


ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ
ΑΝΑΠΤΥΞΗΣ

ΥΠΟΥΡΓΟΣ


Αγαπητές φίλες και φίλοι,

Με ξεχωριστή χαρά βρίσκομαι σήμερα στη Θεσσαλονίκη, την πρωτεύουσα της Μακεδονίας, στο πλαίσιο των ενημερωτικών συναντήσεων για το Επιχειρησιακό Πρόγραμμα του Υπουργείου Ανάπτυξης.

Είναι σταθερή και αμετακίνητη θέση αρχής της κυβέρνησή μας ο διάλογος, η συνεργασία, η κοινή προσπάθεια για την επίτευξη κοινών στόχων. Θέλουμε τον πολίτη και ειδικά τον πολίτη της περιφέρειας στο επίκεντρο των εξελίξεων. Συμμέτοχο στη διαμόρφωση και λήψη των αποφάσεων. Για αυτό και το ΥΠΑΝ ταξιδεύει στις 13 περιφέρειες της χώρας, ενημερώνοντας και προσφέροντας πολυδιάστατες, παράλληλες δράσεις.

Βασική μας επιδίωξη είναι να σας ενημερώσουμε για τα πολύ καλά αποτελέσματα του επιχειρησιακού προγράμματος «Ανταγωνιστικότητα» (ΕΠΑΝ Ι) αλλά, ταυτόχρονα, επιδιώκουμε να αντλήσουμε στοιχεία για τις ανάγκες και προσδοκίες που δημιουργούνται από το νέο Επιχειρησιακό Πρόγραμμα «Ανταγωνιστικότητα και Επιχειρηματικότητα» (ΕΠΑΝ ΙΙ). Είμαστε

βέβαιοι για τη γόνιμη συνεισφορά σας με ιδέες και σκέψεις, που θα τις συνθέσουμε δημιουργικά με το στρατηγικό μας πλάνο που μορφοποιούμε.

Με αυτές τις ανοιχτές συναντήσεις, δημιουργείται μια γέφυρα διαλόγου για δράσεις που αφορούν την περιφέρεια. Η περιφερειακή ανάπτυξη είναι εθνική προτεραιότητα. Η Ελλάδα των δύο ταχυτήτων, εμάς δεν μας ταιριάζει. Για την κυβέρνησή μας όλοι οι Έλληνες, όλες οι περιοχές, έχουν τα ίδια δικαιώματα στην ανάπτυξη, στην ενθάρρυνση της επιχειρηματικότητας, στην ενίσχυση της ανταγωνιστικότητας και των τοπικών συγκριτικών πλεονεκτημάτων.

Αυτοί άλλωστε ήταν οι βασικότεροι στόχοι του ΕΠΑΝ Ι. Με το επιχειρησιακό πρόγραμμα «Ανταγωνιστικότητα» (ΕΠΑΝ) στηρίξαμε και συνεχίζουμε να στηρίζουμε ενεργά την επιχειρηματικότητα, παρέχοντας ευκαιρίες ενίσχυσης, τόσο σε υφιστάμενες επιχειρήσεις, για την ανάπτυξη τους, όσο και στη δημιουργία νέων.

Σε όλη την ελληνική επικράτεια ενισχύθηκαν περισσότερες από 12.300 μεταποιητικές, τουριστικές, εμπορικές και παροχής υπηρεσιών επιχειρήσεις, για ολοκλήρωση επενδυτικών σχεδίων, ενίσχυση της ανταγωνιστικότητας τους, πιστοποίηση με το σύστημα περιβαλλοντικής διαχείρισης (EMAS) και εφαρμογή συστημάτων διασφάλισης ποιότητας.

Επιπρόσθετα ενισχύθηκαν ειδικές ομάδες πληθυσμού, όπως οι νέοι, γυναίκες, άτομα με αναπηρίες, POM και πολύτεκνοι, με στόχο

τη προσφορά κινήτρων για την έναρξη της άσκησης επιχειρηματικής δραστηριότητας, καθώς και τη δημιουργία νέων, σύγχρονων και βιώσιμων επιχειρήσεων.

Καθοριστικής σημασίας για την ανταγωνιστικότητα της ελληνικής οικονομίας, πέραν των ενισχύσεων, είναι και η ανάπτυξη των απαραίτητων υποδομών και δομών στήριξης των επιχειρήσεων.

Στο πλαίσιο αυτό συστάθηκαν δομές, όπως το Ταμείο Εγγυοδοσίας μικρών και Πολύ Μικρών Επιχειρήσεων (ΤΕΜΠΜΕ Α.Ε). Σκοπός του είναι η παροχή εγγυήσεων προς ήδη υπάρχουσες και νεοϊδρυόμενες επιχειρήσεις, που απασχολούν έως 49 εργαζομένους. Μέχρι σήμερα, έχουν κατατεθεί 6.598 αιτήσεις για χορηγήσεις εγγυήσεων και έχουν εγκριθεί οι 3.392 από αυτές, συνολικού ύψους 147,7 εκατ. Ευρώ.

Άλλες δομές στήριξης των επιχειρήσεων που χρηματοδοτήθηκαν μέσω του ΕΠΑΝ, είναι τα 13 κέντρα επιχειρηματικής και τεχνολογικής ανάπτυξης (ΚΕΤΑ) στις έδρες των περιφερειών και τα 53 κέντρα υποδοχής επενδύτων (ΚΥΕ) στις έδρες των νομών της χώρας.

Επιπλέον, η κατάρτιση, κυρίως για Μικρομεσαίες Επιχειρήσεις και Επαγγελματίες, αποτέλεσε ένα βασικό πυρήνα ενίσχυσης και σχεδιασμού μιας ολοκληρωμένης επιχειρηματικής αναπτυξιακής στρατηγικής. Έτσι, μέχρι σήμερα 82.274 άτομα συμμετείχαν σε πρόγραμμα αναβάθμισης των επαγγελματικών προσόντων τους, και ανέπτυξαν τις δεξιότητές τους ισχυροποιώντας την επαγγελματική τους θέση στους τομείς της μεταποίησης, των

υπηρεσιών, του εμπορίου, του τουρισμού και της έρευνας και τεχνολογίας.

Αγαπητές φίλες και φίλοι,

Η επιτυχία του ΕΠΑΝ Ι δίνει το στίγμα των προσπαθειών αλλά και της δυναμικής του ΕΠΑΝ ΙΙ. Η προσπάθειά μας συνεχίζεται με σταθερούς και συνάμα γοργούς ρυθμούς. Αξιοποιούμε τη γνώση και την εμπειρία μας. Πορευόμαστε με συνέπεια και αισιοδοξία, προκειμένου να κατακτήσουμε νέες κορυφές.

Κεντρικός αναπτυξιακός μας στόχος για το ΕΠΑΝ ΙΙ είναι η βελτίωση της ανταγωνιστικότητας και της εξωστρέφειας των επιχειρήσεων και συνολικά του ελληνικού παραγωγικού συστήματος, με έμφαση στη διάσταση της καινοτομικότητας. Η καινοτομία αποτελεί τον πυρήνα της νέας οικονομίας που χτίζουμε.

Οι στρατηγικοί μας στόχοι περιλαμβάνουν την επιτάχυνση της μετάβασης στην οικονομία της γνώσης με την ανάπτυξη της υγιούς, βιώσιμης και εξωστρεφούς επιχειρηματικότητας. Πάγια θέση μας είναι η ενίσχυση της ελκυστικότητας της Ελλάδας ως τόπου ανάπτυξης επιχειρηματικής δράσης, με σεβασμό στο περιβάλλον και την αειφορία.

Η σύγχρονη γεωπολιτική πραγματικότητα στην ευρύτερη περιοχή μας, αναδεικνύει νέες δυνατότητες ειδικά για τη Βόρεια

Ελλάδα καθώς κατοχυρώνει τον ρόλο της ως επιχειρηματικό, ενεργειακό και εμπορικό κόμβο.

Μακεδονία και Θράκη αντλούν σημαντικά οφέλη από την αδιαπραγμάτευτη στρατηγική επιλογή μας για περιφερειακή ανάπτυξη, εξωστρέφεια και ανταγωνιστικότητα. Πρώτα απ' όλα, η Βόρεια Ελλάδα βρίσκεται στην «καρδιά» της νέας δυναμικής και εξωστρεφούς ενεργειακής πολιτικής μας. Προωθούμε ενεργειακές διασυνδέσεις με αγωγούς φυσικού αερίου και πετρελαίου, οι οποίοι αφενός μεν εγγυώνται την ενεργειακή ασφάλεια της χώρας μας, αφετέρου δε αναβαθμίζουν τον γεωπολιτικό της ρόλο.

Κατοχυρώνεται έτσι μια θέση – κλειδί στον Νέο Ενεργειακό Χάρτη, που ανοίγει ταυτόχρονα την πόρτα στην προσέλκυση επενδύσεων και μάλιστα σε μια συγκυρία, κατά την οποία η ενέργεια αναδεικνύεται ως η πιο κρίσιμη συνιστώσα της ανάπτυξης.

Άλλο καλό παράδειγμα αναπτυξιακής δυναμικής αφορά το στοχευμένο ενδιαφέρον για την έρευνα, τις νέες τεχνολογίες και την καινοτομία. Με συντονισμένες παρεμβάσεις, δημιουργούνται στο Βορειοελλαδικό χώρο ερευνητικές και τεχνολογικές υποδομές, που θα συγκεντρώσουν ό,τι καλύτερο έχει να επιδείξει η Ελλάδα σε επιστημονικό προσωπικό, σε εύρωστες και ανταγωνιστικές επιχειρήσεις. Δυναμικό που αξιοποιεί τη γνώση, προσδίδοντας στα παραγόμενα προϊόντα και υπηρεσίες υψηλή προστιθέμενη αξία.

Η “Αλεξάνδρεια Ζώνη Καινοτομίας Θεσσαλονίκης” είναι καταλύτης σ' αυτή τη φιλόδοξη αλλά απόλυτα ρεαλιστική προσπάθεια. Στη Θεσσαλονίκη υπάρχουν όχι μόνο σημαντικοί φορείς δημιουργίας

γνώσης, όπως πανεπιστήμια, ΤΕΙ, ερευνητικά κέντρα, αλλά και φορείς δημιουργίας καινοτομίας, όπως η Τεχνόπολη Θεσσαλονίκης, το τεχνολογικό πάρκο, θερμοκοιτίδες και νέες επιχειρήσεις υψηλής τεχνολογίας.

Αξιοποιώντας αυτή την υποδομή εντάσσουμε στο ΕΠΑΝ II την προώθηση νέων δράσεων συνεργασίας με φορείς έρευνας και τεχνολογίας, δημιουργώντας συνεργατικούς σχηματισμούς έντασης γνώσης (clusters) στα πρότυπα των ήδη υπαρχόντων.

Στόχος είναι να συμβάλουμε στη βελτίωση της ανταγωνιστικότητας των επιχειρήσεων της Βόρειας Ελλάδας, αλλά και στη δημιουργία συνθηκών για προσέλκυση νέων επενδύσεων, ελληνικών και ξένων, που σχετίζονται άμεσα με την εφαρμογή νέων τεχνολογιών. Έτσι επιτυγχάνεται η δυναμική ανάπτυξη. Έτσι είναι βέβαιη η δημιουργία νέων και καλύτερων θέσεων δουλειάς.

Πρέπει να σημειώσω ακόμη πως βασικές αρχές σχεδιασμού ως προς την αξιοποίηση της καινοτομίας στο ΕΠΑΝII είναι η έμφαση στην ενίσχυση της αριστείας και στη δημιουργία αριστείας σε τομείς υψηλής τεχνολογίας.

Σήμερα, η ευκαιρία που περνάει, δεν ξαναγυρίζει. Είναι μια χαμένη ευκαιρία. Η καλή ιδέα που δεν βρίσκει πρόσφορο έδαφος για να ριζώσει και να δώσει καρπούς είναι απώλεια. Και η πατρίδα μας δεν έχει την πολυτέλεια ούτε χαμένων ευκαιριών, ούτε απώλειας καλών ιδεών.

Φίλες και Φίλοι,

Το 2008 είναι αναμφισβήτητα μια χρονιά προκλήσεων, μέσα σε μια διεθνή συγκυρία αβεβαιότητας. Χρέος μας είναι, όχι μόνον να αντιμετωπίσουμε με επιτυχία τις εισαγόμενες δυσκολίες, αλλά να συνεχίσουμε χωρίς υπαναχωρήσεις την υλοποίηση του οράματός μας, για μια Ελλάδα σύγχρονη, ανταγωνιστική, με πρωταγωνιστικό ρόλο στο διεθνές οικονομικό γίγνεσθαι.

Η ενίσχυση της επιχειρηματικότητας και της εξωστρέφειας στο ΕΠΑΝΙΙ καθώς και η επένδυση στην ανταγωνιστικότητα αποτελεί μονόδρομο. Η Ελλάδα χρειάζεται την ευρηματικότητα και το θετικό τρόπο σκέψης όλων των πολιτών της και κυρίως των νέων της.

Δυστυχώς, για δεκαετίες διαμορφώθηκε στον πολίτη μια νοοτροπία εξάρτησης από το κράτος. Όνειρο ζωής έγινε μια θέση στο δημόσιο και σημείο αναφοράς για κάθε ζήτημα ήταν το κράτος. Καλλιεργήθηκε έτσι μια καχύποπτη έως εχθρική στάση της κοινωνίας απέναντι στην επιχειρηματικότητα, το ιδιωτικό, το κέρδος, τις ανοικτές αγορές, τον ανταγωνισμό, την αξιολόγηση, τη σύνδεση αμοιβής με το ποιοτικό και ποσοτικό αποτέλεσμα, αλλά και τη συλλογική κοινωνική δράση.

Στόχος μας είναι να αλλάξουμε αυτή τη νοοτροπία. Να αφυπνίσουμε την επιχειρηματικότητα που έχει ο Έλληνας στο DNA του. Να στηρίξουμε την τόλμη, το ρίσκο, τον ιδρώτα. Να δημιουργήσουμε μια οικονομία ευκαιριών για όλους, μια κοινωνία επιτυχημένων Ελλήνων που ξέρουν να παράγουν και να προοδεύουν.

Αυτό ισχύει πολύ περισσότερο για αυτή την πόλη που όλοι αγαπάμε. Η Θεσσαλονίκη έχει και δυνάμεις, έχει και ανθρώπους, έχει και ιδέες και προτάσεις για μια νέα πορεία. Με συγκεκριμένους στόχους, ορθό προγραμματισμό αξιοποίηση δυνατοτήτων. Η Θεσσαλονίκη μπορεί να πρωτοπορεί. Να βγαίνει μπροστά. Να κερδίζει με το σπαθί της νέες δυνατότητες και νέες ευκαιρίες. Είναι στο χέρι μας να αποδείξουμε πως μπορούμε να διακρίνουμε τις μεγάλες προκλήσεις των καιρών και να προετοιμάσουμε σωστά τον τόπο μας ώστε να έχει ανταγωνιστικά πλεονεκτήματα και πρόσθετα οφέλη. Να αποδείξουμε πως όταν θέλουμε, μπορούμε. Σας ευχαριστώ.