

Καβάλα, 29-03-2012

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ

ΓΕΩΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑ∆ΑΣ

ΠΑΡΑΡΤΗΜΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕ∆ΟΝΙΑΣ

ΒΕΝΙΖΕΛΟΥ 55, 65403 ΚΑΒΑΛΑ Τ.Θ.1379

ΤΗΛ.: 2510 222942, FAX: 2510 231505

E-mail:geoteeam@otenet.gr

Web site: www.geotee-anmak.gr

Πληροφορίες: Αµπελίδης Θεόδωρος

Προς:

 Κοιν.:

-Συντονιστικό Συµβούλιο του
ΓΕΩΤ.Ε.Ε.
-∆.Σ. ΓΕΩΤ.Ε.Ε.

-Παραρτήµατα ΓΕΩΤ.Ε.Ε.
-Μέλη του Παραρτήµατος
-Γεωτεχνικούς φορείς

Οµιλία του Προέδρου του Παραρτήµατος Ανατολικής Μακεδονίας κ. Ζαφείρη

Μυστακίδη στο Συντονιστικό συµβούλιο του ΓΕΩΤ.Ε.Ε.

Θέµα: “Η αξιοποίηση της Γεωθερµίας στην ανάπτυξη της περιοχής της Ανατολικής

Μακεδονίας και Θράκης”

Κυρίες και Κύριοι, συνάδελφοι,

σας καλωσορίζω σήµερα στη φιλόξενη πόλη των Σερρών που βρίσκεται στο κέντρο µιας

από τις µεγαλύτερες πεδιάδες της χώρας µας και η οποία θα µπορούσαµε να πούµε ότι

είναι µια αγροτική µητρόπολη του Ελληνικού Βορρά και της Ανατολικής Μακεδονίας. Μιας

περιοχής που τυγχάνει να είναι η επικράτεια στην οποία δραστηριοποιείται το Παράρτηµα

Ανατολικής Μακεδονίας του Γεωτεχνικού Επιµελητηρίου Ελλάδος και στο οποίο έχω την

τιµή να είµαι πρόεδρος της ∆ιοικούσας Επιτροπής του. Το παράρτηµα µας είναι αυτό που

φιλοξενεί τις εργασίες του Συντονιστικού Συµβουλίου του ΓΕΩΤ.Ε.Ε. (σήµερα και αύριο),

έχοντας παράλληλα την τιµή να έχουµε ως πρόεδρο της Κεντρικής ∆ιοίκησης του

ΓΕΩΤ.Ε.Ε. έναν Σερραίο συνάδελφο και µέλος µας τον Σπύρο τον Μάµαλη.

Το Γεωτεχνικό Επιµελητήριο Ελλάδας είναι ο θεσµοθετηµένος της πολιτείας

(Ν.1474/1984) σε γενικές γραµµές για θέµατα πρωτογενούς παραγωγής και προστασίας

περιβάλλοντος. Το δε Παράρτηµα Ανατολικής Μακεδονίας µε χώρο ευθύνης τους πρώην

νοµούς ∆ράµας Καβάλας και Σερρών, έχει ως µέλη του όλους τους Γεωτεχνικούς

επιστήµονες των ειδικοτήτων της Γεωπονίας, ∆ασολογίας, Κτηνιατρικής, Γεωλογίας και

Ιχθυολογίας.

1. Γενικά στοιχεία

Κυρίες και Κύριοι,

 Όλοι σήµερα βιώνουµε τις επιπτώσεις της οικονοµικής κρίσης και είναι πλέον

εµφανές και ευρέως παραδεκτό ότι ο πρωτογενής τοµέας της οικονοµίας µας µαζί µε την

ναυτιλία και τον τουρισµό θα αποτελέσουν το µοχλό εξόδου από αυτήν. Όµως, όπως όλοι

γνωρίζετε, ζούµε σε ένα παγκοσµιοποιηµένο, άκρως ανταγωνιστικό οικονοµικό

περιβάλλον. Για να µπορέσει να ανταπεξέλθει ανταγωνιστικά και αποτελεσµατικά σε αυτό

το περιβάλλον ο πρωτογενής τοµέας της οικονοµίας µας αλλά και ολόκληρη η οικονοµία

στην περιοχή µας θα πρέπει να αξιοποιήσει τα συγκριτικά πλεονεκτήµατα που διαθέτει και

ένα από τα µεγαλύτερα που διαθέτει, είναι η ύπαρξη Γεωθερµικών Πεδίων σε όλη την

περιοχή της Ανατολικής Μακεδονίας και Θράκης.

Η Γεωθερµική Ενέργεια µαζί µε τις υπόλοιπες µορφές ενέργειας (αιολική, ηλιακή,

ενέργεια από βιοµάζα και υδροηλεκτρική) συγκαταλέγεται στις ανανεώσιµες πηγές

ενέργειας (ΑΠΕ), πρακτικά δεν εξαντλείται ποτέ και δεν ρυπαίνει εφόσον η διάθεση του

γεωθερµικού νερού γίνεται κατάλληλα µε επανεισαγωγή. Τα Γεωθερµικά Πεδία που

υπάρχουν διαχωρίζονται στις παρακάτω κατηγορίες ανάλογα µε τη θερµοκρασία τους:

1. Οµαλή γεωθερµία: Θ<25 °C, απόδοση < 2% (ιδανικά για ψύξη - θέρµανση κτιρίων).

2. Χαµηλής ενθαλπίας: Θ=25-100 °C, απόδοση 2-8% (ιδανικά για νερό οικιακής,

γεωργικής, τουριστικής και ιαµατικής χρήσης)

3. Μέσης ενθαλπίας: Θ=100-150 °C, απόδοση 2-8% (ιδανικά για ηλεκτροπαραγωγή µε

πτητικό ρευστό)

4. Υψηλής ενθαλπίας: Θ>150 °C, απόδοση 8 - 18% (ιδανικά για ηλεκτροπαραγωγή)

∆ιαχωρίζονται σε Ξηρού ατµού: Η>1.5 MJ/kg και Υγρής φάσης: Η>2.5 MJ/kg

5. και τέλος τα Θερµά ξηρά πετρώµατα.

Οι χρήσεις της Γεωθερµικής ενέργειας από τα ανωτέρω Γεωθερµικά Πεδία είναι

πολλαπλές και οι εφαρµογές που συναντάµε στον αγροτικό τοµέα είναι και αυτές πολλές

και ποικίλες και όλες συµβάλλουν στη µείωση του κόστους παραγωγής, στη βελτίωση της

ποιότητας του παραγόµενου προϊόντος, στην αύξηση του γεωργικού εισοδήµατος και στην

προστασία του Περιβάλλοντος. Έτσι, συνοπτικά οι χρήσεις Γεωθερµίας για τα πεδία

χαµηλής ενθαλπίας µεµονωµένα ή σε συνδυασµό µεταξύ τους είναι οι παρακάτω:

• Θέρµανση θερµοκηπίων, πρωίµηση αγροτικών καλλιεργειών (π.χ. σπαράγγι).

• Ξήρανση γεωργικών προϊόντων σε ξηραντήρια και σε άλλες µεταποιητικές µονάδες

αγροτικών προϊόντων.

• Θέρµανση για αύξηση της παραγωγής ιχθυοκαλλιεργειών και αντιπαγετική

προστασία αυτών.

• Η παραγωγή σπιρουλίνας, βιοµάζας από µικροφύκη και ενδεχοµένως η παραγωγή

βιοντήζελ από την κατάλληλη επεξεργασία αυτής.

• Τηλεθέρµανση κτιρίων.

• Αφαλάτωση θαλασσινού νερού.

• Ιαµατικό - θεραπευτικό τουρισµό.

Ενώ τα Γεωθερµικά πεδία µέσης και υψηλής ενθαλπίας είναι ιδανικά για την παραγωγή

ηλεκτρικής ενέργειας και ανάλογα µε τις συνθήκες για τη συµπαραγωγή ηλεκτρικής

ενέργειας και θερµότητας.

Στην περιοχή µας οι έρευνες ξεκίνησαν από το ΙΓΜΕ και σήµερα τα κυριώτερα

Γεωθερµικά πεδία χαµηλής ενθαλπίας που υπάρχουν στην περιοχή είναι αυτά της

κοιλάδας του Στρυµώνα του Ακροποτάµου Καβάλας και του ∆έλτα Νέστου (Χρυσούπολης

και Ερασµίου-Μαγγάνων). Συνοπτικά τα χαρακτηριστικά αυτών των πεδίων

αποτυπώνονται στον παρακάτω πίνακα:

 ΠΕΡΙΟΧΗ ΕΚΤΑΣΗ

(km^2
ΘΕΡΜ/ΣΙΑ

(
o
C)

ΒΕΒΑΙΩΜΕΝΟ

∆ΥΝΑΜΙΚΟ

(m
3
/h)

ΠΙΘΑΝΟ

∆ΥΝΑΜΙΚΟ

(m
3
/h)

Ν.Κεσσάνη Ξάνθης 15 45-80 250-350 1000

Ν.Εράσµειο Μάγγανα

Ξάνθης

15 56-65 400 1000

Ακροποτάµµου 7 45-90 150-200 450

Χρυσούπολης /Ερατεινού

Καβάλας

40 70-90
-

2000

Θερµοπηγής -Σιδηρόκαστρου

Σερρών

10 35-75 80 1000

Λιθότοπου- Ηράκλειας

Σερρών

25 40-62 200 500

Θερµών- Νιγρίτας Σερρών 16 40-60 400 1000

Αγγίστρου Σερρών 40-47 100

Ιβήρων-Αχινού Μέχρι 35

2. Η Γεωθερµία στο Ν. Σερρών

Ο νοµός Σερρών είναι η περιοχή µε τη µεγαλύτερη ανάπτυξη της γεωθερµίας

χαµηλής ενθαλπίας στον ελληνικό χώρο. Η µισή περίπου έκταση των γεωθερµικών

θερµοκηπίων στην Ελλάδα βρίσκεται σε αυτόν το νοµό. Έτσι έχουµε τον εντοπισµό

περιοχών µε γεωθερµικό ενδιαφέρον, όπως οι περιοχές Θερµών-Νιγρίτας, Λιθότοπου και

Χρυσοχώραφων Ηράκλειας, Θερµοπηγής Σιδηροκάστρου, Αγκίστρου και Ιβήρων-Αχινού,

ενώ παραπέρα συστηµατική έρευνα θα αποκαλύψει και άλλα γεωθερµικά πεδία, όπως

στην περιοχή Κερκίνης.

 2.1. Άγκιστρο

Είναι µια περιοχή που βρίσκεται στα Ελληνοβουλγαρικά σύνορα στους βόρειους

πρόποδες του οµώνυµου όρους Άγκιστρο. Γεωλογικά η περιοχή βρίσκεται στην επαφή της

Σερβο-σκοπιανής µε τη Ροδοπική µάζα. Η τροφοδοσία µε γεωθερµικά ρευστά του

ταµιευτήρα γίνεται µέσω ρηγµάτων του υποβάθρου, που δεν φαίνεται να καλύπτεται από

αξιόλογο στεγανό κάλυµµα µε συνέπεια τη µίξη κρύων και ζεστών υδροφόρων και τη

διακύµανση των θερµοκρασιών. Η αξιοποίηση της Γεωθερµίας στην περιοχή έχει µεγάλη

ιστορία καθώς αυτή ανάγεται στην εποχή της Βυζαντινής Αυτοκρατορίας όταν και

κατασκευάστηκαν τα πρώτα θερµά λουτρά. Σήµερα στην περιοχή έχουν επεκταθεί αυτά τα

λουτρά και έχει αναπτυχθεί µια ακµάζουσα αγροτοτουριστική - ιαµατική δραστηριότητα

στην γύρω περιοχή.

2.2. Σιδηρόκαστρο

Στην ευρύτερη περιοχή του Σιδηρόκαστρου υπάρχει αξιόλογη αξιοποίηση των

γεωθερµικών ρευστών µε τη λειτουργία δηµοτικού λουτρο-ξενοδοχείου. Στην ίδια περιοχή

υπάρχει Γεωθερµικό Θερµοκήπιο καλλιέργειας επιτραπέζιας τοµάτας. Ενδεικτικά σας

αναφέρουµε ότι η ετήσια εξοικονόµηση ενέργειας που επιτυγχάνεται στην περίπτωση

αυτού του θερµοκηπίου είναι της τάξεως των 24 τόνων Ισοδύναµου Πετρελαίου το

στρέµµα ή περί τα 24.000 ευρώ/έτος το στρέµµα µε τη σηµερινή τιµή του 1ευρώ / λίτρο.

Το γεωθερµικό πεδίο της Θερµοπηγής Σιδηροκάστρου έχει αρκετές δυνατότητες

αξιοποίησης, κυρίως για θέρµανση θερµοκηπίων. Αν αξιοποιηθεί ορθολογικά όλο το

βεβαιωµένο δυναµικό του πεδίου µπορεί να πολλαπλασιασθεί η έκταση των

εγκατεστηµένων θερµοκηπίων σε επιπλέον πενήντα στρέµµατα τουλάχιστον.

2.3. Θερµά-Νιγρίτα

Το πεδίο Θερµών-Νιγρίτας έχει ερευνηθεί αρκετά διεξοδικά από το ΙΓΜΕ. Σήµερα

στην περιοχή λειτουργεί µια µικρή ξενοδοχειακή µονάδα ιαµατικής λουτροθεραπείας.

Επίσης λειτουργούν 2 πρότυπες µονάδες καλλιέργειας σπιρουλίνας και σχεδιάζεται η

κατασκευή ακόµα µιας. Ενώ ήδη λειτουργούν και 7 θερµοκηπιακές µονάδες καλλιέργειας

κηπευτικών και θερµοκηπιακές καλλιέργειες µε ανθοκοµικά είδη. Άλλες χρήσεις της

Γεωθερµίας στην περιοχή είναι στην καλλιέργεια Σπαραγγιών και Φράουλας.

2.4. Αχινός - Ίβηρα

Μια νέα γεωθερµική περιοχή ανάµεσα στα χωριά Ίβηρα και Αχινός προέκυψε κατά

την περίοδο 1995-99 ύστερα από προκαταρκτικές έρευνες του ΙΓΜΕ και του

Πανεπιστηµίου Θεσσαλονίκης. Με βάση τα µέχρι στιγµής στοιχεία, στην περιοχή έχουν

εντοπισθεί θερµοκρασίες µέχρι 35°C σε σχετικά "ρηχούς" υδροφόρους (βάθη -300 m). Το

γεωθερµικό ενδιαφέρον της περιοχής είναι µεγάλο γιατί η γεωθερµική ανωµαλία είναι πολύ

εκτεταµένη και θερµότεροι σηµαντικοί ταµιευτήρες δεν έχουν ακόµη προσεγγιστεί µε

κατάλληλες γεωτρήσεις σε µεγαλύτερα βάθη. Σε συνδυασµό µε το επενδυτικό ενδιαφέρον

που δείχνουν οι τοπικοί φορείς, θα πρέπει να αποτελέσει από τους πρώτους στόχους ενός

ερευνητικού γεωτρητικού προγράµµατος για την εκτίµηση των γεωθερµικών παραµέτρων

του πεδίου.

2.5. Λιθότοπου Ηράκλειας

Το σηµαντικό αυτό γεωθερµικό πεδίο µε θερµοκρασίες µέχρι 62°C στα 400 m

αποτέλεσε αντικείµενο µειοδοτικού διαγωνισµού και έχει κατοχυρωθεί για εκµετάλλευση

στο ∆ήµο Ηράκλειας.

3. Η Γεωθερµία στο Ν. Καβάλας

Στην περιοχή του Ν. Καβάλας υπάρχουν 2 βεβαιωµένα Γεωθερµικά πεδία χαµηλής

ενθαλπίας. Το πεδίο του Ακροποτάµου του ∆ήµου Παγγαίου και το Πεδίο Ερατεινού στο

δήµο Νέστου, ενώ ακόµα υπάρχουν και οι αξιοποιηµένες ιαµατικές πηγές Ελευθερών

όπου και βρίσκονται τα λουτρά Ελευθερών όπου υπάρχει µικρή µονάδα που λειτουργεί

εποχιακά.

3.1 Ακροποτάµου του δήµου Παγγαίου

Το Γεωθερµικό πεδίο της περιοχής του Ακροποτάµου που ανακαλύφθηκε πιο πρόσφατα

εκτείνεται από το ∆έλτα του ποταµού Στρυµώνα έως λίγα χιλιόµετρα δυτικά των ιαµατικών

πηγών Ελευθερών. Κύριο χαρακτηριστικό της γεωγραφίας του συγκεκριµένου πεδίου είναι

ότι µέσα σε αυτό περιλαµβάνεται στο σύνολο της η παράκτια τουριστική περιοχή

(παραλίες Κάρυανης και Οφρυνίου) και αγροτικές περιοχές µε δυναµικές γεωργικές

καλλιέργειες. Συνεπώς οι δυνατότητες αξιοποίησης του είναι πολύ µεγάλες. Πρόσφατα

µάλιστα δόθηκε η άδεια σε µεγάλη εταιρεία να διερευνήσει αυτό το πεδίο. Προς το παρόν

εντός του Γεωθερµικού πεδίου έχουν κατασκευαστεί συνολικά έξι παραγωγικές

γεωτρήσεις, οι οποίες αποτελούν τα µοναδικά µέχρι στιγµής γεωθερµικά έργα υποδοµής

στην περιοχή. Το θερµοενεργειακό προϊόν του πεδίου αυτού µπορεί να στηρίξει

σηµαντικές επιχειρηµατικές δράσεις τόσο στον πρωτογενή τοµέα (θερµοκηπιακές

καλλιέργειες και ιχθυοκαλλιέργειες), στον τοµέα της παροχής υπηρεσίων (ιαµατικός

τουρισµός, ξενοδοχεία spa κ.λ.π.) και στη διαχείριση της θερµικής ενέργειας προς όφελος

τρίτων (τηλεθέρµανση, λουτρά κ.α.).

3.2 Ερατεινού του δήµου Νέστου

Το Γεωθερµικό πεδίο της περιοχής Ερατεινού βρίσκεται δυτικά του ποταµού Νέστου (τα

χαρακτηριστικά του αναφέρονται στον παραπάνω πίνακα) σε µια πεδινή αγροτική περιοχή

µε δυναµικές καλλιέργειες (σπαράγγια, οπωροκηπευτικά, ιχθυοκαλλιέργειες κ.α.). Η

αξιοποίηση του πεδίου αυτού βρίσκεται σε πιο ώριµη φάση εκµετάλλευσης από αυτό του

Ακροποτάµου καθότι έχει ήδη εκχωρηθεί στο ∆ήµο Νέστου από την Περιφέρεια Α.Μ.Θ..

Υπάρχει ολοκληρωµένη µελέτη υλοποίησης της εκµετάλλευσης του πεδίου µε τουλάχιστον

3 παραγωγικές γεωτρήσεις και η µελέτη αυτή κατευθύνει την αξιοποίηση του πεδίου κατά

κύριο λόγο στον πρωτογενή τοµέα λόγω και της ακµάζουσα γεωργικής δραστηριότητας

της περιοχής. Όµως το όλο εγχείρηµα καθυστερεί λόγω της δυσµενούς οικονοµικής

συγκυρίας. Γι’ αυτό ο ∆ήµος Νέστου προσπαθεί να εντάξει τη χρηµατοδότηση των

απαραίτητων υποδοµών αξιοποίησης του πεδίου στο ΕΣΠΑ.

4. Συµπεράσµατα – Προοπτικές

Προβλήµατα

Το βασικότερο πρόβληµα για την αξιοποίηση ενός γεωθερµικού πεδίου είναι το

υπάρχον νοµοθετικό πλαίσιο και οι δυσκολίες αδειοδότησης που υπάρχουν για τις

δραστηριότητες που σχετίζονται µε τη Γεωθερµία. Ένα άλλο σηµαντικό πρόβληµα είναι

αυτό της εξεύρεσης των απαραίτητων πόρων για την κατασκευή όλων των απαραίτητων

υποδοµών που χρειάζονται για την αξιοποίηση ενός Γεωθερµικού πεδίου (Γεωλογικό

ρίσκο, κόστος µελετών, παραγωγικές γεωτρήσεις, δίκτυο διανοµής, γεωτρήσεις

επανεισαγωγής κ.α.). Ένα ακόµα πρόβληµα οικονοµικής φύσεως είναι η χρηµατοδότηση

των παραγωγικών επενδύσεων (θερµοκήπια, µεταποιητικές µονάδες, δίκτυα

τηλεθέρµανσης κ.α.) αξιοποίησης της Γεωθερµικής ενέργειας σε συνθήκες µάλιστα

οικονοµικής κρίσης. Ένα επίσης σηµαντικό θέµα είναι η περαιτέρω έρευνα που πρέπει να

γίνει σε παλιά και νέα Γεωθερµικά πεδία που σε συνθήκες οικονοµικής κρίσης και µε την

κατάργηση του ΙΓΜΕ καθίσταται ιδιαιτέρως δύσκολη.

Το νοµοθετικό πλαίσιο που διέπει και καθορίζει τις διατάξεις σχετικά µε την έρευνα,

εκµίσθωση και διαχείριση του Γεωθερµικού δυναµικού µιας περιοχής είναι αυτό του

Ν.3175/2003. Σύµφωνα µε τον νόµο όλα τα Γεωθερµικά πεδία θερµοκρασίας άνω των 25ο

C ανήκουν στο Υπουργείο Ανάπτυξης, ενώ οι γεωθερµικές πηγές θερµοκρασίας κάτω των

25ο C ανήκουν στον ιδιοκτήτη της έκτασης. Για την περίπτωση λοιπόν ενός βεβαιωµένου

Γεωθερµικού πεδίου ο διαχειριστής και χρήστης αυτού θα προκύψει µε βάση διαγωνισµό

που θα προκηρυχθεί από την εκάστοτε περιφέρεια έχοντας ως βάση ορισµένα κριτήρια.

Πλεονεκτήµατα-Προοπτικές

Παρά τα υπάρχοντα προβλήµατα και τις δυσχέρειες που παρουσιάζονται πιστεύουµε

ότι οι προοπτικές αξιοποίησης των Γεωθερµικών πεδίων χαµηλής ενθαλπίας που

υπάρχουν στην Ανατολική Μακεδονία και Θράκη είναι πολλές για πολλούς και διάφορους

λόγους που επιγραµµατικά µπορούµε να τους συνοψίσουµε στους παρακάτω.

Πλεονεκτήµατα επενδύσεων στη Γεωθερµία στην ΑΜΘ

• Μεγάλος πλούτος γεωθερµικών πηγών στην Α.Μ.Θ.

• Αναδυόµενη αγορά στο τοµέα αυτό – σηµαντικές ευκαιρίες σε αρχικό επίπεδο.

• Υψηλή τιµή αγοράς της παραγόµενης ενέργειας.

• ∆υνατότητα για πολλαπλές και ποικίλες εφαρµογές σε συνεργία µε άλλες δράσεις

(πρωτογενή τοµέα, τουρισµό, αλιεία κ.λ.π.). Εδώ θα πρέπει να τονίσουµε ότι δεν θα

πρέπει να προσανατολιζόµαστε σε µεγάλες µονάδες παραγωγής ηλεκτρικής ενέργειας

που ως γνωστόν δεν αφήνουν προστιθέµενη αξία προϊόντων και υπηρεσιών στην

περιοχή.

• Είναι διαθέσιµη ενέργεια όλο το 24ώρο 365 µέρες το έτος και δεν έχει περιοδικότητα

όπως οι άλλες ΑΠΕ.

• Προσφέρεται και έτοιµη ως θερµικό προϊόν χωρίς να είναι απαραίτητο να µετατραπεί σε

άλλες µορφές ενέργειας, όπως είναι ο ηλεκτρισµός.

• Αξιοποιείται επί τόπου από τις παραγωγικές δυνάµεις και αυτό το χαρακτηριστικό την

καθιστά ιδανική για τον πρωτογενή τοµέα, τον τουρισµό και άλλες αστικές χρήσεις.

• Τα τελευταία χρόνια η Γεωθερµία γίνεται ανταγωνιστικότερη µορφή ενέργειας λόγω και

της κατακόρυφης αύξησης των τιµών του πετρελαίου.

Κλείνοντας την οµιλία µου θέλω να τονίσω την αναγκαιότητα δηµιουργίας φορέων

διαχείρισης των Γεωθερµικών πεδίων από τις τοπικές κοινωνίες που θα αναλάβουν

το δικαίωµα της διαχείρισης αυτών των πεδίων µέσα από τους διαγωνισµούς που

θα προκηρυχθούν. Στη συνέχεια αυτοί οι φορείς θα πρέπει να συγκεντρώσουν τα

απαραίτητα κεφάλαια αξιοποιώντας και Ευρωπαϊκά προγράµµατα για τα έργα

υποδοµής και αξιοποίησης των Γεωθερµικών πεδίων. Αν δεν υλοποιηθεί αυτή η

προσπάθεια από τις τοπικές κοινωνίες τότε να ξέρετε ότι θα υλοποιηθεί σίγουρα

από ξένα κεφάλαια που θα εκµεταλλεύονται για δικό τους όφελος και κέρδος το δικό

µας Γεωθερµικό πλούτο.

Ευχαριστώ πολύ.

Ο Πρόεδρος της ∆.Ε.

Ζαφείρης Μυστακίδης

