

ΗΜΕΡΕΣ ΕΡΕΥΝΑΣ ΤΕΧΝΟΛΟΓΙΑΣ

ΕΙΣΗΓΗΣΗ ΕΘΝΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΝΕΟΛΑΙΑΣ

Αγαπητοί φίλοι και φίλες,

Είναι χαρά και τιμή μας που συμμετέχουμε στη σημερινή ημερίδα. Είναι επίσης τιμή μας, και αναγνώριση της μέχρι σήμερα προσφοράς του Εθνικού Συμβουλίου Νεολαίας, η συμμετοχή του Προέδρου μας Γιώργου Στασινού, στην οργανωτική επιτροπή. Εισαγωγικά θα ήθελα να σας πω ότι το Εθνικό Συμβούλιο Νεολαίας είναι η πλατφόρμα των οργανώσεων νέων της χώρας. Συμμετέχουν σήμερα 48 οργανώσεις από όλο το φάσμα της κοινωνικής, πολιτικής, οικονομικής, επιστημονικής, φοιτητικής και τοπικής ζωής της χώρας, κάνοντάς μας το αντιπροσωπευτικότερο και μεγαλύτερο Εθνικό Συμβούλιο Νεολαίας στην Ευρώπη. Γνώμονας της δράσης μας είναι η ενεργή υποστήριξη των νέων και των οργανώσεων τους, η ποικιλότροπη προώθηση της συμμετοχής τους στην οικονομική, πολιτική και κοινωνικοπολιτιστική ζωή της χώρας. Στους κόλπους του Ε.ΣΥ.Ν ο διάλογος είναι ευρύτατος, αποτελεί δε την αφετηρία της δράσης και συχνά μέσον αυτής. Από τη συγκεκριμένη διαδικασία αναδεικνύονται τα προβλήματα και οι ανάγκες της νεολαίας, ενώ σε δεύτερο επίπεδο, γίνεται ουσιαστική αναζήτηση λύσεων. Δε μιλάμε για απλή παράθεση ιδεαλιστικών ή ουτοπικών προτάσεων, αλλά για μια συντονισμένη προσπάθεια προβολής ορισμένων ουσιωδέστατων ζητημάτων που είτε δεν έτυχαν της πρέπουσας προσοχής από τους αρμόδιους φορείς είτε αγνοήθηκαν τελείως. Κυρίως όμως πρόκειται για δράση οργανωμένη και ποικιλόμορφη. Γιατί σε μας τους νέους δεν αρκεί να δηλώσουμε την ύπαρξή μας. Την αποδεικνύουμε και την επιβάλλουμε με τρόπο δημιουργικό σε μια χώρα που έχει την περηφάνια να απαριθμεί χιλιάδες νέους επιστήμονες διαπρέποντας εντός και εκτός συνόρων σε

επιστημονικό, επαγγελματικό, ερευνητικό και πνευματικό επίπεδο.

Οδηγηθήκαμε στα πλαίσια αυτά στην ιδέα συγκρότησης ενός διεθνούς Δικτύου Νέων Ελλήνων Επιστημόνων. Οδηγηθήκαμε, βασιζόμενοι σε μια σειρά διαπιστώσεων και ένα σύνολο παραδοχών .Αυτά τα στοιχεία αποτέλεσαν τη βάση του εγχειρήματος . Πολύ συνοπτικά λοιπόν θα μου επιτρέψετε να αναφέρω ορισμένα :

Η γνώση συνιστά στις μέρες μας απαραίτητο εφόδιο για κάθε πολίτη και ειδικότερα νέο, ο οποίος θέλει να βελτιώσει την ποιότητα ζωής του. Η Ελλάδα πρέπει και μπορεί να αναπτυχθεί οικονομικά και κοινωνικά βασισμένη στο ανθρώπινο επιστημονικό, ερευνητικό και επιχειρηματικό δυναμικό της. Η μόρφωση και η κατάρτιση αποτελούν θεμελιώδη μοχλό επίτευξης μιας δίκαιης κοινωνίας βασισμένης στην αξιοκρατία, την ισονομία, την ισοπολιτεία και την παροχή ίσων ευκαιριών. Ο ελληνισμός συνολικά διαπρέπει επαγγελματικά, επιστημονικά, ερευνητικά και πνευματικά τόσο εντός Ελλάδος όσο και στο εξωτερικό, μέσα από τους Έλληνες φοιτητές και επιστήμονες, που βρίσκονται εκτός συνόρων. Η τεχνολογία και η ανθρωπιστική χρήση της μπορεί να αποτελέσει βασικό παράγοντα για την παγκόσμια ειρήνη και πρόοδο, για την καταπολέμηση της φτώχειας και την διασφάλιση βιώσιμης ανάπτυξης. Σε μια εποχή ραγδαίων τεχνολογικών εξελίξεων, η ένταξη της Ελλάδας στην παγκόσμια οικονομία της γνώσης και η βέλτιστη αξιοποίηση της γνώσης προς όφελος της κοινωνίας και των πολιτών αποτελεί σημαντικό θέμα προβληματισμού και δράσης. Η ανάπτυξη των διεπαφών μεταξύ Επιστήμης και Τεχνολογίας με την ελληνική κοινωνία, η ευαισθητοποίηση του κοινού στα επιτεύγματα και τις δυνατότητες της επιστήμης και της τεχνολογίας, η διερεύνηση του ρόλου που αναμένεται να διαδραματίσουν στο μέλλον η επιστήμη, η έρευνα και η τεχνολογία στην Ελλάδα είναι επίκαιρα ζητούμενα στην ελληνική πραγματικότητα. Η καλλιέργεια επαφών και συνεργασιών μεταξύ νέων επιστημόνων και ερευνητών, η παρουσίαση επιτυχημένων παραδειγμάτων ερευνητικού

και επιστημονικού έργου και καινοτόμων επιχειρηματικών σχημάτων από νέους, η μεταφορά τεχνογνωσίας και η προώθηση βέλτιστων πρακτικών μπορούν να συμβάλουν στην προσωπική και επαγγελματική μας ανάπτυξη αλλά και στην γενικότερη πρόοδο της οικονομίας της χώρας. Η δυνατότητα ελεύθερης, άμεσης και έγκυρης πληροφόρησης για τα θέματα που μας απασχολούν και μας αφορούν αποτελεί θέμα προτεραιότητας γιατί διευρύνει τις επιλογές μας και μας στηρίζει στη λήψη καθοριστικών αποφάσεων, τόσο σε προσωπικό όσο και σε επαγγελματικό επίπεδο. Η ενημέρωση είναι δημοκρατικό δικαίωμα του κάθε ενεργού πολίτη, και ιδιαιτέρως του νέου, ώστε να είναι πραγματικά ενημερωμένος πολίτης, που γνωρίζει τα δικαιώματά του και τις υποχρεώσεις του και έτσι να μπορεί να στέκεται κριτικά απέναντι στα γεγονότα. Η δυνατότητα συμμετοχής είναι κεκτημένο δικαίωμα των νέων, ώστε να μπορούμε να συμμετέχουμε ενεργά τόσο στην Κοινωνία των Πολιτών όσο και στις αποφάσεις που μας αφορούν.

....Οι σκέψεις αυτές οδήγησαν στη δράση : Το Ε.ΣΥ.Ν να δώσει ιδιαίτερη βαρύτητα στην ανάδειξη του ρόλου και της σημασίας του ερευνητικού και επιστημονικού έργου των νέων να αναλάβει επιπλέον την πρωτοβουλία προβολής του έργου τους επιχειρώντας ταυτόχρονα την αντιμετώπιση των προβλημάτων τους αλλά και προωθώντας την ανάπτυξη των μεταξύ τους σχέσεων .Τέλος θεωρήθηκε βασικό το να προβληθεί σωστά ένα μήνυμα : η αναγκαιότητα ανάληψης ερευνητικής δράσης των νέων στον ελληνικό χώρο. Με αυτόν τον τρόπο, εμείς οι νέοι Έλληνες επιστήμονες αποφασίσαμε να ξεκινήσουμε τη συγκρότηση ενός διεθνούς δικτύου νέων Ελλήνων επιστημόνων με παρουσία τόσο στη χώρα μας, όσο και διεθνώς, με την υποστήριξη του Εθνικού Συμβουλίου Νεολαίας. Στόχος μας είναι το δίκτυο νέων Ελλήνων επιστημόνων να αποτελέσει έναν ανεξάρτητο σχηματισμό επιστημονικής, εκπαιδευτικής, ερευνητικής, επαγγελματικής, κοινωνικής και διεκδικητικής αλληλεγγύης των νέων Ελλήνων επιστημόνων.

Επιδιώκουμε τη δικτύωση και παρουσία μας όπου είναι δυνατόν, σε κάθε ήπειρο και χώρα, που δραστηριοποιούνται νέοι Έλληνες επιστήμονες. Επιδιώκουμε να αναδείξουμε το ρόλο και τη σημασία του ερευνητικού και επιστημονικού έργου των νέων, να αναλάβουμε πρωτοβουλίες προβολής του έργου μας, αντιμετώπισης των προβλημάτων μας, ανάπτυξης των σχέσεων μεταξύ μας και της προβολής του μηνύματος της ανάληψης ερευνητικής και επιστημονικής δράσης των νέων στον Ελληνικό χώρο. Επιδιώκουμε την προώθηση της πρωτοβουλίας, της καινοτομίας και της δημιουργικότητας των νέων επιστημόνων. Βασιζόμαστε στη διάχυση της πληροφόρησης, στην παροχή ευκαιριών συμμετοχής και στις διαδικτυακές κοινότητες. Προσβλέπουμε στην επιστροφή των νέων Ελλήνων ερευνητών και επιστημόνων που εργάζονται σε άλλες χώρες και στη μείωση της «διαρροής» του νέου ελληνικού ερευνητικού και επιστημονικού δυναμικού προς το εξωτερικό και προσπαθούμε για τη βελτίωση του κοινωνικού, εργασιακού, επιχειρηματικού, οικονομικού, φορολογικού, νομικού και άλλου περιβάλλοντος στη χώρα μας.

Αλλά οι προσπάθειες μας προφανώς δεν είναι αρκετές από μόνες τους. Μπορούν όμως να αποτελέσουν τόσο το ερέθισμα έναρξης όσο και τον πολλαπλασιαστή ισχύος του μηνύματος των αναγκαίων διαρθρωτικών αλλαγών, κυρίως στο χώρο της έρευνας και της παραγωγής επιστημονικής γνώσης, μέσα από ένα νέο, σύγχρονο και ανταγωνιστικό θεσμικό πλαίσιο, που θα δίνει χώρο ανάδειξης, ανέλιξης, επιτυχίας και προκοπής στους νέους επιστήμονες. Η ανάγκη είναι αδήριτη: το σημερινό θεσμικό πλαίσιο έχει τις βάσεις του σε ανάγκες και προτεραιότητες του 1985. Τότε κάποιοι πρωτοπόροι, έβαλαν τα θεμέλια για την ερευνητική και επιστημονική ανάπτυξη της χώρας. Σήμερα όμως είμαστε πολλοί. Πρέπει να φτιάξουμε ένα θεσμικό πλαίσιο, πολλοί μαζί, αν είναι δυνατό όλοι, μέσα από συνεχή, ενδεδειγμένη και ουσιαστική διαβούλευση και διάλογο όλων των συμμετεχόντων στην επιστημονική

και ερευνητική πράξη. Ο διάλογος όμως πρέπει, εκτός από ουσιαστικός και πολύπλευρος, να είναι άμεσος και σύντομος. Ο χρόνος μας πιέζει. Δεν έχουμε άνεση χρόνου, ως χώρα. Είναι η ώρα των αλλαγών, για να περάσουμε σε μια νέα εποχή για την έρευνα στη χώρα. Είναι η ώρα των πράξεων και της δουλειάς. Είναι η ώρα της αναγνώρισης και της προώθησης του έργου των νέων ερευνητών. Με αποδοχή της συμβολής τους μέσα στα εργαστήρια και τις ερευνητικές ομάδες, με αμοιβή της εργασίας τους, με κατοχύρωση του ρόλου τους. Είναι η ώρα της πραγματικής αύξησης των χρημάτων που αφιερώνονται σε ερευνητικές δράσεις. Όχι όμως στα λόγια, αλλά στη πράξη. Μετά από εκτεταμένο διάλογο, που θα βγάλει ως συμπέρασμα, με κοινωνική αποδοχή και συμφωνία, κυρίως την προέλευση αυτών των χρημάτων. Θα πρέπει επιτέλους όλοι μαζί, ως κοινωνία, να αποφασίσουμε πώς θα χρηματοδοτήσουμε το μέλλον μας. Και το μέλλον μας δεν είναι, μόνο, το ασφαλιστικό σύστημα, παρότι είμαστε μια κοινωνία που γηράσκει γρήγορα (και αυτό είναι μια ακόμη ερευνητική και επιστημονική πρόκληση για όλους μας). Το μέλλον μας είναι κυρίως η εκπαίδευση, η έρευνα και η επιχειρηματικότητα.

Οφείλουμε να περάσουμε από το κυνήγι ερευνητικών προγραμμάτων, στην πραγματική διασύνδεση της έρευνας με τη πράξη και την αγορά. Ακόμη και αν αυτό σημαίνει λιγότερα χρήματα από προγράμματα. Όμως οφείλουμε να διεκδικήσουμε και πάλι εθνική χρηματοδότηση για την έρευνα. Κυρίως οφείλουμε, στο μέλλον μας, να αγωνιστούμε για την καθιέρωση χρηματοδότησης για τη βασική έρευνα. Τέλος οφείλουμε, στους εαυτούς μας και στην αξιοπρέπειά μας, ένα συνολικό, αντικειμενικό, απλό, ουσιαστικό θεσμικό πλαίσιο για τη χρηματοδότηση της έρευνας. Κλείνοντας, θα θέλαμε να σημειώσουμε ότι το νέο θεσμικό πλαίσιο, θα πρέπει να διευκολύνει τη κοινωνική αποδοχή της καινοτομίας και της επιχειρηματικότητας. Οφείλουμε να οδηγήσουμε το κράτος και την κοινωνία έξω από τη σιγουριά της πεπατημένης.

Οφείλουμε όλοι να προσπαθήσουμε για ακόμη περισσότερες επιτυχίες.
Για νέες ιδέες με επιτυχή εφαρμογή. Για καινοτομία παντού. Οι νέοι
θέλουν και μπορούν. Το δείχνουν και το αποδεικνύουν καθημερινά,
παντού.

Σας ευχαριστούμε.