
 - 1 -

Πράσινη Ε
ιχειρηµατικότητα,
Ενέργεια & Α
ασχόληση

ΕΕµµ

οορριικκόό κκααιι ΒΒιιοοµµηηχχααννιικκόό ΕΕ

ιιµµεελληηττήήρριιοο ΑΑθθηηννώώνν

ΠΠέέµµ

ττηη,, 22 ΙΙοουυλλίίοουυ 22000099

Συµ
εράσµατα Ηµερίδας ΙΕΝΕ

ΙΝΣΤΙΤΟΥΤΟ ΕΝΕΡΓΕΙΑΣ ΝΑ ΕΥΡΩΠΗΣ
Αλεξ. Σούτσου 3, 106 71 Αθήνα

Τηλ.:210-3628457,3640278, Φαξ:210-3646144
E-mail secretariat@iene.gr, Web: www.iene.gr

 - 2 -

Περιεχόµενα

Πρόλογος………………………………………………………………....σελ.3

Εισαγωγή………………………………………………………………....σελ.4

Αιολική Ενέργεια ………………………………………......................σελ.6

Ηλιακή Ενέργεια ……………………………………….......................σελ.7

Μικρά Υδροηλεκτρικά……...…………………………………....…....σελ.8

Γεωθερµία……………………...…………………………………....…..σελ.9

Ενεργειακή Α
όδοση Κτιρίων……….…………………….….....…..σελ.9

Συµ
αραγωγή Ηλεκτρικής Ενέργειας……….………………........σελ.11

Α
ασχόληση και ΑΠΕ……….…………………………………........σελ.11

 - 3 -

Πρόλογος

Στις 2 Ιουλίου 2009 το Ινστιτούτο Ενέργειας ΝΑ Ευρώ;ης (ΙΕΝΕ) οργάνωσε µε δική

του ;ρωτοβουλία στο Εµ;ορικό και Βιοµηχανικό Ε;ιµελητήριο Αθηνών µία

ενδιαφέρουσα Ηµερίδα µε θέµα «Πράσινη Ε;ιχειρηµατικότητα, Ενέργεια &

Α;ασχόληση». Στόχος της Ηµερίδας ήταν η ενηµέρωση της κοινής γνώµης, αλλά και

των ε;αγγελµατιών του ενεργειακού κλάδου, των εταιρειών και των φορέων

γενικότερα, για θέµατα ;ου έχουν σχέση µε την ε;ιχειρηµατικότητα και την

ενέργεια, ιδιαίτερα αυτών ;ου σχετίζονται µε τις ΑΠΕ και την εξοικονόµηση, καθώς

και τις ;ροϋ;οθέσεις και τις δυνατότητες για την δηµιουργία α;ασχόλησης.

Πιο συγκεκριµένα, συζητήθηκαν και αναλύθηκαν οι δυνατότητες αξιο;οίησης των

«;ράσινων» µορφών ενέργειας, µε εφαρµογές νέων τεχνολογιών και δράσεις ;ου

συµβάλλουν στην ;εριφερειακή ανά;τυξη, µεγιστο;οιώντας τα οικονοµικά και

κοινωνικά οφέλη. Παράλληλα, στα ;λαίσια της Ηµερίδας, µέλη της ε;ιχειρηµατικής

κοινότητας είχαν την ευκαιρία να έρθουν σε άµεση ε;αφή µε εκ;ροσώ;ους του

δηµόσιου τοµέα, ;ροκειµένου να εντο;ισθούν οι αδυναµίες του θεσµικού ;λαισίου,

τα αντικίνητρα ;ου δηµιουργεί η ακανθώδης και δαιδαλώδης γραφειοκρατία σε

κάθε ε;ιχειρηµατική δράση του ενεργειακού τοµέα, οι τρό;οι εξοικονόµησης

ενέργειας µέσω της µείωσης της αλόγιστης κατανάλωσής της α;ό νοικοκυριά και

ε;ιχειρήσεις, και οι δυνατότητες ;αροχής κινήτρων για την δηµιουργία ευνοϊκού

;εριβάλλοντος για ε;ενδύσεις σε «;ράσινη» ενέργεια, µε ;αράλληλο στόχο τη

δηµιουργία α;ασχόλησης.

Ακολουθούν τα Συµ;εράσµατα της Ηµερίδας.

 - 4 -

Εισαγωγή

Σε µια ;ερίοδο µε ;αγκόσµια οικονοµική κρίση και µε ενεργειακά και

;εριβαλλοντικά ;ροβλήµατα ;ου ;εριµένουν άµεσες λύσεις ;ροβάλλει η ;ράσινη

ανά;τυξη, η ;ράσινη οικονοµία, η ;ράσινη ε;ιχειρηµατικότητα. Η ΕΕ στην

;αρούσα κρίση δεν µετέβαλε τους φιλόδοξους στόχους της για το 2020 ούτε

διαφορο;οίησε την στρατηγική της για την ενέργεια και το ;εριβάλλον ;ου

α;οφασίσθηκαν στο συµβούλιο κορυφής τον Μάρτιο 2007. Αντίθετα, δίδεται

;ροτεραιότητα στις ε;ενδύσεις ;ου εξυ;ηρετούν αυτούς τους στόχους µε την

υιοθέτηση των κατάλληλων ;ολιτικών και µε υ;οστηρικτικά µέτρα γιατί αφορά στο

;εριβάλλον και στην ;οιότητα ζωής για τις σηµερινές και µελλοντικές γενιές, αλλά

τελικά και για την ενίσχυση της ανταγωνιστικότητας της οικονοµίας. Έτσι, δίδονται

ευκαιρίες για ε;ιχειρηµατικές δραστηριότητες µε έντονη την κοινωνική διάσταση

αυξάνοντας την α;ασχόληση σε µια ;ορεία βιώσιµης ανά;τυξης. Τόσο ο δηµόσιος

τοµέας ;ου συνδέεται µε δράσεις µεγάλης κλίµακας όσο και ο ιδιωτικός τοµέας µε

την ανά;τυξη ε;ιχειρηµατικών δραστηριοτήτων καλούνται να ανα;τύξουν τις

κατάλληλες δράσεις.

Η Οδηγία 2009/28/EC για την ;ροώθηση της χρήσης των ΑΠΕ στην Ευρω;αϊκή

Ένωση µε τους εθνικούς στόχους για το 2020, ;ου δηµοσιεύθηκε στις 5 Ιουνίου, είναι

;λέον νόµος για άµεση εφαρµογή. Ταυτόχρονα δηµοσιεύθηκαν και οι Οδηγίες 29

και 31 καθώς και η Α;όφαση 406 ;ου αφορούν στον ;εριορισµό των εκ;οµ;ών

διοξειδίου του άνθρακα, οι ο;οίες συµβάλλουν τόσο στην εξοικονόµηση ενέργειας

όσο και στην υ;οστήριξη των ΑΠΕ. Η Οδηγία δίνει τις κατάλληλες κατευθύνσεις και

καλεί τις χώρες-µέλη να εκ;ονήσουν τα Εθνικά Σχέδια ∆ράσης. Η ανά;τυξη των

ΑΠΕ µε την εξοικονόµηση ενέργειας και γενικά η ;ράσινη ε;ιχειρηµατικότητα είναι

σήµερα ένας µονόδροµος ;ου οδηγεί στην ανά;τυξη µε ;ολλές νέες θέσεις εργασίας

εάν σχεδιασθούν σωστά οι δράσεις.

 - 5 -

Η αξιο;οίηση των ΑΠΕ µ;ορεί να γίνει για ;αραγωγή ηλεκτρικής ενέργειας ό;ου

συµµετέχουν όλες οι µορφές ΑΠΕ και για ;αραγωγή θερµότητας/ψύξης µε την

αξιο;οίηση της ηλιακής ενέργειας, της βιοµάζας και της γεωθερµίας. Η βιοµάζα

;ροσφέρεται ε;ίσης και για την ;αραγωγή βιοκαυσίµων για την κίνηση

υ;οκαθιστώντας το ;ετρέλαιο, ό;ου ο δεσµευτικός στόχος για το 2020 είναι

τουλάχιστον 10% υ;οκατάσταση ;ετρελαίου στις µεταφορές για κάθε χώρα-µέλος της

ΕΕ.

Εκ µέρους του Υ;ουργείου Ανά;τυξης, ;ου συνεχάρη το ΙΕΝΕ για την εξαιρετική

εκδήλωση, τονίστηκε ότι η ;ράσινη ε;ιχειρηµατικότητα σηµαίνει νέες θέσεις

εργασίας, νέες ε;ιχειρηµατικές ευκαιρίες, σταθερή ανά;τυξη σε βάθος χρόνου και

για το σκο;ό αυτό λαµβάνονται συγκεκριµένα µέτρα. Τους τελευταίους µήνες έχουν

γίνει βελτιώσεις του θεσµικού ;λαισίου για τις εφαρµογές των ΑΠΕ µε νοµοθετικές

ρυθµίσεις και υ;ουργικές α;οφάσεις καθώς και ειδικά ;ρογράµµατα και

;ρωτοβουλίες στην εξοικονόµηση ενέργειας.

Εκ µέρους της αξιωµατικής αντι;ολίτευσης αναφέρθηκε ότι η χώρα έχει σαφές

συγκριτικό ;λεονέκτηµα στη διαθεσιµότητα των ΑΠΕ και η ανά;τυξή τους είναι

θέµα βαθιά ανα;τυξιακό και στρατηγικό. Η Ελλάδα ως εταίρος της Ευρω;αϊκής

Ένωσης ;ρέ;ει να έχει δεσ;όζουσα θέση στο νέο µοντέλο ανά;τυξης ;ου θα είναι η

;ραγµατικότητα σε λίγα χρόνια. Η ενεργειακή ;ολιτική ;ου ;ροτείνεται αναφέρεται

σε βραχυ;ρόθεσµα µέτρα σχετικά µε την ενεργειακή α;όδοση και τις εφαρµογές των

ΑΠΕ ώστε να ικανο;οιούνται τουλάχιστο οι εθνικοί στόχοι του 2020 και στον

µακροχρόνιο ενεργειακό σχεδιασµό. Τονίστηκε η ανάγκη στοχευµένης ;ολιτικής για

εκδηµοκρατισµό στην ανά;τυξη των ΑΠΕ ακολουθώντας το ;αράδειγµα άλλων

χωρών της ΕΕ, διαφορετικά χάνεται το τραίνο της ;ράσινης ανά;τυξης.

 - 6 -

Σύµφωνα µε τη ΡΑΕ, µόνο το 14,5% της συνολικής ισχύος έργων ΑΠΕ µε άδεια

;αραγωγής έχουν υλο;οιηθεί και διαθέτουν άδεια λειτουργίας, ενώ η χώρα είναι

;ολύ µακριά στην ε;ίτευξη του στόχου 20,1% διείσδυση των ΑΠΕ στην

ηλεκτρο;αραγωγή το 2010, σύµφωνα µε την Οδηγία 77/2001/EC. Βασικά εµ;όδια

στην ανά;τυξη των ΑΠΕ για ηλεκτρο;αραγωγή αναφέρονται η χρονοβόρα

αδειοδοτική διαδικασία, η έλλειψη υ;οδοµών στα δίκτυα, οι αντιδράσεις των

το;ικών κοινωνιών µε ;ροσφυγές στο ΣτΕ καθώς και η ανωριµότητα των

ε;ενδυτικών σχεδίων, ενώ ;ροτείνονται µέτρα για µεγάλη διείσδυση των ΑΠΕ.

Α;αιτούνται ειδικές µελέτες, ε;εκτάσεις και ενίσχυση δικτύων, βελτίωση του

ε;ενδυτικού ;εριβάλλοντος και α;λο;οίηση των διαδικασιών.

Αιολική Ενέργεια

Η ευρεία αξιο;οίηση του υψηλού αιολικού δυναµικού στην η;ειρωτική χώρα και τα

νησιά για ;ράσινη ενέργεια α;οτελεί την µεγάλη ;ρόκληση για την κάλυψη του

εθνικού στόχου για το 2020, δηµιουργώντας χιλιάδες νέες θέσεις εργασίας (µία θέση

ανά ένα MW). Με την άρση των εµ;οδίων για την ανά;τυξη της αιολικής ενέργειας

και τη λειτουργία της αγοράς στη χώρα µ;ορούν να ανα;τυχθούν και βιοµηχανικές

δραστηριότητες για την ;αραγωγή του εξο;λισµού, ο;ότε µεγιστο;οιούνται τα

κοινωνικά και οικονοµικά οφέλη. Η α;ασχόληση στην αιολική ενέργεια στην ΕΕ το

2008 ξε;έρασε τις 160.000 θέσεις εργασίας και αναµένεται να φθάσει τις 329.000 το

2020. Για την Ελλάδα δεν υ;άρχουν ακριβή στοιχεία, αλλά σύµφωνα µε εκτιµήσεις

του ΙΕΝΕ η δηµιουργηθείσα σήµερα α;ασχόληση δεν ξε;ερνά τα 1000 άτοµα.

 - 7 -

Ηλιακή Ενέργεια

Υ;άρχει υψηλό δυναµικό εφαρµογών της ηλιακής ενέργειας για θέρµανση και ψύξη

στη χώρα, ό;ως θέρµανση νερού χρήσεως, θέρµανση χώρων, βιοµηχανικές χρήσεις,

ψύξη/κλιµατισµός. Στην ΕΕ σήµερα υ;άρχει µια ανερχόµενη αγορά µε ετήσιο κύκλο

εργασιών 3 δις € και 40.000 θέσεις ;λήρους α;ασχόλησης κυρίως σε µικροµεσαίες

ε;ιχειρήσεις. Η συνολική ισχύς των νέων ηλιακών συλλεκτών ;ου εγκαταστάθηκαν

το 2008 στην ΕΕ έφθασε τα 3,3GWth.

Σύµφωνα µε ;ρόσφατη µελέτη, οι ενεργειακές ανάγκες για θέρµανση/ψύξη

καλύ;τουν το 50% της συνολικής τελικής κατανάλωσης ενέργειας στην ΕΕ εκ των

ο;οίων το 75% είναι θερµότης χαµηλών θερµοκρασιών. Εκτιµάται ότι το 50% της

θερµότητας χαµηλών θερµοκρασιών µ;ορεί να ;ροέρχεται α;ό τους ηλιακούς

θερµικούς συλλέκτες.

Στην Ελλάδα υ;άρχει αξιόλογος βιοµηχανικός κλάδος µε τεχνογνωσία (ΕΒΗΕ,

Ένωση Βιοµηχανιών Ηλιακής Ενέργειας) ;ου καλύ;τει τις τρέχουσες ανάγκες της

εγχώριας αγοράς και κάνει εξαγωγές σε α;αιτητικές αγορές της ΕΕ και σε άλλες

χώρες. Ο ετήσιος κύκλος εργασιών είναι ;ερί τα 250 εκατ. € µε 3.300 θέσεις εργασίας.

Οι εγκατεστηµένοι ηλιακοί συλλέκτες στη χώρα φθάνουν τα 3,5 εκατ. m2 (;ερί τα

2,5GWth) και υ;άρχει µια εγχώρια αγορά της τάξης των 300.000 m2 ετησίως.

Λαµβάνοντας υ;όψη σαν ;αράδειγµα τη µεγάλη διείσδυση της ηλιακής ενέργειας

στην Κύ;ρο (;ερί τα 0,95m2/κάτοικο), οι εγκατεστηµένοι ηλιακοί συλλέκτες στη

χώρα θα ;ρέ;ει να τρι;λασιασθούν µέχρι το 2020 υ;οκαθιστώντας κυρίως ηλεκτρική

ενέργεια, υ;ερδι;λασιάζοντας τις θέσεις εργασίας και ενισχύοντας τις εξαγωγές. Έτσι

στη χώρα, µόνο οι ηλιακοί συλλέκτες µ;ορούν να εξοικονοµούν ;ερί τα 6Mt

 - 8 -

εκ;οµ;ές CO2 το χρόνο υ;οκαθιστώντας κυρίως ηλεκτρική ενέργεια µε σηµαντικά

οφέλη στην οικονοµία, την κοινωνία και το ;εριβάλλον.

Στην Ελλάδα υ;άρχουν ;ολύ καλές ;ροο;τικές για την ανά;τυξη των

φωτοβολταϊκών σε συνδυασµό και µε τις βιοµηχανικές δραστηριότητες ;ου ήδη

ανα;τύσσονται (5 βιοµηχανικές µονάδες) για τη δηµιουργία νέων θέσεων εργασίας.

Αλλά γι’ αυτό χρειάζεται ένα υγιές ε;ενδυτικό ;εριβάλλον µε δραστική µείωση της

γραφειοκρατίας και ξεκάθαρους κανόνες. Το θεσµικό ;λαίσιο όµως και οι χειρισµοί

µέχρι σήµερα, ιδιαίτερα µε την κερδοσκο;ία στην αγορα;ωλησία των αδειών και

την γραφειοκρατία, έχουν κλονίσει την εµ;ιστοσύνη των ε;ενδυτών. Για την

;ροώθηση των Φ/Β εφαρµογών δεν χρειάζεται ;αρά µόνο ισχυρή ;ολιτική βούληση.

Στην Ελλάδα στον τοµέα της ηλιακής ενέργειας σύµφωνα µε εκτιµήσεις του ΙΕΝΕ η

συνολική α;ασχόληση (θερµικά και φωτοβολταϊκά) φτάνει τα 6000 άτοµα.

Μικρά Υδροηλεκτρικά

Οι εφαρµογές των µικρών υδροηλεκτρικών συµβάλλουν στην ;εριφερειακή

ανά;τυξη και τις το;ικές οικονοµίες. Εκτός α;ό τον εισαγόµενο εξο;λισµό ;ου είναι

της τάξεως του 20% στο σύνολο του ;ροϋ;ολογισµού του έργου, το υ;όλοι;ο 80%

α;οτελεί εγχώρια ;ροστιθέµενη αξία µε ;ολλές θέσεις εργασίας στην ;εριφέρεια

κατά την ;ερίοδο της κατασκευής του έργου. Ήδη λειτουργούν 80 µικρά

υδροηλεκτρικά αλλά υ;άρχουν θέσεις για ;ολλά ακόµη. Ένα σηµαντικό µέρος του

τεχνικά και οικονοµικά εκµεταλλεύσιµου υδροδυναµικού της χώρας έχει αξιο;οιηθεί

α;ό τη ∆ΕΗ αλλά υ;άρχει ακόµη δυναµικό για µεγάλα υδροηλεκτρικά. Η ανά;τυξη

υδροηλεκτρικών έργων ;ολλα;λού σκο;ού ή και σε συνδυασµό µε α;οθήκευση

µ;ορούν να συµβάλλουν α;οτελεσµατικά στην ;ράσινη ανά;τυξη. Η ;ολύτιµη

συµβολή των υδροηλεκτρικών στη µεγάλη διείσδυση της αιολικής ενέργειας (και

αργότερα της ηλιακής ενέργειας) ;ρέ;ει να τονισθεί ιδιαίτερα ε;ιτυγχάνοντας την

 - 9 -

οµαλή λειτουργία του ηλεκτρικού συστήµατος χωρίς α;ορρίψεις φορτίου. Αυτός

είναι ο ;λέον ενδεδειγµένος τρό;ος για ;ράσινη ενέργεια και ;ράσινη ανά;τυξη µε

τη βέλτιστη µείξη.

Γεωθερµία

Η αξιο;οίηση της γεωθερµίας στη χώρα έχει µείνει ;ίσω ;αρά το υψηλό δυναµικό

;ου διαθέτει τόσο για ;αραγωγή ηλεκτρικής ενέργειας όσο και για ;αροχή

θερµότητας µε µεγάλο εύρος εφαρµογών. Η διαδικασία αδειοδότησης για τις

γεωθερµικές εφαρµογές είναι ;ολύ;λοκη και ακολουθεί τη µεταλλευτική νοµοθεσία,

;αρόλο ;ου είναι ανανεώσιµη ;ηγή ενέργειας. Η αβαθής γεωθερµία ;ροσφέρεται

;ολύ ευνοϊκά για εφαρµογές θέρµανσης/ψύξης στα κτήρια και θεωρείται

ανανεώσιµη ;ηγή ενέργειας. Η αξιο;οίηση του δυναµικού θα δηµιουργήσει ;ολλές

νέες θέσεις εργασίας στην ;ράσινη οικονοµία (µία θέση/MWe, µία θέση/στρέµµα

θερµοκη;ίου) ενισχύοντας την ανταγωνιστικότητα.

Ενεργειακή Α
όδοση Κτιρίων

Η ενεργειακή α;όδοση των κτιρίων α;οτελεί ε;ίσης σηµαντικό µέρος των ευρύτερων

;ρωτοβουλιών για την ε;ίτευξη των στόχων της ΕΕ όσον αφορά την ενέργεια και την

αλλαγή του κλίµατος. Ο βιοκλιµατικός σχεδιασµός, τα συστήµατα εξοικονόµησης

ενέργειας και ανανεώσιµων ;ηγών ενέργειας και η ενεργειακή διαχείριση

εφαρµόζονται σε όλο και ;ερισσότερα κτίρια του ιδιωτικού και δηµόσιου τοµέα, ενώ

η έρευνα σε ;αγκόσµιο και ευρω;αϊκό ε;ί;εδο έχει ;ροχωρήσει σηµαντικά και ήδη

εντάσσεται αυτός ο νέος τρό;ος δόµησης και αναβάθµισης κτιρίων στην ευρύτερη

οικοδοµική ;ρακτική.

Η οικολογική δόµηση στην Ελλάδα έχει κάνει τα τελευταία 20 χρόνια µόνο µικρά

και ;εριορισµένης εµβέλειας βήµατα ;ου ;ροέκυψαν κυρίως µέσα α;ό ιδιωτικές

 - 10 -

;ρωτοβουλίες κάτω α;ό εξαιρετικά αντίξοες συνθήκες. Η δυναµική - έµ;ρακτη

;ροώθηση της οικολογικής δόµησης µ;ορεί να οδηγήσει σε ένα νέο δρόµο

ανά;τυξης και µια νέα, διαφορετική και αειφόρο ;ροο;τική δόµησης στον ελληνικό

χώρο.

Η κατασκευαστική αγορά αναµένεται να αλλάξει καθοριστικά µε την εφαρµογή και

στην Ελλάδα υ;οχρεωτικών µέτρων ενεργειακής α;όδοσης και ;ιστο;οίησης στον

κτιριακό τοµέα, σύµφωνα µε την Οδηγία 2002/91/ΕC. Ειδικότερα στον τοµέα της

βελτίωσης της ενεργειακής α;όδοσης των κτιρίων αναµένονται ιδιαίτερα σηµαντικές

εξελίξεις, ;ου θα έχουν αντίκτυ;ο στην αναθέρµανση της οικοδοµικής

δραστηριότητας, στη δηµιουργία νέων θέσεων εργασίας, αλλά και στην ;οιότητα της

κατασκευής. Παράλληλα θα ενισχυθεί και ο κλάδος της ;αραγωγής

κατασκευαστικών – δοµικών – ;ροϊόντων.

Η Ελλάδα µε µεγάλη καθυστέρηση ενσωµάτωσε την Οδηγία 2002/91/ΕC στο εθνικό

δίκαιο µε το νόµο 3661 τον Μάιο 2008, µε τον ο;οίο ε;ιβάλλεται εφεξής ο

ολοκληρωµένος ενεργειακός σχεδιασµός σε κάθε νέο κτήριο και στην ανακαίνιση

;αλαιών. Το µεγαλύτερο ενεργειακό κέρδος α;ό την εξοικονόµηση αναµένεται α;ό

την εφαρµογή του κανονισµού στα ;αλαιά κτήρια ;ου κατασκευάσθηκαν χωρίς τις

;ροδιαγραφές θερµικής µόνωσης. Προβλέ;εται η έκδοση (εντός 6 µηνών κατά τον

νόµο) Κανονισµού Ενεργειακής Α;όδοσης Κτηρίων (ΚΕΝΑΚ) ;ου θα καθορίζει µε

λε;τοµέρειες την εφαρµογή του νόµου, η ο;οία όµως καθυστερεί. Προτάθηκε η

εισαγωγή της έννοιας του ;ροτύ;ου κτηρίου (για διάφορους τύ;ους κτηρίων και

κλιµατικές ζώνες) βασισµένο στην Ευρω;αϊκή και διεθνή εµ;ειρία, το ο;οίο

;εριέλαβε το ΥΠΑΝ σε ένα ολοκληρωµένο σχέδιο ΚΕΝΑΚ ;ου αντιµετω;ίζει όλα τα

;ροβλήµατα, αλλά ακόµη δεν έχει υιοθετηθεί. Παράλληλα ;ροβλέ;εται η

;ροετοιµασία των υ;οδοµών για ε;αγγελµατική κατάρτιση στελεχών και

;ιστο;οίηση δεξιοτήτων τεχνικών καθώς και ;ιστο;οίηση υλικών και συσκευών.

 - 11 -

Συµ
αραγωγή Ηλεκτρικής Ενέργειας

Η συµ;αραγωγή ηλεκτρικής ενέργειας και θερµότητας/ψύξης µε ;ολλά

;λεονεκτήµατα και µε δυναµικό εφαρµογών τόσο στα κτήρια όσο και στη

βιοµηχανία βρίσκεται σε βαθιά στασιµότητα στη χώρα και αδυνατεί να ;αίξει το

ρόλο της στην ;ράσινη οικονοµία και ανά;τυξη. Για την ανατρο;ή της υ;άρχουσας

κατάστασης χρειάζεται ισχυρή ;ολιτική βούληση, αλλαγή νοοτρο;ίας και ιδιαίτερα

στον δηµόσιο τοµέα, ενηµέρωση/κατάρτιση.

Η εξοικονόµηση ενέργειας στη βιοµηχανία έχει µεγάλο δυναµικό εφαρµογών στη

χώρα και συµβάλλει στην ανταγωνιστικότητα της βιοµηχανίας, στην α;ασχόληση,

στη µείωση των εκ;οµ;ών και σε κοινωνικά και ;εριβαλλοντικά οφέλη. Ορισµένοι

κλάδοι της βιοµηχανίας ;ρέ;ει να συνδυάσουν αντιρρυ;αντικές τεχνολογίες και

εξοικονόµηση ενέργειας. Τα εµ;όδια στην ανά;τυξη τέτοιων δραστηριοτήτων είναι η

µη εφαρµογή διεθνών κανονισµών, το κριτήριο του ελάχιστου κόστους ε;ένδυσης, η

γραφειοκρατία και η α;ουσία σχετικών ;ρωτοβουλιών α;ό την Πολιτεία.

Α
ασχόληση και ΑΠΕ

Ό;ως τονίστηκε α;ό ;ολλούς οµιλητές, οι ;ροο;τικές είναι καλές αλλά η Πολιτεία

και η ∆ηµόσια ∆ιοίκηση κινούνται µε υστέρηση δεκαετιών στην ;ροσαρµογή του

θεσµικού ;λαισίου για την ανά;τυξη των ΑΠΕ, χάνοντας το τραίνο της ανά;τυξης.

Οι ρυθµοί ανά;τυξης των εφαρµογών ΑΠΕ στις άλλες χώρες-µέλη της ΕΕ είναι ;ολύ

υψηλοί σε αντίθεση µε την Ελλάδα, µε α;οτέλεσµα η χώρα να µένει ;ίσω στην

εκ;λήρωση των εθνικών της στόχων, να µην ανα;τύσσεται η εγχώρια αγορά καθώς

και κατασκευαστικές και βιοµηχανικές δραστηριότητες σε εξο;λισµό των ΑΠΕ ;ου

θα ;ροσέθετε κοινωνικά και οικονοµικά οφέλη. Η ;ράσινη ε;ιχειρηµατικότητα

σχετικά µε δραστηριότητες στις ΑΠΕ και στην εξοικονόµηση ενέργειας α;οτελεί

 - 12 -

σήµερα στην ΕΕ και σε άλλες χώρες την ;ρώτη ε;ενδυτική ;ροτεραιότητα µε ;ολλές

νέες θέσεις εργασίας.

Οι ;ρόσφατες διακηρύξεις α;ό εκ;ροσώ;ους διεθνών οργανισµών (ΙΕΑ, ΟΗΕ, κλ;)

για την ;ράσινη οικονοµία είναι εντυ;ωσιακές. ∆ίδεται η ευκαιρία για τη

δηµιουργία νέων θέσεων εργασίας και τόνωση της ανά;τυξης αντιµετω;ίζοντας

;αράλληλα και τις κλιµατικές αλλαγές. Οι ανανεώσιµες ;ηγές ενέργειας είναι µια

ανα;τυσσόµενη βιοµηχανία µε ε;αγγέλµατα του µέλλοντος και ;ολλές τεχνολογικές

καινοτοµίες και µαζί µε την ενεργειακή α;οδοτικότητα οδηγούν στην ε;οχή του

οικονοµικού µετασχηµατισµού. Το ;ακέτο του Barack Obama (Φεβρουάριος 2009)

;εριλαµβάνει ε;ενδύσεις 150 δις $ στην ;ράσινη ενέργεια τα ε;όµενα 10 χρόνια για

τη δηµιουργία 5 εκατ. νέων θέσεων εργασίας.

Υ;άρχει υψηλό δυναµικό αύξησης της ;ράσινης α;ασχόλησης ό;ως και αύξηση των

ε;ενδύσεων στην ;ράσινη ενέργεια. Στον τοµέα των φωτοβολταϊκών έχουν

δηµιουργηθεί 48.000 νέες θέσεις εργασίας (2008) στη Γερµανία, 26.800 νέες θέσεις

στην Ισ;ανία (40 έως 50 νέες θέσεις ανά MWp), ενώ αναµένεται οι εργαζόµενοι στα

φωτοβολταϊκά στην ΕΕ να φθάσουν τις 727.000 το 2020 και τους 1,4 εκατ. το 2030 α;ό

τους 130.000 ;ερί;ου ;ου είναι σήµερα (2009).

Τέλος, η Ηµερίδα του ΙΕΝΕ έδωσε την ευκαιρία σε συζητήσεις και διατύ;ωση

;ροτάσεων ώστε να γίνουν τα ;ρώτα βήµατα για τους εθνικούς στόχους και την

ανά;τυξη, µεγιστο;οιώντας τα κοινωνικά και οικονοµικά οφέλη. ∆όθηκε η ευκαιρία

άµεσης ε;αφής της ε;ιχειρηµατικής κοινότητας και του δηµόσιου τοµέα,

;ροκειµένου να εντο;ισθούν οι αδυναµίες του θεσµικού ;λαισίου, τα αντικίνητρα

;ου δηµιουργεί η ακανθώδης και δαιδαλώδης γραφειοκρατία σε κάθε

ε;ιχειρηµατική δράση του ενεργειακού τοµέα, οι τρό;οι εξοικονόµησης ενέργειας

µέσω της µείωσης της αλόγιστης κατανάλωσής της α;ό νοικοκυριά και ε;ιχειρήσεις,

 - 13 -

και η ;αροχή κινήτρων για τη δηµιουργία ευνοϊκού ;εριβάλλοντος για ε;ενδύσεις

σε ;ράσινη ενέργεια και για ;ράσινη ε;ιχειρηµατικότητα, ;αράλληλα µε τη

δηµιουργία α;ασχόλησης.

Καινοτόµες ιδέες και τεχνολογίες στον ενεργειακό τοµέα φιλικές στο ;εριβάλλον

συνδέονται άµεσα µε την ;ράσινη ε;ιχειρηµατικότητα ώστε αυτή να α;οτελέσει

δυναµικό τοµέα, ενισχύοντας την εξωστρέφεια και ευρύτερα την ανταγωνιστικότητα

της ελληνικής οικονοµίας. Αυτές οι δράσεις θα ;ρέ;ει να συνοδεύεται µε αντίστοιχες

ερευνητικές δράσεις και εκ;αίδευση ;ου συµβάλλουν στην ε;ιτυχία και α;όδοση

των εφαρµογών, ενισχύοντας την ανταγωνιστικότητα και µεγιστο;οιώντας τα

οφέλη.

