
37

ΚΟΙΝΩΝΙΑΝέα ανακάλυψη

 Realnews www.real.grΚΥΡΙΑΚΗ 7 ΜΑΪΟΥ 2017

πλούτος
Οι ειδικοί
τονίζουν ότι είναι
επιτακτική η
ανάγκη ρύθµισης
του τριπλού
σηµείου της ΑΟΖ
µεταξύ Ελλάδος,
Ιταλίας και
Λιβύης. Χωρίς
αυτή τη ρύθµιση ο
τεράστιος πλούτος,
που υπάρχει
εκεί, θα µείνει
ανεκµετάλλευτος

νη στην Κύπρο. Ο πρώτος ύφαλος εµφανίζει
εξαιρετικές οµοιότητες µε τον αντίστοιχο ύφα-
λο καρστικού ασβεστολίθου του κοιτάσµατος
Ζορ, ο οποίος, ως γνωστόν, έχει µήκος περί-
που 10 χλµ. Αυτά τα επιστηµονικά ευρήµατα
δείχνουν µε βεβαιότητα ότι οι δύο ύφαλοι κρύ-
βουν µεγάλα κοιτάσµατα υδρογονανθράκων.

H AOZ
Το εξαιρετικά ενδιαφέρον για την Ελλάδα είναι
ότι τα δύο σηµεία των ερευνών απέχουν ελά-
χιστα από τη νοητή οριογραµµή που χωρίζει
τη λιβυκή ΑΟΖ από την ελληνική. Συγκεκριµέ-
να, ο πρώτος ύφαλος απέχει µόλις 5 χιλιόµε-
τρα από τα ελληνικά θαλάσσια όρια, όπως αυ-
τά ορίστηκαν από τη λιβυκή πλευρά, η οποία
και ανέθεσε στις εταιρείες τη διεξαγωγή των
ερευνών. Η Spectrum διαπίστωσε µε εµφανή
έκπληξη ότι ο υπεργιγαντιαίος αυτός «στόχος»
προσοµοιάζει στο κοίτασµα Ζορ.

Ωστόσο, ο εν λόγω ύφαλος έχει συνολικό µή-
κος 100 χλµ. και ο όγκος του υπολογίζεται ότι
είναι πιθανότατα ακόµα και δέκα φορές µεγα-
λύτερος του αιγυπτιακού κοιτάσµατος Ζορ! Επι-
πλέον, οι Αµερικανοί ερευνητές εντόπισαν µό-
λις 6 χιλιόµετρα ανατολικότερα από τον πρώ-
το στόχο και ένα δεύτερο κοίτασµα µήκους 80
χιλιοµέτρων.

«Τέτοιου είδους στόχοι υφάλων είναι, κατά
κανόνα, επαναλαµβανόµενοι, όπως συµβαίνει
στην Κύπρο. Συνεπώς, θα πρέπει να αναµένεται
αντίστοιχη ύπαρξη και ελληνικών υπεργιγαντι-
αίων στόχων, νοτιοδυτικά της Κρήτης, σε πο-
λύ µεγάλα θαλάσσια βάθη που πλησιάζουν τα
3.000 µέτρα», υποστηρίζουν στη Realnews o

ζεται πολύ στενά µε τον γνωστό κολοσσό του
ενεργειακού κλάδου, την επίσης αµερικανική
Exxon Mobil. Ως εκ τούτου, οι ειδικοί τονίζουν
ότι είναι επιτακτική η ανάγκη ρύθµισης του τρι-
πλού σηµείου της ΑΟΖ µεταξύ Ελλάδας, Ιταλί-
ας και Λιβύης. Χωρίς αυτή τη ρύθµιση ο τερά-
στιος πλούτος, που, σύµφωνα µε τα στοιχεία
των αµερικανικών εταιρειών, υπάρχει εκεί, θα
µείνει ανεκµετάλλευτος εξαιτίας της ανικανότη-
τας να διαµορφώσουµε ως χώρα την κατάλλη-
λη στρατηγική ανάδειξης του ορυκτού πλούτου
υδρογονανθράκων.

Μάλιστα, σηµειώνεται ότι σήµερα η ελληνι-
κή έρευνα των υδρογονανθράκων είναι επικε-
ντρωµένη στη χερσαία και υποθαλάσσια δυτι-
κή Ελλάδα, που περιέχει κλασικούς ασβεστολι-
θικούς στόχους κοιτασµάτων υδρογονανθρά-
κων. Την ίδια στιγµή, αντιθέτως µε αυτό που
ισχύει στη χώρα µας, τα περισσότερα κράτη
της Μεσογείου έχουν ήδη στοχεύσει στο νέο
ερευνητικό µοντέλο της εταιρείας ΕΝΙ, δηλαδή
της αναζήτησης υφάλων ασβεστολίθων τύπου
Ζορ, όπως η Κύπρος.

δρ Ηλίας Κονοφάγος, µέλος της Επιτροπής Ενέργειας της Ακα-
δηµίας Αθηνών, και η Τερέζα Φωκιανού, γεωλόγος και τέως
πρόεδρος της ∆ηµόσιας Επιχείρησης Πετρελαίων Ερευνας και
Εκµετάλλευσης Υδρογονανθράκων (∆ΕΠ ΕΚΥ).

Σύµφωνα µε τους δύο επιστήµονες, το θαλάσσιο βάθος δεν
αποτελεί εµπόδιο στην περίπτωση αυτή, δεδοµένου ότι πρόκειται
για τεράστιους στόχους κοιτασµάτων, λαµβάνοντας κιόλας υπό-
ψη ότι πρόσφατα ελληνικής ιδιοκτησίας γεωτρύπανο πραγµατο-
ποίησε γεώτρηση σε θαλάσσιο βάθος κοντά στα 3.600 µέτρα.

Επενδυτικός στόχος
«Είναι φανερό ότι τέτοιοι στόχοι δεν µπορούν παρά να αποτε-
λέσουν επενδυτικό στόχο εξαιρετικά εύρωστων και πολύ µεγά-
λων πετρελαϊκών εταιρειών. Εφόσον µελλοντικές έρευνες απο-
δείξουν τελικά την ύπαρξη κοιτασµάτων φυσικού αερίου αυτού
του µεγέθους, το περιεχόµενό τους είναι φανερό ότι θα µπο-
ρούσε να τροφοδοτήσει την Ευρώπη για πολλές δεκαετίες», το-
νίζει ο κ. Κονοφάγος, σηµειώνοντας ότι ο εντοπισµός των νέων
κοιτασµάτων αναβαθµίζει ακόµα περισσότερο τη γεωπολιτική
και ενεργειακή θέση της Ελλάδας.

«Τα πιθανά κοιτάσµατα φυσικού αερίου ή και πετρελαίου,
υπεργιγαντιαίου µεγέθους, στα νότια της Κρήτης, σε συνδυα-
σµό µε τις αναµενόµενες νέες επενδύσεις σε Αίγυπτο, Κύπρο,
Ισραήλ και Λίβανο, θα µπορούσαν να οδηγήσουν σε σηµαντι-
κές συνέργειες υποδοµών, τόσο στην έρευνα όσο και στην πα-
ραγωγή κοιτασµάτων στην ανατολική Μεσόγειο», προσθέτει το
µέλος της Επιτροπής Ενέργειας της Ακαδηµίας Αθηνών.

Τα νέα ερευνητικά στοιχεία εκτιµάται ότι θα πολλαπλασιάσουν
το επενδυτικό ενδιαφέρον των παγκόσµιων πετρελαϊκών κολοσ-
σών ενόψει του νέου διαγωνισµού, που θα προκηρυχθεί από
το υπουργείο Ενέργειας, για τα θαλάσσια οικόπεδα σε Κρήτη
και Ιόνιο. Σε αυτό το σηµείο αξίζει να επισηµανθεί ότι η αµερι-
κανική γεωφυσική εταιρεία Spectrum, που ήταν η επικεφαλής
των ερευνών κατά τις οποίες ανακαλύφθηκαν τα τεράστια κοι-
τάσµατα υδρογονανθράκων, εντός λιβυκών υδάτων, συνεργά-

Σύµφωνα µε την έρευνα, οι
πόροι των κοιτασµάτων αυτών
θα µπορούσαν µε 50%
πιθανότητα να ξεπεράσουν
τα 10 δισ. βαρέλια

Ι Τ Α Λ Ι Α

Ι ό ν ι ο
Π έ λ α γ ο ς

Μ ε σ ό γ ε ι ο ς
Θ ά λ α σ σ α

Λ Ι Β Υ Η

A O Z Λ Ι Β Υ Η Σ

Ε Λ Λ Α ∆ Α

Α Ο Ζ Ε Λ Λ Α ∆ Α Σ

Realnews

Τα νέα κοιτάσµατα-µαµούθ

Κοιτάσµατα που επιβεβαιώθηκαν
από τις έρευνες των Αµερικανών

Περιοχή πιθανών κοιτασµάτων

Σε απόσταση αναπνοής από την ελληνική ΑΟΖ
βρίσκονται τα νέα κοιτάσµατα που εντοπίστηκαν
στα λιβυκά ύδατα, υποδεικνύοντας την ύπαρξη
αντίστοιχου υποθαλάσσιου θησαυρού
και εντός της ελληνικής υποθαλάσσιας περιοχής

ΥΦΑΛΟΣ 1, µήκους 100 χλµ.

ΥΦΑΛΟΣ 2, µήκους 80 χλµ.B.

A.

A Β

Κοιτάσµατα που επιβεβαιώθηκαν
από τις έρευνες των Αµερικανών

Περιοχή πιθανών κοιτασµάτων

ΥΦΑΛΟΣ 1, µήκους 100 χλµ.

ΥΦΑΛΟΣ 2, µήκους 80 χλµ.B.

A.

A Β

5 χλµ. απέχουν από
το όριο της ελληνικής ΑΟΖ

τα νέα κοιτάσµατα

