
1

ΕΙΣΗΓΗΣΗ ΣΤΟ ΠΕΡΙΦΕΡΕΙΑΚΟ ΣΥΝΕΔΡΙΟ ΓΙΑ ΤΗΝ

ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ ΚΑΙ ΤΗΝ ΑΝΑΠΤΥΞΗ

Αξιότιµε κύριε Πρόεδρε του Επιµελητηρίου,

Αξιότιµοι κύριοι Βουλευτές και Ευρωβουλευτές,

Αγαπητέ Περιφερειάρχη Στερεάς Ελλάδος κύριε Περγαντά,

Κυρίες και κύριοι,

Από το βήµα της σηµερινής εκδήλωσης, χαιρετίζω µε τη σειρά µου

το 2ο Περιφερειακό Συνέδριο για την Επιχειρηµατικότητα και την

Ανάπτυξη.

Σας συγχαίρω για την πρωτοβουλία να διοργανώσετε αυτή την

εκδήλωση, καθώς και όλους όσοι εργάστηκαν για την

πραγµατοποίησή της.

Πράγµατι, χρειάζεται τόλµη και όραµα για να µπορείς σήµερα όχι

απλά να µιλάς για επιχειρηµατικότητα, αλλά να προσπαθείς να

εµπνεύσεις και να κινητοποιήσεις τις παραγωγικές δυνάµεις αυτού

του τόπου, τους νέους ανθρώπους, τους νέους επιχειρηµατίες, να

µείνουν στη Χώρα, να επενδύσουν και να δηµιουργήσουν µέσα σε

αυτό το αντίξοο κλίµα.

2

Η αυτοδιοίκηση δεν είναι και δεν µπορεί να είναι αµέτοχη στο

οικονοµικό γίγνεσθαι, αν και στην ουσία σήµερα κυριαρχεί το µη

γίγνεσθαι. Πρέπει να αναλάβουµε πρωτοβουλίες που θα

οδηγήσουν σε µία νέα αναπτυξιακή πορεία.

Αυτή η κατάσταση που ως κοινωνία και λαός βιώνουµε, είναι µια

µεγάλη πρόκληση για να αλλάξουµε νοοτροπίες, να αλλάξουµε

δοµές διοίκησης και πολιτικής διακυβέρνησης, να αλλάξουµε

προφίλ επιχειρηµατικότητας, να ξεφύγουµε από τη λογική της

ανάπτυξης µε δανεικά και δεκανίκια και να στραφούµε προς την

αξιοποίηση των πραγµατικών παραγωγικών µας δυνατοτήτων.

Η διοικητική µεταρρύθµιση του Καλλικράτη εµπιστεύτηκε στο Β’

Βαθµό της Τοπικής Αυτοδιοίκησης, ένα κατεξοχήν Αναπτυξιακό

ρόλο.

Μέσα στις αντίξοες αυτές συνθήκες, το µεγαλύτερο αναπτυξιακό

εργαλείο που έχει η Χώρα είναι το ΕΣΠΑ, και οι αιρετές

Περιφέρειες διαχειρίζονται πλέον ένα τµήµα αυτού: τα

Περιφερειακά Επιχειρησιακά Προγράµµατα (ΠΕΠ).

Από την 1/7/2011 που κληθήκαµε να αξιοποιήσουµε αυτούς τους

πόρους θέσαµε ως πρωταρχικούς στόχους την αύξηση της

απορροφητικότητας, την ενίσχυση της επιχειρηµατικότητας, τη

δηµιουργία θέσεων εργασίας και την αντιµετώπιση της

οικονοµικής κρίσης.

3

Το αναπτυξιακό µοντέλο των Περιφερειών µας, µε τη διαχείριση

του ΕΣΠΑ, επικεντρώθηκε στη ροή χρήµατος προς την αγορά

και τις επιχειρήσεις µέσω της αύξησης της απορροφητικότητας

των κοινοτικών κονδυλίων και την ένταξη χρήσιµων για την

ανάπτυξη, την κοινωνία και τον πολίτη έργων. Και οι 13

Περιφέρειες της χώρας, έχουν να επιδείξουν σηµαντικά

αποτελέσµατα στην αξιοποίηση του ΕΣΠΑ, αυτό τον ενάµιση

χρόνο που έχουµε αναλάβει την ευθύνη.

Ενδεικτικά αναφέρω, ότι από τον Ιούλιο του 2011 –όταν και

αναλάβαµε τη διαχείριση του ΠΕΠ Αττικής– έως και σήµερα

εντάξαµε 98 έργα συνολικού προϋπολογισµού 424 εκ. ευρώ.

Από τη στιγµή που η Αιρετές Περιφέρειες ανέλαβαν τη διαχείριση

των ΠΕΠ, επιτύχαµε διπλάσιο ρυθµό εντάξεων και

υπερτριπλάσιο ρυθµό απορροφήσεων ανά µήνα. Τα ίδια

αποτελέσµατα έχουν όλες οι Περιφέρειες.

Την ίδια στιγµή, η αντίστοιχη απορροφητικότητα των

περισσότερων Υπουργείων δεν ξεπερνά το 20%, κάτι που

υπογραµµίζει και ο ίδιος ο Ευρωπαίος Επίτροπος για την

Περιφερειακή Ανάπτυξη, κ. Γιοχάνες Χαν, ο οποίος επισήµανε

την ανάγκη να δοθούν περισσότερα κονδύλια στις Περιφέρειες,

προκειµένου να επιταχυνθεί ο ρυθµός απορρόφησής.

4

∆εν µένουµε όµως εκεί. Γιατί σήµερα αντιµετωπίζουµε µια νέα

και µάλιστα ακόµα σηµαντικότερη πρόκληση. Καθώς η τρέχουσα

προγραµµατική περίοδος του ΕΣΠΑ πλησιάζει στο τέλος της το

2013, κατόπιν διαβούλευσης µε τους παραγωγικούς φορείς και

σε συνεργασία µε τα συναρµόδια Υπουργεία και την Ευρωπαϊκή

Επιτροπή, καθορίζουµε τις βασικές αναπτυξιακές κατεύθυνσης

της Αττικής για τη Νέα Προγραµµατική Περίοδο 2014-2020 και

διαµορφώνουµε τον νέο Αναπτυξιακό Χάρτη των Περιφερειών.

Το δικό µας αναπτυξιακό όραµα δίνει προτεραιότητα στη

µικροµεσαία και τη νεανική επιχειρηµατικότητα.

Κρίσιµοι Στρατηγικοί µας Στόχοι είναι ο συνδυασµός των πόρων

του Συµφώνου Εταιρικής Συνεργασίας που θα αντικαταστήσει το

ΕΣΠΑ, µε ιδιωτικά κεφάλαια για τη δηµιουργία χρηµατοδοτικών

εργαλείων µόχλευσης και ανακύκλωσης κεφαλαίων.

Όλα αυτά θα κατατείνουν σε ένα ολοκληρωµένο πλαίσιο

κινήτρων προσέλκυσης εγχώριων και ξένων επενδύσεων, αλλά

και στη δηµιουργία συστηµάτων µεταφοράς τεχνογνωσίας και

εφαρµογής της έρευνας στην επιχειρηµατικότητα.

Ο δρόµος προς την επίτευξη των παραπάνω στόχων είναι

σαφώς δύσκολος. Υπάρχει επίσης η απειλή της µείωσης των

διαθέσιµων πόρων κατά τη Νέα Προγραµµατική Περίοδο µε

βάση ξεπερασµένα αναπτυξιακά δεδοµένα του 2009.

Αλλά και η εµµονή της Κεντρικής ∆ιοίκησης να χειραγωγεί τη

διαδικασία σχεδιασµού Περιφερειακής Αναπτυξιακής Πολιτικής.

5

Μια διαδικασία, που είναι πανευρωπαϊκά αυτονόητο, ότι ανήκει

στην αρµοδιότητα της Τοπικής Αυτοδιοίκησης.

Και από αυτό το βήµα µάλιστα, καλώ την Κυβέρνηση να

ενισχύσει αυτή την προσπάθειά µας. Να ενισχύσει έµπρακτα το

ρόλο των Περιφερειακών Αυτοδιοικήσεων στην αναβάθµιση των

τοπικών κοινωνιών και την αξιοποίηση των Κοινοτικών Πόρων,

όπως ο ίδιος ο Πρωθυπουργός έχει αναφέρει.

Και να τερµατιστεί η επικάλυψη αρµοδιοτήτων, να συγκεντρωθεί

το σύνολο των πόρων των Περιφερειακών Επιχειρησιακών

Προγραµµάτων στη διαχείριση των Αιρετών Περιφερειών και να

χειραφετηθεί επιτέλους η Περιφερειακή Αυτοδιοίκηση από την

Κεντρική ∆ιοίκηση.

Με αυτά λοιπόν τα δεδοµένα και παρά τη δυσµενή κατάσταση

της Χώρας, τολµούµε και διαµορφώνουµε ένα µακροπρόθεσµο

και βιώσιµο Αναπτυξιακό Όραµα για την Περιφερειακή Ανάπτυξη

της Επόµενης Ηµέρας.

Αυτή η επόµενη µέρα, θα βασιστεί στους νέους ανθρώπους, τις

ιδέες τους, το δυναµισµό και την πρωτοβουλία τους. Και µε

αφορµή τη σηµερινή εκδήλωση θέλω να απευθυνθώ στις νέες

και τους νέους επιχειρηµατίες που παρευρίσκονται σήµερα µαζί

µας.

Στην προσπάθειά µας για την έξοδο από την κρίση και την

ανασυγκρότηση του κράτους, σας έχουµε ανάγκη περισσότερο

από οποιονδήποτε άλλο. Γιατί εσείς είστε πολύτιµοι και φυσικοί

6

σύµµαχοι µας στη µάχη για την οικονοµική αναγέννηση και την

ανάπτυξη της Περιφέρειας και της Χώρας µας. Και εµείς µε τη

σειρά µας θα σταθούµε πλάι σας, ως αρωγοί και συνεργάτες,

στον αγώνα σας να δηµιουργήσετε και να καταξιωθείτε.

Όλοι µαζί µπορούµε να ανοίξουµε µια νέα, εντελώς διαφορετική

από το παρελθόν, σελίδα για την Ελλάδα.

 Σας ευχαριστώ πολύ.

