

ΕΠΙΤΡΟΠΗ ΟΙΚΟΝΟΜΙΚΩΝ, ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΕΜΠΟΡΙΟΥ

Π Ρ Α Κ Τ Ι Κ Ο

Στην Αθήνα σήμερα, 5 Σεπτεμβρίου 2010, ημέρα Κυριακή και ώρα 10.00', στην Αίθουσα Γερουσίας του Μεγάρου της Βουλής, συνεδρίασε η Επιτροπή Οικονομικών, Παραγωγής και Εμπορίου της «Βουλής των Εφήβων», υπό την προεδρία του Βουλευτή Νομού Μαγνησίας, κ. Κωνσταντίνου Καρτάλη και του Βουλευτή Νομού Ηλείας, κ. Γεωργίου Κοντογιάννη, με αντικείμενο την εξέταση των θεμάτων: «Τουρισμός» και «Ενέργεια», που περιλαμβάνονται στη Σύνοψη Κειμένων των μαθητών της Β΄ Τάξης των Λυκείων (Ενιαίων, Δημοσίων, Ιδιωτικών, Ημερησίων, Εσπερινών, Ειδικών, Μουσικών και Γυμνασίων με λυκειακές τάξεις) της Ελλάδας, της Κύπρου και της αντίστοιχης τάξης των Ελληνικών Σχολείων του Εξωτερικού και των μαθητών της τελευταίας τάξης του Α΄ Κύκλου των Τ.Ε.Ε. (Δημοσίων, Ιδιωτικών, Ημερησίων, Απογευματινών, Εσπερινών, Ειδικών) της Ελλάδας, καθώς και των μαθητών της Β΄ Τάξης των Τεχνικών Σχολών της Κύπρου, που συμμετείχαν στο Εκπαιδευτικό Πρόγραμμα «Βουλή των Εφήβων», ΙΕ΄ Σύνοδος 2009 – 2010.

Στη συνεδρίαση της Επιτροπής συμμετείχαν οι Έφηβοι Βουλευτές: Αγγελιδάκης Λασθένης (Β΄ Αθήνας), Αλ Χοσμπάν Σάρα (Ιορδανία), Αμπατζή Σταματίνα - Ιωάννα (Νομός Έβρου), Αντωνοπούλου Ιφιγένεια-Δήμητρα (Β΄ Αθήνας), Βάκου Μαρία (Επικρατείας-Εσπερινά Σχολεία), Βαλεράς Αλέξανδρος (Β΄ Αθήνας), Βισβάρδης Θεόδωρος (Νομός Ζακύνθου), Βουβουνίκου Μαρία-Διονυσία (Νομός Πιερίας), Βουδούρη Αναστασία (Νομός Βοιωτίας), Βράκας Κωνσταντίνος (Νομός Τρικάλων), Βρεττός Μάριος (Β΄ Αθήνας), Γεωργίου Ανδρέας (Β΄ Αθήνας), Γιαβρής Αθανάσιος (Επικρατείας-Ειδικά Σχολεία), Γιαννάκος Ιωάννης (Νομός Αττικής), Γιάννου Χαρά (Β΄ Αθήνας), Δάρδας Αθανάσιος (Επικρατείας-Δραστηριότητες), Ζουμπά Ηλέκτρα (Νομός Ιωαννίνων), Ηλιάδου Βασιλική (Α΄ Θεσσαλονίκης), Θάνου Κωνσταντίνα (Β΄ Αθήνας), Καμπανάς Ευάγγελος (Νομός Ροδόπης), Κανταρέλης Φίλιππος (Β΄ Θεσσαλονίκης), Καράκωστας Γεώργιος (Νομός Καρδίτσας), Καρατέλιος Λάμπρος (Νομός Καρδίτσας), Κολλιόπουλος Κωνσταντίνος (Νομός Αχαΐας), Κοντογεώργη Μαρουσώ (Νομός Κορινθίας), Κουτελίδα Ελένη (Νομός Τρικάλων), Κοφινά Λουΐζα (Κύπρος), Λαμπίρη-Κοκοπίτη Μαρίνα (Νομός Αττικής), Λέκας Χαράλαμπος (Β΄ Αθήνας), Μάλλη Αντωνία (Β΄ Αθήνας), Ματεμτζής Κωνσταντίνος (Α΄ Αθήνας), Μερεντίτης Χρήστος (Ισραήλ), Μήτρα Καλλιόπη (Νομός Καστοριάς), Μιχαήλ Ερμιόνη (Κύπρος), Μπαλτάς Ιωάννης (Β΄ Αθήνας), Μπίχτα Στεφάνια (Νομός Τρικάλων), Μπλετσογιάννη Αικατερίνη (Α΄ Θεσσαλονίκης), Μπουναρέλη Στέλλα (Α΄ Θεσσαλονίκης), Νταλταγιάννη Δήμητρα (Νομός Αιτωλοακαρνανίας), Ντέντος Σταύρος (Νομός Ημαθίας), Παπά Χριστίνα (Νομός Ροδόπης), Παπαδοπούλου Ελευθερία (Α΄ Θεσσαλονίκης), Πετράκης Ρήγας (Νομός Ηρακλείου), Πλέσσα Πολυξένη (Νομός Φωκίδας), Πράσινος Χρήστος (Η.Π.Α.), Ρουμελιώτης Αναστάσιος (Νομός Αχαΐας), Σούκλα Χασάν Ουμριέ (Νομός Ξάνθης), Σπύρου Σταματίνα (Β΄ Αθήνας), Στυλιανού Θεώνη-Άντρεα (Β΄ Αθήνας), Σιώρης Γεώργιος (Νομός Χαλκιδικής), Σκορδής Νικόλαος (Μ. Βρετανία), Σπάκ Μίκολα (Νομός Αργολίδας), Στούρα Αδαμαντία (Β΄ Αθήνας), Τζαννιδάκης Εμμανουήλ (Νομός Ηρακλείου), Τσιρώνη Βασιλική (Άρτας), Τσιφρίκας Γιώργος (Α΄ Αθήνας), Τυροβολά Παρασκευή (Νομός Αργολίδας), Χανιωτάκης Μιχαήλ-Γεώργιος (Β΄ Αθήνας), Χριστόπουλος Ιωάννης (Νομός Σερρών).

Στη συνεδρίαση παρέστησαν τα μέλη της Επιτροπής του Προγράμματος «Βουλή των Εφήβων» κ.κ.: Ζαραμπούκα Σοφία, Συγγραφέας, και η κυρία Αδάμη - Χατζοπούλου Αναστασία, Φιλόλογος.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Καλημέρα σας. Αρχίζει η συνεδρίαση της Επιτροπής μας. Κυρίες και κύριοι έφηβοι βουλευτές, σας καλωσορίζουμε στη σημερινή συνεδρίαση της Επιτροπής Οικονομικών, Παραγωγής και Εμπορίου. Είναι μια Επιτροπή που ενώνει δύο διαρκείς Επιτροπές της Βουλής. Την Επιτροπή Οικονομικών από τη μια και την Επιτροπή Παραγωγής και Εμπορίου από την άλλη και αφορά στο Υπουργείο Οικονομικών, το Υπουργείο Οικονομίας και Ανταγωνιστικότητας, το Υπουργείο Περιβάλλοντος, Κλιματικής Αλλαγής και Ενέργειας και το Υπουργείο Αγροτικής Ανάπτυξης.

Είμαι ο Κωνσταντίνος Καρτάλης, είμαι βουλευτής του ΠΑ.ΣΟ.Κ. στο νομό Μαγνησίας και πρόεδρος της Επιτροπής Περιβάλλοντος της Βουλής. Μαζί μας είναι ο συνάδελφος βουλευτής της Ν.Δ. ο κ. Γεώργιος Κοντογιάννης από το νομό Ηλείας. Θα συμπροεδρεύσουμε στη σημερινή συνεδρίαση, στην οποία θα εξετάσουμε θέματα που εσείς εντοπίσατε, στις παρεμβάσεις, δηλαδή, κυρίως σε θέματα τουρισμού και ενέργειας, χωρίς αυτό να σημαίνει ότι δεν μπορείτε να αναφερθείτε στις παρεμβάσεις και σε άλλα θέματα.

Για να έχετε ένα γενικό κλίμα τι σημαίνει Διαρκής Επιτροπή της Βουλής, είναι επιτροπές διακομματικές, συμμετέχουν όλοι οι βουλευτές απ' όλα τα κόμματα, επεξεργάζονται συγκεκριμένα νομοσχέδια, τα οποία έρχονται από τα Υπουργεία που σας προανέφερα. Μέσα στις Επιτροπές αυτές γίνεται ουσιαστική επεξεργασία στα νομοσχέδια και κατ' άρθρον, δηλαδή, ένα άρθρο ανά φορά, αλλά και στο σύνολο του νομοσχεδίου, με σκοπό να υπάρχει σύνοψη απόψεων, να εγκριθούν ή να διορθωθούν διατάξεις του νομοσχεδίου, σύμφωνα με το κοινό καλό, να υπάρξει μια τελική έγκριση από την Επιτροπή πριν πάρει το δρόμο το νομοσχέδιο για την Ολομέλεια. Η Ολομέλεια είναι εκεί που συναντιόμαστε και οι 300 βουλευτές, παρεμβαίνουμε εκ νέου και τελικά ψηφίζουμε το νομοσχέδιο κατά πλειοψηφία ή ομόφωνα και πηγαίνει μετά για δημοσίευση, δηλαδή για να ισχύσει, στην Εφημερίδα της Κυβέρνησης.

Είμαι σίγουρος ότι έχετε παρακολουθήσει σε κάποιο βαθμό τις εργασίες της Βουλής. Πιθανότατα έχετε επισκεφθεί τη Βουλή ως μαθητές με τα σχολεία σας. Εδώ, είναι ένας χώρος στον οποίο έχουμε την υποχρέωση να ομιλούμε ελεύθερα, να διεκδικούμε την καλύτερη δυνατή ανταπόκριση στα αιτήματα των πολιτών, είμαστε εκπρόσωποι των πολιτών, είμαστε εδώ για το κοινό καλό και για να φροντίσουμε το δημόσιο συμφέρον και νομίζω ότι αξίζει τον κόπο μπαίνοντας και εσείς με τη σειρά σας στην κοινωνία φεύγοντας από το σχολείο, να ασχοληθείτε με τα κοινά. Δεν σας λέω να είσαστε υποχρεωτικά στην πολιτική, αλλά και με τα κοινά σημεία να

είσαστε μέλη μη κυβερνητικών οργανώσεων, μέλη πολιτιστικών συλλόγων, μέλη συλλογικών οργάνων που εργάζονται για το καλό ενός τόπου συνολικότερα ή του τόπου από τον οποίο προέρχεται καθένας η καθεμία από εσάς.

Έχει πολύ μεγάλη σημασία να φροντίζουμε και τους υπόλοιπους πολίτες και να δίνουμε τη δυνατότητα να προκύπτουν συλλογικές αποφάσεις μέσα από διάλογο, μέσα από συνεχή διαβούλευση, μέσα από εντατική αν θέλετε κριτική μερικές φορές σε πράγματα που γίνονται στη χώρα μας, αλλά και στον ευρωπαϊκό χώρο στον οποίο ανήκουμε, σε μια περίοδο που ξέρετε ότι δεν είναι εύκολη, είναι μια περίοδος δύσκολη, με πολλές προκλήσεις, με πολλές οικονομικές και κοινωνικές δυσκολίες και η νέα γενιά πρέπει να είναι παρούσα, γιατί εσείς είσαστε αυτοί που θα πάρετε τη σκυτάλη από εμάς στα επόμενα χρόνια να διοικήσετε αυτή τη χώρα, είτε στο επίπεδο της δημόσιας διοίκησης είτε στο επίπεδο της πολιτικής ή στο επίπεδο της ιδιωτικής οικονομίας.

Άρα, λοιπόν, έχουμε και εμείς, πολύ μεγάλες και εμείς απαιτήσεις από εσάς, όπως φυσικά έχετε και εσείς πολύ μεγάλες απαιτήσεις από τη Βουλή των Ελλήνων και καλά κάνετε και έχετε δίκιο.

Όπως ξέρετε, η διαδικασία είναι ότι εισηγείται ο εισηγητής της σημερινής συνεδρίασης ο κ. Τσιφρίκας Γεώργιος από την Α΄ Αθήνας, θα κάνει την εισήγηση για έξι λεπτά. Θα έχετε τη δυνατότητα στη συνέχεια να εγγραφείτε κατά τη διάρκεια της ομιλίας και να κάνετε τις παρεμβάσεις σας τρία λεπτά ο καθένας και φυσικά, στο τέλος θα κάνουμε την ψηφοφορία του κειμένου για να εγκρίνεται κατά άρθρο και στο σύνολο το κείμενο της εισήγησης το οποίο έχει προετοιμαστεί. Είναι προφανές, ότι μπορεί να αναφερθείτε σε θέματα που αφορούν στην οικονομία, τα οικονομικά, το περιβάλλον, την ενέργεια, δηλαδή να μην επικεντρωθείτε στο τουρισμό και στην ενέργεια που έχετε επισημάνει.

Θα ήθελα πριν συνεχίσουμε να δώσουμε το λόγο στο συνάδελφο συμπροεδρεύοντα της επιτροπής τον κ. Γεώργιο Κοντογιάννη, βουλευτή της Ν.Δ. από το νομό Ηλείας για τη δική του παρέμβαση.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Καλημέρα σε όλες και όλους αγαπητές και αγαπητοί συνάδελφοι. Είμαι βουλευτής Ηλείας της Ν.Δ. και εκλέγομαι από το 2004. Όπως σας είπε ο συνάδελφος ο κ. Καρτάλης, σας εξήγησε το πώς λειτουργούν οι επιτροπές. Μέσα σε αυτές τις Επιτροπές που είναι γεγονός, αν κάποιος από σας έχετε παρακολουθήσει τη λειτουργία της Βουλής μέσα από το κανάλι της Βουλής ή διαβάζοντας τον τύπο, θα έχετε δει ότι υπάρχουν σκληρές αντιπαραθέσεις, αντιπαραθέσεις, οι οποίες οδηγούν στη σύνθεση.

Μέσα σε αυτές τις Επιτροπές σε σχέση με την Ολομέλεια και αυτό είναι γεγονός, υπάρχει μεγαλύτερη ευχέρεια και μεγαλύτερη ελευθερία λόγου. Πολλές φορές, πολλοί βουλευτές, ξεφεύγουν αν θέλετε από τις κομματικές γραμμές και εγώ μάλιστα έχω δει βουλευτή με επιχειρήματα να πείθει Υπουργό να πάρει πίσω σχέδιο νόμου, μια συμφωνία διακρατική, γιατί υπήρχε νομικό πρόβλημα. Καταλαβαίνετε, λοιπόν, τη σημασία όλων αυτών των Επιτροπών. Στόχος όλων μας είναι η εξυπηρέτηση των συμφερόντων της κοινωνίας και η επίλυση των προβλημάτων του λαού. Θα ρωτήσει κάποιος, το επιτυγχάνουμε; Προσπαθούμε και σε ένα μεγάλο βαθμό πιστεύω ότι αυτό το επιτυγχάνουμε. Σε έναν άλλο βαθμό, ίσως κάποιος πουν όχι. Όλα αυτά ίσως έχουν σχέση και με την απαξίωση της πολιτικής και των πολιτικών την οποία ζούμε σήμερα. Στόχος δικός μας είναι να προσπαθήσουμε να δώσουμε τον καλύτερο εαυτό μας εφαρμόζοντας τους νόμους, γιατί νόμοι υπάρχουν, άλλοτε, όμως, δεν εφαρμόζονται και άλλοτε καταπατούνται και σε συνδυασμό με τη δική μας κακή κοινωνική συμπεριφορά οδηγούμαστε στην απαξίωση της πολιτικής.

Άρα, λοιπόν, πρέπει εμείς, οι οποίοι έχουμε έρθει εδώ με την έγκριση και τη ψήφο του ελληνικού λαού, να δίνουμε πάντα τον καλύτερό μας εαυτό για να προχωρήσουμε στην επίλυση των προβλημάτων της κοινωνίας.

Από τη σημερινή διαδικασία, πιστεύω ότι θα αντλήσουμε διδάγματα και εμείς, θα πάρουμε μηνύματα και θα καταλήξουμε σε συμπεράσματα. Εκείνο που θα ήθελα να σας πω είναι να αφήσετε τους εαυτούς σας ελεύθερους, να ξεφύγετε από τα κλισέ, από τις παροτρύνσεις δασκάλων, γονιών και να μιλήσετε με τη γλώσσα της καρδιάς, να μιλήσετε με τη ψυχή σας, να μιλήσετε ελεύθερα. Μη σας επηρεάσει αν θέλετε η ιστορία αυτού του Μεγάρου, μη σας επηρεάσει το ότι από κάθε γωνιά αυτού του Μεγάρου ξεπηδάει η σύγχρονη ιστορία του τόπου μας. Άλλωστε, αυτό το δέος το νιώσαμε λίγο-πολύ όλοι όταν μπήκαμε στη Βουλή και καθίσαμε σε αυτά τα έδρανα. Μιλήστε ελεύθερα γιατί έτσι θα εξυπηρετήσουμε το στόχο μας, να ακουστούν, δηλαδή, οι αλήθειες γιατί η αλήθεια είναι το οξυγόνο της δημοκρατίας.

Πιστεύω ότι για να λειτουργήσει η δημοκρατία, προς όφελος της κοινωνίας, πρέπει μέσα από τους θεσμούς που λειτουργεί το δημοκρατικό μας σύστημα, μέσω του Κοινοβουλίου, να επιτυγχάνεται η σύνθεση και ακούγοντας διαφορετικές απόψεις νομίζω ότι υπάρχει δυνατότητα να επιτευχθεί η σύνθεση.

Θέλω να ευχηθώ σε όλους, καλή επιτυχία, επιτυχημένη πορεία στη ζωή σας, την οικογενειακή, την επαγγελματική, την επιστημονική και να σας πω ότι η δημοκρατία μας, μάς χρειάζεται όλους. Γιατί, ο μεγαλύτερος εχθρός της δημοκρατίας είναι η αποχή και ο σηματοδότης της είναι η συμμετοχή. Άρα, λοιπόν, πρέπει να συμμετέχετε και θεωρείστε ότι, αυτό το σημερινό βήμα, αυτή η συμμετοχή στη «Βουλή των Εφήβων», ίσως να είναι το πρώτο βήμα, για την πιο συστηματική ενασχόλησή σας, είτε με την πολιτική, είτε με τα κοινωνικά θέματα, μέσα, όπως είπε και ο Πρόεδρος, από Μη Κυβερνητικές Οργανώσεις, ή γενικότερα από άλλους συλλόγους, ομοσπονδίες, κ.τλ.

Σας εύχομαι και πάλι, καλή επιτυχία και επαναλαμβάνω ότι, η πατρίδα μας, μας χρειάζεται όλους. Η δημοκρατία μάς χρειάζεται όλους. Σας ευχαριστώ, κύριε Πρόεδρε.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστώ, κύριε συνάδελφε. Πριν δώσουμε το λόγο στον έφηβο βουλευτή για να κάνει την εισήγησή του, σύμφωνα με τη διαδικασία πρέπει να γίνει η κλήρωση των εφήβων βουλευτών που επιθυμούν να συμπροεδρεύσουν. Όποιοι από εσάς θέλετε,

μπορείτε να δηλώσετε την επιθυμία σας να συμπροεδρεύσετε και σε ένα κομμάτι χαρτί, που σας έχει ήδη μοιραστεί να σημειώσετε το όνομά σας, και στη συνέχεια θα γίνει η κλήρωση. «Συμπροεδρεύω» σημαίνει, ότι οι δύο που θα επιλεγούν από την κλήρωση, θα έχουν τη δυνατότητα για δέκα λεπτά ο καθένας ή η καθεμία, να κάνουν τη δουλειά που κάνουμε αυτή τη στιγμή, ο συνάδελφος ο κύριος Κοντογιάννης και εγώ. Δηλαδή, να δίνουν το λόγο, να διοικούν, να συγκροτούν και να διαχειρίζονται πρακτικά την σημερινή συνεδρίαση.

Ήθελα, λοιπόν, να σας παρακινήσω στη διαδικασία αυτή, να δηλώσετε συμμετοχή για να συμπροεδρεύσετε, γιατί είναι σημαντικό να συμμετέχετε σε όλες τις διαδικασίες της σημερινής συνεδρίασης, από απλά μέλη, εισηγητές αλλά και Πρόεδροι. Γιατί με αυτό τον τρόπο, αποτυπώνεται η πλήρης λειτουργία των Επιτροπών Οικονομικών και Παραγωγής και Εμπορίου στην οποία συμμετέχετε.

Θα κάνουμε την κλήρωση. Θα είναι ένα κορίτσι και ένα αγόρι, οπότε ανάλογα με τα αποτελέσματα μπορεί να ξεπεράσουμε κάποιο όνομα. Το πρώτο όνομα είναι ο Χανιωτάκης Γεώργιος και το δεύτερο είναι η Στούρα Αδαμαντία.

Στην πορεία, θα σας καλέσουμε να έρθετε στο βήμα, ή μάλλον καλύτερα να έρθετε τώρα και οι δύο, να καθίσετε δίπλα στον κύριο Κοντογιάννη. Κατά σύμπτωση και οι δύο συμπροεδρεύοντες, είναι από την περιοχή της Β' Αθήνας. Τελειώνοντας αυτό το τμήμα της διαδικασίας, είμαστε στη φάση που θα έχουμε την κεντρική εισήγηση από τον Εισηγητή Έφηβο Βουλευτή Τσιφρικό Γεώργιο από την Α' Αθήνας.

Υπενθυμίζω, ότι κατά τη διάρκεια της τοποθέτησής του, θα πρέπει να γραφτείτε για να είστε ομιλητές και ομιλήτριες. Εμείς, θέλουμε να ακούσουμε την άποψή σας. Γιατί είναι πολύ σημαντικό, να σκεφτείτε ότι εκπροσωπείτε, επί της ουσίας πολλούς άλλους έφηβους, οι οποίοι θα ήθελαν να βρίσκονται στη Βουλή των Ελλήνων, σήμερα σε αυτή τη συνεδρίαση, οπότε πάρτε το λόγο, μιλήστε για τα θέματα που σας αφορούν και σας απασχολούν, έτσι ώστε να γίνει μια εποικοδομητική συζήτηση.

Το λόγο έχει ο Εισηγητής Έφηβος Βουλευτής Τσιφρικός Γεώργιος από την Α' Αθήνας, οποίος θα ξεκινήσει την ομιλία του, η οποία έχει διάρκεια έξι λεπτά.

ΓΕΩΡΓΙΟΣ ΤΣΙΦΡΙΚΑΣ (Α' Αθήνας - Εισηγητής): Καλημέρα σας. Αξιότιμοι, κύριοι Βουλευτές και αγαπητοί συμμαθητές, ονομάζομαι Γεώργιος Τσιφρικός και εκπροσωπώ την επιτροπή Οικονομικών, Παραγωγής και Εμπορίου. Μιας και είμαι εισηγητής, θα ασχοληθώ και με τα δύο θέματα. Θα αρχίσω με τον Τουρισμό.

Η Ελλάδα, είναι ένας πόλος έλξης τουριστών, λόγω του ιστορικού της παρελθόντος, της συμβολής της στη γέννηση του δημοκρατικού πολιτεύματος και του φυσικού της πλούτου. Ο τουρισμός καταλαμβάνει το ένα πέμπτο του ΑΕΠ της χώρας και το προηγούμενο έτος, ο ελληνικός τουρισμός, πληγώθηκε από τις συνέπειες της παγκόσμιας κρίσης. Φέτος, λόγω των πολλών απεργιών υπολογίστηκε, ότι ο αριθμός των τουριστών έχει μειωθεί κατά 10%. Οι απεργίες όπως προανέφερα, είναι ένα πρόβλημα του τουρισμού.

Αλλά, υπάρχουν και άλλα προβλήματα, όπως η αισχροκέρδεια των επαγγελματιών του τουρισμού, λόγω της έλλειψης των τουριστικών τακτικών ελέγχων. Επίσης, η ακρίβεια είναι ένα ακόμα σοβαρό πρόβλημα, που έχει φτάσει μέχρι το σημείο, η Αθήνα να είναι ακριβότερη από το Παρίσι. Άλλο ένα πρόβλημα που αξίζει να αναφέρω, είναι ότι τα τουριστικά πρακτορεία του εξωτερικού, προωθούν εξωτικούς τόπους και αφήνουν μέρη σαν την Ελλάδα. Όλα αυτά τα προβλήματα που αντιμετωπίζει ο τουρισμός, έχουν ως αποτέλεσμα, να αλλοιώνεται η ελληνική παράδοση, να προκαλείται ξενομανία και να καλλιεργείται η βιομηχανοποίηση της λαϊκής τέχνης.

Μια πρόταση, που θα μπορούσα να κάνω, για την εξομάλυνση όλων αυτών των προβλημάτων, είναι η ύπαρξη χαμηλότερων τιμών, ώστε να υπάρχει μια προσέλκυση όλων των κοινωνικών τάξεων.

Να περάσω και στην ενέργεια. Η Ελλάδα εξαρτάται ενεργειακά από άλλες χώρες και δαπανά τεράστια ποσά ετησίως για να καλύψει τις ανάγκες της σε πετρέλαιο. Αν συνεχίσει αυτή η χρήση των ίδιων πηγών ενεργείας θα οδηγηθεί σε μεγαλύτερη περιβαλλοντική καταστροφή. Η χώρα μας, μας παρέχει ένα πλήθος ενεργειακών λύσεων, ώστε να γίνει αυτόνομη όσον αφορά στην ενέργεια. Πιο συγκεκριμένα η Ελλάδα έχει αρκετό απόθεμα ουρανίου στο έδαφός της, ώστε να καλύψει τις ανάγκες ενός πυρηνικού εργοστασίου παραγωγής ηλεκτρικής ενέργειας. Επίσης η Ελλάδα, επειδή είναι στη νοτιοανατολική Μεσόγειο, εννέα μήνες το χρόνο είναι με ήλιο. Θα μπορούσαμε να το αξιοποιήσουμε αυτό καλύτερα και να φτιάξουμε εργοστάσια που να δουλεύουν με φωτοβολταϊκή ενέργεια. Άλλες πηγές ανανεώσιμης ενέργειας, που η Ελλάδα μπορεί να εκμεταλλευθεί, είναι η αιολική ενέργεια και η γεωθερμική ενέργεια. Επίσης υπάρχουν αναφορές ότι υπάρχουν αρκετές πηγές υδρογονανθράκων στο Καστελόριζο.

Με βάση όλα αυτά θέλω να θέσω δύο ερωτήματα: Πρώτον ότι, αφού η Ελλάδα έχει τη δύναμη, έχει τις πηγές ενέργειας να στηρίξει τα συμφέροντά της, γιατί δεν χρησιμοποιεί όλες αυτές τις πηγές ενέργειας για την εξάλειψη του χρέους της; Άλλο ένα ερώτημα ότι, τα κοιτάσματα πετρελαίου στο Αιγαίο δεν μπορούμε να τα εκμεταλλευτούμε, λόγω της διαμάχης που έχουμε με τους Τούρκους, αλλά, επίσης, υπάρχουν κοιτάσματα υδρογονανθράκων στο Ιόνιο πέλαγος και στα παράλια της Πελοποννήσου και στην Ήπειρο, και αναρωτιέμαι, γιατί δεν κάνουμε κάτι για όλα αυτά; Θα ήθελα να δω την Ελλάδα στο μέλλον να αξιοποιεί κάποιες από αυτές τις πηγές ενέργειας, ώστε και μετά από κάποια χρόνια να βγούμε και από την οικονομική κρίση και να εξαλείψουμε και το χρέος μας.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστώ τον Εισηγητή, τον κύριο Τσιφρικό Γεώργιο, τον Έφηβο Βουλευτή από την Α' Αθήνας για την τοποθέτησή του, για τα ερωτήματα τα οποία έθεσε για τη συνεδρίαση και για τις επισημάνσεις τόσο στα θέματα του τουρισμού όσο και στο θέμα της ενέργειας και του περιβάλλοντος.

Το λόγο έχει η Έφηβη Βουλευτής Ελένη Κουτελιδα από το Νομό Τρικάλων.

ΕΛΕΝΗ ΚΟΥΤΕΛΙΔΑ (Νομός Τρικάλων): Αγαπητοί Έφηβοι Βουλευτές το θέμα που θα αναφέρω, μιλάει για τον τουρισμό.

Η Ελλάδα είναι μια χώρα μικρής γεωγραφικής έκτασης, αλλά τεράστιας φυσικής ομορφιάς που μπορεί να συνδυάσει βουνό και θάλασσα, κουλτούρα και πολιτισμό. Μια χώρα ξεχωριστή που παραμένει, εδώ και χρόνια, ψηλά στις προτιμήσεις των τουριστών. Γι' αυτό το λόγο άλλωστε και ένα μεγάλο κομμάτι της οικονομίας μας στηρίζεται κατά αποκλειστικότητα σε αυτό το θέμα.

Δυστυχώς, όμως, η χαμηλή ποιότητα των υποδομών αλλά και η απουσία ειδίκευσης των ανθρώπων που ασχολούνται με τον τουρισμό, ωθούν αρκετούς στο να επιλέξουν διαφορετικούς προορισμούς για τις διακοπές τους προκαλώντας μεγάλο πλήγμα. Έτσι θα ήταν αναγκαίο να βοηθήσετε με ειδικά προγράμματα, τους ανθρώπους που ασχολούνται με τα τουριστικά επαγγέλματα, την ανοικοδόμηση και την ανέγερση καταλληλότερων και πιο σύγχρονων υποδομών. Επίσης, θα πρέπει να δοθεί και η απαραίτητη σημασία στη σωστή ενημέρωση των ήδη εργαζομένων, αλλά και στην αναδιάρθρωση των σχετικών σχολών εκπαίδευσης, με έμφαση στις πρακτικές κατευθύνσεις που θα βοηθήσουν τους ανθρώπους που επιθυμούν μελλοντικά να ασχοληθούν με αυτόν τον κλάδο. Έπειτα, η συχνή προβολή των αρνητικών γεγονότων που διαδραματίζονται στη χώρα μας, καθώς και η καταστροφή του περιβάλλοντος μέσω των θερινών πυρκαγιών, δυσφημίζουν τη χώρα μας και προκαλούν την αποστροφή και τη δυσαρέσκεια των τουριστών, συμβάλλοντας στη μείωση του τουρισμού.

Συνεπώς, θα πρέπει να φροντίσουμε με σεβασμό στο περιβάλλον, να δώσουμε έμφαση στη σωστή και άριστη διαφήμιση της χώρας. Ο στόχος είναι η ανάπτυξη και βελτίωση του τουρισμού για να συμβάλουν σημαντικά στην οικονομία της χώρας και, ίσως, θα ήταν πλέον καιρός το παλαιότερο σύνθημά μας «ήλιος, άμμος, θάλασσα» να το μετατρέψουμε σε «ποιότητα, εξειδίκευση, περιβάλλον».

Σας ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε την Έφηβο Βουλευτή, Κουτελιδα Ελένη, από τα Τρίκαλα για την τοποθέτησή της.

Το λόγο έχει η Έφηβος Βουλευτής, Στεφανία Μπίχτα, από το Νομό Τρικάλων.

ΣΤΕΦΑΝΙΑ ΜΠΙΧΤΑ (Νομός Τρικάλων): Καλημέρα σας.

Θα παραθέσω τις απόψεις μου για το θέμα της ενέργειας.

Αξιότιμε, κύριε Πρόεδρε, και αγαπητοί Έφηβοι Βουλευτές, σε μια εποχή, όπως η σημερινή, όπου τα πάντα μεταβάλλονται με ραγδαίο ρυθμό από την τρομακτική πορεία του μηχανικού πολιτισμού και την εκπληκτική πρόοδο σε πολλούς τομείς και, τέλος, την αδιαφορία του ανθρώπου για τα όσα ατυχή, δυσάρεστα ή καταστρεπτικά συμβαίνουν γύρω του, η προστασία του περιβάλλοντος αποτελεί επείγουσα υποχρέωση όλων μας και καθενός χωριστά. Σήμερα, διάχυτη είναι η εντύπωση ότι, η ανθρωπότητα κλονίζεται από ένα πρωτοφανές περιβαλλοντικό πρόβλημα. Ένα πρόβλημα το οποίο παρουσιάζει πολύμορφο χαρακτήρα και τείνει να προσλάβει ιδιαίτερη κρισιμότητα.

Λόγος γίνεται για την ανυπολόγιστη κατασπατάληση των φυσικών πόρων και την κατάχρηση της ανεργίας. Δύο προβλήματα που απειλούν το φυσικό μας πλούτο και, δυστυχώς, δεν έχουν συνειδητοποιηθεί από τη γενιά μας στην ολότητά τους. Είμαστε άνθρωποι και είναι καιρός πια να γίνουμε αντάξιοι του ονόματός μας και της χάρης του.

Φανερό, λοιπόν, είναι σε όλους μας ότι, θα έπρεπε να εγκαταστήσουμε στην καθημερινότητά μας τη χρήση ανανεώσιμων πηγών ενέργειας. Είμαστε μια χώρα με τη μεγαλύτερη ηλιοφάνεια στην Ευρώπη και οι ιθύνοντες θα έπρεπε να φροντίσουν για την καθολική χρήση της ηλιακής ενέργειας. Όμως, σοβαρά πρέπει να δούμε την αξιοποίηση της αιολικής ενέργειας, κυρίως σε περιοχές, όπως τα νησιά μας, που αντιμετωπίζουν πρόβλημα στην τροφοδοσία με τις κλασικές μορφές ενέργειας. Σύμφυτη με την παραπάνω πρόταση είναι και η χρήση φυσικού αερίου, ως καυσίμου, για τα μέσα μαζικής μεταφοράς και για τα αυτοκίνητα.

Κατά συνέπεια, θα προστατεύσουμε το περιβάλλον μας ένα πολύτιμο αγαθό, όχι μόνο για τη χώρα μας, αλλά και ολόκληρο τον κόσμο. Θα αποτελούσε ακόμη ασυγχώρητη εθελουφλία η παράλειψη της εποικοδομητικής χρήσης της πυρηνικής τεχνολογίας για παραγωγή φθηνότερης ενέργειας. Έτσι, όχι μόνον περιορίζουμε τον κίνδυνο άμεσης ενεργειακής κρίσης, αλλά, παράλληλα, βοηθάμε στη βελτίωση της οικονομίας της χώρας μας. Περισσότερο όμως χρειάζεται να στρέψουμε όλη την προσοχή μας στη σωστή ενημέρωση των πολιτών για την πυρηνική ενέργεια. Είναι γνωστό πως ο κόσμος μας είναι πυρηνικός, κόσμος ηλίου, κόσμος με απέραντα αποθέματα ενέργειας, που αποτελούν επικίνδυνο πειρασμό για το σημερινό άνθρωπο.

Παρήγορη είναι η προσπάθεια της πολιτείας, που γίνεται το τελευταίο διάστημα, με το πρόγραμμα της πράσινης ανάπτυξης, που στοχεύει στην ανάπτυξη του τόπου σεβόμενη το περιβάλλον. Σίγουρα πολλά από αυτά μπορεί να θεωρηθούν εξωπραγματικά, αλλά, επιτέλους, πρέπει να τολμήσουμε αυτές τις βαθιές τομές. Ειδάλλως οι δισταγμοί μας θα ριζώσουν και το πρόβλημα θα διαιωνίζεται και εάν, παρά αυτές τις ουτοπικές σκέψεις, το εξαγόμενο συμπέρασμα για την ανάγκη επείγουσών λύσεων δεν γίνεται ακόμη συνειδητοποιήσιμο, τότε, δεν θα ήταν αβάσιμο να αρχίσουμε να πιστεύουμε ότι, η συμπεριφορά μας αγγίζει τα όρια του στρουθοκαμηλισμού.

Ευχαριστώ πολύ για τον χρόνο σας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε την Στεφανία Μπίχτα, την Έφηβο Βουλευτή από τα Τρίκαλα.

Το λόγο έχει ο Έφηβος Βουλευτής Λασθένης Αγγελιδάκης από τη Β' Αθήνας.

ΛΑΣΘΕΝΗΣ ΑΓΓΕΛΙΔΑΚΗΣ (Β΄ Αθήνας): Καλημέρα. Θα μιλήσω για τον Τουρισμό. Υπάρχουν φωνές που μόνες τους δεν μπορούν να ακουστούν. Αυτές οι φωνές που τις ξεχνάμε έχουν απαντήσεις, δεν είναι τα οικονομικά επιτελεία και οι σπουδαγμένοι, αυτοί δεν έχουν δουλέψει και δεν γνωρίζουν. Δώστε ευκαιρίες στους ντόπιους, αυτοί ξέρουν τον τόπο, τον αγαπάνε και έχουν τις απαντήσεις για τον τουρισμό. Ο Έλληνας καταπατά τον φυσικό πλούτο, προσπαθώντας να βγάλει γρήγορο χρήμα. Η Ελλάδα έχει 12 εκατ. πληθυσμό, 1 εκατ. είναι οι Έλληνες τουρίστες, χωρίς τα επιδόματα αδειας, τα δώρα του Πάσχα και των Χριστουγέννων, λογικό είναι να μην έχουν πλέον χρήματα να πάνε διακοπές. Αυτό θα είναι μεγάλο πλήγμα. Έχουμε τα ομορφότερα νησιά, ήλιο, αέρα και τους χειρότερους ανθρώπους. Ο Έλληνας, καταπατά το φυσικό πλούτο για τα χρήματα, καθώς εκμεταλλεύεται τους ξένους, βλέποντας τους ως χαρτονομίσματα, με αποτέλεσμα να μην τους φέρεται όπως θα έπρεπε. Γι' αυτό οι τουρίστες προτιμούν τη γειτονική Τουρκία, όπου εκεί τους έχουν σαν βασιλιάδες. Αυτό αρέσει τους τουρίστες. Αλλαγή νοοτροπίας, όχι μόνο στον Έλληνα, αλλά και στην Ελλάδα, που ούτε αυτή σέβεται τον φυσικό της πλούτο. Ένα παράδειγμα, είναι αυτό του συστήματος πυρανίχνευσης στην Πρέβελη, όπου ξοδεύτηκαν 1,2 εκατ. ευρώ και ποτέ δεν δούλεψε. Τι γίνεται; ποιος έφαγε αυτά τα λεφτά; Γιατί δεν δούλεψε; Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε, τον Έφηβο Βουλευτή, Λασθένη Αγγελιδάκη από την Β΄ Αθήνας για την τοποθέτησή του. Το λόγο έχει η Έφηβος Βουλευτής, Ηλέκτρα Ζούμπα από τα Ιωάννινα.

ΗΛΕΚΤΡΑ ΖΟΥΜΠΑ (Νομός Ιωαννίνων): Καλημέρα. Όλοι γνωρίζουμε ότι ο πολιτισμός μας είναι γνωστός σε όλο τον κόσμο, μέσα από τα βάθη των χρόνων. Αρκετοί είναι οι άνθρωποι που επιθυμούν να επισκεφτούν τη χώρα μας κάθε χρόνο ακόμα και εμείς οι ίδιοι. Ο τουρισμός, όμως, είναι αρκετά υπανάπτυκτος στη χώρα μας, πράγμα αρνητικό για μια χώρα η οποία διαθέτει υπέροχο πλούτο σε θάλασσες και βουνά. Ο τουρισμός θα έπρεπε να είναι στο επίκεντρο του ενδιαφέροντος των πολιτών αλλά και της κυβέρνησης, αφού μπορεί να προσφέρει στην Ελλάδα μεγάλη οικονομική ευμάρεια, αρκετά σημαντικό στην εποχή που ζούμε, λόγω της οικονομικής κρίσης.

Η χώρα μας μπορεί να αναπτύξει τον τουρισμό της, επιδιώκοντας μεγαλύτερη διαφήμιση στο εξωτερικό. Αυτό δεν είναι ακατόρθωτο, γιατί η τεχνολογία πλέον βοηθάει πολύ. Η διαφήμιση είτε στην τηλεόραση, είτε στο διαδίκτυο μπορεί να προσφέρει ανάπτυξη του τουρισμού στην Ελλάδα. Η χώρα μας χρειάζεται αυτή την ανάπτυξη, γιατί, όπως είπα και πριν υπάρχει οικονομική κρίση, ο κόσμος πρέπει να στηρίξει τη χώρα να πάει μπροστά. Ένα ακόμη βήμα, είναι η ανάπτυξη του τουρισμού που θα μπορούσαν να προσφέρουν ειδικά προγράμματα για τους νέους αλλά και για τους ανθρώπους της τρίτης ηλικίας. Αυτοί οι άνθρωποι δεν είναι ιδιαίτερα εύποροι, αφού είτε είναι στην αρχή της επαγγελματικής τους σταδιοδρομίας, είτε στο τέλος. Έτσι τα προγράμματα αυτά θα μπορούσαν να δημιουργήσουν, ορισμένες κολόνες, για να μπορέσουν να στηρίξουν αυτούς τους πολίτες, δίχως να τους υποχρεώσουν να δαπανήσουν υπέρογκα ποσά. Και έτσι θα βοηθηθεί ο τουρισμός της χώρας μας.

Η χώρα μας είναι τυχερή, αφού η φύση της προσφέρει όλα εκείνα τα μέσα για την ανάπτυξη του τουρισμού. Με λίγη μόνον προσπάθεια θα μπορέσουμε να αναπτύξουμε τον τουρισμό μας, όχι μόνο για την οικονομική άνεση που θα προσφέρει, αλλά και γιατί είναι κρίμα να μείνουν στην αφάνεια όλα αυτά τα αγαθά που έχει η Ελλάδας. Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε, την Έφηβο Βουλευτή, Ηλέκτρα Ζούμπα από τα Ιωάννινα για την τοποθέτησή της. Το λόγο έχει ο Έφηβος Βουλευτής, Κωνσταντίνος Ματεμτζής από την Α΄ Αθήνας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΜΑΤΕΜΤΖΗΣ (Α΄ Αθήνας): Καλημέρα. Είμαι μαθητής της Γ΄ Λυκείου, θα ήθελα να ευχαριστήσω όλους αυτούς που μου έδωσαν την ευκαιρία να βρισκομαι σ' αυτήν τη θέση. Μιας και είμαι μέλλον φορολογούμενος σε αυτήν τη χώρα, σε περίπτωση που δεν προτιμήσω την επαγγελματική μου εξέλιξη σε κάποια χώρα του εξωτερικού, για ευνόητους λόγους, θα ήθελα να μην αφήσω την ευκαιρία αυτή να πάει χαμένη. Επίκεντρο του προβληματισμού, που κατέθεσα προηγουμένως και με την έκθεσή μου, είναι η πολύ κακή τρέχουσα οικονομική κατάσταση και ιδίως το τεράστιο χρέος που έχει δημιουργηθεί. Θα ήθελα λοιπόν, σε αντίθεση με τους περισσότερους μόνιμους κατοίκους αυτής της αίθουσας, να μην αναλώσω τον λίγο χρόνο που έχω στη διάθεσή μου, στο να γίνω ένας μοντέρνος άνθρωπος και να αρχίσω να κατηγορώ, αλλά να επικεντρωθώ στην αναζήτηση κάποιων πιθανών λύσεων. Ήδη από το Δημοτικό έχω μάθει ότι, παράγοντες στο αποτέλεσμα ενός πολλαπλασιασμού, μεταξύ δύο αριθμών, είναι και οι δύο αριθμοί. Θυμόμαστε όλοι τους δασκάλους μας, να μας επισημαίνουν, ότι οποιοδήποτε αριθμό πολλαπλασιάσεις με το μηδέν, το αποτέλεσμα είναι 0. Θα ήθελα να παραλληλίσω την πράξη του πολλαπλασιασμού, με την προσπάθεια φορολόγησης, που ειδικά την τελευταία περίοδο γίνεται με σκοπό τη μείωση του χρέους. Αυτό που θέλω να πω είναι ότι, όλες οι προσπάθειες που βλέπω, δυστυχώς, στοχεύουν στην αύξηση του ενός, από τους δύο παράγοντες του ποσοστού. Στον παράγοντα που αφορά στο ποσοστό φορολόγησης και όχι στον άλλον που είναι πιο σημαντικός, στην ανάπτυξη της παραγωγής, στην κατανάλωση και στην πραγματική οικονομία. Θέλω να βλέπω πολιτικές αποφάσεις, έξυπνες και δύσκολες που σκοπό θα έχουν την αύξηση της παραγωγής και της κατανάλωσης, και όχι εύκολες και απλοϊκές αποφάσεις, όπως είναι η αύξηση του Φ.Π.Α. από 19% σε 21%, και από 21% σε 23%. Μια ιδέα θα ήταν ο δυναμικότερος περιορισμός της φοροδιαφυγής, ο οποίος θα μπορούσε να επιτευχθεί με δύο τρόπους. Πρώτον, θα μπορούσε να υπάρχει μια θέσπιση, αυστηρών ποινών για τους παραβάτες. Για παράδειγμα, θα μπορούσε να υπάρχει ένα "point system" κατά το οποίο θα αυξάνει, εφόρου ζωής, το ποσοστό φορολόγησης. Επίσης, θα μπορούσε να χαρακτηριστεί ως ιδιώνυμο έγκλημα κατά της πατρίδας και του δημοσίου συμφέροντος, κάθε τέτοια πράξη που παρατηρείται κατά τη διαδικασία της

φορολόγησης, από ένα δημόσιο υπάλληλο ή έναν επιλεγμένο εκπρόσωπο του λαού. Έτσι, με την απειλή αυστηρής τιμωρίας, θα περιοριζόταν σημαντικά η φοροδιαφυγή, η οποία όχι μόνον περιορίζει τα κρατικά έσοδα, αλλά δημιουργεί και ένα μόνιμο αίσθημα αδικίας προς τους συνεπείς φορολογούμενους. Το πιο σημαντικό όπλο που μπορεί να χρησιμοποιήσει μια κοινωνία για να αντιπάρξει το φαινόμενο της φοροδιαφυγής, είναι η παιδεία και η ευρύτερη κουλτούρα που όλοι οφείλουμε να αποκτήσουμε. Γιατί μόνον, όταν συνειδητοποιήσουμε ότι το ατομικό συμφέρον δεν μπορεί να μην συμβαδίζει με το συλλογικό, μόνον τότε θα μπορέσουμε να ξεφύγουμε από το πρόβλημα που καλούμαστε να αντιμετωπίσουμε. Ελπίζω η δική μου γενιά να συνειδητοποιήσει γρήγορα την αξία του να είσαι συνεπής και αξιοπρεπής, τόσο για τον εαυτό σου, όσο και για τα παιδιά σου. Δεν θα ήθελα να βρεθώ στη θέση των σημερινών και χθесινών υπαιτίων, και να πρέπει να εξηγήσω στα δικά μου παιδιά, ότι συνειδητά υποθήκευσα για δικό μου λογαριασμό, το δικό τους βιοτικό επίπεδο, τη δική του ζωή και το δικό τους μέλλον. Συγχωρήστε με, που δεν αναφέρθηκα και σε άλλα θέματα, αλλά θεωρώ σημαντικότερο τον περιορισμό της φοροδιαφυγής. Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Είναι προφανές ότι στις τοποθετήσεις σας μπορείτε να αναφερθείτε σε ο,τιδήποτε εκφράζει τις απόψεις σας, ανεξάρτητα αν είναι στενό αντικείμενο του περιβάλλοντος, της ενέργειας ή του τουρισμού. Γιατί όλα αυτά συνδέονται με την κοινωνική ανάπτυξη, τη δομή της κοινωνίας, το μέλλον της χώρας, το μέλλον της γενιάς σας, το μέλλον της πατρίδας. Ευχαριστούμε, τον Έφηβο Βουλευτή, Κωνσταντίνο Ματεμτζή από την Α΄ Αθήνας για την τοποθέτησή του. Το λόγο έχει ο Έφηβος Βουλευτής, Κωνσταντίνος Κολλιόπουλος από την Αχαΐα.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΟΛΛΙΟΠΟΥΛΟΣ (Νομός Αχαΐας): Καλημέρα. Αξιότιμε κύριε Πρόεδρε, αγαπητοί Έφηβοι Βουλευτές, η Ελλάδα είναι μια χώρα χωρίς βاری βιομηχανία, και χωρίς έντονη εξαγωγική δραστηριότητα. Η παραγωγή καλύπτει μετά βίας τις ανάγκες του πληθυσμού της, ενώ οι εγχώριες βιομηχανίες περιορίζονται, κατά πολύ, στην παραγωγή συγκεκριμένων προϊόντων. Εντούτοις, η Ελλάδα είναι μια χώρα που δεν στέρεψε ποτέ από ιστορία, πολιτισμό και ομορφιά. Αυτά αποτελούν πόλο έλξης για τους επισκέπτες, οι οποίοι κατακλύζουν τη χώρα από άκρη σε άκρη, ώστε να θαυμάσουν αυτά τα ξεχωριστά στοιχεία της. Αυτό κάνει τον πολιτισμό κύριο μέσο οικονομικής ανάπτυξης για τη χώρα, και υπογραμμίζει τη μεγάλη του σημασία, για την ακμή και την πρόοδο της. Όμως, και αυτός ο τόσο σημαντικός τομέας για τη χώρα μας, αντιμετωπίζει σοβαρά προβλήματα. Μεγάλος είναι πλέον ο ανταγωνισμός με άλλες γειτονικές χώρες, οι οποίες προβάλλουν το χαμηλό κόστος ζωής, λόγω της χαμηλής οικονομικής τους ανάπτυξης και έτσι προσπαθούν να προσελκύσουν τουρίστες που, συνήθως, επισκέπτονταν τη χώρα μας.

Αυτό, έχει σαν αποτέλεσμα το διαμοιρασμό των τουριστών που επισκεπτόταν παραδοσιακά τη χώρα μας, και κατά συνέπεια την μείωση της τουριστικής κίνησης. Επιπρόσθετα, η μείωση της επισκεψιμότητας ενισχύεται και από την καταστροφή του φυσικού περιβάλλοντος, ενός από τα στοιχεία που κάνουν ξεχωριστή τη χώρα μας.

Κάθε χρόνο, μεγάλο μέρος των δασικών εκτάσεων, χάνεται από πυρκαγιές αφανίζοντας ένα κομμάτι του Ελληνικού φυσικού πλούτου. Πολλές πανέμορφες παραλίες μας, που κάποτε αποτελούσαν επίγειους παράδεισους, τώρα, ούσες γεμάτες σκουπίδια, λόγω της αμέλειάς μας είναι αδύνατο να φιλοξενήσουν τους επισκέπτες.

Αυτά τα παραδείγματα, αποτελούν τον λόγο που κάποιος τουρίστας, θα προτιμήσει να επισκεφθεί κάποια άλλη γειτονική χώρα, ώστε να βρει παρόμοιες ομορφιές με τις δικές μας, που δεν έχουν υποστεί όμως, περιβαλλοντική καταστροφή.

Έπειτα, η Ελλάδα, έχει περιοριστεί στην προβολή των επιτευγμάτων των προγόνων, χωρίς να δίνει σημασία και να προβάλλει, ούτε στο ελάχιστο τις δημιουργίες των σύγχρονων Ελλήνων καλλιτεχνών. Οι οποίοι μεταξύ άλλων, εκτιμώνται ιδιαίτερα στο εξωτερικό σε αντίθεση με την Ελλάδα. Εν τούτοις, αυτό αποτελεί μια από τις κύριες επιδιώξεις στο σύνολο τουριστών, οι οποίοι δεν ζητούν όμως, όπως παλιά τον ήλιο και τη θάλασσα, αλλά επιζητούν να γνωρίσουν όλες τις πτυχές της σύγχρονης ζωής του τόπου.

Για αυτά όλα τα προβλήματα, πρέπει να βρούμε κάποιες λύσεις. Καταρχάς, είναι αναγκαίο να μειωθεί το κόστος ζωής της χώρας, ώστε να γίνουμε πάλι ανταγωνιστικοί. Θα ήταν καλό, να σημειωθεί, μια αισθητή μείωση του κόστους των μέσων μαζικής αγοράς και των τιμών μέσα στις τοπικές κοινωνίες.

Επίσης, είναι απαραίτητο, να ξεκινήσει μια προσπάθεια για τη δημιουργία της φυσικής ομορφιάς και να οργανωθούν ομάδες, για τον καθορισμό των δασών και των παραλιών. Προσθέτως, θα έπρεπε να υπάρξει κάποια ενασχόληση, πέρα από την ανάδειξη του αρχαίου ελληνικού πολιτισμού, με την ανάδειξη των σύγχρονων επιτευγμάτων των μεγάλων Ελλήνων καλλιτεχνών. Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε τον Έφηβο Βουλευτή, κ. Κώστα Κολλιόπουλο από τον Νομό Αχαΐας. Το λόγο έχει ο Έφηβος Βουλευτής Μίκολα Σπακ, από τον Νομό Αργολίδας.

ΜΙΚΟΛΑ ΣΠΑΚ (Νομός Αργολίδας): Καλημέρα, σε όλους τους παρευρισκόμενους της Επιτροπής.

Λέγομαι Σπακ Μίκολα, και θα σας μιλήσω για την Ενέργεια.

Το θέμα της Ενέργειας, έχει απασχολήσει αρκετές έρευνες επιστημόνων τα τελευταία χρόνια. Δικαίως όμως, μιας και η παραγωγή ηλεκτρικής ενέργειας, είναι μια διαδικασία δύσκολη και ακριβή.

Κάποια άλλα μειονεκτήματα παραγωγής αυτής της Ενέργειας από καύση διαφόρων πόρων της φύσης, όπως είναι ο λιγνίτης κι ο γαιάνθρακας, έχει ως αποτέλεσμα την μόλυνση των υδάτων της τριγύρω περιοχής, αλλά και της ατμόσφαιρας. Σε κάποιες περιπτώσεις, δίπλα από πόλεις, σε αυτά τα εργοστάσια έχουν αναφέρει ότι οι πολίτες τους παρουσιάζουν αναπνευστικά προβλήματα, αλλά όμως και καρκίνο.

Ατομικά, θα μπορούσαμε να πάρουμε κάποια μέτρα, όπως είναι στα νοικοκυριά μας να χρησιμοποιούμε λαμπτήρες με λιγότερη ισχύ, αλλά με την ίδια απόδοση φωτός και τη χρησιμοποίηση ηλιακών θερμοσίφωνων στις στέγες των σπιτιών μας.

Τώρα, από την πλευρά της Κυβέρνησης, θα συνιστούσα την αξιοποίηση της αιολικής, της ηλιακής, της γεωθερμικής, αλλά και της υδροηλεκτρικής Ενέργειας.

Ακόμα, η επιδότηση νοικοκυριών, θα μπορούσε να προσφέρει ένα κίνητρο στους πολίτες, να έρθουν πιο κοντά σ' αυτό το πρόβλημα μας, και να μην αδιαφορούν γι' αυτό.

Τέλος, και οι πολίτες αλλά και η Κυβέρνηση, θα μπορούσαν να συνεργαστούν απέναντι σε αυτό το πρόβλημα, με την επιστροφή σε περισσότερο αυτάρκη τρόπο ζωής του λαού μας. Με λίγα λόγια, να αλλάξουμε κάποιες συνήθειές μας από την καθημερινή ζωή και την νοοτροπία μας.

Ευχαριστώ για το χρόνο σας .

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε, τον Έφηβο Βουλευτή, κ. Μίκολα Σπάκ από τον Νομό Αργολίδας. Τον λόγο έχει ο Έφηβος Βουλευτής, κ. Θανάσης Δάρδας, από Επικρατείας.

ΑΘΑΝΑΣΙΟΣ ΔΑΡΔΑΣ (Επικρατείας - Δραστηριότητας): Καλημέρα σας, και από μένα.

Αξιότιμε, κύριε Πρόεδρε, αγαπητοί συνάδελφοι Έφηβοι Βουλευτές.

Βρισκόμαστε σε μια εποχή, όπου η κατασπατάληση των φυσικών πόρων και η αλόγιστη χρήση της ενέργειας, είναι δυστυχώς εμφανέστατη.

Με βάση αυτή την διαπίστωση, ο τομέας της Ενέργειας και ο συνακόλουθος του περιβάλλοντος, έχουν προκαλέσει κατά καιρούς συζητήσεις και αμέτρητα άρθρα. Ρυθμίσεις και σχεδιασμοί, έχουν λάβει χώρα από διάφορα κράτη, με κορυφαία εκείνη της συνθήκης του Κιότο το 1990, στην οποία 157 χώρες δεσμεύτηκαν να μειώσουν τις εκπομπές των αερίων του θερμοκηπίου. Ανάμεσα σε αυτές και η Ελλάδα.

Δυστυχώς, όμως, μέχρι τώρα, φαίνεται πως η χώρα μας δεν τήρησε με συνέπεια την υπογραφή της. Έτσι, σύμφωνα με στοιχεία της Greenpeace, μέχρι σήμερα οι εκπομπές των αερίων του θερμοκηπίου αυξήθηκαν κατά πολύ σε σχέση με τότε. Η συνεχιζόμενη αυτή κατάσταση έχει οδηγήσει πλέον τη χώρα μας, να είναι δέσμια και εξαρτώμενη από τα ορυκτά καύσιμα, σε ποσοστό που αγγίζει το 95%, ενώ παράλληλα, κατέχουμε την τέταρτη θέση παγκοσμίως, σύμφωνα με έγκυρες μελέτες, στη λίστα των χωρών-ρυπαντών. Γι' αυτό το λόγο θεωρώ πως έφτασε πλέον η ώρα να πούμε «αρκετά» και να γυρίσουμε σελίδα στρεφόμενοι στην μοναδική «σανίδα σωτηρίας» που μας απέμεινε. Και ποια είναι αυτή; Μα φυσικά, η ανανεώσιμες πηγές ενέργειας, που τόσο απλόχερα χάρισε η φύση στη χώρα μας, και που εμείς εδώ και χρόνια τους έχουμε «γυρίσει την πλάτη». Άλλωστε, η Ελλάδα θα μπορούσαν να γίνει την Σαουδική Αραβία των ανανεώσιμων πηγών ενέργειας.

Γι' αυτό το λόγο, θα σας μιλήσω για μια από τις σημαντικότερες μορφές ανανεώσιμης πηγής ενέργειας, η οποία είναι η αιολική. Παρόλο που οι σημερινές έρευνες έχουν αποδείξει ότι οι ισχυροί και ακατάπαυστοι άνεμοι του Αιγαίου, καθιστούν τα νησιά μας τον ιδανικό τόπο εγκατάστασης αιολικών πάρκων, δεν τυγχάνουν ανάλογης αντιμετώπισης από τους αρμόδιους φορείς. Χαρακτηριστικό είναι το γεγονός, ότι στις νησιωτικές περιοχές η παραγωγή ηλεκτρικής ενέργειας στηρίζεται στο πετρέλαιο σε ποσοστό 98,3%. Στοιχείο το οποίο μας δείχνει την εξαιρετικά χαμηλή αξιοποίηση αυτής της εναλλακτικής μορφής ενέργειας, η οποία μπορεί να συμβάλει στην ηλεκτροπαραγωγή σε ποσοστό 10-12%. Τα οφέλη που μπορεί να αποκομίσει το Κράτος, και κατ' επέκταση και εμείς οι ίδιοι, είναι πολλαπλά και δεν περιορίζονται μόνο στα περιβαλλοντικά, με την παραγωγή ενέργειας με μηδενικούς αέριους ρύπους. Η σφαίρα επιρροής τους, επεκτείνεται και στον οικονομικό τομέα με την δημιουργία πολλών νέων θέσεων εργασίας, και την εξοικονόμηση των συμβατικών καυσίμων. Οι δύο αυτοί παράμετροι, μπορούν να ενισχύσουν σημαντικά την πληγμένη οικονομία της χώρας μας. Δεν θα επεκταθώ, γιατί αυτά είναι λίγο-πολύ γνωστά σε όλους μας.

Θα κλείσω την τοποθέτησή μου, υπενθυμίζοντας ότι το περιβαλλοντικά ζητήματα, δεν γνωρίζουν κομματικούς διχασμούς και έριδες. Το πρωτόκολλο του Κιότο υπογράφηκε από ένα σύνολο χωρών συμβολίζοντας τη θέληση και αντιστροφή των όρων καταστροφής του φυσικού μας περιβάλλοντος. Η χώρα μας, προχώρησε με αργά βήματα ως τώρα, αλλά νομίζω και ελπίζω, πως με την εποικοδομητική συνεργασία των νέων ανθρώπων με την πολιτική ηγεσία του τόπου μας, αλλά και με την εγρήγορη κάθε κοινωνικού φορέα, μπορούμε να ξεκινήσουμε ένα νέο πλάνο περιβαλλοντικής και ενεργειακής πολιτικής.

Σας ευχαριστώ για το χρόνο σας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε τον κ. Θανάση Δάρδα για την τοποθέτησή του.

Θα ήθελα να προσθέσω, με την ιδιότητά μου, του Προέδρου της Επιτροπής Περιβάλλοντος, ότι το 2009 υπήρχε, και με αφορμή πολλά που είπατε, πραγματοποιήθηκε η διάσκεψη των Ηνωμένων Εθνών στην Κοπεγχάγη για το θέμα της Κλιματικής Αλλαγής. Μια διάσκεψη, που δεν τα πήγε ιδιαίτερα καλά, δεν παρήγαγε ουσιαστικά αποτελέσματα, κυρίως γιατί οι μεγάλες χώρες δεν δέχθηκαν να αναλάβουν τις ευθύνες τους. Η διάσκεψη αυτή, επαναλαμβάνεται φέτος τον Δεκέμβριο του 2010, στο Μεξικό, με σκοπό να υπάρξει περιορισμός των εκπομπών των αερίων του θερμοκηπίου, δηλαδή, των χημικών ενώσεων που αλλάζουν το κλίμα και τροποποιούν το κλίμα του πλανήτη. Υπάρχουν πολλές προσδοκίες από τους πολίτες και πάρα πολλές υποχρεώσεις από τις μεγάλες χώρες, κυρίως από τις ΗΠΑ, την Κίνα και την Ρωσία, που παράγουν και τους περισσότερους ρυπαντές. Και παρακολουθούμε στενά, η Βουλή των Ελλήνων συνολικά, και η Κυβέρνηση, αυτή την εξέλιξη έτσι ώστε να υπάρξει προστασία του κλίματος, γιατί η χώρα μας είναι ευάλωτη στις κλιματικές αλλαγές, παρά το γεγονός ότι συμβάλλει με πολύ μικρό ποσοστό στην κλιματική αλλαγή.

Το λόγο έχει ο Έφηβος Βουλευτής Μπαλτάς Ιωάννης, από τη Β' Αθήνας, για τη δική του τοποθέτηση.

ΙΩΑΝΝΗΣ ΜΠΑΛΤΑΣ (Β' Αθήνας): Αξιότιμε κ. Πρόεδρε της Επιτροπής, αγαπητοί Έφηβοι Βουλευτές.

Καταρχάς, θα με συγχωρέσετε για το άγχος μου, γιατί απλά, δεν μπορώ να μην έχω.

Δεύτερον, θα ήθελα να ευχαριστήσω τον Κώστα από την Αχαΐα, γιατί μου έδωσε την ιδέα για τον πρόλογο, στον οποίο δυσκολεύτηκα.

Είπε ότι: «δεν μπορούμε να ανταγωνιστούμε τις γειτονικές μας χώρες, αλλά και άλλες στον τουρισμό. Και αυτό μας πλήττει». Έχει απόλυτο δίκιο. Δεν μπορούμε να ανταγωνιστούμε το φτηνό τουρισμό της Τουρκίας. Δεν μπορούμε να ανταγωνιστούμε, την αίγλη και τις υποδομές της Ισπανίας ή της Γαλλίας. Αυτό, με οικονομικούς όρους θα λέγαμε, ότι χρειαζόμαστε μια διαφοροποίηση προϊόντος. Αυτό σημαίνει να στραφούμε σε εναλλακτικές πηγές τουρισμού.

Κατά τη γνώμη μου, ο σημαντικότερος από αυτούς είναι ο συνεδριακός τουρισμός. Με τον παραπάνω όρο, εννοούμε τον τουρισμό που συνδέεται με την παρακολούθηση επιστημονικών ή άλλων συνεδρίων, τη διοργάνωση εκθέσεων ή επαγγελματικών συναντήσεων. Τα τελευταία χρόνια αυτή η μορφή τουρισμού γνωρίζει μεγάλη ανάπτυξη στην Ευρώπη, με την Ελλάδα, ωστόσο, να βρίσκεται πίσω σ' αυτή την κούρσα καταλαμβάνοντας την 22η θέση παγκοσμίως, πίσω από τις Η.Π.Α., τη Γερμανία, την Ισπανία, το Ηνωμένο Βασίλειο και τη Γαλλία, που κατέχουν τα πρωτεία. Κρίνεται, ωστόσο απαραίτητο να δοθεί έμφαση σε αυτόν τον τομέα του τουρισμού γιατί αυτό συνεπάγεται ποικίλα οφέλη για τη χώρα μας.

Αρχικά, αξιοσημείωτη είναι η πολύτιμη για την εξασθενημένη ελληνική οικονομία η εισροή εισοδήματος, η οποία κινείται σε πολύ υψηλά επίπεδα, καθώς η μέση δαπάνη ανά συνεδριακό επισκέπτη είναι ιδιαίτερα υψηλή. Τα έσοδα που προκύπτουν από τους συνέδρους εξασφαλίζουν τους απαραίτητους πόρους για επανεπενδύσεις προς την κατεύθυνση της αναβάθμισης των ξενοδοχειακών και συνεδριακών εγκαταστάσεων αλλά και της βελτίωσης όλων των παρεχόμενων υπηρεσιών που συνδέονται με τον τουρισμό. Οι νέες επενδύσεις λειτουργούν πολλαπλασιαστικά στην προσέλκυση περισσότερων συνεδρίων στη χώρα μας. Καταλαβαίνετε ότι οι καλές υποδομές φέρνουν περισσότερους τουρίστες, οι περισσότεροι τουρίστες φέρνουν περισσότερα χρήματα για καλύτερες υποδομές και δημιουργείται ένας κύκλος ανάπτυξης.

Παράλληλα, αυτή η μορφή εναλλακτικού τουρισμού είναι απαλλαγμένη από την εποχικότητα του γενικού τουρισμού, επιμηκύνοντας έτσι την τουριστική περίοδο, συμβάλλοντας στην πληρότητα των ξενοδοχείων και μειώνοντας το σχετικό επιχειρηματικό κίνδυνο. Τέλος, το υψηλό μορφωτικό επίπεδο των συνέδρων σε συνδυασμό με την πιθανή περιήγηση τους σε αρχαιολογικούς χώρους τους καθιστά ιδανικούς πρεσβευτές της Ελλάδας στο εξωτερικό. Η Ελλάδα, βέβαια, θα λέγαμε ότι θα μπορούσε να αποτελέσει υπό συνθήκες ιδανικό προορισμό για συνεδριακούς τουρίστες, καθώς βρίθεται αρχαιολογικών μνημείων και περιοχών απαράμιλλου φυσικού κάλλους. Επίσης, οι ξενοδοχειακές μονάδες στις περισσότερες περιοχές της Ελλάδας είναι ιδιαίτερα υψηλού επιπέδου και συνεπώς δημιουργούν το κατάλληλο υπόβαθρο για τη διεξαγωγή συνεδρίων και εκθέσεων. Εξάλλου, το ανθρώπινο δυναμικό μας είναι ικανότατο, με αξιοσημείωτη γνώση ξένων γλωσσών και ως χώρα έχουμε αποδείξει ότι διαθέτουμε την εμπειρία της επιτυχημένης διεξαγωγής ενός κορυφαίου αθλητικού γεγονότος, όπως οι Ολυμπιακοί Αγώνες του 2004, του οποίου τη λάμψη οφείλουμε να εκμεταλλευτούμε, έστω και καθυστερημένα.

Ποιά είναι, όμως, τα μέτρα που οφείλουμε να πάρουμε ώστε να αναπτυχθεί η Ελλάδα σε υπολογίσιμη δύναμη του συνεδριακού τουρισμού; Πρέπει φυσικά να προβάλουμε τη χώρα μας στο εξωτερικό στοχευμένα, συντονισμένα και ουσιαστικά. Επίσης, απαιτείται η περαιτέρω βελτίωση των υποδομών στο εσωτερικό της χώρας, όπως το οδικό δίκτυο, τα λιμάνια και τα αεροδρόμια ώστε να εξασφαλίζεται η άνετη πρόσβαση στους συνεδριακούς χώρους. Επίσης, η πολιτεία οφείλει να θεσπίσει αυστηρά κριτήρια για τις ξενοδοχειακές μονάδες, καθώς η παροχή υπηρεσιών αποτελεί σημαντικό παράγοντα για τη διαμόρφωση της γνώμης των τουριστών. Τέλος, ως χώρα με πλούσιο πολιτιστικό παρελθόν είναι απαραίτητο να το αναδεικνύουμε με κάθε δυνατό τρόπο. Ο Γιώργος Σεφέρης το 1963 είπε ότι η χώρα μου είναι ένα πέτρινο ακρωτήριο στη Μεσόγειο που δεν έχει τίποτα άλλο από τον αγώνα του λαού του, τον ήλιο της και τη θάλασσα. Τώρα πια αυτό δεν ισχύει. Ωστόσο, τότε ήταν πολύ εύστοχο. Είμαστε πια μια ευρωπαϊκή χώρα και ως τέτοια πρέπει να διεκδικήσουμε και να παγιώσουμε μια ισχυρή θέση στον ευρωπαϊκό και παγκόσμιο χάρτη. Ο συνεδριακός τουρισμός μπορεί να μας βοηθήσει προς αυτήν την κατεύθυνση.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β' Αθήνας - Συμπροεδρεύουσα της Επιτροπής): Το λόγο έχει η έφηβος Βουλευτής Αλ Χοσμπάν Σάρα.

ΣΑΡΑ ΑΛ ΧΟΣΜΠΑΝ (Ιορδανία): Υποκινούμενη από ένα βαθύ αίσθημα γνώσης για το πόσο σημαντική είναι η προστασία της φύσης και της πολιτιστικής μας κληρονομιάς, αποφάσισα να ασχοληθώ με ένα τεράστιο θέμα που στις μέρες μας είναι τόσο επίκαιρο, αλλά και τόσο επείγον να αντιμετωπιστεί, αυτό της ενεργειακής κρίσης. Γεννήθηκα και μεγαλώνω στην Ιορδανία, μια χώρα της Μέσης Ανατολής η οποία αν και περιτριγυρίζεται από χώρες με μεγάλα ενεργειακά αποθέματα, εν τούτοις η ίδια δεν κατέχει τέτοιους πόρους. Η ενεργειακή κρίση άρχισε να αγγίζει και μας, αφού άρχισε ο πόλεμος στο Ιράκ αφού μέχρι τότε το πετρέλαιο παρέχόταν από τη χώρα αυτή δωρεάν. Έκτοτε, οι συνέπειες ήταν ραγδαίες για το μεγαλύτερο μέρος του πληθυσμού που βρισκόταν στα όρια της φτώχειας και τώρα λόγω της αύξησης των τιμών στα βασικά αγαθά αγγίζει τα όρια της επιβίωσης. Μιλάμε, όμως, για ένα πρόβλημα διεθνές, το οποίο θα συνεχίσει να υπάρχει και να μεγαλώνει γιατί προέρχεται κυρίως από το πετρέλαιο και τη μείωση των αποθεμάτων του και από την συνεχή αύξηση της ζήτησής του.

Αποτέλεσμα αυτής της κρίσης είναι η αλματώδης αύξηση της τιμής να δημιουργεί προβλήματα στις οικονομίες των κρατών και φυσικά σε όσους χρησιμοποιούν την ενέργεια του πετρελαίου. Το πρόβλημα θα

ενταθεί ακόμα περισσότερο από τη μεγάλη ανάπτυξη και την άνοδο του βιοτικού επιπέδου χωρών, όπως της Κίνας και της Ινδίας. Η σημερινή κρίση έχει διαφορετικά χαρακτηριστικά από αυτή μερικών δεκαετιών πριν. Δεν αντιμετωπίζει σήμερα η ανθρωπότητα πρόβλημα στην παραγωγή και περιορισμό στην προμήθεια αλλά αυξανόμενη ζήτηση που προκαλεί την αλλαγή του κλίματος της γης. Η χρήση των ορυκτών καυσίμων οδηγεί αναπόφευκτα στη δραματική αύξηση των εκπομπών αερίων τα οποία καταστρέφουν το περιβάλλον.

Αυτό που επιβάλλεται να γίνει ώστε να αντιμετωπιστεί η ενεργειακή- περιβαλλοντολογική κρίση της εποχής μας είναι η εξεύρεση άλλων, νέων, φιλικών προς το περιβάλλον τεχνολογιών που εκμεταλλεύονται ανανεώσιμες πηγές ενέργειας, όπως είναι η ηλιακή, η αιολική, η υδροηλεκτρική ενέργεια. Το υδρογόνο, το οποίο αποτελούσε επιστημονική φαντασία το 1875, όταν ο Ιούλιος Βερν στο βιβλίο του «Η Μυστηριώδης Νήσος» προέβλεπε ότι μια μέρα το νερό θα χρησιμοποιείται ως καύσιμο, θα αποτελέσει τη λύση για την έξοδο από την ενεργειακή κρίση. Η πλήρης δραστηριότητα, όμως αυτών των πηγών με το υπάρχον επιστημονικό και τεχνολογικό επίπεδο δε μπορεί να αντικαταστήσει τουλάχιστον για τα επόμενα τριάντα χρόνια την κινητήρια δύναμη της σημερινής ανάπτυξης που είναι το πετρέλαιο. Μέχρι τότε, λοιπόν, η ενεργειακή και περιβαλλοντολογική κρίση θα κορυφωθούν και ίσως καταστήσουν τη ζωή μας αφόρητη στον πλανήτη μας. Αυτό που πρέπει να καταλάβουμε είναι ότι η εξοικονόμηση ενέργειας είναι ο φθηνότερος και εξυπνότερος τρόπος αντιμετώπισης της ενεργειακής και περιβαλλοντολογικής κρίσης που, ίσως δώσουν το δικαίωμα ζωής στην δική μας αλλά και στις μελλοντικές γενιές, όπως μέχρι τώρα και για χιλιάδες χρόνια απολάμβαναν οι πρόγονοί μας.

Θα ήθελα να αναφερθώ και σε κάτι εκτός θέματος. Εκ μέρους των παιδιών του ελληνικού σχολείου στην Ιορδανία στέλνουμε την αγάπη μας στον δάσκαλο μας, κ. Μιλτιάδη Οικονόμου, που διδάσκει τώρα στη Θεσσαλονίκη, για τη σωστή βάση που μας έδωσε στα ελληνικά και την αγάπη που μας μετέδωσε για την Ελλάδα.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β΄ Αθήνας - Συμπροεδρεύουσα της Επιτροπής): Πριν προχωρήσουμε στον επόμενο ομιλητή θα ήθελα να ευχαριστήσουμε τον Πρόεδρο της Βουλής, κ. Φίλιππο Πετσάλνικο, που βρίσκεται εδώ, και μας δίνει αυτή τη δυνατότητα να εκφράσουμε τις απόψεις μας. Σας ευχαριστούμε.

ΦΙΛΙΠΠΟΣ ΠΕΤΣΑΛΝΙΚΟΣ (Πρόεδρος της Βουλής): Βρίσκομαι εδώ στην Επιτροπή για να σας ακούσω. Θέλω να ακούσω τι ακριβώς λέτε, τι ακριβώς προτείνετε για να ταλαιπωρήσουμε μετά τον Υπουργό Οικονομικών, κ. Παπακωνσταντίνου, και τους συνεργάτες του. Ελπίζω, για να μην πω ότι είμαι σίγουρος, ότι θα επιστημάνετε και τις δυσκολίες που υπάρχουν, αλλά θα καταθέσετε και χρήσιμες προτάσεις. Δε θα ήθελα να πω κάτι άλλο αλλά να σας ακούσω γιατί αυτή η διαδικασία είναι για εσάς. Είναι, όμως, πολύ χρήσιμη και για εμάς, καθώς όπως είπα και χθες τα επόμενα χρόνια και οι επόμενες δεκαετίες είναι δικά σας χρόνια και δικές σας δεκαετίες. Με πολύ ενδιαφέρον και πολλή προσοχή θα πρέπει να σκύψουμε σε αυτά που λέτε και να τα μεταφέρουμε. Και δεν αστειεύομαι τώρα, όπως πριν. Αν και πολλές φορές μέσω του χιούμορ λέει κάποιος αλήθειες. Άκουσα κάτι για το πετρέλαιο που με πολύ διεισδυτικό τρόπο προσέγγισε η προηγούμενη ομιλήτρια, έφηβος βουλευτής, από την Ιορδανία, την οποία συγχαίρω για την άριστη γνώση και χρήση της ελληνικής γλώσσας, όπως και τον καθηγητή της τον οποίο ευχαρίστησε στο τέλος. Φαίνεται έτσι πόσο σημαντικός είναι ο ρόλος του ανθρώπινου παράγοντα, του εκπαιδευτικού, πέρα από τα βιβλία, τις νέες τεχνολογίες, τα προγράμματα και πέρα από τα κτήρια. Με το χιούμορ λέει κανείς κάποιες φορές μεγάλες αλήθειες και γι' αυτό εγώ θεωρώ ότι για το θέμα της προσέγγισης για το πετρέλαιο και άλλες επιστημάνσεις για τις εξελίξεις που γίνονται στον κόσμο, θα πρέπει να τις επιταχύνουμε ενόψει των σημερινών δεδομένων.

Τι λέτε κι εσείς κύριοι συνάδελφοι, μη έφηβοι, αλλά ενήλικοι Βουλευτές; Εκτιμάτε κι εσείς, είμαι σίγουρος, ότι θα είναι ιδιαίτερα χρήσιμες για όλους μας και για το Κοινοβούλιο πάνω απ' όλα, αλλά και για την Κυβέρνηση, ίσως, μια σειρά που γίνονται από τους νεαρούς μας συναδέλφους. Δεν θέλω να σας πάρω άλλο χρόνο, θέλω να συνεχίσω να σας ακούω.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β΄ Αθήνας - Συμπροεδρεύουσα της Επιτροπής): Το λόγο έχει η Έφηβος Βουλευτής Σταματίνα Σπύρου, από τη Β΄ Αθήνας.

ΣΤΑΜΑΤΙΝΑ ΣΠΥΡΟΥ (Β΄ ΑΘΗΝΑΣ): Αγαπητοί συνάδελφοι, καλημέρα σας. Είμαι η Σταματίνα Σπύρου από το 4^ο Ενιαίο Λύκειο Ιλίου και θα αναφερθώ με συντομία στον τουρισμό, ως απαραίτητο μέσο για τη βελτίωση της δεινής οικονομικής κατάστασης της χώρας μας. Είναι γενικά αποδεκτό πως ο τουρισμός είναι ένας πολύ διαδεδομένος τρόπος ψυχαγωγίας ειδικά στο δυτικό κόσμο, ενώ παράλληλα, αποτελεί μια πολύ μεγάλη βιομηχανία και σημαντικότερη πηγή εσόδων για παραδοσιακά τουριστικές χώρες, όπως η Γαλλία, η Ισπανία, η Ιταλία και η Ελλάδα. Αναλυτικότερα, ο τουρισμός αποτελεί τον ακρογωνιαίο λίθο για την οικονομική ανάπτυξη της χώρας μας, εφόσον προσφέρεται για καλοκαιρινές και χειμερινές διακοπές υψηλής ποιότητας. Είναι εύλογο πως με την τουριστική κίνηση είναι ορατή η πρόοδος της Ελλάδας.

Τα πολυτελή ξενοδοχειακά συγκροτήματα, τα καταλύματα παραδοσιακού τύπου, τα κάμπινγκ, οι αλυσίδες εστιατορίων, οι ταβέρνες, τα καταστήματα τουριστικών ειδών, τα πρακτορεία εισιτηρίων, καθώς και οι καλοδιατηρημένοι αρχαιολογικοί χώροι, σίγουρα αποτελούν εστίες προσέλκυσης ξένου συναλλάγματος και επομένως, αύξησης των κερδών αυτού του κράτους. Επιπλέον, όλοι μπορούμε να αντιληφθούμε τις μεγάλες ευκαιρίες δουλειάς μέσα από τη δημιουργία νέων θέσεων εργασίας, που αποτελεί ένα από τα άμεσα αποτελέσματα των νέων εμπορικών δραστηριοτήτων και λειτουργεί παράλληλα, ως παράγοντας μείωσης των δεικτών ανεργίας.

Στο πλαίσιο αυτό θα πρέπει να σημειωθεί η άνοδος του βιοτικού επιπέδου των ντόπιων πληθυσμών, οι οποίοι καταβάλουν προσπάθειες για να προσαρμοστούν στις νέες συνθήκες διαβίωσης που προξενεί η τουριστική βιομηχανία.

Ακόμη, χωρίς αμφιβολία, ο τουρισμός δίνει τη δυνατότητα ανάπτυξης ισχυρών σχέσεων ανάμεσα σε ανθρώπους διαφορετικών εθνικοτήτων. Η μετακίνηση των ανθρώπων αυτών από χώρα σε χώρα επιτρέπει τη σύναψη σχέσεων, φιλιών, αναγνωρίζοντας έτσι την ανάγκη επικοινωνίας με τους άλλους και υπογραμμίζοντας την αξία της συνεργασίας και της συναδέλφωσης των λαών. Στη διάρκεια των ταξιδιών των τουριστών για την Ελλάδα, αλλά και γενικότερα σε διάφορες τοποθεσίες, ο καθένας μπορεί να αποβάλλει το αίσθημα της εθνικής ανωτερότητας ή κατωτερότητας προς τους ξένους. Ο καθένας έχει το δικαίωμα να νιώθει πολίτης όλου του κόσμου και όχι μόνον της πατρίδας του, με απότοκο την ανακάλυψη πολλών σημείων σύγκλισής του με τους κατοίκους των άλλων χωρών. Με αυτόν τον τρόπο, λοιπόν, η αλληλοϋποστήριξη και όχι η ανεδαφική ή ρατσιστική διάθεση, είναι δυνατόν να οικοδομηθεί μεταξύ των λαών.

Συνοψίζοντας, θα πρέπει να ληφθούν τα κατάλληλα μέτρα για την ανάπτυξη του τουρισμού με σεβασμό προς την πολιτιστική παράδοση των τοπικών κοινωνιών. Επιπρόσθετα, καλό θα ήταν ο εκσυγχρονισμός των υποδομών της χώρας για ανάπτυξη του τουρισμού, καθώς και η προώθηση των εναλλακτικών μορφών τουρισμού, όπως ο εκπαιδευτικός τουρισμός, ο συνεδριακός τουρισμός και ο αγροτουρισμός. Ενδιαφέρουσα πρόταση είναι ακόμα και οι ανταγωνιστικότερες τουριστικές υπηρεσίες, συμπεριλαμβάνοντας δηλαδή την καθαριότητα ξενοδοχειακών συγκροτημάτων, την ασφάλεια τουριστών, τη βελτίωση υποδομών συγκοινωνίας και τη μεταφορά. Ένα σημαντικό θέλημα αποτελεί η μείωση τιμής των εισιτηρίων στα μέσα μαζικής μεταφοράς. Τέλος, αναγκαία είναι και η ενίσχυση των τουριστικών υποδομών στις πυρόπληκτες περιοχές, προβάλλοντας με αυτόν τον τρόπο τη φυσική ομορφιά της χώρας μας. Ευχαριστώ πολύ για τον χρόνο σας.

ΣΟΦΙΑ ΖΑΡΑΜΠΟΥΚΑ (Πρόεδρος της Επιτροπής του προγράμματος): Επειδή ακούστηκε πολύ το θέμα των Ανανεώσιμων Πηγών Ενέργειας, μόνο μη ξεχνάμε την εικόνα – επειδή εγώ δουλεύω με εικόνες – των νησιών μας με τους θερμοσίφωνες στις ταράτσες. Υπάρχει και ο παράγοντας της αισθητικής στον τουρισμό. Δηλαδή, να μην η οικονομία, να μην ανανεώσιμες πηγές, αλλά και αυτό θα πρέπει να ληφθεί υπόψη μας: Η αισθητική των νησιών μας.

ΦΙΛΙΠΠΟΣ ΠΕΤΣΑΛΝΙΚΟΣ (Πρόεδρος της Βουλής): Κυρία Ζαραμπούκα, είναι ευκαιρία για τη νέα γενιά να σχεδιάσει και να κατασκευάσει πολύ όμορφους θερμοσίφωνες. Γιατί η δική μας γενιά τους έκανε άσχημους.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β΄ Αθήνας - Συμπροεδρεύουσα της Επιτροπής): Θα ακολουθήσει διάλειμμα μέχρι τις 11.20΄.

(Διακοπή)

(Μετά τη διακοπή)

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ(Πρόεδρος της Επιτροπής): Κυρίες και κύριοι Έφηβοι Βουλευτές, ξεκινά και πάλι η διακοπείσα συνεδρίαση. Θα ήθελα κάποιος που μας είπαν στη διάρκεια του διαλείμματος ότι θέλουν να εγγραφούν για να μιλήσουν, να το κάνουν τώρα. Η διαδικασία είναι πολύ απλή. Καλόν θα ήταν όλοι να πάρετε το λόγο να διατυπώσετε τις απόψεις σας. Μέχρι τώρα έχουν ακουστεί χρήσιμα πράγματα, καλές ιδέες και για τα δύο θέματα, αλλά και πέρα απ' αυτά και για την ενέργεια και για τον τουρισμό.

Το λόγο έχει ο Έφηβος Βουλευτής Φίλιππος Κανταρέλης.

ΦΙΛΙΠΠΟΣ ΚΑΝΤΑΡΕΛΗΣ(Β΄ Θεσσαλονίκης): Αξιότιμη κύριε Πρόεδρε, αξιότιμα μέλη της Επιτροπής του Προγράμματος της «Βουλής των Εφήβων», αγαπητοί συνάδελφοι Έφηβοι Βουλευτές, αποτελεί κοινό τόπο η διαπίστωση πως μέχρι σήμερα η παγκόσμια ενεργειακή δραστηριότητα έχει οδηγήσει σε περιβαλλοντολογικό και οικονομικό αδιέξοδο.

Η στροφή που έχει συντελεστεί κατά τις τελευταίες δεκαετίες προς τις Ανανεώσιμες Πηγές Ενέργειας, το αποδεικνύει. Ανάμεσα σ' αυτές και η πολλά υποσχόμενη τεχνολογία της παραγωγής των βιοκαυσίμων. Μία τεχνολογία συμβατή με την πράσινη οικονομία και την ολοκληρωμένη διαχείριση. Η διαδικασία παραγωγής υγρών καυσίμων από παράγοντες συμβατούς προς το περιβάλλον, όπως τα ενεργειακά φυτά, τα βιοδιασπώμενα απόβλητα από την βιομηχανία, τη γεωργία, τη δασονομία και τις οικογενειακές δραστηριότητες και ο σταδιακός αποκλεισμός των ορυκτών και περιορισμένων πηγών, αποτελεί ένα στοίχημα για την Ευρώπη, ένα στοίχημα που πρέπει να το κερδίσει εάν θέλει να συνεχίσει να αποτελεί μία από τις πλέον παγκόσμιες ανταγωνιστικές οικονομίες.

Πέρα από τα περιβαλλοντικά οφέλη, με την αύξηση της διείσδυσης των βιοκαυσίμων στο ενεργειακό ισοζύγιο της κάθε χώρας, επιτυγχάνεται μείωση της εξάρτησής της από το μαύρο χρυσό, ο οποίος αποδείχθηκε περισσότερο μαύρος παρά χρυσός για εμάς τους Ευρωπαίους, ύστερα από τις πρόσφατες εξελίξεις στην ανατίμηση των τιμών του.

Επιπλέον, διαμορφώνεται ένας ενεργειακός πλουραλισμός στις πηγές τροφοδοσίας της. Αυτό έχει ως πολιτική συνέπεια, χώρες καταναλωτές πετρελαίου που ενισχύουν τον τομέα των βιοκαυσίμων, να αυξάνουν σημαντικά την γεωπολιτική τους ισχύ. Τι γίνεται, όμως, και τι μπορεί να γίνει με την Ελλάδα; Η χάραξη μιας ρεαλιστικής και μακροπρόθεσμης ενεργειακής στρατηγικής, είναι απαραίτητη με στόχους τον εκσυγχρονισμό της αγοράς, σύμφωνα με τις διεθνείς απαιτήσεις, την ενίσχυση της οικονομίας και των ευκαιριών της μικρομεσαίας επιχείρησης και ουσιαστικό περιβαλλοντικό σχεδιασμό. Μέρος αυτής της στρατηγικής αποτελούν και οι πρωτοβουλίες στο χώρο των βιοκαυσίμων. Για την προώθηση της νέας αυτής ενεργειακής πολιτικής χρειάζεται ενημέρωση, αλλά και έλεγχος του Έλληνα αγρότη, προώθηση της χρήσης από το μέσο καταναλωτή και συνεπής έλεγχος διαχείρισης της παραγωγής. Η παροχή κινήτρων για την εισαγωγή και την παραγωγή των βιοκαυσίμων στην ελληνική αγορά, σύμφωνα με την κοινοτική οδηγία θα προλειάνει το έδαφος για την παραγωγή και τη χρήση τους στον ελληνικό χώρο. Μία προσεκτική έρευνα και μελέτη ειδικών, αλλά και η εφαρμογή πιλοτικών προγραμμάτων είναι απαραίτητες για την πρόληψη και την αποφυγή λαθών. Εδώ κρίνεται

απαραίτητη η συνεργασία πανεπιστημιακών ιδρυμάτων, παραγωγικών κλάδων και πολιτείας. Ο τομέας των βιοκαυσίμων με τις νέες τεχνολογικές προκλήσεις που φέρνει για τον ακαδημαϊκό κόσμο και με τα ανοίγματα που επαγγέλλεται για την αγροτική παραγωγή προσφέρει τα ακροκέραμα του στον ταυτόχρονο εναγκαλισμό αυτών των δύο κόσμων. Μία παραγωγική και υγιής κοινωνία που προσαρμόζεται στις απαιτήσεις των καιρών και θέτει τους δικούς της κανόνες στο παιχνίδι αυτό. Ένας ακαδημαϊκός χώρος που αφουγκράζεται τις νέες εξελίξεις και δραστηριοποιείται στο να κάνει τη θεωρία πράξη για την κοινωνία και μια κυβέρνηση που ενισχύει και δεν στέκεται εμπόδιο στη δημιουργική δραστηριότητα του Έλληνα πολίτη, είναι αυτό που τόσο ανάγκη έχει σήμερα η ελληνική κοινωνία και η οικονομία. Σας ευχαριστώ πολύ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ(Προεδρεύων της Επιτροπής): Ευχαριστούμε τον κ. Κανταρέλη.

Το λόγο έχει η Έφηβος Βουλευτής Αικατερίνη Μπλετσογιάννη.

ΑΙΚΑΤΕΡΙΝΗ ΜΠΛΕΤΣΟΓΙΑΝΝΗ (Α΄ Θεσσαλονίκης): Αγαπητέ κύριε Πρόεδρε, αγαπητοί συνάδελφοι Έφηβοι Βουλευτές, θα αναφερθώ στην ανάπτυξη του τουρισμού στην Ελλάδα. Σήμερα, στην Ελλάδα διανύουμε μια βαθειά οικονομική κρίση και δυστυχώς στεκόμαστε αμήχανοι και προβληματισμένοι γιατί αναγνωρίζουμε πως ο τουρισμός μας που αποτελεί τη βαριά βιομηχανία της οικονομίας μας, πλήττεται. Εμείς προχωρούμε σε απεγνωσμένες κινήσεις, χωρίς συνοχή ή κεντρικό συντονισμό για την προώθηση και τη διατήρηση του ελληνικού τουρισμού.

Στις προτάσεις της Επιτροπής μας για το θέμα αυτό, με λύπη διαπιστώνω πως, ενώ αναφέρεται η ενίσχυση της διαφήμισης της χώρας μας στο εξωτερικό και η δημιουργία ενός μακροχρόνιου σχεδιασμού για τον τουρισμό, δεν έχει γίνει καμιά αναφορά στον τρόπο αντιμετώπισης των προβλημάτων που συνήθως πλήττουν την ανάπτυξη και την εικόνα του ελληνικού τουρισμού. Προσωπικά, πιστεύω πως η ανάπτυξη του ελληνικού τουρισμού πλήττεται τα τελευταία χρόνια από τρία σημαντικά προβλήματα. Το κυριότερο απ' αυτά είναι η αδυναμία αντιμετώπισης κρίσεων που επηρεάζουν αρνητικά την εικόνα του ελληνικού τουρισμού και εδώ εύλογα γεννάται το ερώτημα. Ποια είναι η εικόνα που θέλουμε να δώσουμε για την Ελλάδα; Ποιό είναι το branding και για να είμαι πιο σαφής το marketing του έθνους μας που προβάλλουμε στο εξωτερικό και πόσο αυτό επηρεάζει τον τουρισμό μας; Αν δε δώσουμε βαρύτητα στην αποσαφήνιση αυτής της εικόνας και τη δημιουργία ενός συντονισμένου θεσμικού μηχανισμού marketing του ελληνικού τουρισμού, η όποια προσπάθεια εκσυγχρονισμού του δεν θα φέρει κανένα αποτέλεσμα. Αντίθετα, η θεσμική οργάνωση ενός μηχανισμού marketing του τουρισμού της Ελλάδας μιας επιτροπής ή ομάδας που θα αποτελείται από ειδικούς επαγγελματίες στην επικοινωνία, τα media και το τουριστικό marketing π.χ. επικοινωνιολόγους, μακριά από γραφειοκρατίες και τις άλλες αδυναμίες της δημόσιας διοίκησης της χώρας μας και με βασική προϋπόθεση τη συνεχή και συστηματική συνεργασία με ελληνικά και ξένα MME, θα στηρίξει έμπρακτα τη διαμόρφωση ενός νέου αναπτυξιακού μοντέλου για τον ελληνικό τουρισμό. Αυτός θα είναι υπεύθυνος για την έρευνα αγοράς, τη διαφήμιση, τις δημόσιες σχέσεις, το branding, δηλαδή, τη δημιουργία ενός θετικού εμπορικού σήματος για την Ελλάδα και κυρίως, θα έχει την ευθύνη για τη συντονισμένη, έγκυρη και υπεύθυνη αντιμετώπιση κρίσεων που επηρεάζουν αρνητικά την εικόνα του τουρισμού μας.

Όταν αναφέρομαι στην κρίση για τον τουρισμό, εννοώ οποιοδήποτε γεγονός που μπορεί να βλάψει την εικόνα ενός προορισμού. Σας θυμίζω την εικόνα που μετέδιδαν τα διεθνή MME με τα επεισόδια στο λιμάνι του Πειραιά και την παρεμπόδιση της προσάραξης των κρουαζιερόπλοιων, τις πυρκαγιές των τελευταίων χρόνων κ.λπ. Αντίθετα, η έγκαιρη και αποτελεσματική διαχείριση μιας κρίσης μπορεί να ανατρέψει τα αρνητικά αποτελέσματα για τον τουρισμό μας και να λειτουργήσει πιθανώς και ως μια ευκαιρία για να σταλούν θετικά μηνύματα, καθώς και τα διεθνή media στρέφουν την προσοχή του κοινού στον προορισμό αυτό. Γι' αυτό και θα πρέπει να δοθεί ιδιαίτερη βαρύτητα στο στάδιο της προετοιμασίας, που θα πρέπει τουλάχιστον να περιλαμβάνει δημιουργία σεναρίων, σύνταξη εξειδικευμένων εγχειριδίων, αντιμετώπιση γεγονότων και ρητή διάκριση των ρόλων των εμπλεκόμενων φορέων, να βρίσκεται σε 24ωρη ετοιμότητα για την ταχύτερη και ποιοτική πρώτη αντίδραση, γιατί η ζημία ή η επιτυχία έγκειται ακριβώς σ' αυτή την πρώτη αντίδραση.

Προτείνω λοιπόν να συμπεριληφθεί προς ψήφιση στις προτάσεις των κειμένων της Επιτροπής μας η δημιουργία ενός τέτοιου θεσμικού μηχανισμού marketing, διαφήμισης και επικοινωνιακής διαχείρισης των κρίσεων. Ευχαριστώ για την προσοχή σας.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβη Βουλευτής Χαρά Γιάννου.

ΧΑΡΑ ΓΙΑΝΝΟΥ (Β΄ Αθήνας): Καλημέρα σας. Εχθές, προετοίμασα ένα λόγο, αλλά από τη στιγμή που ήρθα εδώ αποφάσισα να μη τον διαβάσω, γιατί συνειδητοποίησα ότι αυτό που λείπει από την πολιτική είναι η ειλικρίνεια, η αμεσότητα και ο αυτοσχεδιασμός. Γι' αυτό, θα πω δύο πράγματα σχετικά με το περιβάλλον, που είχα και σκοπό να μιλήσω.

Πρώτα απ' όλα, οι κυβερνήσεις, οι αρμόδιοι και οι επιστήμονες γνωρίζουν τι πρέπει να κάνουν, σχετικά με τις ήπιες μορφές ενέργειας, με τα βενζινοκίνητα αυτοκίνητα και με τους υδάτινους πόρους γενικότερα. Γι' αυτό, θα απευθυνθώ σε εσάς, τους Έφηβους Βουλευτές, που έχω απέναντί μου, και θα ήθελα σας παρακαλέσω θερμά να ψάξετε σχετικά με το θέμα του περιβάλλοντος και αν δεν μπορείτε να κάνετε κάτι εξεζητημένο, όπως να συμμετέχετε σε οργανώσεις, όπως η Greenpeace, ή να αποφασίσετε να ακολουθήσετε ένα επάγγελμα που να έχει σχέση με την προστασία του περιβάλλοντος, να κάνετε δύο - τρία απλά καθημερινά πράγματα. Για παράδειγμα, όταν βγαίνετε από το δωμάτιο να σβήνετε το φως, όταν δεν χρειάζεται, να μην κάνετε το καλοκαίρι - χειμώνα με τα κλιματιστικά, να κλείνετε το νερό, όταν δεν το χρησιμοποιείτε και να μην το αφήνετε άσκοπα να τρέχει.

Θα μου επιτρέψετε, να κλείσω με μια φράση από το λόγο μου, γιατί έβλεπα κάποια ντοκουμαντέρ και απορούσα, πώς είναι δυνατόν να μην έχει καταστραφεί ακόμη ο πλανήτης με τόσες καταστροφές που έχουμε προκαλέσει. Αυτή η φράση είναι οι εξής: Άραγε, είναι τόσο δύσκολο να πούμε ένα ευχαριστώ στον πλανήτη, που ακόμα και η σωτηρία του είναι η σωτηρία μας; Σας ευχαριστώ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Αναστάσιος Ρουμελιώτης.

ΑΝΑΣΤΑΣΙΟΣ ΡΟΥΜΕΛΙΩΤΗΣ (Νομός Αχαΐας): Αξιότιμε, κύριε Πρόεδρε της Επιτροπής, αγαπητοί Έφηβοι Βουλευτές, τον τελευταίο καιρό βομβαρδιζόμαστε συνέχεια από τις τηλεοράσεις, σχετικά με την οικονομική κρίση. Θα ήθελα και εγώ να πω την άποψή μου, για το πώς μπορούμε να την αντιμετωπίσουμε.

Πρώτα απ' όλα, πιστεύω πως είναι καιρός η Ελλάδα να αρχίσει να εκμεταλλεύεται την άψογη γεωγραφική θέση, την οποία έχει, καθώς και τις κλιματικές συνθήκες τις οποίες αυτή συνεπάγεται, έτσι ώστε να καταφέρει να αποκτήσει μια δεσπίζουσα θέση στην αγορά ενέργειας. Πιστεύω ότι η πολιτεία οφείλει από την πλευρά της να αρχίσει να εκμεταλλεύεται τις Ανανεώσιμες Πηγές Ενέργειας, τον ήλιο, τον οποίο απολαμβάνουμε όλοι μας καθημερινά, την αιολική ενέργεια, και μια νέα πηγή ενέργειας, η οποία πιστεύω ότι μπορεί να μας σώσει, τα κύματα, από τις απέραντες ακτογραμμές που έχει η Ελλάδα.

Ενέργεια πιστεύω ότι δεν μπορεί να παράγει μόνο το Ελληνικό Κράτος, αλλά θα πρέπει να βοηθήσει, ώστε να γίνουν επενδύσεις σ' αυτή την κατεύθυνση, όχι μόνο από ελληνικές, αλλά και από ξένες εταιρείες. Πιστεύω, ότι έτσι θα μπορεί η Ελλάδα να παράγει τεράστια ποσά ενέργειας, τα οποία θα μπορεί να κρατά στην Ελλάδα για να καλύπτει τις ανάγκες της χώρας, αλλά και να εξάγει στο εξωτερικό.

Άρα, λοιπόν, πιστεύω ότι η αγορά ενέργειας και το άνοιγμα της Ελλάδας στη συγκεκριμένη αγορά, είναι μια στρατηγική κίνηση, η οποία πρέπει να γίνει άμεσα. Διότι, όχι μόνο μπορεί να βοηθήσει στην αύξηση των εσόδων και στην αύξηση του Α.Ε.Π., αλλά και να φέρει νέες θέσεις εργασίας, έτσι ώστε να προκαλέσει μια αποσυμφόρηση στην αγορά και να βοηθήσει να βγούμε από την κρίση μια ώρα αρχύτερα.

Επίσης, η Ελλάδα, αν εκμεταλλευτεί σωστά αυτές τις πηγές ενέργειας, πιστεύω, ακράδαντα, ότι όχι μόνο θα ανυψώσει το διεθνές της κύρος, αλλά έχει την προοπτική στο μέλλον να γίνει ένας ενεργειακός κολοσσός και να αποκτήσει μια μεγάλη θωράκιση για πιθανές μελλοντικές οικονομικές κρίσεις, αλλά ίσως και να μπορεί να τις προλάβει. Άρα, λοιπόν, θεωρώ ότι το κλειδί για να βγούμε από αυτή την κρίση είναι η ενέργεια και οι ανανεώσιμες πηγές ενέργειας και ότι η Κυβέρνηση και η χώρα γενικότερα πρέπει να σκύψει με ευλάβεια πάνω από τις ανανεώσιμες πηγές ενέργειας, ώστε να μπορέσει να βγάλει κάποια συμπεράσματα και να έχει επίσης και τεράστια κέρδη.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Σταύρος Ντέντος.

ΣΤΑΥΡΟΣ ΝΤΕΝΤΟΣ (Νομός Ημαθίας): Αξιότιμε κύριε Πρόεδρε, αξιότιμοι Έφηβοι Βουλευτές, είναι γνωστό ότι στον τομέα παραγωγής ενέργειας η χώρα μας στερεί σε ανταγωνιστικότητα. Μολονότι, ο άπλετος ήλιος την καθιστά ιδανική για την παραγωγή ηλεκτρικής ενέργειας, όχι μόνο κατά τη διάρκεια του καλοκαιριού, αλλά και το χειμώνα, όπου πάλι υπάρχει ικανοποιητική ηλιοφάνεια, η Ελλάδα όχι μόνον παράγει αναλογικά λιγότερη «πράσινη ενέργεια», αλλά εξαρτάται, το καλοκαίρι όπου υπάρχει τεράστια κατανάλωση ενέργειας, από εισαγωγές ενέργειας από γείτονες χώρες, γεγονός που αυξάνει αφενός τα έξοδα και αφετέρου μειώνει τα επίπεδα αυτάρκειας. Στις μέρες μας η παραγωγή ηλιακής ενέργειας από ιδιώτες είτε με τη δημιουργία φωτοβολταϊκών πάρκων σε αγροτεμάχια, ως μέρος του Εθνικού Σχεδίου Δράσης, είτε με την τοποθέτησή τους σε στέγες ιδιωτών, βρίσκει ιδιαίτερη ανταπόκριση, ενώ η πολιτεία δεν φαίνεται να προσφέρει ιδιαίτερη αρωγή.

Με την έναρξη υποβολής αιτήσεων, την 1/9/2010, κατά προτεραιότητα από επαγγελματίες αγρότες, από τις 3000 αιτήσεις περίπου 1000 δεν πρόλαβαν να εγκριθούν την ίδια ημέρα, ενώ οι συνολικές δηλώσεις υπολογίζονται στις 10.000, κάτι που αντιστοιχεί περίπου σε 1 terawatt ενέργειας. Οι τρέχουσες δηλώσεις για φωτοβολταϊκά πάρκα είναι περίπου για τα 3000 megawatt, το οποίο έχει ένα σύνολο στα 4000 megawatt. Ελπίζω, προσωπικά, να εγκριθούν όλες οι αιτήσεις, διότι σύμφωνα με το Σχέδιο Δράσης που έχει υποβάλει η χώρα μας στην Ε.Ε. θα εγκατασταθούν μέχρι το 2020 μόνο 2200 megawatt ενέργειας από φωτοβολταϊκά. Είναι λάθος, κατά τη γνώμη μου, να έχουμε την υποστήριξη από τον κόσμο για την εγκατάσταση φωτοβολταϊκών πάρκων και η ίδια η πολιτεία να μη τους το επιτρέπει. Ενδέχεται να ανοίξουν 290.000 θέσεις εργασίας με το πρόγραμμα αυτό, καθώς και γενικά από την προώθηση των Ανανεώσιμων Πηγών Ενέργειας, με το 40% να εργάζεται αποκλειστικά σε αυτές, ενώ το υπόλοιπο 60% να δημιουργηθεί από τη γενική τόνωση της οικονομίας. Αν και διαφαίνεται τεράστια ανάπτυξη στο συγκεκριμένο τομέα με το Εθνικό Σχέδιο Δράσης, δυστυχώς αυτή η αλματώδης ανάπτυξη, φαίνεται μέχρι το 2020 να μειώνεται σημαντικά. Κάτι που θα «γονατίσει» την τότε τροχιά της ανάπτυξης της Οικονομίας. Επιπλέον, δεν πρέπει να ξεχνάμε και τη σημαντική συνεισφορά των εκμεταλλεύσιμων πηγών αιολικής ενέργειας που θα μειώσει την εξάρτηση από τον λιθάνθρακα και τα άλλα στερεά υγρά καύσιμα, η οποία είναι στο ποσοστό του 85% για το 2006. Η χρήση των τελευταίων, πέρα από την παραγωγή ηλεκτρισμού και τις μεταφορές, πρέπει να κινητοποιήσει την Πολιτεία προς την χρηματοδότηση της αντικατάστασης σημαντικών μηχανών εσωτερικής καύσης με υβριδικές μηχανές ή ακόμη και με μηχανές φυσικού αερίου.

Το ενεργειακό πρόβλημα, σχετίζεται και με την ορθολογική διαχείριση της ενέργειας, διότι η καλύτερη εξοικονόμηση ενέργειας είναι η μη χρήση αυτής. Τα οφέλη από την χρήση των ενεργειακών λαμπτήρων θα πρέπει να προωθηθούν και η εγκατάσταση ηλιακού θερμοσίφωνα μαζί με τη θερμομονωτική θωράκιση, θα πρέπει να θεωρείται προϋπόθεση για την αδειοδότηση κάθε νέου κτηρίου, κάτι που θα εκτιμηθεί από την

Ευρωπαϊκή Ένωση το 2014, ενώ η λειτουργία των εργοστασίων θα πρέπει να καθοριστεί με αυστηρότερα νομοθετικά πλαίσια.

Κλείνοντας, θα ήθελα να αναφερθώ στο θέμα της πυρηνικής ενέργειας, ως, κατά κάποιους, μια καλή «πράσινη» εναλλακτική λύση. Θεωρώ απολύτως λανθασμένη μια τέτοια επιλογή, λόγω των συνεπειών στο περιβάλλον. Τα πυρηνικά δεν είναι «πράσινα», δεν είναι ανανεώσιμα και σίγουρα δεν είναι ασφαλή. Η τεχνολογία δεν έχει ακόμα παράσχει την απαιτούμενη ασφάλεια για τη λειτουργία των πυρηνικών εργοστασίων, τα οποία παράγουν ραδιενεργά αδιάσπαστα τοξικά απόβλητα, τα οποία είναι επίσης καταστροφικά. Γιατί όμως να στραφούμε σε μια τέτοια ενέργεια, όταν βλέπουμε ότι οι ανανεώσιμες πηγές ενέργειας προσφέρουν ένα βιώσιμο μέλλον και υπόσχονται την έξοδο από την οικονομική κρίση; Σας ευχαριστώ για τον χρόνο σας.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε τον κ. Ντέντο. Παρακαλώ να έρθει στο Βήμα ο κύριος Γιάννης Χριστόπουλος απ' τις Σέρρες.

ΙΩΑΝΝΗΣ ΧΡΙΣΤΟΠΟΥΛΟΣ (Νομός Σερρών): Αξιότιμε κύριε Πρόεδρε, αγαπητοί Έφηβοι Βουλευτές, ονομάζομαι Ιωάννης Χριστόπουλος και κατάγομαι από την Αλιστράτη Σερρών. Θα αναφερθώ στον τουρισμό, με μια παρένθεση στο περιβάλλον.

Το περιβάλλον της Ελλάδος είναι με διαφορά ένα από τα καλύτερα της Ευρώπης, όπως έχει χαρακτηριστεί σε διάφορα συνέδρια που έχουν γίνει εδώ στην Ελλάδα για τα σπήλαια και όλα τα άλλα.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Με συγχωρείς Γιάννη, για να καταλάβουν και οι υπόλοιποι έφηβοι βουλευτές, εξήγησε ότι στην Αλιστράτη Σερρών υπάρχει ένα απ' τα ομορφότερα και ωραιότερα σπήλαια της Ελλάδος.

ΙΩΑΝΝΗΣ ΧΡΙΣΤΟΠΟΥΛΟΣ (Νομός Σερρών): Στην Αλιστράτη, όπου έχει το ομορφότερο σπήλαιο της Ελλάδος και το τρίτο καλύτερο στην Ευρώπη, όπως αυτό έχει κριθεί από Αυστριακούς εξερευνητές που έχουν μεγάλο κύρος στην χώρα τους και σ' όλον τον κόσμο γενικότερα, έχει ειπωθεί ότι, εάν με σωστή διαχείριση όλα αυτά τα σπήλαια ανακαλυφθούν και προωθηθούν σωστά, μπορούν να αποφέρουν στη χώρα μας μεγάλα κέρδη. Υπό έναν όρο όμως: Να προστατευθούν σωστά. Να απαγορευτεί δια ροπάλου η φωτογράφιση των σπηλαίων αυτών. Να γίνεται φωτογράφιση μόνο με ειδικές κάμερες και επίσης οι επισκέπτες να μην αγγίζουν τα πετρώματα. Με αυτόν τον τρόπο, η χώρα μας, εκτός από τα μεγάλα κέρδη που θα βάλει στα ταμεία της, θα αναπτύξει και τον τουρισμό της. Θα γίνει μια καλύτερη διαφήμιση της Ελλάδος και θα βοηθήσει έτσι κι εμάς τους νέους, να μείνουμε στον τόπο καταγωγής μας, να ασχοληθούμε με τον τουρισμό και να σπουδάσουμε κάτι πάνω σ' αυτόν. Έτσι, και περισσότερες σχολές θα δημιουργηθούν και περισσότερα τμήματα που θα εργάζονται άνθρωποι όπως π.χ. πάνω στους υπολογιστές που είναι σχετικά με τον τουρισμό.

Επίσης, οι περιβαλλοντολόγοι της Ελλάδος, θα πρέπει να μπορούν να εξερευνούν αυτά τα τοπία με μεγαλύτερη ευκολία. Δεν θα δυσκολεύονται να ανοίγουν διόδους στα σπήλαια αυτά χωρίς να τα καταστρέφουν με μεγάλες επιχορηγήσεις απ' το κράτος. Ευχαριστώ πολύ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Παρακαλώ να ανέβει στο Βήμα ο κύριος Γεωργίου Ανδρέας απ' την Β' Αθήνας.

ΑΝΔΡΕΑΣ ΓΕΩΡΓΙΟΥ (Β' Αθήνας): Αγαπητοί συνάδελφοι, αξιότιμε Πρόεδρε της συνεδρίασης, το θέμα με το οποίο θα ήθελα να ασχοληθώ αφορά στον τουρισμό και στην ανάπτυξή του. Καταρχάς, θα ήθελα να ευχαριστήσω οποιονδήποτε υπεύθυνο που με τον θεσμό αυτόν, δίνει την ευκαιρία σ' εμάς τους νέους να εκφράσουμε τους προβληματισμούς μας. Διαβάζοντας τον κατάλογο με τις προτάσεις των υποψηφίων, στάθηκα σε μια πρόταση η οποία πραγματικά μου κίνησε την προσοχή.

Πιο συγκεκριμένα, θεωρείται ότι η ανάπτυξη του τουρισμού θα είναι το αποτέλεσμα της ενίσχυσης των τουριστικών υποδομών στις πυρρόπληκτες περιοχές. Από την μια πλευρά, η ιδέα αυτή είναι πολύ έξυπνη, καθώς θα αποφέρει τεράστια οικονομικά οφέλη στην δομή της χώρας. Ο οικονομικός τομέας, όμως, δεν μπορεί να είναι ο πιο σημαντικός στη ζωή μας. Τα δέντρα που θα γέμιζαν τις περιοχές αυτές, δεν θα είναι τίποτα πια και οι περιοχές αυτές μετατρέπονται σ' ένα αντικείμενο εκμετάλλευσης. Καταστρέφεται ένας πυρήνας οξυγόνου και φθάνουμε σ' έναν κίνδυνο για το περιβάλλον. Θα πρέπει να καταλάβουμε ότι ανάπτυξη, χωρίς περιβάλλον, είναι ανάπτυξη χωρίς μέλλον.

Αντίθετα, πολύ καλύτερη ιδέα θα ήταν ο εκσυγχρονισμός των υποδομών στις, ήδη, αναπτυγμένες τουριστικές περιοχές. Οι τουρίστες μένοντας ικανοποιημένοι θα ξαναπροτιμήσουν τον τόπο αυτό και θα τον προτείνουν σε τρίτους. Άλλωστε, τα περισσότερα ζητήματα στη ζωή είναι θέμα εντυπώσεων.

Το μόνο σίγουρο είναι ότι απαιτούνται αλλαγές. Μπορεί αυτή η λέξη να σας φαίνεται βαριά, αλλά δεν μπορώ πια να δεχτώ, ότι στην περιοχή μου, στα Κάτω Πατήσια, μπορεί να υφίσταται η λέξη «ασφάλεια». Διότι εκεί, πολλοί έχουν οικονομικά προβλήματα και μπορούν να σκοτώσουν έστω και για πέντε ευρώ. Ελπίζω και εύχομαι, τουλάχιστον κάποιος από εμάς, άμα έχει την τύχη να κάτσει σ' αυτά τα έδρανα, να μην ξεχάσει όσα λέμε αυτήν την στιγμή και τα παιδικά του όνειρα. Σας ευχαριστώ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Παρακαλώ, να ανέβει στο Βήμα η Μάλλη Αντωνία από την Β' Αθήνας.

ΑΝΤΩΝΙΑ ΜΑΛΛΗ (Β' Αθήνας): Αξιότιμε κ. Πρόεδρε, αξιότιμοι έφηβοι βουλευτές, ως μέλος της Βουλής των εφήβων, θεωρώ μεγάλη μου τιμή που έχω την δυνατότητα να εκφράσω τις απόψεις μου για την πυρηνική ενέργεια και τις άλλες εναλλακτικές μορφές ενέργειας. Μια από τις μείζονες διαστάσεις της οικολογικής κρίσης, είναι η μεγάλη εξάρτηση από ορυκτά καύσιμα την στιγμή που η κατανάλωσή τους αυξάνεται όλο και με γρηγορότερους ρυθμούς.

Εν τούτοις, τα ορυκτά καύσιμα υπάρχουν σε πεπερασμένες ποσότητες, ενώ η εξόρυξη και κατανάλωσή τους συνιστούν βασικά αίτια της περιβαλλοντικής υποβάθμισης και της καταστροφής, καθώς ενισχύουν την

ρύπανση του αέρα, δημιουργούν το φαινόμενο του θερμοκηπίου και τις κλιματικές αλλαγές. Γι'αυτό είναι απαραίτητο να βρεθούν εναλλακτικές μορφές ενέργειας και κυρίως Ανανεώσιμες Πηγές Ενέργειας.

Πρωταρχικά, με την αναζήτηση ενεργειών, όπως η αιολική, η ηλιακή, η ενέργεια από την κίνηση των θαλασσών και η γεωθερμική ενέργεια, το πρόβλημα της οικολογικής κρίσης μπορεί να αμβλυθεί. Ειδικότερα, οι ενέργειες αυτές είναι στη φύση. Δεν επιβαρύνουν το περιβάλλον και φυσικά δεν εξαντλούνται. Παράλληλα όμως, η ανάπτυξή τους προϋποθέτει τον περιορισμό της συνολικής κατανάλωσης ενέργειας και την αλλαγή προτύπων και καταναλωτικών πρακτικών, ώστε να μην γίνεται αλόγιστη σπατάλη.

Επιπρόσθετα, η πυρηνική ενέργεια, παρά την αλόγιστη και καταστροφική χρήση της, μπορεί να χρησιμοποιηθεί για την παραγωγή ηλεκτρικής ενέργειας κι έτσι το οικονομικό κόστος μπορεί να ελαχιστοποιηθεί σε σημαντικό βαθμό. Επιπλέον, μπορεί να αξιοποιηθεί στην ιατρική για διαγνωστικούς και θεραπευτικούς σκοπούς, καθώς, επίσης, και στην συντήρηση των τροφίμων, στην αποστείρωση χειρουργικών εργαλείων και στην καταπολέμηση μικροβίων μέσω της ραδιενεργού αποστείρωσης.

Επίσης, ευεργετικές είναι οι εφαρμογές της στην ανάπτυξη της επιστήμης και στην τεχνολογία, όπως στην αρχαιομετρία, στη βιοχημεία, στη βιολογία και στη μετεωρολογία. Άλλη προσφορά της, συνιστά η χρήση της ως μέσο κίνησης των υποβρυχίων σε μεγάλο βαθμό, καθώς καίγεται χωρίς την διαθεσιμότητα οξυγόνου.

Τέλος, συμβάλει στην αντιμετώπιση της οικολογικής υποβάθμισης από τα συμβατικά καύσιμα. Η ισχυρότατη, όμως, αυτή ενέργεια προϋποθέτει κατάλληλα μέτρα για την ορθή αξιοποίησή της. Η ενημέρωση, η συνειδητοποίηση των κινδύνων που ελλοχεύουν από τους πολίτες είναι επιτακτική, με την ενεργή συμμετοχή τους σε κινήματα που θα ελέγχουν τη χρήση της τεχνολογίας σε αυτό τον τομέα. Επίσης, με τη θεσμοποίηση της ανθρωπιστικής παιδείας και όχι της ναρκοθέτησής της από την πολιτεία, θα επιτευχθεί η σωστή χρήση της πυρηνικής ενέργειας, ενώ οι επιστήμονες θα είναι πλέον απαλλαγμένοι από την τεχνοκρατική αντίληψη «επιστήμη για την επιστήμη» όπως όλοι γνωρίζουν.

Τέλος, είναι απαραίτητο να επιβληθεί ένας διεθνής επιστημονικός έλεγχος από τον ΟΗΕ, ώστε να υπάρξει και να γίνει εφαρμογή ενός πλαισίου. Συμπερασματικά, λοιπόν όμως, η Ανάπτυξη Ανανεώσιμων Πηγών Ενέργειας συνεπικουρούμενες από την ορθή και περιορισμένη χρήση της πυρηνικής ενέργειας θα επιφέρουν την άμβλυνση της περιβαλλοντικής υποβάθμισης και προπάντων, τη δημιουργία ενός περιβάλλοντος που θα ευνοήσει τη σωματική και πνευματική ευεξία, που φαίνεται να εκλείπουν από το σύγχρονο Έλληνα. Σας ευχαριστώ, πολύ για την προσοχή σας.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων των Επιτροπών): Το λόγο έχει ο Έφηβος Βουλευτής κ. Γιαννάκου Ιωάννης.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΥ (Νομός Αττικής): Αξιότιμε κ. Πρόεδρε, αξιότιμοι Έφηβοι Βουλευτές, θα παραθέσω τις απόψεις μου και στα δύο θέματα που απασχόλησαν την Επιτροπή μας. Πρώτον, όσον αφορά στο θέμα του Τουρισμού, να πω ότι συμφωνώ με όλα όσα ακούστηκαν ώστε να αναπτυχθεί αυτός ο τομέας. Ωστόσο, υπάρχουν κάποια πράγματα που δεν αναφέρθηκαν όπως ο εναλλακτικός τουρισμός, αλλά με χρήση εκείνων των τοποθεσιών της Ελλάδας όχι όπως οι θάλασσες, αλλά όπως τα βουνά, τα ποτάμια και τα σπήλαιά μας. Όντας λάτρης των σπορ στη φύση γενικότερα, θα σας πω κάτι που δεν είναι ευρέως γνωστό. Έχουμε μέρη στην Ελλάδα, όπως η Κάλυμνος και τα Μετέωρα για παράδειγμα, που είναι από τους πρώτους προορισμούς παγκοσμίως για αναρρίχηση. Για παράδειγμα, τα πολλά σπήλαια προτίθενται για σπηλαιολογίες και σπηλαιολογικούς συλλόγους. Από αυτό μπορούμε να συμπεράνουμε ότι μπορεί να αναπτυχθεί και ο συνεδριακός τουρισμός, όπως αναφέρθηκε, γενικότερα στην Ελλάδα και να έχουμε μια γρήγορη ανάπτυξη και με τη βοήθεια των κατάλληλων υποδομών, γιατί αυτό είναι το κυρίως πρόβλημα. Το θέμα είναι να το αξιοποιήσουμε με υποδομές.

Όσον αφορά τώρα στο ενεργειακό πρόβλημα έχω να καταθέσω δύο προτάσεις, χωρίς να ψάχνουμε αίτια και λόγους για το πώς έχουμε φτάσει σε ένα τέτοιο επίπεδο ενεργειακής κρίσης μέχρι τώρα. Η πρώτη πρόταση είναι η χρήση εναλλακτικών πηγών ενέργειας, κυρίως με τη χρήση φωτοβολταϊκών τόξων στις στέγες των σπιτιών. Στα νοικοκυριά θα μπορούσαν να υπάρχουν επιδοτήσεις ώστε να μπορεί ο μέσος Έλληνας πολίτης να χρησιμοποιήσει φωτοβολταϊκά τόξα και όχι μόνο να παράγει ρεύμα για την ίδια την κατοικία του, αλλά και να πουλά ρεύμα. Σήμερα, η ΔΕΗ είναι αναγκασμένη από όποιον έχει φωτοβολταϊκά τόξα, να αγοράζει ρεύμα. Θα μπορούσε αυτό, σε ευρεία κλίμακα να μας δώσει πάρα πολλά ενεργειακά αποθέματα.

Επίσης, οι εναλλακτικές πηγές θα μπορούσαν να χρησιμοποιηθούν συνετά σε συνδυασμό με την πυρηνική ενέργεια. Μια παρεξηγημένη μορφή ενέργειας, κυρίως στον ελληνικό λαό όπου κυριαρχούν φόβοι, είναι κάτι που δεν συμβαίνει στο εξωτερικό. Πιστεύω ότι δεν θα έπρεπε να φοβόμαστε χρήση της πυρηνικής ενέργειας, καθώς είμαστε περικυκλωμένοι από πυρηνικά εργοστάσια σε όλες τις γύρω περιοχές. Δηλαδή, τυχόν λάθος σε κάποια από τις γειτονικές χώρες θα έχει τις ίδιες επιπτώσεις με το να γινόταν εδώ. Με σωστή ενημέρωση των πολιτών, θα μπορούσαμε ακόμα και να εξάγουμε ενέργεια, γιατί η πυρηνική ενέργεια μπορεί να δώσει τεράστια αποθέματα.

Συμπερασματικά, δεν θα χρειάζεται να εξαρτόμαστε ενεργειακά από άλλες χώρες, όπως κάνουμε σήμερα. Κλασικό παράδειγμα είναι τα black out του καλοκαιριού λόγω αυξημένης κατανάλωσης ενέργειας. Θα μπορούμε να εξάγουμε ενέργεια και να είμαστε αυτόνομοι σε αυτό. Σας ευχαριστώ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων των Επιτροπών): Το λόγο έχει η Έφηβη Βουλευτής κυρία Παπαδοπούλου Ελευθερία.

ΕΛΕΥΘΕΡΙΑ ΠΑΠΑΔΟΠΟΥΛΟΥ (Α΄ Θεσσαλονίκης): Κύριε Πρόεδρε, αγαπητοί συνάδελφοι, καλημέρα σας. Με τη σειρά μου και εγώ θα ήθελα να αναφερθώ στο φλέγον θέμα του τουρισμού. Όπως είναι γνωστό σε όλους μας, ο τουρισμός είναι πηγή ζωής για την Ελλάδα, καθώς είναι ένα από τα κυριότερα μέσα

οικονομικής ανάπτυξης. Λόγω της γεωγραφικής της θέσης, της σπάνιας γεωμορφολογίας και του εύκρατου κλίματος η χώρα μας προσελκύει κάθε χρόνο πληθώρα επισκεπτών. Ωστόσο, πολλά είναι τα προβλήματα που εμφανίζονται το τελευταίο διάστημα και πλήττουν τον τομέα αυτό.

Αρχικά, θα ήθελα να θέσω ένα κρίσιμο ζήτημα, το οποίο είναι η έλλειψη ανεξάρτητου Υπουργείου Τουρισμού. Η δημιουργία του καθώς και η δημιουργία Διακομματικής Επιτροπής που θα σχεδιάζει την τουριστική πολιτική της χώρας σε βάθος χρόνου, θα συνέβαλαν στην καλύτερη οργάνωση και διαφήμιση του τόπου μας. Παράλληλα, μέσω της διαφήμισης θα επιτευχθεί η ανάδειξη της χώρας μας και κατά τους χειμερινούς μήνες. Εφόσον συμβεί αυτό οι μαγαζάτορες δεν θα στηρίζονται μόνο στους τρεις μήνες του καλοκαιριού για να εξοικονομήσουν τα προς το ζειν και έτσι θα εξομαλυνθούν και οι τιμές.

Στη συνέχεια, θα ήθελα να αναφερθώ και στις εναλλακτικές μορφές τουρισμού. Πρόσφατα, ομάδα εθελοντών στη Βέροια ανέπτυξαν μια νέα μορφή τουρισμού, η οποία είναι για τα άτομα με αναπηρίες. Έκαναν, δηλαδή, τη διαμόρφωση χώρων κατάλληλων για αμαξίδια και παράλληλα, βοήθησαν τα άτομα να βρουν στο φυσικό περιβάλλον χώρο, ώστε να μπορέσουν και αυτοί να ζήσουν τον τουρισμό από κοντά.

Κλείνοντας, θα ήθελα να τονίσω τα προτερήματα που θα εμφανίζονται εάν έμπαιναν σε εφαρμογή οι παραπάνω προτάσεις. Πρώτον, θα ήταν εξασφαλισμένη η ανάπτυξη της οικονομίας, αλλά και της χώρας σε όλους τους τομείς. Η ανεργία θα καταπολεμούνταν και όλοι θα είχαν καλύτερες συνθήκες επιβίωσης. Τέλος, η Ελλάδα θα ξανααποκτούσε το κύρος και το γόητρο του παρελθόντος. Σας ευχαριστώ πολύ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων των Επιτροπών): Το λόγο έχει η Έφηβος Βουλευτής Στούρα Αδαμαντία.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β΄ Αθήνας): Καλησπέρα σας. Η αλήθεια είναι ότι έχω ετοιμάσει έναν λόγο για τον τουρισμό, σε ξύλινη γλώσσα φυσικά, αλλά θα θεωρούσα κάτι άλλο πιο σημαντικό, ένα θέμα της περιοχής μου, που αφορά στους γείτονές μου και τους κατοίκους της περιοχής. Πρόκειται για το εργοστάσιο της ΒΙΟΦΙΑΛ στο Ίλιον, το οποίο είναι εγκαταλελειμμένο 30 χρόνια, μισογκρεμισμένο και κανένας φορέας δεν έχει ενδιαφερθεί. Φέτος, άρχισαν να κάνουν εργασίες και σύμφωνα με αυτά που ανακοίνωσε ο Δήμαρχος και το Δημοτικό Συμβούλιο θα γίνει Πολιτιστικό Κέντρο. Η αλήθεια είναι ότι έχουμε πολιτιστικό κέντρο και δεν ενδιαφερόμαστε για ένα άλλο ακόμα. Αυτό που θα θέλαμε εμείς οι Έφηβοι της περιοχής μου είναι γήπεδα, περιβαλλοντικά πάρκα και πράσινο, για να έρθουμε σε επαφή με την φύση. Αυτό, βέβαια, να διατηρείται γιατί συνήθως τα κατασκευάζουν και μετά τα παρατάνε και γίνεται πάλι τόπος συγκέντρωσης απορριμμάτων, αδέσποτων ζώων κ.λπ. Αυτά ήθελα να πω, για να ακουστεί η φωνή μου, γιατί πραγματικά δεν έχουμε πολλές δυνατότητες σε αυτό από τις τοπικές αυτοδιοικήσεις. Σας ευχαριστώ.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων των Επιτροπών): Το λόγο έχει ο Έφηβος Βουλευτής κ. Καράκωστας Γεώργιος.

ΓΕΩΡΓΙΟΣ ΚΑΡΑΚΩΣΤΑΣ (Νομός Καρδίτσας): Αξιότιμε κύριε Πρόεδρε, αγαπητοί Έφηβοι Βουλευτές καλημέρα σας. Θα τοποθετηθώ σχετικά σύντομα, γιατί οι περισσότεροι Έφηβοι Βουλευτές τοποθετήθηκαν σχεδόν με τα ίδια λόγια που θα πω και εγώ.

Η Ελλάδα είναι μία χώρα μειωμένης εκμετάλλευσης Ανανεώσιμων Πηγών Ενέργειας σε σχέση με άλλες χώρες της Ε.Ε. Σήμερα, σε μια εποχή που το περιβάλλον περνάει κρίση, εμείς οι ίδιοι θα έπρεπε να βοηθήσουμε την πατρίδα μας να μην την αγγίξει στο μέλλον ακόμα περισσότερο η περιβαλλοντική ύφεση. Ευχάριστο γεγονός αποτέλεσε η εκκίνηση του προγράμματος «Πράσινη Ανάπτυξη», ένα πρόγραμμα ανάσα για τη χώρα μας. Μία χώρα με ηλιοφάνεια σχεδόν όλο το χρόνο, με ισχυρούς ανέμους, κυρίως στο κεντρικό Αιγαίο. Εδραιώνοντας την ανάπτυξη υποδομών για την παραγωγή ηλιακής και αιολικής ενέργειας αντίστοιχα, αλλά και την παραγωγή ηλεκτρισμού από την παλίρροια. Αφού, λοιπόν, δημιουργηθούν οι απαραίτητες εγκαταστάσεις, η Ελλάδα θα καταφέρει να ανεξαρτητοποιηθεί από τις χώρες εξόρυξης πετρελαίου, φυσικού αερίου που κερδοσκοπούν εις βάρος μας, στεκόμενη γερά στα πόδια της. Ανταγωνιστική σε χώρες, όπως η Σουηδία, η Νορβηγία και γενικώς της Βορείου Ευρώπης, αλλά και της Πορτογαλίας που πριν από μερικά χρόνια έκανε τα πρώτα της βήματα στη πράσινη ανάπτυξη.

Χώρες που γεύονται τους καρπούς της ανάπτυξης και της οικονομικής ευφορίας. Οξυγόνο για κάθε κράτος σε όλο τον κόσμο. Ελπίζουμε, λοιπόν, σε ένα ανεπτυγμένο κράτος, σε ένα πράσινο κόσμο, καλύτερο απ' ό,τι θα τον παραλάβουμε. Σας ευχαριστώ πολύ για την προσοχή σας.

ΜΙΧΑΗΛ – ΓΕΩΡΓΙΟΣ ΧΑΝΙΩΤΑΚΗΣ (Β΄ Αθήνας – Συμπροεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Χαράλαμπος Λέκας από τη Β΄ Αθήνας.

ΧΑΡΑΛΑΜΠΟΣ ΛΕΚΑΣ (Β΄ Αθήνας): Αξιότιμε κύριε Πρόεδρε, αγαπητοί Έφηβοι Βουλευτές, όπως γνωρίζουμε ο τουρισμός αποτελεί σημαντική πηγή οικονομικής ανάπτυξης και έτσι πρέπει να προβάλλονται με τον κατάλληλο τρόπο μέσω της σωστής πολιτικής του κράτους. Ως γνωστό, εμάς τους Έλληνες, μας διακρίνει η έλλειψη υπομονής και ο ευκαιριακός τρόπος με τον οποίο αντιμετωπίζουμε τα προβλήματα. Αυτό έχει αφήσει τον αντίκτυπο στον ελληνικό τουρισμό, καθώς η συχνή αλλαγή της οριστικής πολιτικής, η οποία συνήθως συμβαδίζει με τη συχνή εναλλαγή των κυβερνήσεων, οι οποίες τελευταία αδυνατούν να συμπληρώσουν τετραετία. Αυτό είναι εμφανές στα πιο απλά πράγματα, καθώς η πανάκριβη τουριστική καμπάνια (live your myth in Greece) μετατράπηκε μέσα σε δύο χρόνια (Greece and a masterpiece you can't afford) με αποτέλεσμα να χάνει πολλά χρήματα που είχαν δαπανηθεί για πρώτη καμπάνια. Επίσης, αδυνατούμε να εστιάσουμε σε ένα συγκεκριμένο κοινό, με αποτέλεσμα άλλοτε να δίνουμε βάση σε χώρες όπως η Αγγλία, διαφορετικού είδους κοινά, όπως η Τουρκία και οι ΗΠΑ. Συνεπώς, θεωρώ απαραίτητο με οποιοδήποτε κόμμα στην εξουσία να δίνουμε μία ενιαία τουριστική πολιτική, διότι ειδάλλως πλήττεται η αξιοπιστία και ο τουρισμός της χώρας μας. Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε όλους τους εγγεγραμμένους ομιλητές για τις τοποθετήσεις τους. Ήταν πολύ συγκροτημένες, περιεκτικές και με σεβασμό στο χρόνο. Ξέρετε δεν χρειάζεται να έχετε πάρα πολλά λεπτά της ώρας για να πεις αυτά που πρέπει να πεις. Όσο πιο αφαιρετικός είσαι πολλές φορές, είναι και πολύ καλύτερο.

Θα ακολουθήσουμε ένα δεύτερο κύκλο συζήτησης. Είναι οι λεγόμενες δευτερολογίες, δηλαδή, έχετε το δικαίωμα να πάρετε το λόγο και να τοποθετηθείτε σε σημεία τα οποία αναφέρθηκαν. Δεν θα κρατήσουμε κατάλογο ομιλητών, ανάλογα με το ύψωμα του χεριού σας, σας δίνουμε το λόγο, μέχρι να κλείσουμε τον κατάλογο αυτών που επιθυμούν να κάνουν δευτερολογία. Στη συνέχεια, θα προχωρήσουμε στη συμπλήρωση του κειμένου της εισήγησης με κάποιες προτάσεις οι οποίες θα συμπεριληφθούν. Θα ψηφίσετε για τα κεφάλαια και θα ολοκληρώσουμε τη συνεδρίαση. Πριν ξεκινήσουμε τον κύκλο των δευτερολογιών, ο κ. συνάδελφος Κοντογιάννης θα ήθελε να πάρει το λόγο και να συμπληρώσει κάποια πράγματα.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Ακούγοντας και σημειώνοντας τις εισηγήσεις σας θέλω να επισημάνω κάποια πράγματα τα οποία θα ήθελα να σχολιάσετε και στην δευτερολογία σας. Μιλήσατε όλοι για υποδομές. Κάποιοι μίλησαν για υποδομές σε ό,τι αφορά στα ξενοδοχεία. Είναι μόνο αυτό ή αναφέρατε και στις υποδομές πρόσβασης; Τις θεωρείτε σημαντικές και πόσο μπορούν να επηρεάσουν; Ένας ή δύο, αν θυμάμαι καλά, συνέδεσαν τον τουρισμό, που είναι ο μεγαλύτερος οικονομικός πόρος για την χώρα μαζί με τη ναυτιλία, με τον πολιτισμό. Σκεφτείτε πώς μπορεί να συνδυαστεί αυτό. Ο πολιτισμός μας είναι μοναδικός στον κόσμο. Μπορεί να συνδυαστεί, να αξιοποιηθεί ή το θεωρούμε απλώς αυτονόητο και το αφήνουμε στην άκρη; Πώς η σύνδεση πολιτισμού με τον τουρισμό μπορεί να βοηθήσει σε κάτι άλλο που θέσατε αρκετοί από τους ομιλητές. Δηλαδή, την επιμήκυνση της τουριστικής περιόδου. Επί παραδείγματι, πόσοι από εσάς έχετε δει Κινέζους να κάνουν ηλιοθεραπεία και μπάνιο στην παραλία; Είναι ένας λαός ο οποίος έρχεται στη χώρα μας όχι τόσο για τις ομορφιές της θάλασσας και τον ήλιο, αλλά για να επισκεφτεί τα πολιτιστικά μνημεία, να μάθει την ιστορία μας, γιατί έτσι έχει μεγαλώσει, αυτό γνωρίζει είναι και αυτός ένας αρχαίος λαός.

Επίσης, βάλτε στη σκέψη σας, εάν μπορεί να αναπτυχθεί μια άλλη μορφή τουρισμού, για την οποία δεν άκουσα καμία άλλη κουβέντα, μόνο μία «ξώφαλτση» ως μου επιτραπεί η έκφραση, ο αθλητισμός. Θα μπορούσε το brand name που υπάρχει της Αρχαίας Ολυμπίας και το λέω καταγόμενος από την Ηλεία, γνωρίζοντας το πόσο μπορεί να βοηθήσει τη χώρα μας αυτό το brand name. Είναι το πιο γνωστό όνομα στον κόσμο αμέσως μετά την coca cola. Περισσότεροι γνωρίζουν ως όνομα την Ολυμπία, παρά την ίδια την Ελλάδα. Θα μπορούσε να βοηθήσει; Θα μπορούσαμε να επεκτείνουμε αυτόν τον αθλητικό τουρισμό και σε άλλες περιοχές για την προετοιμασία αν θέλετε, ακόμα ποδοσφαιρικών ομάδων. Γιατί κάποιες ποδοσφαιρικές ομάδες να πηγαίνουν στην Ελβετία και όχι στην Φλώρινα, στο Καρπενήσι, θα μπορούσαν να υπάρχουν αθλητικά κέντρα.

Επίσης, μια άλλη μορφή τουρισμού στην οποία δεν έγινε καμία αναφορά είναι ο θρησκευτικός τουρισμός. Είναι ένας τουρισμός ο οποίος επίσης μπορεί να βοηθήσει στην επιμήκυνση της τουριστικής περιόδου, γιατί γίνεται κυρίως από τους ντόπιους, τους Έλληνες και επεκτείνεται σε όλη τη διάρκεια του έτους, με τις διάφορες γιορτές, τα διάφορα προσκυνήματα που υπάρχουν και θα μπορούσαμε να αναδείξουμε αν θέλετε αυτά τα προσκυνήματα σε χώρες εκτός Ελλάδος, Ορθόδοξες. Μην ξεχνάτε ότι οι Ορθόδοξοι είναι περίπου 250 εκατ. σε όλο τον κόσμο. Θα μπορούσε να υπάρξει συνεργασία γι' αυτό το λόγο του ΕΟΤ με την Ελληνική εκκλησία. Έχουμε τα Μετέωρα, την Πολιτεία του Μιστρά, έχουμε πάρα πολλά.

Επίσης, κάποιος μίλησε για εκπαιδευτικό τουρισμό. Πώς εννοείτε αυτόν τον εκπαιδευτικό τουρισμό; Απλώς να έρχονται και να γίνεται ανταλλαγή σπουδαστών ή να κάνουμε την Ελλάδα ένα σημαντικό εκπαιδευτικό κέντρο που θα συγκεντρώνει, αν θέλετε, φοιτητές από τα Βαλκάνια, τη Μέση Ανατολή, τις Αραβικές Χώρες, τις Χώρες της Αφρικής, γιατί η γεωπολιτική θέση της χώρας μας θα μπορούσε να βοηθήσει προς αυτή την κατεύθυνση. Αναφέρθηκε ο τουρισμός για τα άτομα με ειδικές ανάγκες, δεν είναι μόνο αυτό, είναι και ο ιατρικός τουρισμός, ο θεραπευτικός τουρισμός. Ξέρετε ότι υπάρχουν χώρες που επιδοτούν, όπως δίνουμε εμείς κάποιες επιδοτήσεις από το ΙΚΑ, τον ΟΓΑ, το ΤΕΒΕ σε κάποιους ασθενείς να πάνε σε ιαματικές πηγές να κάνουν ιαματικά λουτρά. Έτσι επιδοτούν οι Σκανδιναβικές Χώρες τους πολίτες τους που έχουν πρόβλημα από την έλλειψη ήλιου.

Γιατί στις χώρες που υπάρχει έξι μήνες ήλιος και έξι μήνες σκοτάδι, προκαλούνται διάφορες ασθένειες κυρίως στο δέρμα και οι άνθρωποι επιδοτούνται για να έρθουν σε χώρες όπως είναι η Ελλάδα, με μεγάλη ηλιοφάνεια. Αυτό μπορούμε να το αξιοποιήσουμε θετικά. Βέβαια και το άλλο που σας ανέφερα που είναι ο ιαματικός τουρισμός. Υπάρχει μεν νόμος, αλλά δεν έχει ακόμα εφαρμοσθεί. Τέλος, αρχίζει σιγά σιγά να βγαίνει στην επιφάνεια και σκεφτείτε πόσο μπορούμε να αξιοποιήσουμε το τεράστιο πλεονέκτημα που έχει η Ελλάδα και είναι η μεσογειακή διατροφή. Συγκεκριμένα μιλώ για τον διατροφικό τουρισμό. Ήδη, υπάρχουν κάποια ξενοδοχεία που πωλούν πακέτα μέσα στα οποία συμπεριλαμβάνεται και η μεσογειακή διατροφή. Όλα αυτά τα θέματα τα θέτω ως σημεία προβληματισμού για να πάρετε το λόγο και να τοποθετηθείτε επ' αυτών στις δευτερολογίες σας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Αγαπητοί Έφηβοι Βουλευτές εισερχόμαστε στον κύκλο των δευτερολογιών.

Το λόγο έχει ο Έφηβος Βουλευτής Λασθένης Αγγελιδάκης από την Β' Αθήνας.

ΛΑΣΘΕΝΗΣ ΑΓΓΕΛΙΔΑΚΗΣ (Β' Αθήνας): Κύριε Πρόεδρε, άκουσα ότι γίνονται δυσφημίσεις από τα κρουαζιερόπλοια για τις στάσεις των ναυτεργατών. Δεν μπορεί να είναι μια απλή δυσφήμιση, αλλά πρέπει να σκεφθούμε ότι οι ναυτεργάτες έχουν οικογένειες και άμα υπάρξει άρση του καμποτάζ δεν θα έχουν πλέον εργασία και ακόμη θα χαθεί μια ναυτιλιακή κληρονομιά από Έλληνες ναυτικούς.

Για τα θέματα ενέργειας θα ήθελα να τονίσω ότι τα γνωρίζετε καλύτερα από εμάς και μπορείτε να βοηθήσετε ακόμη περισσότερο.

Τέλος, υπάρχει ένα είδος τουρισμού που δεν έχει αναπτυχθεί πολύ στην Ελλάδα και είναι ο αγροτικός τουρισμός. Όλη η Ελλάδα είναι γεμάτη από αγροκτήματα. Στην Αυστρία το μεγαλύτερο μέρος του τουρισμού βασίζεται στα αγροκτήματα όπου υπάρχουν ξενώνες και μικρά ξενοδοχεία στα οποία φιλοξενούν κόσμο. Έτσι, οι τουρίστες μπορούν να δουν την πολιτιστική κληρονομιά της χώρας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Ιωάννης Χριστόπουλος από το Νομό Σερρών.

ΙΩΑΝΝΗΣ ΧΡΙΣΤΟΠΟΥΛΟΣ (Νομός Σερρών): Κύριε Πρόεδρε, θα ήθελα να αναφερθώ στον εκπαιδευτικό τουρισμό. Στην Ελλάδα αυτός ο τουρισμός για να αξιοποιηθεί θα πρέπει η Κυβέρνηση να ενδιαφερθεί. Δεν λέω ότι αδιαφορεί για την εκπαίδευση, αλλά θα πρέπει να αλλάξει λίγο το σύστημα, ώστε οι ξένοι φοιτητές που θέλουν να έρθουν να σπουδάσουν εδώ να έχουν ένα υπόβαθρο για να δουν ότι εδώ στην Ελλάδα όντως μπορούν να κάνουν κάποιες μεταπτυχιακές σπουδές ή σπουδάζοντας μπορούν να πάρουν ένα πτυχίο. Θα πρέπει να τους βοηθήσει το ίδιο το κράτος με ένα καλύτερο σύστημα, ώστε να γίνονται ανταλλαγές μαθητών και σπουδαστών και να βοηθήσει και τους ίδιους μαθητές στην Ελλάδα να μπορούν να ταξιδεύουν στο εξωτερικό και να σπουδάζουν εκεί είτε με προγράμματα είτε με κάποιες υποτροφίες.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Σταύρος Ντέντος (Νομός Ημαθίας).

ΣΤΑΥΡΟΣ ΝΤΕΝΤΟΣ (Νομός Ημαθίας): Κύριε Πρόεδρε, θα ήθελα να αναφερθώ κυρίως στα πυρηνικά, γιατί αυτό το θέμα μου κίνησε το ενδιαφέρον. Κάποιοι ομιλητές μίλησαν για την ελαχιστοποίηση του κόστους. Ένα σύγχρονο φωτοβολταϊκό σύστημα των 100 μεγαβάτ που εγκαθιστούν οι αγρότες έχει κόστος 300 χιλιάδες ευρώ και η επένδυση αυτή έχει ισχύ για 25 τουλάχιστον χρόνια και συνήθως μπορεί να πάει και 30 χρόνια. Αυτό σημαίνει ότι το κόστος είναι 8 χιλιάδες ευρώ το χρόνο και θεωρώ ότι δεν είναι μεγάλο ποσόν για μια καθαρά πράσινη ενέργεια. Επίσης, κάποιοι ομιλητές μίλησαν για την παιδεία και την ενημέρωση που θα πρέπει να υπάρχει γύρω από τα πυρηνικά. Όση παιδεία και όση ενημέρωση υπάρξει για τον κόσμο το περιθώριο λάθους δεν θα πάψει να υπάρχει και οπότε δεν θα βοηθήσει αυτό σε κάτι. Ακόμη κάποιοι αναφέρθηκαν και στη δημιουργία Επιτροπών που θα ελέγχουν τα πυρηνικά, αλλά θα ήθελα να προσθέσω ότι όσο περισσότερος έλεγχος και να υπάρχει το ανθρώπινο στοιχείο παραμένει ανθρώπινο και είναι πάντα επιρρεπές στα λάθη.

Τέλος, κάποιοι συνάδελφοι μίλησαν για την άμβλυση της περιβαλλοντικής καταστροφής. Τα ραδιενεργά απόβλητα δεν μπορούν να αμβλύνουν την περιβαλλοντική καταστροφή, παρά μόνο να την κάνουν χειρότερη. Κάποιοι άλλοι μίλησαν για τα τεράστια αποθέματα ενέργειας και την εξαγωγή τους. Για τα φωτοβολταϊκά σας μίλησα μόνο με νούμερα και προς το παρόν υπολογίζουμε στα τέσσερα τεραβάτ ενέργειας μόνον από τα φωτοβολταϊκά. Αν αξιοποιηθούν αυτά θα έχουμε ένα αξιόλογο και αξιοσημείωτο ποσόν ενέργειας. Πιστεύω ότι εάν είχαμε ασχοληθεί περισσότερο με την αιολική ενέργεια και με τις άλλες Ανανεώσιμες Πηγές Ενέργειας τα αποθέματα θα μας έφθαναν και θα ήταν υπεραρκετά για να τα εξάγουμε και να τα χρησιμοποιούμε και στην ενδοχώρα. Σας ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επειδή στην Επιτροπή Περιβάλλοντος της Βουλής έχουμε ασχοληθεί ιδιαίτερα με το θέμα του λεγόμενου ενεργειακού ισοζυγίου, θα ήθελα να πω ότι τα φωτοβολταϊκά όντως είναι μια σημαντική λύση. Από ένα συνάδελφό σας ειπώθηκε στην πρωτολογία του ότι θα πρέπει η ΔΕΗ να αγοράζει το ρεύμα. Όπως είναι σήμερα η πραγματικότητα υποχρεούται η ΔΕΗ να αγοράζει το ρεύμα που παράγεται από μια μονάδα φωτοβολταϊκών ή αιολικής ενέργειας. Θα έχετε ακούσει ότι υπάρχει η πρόθεση να κατασκευασθούν αιολικά πάρκα τα λεγόμενα υπερράκτια δηλαδή, μέσα στην θάλασσα, όπως συμβαίνει σε χώρες της Βόρειας Ευρώπης για να μπορέσει να αξιοποιηθεί περισσότερο το αιολικό δυναμικό της χώρας. Η εκτίμηση είναι ότι μέχρι το 2030 θα είμαστε σε θέση να έχουμε μεταφέρει το μεγαλύτερο μέρος της παραγωγής ενέργειας σε ανανεώσιμες πηγές, αντί για τα ορυκτά καύσιμα και το πετρέλαιο. Μέχρι τότε πρέπει να γίνουν συστηματικά βήματα, όπως αυτά που περιγράψατε στις τοποθετήσεις σας.

Το λόγο έχει η Έφηβος Βουλευτής Ηλέκτρα Ζούμπα από το Νομό Ιωαννίνων.

ΗΛΕΚΤΡΑ ΖΟΥΜΠΑ (Νομός Ιωαννίνων): Κύριε Πρόεδρε, τα Ιωάννινα είναι μια πόλη που έχει πάρα πολλούς πόρους για να αναπτυχθεί ο τουρισμός είτε αυτός αφορά τα σπορ είτε αφορά τους αρχαιολογικούς χώρους. Το πρόβλημα είναι ότι δεν υπάρχει ενημέρωση και θα ήθελα να τονίσω ότι παρόλο που είμαι από τα Γιάννενα δεν μπορώ να ενημερωθώ ούτε για το άθλημα του ράφτινγκ που θα μπορούσε να αναπτυχθεί στα ποτάμια. Όλα τα σπορ δεν είναι ανεπτυγμένα. Στα Ιωάννινα έχουμε ένα γήπεδο που είναι το κεντρικό και μέχρι πρότινος δεν υπήρχαν στέγαστρα και καμία άλλη υποδομή. Το γήπεδο του μπάσκετ εδώ και πάρα πολλά χρόνια που δεν συμπεριλαμβάνει βασικά μέσα και τα παιδιά δεν μπορούν να αθλούνται εκεί.

Αυτό το πράγμα είναι καταστροφή. Είπατε πριν για τον αθλητισμό, τα σπορ και τον τουρισμό μαζί και πώς θα αναπτυχθεί ο τουρισμός. Πιστεύω, όταν δεν υπάρχει ενημέρωση δεν μπορεί να αναπτυχθεί τίποτα. Δεν υπάρχει ούτε στην τηλεόραση, ούτε στο διαδίκτυο, όπου και να ψάξετε τα Ιωάννινα δεν τα διαφημίζει κανένας και είναι πολύ κρίμα. Η καταγωγή μου είναι από το Συρράκο και είναι ένα από τα καλύτερα χωριά των Ιωαννίνων και σας πληροφορώ και πιστεύω ότι πάρα πολλοί λίγοι το γνωρίζουν και γνωρίζουν το τι έχει φέρει αυτός ο πολιτισμός.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβος Βουλευτής Ελένη Κουτελίδα από το Νομό Τρικάλων.

ΕΛΕΝΗ ΚΟΥΤΕΛΙΔΑ (Νομός Τρικάλων): Μιλήσατε, όπως και η συνάδελφος που είναι από τα Ιωάννινα, ότι υπάρχουν αρκετά τοπία που μπορούμε να επισκεφτούμε στα Τρίκαλα, όπως είναι τα Μετέωρα, ή ο ποταμός που γίνονταν κάποια αθλήματα, αλλά η μόλυνση που προκλήθηκε στο ποτάμι από τα απόβλητα των εργοστασίων είναι σημαντική και εδώ και πέντε χρόνια περίπου έχουν σταματήσει όλες οι αθλητικές δραστηριότητες.

Επίσης, όσον αφορά στον εκπαιδευτικό τουρισμό, είναι λίγο δύσκολο, γιατί προσπαθήσαμε στο σχολείο να κάνουμε κάποια ανταλλαγή, τα έξοδα, όμως ήταν πάρα πολλά και μετά από κάποια δική μας προσπάθεια μπορέσαμε να κάνουμε την ανταλλαγή. Ήταν πολύ ωραία εμπειρία, συνάμα, όμως, πολύ δύσκολη και δεν μπορεί να δοθεί εύκολα σε κάθε παιδί, γι' αυτό θα προτιμούσα να επιδοτούσατε κάποια πρόγραμμα.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε πολύ. Το ποτάμι στο οποίο αναφερθήκατε είναι ο Πηνειός, ο οποίος αντιμετωπίζει σοβαρά προβλήματα ρύπανσης.

Το λόγο έχει η Έφηβος Βουλευτής Αντωνία Μαλλή από τη Β' Αθήνας.

ΑΝΤΩΝΙΑ ΜΑΛΛΗ (Β' Αθήνας): Θα ήθελα να κάνω μια σύντομη αναφορά στους τρόπους ανάπτυξης του τουρισμού. Καταρχήν, πιστεύω ότι η παιδεία παίζει τον πρωτεύοντα ρόλο σε όλα αυτά, καθώς, αν δεν υπάρχει τουριστική διαπαιδαγώγηση με διάθεση εξυπηρέτησης πάντα των τουριστών και όχι υποτέλειας σε αυτούς, πιστεύω ότι με αυτό τον τρόπο θα επιτευχθεί η ανάπτυξη του ποιοτικού τουρισμού προπάντων, γιατί για να προβάλλουμε τον πολιτισμό μας πρέπει και οι ίδιοι να τον έχουμε αγαπήσει και όταν μέσα από τα σχολεία και μέσα από τα διδακτικά εγχειρίδια, τα οποία κατά τη γνώμη μου πάντα έχουν φτωχό περιεχόμενο, πιστεύω ότι έτσι δεν μπορούμε ούτε και οι ίδιοι να αγαπήσουμε τον πολιτισμό μας, αλλά ούτε και να τον προβάλλουμε σωστά, καθώς η διαφήμιση παίζει καθοριστικό ρόλο στη τουριστική ανάπτυξη γενικότερα και στην οικονομική μας ανάπτυξη μετέπειτα.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Κωνσταντίνος Ματεμτζής από την Α' Αθήνας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΜΑΤΕΜΤΖΗΣ (Α' Αθήνας): Αρχικά, θέλω να ζητήσω συγγνώμη απ' όλους τους ακροατές που αναγκάστηκαν να με ακούσουν σε ένα θέμα που δεν έχει να κάνει με αυτό που είχε επιλεγεί. Θέλω να τονίσω κάτι: Ένα πρόβλημα σημαντικό για την κοινωνία μας είναι η γραφειοκρατία και έχω εξηγήσει σε πολλούς ανθρώπους, όπως είναι οι βουλευτές, ότι η γραφειοκρατία είναι κάτι πολύ σπουδαίο άμα γίνεται σωστά.

Θέλω, λοιπόν, να πω ότι δεν μπορώ να πιστέψω ότι υπάρχουν ξενοδοχεία, τα οποία σίγουρα ακόμα και ένας άνθρωπος να έρθει σε αυτά τα ξενοδοχεία θα βοηθήσει τον τουρισμό της Ελλάδος και γενικότερα οποιασδήποτε χώρας. Για παράδειγμα, ξέρω τέσσερα ξενοδοχεία στη Σκιάθο, τα οποία επειδή ζητάνε απλά πολλές υπογραφές από οποιαδήποτε μεριά του κόσμου, δεν μπορεί αυτό το πράγμα να γίνεται. Πιστεύω ότι η γραφειοκρατία είναι κάτι το πολύ σημαντικό, αλλά να γίνεται μέσα σε όρια, δηλαδή, να ζητήσει υπογραφές από την εσωτερική μας χώρα. Θεωρώ ότι ο τουρισμός δεν μπορεί να βοηθηθεί από μια γραφειοκρατία. Δεν μπορεί να αντέξει αυτή τη γραφειοκρατία η Ελλάδα.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Ανδρέας Γεωργίου από την Β' Αθήνας.

ΑΝΔΡΕΑΣ ΓΕΩΡΓΙΟΥ (Β' Αθήνας): Αγαπώντας τον αθλητισμό, το πρώτο πράγμα που άκουσα και εντυπωσιάστηκα ήταν για τις προετοιμασίες των ομάδων. Θεωρώ ότι προετοιμασίες δεν μπορούν να γίνουν στην Ελλάδα, διότι δεν το επιτρέπουν οι καιρικές συνθήκες. Θέλοντας να το γενικεύσω θα έλεγα ότι δεν πρέπει να έχουμε κάποιους στόχους, πρέπει να τους οριοθετήσουμε και να κάνουμε ό,τι καλύτερο μπορούμε, γιατί μόνο αν αναγνωρίσουμε επακριβώς τις δυνατότητές μας, μόνο τότε θα μπορέσουμε να ανεβούμε επίπεδο.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Ρήγας Πετράκης από το Νομό Ηρακλείου.

ΡΗΓΑΣ ΠΕΤΡΑΚΗΣ (Νομός Ηρακλείου): Άκουσα από κάποιους συναδέλφους για τα φωτοβολταϊκά και θα ήθελα να ρωτήσω ορισμένα πράγματα. Άκουσα προσφάτως στη τηλεόραση ότι προβλέπεται να εγκατασταθούν κάποιες φωτοβολταϊκές μονάδες στη χώρα, αλλά δε άκουσα για την Κρήτη. Είπατε ότι η Κρήτη δεν προβλέπεται σε αυτό. Ξέρω, όμως, ότι η Κρήτη είναι μια τεράστια περιοχή, όπου θα μπορούσε κάλλιστα να τοποθετηθούν φωτοβολταϊκά, με αποτέλεσμα, όχι μόνον την αυτάρκεια του Ηρακλείου, αλλά και άλλων περιοχών και δεύτερον, είπε κάποιος συνάδελφός σας για τη μεσογειακή διατροφή στο τουρισμό.

Εγώ, πρώτη φορά σήμερα το άκουσα και κατά τη γνώμη μου αυτό είναι εξαιτίας της έλλειψης διαφήμισης της χώρας. Δεν μπορούμε να βρούμε σαν χώρα ένα τρόπο να διαφημίσουμε ό,τι καλό μπορούμε να διαθέσουμε στους ξένους. Αυτό πρέπει να αλλάξει. Το πώς, να αναρωτηθεί η πολιτεία.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Θα ήθελα να σας ενημερώσω ότι έχουμε την τιμή να είναι μαζί μας ο πρώην Πρόεδρος της Βουλής των Ελλήνων και ένας από τους βασικούς συντελεστές της «Βουλής των Εφήβων», ο κ. Απόστολος Κακλαμάνης.

Κύριε Πρόεδρε, είμαστε στη βάση των δευτερολογιών, έχουν ολοκληρωθεί οι βασικές εισηγήσεις, έχουν κατατεθεί πολύ ενδιαφέρουσες προτάσεις τις οποίες θα τις συζητήσουμε μετά. Αν επιθυμείτε έχετε το λόγο.

ΑΠΟΣΤΟΛΟΣ ΚΑΚΚΑΜΑΝΗΣ (Πρώην Πρόεδρος της Βουλής): Θα ήθελα να ευχηθώ στα παιδιά καλή πρόοδο και αυτή η εμπειρία, με κάποιες αδυναμίες που μπορεί να έχει, ας είναι ένας καλός οδηγός στη πορεία της ζωής σας. Σας εύχομαι κάθε πρόοδο.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε κύριε Πρόεδρε, και η συμβολή σας είναι πολύ μεγάλη σε όλο αυτό που γίνεται ως θεσμός πλέον στη Βουλή των Ελλήνων και είμαι

σίγουρος ότι αισθάνεστε μεγάλη ικανοποίηση, όταν βλέπετε νέα παιδιά να είναι μαζί μας και να μας εμπλουτίζουν και να μας αναστατώνουν με τις ιδέες τους.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Χρήστος Μερεντίτης από το Ισραήλ.

ΧΡΗΣΤΟΣ ΜΕΡΕΝΤΙΤΗΣ (Ισραήλ): Εγώ, ήθελα να αναφερθώ στους νόμους που ψηφίζονται στη Βουλή. Μπορεί να ψηφιστεί ένας νόμος και μετά να βρεθεί ένα παραθυράκι αυτού του νόμου, που στην ουσία να αναιρεί κατά κάποιο τρόπο αυτό το νόμο και να μην τηρείται επακριβώς, με αποτέλεσμα, κάποιιο να επωφελούνται και κάποιιο να μην επωφελούνται και έτσι να υπάρχει μια διαμάχη ανάμεσα σε κάποιους με κάποιους άλλους αντίθετου κόμματος.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Αναστάσιος Ρουμελιώτης από το Νομό Αχαΐας.

ΑΝΑΣΤΑΣΙΟΣ ΡΟΥΜΕΛΙΩΤΗΣ (Νομός Αχαΐας): Θα ήθελα να αναφερθώ σε τρία σημεία: Πρώτα απ' όλα, άκουσα μερικούς από τους συναδέλφους μου εδώ στη Βουλή να αναφέρουν, ως πρόβλημα τουρισμού τις απεργίες, οι οποίες υπήρχαν κατά τη διάρκεια του καλοκαιριού. Θα ήθελα να διαφωνήσω κάθετα, διότι κατά τη γνώμη μου η απεργία είναι ένα δικαίωμα του κάθε εργάτη, κατοχυρωμένο από το Σύνταγμα και δεν μπορούμε να κατηγορούμε ένα τέτοιο δικαίωμα, ως πιασμάρισμα στον τουρισμό μας. Μάλλον, πρέπει να κοιτάξουν ποιο είναι το πραγματικό πρόβλημα του τουρισμού, όπως είναι οι εγκαταστάσεις, τρόποι πρόσβασης στην Ελλάδα και όχι τις απεργίες για να βρούμε τη λύση του προβλήματος.

Στη συνέχεια, θα ήθελα να κάνω μια σημείωση ως προς κάτι το οποίο άκουσα για την ενέργεια και έχει να κάνει με τα βιοκαύσιμα. Μόνο μια ματιά στις γειτονικές μας χώρες θα μας κάνει να καταλάβουμε ότι όλες οι γειτονικές χώρες έχουν αχανείς εκτάσεις, τις οποίες μπορούν να χρησιμοποιήσουν για τα βιοκαύσιμα, με αποτέλεσμα, η Ελλάδα, η οποία είναι γεμάτη βουνά και έχει πάρα πολύ μικρές καλλιεργήσιμες εκτάσεις, να μην έχει τη δυνατότητα να καλλιεργήσει τα φυτά τα οποία χρειάζονται, διότι σε περίπτωση κατά την οποία τα καλλιεργήσει, η μικρή παραγωγή την οποία θα έχουμε θα εκτινάξει το κόστος στα ύψη και τα βιοκαύσιμα θα γίνουν κάτι σαν το σιτάρι, το οποίο έχει φτάσει να το παράγουν οι αγρότες και να το αγοράζει το Κράτος.

Τέλος, με πολύ ενδιαφέρον άκουσα και την παράθεση του Βουλευτή, ο οποίος είπε για την φοροδιαφυγή. Εδώ, θέλω μόνο μια λεπτομέρεια να επισημάνω. Είναι πολύ σωστά αυτά που είπε, αλλά πιστεύω ότι, εάν δεν μπει «πόθεν εσχες» παντού, δηλαδή, στους τραπεζικούς λογαριασμούς, στην πρώτη κατοικία, σε κάθε αυτοκίνητο που μπορεί να αγοράζει κάποιος, τότε φοροδιαφυγή δεν θα μπορέσουμε να πιάσουμε ποτέ. Σας ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Σας ευχαριστούμε και εμείς για τις τοποθετήσεις. Έκλεισε ο πρώτος κύκλος των δευτερολογιών. Το λόγο έχει ο Έφηβος Βουλευτής Γεώργιος Τσιφρικός από την Α' Αθήνας.

ΓΕΩΡΓΙΟΣ ΤΣΙΦΡΙΚΑΣ (Α' Αθήνας - Εισηγητής): Από ότι έχω καταλάβει, έχουμε επικεντρωθεί περισσότερο στον τουρισμό και έχουμε αφήσει λίγο περιθωριοποιημένη την ενέργεια. Αλλά, ο τουρισμός έχει κάποια όρια, μέχρι κάποια έσοδα. Ενώ, η ενέργεια, αν αξιοποιήσουμε σωστά τους πόρους που μας παρέχει η Ελλάδα, μπορούμε να λύσουμε τα προβλήματα του χρέους, μέσα σε πάρα πολύ μικρό χρονικό διάστημα. Να αξιοποιούσαμε δηλαδή, κάποια κοιτάσματα πετρελαίου που υπάρχουν όπως στο Καστελόριζο, στα παράλια της Πελοποννήσου και θα μπορούσαν να μας βγάλουν από όλα αυτά και να φτάσει σε ένα επίπεδο η χώρας μας, όπως είναι σήμερα η Ελβετία. Αυτό ήθελα να πω. Σας ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε. Το λόγο έχει ο Έφηβος Βουλευτής Φίλιππος Κανταρέλης από τη Β' Θεσσαλονίκης.

ΦΙΛΙΠΠΟΣ ΚΑΝΤΑΡΕΛΗΣ (Β' Θεσσαλονίκης): Άκουσα κάποιες αντιρρήσεις σε σχέση με τα βιοκαύσιμα, το θέμα με το οποίο ασχολήθηκα. Σίγουρα, η Ελλάδα δεν είναι ακριβώς μια ορεινή χώρα. Μην ξεχνάμε, ότι έχει και τεράστιες πεδινές εκτάσεις, ιδιαίτερα αυτές που προστέθηκαν μετά τους Βαλκανικούς πολέμους, οι οποίες δημιουργούν άριστες προϋποθέσεις. Επίσης, θα πρέπει να σημειωθεί, ότι πολλές περιοχές, ήδη ασχολούνται με την παραγωγή βιοκαυσίμων, όπως για παράδειγμα, στη Κοζάνη. Οπότε, δεν θεωρώ ότι τα βιοκαύσιμα θα ήταν κάτι αρνητικό για την Ελλάδα. Ας μην καταδικάζουμε προοπτικές, τις οποίες δεν έχουμε εξετάσει πλήρως. Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε για την τοποθέτηση. Να πω ένα απλό σημείο. Το ζήτημα δεν είναι να πούνε ναι ή όχι στα βιοκαύσιμα. Το ζήτημα είναι να υπάρχει μια ισορροπία σε σχέση με την χρήση των βιοκαυσίμων. Και αυτό ονομάζεται ασφάλεια τροφίμων. Η ασφάλεια τροφίμων είναι η ποιότητα και η ποσότητα.

Εκεί, λοιπόν, μπαίνει μια άλλη παράμετρος στο σχεδιασμό που λέγεται χωροταξία. Δηλαδή, που επιτρέπεις να υπάρχουν βιοκαύσιμα, φυτά τα οποία παράγουν βιοκαύσιμα και που δεν επιτρέπετε, έτσι ώστε να καλύπτεις όλες τις δικλίδες που προβλέπει η ασφάλεια τροφίμων. Να έχεις και καύσιμα, αλλά να μην έχεις και έλλειψη τροφίμων από την πρωτογενή παραγωγή. Το λόγο έχει η Έφηβος Βουλευτής Στυλιανού Θεώνη- Άντρα από τη Β' Αθήνας.

ΘΕΩΝΗ-ΑΝΤΡΕΑ ΣΤΥΛΙΑΝΟΥ (Β' Αθήνας): Γεια σας, ονομάζομαι Θεώνη- Άντρα Στυλιανού. Αρχικά, θα ήθελα να πω για την εκμετάλλευση των φυσικών πόρων. Θεωρώ, κυρίως ανησυχητικό, ότι υπάρχουν ηλιακά χωριά, σε χώρες, όπως η Φιλανδία και η Σουηδία, ενώ εδώ στην Ελλάδα, δεν έχουμε χρησιμοποιήσει τον ήλιο και την ενέργεια που μπορεί να μας προσφέρει, και ότι επίσης, θεωρώ, ότι θα ήταν πολύ σημαντικό και χρήσιμο για τη ΔΕΗ, για παράδειγμα, η χρήση υαλοπινάκων με τη βοήθεια του ήλιου.

Επίσης, θα πω, ότι εκτός από οικονομική ανάπτυξη, η χρήση των ανανεώσιμων μορφών ενέργειας, θα βοηθούσε στην αναβάθμιση της ποιότητας της ζωής των μελών της κοινωνίας στην οποία ζούμε. Επίσης, εάν δεν προστατεύσουμε την ίδια τη φύση, ποτέ δεν θα μπορέσουμε να την χρησιμοποιήσουμε για να μας βοηθήσει σε κάτι περαιτέρω.

Όσον αφορά στον τουρισμό, θα ήθελα να πω, -γιατί είπατε για τον αθλητικό τουρισμό-, υπάρχουν άνθρωποι οι οποίοι επισκέπτονται μέρη και απλά, όπως είπαν και τα παιδιά, δεν μπορούν να βρουν τι ακριβώς μπορούν να κάνουν εκεί πέρα. Και αυτό, που θα πρότεινα εγώ, είναι επειδή πλέον το διαδίκτυο, προσφέρει στους περισσότερους μια πηγή ενημέρωσης, ο κάθε νομός ή δήμος, να μπορεί να έχει αναρτημένες στο διαδίκτυο τις δραστηριότητες που θα μπορεί κάποιος να κάνει σε κάθε μέρος. Όχι μόνο δραστηριότητες αλλά αθλητικές, αλλά και τις πολιτιστικές, τα αξιοθέατα, τα τηλέφωνα επικοινωνίας με τους δήμους, έτσι ώστε οι άνθρωποι να μπορούν να μάθουν αυτό που θέλουν στο μέρος στο οποίο πάνε.

Επίσης, επειδή αναφέρατε τη φύση, και επειδή και εγώ ασχολούμαι με τον αθλητισμό που αφορά στη φύση, υπάρχουν διαδρομές, ας πούμε μονοπάτια, στα βουνά της Ελλάδας, οι οποίες δεν είναι καν σηματοδοτημένες σωστά. Και όταν θέλουμε να προσελκύσουμε κάποιον, για να έρθει και να γνωρίσει αυτό που λέμε «τη φύση της Ελλάδας», δεν θα μπορέσει ποτέ να το κάνει, εάν δεν έχει έναν σωστό οδηγό.

Και κάτι τελευταίο, ότι εάν εμείς οι ίδιοι ως Έλληνες, δεν μπορούμε να επισκεφτούμε και να γνωρίσουμε τον τόπο μας, πως θα μπορεί να γίνει αυτό με ξένους επισκέπτες που θέλουν να έρθουν στην Ελλάδα; Σας ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε για την δευτερολογία. Το λόγο έχει ο Έφηβος Βουλευτής Ιωάννης Μπαλτάς από τη Β' Αθήνας.

ΙΩΑΝΝΗΣ ΜΠΑΛΤΑΣ (Β' Αθήνας): Κύριε Πρόεδρε, μιλάω σε εσάς, αλλά απευθύνομαι σε όλους του Εφήβους Βουλευτές και όποιος μπορεί να μου λύσει τις απορίες που μου δημιουργήθηκαν από τις εισηγήσεις τους είναι ευπρόσδεκτος, εάν μου το επιτρέπετε, να μου απαντήσει.

Πρώτον, για τη φοροδιαφυγή, που είπε ο Κώστας και ο Αναστάσης, ο οποίος αναφέρθηκε αργότερα. Συμφωνώ απόλυτα, ότι πρέπει να εφαρμοστεί το «πόθεν έσχες», εάν είναι να ελέγξουμε τη φοροδιαφυγή. Επίσης, αυτό θα ήθελα να μου το απαντήσετε εσείς.

Δεν μπορώ να κατανοήσω γιατί δεν εφαρμόζονται τα τεκμήρια. Για όσους δεν γνωρίζουν, το τεκμήριο είναι πέρα από το εισόδημα που δηλώνουν, -που έχουμε δει και τα σκάνδαλα με τους γιατρούς πρόσφατα, οι οποίοι δήλωναν χαμηλότερα εισοδήματα-, το τεκμήριο είναι ένα συγκεκριμένο ποσό, το οποίο επιβάλλεται ως φόρος. Για παράδειγμα, για ένα κότερο, είναι standard το ποσό, άρα δεν εναπόκειται στη τιμότητα του φορολογούμενου για το τι θα δηλώσει. Δεν μπορώ να κατανοήσω, γιατί δεν επιβάλλονται τεκμήρια στους φορολογούμενους, καθώς γνωρίζουμε, ότι η μεγαλύτερη φοροδιαφυγή, πιστεύω δηλαδή, εγώ προσωπικά, ότι προέρχεται από τους πλούσιους ανθρώπους. Οι οποίοι για αυτά τα πράγματα δεν φορολογούνται και δηλώνουν πολύ χαμηλότερα εισοδήματα.

Δεύτερον, θα ήθελα να αναφερθώ, στη πυρηνική ενέργεια. Ένα πολύ ενδιαφέρον ζήτημα. Δεν υποτιμώ να πλεονεκτήματα τα οποία μπορεί να προσφέρει. Ωστόσο, επειδή έχω ασχοληθεί λίγο, η πυρηνική ενέργεια είναι πάρα πολύ επικίνδυνη. Και εμείς, οι Έλληνες, πριν επιτρέψουμε να δημιουργηθεί πυρηνικό εργοστάσιο στην Ελλάδα, σίγουρα θα πρέπει να σκεφτούμε πολύ καλά, τι θα κάνουμε σε ένα πιθανό ελληνικό Τσερνομπίλ, θα έλεγα εγώ, όταν οι ποταμοί μας από τα πυρηνικά απόβλητα θα γίνουν πράσινοι από μπλε, όταν θα θάβαμε πυρηνικά απόβλητα στη θάλασσα μέσα και μετά από δύο χιλιάδες χρόνια, ναι, μπορεί να μην αφορά σ'εμάς, αλλά αφορά στις μετέπειτα γενιές, τα ψάρια θα είναι μεταλλαγμένα, διότι θα υπάρχει σίγουρα κάποια στιγμή, διαρροή, με την πάροδο του χρόνου. Αυτά για τα πυρηνικά. Επίσης, ο κύριος Βουλευτής της Ν.Δ., δεν θυμάμαι το όνομα σας, συγχωρέστε με, είπε για αθλητικό τουρισμό. Ο αθλητικός τουρισμός, είναι βέβαια κάτι που η Ελλάδα θα μπορούσε να αξιοποιήσει, γιατί βρισκόμαστε σε πολύ υψηλό επίπεδο παγκοσμίως. Ωστόσο, εμείς οι ίδιοι, τον δυσφημίζουμε. Όλοι θα ξέρετε φυσικά για πρόσφατα επεισόδια στο τουρνουά «Ακρόπολις», μεταξύ Ελλάδας και Σερβίας, τα οποία μεταδόθηκαν σε όλο τον κόσμο και γίναμε διεθνώς ρεζίλι. Το ξύλο που παίζεται, προφανώς σε κάθε ντέρμπι, ανάμεσα σε Ολυμπιακό και Παναθηναϊκό και αντίστοιχα σε ΠΑΟΚ και Άρη. Αυτά είναι φαινόμενα, τα οποία δυσφημίζουν τον τουρισμό στην Ελλάδα και δεν ξέρω, κατά πόσο, με αυτόν τον τρόπο θα μπορούσαμε να προσεγγίσουμε και άλλους αθλητικούς τουρίστες.

Κάτι τελευταίο, που θα ήθελα να πω, είναι για τον θρησκευτικό τουρισμό που αναφέρατε. Αυτό το γεγονός, ότι δεν αναφέρθηκε κανένας από τους Έφηβους Βουλευτές, θα έλεγα ότι είναι σύμφυτος με την αλλαγή της νοοτροπίας που υπάρχει στη νεολαία. Κακά τα ψέματα, η νεολαία, απομακρύνεται από την εκκλησία και από τη θρησκεία, αδικώς ή δικαίως. Πιστεύω, ότι για αυτό το λόγο ο θρησκευτικός τουρισμός, δεν είναι ένας τουρισμός με προοπτικές. Γιατί, σταδιακά, όπως και να το κάνουμε, οι πιστοί θα ελαττώνονται, πώς να το πω, καταλαβαίνετε τι θέλω να πω. Έχει προοπτικές; Εάν μπορείτε να μου απαντήσετε;

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Μπορώ να διευκρινίσω, ότι όταν λέμε θρησκευτικός τουρισμός, μην το εντοπίζουμε μόνο στα προσκυνήματα. Τα προσκυνήματα εκπέμπουν έναν πολιτισμό. Τον βυζαντινό πολιτισμό. Μην το παραγράφουμε από την ιστορία μας, μην το χαρίζουμε σε άλλους. Τίποτα άλλο.

ΙΩΑΝΝΗΣ ΜΠΑΛΤΑΣ (Β' Αθήνας): Σας ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Να απαντήσω και εγώ, στην ερώτηση που μου κάνατε για τα τεκμήρια. Στο σχέδιο νόμου που κατατέθηκε στη Βουλή τον Μάρτιο του 2010, που ψηφίστηκε και αποτελεί νόμο του Κράτους, επαναφέρθηκε σε ισχύ το ζήτημα των τεκμηρίων. Δηλαδή, αποτιμάται το εισόδημα κάθε Έλληνα πολίτη με βάση τα ιδιοκτησιακά χαρακτηριστικά τα οποία έχει, αλλά και

γενικώς τον τρόπο ζωής. Για παράδειγμα, μια βάρκα 7,5 μέτρων έχει τεκμήριο 15.000 ευρώ, που σημαίνει, ότι εάν έχεις μια βάρκα 7,5 μέτρων έχεις σίγουρα ετήσιο εισόδημα 15.000 ευρώ. Ένα σκάφος 20 μέτρων, είναι ένα πολύ μεγάλο σκάφος, με πλήρωμα κ.τλ. έχει τεκμήριο, δηλαδή, 130.000 ευρώ, που σημαίνει, ότι όταν κάνεις δήλωση, έχοντας ένα τέτοιο σκάφος, δεν μπορεί να δηλώνεις ετήσιο εισόδημα λιγότερο από 130.000 ευρώ.

Το ερώτημα είναι: Μπορείς να τα εντοπίσεις όλα αυτά τα ιδιοκτησιακά στοιχεία στους Έλληνες πολίτες ή υπάρχουν τρόποι να μην τα δηλώνουν οι Έλληνες πολίτες; Γιατί από εκεί ξεκινάει και συνεχίζει το πρόβλημα.

ΙΩΑΝΝΗΣ ΜΠΑΛΤΑΣ (Β΄ Αθήνας): Αυτό δεν θα έπρεπε να είναι μέριμνα του Κράτους; Να ελέγχει.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ναι, είναι μέριμνα του κράτους να οργανώσει τις υπηρεσίες του, έτσι ώστε να μπορέσει να ελέγξει τα ιδιοκτησιακά στοιχεία του Έλληνα πολίτη. Υπάρχουν πολλές ρυθμίσεις που δρομολογήθηκαν. Για να μπορείς, για παράδειγμα, να έχεις μια κολυμβητική δεξαμενή στο σπίτι σου, δηλαδή μια πισίνα, και να είναι δηλωμένη ή να μην έχεις ένα αυτοκίνητο πολυτελείας δηλωμένο σε μια ιδιωτική εταιρεία και στην ουσία να το χρησιμοποιείς για τον εαυτό σου και την οικογένειάς σου. Είναι μια πολύ δύσκολη υπόθεση, αλλά είναι ένα ζήτημα που τακτοποιείτε, το έχουν τακτοποιήσει άλλες χώρες του εξωτερικού. Δεν βρίσκω τον λόγο, γιατί δεν θα το τακτοποιήσουμε και εμείς. Πάντως έχεις δικίο στην παρατήρηση σου για τα τεκμήρια.

Το λόγο έχει η Έφηβη Βουλευτής Παρασκευή Τυροβολά από το Νομό Αργολίδας.

ΠΑΡΑΣΚΕΥΗ ΤΥΡΟΒΟΛΑ (Νομός Αργολίδας): Γεια σας, και από μένα. Ονομάζομαι Τυροβολά Παρασκευή και κατάγομαι από το Λυγουριό, Αργολίδας.

Θα ήθελα να αναφερθώ σε αυτό που είπαν κάποια παιδιά, όταν αναφέρθηκαν στον τουρισμό, μίλησαν για τουρισμό και πολιτισμό. Πιστεύω ότι η ανάπτυξη των Ανανεώσιμων Πηγών Ενέργειας στην Ελλάδα είναι ένα είδος σύγχρονου πολιτισμού. Δηλαδή, ώστε να μπορεί η Ελλάδα να δείξει σε πολιτιστικό επίπεδο και κάτι άλλο. Σήμερα, κάποια χώρα να χρησιμοποιεί σε μεγάλο βαθμό τις Ανανεώσιμες Πηγές Ενέργειας είναι δείγμα πολιτισμού και, δεν είναι λίγοι, οι άνθρωποι από το εξωτερικό που επιλέγουν χώρες, που χρησιμοποιούν σε μεγάλο βαθμό τις ανανεώσιμες πηγές ενέργειας, προκειμένου να κάνουν εκεί τις διακοπές τους. Πιστεύω ότι έτσι, με αυτό τον τρόπο, οι Ανανεώσιμες Πηγές Ενέργειας μπορούν να ενισχύσουν περαιτέρω και την ανάπτυξη του τουρισμού στην Ελλάδα.

Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής, Μίκολα Σπακ, από το Νομό Αργολίδας.

ΜΙΚΟΛΑ ΣΠΑΚ (Νομός Αργολίδας): Εγώ θα ήθελα να μιλήσω για μια μορφή τουρισμού, που πιστεύω ότι δεν αναφέρθηκε σήμερα, έναν πιο έμμεσο τουρισμό τον τουρισμό των Ελλήνων. Κάθε χρόνο υπάρχουν οι τριτοετείς του Λυκείου, οι οποίοι, πιστεύω, από την επαρχία εξαφανίζονται, φεύγουν σε μεγαλύτερες πόλεις, σε πανεπιστήμια. Στο Ναύπλιο, που ζω, μεταξύ μας αποχαιρετιζόμαστε και λέμε «αντίο», πιστεύουμε ότι δεν θα τους ξαναδούμε, επειδή φεύγουν στην Αθήνα, δύο ώρες μακριά. Αυτό πιστεύω ότι συμβαίνει, λόγω του χαμηλού επιπέδου πανεπιστημίων, που υπάρχουν στην επαρχία. Πάντως, τα τελευταία χρόνια υπάρχουν κάποιες πόλεις στην επαρχία, οι οποίες προσέλκυαν φοιτητές, ίσως, μπορεί και με την κατάργηση της βάσης του 10, και είδαμε μια μεγάλη ανάπτυξη σε αυτές. Πιστεύω ότι σε αυτό θα έπρεπε να δώσουμε μια βάση. Να μη συγκεντρώνεται το 50% του πληθυσμού μιας χώρας σε μια πόλη. Πρέπει να κατανέμουμε λίγο καλύτερα τον πληθυσμό και τον πλούτο, έτσι ώστε να κατανέμουμε καλύτερα και τον τουρισμό και την ανάπτυξη της χώρας.

Όσο για την ενέργεια, θα ήθελα να πω κάτι, λόγω της οικονομικής κρίσης έχουμε πολλά άτομα τα οποία δεν έχουν δουλειά καθόλου. Υπάρχουν κάποιοι οι οποίοι είναι εξειδικευμένοι σε κάποιες δουλειές, εφόσον τώρα λέμε για την ενέργεια και για τη μετατροπή της ενέργειας από αιολική κ.λπ. σε ηλεκτρικό ρεύμα χρειάζονται εργοστάσια. Γιατί απλώς να μην πάρουμε αυτούς τους ανθρώπους, που δεν έχουν δουλειά, να φτιάξουν τα εργοστάσια, και έτσι να αντιμετωπίσουμε και άλλο ένα πρόβλημα.

Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής Κωνσταντίνος Κολλιόπουλος από το Νομό Αχαΐας.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΟΛΛΙΟΠΟΥΛΟΣ (Νομός Αχαΐας): Κωνσταντίνος Κολλιόπουλος, από Αχαΐα.

Εγώ, θα ήθελα να μιλήσω για ένα είδος εναλλακτικού τουρισμού, που αναφέρθηκε προηγουμένως από ένα συνάδελφο, για τον αγροτουρισμό. Στην Ελλάδα, ένα μεγάλο μέρος του πληθυσμού ζει στην ύπαιθρο, όπου εκεί πέρα με διάφορες αγροτικές δραστηριότητες εξασφαλίζει μια μερική αυτόνομη σε προϊόντα και εμπορεύεται κάποια προϊόντα για να κερδίζει τα προς το ζην. Δηλαδή, χρησιμοποιείται η ελληνική ύπαιθρος μόνο για λόγους βιοπορισμού. Πιστεύω ότι πρέπει, είναι απαραίτητο να χρησιμοποιηθεί και ως μια μορφή τουρισμού, όπως συμβαίνει στις χώρες της δυτικής Ευρώπης. Επειδή τυγχάνει να έχω κάποιες ρίζες από ένα χωριό στην Ηλεία και τα ξέρω καλά τα θέματα της αγροτικής ζωής. Πιστεύω ότι υπάρχουν αυτές οι προοπτικές, απλά χρειάζεται κάποια δαπάνη χρημάτων γιατί είναι απαραίτητο να χτιστούν κάποιες εγκαταστάσεις. Δεν υπάρχει περίπτωση να φιλοξενηθούν τουρίστες με τις υπάρχουσες εγκαταστάσεις. Πρέπει, πρώτον και κύριον, να ενημερωθούν οι κάτοικοι των τοπικών περιοχών για αυτή την προοπτική. Γιατί είμαι σχεδόν σίγουρος ότι, δεν γνωρίζουν αυτή την προοπτική. Και αυτό, που είπα, πρέπει να δαπανηθούν κάποια χρήματα με κάποιες επιδοτήσεις, όπως είπατε, ώστε να χτιστούν κάποιες εγκαταστάσεις και, γενικά, να αξιοποιηθεί αυτός ο πλούτος που υπάρχει. Γιατί είναι μεγάλο μέρος των Ευρωπαίων που θέλουν να γνωρίσουν την αγροτική ζωή από εμάς.

Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβη Βουλευτής Χαρά Γιάννου από τη Β΄ Αθήνας.

ΧΑΡΑ ΓΙΑΝΝΟΥ (Β΄ Αθήνας): Ονομάζομαι Γιάννου Χαρά και είμαι από τη Β΄ Αθηνών.

Θα ήθελα να κάνω μια διαπίστωση ότι, η Ελλάδα σαν χώρα φημίζεται για τη φυσική της ομορφιά και ίσως περισσότερο από κάθε άλλη Ευρωπαϊκή χώρα, αλλά, παρόλα αυτά, δεν προωθείται και αυτό κάνει κακό, πιστεύω, και στον τουρισμό αλλά και στο περιβάλλον. Για παράδειγμα, υπάρχουν ελάχιστα πάρκα και ιδιαίτερα στις μεγαλουπόλεις και όσα υπάρχουν δεν είναι προσεγγμένα. Για παράδειγμα, πήγαμε χθες εκδρομή στην Ακρόπολη και κοιτάγαμε κάτω και βλέπαμε ένα χάος, δεν υπήρχε πουθενά πράσινο. Αυτό έχει να κάνει και με θέμα αισθητικής και πιστεύω ότι, αν υπήρχαν περισσότερα πάρκα, αυτό θα προσέλκυε και τους ξένους και θα έκανε καλό και στον τουρισμό.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβη Βουλευτής Βασιλική Τσιρώνη από το Νομό Άρτας.

ΒΑΣΙΛΙΚΗ ΤΣΙΡΩΝΗ (Νομός Άρτας): Βασιλική Τσιρώνη, από Άρτα.

Εγώ θα ήθελα να αναφερθώ στην ανάπτυξη του αθλητικού τουρισμού. Υπάρχουν πολλά άτομα, παιδιά σε όλη την Ελλάδα που έχουν κάποια κλίση σε κάποιο άθλημα, αλλά λόγω του ότι δεν υπάρχουν κάποιοι άνθρωποι, που θα αναγνωρίσουν τις κλίσεις τους, αυτά τα άτομα απορρίπτουν τους στόχους και τα όνειρά τους και δεν θέλουν πλέον να ασχοληθούν με αυτό. Θεωρώ πως ο αθλητισμός είναι πάρα πολύ σημαντικός για τη ζωή του ανθρώπου τόσο για τη σωματική και ψυχική του υγεία. Επομένως, θα πρέπει να γίνει κάτι γι' αυτό, γιατί είναι πολύ σημαντικό κομμάτι.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβη Βουλευτής Αικατερίνη Μπλετσογιάννη από τη Α΄ Θεσσαλονίκης.

ΑΙΚΑΤΕΡΙΝΗ ΜΠΛΕΤΣΟΓΙΑΝΝΗ (Α΄ Θεσσαλονίκης): Μιλήσαμε για τον τουρισμό και για την ανάπτυξη του τουρισμού. Ο τουρισμός, όμως, δεν θα πρέπει να αναπτύσσεται μόνο στις περιοχές που είναι δημοφιλείς για τον τουρισμό και για τους ξένους που έρχονται για να επισκεφθούν τη χώρα μας, αλλά και για κάποια χωριά που όντως έχουν ωραίες περιοχές, ωραίους τόπους πρασίνου. Κατάγομαι από ένα χωριό των Τρικάλων το Ροπωτό, που βρίσκεται απέναντι από το Περτούλι, και είναι για σκιέρ, που κάνουν σκι σε πολλές πίστες της Ελλάδος και επισκέπτονται αυτά τα μέρη, το χωριό μου έπαθε κατολισθήσεις το χειμώνα και δεν ενδιαφέρθηκε κανένας. Πολλοί άνθρωποι έχασαν τα σπίτια τους, που είναι δίπλα ακριβώς σε ένα πολύ ανεπτυγμένο χωριό. Θα πρέπει να αναπτύσσονται όλα τα χωριά και όχι μόνο με εξαιρέσεις και αυτά που υπάρχουν συμφέροντα.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Συμπροεδρεύουσα, Έφηβη Βουλευτής, Αδαμαντία Στούρα, από τη Β΄ Αθήνας.

ΑΔΑΜΑΝΤΙΑ ΣΤΟΥΡΑ (Β΄ Αθήνας – Συμπροεδρεύουσα της Επιτροπής): Για ποιό λόγο δεν έχει αναπτυχθεί ο εναλλακτικός τουρισμός, δηλαδή ο αγροτικός, ο θρησκευτικός, ο συνεδριακός και ο αθλητικός; Πιστεύω ότι τρία είναι τα βασικά αίτια. Πρώτον, δεν υπάρχει επένδυση στο ανθρώπινο κεφάλαιο, δηλαδή δεν υπάρχει σωστή εκπαίδευση, μόρφωση και κατάρτιση του ανθρώπινου δυναμικού, ώστε να καλύπτουμε τις απαιτήσεις, ενός υψηλής ποιότητας τουρισμού. Δεύτερον, δεν υπάρχει διαφήμιση, που είναι το βασικότερο. Γνωρίζω ότι η οικονομική κατάσταση της χώρας είναι δύσκολη, αλλά η διαφήμιση βοηθάει στην ενίσχυση της εικόνας της χώρας μας σε διεθνές επίπεδο. Τέλος, πρέπει να γίνουν κάποιες μεταβολές στο δημόσιο τουριστικό μηχανισμό, πρέπει να εκσυγχρονίσει τις δομές και τους μηχανισμούς άσκησης της τουριστικής πολιτικής.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε για την τελευταία δευτερολογία, ξεκινά με τις τριτολογίες. Επισημαίνω ότι πρέπει να είναι σύντομες.

ΙΩΑΝΝΗΣ ΧΡΙΣΤΟΠΟΥΛΟΣ (Νομός Σερρών): Θα ήθελα να αναφερθώ, πολύ σύντομα, στη διαφήμιση. Μπορούμε να αναλάβουμε τη διαφήμιση της Ελλάδος και εμείς οι ίδιοι, οι νέοι, απλά με μια μικρή οικονομική υποστήριξη από το Κράτος. Δηλαδή, να μας παρέχουν τα domains, στα web για να μπορούμε να ανεβάζουμε πληροφορίες στο Internet. Για να το κάνει κάποιος αυτό, πρέπει να πληρώνει μια ετήσια συνδρομή. Τα χρήματα για αυτή τη συνδρομή είναι ελάχιστα και θα μπορούσε να τα παρέχει το κράτος. Με τη βοήθεια του Κράτους θα μπορούσαν να διαφημιστούν όλα τα μέρη της Ελλάδας, πολύ εύκολα και πολύ γρήγορα.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Πολύ ενδιαφέρουσα ιδέα.

ΑΝΑΣΤΑΣΙΑ ΒΟΥΔΟΥΡΗ (Νομός Βοιωτίας): Όσα παιδιά αναφέρθηκαν στο θέμα για το περιβάλλον, ανέφεραν μόνο τρόπους για την αξιοποίηση των Ανανεώσιμων Πηγών Ενέργειας. Θα ήθελα όμως να πω, ότι πρέπει να αντιμετωπισθούν τα προβλήματα που ήδη έχουν προκληθεί. Μένω στα Βάγια της Βοιωτίας, στο χωριό μου, σχεδόν πριν από δύο χρόνια, εντοπίστηκε εξασθενές χρώμιο γύρω στο 7. Δεν ξέρω αν το γνωρίζουν τα παιδιά, αλλά στο νερό δεν πρέπει να υπάρχει χρώμιο, αν υπάρχει τα επιτρεπτά επίπεδα είναι γύρω στο 2. Επίσης, όπως μου έχει πει η χημικός μου, όταν κάνουμε μπάνιο σε νερό που έχει ασθενές χρώμιο, οι υδρατμοί βοηθούν στο να ανοίξουν οι πόροι του σώματος και να εισχωρήσει αυτή η ουσία, δημιουργώντας πολύ σοβαρά προβλήματα. Θα ήθελα να μου πείτε τι μπορούμε να κάνουμε. Οργανώσαμε μια ομάδα για να ακουστεί το πρόβλημά μας, αλλά δεν έγινε τίποτα. Θα ήθελα να μου πείτε, πώς μπορούμε να το αντιμετωπίσουμε.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Η συνάδελφός σας έβαλε ένα πάρα πολύ δύσκολο θέμα, που αφορά στο ποτάμι που λέγεται Ασωπός. Θα το έχετε ακούσει, ενδεχομένως. Το

τελευταίο διάστημα είναι ένα ποτάμι που είναι εξαιρετικά μολυσμένο από τις εκροές βιομηχανικών λυμάτων από τις πολλές βιομηχανίες που είναι συγκεντρωμένες στη νότια περιοχή της Βοιωτίας και στη βόρεια περιοχή της Αττικής. Το εξασθενές χρώμιο είναι μια εξαιρετικά τοξική ουσία και προκαλεί αποδεδειγμένα προβλήματα στην υγεία των ανθρώπων. Πρόσφατα, ολοκληρώθηκε μια επιδημιολογική μελέτη στο Πανεπιστήμιο Αθηνών για την υγεία των κατοίκων. Δηλαδή, εξετάζει τη συσχέτιση της παρουσίας εξασθενούς χρωμίου στο νερό του Ασωπού ή στα υπόγεια νερά της περιοχής της Βοιωτίας. Τα στοιχεία δεν είναι καθόλου ενθαρρυντικά, θα έλεγα ότι είναι πολύ ανησυχητικά. Τι πρέπει να γίνει και τι προγραμματίζεται να γίνει; Το πρώτο που προγραμματίζει το Υπουργείο Περιβάλλοντος, είναι η τροφοδοσία με νερό, από την ΕΥΔΑΠ, όλης της περιοχής της νότιας Βοιωτίας και της βόρειας Αττικής, με νέο ταμιευτήρα, δηλαδή, ένα ταχυδιυλιστήριο. Δεύτερο, προγραμματίζεται η προστασία του ποταμού του Ασωπού από τις απορρίψεις βιομηχανικών λυμάτων, με εντατικούς ελέγχους και με μια αυστηροποίηση της νομοθεσίας. Τρίτον, οι αυστηρές ποινές σε όσες βιομηχανίες ή βιοτεχνίες αποδειχθεί ότι συνεχίζουν και ρυπαίνουν το ποτάμι του Ασωπού και τον υπόγειο υδροφόρο ορίζοντα. Δεν είναι εύκολο πρόβλημα. Άλλαξε πρόσφατα η νομοθεσία και τέθηκαν όρια για το εξασθενές χρώμιο στη νομοθεσία, μιας και δεν υπήρχαν πρότινος όρια στη νομοθεσία μας. Τώρα, υπάρχουν όρια, τα οποία θα επεκταθούν και στα υπόλοιπα ποτάμια της χώρας, για να μην επαναληφθεί αυτό το πρόβλημα. Είναι μια από τις δύσκολες πτυχές της προστασίας του περιβάλλοντος, γιατί συναρτάται με τη βιομηχανική ανάπτυξη. Πολλές φορές το περιβάλλον είναι “ο φτωχός συγγενής” ενώ δεν θα έπρεπε καθόλου να είναι “ο φτωχός συγγενής”, θα έπρεπε να έχει τον ίδιο και πρωταγωνιστικό ρόλο στην ανάπτυξη της χώρας.

ΣΤΑΥΡΟΣ ΝΤΕΝΤΟΣ (Νομός Ημαθίας): Καταρχήν, εκπροσωπώντας όλους τους Έφηβους Βουλευτές, θα ήθελα να σας ευχαριστήσω για τις τριτολογίες που μας παρέχετε. Για τις Ανανεώσιμες Πηγές Ενέργειας, η γραφειοκρατία που υπάρχει είναι υπέρτερη. Θα έπρεπε να δημιουργηθεί μια ενιαία υπηρεσία, η οποία θα δίνει έγκριση σε σύντομο χρονικό διάστημα γιατί χρειαζόμαστε Ανανεώσιμες Πηγές Ενέργειας. Είχε αναφερθεί ότι αν εκμεταλλευτούμε τα κοιτάσματα πετρελαίου που υπάρχουν, θα φτάσουμε την ανάπτυξη χωρών, όπως η Ελβετία. Αυτός ο στόχος είναι μη ρεαλιστικός, όπως είχε αναφέρει κάποιος άλλος έφηβος Βουλευτής, γι' αυτό το θέμα. Μπορούμε να το πετύχουμε αυτό με τις Ανανεώσιμες Πηγές Ενέργειας, πιο γρήγορα. Το βιοτικό επίπεδο πράγματι θα αυξηθεί και τα πυρηνικά είναι πράγματι επικίνδυνα, δεν θα θέλαμε σε καμία περίπτωση να έχουμε το παράδειγμα του Τσερνόμπιλ στην Ελλάδα. Θα ήθελα να υπενθυμίσω, ότι οι Ανανεώσιμες Πηγές Ενέργειας θα δημιουργήσουν τουλάχιστον 300 χιλιάδες θέσεις εργασίας, αν μπουν εντατικά στο παιχνίδι. Τέλος, θα ήθελα να αναφέρω κάτι για τον τουρισμό. Απέφερε κάποιος Έφηβος Βουλευτής, ότι η απεργία είναι δικαίωμα όσο δεν βλάπτει κάτι από το κοινό. Υπάρχει νόμος που αναφέρει για τις καταχρηστικές απεργίες, και θεωρώ ότι η απεργία των βυτιοφόρων ήταν μια καταχρηστική απεργία, διότι δε βοήθησε τον τουρισμό της χώρας μας. Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε για την τριτολογία. Πάμε στην πρώτη σειρά των εδράνων.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΜΑΤΕΜΤΖΗΣ (Α΄ Αθήνας): Θα ήθελα να απαντήσω στο φίλο μου τον Γιάννη, ότι αυτό που ανέφερα πριν για ένα point system που θα αυξάνει, εφόρους ζωής, αυτό το ποσοστό φορολόγησης. Με την απειλή αυτής της υψηλής τιμωρίας, χωρίς βέβαια καμιά μορφή ασυλίας, ούτε της βουλευτικής ασυλίας, μπορούμε άνετα να μειώσουμε ή να περιορίσουμε τη φοροδιαφυγή. Επειδή κατάγομαι από το νομό Μαγνησίας, και επειδή άκουσα ότι είστε εκεί Βουλευτής, θέλω να σας πω ότι ξέρω ότι στη Νέα Ιωνία, στην Μιτζέλα και σε κάποιες άλλες περιοχές, υπάρχουν αυθαίρετα, για τα οποία ποτέ κανένας δεν έχει εντρυφήσει σ' αυτό το θέμα. Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Μάλλον εννοείς το Μαλάκι, την Γατζέα. Το λόγο έχει ο συνάδελφος Βουλευτής στο τρίτο έδρανο.

ΘΕΟΔΩΡΟΣ ΒΙΣΒΑΡΔΗΣ (Νομός Ζακύνθου): Θα ήθελα να αναφερθώ σύντομα, σε ένα απλό θέμα, όπως ο θρησκευτικός τουρισμός. Ο θρησκευτικός τουρισμός είναι πάρα πολύ σημαντικός και υπάρχουν πάρα πολλοί ιεροί τόποι στην Ελλάδα, οι οποίοι είναι τεράστιας ιστορικής σημασίας, και δεν πρέπει να τους αγνοούμε. Πραγματικά, είναι οκαθρέφτης του παρελθόντος και του πολιτισμού μας, συγκεντρώνοντας μεγάλο αριθμό τουριστών και επισκεπτών, όπως ο Άγιος Διονύσιος της Ζακύνθου ή η Παναγία της Τήνου. Θα αναφέρω ένα παράδειγμα, στον Άγιο Διονύσιο της Ζακύνθου. Σε μια μέρα τα έσοδα, μόνο, από τα κεριά ήταν 750 χιλιάδες ευρώ. Αυτό είναι ένα παράδειγμα που δείχνει πόσο σημαντικός είναι αυτός ο τομέας. Είναι ένας τομέας που δεν αναφέρεται πάρα πολύ σήμερα, αλλά πρέπει να τονιστεί. Πρέπει να εφαρμοστούν κάποια πράγματα στην πράξη και όχι μόνο “λόγια μεγάλα παχυλά και πράξη πλέον πουθενά”, έτσι ώστε να έχουμε ένα αποτέλεσμα. Τέλος, για τα ΑΜΕΑ δεν υπάρχουν υποδομές, ούτε για να μπορούν να βγουν από το σπίτι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ευχαριστούμε για την τοποθέτηση, ιδιαίτερα το τελευταίο σκέλος είναι πολύ κεντρικό για μια πολιτεία που θέλει να θεωρείται δίκαιη, προς όλους τους πολίτες της.

ΑΝΑΣΤΑΣΙΟΣ ΡΟΥΜΕΛΙΩΤΗΣ (Νομός Αχαΐας): Η απεργία μπορεί να είναι καταχρηστική, αλλά δεν νομίζω ότι μπορούμε στο όνομα του τουρισμού και στο όνομα του οτιδήποτε να καταστρέφουμε τη ζωή, τη δουλειά, την καριέρα, την επαγγελματική κατάρτιση κάποιων ανθρώπων και από πάνω να κάθεται ήσυχος και να αποδέχεται αυτά τα οποία του λέμε. Δεύτερον, αφού τοποθετηθήκατε για τα τεκμήρια και έχετε γνώση, «πτόθεν έσχες» θα μπει παντού και αν όχι, για ποιο λόγο;

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Θα απαντήσω στο τέλος, για να μην παρεμβαίνω και εγώ συνέχεια στην συζήτηση.

Το λόγο έχει η Έφηβος Βουλευτής, Θεώνη- Άντρεα Στυλιανού, Β΄ Αθήνας.

ΘΕΩΝΗ- ΑΝΤΡΕΑ ΣΤΥΛΙΑΝΟΥ (Β΄ Αθήνας): Θα ήθελα να προσθέσω, όσον αφορά στην ενίσχυση της διαφήμισης από τους νέους, τους ίδιους, ότι οι διαγωνισμοί που τίθενται από τους Δήμους, ότι έχουν αρκετή συμμετοχή.

Και το δεύτερο που θέλω να πω είναι για την Ενέργεια, ότι χτίζονται κτίρια τα οποία δεν έχουν τις κατάλληλες ιδιότητες, έτσι ώστε να είναι φιλικά προς το περιβάλλον και ότι θα ήταν καλό να αναπτυχθεί οι βιοκλιματική αρχιτεκτονική, η οποία είναι φιλική προς το περιβάλλον.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει ο Έφηβος Βουλευτής, Ιωάννης Μπαλτάς, Β΄ Αθήνας.

ΙΩΑΝΝΗΣ ΜΠΑΛΤΑΣ (Β΄ Αθήνας): Κύριε Πρόεδρε, ήθελα να προσθέσω κάτι πολύ σημαντικό για μένα προσωπικά, δεν έχει σχέση με τα οικονομικά, άλλα εφόσον είσαστε παρόντες εσείς οι δύο Βουλευτές, θα ήθελα πολύ να με ακούσετε.

Πρέπει, να σταματήσει τη δημοκρατία των πάνελ. Δηλαδή, τη δημοκρατία είναι για να μένει στη Βουλή, και οι Βουλευτές είναι για να μένουν στην Βουλή και να κάνουν συνεδριάσεις, όπως αυτή που κάνουμε σήμερα. Και όχι για να βγαίνουν, κάθε φορά στις 20:00 και στις 21:00, στα δελτία ειδήσεων τα βραδινά, και να μιλάνε σαν αχρείοι, χωρίς να σέβονται την προτεραιότητα.

Αυτός ο διάλογος που κάναμε σήμερα, ήταν υπέροχος, διότι ο ένας σεβόταν τον άλλο μιλούσε ο καθένας ξεχωριστά, ακούσαμε όλες τις γνώμες από διαφορετικές πλευρές. Αυτό δεν γίνεται, δυστυχώς, στις τηλεοράσεις και αυτό είναι ένα πολύ μεγάλο πλήγμα για την δημοκρατία.

Ευχαριστώ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβος Βουλευτής, Στέλλα Μπουναρέλη, Α΄ Θεσσαλονίκης.

ΣΤΕΛΛΑ ΜΠΟΥΝΑΡΕΛΗ (Α΄ Θεσσαλονίκης): Θα ήθελα να πω, κάτι διαφορετικό από τα υπόλοιπα παιδιά. Εφόσον από του χρόνου θα είμαστε όλοι φοιτητές, ελπίζω, ξέρω από μια κοπέλα, η οποία πήρε μέρος πάλι στην Βουλή των Εφήβων από το σχολείο μου, η οποία πρότεινε στην Βουλή, να δημιουργήσετε πανεπιστήμιο, κάτι σαν σχολή χορού στο δημόσιο. Και μετά από λίγα χρόνια η πρόταση της υλοποιήθηκε.

Θα ήθελα και εγώ να πω ότι, εγώ προσωπικά, που θέλω να ασχοληθώ με τις Ανανεώσιμες Πηγές Ενέργειας, δεν μπορώ εδώ στην Ελλάδα να ασχοληθώ με αυτό. Γιατί, δεν υπάρχουν παροχές. Θα πρέπει να πάω ως εξωτερικό. Έτσι κρούω τον κώδωνα του κινδύνου στην Ελλάδα, γιατί πολλά παιδιά είμαι σίγουρος, ότι θα φύγουν στο εξωτερικό. Θα φύγει η νεολαία από την Ελλάδα, γιατί πια δεν υπάρχουν δουλειές για εμάς, με όλη την ανεργία που έχει δημιουργηθεί. Οπότε, εκτός από τα άλλα προβλήματα τα οποία καλείστε εσείς οι Βουλευτές να λύσετε, θα ήθελα να ασχοληθείτε και με αυτό. Γιατί, είναι σίγουρα ένα σημαντικό θέμα. Θα φύγει η νεολαία από την Ελλάδα, και θα δημιουργηθούν πολλά προβλήματα.

Ευχαριστώ πολύ.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Το λόγο έχει η Έφηβος Βουλευτής, Καλλιόπη Μήτρα, Νομός Καστοριάς.

ΚΑΛΛΙΟΠΗ ΜΗΤΡΑ (Νομός Καστοριάς): Αυτό που θέλω να πω είναι ότι, το παιδί που είπε για τη Ζάκυνθο, για μια εκκλησία, για το πόσα λεφτά είχε βγάλει. Αυτά τα λεφτά δεν πηγαίνουν ούτε στο Κράτος, ούτε σε κανέναν πολίτη, πηγαίνουν στην Εκκλησία.

Και αυτό που θέλω να πω, είναι για τους πολιτικούς οι οποίοι αντί να κοιτάξουν όλη την Ελλάδα, και την χώρο τους, κοιτάνε «την πάρτη» τους και πως θα βγάλουν αυτοί τα περισσότερα λεφτά.

Επίσης, θα ήθελα να προσθέσω κάτι για την πατρίδα μου, την Καστοριά. Η λίμνη της είναι πολύ βρώμικη εδώ και πολλά χρόνια και ενώ υπάρχουν μηχανήματα για να καθαριστεί, αυτό δεν γίνεται.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Κλείσαμε με τις τριτολογίες.

Μας απευθύνετε κάποιες ερωτήσεις, η Γραμματεία, μας λέει ότι η διαδικασία δεν είναι να απαντάμε εμείς, να τοποθετηθούμε εμείς, αλλά μιας και μας κάνατε τις ερωτήσεις αυτές, ο συνάδελφος ο κ. Κοντογιάννης και εγώ, θα προσπαθήσουμε να σας απαντήσουμε, για να περάσουμε στο κλείσιμο της σημερινής συνεδρίασης.

Το κλείσιμο έχει δύο σκέλη: Το πρώτο, είναι η κλήρωση που θα δρομολογηθεί για το ποιοί από εσάς θα τοποθετηθείτε στην Ολομέλεια. Και το δεύτερο, είναι η ψηφοφορία των Κειμένων- του Κειμένου του Τουρισμού και του Κειμένου της Ενέργειας- συν κάποιες νέες προτάσεις που κατατέθηκαν, τις οποίες συγκεντρώσαμε και θα σας τις διαβάσω αργότερα, για να τις ψηφίσετε ή όχι.

Για το «πόθεν έσχες». «Πόθεν έσχες» ισχύει για τους Βουλευτές, γενικά για όποιους είναι στην πολιτική, δημάρχους, νομάρχες, προϊστάμενους οικονομικών υπηρεσιών, δημοσιογράφους, εκδότες. Θέλει βελτίωση το σύστημα του «πόθεν έσχες» για να είναι πιο αυστηρός ο έλεγχος, και θέλει και επέκταση και σε άλλες κατηγορίες, που έχουν να κάνουν με την λειτουργία του Κράτους και τη διαχείριση του δημοσίου χρήματος. Πάντως, αυτή την στιγμή, είναι ένας από τους τρόπους μέσα από τους οποίους, μπορείς να ελέγξεις πραγματικά, παράνομο πλουτισμό, χωρίς να σημαίνει ότι δεν υπάρχουν πολλά περιθώρια βελτίωσης στον τρόπο με τον οποίο ασκείται.

Ο συνάδελφος Βουλευτής, πρότεινε τη βιοκλιματική αρχιτεκτονική. Και είπε για τα θέματα της Ενέργειας. Υπάρχουν νόμοι που έχουν ενσωματωθεί, που είναι σε λειτουργία τώρα στον ΓΟΚ, στο Γενικό Οικοδομικό Κανονισμό, που προβλέπουν την εισαγωγή νέων τεχνολογιών για την εξοικονόμηση ενέργειας στα κτήρια. Σκοπός είναι σταδιακά, τα κύρια κτήρια να γίνουν ενεργητικής ενέργειας, δηλαδή, να παράγουν ενέργεια και όχι απλώς, μόνο να καταναλώνουν ενέργεια.

Και τέλος, η συνάδελφος Βουλευτής, που μίλησε για τους νέους που θα φύγουν στο εξωτερικό. Θέλω να σας πω, και πιστεύω ότι θα εκφράζω και τους 300 βουλευτές της Βουλής των Ελλήνων, ότι μας προκαλεί τεράστιο πόνο, η σκέψη ότι οι Έλληνες, νεαροί Έλληνες και Ελληνίδες, φοιτητές ή μη, θα φύγουν στο εξωτερικό, και δεν θα παλέψουν να μείνουν στη χώρα, δεν θα παλέψουμε εμείς πρώτα και κύρια, για να τους δώσουμε ευκαιρίες, και εκείνοι με την σειρά τους θα έρθουν μαζί μας, για να δημιουργήσουμε καλύτερες συνθήκες για τη νέα γενιά.

Ανανεώσιμες Πηγές Ενέργειας, διδάσκονται στα ελληνικά πανεπιστήμια. Ενδεχομένως, όχι ως πρώτο πτυχίο, αλλά ως μεταπτυχιακό και ομιλώ με την ιδιότητά μου, του Καθηγητή Πανεπιστημίου Αθηνών σε θέματα περιβάλλοντος. Υπάρχουν τέτοιες εκπαιδευτικές δραστηριότητες για Ανανεώσιμες Πηγές Ενέργειας και στα πανεπιστήμια της χώρας, και στο Πολυτεχνείο και νομίζω, ότι εάν θέλετε, ευχαρίστως να συζητήσουμε αργότερα. Κύριε συνάδελφε, θέλετε να προσθέσετε κάτι;

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Θα προσθέσω δύο πράγματα. Παίρνω τη σκυτάλη από εκεί που την αφήσατε. Ξέρετε πολύ καλά, η ίδια η αγορά πολλές φορές, πάντα μάλλον, διαμορφώνει και τα επαγγέλματα. Από την στιγμή που θα προχωρήσουν οι Ανανεώσιμες Πηγές Ενέργειας, να είσατε βέβαιοι, ότι η ίδια η αγορά θα αυξήσει, θα ζητήσει περισσότερα χέρια, θα ζητήσει περισσότερους επιστήμονες γύρω από αυτή τη νέα μορφή παραγωγής ενέργειας, με αποτέλεσμα, έστω και καθυστερημένα, τα πανεπιστήμιά μας να προσαρμοστούν.

Έχουν τεθεί δύο -τρία ακόμα ζητήματα. Ειπώθηκε για τα χρήματα της εκκλησίας, που είπε ο συνάδελφος από τη Ζάκυνθο. Αυτά τα χρήματα, να ξέρετε, δεν πάνε στο παγκάρι, πάνε σε κοινωνικό έργο. Το ότι κάποιες εκκλησίες δεν το προβάλλουν όσο θα έπρεπε για να έχει φτάσει και σε εσάς, είναι άλλο ζήτημα. Το ότι και στην Εκκλησία, όπως και στην πολιτική, υπάρχουν κακοί λειτουργοί, είναι επίσης, άλλο ζήτημα. Μην τα ισοπεδώνουμε όλα.

Ούτε ισχύει, ότι είναι κανόνας ότι οι Βουλευτές βγάζουν χρήματα για την «πάρτη τους». Ξέρετε, ότι εάν καθίσετε και ζητήσετε το «πόθεν έσχες» των Βουλευτών, θα δείτε, ότι μπορείτε να δείτε ανά πάσα στιγμή, τα περιουσιακά τους στοιχεία, και πολλοί από μας μάλιστα με δική μας πρωτοβουλία, έχουμε προτείνει στον Πρόεδρο της Βουλής, να αναρτώνται αυτά και στο διαδίκτυο. Γιατί, αποφασίστηκε να αναρτώνται και στο διαδίκτυο. Γιατί πρέπει να έχετε πρόσβαση στα περιουσιακά μας στοιχεία, όλοι. Να ξέρετε τι είχαμε, πριν μπορούμε στην πολιτική, και τι έχουμε όταν βγαίνουμε. Διαφάνεια, λοιπόν, σε όλα.

Επίσης, ειπώθηκε κάτι στις εισηγήσεις για τις πυρόπληκτες περιοχές. Και οι δύο Βουλευτές που είναι μπροστά σας, καταγόμαστε από πυρόπληκτες περιοχές. Πιστεύω ότι, ίσα- ίσα, η πολιτεία πρέπει να δώσει έμφαση σε αυτές τις περιοχές, δίνοντας προσοχή στην ενίσχυση των υποδομών. Γιατί, πρέπει να τις βοηθήσει να βγουν από την τραγωδία την οποία υπέστησαν, πριν από τρία χρόνια.

ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ (Προεδρεύων της Επιτροπής): Τέλος, σε ότι αφορά στον αθλητικό τουρισμό υπάρχουν περιοχές της Ελλάδας, όπου μπορεί να αναπτυχθεί. Δεν μιλάμε για την προετοιμασία μόνο αθλητικών ποδοσφαιρικών ομάδων που γίνεται συνήθως το καλοκαίρι. Στον νομό Ηλείας, στην λίμνη του Καιάφα και στην τεχνητή λίμνη του Πηνειού έρχονταν μέχρι πρόσφατα πολλές κωπηλατικές ομάδες από τα Βαλκάνια για προετοιμασία. Ο αθλητισμός δεν είναι μόνο το ποδόσφαιρο. Θα πρέπει να αξιοποιήσουμε το brand name της Ολυμπίας, όπου εκεί μπορεί να αναπτυχθεί αθλητικός τουρισμός σε άλλο επίπεδο και μέχρι σήμερα δεν έχει αναπτυχθεί. Θα ήθελα να πω ότι το επίπεδο της συζήτησης ήταν πολύ υψηλό, οι ιδέες που ακούστηκαν και οι προβληματισμοί δικαιώνουν τη λειτουργία αυτού του θεσμού, ο οποίος πιστεύω ότι χρόνο με το χρόνο ενισχύεται και βελτιώνεται.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ολοκληρώθηκε η συζήτηση, εξαντλήθηκε ο κατάλογος των ομιλητών.

Προχωρούμε στη διαδικασία των ψηφοφοριών.

Θα ψηφίσουμε επί της αρχής τη Σύνοψη Κειμένων, αρμοδιότητας της Επιτροπής μας, που σημαίνει ότι δεχόμαστε το κείμενο της Σύνοψης αυτής ως μια βάση για τη συζήτηση των επιμέρους θεμάτων αυτής.

Γίνεται, λοιπόν, δεκτή, επί της αρχής, η Σύνοψη Κειμένων αρμοδιότητας της Επιτροπής μας, δηλαδή το κείμενο από σελίδα 11 έως σελίδα 13;

Όσοι συμφωνούν, δηλαδή αποδέχονται, επί της αρχής, τη Σύνοψη Κειμένων αρμοδιότητας της Επιτροπής μας, δηλαδή τη φιλοσοφία γενικότερα των θεμάτων που περιλαμβάνονται σε αυτήν, να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι δεν συμφωνούν να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Προφανώς, οι αποδεχόμενοι επί της αρχής τη Σύνοψη είναι περισσότεροι. Επομένως, η Σύνοψη Κειμένων αρμοδιότητας της Επιτροπής Οικονομικών Υποθέσεων, Παραγωγής και Εμπορίου γίνεται δεκτή κατά πλειοψηφία.

Τώρα, θα ψηφίσουμε τα επιμέρους κεφάλαια.

Γίνεται δεκτό το πρώτο κεφάλαιο, δηλαδή τα θέματα που έχουν να κάνουν με τον τουρισμό;

Όσοι συμφωνούν, δηλαδή αποδέχονται τα θέματα που περιλαμβάνονται στο πρώτο κεφάλαιο, να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι δεν συμφωνούν, δηλαδή δεν αποδέχονται τα θέματα που περιλαμβάνονται στο πρώτο κεφάλαιο, να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Προφανώς, όσοι συμφωνούν είναι οι περισσότεροι.

Επομένως, το πρώτο κεφάλαιο, που αφορά στα θέματα του τουρισμού γίνεται δεκτό κατά πλειοψηφία.

Γίνεται δεκτό το δεύτερο κεφάλαιο, δηλαδή τα θέματα της ενέργειας;

Όσοι συμφωνούν, δηλαδή αποδέχονται τα θέματα που περιλαμβάνονται στο δεύτερο κεφάλαιο, να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι δεν συμφωνούν, δηλαδή δεν αποδέχονται τα θέματα που περιλαμβάνονται στο δεύτερο κεφάλαιο, να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως, και το δεύτερο κεφάλαιο ψηφίστηκε κατά πλειοψηφία.

Σε αυτό το σημείο θα σας διαβάσω μία προς μία τις προτάσεις που εσείς καταθέσατε στη σημερινή συζήτηση και τις οποίες θα ψηφίσετε μία προς μία.

Η πρώτη πρόταση είναι η δημιουργία θεσμικού μηχανισμού στήριξης και διαχείρισης των κρίσεων στον τουρισμό.

Όσοι συμφωνούν με αυτή την πρόταση να σηκώσουν το χέρι τους.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι διαφωνούν με την πρόταση αυτή να σηκώσουν το χέρι τους.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Η πλειοψηφία, λοιπόν, είναι υπέρ της ψήφισης της πρότασης. Επομένως, η πρόταση αυτή γίνεται αποδεκτή.

Η δεύτερη πρόταση είναι ο εκσυγχρονισμός της τουριστικής υποδομής για την υποδοχή και εξυπηρέτηση ατόμων με αναπηρίες. Όσοι ψηφίζουν αυτή την πρόταση να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι δεν την ψηφίζουν να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Και αυτή η πρόταση γίνεται δεκτή κατά πλειοψηφία.

Η τρίτη πρόταση είναι η ενίσχυση των προγραμμάτων αθλητισμού, φυσιολατρικού και θρησκευτικού τουρισμού. Όσοι ψηφίζουν υπέρ να σηκώσουν το χέρι τους.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι είναι κατά να σηκώσουν το χέρι τους.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως και αυτή η πρόταση γίνεται δεκτή κατά πλειοψηφία. Ας προσθέσουμε στην πρόταση και τον σπηλαιολογικό τουρισμό που έχει ιδιαίτερη αξία.

Η τέταρτη πρόταση, η οποία είναι από τις δικές σας παρατηρήσεις, είναι η απλοποίηση των διοικητικών διαδικασιών για τη δημιουργία νέων τουριστικών υποδομών στη χώρα.

Όσοι ψηφίζουν υπέρ να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι ψηφίζουν κατά να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως, κατά πλειοψηφία γίνεται αποδεκτή και αυτή η πρόταση.

Η επόμενη πρόταση είναι η βελτίωση του συστήματος τουριστικής ενημέρωσης με έμφαση σε τοπικές δράσεις. Είναι μια πρόταση η οποία κατατέθηκε από Συναδέλφους Βουλευτές και τίθεται σε ψηφοφορία.

Όσοι ψηφίζουν υπέρ να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι ψηφίζουν κατά να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως, η πρόταση αυτή γίνεται ομόφωνα αποδεκτή.

Η έκτη πρόταση είναι η προώθηση της βιοκλιματικής αρχιτεκτονικής και των ανανεώσιμων πηγών ενέργειας στον κτιριακό τομέα.

Όσοι ψηφίζουν υπέρ να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι ψηφίζουν κατά να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως, κατά πλειοψηφία γίνεται αποδεκτή και αυτή η πρόταση.

Τέλος, η τελευταία πρόταση είναι η συμμετοχή των νέων, με συμβολική στήριξη από την πολιτεία, στη διαφήμιση της Ελλάδας από το διαδίκτυο.

Όσοι ψηφίζουν υπέρ να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Όσοι ψηφίζουν κατά να σηκώσουν τώρα το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Επομένως, κατά πλειοψηφία γίνεται αποδεκτή και αυτή η πρόταση.

Ολοκληρώθηκε η ψηφοφορία επί των θεμάτων της Σύνοψης Κειμένων αρμοδιότητας της Επιτροπής Οικονομικών υποθέσεων, Παραγωγής και Εμπορίου.

Ερωτάται τώρα η Επιτροπή Οικονομικών Υποθέσεων, Παραγωγής και Εμπορίου εάν γίνεται δεκτή στο σύνολό της η σύνθεση κειμένων αρμοδιότητας της συγκεκριμένης Επιτροπής.

Οι αποδεχόμενοι να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Οι μη αποδεχόμενοι να σηκώσουν το χέρι.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Προφανώς, οι αποδεχόμενοι είναι περισσότεροι. Επομένως, η Σύνοψη Κειμένων αρμοδιότητας της Επιτροπής Οικονομικών υποθέσεων, Παραγωγής και Εμπορίου γίνεται δεκτή και στο σύνολό της, κατά πλειοψηφία. Νομίζω ότι είναι πολύ σημαντικό που εμπλουτίσατε μετά από έναν πολύ γόνιμο διάλογο το αρχικό κείμενο που είχατε καταθέσει στη «Βουλή των Εφήβων». Σ' αυτό το σημείο θα γίνει κλήρωση, από πλευράς της γραμματείας, των εκπροσώπων αυτής της συνεδρίασης που θα συμμετέχουν ως ομιλητές στην Ολομέλεια που θα γίνει αύριο το πρωί. Από τη συγκεκριμένη κλήρωση εξαιρούνται οι έφηβοι βουλευτές της Κύπρου και του απόδημου ελληνισμού, όπου για αυτούς θα γίνει ξεχωριστή κλήρωση στο γραφείο του γενικού γραμματέα. Παρακαλείται να έρθει για την κλήρωση ο αριθμός 20, ο Βαγγέλης Καμπάνας από την Ροδόπη, και ο αριθμός 40, η Νταλταγιάννη Δήμητρα από την Αιτωλοακαρνανία.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ (Προεδρεύων της Επιτροπής): Ο κλήρος πηγαίνει στην Θεώνη – Άντρια Στυλιανού, Β' Αθήνας και η συνάδελφος Βουλευτής Κατερίνα Μπελτσιογιάννη από την Α' Θεσσαλονίκης. Άρα, λοιπόν, έχετε και τους συναδέλφους που θα εκπροσωπήσουν τη σημερινή συνεδρίαση στην Ολομέλεια.

Νομίζω ότι η ημερήσια διάταξη έχει ολοκληρωθεί. Εγώ θα ήθελα να σας ευχαριστήσω για την συμμετοχή σας, την παρουσία σας, τις εξαιρετικές ιδέες τις οποίες καταθέσατε. Είναι προφανές ότι αυτό δεν θα πρέπει να είναι ένα διάλειμμα στη ζωή σας, η εμπλοκή σας, δηλαδή, με συλλογικά όργανα μέσα στα οποία διαμορφώνονται και λαμβάνονται οι αποφάσεις, αλλά θα άξιζε τον κόπο να έχουμε τη βοήθειά σας και στα επόμενα χρόνια που θα έρθουν. Έχει πολύ μεγάλη σημασία να υπάρχει ανανέωση στην πολιτική ζωή του τόπου. Χωρίς ανανέωση η πολιτική βαλτώνει και δεν παίρνει νέες ιδέες και οι ιδέες είναι το παν.

Ευχαριστώ τους συναδέλφους προέδρους, την Αδαμαντία Στούρα από τη Β' Αθήνας, τον Μιχάλη – Γιώργο Χανιωτάκη από τη Β' Αθήνας, που μας βοήθησαν με πολύ επαγγελματικό τρόπο στη συνεδρίαση και φυσικά και τον συνάδελφο Βουλευτή Ηλείας, τον κ. Κοντογιάννη, που κι εκείνος συνέβαλε πολύ σημαντικά με την τοποθέτησή του σε σχέση με τον τουρισμό που είναι κι ένα θέμα που παρακολουθεί μέσα από τα κοινοβουλευτικά του καθήκοντα με ιδιαίτερο τρόπο. Ευχαριστούμε προφανώς και τη γραμματεία για την υποστήριξη και όλους εσάς, ξανά, που συμμετείχατε τόσο ενεργά σε αυτή τη συνεδρίαση.

Σας εύχομαι καλή πρόοδο και θα σας δούμε αύριο το πρωί στην Ολομέλεια.

Τέλος και περί ώρα 13.37' λύθηκε η συνεδρίαση.

ΟΙ ΠΡΟΕΔΡΕΥΟΝΤΕΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ

**ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΤΑΛΗΣ
ΒΟΥΛΕΥΤΗΣ Ν. ΜΑΓΝΗΣΙΑΣ**

**ΓΕΩΡΓΙΟΣ ΚΟΝΤΟΓΙΑΝΝΗΣ
ΒΟΥΛΕΥΤΗΣ Ν. ΗΛΕΙΑΣ**