ΕΘΝΙΚΗ ΣΥΝΟΜΟΣΠΟΝΔΙΑ ΕΛΛΗΝΙΚΟΥ ΕΜΠΟΡΙΟΥ

Χαιρετισμός του Πρόεδρου της ΕΣΕΕ κ. Βασίλη Κορκίδη

στη δημόσια παρουσίαση της Ετήσιας Έκθεσης Ελληνικού Εμπορίου 2012
19 Νοεμβρίου 2012
Κυρίες & κύριοι,

Με μεγάλη μου χαρά σας καλωσορίζω για ακόμη μία φορά στην παρουσίαση της Ετήσιας Έκθεσης Ελληνικού Εμπορίου. Σε μία εξαιρετικά δύσκολη περίοδο είναι τουλάχιστον ευχάριστο να μας δίνεται η ευκαιρία να απευθυνόμαστε σε όλους εσάς και να αναδεικνύουμε τα προβλήματα του ελληνικού εμπορίου. Και το κυριότερο να μπορούμε να συζητάμε για τις λύσεις που επιδιώκουμε να προτείνουμε. Ήδη από την περσινή Έκθεση τα στοιχεία φανέρωναν μια επιδείνωση στην κατάσταση των εμπορικών επιχειρήσεων και όπως ήταν αναμενόμενο τα βασικά συμπεράσματα που προκύπτουν από την Έκθεση του 2012 είναι ιδιαίτερα δυσμενή σε όλα τα πεδία. Η ύφεση στο σύνολο του κλάδου του εμπορίου καταγράφεται δραματική και μάλιστα ανεξάρτητα μεγέθους επιχείρησης.

Εδώ θα ήθελα να ξεκαθαρίσω ότι ως ΕΣΕΕ διαχωρίσαμε την μεγάλη από την μικρομεσαία εμπορική επιχείρηση αλλά ποτέ δεν "αφορίσαμε" την οποιαδήποτε μεγάλη ελληνική επιχείρηση, ούτε θέλουμε να παίξουμε σε παραστάσεις του τύπου "Δαυίδ και Γολιάθ" ή "Άβελ και Κάιν". Εμείς οι μικρομεσαίοι της αγοράς δεν ψάχνουμε να βρούμε υπεύθυνους για την καταστροφή μας. Αυτούς τους ξέρουμε ήδη. Ψάχνουμε να βρούμε υπεύθυνους συνομιλητές για την σωτηρία και την επιβίωσή μας, γιατί πιστεύουμε ότι είμαστε ανταγωνιστικοί, επιβάλλεται να υπάρχουμε και μπορούμε να τα καταφέρουμε.

 Οι Έλληνες έμποροι, ελπίζουμε η εφετινή παρουσίαση της Έκθεσής μας να αποτελέσει την αφετηρία για ένα ορμητικό βήμα προς τα εμπρός, για την σταθεροποίηση της ελληνικής αγοράς και για την επανεκκίνηση της πολυπόθητης ανάπτυξης. Η επιστροφή στην ανάπτυξη είναι σήμερα μεγαλύτερο πρόβλημα ακόμα και από την βιωσιμότητα του χρέους μας.

Η Ετήσια Έκθεση Ελληνικού Εμπορίου είναι μια προσπάθεια της ΕΣΕΕ και του ΙΝΕΜΥ για την ακριβέστερη αποτύπωση των στοιχείων της ελληνικής αγοράς. Δυστυχώς, σε όλο το προηγούμενο διάστημα από διάφορες ανεξέλεγκτες και ίσως κατευθυνόμενες πηγές «οργίασε» η παραπληροφόρηση σχετικά με τα πραγματικά στοιχεία της αγοράς.

Ως κοινωνικοί εταίροι έχουμε την τεράστια ευθύνη να καταθέτουμε τεκμηριωμένες προτάσεις και να παρεμβαίνουμε στον κοινωνικό διάλογο με πλήρη συναίσθηση της πραγματικής κατάστασης.

Η εν γένει λειτουργία του ερευνητικού βραχίονα της ΕΣΕΕ είναι ένα πραγματικό επίτευγμα για την Συνομοσπονδία μας και ενισχύει σημαντικά την οικονομική, κοινωνική και συνδικαλιστική μας παρέμβαση.

Κλείνουμε τέσσερα χρόνια από την αρχή της κρίσης και λίγο παραπάνω από τρία χρόνια από την εφαρμογή του Mνημονίου. Ήταν μια πολύ σύντομη περίοδος η οποία δυστυχώς έφερε πολλές και επώδυνες αλλαγές στην ελληνική αγορά και την ελληνική κοινωνία εν γένει. Μέσα σε λίγα χρόνια οι Έλληνες πολίτες είδαν κόπους μιας ζωής να εξαφανίζονται και βίωσαν μια πρωτοφανή κατάρρευση του βιοτικού τους επιπέδου. Τα αποτελέσματα αυτής της κατάστασης είναι πλέον φανερά στην καθημερινότητα του καθενός αλλά και στους σχεδιασμούς στους οποίους κάνει για τη ζωή του. Το κλίμα της αβεβαιότητας και της ανασφάλειας δημιουργεί μια ασφυκτική κατάσταση που δεν επιτρέπει περιθώρια ανάκαμψης. Η περίοδος αυτή χαρακτηρίστηκε από ταχείες, πυκνές και ριζικές αλλαγές. Είδαμε τον κόσμο που είχαμε χρήσει τα προηγούμενα χρόνια να καταρρέει εν μία νυκτί και νιώσαμε την αδυναμία να παρέμβουμε για να καθορίσουμε τις εξελίξεις. Αυτή η αμηχανία παρήγαγε θυμό, έντονες και ποικίλες αντιδράσεις αλλά πίεσε και προς την εκ νέου κινητοποίηση της δημιουργικότητας των Ελλήνων.

Η κρίση ξεδιπλώθηκε στην Ελλάδα με έντονα χαρακτηριστικά, αλλά δεν περιορίστηκε αποκλειστικά στα στενά όρια της χώρας μας. Με λύπη μας παρακολουθούμε την ευρωπαϊκή ηγεσία να αδυνατεί να εκπληρώσει το στόχο της ευρωπαϊκής ενοποίησης και να προκρίνει λύσεις που έχουν τιμωρητικό χαρακτήρα και εντείνουν μια κατάσταση ανισορροπίας στην ΕΕ. Δυστυχώς, εν μέρει η έλλειψη έγκυρης ενημέρωσης και εν μέρει οι προκαταλήψεις πολλών στο εξωτερικό απέναντί μας έχουν διαμορφώσει ένα μοντέλο διαχείρισης της κρίσης το οποίο είναι μάλλον αποτυχημένο. Αντί για ευρωπαϊκή αλληλεγγύη δεχθήκαμε ευρωπαϊκή χλεύη καταλήγοντας οι αποσυνάγωγοι ενός πάλαι ποτέ φιλόδοξου και δυναμικού πολιτικού εγχειρήματος. Η απαξίωση του ευρωπαϊκού μοντέλου διακυβέρνησης είναι μια ανησυχητική εξέλιξη που αφορά πια όλες τις ευρωπαϊκές χώρες.

Η συνταγή των συνεχόμενων Μνημονίων φαίνεται να έχει αποτύχει στην Ελλάδα. Και αυτό διότι ήταν εξαρχής μια συνταγή που δεν ανταποκρινόταν στις ιδιαίτερες συνθήκες που επικρατούν στην ελληνική οικονομία και κοινωνία. Ήταν μια μηχανιστική μετατροπή σε πολιτικές, περισπούδαστων οικονομικών αναλύσεων για την παθογένεια της χώρας και στενών επιδιώξεων που αναφέρονταν περισσότερο στο ατομικό παρά στο συλλογικό συμφέρον. Και το χειρότερο ήταν ότι την εφαρμογή τους ανέλαβε μια Τρόικα ψυχρών τεχνοκρατών που αντιμετώπισε τον ελληνικό λαό και τους πολίτες ως αριθμούς και ποσοστά που πρέπει να υπηρετήσουν μια σωστή οικονομική πρόβλεψη. Ωστόσο, πίσω από τις ζητούμενες περικοπές υπάρχουν ανθρώπινες ζωές που καταστρέφονται. Όλα αυτά τα τρία χρόνια προσπαθήσαμε με διαρκείς παρεμβάσεις μας να αναδείξουμε το στοιχείο του ανθρώπινου παράγοντα πίσω από τον ορυμαγδό των ποσοτικών αναλύσεων.

Ποια είναι όμως και η εγχώρια ευθύνη; Παρ’ ότι πολλά έχουν ειπωθεί για τους λανθασμένους χειρισμούς των κυβερνώντων, εγώ θα σταθώ σε ένα συγκεκριμένο ζήτημα το οποίο θεωρώ πολύ σημαντικό: την άρνηση ουσιαστικής διαβούλευσης με τους εκπροσώπους της κοινωνίας. Γνωρίζω πολύ καλά ότι κάποιοι ίσως να το θεωρούν πολυτέλεια και κάποιοι το φοβόνται. Ωστόσο, ένας από τους λόγους για τους οποίους βιώνουμε αυτή την κοινωνική κατάρρευση είναι η υποβάθμιση του ρόλου των θεσμών της κοινωνικής εκπροσώπησης. Παρά τον διάχυτο λόγο περί «συντεχνιών» και «συμφερόντων», είναι σαφές ότι κανένα οικονομικό σχέδιο δεν μπορεί να προωθηθεί χωρίς να ληφθεί υπόψη η άποψη της κοινωνίας. Και αυτό που συνέβη όλο το προηγούμενο διάστημα ήταν η πλήρης παράκαμψή της. Και θα επαναλάβω και κάτι που έχω υποστηρίξει στο παρελθόν: ο κοινωνικός διάλογος είναι δημοκρατική κατάκτηση και βασικό στοιχείο του ευρωπαϊκού κεκτημένου. Εάν δεχθούμε ότι μπροστά σε οποιαδήποτε σκοπιμότητα μπορούμε να υποβαθμίζουμε θεμελιώδεις αρχές και αξίες για την κοινωνική συμβίωση σε όλες τις πολιτισμένες κοινωνίες, τότε οδηγούμαστε σε πολύ επικίνδυνες ατραπούς.
Σήμερα η οποιαδήποτε αναφορά στο πώς και στο γιατί της κρίσης έχει ήδη ξεπεραστεί από τις εξελίξεις. Και με αυτό εννοώ ότι πλέον η απάντηση στο ερώτημα «ποιος φταίει για την κρίση» σχετίζεται άμεσα με τη λύση που επιλέχθηκε για το πρόβλημα της χώρας και εντέλει αντικαταστάθηκε από το ερώτημα «ποιος φταίει για την κατάρρευση του ΑΕΠ». Και εδώ οι απαντήσεις είναι επώδυνες. Διότι η κατάρρευση και η εκτός ελέγχου ύφεση της οικονομίας, σαρώνει τα πάντα και μας θέτει όλους σε κατάσταση αναζήτησης της κατεύθυνσης προς την ανάπτυξη.

Η δραματική μείωση του ΑΕΠ από τα 233 δις του 2008 στα 194 το 2012 και η πρόβλεψη για περαιτέρω μείωση το 2013 στα 183 δις σαφώς και απειλεί όλους τους στόχους.

Οι λύσεις στα προβλήματα που αντιμετωπίζει η οικονομία της χώρας μας πρέπει να προέλθoυν από τις νέες ιδέες και τους νέους στόχους των Ελλήνων μικρομεσαίων που γνωρίζουν σε τι αναφέρονται και μπορούν να διαδραματίσουν σημαντικό ρόλο στην αύξηση του ΑΕΠ και στην αποκατάσταση της ανάπτυξης στην χώρα μας. Η επιστροφή της αγοραστικής δύναμης στο 1984, των μισθών και των εισοδημάτων στο 1999 σίγουρα δεν θα βοηθήσουν την οικονομία της Ελλάδας το 2013.
Το εμπόριο είχε το θλιβερό προνόμιο να βρίσκεται στο επίκεντρο της κρίσης από την αρχή της. Και αυτό γιατί η ίδια η φύση της εμπορικής δραστηριότητας την καθιστά έκθετη στα σκαμπανεβάσματα της οικονομικής κίνησης. Η ύφεση στην ελληνική αγορά ήταν πρωτοφανής και τα αποτελέσματά της οδυνηρά για όλους τους εμπόρους χωρίς εξαίρεση. Καθημερινά ακούμε για κλεισίματα καταστημάτων και για συναδέλφους που βρίσκονται στα όρια της απελπισίας. Την ίδια στιγμή κανείς δεν κατανοεί ότι, εάν συνεχιστεί η συγκεκριμένη κατάσταση, ένας κλάδος που είναι από τους μεγαλύτερους «εργοδότες» στη χώρα απειλείται με αφανισμό με συνακόλουθα αρνητικά αποτελέσματα τόσο στα δημόσια έσοδα όσο και στην απασχόληση.

Σε αυτό το πλαίσιο, δεν θα ήταν υπερβολικό να υποστηρίξω ότι η ίδια η βιωσιμότητα της ελληνικής μικρής και μεσαίας επιχειρηματικότητας στην Ελλάδα της Τρόικας βρίσκεται υπό αίρεση.

Η παρούσα Έκθεση είναι η τρίτη που προλογίζω ως Πρόεδρος της Εθνικής Συνομοσπονδίας Ελληνικού Εμπορίου και η ενδέκατη σε σειρά. Ομολογώ ότι για πρώτη φορά από τότε που αυτή εκδίδεται βρίσκω τον εαυτό μου γεμάτο με περισσότερη απαισιοδοξία, απ´ ότι με αισιοδοξία που γενικά με χαρακτηρίζει. Και αυτό γιατί η φετινή Έκθεση συμπυκνώνει το τεράστιο μέγεθος της δυσπραγίας που βιώνει ο εμπορικός κόσμος της χώρας. Τα στοιχεία που αυτή εμπεριέχει είναι καταλυτικά και δείχνουν σε πολλά επίπεδα το εύρος και το μέγεθος των επιπτώσεων της κρίσης στην ελληνική αγορά. Δυστυχώς, φοβάμαι ότι το εύρος αυτών των αρνητικών επιπτώσεων θα αφήσει ανεξίτηλα σημάδια στην ελληνική αγορά και η επιχειρηματικότητα τα επόμενα χρόνια θα έχει να αναμετρηθεί με μια εξαιρετικά δύσκολη και παγιωμένη κατάσταση. Οι συνθήκες της τρέχουσας οικονομικής κρίσης συνιστούν γεγονός «ανωτέρας βίας», ενώ η απρόοπτη μεταβολή των καταστάσεων που βιώνουμε τα τελευταία τρία χρόνια έχει οδηγήσει την ελληνική αγορά σε «κατάσταση έκτακτης ανάγκης» και είναι βέβαιο ότι σύντομα ακόμα και οι συνεπείς επιχειρηματίες θα εξαναγκαστούμε σε παραίτηση και «παύση πληρωμών».

Πολλοί μας κατηγόρησαν ότι υπερβάλλουμε. Ότι παρουσιάζουμε επίτηδες την κατάσταση με τόσο μελανά χρώματα. Όταν όμως βλέπεις συναδέλφους σου να οδηγούνται στην φτώχεια και σε απονενοημένα διαβήματα, όταν βλέπεις νέους ανθρώπους να μεταναστεύουν στο εξωτερικό, όταν βλέπεις υγιείς και μέχρι πρότινος συνεπείς επιχειρηματίες να παραδέχονται με ντροπή ότι αδυνατούν να καλύψουν τις υποχρεώσεις τους τότε δεν έχεις πολλά περιθώρια. Δεν λέμε υπερβολικά πράγματα, απλά η πραγματικότητα έχει ξεπεράσει και τις πιο δυσοίωνες προβλέψεις.

Ο απολογισμός της τριετίας 2010-2012, από τα αποτελέσματα των Μμε Επιχειρήσεων του εμπορίου, σήμερα περιγράφεται ως εξής:

Οι 9 στους 10 δηλώνουν ότι δεν μπόρεσαν να πραγματοποιήσουν καμία επένδυση κεφαλαίου λόγω έλλειψης γενικής ρευστότητας.

Οι 8 στους 10 δηλώνουν μείωση πωλήσεων και μεικτών κερδών καθώς και της άμεσης απαραίτητης ρευστότητας.

Οι 7 στους 10 δηλώνουν ότι δεν έχουν πρόσβαση στον τραπεζικό δανεισμό.

Οι 6 στους 10 δηλώνουν απαισιόδοξοι για το μέλλον της επιχείρησής τους.

Οι 5 στους 10 δηλώνουν στασιμότητα και μείωση της απασχόλησης.

Οι 4 στους 10 δηλώνουν περαιτέρω επιδείνωση της αγοράς.

Οι 3 στους 10 δηλώνουν εξασθενημένοι οικονομικά και ψυχολογικά, χωρίς άλλες αντιστάσεις στην κρίση.

Υπό αυτές τις συνθήκες, η τελευταία τριετία ήταν εξαιρετικά προκλητική και για τη συνδικαλιστική μας παρέμβαση. Υποχρεωθήκαμε να επανεξετάσουμε πρακτικές και θέσεις μέσα σε ένα διαρκώς μεταβαλλόμενο και επιδεινούμενο πλαίσιο. Βρεθήκαμε στη δύσκολη θέση να διαχειριστούμε την οικονομική και ψυχολογική κατάρρευση των συναδέλφων μας, να συνεννοηθούμε με ένα πολιτικό σύστημα που έπνεε τα λοίσθια και να είμαστε έτοιμοι ανά πάσα στιγμή με θέσεις σε κάθε νέο μέτρο που επιβαλλόταν ως άμεση απαίτηση των δανειστών μας. Από αυτή τη δύσκολη περίοδο βγήκαμε σοφότεροι ως προς το τι είναι αναγκαίο να γίνει για να βελτιωθεί η κατάσταση.

 Οι βασικές διεκδικητικές αιχμές της ΕΣΕΕ για όλο το επόμενο διάστημα αρθρώνονται στα ακόλουθα πέντε πεδία:

1.​ Δίκαιη φορολογία: Καμία αύξηση και καμία αναδρομική επιβολή φόρου. Να παταχθεί η φοροδιαφυγή και να υπάρξει ένα νέο, σταθερό, λειτουργικό, αναπτυξιακό και επιτέλους έντιμο φορολογικό σύστημα. Να καταργηθεί πραγματικά ο Κώδικας Βιβλίων και Στοιχείων, αντί με ένα "facelift" να μετονομασθεί σε ΚΦΑΣ. Η αυτοτελώς φορολόγηση παραμένει ένα μεγάλο ερωτηματικό για τους μικρομεσαίους και είναι βέβαιο ότι με το φορολογικό θα ασχοληθούμε εκτεταμένα τις επόμενες ημέρες.

2.​ Χρηματοδότηση ΜμεΕ: Εξασφάλιση ρευστότητας για τις επιχειρήσεις μας. Ανακεφαλαιοποίηση των τραπεζών μόνο με τη δέσμευσή τους ότι τα χρήματα αυτά, που πληρώνουμε από το υστέρημα του ελληνικού λαού, θα ενισχύσουν την πραγματική οικονομία. Πλήρης δραστηριοποίηση του ΕΤΕΑΝ στην κατεύθυνση στήριξης των μικρών επιχειρήσεων και όχι για την προώθηση της περιορισμένης ρευστότητας προς τις τράπεζες. Οφείλω εδώ να επισημάνω πόσο σημαντική είναι η διετής παράταση αποπληρωμής των δανείων του ΤΕΜΠΜΕ για χιλιάδες μικρομεσαίους.

3.​ Ασφάλιση και Υγεία: Νέα γενική και μόνιμη ρύθμιση των ληξιπρόθεσμων οφειλών προς τον ΟΑΕΕ, με πολλές και κυμαινόμενες δόσεις, αναλόγως των δυνατοτήτων της επιχείρησης. Η αγορά βρίσκεται ήδη σε πολύ δύσκολη θέση και πολλοί έμποροι δεν μπόρεσαν, αν και το ήθελαν, να κάνουν χρήση των προηγούμενων ρυθμίσεων, με αποτέλεσμα να βρεθούν σύντομα αντιμέτωποι με κατασχέσεις εισοδημάτων και περιουσιακών στοιχείων. Να δοθεί άμεση λύση στο έλλειμμα της ιατροφαρμακευτικής περίθαλψης, που είναι στην κυριολεξία ζήτημα «ζωής ή θανάτου» για χιλιάδες οικογένειες ελεύθερων επαγγελματιών που δεν μπορούν να καταβάλουν τις υποχρεώσεις τους προς τον ΟΑΕΕ.
4.​ Πάταξη παρεμπορίου: Σύνδεση του παρεμπορίου με την παράνομη μετανάστευση και την άσκηση εμπορικής δραστηριότητας χωρίς άδεια. Αποτελεσματικότερος έλεγχος στα τελωνεία με εγκατάσταση ειδικών μηχανημάτων x-ray scanners στα μεγάλα λιμάνια και σε όλες τις συνοριακές πύλες. Αυστηροποίηση ελέγχων στις αποθήκες όπου συγκεντρώνονται αυτά τα εμπορεύματα, καθώς και στα πεζοδρόμια, τους δρόμους, τις πλατείες, τα λιμάνια και τα νησιά πριν φθάσουν στον τελικό καταναλωτή. Εντατικοποίηση των παρεμβάσεων στα αναρίθμητα παζάρια της χώρας, νόμιμα και παράνομα, και στις «παραλιακές» πωλήσεις. Και σε αυτό το μεγάλο πρόβλημα οφείλουμε να αναφερθούμε στην άμεση παρέμβαση του ΥΠΑΝ με την δημιουργία του Κέντρου Παρακολούθησης του Παρεμπορίου.

5.​ Προστασία της «εντός κρίσης μικρομεσαίας επιχείρησης»: Θεσμοθέτηση της «εντός κρίσης μικρομεσαίας επιχείρησης» με 3 απλά κριτήρια: τη μείωση του τζίρου, τον τραπεζικό δανεισμό και τις ληξιπρόθεσμες οφειλές. Εισαγωγή προσωρινής προστασίας της και «πάγωμα» όλων των μέτρων καταδίωξης, από οπουδήποτε και αν προέρχονται. Καθιέρωση μόνιμης και διαρκούς ρύθμισης για την «εντός κρίσης μικρομεσαία επιχείρηση», με σκοπό την αυτόματη ένταξη σε όλες τις υπάρχουσες φορολογικές, ασφαλιστικές και κατά περίπτωση δανειακές ρυθμίσεις για την αποφυγή της οικονομικής τους καταστροφής.

Πάγια επιθυμία της ΕΣΕΕ είναι η ίδια και ίση αντιμετώπιση των ελληνικών μικρομεσαίων και μικρών επιχειρήσεων με τα 23 εκατ. των ΜμεΕ της Ευρώπης των 27 και το επισημαίνω αυτό για τους εξής λόγους:

Η Ευρώπη βασίζεται στην ΜΜΕ επιχείρηση, εμείς την αγνοούμε.

Η Ευρώπη μειώνει την φορολογία στους ΜμεΕ, εμείς την αυξάνουμε.

Η Ευρώπη προσπαθεί να μειώσει τους κανόνες της αγοράς, εμείς με δαιδαλώδεις διαδικασίες τους μεταρρυθμίζουμε.

Η Ευρώπη βοηθά την χρηματοδότηση των ΜμεΕ εμείς την εμποδίζουμε.

Η Ευρώπη χαμηλώνει τα εμπόδια εμείς τα υψώνουμε.

Η Ευρώπη δίνει κίνητρα στις ΜμεΕ, εμείς τα αφαιρούμε.

Η Ευρώπη επιμένει στους Μμε, εμείς τους αφήνουμε στην τύχη τους.

Η Ευρώπη θεωρεί ότι αναπτύσσοντας τις ΜμεΕ μεγαλώνεις την οικονομία σου, εμείς ψάχνουμε μόνο τις μεγάλες επενδύσεις για να σωθεί η οικονομία μας.

Η Ευρώπη πιστεύει ότι οι ΜμεΕ μειώνουν την ανεργία, εμείς μειώνουμε τις ΜμεΕ και αυξάνουμε την ανεργία.

Επισημαίνω ότι οι 9 στις 10 νέες θέσεις εργασίας στην Ευρώπη δημιουργούνται από τις ΜμεΕ και εάν τα 23 εκ. των μικρομεσαίων προσλάβουν ένα άνεργο τότε σχεδόν θα μηδενίσουν την ευρωπαϊκή ανεργία των 25 εκ. ανέργων. Στην Ελλάδα οι 680.000 μικρομεσαίοι πρέπει να προσλάβουν τουλάχιστον 2 ανέργους. Είτε λοιπόν είναι λίγες οι μικρομεσαίες, είτε είναι πολλοί οι άνεργοι στην χώρα μας.

Η Ευρώπη θέλει οι μεγάλες επιχειρήσεις να φροντίζουν τις μικρές, εμείς επιτρέπουμε οι μεγάλες επιχειρήσεις να διώξουν από τα πόδια τους τις μικρές.

Η Ευρώπη πιστεύει ότι πολλές μικρές επιχειρήσεις χωράνε σε ένα μεγάλο κόσμο, εμείς πιστεύουμε ότι οι μικρές επιχειρήσεις είναι πολλές για την Ελλάδα.

Χαρακτηριστικά, λοιπόν, αναφέρω ότι στην Ευρώπη των 400 εκ. υπάρχουν 23 εκ. ΜμεΕ, ενώ στην Ελλάδα των 11 εκ. υπάρχουν λιγότερες από 680.000. Δηλαδή, και στις δύο περιπτώσεις υπάρχει 1 ΜμεΕ επιχείρηση ανά περίπου 16 έως 17 κατοίκους. Όσο για το χονδρικό και λιανικό εμπόριο, εάν διαιρέσετε τα 11.000.000 κατοίκους της Ελλάδας με τις 278.000 ΜμεΕ του εμπορίου έχουμε 1 ανά 40 κατοίκους. Πού είναι λοιπόν η υπερβολή; Η Ευρώπη σχεδιάζει το Πλαίσιο Συνοχής της περιόδου 2014-2020 με τα προγράμματα Horizon 2020 και Cosme για τις ΜμεΕ, ενώ εμείς ψάχνουμε να βρούμε τρόπο να φτάσουμε ασθμαίνοντας και με το ζόρι στο 2014.

Η Ευρώπη σκέπτεται πρώτα σε μικρή κλίμακα και εμείς φανταζόμαστε γίγαντες.

Ποιός έχει τελικά δίκιο η Ευρώπη ή εμείς; Νομίζω ότι χωρίς αμφισβήτηση από κανέναν και ιδιαίτερα τον οποιοδήποτε άνθρωπο της αγοράς η Ευρώπη αντιμετωπίζει τις ΜμεΕ με σωστότερο τρόπο από ότι εμείς.

Ας ακολουθήσουμε, λοιπόν, οικειοθελώς την Ευρωπαϊκή προσέγγιση και ας καταλάβουμε ότι ο ευρωπαϊκός τρόπος αντιμετώπισης των ΜμεΕ συμφέρει για την δομή της ελληνικής αγοράς, της ελληνικής οικονομίας και κοινωνίας.

 Σας ανακοινώνω μάλιστα σήμερα ότι η ΕΣΕΕ σε συνεργασία με την UAPME θα προσπαθήσει να δημιουργήσει ένα δίκτυο συνεργασίας των μικρομεσαίων της Ελλάδας με τις αντίστοιχες των άλλων Ευρωπαϊκών χωρών, αξιοποιώντας την αρχή "Σκέψου πρώτα σε μικρή κλίμακα".

Κλείνοντας, θα ήθελα να εκφράσω την πίστη μου σε ένα καλύτερο μέλλον για όλους τους Έλληνες εμπόρους. Αυτό που χρειαζόμαστε σε αυτή τη δύσκολη περίοδο είναι συναντίληψη για τους συλλογικούς στόχους που έχουμε θέσει και αλληλεγγύη για να αντιμετωπίσουμε τα προβλήματα που διαφαίνονται το επόμενο διάστημα.

Έχω προσωπικά μεγάλη πίστη στην ικανότητα του Έλληνα εμπόρου να διαχειρίζεται καταστάσεις κρίσης και να επιβιώνει σε οποιοδήποτε δυσμενές περιβάλλον. Θεωρώ ότι και σε συνδικαλιστικό επίπεδο αυτή η ικανότητα μπορεί να μεταφραστεί σε θετικές και τεκμηριωμένες παρεμβάσεις. Γνωρίζουμε τι πρέπει να γίνει για να σηκώσει κεφάλι η αγορά. Το μόνο που χρειάζεται από πλευράς κυβερνώντων είναι να μας εμπιστευθούν περισσότερο απ’ ό,τι τα τελευταία τρία χρόνια.

Δεν είμαστε εμείς με τους καθηγητές της "ευρω-δραχμής", δεν ανήκουμε στο lobby της χρεοκοπίας της χώρας μας, δεν επιθυμούμε την πολιτική αποσταθεροποίηση, ούτε τις πρόωρες εκλογές. Θέλουμε να σωθεί η χώρα μας, θέλουμε να σώσουμε τις δουλειές μας και να ζήσουμε τις οικογένειές μας αξιοπρεπώς.

Κύριοι της Ελληνικής Κυβέρνησης,

Αξιοποιήστε τους κοινωνικούς εταίρους ως άμισθους συμβούλους σας.

Αυτό θα αποβεί προς όφελος όλων και κυρίως της πραγματικής οικονομίας.

Προσφερόμαστε αφιλοκερδώς και ανιδιοτελώς.

Συνεργαστείτε μαζί μας. Πιστέψτε με σας συμφέρει.

Σας ευχαριστώ πολύ

Βασίλης Κορκίδης

Πρόεδρος ΕΣΕΕ

PAGE
6

