

ΣΕΒ σύνδεσμος επιχειρήσεων & βιομηχανιών

ΓΡΑΦΕΙΟ ΤΥΠΟΥ

ΣΥΝΕΝΤΕΥΞΗ ΤΟΥ ΠΡΟΕΔΡΟΥ ΤΟΥ ΣΕΒ κ. ΔΗΜΗΤΡΗ ΔΑΣΚΑΛΟΠΟΥΛΟΥ

ΣΤΟΝ «REAL FM» ΚΑΙ ΣΤΟΥΣ ΔΗΜΟΣΙΟΓΡΑΦΟΥΣ ΚΑΤΙΑ ΜΑΚΡΗ ΚΑΙ ΑΝΔΡΕΑ ΚΩΝΣΤΑΝΤΑΤΟ

ΤΡΙΤΗ, 19 ΙΟΥΛΙΟΥ 2011

Κ. ΜΑΚΡΗ: Τι κάνετε;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Καλημέρα σας.

Κ. ΜΑΚΡΗ: Τι κάνετε κ. Πρόεδρε;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Δημιουργούμε αισιοδοξία.

Κ. ΜΑΚΡΗ: Πολύ αισιόξοδα ακριβώς τα ακούμε όλα αυτά, χρειαζόμαστε αυτή την ένεση μεν, από την άλλη όμως πώς μπορεί να γίνει και πράξη;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Γι' αυτό πήραμε μία πρωτοβουλία ως ΣΕΒ μαζί με την Ελληνική Ένωση Τραπεζών και την Τράπεζα της Ελλάδος να αναθέσουμε τη μελέτη «Η Ελλάδα 10 χρόνια μπροστά» σε ένα διεθνή φορέα, που έχει κάνει αντίστοιχες μελέτες, αναπτυξιακές, σε 70 χώρες του κόσμου, τη McKinsey, για να μπορέσουμε να φτάσουμε σε κάτι, που είναι μία ορατή αναπτυξιακή διέξοδος, η οποία καταλήγει σε συγκεκριμένες προτάσεις. Η μελέτη αυτή ολοκληρώνεται τώρα και περιλαμβάνει 100 συγκεκριμένες προτάσεις.

Αναγνωρίζει τους κλάδους της οικονομίας, που έχουν τη δυναμική και επεξεργάζεται επίσης και απ' όλες αυτές τις ιδέες και τα όνειρα,

που όπως είπατε και εμείς έχουμε κατά καιρούς για την ανάπτυξη, ποιες είναι εφικτές και ποιες μπορούν να φέρουν πραγματικά οφέλη για την κοινωνία, μετρούμενα όπως είπατε, σε ακαθάριστο εθνικό προϊόν και σε θέσεις εργασίας.

A. ΚΩΝΣΤΑΝΤΑΤΟΣ: Είναι ένα αισιόδοξο πρόγραμμα κ. Δασκαλόπουλε όντως αυτός ο οδικός χάρτης για τη νέα εθνική ανάπτυξη;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Είναι ένα πραγματιστικό πρόγραμμα.

A. ΚΩΝΣΤΑΝΤΑΤΟΣ: Αλλά έχει πολλά «εάν», αν μου επιτρέπετε. Εάν δημιουργήσουμε ένα περιβάλλον φιλικό προς την επιχειρηματικότητα, εάν εκσυγχρονίσουμε και αν εξορθολογήσουμε τις παραδοσιακές ατμομηχανές της οικονομίας, υπάρχουν πολλά «αν». Αυτά τα «αν» θα πρέπει να γίνουν πράξη πρώτα για να προχωρήσουμε.

A. ΚΩΝΣΤΑΝΤΑΤΟΣ: Βλέπετε να γίνονται αυτή την εποχή;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Είμαστε σε μια διαδικασία, που ακριβώς αυτό οφείλουμε να κάνουμε και θέλουμε να κάνουμε ως χώρα και ως τόπος. Αυτές οι αλλαγές, που περιλαμβάνονται στο Μεσοπρόθεσμο Πρόγραμμα, συνήθως δίνουμε την έμφαση στην αρνητική τους διάσταση και στα μέτρα που θίγουν πολλούς ανθρώπους, έχει όμως μέσα όλες εκείνες τις αλλαγές, που όλοι μας σαν Έλληνες θέλουμε: τη διαφάνεια, τον ανταγωνισμό, τις ανοικτές αγορές. Αυτά είναι δεδομένα και είναι προϋποθέσεις για να προκόψουμε με οποιοδήποτε τρόπο και να αποκαταστήσουμε τα οικονομικά μας.

Από εκεί και πέρα όταν γίνουν αυτά, ανοίγει το πεδίο για να δραστηριοποιηθούν όλοι οι Έλληνες που έχουν όρεξη να τολμήσουν.

Κ. ΜΑΚΡΗ: Κατ' αρχήν εγώ να σας ρωτήσω ποιους τομείς;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Αυτό που κάναμε εμείς, είναι να δώσουμε ένα μπούσουλα, ποιοι είναι οι τομείς και ποια τα μέτρα που χρειάζονται σε κάθε τομέα, ποιες είναι οι παραδοσιακές ατμομηχανές. Δεν μπορούμε να εφεύρουμε τώρα κάτι άλλο. Η δομή της οικονομίας μας είναι ο τουρισμός, είναι η γεωργία, είναι η ελαφριά βιομηχανία, ανοίγεται μια ευκαιρία τώρα στην ενέργεια και στις ανανεώσιμες πηγές και κάποιοι άλλοι τομείς που αναγνωρίζει η έρευνα, που μπορούν στο μέλλον να αναπτυχθούν, και αυτά θα τα παρουσιάσουμε σε όλους.

Ξεκινήσαμε χθες με την Κυβέρνηση, αύριο θα παρουσιαστεί στην αξιωματική αντιπολίτευση και βεβαίως στην κοινή γνώμη μόλις ολοκληρωθεί.

Κ. ΜΑΚΡΗ: Και πώς μπορεί να γίνει αυτό κ. Πρόεδρε με δεδομένο ότι εμείς χρειαζόμαστε άμεσα αποτελέσματα;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Δεν υπάρχουν άμεσα αποτελέσματα σε μία πορεία 30 ετών, η οποία έχει φτάσει σε σημείο καταστροφικό και ανησυχητικό, έχουμε ακόμα πάνω μας το φάσμα της χρεοκοπίας, το είπατε και εσείς στο ξεκίνημα, το δημοσιονομικό πρόβλημα είναι το πρώτο που πρέπει να λυθεί. Μ' αυτό θα φύγει η αβεβαιότητα που υπάρχει στην αγορά και θα υπάρξουν χρήματα και δικά μας από την Ελλάδα και από ξένους για να επενδύσουμε.

Αυτά τα πράγματα θέλουν πολύ χρόνο και είναι μία δύσκολη πορεία.

Κ. ΜΑΚΡΗ: Άρα, λογικό είναι να βιαζόμαστε, αλλά δεν είναι τόσο εύκολα τα πράγματα.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Όταν βιάζεται κανένας αρχίζει σήμερα. Αυτό είναι το πρώτο βήμα.

Α. ΚΩΝΣΤΑΝΤΑΤΟΣ: Ναι, αρχίζει σήμερα και πότε βλέπετε τα πρώτα αποτελέσματα; Πότε βλέπετε κ. Δασκαλόπουλε να βγαίνουμε, να βρισκόμαστε στην άκρη αυτής της κρίσης με τις πληροφορίες που έχετε και τα στοιχεία σας;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Αυτή η μελέτη αναγνωρίζει τους σημαντικούς κλάδους, που έχουμε μεγάλο περιθώριο και δυνατότητες ανάπτυξης με συγκεκριμένα μέτρα και συγκεκριμένες προτάσεις. Αναφέρει και κάποιους άλλους τομείς, στους οποίους μπορεί κανείς να δραστηριοποιηθεί και δίνει την ευθύνη γι' αυτό στους δύο παράγοντες που έχουν την ευθύνη. Πρώτα απ' όλα στο κράτος, που πρέπει να κάνει κάποιες αλλαγές, απελευθερώσεις, θεσμικές μεταρρυθμίσεις, αφ' ετέρου βεβαίως στην ιδιωτική πρωτοβουλία, σε όλους τους δημιουργικούς ανθρώπους που πρέπει να αδράξουν τις ευκαιρίες, να τολμήσουν και να επενδύσουν. Όσα περισσότερα απ' αυτά κάνουμε τόσο νωρίτερα θα έρθουν και τα αποτελέσματα.

Κ. ΜΑΚΡΗ: Εστιάζουμε εμείς οι δημοσιογράφοι, συνήθως, λέμε ας πούμε, ότι πρέπει να πέσουν οι φορολογικοί συντελεστές για τις επιχειρήσεις,

προκειμένου αυτό να αποτελέσει ένα κίνητρο για την προσέλκυση νέων επενδυτών. Φαντάζομαι ότι εσείς συμφωνείτε γι' αυτό, δεν θα μπορούσατε εσείς να διαφωνήσετε.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Σε μακροπρόθεσμο ορίζοντα βεβαίως. Το φορολογικό μας σύστημα πρέπει να είναι ανταγωνιστικό στη διεθνή οικονομία. Αυτή τη στιγμή δεν κάνει καμία διαφορά εάν πέσουν οι φορολογικοί συντελεστές, άλλα είναι τα προβλήματα.

Α. ΚΩΝΣΤΑΝΤΑΤΟΣ: Γιατί το λέτε αυτό; Δηλαδή δεν θα διευκολυνθούν οι επιχειρήσεις;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Εγώ μιλώ εκ μέρους του ΣΕΒ, που έχει μέλη όλες τις μεγάλες επιχειρήσεις με μακροπρόθεσμο ορίζοντα, οι οποίες δεν παίρνουν τις αποφάσεις τους με βάση τον φορολογικό συντελεστή –αυτός μετράει βεβαίως, αλλά τις παίρνουν με βάση την εκτίμηση που κάνουν για το μέλλον, το πώς θα αποδώσει η συνολική τους επένδυση, τα χρήματα που διακινδυνεύουν και βάζουν εκεί.

Σε ένα περιβάλλον σαν το σημερινό, κανένας δεν είναι έτοιμος και διατεθειμένος και με το κόστος αυτό του χρήματος και με την έλλειψη ρευστότητας και βοήθειας από το τραπεζικό σύστημα να κάνει οποιαδήποτε επένδυση και μάλιστα σε ένα θεσμικό περιβάλλον, που δεν ευνοεί τον μακροπρόθεσμο σχεδιασμό. Αυτά είναι τα πρώτα που πρέπει να λυθούν.

Α. ΚΩΝΣΤΑΝΤΑΤΟΣ: Για να καταλάβω κ. Δασκαλόπουλε, εάν υπήρχε μείωση των φορολογικών συντελεστών τα χρήματα, που ενδεχομένως να παρέμειναν στην άκρη, δεν θα επανεπενδύονταν;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Όχι μόνο γι' αυτόν τον λόγο. Εάν φύγει το φάσμα της χρεοκοπίας, εάν μειωθεί η αβεβαιότητα για το μέλλον της χώρας, εάν αλλάξουν τα θεσμικά εμπόδια, τα καθημερινά εμπόδια στη λειτουργία, στην αδειοδότηση, στη σχέση με το δημόσιο, στη γραφειοκρατία, αυτά έχουν πολύ μεγαλύτερη δύναμη για την επενδυτική απόφαση απ' ό,τι έχει μια μείωση φορολογικών συντελεστών.

Κ. ΜΑΚΡΗ: Ναι, μου απαντήσατε και στο ερώτημα.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Σε μία συνάντηση στην Ευρώπη ένας πρώην Πρόεδρος της UNILEVER είπε κάτι και έκανε μεγάλη εντύπωση και εγώ το ασπάζομαι. Είπε ότι οι επιχειρήσεις είναι διατεθειμένες να πληρώσουν και

μεγαλύτερο φόρο, εάν το περιβάλλον ακριβώς τους δίνει περισσότερη σιγουριά για τη βιωσιμότητά τους και για τη μακροπρόθεσμη απόδοση της επένδυσής τους.

Κ. ΜΑΚΡΗ: Ναι, μ' αυτό τον τρόπο μου απαντάτε και στο ερώτημα που δεν πρόλαβα να κάνω, ότι είχαμε χαμηλότερους φορολογικούς συντελεστές, είχαμε μία ανάπτυξη της τάξης του 4% και του 5% και πάλι δεν είδαμε καμία συρροή επενδύσεων ξένων στην Ελλάδα τα προηγούμενα χρόνια.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Έτσι είναι γιατί σας είπα ποιοι είναι οι λόγοι που δεν τους έχουμε. Και παλεύουμε τώρα να πείσουμε τους ξένους ότι αλλάζουμε και ότι θα αλλάξουμε.

Κ. ΜΑΚΡΗ: Εγώ θέλω να ρωτήσω το εξής. Την Πέμπτη πάμε για μία πολύ κρίσιμη Σύνοδο Κορυφής, ακούτε και εσείς όλα αυτά τα οποία συζητιούνται, τις αντικρουόμενες δηλώσεις των ξένων αξιωματούχων πολιτικών και οικονομικών παραγόντων, τι προσδοκάτε εσείς απ' αυτή τη Σύνοδο Κορυφής; Και πόσο θα ανακουφίσει και τη συνολική εικόνα της οικονομίας μας;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Ναι. Δεν νομίζω ότι αξίζει να μπούμε σε τεχνικές συζητήσεις για το πώς μπορεί να ρυθμιστεί το χρέος τώρα και ποιες αποφάσεις θα υπερισχύσουν έναντι άλλων. Νομίζω ότι το ευρύτερο διακύβευμα είναι και κάτι που έθεσα και εγώ στους Ευρωπαίους συναδέλφους μου πριν από ένα μήνα, που μαζευτήκαμε στη Βουδαπέστη όλοι οι Πρόεδροι των Ευρωπαϊκών Οργανισμών, όλων των Ευρωπαϊκών ΣΕΒ. Το διακύβευμα τώρα είναι αυτό που μπαίνει σε ερωτηματικό, δεν είναι πια το χρέος της Ελλάδας και πώς θα ρυθμιστεί, είναι η ευρωπαϊκή συνοχή, το ίδιο το ευρώ τίθεται υπό αμφισβήτηση, ακόμα και το ίδιο το μέλλον της Ευρώπης.

Άρα, θα ήθελα να ελπίζω ότι απ' αυτή τη συνάντηση θα συνειδητοποιήσουν οι ευρωπαίοι πολιτικοί ότι πρέπει να γίνουμε πιο τολμηροί, να προγραμματίσουμε με οραματισμό, να δώσουμε στους θεσμούς μας, στη ζώνη του ευρώ, τα μέσα να αντιμετωπίσουν τις προκλήσεις των καιρών. Ακόμα περισσότερο, θα έλεγα είναι μια μεγάλη επιλογή για την Ευρωπαϊκή Ένωση, ξεκάθαρη, που είτε θα μεταλλαχθεί δημιουργικά απ' αυτό που είναι σήμερα, γιατί δεν λειτουργεί και έχει αφήσει ένα, κατ' αρχήν, μικρό πρόβλημα σαν της Ελλάδος να μολύνει το σύνολο της Ένωσης, είτε θα κινδυνεύσει να αντιμετωπίσει την αποτυχία του πειράματος του ευρώ.

A. ΚΩΝΣΤΑΝΤΑΤΟΣ: Τώρα βεβαίως στη συζήτησή μας έχει μπει τελευταία και η επιλεκτική χρεοκοπία. Το βλέπετε αυτό ως μία ύστατη λύση για το ελληνικό πρόβλημα;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Θέλω να ελπίζω πως ό,τι και να γίνει για την επιλεκτική ή μη χρεοκοπία, ή με τον έναν τρόπο ή με τον άλλον, θα γίνει βαθύτερη η συνείδηση ότι το διακύβευμα για την Ευρώπη τώρα, συνολικά, σε ανώτατο πολιτικό επίπεδο, είναι ότι πρέπει να προχωρήσουμε πια στην πραγματική Οικονομική και Πολιτική Ένωση. Δεν έχει άλλο δρόμο η Ευρώπη.

Κατά την άποψή μου το ένα θα φέρνει το άλλο μέχρι που η Ευρώπη θα πάθει μια βαθιά υπαρξιακή κρίση. Και πιστεύω ότι το χρωστάμε και στους πολίτες της Ευρώπης, γιατί στους πολίτες της Ευρώπης και ακόμα περισσότερο σ' εμάς τους περιφερειακούς, υποσχθήκαμε ευημερία, σύγκλιση, περισσότερες κοινωνικές παροχές. Και τώρα τι λέμε στους πολίτες; Ότι όχι μόνο δεν μπορούμε να σας υποσχεθούμε αυτό για το μέλλον, αλλά δεν μας βγαίνουν και τα λεφτά να σας δώσουμε και αυτά που σας έχουμε δώσει ήδη.

Και βεβαίως οι πολίτες δεν είναι έτοιμοι, μπορεί τα οικονομικά στοιχεία να είναι ξεκάθαρα τι πρέπει να κόψουμε και πού πρέπει να φτάσουν τα νούμερα, αλλά αυτό επηρεάζει κοινωνίες και βεβαίως ανθρώπους που δεν έχουν τη διάθεση ή τη δυνατότητα να αλλάξουν τη ζωή τους γρήγορα ή με τους ρυθμούς που επιβάλλει η οικονομική λογική.

Κ. ΜΑΚΡΗ: Νομίζω ότι είναι ένας πόλεμος Βορρά – Νότου αυτή τη στιγμή κ. Πρόεδρε, γιατί ο Βορράς έχει την άποψη ότι ο Νότος, οι χώρες του Νότου, τα υπερ-εκμεταλλεύτηκαν όλα αυτά τα τελευταία χρόνια. Και την ευημερία και την άνοδο του βιοτικού επιπέδου και τώρα είναι ένας πολύ μεγαλύτερος ανταγωνισμός μεταξύ και των πληθυσμών της ίδιας της ευρωζώνης πια.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Ναι, αλλά δεν ξεκίνησε και η Ευρώπη μη γνωρίζοντας τις διαφορές Βορρά και Νότου.

Κ. ΜΑΚΡΗ: Σωστό είναι αυτό που λέτε.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Και ήταν μάλιστα ένας από τους σκοπούς να μικρύνουν αυτές οι διαφορές.

Κ. ΜΑΚΡΗ: Ναι και να υπάρξει μια μεγαλύτερη σύγκλιση.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Άρα, πρέπει να πάμε μπροστά και όχι πίσω.

Κ. ΜΑΚΡΗ: Δεν μου λέτε κ. Πρόεδρε, έχετε ασκήσει κατά καιρούς σφοδρότατη και εντονότατη κριτική και στην Κυβέρνηση για τους ρυθμούς με τους οποίους κάνει αυτές τις αλλαγές. Εξακολουθείτε να έχετε τις ίδιες ενστάσεις, ότι προχωράει πάρα πολύ αργά και σπρώχνοντας η Κυβέρνηση σε όλα τα διαρθρωτικά κυρίως που πρέπει να κάνει;

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Θα σας πω δύο πραγματικότητες. Κατ' αρχήν εμείς εδώ είμαστε επιχειρηματίες που έχουμε μάθει να τολμάμε, να κινούμαστε γρήγορα, είμαστε και managers που ψάχνουμε το αποτέλεσμα. Υπ' αυτή την έννοια λοιπόν, βεβαίως, ανά πάσα στιγμή ξέρουμε ότι όλα μπορούν να γίνουν πιο γρήγορα.

Βεβαίως θα δεχτώ ότι το να διευθύνεις μια επιχείρηση και να αλλάζεις πράγματα δεν είναι το ίδιο με το να προσπαθείς σε μια ολόκληρη πολύπλοκη κοινωνία να επιφέρεις αλλαγές. Είπα και εγώ πριν, ότι αυτά επηρεάζουν ζωές ανθρώπων και δεν είναι εύκολο να επιβάλλεις μόνο την επιχειρηματική λογική.

Άρα, δίνω ένα ελαφρυντικό στο ότι δεν είναι τόσο αποτελεσματικοί managers, αλλά θα μπορούσαν να είναι οπωσδήποτε πιο αποτελεσματικοί, διότι η ανάγκη μας το επιβάλλει.

Κ. ΜΑΚΡΗ: Λοιπόν, κ. Πρόεδρε να σας ευχαριστήσουμε πολύ. Καλό σας μεσημέρι.

Α. ΚΩΝΣΤΑΝΤΑΤΟΣ: Να είστε καλά. Γεια σας.

Δ. ΔΑΣΚΑΛΟΠΟΥΛΟΣ: Ευχαριστώ πολύ.

Κ. ΜΑΚΡΗ: Καλό μεσημέρι.