς την παραπάνω κατεύθυνση είναι ο αριθµός των

πρόσθετων κλινών που απαιτούνται, καθώς και ο χωρικός καταµερισµός τους, ώστε
να εξυπηρετηθεί η τουριστική πελατεία κάθε µορφής. Η απάντηση στο εν λόγω

ζήτηµα εξαρτάται από τον τύπο της τουριστικής δραστηριότητας στην οποία δίνεται

40Ο όρος «επιλεκτική ανάπτυξη» αφορά στην επιλογή του χώρου της νέας ανωδοµής, στη σύνθεση και
το µέγεθός της αλλά και στα “εργαλεία” που θα χρησιµοποιηθούν για να πραγµατοποιηθεί π.χ.
σχήµατα Σ.∆.Ι.Τ., κρατικές επιδοτήσεις, ίδια κεφάλαια κ.λπ.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

136 από 187

έµφαση (µαζικός ή εναλλακτικός τουρισµός) και την ήδη υπάρχουσα υποδοµή ανά

τοµέα τουριστικής δραστηριότητας.

Στη συγκεκριµένη περίπτωση, όπως θα δούµε και στη συνέχεια, το βάρος δίνεται
στην προώθηση του εναλλακτικού τουρισµού, λαµβάνοντας υπόψη πως για την εν
λόγω δραστηριότητα δεν υφίστανται καθόλου καταλύµατα. Συνεπώς το µεγαλύτερο

µέρος της νέας ανωδοµής αφορά στις εναλλακτικές µορφές τουρισµού. Ακόµη

λαµβάνεται µέριµνα και για την αναβάθµιση των καταλυµάτων που αφορούν στο

µαζικό τουρισµό.

7.1.2. ∆εύτερη Ενότητα - Ανάπτυξη εναλλακτικών µορφών τουρισµού

Η ενότητα αυτή αφορά στην προώθηση µέτρων πολιτικής για την ανάπτυξη

εναλλακτικών µορφών τουριστικής δραστηριότητας. Οι µορφές αυτές τουριστικής
δραστηριότητας, σε συνδυασµό µε τη βελτίωση της προσβασιµότητας της περιοχής
ως τουριστικού προορισµού, αποτελούν τους βασικότερους άξονες τουριστικής
ανάπτυξης της Β. Εύβοιας. Η ανάπτυξη των εναλλακτικών µορφών τουριστικής
δραστηριότητας στηρίζεται στη βιώσιµη αξιοποίηση των τουριστικών πόρων της
περιοχής µελέτης. Μέσα από την ανάπτυξη αυτή επιτυγχάνονται ταυτόχρονα:

- Η διασπορά της τουριστικής δραστηριότητας στο χώρο, ενισχύοντας έτσι τις
λιγότερο τουριστικά ανεπτυγµένες περιοχές και κατανέµοντας τα οφέλη από την
τουριστική δραστηριότητα µε µεγαλύτερη δικαιοσύνη στην τοπική κοινωνία, και

- Η ενίσχυση και των άλλων παραγωγικών κλάδων της οικονοµίας και η

αποτελεσµατικότερη διασύνδεσή τους µε τον τουρισµό.

Προτείνονται λοιπόν παρεµβάσεις ανάπτυξης νέων τουριστικών υποδοµών, οι οποίες
επικεντρώνονται σε περιοχές µε χαµηλή έως µηδενική συγκέντρωση τουριστικής
υποδοµής, εναρµονισµένες µε τη χωρική διάρθρωση των πόρων/πόλων τουριστικής
έλξης. Οι παρεµβάσεις αυτές θα εξυπηρετήσουν την επέκταση των δραστηριοτήτων

του τουριστικού τοµέα σε νέες µορφές εναλλακτικού τουρισµού (οικολογικός,
αγροτουρισµός, περιηγητικός, οινοποιητικός, θρησκευτικός, συνεδριακός, κ.τ.λ.).

Όπως προαναφέρθηκε, το µεγαλύτερο µέρος της νέας τουριστικής ανωδοµής αφορά

σε καταλύµατα που θα εξυπηρετήσουν εναλλακτικές µορφές τουρισµού, καθώς για

τη συγκεκριµένη δραστηριότητα δεν υφίστανται καθόλου καταλύµατα. Οι
εναλλακτικές µορφές τουριστικής δραστηριότητας που προωθούνται στην περιοχή

είναι οι ακόλουθες:
- Ιαµατικός - θεραπευτικός τουρισµός
- Τουρισµός υγείας και ευεξίας
- Θαλάσσιος τουρισµός
- Αγροτουρισµός
- Συνεδριακός τουρισµός
- Περιηγητικός/ορειβατικός τουρισµός µέσα από την αξιοποίηση του Κανδηλίου

όρους
- Κατασκηνωτικός τουρισµός (camping)

- Πολιτιστικός/Θρησκευτικός τουρισµός
- Οικολογικός τουρισµός

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

137 από 187

Στη συνέχεια παρουσιάζεται η εξειδίκευση των µέτρων για την ανάπτυξη των

παραπάνω εναλλακτικών µορφών τουριστικής δραστηριότητας.

Ιαµατικός - θεραπευτικός τουρισµός και τουρισµός υγείας και ευεξίας

Η Αιδηψός αποτελεί από αρχαιοτάτων χρόνων το σηµαντικότερο κέντρο ιαµατικού

τουρισµού στη χώρα. Αν και µόλις το 3% των ιαµατικών πηγών της Ελλάδος
χωροθετείται στο Νοµό Εύβοιας (Πίνακας 7.1), η Αιδηψός είναι η µόνη από τις
Λουτροπόλεις της χώρας που κατάφερε να διατηρήσει θετικό πρόσηµο στη

διαχρονική µεταβολή των επισκεπτών της για ιαµατικό τουρισµό κατά τη δεκαετία

του ’90. Επίσης αποτελεί την ελληνική λουτρόπολη που απολαµβάνει, µε διαφορά

από τις υπόλοιπες, το µεγαλύτερο µερίδιο της αγοράς του ιαµατικού τουρισµού.

Γεωγραφικές Ενότητες Ιαµατικές Πηγές

Στερεά Ελλάδα – Αττική 19%

Εύβοια 3%

Πελοπόννησος 14%

Μακεδονία 14%

Ήπειρος 7%

Θεσσαλία 7%

Θράκη 3%

Κρήτη 12%

Κυκλάδες 4%

Αιγαίο 13%

Ιόνιο 4%

Ελλάδα 100%

Πίνακας 7.1:Ιαµατικές πηγές στις γεωγραφικές ενότητες της Ελλάδας.

Πηγή: http://www.kavala-tourisme.info/en/wb/media/eisigisis/mperiatos.pdf

Τα Λουτρά Αιδηψού αποτελούν το κέντρο του ιαµατικού τουρισµού στη Β. Εύβοια,

κατέχοντας την πρώτη θέση σε επισκεψιµότητα, ανάµεσα στις Λουτροπόλεις της
Ελλάδας. Προσελκύουν τουρίστες κυρίως µεγάλης ηλικίας.

Εικόνα 7.1:Ιαµατικές πηγές Αιδηψού.

Πηγή: http://www.edipsos.net/v2/gr/links/oz_2005120525.php3

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

138 από 187

Είναι σαφές ότι η παρουσία ιαµατικών πηγών στην περιοχή δεν έχει αξιοποιηθεί
κατάλληλα. Στο πλαίσιο αυτό, το σενάριο που επιλέχτηκε αντιµετωπίζει το θέµα της
αξιοποίησης του συγκεκριµένου φυσικού πόρου µε έναν ολοκληρωµένο τρόπο, στη

βάση και των εξελίξεων στον τοµέα του τουρισµού (τουρισµός υγείας και ευεξίας). Η

αξιοποίηση αυτή στηρίζεται:
 στο νοµοθετικό πλαίσιο που διέπει την εκµετάλλευση των ιαµατικών πηγών,
 στην αναβάθµιση των υπαρχουσών υποδοµών, και
 στη χάραξη ολοκληρωµένης στρατηγικής ανάπτυξης του κλάδου.

Η ανάπτυξη του ιαµατικού τουρισµού επικεντρώνεται στην ευρύτερη περιοχή των
Λουτρών Αιδηψού, όπου υπάρχουν θερµοµεταλλικά νερά (Ήλια, Γιάλτρα, Βασιλικά).

Η περιοχή αναπτύσσεται τουριστικά ως πρότυπο κέντρο όχι µόνο ιαµατικού/

θεραπευτικού τουρισµού, αλλά γενικότερα τουρισµού υγείας και ευεξίας (health resort)

διεθνούς εµβέλειας. Μία τέτοια προσπάθεια προϋποθέτει διαφοροποίηση του

προϊόντος που προσφέρεται και κατά συνέπεια της αγοράς στην οποία απευθύνεται.

Όπως προαναφέρθηκε, η τουριστική αγορά ιαµατικού/θεραπευτικού τουρισµού

σήµερα συνίσταται κυρίως από ηµεδαπή πελατεία προχωρηµένης ηλικίας. Η

διεύρυνση/διαφοροποίησή της έγκειται στην προσέλκυση µίας διαφορετικής
πελατείας, διευρυµένης ηλικιακά και οικονοµικά, κυρίως ηµεδαπής προέλευσης
χωρίς να αποκλείεται ο ποιοτικός αλλοδαπός τουρίστας. Μία τέτοια διεύρυνση

προϋποθέτει αλλαγές στο προϊόν και συνεπώς στην εικόνα που διαµορφώνει η

περιοχή µελέτης. Οι αλλαγές αυτές αφορούν:
� στην αναβάθµιση των υφιστάµενων υποδοµών/υπηρεσιών ιαµατικού τουρισµού

(λουτήρες, πισίνες κ.τ.λ.),

� στη δηµιουργία νέων υποδοµών και
� στην ανάπτυξη συναφών µε τον τουρισµό υγείας/ευεξίας υποδοµών και
υπηρεσιών.

Η αναβάθµιση των υφιστάµενων υποδοµών αφορά στον εκσυγχρονισµό όλων των

υποδοµών και υπηρεσιών των ιαµατικών λουτρών. Πιο συγκεκριµένα προϋποθέτει
νέες εγκαταστάσεις (λουτήρες, πισίνες, µπανιέρες) και εξειδικευµένο προσωπικό για

τη θεραπεία διάφορων ασθενειών, είτε µε τη µορφή εξωτερικής υδροθεραπείας
(λουτρά, καταιονήσεις, κινησιοθεραπεία) είτε εσωτερικής (ποσιθεραπεία,

εισπνοθεραπεία, πλύσεις). Η αναβάθµιση αυτή αφορά σε εγκαταστάσεις τόσο του

δηµόσιου τοµέα (ΕΟΤ), όσο και του ιδιωτικού τοµέα (ξενοδοχειακές εγκαταστάσεις).
Στο πλαίσιο της αναβάθµισης των εγκαταστάσεων του δηµόσιου τοµέα κρίνεται
σκόπιµη η διερεύνηση του ενδιαφέροντος του ιδιωτικού τοµέα για την αξιοποίηση

του εργαλείου των Σ.∆.Ι.Τ., στη βάση της οποίας οι εγκαταστάσεις ανακαινίζονται
και λειτουργούν σε νέες βάσεις.

Η δηµιουργία νέων υποδοµών και η προσφορά υπηρεσιών υψηλού επιπέδου,

στηρίζονται στην αξιοποίηση των θερµοµεταλλικών νερών όχι µόνο µε τη

θεραπευτική έννοια, αλλά και µε την έννοια της υγείας, της ευεξίας και της
πρόληψης. Πιο συγκεκριµένα, προτείνεται η κατασκευή τεσσάρων κέντρων

θαλασσοθεραπείας, ενός µεγάλου στον Άγιο Νικόλαο Αιδηψού και τριών µικρότερων

στα Γιάλτρα, τα Βασιλικά και τα Ήλια. Με εξαίρεση το κέντρο θαλασσοθεραπείας
του Αγίου Νικολάου, που διαθέτει πολυτελείς χώρους διαµονής, τα υπόλοιπα

αναπτύσσονται ανεξάρτητα από ξενοδοχειακές υπηρεσίες, εξυπηρετούµενα ως προς

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

139 από 187

τη διαµονή από τα υφιστάµενα καταλύµατα. Τα κέντρα αυτά προσφέρουν

δραστηριότητες διαιτητικής/υγιεινής διατροφής, άθλησης, αισθητικής, χαλάρωσης
κ.λπ., προωθώντας µία νέα εικόνα τουρισµού υγείας και ευεξίας, ικανής να

προσελκύσει ένα πιο διαφοροποιηµένο οικονοµικά και ηλικιακά κοινό. Επίσης µέσω

αυτών αναβαθµίζεται το τουριστικό προφίλ της περιοχής και προωθούνται και άλλες
δραστηριότητες εναλλακτικού ή µαζικού τουρισµού.

Εικόνα 7.2: Εσωτερική πισίνα στο ξενοδοχείο ΘΕΡΜΑΙ ΣΥΛΛΑ.SPA.

Πηγή: http://www.thermaesylla.gr/album/

Εικόνα 7.3: Το ξενοδοχείο ΘΕΡΜΑΙ ΣΥΛΛΑ.SPA.

Πηγή: http://www.thermaesylla.gr/album/

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

140 από 187

Όσον αφορά στην ανάπτυξη συναφών µε τον τουρισµό υγείας/ευεξίας υποδοµών και
υπηρεσιών, η περιοχή της Β. Εύβοιας ενδείκνυται για την ανάπτυξη σειράς
δραστηριοτήτων υπαίθριας άθλησης, υγιεινής/οικολογικής διατροφής, περιήγησης

(πληθώρα µνηµείων και αισθητικών τοπίων), οργάνωσης εκθέσεων και συνεδρίων41

που µπορούν να συνδυαστούν µε τον τουρισµό υγείας και ευεξίας.

Θαλάσσιος τουρισµός

Ο θαλάσσιος τουρισµός είναι ο τύπος της τουριστικής δραστηριότητας, ο οποίος
σχετίζεται µε την πραγµατοποίηση δραστηριοτήτων στη θάλασσα. Συνήθως αφορά

στην κολύµβηση και στην αναψυχή στην παραλία, αλλά µε την εναλλακτική του

έννοια εµπεριέχει και λοιπές δραστηριότητες, όπως θαλάσσια σπορ, παρακολούθηση

βυθού, κ.λπ.

Ο θαλάσσιος τουρισµός στην Ελλάδα αφορά σε ένα µεγάλο τµήµα της τουριστικής
βιοµηχανίας και λειτουργεί ως τροφοδότης και άλλων τύπων τουριστικής
δραστηριότητας.

Το µεγάλο µήκος των ακτών, οι ευνοϊκές κλιµατολογικές συνθήκες και η πολυµορφία

των παράκτιων τοπίων, καθιστούν το θαλάσσιο τουρισµό την πιο αναπτυγµένη

µορφή τουρισµού στη Β. Εύβοια. Παρόλα αυτά, η έλλειψη οργάνωσης πολλές φορές
προκαλεί προβλήµατα όπως συνωστισµό, ρύπανση, υποβάθµιση του παράκτιου

χώρου κ.τ.λ. Προκειµένου να αποφευχθούν τέτοια φαινόµενα προτείνεται η

οργάνωση των πολυσύχναστων ακτών (π.χ. παραλία Νησιώτισσας στο νέο Πύργο,

παραλία Αγίου Νικολάου στα Λουτρά Αιδηψού, Χρυσή Ακτή στη Λιχάδα,

Ψαροπούλι στο Πευκί, παραλία Αγκάλης στην Αγία Άννα, παραλία Λίµνης κ.λπ.) και
η πρόσληψη εξειδικευµένου ανθρώπινου δυναµικού για τη διαχείρισή τους.

Εικόνα 7.4: Παραλία Αγίου Γεωργίου.

Πηγή:http://www.naevias.gr/modules/naevias/tourist_guide/greek_guide/north_evia_beaches

2.html

41Η Β. Εύβοια απέχει µόλις δυόµιση ώρες από την Αθήνα και τρεις από τη Θεσσαλονίκη, που

αποτελούν τα µεγαλύτερα αστικά κέντρα της χώρας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

141 από 187

Εικόνα 7.5: Παραλία Νησιώτισσας..

Πηγή:http://www.naevias.gr/modules/naevias/tourist_guide/images/north_evia_14.jpg

Επίσης προτείνεται η κατασκευή µαρίνας στην περιοχή της Αγίας Άννας. Η

συγκεκριµένη περιοχή προσφέρεται για ένα τέτοιο έργο, αφενός λόγω της µορφής
των ακτών (δηµιουργούν ένα µικρό κόλπο που αποµονώνει σε µεγάλο βαθµό τον
άνεµο), αφετέρου λόγω του µεγάλου βάθους του πυθµένα (λιγότερες εργασίες
εκβάθυνσης). Η µαρίνα µπορεί να χρησιµοποιηθεί τόσο για την εξυπηρέτηση

διερχόµενων σκαφών (καύσιµα, νερό, υπηρεσίες κ.λπ.), όσο και για την εξυπηρέτηση

σκαφών που αράζουν µόνιµα στην περιοχή (υπηρεσίες υποστήριξης, συντήρησης των

σκαφών κ.λπ.), ενώ διαθέτει εξοπλισµό για την παροχή και άλλων υπηρεσιών στην

ευρύτερη περιοχή (πλωτό γερανό, ρυµουλκά σκάφη, δύτες). Η υλοποίηση του έργου

αυτού µέσω Σ.∆.Ι.Τ. θα µπορούσε να αποτελέσει αντικείµενο περαιτέρω διερεύνησης
και προώθησης από τους τοπικούς φορείς. Η δηµιουργία της µαρίνας θα έχει θετικές
επιπτώσεις για την απασχόληση στις γύρω περιοχές, τόσο κατά την κατασκευή όσο

και κατά τη λειτουργία της (ναυαγοσωστικό προσωπικό, προσωπικό φύλαξης, άτοµα

που φροντίζουν τα σκάφη, άτοµα υποδοχής, οδηγοί πάσης φύσεως κ.λπ.).

Στο πλαίσιο της προώθησης του θαλάσσιου τουρισµού ενδείκνυται να διερευνηθεί
από την τοπική αυτοδιοίκηση και τον τοπικό επιχειρηµατικό κόσµο η δυνατότητα των
εξής δύο δράσεων:

� Η δηµιουργία ενός θαλάσσιου χρυσού οδηγού (παράδειγµα Κρήτης), ο οποίος
περιλαµβάνει όλους τους επαγγελµατίες που δραστηριοποιούνται σε τοµείς
που αφορούν στον εξοπλισµό και τη συντήρηση σκαφών, σε ανάγκες
διαµονής, διατροφής και διασκέδασης και σε επείγουσες ανάγκες, όπως
τράπεζες, φαρµακεία, ιατρική φροντίδα κ.λπ. Παράλληλα προτείνεται να δίνει
και χρήσιµες πληροφορίες για θαλάσσιες διαδροµές.

� Συνεργασία µε µεγάλα ταξιδιωτικά γραφεία της χώρας και γειτονικών χωρών,
ώστε να επιτευχθούν επισκέψεις κρουαζιερόπλοιων σε επιλεγµένους λιµένες
της περιοχής (π.χ. λιµένας Αιδηψού, λιµένας Αγιόκαµπου).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

142 από 187

Αγροτουρισµός

Η δραστηριότητα του αγροτουρισµού διαδραµατίζει σηµαντικό ρόλο τόσο για την
ενίσχυση του αγροτικού εισοδήµατος (πρόσθετο, συµπληρωµατικό στο αγροτικό

εισόδηµα), όσο και για την προστασία και διατήρηση του αγροτικού τοπίου και της
βιοποικιλότητας.

Ο αγροτουρισµός δίνει τη δυνατότητα στον επισκέπτη να περάσει ήρεµες διακοπές
µέσα στη φύση, µέσα σε ένα φιλόξενο κλίµα που δηµιουργεί η ίδια η φύση και οι
άνθρωποί της. Εκεί ο τουρίστας, έρχεται σε επαφή µε τον παραδοσιακό τρόπο ζωής
των κατοίκων της υπαίθρου, την αγροτική ζωή, τις καλλιέργειες, τις αγροτικές
εργασίες, τη φύση, κ.α.

Ο αγροτουρισµός στη Β. Εύβοια, όπως και σε ολόκληρη τη χώρα, δεν είναι τόσο

ανεπτυγµένος όπως σε άλλες χώρες, όπου εµφανίζεται µε διάφορες µορφές. Η

Ελλάδα, µε τη µεγάλη οικιστική της διασπορά, την πολυνησιακή της συγκρότηση,

την αποκεντρωµένη µνηµειακής της γεωγραφία, το εναλλασσόµενο τοπίο, τις
µορφολογικές της αντιθέσεις και τις διαφοροποιηµένες κλιµατολογικές της συνθήκες,
συγκεντρώνει τις προϋποθέσεις για την ανάπτυξη ενός µεγάλου φάσµατος τύπων

αγροτουριστικής δραστηριότητας.

Εικόνα 7.6: Αγροτουρισµός συνεταιριστικού ενδιαφέροντος.

Πηγή: http://agrotourismos.wordpress.com/2008/05/14/morfes-2/

Η Β. Εύβοια, µε βάση την πολυµορφία του περιβάλλοντός της αλλά και τη

διάρθρωση του αγροτικού τοµέα έχει τη δυνατότητα να αναπτύξει αγροτουρισµό. Για

το σκοπό αυτό απαιτείται η δηµιουργία τουριστικών καταλυµάτων σε ολιγάριθµους,
επιλεγµένους οικισµούς που εµφανίζουν τα κατάλληλα για το σκοπό αυτό

χαρακτηριστικά π.χ. παραδοσιακή αρχιτεκτονική, µνηµεία, γαστρονοµικά

ενδιαφέροντα κ.τ.λ., διαθέτουν γεωργικές εκτάσεις κατάλληλου µεγέθους και
γειτνιάζουν µε περιοχές λιγότερο τουριστικά ανεπτυγµένες. Τέτοιες περιοχές στη Β.

Εύβοια απαντώνται στην ευρύτερη περιοχή της Αγίας Άννας, της Ιστιαίας και του

Αρτεµισίου. Σηµαντική οικονοµική υποστήριξη για το σκοπό αυτό προσφέρεται από

τα διάφορα προγράµµατα στήριξης του αγροτικού χώρου π.χ. LEADER, αλλά και

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

143 από 187

από την ίδια την ΚΑΠ (Κοινή Αγροτική Πολιτική) για την ολοκληρωµένη ανάπτυξη

του αγροτικού χώρου.

Σηµαντικός προς αυτήν την κατεύθυνση είναι και ο ρόλος των συνεταιρισµών (π.χ. ο

Χειροτεχνικός Συνεταιρισµός Γυναικών της Λίµνης, οι Αγροτικοί Συνεταιρισµοί
Ροβιών και Ιστιαίας κ.τ.λ.), ο οποίος ενισχύεται περαιτέρω.

Εικόνα 7.7: Αγροτουρισµός σε κατασκηνωτικούς χώρους (camping).

Πηγή: http://agrotourismos.wordpress.com/2008/05/14/morfes-2/

Εικόνα 7.8: Το εργαστήριο του Χειροτεχνικού Συνεταιρισµού Γυναικών Λίµνης Ευβοίας.

Πηγή: http://www.agro-

tour.gr/index.php?option=com_content&task=view&id=189&Itemid=70

Για την προώθηση του αγροτουρισµού προτείνεται η δηµιουργία φορέα υποστήριξης

των ενδιαφεροµένων, υπό την αιγίδα της νοµαρχιακής αυτοδιοίκησης, ο οποίος σε
συνεργασία µε διάφορους τοπικούς φορείς αποσκοπεί:

• Στην ενηµέρωση/εκπαίδευση του αγρότη σχετικά µε την αγροτουριστική

δραστηριότητα, τις δυνατότητες συµµετοχής στη συγκεκριµένη δραστη-

ριότητα, τις υποχρεώσεις που απορρέουν από αυτή τη συµµετοχή κ.λπ. Στο

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

144 από 187

πλαίσιο αυτό παρέχει στον ενδιαφερόµενο κάθε πληροφορία και στήριξη που

χρειάζεται για θέµατα οργάνωσης, λειτουργίας, χρηµατοδότησης κ.α.

• Στην επιστασία/παρακολούθηση των έργων κατασκευής των απαραίτητων

ανωδοµών (καταλυµάτων) και υποδοµών και τέλος,
• Στη συνεχή αξιολόγηση και προώθηση όλων των επενδυτικών ευκαιριών, που

παρέχονται µέσω διάφορων προγραµµάτων όπως το Leader II, το NOVTRA
42

,

τα ΚΠΣ, κ.α.

Συνεδριακός τουρισµός

Ο συνεδριακός τουρισµός αποτελεί έναν από τους πλέον αναπτυσσόµενους και
δυναµικούς τοµείς για το ελληνικό τουριστικό προϊόν. Τα τελευταία χρόνια και µε
αφορµή τη διοργάνωση των Ολυµπιακών Αγώνων της Αθήνας το 2004,

κατασκευάστηκαν στην περιοχή της Αττικής ειδικές εγκαταστάσεις και
αναπτύχθηκαν οι αναγκαίες υποδοµές για τη διοργάνωση συνεδρίων, µεγάλου και

42Το ΚΕΚ ΚΡΟΝΟΣ συµµετέχει στο project NOVTRA που υλοποιείται κάτω από το πρόγραµµα

Leonardo da Vinci. Οι εταίροι του προγράµµατος είναι οι: Direccao Regional de Formacao

Profissional (Πορτογαλία), Associacao de Jovens Agricultores da Madeira e Porto Santo

(Πορτογαλία), Direccao Regional de Turismo (Πορτογαλία), Utviklingssenteret (Νορβηγία), ΚΕΚ

ΚΡΟΝΟΣ ΕΠΕ (Ελλάδα). Η σύλληψη του project NOVTRA έγινε µέσω κάποιων κοινών

προβληµάτων που αναπτύσσονται τόσο στις περιοχές των εταίρων όσο και στην υπόλοιπη Ευρώπη.

Τα προβλήµατα είναι τα εξής:
• Οι αναπτυσσόµενες δυσκολίες στην διάδοση των αγροτικών προϊόντων εξαιτίας του µεγάλου

ανταγωνισµού και των απαιτήσεων από την Ευρωπαϊκή Ένωση.

• Η µικρή τυποποίηση, η µικρή γαστρονοµική προσφορά, η µικρή ποικιλία και η χαµηλή

ποιότητα των παραδοσιακών προϊόντων.

• Το υψηλό ποσοστό ανεργίας των γυναικών που ζουν σε αγροτικές περιοχές, που συναντούν
δυσκολίες στην αγορά εργασίας, λόγω των αναπτυσσόµενων απαιτήσεων σε νέες γνώσεις και
συµπεριφορές.

• Η κοινωνική και οικονοµική απαξίωση των αγροτικών περιοχών.

Οι στόχοι (αντικείµενα) του project είναι:
• Να προωθήσει την σύλληψη ενός δυναµικού συστήµατος το οποίο θα επιτρέπει την ανάπτυξη

τόσο της συνεχιζόµενης κατάρτισης όσο και παιδαγωγικών µεθόδων, προσαρµοσµένων στην
κοινωνική πραγµατικότητα της οµάδας-στόχου.

• Η ανάπτυξη των ανεξερεύνητων προσωπικών γνώσεων και προσόντων των µειονεκτούντων
γυναικών που ζουν στις αγροτικές περιοχές.

• Η αποφυγή - πρόληψη της φυγής και ερήµωσης των αγροτικών περιοχών, µε την ενδυνάµωση

αυτών µέσω της ανάπτυξης καινοτόµων δράσεων στον τοµέα του οικοτουρισµού και της
γαστρονοµίας.

• Η καθοδήγηση και η ευαισθητοποίηση των τοπικών αρχών, των δηµόσιων οργανισµών, των
αγροτικών συνεταιρισµών και των ιδιωτικών επιχειρήσεων για την ανάπτυξη του προϊόντος
του NOVTRA.

Το ΚΕΚ ΚΡΟΝΟΣ στα πλαίσια του προγράµµατος πραγµατοποίησε έρευνα για την ανίχνευση της
παρούσας κατάστασης σε θέµατα εναλλακτικών µορφών τουρισµού στην Εύβοια, ενώ

πραγµατοποίησε σύντοµο πιλοτικό σεµινάριο 80 ωρών µε την συµµετοχή 12 άνεργων γυναικών
ηλικιών 45-65 στα θέµατα: 1) Ιστορία γαστρονοµίας και παραδόσεων της Εύβοιας, 2) Υγιεινή και
Ασφάλεια, 3) Management, 4) Marketing και διαφήµιση παραδοσιακών προϊόντων, 5) Βασικές
γνώσεις εργασιακής νοµοθεσίας, 6) Βασικές γνώσεις υπολογιστών, 7) Ξένες γλώσσες, 8)

Εκπαίδευση σε θέµατα επιχείρησης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

145 από 187

µικρότερου µεγέθους. Ακόµη, στις περισσότερες περιοχές της χώρας, σύγχρονες
ξενοδοχειακές µονάδες αλλά και εξειδικευµένοι χώροι οργάνωσης συνεδρίων,
µπορούν να προσφέρουν υπηρεσίες υψηλού επιπέδου στον τοµέα αυτό, καθώς και
την απαιτούµενη υποδοµή για να φιλοξενήσουν µικρής και µεγάλης κλίµακας
συνέδρια. Στη Βόρεια Εύβοια, τέτοιου τύπου υποδοµές υπάρχουν στο ανακαινισµένο

ξενοδοχείο ΘΕΡΜΑΙ ΣΥΛΛΑ, στα Λουτρά της Αιδηψού. Το εν λόγω ξενοδοχείο

διαθέτει τρεις αίθουσες (70µ2
, 165µ2

 και 185µ2)
 συνολικής χωρητικότητας (θεατρική

διάταξη) 550 ατόµων, πλήρως εξοπλισµένες και µε όλους τους βοηθητικούς χώρους.

∆εδοµένης της κοντινής απόστασης από την Αθήνα αλλά και των δυνατοτήτων για

µικρές αποδράσεις στις γύρω περιοχές, η Β. Εύβοια προσφέρεται για συνεδριακό

τουρισµό. Στο πλαίσιο αυτό προτείνεται η παραπέρα προώθηση της τουριστικής
αυτής δραστηριότητας και η διασπορά της σε περισσότερα σηµεία στην περιοχή

µελέτης. Η ανάπτυξη του συνεδριακού τουρισµού αξιοποιεί αφενός µεν τις
υπάρχουσες υποδοµές, αφετέρου δε προτείνεται η ανάπτυξή του σε περιοχές όπως η

Αιδηψός, η Ιστιαία και η Λίµνη.

Η προώθηση του συνεδριακού τουρισµού αποσκοπεί στη διεύρυνση του τουριστικού

προϊόντος της περιοχής µελέτης. Πιο συγκεκριµένα στοχεύει στην επιµήκυνση της
τουριστικής περιόδου, στην αύξηση της καταναλωτικής δαπάνης και συνεπώς στην
αύξηση της απασχόλησης και του εισοδήµατος σε τοπικό επίπεδο.

Εικόνα 7.9: Συνεδριακή αίθουσα στο ξενοδοχείο ΘΕΡΜΑΙ ΣΥΛΛΑ.

Πηγή: http://www.visit-

evia.gr/index.php?option=com_content&task=view&id=578&Itemid=45

Σηµαντική προς αυτήν την κατεύθυνση κρίνεται η συµµετοχή της τοπικής
αυτοδιοίκησης στη δηµιουργία ενός περιφερειακού γραφείου οργάνωσης συνεδρίων

και εκδηλώσεων που θα έχει τη µορφή µίας µη κερδοσκοπικής εταιρείας. Σκοπός της
εταιρείας θα είναι η τόνωση του συνεδριακού τουρισµού και των ταξιδιών κινήτρων
στην ευρύτερη περιοχή, µέσα από τον συντονισµό δράσεων των τοπικών φορέων και
την ενηµέρωση/εξειδίκευση των εµπλεκοµένων στη εν λόγω δραστηριότητα. Η

εταιρεία µπορεί να διοικείται από διοικητικό συµβούλιο και (ευέλικτη) διοικούσα

επιτροπή, περιβαλλόµενες από σειρά επαγγελµατιών του χώρου µε εξειδικευµένες ή

χωρίς γνώσεις (π.χ. ξενοδόχοι που στα καταλύµατά τους δεν περιλαµβάνεται
συνεδριακή αίθουσα) πάνω στο αντικείµενο του συνεδριακού τουρισµού. Σήµερα

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

146 από 187

θεωρείται ότι η λειτουργία τέτοιων γραφείων αποτελεί βασικό πυλώνα για την

ανάπτυξη του συνεδριακού τουρισµού (Μπρόβας 2003, Μάντζιος 2003). Παράλληλα,

η τοπική αυτοδιοίκηση µπορεί να συνεισφέρει στη συνεδριακή υποδοµή

υποστηρίζοντας την ανάπτυξη ιστοσελίδας στο διαδίκτυο, τη δηµιουργία χώρων
πληροφόρησης στα σηµεία εισόδου των επισκεπτών (γέφυρα της Χαλκίδας, λιµάνια,

διόδια κ.λπ.), τη διαχείριση ηλεκτρονικών περιπτέρων πληροφόρησης, σε χώρους που

επισκέπτονται περισσότερο οι τουρίστες, καθώς και την εκστρατεία πληροφόρησης
και ευαισθητοποίησης (µέσω σεµιναρίων και άλλων εκδηλώσεων) των κατοίκων και
επαγγελµατιών της ευρύτερης περιοχής (Μπουρδάρα, 2003).

Οι τοπικοί Επιστηµονικοί φορείς µπορούν επίσης να δραστηριοποιηθούν προς αυτή

την κατεύθυνση προωθώντας την οργάνωση σχετικών συνεδριακών εκδηλώσεων στη

Β. Εύβοια. Οι τοπικοί Εµπορικοί και Επιµελητηριακοί φορείς, τέλος, µπορούν να

διοργανώσουν παράλληλες εµπορικές εκδηλώσεις µε τοπικό χρώµα κατά τη διάρκεια

διαφόρων συνεδρίων

Εικόνα 7.10: Λαογραφικό µουσείο Λίµνης Ευβοίας.

Πηγή: http://www.visit-

evia.gr/index.php?option=com_content&task=view&id=767&Itemid=44

Προτείνεται ακόµη η κατασκευή καζίνο στον Ταξιάρχη Ιστιαίας που θα προσθέσει
στην περιοχή µία τουριστική δραστηριότητα υψηλού επιπέδου και θα αποφέρει
µεγάλα οικονοµικά και τουριστικά οφέλη.

Σηµαντικό ρόλο για την ανάπτυξη του συνεδριακού τουρισµού διαδραµατίζει η

προώθηση του προϊόντος µέσα από σύγχρονα κανάλια επικοινωνίας, µέσω των

οποίων µπορούν να προβάλλονται οι σχετικές υποδοµές και υπηρεσίες στον εν λόγω

τοµέα, καθώς και άλλα ενδιαφέροντα στοιχεία της περιοχής (π.χ. φυσικοί και
πολιτιστικοί πόροι, άλλες τουριστικές δραστηριότητες), τα οποία θα µπορούσαν να

συµβάλλουν περαιτέρω στην ελκυστικότητα του συνεδριακού τουρισµού.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

147 από 187

Αξιοποίηση Κανδηλίου όρους

Ένα βουνό µε ιδιαίτερο φυσικό κάλλος, σπάνια χλωρίδα και πανίδα αλλά και µεγάλη

έκταση προς αξιοποίηση είναι το όρος Κανδήλι. Η ανάπτυξη του ορεινού όγκου

ενδείκνυται να γίνει µέσω Σ.∆.Ι.Τ., λόγω της µεγάλης έκτασης του έργου. Προτείνεται
λοιπόν η διερεύνηση του ρόλου µίας Σ.∆.Ι.Τ. που θα αναλάβει τη µελέτη και
διαµόρφωση ορεινών διαδροµών µέσα από ορειβατικά µονοπάτια στον ορεινό όγκο,

δηµιουργώντας σε κατάλληλες θέσεις, καταφύγια για την παραµονή και ξεκούραση

των επισκεπτών.

Προκειµένου να επιτευχθεί η αξιοποίηση του Κανδηλίου όρους και να επενδυθούν

για το έργο ιδιωτικά κεφάλαια, η τοπική αυτοδιοίκηση σε συνεργασία µε τους
δασικούς συνεταιρισµούς Λίµνης, Ροβιών και Κουρκουλών πρέπει να προσφέρουν
στους ιδιώτες επενδυτικά κίνητρα. Επίσης οφείλουν να αναλάβουν δράση για ένταξη

της περιοχής του Κανδηλίου στις περιοχές που χρήζουν εξοπλισµού πρόληψης και
καταστολής πυρκαγιών και λοιπών καταστροφών, βάσει του ΠΕΠ Στερεάς Ελλάδος.
Επίσης προτείνεται η διερεύνηση βελτίωσης της δασικής οδού Άγιος - Μαντρί -

Πυργάκι – Ρουπακιά – Κούρβελο – ∆ρακότουρλα - Στρουγγίτσα – Τρούπι (Εικόνα

7.11) µε χρηµατοδότηση της Νοµαρχιακής Αυτοδιοίκησης Εύβοιας, γεγονός που θα

διευκολύνει σηµαντικά τη µετέπειτα διαµόρφωση του ορεινού όγκου.

Εικόνα 7.11: Όρος Κανδηλίου..

Πηγή: http://www.sitemaker.gr/eoschalkidas/assets/kandili_monopatia.doc

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

148 από 187

Μέσα από την παραπάνω παρέµβαση, η περιοχή αποτελεί χώρο επίσκεψης για

ορειβατικές οµάδες, οι οποίες ξεναγούνται στον ορεινό όγκο από εξειδικευµένες για

το σκοπό αυτό οµάδες. Η αξιοποίηση του Κανδηλίου όρους, εκτός από τον
ορειβατικό και περιηγητικό τουρισµό, δύναται να συµβάλλει στην ενίσχυση και
άλλων µορφών τουρισµού που αναπτύσσονται σε γειτονικές περιοχές, όπως ο

αγροτουρισµός και ο οικολογικός τουρισµός.

Αναβάθµιση χώρων campings

Η οργανωµένη ανάπτυξη των camping στην περιοχή της Εύβοιας είναι πολύ

περιορισµένη, παρά το γεγονός ότι προσφέρεται για το σκοπό αυτό (ακτές, δάση,

παραλίες κ.τ.λ.),. Στη Β. Εύβοια υπάρχουν µόλις τρεις εγκαταστάσεις camping: ένα

στην Αγία Άννα (δήµος Νηλέως), ένα στο Πευκί (δήµος Αρτεµισίου) και ένα στις
Ροβιές (δήµος Ελυµνίων). Τις µονάδες αυτές, συνολικής δυναµικότητας 267 θέσεων,

διαχειρίζονται ιδιώτες, ενώ λειτουργούν κατά τη διάρκεια της άνοιξης και του θέρους
και φιλοξενούν κυρίως αλλοδαπούς τουρίστες.

Σε σχέση µε την οργάνωση και λειτουργία των camping προτείνονται:

 Αναβάθµιση του εξοπλισµού των υφιστάµενων µονάδων. Βελτίωση των

ανωδοµών (οικίσκοι, χώροι άθλησης, χώροι αναψυχής κ.λπ.) και προσθήκη

νέων δραστηριοτήτων (οργάνωση εκδροµών οικολογικού/πολιτιστικού

ενδιαφέροντος, αγροτουριστικές δραστηριότητες κ.λπ.) που θα επιµηκύνουν

τη διάρκεια της λειτουργίας τους. Πολλαπλοί ρόλοι λειτουργίας, έτσι ώστε τα

υφιστάµενα camping να λειτουργούν ως παραθεριστικά κέντρα το καλοκαίρι,
ως οικολογικά και πολιτιστικά κέντρα φιλοξενίας την άνοιξη, ενώ το χειµώνα

µπορούν να φιλοξενούν επισκέπτες που ενδιαφέρονται για άλλες
δραστηριότητες στην περιοχή. Πιο συγκεκριµένα, το camping της Αγίας
Άννας, χάρη στην εγγύτητά του στο όρος Κανδήλι, µπορεί να αναπτύξει
ορειβατικό, οικολογικό και περιηγητικό τουρισµό σε συνδυασµό µε
αγροτουριστικές δραστηριότητες. Το camping του Πευκίου, εξαιτίας της
θέσης του κοντά στα Βασιλικά και τα Γιάλτρα, µπορεί να φιλοξενεί τουρίστες
µε ενδιαφέρον στον ιαµατικό τουρισµό ή τον αγροτουρισµό, που

αναπτύσσεται στο δήµο Αρτεµισίου. Τέλος το camping των Ροβιών, µπορεί
να αναπτύξει πολλαπλές δραστηριότητες (ιαµατικό τουρισµό, αγροτουρισµό,

περιηγητικό τουρισµό, ορειβατικό τουρισµό, τουρισµό συνεταιριστικού

ενδιαφέροντος κ.λπ.).

 Η χρηµατοδότηση των παραπάνω µπορεί να γίνει τόσο από ιδιωτικά κεφάλαια

όσο και µέσα από τη δραστηριοποίηση διαφόρων συλλόγων και
συνεταιρισµών (π.χ. οι ∆ασικοί Συνεταιρισµοί Λίµνης και Κουρκουλών, οι
Αγροτικοί Συνεταιρισµοί Ροβιών και Ταξιάρχη, ο ΕΟΤ κ.λπ.). Αρωγό στην

προσπάθεια αυτή µπορούν να αποτελέσουν το Επιχειρησιακό Πρόγραµµα

Ανταγωνιστικότητας, ΕΠΑΝ (χρηµατοδοτούνται µικρής κλίµακας
καταλύµατα, που δεν εντάσσονται στο Νόµο 2601/98, για τον ποιοτικό

εκσυγχρονισµό τους, που οδηγεί σε ολοκληρωµένη αναβάθµιση των

εγκαταστάσεων και των υπηρεσιών τους) και ο Αναπτυξιακός Νόµος
3299/2004 (ενίσχυση της επιχειρηµατικότητας στην ελληνική επικράτεια,

κίνητρα ιδιωτικών επενδύσεων για την οικονοµική ανάπτυξη και την

περιφερειακή σύγκλιση).

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

149 από 187

Πολιτιστικός – Θρησκευτικός τουρισµός

Η ανάπτυξη του πολιτιστικού και του θρησκευτικού τουρισµού σε µία περιοχή όπως
η Β. Εύβοια θεωρείται αυτονόητη δεδοµένου ότι διαθέτει πολυάριθµα πολιτιστικά

αξιοθέατα και µουσεία, όπως και αµέτρητες εκκλησίες και µονές. ∆ράσεις που

ενδείκνυνται να βοηθήσουν προς αυτήν την κατεύθυνση αφορούν σε βελτιωτικές
παρεµβάσεις αρχαιολογικών χώρων, (π.χ. αρχαιολογικοί χώροι Αιδηψού, Ροβιών,
Ελληνικών κ.λπ.) σε αναστυλώσεις µνηµείων (π.χ. το Κάστρο της Κλεισούρας κοντά

στο Προκόπι, ο ενετικός πύργος Μπέζα στη ∆αφνούσα του δήµου Κηρέως κ.λπ.), σε
ανακαινίσεις µουσείων (π.χ. µουσείο Απολιθωµένων Θηλαστικών στην περιοχή

Κερασιά στο δήµο Νηλέως), σε αναπλάσεις εξωτερικών χώρων

πολιτιστικών/θρησκευτικών µνηµείων (π.χ. ανάπλαση προαύλιου χώρου στη µονή

Αγίου Γεωργίου Ηλίων), αλλά και σε αξιοποίηση κατάλληλα εξειδικευµένου

προσωπικού που θα ασχοληθεί µε τη µετέπειτα συντήρηση αυτών των χώρων.
Επιπλέον κρίνεται απαραίτητη η βελτίωση και διάνοιξη οδικού δικτύου, όπου δεν

υπάρχει, που συνδέει τους παραπάνω χώρους, τόσο µεταξύ τους σε ένα δίκτυο

πολιτισµού στην περιοχή, όσο και µε τα κέντρα των δήµων/κοινοτήτων της περιοχής
µελέτης. Τέλος η σύνδεση των διάφορων πολιτιστικών και θρησκευτικών χώρων µε
έθιµα της τοπικής κοινωνίας (π.χ. διεξαγωγή εµποροπανήγυρις στον Άγιο Ιωάννη

Ρώσο κατά την ηµέρα της ονοµαστικής του εορτής), αλλά και η προβολή των χώρων

και των δραστηριοτήτων τους µε σύγχρονα επικοινωνιακά µέσα, δύνανται να

προωθήσουν την ανάπτυξη των παραπάνω µορφών τουρισµού.

Οικολογικός τουρισµός

Ο οικολογικός τουρισµός αναπτύσσεται σε περιοχές µεγάλης οικολογικής αξίας από

άποψη χλωρίδας και πανίδας και µε ιδιαίτερο φυσικό κάλλος, από τις οποίες η Β.

Εύβοια διαθέτει πολλές. Με πρωτοβουλία της τοπικής αυτοδιοίκησης και συναφών
φορέων της περιοχής, προτείνεται η εγκαινίαση ενός κέντρου περιβαλλοντικής

εκπαίδευσης και ενηµέρωσης, που θα παρέχει συµβουλευτικές υπηρεσίες για την

προστασία του φυσικού περιβάλλοντος σε συνδυασµό µε την ανάπτυξη του

τουρισµού. Μία τέτοια ενέργεια θα διαδραµατίσει σηµαντικό ρόλο τόσο στην

ανάπτυξη του οικολογικού τουρισµού, όσο και στη διαµόρφωση της περιβαλλοντικής
συνείδησης τουριστών και κατοίκων. Το κέντρο αυτό µπορεί να αναλάβει τη

διαχείριση των οικολογικά ευαίσθητων περιοχών, την προβολή τους καθώς και την
‘ενηµέρωση’ των επισκεπτών σε θέµατα περιβαλλοντικού ενδιαφέροντος, ενώ µπορεί
να αποτελέσει πυρήνα για την εκπαίδευση των πολιτών της περιοχής (π.χ.
εκπαιδευτικές δραστηριότητες περιβαλλοντικού ενδιαφέροντος στα σχολεία της
περιοχής).

7.1.3. Αναβάθµιση/επέκταση δικτύων µεταφορών και επικοινωνίας

Η ανάπτυξη του τουρισµού σε µία περιοχή συνδέεται µε τους διαθέσιµους πόρους και
το βαθµό αξιοποίησής τους, την εύκολη πρόσβαση και την καλή ποιότητα των

δικτύων εσωτερικής διακίνησης/περιήγησης, καθώς και την προώθηση της
πληροφορίας σχετικά µε το τουριστικό προϊόν και τις υπηρεσίες στην τουριστική

αγορά.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

150 από 187

Το ενδοπεριφερειακό δίκτυο µεταφορών αναπτύσσεται σε συνάρτηση µε τις
διαπεριφερειακές υποδοµές προσπέλασης της περιοχής µελέτης (σύνδεση µε άλλες
περιοχές) και βέβαια, µε τη χωρική διάρθρωση των φυσικών και ανθρωπογενών
τουριστικών πόλων έλξης.

α) Αναβάθµιση/επέκταση διαπεριφερειακών και ενδοπεριφερειακών δικτύων

µεταφορών

Πρωτεύοντα ρόλο στην ανάδειξη της Βόρειας Εύβοιας ως έναν ελκυστικό τουριστικό

προορισµό διαδραµατίζει η καλή πρόσβαση στην περιοχή. Προτείνεται λοιπόν η

επέκταση της οδικής σύνδεσης Αιδηψού-Λίµνης µέχρι τη Χαλκίδα, µέσω διάνοιξης
οδικού άξονα που να παρακάµπτει το όρος Κανδήλι και να ενώνει τη Λίµνη µε τη

Χαλκίδα και τον ηπειρωτικό κορµό της χώρας. Επιπλέον κρίνεται απαραίτητη η

πλάτυνση της υφιστάµενης οδού Λίµνης-Χαλκίδας και η τοποθέτηση πλέγµατος
ασφαλείας στους πρόποδες του Κανδηλίου όρους, όπου χρειάζεται.

Όσον αφορά στην πρόσβαση της περιοχής από τη θάλασσα, προτείνεται η αύξηση

της συχνότητας των δροµολογίων στις ακτοπλοϊκές συνδέσεις Αιδηψού-Αρκίτσας,
Αγιόκαµπου-Γλύφας, Αγίου Γεωργίου-Αγίου Κωνσταντίνου και Ωρεών-Σκιάθου, σε
συνδυασµό µε τη δηµιουργία νέων συνδέσεων της περιοχής µε τις Βόρειες Σποράδες
και το Βόλο καθ’ όλη τη διάρκεια του έτους. Επιπροσθέτως κρίνεται απαραίτητη η

αναβάθµιση/συντήρηση των πλοίων που εκτελούν δροµολόγια στις προαναφερόµενες
ακτοπλοϊκές συνδέσεις, καθώς και η δυνατότητα αγοράς εισιτηρίου µέσω του

διαδικτύου.

Η επέκταση του σιδηροδρόµου της Χαλκίδας µέχρι την Ιστιαία (µέσω Προκοπίου-

Λίµνης-Αιδηψού), σε συνδυασµό µε την κατασκευή δύο ελικοδροµίων σε Αιδηψό και
Ιστιαία εγκαινιάζει µία νέα τουριστική εικόνα που δύναται να προσελκύσει ένα

ευρύτερο και πιο εύρωστο ηµεδαπό και αλλοδαπό κοινό.

Όσον αφορά στα εσωτερικά δίκτυα µετακίνησης, πρωτεύουσας σηµασίας ζήτηµα

αποτελεί η αποπεράτωση της περιφερειακής οδού της Αιδηψού. Επίσης αναγκαίες
κρίνονται παρεµβάσεις που αφορούν στην αύξηση της οδικής ασφάλειας σε
συγκεκριµένες διαδροµές π.χ. τοποθέτηση ειδικού προστατευτικού πλέγµατος στους
πρόποδες του Τελεθρίου όρους, κατά µήκος της οδού Αιδηψού-Λίµνης, προς
αποφυγή κατολισθήσεων. Προτείνεται ακόµη η βελτίωση της ποιότητας του

οδοστρώµατος στις διαδροµές Ιστιαίας-Λίµνης µέσω Αιδηψού και µέσω Αγίας Άννας
και η τοποθέτηση σήµανσης όπου χρειάζεται. Επιπροσθέτως προτείνεται η

αναβάθµιση των διαδροµών Αιδηψού-Αγίου Γεωργίου µέσω Γιάλτρων και Ιστιαίας-
Πευκίου-Βασιλικών-Αγίας Άννας-Μαντουδίου-Προκοπίου.

Για την εξυπηρέτηση της τουριστικής ζήτησης προτείνεται η αύξηση της συχνότητας
των δροµολογίων των τοπικών ΚΤΕΛ, τόσο για προορισµούς εντός της περιοχής
µελέτης όσο και εκτός, αλλά και η σύνδεση µε νέους προορισµούς (π.χ. Βόρεια

Ελλάδα) καθ’ όλη τη διάρκεια του έτους.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

151 από 187

β) Αναβάθµιση/επέκταση τηλεπικοινωνιακού δικτύου - Προβολή τουριστικού προϊόντος

Σηµαντικό ρόλο στην ανάπτυξη του τουρισµού διαδραµατίζει η προβολή του µέσα

από σύγχρονα κανάλια πληροφόρησης και επικοινωνίας, έτσι ώστε το προϊόν της
κάθε περιοχής να γίνεται γνωστό σε ένα ευρύ κοινό. Προτείνεται λοιπόν η ευρύτερη

δυνατή γνωστοποίηση στις αγορές-στόχους του συγκεκριµένου προορισµού και η

ανάδειξη του σαν ελκυστικού, δίνοντας έµφαση στα πλεονεκτήµατά του, µέσω

σύγχρονων µέσων προβολής (π.χ. διαδίκτυο, τηλεόραση, ραδιόφωνο, εκθέσεις,
συνέδρια, προϊόντα ΠΟΠ κ.λπ.).

Προς αυτήν την κατεύθυνση προτείνεται η σχεδίαση δικτυακού τόπου µε τις
διαθέσιµες επιχειρήσεις της περιοχή, που θα δίνει τη δυνατότητα παροχής
πληροφοριών και υπηρεσιών (π.χ. κλείσιµο εισιτηρίων, εξασφάλιση χώρου διαµονής,
παραγγελία προϊόντων της περιοχής κ.λπ.). Επιπλέον προτείνεται η δηµιουργία, σε
τοπικό επίπεδο, φορέα προβολής του τουριστικού προϊόντος της περιοχής, ο οποίος θα

στηρίζει τις µικρές και µεσαίες τουριστικές επιχειρήσεις της περιοχής σε θέµατα νέων
τεχνολογιών και αποτελεσµατικότερης προβολή τους µέσα από σύγχρονα µέσα. Σε
αυτή την προσπάθεια είναι απαραίτητη η συµµετοχή τόσο των επιχειρήσεων της
περιοχής όσο και των τοπικών φορέων, συλλόγων, συνεταιρισµών και ειδικών
πληροφορικής και διαφήµισης, αλλά και η δραστηριοποίηση της τοπικής
αυτοδιοίκησης ώστε αφενός να αναβαθµιστεί (ασύρµατη διαδικτυακή σύνδεση,

σύνδεση ADSL όπου δεν υπάρχει κ.λπ.) και να επεκταθεί σε νέες περιοχές το

υφιστάµενο τηλεπικοινωνιακό δίκτυο, αφετέρου να εξασφαλισθούν τα αναγκαία

κρατικά κονδύλια για προµήθεια και εγκατάσταση του απαραίτητου τεχνολογικού

εξοπλισµού.

7.1.4. Ενδυνάµωση των παραγωγικών κλάδων - Σύνδεση µε τον τουριστικό

τοµέα

Η αναβάθµιση του υφισταµένου τουριστικού προϊόντος και η προσθήκη σε αυτό

νέων δραστηριοτήτων εναλλακτικού τουρισµού έχει ως αποτέλεσµα την ενδυνάµωση

των άλλων παραγωγικών κλάδων. Αυτό γίνεται µέσα από µία σειρά παρεµβάσεων
που αξιοποιούν τις εξελίξεις στον τουριστικό τοµέα προς όφελος των υπολοίπων

παραγωγικών τοµέων της τοπικής οικονοµίας.

α) Πρωτογενής τοµέας

Με την ανάπτυξη του εναλλακτικού τουρισµού ο πρωτογενής τοµέας διευρύνει την

αγορά διάθεσης των προϊόντων του, δίνοντας έµφαση στην ποιότητα των προϊόντων
και στην αποτελεσµατική προώθησή τους. Για το σκοπό αυτό προτείνεται η

συνεργασία των Συνεταιρισµών της περιοχής που ασχολούνται µε την παραγωγή

τοπικών προϊόντων (Αγροτικός Συνεταιρισµός Ροβιών, Αγροτικός Συνεταιρισµός
Ταξιάρχη, ∆ασικός Συνεταιρισµός Κουρκουλών και Λίµνης κ.λπ.) και η δηµιουργία

ενός φορέα ο οποίος θα αποσκοπεί στην παροχή πληροφορίας στον αγροτικό

πληθυσµό για τη βελτίωση της διαδικασίας παραγωγής (π.χ. νέα µηχανήµατα και
µέθοδοι), την εύρεση νέων αγορών και εκτός της περιοχής µελέτης και γενικότερα

την αναβάθµιση της ποιότητας των προϊόντων και την αύξηση της
αποτελεσµατικότητας της δραστηριότητας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

152 από 187

Πολύ σηµαντικό εγχείρηµα για την ενδυνάµωση του πρωτογενούς τοµέα µπορεί να

αποτελέσει η προσπάθεια της τοπικής αυτοδιοίκησης να ωθήσει τους τοπικούς
παραγωγούς στην υιοθέτηση της Ολοκληρωµένης ∆ιαχείρισης Παραγωγής (µορφή

φιλοπεριβαλλοντικής γεωργίας) στην παραγωγική διαδικασία των προϊόντων τους.
Ένα πολύ σηµαντικό στοιχείο είναι και η ενεργοποίηση για πιστοποίηση όλων των
υπηρεσιών που παρέχει ο πρωτογενής τοµέας, εφαρµόζοντας Πιστοποιητικό

Συστήµατος Συµµόρφωσης Ποιότητας κατά ISO 9001:2000
43

.

Προτείνεται επίσης η συµµετοχή των τοπικών παραγωγών σε εκθέσεις µε προϊόντα

ονοµασίας προέλευσης (ΠΟΠ) σε συνδυασµό µε την προβολή των τοπικών προϊόντων

µέσα από σύγχρονα κανάλια επικοινωνίας. Αποτέλεσµα αυτών των ενεργειών µπορεί
να είναι η αλλαγή της νοοτροπίας των παραγωγών σε σχέση µε τον τρόπο

παραγωγής/διάθεσης και προβολής των προϊόντων τους και η παραγωγή

πιστοποιηµένων προϊόντων υψηλής προστιθέµενης αξίας.

β) Ανάπτυξη του δευτερογενή τοµέα

Οι προτάσεις για την αναβάθµιση του δευτερογενή τοµέα αφορούν αφενός στην

ενδυνάµωση µορφών χειροτεχνίας/οικοτεχνίας και παραγωγής τοπικών καλλυντικών

προϊόντων, που βασίζονται στις ιδιότητες του ιαµατικού νερού, αφετέρου στη

συµµετοχή της περιοχής µελέτης στην παραγωγή ενέργειας.

43Το ISO 9001 : 2000 περιέχει τις απαιτήσεις συστηµάτων διαχείρισης ποιότητας που αποτελεί σήµερα

µονόδροµο για την εξέλιξη και την αναγνώριση των επιχειρήσεων.

Οι φάσεις που περιλαµβάνει η υλοποίηση ενός σχεδίου Συστήµατος ∆ιαχείρισης Ποιότητας (Σ∆Π)

είναι οι ακόλουθες:
• Προκαταρκτική εκχώρηση αρµοδιοτήτων
• Εµπλοκή ανθρωπίνων πόρων στο Σ∆Π

• Ανάπτυξη διαδικασιών που αφορούν:

� στις ικανότητες
� στην εκπαίδευση και
� στην αξιολόγηση του προσωπικού

� Ανάλυση, σχεδιασµός και αποτύπωση διαδικασιών

• Ανάπτυξη διαδικασιών που αφορούν:

� στην παραγωγή

� στη συντήρηση εξοπλισµού και
� στον έλεγχο του εξοπλισµού ελέγχων µετρήσεων και δοκιµών

� Υποστήριξη της λειτουργίας της ∆ιοίκησης και διασφάλιση της εσωτερικής επικοινωνίας στο

πλαίσιο του Σ∆Π

• Ανάπτυξη διαδικασιών που αφορούν το σχεδιασµό προϊόντος
• Έλεγχος και αναβάθµιση του Σ∆Π

• Ανασκόπηση του Σ∆Π, ανάπτυξη εσωτερικών επιθεωρήσεων, συνεχής βελτίωση, διορθωτικές και
προληπτικές ενέργειες, έλεγχος εγγράφων και δεδοµένων και στατιστικά στοιχεία.

Πλέον µελετώνται και υποστηρίζονται διαδικασίες που αφορούν:

� Στον στατιστικό ποιοτικό έλεγχος παραγωγής και
� Στην αναλυτική βελτιστοποίηση ελέγχου αποθεµάτων

Ο τελικός στόχος είναι η αναφορά διοικητικών µεθόδων, εξοπλισµού, καθετοποιηµένων διεργασιών
και υπεργολαβικών συµµετοχών που δύνανται να βελτιώσουν τη λειτουργία της επιχείρησης στο

πλαίσιο του Σ∆Π.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

153 από 187

Πιο συγκεκριµένα προτείνεται η ενίσχυση των χειροτεχνικών συνεταιρισµών (π.χ.
Χειροτεχνικός Συνεταιρισµός Γυναικών Λίµνης) µε επιδοτήσεις από τους τοπικούς
ΟΤΑ και άλλους φορείς, καθώς και η δυνατότητα διάθεσης των προϊόντων τους σε
λαϊκές αγορές και πολιτιστικούς χώρους (π.χ. µουσεία, µονές κ.λπ.). Προτείνεται
ακόµη η δηµιουργία φορέα ο οποίος θα ασχολείται µε την οργάνωση σεµιναρίων για

τη εκµάθηση συγκεκριµένων τεχνών, όπως η παραγωγή υφαντών, προϊόντων λαϊκής
τέχνης, αργαλειού, γλυπτικής, κ.λπ. και θα απευθύνεται τόσο στην τοπική κοινωνία,

µε στόχο τη διάσωση της παράδοσης και το πέρασµά της στις επόµενες γενιές, όσο

και στους επισκέπτες της περιοχής που επιθυµούν να συµµετάσχουν σε τέτοιου

είδους δραστηριότητες. Η προβολή του ρόλου και των δραστηριοτήτων του εν λόγω

φορέα µέσα από τις διάφορες τουριστικές επιχειρήσεις (π.χ. ξενοδοχεία, τουριστικά

γραφεία κ.λπ.) θα συµβάλει στην τόνωση των δράσεών του, που µε τη σειρά του θα

τονώσει τη γυναικεία απασχόληση στην περιοχή, καθώς κυρίως γυναίκες της τοπικής
κοινωνίας εµπλέκονται στη δραστηριότητα αυτή.

Σηµαντική δραστηριότητα για τον τοµέα µπορεί να αποτελέσει η παραγωγή

καλλυντικών προϊόντων και η διάθεσή τους στα κέντρα θαλασσοθεραπείας που θα

λειτουργήσουν στην περιοχή. Η σταδιακά αυξανόµενη αναγνωρισιµότητα των
προϊόντων αυτών µπορεί να διευρύνει το ενδιαφέρον για την προώθησή τους και
εκτός των κέντρων αυτών, στην τοπική και διεθνή αγορά. Σηµαντική για το σκοπό

αυτό είναι και η επιµόρφωση προσωπικού το οποίο εµπλέκεται σε αυτή τη

δραστηριότητα.

Η συµµετοχή κάποιων περιοχών της Β. Εύβοιας, που δεν διεκδικούν µερίδιο της
τουριστικής δραστηριότητας (π.χ. Καµάρια, Μηλιές, Κεχριές κ.λπ.), στην παραγωγή

αιολικής ενέργειας (χωροθέτηση ανεµογεννητριών) θα συµβάλλει στην

εξοικονόµηση ενέργειας και πόρων, δηµιουργώντας νέες θέσεις εργασίας στην

περιοχή. Κίνητρο προς αυτήν την κατεύθυνση µπορεί να αποτελέσει η αποφόρτιση

του νότιου τµήµατος της Εύβοιας από την πληθώρα ανεµογεννητριών.

γ) Ανάπτυξη του τριτογενή τοµέα

Η επέκταση/αναβάθµιση των υπηρεσιών του τριτογενή τοµέα βοηθά, συγκριτικά µε
τους δύο προαναφερόµενους τοµείς της οικονοµίας, πιο άµεσα στην ανάπτυξη του

τουρισµού. Η δηµιουργία νέων υποκαταστηµάτων δηµόσιων υπηρεσιών, τραπεζών,
Κέντρων Εξυπηρέτησης του Πολίτη κ.λπ. στο κέντρο κάθε δήµου/κοινότητας της
περιοχής µελέτης, καλύπτει τις ανάγκες των τουριστών και των κατοίκων, δηµιουργεί
νέες, µόνιµες θέσεις εργασίας και αναβαθµίζει την ποιότητα των παρεχόµενων
υπηρεσιών. Τα υφιστάµενα τοπικά καταστήµατα ανακαινίζονται και δηµιουργούνται
νέα, ενώ τίθενται κανόνες για το πλανόδιο και υπαίθριο εµπόριο (λαϊκές αγορές,
παζάρια και εµποροπανηγύρεις). Τα νέα καταστήµατα εµπορεύονται, εκτός των

άλλων και τοπικά προϊόντα (εµπόριο ελιάς, λαδιού, κρασιού, χειροτεχνηµάτων,
σύκων και καλλυντικών προϊόντων) µε αποτέλεσµα να αυξάνει η αναγνωρισιµότητά

τους και πολλά από αυτά να βρίσκουν νέες αγορές εκτός της περιοχής µελέτης
(τόνωση εµπορικής δραστηριότητας).

Προς αυτήν την κατεύθυνση προτείνεται η προώθηση του ηλεκτρονικού εµπορίου και
η κινητοποίηση των τοπικών εµπορικών συλλόγων και των ΟΤΑ για τη στήριξη των

τοπικών επιχειρήσεων σε τεχνολογικά θέµατα που εµπλέκονται για το σκοπό αυτό.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

154 από 187

Επίσης η κινητοποίηση για άµεση βελτίωση των περιφερειακών, εθνικών και διεθνών

δικτύων προσπέλασης της περιοχής, θα βοηθήσει πολύ στην ανάπτυξη του

εξαγωγικού εµπορίου.

7.1.5. Αναβάθµιση υποδοµών και δηµόσιων χώρων αναψυχής

Η ενότητα αυτή παρεµβάσεων περιλαµβάνει δράσεις αναβάθµισης των υποδοµών
των αστικών συγκεντρώσεων της περιοχής µελέτης, καθώς και των δηµόσιων χώρων
αναψυχής. Πιο συγκεκριµένα προτείνονται οι εξής παρεµβάσεις:

 Κατασκευή υποδοµών αποχέτευσης και αναβάθµιση των υποδοµών

υδροδότησης στα κέντρα όλων των δήµων/κοινοτήτων.
 Αναβάθµιση / επέκταση τηλεπικοινωνιακών υποδοµών για την αναβάθµιση

των παρεχόµενων υπηρεσιών σε νοικοκυριά και επιχειρήσεις όλης της
περιοχής.
 ∆ιαχείριση κυκλοφορίας, πεζοδροµήσεις κ.λπ. για τη διευκόλυνση κατοίκων
και επισκεπτών και την καλυτέρευση της ποιότητας ζωής στα κέντρα της
περιοχής.
 Ανάπλαση ακτών, πλατειών, δηµόσιων πάρκων, παιδότοπων κ.λπ.

 Προώθηση της ανακύκλωσης και ενηµέρωση της τοπικής κοινωνίας για τον
τρόπο συµµετοχής στη διαδικασία αυτή.

 Λήψη µέτρων για την προστασία και αποκατάσταση των φυσικών πόρων της
περιοχής που εµφανίζουν σηµαντική επιβάρυνση π.χ. οι ποταµοί Ξηριάς και
Πλατανιάς στην Ιστιαία έχουν υποστεί µεγάλη ζηµιά από την αυθαίρετη ρίψη

σκουπιδιών και την αµµοληψία.

Ακόµη, για την αναβάθµιση των υπηρεσιών υγείας για τους κατοίκους και τους
επισκέπτες στην περιοχή προτείνεται η κατασκευή νοσοκοµείου στην περιοχή της
Αιδηψού και η αναβάθµιση του εξοπλισµού, του εύρους των υπηρεσιών και του

ανθρώπινου δυναµικού στο Κέντρο Υγείας Ιστιαίας. Αρωγό προς αυτήν την
κατεύθυνση δύνανται να αποτελέσουν οι κρατικές επενδύσεις στο χώρο της υγείας,
καθώς και η δράση των τοπικών ΟΤΑ και των συλλόγων νοσοκοµειακών ιατρών για

στήριξη από αρµόδιους φορείς (Νοµαρχιακή Αυτοδιοίκηση Εύβοιας, Υπουργείο

Υγείας κ.λπ.).

7.1.6. Ανάπτυξη ανθρώπινου δυναµικού - ∆ράσεις επιµόρφωσης

Οι παρεµβάσεις στο πλαίσιο αυτό αφορούν σε δύο ενότητες. Η πρώτη ενότητα αφορά

στην αναβάθµιση του ανθρώπινου δυναµικού που απασχολείται στον τουριστικό

τοµέα. Στο πλαίσιο αυτό προτείνεται η οργάνωση σεµιναρίων κατάρτισης για τους
απασχολουµένους στον τουρισµό. Επιπλέον προτείνεται η ίδρυση ινστιτούτου

ιαµατικής εκπαίδευσης που θα παρέχει στους απασχολούµενους την απαιτούµενη

εξειδίκευση στη συγκεκριµένη δραστηριότητα.

Η δεύτερη ενότητα αφορά σε δράσεις για την αναβάθµιση του ανθρώπινου δυναµικού

που απασχολείται στις υπόλοιπες δραστηριότητες της τοπικής οικονοµίας. Οι δράσεις
αυτές αφορούν στην εκπαίδευση σε θέµατα αγροτικής παραγωγής (ποιότητα

τροφίµων, ορθολογική χρήση πρόσθετων, λελογισµένη χρήση υδατικών πόρων,

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

155 από 187

καλλιέργειες, µελισσοκοµία, κ.λπ.) και µπορεί να προσφέρεται από οργανωµένα για

το σκοπό αυτό τµήµατα των συνεταιρισµών. Ακόµη προτείνεται η οργάνωση

εκπαιδευτικών ενοτήτων σε θέµατα οργάνωσης και λειτουργίας επιχείρησης,

προώθησης προϊόντων, νέων τεχνολογιών κ.λπ., τα οποία µπορούν να απευθύνονται
σε όλες τις τοπικές επιχειρήσεις για την στήριξη της δραστηριοποίησής τους στην

αγορά. Τέλος προτείνεται η οργάνωση από τους τοπικούς ΟΤΑ, σεµιναρίων

πληροφορικής που θα διεξάγονται χωρίς οικονοµική επιβάρυνση των συµµετεχόντων

και θα περιλαµβάνουν τµήµατα για κάθε ηλικία και επίπεδο γνώσης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

156 από 187

8. ΒΙΒΛΙΟΓΡΑΦΙΑ

• Αύδης, Β., Π. Ηλίας και Α. Τζίτζιρας (1996), Γεωλογική Μελέτη

Παράκαµψης Λουτρών Αιδηψού Ν. Εύβοιας, Ινστιτούτο Γεωλογικών και
Μεταλλευτικών Ερευνών (ΙΓΜΕ), Αθήνα.

• Βασιλείου, Μ. (2004), Νέα Πολιτική Ώθηση στη Στρατηγική Ανάπτυξης, Το

ΒΗΜΑ, 29/02/2004, σελ. D08.

• Bennett, R. and G. Krebs, (1991), Local Development Public – Private

Partnerships Initiation in Britain and Germany, Belhaven Press, London, N.Y.

• Γιαουτζή, Μ. και Α. Στρατηγέα (2005), Σηµειώσεις Χωροταξίας, Τοµέας
Γεωγραφίας και Περιφερειακού Σχεδιασµού, Σχολή Αγρονόµων Τοπογράφων

Μηχανικών, Ε.Μ.Π., Αθήνα.

• Γκιώνη, Γ. και Σ. Στουρνάρα (1990), Συνοπτική Υδρογεωλογική

Επισκόπηση των Θερµοµεταλλικών Πηγών Αιδηψού και των Συνθηκών

Τροφοδοσίας του Υδροθεραπευτηρίου του ΕΟΤ εξ αυτών.

Προγραµµατισµός Ερευνητικών Εργασιών για τη Μελέτη των Πηγών.
Ι.Γ.Μ.Ε., Αθήνα.

• ∆ούνας, Α. (1968), Επί των Υδρολογικών Συνθηκών της Κοινότητας

Λιχάδος Ευβοίας, Ι.Γ.Μ.Ε., Αθήνα.

• Εφηµερίδα της Κυβερνήσεως της Ελληνικής ∆ηµοκρατίας, Τεύχος 1
ο
, Αρ.

Φύλλου 232, 22/09/2007.

• EUROPEAN COMMISSION (1999), SWOT Analysis. Evaluating Socio-

economic Programmes: Principal Evaluation Techniques and Tools. Volume

3, MEANS Collection, EC Structural Funds, Luxembourg.

• Gant, J. (1996), Specialization versus Diversity in Local Economies: The

Implications for Innovative Private-Sector Behavior, Cityscape 2.

• Grimsey, D. and R. Graham (1997), PFI in the NHS, Engineering,

Construction and Architectural Management.

• Ινστιτούτο Οικονοµίας Κατασκευών – Ι.Ο.Κ. (2005), Σχεδιασµός και

Υλοποίηση Έργων µέσω Σ.∆.Ι.Τ, Έρευνα Ινστιτούτου Οικονοµίας
Κατασκευών, Αθήνα.

• Κακαβάς, Ι. (1979), Επί των Υδρολογικών Συνθηκών της Περιοχής του

∆ήµου Λουτρών Αιδηψού Ν. Ευβοίας, Ι.Γ.Μ.Ε., Αθήνα.

• Καλέµης, Α. (2000), Εύβοια και Ιαµατικός Τουρισµός, Εκδόσεις Κίνητρο,

Αθήνα.

• Καλέµης, Α. (1999), Περιπλανήσεις στο Χώρο και στο Χρόνο - Βόρεια

Εύβοια, Εκδόσεις Κίνητρο, Αθήνα.

• Καλογήρου, Γ. (2007), Πλαίσιο και Προτάσεις για την Ανάπτυξη

Συνεργασιών: Συµπράξεις ∆ηµοσίου και Ιδιωτικού Τοµέα, Αθήνα.

• Καραβασίλης, Σ. (2007), Συµπράξεις ∆ηµόσιου και Ιδιωτικού Τοµέα,

Ινστιτούτο ∆ηµοκρατίας Κώστας Καραµανλής, Εκδόσεις Φιλελεύθερη

Έµφαση, Τριµηνιαία Έκδοση, Τεύχος Οκτωβρίου, σελ. 124 – 132.

• Khakee, A. (1998), Enaluation and Planning: Inseparable Concepts, TPR,

69(4).

• Κοµίλης, Π., Ν. Βαγιόνης, Κ. Κάρµας, Α. Μυλωνάς, Μ. Παπαδηµητρίου και
Γ. Παπαπολυµέρου (2001), Εκθέσεις 37: Μελέτη Τουριστικής Ανάπτυξης

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

157 από 187

Νοµού Εύβοιας, Κέντρο Προγραµµατισµού και Οικονοµικών Ερευνών

(ΚΕΠΕ), Αθήνα.

• Κυνηγαλάκη, Μ. (2004), Έκθεση Γεωτεχνικής Αναγνώρισης Κατολισθητικών
Φαινοµένων στο ∆.∆. Αγίας Άννας ∆ήµου Νηλέως Εύβοιας: Προγραµµατική

Συµφωνία Κ.Ε.∆.Κ.Ε-ΥΠ.ΕΣ.∆.∆.Α.-Ι.Γ.Μ.Ε., Ι.Γ.Μ.Ε., Αθήνα.

• Λειβαδίτη, Α. (2005), Στοιχεία ∆υναµικής και Τεκτονικής Γεωλογίας,

Έκδοση ΕΜΠ, Αθήνα.

• Λογοθέτης, Μ. (2001), ∆ίκαιο της Τουριστικής Βιοµηχανίας, Εκδόσεις
Σάκκουλα.

• Μαστροδηµήτρης, Π. ∆. (1984-1985), Έκθεση Ερευνών για τη

Βενετοκρατούµενη Εύβοια 1215-1470, Αρχείο Ευβοϊκών Μελετών 26.

• Μπέλλας, Μ. (2002), Γεωτεχνική Εξέταση Κατολισθητικών Φαινοµένων στον

∆ήµο Κηρέως: Προγραµµατική Συµφωνία Κ.Ε.∆.Κ.Ε-ΥΠ.ΕΣ.∆.∆.Α.-

Ι.Γ.Μ.Ε., Ι.Γ.Μ.Ε., Αθήνα.

• Παρχαρίδης, Ι., Α. Παυλόπουλος και Γ. Σταµάτης (1994), Η Πιθανή

Εσωτερική ∆οµή της Περιοχής Ιστιαίας (Β. Εύβοια) όπως αυτή συνάγεται από

Ανάλυση του Υδρογραφικού ∆ικτύου της, Πρακτικά 6
ου

 ∆ιεθνούς Συνεδρίου

της ΕΓΕ, Θεσσαλονίκη.

• Πουλίδου, Χ. (2007), Ευρωπαϊκή Ένωση – Σύνοδος Κορυφής Λισσαβόνας,
Κυριακάτικη Αυγή, 19/10/2007.

• Σκαγιάς, ∆. (1976), Υδρογεωλογική Αναγνώριση Περιοχής Αρτεµισίου

Ευβοίας, Ι.Γ.Μ.Ε., Αθήνα.

• Σταθακόπουλος, Β., (1997), Μέθοδοι Έρευνας Αγοράς, Εκδόσεις
Σταµούλης, Αθήνα.

• Σφέτσας, Χ. (1998), Ξενάγηση στη Χαλκίδα, Εκδόσεις ∆ήµου Χαλκιδέων.
• Τουριστικός Οδηγός Εύβοιας και Σκύρου (1998), Εκδόσεις Νοµαρχιακή

Αυτοδιοίκηση.

• Τσαούσης, Ι. (1990), Ευβοϊκή Εγκυκλοπαίδεια, Εκδόσεις Βασιλόπουλος,
Αθήνα.

• Τσιούµας, Β. και Β. Ζόραπας (2003), Υδρογεωλογική Αναγνώριση και
Καταγραφή των Υδρευτικών Πόρων του ∆ήµου Ελυµνίων Νοµού Εύβοιας:
Προγραµµατική Σύµβαση Κ.Ε.∆.Κ.Ε-ΥΠ.ΕΣ.∆.∆.Α.- Ι.Γ.Μ.Ε., Ι.Γ.Μ.Ε.,

Αθήνα.

• Τσιούµας, Β. και Β. Ζόραπας (2004), Υδρογεωλογική Αναγνώριση και
Καταγραφή των Υδρευτικών Πόρων του ∆ήµου Ωρεών Νοµού Εύβοιας:
Προγραµµατική Σύµβαση Κ.Ε.∆.Κ.Ε-ΥΠ.ΕΣ.∆.∆.Α.- Ι.Γ.Μ.Ε., Ι.Γ.Μ.Ε.,

Αθήνα.

• Χειµωνίτης-Τερροβίτης, Σ. (2001), ∆ιερεύνηση των Εξελίξεων στην Κατοικία

τις Τελευταίες ∆εκαετίες, Κέντρο Προγραµµατισµού και Οικονοµικών
Ερευνών (ΚΕΠΕ), Αθήνα.

• Χουλιαράκης, Μ. (2003), Γεωγραφική, ∆ιοικητική και Πληθυσµιακή

Εξέλιξη του Νοµού Ευβοίας, Εθνικό Κέντρο Κοινωνικών Ερευνών, Αθήνα.

∆ικτυακοί τόποι

• http://dspace.lib.uom.gr/password-

login;jsessionid=69C9B49C16FB03C3CE9784B1BC55B408

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

158 από 187

• http://www.agrotravel.gr/agro/site/AgroTravel/t_docpage?doc=/Documents/na

vigationtravel/agrodefinition

• http://www.archive.gr/modules.php?name=News&file=article&sid=239

• http://www.campingevia.com/rovies-north-evia-gr.html

• http://www.certway.gr/service1.html

• http://www.daniilidis.gr/fullimage.php?LANG=gr&categ=2&img=23.

• http://www.dhmoi.gr/files/images/photos_

dhmoi/AedipsosEvoia/edipsosIamatika.jpg

• http://www.edipsos.net/v2/gr/links/oz_2005120525.php3

• http://www.e-telescope.gr/gr/cat07/art07_021015.htm

• http://www.figs-online.gr/

• http://www.geocities.com/roulalytra/enallakt.htm

• Ξενοδοχειακό Επιµελητήριο Ελλάδος, www.grhotels.gr

• http://www.hellogreece.gr/evia/evia.html

• http://www.igogreece.com/EN/

• http://kallithea.hua.gr/epixeirein/dihmer%203%20docs/Iatrou.pdf

• http://www.kavala-tourisme.info/en/wb/media/eisigisis/mperiatos.pdf

• http://www.kefaloniaphotonews.gr/printnews.asp?id=2619

• http://lyk-limnis.eyv.sch.gr/retsini/perigr.htm

• www.naevias.gr/modules/naevias/tourist_guide/greek_guide/north_evia_beach

es1.htm.

• www.naevias.gr/modules/naevias/tourist_guide/greek_guide/north_evia_beach

es3.html.

• www.naevias.gr/modules/naevias/tourist_guide/greek_guide/north_evia_natur

al_monuments1.html.

• www.naevias.gr/modules/naevias/tourist_guide/greek_guide/north_evia_natur

al_monuments2.html.

• http://www.nautilusmuseum.com/index-gr.html

• http://nomothesia.ependyseis.gr/eu-

law/downloadsDetails.do?action=itemDetails&itemId=339517

• http://www.panoptron.gr/reference/tips/swot_analysis.htm

• http://www.pezoporia.gr/pez/news.asp?articleId=25

• http://www.prd.uth.gr/program/courses/KY0702/2004-

05/Lambroy_Sapoytzh.pdf

• http://www.servitoros.gr/voria/view.php/13/338/

• http://www.servitoros.gr/voria/view.php/18/450/

• http://www.servitoros.gr/news/view.php/18497/

• http://www.servitoros.gr/voria/view.php/19/470/

• http://www.servitoros.gr/voria/view.php/33/888/

• http://www.skiathos.gr/clorida-panida/07.html

• http://www.skiathos.gr/clorida-panida/10.html

• http://www.skiathos.gr/clorida-panida/11.html

• http://www.skiathos.gr/clorida-panida/13.html

• Εθνική Στατιστική Υπηρεσία Ελλάδας, http://www.statistics.gr/

• http://www.stockwatch.com.cy/nqcontent.cfm?a_name=news_view&ann_id=

96396

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

159 από 187

• http://www.traveldailynews.gr/makeof2.asp?subpage_id=2579

• http://www.uehr.panteion.gr/topos/gr/pdf/6_vagiani.pdf

• http://users.hol.gr/~chriskir/iamatikes_phges_ellados.htm

• http://users.teilar.gr/~hatzivgeris/link_files/xeim-toyr.doc

• http://voriaevia.blogspot.com/2008/05/blog-post_4753.html

• Υπουργείο Εσωτερικών Ελλάδος
www.ypes.gr/kapodistrias/greek/kapo/eboi.htm

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

160 από 187

ΠΑΡΑΡΤΗΜΑ 1

ΕΠΕΞΕΡΓΑΣΙΑ ΣΤΟΙΧΕΙΩΝ ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

161 από 187

ΠΑΡΑΡΤΗΜΑ 1: ΕΠΕΞΕΡΓΑΣΙΑ ΣΤΟΙΧΕΙΩΝ ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ

1. ΕΙΣΑΓΩΓΗ

Στην παρούσα εργασία συγκεντρώθηκε, µέσω ερωτηµατολογίων, πληροφορία που

προέρχεται από συγκεκριµένες οµάδες που δραστηριοποιούνται στην περιοχή

µελέτης (τουριστικές επιχειρήσεις, φορείς και τοπική αυτοδιοίκηση), µε στόχο την

εµβάθυνση στα προβλήµατα της περιοχής µελέτης, όπως αυτά γίνονται αντιληπτά

από τις εν λόγω οµάδες, αλλά και τη συλλογή πληροφορίας σε σχέση µε το πώς οι
οµάδες αυτές αντιλαµβάνονται τη µελλοντική τουριστική ανάπτυξη της περιοχής. Η

επεξεργασία των στοιχείων αυτών έδωσε χρήσιµες πληροφορίες στα πλαίσια της
εκπόνησης της παρούσας εργασίας, που αφορούν τόσο στον εντοπισµό των

προβληµάτων της περιοχής σε σχέση µε τον τουριστικό και όχι µόνο τοµέα, όσο και
στη δόµηση σεναρίων µελλοντικής ανάπτυξης του τουρισµού στην περιοχής µελέτης,
έτσι ώστε αυτά να διασφαλίζουν τη συναίνεση της τοπικής κοινωνίας.

Στο παρόν Παράρτηµα παρουσιάζεται η µεθοδολογική προσέγγιση που

ακολουθήθηκε, η µορφή των ερωτηµατολογίων που διανεµήθηκαν στις διαφορετικές
οµάδες, καθώς και τα αποτελέσµατα/συµπεράσµατα από την επεξεργασία των

απαντήσεων.

1.1. Μεθοδολογία Ερωτηµατολογίων

Στα πλαίσια της παρούσας διπλωµατικής εργασίας συλλέγεται πληροφορία µέσα από

διάφορες πηγές π.χ. βιβλιογραφία, σύγχρονη αρθρογραφία, το διαδίκτυο κ.α.

Ταυτόχρονα, στην προσπάθεια να αποτυπωθούν οι απόψεις της τοπικής κοινωνίας σε
σχέση µε την τουριστική ανάπτυξη της περιοχής µελέτης, η πληροφορία που έχει
συγκεντρωθεί εµπλουτίζεται περαιτέρω µέσα από τη συγκέντρωση των απόψεων των

οµάδων εκείνων που συνδέονται στενά µε το στόχο της εργασίας, δηλαδή την

ολοκληρωµένη τουριστική ανάπτυξη της περιοχής µελέτης.

Για το σκοπό αυτό επιλέγονται ως οµάδες-στόχοι η τοπική αυτοδιοίκηση, οι
τοπικοί επιχειρηµατίες του τουρισµού, καθώς και διάφοροι φορείς που

δραστηριοποιούνται στην περιοχή µελέτης. Ο µελετητής συλλέγει πληροφορία µε τη

βοήθεια ερωτηµατολογίων που απευθύνονται στις εν λόγω οµάδες. Για το σκοπό

αυτό χρησιµοποιούνται τρία διαφορετικά ερωτηµατολόγια τα οποία απευθύνονται
στους εκπροσώπους της Τοπικής Αυτοδιοίκησης, τους Επιχειρηµατίες και τους
Φορείς της περιοχής µελέτης. Η εν λόγω έρευνα διενεργήθηκε στο διάστηµα 2-11-

2008 έως 30-11-2008 και αφορά στους φορείς/επιχειρήσεις που φαίνονται στον

Πίνακα 1.1.

Εφόσον έχει καθοριστεί ο πληθυσµός και η µέθοδος συλλογής των στοιχείων, το

πρώτο ζήτηµα που τέθηκε ήταν η επιλογή του δείγµατος και συνεπώς της
δειγµατοληπτικής µεθόδου που θα το καθορίσει. Η επιλογή δειγµατοληπτικής

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

162 από 187

µεθόδου είναι µία πολύ σηµαντική διαδικασία, που αποτελεί τµήµα της διαδικασίας
δειγµατοληψίας όπως αυτή περιγράφεται στο Σχήµα 1-1.

Σχήµα 1-1:∆ιαδικασία ∆ειγµατοληψίας..

Πηγή: Σταθακόπουλος , 1997.

Η µέθοδος δειγµατοληψίας (Σταθακόπουλος, 1997) αναφέρεται στον τρόπο µε τον

οποίο θα γίνει η επιλογή των στοιχείων του πληθυσµού που θα αποτελέσουν το

δείγµα. Υπάρχουν δύο γενικές κατηγορίες δειγµατοληπτικών µεθόδων, τα

πιθανολογικά και τα µη πιθανολογικά δείγµατα, µε την κάθε γενική κατηγορία να

περιλαµβάνει µια σειρά από µεθόδους όπως παρουσιάζονται στο Σχήµα 1-2.

Για τις ανάγκες της συγκεκριµένης έρευνας, χρησιµοποιήθηκε η µέθοδος του

δείγµατος ευκολίας. Ανήκει στην κατηγορία µη πιθανότητας και το µοναδικό

κριτήριο στην επιλογή των µελών του δείγµατος είναι η ευκολία. Αυτό υποδηλώνει
ότι οι δειγµατοληπτικές µονάδες που επιλέχτηκαν ήταν προσπελάσιµες, άνετες,
εύκολες να µετρηθούν, συνεργάσιµες και σαφείς. Επιλέχθηκαν, στο πλαίσιο αυτό, τα

περισσότερο εύκολα προσπελάσιµα µέλη της τοπικής αυτοδιοίκησης, των φορέων

τουρισµού και των επιχειρηµατιών της περιοχής.

Παρόλα αυτά, η ευκολία δεν ήταν το µοναδικό κριτήριο για την επιλογή του

δείγµατος εξ αρχής. Καθοριστική σηµασία είχαν επίσης η έκταση της περιοχής που

έπρεπε να καλυφτεί, καθώς και ο διαθέσιµος για το σκοπό αυτό χρόνος.

Επιλογή µεθόδου συλλογής στοιχείων

και γενικού πλαισίου δείγµατος

Επιλογή δειγµατοληπτικής µεθόδου

Καθορισµός µεγέθους δείγµατος

Εκτέλεση επιχειρησιακού σχεδίου

Βήµα 1

Βήµα 2

Βήµα 3

Βήµα 4

Βήµα 5

Καθορισµός Πληθυσµού

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

163 από 187

Σχήµα 1-2:∆ειγµατοληπτικές Μέθοδοι..

Πηγή: Σταθακόπουλος, 1997.

Στο σύνολό τους στάλθηκαν 43 ερωτηµατολόγια (25 σε επιχειρηµατίες του

τουρισµού, 8 σε εκπροσώπους των ΟΤΑ, και 10 σε Φορείς), από τα οποία

επεστράφησαν συµπληρωµένα µόνο 6. Για τη διασφάλιση της µεγαλύτερης
ανταπόκρισης ο µελετητής επέλεξε στη συνέχεια την προσωπική συνέντευξη και
παραλαβή των ερωτηµατολογίων στις οµάδες ενδιαφέροντος. Στο πλαίσιο αυτό

επελέγησαν εκείνοι οι εκπρόσωποι στους οποίους η πρόσβαση ήταν πιο εύκολη και
λιγότερο χρονοβόρα.

Τελικά συγκεντρώθηκαν στο σύνολό τους 20 ερωτηµατολόγια, εκ των οποίων 9

αφορούν σε επιχειρηµατίες του τουρισµού, 6 σε φορείς τοπικής αυτοδιοίκησης και 5

σε άλλους φορείς της περιοχής µελέτης (Πίνακας 1.1).

Πιθανολογική Μη - πιθανολογική

∆ειγµατοληπτικές Μέθοδοι

Απλή τυχαία

Συστηµατική

∆ιαστρωµατική

Οµαδική

Ευκολίας

Κρίσης

Ραγδαία

Όµοια /

Ανόµοια

Τυπική

περίπτωση

Κριτική

περίπτωση

Αναλογική

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

164 από 187

Επιχειρήσεις Φορείς Τοπικής

Αυτοδιοίκησης

Φορείς της περιοχής

µελέτης

Εστιατόριο Μπαρµπούνι ∆ήµος Αιδηψού ΕΟΤ

Εστιατόριο Αίγλη ∆ήµος Ελυµνίων
Εταιρεία Τουριστικής

Ανάπτυξης

Ταξιδιωτικό γραφείο Πέτρου ∆ήµος Ιστιαίας
Σύλλογος Ξενοδόχων

Ιστιαίας
Ξενοδοχείο ΘΕΡΜΑΙ ΣΥΛΛΑ

SPA
∆ήµος Κηρέως

Σύλλογος Ξενοδόχων

Λίµνης

Ξενοδοχείο Ostria ∆ήµος Νηλέως
Σύλλογος Ξενοδόχων

Αιδηψού

Ξενοδοχείο Λυτό ∆ήµος Ωρεών

Hotel Posidonio

Hotel Balaska

 Denny’s Hotel

Πίνακας 1.1: Επιχειρήσεις και φορείς της Β. Εύβοιας, που έλαβαν µέρος

 στη συµπλήρωση των ερωτηµατολογίων.

1.2. Περιγραφή Ερωτηµατολογίων

Τα ερωτηµατολόγια που χρησιµοποιήθηκαν είναι τριών ειδών και το κάθε ένα

απευθύνεται σε µία διαφορετική οµάδα του δείγµατος (εκπρόσωποι των ΟΤΑ, των
φορέων και των επιχειρήσεων). Ως βάση χρησιµοποιήθηκε η µορφή των

ερωτηµατολογίων της µελέτης «Εκθέσεις 37. Μελέτη Τουριστικής Ανάπτυξης Νοµού

Εύβοιας» (Κοµίλης και άλλοι, 2001), µε ανάλογη προσαρµογή στους στόχους της
παρούσας εργασίας, τη χρονική περίοδο που εκπονείται η παρούσα εργασία και τη

συγκεκριµένη περιοχή µελέτης. Οι ερωτήσεις διατυπώνονται µε τρόπο που να µην

προκαταβάλλεται ο ερωτώµενος στην επιλογή των απαντήσεων. Η σαφήνεια και η

εναλλαγή του τύπου των ερωτήσεων (ανοιχτού τύπου και πολλαπλής επιλογής)
βοηθά στο να µην κουράζουν τον ερωτώµενο, ενώ οι απαντήσεις που ζητούνται είναι
συνοπτικές. Στη συνέχεια παρατίθενται τα τρία παραπάνω ερωτηµατολόγια.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

165 από 187

Μελέτη: Τουριστική Ανάπτυξη Βόρειας Εύβοιας

Ερωτηµατολόγιο Οργανισµών Τοπικής Αυτοδιοίκησης (ΟΤΑ)

∆ήµος ή Κοινότητα: ……………………………………………………………………

 ∆ιεύθυνση: …………………………………………………...………………..

 Τηλέφωνο: ………………………… FAX:………………………………….

Ονοµατεπώνυµο Απαντώντος: …………………………………………………………

 Θέση / Ιδιότητα: ……………………………………………………………………

Αρ. Ερωτηµατολογίου: ………………

1. Συγκριτικά πλεονεκτήµατα

Ποιά είναι τα συγκριτικά πλεονεκτήµατα για την προσέλκυση τουριστών στο

∆ήµο / Κοινότητά σας;

α. Φυσικό περιβάλλον (αναφέρατε, ακτές, δάση, λίµνες ..)

…………………………………………………………………………………….

…………………………………………………………………………………….

β. Πολιτιστικά µνηµεία, παραδοσιακά κτίρια (αναφέρατε)

…………………………………………………………………………………….

…………………………………………………………………………………….

γ. Τοπικά ήθη και έθιµα (αναφέρατε, φεστιβάλ, γιορτές, πανηγύρια, έθιµα ..)

…………………………………………………………………………………….

…………………………………………………………………………………….

…………………………………………………………………………………….

δ. Άλλα ιδιαίτερα στοιχεία τοπικού χαρακτήρα

……………………………………………………………………………………

……………………………………………………………………………………

2. Προσέλκυση τουριστών

Ποιοί είναι κατά τη γνώµη σας οι κύριοι θετικοί και αρνητικοί παράγοντες που

επηρεάζουν την προσέλκυση τουριστών στο ∆ήµο / Κοινότητά σας.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

166 από 187

1.1 Θετικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Ο πλούτος και η έλξη των φυσικών πόρων και πολιτιστικών µνηµείων

β. Οι προσιτές τιµές ή γενικά το χαµηλό κόστος διακοπών

γ. Το τοπικό στοιχείο (ήθη, έθιµα, φιλοξενία ..)

δ. Άλλο (αναφέρατε): ……………………………

1.2 Αρνητικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Η κακή ποιότητα ή ελλείψεις σε υποδοµή καταλυµάτων

β. Η έλλειψη διαφήµισης και προβολής (marketing) του τουριστικού προϊόντος
της Βόρειας Εύβοιας

γ. Η έλλειψη δικτύων και οργάνωσης µετακίνησης, περιηγήσεων,
προσπέλασης

δ. Άλλο (αναφέρατε): ……………………………

3. Τουρισµός και άλλοι τοµείς ανάπτυξης

Πώς κρίνετε τη σηµασία του τουρισµού σε σχέση µε τους άλλους τοµείς

ανάπτυξης και ποιες οι προοπτικές ανάπτυξης του στο ∆ήµο / Κοινότητά σας.

Σχολιάστε συνοπτικά

..

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

4. Τουριστικό δυναµικό

Αναφέρατε περιληπτικά στοιχεία τουριστικού δυναµικού στο ∆ήµο / Κοινότητά

σας.

α. Καταλύµατα – Κλίνες

i. Ξενοδοχεία: ……………… µε ………………. κλίνες συνολικά

ii. Ενοικ. δωµάτια ………….. µε ………………. κλίνες συνολικά

iii. Κάµπινγκ: ………………… µε ………………. θέσεις συνολικά

β. Υπηρεσίες

i. Εστιατόρια, κέντρα εστίασης: αριθµός: ………….

ii. Κέντρα διασκέδασης: αριθµός: ………….

iii. Πλαζ: οργανωµένες ………………. φυσικές ………………..

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

167 από 187

iv. Μαρίνες: αριθµός:, δυναµικό: ……., σκάφη συνολικά: …….

v. Υδροθεραπευτήρια: ∆ηµόσια ………….., σε ξενοδοχεία ……………

γ. Παραθεριστικές κατοικίες:

Αριθµός κατοικιών: ……………… µε …………… παραθεριστές (κατ’ εκτίµηση)

5. Ποιοι άλλοι κλάδοι παραγωγής (γεωργία, βιοτεχνία, κλπ.) στηρίζουν ή

στηρίζονται από την ανάπτυξη του τουρισµού στο ∆ήµο / Κοινότητά σας;

 (εξηγήστε)

Κλάδοι Σχέση

α. …………………………………….. ………………………………….

β. …………………………………….. ………………………………….

γ. …………………………………….. ………………………………….

δ. …………………………………….. ………………………………….

6. Ποια είναι τα τρία κύρια προβλήµατα που εµποδίζουν την (µεγαλύτερη)

τουριστική ανάπτυξη στο ∆ήµο / Κοινότητά σας; Τι προτείνετε για καθένα;

Πρόβληµα Α’ : …………………………………………………………………….

Πρόταση : …………………………………………………………………….

 …………………………………………………………………….

Πρόβληµα Β’ : …………………………………………………………………….

Πρόταση …………………………………………………………………….

 …………………………………………………………………….

Πρόβληµα Γ’ : …………………………………………………………………….

Πρόταση :…...

 …………………………………………………………………….

Μελέτη: Τουριστική Ανάπτυξη Βόρειας Εύβοιας

Ερωτηµατολόγιο Φορέων

∆ήµος ή Κοινότητα: ……………………………………………………………………

 ∆ιεύθυνση: …………………………………………………...………………..

 Τηλέφωνο: ………………………… FAX:………………………………….

Ονοµατεπώνυµο Απαντώντος: …………………………………………………………

 Θέση / Ιδιότητα: ……………………………………………………………………

Αρ. Ερωτηµατολογίου: ………………

1. Κύρια αναπτυξιακά προβλήµατα

Ποιά θεωρείτε ότι είναι τα τέσσερα (4) κυριότερα προβλήµατα αναπτυξιακής

υφής που υπάρχουν στη Βόρεια Εύβοια και πρέπει να επιλυθούν ώστε να υπάρξει

τουριστική ανάπτυξη.

(κατά σειρά σηµασίας)

α. ……………………………………………………………………………………….

β. ……………………………………………………………………………………….

γ. ……………………………………………………………………………………….

δ. ……………………………………………………………………….........................

2. Προσέλκυση τουριστών

Ποιοί είναι κατά τη γνώµη σας οι κύριοι θετικοί και αρνητικοί παράγοντες που

επηρεάζουν την προσέλκυση τουριστών στη Βόρεια Εύβοια.

2.1 Θετικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Ο πλούτος και η έλξη των φυσικών πόρων και πολιτιστικών µνηµείων

β. Οι προσιτές τιµές ή γενικά το χαµηλό κόστος διακοπών

γ. Το τοπικό στοιχείο (ήθη, έθιµα, φιλοξενία ..)

δ. Άλλο (αναφέρατε): ……………………………

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

169 από 187

2.2 Αρνητικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Η κακή ποιότητα ή ελλείψεις σε υποδοµή καταλυµάτων

β. Η έλλειψη διαφήµισης και προβολής (marketing) του τουριστικού προϊόντος
της Βόρειας Εύβοιας

γ. Η έλλειψη δικτύων και οργάνωσης µετακίνησης, περιηγήσεων,
προσπέλασης

δ. Άλλο (αναφέρατε): ……………………………

3. Τουρισµός και άλλοι τοµείς ανάπτυξης

Πώς κρίνετε τη σηµασία του τουρισµού σε σχέση µε τους άλλους τοµείς

ανάπτυξης και ποιες οι προοπτικές ανάπτυξης του στο ∆ήµο / Κοινότητά σας.

Σχολιάστε συνοπτικά

..

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

4. Τουριστικό δυναµικό και δυνατότητες ανάπτυξης

Το τουριστικό δυναµικό και οι δυνατότητες της Βόρειας Εύβοιας σαν τόπος

προορισµού τουριστών (περιήγηση και παραµονή) µπορεί να αξιοποιηθούν και

πραγµατωθούν µε:

Σηµειώστε µε Χ δύο απαντήσεις

α. Βελτίωση της συγκοινωνιακής προσπέλασης τόσο µε την υπόλοιπη Ελλάδα,

όσο και στο εσωτερικό της Βόρειας Εύβοιας

β. Ανάπτυξη κυρίως του αλλοδαπού τουρισµού (παραθεριστικού – παράκτιου)

µε υψηλής ποιότητας τουριστικά καταλύµατα

γ. Ανάπτυξη κυρίως του εσωτερικού τουρισµού και του περιηγητικού

τουρισµού

δ. Ανάπτυξη κυρίως εναλλακτικών µορφών τουρισµού, ηµεδαπών και
αλλοδαπών, (Ιαµατικός, Θαλάσσιος, Πολιτιστικός, Οικολογικός,
Αγροτουρισµός)

ε. Αναφέρατε δική σας άποψη – απάντηση

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

170 από 187

5. Ειδικές ή νέες µορφές τουρισµού

5.1 Θεωρείτε πρόσφορη µορφή ανάπτυξης τις ειδικές ή νέες µορφές τουρισµού,

 όπως Ιαµατικό, Θαλάσσιο, Πολιτιστικό, Οικολογικό, Αγροτουρισµό κ.α.

 στη Βόρεια Εύβοια.

Σηµειώστε µε Χ µία απάντηση

α. Ναι, οπωσδήποτε

β. Ναι, υπό προϋποθέσεις

γ. Όχι

δ. ∆εν γνωρίζω / δεν απαντώ

5.2 Εάν επιλέξατε το "α" ή το "β" στην 5.1 αναφέρατε µέχρι 4 περιπτώσεις

 κατά σειρά προτίµησης / προτεραιότητας.

Μορφή ειδικού / νέου τουρισµού Αντίστοιχες Περιοχές

i. …………………………………. ………………………………….

ii. …………………………………. ………………………………….

iii. …………………………………. ………………………………….

iv. …………………………………. ………………………………….

5.3 Εάν επιλέξατε το "β" στην 5.1 αναφέρατε ποιες προϋποθέσεις

i. ……………………………………………..………………………………….

ii. ……………………………………………..………………………………….

iii. ……………………………………………..………………………………….

6. ∆ιάρθρωση του τουρισµού εντός της Βόρειας Εύβοιας

6.1 Ποιά τα βασικά χαρακτηριστικά και προβλήµατα των περιοχών

συγκέντρωσης τουριστικών δραστηριοτήτων σήµερα; Σχολιάστε συνοπτικά.

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

6.2 Ποιές περιοχές της Βόρειας Εύβοιας θεωρείτε σαν τις πιο ενδεδειγµένες για

την ανάπτυξη του Τουρισµού (αναφέρατε έως 4 περιοχές)

α. ……………………………………………………………………………….

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

171 από 187

β. ……………………………………………………………………………….

γ. ……………………………………………………………………………….

6.3 Ποιές περιοχές νοµίζετε ότι χρήζουν ειδικής περιβαλλοντικής προστασίας

στη Βόρεια Εύβοια – Αναφέρατε και αιτιολόγηση.

α. ………………………………………………………………………………

β. ………………………………………………………………………………

γ. ………………………………………………………………………………

7. Γενικές ενδεικνυόµενες επιλογές µέσα και ενέργειες παρέµβασης

Επιλέξατε µε κύκλο τις απαντήσεις που προκρίνετε

Επιλογές Αποδιδόµενη

Σηµασία

Προτεραιότητα

Υλοποίησης

∆ηµιουργία απευθείας αεροπορικής
σύνδεσης µε χώρες-πηγές
τουρισµού του εξωτερικού

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Βελτίωση συγκοινωνιακών
διασυνδέσεων µε Στερεά Ελλάδα

και του εσωτερικού οδικού δικτύου

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Αποτελεσµατική συνεργασία

δηµοσίου και ιδιωτικού τοµέα για

συντονισµό και προώθηση των
δηµόσιων και ιδιωτικών
επενδύσεων του κλάδου

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Άσκηση συντονισµένης και
ολοκληρωµένης χωροταξικής και
περιβαλλοντικής πολιτικής στο

σύνολο της περιοχής µελέτης
(οικιστικό δίκτυο, χρήσεις γης,
παραθεριστική κατοικία)

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

172 από 187

Άλλη, δική σας πρόταση

……………………………………..

……………………………………..

……………………………………..

……………………………………..

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

8. Ενδεικνυόµενες επιλογές (ενέργειες, δράσεις) ειδικού τουριστικού

χαρακτήρα

Επιλέξατε µε κύκλο τις απαντήσεις που προκρίνετε

Ως προς το τουριστικό

προϊόν (καταλύµατα)

Αποδιδόµενη

Σηµασία

Προτεραιότητα

Υλοποίησης

Ανάπτυξη επικεντρωµένη σε
µεγάλες µονάδες – παράκτια

συγκροτήµατα παραθερισµού

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Ανάπτυξη διευρυµένου πλέγµατος
καταλυµάτων διαφόρων µορφών
για εξυπηρέτηση διαφοροποιηµένης
πελατείας

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Ως προς την αγορά

Υλοποίηση ειδικού προγράµµατος
τουριστικού marketing για το

σύνολο της περιοχής της Β.

Εύβοιας για προσέλκυση

επιθυµητής αλλοδαπής και
ηµεδαπής πελατείας

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Ως προς τις επιχειρήσεις

Ανάπτυξη ολοκληρωµένου

προγράµµατος επιµόρφωσης –

κατάρτισης υφισταµένου και νέου

στελεχιακού δυναµικού

επιχειρήσεων

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Άλλη, δική σας άποψη

……………………………………..

……………………………………..

……………………………………..

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

173 από 187

9. Στόχοι τουριστικής ανάπτυξης

Αξιολογήστε κατά τη γνώµη σας τους ακόλουθους στόχους που πρέπει να

ικανοποιεί η ανάπτυξη των διαφόρων κατηγοριών / µορφών τουρισµού.

Αξιολογήστε µε 1 τη σηµαντικότερη, µε 2 την επόµενη… µε 4 την τελευταία.

Η µέγιστη δυνατή αποδοτικότητα / αποτελεσµατικότητα του κλάδου

Η καλύτερη δυνατή κατανοµή του κοινωνικού και οικονοµικού

οφέλους στη Β. Εύβοια

Η µεγαλύτερη δυνατή προστασία των περιβαλλοντικών και
τουριστικών πόρων της Βόρειας Εύβοιας

Ανάπτυξη που να εξισορροπεί τους τρεις προηγούµενους στόχους

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

174 από 187

Μελέτη: Τουριστική Ανάπτυξη Βόρειας Εύβοιας

Ερωτηµατολόγιο Επιχειρήσεων

∆ήµος ή Κοινότητα: ……………………………………………………………………

 ∆ιεύθυνση: …………………………………………………...………………..

 Τηλέφωνο: ………………………… FAX:………………………………….

Ονοµατεπώνυµο Απαντώντος: …………………………………………………………

 Θέση / Ιδιότητα: ……………………………………………………………………

Αρ. Ερωτηµατολογίου: ………………

1. Χαρακτηριστικά στοιχεία Τουριστικής Επιχείρησης

Απαντήστε το 1.1 ή το 1.2, κατά περίπτωση, και το 1.3

1.1 Μονάδες ξενοδοχειακών ή άλλης µορφής καταλυµάτων

Περιοχή: ∆ήµος / Κοινότητα: ………………., Θέση: ……………………..

Αριθµός κλινών: …………, Περίοδος ετήσιας λειτουργίας: από ……. έως …….

Αριθµός πελατών – επισκεπτών (2007)

Σύνολο: ………….., αλλοδαποί: ……………., ηµεδαποί: ………….

∆ιατιθέµενος εξοπλισµός και υπηρεσίες: (σηµειώστε Χ όταν υπάρχουν)

Αίθουσα εστίασης …………., Αίθουσα ψυχαγωγίας (µπαρ, ντίσκο) ……………,

Αίθουσα παιγνίων ……………, Αίθουσα συνεδρίων/εκθέσεων ………………...,

Αθλητικές εγκαταστάσεις ………………., Καταστήµατα ……………………….,

Άλλες υπηρεσίες, αναφέρατε ………………, ………………, ……………………

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

175 από 187

1.2 Άλλες επιχειρήσεις εκτός τουριστικών καταλυµάτων (π.χ. γραφεία,

πρακτορεία, µεταφορές, αναψυχή)

Περιοχή: ∆ήµος / Κοινότητα: ………………., Θέση: ……………………..

Αριθµός τουριστών / πελατών (2007):

Σύνολο: ………….., αλλοδαποί: ……………., ηµεδαποί: ………….

Αριθµός απασχολούµενων (2007)

Χειµερινή περίοδος: ……………………, Θερινή περίοδος: …………………….

Προσφερόµενες υπηρεσίες και διατιθέµενος εξοπλισµός

…………………………………………………………………………………….

…………………………………………………………………………………….

1.3 Πόσο εκτιµάτε τη συνολική ηµερήσια δαπάνη ενός µέσου τουρίστα,

κρίνοντας από τους πελάτες σας; …………… €.

2. Προσέλκυση τουριστών

Ποιοί είναι κατά τη γνώµη σας οι κύριοι θετικοί και αρνητικοί παράγοντες που

επηρεάζουν την προσέλκυση τουριστών στη Βόρεια Εύβοια;

2.1 Θετικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Ο πλούτος και η έλξη των φυσικών πόρων και πολιτιστικών µνηµείων

β. Οι προσιτές τιµές ή γενικά το χαµηλό κόστος διακοπών

γ. Το τοπικό στοιχείο (ήθη, έθιµα, φιλοξενία κ.α.)

δ. Άλλο (αναφέρατε): ……………………………

2.2 Αρνητικοί παράγοντες Σηµειώστε µε Χ δύο απαντήσεις

α. Η κακή ποιότητα ή οι ελλείψεις σε υποδοµές καταλυµάτων

β. Η έλλειψη διαφήµισης και προβολής (marketing) του τουριστικού

προϊόντος της Βόρειας Εύβοιας

γ. Η έλλειψη δικτύων και οργάνωσης µετακίνησης, περιηγήσεων,
 προσπέλασης

δ. Άλλο (αναφέρατε): ……………………………

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

176 από 187

3. Αναπτυξιακά προβλήµατα του κλάδου

Ποιά είναι κατά την κρίση σας τα κύρια αναπτυξιακά προβλήµατα που

αντιµετωπίζει ο τοµέας τουριστικών επιχειρήσεων;

Σηµειώσατε Χ στα τρία σηµαντικότερα

α. Ως προς τις ξενοδοχειακές επιχειρήσεις, το µικρό µέγεθος των µονάδων
(σχεδόν αντίστοιχο οικογενειακής επιχείρησης)

β. Ελλείψεις σε θέµατα οργάνωσης και διαχείρισης (management)

τουριστικών επιχειρήσεων γενικά

γ. Ανεπάρκεια και ελλείψεις ως προς την επαγγελµατική στάθµη και το βαθµό

κατάρτισης των απασχολούµενων σε τουριστικά επαγγέλµατα

δ. Ελλείψεις, υποβάθµιση, παλαιότητα του ξενοδοχειακού δυναµικού ως προς
τον εξοπλισµό και τις παρεχόµενες υπηρεσίες

ε. Ανεπάρκεια ή έλλειψη ανάπτυξης άλλων κλάδων της τουριστικής
βιοµηχανίας, πλην του ξενοδοχειακού

στ. Άλλα προβλήµατα (Αναφέρατε)

……………………………………………………………

…………………………………………………….……...

4. ∆ιάρθρωση του τουρισµού εντός της Βόρειας Εύβοιας

4.1 Ποιά είναι τα βασικά χαρακτηριστικά και προβλήµατα της περιοχής σας σε

σχέση µε τις τουριστικές δραστηριότητες σήµερα; Σχολιάστε συνοπτικά.

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

4.2 Ποιές περιοχές της Βόρειας Εύβοιας θεωρείτε σαν τις πιο ενδεδειγµένες για

την ανάπτυξη του Τουρισµού (αναφέρατε έως 4 περιοχές)

α. ……………………………………………………………………………….

β. ……………………………………………………………………………….

γ. ……………………………………………………………………………….

δ………………………………………………………………………………...

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

177 από 187

 4.3 Ποιές περιοχές της Βόρειας Εύβοιας νοµίζετε ότι χρήζουν ειδικής

περιβαλλοντικής προστασίας – Αναφέρατε και αιτιολόγηση.

α. ………………………………………………………………………………

β. ………………………………………………………………………………

γ. ………………………………………………………………………………

5. Τουριστικό δυναµικό και δυνατότητες ανάπτυξης

Το τουριστικό δυναµικό και οι δυνατότητες της Βόρειας Εύβοιας σαν τόπος

προορισµού τουριστών (περιήγηση και παραµονή) µπορεί να αξιοποιηθούν και

πραγµατωθούν µε:

Σηµείωσε µε Χ δύο απαντήσεις

α. Βελτίωση της συγκοινωνιακής προσπέλασης τόσο µε την υπόλοιπη Ελλάδα,

όσο και στο εσωτερικό της Βόρειας Εύβοιας

β. Ανάπτυξη κυρίως του αλλοδαπού τουρισµού (παραθεριστικού – παράκτιου)

µε υψηλής ποιότητας τουριστικά καταλύµατα

γ. Ανάπτυξη κυρίως του εσωτερικού τουρισµού (διακοπές Ελλήνων) και του

περιηγητικού τουρισµού

δ. Ανάπτυξη κυρίως εναλλακτικών µορφών τουρισµού, ηµεδαπών και
αλλοδαπών, (Ιαµατικός, Θαλάσσιος, Πολιτιστικός, Οικολογικός,
Αγροτουρισµός κ.α.)

ε. Αναφέρατε δική σας άποψη – απάντηση

………………………………………………………………….

………………………………………………………………….

6. Ειδικές ή νέες µορφές τουρισµού

6.1 Θεωρείτε πρόσφορη µορφή ανάπτυξης τις ειδικές ή νέες µορφές τουρισµού,

όπως Ιαµατικό, Θαλάσσιο, Πολιτιστικό, Οικολογικό, Αγροτουρισµό, στη

Βόρεια Εύβοια;

Σηµειώστε µε Χ µία απάντηση

α. Ναι, οπωσδήποτε

β. Ναι, υπό προϋποθέσεις

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

178 από 187

γ. Όχι

δ. ∆εν γνωρίζω / δεν απαντώ

6.2 Εάν επιλέξατε το "α" ή το "β" στην 6.1 αναφέρατε µέχρι 4 περιπτώσεις

 κατά σειρά προτίµησης / προτεραιότητας.

Μορφή ειδικού / νέου τουρισµού Αντίστοιχες Περιοχές

i. …………………………………. ………………………………….

ii. …………………………………. ………………………………….

iii. …………………………………. ………………………………….

iv. …………………………………. ………………………………….

6.3 Εάν επιλέξατε το "β" στην 6.1 αναφέρατε ποιες προϋποθέσεις

i. ……………………………………………..………………………………….

ii. ……………………………………………..………………………………….

iii. ……………………………………………..………………………………….

7. Γενικές ενδεικνυόµενες επιλογές µέσα και ενέργειες παρέµβασης

Επιλέξατε µε κύκλο τις απαντήσεις που προκρίνετε

Επιλογές Αποδιδόµενη

Σηµασία

Προτεραιότητα

Υλοποίησης

∆ηµιουργία απευθείας αεροπορικής
σύνδεσης µε χώρες-πηγές
τουρισµού του εξωτερικού

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Βελτίωση συγκοινωνιακών
διασυνδέσεων µε Στερεά Ελλάδα

και του εσωτερικού οδικού δικτύου

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Αποτελεσµατική συνεργασία

δηµοσίου και ιδιωτικού τοµέα για

συντονισµό και προώθηση των
δηµόσιων και ιδιωτικών
επενδύσεων του κλάδου

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Άσκηση συντονισµένης και
ολοκληρωµένης χωροταξικής και
περιβαλλοντικής πολιτικής σε
επίπεδο περιφέρειας (οικιστικό

δίκτυο, χρήσεις γης, παραθεριστική

κατοικία)

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

179 από 187

Άλλη, δική σας πρόταση

……………………………………..

……………………………………..

……………………………………..

……………………………………..

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

8. Επιλογές για τις τουριστικές επιχειρήσεις ειδικότερα

Επιλέξατε µε κύκλο τις απαντήσεις που προκρίνετε

Επιλογές Αποδιδόµενη

Σηµασία

Προτεραιότητα

Υλοποίησης

Μέτρα (επενδύσεις – κίνητρα) για

επέκταση / αναβάθµιση της
υφιστάµενης υποδοµής
καταλυµάτων (εµπλουτισµός µε
ειδική υποδοµή)

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Μέτρα (επενδύσεις – κίνητρα) για

νέα ξενοδοχεία ή άλλης µορφής
καταλύµατα εντός "ζωνών
τουρισµού αναψυχής" σε
συνδυασµό µε νέες µορφές
τουρισµού και αξιοποίηση

παραδοσιακών οικισµών

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Ολοκληρωµένα προγράµµατα

επιµόρφωσης και κατάρτισης για το

ποικίλο στελεχιακό δυναµικό των
τουριστικών επιχειρήσεων

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

∆ηµιουργία φορέα τουριστικού

marketing για το σύνολο της
περιοχής της Β. Εύβοιας µε στήριξη

των επιχειρήσεων , παροχή

συµβουλών και διαµόρφωση

ενιαίας στρατηγικής διαφήµισης

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

Άλλη, δική σας πρόταση

……………………………………..

……………………………………..

……………………………………..

Πολύ µικρή

Μικρή

Μεγάλη

Άµεσα

Εντός πενταετίας (2009-2014)

Εντός δεκαετίας

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

180 από 187

9. Στόχοι τουριστικής ανάπτυξης

Αξιολογήστε κατά τη γνώµη σας τους ακόλουθους στόχους που πρέπει να

ικανοποιεί η ανάπτυξη των διαφόρων κατηγοριών / µορφών τουρισµού.

Αξιολογήστε µε 1 την σηµαντικότερη, µε 2 την επόµενη… µε 4 την τελευταία.

Η µέγιστη δυνατή αποδοτικότητα / αποτελεσµατικότητα του κλάδου

Η καλύτερη δυνατή κατανοµή του κοινωνικού και οικονοµικού

οφέλους στη Βόρεια Εύβοια

Η µεγαλύτερη δυνατή προστασία των περιβαλλοντικών και
τουριστικών πόρων της Βόρειας Εύβοιας

Ανάπτυξη που να εξισορροπεί τους τρεις προηγούµενους στόχους

1.3. Επεξεργασία Αποτελεσµάτων – Απόψεις και Συµπεράσµατα

Οι ερωτήσεις των ερωτηµατολογίων αφορούν στις απόψεις και τις προτάσεις των

εκπροσώπων της περιοχής µελέτης, σχετικά µε την υπάρχουσα κατάσταση της
τουριστικής κίνησης και τις προοπτικές ανάπτυξής της. Στη συνέχεια θα γίνει
ανάλυση των αποτελεσµάτων/συµπερασµάτων που προέκυψαν από τα

ερωτηµατολόγια, µε βάση τρεις κατευθύνσεις:
• Υπάρχουσα κατάσταση και εντοπισµός των προβληµάτων,
• ∆υνατότητες και προτεραιότητες ανάπτυξης,
• Στόχοι και βέλτιστες επιλογές.

Η πληροφορία που συλλέγεται µε τη βοήθεια των ερωτηµατολογίων έχει ως στόχο:

o Τον εµπλουτισµό της γνώσης της υπάρχουσας κατάστασης της περιοχής
µελέτης µέσα από τη γνώση των απόψεων και των αντιλήψεων της τοπικής
κοινωνίας σε σχέση µε τα προβλήµατα του τουριστικού τοµέα αλλά και
γενικότερα της περιοχής µελέτης.

o Την απόκτηση γνώσης σχετικής µε το πώς θα έβλεπε η τοπική κοινωνία την
εξέλιξη της τουριστικής δραστηριότητας στην περιοχή, η οποία αξιοποιείται στο

στάδιο της δόµησης των σεναρίων.

o Τον εµπλουτισµό των µέτρων πολιτικής στη βάση των απόψεων που

καταγράφονται από την τοπική κοινωνία.

Στη συνέχεια δίνεται µε συνοπτικό τρόπο η πληροφορία που αποκτήθηκε από τα

ερωτηµατολόγια στην περιοχή µελέτης.

1.3.1. Υπάρχουσα κατάσταση και εντοπισµός των προβληµάτων

Τα προβλήµατα που εντοπίζονται στη Β. Εύβοια και δυσχεραίνουν την πορεία προς
την ολοκληρωµένη τουριστική ανάπτυξη της περιοχής είναι πολλά και ποικίλα. Κάθε

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

181 από 187

µία οµάδα ερωτωµένων δίνει έµφαση σε αυτά που θεωρεί σηµαντικότερα, µε
αποτέλεσµα να δίνεται διαφορετικό βάρος σε κάθε ένα από αυτά.

Τόσο οι φορείς όσο και οι εκπρόσωποι των ΟΤΑ θεωρούν πως το σηµαντικότερο

πρόβληµα για την επίτευξη του στόχου της βιώσιµης τουριστικής ανάπτυξης είναι η

ανεπάρκεια στις βασικές υποδοµές µεταφορών (οδικά, ακτοπλοϊκά και αεροπορικά

δίκτυα). Ως δεύτερο ουσιώδες θέµα προβάλλεται, από τους εκπροσώπους των ΟΤΑ

και των φορέων, η έλλειψη καταρτισµένου ανθρώπινου δυναµικού που θα στελεχώσει
την τουριστική δραστηριότητα. Εξίσου σηµαντικό θεωρείται το φαινόµενο της
υποβάθµισης των παράκτιων περιοχών από την άναρχη ανάπτυξη, σε συνδυασµό µε
τη µη αξιοποίηση των υπόλοιπων φυσικών και πολιτιστικών πόρων της περιοχής,
γεγονός που ενισχύει το υπάρχον, κεντροβαρικό σύστηµα τουριστική ανάπτυξης.
Τέλος αναφέρονται προβλήµατα όπως η ανεπαρκής τουριστική υποδοµή και η έλλειψη

προβολής του τουριστικού προϊόντος, που παρουσιάζονται όµως ως δευτερεύουσας
σηµασίας.

Οι επιχειρηµατίες του τουριστικού τοµέα της Β. Εύβοιας προσεγγίζουν το θέµα

από µία άλλη οπτική γωνία εστιάζοντας κυρίως στην ποιότητα των υπηρεσιών, που

παρουσιάζει ποικίλα προβλήµατα. Ως σηµαντικότερο πρόβληµα για τους
επιχειρηµατίες λογίζεται η ανεπάρκεια των άλλων υποστηρικτικών κλάδων του

τουρισµού (ταξιδιωτικά γραφεία, µεταφορές, αναψυχή), πλην του ξενοδοχειακού

κλάδου και του κλάδου εστίασης. Τα υπόλοιπα προβλήµατα εµφανίζονται ως
ισοβαρή και είναι τα εξής:

� Η παλαιότητα των καταλυµάτων.
� Το ανεκπαίδευτο προσωπικό και η χαµηλής ποιότητας παρεχόµενες

υπηρεσίες.
� Η έλλειψη συνεργασίας µεταξύ των επιχειρηµατιών.
� Η προώθηση/ προβολή µόνο των Λουτρών Αιδηψού.

� Η έλλειψη βασικών υποδοµών και δικτύων.

1.3.2. ∆υνατότητες και προτεραιότητες ανάπτυξης

Ως πρώτη προτεραιότητα, τόσο από πλευράς των φορέων όσο και των επιχειρήσεων,

τίθεται η βελτίωση της προσπελασιµότητας, ενώ ακολουθεί η ανάπτυξη εναλλακτικών

µορφών τουρισµού, όπως περιβαλλοντικού, θαλάσσιου, συνεδριακού, αγροτουρισµού

κ.τ.λ. Οι δύο παραπάνω προτάσεις αποτελούν τον κύριο άξονα πάνω στον οποίο

κινούνται φορείς και επιχειρήσεις, µε στόχο την τουριστική ανάπτυξη. Σαν τρίτη

προτεραιότητα εµφανίζεται η ανάπτυξη του εσωτερικού τουρισµού και του

περιηγητικού τουρισµού. Σηµαντικό ρόλο και σε αυτή την περίπτωση θα

διαδραµατίσουν οι φυσικοί/πολιτισµικοί πόλοι έλξης της περιοχής και το εσωτερικό

δίκτυο µεταφορών. Τέλος η ανάπτυξη του µαζικού αλλοδαπού τουρισµού δε φαίνεται

να ενδιαφέρει τόσο τους φορείς όσο και τις επιχειρήσεις, καθώς όπως διατυπώθηκε
από εκπροσώπους των τελευταίων: «Ο µαζικός τουρισµός προσφέρει χαµηλού

επιπέδου υπηρεσίες σε χαµηλού εισοδήµατος τουρίστες, επιβαρύνοντας το

περιβάλλον και εµποδίζοντας την ανάπτυξη εναλλακτικών µορφών τουρισµού».

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

182 από 187

Θετικοί και αρνητικοί παράγοντες προσέλκυσης τουρισµού

Στα πλαίσια των προτεραιοτήτων ανάπτυξης τέθηκε σε όλους τους εµπλεκοµένους η

ερώτηση για το ποιά εκτιµούν ότι είναι τα θετικά και τα αρνητικά στοιχεία του

τουριστικού προϊόντος, σε σχέση µε την προσέλκυση τουρισµού.

Οι ΟΤΑ και οι φορείς θέτουν στην κορυφή των θετικών παραγόντων τους φυσικούς
και πολιτιστικούς πόρους της περιοχής. Αντιθέτως οι εκπρόσωποι των επιχειρήσεων
θεωρούν ως σηµαντικότερο θετικό παράγοντα το προσιτό κόστος των διακοπών. Στον

παράγοντα του χαµηλού κόστους δίνουν έµφαση και οι ΟΤΑ, ενώ οι φορείς το

κατατάσσουν στην τρίτη θέση µετά το τοπικό στοιχείο (ήθη, έθιµα, τοπικές εορτές).
Για τους τοπικούς «άρχοντες» το τοπικό στοιχείο λογίζεται πιο σηµαντικό από ό,τι
για τις επιχειρηµατίες, αλλά και για τους δύο λιγότερο σηµαντικό από τους άλλους
θετικούς παράγοντες που αναφέρθηκαν.

Όσον αφορά στα αρνητικά στοιχεία, πρώτο κατατάσσεται αυτό της έλλειψης
τουριστικής προβολής, µε κύριους υποστηρικτές τους φορείς και τις επιχειρήσεις. Η

έλλειψη οργάνωσης του τουριστικού προϊόντος αποτελεί το δεύτερο, κατά σειρά

σηµαντικότητας, αρνητικό παράγοντα, τον οποίο οι ΟΤΑ όµως θεωρούν

σηµαντικότερο από την έλλειψη προβολής. Την τρίτη θέση καταλαµβάνουν οι
ελλείψεις στα καταλύµατα. Ο παράγοντας αυτός προβάλλεται, κυρίως, από τους ΟΤΑ

καθώς οι εκπρόσωποι των φορέων και των επιχειρήσεων θεωρούν, στην πλειοψηφία

τους, πως ο παράγοντας αυτός δεν υφίσταται. Τέλος αναφέρονται και κάποιοι άλλοι
αρνητικοί παράγοντες (χαµηλό µορφωτικό επίπεδο, ανταγωνισµός µεταξύ

επιχειρηµατιών) που αν και µεµονωµένα συγκεντρώνουν χαµηλό ποσοστό

βαρύτητας, αθροιστικά αποτελούν σηµαντικό µειονέκτηµα του τουριστικού

προϊόντος.

Προκειµένου να αποκτήσουµε πιο σαφή εικόνα για το ζήτηµα, θέσαµε στους ΟΤΑ

ερώτηµα που αφορά στο ποια θεωρούν πως είναι τα συγκριτικά πλεονεκτήµατα της
Βόρειας Εύβοιας για την προσέλκυση τουριστών. Τα αποτελέσµατα έδειξαν πως ως
σηµαντικότερο πλεονέκτηµα, οι ΟΤΑ, προβάλλουν το φυσικό περιβάλλον, δίνοντας
έµφαση στις ακτές, τις ιαµατικές πηγές, τα δάση, τα βουνά κ.τ.λ. Στη συνέχεια, ως
βασικοί πόλοι τουριστικής έλξης, αναφέρονται τα διάφορα µνηµεία και ο κτιριακός
πλούτος (πύργοι, µονές, εκκλησίες), ενώ στην τρίτη θέση κατατάσσονται τα. τοπικά

ήθη και έθιµα (πανηγύρια, γιορτές κ.τ.λ.). Τέλος αναφέρονται και κάποιοι άλλοι
παράγοντες, όπως η γειτνίαση µε την Αθήνα, η γέφυρα της Χαλκίδας κ.τ.λ.

∆ιασυνδέσεις τουρισµού µε τους άλλους παραγωγικούς κλάδους

Ένα άλλο θέµα που µας απασχόλησε, στην εξέταση των δυνατοτήτων και
προτεραιοτήτων ανάπτυξης, είναι ποια θεωρούν οι τοπικοί «άρχοντες» και φορείς
πως είναι η συµβολή του τουρισµού στην οικονοµία της περιοχής και ποιά είναι για

τους ΟΤΑ η συσχέτισή του µε τους άλλους παραγωγικούς κλάδους της οικονοµίας.
Ετέθησαν, λοιπόν, σχετικές ερωτήσεις στα ερωτηµατολόγια των ΟΤΑ και των

φορέων και τα συµπεράσµατα από τις απαντήσεις που λάβαµε έχουν ως εξής:
���� Η πλειοψηφία των ΟΤΑ και των φορέων θεωρούν πως ο τουρισµός είναι µια

σηµαντική οικονοµική δραστηριότητα, που συµβάλλει, ισοβαρώς µε τους
άλλους παραγωγικούς κλάδους, στην οικονοµία της περιοχής. Παρόλα αυτά,

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

183 από 187

πολλοί περισσότεροι είναι οι εκπρόσωποι των ΟΤΑ που θεωρούν πως ο ρόλος
του τουρισµού είναι δευτερεύουσας σηµασίας, από αυτούς που υποστηρίζουν
την κυρίαρχη σηµασία του. Αντιθέτως, οι φορείς θεωρούν σε µεγαλύτερο

ποσοστό, κυρίαρχο το ρόλο του τουρισµού, προωθώντας την ιδέα των

εναλλακτικών µορφών τουρισµού.

���� Σύµφωνα µε τους ΟΤΑ, ο τουρισµός είναι περισσότερο συσχετισµένος µε τον

πρωτογενή τοµέα και κύρια µε τη γεωργία, την αλιεία και την κτηνοτροφία. Ο

δευτερογενής τοµέας συνδέεται µε τον τουρισµό σε πολύ µικρό βαθµό, άλλωστε
δεν παρουσιάζει κάποια ιδιαίτερη ανάπτυξη. Τέλος, εντύπωση προκαλεί η

άποψη των ΟΤΑ για µικρή σύνδεση του τουρισµού µε τον τριτογενή τοµέα (στα

ίδια περίπου επίπεδα µε το δευτερογενή), καθώς είναι ο περισσότερο

αναπτυγµένος.

Προτεινόµενες περιοχές και µορφές ανάπτυξης τουρισµού

Σύµφωνα µε τις απαντήσεις των φορέων και των ΟΤΑ, οι περιοχές στις οποίες το

τουριστικό προϊόν είναι πιο αναπτυγµένο, είναι µε σειρά προτεραιότητας:
 Με µεγάλη απόκλιση από τις άλλες περιοχές, η πόλη της Αιδηψού κατέχει την
πρώτη θέση στη συγκέντρωση του τουριστικού κοινού. Μάλιστα τα ποσοστά

συγκέντρωσης είναι τέτοια, που διαµορφώνουν το τουριστικό προφίλ της Β.

Εύβοιας.
 Περιοχές όπως η Λίµνη, οι Ωρεοί, η Αγία Άννα και η Λιχάδα παρουσιάζονται ως
περιοχές µέσης τουριστικής κίνησης,
 Τέλος τη µικρότερη τουριστική συγκέντρωση έχουν οι περιοχές Ιστιαία, Πευκί
και Μαντούδι.

Οι απαντήσεις ΟΤΑ και φορέων, σχετικά µε τις περιοχές συγκέντρωσης της
τουριστικής δραστηριότητας έρχονται να συµφωνήσουν µε όσα προηγήθηκαν στην

ανάλυση του τουριστικού προφίλ της Β. Εύβοιας (βλ. 3
ο
 Κεφάλαιο).

Η ήδη υπάρχουσα διάρθρωση της τουριστικής δραστηριότητας δεν αντικατοπτρίζει
τις δυνατότητες τουριστικής ανάπτυξης της Β. Εύβοιας. Φορείς και επιχειρήσεις
προτείνουν νέες περιοχές που ενδείκνυνται για ανάπτυξη του τουρισµού όπως:

• Οι ορεινοί όγκοι του Τελεθρίου, του Κανδηλίου και της Λιχάδας.
• Μικρά παραθαλάσσια χωριά όπως τα ΄Ηλια, ο όρµος των Γιάλτρων, τα

Βασιλικά και ο Άγιος Νικόλαος..
• Περιοχές κοντά σε δάση και χώρους υψηλής περιβαλλοντικής σηµασίας

όπως η Κερασιά, οι Παππάδες, η κοιλάδα Προκοπίου, η Λιµνοθάλασσα

Λιβαρίου, που ενδείκνυνται για ανάπτυξη περιβαλλοντικού/περιηγητικού

τουρισµού.

Εκτός από τις περιοχές, προτείνονται και οι µορφές τουρισµού που δύνανται
αναπτυχθούν στη Β. Εύβοια.

Σύµφωνα µε την άποψη των φορέων, η Β. Εύβοια προσφέρεται για ανάπτυξη κάθε
µορφής εναλλακτικού τουρισµού, χάρη στην ποικιλοµορφία των φυσικών και
πολιτισµικών της πόρων. Αντιθέτως, οι επιχειρήσεις προωθούν συγκεκριµένες
µορφές εναλλακτικού τουρισµού (ιαµατικός, αλιευτικός, θαλάσσιος), καθώς µορφές
τουρισµού όπως ο συνεδριακός τουρισµός κα ο αγροτουρισµός, αφενός απαιτούν

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

184 από 187

διαφορετικού τύπου καταλύµατα (επένδυση κεφαλαίου), αφετέρου απευθύνονται σε
ένα ολιγάριθµο και διαφορετικό τουριστικό κοινό. Το θετικό είναι πως ο

εναλλακτικός τουρισµός προβάλλεται ως το βασικό σχέδιο/στόχος µίας
ολοκληρωµένης τουριστικής ανάπτυξης, σε αντίθεση µε το µαζικό τουρισµό, που

αποκτά πλέον δευτερεύουσας σηµασίας ρόλο.

Ενθαρρυντικό προς την κατεύθυνση για την ανάπτυξη του εναλλακτικού τουρισµού

είναι το γεγονός πως σε ερώτηση σχετική µε τις περιοχές της Β. Εύβοιας που χρήζουν
περιβαλλοντικής προστασίας, όλοι οι φορείς έσπευσαν να απαντήσουν:
� Την πόλη της Αιδηψού, λόγω υπερπληθυσµού κατά την περίοδο του θέρους και
� Τις ακτές του Β. Ευβοϊκού Κόλπου και του Αιγαίου, λόγω της άναρχης

ανάπτυξής τους.

1.3.3. Στόχοι και προτεραιότητες/επιλογές τουριστικής ανάπτυξης

Στόχοι τουριστικής ανάπτυξης

Τόσο οι φορείς όσο και οι επιχειρήσεις που ασχολούνται µε τον κλάδο του τουρισµού

στην περιοχή, πρότειναν διάφορες εναλλακτικές σχετικά µε τους στόχους της
τουριστικής ανάπτυξης. Πιο συγκεκριµένα:

Α. Οι εκπρόσωποι των φορέων θεωρούν πως ο σηµαντικότερος στόχος που πρέπει
να επιτευχθεί στην πορεία προς την τουριστική ανάπτυξη είναι η προστασία του

περιβάλλοντος, ως ο βασικότερος άξονας προσέλκυσης τουριστικού κοινού. Στη

συνέχεια προβάλλεται η προσπάθεια για διάχυση της τουριστικής
δραστηριότητας, έτσι ώστε να αρθεί το κεντροβαρικό σύστηµα τουριστικής
ανάπτυξης που υφίσταται σήµερα. Σαν τρίτο βασικότερο µέληµα θέτουν τη

βέλτιστη εξισορρόπηση αποδοτικότητας/κατανοµής µε σεβασµό, πάντα, στο

περιβάλλον. Τέλος, επισηµαίνεται πως πρέπει να ληφθούν µέτρα ώστε να

επιτευχθεί η µέγιστη αποδοτικότητα του τουριστικού κλάδου.

Β. Από την άλλη πλευρά οι επιχειρήσεις ιεράρχησαν τους στόχους µε διαφορετικό

τρόπο. Πρώτη έρχεται η µέριµνα για εξισορρόπησης αποδοτικότητας/κατανοµής
και οφέλους/προστασίας περιβάλλοντα χώρου. Ο δεύτερος στόχος των

επιχειρηµατιών επικεντρώνεται στις προσπάθειες για µέγιστη αποδοτικότητα του

τουριστικού κλάδου, ενώ ακολουθεί η προστασία του περιβάλλοντος και τέλος η

µέριµνα για άρση του κεντροβαρικού συστήµατος (ισόρροπη κατανοµή

ωφελειών).

Από τις παραπάνω απαντήσεις είναι εύκολο να διακριθεί σε ποια οµάδα ανήκει ο

κάθε ερωτώµενος και φυσικό, η κάθε οµάδα να ιεραρχεί τους στόχους µε τη σειρά

προτεραιότητας που απορρέει από το ρόλο της.

Αναπτυξιακές προτεραιότητες/ επιλογές γενικού και ειδικού τύπου

Οι γενικές αναπτυξιακές προτεραιότητες είναι η µοναδική περίπτωση που οι απόψεις
των φορέων και των επιχειρήσεων ακολουθούν κοινή γραµµή. Πρώτο στην ιεραρχία

είναι το θέµα της βελτίωσης του οδικού και ακτοπλοϊκού δικτύου (οδικό δίκτυο,

λιµένες). Στη δεύτερη θέση έρχεται το αίτηµα για καλύτερη και πιο οργανωµένη

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

185 από 187

συνεργασία των ιδιωτικών φορέων/επιχειρήσεων µε τις δηµόσιες υπηρεσίες, ενώ η

χάραξη αποτελεσµατικής χωροταξικής/περιβαλλοντικής πολιτικής ακολουθεί ως
τρίτη επιλογή. Τελευταίο θίγεται το αίτηµα για κατασκευή αερολιµένα ενώ

σηµειώνονται και άλλες προτάσεις όπως η τουριστική εκπαίδευση, η εντατικότερη

προβολή του τουριστικού προϊόντος της περιοχής κ.τ.λ.

Σε αντίθεση µε τα ως άνω, οι αναπτυξιακές προτεραιότητες ειδικού τουριστικού

χαρακτήρα, δείχνουν τη διαφοροποίηση στον τρόπο που προσεγγίζεται η τουριστική

ανάπτυξη από την πλευρά των φορέων και των επιχειρήσεων.

Οι προτιµήσεις των φορέων εστιάζονται στην ανάπτυξη ενός διευρυµένου και
διαφοροποιηµένου πλέγµατος καταλυµάτων (προώθηση εναλλακτικού τουρισµού)

έναντι µίας ανάπτυξης που επικεντρώνεται στα µεγάλα συγκροτήµατα (µαζικός
τουρισµός). Ως δεύτερη σηµαντικότερη επιλογή, τίθεται η οργάνωση ενός
ολοκληρωµένου προγράµµατος επιµόρφωσης/κατάρτισης υφιστάµενου αλλά και νέου

στελεχιακού δυναµικού των επιχειρήσεων. Στη συνέχεια τονίζεται η σηµασία

υλοποίησης ειδικών προγραµµάτων τουριστικού marketing, που θα προβάλλουν το

τουριστικό προϊόν της Β. Εύβοιας στον αλλοδαπό και ηµεδαπό εν δυνάµει επισκέπτη.

Τέλος, γίνονται προτάσεις για προώθηση των οικογενειακών-τουριστικών

επιχειρήσεων, ενδυνάµωση των κινήτρων για ανάπτυξη του εναλλακτικού τουρισµού

(προγράµµατα επιχορηγήσεων) και ισόνοµη κατανοµή αυτών.

Οι εκπρόσωποι των επιχειρήσεων, βλέποντας το θέµα από µία άλλη οπτική γωνία,

εστιάζουν, κύρια, στην αναβάθµιση της υπάρχουσας υποδοµής καταλυµάτων και όχι
τόσο στη δηµιουργία νέας. Μία τέτοια θέση είναι αναµενόµενη από πλευράς των

επιχειρηµατιών καθώς ο στόχος καθενός από αυτούς είναι η επίτευξη κέρδους µε το

µικρότερο δυνατό κόστος. Η αµέσως επόµενη προτίµησή τους αφορά στην κατάρτιση

του στελεχιακού δυναµικού των τουριστικών επιχειρήσεων, ενώ ως τρίτη

προτεραιότητα τίθεται η ανάπτυξη ειδικού φορέα marketing στην περιοχή. Η

απόδειξη για το διαφορετικό τρόπο προσέγγισης/προώθησης του εναλλακτικού

τουρισµού από φορείς και επιχειρήσεις (οι φορείς προωθούν κάθε µορφή

εναλλακτικού τουρισµού, ενώ οι επιχειρήσεις µόνο αυτές που τις συµφέρουν

οικονοµικά), έρχεται από το γεγονός πως οι νέες επενδύσεις για ανάπτυξη

εναλλακτικών µορφών τουρισµού, θεωρείται από τους επιχειρηµατίες µικρότερης
σηµασίας εγχείρηµα.

Όλα τα παραπάνω σε συνδυασµό µε τα στοιχεία που αναφέρονται στα Κεφάλαια 2

και 3 για την υφιστάµενη κατάσταση στην περιοχή µελέτης και στο Κεφάλαιο 4 για

τις Σ.∆.Ι.Τ., θα βοηθήσουν στη διατύπωση τεσσάρων εναλλακτικών σεναρίων

τουριστικής ανάπτυξης.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

186 από 187

ΠΑΡΑΡΤΗΜΑ 2

ΧΑΡΤΕΣ

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΩΝ ΣΥΜΠΡΑΞΕΩΝ ∆ΗΜΟΣΙΟΥ ΚΑΙ Ι∆ΙΩΤΙΚΟΥ ΤΟΜΕΑ

ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΒΟΡΕΙΑΣ ΕΥΒΟΙΑΣ

187 από 187

