

Καβάλα, 04-09-2012

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ

ΓΕΩΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑ∆ΑΣ

ΠΑΡΑΡΤΗΜΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕ∆ΟΝΙΑΣ

ΒΕΝΙΖΕΛΟΥ 55, 65403 ΚΑΒΑΛΑ Τ.Θ.1379

ΤΗΛ.: 2510 222942, FAX: 2510 231505

E-mail:geoteeam@otenet.gr

Web site: www.geotee-anmak.gr

Πληροφορίες: Αµπελίδης Θεόδωρος

Προς:

 Κοιν.:

Αριθ. Πρωτ: 996

 Μ.Μ.Ε. ∆ράµας, Καβάλας,
Σερρών

-∆.Σ. ΓΕΩΤ.Ε.Ε.
-Παραρτήµατα ΓΕΩΤ.Ε.Ε.
-Μέλη του Παραρτήµατος

∆ελτίο Τύπου για τη Συµµετοχή του Παραρτήµατος µας σε σύσκεψη φορέων στη ∆ράµα

µε τον Υπουργό Αγροτικής Ανάπτυξης και Τροφίµων κ. Αθανάσιο Τσαυτάρη

 Το Σάββατο 1 Σεπτεµβρίου πραγµατοποιήθηκε στην έδρα της Περιφερειακής Ενότητας

∆ράµας ευρεία σύσκεψη υπό την προεδρεία του Υπουργού Αγροτικής Ανάπτυξης και

Τροφίµων, καθηγητή του Α.Π.Θ., κ. Αθανάσιου Τσαυτάρη, για το σύνολο των θεµάτων

αρµοδιότητας του ΥΠΑΑΤ που απασχολούν το Νοµό ∆ράµας.

 Στη σύσκεψη αυτή συµµετείχε ενεργά και το παράρτηµα µας δια του Προέδρου της ∆.Ε. κ.

Μυστακίδη Ζαφείρη καταθέτοντας µακροσκελές υπόµνηµα µε τα προβλήµατα και τις προτάσεις

µας για τον πρωτογενή τοµέα, κυρίως της Π.Ε. ∆ράµας, αλλά και ευρύτερα του αγροτικού τοµέα

και των Γεωτεχνικών της Ανατολικής Μακεδονίας.

 Στα πλαίσια αυτής της σύσκεψης ο Πρόεδρος του Παραρτήµατος είχε επαφές και µε

άλλους συµµετέχοντες σε αυτήν όπως ο Γενικός Γραµµατέας του ΥΠΑΑΤ, κ. Κορασίδης

και ο Αντιπρόεδρος του ΕΛΓΑ, κ. Χατζηαντωνίου. Με τους προαναφερθέντες

συζητήθηκαν διεξοδικά διάφορα θέµατα της αρµοδιότητας τους. Τέλος, διατυπώθηκε

από αυτούς η δέσµευση για µια µελλοντική συνάντηση µας στο Υπουργείο και στον

ΕΛΓΑ, όπου θα αναλυθούν διεξοδικότερα οι προτάσεις που καταθέσαµε στη σύσκεψη

ως Παράρτηµα.

 Αναλυτικότερα το υπόµνηµα που καταθέσαµε στον Υπουργό Αγροτικής

Ανάπτυξης και Τροφίµων µπορείτε να το βρείτε στην ιστοσελίδα του παραρτήµατος

µας στο: http://www.geotee-anmak.gr/img/paremvaseis/ypomnima_tsautari.pdf .

Ο Πρόεδρος της ∆.Ε.

του ΓΕΩΤΕ.Ε.

Ανατολικής Μακεδονίας

Ζαφείρης Μυστακίδης

Καβάλα, 31-08-2012

Αρ. Πρωτ. 990

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ
ΓΕΩΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑ∆ΑΣ

ΠΑΡΑΡΤΗΜΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕ∆ΟΝΙΑΣ

ΒΕΝΙΖΕΛΟΥ 55, 65403 ΚΑΒΑΛΑ
ΤΗΛ.: 2510 222942, FAX: 2510 231505

E-mail:geoteeam@otenet.gr
Web site: www.geotee-anmak.gr

Προς:

κ. Αθανάσιο Τσαυτάρη
Υπουργό Αγροτικής Ανάπτυξης
& Τροφίµων
Αχαρνών 2
Τ.Κ.101 71 – Αθήνα

Αξιότιµε κ. Υπουργέ,

µε την ευκαιρία της επίσκεψης σας στην γενέτειρα σας τη ∆ράµα, θα θέλαµε

να σας θέσουµε επιγραµµατικά υπόψη σας τα κυριότερα προβλήµατα που

βιώνει ο αγροτικός τοµέας της περιοχής µας γενικότερα και ειδικότερα,

κοινωνοί των οποίων γινόµαστε όλοι οι Γεωτεχνικοί του παραρτήµατος

Ανατολικής Μακεδονίας καθηµερινά. Επιπρόσθετα σας θέτουµε και ορισµένα

προβλήµατα του κλάδου µας η θετική επίλυση των οποίων θα επιφέρει τα

µέγιστα οφέλη στον αγροτικό κλάδο αλλά και στην κοινωνία γενικότερα.

Το Γεωτεχνικό Επιµελητήριο ως επιστηµονικός φορέας, επίσηµα

θεσµοθετηµένος από την Πολιτεία σύµβουλος της σε Αγροτικά θέµατα σας

θέτει υπόψη τα παρακάτω θέµατα και περιµένει την συµβολή σας στην

επίλυση τους:

Γενικότερα προβλήµατα του Αγροτικού χώρου - Γεωτεχνικών:

1) Όλος ο αγροτικός κόσµος αναµένει να προχωρήσουν τα λεγόµενα

«Σχέδια Βελτίωσης» τα οποία φαίνονται να έχουν βαλτώσει στην

αξιολόγηση των φακέλων. Λύση σε αυτό το πρόβληµα µπορεί να δώσει η

χρησιµοποίηση των έµπειρων Γεωτεχνικών υπαλλήλων του ΥΠΑΑΤ, των

εποπτευόµενων από αυτό Υπηρεσιών του και των υπαλλήλων των

Περιφερειακών Ενοτήτων που στο παρελθόν έχουν ασχοληθεί µε αυτά τα

αντικείµενα.

2) Με την περικοπή όµως του δικαιώµατος των ηµερών εκτός έδρας

εργασίας των Γεωτεχνικών στις 60 ηµέρες για κάθε υπάλληλο (από τις

120) δηµιουργείται µεγάλο πρόβληµα στο έργο όλων των Γεωτεχνικών

Υπηρεσιών), αφού οι συνάδελφοι δεν µπορούν πλέον να επιτελέσουν το

έργο τους που είναι δίπλα στο Έλληνα Αγρότη. Πρέπει ακόµανα ληφθεί

µέριµνα για την εξίσωση των οδοιπορικών των Γεωτεχνικών ∆ηµοσίων

Υπαλλήλων µε αυτά των συναδέρφων που υπηρετούν στα Νοµικά

Πρόσωπα (όπως ΕΛΓΑ, ΟΠΕΚΕΠΕ κ.α.) για την εύρυθµη λειτουργία

όλων των Γεωτεχνικών Υπηρεσιών.

3) ∆ιόρθωση των προτεινόµενων σχεδίων προεδρικών διαταγµάτων των

περιφερειών έτσι ώστε να ανταποκρίνονται στην πραγµατικότητα και στις

ανάγκες των πολιτών, χωρίς να αφαιρούνται και να παραγκωνίζονται

σηµαντικά Γεωτεχνικά αντικείµενα, όπως αυτά των Εγγείων Βελτιώσεων.

4) Παράνοµες και παράτυπες εισαγωγές Φυτοφαρµάκων και Λιπασµάτων

από όµορες χώρες (Αλβανία, Βουλγαρία, Τουρκία, Σκόπια). Η ∆ράµα

είναι µια παραµεθόρια περιοχή και είναι άµεσα εκτεθειµένη στα

κυκλώµατα διακίνησης τέτοιων ουσιών. Πρόκειται για ένα θέµα που έχει

αναδειχθεί πολλάκις και από το παράρτηµα µας. Όπως γνωρίζεται αφορά

την εισαγωγή Φυτοπροστατευτικών ουσιών αµφιβόλου περιεκτικότητας

και ποιότητας διακινδυνεύοντας έτσι τη ∆ηµόσια Υγεία τις Ελληνικές

Εξαγωγές Αγροτικών Προϊόντων και την ίδια την Αγροτική Παραγωγή.

Πρόκειται συγκεκριµένα είτε για απαγορευµένες ∆ραστικές Ουσίες στην

Ε.Ε. είτε για εγκεκριµένες µεν, µε οδηγίες χρήσεως όµως άχρηστες αφού

δεν είναι στην Ελληνική γλώσσα και αντιβαίνουν στην Ελληνική

Νοµοθεσία. Πέραν αυτού όµως το κράτος χάνει και πολύτιµα φορολογικά

έσοδα Χαρακτηριστικά είναι τα τελευταία παραδείγµατα µε τις ζηµιές που

είχαµε στην Χαλάστρα Θεσσαλονίκης. Η εφαρµογή της συνταγογράφησης

των Φυτοπροστατευτικών Προϊόντων θα επιλύσει σε µεγάλο βαθµό το

πρόβληµα.

5) Πιστή εφαρµογή όσων ορίζουν τα Π.∆. 344/200 και 258/2000 για τα

επαγγελµατικά δικαιώµατα των Γεωτεχνικών στον ιδιωτικό και στον

δηµόσιο τοµέα. Όπως για παράδειγµα η έγκριση ορισµένων κατηγοριών

µελετών (από τις σχετικές δηµόσιες υπηρεσίες) µε βασικό κριτήριο την

υπογραφή Γεωτεχνικού σύµφωνα µε τα ανωτέρω Π.∆.. Έτσι µόνο θα

αποκτήσουν την απαραίτητη ποιότητα και εφαρµοστικότητα οι σχετικές

µελέτες αφού θα έχουν εκπονηθεί από κατάλληλους επιστήµονες.

6) Επιστροφή των Γεωτεχνικών υπηρεσιών των Περιφερειών στο ΥΠΑΑΤ.

∆ιάρθρωση του Υπουργείου σε µια διεύθυνση ανά περιφερειακή ενότητα,

όλων των δοµών που σχετίζονται µε τον αγροτικό χώρο για να υπάρχει

έτσι καλύτερος συντονισµός και εξοικονόµηση πόρων.

7) Μεγάλο πρόβληµα είναι η υποστελέχωση όλων των δηµόσιων

γεωτεχνικών υπηρεσιών, υποβαθµίζοντας έτσι σηµαντικά την

αποδοτικότητα και το έργο τους.

8) Θεσµοθέτηση από το ΥΠΑΑΤ µητρώου Πραγµατογνωµόνων – Εκτιµητών

το οποίο θα υλοποιηθεί και θα επιτηρείται από το ΓΕΩΤ.Ε.Ε.. Το µητρώο

αυτό θα χρησιµοποιείται µόνο σε περιπτώσεις δικαστικών διενέξεων και

όχι στις εκτιµήσεις του ΕΛΓΑ.

9) Η εφαρµογή της ΚΑΠ και η αποσύνδεση της ενίσχυσης από την

παραγωγή παρέλυσε και αποδιοργάνωσε τον παραγωγικό ιστό της

αγροτικής µας οικονοµίας. Για αυτό το λόγο θα πρέπει να δοθεί ιδιαίτερη

προσοχή από τις υπηρεσίες του Υπουργείου στην αποτελεσµατική

αναδιάρθρωση των καλλιεργειών.

10) Στην Περιφέρεια Ανατολικής Μακεδονίας και Θράκης την τελευταία

δεκαετία έχουν κλείσει ή έχουν περιορίσει δραµατικά την δραστηριότητα

τους πολλές αγροτικές βιοµηχανίες και βιοτεχνίες κυρίως συνεταιριστικής

διαχείρισης. Αυτές οι µονάδες τα τελευταία χρόνια επεξεργάζονταν

αγροτικά, ορυκτά και δασικά προϊόντα της περιοχής µας προσδίδοντας

τους υψηλή προστιθέµενη αξία. Για αυτό το λόγο θα πρέπει να εκπονηθεί

από το Υπουργείο µελέτη σκοπιµότητας για την αναγκαιότητα

δηµιουργίας νέων γεωργικών βιοµηχανιών στην Αν. Μακεδονία και

Θράκη, στα πλαίσια και της ποθούµενης αναδιάρθρωσης των

καλλιεργειών ώστε να ωφεληθούν τόσο οι παραγωγοί όσο και ευρύτερα η

τοπική οικονοµία (δευτερογενής και τριτογενής τοµέας της οικονοµίας),

υποδεικνύοντας παράλληλα και τα χρηµατοδοτικά εργαλεία υλοποίησης

αυτών των επενδύσεων.

11) Θεσµοθέτηση του χωροταξικού σχεδιασµού για χρήσεις γης σε επίπεδο

Περιφερειακής Ενότητας έτσι ώστε να µην υπάρχει σύγχυση µε τον

καθορισµό της χρήσης γης και να διαφυλαχθούν οι υψηλής

παραγωγικότητας αγροτικές εκτάσεις από την υποβάθµιση τους και τη

χρησιµοποίηση τους σε µη γεωργικές χρήσεις.

12) Επικαιροποίηση, επέκταση σε νέες περιοχές και πύκνωση των

υπαρχόντων αναλύσεων του Εδαφολογικού χάρτη της Περιφέρειας ΑΜΘ.

Πρόκειται για ένα έργο που εκπονήθηκε από την Περιφέρεια ΑΜΘ και το

τµήµα Γεωπονίας του Α.Π.Θ. µε Ευρωπαϊκά κονδύλια και περιλαµβάνει

και τον νοµό ∆ράµας. Η χρήση του έχει πολλαπλά οφέλη κυρίως για τους

αγρότες της Περιφέρειας µας διότι µειώνει σηµαντικά το κόστος

παραγωγής επιφέροντας µείωση της χρήσης των λιπασµάτων αφού το

λογισµικό που τον συνοδεύει παρέχει και συµβουλευτική λίπανση. Το

παράρτηµα µας έχει πρωτοστατήσει τόσο στην δηµιουργία του όσο και

στη διάδοση και χρήση του σε συνεργασία µε την Περιφέρεια µας.

Συνεπώς επιθυµεί και θέλει να προσφέρει τις υπηρεσίες του για την

περαιτέρω επιτυχία του έργου.

13) Η ανάπτυξη της εφαρµοσµένης έρευνας σε τοπικό επίπεδο ως εργαλείου

κατάκτησης νέας γνώσης που µε την εφαρµογή της θα συµβάλει τα

µέγιστα στην πρόοδο του πρωτογενούς τοµέα. Λόγω της τοπικής

ανοµοιοµορφίας του Ελλαδικού χώρου είναι απαραίτητη η τοπική έρευνα

για να είναι και αποτελεσµατική. Έτσι θα πρέπει να αναπτυχθούν

συνεργασίες µε ερευνητικά ιδρύµατα του ΥΠΑΑΤ τόσο της περιοχής µας

(π.χ. ΙΝΑΛΕ Καβάλας) όσο και µε Πανεπιστηµιακά ιδρύµατα της

ευρύτερης περιοχής ή και της υπόλοιπης χώρας (∆ηµοκρίτειο

Πανεπιστήµιο Θράκης, Α.Π.Θ.) µε τους παραγωγικούς φορείς της κάθε

περιοχής.

Προβλήµατα που αφορούν την Περιφερειακή Ενότητα ∆ράµας:

1. Ζητάµε την υποστήριξη σας στο έργο που έχουµε αναλάβει σε

συνεργασία µε τον δήµο Καβάλας και την Περιφέρεια Α.Μ.Θ. (µε την

υποστήριξη και άλλων φορέων και υπηρεσιών) για την αντιµετώπιση της

καύσης των υπολειµµάτων των καλλιεργειών στα Τενάγη Φιλίππων και

την τήρηση των κανόνων ορθής γεωργικής πρακτικής. Όπως γνωρίζεται

πρόκειται για µια παραγωγική και οικολογικά ευαίσθητη καλλιεργούµενη

περιοχή µε οργανικά εδάφη που εκτείνεται στις Π.Ε. ∆ράµας και

Καβάλας. Η καύση των υπολειµµάτων των καλλιεργειών δηµιουργεί

πολλαπλά προβλήµατα τα οποία αναλύουµε στο ενηµερωτικό φυλλάδιο

που έχουµε εκδώσει και το οποίο σας το έχουµε και συνηµµένα.

2. Προγραµµατισµός, σχεδιασµός και κατασκευή του έργου εκτροπής

νερού από τον ταµιευτήρα της Πλατανόβρυσης προς την λεκάνη του

Αγγίτη για την άρδευση της πεδιάδας ∆ράµας – Τεναγών Φιλίππων. Το

θέµα θέλει ιδιαίτερη προσοχή και µελέτη διότι τα νερά του Νέστου δεν

είναι ανεξάντλητα και ελέγχονται σε µεγάλο ποσοστό από την γειτονική

χώρα. Έχει γίνει πρόβλεψη στην µελέτη για την µεταφορά και διανοµή

νερού από τον ποταµό Νέστο στις πεδιάδες Ξάνθης και Κοµοτηνής για

την αποκατάσταση των υπογείων υδροφορέων. Στην ίδια µελέτη

υπάρχει και το σχέδιο διαχείρισης επιφανειακών και υπόγειων υδάτων

της προστατευόµενης περιοχής του ∆έλτα Νέστου, του συµπλέγµατος

λιµνών Βιστωνίδας και Ισµαρίδας και της ευρύτερης περιοχής τους και

στην οποία προβλέπεται παραχωρηθούν στην λεκάνη του Αγγίτη 90 εκ.

κυβ. µέτρα νερού από τον Νέστο. Αυτή η πρόβλεψη θα περάσει και στο

διαχειριστικό σχέδιο της λεκάνης του Αγγίτη. Έτσι θα αντιµετωπιστεί η

έλλειψη αρδευτικού νερού στη λεκάνη της πεδιάδας ∆ράµας – Τενάγων

Φιλίππων κατά τα έτη χαµηλών βροχοπτώσεων.

3. Τα περισσότερα αρδευτικά δίκτυα (Σιταγρών – Μυλοποτάµου,

Κουδουνίων & Νοτίου ∆ράµας, Ρέµβης, Νέας Αµισού), είναι ανοιχτά

δίκτυα, κατασκευασµένα πριν από 50 και πλέον έτη, µε αποτέλεσµα τις

µεγάλες απώλειες αρδευτικού νερού και τις συχνές ελλείψεις του. Η

ανακατασκευή των παραπάνω δικτύων κα η µετατροπή τους σε κλειστά

αρδευτικά δίκτυα, µε την ταυτόχρονη αναδιάρθρωση των καλλιεργειών,

θα απέδιδε καλύτερα οικονοµικά αποτελέσµατα, οικονοµία νερού και

προστασία του περιβάλλοντος.

4. Στην Π.Ε. ∆ράµας έχουν κηρυχθεί σε αναδασµό τα Αγροκτήµατα

∆οξάτου, Μαυρολεύκης, Μικροκάµπου, Καλλιθέας και παρ’ όλα αυτά δεν

έχει αρχίσει καµιά εργασία γιατί δεν έχει γίνει προκήρυξη για ένταξη σε

κάποιο πρόγραµµα. Οι συνέπειες από την κήρυξη ενός αγροκτήµατος σε

αναδασµό, είναι να υπάρχουν πολλές δεσµεύσεις εκ µέρους των

ιδιοκτητών ως προς την έγγειο διάρθρωση. Πρέπει λοιπόν να

προχωρήσουν οι εντάξεις των παραπάνω αναδασµών µε τα παράλληλα

έργα αναδασµού. Επίσης θα πρέπει να υλοποιηθούν έργα αναδασµών

και στα Τενάγη Φιλίππων τα οποία είναι επίσης απαραίτητα.

5. Επισκευή, βελτίωση και κατασκευή νέου αγροτικού δικτύου δρόµων

στην Π.Ε. ∆ράµας τόσο για τους γεωργούς όσο και για τους

κτηνοτρόφους. Η επίδραση αυτών των έργων στο κόστος παραγωγής

είναι θετική ιδιαίτερα µάλιστα για τους κτηνοτρόφους. Σε αυτές τις

δράσεις ενσωµατώνονται και οι ορεινοί δρόµοι που θα εξυπηρετούν τα

πολλά λατοµεία της ∆ράµας των οποίων η κατασκευή είναι

απαιτητικότερη αλλά είναι όµως απαραίτητη για την λειτουργία τους. Να

σηµειώσουµε ότι στην ∆ράµα βρίσκεται περίπου το 50% των λατοµείων

µαρµάρου της χώρας.

6. Μείωση του αυξηµένου κόστους παραγωγής των αγροτικών προϊόντων

αλλά και αύξησης της παραγωγής τους. Εδώ εντάσσονται τα ανωτέρω

έργα αναδασµού, οδοποιίας όπως και τα εγγειοβελτιωτικά έργα που

πρέπει να υλοποιηθούν καθώς και άλλες υποδοµές. Στην ∆ράµα πέραν

των ανωτέρω για παράδειγµα αναγκαία είναι η υλοποίηση του

φράγµατος Καρβουνορέµατος-Κάτω Βροντούς η ίδρυση Γεωργικής

Σχολής στην ∆ράµα, έργα αγροτικού εξηλεκτρισµού τοπικού επιπέδου,

µε πόρους από το ΕΣΠΑ κ.α..

7. Σχετικά µε τις 2 ανωτέρω κατηγορίες έργων (αναδασµούς και

εγγειοβελτιωτικά) χρειάζεται ενίσχυση θεσµική και οικονοµική όλων των

Τ.Ο.Ε.Β. για να µπορέσουν να συντηρήσουν και να λειτουργήσουν τα

αρδευτικά δίκτυα που διαχειρίζονται, τα οποία έχουν εγκαταλειφτεί στην

τύχη τους µε τον Καλλικράτη. Οι κλοπές – φθορές που έχουν υποστεί

όλα τα δίκτυα στην ∆ράµα και η εγκατάλειψή τους από την πολιτεία,

οδηγεί µε µαθηµατική ακρίβεια στη σταδιακή απαξίωση και αποξένωση

όλων των αγροτών από τα συλλογικά δίκτυα και τις διοικήσεις τους.

Πρέπει πάση θυσία να ενισχυθεί γενικότερα ο θεσµός των για να

συνεχίσουν να λειτουργούν σαν κύτταρο συλλογικής δράσης και

αποτελεσµατικής λειτουργίας.

8. Να αντιµετωπιστούν οι πληµµυρικές καταστάσεις που υφίσταται το

λεκανοπέδιο του Νευροκοπίου στην περιοχή των καταβοθρών (Οχυρού)

µε την κατασκευή κατάλληλων αντιπληµµυρικών έργων.

9. Η πατάτα κ. Νευροκοπίου, παρ’ όλο ότι είναι προϊόν Προστατευµένης

Γεωγραφικής Ένδειξης (ΠΓΕ), δεν έχει τύχει της κατάλληλης διαχείρισης.

Για παράδειγµα στο Λεκανοπέδιο του Κ. Νευροκοπίου ή στην Π.Ε.

∆ράµας δεν υπάρχει µια µονάδα µεταποίησης της πατάτας, η οποία

µπορεί να λειτουργεί µόνο µε την τοπική παραγωγή. Από την άλλη µεριά

η καλλιέργεια της αµπέλου οινοπαραγωγής στην ∆ράµα, παρ’ ότι έχει

αναπτυχθεί τα τελευταία χρόνια, το παραγόµενο προϊόν δεν έχει βρει

νέες αγορές, µε αποτέλεσµα να υπάρχει πρόβληµα διάθεσης. Πρέπει

από τη κεντρική εξουσία σε συνεργασία µε την Π.Ε. ∆ράµας να

επιλυθούν και αυτά τα ζητήµατα.

10. Εκπόνηση και υλοποίηση µελέτης για τις προοπτικές ανάπτυξης

εναλλακτικών καλλιεργειών στο λεκανοπέδιο του Κ. Νευροκοπίου.

Σκοπός αυτής της µελέτης θα είναι η µερική απεξάρτηση της τοπικής

οικονοµίας της περιοχής από την καλλιέργεια της πατάτας. Έτσι θα

πάψει το φαινόµενο της οικονοµικής δυσπραγίας όλης της περιοχής σε

χρονιές όπου η τιµή του προϊόντος είναι πολύ χαµηλή.

11. Η χώρα µας δεν είναι αυτάρκης σε µαλακό σιτάρι. Πρόκειται όµως για

µια καλλιέργεια αποδοτική για την Π.Ε ∆ράµας που έχει εγκαταλειφτεί,

λόγω της ΚΑΠ και οι καλλιεργητές έχουν στραφεί στην επιδοτούµενη

καλλιέργεια σκληρού σταριού, όχι όµως µε ικανοποιητικά αποτελέσµατα.

Πρέπει το Υπουργείο να στραφεί ενεργά µε δράσεις για την επαναφορά

της εν λόγω καλλιέργειας ή οποία εξασφαλίζει διατροφική επάρκεια στη

χώρα µας σε αυτούς τους δύσκολους καιρούς που διανύουµε.

12. Προστασία της ιχθυοπανίδας του Νέστου και όλων των ευαίσθητων

οικολογικά περιοχών του Εθνικού πάρκου Ανατολικής Μακεδονίας

Θράκης και της Οροσειράς Ροδόπης. Συνηµµένα σας παραδίδουµε την

έκδοση του παραρτήµατος µας για τις προστατευόµενες περιοχές της

Ανατολικής Μακεδονίας.

13. Προστασία της παραγωγής των Κτηνοτρόφων της ∆ράµας από τις

παράνοµες Ελληνοποιήσεις Αµνοεριφίων και Βοοειδών από τρίτες

χώρες. Η ∆ράµα σαν παραµεθόριος νοµός είναι περισσότερο

εκτεθειµένος σε τέτοιες παράνοµες πρακτικές.

14. Σύνταξη µελετών βοσκοικανότητας των ορεινών περιοχών των Π.Ε.

∆ράµας και Καβάλας ώστε να µπορέσει να προγραµµατιστεί µε

σωστότερο τρόπο η κτηνοτροφία και να αδειοδοτηθούν ευκολότερα οι

υπάρχουσες κτηνοτροφικές µονάδες.

15. ∆ηµιουργία δικτύου σηµείων συγκέντρωσης και αποκοµιδής κενών

υλικών συσκευασίας γεωργικών φαρµάκων και λιπασµάτων, κατόπιν θα

ακολουθεί συγκέντρωση και κατάλληλη διαχείριση αυτών. Στα σηµεία

υδροληψίας των ψεκαστικών µηχανηµάτων δεν υπάρχουν τα κατάλληλα

δοχεία απορριµµάτων και συνήθως βρίσκονται κοντά σε χώρους

επιφανειακών νερών. Με τη σωστή διαχείριση αυτών πετυχαίνουµε

βελτίωση και προστασία του περιβάλλοντος. Ήδη πιλοτικά κάποιοι δήµοι

(π.χ. Βισαλτίας) ανά τη χώρα υλοποιούν ανάλογα προγράµµατα µε

Ευρωπαϊκά κονδύλια και θα πρέπει να ενεργοποιηθούν τέτοια

προγράµµατα και για την περιοχή µας.

16. Κατάρτιση πλαισίων εφαρµογής µέτρων ολοκληρωµένης

καταπολέµησης εχθρών και ασθενειών στην ∆ράµα. Όπως και λήψη

µέτρων αποφυγής εισόδου νέων. Οι εχθροί και οι ασθένειες κάθε χρόνο

προκαλούν µεγάλες οικονοµικές ζηµιές στους παραγωγούς µας που

οφείλονται τόσο στην απώλεια παραγωγής που προκαλούν όσο και στην

αύξηση του κόστους παραγωγής λόγω του επιπλέον κόστους

καταπολέµησης τους. Ο νοµός ∆ράµας ως παραµεθόριος είναι

περισσότερο εκτεθειµένος σε τέτοιους κινδύνους (π.χ. προσβολές στην

πατάτα στο Νευροκόπι από το Synchytrium endobioticum).

17. Να λυθεί το πρόβληµα της διαχείρισης του θυροφράγµατος της

Συµβολής που ρυθµίζει τη ροή του νερού στον Αγγίτη κατά την

αρδευτική περίοδο και κανονίζει τις αρδεύσιµες ποσότητες νερού µεταξύ

του Ν. Σερρών – ∆ράµας που ανήκουν σε διαφορετικές περιφέρειες.

18. Η περιοχή µας διαθέτει πλούσιο γενετικό υλικό φυτών και ζώων,

αυτόχθονων ποικιλιών και φυλών που είναι άριστα προσαρµοσµένες

στις τοπικές συνθήκες. Συνεπώς είναι απαραίτητη πρωτίστως η

καταγραφή για να προχωρήσουµε µετέπειτα στην καλύτερη αξιοποίηση

των φυσικών γενετικών πόρων της ∆ράµας και ευρύτερα της Ανατολικής

Μακεδονίας και Θράκης.

19. Αξιοποίηση του φυσικού πλούτου της Π.Ε. ∆ράµας σε συνδυασµό µε

τον αγροτουρισµό, αφού πρώτα µελετηθούν οι δυνατότητες και γίνουν οι

κατάλληλες επαφές. Θα µπορούσαν τα δάση και οι γεωλογικοί

σχηµατισµοί, η πλούσια χλωρίδα και πανίδα της περιοχής να

προσελκύσουν επιστήµονες για µελέτη και έρευνα (επιστηµονικό

τουρισµό).

20. Πέραν των ανωτέρω παγίων θεµάτων της Π.Ε. ∆ράµας που χρήζουν

επίλυσης κατά την φετινή χρονιά λόγω των δυσµενών καιρικών

συνθηκών αντιµετωπίσαµε προβλήµατα σε αρκετές καλλιέργειες της

περιοχής. Έτσι σηµαντικά ήταν φέτος τα προβλήµατα µικροκαρπίας

στην πατάτα και στον αραβόσιτο.

 Αγαπητέ κ. Καθηγητά µας

Κ. Υπουργέ

 σας ευχόµαστε κάθε επιτυχία στο έργο σας, στο οποίο καλείστε να δώσετε

ιδιαίτερη έµφαση στα θέµατα που απασχολούν τον αγροτικό κόσµο της

περιοχής και τους Γεωτεχνικούς. ∆ιότι η Αγροτική Οικονοµία της περιοχής µας

αποτελεί την ραχοκοκαλιά της ευρύτερης Οικονοµίας της περιοχής µας και

στηρίζει την ανάπτυξη και τους κατοίκους της τόσο της περιφέρειας µας όσο

και της χώρας.

Ο Πρόεδρος της ∆.Ε.

του ΓΕΩΤΕ.Ε.

Ανατολικής Μακεδονίας

Ζαφείρης Μυστακίδης

