

ΔΗΜΟΣΙΟΓΡΑΦΙΚΗ ΔΙΑΣΚΕΨΗ

Τετάρτη 10 Απριλίου 2013, 10:30 π.μ., γραφεία ΕΤΕΚ

Πρωτοβουλίες και προτάσεις ΕΤΕΚ για ανάκαμψη της οικονομίας και δημιουργία θέσεων εργασίας

Το ΕΤΕΚ καταθέτει τις δικές του εισηγήσεις για τον περιορισμό (συγκράτηση) της αυξητικής τάσης της ανεργίας και την ταχύτερη δυνατή επανεκκίνηση της οικονομίας σε σωστές βάσεις.

Το Επιστημονικό Τεχνικό Επιμελητήριο Κύπρου παρακολουθεί με αγωνία τις πρωτόγνωρες και συγκλονιστικές εξελίξεις στην οικονομία του τόπου μας. Σε αυτούς τους πολύ δύσκολους καιρούς και μέσα στα πλαίσια που ο σκοπός ίδρυσης και οι αρμοδιότητες του καθορίζουν, το Επιμελητήριο, αν και το ίδιο λαβωμένο από τις επιπτώσεις της οικονομικής κρίσης και του κουρέματος των καταθέσεων, επιθυμεί να καταθέσει τις προτάσεις και εισηγήσεις του για την συγκράτηση της ανεργίας και την επανεκκίνηση της οικονομίας μας πάνω σε στέρεες και υγιείς βάσεις.

Το ΕΤΕΚ συναισθάνεται το καθήκον του ως θεσμικός φορέας του τόπου και συνεργάτης της πολιτείας σε επιστημονικά και τεχνικά θέματα και αφού θεωρεί ότι δεν υπάρχουν άλλα περιθώρια εφησυχασμού, εισέρχεται έμπρακτα στον αγώνα για τη σωτηρία της κυπριακής οικονομίας.

Είναι πλέον δεδομένο ότι ο τρόπος που αντιμετωπίζαμε τα πράγματα μέχρι σήμερα θα πρέπει να αλλάξει, οι στόχοι να επανακαθοριστούν και να ληφθούν άμεσα αποφάσεις για θέματα, που για λόγους πολιτικούς, γραφειοκρατίας, συνήθειας (business as usual) και άλλους, που δεν είναι της ώρας να αναφέρουμε, δεν τολμούσαμε να αγγίξουμε.

Πρωταρχικοί μας στόχοι τώρα θα πρέπει να είναι: η συγκράτηση των ποσοστών της ανεργίας μέσα από τολμηρές αποφάσεις, σε σχέση με την αξιοποίηση των εθνικών φυσικών πόρων, των υποδομών αλλά και του ανθρώπινου δυναμικού της χώρας μας, η τόνωση της επιχειρηματικότητας και η στήριξη της ντόπιας και ξένης αναπτυξιακής δραστηριότητας καθώς και ο επαναπροσδιορισμός του ρόλου και της λειτουργίας της δημόσιας υπηρεσίας με καινούρια χαρακτηριστικά όπως η αυξημένη παραγωγικότητα και η μείωση του χρόνου ανταπόκρισης. Όσον δε αφορά τον ιδιωτικό τομέα θα πρέπει και εδώ να στοχεύσουμε σε αύξηση της

παραγωγικότητας και αξιοποίηση όλων των δυνατοτήτων που έχουμε ως λαός και ως χώρα.

ΟΙ ΕΙΣΗΓΗΣΕΙΣ ΤΟΥ ΕΤΕΚ

A. Επαναπροσδιορισμός του ρόλου και του τρόπου λειτουργίας του δημόσιου τομέα/ αύξηση παραγωγικότητας του τομέα

Είναι κοινώς αποδεκτό ότι το κλειδί για την έξοδο από την κρίση είναι η παραγωγή εθνικού πλούτου και η αύξηση του ΑΕΠ μέσω κυρίως της ώθησης της ανάπτυξης και της αύξησης της απασχόλησης του ενεργού πληθυσμού της χώρας. Πρέπει λοιπόν όλοι να συνειδητοποιήσουμε ότι **δεν πρέπει να αναμένεται από το δημόσιο τομέα να παράξει πλούτο, αλλά ο ρόλος του θα πρέπει να επαναπροσδιοριστεί και να επικεντρωθεί σε εποπτικό, συντονιστικό και υποστηρικτικό ρόλο με ταυτόχρονη βελτίωση της παραγωγικότητας του.** Για παράδειγμα, αντί οι Λειτουργοί του Δημοσίου να εκπονούν μελέτες για δημόσια κατασκευαστικά έργα, όπως οι προσφυγικοί συνοικισμοί και οι δρόμοι, θα μπορούσαν να χρησιμοποιηθούν στον έλεγχο και την πάταξη της παράνομης ανάπτυξης και στην ταχεία έκδοση πολεοδομικών και οικοδομικών αδειών. Με τον τρόπο αυτό αυξάνεται η απασχόληση στον ιδιωτικό τομέα ενώ παράλληλα και ποικιλοτρόπως θα αυξάνονται και τα έσοδα του κράτους αφού θα περιοριστεί η παρανομία στην ανάπτυξη σε μεγάλο βαθμό.

Περαιτέρω το Επιμελητήριο εισηγείται **την ενοποίηση της τοπικής αυτοδιοίκησης**, γειτονικών δηλαδή δημοτικών αρχών, με σκοπό την εξοικονόμηση πόρων και κόστους στην προσφορά υπηρεσιών προς τον πολίτη και παράλληλα την εγκαθίδρυση και λειτουργία των Ενιαίων Αρχών Ελέγχου της Ανάπτυξης, κατά κύριο λόγο μία σε κάθε επαρχία, με στόχο την καλύτερη, ομοιόμορφη και ταχύτερη εφαρμογή της νομοθεσίας για την αδειοδότηση της ανάπτυξης.

Ταυτόχρονα, θα πρέπει να καθορίσουμε ως κορυφαία προτεραιότητα, **την ανάπτυξη της ηλεκτρονικής διακυβέρνησης σε όλους τους τομείς της δημόσιας διοίκησης**, αρχίζοντας με τη δημιουργία ενός ενιαίου, κεντρικού, συστήματος διαχείρισης πληροφοριών ώστε να μειωθεί δραστικά το εργατικό κόστος, το κόστος υποδομών, ενέργειας, επικοινωνιών κοκ. Παράλληλα, οι δραστηριότητες που έχει να διεκπεραιώσει το κράτος (έλεγχος και έγκριση αιτήσεων για πολεοδομική άδεια, πρόσβαση σε κτηματολογικά δεδομένα κλπ), θα εκτελούνται με τρόπο αποδοτικό, ταχύ, αποτελεσματικό και ποιοτικό αλλά και με διαφάνεια, αξιοπιστία, και εν τέλει με περισσότερη δημοκρατία.

Περαιτέρω, και προσεγγίζοντας τα δεδομένα από την επαγγελματική δραστηριότητα των μελών του ΕΤΕΚ, θεωρούμε ότι τα οφέλη από την υποβολή αιτήσεων για την αδειοδότηση της ανάπτυξης μέσω διαδικτύου, την άμεση προβολή σε ηλεκτρονική μορφή των νομοθεσιών, την ηλεκτρονική επικοινωνία /συνεργασία/ διακίνηση φακέλων μεταξύ υπηρεσιών (Α.Η.Κ, Κ.ΟΤ, Κ.Ο.Α, Πυροσβεστική κ.α.) την ηλεκτρονική καταγραφή της εσωτερικής διακίνησης των αιτήσεων, και τη γρήγορη πληροφόρηση μέσω διαδικτύου των πολεοδομικών ζωνών, όρων δόμησης, ρυμοτομιών (Τοπικά σχέδια & Δήλωση Πολιτικής) θα είναι τεράστια. Για την ανάπτυξη του συστήματος αυτού θα απαιτηθεί η συνεργασία όλων των αρμοδίων κρατικών φορέων, της τοπικής αυτοδιοίκησης και άλλων οργανισμών. Η δε πρωτοβουλία για επίτευξη του στόχου αυτού θα πρέπει να αναληφθεί σε ανώτατο επίπεδο.

B. Μέτρα για Διευκόλυνση της Ανάπτυξης και Ενθάρρυνση της Επιχειρηματικότητας

Η ανάπτυξη που θα επιχειρηθεί θα πρέπει να έχει στρατηγικό χαρακτήρα, και να είναι στοχευμένη, αφού οι περιορισμένοι πόροι που υπάρχουν, θα πρέπει να επενδυθούν έξυπνα και βάσει σχεδιασμού ώστε να έχουν πολλαπλασιαστικό αντίκτυπο. Το Επιμελητήριο θεωρεί ανάμεσα σε άλλα τα ακόλουθα ως πρακτικά και αποδοτικά μέτρα προς αυτή την κατεύθυνση:

- **Η ενεργειακή αναβάθμιση του κρατικού κτιριακού αποθεματικού.** Το κράτος και το ευρύτερο δημόσιο (τοπική αυτοδιοίκηση κλπ) υπολογίζεται ότι ξοδεύουν πέραν των 50 εκ ευρώ ετήσια σε ηλεκτρισμό και πετρέλαιο κλπ για σκοπούς θέρμανσης, κλιματισμού και εξαερισμού των κυβερνητικών κτιρίων. Με πολύ συντηρητικούς υπολογισμούς η κατανάλωση αυτή μπορεί να μειωθεί πέραν του 30% εάν γίνουν οι κατάλληλες ενεργειακές επεμβάσεις θερμομόνωσης, ηλιοπροστασίας, αλλαγής του ηλεκτρομηχανολογικού εξοπλισμού και του φωτισμού. Η Πολιτεία θα μπορούσε να προκηρύξει προσφορές για την υλοποίηση ενεργειακών επεμβάσεων σε ομάδες κτιρίων, το κόστος των οποίων θα το επωμισθεί εξολοκλήρου ο ιδιώτης επενδυτής, ο οποίος θα πληρώνεται, ας υποθέσουμε για 10 χρόνια τη διαφορά που θα προκύψει στην κατανάλωση ενέργειας (πριν και μετά τις ενεργειακές επεμβάσεις) η οποία υπολογίζεται στα 15 εκ. ευρώ ετησίως. Άμεσα δηλαδή χωρίς αρχικό κόστος για το κράτος θα δημιουργηθούν εκατοντάδες θέσεις εργασίας και θα δημιουργηθεί ανάπτυξη πέραν των 100 εκ. ευρώ επιτυχάνοντας, επίσης, τον στόχο της μείωσης της μελλοντικής ενεργειακής κατανάλωσης των δημόσιων κτιρίων.
- **Η προκήρυξη διαγωνισμών για μελέτες έργων που αναμένεται να υλοποιηθούν στο εγγύς μέλλον.** Με σκοπό να μην αποξενωθεί τελείως ο παραγωγικός ιστός από την εργασία, έστω και εάν αυτό θα επιτευχθεί με την υποαπασχόληση του, το κράτος μπορεί άμεσα με σχετικά χαμηλό κόστος να προκηρύξει αριθμό διαγωνισμών για μια σειρά από μελέτες και έρευνες (σχέδια περιοχής, ρυθμιστικά σχέδια,

αρχιτεκτονικούς διαγωνισμούς κλπ) οι οποίες είναι απαραίτητες και εκκρεμούν. Πέραν της απασχόλησης δεκάδων επιστημόνων, οι οποίοι δεν θα οδηγηθούν στην ανεργία με όλες τις αρνητικές συνέπειες, το Κράτος θα έχει στη διάθεση του όλους τους σχεδιασμούς, έρευνες, στοιχεία και δεδομένα τα οποία θα του επιτρέψουν να είναι πιο παραγωγικό και αποτελεσματικό όταν εξομαλυνθούν οι οικονομικές συνθήκες.

- **Οι Συμπράξεις Δημοσίου και Ιδιωτικού Τομέα για τη κατασκευή υποδομών, κτιριακών εγκαταστάσεων του Δημοσίου και έργα για κοινωφελείς σκοπούς.** Με τον τρόπο αυτό θα δοθεί νέα ώθηση στην ανάπτυξη και συνεπακόλουθα στην εργοδότηση και θα διασφαλισθεί η έγκαιρη ολοκλήρωση πολλών αναγκαίων υποδομών, ενώ, παράλληλα, θα απελευθερωθούν πόροι για περισσότερες κοινωνικές και αναπτυξιακές προτεραιότητες του κράτους. Γενικότερα αυτό που αναμένει και θεωρεί ως αυτονόητο το Επιμελητήριο είναι να μελετηθούν όλα τα είδη και μέθοδοι υλοποίησης και χρηματοδότησης έργων και να κωδικοποιηθούν τα πλεονεκτήματα και τα μειονεκτήματα τους ανάλογα έτσι ώστε να ετοιμαστεί ένα συμφωνημένο και τεκμηριωμένο πλαίσιο επιλογής το οποίο να κατευθύνει το κράτος για να μην γίνεται κάθε φορά κατά το δοκούν επιλογή της μεθόδου χωρίς να είναι απαραίτητα η ενδεδειγμένη για την περίπτωση.
- **Η υλοποίηση περισσότερων και μικρότερων σε κόστος περιφερειακών κατασκευαστικών και πολεοδομικών έργων** τα οποία θα δημιουργήσουν συνέργειες και θα έχουν πολλαπλασιαστικό αντίκτυπο, δημιουργώντας παράλληλα αυτοπεποίθηση στον επιχειρηματικό κόσμο αλλά και στους πολίτες. Παράλληλα θα πρέπει να καταβληθεί κάθε δυνατή προσπάθεια και να επαναξιολογηθούν οι προτεραιότητες και η εθνική συνεισφορά για σχεδιαζόμενα έργα έστω και συγχρηματοδοτούμενα όπως είναι τα ΟΕΔΑ και να περιοριστούμε στον άκρως απαραίτητο αριθμό μονάδων σύμφωνα με τις συμβατικές υποχρεώσεις μας και μόνο.
- **Η άμεση και ταχεία θεσμοθέτηση της επιθεώρησης, σε πρώτο στάδιο, δημοσίων κτιρίων και ακολούθως ιδιωτικών κτιρίων, με κατάλληλη τροποποίηση της περί Οδών και Οικοδομών νομοθεσίας,** ώστε να θεσμοθετηθεί η περιοδική επιθεώρηση και συντήρηση οικοδομών, μέτρο που θα αυξήσει τα ποσοστά απασχόλησης αλλά και ταυτόχρονα τα επίπεδα της δημόσιας ασφάλειας. Το Επιμελητήριο έχει ήδη ετοιμάσει κατευθυντήριο πλαίσιο και προς το σκοπό αυτό έχει ξεκινήσει σχετικές επαφές με το Υπουργείο Εσωτερικών.
- **Παροχή Φορολογικών και άλλων ελαφρύνσεων** όπως είναι η χαλάρωση στα περιοριστικά μέτρα που έχουν ληφθεί στην αξιοποίηση καταθέσεων που βρίσκονται σε τραπεζικά ιδρύματα του τόπου, με στόχο την ενθάρρυνση επενδύσεων που θα έχουν πολλαπλασιαστικό φαινόμενο για την απασχόληση όπως είναι η συντήρηση οικοδομών και συστημάτων. **Επιπρόσθετα, παροχή πολεοδομικών και άλλων**

κινήτρων στα πλαίσια μίας ευρύτερης στρατηγικής έτσι ώστε κύρια να εξυπηρετείται το δημόσιο συμφέρον και η δημιουργία θέσεων εργασίας. Νοείται ότι οποιαδήποτε κίνητρα, φορολογικά, πολεοδομικά ή άλλως πώς, θα προσφέρονται εφόσον θα διασφαλίζεται το χρονικό διάστημα υλοποίησης των έργων και της ανάπτυξης, δηλαδή άμεσα ή σε τακτό χρονικό διάστημα να ενισχυθεί η ανάπτυξη του τόπου μας, και σε καμία περίπτωση να είναι ενάντια ή σε βάρος της ποιότητας και της βιώσιμης ορθολογικής ανάπτυξης του τόπου.

- **Εξαιρέση από την υποχρέωση καταβολής ίδιας συνεισφοράς για συγχρηματοδοτούμενα από την ΕΕ έργα.** Η Κύπρος όπως έχει πράξει και η Ελλάδα να ζητήσει να εξαιρεθεί από την υποχρέωση να καταβάλλει ποσοστό του κόστους για την υλοποίηση συγχρηματοδοτούμενων έργων και προγραμμάτων, και αυτό είναι ιδιαίτερα σημαντικό να γίνει πριν την υπογραφή του Μνημονίου.
- **Εντατικοποίηση των προσπαθειών και δράσεων για προσέλκυση ξένων επενδύσεων.**

Γ. Περισσότερες ευκαιρίες απασχόλησης και προτεραιότητα στην Αξιοποίηση του ντόπιου εργατικού δυναμικού/Άντληση ερευνητικών κονδυλίων από ΕΕ

Επισημαίνεται ότι ο νομπελίστας συμπατριώτης μας Χριστόφορος Πισσαρίδης είχε πει προ καιρού ότι, είναι απόλυτα κρίσιμο να μην αποξενωθεί τελείως ο παραγωγικός ιστός από την εργασία, έστω και εάν αυτό θα επιτευχθεί με την υποαπασχόληση του και το Επιμελητήριο στηρίζει απόλυτα τη θέση αυτή.

- Ένας από τους πρωταρχικούς μας στόχους θα πρέπει να είναι η μείωση της ανεργίας και η αύξηση της απασχόλησης για το ντόπιο εργατικό δυναμικό, θα πρέπει δηλαδή για ευνόητους λόγους να αξιοποιείται κατά προτεραιότητα το διαθέσιμο κυπριακό εργατικό δυναμικό. Εισηγούμαστε λοιπόν να καθιερωθεί ως **απαίτηση για εργοδότηση στην Κύπρο τόσο για το Δημόσιο όσο και για τον Ιδιωτικό Τομέα η γνώση της ελληνικής γλώσσας σε ανάλογο επίπεδο σύμφωνα με τη φύση της εργασίας που απαιτείται, όπως και άλλων ρυθμίσεων επιτρεπόμενων από το ευρωπαϊκό κεκτημένο.**
- Είναι ευρέως γνωστό ότι ένα μεγάλο ποσοστό άνεργων του ενεργά απασχολούμενου πληθυσμού αποτελείται από άτομα με κατ' ελάχιστο πανεπιστημιακού επιπέδου μόρφωση. Γνωρίζουμε επίσης ότι τα ποσοστά που επενδύονται για έρευνα και ανάπτυξη στην Κύπρο αγγίζουν μόλις το 0.5% του ΑΕΠ ενώ ο μέσος όρος στην ευρωπαϊκή ένωση υπολογίζεται στο 2% και οι συμβατικές μας υποχρεώσεις, μας υποχρεώνουν να φθάσουμε το 3% μέχρι το 2020. Εισηγούμαστε λοιπόν **την εντατικοποίηση των προσπαθειών με καθορισμένο στόχο την προσέλκυση συγχρηματοδοτούμενων**

ευρωπαϊκών ερευνητικών προγραμμάτων, η διεκπεραίωση των οποίων θα απασχολήσει για σημαντικό χρονικό διάστημα μικρότερης ηλικίας ανέργους αυτής της κατηγορίας ενώ τα αποτελέσματα των προγραμμάτων αυτών θα συνεισφέρουν σε σύντομο χρονικό διάστημα στην ανταγωνιστικότητα της οικονομίας μας.

- Να συνεχιστεί, να καθιερωθεί και να επεκταθεί για άλλους κλάδους η εισήγηση του Επιμελητηρίου που ήδη εφαρμόζεται, για **απασχόληση νέων αποφοίτων σε κυβερνητικά τμήματα για χρονικό διάστημα μικρότερο του ενός έτους με χαμηλή αμοιβή για σκοπούς πρακτικής άσκησης**. Για παράδειγμα, νεαροί επιστήμονες θα μπορούσαν να συνεισφέρουν άμεσα στην αναβάθμιση των συστημάτων πληροφορικής της κυβέρνησης με σκοπό την αύξηση της παραγωγικότητας και της αποτελεσματικότητας των διαδικασιών του κράτους και μείωση του κόστους λειτουργίας του.

Δ. Στρατηγικές Επιλογές για το Βραχυπρόθεσμο και Μεσοπρόθεσμο Μέλλον

Έχοντας πάντοτε υπόψη ότι οι περιορισμένοι πόροι του κράτους θα πρέπει να αξιοποιηθούν με τρόπο που να συνεισφέρουν στο μέγιστο δυνατό βαθμό στην επανεκκίνηση της οικονομίας, και θεωρώντας δεδομένο ότι η οικονομία θα πρέπει να χτιστεί εκ νέου σε στέρεες βάσεις, το Επιμελητήριο εισηγείται και τα ακόλουθα στρατηγικής σημασίας μέτρα, η υλοποίηση των οποίων στηρίζεται περισσότερο σε αποφάσεις στρατηγικού σχεδιασμού παρά σε εκμετάλλευση κεφαλαίων:

1. Χαιρετίζοντας την έναρξη των επαφών των Υπουργών Εσωτερικών και Εμπορίου και Βιομηχανίας στο Ισραήλ, **ζητούμε την επίσπευση λήψης πολιτικών αποφάσεων για στρατηγικές συμμαχίες σε σχέση με την έλευση σε πρώτο στάδιο του φυσικού αερίου, τη δημιουργία των αναγκαίων ενεργειακών υποδομών και τερματικού και ακολούθως την εκμετάλλευση του δικού μας φυσικού πλούτου**. Η μείωση του κόστους παραγωγής ηλεκτρικής ενέργειας θα συνεισφέρει άμεσα και σε μεγάλο βαθμό στην ανταγωνιστικότητα του τουριστικού μας προϊόντος και των επιχειρήσεων σε πρώτο βαθμό και οπωσδήποτε θα ξαλαφρώσει τα νοικοκυριά από το ασήκωτο βάρος του οικογενειακού προϋπολογισμού.
2. Όλοι γνωρίζουμε ότι η χώρα μας βρίσκεται σε στρατηγικής σημασίας γεωγραφική θέση. Μέχρι σήμερα είχαμε να αντιμετωπίσουμε όλα αυτά τα δεινά που προήλθαν από την απαίτηση των ξένων να εκμεταλλευτούν τη γεωπολιτική, γεωοικονομική και γεωστρατηγική θέση της χώρας μας. **Θεωρούμε λοιπόν ότι έφτασε η ώρα να αξιοποιήσουμε σε μεγαλύτερο βαθμό και με μεγαλύτερο οικονομικό όφελος τη χρήση των υποδομών μας** όπως είναι τα αεροδρόμια, τα

λιμάνια και οι τηλεπικοινωνίες μας **και να καταβάλουμε κάθε δυνατή προσπάθεια ώστε να καταστεί η Κύπρος το μεγαλύτερο διαμετακομιστικό κέντρο της περιοχής.**

- 3. Τη βέλτιστη αξιοποίηση του τουριστικού μας προϊόντος με τη δημιουργία νέων και αναβαθμισμένων υποδομών όπως ποδηλατοδρόμοι, φυσικά πάρκα και πεζόδρομοι και την βελτίωση των δημόσιων μέσων μαζικής μεταφοράς και τη παράλληλη λήψη μέτρων για την επιμήκυνση της τουριστικής μας περιόδου.**
- 4. Η Κύπρος διαθέτει ανάμεσα στις χώρες της ΕΕ ένα από τα ψηλότερα ποσοστά σε σχέση με το πληθυσμό της όσον αφορά τους αποφοίτους με κατ' ελάχιστο πανεπιστημιακού επιπέδου μόρφωση. Θεωρούμε ότι με αυτά τα δεδομένα και με τις ανάλογες στρατηγικές συμμαχίες η Κύπρος θα μπορούσε να καταστεί ως κέντρο «δημιουργίας τεχνολογίας αιχμής». Το παράδειγμα της Φινλανδίας με την παγκοσμίου φήμης εταιρεία "νοκία" αλλά και του γειτονικού μας Ισραήλ που έχει επενδύσει στην έρευνα για την εκκόλαψη υψηλής τεχνολογίας σε πλειάδα τομέων με ζηλευτά αποτελέσματα, είναι χαρακτηριστικά.**
- 5. Τη δημιουργία μηχανισμού ενημέρωσης ο οποίος σε συνεργασία με τις πρεσβείες και τις μόνιμες αντιπροσωπείες της χώρας μας στο εξωτερικό και ειδικότερα στις χώρες του Κόλπου, θα συγκεντρώνει και να μεταφέρει πληροφόρηση σχετικά με ευκαιρίες απασχόλησης και ευκαιρίες σύναψης στρατηγικών συμμαχιών ανάμεσα σε κυπριακές και ξένες επιχειρήσεις.**

Ενόψει όλων των πιο πάνω, το Επιμελητήριο παραμένει στη διάθεση της πολιτείας για λεπτομερή επεξήγηση των πιο πάνω προτάσεων, αλλά και εφόσον του ζητηθεί, η υποστήριξη στο μέτρο των δυνατοτήτων του για περαιτέρω επεξεργασία και εφαρμογή των προτάσεων αυτών. Προς το σκοπό αυτό θα ζητηθεί και ξεχωριστή συνάντηση με τον Πρόεδρο της Κυπριακής Δημοκρατίας.

Το ΕΤΕΚ είναι ο θεσμοθετημένος Τεχνικός Σύμβουλος της Πολιτείας και οργανισμός όλων των Μηχανικών που δραστηριοποιούνται στην Κύπρο. Για να μπορεί να ασκεί κάποιος τη Μηχανική πρέπει να εγγραφεί στο Μητρώο Μελών του ΕΤΕΚ. Το Επιμελητήριο εγγράφει τα μέλη του (ξεπερνούν σήμερα τα 11.500) με αυστηρούς όρους, διασφαλίζοντας έτσι την ποιότητα των υπηρεσιών που παρέχονται στον Κύπριο πολίτη. Μέλη του ΕΤΕΚ μπορούν να γίνουν και εταιρείες. Το Επιμελητήριο προσφέρει στους Κύπριους πολίτες υπηρεσίες διαιτησιών και πραγματογνωμοσυνών σε θέματα που αφορούν τους κλάδους του.