ΔΕΛΤΙΟ ΤΥΠΟΥ

Γενική Συνέλευση της ΚΕΕΕ στη Θεσσαλονίκη

Αθήνα, 7 Σεπτεμβρίου 2009

Με ιδιαίτερη επιτυχία πραγματοποιήθηκαν οι εργασίες της Γενικής Συνέλευσης της Κεντρικής Ένωσης Επιμελητηρίων Ελλάδος, που πραγματοποιήθηκε το Σάββατο 5 Σεπτεμβρίου 2009 στη Θεσσαλονίκη, υπό την Προεδρία του κ. Γεωργίου Κασιμάτη.

Στη συνεδρίαση αυτή, η οποία φιλοξενήθηκε – όπως κάθε χρόνο – από το Εμπορικό και Βιομηχανικό Επιμελητήριο Θεσσαλονίκης, παρέστησαν ο Υφυπουργός Ανάπτυξης, κ. Ιωάννης Μπούγας, ο Υφυπουργός Οικονομίας και Οικονομικών, κ. Αθανάσιος Μπούρας, ο Γενικός Γραμματέας Εμπορίου του Υπουργείου Ανάπτυξης, κ. Δημήτριος Σκιαδάς, ο Ειδικός Γραμματέας Ανταγωνιστικότητας, κ. Ελευθέριος Σταυρόπουλος, ο Πρόεδρος του ΕΟΜΜΕΧ, κ. Γεώργιος Σουφλιάς, και ο Πρόεδρος της ΕΣΕΕ, κ. Δημήτριος Αρμενάκης.

Κύρια θέματα της Γενικής Συνέλευσης της ΚΕΕΕ ήταν η οικονομική κρίση και το Γενικό Εμπορικό Μητρώο.

Στην εναρκτήρια ομιλία του, ο Πρόεδρος της Κεντρικής Ένωσης Επιμελητηρίων Ελλάδος, κ. Γεώργιος Κασιμάτης, έκανε μια σφαιρική αξιολόγηση της πορείας της οικονομίας μας και αναφέρθηκε στους προβληματισμούς για τη μετά την κρίση περίοδο. Επεσήμανε ακόμη τη σπουδαιότητα του Γενικού Εμπορικού Μητρώου για την εθνική οικονομία και την ανάπτυξη, αλλά και ειδικότερα για την ΚΕΕΕ και τα Επιμελητήρια.
Συγκεκριμένα για την κρίση επεσήμανε ότι «η καλύτερη λύση βρίσκεται στην ενθάρρυνση και ουσιαστική ενίσχυση των νέων παραγωγικών επενδύσεων, που θα προκαλέσουν αύξηση της αγοραστικής δύναμης και, κατά συνέπεια, της κατανάλωσης. Μαζικές επενδύσεις χρειάζεται η χώρα μας και, μάλιστα:

· επενδύσεις στους κλάδους με συγκριτικά πλεονεκτήματα από επιχειρήσεις εξωστρεφείς και, κατά συνέπεια, ικανοποιητικού μεγέθους και καινοτόμες, ώστε να ανταπεξέλθουν στις απαιτήσεις του διεθνούς ανταγωνισμού.

· επενδύσεις στις ανανεώσιμες πηγές ενέργειας και τις υποδομές, ώστε να περιορισθεί το εξωτερικό κόστος λειτουργίας των επιχειρήσεων, με παράλληλη βελτίωση της ανταγωνιστικότητας της παραγωγής τους

· επενδύσεις στις νέες, προηγμένες τεχνολογίες, οι οποίες παράγουν ποιοτικά και βιολογικά προϊόντα, η ζήτηση των οποίων συνεχώς διευρύνεται, ενώ επιβαρύνουν αισθητά λιγότερο το περιβάλλον.

· επενδύσεις, τέλος, με ιδιαίτερη έμφαση και προσοχή στον ανθρώπινο παράγοντα, ο οποίος αποτελεί το «κλειδί» μιας ταχύρρυθμης ποιοτικής ανάπτυξης, που δημιουργούν νέες θέσεις πλήρους απασχόλησης και προβλέπουν σύνδεση των αμοιβών με τα «κέρδη» της παραγωγικότητας, ώστε να ενισχυθεί η προσπάθεια συνεχούς βελτίωσης της ανταγωνιστικότητας».

Και καταλήγοντας ο Πρόεδρος της ΚΕΕΕ είπε ότι «χρειαζόμαστε μια νέα επιχειρηματική κουλτούρα, με βασικές προτεραιότητες τον υγιή ανταγωνισμό, την ποιότητα, την αξιοκρατία, με κύρια χαρακτηριστικά το πάθος για ανάληψη όλο και μεγαλύτερων επιχειρηματικών κινδύνων και την απόρριψη κάθε σχέσης με πελατειακές πρακτικές και με σταθερή προτεραιότητα την υλοποίηση, με κοινωνική ευαισθησία, των αναπτυξιακών στόχων της χώρας. Για τη σκληρή μάχη της επιβίωσης, αυτής της περιόδου, τα Επιμελητήρια και οι επιχειρήσεις μας θα πρέπει να προετοιμασθούν συστηματικά, και, φυσικά, το κράτος καλείται να συνειδητοποιήσει τις δικές του ευθύνες για τη σημερινή ελληνική εσωστρέφεια και νοσηρότητα. Η καλύτερη υπηρεσία που θα μπορούσε να προσφέρει το σημερινό κράτος στις επιχειρήσεις μας είναι να εκσυγχρονισθεί το ίδιο, να γίνει λειτουργικότερο, φθηνότερο, αποτελεσματικότερο. Γιατί ο εκσυγχρονισμός αυτός οδηγεί, στην αντιμετώπιση δύο δυσεπίλυτων, διαχρονικών προβλημάτων της οικονομίας μας – τη μείωση των κρατικών δαπανών και τη διεύρυνση της φορολογικής βάσης – και ταυτόχρονα, στην άρση των διάσπαρτων επενδυτικών αντικινήτρων, η οποία θα ενθάρρυνε το επιχειρηματικό πνεύμα, που στη χώρα μας αντιμετωπίζεται αρνητικά από το τραπεζικό, διοικητικό, φορολογικό και κοινωνικό περιβάλλον μας. Χωρίς τις παθογένειες που διακρίνουν σήμερα τη λειτουργία του κράτους και με μια πιο υπεύθυνη και εξωστρεφή επιχειρηματικότητα, μπορούμε, πλέον, να διαμορφώσουμε ένα καινούργιο, ρεαλιστικό και αξιόπιστο όραμα, μια δυναμική προοπτική βιώσιμης οικονομικής και κοινωνικής ανασυγκρότησης».

Ο Πρόεδρος της ΚΕΕΕ αναφέρθηκε, επίσης, στη συνάντηση με τον Πρωθυπουργό και στα βασικά σημεία των επιμελητηριακών επισημάνσεων, τα οποία είναι τα παρακάτω:

1. Η επιτακτική ανάγκη για άμεση άρση των σημερινών πολιτικών αβεβαιοτήτων, που τραυματίζουν την οικονομία και αναστέλλουν κάθε νέα επενδυτική πρωτοβουλία. Tέλος στην ανώφελη εκλογολογία που αποπροσανατολίζει και απογοητεύει.
2. Η παρουσίαση ενός συνεκτικού και ρεαλιστικού αναπτυξιακού προγράμματος εκσυγχρονισμού και ανασυγκρότησης της οικονομίας, με συγκεκριμένους ποσοτικούς στόχους, καθορισμένο χρονοδιάγραμμα υλοποίησης και σαφείς πηγές άντλησης των αναγκαίων πόρων.

3. Η εδραίωση ενός δημιουργικού διαλόγου ανάμεσα στην Κυβέρνηση και τον επιχειρηματικό κόσμο, για μία δίκαιη και χωρίς αιφνιδιασμούς, κατανομή των αναγκαίων θυσιών.

4. Η επιτάχυνση των διαδικασιών υλοποίησης των μεταρρυθμιστικών πρωτοβουλιών της Κυβέρνησης, με σαφή αναφορά στα αναμενόμενα αποτελέσματα.

· άμεση ψήφιση του νόμου για την απλοποίηση των διαδικασιών ίδρυσης επιχειρήσεων (έχει, μέχρι σήμερα, εξαγγελθεί τέσσερις, τουλάχιστον, φορές.

· άμεση έναρξη λειτουργίας του Γ.Ε.ΜΗ. υπό την αιγίδα της ΚΕΕΕ.

· συγχώνευση και διάλυση κρατικών οργανισμών – πάταξη γραφειοκρατίας.

· απελευθέρωση όλων των «κλειστών» επαγγελμάτων κ.ά.

5. Αποτελεσματικότερη αξιοποίηση όλης της κρατικής περιουσίας και ταχεία προώθηση των προγραμματισμένων ιδιωτικοποιήσεων.

6. Αναμόρφωση και ενίσχυση των επενδυτικών κινήτρων, με βάση τη νέα διεθνή οικονομική πραγματικότητα και τα συγκριτικά μας πλεονεκτήματα.

7. Αύξηση του ρυθμού πιστωτικής επέκτασης για την ομαλή χρηματοδότηση της αγοράς, με μείωση των τραπεζικών απαιτήσεων (επιτόκια και εμπράγματες ασφάλειες). Σήμερα, οι τράπεζες δανείζονται φθηνά και δανείζουν ακριβά.

8. Εξόφληση των πάσης φύσεως χρεών του δημοσίου προς τις επιχειρήσεις και επιτάχυνση της εκταμίευσης των αναπτυξιακών επιχορηγήσεων.

9. Αναμόρφωση του φορολογικού μας συστήματος με στόχο την πάταξη της φοροδιαφυγής και την ενθάρρυνση της παραγωγής, των επενδύσεων και της εργασίας.

10. Έκδοση ενός κρατικού ομολογιακού δανείου, που θα καλυφθεί, κατά προτεραιότητα, από τη λαϊκή αποταμίευση για τη χρηματοδότηση συγκεκριμένων αναπτυξιακών στόχων (παιδεία, έρευνα, καινοτομία κ.ά.).

Και ο κ. Κασιμάτης κατέληξε λέγοντας ότι «Στην οικονομία δεν υπάρχουν χαμένες ημέρες, αλλά χαμένες ευκαιρίες και η κυβέρνηση οφείλει να μην αφήσει ανεκμετάλλευτη καμία αναπτυξιακή ευκαιρία».

Σε δήλωσή του στη συνέχεια για την παρουσία της επιμελητηριακής κοινότητας στην πόλη της Θεσσαλονίκης με την ευκαιρία της ΔΕΘ και της Γενικής Συνέλευσης της ΚΕΕΕ, ο κ. Κασιμάτης είπε ότι «ως Πρόεδρος της Κεντρικής Ένωσης Επιμελητηρίων Ελλάδος, που εκπροσωπεί 880.000 και πλέον ελληνικές επιχειρήσεις, θεωρώ τη Διεθνή Έκθεση Θεσσαλονίκης έναν από τους πλέον πρωτοπόρους και κορυφαίους αναπτυξιακούς θεσμούς στη χώρα μας. Δεν είναι μόνο ένα οικονομικό γεγονός, αποτελεί πλέον σύμβολο του νεότερου ελληνικού πολιτισμού. Έχει ήδη αποκτήσει παγκόσμια διάσταση. Το αποδεικνύουν κάθε χρόνο χιλιάδες επισκέπτες που φθάνουν στη Θεσσαλονίκη από τα τέσσερα σημεία της γης. Ο Έλληνας επιχειρηματίας της χρωστάει πολλά. Εκεί βελτιώνει την ανταγωνιστικότητα της επιχείρησής του, εκεί ανακαλύπτει την εξωστρέφεια. Παραμένει και σήμερα απαραίτητο εργαλείο στη δουλειά του. Τα ελληνικά Επιμελητήρια τιμούν τη Διεθνή Έκθεση και κάθε χρόνο η επιμελητηριακή οικογένεια βρίσκεται σύσσωμη εκεί. Η ετήσια πανηγυρική Γενική Συνέλευση της Κεντρικής Ένωσης Επιμελητηρίων, που οργανώνεται στο πλαίσιο της ΔΕΘ, αποτελεί φόρο τιμής στον ύψιστο αυτό θεσμό και στη Θεσσαλονίκη μας. Ας συνεχίσει την ανοδική αυτή πορεία. Τη χρειάζεται η Θεσσαλονίκη, τη χρειάζεται η πατρίδα μας!»
Οι εκπρόσωποι των παραγωγικών Υπουργείων έλαβαν διαδοχικά το λόγο και ανέλυσαν το κυβερνητικό έργο που έχει παραχθεί όσον αφορά στα κίνητρα που έχουν δοθεί, αλλά και τα εργαλεία που έχουν δημιουργηθεί για την ανάπτυξη της επιχειρηματικότητας, καθώς και τα μέτρα που έχουν ληφθεί για την τόνωση της ρευστότητας των επιχειρήσεων και την ενίσχυσή τους μέσω του ΤΕΜΠΜΕ.
Τη συνέλευση χαιρέτησε ο Υφυπουργός Οικονομίας και Οικονομικών, κ. Αθανάσιος Μπούρας, ο οποίος ζήτησε τη βοήθεια των ίδιων των υγιών μικρομεσαίων επιχειρήσεων, ώστε να παταχθούν τα φαινόμενα της φοροδιαφυγής, και την πάταξη του αθέμιτου ανταγωνισμού.
Ο Υφυπουργός Ανάπτυξης, κ. Ιωάννης Μπούγας, ανέπτυξε τις δυνατότητες που παρέχονται από τη μείωση της γραφειοκρατίας στην ίδρυση των επιχειρήσεων, στο πλαίσιο της συνολικής προσπάθειας του Υπουργείου να ενισχύσει το επιχειρείν στη χώρα μας. Ακόμη αναφέρθηκε στα στοιχεία για την πορεία της αγοράς, καθώς και στα νέα προγράμματα ενίσχυσης επιχειρήσεων και στην ενεργοποίηση των δράσεων του επιχειρησιακού προγράμματος ΕΠΑΝ 2.
Επεσήμανε το γεγονός ότι τον τελευταίο χρόνο οι νέες επιχειρήσεις που άνοιξαν για πρώτη φορά είναι αρκετά περισσότερες από τις επιχειρήσεις που έκλεισαν. Συγκεκριµένα το α' εξάμηνο του 2009 εγγράφηκαν 32.758 νέες επιχειρήσεις, ενώ διαγράφηκαν 24.513. Οι νέες επιχειρήσεις είναι κατά 33,6% περισσότερες απ' αυτές που έκλεισαν.
Αναφερόμενος στις δράσεις του ΕΠΑΝ 2 στάθηκε στα προγράμματα ενίσχυσης των μικρομεσαίων επιχειρήσεων και ειδικότερα αυτό του κλάδου εμπορίου και υπηρεσιών, συνολικού προϋπολογισμού 106 εκατ. ευρώ, το οποίο αποσκοπεί στην αναβάθμιση των προσφερομένων προϊόντων και υπηρεσιών, στην ανάπτυξη των υποδομών, στην προώθηση της περιβαλλοντικής ευαισθητοποίησης και στην προώθηση της καινοτομίας. Μέσω του «ΕΠΙΧΕΙΡΩ 2009» το Υπουργείο έχει ετοιμάσει τα εξής προγράμματα:
· Τρία προγράμματα πράσινης επιχειρηματικότητας («Πράσινες Υποδομές», «Πράσινη Επιχείρηση», «Μετεγκατάσταση»), τα oπoία συνδυάζουν την επιχειρηματικότητα με την προστασία του περιβάλλοντος.

· Τρία προγράμματα εκσυγχρονισμού υφισταμένων επιχειρήσεων και βελτίωσης της ποιότητας των παρεχόμενων προϊόντων και υπηρεσιών («Σύγχρονη επιχείρηση», «Διαπιστευθείτε», «Στηρίζω»), που αποσκοπούν στην ποιοτική αναβάθμιση των επιχειρήσεων και την ενσωμάτωση της σύγχρονης τεχνογνωσίας και καινοτομίας στο επιχειρείν.
· Τρία ακόμη προγράμματα («Εξελίσσομαι», «Πρωτοτυπώ», «Μετοικώ»), που στοχεύουν αντίστοιχα στην ενίσχυση μεσαίων επιχειρήσεων, στην προώθηση της καινοτομίας και της πρωτοτυπίας σε πολύ μικρές και μικρές επιχειρήσεις ή φυσικά πρόσωπα, και στην ανάπτυξη της ελληνικής περιφέρειας.
· Δράσεις για τη διασύνδεση της έρευνας με την παραγωγή (μέσω της Γενικής Γραμματείας Έρευνας και Τεχνολογίας), συνολικής δημόσιας δαπάνης άνω των 130 εκατομμυρίων ευρώ, από τις οποίες μπορούν να υπάρξουν σημαντικές ωφέλειες και για τις μικρές και μεσαίες επιχειρήσεις που δραστηριοποιούνται στον τομέα της μεταποίησης.
Και κατέληξε λέγοντας ότι «οι παραπάνω δράσεις, εντάσσονται στην ευρύτερη, συστηματική προσπάθεια της Κυβέρνησης για ενίσχυση των μικρομεσαίων επιχειρήσεων υπό το βάρος της διεθνούς οικονομικής κρίσης. Μία προσπάθεια που φαίνεται να αποδίδει αποτελέσματα, όπως προκύπτει και από τα στοιχεία που παρουσιάστηκαν κατά τη διάρκεια της συνέντευξης για την πορεία της ελληνικής αγοράς, καθώς παρουσιάζουν την Ελλάδα να βιώνει ασφαλώς την κρίση, αλλά λιγότερο έντονα απ' ό,τι οι περισσότερες ευρωπαϊκές χώρες».
Το έργο της Γενικής Γραμματείας Εμπορίου ανέλυσε εν συντομία στο χαιρετισμό του, που ακολούθησε ο κ. Δημήτριος Σκιαδάς. Τέλος, αναφορά στο έργο της Ειδικής Γραμματείας Ανταγωνιστικότητας μέσα από την προσωπική του επαφή με όλα σχεδόν τα Επιμελητήρια της χώρας έκανε ο Ειδικός Γραμματέας Ανταγωνιστικότητας, κ. Ελευθέριος Σταυρόπουλος.

Στη συνέχεια ακολούθησε - στο πλαίσιο της Γενικής Συνέλευσης της ΚΕΕΕ - ομιλία του Υπουργού Ανάπτυξης, κ. Κωστή Χατζηδάκη, στο ξενοδοχείο ΜΑΚΕΔΟΝΙΑ ΠΑΛΛΑΣ. Προλογίζοντας τον Υπουργό, ο Πρόεδρος του ΕΒΕΘ, κ. Δημήτριος Μπακατσέλος, αναφέρθηκε στη μειωμένη ζήτηση για εξαγωγές, στην κάμψη του τουρισμού, στα μειωμένα εισοδήματα από τη ναυτιλία και στη μειωμένη εσωτερική ζήτηση, που συνθέτουν ένα ιδιαίτερα δυσμενές σκηνικό. Επεσήμανε ακόμη το πρόβλημα ρευστότητας στην αγορά, που οφείλεται στη μειωμένη πιστωτική επέκταση του τραπεζικού συστήματος, το οποίο προκαλεί ασφυξία στις επιχειρήσεις και έχει συμβάλει και στη διόγκωση του προβλήματος των ακάλυπτων επιταγών, που αποκτά επικίνδυνες διαστάσεις, ξεπερνώντας από την αρχή του χρόνου τα 2 δις ευρώ, σημειώνοντας δηλαδή αύξηση 181% σε σχέση με την προηγούμενη χρονιά.
Και συνέχισε λέγοντας ότι «Μέχρι στιγμής, τόσο οι εγγυήσεις του ΤΕΜΠΜΕ, όσο και άλλες κρατικές παρεμβάσεις για τη στήριξη συγκεκριμένων κλάδων της οικονομίας έχουν φέρει θετικά αποτελέσματα. Με ικανοποίηση είδαμε ότι προτάσεις του ΕΒΕΘ, που κατατέθηκαν πριν από 9 μήνες στην κυβέρνηση, υιοθετήθηκαν, έστω και με καθυστέρηση, όπως η στήριξη του κατασκευαστικού τομέα μέσω της ενεργειακής αναβάθμισης των παλαιών κτηρίων ή της επιβράβευσης των επιχειρήσεων που θα συμβάλλουν στην αποφυγή της διόγκωσης της ανεργίας. Θετικό μέτρο είναι η χορήγηση δανείων με την εγγύηση του δημοσίου σε επιχειρήσεις, που αντιμετωπίζουν προβλήματα λόγω της κρίσης, και η ρύθμιση παλαιότερων δανείων. Χρειάζονται όμως κι άλλα μέτρα για την άμεση ενίσχυση της ρευστότητας στην αγορά. Γνωρίζουμε όλοι, βέβαια, τους περιορισμούς που τίθενται από τo Σύμφωνο Σταθερότητας και τις δημοσιονομικές δυσκολίες της οικονομίας μας που δεν αφήνουν πολλά περιθώρια για άσκηση επεκτατικής δημοσιονομικής πολιτικής.
Κατά τις εκτιμήσεις του Διεθνούς Νομισματικού Ταμείου, το έλλειμμα θα ξεπεράσει το 7% το 2010, ενώ το δημόσιο χρέος που αποτελεί και το μεγαλύτερο δυσμενές μέγεθος της οικονομίας μας θα συνεχίσει να αυξάνεται για αρκετά χρόνια, αν δε ληφθούν κατάλληλα μέτρα τόσο ως απόλυτο μέγεθος όσο και ως ποσοστό του ΑΕΠ. Η επίλυση του προβλήματος απαιτεί δραστικό περιορισμό των δαπανών του δημόσιου τομέα και πάταξη της φοροδιαφυγής, τα οποία με τη σειρά τους απαιτούν πάταξη της διαφθοράς και εμπέδωση της διαφάνειας. Σύμφωνα με τη φετινή Έκθεση της Παγκόσμιας Τράπεζας, η αποτελεσματικότητα της Ελλάδας στην καταπολέμηση της διαφθοράς παρουσίασε επιδείνωση το 2007, και βρίσκεται σε χειρότερη θέση ακόμη και από αναπτυσσόμενες χώρες. Σύμφωνα με διεθνείς οργανισμούς και ακαδημαϊκές μελέτες ο ετήσιος τζίρος της παραοικονομίας στην Ελλάδα ξεπερνά τα 70 δις ευρώ.
Η απερχόμενη Κυβέρνηση έχει υλοποιήσει σημαντικό έργο σε βασικούς τομείς της οικονομίας, όπως η πάταξη του αθέμιτου ανταγωνισμού και η εύρυθμη λειτουργία των αγορών. Από την άλλη μεριά η ενεργειακή πολιτική της παρούσας κυβέρνησης έβγαλε τη χώρα μας από την αφάνεια και την περιθωριοποίηση και την έβαλε μέσα στο διεθνή ενεργειακό χάρτη. Παράλληλα, όμως, προώθησε και μικρότερες, αλλά σημαντικές δράσεις όπως ενισχύσεις προς τις ΜΜΕ στο πλαίσιο του Επιχειρησιακού Προγράμματος Ανταγωνιστικότητα, για την πράσινη επιχειρηματικότητα και τη σύνδεση της παραγωγής με την έρευνα.
Η διεθνής κρίση κατέδειξε τις αδυναμίες της ελληνικής οικονομίας, που δεν είναι άλλες από τα γνωστά, χρόνια, διαθρωτικά προβλήματα και τις στρεβλώσεις που επιδεινώνουν την ανταγωνιστικότητα της ελληνικής οικονομίας, περιορίζουν τις ελληνικές εξαγωγές και αποτρέπουν την προσέλκυση νέων άμεσων επενδύσεων σε παραγωγικούς τομείς της οικονομίας. Τα κονδύλια του ΕΣΠΑ, που αποτελεί την τελευταία κοινοτική ενίσχυση της χώρας μας, μπορούν να αποτελέσουν πολύτιμη βοήθεια στην ελληνική οικονομία και ειδικότερα όσον αφορά στην ανάπτυξη της περιφέρειας. Ο δρόμος της μακρόπνοης και διατηρήσιμης ανάπτυξης, όμως, είναι ένας και είναι δύσκολος και στηρίζεται στις εξαγωγές και τις επενδύσεις, και προϋποθέτει την επίλυση των διαρθρωτικών αδυναμιών της, που εδώ και πολλά χρόνια ζητά η επιχειρηματική κοινότητα. Στο πλαίσιο αυτό πληροφορηθήκαμε με ικανοποίηση τις προσπάθειες του Υπουργείου σας για απλούστευση των διαδικασιών αναφορικά με τη σύσταση νέων επιχειρήσεων, προσπάθεια που θα μειώσει από 28 σε 3-4 τα απαιτούμενα βήματα. Χρειάζονται, όμως, πολλές και γενναίες δομικές μεταβολές στο δημόσιο με στόχο τον περιορισμό του διοικητικού βάρους που κατατρώγει τις σάρκες του ιδιωτικού τομέα. Δυστυχώς, ως χώρα υστερούμε στην ταχύτητα υλοποίησης έργων και μέτρων, και σήμερα που οι εξελίξεις είναι παγκόσμιες και γρήγορες, τούτο έχει ως αποτέλεσμα να κινούνται άλλοι γρηγορότερα και εμείς να μένουμε πίσω.
Η κυβέρνηση που θα προκύψει από τις επικείμενες εκλογές, απαλλαγμένη από τη δικαιολογία του πολιτικού κόστους, με νωπή τη λαϊκή εντολή, πρέπει να δείξει αποφασιστικότητα και να προχωρήσει με θάρρος άμεσα στις μεταρρυθμίσεις που έχει ανάγκη η οικονομία».
Ο Πρόεδρος της ΚΕΕΕ, κ. Γεώργιος Κασιμάτης, κατά τη σύντομη προσφώνησή του είπε πως η κυβέρνηση που θα προκύψει από τις εκλογές θα πρέπει να προχωρήσει με ταχύτερους ρυθμούς και αποφασιστικότητα στην υλοποίηση των απαιτούμενων μεταρρυθμίσεων, «ώστε να μην πάνε χαμένες άλλες ευκαιρίες για την ελληνική οικονομία».
Στην ομιλία του ο Υπουργός Ανάπτυξης, κ. Κωστής Χατζηδάκης, ως επίσημος προσκεκλημένος και ομιλητής το μεσημέρι του Σαββάτου, αναφέρθηκε στη συνταγή για την αντιμετώπιση της κρίσης που διέρχεται η ελληνική οικονομία, λέγοντας στα μέλη της ΚΕΕΕ ότι αυτό που χρειάζεται η οικονομία της χώρας είναι η μείωση των δαπανών, η καταπολέμηση της φοροδιαφυγής και η προώθηση διαρθρωτικών αλλαγών. Ακόμη, αναφέρθηκε στις δράσεις που προώθησε το Υπουργείο Ανάπτυξης, αλλά και σε εκείνες που δεν θεσμοθετήθηκαν, λόγω της προκήρυξης πρόωρων εκλογών.
Μεταξύ άλλων ο κ. Χατζηδάκης μίλησε για την αξιοποίηση από το Υπουργείο Ανάπτυξης των προγραμμάτων του ΕΣΠΑ, για το νομοσχέδιο «που θα βάλει τάξη» στα επιχειρηματικά πάρκα, αλλά και για το νομοσχέδιο για την ίδρυση, μεταβίβαση και λύση επιχειρήσεων, το οποίο, όπως είπε, «βρίσκεται στην τελευταία φάση επεξεργασίας και το προσχέδιο είναι στη διάθεση οποιουδήποτε». Βάσει του νομοσχεδίου περιορίζονται στα 4 τα 18 βήματα που σήμερα απαιτούνται για την ίδρυση μιας επιχείρησης.
