

**Αξιότιμε κύριε Αρχηγέ, Πρόεδρε του Συνεδρίου,
Κύριε Πρόεδρε της Οργανωτικής Επιτροπής,
Εκπρόσωποι της Στρατιωτικής και Πολιτικής Ηγεσίας της Χώρας μας,
Εκλεκτοί προσκεκλημένοι,**

Οι θεοί του Ολύμπου, σύμφωνα με τη Μυθολογία μας, χρειάστηκε να πολεμήσουν εναντίον των Τιτάνων για να εγκαθιδρύσουν την τάξη του κόσμου. Οι Τιτάνες υπολαμβάνονταν ως δυνάμεις της αταξίας, του χάους και της βαρβαρότητας. Το αποφασιστικό όπλο, με το οποίο ο Ζευς κατενίκησε και υπέταξε τους Τιτάνες ήταν ο κεραυνός, που τον είχαν χαλκεύσει μυστικά οι Κύκλωπες. Ο κεραυνός ήταν η καινοτομία της μυθολογικής εποχής.

Η αξία της καινοτομίας, που αποτελεί έμβλημα και βασική παραδεδεγμένη αξία της σημερινής τεχνολογικής εποχής μας, έχει πανάρχαιο παρελθόν και συνδέεται με την ιστορία της ανθρώπινης ευφυΐας, εφευρετικότητας και δημιουργικότητας. Έρχεται να δώσει διέξοδο στην ανάγκη ν' ανακαλύψει καινούργιους δρόμους, να διευρύνει θεαματικά τα όρια του εφικτού και να κατακτήσει νέα σύνορα. Να γίνει πολλαπλασιαστής της ανθρώπινης δυνατότητας.

Η αξία της σήμερα ήταν φυσικό να γίνει ακόμη πολύ μεγαλύτερη, ως αποτέλεσμα της επιστημονικής και τεχνολογικής επαναστάσεως, που έχει πλέον εγκαθιδρυθεί ως μία συνεχής, συστηματική και θεσμοποιημένη διαδικασία στην καρδιά των συγχρόνων κοινωνιών και του συγχρόνου κράτους. Όλα τα σύγχρονα κράτη έχουν σήμερα εξειδικευμένες δομές για την τεχνολογία και την έρευνα. Οι δομές αυτές οργανώνονται παράλληλα προς την Ανώτατη Εκπαίδευση, που συμμετέχει επίσης εξ' ορισμού στην παραγωγή νέας γνώσεως και στην έρευνα και ανάπτυξη.

Η άμυνα έχει, από τη φύση της, εκλεκτική συγγένεια με την τεχνολογία, την έρευνα και την καινοτομία, γιατί οι ανάγκες της και τα συστήματά της προϋποθέτουν την αιχμή της γνώσεως και της τεχνολογίας και τη διαρκή έρευνα και ανάπτυξη, ώστε να παραμένουν ανταγωνιστικά προς τα συστήματα και τα όπλα των αντιπάλων και να είναι αποτελεσματικά.

Η προϋπόθεση αυτή δεν είναι ούτε απλή ούτε αυτόματη. Έχει ανάγκη με τη σειρά της από σαφή και τεκμηριωμένη πολιτική και από στρατηγικό σχεδιασμό. Η έρευνα και ανάπτυξη απαιτεί καθορισμό πολιτικής και σταθερότητα στους στόχους που τίθενται. Απαιτεί επίσης, στο πνεύμα αυτό, στρατηγικό σχεδιασμό, διασφάλιση των αναγκαίων πόρων και αποτελεσματική διοίκηση, που θ' αξιοποιεί τους διατιθέμενους πόρους και θα τους μεταφράζει σε συγκεκριμένα προγράμματα, προϊόντα και συστήματα.

Η Ανάγκη είναι μεγάλη θεά και μητέρα νέας δημιουργίας. Άνθρωποι και λαοί, αντιμέτωποι με την Ανάγκη, κινητοποιούν όλες τις δυνάμεις τους, για να βρουν λύση στα προβλήματα και να προασπίσουν, πρώτα απ' όλα, την ύπαρξη και την ελευθερία τους. Η άμυνα δεν είναι πολυτέλεια. Είναι πρωταρχική ανάγκη και η ασφάλεια κρηπίδα για ειρηνική δημιουργία.

Η Ελλάδα, σε αντίθεση με άλλες Ευρωπαϊκές χώρες, αντιμετωπίζει ακόμη πρόβλημα εθνικής άμυνας και ασφάλειας. Μιλώντας σε ανθρώπους που γνωρίζουν, δεν χρειάζεται να μακρηγορήσω. Θα έλεγα μάλιστα ότι, κοντά στις παραδοσιακές απειλές εθνικής άμυνας και ασφάλειας, έχουν προστεθεί σήμερα και νέες, ασύμμετρες απειλές.

Κατά λογική συνέπεια, η Ελλάδα δεν έχει περιθώρια χαλαρώσεως της αμυντικής της προσπάθειας και της αμυντικής της ετοιμότητας, με αναφορά την κύρια απειλή που αντιμετωπίζει. Η σημερινή δύσκολη και παρατεταμένη οικονομική κρίση που αντιμετωπίζει η χώρα, έχει επηρεάσει, προφανώς, και την άμυνα, όπως όλους τους τομείς της κοινωνίας και του κράτους.

Η κατάσταση όμως αυτή, όσο δυσχερείς και αν είναι οι συνθήκες, δεν πρέπει να οδηγήσει σε υποτίμηση των αμυντικών αναγκών της χώρας και να παραβλάψει επικίνδυνα τον πυρήνα της αμυντικής αποτροπής.

Η αμυντική βιομηχανία είναι βασικό και αναπόσπαστο μέρος μιας ολοκληρωμένης αμυντικής πολιτικής και στρατηγικής.

Πρώτον, για λόγους σχετικής αμυντικής αυτάρκειας.

Δεύτερον, για λόγους έρευνας και τεχνολογίας.

Τρίτον, για λόγους ανάπτυξης. Η ανάπτυξη της αμυντικής βιομηχανίας είναι ταυτόχρονα ανάπτυξη της γενικότερης έρευνας και τεχνολογίας, αλλά και της οικονομίας.

Στην περίπτωση της Ελλάδας, που είναι χώρα –μέλος της Ευρωπαϊκής Ένωσης και της Ευρωζώνης, η αμυντική βιομηχανία μπορεί ν' αποτελέσει προνομιακό τομέα κρατικών πρωτοβουλιών και επενδύσεων, που να έχουν ευρύτερες αναπτυξιακές επιπτώσεις, εφόσον ο τομέας της άμυνας, με βάση το άρθρο 346 της Συνθήκης της Λισσαβόνας, εξαιρείται από τους ασφυκτικούς περιορισμούς, που επιβάλλει ο ανταγωνισμός της ελεύθερης Ευρωπαϊκής αγοράς.

Αυτό δεν σημαίνει ότι υποτιμάται ο ρόλος της ιδιωτικής αμυντικής βιομηχανίας. Δημόσια και ιδιωτική αμυντική βιομηχανία είναι δύο όψεις του ίδιου νομίσματος και είναι επιβεβλημένη η στενή μεταξύ τους συνεργασία, συνέργεια και συμπληρωματικότητα.

Σε ό, τι αφορά ειδικότερα τα ΕΑΣ, τα οποία έχω την τιμή να εκπροσωπώ, δεν είναι μυστικό ότι έχουν διέλθει, κατά τα τελευταία έτη, μέσα από πολλές δυσκολίες και δυσχέρειες. Οι λόγοι γι' αυτές έχουν σχέση, πρωτίστως, με γενικότερα προβλήματα, που έχουν επηρεάσει αρνητικά το σύνολο της Ελληνικής αμυντικής βιομηχανίας και έχουν καθηλώσει την ανάπτυξή της.

Εργαζόμαστε ως Διοίκηση, σε στενή συνεργασία με τη Γενική Γραμματεία Εξοπλισμών και το Υπουργείο Εθνικής Άμυνας, ν' αφήσουμε πίσω μας τα προβλήματα του παρελθόντος και ν' ανοίξουμε μια νέα προοπτική.

Είμαι στην ευχάριστη θέση να δηλώσω ότι αντιμετωπίζουμε το μέλλον με αισιοδοξία, βασιζόμενοι, **πρώτον**, στη βούληση της πολιτικής ηγεσίας να στηριχθούν, με κάθε τρόπο, τα ΕΑΣ και να προωθηθεί η ανάπτυξή τους.

Δεύτερον, να δοθεί υψηλή προτεραιότητα στον στρατηγικό σχεδιασμό των ΕΑΣ, στην έρευνα, την τεχνολογία και την καινοτομία, με συγκεκριμένα προγράμματα που εξυπηρετούν τις ανάγκες των Ελληνικών Ενόπλων Δυνάμεων, αλλά διανοίγουν, ταυτόχρονα, προοπτικές σημαντικών εξαγωγών και διεθνών συνεργασιών.

Αναλυτικότερα, σε ό,τι αφορά τη βούληση της πολιτικής ηγεσίας, **υπογραμμίζω** την επιβεβαιωμένη θέση του Πρωθυπουργού κ. Τσίπρα και των ΥΕΘΑ κ. Καμμένου και ΑΝΥΕΘΑ κ. Βίτσα για τη διατήρηση του δημόσιου χαρακτήρα των ΕΑΣ, την εξασφάλιση της βιωσιμότητας και της ανάπτυξής τους, η οποία εκφράστηκε, κατ' αρχήν, με την κεφαλαιοποίηση από το Υπουργείο Οικονομικών, που είναι ο βασικός μέτοχος των ΕΑΣ, παλαιών χρεών της εταιρείας, που την απαλλάσσει από ένα δυσβάστακτο χρόνιο άχθος.

Υπογραμμίζω, επίσης, τη συζητούμενη ενίσχυση της ρευστότητας της εταιρείας, μ' ένα ποσό, που καλύπτει τις άμεσες χρηματοδοτικές της ανάγκες.

Η στήριξη αυτή έρχεται σ' ένα πλαίσιο νέου επιχειρησιακού σχεδιασμού και ανασυγκροτήσεως των ΕΑΣ. Βασικός πυλώνας της ανασυγκροτήσεως αυτής, είναι ο προσανατολισμός μας προς την έρευνα και ανάπτυξη και την παραγωγή καινοτομικών προϊόντων.

Οι κύριοι άξονες προς την κατεύθυνση αυτή είναι:

Πρώτον, η αναβάθμιση των παραγομένων προϊόντων.

Δεύτερον, η οργάνωση της συνεργασίας με όλο το ερευνητικό δυναμικό της χώρας, με βάση συγκεκριμένα προγράμματα. Στο δυναμικό αυτό, περιλαμβάνονται Πανεπιστήμια, Πολυτεχνεία, ερευνητικοί φορείς, απόδημοι Έλληνες επιστήμονες. Προνομιακό πεδίο έρευνας και τεχνολογίας, αποτελούν οι τομείς των τεχνολογιών αιχμής (λείζερ, ρομποτική, ηλεκτροοπτική μετάδοση δεδομένων, πληροφορική, ηλεκτρονική, νέες τεχνολογίες μετάλλων και πυρομαχικών, αεροχήματα επιτηρήσεως και μάχης, πυραυλική τεχνολογία κλπ).

Τρίτον, η στενή συνεργασία με εταιρείες του ιδιωτικού τομέα για την συμπαραγωγή καινοτομικών προϊόντων.

Τέταρτον, οι διεθνείς συμπαραγωγές. Ειδικότερα, στον τομέα αυτό, έχουμε ήδη προκαταρκτικές συμφωνίες για σημαντικές συμπαραγωγές, που θα δώσουν μια σημαντική ώθηση στην ανάπτυξη των ΕΑΣ και στις κατασκευαστικές τους δυνατότητες.

Ένα άλλο κεφάλαιο, είναι η Ευρωπαϊκή αμυντική συνεργασία. Το γεγονός ότι το άφησα τελευταίο, δεν σημαίνει ότι το θεωρώ και τελευταίο σε σημασία. Αντιθέτως, μπορεί ν' αποδειχθεί, κατά τα προσεχή χρόνια, και σε πολύ σημαντικό. Αναπτύσσονται ήδη διεργασίες για την οργάνωση και ανάπτυξη της κοινής Ευρωπαϊκής άμυνας. Το πόσο πραγματικά κοινή θα είναι αυτή η άμυνα, εξαρτάται και από την κάθε χώρα-μέλος. Κατά πόσο συμμετέχει ενεργά, πόσο επωφελείται από τα προγράμματα και πόσο διαφυλάσσει και αναπτύσσει την αμυντική της βιομηχανία ως κεφάλαιο, πλεονέκτημα και συνεισφορά στην κοινή Ευρωπαϊκή Άμυνα.

Στο πλαίσιο αυτό, ως μέρος της εθνικής αμυντικής στρατηγικής, τα ΕΑΣ επιδιώκουν στενή συνεργασία και συνέργεια με τις άλλες κρατικές αμυντικές βιομηχανίες, όπως η ΕΑΒ, καθώς και με ιδιωτικές αμυντικές βιομηχανίες.

Η Ελλάδα δεν έχει ακόμη εξέλθει από την πρωτοφανή οικονομική κρίση που διέρχεται και ο ορίζοντας στην ευρύτερη περιοχή είναι ακόμη πολύ ταραγμένος και επικίνδυνος.

Μέσα σ' αυτές τις συνθήκες, η Ελληνική αμυντική βιομηχανία πρέπει να πορευθεί με ευρηματικότητα, σωστό στρατηγικό σχεδιασμό και με μέγιστη αποτελεσματική αξιοποίηση των ήδη μειωμένων πόρων, επενδύοντας, κατά πρώτο λόγο, στη δύναμη της ανθρώπινης γνώσεως και ευφυΐας και στην εύστοχη έρευνα, ανάπτυξη και καινοτομία.

Σας ευχαριστώ.