

ΠΡΑΚΤΙΚΟ

Στην Αθήνα σήμερα 5 Ιουλίου 1999 ημέρα Δευτέρα και ώρα 9.00' π.μ. στην Αίθουσα 223 (2ος όροφος) του Μεγάρου της Βουλής, συνεδρίασε η Επιτροπή Οικονομικών Υποθέσεων της «Βουλής των Εφήβων», υπό την Προεδρία του Προέδρου της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων της Βουλής κ. Ιωάννη Γιαννακόπουλου, με αντικείμενο τη συνέχιση της επεξεργασίας και εξέτασης των θεμάτων: εθνική Οικονομία, φορολογία - φοροδιαφυγή, το χρήμα, διαφήμιση, καταναλωτισμός, περιβάλλον, της Σύνθεσης Κειμένων των μαθητών από την Ελλάδα, την Κύπρο και τον Απόδημο Ελληνισμό, που συμμετείχαν στο εκπαιδευτικό πρόγραμμα «Βουλή των Εφήβων», Σύνοδος Δ' 1998 - 1999.

Στην Επιτροπή Οικονομικών Υποθέσεων της «Βουλής των Εφήβων» συμμετείχαν οι εξής «Έφηβοι Βουλευτές»: Αλευριάδου Ιωάννα (Β' Αθήνας), Αναστασοπούλου Αικατερίνη (Νομός Καστοριάς), Αποστολίδου Δέσποινα (Νομός Κιλκίς), Βαρβαρούση Βασιλική (Νομός Λαρίσης), Βασιλειάδης Κωνσταντίνος (Νομός Δράμας), Βούλγαρης Λάζαρος (Νομός Πιερίας), Βρεττού Κασσιανή (Νομός Λευκάδας), Βρίτκας Αθανάσιος (Α' Θεσσαλονίκης), Γκίνης Θωμάς (Α' Πειραιά), Δαρζέντα Μαρία (Επικρατείας), Δόμπα Δήμητρα-Μαργαρίτα (Νομός Έβρου), Δρίβα Ευαγγελία (Νομός Λακωνίας), Ζαμάνη Μαριλένα (Νομός Χαλκιδικής), Ιωαννίδης Μιχαήλ (Β' Αθήνας), Καβακλιώτης Αθανάσιος (Νομός Σερρών), Καλεντέρη Μαρία (Νομός Φωκίδας), Καμενίδου Αθηνά (Γερμανία, Γραφείο Ντύσσελτορφ), Καραδήμου Σουλτάνα (Νομός Κοζάνης), Καράμπασης Αναστάσιος (Επικρατείας), Καρβούνης Γεώργιος (Γερμανία, Γραφείο Μονάχου), Κασδοβασιλή Δέσποινα (Νομός Δωδεκανήσου), Κιοτζένη Ευφροσύνη (Νομός Καβάλας), Κοντονή Νίκη (Νομός Πρέβεζας), Κοτσάκου Μαρία (Α' Θεσσαλονίκης), Κοτσώνη Γαβριέλλα (Αυστραλία), Κούκου Γεωργία (Υπόλοιπο Αττικής), Κουτσονής Αναστάσιος (Νομός Καβάλας), Κυριακού Σοφία (Γερμανία, Γραφείο Βερολίνου), Κωνσταντινίδης Γρηγόρης-Ορφέας (Β' Θεσσαλονίκης), Λέκκα Αριστέα (Νομός Χανίων), Λιναρδάκης Στυλιανός (Νομός Λασιθίου), Μάλιακα Μαρία (Νομός Ιωαννίνων), Μάρα Έλενα (Αμμόχωστος), Μαρλάση Ελένη (Νομός Βοιωτίας), Μαυρόπουλος Γεώργιος (Β' Αθήνας), Μητρογιάννη Γαρυφαλλιά (Γερμανία, Γραφείο Μονάχου), Νικολαΐδης Νικόλαος (Νομός Πέλλας), Ντουλάκη Ευαγγελία (Νομός Ηρακλείου), Παναγιώτης Αντώνης-Μάριος (Νομός Μαγνησίας), Παπαδοπούλου Μάρτα (Νομός Κερκύρας), Παπαδοπούλου Χρυσάνθη (Νομός Ξάνθης), Πισκυλίδης Μουράτιος (Νομός Κοζάνης), Σακαράκη Ελευθερία (Νομός Χίου), Σιτζάνη Σπυριδούλα (Α' Αθήνας), Σταθοπούλου Μαριάνα (Α' Αθήνας), Σταράμου Θάλεια (Νομός Αιτωλοακαρνανίας), Στειακάκη Ελένη (Νομός Ηρακλείου), Τάλλιος Αντώνης (Α' Αθήνας), Τούντα Δήμητρα (Νομός Αργολίδας), Τριμανδήλη Μαρία (Νομός Μεσσηνίας), Τσούκκας

Αβράμης (Αμμόχωστος-Κύπρος), Φαρμάκη Μερόπη (Νομός Ιωαννίνων), Φιλίππου Κυπριανός (Λευκωσία-Κύπρος), Φραγκούλη Μυρτώ (Νομός Ιωαννίνων), Χαλκιαδάκη Αικατερίνη (Α' Αθήνας), Χουχορέλου Δήμητρα (Νομός Λαρίσης), Χριστοπούλου Δήμητρα (Νομός Βοιωτίας) και ο Χρυσοβιτσιώτη Σταυρούλα (Νομός Αρκαδίας).

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Αρχίζει η συνεδρίαση.

ΣΠΥΡΙΔΟΥΛΑ ΣΙΤΖΑΝΗ (Α' Αθήνας): Όσα παιδιά δεν είχαν δηλώσει χθες ότι θέλουν να μιλήσουν σήμερα μπορούν;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Παρ' όλο που ο χρόνος είναι λίγο περιορισμένος, κανείς δεν πρέπει να φύγει με παράπονο από τη Βουλή. Έστω για ένα λεπτό, για δύο λεπτά, πιστεύω ότι θα δοθεί ο λόγος σε όλους.

ΣΠΥΡΙΔΟΥΛΑ ΣΙΤΖΑΝΗ (Α' Αθήνας): Μήπως πρέπει να δώσουμε τα ονόματα;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Θα τα δώσετε στη Γραμματεία.

ΔΗΜΗΤΡΑ - ΜΑΡΓΑΡΙΤΑ ΔΟΜΠΙΑ (Νομός Έβρου): Κύριε Πρόεδρε, για μας που μιλήσαμε χθες, θα μπορέσει κάτι να γίνει σήμερα με τη δευτερολογία μας, ώστε να μιλήσουμε παραπάνω;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Οι δευτερολογίες είναι περίπου στο ένα λεπτό. Θα σας πω γιατί. Οι δευτερολογίες, έτσι κι αλλιώς, είναι στο μισό χρόνο, σύμφωνα με τον Κανονισμό, από ό,τι είναι οι πρωτολογίες. Επειδή υπάρχουν και άλλες συναδέλφισσες και συνάδελφοί σας που θέλουν να μιλήσουν, έστω για ένα-δύο λεπτά, θερμή παράκληση οι δευτερολογούσες και οι δευτερολογούντες να αυτοπεριοριστούν.

Για να μη χάνουμε άλλο χρόνο, ας μπούμε αμέσως στη διαδικασία. Νομίζω πως δεν έχουμε να πούμε τίποτε άλλο.

Καλώ να λάβει το λόγο ο Λάζαρος Βούλγαρης από το Νομό Πιερίας.

ΛΑΖΑΡΟΣ ΒΟΥΛΓΑΡΗΣ (Νομός Πιερίας): Αγαπητέ, κύριε Πρόεδρε, αγαπητοί συνάδελφοι, η σημερινή οικονομία της χώρας μας, σύμφωνα με τους κυβερνώντες, θεωρείται ότι βρίσκεται στο καλύτερο επίπεδο των τελευταίων ετών. Λέγεται ότι πλέον έχουμε μία υγιή οικονομία, ισχυρή και ικανή να ανταγωνιστεί τις αντίστοιχες των άλλων ευρωπαϊκών χωρών. Άλλωστε, αυτός είναι και ο βασικός στόχος, αφού στο περιβάλλον της Ευρωπαϊκής Ένωσης η ανταγωνιστικότητα είναι το βασικό στοιχείο. Η πραγματικότητα, όμως, κατά τη γνώμη μου, απέχει αρκετά.

Πώς μπορεί άραγε μία οικονομία να χαρακτηριστεί ισχυρή, όταν η βιομηχανική της παραγωγή αποτελείται από φθηνά προϊόντα, χωρίς αυτά να ενσωματώνουν κάποια ιδιαίτερη τεχνολογία; Πώς μπορεί άραγε μία οικονομία να χαρακτηριστεί ισχυρή, όταν η καρδιά της, ο δημόσιος τομέας, αποτελεί ένα μεγάλο ασθενή, ένα διεφθαρμένο κύκλωμα, το οποίο πα-

ρέχει υπηρεσίες χαμηλού επιπέδου στον πολίτη και στο οποίο επικρατεί η λογική του χαριτισμού και της αδιαφορίας; Και πιστεύω πως ό,τι και να γίνει, όποια συμπεριφορά και αν έχουν οι δημόσιοι υπάλληλοι, αυτοί δεν πρόκειται να έχουν κυρώσεις.

Τέλος, πώς μπορεί η οικονομία να χαρακτηριστεί υγιής, όταν οι εξαγωγές είναι χαμηλές, βασιζόμενες σε φυσικά ή ελαφρά προϊόντα, ενώ οι εισαγωγές είναι ιδιαίτερα μεγάλες αφορώντας κυρίως τεχνολογικά προηγμένων προϊόντων, με αποτέλεσμα να έχουμε ένα τεράστιο εμπορικό έλλειμμα, το οποίο «μπαλώνεται» με διάφορους έμμεσους τρόπους;

Είναι σχεδόν σίγουρο, ότι έχουν γίνει βήματα προόδου πολλά και σημαντικά. Η οικονομία έχει κάνει κάποια πρόοδο, αλλά αυτή δεν είναι αρκετή.

Ό,τι όμως και αν μας λέτε εσείς οι πολιτικοί, εμείς οι νέοι βλέπουμε, κατανοούμε, γνωρίζουμε τί συμβαίνει γύρω μας. Βλέπουμε πως η ελληνική οικονομία θα αντιμετωπίσει δυσκολίες μέσα στην Ευρωπαϊκή Ένωση. Βλέπουμε πως κάποιες άλλες κοινοτικές χώρες, με αντίστοιχο ή μικρότερο πληθυσμό από την Ελλάδα, όχι μόνο έχουν αρκετά μεγαλύτερο Α.Ε.Π., αλλά εξάγουν σε τρίτες χώρες μία ευρεία γκάμα προϊόντων, τα οποία η Ελλάδα σήμερα δεν μπορεί ούτε να δεχθεί ότι δεν θα μπορούσε να παράγει.

Γι' αυτό, ζητάμε από σας να λάβετε όλα τα απαραίτητα μέτρα, ώστε η οικονομία να καταστεί πραγματικά ισχυρή.

Κάνοντας κάποιες προτάσεις, το πρώτο πράγμα που μου έρχεται στο μυαλό, είναι η προσπάθεια για την ισχυροποίηση της βιομηχανίας. Μια ισχυρή βιομηχανία μπορεί να βοηθήσει τον τομέα της ανεργίας, αλλά και να αυξήσει τα έσοδα του κράτους. Έτσι, θα πρέπει να υπάρχουν φορολογικές ελαφρύνσεις στο ξεκίνημα κάποιας βιομηχανικής μονάδας, η οποία παράγει κάποιο «βιώσιμο» στην αγορά προϊόν, ώστε να μπορέσει να αναπτυχθεί.

Επίσης, θα πρέπει να παρέχονται διευκολύνσεις στις πολυεθνικές εταιρείες, οι οποίες θέλουν να εγκατασταθούν στην Ελλάδα και να παράγουν προϊόντα όχι μόνο για την εγχώρια αγορά, αλλά και για μαζικές εξαγωγές σε άλλες χώρες. Ακόμη μία μεγάλη ανάγκη είναι να επικεντρωθεί η εγχώρια βιομηχανία στο επώνυμο και ποιοτικά ανώτερο προϊόν, ώστε αυτό να προτιμάται από τους Έλληνες καταναλωτές έναντι του ξένου.

Αντίθετα, θα πρέπει να σταματήσουν οι άσκοπες επιδοτήσεις σε επιχειρήσεις οι οποίες λόγω της φύσης της παραγωγής τους, δεν μπορούν να επιβιώσουν στη σημερινή εποχή.

Περνώ στον τομέα των δημόσιων επιχειρήσεων. Η νοοτροπία που επικρατεί σε αυτές πιστεύω πως είναι καιρός να αλλάξει. Δεν θα πρέπει να παραμένουν στο ίδιο ιδιοκτησιακό καθεστώς εταιρείες οι οποίες για χρόνια ζημιώνουν την τσέπη του Έλληνα φορολογούμενου. Τραγικό παράδειγμα εδώ αποτελεί η Ολυμπιακή

Αεροπορία, στην οποία χαρίστηκαν το 1994 εξακόσια εβδομήντα επτά δισεκατομμύρια δραχμές, τα οποία αν αξιοποιούνταν για κοινωνικούς σκοπούς θα βελτιώναν την οικονομική κατάσταση πολλών Ελλήνων χαμηλόμισθων και συνταξιούχων.

Όλες αυτές οι ζημιογόνες εταιρείες θα πρέπει να περάσουν ολοκληρωτικά ή εν μέρει στον ιδιωτικό τομέα, ώστε να τους δοθεί η δυνατότητα να αναπτυχθούν και να απαλλάξουν το δημόσιο από ένα μεγάλο βάρος.

Κλείνοντας, θέλω να ζητήσω από εσάς τους πολιτικούς μπροστά στις σημαντικές αποφάσεις να αφήσετε απέξω τον μικροκομματισμό και τις όποιες διαφορές. Χρειάζεται να παρθούν σημαντικές αποφάσεις, ώστε να γίνουν κάποιες απαραίτητες διαρθρωτικές αλλαγές στην ελληνική οικονομία και όχι μόνο. Αυτές οι αλλαγές δυστυχώς σήμερα προσπίπτουν πάνω στο πολιτικό κόστος, το οποίο η εκάστοτε κυβέρνηση αρνείται να ερωμισθεί.

Αν όλα, ή τουλάχιστον τα περισσότερα κόμματα, κατάφερναν να συντονισθούν, πιστεύω ότι θα μπορούσαν να πάρουν αποφάσεις, οι οποίες θα γίνουν αποδεκτές από τη μεγαλύτερη μερίδα του λαού. Και αυτό δεν το ζητάμε απλώς εμείς οι νέοι, αλλά το απαιτούμε από εσάς για να μπορέσουν να αλλάξουν τα πράγματα σ' αυτό τον τόπο.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε και εμείς.

Έχω να σας ανακοινώσω και πάλι, όποια ή όποιος από εσάς έχει πρόταση συγκεκριμένη να την καταθέσει στην Γραμματεία της Επιτροπής. Στο τέλος των ομιλιών θα μπου σε ψηφοφορία οι προτάσεις, εφόσον δεν συμπεριλαμβάνονται στη Σύνοψη Κειμένων.

ΒΑΣΙΛΙΚΗ ΒΑΡΒΑΡΟΥΣΗ (Νομός Λαρίσης): Εάν κάποιες προτάσεις τις αναφέρουμε και στο λόγο μας, πειράζει εάν τις υποβάλλουμε και ως έγγραφες προτάσεις;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Φυσικά όχι. Άλλο η πρόταση και άλλο ο λόγος. Αν αναφέρεται κάτι μέσα, δεν πειράζει. Η πρόταση είναι κάτι τηλεγραφικό, πέντε, δέκα σειρές.

ΑΝΑΣΤΑΣΙΟΣ ΚΑΡΑΜΠΑΣΗΣ (Επικρατείας): Μπορούμε τις προτάσεις να τις καταθέσουμε στη συνέχεια, εάν τις έχουμε προχειρογραμμένες τώρα;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Πρέπει να κατατεθούν, για να ταξινομηθούν.

ΜΑΡΙΑ ΚΟΤΣΑΚΟΥ (Α' Θεσσαλονίκης): Οι προτάσεις θα δίνονται ανώνυμα;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Όχι, με όνομα, επώνυμο και νομό. Είναι τηλεγραφικές οι προτάσεις. Τρεις σειρές, πέντε σειρές. Προτείνω εκείνο, προτείνω το άλλο. Βέβαια μπορεί να είναι και παραπάνω. Δεν πειράζει.

ΜΟΥΡΑΤΙΟΣ ΠΙΣΚΙΛΙΔΗΣ (Νομός Κοζάνης): Όταν λέτε Σύνοψη, εννοείτε αυτό που είπαμε χθες;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής):

πίς): Ενωώ το κείμενο που υπάρχει και σας έχει διανεμηθεί και περιλαμβάνει όλες τις προτάσεις των παιδιών που συμμετείχαν στο πρόγραμμα. Εμείς συζητούμε το μέρος της Σύνοψης που αφορά μόνο την Επιτροπή Οικονομικών Υποθέσεων. Υπάρχει κάποιος άλλος που θέλει να μιλήσει;

ΑΝΤΩΝΗΣ-ΜΑΡΙΟΣ ΠΑΠΑΓΙΩΤΗΣ (Νομός Μαγνησίας): Αυτά που είπαμε χθες στις εισηγήσεις, τους γραπτούς λόγους, θα σας τους δώσουμε;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Όχι. Αυτά έχουν καταγραφεί στα Πρακτικά με το «ν» και με «σίγμα», όπως λέμε. Θα δώσετε προτάσεις που δεν περιλαμβάνονται στη Σύνοψη Κειμένων.

Το λόγο έχει ο Νίκος Δασκαλάκης από το Νομό Καβάλας.

ΝΙΚΟΣ ΔΑΣΚΑΛΑΚΗΣ (Νομός Καβάλας): Θα μιλήσω για το δικαίωμα, για την πολιτική εργασίας.

Έστω ότι έχουμε σήμερα σε σημαντικό βαθμό πολιτική δημοκρατία. Έχουμε όμως και οικονομική ή κοινωνική; Όποιος είναι οικονομικά ισχυρός δεν έχει αυτόματα και μεγάλη πολιτική δύναμη; Θα ξεκινήσω εγώ για παράδειγμα, που τυχαίνει να ανήκω στις λαϊκές τάξεις, αύριο, μεθαύριο τη ζωή μου από την ίδια αφετηρία και με τις ίδιες κοινωνικές δυνατότητες με τα παιδιά του Βαρδινογιάννη και του Κόκκαλη; Θα λειτουργήσει ανάμεσα σε μένα και στα παιδιά αυτά η αξιοκρατία ή θα προστεθώ και εγώ στο άνεργο πνευματικό προλεταριάτο; Υπάρχει σε μία τέτοια κατάσταση λαϊκή κυριαρχία, όπως κατοχυρώνεται στο ελληνικό Σύνταγμα, ή κυριαρχία του χρήματος;

Βέβαια, θα μπορούσε να υποστηρίξει κανείς ότι με τις κατάλληλες διασυνδέσεις και με ανάλογες τακτικές μπορεί να βρει κανείς μία θέση εργασίας. Εγώ όμως, όπως και οι περισσότεροι νέοι της εποχής μου, είμαστε αρκετά περήφανοι για να προσκυνάμε για το δικαίωμα εργασίας. Μην ξεχνάμε άλλωστε, ότι το δικαίωμα αυτό αναφέρεται τελικά στο Σύνταγμα, που ισχύει.

Αν ανοίξουμε συνάδελφοι το βιβλιαράκι που μας μοιράστηκε, θα διαβάσουμε στο άρθρο 22 του Συντάγματος «η εργασία αποτελεί δικαίωμα και προστατεύεται από το κράτος». Θέλουμε τα συνταγματικά δικαιώματα να εφαρμόζονται στην πράξη και όχι να έχουν απλή αναφορά σε ένα κείμενο. Είμαστε πια στο έτος 2000 μ.Χ. και όχι στο 2000 π.Χ. Το δικαίωμα εργασίας πρέπει να θεωρείται αυτονόητο για κάθε νέο και νέα. Το κράτος και η κοινωνία πρέπει να βρουν τρόπους, ώστε το δικαίωμα αυτό να είναι απόλυτα κατοχυρωμένο στο νέο αιώνα που έρχεται.

Στο σημείο αυτό είναι δίκαιο να ομολογήσουμε ότι πριν από λίγα χρόνια έγινε ένα σημαντικό βήμα προς την σωστή κατεύθυνση, όσον αφορά την πολιτική εργασίας και την αξιοκρατία. Δημιουργήθηκε ο θεσμός του ΑΣΕΠ, του Ανάτατου Συμβουλίου Επιλογής Προσωπικού, σύμφωνα με το οποίο όλες οι προσλήψεις μόνιμου προσωπικού στο ελληνικό δημόσιο

γίνονται μόνο ύστερα από επιτυχία σε σχετικό γραπτό διαγωνισμό.

Θέλουμε να πιστεύουμε ότι ο θεσμός θα διατηρηθεί χωρίς τροποποιήσεις, έστω και αν έτσι μερικοί ενήλικες Βουλευτές θα εξακολουθήσουν να μην έχουν δυνατότητα για ρουσφετολογικές προσλήψεις.

Η δημιουργία του ΑΣΕΠ είναι ένα μικρό παράδειγμα που δείχνει ότι πάντα υπάρχει δυνατότητα για μέτρα και λύσεις προς την ορθή κατεύθυνση.

Δεν μας διαφεύγει ότι ζούμε σε εποχή που ανάμεσα σε άλλα χαρακτηρίζεται από την εισαγωγή νέας προηγμένης τεχνολογίας, παραδείγματος χάρι πληροφορική, αυτοματισμό, ρομποτική, πράγμα που σημαίνει λιγότερες θέσεις εργασίας. Μας είναι αδιάφορο. Είμαι σίγουρος ότι οι περισσότεροι από τους νέους σήμερα, δέχονται να ζουν, αν χρειασθεί, και λίγο πιο φτωχά, με λιγότερα καταναλωτικά αγαθά, αλλά σε ένα πιο δίκαιο και έξυπνο κόσμο. Είναι θέμα και δικαιοσύνης και ευφύιας για όλους, να αντιμετωπισθεί αποφασιστικά το πολύ μεγάλο πρόβλημα της ανεργίας μαζί με όλες τις αρνητικές συνέπειές της.

Ευχαριστώ.

ΔΗΜΗΤΡΑ ΧΟΥΧΟΡΕΛΟΥ (Νομός Λαρίσης): Κύριε Πρόεδρε, μπορώ να έχω το λόγο επί της διαδικασίας;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ορίστε, έχετε το λόγο.

ΔΗΜΗΤΡΑ ΧΟΥΧΟΡΕΛΟΥ (Νομός Λαρίσης): Στις προτάσεις που θα σας δώσουμε, μπορούμε να έχουμε και τοπικά προβλήματα, ακόμα και αν δεν τα ξέρουν, δηλαδή, οι υπόλοιποι Έφηβοι;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Βεβαίως. Συνήθως βάζουμε γενικής φύσεως θέματα, αλλά μπορούμε να θίξουμε και θέματα τοπικού χαρακτήρα. Δεν εμποδίζεστε από κάτι να μη βάλετε τοπικό πρόβλημα. Να είναι μόνο σχετικό με την Επιτροπή μας.

ΜΟΥΡΑΤΙΟΣ ΠΙΣΚΙΑΙΔΗΣ (Νομός Κοζάνης): Κύριε Πρόεδρε, μπορώ να φέρω τις προτάσεις τώρα;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Φυσικά. Θα περάσει κάποιος από τη Γραμματεία να μαζέψει τις προτάσεις.

ΔΕΣΠΟΙΝΑ ΑΠΟΣΤΟΛΙΔΟΥ (Νομός Κιλκίς): Δεν γίνεται να τις πάρετε λίγο αργότερα για να τις ολοκληρώσουμε;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Και αργότερα να τις δώσετε, δεν θα υπάρξει πρόβλημα. Μόνο να είναι μέσα σε ένα ημίωρο από τώρα, για να μπορέσουμε να τις ταξινομήσουμε και να κάνουμε την κατανομή που πρέπει.

Καλώ να λάβει το λόγο η Σοφία Κυριακού από τη Γερμανία.

ΣΟΦΙΑ ΚΥΡΙΑΚΟΥ (Γερμανία-Αμβούργο): Σεβαστό Προεδρείο, αγαπητοί συνάδελφοι, το πρόβλημα της οικονομίας στην Ελλάδα είναι, όπως ξέρουμε, πολύ μεγάλο. Οι πε-

ρισσότεροι από εμάς έχουμε διαβάσει στατιστικές που δείχνουν ότι το εξωτερικό χρέος της Ελλάδας ανέρχεται σε δέκα εκατομμύρια (10.000.000) κατά οικογένεια. Αυτό απορρέει κυρίως από τη χαμηλή παραγωγικότητα της χώρας μας, τον πλεονασμό δημοσίων υπαλλήλων που ανεβάζουν το γενικό κόστος της λειτουργίας του κράτους και τη σπατάλη του δημοσίου χρήματος, πολλές φορές απερίσκεπτη.

Θα ήθελα να αναφερθώ όμως σε ένα πολύ μεγάλο λάθος που κάνουμε σαν κράτος και σαν λαός. Έχουμε μάθει δυστυχώς να μην αναλαμβάνουμε τις ευθύνες μας και να αναζητούμε τις αιτίες των προβλημάτων σε εξωτερικούς παράγοντες, αντί να ψάχνουμε την πηγή του προβλήματος στο ίδιο το κράτος.

Σημαντική ακόμη είναι και η εξασθένηση των εξαγωγών των ελληνικών προϊόντων στις ξένες αγορές. Αυτό οφείλεται εν μέρει στον πόλεμο στη Γιουγκοσλαβία, όμως από την άλλη στο γεγονός ότι τα προϊόντα μας υστερούν των αντιστοίχων των άλλων χωρών.

Πρέπει, λοιπόν, να δραστηριοποιηθούμε, να κυνηγήσουμε τον εκσυγχρονισμό, για να μπορέσουν να αναδειχθούν τα προϊόντα μας στον υπόλοιπο κόσμο, για να μας αποφέρουν το κέρδος που θα μπορούσαν και έτσι να αναπτερώσουν την ελληνική οικονομία.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Πηγαίνετε σε Γυμνάσιο του Αμβούργου;

ΣΟΦΙΑ ΚΥΡΙΑΚΟΥ (Γερμανία - Αμβούργο): Σε Λύκειο.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Μπράβο, συγχαρητήρια! Γιατί συνήθως τα ελληνόπουλα της διασποράς έχουν κάποιο πρόβλημα στη γλώσσα. Εσείς δεν έχετε κανένα πρόβλημα!

ΣΟΦΙΑ ΚΥΡΙΑΚΟΥ (Γερμανία - Αμβούργο): Το φρόντισε η οικογένειά μου.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Πάντως, δεν έχετε κανένα, μα κανένα πρόβλημα. Συγχαρητήρια!

ΣΟΦΙΑ ΚΥΡΙΑΚΟΥ (Γερμανία - Αμβούργο): Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ο κ. Καραμπάσης Αναστάσιος, Έφηβος Βουλευτής Επικρατείας, έχει το λόγο.

ΑΝΑΣΤΑΣΙΟΣ ΚΑΡΑΜΠΑΣΗΣ (Επικράτειας): Σεβαστό Προεδρείο της Επιτροπής Οικονομικών Υποθέσεων, αγαπητοί συνάδελφοι, το θέμα στο οποίο θα αναφερθώ μπορεί να θεωρείται τετριμμένο από πολλούς, αλλά για μένα είναι ιδιαίτερα σημαντικό. Πρόκειται για τη φοροδιαφυγή.

Δίχως αμφιβολία το φαινόμενο «φοροδιαφυγή» αποτελεί ένα από τα κύρια προβλήματα που αντιμετωπίζει η ελληνική οικονομία, χάρη στο οποίο χάνονται κάθε χρόνο τεράστια ποσά, αναγκαία για το κράτος.

Τα αίτια του συγκεκριμένου προβλήματος πολλά. Αρκετές και οι αρνητικές του συνέπειες. Όμως, ακόμη περισσότερες οι προτάσεις για την αντιμετώπισή του.

Αναζητώντας τα βαθύτερα αίτια αυτού του φαινομένου, μπορούμε να εστιάσουμε την προσοχή μας στα εξής:

Στην άνιση και άδικη φορολόγηση που επιβάλλεται από το ίδιο το κράτος.

Επίσης, σημαντικό αίτιο αποτελεί η αδυναμία των φοροτεχνικών υπηρεσιών να ελέγξουν αποτελεσματικά τα φορολογητέα εισοδήματα, με αποτέλεσμα οι ελεύθεροι κυρίως επαγγελματίες να παρουσιάζουν διαφορετικά έσοδα και κέρδη από τα πραγματικά.

Ένα επιπλέον αίτιο του συγκεκριμένου φαινομένου αποτελεί η δυσπιστία του Έλληνα πολίτη και η κακοδιαχείριση της κρατικής εξουσίας από τους υπεύθυνους.

Ολοκληρώνοντας με τον τομέα των αιτίων, είναι αναγκαίο να αναφερθούμε στη λύση της βαρείας φορολόγησης των μισθωτών, στην οποία καταφεύγει το κράτος, καθώς και στο γεγονός ότι οι δημόσιοι οργανισμοί δεν πληρώνουν φόρους.

Όσον αφορά στις αρνητικές συνέπειες της φοροδιαφυγής, είναι ιδιαίτερα σημαντικές και αποτελούν ένα πραγματικό αγκάθι στην προσπάθεια ανόρθωσης της οικονομίας και την ένταξη της χώρας μας στην Ο.Ν.Ε.

Έτσι, σπουδαιότερη συνέπεια αποτελεί ο οικονομικός μαρασμός του κράτους, που καταφεύγει στον εξωτερικό και εσωτερικό δανεισμό.

Επίσης, σημαντικό είναι το γεγονός ότι επιβαρύνονται οι μισθωτοί και οι συνταξιούχοι με υπέρογκους φόρους, με αποτέλεσμα να μειώνεται δραστικά το εισόδημά τους.

Τέλος, χρίζουν αναφοράς οι φορολογικές ελαφρύνσεις και η ασυδοσία των οικονομικά ισχυρών που πλουτίζουν σε βάρος των συνανθρώπων τους. Οι τόσο επιζήμιες συνέπειες της φοροδιαφυγής για το κράτος, αλλά και για τον πολίτη ξεχωριστά, καθιστούν αναγκαία την εφαρμογή μέτρων που μακροπρόθεσμα ή βραχυπρόθεσμα θα επιφέρουν τη μείωση και τέλος την εξάλειψή της. Έτσι είναι αναγκαία και επιβεβλημένη η καταβολή φόρων, με την ταυτόχρονη αλλαγή νοοτροπίας.

Επίσης, απαραίτητη προϋπόθεση για την εξάλειψη της φοροδιαφυγής αποτελεί η θέσπιση σταθερού και δίκαιου φορολογικού συστήματος και η επέκταση της φορολογίας σε όλα τα κοινωνικά στρώματα.

Συν τοις άλλοις, αναγκαία είναι η αναδιοργάνωση των εφοριών, ο εκσυγχρονισμός τους, καθώς και ο έλεγχος των κερδών των μονοπωλίων και των πολυεθνικών επιχειρήσεων.

Τέλος, θα μπορούσε να υπάρξει σωστή διαπαιδαγώγηση των πολιτών από μικρή ηλικία, καθώς και η επιβολή αυστηρών ποινών στους φοροφυγάδες.

Το φαινόμενο της φοροδιαφυγής αποτελεί ένα σοβαρό εμπόδιο στην προσπάθεια της χώρας για οικονομική ανάπτυξη.

Τα αίτια που το επιβάλλουν είναι υπαρκτά, όπως άλλωστε και οι αρνητικές του συνέπειες, τόσο για την πολιτεία, όσο και για τον πολίτη.

Παρ' όλα αυτά, υπάρχουν και οι λύσεις για την αποτελεσματική αντιμετώπισή του, αρκεί όλοι οι εμπλεκόμενοι φορείς να κάνουν το καθήκον τους.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Θίξατε ένα πάρα πολύ σημαντικό ζήτημα, όπως και άλλοι συνάδελφοί σας. Πράγματι, η καθιέρωση ενός δίκαιου και αποτελεσματικού φορολογικού συστήματος είναι η μεγάλη ανάγκη, η αδήριτη ανάγκη, έτσι ώστε το κράτος να μην έχει τα έσοδά του από τους έμμεσους φόρους που επιβάλλει στην κατανάλωση πρωτίστως και πληρώνει ο πλούσιος και ο φτωχός τον ίδιο φόρο, αλλά να «συλλαμβάνεται» ο φόρος στις πηγές.

Πράγματι, σε μια δημοκρατία καθαρή και ανοιχτή το φορολογικό σύστημα είναι ένας μοχλός που πρέπει να αναδειχθεί. Και όπως είπατε, δεν αρκούν τα κρατικά μέσα και η κρατική επιτήρηση, αλλά πρέπει να υπάρξει αλλαγή στη νοοτροπία.

Σε άλλες χώρες του κόσμου το πιο ατιμωτικό έγκλημα θεωρείται η φοροδιαφυγή.

Στην πατρίδα μας γίνονται πολύ μεγάλες προσπάθειες. Και με το σύστημα TAXIS, που επιτέλους στις περισσότερες εφορίες λειτουργεί πλέον και επεκτείνεται, πιστεύουμε ότι θα έλθουμε κι εμείς σε ένα καλό και δίκαιο φορολογικό σύστημα, έτσι ώστε η σχέση έμμεσων-άμεσων φόρων να έχει καλύτερη εξέλιξη. Και οι άμεσοι φόροι θα πρέπει να είναι εκείνοι που θα πληρώνει ο κάθε Έλληνας πολίτης. Γιατί με τους άμεσους φόρους ο κάθε πολίτης πληρώνει ανάλογα με τις οικονομικές του δυνατότητες, πράγμα που προβλέπεται από το Σύνταγμα.

Παρακαλώ να λάβει το λόγο η Δήμητρα Χριστοπούλου, από το Νομό Βοιωτίας.

ΔΗΜΗΤΡΑ ΧΡΙΣΤΟΠΟΥΛΟΥ (Νομός Βοιωτίας): Αν και εκπληρώ την πέμπτη επιλογή μου, ευελπιστώ να έχω προσεγγίσει το θέμα.

Αξιότιμε κύριε Πρόεδρε, αγαπητοί συνάδελφοι, οι σύγχρονες κοινωνίες διέπονται από το κοινό χαρακτηριστικό της στροφής όχι μόνον της μανίας του ανθρώπου να συσσωρεύσει στην κατοχή του όσα περισσότερα χρήματα μπορεί, αλλά και από την ταυτόχρονη απελευθέρωση των χρημάτων αυτών από τους ίδιους, προσπαθώντας να συγκεντρώσουν σε δεύτερο επίπεδο το είδος που επιθυμούν.

Πρώτο στάδιο, λοιπόν, είναι η συλλογή των χρημάτων και δεύτερο η εξαργύρωσή τους σε άυλα ή υλικά αγαθά.

Είναι γεγονός ότι τα χρήματα εξυπηρετούν αυτόν το σκοπό: Δηλαδή, να παρέχουν τη δυνατότητα κάλυψης πρώτων και δευτερευουσών αναγκών.

Στην ουσία όμως έχει συμβεί τα χρήματα να αποτελούν τον κατ' εξοχήν στόχο του σύγχρονου πολίτη και στην κατανάλωση να εγκλωβίζονται όλα τα προβλήματά του και οι ανησυχίες του, τα άγχη και το σύνδρομο στέρησης. Τα χρήματα και η κατανάλωση έχουν ίσως ξαναγράψει

τη «Θεία Κωμωδία» στις οποίας την κόλαση βρίσκονται όλοι εκείνοι που στερούνται χρημάτων τόσων όσα θα ήθελαν να αποκτήσουν, για να νομίσουν ότι είναι ευτυχισμένοι και στο καθαρτήριο όσοι μερόνυχτα αγωνίζονται να καλύψουν όλο και μία περαιτέρω πλαστική ανάγκη και τέλος, όπως χαρακτηριστικά αναφέρει ο Έριχ Φρομ, τον θεωρούν, αυτοί που βρίσκονται στον παράδεισο, ως ένα μεγάλο κατάστημα με άφθονα εμπορεύματα.

Ο άνθρωπος πλανεύθηκε σε πολλά σκοτεινά ρουμάνια μέχρι σήμερα. Σε καμία όμως άλλη εποχή δεν βρέθηκε τόσο μεταλλαγμένος. Σε καμία άλλη εποχή, προσωπικότητες δεν φάνηκαν τόσο αλλοτριωμένες και ακόμη κλωνοποιημένες. Σε καμία προηγούμενη περίοδο δεν όκνευε τόσο πολύ ο στοχασμός και ο προβληματισμός για το ίδιο το άτομο και το περιβάλλον του. Τέλος, σε καμία προηγούμενη περίοδο ο άνθρωπος δεν απομακρύνθηκε τόσο από το συνάνθρωπο και δεν μαστίγωσε ασυνείδητα τον ίδιο του τον εαυτό.

Μέσα από το λυκόφως της πνευματικής ζωής, ο σημερινός πολίτης, σύγχρονος Δον Κιχώτης, δεν αποτελεί τίποτε παραπάνω από μία ναυαγική μηχανή που έχει μία συγκεκριμένη ιδεολογία και ακολουθεί μία διαδικασία, ίσως την πιο σημαντική, να κερδίζει και να καταναλώνει.

Οι σύγχρονοι αυτοί ασπάλακες μπορούν να εξέλθουν από τα σκοτάδια μόνο με σωστά οργανωμένη παιδεία, που με την αποδέσμευσή της από την εισαγωγή στις διάφορες σχολές, να διοχετεύει εκτός από γνώσεις αρχαίων, μαθηματικών και λοιπών, και καλαισθησία, αξίες για τη ζωή, την κοινωνία, τον άνθρωπο και να οικοδομεί ώριμη κριτική σκέψη, πλάθοντας το χαρακτήρα του ατόμου με την εισαγωγή νέων μαθημάτων, μη εξεταζόμενων, καθώς και με τη δημιουργία ομάδων τέχνης και αθλητισμού.

Ως αρωγός σ' αυτή την επανάκτηση των αισθήσεων μπορεί να σταθεί το κράτος με τη θέσπιση νόμων για έλεγχο στις διαφημίσεις που αποτελούν το λίκνο του καταναλωτισμού και ταυτόχρονα διαδραματίζουν το ρόλο του Μεφιστοφελή ωθώντας τον πολίτη σε λάθος επιλογές.

Επειδή, λοιπόν, η διαφήμιση χαράσσει κατευθυντήριες γραμμές για την εξέλιξή μας, σε συνάρτηση με τον καταγιγισμό των μηνυμάτων που κατακλύζουν ειδικά την τηλεόραση, χρειάζεται άρα μια επιλογή και από το μέρος του καταναλωτή αλλά και από των αρμοδίων για ποιοτικές προβολές. Δεν είναι όμως θέμα μόνο της Κυβέρνησης ή μόνο των πολιτών η δημιουργία μιας πιο ανθρώπινης κοινωνίας. Συνυπεύθυνοι είμαστε όλοι για την πορεία τούτου του κόσμου. Αιώνες τώρα ο άνθρωπος έχει σαλπάρει με προορισμό το άγνωστο και βάρκα την ελπίδα, τον μπερδεύει ο κόσμος αυτός, χάνεται μέσα του, όμως ποτέ ως τώρα δε λησμόνησε την ανθρώπινη φύση του!

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής)

πής): Η Μερόπη Φαρμάκη, από το νομό Ιωαννίνων, έχει το λόγο.

ΜΕΡΟΠΗ ΦΑΡΜΑΚΗ (Νομός Ιωαννίνων): Αξιότιμε κύριε Πρόεδρε, φίλοι συνάδελφοι. Νιώθετε αρκετά ενημερωμένοι ή αντέχετε ακόμη ένα διαφημιστικό διάλειμμα; Πιστεύετε ότι οι αφίσες στο δρόμο δίνουν χρώμα στην πόλη ή απλά προσθέτουν στις χωματερές λίγα περισσότερα σκουπίδια; Πιστεύω ότι η πλειοψηφία θα ταχθεί κατά της διαφήμισης, της διαφήμισης ως μέσου παραπλάνησης και παραπληροφόρησης, γιατί δεν ξέρω αν πιστεύετε ότι πράγματι οι διαφημιστές παλεύουν για μας, τον απλό καταναλωτή, ότι μοχθούν για την ενημέρωσή μας. Μάλλον στοχεύουν στην αφέλειά μας και την ανωριμότητά μας, ώστε να ανεβάσουν τις πωλήσεις αγαθών και υπηρεσιών.

Σκεφθήκατε ποτέ ότι οδεύουμε προς την τελική παγκοσμιοποίηση με μέσο την κατάργηση των εθνικών ειδικών χαρακτηριστικών κάθε χώρας; Μα, τα σύνορα μπορούν να καταργηθούν, χωρίς να χάσουμε την εθνική μας ταυτότητα. Εγώ ξέρω πως «παπούτσι από τον τόπο σου και ας είναι και μπαλωμένο». Όλοι, δεν διαφωνώ, είμαστε πλάσματα ενός Θεού. Και όλοι πίνουμε Coca-Cola; Λοιπόν το νέκταρ και η αμβροσία του δωδεκάθεου αντικαταστάθηκαν με Coca-Cola και Mc Donalds; Έτσι, πώς περιμένουμε να συναγωνιστούμε, μέσω του ΕΥΡΩ, κάποτε το δολλάριο, όταν έμμεσα το υποστηρίζουμε καθημερινά;

Ο Έλληνας καταναλωτής ενδιαφέρθηκε να πάρει ελληνικά προϊόντα τον τελευταίο μήνα, όταν έγινε ο σάλος για τις διοξίνες. Μόνο που το πρόβλημα της διοξίνης υπήρχε πριν το 1980. Τώρα ενόψει της επόμενης χλιετίας θυμηθήκαμε να γίνει έλεγχος στις εισαγωγές προϊόντων;

Ας περάσω όμως σε ένα άλλο πρόβλημα που δημιουργείται μέσω της διαφήμισης, στον επηρεασμό των παιδιών. Άτομα από πέντε έως δεκαπέντε ετών που είναι τα πιο εύκολα θιράματα της διαφήμισης. Ο συνεχής βομβαρδισμός από σποτ και μηνύματα, η τάση των μικρών παιδιών να ακολουθούν το ρεύμα της ηλικίας τους, οδηγούν στον υπερκαταναλωτισμό δημιουργώντας τις αγορές μέσω για την ψυχική τους τόνωση.

Στη συνέχεια, προβάλλεται κυρίως η γυναίκα σε υποτιμητικές για το φύλο σκηνές, ακατάλληλες συνήθως για ανηλικούς και χρησιμοποιείται ευτελώς, είτε ως αντικείμενο του sex είτε ως ευπρεπή σαραντάρα στο ρόλο μιας καλής νοικοκυράς είτε, τέλος, ως δυναμική τριαντάρα στο ρόλο μιας ψυχρής καριερίστριας. Προσωπικώς, δεν με αντιπροσωπεύει καμία από τις τρεις περιπτώσεις.

Συνοπτικά, η διαφήμιση υποβαθμίζει την αξιοπρέπεια του ατόμου, μας σκληραγωγεί και περιορίζει την ελευθερία μας, δημιουργεί αρνητικά πρότυπα, ρυπαίνει το περιβάλλον και τέλος χρησιμοποιεί τον καταναλωτή ως καταναλωτικό αγαθό. Αλλά, αντί να μείνουμε για άλλη μια φορά απλοί θεατές αυτών των σποτ, ας αγωνισθούμε

πρώτον, για τον έλεγχο των διαφημιζόμενων προϊόντων όχι μόνο σε περιόδους κρίσης. Δεύτερον, για τη δημιουργία ενός δεοντολογικού κώδικα αυστηρά εφαρμοζόμενου, διότι και στην τηλεόραση υπάρχει ως θεσμός αλλά δεν χρειάζονται παραδείγματα λασπολογίας και κιτρινισμού για να καταλάβουμε το πόσο λειτουργεί. Τέλος, για την καθέρωση ενημερωτικών σεμιναρίων, με στόχο την καλλιέργεια της κριτικής σκέψης και της δυσπιστίας των καταναλωτών. Ευχαριστώ.

ΓΡΗΓΟΡΙΟΣ ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ (Β' Θεσσαλονίκη): Κύριε Πρόεδρε, μήπως θα μπορούσαν οι υπόλοιποι συνάδελφοι να παραδώσουν τις προτάσεις τους, αν τις έχουν έτοιμες;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Βεβαίως.

Σ' αυτό το σημείο θα ήθελα να πω το εξής. Από τις προτάσεις που μας έχουν έλθει, ορισμένες δεν είναι αρμοδιότητα της Επιτροπής μας. Με κάθε σεβασμό προς αυτούς που τις κατέθεσαν, σας λέω ότι οι προτάσεις που δεν είναι της αρμοδιότητάς μας δεν θα μπου σε ψηφοφορία, απλά θα καταγραφούν στα πρακτικά.

Η Ευαγγελία Λουλάκη, από το νομό Ηρακλείου, έχει το λόγο.

ΕΥΑΓΓΕΛΙΑ ΛΟΥΛΑΚΗ (Νομός Ηρακλείου): Αξιότιμε κύριε Πρόεδρε, το θέμα για το οποίο θα μιλήσω αφορά στην καταστροφή του φυσικού περιβάλλοντος. Θα ξεκινήσω με κάποια λόγια του Μάριου Πλωρίτη: «Κοίταξα τη γη και δεν υπάρχει τίποτα. Κοίταξα τον ουρανό και είχανε χαθεί τα φώτα του... Είδα τα βουνά και έτρεμαν και όλοι οι λόφοι σείονταν συθέμελα... Κοίταξα και άνθρωπος κανένας και όλα τα πετεινά του ουρανού είχαν χαθεί... Και όλες οι πολιτείες ρημάδια... Έρημος θα 'ναι όλη η γη... Οι άνθρωποι θα τρυπώσουν στις σπηλιές και στα δάση θα κρυφθούν και στους βράχους θα ανέβουν. Οι πόλεις όλες θα μνέσκουν παρατημένες και άνθρωπος κανένας δε θα κατοικεί πια σ' αυτές... Λόγια αιμασιόδοξα. Κασσάνδρες πεσιμισμού ή προφητείες για την «αποκάλυψη του 2000»; Μάλλον το δεύτερο, αν εγκαίρως ο homo sapiens δεν συνειδητοποιήσει πως «η φύση Θεός δικαιοσύνην διδάσκει και ποιεί».

Αυτά είναι τα λόγια του Μάριου Πλωρίτη στο έργο του «Προφητείες για την αποκάλυψη του 2000» και αφορούν στο οικολογικό πρόβλημα, το οποίο όχι μόνο δεν αμβλύνεται αλλά οξύνεται σε οριακό σημείο, δημιουργώντας μια τεράστια καταστροφή.

Πολλές συζητήσεις και συνέδρια διεξάγονται τα τελευταία χρόνια για το οικολογικό πρόβλημα. Πολλές οικολογικές ομάδες επισημαίνουν συνεχώς τους κινδύνους της αλόγιστης μας επέμβασης στη φύση. Τον Ιούνιο του 1992 εκατόν εβδομήντα οκτώ αντιπροσωπείες συζητούσαν στο Ρίο Ιανέριο για την παγκόσμια οικολογική καταστροφή και δήλωναν τα εξής:

Εξαφάνιση εξακοσίων-εννιακοσίων φυτικών και ζωικών ειδών, αύξηση του πληθυσμού του πλανήτη κατά 3,3 εκατομ-

μύρια άτομα, ερημοποίηση δύο εκατομμυρίων περίπου στρεμμάτων καλλιεργήσιμης γης, καταστροφή 5,5 εκατομμυρίων στρεμμάτων τροπικών δασών και πολλά άλλα δυσμενή φαινόμενα που κατέστησαν αναγκαία την υπογραφή μιας σειράς συνθηκών, όπως αυτής για τον περιορισμό των αερίων που παγιδεύουν τη θερμότητα και απειλούν να αναστατώσουν το παγκόσμιο κλίμα.

Όμως, τόσο αυτή η σύσκεψη όσο και τόσες άλλες που ακολούθησαν δικαιολογημένα αποκαλέστηκαν από πολλούς «παρωδία οικολογικής ευαισθησίας» αφού, λόγω συμφερόντων, καμία από τις προτάσεις για την επίλυση των οικολογικών προβλημάτων δεν εφαρμόστηκε.

Γιατί, λοιπόν, παρά τις προσπάθειες που καταβάλλονται τα τελευταία χρόνια, το οικολογικό πρόβλημα έχει φθάσει πλέον σε οριακό σημείο; Πού οφείλεται η καταστροφή της φύσης και της ζωής;

Βασικός λόγος είναι το γεγονός ότι η αντιμετώπιση της οικολογικής κρίσης προσκρούει στην κυρίαρχη μεγιστοποιητική ιδεολογία, συνάρτηση της συνεχούς αύξησης της παγκόσμιας παραγωγής. Σημαντική θέση κατέχει και η ατομική συμφεροντολογική δράση όπου δεν υπάρχουν μηχανισμοί συλλογικής αυτολογοκρισίας και ηθικής πειθάρχησης, ώστε σήμερα το άθροισμα των οικολογικών μας συμφερόντων να είναι συνώνυμο με την παγκόσμια συμφορά.

Τα τελευταία χρόνια η ισορροπία ανάμεσα στην παραγωγή και την κατανάλωση μετατοπίστηκε σε βάρος της τελευταίας. Ο δεσμός μεταξύ περισσοτέρου και καλύτερου έχει κοπεί. Οι ανάγκες συνεχώς διευρύνονται αποφέροντας το μεγαλύτερο δυνατό κέρδος με μεγαλύτερη ποσότητα πρώτων υλών και ενέργειας.

Έτσι, η οικονομική δραστηριότητα και ο ανταγωνισμός των επιχειρήσεων που δημιουργεί η καταναλωτική μανία οδηγούν στο σφετερισμό της ισορροπίας της φύσης, στην καταστροφή της γης και στη μετατροπή περιοχών, όπως του τρίτου κόσμου, σε πεδία ασύδοτης δράσης.

Όμως, και η προηγμένη τεχνολογία φαίνεται να είναι βασική αιτία των σημερινών προβλημάτων. Η αυξανόμενη χρήση των πλαστικών και χημικών ουσιών, τα γεωργικά φάρμακα, τα απορρυπαντικά και άλλα αυξάνουν το πρόβλημα.

Τέλος, παράγοντες όπως το κυκλοφοριακό, οι πόλεις μαμούθ, λόγω έλλειψης πολεοδομικού σχεδιασμού, η αποξήρανση των λιμνών, οι πυρκαγιές και γενικότερα η έλλειψη ενημέρωσης και περιβαλλοντικής συνείδησης, ευθύνονται σε πολύ μεγάλο βαθμό για τη μόλυνση του περιβάλλοντος και την εξάντληση των ανανεώσιμων φυσικών πόρων. Οι συνέπειες, όπως γίνεται αντιληπτό, είναι τραγικές. Οι κλιματολογικές συνθήκες αλλάζουν, τα μνημεία καταστρέφονται, οι φυσικοί πόροι εξαντλούνται, σπάνια είδη ζώων εξαφανίζονται, η ποιότητα ζωής υποβαθμίζεται, ενώ η ίδια η ζωή μας εκδικείται με σωματικές και ψυχικές ασθένειες και τερατογενέσεις.

Πρέπει λοιπόν να μένουμε αδιάφοροι μπροστά στον τεράστιο αυτόν κίνδυνο; Πού είναι η ευαισθησία των υπευθύνων; Τι πρέπει και τι μπορούμε να κάνουμε όλοι για την αντιμετώπιση των προβλημάτων;

Κατ' αρχήν, είναι αναγκαίο να σταματήσει η τρέχουσα αομιστική, καταναλωτική ιδεολογία. Να ευαισθητοποιηθούν οι άνθρωποι μέσα από την ενημέρωση και την παιδεία, που, κατά κύριο λόγο, πρέπει να είναι ανθρωπιστική και να μεταδίδει τις αξίες του σεβασμού και της αξιοπρέπειας. Να αναπτυχθούν τεχνολογίες που δεν παρεμβαίνουν στους φυσικούς οικολογικούς κύκλους και να χρησιμοποιηθούν εναλλακτικές πηγές όπως η ηλιακή, η αιολική ή η γεωθερμική ενέργεια. Να ενισχυθεί η πυροπροστασία και να γίνονται αναδασώσεις σε κατεστραμμένες περιοχές.

Απαιτείται, επίσης, μία πολυδιάστατη οικονομία, που να εξελίσσεται παράλληλα με τον κόσμο στον οποίο εντάσσεται, υπερασπίζοντας τον άνθρωπο και όχι εξουσιάζοντας το μέλλον του.

Ας προσπαθήσουμε όλοι συλλογικά σ' αυτή την κατεύθυνση. Ας συνειδητοποιήσουμε ότι η φύση ταυτίζεται με τη ζωή. Γιατί λοιπόν εμείς να προτιμήσουμε το θάνατο; Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Βασιλική Βαρβαρούση από το Νομό Λάρισας.

ΒΑΣΙΛΙΚΗ ΒΑΡΒΑΡΟΥΣΗ (Νομός Λάρισας): Αξιότιμε κ. Πρόεδρε, αγαπητοί έφηβοι βουλευτές, με την ανατολή της νέας χιλιετίας η Ελλάδα θα συμμετάσχει στην Οικονομική και Νομισματική Ένωση της Ευρώπης.

Ο στόχος της ένταξης της χώρας μας στην ΟΝΕ, όπως ονομάστηκε, χαρακτηρίστηκε εθνικός μονόδρομος από πολλούς πολιτικούς, πνευματικούς ανθρώπους, εκπροσώπους παραγωγικών τάξεων. Το ορόσημο αυτό, όμως, που μπορεί να επηρεάσει καταλυτικά το μέλλον μας, έχει μείνει αθέατο από τη συντριπτική πλειοψηφία της νεολαίας και τα εμπόδια που ορθώνονται, μέσω της ΟΝΕ, που δεν είναι άλλα απ' αυτά που βιώνουμε καθημερινά στην Ελλάδα και τα οποία βιώνουν σε διαφορετικό βαθμό και ένταση εκατομμύρια άλλοι νέοι σε όλες τις χώρες του κόσμου – ανεργία, φραγμοί στη μόρφωση και στην πληροφόρηση, ελαχιστοποίηση του ελεύθερου χρόνου, νόθευση των γνήσιων μορφών ψυχαγωγίας, περιθωριοποίηση ολόκληρων κοινωνικών ομάδων – υποθηκεύουν το παρόν και προοιωνίζουν ένα ζοφερό μέλλον για την Ευρώπη της νέας χιλιετίας.

Εάν οι νέοι αποδέχονταν αυτή την πραγματικότητα και προοπτική, αυτό θα σήμαινε ότι η κοινωνία μας βρίσκεται σε κατάσταση σήψης και αποσύνθεσης. Ο πρωταγωνιστικός σύγχρονος ρόλος της οικονομίας και το τι μπορεί να προδιαγράψει καθοριστικά την πορεία πάμπολλων τομέων του πολιτισμού, καταδεικνύεται και από το γεγονός ότι η Ευρωπαϊκή Ένωση επιχορηγεί εκδηλώσεις και δραστηριότητες σε ποικίλα πολιτισμικά πεδία, εκτιμώντας τις ανάγκες και τις απαιτή-

σεις τους, ιεραρχώντας προτεραιότητες και θέτοντας προσανατολισμούς κυρίως βάσει οικονομικών κριτηρίων. Ωστόσο, είναι αναμφισβήτητο το γεγονός ότι με γνώμονα τα οικονομικά μεγέθη δεν προσμετράται το μέγεθος της ανθρώπινης α-ξίας, αλλά του οικονομικού ανθρώπου.

Επιβάλλεται λοιπόν να μην επιτρέψουμε ο Homo Economicus να εξακολουθεί να απαξιώνει τον αληθινό άνθρωπο. Γι' αυτόν το λόγο θα πρέπει τα μέλη της διοίκησης της Ευρωπαϊκής Κεντρικής Τράπεζας να μην είναι απρόσωποι τεχνοκράτες, άγνωστοι στην κοινή γνώμη, αλλά πρόσωπα αιρετά με υποχρεώσεις λογοδοσίας, εκλεγμένοι με το θεσμό του δημοψηφίσματος και με ισότιμη ψήφο από όλα τα κράτη μέλη της Ευρωπαϊκής Ένωσης. Ευχαριστώ πολύ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Μάρτα Παπαδοπούλου από το Νομό Κέρκυρας.

MARTA ΠΑΠΑΔΟΠΟΥΛΟΥ (Νομός Κέρκυρας): Κύριε Πρόεδρε, ήθελα να αναφερθώ στο πρόβλημα του περιβάλλοντος αλλά έχω καλυφθεί, γιατί πολλοί έφηβοι βουλευτές έχουν μιλήσει γι' αυτό το πρόβλημα. Πιστεύω ότι δεν έχω τίποτε άλλο να προσθέσω.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Πολύ ωραία. Δεν θέλετε το λόγο να αναπτύξετε κάποιο άλλο θέμα;

MARTA ΠΑΠΑΔΟΠΟΥΛΟΥ (Νομός Κέρκυρας): Όχι, κύριε Πρόεδρε.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Νίκη Κοντονή από το Νομό Πρέβεζας.

ΝΙΚΗ ΚΟΝΤΟΝΗ (Νομός Πρέβεζας): Αξιότιμε κύριε Πρόεδρε της Επιτροπής Οικονομικών Υποθέσεων, αξιότιμε κύριε υπεύθυνη της επιτροπής του προγράμματος, αξιότιμοι φίλοι έφηβοι βουλευτές, το χρήμα είναι μέσον συναλλαγής αλλά και πλουτισμού. Είναι απαραίτητη προϋπόθεση της οικονομικής ανάπτυξης της κοινωνίας και παράγοντας ευημερίας, κοινωνικής αναγνώρισης, μόρφωσης, ψυχαγωγίας. Το χρήμα όμως γεννήθηκε για να υπηρετεί τον άνθρωπο και όχι να τον εξουσιάζει. Αλλοιώνει τις ανθρώπινες σχέσεις και υπονομεύει το σύστημα των αξιών, εμποδίζει τη λειτουργία των θεσμών, γίνεται αιτία συγκρούσεων και πολέμων. Υπηρετεί τον ανταγωνισμό και το ατομικό συμφέρον.

Το μεγαλύτερο μέρος του ελληνικού λαού νοσεί οικονομικά. Η φιλοχρηματία τους και ο συνεχής αγώνας να αποκτήσουν όσα πιο πολλά μπορούν τους οδηγεί πολλές φορές στην παρανομία και στο έγκλημα.

Θα πρέπει να υπάρξει καλλιέργεια και αγωγή ανθρωπιστική, ώστε το χρήμα να μην αποτελεί αυτοσκοπό. Ανάπτυξη της συλλογικής συνείδησης στους νέους, ώστε να βλέπουν το χρήμα σαν μέσο για την κοινωνική και ατομική πρόοδο για την παραγωγή έργων ωφελίμων. Η κρατική μηχανή και η νομοθεσία να εμποδίζουν τη συγκέντρωση μεγάλων περιουσιών σε λίγα χέρια. Να περιορίσουμε τους παρεμβατισμούς των

οικονομικά ισχυρών χωρών, ώστε και οι υποανάπτυκτες χώρες να γνωρίσουν την ευημερία.

Τα Μέσα Μαζικής Ενημέρωσης προβάλλουν συνεχώς ως πρότυπο ανθρώπου τον πλούσιο. Διαμορφώνει πρότυπα ζωής με κριτήριο την επιδίωξη του μέγιστου κέρδους. Η ρεκλάμα δε δημιουργεί μόνο αντικείμενο για τον πελάτη, αλλά και πελάτη για το αντικείμενο. Ευτελίζει παραδοσιακές α-ξίες και τις ανθρώπινες σχέσεις. Υποδουλώνει ψυχικά και πνευματικά τον άνθρωπο που εξαρτάται από πλασματικές, εικονικές ανάγκες. Η αθώα φαινομενικά προβολή υπαρκτών ή ανύπαρκτων ιδιοτήτων ενός αγαθού, κρύβει επιμελώς πολλούς κινδύνους. Δημιουργεί ναρκολαγνεία σε όλους τους αμαθείς και τους ανώριμους. Κανένας και με τίποτα δεν πρέπει να γίνει υπηρέτης του χρήματος, γιατί όποιος πιστεύει ότι τα πάντα τα κάνει το χρήμα, τότε ο ίδιος μπορεί να κάνει τα πάντα για το χρήμα. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει ο Γεώργιος Μαυρόπουλος από τη Β' Αθήνας.

ΓΕΩΡΓΙΟΣ ΜΑΥΡΟΠΟΥΛΟΣ (Β' Αθηνών): Συνάδελφοι και συναδέλφισσες κάθε ηλικίας, αν και είναι βάνανση η ώρα για κάθε είδους συζήτηση παρά μόνο γι' αυτή με το μαξιλάρι, θα προσπαθήσω να είμαι σαφής και κάπως διαφο-ρετικός.

Οι περισσότεροι από τους χθεσινούς τουλάχιστον ομιλητές ασχολήθηκαν με την Ο.Ν.Ε. και το περιβάλλον. Χωρίς να υποβαθμίζω τη σημασία τους, δεν αποτελούν τα μοναδικά προβλήματα της οικονομίας που μαστίζουν τη χώρα και παραμένουν άλυτα ακόμα και ύστερα από σκληρούς αγώνες. Ίσως αυτό το ενδιαφέρον, όχι μόνο των εφήβων αλλά και των μεγαλύτερων σε ηλικία πολιτών, να οφείλεται στις κατευθύνσεις που δίνουν οι ιθύνοντες της οικονομίας που προσπαθούν επιμελώς να αποσιωπήσουν όλα τα άλλα και να επικεντρωθούν μόνο σ' αυτή την κατεύθυνση. Και εν μέρει το έχουν καταφέρει. Ο.Ν.Ε. από δω, Ο.Ν.Ε. από κει, Ο.Ν.Ε., Ο.Ν.Ε. Ω, ναι, λοιπόν ήλθε η ώρα να ανοίξουμε τα μάτια μας, τη κριτική ματιά μας και να απεξαρτητοποιηθούμε από κάθε είδους παρεμβολή.

Πιθανότατα το σημαντικότερο πρόβλημα που απασχολεί τους νέους είναι η ανεργία. Δεν θα χρησιμοποιήσω νούμερα για να σας πείσω, είναι τελείως άωφελο. Ο κάθε ένας από εμάς βλέπει το μέλλον με καχυποψία και δεν είναι σε θέση ούτε καν να μαντέψει τι του επιφυλάσσει η τύχη.

Η ψαλίδα μεταξύ πλουσίων και φτωχών εξακολουθεί να υφίσταται και ίσως να διευρύνεται. Τις κοινοτικές επιχορηγήσεις σε ελάχιστες περιπτώσεις τις εκμεταλλεύονται σωστά, ενώ υπέρογκα ποσά εξαφανίζονται διά μαγείας από πολιτικούς και τις λεγόμενες κλίκες τους.

Ο τουρισμός αιμορραγεί. Ύστερα από τόσους και τέτοιους κακούς χειρισμούς του κράτους πλέον, βρίσκεται στην οδυνηρή θέση των ακυρώσεων και των καθυστερήσεων, που

κάθε άλλο παρά τονώνουν το ηθικό όλων αυτών που στηρίζονται στο συνάλλαγμα.

Τέλος, πρόβλημα, όχι τόσο του άμεσου μέλλοντος για μας, αποτελεί και το φορολογικό σύστημα. Όλοι γνωρίζουν ποιοι πληρώνουν φόρους και ποιοι, ας μου επιτραπεί η έκφραση, το παίζουν Κινέζοι. Λογικό είναι να θέλει κανείς να γλιτώσει όσο το δυνατόν περισσότερα και κυρίως οι λιτοδίατοι. Αλλά αυτό δεν είναι φοροδιαφυγή, χωρίς βέβαια και να επαινείται. Φοροδιαφυγή είναι οι ανώνυμες εταιρείες, είναι η πλούσια ολιγαρχία, που κάθε χρόνο ξεχνούν να πληρώσουν.

Πολλές λύσεις δόθηκαν στα διάφορα προβλήματα. Με πολλές απ' αυτές συμφωνώ. Αλλά δεν είναι λίγες αυτές που φαντάζουν τοπικές, τουλάχιστον κατά την άποψή μου. Ίσως φταίει το γεγονός πως είμαι φύσει δύσπιστος, αλλά υπάρχει ομίχλη που δεν μου επιτρέπει να δω φως στο τούνελ, γιατί μία είναι η λύση –όλα τα άλλα έπονται– να ξυπνήσουμε. Να ξυπνήσουν οι αδύναμοι από το λήθαργο, από τον ύπνο που τόσα χρόνια έχουν υποπέσει. Να συνειδητοποιήσουν τη δύναμή τους και όχι μεμψίμοιρα να μοιρολατρούν. Πώς όμως θα αφυπνισθούν τόσοι άνθρωποι; Με τη σωστή ενημέρωση, με τους πραγματικούς φλογερούς ηγέτες, όχι κατ' ανάγκη πολιτικούς, που το λέει η ψυχή τους να αγωνιστούν για την πατρίδα και το έχουν αποδείξει με έργα και όχι με λόγια.

Όταν έχουμε αντιληφθεί πως μόνοι μας θα φέρουμε την ευημερία στον πολύπαθο τόπο μας, τότε μόνο ενωμένοι θα αντιμετωπίσουμε κάθε απειλή που ελλοχεύει και καταρρακώνει το ίδιο το βιοτικό μας επίπεδο. Όταν ξεφύγουμε από τα στερεότυπα και τις προκαταλήψεις και αντιμετωπίσουμε το κράτος ως φίλο, το όλο πρόβλημα βρίσκεται στις πεποιθήσεις των Ελλήνων. Συνηθισμένη είναι η απάντηση. Ωχ αδελφέ, εγώ θα σώσω τον κόσμο; Και όμως, εσύ θα τον σώσεις. Αυτός ο ωχ-αδελφισμός δεν οδηγεί πουθενά. Η φύση των Ελλήνων είναι σκληρή και σε κάποια σημεία ελαττωματική. Αλλά με σκληρές προσπάθειες όλα τα εμπόδια ξεπερνιούνται. Γιατί; Οι ξένοι είναι καλύτεροι από μας ή πιο έξυπνοι; Όλοι γνωρίζουν την ιστορία μας στην Ευρώπη, έστω και στη μυθολογία. Σίγουρα αυτή η πρόταση δεν αποτελεί πανάκεια. Και άλλες λύσεις μπορεί να είναι εξίσου αποτελεσματικές.

Σημαντική είναι η κατάργηση της αρχής της μονιμότητας στο δημόσιο τομέα, που καταστρέφει όλες τις πηγές εσόδων του κράτους και διασπαθίζει το δημόσιο χρήμα.

Όταν κάποιος δεν έχει κίνητρο, αλλά, αντίθετα, έχει εξασφαλισμένο μισθό, δεν δίνει δεκάρα για τους ταλαίπωρους της ουράς που από τα χαράματα, τι ζητούν; Να πληρώσουν.

Απαραίτητη εντελώς κρίνεται και η λήψη αποφασιστικών μέτρων που δεν λογαριάζουν πολιτικό κόστος ούτε προσωπικές φιλοδοξίες αλλά το κοινό καλό, όπως θεσμοθέτηση τσουχερών προστίμων για κάθε είδους παράβαση. Μέσα σε τόσο λίγο χρόνο δεν μπορεί να αναφερθεί κανείς διεξοδικά στο τι μπορεί να

γίνει. Αυτά τα θέματα απασχολούν κυβερνήσεις για ολόκληρα χρόνια.

Κλείνοντας, θα ήθελα να αναφερθώ σε όλα τα παιδιά της επαρχίας. Μη θεωρείτε την Αθήνα ως τη γη της επαγγελίας, τον οικονομικό παράδεισο της πολυτέλειας και του χρήματος. Είστε τυχεροί εκεί που είστε, έστω και με υποβαθμισμένη βιομηχανία και με περιορισμένες προοπτικές. Εμείς εδώ τι καταλάβαμε; Κερδίσαμε μία ζωή νέφους, τρεχάλας, άγχους. Μία ζωή!

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ο Στυλιανός Λιναρδάκης από το Νομό Λασιθίου έχει το λόγο.

ΣΤΥΛΙΑΝΟΣ ΛΙΝΑΡΔΑΚΗΣ (Νομός Λασιθίου): Ήθελα να σας μιλήσω για μερικά προβλήματα του περιβάλλοντος, αλλά πάνω απ' όλα θεωρώ ότι είναι βασική η κατανόηση του κάθε προβλήματος.

Ως περιβάλλον του ανθρώπου θεωρούνται όσα σχηματίζουν το χώρο μέσα στον οποίο αυτός ζει και κινείται. Το περιβάλλον αυτό αποτελείται από το φυσικό και το τεχνητό περιβάλλον, δύο μέρη που είναι ανεξάρτητα από τον άνθρωπο. Το περιβάλλον αυτό είναι στατικό, αλλά συνεχώς μετατρέπεται ακολουθώντας νόμους συμφυείς με την ύπαρξή του, τους φυσικούς νόμους που κάτω από την αλληλεπίδραση διαφόρων στοιχείων βρίσκεται σε συνεχή κίνηση αλλαγής. Πριν απ' όλα, όμως, θεωρώ βασική προϋπόθεση για τη λύση ενός προβλήματος το να γίνεται κατανοητό από όλους, ώστε να εξασφαλίσουμε την ευαισθησία της κοινής γνώμης, καθώς και να απαλείψουμε την αδιαφορία από τα άτομα που δεν καταλαβαίνουν την κρισιμότητα της κατάστασης.

Επίσης, εκτός από τις φυσικές επιδράσεις στο περιβάλλον έχουμε και την πολύ σοβαρή επίδραση του ανθρώπου σε αυτό. Αυτή η επίδραση θα ήταν ανώδυνη, εάν το περιβάλλον αυτό δεν ήταν ουσιαστικό στοιχείο για την ζωή του ανθρώπου. Ο αέρας και το νερό είναι τα θεμέλια και τα απαραίτητα στοιχεία για τη ζωή του ανθρώπου. Πρέπει όμως αυτά να είναι καθαρά και αυτό στις μέρες μας δεν συμβαίνει, καθώς παρατηρούμε τη γενική μόλυνση του νερού, του αέρα, του εδάφους από τους ρύπους βιομηχανιών, καυσαέρια, υπολείμματα, υπεραλίευση κλπ.

Η ύπαρξη αυτών των ξένων στοιχείων προξενεί στον άνθρωπο αρρώστιες, ασφυκτικές καταστάσεις και πολλές φορές άμεσο θάνατο. Με την ανάπτυξη της βιομηχανίας και την αλόγιστη χρήση τοξικών ουσιών στέλνονται καθημερινά στο έδαφος και στα νερά και από εκεί μέσω τροφικής αλυσίδας στα σώματα των ζωντανών οργανισμών. Έχουμε και την ανάπτυξη του φαινομένου του θερμοκηπίου, που μπορεί μέσα σε λίγες μόνο δεκαετίες να αλλάξει τη γεωγραφία του πλανήτη, να φέρει πλημμύρες, ξηρασίες, ενδημικές ασθένειες και κρίση στη γενική παραγωγή και αυτό, γιατί η αδιαφορία και τα συμφέροντα των αρμοδίων θεωρούνται μεγαλύτερα από την κρίση που δημιουργείται γύρω τους, καθώς και τη δραματική μείωση του όζοντος, όπου κυβερνήτες και βιομηχανίες καθυστερούν αδικαιολόγητα στον περιορισμό των χημικών

ουσιών που καταστρέφουν τη μοναδική μας προστασία απέναντι στην υπερϊώδη ακτινοβολία. Ουσίες όπως τα CFC πρέπει να αντικατασταθούν από άλλες όχι τόσο καταστρεπτικές και να ελέγχονται οι βιομηχανίες αυτές συχνότερα από τους αρμοδίους.

Ο άνθρωπος κατάφερε να αλλάξει πορείες ποταμών, αποξήρανε λίμνες, δημιούργησε καινούργιες, αλλοίωσε τη σύνθεση της ατμόσφαιρας. Τα απόνερα έγιναν τόσα πολλά που επηρέασαν πια τους διάφορους αποδέκτες, τους ποταμούς, τις λίμνες, τις θάλασσες και έτσι εμφανίστηκε το φαινόμενο της ρύπανσης με σοβαρές επιπτώσεις στην υγεία και τη ζωή του ανθρώπου στην εποχή μας. Το φαινόμενο έγινε πολύ σοβαρό και απειλεί την ομαλή συνέχιση της ανθρώπινης ζωής στον πλανήτη μας.

Αναφέρουμε λίγα για τη ρύπανση, όπως παρουσιάζεται αυτή σήμερα από τις καπνοδόχους των εργοστασίων, από τις καμινάδες των σπιτιών και από τις εξατμίσεις των αυτοκινήτων που γεμίζει η ατμόσφαιρα από μονοξείδιο του άνθρακα, που είναι δηλητήριο, από διοξείδιο του θείου, που είναι ασφυκτικό για τον άνθρωπο και καταστρεπτικό για την καλ-λιέργεια και από διοξείδιο του άνθρακα, που επειδή δεν αφήνει τη διάχυση της θερμότητας από την ηλιακή ακτινοβολία, αυξάνει τη θερμοκρασία και παρουσιάζεται το φαινόμενο του θερμοκηπίου πάνω στη γη, με αποτέλεσμα να αναπτύσσονται ανώμαλα οι ζώντες οργανισμοί.

Τα καυσαέρια δεν είναι μόνο η πραγματικότητα της εποχής, είναι και ένα σύμβολο που θέλει να πει πολλά. Όσο προχωρεί η βιομηχανοποίηση, όσο το αυτοκίνητο πλημμυρίζει τους δρόμους της γης, όσο τα εργοστάσια πληθαίνουν βγάζοντας από τα σπλάχνα τους μαύρο ακίνητο καπνό, όσο το πετρέλαιο αναδύμενο από τα βάθη της γης είναι η νέα Αφροδίτη, πλασμένη όχι από τον αφρό των κυμάτων, αλλά από μαζούτ που ανεβαίνει ανάμεσα ουρανού και γης, τόσο ακούμε σπαρακτικότερα την οικουμενική ψυχή να κραυγάζει «τι θα απογίνουμε; Θα χαθούμε όπως τα ποντίκια από το πετρέλαιο και παραδομένα στην καταστροφή συνεχίζουν να ζουν;»

Άνθρωποι σοφοί συνεδριάζουν παντού και γνωμοδοτούν. Έπειτα καταπίνουν τα καυσαέρια τους και πάνε να κοιμηθούν τον ύπνο του δικαίου.

Έχω και κάποιες προτάσεις που δεν πρόλαβα να τις αναφέρω τώρα, γι' αυτό θα ήθελα να τις καταθέσω.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Γίνεται μία καταγραφή, ταξινόμηση και ιεράρχηση των προτάσεων. Είναι η τελευταία φορά που καλώ όσους έχουν προτάσεις να τις καταθέσουν τώρα. Όσοι έχουν προτάσεις λοιπόν, ευχαρίστως να τις καταθέσουν στη γραμματεία.

Η Ελένη Μαρλάση από το Νομό Βοιωτίας έχει το λόγο.

ΕΛΕΝΗ ΜΑΡΛΑΣΗ (Νομός Βοιωτίας): Αξιότιμε κύριε Πρόεδρε, αγαπητοί συνάδελφοι, ένα από τα θέματα που μας απασχολεί και προβληματίζει πιστεύω όλους μας, είναι η καταστροφή του περιβάλλοντος. Αν και η φύση

αποτελεί πηγή ζωής για όλους μας, κανείς δεν τη σέβεται. Η αλόγιστη επέμβαση σε αυτή, που φυσικά γίνεται για λόγους καθαρά εμπορικούς και κερδοσκοπικούς, έχει ως αποτέλεσμα τη διατάραξη και καταστροφή του οικοσυστήματος. Ο άνθρωπος δυστυχώς έχει τη λανθασμένη εντύπωση ότι η φύση αποτελεί ανεξάντλητη πηγή δύναμης και γι' αυτό το λόγο προκαλεί την καταστροφή της με την υπερκατανάλωση των φυσικών πόρων, μολύνει το περιβάλλον, τους υδάτινους πόρους, το έδαφος, αλλά και τον αέρα.

Με μεγάλη θλίψη και γεμάτη απαισιοδοξία πιστεύω πως όλοι μας διαπιστώνουμε τους γοργούς ρυθμούς εξαφάνισης της χλωρίδας και της πανίδας, καθώς και τη μεγάλη καταστροφή που φέρνουν οι πυρκαγιές στα δάση του πλανήτη. Είναι εγκληματίας όποιος μολύνει το περιβάλλον και, κατά τη γνώμη μου, θεωρείται συννεργός του όποιος αδρανεί για την τιμωρία του. Θα πρέπει να κατακρίνουμε αυτούς που αδρανούν στις χρόνιες διαμαρτυρίες των οικολογικών οργανώσεων.

Επιπροσθέτως, πρέπει να βάλουμε φραγμούς στα διάφορα απόβλητα των βιομηχανιών στα αστικά λύμματα, καθώς και στα καυσαέρια των αυτοκινήτων, στον καπνό των εργοστασίων, που μολύνουν την ατμόσφαιρα και μολύνουν τη ζώνη του όζοντος.

Η αστικοποίηση, η αστυφιλία και τα απορρίμματα των πόλεων είναι προβλήματα που θα έπρεπε να είχαν αντιμετωπιστεί. Πρέπει να σταματήσει η παράνομη υλοτόμηση και η οικοπεδοποίηση της γης. Το τραγικό σε όλα αυτά είναι η έλλειψη της οικολογικής συνείδησης και η αδιαφορία μας, αλλά και η συνέχιση των καταστροφικών μας έργων.

Ίσως όλα αυτά οφείλονται στην απουσία σοβαρών νομοθετικών μέτρων και του αναποτελεσματικού ελέγχου.

Όλα τα παραπάνω επιφέρουν μεγάλες συνέπειες. Πρώτον, παρατηρείται μεταβολή του παγκόσμιου κλίματος, μόλυνση της ατμόσφαιρας, μείωση της ζώνης του όζοντος, πτώση της όξινης βροχής, καθώς και όξυνση του νέφους στις μεγαλουπόλεις.

Ακόμη παρατηρούνται καταστροφές αρχαιολογικών μνημείων, γεγονός που θέτει σε κίνδυνο την πολιτιστική μας κληρονομιά.

Για όλους τους παραπάνω λόγους, θα πρέπει, λοιπόν, όλοι μας να προβληματιστούμε και τελικώς να ευαισθητοποιηθούμε, ώστε να προλάβουμε τη διάσωση του περιβάλλοντος. Θα πρέπει όλοι μας και πολύ περισσότερο εμείς οι νέοι να δραστηριοποιηθούμε και να λάβουμε μέρος στις διάφορες οργανώσεις, πορείες και διαμαρτυρίες, που θα μπορούσαν να φέρουν κάποιο αποτέλεσμα.

Ακόμη, πρέπει να απαγορευθεί η χρήση πυρηνικής ενέργειας, όχι μόνο για στρατιωτικούς, αλλά και για ειρηνικούς σκοπούς. Επίσης, ίσως να βοηθούσε και ο περιορισμός χρήσης αυτοκινήτων και θα μπορούσαμε κάλλιστα να παραχωρήσουμε ειδική λωρίδα για τα ποδήλατα, ώστε να αυξηθεί η χρήση τους.

Θα πρέπει να γίνει επιτέλους υποχρεωτική η χρήση φίλτρων και συνεχής κρατικός έλεγχος στις διάφορες βιομηχανίες και επιχειρήσεις. Μπορεί να απαγορευθεί η χρήση πλαστικών υλών, καθώς και των σπρέι και να υλοποιηθεί η κατασκευή των αντιπλημμυρικών έργων. Θα μπορούσαμε μάλιστα να προστατεύσουμε τη γλωρίδα και την πανίδα με τη δημιουργία εθνικών δρυμών. Επιπροσθέτως, πρέπει να θεσπίσουμε αυστηρότατες ποινές γι' αυτούς που καταστρέφουν και μολύνουν το πολύτιμο σε όλους μας περιβάλλον και να ενισχύσουμε το έργο των οικολογικών οργανώσεων. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Και εμείς ευχαριστούμε για τις ορθές επισημάνσεις και τις θέσεις σας.

Αγαπητές και αγαπητοί Έφηβοι Βουλευτές, τώρα θα σας μοιραστούν αυτά τα χαρτάκια για να συμπληρώσει το όνομά του όποιος θέλει να μιλήσει στην Ολομέλεια. Εκτός από τον εισηγητή και από αυτούς που είναι από τον απόδημο Ελληνισμό και από την Κύπρο, όσοι δηλώσουν στα χαρτάκια αυτά ότι θέλουν να μιλήσουν, θα κληρωθούν. Ένας εισηγητής και πέντε άλλοι ομιλητές θα κληρωθούν για να μιλήσουν στην Ολομέλεια.

ΕΝΑΣ ΕΦΗΒΟΣ: Στην Ολομέλεια μπορούμε να μιλήσουμε για το θέμα που αναφερθήκαμε εδώ;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Μπορείτε να εκθέσετε το ίδιο θέμα ή κάποιο άλλο. Δεν υπάρχει περιορισμός ή απαγόρευση να αναπτύξετε κάποιο ζήτημα.

ΕΝΑΣ ΕΦΗΒΟΣ: Όταν λέτε κάποιο άλλο θέμα, μπορεί να είναι και από άλλη επιτροπή;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Στην Ολομέλεια πρέπει να αναπτύξετε θέματα της επιτροπής μας. Πάντως και εδώ έχω πει και οι προτάσεις και οι ομιλίες σας, αν είναι δυνατόν να είναι θέματα της ύλης των Υπουργείων που εκπροσωπεί η επιτροπή μας. Πολλοί από σας δεν το άκουσαν και τοποθετήθηκαν σε άλλα ζητήματα ή έκαναν προτάσεις σε άλλα ζητήματα.

ΓΡΗΓΟΡΗΣ ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ (Β' Θεσσαλονίκης): Με όλο το σεβασμό, μήπως θα μπορούσε να γίνει κάποια ψηφοφορία για την ανάδειξη των ατόμων που θα μιλήσουν στην Ολομέλεια;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Έχει λυθεί αυτό το θέμα και είναι πάγια η διαδικασία.

ΔΕΣΠΟΙΝΑ ΑΠΟΣΤΟΛΙΔΟΥ (Νομός Κιλκίς): Δεν ίσχυε η ψηφοφορία στη Β' Σύνοδο;

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Έχει καθιερωθεί η κλήρωση, που είναι και το δικαιότερο σύστημα. Όποιοι θέλουν θα γράψουν το όνομά τους και όποιοι κληρωθούν έχει καλώς. Δεν υπάρχει άλλη επιλογή.

ΑΝΤΩΝΗΣ ΤΑΛΛΙΟΣ (Α' Αθήνας): Πού είναι το δικαιότερο σύστημα; Αφού είμαι σε λάθος επιτροπή, γιατί είναι δίκαιο; Δηλαδή εγώ θέλω να μιλήσω για κάτι που δεν σχετίζεται με την επιτροπή μου. Μπορώ να μιλήσω στην Ολομέλεια γι' αυτό.

Δηλαδή η κλήρωση είναι δίκαιη; Είμαστε στην επιτροπή Οικονομικών Υποθέσεων και εγώ έχω μιλήσει για άλλο θέμα.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Είναι δυνατόν να μιλήσουν τριακόσια πενήντα άτομα;

Ο κύριος Γενικός Γραμματέας της Βουλής έχει το λόγο για να πει δύο λόγια.

ΠΑΝΑΓΙΩΤΗΣ ΤΖΩΡΤΖΟΠΟΥΛΟΣ (Γενικός Γραμματέας της Βουλής): Θέλω να εξηγήσω στα παιδιά το θέμα της κλήρωσης, επειδή άκουσα σχετικά, αν είναι θέμα δικαιοσύνης.

Είμαι Καθηγητής στο Οικονομικό Πανεπιστήμιο Αθηνών και διδάσκω το μάθημα της στατιστικής, στην οποία το ζήτημα των πιθανοτήτων είναι βασικό. Εκεί λέμε, εάν έχουμε ένα πληθυσμό που είναι απόλυτα ενιαίος, δηλαδή όλα τα στοιχεία του πληθυσμού είναι ίσα με ένα κριτήριο που ορίζουμε. Επί παραδείγματι, εδώ υποθέτουμε ότι όλοι οι μαθητές που μετέχουν είναι ίσοι από απόψεως δυνατότητας να παρουσιαστούν στην Ολομέλεια και να μιλήσουν –κάνουμε μία υπόθεση βέβαια– τότε το δίκαιο είναι όλοι αυτοί οι μαθητές που έχουν αυτό το δικαίωμα ισάκεις, να έχουν ίση πιθανότητα επιλογής. Αυτό σημαίνει να γίνει κλήρωση με ίση πιθανότητα επιλογής.

Συνεπώς, το θέμα της δικαιοσύνης είναι λυμένο. Βέβαια, καλύτερο θα ήταν, αν είχαμε πολύ γνώση μεταξύ μας, να ξέρουμε ποιός είναι ο πιο ικανός για να μας εκπροσωπήσει. Δυστυχώς, όμως, ο χρόνος είναι τόσο σύντομος, που τα παιδιά έρχονται σε αυτήν τη συνάντηση, ώστε δεν επιτρέπει να γνωρίσουμε ποιός είναι ο πιο ικανός να πάρει το λόγο. Γι' αυτόν το λόγο υποθέτουμε ότι όλοι είναι ίσοι και έτσι έχουν ίση πιθανότητα επιλογής. Συνεπώς, δεν είναι άδικο. Δεν είναι, ίσως, τόσο σωστό, όσο θα ήταν, αν είχαμε πλήρη πληροφόρηση. Στη στατιστική όταν δεν έχουμε πλήρη πληροφόρηση, κάνουμε αυτήν την υπόθεση.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε τον κύριο Γενικό Γραμματέα. Νομίζω ότι έγινε κατανοητός.

Το λόγο έχει η Μαριάννα Σταθοπούλου.

ΜΑΡΙΑΝΝΑ ΣΤΑΘΟΠΟΥΛΟΥ (Α' Αθήνας): Αξιότιμε κ. Πρόεδρε, φίλοι συνάδελφοι, ζω και εγώ στην Αθήνα. Καθημερινά, στην πόλη που ζω, διαπιστώνω ότι υπάρχουν προβλήματα όσον αφορά το περιβάλλον. Θα μιλήσω, λοιπόν, για την Αθήνα και για τα προβλήματα των δημοσίων έργων.

Βλέπω ότι υπάρχουν περιοχές στην πόλη μου με παλιά γκρίζα κτίρια το ένα κολλημένο στο άλλο. Οι πλάκες στα πεζοδρόμια είναι βρώμικες και σπασμένες. Πράσινο δεν υπάρχει πουθενά, παρά μόνο αγριόχορτα σε οικόπεδα και παλιά μισογκρεμισμένα και εγκαταλελειμμένα σπίτια.

Υπάρχουν επίσης σε πολλές περιοχές της Αθήνας και στο κέντρο, σχολεία χωρίς τον κατάλληλο εξοπλισμό, χωρίς αρκετές αίθουσες. Βρώμικα ασυντήρητα κτίρια που μοιάζουν ετοιμόρροπα, ακόμα και αν έχουν πρόσφατα κτισθεί.

Μπορώ να σας μιλήσω για το δικό μου σχολείο, είναι το πρώτο Πειραματικό Πλάκας. Εμείς δεν έχουμε αρκετές αίθουσες. Επέλεξα σαν πρώτη γλώσσα το μάθημα των γαλλικών και δεν είχαμε αίθουσα να πάμε. Αρχικά επιλέξαμε το προαύλιο για να κάνουμε μάθημα, αλλά είχε πολύ θόρυβο. Μετά πήγαμε στο Χημείο, το οποίο είναι κατεστραμμένο. Μετά την αίθουσα κομπιούτερ, τα οποία κομπιούτερ είναι πολύ παλιά, πρόλαβε και την πήρε το τμήμα μιας κατεύθυνσης της Β' Λυκείου, η οποία κατεύθυνση δεν έχει και αυτή αίθουσα. Έτσι όλο το χρόνο κάναμε μάθημα στην αίθουσα των καθηγητών.

Ένα άλλο πρόβλημα που διαπίστωσα στην Αθήνα, στην οποία γεννήθηκα και μεγαλώνω, είναι το πρόβλημα της αποχέτευσης, ιδιαίτερα σε περιοχές όπως είναι τα Κάτω Πατήσια και η Γλυφάδα. Κάθε φορά που βρέχει πολύ οι περιοχές αυτές πλημμυρίζουν, αν και είναι χρόνια γνωστό στους αρμόδιους.

Επιπλέον, αρκετές φορές έχουν αναφερθεί περιστατικά όπου οι δρόμοι ή οι γέφυρες ακόμη και οι πρόσφατα κατασκευασμένες έχουν υποστεί καθίζηση, με αποτέλεσμα να δημιουργούνται ατυχήματα.

Παρ' ότι, λοιπόν, μιλάμε για την Ελλάδα, στη νέα χιλιετία, την ανάπτυξη με τρομερή αισιοδοξία, δεν βλέπω αλλαγές. Όλο έργα αρχίζουμε και όλα αυτά δεν τελειώνουν. Και όταν, επιτέλους, τελειώσουν και δοθούν στο κοινό για να τα χρησιμοποιήσει, συνήθως μετά από ένα «κτύπημα» του καιρού βγαίνουν πάλι εκτός λειτουργίας.

Προτείνω, λοιπόν, την αναβάθμιση της Αθήνας, την αναβάθμιση της Ελλάδας, τη δημιουργία πρότυπων σχολείων, γυμναστηρίων και πολιτιστικών κέντρων, όπου οι μαθητές θα καλλιεργούν την ψυχή και το πνεύμα τους, την επισκευή των δρόμων, την επισκευή και δεινροφύτευση των πεζοδρομίων, μέριμνα για την καθαριότητα, απαλλοτρίωση κενών οικοπέδων, τη συντήρηση παλαιών κτιρίων με σκοπό να χρησιμοποιηθούν σαν μουσεία και χώροι για εκθέσεις και συναυλίες. Και τέλος, την αξιοποίηση των ευρωπαϊκών κονδυλίων. Θα πρέπει, λοιπόν, να υπάρξει στενότερη συνεργασία των αρμοδίων υπουργείων με τους δήμους, ώστε να παρθούν αποφάσεις με υπευθυνότητα και όραμα για την Ελλάδα, αλλά και για την Αθήνα.

Επίσης, η σωστή διαχείριση των εσόδων του κράτους και των δήμων, παράλληλα με την ενεργοποίηση των πολιτών, θα κάνουν ωραιότερη και πιο βιώσιμη τη χώρα μας. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής):

Υπάρχουν άλλοι που θα δώσουν χαρτάκι για να μπει στην κλήρωση; Όχι. Τελειώσαμε.

Η Μαριλένα Ζαμάνη από το Νομό Χαλκιδικής έχει το λόγο.

ΜΑΡΙΛΕΝΑ ΖΑΜΑΝΗ (Νομός Χαλκιδικής): Αξιότιμε κ. Πρόεδρε, αξιότιμοι συνάδελφοι έφηβοι βουλευτές, θέλω και εγώ να αναφερθώ στο πρόβλημα που απασχολήσε, απασχολεί και θα συνεχίσει να απασχολεί,

αν δεν ληφθούν τα κατάλληλα μέτρα από την ανθρωπότητα, αυτό του περιβάλλοντος.

Πιο συγκεκριμένα, όμως, θέλω να επισημάνω κάποια πράγματα που αφορούν το νομό μου, ο οποίος τα τελευταία χρόνια καλείται ν' αντιμετωπίσει με μηδαμινά μέσα, και αποκομμένος από τους άλλους αρμόδιους παράγοντες, τη μόλυνση του περιβάλλοντος. Η Χαλκιδική και μάλιστα η Βόρειος Χαλκιδική, έχει χαρακτηριστεί ακόμη και από την ΕΟΚ ως περιοχή ωραιότερου φυσικού κάλλους. Είναι λοιπόν ανάγκη να αντιμετωπιστεί με τη δέουσα προσοχή. Η ανάπτυξη της και η εκβιομηχανοποίησή της επιβάλλεται να γίνει κατά τέτοιο τρόπο, ώστε να μη διαταράξουμε και καταστρέψουμε τη χλωρίδα και την πανίδα. Δεν πρέπει να αδιαφορούμε χάριν του ευδαιμονισμού και της λογικής του κέρδους.

Υπάρχουν πολλά χαρακτηριστικά παραδείγματα που επιβεβαιώνουν τις ανησυχίες μας. Πρόσφατο παράδειγμα αποτελεί η επένδυση της βιομηχανίας χρυσού, που εδώ και τρία χρόνια έχει προγραμματιστεί να γίνει στον τόπο μου. Μέχρι σήμερα ο επισκέπτης, θαυμάζοντας το φυσικό τοπίο, αναρωτιόταν μήπως κάπως έτσι είναι ο παράδεισος. Τί πρόκειται όμως να γίνει στο μέλλον; Ήδη οι μέχρι τώρα γεωτρήσεις που έχουν γίνει, έχουν καταστρέψει ένα πολύ σημαντικό τμήμα του παρθένου δάσους της περιοχής, ενώ ταυτόχρονα οι υδροφόροι ορίζοντες κατασπαταλούνται αλόγιστα και μολύνονται.

Η εξόρυξη και η εκμετάλλευση δεν θα γίνεται πλέον με τους παραδοσιακούς τρόπους, αλλά, αντίθετα, με μεθόδους που πιθανότατα θα μετατρέψουν την περιοχή σε σεληνιακό τοπίο. Καθημερινά διαπιστώνω ότι οι φόβοι μου επιβεβαιώνονται, αφού καταστρατηγείται η φυσική αρμονία και αποξενώνονται οι άνθρωποι από το μεγαλείο της φυσικής ζωής. Η δικαιολογία πως όλα αυτά γίνονται για την αντιμετώπιση της ανεργίας, νομίζω πως είναι ουτοπία, δεδομένου ότι ο τοπικός πληθυσμός, αν φυσικά του δίνονταν τα κατάλληλα κίνητρα και η σχετική παιδεία και ενημέρωση, θα αντιμετώπιζε την ανεργία με αποτελεσματικό τρόπο.

Αν δοθούν κίνητρα στον πληθυσμό, ο οποίος αγαπά αυτό τον τόπο, θα είναι σε θέση να ασχολείται με αυτόν, να τον αγαπά περισσότερο, να τον φροντίζει και να μάχεται φυσικά ενεργά σαν ένας σημερινός Ακρίτας για την προστασία και τη βελτίωση του φυσικού περιβάλλοντος, μέσα στο οποίο ζει και αναπνέει.

Αγωνιώντας, λοιπόν, για το μέλλον της περιοχής μου και κατ' επέκταση του πλανήτη μας, θέλω να προτείνω: Η ανάπτυξη και η προβολή των περιοχών φυσικού κάλλους να γίνεται από το κράτος, ώστε κανείς να μην αισθάνεται παραμελημένος και απομονωμένος. Να γίνεται συνεχής κρατικός έλεγχος σε βιομηχανίες, βιοτεχνίες και γενικά κάθε είδους επιχειρήσεις, ώστε οι επιχειρηματίες να σέβονται και να προστατεύουν το περιβάλλον.

Δεν θα πρέπει να παραλειφθεί και το γεγονός πως με τα κατάλληλα μέτρα επιβάλλεται να ελαχιστοποιηθεί η εξόρυξη

του ορυκτού πλούτου, και μάλιστα με μεθόδους αμφίβολων αποτελεσμάτων. Να περιοριστούν οι γεωτρήσεις, να γίνονται αυστηροί έλεγχοι και στην αλόγιστη αλιεία, που έχει ως αποτέλεσμα τη μείωση της αναπαραγωγής των θαλάσσιων οργανισμών, και έτσι να εξαντλείται ο φυσικός πλούτος της θάλασσας.

Τέλος, κρίνεται απαραίτητο τα μέσα μαζικής ενημέρωσης να συμβάλουν θετικά στην υπόθεση της διατήρησης του φυσικού περιβάλλοντος, χωρίς να εξυπηρετούν προσωπικά και κερδοσκοπικά συμφέροντα.

Δώστε μας λοιπόν τα κίνητρα και εμείς θα αγωνιστούμε μαζί σας. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Η Μάλιακα Μαρία από τα Ιωάννινα έχει το λόγο.

ΜΑΡΙΑ ΜΑΛΙΑΚΑ (Νομός Ιωαννίνων): Αξιότιμε κ. Πρόεδρε, αξιότιμοι συνάδελφοι, είναι αναμφισβήτητο το γεγονός ότι η εικόνα που παρουσιάζει ένα κράτος στην παγκόσμια κοινωνία είναι σε άμεση εξάρτηση ενός κυρίου παράγοντα, του παράγοντα της οικονομίας του. Όσο ισχυρότερη είναι η οικονομία ενός κράτους, τόσο υψηλότερα αυτό βρίσκεται στην παγκόσμια αποδοχή και εκτίμηση. Και φυσικά δεν θα μπορούσε να συμβεί διαφορετικά, αφού στις σύγχρονες υπερκαταναλωτικές κοινωνίες που ζούμε το χρήμα έχει θεοποιηθεί και λατρεύεται όσο τίποτα άλλο.

Ο σύγχρονος άνθρωπος θα μπορούσε να χαρακτηριστεί ως Homo Economicus, δηλαδή ως ένα ον στη ζωή του οποίου πρωταρχικό ρόλο παίζουν τα υλικά αγαθά και το χρήμα. Στο σημείο αυτό πρέπει να τονίσουμε το ρόλο των νέων και τη στάση που πρέπει να κρατήσουμε απέναντι σ' αυτή την κατάσταση που δυστυχώς έχουνε εγκλωπωθεί και υιοθετήσει όλοι οι μεγάλοι, πολιτικοί και μη. Πρέπει να περάσουμε το μήνυμα ότι τα χρήματα δημιουργήθηκαν για να διακονούν τον άνθρωπο και όχι για να τον κάνουν δούλο τους.

Πρέπει να καταστήσουμε σε όλους κατανοητό ότι πάνω από υλικές αξίες υπάρχει η πραγματική αξία, ο άνθρωπος και οι πνευματικές του δυνατότητες.

Όμως, επειδή ο χρόνος είναι αδέκαστος και κυλά γρήγορα, προχωρώ στις προτάσεις που έχω να κάνω.

A) Στον τομέα της οικονομικής ανάπτυξης προτείνω τα εξής:

1. Άρτια εκμετάλλευση των πλουτοπαραγωγικών πηγών της χώρας μας. Δηλαδή, ανάπτυξη της γεωργίας, της κτηνοτροφίας, της αλιείας κλπ., ώστε τα ελληνικά προϊόντα να ικανοποιούν τις ανάγκες του πληθυσμού και να μειώνονται έτσι οι εισαγωγές τέτοιων αγαθών.

2. Δημιουργία οικονομικών κέντρων επιχειρήσεων, ελληνικών συμφερόντων, στις διαλυμένες αγορές των χωρών του πρώην ανατολικού μπλοκ. Οι αγορές αυτές αποτελούν εύφορο έδαφος για την ανάπτυξη των ελληνικών συμφερόντων.

3. Δυναμική επέμβαση του κράτους με νομοθετικές ρυθμίσεις με ελέγχους κλπ. για την καταπολέμηση της φοροδιαφυγής, χωρίς να παρατηρούνται αυθαίρετες

εξαιρέσεις για κάποιους προνομιούχους.

4. Βελτίωση των εθνικών οδών και γενικότερα του συγκοινωνιακού δικτύου της χώρας για την ευκολότερη και ταχύτερη μετακίνηση αγαθών.

5. Προβολή των ελληνικών προϊόντων και υποστήριξή τους έναντι των ξένων. Αποβολή της ξενομανίας από τους Έλληνες. Αυτό θα επιτευχθεί μέσω της παιδείας, της ενημέρωσης των καταναλωτών κλπ.

6. Ανακούφιση του ήδη υπερφορτωμένου δημόσιου το-μέα. Κίνητρα και ώθηση προς την ανάπτυξη ιδιωτικής πρωτοβουλίας.

7. Εκμετάλλευση του τουρισμού και δημιουργία της κατάλληλης υποδομής για την αύξηση τουριστών ιδιαίτερα από χώρες όπως η ΗΠΑ, η Γερμανία κλπ.

8. Αύξηση της απορρόφησης των Ευρωπαϊκών επιχορηγήσεων και τη χρησιμοποίησή τους προς την κατασκευή διαφόρων έργων και την ενδυνάμωση της οικονομίας μας.

B) Όσον αφορά το φυσικό περιβάλλον προτείνω τα εξής:

1. Χρησιμοποίηση των επιτευγμάτων του τεχνολογικού πολιτισμού για την προστασία του περιβάλλοντος.

2. Επέκταση των εθνικών δρυμών του Ολύμπου, του Βίκου-Αώου και γενικότερα όλων των εθνικών μας δρυμών σε εκτάσεις οικολογικά μοναδικές και απόλυτα απαραίτητες για τη διατήρηση της φυσικής ισορροπίας τους.

Έτσι και η πανίδα και η χλωρίδα των δρυμών θα παρουσιάσει ανάπτυξη.

Τέλος, απαιτείται η χρήση οικολογικών μέσων για λιγότερη ρύπανση, η χρήση ανακυκλωμένων προϊόντων. Εδώ χρειάζεται παρέμβαση στο σύστημα της παιδείας μας που οφείλει να καλλιεργεί στους νέους, δηλαδή στο μέλλον της πατρίδα μας, οικολογική συνείδηση. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Η Γκαμπριέλα Κοτσώνη από την Αυστραλία έχει το λόγο.

ΓΚΑΜΠΡΙΕΛΑ ΚΟΤΣΩΝΗ (Αυστραλία): Είμαι από το Σίδνεϋ.

Αξιότιμε κ. Πρόεδρε, αγαπητοί συνάδελφοι, ένα θέμα που απασχολεί όλη την ανθρωπότητα και χρειάζεται άμεση λύση είναι η προστασία του περιβάλλοντος. Η καταστροφή του περιβάλλοντος έχει απασχολήσει και απασχολεί όχι μόνο τους επιστήμονες αλλά και τους απλούς ανθρώπους. Και αυτό, γιατί η καταστροφή του είναι και η καταστροφή του ίδιου του ανθρώπου.

Αν ανατρέξουμε στην προϊστορία βλέπουμε ότι ο άνθρωπος ζούσε μαζί με τη φύση, διατηρούσε φιλικές σχέσεις μαζί της, την προστάτευε και τον προστάτευε. Η φύση δηλαδή εξημέρωσε τον άνθρωπο, τον έμαθε το χρήσιμο, το ωραίο και την αρμονία. Αντίθετα ο σημερινός άνθρωπος θεωρεί τη φύση ανεξάντλητη πηγή δύναμης και ενέργειας, με αποτέλεσμα να την καταστρέφει με τη συνεχή υπερεκμετάλλευση των φυ-

σικών πόρων της, μολύνοντας το περιβάλλον, τους ποταμούς, τις λίμνες, το έδαφος και τον αέρα.

Στην καταστροφή του περιβάλλοντος σίγουρα σπουδαίο ρόλο παίζει η σύγχρονη ζωή, η κατοίκηση σε μεγαλουπόλεις και η συνεχής τεχνολογική εξέλιξη της επιστήμης, που αναγκάζει τον άνθρωπο να απομακρύνεται από τη φύση κάθε μέρα και περισσότερο.

Το φαινόμενο των πυρκαγιών που παρατηρείται σε όλη τη γη, συμβάλλει στη μόλυνση της ατμόσφαιρας, στη ζώνη του όζοντος, στις πλημμύρες, στην εξαφάνιση σπάνιων ζώων και πτηνών. Οι ασταθείς καιρικές συνθήκες που παρατηρούνται σε όλη τη γη, όπως η ανομβρία, μαζί με την αδιαφορία των ανθρώπων, εγκυμονούν τον κίνδυνο έλλειψης νερού. Ήδη ο μισός πληθυσμός της γης χρησιμοποιεί ακατάλληλο πόσιμο νερό.

Η τεχνολογική εξέλιξη και η βιομηχανική ανάπτυξη συμβάλλουν στην ηχορύπανση του περιβάλλοντος. Για την εξομάλυνση αυτού του μείζονος προβλήματος θα πρέπει να γίνει συλλογική δραστηριοποίηση όλων των ανθρώπων και ιδιαίτερα των νέων. Όλες οι κυβερνήσεις θα πρέπει να χαράξουν μία κοινή συντονιστική γραμμή για την αντιμετώπιση αυτού του κινδύνου. Θα πρέπει ίσως να γίνει και σωστή ενημέρωση και επιμόρφωση των πολιτών από τα μέσα μαζικής ενημέρωσης για τον κίνδυνο που όλοι μας, μικροί και μεγάλοι, θα αντιμετωπίσουμε, το πρόβλημα της καταστροφής του περιβάλλοντος, με σοβαρότητα και υπευθυνότητα. Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε πάρα πολύ την Εφηβο Βουλευτή από το Σίδνεϋ της Αυστραλίας.

Στο σημείο αυτό γίνεται διακοπή της συνεδρίασης για πέντε λεπτά.

(ΔΙΑΚΟΠΗ)
(ΜΕΤΑ ΤΗ ΔΙΑΚΟΠΗ)

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Παρακαλώ τους αγαπητούς Έφηβους Βουλευτές να καταλάβουν τα έδρανά τους, για να συνενυστεί η διαδικασία.

Η Έφηβος Βουλευτής Μαρία Καλεντέρη έχει το λόγο.

ΜΑΡΙΑ ΚΑΛΕΝΤΕΡΗ (Νομός Φωκίδας): Αξιότιμε κύριε Πρόεδρε, αγαπητοί Έφηβοι Βουλευτές, κατάγομαι από τη Φωκίδα, έναν αγροτικό ορεινό νομό της Ελλάδος.

Ως ορεινός νομός, η Φωκίδα έχει πλούσια βλάστηση με πολλά δάση και αξιόλογους οικότοπους. Σας φαίνεται σωστό το γεγονός ότι στην περίπτωση πυρκαγιάς δεν υπάρχει ούτε ένα πυροσβεστικό αεροπλάνο στην περιοχή;

Κατά δεύτερον, ως αγροτικός νομός η Φωκίδα δεν έχει καθόλου βιομηχανική ανάπτυξη, κάτι που συντελεί στη συνεχή μείωση του πληθυσμού. Εξάλλου, η Φωκίδα ήταν από τους πρώτους νομούς που επιλέχθηκε για να φιλοξενήσει τους πρόσφυγες από τα Βαλκάνια.

Θα μπορούσε να αναπτύξει μια μονάδα επεξεργασίας του βοξίτη, αφού θεωρώ απαράδεκτο να πηγαينόερχονται τα φορτηγά καράβια στο Γαλαξίδι και να μεταφέρουν

τον βοξίτη σε βιομηχανικές μονάδες που βρίσκονται σε άλλα μέρη της Ελλάδας.

Ένας ευαίσθητος, επίσης, τομέας για το Νομό μου είναι οι επιχορηγήσεις για τον αγροτικό πληθυσμό, όπου κάθε άλλο παρά αρκετές είναι για την επιβίωσή του. Ο ελαιώνας της Άμφισσας αποτελεί την κύρια πηγή εισοδήματος για πολλούς ελαιοπαραγωγούς, οι οποίοι στηρίζονται άδικα στην Ευρωπαϊκή Ένωση για να ζήσουν.

Τη βαρύτερη σημασία, όμως, πιστεύω ότι για το Νομό μου έχει το θέμα των Αλβανόφωνων. Οι τελευταίοι παίρνουν τις θέσεις που αντιστοιχούν στους Έλληνες τόσο για τη συγκομιδή ελιάς και για την παραγωγή του ελαιόλαδου όσο και για όλες τις υπόλοιπες εργασίες. Είναι γνωστό ότι οι εκατό χιλιάδες (100.000) δραχμές αντιστοιχούν σε αλβανικά χρήματα που αποτελούν μια περιουσία. Ως εκ τούτου, οι Αλβανόφωνοι δουλεύουν στην Ελλάδα και ύστερα επιστρέφουν στη χώρα τους και πλουτίζουν. Έτσι, οι Έλληνες λιμοκτονούν, ενώ ένας άλλος λαός καταλαμβάνει τις διαθέσιμες θέσεις εργα-σίας. Και για την κοινωνία, αλλά και για την οικονομία της χώρας μας θα αποτελούσε ευτύχημα η καλύτερη φύλαξη των συνόρων, έτσι ώστε να μην έχουμε αυτά τα συμβάντα, που «καταδικάζουν» την οικονομία της χώρας.

Δεν είμαι ρατσίστρια, ούτε ρίχνω ευθύνες στον αλβανικό λαό. Το μόνο που ζητώ είναι να έχουμε όλοι μας ίσες ευκαιρίες στον τόπο μας και όχι να αναζητούμε θέσεις εργασίας για τη βελτίωση της οικονομικής κατάστασης στα υπερπληθυσμένα αστικά συγκροτήματα της Αθήνας και της Θεσσαλονίκης, που ερημώνουν κυριολεκτικά την επαρχία και βοηθούν στο να καταρρεύσει η οικονομία της. Η κύρια υπεύθυνη αυτής της κατάστασης είναι η Κυβέρνηση και οι εκάστοτε κυβερνήσεις, των οποίων οι πολιτικές καταδυναστεύουν και καταστρέφουν την ελληνική επαρχία. Έχουμε και εμείς δυνατότητες να προσφέρουμε στην Ελλάδα, αρκεί να μας δοθούν οι προϋποθέσεις να αναπτύξουμε ελεύθερα τις οικονομικές μας δραστηριότητες.

Ας κάνει επιτέλους κάτι αυτή η Κυβέρνηση για την οικονομία της ελληνικής επαρχίας και ας μη συνεχίσει να την παραμελεί. Μήπως αυτός όμως είναι ο σκοπός της;

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Έχω να σας πω ότι σύντομα, απ' ό,τι μαθαίνω, στην περιοχή σας θα γίνει ένα μεγάλο χιονοδρομικό κέντρο.

Πέραν αυτού, έχω να επισημάνω, ότι η χώρα μας από χώρα εξαγωγής εργατικών χεριών μεταναστών τα τελευταία δέκα χρόνια, ίσως και λιγότερο, έχει γίνει χώρα εισαγωγής. Βεβαίως δεν παρεξηγώ σε καμία περίπτωση την τοποθέτησή σας. Είπατε ότι δεν έχει καμία σχέση με το ρατσισμό.

Στη χώρα μας οι ξένοι εργάτες, οι οικονομικοί πρόσφυγες, όπως λέμε, προσφέρουν εργασία που πιθανότατα να μην

προσέφεραν οι Έλληνες εργαζόμενοι, ιδιαίτερα στον αγροτικό τομέα. Το μέγα πρόβλημα είναι ότι πρέπει να οργανωθούμε –και το θίξατε αυτό πολύ καλά– έτσι ώστε ο κάθε ξένος εργαζόμενος να είναι νόμιμα εργαζόμενος στη χώρα μας, έτσι ώστε οι αρχές να γνωρίζουν πού μένει και για ποιόν εργάζεται. Γι' αυτό η Κυβέρνηση έχει φέρει έναν νόμο, με τον οποίο προβλέπεται να καταγράφονται οι ξένοι εργαζόμενοι στη χώρα και να λαμβάνουν τόσο τη λευκή, όσο και την πράσινη κάρτα, που αντιστοιχούν σε κάρτα εργασίας και παραμονής. Έτσι λοιπόν, θα ξεκαθαρίσει η ήρα από το στάρι, όπως λέμε.

Οι νόμιμα εργαζόμενοι και ευρισκόμενοι στη χώρα μας θα μπορούν να βρίσκονται στη χώρα μας –όπως και πριν από είκοσι ή τριάντα χρόνια βρεθήκαμε εμείς στη Γερμανία, στην Αυστραλία ή οπουδήποτε αλλού– και θα πρέπει αυτοί οι εργαζόμενοι να είναι ασφαλισμένοι στο Ι.Κ.Α., να έχουν ίσες ευκαιρίες.

Πιστεύω ότι πρέπει να περιοριστεί ή να εξαφανιστεί η λαθρομετανάστευση και η εγκατάσταση κάποιων ανθρώπων στη χώρα μας, που δεν ξέρουμε την ποιότητά τους. Εννοώ με αυτό, ότι υπάρχουν πάρα πολλοί ποινικοί κατάδικοι, ιδιαίτερα από τις γειτονικές χώρες, οι οποίοι μετά τα συμβάντα στην περιοχή ήρθαν εδώ και έχουν κάνει διάφορα εγκλήματα. Και βεβαίως, πρωτίστως θα πρέπει να διασφαλιστεί η ασφάλεια του Έλληνα πολίτη, είτε είναι στην ύπαιθρο είτε στα αστικά κέντρα.

Το λόγο έχει ο Έφηβος Βουλευτής Μιχάλης Ιωαννίδης.

ΑΝΑΣΤΑΣΙΟΣ ΚΑΡΑΜΠΑΣΗΣ (Επικρατείας):

Κύριε Πρόεδρε, θα ήθελα να ρωτήσω κάτι, ως προς την απάντηση που δώσατε προηγουμένως, αν γίνεται.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Δεν γίνεται, γιατί φοβούμαι μήπως δεν μας μείνει χρόνος.

Ο Μιχαήλ Ιωαννίδης έχει το λόγο.

ΜΙΧΑΗΛ ΙΩΑΝΝΙΔΗΣ (Β' Αθήνας): Αξιότιμε κ.

Πρόεδρε, αγαπητοί συνάδελφοι, πλησιάζοντας στο κατώφλι του 21ου αιώνα και ζώντας την αδιαμφισβήτητη πραγματικότητα μιας παγκοσμιοποιημένης οικονομίας, που παραμένει όμως εύθραυστη, είναι σήμερα επιτακτικότερη παρά ποτέ η ανάγκη η ελληνική οικονομία να εκσυγχρονιστεί, αφήνοντας πίσω της τακτικές που την κατέστησαν ουραγό στον ευρωπαϊκό χώρο.

Η Ελλάδα οφείλει να καταφέρει να ισορροπήσει ανάμεσα στις ευρωπαϊκές της επιδιώξεις και τις βαλκανικές της προοπτικές. Παρ' όλη την πορεία πρόοδο που έχει διαγράψει η ελληνική οικονομία το τελευταίο διάστημα, είναι σαφώς μεγάλη η ανάγκη για άμεσες, τολμηρές, θεσμικές διαρθρωτικές αλλαγές σε διάφορους τομείς της οικονομίας και της διοικητικής δραστηριότητας.

Η σημερινή Κυβέρνηση, εκτός του μεγάλου και εμφανούς ενδιαφέροντός της και τον υπέρμετρο ζήλο της για τη λογιστικοποίηση των μακροοικονομικών δεικτών, οφείλει να λάβει τα απαιτούμενα μέτρα οικονομικής και

κοινωνικής πολιτικής, ώστε να βελτιωθεί η κακή κατάσταση της πραγματικής οικονομίας.

Οι στατιστικές επισημάνσεις, οι οποίες θα μπορούσαν να αναφερθούν, ώστε να πιστοποιηθεί η διάσταση μεταξύ της ευήμερους χρηματιστηριακής οικονομίας και της πραγματικής οικονομίας, είναι πολλές. Η ανεργία, πραγματική μάλιστα της ελληνικής νεολαίας, διατηρείται σε επίπεδα άνω του 10% και μάλιστα σε συνθήκες ταχύρρυθμης ανάπτυξης.

Ακόμα, τα στοιχεία που αφορούν τη φορολογία εισοδήματος φυσικών προσώπων, καταμαρτυρούν ότι υποζύγιο των φορολογικών εσόδων συνεχίζουν να είναι, παρά την αυστηρή εφαρμογή των αντικειμενικών κριτηρίων, οι μισθωτοί, οι συνταξιούχοι και οι ειλικρινείς μικρομεσαίοι.

Επίσης, στην ελληνική οικονομία παρουσιάζεται ένα πρωτοφανές, τολμώ να πω, φαινόμενο, ενώ ο πληθωρισμός πέφτει, η νομισματική ρευστότητα αυξάνει, όπως δείχνουν οι συγκεκριμένοι μακροοικονομικοί δείκτες.

Φυσικά, άμεσων πολιτικών πρωτοβουλιών χρίζει ο υπερδιογκωμένος αθηνοκεντρικός δημόσιος τομέας. Ο δημόσιος τομέας, που οι πελατειακές σχέσεις και η χρήση κομματικής ταυτότητας, παρά αξιοκρατικών μεθόδων για την πρόσληψη στελεχών, τον μετέτρεψαν σε οργανισμό, που όχι μόνο δεν παρέχει τις απαιτούμενες υπηρεσίες και διασπαθίζει το δημόσιο χρήμα, αλλά επιβραδύνει καταστροφικά τις αναπτυξιακές ιδιωτικές πρωτοβουλίες.

Είναι σίγουρο, όμως, πως αφορισμοί και απλή παράθεση θέσεων δεν συμβάλλουν στο σκοπό της παρουσίας μας εδώ, το συμφέρον του τόπου και της ελληνικής κοινωνίας.

Έτσι, πρότάσή μου είναι η έναρξη ιδιωτικοποιήσεων και η εγκατάλειψη μεγάλων κρατικών μονοπωλίων στις μεταφορές, τις τηλεπικοινωνίες και την ενέργεια, ιδιωτικοποιήσεις που θα δώσουν ώθηση στην ελληνική ανταγωνιστικότητα και θα συμβάλλουν στην εξυγίανση του υπόλοιπου κρατικού μηχανισμού.

Είναι απαραίτητη η αλλαγή των εργασιακών σχέσεων, παρ' όλες τις αντιδράσεις των συνδικάτων, πολλές φορές ανεύθυνων, που ο ελληνικός λαός γνωρίζει καλά ποιος άνδρωσε. Φυσικά όμως, δεν είναι δυνατόν και ορθό το απότομο και αδικαιολόγητο κύμα ιδιωτικοποιήσεων αλλά παράλληλα πρέπει να προχωρήσει και η εξυγίανση της δημόσιας διοίκησης και οικονομίας, μαζί με τη ριζική αναμόρφωση του συστήματος υγείας, κοινωνικής ασφάλισης και παιδείας.

Επιπλέον, θεμελιώδους σημασίας είναι η ριζική αναμόρφωση του φορολογικού συστήματος, που πάσχει σε σημαντικά σημεία και είναι κοινωνικά άδικο.

Οι διαρθρωτικές αυτές αλλαγές είναι απαραίτητες, τόσο για την πραγματική σύγκλιση των οικονομιών της Ελλάδας και της Ευρωπαϊκής Ένωσης, όσο και για να καταστεί δυνατό να καρπωθούν όλοι οι Έλληνες τα οφέλη από την αναμε-

νόμνη Οικονομική Νομισματική Ενοποίηση και όχι μόνο το μεγάλο κεφάλαιο.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ο Νικόλαος Νικολαΐδης έχει το λόγο.

ΝΙΚΟΛΑΟΣ ΝΙΚΟΛΑΪΔΗΣ (Νομός Πέλλας): Αξιότιμε κ. Πρόεδρε, θα αναφερθώ σε ένα θέμα ανάλογο με του φίλου μου Τάσου Καράμπαση και στο οποίο αναφέρθηκαν και χθες διάφοροι άλλοι συνάδελφοι. Πρόκειται για τη σημασία της πάταξης της παραοικονομίας και της φοροδιαφυγής για την εθνική οικονομία.

Είναι γνωστό σε όλους και αντιληπτό από τον καθένα ότι τα δύο αυτά φαινόμενα ανθούν στις μέρες μας από τη μια ως την άλλη άκρη της χώρας, σε βάρος βέβαια της εθνικής μας οικονομίας, μιας εθνικής οικονομίας που πασχίζει εναγώνια να βρει το δρόμο της, να αναπτυχθεί δυναμικά και να φέρει τη χώρα μας στην ΟΝΕ, πιάνοντας τα γνωστά κριτήρια της σύγκλισης.

Και το κράτος, για να πετύχει σ' αυτόν τον στρατηγικό του στόχο, υποβάλλει σε χιλίες στερήσεις τους μισθωτούς και τους συνταξιούχους, τους μικροαπασχολούμενους και όλες τις γνωστές και παραμελημένες εκείνες κοινωνικές τάξεις και ομάδες, που αποτελούν και τα συνήθη, αν όχι τα μοναδικά, φορολογικά υποζύγια.

Ακούμε συνέχεια και παντού: Να καλύψουμε τα ελλείμματα του προϋπολογισμού, να μειώσουμε το δημόσιο χρέος, να πέσει ο πληθωρισμός, να πέσουν τα επιτόκια. Και δώστου μέτρα το ένα πίσω από το άλλο, που το μόνο που, πετυχαίνουν, τελικά, είναι να φέρνουν σε σύγχυση τον απλό πολίτη. Αναρίθμητες τροποποιήσεις της φορολογικής νομοθεσίας, περιορισμοί εδώ, φραγμοί εκεί. Τη μια λένε «ναι» στα καταναλωτικά δάνεια και την άλλη νάσου ο κ. Παπαδήμος, ο διευθυντής της Τράπεζας της Ελλάδας, να φωνάζει «όχι, προς Θεού, άλλη πιστωτική επέκταση. Τραπεζίτες πατήστε το φρένο».

Έλα όμως που οι τράπεζες το μόνο που θέλουν είναι τα μεγάλα κέρδη και απτόητες συνεχίζουν. Φαύλος κύκλος, δηλαδή.

Και έχει κοντά στα τόσα και τόσα και το θερίο της ανεργίας να επελαύνει ακάθεκτο, σαν να το έβαλε στόχο του από μικρό οικόσιτο να γίνει υποπόταμος και βάλε. Κι ενώ όλα αυτά τα παθαίνει ο απλός κοσμάκης για χάρη των κριτηρίων της ΟΝΕ, το κράτος παρουσιάζεται ανήμπορο να χτυπήσει στη ρίζα του την παραοικονομία και τη φοροδιαφυγή.

Ποια όμως είναι η αλήθεια; Δεν μπορεί ή δεν θέλει; Φοβάμαι πως συμβαίνει το δεύτερο. Γιατί πώς αλλιώς θα εξηγήσουμε ότι μας έχουν κυριολεκτικά κατακλύσει χιλιάδες αεριτζήδες, λαθρέμποροι και παπατζήδες, που ανενόχλητοι και δημόσια διαλαλούν και διαθέτουν την πραμάτεια τους; Πόσοι και πόσοι μεγαλοεργολάβοι απασχολούν στα έργα τους χιλιάδες φουκαράδες, χωρίς να τους πληρώνουν σωστά και χωρίς να τους ασφαλίζουν; Ή, ποιος δεν γνωρίζει για τους μεγαλογιατρούς

με το φακελάκι ή τους άλλους, που ενώ τους πληρώνεις, στην καλύτερη περίπτωση σου δίνουν μικρή απόδειξη παροχής υπηρεσιών και συχνά δεν καταβάλλουν κανένα παραστατικό; Πόσοι επιτήδευοι λυμαινόνται τα ταμεία ανεργίας και συγχρόνως το ίδιο ακριβώς χρονικό διάστημα δουλεύουν ανενόχλητοι και τα οικονομούν διπλά; Πόσοι μεγαλοτσιφλικάδες και μεγαλοαγρότες πληρώνουν φόρους; Τι κάνουν όλοι αυτοί; Παραοικονομούν, φοροδιαφεύγουν ή κάνουν και τα δύο μαζί;

Το άλλο τι σας λέει; Οι άπογα λειτουργούσες εφορίες σου στέλνουν ένα ραβασάκι και σου λένε «ελάτε, κύριε φορολογούμενε, να πληρώσετε την οφειλή σας μέσα σε λίγες μέρες, γιατί διαφορετικά, έξοδα, πρόστιμα, τόκοι υπερημερίας και ανατοκισμοί».

Και πάει ο συνεπής και αναξιοπαθής έντιμος οικογενειάρχης, σκύβει το κεφάλι και βάζει βαθιά το χέρι του στην τσέπη. Μη λερώσουμε δα και το κούτελό μας. Για ένα όνομα ζούμε. Εξάλλου, αυτό μάθαμε και στο δημοτικό. «Κάλλιο να σου βγει το μάτι, παρά το όνομα».

Και αφού η σεβαστή μας εφορία καθαρίζει με τους υποτακτικούς της, καλεί τους εκ συστήματος κλέφτες, συνήθως απατεώνες και μεγαλοκαρχαρίες, και τι τους λέει; Να πληρώσετε μέσα σε τακτές προθεσμίες; Χάσατε. Τους λέει το εξής απλό και ευγενικό: «Ελάτε, κύριε, «φοροδιαφυγόπουλε», να τα βρούμε, να συμβιβαστούμε».

Ακούσατε παρακαλώ; Να συμβιβαστούμε. Ε, λοιπόν, πάνω σ' αυτήν τη φράση παίζονται, αλλά και κρύβονται όλα. Να συμβιβαστούμε, υποτακτική του ρήματος συμβιβάζομαι, αυτό είναι σίγουρο. Σαν δε ντρεπόμαστε, λέω!

Κύριοί μου, ή χρωστάω και μου τα παίρνετε, ή δεν πληρώνω όσα πρέπει και όταν πρέπει και υφίσταμαι τις συνέπειες. Και φυσικά από εμένα τον ανώνυμο, το μέσο όρο της μάζας, το ξέρετε ότι δεν έχετε προβλήματα. Είμαι καλοπληρωτής. Το πολύ-πολύ να υποχρεωθείτε να μου στείλετε κανένα ειδοποιητήριο παραπάνω.

Το ζουμί όμως βρίσκεται στο «ελάτε να συμβιβαστούμε». Και τότε αρχίζουν τα όργανα. Πόσα μου δίνεις, για να κλείσουμε την υπόθεση; Αρχίζει το παζάρι. Οι πολύ μεγάλοι δίνουν κάτι ψίχουλα σε σχέση με το μέγεθος που οφείλουν και όλα ταλειώνουν αναιμακτα. Παίρνουν και το χαρτί της φορολογικής ενημερότητας, παρά χρήμα, που λέμε. Οι άλλοι οι μικρομεσαίοι «τα σκάνε» κανονικά, για να ξεμπερδέψουν. Το παιχνίδι παίζεται με άνισους όρους και το έχουν χαμένο από χέρι.

Πού και πού θα μου πείτε πιάνουν και από κανέναν, που τα αρπάζει. Έτσι, για να κάνουν τις θεαματικότητές τους τα ΜΜΕ. Γιατί αν παρακολουθήσετε τη συνέχεια, θα μου πείτε «αμάν πια, έλεος». Οι περισσότεροι βγαίνουν λάδι.

Κι ενώ είμαστε μάρτυρες όλων αυτών καταστάσεων, που δεν επιτρέπουν στη δημόσια οικονομία να σηκώσει κεφάλι, τι

κάνει η κρατική μηχανή; Εκσυγχρονίζεται; Τι γίνεται με το σύστημα TAXIS στις εφορίες; Δεν ζητάω απάντηση, γιατί ξέρω ότι βαδίζει περίπου με ρυθμούς χελώνας.

Ας το καταλάβουμε και ας το πιστέψουμε μια και καλή. Χωρίς την πλήρη μηχανογράφηση των δημοσίων υπηρεσιών, δεν γίνεται τίποτα. Θα εξακολουθούμε να είμαστε στο ίδιο έργο θεατές. Όταν οι απατεώνες χρησιμοποιούν υπερσύγχρονα όπλα, είναι ματαιοπονία να τους σημαδεύουμε με σαίτες.

Πληροφορική λοιπόν παντού και απλούστευση των διαδικασιών. Μόνο έτσι θα έχουμε απτά και ουσιαστικά αποτελέσματα. Αλλιώς, το κράτος θα μείνει μεταξέταστο, όπως το συνηθίζει τελευταία, ενώ οι άλλοι λαοί της Ευρωπαϊκής Ένωσης θα περνούν τρεις-τρεις τις τάξεις.

Στο χέρι μας και κυρίως στη βούληση των διοικούντων, είναι να τα καταφέρουμε, μέσα από την καθιέρωση σταθερών δομών και την εμπέδωση αμοιβαίου κλίματος εμπιστοσύνης μεταξύ πολιτών και κράτους.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Γαρυφαλλιά Μητρογιάννη από τη Γερμανία. Πείτε μας σας παρακαλώ την περιοχή, αν θέλετε.

ΓΑΡΥΦΑΛΛΙΑ ΜΗΤΡΟΓΙΑΝΝΗ (Γερμανία):

Είμαι από τη Νυρεμβέργη.

Αξιότιμε κ. Πρόεδρε, κατ' αρχάς, θα ήθελα να ευχαριστήσω όλους αυτούς που συνέβαλαν στην πραγματοποίηση αυτού του ταξιδιού, τους γονείς και καθηγητές μου, την επιτροπή που διόρθωσε τις εκθέσεις και την ίδια τη βουλή των νέων.

Το θέμα, για το οποίο θέλω να μιλήσω σήμερα, είναι ο καταναλωτισμός ή μάλλον μια ακραία μορφή του, ο υπερκαταναλωτισμός. Θα προσπαθήσω να επισημάνω μερικές από τις συνέπειες αυτού του φαινομένου και θα προτείνω λύσεις.

Ο καταναλωτισμός προϊόντων, τροφίμων κλπ. είναι αναμφισβήτητα αναγκαίος παράγοντας της μοντέρνας οικονομίας. Ο υπερκαταναλωτισμός αγαθών οδηγεί με την πρώτη ματιά στην αύξηση της παραγωγής προϊόντων, σε περισσότερες προσλήψεις εργατών και υπαλλήλων και γενικώς στην ανάπτυξη της οικονομίας.

Μακροπρόθεσμα όμως έχει πολλές συνέπειες, όπως τις εξής:

Πρώτον, η υπερπαραγωγή οδηγεί στην ασύστολη εκμετάλλευση της γης, με χρησιμοποίηση λιπασμάτων, που μολύνουν τα ύδατα.

Δεύτερον, στη μαζική κτηνοτροφία και πτηνοτροφία, χρησιμοποιούνται φάρμακα, χημικές ουσίες για την επίτευξη όσο το δυνατόν υψηλότερης παραγωγικότητας, σε όσο το δυνατόν μικρότερο χώρο και όσο το δυνατόν λιγότερο χρόνο.

Τα διάφορα σκάνδαλα σε αυτό τον τομέα δείχνουν πόσο επικίνδυνα είναι για την υγεία μας τέτοια προϊόντα.

Τρίτον, η μαζική κτηνοτροφία είναι ηθικά προβληματική.

Με ποιόν τρόπο χειριζόμαστε την ύπαρξη και ζωή άλλων όντων;

Τέτατον, η υπέρμετρη κατανάλωση οιοπνευματωδών ποτών και ναρκωτικών ουσιών, τσιγάρων κλπ., έχει τις γνωστές συνέπειες για την υγεία μας και επιβαρύνει το υγειονομικό σύστημα του κράτους.

Πέμπτον, η απόκτηση όλο και περισσότερων αγαθών και όταν η συσσώρευσή τους γίνεται αυτοσκοπός, φθείρει την υπόσταση της κοινωνίας και τις σχέσεις μεταξύ των ανθρώπων.

Συνοπτικά μπορούμε να πούμε ότι ο υπερκαταναλωτισμός δημιουργεί:

Πρώτον, μόλυνση του περιβάλλοντος.

Δεύτερον, προβλήματα υγείας.

Τρίτον, επιβάρυνση της οικονομίας.

Τέτατον, κοινωνικά και ηθικά προβλήματα.

Το ξεπέραςμα αυτού του φαινομένου προϋποθέτει ενημέρωση και πληροφόρηση. Αν καταλάβουμε ότι η ποιότητα ζωής δεν βρίσκεται στην ποσότητα των προϊόντων που καταναλώνουμε, τότε κάνουμε το πρώτο βήμα προς τη σωστή κατεύθυνση. Η κατανάλωση λιγότερων προϊόντων, αλλά ποιοτικά καλύτερων, θα αλλάξει τους τρόπους παραγωγής, στην κτηνοτροφία και τη γεωργία. Ειδικά στην Ελλάδα μπορούμε να βρούμε στους πατροπαράδοτους τρόπους καλλιέργειας και παραγωγής, μια λύση για το πρόβλημα μαζικής κτηνοτροφίας και πτηνοτροφίας.

Με λίγα λόγια ο δρόμος μπροστά είναι ένα βήμα πίσω στις απαιτήσεις και στο ρυθμό αύξησης των υλικών μας αγαθών, ένα βήμα πίσω στους τρόπους και στην ηθική παραγωγής τροφίμων, αλλά ένα βήμα μπροστά για ένα καλύτερο μέλλον.

Ευχαριστώ πολύ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Αικατερίνη Αναστασοπούλου από το Νομό Καστοριάς.

ΑΙΚΑΤΕΡΙΝΗ ΑΝΑΣΤΑΣΟΠΟΥΛΟΥ (Νομός Καστοριάς): Αξιότιμε κ. Πρόεδρε, αγαπητοί συνάδελφοι, δεν θα διαβάσω κάποιο κείμενο. Θα πω με λίγα λόγια για τα προβλήματα του Νομού μου.

Ο Νομός Καστοριάς είναι μικρός και ορεινός και η οικονομία του στηρίζεται περισσότερο στη βιοτεχνία της γούνας και στη γεωργία.

Η γεωργία, όπως στις περισσότερες ορεινές περιοχές, αντιμετωπίζει πολλά προβλήματα, λόγω του άγονου εδάφους, αλλά και των κακών καιρικών συνθηκών. Γι' αυτό δεν θα ήθελα να αναφερθώ περισσότερο σε αυτό, αλλά πιο πολύ στη βιοτεχνία της γούνας.

Η εξαγωγή της γούνας έφερνε πάρα πολλά κέρδη σε ολόκληρη την ελληνική εθνική οικονομία.

Στο σημείο αυτό ο Πρόεδρος του Εκπαιδευτικού Προγράμματος κ. Αντώνης Σαμαράκης εισέρχεται στην Αίθουσα και στη συνέχεια απηύθυνε χαιρετισμό προς τους Έφηβους Βουλευτές.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής):

πίς): Η Αικατερίνη Αναστασοπούλου, παρακαλώ να συνεχίσει την ομιλία της.

ΑΙΚΑΤΕΡΙΝΗ ΑΝΑΣΤΑΣΟΠΟΥΛΟΥ (Νομός Καστοριάς): Τα τελευταία χρόνια η βιοτεχνία γούνας αντιμετωπίζει κρίση, με αποτέλεσμα πάρα πολλές οικογένειες, που ζούσαν από αυτό τον τομέα, τώρα να αντιμετωπίζουν πάρα πολλές οικονομικές δυσκολίες. Φυσικά, αυτή η κρίση επηρεάζει και την ελληνική εθνική οικονομία. Οι επιρροές αυτές, όμως, δεν είναι τόσο ορατές.

Γι' αυτό θα πρότεινα να ασχοληθούν οι αρμόδιοι –και η πολιτεία, αλλά και οι πολίτες, γιατί και δικό τους σφάλμα είναι– και να δημιουργήσουν κάποιες υποδομές, έτσι ώστε να μπορούν να αντιμετωπίζονται ανάλογες κρίσεις και στο μέλλον.

Ακόμα, θα μπορούσαν να γίνουν κάποια έργα έτσι, ώστε η περιοχή να αναβαθμιστεί και τουριστικά, να έχει κάποια άλλα εισοδήματα και να μην περιμένει μόνο από τη γούνα.

Η Καστοριά έχει πάρα πολλές φυσικές ομορφιές. Λείπει, όμως, η ξενοδοχειακή υποδομή, αλλά και άλλα τουριστικά θέρετρα και έτσι απωθεί τους τουρίστες, ενώ έχει πάρα πολλά να τους προσφέρει.

Δεν θα σας κουράσω άλλο. Ευχαριστώ πολύ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Έχω να σας πληροφορήσω, ότι πράγματι στους Νομούς Καστοριάς, Φλώρινας, Κοζάνης και Γρεβενών, υπάρχουν παραδοσιακές οικογενειακές επιχειρήσεις που ασχολούνται με την επεξεργασία της γούνας.

Έχω την τιμή να είμαι εισηγητής αύριο σε νομοσχέδιο με τίτλο «Νέα χρηματοπιστηριακή αγορά» που εκεί σε ένα άρθρο, με τροπολογία και με συμφωνία όλων των πτερύγων της Βουλής, αποφασίσαμε τη ρύθμιση των χρεών των βιοτεχνικών επιχειρήσεων όχι μόνο στο Νομό Καστοριάς, αλλά και στους άλλους νομούς, έτσι ώστε να αναπνεύσουν οικονομικά οι βιοτέχνες και οι οικογενειακές επιχειρήσεις, οι οποίες πράγματι ήταν και προσοδοφόρες και συναλλαγματοφόρες, αλλά τον τελευταίο καιρό λόγω της κρίσης, ιδιαίτερα στην οικονομία της Ρωσίας, υπήρξαν και υπάρχουν κάποια προβλήματα. Γι' αυτό δώσαμε την ευκαιρία να ανασάνουν οι επιχειρήσεις αυτές.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το λόγο έχει η Δήμητρα Τούντα από την Αργολίδα.

ΔΗΜΗΤΡΑ ΤΟΥΝΤΑ (Νομός Αργολίδας): Αξιότιμε κύριε Πρόεδρε, αξιότιμε κύριε Σαμαράκη, αγαπητοί και αγαπητές συνάδελφοι, πολλές χώρες στον κόσμο, παρά τις τόσες προόδους και τη χειραφέτησή τους από τον αποικιακό ξένο ζυγό, εξακολουθούν κατά τον ένα ή τον άλλο τρόπο, άλλες λιγότερο και άλλες περισσότερο, να εξαρτώνται από τις διάφορες ισχυρές και πλούσιες δυνάμεις της εποχής μας. Και η εξάρτηση αυτή μπορεί να έχει πολλές μορφές και μια από αυτές είναι η οικονομική. Στην κατηγορία αυτή των οικονομικά εξαρτημένων χωρών, ως ένα βαθμό, υπάγεται και η χώρα μας.

Πράγματι, είναι γεγονός, ότι για να πετύχουμε τη γρήγορη οικονομική μας ανάπτυξη, έχουμε καταφύγει, κατά καιρούς, στην εξωτερική βοήθεια, με αποτέλεσμα να έχουμε δεσμευθεί οικονομικά, μέσω, παραδείγματος χάρη, της τεχνολογίας.

Πώς μπορεί όμως, η χώρα μας, που είναι σχετικά μικρή, να γίνει αυτάρκης; Υπάρχει τρόπος! Να φροντίσει δηλαδή, να εκμεταλλευτεί τις δικές της εγχώριες πλουτοπαραγωγικές πηγές και να αναπτύξει τους δικούς της ενεργειακούς πόρους, αφού υπάρχουν πρώτες ύλες και ορυκτός πλούτος. Να βρει οπωσδήποτε μέσα και μεθόδους για την ανακάλυψη νέων καλλιεργειών και νέων προϊόντων. Να εκπαιδεύσει δικό της προσωπικό και να στηριχθεί αποκλειστικά στην εργασία του δικού της εργατικού δυναμικού, αφού είναι δυνατόν να εξασφαλίσει κάποια ανεπτυγμένη τεχνολογία, στην οποία πρέπει να δοθούν κάποια κονδύλια από το κράτος για την περαιτέρω ανάπτυξή της, και καλό σχετικά εκπαιδευτικό σύστημα.

Επιβάλλεται, λοιπόν, η χώρα μας να εντείνει τις προσπάθειές της, να εκμεταλλευθεί τους δικούς της πόρους και να δεχθεί τη βοήθεια και τη συνεργασία, την οικονομική και την τεχνολογική των ξένων, χωρίς μεγάλες υποχωρήσεις και οδυνηρά ανταλλάγματα, και χωρίς, σε όσο βαθμό είναι δυνατόν, μείωση της εθνικής ανεξαρτησίας και αξιοπρέπειας.

Ακόμα θα ήθελα να αναφερθώ και στον τουρισμό, ο οποίος αποτελεί για αρκετές χώρες τον κύριο φορέα εισοδήματος.

Η χώρα μας συγκεκριμένα είναι άκρως τουριστική. Ο τουρισμός έχει πολλά θετικά αποτελέσματα στον οικονομικό τομέα, όπως την εισροή συναλλάγματος, την αύξηση κατανάλωσης, την ανάπτυξη της υποδομής για την υποδοχή του.

Έχει όμως και αρνητικά αποτελέσματα, όπως την αύξηση των τιμών των καταναλωτικών αγαθών, με την παράλληλη εμφάνιση της κερδοσκοπίας, την εγκατάλειψη του πρωτογενούς τομέα, αφού ο πληθυσμός στρέφεται σε τουριστικά επαγγέλματα και τέλος, αφού ο τουρισμός προσφέρει πρόσκαιρη, ασταθή απασχόληση, ανάλογη ασταθή οικονομία.

Όλα τα παραπάνω για τον τουρισμό, μπορώ με ευθύνη να τα επιβεβαιώσω, αφού τα ζω και η ίδια καθημερινά, επειδή η ιδιαίτερη πατρίδα μου, το Ναύπλιο του νομού Αργολίδος, είναι μια εξόχως τουριστική πόλη, οπότε επηρεάζονται ο οικογενειακός και ο ευρύτερα κοινωνικός μου κύκλος.

Για την αντιμετώπιση, λοιπόν, αυτών των αρνητικών αποτελεσμάτων του τουρισμού, προτείνω να ενισχυθεί η παιδεία, κυρίως στα φιλολογικά μαθήματα, ώστε να επέλθει τόνωση της πολιτιστικής μνήμης και ενίσχυση της εθνικής συνείδησης, κάθε Έλληνα εφήβου ή μη.

Έκκληση θερμή θα κάνω και στους πνευματικούς ανθρώπους του τόπου, ώστε να προσανατολιστούν και σ' αυτή την κατεύθυνση. Ιδιαίτερη έμφαση θα ήθελα να δώσω στην εισαγωγή ανάλογου μαθήματος στα σχολεία, ώστε να τελείται απ' αυτά τουριστική διαπαιδαγώγηση. Ακόμη, να καθιερωθεί αυ-

στηρός έλεγχος για την ποσότητα και την ποιότητα των παρεχομένων υπηρεσιών στους τουρίστες. Να παρθεί δέσμη μέτρων, ώστε να δεχόμαστε «ποιοτικό» τουρισμό και τέλος να γίνεται έλεγχος της «τουριστικής αξιοποίησης» των τόπων μας, ώστε να αποφεύγεται η κακοποίηση του περιβάλλοντος.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Η Γεωργία Κούκου, από το υπόλοιπο Αττικής, έχει το λόγο.

ΓΕΩΡΓΙΑ ΚΟΥΚΟΥ (Υπόλοιπο Αττικής): Αξιότιμε κύριε Πρόεδρε, αξιότιμε κύριε Σαμαράκη, αξιότιμοι έφηβοι Βουλευτές, στο κατώφλι του 21ου αιώνα, την ώρα που τομείς της ζωής εξελίσσονται ασταμάτητα, καθιστώντας εφικτά αυτά που λίγα χρόνια αργότερα θεωρούνταν κατασκευάσματα της ανθρώπινης φαντασίας, διαπιστώνουμε με λύπη πως ο άνθρωπος έχει αρχίσει να χάνει βαθμιαία το πραγματικό του πρόσωπο. Έχει αρχίσει να γίνεται υποχείριο λαθεμένων αξιών, των υλιστικών με κύριο εκπρόσωπο των παραπάνω το χρήμα.

Το ερώτημα που τίθεται είναι το εξής: Χρήμα ως μέσο απόκτησης των αναγκαιών για επιβίωση, μόρφωση και ψυχαγωγία ή αυτοσκοπός; Συχνά παραδείγματα μας παραπέμπουν στη δεύτερη απάντηση. Μορφωνόμαστε με σκοπό να αποκτήσουμε τέτοια επαγγελματική αποκατάσταση, ώστε να μας αποδίδει μεγάλα οικονομικά οφέλη. Δεν ενδιαφερόμαστε για τη γνώση αλλά για τα χρήματα που αυτή θα μας επιφέρει και είναι αναπόφευκτο.

Άνθρωποι θέτουν ως στόχο ζωής την απόκτηση τόσων χρημάτων όσα είναι απαραίτητα για την απόκτηση ενός πολυτελούς αυτοκινήτου. Στερούνται αγαθά πολλαπλάσιας αξίας. Αξίζει τον κόπο; Άνθρωποι ρισκάρουν τη ζωή τους, στοιχηματίζουν, υποθηκεύουν τα σπίτια τους. Κύριο μέλημα η απόκτηση χρημάτων. Και επιπλέον σημειώνεται το χαρακτηριστικό παράδειγμα της σύναψης γάμων με άτομα καλής οικονομικής κατάστασης, όχι με κίνητρο την αγάπη, αλλά με κίνητρα διαφορετικά, την ικανοποίηση ιδιοτελών συμφερόντων.

Αντιλαμβάνομαι τη σημασία του χρήματος σε μια εποχή όπως αυτή που ζούμε, όπου βιομηχανία και τεχνολογία βρίσκονται στην κορυφή της εξέλιξής τους, χωρίς αμφιβολία. Αντιλαμβάνομαι, επίσης, πως η απόκτηση χρημάτων διευκολύνει τη ζωή σε όλους της τους τομείς. Καταξιώνεται κοινωνικά το άτομο, του παρέχει κύρος, γόητρο. Όμως η υπερβολή και εδώ, όπως σε κάθε τομέα, οδηγεί στη διαφθορά των συνειδήσεων, στην έκλυση των ηθών.

Τρόποι αντιμετώπισης θα ήταν ο επαναπροσδιορισμός των αξιών, η αλλαγή της νοοτροπίας για μια ριζική καταπολέμηση του προβλήματος. Επίσης, είναι ανάγκη να κινητοποιηθούν μηχανισμοί μέσω της εκπαίδευσης, ακόμη και από τα πρώτα στάδια αυτής, ώστε να προβάλλονται αξίες ηθικές και όχι έντονα υλιστικές.

Επιπλέον, η όξυνση της κρίσης μέσω της εκπαίδευσης, αλλά και μέσω ατομικών προσπαθειών οδηγεί στην ανάπτυξη ισχυρών μηχανισμών αντίστασης

σε πρότυπα που συνεχώς προβάλλονται από τα Μέσα Μαζικής Ενημέρωσης. Ο κύριος με το πολυτελές αυτοκίνητο και η κυρία με την τουαλέτα των εκατομμυρίων. Σ' αυτό θα βοηθούσε άμεσα η συμβολή της οικογένειας.

Τέλος, θα πρέπει βαθιά να ενστερνιστούμε το σύνθημα του Ρουσό, «επιστροφή στη φύση», για μια μακροπρόθεσμη λύση. Ο άνθρωπος, ερχόμενος σε επαφή μαζί της, έρχεται πιο κοντά στη ζωή και ανεξαρτητοποιείται από τις υλιστικές τάσεις, από τα χρήματα.

Αγαπώ τη ζωή και τον άνθρωπο, όταν όμως αυτός δυναστεύεται από τέτοια πάθη, αλλοτριώνεται, χάνει το πραγματικό του πρόσωπο και είναι πραγματικά λυπηρό. Δεν προτείνω παντελή ανεξάρτηση από την ύπιστη αξία του σήμερα, το χρήμα. Άλλωστε, αυτό θα αποτελούσε μια ουτοπία. Θεωρώ όμως πως σε καμία περίπτωση δεν θα πρέπει να αποτελεί αυτοσκοπό. Πιστεύω πως ο άνθρωπος έχει δημιουργηθεί για κάτι πιο υψηλό, πιο ποιοτικό που δεν φθείρεται στο χρόνο, που δεν χάνεται και ούτε κερδίζεται με δόλια μέσα. Αυτό το υψηλό βρίσκεται μέσα μας, αυτό το υψηλό είναι πέραν του χρήματος.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε για τις εύστοχες παρατηρήσεις και θέσεις σας, όπως και άλλων συναδέλφων σας, που πραγματικά μας ενθουσιάζουν αλλά και μας εκπλήττουν συγχρόνως.

Κλείνουμε τις πρωτολογίες με τον έφηβο βουλευτή Θωμά Γκίνη, από την Α' Πειραιώς.

Ορίστε, έχετε το λόγο.

ΘΩΜΑΣ ΓΚΙΝΗΣ (Α' Πειραιώς): Αξιότιμε κ. Πρόεδρε, αγαπητοί συνάδελφοι, το θέμα για το οποίο θα αναφερθώ είναι εν μέρει και πολιτιστικό, αφού δεν μου δόθηκε η ευκαιρία να επιλεγώ στην επιτροπή που με ενδιέφερε περισσότερο. Συγκεκριμένα η Επιτροπή Οικονομικών ήταν η τελειοταία μου επιλογή. Θα ζητήσω, επειδή θέλω να αναφερθώ και σε ένα τοπικό ζήτημα, να έχω την υπομονή και την επιείκεια του Προεδρείου, καθώς και των συναδέλφων μου.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Για τοπικό θέμα; Βεβαίως.

ΘΩΜΑΣ ΓΚΙΝΗΣ (Α' Πειραιώς): Έγινε λόγος χθες για τη σχέση πολιτισμού και οικονομίας. Κατά την γνώμη μου δεν δόθηκε το βάρος που της αρμόζει. Η Ελλάδα είναι γνωστή σε όλο τον κόσμο, τόσο για τον πλούσιο πολιτισμό της όσο και για το ιστορικό της παρελθόν. Με θλίψη, λοιπόν, παρατηρώ αντί ο πολιτισμός και η εθνική οικονομία να συνυπάρχουν αρμονικά, αφού το ένα προϋποθέτει το άλλο, ακμάζει εις βάρος του πολιτισμού. Αυτό δεν είναι πάντοτε κακό, αλλά όταν παραμερίζεται και αλλοτριώνεται ο πολιτισμός και η ιστορία, είναι το χειρότερο που θα μπορούσε να γίνει.

Μένω στο κύριο θέμα και θα παρακαλούσα να μη θεωρηθώ τοπικιστής. Αυτό το κάνω για την αγάπη του τόπου μου

και επειδή με πνίγει το άδικο. Μένω σε ένα μικρό αλλά ένδοξο νησί, την Αίγινα, η οποία απέχει μόλις δεκαεπτά μίλια από το μεγαλύτερο λιμάνι της χώρας, τον Πειραιά, επομένως, είναι κοντά στις κρατικές υπηρεσίες και τον κρατικό μηχανισμό. Η Αίγινα είναι το νησί του Αιακού, του Τελαμώνια, του Πηλέα, του Φόκου. Η αρχαιολογική σκαπάνη έχει φέρει στο φως δέκα οικισμούς στη θέση Κολώνα, που χρονολογούνται από την νεολιθική εποχή, περίπου στο 3.500 π.Χ. Η Αίγινα πήρε μέρος στον Τρωϊκό Πόλεμο με δικό της στόλο και μετέπειτα αναπτύχθηκε σε ένα ισχυρό κράτος, ναυτικό και εμπορικό. Υπήρξε ανταγωνίστρια εμπορική δύναμη της Αθήνας, με αποτέλεσμα ο Περικλής να την αποκαλεί λίμνη.

Το 1826 - 1827 γίνεται έδρα της προσωρινής κυβέρνησης και το 1828 - 1829 πρωτεύουσα του ελληνικού κράτους, με κυβερνήτη τον Ιωάννη Καποδίστρια.

Εμείς οι Αιγινίτες νιώθουμε υπερηφάνεια για την Καποδιστριακή περίοδο, γιατί έχουμε μνημεία που μαρτυρούν το ενδιαφέρον του Κυβερνήτη για τη νεολαία, για τα ορφανά και για τα πεинаσμένα παιδιά. Τα μνημεία αυτά είναι το Κυβερνείο, το Ορφανοτροφείο και το Ενάρδειο. Νιώθουμε όμως πόνο, οργή και αγανάκτηση για την κατάντια όλων των μνημείων. Το Κυβερνείο ήταν η κατοικία και το διοικητικό κέντρο του Ιωάννη Καποδίστρια. Σε αυτό σχεδιάστηκε και πραγματοποιήθηκε η οργάνωση του ελληνικού κράτους και είναι το μοναδικό Κυβερνείο του Ιωάννη Καποδίστρια που έχει διασωθεί.

Ποιά εικόνα παρουσιάζει σήμερα; Σοβάδες πεσμένοι, πορτοπαράθυρα ετοιμόρροπα, ξεχαρβαλωμένα, τοίχοι ραγισμένοι, πατώματα σαθρά με σανίδια που έχουν διαβρωθεί από την υγρασία και υπάρχει κίνδυνος κατάρρευσής του. Το Ενάρδειο, που εγκαινιάστηκε την 1η Νοεμβρίου 1929, χτίστηκε με τα χρήματα του φιλέλληνα Ενάρδειου και στέγασε το κεντρικό σχολείο. Σκοπός του ήταν η κατάρτιση των δασκάλων. Το κτίριο ήταν αφιερωμένο από τον Καποδίστρια στην ελληνική νεολαία. Ποιά είναι η εικόνα του κτιρίου σήμερα; Εγκατάλειψη, καταστροφή, σπασμένα τζάμια, ξεχαρβαλωμένες πόρτες, κίονες σπασμένοι, κήπος χορταριασμένος. Θλίψη σου προκαλεί αυτό το κτίριο που κάποτε εντυπωσίαζε με τον απλό δωρικό ρυθμό του, τα αετώματά του και τις προτομές αρχαίων ποιητών, ρητόρων, ιστορικών και φιλοσόφων.

Το Ορφανοτροφείο ιδρύθηκε για να στεγάσει τα ορφανά που γύριζαν απροστάτευτα στους δρόμους και όσα εξαγοράστηκαν από αιχμαλωσία και βρίσκονταν σε άσχημη κατάσταση ελεεινά και άρρωστα. Σε αυτό ιδρύθηκαν σχολεία, το πρώτο ωδείο, η πρώτη βιβλιοθήκη, το πρώτο αρχαιολογικό μουσείο, το πρώτο εθνικό τυπογραφείο, ορυκτολογική σχολή. Από το 1880 θα χρησιμοποιηθεί το κτίριο ως φυλακή. Η τουριστική ανάπτυξη και η αντίδραση των κατοίκων οδήγησαν το 1984 στο κλείσιμο των φυλακών και μετά τί; Και εδώ η ίδια εικόνα. Τοίχοι χωρίς σοβάδες, διαβρωμένοι από την

υγρασία, κάγκελα φθαρμένα, κεραμίδια που χάσκουν, αυλή χορταριασμένη, χώρος ρημαγμένος, καταφύγιο μερικών ανθρώπων τις νυκτερινές ώρες.

Αν ζούσε σήμερα ο Ιωάννης Καποδίστριας και έβλεπε το κτίριο που έχτισε με τόσους κόπους και στερήσεις να γίνεται σταύλος, θα έπαιρνε το μαστίγιο όπως ο Χριστός στο Ναό του Σολομώντα και θα άρχιζε να χτυπά αδιάκριτα όλους όσους ευθύνονται γι' αυτή την εγκατάλειψη και την κατάντια, με πρώτους και καλύτερους τους κρατικούς και δημοτικούς άρχοντες.

Αυτό, όμως, που περισσότερο με θλίβει, με πικραίνει, με θυμώνει και με εξοργίζει είναι η άρνηση του Υπουργού Πολιτισμού να συμπεριλάβει την Αίγινα στις εκατό ιστορικές πολιτιστικές πόλεις της χώρας, που τυγχάνουν οικονομικής ενίσχυσης. Ρωτάω τον πρώην Υπουργό Πολιτισμού κ. Βενιζέλο και θα ήθελα να μεταφέρετε στην αρμοδία Υπουργό την ερώτησή μου: Τί θα πρέπει να επιδεικνύει μία πόλη για να χαρακτηρίζεται ως ιστορική; Μήπως τα μνημεία της από την αρχαιότητα μέχρι σήμερα; Στη δική μου αναδρομή απέδειξα ότι η Αίγινα είναι αρχαιότερη και της Τροίας. Στην Κολώνα της Αίγινας έχουν βρεθεί από το 3.500 π.Χ., δέκα οικισμοί, ενώ στην Τροία επτά. Εδώ κόπηκε το πρώτο αρχαίο νόμισμα «χελώνα» και το πρώτο νόμισμα της νεότερης Ελλάδας.

Θα ήθελα να πείτε στην κυρία Παπαζώη, που αντικατέστησε τον κ. Βενιζέλο, να μη μείνει αδιάφορη και να προσφέρει στον Αιγινίτικο λαό αυτά που του ανήκουν, ανακαινισμένα τα καποδιστριακά κτίρια για να μπορεί να αντικρίζει κατάματα τα παιδιά της ηλικίας μου που κατηγορούν, όχι εκείνη προσωπικά, αλλά, στο πρόσωπό της, όλους τους Υπουργούς Πολιτισμού που αδιαφόρησαν.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Παρακαλώ να τελειώσετε γιατί έχει παρέλθει προ πολλού ο χρόνος.

ΘΩΜΑΣ ΓΚΙΝΗΣ (Α' Πειραιά): Ο πολίτης μπορεί να αξιοποιεί την ιστορική εμπειρία, να διδάσκεται από το παρελθόν, να διαφυλάττει την παράδοση και την πολιτισμική κληρονομιά. Αυτά τα στοιχεία συνιστούν την ιστορική συνείδηση και συντελούν στη δημιουργία ενός πολίτη που δεν λησμονά το παρελθόν, αλλά κατανοεί ότι η κοινωνία και ο πολιτισμός είναι αποτέλεσμα συλλογικής προσπάθειας και έτσι με τον τρόπο αυτόν, αναλαμβάνει υπεύθυνη κοινωνική δράση και πρωτοβουλίες για την ανοικοδόμηση του μέλλοντος.

Σε ένα χρόνο θα είμαστε πολίτες του 2000 μ.Χ. και ελπίζουμε ότι θα γίνουμε δεκτοί στην Ενωμένη Ευρώπη ως ισότιμα μέλη. Γνωρίζουμε ότι η Ελλάδα δεν διαθέτει ούτε βιομηχανία, ούτε τεχνολογία ανταγωνιστική, διαθέτει όμως τον πολιτισμό της και την ένδοξη ιστορία της, τις αξίες και τις αρχές, τις οποίες πρώτη αυτή καθιέρωσε και δίδαξε, την ελευθερία, τη δημοκρατία και την ισότητα απέναντι στους νόμους, που είναι οι καλύτεροι πρεσβευτές της χώρας.

Επειδή γνωρίζουμε ότι εδώ και εκατό χρόνια γίνονται συνεχώς μελέτες για τα ιστορικά κτίρια και ορισμένες έχουν

δημοπρατηθεί, ζητώ από την κυρία Υπουργό να φροντίσει ώστε να μην καθυστερήσει άλλο η αποκατάσταση των κτιρίων αυτών. Προτείνω να γίνουν κινητοποιήσεις από τις δημοτικές αρχές που τόσα χρόνια κωφεύουν, από τους καλλιτέχνες που επισκέπτονται, ζουν και αγαπούν το νησί και από τους μαθητές του νησιού. Προτείνω να επιβληθεί ένα μικρό ποσό ύψους εκατό δραχμών σε κάθε λογαριασμό ύδρευσης για να συμβάλει ο ίδιος ο λαός στην αποκατάστασή τους.

Ο Ιωάννης Καποδίστριας από το Κυβερνείο έγραψε προς τον Ενάρδειο και άλλους πλούσιους φιλέλληνες να στείλουν χρήματα για την ίδρυση αυτών των κτιρίων. Ας αναλάβει η Δημοτική Αρχή να αλληλογραφίσει με πλούσιους Έλληνες του εσωτερικού και του εξωτερικού που μπορούν και θέλουν να προσφέρουν για την αποκατάσταση των κτιρίων. Αν αποκατασταθούν, με το εισιτήριο εισόδου θα αποκαλυφθεί η Δημοτική Αρχή ή το κράτος, όσον αφορά τα έξοδα συντήρησης.

Το 2004 είναι πια κοντά μας.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Το θέμα σας είναι πάρα πολύ σημαντικό, αλλά είναι θέμα της Επιτροπής Μορφωτικών Υποθέσεων.

ΘΩΜΑΣ ΓΚΙΝΗΣ (Α' Πειραιά): Η είσοδος στην ONE είναι ίσως επιτακτική ανάγκη, αλλά η συνέχιση και διατήρηση του πολιτισμού αποτελεί σημαντικό θέμα που δεν θα πρέπει να το παραμελήσουμε.

Μας κατηγορείτε εσείς οι μεγάλοι για «ωχαδελφισμό» και ανευθυνότητα. Απόδειξη ότι δεν είμαστε ανεύθυνοι και ότι ενδιαφερόμαστε για τον τόπο μας και για τον κόσμο είναι τα παιδιά που συμμετέχουν εδώ και τα άλλα παιδιά που έγραψαν στη Βουλή. Σας ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε και εμείς.

Τελείωσαν οι πρωτολογίες και το λόγο έχει η Δήμητρα-Μαργαρίτα Δόμπα για να δευτερολογήσει.

ΔΗΜΗΤΡΑ - ΜΑΡΓΑΡΙΤΑ ΔΟΜΠΑ (Νομός Έβρου): Κύριε Πρόεδρε, αγαπητοί συνάδελφοι, δεν θα μακρουργήσω. Θα αναφερθώ στο θέμα που έθιξε χθες κάποιος συνάδελφος, για το Κοσλοντούι της Βουλγαρίας.

Κύριε Πρόεδρε, κρίνω απαραίτητες κάποιες ενέργειες για την επίλυση του προβλήματος, διότι ζώντας εκεί επάνω, βλέπω καθημερινά τι συμβαίνει. Το νερό μας είχε την καλύτερη φήμη σε όλη την περιφέρεια. Ήταν το καθαρότερο νερό. Αυτή τη στιγμή τα κρούσματα από καρκίνο και από άλλες ασθένειες έχουν αυξηθεί πάρα πολύ, γιατί έχει ακουσθεί πλέον ότι το νερό περιέχει καρκινογόνα στοιχεία. Είναι πολύ επικίνδυνο να παίζουμε με τη ζωή μας. Ενώ το νερό μας ήταν πεντακάθαρο και είχαμε χλωρίδα και πανίδα εκεί στον Έβρο σε μεγάλη ποσότητα, τώρα είναι επικίνδυνο με καρκινογόνα στοιχεία και πλέον τα κρούσματα πολλά. Κάνετε κάτι.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Βεβαίως, το πόσιμο νερό είναι ένα αγαθό της φύσης, που πρέπει πάνω απ' όλα να είναι μέλημα της πολιτείας. Ελπίζω ότι οι άξιοι εκπρόσωποί σας από το

Νομό Έβρου, όλων των Κομμάτων, αλλά και οι αρμόδιοι Υπουργοί, θα ενδιαφερθούν, γιατί χωρίς νερό δεν ζει κανένας άνθρωπος.

Ο Αντώνης Τάλλιος έχει το λόγο.

ΑΝΤΩΝΗΣ ΤΑΛΛΙΟΣ (Α' Αθήνας): Είναι τιμή μου που βρίσκομαι εδώ και χαίρομαι που γνώρισα τόσα παιδιά.

Μιλήσατε πολύ για τη νομισματική ένωση, για τη φοροδιαφυγή, για τη μόλυνση του περιβάλλοντος κλπ. Στην αρχή νόμιζα ότι δεν θα αναφέρατε καθόλου την κοινωνική ανισότητα, την ανέφερε, όμως, ο Γιώργος. Όμως, ακούστε πάλι.

Νομίζετε ή ονειρεύεστε πως μπορεί η Ελλάδα να αναπτυχθεί, ενώ δεν έχει κοινωνική οργάνωση; Ο ρατσισμός στην Ελλάδα είναι σήμερα χειρότερος από τον αντισιμιτισμό της Γερμανίας στον Β' Παγκόσμιο Πόλεμο. Η κοινωνική πόλωση είναι φανερή, όμως, όλοι τη θυμάστε και την κατακρίνετε μόνο όταν σας συμφέρει. Μπορείτε εδώ στη Βουλή να κυκλοφορείτε με Μερσεντές και Άουντι Α6, όμως, πεντακόσια μέτρα από εδώ, στην Πλάκα, οι άνθρωποι κοιμούνται στα παγκάκια.

Οι αλλοδαποί είναι μεγάλο πρόβλημα, γιατί προκαλούν ανεργία. Όμως, νομίζω πως πρέπει να αρχίσετε να ξυπνάτε. Δεν είναι μόνο αυτοί. Εμείς οι ίδιοι έχουμε χωρίσει τη σημερινή κοινωνία σε ελληνικές δουλειές, σε δουλειές για Αλβανούς, για γύφτους και για Φιλιππινέζες. Μάθετε και προσπαθείτε να κρίνετε δίκαια. Αναφέρομαι κυρίως στους συμμαθητές μου, αναφέρομαι στους Έφηβους Βουλευτές και όχι στους Βουλευτές των Ελλήνων. Δεν αμφιβάλω καθόλου ότι και εσείς στην ηλικία μας είχατε διαφωνίες και ίσως να θέλατε να κάνετε τη δική σας επανάσταση. Όμως, όταν μεγαλώσατε και μπήκατε εδώ μέσα, συμβιβαστήκατε. Μη νομίζετε πως με ξεγελάτε. Δεν κυβερνάτε τη χώρα. Δεν είστε εσείς αυτοί που παίρνετε τις αποφάσεις. Δέχεσθε τα χρήματα και κάθεστε. Η χώρα μας κυβερνάται από οικονομικούς παράγοντες, πολυεθνικές εταιρείες, που σας λένε κρυφά τι να κάνετε. Μιλώ στους Έφηβους.

Οι άνθρωποι γεννήθηκαν και είναι ίσοι. Δεν έχετε δικαίωμα να τους υποτιμάτε. Δεν είναι σωστό να τους χωρίζετε σε πλούσιους και φτωχούς. Μάθετε κάποτε ότι η ελευθερία και η ισότητα είναι δικαίωμα όλων.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε τον Έφηβο Βουλευτή που περίμενε την τελευταία στιγμή να πάρει το λόγο για να κατακεραυνώσει το σύστημα. Έχω, όμως, να πω ότι κανένας δεν κάθεται παίρνοντας τα χρήματα μόνο.

ΑΝΤΩΝΗΣ ΤΑΛΛΙΟΣ (Α' Αθήνας): Να μου υποσχεθείτε ότι θα κάνετε τουλάχιστον κάτι.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Δεν σας διέκοψα. Θα παρακαλέσω να σέβεσθε και να χρησιμοποιείτε λέξεις που είναι οικείες, που τουλάχιστον δε θίγουν τους άλλους. Μπορείτε να έχετε οποιαδήποτε άποψη θέλετε, αλλά δεν μπορείτε να θίγετε τους άλλους.

Ευχαριστούμε για την τοποθέτησή σας. Οι συνάδελφοι

σας και όσοι σας άκουσαν, πιστεύω ότι έχουν κρίση. Γιατί, όπως κρίνετε κάποιους άλλους, έτσι κρίνεσθε και εσείς που μιλάτε, γιατί είσθε κομμάτι της κοινωνίας.

Ο Αθανάσιος Βρίτκας έχει το λόγο.

ΑΘΑΝΑΣΙΟΣ ΒΡΙΤΚΑΣ (Α' Θεσσαλονίκης): Οι απόψεις μου έχουν ευθυγραμμισθεί με όλων των συναδέλφων. Και ευχαριστώ, κύριε Πρόεδρε, που μου δώσατε έστω και στο τέλος, το λόγο.

Έτσι αυθόρμητα που μου δώσατε τώρα το λόγο, θα ήθελα να αναφερθώ σε κάποιο ιστορικό στοιχείο πριν τριάντα χρόνια, όταν εγκαθιδρύθηκε η Δημοκρατία επίσημα πλέον στη χώρα. Θέλω να το συνδέσω με την Ο.Ν.Ε. Είναι θέμα της Επιτροπής μας αναμφισβήτητο.

Είμαστε στα πρώτα χρόνια της μεταπολιτεύσεως, μετά από την όντως επιτυχημένη οικονομική πολιτική της επταετίας –είναι αναδιαμφισβήτητο αυτό– και η Ελλάς είναι έτοιμη να μπει στην Ευρωπαϊκή Ένωση. Αυτό επιτυγχάνεται. Στη Θεσσαλονίκη –δεν θυμάμαι ακριβώς τη χρονολογία– παραμονές της ένταξης της χώρας μας στην Ευρωπαϊκή Ένωση, ο τότε Πρωθυπουργός ο Κωνσταντίνος Καραμανλής, στη Λέσχη Αξιωματικών Θεσσαλονίκης, ανέφερε τους αξιωματικούς στην πρόποσή του ότι πλέον δεν θα χρειάζεται να ασχολούνται τόσο πολύ με την άμυνα, γιατί η Ευρωπαϊκή Ένωση θα προστατεύει την Ελλάδα. Ότι δεν θα υπήρχε δηλαδή πλέον κίνδυνος εξωτερικός. Φαίνεται ότι αυτός ο μεγάλος πολιτικός άνδρας έπεσε έξω και το ξέρουμε όλοι.

Θα ήθελα να μεταφέρω αυτή την αμφιβολία ή την επιφυλακτικότητα καλύτερα, σε όλους τους Έφηβους Βουλευτές. Μήπως τώρα με την Ο.Ν.Ε. γίνει κάτι τέτοιο; Ξέρουμε ότι ήταν μεγάλος άνδρας ο Κωνσταντίνος Καραμανλής και όμως έπεσε έξω σε ένα τόσο σημαντικό θέμα.

Ξέρουμε όλοι ότι η Ευρωπαϊκή Ένωση εκτός από τα κονδύλια που δίνει, τα όντως μεγάλα Κοινωνικά Πλαίσια Στήριξης και τις, θα μου επιτρέψετε να πω, ψευτοεπιδοτήσεις στις αγροτικές καλλιέργειες, μας ρίχνει στάχτη στα μάτια –αυτό πιστεύω και αυτό λέω– και στην εξωτερική πολιτική και στην άμυνα δεν στέκεται ποτέ δίπλα στην Ελλάδα, καθώς και στην Κύπρο.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Είπαμε και χθες, ότι πράγματι η Ευρωπαϊκή Ένωση δεν είναι πανάκεια. Δεν λύνονται αυτομάτως και με μιάς όλα τα προβλήματα. Απλά το 95% του ελληνικού λαού εκφρασμένο μέσα από το Ελληνικό Κοινοβούλιο, πιστεύει ότι η ένταξή μας στην Ο.Ν.Ε. και στην Ευρωπαϊκή Ένωση, ολοκληρωτικά, αν θέλετε, είναι η καλύτερη δυνατή λύση που υπάρχει σήμερα στη χώρα.

Βεβαίως ο μεγάλος Έλληνας πολιτικός, ο αιώνιος Κωνσταντίνος Καραμανλής, εάν είχε πει αυτό που λέτε, που δεν αμφιβάλω γι' αυτά που λέτε, έπεσε έξω, όπως και πολλοί άλλοι μεγάλοι πολιτικοί έχουν πέσει έξω πολλές φορές σε αυτά που είπαν πριν από είκοσι, τριάντα χρόνια.

Όλοι βεβαίως δεχόμαστε ότι η Ευρωπαϊκή Ένωση θα πρέπει να μετεξελιχθεί –το είπα πολλές φορές χθες– και να μην παραμείνει μόνο μία οικονομική ενότητα, μία οικονομική οντότητα.

Ειλικρινά θέλω να σας ευχαριστήσω για τη μεγάλη προσφορά σας και συμβολή σας στη συζήτηση. Ομολογώ πως όλες οι τοποθετήσεις μηδεμιάς εξαιρουμένης –και το τονίζω αυτό– ήταν προς τη σωστή κατεύθυνση, αφού πιστεύω ότι με παρηγορία και θάρρος όλοι είπατε αυτά που πραγματικά σκέπτεσθε και εκφραστήκατε ελεύθερα. Άλλωστε ο θεσμός αυτός της Βουλής των Εφήβων αυτό το σκοπό έχει, να ερχόμαστε σε επικοινωνία ή να έρχονται σε επικοινωνία οι Έφηβοι Βουλευτές, τα νιάτα, το μέλλον δηλαδή της χώρας μας, με μας τους μεγαλύτερους, Βουλευτές και όχι μόνο, για να ακούμε τις θέσεις και τις απόψεις σας.

Από κει και πέρα να βλέπουμε και όχι να αναιρούμε. Ποτέ δεν πρέπει να πετροβολάμε μία εξουσία. Το θέμα είναι πώς με τη συμβολή μας μπορούμε να την κάνουμε καλύτερη. Πιστεύω ότι κι εμείς οι μεγαλύτεροι, οι Βουλευτές αλλά και οι μη Βουλευτές πολίτες, πρέπει να δεχόμαστε την κριτική των νέων, να ακούμε τους προβληματισμούς, γιατί αλλοίμονό μας, αν δεν κατανοούμε τα μηνύματα που τα παιδιά μας και τα εγγόνια μας περνούν με τις θέσεις τους στην κοινωνία. Η αυριανή κοινωνία θα διοικείται από εσάς και κάποιους άλλους, που είναι στην ηλικία σας ή λίγο μεγαλύτεροι.

Πιστεύω ότι η συζήτησή μας ήταν πολύ εποικοδομητική. Θέλω όλους να σας ευχαριστήσω θερμά τόσο για τις τοποθετήσεις και τις προτάσεις σας, αλλά και για τον τρόπο με τον οποίο παρακολουθήσατε όλη αυτή τη συζήτηση, που εξελίχθηκε πολύ ωραία. Θέλω θερμά να σας ευχαριστήσω γι' αυτό.

Δεν θέλω να κρίνω αυτά που είπατε, αλλά θέλω απλά να σας εκφράσω τον ενθουσιασμό μου και την ευχαρίστηση έκπληξη για τους προβληματισμούς, τις τοποθετήσεις σας και τις εύστοχες και πετυχημένες θέσεις σας.

Υπάρχει κανείς ή καμία που θέλει να μιλήσει για ένα, δύο λεπτά, για κάτι που ξέχασε; Βλέπω αρκετούς. Θα μιλήσετε όλοι για ένα λεπτό.

Η Μαρία Τριμανδήλη έχει το λόγο.

ΜΑΡΙΑ ΤΡΙΜΑΝΔΗΛΗ (Νομός Μεσσηνίας): Μία παράκληση. Είπατε πριν ότι είναι σημαντικό για σας να ακούτε τις προτάσεις μας. Θέλω να παρακαλέσω να μη συμβεί αυτό που έγινε τα τρία προηγούμενα χρόνια, δηλαδή οι προτάσεις μας να πέφτουν στο κενό. Δεν είδαμε να υλοποιείται τίποτε απ' αυτά που συζητήθηκαν και στην Ολομέλεια και στην Επιτροπή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Είναι υποχρέωση όλων μας.

Η Ελένη Μάρα από την Αμμόχωστο έχει το λόγο.

(Στο σημείο αυτό ο Γ' Αντιπρόεδρος της Βουλής κ. Λουκάς Αποστολίδης εισέρχεται στην Αίθουσα).

ΕΛΕΝΗ ΜΑΡΑ (Αμμόχωστος Κύπρου): Θα ήθελα να πω στα παιδιά, αν και θα χρειάζομαι πολύ περισσότερο χρόνο για να το αναπτύξω, ένα μεγάλο «ξυπνάτε». Παιδιά, πριν δεκαέξι χρόνια είχα γεννηθεί σε μία Κύπρο που φτωχός θεωρούνταν εκείνος που είχε ένα αυτοκίνητο και δύο τηλεοράσεις. Σήμερα ζω σε μία Κύπρο χειρότερη και από αφρικανική χώρα. Γιατί; Γιατί η Κύπρος θέλει να μπει στην Ευρωπαϊκή Ένωση, σ' αυτήν που μπήκε η Ελλάδα το '81. Συγγνώμη, αλλά εγώ σε μία Ευρωπαϊκή Ένωση με τους οικονομικούς δεσμούς που θέτει, δεν θέλω να ζήσω. Θέλω να ζήσω στην Κύπρο που γεννήθηκα, στην Κύπρο που μεγάλωσα, όχι σ' αυτήν που θέλουν να μου δώσουν. Είμαι υπερήφανη που είμαι Κύπρια, γιατί έμαθα να αγωνίζομαι μόνη μου. Δεν χρειάζομαι την Ευρώπη και τις απειλές των Γερμανών, όταν ξεσηκωθήκαμε για τη Γιουγκοσλαβία, ότι δεν πρόκειται να μας βοηθήσουν και ότι θα μας κάνουν κακό. Αρκετό κακό μας έκαναν, δεν τους χρειαζόμαστε ούτε οικονομικά, ούτε στρατιωτικά. Ο ελληνισμός επιβιώνει από μόνος του. Δεν χρειαζόμαστε ούτε Ο.Ν.Ε., ούτε ευρώ, ούτε κανέναν. Είμαστε Έλληνες και ας ξυπνήσουμε. Ο Έλληνας αγωνίζεται μόνος του, χωρίς βοήθεια από ξένους. Πάντα αγωνιζόμαστε μόνοι μας και μπορούμε να επιβιώσουμε μόνοι μας.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ο Κωνσταντίνος Βασιλειάδης έχει το λόγο.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΒΑΣΙΛΕΙΑΔΗΣ (Νομός Δράμης): Θα ήθελα να κάνω μία επισήμανση, όσον αφορά στην Ο.Ν.Ε. Αποτελεί αυτή τη στιγμή το μείζον θέμα στο πολιτικό προσκήνιο, αλλά και στο οικονομικό. Και σ' αυτό μίλησαν τα περισσότερα παιδιά.

Ακούσαμε διάφορες απόψεις. Όλες ήταν σεβαστές. Θα ήθελα όμως να τονίσω κάτι. Ειπώθηκε ότι θα πρέπει να αναπτυχθεί η βιομηχανία, ο τραπεζικός κλάδος. Νομίζω όμως ότι ειπώθηκε μόνο από ένα συνάδελφο ότι το μείζον πρόβλημα αυτή τη στιγμή, για την ένταξή μας στην Ο.Ν.Ε. και για τη συνέχιση της προσπάθειας και της οικονομικής ανάπτυξης, αποτελεί ίσως ο δημόσιος τομέας, ο οποίος θα πρέπει να εξυγιανθεί και μάλιστα αμέσως.

Θα ήθελα να κάνω μία πρόταση. Έχει ειπωθεί, αλλά θα πρέπει να τη μεταφέρετε στη Βουλή. Οποιαδήποτε Κυβέρνηση, με όποιο πολιτικό κόστος, για την εξυγιανση του δημόσιου τομέα, επιτέλους, θα πρέπει να προωθήσει την άρση της μονιμότητας.

Σας ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ο Μιχαήλ Ιωαννίδης έχει το λόγο.

ΜΙΧΑΗΛ ΙΩΑΝΝΙΔΗΣ (Β' Αθήνας): Πάνω στα ωραία που ακούσαμε από τη συνάδελφο από την Κύπρο, θέλω να τη διαβεβαιώσω πως και οι Έλληνες της μητροπολιτικής Ελλάδος έχουν μάθει να παλεύουν μόνοι τους. Γνώμη μου όμως είναι, και πιστεύω των περισσότερων Ελλήνων, πως η Ελλάδα και

η Κύπρος θα πρέπει να δώσουν τις μάχες τους μέσα στις συμμαχίες, όχι απ' έξω. Δεν μπορεί η Ελλάδα να «ελβετοποιηθεί», δεν μπορεί να μείνει έξω από την ευρωπαϊκή οικογένεια στην οποία ανήκει. Η Ελλάδα ανήκει σε συμμαχίες. Μέσα σ' αυτές θα πρέπει να παλέψει για το δίκιο της.

Ευχαριστώ.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Η απομόνωση μιας μικρής χώρας, όπως η δική μας, θα ήταν ό,τι καταστροφικότερο υπήρχε για την ίδια τη χώρα. Η προσπάθεια της Ελλάδας –εγώ δεν θα πω καμίας κυβέρνησης– της ελληνικής πολιτείας να ενταχθεί ισότιμα, με σεβασμό στην ταυτότητα την πολιτιστική, την κοινωνική και όποια έχουμε, σημαίνει πως ο όποιος αγώνας μας δεν μπορεί να γίνει έξω από την παγκόσμια κοινωνία. Εκεί πιστεύω πως, χωρίς να απαλλοτριώσουμε τίποτα, μπορούμε να δώσουμε πραγματικά σκληρούς αγώνες για τον πολιτισμό, για τη δημοκρατία, για το κοινωνικό κράτος, για την ανθρωπιά, μέσα από τις μεγάλες ενώσεις που υπάρχουν σήμερα. Απομονωμένοι δεν μπορούμε να καταφέρουμε τίποτα.

Ο Στυλιανός Λιναρδάκης έχει το λόγο.

ΣΤΥΛΙΑΝΟΣ ΛΙΝΑΡΔΑΚΗΣ (Νομός Λασιθίου): Μία ερώτηση θα ήθελα να σας κάνω.

(Στο σημείο αυτό ο Πρόεδρος της Βουλής κ. Απόστολος Κακλαμάνης εισέρχεται στην Αίθουσα).

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Καλωσορίζουμε τον αξιότιμο και αγαπητό μας Πρόεδρο της Βουλής, ο οποίος, όπως ξέρετε, είχε την ιδέα και είναι η ψυχή αυτού του θεσμού, του πολύ επιτυχημένου θεσμού, που κάθε χρόνο βλέπουμε τη σημασία του και την αξία του.

Συνεχίστε, κύριε Λιναρδάκη.

ΣΤΥΛΙΑΝΟΣ ΛΙΝΑΡΔΑΚΗΣ (Νομός Λασιθίου): Μία ερώτηση θα ήθελα να σας κάνω. Ήθελα να σας ρωτήσω για τις θετικές και αρνητικές συνέπειες της ένταξής μας στην Ο.Ν.Ε. Θετικές γιατί είναι στόχος μας το να μπούμε στην ΟΝΕ και αρνητικές, που λογικά θα υπάρχουν, και ποιο θα είναι το «τίμημα» για τους Έλληνες, για να ενταχθούμε. Είπατε χθες ότι προσπαθούμε για μία ανταγωνιστική γεωργία και όχι μία επιδοτούμενη.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Έτσι είπα.

ΣΤΥΛΙΑΝΟΣ ΛΙΝΑΡΔΑΚΗΣ (Νομός Λασιθίου): Λοιπόν, πώς γίνεται να επιτευχθεί αυτό από τη στιγμή που συνεχώς γίνονται λάθος χειρισμοί; Και απ' ό,τι παρατηρείται, να σας φέρω ένα παράδειγμα από την πόλη μου, που ενώ το Σητειακό λάδι, απ' ό,τι ξέρω, βγήκε το καλύτερο σε μία συνεδρίαση που έκαναν στην Ισπανία, δεν έχει την απαιτούμενη τιμή, ώστε να ζήσουν οι ίδιοι οι αγρότες και οι γεωργοί. Αυτό, τίποτα άλλο.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Τα ερωτήματα που βάλατε είναι πολύ καίρια και σημα-

ντικά. Ο κάθε πρόεδρος της Επιτροπής πρέπει να αποφεύγει να παίρνει θέσεις πάνω στα ζητήματα. Εδώ είμαστε για να ακούμε εσάς. Όμως, στο πρώτο θέμα που βάλατε, είπα πέντε πράγματα χθες και είπα και προηγουμένως ότι η χώρα μας δεν μπορεί να ζήσει απομονωμένη έξω από την παγκοσμιοποίηση, όχι μόνο της αγοράς. Γιατί, όπως είπα, ο κόσμος έχει γίνει μία παγκόσμια αγορά. Σας ανέφερα το θέμα της νομισματικής ένταξης. Σας ανέφερα το θέμα του EURO και της δραχμής και σας είπα ότι, όταν ένα νόμισμα –αυτό είναι στα θετικά– όπως είναι η δραχμή, παραμένει μόνο του, οι όποιοι κλειδωνισμοί επέλθουν από το εξωτερικό, από οποιαδήποτε κρίση, σε οποιοδήποτε χρηματιστήριο του κόσμου, οι επιπτώσεις θα είναι πάρα πολύ σημαντικές. Οι επιπτώσεις θα είναι ελάχιστες αν το νόμισμα αυτό είναι ένα δυνατό νόμισμα, όπως είναι το EURO. Και σας ανέφερα μάλιστα ακόμα χθες και την περίπτωση πιθανής σύρραξης και στις δύο περιπτώσεις, της χώρας μας με την Τουρκία ή με οποιαδήποτε άλλη χώρα, αν έχει νόμισμα το EURO ή αν έχει νόμισμα τη δραχμή.

Έτσι, λοιπόν, πιστεύω και με την προσθήκη που πολλές φορές είπα, ότι η Ευρωπαϊκή Ένωση δεν πρέπει να παραμείνει μία οικονομική ένωση, όπως είναι σήμερα, αλλά πρέπει να αποκτήσει ενιαία εσωτερική πολιτική διοίκηση, ενιαία πολιτική άμυνας, ενιαία εξωτερική πολιτική, έτσι ώστε να είναι σεβαστή και να γίνει μία υπερδύναμη, όπως τη φανταζόμαστε, μία Ευρώπη των λαών. Και βεβαίως σας είπα ότι πρέπει να επεκταθεί.

Για το δεύτερο ζήτημα που αναφέρατε, πράγματι είπα ότι για τα αγροτικά προϊόντα, η αγροτική οικονομία αυτή τη στιγμή κατά 50% είναι μία επιδοτούμενη οικονομία. Ανέφερα ότι εμείς πρέπει να κάνουμε μία ανταγωνιστική γεωργική οικονομία, γιατί από τη φύση τους τα προϊόντα μας, όπως εσείς πολύ σωστά είπατε για το Σητειακό λάδι και όχι μόνο, εγώ λέω για το λάδι όλης της Ελλάδας και διάφορα άλλα προϊόντα που έχουμε, από τη φύση τους είναι εξαιρετικής ποιότητας προϊόντα. Εκεί που εμείς υστερούμε είναι στο θέμα της συσκευασίας, στην τυποποίηση και στη διακίνηση των προϊόντων. Έτσι πιστεύω σε συνδυασμό με το μικρό κλήρο, που είναι ένα από τα προβλήματα της ελληνικής οικονομίας, από τις δυσκολίες που δεν είναι ανταγωνιστική, θα μπορούσαμε στο θέμα της τυποποίησης και στο θέμα της διακίνησης, να γίνουμε καλύτεροι, έτσι ώστε να είναι ανταγωνιστική η οικονομία μας. Και σας είπα και κάτι ακόμα. Στην Ευρώπη και στη Βόρειο Ελλάδα, ιδιαίτερα στην Ευρώπη, οι αγρότες έχουν οργανωθεί κατά προϊόν, όχι κατά συνεταιρισμό που έχει δέκα ή δεκαπέντε προϊόντα. Υπάρχουν, λοιπόν, ομάδες παραγωγών κατά προϊόν οι οποίες είναι πολύ οργανωμένες ομάδες, οι οποίες κάνουν μάρκετινγκ για να δουν ποιά προϊόντα και τι ποσότητα προϊόντων χρειάζεται όχι μόνο η ελληνική αγορά, αλλά και η όποια αγορά, έτσι ώστε να μη μένουν αδιάθετα τα προϊόντα.

Επειδή, όμως, δεν έχουμε άλλο χρόνο, επιτρέψτε μου να τελειώσω εδώ. Θέλω να πάλι να σας ευχαριστήσω για

τις πολύ εύστοχες και επιτυχημένες τοποθετήσεις σας και για τη συμμετοχή και συμβολή όλων σας.

Πρέπει, όμως, να μπούμε στη διαδικασία της ψήφισης των θεμάτων της σύνθεσης η οποία γίνεται με τον εξής τρόπο. Θα ψηφίσουμε τη Σύνθεση Κειμένων, αρμοδιότητας Οικονομικών Υποθέσεων επί της αρχής και μετά θα ψηφίσουμε ένα-ένα τα κεφάλαια αυτής της Σύνθεσης. Στη συνέχεια, θα τεθούν σε ψηφοφορία οι προτάσεις σας που υποβάλατε. Σας είπα, ότι προτάσεις που είναι εκτός θεμάτων της Επιτροπής Οικονομικών, απλά θα καταγραφούν στα πρακτικά και δεν θα μπουν σε ψηφοφορία και τέλος θα ψηφίσουμε τη Σύνθεση και στο σύνολό της, όπως αυτή συμπληρώθηκε με τις προτάσεις σας που ψηφίσθηκαν. Θα κλείσουμε με την κλήρωση των έντε Εφήβων Βουλευτών, που θα μιλήσουν στην Ολομέλεια.

Ο κύριος Πρόεδρος της Βουλής έχει το λόγο.

ΑΠΟΣΤΟΛΟΣ ΚΑΚΛΑΜΑΝΗΣ (Πρόεδρος της Βουλής): Παρακολούθησα, όπως κάθε χρόνο, στο χρόνο που μπορούσα να διαθέσω και φέτος, είτε ο ίδιος προσωπικά, είτε μέσω των συνεργατών μου, τις εργασίες και των Επιτροπών. Αύριο θα έχουμε την Ολομέλεια της Βουλής των Εφήβων, όπου, επίσης, θα δώσουμε, και εγώ, ως Προεδρεύων, και εσείς, τις εξετάσεις μας.

Μην τρομάξετε και πείτε: Και εδώ εξετάσεις, εκεί που τελειώσαμε και μάλιστα μόλις πριν από λίγο;

Ναι, πράγματι, κάθε χρόνο δίνουμε τις εξετάσεις μας. Δίνουμε εξετάσεις, πρώτα-πρώτα εμείς, στα παιδιά που πήραν μέρος στο πρόγραμμα και στον οποίων τη γενικότερη άποψη πρέπει να εκφράζουμε. Είναι λάθος, το κάνουν καμιά φορά και οι Έλληνες Βουλευτές, να θεωρούν την προσωπική τους άποψη ότι είναι η άποψη και του λαού.

Το λέω αυτό, γιατί είναι ισχυρή η τάση όλων των ανθρώπων να σκεπάζουν την κρίση και τη γνώμη των άλλων, αυτό που λέτε και εσείς στην κοινή γλώσσα, «να καπελώνουν».

Οι εξετάσεις μας δίνονται και απέναντι σε αυτούς που πολλές φορές με περισσή αυστηρότητα και «από καθέδρας» συνήθως, περιμένουν όχι τι θα χειροκροτήσουν, αλλά τι θα επικρίνουν. Και οφείλω να πω ότι αγωνιό για την πορεία αυτού του θεσμού, αυτού του προγράμματος, και επειδή κάθε χρόνο έχουμε και πολύ πικρόχολα σχόλια και επιθέσεις στο πρόγραμμα. Η κοινωνία το αποδέχθηκε, η νεολαία επίσης. Υπάρχουν, όμως, και ορισμένοι χώροι, ορισμένοι άνθρωποι, που θα ήθελαν, ούτε αυτή η ελάχιστη ευκαιρία να μη δίνεται στα παιδιά να πουν τη γνώμη τους.

Επαναλαμβάνω, συνήθως «από καθέδρας» εκφέρεται μία γνώμη και χαρακτηριστικό της πρόθεσης είναι ότι άλλοτε οι ίδιοι οι άνθρωποι σας αντιμετωπίζουν σαν ώριμους πια, φτασμένους, πολύ έμπειρους και πνευματικά και συναισθηματικά και επαγγελματικά και κοινωνικά και πολιτικά, ώστε βάζουν εκεί στη ζυγαριά αυτά που θα πείτε, για να διαπιστώσουν. Και είναι εύκολο, αν θέλει κανείς να το διαπιστώσει, ό-

τι, ασφαλώς, νέοι δεκαπέντε και δεκαέξι ετών δεν έχουν την πείρα και την ικανότητα να εκφραστούν, όπως οι άνθρωποι των σαράντα, των πενήντα, των εξήντα ετών, που έχουν αναλώσει μια ολόκληρη ζωή. Αλλά το ζητούμενο ποιά είναι; Δεν είναι να μπολιάσουμε αυτό που υπάρχει, με τη ζωντάνια, το συναισθηματισμό, την ευαισθησία, τις νέες αντιλήψεις που μπορεί να έχουν οι νέοι άνθρωποι; Αυτό το ξεχνούν. Οι ίδιοι συνήθως άνθρωποι –γιατί διαβάζω και τα κείμενα, σήμερα διάβασα δύο κείμενα στις εφημερίδες– στα ίδια κείμενα, ξαφνικά περνούν στην άλλη άκρη. Δεν σας αντιμετωπίζουν σαν τους φτασμένους, αλλά σαν εντελώς ασήμαντα παιδιά.

Αυτό που εκπλήσσει είναι ότι αυτές οι απόψεις –γι' αυτό είναι ατομικές απόψεις, που έχουν να κάνουν και με πνεύματα ψυχολογικά διαφόρων ανθρώπων, ή και σκοπιμότητες πάσης μορφής– εμφανίζονται με ένα προσωπείο προοδευτικότητας. Τουλάχιστον, αυτό διαπίστωσα σήμερα από δύο δημοσιεύματα σε δύο υποτίθεται εφημερίδες, που θα ήθελαν να έχουν έναν άλλο ρόλο στους νέους ανθρώπους.

Διαπιστώνετε, ήδη, υποθέτω, ότι, ενώ εσείς όλο αυτό το χρόνο συζητήσατε με τους καθηγητές συνδέσμους, συζητήσατε μεταξύ σας, συζητήσατε με τους δικούς σας, καθήσατε να βάλετε σε οργάνωση διάφορες σκέψεις και προβληματισμούς σας, να διατυπώσετε αυτές τις σκέψεις, αυτές τις προτάσεις, ξαφνικά έρχεσθε εδώ και ήδη από κάμποσες μέρες πιο πριν διαβάζετε στις εφημερίδες ότι παραδείγματος χάριν Βουλευτής Καρδίτσας είπε αυτό και αυτό. Και το διαβάζει η δεκαπεντάχρονη, η δεκαεξάχρονη που ήρθε από την Καρδίτσα και λέει, μα εγώ δεν θεωρώ τον εαυτό μου πια Βουλευτή, εγώ είμαι Έφηβος Βουλευτής, δεν είμαι ο Βουλευτής– ότι έκανε αυτό και έλεγε το ένα και το άλλο. Κι αυτό δεν είναι τίποτε άλλο από μια καπηλία και παγίδευση μαζί νέων ανθρώπων. Διότι ένας άνθρωπος δεκαέξι χρονών δεν μπορεί να έχει τις κεραίες του πια τόσο τεταμένες, ώστε να αντιληφθεί ότι αυτό που ενδιαφέρει αυτούς τους ανθρώπους είναι να βγάλουν κάποιο τίτλο, να περάσουν κάποιες σκοπιμότητες που θέλουν να εξυπηρετήσουν.

Δεν απεχθάνομαι τίποτα περισσότερο από την υποκρισία και την καπηλία –που είναι μια υποκρισία– την οποία δυστυχώς σήμερα τη βλέπουμε από παντού να διαχέεται.

Θέλω να σας παρακαλέσω, λοιπόν, να προστατεύσετε αυτό το πρόγραμμα, να προστατεύσετε και αυτούς που θα έρθουν του χρόνου, τον μεθεπόμενο χρόνο κ.ο.κ., ίσως κάτω από καλύτερες προϋποθέσεις, σε μια άλλη επιτροπή. Πολύ σωστά κάποια παιδιά είπαν, γιατί να μένουμε σε ένα τέτοιο τόσο πολυτελές ξενοδοχείο και να μην μείνουμε κάπου αλλού, γιατί να μην πάμε σε ένα κέντρο απεξάρτησης ατόμων που έχουν πρόβλημα με τα ναρκωτικά. Ασφαλώς, πάρα πολλά πράγματα πρέπει να βελτιωθούν σ' αυτόν το θεσμό, πάνω απ' όλα, όμως, πρέπει να εξακολουθήσει να υπάρχει.

Γνωρίζω από την πείρα μου κάθε χρόνο, ότι υπάρχουν και εκείνοι που δεν ενδιαφέρονται καν τι θα πείτε.

Στείλαμε το CD-ROM με τα Πρακτικά της Βουλής των Εφήβων των τριών προηγούμενων ετών σε ανθρώπους που έβγαλαν εύκολα συμπεράσματα, τίτλους από κάτι που είτε ένα παιδί που ανέβηκε στην Έδρα. Μπορεί να πει κάτι ένα παιδί που μπορεί να είναι και υπερβολή. Είναι λόγος αυτός να το κάνουμε σφραγίδα για μια ολόκληρη γενιά παιδιών;

Δεν θέλω να αυτολογοκριθείτε. Προς Θεού! Θέλω, όμως, να σας παρακαλέσω να μη δώσετε σε κανέναν και σε καμία πλευρά, είτε καλοήθη είτε κακοήθη, το πρόσχημα ή την ευκαιρία να καπηλευθεί τον δικό σας λόγο. Όπως σας είπα και την πρώτη μέρα, αυτά τα έδρανα και εκείνο το Βήμα, δεν είναι για εντυπώσεις ούτε για κραυγές. Και ξέρω ότι δεν ήρθατε εδώ, ούτε για εντυπώσεις, ούτε για κραυγές. Ξέρω, όμως, πολύ καλά, ότι κάποιοι θα ήθελαν να δημιουργήσουν εντυπώσεις και να επιβάλουν τις δικές τους κραυγές, αφού έχουν ως αφετηρία κάτι που εσείς, με όλη την αγνότητα και όλη την ειλικρίνιά σας, θα πείτε. Και είμαι βέβαιος ότι έχω πλήρως την κατανόησή σας.

Επιστρέφοντας στα μέρη από όπου ήρθατε, φροντίστε αυτό το πρόγραμμα να γίνει πιο γνωστό στα παιδιά. Είναι μια χαράμαδα –δεν φιλοδοξώ τίποτε παραπάνω– ένα παράθυρο, μέσα από το οποίο να μπορούν οι νέοι μας να επικοινωνούν πιο οργανωμένα, πιο δημοκρατικά με αυτή την κοινωνία, η οποία προετοιμάζει εκ των πραγμάτων ένα μέλλον για τις γενιές αυτές και που είμαι βέβαιος ότι έχει ανάγκη η κοινωνία και η πολιτεία να ακούει αυτές τις γενιές για το μέλλον που προετοιμάζει γι' αυτές.

Δεν ξέρω, αν έγινα κατανοητός, πάντως, σας μίλησα, όπως αισθανόμουν, με ειλικρίνεια και σας είπα αυτό που νομίζω ότι θα βοηθήσει και εσάς και το θεσμό.

Θέλω, τέλος, να πω, ότι όλο το χρόνο που μεσολαβεί πάρα πολλά παιδιά από τις προηγούμενες περιόδους μας γράφουν παρατηρήσεις που έκαναν, σκέψεις που έκαναν για το θεσμό, ώστε κάθε χρόνο να βελτιώνουμε αυτό το πρόγραμμα. Και εσείς στο βαθμό που θα θέλετε να πείτε κάτι, να μην το παραλείψετε.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Αγαπητοί Έφηβοι Βουλευτές, οι τοποθετήσεις και οι δευτερολογίες τελείωσαν. Για πολλοστή φορά σας ευχαριστώ για τη συμβολή σας.

Όπως σας είπα και προηγουμένως, η Σύνοψη Κειμένου θα ψηφιστεί επί της αρχής, κατά πρόταση, κατά κεφάλαιο δηλαδή, και στο σύνολό της. Οι προτάσεις που αφορούν την Επιτροπή Οικονομικών Υποθέσεων και δεν συμπεριλαμβάνονται στη Σύνοψη, θα μπουν σε ψηφοφορία.

Διακόπτω και πάλι για να καλωσορίσω τον Γ' Αντιπρόεδρο της Βουλής, κ. Λουκά Αποστολίδη, Βουλευτή Βοιωτίας.

Κύριε Πρόεδρε, αν θέλετε, να πείτε και εσείς δύο λόγια.

ΛΟΥΚΑΣ ΑΠΟΣΤΟΛΙΔΗΣ (Γ' Αντιπρόεδρος της Βουλής): Κατ' αρχάς, ειλικρινά αισθάνομαι την ανάγκη να σας καλωσορίσω στο Ελληνικό Κοινοβούλιο. Χωρίς να θέλω να χαϊδέ-

ψω τα αυτιά σας, θα ήθελα ειλικρινά να πω, ότι το φυτώριο για να πάει καλά η Δημοκρατία σ' αυτό τον τόπο είσθε εσείς. Και θέλω να έχετε υπόψη σας ότι το μεγαλύτερο διάστημα Δημοκρατίας σ' αυτό τον τόπο είναι μόλις από το 1974 και μετά.

Κάνω αυτή την αναφορά, διότι ανταγωνιζόμαστε άλλα δεκατέσσερα κράτη μέσα στην ευρωπαϊκή οικογένεια, τα οποία κτίζουν τη συγκρότησή τους σαν κράτη εδώ και πάνω από χίλια χρόνια. Εμείς, όπως γνωρίζετε, μπορεί να έχουμε μια ιστορία πολλών χιλιετιδών, αλλά η συγκρότηση του νεοελληνικού κράτους ξεκινά μόλις μετά την Επανάσταση του 1821.

Κάνω αυτή την ιστορική αναφορά σε κάθε νέο που έρχεται εδώ στο Κοινοβούλιο, διότι πιστεύω ότι, για να πάρουμε δύναμη, χρειάζεται να ερχόμαστε πάντα κοντά στις ρίζες μας και στις ρίζες του πολιτισμού μας, αλλά αν θέλετε και στις ιστορικές εξελίξεις που σημάδεψαν τη συγκρότησή μας σήμερα ως κράτους, ως κοινωνίας και με τις προκλήσεις που ζούμε.

Όπως ξέρετε, όπου άνοιξε η οικονομία και μεγάλωσε το «εθνικό καρβέλ», που λέει ο λαός μας, εκεί ακριβώς υπήρξε χώρος για να ανθίσει και ο πολιτισμός και τα γράμματα και η δημοκρατία. Αξίζει όλοι σας να πάρετε μια ωραία έκδοση της Βουλής, που περιέχει τμήμα από τον Επιτάφιο του Περικλή. Σε κάποιο σημείο, στον Επιτάφιο, ο Περικλής λέει: «Είμαστε υπερήφανοι για τη δημοκρατία που φτιάξαμε» –της αρχαίας Αθήνας τη δημοκρατία και με τα μέτρα τα τωρινά βέβαια, τα ιστορικά– «είμαστε υπερήφανοι για την οικονομία μας που έχουμε και είμαστε υπερήφανοι για τον πολιτισμό μας που έχουμε».

Εμείς ασφαλώς, με αυτήν τη σημαία αυτού του πολιτισμού και του ανεπανάληπτου πνεύματος, δεν μπορούμε να κερδίσουμε το αύριο. Έχουμε μονάχα να επενδύσουμε σε σας. Έχουμε να επενδύσουμε στη δική σας πνευματική συγκρότηση, διότι για μας το μεγαλύτερο κεφάλαιο, επειδή μιλάμε σε χώρο που αναφέρονται τα οικονομικά θέματα, είναι το κεφάλαιο της ανθρώπινης γνώσης.

Ειλικρινά θέλω να σας συγχαρώ για το γόνιμο διάλογο εδώ, και αύριο να σας χαρούμε στην Ολομέλεια του Κοινοβουλίου, και ας γίνετε εσείς οι μεταδότες αυτής της δουλειάς και αυτών των ελλείψεων που υπάρχουν εδώ.

Σας ευχαριστώ που με ακούσατε, αλλά σας ευχαριστώ και για την υποδοχή σας.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Ευχαριστούμε και εμείς τον Αντιπρόεδρο κ. Αποστολίδη για την παρέμβασή του.

Στο σημείο αυτό θα πρέπει να ψηφίσουμε από τη Σύνοψη Κειμένων, το τμήμα εκείνο που ανήκει στην αρμοδιότητα της Επιτροπής μας.

Ερωτώνται τα μέλη της Επιτροπής γίνεται δεκτό το προαναφερόμενο κομμάτι της Σύνοψης των Κειμένων ;

ΟΛΟΙ ΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το κείμενο έγινε δεκτό επί της αρχής ομόφωνα.

Θα προχωρήσουμε στην ψήφιση κατά κεφάλαιο.

Το πρώτο κεφάλαιο αφορά στην εθνική οικονομία. Γίνεται δεκτό;

ΟΛΟΙ ΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το πρώτο κεφάλαιο γίνεται δεκτό ομόφωνα.

Το δεύτερο κεφάλαιο αφορά στη φορολογία-φοροδιαφυγή. Γίνεται δεκτό;

ΟΛΟΙ ΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το δεύτερο κεφάλαιο έγινε δεκτό ομόφωνα.

Το τρίτο κεφάλαιο της σύνθεσης των κειμένων αφορά το χρήμα. Γίνεται δεκτό;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το τρίτο κεφάλαιο έγινε δεκτό κατά πλειοψηφία.

Εισερχόμεθα στην ψήφιση του τέταρτου κεφαλαίου, που αφορά στη διαφήμιση. Γίνεται δεκτό;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το τέταρτο κεφάλαιο έγινε δεκτό κατά πλειοψηφία.

Εισερχόμαστε στην ψήφιση του πέμπτου κεφαλαίου, που αφορά στον καταναλωτισμό. Γίνεται δεκτό;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το πέμπτο κεφάλαιο έγινε δεκτό κατά πλειοψηφία.

Εισερχόμαστε στην ψήφιση του έκτου και τελευταίου κεφαλαίου, που αφορά στο περιβάλλον. Γίνεται δεκτό;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτό, δεκτό.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, το έκτο κεφάλαιο έγινε δεκτό κατά πλειοψηφία.

Προχωρούμε στην ψήφιση της Σύνοψης των Κειμένων των μαθητών από την Κύπρο και από τον Απόδημο Ελληνισμό. Γίνεται δεκτή η παραπάνω Σύνοψη που αφορά στην Επιτροπή μας;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, η ανωτέρω Σύνοψη των Κειμένων έγινε δεκτή κατά πλειοψηφία.

Στο σημείο αυτό οι Έφηβοι Βουλευτές καταθέτουν τις κατωτέρω προτάσεις:

ΚΥΠΡΙΑΝΟΣ ΦΙΛΙΠΠΟΥ ΚΥΠΡΟΣ – ΛΕΥΚΩΣΙΑ

– Προτείνω την ανάπτυξη της βαριάς βιομηχανίας και ιδιαίτερα της ελληνικής βιομηχανίας όπλων.

ΜΥΡΤΩ ΦΡΑΓΚΟΥΛΗ
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ

– Για τον εκσυγχρονισμό του τραπεζικού ζητήματος προτείνω εκκαθάριση του Χαρτοφυλακίου και παράλληλα αυστηρό έλεγχο χορηγήσεων μπλοκ επιταγών με σκοπό να επιτευχθεί η ομαλή λειτουργία των τραπεζών και η αποφυγή αύξησης των χρεών προς αυτές.

ΑΒΡΑΜΗΣ ΤΣΟΥΚΚΑΣ
ΚΥΠΡΟΣ – ΑΜΜΟΧΩΣΤΟΣ

– Λαμβάνοντας υπόψη ότι οι περισσότερες βαλκανικές χώρες έχουν οικονομικά προβλήματα σήμερα, η Ελλάδα μπορεί, πιστεύω κάνοντας τις σωστές κινήσεις και προσφέροντας οικονομικές διευκολύνσεις σ' αυτές τις χώρες να εξασφαλίσει τη συμπάρσταση μερικών χωρών, ή τουλάχιστον κάποιες υποχωρήσεις, ιδιαίτερα δε με τα Σκόπια τα οποία έχουν αδύναμη οικονομία.

– Δημιουργία συνεταιρισμών στον αγροτικό τομέα, για την επιβίωση των αγροτών, την εξασφάλιση σταθερού εισοδήματος και την καλύτερη προβολή και προώθηση, και στην αγορά του εξωτερικού, των ελληνικών αγροτικών προϊόντων.

– Ενημέρωση των επιχειρηματιών, από τα οικονομικά επιμελητήρια, που ξεκινάνε νέες δραστηριότητες τόσο στον εμπορικό όσο στο βιοτεχνικό και βιομηχανικό τομέα, έτσι ώστε να έχουμε σωστή κατανομή των δραστηριοτήτων έτσι ώστε όλες οι νέες επιχειρήσεις να είναι βιώσιμες.

ΓΕΩΡΓΙΟΣ ΚΑΡΒΟΥΝΗΣ
ΓΕΡΜΑΝΙΑ

– Πρέπει να υπάρχει κάποιο μάθημα μέσα στο σχολείο (λυκειακές τάξεις) σχετικά με την Οικονομική Νομισματική Ένωση προκειμένου να ενημερωθούν ευρύτατοι νέοι.

ΜΑΡΙΑ ΜΑΛΙΑΚΑ
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ

– Άρτια εκμετάλλευση των πλουτοπαραγωγικών πηγών της χώρας μας: ανάπτυξη δηλαδή της γεωργίας, κτηνοτροφίας, αλιείας κ.λπ., ώστε τα ελληνικά προϊόντα να ικανοποιούν τις ανάγκες του πληθυσμού και να μειώνονται έτσι οι εισαγωγές τέτοιων αγαθών.

ΧΡΥΣΑΝΘΗ ΠΑΠΑΔΟΠΟΥΛΟΥ
ΝΟΜΟΣ ΞΑΝΘΗΣ

– Σιγουριά, ηρεμία, μέθοδο και προγραμματισμό στη μάχη για τη δημιουργία κλίματος ανάπτυξης.

– Εγνατία οδός για τη σύνδεση δυτική Ελλάδα με Αλεξανδρούπολη.

– Καλό περιφερειακό οδικό δίκτυο στη Θράκη.
– Κίνητρα για ιδιωτικές επενδύσεις.
– Κονδύλια για κρατικές επιχειρήσεις – υποστήριξη, χρηματοδότηση της έρευνας.

– Αξιοποίηση των θερμών νερών της Ν. Κεσσάνης για θέρμανση σπιτιών, θερμοκηπτιανές μονάδες, αγροτοβιομηχανία.

– Επιδότησεις για χτίσιμο ξενοδοχειακών συγκροτημάτων, ώστε να αξιοποιηθούν οι ιαματικές ιδιότητες των θερμών νερών.

– Κίνητρα για οικειοθελείς μεταθέσεις δημοσίων υπαλλήλων στη Θράκη.

– Στεγαστικά δάνεια στη Θράκη.

– Περισσότερες θέσεις και καινούργιες ειδικότητες στο Δημοκρίτειο Πανεπιστήμιο.

– Χρηματοδότηση οικολογικών οργανώσεων για την προστασία του φυσικού πλούτου της Θράκης.

– Οικονομική υποστήριξη του Ε.Ι.Ν. για την εκπαίδευση των νέων μουσουλμάνων.

– Οικονομική ενίσχυση για τη συντήρηση των παλιών αρχοντικών, του λαογραφικού μουσείου και χρηματοδότηση των πολιτιστικών συλλόγων στην Ξάνθη.

– Διορατικότητα – σωστή οργάνωση – αξιοποίηση των δυνατοτήτων μας για τη δημιουργία της υποδομής, ώστε στο μέλλον οι συναλλαγές να είναι εύκολες.

ΔΗΜΗΤΡΑ ΧΡΙΣΤΟΠΟΥΛΟΥ
ΝΟΜΟΣ ΒΟΙΩΤΙΑΣ

– Να μη συμβιβαστεί η χώρα με τις υπόλοιπες αν και όταν θίγονται τα συμφέροντά της.

– Αν χρειαστεί ακόμα και να έχουμε τη δύναμη να αντιταχθούμε για τη διασφάλιση ισότιμων δικαιωμάτων με τις άλλες χώρες της ΟΝΕ.

– Να υπάρξει ενημέρωση κυρίων των αγροτικών περιοχών σε συνάρτηση με τη θέση και τη ζήτηση της γεωργίας στην ΟΝΕ.

ΑΚΗΣ ΠΙΣΚΟΛΙΑΗΣ
ΝΟΜΟΣ ΚΟΖΑΝΗΣ

– Να μη χρησιμοποιείται η τεχνολογία ως δύναμη καταστροφής αλλά για την επούλωση των πληγών που προκάλεσε η εξέλιξή της.

– Απαραίτητη η ύπαρξη φίλτρων υψηλών προδιαγραφών που κατακρατούν το μεγαλύτερο μέρος των ρυπογόνων ουσιών.

– Απαραίτητη η ύπαρξη βιολογικών μονάδων που κατατρώγουν το πετρέλαιο και καθαρίζουν το νερό σε ελάχιστο χρόνο χωρίς να αφήνουν κατάλοιπα.

– Αναγκαία η θεσμοθέτηση του βιολογικού καθαρισμού σε όλες τις αναπτυγμένες χώρες.

– Να απαγορευθεί η έκθεση σκουπιδιών σε ανοικτούς χώρους.

– Απαιτείται δημιουργία ειδικών εργοστασίων για την α-

ποτέφρωση των σκουπιδιών με τρόπο τέτοιο, ώστε το σκουπίδι να μετατρέπεται ξανά σε χρήσιμο υλικό : χαρτόμαζα, υαλόμαζα, λίπασμα, μέταλλο κ.λπ.

- Αξιοποίηση των ήπιων μορφών ενέργειας.
- Συνεργασία επιστημόνων πολλών ειδικοτήτων σε διακρατικό επίπεδο για τη λύση του προβλήματος της τρύπας του όζοντος.
- Σωστή διαχείριση των χρηματικών πόρων της Ε.Ε. για το περιβάλλον.
- Αυστηρές ποινές στους εμπρηστές.
- Ενίσχυση της φύλαξης των δασών.
- Προστασία των υπό εξαφάνιση ζώων σε ειδικά νσιτιούτα.
- Συμφωνία με τη Βουλγαρία για τον τερματισμό λειτουργίας του Κονσλοντούι με άλλα αντίτιμα.
- Ενημέρωση των πολιτών από την πολιτεία για το περιβάλλον.

ΔΗΜΗΤΡΑ ΤΟΥΝΤΑ ΝΟΜΟΣ ΑΡΓΟΛΙΑΣ

- Το κράτος μας να φροντίσει να εκμεταλλευτεί τις δικές του εγχώριες πλουτοπαραγωγικές πηγές και να αναπτύξει τους δικούς του ενεργειακούς πόρους.
- Να βρει μέσα και μεθόδους για την ανακάλυψη νέων καλλιεργειών και προϊόντων.
- Να εκπαιδεύσει δικό της προσωπικό και να στηριχθεί αποκλειστικά στην εργασία του δικού του εργατικού δυναμικού.
- Να ενισχυθεί η παιδεία, κυρίως στα φιλολογικά μαθήματα, ώστε να επέλθει τόνωση της πολιτιστικής μνήμης και ενίσχυσης της εθνικής μας συνείδησης.
- Οι πνευματικοί άνθρωποι του τόπου μας να προσανατολιστούν στην κατεύθυνση της πρότασης.
- Να γίνει εισαγωγή ανάλογου μαθήματος στα σχολεία, ώστε να επιτυγχάνεται απ' αυτά τουριστική διαπαιδαγώγηση.
- Να καθιερωθεί αυστηρός έλεγχος για την ποσότητα και την ποιότητα των παρεχομένων υπηρεσιών στους τουρίστες.
- Να παρθεί δέσμη μέτρων, ώστε να δεχόμαστε «ποιοτικό» τουρισμό.
- Να γίνεται έλεγχος της «τουριστικής αξιοποίησης» των τόπων μας, ώστε να αποφεύγεται η κακοποίηση του περιβάλλοντος.

ΛΑΖΑΡΟΣ ΒΟΥΛΓΑΡΗΣ ΝΟΜΟΣ ΠΙΕΡΙΑΣ

- Οι όποιες ζημιογόνες κρατικές εταιρείες να δοθούν στον ιδιωτικό τομέα, εξασφαλίζοντας τις θέσεις εργασίας και τα έσοδα να δοθούν σε χαμηλές κοινωνικές ομάδες αλλά και να χρησιμοποιηθούν για διάφορες επιδοτήσεις (στα άτομα με ειδικές ανάγκες, στα μέσα μαζικής μεταφοράς κ.λπ.).
- Να γίνει επιμόρφωση όλων των αγροτών και

αναδιανομή της γης, ώστε να δημιουργηθούν μεγάλα και αποδοτικά αγροκτήματα, αντίστοιχα των ευρωπαϊκών χωρών.

ΜΙΧΑΛΗΣ ΙΩΑΝΝΙΔΗΣ Β' ΑΘΗΝΩΝ

- Αναγκαία είναι η εγκατάλειψη κρατικών μονοπωλίων στις μεταφορές, επικοινωνία, ενέργεια και η αλλαγή των εργασιακών σχέσεων, ώστε να επιτευχθεί εσωτερική και εξωτερική ανταγωνιστικότητα.

ΕΛΕΥΘΕΡΙΑ ΣΑΚΑΡΑΚΗ ΝΟΜΟΣ ΧΙΟΥ

- Αυστηρότερη επιτήρηση των ελαχίστων δασών που έχουν απομείνει. Επιπλέον είναι αναγκαία η καλύτερη οργάνωση των ομάδων πυρόσβεσης, μονίμων και εθελοντών και η διάθεση περισσότερων πυροσβεστικών μέσων, όπως πυροσβεστικών αεροπλάνων, τα οποία πρέπει να σταθμεύουν στη Χίο.
- Αυστηρός έλεγχος ή και απαγόρευση στα νησιά της κτηνοτροφίας με ζώα της ελεύθερης βοσκής καθώς και αυστηρή τιμωρία των κτηνοτρόφων, τα κοπάδια των οποίων βόσκουν σε καμένες περιοχές.
- Κατασκευή φραγμάτων και λιμνοδεξαμενών για τη συγκέντρωση των νερών της βροχής.
- Περιοριστικοί όροι στη δόμηση και επέκταση των ορίων των οικισμών.
- Να περιοριστεί το ψάρεμα μόνο με ανεμότρατες σε πολύ μεγάλα βάθη.

ΣΟΦΙΑ ΚΥΡΙΑΚΟΥ ΑΜΒΟΥΡΓΟ ΓΕΡΜΑΝΙΑΣ

- Σύσταση επιτροπής έρευνας Επιτροπή δηλαδή που θα αποτελείται από παράγοντες εκτός κοινοβουλίου για πλήρη έλεγχο προμηθειών, δανείων και διαχείρισης δημόσιου χρήματος.

ΚΑΤΕΡΙΝΑ ΧΑΛΚΙΑΔΑΚΗ Α' ΑΘΗΝΑΣ

- Αυστηρές κυρώσεις και ποινικές διώξεις για τη ρύπανση των θαλασσών, την υπεραλίευση και την ανεξέλεγκτη ανάπτυξη.
- Λήψη σοβαρών μέτρων για την ασφάλεια και τη διατήρηση των πλοίων (αποφυγή τυχόν ατυχημάτων). Έλεγχος των πλοίων και ιδιαίτερα των πετρελαιοφόρων, αν πληρούν όλα τα απαραίτητα μέτρα. Θα πρέπει να χρησιμοποιούν τα πλοία καθαριστικές ουσίες στα απόβλητά τους, ώστε να μην προσβάλουν το περιβάλλον. Δεν πρέπει να ξεχνάμε και το βιολογικό καθαρισμό της θάλασσας. Τρανό παράδειγμα του οποίου αποτελεί ο Σαρωνικός, που τα τελευταία χρόνια έχει καθαρίσει αρκετά.

– Πρέπει να στραφεί ο άνθρωπος και σε άλλες πηγές ενέργειας όπως η ηλιακή, αιολική ενέργεια.

– Ανακύκλωση, αύξηση των κάδων απορριμμάτων, «τρόπος κατασκευής των σπιτιών, ώστε να μην εμποδίζουν στην ομαλή ανάπτυξη των ζώων και πουλιών. Χρησιμοποίηση υλικών φιλικών προς το περιβάλλον.

– Απαγόρευση καταστροφής των οικοσυστημάτων, απαγόρευση της κοπής φυσικών δασών, απαγόρευση των αλλαγών στη χρήση γης με εκχερσώσεις, της διάνοιξης δρόμων στα βουνά.

– Να σταματήσει η διαρκώς αυξανόμενη χρήση φυτοφαρμάκων και εντομοκτόνων, να σταματήσει το φαινόμενο του θερμοκηπίου.

– Να παρθούν αυστηρά μέτρα για το εντατικό και παράνομο κυνήγι (κυρίως την εποχή του ζευγαρώματος των ζώων και πουλιών) καθώς και για την ταρίχευση των ζώων και πουλιών.

– Να σταματήσει ο ανεξέλεγκτος τουρισμός.

– Να αναπτυχθεί ο οικοαγροτουρισμός. Είναι μια πρόταση του ευρωπαϊκού κέντρου οικοαγροτουρισμού, ένα διαρκώς αναπτυσσόμενο δίκτυο από ανεξάρτητες εθνικές και τοπικές ομάδες, οι οποίες ασχολούνται με την ανάπτυξη του βιώσιμου αγροτικού τουρισμού στην Ευρώπη, δίνοντας ιδιαίτερη έμφαση στους τομείς της γεωργίας, του περιβάλλοντος και του τουρισμού.

– Αναδάσωση. Δημιουργία εθνικού κτηματολογίου. Είναι αναγκαίο το κράτος να γνωστοποιήσει από την πλευρά του ποιες είναι ακριβώς οι δημόσιες και ιδιόκτητες εκτάσεις, ώστε να μη βρίσκουν πρόσφορο έδαφος κάποιοι να καταπατούν τη γη που ανήκει σε όλους.

ΣΠΥΡΙΔΟΥΛΑ ΣΙΤΖΑΝΗ Α' ΑΘΗΝΑΣ

Διαφήμιση ΠΡΟΤΑΣΕΙΣ

– Οι διαφημιστές πρέπει να σέβονται την ανθρώπινη αξιοπρέπεια καθώς και τις αξίες και τα ιδανικά που προβάλλονται σε κάθε εποχή.

– Επίσης, είναι απαραίτητο και πρέπει να αποτελεί αρχή όλων των διαφημιστών να μη προσβάλλουν τις διαφορές και τις ομοιότητες των δύο φύλων.

– Δεν έχουν το δικαίωμα να «μυθοποιούν» τα διάφορα υλικά αγαθά που διαφημίζονται.

– Δεν πρέπει να παραπλανούν το καταναλωτικό κοινό, ματαφέροντας το σε ένα πλαστό, ψεύτικο κόσμο προκειμένου να χρησιμοποιούν το συγκεκριμένο προϊόν. Γι' αυτό είναι απαραίτητο να ελέγχεται από μία ομάδα ειδικών απεσταλμένων από το κράτος, η οποία θα κρίνει αν το προϊόν ανταποκρίνεται στις ανάγκες του κοινού.

– Θα 'ταν καλό να υπάρχουν κυρώσεις και ποινικές διώξεις σε αυτούς που εκμεταλλεύονται την ανθρώπινη αδυναμία που ονομάζεται καταναλωτισμός.

– Θα πρέπει οι διαφημίσεις να περιοριστούν, αρχίζοντας από την τηλεόραση και σαφώς πρέπει να ακολουθήσουν το ράδιο και τα περιοδικά.

– Τέλος, προτείνω τα χρηματικά ποσά που ξοδεύονται για τις διαφημίσεις να περιοριστούν, ώστε να χρησιμοποιηθούν σ' άλλους σκοπούς π.χ. νοσοκομεία, ορφανοτροφεία κ.λπ.

ΑΝΑΣΤΑΣΙΟΣ ΚΑΡΑΜΠΑΣΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

– Προτεραιότητα στην κατανάλωση εγχώριων προϊόντων και πλέον αυστηρός έλεγχος στα εισαγόμενα.

– Αυστηρότερα κριτήρια για την εισαγωγή επιχειρήσεων στο χρηματιστήριο, ώστε να υπάρχουν λιγότεροι κίνδυνοι για τους επενδυτές.

– Αυστηρότερα κριτήρια για τη σύσταση μίας χρηματιστηριακής εταιρίας για την προστασία των επενδυτών.

ΓΡΗΓΟΡΗΣ - ΟΡΦΕΑΣ ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ Β' ΘΕΣΣΑΛΟΝΙΚΗΣ

– Για την είσοδο της Ελλάδας στην ΟΝΕ προτείνεται η μεταρρύθμιση στη νομοθεσία μισθών, ωραρίου εργασίας και κοινωνικών παροχών ως αναγκαία για την αποφυγή ενός μεγάλου κοινωνικού κόστους.

– Παράλληλα η Ε.Ε. θα πρέπει να εγγυηθεί τη διασφάλιση της ισότιμης θέσης της Ελλάδας στη λήψη αποφάσεων και τον περιορισμό της επικέντρωσης αρμοδιοτήτων, για να μπορεί η χώρα μας να ασκεί κοινωνική πολιτική στα χρόνια της συνύπαρξης Ευρώ και εθνικών νομισμάτων.

– Όπλο μας για την ομαλή ένταξη πρέπει να είναι η παραγωγή και η απασχόληση και όχι με υποτιμήσεις του νομισματος και συγκυριακές αλλαγές προσώπων.

ΔΕΣΠΟΙΝΑ ΑΠΟΣΤΟΛΙΔΟΥ ΝΟΜΟΣ ΚΙΛΚΙΣ

– Να εκμεταλλευτούμε την πρόταση της Greenpeace για τη δημιουργία ηλιακού πάρκου στην Κρήτη.

– Να προστατευθεί η λίμνη Δοϊράνης από τις συνεχείς αρδρεύσεις, οι οποίες την υποδιπλασίασαν.

– Τα Μ.Μ.Ε. να προβάλουν την αναγκαιότητα ενός καθαρού περιβάλλοντος στη ζωή του ανθρώπου.

– Να δημιουργηθεί ειδικό πρόγραμμα αναδασώσεων όπου θα παίρνουν μέρος μαθητές.

ΔΗΜΗΤΡΑ ΧΟΥΧΟΡΕΛΟΥ ΝΟΜΟΣ ΛΑΡΙΣΑΣ

– Κάδοι ανακύκλωσης στις μεγάλες πόλεις

– Κονδύλια από το Υπουργείο Παιδείας για δωρεάν επισκέψεις μαθητών σε ιστορικούς και αρχαιολογικούς χώρους.

– Οι νομοί να συνεργάζονται για δημιουργία οδικών δικτύων που να τους ενώνουν.

– Σύγχρονα οδικά δίκτυα με καλοφτιαγμένους δρόμους για την αποφυγή αυτοκινητιστικών δυστυχημάτων.

ΑΝΤΩΝΗΣ - ΜΑΡΙΟ ΠΑΠΑΖΩΗΣ **ΝΟΜΟΣ ΜΑΓΝΗΣΙΑΣ**

Περιβάλλον

– Για να είναι αποτελεσματική η αντιμετώπιση αυτών των προβλημάτων επιβάλλεται γνώση, θέληση, καθώς και γενική κινητοποίηση.

Απαιτείται:

– Η πολιτεία να ξεκινήσει μακροπρόθεσμα προγράμμα-τα που να αξιοποιούν τη φύση χωρίς να την καταστρέφουν αλόγιστα.

– Θα πρέπει να επιβάλλονται αυστηρές ποινές στους εμπρηστές των δασών και να απαγορευθεί ή να περιοριστεί δραστικά η θήρα.

– Να ελέγχεται η χρήση γεωργικών φαρμάκων.

– Να εφαρμοστεί αυστηρά πρόγραμματισμός στην εκμετάλλευση των φυσικών πόρων και να χρησιμοποιείται σε ευρεία κλίμακα, η μέθοδος της ανακύκλωσης.

– Το κράτος επιβάλλεται να καθιερώσει το βιολογικό καθαρισμό των λυμάτων και των αποβλήτων και να επιβάλ- λονται αυστηρές ποινές σε όσους βλάπτουν το υδάτινο περιβάλλον.

– Το κράτος καλείται να αυξήσει τον προϋπολογισμό που αφορά τις εναλλακτικές ήπιες μορφές ενέργειας (ηλιακή, αιολική κ.λπ.) και να βοηθήσει την επαγγελματική και βιοτική εξέλιξη των γυναικών, έτσι ώστε να αυξηθεί το ενδιαφέρον τους για τον οικογενειακό προγραμματισμό.

– Θα πρέπει η Κυβέρνηση να προχωρήσει σε εκσυγχρονισμό των μέσων μεταφοράς και των χωματερών.

– Το κράτος με την προσφορά κινήτρων εργασίας σε μικρότερα αστικά κέντρα και με παράλληλη καταπολέμηση της αστυφιλίας και του συγκεντρωτισμού θα πρέπει να τολμίσει την αποκέντρωση αστικών κέντρων και να επιδιώξει τη δημιουργία μεγάλων εστίων πράσινου στις πόλεις, με σωστούς πολεοδομικούς σχεδιασμούς.

– Να χρησιμοποιούνται μηχανές αντιρρυπαντικής τεχνολογίας.

– Το διεθνές δικαστήριο της Χάγης θα πρέπει να είναι εξ αρχής αρμόδιο για την επίλυση διεθνών προβλημάτων που αφορούν το περιβάλλον.

– Θα πρέπει να εισαχθεί ένας τρίτος φόρος ΦΠΑ στην ενέργεια και να χρησιμοποιηθεί στην Ελλάδα προς όφελος της μείωσης του φόρου μισθοδοσίας και εισοδήματος.

ΑΘΑΝΑΣΙΟΣ ΚΑΒΑΚΛΙΩΤΗΣ **ΝΟΜΟΣ ΣΕΡΡΩΝ**

– Επιτακτική είναι η ανάγκη εκσυγχρονισμού της οικονομίας μας σύμφωνα με τις

αναπτυγμένες χώρες της Ευρωπαϊκής Ένωσης.

– Θα πρέπει κάποτε να σταματήσει ο πόλεμος μεταξύ των πολιτικών κομμάτων μιας και αυτός κάθε άλλο παρά εποικοδομητικός είναι. Οι μόνοι που κερδίζουν από την κατάσταση μας αυτή είναι οι εχθροί της πατρίδας μας.

– Αναγκαίος είναι ο εκσυγχρονισμός του φορολογικού μας συστήματος σε ένα καινούργιο αδιάλλακτο και αυστηρότερο έτσι, ώστε να επιβαρύνεται ο καθένας αναλόγως των εσόδων του. Αδιάλλακτο και αυστηρό σημαίνει ότι κανείς δεν θα μπορεί να φοροδιαφύγει.

– Όμως και από την πλευρά του κράτους πιστεύω ότι πρέπει να επιτευχθεί σωστότερη διαχείριση και αξιοποίηση των φόρων.

– Προτείνω να καταπολεμηθεί η αστυφιλία με το να δοθούν κίνητρα στους νέους της επαρχίας να συνεχίσουν τη ζωή τους στην ιδιαίτερη πατρίδα τους.

– Προτείνω να πάψουμε να ανεχόμαστε τον παρεμβατισμό των ξένων δυνάμεων στα θέματα της Ελλάδας. Αν κάνουμε μια αναδρομή στο παρελθόν θα συνειδητοποιήσουμε ότι τα περισσότερα δεινά από τα οποία πέρασε η χώρα μας οφείλονται στην άκαρπη ελπίδα βοήθειας από ξένους. Δεν είναι ανάγκη δηλαδή να εξαρτώνται οι ενέργειές μας από το αν η Αγγλία και οποιαδήποτε Αγγλία θα στηρίξει τις ενέργειές μας αυτές.

– Είναι γνωστό ότι στην Ελλάδα επικρατεί η ξενομανία, θεωρούμε δηλαδή καθετί ξενοφέρτο προϊόν καλύτερο από το αντίστοιχο ελληνικό. Δεν ζητώ βέβαια να καταφύγουμε στην ξενοφοβία.

ΙΩΑΝΝΑ ΑΛΕΥΡΙΑΔΟΥ **Β' ΑΘΗΝΑΣ**

– Να γίνει η μεγαλύτερη εξάπλωση του δικτύου του μετρό και του δικτύου των μαζικών μέσων μεταφοράς των κατοίκων, σ' όλες τις χώρες, έτσι ώστε να πάνε να κινούνται τα εκταντοντάδες χιλιάδες Ι.Χ. αυτοκίνητα μέσα στα κέντρα των πόλεων.

– Πρέπει στις αναπτυσσόμενες χώρες να αρχίσει η σταδιακή αντικατάσταση των παλαιών λεωφορείων με σύγχρονα χαμηλής ρυπαντικής ικανότητας τα οποία δεν θα επιβαρύνουν την ατμόσφαιρα και θα μεταφέρουν χιλιάδες κατοίκους.

– Αντικατάσταση όλων των Ι.Χ. αυτοκινήτων με Ι.Χ. σύγχρονης τεχνολογίας.

– Δημιουργία χώρων που θα λειτουργούν ως πνεύμονες πρασίνου και τόποι αναψυχής.

– Επέκταση της νομοθετικής ρυθμίσεως που αφορά τη ρύπανση που προέρχεται απο κακή λειτουργία της κάθε είδους βιομηχανίας με επιβολή υψηλών προστίμων και ίσως προσωρινή σε πρώτη φάση ανάκληση λειτουργίας για εκείνες τις βιομηχανίες που δεν λαμβάνουν μέτρα, ώστε να μην μολύνουν το περιβάλλον.

– Υποχρεωτική τοποθέτηση ειδικών φίλτρων τα οποία θα

ανανεώνονται τακτικά. Υποδειγματικός τρόπος συλλογής αποβλήτων.

– Σταδιακή απομάκρυνση των βιομηχανικών εγκαταστάσεων από τις πόλεις.

– Χρήση ηπιότερων μορφών παραγωγικής ενέργειας.

– Απόδοση ποινικών ευθυνών, σ' όσους προξενούν άμεσα ή έμμεσα με τις πράξεις τους περιβαλλοντική ρύπανση ή καταστροφή (π.χ. οι κυνηγοί)

– Αμέσως να αρχίσει πρόγραμμα ανακυκλώσεων των απορριμμάτων σ' όλες τις χώρες και εντατικοποίηση του τρόπου συλλογής, ώστε το θλιβερό θέαμα των σκουπιδιών που χύνονται από τις πρόχειρες πλαστικές σακούλες και διασκορπίζεται στον αέρα το δύσσομο και βλαβερό για την υ-γεία, κυρίως το καλοκαίρι, περιεχόμενό τους να σταματήσει.

– Η σωστή παιδεία θα μπορέσει να επανατοποθετήσει το άτομο στη σχέση του με τη φύση. Να δίνετε στο παιδί ή στον έφηβο η δυνατότητα συμμετοχής σε κάποια οικολογική ορ-γάνωση.

– Τέλος, ο καθένας μας πρέπει να καταβάλει την επιβαλλόμενη φροντίδα για τη διατήρηση του περιβάλλοντος με τις πράξεις του σαν άτομο αλλά και σαν μέλος της κοινωνίας. Άλλωστε, η προστασία του περιβάλλοντος είναι μία προσωπική υπόθεση του κάθε υπεύθυνου ατόμου που αντιλαμβάνεται το μέγεθος του προβλήματος.

ΑΝΤΩΝΗΣ ΤΑΛΛΙΟΣ

Α' ΑΘΗΝΑΣ

– Μειώστε τη φοροδιαφυγή με ξαφνικούς και αυστηρούς ελέγχους. Ξέρω το Κράτος δεν έχει χίλια μάτια να δει κάθε κλέφτη και απατεώνα ανώνυμο ή επώνυμο. Ο λαός όμως μπορεί. Κάντε λοιπόν το λαό να σας βοηθήσει.

ΒΑΣΙΛΙΚΗ ΒΑΡΒΑΡΟΥΣΗ

ΝΟΜΟΣ ΛΑΡΙΣΑΣ

– Η κοινή εξωτερική πολιτική, η πολιτική ασφάλειας και η οικονομική πολιτική στην κατεύθυνση της επίτασης της αστάθειας στην Ευρώπη αλλά στην κατεύθυνση της ειρήνης, της σταθερότητας, της ασφάλειας και της πολιτιστικής αναβάθμισης της Ηπείρου μας.

ΔΗΜΗΤΡΑ - ΜΑΡΓΑΡΙΤΑ ΔΟΜΠΙΑ

ΝΟΜΟΣ ΕΒΡΟΥ

– Όσον αφορά το θέμα του Κοσλοντούι στη Βουλγαρία που έθιξε κάποιος συνάδελφος έχω να προτείνω:

– Επίσκεψη Επιτροπής στο ποτάμι του Έβρου και του Άρδα.

– Έρευνα για τα αίτια θανάτου του ζωϊκού κόσμου των ποταμιών (ψάρια, πουλιά κ.λπ.).

– Ανάλυση και έρευνα για τα στοιχεία που περιέχονται στο νερό, από ειδική ομάδα επιστημόνων ή ειδικών.

– Έρευνα για τα αίτια της αύξησης της θνησιμότητας

στον Έβρο από καρκίνο και άλλα νοσήματα.

– Συζήτηση με υπευθύνους του εργοστασίου ή άλλων ειδικών για ενημέρωση και παραπέρα ενημέρωση των πολιτών.

– Αναγκαίος περιορισμός εμβέλειας της πυρηνικής ενέργειας για το καλό των πολιτών αλλά και του κράτους

ΑΘΑΝΑΣΙΟΣ ΒΡΙΤΚΑΣ

Α' ΘΕΣΣΑΛΟΝΙΚΗΣ

– Περισσότερη προσπάθεια στήριξης της αγροτικής οικονομίας της χώρας που αποτελεί τη ραχοκοκαλιά της οικονομικής καταστάσεως.

– Προώθηση των βιομηχανιών και γενικά των λοιπών επιχειρήσεων που αφορούν και επηρεάζουν την οικονομική πορεία της χώρας.

– Αναδιοργάνωση και δραστηριοποίηση της υπηρεσίας δίωξης οικονομικού εγκλήματος, για την αποτελεσματικότερη και όσο το δυνατόν ταχύτερη αντιμετώπιση και πάταξη της φοροδιαφυγής.

ΤΑΝΙΑ ΚΑΡΑΔΗΜΟΥ

ΝΟΜΟΣ ΚΟΖΑΝΗΣ

– Στις περιοχές όπου υπάρχουν εργοστάσια και πλήττουν ανεπανόρθωτα το περιβάλλον να τοποθετηθούν σ' αυτά φίλτρα και σε περίπτωση που αυτό τηρείται να επιβάλλονται αυστηρές κυρώσεις.

– Να συγκροτηθούν ειδικά όργανα από επιστήμονες οι οποίοι κατά περιόδους θα προβαίνουν σε έλεγχο των ρύπων και όταν αυτοί ξεπερνούν τα επιτρεπτά όρια, οι αρμόδιοι να παίρνουν τα απαραίτητα μέτρα.

– Περιοχές, που έγινε εκμετάλλευση με την εξόρυξη διαφόρων ορυκτών, να αποκαθίστανται με δεντροφυτεύσεις κι ο,τιδήποτε άλλο καλλωπίζει το περιβάλλον.

– Αγροτικές εκτάσεις που απαλλοτριώθηκαν για την εξόρυξη ορυκτών να δίνονται σε ακτήμονες για να τις καλλιεργούν. Αυτό θα συνεπάγεται οποιοδήποτε κέρδος και ταυτόχρονα ομορφιά.

ΜΑΡΙΑ ΚΟΤΣΑΚΟΥ

Α' ΘΕΣΣΑΛΟΝΙΚΗΣ

– Για να περιορίσουμε το «άνοιγμα της ψαλίδας» θα πρέπει η φορολογία να «βαραίνει» τους πολίτες ανάλογα με την οικονομική τους κατάσταση, δηλαδή ανάλογα με τις οικονομικές τους αποδοχές.

– Για να εκλείψει η φοροδιαφυγή, η εφορία και γενικότερα η κρατική μηχανή οφείλει να ελέγχει συστηματικά και τακτικά τους φορολογούμενους.

ΑΡΙΣΤΕΑ ΛΕΚΚΑ

ΝΟΜΟΣ ΧΑΝΙΩΝ

– Να μη δοθεί η Γαύδος και η Γαυδοπούλα σε άγνωστους

επενδυτές που θα καταστρέψουν το περιβάλλον με την εγκατάσταση βιομηχανικής μονάδας κατασκευής και συντήρησης εμπορευματοκιβωτίων.

– Να γίνει τουριστική ανάπτυξη αλλά όχι άναρχη, ασυντόνιστη. Να απευθύνεται σε τουρίστες που σέβονται το φυσικό κάλλος των νησιών.

– Να δημιουργηθούν παιδικές κατασκηνώσεις που να απευθύνονται σε παιδιά και εφήβους.

– Να προχωρήσουν οι ανασκαφές αφού υπάρχουν στοιχεία που δείχνουν ότι υπάρχει πλούσιο αρχαιολογικό ενδιαφέρον.

– Να δημιουργηθεί αρχαιολογικό πάρκο που θα αξιοποιεί και θα αναδεικνύει το φυσικόπεριβάλλον και τις αρχαιότητες της Γαύδου.

– Εκστρατεία ευαισθητοποίησης των ψαράδων, μέτρα προστασίας για την caretta-caretta και για τη φώκια monachus-monachus.

ΜΑΡΙΑΝΑ ΣΤΑΘΟΠΟΥΛΟΥ

Α' ΑΘΗΝΑΣ

– Τη δημιουργία σχολείων, γυμναστηρίων και πολιτιστικών κέντρων.

– Την επισκευή των δρόμων.

– Την επισκευή και δένδροφύτευση των πεζοδρομίων.

– Την κατάλληλη αξιοποίηση των ευρωπαϊκών κονδυλίων.

– Την πρόσληψη οδοκαθαριστών και άλλων υπαλλήλων του δήμου για τη μέριμνα στην καθαριότητα.

– Την απαλοτρίωση κενών οικοπέδων για τη δημιουργία χώρων στάθμευσης αυτοκινήτων.

– Τη συντήρηση παλαιών κτιρίων, για να γίνουν μουσεία, χώροι για εκθέσεις ή συναυλίες.

ΣΤΕΛΙΟΣ ΛΙΝΑΡΔΑΚΗΣ

ΝΟΜΟΣ ΛΑΣΙΘΙΟΥ

– Οι παιδιόδοξες αυτές προβλέψεις δεν έχουν στόχο να υποτιμήσουν την εμβέλεια του οικολογικού κινήματος. Αντίθετα έχουν σκοπό να δείξουν ότι το οικολογικό κίνημα πρέπει να δώσει μάχη προς όλες της κατευθύνσεις:

– Ακόμη πρέπει ν' αντιπαλέψει προς την τρέχουσα ατομιστική καταναλωτική ιδεολογία και ν' αντιπαραταθεί προς τα συμφέροντα των κυρίαρχων ομάδων και κρατών.

– Επίσης προτείνει λύσεις για την υπέρβαση της πιο βαθιάς ριζωμένης ανθρώπινης προκατάληψης, εκείνης που δεν μπορεί να φαντασθεί την κυρίαρχη συλλογική ανθρώπινη ελευθερία παρά μόνο οριοθετημένη από μια συγκεκριμένη εδαφική βούληση που νομιμοποιείται στη βάση της κατασκευασμένης ιστορικής, εθνικής, πολιτισμικής και πολιτικής ομοιογένειας.

– Τέλος απαιτείται να γίνει κοινή συνείδηση σε όλους ότι η οικολογική παρέμβαση ή θα είναι οικουμενική ή δεν θα υπάρξει ποτέ.

– Ακόμη προτείνεται η ανάπτυξη των ανανεώσιμων πηγών ενέργειας (ηλιακή, αιολική) σαν αντίδοτο του φαινομένου του θερμοκηπίου και της ρύπανσης, που

συνεχίζει η προκαλεί η χρήση ορυκτών καυσίμων (πετρέλαιο, άνθρακες, φυσικό αέριο).

– Ακόμη πρέπει να υπάρξει διεθνής συνεργασία με τη συμμετοχή ειδικών επιστημόνων, να λάβουν μέτρα για τη θεραπεία του προβλήματος. Να χρησιμοποιούνται τα διάφορα φίλτρα για τις βιομηχανίες και να γίνεται συχνότερος έλεγχος.

– Τέλος, νομοθετικές ρυθμίσεις και μέτρα αντιμετώπισης των κρατών ανάλογος με τα προβλήματα που αντιμετωπίζει αυτό. Έτσι όλοι μαζί προσπαθώντας για ένα καλύτερο και καθαρότερο αύριο, ας ευαισθητοποιηθούμε και όλοι να αγωνιστούμε για την καταπολέμηση των σοβαρών προβλημάτων που αντιμετωπίζουμε, πέρα βέβαια από κάθε είδους οικονομικά και προσωπικά συμφέροντα, για την ενίσχυση διαφόρων έργων.

Στη συνέχεια από τη Γραμματεία της Επιτροπής ταξινομήθηκαν οι προτάσεις των Εφήβων Βουλευτών.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της

Επιτροπής): Έφηβοι Βουλευτές, θα προχωρήσουμε στην ψήφιση των προτάσεών σας, δηλαδή τις προτάσεις σας που δεν συμπεριλαμβάνονται στη Σύνοψη Κειμένων που περιλαμβάνει τις προτάσεις όλων των παιδιών που συμμετείχαν στο πρόγραμμα και που αφορούν την Επιτροπή Οικονομικών Υποθέσεων. Οι λοιπές προτάσεις είτε είναι αρμοδιότητας άλλης επιτροπής είτε περιλαμβάνονται σε Σύνοψη Κειμένων, αλλά θα καταγραφούν στα πρακτικά.

Η Σοφία Κυριακού, από το Αμβούργο Γερμανίας, προτείνει τη σύσταση επιτροπής έρευνας, δηλαδή τη σύσταση επιτροπής που θα αποτελείται από παράγοντες εκτός Κοινοβουλίου για τον πλήρη έλεγχο των προμηθειών, δανείων και διαχείρισης του δημοσίου χρήματος. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της

Επιτροπής): Συνεπώς, η πρόταση έγινε δεκτή κατά πλειοψηφία.
Η δεύτερη πρόταση του Μιχαήλ Ιωαννίδη, από τη Β' Αθήνας, αναφέρεται σε αυστηρότατο έλεγχο όσον αφορά τη χρήση των επιδοτήσεων που προέρχονται από πόρους κοινοτικούς, ώστε να χρησιμοποιούνται για σκοπούς που προάγουν την ελληνική παραγωγικότητα και την ανταγωνιστικότητα. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της

Επιτροπής): Συνεπώς, η πρόταση έγινε δεκτή κατά πλειοψηφία.
Η τρίτη πρόταση είναι του Αθανασίου Καβακλιώτη από τις Σέρρες και αναφέρεται στη σωστή διαπαιδαγώγηση των παιδιών, ώστε από μικρή ηλικία να καταλάβουν ότι η φορολογία δεν είναι τιμωρία που επιβάλλεται στους πολίτες, αλλά μία βοήθεια και μία συνεισφορά στο κράτος, έτσι ώστε να βελτιωθεί η ζωή των ίδιων. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, η πρόταση έγινε δεκτή κατά πλειοψηφία.

Η επόμενη πρόταση έχει υποβληθεί από το Γεώργιο Καρβούνη από τη Γερμανία. Η πρόταση λέει ότι πρέπει να υπάρχει κάποιο μάθημα μέσα στο σχολείο, στις λυκειακές τάξεις, σχετικά με την Οικονομική και Νομισματική Ένωση, προκειμένου να ενημερωθούν ευρύτατα οι νέοι της χώρας μας, τα Ελληνόπουλα. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, η πρόταση έγινε δεκτή κατά πλειοψηφία. Επόμενη είναι η πρόταση της Βασιλικής Βαρβαρούσου από το Νομό Λάρισας: Η διοίκηση της Ευρωπαϊκής Κεντρικής Τράπεζας να μην αποτελείται από απρόσωπους τεχνοκράτες, άγνωστους στην κοινή γνώμη, αλλά πρόσωπα αιρετά με υποχρέωση λογοδοσίας, εκλεγμένα με το θεσμό του δημοψηφίσματος και με ισότιμη ψήφο από όλα τα κράτη-μέλη. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Όχι, όχι.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση απορρίπτεται, κατά πλειοψηφία.

Η επόμενη πρόταση είναι της Μαρίας Κοτσιάκου από την Α΄ Περιφέρεια Θεσσαλονίκης: Να τηρούνται οι αυστηροί έλεγχοι για το πώς και από ποιους ξοδεύονται τα χρήματα που δίνονται στη χώρα για κοινωφελείς σκοπούς. Γίνεται δεκτή;

ΟΛΟΙ ΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση έγινε δεκτή ομόφωνα.

Εισερχόμαστε στο δεύτερο κύκλο θεμάτων που αφορούν στο περιβάλλον.

Ξεκινούμε με την πρόταση της Δέσποινας Αποστολίδου από το Νομό Κιλκίς. Προτείνει να εκμεταλλευθούμε την πρόταση της GREENPEACE για τη δημιουργία ηλιακού πάρκου στην Κρήτη. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση έγινε δεκτή κατά πλειοψηφία.

Δεύτερη είναι η πρόταση της Μαρίας Μάλιακα από το Νομό Ιωαννίνων. Προτείνει επέκταση των εθνικών δρυμών του Ολύμπου, του Βίκου, Αώου και γενικότερα όλων των εθνικών μας δρυμών σε εκτάσεις οικολογικά μοναδικές και απόλυτα απαραίτητες για τη διατήρηση της φυσικής ισορροπίας. Έτσι και η πανίδα και η χλωρίδα των δρυμών θα παρουσιάσει ανάπτυξη. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση έγινε δεκτή κατά πλειοψηφία.

Επόμενη είναι η πρόταση της Δήμητρας-Μαργαρίτας Δόμπα από το Νομό Έβρου, η οποία λέει τα εξής: Να γίνεται έρευνα για τα αίτια θανάτου του ζωικού κόσμου

γενικώς των ποταμών και των πουλιών και γενικά των βιοτόπων. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση έγινε δεκτή κατά πλειοψηφία.

Επόμενη πρόταση είναι της Τάνιας Καραδήμου από το Νομό Κοζάνης: Περιοχές που έγινε εκμετάλλευση για την εξόρυξη διαφόρων ορυκτών να αποκαθίστανται με δεντροφύτευση και οτιδήποτε άλλο καλλωπίζει το περιβάλλον. Γίνεται δεκτή;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς η πρόταση έγινε δεκτή κατά πλειοψηφία.

Επίσης, γίνεται δεκτή η Σύνοψη Κειμένων στο σύνολό της με τις προσθήκες-προτάσεις σας;

ΠΟΛΛΟΙ ΕΦΗΒΟΙ ΒΟΥΛΕΥΤΕΣ: Δεκτή, δεκτή.

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ (Πρόεδρος της Επιτροπής): Συνεπώς, η Σύνοψη Κειμένων έγινε δεκτή στο σύνολό της, κατά πλειοψηφία.

Εισερχόμαστε στη διαδικασία της κλήρωσης.

Επειδή θέλω συμμετοχή στην κλήρωση, ώστε να μην λέτε ότι το Προεδρείο έβγαλε όποιους ήθελε, δηλαδή να υπάρξει πλήρης διαφάνεια, θα αναφέρω αριθμούς από τον κατάλογο, που είστε καταγεγραμμένοι, και θα σηκώσετε για να κάνετε εσείς την κλήρωση των συναδέλφων σας Εφήβων Βουλευτών, που θα μιλήσουν αύριο στην Ολομέλεια.

Μετά τη σχετική διαδικασία, οι Έφηβοι Βουλευτές οι οποίοι κληρώθηκαν για να μιλήσουν στην Ολομέλεια είναι οι παρακάτω:

Μιχάλης Ιωαννίδης (Β΄ Περιφέρεια Αθηνών).

Δήμητρα Τούντα (Νομός Αργολίδος).

Αικατερίνη Χαλκιαδάκη (Α΄ Περιφέρεια Αθηνών).

Νίκη Κοντονή (Νομός Πρέβεζας).

Ιωάννα Αλευριάδου (Β΄ Περιφέρεια Αθηνών).

Στην Ολομέλεια, βεβαίως, θα μιλήσει και η εισηγήτρια της Επιτροπής Οικονομικών Υποθέσεων Θάλεια Σταράμου από το Νομό Αιτωλοακαρνανίας.

Οι Έφηβοι Βουλευτές από την Κύπρο και τον Απόδημο Ελληνισμό θα λάβουν μέρος σε ειδική κλήρωση που θα γίνει από την Επιτροπή του Προγράμματος ανά ήπειρο.

Τελειώνοντας, θέλω και πάλι ειλικρινά να σας ευχαριστήσω όλες και όλους για τη θετική συμβολή σας σ' αυτή τη συζήτηση. Από τη μεριά μου έκανα ό,τι ήταν δυνατόν να μη μείνει κανείς με παράπονο.

Σας ευχαριστώ θερμά.

Στο σημείο αυτό και περί ώρα 12.30' λύθηκε η συνεδρίαση.

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ

ΙΩΑΝΝΗΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ
ΒΟΥΛΕΥΤΗΣ ΜΕΣΣΗΝΙΑΣ