

Γ. ΕΠΙΤΡΟΠΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

Τους μαθητές-υποψήφιους Έφήβους βουλευτές απασχόλησαν και πάλι σε μεγάλο βαθμό τα οικονομικά προβλήματα.

Η εθνική οικονομία και η είσοδος μας στην ΟΝΕ με ό,τι συνεπάγεται αυτή, η κατάσταση του Χρηματιστηρίου και ο ρόλος που έχει στη ζωή μας, η φορολογία-φοροδιαφυγή-παραοικονομία και φυσικά η επικείμενη παγκοσμιοποίηση. Επίσης, η τραγική κατάσταση στην οποία έχει περιέλθει ο πλανήτης, αλλά βέβαια και η χώρα μας απ' την καταστροφή του περιβάλλοντος. Θεωρούν ότι η κατάσταση σύντομα θα είναι μη αναστρέψιμη, αν δεν καταβληθούν έντονες και συνεχείς προσπάθειες για τη σωτηρία του περιβάλλοντος.

1. ΕΘΝΙΚΗ ΟΙΚΟΝΟΜΙΑ

α. Επισημάνσεις

- Το χρήμα σήμερα καθορίζει τη ζωή μας.Υπάρχει αλληλοεξάρτηση οικονομίας-κοινωνίας και πολιτισμού.
- Οι μηχανές αλλάζουν ριζικά την εικόνα της κοινωνίας.
- Η αγορά διευρύνεται και οι περισσότεροι άνθρωποι συγκεντρώνονται στα μεγάλα αστικά κέντρα, όπου επικρατεί η ισοπέδωση των ατόμων και ομάδων και ο περιορισμός των ιδιαιτεροτήτων.
- Καλλιεργείται ο υπερκαταναλωτισμός και σημειώνεται έλλειψη επικοινωνίας.
- Στο συμφέρον θυσιάζονται τα πάντα: αγάπη, ήθος, ανθρωπιά, πολιτισμός.
- Οικονομική κρίση πλήττει τις οικογένειες λόγω της ανεργίας.
- Τα κράτη που δεν είναι αυτάρκη οδηγούνται στην εξαρτημένη οικονομία, στις πολιτικές δεσμεύσεις και τη μείωση της εθνικής τους ανεξαρτησίας.
- Ο μύθος της νομισματικής σταθερότητας καταρρέει: η δραχμή συνεχώς υποτιμάται σε σχέση με τα άλλα ευρωπαϊκά νομίσματα. Η υποτίμηση βοηθάει στην αύξηση των εξαγωγών, στην ανάπτυξη του τουρισμού και στη συσσώρευση κεφαλαίου.
- Η ελληνική οικονομία έχει σημειώσει πρόοδο.
- Το χρήμα είναι σημαντικό μέσο για την κοινωνική και προσωπική ευημερία, αφού λύνει σημαντικά προβλήματα, όπως: η υγεία, η στέγη, η διατροφή και η μόρφωση.
- Φέτος η κυβέρνηση κατέβαλε προσπάθειες για την οικονομική ανάπτυξη με τη μείωση του πληθωρισμού, την εισροή ξένων κεφαλαίων και την επιτάχυν-

ση του ρυθμού ανάπτυξης, την αυστηρή δημοσιονομική πολιτική. Όμως, παράλληλα, παρατηρήθηκαν: αύξηση της ανεργίας, δυσλειτουργία της δημοσιονομικής πολιτικής, κατάργηση των προστατευτικών δασμών, μείωση του εισοδήματος των εργαζομένων.

– Προβλήματα υπάρχουν από την υπάρχουσα πίεση των κρατικών δανείων, τη μεταπρατική μορφή της οικονομίας, την αιμορραγία του συναλλάγματος, την αδιαφορία της πολιτείας για την επαγγελματική κατάρτιση των εργαζομένων, την αδυναμία αξιοποίησης των πρώτων υλών, τα εξοπλιστικά προγράμματα.

– Πρόβλημα σοβαρό για τους εργαζομένους αποτελεί και η κλιμακούμενη αύξηση της φορολογίας.

– Η «Ευρωπαϊκή Ελλάδα» οδηγείται στη φτώχεια: οι αγρότες διαμαρτύρονται, κλείνοντας την εθνική οδό, οι παραγωγοί σκορπίζοντας τα προϊόντα τους στους δρόμους.

– Το χρήμα οδηγεί στην απάτη, την αισχροκέρδεια, το χρηματισμό, την ηθική εξαχρείωση.

– Τα συμφέροντα των πολυεθνικών οδηγούν στον πόλεμο.

– Η διαφήμιση είναι απόρροια του καπιταλισμού που δημιουργεί πλαστές ανάγκες από άκρατη ιδιοτέλεια.

– Το Χρηματιστήριο επηρεάζει σημαντικά τη ζωή μας και τις αποφάσεις μας.

– Η Ελλάδα είναι ένα απέραντο καζίνο. «Τρέχουν όλοι στα χρηματιστηριακά γραφεία για το θαυματουργό βότανο». «Το χρηματιστήριο τροφοδοτεί το χάσμα πλουσίων και φτωχών». «Κλωνίζει τις οικογενειακές σχέσεις, εθίζει τους νέους στον τζόγο».

– Λείπει η χρηματιστηριακή παιδεία. Η επιτροπή κεφαλαιαγοράς δεν ελέγχει τις νεοεισερχόμενες εταιρείες.

β. Προτάσεις

– Η ενασχόληση με το Χρηματιστήριο να γίνεται με μέτρο.

– Οι επενδύσεις σε μετοχές να αποβλέπουν σε μακροπρόθεσμο κέρδος.

– Το χρήμα να ξαναγίνει μέσο συναλλαγών και όχι αυτοσκοπός.

– Οι οικονομικοί παράγοντες να επενδύουν τα κέρδη τους για την ανάπτυξη της οικονομίας.

– Το κράτος να στηρίζει τις μικρομεσαίες επιχειρήσεις.

– Αναδιάταξη της οικονομίας για τη δημιουργία νέων θέσεων εργασίας και τη μείωση της ανεργίας.

– Οι επενδυτές να αποκτήσουν χρηματιστηριακή παιδεία.

– Το Χρηματιστήριο να λειτουργεί χωρίς ξένες παρεμβάσεις και η επιτροπή κεφαλαιαγοράς να ελέγχει αν οι νεοεισερχόμενες εταιρείες επενδύουν τα κεφάλαια που αντλούν από την αύξηση του μετοχικού κεφαλαίου τους.

– Όχι στην υποτίμηση της δραχμής. Σκληρό το εθνικό μας νόμισμα.

– Ενημέρωση στα σχολεία για τα οικονομικά θέματα.

– Οι πολιτικοί και τα κόμματα ακόμη και η κυβέρνηση να μην επεμβαίνουν στις χρηματιστηριακές διεργασίες.

– Χάραξη νέας οικονομικής πολιτικής και μακροχρόνιες χρηματιστηριακές επενδύσεις.

– Αναδιάρθρωση των καλλιεργειών για την αύξηση της γεωργικής παραγωγής και την εύρεση νέων αγορών.

- Ανάπτυξη του τουρισμού με την αξιοποίηση του φυσικού περιβάλλοντος και των αρχαιολογικών χώρων.
- Συσπείρωση και συντονισμός των δυνάμεων της ΕΕ για τον εκσυγχρονισμό της οικονομίας και την ένταξη σ' αυτήν των μεταναστών.
- Περιορισμός των εισαγωγών και πολιτική λιτότητας.
- Όχι στην εκμετάλλευση των μικρών-αδύναμων οικονομικά κρατών από τα ισχυρά οικονομικά κράτη και τις πολυεθνικές.
- Σύσταση σώματος συμβούλων με κρατική εποπτεία για τις χρηματιστηριακές επενδύσεις.
- Εξυγίανση οικονομικών σχέσεων κράτους-πολίτη. Μέριμνα για φορολογικές ελαφρύνσεις.
- Προσοχή στα κριτήρια εισαγωγής της χώρας μας στη ζώνη του Ευρώ και της σύγκλισης των ευρωπαϊκών οικονομιών.
- Εκμετάλλευση των πλεονεκτημάτων από την σταθερότητα των τιμών μετά τη συμμετοχή μας στη ζώνη του Ευρώ.
- Στήριξη και ανάπτυξη της υπερπόντιας ναυτιλίας μας.

2. ΠΑΡΑΓΩΓΙΚΟΤΗΤΑ

α. *Επισημάνσεις*

- Ένα μικρό ποσοστό των Ελλήνων εργάζεται συστηματικά. Η αναξιοκρατία, η γραφειοκρατία, η ανευθυνότητα των εργαζομένων-υπαλλήλων και ο εθισμός των νέων στην οκνηρία από την παιδική ηλικία μειώνουν την παραγωγικότητα και υπονομεύουν την οικονομία της χώρας.

β. *Προτάσεις*

- Άρση της μονιμότητας των δημοσίων υπαλλήλων και εργασιακός έλεγχος από αδιάβλητες επιτροπές του Δημοσίου.
- Αλλαγή της εργασιακής νοοτροπίας των Ελλήνων.
- Καλλιέργεια επαγγελματικού ήθους.
- Ανάπτυξη. Αύξηση της παραγωγικότητας για μια Ελλάδα οικονομικά ισχυρή και αυτάρκη.

3. ΦΟΡΟΔΙΑΦΥΓΗ

α. *Επισημάνσεις*

- Η φοροδιαφυγή πραγματοποιείται με διάφορους τρόπους: ανειλικρινείς φορολογικές δηλώσεις, απόκρυψη φορολογικών στοιχείων, έκδοση πλαστών τιμολογίων, υπερτιμολόγηση και υποκοστολόγηση των προϊόντων υπερφόρτωση των μέσων μεταφοράς. Αποτέλεσμα να στερείται το κράτος πολλά δισεκ. δρχ. ετησίως.

– Στη φοροδιαφυγή συμβάλλουν η αδυναμία αντικειμενικού προσδιορισμού της φορολογίας, η φορολογική πολυνομία, η ανεπάρκεια τεχνικών μέσων των ΔΟΥ.

β. Προτάσεις

- Αναγκαία η πάταξη της φοροδιαφυγής.
- Συστηματικοί έλεγχοι μεγαλοεισοδηματιών, μεγάλων επιχειρήσεων μονοπωλιακών και πολυεθνικών.
- Έλεγχος και τιμωρία των εικονικών εταιρειών.
- Καθιέρωση και εφαρμογή του «πόθεν έσχες».
- Ορθή εκτίμηση της αξίας των ακινήτων.
- Σωστή ενημέρωση του φορολογούμενου.
- Καθιέρωση φορολογικής δικαιοσύνης.
- Υψηλά πρόστιμα και βαρείες ποινές στους φοροφυγάδες.
- Τιμωρίες ή και απόλυση υπαλλήλων που συνεργάζονται και υποθάλπουν φοροφυγάδες.

4. ΠΑΡΑΟΙΚΟΝΟΜΙΑ - ΤΥΧΕΡΑ ΠΑΙΧΝΙΔΙΑ

α. Επισημάνσεις

- Εθνικό άθλημα ο τζόγος (ιππόδρομος, χαρτοπαιξία, Χρηματιστήριο, λαχεία, ΟΠΑΠ).
- Ο τζόγος είναι εθισμός στην πλάνη του εύκολου κέρδους που οφείλεται στην: α) επιθυμία για το κέρδος β) στην ελπίδα για επίλυση προβλημάτων γ) στην πεποίθηση ότι τα ξέρουμε όλα δ) και στη συνεχή προπαγάνδα.
- Κερδισμένοι συνήθως είναι το κράτος, οι πλούσιοι, οι επιτήδειοι, οι οργανισμοί, αλλά και όταν χάνουμε «φταίνε οι άλλοι».

β. Προτάσεις

- Αλλαγή των κανονισμών των τυχερών παιχνιδιών για ν' αποφεύγονται φαινόμενα κερδοσκοπίας.
- Σωστή διαπαιδαγώγηση των νέων για τον περιορισμό του φαινομένου.
- Πρέπει να γνωρίζουμε τα όριά μας και ο τζόγος να μην είναι η άμεση προτεραιότητά μας.

ΒΙΟΜΗΧΑΝΙΚΗ ΗΛΕΚΤΡΟΝΙΚΗ ΚΑΤΑΣΚΟΠΕΙΑ - ΕΠΙΧΕΙΡΗΣΕΙΣ ΚΑΤΑΣΚΕΥΗΣ ΠΛΑΣΤΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ

α. Επισημάνσεις

- Κυκλοφορούν και επικρατούν στην αγορά ενδύματα πλαστά με παραποιημένες «φίρμες».
- Γίνεται λαθρεμπόριο όπλων, ναρκωτικών, ηλεκτρονικών προϊόντων.

– Η διάδοση του διαδικτύου κάνει την «πειρατεία» παγκόσμιο φαινόμενο. Μέσω του διαδικτύου οι «κατάσκοποι» ξεπερνούν τα εμπόδια αντιγραφής των παραγομένων προϊόντων –υψηλής τεχνολογίας κυρίως– και έτσι η παραοικονομία ανθεί.

– Οι μαθητές έρχονται σ' επαφή με την «πειρατεία» μέσω των Η/Υ και μπορούν ν' αποκτήσουν εύκολα και γρήγορα χρήματα.

– Τα προγράμματα υπολογιστών πρέπει να υπόκεινται στις ίδιες νομικές διατάξεις με τα λογοτεχνικά έργα.

Αίτια: Οι αντιγραφές γίνονται γιατί: α) οι τιμές των γνήσιων προϊόντων – ιδίως ηλεκτρονικών παιχνιδιών και CD– είναι πανάκριβες β) το παραεμπόριο έχει υψηλά κέρδη και γ) ο εθισμός στο εύκολο χρήμα παρασύρει.

Συνέπειες: οικονομικές δυσκολίες για τις νόμιμες επιχειρήσεις, απώλεια φορολογίας για το κράτος, πτωχεύσεις, ανεργία.

β. Προτάσεις

– Αυστηρές ποινές για τους αντιγραφείς, αλλά και για τους χρήστες πλαστών προϊόντων.

– Μείωση τελωνειακών δασμών για καλύτερες και χαμηλές τιμές.

– Μείωση ΦΠΑ για τα εγχώρια προϊόντα.

– Έλεγχος στις επιχειρήσεις και στη διακίνηση των προϊόντων αντιγραφής.

5. ΠΕΡΙΒΑΛΛΟΝ

α. Επισημάνσεις

– Είναι αξιοσημείωτο το γεγονός ότι η πλειοψηφία των μαθητών καταπάτησε με το περιβάλλον, την αξία του, το μέγεθος της καταστροφής του, τα αίτια της καταστροφής, τις συνέπειες και τις πιθανές λύσεις του. Ιδιαίτερη ήταν η αναφορά των μαθητών στις καταστροφικές επεμβάσεις του ανθρώπου.

– Διαπιστώνεται η εγκληματική αξιοποίηση και εκμετάλλευσή του που τελικά επέφερε:

α) Ρύπανση ατμόσφαιρας, εδάφους και υπεδάφους από χημικές ουσίες (λιπάσματα, ραδιενεργά κατάλοιπα, καυσαέρια, πετρέλαιο, απορρυπαντικά, εντομοκτόνα ή και απλά σκουπίδια).

β) Καταστροφή δασών από εμπρησμούς, πυρκαγιές, και παράνομη υλοτόμηση.

γ) Εξάντληση φυσικών πόρων (νερού), εξαφάνιση ζώων και φυτών, αλλά και θαλάσσιων όντων.

– Ο άνθρωπος αποτελεί μέρος της φύσης. Εάν αποκοπεί από τον «Ομφάλιο λώρο» του και αναζητήσει διεξόδους ξένες προς αυτόν (τερατουπόλεις, υπερκαταναλωτικό τρόπο ζωής) απομακρύνεται από το μεγαλείο της φύσης, από την πηγή της ίδιας του ζωής.

– Τα μεταλλαγμένα προϊόντα και η αλόγιστη εκμετάλλευση των πλουτοπαραγωγικών πηγών αποτελούν κίνδυνο για τη φύση και κατ' επέκταση για τον ίδιο τον άνθρωπο.

– Οι πατροπαράδοτες μέθοδοι καλλιέργειας έχουν εγκαταλειφθεί και κυριαρχούν η χρήση των φυτοφαρμάκων και η υπερπαραγωγή.

- Στη χώρα μας πολλές παραλίες είναι ακατάλληλες για κολύμβηση. Στη Μεσόγειο οι φώκιες κινδυνεύουν να εξαφανιστούν. Στη Βενετία πολλαπλασιάστηκαν τα βλαβερά έντομα. Στη Γερμανία τα δάση κινδυνεύουν άμεσα. Η ηχορύπανση αυξάνει και η αλόγιστη χρήση της πυρηνικής ενέργειας θέτει σε άμεσο κίνδυνο τη ζωή.
- Η ιλιγγιώδης τεχνολογική, βιομηχανική και πληθυσμιακή αύξηση αποτελούν πια άμεσο κίνδυνο για τη φύση, αφού είναι πλέον αδύνατη η αποκατάσταση της ισορροπίας.
- Το περιβάλλον έχει σημαίνει συναγερμό, ο άνθρωπος όμως αδιαφορεί.
- Το πρόβλημα είναι έντονο και στην Ελλάδα, από ρύπους καυσαερίων και τους εμπρησμούς των δασών.
- Αναφορά και στις οικολογικές οργανώσεις με απαισιόδοξη, όμως, στάση απέναντι στα αποτελέσματα των δραστηριοτήτων και πρωτοβουλιών τους.
- Προβληματισμός για τον αποτρόπαιο τρόπο, με τον οποίο σκοτώνονται οι φώκες και οι φάλαινες.
- Η ακτινοβολία, η ραδιενέργεια, τα πυρηνικά ατυχήματα, οι πυρηνικές δοκιμές (τόρα πια μόνο υπόγειες), οι χημικοί και πυρηνικοί πόλεμοι, έχουν επιβαρύνει σοβαρότατα το περιβάλλον και τα οικοσυστήματα τις τελευταίες δεκαετίες.
- Η επέκταση των πόλεων έγινε με την κάλυψη ρεμάτων και άλλες επιχωματώσεις που έχουν βαριές συνέπειες (σεισμοί, πλημμύρες).
- Δυστυχώς και από την Ελλάδα λείπουν τα δάση. Το 60% των ελληνικών δασών δεν υπάρχει πια.
- Παράγοντες ρύπανσης θεωρούνται και οι αφίσες, που προσβάλλουν και την αισθητική του τοπίου.
- Το φαινόμενο του θερμοκηπίου απόδειξη της αδιάφορης στάσης του ανθρώπου και της αλαζονικής αντιμετώπισης ακόμη και της ίδιας του της ζωής, που απειλείται με σοβαρότατες κλιματολογικές αλλαγές.
- Αισιόδοξη νότα: στη χώρα μας και συγκεκριμένα στην Εύβοια, έχει αρχίσει το πρόγραμμα «Natura 2000» για την προστασία του περιβάλλοντος.

Αίτια:

- Είναι αποτέλεσμα της ανάπτυξης και εξέλιξης του τεχνικού πολιτισμού και της απρογραμματίστης-ανεξέλεγκτης χρήσης του από τον άνθρωπο.
- Καυσαέρια, απόβλητα, ηχορύπανση, πυρηνικά ατυχήματα, ναυάγια πετρελαιοφόρων, υπερβολική χρήση φυτοφαρμάκων και λιπασμάτων.
- Η αλόγιστη χρήση των φυσικών πόρων με παράλληλη θεοποίηση του χρήματος και ο άσκοπος καταναλωτισμός.
- Το οξύ κυκλοφοριακό πρόβλημα.
- Η ανυπαρξία οικολογικής συνείδησης και παιδείας, η απομάκρυνση του ανθρώπου από τη φύση.
- Τα τοξικά και ραδιενεργά κατάλοιπα και ο τρόπος «αποθήκευσής» τους.
- Η δημογραφική έκρηξη σε πολλά σημεία του πλανήτη και η αστυφιλία.
- Η ανεξέλεγκτη υλοτόμηση δασών, η οικοπεδοποίηση δασικών εκτάσεων.
- Παράνομο κυνήγι (καταστροφή βιοτόπων).
- Το μπάζωμα ρεμάτων, οι αποξηράνσεις, τα φράγματα, οι εκχερσώσεις για καλλιέργεια.
- Η έλλειψη νομοθετικού πλαισίου. Ο πλημμελής και αναποτελεσματικός κρατικός έλεγχος.

Συνέπειες:

- Απογύμνωση της φύσης από την ομορφιά της. Διατάραξη οικολογικής ισορροπίας, η πανίδα και χλωρίδα δοκιμάζονται, είδη ζώων και φυτών εξαφανίζονται.
- Καταστροφή του όζοντος. Εμφάνιση φαινομένου θερμοκηπίου, μείωση δασικών εκτάσεων σε παγκόσμια κλίμακα εξαιτίας της όξινης βροχής και των αποψιλώσεων.
- Εμφάνιση νέων ασθενειών, αναπνευστικά προβλήματα, καρδιοπάθειες, καρκίνος.
- Τερατογεννήσεις ζώων αλλά και ανθρώπων.
- Αλλοίωση πολιτιστικής φυσιογνωμίας, φθορά και καταστροφή μνημείων.
- Ανατροπή οικολογικής ισορροπίας.
- Αισθητική παραμόρφωση περιβάλλοντος (πυρκαγιές-οικοπεδοποίηση).
- Αποξένωση ανθρώπου, άγχος, αμφισβήτηση αξιών.
- Περιορισμός πόσιμου ύδατος λόγω ρύπανσης των υπόγειων υδροφόρων αποθεμάτων του πλανήτη από φυτοφάρμακα, λιπάσματα, βιομηχανικά και άλλα απόβλητα.
- Ο κίνδυνος της ανατροπής της φυσικής ισορροπίας με την κλωνοποίηση.
- Αύξηση ηλιακής ακτινοβολίας.
- Η μόλυνση των ποταμών, των θαλασσών και ολόκληρου του οικοσυστήματος.
- Πιθανή έκρηξη μελλοντικού πολέμου λόγω της έλλειψης των αποθεμάτων ύδατος.
- Αρνητικές κοινωνικές αντιδράσεις και επιδράσεις από τις κακές συνθήκες διαβίωσης, κυρίως, στις πόλεις.

β. Προτάσεις

- Στόχος της ανάπτυξης εκτός του περιορισμού της φτώχειας πρέπει να είναι και ο περιορισμός των ασθενειών. Όμως, η προσαρμογή των οικοσυστημάτων οδηγεί απλά και μόνο στην αχρήστευση ή αποδυνάμωση των μηχανισμών άμυνας.
- Η διάσωση του περιβάλλοντος να γίνει προσωπικό πρόβλημα όλων των ανθρώπων και ιδιαίτερα των νέων, μέσα από συνεχείς ενημερώσεις και με συμμετοχή στις σχετικές οργανώσεις και τις εκδηλώσεις τους (πορείες, διαμαρτυρίες).
- Ουσιαστική περιβαλλοντική αγωγή όλων των ανθρώπων και ένταξή της ως μαθήματος στο αναλυτικό πρόγραμμα των σχολείων.
- Απαγόρευση ίδρυσης νέων βιομηχανιών στα αστικά κέντρα και τις παράκτιες περιοχές, αλλά και πριμοδότηση για απομάκρυνση, αποκέντρωση των παλαιών.
- Να τοποθετηθούν φίλτρα σε ό,τι εκπέμπει ρύπους στην ατμόσφαιρα (αυτοκίνητα με κατανάλωση, φουγάρα εργοστασίων, καπνοδόχους κεντρικής θέρμανσης).
- Ανάπτυξη και ενίσχυση της προσπάθειας για ανακύκλωση (διαχωρισμός χαρτιού, αλουμινίου, γυαλιού), αξιοποίηση σκουπιδιών για την παραγωγή ενέργειας.
- Επαναπροσδιορισμός αξιών. Απόρριψη του καταναλωτισμού, απαγόρευση

χρήσης προϊόντων μη φιλικών στο περιβάλλον.

– Νομοθετική ρύθμιση για αυστηρότερες ποινές στους εμπρηστές και σ' όλους εκείνους που με οποιοδήποτε τρόπο «πληγώνουν» το περιβάλλον.

– Διακρατικές συνεργασίες και σχετικές συμφωνίες (περιορισμός στη χρήση πυρηνικής ενέργειας φυτοφαρμάκων, λιπασμάτων, σπρέϊ, αεροζόλ).

– Προσπάθεια για αναζήτηση νέων πηγών ενέργειας (ηλιακή, αιολική, ηλεκτρική), περιορισμός κατανάλωσης πετρελαίου και των παραγώγων του.

– Διασφάλιση της μεταφοράς επικίνδυνων προϊόντων.

– Καταπολέμηση της ανεξέλεγκτης άντλησης υδάτινων αποθεμάτων, εξόρυξης πρώτων υλών, παράνομης υλοτόμησης και γενικότερης καταστροφής δασών.

– Να επιβληθούν οικολογικοί φόροι σε Ελλάδα και Ευρώπη.

– Αναβάθμιση εθνικών δρυμών, δημιουργία θαλάσσιων πάρκων για προστασία των προς εξαφάνιση ζώων (αρκούδα, λύκος, χελώνα, δελφίνι).

– Δημιουργία οικολογικού τμήματος στη Βουλή και αντίστοιχου Υπουργείου που θα στελεχωθεί από οικολογικές οργανώσεις (Greenpeace, WWF).

– Να διατεθούν όσα κονδύλια χρειάζονται και να αξιοποιηθεί η τεχνολογία στην προσπάθεια για προστασία του φυσικού χώρου.

– Άμεση αντιμετώπιση λαθροκυνγιού, αυστηρές ποινές σε κάθε παραβάτη.

– Ορθολογικός και σφαιρικά μελετημένος σχεδιασμός της αγροτικής και βιομηχανικής ανάπτυξης, ώστε να υπάρχει εξισορροπημένη αναπτυξιακή πολιτική κέντρου-περιφέρειας.

– Να μετατραπούν όλα τα μεταφορικά μέσα –ιδιωτικά και δημόσια– σε ηλεκτρικά και να γίνεται μεγαλύτερη χρήση τους από όλους τους πολίτες.

– Ρύθμιση μηχανών και χρήση ηχομονωτικών υλικών για καταπολέμηση ηχορύπανσης.

– Περιορισμός συντελεστή δόμησης, με παράλληλο εκσυγχρονισμό και επέκταση του αποχετευτικού δικτύου.

– Ίδρυση παμβαλκανικού οργανισμού ελέγχου μόλυνσης της περιοχής.

– Τα κονδύλια για τους εξοπλισμούς να διατεθούν για την προστασία του περιβάλλοντος.

– Δημιουργία εθνικών δρυμών για τη διάσωση των υπό εξαφάνιση ειδών και παροχή ιατρικής περίθαλψης και φροντίδας στα πληγωμένα πουλιά και ζώα.

– Αξιοποίηση των ποταμών Αχελώου και Εύηνου για καγιάκ και ράφτιγκ και των λιμνών για ιστιοπλοΐα.

– Διεθνής συνεργασία για χρήση της πυρηνικής ενέργειας για ειρηνικούς σκοπούς.

– Απόλυτη ασφάλεια στη μεταφορά των πάσης φύσεως αποβλήτων και ιδιαίτερα των πυρηνικών σε ακατοίκητες περιοχές για υγειονομική ταφή ή καύση τους.

– Αναδάσωση σε κάθε καμένη πλαγιά, σε κάθε κατεστραμμένο κομμάτι γης. Σοβαρή μπορεί να είναι η προσπάθεια των μαθητών προς την κατεύθυνση αυτή.

– Έλεγχος και επιβολή υψηλών προστίμων σε πλοία που ρυπαίνουν τις θάλασσες. Τη φροντίδα καθαρισμού των ακτών να την έχουν οι Δήμοι.

– Αξιοσημείωτες, τέλος, και οι πιο κάτω προτάσεις που τιτλοφορήθηκαν από το μαθητή ως «Τρελές λύσεις παιδικών εγκεφάλων».

– Εφαρμογή πολλών μπαλονιών σε καμινάδες εργοστασίων έτσι, ώστε να αιχμαλωτίζουν τα βλαβερά αέρια.

- Εκτόξευση των σκουπιδιών στο διάστημα.
- Ειδικό μηχάνημα αναρρόφησης των αποβλήτων της θάλασσας.
- Τεράστια ομπρέλα για να καλυφθεί η τρύπα του όζοντος.
- Δήμευση της περιουσίας όσων την απέκτησαν με τρόπο τέτοιο που προκάλεσε καταστροφή στο περιβάλλον.
- Θάψιμο σκουπιδιών βαθειά στη γη και δημιουργία τεχνητού δάσους στο μέρος αυτό.
- Αύξηση των δασοφυλάκων, των οχημάτων πυρόσβεσης και των υδροφόρων αεροπλάνων.
- Στα βουνά γύρω από τα αστικά κέντρα να διανοιχθούν δρόμοι για περιπάτους με διαφορετικό βαθμό δυσκολίας.
- Απόδοση εκτάσεων στην τοπική αυτοδιοίκηση ή σε συλλόγους για την εκτροφή ζώων υπό εξαφάνιση.
- Να χρησιμοποιούνται βιολογικά μέσα για τη λίπανση των αγρών.
- Στήριξη των αγροτών και δημιουργία σχολών και κέντρων πληροφόρησης αγροτών για τα μέσα και τους τρόπους βελτίωσης των προϊόντων με βιολογικές μεθόδους.
- Η δημοτική αστυνομία να αναλάβει τον έλεγχο καθαριότητας στις πόλεις και να επιβάλλονται αυστηρές κυρώσεις στους παραβάτες.
- Τα σχολεία να οργανώνουν κάθε μήνα δενδροφύτευση σε συνεργασία με δήμους ή άλλους αρμόδιους φορείς.
- Με διεθνή συνεργασία κατασκευή υποθαλάσσιων αγωγών πετρελαίου και φυσικού αερίου με ειδικά συστήματα ελέγχου.
- Απομάκρυνση νεκροταφείων από κατοικημένες περιοχές.
- Όχι στο εμπόριο της γούνας.
- Διάνοιξη και διαπλάτυνση της κοίτης των ποταμών, ώστε να αποφευχθούν οι καταστροφές από καταγίδες.