

Π/φος	Δ/φος	Ημερομηνία	Όνομα αρχείου
ΛΥΡΗ	ΣΑΜΑΡΑΣ	3.7.14	DJFA0703.XL1

ΓΕΩΡΓΙΟΣ ΒΛΑΧΟΣ (Πρόεδρος της Επιτροπής): Συνεχίζουμε με τον Πρόεδρο του Συλλόγου Διπλωματούχων Μηχανικών της ΔΕΗ το Γρηγόρη Μπαρμπαγιάννη. Κε Μπαρμπαγιάννη έχετε το λόγο.

ΓΡΗΓΟΡΙΟΣ ΜΠΑΡΜΠΑΓΙΑΝΝΗΣ (Πρόεδρος του Συλλόγου Διπλωματούχων Μηχανικών της ΔΕΗ): Κύριε Πρόεδρε, κύριοι Βουλευτές, κύριε Υπουργέ, έχουμε μπροστά μας μια πολύ κρίσιμη κατάσταση. Μιλάμε για εκποίηση περιουσίας εθνικής και στρατηγικής σημασίας, του Ελληνικού λαού. Μιλάμε για έλλειψη μακροχρόνιου ενεργειακού σχεδιασμού. Παρότι στο παρελθόν έχει αναφερθεί πάρα πολλές φορές, να θυμίσω τον νόμο 2773/1999, να θυμίσω τον 3426/2005, που μέσα εκεί είχαν γίνει αναφορές ενεργειακού σχεδιασμού και μέχρι σήμερα δεν τον έχουμε δει. Ποιο θα είναι το μίγμα του καυσίμου τα επόμενα δέκα χρόνια κ. Υπουργέ;

Θυμάστε και στο Τεχνικό Επιμελητήριο τον περασμένο Νοέμβριο, που μας είχατε κάνει την τιμή να παρευρεθείτε στη διοργάνωση του Συλλόγου μας. Είχε γίνει αυτή η τοποθέτηση και αυτή η ερώτηση. Βλέπουμε νόμους, νόμους, νόμους. Δεν βλέπουμε σχέδιο. Ποιο είναι το σχέδιο; Έχουμε καταθέσει ένα υπόμνημα σύμφωνα με το οποίο καταρρίπτονται οι μύθοι που συνεχώς συζητούνται και προσπαθούν να αιτιολογήσουν την πώληση της μικρής ΔΕΗ.

Π/φος	Δ/φος	Ημερομηνία	Όνομα αρχείου
ΛΥΡΗ	ΣΑΜΑΡΑΣ	3.7.14	DJFA0703.XL1

(Συνέχεια ομιλίας κ. Γρηγορίου Μπαρμπαγιάννη, Προέδρου του Συλλόγου Διπλωματούχων Μηχανικών της ΔΕΗ)

Παρακαλώ κύριε Πρόεδρε να μοιραστεί σε όλους τους παρευρισκόμενους. Δεν θέλω να σας κουράσω είναι ένα 10σέλιδο υπόμνημα τα "λέει" πολύ αναλυτικά. Έχουμε, λοιπόν αυτά τα νομοθετικά «πειράματα» τα οποία βλέπουμε συνεχώς ότι δεν στεριώνουν και συνεχώς θέλουν αναθεώρηση, αλλά κανείς δεν κοιτάζει τις συνέπειες που έχουν δημιουργήσει αυτές οι νομοθετικές ρυθμίσεις στο παρελθόν. Η τιμή του ηλεκτρικού ρεύματος στα μη διασυνδεδεμένα νησιά, πόση θα είναι ένα χρόνο μετά τη λειτουργία της «μικρής» ΔΕΗ; Μιλάμε συνεχώς για επενδύσεις: Να πουληθεί ο ΑΔΜΗΕ για να γίνει η διασύνδεση της Κρήτης, να πουληθεί η μικρή ΔΕΗ για να γίνει η Πτολεμαΐδα 5 και σε λίγο θα λέμε να πουληθεί ο ΔΕΔΗΕ για να γίνει η τηλεμέτρηση στους οικιακούς καταναλωτές. Μα, όλα αυτά τα επενδυτικά σχέδια δεν τα χρηματοδοτεί αξιόπιστα η ΔΕΗ, όλα αυτά τα χρόνια; Δεν έχει πάρει δάνειο 739 εκατ. ευρώ για την Πτολεμαΐδα 5; Δεν έχει αντιμετωπίσει μέχρι σήμερα επενδυτικό πρόβλημα στο πρόγραμμά της. Για ότι, λοιπόν, προχωράει να γίνει, χρειάζεται μια αξιόπιστη μελέτη costbenefit, διαφορετικά θα καταλήξουν επενδύσεις τύπου Μεσοχώρας και εκτροπής Αχελώου, που ξέρουμε πολύ καλά τι σημαίνουν αυτές για την οικονομία της χώρας και με σοβαρές ευθύνες και της πολιτικής ηγεσίας, όχι μόνο της ΔΕΗ. Η ΔΕΗ έχει τις λιγότερες ευθύνες επάνω σε αυτά. Μια χώρα, λοιπόν 7,5 εκατ. καταναλωτών και σε περίοδο κρίσης καλείται πάλι να πρωτοτυπήσει και να μιμηθεί τι; Χώρες ανεπτυγμένης οικονομίας; Παραγωγικές χώρες οι οποίες παράγουν ενώ εμείς μόνο καταναλώνουμε χωρίς να έχουμε καμία προστιθέμενη αξία στην εγχώρια αγορά;

Στην περίοδο, λοιπόν της παγκόσμιας οικονομικής κρίσης που διανύουμε, η διεθνής στάση και πρακτική είναι συγχώνευση επιχειρήσεων, ώστε να δημιουργούνται οικονομίες κλίμακας. Βλέπουμε εδώ, λοιπόν, ένα σχέδιο νόμου που δεν είναι ενταγμένο σε μακροπρόθεσμο σχεδιασμό για το ενεργειακό μέλλον της χώρας, δεν προσφέρει προστιθέμενη αξία, εξυπηρετεί ντόπια και ξένη κερδοσκοπία σε βάρος των συμφερόντων της χώρας και των καταναλωτών και δεν συμβάλλει στην απελευθέρωση της αγοράς ενέργειας. Να θυμίσω ότι καμία Οδηγία ούτε και απόφαση της Ευρωπαϊκής Επιτροπής Ανταγωνισμού

Π/φος	Δ/φος	Ημερομηνία	Όνομα αρχείου
ΛΥΡΗ	ΣΑΜΑΡΑΣ	3.7.14	DJFA0703.XL1

δεν επιβάλλει την πώληση μονάδων παραγωγής και παγίων της ΔΕΗ. Να σημειωθεί ότι το Ευρωπαϊκό Δικαστήριο το Σεπτέμβριου του 2012, δίκαιωσε τη ΔΕΗ και ακύρωσε τις δύο αποφάσεις της Ευρωπαϊκής Επιτροπής τη C(2008)824 και τη C(2009)6244 περί κατάχρησης δεσπόζουσας θέσης της ΔΕΗ στην εκμετάλλευση του λιγνίτη. Η αγορά ηλεκτρικής ενέργειας στην Ελλάδα σήμερα είναι πλήρως απελευθερωμένη. Σε ότι αφορά την παραγωγή το 42% της συνολικής εγκατεστημένης ισχύος στο διασυνδεδεμένο σύστημα ανήκει ήδη σε ιδιώτες και μόνο το 58% έχει μείνει στη ΔΕΗ.

Η μη συμμετοχή των ιδιωτών παραγωγών στη λιανική αγορά είναι αποκλειστικά δική τους επιλογή, αφού δεν είναι ανταγωνιστικοί και η πολιτεία τους προσέφερε απλόχερα τη δυνατότητα να πουλάνε ακριβά στο δίκτυο και να αγοράζουν φθηνά από τη ΔΕΗ, επιδοτούμενοι από αυτήν και τους καταναλωτές, πέραν των προκλητικά χαριστικών ρυθμίσεων για τα αποδεικτικά διαθεσιμότητας ισχύος και τον μηχανισμό ανάκτησης μεταβλητού κόστους. Συνολικά την τριετία της κρίσης, δόθηκε στους ιδιώτες παραγωγούς φυσικού αερίου 1,2 δις ευρώ. Οι δε ΑΠΕ επιδοτήθηκαν με 4,2 δις, την τελευταία 5ετία. Οι Έλληνες κλήθηκαν για μια ακόμη φορά να καταναλώσουν προϊόντα χωρών του ανεπτυγμένου Βορρά και άλλων χωρών με χαμηλή τελική προστιθέμενη αξία στην εγχώρια αγορά, να πληρώσουν υψηλά τιμήματα ΑΠΕ, ΕΤΜΕΑΡ, να δανειστούν τεράστια ποσά για την πληρωμή κατά κύριο λόγο ξένων επενδυτών και να παραχωρήσουν σπάνιους εθνικούς πόρους αιολικού, ηλιακού δυναμικού και αντίστοιχης γης, όπως τώρα που πάμε να παραχωρήσουμε και 320 εκατ. τόνους λιγνίτη. Έχουν ήδη δοθεί οι άδειες από τη ΡΑΕ για ιδιωτικούς θερμοηλεκτρικούς σταθμούς παραγωγής ηλεκτρικής ενέργειας με καύσιμο λιγνίτη από το 2003, το γνωρίζουμε δεν έγιναν ποτέ.

Κοιτάσματα διαθέσιμα υπάρχουν, άδειες σε ιδιώτες επίσης, πρόθεση από τους ιδιώτες να προβούν σε κολοσσιαίες επενδύσεις με μεγάλο κόστος συντήρησης και λειτουργίας και τεράστιο χρόνο απόσβεσης, δεν υπάρχει. Μία βασική ερώτηση που τίθεται αυτή τη στιγμή και πρέπει να τη δούμε σε βάθος, είναι γιατί έχουμε παράλληλα με τη διαδικασία των ΝΟΜΕ και την πώληση της μικρής ΔΕΗ; Γιατί επιπροσθέτως η ΔΕΗ υποχρεώνεται βάσει του σχεδίου της ΡΑΕ, στη δημοπράτηση φθηνής λιγνιτικής και υδροηλεκτρικής παραγωγής (ΝΟΜΕ), σε τιμές κάτω του κόστους και επιβάρυνση που

Π/φος	Δ/φος	Ημερομηνία	Όνομα αρχείου
ΛΥΡΗ	ΣΑΜΑΡΑΣ	3.7.14	DJFA0703.XL1

καταλήγει πάλι στον καταναλωτή; Πώς συνδυάζεται το σχέδιο για την απόσχιση της μικρής ΔΕΗ, με την από 7.5.2014, σχετική ανακοίνωση της ΡΑΕ, περί πρόσβαση ιδιωτών σε λιγνιτική και υδροηλεκτρική παραγωγή της ΔΕΗ, 25% ως 30%; Σε ποιο ποσοστό ισχύος αναφέρεται το σχέδιο της ΡΑΕ; Στο σύνολο της ΔΕΗ, στη μεγάλη και παθητική ή στη μικρή ΔΕΗ; Για ποια ΔΕΗ μιλάει; Πώς θα διασφαλιστεί μια ενιαία στρατηγική στη διαχείριση των υδατικών πόρων; Μέσω του ανελέητου ανταγωνισμού μεταξύ μικρής και μεγάλης ΔΕΗ; Χαρίζονται δύο εκατομμύρια καταναλωτές χωρίς να ρωτούνται και εκεί υπάρχει θέμα διαφάνειας, ποιοί θα είναι αυτοί και πώς θα εξασφαλιστούν; Πρόκειται για κατάφορη παραβίαση Κοινοτικής Νομοθεσίας και της Ευρωπαϊκής Οδηγίας 2009/72 της Ευρωπαϊκής Κοινότητας.

Υπάρχει ένα ακόμη θέμα, η ασφαλιστική περιουσία των εργαζομένων και συνταξιούχων της ΔΕΗ, η οποία είναι ενσωματωμένη στα πάγια της μικρής ΔΕΗ. Με ποια αναλογιστική μελέτη έχει προσδιοριστεί η ασφαλιστική περιουσία, στις υπό ιδιωτικοποίηση εταιρείες της μικρής ΔΕΗ και του ΑΔΜΗΕ; Τρεις χιλιάδες εργαζόμενοι μεταβιβάζονται χωρίς να ερωτούνται. Συμπερασματικά, με βάση τα παραπάνω και δεδομένου ότι η ηλεκτρική ενέργεια είναι κοινωνικό αγαθό στο οποίο θα πρέπει να έχουν πρόσβαση όλοι και δεν θα πρέπει να αποτελεί αντικείμενο επιχειρηματικής κερδοσκοπίας, ότι οι προς πώληση υποδομές για την παραγωγή ηλεκτρικής ενέργειας πληρώθηκαν με πόρους που προήλθαν από τον ελληνικό λαό και τις ασφαλιστικές εισφορές των εργαζομένων και συνταξιούχων, αποτελούν εθνικό πλούτο και περιουσία όλων των Ελλήνων, ότι θίγονται τα συμφέροντα των κοινωνιών, των αγροτών και όλων των πολιτών των εργαζομένων και της ΔΕΗ, ότι εκχωρείται δημόσιος πλούτος και διαχείριση στρατηγικής και εθνικής σημασίας σε ιδιώτες προς χάρη του οικονομικού κέρδους, εκφράζουμε την πλήρη αντίθεσή μας στο προτεινόμενο σχέδιο νόμου, ζητούμε την άμεση απόσυρσή του και δηλώνουμε ότι θα αντιπαλέψουμε με κάθε πρόσφορο και δυνατό μέσο την ψήφισή του.

Η ΔΕΗ πρέπει να είναι ανεξάρτητη από την εμπλοκή του κράτους στην καθημερινή της λειτουργία και διοίκηση, η οποία αυτοδύναμα και με ισχυρές συμμαχίες με ομοειδείς εταιρείες του ευρωπαϊκού χώρου, θα υπηρετεί το συμφέρον του ελληνικού λαού και την αναπτυξιακή προοπτική της χώρας. Σε κάθε περίπτωση είναι αναγκαίο να προβλεφθεί και να

Π/φος	Δ/φος	Ημερομηνία	Όνομα αρχείου
ΛΥΡΗ	ΣΑΜΑΡΑΣ	3.7.14	DJFA0703.XL1

ρυθμιστεί το θέμα της μετακίνησης του προσωπικού μεταξύ των θυγατρικών εταιρειών του ομίλου ΔΕΗ, ΑΔΜΗΕ, ΔΕΔΔΗΕ, ΔΕΗ Ανανεώσιμες, αλλά και μεταξύ τυχόν υπό ίδρυση νέων εταιρειών. Οι τυχόν προσχηματικές ερμηνευτικές απαγορεύσεις μετακίνησης προσωπικού μεταξύ των εταιρειών του ομίλου ΔΕΗ, που περνούν και σε νομοθετικές ρυθμίσεις στο ν. 4001 του 2011, σε υπουργικές αποφάσεις, σχέδια νόμου και ερμηνευτικές οδηγίες, επιφέρουν μόνο δυσλειτουργίες κατασπατάληση πόρων, απαξίωσης έμπειρου και εξειδικευμένου προσωπικού, τεχνικές ανάγκες έλλειψης ανθρωπίνων πόρων και παραχώρηση εξειδικευμένων αντικειμένων και εργασιών σε πρόσκαιρους, ευκαιριακούς και επιτήδειους εργολάβους με κίνδυνο για την ασφάλεια, την ποιότητα των δικτύων, αλλά και την αύξηση του κόστους των εργασιών αυτών. Η εργασιακή εξασφάλιση και αξιοποίηση όλων των εργαζομένων στον ΑΔΜΗΕ, μικρή ΔΕΗ και εν γένει στον όμιλο ΔΕΗ, θα πρέπει να γίνει σε βάθος χρόνου με δεδομένο την υψηλή κατάρτιση, την εμπειρία τους και τη συνεχή μείωση του προσωπικού λόγω αυξημένων συνταξιοδοτήσεων. Ευχαριστώ για το χρόνο σας.