

Ομιλία του κ. Θεόδωρου Φέσσα
Αντιπροέδρου του ΣΕΒ

Στην εκδήλωση που διοργανώνουν:
Η Οικονομική Επιθεώρηση και το economia BUSINESS TANK
του Ομίλου economia με θέμα:

Ο ΣΕΒ και οι δομές της Ελληνικής Οικονομίας

Δευτέρα, 31 Μαρτίου 2008
Ξενοδοχείο Μεγάλη Βρετανία

Κυρίες και Κύριοι,

Η ιστορική διαδρομή του ΣΕΒ χαρακτηρίζεται κυρίως από δύο παράγοντες. Πρώτον, από την ικανότητα του να προσαρμόζεται στις συνεχείς οικονομικές και κοινωνικές αλλαγές που σηματοδοτούν την εποχή μας. Σ' ένα ταχέως μεταβαλλόμενο περιβάλλον ο ΣΕΒ απέδειξε ότι μπορεί να αφουγκράζεται τις προσδοκίες του κοινωνικού συνόλου και να ανταποκρίνεται σ' αυτές. Δεύτερον, από τη διατύπωση θέσεων και απόψεων οι οποίες έχουν ως στόχο την προώθηση των συμφερόντων της οικονομίας-συνολικά. Είναι στάση που βασίζεται στην πεποίθηση ότι το συμφέρον του τόπου είναι νομοτελειακά και συμφέρον της επιχειρηματικής κοινότητας. Έτσι, ο ΣΕΒ, στήριξε κρίσιμες αποφάσεις για τη χώρα, όπως για παράδειγμα την πορεία προς την Ευρώπη, από τη δεκαετία του 1950, μέχρι την ένταξη στην ΟΝΕ. Πολλοί από τους παρευρισκόμενους έχουν συμβάλει θετικά και σθεναρά στην προσπάθεια αυτή και γνωρίζουν πολύ καλά το κόστος και την ευθύνη που επωμίστηκαν διαδοχικές ηγεσίες του ΣΕΒ, στηρίζοντας αυτήν και άλλες συναφείς πρωτοβουλίες. Δεν είναι διόλου τυχαίο, λοιπόν, το γεγονός ότι τα 100 χρόνια πορείας του ΣΕΒ ταυτίζονται σταθερά με την οικονομική ανάπτυξη και την κοινωνική πρόοδο της χώρας.

Ο σημερινός ΣΕΒ έχει αποδείξει ότι είναι συνεχώς σε θέση να προωθήσει θέσεις και προτάσεις οι οποίες είναι για το συμφέρον του τόπου μας, σε μια κρίσιμη συγκυρία-όπου:

- η ανταγωνιστικότητα της Ελληνικής οικονομίας παραμένει σταθερά καθηλωμένη σε πολύ χαμηλές θέσεις,

- το έλλειμμα τρεχουσών συναλλαγών, και ιδιαίτερα του εμπορικού ισοζυγίου, ως ποσοστό επί του ΑΕΠ συνεχίζει να αυξάνεται απειλητικά
- ο πληθωρισμός διατηρείται σε επίπεδα ανώτερα από το μέσο όρο της ζώνης του ευρώ.

Οφείλουμε να αναγνωρίσουμε ότι η άνοδος του βιοτικού επιπέδου του Έλληνα, πραγματοποιήθηκε μέσα σ' ένα περιβάλλον μακροοικονομικής σταθερότητας που εξασφάλισαν η είσοδος στην ΟΝΕ και οι κοινοτικοί πόροι, Αυτό, όμως, επέτρεψε στην κοινωνία και στην Πολιτεία να αναβάλλει την αναζήτηση λύσεων στα κρίσιμα εκείνα προβλήματα, που συνθετικά εκφράζει η εξαιρετικά χαμηλή ανταγωνιστικότητα της οικονομίας μας. Είναι γεγονός ότι οι λύσεις αυτές αναπόφευκτα οδηγούν μέρος της κοινωνίας σε επώδυνη βραχυχρόνια προσαρμογή και σε απώλεια προνομίων. Εξίσου αναπόφευκτα, όμως, αποφέρουν μακροπρόθεσμα μόνιμα οφέλη στο κοινωνικό σύνολο.

Η διεθνής χρηματοπιστωτική κρίση, μας οδηγεί βραχυχρόνια σε επιβράδυνση της ανάπτυξης, αύξηση του πληθωρισμού, διόγκωση της ανεργίας και μείωση της κατανάλωσης. Μεσοπρόθεσμα μάλιστα, αναμένουμε σημαντικές αλλαγές στην ίδια τη δομή και λειτουργία του χρηματοπιστωτικού συστήματος με κύριο γνώμονα τον πιο αποτελεσματικό έλεγχο των πιστώσεων και των κινδύνων που συνεπάγονται. Πιθανότατα η εποχή των χαμηλών επιτοκίων και της μεγάλης ρευστότητας πλησιάζει προς το τέλος της – με αναπόφευκτες επιπτώσεις στην παγκόσμια ταχύρυθμη ανάπτυξη που είχαμε συνηθίσει.

Οι θέσεις και πρωτοβουλίες του ΣΕΒ είναι σήμερα ξένες προς τη συντεχνιακή λογική και την αντίληψη της κρατικοδίαιτης ανάπτυξης. Δεν επιδιώκουμε να είμαστε προνομιακοί συνομιλητές της εκάστοτε κυβέρνησης - όπως μας θέλουν μερικοί και όπως μας βλέπουν άλλοι. Αντίθετα, επιδιώκουμε να διαμορφώνουμε εποικοδομητικές θέσεις και προτάσεις που συνθέτουν ένα υγιές και δημοκρατικό αντίβαρο στην κρατική πατρωνία και την κομματικοκρατία.

Μέσα στο πλαίσιο αυτό, εντάσσεται και η πρόσφατη συμφωνία των κοινωνικών εταίρων για την ΕΓΣΣΕ. Ένα σύγχρονο σύμφωνο εργασιακής ειρήνης και κοινωνικής συνοχής, μετά από ένα διάλογο που διεξήχθη με ειλικρίνεια και αίσθηση ευθύνης. Ένα σύμφωνο που είναι η αφετηρία για μια νέα φάση στις εργασιακές σχέσεις – καθώς πέρα απ' τις πραγματικές αυξήσεις υλοποιεί τη δέσμευση του ΣΕΒ για τη δημιουργία ενός μόνιμου βήματος διαλόγου μεταξύ των κοινωνικών εταίρων ώστε οι δυνάμεις της εργασίας να παρεμβαίνουν σε όλα τα μεγάλα οικονομικά και κοινωνικά ζητήματα.

Ο θεσμικός μας ρόλος είναι, πράγματι να παρεμβαίνουμε σε θέματα που αφορούν συνολικά την κοινωνία, γι' αυτό, μεταξύ άλλων:

- εκφράζουμε τον προβληματισμό μας για τη δομή και προοπτική της οικονομίας,
- συνοδεύουμε την κριτική μας με συγκεκριμένα εποικοδομητικά μέτρα, όπως οι προτάσεις μας για το ΙΚΑ, τον ΟΑΕΔ, το ΛΑΕΚ, τα ασφαλιστικά ταμεία, τον Προϋπολογισμό, το ασφαλιστικό, τη συνταγματική αναθεώρηση,

- στηρίζουμε την υγιή επιχειρηματική δράση και αναδεικνύουμε τη σημασία της σύγχρονης επιχειρηματικής ηθικής,

Ως οργανικό, υγιές και δυναμικό μέρος των παραγωγικών δυνάμεων της χώρας αποτελούμε τη δυναμική συνισταμένη αυτών που αντιμετωπίζουν το μέλλον χωρίς ψευδαισθήσεις, διεκδικώντας χωρίς φοβίες τη θέση της Ελλάδας στο σύγχρονο κόσμο.

Μία αναδρομή στο βιβλίο *«Σύνδεσμος Ελληνικών Βιομηχανιών 1907-2007. Ένας αιώνας στην υπηρεσία της επιχειρηματικής ιδέας»* αποκαλύπτει ότι ο επιχειρηματικός κόσμος αναγνωρίζει διαχρονικά πως *έχει τα ίδια δικαιώματα και αυξημένες υποχρεώσεις* σε σχέση με τους άλλους κοινωνικούς εταίρους έναντι του τόπου. Αυτό, εξάλλου, αποτύπωσε πρόσφατα με τη Χάρτα Υποχρεώσεων και Δικαιωμάτων που έχει καταρτίσει ο ΣΕΒ, καλώντας όλα τα μέλη του δημόσια να αυτοδεσμευτούν ως προς την αποδοχή της και εφαρμογή της.

Δυστυχώς, δεν μπορούμε να πούμε το ίδιο για το Κράτος - το οποίο εξακολουθεί να αντιμετωπίζει την επιχειρηματικότητα ως επί το πλείστον αρνητικά, με παρωχημένα πρότυπα και ξεπερασμένη νοοτροπία.

Η αρνητική, ως προς την επιχειρηματικότητα, νοοτροπία και πρακτική, που κατατάσσει τη χώρα χαμηλά σε όλες τις διεθνείς συγκρίσεις για την ανταγωνιστικότητα, δεν δικαιολογείται όταν στις τελευταίες δεκαετίες ο ιδιωτικός τομέας υποσκέλισε το Κράτος, αναλαμβάνοντας de facto το ρόλο του κύριου μοχλού ανάπτυξης και αλλαγής. Ο ΣΕΒ, δίκαια υποστηρίζει και προβάλλει, έτσι, την επιχείρηση ως ένα σύγχρονο κοινωνικό πρότυπο, ένα υπόδειγμα ομαδικής δουλειάς, υψηλής

παραγωγικότητας, αποτελεσματικής οργάνωσης, μακρόπνοου σχεδιασμού και απτών ωφελειών για το σύνολο της κοινωνίας.

Η σύγχρονη ελληνική επιχείρηση - όπως επανειλημμένα έχει διακηρύξει η ηγεσία του ΣΕΒ - έχει επιδείξει δυναμισμό, τόλμη και υπευθυνότητα. Παράκαμψε τη γραφειοκρατία, προσέλκυσε ξένα κεφάλαια, προχώρησε σε επενδύσεις, δημιούργησε θέσεις εργασίας, απέκτησε υπολογίσιμη παρουσία στη Ν.Α. Ευρώπη και οικιοθελώς υιοθέτησε κώδικες κοινωνικής ευθύνης.

Γιατί το διακύβευμα δεν είναι μόνο η βελτίωση του επιχειρηματικού περιβάλλοντος και η ανάπτυξη των επιχειρήσεων. Είναι η πρόοδος συνολικά της χώρας. Εν μέσω μίας ιδιαίτερα δυσοίωνης παγκόσμιας συγκυρίας, είναι κατ' εξοχήν η χώρα μας που καλείται να δώσει τη μάχη για τη διασφάλιση των υψηλών ρυθμών ανάπτυξης που πέτυχε στα τελευταία χρόνια και που απαιτούν η πραγματική σύγκλιση, η κοινωνική συνοχή και ευρύτερα η βελτίωση της ποιότητας ζωής των κατοίκων της - με ιδιαίτερη έμφαση στην παιδεία, την υγεία και την ασφάλιση.

Έχοντας όχι απλώς το δικαίωμα που απορρέει από τις δικές του πρακτικές αλλά και το κοινωνικό χρέος, ο ΣΕΒ ιστορικά επισημαίνει τις αδυναμίες των πολιτικών αποφάσεων και ταυτόχρονα επιχειρεί να συμβάλει θετικά στην αναζήτηση λύσεων στα αναπτυξιακά αδιέξοδα της χώρας.

Από το Κράτος, και ιδιαίτερα στην τρέχουσα συγκυρία, ο ΣΕΒ προσβλέπει στην υλοποίηση των στόχων της κυβέρνησης, όπως αποτυπώνονται στο Επικαιροποιημένο Πρόγραμμα Σταθερότητας και Ανάπτυξης του 2007-2010 καθώς και στο Εθνικό Πρόγραμμα Μεταρρυθμίσεων. Εκεί

περιλαμβάνεται πληθώρα διαρθρωτικών μεταρρυθμίσεων που εξασφαλίζουν τον εκσυγχρονισμό μέσω και της βελτίωσης του επιχειρηματικού περιβάλλοντος και της προσέλκυσης επενδύσεων.

Επιγραμματικά, ορισμένες από αυτές αφορούν:

- τη μείωση της γραφειοκρατίας,
- τον περιορισμό των διοικητικών εμποδίων στην επιχειρηματική δραστηριότητα, και ευρύτερα, των πολλών διοικητικών παρεμβάσεων στην ελεύθερη λειτουργία των αγορών
- την προώθηση της ηλεκτρονικής διακυβέρνησης σε όλους τους τομείς της δημόσιας διοίκησης,
- την υποβολή έκθεσης ρυθμιστικών επιπτώσεων πριν από την υιοθέτηση κάθε νόμου, διατάγματος και απόφασης της διοίκησης,
- την απλοποίηση της νομοθεσίας και ενίσχυση των ελεγκτικών μηχανισμών του κράτους, ώστε οι νόμοι που ψηφίζονται να τηρούνται και στην πράξη,
- την αποτελεσματική κι έγκαιρη απόδοση της δικαιοσύνης.

Κλείνω με την ευχή ότι στο βιβλίο *«Σύνδεσμος Επιχειρήσεων και Βιομηχανιών 1907-2107. Δύο αιώνες στην υπηρεσία της επιχειρηματικής ιδέας»* θα απουσιάζουν οι αναφορές για την ανάγκη βελτίωσης του επιχειρηματικού περιβάλλοντος και των δομών της ελληνικής οικονομίας, και ότι, αντίθετα, το μεγαλύτερο μέρος του λευκώματος θα καταγράφει τις ζηλευτές επιδόσεις μιας δημοκρατικής Ελληνικής κοινωνίας του 21^{ου} αιώνα στην οικονομία της αγοράς.

Σας ευχαριστώ