
ΑΧΑΪΑ

ΣΩΣΤΙΚΕΣ ΑΝΑΣΚΑΦΕΣ

Δήμος Πατρέων
Ποτάμι Ξυλοκέρας (2003 κ.ε.). Αποκαλύφθηκε
μεγάλο ιδιωτικό βαλανείο εξαιρετικής δια-
τήρησης, υστερορωμαϊκών χρόνων, διαστ.
14,32x12,57 μ. Ανήκε σε ευρύτερο συ-
γκρότημα ρωμαϊκής βίλας. Διέθετε τουλάχι-
στον δύο αίθουσες caldarium, η μία αψιδωτή.

Σε πολύ καλή κατάσταση σώζονται το prae-
furnium και οι αεραγωγοί στους τοίχους, του-
λάχιστον τρεις δεξαμενές για κρύο λουτρό
και τμήμα αποδυτηρίου ή παλαίστρας (εικ. 1).

Δρέπανο (2009). Σε ανασκαφές στα οικόπεδα
Χαλκίδη και Καρέλα ανασκάφηκε τμήμα αρ-
χαίου νεκροταφείου με πλούσια κτερίσματα.
Βρέθηκαν κιβωτιόσχημοι τάφοι της ύστερης
κλασικής εποχής, πίθοι γεωμετρικής εποχής
και ακτέριστοι κεραμοσκεπείς τάφοι.

Πάτρα
Συμβολή οδών Σάμου και Αριστομένους
(2001). Αποκαλύφθηκαν δύο ρωμαϊκοί ταφικοί
θάλαμοι, από τους οποίους ο ένας έσωζε τη
διπλή καμαρωτή οροφή του, ενώ ο δεύτερος
έφερε τοιχογραφίες. Πρόκειται για ιδιωτικό
νεκροταφείο αγροικίας που είχε παλαιότερα
ανασκαφεί πλησίον. Σημαντικά τα δύο μαρ-
μάρινα γυναικεία πορτρέτα εποχής Αυγούστου,
καθώς και επιγραφή του 3ου αι. μ.Χ. (εικ. 2).

Οδός Λόντου 25 (2003). Βρέθηκε καμαρο-
σκεπές στωικό κτήριο ρωμαϊκών χρόνων με
μέγιστο αποκαλυφθέν μήκος 16,32, πλάτος
4,15 μ. εσωτερικά και 8,20 μ. εξωτερικά, ενώ
το ύψος του φθάνει τα 5,70 μ. Ο βόρειος
οπίσθιος τοίχος είναι τυφλός και εσωτερικά
κτισμένος κατά το opus reticulatum, έφερε δε
πιθανώς τοιχογραφία, από την οποία σώζεται
μόνο το κόκκινο χρώμα.

Θέα, οικόπεδο Κ. Πέρσι (2003-2005). Απο-
καλύφθηκαν λιγοστά αρχιτεκτονικά κατάλοιπα,
κτιστός επιμήκης βωμός, μικρό δίχωρο κτήριο
και πέντε λάκκοι που περιείχαν υπολείμματα
θυσιών και αγγεία ή ήταν απλοί αποθέτες.
Επιγραφικό εύρημα σε συνδυασμό με πλη-
ροφορία από αρχαία πηγή επιτρέπουν την πι-
θανή ταύτιση του μεν ιερού με αυτό της Δή-
μητρας Ποτηριοφόρου, της δε περιοχής με
την αρχαία Άνθεια, μία από τις τρεις κώμες

99

Εικ. 1. Ξυλοκέρα, Δή-
μος Ρίου. Άποψη της
ανασκαφής. Αεροφω-
τογραφία.

Eικ. 3. Θέα. Άποψη του
βωμού.

ΣΤ' ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ

Εικ. 2. Πάτρα, οικόπεδο
οδών Σάμου και
Αριστο μένους. Ταφικό
μνημείο.

που συναποτελούσαν την πόλη των Πατρών.
Συλλέχθηκε πληθώρα ευρημάτων, τον κύριο
όγκο των οποίων αποτελούν κυρίως μικκύλα
αγγεία και ειδώλια, που ξεπερνούν τις 30.000,
ενώ υπερτερούν τα ειδώλια που ανήκουν
στον τύπο της υδριαφόρου (εικ. 3).

Δήμος Βραχνέικων
Τσουκαλέικα, Ι.Ν. Αγίου Χαραλάμπους (2010).
Ανασκάφηκε τμήμα ρωμαϊκών Θερμών και
σε κατώτερο στρώμα βρέθηκε και ανασκάφηκε
κλασικό νεκροταφείο με σημαντικά ευρήμα-
τα.

Δήμος Αιγιάλειας
Αίγιο, Οδός Σωτ. Λόντου 19, οικόπεδο Γ.
Μαλεβίτη (2000-2001). Κατά την εκσκαφή
για την ανέγερση οικίας αποκαλύφθηκε και
ανασκάφηκε υπόγειος σπηλαιώδης θάλαμος,
λαξευμένος στο φυσικό κροκαλοπαγές πέ-
τρωμα. Οι διαστάσεις του ανέρχονται σε
4x4,5 μ. και το ύψος του είναι 2,68 μ. Η
χρήση του υπόγειου θαλάμου χρονολογείται
στο 2ο-3ο αι. μ.Χ., ενώ με βάση τη μορφο-
λογία του και τα κινητά ευρήματα ταυτίζεται
με ιερό του Μίθρα (εικ. 4).

Νικολέικα, οικόπεδο Α. Κομνηνού - Π. Καρα-
χάλιου (2004 κ.ε.). Κατά την εκσκαφή για την
ανέγερση οικίας βρέθηκε αψιδωτό κτήριο του
τέλους του 8ου αι. π.Χ. Σώζονται οι λίθι νες
βάσεις της κεντρικής κιονοστοιχίας και στους
τοίχους ορθογώνιες βάσεις για πεσσούς
(εικ. 5). Στο κέντρο του ναού, κάτω από το
δά πεδό του, ανασκάφηκε πρωιμότερος τετρά -
πλευρος βωμός από ωμοπλίνθους. Εκτός του
ναού ανασκάφηκε αποθέτης με πήλινα αρχι-
τεκτονικά μέλη και γλυπτά της αρχαϊκής εποχής,
που προέρχονται από άλλο κτήριο του 6ου
αι. π.Χ. Ο ναός βρίσκεται στη χώρα της Ελί -
κης και με βάση τα κινητά ευρήματα, αλλά και
τις μαρτυρίες των αρχαίων πηγών, πιθανώς
ταυτίζεται με τον περίφημο ναό του Ελικώνιου
Ποσειδώνα, που αναφέρεται από τον Όμηρο
στην Ιλιάδα.

Δήμος Δυτικής Αχαΐας
Κάτω Αχαΐα. Ήλθαν στο φως τμήματα του
ελληνιστικού πλίνθινου τείχους της Δύμης
(εικ. 6). Τα σημαντικότερα: Το 2000 στη
θέση «Βίγλα» (οικ. Β. Λαγού-Σπαράκη), απο-
καλύφθηκε το βορειοανατολικό τμήμα του
βόρειου σκέλους του, με μέγιστο σωζόμενο
ύψος 1,85 και πλάτος 2,90 μ., καθώς και

100

Εικ. 4. Αίγιο, οικόπεδο
οδού Σωτ. Λόντου 19.
Άποψη Μιθραίου.

Εικ. 5. Νικολέικα, οικό-
πεδο Α. Κομνηνού - Π.
Καραχάλιου. Γεωμετρι-
κός ναός. Αεροφωτο-
γραφία.

Εικ. 6. Κ. Αχαΐα, θέση
«Βίγλα». Τμήμα του
πλίνθινου τείχους.

Εικ. 7. Πετροχώρι.
Άποψη ναού στον
Προφήτη Ηλία.
Αεροφωτογραφία.

101

Εικ. 8. Μικρή Περιμε-
τρική οδός Πατρών.
Αεροφωτογραφία.

Εικ. 9. Χείμαρρος Δια-
κονιάρη. Γενική άποψη
της ανασκαφής. Αερο-
φωτογραφία.

τμήμα του νότιου σκέλους, το οποίο σώζεται
σε μεγάλο μήκος και ακολουθούσε περίπου
την πορεία της σημερινής οδού Πατρ. Γρηγο-
ρίου Ε΄. Στο οικόπεδο Δημ. Ούνα σώζεται σε
ύψος 1,32 και πλάτος 5 μ. (2005- 2007).

Συμβολή οδών Φαιστού και Αχ. Συμπολιτείας
(2005-2006). Τμήμα λουτρικού συγκροτή-
ματος ρωμαϊκών χρόνων (οικ. Αλεξ. Γεωργίου).
Κτίστηκε στους αυτοκρατορικούς χρόνους με
διάρκεια χρήσης μέχρι τον 6ο αι. μ.Χ.

Πετροχώρι (2005). Ναός της κλασικής εποχής
με περίβολο, εντός δασικής έκτασης, στο
ψηλότερο σημείο του λόφου του Προφήτη
Ηλία. Ο σηκός του, ορθογώνιας κάτοψης,
διαστ. 22,60x10 μ., με προσανατολισμό Α.-
Δ., είναι κατασκευασμένος από δόμους σκλη-
ρού ψαμμίτη (εικ. 7).

Λάππα (2004-2006). Αποκαλύφθηκαν για
πρώτη φορά θεμέλια οικισμού της πρώιμης
εποχής του Χαλκού στην πεδιάδα του Λάρισ-
σου ποταμού (οικ. Ανδρ., Χρυσ., Μαρ. και
Αντ. Βέζου). Συγκεκριμένα, στο εσωτερικό
δύο κτηρίων, το ένα τραπεζιόσχημο, διαστ.
8,20x7 μ., και το άλλο αποσπασματικά σω-
ζόμενο, βρέθηκε πυκνό στρώμα καταστροφής
από πυρκαγιά, πλούσιο σε κεραμική (πρωτο-
ελλαδική ΙΙ).

Δήμος Καλαβρύτων
Σκεπαστό, θέση «Ξηρόκαμπος» (2001). Σε
ακίνητο ιδιοκτησίας Ένωσης Αγροτικών Συ-
νεταιρισμών Καλαβρύτων, κατά τη διάρκεια
εκσκαφικών εργασιών, αποκαλύφθηκε τοίχος
πιθανόν οχυρωματικός, μήκ. 67, πλ. 2,20 μ.,
που ήταν κατασκευασμένος από ασβεστολί-
θους. Το εσωτερικό του ήταν γεμισμένο με
μικρές ποταμίσιες κροκάλες. Στα Α. και Δ.
του τοίχου ερευνήθηκαν 32 πίθοι, πέντε
ταφικά αγγεία και πέντε κεραμοσκεπείς τάφοι,
των πρωτογεωμετρικών και υστερογεωμε-
τρικών χρόνων.

ΜΕΓΑΛΑ ΕΡΓΑ

Μικρή Περιμετρική οδός Πατρών
Από το 2001 έως σήμερα αποκαλύφθηκαν
κατά μήκος του έργου τμήματα του ρωμαϊκού
Υδραγωγείου της πόλης (εικ. 8). Το πιο εντυ-
πωσιακό τμήμα του υδραγωγείου έχει εντο-
πιστεί στην Κοιλάδα Αρόης - Ασυρμάτου, με
συνολικό μήκος 105 μ. και διπλές τοξοστοι-
χίες που φτάνουν σε ύψος 14 μ. Πρόκειται

102

για σπουδαίο τεχνικό έργο που ξεκινά από
τις πηγές του ποταμού Διακονιάρη, στην πε-
ριοχή του Ρωμανού, και μετά από διαδρομή
6,5 χλμ., φτάνει στο λόφο της ακρόπολης,
από όπου το νερό διαμοιράζεται στην πόλη.
Πιθανότατα είναι έργο του 2ου αι. μ.Χ., προ-
σφορά του αυτοκράτορα Αδριανού.

Χείμαρρος Διακονιάρη (2006-2007). Κατά τη
διάρκεια των εργασιών εγκιβωτισμού της κοίτης
αποκαλύφθηκαν αρχιτεκτονικά λείψανα ενός
εκτεταμένου συγκροτήματος της ρωμαϊκής-
υστερορωμαϊκής περιόδου, που ταυτίζεται με
αγροικία (villa rustica). Εντοπίστηκαν 16 συνολικά
χώροι εκ των οποίων κάποιοι χαρακτηρίζονται
ως εργαστηριακοί ή εμπορικοί (εικ. 9).

Ύδρευση Πάτρας από τους ποταμούς Πείρο-
Παραπείρο, δίκτυα υπόλοιπων οικισμών Ν.
Αχαΐας (2008). Στο πλαίσιο του έργου ε ντο -
πίστηκαν στον κόμβο της ΒΙ.ΠΕ. με τον οικισμό
του Αγίου Στεφάνου τμήμα ελληνιστικού νε-
κροταφείου και εντός του οικισμού της Περι -
στέρας τμήμα νεκροταφείου κλασικών χρόνων.
Εντός της θέσης που κατασκευάζεται το φράγμα,
η ανασκαφική έρευνα έχει αποκαλύψει αγροικία
των ύστερων κλασικών χρόνων.

Κατασκευή λιμνοδεξαμενής στη θέση «Ντά-
σκα», Δ. Τριταίας (2008). Σημαντικός προϊ -
στορικός οικισμός εντοπίστηκε στους πρό-
ποδες του όρους Ερύμανθος, ο οποίος ακο-
λουθεί τη φυσική κλίση του εδάφους και
έχει «ανδηρωτή» διάταξη. Με τα μέχρι στιγμής
ανασκαφικά δεδομένα πιστεύεται ότι ο οικι-
σμός κατοικείται από τη μεσοελλαδική έως
την υστεροελλαδική ΙΙΙ περίοδο (εικ. 10).

ΕΡΓΟΣΕ: Κατασκευή σήραγγας Τράπεζας,
Πλατάνου και γέφυρας Λαδοπόταμου στο
τμήμα Κιάτο-Αίγιο της Σιδηροδρομικής γραμ-
μής υψηλών ταχυτήτων Αθηνών-Πατρών,
Σήραγγα Διαφυγής ΣΔ2 Τράπεζας (θέση
«Γιαννιά», Δ. Διακοπτού).
Κατά τη διάρκεια των εκσκαφών για το έργο
εντοπίστηκαν αρχαία οικοδομικά λείψανα,
στην έξοδο της Σήραγγας Διαφυγής ΣΔ2
Τράπεζας τον Οκτώβριο του 2007 και ξεκί-
νησε σωστική ανασκαφή. Έως σήμερα έχουν
αποκαλυφθεί οικοδομικά κατάλοιπα παράλιου
οικισμού με φάσεις κατοίκησης που χρονο-
λογούνται από τον 6ο έως τον 3ο αι. π.Χ.
Πιθανώς πρόκειται για το επίνειο της αρχαίας
Βούρας, πόλης της Αιγιάλειας, κατάλοιπα

Εικ. 11. Τράπεζα Δια-
κοπτού (ΕΡΓΟΣΕ). Άποψη
της ανασκαφής. Αερο-
φωτογραφία.

της οποίας σώζονται στο Κάστρο Άνω Δια-
κοπτού στην ορεινή ενδοχώρα (εικ. 11).

Αυτοκινητόδρομος Ελευσίνα-Κόρινθος-
Πάτρα-Πύργος-Τσάκωνα, ανατολικό μέτωπο
σήραγγας 13Α, θέση «Μάρμαρα» Αιγείρας
(2008)
Σε δοκιμαστικές τομές, πριν από την έναρξη
των εκσκαφών για τη διάνοιξη της σήραγγας
13Α στα Μάρμαρα Αιγείρας εντοπίστηκε
ιερό της κλασικής εποχής. Ανασκάφηκε κτήριο
διαστάσεων 6,70x4,40 μ. Στο εσωτερικό
του βρέθηκαν δύο βάσεις αγαλμάτων στις
θέσεις τους, μεγάλος αριθμός χάλκινων και
πήλινων αγγείων, ειδωλίων και χάλκινων
αντικειμένων (εικ. 12). Ανατολικότερα έχουν
εντοπιστεί και ανασκάπτονται τα κατάλοιπα
πολλών μικρών κτηρίων, που πιθανώς είναι
βοηθητικοί χώροι.

Εικ. 10. Ερύμανθος,
θέση «Ντάσκα».
Προϊστορικός οικισμός
στη λιμνοδεξαμενή.

Νέος αυτοκινητόδρομος Ελευσίνα-Κόριν-
θος-Πάτρα-Πύργος-Τσάκωνα, Νικολέικα
(2010)

Σε δοκιμαστικές τομές για την κατασκευή του
Νέου Αυτοκινητόδρομου στους πρόποδες του
υψώματος Καλλιθέα ή Ψωριαρού στα Νικολέικα
του Δήμου Διακοπτού, όπου έχει εντοπιστεί μυ-
κηναϊκό νεκροταφείο θαλαμωτών τάφων που
θεωρείται το νεκροταφείο της μυκηναϊκής Ελίκης,
βρέθηκαν τα κατάλοιπα μυκηναϊκού οικισμού. Η
ανασκαφή άρχισε το Φεβρουάριο του 2010
και έως σήμερα έχει ανασκαφεί οικιστικό
σύνολο στο ανατολικό άκρο του αρχαίου οικι-
σμού. Τα ευρήματα χρονολογούνται στην υστε-
ροελλαδική ΙΙΙ περίοδο. Η ανασκαφή συνεχίζεται
στο κύριο τμήμα του οικισμού δυτικότερα.

Νέος αυτοκινητόδρομος Ελευσίνα-Κόριν-
θος-Πάτρα-Πύργος-Τσάκωνα, Κερύνεια
Κατά τις εργασίες για την κατασκευή του
Νέου Αυτοκινητόδρομου στο ύψος του Ρέματος

103

Εικ. 13. Αρχαία Κερύ-
νεια, Μαμουσιά Δήμου
Διακοπτού, θέση
«Προφήτης Ηλίας».
Γενική άποψη του ιερού.
Αεροφωτογραφία.

Κατουρλά στην Κερύνεια εντοπίστηκαν τα λεί-
ψανα εκτεταμένου πρωτοελλαδικού οικισμού.
Η ανασκαφή άρχισε τον Αύγουστο του 2009
και συνεχίζεται. Διακρίνονται τουλάχιστον
τρεις οικοδομικές φάσεις. Τα κτηριακά κατά-
λοιπα σώζονται πολύ αποσπασματικά, ενώ σε
καλύτερη κατάσταση διατηρείται τοίχος, ορατού
μήκους 13 μ. με προσανατολισμό Β.-Ν. που
διασχίζει τον οικισμό. Τα ευρήματα χρονολο-
γούνται στην πρωτοελλαδική ΙΙ και πιθανώς
στην πρωτοελλαδική ΙΙΙ περίοδο.

ΣΥΣΤΗΜΑΤΙΚΕΣ ΑΝΑΣΚΑΦΕΣ

Αρχαία Κερύνεια (Μαμουσιά Δήμου Δια-
κοπτού)
Η συστηματική ανασκαφή στη θέση «Προφήτης
Ηλίας» έως το 2007 είχε φέρει στο φως τα
θεμέλια της περίστασης μεγάλου δωρικού
ναού, διαστ. 36,40x15,40 μ., το βωμό του
και σε μικρή απόσταση προς Δ. μικρότερο
ναό. Η ανέγερση του περίπτερου δωρικού
ναού χρονολογείται στα τέλη του 6ου αι. π.Χ.,
ενώ του μικρού ναού στον 4ο αι. π.Χ. Στα ση-
μαντικότερα ευρήματα συγκαταλέγονται τμήματα
αετωματικών γλυπτών, που προέρχονται από
το μεγάλο δωρικό ναό. Τα αετωματικά γλυπτά
χρονολογούνται στις αρχές του 5ου αι. π.Χ.
και τεχνοτροπικά παρουσιάζουν ομοιότητα με
τα γλυπτά από το ναό της Αφαίας στην Αίγινα.
Επίσης, έχει ανασκαφεί τμήμα μεγάλου τοίχου,
που πρέπει να αποτελεί το βόρειο σκέλος
του περίβολου του ιερού (εικ. 13).

Γκραίκας Αιγιαλείας
Το 2001 ξεκίνησε και συνεχίζεται σταδιακά
έως σήμερα, η έρευνα του αρχαϊκού ναού
στον Γκραίκα Αιγιαλείας. Βρίσκεται σε υψόμετρο
1.130 μ. από την επιφάνεια της θάλασσας,
στο Παναχαϊκό όρος, με θέα στην πεδιάδα
του Αιγίου και στον Κορινθιακό κόλπο. Η
μέχρι σήμερα έρευνα του μνημείου έχει απο-
καλύψει τις πλευρές της περίστασης ενός
εκατόμπεδου ναού με δίβαθμη κρηπίδα. Δεν
έχει βρεθεί κανένα ίχνος της ανωδομής του,
γεγονός το οποίο ενισχύει την υπόθεση ότι
τα στοιχεία αυτά ήταν ξύλινα. Ο ναός με τα
μέχρι σήμερα ανασκαφικά δεδομένα μπορεί
να χρονολογηθεί περί τα μέσα του 6ου αι.
π.Χ. και ανήκει στη χώρα της αρχαίας Ρυπικής.

Τραπεζά Αιγίου
Έως το 2007 αποκαλύφθηκε ο πρόναος,
καθώς και τμήμα του σηκού του υστεροαρ-
χαϊκού ναού, ο οποίος αποτελείται από τρία

Εικ. 12. Θέση «Μάρμα-
ρα» Αιγείρας. Άποψη
του ιερού.

κλίτη: στο νότιο σώζεται θεμελίωση της
εσωτερικής κιονοστοιχίας, καθώς και πολλοί
ακέραιοι λίθοι του στυλοβάτη της. Το κεντρικό
κλίτος αποτελείται από πώρινες λιθοπλίνθους,
οι οποίες εδράζονται σε κρατευτές, ενώ τα
ακριανά κλίτη, όπως και το δάπεδο του προ-
νάου, έχουν δάπεδα από ισχυρό ασβεστο-
κονίαμα. Η ανασκαφή του 2008 αποκάλυψε
το δυτικό πέρας του σηκού, όπου διαπιστώθηκε
η απουσία αδύτου ή οπισθοδόμου. Στον άξονα
του ναού αποκαλύφθηκε τμήμα τετράπλευρης
κατασκευής, η οποία αποτελεί τη βάση του
βάθρου του λατρευτικού αγάλματος. Πρόκειται
για λιθοπλίνθους από πωρόλιθο, οι οποίες
επίσης εδράζονται σε κρατευτές.

Καλάβρυτα
Θέση «Γκρεμουλιάς» ή Μονή Αγίων Θεο-
δώρων.
Ανασκάπτεται από το 2005 σε συνεργασία
με το Αυστριακό Αρχαιολογικό Ινστιτούτο
ναός που καταλαμβάνει το σχηματιζόμενο
αυχένα μεταξύ Μικρού και Μεγάλου Γκρε-
μουλιά, σε υψόμετρο 1.370 μ. Από τα απο-
τελέσματα των τεσσάρων ανασκαφικών πε-
ριόδων (2005-2008) προκύπτει ότι πρόκειται
για ναό δωρικού ρυθμού των υστεροκλασικών
χρόνων, του οποίου οι διαστάσεις είναι
13,90x34,75 μ. στο επίπεδο ευθυντηρίας
και αναλογία κιόνων 6x14. Η ευθυντηρία

104

Εικ. 14. Καλάβρυτα,
θέση «Γκρεμουλιάς».
Άποψη του τοίχου του
ναού.

και το κρηπίδωμα είναι από ασβεστόλιθο και
οι λίθοι στα σημεία επαφής τους ήταν συν-
δεδεμένοι με σιδερένιους συνδέσμους τύπου
Ζ, που περιβάλλονται από μολύβι. Στα ανα-
τολικά της περίστασης βρέθηκε επιστύλιο,
διαστ. 1,53 (μήκ.)x0,71 (ύψ.)x0,50 μ. (πάχ.),
στην επιφάνεια του οποίου υπήρχαν ίχνη κο-
νιάματος. Δεν έχουμε, προς το παρόν,
στοιχεία για το σηκό του μνημείου (εικ.14).

Προϊστάμενοι

Μιχάλης Πετρόπουλος (2000-2006)
Ζωή Ασλαματζίδου (2006-2010)

Ανασκαφές

Ποτάμι Ξυλοκέρας, Δρέπανο, Τσουκαλέικα,
Μικρή Περιμετρική οδός Πατρών,
Χείμαρρος Διακονιάρη
Πάτρα, συμβολή οδών Σάμου και Αριστομένους,
Μικρή Περιμετρική οδός Πατρών (ως το 2004)
Θέα
ΕΡΓΟΣΕ: Σήραγγα Διαφυγής ΣΔ2,
Νέος Αυτοκινητόδρομος Ελευσίνα-Κόρινθος-
Πάτρα-Πύργος-Τσάκωνα (Μάρμαρα-Νικολέικα-
Κερύνεια), Μαμουσιά
Κάτω Αχαΐα, Πετροχώρι, Λάππα
Καλάβρυτα, θέση «Γκρεμουλιάς»
Ύδρευση Πάτρας από Πείρο-Παραπείρο,
Λιμνοδεξαμενή, θέση «Ντάσκα»
Γκραίκας Αιγιαλείας, Τραπεζά Αιγίου

Υπεύθυνοι αρχαιολόγοι

Λ. Παπακώστα

Μ. Πετρόπουλος

Στ. Νεστορίδου
Ε. Κόλια

Αδ. Βασιλογάμβρου
Γ. Αλεξοπούλου
Β. Αργυρόπουλος

Α. Βόρδος

