

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

στο 17^ο Εθνικό Συνέδριο Ενέργειας
«Ενέργεια & Ανάπτυξη 2012»

Αξιότιμοι κύριοι Βουλευτές,
Εξοχότατοι κύριοι πρέσβεις,
κ. Ρυθμιστή Ενέργειας της Κύπρου
Αγαπητά μέλη του ΙΕΝΕ,
Κυρίες και κύριοι,

Η διαδρομή του συνεδρίου «Ενέργεια & Ανάπτυξη» που εφέτος συμπληρώνει 17 χρόνια συνεχούς και συνεπούς οργάνωσης και συμμετοχής στα Ελληνικά ενεργειακά δρώμενα, έρχεται να μας υπενθυμίσει ότι μέσα στην όλη απογοήτευση, απαισιοδοξία και για πολλούς από εμάς θυμό, που προκαλεί η σημερινή οικονομική κρίση, υπάρχουν ορισμένες σταθερές συντεταγμένες. Και όπως στα Μαθηματικά, οι σταθερές αυτές αποτελούν σημεία αναφοράς και βοηθούν στην αντίληψη του προβλήματος και τελικά στην λύση, έτσι και το συνέδριό μας και ο υποστηρικτικός του οργανισμός, το ΙΕΝΕ, μπορούν να φανούν εξαιρετικά χρήσιμα στην παρούσα δύσκολη συγκυρία. Πέρα από θεσμό και ετήσιο σημείο αναφοράς το «Ενέργεια και Ανάπτυξη» αποτελεί βήμα προβληματισμού και διαλόγου και ίσως η πλέον σημαντική συμβολή του Συνεδρίου

διαχρονικά ήτο και είναι η προσφορά μιας οργανωμένης πλατφόρμας με ισότιμο δικαίωμα συμμετοχής για όλους τους παίκτες.

Η αναπτυξιακή διάσταση αποτέλεσε βασική συνιστώσα του ετήσιου αυτού Συνεδρίου από τότε που ξεκίνησε και εξακολουθεί να αποτελεί ουσιαστική πτυχή του. Σήμερα, περισσότερο από ποτέ άλλοτε, οφείλουμε να σταθούμε στην αναπτυξιακή αυτή προοπτική του ενεργειακού τομέα.

Μπορεί ο κλάδος της ενέργειας να θεωρείται από πολλούς ως service industry, και άρα όχι ως άμεσα παραγωγικός, όμως μ' ένα συνολικό (και να διευκρινίσω εδώ ομιλώ για αθροιστικό σύνολο), κύκλο εργασιών που αντιστοιχεί περίπου στο 14% του ΑΕΠ και με μετρήσιμη παραγωγή, συμμετέχει και αυτός defacto στην ευρύτερη παραγωγική – αναπτυξιακή διαδικασία. Με άλλα λόγια έχει ερείσματα στην διαμόρφωση του οικονομικού κλίματος.

Στην όπου Ελλάδα συνηθίζουμε να μεμψιμοιρούμε για την κατάσταση μας, διατυπώνοντας πολλές φορές σενάρια

καταστροφολογίας και συνομωσιολογίας αρνούμαστε επίσης να αντικρίσουμε την πραγματικότητα και έτσι αποφεύγουμε να δούμε τα πράγματα με μία προοπτική. Πράγμα που μας εμποδίζει να αναγνωρίσουμε τα όποια θετικά σημεία και άρα να αντιληφθούμε τις ενδεχόμενες λύσεις και σημεία υπεροχής.

Πριν ολοκληρώσω, έχω δύο παρατηρήσεις να διατυπώσω που πιστεύω ότι ενδιαφέρουν και έχουν άμεση σχέση με το αντικείμενο του συνεδρίου.

- Πρώτον- Η «Ανάπτυξη», ως μέρος του δίπτυχου «Ενέργεια & Ανάπτυξη» έρχεται σήμερα σε απόλυτο αντίφαση με, την έξωθεν επιβληθείσα, διαδικασία βάνουσης και διαρκούς υποτίμησης στην οποία έχει εισέλθει η χώρα. Είναι λογικό ότι η αντίφαση αυτή θ' αποτελέσει θέμα συζήτησης και προβληματισμού.
- Δεύτερον- Παρά την συρρίκνωση του ΑΕΠ και της μείωσης της ενεργειακής κατανάλωσης ο ενεργειακός τομέας αναπτύσσεται, και μάλιστα εντυπωσιακά, όπως φαίνεται από την διαφάνεια όπου παρουσιάζονται συγκριτικά βασικά μεγέθη. Αυτά περιλαμβάνουν τον ΑΕΠ, την κατανάλωση πετρελαϊκών προϊόντων η οποία έχει μειωθεί κατά 20% τα τελευταία 4 χρόνια,

την κατανάλωση ηλεκτρισμού όπου σημειώθηκε μείωση της τάξης του 16%, δηλ. από 65.000 GWh στις 54.000 GWh, η κατανάλωση φυσικού αερίου η οποία αυξάνεται, και η εγκατεστημένη ισχύς θερμικών μονάδων και μονάδων ΑΠΕ. Ομιλούμε για συνολικές επενδύσεις της τάξης των 8.0 δισεκ. Ευρώ στον κλάδο του πετρελαίου, στις θερμικές μονάδες ηλεκτροπαραγωγής και ΑΠΕ, κατά την επίμαχη περίοδο 2008-2011 δηλ. 2.0 δισεκ./έτος

Η ανάπτυξη του ενεργειακού τομέα παρά την μείωση του εγχώριου προϊόντος αποτελεί αδιαμφισβήτητο γεγονός. Γιατί συμβαίνει αυτό και τι σημαίνει για την οικονομία και τις επιχειρήσεις αποτελεί ένα σοβαρό θέμα συζήτησης και προβληματισμού. Ασφαλώς η απελευθέρωση της ενεργειακής αγοράς και το ρυθμιστικό καθεστώς γενικότερα, μαζί με τους ευρωπαϊκούς στόχους και την εξέλιξη της τεχνολογίας, παίζουν καθοριστικό ρόλο. Και αυτή η σημαντική πτυχή θα απασχολήσει ιδιαίτερα το φετινό συνέδριο.

Ένα από τα προτερήματα και συγκριτικά πλεονεκτήματα της χώρας μας είναι αναμφίβολα η ίδια της η γεωγραφική θέση η οποία μαζί με

τον όχι ευκαταφρόνητο ενεργειακό της πλούτο, επιβεβαιωμένο και μη, ενισχύουν το γεωπολιτικό της εκτόπισμα. Η χώρα μας έχοντας να αντιμετωπίσει σήμερα τις συμπληγάδες των διεθνών χρηματαγορών και την τεράστια πρόκληση μείωσης του υπέρογκου δημόσιου χρέους της, μπορεί και πρέπει εις βάθος χρόνου ν' αξιοποιήσει το γεωπολιτικό της πλεονέκτημα. Προς αυτή την κατεύθυνση εξ' άλλου συνηγορεί η αλλαγή ιστορικού παραδείγματος σε ό,τι αφορά τα αποθέματα και την προοπτική παραγωγής υδρογονανθράκων στην ΝΑ Μεσόγειο. Για αυτό η οργανωτική επιτροπή αποφάσισε όπως το ειδικό θέμα του φετινού συνεδρίου επικεντρωθεί στην «Γεωπολιτική και Αναπτυξιακή Διάσταση του Ενεργειακού μας Συστήματος».

Πέρα από την κρίση της Ευρωζώνης που ταλανίζει την γηραιά ήπειρο και την Ελλάδα ιδιαίτερα, σήμερα συντελούνται παγκοσμίως κοσμογονικές αλλαγές σε πολιτικό και οικονομικό επίπεδο. Σε ότι αφορά τις ενεργειακές αγορές από την Ασία μέχρι την Ευρώπη και από την Ρωσία ως την Αμερική και την Αφρική αυτές αναπτύσσονται με ταχύτατους ρυθμούς, μετασχηματίζονται και μετεξελίσσονται συμβάλλοντας στην δημιουργία νέων ενεργειακών

υποδομών και στην ανάδειξη νέων περιφερειακών αγορών, π.χ. η ανάδειξη του LNG τα τελευταία χρόνια ως σοβαρή εναλλακτική πηγή τροφοδοσίας φυσικού αερίου για πολλές χώρες αποτελεί πλέον πραγματικότητα, το ίδιο και η εντυπωσιακή διεύρυνση των ΑΠΕ στο ενεργειακό μείγμα αρκετών χωρών.

Θα μπορέσει άραγε η Ελλάδα, ξεπερνώντας τα σημερινά της προβλήματα να συμμετάσχει και να επωφεληθεί από την αναδιάταξη αυτή του ενεργειακού τομέα, και τι μπορεί να σημαίνει αυτό για την οικονομία της; Αυτά και πολλά άλλα ερωτήματα θα μας απασχολήσουν το φετινό Συνέδριο το πρόγραμμα του οποίου όπως κάθε χρόνο είναι πλήρες ομιλιών, παρεμβάσεων, παρουσιάσεων και συζητήσεων.

Τώρα, ο καθηγητής κ. Παντελής Κάπρος, Πρόεδρος του Επιστημονικού Συμβουλίου του IENE θα σας μιλήσει προδιαγράφοντας τους κύριους άξονες και στόχους του Συνεδρίου μας.