

Εισαγωγικά Σχόλια του Κ. Ν. Σταμπολή
Αντιπρόεδρου και Γενικού Διευθυντή του ΙΕΝΕ

στο 15^ο Εθνικό Συνέδριο Ενέργειας
«Ενέργεια & Ανάπτυξη 2010»

Αξιότιμε κύριε Υφυπουργέ,
Αξιότιμοι κύριοι Βουλευτές,
Εξοχότατοι κύριοι πρέσβεις,
Αγαπητά μέλη του ΙΕΝΕ,
Κυρίες και κύριοι,

Το φετινό συνέδριο συμπληρώνει 15 ολόκληρα χρόνια συνεχούς και συνεπούς οργάνωσης και συμμετοχής στα Ελληνικά ενεργειακά δρώμενα και εύλογα μπορεί να υποστηριχθεί ότι αποτελεί πλέον ένα θεσμό. Όμως περισσότερο από θεσμό και ετήσιο σημείο αναφοράς το 'Ενέργεια και Ανάπτυξη' αποτελεί βήμα προβληματισμού και διαλόγου. Ίσως η πλέον σημαντική συμβολή του Συνεδρίου διαχρονικά ήτο και είναι η προσφορά μιας οργανωμένης πλατφόρμας όπου δικαίωμα συμμετοχής έχουν όλοι οι παίκτες, μικροί και μεγάλοι, είτε προέρχονται από τον κρατικό ή τον ιδιωτικό τομέα.

Εφέτος μάλιστα με την απόφαση της οργανωτικής επιτροπής να συμπεριληφθούν για πρώτη φορά επιστημονικές ανακοινώσεις με τη διαδικασία του ' Call for Papers ' διευρύνεται ακόμη περισσότερο το περιεχόμενο του συνεδρίου και αυξάνεται ο αριθμός συμμετοχών σε αυτό από επιστήμονες, στελέχη και επαγγελματίες του ενεργειακού κλάδου.

Το φετινό συνέδριο όπως και αυτά των τελευταίων, 4 ετών εντάσσεται στην Εβδομάδα Ενέργειας που διοργανώνει το ΙΕΝΕ η οποία εκτός από το 'Ε&Α' συμπεριλαμβάνει εφέτος και μια διευρυμένη 'B2B' επιχειρηματική συνάντηση η οποία οργανώνεται στους ίδιους χώρους την ερχόμενη Πέμπτη έως και Σάββατο(25-27/11). Περισσότεροι από 100 ομιλητές και

panelists λαμβάνουν μέρος με παρουσιάσεις τους και συμμετοχής τους σε workshops με έμφαση την Πράσινη Επιχειρηματικότητα και τις Νέες Ενεργειακές Τεχνολογίες. Το B2B οργανώνεται σε συνεργασία με τους επαγγελματικούς φορείς του κλάδου των ΑΠΕ, συμπαραγωγής και ηλεκτρισμού.

Το Συνέδριο εφέτος πραγματοποιείται εν μέσω μιας πρωτόγνωρης οικονομικής κρίσης που πλήττει την χώρα μας τους τελευταίους 10 μήνες και οφείλεται κυρίως στην πλημμελή διαχείριση των δημόσιων οικονομικών τα τελευταία 30 χρόνια. Δεν εμπίπτει στη θεματολογία του συνεδρίου να εξετάσουμε το ‘ τις πταιει’, ή για το πώς έφτασε η Ελλάδα να είναι από τις πλέον υπερχρεωμένες χώρες στον κόσμο, ούτε προτίθεται να τοποθετηθώ υπέρ ή κατά του Μνημονίου, το οποίο όμως αποτελεί μια πραγματικότητα και νόμο του κράτους, που προέκυψε μέσα από ώριμες κοινοβουλευτικές διαδικασίες.

Όμως αξίζει να σημειωθεί ότι το Μνημόνιο αναγνωρίζει ξεκάθαρα την αναπτυξιακή διαδικασία του ενεργειακού τομέα που είναι και βασικό θέμα του Συνεδρίου μας και περιέχει σαφείς αναφορές και κατευθύνσεις για το τι πρέπει να γίνει για ν’ ανοίξει συνολικά η ενεργειακή αγορά ώστε να καταστεί πόλος επενδύσεων και ανάπτυξης.

Μπορεί ο κλάδος της ενέργειας να θεωρείται από πολλούς ως service industry, και άρα όχι ως άμεσα παραγωγικός, όμως μ’ ένα κύκλο εργασιών που ξεπερνάει το 12% του ΑΕΠ είναι εύλογο να συμμετάσχει και αυτός στην ευρύτερη παραγωγική – αναπτυξιακή διαδικασία. Με άλλα λόγια έχει ερείσματα στην διαμόρφωση του οικονομικού κλίματος.

Στην Ελλάδα συνηθίζουμε να μεμψιμοιρούμε για την κατάσταση μας, διατυπώνοντας τις περισσότερες φορές σενάρια καταστροφολογίας και οπισθοδρόμησης και αρνούμενοι να δούμε τα πράγματα με μια προοπτική και να αναγνωρίσουμε ποία θετικά βήματα έχουν συντελεστεί και πώς αυτά μπορούν,

προβαλλόμενα στο μέλλον, ν' αποτελέσουν 'λύσεις' διεξόδου από την εκάστοτε 'κρίση' που μας ταλανίζει.

Γι' αυτό αν κοιτάξουμε πίσω 15 χρόνια θα δούμε ότι στο διάστημα αυτό επιτεύχθηκαν σημαντικά βήματα προόδου τα οποία όμως λόγω του αργού ρυθμού των εξελίξεων δεν μας εντυπωσιάζουν.

Να θυμίσω ότι το καλοκαίρι του 1996, όταν ξεκίνησε το Συνέδριο αυτό, η ενεργειακή αγορά κυριαρχείτο από την ΔΕΠ και την ΔΕΗ. Ενώ η ΔΕΠΑ δεν είχε καν παραλάβει τις πρώτες ποσότητες φυσικού αερίου. Τα δε πρώτα αιολικά πάρκα ανεξάρτητων παραγωγών είχαν μόλις αρχίσει να δρομολογούνται χάρις στον τότε πρωτοποριακό νόμο 2244/94. Με άλλα λόγια η ενεργειακή αγορά ήταν ερμητικά κλειστή στον ιδιωτικό τομέα. Σήμερα όχι μόνο το μονοπώλιο της ΔΕΗ έχει καταργηθεί αλλά έχουμε ήδη τρεις καταξιωμένους και ανεξάρτητους παραγωγούς με θερμικούς σταθμούς, με δύο άλλους που σύντομα θ' ακολουθήσουν, αλλά και αρκετούς εισαγωγείς και εμπόρους ηλεκτρικής ενέργειας. Σήμερα η αγορά Φ. Αερίου έχει οριστικά πλέον ανοίξει και μάλιστα με σημαντική κινητικότητα, ενώ στις ΑΠΕ και την Ενεργειακή Αποδοτικότητα παρατηρείται κοσμογονία με εκατοντάδες ανεξάρτητους παραγωγούς να δραστηριοποιούνται και με την εγκατεστημένη ισχύ από φωτοβολταϊκά, αιολικά και άλλες μορφές ΑΠΕ ν' αυξάνεται συνεχώς.

Η είσοδος και δραστηριοποίηση ανεξάρτητων παραγωγών ενέργειας σε όλο το ενεργειακό φάσμα είναι πλέον αναμφισβήτητο γεγονός, κατ' εφαρμογή των Ευρωπαϊκών Οδηγιών και του μοντέλου απελευθέρωσης της αγοράς που ακολουθείται στην Ε.Ε., και αυτή την πραγματικότητα θα πρέπει να αποδεχτεί και να διαχειρισθεί η κυβέρνηση με στόχο την μεγιστοποίηση των επενδύσεων και την ορθολογική και ισότιμη λειτουργία της αγοράς. Με άλλα λόγια ίσα δικαιώματα πρόσβασης σε όλους τους παίχτες .

Επί σειρά ετών λέγαμε ότι η αγορά μας, ειδικά στον ηλεκτρισμό, ευρίσκεται σε μια μεταβατική φάση. Αυτή όμως έληξε δια παντός και μάλιστα παταγωδώς το διάστημα που πέρασε. Οι Βρυξέλλες μας εγκαλούν και απαιτούν προσαρμογή εδώ και τώρα. Αδυναμία προσαρμογής εμπεριέχει δυσβάστακτο τίμημα. Ότι δεν πράξαμε τα τελευταία 10 χρόνια το πράττουμε τώρα μέσα σε λίγους μήνες. Απαιτείται τόλμη και αποφασιστικότητα ενώ η σύγκρουση με τις δυνάμεις του παρελθόντος είναι αναπόφευκτη.

Δυστυχώς, παρά τα σημαντικά βήματα που έχουν συντελεστεί τα τελευταία χρόνια, η σημερινή αρνητική οικονομική συγκυρία στον τόπο μας, και η εσωστρέφεια που χαρακτηρίζει την κυβέρνηση υπό το βάρος διαχείρισης της παρούσας κρίσης, οδηγούν πολλές ενεργειακές επιχειρήσεις της χώρας μας να στραφούν στο εξωτερικό. Έτσι Ελληνικές εταιρείες συμμετέχουν και χρηματοδοτούν έρευνες για κοιτάσματα υδρογονανθράκων στην Αίγυπτο, έχουν αναλάβει την κατασκευή αιολικών πάρκων σε Πολωνία, Βουλγαρία και Τουρκία, υδροηλεκτρικά έργα στην Αλβανία και κατασκευή μεγάλων σταθμών ηλεκτροπαραγωγής σε Συρία, Ρουμανία και Τουρκία. Αυτά είναι μόνο λίγα από τα projects που εμπλέκονται σήμερα και χρηματοδοτούν Ελληνικές εταιρίες του ενεργειακού τομέα. Αυτό αναδεικνύει την εκπληκτική προσαρμοστικότητα, εξωστρέφεια και δυναμική του κλάδου, παράγοντες οι οποίοι μπορούν ν' αξιοποιηθούν από την πολιτεία για εγχώριες επενδύσεις όταν εξασφαλισθούν ομαλές συνθήκες λειτουργίας του κράτους.

Σήμερα συντελούνται κοσμογονικές αλλαγές στο πολιτικό και οικονομικό επίπεδο παγκοσμίως. Σε ότι αφορά τις ενεργειακές αγορές από την Ασία στην Ευρώπη και από την Ρωσία ως την Αμερική και την Αφρική αυτές αναπτύσσονται με ταχύτατους ρυθμούς, αναδιοργανώνονται και μετεξελίσσονται οδεύοντας

ταχύτερα προς την κατεύθυνση ενός παγκόσμιου ηλεκτρικού ιστού. Θα μπορέσει άραγε η Ελλάδα, ξεπερνώντας τα σημερινά της προβλήματα να συμμετάσχει και να επωφεληθεί από την αναδιάταξη αυτήν των διεθνών αγορών, και τι σημαίνει αυτό για την οικονομία της; Αυτά και πολλά άλλα ερωτήματα θα μας απασχολήσουν στο φετινό Συνέδριο το πρόγραμμα του οποίου όπως κάθε χρόνο είναι μεστό ομιλιών, παρουσιάσεων και συζητήσεων.

Το φετινό ειδικό θέμα του Συνεδρίου είναι «Η Χρηματοδότηση Ενεργειακών Υποδομών στην Συγκυρία της Οικονομικής Κρίσης». Ο καθηγητής κ. Παντελής Κάπρος, Πρόεδρος του Επιστημονικού Συμβουλίου του IENE και συντονιστής του επιστημονικού σκέλους του Συνεδρίου θα σας μιλήσει τώρα προδιαγράφοντας τους κύριους άξονες και στόχους του Συνεδρίου μας.