
ΠΑΠΑΓΙΑΝΝΟΥΛΗΣ ΚΩΝ/ΝΟΣ - ΕΚΠΑΙΔΕΥΤΙΚΟΣ ΑΝΑΛΥΤΗΣ 6973690047

3ο ΕΠΙΣΤΗΜΟΝΙΚΟ ΠΕΔΙΟ - ΕΚΤΙΜΗΣΗ ΒΑΣΕΩΝ 2020

ΚΩΔ. ΤΜΗΜΑ ΙΔΡΥΜΑ
ΠΡΟΒΛ.

2020
ΒΑΣΕΙΣ

2019 METAB

0294
ΕΠΙΣΤΗΜΗΣ ΔΙΑΙΤΟΛΟΓΙΑΣ &
ΔΙΑΤΡΟΦΗΣ (ΑΘΗΝΑ)

ΧΑΡΟΚΟΠΕΙΟ
ΠΑΝ. 16.475 16.980 -505

1613
ΕΠΙΣΤΗΜΩΝ ΔΙΑΤΡΟΦΗΣ ΚΑΙ
ΔΙΑΙΤΟΛΟΓΙΑΣ (ΘΕΣΣΑΛΟΝΙΚΗ)

ΔΙΕΘΝΕΣ 14.975 15.241 -266

1426
ΔΙΑΙΤΟΛΟΓΙΑΣ ΚΑΙ
ΔΙΑΤΡΟΦΟΛΟΓΙΑΣ (ΤΡΙΚΑΛΑ)

ΠΑΝ.ΘΕΣΣΑΛΙΑΣ 13.325 13.383 -58

1516
ΕΠΙΣΤΗΜΗΣ ΔΙΑΤΡΟΦΗΣ ΚΑΙ
ΔΙΑΙΤΟΛΟΓΙΑΣ (ΚΑΛΑΜΑΤΑ)

ΠΑΝ.
ΠΕΛ/ΝΗΣΟΥ 12.800 12.929 -129

1653
ΕΠΙΣΤΗΜΩΝ ΔΙΑΤΡΟΦΗΣ ΚΑΙ
ΔΙΑΙΤΟΛΟΓΙΑΣ (ΣΗΤΕΙΑ)

ΜΕΣΟΓΕΙΑΚΟ 11.875 11.963 -88

0295 ΙΑΤΡΙΚΗΣ (ΑΘΗΝΑ) ΕΚΠΑ 18.125 18.724 -599

0297 ΙΑΤΡΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΑΠΘ 18.000 18.585 -585

0299 ΙΑΤΡΙΚΗΣ (ΠΑΤΡΑ) ΠΑΝ. ΠΑΤΡΩΝ 17.725 18.398 -673

0301 ΙΑΤΡΙΚΗΣ (ΙΩΑΝΝΙΝΑ)
ΠΑΝ.

ΙΩΑΝΝΙΝΩΝ 17.600 18.265 -665

0304 ΙΑΤΡΙΚΗΣ (ΗΡΑΚΛΕΙΟ) ΠΑΝ. ΚΡΗΤΗΣ 17.525 18.194 -669

0300 ΙΑΤΡΙΚΗΣ (ΛΑΡΙΣΑ)
ΠΑΝ.

ΘΕΣΣΑΛΙΑΣ 17.600 18.249 -649

0302 ΙΑΤΡΙΚΗΣ (ΑΛΕΞΑΝΔΡΟΥΠΟΛΗ)
ΔΗΜ. ΠΑΝ.
ΘΡΑΚΗΣ 17.450 18.123 -673

0303 ΟΔΟΝΤΙΑΤΡΙΚΗΣ (ΑΘΗΝΑ) ΕΚΠΑ 17.375 18.026 -651

0305 ΟΔΟΝΤΙΑΤΡΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΑΠΘ 17.350 18.002 -652

0307 ΚΤΗΝΙΑΤΡΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΑΠΘ 17.125 17.764 -639

0308 ΚΤΗΝΙΑΤΡΙΚΗΣ (ΚΑΡΔΙΤΣΑ)
ΠΑΝ.

ΘΕΣΣΑΛΙΑΣ 16.775 17.407 -632

0831 ΙΑΤΡΙΚΟ (ΣΣΑΣ) ΘΕΣ/ΝΙΚΗΣ ΣΣΑΣ 18.075 18.674 -599

0851
ΑΞΙΩΜΑΤΙΚΩΝ ΝΟΣΗΛΕΥΤΙΚΗΣ
(ΣΑΝ)

ΣΑΝ 16.925 17.580 -655

0836 ΟΔΟΝΤΙΑΤΡΙΚΟ (ΣΣΑΣ) ΘΕΣ/ΝΙΚΗΣ ΣΣΑΣ 17.825 18.490 -665

0841 ΚΤΗΝΙΑΤΡΙΚΟ (ΣΣΑΣ) ΘΕΣ/ΝΙΚΗΣ ΣΣΑΣ 17.375 18.032 -657

0846 ΦΑΡΜΑΚΕΥΤΙΚΟ (ΣΣΑΣ) ΘΕΣ/ΝΙΚΗΣ ΣΣΑΣ 17.950 18.542 -592

0289 ΦΑΡΜΑΚΕΥΤΙΚΗΣ (ΑΘΗΝΑ) ΕΚΠΑ 17.200 17.848 -648

ΠΑΠΑΓΙΑΝΝΟΥΛΗΣ ΚΩΝ/ΝΟΣ - ΕΚΠΑΙΔΕΥΤΙΚΟΣ ΑΝΑΛΥΤΗΣ 6973690047

0291 ΦΑΡΜΑΚΕΥΤΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΑΠΘ 17.150 17.793 -643

0293 ΦΑΡΜΑΚΕΥΤΙΚΗΣ (ΠΑΤΡΑ) ΠΑΝ. ΠΑΤΡΩΝ 16.950 17.593 -643

0678 ΒΙΟΪΑΤΡΙΚΩΝ ΕΠΙΣΤΗΜΩΝ (ΑΘΗΝΑ)
ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ

ΗΣ 14.300 14.622 -322

1615
ΒΙΟΪΑΤΡΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
(ΘΕΣΣΑΛΟΝΙΚΗ)

ΔΙΕΘΝΕΣ 14.200 14.505 -305

0680 ΕΡΓΟΘΕΡΑΠΕΙΑΣ (ΑΙΓΑΛΕΩ)
ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ

ΗΣ 15.500 15.836 -336

1558 ΕΡΓΟΘΕΡΑΠΕΙΑΣ (ΠΤΟΛΕΜΑΪΔΑ)
ΠΑΝ. ΔΥΤ.
ΜΑΚ/ΝΙΑΣ 14.200 14.505 -305

0683 ΦΥΣΙΚΟΘΕΡΑΠΕΙΑΣ (ΑΙΓΑΛΕΩ)
ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ

ΗΣ 15.725 16.222 -497

1273
ΦΥΣΙΚΟΘΕΡΑΠΕΙΑΣ
(ΘΕΣΣΑΛΟΝΙΚΗ)

ΔΙΕΘΝΕΣ 15.625 15.970 -345

1438 ΦΥΣΙΚΟΘΕΡΑΠΕΙΑΣ (ΛΑΜΙΑ)
ΠΑΝ.

ΘΕΣΣΑΛΙΑΣ 14.350 14.657 -307

1273 ΦΥΣΙΚΟΘΕΡΑΠΕΙΑΣ (ΑΙΓΙΟ) ΠΑΝ. ΠΑΤΡΩΝ 14.300 14.410 -110

1520 ΦΥΣΙΚΟΘΕΡΑΠΕΙΑΣ (ΣΠΑΡΤΗ)
ΠΑΝ.

ΠΕΛ/ΝΗΣΟΥ 13.775 13.932 -157

1274 ΛΟΓΟΘΕΡΑΠΕΙΑΣ (ΠΑΤΡΑ) ΠΑΝ. ΠΑΤΡΩΝ 13.900 14.016 -116

1245 ΛΟΓΟΘΕΡΑΠΕΙΑΣ (ΙΩΑΝΝΙΝΑ)
ΠΑΝ.

ΙΩΑΝΝΙΝΩΝ 13.625 13.788 -163

1515 ΛΟΓΟΘΕΡΑΠΕΙΑΣ (ΚΑΛΑΜΑΤΑ)
ΠΑΝ.

ΠΕΛ/ΝΗΣΟΥ 13.175 13.254 -79

0681 ΜΑΙΕΥΤΙΚΗΣ (ΑΙΓΑΛΕΩ)
ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ

ΗΣ 14.300 14.622 -322

1614 ΜΑΙΕΥΤΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΔΙΕΘΝΕΣ 13.725 13.890 -165

1553 ΜΑΙΕΥΤΙΚΗΣ (ΠΤΟΛΕΜΑΪΔΑ)
ΠΑΝ. ΔΥΤ.
ΜΑΚ/ΝΙΑΣ 11.950 12.101 -151

0306 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΑΘΗΝΑ) ΕΚΠΑ 15.600 16.075 -475

0190 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΤΡΙΠΟΛΗ)
ΠΑΝ.

ΠΕΛ/ΝΗΣΟΥ 11.350 11.495 -145

0682 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΑΘΗΝΑ)
ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ

ΗΣ 14.000 14.118 -118

1618 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΘΕΣΣΑΛΟΝΙΚΗ) ΔΙΕΘΝΕΣ 13.500 13.679 -179

1272 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΠΑΤΡΑ) ΠΑΝ. ΠΑΤΡΩΝ 12.300 12.461 -161

1433 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΛΑΡΙΣΑ)
ΠΑΝ.

ΘΕΣΣΑΛΙΑΣ 11.425 11.524 -99

1249 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΙΩΑΝΝΙΝΑ)
ΠΑΝ.

ΙΩΑΝΝΙΝΩΝ 11.550 11.645 -95

ΠΑΠΑΓΙΑΝΝΟΥΛΗΣ ΚΩΝ/ΝΟΣ - ΕΚΠΑΙΔΕΥΤΙΚΟΣ ΑΝΑΛΥΤΗΣ 6973690047

1651 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΗΡΑΚΛΕΙΟ) ΜΕΣΟΓΕΙΑΚΟ 11.250 11.398 -148

1617 ΝΟΣΗΛΕΥΤΙΚΗΣ (ΔΙΔΥΜΟΤΕΙΧΟ) ΔΙΕΘΝΕΣ 10.450 10.622 -172

0679
ΔΗΜΟΣΙΑΣ ΚΑΙ ΚΟΙΝΟΤΙΚΗΣ ΥΓΕΙΑΣ
(ΑΙΓΑΛΕΩ)

ΠΑΝ.ΔΥΤ.ΑΤΤΙΚ
ΗΣ 11.850 11.936 -86

1425
ΔΗΜΟΣΙΑΣ ΚΑΙ ΕΝΙΑΙΑΣ ΥΓΕΙΑΣ
(ΚΑΡΔΙΤΣΑ)

ΠΑΝ.
ΘΕΣΣΑΛΙΑΣ 9.800 10.014 -214

