
• ΤΕΥΧΟΣ 15
• ΜΑΡΤΙΟΣ 2020
• TIMH: 3 €

 BUSINESS

Η RWE επιστρέφει και
διεκδικεί μερίδιο από
τα projects 4 δις. ευρώ

 CORONA VIRUS

Αυτές οι επιχειρήσεις
θα πληγούν
από την πανδημία

 ΔΕΠΑ

Κι όμως, δεν είναι
ευχαριστημένη
η κυβέρνηση

ΦΆΚΕΛΟΣ ΛΙΓΝΊΤΕΣ

ΚΡΑΝΙΟΥ
ΤΟΠΟΣ
• Αρθρογραφούν:
 Χατζηδάκης, Φάμελλος, Αδαμίδης
• Αποκαλυπτικό παρασκήνιο

2 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Μηνιαίο περιοδικό για
 την ενέργεια, την οικομομία,

τις επιχειρήσεις.
Κυκλοφορεί κάθε 1η του μήνα.

Η ψηφιακή έκδοση
είναι διαθέσιμη στο site

businessenergy.gr

ΕΚΔΌΤΗΣ:

ΕΚΔΟΣΕΙΣ
ΜOTORI ΕΠΕ

ΣΥΝΤΑΚΤΙΚΉ ΟΜΆΔΑ:
Γιάννης Κανουπάκης
Έφη Καραγεώργου
Έλενα Κρίτσαλου
Χρήστος Κολώνας
Αγγελική Μαρίνου
Μανταλένα Πίου

Γιάννης Σταυρόπουλος
Γιώργος Τριανταφύλλου
Χάρης Φλουδόπουλος

Τάσος Φραγκούλης
Σταύρος Χαρίτος

ΣΧΕΔΊΑΣΗ:
Oδυσσέας Μανάκης

ΙΔΙΟΚΤΉΤΗΣ:
Εκδόσεις Μotori ΕΠΕ
Δημ.Σούτσου 24Α

11521 Αθήνα
τηλ: 2106400281

info@businessenergy.gr

ΕΚΤΥΠΩΣΗ:
ΚΑΜΠΥΛΗ ΑΕ

περιεχόμενα

Μανταλένα Πίου
H ΔΕΠΑ, ο Χατζηδάκης και
ο… κορωνοϊός
Σελ. 5

METKA EGN
Ανάπτυξη Ανανεώσιμων
Πηγών και Αποθήκευσης
Ενέργειας
Σελ. 6

Ελενα Κρίτσαλου
Κορωνοϊός: Έρχονται 5
εκατομμύρια λουκέτα
παγκοσμίως
Σελ 8

ELPEDISON:
Πράσινο ΠΑΡΟΝ για ένα
βιώσιμο ΜΕΛΛΟΝ
Σελ. 14

Μανταλένα Πίου
Ο λιγνίτης, τέλος «Κρανίου
τόπος»
Σελ. 16

Μανταλένα Πίου
Μία ιστορία από... κάρβουνο
Σελ. 22

Σωκράτης Φάμελλς
Ποιο είναι τελικά το
πραγματικό σχέδιο για την
απολιγνιτοποίηση;
Σελ. 27

Γ. Στάσσης
«Καμία απόλυση, καμία
μείωση μισθού»
Σελ. 28

Γιώργος Αδαμίδης
Απολιγνιτοποίηση: ΔΕΗση
για λογική!
Σελ. 29

Χάρης Φλουδόπουλος
«Ζεστό» γερμανικό
ενδιαφέρον για τις business
της απολιγνιτοποίησης
Σελ. 30

Χάρης Φλουδόπουλος
Το άγνωστο παρασκήνιο των
διαπραγματεύσεων με την
Κομισιόν
Σελ. 35

Γιάννης Κανουπάκης
Ο φόβος είναι…
χρηματιστηριακό προϊόν!
Σελ. 37

Κωστής Χατζηδάκης
Οι λιγνιτικές περιοχές έχουν
μέλλον και μετά το λιγνίτη
Σελ. 38

Μπουργκάς-
Αλεξανδρούπολη
Ένα μεγάλο project που
έμεινε όνειρο
Σελ. 40

16-17

Press
Button
Mικρές
ειδήσεις και
παρασκήνια
από τον
χώρο της
ενέργειας
και της
οικονομίας
Σελ. 44-45

4 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

editorial

Σ
το τεύχος που κρατάτε
στα χέρια σας γίνεται μία
εμπεριστατωμένη παρά-
θεση των επιδιώξεων της
χώρας να απαλλαγεί από

τον ριπογόνο λιγνίτη, παρουσίαση
του σχετικού σχεδίου της κυβέρνη-
σης -για το οποίο η αντιπολίτευση
έχει διαφορετική αντίληψη- και κα-
ταγραφή των απόψεων των αρμο-
δίων από τη ΔΕΗ και τους εργαζoμέ-
νους ως προς το τι μέλλει γενέσθαι.
Είναι μία τίμια και διεξοδική προ-
σέγγιση ενός προβλήματος που
στοιχίζει εκατομμύρια ευρώ στη
ΔΕΗ που λίγο έλειψε να χρεοκοπή-
σει, σηματοδοτώντας ταυτόχρονα
-μαζί με το σχέδιο «Ηρακλής» που
αφορά στη διαχείριση των κόκκινων
δανείων- το μεγαλύ-
τερο επενδυτικό
project που λαμβάνει
χώρα μετά από πολλά
χρόνια στην πατρίδα
μας. Τη στιγμή που η
απολιγνιτοποίηση και
η μετάβαση κατά δέ-
κα χρόνια νωρίτερα
από την επιταγή της
Ε.Ε. στην πράσινη
ενέργεια είναι προ
των πυλών, πωλού-
νται… ηλεκτρικά αυ-
τοκίνητα, με τις εται-
ρείες που πουλάνε
ρεύμα στη λιανική,
να κάνουν deals με
τις αντιπροσωπείες
αυτοκινήτων, όταν μάλιστα δεν
υπάρχει καν… φορτιστής στους δρό-
μους.

Κι ενώ αναρωτιέται κανείς τι θα
κάνει ο κύριος τάδε που ζει σε μία
πενταώροφη πολυκατοικία στα…
Σεπόλια και που απέκτησε λίαν προ-
σφάτως ηλεκτρικό αυτοκίνητο,

μπροστά μας προδιαγράφεται το
μεγαλύτερο σκάνδαλο ευρωπαϊκών
διαστάσεων, όταν ακόμα οι μεγάλες
δυνάμεις πολεμούν στη Ν.Α. Μεσό-
γειο για τους υδρογονάνθρακες και
το πετρέλαιο. Τελικά τελειώσαμε
με το πετρέλαιο; Ναι ή όχι; Κι αν ναι,
τι σημαίνει αυτό για τους πολίτες;
Κι αν όχι, πότε τελειώνουμε; Διότι
οι τελευταίες μελέτες
των διεθνών οργανισμών
πετρελαίου δίνουν άμε-
ση εξάρτηση των δυτικών
οικονομιών για τα επό-
μενα 20-30 χρόνια.
Η συζήτηση μεγάλη και
προφανώς θα απασχολή-
σει τόσο εμάς όσο και τις
επόμενες γενιές για τις

μ ε τ έ π ε ι τ α
πολλές δεκα-
ετίες.

Μέχρι στιγ-
μής πέφτουν
τα στοιχήματα
στο οικονομι-
κό επιτελείο
για τους ρυθμούς ανά-
πτυξης της ελληνικής
οικονομίας φέτος. Με τον
κορωνοϊό σε έξαρση στη
Γηραιά Ήπειρο, φοβού-
μαστε ότι η πρόβλεψη
2,8% για την ανάπτυξη
φέτος, απειλείται. Η Ιτα-
λία ήδη φέρεται να ζητεί
παρασκηνιακά δημοσιο-

νομική χαλάρωση. Δεν θα μας εξέ-
πληττε, δεδομένης της διεθνούς
αρνητικής συγκυρίας που επέφερε
η μάστιγα εκ Κίνας, η κυβέρνηση να
«τρέξει» εσπευσμένα, και παρασκη-
νιακά πρωτίστως, ζητώντας άμεσα
μείωση του στόχου πρωτογενούς
πλεονάσματος από το 3,5% που
στραγγαλίζει την ανάπτυξη, σε 2,5%

ή 2,2%. Είναι αυτό που ήθελε να
πράξει μονομερώς λίγο πριν εκπνεύ-
σει η θητεία της η προηγούμενη
κυβέρνηση του κ. Αλέξη Τσίπρα.
Μονομερώς να μειώσει τον στό-
χο-βραχνά του μνημονίου που είχε
υπογράψει διά της αυξήσεως των
παροχών. Μόνο που δεν πρόλαβε.
Κάτι αντίστοιχο θέλει να πράξει και

η κυβέρνηση της Νέ-
ας Δημοκρατίας διά
της μειώσεως της
προκαταβολής φόρου
των επιχειρήσεων με
τις επιστροφές των
κ ε ρ δ ώ ν α π ό τ α
ANFAS. Μόνο που αυ-
τό υπολογίζεται για
το δεύτερο εξάμηνο.
Ήδη τρέχουμε στο τέ-
λος του πρώτου 3μή-
νου και καμία σπουδή
για επενδύσεις δεν
διαπιστώνουμε από
το εξωτερικό, τη στιγ-
μή που η «κορωνοϊο-
κρίση» πλήττει τη δι-
εθνή οικονομία, σε

προεκλογική περίοδο μάλιστα για
τις Ηνωμένες Πολιτείες, με ό,τι κι
αν σημαίνει αυτό για τους ρυθμούς
ανάπτυξης παγκοσμίως.

Κοντολογίς, η κυβέρνηση έχει
απλώσει πολύ επενδυτικό τραχανά
(ενέργεια, κόκκινα δάνεια). Και νο-
μοθετικά, και σε επίπεδο δηλώσεων,
και σε επίπεδο προσκλήσεων. Και
πρέπει να εξηγήσει γιατί δεν μας…
προτιμούν!

Διότι η καραμέλα περί ανακτήσε-
ως επενδυτικής βαθμίδας της οικο-
νομίας από τους οίκους το 2021, θα
τη βρει στα μέσα της κυβερνητικής
της θητείας… Και με τις εκλογές,
εγγύτερα…

Τραχανάς

Με τον κορωνοϊό
σε έξαρση στη
Γηραιά Ήπειρο,
φοβούμαστε ότι η
πρόβλεψη 2,8%
για την ανάπτυξη
φέτος, απειλείται.
Η Ιταλία ήδη
φέρεται να ζητεί
παρασκηνιακά
δημοσιονομική
χαλάρωση.

Δεν θα μας
εξέπληττε,
δεδομένης της
διεθνούς αρνητικής
συγκυρίας
η κυβέρνηση να
«τρέξει» ζητώντας
άμεσα μείωση
του στόχου
πρωτογενούς
πλεονάσματος
 από το 3,5%.

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 5

Της Μανταλένας Πίου

Τ
ο πρόσημο των ενεργει-
ακών εξελίξεων για το
2020 δείχνει δύσκολο να
αποκωδικοποιηθεί. Και
τούτο, γιατί η αρχική αι-

σιοδοξία της αγοράς μοιάζει να εξα-
νεμίζεται όσο οι μεταρρυθμίσεις...
μπαίνουν στα βαθιά και
υποκύπτουν στους αρ-
γόσυρτους ρυθμούς της
ελληνικής πραγματικό-
τητας.

Οι δύο εμβληματικοί
διαγωνισμοί, για την πώ-
ληση της ΔΕΠΑ Υποδο-
μών και της ΔΕΠΑ Εμπο-
ρίας, ξεκίνησαν με πα-
ρατάσεις. Η προσέλευση
υποψηφίων για την πρώ-
τη από τις δύο εταιρείες,
για την οποία η παράτα-
ση τελείωσε και το κα-
ταρχήν ενδιαφέρον εκ-
φράστηκε, έφερε πολλά
funds-μνηστήρες από την Κίνα και
δύο μόνον Ευρωπαίους διαχειριστές,
όχι ακριβώς τη βεντάλια των επεν-
δυτών που η ηγεσία του υπουργείου
Περιβάλλοντος-Ενέργειας θα προσ-
δοκούσε. Για τη δεύτερη των εταιρι-
ών, τη ΔΕΠΑ Εμπορίας, η προθεσμία
υποβολής ενδιαφέροντος έχει ανα-
βληθεί για τις 23 Μαρτίου, οπότε και
αναμένεται να φανεί αν θα μετουσι-
ωθεί σε πράξη το ενδιαφέρον που
λέγεται ότι υπάρχει από αρκετούς
Έλληνες και κάποιους ξένους παίκτες.

Όλη η υπόλοιπη ατζέντα των ενερ-
γειακών αποκρατικοποιήσεων, από
τα ΕΛΠΕ ως τον ΔΕΔΔΗΕ και τον
ΑΔΜΗΕ, μπορεί κατά καιρούς να
εξαγγέλλεται, έχει ακόμα όμως μπρο-
στά της πολύ χρόνο για να περάσει
σε φάση υλοποίησης.
Πέρα από τις ΑΠΕ, που δείχνουν να

βρίσκουν τον δρόμο τους μέσα από
τις προοπτικές που διανοίγει το νέο
Εθνικό Σχέδιο για την Ενέργεια και
το Κλίμα, τα σχέδια για επενδύσεις
στον τομέα της ενέργειας μοιάζουν
να περιμένουν το ξεκαθάρισμα του
θεσμικού πλαισίου και τον νέο τρόπο

λειτουργίας της αγοράς
ηλεκτρισμού που θα φέ-
ρει το target model από
τον Ιούνιο και μετά.
Εκείνο, πάντως, που εί-
ναι διάχυτο στην επεν-
δυτική κοινότητα είναι
πως ο αρχικός ενθουσι-
ασμός έχει ξεφουσκώ-
σει. Και τούτο ανεξάρ-
τητα απ’ ό,τι συμβαίνει
στη διεθνή οικονομία
και τα διάφορα προγνω-
στικά των τελευταίων
ημερών για τις οικονο-
μικές συνέπειες του κο-
ρωνοϊού διεθνώς αλλά
και στη χώρα μας.

Προγνωστικά που, αν επαληθευτούν,
μπορούν να μεταβάλουν άρδην την
εξέλιξη του νέου «επενδυτικό story»
που επιδιώκει η κυβέρνηση για τη
χώρα. Ο ΟΟΣΑ προειδοποί-
ησε ότι η παγκόσμια οικο-
νομική ανάπτυξη μπορεί
φέτος να επιβραδυνθεί
στον χαμηλότερο ρυθμό
από το 2009 εξαι-
τίας της εξάπλω-
σης του κορω-
νοϊού. Ο Οργα-
νισμός μείωσε
την πρόβλεψη για
τον ρυθμό της πα-
γκόσμιας ανάπτυ-
ξης στο 2,4% για
το 2020 από 2,9%
της προηγούμενης
πρόβλεψης, τονίζο-

ντας ότι αν η επιδημία επεκταθεί
τότε η ανάπτυξη μπορεί να πέσει στο
1,5%.

Το νέο οικονομικό περιβάλλον που
διαμορφώνεται έχει ήδη αρχίσει να
δημιουργεί ανησυχίες για την πορεία
της ελληνικής οικονομίας, κατά πόσον
θα επιτύχει τους στόχους και θα επα-
ληθεύσει τις αρχικές προβλέψεις. Στον
τουρισμό, για παράδειγμα, τον κλάδο
που στήριξε αποφασιστικά την ανά-
καμψη των τελευταίων ετών, έχει ήδη
αρχίσει να εμφανίζεται επιβράδυνση
στις κρατήσεις και οι ελπίδες όλων
είναι το φαινόμενο να είναι παροδικό
και να έχει ξεπεραστεί ως το καλοκαί-
ρι, που είναι και το «βαρύ πυροβολικό»
του ελληνικού τουρισμού.

Όσο δύσκολοι και αν είναι οι οιωνοί,
το ζητούμενο είναι να μη χαθεί το
παιχνίδι και η κυβέρνηση να προχω-
ρήσει στις απαιτούμενες αλλαγές και
τομές που θα αλλάξουν το τοπίο τό-
σο στην ενέργεια όσο και στην οικο-
νομία γενικότερα.

H ΔΕΠΑ, ο Χατζηδάκης και ο… κορωναϊός

Εκτός της ΔΕΠΑ η
υπόλοιπη ατζέντα
των ενεργειακών
αποκρατικοποιήσεων,
από τα ΕΛΠΕ ως
τον ΔΕΔΔΗΕ και τον
ΑΔΜΗΕ, μπορεί
κατά καιρούς να
εξαγγέλλεται, έχει
όμως μπροστά της
πολύ χρόνο ακόμα
για να περάσει σε
φάση υλοποίησης.

Θέση

6 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

publi

METKA EGN

Ανάπτυξη
Ανανεώσιμων Πηγών
και Αποθήκευσης
Ενέργειας

Μ
ε την επικείμενη ολο-
κλήρωση της πλήρους
εξαγοράς της θυγα-
τρικής ΜΕΤΚΑ EGN
και την ταχύτατη εξέ-

λιξή της σε ένα από τους μεγαλύ-
τερους κατασκευαστές φωτοβολ-
ταϊκών έργων και έργων αποθήκευ-
σης ενέργειας παγκοσμίως, η
MYTILINEOS προσθέτει έναν νέο
Τομέα Επιχειρηματικής Δραστηρι-
ότητας (ΤΕΔ) Διεθνούς Ανάπτυξης
Ανανεώσιμων Πηγών και Αποθήκευ-
σης Ενέργειας.
 Ο νέος ΤΕΔ ανάγεται πλέον σε βα-
σικό πυλώνα ανάπτυξης της εται-
ρείας και εντάσσεται στο πλαίσιο
του συνολικού ενεργειακού σχεδι-
ασμού της MYTILINEOS που θα πε-
ριλαμβάνει πλέον και πλατφόρμα
δραστηριοποίησης στην κατασκευή,
λειτουργία, χρηματοδότηση και με-
ταπώληση (trade sale) φωτοβολτα-
ϊκών μονάδων παραγωγής και απο-
θήκευσης ενέργειας στην Ελλάδα,
αλλά κυρίως στις παγκόσμιες αγορές.
 Αναμένεται επίσης να συνεισφέρει
σημαντικά στη δημιουργία συνερ-
γειών: Στην εξαιρετική τεχνογνωσία
που έχει αναπτύξει τα τελευταία
χρόνια η METKA EGN, έρχεται να
προστεθεί η χρηματοοικονομική
ευελιξία, η δυνατότητα εξασφάλισης
των πιο επωφελών συμφωνιών με
προμηθευτές και πελάτες και βέβαια
το μέγεθος, ειδικά σε ό,τι αφορά την
επενδυτική (BOT) δραστηριότητα
της MYTILINEOS. Ο συνολικός συν-
δυασμός εμπεδώνει τη θέση της

εταιρείας ανάμεσα στους κορυφαί-
ους παίκτες, σε έναν από τους τα-
χύτερα αναπτυσσόμενους κλάδους
παγκοσμίως, αυτόν της ηλιακής πα-
ραγωγής και αποθήκευσης ηλεκτρι-
κής ενέργειας.
 Ο Τομέας Επιχειρηματικής Δραστη-
ριότητας RSD της MYTILINEOS δι-
αθέτει ένα χαρτοφυλάκιο ήδη εσω-
τερικά εγκεκριμένων φωτοβολταϊ-
κών έργων συνολικής ισχύος περίπου
540MW σε αγορές όπως Αυστραλία,
Ηνωμένο Βασίλειο, Ισπανία, Κύπρος,
Ν. Κορέα, Μεξικό, έχοντας ως στόχο
την ανάπτυξη, κατασκευή και πώ-
ληση τουλάχιστον 1500 MW φωτο-
βολταικών πάρκων και συστημάτων
αποθήκευσης ενέργειας, μέσα στα
επόμενα πέντε χρόνια.

Ποιος είναι όμως
ο νέος τομέας;
Πρόσφατα η MYTILINEOS ανακοί-
νωσε την πρώτη μεγάλη συμφωνία
εντός συνόρων με θυγατρική της
ΜΟΤΟΡ ΟΙΛ (ΕΛΛΑΣ) Α.Ε. για την
πώληση ενός χαρτοφυλακίου φω-
τοβολταϊκών πάρκων συνολικής
ισχύος 47MW του νεοσύστατου Το-
μέα Επιχειρηματικής Δραστηριότη-
τας Διεθνούς Ανάπτυξης Ανανεώ-
σιμων Πηγών και Αποθήκευσης
Ενέργειας (RSD), Το συνολικό τίμη-
μα για το εν λειτουργία χαρτοφυ-
λάκιο ανήλθε σε € 45,8 εκατ.
 Τα φωτοβολταϊκά πάρκα τέθηκαν
σε λειτουργία το δεύτερο εξάμηνο
του 2019, με εξασφαλισμένες τιμές
βάσει 20ετούς σύμβασης πώλησης

ηλεκτρικής ενέργειας (PPA) με τον
Διαχειριστή ΑΠΕ & Εγγυήσεων Προ-
έλευσης (ΔΑΠΕΕΠ).
 Η συναλλαγή πραγματοποιήθηκε
στo πλαίσιo της στρατηγικής του
τομέα RSD της MYTILINEOS η οποία
βασίζεται στην πολυετή εμπειρία
της θυγατρικής της, ΜΕΤΚΑ-EGN,
στην ανάπτυξη και κατασκευή φω-
τοβολταϊκών έργων σε διεθνές επί-
πεδο, έχοντας ολοκληρώσει ήδη
περισσότερα από 1,2GW φωτοβολ-
ταϊκών έργων και 200MW έργων
αποθήκευσης ενέργειας και στις 5
ηπείρους.

Η σημασία της ηλιακής
ενέργειας
Τα φωτοβολταϊκά panels παράγουν
ηλεκτρική ενέργεια μετασχηματί-
ζοντας τη συνεχή ροή ενέργειας
από τον ήλιο σε ηλεκτρική ενέργεια
Δεν εκλύονται επιβλαβείς εκπομπές

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 7

στον αέρα. Η διαδικασία που μετα-
τρέπει το φως του ήλιου σε ηλε-
κτρική ενέργεια δεν απαιτεί καύσι-
μα και δεν έχει μεταβλητό κόστος
Σε αντίθεση με τα ορυκτά καύσιμα,
ο ήλιος δεν θα εξαντληθεί
Ο μόνος περιορισμός της ηλιακής
ενέργειας είναι η ικανότητά μας να
την μετατρέπουμε σε ηλεκτρική
ενέργεια με αποτελεσματικό και
οικονομικό τρόπο
Η παγκόσμια βιομηχανία ηλιακής
ενέργειας αναμένεται να φθάσει
τα 422 δισεκατομμύρια δολάρια
μέχρι το 2022 από 86 δισεκατομ-
μύρια δολάρια το 2015.
Η εγκατεστημένη ισχύς στο πλα-
νήτη από ηλιακή ενέργεια, δεν
αποκλείεται να ξεπεράσει το 1 TW,
την ίδια χρονιά.
Το επόμενο στοίχημα είναι αναμ-
φισβήτητα η αποθήκευση ενέργει-
ας, αποτελεσματικά και σε μεγάλη

κλίμακα. Στη MYTILINEOS ήδη γί-
νονται τα πρώτα βήματα, έχοντας
δημιουργήσει και εγκαταστήσει
πρωτοποριακά συστήματα αποθή-
κευσης ενέργειας, που προσφέρουν
ευστάθεια συστήματος και άμεση
ηλεκτροδότηση ακόμα και εκτός
δικτύου.
Μάλιστα, ήδη εργάζονται για τα
επόμενα μεγάλα τους projects
που δεν είναι άλλα από ηλεκτρο-
δότηση μεγάλων βιομηχανικών
μονάδων χωρίς καμία εξάρτηση
από τον άνθρακα ή άλλα ρυπογό-
να καύσιμα.
Η αρχή έγινε στην Τυνησία, όπου
η εταιρεία ανέλαβε για λογαριασμό
της Eni, την προμήθεια και κατα-
σκευή (EPC) ενός καινοτόμου, υβρι-
δικού συστήματος παραγωγής ηλε-
κτρικής ενέργειας στην πετρελαϊκή
εγκατάσταση ADAM.
Πρόκειται για ένα έργο, ένα από τα

πρώτα στο είδος του παγκοσμίως,
που εκτός από την εγκατάσταση 5
MW ηλιακής ενέργειας, θα υπάρχει
και ένα σύστημα μπαταριών για
αποθήκευση ενέργειας, ενώ θα
αξιοποιηθούν συνδυαστικά και με
τους υφιστάμενους αεριοστρόβι-
λους.
Η παραγόμενη ενέργεια του υβρι-
δικού αυτού συστήματος θα κατα-
ναλώνεται επί τόπου στις ιδιοκατα-
ναλώσεις της πετρελαϊκής εγκατά-
στασης της Εni, ώστε να μειωθεί
σημαντικά η κατανάλωση φυσικού
αερίου στην παραγωγή και κατά
συνέπεια αποφυγή εκπομπών 6.500
τόνων CO2 / έτος.
Αυτή δεν ήταν η πρώτη μεγάλη συ-
νεργασία της METKA EGN. Στο
πλούσιο βιογραφικό της βλέπει
κανείς έργα για την Lightsource
BP, αλλά και την Talasol Solar S.L.U.
θυγατρική της Ellomay Capital Ltd.

8 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αγορές

Κορωνοϊός
Έρχονται 5
εκατομμύρια λουκέτα
παγκοσμίως
• Ένας «μαύρος κύκνος» σκιάζει την παγκόσμια οικονομία
Rara avis in terris, nigroque simillima cygno

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 9

Της Έλενας Κρίτσαλου

Ή
ταν το 82 μ.Χ. όταν ο Ρω-
μαίος σατιρικός ποιητής
Δέκιμος Ιούνιος Γιουβε-
νάλης ή Ιουβενάλιος (ο
ίδιος στον οποίο οφείλου-

με την ιστορική φράση και διεθνή έκ-
φραση «άρτον και θεάματα») έγραφε
για «ένα σπάνιο πουλί στη Γη, τόσο
σπάνιο όσο και ένας μαύρος κύκνος».
Αναφερόταν ουσιαστικά στο «ασύλλη-
πτο», αφού μέχρι την εποχή εκείνη ο
κόσμος πίστευε πως μαύρος κύκνος
δεν υπήρχε και ότι όλοι οι κύκνοι ήταν
λευκοί. Αιώνες αργότερα (και αφού
είχε πλέον ανακαλυφθεί ότι όντως
υπήρχαν μαύροι κύκνοι και ότι δεν ήταν
αποκύημα της φαντασίας), ο ελληνορ-
θόδοξος Νεοϋορκέζος από τον Λίβανο,
δοκιμιογράφος, πανεπιστημιακός, στα-
τιστικολόγος, πρώην trader και αναλυ-
τής κινδύνων, Νασίμ Νίκολας Ταλέμπ,
ένας από τους σημαντικότερους διανο-
ητές του καιρού μας, εισηγείται τη «θε-
ωρία του μαύρου κύκνου». Χρησιμο-
ποιώντας μεταφορικά την εικόνα του
σπάνιου, μαύρου και πανέμορφου πτη-
νού, για να περιγράψει ένα γεγονός που
συμβαίνει αιφνιδιαστικά, έχει σημαντι-
κή επίδραση -αρνητική ή θετική- και
μετά το πρώτο καταγεγραμμένο περι-
στατικό του συμβάντος, σχεδόν πάντο-
τε, υπάρχει εκ των υστέρων εξήγηση
που αδυνατεί να προσεγγίσει το «τυ-
χαίο» του γεγονότος ή την παντελή
αδυναμία πρόβλεψής του.

Μαύρος κύκνος
Για το παγκόσμιο εμπόριο, η επιδημία
του κορωνοϊού COVID-19 θα μπορούσε
να είναι ένας τέτοιος «μαύρος κύκνος».
Απρόβλεπτος και απροσδόκητος σε
σύγκριση με άλλους εν πολλοίς προ-
βλεπόμενους κινδύνους, όπως η ανα-
σφάλεια του Brexit, η υπαρκτή απειλή
ενός εμπορικού πολέμου, τα οικονομι-
κά προβλήματα και η πολιτική αστάθεια
στην τρίτη μεγαλύτερη οικονομία της
Ευρωζώνης, την Ιταλία, ακόμη και η
υποτιμημένη από πολλούς κλιματική
αλλαγή. Μια επιδημία, η οποία εξελίσ-
σεται σε πανδημία με αν όχι απρόβλε-
πτες, σίγουρα δύσκολα προβλέψιμες
οικονομικές επιπτώσεις. Επιδημία που

10 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αν δεν εκτροχιάσει, σίγουρα θα καθυ-
στερήσει την ανάκαμψη που αναμενό-
ταν να παρουσιάσει φέτος το διεθνές
εμπόριο. Με την Κίνα στο μάτι του κυ-
κλώνα, ένα μεγάλο μέρος του κόσμου
αναμενόταν, ούτως ή άλλως, να επη-
ρεαστεί σε κάποιο βαθμό από την υπο-
χώρηση της βιομηχανικής και ευρύτερης
οικονομικής δραστηριότητας στη χώρα.
Με την εξάπλωση της επιδημίας και
στην Ευρώπη, θεωρείται πλέον σίγουρο
ότι ο ιός θα στερήσει δισεκατομμύρια
ευρώ από τις επιχειρήσεις της περιοχής
και ακόμη περισσότερα από την οικο-
νομία της. Είναι χαρακτηριστικό ότι
μετά τις αεροπορικές εταιρείες, τα του-
ριστικά γραφεία, τις εταιρείες τεχνολο-
γίας, τις αυτοκινητοβιομηχανίες, αλλά
και τις εταιρείες ένδυσης και, κυρίως,
τους οίκους πολυτελών ειδών που σή-
μαναν πρώτες τον κώδωνα του κινδύ-
νου, είτε επειδή εξαρτούν σημαντικό
μέρος του τζίρου τους από την Ασία
είτε επειδή προμηθεύονται εξαρτήμα-
τα και ανταλλακτικά από την περιοχή,
ήρθε η σειρά των τραπεζών να ανακοι-
νώσουν την εφαρμογή σχεδίων εκτά-
κτου ανάγκης για την ευρύτερη περιο-
χή της Ασίας.
Μεταξύ αυτών, η UBS, η Bank of America
και η Credit Suisse αναζητούν τρόπους
να συνεχίσουν να λειτουργούν σε πε-
ρίπτωση που ο ιός αποκλείσει κάποια
περιοχή στην οποία δραστηριοποιού-
νται.

Τα «κόκκινα δάνεια»
Επίσης, η HSBC Holdings και οι τρεις
μεγαλύτερες τράπεζες της Σιγκαπού-
ρης έχουν ήδη προειδοποιήσει ότι ο ιός
μπορεί να τις αναγκάσει να βάλουν στην
άκρη περισσότερο χρήμα, μην τυχόν
και αυξηθούν τα «κόκκινα δάνεια» -
γεγονός που φαντάζει μάλλον αναπό-
φευκτο. Εκτός χρηματοπιστωτικού
κλάδου, η Diageo, παρασκευάστρια του
ουίσκι JohnnieWalker, ανακοίνωσε ότι
ο κορωνοϊός θα μειώσει τις πωλήσεις
της μέχρι και κατά 325 εκατομμύρια
λίρες (422 εκατ. δολάρια) φέτος, καθώς
σε πολλές περιοχές της Κίνας έκλεισαν
μπαρ και εστιατόρια.
Η Danone, η εταιρεία που διαθέτει στην
αγορά το νερό Evian, ανακοίνωσε και
αυτή ότι η ανάπτυξή της στο πρώτο τρί-

αγορές

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 11

μηνο του έτους θα παραμείνει στάσιμη.
Την ίδια ώρα, ο διευθύνων σύμβουλος
της Hermes International, Αξέλ Ντιμάς,
δήλωσε ότι είναι πολύ νωρίς για να
προβλέψει κανείς πότε θα ανακάμψει
η κινεζική αγορά, καθώς η εξάπλωση
του κορωνοϊού δημιουργεί τεράστια
προβλήματα στον κλάδο των πολυτε-
λών ειδών, αφού πρόκειται, ουσιαστικά,
για τη μεγαλύτερη αγορά τους και, επι-
πλέον, μεγάλο μέρος των προϊόντων
τους κατασκευάζεται εκεί. Ο αντίκτυπος
του COVID-19 στην παγκόσμια οικονο-
μία έγινε ωστόσο περισσότερο αισθητός
στο ευρύ κοινό όταν ο κολοσσός της
Apple, της εταιρείας που κατασκευάζει
τα περίφημα iPhone, ανα-
γκάστηκε να αναθεωρήσει
τις προβλέψεις του για τα
έσοδά του λόγω κορωνο-
ϊού.
Η Κίνα, στην οποία έχει
καταγραφεί και η συντρι-
πτική πλειοψηφία των επι-
βεβαιωμένων κρουσμά-
των, θεωρείται άλλωστε
«το εργοστάσιο του πλα-
νήτη», καθώς φιλοξενεί
ένα τεράστιο κομμάτι της
παγκόσμιας παραγωγής.
Είναι ενδεικτικό ότι η
Apple και μόνο «συντη-
ρεί» άμεσα ή έμμεσα στην
Κίνα περίπου 5 εκατομμύρια θέσεις
εργασίας. Και δεν είναι μόνο η Apple
που έχει πληγεί από την ξαφνική συ-
στολή της τεράστιας καταναλωτικής
αγοράς της Κίνας. Από τους Λατινοα-
μερικανούς κτηνοτρόφους έως τους
Βιετναμέζους εξαγωγείς ρυζιού και
τους Αμερικανούς αγρότες, οι επιπτώ-
σεις έχουν αρχίσει να γίνονται αισθητές
σε ολόκληρο τον κόσμο και σε όλους
σχεδόν τους τομείς οικονομικής και
επιχειρηματικής δραστηριότητας. Ο
διευθύνων σύμβουλος της Coca Cola,
Τζέιμς Κουίνσι, δήλωσε χαρακτηριστι-
κά ότι το ξέσπασμα του SARS, το 2003
και το 2004, ήταν λιγότερο ανησυχη-
τικό από τον κορωνοϊό. Η κινεζική αγο-
ρά αντιπροσωπεύει το 10% του συνο-
λικού όγκου της Coca Cola. «Η οικονο-
μία της Κίνας ήταν σε διαφορετικό
σημείο όταν εμφανίστηκε ο SARS»,
είπε, προσθέτοντας ότι αρκεί να ανα-

λογιστεί κανείς ότι η κινεζική οικονομία
είναι πλέον πολύ μεγαλύτερη αλλά και
πολύ πιο «συνδεδεμένη» με τον υπό-
λοιπο κόσμο.
Πάνω από 5 εκατομμύρια οι επιχειρή-
σεις που θα «νοσήσουν» παγκοσμίως
Η επιδημία του κορωνοϊού είναι πιθανό
να επηρεάσει περισσότερες από 5 εκα-
τομμύρια επιχειρήσεις παγκοσμίως,
προβλέπει έρευνα της εταιρείας ανα-
λύσεων Dun & Bradstreet. Μεταξύ αυ-
τών είναι, φυσικά, κινεζικές επιχειρήσεις,
θυγατρικές και υποκαταστήματα ξένων
εταιρειών, αλλά και τουλάχιστον 51.000
εταιρείες παγκοσμίως, 163 από τις οποί-
ες βρίσκονται στη λίστα «Fortune 1000»,

που έχουν έναν ή περισ-
σότερους άμεσους ή βα-
σικούς προμηθευτές στην
περιοχή. Την ίδια ώρα,
αναπόφευκτα, η επίπτωση
στην επιχειρηματική δρα-
στηριότητα τόσο στην
Κίνα όσο και στον υπόλοι-
πο κόσμο «τραβά προς τα
κάτω» τις προβλέψεις για
την οικονομική ανάπτυξη
φέτος. Μεταξύ άλλων, ο
οίκος Moody’s αναθεώ-
ρησε προς τα κάτω τις
προβλέψεις του για την
παγκόσμια ανάπτυξη,
εκτιμώντας ότι οι οικονο-

μίες της «ομάδας των 20» μεγαλύτερων
οικονομιών του πλανήτη (G20) θα πα-
ρουσιάσουν συγκεντρωτικά ετήσιο
ρυθμό ανάπτυξης 2,4% το 2020, με
την ανάπτυξη στην Κίνα να «προσγει-
ώνεται» στο 5,2%. Και αυτό, υπό την
προϋπόθεση ότι η εξάπλωση του ιού
θα περιοριστεί μέχρι το τέλος του πρώ-
του τριμήνου, αφήνοντας να επανέλθει
η «κανονική οικονομική δραστηριότη-
τα» στο δεύτερο τρίμηνο του έτους.
Γιατί διαφορετικά, αν δεν περιοριστεί
η επιδημία και δεν σταματήσει να αυ-
ξάνεται ο αριθμός των νεκρών, το κό-
στος για την παγκόσμια οικονομία θα
είναι τεράστιο. Η κινεζική οικονομία
αντιστοιχεί περίπου στο 20% του πα-
γκόσμιου ΑΕΠ και οι αναλυτές εκτιμούν
ότι αν η επιδημία δεν περιοριστεί μέχρι
το καλοκαίρι, αλλά καθυστερήσει, μπο-
ρεί να κόψει περίπου μία ποσοστιαία
μονάδα από την παγκόσμια ανάπτυξη.

Από τους Λατινο-
αμερικανούς
κτηνοτρόφους έως
τους Βιετναμέζους
εξαγωγείς ρυζιού και
τους Αμερικανούς
αγρότες, οι
επιπτώσεις από τον
κορωνοϊό έχουν
αρχίσει πλεόν να
γίνονται αισθητές σε
ολόκληρο τον κόσμο.

12 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αγορές

Ποια είναι
τα «όπλα»
της ΕΚΤ
σε περίπτωση
πανδημίας

Καθώς το βλέμμα όλων στρέφεται
όλο και περισσότερο στις ρυθ-

μιστικές Αρχές, περιμένοντας να λη-
φθούν μέτρα για την τόνωση της οι-
κονομίας και της επιχειρηματικής
δραστηριότητας, πολλοί αναρωτιού-
νται αν θα μπει κάποια στιγμή στο
παιχνίδι και η Ευρωπαϊκή Κεντρική
Τράπεζα. Ωστόσο, με τα επιτόκια κά-
τω από το μηδέν και το τελευταίο
πρόγραμμα αγοράς ομολόγων να είναι
ήδη σε εξέλιξη, τα περιθώρια για πρό-
σθετη νομισματική στήριξη είναι πο-
λύ περιορισμένα. Για τους φορείς
χάραξης πολιτικής στη Φρανκφούρτη,
αυτό σημαίνει, όπως έχουν ήδη πολ-
λάκις επισημάνει, ότι είναι ώρα να
αναλάβουν δράση οι κυβερνήσεις και
δη η Γερμανία. Η ΕΚΤ μπορεί όμως να
μην έχει καν την πολυτέλεια να πε-
ριμένει δημοσιονομική βοήθεια, εάν
η νόσος εξελιχθεί σε πανδημία και η
ύφεση, που έχει περιοριστεί μέχρι
σήμερα στη μεταποίηση, κατακλύσει
την ευρύτερη οικονομία. Ένα τέτοιο
σενάριο θα καθιστούσε όλο και πιο
προφητική την προειδοποίηση της
προέδρου της ΕΚΤ, Κριστίν Λαγκάρντ,
τον Ιανουάριο, ότι δεν πρέπει να υπο-
θέτει κανείς ότι η πολιτική βρίσκεται
στον αυτόματο πιλότο. Μόλις έναν
μήνα αφού μίλησε στο Νταβός, ένα
πρόβλημα που φαινόταν να είναι πο-
λύ μακριά, στην Κίνα, βρίσκεται πλέ-
ον σε απόσταση αναπνοής από τη
Φραγκφούρτη και την έδρα της ΕΚΤ.
Τι μπορεί, λοιπόν, να κάνει η ΕΚΤ;

Τηλεφώνημα στο Βερολίνο
Η ηγεσία της ΕΚΤ θα μπορούσε πολύ
απλά να καλέσει τις κυβερνήσεις των

κρατών-μελών, προτρέποντάς τες να
αυξήσουν, εφόσον μπορούν, τις δη-
μοσιονομικές δαπάνες τους. Θα μπο-
ρούσε να υποστηρίξει ότι οι φοροε-
λαφρύνσεις και οι δημόσιες επενδύ-
σεις μπορεί να είναι πιο αποτελεσμα-
τικές από τη νομισματική πολιτική για
την ενθάρρυνση της κατανάλωσης
και την αντιστάθμιση των αδύναμων
εξαγωγών.

Καθησυχαστική ρητορική
Οι υπεύθυνοι για τη χάραξη πολιτικής
μπορούν επίσης να επιδοθούν σε
μια… επιχείρηση εφησυχασμού, σε
μια πρώτη προσπάθεια οικοδόμησης
εμπιστοσύνης, υποσχόμενοι να πα-
ρακολουθούν προσεκτικά την οικο-
νομία και να προσαρμόσουν τη δράση
τους στο συγκεκριμένο πρόβλημα.
Νέα μείωση των επιτοκίων
Η ΕΚΤ επιμένει ότι μπορεί να μειώσει
το επιτόκιο των καταθέσεων αν χρει-
αστεί και ο επικεφαλής οικονομολό-

γος, Φίλιπ Λέιν, δεν βλέπει κανένα
εμπόδιο σε αυτό, ακόμη και μετά από
πέντε και πλέον χρόνια αρνητικών
επιτοκίων. Οι οικονομολόγοι της
Rabobank σημειώνουν ότι η απαλλα-
γή ορισμένων τραπεζών από την ΕΚΤ,
όταν μείωσε το επιτόκιο στο -0,5%
τον Σεπτέμβριο, δημιούργησε σιωπη-
ρά περιθώριο για περαιτέρω μειώσεις
και οι χρηματοπιστωτικές αγορές
στοιχηματίζουν τώρα σε μια μείωση
της τάξης των 10 μονάδων βάσης τον
Δεκέμβριο. Στην πραγματικότητα,
όμως, οι υπεύθυνοι για τη χάραξη
πολιτικής δεν έχουν επί του παρόντος
καμία προφανή διάθεση να προχω-
ρήσουν σε μια τέτοια κίνηση, επικα-
λούμενοι, σε κάποιες περιπτώσεις,
ανησυχίες για τη μείωση της κερδο-
φορίας των τραπεζών. Μια νέα μείω-
ση των επιτοκίων θα μπορούσε επίσης
να προκαλέσει την οργή των Γερμανών
και των Ολλανδών καταθετών, με
κίνδυνο να δούμε να ενισχύονται και

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 13

«ΜΑΎΡΟΙ ΚΎΚΝΟΙ»:

Από την έλευση
του Internet, στην
κατάρρευση της
Σοβιετικής Ένωσης και
την 11η Σεπτεμβρίου

Το αν τελικά ο κορωνοϊός που
αντιμετωπίζουμε αυτή τη στιγμή
ως ανθρωπότητα θα αποδειχθεί
πραγματικά «μαύρος κύκνος» (σε
ό,τι αφορά τουλάχιστον το σκέ-
λος των συνεπειών) μένει να φα-
νεί. Για λόγους αναφοράς και μό-
νον, άλλα παραδείγματα «μαύ-
ρων κύκνων» που έχουν κατα-
γραφεί ιστορικά, σύμφωνα με τον
Ταλέμπ, είναι η εμφάνιση του
Internet, η εμφάνιση των υπολο-
γιστών, ο Α’ Παγκόσμιος Πόλε-
μος, η διάλυση της Σοβιετικής
Ένωσης και οι τρομοκρατικές επι-
θέσεις της 11ης Σεπτεμβρίου
2001.

Γιατί «μαύρος κύκνος»
και όχι κρίση;
Γιατί, όμως, ένα συμβάν, όπως
π.χ. η επιδημία του κορωνοϊού,
χαρακτηρίζεται «μαύρος κύκνος»
και όχι κρίση; Γιατί απλά, εξ ορι-
σμού, δεν είναι όλοι οι «μαύροι
κύκνοι» το ίδιο. Αν κερδίσει κα-
νείς το Τζόκερ, για παράδειγμα,
έχουμε να κάνουμε αναμφίβολα
με ένα απρόβλεπτο και απροσδό-
κητο συμβάν που μπορεί να αλ-
λάξει καταλυτικά τη ζωή μας (με
έναν «μαύρο κύκνο»), αλλά προς
το καλύτερο.
Αλλά ούτε και κάθε κρίση είναι
«μαύρος κύκνος». Οι τρομοκρατι-
κές επιθέσεις, για παράδειγμα, εί-
ναι σχεδόν καθημερινό γεγονός
στον πλανήτη, αλλά οι τρομοκρα-
τικές επιθέσεις της 11η Σεπτεμ-
βρίου 2001 ήταν πρωτόγνωρης
έκτασης, πρωτόγνωρης εμβέλει-
ας ως προς τον αντίκτυπό τους,
και εντελώς αδύνατον να προ-
βλεφθούν. Και αυτό ακριβώς εί-
ναι που τις διαφοροποιεί από τις
υπόλοιπες.

πάλι ακραίες και λαϊκιστικές πολιτικές
δυνάμεις.Αν και η μαζική ποσοτική
χαλάρωση μπορεί να είναι λιγότερο
τοξική πολιτικά, εξακολουθεί να είναι
αμφιλεγόμενη, ιδίως μεταξύ των
«πουριτανών» της νομισματικής πο-
λιτικής, όπως είναι ο πρόεδρος της
γερμανικής Κεντρικής Τράπεζας, της
Bundesbank, Γενς Βάιντμαν. Το ση-
μερινό πρόγραμμα, το οποίο «τρέχει»
με ρυθμό 20 δισ. ευρώ τον μήνα, σχε-
διάστηκε ουσιαστικά για να διαρκέσει
μέχρι το 2021, παρ’ όλο που δεν έχει
επίσημη ημερομηνία λήξης. Η αύξηση
των μηνιαίων αγορών ή η παράτασή
τους για μεγαλύτερο χρονικό διάστη-
μα θα μπορούσε να δοκιμάσει έναν
αυτοεπιβεβλημένο κανόνα, που απο-
σκοπεί στην αποφυγή της νομισματι-
κής χρηματοδότησης: ότι η ΕΚΤ δεν
μπορεί να αγοράσει περισσότερο από
το 30% του χρέους κάθε χώρας. Ο
τρόπος με τον οποίο οι αξιωματούχοι
θα διαμορφώσουν εντέλει το πώς θα

γίνει η νέα ποσοτική χαλάρωση (το
νέο QE) θα εξαρτηθεί στην ουσία από
το πλήγμα που θα υποστεί τελικά η
οικονομία.
Για παράδειγμα, μια άνοδος στις απο-
δόσεις των κρατικών ομολόγων η
οποία θα οφειλόταν στις αμφιβολίες
που πιθανόν υπάρχουν σχετικά με
την ικανότητα των κυβερνήσεων να
περιορίσουν την κρίση, θα μπορούσε
να οδηγήσει σε πρόσθετες αγορές
κρατικών ομολόγων. Εάν το πρόβλη-
μα είναι η χρηματοδότηση των επι-
χειρήσεων, μια επιλογή θα ήταν να
αγοράσει περισσότερα εταιρικά ομό-
λογα.
Η ΕΚΤ θα μπορούσε ενδεχομένως να
εξετάσει και νέα assets, όπως τα τρα-
πεζικά ομόλογα, ή να ακολουθήσει
το παράδειγμα της Τράπεζας της Ια-
πωνίας και να αγοράσει μετοχές.

Αύξηση ρευστότητας
Ένα λιγότερο αμφιλεγόμενο εργαλείο
θα ήταν να πλημμυρίσει το χρηματο-
πιστωτικό σύστημα με χρήμα για να
αποφευχθούν οι χρηματοδοτικές
εντάσεις.
Ωστόσο, με πλεόνασμα ρευστότητας
1,7 τρισεκατομμυρίων ευρώ να βρί-
σκεται ήδη στο σύστημα και με τις
τράπεζες να μπορούν να απευθυνθούν
στην ΕΚΤ για απεριόριστη ρευστότη-
τα βραχυπρόθεσμα, ενδέχεται να μην
υπάρχει ζήτηση. Εναλλακτικά, το Δι-
οικητικό Συμβούλιο της ΕΚΤ θα μπο-
ρούσε να καταστήσει τα μακροπρό-
θεσμα δάνεια της ΕΚΤ πιο ευνοϊκά,
να επιμηκύνει τις ωριμάνσεις από τα
τρία έτη που είναι σήμερα ή να προ-
σφέρει περισσότερες πράξεις πέρα
από τον Μάρτιο του 2021, όταν έχει
προγραμματιστεί η τελευταία στοχευ-
μένη πράξη πιο μακροπρόθεσμης
αναχρηματοδότησης (TLTRO).
Εάν η πρόσβαση των τραπεζών σε
άλλα νομίσματα εκτός από το ευρώ
περιοριστεί, η ΕΚΤ θα μπορούσε επί-
σης να… ξεσκονίσει τις γραμμές ανταλ-
λαγής με κεντρικές τράπεζες, όπως
η Τράπεζα της Αγγλίας, η ελβετική
Κεντρική Τράπεζα, η Federal Reserve
και η Λαϊκή Τράπεζα της Κίνας.

14 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

publi

ELPEDISON:

Πράσινο ΠΑΡΩΝ
για ένα βιώσιμο
ΜΕΛΛΟΝ

ELPEDISON
DriveGreen
Στο πλαίσιο του οράματος της εταιρεί-
ας να αποτελεί τον ηγέτη στην παρο-
χή κορυφαίων και καινοτόμων ενερ-
γειακών λύσεων, η ELPEDISON εισέρ-
χεται δυναμικά στην αγορά των υπη-
ρεσιών ηλεκτροκίνησης, δηλώνοντας
το παρόν στην επόμενη ημέρα της
μετακίνησης.
Η ELPEDISON προσφέρει μια ολιστική
υπηρεσία, σε οικιακούς και εταιρικούς
πελάτες, από την παροχή ενός νέου
σύγχρονου φορτιστή ηλεκτρικών οχη-
μάτων, μέχρι τις απαραίτητες υπηρε-
σίες εγκατάστασής του και την παρο-
χή συμβουλευτικών υπηρεσιών για
την καλύτερη διαχείρισή του.

Οι φορτιστές είναι «έξυπνοι», για να
μπορεί ο χρήστης να απολαμβάνει µία
σειρά από επιπλέον λειτουργίες, όπως
την παρακολούθηση και διαχείριση
της φόρτισης του αυτοκινήτου του,
µέσω της αντίστοιχης εφαρμογής στο
κινητό του.

ELPEDISON
Green Certificate
Η ELPEDISON νοιάζεται έμπρακτα για
το περιβάλλον και προσφέρει στους
επιχειρησιακούς της πελάτες, Χαμηλής
Τάσης, την υπηρεσία ELPEDISON
Green και στους επιχειρησιακούς της
πελάτες, Μέσης και Υψηλής Τάσης,
την υπηρεσία ELPEDISON Green
Certificate.

Οι υπηρεσίες ELPEDISON Green και
ELPEDISON Green Certificate εξα-
σφαλίζουν στον πελάτη ότι η ενέργεια
που καταναλώνει προέρχεται 100%
από ανανεώσιμες πηγές.

ELPEDISON
Energy Efficiency Services
Μέσω των υπηρεσιών ELPEDISON
Energy Efficiency, η ELPEDISON προ-
σφέρει στον επιχειρησιακό πελάτη
πολύτιμα δεδομένα και προτεινόμενες
λύσεις, για τη βελτιστοποίηση της κα-
τανάλωσης ενέργειας, με στόχο τη
μείωση του κόστους του.
Οι υπηρεσίες ELPEDISON Energy
Efficiency Services προφέρουν μια
συνολική προσέγγιση 360ο, που πε-

Η
ELPEDISON, o πρώτος ανεξάρτητος παραγωγός ηλεκτρικής
ενέργειας στην Ελλάδα και ο μεγαλύτερος εναλλακτικός
προμηθευτής ρεύματος, με δυναμική παρουσία και στην
αγορά του Φυσικού Αερίου, διασφαλίζει μία διαδικασία ηλε-
κτροπαραγωγής απόλυτα φιλικής προς το περιβάλλον, με τις

δύο ιδιόκτητες μονάδες της στη Θίσβη Βοιωτίας και στη Θεσσαλονίκη, που
λειτουργούν αποκλειστικά με καύσιμο φυσικό αέριο.
Μέσω της εμπειρίας και της διεθνούς τεχνογνωσίας της, η ELPEDISON,
σχεδιάζει και παρέχει συνεχώς νέες καινοτόμες υπηρεσίες. Στόχος της
εταιρείας είναι να βοηθά τους 200.000 και πλέον πελάτες της να βελτι-
στοποιούν την ενεργειακή τους κατανάλωση και, επομένως, να μειώνουν
σημαντικά το ενεργειακό και περιβαλλοντικό τους αποτύπωμα.
¬Με όραμα να είναι ο ηγέτης στην παροχή κορυφαίων και καινοτόμων
ενεργειακών λύσεων, καθώς και να προσθέτει καθημερινά και με συνέ-
πεια, αξία στην ελληνική κοινωνία, η ELPEDISON, δεσμεύεται να παράγει
και να προμηθεύει ηλεκτρική ενέργεια με ασφάλεια, συνεισφέροντας
στην ενεργειακή επάρκεια, τη βιώσιμη ανάπτυξη, καθώς και στην οικονο-
μική ευημερία της χώρας και των τοπικών κοινωνιών στις οποίες δραστηρι-
οποιείται.

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 15

ριλαμβάνει την παροχή του απαραίτη-
του εξοπλισμού, την εγκατάστασή του,
την πρόσβαση σε μία καινοτόμα cloud
πλατφόρμα καθώς επίσης και συμβου-
λευτικές υπηρεσίες.

ELPEDISON
SmartHome
Η νέα σειρά υπηρεσιών ELPEDISON
SmartHome προσφέρει σε νοικοκυριά
και σε μικρές επιχειρήσεις τη δυνατό-
τητα για εξοικονόμηση ενέργειας,
μέσω των καινοτόμων λύσεων οικιακού
αυτοματισμού και διαχείρισης.
Μεταξύ των υπηρεσιών της σειράς
SmartHome είναι o «έξυπνος» θερ-
μοστάτης, με τη βοήθεια του οποίου
ο πελάτης έχει τη δυνατότητα να απο-

λαύσει μια νέα λύση διαχείρισης της
θέρμανσής του, καθώς και οι «έξυπνες»
κάμερες, οι οποίες παρέχουν ασφά-
λεια, με τον πλέον εύχρηστο και απο-
τελεσματικό τρόπο. 	

ELPEDISON
Net Metering
Η ELPEDISON, στο πλαίσιο της συνε-
χούς προσπάθειας μείωσης του ενερ-
γειακού αποτυπώματος των πελατών
της, δημιούργησε την υπηρεσία
ELPEDISON Net Metering, με στόχο
την προώθηση της βιώσιμης αυτοπα-
ραγωγής. Με την υπηρεσία ELPEDISON
Net Metering, η εταιρεία αναλαμβάνει
για λογαριασμό του πελάτη, όλες τις
απαιτούμενες διαδικασίες αδειοδότη-
σης, εγκατάστασης και ενεργοποίησης
του φωτοβολταϊκού συστήματος για
τον Ενεργειακό Συμψηφισμό. Επιπρο-
σθέτως, προσφέρει ευέλικτα προγράμ-
ματα, δίνοντας τη δυνατότητα στον
πελάτη, να εγκαταστήσει το σύστημα
αυτοπαραγωγής που ταιριάζει καλύ-
τερα στο ενεργειακό του προφίλ.
Ο Ενεργειακός Συμψηφισμός ή Net
Metering, αποτελεί τη δημοφιλέστερη

λύση για ένα σπίτι ή μία επιχείρηση
που έχει στόχο τη μείωση του ενερ-
γειακού κόστους. Μέσω της αυτοπα-
ραγωγής ενέργειας από ανανεώσιμες
πηγές όπως η ηλιακή, ο καταναλωτής
συμβάλλει στη μείωση των αερίων του
θερμοκηπίου και την προστασία του
περιβάλλοντος, καλύπτοντας παράλ-
ληλα τις ενεργειακές του ανάγκες.	

Η ELPEDISON σύντομα θα επεκτείνει
τις «πράσινες» υπηρεσίες της και σε
άλλες λύσεις που διευκολύνουν την
καθημερινή ζωή των πελατών της ενώ,
παράλληλα, προσφέρουν σημαντική
εξοικονόμηση ενέργειας για το σπίτι,
τις μικρές αλλά και τις μεγάλες επιχει-
ρήσεις. Στόχος της ELPEDISON, με τις
«πράσινες» υπηρεσίες της σε συνδυ-
ασμό και με τις ιδιαίτερα ανταγωνιστι-
κές τιμές που παρέχει, τόσο στο ρεύμα
όσο και στο φυσικό αέριο, είναι να μει-
ώνει σημαντικά το ενεργειακό κόστος
των πελατών της, την κατανάλωσή τους
σε ενέργεια άρα και το συνολικό απο-
τύπωμά τους στο περιβάλλον.
Για περισσότερες πληροφορίες:
www.elpedisongreen.gr

16 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αφιέρωμα

Ο λιγνίτης, τέλος
«Κρανίου τόπος»
• Πώς θα ανθίσουν τα φουγάρα της Δυτικής Μακεδονίας
και της Μεγαλόπολης • Οι ανησυχίες των κατοίκων • Όλα
στο τραπέζι από την κυβέρνηση, μείωση φόρων, θέσεις
εργασίας, τηλεθέρμανση

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 17

Της Μαριλένας Πίου

Π
ροτάσεις που να δίνουν
πραγματικές προοπτικές
για την οικονομία και την
κοινωνία της Δυτικής
Μακεδονίας περιμένουν

ακόμα οι κάτοικοι και οι τοπικές αρ-
χές, μετά τις ανακοινώσεις της κυ-
βέρνησης και της ΔΕΗ για το κλείσι-
μο των υφιστάμενων λιγνιτικών μο-
νάδων ως το τέλος του 2023, με
μόνη εξαίρεση την υπό κατασκευή
Πτολεμαΐδα V, που θα σταματήσει
να χρησιμοποιεί λιγνίτη το 2028.
Ειδική επιτροπή που έχει συστήσει
η κυβέρνηση, με πρόεδρο τον κ. Κω-
στή Μουσουρούλη, έχει αναλάβει
να επεξεργαστεί εξειδικευμένα μέ-
τρα για τις δύο περιφέρειες, τη Δυ-
τική Μακεδονία και την Αρκαδία
(Μεγαλόπολη), των οποίων η οικο-
νομία θα πληγεί καίρια από την κα-
τάργηση του λιγνίτη.
Τα μέτρα αυτά θα ανακοινωθούν τον
Ιούνιο. Μέχρι τότε, όμως, οι κάτοικοι
των δύο περιοχών -οι οποίοι δεν
προσδοκούν τη σωτηρία με τα μέτρα
του Ιουνίου- παραμένουν εξαιρετικά
ανήσυχοι και επιφυλακτικοί, καθώς
τα πρώτα δείγματα γραφής με την
εγκατάσταση πάρκων ΑΠΕ και τις συ-
νταξιοδοτήσεις ή/και μετατάξεις στο
Δημόσιο για τους εργαζομένους στη
ΔΕΗ, δεν πείθουν ότι λύνουν το πρό-
βλημα.

Οι θέσεις εργασίας
Οι θέσεις εργασίας που μπορούν να
προσφέρουν τα αιολικά και φωτοβολ-
ταϊκά πάρκα είναι εξαιρετικά λίγες σε
σχέση με τους απασχολούμενους
σήμερα στη λιγνιτική δραστηριότητα.
Ακόμα και η ρύθμιση που δίνει τη
δυνατότητα στους εργαζομένους στις
μονάδες της ΔΕΗ που θα κλείσουν,
να απορροφηθούν στο Δημόσιο,
«τρομάζει» τις τοπικές κοινωνίες,
που φοβούνται ότι η περιοχή τους θα
εγκαταλειφθεί και θα μείνουν πό-
λεις-φαντάσματα για συνταξιούχους
και ανέργους, επιδοτούμενους ή μη,
όπως είχε συμβεί για αρκετά χρόνια
στην Ουαλία, μετά το κλείσιμο των
ανθρακωρυχείων επί εποχής Θάτσερ.

18 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Ο κ. Παναγιώτης Πλακεντάς, δήμαρ-
χος Εορδαίας, της περιοχής που φι-
λοξενεί σήμερα τις λιγνιτικές μονάδες
της ΔΕΗ στην Πτολεμαΐδα, δεν κρύ-
βει τον προβληματισμό και την ανη-
συχία μήπως η Δυτική Μακεδονία
γίνει «κρανίου τόπος». Ζητά τη δια-
τήρηση όλων των μονάδων ηλεκτρο-
παραγωγής σε λειτουργία και για
χρόνο όχι μικρότερο της 10ετίας από
το έτος 2028 και μετά, επικαλούμε-
νος το παράδειγμα της Γερμανίας, η
οποία τοποθετεί την κατάργηση των
ανθρακικών μονάδων το 2038 και
τονίζει προς όλες τις κατευθύνσεις
ότι πρακτικά είναι αδύνατον μέσα σε
διάστημα τριών χρόνων να σχεδια-
στούν και να υλοποιη-
θούν ακόμα και τα πιο
εμπνευσμένα μέτρα για
την ενεργειακή μετάβα-
ση, καθώς σε καμία χώρα
και σε καμία περιοχή με
ανάλογο προηγούμενο
δεν υπήρξε τόσο μικρός
χρόνος προετοιμασίας.
«Το επιθυμητό είναι να
μεταφερθεί ο ορίζοντας
αυτός πλησιέστερα στο
2050 ώστε να υπάρξει
σχεδιασμός και εφαρ-
μογή εναλλακτικών κα-
τευθύνσεων στην οικο-
νομία και την ενεργεια-
κή κατανάλωση» δηλώνει, ξεκαθα-
ρίζοντας ότι δεν αντιτίθεται στους
στόχους της Ε.Ε. για το Κλίμα και το
Περιβάλλον, αρκεί να υπάρξουν οι
κατάλληλες υποδομές και δράσεις
που θα οδηγήσουν ομαλά την τοπική
οικονομία και κοινωνία σε ένα νέο
παραγωγικό μοντέλο με τα απαραί-
τητα χρονικά περιθώρια προσαρμογής.
Τι ζητούν, λοιπόν οι ενεργειακοί Δή-
μοι; Aπό την τοποθέτηση του δημάρ-
χου και εκπροσώπων άλλων φορέων
της περιοχής στις συνεχείς ημερίδες
και τον δημόσιο διάλογο για το όλο
ζήτημα, προκύπτουν μέτρα, όπως:

 Να προβλεφθεί στο ΒΙΟΠΑ Πτο-
λεμαΐδας ειδικό αναπτυξιακό πρό-
γραμμα με επιδότηση άνω του 80%
για την ίδρυση και λειτουργία νέων
επιχειρήσεων, καθώς και την πλήρη
επιδότηση για τη δημιουργία νέων

θέσεων εργασίας.
 Να θεσπιστούν ειδικά φορολογικά

και επενδυτικά κίνητρα για τις επιχει-
ρήσεις που λειτουργούν στην επι-
κράτεια των ενεργειακών Δήμων.

 Να υπάρξει απαλλαγή φόρων για
τους πολίτες της Εορδαίας, έως ότου
ανακάμψει η οικονομική ζωή και το
τοπικό ΑΕΠ της περιοχής.

 Την ολοκλήρωση των μετεγκατα-
στάσεων των χωριών Κομάνου, Πτε-
λεώνα, Μαυροπηγής και Αναργύρων,
με πλήρη κάλυψη των έργων υποδο-
μής από την κεντρική κυβέρνηση και
το Ταμείο Δίκαιης Μετάβασης. Πρό-
κειται για οικισμούς που μετεγκαθί-
στανται, λόγω της διάνοιξης ορυχεί-

ων της ΔΕΗ, εκτός από
την περίπτωση των
Αναργύρων, που είναι ο
οικισμός που επλήγη
από την πρόσφατη κα-
τάρρευση του ορυχείου
στο Αμύνταιο.

 Την ανάπτυξη προ-
γραμμάτων και εργαλεί-
ων της Ευρωπαϊκής Ένω-
σης, ώστε να προκύψει
ανάπτυξη παράλληλα
με την επιμήκυνση της
απολιγνιτοποίησης, προ-
κειμένου να υπάρξει
ομαλή μετάβαση.

Τηλεθέρμανση
Το πιο άμεσο πρόβλημα είναι η τη-
λεθέρμανση, καθώς ο ΑΗΣ Καρδίας
έχει σε γενικές γραμμές μόνον 9
μήνες ζωής -και αυτούς κατόπιν της
τελευταίας παράτασης/απόκλισης
που έλαβε από τις ανειλημμένες δε-
σμεύσεις της χώρας για το κλείσιμο
των μονάδων εξαιτίας περιβαλλοντι-
κών λόγων-, που σημαίνει ότι τη χει-
μερινή σεζόν 2021-2022 η περιοχή
κινδυνεύει να μείνει χωρίς θέρμανση,
αν δεν βρεθεί σύντομα άλλη λύση.
Το σχέδιο είναι να αναλάβει η νέα
μονάδα Πτολεμαΐδα 5 -η οποία, όμως,
θα λειτουργήσει το 2023-την τηλεθέρ-
μανση, ενώ εξετάζεται συμπληρωμα-
τικά η ιδέα της χρήσης φυσικού αερίου
μέσω σύνδεσης με τον αγωγό TAP.
Προκύπτουν, όμως, διάφορα προβλή-
ματα, όπως τονίζει ο κ. Πλακεντάς:

 Για τη λειτουργία τηλεθέρμανσης
μέσω της Πτολεμαΐδας απαιτούνται
περίπου 35 εκατομμύρια ευρώ για τη
σύνδεση με τη μονάδα ΑΗΣ Πτολε-
μαΐδας 5. Το χρονοδιάγραμμα εισόδου
της μονάδας σε εμπορική λειτουργία
τοποθετεί αυτό το έτος 2023 και η
μονάδα θα λειτουργήσει έως το 2028.
Συνεπώς, τίθεται θέμα απόσβεσης

Το πιο άμεσο
πρόβλημα είναι
η τηλεθέρμανση,
καθώς ο ΑΗΣ
Καρδίας έχει σε
γενικές γραμμές
μόνον 9 μήνες ζωής
-που σημαίνει ότι
τη χειμερινή σεζόν
2021-2022 η περιοχή
κινδυνεύει να μείνει
χωρίς θέρμανση.

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 19

για τη Δημοτική Επιχείρηση Τηλε-
θέρμανσης Πτολεμαΐδας (ΔΕΤΗΠ),
μιας επένδυσης 35 εκατομμυρίων
ευρώ σε μόλις πέντε χρόνια.

 Η ΔΕΤΗΠ έχει ήδη «κληρονομήσει»
ζημία (αναπόσβεστων επενδύσεων)
ύψους 950.000 ευρώ από τη διακο-
πή λειτουργίας του ΑΗΣ ΛΙΠΤΟΛ,
1.500.000 ευρώ από τον ΑΗΣ Πτο-

λεμαΐδας και 13.700.000 ευρώ από
τη διακοπή λειτουργίας του ΑΗΣ
Καρδιάς σε χρόνο διαφορετικό από
τον συμφωνημένο και μελετημένο.
Μέχρι το 2031 η ΔΕΤΗΠ (Δημοτική
Επιχείρηση Τηλεθέρμανσης Πτολε-
μαΐδας) θα αποπληρώνει τόκους και
χρεολύσια για τη σύνδεση με τον
ΑΗΣ Καρδιάς όταν αυτός θα έχει

κλείσει από το 2021! Το σύνολο των
ανωτέρω ζημιών για την επιχείρηση
της ΔΕΤΗΠ ανέρχεται σε 16,22 εκα-
τομμύρια ευρώ, ενώ εάν σε αυτά
προστεθούν και τα 35 εκατομμύρια
ευρώ για τη διασύνδεση με τη Μονά-
δα 5 του ΑΗΣ Πτολεμαΐδας, τότε η
ζημιά ξεπερνά τα 50 εκατομμύρια
ευρώ (≈51,22εκατ. ευρώ)!
Γι’ αυτό ζητείται η συνέχιση λειτουρ-
γίας των μονάδων με μείγμα καυσίμου
με βάση τον λιγνίτη και η χρηματο-
δότηση της σύνδεσης με την Πτολε-
μαΐδα V από το Πράσινο Ταμείο. Ας
σημειωθεί ότι η τηλεθέρμανση από
την υπό κατασκευή μονάδα Πτολε-
μαΐδα V δεν προβλέπεται να λειτουρ-
γήσει πριν από το 2023.
«Γνωρίζαμε για το στρατηγικό μακρο-
πρόθεσμο όραμα για μια οικονομία
της Ε.Ε. που δεν θα επιβαρύνει το
κλίμα έως το 2050», αναφέρει ο κ.
Πλακεντάς, τονίζοντας ότι «οι περι-
οχές προετοιμάζονταν για τη μετα-
κίνηση της βάσης παραγωγής ηλε-
κτρικής ενέργειας από τα στερεά
καύσιμα σε πιο ήπιες πηγές. Ως χώρα
αλλά και ως περιοχή είχαμε ξεκινήσει
τον προγραμματισμό μας με βάση τον
ορίζοντα του 2050, προσπαθώντας
να αντισταθμίσουμε τις ζημίες με
άλλες κερδοφόρες δραστηριότητες.
Αυτά, όμως, σε βάθος 35 ετών και με
σταδιακή απεξάρτηση από τον λιγνί-
τη και τα ορυκτά καύσιμα. Στα τέλη
Σεπτεμβρίου 2019 η ομιλία του πρω-
θυπουργού στη Γενική Συνέλευση
του ΟΗΕ για το Κλίμα θέτει για πρώ-
τη φορά το ορόσημο του 2028 για το
κλείσιμο των λιγνιτικών μονάδων. Η
ημερομηνία αυτή είναι, όμως, μόνο
η μισή αλήθεια.
Κι αυτό γιατί το ορόσημο του 2028
ισχύει για μία μόνον μονάδα, τον ΑΗΣ
Πτολεμαΐδας 5 που είναι ακόμη υπό
κατασκευή. Για τις λειτουργούσες
μονάδες της ΔΕΗ το τροποποιημένο
ΕΣΕΚ προβλέπει απόσυρση των μο-
νάδων Αμύνταιο 1-2 το 2020, το 2021
την απόσυρση των μονάδων ΑΗΣ
Καρδιάς 3-4, το 2022 της μονάδας
ΑΗΣ Μεγαλόπολης 3 και ΑΗΣ Αγίου
Δημητρίου 1 έως 4 και το 2023 την
απόσυρση της Μεγαλόπολης 4, της
Μελίτης 1 και του Αγίου Δημητρίου.

20 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Η περιοχή θα χάσει έως το 2023 πά-
νω από 3.300 MW!».
Σύμφωνα με τον δήμαρχο Εορδαίας,
το υπουργείο Περιβάλλοντος-Ενέρ-
γειας τροποποίησε το αντικείμενο
μελέτης που ανατέθηκε στην Παγκό-
σμια Τράπεζα για την ενεργειακή
μετάβαση, ώστε να δοθεί έμφαση
μόνο στη βραχυπρόθεσμη κάλυψη
των θέσεων εργασίας που θα χαθούν
από την απολιγνιτοποίηση.
Η Παγκόσμια Τράπεζα έχει οριστεί
από την Ευρωπαϊκή Επιτροπή για να
μελετήσει και να προτείνει μεθόδους
και έργα, προκειμένου να επανακάμ-
ψει η οικονομική ζωή της περιοχής
μετά το σβήσιμο των μονάδων.
Ενδιαφέρον παρουσιάζουν και όσα
γίνονται σε άλλες χώρες, που αντι-
μετωπίζουν ανάλογη κατάσταση. Στη
Γερμανία, για παράδειγμα, όπου η
συνολική ανθρακική και λιθανθρακι-
κή ηλεκτροπαραγωγή καλύπτει το
35,4% της εγχώριας παραγωγής ηλε-
κτρικής ενέργειας με βάση πρόσφα-
τα στοιχεία του ΒΒC, με νόμο θα
οριστεί η αποζημίωση των μονάδων
άνθρακα που αποσύρονται από το
σύστημα για την επίτευξη των στόχων
του 2038. Όσες μονάδες έχουν με-
γαλύτερο χρόνο ζωής από τον στόχο
θα αποζημιωθούν πλήρως για τη δι-
ακοπή λειτουργίας τους και θα έχουν
19 χρόνια προετοιμασίας. Οι αποζη-
μιώσεις στη Γερμανία υπολογίζεται
ότι θα υπερβούν τα 40 δισ. ευρώ.
Αντιστοίχως, η Πολωνία, η Τσεχία και
άλλες χώρες της Ε.Ε. που στηρίζουν
την ηλεκτροπαραγωγή τους στον
άνθρακα διαπραγματεύονται πολύ
σκληρά με τις Βρυξέλλες προκειμέ-
νου να πετύχουν όσο το δυνατόν
καλύτερους όρους και περισσότερα
κονδύλια για την ενεργειακή μετά-
βαση.
Στην Ελλάδα, όμως, δείχνουμε να
προχωρούμε πολύ βιαστικά και χωρίς
τον κατάλληλο σχεδιασμό, κλείνο-
ντας σε τρία χρόνια όλους τους υφι-
στάμενους λιγνιτικούς σταθμούς και
τις τηλεθερμάνσεις.

Απώλεια θέσεων εργασίας
Η απολιγνιτοποίηση θα φέρει αυτόμα-
τα την απώλεια 4.000 θέσεων εργασί-

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 21

ας στη ΔΕΗ. Σε αυτές προστίθενται
περίπου 12.000 θέσεις εργασίας σε
εργολάβους και 5.000 θέσεις εργασί-
ας σε εργασίες-δορυφόρους της λιγνι-
τικής δραστηριότητας (προμηθευτές,
μηχανουργεία, συνεργεία μηχανημά-
των, πρώτες ύλες κ.λπ.). Οι θέσεις ερ-
γασίας αυτές θα προκαλέσουν τη μεί-
ωση του πληθυσμού του λεκανοπεδί-
ου κατά περίπου 80.000 άτομα άμεσα,
σύμφωνα με τον δήμαρχο Εορδαίας.

Η μείωση του ΑΕΠ
Το ΑΕΠ του Νομού Κοζάνης θα μει-
ωθεί υπερβολικά, ενώ η εναλλακτι-
κή λύση χρήσης του φυσικού αερί-
ου για την τηλεθέρμανση στη θέση
του λιγνίτη είναι ση-
μαντικά ακριβότερη.
Περιβαλλοντικές επι-
πτώσεις
Με τη ΔΕΗ να αποχω-
ρεί άμεσα από την πε-
ριοχή, μπορεί να στα-
ματήσει ή να καθυστε-
ρήσει σημαντικά και
κάθε δραστηριότητα
αποκατάστασης εδα-
φών που δεν έχει γίνει
ως σήμερα, παρά τις
σχετικές δεσμεύσεις,
που έχει αναλάβει η
εταιρεία ηλεκτρισμού.
Από ανάλογα παρα-
δείγματα σε άλλες περιοχές της
Ευρώπης, προκύπτει ότι το κόστος
αποκατάστασης μόνο του περιβαλ-
λοντικού αποτυπώματος της εξο-
ρυκτικής δραστηριότητας της περι-
οχής του Λιγνιτικού Κέντρου Δυτι-
κής Μακεδονίας μπορεί να φθάνει
σε τουλάχιστον 25 δισεκατομμύρια
ευρώ, ποσό που οι εκπρόσωποι των
περιοχών θεωρούν ότι θα πρέπει
να εισφερθεί από την Ευρωπαϊκή
Ένωση και την κεντρική κυβέρνηση,
καθώς δικές τους αποφάσεις οδη-
γούν στη βίαιη απολιγνιτοποίηση.
Σύμφωνα με τον κ. Πλακεντά, το
απότομο κλείσιμο των ορυχείων, αν
δεν ληφθούν τα κατάλληλα μέτρα
και δεν γίνουν τα απαιτούμενα έρ-
γα, μπορεί να προκαλέσει:

 Καταστροφή Υδροφόρου Ορίζο-
ντα: Με τα ορυχεία παρατημένα και

με βάθος άνω των 250 μέτρων στα
ορύγματα, τα επιφανειακά νερά θα
αποστραγγίζονται απευθείας στα
ανενεργά ορυχεία, ενώ η διάρρηξη
του υπόγειου υδροφόρου ορίζοντα
σημαίνει την πλήρη αδυναμία με-
τακίνησης υδάτινων όγκων υπογεί-
ως για τον εμπλουτισμό της γεω-
γραφικής λεκάνης.

 Οικονομικό στραγγαλισμό της
Γεωργικής Δραστηριότητας: Λόγω
έλλειψης νερού για άρδευση, οι
υφιστάμενες γεωτρήσεις θα κατα-
βιβαστούν τουλάχιστον κατά 80
μέτρα μεσοσταθμικά τα πρώτα χρό-
νια, με συνέπεια τεράστιο κόστος
για την άρδευση και για την καλλι-

έργεια.
 Οι διεθνείς συμβου-

λευτικοί οργανισμοί που
μελετούν την περίπτωση
της Δυτικής Μακεδονίας
και οι δομές της Ε.Ε. (Πα-
γκόσμια Τράπεζα κατ’
εντολή της Ευρωπαϊκής
Επιτροπής, Επιτροπή
Coal Platform, Ταμείο
Δίκαιης Μετάβασης της
Ευρωπαϊκής Ένωσης κ.ά.)
θεωρούν τον ορίζοντα
του 2028 ως απολύτως
ανέφικτο στόχο προκει-
μένου να εφαρμοσθούν
οι κατάλληλες στρατη-

γικές και να αναπτυχθούν τα εργα-
λεία για την ανατροπή των δυσμενών
συνεπειών. Μάλιστα, θέτουν ως
εγγύτερο χρονικό σημείο κατά το
οποίο θα μπορούσε να φανεί μια
αρχική αναστροφή του κλίματος και
των συνεπειών της απολιγνιτοποί-
ησης το έτος 2035.

 Το σχέδιο αναδιάρθρωσης της
ΔΕΗ θεωρείται από την τοπική κοι-
νωνία ότι έρχεται σε ευθεία σύ-
γκρουση με την κατευθυντήρια
γραμμή της Ε.Ε. προς την Παγκόσμια
Τράπεζα για την επανεκπαίδευση
του υψηλά καταρτισμένου προσω-
πικού σε άλλες δραστηριότητες.
Πώς θα μπορέσει να γίνει αυτό όταν
οι εργαζόμενοι της ΔΕΗ μετατεθούν
σε άλλες υπηρεσίες ή/και σε άλλες
περιοχές της χώρας; Πώς ενισχύει
αυτό τη Δυτική Μακεδονία;

Από ανάλογα
παραδείγματα σε
άλλες περιοχές της
Ευρώπης, προκύπτει
ότι το κόστος
αποκατάστασης μόνο
του περιβαλλοντικού
αποτυπώματος της
περιοχής μπορεί
να φθάνει σε
τουλάχιστον
25 δισ. ευρώ.

22 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αφιέρωμα

ΑΠΌ ΤΟ ΑΛΙΒΈΡΙ ΤΟΥ 1873 ΣΤΟ ΣΉΜΕΡΑ

Μία ιστορία
από... κάρβουνο

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 23

Της Μαριλένας Πίου

H
ιστορία του λιγνίτη στη
χώρα μας ξεκινά πολύ
παλιά, κάπου στο δεύ-
τερο μισό του 19ου αι-
ώνα, και η ανάπτυξή του

συνδέεται στενά τόσο με τον εξη-
λεκτρισμό όσο και με την οικονομι-
κή ανάπτυξη της ίδιας της χώρας.
Η πρώτη σοβαρή απόπειρα εκμετάλ-
λευσης κοιτασμάτων λιγνίτη ξεκίνη-
σε στο Αλιβέρι της Εύβοιας το 1873.
Μία φοβερή πλημμύρα όμως το 1897
κατέστρεψε όλες τις επιφανειακές
και υπόγειες εγκαταστάσεις. Μετά
τον Α’ Παγκόσμιο Πόλεμο η εκμε-
τάλλευση άρχισε να λειτουργεί εκ
νέου και το 1922 η ετήσια παραγωγή
έφθασε τους 23.000 τόνους και δι-
ατηρήθηκε μέχρι το 1927. Το επόμε-
νο έτος η εκμετάλλευση σταμάτησε
για οικονομικούς λόγους.
Η δεύτερη φάση της ανάπτυξης του
λιγνίτη, που ακολουθεί ως τις μέρες
μας, έρχεται μετά τον Β’ Παγκόσμιο
Πόλεμο. Πρώτο ορόσημο και πάλι το
Αλιβέρι, αλλά δεύτερος και καθορι-
στικός σταθμός η Πτολεμαΐδα και η
ΛΙΠΤΟΛ.
Η ανάγκη εξηλεκτρισμού της χώρας
οδήγησε στην απόφαση κατασκευής
ατμοηλεκτρικού σταθμού στο Αλι-
βέρι, που θα λειτουργούσε αποκλει-
στικά με λιγνίτη. Το 1951 η ΔΕΗ ανα-
λαμβάνει την υπόγεια εκμετάλλευ-
ση των ορυχείων στο Αλιβέρι, αυξά-
νει την παραγωγή σε 750 χιλιάδες
τόνους τον χρόνο και τροφοδοτεί
μονάδες συνολικής ισχύος 230 MW,
μέχρι τις αρχές της δεκαετίας του
1980, οπότε και σταματά η λειτουρ-
γία του λιγνιτωρυχείου Αλιβερίου.
Ωστόσο, το μεγάλο άλμα στην εκμε-
τάλλευση του λιγνίτη θα έλθει από
τη Δυτική Μακεδονία. Είναι λίγο πριν
ξεσπάσει ο Β’ Παγκόσμιος Πόλεμος.
Τον Νοέμβριο του 1938 ο τότε υπουρ-
γός Συγκοινωνιών, Σπυρίδωνος, δίνει
εντολή να σταλούν στη Γερμανία
150 τόνοι λιγνίτη από τοπικά ορυχεία,
την περιοχή Καϊλάρια, τη σημερινή
Πτολεμαΐδα, για να εξεταστεί η δυ-
νατότητα βιομηχανοποίησής τους.
Πρόκειται για ένα φορτίο από τα

ορυχεία Παυλίδη, που έχουν ανα-
πτυχθεί για τις ανάγκες τροφοδοσί-
ας του σιδηρόδρομου, για τη θέρ-
μανση και άλλες τοπικές ανάγκες. Ο
πρώτος που θα μελετήσει συστημα-
τικά τα λιγνιτοφόρα πεδία είναι ο
Γερμανός καθηγητής Φρίντριχ Καρλ
Κέγκελ, ο οποίος θα διερευνήσει
όλα τα τότε γνωστά κοιτάσματα λι-
γνίτη και ιδιαίτερα αυτά των νομών
Κοζάνης και Φλώρινας, καθώς είναι
πεπεισμένος ότι τα αποθέματα λι-
γνίτη της περιοχής μπορούν να συμ-
βάλουν καταλυτικά για την παραγω-
γή ηλεκτρισμού στην Ελλάδα.
Η μελέτη Κέγκελ δεν αξιοποιείται.
Κάποια χρόνια αργότερα, όμως, επα-
νέρχεται στο προσκήνιο. Όπως γρά-
φει ο Αιμίλιος Μπούσιος, πρώην δι-
ευθυντής Ορυχείων και Ανάπτυξης
της ΔΕΗ, στο βιβλίο του «Το έργο
της Πτολεμαΐδας ή η Ιστορία της ΛΙ-
ΠΤΟΛ»… έναν χρόνο μετά τη λήξη
του πολέμου, τον Αύγουστο του
1946, ο αρχηγός της αποστολής της
UNRA (Οργανισμός Περιθάλψεως
και Αποκαταστάσεως των Ενωμένων
Εθνών) στην Ελλάδα συστήνει μία
επιτροπή από Έλληνες επιστήμονες
για να καταρτίσουν στο σχέδιο αξι-
οποίησης των πλουτοπαραγωγικών
πόρων της χώρας. Πρόεδρος της
επιτροπής αυτής ορίστηκε ο μετέ-
πειτα γνωστός πολιτικός Ιωάννης
Ζίγδης, ο οποίος κατάφερε να ενερ-
γοποιήσει και να συντονίσει πάνω
από 150 επιστήμονες όλων απαραί-
τητων ειδικοτήτων, οι οποίοι συνέ-
ταξαν το Σχέδιο Αξιοποίησης των
Πλουτοπαραγωγικών Πόρων της
Ελλάδας.
Είναι η πρώτη οργανωμένη απόπειρα
της εποχής για να σχεδιαστεί το με-
ταπολεμικό παραγωγικό μοντέλο
ανάπτυξης της χώρας και τα αποθέ-
ματα λιγνίτη είναι αυτά που θα παί-
ξουν καθοριστικό ρόλο στη λήψη
αποφάσεων για το αν η χώρα, που
ορισμένοι την ήθελαν να γίνει «ο
λαχανόκηπος» της Ευρώπης, θα
μπορούσε να έχει και κάποιο βιομη-
χανικό μέλλον. Είναι στο πλαίσιο
αυτό που ο ίδιος ο Ιωάννης Ζίγδης
διηγείται πώς δεχόταν ισχυρές πιέ-
σεις για να πιστοποιηθεί ότι τα απο-

24 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

αφιέρωμα
θέματα λιγνίτη ήταν πολύ μικρά και
ότι δεν ήταν δυνατή ούτε συμφέρου-
σα η αξιοποίησή τους για ενεργεια-
κούς σκοπούς.
«Η αντιπαράθεση αυτή πρέπει να
υπήρξε αρκετά έντονη… μέχρι του
σημείου που», όπως διηγείται ο Γιάν-
νης Ζίγδης στον συγγραφέα του βι-
βλίου, «ο Γ. Ανδρεάκος, μετέπειτα
γενικός διευθυντής της ΛΙΠΤΟΛ,
υποχρεώθηκε να διαρρήξει τα γρα-
φεία της Εταιρείας Ελληνικών Σιδη-
ροδρόμων προκειμένου να φέρει
στην επιφάνεια τη μελέτη Κέγκελ.
Ειδικά για την περιοχή που εκτείνεται
από τη Φλώρινα μέχρι τη σημερινή
λίμνη Πολυφύτου, ο Κέγκελ είχε
υπολογίσει τα δυνατά αποθέματα
λιγνίτη σε 6 δισ. τόνους».
Η διαπίστωση ότι στην Πτολεμαΐδα
υπάρχουν σημαντικά αποθέματα λι-
γνίτη στα οποία μπορούν να βασι-
στούν σημαντικές βιομηχανίες και η
διάγνωση των μελλοντικών αναγκών
της χώρας προσέλκυσαν γρήγορα το
ενδιαφέρον μίας νέας γενιάς επιχει-
ρηματιών και από τις διάφορες εται-
ρείες εκμετάλλευσης των λιγνιτω-
ρυχείων της περιοχής φτάνουμε στο
1955, όταν ο Μποδοσάκης και η εται-
ρεία που έχει ιδρύσει, η ΛΙΠΤΟΛ,
αγοράζει τα δικαιώματα λιγνίτη από
την ΑΒΕΟΚ των Αδαμόπουλου -Παυ-
λίδη.
Η εταιρεία ΛΙΠΤΟΛ είχε ως αντικεί-
μενο την εκμετάλλευση του λιγνίτη
και τη χρησιμοποίησή του για την
παραγωγή μπρικετών, αζωτούχων
λιπασμάτων, ημικώκ και ηλεκτρικής
ενέργειας. Το 1959 το 90% των με-
τοχών της ΛΙΠΤΟΛ περιήλθε στη ΔΕΗ.
Το 1975 η ΛΙΠΤΟΛ συγχωνεύτηκε με
τη ΔΕΗ. Η παραγωγή λιγνίτη που ήταν
το 1959 1,3 εκ. τόνους, αυξήθηκε το
1975 σε 11,7 εκ. τόνους, το 1985 σε
27,3 εκ. τόνους και το 2006 σε 49
εκ. τόνους (συμπεριλαμβανομένου
και του ορυχείου στη Φλώρινα).
Τον Σεπτέμβριο του 1956, η εταιρεία
ΛΙΠΤΟΛ Α.Ε. (Λιγνιτωρυχεία Πτολε-
μαΐδας) με πρόεδρο τον κ. Μποδοσά-
κη, υπέγραψε σύμβαση με τη γερμα-
νική εταιρεία KHD για την κατασκευή
του πρώτου σταθμού παραγωγής
ηλεκτρικής ενέργειας με καύσιμο

λιγνίτη, ισχύος 10 MW. Ταυτόχρονα
κατασκευάστηκε και μονάδα μπρικε-
τοποίησης και ξήρανσης του λιγνίτη.

Μεγαλόπολη
Η άλλη μεγάλη λιγνιτοφόρα περιοχή
της χώρας βρίσκεται στην Πελοπόν-
νησο, στην ενδοηπειρωτική λεκάνη
της Μεγαλόπολης. Καταλαμβάνει
έκταση 250 km2 και περιλαμβάνει
ουσιαστικά τρία λιγνιτικά κοιτάσματα,
τα οποία διερευνήθηκαν συστηματι-
κά την τριετία 1957-1960. Κατά την
έρευνα αυτή διαπιστώθηκε η ύπαρξη
~ 700 Mt λιγνιτικών αποθεμάτων και
η εκμετάλλευσή τους ξεκίνησε από
τη ΔΕΗ το 1969 για την παραγωγή
ηλεκτρικής ενέργειας.
Η εκμετάλλευση αυτή ήταν ιδιαίτερη
σε παγκόσμιο επίπεδο λόγω της πο-
λύ χαμηλής ποιότητας του εξορρυσ-
σόμενου λιγνίτη. Το λιγνιτορυχείο
Μεγαλόπολης ξεκίνησε με μία παρα-
γωγή ~ 1 εκατ. τόνους και έφθασε το
2002 τους 14,5 εκ. τόνους και το 2003
η παραγωγή λιγνίτη ανήλθε στους
13,54 εκ. τόνους. Το 2008 η παρα-
γωγή λιγνίτη ανήλθε σε 13,207 εκ.
τόνους. Το Λιγνιτωρυχείο τροφοδο-
τεί με λιγνίτη τον ΑΗΣ Μεγαλόπολης

Α με εγκατεστημένη ισχύ 550 MW
(2 μονάδες x 125 MW + 1 μονάδα 300
MW) και τον ΑΗΣ Μεγαλόπολης Β,
ισχύος 300 MW. Η καθαρή ισχύς των
μονάδων του ΑΗΣ Μεγαλόπολης Α
ανέρχεται συνολικά σε 481 MW.
Οι πρώτες συστηματικές έρευνες για
τον εντοπισμό και την αξιολόγηση
των λιγνιτών της ευρύτερης περιοχής
Πτολεμαΐδας άρχισαν μετά το 1938.
Το 1955 συστάθηκε η εταιρεία ΛΙ-
ΠΤΟΛ, που είχε ως αντικείμενο την
εκμετάλλευση του λιγνίτη και τη
χρησιμοποίησή του για την παραγω-
γή μπρικετών, αζωτούχων λιπασμά-
των, ημικώκ και ηλεκτρικής ενέργει-
ας. Το 1959 το 90% των μετοχών της
ΛΙΠΤΟΛ περιήλθε στη ΔΕΗ. Το 1975
συγχωνεύθηκε η ΛΙΠΤΟΛ στη ΔΕΗ.
Το λιγνιτικό κοίτασμα Μεγαλόπολης
μελετήθηκε επιστημονικά για πρώτη
φορά το 1957 και τα αποτελέσματα
ήταν ενθαρρυντικά. Το 1969 άρχισε
από τη ΔΕΗ η εκμετάλλευση του λι-
γνίτη. Το γεγονός αυτό ήταν μία ιδι-
αίτερη περίπτωση σε παγκόσμιο επί-
πεδο, επειδή για πρώτη φορά τόσο
φτωχός λιγνίτης εξορύσσεται και
χρησιμοποιείται για την παραγωγή
ηλεκτρικής ενέργειας.

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 25

26 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Ό
ταν ο πρωθυπουργός,
κ. Μητσοτάκης, ανακοί-
νωνε από το βήμα του
ΟΗΕ, τον Σε-
πτέμβριο του

2019, τη δέσμευση για απο-
λιγνιτοποίηση της Ελλάδας
έως το 2028, όλοι θεωρή-
σαμε ότι η κυβέρνηση έχει
κάποιο σχέδιο για την ενερ-
γειακή ασφάλεια της χώρας,
την εξασφάλιση των ενερ-
γειακών αναγκών σε αντα-
γωνιστικό κόστος και, φυσι-
κά, για τη δίκαιη μετάβαση
των λιγνιτικών περιοχών,
ζήτημα που είχε ήδη μπει στην πολι-
τική ατζέντα, με το ομώνυμο Ταμείο
που είχε συστήσει η κυβέρνηση του
ΣΥΡΙΖΑ από το 2018. Ιδιαίτερα, όταν
ανακοινώθηκε η δέσμευση για κλεί-
σιμο όλων των μονάδων, πλην μίας,
το 2023, αναμέναμε ότι θα είχε ήδη
σχεδιαστεί το μακρο-
πρόθεσμο business plan
της ΔΕΗ, καθώς και ότι
θα είχαν διεκδικηθεί και
κερδηθεί οφέλη ή/και
ανταλλάγματα από τους
Ευρωπαίους εταίρους,
ώστε να αναλάβει η κυ-
βέρνηση μια τόσο επι-
σφαλή για το δημόσιο
συμφέρον επιλογή. Εί-
ναι όμως έτσι τελικά;

Οι διαρθρωτικές αλλα-
γές που απαιτούνται για
μία σύγχρονη ενεργει-
ακή πολιτική, προσαρ-
μοσμένη στον στόχο της κλιματικής
ουδετερότητας το αργότερο έως το
2050, είναι πολύ μακριά από τη μο-
νοδιάστατη προσέγγιση της διαμόρ-

φωσης νέων, ιδιωτικών αυτή τη φορά,
μονοπωλίων στον τομέα της ενέρ-
γειας και την προσπάθεια προσέλκυ-

σης «πράσινων» επενδύσε-
ων με διαδικασίες fast track,
την πολιτική δηλαδή που
εφαρμόζει η Ν.Δ.

Η Ευρωπαϊκή Πράσινη Συμ-
φωνία δίνει πλέον ένα ξε-
κάθαρο στίγμα για πιο φιλό-
δοξους στόχους μείωσης
εκπομπών αερίων του θερ-
μοκηπίου, τουλάχιστον 50-
55% έως το 2030 σε σχέση
με το 1990, δεδομένο που

οδηγεί, αναπόφευκτα, στην αναθε-
ώρηση του συνόλου της ευρωπαϊκής
νομοθεσίας για το κλίμα και την ενέρ-
γεια έως το 2030.

Σε όλη αυτή τη διαδικασία των υπό
διαρκή αναθεώρηση, ως προς τη φι-

λοδοξία, μέτρων, εργα-
λείων χρηματοδότησης,
στρατηγικών σχεδίων,
συμπεριλαμβανομένου
και του Εθνικού Σχεδίου
για την Ενέργεια και το
Κλίμα, το βασικό ερώτη-
μα που ανακύπτει είναι
εάν η χώρα μας διαθέτει
ή έστω διαμορφώνει τα
κατάλληλα εργαλεία για:
α) να ανταποκριθεί άμε-
σα στον κλιματικό αντα-
γωνισμό, β) να διασφα-
λίσει ότι η μετάβαση
πραγματοποιείται με
όρους κοινωνικής δικαι-

οσύνης και στη βάση των Στόχων
Βιώσιμης Ανάπτυξης, γ) να διασφα-
λίσει ακόμη ότι η μετάβαση πραγμα-
τοποιείται με όρους ασφάλειας δικαί-

ου για την επιχειρηματικότητα, δίνο-
ντας χώρο και προωθώντας πραγμα-
τικά πράσινες λύσεις και δ) να μη
δημιουργείται σύγκρουση μεταξύ
διαφόρων πολιτικών στόχων, τη στή-
ριξη του πρωτογενούς τομέα και την
προστασία της βιοποικιλότητας και,
τέλος, ότι η πορεία προς τον στόχο
της κλιματικής ουδετερότητας θα
πραγματοποιηθεί με ξεκάθαρους
κανόνες όσον αφορά στις χρήσεις
γης και την προστασία του φυσικού
περιβάλλοντος.

Σε αυτή τη βάση, η καθυστέρηση
και το ενδεχόμενο αλλαγής πλεύσης
της κυβέρνησης σε ορισμένα καίρια
ζητήματα γεννά τουλάχιστον ανησυ-
χία για το εάν και κατά πόσο η χώρα
έχει, ή πρόκειται να αποκτήσει σύ-
ντομα, τα εργαλεία εκείνα που χρει-
άζεται για να αντεπεξέλθει στις νέες
προκλήσεις. Οι εξαγγελθείσες fast
track ιδιωτικοποιήσεις των δικτύων
της χώρας και των μεγάλων ενεργει-
ακών εταιρειών, που αποτελούν βα-
σικές επιδιώξεις του υπουργείου
Περιβάλλοντος και Ενέργειας, χωρίς
μάλιστα να απορρέουν από κάποια
μνημονιακή υποχρέωση, θα έχουν
ως αποτέλεσμα την απώλεια του δη-
μόσιου ελέγχου σε καίριους τομείς,
όπως στην επέκταση του δικτύου
φυσικού αερίου και τις ηλεκτρικές
διασυνδέσεις των νησιών.

Η προγραμματιζόμενη απόσυρση
όλων των υφιστάμενων λιγνιτικών
μονάδων έως το 2023, χωρίς να έχει
προηγηθεί συγκεκριμένο αναλυτικό
σχέδιο για τη Δίκαιη Μετάβαση και
την αλλαγή παραγωγικού προτύπου
για τις λιγνιτικές περιοχές, δημιουρ-
γεί αγωνία και εντάσεις στις τοπικές

Ποιο είναι τελικά το πραγματικό
σχέδιο για την απολιγνιτοποίηση;

άποψη

Το ενδεχόμενο
αλλαγής πλεύσης
της κυβέρνησης
σε καίρια ζητήματα
γεννά ανησυχία
για το εάν και
κατά πόσο η χώρα
έχει, ή πρόκειται
να αποκτήσει,
τα εργαλεία που
χρειάζεται για να
αντεπεξέλθει.

Του Σωκράτη
Φάμελλου

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 27

κοινωνίες, με κίνδυνο τη διάρρηξη
της λειτουργίας της κοινωνίας. Χωρίς
πρότερο σχεδιασμό για συγκεκριμέ-
νες δραστηριότητες υψηλής προστι-
θέμενης αξίας σε τομείς αιχμής,
υπάρχει ακόμη ο κίνδυνος ολίσθησης
σε ένα μοντέλο άναρχης και βραχυ-
πρόθεσμης ανάπτυξης, στα πρότυπα
του μοντέλου που οδήγησε στη δε-
καετή και πλέον οικονομική κρίση
της χώρας.

Αγνοείται εδώ ο κανόνας που επι-
βάλλει η διεθνής εμπειρία, αλλά και
η λογική: η πολιτική μετάβασης πρέ-
πει να σχεδιάζεται πριν από την ανα-
κοίνωση του χρονικού ορόσημου
τελικής απόσυρσης της κύριας οικο-
νομικής δραστηριότητας μιας περιο-
χής και ο σχεδιασμός πρέπει να γίνε-
ται με συμμετοχή όλων των εμπλε-
κόμενων φορέων και των πολιτών. Η
εφαρμοζόμενη από τη Νέα Δημοκρα-
τία πολιτική φαίνεται να αγνοεί βα-

σικούς κανόνες της επιστήμης και
της οικονομίας, ακόμη και σε τεχνικά
ζητήματα. Δεν είναι ακόμη γνωστό
π.χ. με τι καύσιμο θα λειτουργήσει
μετά το 2028 η Πτολεμαΐδα V, μια
μονάδα αξίας 1,5 δισ. ευρώ, και τι
πρόσθετες επενδύσεις θα χρειαστούν
για τον σκοπό αυτό. Δεδομένου, επι-
πλέον, ότι η απολιγνιτοποίηση απο-
τελεί ένα μόνο μέρος του συνολικού
στόχου της απανθρακοποίησης, οι
επενδύσεις στον τομέα της ηλεκτρο-
παραγωγής από φυσικό αέριο θα
οδηγήσουν αναπόφευκτα σε αύξηση
του κόστους ηλεκτρισμού για τους
πολίτες.

Η καθυστέρηση στην αναθεώρηση
του Ειδικού Χωροταξικού Πλαισίου
για τις ΑΠΕ, το οποίο μετρά ήδη πά-
νω από 10 χρόνια εφαρμογής και έχει
συνταχθεί βάσει τεχνολογικών και
περιβαλλοντικών δεδομένων της
προηγούμενης15ετίας, παράλληλα

με την προωθούμενη fast track
αδειοδότηση επενδύσεων σε ΑΠΕ,
θα αποβεί εις βάρος του φυσικού
κεφαλαίου της χώρας αλλά και εις
βάρος των ΑΠΕ, καθώς δεν θα κατα-
στεί δυνατή η αντιμετώπιση των
συγκρούσεων χρήσεων γης, των
τοπικών αντιθέσεων, αλλά ενδεχο-
μένως και των κανόνων της ευρω-
παϊκής νομοθεσίας.

Το ίδιο ισχύει και για τη γη υψηλής
παραγωγικότητας, όπου ήδη έχει δι-
αφανεί η πρόθεση της κυβέρνησης
για αλλαγή χρήσεων γης εις βάρος
της ελληνικής αγροτικής παραγωγής.
Επιπρόσθετα, η καθυστέρηση στην
υλοποίηση προγραμμάτων εξοικονό-
μησης, κυρίως για τα δημόσια κτίρια
(Πρόγραμμα Ηλέκτρα) και τα νοικο-
κυριά (λόγω επανασχεδιασμού για
τη μόχλευση περισσότερων κεφα-
λαίων), θέτει εν αμφιβόλω την επί-
τευξη των ενδιάμεσων στόχων εξοι-
κονόμησης, οι οποίοι πρέπει να επι-
τευχθούν για την υλοποίηση του
συνόλου των προβλέψεων του Εθνι-
κού Σχεδίου για την Ενέργεια και το
Κλίμα.

Εν κατακλείδι, το ζήτημα επιμερι-
σμού του κόστους μετάβασης στους
πολίτες, τις μικρομεσαίες επιχειρή-
σεις και κυρίως τις κοινωνικά ευπαθείς
ομάδες και το ποσοστό των δημόσιων
επενδύσεων, παραμένει κυρίαρχο.
Στην Ελλάδα, που τώρα βγαίνει από
την κρίση, λίγα είναι τα νοικοκυριά
και οι μικρομεσαίες επιχειρήσεις που
διαθέτουν το απαραίτητο κεφάλαιο
για να επενδύσουν σε ηλεκτρικά αυ-
τοκίνητα, σε παρεμβάσεις εξοικονό-
μησης κ.ά., ακόμη και αν ο χρόνος
απόσβεσης είναι σχετικά μικρός. Γι’
αυτόν ακριβώς τον λόγο, η παρέμβα-
ση της Πολιτείας στον τομέα αυτό
πρέπει να είναι ισχυρή, τόσο σε επί-
πεδο επιδότησης/χρηματοδότησης
με κοινωνικά κριτήρια, όσο και σε
επίπεδο μέτρησης της αποτελεσμα-
τικότητας και της αποδοτικότητας
των παρεμβάσεων, για να μη μείνει
κανένας πίσω.

28 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Κ
αμία απόλυση, καμία μεί-
ωση μισθού. Στους εργα-
ζόμενους θα δοθούν εναλ-
λακτικές επιλογές. Άλλοι
θα μετατεθούν σε άλλους

τομείς της επιχείρησης, άλλοι θα με-
τεκπαιδευθούν, άλλοι θα λάβουν πα-
κέτα εθελούσιας εξόδου, άλλοι θα
συνταξιοδοτηθούν, ο καθένας θα
επιλέξει ό,τι προτιμά. Σε αυτή τη λο-
γική, κινείται το σχέδιο της ΔΕΗ για
την απολιγνιτοποίηση, σύμφωνα με
όσα έχει επισημάνει ο πρόεδρος της
Επιχείρησης με παρεμβάσεις του τό-
σο προς τους κατοίκους, όσο και προς
τους εργαζόμενους. Σύμφωνα με τον
ίδιο, «ήδη έχουμε αυξήσει τα κίνητρα
για αποχώρηση. Μέχρι πέρυσι το μπό-
νους συνταξιοδότησης ήταν 15.000€
+ 5.000€, από την 1η Ιανουαρίου είναι
15.000€+7.000€».

Τηλεθέρμανση
Στο Αμύνταιο το ζήτημα ήδη λύνεται,
ενώ στις υπόλοιπες περιοχές υπάρχει
επαρκής χρόνος με το πρόγραμμα
απολιγνιτοποίησης, ώστε να αποφα-
σίσει η κάθε τοπική αυτοδιοίκηση ποια
λύση επιθυμεί για την περιοχή της και
να την υλοποιήσει. Η ΔΕΗ από την
πλευρά της κατέθεσε ήδη στους λο-
γαριασμούς τον λιγνιτικό πόρο 28
εκατ.€ για την Κοζάνη και 7,2 εκατ.€
για τη Φλώρινα, που αντιστοιχούν στο
2013-2014 και θα είναι έτοιμη για την
καταβολή των υπολοίπων ποσών έως
130 εκατ.€ όταν αυτό απαιτηθεί.

Επάρκεια Συστήματος
Υπάρχει αρκετός χρόνος, ώστε να δι-
ασφαλιστεί η ευστάθεια του συστή-
ματος:
-Δημιουργούνται και μπαίνουν σε λει-
τουργία νέες μονάδες
-Ο ΑΔΜΗΕ που έχει την ευθύνη για
την ευστάθεια του συστήματος ενη-
μέρωσε ότι αυτή δεν κινδυνεύει,
-Παράλληλα, διεκδικείται από την ΕΕ
μηχανισμός επανάκτησης κόστους για

όσο διάστημα κρατούμε σε λειτουργία
ζημιογόνες μονάδες. Νέες εταιρικές
δραστηριότητες για την ενίσχυση της
περιοχής. Σύμφωνα με τον κ. Στάσση,
η δραστηριότητα της ΔΕΗ
στην περιοχή δεν θα στα-
ματήσει. Θα διαφοροποιη-
θεί.
Φωτοβολταϊκά. Δημιουρ-
γείται το μεγαλύτερο φω-
τοβολταϊκό πάρκο στη χώρα
ισχύος 2 GW. Αυτό θα δη-
μιουργήσει θέσεις εργασίας
και κατά την κατασκευή του
και στη συνέχεια. Άλλο 1
GW θα δημιουργηθεί στη Μεγαλόπο-
λη. Σχεδιάζονται και νέες μονάδες
παραγωγής πιθανότατα από καύση
απορριμμάτων ή βιομαζας.
Αποκατάσταση χώρων. Θα προχωρή-
σει η αποκατάσταση των εκτάσεων
που σήμερα λειτουργούν οι μονάδες
της ΔΕΗ κάτι που απαιτεί επίσης πολ-
λές εργασίες. Θα υλοποιήσουμε το

μεγαλύτερο σχέδιο ανάπλασης περι-
οχής που έχει γίνει ποτέ.
Αξιοποίηση υποδομών και εκτάσεων
της ΔΕΗ. Η γη που έχει απαλλοτριωθεί

με δαπάνες της ΔΕΗ της
ανήκει και έχει σκοπό να
την αξιοποιήσει. Η ΔΕΗ
είναι διατεθειμένη να
συζητήσει εταιρικές συ-
νεργασίες για νέες μο-
νάδες και για νέες δρα-
στηριότητες ακόμη και
σε κοινά σχήματα με τις
τοπικές κοινωνίες στα
οποία η ΔΕΗ θα μπορού-

σε να εισφέρει τις εκτάσεις και να έχει
μετοχική συμμετοχή.
Το μεγάλο θετικό σημείο είναι ότι
υπάρχουν πόροι που μπορούν να αξι-
οποιηθούν και μάλιστα σε συγκεκρι-
μένο χρονικό πλαίσιο: την περίοδο
2021-2027, δηλαδή, ακριβώς την ίδια
περίοδο που θα ξεδιπλώνεται το σχέ-
διο απολιγνιτοποίησης.

άποψη

Γ. ΣΤΆΣΣΗΣ, ΠΡΌΕΔΡΟΣ ΚΑΙ CEO ΔΕΗ

«Καμία απόλυση, καμία μείωση μισθού»

Γ. Στάσσης, πρόεδρος
και CEO ΔΕΗ

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 29

Απολιγνιτοποίηση: ΔΕΗση για λογική!

 Τ

ο κλείσιμο των λιγνιτικών
μονάδων είναι μια ξεκά-
θαρη πολιτική απόφαση.
Είναι μια πολιτική επιλογή
της κυβέρνησης με σημα-

ντικότατες συνέπειες για την εθνική
οικονομία, η οποία θα πλήξει βαρύ-
τατα και τις περιοχές όπου
η ΔΕΗ έχει λιγνιτική δρα-
στηριότητα. Είναι μια από-
φαση χωρίς πολιτική νομι-
μοποίηση.
Κανείς, ούτε ο κ. Μητσοτά-
κης ούτε το κόμμα του έκα-
ναν λόγο προεκλογικά για
απολιγνιτοποίηση. Θα έλε-
γα, το αντίθετο. Ο ίδιος ο
νυν πρωθυπουργός από τη
Φλώρινα, όπου περιόδευε
προεκλογικά, μίλησε για στήριξη της
ΔΕΗ και όχι για κλείσιμο των λιγνιτι-
κών μονάδων!
Κανείς από τους πολίτες που εργά-
ζονται και ζουν στη Δυτική Μακεδο-
νία και την Αρκαδία δεν ενημερώθη-
κε -όπως θα έπρεπε- για τα σχέδια
της κυβέρνησης. Ούτε υπήρξε σχε-
τική αναφορά στο προεκλογικό πρό-
γραμμα της κυβέρνησης, με βάση το
οποίο ψηφίζουν οι πολίτες!

Όμως, πέρα από την πολιτική διά-
σταση του ζητήματος, υπάρχουν
σοβαρά προβλήματα με την ίδια τη
δέσμευση της κυβέρνησης. Είναι
μια δέσμευση χωρίς κανένα αντάλ-
λαγμα. Η χώρα μας δεσμεύτηκε να
κλείσει τις λιγνιτικές μονάδες αρχι-
κά ως το 2028 και (τώρα τελευταία)
ως το 2023, απαξιώνοντας το εγχώ-
ριο καύσιμο προς όφελος του εισα-
γόμενου φυσικού αερίου. Μια επι-
λογή που «κοστίζει» και ταυτόχρο-
να αυξάνει την ενεργειακή εξάρτη-
ση της χώρας μας. Παράλληλα, είναι
μια πολιτική απόφαση που ανατρέ-
πει βίαια το παραγωγικό-οικονομικό
μοντέλο στη Δυτική Μακεδονία και

στην Αρκαδία που εξαρτάται άμεσα
από τη δραστηριότητα της ΔΕΗ.
Ποιος μπορεί να υποστηρίξει ότι η
μετάβαση σε ένα νέο μοντέλο μπο-
ρεί να γίνει μέσα σε τόσο μικρό δι-
άστημα; Ποιος μπορεί να εγγυηθεί
ότι αυτή η διαδικασία θα είναι ομα-

λή, όταν η ίδια η κυβέρ-
νηση δεν έχει σχέδιο;

Η Ελλάδα δεν είναι η μο-
ναδική χώρα στην Ευρω-
παϊκή Ένωση που παράγει
ηλεκτρικό ρεύμα από λι-
γνίτη. Το ίδιο κάνει η Βουλ-
γαρία, η Τσεχία, η Γερμανία
και η Πολωνία. Όμως, καμιά
από τις χώρες αυτές δεν
αυτοδεσμεύτηκε για μεί-

ωση της παραγωγής σε τόσο σύντο-
μο χρονικό διάστημα.
Η Γερμανία θα χρησιμοποιεί τις αν-
θρακικές μονάδες μέχρι το 2038 και
μέσα στο διάστημα αυτό θα μπορέσει
να κάνει τις αναγκαίες αλλαγές ώστε
η μετάβαση να έχει τις μικρότερες
συνέπειες και τα λιγότε-
ρα «θύματα»!
Η Πολωνία είναι πολύ
πιο μπροστά! Στην τε-
λευταία σύνοδο κορυ-
φής της Ευρωπαϊκής
Ένωσης οι υπόλοιπες
χώρες δέχθηκαν να απο-
φασίσει η ίδια η Πολωνία
στο μέλλον πότε θα απε-
ξαρτηθεί από τους λιγνί-
τες!
Προκαλεί, λοιπόν, ερω-
τηματικά η βιασύνη της
κυβέρνησης.
Για εμάς, όπως και για
τους πολίτες των περιο-
χών που θα πληγούν άμεσα, υπάρχει
δρόμος για την ομαλή μετάβαση.
Αυτό που λέμε οι εργαζόμενοι, οι
πολίτες, οι οργανώσεις, η Τοπική
Αυτοδιοίκηση, είναι ότι μπορούμε

να πάμε σε μια διαδικασία που θα
μας επιτρέψει να κάνουμε τις ανα-
γκαίες προσαρμογές. Πιστεύουμε
ότι στη Δυτική Μακεδονία, οι σύγ-
χρονες λιγνιτικές μονάδες μπορούν
να συνεχίσουν τη λειτουργία τους
και στη δεκαετία του 2030, όπως ο
ΑΗΣ Μελίτης, η 5η μονάδα του ΑΗΣ
Αγίου Δημητρίου και βέβαια η νέα
μονάδα Πτολεμαΐδα 5. Το ίδιο και
στη Μεγαλόπολη μπορούν να συνε-
χίσουν να λειτουργούν η Μονάδα 3
μέχρι το 2025 και η Μονάδα 4 έως
το 2032, γεγονός που θα επιτρέψει
την πλήρη αξιοποίηση των απολήψι-
μων κοιτασμάτων.

Με τον τρόπο αυτό οι τοπικές οι-
κονομίες θα έχουν τον χρόνο να
προσαρμοστούν κατάλληλα, ενώ
κεντρικά η εθνική οικονομία θα
μπορέσει να αξιοποιήσει τους εθνι-
κούς πόρους, όπως ακριβώς κάνουν
και άλλες χώρες της Ένωσης. Τέλος,
δεν αδιαφορούμε για τα περιβαλ-
λοντικά ζητήματα, αλλά είναι αφε-

λές να δεχθεί κανείς
ότι το περιβάλλον
στη Δυτική Μακεδο-
νία και στην Αρκαδία
θα βελτιωθεί άμεσα
με το κλείσιμο των
λιγνιτικών μονάδων
όταν, ειδικά στην πε-
ρίπτωση της Δυτικής
Μακεδονίας, η περι-
βαλλοντική επιβά-
ρυνση από τη λει-
τουργία των λιγνιτι-
κών μονάδων απαρ-
χαιωμένης τεχνολο-
γίας της Βόρειας
Μακεδονίας είναι

τεράστια. Σημειωτέον ότι ορισμένες
φορές το νέφος στη Φλώρινα από
τη γειτονική χώρα (μικροσωματίδια
κ.λπ.) ξεπερνά τα όρια - φθάνει τα
όρια του συναγερμού!

Η Γερμανία θα
χρησιμοποιεί τις
ανθρακικές μονάδες
μέχρι το 2038 και
μέσα στο διάστημα
αυτό θα μπορέσει να
κάνει τις αναγκαίες
αλλαγές ώστε η
μετάβαση να έχει
τις μικρότερες
συνέπειες και τα
λιγότερα «θύματα»!

Του Γιώργου
Αδαμίδη, πρόε-
δρος ΓΕΝΟΠ

άποψη

Γ. ΣΤΆΣΣΗΣ, ΠΡΌΕΔΡΟΣ ΚΑΙ CEO ΔΕΗ

«Καμία απόλυση, καμία μείωση μισθού»

30 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

«Ζεστό» γερμανικό
ενδιαφέρον για
τις business της
απολιγνιτοποίησης
Ο ρόλος-κλειδί της RWE, το ελληνογερμανικό φόρουμ
του Βερολίνου και οι business των 4 δισ. ευρώ

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 31

Του Χάρη Φλουδόπουλου

Υ
πό τη σκιά του κορωνοϊού
πραγματοποιείται στις 9
Μαρτίου στο Βερολίνο
το ελληνογερμανικό οι-
κονομικό φόρουμ με τίτ-

λ ο « V i s i o n & I n v e s t m e n t
Opportunities», παρουσία του πρω-
θυπουργού Κυριάκου Μητσοτάκη
αλλά και ευρείας κυβερνητικής και
επιχειρηματικής αντιπροσωπείας.
Το φόρουμ θα έχει έντονο ενεργει-
ακό χρώμα, καθώς στην ελληνική
αποστολή αναμένεται να συμμετά-
σχει μεγάλος αριθμός κορυφαίων
επιχειρηματιών της χώρας, όπως
επίσης και οι επικεφαλής όλων των
μεγάλων ενεργειακών ΔΕΚΟ αλλά
και των φορέων της ενεργειακής
αγοράς.
Ενδεικτικά, στην αποστολή θα συμ-
μετάσχουν ο Ε. Μυτιληναίος της
Mytilineos, ο Ριχάρδος Λαμπίρης του
ΤΑΙΠΕΔ, ο Γιώργος Στάσσης της ΔΕΗ,
ο Ανδρέας Σιάμισιης των ΕΛΠΕ, ο
Γιώργος Περιστέρης της ΤΕΡΝΑ
Ενεργειακή, ο Ρόμπι Μπούρλας της
Sunlight, ενώ από τον χρηματοπι-
στωτικό τομέα το «παρών» θα δώ-
σουν ο Φωκίων Καραβιάς της
Eurobank, ο Χρήστος Μεγάλου της
Πειραιώς, ο Βασίλης Ψάλτης της
Alphabank και ο Μάριος Ψάλτης της
PWC, ο Αντώνης Τιμπλαλέξης της
Nomura.
Στην κυβερνητική αποστολή, της
οποίας θα ηγείται ο Κ. Μητσοτάκης,
θα συμμετέχουν επίσης ο ΥΠΑΝ Α.
Γεωργιάδης, οι υφ. ΥΠΑΝ Γ. Τσακί-
ρης, Χρ. Δήμας και ο υφ. Εξωτερικών
Κ. Φραγκογιάννης. Επίσης, από το
υπουργείο Ενέργειας το «παρών»
θα δώσουν ο υφυπουργός Γεράσιμος
Θωμάς και η γενική γραμματέας
Ενέργειας Αλεξάνδρα Σδούκου.

Απολιγνιτοποίηση
Στο πλαίσιο του φόρουμ θα πραγμα-
τοποιηθούν B2B συναντήσεις, ενώ
μεταξύ των πάνελ ξεχωρίζουν οι
συζητήσεις που θα γίνουν για τις
επιχειρηματικές ευκαιρίες στην Ελ-
λάδα με έμφαση στην ενέργεια, τις
αποκρατικοποιήσεις αλλά και την

32 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

ενεργειακή μετάβαση και τις ΑΠΕ.
Στο συγκεκριμένο πάνελ για την
ενεργειακή μετάβαση θα δώσει το
«παρών» ο επικεφαλής της μεγαλύ-
τερης ενεργειακής εταιρείας της
Γερμανίας, ο CEO της RWE, Dr Rolf
Martin Schmitz. Ο κ. Schmitz θα έχει
ως Έλληνες συνομιλητές τους κ.κ.
Θωμά, Στάσση, Καραβία, Σιάμισιη και
Περιστέρη.

Η επίσκεψη στην Ελλάδα
Ο ισχυρός άνδρας της RWE είχε βρε-
θεί στην Αθήνα και είχε επαφές σε
ανώτατο κυβερνητικό επίπεδο τον
περασμένο Οκτώβριο. Τότε μάλιστα
είχε γίνει γνωστό ότι η RWE είχε
εκδηλώσει ενδιαφέρον να ενεργο-
ποιηθεί στη χώρα μας ειδικά με επεν-
δύσεις, που ενδεχομένως να περι-
λαμβάνουν εκτός από την κατασκευή
νέων, πιο φιλικών στο περιβάλλον
μονάδων ηλεκτροπαραγωγής, την
υλοποίηση ενός κολοσσιαίου προ-
γράμματος απόσυρσης και παροπλι-
σμού του λιγνιτικού στόλου που
σήμερα διαθέτει η ΔΕΗ.
Τότε ο κ. Schmitz είχε θέσει στη δι-
άθεση της ελληνικής κυβέρνησης
την ειδική τεχνογνωσία που έχει
αποκομίσει η εταιρεία του στην από-
συρση μονάδων ηλεκτροπαραγωγής
που χρησιμοποιούν ως καύσιμο τον
λιγνίτη και τον άνθρακα. Άλλωστε,
η Γερμανία ήταν από τις πρώτες χώ-
ρες που αποφάσισε να αποσυρθεί
σταδιακά από τα ρυπογόνα στερεά
καύσιμα, μεταφέροντας το βάρος
στις ανανεώσιμες πηγές ενέργειας
αλλά και το φυσικό αέριο. Ωστόσο,
δεν είναι μόνο οι Γερμανοί που έχουν
ανάλογη εξειδίκευση.
Αξίζει να σημειωθεί ότι η RWE είναι η
ενεργειακή εταιρεία με τις μεγαλύτε-
ρες εκπομπές διοξειδίου του άνθρακα
και έχει δεσμευτεί μέχρι το 2040 να
έχει ουδέτερο ανθρακικό αποτύπωμα.
Το γερμανικό σχέδιο προβλέπει να
δοθεί έμφαση σε επενδύσεις σε αιο-
λική και ηλιακή ενέργεια, καθώς επίσης
και σε αποθήκευση ενέργειας. Υπεν-
θυμίζεται ότι η RWE, σε ένα από τα
μεγαλύτερα ενεργειακά deals της
χρονιάς, ανέλαβε τις δραστηριότητες
στις ανανεώσιμες πηγές ενέργειας,

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 33

της έτερης μεγαλύτερης ενεργειακής
εταιρείας της Γερμανίας, ΕΟΝ. Κατά
τις συναντήσεις που είχε τον περα-
σμένο Οκτώβριο, ο πρόεδρος της γερ-
μανικής εταιρείας ανέφερε ότι η RWE
μπορεί να παράσχει την τεχνογνωσία
που έχει αποκτήσει στον τομέα του
μόνιμου παροπλισμού λιγνιτικών ερ-
γοστασίων, με τρόπο αποδοτικό και
φιλικό προς το περιβάλλον.

Business 4 δισ.
Σύμφωνα με όσα έχουν γίνει γνωστά
στη Γερμανία, η RWE διαπραγματεύ-
εται με τη γερμανική κυβέρνηση το
ύψος της αποζημίωσης που θα λάβει
για τον μόνιμο παρο-
πλισμό των εργοστα-
σίων της. Οι πρώτες
εκτιμήσεις μιλούν
για ένα κόστος της
τάξης του 1,2 δισ. ευ-
ρώ για κάθε 1.000
μεγαβάτ ισχύος. Το
ποσό αυτό καλύπτει
το κόστος σχεδια-
σμού και διαχείρισης
του παροπλισμού,
την κατεδάφιση και
την αποκατάσταση
του τοπίου, αλλά και
την αποζημίωση για
την πρόωρη απόσυρ-
ση των μονάδων.
Αυτό σημαίνει ότι για τις μονάδες
της ΔΕΗ προκύπτει ένα κόστος της
τάξης των 4 δισ. ευρώ που θα χρει-
αστεί την επόμενη δεκαετία προκει-
μένου να αποσυρθούν όλες οι λιγνι-
τικές μονάδες ηλεκτροπαραγωγής
(3,4GW) μέχρι το 2028. Βεβαίως, το
κόστος αυτό μπορεί να μετριαστεί
σημαντικά ή ακόμη και να συνδυα-
στεί με μια σειρά από πράσινες ανα-
πτυξιακές επενδύσεις, εφόσον υπάρ-
ξει ο κατάλληλος σχεδιασμός και
αξιοποιηθούν κοινοτικά εργαλεία
και επιδοτήσεις.

Παρτενέρ
Εδώ, λοιπόν, είναι πολύ πιθανόν η
ΔΕΗ να αναζητήσει, ακόμη και μέσω
διαγωνιστικής διαδικασίας, τον τε-
χνικό σύμβουλο ή συνεταίρο που θα
οργανώσει και θα συνδράμει στη

διαδικασία της απολιγνιτοποίησης.
Ωστόσο, οι παίκτες που θα μπορού-
σαν να αποτελέσουν τεχνικούς συμ-
βούλους σε μια τόσο εξειδικευμένη
δραστηριότητα δεν είναι πολλοί.
Εκτός από την RWE, στην Ευρώπη
ανάλογη εμπειρία παροπλισμού λι-
γνιτικών εργοστασίων διαθέτουν
εταιρείες από την Τσεχία (CEZ, EPH,
Seven Energy) καθώς και ρωσικές
εταιρείες, ενώ εκτός Ευρώπης, από
την Κίνα (CMEC, China Energy).
Υπενθυμίζεται ότι δύο εκ των τριών
τσεχικών εταιρειών είχαν συμμετά-
σχει στον άγονο διαγωνισμό για την
πώληση λιγνιτικών μονάδων της

ΔΕΗ, ενώ η ΔΕΗ έχει υπο-
γράψει μνημόνια συνερ-
γασίας με κινεζικές εται-
ρείες αλλά και με την αμε-
ρικανική GE για την παρο-
χή τεχνογνωσίας μεταξύ
άλλων και για τις λιγνιτικές
της μονάδες.

Χρονοδιάγραμμα
Υπενθυμίζεται ότι σύμφω-
να με τα όσα έχουν ανα-
κοινώσει κυβέρνηση και
ΔΕΗ, το πρόγραμμα της
ελληνικής απολιγνιτοποί-
ησης θα είναι εξαιρετικά
επιθετικό και προβλέπει

απόσυρση όλων των εν ενέργεια
λιγνιτικών μονάδων της επιχείρησης
μέχρι το 2023 και λειτουργία μόνο
της υπό κατασκευή μονάδας Πτολε-
μαΐδα 5 μέχρι το 2028.

Παλιός γνώριμος
Η RWE δεν είναι καινούργια στην
ελληνική αγορά ηλεκτρισμού. Πα-
λαιότερα είχε στην Ελλάδα άδεια
εμπορίας για διασυνοριακό εμπόριο,
ενώ το 2007 είχε βρεθεί μια ανάσα
από τη συνεργασία με τη ΔΕΗ για
την κατασκευή 2 λιθανθρακικών ερ-
γοστασίων ηλεκτροπαραγωγής ισχύ-
ος 1600MW.
Ωστόσο, εν μέσω πολιτικοσυνδικα-
λιστικών αντιδράσεων, το σχέδιο
δεν προχώρησε, ενώ το 2009 ελή-
φθη απόφαση για απαγόρευση της
χρήσης λιθάνθρακα στο ενεργειακό
μείγμα της χώρας.

Για τις μονάδες της
ΔΕΗ προκύπτει ένα
κόστος της τάξης
των 4 δισ. ευρώ
που θα χρειαστεί
την επόμενη δεκαετία
προκειμένου να
αποσυρθούν όλες οι
λιγνιτικές μονάδες
ηλεκτροπαραγωγής
(3,4GW) μέχρι
το 2028.

34 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Το άγνωστο παρασκήνιο
των διαπραγματεύσεων
με την Κομισιόν
• Η αλλαγή στάσης στην τελευταία έκθεση του Φεβρουαρίου
• Ο σκληρός Γερμανός, ο Έλληνας μεταφραστής και ο καταλυτικός
 ρόλος των Γ. Θωμά και Αλ. Σδούκου

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 35

Του Χάρη Φλουδόπουλου

Τ
ο βασικό αγκάθι των δια-
πραγματεύσεων με την Κο-
μισιόν σε σχέση με τον ενερ-
γειακό τομέα εντοπίζεται
στο θέμα της «θεραπείας»

(remedy) που ζητούν οι Βρυξέλλες
μετά το ναυάγιο της πώλησης των λι-
γνιτικών μονάδων. Στην προτελευταία
έκθεση επιτήρησης, μάλιστα, τον πε-
ρασμένο Νοέμβριο, η Κομισιόν χρησι-
μοποίησε ασυνήθιστα σκληρή γλώσσα,
επιρρίπτοντας την αποκλειστική ευθύ-
νη για το ναυάγιο στην ελληνική κυ-
βέρνηση και τη ΔΕΗ.
Βεβαίως, οι κίτρινες κάρτες της Κομι-
σιόν στην προτελευταία έκθεση αφο-
ρούσαν στα πεπραγμένα της προηγού-
μενης κυβέρνησης που δημιούργησε
κλίμα δυσπιστίας και λειτούργησε
υπονομευτικά, τουλάχιστον σε πρώτη
φάση, για τις συζητήσεις που ξεκίνησε
η νέα πολιτική ηγεσία του ΥΠΕΝ, προ-
τάσσοντας ως βασικό χαρτί για το άνοιγ-
μα της αγοράς την επιθετική απολιγνι-
τοποίηση και την επίσπευση της από-
συρσης των λιγνιτικών μονάδων της
ΔΕΗ.

Η δέσμευση
Αποτέλεσμα, τον περασμένο Νοέμβριο
η έκθεση επιτήρησης παρ’ ότι εμφανι-
ζόταν θετική για την πολιτική της απο-
λιγνιτοποίησης, εντούτοις σημείωνε
ότι θα πρέπει να γίνουν πολλά ώστε να
αποδείξει η ελληνική κυβέρνηση τη
δέσμευσή της για το κλείσιμο των λι-
γνιτικών μονάδων. Και, βέβαια, οι Βρυ-
ξέλλες συνέχισαν να ζητούν επιπλέον
μέτρα που θα διασφάλιζαν το άνοιγμα
της αγοράς και τη θεραπεία στο πρό-
βλημα της δεσπόζουσας θέσης της ΔΕΗ
στους λιγνίτες.
 Πράγματι, στη νέα έκθεση που δημο-
σιεύτηκε προ ημερών είναι φανερή η
αλλαγή του κλίματος της Κομισιόν, με
πιο χαρακτηριστικό το κομμάτι στο οποίο
υπογραμμιζόταν ότι «έχει υπάρξει πρό-
οδος για την ολοκλήρωση των δεσμεύ-
σεων της Ελλάδας για την ενεργειακή
αγορά, με την υποβολή των αναθεω-
ρημένων προτάσεων μέσω των οποίων
επιχειρείται η θεραπεία των ανησυχιών
για την κατάχρηση της δεσπόζουσας

36 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

θέσης, μέχρι την πλήρη απόσυρση του
λιγνίτη παράλληλα με τη νέα στρατη-
γική για την ενέργεια και το κλίμα».
Η Κομισιόν κάνει λόγο για βήμα μπρο-
στά, που θα βοηθήσει στην αντιμετώ-
πιση των υφιστάμενων ανησυχιών σε
σχέση με τον ανταγωνισμό και ειδικό-
τερα για την προνομιακή πρόσβαση της
ΔΕΗ στη λιγνιτική παραγωγή και, εντέ-
λει, με τη συμμόρφωση στην απόφαση
της Κομισιόν και του Ευρωδικαστηρίου
για το θέμα. Πρόκειται για μέτρα που
θα θέσουν τις βάσεις για περαιτέρω
επενδύσεις και αυξάνοντας τον βαθμό
του ανταγωνισμού στην ελληνική αγο-
ρά ηλεκτρισμού, λέει η Κομισιόν ανα-
φερόμενη στην πρόταση για πρόσβαση
τρίτων στο υφιστάμενο χαρτοφυλάκιο
λιγνιτικής παραγωγής της ΔΕΗ μέχρις
ότου αποσυρθούν οι μονάδες της επι-
χείρησης.

Το παρασκήνιο
των διαπραγματεύσεων
Πώς, όμως, φτάσαμε από την εξαιρετι-
κά αυστηρή διατύπωση του Νοεμβρίου,
μέσα σε διάστημα 3 μηνών, τον Φε-
βρουάριο, στη διαπίστωση ότι γίνονται
βήματα και ότι υπάρχει πρόοδος στα
ενεργειακά; Από ελληνικής πλευράς οι
τεχνικές διαπραγματεύσεις γίνονται
από τη γενική γραμματέα Ενέργειας
Αλ. Σδούκου, ενώ με τα ανώτερα στε-
λέχη της Κομισιόν και τους επικεφαλής
των θεσμών συναντάται τόσο στην
Αθήνα όσο και στις Βρυ-
ξέλλες ο υφυπουργός
Γεράσιμος Θωμάς. Το
βασικό ελληνικό δια-
πραγματευτικό δίδυμο
πέτυχε, μάλιστα, να
υπάρξει πλήρης αποκα-
τάσταση της αξιοπιστίας
της ελληνικής κυβέρνη-
σης και οδήγησε τις συ-
ζητήσεις στην καθαρά
«τεχνοκρατική γλώσσα»
που κατανοούν τα στε-
λέχη της Κομισιόν.
Σύμφωνα με την εικόνα
που μεταφέρουν πηγές
σε γνώση των διαβου-
λεύσεων, οι τεχνικές επαφές είχαν
ξεκινήσει με δυσπιστία από πλευράς
θεσμών, ωστόσο η σκληρή στάση των

στελεχών της Κομισιόν υποχώρησε, και
ακόμη και οι πλέον δύσπιστοί άρχισαν
να αποδίδουν τα εύσημα για τη «σωστή
και τεχνοκρατική προετοιμασία των
συναντήσεων», αλλά και για το γεγονός
ότι «για όσα έχει δεσμευτεί η ελληνική
πλευρά, υπάρχει πρόοδος».
«Σε κάθε συνάντηση το κλίμα ήταν κα-
λύτερο, γιατί όσα είχαμε πει ότι θα πρά-
ξουμε, είτε σε επίπεδο νομοθεσίας
είτε σε επίπεδο ανακοινώσεων και
αποφάσεων, είχε υλοποιηθεί», αναφέ-
ρει αρμόδια πηγή στο «Β.Ε».
Και, βέβαια, όπως φάνηκε και από την

έκθεση του Φεβρουαρίου,
στις τάξεις της Κομισιόν και
ειδικά στην Ευρωπαϊκή Επι-
τροπή Ανταγωνισμού υπήρ-
ξε πλήρης μεταστροφή της
άποψης που είχε εμπεδω-
θεί, ότι δηλαδή «η ελληνι-
κή κυβέρνηση συνειδητά
κωλυσιεργεί, οδηγώντας
τη διαδικασία σε αδιέξοδο».
Η αλλαγή αφορά στο ότι τα
στελέχη της Κομισιόν πεί-
στηκαν για τη βούληση της
νέας κυβέρνησης όντως να
υλοποιήσει βήματα στην
κατεύθυνση της απελευ-
θέρωσης της αγοράς και

της ενίσχυσης του ισότιμου ανταγωνι-
σμού.
Ακόμη και ο πιο «σκληρός» από πλευ-

ράς Επιτροπής στις διαβουλεύσεις, ο
Γερμανός διευθυντής της DGCOMP,
Johannes Luebking, παρά την ανοιχτή
επιφύλαξη και δυσπιστία απέναντι στην
ελληνική αντιπροσωπία, σταδιακά στην
πορεία των συζητήσεων και των δια-
βουλεύσεων παραδέχθηκε ανοιχτά την
ειλικρινή διάθεση για πρόοδο από ελ-
ληνικής πλευράς.
Καθοριστική για τη δημιουργία του κα-
τάλληλου κλίματος εκατέρωθεν εμπι-
στοσύνης ήταν και η συμμετοχή στις
συζητήσεις του ελληνικής καταγωγής
στελέχους της DG EcFin, Alex Ioannidis,
ο οποίος σε πολλές περιπτώσεις εκτέ-
λεσε και καθήκοντα μεταφραστή, με-
ταφέροντας στα υπόλοιπα στελέχη της
Κομισιόν ακόμη και δημοσιεύματα του
ελληνικού Τύπου γύρω από την πορεία
των διαβουλεύσεων.
Πάντως, όπως φαίνεται και στην τελευ-
ταία έκθεση, η αποκατάσταση του κλί-
ματος εκατέρωθεν εμπιστοσύνης ήταν
το πρώτο βήμα. Για να εμπεδωθεί πλή-
ρως η νέα σχέση Επιτροπής και κυβέρ-
νησης είναι σαφές ότι θα πρέπει να
συνεχιστούν με τον ίδιο ταχύ ρυθμό τα
βήματα από ελληνικής πλευράς τόσο
στο μείζον θέμα της απολιγνιτοποίησης
όσο και στην έγκαιρη εφαρμογή του
target model, που αποτελεί και το δεύ-
τερο μεγάλο ζητούμενο για την πλήρη
εξομάλυνση της λειτουργίας της ελλη-
νικής αγοράς ηλεκτρισμού.

Σύμφωνα με
την εικόνα που
μεταφέρουν πηγές
με γνώση των
διαβουλεύσεων,
οι τεχνικές επαφές
είχαν ξεκινήσει
με δυσπιστία από
πλευράς θεσμών,
ωστόσο η σκληρή
στάση στελεχών της
Κομισιόν υποχώρησε.

αφιέρωμα

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 37

Κ
ακός σύμβουλος ο πανικός,
στη ζωή μας. Για άλλη μια
φορά, και, πριν ψελλίσουν
οι ειδικοί τη φράση «…
υπάρχει ενδεχόμενο παν-

δημίας», έγινε κακός χαμός στις αγορές.
Στις 24 Φεβρουαρίου, μόλις επιβεβαιώ-
θηκαν οι πρώτοι θάνατοι στην Ιταλία,
βούτηξαν τα χρηματιστήρια. Ακατάσχε-
τη η αιμορραγία και στις δύο πλευρές
του Ατλαντικού, με τους βασικούς δεί-
κτες, σε Wall Street και Ευρώπη, σε
ελεύθερη πτώση. Ενδοσυνεδριακή
«βουτιά» 1.000 μονάδων για τον Dow
Jones, που έχασε όλα τα κέρδη από τις
αρχές του έτους.

Απώλειες πάνω από 5%
για το Χρηματιστήριο του
Μιλάνου στη χειρότερη
συνεδρίαση από το 2016.
Δηλαδή, όσο η Κίνα ήταν
…μακριά, τόσο καιρό, αυτή
η τεράστια χώρα με 1,5 δις
πληθυσμό, γιγάντια οικο-
νομία που επηρεάζει τα
πάντα, εμείς οι «Δυτικοί»
είμαστε ήσυχοι, και, ξαφ-
νικά ο COVID-19 κτύπησε
την πόρτα μας, οπότε δι-
αλυθήκαμε… Γιατί; Επειδή,
η έξαρση του κορονοϊού
και η εξάπλωσή του ανά
τον κόσμο κυριαρχεί στην
ειδησεογραφία, ναι, επει-
δή ξυπνάς, κοιμάσαι, εργάζεσαι σε ένα
διαρκή φόβο που έρχεται «συστημένος»
όπου βρίσκεσαι, όπου κινείσαι!

Ξεχάσαμε τον SARS, το 2003. Μα, και
ο κορονοϊός του Ουχάν, SARS-CoV-2
είναι με θετική πολικότητα μονόκλωνο
RNA γονιδίωμα. Καταλάβατε; Κάθε φο-
ρά «κάτι θα είναι», και, στην παγκοσμι-
οποιημένη κατάσταση που ζούμε, όλα
θα μας αναστατώνουν, θα μας τρομάζουν.
Ο καρκίνος θερίζει, η εποχική γρίπη γί-
νεται και αυτή θανατηφόρα (πάντα ήταν),

κάθε μέρα εκατοντάδες χιλιάδες χάνουν
τι ζωή τους από πείνα, στους δρόμους,
σε πολεμικές αναμετρήσεις, όμως, ένα
νέο «μικροβιάκι» εισέρχεται στο μυαλό
και σου τσακίζει την ψυχολογία… Πα-
ράλληλα, βεβαίως, κάποιοι παίζουν την
αγορά στα δάχτυλα!

Διότι, τιμωρούνται οι μέτοχοι πχ, σε
Φρανκφούρτη, Λονδίνο, Παρίσι, αλλά, οι
επενδυτές προστρέχουν στο χρυσό, που
κάνει ψηλά 7ετίας. Η τιμή σποτ του πο-
λυτίμου μετάλλου έκανε άλμα σχεδόν
2%, «σκαρφαλώνοντας» στα 1.674,40
δολάρια ανά ουγκιά, ενώ ενδοσυνεδρι-
ακά έφθασε έως και τα 1.688,66 δολάρια
ανά ουγκιά, τα υψηλότερα επίπεδα από

τον Ιανουάριο του 2013. Η
άνοδος του χρυσού συμπα-
ρέσυρε και τα υπόλοιπα
πολύτιμα μέταλλα, με κέρ-
δη 2% για το ασήμι, στα
υψηλότερα επίπεδα από
τον Σεπτέμβριο. Στον αντί-
ποδα, πτώση 4% σημείωσε
το παλλάδιο, υποχωρώντας
στα 2.593,55 δολάρια ανά
ουγκιά. Ε, παλλάδιο δεν θα
πάρουμε…

Όλα αυτά έγιναν, την ίδια
ημέρα που κτύπησαν οι …
σειρήνες στη Β.Ιταλία, η
Αυστρία διέκοψε τις σιδη-
ροδρομικές συνδέσεις με

τη γείτονά της κλπ κλπ. «Οι αγορές είναι
φοβισμένες», επισήμανε, με αυτή τη
σοβαροφάνεια που χαρακτηρίζει τέτοιους
τύπους, ο Μπομπ Χάμπερκορν, στρατη-
γικός αναλυτής στην RJO Futures. Αυτός
πληρώνεται για τέτοιες σοφίες… Θυμά-
μαι, όταν είχαμε πεισθεί, ξανά, πως ερ-
χόταν το τέλος μας, σε τούτο τον πλα-
νήτη, με τη νόσο των πουλερικών, βρι-
σκόμουν στο δωμάτιο ξενοδοχείου στη
Λωζάνη. Χιόνι άφθονο έξω και μια καη-
μένη πάπια ήρθε κι έκατσε στο περβάζι
μου μπροστά στον κήπο, προφανώς για

να προστατευθεί από το κρύο. Με το που
έκανε κουά-κουά, παραλίγο να πάθω
συγκοπή, θα πήγαινα άκλαυτος, κυριο-
λεκτικά, αλλά τι να κάνω ο άμοιρος με
την τόση τρομοκρατική ειδησεογραφία
της εποχής; Ναι, το ξέρουμε ότι ο φόβος
είναι χρηματιστηριακό προϊόν, άτυπο
μεν, πανίσχυρο δε! Αλλά, ο καιρός περ-
νάει και ξεχνάμε, εύκολα. Όπως ξεχά-
σαμε, ότι ο Σαντάμ δεν είχε χημικά, τε-
λικά, ότι η λίστα Λανγκάρντ δεν αποκα-
λύφθηκε ποτέ, ότι η Novartis… Συγγνώ-
μη, -προέτρεξα-, αυτή θα την «ξεχάσου-
με» λίγο αργότερα…

Στο μεταξύ, δεν χωρεί αμφιβολία ότι
ακόμη και αν ψυχολογικά ηρεμήσουμε
κάποια στιγμή, η ζημιά στις οικονομίες
του «πολιτισμένου» -κατά τα άλλα- κό-
σμου θα έχει γίνει. Ο τουρισμός μας και
εδώ, στην Ελλάδα, που έχει μεγάλη αξία,
θα πληγεί. Ήδη, οι πτήσεις πάνε κι έρχο-
νται άδειες, οι κρατήσεις ξενοδοχείων
ειδικά από Ασιάτες τουρίστες ακυρώνο-
νται. Γενικώς, το διεθνές τουριστικό
προϊόν δέχεται απίστευτα κτυπήματα
και θα δεχθεί και άλλα.
Κρατήστε και μια σημείωση, έτσι, γιατί
τα νούμερα μας βοηθούν να κάνουμε
συγκρίσεις και να εξηγούμε, καλύτερα,
τις εξελίξεις. Η δύναμη του Κινέζου
τουρίστα είχε αυξηθεί εντυπωσιακά τα
τελευταία χρόνια. Την πρώτη χρονιά της
χιλιετίας, τα ταξίδια από τους Κινέζους
τουρίστες ήταν μόλις 10,5 εκατομμύρια,
ενώ το 2019 ο συγκεκριμένος αριθμός
έφθασε τα 149,7 εκατομμύρια, σημειώ-
νοντας αύξηση 1.326%. Μέσα σε διά-
στημα μικρότερο της 20ετίας, η Κίνα
αναδείχθηκε στην πιο ισχυρή αγορά
«εξαγωγής» τουριστών, υποσκελίζοντας
τις ΗΠΑ. Οι δαπάνες των Κινέζων του-
ριστών ανήλθαν στα 277,3 δισ. δολάρια
το 2018, από μόλις 10 δισ. δολάρια το
2000. Αντιστοίχως, οι Αμερικανοί του-
ρίστες δαπάνησαν 144,2 δισ. δολάρια,
με βάση τα στοιχεία του UNWTO. Αυτά
και άλλα, πολλά…

Ο φόβος είναι …χρηματιστηριακό προϊόν!

Η δύναμη του
Κινέζου τουρίστα
είχε αυξηθεί
εντυπωσιακά τα
τελευταία χρόνια.
Το 2000 τα ταξίδια
από τους Κινέζους
τουρίστες ήταν μόλις
10,5 εκατ. ενώ το
2019 ο αριθμός
έφθασε τα 149,7
εκατ. σημειώνοντας
αύξηση 1.326%.

Θέση
Του Γιάννη Κανουπάκη

38 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

Η
εφαρμογή ενός εμπροσθο-
βαρούς σχεδίου απολιγνι-
τοποίησης της οικονομίας,
με απόσυρση
όλων των εν λει-

τουργία λιγνιτικών μονάδων
έως το 2023 και η πλήρης
εξάλειψη του λιγνίτη από το
ενεργειακό μείγμα έως το
2028 αποτελεί μια από τις
εμβληματικές πολιτικές του
ΥΠΕΝ. Το «σήμα» δόθηκε
από τον ίδιο τον Πρωθυπουρ-
γό από τη Σύνοδο του ΟΗΕ
για την Κλιματική Αλλαγή,
τον περασμένο Σεπτέμβριο.

Οι λόγοι για την επιλογή αυτή είναι
πρωτίστως περιβαλλοντικοί, καθώς θέ-
λουμε να δείξουμε εμπράκτως ότι περ-
νάμε στην εμπροσθοφυλακή της μάχης
κατά της κλιματικής αλλαγής και ότι
έχουμε μια πραγματικά «πράσινη»
ατζέντα, κάτι που αποτυ-
πώνεται και στο Εθνικό
Σχέδιο για την Ενέργεια
και το Κλίμα. Είναι όμως
και οικονομικοί, στο μέτρο
που η ΔΕΗ αντιμετωπίζει
εντεινόμενη πίεση από
το κόστος των λιγνιτικών
της μονάδων. Είναι ενδει-
κτικό ότι η τιμή της «λι-
γνιτικής μεγαβατώρας»
διαμορφώνεται στα 80-
90 ευρώ, ενώ η Οριακή
Τιμή Συστήματος –με βά-
ση τα τελευταία στοιχεία- κυμαίνεται
γύρω στα 55 ευρώ/MWh. Η συνεχής
αύξηση των τιμών για τα δικαιώματα
εκπομπών αερίων του θερμοκηπίου
κατέστησε τον λιγνίτη από «διαμάντι»
της ΔΕΗ σε «βαρίδι» που της κόστισε
200 εκατ. ευρώ το 2018 και 300 εκατ.

ευρώ το 2019. Για την τρέχουσα χρήση
ο λογαριασμός εκτιμάται ότι θα είναι
ακόμα υψηλότερος. Πρόκειται για ένα

κόστος το οποίο η ΔΕΗ δεν
έχει την πολυτέλεια να επω-
μίζεται επί μακρόν. Γιατί μπο-
ρεί να «έβγαλε τη μύτη της
έξω από το νερό» με τα μέτρα
που πήραμε το καλοκαίρι, αλ-
λά η συνεχιζόμενη προσπά-
θεια εξυγίανσης και εκσυγ-
χρονισμού της –που βρίσκεται
ακόμα στην αρχή- επιβάλλει
μια ταχεία απολιγνιτοποίηση.
Ρωτάνε πολλοί: «Γιατί η Ελ-

λάδα πάει σε πλήρη απολιγνιτοποίηση
έως το 2028 ενώ η Γερμανία την προ-
γραμματίζει για το 2038 ;» Η απάντηση
λοιπόν συνδέεται εν μέρει με την κα-
τάσταση της ΔΕΗ. Επιπροσθέτως, όσοι
σήμερα δηλώνουν «αιφνιδιασμένοι»
με την απολιγνιτοποίηση θα όφειλαν
να γνωρίζουν ότι αυτή η συζήτηση έχει

ξεκινήσει προ πολλού. Η
παραγωγή των λιγνιτικών
μονάδων της ΔΕΗ μειώ-
θηκε από τις 30.000 με-
γαβατώρες σε 10.000 με-
γαβατώρες την τελευταία
δεκαετία, ακριβώς λόγω
του υψηλού κόστους.

Γίνεται λοιπόν κατανο-
ητό γιατί η απολιγνιτοποί-
ηση είναι επιβεβλημένη.
Σε αυτή την προσπάθεια,
απόλυτη προτεραιότητά

μας είναι η μετάβαση στην μεταλιγνι-
τική εποχή να γίνει με τρόπο δίκαιο για
τις περιοχές της Δυτικής Μακεδονίας
και της Μεγαλόπολης Στο πλαίσιο αυτό,
βρισκόμαστε σε στενή και συνεχή επα-
φή με τις τοπικές κοινωνίες, τους φορείς
και τους εργαζομένους από το περα-

σμένο φθινόπωρο. Έχει συγκροτηθεί
Διυπουργική Επιτροπή για την απολι-
γνιτοποίηση, που επιφορτίστηκε με την
κατάρτιση ολοκληρωμένου σχεδίου,
με βασικό στόχο τη δημιουργία ενός
νέου μοντέλου ανάπτυξης που θα εν-
θαρρύνει νέες δραστηριότητες και θα
διατηρήσει τις θέσεις εργασίας. Αυτό
το σχέδιο θα παρουσιαστεί τον Ιούνιο
και θα τεθεί σε δημόσια διαβούλευση.
Ήδη από την 1η Μαρτίου έχει αναλάβει
και επισήμως τα καθήκοντά του ο Κω-
στής Μουσουρούλης, ο Συντονιστής
της Ομάδας Εργασίας που θα «τρέξει»
το project του Σχεδίου της Δίκαιης
Αναπτυξιακής Μετάβασης. Μέσα από
αυτό το masterplan εκτιμούμε ότι θα
κινητοποιηθούν για αναπτυξιακές πα-
ρεμβάσεις κεφάλαια ύψους έως και 4,4
δις. ευρώ, που θα προκύψουν από μια
σειρά πηγών: Από τα κονδύλια του Ευ-
ρωπαϊκού Ταμείου Δίκαιης Μετάβασης,
από το ΕΣΠΑ, από χρηματοδοτικά ερ-
γαλεία της ΕΕ όπως είναι τα δάνεια της
Ευρωπαϊκής Τράπεζας Επενδύσεων και
το InvestEU, από εθνικούς και ιδιωτι-
κούς πόρους.

Τα κεφάλαια αυτά επαρκούν για τους
στόχους μετάβασης που έχουμε θέσει.
Ασφαλώς και θα διεκδικήσουμε περισ-
σότερα χρήματα από τον ευρωπαϊκό
Μηχανισμό Δίκαιης Μετάβασης. Το
στοίχημα ωστόσο βρίσκεται στην έγκαι-
ρη και σωστή απορρόφηση των πόρων,
στο σχεδιασμό των κατάλληλων έργων.
Είναι ενδεικτικό ότι η Δυτική Μακεδο-
νία, μια περιφέρεια με πολύ υψηλή
ανεργία, παρουσίαζε μέχρι πρόσφατα
χαμηλή απορροφητικότητα από το Πε-
ριφερειακό Επιχειρησιακό Πρόγραμμα
του ΕΣΠΑ. Οι τοπικές κοινωνίες είναι
ώριμες για αλλαγές.

Είναι γεγονός ότι έχουμε μπροστά μας

ΟΛΟ ΤΟ ΣΧΕΔΙΟ

Οι λιγνιτικές περιοχές έχουν
μέλλον και μετά το λιγνίτη

άποψη

Νέα κεφάλαια
4,4 δις. ευρώ -
Φοροαπαλλαγές
στους κατοίκους
- Επενδύσεις από
ΕΛΠΕ – JUWI - Φ/Β 3
GIGA από ΔΕΗ - Ειδικό
χωροταξικό σχέδιο -
Νέα κεφάλαια

Του Κωστή
Χατζηδάκη*

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 39

ένα απαιτητικό, αλλά ρεαλιστικό χρο-
νοδιάγραμμα. Και έχουμε ήδη αναλάβει
σημαντικές πρωτοβουλίες ώστε να δι-
ασφαλίσουμε ότι δεν θα υπάρχει «κενό»
στην οικονομική δραστηριότητα κατά
την κρίσιμη περίοδο της μετάβασης.

Καταρχάς, «ξεκλειδώθηκαν» 136 εκατ.
ευρώ από τον λιγνιτικό πόρο της ΔΕΗ
για την περίοδο 2014-2018, τα οποία
αποτελούν σημαντικό αναπτυξιακό
εργαλείο για τη Δυτική Μακεδονία και
τη Μεγαλόπολη και πρέπει να αξιοποι-
ηθούν άμεσα από τις εμπλεκόμενες
Περιφέρειες και Δήμους για την άμεση
ωρίμανση έργων υψηλής προστιθέμε-
νης αξίας. Σημειώνω επίσης ότι οι λι-
γνιτικές περιοχές θα συνεχίσουν να
λαμβάνουν χρηματοδότηση από τους
πλειστηριασμούς δικαιωμάτων εκπο-
μπών αερίων του θερμοκηπίου μέσω
του Πράσινου Ταμείου. Υπολογίζουμε
ότι στις λιγνιτικές περιοχές αναλογεί
επιχορήγηση ύψους 60 εκατ. ευρώ από
το Πράσινο Ταμείο για την περίοδο
2018-2019. Και αυτά τα κεφάλαια πρέ-
πει να αξιοποιηθούν γρήγορα.

Ανακοινώθηκε επίσης η επένδυση των
Ελληνικών Πετρελαίων και της γερμα-
νικής JUWI για τη δημιουργία φωτοβολ-
ταϊκού πάρκου ισχύος 204 ΜW –θα είναι
ένα από τα μεγαλύτερα στην Ευρώπη-
, μια επένδυση ύψους 150 εκατ. ευρώ
που θα δημιουργήσει 300 θέσεις ερ-
γασίας κατά την υλοποίησή της. Πρό-
κειται για μια επένδυση με ισχυρό συμ-

βολισμό, καθώς αποτελεί «σηματωρό»
για τις επενδύσεις σε ΑΠΕ (και όχι μόνο)
που θέλουμε να προσελκύσουμε στις
λιγνιτικές περιοχές. Πραγματικά, η ΔΕΗ
προγραμματίζει –σε συνεργασία και με
ιδιώτες επενδυτές- την κατασκευή φω-
τοβολταϊκών πάρκων υψηλής ισχύος (3
GW συνολικά) στα λιγνιτικά πεδία της
ΔΕΗ σε Δυτική Μακεδονία και τη Με-
γαλόπολη. Η δραστηριότητα που θα
αναπτυχθεί γύρω από την εγκατάστασή
τους θα επιτρέψει την βραχυπρόθεσμη
απορρόφηση των εργολαβικών κυρίως
εργαζομένων και την αδιάλειπτη συνέ-
χιση της οικονομικής δραστηριότητας
στις λιγνιτικές περιοχές. Παράλληλα, η
ΔΕΗ θα προχωρήσει με την αναγκαία
ταχύτητα την περιβαλλοντική αποκα-
τάσταση των λιγνιτωρυχείων, που θα
προσφέρει μια δραστηριότητα-γέφυρα
για τους εργολαβικούς εργαζόμενους.
Αυτοί που μέχρι τώρα σκάβουν, τώρα
θα σκεπάζουν για την αποκατάσταση,
ανοίγοντας τον δρόμο για την αξιοποί-
ηση των εδαφών με νέους τρόπους.
Καθώς η προσέλκυση βιομηχανικών
επενδύσεων εντάσεως εργασίας απο-
τελεί κεντρικό στοιχείο του αναπτυξι-
ακού μοντέλου που οραματιζόμαστε
για τις λιγνιτικές περιοχές, μετά από
συνεννόηση με το υπουργείο Οικονο-
μικών θα απευθύνουμε αίτημα στην
Ευρωπαϊκή Επιτροπή για ειδικό φορο-
λογικό καθεστώς για τις περιοχές αυτές,
προωθούμε ειδικά φορολογικά κίνητρα
για τη θέρμανση (π.χ. σε σχέση με τον
φόρο για τον φυσικό αέριο), ενώ προ-

βλέπουμε και ειδική φορολογική μετα-
χείριση όσων χάσουν τη δουλειά τους
μέχρι να βρουν εκ νέου απασχόληση.

Επιπροσθέτως δημιουργούμε τις προ-
ϋποθέσεις για την θέρμανση των λιγνι-
τικών περιοχών μετά το κλείσιμο των
λιγνιτικών μονάδων και προσαρμόζου-
με τον χωροταξικό σχεδιασμό στις νέες
χρήσεις γης που θα προβλέπει το
masterplan. Προχωράμε άμεσα με την
έγκριση του Χωροταξικού Σχεδίου για
την Δυτική Μακεδονία και έπεται το
Ειδικό Χωρικό Σχέδιο. Περίπου το ένα
τρίτο της γης των ορυχείων θα αφορά
επενδύσεις σε ΑΠΕ. Σχεδιάζουμε μο-
νάδα παραγωγής ενέργειας από απορ-
ρίμματα (waste-to energy). Ένα άλλο
τμήμα της περιοχής θα είναι δασικό,
ένα άλλο γεωργικό με παραδοσιακές
και εναλλακτικές καλλιέργειες, ένα
βιομηχανικό (ΒΙΠΕ) και σε κάποιο θα
φιλοξενηθεί κέντρο έρευνας & καινο-
τομίας και το Πανεπιστήμιο της Δυτικής
Μακεδονίας.

Με όλες αυτές τις πρωτοβουλίες είναι
φανερό ότι γίνεται μία συνολική και πο-
λύπλευρη προσπάθεια προκειμένου να
εξασφαλιστεί ότι η απολιγνιτοποίηση θα
γίνει με τον πιο δίκαιο και ωφέλιμο για
τις λιγνιτικές περιοχές τρόπο, καθώς
χρειάζονται ένα συνολικό σχέδιο ανά-
πτυξης, ένα διαφορετικό μοντέλο ζωής
από αυτό που είχαν συνηθίσει επί δεκα-
ετίες. Ένα μοντέλο με σημαντικό ρόλο
για την εναλλακτική γεωργία, με μεγάλη
βαρύτητα στη βιομηχανική πολιτική, με
άνοιγμα του δρόμου στον τουρισμό και
ιδιαίτερα στον αγροτουρισμό.

Οι λιγνιτικές περιοχές της χώρας έχουν
μέλλον και θα έχουν σίγουρα μέλλον
και μετά το λιγνίτη. Το οποίο, με σχέδιο
και σοβαρότητα, μπορεί να είναι ένα
μέλλον οικονομικής ανάπτυξης και δη-
μιουργίας ευκαιριών για τις τοπικές
κοινωνίες. Αυτή είναι η δέσμευση του
πρωθυπουργού και η δέσμευση της
κυβέρνησης.

*Ο κ. Χατζηδάκης είναι υπουργός Πε-
ριβάλλοντος και Ενέργειας

40 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

σελίδες

Γ
ια περισσότερα από 20 χρό-
νια το έργο Μπουργκάς –
Αλεξανδρούπολη, αποτέλε-
σε σημείο αναφοράς και βα-
σικό κρίκο του σχεδίου για

την αναβάθμιση του ρόλου της Ελλά-
δας στα ενεργειακά της περιοχής μας.
Η ιδέα ξεκίνησε από το Νίκο Γρηγοριά-
δη , στέλεχος του ομίλου Λάτση και
τον επιχειρηματία Δημήτρη Κοπελού-
ζο το 1993, για να ολοκληρωθεί επίση-
μα το Δεκέμβριο του 2011 όταν η βουλ-
γαρική κυβέρνηση ανακοίνωσε την
επίσημη αποχώρησή της από το σχέδιο,
προτείνοντας αμοιβαία υποχώρηση
όλων των εταίρων (Βουλγαρίας, Ρωσί-
ας, Ελλάδας).

Το ιστορικό του αγωγού
1993: Το στέλεχος του ομίλου Λάτση

Μπουργκάς Αλεξανδρούπολη

Ένα μεγάλο
project
που έμεινε
όνειρο

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 41

Νίκος Γρηγοριάδης παρουσιάζει
στον τότε πρωθυπουργό Κ. Μητσο-
τάκη την ιδέα και τη σκοπιμότητα
του έργου της κατασκευής του πε-
τρελαιαγωγού Μπουργκάς - Αλεξαν-
δρούπολη.

1994 Μόσχα, 22-23 Νοεμβρίου:
Συνάντηση ελληνικών (Λάτσης - Κο-
πελούζος) και ρωσικών εταιρειών
(Gazprom & Ρωσικό Ινστιτούτο Με-
λετών). Υπογραφή Μνημονίου για τη
μελέτη του έργου.

Αθήνα 18-20 Δεκεμβρίου:
Επίσκεψη του αντιπρόεδρου της ρω-
σικής κυβέρνησης Νταβιντόφ και
υπογραφή μνημονίου με τον τότε
υπουργό Βιομηχανίας και μετέπειτα
πρωθυπουργό Κώστα Σημίτη.

1997 Σόφια, 16-17 Οκτωβρίου:
Τριμερής συνάντηση εμπειρογνωμό-
νων. Υπογραφή Πρωτοκόλλου για την
προκήρυξη διεθνούς διαγωνισμού της
μελέτης βιωσιμότητας του αγωγού.

1998 Αθήνα 24 Φεβρουαρίου:
Σύσταση Κοινοπραξίας ΔΕΠ-ΘΡΑΚΗ
από τη ΔΕΠ (σήμερα ΕΛ.ΠΕ.) με πο-
σοστό 25% και τους ομίλους Λάτση
- Κοπελούζου με ποσοστό 75%.
Σκοπός της, η χρηματοδότηση της
μελέτης σκοπιμότητας και του βασι-
κού σχεδιασμού του έργου.

2002 Μόσχα, 30 Ιανουαρίου:
Συνάντηση της τριμερούς επιτροπής
εργασίας. Ολοκλήρωση, αξιολόγηση
και έγκριση των αποτελεσμάτων των
μελετών.

2003 Αθήνα, 23 Ιανουαρίου:
Υπογραφή μνημονίου συνεργασίας
κατά τηv περίοδο υλοποίησης του
έργου. Τελικά, δεν το υπέγραψε ρω-
σική πλευρά

2005 Μόσχα.
26 - 27 Ιαvoυαρίου:
 Συνάντηση της τριμερούς επιτροπής
εργασίας και σύσταση της ομάδος
πρωτοβουλίας των εταιρειών. Υπο-
γραφή πρωτοκόλλου.

2005 Σόφια 12 Απριλίου:
Υπογραφή του μνημονίου συνεργα-
σίας για την προώθηση της κατασκευ-
ής του.

2006 Αθήνα.
4 Σεπτεμβρίου:
Τριμερής συνάντηση κορυφής μετα-
ξύ του Ρώσου προέδρου Βλαντιμίρ
Πούτιν, του προέδρου της Βουλγα-
ρίας Γκεόργκι Παρβάνοφ και του Έλ-
ληνα πρωθυπουργού Κώστα Καρα-
μανλή που οδήγησε οε συμφωνία
μεταξύ των τριών ηγετών.

2007 Μπουργκάς Βουλγαρίας,
7 Φεβρουαρίου:
Μονογράφεται το κείμενο της συμ-
φωνίας.

2007 Αθήνα 15 Μαρτίου:
Ο πρόεδρος Πούτιν και ο πρωθυπουρ-
γός Κώστας Καραμανλής παρίστανται
στην υπογραφή της συμφωνίας στο
Προεδρικό Μέγαρο.

2007 11 Ιουνίου 2010:
η βουλγαρική πλευρά ανακοίνωσε
την αποχώρησή της από το σχέδιο
υλοποίησης του αγωγού, καθώς εξέ-
φρασε αντιρρήσεις για τη δυνατότη-
τα αποδοχής της περιβαλλοντικής
μελέτης. Την εν λόγω μελέτη έκανε
δεκτή η ελληνική πλευρά στις 27
Ιουλίου 2010.

7 Δεκεμβρίου 2011:
η βουλγαρική κυβέρνηση ανακοίνω-
σε την επίσημη αποχώρησή της από
το σχέδιο, προτείνοντας αμοιβαία
υποχώρηση όλων των εταίρων (Βουλ-
γαρίας, Ρωσίας, Ελλάδας).

42 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

motori.gr όλος ο κόσμος του αυτοκινήτου στην οθόνη σας

auto news

Ford Puma

Του Γιάννη Σταυρόπουλου

Τ
ο νέο Opel Corsa είναι ο
μεγάλος νικητής του φετι-
νού βραβείου “Best Buy Car
οf Europe 2020” σύμφωνα

με το αποτέλεσμα της κάλπης του
ανεξάρτητου δημοσιογραφικού ορ-
γανισμού Autobest.
Αξίζει να αναφέρουμε ότι το Corsa
είναι το μοναδικό μοντέλο που έχει
κερδίσει το εν λόγω βαρύτιμο τρό-

παιο σε τρεις διαδοχικές γενιές του,
καθώς πάντα ξεχώριζε για την ανα-
λογία αξίας/τιμής που προσφέρει.
Αναλυτικότερες πληροφορίες για το
νέο Corsa μπορείτε να διαβάσετε
πατώντας εδώ. Η απονομή των βρα-
βείων Autobest που πραγματοποιή-
θηκε στην πατρίδα της Opel, τη Γερ-
μανία, και συγκεκριμένα στην πόλη
Μάιντς. Εκτός όμως από το βραβείο
“Best Buy Car οf Europe 2020” στην
Opel πήγε και το βραβείο «ΜΑΝBEST”

για τον καλύτερο μάνατζερ του 2019,
το οποίο παρέλαβε Πρόεδρος και
Διευθύνων της Σύμβουλος, Μίκαελ
Λοχσέλερ. Σε σχετική του δήλωση
ανέφερε: «το βραβείο “MANBEST”
είναι μία μεγάλη προσωπική τιμή για
μένα. Ένας τίτλος που συμβολίζει
την επιτυχία ολόκληρης της ομάδας
μας, όλων των εργαζομένων της Opel.
 Έχουμε επαναφέρει την Opel στο
δρόμο για την επιτυχία και θα παρα-
μείνουμε σε αυτόν».

Opel Corsa

Best Buy Car οf Europe 2020
To Opel Corsa είναι το μοναδικό μοντέλο που έχει κερδίσει το εν λόγω τρόπαιο σε τρεις
διαδοχικές γενιές του

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 43

auto news

motori.gr όλος ο κόσμος του αυτοκινήτου στην οθόνη σας

Δείτε το βίντεο:

44 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

press

Βρε που είναι το Φατίχ
και ο Πορθητής;

 Οι στιγμές είναι τέτοιες που δεν
επιτρέπουν άκριτη παραπολιτική. Ακόμα
και οι πιο σκληροί επικριτές αυτής της
κυβέρνησης, εκτός αν ζουν στο δικό τους
κόσμο, αναγνωρίζουν, ότι η ασύμμετρη
απειλή που τη βλέπουμε να εκτυλίσσεται
σε πραγματικό χρόνο από τα μέσα
κοινωνικής δικτύωσης, μπορεί να εξελιχθεί
σε συντεταγμένο πόλεμο! Το
μεταναστευτικό ξέφυγε. Από το
«λιάζονται στην Ομόνοια» της κυρίας
Τασίας, φτάσαμε να έχουμε χιλιάδες
μετανάστες έξω από τα ηπειρωτικά
ανατολικά σύνορά μας, στον Έβρο, σαν
κάτι βγαλμένο από τον Όργουελ, ειδικά
όταν πέφτει η νύχτα…
Το ερώτημα που τίθεται είναι
τι ψάχνει ο Ερντογάν;
Και αλήθεια, όλες αυτές τις ημέρες που το
θερμόμετρο της πίεσης από τους
μετανάστες στον Έβρο χτυπούσε κόκκινο,
το Φατίχ και ο Πορθητής, σε ποιο σημείο
της Ν.Α. Μεσογείου βρίσκονταν; Που
έκαναν έρευνες;

Πίνουν καφέ
 Η απάντηση; Πουθενά. Και γιατί

πουθενά; Η Γαλλική Total ανακοίνωσε ότι
παραχωρεί τα κοιτάσματά της στο Ιόνιο,
στην Energean. Tί σημαίνει αυτό; Ότι οι
Γάλλοι ενδιαφέρονται για τα κοιτάσματα
νοτίως της Κρήτης και κάτω από την
Κύπρο. Ήδη, ο Γαλλικός στόλος, οι ναύτες
του απολαμβάνουν το καφεδάκι τους, στις
παραλιακές καφετέριες της Λεμεσού. Κι ο
Τούρκος, προς ώρας, εξαφανισμένος.

Ιόνιο
 «Τίποτα δεν μας στοιχίζει». Αυτό αναφέρουν στη στήλη πηγές

της Energean αναφορικά με την απόκτηση του οικοπέδου της
Total στο Ιόνιο. Με την ολοκλήρωση της συμφωνίας, η Energean
θα αποκτήσει το σύνολο του ποσοστού της Total στο Block 2 και
θα καταστεί Operator. Οι εναπομένουσες καθαρές επενδυτικές
δαπάνες της Energean στο πλαίσιο των ελάχιστων υποχρεώσεων
που έχουν αναληφθεί είναι της τάξης των 0,5 εκατ. ευρώ. Αυτές
περιλαμβάνουν την απόκτηση και επεξεργασία 1800 χιλιομέτρων
σεισμικών ερευνών
δύο διαστάσεων
(2D), δηλαδή εργα-
σίες οι οποίες η
Energean εκτιμά ότι
θα μειώσουν σημα-
ντικά το ρίσκο ως
προς τις εκτιμήσεις
για τους δυνητικούς
φυσικούς πόρους
που περιέχει η συ-
γκεκριμένη άδεια.
Οι εργασίες που
έχουν πραγματοποι-
ηθεί μέχρι σήμερα
έχουν εξακριβώσει ότι το Block 2 περιέχει ένα τμήμα ενός δυνη-
τικά μεγάλου στόχου σε αντικλινική δομή στην οροφή της Ιουρα-
σικής Απουλίας πλατφόρμας. Η δομή αυτή εκτιμάται ότι παρουσι-
άζει αναλογίες προς το θαλάσσιο πεδίο Vega στην Ιταλία, στο
οποίο είναι Operator με ποσοστό 60% η Edison E&P, την εξαγο-
ρά της οποίας εκτιμάται ότι θα έχει ολοκληρώσει η Energean
εντός του πρώτου εξαμήνου του τρέχοντος έτους.
Η δομή αυτή έχει ήδη καλυφθεί τμηματικά από σεισμικά δύο δια-
στάσεων και είναι χαρακτηριστικό ότι περνά και στην ιταλική
πλευρά του Ιονίου Πελάγους με το 60% αυτής να βρίσκεται στο
Block 2. H Edison E&P, έχει ήδη ποσοστό 25% στη συγκεκριμένη
άδεια, ενώ επίσης συμμετέχει στο γειτνιάζον θαλάσσιο Block
84F.R-EL που βρίσκεται στην ιταλική πλευρά του Ιονίου Πελά-
γους. Μετά τη συμφωνία, συνεπώς, η Energean θα κατέχει συνο-
λικά 75% στο Block 2, ενώ το υπόλοιπο 25% ανήκει στα Ελληνι-
κά Πετρέλαια.

Αποκλεισμός
 Στ’ αυτιά της στήλης, είναι αλήθεια, έφτασαν διάφορα για τον

αποκλεισμό δημοσιογράφων από εκδήλωση που πραγματοποίη-
σε προ ημερών η διοίκηση του ΑΔΜΗΕ. Το περιοδικό που κρατά-
τε στα χέρια σας, δεν έχει πρόβλημα να τοποθετηθεί επί του συ-
γκεκριμένου γεγονότος, διότι πολύ απλά εκδίδεται από δημοσιο-
γράφους! Οπότε, ο αποκλεισμός, παραπέμπει στα γνωστά, περί
φίμωσης του Τύπου και άλλα δακρύβρεχτα. Το ερώτημα που τί-
θεται είναι γιατί η διοίκηση να θέλει να αποκλείσει δημοσιογρά-
φους; Ανησυχεί για κάτι; Κι αν ανησυχεί γιατί το δείχνει τόσο χο-
ντροκομμένα. Κρίμα, πάντως… Διότι η δουλειά των δημοσιογρά-
φων είναι να ενοχλούν…

ΜΑΡΤΙΟΣ 2020 I ΒUSINESS ENERGY I 45

ΔΕΠΑ
Υποδομών

 Πληροφορούμαι ότι πολλά
θα αλλάξουν μέχρι την ορι-
στική short list. Εννοώ, στις
κολλεγιές των μνηστήρων…

Μυτιληναίος
 Το γνωρίζατε ότι εκτός από

τα γνωστά roadshows που
κατά καιρούς πραγματοποι-
ούν οι εισηγμένες στο Χ.Α.
επιχειρήσεις, υπάρχει μεγάλο
ενδιαφέρον από τους ξένους
θεσμικούς και για τις «πράσι-
νου τύπου» δραστηριότητες
μιάς εταιρείας; Τις σχέσεις
αυτές με τους «πράσινους
επενδυτές» λοιπόν, ανέλαβε
ο κ. Δ. Παπαδόπουλος στον
όμιλο Μυτιληναίου. Η εξειδί-
κευση της εξειδίκευσης…

Καραμούζης
 Μέσα στον Μάρτιο πληρο-

φορούμαι ότι ο άλλοτε πρόε-
δρος της Eurobank κ. Ν. Κα-
ραμούζης, ετοιμάζει ανακοι-
νώσεις για το fund που συνέ-
στησε το οποίο, και αυτό, θα
επενδύσει σε μικρομεσαίες
επιχειρήσεις…

Τράπεζες
 Τι έγινε βρε παιδιά; Κανένα

νέο από την Επιτροπή Αντα-
γωνισμού και το θορυβώδες
μπάσιμο που έκανε στην Επι-
τροπή Ανταγωνισμού τον πε-
ρασμένο Νοέμβριο, έχουμε;

Η κυρία CEO
 Την κυρία CEO ποιάς τρά-

πεζας, η οποία έπεσε στα
βράχια, προσπαθεί να «τα-
κτοποιήσει» (σ.σ. εντάξει, να
πει τον καλό τον λόγο ο άν-
θρωπος) ο κ. Γιάννης Στουρ-
νάρας της Τράπεζας της Ελ-
λάδος;

ΕΊΠΑΝ

Ποιος θα πάρει τη θέση;
 Κι όμως, δεν είναι βέβαιο ότι ο κ. Στουρνάρας, παραμένει το απόλυτο φαβο-

ρί για τη θέση του διοικητή το ερχόμενο καλοκαίρι. Παρά το γεγονός ότι η κυ-
βέρνηση έχει βάλει το θέμα στον πάγο, διότι α) έχουμε να μετρήσουμε κι
εμείς ως χώρα τη χασούρα μας από τον κορωναϊό, και β) το μεταναστευτικό
και κατ’ επέκταση τα εθνικά θέματα απομυζούν το Μέγαρο Μαξίμου στη χά-
ραξη στρατηγικής τούτες τις ώρες, «κάποιοι» δεν το θεωρούν δεδομένο. Η
στήλη δεν θέλει να πάρει μέρος, αλλάχρεώνουν στον Στουρνάρα α) ταπερί
προληπτικής πιστωτικής γραμμής, ενώ βρισκόμασταν εκτός μνημονίου, και β)
ότι το δικό του σχέδιο για την διάσωση των τραπεζών δεν προχώρησε καν. Για
να δούμε τελικώς, τι θα γίνει στο τέλος…

«Η πρόκληση που αντιμετωπίζει η Ελλάδα είναι μια
ευρωπαϊκή πρόκληση. Αναγνωρίζω ότι η Τουρκία
είναι σε δύσκολη θέση σε ό,τι αφορά τους πρόσφυ-
γες και τους μετανάστες. Όμως αυτό που βλέπουμε
τώρα δεν μπορεί να είναι η απάντηση ή η λύση».

Ούρσουλα φον ντερ Λάιεν,
Πρόεδρος της Ευρωπαϊκής Ένωσης

ΑΠΆΝΤΗΣΗ: Η Ευρώπη στα χειρότερά της και η Ελλάδα και πάλι μόνη…

ΕΛΠΕ
 Δύσκολη χρο-

νιά η περσινή,
αλλά ο κ. Σιάμι-
σιης, καλοπιά-
νει τους μετό-
χους και διανέ-
μει μέρισμα
0,50 ευρώ. Στο
0,475 το καθα-
ρό…

46 I BUSINESS ENERGY I ΜΑΡΤΙΟΣ 2020

τελευταία
Τoυ Σταύρου Χαρίτου

Στα αζήτητα, δυστυχώς…
 Ούτε… δωρεάν εγχώριοι επιχειρηματικοί όμιλοι, που μέχρι

προ διετίας παρουσιάζονταν με διαφορετική άποψη, δεν
σκέφτονται να συμμετάσχουν καν σε διαγωνισμό για την
απόκτηση της πολύπαθης ΛΑΡΚΟ. Κι ο λόγος δεν είναι ούτε
το αντικείμενο της εταιρείας, η παραγωγή νικελίου, ούτε το
κόστος, ούτε οι υποχρεώσεις, αλλά η τιμή αυτή καθ’ αυτή
της πρώτης ύλης, η οποία κινείται σε υψηλά επίπεδα, πάνω
από τα 13.000 δολάρια ανά τόνο, με υψηλό 5ετίας σχεδόν
στα 18.000 δολάρια, τον περασμένο Αύγουστο.
Η αγορά του συγκεκριμένου προϊόντος βρίσκεται σε ανα-
βρασμό, σχολιάζουν γνώστες, που σημαίνει ότι είναι δύσκο-
λο και απρόβλεπτο το hedging έναντι μελλοντικών κινδύνων.
Δεν είναι και λίγοι οι αναλυτές οι οποίοι κάνουν λόγο για
διακοπή της παραγωγής σε ασιατικές χώρες, όπως στην Ιν-
δονησία που είναι και η μεγαλύτερη παραγωγός χώρα στον
κόσμο.
Το νικέλιο, όπως αναφέρουν γνώστες της αγοράς των εμπο-
ρευμάτων, μπορεί να βρει χρησιμότητα των ηλεκτρικών
αυτοκινήτων, η διείσδυση των οποίων στην αγορά όλο και
αυξάνεται. Προφανώς, όπως αναφέρουν οι ίδιες πηγές, η
ΛΑΡΚΟ αποτελεί μία ενεργοβόρα επιχείρηση με συνεχώς
αυξανόμενα κόστη και ζημιές, ακόμα και στην υποθετική
περίπτωση που αποπλήρωνε, ως δια μαγείας, τις υποχρεώ-
σεις της.

Που θα πάει το Χρηματιστήριο
 Τη στιγμή δε που γράφονται αυτές οι γραμμές ο κορωνα-

ϊός έχει κάτι περισσότερο από 80 χιλιάδες κρούσματα, πε-
ρίπου 3000+ θανάτους και περίπου 36 με 40 χιλιάδες που
έχουν ανανήψει εντελώς. Το ερώτημα που τίθεται λοιπόν,
είναι που βρίσκεται η υπερβολή και που η αλήθεια, αναγκά-
ζοντας μια σειρά από πολυεθνικές, όπως η Diageo να προ-
ειδοποιούν για μειωμένα αποτελέσματα φέτος…

Ειδικά για το Χ.Α., η εξήγηση που έρχεται μέσω του Bloomberg
είναι ότι το 2019 εμφάνισε από τις μεγαλύτερες επιδόσεις
παγκοσμίως με κέρδη που ξεπέρασαν το 50%.
Έτσι όπως εξελίσσεται η κατάσταση, οι απώλειες ψαλιδίζουν
τα κέρδη της περασσμένης χρονιάς. Η πτώση για την Τρά-
πεζα Αττικής, αγγίζει το 48,4%, της Ιντραλότ το 43,2%, της
Ιντρακόμ το 34,9%, της MLS το 37,2%, της Ιντρακάτ το
27,6%, της διεθνοποιημένης πια Κρι Κρι το 18%, των Πλα-
στικών Θράκης το 18,3%, του Ικτίνου το 22%, του Παπου-
τσάνη το 18,1%. Στην μεγάλη κεφαλαιοποίηση η κατάσταση
είναι πιο άσχημη. Η Πειραιώς γράφει απώλειες στο ταμπλό
από το ξεκίνημα της χρονιάς 33,6%, η Eurobank 38,5%, ο
Τιτάνας που διαπραγματεύεται και στις Βρυξέλλες 32,6%,
η Εθνική Τράπεζα 33,8%, η ΔΕΗ με το φιλόδοξο business
plan και το turn around story υποχωρεί 28,5%, η Ελλάκτωρ
28,9%, η Alpha Bank 33,1%, ο Μυτιληναίος 30,4%, η Βιο-

χάλκο 27,1%, η Aegean 25%, ο ΟΛΠ 25%, Η Motor Oil28,2%,
τα ΕΛΠΕ 28,7%, η Jumbo 23,3% και γενικότερα ούτε μία
μετοχή του FTSE 25 δεν σημειώνει θετικό πρόσημο!
Ο υπεύθυνος ανάλυσης της Beta ΑΧΕΠΕΥ κ. Μάνος Χατζη-
δάκης, σημειώνει ότι, «η συγκυρία που διανύουμε έχει μια
ιδιαιτερότητα σε σχέση με τις πρόσφατες προηγούμενες
καθοδικές φάσεις των Αγορών: Οι επιπτώσεις αναφέρονται
σε μια ανάσχεση της οικονομικής δραστηριότητας και όχι σε
ένα δομικό πρόβλημα, δεν διανύουμε μια κατάσταση τυπικής
ύφεσης που ήρθε για να μείνει και θα χρειαστεί δημοσιονο-
μικά μέτρα ή παρεμβάσεις των κεντρικών τραπεζών. Η με-
τάθεση της ζήτησης κάποια στιγμή στο κοντινό μέλλον θα
καλύψει το κενό που θα δημιουργηθεί στο φετινό α’ εξάμη-
νο επομένως ο χρόνος επί του παρόντος είναι η κρίσιμη πα-
ράμετρος που καθορίζει το βαθμό πίεσης των αγορών. Σε
πιο τοπικό επίπεδο το σπιράλ πωλήσεων έχει και αυτοτρο-
φοδοτούμενη δυναμική η οποία βγαίνει είτε με ρευστοποι-
ήσεις μοχλευμένων θέσεων είτε στην λογική των επανατο-
ποθετήσεων σε χαμηλότερα επίπεδα τιμών».
Τεχνικά, όπως υποστηρίζει ο ίδιος ο αναλυτής, «βρίσκεται
σε υποτιμημένες ζώνες τιμών, μια κατάσταση που συναντά-
ται τον Ιούλιο του 2016 μετά την ανακοίνωση του Brexit και
την απότομη πτώση που ακολούθησε και στις 9 Φεβρουα-
ρίου της ίδια χρονιάς όταν σημειώθηκαν τα πολυετή χαμηλά

της αγοράς (>31 χρόνια) στις 420 μονάδες .

ΧΡΥΣΉ ΓΡΑΜΜΉ ΜΕΤΡΌ
ΝΤΌΧΑ, ΚΑΤΑΡ

Με προϋπολογισμό $3 δισ., η «Χρυσή Γραμμή» αποτελεί το μεγαλύτερο
έργο Μετρό που έχει υλοποιήσει ελληνική εταιρεία διεθνώς.

Ως επικεφαλής της διεθνούς κοινοπραξίας ALYSJ, η ΑΚΤΩΡ απέδειξε
την αδιαμφισβήτητη τεχνογνωσία και υπεροχή της στην κατασκευή
και διαχείριση έργων Μετρό σε παγκόσμιο επίπεδο.

ΤΟ ΜΕΓΑΛΎΤΕΡΟ ΑΎΤΟΤΕΛΕΣ ΚΑΤΑΣΚΕΎΑΣΤΙΚΟ ΤΜΉΜΑ ΤΟΎ ΝΕΟΎ ΜΕΤΡΟ ΤΉΣ ΝΤΟΧΑ

Αξία που εξελίσσουμε

ΤΕΧΝΙΚΆ ΧΆΡΆΚΤΗΡΙΣΤΙΚΆ ΤΟΥ ΕΡΓΟΥ:
 23,3 χλμ. υπόγειων σηράγγων

 10 υπόγειοι σταθμοί ιδιαίτερης
αρχιτεκτονικής

 αυτοματισμοί υψηλής τεχνολογίας

 υπερσύγχρονα Η/Μ και υδραυλικά
συστήματα

 αμαξοστάσιο μήκους 650 μέτρων

ΙΔΙΆΙΤΕΡΕΣ ΆΠΆΙΤΗΣΕΙΣ:
 6 μετροπόντικες (TBMs) σε

παράλληλη λειτουργία

 4,9 εκατ. κ.μ. εκσκαφών

 129 εκατ. κ.μ. άντλησης υπογείων
υδάτων

 1 εκατ. κ.μ. σκυροδέματος

 13.580 εργαζόμενοι από 58 χώρες

ΟΣΟ ΠΙΟ ΑΠΑΙΤΗΤΙΚΟ
ΤΟΣΟ ΠΙΟ

Εξωτερική όψη
σταθμού

Πόρτες αποβάθρας
σταθμού

