

1 CONFERENCE 2016 –EXPOSEC DEFENSEWORLD

Αξιότιμε Κύριε Πρόεδρε του Ελληνο Αμερικανικού Εμπορικού
Επιμελητηρίου,

Κύριε Αρχηγέ των Ενόπλων Δυνάμεων,

Εκπρόσωποι της Στρατιωτικής και Πολιτικής Ηγεσίας,

 Εκλεκτοί Προσκεκλημένοι,

Κυρίες και Κύριοι,

Είναι μεγάλη πρόκληση για τη xώρα μας, το γεγονός ότι ενώ βρίσκεται

ακόμη στο κέντρο μιας πρωτοφανούς, για ειρηνική περίοδο, οικονομικής κρίσεως,

καλείται να αντιμετωπίσει ταυτόχρονα μια άλλη, διεθνή κρίση, που ξεσπά με

δραματικό τρόπο στις ακτές στα νησιά και στην ενδοχώρα της.

Αναφέρομαι στην κρίση των προσφύγων και μεταναστών, που έχει

παλαιότερες και βαθύτερες ρίζες, αλλά συνδέεται, στη σημερινή συγκυρία, με την

τραγωδία των πολέμων και του θρησκευτικού φανατισμού στη Μέση Ανατολή και

τη Βόρεια Αφρική.

Από μια άποψη, το φαινόμενο αυτό δεν είναι καινούργιο. Οι πόλεμοι, όπως

αυτός του Αφγανιστάν και άλλοι ενδημικοί πόλεμοι στην Αφρική, αλλά κυρίως η

φτώχεια, η εξαθλίωση και η έλλειψη ελπίδας, εξώθησαν και στο παρελθόν μάζες

ανθρώπων ν’ αναζητήσουν καλύτερη τύχη και ένα άλλο μέλλον, με τη

μετανάστευση και τη λαθρομετανάστευση στην Ευρώπη. Ο πόλεμος στη Συρία

επισκιάζει σήμερα αυτό το παλαιότερο πρόβλημα και θέτει πολύ εντονότερα,

ενώπιόν μας, το δράμα των προσφύγων.

Εξετάζοντας όμως κανείς προσεκτικά το ανθρώπινο αμάλγαμα, που χτυπά

την πόρτα της Ευρώπης και ζητά άσυλο, διαπιστώνει, ότι οι Σύριοι πρόσφυγες είναι

η μειοψηφία και ότι κοντά σ’ αυτούς έρχονται, όπως και παλαιότερα, απειράριθμοι

οικονομικοί μετανάστες απ’ όλη την Ασία και την Αφρική. Το γεγονός αυτό

προσδίδει στο πρόβλημα άλλες, πολύ μεγαλύτερες, διαστάσεις και καθιστά τον

χειρισμό του απείρως δυσχερέστερο.

Κοντά όμως σ’ αυτές τις δυσκολίες, προστίθενται και άλλοι δύο πολύ

επιβαρυντικοί παράγοντες. Ο πρώτος είναι ο ρόλος που διαδραματίζει η Άγκυρα,

για τους λόγους που είναι σε όλους γνωστοί. Ο δεύτερος είναι ο ακραίος

Ισλαμισμός και Τζιχαντισμός, που συγχέεται με τον πόλεμο στη Συρία και με το

θέμα των προσφύγων. Ο Τζιχαντισμός είναι σήμερα ένας από τους βασικούς

παράγοντες, που χαρακτηρίζουν το νέο γεωπολιτικό τοπίο στη Μέση Ανατολή και τη

Βόρεια Αφρική και ο οποίος αφορά άμεσα και τη χώρα μας.

2 CONFERENCE 2016 –EXPOSEC DEFENSEWORLD

Δεν πρέπει επίσης να μας διαφεύγει ότι η μετακίνηση στη χώρα μας και στην

Ευρώπη μεγάλων μαζών από ανθρώπους με άλλα πολιτιστικά και θρησκευτικά

πρότυπα, ιδέες και αξίες, έχει, προφανώς, γεωπολιτικές συνέπειες, οι οποίες δεν

πρέπει να παραγνωρίζονται ή να υποτιμώνται. Πολύ περισσότερο, στη χώρα μας,

που είναι ιστορικά χώρα –σύνορο μεταξύ Χριστιανισμού και Ισλάμ και η οποία έχει

τα γνωστά προβλήματα με τη γειτονική μας Τουρκία.

Έγινε όμως εκτενώς λόγος γι’ αυτά και για συναφή γεωπολιτικά ζητήματα

από άλλους εισηγητές, οι οποίοι είναι από τη θέση τους αρμοδιότεροι για τα

συγκεκριμένα θέματα. Μέσα στο γενικότερο αυτό πλαίσιο, θ’ αναφερθώ ειδικότερα

στην Ελληνική Αμυντική Βιομηχανία και στα ΕΑΣ, των οποίων έχω την τιμή να

προΐσταμαι, ως Πρόεδρος του Διοικητικού Συμβουλίου, μαζί με τον Διευθύνοντα

Σύμβουλο, Επίτιμο, Αρχηγό του ΓΕΝ, Ναύαρχο κ. Κοσμά Χρηστίδη.

Η ανάπτυξη της Αμυντικής Βιομηχανίας είναι αυτονόητη και επιτακτική για

μια χώρα, που αντιμετωπίζει εθνικά προβλήματα, αμφισβητήσεις και διεκδικήσεις

στον εθνικό της χώρο. Οι κίνδυνοι γίνονται ακόμη μεγαλύτεροι σε περιόδους

γεωπολιτικής ρευστότητας και αναταραχής, κατά τις οποίες επιδιώκονται ευρύτερες

ανακατατάξεις και νέες στρατηγικές ισορροπίες, αλλά και οι οποίες μπορούν να

υποληφθούν ως «ευκαιρίες» από την Άγκυρα για την προώθηση των γνωστών

στρατηγικών της στόχων, σε βάρος της χώρας μας.

Η ανάπτυξη της Αμυντικής Βιομηχανίας απαιτεί, βεβαίως, χρήματα. ‘’Δεί δή

χρημάτων και άνευ τούτων ουδέν έστι γενέσθαι των δεόντων΄΄ φώναζε στους

Αθηναίους ο Δημοσθένης. Κανείς δεν μπορεί να διαφωνήσει μαζί του. Δεν αρκούν

όμως τα χρήματα. Δαπανήθηκαν μεγάλα ποσά για την άμυνα κατά την τελευταία

15ετία. Η Ελληνική όμως Αμυντική Βιομηχανία δεν πήρε ούτε το μερίδιο των πόρων

πού έπρεπε λογικά να πάρει ούτε συντέλεσε στην προσδοκώμενη ανάπτυξη στο

συγκεκριμένο τομέα με προστιθέμενα οικονομικά οφέλη για τη Χώρα.

Υπήρξε έλλειμμα αμυντικής στρατηγικής, σταθερής πολιτικής, σωστού

σχεδιασμού και αποτελεσματικής και χρηστής διαχείρισης. Το έλλειμμα αυτό

στοίχισε ακριβά στην Ελληνική Αμυντική Βιομηχανία και στην Ελληνική άμυνα. Η

Ελλάδα υποσκελίζεται σήμερα από την Άγκυρα, όχι μόνο σε κλίμακα εξοπλισμών

αλλά επίσης σε τεχνολογία και τεχνογνωσία, η οποία κατόρθωσε, αντίθετα με την

Αθήνα, να κάνει ένα πολύ μεγάλο άλμα σε εθνικές παραγωγές και σε αμυντική

αυτάρκεια.

3 CONFERENCE 2016 –EXPOSEC DEFENSEWORLD

Το ίδιο συνέβη και με χώρες που αναπτύσσουν ραγδαία αμυντική

τεχνολογία και τεχνογνωσία, όπως η Αμερική και χώρες της Ευρώπης (Γαλλία,

Γερμανία, Ελβετία κ.λ.π.).

Οι διαπιστώσεις αυτές οδηγούν τη σκέψη μας στα ΕΑΣ και είμαι βέβαιος ότι

το ίδιο ισχύει και για την πολιτική ηγεσία του Υπουργείου Άμυνας και τα Επιτελεία

των Κλάδων των Ενόπλων μας Δυνάμεων.

Έχουμε ανάγκη από ένα νέο αναπτυξιακό όραμα για την αμυντική μας

βιομηχανία. Το δυστύχημα είναι ότι δεν συντρέχουν σήμερα οι ευνοϊκοί

παράγοντες που επέτρεψαν στο παρελθόν τη διάθεση πολύ σημαντικών πόρων για

την άμυνα. Οι σημερινές συνθήκες είναι πολύ δύσκολες. Η μεγάλη κρίση που

διέρχεται η χώρα, θέτει και τους αμυντικούς προϋπολογισμούς στο επίκεντρο

συνεχών περικοπών.

Η Ελλάδα όμως δεν είναι Λουξεμβούργο, Δανία ή Πορτογαλία. Είναι μιά

χώρα που έχει ανοικτά εθνικά θέματα και αντιμετωπίζει κινδύνους εθνικής

ασφάλειας. Οι κίνδυνοι αυτοί γίνονται μεγαλύτεροι κατά τη σημερινή διεθνή

συγκυρία, που χαρακτηρίζεται από πολέμους στην περιοχή, άνοδο της

Τζιχαντιστικής τρομοκρατίας, γεωπολιτική αστάθεια και αυταρχική εξέλιξη του

καθεστώτος Ερντογάν στην Τουρκία, με προβολή Νέο-Οθωμανικών ηγεμονισμών.

Η Ελλάδα πρέπει να είναι σ’ ετοιμότητα για την αντιμετώπιση συμμετρικών

αλλά και ασύμμετρων απειλών, που είναι ένα νέο στοιχείο της σημερινής

πραγματικότητας. Οι απειλές αυτές δεν μπορούν ούτε ν’ αγνοηθούν ούτε ν’

αναβληθούν.

Πρέπει για το λόγο αυτό ν’ αναγνωρισθεί, κατ’ αρχήν, από όλους ότι η

περικοπή των αμυντικών δαπανών, ως συμβολή στις προσπάθειες επίτευξης της

επιδιωκόμενης οικονομικής ισορροπίας, πρέπει να έχει όριο ασφαλείας.

Σε κάθε περίπτωση, έστω και με πολύ μειωμένους πόρους, πρέπει να

διαφυλαχθεί και να προωθηθεί η προοπτική της Ελληνικής Αμυντικής Βιομηχανίας.

Οι Αρχαίοι μας πρόγονοι έλεγαν ότι “η πενία τέχνας κατεργάζεται”. Πρέπει να

βρούμε έξυπνους τρόπους, με τους οποίους να κάνουμε τη μέγιστη δυνατή χρήση

των διαθεσίμων πόρων, αλλά και ν’ ανοίξουμε νέους δρόμους παραγωγικότητας και

καινοτομίας.

Στο πνεύμα αυτό, τα ΕΑΣ έχουν θέσει σε πρώτη θέση, τον στρατηγικό

σχεδιασμό. Θέτουμε στρατηγικούς αναπτυξιακούς στόχους, έστω και κάτω από τις

εξαιρετικές δυσμενείς σημερινές συνθήκες. Οι στόχοι αυτοί κινούνται γύρω από έξι

βασικούς άξονες:

4 CONFERENCE 2016 –EXPOSEC DEFENSEWORLD

α. Στρατηγικός σχεδιασμός και προγραμματισμός, ο οποίος εντάσσεται

στην εθνική αμυντική στρατηγική και έχει ως αναφορά τις επιχειρησιακές

ανάγκες των Ελληνικών Ενόπλων Δυνάμεων αλλά και τις εξαγωγές.

β. Έμφαση στην επικαιροποίηση και αναβάθμιση των παραγομένων

προϊόντων, αξιοποίηση των υπαρχόντων πρωτοτύπων και παραγωγή νέων,

καινοτομικών προϊόντων.

γ. Οργάνωση και προώθηση της Έρευνας και Ανάπτυξης. Η έρευνα και η

γνώση είναι ο κινητήρας, σήμερα της ανάπτυξης. Τα ΕΑΣ αναπτύσσουν τον

τομέα αυτό, ως οργανικό μέρος της υποδομής τους. Η προώθηση του τομέα

αυτού γίνεται σταδιακά, με τη δημιουργία Εργαστηρίων Έρευνας και Ανάπτυξης

στους κυριότερους τομείς των νέων τεχνολογιών, που έχουν σχέση με την

παραγωγή των ΕΑΣ και υπό την σκέπη ενός Κέντρου Έρευνας.

Ήδη σήμερα εξελίσσουμε δύο ερευνητικά προγράμματα σε συνεργασία με

το Πανεπιστήμιο Πατρών και την Ελληνοκαναδική Εταιρεία

A.U.G. Signals Hellas L.t.d., εκ των οποίων το ένα έχει ήδη εγκριθεί από τη ΓΔΑΕΕ

και τον Ευρωπαϊκό Οργανισμό Άμυνας.

δ. Θεσμοθέτηση οργανικών δεσμών με τα Πανεπιστήμια και Πολυτεχνεία

και τους άλλους ερευνητικούς φορείς της χώρας. Η προώθηση της αμυντικής

βιομηχανίας της χώρας είναι αδιανόητη, χωρίς την κινητοποίηση και αξιοποίηση

του ερευνητικού, επιστημονικού και τεχνολογικού δυναμικού της χώρας

περιλαμβανομένου και του Απόδημου Ελληνισμού.

ε. Συνεργασία με τις Ελληνικές Ιδιωτικές Αμυντικές Βιομηχανίες. Ήδη έχουμε

υπογράψει μνημόνια συνεργασίας με τις μεγαλύτερες εταιρείες του κλάδου και

προχωράμε τη συνεργασία μας με τις υπόλοιπες.

 Και αυτό συμβαίνει για πρώτη φορά στην Ελλάδα.

στ. Εξωστρέφεια, κατακτήσεις ξένων αγορών. Προωθείται συστηματικά η

συνεργασία μας με Ινδίες και Αφρική, αξιοποιείται δε στο μέγιστο δυνατό

βαθμό η συνεργασία μας με Αμερική, ΗΑΕ και Σαουδική Αραβία.

Πάνω στις βάσεις αυτές, τα ΕΑΣ, παρά τη δυσχερέστατη θέση, στην οποία

βρίσκονται σήμερα, αντιμετωπίζουν το μέλλον με αισιοδοξία.

Μπορούν να επιτύχουν ένα νέο μεγάλο άλμα και να συμβάλουν ουσιαστικά

στην ανάπτυξη της Ελληνικής Αμυντικής Βιομηχανίας.

Μπορούν επίσης, σε στενή συνεργασία με το Υπουργείο Άμυνας και

ειδικότερα τη Γενική Γραμματεία Εξοπλισμών και τα Επιτελεία, να δώσουν

5 CONFERENCE 2016 –EXPOSEC DEFENSEWORLD

απαντήσεις και λύσεις σε κρίσιμα θέματα, που τίθενται από τη σημερινή

γεωπολιτική συγκυρία και από νέες απειλές.

 Με αυτές τις σκέψεις, εκφράζω τις ευχαριστίες μου στους οργανωτές του

συνεδρίου για την πρόσκληση των ΕΑΣ και για την ευκαιρία που μας δόθηκε να

εκφράσουμε τις εκτιμήσεις μας για τις προκλήσεις που αντιμετωπίζει η χώρα,

την εθνική άμυνα και την Αμυντική Βιομηχανία, όπως επίσης ειδικότερα τις

ελπιδοφόρες προοπτικές, με τις οποίες τα ΕΑΣ αντιμετωπίζουν τη σημερινή

δύσκολη κατάσταση.

 Ευχαριστώ

 Θεόφιλος Βασιλείου

 Πρόεδρος Δ.Σ. ΕΑΣ

