

Δελτίο Τύπου

Αθήνα, 14 Απριλίου 2008

Ο Υπουργός Ανάπτυξης **κ. Χρήστος Φώλιας** απηύθυνε ομιλία στο Διεθνές Συνέδριο Athens Summit:

«Το περιβάλλον εκπέμπει σήμα κινδύνου. Η υπερθέρμανση του πλανήτη, η ατμοσφαιρική ρύπανση, η υπερεκμετάλλευση των φυσικών πόρων, οι συνθήκες ζωής στα αστικά κέντρα, συνθέτουν μια «άβολη αλήθεια», για να δανειστώ την διάσημη έκφραση του Νομπελίστα πλέον Αλ Γκορ.

Η κλιματική κρίση συνιστά τη μεγαλύτερη πρόκληση της ανθρωπότητας και η επιτυχή αντιμετώπισή της απαιτεί πολιτικές που να προωθούν την αειφόρο ανάπτυξη και να εγγυώνται ένα βιώσιμο αύριο για τις επόμενες γενιές. Για αυτό επιβάλλεται η δράση, και απαγορεύεται η αδράνεια.

Είναι προφανές ότι τα όποια οφέλη απορρέουν από την ανευθυνότητα και τη σπατάλη των φυσικών πόρων, δεν είναι απλώς εφήμερα. Είναι καταστροφικά. Σήμερα συνειδητοποιούμε ξεκάθαρα πως ό,τι βλάπτει το περιβάλλον, βλάπτει την οικονομία, την κοινωνία, την ίδια τη ζωή μας. Η μακροπρόθεσμη ανάπτυξη διασφαλίζεται επομένως μόνο μέσα από μια αναπτυξιακή πολιτική που καταφέρνει να ενσωματώνει την περιβαλλοντική διάσταση. Η ευημερία των κοινωνιών θα είναι, όλο και περισσότερο, ευθέως ανάλογη της περιβαλλοντικής ευθύνης που αυτές επιδεικνύουν.

Απέναντι σε αυτή την πρόκληση έχουμε όλοι ευθύνες. Η προσπάθεια πρέπει να είναι κοινή. Οι αξίες που οφείλουμε να αναδείξουμε πρέπει να είναι κοινές, ώστε να δουλέψουμε πάνω σε κοινούς τόπους.

Πολίτες, επιχειρήσεις, εθνικές κυβερνήσεις, υπερεθνικοί οργανισμοί, μη κυβερνητικές οργανώσεις, η παγκόσμια κοινότητα στο σύνολό της, οφείλουν να συνεργαστούν για την αντιμετώπιση αυτής της περιβαλλοντικής κρίσης που υποθηκεύει το μέλλον.

Διανύοντας την πρώτη δεκαετία του 21ου αιώνα, έχουμε πεισθεί πως μόνο με κοινή προσπάθεια, με ενιαίες και ολοκληρωμένες πολιτικές, μπορούμε να αντιμετωπίσουμε το ζήτημα των κλιματικών αλλαγών και της ενεργειακής ασφάλειας. Να θέσουμε τις βάσεις για να ανταποκριθούμε με επιτυχία στα σημερινά ενεργειακά και περιβαλλοντικά δεδομένα με τρόπο που θα διασφαλίζει την αειφορία.

Η Ελλάδα καλείται να δώσει το δικό της δυναμικό και αποτελεσματικό «παρών» στον αγώνα αυτό, καθώς είναι προφανές ότι πως ανάπτυξη και περιβάλλον είναι πλέον δύο τεμνόμενοι κύκλοι. Αυτό φαίνεται καθαρά, πρωτίστως, στον ενεργειακό τομέα, όπου απαιτείται με ρεαλισμό και ευαισθησία να προωθηθούν συνειδητές επιλογές και δεσμεύσεις μακράς πνοής.

Σε αυτή την κατεύθυνση το Athens Summit έρχεται να προσφέρει ένα γόνιμο πεδίο διαλόγου και υπεύθυνου προβληματισμού. Υπό την αιγίδα του Προέδρου της Ελληνικής Δημοκρατίας Κυρίου Κάρου Παπούλια και με την υποστήριξη της ελληνικής κυβέρνησης και του Υπουργείου Ανάπτυξης, το συνέδριο πιστεύω ότι συνεισφέρει θετικά στον αναγκαίο δημόσιο διάλογο για τις κλιματικές αλλαγές και την ενεργειακή ασφάλεια.

Είναι, επίσης, σημαντικό το γεγονός ότι αυτός ο πλούσιος και θετικός προβληματισμός αναπτύχθηκε εδώ, στην Αθήνα. Στην πόλη, στην οποία έγιναν οι δύο μεγαλύτερες ανακαλύψεις στην ανθρώπινη ιστορία. Η ανακάλυψη της δημοκρατίας και του μέτρου. Αυτά δηλαδή που χρειαζόμαστε περισσότερο από κάθε τι άλλο για να οικοδομήσουμε πολιτικές αποτελεσματικές, πολιτικές μακράς πνοής, πολιτικές που θα εναρμονίζουν τις περιβαλλοντικές αξίες με τις αρχές της οικονομικής ανάπτυξης.

Μπορεί να συμφωνούμε ή να διαφωνούμε... Πάνω απ' όλα όμως έχει αξία να αποδεικνύουμε την ικανότητά μας να συζητάμε υπεύθυνα και με πλήρη συναίσθηση της σοβαρότητας των ζητημάτων που προσεγγίζουμε. Διότι έτσι, μόνον, θα δώσουμε και στην κοινωνία τα κατάλληλα ερεθίσματα και την απαραίτητη πληροφόρηση, προκειμένου να σκεφτεί, να προβληματιστεί, να αξιολογήσει, να αλλάξει στάσεις, συμπεριφορές και νοοτροπίες εκεί που χρειάζεται. Πρέπει λοιπόν να δούμε συνδυαστικά την πρόκληση και να εξασφαλίσουμε όλες τις θεσμικές και οργανωτικές προϋποθέσεις για μια καινοτομική, ολοκληρωμένη και συνεκτική προσέγγιση.

Το πρώτο που πρέπει να επισημανθεί στο μείζον ζήτημα που προσεγγίζουμε είναι πως οι διεθνείς εξελίξεις, στον τομέα της ενέργειας έχουν δημιουργήσει ένα νέο, σύνθετο, απαιτητικό και ανταγωνιστικό περιβάλλον.

Η παρατηρούμενη αύξηση των ρυθμών κατανάλωσης των ενεργειακών πόρων, οι κλιματικές αλλαγές, η απελευθέρωση των αγορών, οι τεχνολογικές εξελίξεις και η παγκοσμιότητα των αγορών, μεταβάλλουν ραγδαία το ενεργειακό τοπίο.

Για το λόγο αυτό, στη χώρα μας χαράσσουμε και υλοποιούμε μια συνεκτική, ολοκληρωμένη και δυναμική Ενεργειακή Πολιτική. Πολιτική για όλο το φάσμα του τομέα της ενέργειας, με στόχους και επιλογές, με εναλλακτικά σενάρια, με ξεκάθαρους και διακριτούς ρόλους ανάμεσα στο κράτος και τις επιχειρήσεις.

Οι συντονισμένες προσπάθειες του Υπουργείου Ανάπτυξης αφορούν στην ασφάλεια του ενεργειακού εφοδιασμού, στη διαφοροποίηση ενεργειακών πηγών, στην ενδυνάμωση του γεωστρατηγικού ρόλου της χώρας, στην προστασία του περιβάλλοντος, στην προώθηση της παραγωγικότητας και της ανταγωνιστικότητας μέσω ενεργειακών επενδύσεων που συνεισφέρουν στην ευρύτερη οικονομική ανάπτυξη της Χώρας.

Υπηρετούμε σαφείς και καθαρούς στόχους. Ανάμεσά τους ξεχωρίζει η ενίσχυση των διεθνών διασυνδέσεων της χώρας, στους τομείς του φυσικού αερίου, του πετρελαίου και του ηλεκτρισμού, με σκοπό να καταστεί η Ελλάδα σύγχρονο διεθνές διαμετακομιστικό κέντρο ενέργειας.

Η αξιοποίηση της γεωστρατηγικής θέσης της Χώρας μας ανάμεσα στην Ανατολή και τη Δύση δημιουργεί προνομιακά πεδία ανάπτυξης ισχυρών δεσμών στον τομέα της ενέργειας. Κύριος στόχος είναι η ένταξη της χώρας μας στα μεγάλα διεθνή δίκτυα πετρελαίου, φυσικού αερίου και ηλεκτρισμού, μέσα από την προώθηση και την υλοποίηση διεθνών και διακρατικών συμφωνιών.

Στόχος του Υπουργείου Ανάπτυξης και της κυβέρνησης είναι να κατοχυρώσει η Ελλάδα μια θέση – κλειδί πάνω στον Παγκόσμιο Ενεργειακό Χάρτη. Είναι μια εξέλιξη με πολλαπλά αναπτυξιακά οφέλη και με ξεχωριστή συμβολή στην ενεργειακή ασφάλεια, τόσο της χώρας μας όσο και της Ευρώπης, σε μια εποχή μάλιστα που η ενέργεια, καθώς γίνεται ακριβότερη, αποκτά κρίσιμη σημασία για το μέλλον της ευρωπαϊκής οικονομίας.

Πρωθήθηκαν τρεις μείζονος σημασίας εξελίξεις στον ενεργειακό τομέα. Υπεγράφη πριν από λίγες ημέρες η διακρατική συμφωνία για τον αγωγό South Stream, μπήκαμε στην τελική ευθεία για την κατασκευή του αγωγού πετρελαίου Μπουργκάς – Αλεξανδρούπολη και εγκαινιάσαμε τη λειτουργία του ελληνοτουρκικού αγωγού φυσικού αερίου, ενώ ακολουθεί η επέκτασή του προς την Ιταλία.

Αποδεικνύουμε έμπρακτα, με μια μακρόπνοη και εξωστρεφή πολιτική, τη βούλησή μας να ανταποκριθούμε με τους καλύτερους και τους πλέον επωφελείς όρους στις αβεβαιότητες και τις προκλήσεις μιας νέας εποχής.

Η γεωπολιτική της ενέργειας προσδιορίζει σφαίρες επιρροής και χώρους ζωτικών συμφερόντων. Χώρες που παράγουν πετρέλαιο ή φυσικό αέριο έχουν πολυδιάστατη ισχύ. Την ίδια στιγμή, χώρες από τις οποίες διέρχονται αγωγοί αποκτούν σημαίνοντα ρόλο στη ροή της ενέργειας.

Ο ενεργειακός τομέας, λοιπόν, πέρα από την αυτονόητη αναπτυξιακή διάσταση, αποκτά και διπλωματική. Η ενεργειακή διπλωματία αποτελεί, πλέον, πυλώνα της εξωτερικής πολιτικής με συνεχώς αυξανόμενο ειδικό βάρος.

Για αυτό και η ενεργειακή ισορροπία αποτελεί βασική παράμετρο της ειρήνης, της ασφάλειας και της σταθερότητας. Εμείς με συνέπεια και ειλικρίνεια υπηρετούμε αυτή την προοπτική και το αποδεικνύουμε με κάθε ευκαιρία. Εμείς καταδεικνύουμε τον συσχετισμό μεταξύ των πρωτοβουλιών συνεργασίας και της οικονομικής ευημερίας. Το συγκρουσιακό ήθος είναι, σε τελική ανάλυση, αντιπαραγωγικό. Αντίθετα, ο σύγχρονος πολυκεντρικός κόσμος αντιλαμβάνεται όλο και πιο καθαρά την αξία της προτίμησης για μια «win – win situation» έναντι παιγνίων μηδενικού αθροίσματος που έχουν κοστίσει ακριβά σε προηγούμενες ιστορικές περιόδους.

Ταυτόχρονα, αναγνωρίζουμε, όπως τόνισα, ότι ο αιώνας που διανύουμε είναι ο αιώνας της περιβαλλοντικής πρόκλησης. Αναγνωρίζουμε επίσης πως η Ελλάδα επί δεκαετίες ήταν απελπιστικά πίσω σε πολιτικές, νοοτροπίες και καθημερινές πρακτικές, που αφορούν την προστασία του περιβάλλοντος και την αιεφόρο ανάπτυξη.

Δυστυχώς, για πάρα πολλά χρόνια οι Ανανεώσιμες Πηγές Ενέργειας παρέμεναν έννοια σχεδόν άγνωστη στον τόπο μας, την ίδια στιγμή που καταγράφαμε τη μεγαλύτερη πετρελαϊκή εξάρτηση, σε σχέση με όλους τους εταίρους μας.

Οι τρεις βασικοί λόγοι που δεν πρωθήθηκαν οι ΑΠΕ ήταν η υπερβολική γραφειοκρατία, η έλλειψη κινήτρων και η απουσία ουσιαστικού χωροταξικού σχεδιασμού.

Αυτή η αδράνεια μας υποχρέωσε να ξεκινήσουμε από πολύ χαμηλά σε ότι αφορά την αξιοποίηση του πλούσιου αιολικού, ηλιακού, γεωθερμικού και υδάτινου δυναμικού της Χώρας μας και την προσέλκυση επενδύσεων στον τομέα των ΑΠΕ. Παρ' όλα αυτά, σημασία έχει πως το ξεκίνημα έγινε.

Η καθυστέρηση που σημειώθηκε σε προηγούμενες δεκαετίες δεν είναι για μας λόγος παραίτησης από το στοίχημα των ΑΠΕ. Αντίθετα, είναι λόγος έντασης των προσπαθειών μας. Προχωρούμε, λοιπόν, με σταθερά βήματα και μπορούμε βάσιμα να προσδοκούμε θετικά αποτελέσματα.

Στο πλαίσιο των ευρωπαϊκών στόχων που έχουν τεθεί και προκειμένου να ανταποκριθούμε με τον καλύτερο δυνατό τρόπο στις υποχρεώσεις μας, το Υπουργείο Ανάπτυξης έχει, ήδη, θέσει σε λειτουργία όλους εκείνους τους μηχανισμούς που θα συνεισφέρουν στην επίτευξη βελτιωμένων αποτελεσμάτων.

Βρισκόμαστε σε άμεση συνεργασία, συνομιλούμε και συντονίζουμε όλους τους φορείς που εμπλέκονται στα θέματα των ΑΠΕ και, επιπλέον, προωθούμε άμεσα δράσεις ενημέρωσης και δημοσιότητας πάνω σε θέματα ΑΠΕ και Εξοικονόμησης Ενέργειας.

Εδώ, όμως, θέλω να τονίσω κάτι με έμφαση. Η Ελλάδα που διαθέτει σε μεγάλη αφθονία τον αέρα, τον ήλιο και τη γεωθερμία, δεν πρέπει να αντιμετωπίζει το ζήτημα των ΑΠΕ ως υποχρέωση υιοθέτησης μιας ευρωπαϊκής επιταγής. Πρέπει να καταστεί συνειδητή εθνική επιλογή.

Σε αυτή την κατεύθυνση έγιναν πολύ σημαντικά βήματα, με το Νόμο 3468/2006 που εναρμονίζει πλήρως την εθνική μας νομοθεσία με το κοινοτικό δίκαιο και δίνει ώθηση στην επέκταση των ΑΠΕ μέσω νέου συστήματος αδειοδότησης και αυξημένων οικονομικών κινήτρων. Το νέο θεσμικό πλαίσιο μαζί με το Ειδικό Χωροταξικό Πλαίσιο, αποτελούν τους δύο βασικούς πυλώνες για την περαιτέρω ενίσχυση της συμμετοχής των Ανανεώσιμων Πηγών Ενέργειας στο ενεργειακό μας ισοζύγιο.

Επιπλέον - και θέλω να σας βεβαιώσω για αυτό - στο πλαίσιο του Επιχειρησιακού Προγράμματος «Ανταγωνιστικότητα και Επιχειρηματικότητα» του ΕΣΠΑ, θα καταβάλουμε κάθε δυνατή προσπάθεια για τη διευκόλυνση της υλοποίησης επενδύσεων ΑΠΕ.

Επισημαίνω για άλλη μια φορά πως το θέμα των ενεργειακών επενδύσεων, και μάλιστα των ΑΠΕ, χρειάζεται μια συνολική ματιά και θέλω να σας διαβεβαιώσω ότι το ΥΠΑΝ ενεργοποιείται σταθερά προς αυτή την κατεύθυνση. Ατέλειες και μειονεκτήματα που διαπιστώνονται μπορούμε να τα διορθώσουμε. Εμπόδια που ορθώνονται μπορούμε να τα υπερβούμε. Δυσκολίες που αναφύονται μπορούμε να τις επιλύσουμε. Δεν λέμε πως όλα πάνε καλά. Λέμε, όμως, ότι για πρώτη φορά γίνεται στη χώρα μας μια ολοκληρωμένη και συγκροτημένη προσπάθεια για να μεταβούμε με τον πλέον ασφαλή και αποδοτικό τρόπο σε μια νέα ενεργειακή εποχή, η οποία θα είναι συμφιλιωμένη με το περιβάλλον και την ποιότητα ζωής.

Ο στόχος της δημιουργίας αξιόπιστων και σταθερών θεσμικών, ρυθμιστικών και ελεγκτικών πλαισίων, καθώς και της θέσπισης αποτελεσματικών κανόνων για την ομαλή λειτουργία των ενεργειακών αγορών και του ανταγωνισμού, απαιτεί διαρκή προσπάθεια.

Απαιτεί να υπερβαίνουμε παθογένειες και κακοδαιμονίες που χαρακτηρίζουν τον ελληνικό δημόσιο τομέα. Απαιτεί να ρυθμίζουμε και να χωροθετούμε καλύτερα, να παρέχουμε μια ισχυρότερη τεχνολογική βάση, ένα αρτιότερο δίκτυο άυλων και υλικών υποδομών και ένα αποτελεσματικότερο σύστημα χρηματοοικονομικής διαμεσολάβησης.

Απαιτείται, επίσης, και μια αντίστοιχη υπευθυνότητα από την κοινωνία. Οι επενδύσεις σε ΑΠΕ δεν μπορούν να προσεγγίζονται με όρους οικογενειακής επιχείρησης ή οικονομικού συμπληρώματος. Όπως, επίσης, πρέπει να επιδειχθεί εκείνο το πνεύμα υπευθυνότητας που θα αποτρέπει την εκδήλωση αντιδράσεων σε τοπικό επίπεδο που θέτουν σε ομηρία αρκετές «πράσινες» επενδύσεις. Δεν μπορεί να συμφωνούμε όλοι στα λόγια για την αναγκαιότητα μιας «πράσινης στροφής» και, την ίδια στιγμή, όταν φτάνει η ώρα της πράξης, να υποδεικνύουμε ως τόπο εγκατάστασης το χωριό του γείτονα. Η νοοτροπία του «μακριά από την δική μου αυλή» πρέπει να αλλάξει.

Είναι ζήτημα ατομικής ευθύνης του καθενός μας, αλλά και όλων μας συλλογικά, να ανταποκριθούμε με τον καλύτερο τρόπο προκειμένου να φυσήξει ούριος άνεμος στην αιολική ενέργεια, για να έχουμε περισσότερο φως από τον ήλιο και μεγάλη ισχύ ρεύματος από τα νερά μας. Το χρωστάμε στους εαυτούς μας, στα παιδιά μας και στα εγγόνια μας.

Είπα προηγουμένως ότι ξεκινήσαμε χαμηλά σε ότι αφορά τις ΑΠΕ. Το ίδιο ισχύει και για το φυσικό αέριο. Σας θυμίζω, για παράδειγμα, ότι η Ελλάδα είναι η τελευταία χώρα της Ε.Ε. που εισήγαγε το φυσικό αέριο στο ενεργειακό της ισοζύγιο στα μέσα της δεκαετίας του '90.

Σήμερα η Ελλάδα διαθέτει ένα εκτεταμένο δίκτυο αγωγών υψηλής πίεσης για τη μεταφορά του φυσικού αερίου μέσα στον ελληνικό χώρο. Το δίκτυο αυτό επεκτείνεται διαρκώς και αναβαθμίζεται.

Ένας ακόμη βασικός άξονας του ενεργειακού σχεδιασμού μας αφορά στην εφαρμογή μέτρων για τη βελτίωση της ενεργειακής απόδοσης και την εξοικονόμηση ενέργειας, ξεκινώντας από το Δημόσιο Τομέα.

Το Υπουργείο Ανάπτυξης ανέλαβε σημαντικές πρωτοβουλίες και προχώρησε στην έκδοση σειράς κανονιστικών ρυθμίσεων που αφορούν στον τομέα της ενεργειακής κατανάλωσης στο δημόσια τομέα και αποβλέπουν στον περιορισμό των περιβαλλοντικών επιπτώσεων, τη μείωση της εξάρτησης της χώρας από εισαγωγές ενέργειας και την ενίσχυση της ασφάλειας του ενεργειακού εφοδιασμού. Επί πλέον, το Υπουργείο Ανάπτυξης έχει θέσει ως έναν από τους στόχους υψηλής προτεραιότητας την ολοκλήρωση της διαδικασίας εναρμόνισης των κοινοτικών οδηγιών για την ενεργειακή απόδοση των κτιρίων και για την ενεργειακή απόδοση στην τελική χρήση και τις ενεργειακές υπηρεσίες.

Σε αυτή την κατεύθυνση ψηφίζουμε στην Βουλή απόψε Νόμο για την ενεργειακή απόδοση των κτιρίων. Παράλληλα προχωρήσαμε στη σύνταξη Εθνικού Σχεδίου Δράσης Ενεργειακής Απόδοσης που περιλαμβάνει σειρά μέτρων βελτίωσης της ενεργειακής αποδοτικότητας σε όλους τους τομείς της τελικής κατανάλωσης με στόχο την εξοικονόμηση του 9% της μέσης ετήσιας τελικής κατανάλωσης έως το 2016.

Πέραν των δράσεων που υλοποιούνται σε θεσμικό επίπεδο, το Υπουργείο Ανάπτυξης ενισχύει σταθερά και πρωτοβουλίες ιδιωτών που στοχεύουν σε αποδοτικότερη ενεργειακή χρήση. Έτσι, από το 2004 μέχρι σήμερα, στο Επιχειρησιακό Πρόγραμμα Ανταγωνιστικότητα (ΕΠΑΝ) εντάχθηκαν παρεμβάσεις εξοικονόμησης ενέργειας στο δευτερογενή και τριτογενή τομέα, συνολικού προϋπολογισμού περίπου 92 εκατ. Ευρώ με εκτιμώμενο ενεργειακό όφελος 650 εκατ. kWh ετησίως.

Περαιτέρω, σημαντική πρωτοβουλία αποτελεί και το Πρωτόκολλο Συνεργασίας μεταξύ του Υπουργείου Ανάπτυξης και της Κεντρικής Ένωσης Δήμων και Κοινοτήτων (ΚΕΔΚΕ) που υπογράφηκε τον Νοέμβριο του 2007 για την εκπόνηση ενός ειδικού Προγράμματος που απευθύνεται στους Οργανισμούς Τοπικής Αυτοδιοίκησης και τους δημότες, μέσα από το οποίο θα υλοποιηθούν έργα και δράσεις βελτίωσης της ενεργειακής αποδοτικότητας. Στόχος του Προγράμματος είναι ο προσδιορισμός και η εφαρμογή δράσεων και αποδεδειγμένων καλών πρακτικών για τη βελτίωση της ενεργειακής συμπεριφοράς των κτιρίων και του δομημένου περιβάλλοντος, τη μείωση του ηλεκτρικού φορτίου αιχμής, τη βελτίωση της ενεργειακής απόδοσης των μέσων μεταφοράς σε αστικό επίπεδο, ώστε να επιτυγχάνεται η καλύτερη χρήση και διαχείριση της ενέργειας.

Θέλω, επίσης, στο σημείο αυτό να τονίσω, επειδή διατυπώνονται διάφορες απόψεις και σχόλια – και δυστυχώς όχι πάντα καλοπροαίρετα – πως η περιβαλλοντική συνιστώσα αποτελεί έναν από τους βασικούς παράγοντες της

στρατηγικής της ΔΕΗ και της καθημερινής επιχειρησιακής της δράσης. Είναι ενσωματωμένη στη διαδικασία λήψης αποφάσεων για την επίτευξη των στρατηγικών στόχων της Επιχείρησης. Στο πλαίσιο αυτό η ΔΕΗ αναλαμβάνει επενδυτικές πρωτοβουλίες και προγραμματίζει επενδύσεις που προβλέπεται να ξεπεράσουν τα 12 δισ. €, αποβλέποντας στην εξασφάλιση πλήρους ενεργειακής επάρκειας, στην ενίσχυση της οικονομικής ανάπτυξης και της κοινωνικής ευημερίας και στην αποτελεσματικότερη προστασία του περιβάλλοντος.

Στο θέμα της κλιματικής αλλαγής η ΔΕΗ συνεργάζεται στενά με το Υπουργείο Ανάπτυξης και το ΥΠΕΧΩΔΕ στη διαμόρφωση των ελληνικών θέσεων, έτσι ώστε να συμβάλει στην επίτευξη των εθνικών στόχων και επιλογών.

Είναι προφανές λοιπόν ότι αναλαμβάνουμε ευθύνες, επεξεργαζόμαστε λύσεις, προωθούμε δράσεις. Θέλουμε ένα καθαρότερο περιβάλλον και, ταυτόχρονα, θέλουμε να υπάρχει επάρκεια ενέργειας για την ανάπτυξη και την πρόοδο σε κάθε γωνιά της πατρίδας μας. Αυτό δεν συνιστά ελληνική ιδιαιτερότητα.

Όλες οι ευρωπαϊκές χώρες βρίσκονται μπροστά σε αυτή την πρόκληση. Να συνθέσουν δημιουργικά τις προσπάθειες για την ενεργειακή τους ασφάλεια με τις προσπάθειες για την καταπολέμηση της αλλαγής του κλίματος, την προστασία του περιβάλλοντος, την οικονομική ανάπτυξη και τη δημιουργία θέσεων απασχόλησης.

Η επίτευξη αυτού του συνδυασμού προϋποθέτει τα κατάλληλα θεσμικά εργαλεία και την ανάπτυξη μιας νέας γενιάς τεχνολογιών στον τομέα της ενέργειας. Ορμώμενη από τη διαπίστωση αυτή, η Ευρωπαϊκή Επιτροπή εγκαινίασε ένα εκτεταμένο στρατηγικό σχέδιο για τις τεχνολογίες στον ενεργειακό τομέα, το λεγόμενο «σχέδιο SET» .

Η ενατένιση του μέλλοντος της Ευρώπης από την ενεργειακή σκοπιά και από τη σκοπιά των κλιματικών αλλαγών έθεσε, αναπόφευκτα, επί τάπητος το θέμα της πυρηνικής ενέργειας. Ήταν το ίδιο το Ευρωπαϊκό Συμβούλιο που έδωσε το έναυσμα για μια ανοιχτή, οργανωμένη και χωρίς ταμπού δημόσια συζήτηση σχετικά με τα πλεονεκτήματα και τα μειονεκτήματα της πυρηνικής ενέργειας.

Ωστόσο, διεθνή γεγονότα των τελευταίων ετών, προκαλούν παγκόσμια ανησυχία για το ενδεχόμενο αξιοποίησης της πυρηνικής τεχνολογίας για στρατιωτικούς σκοπούς.

Την ίδια στιγμή, το ενδεχόμενο ενός ατυχήματος είναι πάντα υπαρκτό. Οι μνήμες από το Τσέρνομπιλ δεν έχουν σβήσει ακόμη. Για την Ελλάδα και την ευρύτερη περιοχή, η οποία χαρακτηρίζεται ως σεισμογενής, προστίθεται και ο παράγων «Εγκέλαδος». Ουδείς, επίσης, μπορεί να αδιαφορήσει και για το ζήτημα της διαχείρισης των πυρηνικών αποβλήτων.

Όλα τα προαναφερθέντα συνιστούν μείζονα ζητήματα ασφάλειας, συνυπολογίζοντας, μάλιστα, πως οι πυρηνικές εγκαταστάσεις θεωρούνται ιδιαίτερα ευαίσθητοι στόχοι της διεθνούς τρομοκρατίας.

Η Ελλάδα, ως οφείλει άλλωστε, παρακολουθεί τον προβληματισμό που αναπτύσσεται στο πλαίσιο της ευρωπαϊκής οικογένειας. Ο διάλογος είναι πάντα αναγκαίος, προκειμένου να φωτισθούν όλες οι πτυχές πολυσύνθετων και πολύπλοκων ζητημάτων που δεν μπορούν να αντιμετωπίζονται απλουστευτικά, είτε δια της άκριτης αποδοχής, είτε δια του εξορκισμού. Η γνώση είναι δύναμη και ο διάλογος που προωθεί τη γνώση είναι πάντοτε χρήσιμος. Προφανώς, όμως, η πυρηνική ενέργεια δεν συμπεριλαμβάνεται σήμερα στον ενεργειακό μας σχεδιασμό. Κι αυτή είναι μια ξεκάθαρη θέση.

Ξεκάθαρο είναι, επίσης, πως η χώρα μας παρακολουθεί με ιδιαίτερη προσοχή τη λειτουργία ή δημιουργία ή το σχεδιασμό πυρηνικών αντιδραστήρων στις γειτονικές μας χώρες, απαιτώντας την απόλυτη εφαρμογή όλων των απαιτούμενων κανόνων ασφαλείας.

Τάσσεται, δε, υπέρ της περαιτέρω ανάπτυξης του πλέον προηγμένου πλαισίου για την πυρηνική ενέργεια στα κράτη μέλη που επιλέγουν την πυρηνική ενέργεια, σύμφωνα με τα υψηλότερα πρότυπα που προβλέπει η συνθήκη Ευρατόμ για την πυρηνική ασφάλεια, την πυρηνική προστασία και τη μη διάδοση των πυρηνικών όπλων, συμπεριλαμβανομένων της διαχείρισης των πυρηνικών αποβλήτων και του παροπλισμού των πυρηνικών εγκαταστάσεων.

Συμπερασματικά, λοιπόν, απέναντι στην ενεργειακή πρόκληση απαντάμε με έναν μακρόπνοο ενεργειακό σχεδιασμό, έτσι ώστε αξιοποιώντας κάθε δυνατότητα και κάθε ευκαιρία να επιτυγχάνουμε το καταλληλότερο μείγμα μέτρων για το καλύτερο αποτέλεσμα προς την επιθυμητή κατεύθυνση.

Είμαστε βέβαιοι ότι με την πολιτική μας θωρακίζουμε αποτελεσματικά την ελληνική οικονομία και ταυτόχρονα ανοίγουμε νέους δρόμους για το μέλλον.

Εύχομαι ειλικρινά οι εργασίες του Athens Summit να ανοίξουν, επίσης, δρόμους για αποδοτικές σκέψεις, καλές ιδέες και ρεαλιστικές πολιτικές υλοποίησης. Άλλωστε, η συνέργεια είναι το κλειδί που ανοίγει την πόρτα στο καλύτερο και ασφαλέστερο μέλλον που αξίζουμε.

Προς αυτή την κατεύθυνση, η Διακήρυξη Προθέσεων των Αθηνών, που τίθεται πλέον σε ανοιχτή διαβούλευση, θα εμπλουτίσει ακόμη περισσότερο τον προβληματισμό μας και, εύχομαι, η όσο το δυνατόν συντομότερη υπογραφή της να οριοθετήσει ένα ξεκάθαρο πλαίσιο βούλησης για την επιτυχή αντιμετώπιση της πρόκλησης των κλιματικών αλλαγών και της ενεργειακής ασφάλειας. Είναι το ελάχιστο χρέος της δικής μας γενιάς έναντι των γενιών που έρχονται μετά από μας και έχουν δικαίωμα σε μια αξιοβίωτη ζωή. Άλλως τε, δεν θα πρέπει να ξεχνάμε, ούτε για ένα λεπτό, πώς το περιβάλλον που εμείς ζούμε από τις γενιές που έρχονται το δανειστήκαμε.»