ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ
ΠΕΡΙΟΔΟΣ Η'- ΣΥΝΟΔΟΣ Β'
ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΕΣ ΕΠΙΤΡΟΠΕΣ
ΠΡΑΚΤΙΚΟ
ΚΑΙ
ΕΚΘΕΣΗ
Της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων
ΠΑ ΤΟΝ ΠΡΟΫΠΟΛΟΓΙΣΜΟ ΤΟΥ ΚΡΑΤΟΥΣ
ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ 1995 ΑΠΟΛΟΓΙΣΜΟ ΤΟΥ ΚΡΑΤΟΥΣ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ 1993
ΚΑΙ ΙΣΟΛΟΓΙΣΜΟ ΤΟΥ ΚΡΑΤΟΥΣ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ 1993
ΠΡΟΕΔΡΙΑ: ΑΠΟΣΤΟΛΟΥ ΧΡ. ΚΑΚΛΑΜΑΝΗ
ΑΘΗΝΑ - ΔΕΚΕΜΒΡΙΟΣ 1994 ΑΠΟ ΤΟ ΤΥΠΟΓΡΑΦΕΙΟ ΤΗΣ ΒΟΥΛΗΣ
	Ι. ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ
	

	1. Πρακτικό της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων

	 5

	2. Έκθεση της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων στα σχέδια νόμων του Υπουργείου Οικονομικών
 α) "Κύρωση του Γενικού Προϋπολογισμού του Κράτους οικονομικού έτους 1995"
 β) "Κύρωση του Απολογισμού του Κράτους οικονομικού έτους 1993" και
 γ) "Κύρωση του Ισολογισμού του Κράτους οικονομικού έτους 1993"

II. Πίνακας Εισηγητών:
	 7

	1) Εισήγηση του Γενικού Εισηγητή κ. Παν. Μπενετάτου (ΠΑ.ΣΟ.Κ.)

	 13-23

	2) Εισήγηση του Γενικού Εισηγητή κ. Εμμ. Κεφαλογιάννη (Ν.Δ.)

	 27-61

	3) Εισήγηση του Γενικού Εισηγητή κ. Κων. Χατζηδημητρίου (Πολιτική Άνοιξη)

	 65-68

	4) Εισήγηση του Γενικού Εισηγητή κ. Γερ. Αραβανή (Κ.Κ.Ε.)

	71-126

	5) Εισήγηση του Ειδικού Εισηγητή κ. Δημ. Σκαμνάκη (ΠΑ.ΣΟ.Κ.)

	129-133

	6) Εισήγηση του Ειδικού Εισηγητή κ. Αλεξ. Μπαλτά (ΠΑ.ΣΟ.Κ.)

	137-158

	7) Εισήγηση του Ειδικού Εισηγητή κ. Κοσμ. Σφυρίου (ΠΑ.ΣΟ.Κ.)

	161-165

	8) Εισήγηση του Ειδικού Εισηγητή κ. Γεωργ. Βουλγαράκη (Ν.Δ.)

	169-176

	9) Εισήγηση του Ειδικού Εισηγητή κ. Ελ. Παπαγεωργόπουλου (Ν.Δ.)

	179-184

	10) Εισήγηση της Ειδικής Εισηγήτριας κυρίας Φωτ. Στεφανοπούλου (Πολιτική Άνοιξη)

	187-189

	11) Εισήγηση του Ειδικού Εισηγητή κ. Ι. Κατσαρού (Κ.Κ.Ε.)

	193-212

ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ ΠΕΡΙΟΔΟΣ Η' - ΣΥΝΟΔΟΣ Β' ΔΙΑΡΚΗΣ ΕΠΙΤΡΟΠΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΟΘΕΣΕΩΝ
ΠΡΑΚΤΙΚΟ
Της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων στα σχέδια νόμων του Υπουργείου Οικονομικών:
α. "Κύρωση του Γενικού Προϋπολογισμού του Κράτους οικονομικού έτους 1995".
β. "Κύρωση του Απολογισμού του Κράτους οικονομικού έτους 1993" και γ. "Κύρωση του Ισολογισμού του Κράτους οικονομικού έτους 1993".
Προς τη Βουλή των Ελλήνων
Η Διαρκής Επιτροπή Οικονομικών Υποθέσεων συνήλθε στις 2, 5 και 6 Δεκεμβρίου 1994, σε τρείς συνεδριάσεις, που διήρκεσαν συνολικά 9 ώρες, υπό την Προεδρία του Προέδρου αυτής, κ. Ιωάννη Διαμαντίδη, με αντικείμενο την εξέταση των σχεδίων νόμων του Υπουργείου Οικονομικών:
α. "Κύρωση του Γενικού Προϋπολογισμού του Κράτους οικονομικού
έτους 1995".
β. "Κύρωση του Απολογισμού του Κράτους οικονομικού έτους 1993" και
γ. "Κύρωση του Ισολογισμού του Κράτους οικονομικού έτους 1993".
Στις συνεδριάσεις ήταν παρόντες ο Υπουργός Οικονομικών, κ. Αλ. Παπαδόπουλος και οι Υφυπουργοί Οικονομικών, κ.κ. Δ. Γεωργακόπουλος και Ν. Κυριαζίδης.
Κατά τη διάρκεια της συζητήσεως έλαβαν το λόγο, ως Γενικοί Εισηγητές, από το ΠΑ.ΣΟ.Κ., ο κ. Παν. Μπενετάτος, από την Νέα Δημοκρατία, ο κ. Εμμ. Κεφαλογιάννης, από την Πολιτική Άνοιξη, ο κ. Κων. Χατζηδημητρίου και από το Κ.Κ.Ε., ο κ. Γερ. Αραβανής και ως Ειδικοί Εισηγητές, οι κ.κ. Δημ. Σκαμνάκης, Αλ. Μπαλτάς και Κοσμ. Σφυρίου από το ΠΑ.ΣΟ.Κ., Γ. Βουλγαράκης και Ελ. Παπαγεωργόπουλος από την Νέα Δημοκρατία, Φωτ. Στεφανοπούλου από την Πολιτική Άνοιξη και Ι. Κατσαρός από το Κ.Κ.Ε..
Οι Εισηγήσεις των παραπάνω Βουλευτών ακολουθούν.
Έλαβαν το λόγο, επίσης, οι Βουλευτές κ.κ. Γ. Σουφλιάς, Αν. Παπαληγούρας, Στ. Μάνος, Βασ. Κεδίκογλου, Αλ. Δεσύλλας, Ανδρ. Λεντάκης και Σπ. Καλούδης.
Ο παριστάμενος Υπουργός Οικονομικών, κ. Αλέξανδρος Παπαδόπουλος, επεσήμανε ότι ο Προϋπολογισμός του οικονομικού έτους 1994 εκτελέσθηκε υπό ιδιαίτερα δύσκολες συνθήκες, υπό το βάρος χρηματοδοτικών προβλημάτων και με τη μεσολάβηση δύο αδυσώπητων εκλογικών κύκλων και μιας μεγάλης συναλλαγματικής κρίσης, χωρίς να επιβληθούν νέοι φόροι και να ληφθούν εισπρακτικά μέτρα.
Προέκυψε πρωτογενές πλεόνασμα 461 δισεκατομμυρίων δραχμών και η μικρότερη υστέρηση εσόδων των τελευταίων ετών, που ανέρχεται σε 210 δισεκατομμύρια δραχμές.
Η επιτυχία του 1994 δεν σημαίνει ότι η Χώρα εισήλθε σε διαδικασία δημοσιονομικής εξυγίανσης, αλλά σηματοδοτεί μία επίπονη προσπάθεια και ένα διαφορετικό τρόπο προσέγγισης των οικονομικών δεδομένων.
Ο νέος Προϋπολογισμός είναι ταυτισμένος, κατ' απόλυτο τρόπο, με το μέλλον αυτού του Τόπου και, για το λόγο αυτό, η συμβατότητα του με το τρίτο αναθεωρημένο Πρόγραμμα Σύγκλισης, είναι απόλυτη. Είναι ξεχωριστός ως προς τον σχεδιασμό και τον τρόπο κατάρτισης του, διότι δεν έχει, μόνον, δάπεδο, δηλαδή δαπάνες και έσοδα, αλλά και οροφή, δηλαδή πλαίσια, που προσδιορίζονται από το αναθεωρημένο Πρόγραμμα Σύγκλισης.
Δεν προβλέπεται επιβολή νέων φόρων, αλλά έσοδα, που προέρχονται από την διεύρυνση της φορολογικής βάσης. Είμαστε υποχρεωμένοι, υπεγράμμισε, να εγκύψουμε στο ευρύτατο πεδίο φοροδιαφυγής, το οποίο αλλοίωσε τις κοινωνικές δομές του συστήματος και επιδείνωσε τα διαρθρωτικά προγράμματα της Ελληνικής Οικονομίας.
Ο Υπουργός παρατήρησε ότι τα συνολικά έσοδα του νέου Προϋπολογισμού, σύμφωνα με ρεαλιστική εκτίμηση, θα αυξηθούν κατά 18,6% έναντι 17,5% του 1994.
Παρά την απαγόρευση της θαλπωρής κάθε μορφής χρηματοδότησης του Δημοσίου από την Τράπεζα της Ελλάδος, με κατάλληλους χειρισμούς και παρά την επίθεση του Μαΐου κατά της δραχμής, το Δημόσιο διαθέτει συναλλαγματικά διαθέσιμα 1 τρισεκατομμυρίου, 600 δισεκατομμυρίων δραχμών.
Τον Προϋπολογισμό συνοδεύει ο τόμος των φορολογικών δαπανών. Η σημαντική αυτή καινοτομία δεν αποτελεί απλή καταγραφή στοιχείων, αλλά διασφαλίζει και τη διαφάνεια. Αρχίζει μία ιδιαίτερα σημαντική προσπάθεια δημοσιονομικής και κοινωνικής εξυγίανσης. Οι συζητήσεις θα γίνουν μέσα στο 1995 και θα ληφθούν οριστικές αποφάσεις, που θα αφορούν στο οικονομικό έτος 1996.
Ο Προϋπολογισμός καταρτίσθηκε με μεγάλη σύνεση και κάτω από το βάρος της ανάγκης της δημοσιονομικής προσαρμογής της Πατρίδας μας και της αντιμετώπισης ενός δύσκολου ανταγωνιστικού περιβάλλοντος στην Ευρώπη και ολόκληρο τον κόσμο. Εξάντλησε, όμως, όλα τα όρια της απαραίτητης κοινωνικής ευαισθησίας.
Χαρακτηριστικά, ετόνισε ότι δεν υπάρχουν περιθώρια μη εκτελέσεως του Προϋπολογισμού του 1995. Η εκτέλεση του σημαίνει προσπάθεια επιτυχούς προσέγγισης ενός βασικού στόχου επιβίωσης, που είναι η σταθεροποίηση. Η αύξηση κατά 2,5 δισεκατομμύρια δραχμές του ελλείμματος θα είναι ισόποση με την αύξηση του χρέους, γεγονός που σημαίνει ότι αρχίζει η περίοδος της σταθεροποίησης, που είναι αναγκαία για την απογείωση και των άλλων μεγεθών της οικονομίας μας.
Ακόμη και εάν δεν είμασταν υποχρεωμένοι, είπε, να καταρτίσουμε ένα συμβατό προς το Πρόγραμμα Σύγκλισης Προϋπολογισμό, θα έπρεπε να εφαρμόσουμε αυστηρά ένα Προϋπολογισμό, ο οποίος θα οδηγούσε στην έξοδο από το δημοσιονομικό τέλμα, στο οποίο παραδέρνει η Χώρα μας επί δεκαετίες.
Αναφερόμενος στις τελευταίες συστάσεις του Συμβουλίου της Ευρωπαϊκής Ένωσης προς την Ελληνική Κυβέρνηση, παρατήρησε ότι στην περίπτωση, κατά την οποία το Κράτος - μέλος εξακολουθεί να μη συμμορφώνεται προς τις αποφάσεις του Συμβουλίου, τότε το Συμβούλιο μπορεί να αποφασίσει μέτρα, μεταξύ των οποίων περιλαμβάνονται η αναθεώρηση της πολιτικής δανεισμού, που ασκεί η Ευρωπαϊκή Τράπεζα, η επιβολή προστίμων και η διαδικασία περικοπής κονδυλίων από το Πρόγραμμα Συνοχής.
Η Κυβέρνηση, με αίσθημα ευθύνης, κατήρτισε ένα Προϋπολογισμό, που είναι απόλυτα προσαρμοσμένος στις ανάγκες της εποχής και το μέλλον αυτού του Τόπου. Όχι μόνο πρέπει να τον ψηφίσουμε, κατέληξε ο Υπουργός, αλλά και να διασφαλίσουμε, πολιτικά, την εκτέλεση του.
Ο παριστάμενος Υφυπουργός Οικονομικών, κ. Δημήτριος Γεωργακόπουλος, επεσήμανε ότι, ως προς τον Προϋπολογισμό του 1994, διαψεύσθηκαν οι εφιαλτικές εκείνες αναλύσεις, που προέβλεπαν απόκλιση των εξόδων κατά 600 δισεκατομμύρια και υπέρβαση των δαπανών κατά 400 δισεκατομμύρια δραχμών.
Η εξέλιξη αυτή οφείλεται στο γεγονός ότι ο Προϋπολογισμός των εσόδων έγινε με μεγάλη προσοχή και χρησιμοποιήθηκαν μέτρα που απέδωσαν, δηλαδή οι ρυθμίσεις στα παλαιά χρέη και στις εκκρεμείς φορολογικές υποθέσεις.
Παρά την μεσολάβηση δυο εκλογικών αναμετρήσεων εντάθηκαν οι φορολογικοί έλεγχοι και επεβλήθησαν καλλίτεροι όροι συναλλαγών στην Αγορά.
Μετά την ψήφιση του ν. 2214/1994 η φορολογία διαπνέεται, πλέον, από καινούργιο πνεύμα. Η διεύρυνση της φορολογικής βάσης και η δικαιότερη κατανομή των βαρών γίνεται με αντικειμενικό σύστημα, το οποίο δεν μπορεί να θεωρηθεί ως νέα φορολογία. Ο νέος Προϋπολογισμός, πραγματοποιώντας ένα τεράστιο άλμα, ανατρέπει τη σχέση μεταξύ αμέσων και εμμέσων φόρων, κατά έξι μονάδες.
Η φορολογική μεταρρύθμιση πρέπει να στηριχθεί από όλες τις πολιτικές δυνάμεις του Τόπου, ώστε να μη χρειάζονται αντικειμενικά κριτήρια για τη σύλληψη της φορολογητέας ύλης, αλλά απλή διασταύρωση στοιχείων.
Η σύνταξη και η υλοποίηση του Προϋπολογισμού συνθέτουν δύσκολο εγχείρημα, αλλά αποτελεί πραγματική ανάγκη η σύγκλιση με την Ευρωπαϊκή Οικονομία, ώστε να μη παραμείνουμε οι "φτωχοί συγγενείς" των εταίρων μας.
Ο παριστάμενος Υφυπουργός Οικονομικών, κ. Νικόλαος Κυριαζίδης, αναφερόμενος στην αύξηση του κονδυλίου των τόκων, επεσήμανε ότι το σύνολο των τόκων του 1994 υπερβαίνει τα 800 δισεκατομμύρια δραχμών και οι συσσωρευμένοι τόκοι, που θα καταβληθούν το 1995, ανέρχονται σε 800, ακόμη, δισεκατομμύρια δραχμών.
Το κονδύλιο αυτό, είπε, δεν έχει σχέση με τη δανειακή πολιτική της Κυβερνήσεως και αποτελεί εξωγενή παράγοντα, εφ' όσον έρχεται εκ των ρυθμίσεων του παρελθόντος.
Το Ελληνικό Δημόσιο Χρέος είναι πολύπλοκο και περιλαμβάνει διαφόρων ειδών τίτλους και, ως επί το πλείστον, υποχρεώσεις με κυμαινόμενα επιτόκια. Στα πλαίσια της πολιτικής, που ακολουθεί η Κυβέρνηση, γίνεται μία προσπάθεια αντιμετώπισης του θέματος, στο μέτρο του δυνατού.
Η εκτίμηση των τόκων, κατά κατηγορία, δεν ανταποκρίνεται, κατ' ανάγκην, στην πραγματικότητα, δεδομένου ότι υπάρχουν απρόβλεπτοι και αστάθμητοι παράγοντες. Με την πολιτική μειώσεως των επιτοκίων, η οποία έχει αποδειχθεί, μέχρι στιγμής, ρεαλιστική, είναι δυνατή και επιτεύξιμη μία δαπάνη της τάξεως των 3 τρισεκατομμυρίων 145 δισεκατομμυρίων δραχμών. Δεν αποκλείεται η Κυβέρνηση να αναγκασθεί να πραγματοποιήσει μία μικρή αναδιάρθρωση, δεν θα πρόκειται, όμως, για κεφαλαιοποίηση τόκων με την έκταση, που έγινε στο παρελθόν.
Τέλος, τα παραπάνω σχέδια νόμων ψηφίσθηκαν από την Επιτροπή κατ' αρχήν, κατ' άρθρο και στο σύνολο τους, κατά πλειοψηφία.
Τα Πρακτικά των συνεδριάσεων ευρίσκονται στη Γραμματεία της Διαρκούς Επιτροπής Οικονομικών Υποθέσεων και στη διάθεση των κ.κ. Βουλευτών.
Ε Κ Θ Ε Σ Η
Η Διαρκής Επιτροπή Οικονομικών Υποθέσεων, αφού έλαβε υπόψη, κατά την εξέταση των σχεδίων νόμων του Υπουργείου Οικονομικών: α) "Κύρωση του Γενικού Προϋπολογισμού του Κράτους οικονομικού έτους 1995", β) "Κύρωση του Απολογισμού του Κράτους οικονομικού έτους 1993" και γ) "Κύρωση του Ισολογισμού του Κράτους οικονομικού έτους 1993", τις αγορεύσεις των Γενικών Εισηγητών του ΠΑ.ΣΟ.Κ. κ. Παν. Μπενετάτου, της Νέας Δημοκρατίας κ. Εμμ. Κεφαλογιάννη, της Πολιτικής Άνοιξης κ. Κων. Χατζηδημητρίου και του Κ.Κ.Ε. κ. Γερ. Αραβανή και των Ειδικών Εισηγητών του ΠΑ.ΣΟ.Κ. κ.κ. Δημ. Σκαμνάκη, Αλ. Μπαλτά και Κοσμ. Σφυρίου, της Νέας Δημοκρατίας κ.κ. Γ. Βουλγαράκη και Ελ. Παπαγεωργόπουλου, της Πολιτικής 'Ανοιξης κυρίας Φωτ. Στεφανοπούλου, του Κ.Κ.Ε. κ. Ι. Κατσαρού, καθώς και των μελών της, αποδέχθηκε τα ανωτέρω σχέδια νόμων κατ' αρχήν, κατ' άρθρο και στο σύνολο τους, κατά πλειοψηφία και προτείνει την επιψήφισή τους από την Ολομέλεια της Βουλής.
Αθήνα, 12 Δεκεμβρίου 1993
Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ
Ο ΓΡΑΜΜΑΤΕΑΣ
ΙΩΑΝΝΗΣ ΔΙΑΜΑΝΤΙΔΗΣ
ΒΑΣΙΛΕΙΟΣ ΤΟΓΙΑΣ
ΕΙΣΗΓΗΤΕΣ
Α. ΓΕΝΙΚΟΙ ΕΙΣΗΓΗΤΕΣ
Παναγής Μπενετάτος (Βουλευτής Κεφαλληνίας - ΠΑ.ΣΟ.Κ.) Εμμανουήλ Κεφαλογιάννης (Βουλευτής Ηρακλείου - Ν.Δ.) Κωνσταντίνος Χατζηδημητρίου (Βουλευτής Σερρών - Πολιτική Άνοιξη) Γεράσιμος Αραβανής (Βουλευτής Β' Πειραιώς - Κ.Κ.Ε.)
Β. ΕΙΔΙΚΟΙ ΕΙΣΗΓΗΤΕΣ
Δημήτριος Σκαμνάκης (Βουλευτής Αχαΐας - ΠΑ.ΣΟ.Κ.) Αλέξανδρος Μπαλτάς (Βουλευτής Αιτωλοακαρνανίας - ΠΑ.ΣΟ.Κ.) Κοσμάς Σφυρίου (Βουλευτής Δωδεκανήσου - ΠΑ.ΣΟ.Κ.) Γεώργιος Βουλγαράκης (Βουλευτής Α' Αθηνών - Ν.Δ.) Ελευθέριος Παπαγεωργόπουλος (Βουλευτής Ευβοίας - Ν.Δ.) Φωτεινή Στεφανοπούλου (Βουλευτής Ηλείας - Πολιτική Άνοιξη) Ιωάννης Κατσαρός (Βουλευτής Α' Θεσσαλονίκης - Κ.Κ.Ε.)
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΓΕΝΙΚΟΥ ΕΙΣΗΓΗΤΗ ΤΗΣ ΠΛΕΙΟΨΗΦΙΑΣ (ΠΑΣΟΚ)
ΠΑΝΑΓΗ ΜΠΕΝΕΤΑΤΟΥ ΒΟΥΛΕΥΤΗ ΚΕΦΑΛΛΗΝΙΑΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του κράτους οικονομικού έτους 1995
του Γενικού Εισηγητή της Πλειοψηφίας (Π.Α.Σ.Ο.Κ.)
Παναγή Μπενετάτου
Βουλευτή Κεφαλληνίας
Α. ΕΙΣΑΓΩΓΗ
Κυρίες και Κύριοι Συνάδελφοι, αρχίζει σήμερα η επίσημη συζήτηση επί του Απολογισμού του 1994 και του Προϋπολογισμού του 1995.
Ήδη, όμως, έχουν εκφρασθεί απόψεις επιδοκιμασίας και αποδοκιμασίας τόσο απόλυτες και αδιάλλακτες που δεοντολογικά τουλάχιστον καθιστούν την περαιτέρω συζήτηση περιττή.
Το φαινόμενο αυτό, βέβαια δεν είναι ούτε πρωτοφανές, ούτε παράδοξο. Έχουμε συνηθίσει να αντιμετωπίζουμε με καχυποψία και προκατάληψη από τη μια μεριά ή με αβασάνιστη επιδοκιμασία από την άλλη τις οποιεσδήποτε Νομοθετικές ή άλλες πρωτοβουλίες της εκάστοτε Κυβέρνησης. Και είναι ακόμη πιο έντονο αυτό το φαινόμενο κατά την συζήτηση του Προϋπολογισμού, όταν διάφορες ομάδες πίεσης παίρνουν θέσεις άμυνας ή επίθεσης για την προστασία ή τη διεύρυνση των θεμιτών ή αθέμιτων κεκτημένων τους.
Η παράκληση, που θα υποβάλω στο Σώμα για να υιοθετήσουμε μια άλλη τακτική, πιθανόν να μην εισακουσθεί. Αισθάνομαι, όμως, υποχρέωση να την υποβάλω όχι μόνο λόγω της συγκεκριμένης οικονομικής συγκυρίας, αλλά και γιατί πιστεύω ότι και μεγάλη μερίδα των κ.κ. Συναδέλφων, αλλά και μία ακόμα μεγαλύτερη μερίδα του Ελληνικού Λαού, θα προτιμούσαν μια αντικειμενική αξιολόγηση του Προϋπολογισμού, αντί της ακατάσχετης αντιπαράθεσης χαρακτηρισμών και αλληλοκατηγοριών. Οι αβασάνιστοι χαρακτηρισμοί για αναξιοπιστία, για ψευδεπίγραφους ή υποκριτικούς Απολογισμούς, για αντιαναπτυξιακές νοοτροπίες και έλλειψη δήθεν κοινωνικής ευαισθησίας, έχει αποδειχθεί ότι δεν πλήττουν μόνον τους στόχους προς τους οποίους εκτοξεύονται, αλλά και εκείνους που τους εκτοξεύουν. Έτσι, διαπιστώνουμε μία ευρύτατα διαδεδομένη κρίση εμπιστοσύνης του Λαού μας προς όλα τα κόμματα και τους πολιτικούς συλλήβδην. Κρίση που εξασθενίζει ακόμα και την πίστη στους Δημοκρατικούς μας θεσμούς.
Υποβάλλω, λοιπόν, την πρόταση να κρίνουμε τον Απολογισμό του 1994 και τον Προϋπολογισμό του 1995 με όση ο καθένας μας επιθυμεί αυστηρότητα, αλλά πάντα και με την αντίστοιχη αντικειμενικότητα. Να διατυπώσουμε με όσο θέλουμε πάθος την ανάγκη ενίσχυσης κάποιων δραστηριοτήτων του Κράτους, προτείνοντας, όμως, ταυτόχρονα και τις δραστηριότητες που κατ' ανάγκη πρέπει να αποδυναμωθούν.
Να αξιολογήσουμε, λοιπόν, τον Προϋπολογισμό του 1995 με όση αυστηρότητα θέλουμε, χωρίς όμως να αγνοήσουμε τα κυρίαρχα οικονομικά και κοινωνικά προβλήματα που αντικειμενικά υφίστανται. Γιατί υφίστανται είτε το θέλουμε, είτε δεν το θέλουμε. Και τα προβλήματα αυτά θέτουν περιορισμούς που καθοριστικά επηρεάζουν και διαμορφώνουν τα μεγέθη του Προϋπολογισμού. Να αξιολογήσουμε, επίσης, τις επιλογές της Κυβέρνησης, όπως διαμορφώνονται και παίρνουν σάρκα και οστά μέσα από τα μεγέθη του Προϋπολογισμού. Όχι όμως αξιολόγηση στο κενό. Πρέπει να τις αξιολογήσουμε σε σχέση με τις οποιεσδήποτε εφικτές, εναλλακτικές επιλογές. Γιατί κυρίες και κύριοι Συνάδελφοι όλα, τελικά, ανάγονται σε επιλογές. Καλά τα ευχολόγια, καλές οι προσδοκίες, καλές οι επιθυμίες, όλα αυτά όμως υπόκεινται στο αμείλικτο κριτήριο της εφικτότητος.
Ο Απολογισμός του 1994 και ο Προϋπολογισμός του 1995 διακρίνονται από υπευθυνότητα και αξιοπιστία. Και όπως εκτελέσθηκε ο Προϋπολογισμός του 1994, πρέπει να εκτελεσθεί, και θα εκτελεσθεί και ο Προϋπολογισμός του 1995. Και οι στόχοι του 1995 όπως και οι στόχοι του 1994 δεν ικανοποιούν όλα όσα επιθυμούμε. Αλλά με την αυστηρή υλοποίηση αυτών των στόχων και μόνο έτσι, μπορεί να προκύψει και θα προκύψει ένα καινούργιο οικονομικό-κοινωνικό τοπίο ανάπτυξης, κοινωνικής αλληλεγγύης και εθνικής αξιοπρέπειας.
Πριν αναπτύξω αναλυτικά τις εκτιμήσεις πραγματοποιήσεων για το 1994 και τον Προϋπολογισμό του 1995, είμαι υποχρεωμένος να κάνω μια πολύ σύντομη αναφορά στο πρόσφατο παρελθόν. Και αυτό όχι για να παρελθοντολογήσω, αλλά για να δώσουμε στην ανάλυση μας την απολύτως απαραίτητη ΧΡΟΝΙΚΗ ΣΥΝΕΧΕΙΑ ΚΑΙ ΠΡΟΟΠΤΙΚΗ. Δεν χρειάζεται να δώσω έμφαση ότι κάθε προϋπολογισμός είναι ένας απλός κρίκος στην χρονική αλυσίδα της οικονομικής μας πορείας .
Αυτά που προηγήθηκαν έχουν καθορίσει ουσιαστικά την βάση όχι μόνο για τον επόμενο Προϋπολογισμό, αλλά και για πολλούς που έπονται. Σε πολύ μεγάλο βαθμό ζούμε με τις συνέπειες προγενέστερων αποφάσεων, ενεργειών και παραλήψεων.
Ας δούμε τώρα, λοιπόν, συνοπτικά τις κυριότερες οικονομικές εξελίξεις της περιόδου 1989 - 1993.
Η ΟΙΚΟΝΟΜΙΑ ΚΑΤΑ ΤΟ ΠΡΟΣΦΑΤΟ ΠΑΡΕΛΘΟΝ
Η περίοδος αυτή χαρακτηρίζεται από ακραία φαινόμενα στασιμοπληθωρισμού, υψηλά ονομαστικά και πραγματικά επιτόκια και πρωτοφανή διόγκωση του δημόσιου χρέους. Και το 1989 η Ελλάδα επέδειξε παραδειγματική ανευθυνότητα στη δημοσιονομική διαχείριση, ίσως μοναδική από το 1953 μέχρι σήμερα.
Το πρωτογενές έλλειμμα του Κρατικού Προϋπολογισμού το 1989 έφθασε το 9,3% του Α.Ε.Π. ξεπέρασε ακόμα και το αντίστοιχο του 1981 που ήταν 8,7% του Α.Ε.Π. Το 1989 ως έτος αποσταθεροποίησης, αντιστρέφει την πτωτική πορεία του πληθωρισμού και την πτωτική πορεία των επιτοκίων, όπως και την ανοδική πορεία των επενδύσεων και της παραγωγής. Παρά τις προσπάθειες σταθεροποίησης, που πράγματι καταβλήθηκαν τα επόμενα 4 χρόνια, το μόνο που κατορθώσαμε είναι να επαναφέρουμε την οικονομία μας στο σημείο που ήταν το 1989. Έχοντας, όμως, δημιουργήσει στην ενδιάμεση περίοδο, ένα δημόσιο χρέος αστρονομικών διαστάσεων και μια μεγάλη δυσπιστία στον λαό μας για την αποτελεσματικότητα και αξιοπιστία των Κυβερνήσεων.
Διαβρώθηκε, βεβαίως, η αξιοπιστία μας και στο εξωτερικό, αφού δεν μπορέσαμε να υλοποιήσουμε συγκεκριμένες και ουσιαστικές δεσμεύσεις μας. Η σκληρή εισοδηματική πολιτική και τα αλλεπάλληλα φορολογικά μέτρα δεν απέδωσαν ανάλογα δημοσιονομικά αποτελέσματα. Παράλληλα, τα πραγματικά μεγέθη της οικονομίας παρέμειναν σε στασιμότητα ή και υποχώρησαν.
Ο παρακάτω πίνακας εμπεριέχει βασικά οικονομικά μεγέθη και θα αναφερθώ σε μερικά εξ αυτών ενδεικτικά και όχι εξαντλητικά.
ΠΙΝΑΚΑΣ 1: Εξελίξεις βασικών μακροοικονομικών μεγεθών την περίοδο 1988 - 1994 (σταθερές τιμές 1988) (σε δισ. δρχ)
	
	1988
	1989
	1990
	1991
	1992
	1993
	1994

	ΑΕΠ
	9089,8
	9456,3
	9359,9
	9656,7
	9732,8
	9680,7
	9781,8

	Ακαθ. Επένδυσ. Πάγιου Κεφαλ.
(Ιδιωτικές) (Δημόσιες)
	1966,7 1540,7 426,0
	2106,0 1633,6 472.4
	2283,4 1833,2 450,2
	2180,6 1666,4 514,2
	2190,5 1620,5 570,0
	2131,7 1565,7 566,0
	2144,6 1552,4 592,2

	Ανεργία (%)
	7,7
	7,5
	7,0
	7,7
	8,7
	9,7
	10,0

	Πληθωρισμός
(Δ.Τ.Κ.)
	13,5
	13,7
	20,4
	19,5
	15,9
	14,4
	10,9

	Πρωτογενές* έλλειμμα (-) ή πλεόνασμα (+) %ΑΕΠ
	-390 -4,3
	-812 -7,5
	-523 -4,0
	-191 -1,2
	259
1,4
	9
0,0
	460 2,0

	Καθ. Δανειακές Ανάγκες* % ΑΕΠ
	1035
11,39
	1543 14,25
	1794 13,83
	1687 10,64
	1300 7,13
	2325 11,28
	2781 12,03

	Δημ-Χρέος* %ΑΕΠ
	5383 59,2
	6699 61,9
	9383 72,3
	12335 77,8
	15557 85,3
	23431
113,7
	27022
116,9

	ΑΕΠ* (σε αγοραίες τιμές)
	9089,8
	10826,7
	12973,4
	15848,2
	18238,1
	20609,1
	23123,0

	Ονομαστικά επιτόκια τίτλων ετήσιας διάρκειας (% την 30η Ιουνίου)
	19
	19
	24
	23,5
	21
	21,25
	18,5

	*Μεγέθη σε τρέχουσες τιμές. ΠΗΓΗ: α) Δ/νση Μακροοικονομικής Ανάλυσης ΥΠ.ΕΘ.ΟΙΚ. β) Δ/νση Δημόσιου Χρέους ΥΠ. ΟΙΚΟΝΟΜΙΚΩΝ.

* ΕΠΕΝΔΥΤΙΚΗ ΣΤΑΣΙΜΟΤΗΤΑ: Οι ακαθάριστες επενδύσεις πάγιου κεφαλαίου αυξήθηκαν σε σταθερές τιμές (1988) μεταξύ 1989 και 1993 μόλις κατά 1,2% (2.132 δισ. δρχ. το 1993 έναντι 2.106 δισ. δρχ. το 1989). Ειδικότερα, οι ιδιωτικές επενδύσεις πάγιου κεφαλαίου - αφού σημείωσαν αρνητικούς ρυθμούς ανόδου τα έτη 1991 και 1992 - μειώθηκαν κατά την ίδια περίοδο κατά 4,2%.
*ΜΗΔΕΝΙΚΗ ΑΥΞΗΣΗ ΤΟΥ ΑΕΠ: Το ΑΕΠ σε αγοραίες σταθερές τιμές (1988) αυξήθηκε μεταξύ 1989 και 1993 κατά 2,4% (9.681 δια δρχ. το 1993 έναντι 9.456 δισ. δρχ. το 1989).
*Η ΜΕΓΑΛΗ ΑΡΡΩΣΤΗ ΕΠΙΔΕΙΝΩΘΗΚΕ: Η ανεργία (φανερή) αυξήθηκε από 7,5% του εργατικού δυναμικού που ήταν το 1989 στο 9,7% περίπου το 1993.
*ΔΗΜΟΣΙΟ ΧΡΕΟΣ ΕΚΤΟΣ ΕΛΕΓΧΟΥ: Το δημόσιο χρέος (Κεντρική Διοίκηση) υπερτετραπλασιάζεται μεταξύ 1988 και 1993 (5.383 δισ. Δρχ. το 1989 ή 59,2% του ΑΕΠ έναντι 23.431 δισ δρχ. το 1993 ή 113,7% του ΑΕΠ. Το μεγάλο Νοικοκύρεμα!!!
*ΠΛΗΘΩΡΙΣΜΟΣ: Η ΧΑΜΕΝΗ 5-ΕΤΙΑ: Τέλος, ο πληθωρισμός,(Δείκτης Τιμών Καταναλωτού) - παρά το σκληρό πρόγραμμα λιτότητας που εφάρμοσε η Κυβέρνηση της Ν.Δ. για 3,5 χρόνια περίπου - έτρεχε το 1993 με ρυθμό 14,4% έναντι 13,5% το 1988.
*ΑΠΑΓΟΡΕΥΤΙΚΑ ΕΠΙΤΟΚΙΑ: Τα Επιτόκια Δανεισμού του Δημοσίου για τίτλους ετήσιας διάρκειας από 19% που ήταν την περίοδο 1988 - 1989 εκτοξεύθηκαν στο 24% την περίοδο 1990 - 1991, για να μειωθούν στο 21% περίπου την περίοδο 1992 - 1993.
Η άνοδος αυτή των Επιτοκίων, όχι μόνο έκανε επαχθέστερη την εξυπηρέτηση του δημόσιου χρέους, το οποίο διόγκωσε, αλλά στραγγάλισε και την επενδυτική ανάκαμψη που εκδηλώθηκε την περίοδο 1986 - 1990.
Β. ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 1994 ΚΑΙ ΕΚΤΙΜΗΣΕΙΣ ΠΡΑΓΜΑΤΟΠΟΙΗΣΕΩΝ
Το 1993 τα δημοσιονομικά μεγέθη επιδεινώθηκαν. Η οικονομία μας αρμένιζε στο έλος του στασιμοπληθωρισμού και της λιτότητας. Η εκλογική αναμέτρηση, απροσδόκητη για πολλούς, ενέτεινε τις ήδη υφιστάμενες δυσχέρειες εκτέλεσης του Προϋπολογισμού.
Τα έσοδα του Τακτικού Προϋπολογισμού παρουσίασαν απόκλιση από τα προϋπολογισθέντα κατά 969 δισ. δρχ. και ο ρυθμός αύξησης της από 26,4 που προεβλέπετο ανήλθε μετά βίας στο 8,3%. Η απόκλιση των δαπανών, αν και μικρότερη, ανέβασε τη συνολική απόκλιση του Τακτικού Προϋπολογισμού σε 1.208 δισ. δρχ. Αντιστοίχως, οι καθαρές δανειακές ανάγκες του Δημοσίου ξεπέρασαν τις προβλέψεις του Προϋπολογισμού κατά 954 δισ. δρχ. Όσο για το προβλεπόμενο πρωτογενές πλεόνασμα των 879 δισ. δρχ., δεν χρειάζεται να γίνει λόγος. Απωλέσθησαν τα δύο πρώτα ψηφία...
Αυτή η εξέλιξη, σε συνάρτηση με την αποδιοργάνωση του φοροελεγκτικού μηχανισμού, δημιούργησε, όπως είναι φυσικό, καταστάσεις ταμιακώς ανεξέλεγκτες με πιθανότητα δημιουργίας αδιεξόδου και πανικού. Κάτω από αυτές τις συνθήκες, και μέσα σε ένα μήνα το Οικονομικό Επιτελείο της νέας Κυβέρνησης υπό την ηγεσία του αείμνηστου Υπουργού Γεωργίου Γεννηματά, συνέταξε τον Προϋπολογισμό του 1994, του οποίου την εκτέλεση συζητάμε σήμερα.
Η νέα Κυβέρνηση αξιολόγησε ψύχραιμα και συνετά την κατάσταση που παρέλαβε. Χάραξε ορθολογικά τη μεσοπρόθεσμη δημοσιονομική πολιτική της και οι επιλογές της αποτυπώθηκαν στον Προϋπολογισμό του 1994, στο Αναθεωρημένο Πρόγραμμα Σύγκλισης και φυσικά στον Προϋπολογισμό του 1995. Η μέχρι σήμερα πορεία της εκτέλεσης του Προϋπολογισμού του 1994 δείχνει ότι οι βασικοί του στόχοι επιτυγχάνονται στο ακέραιο.
Συγκεκριμένα: Όσον αφορά τα ελλείμματα, τέθηκε ως στόχος η δημιουργία πρωτογενούς πλεονάσματος 431 δισ. δρχ. και εκτιμάται ότι θα υπερκαλύψουμε τον στόχο κατά 30 δισ. δρχ. Όσον αφορά τις δανειακές ανάγκες τέθηκε ως στόχος η μείωση τους κατά μία ποσοστιαία μονάδα του ΑΕΠ, και αυτός ο στόχος υπερκαλύφθηκε. Ποσοτικά, ίσως, η υπερκάλυψη των στόχων να μην είναι σημαντική. Είναι, όμως, σημαντική η αντιστροφή των αρνητικών τάσεων και κυρίως η ΑΠΟΦΑΣΙΣΤΙΚΟΤΗΤΑ της Κυβέρνησης να εκτελεί πιστά τους Προϋπολογισμούς της.
Είναι γεγονός ότι οι πολλοί αριθμοί κουράζουν. Δυστυχώς, όμως, το θέμα που συζητάμε, ο Κρατικός Προϋπολογισμός, έχει να κάνει κατά βάση με αριθμούς. Επιτρέψετε μου, λοιπόν, να αναφερθώ ενδεικτικά σε μερικούς ακόμη χαρακτηριστικούς αριθμούς που αναφέρονται στην εκτέλεση του Προϋπολογισμού του 1994.
Όσον αφορά την εκτέλεση του Τακτικού Προϋπολογισμού, ο οποίος φέρει το κύριο βάρος της δημοσιονομικής εξυγίανσης, σημειώνουμε ότι:
*Τα συνολικά έσοδα του, παρά το άσχημο ξεκίνημα, υπολογίζεται ότι θα αυξηθούν με ρυθμό υπερδιπλάσιο από εκείνον του 1993 (17,7% έναντι 8,3%). Η εντυπωσιακή αυτή αύξηση οφείλεται στην επιτυχή προσπάθεια ανασύνταξης και ενεργοποίησης του φοροελεγκτικού μηχανισμού, αλλά και στα αποτελεσματικά μέτρα που πήρε η Κυβέρνηση λίγους μήνες μετά την άνοδο της στην εξουσία. Βέβαια, θα πρέπει να σημειώσουμε εδώ ότι τα εκτιμώμενα έσοδα παρουσιάζουν μία μικρή σχετικά απόκλιση σε σχέση με την πρόβλεψη του Προϋπολογισμού (210 δισ. δρχ. ή 3,5%), η οποία οφείλεται κατά βάση σε υστέρηση των εσόδων από την έμμεση φορολογία.
*Οι συνολικές δαπάνες, από την άλλη πλευρά, εκτιμάται ότι όχι μόνο θα συγκρατηθούν μέσα στα όρια των προβλέψεων, αλλά θα είναι και μικρότερες κατά 105 δισ. δρχ. περίπου. Εξάλλου, ο ρυθμός μεταβολής τους μειώνεται εντυπωσιακά και από 27,6% που ήταν το 1993 γίνεται μόνο 13,2% το 1994. Η εξέλιξη αυτή δείχνει την αποφασιστικότητα της Κυβέρνησης για ουσιαστική περιστολή των τρεχουσών καταναλωτικών δαπανών του Δημοσίου.
Όσον αφορά, τώρα, την εκτέλεση του Προγράμματος Δημόσιων Επενδύσεων (Π.Δ.Ε), θα πρέπει να σημειώσουμε ότι, παρ' ότι σημειώνεται μία σημαντική βελτίωση σε σχέση με το 1993, η μέχρι τώρα πορεία δεν κρίνεται ικανοποιητική. Συγκεκριμένα, το συνολικό πρόγραμμα, περιορίζεται στα 800 δισ. δρχ. από 1.000 δισ. δρχ. που ήταν αρχικά. Η εξέλιξη αυτή οφείλεται σε μεγάλο βαθμό στην μη έγκαιρη προετοιμασία κατάλληλων προγραμμάτων από την προηγούμενη Κυβέρνηση.
Συμπερασματικά, λοιπόν:
Ο Προϋπολογισμός του 1994 εκτελέσθηκε με μεγάλη πιστότητα, παρά το γεγονός ότι κατά την σύνταξη του το Οικονομικό Επιτελείο της Κυβέρνησης ακροβατούσε πάνω από την περίφημη μαύρη τρύπα.
Παρά το γεγονός ότι κατά την εκτέλεση του αντιμετωπίσθηκαν μία Νομισματική αναστάτωση και δύο Εκλογικές αναμετρήσεις. Παρ' όλα αυτά, η σύνεση με την οποία συντάχθηκε και η αποφασιστικότητα με την οποία υλοποιήθηκε, μας καθιστούν υπερήφανους για τα αποτελέσματα.
Γ. ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 1995
Βασική αρχή του Προϋπολογισμού του 1995 είναι ή συνέπεια προς τους στόχους της μεσοπρόθεσμης Δημοσιονομικής πολιτικής και τους γενικότερους στόχους του Κυβερνητικού Προγράμματος. Είναι οι ίδιοι στόχοι που υλοποιούνται ήδη δια του Προϋπολογισμού του 1994. Είναι οι ίδιοι που εμπεριέχονται στο Αναθεωρημένο Πρόγραμμα Σύγκλισης και φυσικά καθορίζουν και τα βασικά μεγέθη του Προϋπολογισμού του 1995.
Οι προϋποθέσεις για την πιστή εκτέλεση του Προϋπολογισμού 1995 διαγράφονται καλύτερες από αυτές του 1994. Η διεθνής συγκυρία διευκολύνει την υλοποίηση των στόχων μας. Όλες οι χώρες, με τις οποίες συναλλασσόμεθα και κυρίως η Ευρωπαϊκή Ένωση, η Βόρειος Αμερική και γενικά οι χώρες του ΟΟΣΑ, προβλέπεται να διατηρήσουν την ανοδική πορεία της οικονομικής τους δραστηριότητας όπως και το 1994. Έτσι διευκολύνονται οι εξαγωγές μας.
Και στο εσωτερικό μέτωπο, οι συνθήκες διαγράφονται ευνοϊκές. Προβλέπεται αύξηση του ΑΕΠ κατά 1,5 ποσοστιαία μονάδα έναντι 1 μονάδας το 1994, και ιδιαίτερα ενθαρρυντική είναι η προβλεπόμενη αύξηση των ιδιωτικών επενδύσεων (εκτός κατοικιών) κατά 6%.
Εάν συνεχιστεί και η σημαντική πτώση του πληθωρισμού που για το 1995 υπολογίζεται σε 8% (σε μέσα επίπεδα), τότε θα μπορέσουμε να αποβλέπουμε με μεγαλύτερη αισιοδοξία στην περαιτέρω ομαλή υλοποίηση του Προγράμματος Σύγκλισης.
Επιτρέψτε μου, να ερνηνεύσω τη λέξη ΟΜΑΛΗ. Το 1994 και το 1995, το έργο της Κυβέρνησης ήταν και είναι ιδιαίτερα δύσκολο γιατί έπρεπε να αντιστρέψουμε τις υφιστάμενες αρνητικές τάσεις σε κρίσιμα δημοσιονομικά μεγέθη. Με τους προϋπολογισμούς του 1994 και του 1995 αυτές οι τάσεις αντιστρέφονται και εμπεδώνονται. Θα είναι, λοιπόν, πιο εύκολο να διατηρήσουμε από το 1996 και μετά την εξέλιξη αυτών των τάσεων. Αυτό εννοώ, λέγοντας ότι από το 1996 και μετά βλέπουμε με αισιοδοξία την ομαλή υλοποίηση του Προγράμματος Σύγκλισης.
Παραμένει, όμως μια Αχίλλειος πτέρνα στο όλο οικοδόμημα. Αναφέρομαι στο ύψος των Επιτοκίων. Είναι τόσο ευαίσθητο ολόκληρο το Πρόγραμμα Σύγκλισης που εάν δεν μπορέσουμε να διατηρήσουμε ή και να επιταχύνουμε την πτώση των Επιτοκίων πολλές από τις ελπίδες μας και από τις προσδοκίες του λαού μας δεν θα ικανοποιηθούν.
Έχοντας αυτά υπόψη, ας προχωρήσουμε στην παρουσίαση των βασικών χαρακτηριστικών του Προϋπολογισμού του 1995.
Και πάλι θα ζητήσω την υπομονή σας με τους αριθμούς. Τα έσοδα του Τακτικού Προϋπολογισμού θα αυξηθούν κατά 18% φθάνοντας τα 6.935 δισ. δρχ. Για τις δαπάνες του Τακτικού Προϋπολογισμού προβλέπεται το ποσό των 8.846 δισ. δρχ., δηλαδή, άνοδος μόλις 7.6%. Σημειώνω και παρακαλώ να σημειώσετε και εσείς ότι από το ποσό αυτό των δαπανών μόνο οι 5.491 δισ. δρχ. είναι πρωτογενείς δαπάνες, ενώ οι τόκοι που θα καταβάλλουμε το 1995 ανέρχονται σε 3.355 δισ. δρχ. Υπερβαίνουν οι τόκοι κατά 800 δισ. δρχ. το σύνολο των μισθών
και συντάξεων του Δημοσίου, περιλαμβανομένων όλων των σχετικών επιχορηγήσεων και λοιπών παροχών.
ΠΙΝΑΚΑΣ 2: Ενδεικτικά μεγέθη Προϋπολογισμού.
	
	1994
	1995
	% Μεταβολή 1995/1994

	Δαπάνες Τ. Π (Πρωτογενείς) (Τόκοι) (Μισθοί και συντάξεις)
	8224,4 (4983,0) (3241,4)
(2305,4)
	8846,0 (5491,3) (3354,7)
(2536,7)
	7,6 (10,2) (3,5)
(10,0)

	Εσοδα Τ. Π
	5850
	6935
	18,5

	Δαπάνες Π. Δ. Ε
	800,0
	1050,0
	31,3

	Εσοδα Π.Δ.Ε
	392,9
	465,1
	18,4

Ανέφερα στην εισαγωγή μου ότι ο κάθε Προϋπολογισμός είναι απλώς ένας κρίκος στην αλυσίδα του χρόνου και ότι ανά πάσα στιγμή είμαστε αιχμάλωτοι προγενέστερων αποφάσεων και επιλογών. Αυτό το δυσβάσταχτο βάρος, οι τόκοι του Δημόσιου χρέους, θα μας ακολουθεί για πολλά χρόνια. Ακόμη και το 1999 θα ξεπερνά τα 2 τρις. δρχ. Το 1995 όμως θα βρίσκεται στο μεγαλύτερο ύψος του και μετά θα μειώνεται σε απόλυτα μεγέθη. Για την μείωση όμως αυτή, ήδη θυσιάζουμε το πρωτογενές πλεόνασμα του 1994 (460 δισ. δρχ.), και το προβλεπόμενο πλεόνασμα του 1995, δηλαδή 859 δισ.δρχ. Για το Μινώταυρο, την πληγή των Αθηναίων, βρέθηκε ο Θησέας. Για τους Νεοέλληνες, Θησέας δεν υπάρχει. Αντί για Θησέα θα πρέπει να κάνουμε θυσίες. Αλλά και αυτές δεν θα αποδώσουν όπως δεν απέδωσαν και στο πρόσφατο παρελθόν, αν δεν συνοδεύονται από Κυβερνητική σύνεση και συνέπεια και από την λαϊκή κατανόηση και υποστήριξη.
Όσον αφορά τώρα το Πρόγραμμα των Δημοσίων Επενδύσεων, προβλέπεται ξανά στον Προϋπολογισμό του 1995 σημαντική άνοδος από το 1994 (31,3%) ήτοι 250 δισ. δρχ. Στο σκέλος των δαπανών είναι η μεγαλύτερη ποσοστιαία αύξηση σε σχέση με όλα τα άλλα κονδύλια του Προϋπολογισμού.
Μπορεί να αμφισβητήσουν πολλοί την υλοποίηση αυτού του προγράμματος, αφού η αύξηση που επιτεύχθηκε το 1994 ήταν μόλις 9,8%. Η προετοιμασία που ήδη έχει γίνει αλλά και οι συγκυρίες του 1995 είναι ευνοϊκότερες από αυτές του 1994.
Η επίτευξη των ΕΣΟΔΩΝ και ΔΑΠΑΝΩΝ που προβλέπονται, περιλαμβανομένου και του προγράμματος Δ.Ε., επιτρέπει την δημιουργία πρωτογενούς πλεονάσματος 860 δισ. δρχ. Αυτό το πλεόνασμα μειώνει αντίστοιχα το καθαρό έλλειμμα του Προϋπολογισμού και συνεπώς τις δανειακές ανάγκες του Δημοσίου. Η μείωση αυτή είναι αναγκαία και ικανή συνθήκη για την αποκλιμάκωση των Επιτοκίων.
Έτσι σπάει ο γνωστός φαύλος κύκλος: Υψηλά Ελλείμματα -> Υψηλές Δανειακές Ανάγκες -> Υψηλά Επιτόκια -> Υψηλό Κόστος Εξυπηρέτησης Δημοσίου Χρέους -> Υψηλά Ελλείμματα. Τη θέση του παίρνει ένας αντίστροφος κύκλος διαρκούς βελτίωσης, με άξονες τα πρωτογενή πλεονάσματα και τα μειούμενα επιτόκια.
Η επίτευξη των στόχων του Προϋπολογισμού 1995 στηρίζεται σε μια ολοκληρωμένη δέσμη πρωτοβουλιών και μέτρων που έχει σχεδιάσει και υλοποιεί η Κυβέρνηση. Όσον αφορά την αύξηση των Εσόδων του Τακτικού Προϋπολογισμού (18,5%), αυτή θα προέλθει από την αυστηρή εφαρμογή του ισχύοντος φορολογικού καθεστώτος χωρίς την επιβολή νέων φορολογιών. Η κύρια προσπάθεια του φοροελεγκτικού μηχανισμού εστιάζεται στην συρρίκνωση της παραοικονομίας, δηλαδή στην συρρίκνωση των δραστηριοτήτων που λαμβάνουν χώρα στο φορολογικό απυρόβλητο. Επίσης η εφαρμογή της φορολογικής Νομοθεσίας που αντικειμενικοποιεί την
φορολόγηση μεγάλου αριθμού Ελεύθερων Επαγγελματιών, διευρύνει σημαντικά την φορολογική βάση. Έτσι επιτυγχάνονται τρείς στόχοι:
*Η αύξηση των εσόδων
*Η δικαιότερη κατανομή των φορολογικών βαρών
*Η βελτίωση της σχέσης άμεσων προς έμμεσους φόρους.
Αλλά και ένας ακόμα: Όσο διευρύνεται η επίσημη οικονομία εις βάρος της παραοικονομίας, διευρύνεται το πεδίο εφαρμογής και η αποτελεσματικότητα των εκάστοτε λαμβανομένων μέτρων οικονομικής πολιτικής.
Σημειώνουμε, όμως, και τη βελτίωση του φοροελεγκτικού μηχανισμού που θα προέλθει από:
Ι.Την καθιέρωση υποχρεωτικής υποβολής Φορολογικής Δήλωσης για όλους τους Ελληνες πολίτες άνω των 25 ετών που περιλαμβάνει και ακίνητα περιουσιακά στοιχεία.
2.Την άρση του Τραπεζικού απορρήτου για φορολογικούς ελέγχους.
3.Την ίδρυση Τράπεζας φορολογικών στοιχείων
4.Την σύσταση Ειδικού Νομικού γραφείου φορολογίας.
5.Την προώθηση της Μηχανοργάνωσης των Υπηρεσιών του Υπουργείου Οικονομικών.
Τελικά, σημειώνουμε ότι για πρώτη φορά συνυποβάλλεται στο Ελληνικό Κοινοβούλιο Ειδικό τεύχος φορολογικών δαπανών. Σε αυτό καταγράφονται όλες σχεδόν οι φορολογικές εκπτώσεις και απαλλαγές. Δίκαιες και άδικες, γνωστές και άγνωστες, λογικές και παράλογες. Ισως να υπάρχουν και άλλες που διέφυγαν της προσοχής των ερευνητών. Ολες πάντως, πρέπει να περάσουν τον έλεγχο της διαφάνειας και της κοινωνικό- οικονομικής σκοπιμότητας τους. Μπορεί να μην είμαστε σήμερα σε θέση να εκτιμήσουμε την επίπτωση της επανεξέτασης τους στα φορολογικά έσοδα, αλλά λόγοι φορολογικής δικαιοσύνης την επιβάλλουν.
Στο σκέλος των δαπανών η προσπάθεια εστιάζεται στην αυστηρή αξιολόγηση και ιεράρχηση των τρεχουσών καταναλωτικών δαπανών του δημοσίου. Στα πλαίσια αυτά έχουν σχεδιαστεί ενέργειες και πρωτοβουλίες όπως:
· Εκσυγχρονισμός του συστήματος διαχείρισης του δημόσιου χρέους με στόχο την μείωση του κόστους εξυπηρέτησης του.

· Βελτίωση της διαχείρισης των ταμιακών διαθεσίμων του Δημοσίου.

Επιτάχυνση των διαδικασιών υλοποίησης του Προγράμματος Ηλεκτρονικής υποστήριξης και ελέγχου των καταβαλλομένων μισθών και συντάξεων. (Αχρεωστήτως καταβαλλόμενα κ.λ.π.).
«Αναθεώρηση του Κώδικα δημόσιου Λογιστικού για να ελέγχονται αποτελεσματικότερα οι δαπάνες του Κράτους.
*Συγκρότηση Σώματος Δημοσιονομικών Ελεγκτών, με αρμοδιότητα τον Έλεγχο Εσόδων και Δαπανών.
«Τέλος, η επανεξέταση των Επιχορηγήσεων σε διάφορους Οργανισμούς με στόχο την καλύτερη διαχείριση των δικών τους πόρων και περιουσιακών στοιχείων.
Ειδικά, για τον περιορισμό των καταναλωτικών δαπανών του δημοσίου επιθυμώ να τονίσω ιδιαιτέρως τα εξής:
Χωρίς ιδιαίτερα μεγάλη προσπάθεια καταφέραμε, κατά την εκτέλεση του Προϋπολογισμού του 1994, να περικόψουμε δαπάνες πάνω από 100 δισ. δρχ. Πιστεύουμε ακράδαντα ότι τα περιθώρια για περαιτέρω οικονομίες είναι τεράστια. Επ' αυτού επιτρέψτε μου να αναφέρω ενδεικτικά:
α)Τις αδρανείς δημόσιες υπηρεσίες που κοστίζουν πολλά στο Κράτος, αλλά έχουν ελάχιστη ή και μηδενική (για να μην πω αρνητική) κοινωνικοοικονομική προσφορά.
β) Τις πλασματικές υπερωρίες και επιτροπές, τις πλασματικές μετακινήσεις εκτός έδρας, τις πλασματικές εφημερίες κ.λ.π.
γ)Την διευκρίνιση του ρόλου Φορέων που λειτουργούν ως Επιχειρήσεις και ταυτόχρονα ασκούν κοινωνική ή οικονομική πολιτική για λογαριασμό του Κράτους.
Κάθε Υπουργείο και κάθε Δημόσιος Οργανισμός θα πρέπει να τακτοποιήσει "τα του οίκου του" και να ορθολογικοποιήσει την λειτουργία του. Υπάρχουν τεράστια περιθώρια εξοικονόμησης πόρων, χωρίς υποβάθμιση των παρεχόμενων υπηρεσιών.
Μακρυγόρησα ίσως στην παρουσίαση των βασικών μεγεθών του Προϋπολογισμού και ανάλωσα και πολύτιμο χρόνο σας, αναφέροντας επιλλεκτικά τα μέτρα που ελήφθησαν και λαμβάνονται για την υλοποίηση του. Δεν έχουμε πια την πολυτέλεια της ασυνέπειας. Δεν μπορούμε να αποκλίνουμε από τους στόχους μας. Και αυτό πρέπει να γίνει κατανοητό από όλους μας και εντός και εκτός της αιθούσης.
Είναι φυσικό όλοι οι παρόντες, ακόμα όλοι οι Έλληνες να διαφωνούν με κάποιες πιστώσεις ή με κάποιες πηγές εσόδων. Είμαστε όμως πεπεισμένοι ότι ο στόχος της δημοσιονομικής εξυγίανσης πρέπει απαραιτήτως να υλοποιηθεί; Οτι ο φαύλος κύκλος που πιο πάνω περιέγραψα πρέπει επιτέλους να σπάσει; Πολλοί από μας μπορεί να μην έχουν πειστεί! Γι' αυτούς, τους καλοπροαίρετα δύσπιστους, είμαι υποχρεωμένος να περιγράψω τους ασφυκτικούς περιορισμούς και την αμείλικτη πραγματικότητα μέσα στην οποία πρέπει να δράσουμε. Αλλά και πρέπει να επιβιώσουμε και να ανταποκριθούμε με επιτυχία στην άκρως ανταγωνιστική παγκοσμιότητα που μας περιβάλλει.
Είμαι βέβαιος ότι θα συμφωνήσετε μαζί μου ότι:
1.Καμία υπεύθυνη Κυβέρνηση δεν μπορεί να αγνοήσει το γεγονός ότι οι μακροοικονομικοί δείκτες της οικονομίας μας αποκλίνουν κατά τρόπο προκλητικό από αντίστοιχους δείκτες των χωρών εκείνων με τις οποίες συναλλασσόμεθα. Και τις οποίες χώρες επιθυμούμε να πλησιάσουμε οικονομικά ακόμα περισσότερο. Σημειώνω παρενθετικά ότι προς αυτή την κατεύθυνση έχουμε ήδη αναλάβει και συμβατικές υποχρεώσεις.
2.Καμία υπεύθυνη Κυβέρνηση δεν μπορεί να αγνοήσει το ύψος του Δημόσιου χρέους. Δεν μπορεί επίσης να αγνοήσει το κόστος της εξυπηρέτησης του, που είναι συνάρτηση όχι μόνο του ύψους του αλλά και των Επιτοκίων.
3. Για μία, όμως, Σοσιαλιστική Κυβέρνηση το βάρος της ευθύνης είναι μεγαλύτερο. Η Κυβέρνηση μας δεν μπορεί να αγνοήσει την επιθυμία του Ελληνικού λαού για μεγαλύτερη ευημερία, για δικαιότερη συμμετοχή στο Εθνικό Προϊόν, για δικαιότερη κατανομή των φορολογικών βαρών, για μία καλύτερη ποιότητα ζωής, για μεγαλύτερη και πιο ουσιαστική Αλληλεγγύη και για την ταχύτερη δυνατή απεξάρτηση του Κράτους και της Κοινωνίας μας από τις εστίες της υποανάπτυξης και από ξεπερασμένες κοινωνικές και οικονομικές δομές.
Ο Προϋπολογισμός του 1994 και αυτός του 1995, το είπα και πάλι, δεν ικανοποιούν και δεν είναι δυνατόν να ικανοποιούν όλα όσα κάθε ένας από εμάς θεωρεί απαραίτητα ή απλώς χρήσιμα. Η κριτική που ακούγεται συχνά, από καλοπροαίρετους Συναδέλφους και σχολιαστές, μπορεί να συμπτυχθεί σε δύο άξονες:
1)Πολλοί αποδέχονται ως σωστή και απαραίτητη την πολιτική σταθεροποίησης (πρωτογενή πλεονάσματα). Αλλά ερωτούν: Μέσα στα υφιστάμενα πλαίσια των δαπανών του Προϋπολογισμού γίνεται η καλύτερη δυνατή κατανομή;
2)Αυτοί που διατυπώνουν το δίλημμα Σταθεροποίηση ή Ανάπτυξη ερωτούν. Μήπως ο στόχος της Δημοσιονομικής εξυγίανσης μπορεί να επιτευχθεί με μια άλλη πολιτική, που ταυτόχρονα θα ήταν και "Αναπτυξιακή";
Η αλλιώς: Μήπως πρέπει να προηγηθεί η Ανάπτυξη και να έπεται η Σταθεροποίηση
Οι ερωτήσεις και τα διλήμματα αυτά πρέπει να απαντηθούν. Η απάντηση, κυρίως στην πρώτη ερώτηση δεν είναι εύκολη, γιατί εμπεριέχει έντονα τα στοιχεία της ΥΠΟΚΕΙΜΕΝΙΚΟΤΗΤΑΣ όπως εκφράζονται ΣΥΛΛΟΓΙΚΑ από την Κυβέρνηση. Περιορίζονται όμως και εδώ οι επιλογές, διότι κάθε Κυβέρνηση με την ΠΟΛΙΤΙΚΗ της μπορεί να επιβάλλει μόνο Οριακές μεταβολές στα μεγέθη του Προϋπολογισμού που σε μεγάλο βαθμό καθορίζονται από δαπάνες που ορθώς ή όχι χαρακτηρίζονται ως ανελαστικές.
Στα μέτρα, λοιπόν, αυτών των οριακών μεταβολών η Κυβέρνηση επέλεξε να ενισχύσει κάποιες δραστηριότητες και λειτουργίες του Κράτους που θεωρεί κρίσιμες.
ΠΙΝΑΚΑΣ 3: Δαπάνες Γ.Κ.Π. κατά λειτουργική ταξινόμηση
	
	1994
	1995
	% μεταβολές 95/94

	Αμυνα
	467,5
	530,6
	13,5

	Υγεία-Πρόνοια- Ασφάλιση
	1394,4
	1536,5
	10,2

	Εκπαίδευση
	760,6
	867,4
	14,0

	Γεωργία
	321,2
	359,2
	11,8

	Σύνολο Δαπανών (χωρίς χρεολύσια)
	9037,9
	9925
	9,8

Έκρινε η Κυβέρνηση, και καλώς κατά τη γνώμη μου, την κατ' επιλογή ενίσχυση των δραστηριοτήτων των Υπουργείων Εθνικής Άμυνας, Υγείας, Πρόνοιας και Κονωνικών Ασφαλίσεων, Εθνικής Παιδείας και Γεωργίας. Με την επιλογή αυτή η Κυβέρνηση εξέφρασε την πολιτική της όχι μόνο στον Τομέα της Εθνικής μας ασφάλειας. Δείχνει ταυτόχρονα και την αφοσίωση μας στην Επιστημονική και Επαγγελματική προκοπή των νέων μας. Εκφράζεται για μια ακόμη φορά η αντίληψη του ΠΑ.ΣΟ.Κ για την Υγεία που την θεωρούμε δικαίωμα του λαού και όχι περιστασιακή παροχή εκ μέρους της Κυβέρνησης. Και τελικά αποβλέπουμε στη βελτίωση της ανταγωνιστικότητας του Γεωργικού Τομέα και στην Αγροτική Ανάπτυξη.
Δεν σημαίνει όμως ότι άλλες σημαντικές ανάγκες, κυρίως αναπτυξιακές έχουν εγκαταλειφθεί. Επιλεκτικά και πολύ επιγραμματικά, θα αναφέρω ένα παράδειγμα. Το Υπουργείο Βιομηχανίας προωθεί πολύπλευρο σχέδιο ενίσχυσης της Διεθνούς ανταγωνιστικότητας της Ελληνικής Βιομηχανίας. Για πρώτη , ίσως φορά, γίνονται ολοκληρωμένες προσπάθειες ΠΟΙΟΤΙΚΗΣ αναβάθμισης της παραγωγής μας.
· Καθορισμός Ποιοτικών Κριτηρίων και Προτύπων.

· Τυποποίηση της Παραγωγής στα συγκεκριμένα Πρότυπα.

· Ποιοτικός Έλεγχος Πιστότητας στα Πρότυπα.

· Πιστοποίηση Ποιότητας

· Έλεγχος και Διεθνής αναγνώριση της Πιστοποίησης.

Ολόκληρη αυτή η επίπονη διαδικασία, για πρώτη φορά αντιμετωπίζεται στο σύνολο της. Είναι όμως απαραίτητη προϋπόθεση, προκειμένου τα Ελληνικά προϊόντα να διεισδύσουν στις Διεθνείς Αγορές.
Ο δεύτερος άξονας των ερωτημάτων στρέφεται γύρω από το δίλημμα "Σταθεροποίηση ή Ανάπτυξη. Το δίλημμα αυτό εκφράζεται από πολλούς Συναδέλφους, από αντιπροσωπευτικούς Φορείς και από το Κοινό. Συνήθως εκφράζεται με την εξής θέση:
Η Οικονομία μπορεί να βγεί από την στασιμότητα με Αύξηση της ζήτησης. Η αύξηση αυτή μπορεί να προκληθεί με επέκταση των δαπανών του Δημοσίου (επενδύσεις, αυξήσεις καταναλωτικών δαπανών, παροχές, κλπ.) Η αυξημένη ζήτηση προκαλεί αύξηση της παραγωγής που με την σειρά της προκαλεί αύξηση της Απασχόλησης και (δια της φορολογίας) αύξηση και των Δημοσίων Εσόδων. Επιπλέον, αυξάνοντας τα κέρδη των Επιχειρήσεων αυξάνονται και οι Επενδύσεις ... Ο κύκλος αυτός συνεχίζεται μέχρι την επίτευξη ΠΛΗΡΟΥΣ ΑΠΑΣΧΟΛΗΣΗΣ! Ακούγεται τόσο Εύκολο. Τόσο που και εγώ ο ίδιος είμαι ΟΠΑΔΟΣ. Και διδάξας....Αλλοίμονο όμως!
Ας αναφερθώ στο σκέλος πρώτα των Επενδύσεων. Πιστεύουμε ότι πράγματι πρέπει να εξαντληθούν όλα τα περιθώρια για την πραγμάτωση και Δημόσιων και Ιδιωτικών Επενδύσεων.
Για τις Δημόσιες Επενδύσεις, και αν ακόμα τις θεωρήσουμε όλες σκόπιμες και αποδοτικές (που δεν είναι), είμαι υποχρεωμένος να σας υπενθυμίσω ότι το ύψος τους δεν περιορίζεται ούτε το 1994, ούτε το 1995 από έλλειψη πόρων αλλά από αδυναμία απορρόφησης των πόρων. Επομένως, η Κυβέρνηση δαπανά ότι μπορεί να απορροφηθεί χωρίς Δημοσιονομικό περιορισμό!!!
Για τις Ιδωτικές Επενδύσεις, που πράγματι υπάρχει μεγάλη ανάγκη ραγδαίας αύξησης, η Κυβέρνηση κάνει ό,τι μπορεί. Αλλά προφανώς δεν αρκεί. Προσπαθούμε να δημιουργήσουμε ΚΛΙΜΑ ΣΤΑΘΕΡΟΤΗΤΑΣ. Εψηφίσαμε Νόμο για την παροχή Επενδυτικών Κινήτρων. Προσπαθούμε να διευρύνουμε τον κύκλο των φορολογουμένων για να κατανεμηθεί το βάρος σε ευρύτερη βάση. Προσπαθούμε να βελτιώσουμε ολόκληρη την υποδομή και τις Υπηρεσίες που θα μειώσουν το κόστος και θα αυξήσουν την αποτελεσματικότητα της λειτουργίας των Επιχειρήσεων. Πάνω απ' όλα, όμως, προσπαθούμε να μειώσουμε τα Επιτόκια, γιατί ας μη γελιόμαστε: Το ύψος των Επιτοκίων είναι ο ΣΗΜΑΝΤΙΚΟΤΕΡΟΣ ανασταλτικός παράγοντας οιασδήποτε επενδυτικής προσπάθειας.
Στο σκέλος, λοιπόν, των Επενδύσεων ή Κυβέρνηση όχι μόνο δεν ασκεί περιοριστική Πολιτική, αλλά απεναντίας ΕΝΕΡΓΕΙ με όλα τα μέσα στην διάθεση της για την αύξηση τους. Αυτό αφορά και τις Ιδιωτικές και τις Δημόσιες Επενδύσεις.
Και έρχομαι, τώρα, στο μόνο εναπομένον σκέλος των Δημοσίων Δαπανών, στις καταναλωτικές δαπάνες, δηλαδή, Μισθοί, Συντάξεις, Παροχές, λοιπές δαπάνες. Ας υποθέσουμε, λοιπόν, ότι ο Προϋπολογισμός προέβλεπε αυξήσεις των δαπανών αυτών σε οιοδήποτε ύψος, έκαστος εξ ημών θεωρεί "δίκαιο". Θα έχουμε άραγε τις ευεργετικές επιπτώσεις που περιέγραψα πιο πάνω;
Η αυξημένη ζήτηση για να λειτουργήσει θεραπευτικά για την οικονομία, θα πρέπει:
1)Να διοχετευθεί στο σύνολο της ή σε πολύ μεγάλο ποσοστό στην εγχώρια αγορά. Διαφορετικά το μόνο που θα κάνει είναι να διευρύνει μια άλλη μαύρη τρύπα, αυτή του ΕΜΠΟΡΙΚΟΥ ΙΣΟΖΥΓΙΟΥ.
2)Αν διοχετευθεί η ζήτηση στην εγχώρια αγορά, ή κατά το μέρος που θα διοχετευθεί στην εγχώρια αγορά, θα πρέπει να προκαλέσει άμεσα και χωρίς τριβές αντίστοιχη αύξηση της προσφοράς εγχώριων αγαθών και υπηρεσιών σε ποσότητα και σε ποιότητα για να απορροφηθεί ολόκληρη η αυξημένη ζήτηση. Διαφορετικά, η ζήτηση θα βρεί διέξοδο στον Πληθωρισμό.
Μόνο αν ικανοποιηθούν και οι δύο αυτές προϋποθέσεις, θα μπορέσουμε να θεωρήσουμε την αύξηση της ζήτησης ως θεραπεία της ύφεσης.
Υπάρχει έστω και ένας μεταξύ ημών που να πιστεύει ότι αυτές οι προϋποθέσεις υπάρχουν; Ασφαλώς όχι.
Με τη σημερινή συγκυρία και την διόρθωση της αγοράς η αυξημένη ζήτηση θα βρεί διέξοδο από δύο βαλβίδες: Εισαγωγές και Πληθωρισμός. Σε αμφότερα τα μέτωπα είμαστε ευάλωτοι αυτή την στιγμή. Κυρίως στον Πληθωρισμό. Δεν πρόκειται, λοιπόν, να θεραπεύσουμε την ύφεση με αυξημένες καταναλωτικές δαπάνες. Μια τέτοια θεραπεία θα ισοδυναμούσε με την προσπάθεια αποτοξίνωσης του μπεκρή με μια ακόμα νταμιζάνα κρασί. Μια επεκτατική Δημοσιονομική Πολιτική, υπό τις παρούσες συνθήκες, θα ήταν η χειρότερη δυνατή πράξη μας. Τα επιχειρήματα υπέρ της είναι γοητευτικά στην απλοικότητά τους. Παρασυρόμεθα και εμείς οι ίδιοι στην επανάληψη τους. Ας συγκρατηθούμε. Ούτε οι διεθνείς καταστάσεις, ούτε οι συγκυρίες μας επιτρέπουν επιστροφή στο 1989. Κανείς, και πρώτη η Κυβέρνηση, δεν χαίρεται τους σφιχτούς Προϋπολογισμούς.
ΑΝΑΘΕΩΡΗΜΕΝΟ ΠΡΟΓΡΑΜΜΑ ΣΥΓΚΛΙΣΗΣ: Δεσμεύσεις έναντι της Ευρωπαϊκής Ενωσης ή έναντι των εαυτών μας;
Είναι δυσάρεστο, βέβαια, και επώδυνο να αναλογισθούμε όλοι μας αυτό που ο τίτλος αναφέρει "ΑΝΑΘΕΩΡΗΜΕΝΟ ΠΡΟΓΡΑΜΜΑ".
Το πρώτο υπεβλήθη το 1993 από την τότε Κυβέρνηση και κατέρρευσε τον πρώτο κιόλας χρόνο εφαρμογής του. Συνοπτικά προεβλέπετο έλλειμμα 2.905 δισ. δρχ. και πραγματοποιήσαμε 4.110 δισ. δρχ. Τις καθαρές δανειακές ανάγκες μας σαν ποσοστό του ΑΕΠ, είχαμε προβλέψει 6,6% και πραγματοποιήσαμε 11,6%. Και στον Κρατικό Προϋπολογισμό αντί για πλεόνασμα 880 δισ. δρχ., που είχαμε προβλέψει, πραγματοποιήσαμε πλεόνασμα μόλις 9 δισ. δρχ.
Αν και δεν υπάρχει τέτοιος δείκτης στις στατιστικές μας, πιστεύω ότι το μεγαλύτερο έλλειμμα παρουσίασε ο δείκτης σοβαρότητας και συνέπειας. Έτσι υπεβλήθη το αναθεωρημένο πρόγραμμα το οποίο επεκτείνεται μέχρι το τέλος αυτής της χιλιετηρίδας. ΔΕΝ ΜΠΟΡΕΙ ΚΑΙ ΔΕΝ ΠΡΕΠΕΙ ΚΑΙ ΑΥΤΟ ΝΑ ΕΧΕΙ ΤΗΝ ΤΥΧΗ ΤΟΥ ΠΡΩΤΟΥ!!
Δεν υπάρχουν περιθώρια για περαιτέρω ευτελισμό της χώρας μας. Πριν μιλήσουμε ποσοτικά για το Πρόγραμμα Σύγκλισης, παρουσιάζω στον επόμενο Πίνακα τις ονομαστικές αποκλίσεις που παρουσιάζουν τα δημοσιονομικά μας μεγέθη από αυτά προς τα οποία πρέπει τελικά να συγκλίνουμε.
ΠΙΝΑΚΑΣ 4: Κριτήρια Σύγκλισης και αντίστοιχα μεγέθη της Ελληνικής Οικονομίας κατά το έτη 1993-1994
	
	ΠΛΗΘΩΡΙΣΜΟΣ
	ΔΗΜΟΣΙΟ ΕΛΛΕΙΜΜΑ
	ΔΗΜΟΣΙΟ ΧΡΕΟΣ
	ΕΠΙΤΟΚΙΑ

	Πραγματικά Μεγέθη 1993
	14,4%
	11,6% ΑΕΠ
	113,7 ΑΕΠ
	21%

	Πραγματικά μεγέθη 1994
	11%
	12,4% ΑΕΠ
	116,9 ΑΕΠ
	18,5%

	Κριτήριο Σύγκλισης
	3,5%
	3,0% ΑΕΠ
	60,0% ΑΕΠ
	8%

Πηγή - Υπουργείο Εθνικής Οικονομίας
Οι αποστάσεις είναι μεγάλες. Ο πληθωρισμός πρέπει να μειωθεί κατά 8 ακόμα μονάδες, το δημόσιο έλλειμμα, σαν ποσοστό του ΑΕΠ, 7 τουλάχιστον μονάδες, τα επιτόκια, από τα σημερινά επίπεδα, να μειωθούν κατά το ήμισυ. Όσο δε για το δημόσιο χρέος πρέπει να μειωθεί κατά το ήμισυ. Και αυτά αποτελούν μόνο τους στόχους της λεγόμενης Ονομαστικής Σύγκλισης.
Ας υποθέσουμε, όμως, ότι η χώρα μας δεν έχει καμία απολύτως υποχρέωση έναντι της Ευρωπαϊκής Ένωσης. Θα συνέφερε εμάς τους ίδιους να επιβάλουμε στον εαυτό μας την δημοσιονομική πειθαρχία; Τις απαντήσεις ας τις δώσει ο καθένας μας λαμβάνοντας, όμως, υπ' όψιν τα εξής:
1.Πληθωρισμός: Ποιοί ωφελούνται, ποιοι ζημιώνονται από τον πληθωρισμό.
Από τον πληθωρισμό μπορεί να επωφεληθεί μόνο εκείνος ο οποίος μπορεί να επιβάλει στην αγορά τους δικούς του όρους. Ποιοι είναι αυτοί: Είναι μόνο οι Επιχειρήσεις που ασκώντας μονοπωλειακό ή ολιγοπωλειακό έλεγχο της αγοράς, μπορούν να επιβάλουν τις τιμές τους. Και είναι και η μικρή μερίδα των εργαζομένων, οι οποίοι έχοντας δύναμη επιβολής στην εκάστοτε Κυβέρνηση μπορούν να πάρουν υπό μορφή αυξήσεως ποσοστά μεγαλύτερα από αυτά του Πληθωρισμού. Η συντριπτική πλειοψηφία του Ελληνικού λαού είναι θύματα του πληθωρισμού.
2. Επιτόκια και δημόσιο χρέος
Είναι ήδη γνωστό ότι τα ύψη των πραγματικών Επιτοκίων έχουν διαμορφώσει στην Ελλάδα τάξη εισοδηματιών που είναι γνωστοί και ως "ραντιέρηδες". Όλοι οι άλλοι Έλληνες είμαστε θύματα των υψηλών Επιτοκίων.
Το ύψος του δημόσιου χρέους είναι μια βαριά κληρονομιά που θα αφήσουμε και στις επόμενες γενιές. Η εξυπηρέτηση του , όμως, βαρύνει και εμάς. Ήδη το κόστος της εξυπηρέτησης του έχει ξεπεράσει ακόμα και το σύνολο των μισθών και συντάξεων που πληρώνει το δημόσιο.
Η εξυπηρέτηση αυτού του χρέους μας στερεί την δυνατότητα να ανταποκριθούμε στις επιτακτικές ανάγκες της αναπτυξιακής πολιτικής αλλά και της κοινωνικής πολιτικής. Στερούμε την κοινωνία μας, και την οικονομία μας από κονδύλια που ενώ είναι κρίσιμα για την άσκηση της πολιτικής μας, σε μέγεθος είναι πραγματικά γελοία, αν τα συγκρίνουμε με το κόστος του δημοσίου χρέους. Και για το κόστος αυτό έχουμε πληρώσει και πληρώνουμε πολιτικά και η προηγούμενη Κυβέρνηση και εμείς.
Με χρέος που ανέρχεται στις 27.000 δισ. δρχ. κάθε μονάδα του Επιτοκίου μας στοιχίζει 270 δισ. δρχ το χρόνο. Πρέπει, δηλαδή, να ισορροπήσουμε κάθε μονάδα του Επιτοκίου με την πώληση 2 ΑΓΕΤ το χρόνο και να μας μείνει και έλλειμμα.
Δεν χρειάζεται να υπενθυμίσω την καλπάζουσα αύξηση του δημόσιου χρέους λόγω κυρίως του ύψους των Επιτοκίων. Υπενθυμίζουμε ότι το χρέος της Κεντρικής Κυβέρνησης από 5.383
δισ. δρχ. το 1988 υπερτετραπλασιάστηκε μέχρι το 1993 στο ποσό των 23.431 δισ. δρχ. Και σαν ποσοστό του ακαθάριστου Εθνικού προϊόντος σχεδόν διπλασιάστηκε στην ίδια περίοδο από 71,1% του ΑΕΠ σε 140% του ΑΕΠ.
Κυρίες και Κύριοι Συνάδελφοι, υπάρχει ένας μεταξύ μας που να πιστεύει ότι αυτή η πορεία πρέπει να συνεχισθεί; Δεν κινδυνεύουμε πια να πέσουμε στο πηγάδι. Είμαστε ήδη μέσα στο πηγάδι και για να μην πνιγούμε πρέπει με μεγάλο κόπο να αναρριχηθούμε στην επιφάνεια.
Ο Προϋπολογισμός του 1995, τον οποίο έχω την τιμή να εισηγούμαι, ανταποκρίνεται σ' αυτήν την ανάγκη, σ' αυτό το καθήκον. Πέρα από αυτό, όμως, και πάνω από τις διεθνείς μας υποχρεώσεις βρίσκεται το συμφέρον του Ελληνικού λαού. Και η πιο σημαντική προσφορά μας, το σημαντικότερο καθήκον μας προς τον Ελληνικό λαό, αυτή τη στιγμή, είναι η τιθάσευση των δημοσιονομικών ελλειμμάτων και κυρίως των Επιτοκίων και του δημοσίου χρέους που αν μείνει ανεξέλεγκτο κινδυνεύει να μας συντρίψει. Ας μην αναφερόμαστε, λοιπόν, στην Σύγκλιση, στο MAASTRICHT, στους σκληρούς Ευρωπαίους, στα ξενοκίνητα κέντρα αποφάσεων κ.λ.π. Την Σύγκλιση θα τη ΠΕΤΥΧΟΥΜΕ ΓΙΑ ΔΙΚΗ ΜΑΣ ΧΑΡΗ ΚΑΙ ΤΩΝ ΠΑΙΔΙΩΝ ΜΑΣ. Για κανέναν άλλο.
Δ. ΕΠΙΛΟΓΟΣ
Κυρίες και κύριοι Συνάδελφοι, δεν αγωνιζόμαστε για τους αριθμούς. Αγωνιζόμαστε για την Εθνική μας υπερηφάνεια και ασφάλεια. Είναι καιρός πια να συμμαζέψουμε το σπιτικό μας. Και αφού εμείς μόνοι μας το συμμαζέψουμε, θα αναγκάσουμε και τους άλλους να το σεβαστούνε. Θα αντιληφθούν ότι είμαστε γενναιόδωροι και όχι μίζεροι πραματευτάδες. Θα παρέχουμε εμείς συμβουλές και δεν θα περιμένουμε από ξένους γραφειοκράτες να μας βαθμολογήσουν. Με μια πολιτική εμπορικών πιστώσεων και οικονομικής διείσδυσης θα μετατρέψουμε τα εχθρικά τόξα σε τόξα ειρήνης και αλληλοσεβασμού. Με άρτιο εξοπλισμό και εκπαίδευση των δυνάμεων μας μπορούμε τις μεν θάλασσες μας να τις καμαρώνουν όλοι ως θάλασσες μας, τις δε απειλές να μετατρέψουμε σε θωπείες.
Επαναλαμβάνω, αγαπητοί συνάδελφοι, ότι δεν αγωνιζόμαστε για τους αριθμούς. Πέρα, όμως, από τους αριθμούς υπάρχει και η πραγματική οικονομία. Η οικονομία των εργαζομένων, των επιχειρήσεων, των αγροτών, των συνταξιούχων. Και οι επιπτώσεις της δημοσιονομικής αστάθειας επάνω σ' αυτόν το κόσμο, τον πραγματικό, είναι συντριπτικές. Τα υψηλά επιτόκια και το κόστος του δημόσιου χρέους τα πληρώνει αυτός ο κόσμος της παραγωγής, ο κόσμος της επιχειρηματικής δράσης, ο εργαζόμενος και ο απόμαχος. Και γι αυτό πρέπει να τα τιθασεύσουμε. Υπάρχει βέβαια κόστος. Υπάρχει αυτή η στενότητα που μας απογοητεύει.
Αλλά το κοινωνικό και οικονομικό κόστος του στασιμοπληθωρισμού και της παρατεταμένης ύφεσης είναι ασύγκριτα, απίστευτα μεγαλύτερο. Είναι οι επενδύσεις που δεν έγιναν και δεν γίνονται. Οι στρατιές των ανέργων και οι μεγαλύτερες στρατιές των ανέργων που δεν καταγράφονται στις στατιστικές. Είναι οι πτωχεύσεις που μία εκάστη καταστρέφει τον αγώνα ζωής ακόμη και γεννεών. Είναι η υποδομή που λείπει, είναι η προστασία του περιβάλλοντος που δεν γίνεται. Είναι τα προγράμματα για τα κτηματολόγια, τη χωροταξία, την αναδάσωση που δεν τα βλέπουμε. Είναι η αναβαθμισμένη παιδεία. Είναι το κράτος Πρόνοιας. Είναι η προστασία και η ανάδειξη των μνημείων του πολιτισμού μας. Είναι ο εγκαταλελειμένος Ελληνισμός της διασποράς. Είναι οι παλλινοστήσαντες αδελφοί μας της Ανατολικής Ευρώπης που τους μετατρέψαμε σε άεργους και αεριτζήδες. Είναι η απουσία ενός προγράμματος μείωσης της υπογεννητικότητας. Σε δύο δεκαετίες δεν θα υπάρχουν νέοι για να μας πληρώνουν τις συντάξεις μας. Και λίγο αργότερα δεν θα υπάρχουν Έλληνες να γεννούν Ελληνόπουλα για να διχογνωμούν! Γι' αυτά τα προβλήματα παλεύουμε και όχι για τους αριθμούς.
ΠΑΝΑΓΗΣ ΜΠΕΝΕΤΑΤΟΣ ΒΟΥΛΕΥΤΗΣ ΚΕΦΑΛΛΗΝΙΑΣ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΓΕΝΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΗΣ ΜΕΙΟΨΗΦΙΑΣ (Ν.Δ.)
ΕΜΜΑΝΟΥΗΛ Κ. ΚΕΦΑΛΟΓΙΑΝΝΗ
ΒΟΥΛΕΥΤΗ ΗΡΑΚΛΕΙΟΥ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Γενικού Εισηγητή της Μειοψηφίας (Ν.Δ.)
Εμμανουήλ Κ. Κεφαλογιάννη
Βουλευτή Ηρακλείου
Κυρίες και Κύριοι Βουλευτές,
Ο μεγάλος εθνικός στόχος, η νέα μεγάλη εθνική ιδέα, είναι η συμμετοχή της Ελλάδος στο τελικό στάδιο της Οικονομικής και Νομισματικής Ένωσης της Ευρώπης. Η έγκριση της συνθήκης του Μάαστριχτ από το Ελληνικό Κοινοβούλιο, επιβεβαιώνει, με τον πιο υπεύθυνο και σαφή τρόπο, ότι ο στόχος της συμμετοχής στην Ένωση της Ευρώπης, αποτελεί την επιδίωξη της συντριπτικής πλειοψηφίας του ελληνικού λαού και των πολιτικών κομμάτων της χώρας μας.
Η διεύρυνση της Ευρωπαϊκής Ένωσης, με νέα μέλη, κυρίως από τον ανεπτυγμένο βορρά, διαμορφώνει νέους συσχετισμούς στο εσωτερικό της και μειώνει την προοπτική να επιδιωχθεί σε μία φάση η Ένωση της Ευρώπης. Πολύ φοβάμαι ότι θα οδηγηθούμε σε μία Ευρώπη των πολλών ταχυτήτων ή των ομόκεντρων κύκλων. Πρέπει συνεπώς, να επιδιώξουμε με κάθε θυσία, να συμμετάσχουμε στην πρώτη ταχύτητα. Αυτή πρέπει να είναι, η μόνιμη και σταθερή επιδίωξη μας για την ικανοποίηση του εθνικού μας συμφέροντος.
Η συζήτηση συνεπώς για τον Προϋπολογισμό του 1995, όπως και για το αποτέλεσμα της εφαρμογής του προϋπολογισμού για το 1994, πρέπει νομίζω να εξετασθεί με βασικό κριτήριο την αποτελεσματικότητα ή μη της προσπάθειας που καταβάλουμε για να ενταχθούμε στην πρώτη ταχύτητα της Ενωμένης Ευρώπης. Η προσπάθεια άλλωστε αυτή, μας υποχρεώνει και μας δεσμεύει όλους, Κυβέρνηση και Αντιπολίτευση, να αναπτύξουμε τις θέσεις μας και τις προτάσεις μας κατά τρόπο υπεύθυνο και ρεαλιστικό. Ο λαϊκισμός, η δημαγωγία, οι υπερβολές, είναι γνωρίσματα του παλαιού πολιτικού κόσμου. Δεν ταιριάζουν στις απαιτήσεις και στις ανάγκες της σημερινής εποχής. Η αξιοπιστία των θεσμών μας και η αποτελεσματικότητα στην προσπάθεια επίτευξης των εθνικών μας στόχων είναι πλέον το ζητούμενο.
Ι. ΟΙ ΠΡΟΟΠΤΙΚΕΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΣΤΟ ΔΙΕΘΝΕΣ ΠΕΡΙΒΑΛΛΟΝ
1. Σύμφωνα με τελευταία έκθεση της Ευρωπαϊκής Επιτροπής η Ελλάδα αναμένεται να καταλάβει την τελευταία θέση στο τομέα της ανάπτυξης μεταξύ των ευρωπαϊκών χωρών το 1994. Τη διετία 1994 - 1995 οι οικονομίες της Ευρώπης θα αναπτυχθούν με ρυθμό της τάξης του 3,7%, ενώ η Ελλάδα μόνο με 1,6%. Ειδικότερα σε σύγκριση με τις άλλες χώρες της Συνοχής (Ιρλανδία, Ισπανία, Πορτογαλία), η Ελλάδα συνεχίζει να εμφανίζει το χαμηλότερο ρυθμό οικονομικής ανάπτυξης, που την περίοδο 1986 - 1993 ανήλθε σε 1,5% κατά μέσο όρο ετησίως. Οι άλλες χώρες της Συνοχής εμφανίζουν το ίδιο διάστημα ένα ετήσιο μέσο όρο οικονομικής ανάπτυξης της τάξεως του 3,4%, ενώ ο Κοινοτικός μέσος όρος βρίσκεται στο 2,3%. Επισημαίνεται ότι οι άλλες τρεις χώρες της Συνοχής παρέχουν ιδιαίτερα σοβαρά οικονομικά κίνητρα σε ξένους επενδυτές, πράγμα που αποτελεί την κύρια αιτία της ανάπτυξης που παρουσιάζουν.

2. Σύμφωνα με τις εκθέσεις των Διεθνών Οικονομικών Οργανισμών (ΔΝΤ, ΟΟΣΑ, Ε.Ε) η Διεθνής Οικονομία βρίσκεται πλέον σαφώς σε πορεία ανάκαμψης. Αναμένεται να αναπτυχθεί με ρυθμό 3% το 1994 και 3,2% το 1995. Πρωτοπόροι στην Παγκόσμια οικονομική ανάπτυξη είναι η Βόρειος Αμερική και το Ηνωμένο Βασίλειο, ενώ η Ιαπωνία και η ηπειρωτική Ευρώπη προσπαθούν να εξέλθουν από την ύφεση. Η Ελλάδα εμφάνισε αύξηση του ΑΕΠ κατά 0,3%, πράγμα που δεν επιτρέπει αισιοδοξία για το μέλλον, διότι οι προβλέψεις των Διεθνών Οικονομικών Οργανισμών για τη χώρα μας είναι αρνητικές.

Τούτο αποδεικνύεται επίσης από τις προβλέψεις του Economist Intelligence Unit για τις 24 αναδυόμενες οικονομίες την περίοδο 1994 - 1995. Η Ελλάδα κατέχει μια από τις τελευταίες θέσεις του Πίνακα και ακολουθείται μόνο από τη Βενεζουέλα και τη Ρωσία, που προβλέπεται να εμφανίσουν αρνητικούς ρυθμούς ανάπτυξης.
3. Οι προβλέψεις για τον πληθωρισμό είναι 11% για το 1994 και 9,8% για το 1995. Ο μέσος όρος πληθωρισμού των χωρών της Ευρωπαϊκής Ένωσης εκτιμάται ότι θα διαμορφωθεί στο 3,3% το 1994 και στο 2,9% για το 1995.

4. Το ύψος του Δημοσίου ελλείμματος της Ελλάδος εκτιμάται στο 12% του ΑΕΠ το 1994 και στο 9,8% το 1995, ποσοστά που είναι τριπλάσια από το μέσο όρο της Ευρωπαϊκής Ένωσης.

5.Η Ελλάδα για πρώτη φορά παρουσιάζει ανεργία 10% σύμφωνα με τα στοιχεία της ΕΣΥΕ -Έρευνα Εργατικού Δυναμικού. Κατά την έκθεση της Ευρωπαϊκής Επιτροπής η ανεργία στη χώρα μας θα παραμείνει στα ίδια επίπεδα το 1995, οπότε θα καταλάβει την 5η θέση μετά το Λουξεμβούργο, τη Πορτογαλία, τη Δανία και τη Βρεττανία. Η φαινομενικά ικανοποιητική θέση της Χώρας στο ζήτημα της ανεργίας μεταξύ των χωρών της Ευρωπαϊκής Ένωσης, επιβαρύνεται
από το σοβαρό ποσοστό ανεργίας στους νέους ηλικίας 14-24 χρονών που ανέρχεται σε ποσοστό 30%.
6. Στις τάξεις των μισθωτών και συνταξιούχων έχουν ήδη αρχίσει να εκδηλώνονται οι μεγαλύτερες πιέσεις στο ζήτημα των πραγματικών αυξήσεων των αποδοχών τους, όπου η χώρα κατέχει την 9η θέση μεταξύ των 12 χωρών της Ευρωπαϊκής Ένωσης.

7. Χαμηλή ανάπτυξη, υψηλός πληθωρισμός, μεγάλο ποσοστό ανεργίας και μειώσεις του πραγματικού εισοδήματος των εργαζομένων, αποδεικνύουν την πτωτική πορεία της οικονομίας της χώρας και την επαλήθευση των δυσμενών προβλέψεων των οικονομικών οργανισμών. Το γεγονός αυτό σε συνδυασμό με τη βελτίωση των οικονομιών των αναδυομένων αγορών θα έχει και πολύ δυσμενείς επιπτώσεις στην εισροή ξένων κεφαλαίων, τόσο στη κεφαλαιαγορά όσο και για επενδύσεις στη χώρα.

(βλ. πίνακες 1, 2, 3 και 4).
11. ΟΙ ΔΥΟ ΟΨΕΙΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΟΙΚΟΝΟΜΙΑΣ Ιστορική Αναδρομή
Όπως είναι πλέον γενικά αποδεκτό η Ελληνική Οικονομία τα χρόνια που ακολούθησαν την κατοχή και τον Εμφύλιο ΠΑΡΟΥΣΙΑΖΕΙ ΔΥΟ ΟΨΕΙΣ. Η μία όψη από την αρχή της δεκαετίας του 1950 έως και το τέλος της δεκαετίας του 1970, η οποία χαρακτηρίζεται από πρωτοφανή ανάπτυξη και μία άλλη από τα τέλη της δεκαετίας του 1970 έως σήμερα, που χαρακτηρίζεται από μία παρατεταμένη στασιμότητα.
1.
Μετά το Παγκόσμιο Πόλεμο η κατεστραμμένη ελληνική οικονομία αναπτύχθηκε με ρυθμούς τέτοιους, που θεωρούνται πρότυπο σε παγκόσμιο επίπεδο τόσο για τη δεκαετία του 1950 όσο και την δεκαετία του 1960.
Το εθνικό εισόδημα αυξήθηκε κατά μέσο όρο με ρυθμούς 6,2% και 7,6%, για την δεκαετία του 1950 και 1960 αντίστοιχα. Το κατά κεφαλή εισόδημα υπερδιπλασιάστηκε, η αγροτική παραγωγή αυξάνονταν κατά 5,5% ετησίως και η βιομηχανική παραγωγή κατά 7,7% ετησίως. Για το λόγο αυτό ενώ η Ελλάδα και η Τουρκία υπέβαλαν αίτηση ένταξης στην ΕΟΚ το 1958 με 7 εβδομάδες διαφορά, η Ελλάδα εντάχθηκε το 1981 ενώ η ένταξη της Τουρκίας προβλέπεται να γίνει μετά το 2000 και πάντα μέσω Αθηνών και Λευκωσίας.
Αν λάβει κανείς υπόψη του τις Παγκόσμιες οικονομικές συνθήκες της δεκαετίας του '70, τα επιτεύγματα της ελληνικής οικονομίας την περίοδο αυτή είναι σημαντικά. Ο πληθωρισμός μειώθηκε αμέσως μετά τη μεταπολίτευση από 27% το 1974 σε 13% το 1975 και σταθεροποιήθηκε στο 12% το 1978. Το ακαθάριστο εθνικό εισόδημα αυξήθηκε μεταξύ 1974-1979 κατά 4,3% ετησίως. Το κατά κεφαλή εισόδημα αυξήθηκε μεταξύ 1974 -1981 από $2.400 σε $4.200 σε τρέχουσες τιμές (σε σταθερές τιμές από $3.400 σε $4.120). Οι μισθοί κατά την περίοδο 1974 - 1979 αυξήθηκαν σε σταθερές τιμές κατά 40%. Επιτεύγματα μοναδικά στην Ευρώπη παρά την πρώτη πετρελαϊκή κρίση στις αρχές του 70, το πραγματικό πολιτικό και οικονομικό χάος, που κληροδότησε η δικτατορία και τους δύο σεισμούς στην Αθήνα και Θεσσαλονίκη.
2. Στα μέσα του έτους 1980 η ευνοϊκή πορεία της οικονομίας ανακόπηκε. Η χώρα δεν άντεξε στη δεύτερη πετρελαϊκή κρίση. Είναι αλήθεια ότι ο πληθωρισμός αυξήθηκε σε 24% το 1980 και 1981 (ενώ στην ΕΟΚ κατά μέσω όρο ήταν 12%) και η ανεργία αυξήθηκε το 1981 στο 4% . Είναι όμως επίσης αλήθεια ότι επί ΝΔ 1974 - 1979 όχι μόνο δεν υπήρχε ανεργία αλλά έγινε και επαναπατρισμός 100.000 περίπου μεταναστατών. Εν τούτοις το 1981 η χώρα μας πληρούσε όλους τους όρους της Συνθήκης του Μάαστριχτ, πλην του πληθωρισμού.

3. Τον Οκτώβριο του 1981 όταν το ΠΑΣΟΚ ήρθε στην κυβέρνηση, έχασε τη μοναδική ευκαιρία (λόγω του κλίματος ανοχής που υπήρχε) να ξαναδρομολογήσει την οικονομία στη σταθερότητα και την ανάπτυξη, που είχε διαταραχθεί από τη παγκόσμια οικονομική συγκυρία. Παρά τη μεγάλη βοήθεια που πήρε από την ΕΟΚ, κατάφερε να σπαταλήσει μια ολόκληρη δεκαετία και να υποθηκεύσει το μέλλον της χώρας.

Μεταξύ 1982 - 1989 το ΑΕΠ αυξήθηκε με ρυθμούς αισθητά μικρότερους απ' αυτούς των χωρών της ΕΟΚ (με ρυθμούς μέσων όρων για την Ελλάδα 1,7%, για δε την ΕΟΚ 2,7%), για πρώτη φορά από το δεύτερο Παγκόσμιο Πόλεμο. Την ίδια περίοδο ο πληθωρισμός υπερτετραπλασιάστηκε απ' αυτούς των χωρών της ΕΟΚ (πληθωρισμός για την Ελλάδα 18,2%, για δε την ΕΟΚ 4,5%). Η ανεργία αυξήθηκε από 4,1% το 1981 σε 7,8% το 1989 και το χειρότερο απ' όλα είναι ότι το 60% των ανέργων ήταν νέοι ηλικίας μικρότεροι των 29 ετών. Το δώρο του ΠΑΣΟΚ στη νεολαία ήταν ότι ο ένας στους δύο ανέργους ήταν νέος. Οι επενδύσεις παγίου κεφαλαίου καθηλώθηκαν στα επίπεδα του 1975, ο δε εξωτερικός δανεισμός ξεπέρασε τα 20 δις δολλάρια. Όσα δάνεια έκανε την δεκαετία του '80 η Ελλάδα στο εξωτερικό δεν είχαν γίνει από τη σύσταση του Ελληνικού κράτους.
Όλα αυτά συνέβησαν παρά την ευνοϊκή διεθνή συγκυρία, δηλαδή τα οφελήματα από την ΕΟΚ (1981 - 1989 η Ελλάδα εισέπραξε 1,5 τρις δρχ.) τη μείωση της τιμής του πετρελαίου
(υπολογίζεται ότι η Ελλάδα εξοικονόμισε 1,1 τρις) και τη μείωση της τιμής του δολλαρίου διεθνώς και των επιτοκίων, που συνεπάγεται όφελος για την ελληνική οικονομία εκείνη την εποχή 3 τρις δρχ.
(βλ. πίνακες 5, 6, 7 και 8).
Ποια είναι η κατάσταση σήμερα.
1.
ΤΟ ΧΡΕΟΣ. Τριάντα δύο τρισεκατομμύρια δρχ., συσσωρευμένο δημόσιο χρέος ή χρέος του ευρύτερου δημόσιου τομέα για το 1994, σημαίνει ότι κάθε ελληνική οικογένεια (τέσσερα άτομα) είναι χρεωμένη με 12 εκατομμύρια δρχ. Δηλαδή με επιτόκιο 20%, κάθε τετραμελής οικογένεια πρέπει να πληρώνει φόρους 2,5 εκατομμυρίων δρχ. το χρόνο, για την αποπληρωμή των τόκων που της αναλογούν. Το χρέος κυριολεκτικά απειλεί να μας καταβροχθίσει.
Με χρέος 32 τρις δρχ. και ΑΕΠ 18,9 τρις δρχ. σημαίνει ότι η σχέση ΧΡΕΟΣ / ΑΕΠ είναι 169% (με τη νέα δε αναθεώρηση του ΑΕΠ, που είναι για το 1994 23 τρις δρχ., η σχέση ΧΡΕΟΣ / ΑΕΠ είναι 139%) , που σημαίνει με απλά λόγια ότι οι Έλληνες πρέπει να δουλεύουν πάνω από ενάμισυ χρόνο χωρίς να καταναλώνουν τίποτα. Που σημαίνει αν θέλετε, ότι η ελληνική οικονομία έχει να φτάσει σε αυτά τα χάλια από την εποχή του Παγκόσμιου Πολέμου και του Εμφυλίου, τότε που η Επιτροπή Πολεμικών Επανορθώσεων του Παρισιού είχε υπολογίσει ότι η οικονομική καταστροφή της Ελλάδος λόγω του πολέμου αντιστοιχούσε σε αξία ΑΕΠ 18 μηνών.
2.
ΟΙ ΕΥΘΥΝΕΣ. Οπως είναι γνωστό, οι Προϋπολογισμοί πριν από το 1981 ήταν ισοσκελισμένοι. Το μόνο χρέος που υπήρχε πριν από το 1980 ήταν το χρέος, που δημιουργήθηκε από το πρόγραμμα δημοσίων επενδύσεων. Ζώντας με δανεικά τη δεκαετία του 1980, φτάσαμε σήμερα να είμαστε η πιο χρεωμένη Χώρα στην Ευρώπη. Το χρέος πολλαπλασιάζεται με γεωμετρική πρόοδο. Για παράδειγμα την περίοδο 1990 - 1993, μόνο για τους τόκους των δανείων που έγιναν τη δεκαετία του 1980, πληρώθηκαν περίπου 7 τρις δρχ.
3.
ΔΟΧΕΙΑ ΧΡΕΟΚΟΠΙΑΣ. Αυτό είναι το αποτέλεσμα της δημιουργίας των συγκοινωνούντων δοχείων της χρεοκοπίας από τη δεκαετία του 1980. Πράγματι οι προβληματικές επιχειρήσεις (Πειραϊκή - Πατραϊκή, Ναυπηγεία, Επιχειρήσεις Ο.Α.Ε.) χρέωσαν με πάνω από 1 τρις την Εθνική Τράπεζα.
Οι συνεταιριστικές οργανώσεις (ΚΥΔΕΠ, Ελαιουργική, ΑΓΡΕΞ, ΣΕΚΟΒΕ, ΣΕΒΑΘ κ.λ.π.) χρεωκόπησαν την Αγροτική Τράπεζα με πάνω από 900 δις ληξιπρόθεσμα χρέη και 400 δις επισφαλείς απαιτήσεις. Οι εγγυήσεις του δημοσίου και τα ελλείματα χρεωκόπησαν το δημόσιο. Τα ασφαλιστικά ταμεία (ΙΚΑ, ΟΓΑ, NAT), χρεωκόπησαν και αυτά την 10ετία του 1980.
Πολλοί Δήμοι και Κοινότητες, αδυνατούν το 1994 και 1995 να πληρώσουν τόκους των δανείων τους από τα έσοδα τους.
Αυτή η πολιτική οδήγησε στο φαύλο κύκλο του δανεισμού και ελλειμμάτων.
Οι Κυβερνήσεις του ΠΑΣΟΚ από τα μέσα της 10ετίας του '80 έκαναν κάθε 5 μέρες και ένα δάνειο (62 δάνεια ετησίως).
(βλ. πίνακες 9, 10, 11, και 12).
III. Η ΟΙΚΟΝΟΜΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΝ ΠΕΡΙΟΔΟ 1990 - 1993
1. Η οικονομική πολιτική που ακολουθήθηκε από τη Κυβέρνηση της Ν.Δ. το 1990-1993, έδωσε πολύ μεγάλη έμφαση στις διαρθρωτικές παρεμβάσεις στην οικονομία, παρεμβάσεις δηλαδή που έχουν αναπτυξιακό χαρακτήρα. Προκειμένου να αποτιμήσουμε αυτή την πολιτική, πρέπει να λάβουμε υπόψη μας τους περιορισμούς κάτω από τους οποίους υλοποιήθηκε η πολιτική αυτή και την κατάσταση της οικονομίας το 1990.
Εν συντομία μπορούμε να πούμε τα εξής : Το πρώτο πρόβλημα που είχε να αντιμετωπίσει η Κυβέρνηση της Ν.Δ. ήταν ότι είχαμε φοβερά έντονες στρεβλώσεις στην διάρθρωση της οικονομίας και ουσιαστική παράλυση πολλών θεσμών - μηχανισμών της λειτουργίας της οικονομίας, με τις παρεμβάσεις που είχαν γίνει κυρίως, στη δεκαετία του 1980. Οι παρεμβάσεις του κράτους κυρίως είχαν δημιουργήσει προβλήματα σε σειρά από παραγωγικούς κλάδους της οικονομίας και εμπόδιζαν ουσιαστικά την επιτυχή δραστηριοποίηση του ιδιωτικού τομέα, εμπόδιζαν τις επενδύσεις και την αύξηση της απασχόλησης, από τον ιδιωτικό τομέα τουλάχιστον.
Το δεύτερο μεγάλο πρόβλημα το 1990 ήταν οι μεγάλες μακροοικονομικές ανισορροπίες, που είχε προκαλέσει πάλι κυρίως η πολιτική της δεκαετίας του 1980. Και η μεγαλύτερη ανισορροπία βέβαια εστιαζόταν στα δημόσια οικονομικά, όπου υπήρχαν τα τεράστια ελλείμματα. Το 1989 το έλλειμμα του δημόσιου τομέα ήταν πάνω από το 20% του ΑΕΠ με επίσημο συνολικό δημόσιο χρέος της τάξεως του 100% του ακαθόριστου εγχώριου προϊόντος και ανεπίσημο κρυφό δημόσιο χρέος της τάξεως του 20% - 30% του ΑΕΠ, κρυμμένο σε διάφορες τράπεζες, οργανισμούς, καταπτώσεις εγγυήσεων και τα λοιπά.
Ένα τρίτο μεγάλο πρόβλημα ήταν το χαμηλό επίπεδο ανάπτυξης της δημόσιας οικονομικής και κοινωνικής υποδομής. Ελάχιστα μεγάλα έργα οικονομικής υποδομής έγιναν στη δεκαετία του 1980. Η δεκαετία του 1980 ξεκίνησε με τη ματαίωση του μετρό, του αεροδρομίου των Σπάτων και δεν έγιναν ούτε μεγάλοι δρόμοι (ο δρόμος Αθήνας-Θεσσαλονίκης έμεινε στην κατάσταση της δεκαετίας του 70).
Χαρακτηριστικά αναφέρεται ότι είναι δύσκολο να σκεφτεί κανείς ένα μεγάλο έργο οικονομικής υποδομής, κάτι που να βοηθάει τις επιχειρήσεις δηλαδή, κάποιο έργο μεταφοράς, τηλεπικοινωνιών, κλπ.
Και το τελευταίο μεγάλο πρόβλημα που υπήρχε στις αρχές της δεκαετίας του '90, ήταν η αντιοικονομική, αναποτελεσματική και αντικοινωνική λειτουργία των δημοσίων επιχειρήσεων και οργανισμών, των συνεταιρισμών και βέβαια των κρατικοποιημένων επιχειρήσεων του Οργανισμού Ανασυγκρότησης Επιχειρήσεων, του ΟΑΕ.
Τα προβλήματα αυτά, έχουν τεκμηριωθεί επανειλημμένα από τους μεγάλους διεθνείς οργανισμούς που παρακολουθούν την Ελληνική οικονομία, με πιο πρόσφατες τις εκθέσεις του ΟΟΣΑ που έχουν εκδοθεί.
2.
Ποιοι ήταν οι στόχοι της πολιτικής που ακολουθήθηκαν μεταξύ 1990-1993. Από τη μια μεριά ήταν η διαρθρωτική αναμόρφωση, κυρίως μέσω της μείωσης του ρόλου του κράτους μέσα στην Ελληνική κοινωνία, της απελευθέρωσης και ανάπτυξης των αγορών και της εξυγίανσης του δημόσιου τομέα και από την άλλη ήταν η μακροοικονομική προσαρμογή. Δηλαδή η προσπάθεια μείωσης των δημοσιονομικών ελλειμμάτων και η αποπληθωριστική, νομισματική και συναλλαγματική πολιτική.
Αυτή η πολιτική δεν ήταν κάτι που εφευρέθηκε στην Ελλάδα. Είναι μια πολιτική που ακολουθείται στις περισσότερες χώρες του κόσμου, που αντιμετωπίζουν προβλήματα σαν της Ελλάδας. Ακολουθείται σε όλες σχεδόν τις χώρες της Ευρωπαϊκής Ένωσης και σαν ενδιάμεσο στόχο αυτή η πολιτική έχει το να βελτιώσει την αποτελεσματικότητα των ιδιωτικών επενδύσεων, γιατί μόνο με τις επενδύσεις μπορούμε να έχουμε οικονομική ανάπτυξη και μάλιστα μόνο μέσω των ιδιωτικών επενδύσεων. Και ο δεύτερος στόχος ήταν να αποκατασταθεί η εμπιστοσύνη στον έλεγχο της οικονομίας και στην αξία του νομίσματος, γιατί η εμπιστοσύνη αυτή είναι η καλύτερη προϋπόθεση και για την ταχεία ανάπτυξη και για τα χαμηλά επιτόκια.
3.
Σταδιακά, άρχισε να αποκαθίσταται η εμπιστοσύνη στην οποία αναφέρθηκα, και αυτό φάνηκε σε μια σειρά από δείκτες της οικονομίας που είναι ευαίσθητοι στις προσδοκόμενες εξελίξεις.
Ποιοί είναι αυτοί οι δείκτες; Ένα είναι το Χρηματιστήριο, που άρχισε πάλι μια ανοδική πορεία και μέσα στον Αύγουστο 1993 είχε ανέβει περίπου 40%. Το ισοζύγιο πληρωμών, το οποίο βελτιώθηκε ραγδαία. Τα συναλλαγματικά διαθέσιμα, που είναι η άλλη πλευρά του ισοζυγίου πληρωμών. Τα επιτόκια, τα οποία άρχισαν σιγά-σιγά να πέφτουν και βεβαίως η ισοτιμία της δραχμής, που κρατήθηκε σε ένα πολύ δύσκολο διεθνές περιβάλλον.
Ωστόσο η βελτίωση δεν ήρθε μόνο μέσα από αυτούς τους δείκτες. Η κυβέρνηση αναγόρευσε τον πληθωρισμό σε δείκτη επιτυχίας της πολιτικής της.
Τον Οκτώβριο του 1993, ο πληθωρισμός, όπως τον μετράμε συνήθως με τον ρυθμό αύξησης τιμών καταναλωτή, έφτασε στο 12,3% έναντι 15% που ήταν τον Οκτώβριο του 1992 και 17,7% που ήταν τον Οκτώβριο του 1991.
Το στοιχείο που δημιουργούσε τις θετικές προοπτικές στην οικονομία, ήταν οι σημαντικές διαρθρωτικές παρεμβάσεις που είχαν είτε πραγματοποιηθεί, είτε δρομολογηθεί. Πιστεύω ότι οι παρεμβάσεις αυτές έβαλαν τη βάση για τη νέα αναπτυξιακή διαδικασία στην Ελλάδα.
Σκόπευαν στην ανάπτυξη του ανταγωνισμού και της παραγωγικότητας, καθώς και στην άρση των φορολογικών και των άλλων εμποδίων, που μείωσαν στο παρελθόν την αποδοτικότητα των μεγάλων κλάδων της οικονομίας.
Θα αναφέρω ενδεικτικά ορισμένες από αυτές τις παρεμβάσεις :
Ένα ήταν το ουσιαστικό κλείσιμο του Οργανισμού Ανασυγκρότησης, που νόθευε τον ανταγωνισμό σε μια σειρά από κλάδους της οικονομίας και δεν επέτρεπε στις υγιείς επιχειρήσεις να ανταγωνιστούν με ίσους όρους τις επιχειρήσεις που ανήκαν στον ΟΑΕ.
Η δεύτερη σημαντική διαρθρωτική παρέμβαση -που δεν ολοκληρώθηκε δυστυχώς- ήταν οι διαδικασίες της "ιδιωτικοποίησης, όπως στην περίπτωση του ΟΤΕ, στην κινητή τηλεφωνία που ολοκληρώθηκε, στην παραγωγή ηλεκτρικού ρεύματος που δεν ολοκληρώθηκε, αλλά είχε δρομολογηθεί, στον τουρισμό και σε μεγάλα αυτοχρηματοδοτούμενα έργα, όπως το αεροδρόμιο των Σπάτων.
Οι διαδικασίες αυτές βρίσκονταν σε αρκετά προχωρημένο στάδιο λίγο πριν την προκήρυξη των εκλογών, αλλά φοβάμαι ότι η Κυβέρνηση του ΠΑΣΟΚ έχει αναλάβει δεσμεύσεις που την εμποδίζουν να προχωρήσει στην υλοποίηση ορισμένων από τις διαδικασίες αυτές και ακόμη έχει αναλάβει δεσμεύσεις που την έχουν οδηγήσει στην αντιστροφή ορισμένων από αυτές που είχαν ήδη ολοκληρωθεί.
Μια τρίτη σειρά διαρθρωτικών παρεμβάσεων είχε να κάνει με το χρηματοπιστωτικό σύστημα. Υπήρχε βεβαίως ο τραπεζικός νόμος του 1992 και υπήρξε και η σημαντική απελευθέρωση της κίνησης κεφαλαίων.
Με τις παρεμβάσεις αυτές και ο ανταγωνισμός ενισχύθηκε και έχουν τεθεί οι βάσεις για την υγιή μείωση του κόστους του χρήματος, καθώς οι Έλληνες καταναλωτές, αποταμιευτές και επενδυτές, έχουν αποκτήσει τη δυνατότητα ή να τοποθετήσουν τις αποταμιεύσεις τους όπου θέλουν ή σε οποιοδήποτε μέρος του κόσμου και με τους καλύτερους όρους που υπάρχουν παγκοσμίως.
Αυτό ήταν ένα χαρακτηριστικό που για πολλά χρόνια έλειπε από την Ελληνική οικονομία. Επιπλέον έχει ενισχύσει το επενδυτικό ενδιαφέρον για την Ελληνική οικονομία και δεν είναι άσχετο με την -έστω και πρόωρη-άνοιξη του Χρηματιστηρίου που είδαμε τους τελευταίους μήνες της Κυβέρνησης της ΝΔ. Διότι ένα μεγάλο μέρος της ζήτησης για μετοχές Ελληνικών επιχειρήσεων ήταν από το εξωτερικό και μάλιστα από θεσμικούς επενδυτές.
Μια τέταρτη κατηγορία διαρθρωτικών περεμβάσεων έχει να κάνει με την πλήρη απελευθέρωση των τιμών όλων των αγαθών και των υπηρεσιών, που παράγονται στον ιδιωτικό τομέα και παράλληλα υπήρξε και ενίσχυση -και αυτό είναι πολύ σημαντικό- των ελεύθερων συλλογικών διαπραγματεύσεων μεταξύ εργοδοτών και εργαζομένων, χωρίς άμεσες παρεμβάσεις του κράτους, που και τον ανταγωνισμό νωθεύουν, αλλά και τα συστήματα του μηχανισμού των τιμών. Ας μη ξεχνάμε ότι στη δεκαετία του 1980 είχαμε μια σειρά από εισοδηματικές πολιτικές και παρεμβάσεις στον ιδιωτικό τομέα τόσο το 1983 - 84 όσο και το 1985 - 86.
4.
Άφησα τελευταίες τις προτάσεις που έγιναν στο δημόσιο τομέα, γιατί εκεί είναι πραγματικά η χαίνουσα πληγή της οικονομίας που είναι πάρα πολύ δύσκολο να κλείσει. Έγιναν και εκεί προτάσεις, έγινε μια σημαντική μεταρρύθμιση στην άμεση φορολογία. Κατά τη γνώμη μου ήταν πρόωρη ενόψει του γεγονότος ότι έπρεπε να δοθεί μεγαλύτερη έμφαση στη μείωση των ελλειμμάτων, αλλά τελικά έγινε. Είχαμε τη μείωση των φορολογικών συντελεστών και ορισμένες προσπάθειες, δυστυχώς ανεπιτυχείς, για την πάταξη της φοροδιαφυγής που ήταν όμως οι περισσότερες που έγιναν τα τελευταία χρόνια.
Είχαμε την πολύ σημαντική προσπάθεια στο σύστημα της κοινωνικής ασφάλισης με τις αδυναμίες της και είχαμε επίσης την σημαντική μείωση στη νομισματική χρηματοδότηση του δημοσίου και δώσαμε μεγάλη έμφαση στα δημόσια έργα και στο πρόγραμμα δημοσίων επενδύσεων.
Θέλω επίσης να αναφερθώ και στη μείωση των ελλειμμάτων του δημοσίου όπου είχαμε σημαντική πρόοδο, παρά το γεγονός ότι η πρόοδος αυτή, έχει κατά κάποιο τρόπο υποβαθμιστεί από το γεγονός ότι ένας φιλόδοξος προϋπολογισμός, όπως ο προϋπολογισμός του 1993 έπεσε σε μεγάλο βαθμό έξω στις προβλέψεις του, λόγω της αποτυχίας ουσιαστικά της προσπάθειας μείωσης της φοροδιαφυγής.
Τα ελλείμματα ήταν το 1989 γύρω στο 20% του ΑΕΠ, το 1992 είχαν πέσει περίπου στο μισό, και το 1993 είχαμε μια αναστροφή και ανεβήκαμε πάλι στο 13% - 14% του ΑΕΠ. Θέλω να επισημάνω εδώ ότι οι δυσκολίες του Προϋπολογισμού του 1993 είχαν ξεκινήσει ουσιαστικά από το 1992 με τη φορολογική μεταρρύθμιση. Η φορολογική μεταρρύθμιση θα αποδυνάμωνε τα έσοδα του Προϋπολογισμού - εκεί ήταν το κρίσιμο σημείο - το 1993 και όχι το 1992, παρ' όλο που ήταν μια μεταρρύθμιση που έγινε τον Ιανουάριο του 1992.
5.
Τρεις χιλιάδες μεγάλα έργα εθνικής κλίμακος δαπάνης περίπου 2,5 τρις και εφτά χιλιάδες Νομαρχιακού επιπέδου δαπάνης πάνω από 600 δις αλλάζουν τη μορφή της χώρας. Μεταξύ των έργων που προωθήθηκαν είναι έργα μεγάλης εθνικής σημασίας που η Ελλάδα είχε να δει από την πρώτη οκταετία του Καραμανλή, και παρά το γεγονός ότι η αναγκαιότητα τους είχε γίνει αποδεκτή και είχε διαπιστωθεί από δεκαετίες.
Τέτοια έργα είναι : Το μετρό της Αθήνας που άρχισε τελικά το Νοέμβριο του 1991 μετά από 32 συνολικά εξαγγελίες του ΠΑΣΟΚ, οι αυτοκινητόδρομοι Αθηνών - Κορίνθου, Αθηνών - Υλίκης. Η Εγνατία οδός που εντάχθηκε στο πρόγραμμα Intereg, η λεωφόρος Σταυρού - Ελευσίνας, το Φυσικό Αέριο εντάχθηκε στο ΣΠΑ.
6. Όμως δεν τολμήσαμε όσο έπρεπε. Κυρίως τα πρώτα χρόνια χάθηκε πολύτιμος χρόνος. Προφανώς η προοπτική πρόωρων εκλογών δυσκόλεψε πολύ την αποτελεσματική ενημέρωση των φορέων της οικονομίας και του εκλογικού σώματος.

7. Επίσης τα οικονομικά προγράμματα της Κυβέρνησης, όπως το τριετές σταθεροποιητικό πρόγραμμα που εκπονήθηκε το 1990 - 1991, αλλά και το πρόγραμμα σύγκλισης του 1993, υλοποιήθηκαν κατά ένα ποσοστό. Επιπλέον υπήρχαν οι αντιστάσεις του πολιτικού συστήματος, όπως επίσης και οι χρόνιες αδυναμίες της δημόσιας διοίκησης που δεν επέτρεψαν ουσιαστικά αποτελέσματα.

8. Είχαν ουσιαστικά ολοκληρωθεί οι περισσότερες και οι πιο κρίσιμες παρεμβάσεις για την έξοδο της από την κρίση ή πολλές από αυτές βρίσκονταν σε προχωρημένο στάδιο και αυτό που έμενε πλέον ήταν να διατηρηθεί αυτό το θεσμικό πλαίσιο ή τέλος πάντων να ενισχυθεί, ώστε να υπάρξει αυτή η αποκατάσταση της εμπιστοσύνης, γιατί μόνο με την αποκατάσταση της εμπιστοσύνης μπορεί να έρθουν επενδύσεις.
Οι εκτιμήσεις του ΔΝΤ και του ΟΟΣΑ για την οικονομική πολιτική της περιόδου 1990 - 1993.
1.
Οι πλέον έγκυροι διεθνείς οργανισμοί, το Διεθνές Νομισματικό Ταμείο (ΔΝΤ) και ο ΟΟΣΑ, είχαν διαπιστώσει την πλήρη αποτυχία της οικονομικής πολιτικής κατά τη δεκαετία του 1980 :
-
"Η οικονομική κατάσταση της Ελλάδος χειροτέρευσε σημαντικά την δεκαετία του 1980. Ο ρυθμός ανάπτυξης ήταν καχεκτικός, λόγω χαμηλών επενδύσεων και διάχυτων διαρθρωτικών δυσκαμψιών, ενώ ο πληθωρισμός και τα ελλείμματα του ισοζυγίου πληρωμών παρέμειναν υψηλά. Αυτά βελτιώθηκαν μόνο προσωρινά με την υιοθέτηση ενός σταθεροποιητικού προγράμματος το 1986 - 1987 το οποίο στήριξε η Κοινότητα, καθώς η εφαρμογή του προγράμματος ήταν ελλειπέστερη από την αναμενόμενη'.
(Έκθεση ΔΝΤ, Μάιος 1993).
-
"Η επίδοση της Ελληνικής οικονομίας από τα τέλη της δεκαετίας του 1970 ήταν ιδιαίτερα απογοητευτική, με χαμηλούς ρυθμούς ανάπτυξης του ΑΕΠ (1 1/2 ετησίως) και υψηλό πληθωρισμό (μέσος όρος 18%). Διαρθρωτικά εμπόδια, μη παραγωγικός κρατικός μηχανισμός και ακατάλληλες πολιτικές, οδήγησαν σε σημαντικές μειώσεις της βιομηχανικής παραγωγής και απώλειες στο εξαγωγικό εμπόριο. Τα υπέρογκα δημόσια ελλείμματα (σχεδόν 14% του ΑΕΠ κατά μέσο όρο) έπαιξαν σημαντικό ρόλο στην επιδείνωση των μακροπρόθεσμων τάσεων".
(Έκθεση ΟΟΣΑ, Σεπτέμβριος 1993).
2.
Οι ίδιοι οργανισμοί αναγνώρισαν την θετική πορεία της οικονομικής πολιτικής της Κυβέρνησης της ΝΔ της περιόδου 1990 - 1993 και ζήτησαν με επιμονή τη συνέχιση της πολιτικής αυτής :
-
"Η Ελλάς έχει κάνει τώρα σημαντικά βήματα προς την μείωση των σημαντικών οικονομικών ανισορροπιών που χαρακτηρίζουν την οικονομία της... Η εμμονή στο πρόγραμμα δημοσιονομικής προσαρμογής και διαρθρωτικών αλλαγών είναι κρίσιμης σημασίας τόσο για τον στόχο της Ελλάδος να συγκλίνει με τους Κοινοτικούς της εταίρους, όσο και για την επίτευξη μόνιμης οικονομικής ανάκαμψης".
(Έκθεση ΔΝΤ, Μάιος 1993).
-
"Υποστηριζόμενη από την περιοριστική μακροοικονομική πολιτική και από διαρθρωτικές μεταρρυθμίσεις, η Ελληνική οικονομία μπήκε σε μία περίοδο προσαρμογής το 1991, μετά από τουλάχιστον 10 χρόνια πολύ χαμηλών ρυθμών ανάπτυξης και μεγάλων και αυξανόμενων ανισορροπιών. Η πρόοδος που έχει σημειωθεί είναι σημαντική, όπως αποδεικνύεται από την μεγάλη μείωση των δανειακών αναγκών του δημόσιου τομέα μεταξύ του 1990 και του 1992 (από 21% σε 10 3/4% του ΑΕΠ), του πληθωρισμού (από 19 1/2% σε 15%) και του ισοζυγίου τρεχουσών συναλλαγών (από 5 1/4% του ΑΕΠ σε 2 3/4%). Μετά από δέκα χρόνια αρνητικών διαφορών στο ρυθμό αύξησης του ΑΕΠ, τούτο αυξήθηκε με ρυθμό 1,4% το 1992, που αντιστοιχεί με τον μέσο όρο της ΕΟΚ. Αμέσως μετά την εκλογή της τον Απρίλιο του 1990 η Κυβέρνηση, εκτός από τον περιορισμό της μακροοικονομικής πολιτικής, υιοθέτησε ένα ευρύ πρόγραμμα διαρθρωτικών μεταρρυθμίσεων. Σκοπός του προγράμματος ήταν η άρση των εμποδίων στην ανάπτυξη και περιελάμβανε την βιομηχανική αναδιοργάνωση, την απελευθέρωση των αγορών, την απελευθέρωση των χρηματαγορών και την μερική ιδιωτικοποίηση δημοσίων επιχειρήσεων. Με τον τρόπο αυτό σημειώθηκε σημαντική πρόοδος στη μείωση των μακροοικονομικών ανισορροπιών και των διαρθρωτικών προβλημάτων. Υπό την προϋπόθεση συνέχισης της πολιτικής αυτής, αναμένονται περαιτέρω βελτιώσεις εντός των επόμενων 18 μηνών. Είναι επιβεβλημένη η διατήρηση της περιοριστικής μακροοικονομικής πολιτικής, ενώ οι διαρθρωτικές μεταρρυθμίσεις πρέπει να επιταχυνθούν, με έμφαση σε αυτές που θα έχουν σαν αποτέλεσμα τη δημοσιονομική εξυγίανση και την αύξηση της παραγωγικότητας του δημόσιου τομέα, όπως ορίζεται στο πρόγραμμα σύγκλισης της Ελλάδος".
(Έκθεση ΟΟΣΑ, Σεπτέμβριος 1993).
IV. ΠΑΣΟΚ 1993 - 1994
Η νέα Κυβέρνηση του ΠΑΣΟΚ όπως κάθε κακός επιχειρηματίας προσπαθεί να επιβιώσει με δύο τρόπους : μπλοφάροντας την αγορά όσο αφορά την υγεία της επιχείρησης του και κερδίζοντας χρόνο καταφεύγοντας στους τοκογλύφους.
Τέσσερεις μύθοι του ΠΑΣΟΚ μετά τις εκλογές του 1993.
Μύθος 1 : "Η μαύρη τρύπα του 1993".
Χρειάστηκαν πολύ κόπο οι αριθμοπλάστες της Κυβέρνησης του ΠΑΣΟΚ, για να παρουσιάσουν στην περυσινή συζήτηση για τον Προϋπολογισμό μείωση των εσόδων και τη δημιουργία πρωτογενούς ελλείμματος κατά 58 δις, για το 1993. Όμως η ίδια η Κυβέρνηση έρχεται να αναιρέσει τις εκτιμήσεις της εκείνες και να παρουσιάσει στη φετινή της εισηγητική έκθεση για το 1993 πρωτογενές πλεόνασμα 9 δις δρχ. Σ' αυτά δεν περιλαμβάνονται η ματαίωση των διαδικασιών ιδιωτικοποίησης του ΟΤΕ που θα αύξανε τα έσοδα κατά 300 δις το 1993 (και 500 τουλάχιστον το 1994), την ματαίωση της ιδιωτικοποίησης των ΕΛΔΑ που θα αύξανε τα έσοδα κατά 100 με 150 δις δρχ. και τις άδειες των καζίνων (με ύψος προσφορών 80 δις) που και αυτές ματαιώθηκαν.
Από τα ανωτέρω και μόνο, ο Προϋπολογισμός του 1993 θα παρουσίαζε πλεόνασμα πάνω από 400 δις. Το πλεόνασμα αυτό θα διευρυνόταν, αν δεν υπήρχε η αδράνεια των φορολογικών υπηρεσιών κατά την προεκλογική περίοδο, αλλά και η απραξία της κρατικής μηχανής μετά τις εκλογές.
Μύθος 2 : "Ο Αναπτυξιακός μύθος του ΠΑΣΟΚ".
Α. Μείωσε τις δημόσιες επενδύσεις (ΠΔΕ) 1993 κατά 230 δις. Στην πραγματικότητα το ΠΑΣΟΚ λογιστικά μετέφερε από το ΠΔΕ το 1993 ποσό 230 δις στον Προϋπολογισμό του ΠΔΕ το 1994, για να παρουσιάσει δήθεν ότι ασκεί αναπτυξιακή πολιτική. Ουσιαστικά δηλαδή, το ΠΔΕ του 1994 είναι 1 τρις μείον 230 δις, δηλαδή 770 δις δρχ., που σημαίνει ότι το 1994 έχουμε μια πραγματική μείωση των δημόσιων επενδύσεων (ΠΔΕ) κατά 23%.
Αλλά και το ΠΔΕ του 1994 έπεσε και αυτό θύμα της περικοπής των δημοσίων δαπανών κατά 200 δις δρχ. απ' αυτά που προέβλεπε ο Προϋπολογισμός του 1994, όπως παραδέχεται η Κυβέρνηση στην εισηγητική έκθεση του νέου Προϋπολογισμού. Με τις δικές μας εκτιμήσεις μέχρι το τέλος Δεκεμβρίου του τρέχοντος έτους το ΠΔΕ θα μειωθεί κατά 100 δις ακόμα. Συνολικά δηλαδή το πρόγραμμα δημοσίων επενδύσεων του 1994 θα μειωθεί κατά 300 δις δρχ.
Αν όμως κανείς εξετάσει όλους τους Προϋπολογισμούς από την 10ετία του 1980 μέχρι σήμερα θα διαπιστώσει, ότι οι Προϋπολογισμοί και πραγματοποιήσεις, στο ΠΔΕ (Δαπάνες) συμπίπτουν απόλυτα με εξαίρεση μόνο του έτους 1987 (πρώτο έτος εφαρμογής των ΜΟΠ).
Αν σ' αυτό προσθέσουμε και τη μείωση των συνολικών επενδύσεων από την ιδεολογική αντίθεση του ΠΑΣΟΚ στα αυτοχρηματοδοτούμενα μεγάλα έργα, (αεροδρόμια Σπάτων 500 δις, Σταθμοί ηλεκτρικής ενέργειας Θίσβη και Σιδηρόκαστρο 240 δις, τουριστικές επενδύσεις και Καζίνο 150 δις), οδηγούμαστε στο συμπέρασμα ότι το ΠΑΣΟΚ θυσιάζει την ανάπτυξη στο βωμό της μείωσης των ελλειμμάτων και των ιδεολογικών του αγκυλώσεων.
Β. Η απραξία της Κυβέρνησης μέχρι τώρα στον τομέα των μεγάλων έργων, όχι μόνο έχει οδηγήσει σε ζημιά ορισμένων εκατοντάδων δις δρχ., αλλά λόγω των καθυστερήσεων δεν επαρκεί πλέον ο χρόνος να εκτελέσουμε τα έργα μέσα στα περιθώρια που ορίζει η Ευρωπαϊκή Ένωση.
Έτσι για να είμαστε συνεπείς με τις προθεσμίες, από τον Ιούνιο του 1994 μέχρι το τέλος του 1999 θα πρέπει η Ελλάδα να απορροφά Κοινοτικά Κονδύλια και να κατασκευάζει τα ανάλογα έργα με ρυθμούς που θα υπερβαίνουν τα 100 δις το μήνα (3,5 δις την ημέρα). Είναι πολύ αμφίβολο αν θα μπορέσει η κρατική μηχανή να ανταπεξέλθει σε τέτοιους ρυθμούς απορρόφησης, με φυσιολογικό επακόλουθο να μείνουν αδιάθετα πολλά κονδύλια στις Βρυξέλλες, να χρησιμοποιηθούν από άλλες χώρες και να χαθούν χιλιάδες θέσεις εργασίας.
Πράγματι, στον τομέα των μεγάλων έργων παρακολουθούμε με απογοήτευση να επαναλαμβάνεται η ίδια διαδικασία, που είδαμε το 1981 όταν το ΠΑΣΟΚ με παρόμοιες δικαιολογίες ανέστειλε και τότε τα μεγάλα έργα που είχε δρομολογήσει η ΝΔ.
Από το σημερινό ΠΑΣΟΚ ανεκλήθη το πρόγραμμα ΣΠΑ, που είχε υποβάλλει η Ν.Δ. στο τέλος του 1993, προκειμένου να υποβληθεί ένα σχεδόν ίδιο πρόγραμμα και με καθυστέρηση 6 μηνών. Σύμφωνα με επίσημα στοιχεία τα οποία είναι ήδη κατατεθειμμένα στη Βουλή, οι μέχρι τώρα κακοί χειρισμοί της κυβέρνησης με τα κονδύλια της Κοινότητας μας έχουν στοιχίσει πάνω από 600 δις δρχ. και έμμεσα πολύ περισσότερα αν υπολογισθεί η απώλεια χρημάτων από χρονικές καθυστερήσεις.
Διερωτάται κανείς εάν η εγκληματική πράξη της απώλειας ζωτικών για την οικονομία πόρων, προέρχεται από λάθους χειρισμούς. Η Κυβέρνηση μπροστά στην αδυναμία να βρει τα χρήματα για την εθνική συμμετοχή, επέλεξε τις καθυστερήσεις που οδηγούν σε αναστολή των έργων;
Καταθέτω τους Πίνακες 13 και 14 δημοπρατήσεων μεγάλων οδικών και λιμενικών έργων από τις αρχές του 1994 μέχρι σήμερα. Από αυτούς προκύπτει ότι επί συνόλου 47 οδικών και 20 λιμενικών έργων, έχουν κατακυρωθεί οι δημοπρατήσεις τριών οδικών και δύο λιμενικών έργων. Από αυτά έχουν αρχίσει να εκτελούνται μόνο δύο έργα. Όλα τα άλλα έργα βρίσκονται σε φάση αναβολών ή ματαιώσεων των δημοπρατήσεων και σε ορισμένες περιπτώσεις σε φάση "διαπραγματεύσεων" διεξαγωμένων από αγνώστους υπηρεσιακούς παράγοντες με τεχνικές
εταιρείες της επιλογής της ηγεσίας του ΥΠΕΧΩΔΕ και βέβαια με άγνωστα αποτελέσματα. Αυτοί οι αριθμοί και μόνο είναι η πανηγυρική επιβεβαίωση της παντελούς αποτυχίας της Κυβέρνησης στον τομέα των μεγάλων έργων και βέβαια του Ν.2229/94 για τα δημόσια έργα, από τον οποίον η Κυβέρνηση με τυμπανοκρουσίες είχε αναγγείλει ότι ανέμενε την επίλυση του προβλήματος των δημοσίων έργων.
Μύθος 3: " Η επιτυχία στην κρίση του Μαίου".
Η μπλόφα της κυβέρνησης στη νομισματική κρίση του Μαίου ήταν να καταφέρει να πείσει ότι επιβιώνει. Όμως το οικονομικό κόστος της στήριξης της δραχμής υπήρξε δυσβάσταχτο παρόλο που οι πιέσεις στο εθνικό μας νόμισμα ήταν μικρές.
Το πολιτικό κόστος της στήριξης η κυβέρνηση μπόρεσε να το φέρει μόνο και μόνο επειδή το κράτος έχει τέτοιο μεγάλο βαθμό ελέγχου της οικονομίας μέσω των τραπεζών. Η κάθε τράπεζα για κάθε 100 δις επενδύσεις σε τίτλους του δημοσίου, έχανε 5 δις δρχ. το μήνα !! Συνολικά οι τράπεζες με πάνω από 5 τρις ομόλογα του ελληνικού δημοσίου στα χαρτοφυλάκια τους έχασαν σε διάστημα μικρότερο του ενός μηνός εκατοντάδες δις δρχ.
(βλ. πίνακα 15).
Το άμεσο οικονομικό κόστος η κυβέρνηση το μετακύλησε στις τράπεζες τις οποίες ελέγχει. Στην Εθνική, Αγροτική και Εμπορική Τράπεζα της Ελλάδος μόνο η "εαρινή περιπέτεια" κόστισε πάνω από 100 δις δρχ., που κλήθηκε να τα πληρώσει για άλλη μια φορά ο Έλληνας φορολογούμενος. Αναρωτιέται δε κανείς, πια είναι τα περιθώρια του τραπεζικού μας συστήματος σε περίπτωση που επανεμφανισθεί ανάλογη πίεση. Και όλα αυτά παρά το γεγονός ότι :
-Κανένας μεγάλος κερδοσκόπος δεν ασχολήθηκε με τη δραχμή.
-Οι επιχειρήσεις δεν είχαν βραχυπρόθεσμες απαιτήσεις τέτοιες που να διακυβεύσουν την επιβίωση τους. Εάν επαναληφθούν όμως αυτά τα υψηλά επιτόκια και χρειασθεί να διατηρηθούν επί μακρύτερο, ποια θα είναι τα όρια αντοχής τους;
-Τέλος οι ιδιώτες στη χώρα μας δεν έχουν μεγάλα ανοίγματα τόσο σε καταναλωτική πίστη, όσο και σε στεγαστικά δάνεια, ώστε μία δραματική αύξηση των επιτοκίων να απειλήσει άμεσα το διαθέσιμο τους εισόδημα, όπως είναι η περίπτωση σε προηγμένες οικονομίες, όπως για παράδειγμα στη Μ. Βρεττανία, όπου μία δραματική αύξηση των επιτοκίων μπορεί να κλονίσει αμέσως την κυβέρνηση.
Μύθος 4: "Η εκπλήρωση των στόχων του προϋπολογισμού".
Από τα στοιχεία του Προϋπολογισμού του 1995 προκύπτει ότι :
α. Το ΠΔΕ μειώθηκε κατά 200 δις δρχ., θυσιάζοντας έτσι το ΠΑΣΟΚ την ανάπτυξη στο βωμό της λογιστικής μείωσης των ελλειμμάτων.
β. Οι δαπάνες του Τακτικού Προϋπολογισμού παρουσιάζουν υπέρβαση 360 δις, τα δε έσοδα του Τακτικού Προϋπολογισμού παρουσιάζουν υστέρηση 350 δις. Συνολικά δηλαδή, παρουσιάζεται υστέρηση 710 δις δρχ. όπως ακριβώς είχε προβλέψει πέρυσι η ΝΔ.
γ. Τα έσοδα δεν προήλθαν από τις πηγές που προέβλεπε ο Προϋπολογισμός. Προήλθαν από τις ρυθμίσεις των εκκρεμών φορολογικών υποθέσεων του παρελθόντος. Δίνοντας άφεση αμαρτιών στους μη συνεπείς φορολογουμένους και κατασπαταλώντας τα τελευταία αποθέματα της οικονομίας. Ενώ η φοροδιαφυγή συνεχίστηκε και απόδειξη είναι ότι μόνο στο Φ ΠΑ είχε υστερήσει 130 δις δρχ. το 1994.
1. Με βάση την εισηγητική της έκθεση η ίδια η Κυβέρνηση ομολογεί: Ελλειμμα ΓΚΠ ύψους 358 δις δρχ. Επίσης , από την ίδια έκθεση φαίνεται ότι η Κυβέρνηση μεταφέρει σημαντικό μέρος του ελλείμματος στις Δημόσιες Επιχειρήσεις και Οργανισμούς. Οι δανειακές ανάγκες των ΔΕΚΟ με τα στοιχεία που αναγράφονται στην εισηγητική έκθεση παρουσιάζουν απόκλιση 122 δις δρχ. Δηλαδή συνολική απόκλιση από τις προβλέψεις της Κυβέρνησης 480 δις δρχ.

2. Ο Προϋπολογισμός του 1994 παρουσιάζει και άλλες σημαντικές αποκλίσεις που η Κυβέρνηση προσπαθεί να αποκρύψει :

α. Τα έσοδα στο ΓΚΠ του 1994 (ύψους 5.850 δις) παρουσιάζονται να έχουν αύξηση 17,7%. Όμως αν δει κανείς τα επίσημα στοιχεία για τα έσοδα του δεκαμήνου Ιανουαρίου - Οκτωβρίου η αύξηση δεν ξεπερνά το 15%. Αρα στο τέλος του χρόνου τα έσοδα θα παρουσιάσουν επιπλέον μείωση 150 δις δρχ.
β. Τα μη φορολογικά έσοδα παρουσιάζονται ασυνήθιστα αυξημένα κατά 39% ή 150 δις δρχ., ενώ παράλληλα οι απολήψεις από την Ε.Ε. ήταν σημαντικά μειωμένες των προβλεπομένων. Αυτό σημαίνει ότι η Κυβέρνηση για πρώτη φορά προείσπραξε μέρισμα από τα έσοδα του ΟΤΕ 77 δις δρχ. Προείσπραξε σημαντικά κεφάλαια των ΕΛΔΑ σαν προκαταβολή της ιδιωτικοποίησης της εταιρείας. Το ίδιο ακριβώς συνέβη και με την ΔΕΠ και άλλους οργανισμούς, αναγκάζοντας τους να δανείζονται στο εξωτερικό με υψηλά επιτόκια.
Κατά συνέπεια παρουσιάζονται επιπλέον έσοδα 150 δις δρχ., ενώ ουσιαστικά τα χρήματα αυτά μετακυλύονται στο χρέος μέσω του δανεισμού των ΔΕΚΟ, στη λογική του "δώστε και σώστε".
γ. Μετέτρεψε 1 τρις δρχ. έντοκα γραμμάτια σε ομόλογα έτσι ώστε να μεταφέρει 200 δις δρχ. σε τόκους στους μελλοντικούς Προϋπολογισμούς.
Τέλος οι εγγυήσεις του δημοσίου προς τρίτους που δημιουργήθηκαν τη χαμένη δεκαετία του 1980 και κατέπεσαν το 1993 υπολογίζονται σε 300 - 350 δις δρχ. και δεν έχουν ρυθμιστεί ακόμα.
Συμπερασματικά λοιπόν θα μπορούσε να πει κανείς ότι η απόκλιση του φετινού Προϋπολογισμού προσεγγίζει το ένα τρις δρχ.
3. Ο πληθωρισμός όπως γίνεται ο υπολογισμός του από την Κυβέρνηση είναι ένα ψεύτικο αριθμογράφημα. Αν ανατρέξει κανείς στον Πίνακα 1.4 του Προϋπολογισμού του 1995 θα διαπιστώσει ότι ο δείκτης διατροφής που επηρεάζει και τις ευρύτερες μάζες είναι αυξημένος κατά 13,8% το 1994 σε σχέση με το 1993 που ήταν 12,9%. Η Κυβέρνηση του ΠΑΣΟΚ στηρίζει την οριακή πτώση του πληθωρισμού φέτος στις μεταφορές - επικοινωνίες (όπου παρουσιάζεται αύξηση 5% το 1994 έναντι 11% το 1993) ενώ όλοι γνωρίζουμε ότι από την 1/1/1995 θα επέλθουν σημαντικές αυξήσεις στα τιμολόγια των οργανισμών αυτών όπως επίσης και στην υγεία και ατομική καθαριότητα (όπου παρουσιάζεται αύξηση μόνο 9% το 1994 από 18% το 1993).
Το Κράτος δανείζεται με τοκογλυφική λογική
Κυρίες και Κύριοι Συνάδελφοι,
Το κόστος όμως δεν περιορίστηκε εκεί. Ο τριπλασιασμός των δανειακών αναγκών του δημοσίου, η προσφυγή στον εσωτερικό δανεισμό, οδηγεί τη σχέση του κράτους με τους πολίτες σε μία λογική τοκογλυφική. Οδήγησε σε φορολόγηση όλων των Ελλήνων για την πληρωμή των ολίγων. Δηλαδή αναδιανομή εισοδήματος υπέρ των πλουσίων. Ακόμη χειρότερα, απορροφά ακόμη μεγαλύτερο μέρος της ρευστότητος της οικονομίας. Ολοένα και μεγαλύτερο μέρος του κεφαλαίου της χώρας, χρηματοδοτεί την επιβίωση ενός αδηφάγου και αναποτελεσματικού κράτους, αντί να επενδυθεί παραγωγικά.
Ενός κράτους που υποθηκεύει πολλαπλά το μέλλον αυτού του λαού. Διότι όχι μόνο μεταθέτει ολοένα και μεγαλύτερο δανειακό φορτίο στις επόμενες γενεές, αλλά και κατασπαταλά τις τελευταίες αναπτυξιακές ευκαιρίες της χώρας.
1. Ζούμε μήνα με το μήνα ανάλογα με τα ποσά που μπορούμε να δανειστούμε. Θεωρείται μεγάλη επιτυχία όταν η Κυβέρνηση μπορεί να βρει μέσα στο μήνα τα δανεικά που απαιτούνται για να λειτουργήσει η οικονομία και η πλαδαρή κρατική μηχανή. Δανειζόμαστε από το εξωτερικό συνεχώς με επιτόκια υψηλότερα από οποιαδήποτε χώρα της Ευρωπαϊκής Ένωσης. Το τελευταίο εξωτερικό δάνειο των $500 εκ. δετούς διάρκειας, έχει όλα τα χαρακτηριστικά γνωρίσματα ενός χρεωκοπημένου κράτους, του οποίου η επιβίωση κρέμεται από μια κλωστή. Μετά από διερευνητικές προσπάθειες αρκετών εβδομάδων στις διεθνείς χρηματαγορές, το Ελληνικό Δημόσιο κατόρθωσε να βρει τα χρήματα με επιτόκιο σε δολάρια ΗΠΑ, 9,7%, όταν τα αντίστοιχα ομόλογα του αμερικανικού δημοσίου πωλούνται με επιτόκιο 7,8%. Το κατά 2 περίπου ποσοστιαίες μονάδες "καπέλο" που πληρώνουμε, είναι δείγμα του κινδύνου που μας προσάπτουν οι διεθνείς τραπεζίτες. Η υποβάθμιση της δανειοληπτικής μας ικανότητας είναι σε όλους γνωστή. Απλά ας θυμηθούμε ότι είναι και αυτό ένα από τα έργα της παρούσας Κυβέρνησης, που αν συνεχισθεί, δεν θα μας δανείζει κανένας.

2. Το Ελληνικό Δημόσιο κατορθώνει να επιβιώνει με πολλούς άλλους ανορθόδοξους τρόπους που θα πρέπει να τονισθούν, ώστε να γνωρίζουν όλοι τι περιμένει την επόμενη Κυβέρνηση, η οποία θα έλθει πολύ συντομώτερα από ό,τι όλοι νομίζουμε. Η παλαιά μέθοδος των εγγυήσεων, που τόσο ταλαιπώρησε την κυβέρνηση της Ν.Δ. στην προσπάθεια της να εξυγιάνει το Δημόσιο, τώρα επαναλαμβάνεται με ιδιαίτερη έμφαση. Η μέθοδος του δανεισμού και της μετάθεσης για αργότερα των βαρών, έχει γενικευτεί. Ό,τι έχει καταδικασθεί σαν αποτυχημένο κατά την περασμένη οκταετία του ΠΑΣΟΚ, επενέρχεται με μεγαλύτερη αδιαφορία για το τι θα επακολουθήσει στο μέλλον. Δεν μπορεί οι αστικές συγκοινωνίες της Αθήνας να δανείζονται, προκειμένου να μειωθούν οι δαπάνες επιχορηγήσεων στον Προϋπολογισμό. Το ίδιο ισχύει και για τον ΟΑΕΔ, την Ολυμπιακή, τους ΟΤΑ και άλλους φορείς, που έχει εξωθήσει η Κυβέρνηση προς τον τραπεζικό δανεισμό (με την εγγύηση της), ώστε να εμφανίζονται περιορισμένες οι δαπάνες στην εκτέλεση του Προϋπολογισμού. Με αυτή την τακτική η κυβέρνηση του ΠΑΣΟΚ διασφαλίζει ότι : όταν έρθει το "κραχ" στην οικονομία, θα είναι ολόκληρο το ευρύτερο Δημόσιο στο ίδιο πλοίο που θα βυθίζεται.

3. Ταυτόχρονα, το Δημόσιο έχει ξεπεράσει και τον πιο κακό του εαυτό. Δεν πληρώνει κανένα προμηθευτή αμέσως. Πρόσφατα δημοσιοποιήθηκε το αίτημα των προμηθευτών των δημόσιων νοσοκομείων, οι οποίοι έχουν να πάρουν τα χρήματα τους 18 μήνες. Βέβαια, το Δημόσιο από τη μεριά του ζητά μέσα σε ένα μήνα να πληρωθεί για τον Φ ΠΑ που προκύπτει από την πώληση προϊόντων και υπηρεσιών την αξία των οποίων δεν έχει τούτο πληρώσει. Επομένως δημιουργείται μια συνεχής μετάγγιση χρηματικών πόρων από τον ιδιωτικό προς το δημόσιο τομέα, με μηδενικό κόστος δανεισμού. Η εξυπνάδα αυτή απλά σιγουρεύει ότι με το σφικτό εναγκαλισμό του Δημοσίου στην πορεία προς την κατάρρευση θα συμπαρασυρθεί και ο υγιής ιδιωτικός τομέας. Ήδη ο αριθμός των διαμαρτυρημένων γραμματίων και των ακάλυπτων επιταγών (που το 1994 σημειώνει νέο ρεκόρ και θα ξεπεράσει τα 300 δις) δείχνει ότι ο ιδιωτικός τομέας ασφυκτιά και παραπαίει.

4. Πολλοί κυβερνητικοί λένε ότι εφόσον υπάρχουν διαθέσιμοι καταθέτες στο εσωτερικό και δανειστές στο εξωτερικό που δίνουν τα χρήματα τους έναντι "χαρτιών" που εκδίδει το Δημόσιο, δεν υπάρχει κανένα πρόβλημα. Μάλιστα υποστηρίζεται επισήμως ότι η προσφορά αυτή των χρημάτων, δείχνει ότι υπάρχει εμπιστοσύνη προς την Κυβέρνηση και την πολιτική που ακολουθεί. Όποιοι σκέπτονται έτσι, κάνουν μεγάλο λάθος.

Όσον αφορά τον εξωτερικό δανεισμό, μπορούμε να αντλήσουμε χρήματα γιατί : α) πληρώνουμε τα μεγάλα "καπέλα", δείγμα των οποίων ήδη προανέφερα, και β) οι δανειστές μας γνωρίζουν ότι βρισκόμαστε στην Ε.Ε και ότι συνεχίζει να εισρέει συνάλλαγμα της τάξεως των 5 δις δολαρίων το χρόνο. Αν πάει κάτι λάθος (και τα σύννεφα πολλαπλασιάζονται εδώ), η αιμοδοσία από το εξωτερικό μπορεί να σταματήσει αστραπιαία.
Ας πάμε όμως στον εσωτερικό δανεισμό στον οποίο φαίνεται η Κυβέρνηση να έχει κάποια ευχέρεια. Το "τρικ" είναι το εξής. Με μαύρο τον ορίζοντα και 30% κόστος του χρήματος, κανένας ιδιώτης δεν δανείζεται. Ιδιωτικές επενδύσεις δεν γίνονται, παρά μόνο με αυτοχρηματοδότηση και υπογεγραμμένες συμβάσεις που εγγυώνται την ζήτηση των προϊόντων. Τα χρήματα λιμνάζουν επομένως στις τράπεζες αδιάθετα. Έτσι αυτές έχουν τους τίτλους του Δημοσίου ως μόνη σχεδόν διέξοδο επένδυσης των ρευστών τους. Το σημερινό καταθλιπτικό Δημόσιο αφού έχει στραγγαλίσει τον ιδιωτικό τομέα, βρίσκει όλο το χρήμα που θέλει με τα υψηλά επιτόκια που προσφέρει. Έχουμε δημιουργήσει μια φαύλη κατάσταση, όπου η καλύτερη τοποθέτηση για τον ιδιώτη αποταμιευτή, τις εμπορικές τράπεζες και τους ασφαλιστικούς οργανισμούς, είναι οι τίτλοι του Δημοσίου. Δηλαδή μια κατάσταση όπου το χρήμα δεν πηγαίνει σε παραγωγικούς σκοπούς, αλλά στο σπάταλο και αντιπαραγωγικό Δημόσιο. Οι πόροι της οικονομίας πάνε χαμένοι και δεν κτίζουμε το αύριο.
5.
Μπορεί ορισμένοι από τους κυβερνώντες να φαίνεται ότι δεν ενδιαφέρονται για το μέλλον, αλλά υπάρχουν πολλοί σ' αυτήν την χώρα που ανησυχούμε πολύ για το αύριο και το μέλλον της πατρίδας. Με την φρενίτιδα του εσωτερικού και εξωτερικού δανεισμού :
-Η Κυβέρνηση ωθεί το Δημόσιο σε έμμεσο δανεισμό μέσω της παρακράτησης των χρημάτων του ιδιωτικού τομέα.
-Με χαριστικές φορολογικές ρυθμίσεις ουσιαστικά χαρίζει οφειλές 2 τρισεκατομμυρίων προς το Δημόσιο για να εισπράξει 400 δις.
-Ζητά να μεταφέρει στον ιδιωτικό τομέα το βάρος της αύξησης των μισθών με την εβδομάδα των 4 ημερών, προκήρυξη για την οποία καγχάζει όλη η Ε.Ε.
- Δίνει την ευχέρεια στις ΔΕΚΟ να δανείζονται με την εγγύηση του Δημοσίου χωρίς να υπολογίζει τι θα γίνει αργότερα.
-Σπαταλά το ανθρώπινο δυναμικό με αθρόες προσλήψεις σε ένα πλαδαρό και αντιπαραγωγικό Δημόσιο.
-Σκοτώνει τον επιχειρηματικό ορίζοντα με τις συνεχείς αλλαγές των όρων του παιχνιδιού και επενδύσεις δεν γίνονται.
-Έχει εξευτελίσει το Ελληνικό Δημόσιο με το φιάσκο του ΟΤΕ στο εξωτερικό.
-Το πρόγραμμα κρατικοποίησης έχει σταματήσει και κανείς επιχειρηματίας του εσωτερικού ή του εξωτερικού δεν εμπιστεύεται την Ελλάδα. Η χώρα μας πλέον αντιμετωπίζεται από τους διεθνείς πιστωτικούς οργανισμούς ως χώρα τρίτου κόσμου.
-Έχει κάνει τον χρονικό ορίζοντα δανεισμού από 7ετή και 5ετή που κατά παράδοση ήταν, σε εξαμηνιαίο και 3μηνιαίο.
-Έχει κουράσει σε σημείο επικίνδυνο τους κοινοτικούς εταίρους, με αποτέλεσμα η συζήτηση για δεύτερη και τρίτη ταχύτητα στην Ε.Ε. να γίνεται με μόνο αποκλειστικό στόχο την Ελλάδα. Αυτό εννοώ με την φράση ότι έχετε αναλώσει όλες τις εφεδρείες και τις αντοχές της οικονομίας μας.
V. ΟΙ ΠΡΟΚΛΗΣΕΙΣ ΤΟΥ ΜΕΛΛΟΝΤΟΣ Α. ΣΥΓΚΛΙΣΗ.
Πέραν όμως από το παρελθόν και το παρόν υπάρχει το μέλλον. Δεν υπάρχουν πλέον, τα περιθώρια να "ετεροχρονίσουμε" τα προβλήματα. Ούτε η σημερινή Κυβέρνηση, ούτε καμιά κυβέρνηση στο μέλλον, δεν θα μπορεί να κληροδοτεί στην επόμενη νέα χρέη και ελλείμματα. Είμαστε υποχρεωμένοι να εμφανίζουμε πλεονάσματα, να αποπληρώνουμε τα χρέη, να έχουμε χαμηλό πληθωρισμό. Αλλιώς θα πρέπει να εγκαταλείψουμε μία για πάντα το όνειρο της Ευρωπαϊκής Ένωσης και να μείνουμε με τον εφιάλτη της απομάκρυνσης μας από τα παγκόσμια κέντρα αποφάσεων. Τον εφιάλτη της απομόνωσης και της αποδυνάμωσης μας, κατοικώντας στην πιο καυτή γωνιά του πλανήτη!!! Η Ελλάδα, πρέπει να μείνει σε τροχιά σύγκλισης με την Ευρώπη. Όσον δύσκολο και αν είναι, με όποιο κόστος και αν απαιτηθεί.
1)Ονομαστικοί στόχοι σύγκλισης
Οι στόχοι που στον οικονομικό τομέα πρέπει να προσεγγίσει και να επιτύχει η χώρα μας στον οικονομικό τομέα στη δεκαετία του 1990, για να ενταχθεί στην οικονομική και νομισματική ολοκλήρωση της Ευρώπης, και κατά επέκταση στην οικονομική νομισματική σταθερότητα που προσφέρει, είναι :
· Ο πληθωρισμός στην τρίτη φάση της ΟΝΕ δεν θα πρέπει να υπερβαίνει τον μέσο όρο των τριών καλύτερων επιδόσεων των άλλων κρατών - μελών. Σήμερα, δηλαδή, ο πληθωρισμός της Ελλάδος θα έπρεπε να ήταν από 3-3,5% (μέσος όρος πληθωρισμού της Ε.Ε. είναι 3%, του ΟΟΣΑ 3,1% και της Ελλάδος του 1993 12% το 1994 11%, ενώ το 1981 - 1990 ο μέσος όρος ήταν 19%, πενταπλάσιος των χωρών της ΕΟΚ).

· Κεντρική Τράπεζα : Πρέπει να αυτονομηθεί από την Κυβέρνηση και το Δημόσιο.

· Απαγορεύεται πλέον η χρηματοδότηση των δημοσίων ελλειμμάτων με έκδοση νέου χρήματος.

· Τα επιτόκια θα διαμορφώνονται πλέον ελεύθερα και δεν θα μπορούν να αποκλίνουν περισσότερο από ένα ελάχιστο ποσοστό.

· Το ετήσιο έλλειμμα (του Γ.Κ.Π.) σαν ποσοστό % του ΑΕΠ. Το 1997 δεν πρέπει να υπερβαίνει το 3% (στην Ελλάδα το 1990 προσέγγιζε το 20% και το 1994 προβλέπεται να είναι 12%, δηλαδή κάθε χρόνο στην Ελλάδα καταναλώνουμε 112 δρχ. για κάθε 100 δρχ. που παράγουμε. Το ερώτημα είναι αν μια οικογένεια ακολουθεί αυτή την πολιτική, για πόσο διάστημα μπορεί να παράγει 100 και να καταναλώνει 120 (το 1980 το έλλειμμα σαν ποσοστό του ΑΕΠ ήταν 0,5%).

-Το δημόσιο χρέος δεν μπορεί να υπερβαίνει το 60% σαν ποσοστό του ΑΕΠ το 1997. Αυτό θεωρείται το όριο υποβιβασμού στην τρίτη φάση της ΟΝΕ.
2) Η Πραγματική Σύγκλιση
Πραγματική σύγκλιση σημαίνει ότι η Ελλάδα θα πρέπει να αναπτύσσεται ταχύτερα από το μέσο όρο των άλλων χωρών, μέχρι να φτάσει στα μέσα επίπεδα ανάπτυξης της Ευρωπαϊκής Ένωσης (Ε.Ε.).
Την χαμένη δεκαετία του '80 αντί να έχουμε σύγκλιση, είχαμε απόκλιση ! Το 1980 το κατά κεφαλή ΑΕΠ της χώρας μας έφθανε στο 52% του μέσου κοινοτικού (της Πορτογαλίας ήταν 52,7%). Το 1993, πέσαμε μόλις στο 47,6% (η Πορτογαλία έφθασε το 62%). Είναι φανερό πόσο χρειαζόμαστε την ανάπτυξη και είναι φανερό πόσο χρειαζόμαστε τα χρήματα του Ταμείου Συνοχής.
Αλλά εδώ θα πρέπει να παρατηρήσουμε τα εξής :
α. Για την εκταμίευση των κονδυλίων από το Ταμείο Συνοχής οι δεσμεύσεις της χώρας μας για την μείωση των ελλειμμάτων είναι συγκεκριμένες και κατά περίπτωση απαγορευτικές. Για παράδειγμα ο Κανονισμός του Συμβουλίου Υπουργών για την ίδρυση του Ταμείου Συνοχής στο άρθρο 6 αναφέρει : "εάν το συμβούλιο αποφασίσει ότι ένα κράτος - μέλος έχει υπερβολικό δημόσιο έλλειμμα (άρθρο 104Γ και 6) κανένα έργο ή σε περίπτωση μεγάλων έργων με πολλά στάδια, κανένα νέο στάδιο του έργου δε χρηματοδοτείται από το ταμείο όσον αφορά το εν λόγω κράτος".
β. Το β' πακέτο Ντελόρ και τα δημόσια ελλείμματα συνδέονται άμεσα. Αυτό αποδεικνύεται από το πνεύμα της συνθήκης για την Ευρωπαϊκή Ένωση (συνθήκη Μάαστριχτ), αλλά και από τα συμπεράσματα του Ευρωπαϊκού Συμβουλίου στο Εδιμβούργο.
Η συνδυασμένη ερμηνεία των άρθρων 109 Ε, ΣΤ και 104 Γ της Νέας Συνθήκης, (που αναφέρεται στην επιβολή κυρωτικών μέτρων στα κράτη - μέλη σχετικά με την ύπαρξη υπερβολικών ελλειμμάτων ή διατύπωση συστάσεων προς τα μέλη αυτά εγκαλώντας τα για υπερβολικά ελλείμματα), αποκαλύπτει ότι η ασυνέπεια στην τήρηση δημοσιονομικής πειθαρχίας
δεν αφήνει το συγκεκριμένο κράτος - μέλος εκτός της Νομισματικής Ολοκλήρωσης (3ο Στάδιο ΟΝΕ), αλλά ισοδυναμεί ουσιαστικά με την μετατροπή του Κράτους - Μέλους, σε μέλος περιορισμένων ευθυνών και δικαιωμάτων.
Ζούμε σε ένα κόσμο που μεταβάλλεται ταχύτατα και βαθύτατα. Σε ένα κόσμο ρευστό. Ο κάθε λαός δίνει την δική του μάχη για να κερδίσει τη θέση που του ανήκει.
Ας μην έχουμε αυταπάτες. Κανείς δεν θα μας συγχωρήσει άλλες χαμένες ευκαιρίες, άλλη χαμένη δεκαετία. Οι Ευρωπαίοι έχουν και αυτοί τα δικά τους τεράστια προβλήματα και είναι σίγουρο πως δεν θα επιτρέψουν σε κανένα να τους γίνει βάρος στην δική τους πορεία. Ή θα μπούμε και εμείς στο τραίνο ή θα μας αφήσουν με την πρώτη ευκαιρία στον πιο κοντινό σταθμό!
Σήμερα δεν ενδιαφέρει κανέναν, αν η Ελλάδα για δικούς της λόγους έχασε την δεκαετία του '80 ή εάν και πάλι για δικούς μας λόγους χάσουμε και τη δεκαετία του '90 μένοντας οριστικά στο περιθώριο.
(βλ. πίνακα 16).
Β. ΕΠΕΝΔΥΣΕΙΣ
Όλοι σήμερα υποστηρίζουν με πάθος την αναγκαιότητα της ανάπτυξης για να βγούμε από την ύφεση, τη στασιμότητα της οικονομίας και να συγκλίνουμε με την Ευρώπη. Για να υπάρξει όμως ανάπτυξη, πρέπει να γίνουν επενδύσεις. Ανάπτυξη χωρίς επενδύσεις δεν γίνεται και επενδύσεις μπορούν να γίνουν είτε από το κράτος είτε από τους ιδιώτες είτε και από τους δυο μαζί.
α)Όσον αφορά τις επενδύσεις του Δημόσιου, αν δεν υπήρχε η Ε.Ε. και το Β' Πακέτο Ντελόρ, θα ήταν μηδενικές έως αδύνατες. Βέβαια με την αδυναμία έως ανικανότητα που δείχνει η σημερινή Κυβέρνηση για την απορρόφηση των κονδυλίων από την Ε.Ε. οι δημόσιες επενδύσεις ελαχιστοποιούνται.
β) Συνεπώς αυτό που απομένει είναι οι ιδιωτικές επενδύσεις. Όμως όταν αναγκάζεται η Κυβέρνηση να δίνει 19% καθαρά κέρδη π.χ. στον τόκο των ομολόγων της ΕΤΒΑ για να προσελκύσει αποταμιευτές για την κάλυψη του χρέους, ποιος τρελλός και με τι κίνητρο θα θελήσει ποτέ να επενδύσει; Για να είναι συμφέρουσα μια τέτοια επένδυση, θα πρέπει να δώσει τουλάχιστον 21% καθαρά κέρδη, δηλαδή να δώσει μικτά κέρδη μεταξύ 40 και 50%. Υπάρχει κάποιος τομέας σήμερα στην οικονομία που να αποδίδει τέτοια κέρδη; Αποτελμάτωση, λοιπόν, του εθνικού εισοδήματος και άπνοια στις επενδύσεις όπως ακριβώς και στην πρώτη περίοδο διακυβέρνησης του ΠΑΣΟΚ.
Αλλά ακόμη και αν υποθέσουμε ότι το κλίμα ήταν θετικότερο για τον επιχειρηματία, πάλι οι κεφαλαιουχικές δυνατότητες των Ελλήνων επιχειρηματιών είναι περιορισμένες για να καλύψουν τις επενδυτικές ανάγκες της χώρας. Για την επενδυτική απογείωση χρειάζονται κολοσσιαίες επενδύσεις και προπαντώς συνάλλαγμα.
Από το πακέτο Ντελόρ η χώρα θα εισπράξει συνολικά 20 δις δολάρια από τα οποία τα μισά θα χρηματοδοτήσουν επενδύσεις, εάν και εφόσον βέβαια θα επιτύχουμε υψηλούς ρυθμούς απορρόφησης των κονδυλίων της Ε.Ε.
Κατά συνέπεια για έξοδο από την κρίση απαιτούνται σε δεκαετή ορίζοντα 4 τρισ. δρχ. καθαρές πάγιες επενδύσεις, απαιτείται επίσης μέσος ετήσιος ρυθμός ανάπτυξης τετραπλάσιος από το σημερινό, απαιτείται τέλος εισροή συναλλάγματος της τάξεως των 65 δις δολαρίων μέσα στην επόμενη 5ετία.
Το ερώτημα είναι από που μπορεί να προέλθουν τα αναγκαία αυτά κεφάλαια. Η αυτοχρηματοδότηση των μεγάλων έργων με επενδύσεις σε συνάλλαγμα, οι αποκρατικοποιήσεις συνδυαζόμενες με νέες επενδύσεις από το εξωτερικό, τα χρήματα που θα εξοικονομηθούν από το Πακέτο Ντελόρ για επενδύσεις, και η αύξηση των ιδιωτικών επενδύσεων βοηθούν στη λύση του προβλήματος.
Είναι επιτακτική η ανάγκη να στραφεί και πάλι η οικονομική μας πολιτική στην αποκρατικοποίηση και στα μεγάλα έργα. Η Ν.Δ. είχε προχωρήσει :
1. Στη μερική αποκρατικοποίηση του ΟΤΕ, η οποία θα είχε εξασφαλίσει 800 δις περισσότερα έσοδα για την διετία 1993 - 1994 και εγγυημένες επενδύσεις 2 τρισ. δρχ. μέχρι το 2002 για το μέλλον, με παράλληλη μείωση των τιμολογίων του ΟΤΕ από το 1997 και ύστερα, όπως προέβλεπε το σχετικό νομοσχέδιο.

2. Το αεροδρόμιο στα Σπάτα, επένδυση 500 δις, θα μπορούσε να είχε ξεκινήσει με μια μόνο υπογραφή, που η Κυβέρνηση της Ν.Δ. είχε τη ευαισθησία να μην υπογράψει πριν από τις εκλογές του Οκτωβρίου του 1993.

3. Τα δύο εργοστάσια παραγωγής ηλεκτρικής ενέργειας στη Θίσβη της Βοιωτίας και το Σιδηρόκαστρο, επενδύσεις 240 δις σταμάτησαν. Ενώ, όπως προέβλεπε το σχετικό νομοθέτημα, θα επέτρεπε οι μονάδες αυτές να πωλούν το ρεύμα στη ΔΕΗ κάτω του κόστους παραγωγής του ηλεκτρικού ρεύματος που ίδια η ΔΕΗ παράγει. Τώρα η ΔΕΗ αναγκάζεται να αγοράζει για τις ανάγκες της από την Τουρκία, τη Βουλγαρία, την Αλβανία με τεράστιες επιπτώσεις στα εθνικά μας θέματα.

4. Τα Καζίνο και τις Μαρίνες που και αυτές θα έφερναν σημαντικά έσοδα στα ταμεία του Κράτους και επενδύσεις πάνω από 250 δισ. δρχ. Η πολιτική αυτή συνεπώς θα έπρεπε να είχε ολοκληρωθεί και να είχε επεκταθεί και σε άλλους τομείς.
Λύσεις, λοιπόν, υπάρχουν. Το ζητούμενο, λοιπόν, είναι πόσο ακόμα θα υπάρχουν οι ιδεολογικές αγκυλώσεις του ΠΑΣΟΚ. Όσο καθυστερούμε, τόσο θα καλούμαστε κάθε φορά να πληρώνουμε αυτή την ολιγωρία.
VI. Ο ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 1995
Α. Διαδικασία Σύνταξης, Έγκρισης, Εκτέλεσης και Τροποποιήσεις του Προϋπολογισμού.
Κυρίες και Κύριοι Συνάδελφοι,
Ένας από τους λόγους που οι πολιτικοί χάνουν την αξιοπιστία τους στην κοινωνία είναι διότι ενώ τους έχει δοθεί από το Σύνταγμα και επικυρωθεί από τη λαϊκή ψήφο η νομοθετική εξουσία, την έχουν ουσιαστικά αποποιηθεί.
Τον παλιό καιρό οι προϋπολογισμοί στην Ελλάδα είχαν στόχο την απλή κάλυψη των δαπανών του Κράτους. Μέχρι τα τέλη της δεκαετίας του 1970 οι προϋπολογισμοί ήταν ισοσκελισμένοι και το μόνο έλλειμμα που υπήρχε ήταν αυτό του ΠΔΕ. Με το πέρασμα όμως του χρόνου, ιδιαίτερα κάτω από πιέσεις για περισσότερες κοινωνικές παροχές, η μάχη του Προϋπολογισμού πήρε τη μορφή του ανταγωνισμού στην κατανομή των δαπανών, ποιος θα πάρει τα περισσότερα και ποιος θα πάρει τα καλύτερα κομμάτια της πίτας. Σήμερα όμως ή κατάσταση έχει αλλάξει. Με δεδομένο ότι το Κράτος ελέγχει το 50% της οικονομίας, το μεγάλο πολιτικό ζήτημα είναι πόσο αποδοτικά η κρατική εξουσία ξοδεύει τα λεφτά του λαού.
Στη Χώρα μας η διαδικασία για την έγκριση του Προϋπολογισμού έχει δύο βασικές αδυναμίες.
1.
Ο Προϋπολογισμός που εκτελείται, είναι διαφορετικός από τον Προϋπολογισμό που εγκρίνεται.
Το ζητούμενο λοιπόν είναι : Οι αποφάσεις που παίρνει η Βουλή ψηφίζοντας τον Προϋπολογισμό, να είναι δεσμευτικές για την Κυβέρνηση. Αν δούμε τους Προϋπολογισμούς των τελευταίων 10-15 ετών, οι αποκλίσεις είναι μεγαλύτερες ιδιαίτερα τις προεκλογικές περιόδους.
Το Κοινοβούλιο ψηφίζει και εγκρίνει τον Προϋπολογισμό, δεν γνωρίζει όμως σε βάθος το κόστος και το όφελος κάθε μέτρου για κάθε κοινωνική ομάδα. Δεν γνωρίζει τους συμβιβασμούς που έχουν προηγηθεί για να έρθει η πρόταση από την Κυβέρνηση. Έχουμε επομένως πολιτική αδιαφάνεια. Έλλειμμα δημοκρατίας όπως ονομάζεται διεθνώς. Και αυτό είναι πάρα πολύ σημαντικό για την αξιοπιστία του Κοινοβουλίου.
Ο ορισμός του τελικού ύψους των δαπανών πρέπει να γίνεται από το Κοινοβούλιο. Σε πολλές χώρες του κόσμου όπως γίνεται άλλωστε και στην Κύπρο, οι Βουλευτές συζητούν αναλυτικά τα επιμέρους κονδύλια του Προϋπολογισμού. Έχουν δε τη δυνατότητα να μειώνουν οποιαδήποτε δαπάνη θεωρούν ότι δεν είναι απαραίτητη. Παρόμοια αρμοδιότητα έχει και το Ευρωπαϊκό Κοινοβούλιο για την έγκριση του προϋπολογισμού της Ε.Ε.
2.
Η Κυβέρνηση δεν δεσμεύεται για την υλοποίηση του συγκεκριμένου Προϋπολογισμού. Ο Προϋπολογισμός θα πρέπει να είναι δεσμευτικός. Αν οι εκτιμήσεις πέσουν έξω, δηλαδή, αν τα έσοδα υπερεκτιμηθούν ή οι δαπάνες υποεκτιμηθούν, η Κυβέρνηση θα πρέπει να φέρει συμπληρωματικό ή τροποποιημένο Προϋπολογισμό για έγκριση στη Βουλή. Μόνο έτσι το Κοινοβούλιο θα είναι πράγματι ο ανώτερος θεσμός της Δημοκρατίας.
Επίσης για την υλοποίηση του Προϋπολογισμού χρειάζεται ανεξάρτητος μηχανισμός ελέγχου. Σήμερα ουσιαστικός έλεγχος δεν υπάρχει. Η εκτελεστική εξουσία, δηλαδή η Κυβέρνηση, είναι η ίδια ο ελέγχων και ο ελεγχόμενος.
Το Γενικό Λογιστήριο του Κράτους αφού εκσυγχρονιστεί και ανεξαρτητοποιηθεί, μπορεί να είναι η λύση, υπό τον έλεγχο βέβαια του Κοινοβουλίου.
Θεσμοθέτηση ορίων στις δαπάνες του Προϋπολογισμού (θεωρία cash limits).
Α. Ο παραδοσιακός Προϋπολογισμός των δημοσίων δαπανών γίνεται με την χρησιμοποίηση περίπλοκων στατιστικών, σε όγκους εισροών που οι δαπάνες θα μπορούσαν να διατεθούν. Όμως αυτή η μέθοδος οδηγεί σε σημαντικές αποκλίσεις των δαπανών που προγραμματίζονται από αυτές που εκτελούνται.
Αυτό που προϋπολογίζεται είναι όχι οι διαθέσιμες οικονομικές εισροές που θα μπορούσαν να διατεθούν για τα διάφορα προγράμματα, αλλά τα προγράμματα που θα μπορούσαν να εκτελεστούν με τα κονδύλια που αναγράφονται στον Προϋπολογισμό.
Μόλις αυτός εγκριθεί, ο Υπουργός Οικονομικών είναι υποχρεωμένος να διαθέσει τα χρηματικά ποσά ανεξάρτητα από τις αλλαγές της οικονομικής κατάστασης της χώρας και το πραγματικό
κόστος που έχει διαμορφωθεί, από τη στιγμή που σχεδιάστηκε ο Προϋπολογισμός μέχρι το χρόνο πραγματοποίησης της σχετικής δαπάνης.
Αποτέλεσμα του τρόπου αυτού είναι οι σοβαρές δυσκολίες αιτιολόγησης των δαπανών και η απόκλιση των δημοσίων δαπανών λόγω του πληθωρισμού, δεδομένου ότι οι υπεύθυνοι εκτελέσεως των προγραμμάτων δεν έχουν κανένα κίνητρο να προσπαθήσουν να βρουν οικονομικότερους τρόπους επιτεύξεως των στόχων τους, διότι γνωρίζουν με βεβαιότητα ότι ο φορολογούμενος θα πληρώσει την αύξηση των δαπανών.
Παρεπόμενο αποτέλεσμα είναι ότι η πολιτική της Κυβέρνησης στη φορολογία και το δανεισμό του δημοσίου, καθοδηγείται από την ανάγκη κάλυψης των αυξανομένων δημοσίων δαπανών, αντί να συμβαίνει ακριβώς το αντίθετο.
Συνέπεια της πολιτικής αυτής, είναι η κατάργηση προγραμμάτων και η περικοπή άλλων, χωρίς προγραμματισμό ολοκληρώσεως τους, με τρόπο ώστε το αποτέλεσμα να είναι χρήσιμο στους πολίτες - χρήστες.
Β. Η εισαγωγή της θεσμοθέτησης των ορίων στις διαθέσιμες εισροές (cash limits), δημιουργεί μία οροφή χρηματικών ποσών που είναι δυνατόν να διατεθούν για τις δημόσιες δαπάνες :
1. Η αρχή στηρίζεται και ευθυγραμμίζεται με τον υπολογισμό των διαθεσίμων χρηματικών πόρων.

2. Η αρχή αυτή εφαρμόζεται και στη χρηματοδότηση της τοπικής αυτοδιοίκησης από την Κεντρική Κυβέρνηση, καθώς και των κρατικοποιημένων επιχειρήσεων.

3. Εξαιρούνται τα επιδόματα και τα βοηθήματα προς τις ασθενείς οικονομικές τάξεις, που αυξομειώνονται ανάλογα με τον αριθμό των δικαιούχων.

Γ. Στην εφαρμογή της θεωρίας αυτής εφαρμόζεται η ακόλουθη διαδικασία:
1. Τα όρια των διαθέσιμων χρηματικών εισροών πρέπει να δημοσιεύονται πριν από την κατάθεση του Προϋπολογισμού. Με τον τρόπο αυτό δημιουργείται κίνητρο για τους υπεύθυνους εκτελέσεως των προγραμμάτων, ώστε να σχεδιάζουν μία αποτελεσματική διαχείρηση που θα στηρίζεται κυρίως στον έλεγχο των δαπανών.

2. Αν απαιτηθεί τροποποίηση των ορίων λόγω μιας πολιτικής απόφασης, που επηρεάζει την οροφή δαπανών ενός συγκεκριμένου δημόσιου τομέα, πρέπει να ενημερώνεται η Βουλή, πριν αυτή εγκριθεί από τον Υπουργό Οικονομικών.

3. Στα μέσα του οικονομικού έτους ο Υπουργός Οικονομικών υποχρεούται να εκδίδει έναν απολογισμό της εφαρμογής της αρχής αυτής κατά το προηγούμενο οικονομικό έτος και μία πρόβλεψη για το επόμενο οικονομικό έτος.

4. Διευκρινίζεται ότι τα όρια των χρηματικών εισροών είναι οροφές και όχι στόχοι δημοσίων δαπανών. Εάν τα όρια αυτά παραβιαστούν, τότε αφενός μεν επιβάλλεται αυτόματη ισόποση περικοπή στις δαπάνες του αντίστοιχου δημόσιου τομέα για το επόμενο οικονομικό έτος και αφετέρου διατάσσεται έρευνα της διαδικασίας, που ακολούθησε ο υπεύθυνος δημόσιος τομέας στη διαχείρηση των χρηματικών πόρων που είχαν διατεθεί σε αυτόν.

5. Είναι δυνατόν να προβλεφθεί η μεταφορά ποσοστού μέχρι 5% του ορίου χρηματικών πόρων, που διετέθησαν σε κάποιον δημόσιο τομέα, στο επόμενο οικονομικό έτος, εφόσον ο τομέας αυτός δεν δαπάνησε το σύνολο του χρηματικού ποσού που διετέθη σ' αυτόν κατά το προηγούμενο οικονομικό έτος.

Β. Κριτική Προϋπολογισμού 1995.
Σύμφωνα με την Εισηγητική Έκθεση, βασικό σημείο αναφοράς τόσο του Προϋπολογισμού του 1995 όσο και του αναθεωρημένου προγράμματος σύγκλισης είναι "το οξύ δημοσιονομικό πρόβλημα της χώρας, το οποίο αποτελεί τον σοβαρότερο ανασταλτικό παράγοντα για τη σταθεροποίηση και ανάπτυξη της ελληνικής οικονομίας" (σελ. 59). Επίσης αναφέρεται ότι "Η δημοσιονομική πολιτική που θα εφαρμοσθεί το 1995 ... αποτελεί φυσική συνέχεια της πολιτικής που ακολουθήθηκε με επιτυχία το 1994". (σελ.59). Τι επετεύχθη όμως το 1994; Μήπως ο περιορισμός των ελλειμμάτων; Όχι. Τα ελλείμματα αυξήθηκαν. Μήπως η αναστροφή της αυξητικής τάσης του δημόσιου χρέους; Όχι. Το χρέος εξακολουθεί να αυξάνεται με ανατριχιαστικούς ρυθμούς. Μήπως η αύξηση των δημοσίων επενδύσεων; Ασφαλώς όχι. Οι δημόσιες επενδύσεις μειώθηκαν παρά το δεύτερο πακέτο Delor. Πολύ φοβούμαι ότι ο Προϋπολογισμός του 1995 θα αποτελέσει φυσική συνέχεια της αποτυχίας του 1994.
Ο Προϋπολογισμός του 1995 υποστηρίζει ότι έχει πέντε βασικούς ποσοτικούς στόχους.
1. Τη συγκράτηση των πρωτογενών δαπανών κάθε Υπουργείου, εκτός από τις αποδοχές, στα επίπεδα του 1993. Εξαίρεση αποτελούν οι τομείς Παιδείας, Υγείας και Άμυνας.

2. Την αύξηση των δαπανών για αποδοχές, με γνώμονα την προστασία του πραγματικού εισοδήματος των εργαζομένων και τα όρια αντοχής της οικονομίας.

3. Την αύξηση των εσόδων με ρυθμό 19% περίπου χωρίς την επιβολή νέων φόρων.

4. Τη μείωση των δανειακών αναγκών του Δημοσίου και την αύξηση του πρωτογενούς πλεονάσματος στα επίπεδα που προβλέπει το αναθεωρημένο πρόγραμμα σύγκλισης.

5. την αύξηση των δαπανών για δημόσιες επενδύσεις.

Ανάλογοι στόχοι υπήρχαν και το 1994, αλλά ουδείς επιτεύχθηκε. Τι άλλαξε και η Κυβέρνηση θα επιτύχει τους στόχους της το 1995; Επιτρέψτε μου να πω ότι τίποτα δεν άλλαξε. Ας εξετάσουμε αυτούς τους στόχους με τη σειρά.
Ο Προϋπολογισμός του 1995 προβλέπει αύξηση των εσόδων κατά 1,2 τρίσ. δρχ. και αύξηση των δαπανών κατά 900 δις περίπου. Η αύξηση των εσόδων προβλέπεται να επιμερισθεί ισόποσα μεταξύ εμμέσων και αμέσων φόρων, ενώ η αύξηση των δαπανών επιμερίζεται ισόποσα μεταξύ δαπανών προσωπικού, τόκων, λοιπών δαπανών και δημοσίων επενδύσεων. Οι δανειακές ανάγκες της κεντρικής Διοίκησης προβλέπεται να ανέλθουν σε 2,5 τρις (9,9% του ΑΕΠ).
Σε μεγάλο βαθμό πάντως η προβλεπόμενη συγκράτηση των δαπανών και αύξηση των εσόδων φαίνεται ιδιαίτερα αισιόδοξη. Η αύξηση των εσόδων πολύ δύσκολα μπορεί να υπερβεί τα 700 δίσ. δρχ., ενώ οι υποθέσεις σχετικά με την εξέλιξη των δαπανών για τόκους είναι ιδιαίτερα αισιόδοξες. Εκτιμούμε, με βάση τα ως τώρα δεδομένα, δηλαδή τη δέσμευση της Κυβέρνησης να μην επιβάλλει νέες έκτακτες φορολογίες και την προβλεπόμενη εξέλιξη του πληθωρισμού, ότι οι δανειακές ανάγκες το 1995 θα διαμορφωθούν στα 3 τρις δρχ. (11,9% του ΑΕΠ).
Πράγματι, η έντονη προσπάθεια ωραιοποίησης του Προϋπολογισμού του 1994 δεν αφήνει καμιά αμφιβολία ότι και το 1995 θα επαναληφθεί η ίδια προσπάθεια μιας και θα υπάρχουν τεράστια προβλήματα στην εκτέλεση του. Σε πολλά από τα κονδύλια του φετινού Προϋπολογισμού μπορεί να αμφισβητηθεί η αξιοπιστία και ρεαλιστικότητα, όχι μόνο από την συνεχή παραπληροφόρηση της Κυβέρνησης, αλλά και από το γεγονός ότι από τη μια μεριά η στασιμότητα της ελληνικής οικονομίας καθιστά αδύνατη την είσπραξη των εσόδων και από την άλλη οι πιέσεις από όλες τις κοινωνικές ομάδες μισθωτούς, συνταξιούχους, μικροεπαγγελματίες και αγρότες λαμβάνουν την μορφή χιονοστοιβάδας για την Κυβέρνηση.
1. Τα έσοδα
Ο Προϋπολογισμός αυτός, είναι Προϋπολογισμός 6 μηνών μέχρι την προεδρική εκλογή. Για το λόγο αυτό η Κυβέρνηση υπόσχεται ότι δεν θα μπουν νέοι φόροι, προκειμένου να παρακάμψει τις αντιδράσεις του κόσμου και να μην χάσει ψηφοφόρους στην ενδεχόμενη προκήρυξη εκλογών την άνοιξη.
Όμως ακόμα και αν γίνει πιστευτή η κατηγορηματική αυτή διαβεβαίωση, τι σημασία έχει για τον απλό πολίτη αν θα του επιβληθούν νέου τύπου φόροι ή του πάρουν περισσότερα χρήματα από τους ήδη ισχύοντες φόρους. Κανένας πάντως κυβερνητικός παράγοντας δεν δίνει διαβεβαίωση ότι δεν θα αυξηθούν περαιτέρω οι ήδη επιβεβλημένοι φόροι στη βενζίνη, στα ποτά, τα τσιγάρα, χωρίς να υπολογίσουμε τις ανατιμήσεις των τιμολογίων των ΔΕΚΟ, τα ενοίκια, τα ασφάλιστρα των Ι.Χ. κλπ. που αυξάνουν το σύνολο της έμμεσης φορολογίας πολύ περισσότερο από ό,τι αναφέρεται στον Προϋπολογισμό. Συγκεκριμένα:
Με τον Προϋπολογισμό του 1995 τα έσοδα από φόρους θα φτάσουν συνολικά τα 6,2 τρις δρχ. από τα οποία 4 τρις θα προέρχονται από έμμεσους φόρους και 2,2 τρίσ. δρχ. από άμεσους φόρους. Αυτό σημαίνει ότι η σχέση άμεσων και έμμεσων φόρων παραμένει άνιση για τα αδύνατα εισοδηματικά στρώματα και κυρίως τους μισθωτούς και συνταξιούχους που δεν μπορούν να φοροδιαφεύγουν. Η σχέση αυτή είναι περίπου 1 προς 3.
Η αδικία μεγαλώνει με την πολιτική της άφεσης αμαρτιών στους κακοπληρωτές του Δημοσίου με τις ρυθμίσεις των εκκρεμών φορολογικών υποθέσεων, οι οποίες είναι αυξημένες κατά 71% (240 δις) σε σχέση με το 1994 (140 δις).
Οσον αφορά τις ΔΕΚΟ, καταιγίδα αυξήσεων περιμένει τους καταναλωτές το 1995. Οι επιχειρήσεις αυτές εμφανίζονται στον Προϋπολογισμό του 1995 να επιχειρούν να εμφανίσουν κέρδη και να κάνουν πολλαπλάσιες των κερδών τους επενδύσεις, παρά το γεγονός ότι το 1994 οι περισσότερες από αυτές είχαν ζημιές με εξαίρεση τον ΟΤΕ, που λόγω της γνωστής αποτυχημένης προσπάθειας για ιδιωτικοποίηση παρουσίασε κέρδη. Η ΔΕΗ ενώ παρουσίασε ζημιές 17 δις το 1994, για το 1995 προγραμματίζει επενδύσεις 224 δις χωρίς κρατική επιχορήγηση και κέρδη 12 δις. Ο ΟΤΕ προγραμματίζει επενδύσεις 186 δις (βλ. Πίνακας 5.4 Εισηγητική Έκθεση Προϋπολογισμού 1995) και κέρδη 210 δις. Η Ολυμπιακή και η Αεροπλοΐα προγραμματίζουν επενδύσεις 6 δις και κέρδη 22 δις. Ο ΗΛΠΑΠ και ΗΣΑΠ προγραμματίζουν επενδύσεις 12 δις και υπολογίζονται ζημιές 30 δις. Η ΕΡΤ που το 1994 είχε ζημιές 16 δις προγραμματίζει επενδύσεις 2,5 δις και ελπίζει κέρδη 410 εκατομμύρια. Πώς μπορούν να συμβούν όλα αυτά χωρίς αύξηση τιμολογίων και νέα αύξηση του δανεισμού τους;
Οι προβλέψεις για την αύξηση των εσόδων στηρίζονται σε εξωπραγματικές ελαστικότητες. Κλασσική περίπτωση αποτελεί η πρόβλεψη για τα έσοδα από τη φορολογία Εισοδημάτων Φυσικών Προσώπων.
Ο Προϋπολογισμός προβλέπει αύξηση κατά 210 δίσ. δρχ. (δηλ. 870 - 660) ή 31,8%. Η ελαστικότητα της φορολογίας αυτής προς το ΑΕΠ είναι της τάξεως του 1,5. Επειδή επισήμως προβλέπεται αύξηση του ΑΕΠ σε τρέχουσες τιμές 9% περίπου, η αύξηση των εσόδων από την πηγή αυτή δεν μπορεί να υπερβεί τα 15% ήτοι τα 100 δίσ. δρχ. Άρα διαφορά από την πρόβλεψη του Προϋπολογισμού 110 δις. δρχ. Εάν δε ληφθούν υπ' όψη και οι προβλέψεις του Υπουργείου
Οικονομικών για απώλειες λόγω ελαφρύνσεων της τάξεως των 60 δίσ. δρχ., η συνολική διαφορά ανέρχεται σε 170 δις δρχ., ποσό που είναι αδύνατον να καλυφθεί από τη διεύρυνση της φορολογικής βάσης. Η επιβολή των αντικειμενικών κριτηρίων στη φορολόγηση φοβάμαι ότι λίγα θα αποδώσει πέραν του ότι υπάρχει ο κίνδυνος να κριθεί ως αντισυνταγματική από τα αρμόδια Δικαστήρια. Ο καταιγισμός της αύξησης της φορολογίας οδηγεί ένα μεγάλο μέρος του πληθυσμού κάτω από ανεκτά επίπεδα φτώχειας. Είναι ένας Προϋπολογισμός κοινωνικής εξαθλίωσης.
2. Οι δαπάνες
Στα 10,8 τρις δρχ. προβλέπεται να ανέλθουν οι δαπάνες του ΓΚΠ το 1995 (1 τρις περίπου περισσότερο από 1994). Αν προσθέσουμε και τα χρεωλύσια που είναι 2,8 τρις οι δαπάνες ανέρχονται σε 13,6 τρις δρχ. Η επιχειρούμενη πολιτική περικοπής των δαπανών δεν στηρίχθηκε σε μελέτη και αναδιοργάνωση των δαπανών του κάθε Υπουργείου. Απλώς οι δαπάνες ετέθησαν στη προκρούστεια κλίνη και κόπηκαν με το τσεκούρι. Αυτός είναι και ο βασικός λόγος για τον οποίο θα παρουσιαστεί και το 1995 υπέρβαση των προϋπολογισθέντων δαπανών.
Η μεγάλη πληγή και του φετινού Προϋπολογισμού είναι η εξυπηρέτηση του άμεσου χρέους. Παρά το γεγονός ότι τόσο η συγκράτηση των πρωτογενών δαπανών, όσο και η αύξηση των εσόδων είναι σε μεγάλο βαθμό πλασματική, η Κυβέρνηση προβλέπει μείωση των δανειακών αναγκών της Κεντρικής Κυβέρνησης κατά 300 δις σε σχέση με το 1994. Ήδη, αναφέραμε ότι οι πρωτογενείς δαπάνες θα είναι αυξημένες τουλάχιστον κατά 100 δις σε σχέση με τον Προϋπολογισμό, ενώ τα έσοδα θα είναι λιγότερα κατά 200 δις περίπου. Αρα, ακόμη και αν δεν υπήρχαν άλλα προβλήματα, οι δανειακές ανάγκες του Δημοσίου δεν θα μειώνονταν κατά το 1995.
Το πρωτογενές πλεόνασμα των 858 δις θα μειώνονταν στα 558 δις, ελάχιστα αυξημένο σε σχέση με το 1994.
Υπάρχει ωστόσο ένα ακόμη πρόβλημα. Το πρόβλημα των τόκων. Η Κυβέρνηση είναι εξαιρετικά αισιόδοξη σχετικά με την εξέλιξη των δαπανών αυτών. Φαίνεται να προβλέπει εξαιρετικά ταχεία αποκλιμάκωση των ονομαστικών επιτοκίων ή δυνατότητα συνέχισης της προσφυγής στον εξωτερικό δανεισμό, όπως έγινε εφέτος. Ωστόσο, η ανακοπή της πτωτικής τάσης του πληθωρισμού, οι τεράστιες ανάγκες αναχρηματοδότησης του χρέους και η μειωμένη πιστοληπτική ικανότητα της χώρας έχουν μειώσει σημαντικά τα περιθώρια αυτά. Αν τα επιτόκια θα είναι κατά δύο μόλις μονάδες υψηλότερα από ό,τι προβλέπει η Κυβέρνηση, πράγμα εξαιρετικά πιθανό, τότε οι δαπάνες για τόκους θα είναι κατά 200 δις μεγαλύτερες.
Συμπερασματικά και με συντηρητικές εκτιμήσεις, η υπέρβαση των δανειακών αναγκών θα διαμορφωθεί στα 500 δις δρχ., ή 2 ποσοστιαίες μονάδες του ΑΕΠ. Οι συνολικές δανειακές ανάγκες θα διαμορφωθούν στα 3 τρισεκατομμύρια δραχμές, ή 11,8% του ΑΕΠ, σχεδόν όσο και το 1994. Κατά συνέπεια, αντί για σύγκλιση θα έχουμε συνεχιζόμενη απόκλιση, με εξαιρετικά δυσάρεστες συνέπειες για την Ευρωπαϊκή μας προοπτική, τη ροή των πόρων από το Ταμείο Συνοχής (βΤ πακέτο Delor) και την ανάπτυξη της Χώρας.
Τι θα κάνει η Κυβέρνηση σε μία τέτοια περίπτωση; Ότι έκανε και τα δύο προηγούμενα χρόνια. Θα κάνει την ανάγκη φιλοτιμία και θα περικόψει το πρόγραμμα δημοσίων επενδύσεων. Ή θα οδηγηθεί σε έκτακτα φορολογικά μέτρα μετά την προεδρική εκλογή. Ή θα κάνει και τα δύο;
Α. Η Κυβέρνηση επίσης για να μπορέσει να μειώσει το ρυθμό αύξησης των δαπανών και να εκτελέσει τον Προϋπολογισμό του 1995 αποφάσισε περικοπές των επιχορηγήσεων προς τα ασφαλιστικά ταμεία.
Οι περισσότερες κρατικές επιχορηγήσεις προς τα ασφαλιστικά ταμεία παρουσιάζουν όχι μόνο πραγματική αλλά και ονομαστική μείωση.
Ενδεικτικά αναφέρω :
1.Η απόλυτος μείωση της επιχορηγήσεων του ΟΓΑ από 302,2 δις το 1994 σε 288,8 δις το 1995, δηλαδή μείωση κατά 4,4% πέραν του ότι δείχνει την έλλειψη του ενδιαφέροντος της Κυβερνήσεως για τους αγρότες είναι προφανώς και μη ρεαλιστική.
2. Η εξαιρετικά μικρή αύξηση (3,4%) της επιχορηγήσεως του ΙΚΑ αποτελεί κλασσική περίπτωση υπό-εκτίμησης των δαπανών που προβλέπει ο Προϋπολογισμός και υποδηλοί την αδιαφορία της Κυβέρνησης για την κοινωνική ασφάλιση, αφού επιδοτεί τον μεγαλύτερο κοινωνικό ασφαλιστικό φορέα της χώρας με ποσά, που σε σταθερές τιμές είναι 4,5% μικρότερο των περυσινών.

3. Η εξαιρετικά μικρή αύξηση της επιχορηγήσεως των συγκοινωνιακών φορέων (3,8%) είναι εντελώς εξωπραγματική, όταν είναι γνωστό ότι ο συγκοινωνιακός οργανισμός, που δημιουργήσατε για την εξυπηρέτηση της κομματικής σας πελατείας, έχει τεραστία ελλείμματα, εκτός εάν η προβλεπόμενη μικρή αύξηση της δαπάνης για επιχορηγήσεις υποκρύπτει αύξηση στα κόμιστρα.

4. Η μηδαμινή αύξηση της δαπάνης για τα νοσηλεία (1,5%) σηματοδοτεί πραγματική μείωση κατά 6,5%. Πέρυσι είχατε προβλέψει αύξηση κατά 1,2 % και σας είχαμε επισημάνει ότι η

πρόβλεψη σας δεν είναι ρεαλιστική και θα πέσετε έξω. Πράγμα που συνέβη και οι δαπάνες για νοσηλεία αυξήθηκαν, σύμφωνα με τα στοιχεία του Προϋπολογισμού κατά 19,4%.
5.
Η έλλειψη οποιασδήποτε πρόβλεψης, για την επαναχορήγηση των συντάξεων Εθνικής Αντίστασης και δέσμευσης σας για την χορήγηση των εις βάρος του αποθεματικού το αργότερο μέχρι τον Φεβρουάριο. Γεγονός που μειώνει αυτόματα το αποθεματικό τουλάχιστον κατά 50 δις
δρχ.
6.
Πέραν των παραπάνω στοιχείων υπό-εκτίμησης δαπανών, που ενδεικτικά ανέφερα, υπάρχει σωρεία άλλων περιπτώσεων όπως :
Επιχορήγηση ΑΕΙ
Μηδενική Αύξηση
Επιχορήγηση ΤΕΙ & ΚΕΜΕΔΙ
-1,0
Φοιτητικά Συσσίτια
-0,5
ΙΚΥ
Μηδενική Αύξηση
Επίδομα τρίτου παιδιού
Μηδενική Αύξηση
Επίδομα σε τυφλούς
0,2
Επιχορήγηση σε Ίδρυμα
-4,2 Προστασίας Ανηλίκων
Επιχορήγηση ΕΙΑΠΟΕ
-39,4
Επιδότηση 'Άγονων Γραμμών
-21,8
Προστασία της Μητρότητας
2,7
Αντιπυρική προστασία
-0,6
Δηλαδή κρίσιμοι τομείς όπως η Παιδεία, η Πρόνοια, η αντιμετώπιση του δημογραφικού προβλήματος της χώρας και η προστασία των δασών μας από τις πυρκαγιές αντί να ενισχύονται, πλήττονται με μεγάλους περιορισμούς των διαθέσιμων χρηματικών πόρων με το δικαιολογητικό "εξορθολογισμού τους με τη λήψη των αναγκαίων μέτρων".
Β. Αναστάτωση θα προέλθει και από τις προβληματικές περικοπές στις φοροελαφρύνσεις που αν προχωρήσουν δεν θα μείνει κοινωνική τάξη στην Ελλάδα που να μην πληγεί. Εκτός από ορισμένες κατηγορίες, όπου υπάρχει δυνατότητα να γίνουν περικοπές όπως δικαστικών, βουλευτών, ναυτικών, απαλλαγές επιχειρηματιών - επαγγελματιών, στην συντριπτική πλειοψηφία των περιπτώσεων η κατάργηση των φοροαπαλλαγών είναι κοινωνικά άδικη. Κανείς δεν μπορεί να αρνηθεί τον περιορισμό προνομίων που είναι αποτέλεσμα πιέσεων των διαφόρων κοινωνικών ομάδων. Είναι όμως κοινωνική αναλγησία να ζητούμε να περικοπούν τα έξοδα για ιατρική - νοσηλευτική περίθαλψη ή των στεγαστικών επιδομάτων και των εκπτώσεων του ενοικίου των ασθενών κοινωνικών τάξεων.
Τι έχει να πει η Κυβέρνηση του ΠΑΣΟΚ στους αγρότες μας για την κατάργηση των απαλλαγών στον γεωργικό και συνεταιριστικό τομέα; Θα επιβάλλει φόρο προστιθέμενης αξίας για την παρόδοση των αγροτικών προϊόντων στο εσωτερικό της χώρας; Θα φορολογήσει την αγορά γεωργικών και κτηνοτροφικών εκτάσεων από τους κατ' επάγγελμα αγρότες; Θα φορολογήσει τις δωρεές των αγροτών στα παιδιά τους, που ασκούν κατά κύριο επάγγελμα την αγροτική εκμετάλλευση; Ή θα φορολογήσουν το βασικό εργαλείο δουλειάς του αγρότη, το γεωργικό μηχάνημα. Αυτές, κύριε Υπουργέ, είναι οι φορολογικές απαλλαγές στο γεωργικό τομέα.
Μισθούς πείνας προβλέπει για τους δημοσίους υπαλλήλους ο Προϋπολογισμός για το 1995. Το συνολικό ποσό της δαπάνης για μισθούς συντάξεις θα φτάσει τα 2,5 τρις το 1995 έναντι 2,3 τρις το 1994. Το ποσό των επιπλέον 230 δις περιλαμβάνει εκτός των αυξήσεων σε μισθούς και συντάξεις και τις δαπάνες για νέες προσλήψεις και επαναπροσλήψεις δημοσίων υπαλλήλων, καθώς επίσης και πληρωμή νέων συντάξεων.
Οι εισοδηματικές αυξήσεις των μισθωτών - συνταξιούχων του δημοσίου τομέα θα είναι 3+3 συν το διορθωτικό ποσό στο τέλος του χρόνου. Όμως με πληθωρισμό 9,5% για το 1995 και αύξηση των ασφαλιστικών εισφορών 1,8%, οι αυξήσεις αυτές έστω και με διορθωτικό ποσό θα οδηγήσουν σε σημαντικά μειωμένο σε πραγματικές τιμές εισόδημα μισθωτών και συνταξιούχων.
Η αμοιβή του μέσου μισθωτού αλλά και του συνταξιούχου βρίσκονται σήμερα στα επίπεδα του 1980. Κάθε πέρυσι και καλύτερο είναι το μόνο που θα μπορούσε να περιγράψει τη ζοφερή οικονομική κατάσταση τους για τον επόμενο χρόνο. Πολλοί περιορισμένες θα είναι και οι αυξήσεις των υπαλλήλων των ΔΕΚΟ και των Υπαλλήλων του ιδιωτικού τομέα το 1995.
3.Πρόγραμμα Δημοσίων Επενδύσεων.
Όπως ακριβώς το 1994 η Κυβέρνηση του ΠΑΣΟΚ θυσιάζει έσοδα για να μην διαθέσει την ελληνική συμμετοχή στα έργα που χρηματοδοτούνται από την Ε.Ε., έτσι το 1995 η Κυβέρνηση εκτιμά διπλασιασμό των εσόδων από την Ε.Ε., για να εμφανίσει και πάλι το έλλειμμα του 1995 μειωμένο. Η αναξιοπιστία σε όλο της το μεγαλείο.
Πρέπει, πλέον, να κατανοήσουν οι σημερινοί κυβερνώντες, και για όσο καιρό θα βρίσκονται στην εξουσία, ότι δεν πρέπει να χαθεί ούτε μια δραχμή από τα Ευρωπαϊκά ταμεία. Η στέρηση
στις εισροές από την Ε.Ε. το 1994 ήταν άκρως επιζήμια. Αν το ΠΔΕ έχει την ίδια τύχη και το 1995, αυτό θα είναι καταστροφικό.
Η απορρόφηση των κονδυλίων είναι θέμα πολιτικής απόφασης και όχι δυσκολιών προσαρμογής της Ελληνικής Δημόσιας Διοίκησης. Το φαινόμενο της υστέρησης του ΠΔΕ του 1994 κατά 200 δις είναι μοναδικό ακόμα και για τα ελληνικά δεδομένα!!!
Συμπέρασμα
Η Κυβέρνηση ζητά από τον δεινοπαθούντα Έλληνα φορολογούμενο 1,1 τρις περισσότερους φόρους, ενώ μειώνει το πραγματικό του εισόδημα και δεν φαίνεται στον ορίζοντα καμιά προοπτική για ανάπτυξη. Ο πληθωρισμός δεν μειώνεται, η ανεργία αυξάνεται και η παραλυσία της Κυβέρνησης διαβρώνει τα θεμέλια της οικονομίας.
Δυστυχώς ο κρατικός Προϋπολογισμός του 1995 είναι εικονικός, τόσο στην πλευρά των εσόδων όσο και στην πλευρά των δαπανών και φυσικά δεν εξυπηρετεί την υπόθεση της κοινοτικής σύγκλισης. Είναι εικονικός και ανειλικρινής, γιατί τα μεν έσοδα είναι εμφανώς υπερεκτιμημένα, οι δε δαπάνες υποεκτιμημένες και λανθασμένα κατανεμημένες. Παρουσιάζει έλλειμμα ανάπτυξης, γιατί αντί να υπηρετεί τον περιορισμό του σπάταλου και αδηφάγου κράτους και να περιορίζει τις δαπάνες με αναδιάρθρωση της Δημόσιας Διοίκησης, περικόπτει σε πραγματικές τιμές τις επενδύσεις από τις οποίες μπορεί να υπάρξει αύξηση του Ακαθάριστου Εγχώριου Προϊόντος.
Απουσιάζουν θεσμικά μέτρα, που θα συνέβαλαν στην εξυγίανση και ανάπτυξη του μικρού ποσοστού 1,5% του Ακαθάριστου Εγχώριου Προϊόντος έναντι του 2,6% της Ευρωπαϊκής Ένωσης και αυξάνει το χάσμα μεταξύ της χώρας μας και των εταίρων μας.
Κυρίες και Κύριοι Βουλευτές,
Από την εκτίμηση του πολιτικού σκηνικού, της οικονομικής κατάστασης της χώρας και των "πεπραγμένων" της κυβέρνησης του ΠΑΣΟΚ, κάτω από τα οποία εξετάσαμε τον Προϋπολογισμό του 1995 προκύπτει ότι :
α. Η δομή του Προϋπολογισμού θα έπρεπε να ικανοποιεί τους εξής βασικούς στόχους :
-Συνεπής υλοποίηση των δεσμεύσεων του προγράμματος σύγκλισης, κυρίως στην κατεύθυνση της σταθεροποίησης,
-Άριστη αξιοποίηση των πόρων της κοινοτικής χρηματοδότησης προς την κατεύθυνση της οικονομικής ανάπτυξης.
-Ενίσχυση της ανάπτυξης με την πολιτική των αποκρατικοποιήσεων και των μεγάλων αυτοχρηματοδοτούμενων έργων.
Σταθεροποίηση της οικονομίας θα ήταν δυνατόν να επιτευχθεί μόνο με την εξυγίανση των δημοσίων οικονομικών. Όπως απεδείχθη, η Κυβέρνηση το μόνο που κάνει είναι να εξαγοράζει χρόνο με ανορθόδοξο τρόπο, προκειμένου να αποφύγει την ανάληψη πρωτοβουλιών που αναπόφευκτα δημιουργούν πολιτικό κόστος.
Η Ν.Δ., ως η κατ' εξοχήν υπεύθυνη πολιτική δύναμη της χώρας, είχε τονίσει : "Θα στηρίξουμε την Κυβέρνηση σε κάθε πρωτοβουλία προς αυτή την σωστή κατεύθυνση".
Συγχρόνως, όμως, είχε προειδοποιήσει ότι : "Δεν θα ανεχθούμε πλέον άλλη υποθήκευση του μέλλοντος της χώρας, προκειμένου να εξαγοράσει το ΠΑΣΟΚ την πολιτική του επιβίωση".
Η παντελής έλλειψη κυβερνητικού μηχανισμού, οι ασάφειες και οι παλινωδίες της οικονομικής πολιτικής της Κυβέρνησης, με αποκορύφωμα το φιάσκο της "μετοχοποίησης" του ΟΊΕ, απέδειξαν ότι η Κυβέρνηση δεν διαθέτει πλέον την ικανότητα να ηγηθεί της πορείας αναγέννησης της χώρας.
Η οικονομία μας δεν έχει τη δυνατότητα να σηκώσει άλλους φόρους.
Κάθε πρωτοβουλία εξυγίανσης της οικονομίας θα επιτύχει μακροπρόθεσμα το στόχο της, μόνον εφόσον εστιασθεί προς την κατεύθυνση, των διαρθρωτικών αλλαγών.
Και εδώ βρίσκεται η ουσία της πρότασης της Ν.Δ. Οι περιορισμοί των δαπανών του Κράτους δεν οφελούν, όταν κατευθύνονται στην εξαθλίωση των μικρομεσαίων οικονομικών στρωμάτων. Η πολιτική μας πρόταση αφορά στην αναστροφή της πολιτικής συνομωσίας που χρόνια τώρα εξυφαίνει το ΠΑΣΟΚ, εξαγοράζοντας με ψιχία την συνενοχή των πολλών προκειμένου να λεηλατήσουν τον πλούτο του τόπου οι ολίγοι.
Αυτού του είδους ο πατερναλιστικός σοσιαλισμός οδηγεί την χώρα στην καταστροφή. Η Ν.Δ. είναι αποφασισμένη να μην επιτρέψει άλλο την εξαγορά συνειδήσεων που μας οδηγούν όλους σε αδιέξοδο.
Καλούμε τους Έλληνες να σταθούν εμπόδιο στο μοίρασμα του μεγάλου μέρους των πόρων της Ευρωπαϊκής Ένωσης σε ένα κλειστό κύκλωμα μεγάλων συμφερόντων.
Ο Προϋπολογισμός που κατέθεσε το ΠΑΣΟΚ, σκιαγραφεί μία διαχειριστική λογική, που εξυπηρετεί κυρίως τις προσωπικές επιλογές του αρχηγού του. Για εμάς τους υπόλοιπους
υπάρχει Ελλάς και πέραν της Ανοίξεως του 1995. Το μέλλον αυτό δεν είμαστε διατεθειμένοι να το υποθηκεύσουμε.
Αγαπητοί Συνάδελφοι της Κυβέρνησης του ΠΑΣΟΚ,
Ο τίτλος του εκσυγχρονιστού, που διεκδικούν μερικοί από εσάς είναι λογικό να απαιτεί την επιβεβαίωση του με το εάν θα ψηφίσετε ή όχι αυτό τον πλαστό και διαχειριστικού χαρακτήρα Προϋπολογισμό.
Η κίνηση των "τεσσάρων" είχε υποστηρίξει πρόσφατα ότι μόνο με διαρθρωτικές αλλαγές θα βγει η οικονομία από τη στασιμότητα.
Τώρα, λοιπόν, που έχετε μπροστά σας ένα Προϋπολογισμό χωρίς καμιά διαρθρωτική αλλαγή, τι πρόκειται να κάνετε;
Θα τον καταψηφίσετε και θα συνεχίσετε τα γεύματα εκσυγχρονισμού ή θα σιωπήσετε ξανά και θα ξεχάσετε βέβαια τον εκσυγχρονισμό;
Την απάντηση δεν την περιμένει ο Λαός από εσάς. Θα τη δώσει πολύ σύντομα ο ίδιος στηρίζοντας τις θέσεις και την υπεύθυνη πρόταση της Ν.Δ.
Ο αρχηγός και τα μέλη του ΠΑΣΟΚ έχουν κουρασθεί. Το ίδιο και ο Ελληνικός Λαός με σας.
ΕΜΜΑΝΟΥΗΛ Κ. ΚΕΦΑΛΟΓΙΑΝΝΗΣ ΒΟΥΛΕΥΤΗΣ ΗΡΑΚΛΕΙΟΥ
(Ακολουθεί Παράρτημα Πινάκων)
ΠΑΡΑΡΤΗΜΑ ΕΙΣΗΓΗΣΗΣ ΤΟΥ ΒΟΥΛΕΥΤΗ ΕΜΜΑΝΟΥΗΛ Κ. ΚΕΦΑΛΟΓΙΑΝΝΗ
(16 ΠΙΝΑΚΕΣ)
	
	ΠΙΝΑΚΑΣ 1 Βιομηχανικές Χώρες

	Πραγματικό ΑΕΠ
	Τιμές Καταναλωτή
	Ανεργία

	
	1991
	1992
	1993
	1994
	1991
	1992
	1993
	1994
	1991
	1992
	1993
	1994

	Βιομηχ. Χώρες (συν)
	0,6
	1,6
	1,2
	2,4
	4,5
	3.3
	2,9
	2,5
	7,0
	7,8
	8,2
	8,3

	Βιομηχ. Χώρες G7
	0,5
	1,7
	1,4
	2,5
	4,4
	3,1
	2,8
	2,4
	6,6
	7,3
	7.3
	7,4

	Ηνωμένες Πολιτείες
	-0,7
	2,6
	3,0
	3,9
	4,2
	3,0
	3,0
	2,8
	6,7
	7,4
	6,8
	6,2

	Ιαπωνία
	4.3
	1,1
	0,1
	0,7
	3.3
	1,7
	1,3
	0,9
	2,1
	2,2
	2.5
	3,0

	Γερμανία
	1.0
	2,1
	-1,2
	0,9
	4,5
	4.9
	4,7
	3,0 .
	6,7
	7,7
	8,9
	10,0

	Γαλλία
	0,7
	1,4
	-0,7
	1.2
	3,2
	2,4
	2,1
	1,9
	9,4
	10,1
	11.7
	12,4

	Ιταλία
	1,2
	0,7
	-0,7
	1,1
	6,3
	5,2
	4,3
	3,8
	10.9
	11,5
	10.4
	11,3

	Μ. Βρετανία
	-2,2
	-0.6
	1.9
	2,5
	6,8
	4,7
	3,0
	3,2
	8.1
	9,8
	10.3
	10,0

	Καναδάς
	-1,7
	0,7
	2.4
	3,5
	5,6
	1,5
	1,9
	0,5
	10,3
	11,3
	11.2
	10,8

	Άλλες Βιομ. Χώρες
	0,9
	0,9
	-
	1,6
	5,5
	4,2
	3,7
	3,2
	9,1
	10,4
	12,3
	12,9

	Βέλγιο
	1,9
	0,6
	-1,3
	1,0
	3,2
	2,4
	2,8
	2,7
	7,5
	8,2
	9,4
	10,2

	Δανία
	1,0
	1,2
	0,3
	2,4
	2.4
	2,1
	1,3
	22
	10,6
	11,4
	12.3
	12,1

	Ελλάδα
	1,8
	0,9
	0,3
	0,5
	19,5
	15,8
	14,4
	11,2
	7,7
	9,2
	9.8
	10,0

	Ιρλανδία
	2,6
	4,9
	2,5
	4,0
	3,2
	3,1
	1,5
	2.5
	14,7
	15,5
	15,8
	15,3

	Ολλανδία
	2,1
	1,4
	0,3
	0,8
	3,9
	3,7
	2.1
	2,3
	7,2
	6,9
	7,8
	8,9

	Πορτογαλία
	2,3
	1,5
	-0,8
	
	11,4
	8,9
	6,5.
	5,5
	4,1
	4,1
	5,5
	6,8

	Ισπανία
	2.2
	0,8
	-1,0
	1,0
	5,9
	5,9
	4,6
	4,3
	16,3
	18,4
	22.7
	24,0

	Αυστρία
	2,7
	1,6
	-0,5
	1,4
	3,3
	4,1
	3,6
	2,7
	5.8
	5,9
	7.3
	7,5"

	Φιλανδία
	-7,1
	-3,8
	-2,6
	1,6
	4,2
	2,9
	2,2
	2,8
	7.6
	13,1
	17,9
	19,8

	Νορβηγία
	1,6
	3,3
	1,8
	3.1
	3,2
	3,3
	2,3
	1,8
	5,5
	5,9
	6
	6,0

	Σουηδία
	-1,1
	-1,9
	-1,7
	2,2
	9,3
	2.3
	4,7
	2,7
	2.9
	5,3
	8.3
	8,4

	Ελβετία
	
	-0.1
	-0,7
	1,2
	5.8
	4.0
	3,3
	1,5
	1,1
	2,6
	5,1
	5,3

	Αυστραλία
	-0.8
	2,0
	3,0
	2,6
	3.2
	1,0
	1,9
	2,3
	9,6
	10,8
	10,8
	10.4

	Ν. Ζηλανδία
	-2,7
	2.1
	3,7
	3.6
	2,6
	1.0
	1,4
	1,2
	10,6
	10.3
	9,4
	9,0

	Ευρωπαϊκή Ενωση
	0.7
	1,0
	-0.3
	1.3
	5,3
	4.6
	3,7
	3,2
	9,1
	10,1
	11.2
	11,9

	Δ. Γερμανία
	4.5
	1,6
	-1,9
	0,5
	3.5
	-.0
	4,1
	2,7
	5.5
	5.8
	7,3
	8,6

	
	Πηγή:ΪΜF

ΠΙΝΑΚΑΣ 2
Ακαθάριστο Εγχώριο Προϊόν
	
	1979-90
	1987
	1988
	1989
	1990
	1991
	1992
	1993
	1994*

	ΗΠΑ
	2,6
	3,1
	3,9
	2,5
	1,2
	-0,7
	2.6
	2,8
	3,1

	Ιαπωνία
	4,1
	4,1
	6,2
	4,7
	4,8
	4,0
	1,3
	-0,5
	0,5

	Γερμανία
	2,0
	1,4
	3,7
	3,6
	5,7
	4,5
	2,1
	-1,5
	0,8

	Γαλλία
	2,1
	2.3
	4.5
	4,3
	2,5
	0.7
	1,4
	-0,9
	1,1

	Ιταλία
	2.4
	3,1
	4,1
	2,9
	2.1
	1,3
	0.9
	-0,1
	1,7

	Μ. Βρετανία
	2,1
	4,8
	4,4
	2.1
	0,5
	-2,2
	-0,6
	2,0
	2,9

	Καναδάς
	2,8
	4,2
	5,0
	2,4
	-0,2
	-1,7
	0,7
	2,5
	3,7

	Αυστρία
	2,3
	1,7
	4,1
	3,8
	4.6
	3,0
	1,5
	-0,5
	1,0

	Βέλγιο
	2,2
	2,1
	5.0
	3,9
	3,3
	2,1
	0,8
	-1.2
	0,9

	Δανία
	1,9
	0,3
	1.2
	0.6
	2,0
	1,2
	1,0
	0.2
	2,5

	Φινλανδία
	3,4
	3.3
	5,4
	5,4
	0,0
	-7,0
	4,0
	-2,0
	-0,3

	Ιρλανδία
	3,2
	4,6
	4,2
	6,5
	9,1
	2.6
	4.9
	2,7
	3,1

	Ολλανδία
	1,7
	0,9
	2,6
	4,7
	4,1
	2.1
	1,4
	-0,2
	0,6

	Νορβηγία
	2.6
	2,1
	0,5
	0,6
	1,7
	1,6
	3.3
	1,6
	3.2

	Πορτογαλία
	2.9
	5,3
	3.9
	5.2
	4,4
	2,1.
	1,6
	-0,4
	2,0

	Ισπανία
	2,8
	5,6
	5.2
	4.7
	3,6
	2,2
	0,8
	1.0
	0.8

	Σουηδία
	1.9
	3.1
	2,3
	2.4
	1.4
	-1,7
	-1,7
	-2,7
	1.5

	Ελβετία
	2.3
	2.0'
	2,9
	3.9
	2,3
	0,0
	-0,1
	-0.0
	0.3

	Τουρκία
	4,8
	7.5
	3,6
	2,1
	9.1
	0,3
	5,9
	7.0
	5.0

	Αυστραλία
	3.1
	4,4
	4,4
	4.6
	1,4
	•0,8
	2,0
	2,5
	3.1

	Ν. Ζηλανδία
	1,5
	-2,2
	3,0
	-0,7
	0.5
	-1,8
	0.5
	3,0
	3,3

	Ελλάδα
	1.5
	-0.5
	4,5
	3.5
	-1.0
	3.2
	0.9
	0,2
	1.5

	
	
	
	
	
	
	
	
	Πηγή: ΟΟΣΑ

	ΠΙΝΑΚΑΣ 3 Εκτιμήσεις για την Πορεία της Οικονομίας στο 1995

	
	Ανάπτυξη
	Πληθωρισμός
	Ελλειμμα
	Ανεργία
	Αμοιβές

	1
	Ιρλανδία
	Γαλλία
	Λουξεμβούργο
	Λουξεμβούργο
	Λουξεμβούργο

	2
	Πορτογαλία
	Γερμανία
	Ιρλανδία
	Πορτογαλία
	Δανία

	3
	Δανία
	Δανία
	Γερμανία
	Δανία
	Πορτογαλία

	4
	Λουξεμβούργο
	Ολλανδία
	Ολλανδία
	Βρετανία
	Βέλγιο

	5
	Ιταλία
	Βέλγιο
	Δανία
	Ελλάδα
	Ιρλανδία

	5
	Γαλλία
	Ιρλανδία
	Βρετανία
	Γερμανία
	Γαλλία

	7
	Ισπανία
	Λουξεμβούργο
	Γαλλία
	Ολλανδία
	Γερμανία

	5
	Γερμανία
	Βρετανία
	Βέλγιο
	Βέλγιο
	Βρετανία

	9
	Ολλανδία
	Ιταλία
	Πορτογαλία
	Γαλλία
	Ελλάδα

	10
	Βρετανία
	Ισπανία
	Ισπανία
	Ιταλία
	Ιταλία

	11
	Βέλγιο
	Πορτογαλία
	Ιταλία
	Ιρλανδία
	Ολλανδία

	12
	Ελλάδα
	Ελλάδα
	Ελλάδα
	Ισπανία
	Ισπανία

	Πηγή: Ευρωπαϊκή Ένωση

	ΠΙΝΑΚΑΣ 4
Δείκτες Αναδυομένων Αγορών (Ιουλ.'94) % μεταβολή σε σχέση με τον προηγούμενο χρόνο

	

	

	
	ΑΕΠ
	Βιομηχ. Παραγωγή
	Τιμές Καταναλωτή

	Κίνα
	12,7
	20,5
	18,9

	Χονγκ Κονγκ
	5,6
	0,1
	8,5

	Ινδία
	4,2
	-0,9
	9.8

	Ινδονησία
	7
	18,2
	7,6

	Μαλαισία
	8,4
	10,6
	3,7

	Φιλιππίνες
	3.8
	0,8
	10

	Σιγκαπούρη
	11
	11,9
	3,5

	Β. Κόρη
	9,1
	1,8
	5,7

	Ταϊβάν
	6,1
	6,3
	2,2

	Ταϊλανδή
	7,8
	10,7
	5,4

	Αργεντινή
	4.5
	5,4
	3

	Βραζιλία
	5,7
	7,4
	5166

	Χιλή
	4,5
	9,8
	12,7

	Μεξικό
	0,5
	1,2
	6,9

	Βενεζουέλα
	-2,4
	
	60.2

	Ελλάδα
	0,7
	5,7
	11

	Ισραήλ
	3.3
	7,1
	12,5

	Πορτογαλία
	-1.4
	3,8
	5,7

	Ν. Αφρική
	3,2
	2,1
	7.2

	Τουρκία
	3.5
	-13.6
	117.8

	Τσεχία
	3,5
	4.6
	9,7

	Ουγγαρία
	1
	11.7
	18,3

	Πολωνία
	4,3
	20.5
	30.8

	Ρωσσία
	-8
	-29
	412.5

	Πηγή: The Economist Intelligence Unit

ΠΙΝΑΚΑΣ 5
Ποσοστό Ανάπτυξης της Ελληνικής Οικονομίας
ΠΙΝΑΚΑΣ 6
Ο Πληθωρισμός στην Ελλάδα
ΠΙΝΑΚΑΣ 7
Ο Πληθωρισμός την Τελευταία Εικοσαετία
ΠΙΝΑΚΑΣ 8
ΠΙΝΑΚΑΣ 9
	
	Χρέος Κεντρικής Διοίκησης δισ δρχ
	Χρέος ΔΕΚΟ Αγρ. Συνετ. ΟΤΑ, λοιπά δισ δρχ
	Χρέος Ευρύτερ. Δημοσίου δισ δρχ
	Χρέος Κεντρικής Διοίκησης % ΑΕΠ
	Χρέος Ευρύτερ. Δημοσίου % ΑΕΠ

	1980
	474
	386
	860
	23.1
	42.0

	1981
	672
	532
	1204
	27.4
	49.0

	1982
	928
	777
	1705
	30.1
	55.3

	1983
	1269
	1075
	2344
	34.4
	63.6

	1984
	1883
	1592
	3475
	41.3
	76.3

	1985
	2673
	2220
	4893
	48.3
	88.5

	1986
	3230
	2765
	5995
	48.7
	90.3

	1987
	4046
	3370
	7416
	52.9
	96.9

	1988
	5383
	4061
	9444
	59.2
	103.9

	1989
	6699
	4837
	11536
	61.9
	106.5

	1990
	9382
	5259
	14641
	72.3
	112.9

	1991
	12335
	6342
	18677
	77.8
	117.9

	1992
	15557
	7020
	22577
	85.3
	123.8

	1993
	23431
	2680
	26111
	113.7
	126.7

	1994
	27022
	5100
	32122
	116.9
	138.9

	1995
	29600
	5800
	35400
	116.8
	139.7

ΠΙΝΑΚΑΣ 10
Το Χρέος της Κεντρικής Διοίκησης Ποσοστό Αναθεωρημένου ΑΕΠ
ΠΙΝΑΚΑΣ 11
Οι Δανειακές Ανάγκες του Δημοσίου
ΠΙΝΑΚΑΣ 12
Δανειακές Ανάγκες Κεντρ. Διοίκησης
Πίνακας 15

ΧΑΡΤΟΦΥΛΑΚΙΑ ΤΡΑΠΕΖΩΝ

Σε ομόλογα του Ελληνικού Δημοσίου (δις. Δρχ.)

	ΠΙΝΑΚΑΣ 16
	
	

	Ι. Δημόσια Ελλείμματα (Δανειακες ανάγκες ως % ΑΕΠ)

	Χώρες
	1990
	1991
	1992
	1993

	Βέλγιο
	-5 , 8
	-6,6
	-6,9
	-7,5

	Δανία
	-1,5
	-2,2
	-2,6
	-4.5

	Δυτ. Γερμανία
	
 -2,1
	-3,5
	-2,3
	-3,9

	Ελλάδα
	-18,6
	-16,3
	-13,2
	-15.5

	Ισπανία
	-3,9
	-5,2
	-4,6
	-7,2

	Γαλλία.
	-1,5
	-2,1
	-3,9
	-6,0

	Ιρλανδία
	-2,2
	-2,1
	-2,2
	-3,0

	Ιταλία
	-10,9
	-10,2
	-9,5
	-10,0

	Λουξεμβούργο
	0,0
	-2,0
	-2,3
	-2,5

	Ολλανδία
	-5,1
	-2,5
	-3.5
	-3,9

	Πορτογαλία
	-5,5
	-6,4
	-5,2
	-7,2

	Ηνωμ. Βασίλειο
	-1,3
	-2,4
	-5,9
	-7.6

	ΕΟΚ
	-4,1
	-4.6
	-5,0
	-6,4

	ΙΙ.Πορεία Πραγματικής Σύγκλισης (Κατά Κεφαλή ΑΕΠ ΕΚ-100)

	Χώρες
	1980
	1985
	1990 1992
	1993

	Βέλγιο
	106, 1
	103,9
	104,5
	104,8
	103,9

	Δαν ία
	105,6
	113,6
	106,3
	108,2
	109. 1

	Δυτ. Γερμανία
	118,7
	119,1
	117.0
	118,3
	115,7

	Ελλάδα
	52,2
	51,0
	47,3
	47,4
	47,6

	Ισπανία
	71,6
	70,1
	75,1
	77,8
	77,7

	Γαλλία
	113,6
	112,5
	110,6
	111.6
	111,2

	Ιρλανδία
	62.2
	63,8
	70,9
	74.8
	76,8

	Ιταλία
	102,3
	102,1
	102,4
	103,8
	103.8

	Λουξεμβούργο
	115,3
	119,8
	126.7
	129,0
	130.5

	Ολλανδία
	108,9
	105.3
	102,0
	101.0
	101,0

	Πορτογαλία
	52,7
	51.2
	55.9
	62.1
	62,3

	Ηνωμ. Βασίλειο
	97,5
	101,0
	101.4
	94,4
	97,0

	Πηγή: Ευρωπαϊκή Επιτροπή
	
	
	
	

ΕΙΣΗΓΗΣΗ
ΤΟΥ ΓΕΝΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΑΝΟΙΞΗΣ
ΚΩΝΣΤΑΝΤΙΝΟΥ ΧΑΤΖΗΔΗΜΗΤΡΙΟΥ
ΒΟΥΛΕΥΤΗ ΣΕΡΡΩΝ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Γενικού Εισηγητή της Πολιτικής Άνοιξης
Κωνσταντίνου Χατζηδημητρίου
Βουλευτή Σερρών
Κυρίες και κύριοι Συνάδελφοι,
Στασιμότητα στην παραγωγή Υψηλός πληθωρισμός Μεγάλα δημοσιονομικά ελλείμματα και συνεχώς αυξανόμενο δημόσιο χρέος.
Το μαύρο αυτό τετράπτυχο χαρακτηρίζει την Ελληνική οικονομία τα τελευταία δεκαπέντε χρόνια, όπως με ειλικρίνεια και επί λέξει αναγράφεται στο ίδιο το κείμενο της Εισηγητικής Έκθεσης του συζητούμενου Προϋπολογισμού.
Η αποτυχία αποτελεί την μοναδική αξιόπιστη προσδοκία που χαρίζουν στο λαό, οι ταυτόσημες οικονομικές πολιτικές των δύο παλαιών κομμάτων που εναλλάσσονται στην εξουσία.
Η Κυβέρνηση περιγράφοντας τις εξελίξεις στην Ελληνική οικονομία, κατά το παρελθόν έτος, προσπαθεί να δώσει μια νότα αισιοδοξίας.
Ισχυρίζεται, λοιπόν, η Κυβέρνηση, ότι η οικονομική δραστηριότητα στη χώρα μας παρουσιάζει ανάκαμψη. Επικαλείται δε σαν χαρακτηριστικούς προωθητικούς παράγοντες:
τις δημόσιες επενδύσεις
την ιδιωτική κατανάλωση
την αύξηση των εξαγωγών
την πτωτική πορεία του πληθωρισμού και το ύψος του συναλλαγματικού αποθέματος.
Οι δημόσιες επενδύσεις προβλέπεται ότι θα αυξηθούν με ετήσιο ρυθμό γύρω στο 8% (σε πραγματικές τιμές), ενώ οι ιδιωτικές επενδύσεις με 2,3% και η ιδιωτική κατανάλωση με ρυθμό 1,4%.
Στο θέμα των επενδύσεων είναι απαραίτητο να γίνουν οι εξής δύο σημαντικές, κατά την άποψη μου, παρατηρήσεις.
Πρώτον, σε καθεστώς ιδιωτικής οικονομίας, που ζει ή χώρα μας, δεν υπάρχει η αυτονόητη προϋπόθεση της ιδιωτικής επιχειρηματικής πρωτοβουλίας, όσον αφορά τη δημιουργία νέων μονάδων παραγωγής και παραγωγικής δραστηριότητας. Η κατά 2,3% αύξηση των ιδιωτικών επενδύσεων που επικαλείσθε, σε σχέση με την αύξηση του 8% των δημοσίων επενδύσεων, μαρτυρεί αδιάψευστα, την εν πολλοίς αποχή των ιδιωτών από παραγωγικές πρωτοβουλίες.
Αν αυτή η κατάσταση συνεχισθεί και στο μέλλον, τότε η Ελλάδα θα είναι η μόνη καπιταλιστική χώρα, ή οποία αντί να αποκρατικοποιεί την οικονομία της και να δίνει χώρο δραστηριότητας στους ιδιώτες, αντίθετα θα αυξάνει το μερίδιο του Κράτους στο σύνολο της οικονομικής δραστηριότητας και μάλιστα στον τομέα των επενδύσεων, στο σημαντικότατο ποσοστό του 6% περίπου ετησίως σε βάρος της ιδιωτικής οικονομίας και πρωτοβουλίας.
Αν δεν αντιστραφεί η πορεία αυτή στον τομέα των επενδύσεων, τότε σε δέκα χρόνια, ό,τι νέο θα έχει δημιουργηθεί στον τόπο μας, θα είναι κατά 60% κρατικό και κατά 40% μόνο ιδιωτικό!!
Η δεύτερη παρατήρηση αφορά την πηγή χρηματοδότησης των μοναδικών επενδύσεων που γίνονται στη χώρα μας, δηλαδή των δημοσίων επενδύσεων.
Για το έτος 1992 προβλέπονταν επενδύσεις συνολικού ποσού 725,9 δισ. δρχ.! Από το ποσόν αυτό από έσοδα του Προϋπολογισμού θα διετίθεντο 29,7 δισ. δρχ. ή ποσοστό 4,1%, 182,6 δισ. δρχ. ήταν επιχορηγήσεις της Ε.Ε. και 513,6 δισ. δρχ. προέρχονταν από δανεισμό του Κράτους.
Για το 1993 προβλέπονταν επενδύσεις 745 δισ. δρχ. Από το ποσό αυτό από έσοδα του Προϋπολογισμού θα προέρχονταν μόνο 18 δισ. δρχ. ή ποσοστό 2,4%, το οποίο είναι μικρότερο σε σχέση με το 1992 κατά 39,4%! Τα υπόλοιπα θα καλύπτονταν από επιχορηγήσεις της Ε.Ε., 267 δισ. δρχ. και 460 δισ. δρχ. από δανεισμό.
Για το 1994 προβλέπονταν επενδύσεις ενός τρις δρχ. Από το ποσόν αυτό, το Κράτος μας από έσοδα του διέθετε μόνο 10 δισ. δρχ. δηλαδή 1% ή ποσοστό μικρότερο σε σχέση με το 1993 κατά 44,4%!! Το υπόλοιπο ποσό θα καλύπτονταν από δανεισμό κατά 616 δισ. δρχ. και από την Ε.Ε. το υπόλοιπο.
Για το 1995 ο Προϋπολογισμός προβλέπει επενδύσεις 1.050 δισ. δρχ. από τα οποία μόνον 14 δισ. δρχ. θα καλυφθούν από έσοδα του Προϋπολογισμού. Ποσόν 584.930 εκατομ. δρχ. θα προέλθει από εξωτερικό δανεισμό και το υπόλοιπο από τις επιχορηγήσεις της Ε.Ε.
Έδωσα μία σχετική έκταση στο θέμα της εξέλιξης των επενδύσεων στη χώρα μας, διότι περιέχει η εξέλιξη αυτή σημαντικά μηνύματα, τα οποία θα πρέπει να λάβουμε υπ' όψιν μας.
Κατ' αρχάς η πορεία της οικονομίας μας είναι τέτοια που δεν υπάρχει πλέον ούτε μία δραχμή περίσσευμα για επενδύσεις.
Ό,τι έργο εκτελείται στη χώρα μας χρηματοδοτείται από κεφάλαια που εισρέουν από την Ε.Ε. και από δανεισμό.
Τέλος, το οικονομικό περιβάλλον είναι τέτοιο που αποθαρρύνει τους ιδιώτες από επενδυτικές πρωτοβουλίες.
Αν, λοιπόν, δεν αλλάξει η οικονομική πολιτική και η οικονομία μας συνεχίσει να παρουσιάζει τις σημερινές μηδενικές επιδόσεις, τότε μέχρι το 1999, λόγω εισφορών από τα ταμεία της Ε.Ε. θα υπάρχουν μόνο δημόσιες επενδύσεις, οι οποίες θα κρατικοποιούν την οικονομία μας αντί να την αποκρατικοποιούν και με το τέλος του δεύτερου πακέτου Ντελόρ, θα υπάρχει πλήρης άπνοια τόσο στον τομέα των δημοσίων επενδύσεων όσο και των ιδιωτικών.
Όσον αφορά τις εξαγωγές υπάρχει πλήρης σύγχυση στον Προϋπολογισμό. Στη σελίδα 15 της Εισηγητικής Έκθεσης αναφέρεται ότι αυξήθηκαν κατά 4%, έναντι μείωσης 0,6% το 1993, χωρίς να αναφέρει αν το 4% αφορά όγκο, δραχμές ή συνάλλαγμα. Στη σελίδα όμως 23, όπου παρατίθεται ο πίνακας με τα στοιχεία της Τραπέζης της Ελλάδος, η πραγματικότητα είναι εντελώς αντίθετη.
Συγκεκριμένα η Τράπεζα της Ελλάδος αναφέρει ότι το 1994 οι εξαγωγές μας όχι μόνο δεν αυξήθηκαν, αλλά μειώθηκαν και μάλιστα ο ρυθμός μείωσης των εξαγωγών, σε σχέση με το 1993 αυξήθηκε κατά δέκα φορές ή σε ποσοστό -6,4%. Ο ρυθμός μάλιστα μείωσης των εξαγωγών μας , χωρίς τα καύσιμα αυξήθηκε κατά 11,5 φορές και έφθασε το -7%. Πρόκειται για ένα δείκτη που μαρτυρεί απερίφραστα ότι χρόνο με το χρόνο η παραγωγική μηχανή της χώρας μας καταστρέφεται και συρρικνώνεται η παραγωγική μας βάση.
Προηγουμένως, μιλώντας για τις επενδύσεις, είδαμε ότι δεν υπάρχει στη χώρα μας παραγωγή πλούτου, για να χρηματοδοτηθούν επενδύσεις.
Εξετάζοντας την πορεία των εξαγωγών διαπιστώνουμε την χειροτέρευση της ανταγωνιστικότητας των προϊόντων μας, που οδηγεί η έλλειψη ανταγωνιστικότητας σε απώλεια των αγορών του εξωτερικού. Το ίδιο, όμως, δραματική είναι η κατάσταση και στην εσωτερική αγορά της Χώρας.
Συγκεκριμένα το 1980 ανά 100 δρχ. που δαπανούσε ο Έλληνας στην αγορά, οι 73 δρχ. πήγαιναν σε προϊόντα ελληνικά. Σήμερα ανά 100 δρχ. που δαπανούμε στην αγορά, σε ελληνικά προϊόντα πηγαίνουν μόνο οι 53 δρχ. Βρισκόμαστε μπροστά σε ένα φαινόμενο δραματικής υποκατάστασης των προϊόντων μας από εισαγόμενα.
Έτσι ελλείψει ανταγωνιστικότητας τα προϊόντα μας χάνουν τις αγορές του εξωτερικού και στο εσωτερικό της χώρας μας δεν πωλούνται.
Αυτή, λοιπόν, η οικονομική πολιτική που κλείνει τις ελληνικές επιχειρήσεις, που βάζει λουκέτο στα μαγαζιά και στέλνει τους νέους τους εργαζόμενους στην ανεργία, πρέπει να αλλάξει.
Στο θέμα του δείκτη τιμών καταναλωτή παρατηρείται μια αποεπιτάχυνση, με αποτέλεσμα το δεκάμηνο Ιανουαρίου - Οκτωβρίου 1994 να παρατηρηθεί αύξηση 11%, ενώ την ίδια περίοδο του 1993 παρατηρήθηκε αύξηση της τάξης 14,9%. Πρόκειται ασφαλώς για μια θετική εξέλιξη και πιστώνεται στο ενεργητικό της πολιτικής σας, η οποία εξέλιξη, όμως, δεν παύει να είναι αποσπασματική , τοποθετούμενη στην κίνηση του συνόλου των δεικτών της οικονομίας.
Ο δείκτης τιμών καταναλωτή διαμορφώνεται από τη μέτρηση και εξέλιξη των τιμών εννέα κατηγοριών αγαθών.
1. Διατροφή.

2. Οινοπνευματώδη ποτά - καπνός.

3. Ένδυση - υπόδηση.

4. Στέγαση.

5. Διάφορα αγαθά και είδη άμεσης κατανάλωσης.

6. Υγεία και ατομική καθαριότητα.

7. Εκπαίδευση - Μόρφωση - Αναψυχή.

8. Μεταφορές - Επικοινωνίες.

9. Άλλα αγαθά και υπηρεσίες.

Από τις κατηγορίες αυτές, οι τιμές των ειδών διατροφής δεν υπάκουσαν στη γενική τάση της αποεπιτάχυνσης των τιμών. Αντίθετα μάλιστα, ενώ το 1993 οι τιμές των ειδών διατροφής αυξήθηκαν κατά 12,5%, το 1994 αυξήθηκαν σύμφωνα με τα δικά σας πάντα στοιχεία κατά 12, 8%, δηλαδή αντί μείωσης έχουμε αύξηση του ρυθμού ανόδου των τιμών των τροφίμων.
Προβαίνουμε σε ειδική μνεία της εξέλιξης αυτής, διότι οι τιμές των ειδών διατροφής, επηρεάζουν άμεσα και ιδιαίτερα σκληρά, πλατιά λαϊκά στρώματα, τα οποία παλεύουν τη ζωή με το μεροκάματο, το οποίο μεροκάματο δεν μπορούν να βρουν εύκολα, λόγω της ανεργίας που πλήττει τη χώρα μας. Την ίδια αυξητική, αυτή πολιτική, πορεία ακολουθούν και οι τιμές των διαρκών αγαθών και ειδών άμεσης κατανάλωσης, οι οποίες από 8,7% αύξησης το 1993, πήγαν στο 9% το 1994.
Τέλος, πρέπει να σημειωθεί ότι η όποια πτώση των τιμών οφείλεται, όπως ομολογείται, από την ίδια την Κυβέρνηση, αποκλειστικά και μόνο στη μείωση του μεροκάματου του Έλληνα
εργαζόμενου. Παραθέτω την περικοπή: "στην εξέλιξη αυτή συνέβαλαν κυρίως η πτωτική πορεία του ρυθμού αύξησης του κόστους εργασίας ανά μονάδα προϊόντος και η περιορισμένη διολίσθηση της δραχμής".
Η πορεία όμως των τιμών στο μέλλον προδιαγράφεται ακόμα δυσμενέστερη, εάν ληφθεί υπ' όψιν ότι ο δείκτης τιμών χονδρικής, προϊόντων του πρωτογενούς τομέα, ενώ το 1993 είχε αυξηθεί κατά 4%, το 1994 τρέχει με ρυθμό 11,6%, δηλαδή, τρείς φορές υψηλότερα. Αυτόν τον τριπλασιασμό του ρυθμού αύξησης στη χονδρική, σε λίγους μήνες, θα τον δούμε στα ράφια της λιανικής πώλησης.
Όταν η ανταγωνιστικότητα της εγχώριας παραγωγής είναι χαμηλή, τότε η όποια αύξηση της ονομαστικής ενεργού ζήτησης ωθεί σε αύξηση του επιπέδου των τιμών και των εισαγωγών. Την επαλήθευση αυτού του κανόνα τη ζούμε σήμερα, δεδομένου ότι, παρά τις αυξήσεις στις αποδοχές των εργαζομένων κάτω του πληθωρισμού και τη συνεχή μείωση του πραγματικού τους εισοδήματος, εν τούτοις ο πληθωρισμός " αντέχει", οι τιμές δεν πέφτουν, τα είδη διατροφής τραβούν και πάλι το δρόμο της ανόδου, ο δείκτης τιμών χονδρικής προϊόντων του πρωτογενούς τομέα από το 1993 στο 1994 πήγε τρείς φορές επάνω και τα εισαγόμενα προϊόντα εκτοπίζουν από τα ράφια των καταστημάτων τα ελληνικά προϊόντα.
Είναι, λοιπόν, ορατό δια γυμνού οφθαλμού, ότι, αν δεν αυξηθεί η παραγωγικότητα της οικονομίας μας, που τα τελευταία χρόνια αυξάνεται κατά 0,6% κατ' έτος, έναντι πολλαπλάσιας των άλλων χωρών της Ευρωπαϊκής Ένωσης, αν τα προϊόντα δεν γίνουν ανταγωνιστικά, τότε και αυτή η προσπάθεια που καταβάλλεται για μείωση του πληθωρισμού μέσα από μια πολιτική μείωση των εισοδημάτων των εργαζομένων, δεν θα έχει τα επιδιωκόμενα αποτελέσματα.
Η γενική καχεξία που προκαλεί στην ελληνική οικονομία, η άγονη οικονομική σας πολιτική και οι μηδενικές επιδόσεις της, κλείνουν τις επιχειρήσεις, βάζουν λουκέτο στα μαγαζιά, οδηγούν τους εργαζόμενους στην ανεργία και την απόγνωση, φέρνουν τις γνωστές αυξήσεις του 3 συν 3, ερημώνουν την ελληνική ύπαιθρο.
Ρωτάμε την Κυβέρνηση να μας πει, αν τα ποσά που εγγράφει για τη γεωργία στον Προϋπολογισμό, πιστεύει ότι ανταποκρίνονται στις πραγματικές ανάγκες των Ελλήνων αγροτών. Των αγροτών που με την εργασία τους συμβάλλουν κατά 16% περίπου στο σχηματισμό του ΑΕΠ, συμμετέχουν με τα προϊόντα τους στο εν τρίτο της αξίας του συνόλου των εξαγωγών μας, εξασφαλίζουν τη διατροφή του λαού μας.
Ο Προϋπολογισμός του 1995 προβλέπει ποσό 552.050 εκατ. δρχ. για την οικονομική ενίσχυση της γεωργίας από εθνικούς πόρους.
Πέρυσι το αντίστοιχο ποσό ανερχόταν σε 513.620 εκατ. δρχ., δηλαδή έχουμε μια δραχμική αύξηση της τάξης του 75%. Αν λάβουμε όμως υπ' όψιν ότι ο πληθωρισμός το 1994 ανήλθε σε 11%, τότε σε πραγματικές τιμές έχουμε μείωση της χρηματοδότησης της γεωργίας και μηδενισμό των επιδοτήσεων των γεωργικών προϊόντων. Στο κονδύλι "Επιδοτήσεις γεωργικών προϊόντων" ο φετινός Προϋπολογισμός έχει μηδενικό.
Θυμίζουμε ότι ο Πρωθυπουργός της Χώρας, όταν ανέγνωσε τις προγραμματικές δηλώσεις της Κυβέρνησης είχε πεί επί λέξει: "θα αυξήσουμε το εισόδημα του Έλληνα αγρότη". Δίνοντας, όμως, επιδοτήσεις "Ο", σίγουρα δεν στηρίζεται το εισόδημα των αγροτών.
Το πόσο κατάφωρα αδικούνται οι γεωργοί από την κατανομή των κονδυλίων του Προϋπολογισμού, γίνεται αντιληπτό από την παράθεση των εξής αριθμών: Το 1981 από τις δαπάνες του Προϋπολογισμού το 14,4% διετίθετο για τη γεωργία. Στον Προϋπολογισμό που καταθέσατε πέρυσι για τη γεωργία, δώσατε το 4,1% των δαπανών του Προϋπολογισμού, στον φετινό Προϋπολογισμό μόλις το 2,3%.
Στο τμήμα, λοιπόν, του λαού που δίνει στη χώρα το 33% των εξαγωγών, το 16% του ΑΕΠ και αποτελεί το 75% του λαού, δίνεις το 2,3% των δαπανών!
Αποτελεί απαράδεκτη περιφρόνηση προς τον αγροτικό κόσμο της χώρας και πρόκειται για μια καταστροφική πολιτική που μέρα με τη μέρα οδηγεί στον οικονομικό θάνατο του Έλληνα αγρότη και στην ερήμωση της υπαίθρου μας και των παραμεθορίων περιοχών.
Το ευτελές αυτό ποσοστό του 2,3% μοιάζει περισσότερο με προσφορά υπέρ της μνήμης τεθνεώτος παρά με πολιτική.
Δεν υπάρχει ελπίδα επιβίωσης για τη γεωργία, χωρίς ουσιαστικά κονδύλια για:
την αναδιάρθωση της παραγωγής
την προώθηση της οικολογικής γεωργίας
την παραγωγή βιολογικών προϊόντων
την εφαρμογή λιπαντικής πολιτικής
την στήριξη προβληματικών περιοχών με έργα υποδομής
την ανάπτυξη εγχώριου πολλαπλασιαστικού γενετικού υλικού
τη γρήγορη ανάπτυξη των συγκριτικών πλεονεκτημάτων της γεωργίας μας.
Οι γεωργικοί συνεταιρισμοί και οι ενώσεις, εργαλεία προστασίας και ανάπτυξης για τους γεωργούς, βυθισμένοι μέσα στα προβλήματα των χρεών τους και των οργανωτικών τους αδυναμιών τους, αδυνατούν να στηρίξουν τους αγρότες αποτελεσματικά. Αναποτελεσματικότητα χαρακτηρίζει και την αγροτική πίστη, το σύστημα ασφάλισης, την έρευνα.
Στα πλαίσια τις Ε.Ε, η ΚΑΠ αναθεωρήθηκε σε βάρος των δικών μας προϊόντων, η GATT άνοιξε τις πόρτες σε μεγαλύτερο ανταγωνισμό και η οικονομική σας πολιτική των τελευταίων 15 ετών αντί καρπών, γεννά ελλείμματα και αυξάνει το δημόσιο χρέος.
Μέσα στα πλαίσια αυτής της πολιτικής που ακολούθησαν ταυτόσημα τα δύο παλιά κόμματα, δεν υπάρχει προοπτική επιβίωσης για τον Έλληνα αγρότη.
Η διεθνής εμπειρία έχει αποδείξει ότι η αποκατάσταση δημοσιονομικής ισορροπίας με τη διασφάλιση αντιπληθωριστικών συνθηκών ανάπτυξης, αποτελεί στόχο δύσκολα επιτεύξιμο. Για να επιτευχθεί, απαιτούνται λεπτοί, σύνθετοι και συντονισμένοι χειρισμοί όλων των μέσων οικονομικής πολιτικής.
Τα μεγάλα δημόσια ελλείμματα και η συσσώρευση ενός τεράστιου δημόσιου χρέους, οδηγούν σε ένα φαύλο κύκλο υψηλού πληθωρισμού, υψηλών επιτοκίων, χαμηλών επενδύσεων, χαμηλής ανταγωνιστικότητας και οικονομικής στασιμότητας.
Η οικονομική σταθερότητα και η ανάπτυξη προϋποθέτουν την έξοδο της οικονομίας από αυτό το φαύλο κύκλο.
Αποτελεί δυστύχημα το γεγονός, ότι ο υπό συζήτηση Προϋπολογισμός δεν διαθέτει αυτά τα χαρακτηριστικά, ούτε προβάλλει τις προοπτικές μιας πορείας εξόδου από την κρίση.
Από την πλευρά των φορολογικών εσόδων προβλέπει πρόσθετα έσοδα 1,1 τρισ. δρχ. περίπου, μέσα από νέες φορολογικές ρυθμίσεις και την επιβολή νέων φόρων.
Ο στόχος αυτός δεν θα μπορέσει να επιτευχθεί, διότι η είσπραξη συνεχώς αυξανομένων ποσών από μια κοινωνία που δεν αυξάνει το προϊόν της, οδηγεί σε περαιτέρω ύφεση της οικονομικής δραστηριότητας και κόπωση του ρυθμού αύξησης, κυρίως των εμμέσων φόρων.
Άλλωστε αυτή η πολιτική της εισπρακτικής μανίας ακολουθήθηκε τόσο από την Κυβέρνηση της Ν.Δ., ακολουθείται δε πιστά και κατ' αντιγραφή από την Κυβέρνηση του ΠΑΣΟΚ, και ουδέν απέδωσε. Αντίθετα τα ελλείμματα μεγαλώνουν, το χρέος αυξάνει, ο λαός πέφτει σε όλο και μεγαλύτερη φτώχεια και η ανάπτυξη αναβάλλεται για το μη ορατό μέλλον.
Τα παλιά κόμματα με αποστεωμένη την πολιτική τους σκέψη, την κυβερνητική τους πράξη, την κομματική τους συμπεριφορά και την πολιτική τους νοοτροπία αποδεικνύονται ανίκανα να βγάλουν τη χώρα από την κρίση.
Ο δρόμος της ελπίδας για το λαό μας περνάει από την ΑΝΟΙΞΗ. Το πρόγραμμα μας "Αναπτυξιακό Πρόγραμμα Σύγκλισης της Ελληνικής Οικονομίας 1994-1999", περιγράφει με την πιο μικρή λεπτομέρεια τη συγκεκριμένη οικονομική πολιτική, τα συγκεκριμένα μέτρα εφαρμογής της, τις συγκεκριμένες πηγές και τα ποσά που προβλέπονται, για να μπει αμέσως η χώρα σε ανάπτυξη, για να μπορούμε οι Έλληνες να ελπίζουμε.
ΚΩΝΣΤΑΝΤΙΝΟΣ ΧΑΤΖΗΔΗΜΗΤΡΙΟΥ ΒΟΥΛΕΥΤΗΣ ΣΕΡΡΩΝ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΓΕΝΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΟΥ Κ.Κ.Ε.
ΓΕΡΑΣΙΜΟΥ ΑΡΑΒΑΝΗ ΒΟΥΛΕΥΤΗ Β' ΠΕΙΡΑΙΩΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Γενικού Εισηγητή του Κ.Κ.Ε.
Γεράσιμου Αραβανή
Βουλευτή Β' Πειραιώς
Έχει γίνει πια συνήθεια ορισμένοι χαρακτηρισμοί των προϋπολογισμών να ακούγονται μονότονα κάθε χρόνο. Δηλαδή ότι είναι αναπτυξιακοί, κοινωνικά δίκαιοι κ.ά. Έτσι και ο προϋπολογισμός του 1995 δεν ξεφεύγει από τον κανόνα. Σύμφωνα με την Εισηγητική Έκθεση (σελ. 61), ο νέος προϋπολογισμός χαρακτηρίζεται σαν αναπτυξιακός, κοινωνικά δίκαιος, συνετός κ.ά. Ο προβληματισμός που προκύπτει είναι ότι, εάν πράγματι όλοι οι προηγούμενοι προϋπολογισμοί ήταν προς αναπτυξιακή κατεύθυνση, τότε δε θα είχαν λυθεί αρκετά προβλήματα ανάπτυξης και απασχόλησης των εργαζομένων;
Στο ζήτημα τώρα του κοινωνικά δίκαιου. Πέραν της αυξανόμενης φορολογικής επιβάρυνσης οι έμμεσοι φόροι που είναι και οι πιο αντιλαϊκοί φόροι εξακολουθούν να αποτελούν ποσοστό 67-70% του συνόλου της φορολογίας. Ενώ από την άλλη πλευρά δεν αντιμετωπίζεται η πηγή της φοροδιαφυγής, που είναι το μεγάλο κεφάλαιο. Για το ζήτημα των κοινωνικών δαπανών, η τραγική κατάσταση στο χώρο της Παιδείας, της Κοινωνικής Ασφάλισης και της Υγείας, μιλάει από μόνη της.
Συνεπώς οι παραπάνω ισχυρισμοί της κυβέρνησης είναι εντελώς ξένοι προς την πραγματικότητα. Αντίθετα, όλα συνηγορούν στο συμπέρασμα ότι βρισκόμαστε και φέτος μπροστά σ' ένα προϋπολογισμό αντιαναπτυξιακού και αντιλαϊκού προσανατολισμού. Μπροστά σε μια πολιτική, που δοκιμάστηκε τα τελευταία χρόνια στην πράξη και αποδείχτηκε αναποτελεσματική ή και καταστροφική.
ΔΙΕΘΝΕΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΕΞΕΛΙΞΕΙΣ
Σήμερα, ο σύγχρονος κόσμος, χαρακτηρίζεται από την αυξανόμενη αλληλεξάρτηση και τη διεθνοποίηση της οικονομικής ζωής.
Στα πλαίσια αυτά, διεθνοποιούνται οι τάσεις και αντιθέσεις, που χαρακτηρίζουν την οικονομία των ιμπεριαλιστικών δυνάμεων, με συνέπεια να αυξάνεται η διεθνής ένταση. Η Καπιταλιστική Ενοποίηση, αγκαλιάζει όλο και μεγαλύτερο αριθμό χωρών, οι οποίες είτε με τη μια είτε με την άλλη μορφή, συνενώνονται σε ομάδες κατά περιοχή, δημιουργούν ενιαίες αγορές εμπορευμάτων και κεφαλαίων.
Κανείς δεν αμφιβάλλει, τουλάχιστον απ' όσους παρακολουθούν τις πολιτικοοικονομικές εξελίξεις, ότι η σημερινή βασική τάση της παγκόσμιας οικονομίας, είναι η καπιταλιστική ενοποίηση μεγάλων γεωγραφικών περιοχών, υπό την ηγεμονία μεγάλων οικονομικά δυνάμεων. (Γερμανία-Ευρωπαϊκή Ένωση, ΗΠΑ-Αμερική, Ιαπωνία). Είναι φανερό, ότι αν κάποιος κληθεί να σκιτσάρει εντελώς πρόχειρα την παγκόσμια οικονομία, το πιθανότερο είναι να παραστήσει με τρεις πινελιές, την Ιαπωνία, τη Δυτική Ευρώπη και τη Βόρειο Αμερική.
Αυτό ακριβώς δείχνουν οι πρόσφατες εξελίξεις στο Παγκόσμιο Οικονομικό στερέωμα, ότι ο κόσμος δηλαδή οδηγείται προς ένα νέο οικονομικό σύστημα που θα αποτελείται από γιγαντιαίους οικονομο-πολιτικούς πόλους, χωρίς φυσικά να υποτιμιέται το γεγονός πως αυτή η πορεία μπορεί να συνοδεύεται από εσωτερικές συγκρούσεις, οξείες αντιιμπεριαλιστικές αντιθέσεις κ.τ.λ.
Στην μεταπολεμική περιοχή, η διεθνοποίηση της οικονομίας, εντάθηκε με την επιτάχυνση των εμπορικών συναλλαγών μεταξύ των Κρατών, αφού υπογράφηκε η Γενική Συμφωνία για τους τελωνειακούς δασμούς και το εμπόριο, η γνωστή GATT το 1947. Κατά τη δεκαετία όμως του 1990, η ταχύτητα των τηλεπικοινωνιών, της πληροφορικής κ.ά. ενίσχυσαν τις συναλλαγές και πολλαπλασίασαν τη ροή εμπορευμάτων και χρήματος.
Σήμερα οι επιχειρήσεις, επεκτείνονται πέρα από τις χώρες προέλευσης τους και αναπτύσσονται προς κάθε κατεύθυνση.
Ο ρυθμός της παγκοσμιοποίησης επιταχύνεται ακόμη περισσότερο, όσο ο χαρακτήρας των αγαθών της ανταλλαγής παύει να είναι υλικός και αφορά κυρίως υπηρεσίες, πληροφορίες, τηλεπικοινωνίες κ.ά.
Οι εξελίξεις αυτές, έχουν σαν αποτέλεσμα τη διαμόρφωση των παρακάτω οικονομο-πολιτικών πόλων και ζωνών.
Η πρώτη περιοχή, περιλαμβάνει την Ευρωπαϊκή Ενωση (ΕΕ) και την πρώην Ευρωπαϊκή Ζώνη Ελεύθερου Εμπορίου (ΕΖΕΕ) μέσα στον Ευρωπαϊκό Οικονομικό Χώρο (ΕΟΧ), με προοπτική ένταξης και άλλων χωρών. Η ΕΕ, της οποίας ουσιαστικά ηγείται η Γερμανία, βρίσκεται θεσμικά σαφώς πιο μπροστά, από κάθε άλλο ιμπεριαλιστικό οργανισμό οικονομικής και πολιτικής συνεργασίας, φθάνοντας στην περίφημη Συνθήκη του Μάαστριχτ, που ουσιαστικά αποτελεί ένα είδος Συντάγματος της Ευρώπης. Η Δεύτερη Περιοχή, τουλάχιστον μέχρι σήμερα, περιορίζεται στις τρεις χώρες (ΗΠΑ-ΚΑΝΑΔΑΣ-ΜΕΞΙΚΟ), που υπέγραψαν τη Βορειοαμερικανική συμφωνία
Ελεύθερου Εμπορίου, τη γνωστή NAFTA. Ο τρίτος πόλος, είναι η περιοχή της Οικονομικής ζώνης του Ειρηνικού, όπου εμφανίζεται και ο κύριος χώρος δυναμισμού της Ασίας.
Οι Ασιατικές χώρες, (Χονγκ Κόνγκ, Σιγκαπούρη, Κίνα κ.ά) προσελκύουν το παγκόσμιο οικονομικό ενδιαφέρον, λόγω της θεαματικής και ραγδαίας οικονομικής ανάπτυξης. Η εξήγηση για το δυναμισμό των χωρών της περιοχής της Ασίας-Ειρηνικού, κατά κύριο λόγο οφείλεται και στο εξαιρετικά χαμηλό κόστος εργατικής δύναμης.
Η δημιουργία των παραπάνω αναφερομένων οικονομο-πολιτικών πόλων, είναι αποτέλεσμα του έντονου ανταγωνισμού, στη διεθνή οικονομική σκηνή, που ακολουθούν στο σύνολο τους, η Γερμανία, η Ιαπωνία και οι Η ΠΑ. Η σημερινή περίοδος της παγκοσμιοποίησης σε σχέση με το παρελθόν, παρουσιάζει τρεις σημαντικές ιδιαιτερότητες, τη γεωγραφική πόλωση, την όξυνση του ανταγωνισμού και την κυριαρχία των χρηματοοικονομικών στρατηγικών σε σχέση με τις παραγωγικές επενδύσεις. Οι μετακινήσεις κεφαλαίων, αφορούν κατά κύριο λόγο τη μετάθεση τίτλων ιδιοκτησίας. Οι ξένοι επενδυτές τοποθετούν κύρια τα χρήματα τους σε χρηματαγορές ορισμένων φτωχών χωρών του κόσμου. Π.χ. στην Ινδία το 1993 οι ξένες επενδύσεις έφθασαν τα 4,7 δισ. δολάρια. Απ' αυτά, τα 4 δισ. Τοποθετήθηκαν σε μετοχές οι οποίες κινήθηκαν στις ινδικές χρηματαγορές.
Η άνοδος όμως αυτή των χρηματιστηριακών αγορών, έχει άμεση σχέση με την εξαγωγή κεφαλαίων από τις αναπτυγμένες χώρες προς τις καθυστερημένες με συνέπεια μεταξύ των άλλων και την αύξηση του εξωτερικού τους χρέους. Η χρέωση προς τους ξένους δανειστές, η οποία αυξάνει συνεχώς, αποτελεί άλλη μια μορφή νεοαποικιακής εξάρτησης.
Σύμφωνα με τα υπάρχοντα στοιχεία (ΝΑΥΤΕΜΠΟΡΙΚΗ, 29-11-1994), ενώ το 1981 οι επενδύσεις χαρτοφυλακίου (ομόλογα και μετοχές) ήταν περίπου της ίδιας τάξης με τις άμεσες επενδύσεις, το 1992, οι εκροές επενδύσεων χαρτοφυλακίου ήταν 1,7 φορές από τις εκροές των αμέσων επενδύσεων και οι εισροές 3,5 φορές μεγαλύτερες, όπως φαίνεται και στον ΠΙΝΑΚΑ 1.
Αλλες εκφράσεις της παγκοσμιοποίησης, αλλά και της τεράστιας ισχύος που αποκτά το κεφάλαιο, είναι ότι:
*
Στις βιομηχανικές χώρες οι εκροές κεφαλαίων έχουν τριπλασιαστεί μεταξύ 1981 και 1992,
ενώ οι εισροές έχουν διπλασιαστεί,
· Ο τραπεζικός δανεισμός πολλαπλασιάστηκε στην 12ετία κατά 3,5 φορές,

· Ο ημερήσιος μέσος όρος αγοραπωλησιών συναλλάγματος από 206 δισ. δολάρια το 1986, εκτινάχθηκε στα 967 δισ. δολάρια το 1992,

· Το 1989 ο ημερήσιος τζίρος αγοραπωλησιών συναλλάγματος (680 δισ. δολάρια) ήταν περίπου 40 φορές μεγαλύτερος από τον ημερήσιο τζίρο του παγκοσμίου εμπορίου,

· Το 1992 ο ημερήσιος τζίρος στο συνάλλαγμα ξεπερνά το 1 τρισ. δολάρια,

· Το 1992, επίσης, τα συναλλαγματικά αποθέματα όλων των βιομηχανικών χωρών ήταν μόλις 556,6 δισ. δολάρια,

· Οι θεσμικοί επενδυτές από Ευρώπη και Ιαπωνία έχουν το 20% του ενεργητικού τους σε ξένα χρεόγραφα, ενώ οι Αμερικανοί το 7%,

· Οι Αμερικανοί θεσμικοί επενδυτές από 2 τρισ. δολάρια ενεργητικού που είχαν το 1981 (66% του ΑΕΠ), έφθασαν τα 6,5 τρισ. δολάρια (133% του ΑΕΠ) το 1990.

Όπως διαπιστώνεται από τα παραπάνω στοιχεία, οι λεγόμενοι θεσμικοί επενδυτές έχουν συγκεντρώσει στα χέρια τους μια τεράστια δύναμη που παράγει πλούτο, χωρίς αντίκρισμα, ο οποίος δημιουργεί διάφορες στρεβλώσεις και ανισορροπίες στο παγκόσμιο καπιταλιστικό οικονομικό σύστημα.
Είναι γεγονός ότι το παγκόσμιο καπιταλιστικό σύστημα οικονομίας, κατατρώγεται από οξύτατες αντιθέσεις, υπονομεύεται από την απεγνωσμένη ανταγωνιστική πάλη, ανάμεσα στα ιμπεριαλιστικά κράτη, από την πάλη των διεθνών μονοπωλίων για αγορές και σφαίρες επένδυσης του Κεφαλαίου, για εξασφάλιση υψηλών κερδών.
	ΠΙΝΑΚΑΣ 1
Δείκτες της παγκοσμιοποίησης

	
	1981
	1982
	1983
	1984
	1985| 1986
	1987
	1988
	1989
	1990
	1991
	1992

	ΕΠΕΝΔΥΣΕΙΣ ΧΑΡΤΟΦΥΛΑΚΙΟΥ (ομόλογα & μετοχές - σε δισ. δολάρια)

	α) εκροές:
	30,5
	39,0
	50,7
	65,2
	117,4
	182,3
	122,1
	200,4
	267,3
	152,6
	273,8
	254,4

	β) εισροές:
	50,9
	50,8
	60,0
	74,8
	152,8
	180,7
	118,6
	165,1
	304,2
	155,4
	377,3
	313,4

	ΑΜΕΣΕΣ ΕΠΕΝΔΥΣΕΙΣ ΣΤΙΣ ΒΙΟΜΗΧΑΝΙΚΕΣ ΧΩΡΕΣ (σε δισ. δολάρια)

	α) εκροές:
	49,2
	25,8
	34,8
	44,8
	56,1
	89,9
	130,6
	156,8
	205,3
	207,5
	173,4
	149,7

	β) εισροές:
	41,0
	30,9
	31,5
	36,0
	35,2
	62,8
	107,6
	127,1
	159,9
	160,1
	110,4
	89,6

	ΚΑΘΑΡΟΣ ΔΙΕΘΝΗΣ ΤΡΑΠΕΖΙΚΟΣ ΔΑΝΕΙΣΜΟΣ

	Δισ. δολάρια:
	1.040
	1.170
	1.170
	1.340
	1.530
	1.900
	2.365
	2.545
	2.905
	3.430
	3.610
	

	ΚΑΘΑΡΕΣ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ (δισ. δολάρια)

	Ημερήσιος μέσος όρος:
	
	
	
	
	
	206,0
	
	
	663,0
	
	
	967,0

	ΠΑΡΑΓΩΓΟΙ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΙ ΤΙΤΛΟΙ (σε εκατ. δολάρια)

	ΣΥΝΟΛΟ
	
	
	
	
	
	
	
	227,1
	288,6
	319,1
	336,2
	453,9

	Προθεσμιακές συμβάσεις επιτοκίου:
	
	
	
	
	
	
	
	156,3
	201,0
	219,1
	234,7
	335,4

	Προαιρέσεις επιτοκίου:
	
	
	
	
	
	
	
	30,5
	39,5
	52,1
	50,6
	64,8

	Προθεσμιακή σύμβαση συναλλάγματος:
	
	
	
	
	
	
	
	22,1
	27,5
	29,1
	29,2
	30,7

	Προαιρέσεις συναλλάγματος:
	
	
	
	
	
	
	
	18,2
	20,7
	18,9
	21,5
	23,0

Η παγκοσμιοποίηση της οικονομίας, έχει σαν αποτέλεσμα την εξασθένηση του κράτους και της κρατικής κυριαρχίας.
Αυτό οφείλεται στη μεγάλη επιρροή που έχουν πλέον οι διάφοροι ιμπεριαλιστικοί οργανισμοί (ΔΝΤ, παγκόσμια τράπεζα κ.ά.), αλλά και οι διεθνείς χρηματοπιστωτικές αγορές, στη διαμόρφωση της δημοσιονομικής πολιτικής, που μπορεί να εφαρμόσει μια χώρα. Η δυναμική δηλαδή της παγκόσμιας οικονομίας, τουλάχιστον από τη δεκαετία του '80, συνοδεύεται από την υποχώρηση των εθνικών κρατών. Δηλαδή με λίγα λόγια τα μεγάλα Βιομηχανικά και Χρηματοπιστωτικά πολυεθνικά συγκροτήματα, παίζουν πρωτεύοντα ρόλο στη λειτουργία του συστήματος, τοποθετώντας τα εθνικά κράτη, ιδιαίτερα όσα δεν βρίσκονται στα ιμπεριαλιστικά κέντρα, σε μια παθητική θέση, ως προς τη διαδικασία της αναδιάρθρωσης της διεθνούς κατανομής των πόρων.
Αυτό σημαίνει ότι οι δυνατότητες παρέμβασης των κυβερνήσεων στην οικονομία, συνεχώς περιορίζονται.
Η παγκοσμιοποίηση της οικονομίας, συνοδεύεται και από νέα φιλελεύθερα μέτρα απορύθμισης των παραγωγικών δραστηριοτήτων αλλά και των κοινωνικών, αποκρατικοποιήσεις επιχειρήσεων κ.ά. Στις διάφορες χώρες, το κράτος και ο δημόσιος τομέας δεν κυριαρχούν πλέον. Αντίθετα κυριαρχούν οι πολυεθνικές επιχειρήσεις, οι οποίες και καθοδηγούν τους διεθνείς οργανισμούς. Η παγκοσμιοποίηση αυτή δεν αφορά μόνο την οικονομία αλλά και την πολιτική. Ενδεικτικό από την πλευρά αυτή, είναι το έγγραφο της Διάσκεψης για το Εμπόριο και την Ανάπτυξη των Ηνωμένων Εθνών (ΚΕΡΔΟΣ 3/12/94), στο οποίο καταγράφεται αυτή η πραγματικότητα, με υποδείξεις μάλιστα για την καλύτερη εξέλιξη της, προς τις πολιτικές εξουσίες, κυρίως των λιγότερο αναπτυγμένων χωρών. Το κράτος πρέπει να υποχωρεί στο ρόλο του ως κέντρο απόφασης περί δημοσίου συμφέροντος, γιατί οι πολυεθνικές εταιρείες είναι το δημόσιο συμφέρον. Οι πολυεθνικές θα αποφασίζουν για τη συμμετοχή της χώρας στον παγκόσμιο καταμερισμό της εργασίας, και το κράτος θα περιορίζεται απλώς στη δημιουργία καλύτερων συνθηκών υποδοχής, προσαρμοσμένων στις ανάγκες τους και στην τήρηση της τάξης".
Αυτή όμως η εξασθένιση του κράτους, που συνοδεύει την παγκοσμιοποίηση της οικονομίας πέραν από την εμφάνιση ενός οικονομικού χώρου διαφθοράς, συνοδεύεται και από τεράστιες οικονομικές ανισότητες, οι οποίες εντείνονται σε ανησυχητικό βαθμό. Αυτές οι διογκούμενες
ανισότητες παρέχουν το έναυσμα λαϊκών αντιδράσεων και εξεγέρσεων. Πρόσφατο άλλωστε είναι το παράδειγμα της εξέγερσης των αγροτών στο Νότιο Μεξικό στην περιοχή των Τσιάπας.
Οι πρόσφατες δηλώσεις του πρωθυπουργού του Βελγίου Ζακ Λικ Ντεάν (ΚΕΡΔΟΣ 27/9/94), περί ύπαρξης ήδη πολλών ταχυτήτων στην ΕΕ, δε βρίσκεται εκτός πραγματικότητας και ανταποκρίνονται στο γεγονός ότι η παγκοσμιοποίηση της οικονομίας έχει οδηγήσει και οδηγεί σε κοινωνίες πολλαπλών ταχυτήτων, με νησίδες μεγάλων προνομίων εν μέσω μιας διογκούμενης θάλασσας φτώχειας και δυστυχίας.
Καθώς η μεταφορά της παραγωγής σε περιοχές χαμηλού εργατικού κόστους γίνεται εντονότερη και καθώς η τεράστια μάζα του απελευθερωμένου από περιορισμούς κεφαλαίου κυριαρχεί όλο και περισσότερο στις διεθνείς αγορές κεφαλαίου, μεγάλο μέρος του πληθυσμού καθίσταται περιττό και περιθωριοποιείται. Δεν είναι τυχαίο άλλωστε, όταν γίνεται λόγος για αναπτυσσόμενες αγορές, συνήθως γεωγραφικά τις προσδιορίζουν μόνο στην Άπω Ανατολή, τη Νότιο Αμερική και την Αν. Ευρώπη. Η περιοχή της Αφρικής (αν εξαιρεθεί η Ν. Αφρική και οι περί αυτής δορυφορικές χώρες), είναι απούσα μια και εντάσσεται στους περιττούς πληθυσμούς.
Η οικονομική ενοποίηση, βασική τάση της παγκόσμιας οικονομίας, εκφράζει πέρα των παραπάνω και αντιφατικά στοιχεία, μέσω της αυξανόμενης ανάπτυξης των ανταγωνιστικών διαθέσεων και της συνεχιζόμενης τάσης υπέρβασης των εθνικών συνόρων, των εθνικών ορίων, μέσω της συνένωσης των εθνικών αγορών σε μια 'κοινή αγορά". Και αυτό, γιατί ποιος μπορεί να αμφιβάλει ή ποιος μπορεί να αγνοήσει το γεγονός, ότι η τάση κάθε σύγχρονης υπερεθνικής ιμπεριαλιστικής ένωσης (NAFTA, ASEAN, ΕΕ κ.ά.) για επέκταση σε νέες αγορές ή και σε αλληλοεπέκταση των ήδη υπαρχουσών αγορών και τελικά η αδιαφιλονίκητη τάση για την κατάκτηση της παγκόσμιας πολιτικοοικονομικής ηγεμονίας, δε θα οδηγήσει αργά ή γρήγορα σε συγκρούσεις με τις άλλες οικονομικές δυνάμεις;
Σήμερα, η συνεχιζόμενη παγκόσμια οικονομική πολιτική και νομισματική κρίση, που σύμφωνα με τα λεγόμενα του ROLAN LEUSSEL, υπεύθυνου της επενδυτικής στρατηγικής του Βελγικού τραπεζικού οργανισμού BANQUE BRUSSELS LAMBERT, η διεθνής οικονομία βαδίζει προς μία κρίση του μεγέθους του 1930, οδηγεί σε αισθητή επιδείνωση της παγκόσμιας οικονομικής κατάστασης. Παρόλη την αύξηση της παγκόσμιας παραγωγής 3.1% το 1994 και 3.6% σύμφωνα με προβλέψεις για το 1995 κατά το ΔΝΤ (Διεθνές Νομισματικό Ταμείο), η ανεπαρκής παγκόσμια ζήτηση, συνέπεια της σημαντικής πτώσης του βιοτικού επιπέδου των εργαζομένων, μπορεί να τροφοδοτήσει συγκρούσεις μεταξύ των διαφόρων χωρών που ανταγωνίζονται στην παγκόσμια οικονομία.
Αυτά είναι τα γενικότερα γνωρίσματα της σημερινής παγκόσμιας οικονομικής κατάστασης. Η κατάσταση όμως αυτή, είναι εξαιρετικά ασταθής, συντελούνται μεγάλες αλλαγές, που δυναμώνουν τον αντιφατικό χαρακτήρα της ανάπτυξης. Όσο μεγαλώνει ο ρόλος της υποδομής της παγκόσμιας οικονομίας (μεταφορές τηλεπικοινωνίες, τράπεζες, χρηματιστήριο κ.λ.π.), τόσο πιο καθαρά φαίνεται ότι η καπιταλιστική αυτή ανάπτυξη συντελείται μέσα από ανταγωνιστικές διαθέσεις και συγκρούσεις. Συγκρούσεις, που αποδεικνύουν ότι ο μηχανισμός της Παγκόσμιας Καπιταλιστικής Οικονομίας, μ' οποιαδήποτε μορφή, είναι αδύνατον να βγάλει το καπιταλιστικό σύστημα από το βάλτο της κρίσης.
ΕΞΕΛΙΞΕΙΣ ΣΤΗΝ ΚΟΙΝΟΤΙΚΗ ΟΙΚΟΝΟΜΙΑ
Οι πρόσφατες εκτιμήσεις για την εξέλιξη της Κοινοτικής Οικονομίας για το 1993, παρουσίασαν μια σαφή επιδείνωση, σε σύγκριση με τις αντίστοιχες οικονομικές εξελίξεις κατά τη διάρκεια του 1992. Οι διαθέσιμοι οικονομικοί δείκτες (ΠΙΝΑΚΑΣ 2) δείχνουν κατά τρόπο μη αμφισβητήσιμο, ότι η ύφεση συνεχίστηκε, με την Κοινοτική Οικονομία να βρίσκεται στο κατώτατο σημείο του κύκλου της οικονομικής δραστηριότητας.
	ΠΙΝΑΚΑΣ 2
Η οικονομία της Κοινότητας: Κυριότεροι οικονομικοί δείκτες
(ετήσια ποσοστιαία μεταβολή)

	Δείκτες
	1988
	1989
	1990
	1991
	1992
	1993

	Ιδιωτική κατανάλωση
	+4,3%
	+3,2%
	+3,1%
	+1,9%
	+1,8%
	-0,1%

	Κατανάλωση Κεντρικής Διοίκησης
	+1,9%
	+1,4%
	+2,0%
	+1,5%
	+2,0%
	+0,5%

	Ακαθάριστες επενδύσεις παγίου κεφαλαίου
	+8,7%
	+6,9%
	+3,8%
	-0,3%
	0,0%
	-4,6%

	Εγχώρια ζήτηση
	+5,1%
	+3,7%
	+2,9%
	+1,1%
	+1,4%
	-1,3%

	Εξαγωγές αγαθών και υπηρεσιών
	+2,5%
	+5,0%
	+5,7%
	+6,6%
	+3,4%
	+3,6%

	Εισαγωγές αγαθών και υπηρεσιών
	+10,5%
	+7,2%
	+4,3%
	+2,5%
	+4,6%
	-3,1%

	Ακαθάριστο Εγχώριο Προϊόν
	+4,2%
	+3,5%
	+3,0%
	+1,4%
	+1,1%
	-0,3%

	Πληθωρισμός
	+3,8%
	+5,0%
	+4,5%
	+5,4%
	+4,6%
	+3,8%

	Απασχόληση
	+1,5%
	+1,5%
	+1,7%
	+0,2%
	-1,2%
	-1,7%

	Δημόσια ελλείμματα (%του ΑΕΠ)
	-3,4%
	-2,7%
	-4,0%
	-4,6%
	-5.0%
	-6,0%

	Ισοζύγιο τρεχουσών συναλλαγών (% του ΑΕΠ)
	+0,1%
	-0,2%
	-0,4%
	-1,2%
	-1,1%
	-6,0%

	Πηγή: Ετήσια Οικονομική Έκθεση για το 1994 της Επιτροπής των Ευρωπαϊκών Κοινοτήτων

Οι παραπάνω βασικοί οικονομικοί δείκτες, αποδεικνύουν τη μετατροπή της χαμηλής ανάπτυξης ή σχεδόν στασιμότητας της Κοινοτικής Οικονομίας που άρχισε κατά την περίοδο του 1991, σε πραγματική ύφεση κατά το 1993. Η ύφεση αυτή είχε επίσης έντονες αρνητικές επιπτώσεις στις επιδόσεις της Κοινότητας, όσον αφορά τη λεγόμενη σύγκλιση η οποία εμφανίζει τάσεις όλο και περισσότερης απομάκρυνσης. Μπορεί ο ρυθμός του πληθωρισμού να εμφανίζει σοβαρά στοιχεία αποκλιμάκωσης, αντίθετα όμως η δημοσιονομική κατάσταση, ένα από τα κύρια στοιχεία της σύγκλισης, επιδεινώθηκε σε πολύ μεγάλο βαθμό. Η έντονη επιβράδυνση ή και μείωση της οικονομικής δραστηριότητας που σηματοδοτεί τα πλαίσια της κρίσης της περιόδου 1992-93, είχε σαν αποτέλεσμα τη σοβαρή μείωση της απασχόλησης και την ραγδαία αύξηση της ανεργίας.
Το 1993, η ύφεση προκάλεσε υποχώρηση της απασχόλησης κατά 41,66% περίπου (-1,7% έναντι -1,2% το 1992), πρόκειται δηλαδή, όπως σημειώνουν διάφοροι κοινοτικοί παράγοντες, για αρνητικά ρεκόρ στην οικονομική ιστορία της Κοινότητας. Η ύφεση αυτή μέχρι στιγμής έχει οδηγήσει σε καθαρή υποχώρηση της απασχόλησης της τάξης των 3 εκ. θέσεων εργασίας. Αν στα παραπάνω στοιχεία προστεθεί και η νέα αναμενόμενη μείωση της απασχόλησης κατά μισή ποσοστιαία μονάδα που προβλέπεται για το τρέχον έτος 1994, η συρρίκνωση της απασχόλησης κατά τη διάρκεια της επιδεινούμενης οικονομικής κατάστασης, υπερβαίνει την αντίστοιχη μείωση που σημειώθηκε στις προηγούμενες περιόδους.
Για την περίοδο 1992-1994 η συρρίκνωση αυτή προβλέπεται να ανέλθει συνολικά σε 2,7%, εξαιρουμένου όμως του ανατολικού τμήματος της Γερμανίας, ή 3,4% αν στον υπολογισμό συμπεριληφθεί και αυτό. Συγκριτικά, η απασχόληση είχε μειωθεί κατά 2,4% την περίοδο 1981-1983 και κατά 1,1% το 1975.
	ΠΙΝΑΚΑΣ 3
Η ανεργία στους "12"

	1988
	9,8%

	1989
	8,9%

	1990
	8,3%

	1991
	8,7%

	1992
	9,7%

	1993
	10,9%

Δεδομένης της παραπάνω τάσης που σημειώνει η απασχόληση, η ανεργία συνεχίζεται να αυξάνει με πολύ γρήγορους ρυθμούς. Το μέσο ποσοστό ανεργίας στην Κοινότητα έφθασε, σύμφωνα με τα επίσημα στοιχεία, το 10,9% το 1993, δηλαδή πρακτικά στο επίπεδο ρεκόρ του 1985. Όσον αφορά τις επιμέρους επιδόσεις των κρατών-μελών στον τομέα αυτό, είναι ανάγκη να σημειωθεί ότι οι ήδη υπάρχουσες σημαντικές αποκλίσεις όχι μόνο διατηρήθηκαν, αλλά και διευρύνθηκαν ακόμη περισσότερο. Έτσι η ανεργία υπερέβη το 21% στην Ισπανία και το 18% στην Ιρλανδία.
Στη Γαλλία σύμφωνα με τα Κοινοτικά στοιχεία, το Μάη του 1994 η ανεργία, έφθασε σε επίπεδα ρεκόρ. Ο σχετικός δείκτης έφθασε το 12,7% φθάνοντας τους 3,34 εκατ. ανέργους.
Η Επιτροπή της Κοινότητας, πρόσφατα ανακοίνωσε, ότι τον Απρίλη του 1994, το ποσοστό ανεργίας άγγιζε το 11% περίπου, ποσοστό που αντιπροσωπεύει το υψηλότερο ποσοστό (επίπεδο) ανεργίας των 36 τελευταίων ετών. Το ύψος μάλιστα της ανεργίας για την Ισπανία και το οποίο προβλέπεται στο επίπεδο του 23,1%, χαρακτηρίζεται από Κοινοτικούς παράγοντες σαν τρομοκρατικό.
Ιδιαίτερη αναφορά κάνουν τα διάφορα Ευρωπαϊκά Ινστιτούτα Οικονομικών Ερευνών στο πρόβλημα της συνεχιζόμενης πολιτικής των ιδιωτικοποιήσεων στην Ευρώπη, προειδοποιώντας πως οι ιδιωτικοποιήσεις στη Ευρώπη, θα έχουν σαν αποτέλεσμα την απώλεια 800. 000 θέσεων εργασίας μέχρι τα τέλη του 1998. Μεγάλος θα είναι ο αριθμός των απολύσεων στη Γαλλία όπου για την περίοδο 1992-1998, εκτιμάται ότι θα φθάσει τις 290.000 απολύσεις, ενώ στη Γερμανία τις 140.000. Παράλληλα, σύμφωνα με προβλέψεις των παραπάνω Ινστιτούτων Οικονομικών Ερευνών, η μεγαλύτερη μείωση του εργατικού δυναμικού, θα πραγματοποιηθεί στον τομέα των Τηλεπικοινωνιών, όπου αναμένεται να χαθούν περισσότερες από 268.000 θέσεις εργασίας και ακολουθούν οι τομείς της Ενέργειας με 250.000 και ο τομέας Μεταφορών με 77.000. Ο υψηλός ανταγωνισμός, θα αναγκάσει τελικά τις περισσότερες ιδιωτικοποιημένες εταιρείες να προβούν σε μείωση του εργατικού δυναμικού τους με αποτέλεσμα να χαθούν 800.000 θέσεις εργασίας.
Όπως επισημαίνεται από τα στοιχεία για την ανεργία στη Δυτική Ευρώπη που δόθηκαν με αφορμή την έναρξη των εργασιών του Συνεδρίου 1994, για την εβδομάδα απασχόλησης στον Ευρωπαϊκό χώρο, σε πραγματικούς αριθμούς, 17 εκ. περίπου εργαζομένων στην Ευρωπαϊκή Ένωση είναι γραμμένοι στους καταλόγους ανεργίας.
Μακροπρόθεσμα, όπως υπογραμμίστηκε στο παραπάνω Συνέδριο, ή ανεργία παρουσιάζει τάσεις αύξησης. Μια άλλη ανησυχητική πλευρά της ανεργίας στην Ευρώπη, είναι οι ηλικίες στις οποίες το πρόβλημα εμφανίζεται ιδιαίτερα διογκωμένο. Συνήθως οι νέοι κάτω των 25 ετών και όσοι έχουν περάσει το 50ο έτος της ηλικίας τους, αντιμετωπίζουν τα μεγαλύτερα προβλήματα στην εξεύρεση εργασίας. Ιδιαίτερα το ποσοστό των ανέργων κάτω των 25 ετών, φθάνει το ποσοστό του 20,6%.
Το ιδιαίτερα οξυμμένο πρόβλημα της φτώχειας στην Ευρωπαϊκή Ένωση, συνδέεται με τις χαμηλές αποδοχές. Συγκεκριμένα, οι χαμηλότεροι μισθοί παρουσιάζουν αυξημένες πτωτικές τάσεις, και ο κόσμος όπως επισημάνθηκε στο Συνέδριο, οδηγείται στη φτώχεια.
Σύμφωνα με πρόσφατη Έκθεση που υποβλήθηκε στο Ευρωπαϊκό Κοινοβούλιο, οι φτωχοί ευρωπαίοι εργαζόμενοι ανέρχονται σε 50 εκατομμύρια και αυτοί όπως διαπιστώθηκε, ζουν με εισοδήματα κάτω του ανεκτού μέσου όρου, ενώ μεταξύ αυτών υπάρχουν και 5 εκ. άστεγοι, 1,5% επί του συνολικού πληθυσμού. Όπως επίσης σημειώνεται, αύξηση των φτωχών ευρωπαίων εργαζομένων, ακολουθεί το ρυθμό της τάξης των χιλίων ατόμων κάθε χρόνο.
Βέβαια, βασικότερη αιτία της φτώχειας, παραμένει η ανεργία, της οποίας η μάστιγα δεν περιορίζεται μόνο στα στενά όρια της Ενιαίας Αγοράς. Σοβαρά πλήττονται και οι υποψήφιες για ένταξη χώρες του Ευρωπαϊκού Βορρά (Φιλανδία, πρώην σοσιαλιστικές χώρες κ.ά).
Παρ'ότι σύμφωνα με τα Κοινοτικά στοιχεία, για το 1995 προβλέπεται αύξηση του Κοινοτικού Ακαθάριστου Εγχώριου Προϊόντος (ΑΕΠ) κατά 2% περίπου, αυτή η αύξηση δε σηματοδοτεί και την έννοια της οικονομικής ανάπτυξης. Το ζητούμενο είναι πώς κατανέμονται αυτοί οι καρποί της ανάπτυξης. Μπορεί να ισχυριστεί κανείς ότι μια οικονομία πηγαίνει καλά, όταν το 1/4 του πληθυσμού είναι φτωχοί;
Ή πάλι όταν ολόκληρα στρώματα πληθυσμού, πλήττονται από πολύμορφη φτώχεια, μακρόχρονη ανεργία, περιθωριοποίηση, προβλήματα κατοικίας-υγείας-εκπαίδευσης κ.ά.;
Η οικονομική και κοινωνική ανάκαμψη μεταφράζεται πρώτα και κύρια σε μείωση της ανεργίας, πράγμα που δε συμβαδίζει με τις Κοινοτικές προβλέψεις, όπου σύμφωνα μ' αυτές η ανεργία αναμένεται να ανέλθει στο 11,5% το 1995, στο υψηλότερο ποσοστό της στην ιστορία της Κοινότητας.
Κατά συνέπεια, η εξέλιξη της οικονομικής κατάστασης των χωρών-μελών της Κοινότητας παραμένει ιδιαίτερα δυσμενής, παρ' όλες τις ενδεχόμενες μικρές μεταβολές των βασικών οικονομικών δεικτών όπως σημειώνονται στον ΠΙΝΑΚΑ 4.
	ΠΙΝΑΚΑΣ 4
Προβλέψεις για τους βασικούς οικονομικούς δείκτες της Κοινότητας
(ετήσια ποσοστιαία μεταβολή)

	Δείκτες
	1993
	1994
	1995

	Ιδιωτική κατανάλωση
	-0.1%
	+0,3%
	+1,3%

	Κατανάλωση Κεντρικής Διοίκησης
	+0,5%
	+0,5%
	+0,4%

	Ακαθάριστες επενδύσεις παγίου κεφαλαίου
	-4,6%
	+2,0%
	+4,5%

	Εγχώρια ζήτηση
	-1,3%
	+1,0%
	+1,9%

	Εξαγωγές αγαθών και υπηρεσιών
	+3,6%
	+5,7%
	+5,8%

	Εισαγωγές αγαθών και υπηρεσιών
	-3,1%
	+2,6%
	+3,9%

	Ακαθάριστο Εγχώριο Προϊόν
	-0,3%
	+1,3%
	+2,1%

	Πηγή: Ετήσια Οικονομική Έκθεση για το 1994 της Επιτροπής των Ευρωπαϊκών Κοινοτήτων

ΔΙΑΠΙΣΤΩΣΕΙΣ ΠΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ
Είναι γεγονός αδιαμφισβήτητο, ότι η Ελληνική οικονομία, εδώ και πολλά χρόνια, διανύει περίοδο παρατεταμένης στασιμότητας και οι προοπτικές υπέρβασης της είναι δυσοίωνες. Σήμερα μάλιστα, σύμφωνα με εκτιμήσεις διαφόρων οικονομικών παραγόντων και αναλυτών, και χωρίς καμιά διάθεση υπερβολής, η οικονομία της χώρας μας, βρίσκεται ίσως στο χειρότερο της σημείο, τουλάχιστον κατά τη μεταπολεμική περίοδο.
Στο ζήτημα της περίφημης 'σύγκλισης", η χώρα μας εξακολουθεί να κατέχει την τελευταία θέση μεταξύ των "12". Σύμφωνα με τα κοινοτικά στοιχεία, παρά τη σχετική βελτίωση, η χώρα μας παρουσιάζει τον υψηλότερο πληθωρισμό στην ΕΕ. Ο μέσος όρος από τον Ιούνη του 1993 μέχρι τον Ιούνη του 1994 ήταν 12%, σχεδόν διπλάσιος από τον αντίστοιχο της Πορτογαλίας (που βρίσκεται στην προτελευταία θέση με 5.8%), ενώ η εκπλήρωση του σχετικού κριτηρίου σύγκλισης -ο μέσος όρος των τριών χωρών με τις καλύτερες επιδόσεις στον πληθωρισμό +1.5%- βρίσκεται στο 3.5%. Γίνεται έτσι σαφές ότι προβλέψεις περί μονοψήφιου πληθωρισμού μέσα στο 1994, δεν πρόκειται να επαληθευθούν. Εντονες είναι επίσης οι αμφιβολίες και για την πτωτική πορεία του πληθωρισμού μέσα στο 1995.
Το καθαρό έλλειμμα του προϋπολογισμού βρίσκεται, σύμφωνα με τα στοιχεία της Εισηγητικής Έκθεσης του Προϋπολογισμού 1995 (σελ. 63), στο 12% επί του αναθεωρημένου ΑΕΠ για το 1994, έναντι 11,3% το 1993. Το ακαθάριστο έλλειμμα, δηλαδή το καθαρό έλλειμμα συν τα χρεολύσια, βρίσκεται στο 22,3% επί του ΑΕΠ το 1994, έναντι 19,6% το 1993. Ανεξάρτητα απ’ τη σχετική επιδείνωση, η χώρα μας βρίσκεται ως προς την εκπλήρωση αυτού του κριτηρίου σύγκλισης στην τελευταία θέση. Η εκπλήρωση του σχετικού κριτηρίου, όπως είναι γνωστό, βρίσκεται στο 3% επί του ΑΕΠ.
Το δημόσιο χρέος βρίσκεται στο 116,86% επί του αναθεωρημένου ΑΕΠ το 1994, έναντι 101,32% το 1993 (χωρίς να περιλαμβάνεται το χρέος των ΔΕΚΟ). Συμπεριλαμβανομένου και του χρέους των ΔΕΚΟ συνολικού ύψους 3 τρισ. δρχ. (σελ. 120 της Εισηγητικής Έκθεσης), το συνολικό δημόσιο χρέος ανέρχεται στα 30 τρισ, δρχ. περίπου και αποτελεί το 129,7% του αναθεωρημένου ΑΕΠ το 1994. Πέραν όμως της σχετικής επιδείνωσης, η χώρα μας βρίσκεται ως προς την εκπλήρωση και αυτού του κριτηρίου σύγκλισης, στην τελευταία θέση (η εκπλήρωση του σχετικού κριτηρίου βρίσκεται, όπως είναι γνωστό, στο 60% επί του ΑΕΠ).
Τέλος, όσον αφορά το ύψος των επιτοκίων βρίσκεται στο 14.1% (το αντίστοιχο ποσοστό για το 1993 ήταν 21.2%. Και ο μέσος όρος από Ιούνη 1993 μέχρι Ιούνη 1994 ήταν 18.3%). Στη μη εκπλήρωση και του κριτηρίου αυτού-μέσος όρος των τριών σταθερότερων χωρών +2%, που βάσει των συγκεκριμένων προγνώσεων τοποθετείται στο 10.2% -η χώρα μας, ακολουθείται από την προτελευταία Ιταλία (12.1%).
Η διατήρηση των επιτοκίων σε υψηλά επίπεδα, αποδεικνύει και την κακή εξέλιξη της οικονομίας.
Το πολυδιαφημιζόμενο από την κυβέρνηση ύψος των συναλλαγματικών αποθεμάτων ύψους περίπου 9 δισ. δολάρια (τελευταία στοιχεία), δε σηματοδοτεί απαραίτητα υγιές αντίκρισμα της ελληνικής οικονομίας, μια και κυρίως αφορούν εισροή βραχυχρόνιων κερδοσκοπικών κεφαλαίων, τα οποία όπως πολλοί οικονομικοί παρατηρητές επισημαίνουν, είναι πάντα έτοιμα να φύγουν, αν το κρίνουν σκόπιμο ή αν βρουν αλλού περισσότερο επικερδείς τοποθετήσεις.
Πέραν των παραπάνω αναφερόμενων, οι κύριες εκφράσεις της στασιμότητας της ελληνικής οικονομίας είναι και οι παρακάτω.
Κατ' αρχήν η στασιμότητα αυτή εκφράζεται σ' όλο τα βασικά μακροοικονομικά μεγέθη, όπως είναι το ΑΕΠ (υποχώρηση κατά -0.2% το 1993, σε σχέση με το 1992 και 0% το 1994/1993), οι επενδύσεις (συρρίκνωση των επενδύσεων και ιδίως των κρατικών επενδύσεων, στα επίπεδα του 1973), το ύψος των μισθών (συρρίκνωση των πραγματικών εισοδημάτων, ιδιαίτερα στο Δημόσιο Τομέα), η απασχόληση (μηδενική μεταβολή το 1993 σε σχέση με το 1992) κ.α.
Μια ματιά επίσης στις εξωτερικές σχέσεις της οικονομίας μας, υπογραμμίζει την κοινή διαπίστωση, ότι η Ελληνική οικονομία, δεν μπορεί να διατηρήσει τη θέση της στον διεθνή καταμερισμό της εργασίας. Πιο συγκεκριμένα, ο κατ' εξοχήν πλεονασματικός τομέας της οικονομίας όπως ήταν ο αγροτικός, μετατράπηκε σε ελλειμματικό.
Οι βιομηχανικές εξαγωγές περιόρισαν το κλαδικό τους φάσμα, και οι άδηλοι πόροι έχασαν τη διαχρονική τους σταθερότητα. (Ισοζύγιο άδηλων πόρων -6.8% Γενάρης-Ιούλης περίοδος 1993-94).
Το κρίσιμο πρόβλημα του Εμπορικού Ισοζυγίου, συνίσταται στην περαιτέρω επιδείνωση του. Σύμφωνα με τα υπάρχοντα στοιχεία, το ποσοστό μεταβολής του Εμπορικού Ελλείμματος από -34% της περιόδου 1980-1989 έφθασε στο -38% κατά την περίοδο 1993-1994, σημειώνοντας νέα επιδείνωση. (Τα παραπάνω στοιχεία του Εμπορικού ελλείμματος αφορούν τις οικονομικές σχέσεις της χώρας μας με την Κοινότητα, όπου εμφανής είναι η δυσμενής εξέλιξη μετά την ένταξη μας στην Κοινότητα).
Κατά συνέπεια, απόρροια αυτών των οικονομικών εξελίξεων, είναι ότι ο δανεισμός (εσωτερικός-εξωτερικός), μετατράπηκε σε μόνιμο παράγοντα εξισορρόπησης του ισοζυγίου πληρωμών.
Αν οι διάφοροι οικονομικοί δείκτες, επιβεβαιώνουν τη συστηματική απόκλιση της ελληνικής οικονομίας, από τους αντίστοιχους οικονομικούς δείκτες της Κοινότητας, η απόκλιση αυτή εμφανίζεται πιο έκδηλη στους κοινωνικούς δείκτες.
Σύμφωνα με τα επίσημα στατιστικά στοιχεία, το ποσοστό ανεργίας προσεγγίζει το 10%. (Ανεπίσημα εμφανίζεται πολύ παραπάνω).
Το υψηλότερο συγκριτικά ποσοστό ανεργίας, παρουσιάζεται στους νέους και στις νέες, ηλικίας 20-24 ετών (περίπου 30%, στοιχεία ΕΣΥΕ 1992).
Αύξηση της μερικής απασχόλησης σε σχέση με την πλήρη απασχόληση (16,26% και 1,8% αντίστοιχα μεταξύ 1991 και 1993).
Αποκαλυπτικά είναι τα στοιχεία της Έκθεσης της Επιτροπής Ευρωπαϊκών Κοινοτήτων, όπου αναφέρεται ότι οι πιο φτωχοί εταίροι είναι οι Έλληνες, και οι πιο άθλια αμειβόμενοι Ευρωπαίοι εργαζόμενοι, είναι επίσης οι Ελληνες. Σύμφωνα μ' αυτή την 'Έκθεση, η οποία στηρίζεται στα τελευταία επεξεργασμένα στοιχεία, το 1991 το κατά κεφαλήν εισόδημα στην Ελλάδα, η οποία επισήμως χαρακτηρίζεται σαν το φτωχότερο κράτος-μέλος, ήταν μόλις το 38% του επιπέδου του Λουξεμβούργου που είναι το πλουσιότερο κράτος. Την ίδια στιγμή το κατά κεφαλήν εισόδημα στην Ισπανία, που εντάσσεται μεταξύ των φτωχότερων χωρών (ένατη κατά σειρά χώρα ευημερίας στις 12), ήταν κατά 60% υψηλότερο απ' ότι στην Ελλάδα. Οι διαφορές στο κατά κεφαλήν εισόδημα μεταξύ των κρατών-μελών, μετριούνται με τα Πρότυπα Αγοραστικής Δύναμης (ΠΑΔ) - όπως σημειώνεται σχετικά στην Έκθεση -και αντανακλούν γενικά τις διαφορές στο κατά κεφαλήν εισόδημα, υπολογιζόμενες σε ECU. Την προτελευταία θέση έχει η χώρα μας σ' ό,τι αφορά τις αμοιβές των εργαζομένων στη Βιομηχανία.
Σύμφωνα με τα στοιχεία του 1992 (EUROSTAT), οι αμοιβές των Ελλήνων βιομηχανικών εργατών ήταν 4.80 ΜΑΔ (Μονάδες Αγοραστικής Δύναμης), την ώρα, έναντι 10.63 των Δανών, 10.41 των Γερμανών, 9.30 των Βέλγων και των Ολλανδών, 9.03 των Βρετανών, 8.62 των Ιρλανδών, 7.48 των Ισπανών, 7.13 των Γάλλων... Κάτω από τη χώρα μας, είναι μόνο η Πορτογαλία με 3.37, αλλά και αυτή προσπερνά στις αμοιβές στον τομέα του Εμπορίου (712 ΜΑΔ το μήνα η Ελλάδα, έναντι 722 της Πορτογαλίας).
Βέβαια αυτά τα στοιχεία έχουν αλλάξει σε βάρος της Ελλάδας, μετά τη γνωστή εισοδηματική πολιτική των δύο τελευταίων χρόνων, η οποία οδήγησε σε νέες σημαντικές απώλειες το εργατικό εισόδημα.
Σύμφωνα με τα στοιχεία του "EUROPEAN ANUAL ECONOMIC REPORT", 1993, η Ελλάδα αποτελεί τη μοναδική χώρα-μέλος της ΕΕ, στην οποία το πραγματικό εισόδημα των εργαζομένων την περίοδο 1990-1993 μειώθηκε: (Ελλάδα -10.7%, Πορτογαλία +19.9%, Ισπανία +8.1%, Ιρλανδία +10.6%, Βέλγιο +12.9% κ.ά.). Σημειώνεται επίσης, ότι η χώρα μας αποτελεί μια από τις χώρες της Κοινότητας, όπου η ανεργία αυξάνει με τους γρηγορότερους ρυθμούς. Το κράτος, ενώ έφθασε να διαχειρίζεται περίπου το 40-45% του ΑΕΠ, ταυτόχρονα αποδυναμώθηκε σαν φορέας ρύθμισης της οικονομίας και άσκησης κοινωνικής πολιτικής.
Η επενδυτική δραστηριότητα, κατά τα τελευταία χρόνια ιδίως, προσανατολίστηκε αφ' ενός μεν στην επέκταση τουριστικών δραστηριοτήτων και αφ' ετέρου στις εμπορικές δραστηριότητες και άλλες υπηρεσίες, κυρίως φθηνές και όχι με υψηλό τεχνολογικό περιεχόμενο.
Όλα τα μέχρι σήμερα κίνητρα που έχουν θεσπιστεί με μια σειρά νόμους, με πρόφαση την οικονομική ανάπτυξη της χώρας μας, στην πραγματικότητα δεν είναι τίποτα άλλο από παροχές στα παντός είδους μονοπώλια, από τον Κρατικό Προϋπολογισμό, δηλαδή από χρήματα των φορολογούμενων, κυρίως των μισθωτών και συνταξιούχων, χωρίς όμως να υπάρχει ταυτόχρονη ανταπόκριση στην αύξηση των παραγωγικών επενδύσεων, που κατά γενική ομολογία θεωρούνται σαν βασική προϋπόθεση νια την ανάπτυξη της ελληνικής οικονομίας.
Γενικότερα, στο επίπεδο της οικονομικής πολιτικής, σαν κύριο και βασικό στοιχείο, καταγράφεται η αποδυνάμωση των εθνικών μηχανισμών άσκησης οικονομικής πολιτικής. Τόσο η δημοσιονομική όσο και η νομισματική πολιτική, χάνουν την ικανότητα τους λόγω ΕΟΚ (Συνθήκη για την ΕΕ) να παρεμβαίνουν, όταν οι ισορροπίες της Οικονομίας, βρίσκονται υπό απειλή. Η πολιτική της ΝΔ στη δεκαετία του 1970 (αλλά και παλαιότερα) και η συμβιβαστική πολιτική του ΠΑΣΟΚ, στην επόμενη δεκαετία, όπου φυσικά συνεχίζεται και σήμερα στα χνάρια των οικονομικών επιλογών της ΝΔ, οδήγησαν στη σημερινή τραγική κατάσταση της ελληνικής οικονομίας, και στην ένταση των δημοσιονομικών προβλημάτων.
Προβλήματα, που δεν παύουν σε καθημερινή σχεδόν βάση να επισημαίνονται δημόσια και να τονίζεται η ανάγκη για την αποτελεσματική αντιμετώπιση τους. Είναι όμως ανάγκη να γίνει αντιληπτό, ότι η επιτυχία της δημοσιονομικής πολιτικής για την αντιμετώπιση των σχετικών προβλημάτων, που έχουν αναδειχτεί σε βραχνά για την ελληνική οικονομία, θα πρέπει να συνδέεται με μια ταυτόχρονη αναπτυξιακή πολιτική. Κάτι τέτοιο όμως δεν συμβαίνει, αφού η χώρα μας, ακολουθώντας τις κοινοτικές επιλογές, στερείται οποιουδήποτε προγράμματος εθνικής αναπτυξιακής πολιτικής, χωρίς την οποία τα προβλήματα αυτά, αντί να αμβλύνονται θα οξύνονται.
Φαινομενικά τουλάχιστον, σύμφωνα με το Πρόγραμμα Σύγκλισης, η ανάπτυξη μετατίθεται για το 1997, και αυτό γιατί "κατά την πρώτη περίοδο 1994-1996, η έμφαση δίνεται στη δημοσιονομική προσαρμογή", ουσιαστικά όμως η αντιαναπτυξιακή πολιτική θα συνεχίζεται καθ' όλη τη διάρκεια του Προγράμματος Σύγκλισης. Πράγματι η εμμονή των ασκούντων την οικονομική πολιτική, στους στόχους της λεγόμενης σύγκλισης, σε μια περίοδο μάλιστα με εντονότατα τα διαρθρωτικά προβλήματα, δημιουργεί τελικά δυνάμεις, που συντηρούν με τον ένα ή τον άλλο τρόπο, την κρίση της ελληνικής οικονομίας. Και αυτό γιατί η λεγόμενη αναπτυξιακή προοπτική, όπως αυτή περιγράφεται στο "μανιφέστο" της Λευκής Βίβλου και η οποία τόσο από τους κυβερνώντες όσο και από τους άλλους θερμούς υποστηρικτές της, θεωρείται σαν το αντίδοτο της κρίσης, παρά το βαρύγδουπο τίτλο "Ανάπτυξη-Ανταγωνιστικότητα-Απασχόληση", δε συνδέεται με την ανάπτυξη και δε συσχετίζεται με παραγωγικές επενδύσεις, οι οποίες, όπως κατ' επανάληψη έχει τονιστεί, θεωρούνται αναγκαίες για την ανάπτυξη της οικονομίας.
Αντίθετα, η εξυγίανση της οικονομίας, συνδέεται άμεσα με τη διαδικασία της λεγόμενης οικονομικής σύγκλισης. "....Οι προσπάθειες για την εξυγίανση της οικονομίας, είναι αλληλένδετες με τη διαδικασία της οικονομικής σύγκλισης, στα πλαίσια της ΟΝΕ ". (Από τη Λευκή Βίβλο).
Τί ουσιαστικό όμως σημαίνει αυτό;
Σημαίνει ότι τα τέσσερα κριτήρια της λεγόμενης σύγκλισης (ύψος πληθωρισμού, ύφος δημοσιονομικού ελλείμματος, ύψος δημόσιου χρέους και επιτοκίων) τα οποία αναλυτικά περιγράφονται στο κείμενο της Συνθήκης για την ΕΕ, τη γνωστή και σαν Συνθήκη του Μάαστριχτ, είναι κριτήρια αποκλειστικά και μόνο δημοσιονομικής και νομισματικής κατεύθυνσης, και κατά συνέπεια δεν μπορούν με κανένα τρόπο, να θεωρηθούν σαν κριτήρια οικονομικής ανάπτυξης, μια και κυρίως στοχεύουν στην επιβολή δημοσιονομικής και νομισματικής πειθαρχίας.
	ΠΙΝΑΚΑΣ 5 -
Προβλέψεις Ευρωπαϊκής Επιτροπής και Προγράμματος Σύγκλισης για την Ελληνική Οικονομία

	
	1994
	1995
	1996

	ΑΕΠ (σταθερές τιμές)

	Ευρωπαϊκή Επιτροπή
	0,4%
	1,1%
	1,7%

	Πρόγραμμα Σύγκλισης
	1,1%
	1,2%
	1,7%

	Πληθωρισμός

	Ευρωπαϊκή Επιτροπή
	10,8%
	9,5%
	9,05

	Πρόγραμμα Σύγκλιοης
	10,8%
	7.9%
	6,1%

	Δανειακές ανάγκες δημοσίου (ως ποσοστό του ΑΕΠ)

	Ευρωπαϊκή Επιτροπή
	-14,1%
	-13,3%
	-10,9%

	Πρόγραμμα Σύγκλισης
	-13,2%
	-10.7%
	-7,6%

	Επενδύσεις (σε εξοπλισμό)

	Ευρωπαϊκή Επιτροπή
	2,8%
	3,5%
	3,7%

	Πρόγραμμα Σύγκλισης
	4,1%
	4,5%
	5,5%

	Δημόσιο χρέος (ως ποσοστό του ΑΕΠ)

	Ευρωπαϊκή Επιτροπή
	121,3%
	125.4%
	128,1%

	Πρόγραμμα Σύγκλισης
	112,1%
	115,2%
	115,3%

Επομένως και ο υπό εξέταση προϋπολογισμός του οικονομικού τους 1995, που εξυπηρετεί τις ανάγκες του Προγράμματος Σύγκλισης, σε καμιά περίπτωση δεν μπορεί να θεωρηθεί ότι εξυπηρετεί τις αναπτυξιακές ανάγκες της χώρας, αντίθετα εξυπηρετεί , η μάλλον υπηρετεί τις ανάγκες των κοινοτικών επιλογών και δεσμεύσεων.
Νεότερες δημοσιευθείσες προβλέψεις της Κοινότητας για την πορεία της ελληνικής οικονομίας, παρόλα τα επιβαλλόμενα σταθεροποιητικά προγράμματα, επιβεβαιώνουν την τραγική της κατάσταση και τη συνεχιζόμενη απόκλιση έναντι των άλλων οικονομικών των χωρών της Κοινότητας.
Ειδικότερα στο ζήτημα της ανεργίας, η έκθεση της Κοινότητας προβλέπει 10,2% για το 1994, 10,6% για το 1995 και 10,8% για το 1996. Τέλος, όσον αφορά στο κατά κεφαλήν ΑΕΠ ως ποσοστό του Κοινοτικού μέσου όρου (υπολογισμένου με βάση το αναθεωρημένο ΑΕΠ) εμφανίζει πτωτική πορεία, που είναι ενδεικτικό στοιχείο της πορείας της οικονομίας: 1994-61,7%, 1995-58,5% και 1996-57,7%. Στη σχετική έκθεση επισημαίνεται ότι πρόκειται για το πιο χαμηλό κατά κεφαλήν ΑΕΠ στην Ενωμένη Ευρώπη.
Και φυσικά οι οικονομικές Αρχές της Κοινότητας, μέσω του Επιτρόπου Κριστόφερσεν, δεν παύουν να προτείνουν νέες "συστάσεις" σε βάρος των εργαζομένων, για τη "λύση" των προβλημάτων της ελληνικής οικονομίας. Μεταξύ αυτών προτείνει: Εφαρμογή των αρχών της Λευκής Βίβλου που προβλέπουν ευέλικτη αγορά εργασίας, δηλαδή περισσότερες απολύσεις και εφαρμογή της μερικής απασχόλησης, προσαρμογή των μισθών σύμφωνα με τις "μετριοπαθείς" συμφωνίες μεταξύ εργαζομένων και εργοδοτών και, τέλος, η αυστηρή εφαρμογή της δημοσιονομικής πολιτικής.
ΤΟ ΔΗΜΟΣΙΟΝΟΜΙΚΟ ΠΡΟΒΛΗΜΑ
Είναι κοινά παραδεκτό, ότι το Δημοσιονομικό πρόβλημα, έχει εξελιχθεί ένα από τα βασικότερα προβλήματα της ελληνικής οικονομίας πράγμα που αποδεικνύεται από την εκρηκτική διόγκωση του χρέους του ευρύτερου Δημόσιου Τομέα, που σήμερα (1994) με τους μετριότερους υπολογισμούς, έχει φθάσει να είναι πάνω από 28 τρισ. δρχ. ή το 148,4% του παλαιού ΑΕΠ (18,9 τρισ. δρχ.) και όχι του αναθεωρημένου, που με βάση αυτό, αποτελεί περίπου το 120% (23,2 τρισ. δρχ.).
Όπως διαπιστώνεται από τα στοιχεία του ΠΙΝΑΚΑ 6 η δυναμική του χρέους έχει προσλάβει τέτοιες διαστάσεις, που τείνει να γίνει ανεξέλεγκτη.
	ΠΙΝΑΚΑΣ 6
Η πορεία του δημοσίου χρέους (σε δια δρχ.)

	ΕΤΗ
	ΚΕΝΤΡΙΚΗ ΔΙΟΙΚΗΣΗ (1)
	ΧΡΕΟΣ ΔΕΚΟ (2)
	ΣΥΝΟΛΙΚΟ ΔΗΜΟΣΙΟ ΧΡΕΟΣ (1+2)
	ΣΥΝΟΛΙΚΟ ΧΡΕΟΣ ΩΣ % ΤΟΥ ΑΕΠ
	ΔΑΠΑΝΕΣ ΓΙΑ ΤΟΚΟΥΣ ΚΑΙ ΧΡΕΟΛΥΣΙΑ (ΚΕΝΤΡΙΚΗ ΔΙΟΙΚΗΣΗ)
	τοκοΧΡΕΟΛΥΣΙΑ ΩΣ%ΤΟΥ ΑΕΠ
	ΧΡΕΟΣ ΚΕΝΤΡΙΚΗΣ ΔΙΟΙΚΗΣΗΣ ΩΣ % ΤΟΥ ΑΕΠ

	1980
	473,9
	210,0
	683,9
	40,0%
	54,3
	3,2%
	27,7%

	1981
	671,9
	285,8
	957,7
	46,7%
	83,5
	4,1%
	32,8%

	1982
	928,3
	428,4
	1.356,7
	52,7%
	95,3
	3,7%
	36,1%

	1983
	1.269,4
	594,7
	1.864,1
	60,5%
	129,8
	4,2%
	41,2%

	1984
	1.882,8
	880,8
	2.763,6
	72,6%
	199,2
	5,2%
	49,5%

	1985
	2.673,4
	1.218,5
	3.891,9
	84,3%
	291,0
	6,3%
	57,9%

	1986
	3.230,3
	1.538,1
	4.768,4
	86,5%
	412,0
	7,5%
	58,6%

	1987
	4.045,8
	1.852,4
	5.898,2
	94,2%
	740,5
	11,8%
	64,7%

	1988
	5.383,3
	2.127,7
	7.511,0
	99,1%
	812,7
	10,7%
	71,5%

	1989
	6.698,8
	2.476,0
	9.174,8
	104,6%
	945,6
	10,7%
	76,0%

	1990
	9.382,1
	2.262,5
	11.644,6
	110,4%
	1.629,5
	15,4%
	89,0%

	1991
	12.334,9
	2.235,3
	14.570,2
	113,8%
	2.505,5
	19,6%
	96,3%

	1992
	15.556,7
	2.526,2
	18.082,9
	121,8%
	3.800,1
	25,6%
	104,8%

	1993
	23.431,0
	2.900,0
	26.331,0
	127,8%
	4.058,1
	19,7%
	113,7%

	19941
	27.022,0
	3.450,0
	30.472,0
	131,8%
	5.292,1
	22,9%
	116,9%

	1. Προβλέψεις ΣΗΜΕΙΩΣΗ: Για το 1993 και το 1994 τα μεγέθη του ΑΕΠ, παρατίθενται με τον νέο τρόπο υπολογισμού του. Πηγή: Υπουργεία Εθνικής Οικονομίας και Οικονομικών

Το Δημόσιο χρέος της Κεντρικής Διοίκησης, όπως αυτό ορίζεται από το αρθρ. 2 του πρωτοκόλλου σχετικά με τη διαδικασία του υπερβολικού ελλείμματος της Συνθήκης του Μάαστριχτ, από 27,7% του "παλαιού" ΑΕΠ το 1980 υπολογίζεται να προσεγγίσει το 1994 το 116,9% του "νέου" ΑΕΠ.
Όσον αφορά την εξέλιξη του κατά κεφαλήν Δημοσίου χρέους, ο ΠΙΝΑΚΑΣ 7 είναι επίσης αποκαλυπτικός, μια και δείχνει το αναλογούν ποσό σε κάθε έλληνα πολίτη.
Η σημερινή κυβέρνηση, αλλά και όλες οι προηγούμενες κυβερνήσεις, για την εξυπηρέτηση του Δημοσίου χρέους, εκδίδει κυρίως κρατικούς τίτλους με υψηλά επιτόκια, που συσσωρεύουν επιπλέον χρέος, χωρίς να λύνουν το πρόβλημα. Οι πηγές κάλυψης των δανειακών αναγκών του δημόσιου τομέα από το 1988 μέχρι και το 1994 σε ποσοστό συμμετοχής εμφανίζονται στον ΠΙΝΑΚΑ 8.
Ιδιαίτερο πρόβλημα, σύμφωνα με τα στοιχεία της Τράπεζας Ελλάδας (ΤΕ), αποτελεί το εξωτερικό χρέος της χώρας μας, το οποίο αποτελεί εργαλείο ενίσχυσης της έκτασης της οικονομικής εξάρτησης της χώρας μας.
	ΠΙΝΑΚΑΣ 7 Το κατά κεφαλήν δημόσιο χρέος

	ΕΤΗ
	ΔΡΑΧΜΕΣ

	1980
	70.926

	1981
	98.438

	1982
	138.545

	1983
	189.314

	1984
	279.264

	1985
	391.744

	1986
	476.840

	1987
	589.820

	1988
	751.110

	1989
	917.480

	1990
	1.164.460

	1991
	1.389.038

	1992
	1.695.238

	1993
	2.114.286

	1994
	2.671.420

	Πηγή: ΟΙΚ. ΤΑΧΥΔΡΟΜΟΣ, 9-12-1993

	ΠΙΝΑΚΑΣ 8 Ποσοστιαία κατανομή του εσωτερικού και εξωτερικού δανεισμού της χώρας

	ΕΤΗ
	Εσωτερικός δανεισμός
	Εξωτερικός δανεισμός

	1988
	96,5%
	3,5%

	1989
	86,9%
	13,1%

	1990
	87,9%
	12,1%

	1991
	87,5%
	12,5%

	1992
	88,8%
	11,2%

	1993
	67,7%
	32,3%

	1994
	77,3%
	22,7%

	Πηγές: Ετήσια Εκθεση Διοικητή ΤΕ - 994 (σελ. 154) Εισηγητική Εκθεση Προϋπολογισμού 1994 (σελ. 801

	ΠΙΝΑΚΑΣ 9 Εξωτερικό χρέος της χώρας μας (σε δισ. δολλάρια

	ΕΤΗ
	Τράπεζα της Ελλάδας
	Δημόσιες Επιχειρήσεις
	Κεντρική Διοίκηση
	Διάφορα
	ΣΥΝΟΛΟ

	1980
	1,9
	1,3
	2,2
	1,5
	6,9

	1981
	2,3
	1,9
	2,2
	1,5
	7,9

	1988
	7,2
	5,6
	3,1
	1,9
	17,8

	1989
	7,8
	5,4
	3.6
	2,0
	18,8

	1990
	9,0
	5,9
	 4,1
	3,0
	22,0

	1991
	10,3
	6,0
	5,3
	2,3
	23,9

	1992
	11,5
	5,9
	3,2
	2,4
	23,0

	1993
	14,2
	5.9
	3,3
	3,5
	26,9

	Πηγή: Εκθέσεις Διοικητή Τράπεζας της Ελλάδας 1993 και 1994

Σύμφωνα λοιπόν με τα παρακάτω στοιχεία, το εξωτερικό χρέος της χώρας μας από 6,9 δισ. δολάρια το 1980, έφθασε στα 18,8 δισ. δολάρια το 1989 και 26,9 δισ. δολάρια το 1993. Δηλαδή κατά την περίοδο 1980-1993, το εξωτερικό χρέος σχεδόν τετραπλασιάστηκε.
Σύμφωνα με τα στοιχεία του ΠΙΝΑΚΑ 9, το χρέος της Κεντρικής Διοίκησης, αυξήθηκε κατά 3,12% το 1993, έναντι μείωσης κατά 39,62% το 1992. Το χρέος των ΔΕΚΟ κατά το 1993, σημείωσε μηδενική αύξηση έναντι μείωσης κατά 1,66% το 1992. Το χρέος της ΤΕ το 1992 σημείωσε αύξηση κατά 23,47% έναντι 11,65% το 1992. Συνολικά το εξωτερικό χρέος, το 1993 σημείωσε αύξηση κατά 16,95% έναντι μηδενικής αύξησης το 1992, σε σχέση με το 1991.
Εάν λάβουμε υπόψη τη μέθοδο υπολογισμού του εξωτερικού χρέους, του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ), το εξωτερικό χρέος της χώρας μας, από 18,5 δια δολάρια ή 46,7% του ΑΕΠ του 1982, εκτοξεύθηκε στα 48,9 δισ. δολάρια ή 62,9% του ΑΕΠ το 1992. Για το 1993 το εξωτερικό χρέος της χώρας μας κατά τον ΟΟΣΑ, εκτιμάται σε 53 δισ. δολάρια και θα αποτελεί το 77,6% του ΑΕΠ.
	ΠΙΝΑΚΑΣ 10
Εξέλιξη εξωτερικού χρέους(1)

	
	Εξωτερικό χρέος
(δισ. δολάρια)
	Α.Ε.Π. (δισ. δολάρια)
	Εξωτερικό χρέος
(% του ΑΕΠ)
	Κατά κεφαλήν εξωτερικό χρέος
(δολάρια)

	Χώρες
	1982
	1992
	1982
	1992
	1982
	1992
	1982
	1992

	Ελλάδα (2)
	18.0
	48.9
	38.5
	77.8
	46.8%
	62.9%
	1.839
	4.770

	Κουβέιτ
	9.5
	9.8
	17.9
	18.7
	53.1%
	52.4%
	6.333
	4.560

	Ισραήλ
	20.0
	20.5
	27.0
	64.9
	74.1%
	31.6%
	4.960
	4.100

	Κούβα
	21.7
	30.0
	-
	-
	-
	-
	2.210
	2.895

	Νικαράγουα
	4.6
	9.2
	•
	-
	-
	-
	1.554
	2.228

	Ουγγαρία
	7.7
	22.3
	23.2
	40.0
	33.2%
	55.8%
	721
	2.160

	Αργεντινή
	42.3
	62.2
	84.1
	228.8
	50.3%
	27.2%
	1.454
	1.879.

	Βενεζουέλα
	33.1
	31.7
	67.9
	61.1
	48.7%
	51.9%
	2.077
	1.565

	Κορέα
	40.2
	59.3
	74.5
	297.0
	54.0%
	20.0%
	1.022
	1.358

	Αλγερία
	22.2
	34.4
	43.9
	65.0
	50.6%
	52.9%
	1.118
	1.318

	Χιλή
	17.9
	17.4
	24.3
	37.9
	73.7%
	45.9%
	1.554
	1.280

	Μαλαισία
	12.7
	22.7
	26.8
	55.0
	47.4%
	41.3%
	875
	1.240

	Μεξικό
	89.1
	110.8
	98.0
	300.0
	90.9%
	 36.9%
	1.220
	1.210

	Σαουδική Αραβία
	15.4
	17.1
	133.6
	110.0
	11.5%
	15.5%
	1.502
	1.163

	Πολωνία
	26.2
	44.3
	69.3
	90.0
	37.8%
	49.2%
	723
	1.155

	Συρία
	5.7
	13.9
	17.5
	30.0
	32.6%
	46.3%
	613
	1.072

	Ταϊβάν
	9.6
	21.1
	45.0
	210.0
	21.3%
	10.0%
	560
	1.030

	Τουρκία
	18.0
	54.9
	53.0
	135.0
	34.0%
	40.7%
	385
	934

	Ιράκ
	6.0
	19.1
	-
	-
	-
	-
	425
	917

	Τσεχοσλοβακία
	3.6
	13.8
	35.9
	45.0
	10.0%
	30.7%
	234
	885

	Μαρόκο
	11.7
	22.4
	15.4
	31.0
	76.0%
	72.3%
	576
	855

	Ταϋλάνδη
	12.9
	43.9
	35.7
	95.0
	36.1%
	46.2%
	265
	760

	Αίγυπτος
	28.7
	39.3
	29.6
	41.8
	97.0%
	94.0%
	670
	712

	Βραζιλία
	94.8
	100.4
	276.6
	406.9
	34.3%
	24.7%
	747
	642

	Περού
	13.0
	13.8
	24.8
	45.3
	52.4%
	30.5%
	717
	615

	Βολιβία
	3.5
	4.4
	6.2
	7.6
	56.5%
	57.9%
	591
	562

	Κολομβία
	10.7
	16.8
	38.9
	43.0
	27.5%
	39.1%
	397
	500

	Καμερούν
	2.8
	6.1
	. 6.6
	12.5
	42.4%
	48.8%
	302
	480

	Φιλιππίνες
	25.6
	29.8
	37.1
	52.6
	69.0%
	56.7%
	504
	464

	Ινδονησία
	27.8
	86.2
	94.5
	128.0
	29.4%
	67.3%
	180
	445

	Σουδάν
	6.6
	10.0
	-
	-
	-
	-
	332
	380

	Νιγηρία
	14.1
	35.1
	76.8
	26.3
	18.4%
	133.5%
	169
	303

	Ιράν
	8.5
	16.3
	-
	.
	-
	-
	200
	285

	Βιετνάμ
	9.6
	18.0
	-
	-
	-
	-
	105
	230

	Ρωσία
	28.6
	77.8
	-
	-
	-
	-
	105
	230

	Πακιστάν
	11.3
	24.1
	27.4
	48.0
	41,2%
	50.2%
	129
	205

	Ρουμανία
	9.8
	4.1
	48.5
	40.0
	20.2%
	10.3%
	436
	180

	Αιθιοπία
	2.7
	7.4
	4.3
	27.0
	62.8%
	27.4%
	67
	134

	Μπαγκλαντές
	5.0
	13.2
	12.0
	23.2
	41.7%
	56.9%
	54
	111

	Ινδία
	29.3
	77.1
	188.4
	268.0
	15.6%
	28.8%
	42
	88

	Κίνα
	8.5
	74.6
	274.4
	435.0
	3.1%
	17.1%
	8
	64

	1. Τα στοιχεία που αφορούν στο εξωτερικό χρέος προέρχονται από την ετήσια έκδοση του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) "External Debt Statistics". Τα στοιχεία για το ΑΕΠ (Ακαθάριστο Εγχώριο Προϊόν) προέρχονται από την έκδοση του ΔΝΤ "International Financial Statistics". 2. Για το 1983 το εξωτερικό χρέος της Ελλάδας κατά τον ΟΟΣΑ εκτιμάται σε 53 δισ. δολάρια ή 72,6% του ΑΕΠ της ελληνικής οικονομίας Πηγή: ΟΟΣΑ και ΔΝΤ.

Τα στοιχεία του ΠΙΝΑΚΑ 10, αποδεικνύουν, ότι η χώρα μας έχει το υψηλότερο κατά κεφαλήν εξωτερικό χρέος στον κόσμο. Όπως διαπιστώνεται από τα στοιχεία του ΠΙΝΑΚΑ 10, κατά την περίοδο 1982-1992 το κατά κεφαλήν εξωτερικό χρέος, δηλαδή το εξωτερικό χρέος ανά κάτοικο, η χώρα μας από 1.839 δολάρια αυξήθηκε σε 4.770 δολάρια, στη Βραζιλία από 747 δολάρια έπεσε σε 642 δολάρια, στο Μεξικό από 1.220 δολάρια μειώθηκε σε 1.210 δολάρια, στο Κουβέιτ από 6.333 δολάρια μειώθηκε σε 4.560 δολάρια, στην Αίγυπτο από 670 δολάρια σε 712 δολάρια κλπ.
Ενώ άλλες χώρες δανείζονται σε συνάλλαγμα για να επιταχύνουν τους ρυθμούς οικονομικής ανάπτυξης, η χώρα μας δανείζεται για να χρηματοδοτεί τα ελλείμματα.
Το παράδειγμα των χωρών της Ασίας και του Ειρηνικού, είναι χαρακτηριστικό κατά την περίοδο 1982-1992, μπορεί το εξωτερικό χρέος της Κορέας από 40,2 δισ. δολάρια να αυξήθηκε σε 59,3 δισ. δολάρια, της Κίνας από 8,5 δισ. δολάρια σε 43,9 δισ. δολάρια κλπ., όμως το εγχώριο προϊόν τους σημείωσε μεγάλη άνοδο, και συγκεκριμένα της Κορέας από 74,5 δισ. δολάρια αυξήθηκε σε 297 δισ. δολάρια, της Κίνας από 274,4 δισ. δολάρια σε 435 δισ. δολάρια, της Ταϊβάν από 45 δισ. δολάρια σε 210 δισ. δολάρια κλπ.
Τέλος, σ' ό,τι αφορά το εξωτερικό χρέος της χώρας μας, θα πρέπει να σημειωθεί ότι το ποσοστό συμμετοχής των νομισμάτων, το 1992 ήταν:Δολάριο:32%, Γιέν:20%, Γερμανικό Μάρκο: 18%, ECU:18%, λοιπά νομίσματα 12%.
Όπως διαπιστώνεται από τα στοιχεία του ΠΙΝΑΚΑ 11, δύο είναι τα κύρια χαρακτηριστικά της νομισματικής διάρθρωσης του εξωτερικού χρέους, σε σχέση με το 1986, 1987 και 1988:
1ο Η σημαντική μείωση του ειδικού βάρους του δολλαρίου Η Π Α.
2ο Η σημαντική αύξηση του ειδικού βάρους του Γιέν Ιαπωνίας και του ECU.
Σε σχέση με το 1986, έχουμε μείωση του ειδικού βάρους του δολάρια ΗΠΑ κατά 29,6% και αύξηση του ειδικού βάρους του Γιέν Ιαπωνίας κατά 21,42% και του ECU κατά 143,25%.
Μια άλλη πτυχή της οικονομικής εξάρτησης της χώρας μας από την Ευρωπαϊκή Ένωση.
	ΠΙΝΑΚΑΣ 11
Διάρθρωση κατά νόμισμα του Δημοσίου Εξωτερικού χρέους

	ΝΟΜΙΣΜΑΤΑ
	1986
	1987
	1988
	1992

	Δολλάριο ΗΠΑ
	45,5%
	32,4%
	32,1%
	32,0%

	Γιέν Ιαπωνίας
	14,0%
	16,5%
	17,3%
	20,0%

	Γερμανικό μάρκο
	14,2%
	20,8%
	23,0%
	18,0%

	ECU
	7,4%
	11,0%
	10,3%
	18,0%

	Λοιπά νομίσματα
	18,9%
	19,3%
	17,3%
	12,0%

Τα πραγματικά αίτια και η αντιμετώπιση τους
Σχεδόν σε καθημερινή βάση γίνεται λόγος για τα ελλείμματα του Δημοσίου. Συνεχώς καλλιεργείται από τους "αρμόδιους" μια σύγχυση γύρω από τα ελλείμματα αυτά, προκειμένου να καλυφθούν οι ευθύνες τους, και το κυριότερο να τα "αξιοποιήσουν" εφαρμόζοντας πολιτικές λιτότητας και αυξάνοντας ή επιβάλλοντας φορολογίες σε βάρος φυσικά των εργαζομένων. Πώς δημιουργούνται όμως αυτά τα ελλείμματα, και πώς διαιωνίζονται όπως απεδείχθη προηγούμενα.
Οι κυρίαρχοι πολιτικά οικονομικοί κύκλοι, προσπαθούν να συσχετίσουν τη διαιώνιση του δημοσιονομικού ελλείμματος, με το ζήτημα της λανθασμένης και ανέντιμης διαχείρισης, που αναμφίβολα υπάρχει.
Το πρόβλημα όμως του δημοσιονομικού ελλείμματος, που έχει μετατρέψει σε βραχνά για την οικονομία της χώρας μας, και σ' όλες σχεδόν τις εισηγητικές εκθέσεις των προϋπολογισμών, αναφέρεται σαν "μέγα πρόβλημα" εθνικών διαστάσεων, δεν είναι τόσο ζήτημα διαχείρισης.
Η βασική αιτία βρίσκεται αλλού. Βρίσκεται κατ' αρχήν στην τεράστια φοροδιαφυγή του μεγάλου κεφαλαίου, στην κατάργηση των τελευταίων συνόρων κατ' εντολή των Κοινοτικών αρχών. Η κατάργηση αυτή των τελωνειακών συνόρων από 1/1/93, προκάλεσε απώλεια που ξεπερνούν τα 300 δισ. από τα ετήσια έσοδα. Τα ελλείμματα επίσης οφείλονται στις αντιπαραγωγικές δαπάνες του κράτους, τις παροχές στα μονοπώλια.
Επίσης τα ελλείμματα των κρατικών επιχειρήσεων, οφείλονται στις διάφορες ρουσφετολογικές προσλήψεις, στη γραφειοκρατική οργάνωση και λειτουργία τους κ.ά. Σοβαρός επίσης παράγοντας δημιουργίας ελλειμμάτων των ΔΕΚΟ είναι οι μεγάλες δαπάνες εξυπηρέτησης των χρεών τους, που με την απαγόρευση -κατάργηση της δανειοδότησης τους από την Τράπεζα της Ελλάδας σύμφωνα με τις σχετικές διατάξεις της Συνθήκης του Μάαστριχτ, η προσφυγή τους στον ιδιωτικό πιστωτικό τομέα, ενισχύει τους άνισους όρους χρηματοδότησης τους.
Όσον αφορά τα ελλείμματα του Ισοζυγίου Πληρωμών αυτά οφείλονται στις ανισότιμες σχέσεις της χώρας μας με την ΕΕ, αλλά και τα άλλα ιμπεριαλιστικά κέντρα, τα οποία ενισχύονται και με την πρόσφατη εφαρμογή της απελευθέρωσης της Κίνησης των Κεφαλαίων, στην ασυδοσία των πολυεθνικών και ντόπιων μονοπωλίων (υπερτιμολονήσεις, υποτιμολογήσεις κ.ά.) στις τεράστιες δαπάνες για ΝΑΤΟϊκούς εξοπλισμούς κ.ά.
Με λίγα λόγια η βαθύτερη αιτία που κρύβεται πίσω από τα ελλείμματα, είναι το γενικότερο σύστημα της εξάρτησης και της μονοπωλιακής ασυδοσίας. Οποιαδήποτε πολιτική που δεν στρέφεται ενάντια στις πραγματικές αιτίες των ελλειμμάτων, θα πρέπει να θεωρείται εξ ορισμού αντιλαϊκή πολιτική, η οποία προσδιορίζει ένα φάσμα αντιλαϊκών μέτρων, που στοχεύουν στη μείωση των μισθών, στον περιορισμό των κοινωνικών προγραμμάτων κ.ά.
Είναι ανάγκη όμως να γίνει αντιληπτό, ότι πέραν των παραπάνω, η επιτυχία της δημοσιονομικής πολιτικής, για την αντιμετώπιση του δημοσιονομικού προβλήματος, που αναμφίβολα υπάρχει και που αποτελεί ανασταλτικό παράγοντα ανάπτυξης της οικονομίας, θα πρέπει να συνοδεύεται ταυτόχρονα με μια αναπτυξιακή πολιτική, πράγμα που η χώρα μας ακολουθώντας τις Κοινοτικές επιταγές και δεσμεύσεις, στερείται οποιουδήποτε προγράμματος εθνικής αναπτυξιακής πολιτικής, χωρίς την οποία τα προβλήματα αντί να αμβλύνονται, θα εντείνονται.
ΤΟ ΠΡΟΒΛΗΜΑ ΤΗΣ ΑΝΑΞΙΟΠΙΣΤΙΑΣ ΤΩΝ ΚΡΑΤΙΚΩΝ ΠΡΟΫΠΟΛΟΓΙΣΜΩΝ
Κατ' αρχήν σημαντικό είναι να αποδειχτεί κατά πόσο οι Κρατικοί Προϋπολογισμοί είναι αξιόπιστοι ή αναξιόπιστοι. Πρόσφατα ο Υπουργός Οικονομικών, σε δηλώσεις του για την πορεία του φετινού Προϋπολογισμού (1994), τόνισε ότι δεν υπάρχουν προβλήματα στην εκτέλεση του, χαρακτηρίζοντας το συνάμα σαν "δημοσιονομικό θαύμα".
Κατά πόσο όμως ευσταθεί αυτός ο ισχυρισμός περί θαύματος; Όπως είναι γνωστό, το Νοέμβρη του 1993, ο τότε ΥΠΕΘΟ κ. Γ. Γεννηματάς, κατέθεσε στη Βουλή την Εισηγητική Έκθεση του Προϋπολογισμού του 1994. Στην Έκθεση του αυτή, εκτιμούσε, ότι το έλλειμμα της Κεντρικής Διοίκησης (δηλαδή η διαφορά μεταξύ δαπανών και εσόδων), θα ήταν 2.423 δισ. δρχ. ή το 12,8% του ΑΕΠ το 1994 (Προϋπολογισμός Οικονομικού Έτους 1994 - Εισηγητική Εκθεση σελ. 74). Στη συνέχεια, η κυβέρνηση, δημοσίευσε το Πρόγραμμα Σύγκλισης της ελληνικής οικονομίας, όπου το έλλειμμα του Γενικού Κρατικού Προϋπολογισμού (ΓΚΠ), εμφανίζεται να είχε αυξηθεί στα 3.068 δισ. δρχ. ή στο 13,2% του ΑΕΠ (ΠΙΝΑΚΑΣ 12). Η διαφορά του Προγράμματος Σύγκλισης από την Εισηγητική Έκθεση ως προς το έλλειμμα, εμφανίζεται συνεπώς να είναι μόλις 0,4% ποσοστιαία μονάδα αντί για 12,8% του ΑΕΠ, το έλλειμμα έφθανε το 13,2% του ΑΕΠ.
Η απόκλιση όμως είναι πολύ μεγαλύτερη, και η κυβέρνηση με την αναθεώρηση των μεγεθών του ΑΕΠ, σύμφωνα με τα κρατούντα στην Κοινότητα, προσπαθεί, επιχειρεί να τη συγκαλύψει. Δηλαδή, με λίγα λόγια αυτή η αναθεώρηση του ΑΕΠ, βοηθά στο να αλλάξουν τα ποσοστά του ΑΕΠ, με αναφορά στο δημοσιονομικό έλλειμμα, και κατ' επέκτασιν στο δημόσιο χρέος.
Η αναθεώρηση όμως αυτή, είναι άσχετη με τις γενικότερες δαπάνες του Δημοσίου. Στην Εισηγητική Έκθεση του Προϋπολογισμού του 1994, το έλλειμμα του Γενικού Κρατικού Προϋπολογισμού, για το 1994, έφθανε όπως αναφέρθηκε παραπάνω τα 2.423 δισ. δρχ., με παράλληλο υπολογισμό ότι το ΑΕΠ θα έφθανε τα 18,9 τρισ. δρχ. Έτσι προέκυπτε και το ποσοστό του ελλείμματος (12,8%) επί του ΑΕΠ. Στην Εισηγητική Έκθεση του προϋπολογισμού του 1995 (σελ. 63) το έλλειμμα για το 1994 έφθασε τελικά τα 2.781,5 δισ. δρχ. , δηλαδή 358 δισ, δρχ. παραπάνω, αλλά ο παράλληλος όμως υπολογισμός του ΑΕΠ έχει αλλάξει: Είναι τώρα 23,2 τρισ. δρχ. και όχι 18,9 τρισ. δρχ. Συνεπώς ενώ το έλλειμμα, αυξήθηκε κατά 358 δισ. δρχ. σε σχέση με τα προϋπολογισθέντα, το ποσοστό επί του ΑΕΠ είναι 12,0% μειωμένο δηλαδή κατά 0,8 ποσοστιαίες μονάδες επειδή έχει ξαναϋπολογιστεί ο παρονομαστής του κλάσματος, έλλειμμα Γενικού Κρατικού Προϋπολογισμού προς ΑΕΠ.
	ΠΙΝΑΚΑΣ 12 Συνολική απόκλιση του ελλείμματος

	
	δισ. δρχ.

	Αρχικό έλλειμμα Εισηγητικής Εκθεσης 1994
	2.423,0

	Διαφορά Εισηγητικής Εκθεσης 1995
	358,5

	Μείωση ΠΔΕ
	200,0

	Μη πραγματοποίηση εσόδων αποκρατικοποίησης
	150,0

	ΣΥΝΟΛΟ ΕΛΛΕΙΜΜΑΤΟΣ
	3.131,5

Δε χρειάζεται όμως πολύ προβληματισμός, για να αποδειχτεί ότι τα δυο αυτά ποσοστά, δεν μπορούν να συγκριθούν, και αυτό γιατί, άλλο είναι το ΑΕΠ της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1994, και άλλο αυτό της Εισηγητικής Έκθεσης του Προϋπολογισμού 1995.
Συνεπώς αν θέλουμε να συγκρίνουμε τη Δημοσιονομική Διαχείριση σήμερα, με τις εκτιμήσεις που είχε κάνει η Εισηγητική Έκθεση, θα πρέπει να χρησιμοποιηθεί σα βάση το ΑΕΠ των 18,9 τρισ. δρχ. και όχι εκείνο του αναθεωρημένου ΑΕΠ των 23,2 τρισ. δρχ.
Όπως λοιπόν αναφέρθηκε προηγούμενα, το Νοέμβρη του 1993, η κυβέρνηση έκανε ορισμένες εκτιμήσεις για το έλλειμμα. Σύμφωνα με την Εισηγητική Έκθεση του Προϋπολογισμού του 1995 το έλλειμμα αυξήθηκε κατά 358 δισ. δρχ. και έφθασε τελικά τις 2.781 δισ. δρχ. Για να εκτιμηθεί όμως σωστά το μέγεθος και η έκταση της απόκλισης, θα πρέπει να χρησιμοποιηθεί η ίδια βάση, δηλαδή το ίδιο κριτήριο που χρησιμοποιήθηκε και τότε, δηλαδή το ίδιο ΑΕΠ. Στη βάση αυτής της λογικής, είναι φανερό λοιπόν ότι το έλλειμμα του 12% του ΑΕΠ που παρουσιάζει ο νέος Προϋπολογισμός, στην πραγματικότητα ισοδυναμεί με έλλειμμα 14,71% σε σύγκριση με την Εισηγητική Έκθεση.
Συνεπώς τα περί "δημοσιονομικού θαύματος", επιχειρήματα του Υπουργού Οικονομικών, δεν ανταποκρίνονται στην πραγματικότητα, γιατί δεν είναι αποτέλεσμα πραγματικής μείωσης του ελλείμματος, αλλά φαινομενικής λόγω αναθεώρησης του τρόπου υπολογισμού του ΑΕΠ.
Ουσιαστικά όμως η απόκλιση είναι ακόμη χειρότερη, μια και αν συνυπολογιστούν και τα 200 δισ. δρχ. που αφαιρέθηκαν από το ΠΔΕ (Πρόγραμμα Δημοσίων Επενδύσεων) του 1994 (1 τρισ. δρχ. έναντι 800 δισ. δρχ. που προβλέπει η Εισηγητική 'Έκθεση του Προϋπολογισμού για το 1994), τότε το ποσοστό επί του ΑΕΠ της Εισηγητικής Έκθεσης, φθάνει το 15,17% αντί του 12,8%, που είχε εκτιμήσει η κυβέρνηση, σύμφωνα με τον Προϋπολογισμό του 1994.
Αν ακόμη συνυπολογιστούν και τα έσοδα των 150 δισ. δρχ. που προβλέπονται από το Πρόγραμμα Σύγκλισης από την αποκρατικοποίηση του ΟΤΕ, που όπως φαίνεται δε θα εισπραχθούν το 1994, και θα υπολογιστούν στη δημοσιονομική διαχείριση του 1995, τότε το έλλειμμα φθάνει τα 3.131 δισ. δρχ. ή το 16,56% του παλαιού ΑΕΠ1 (18.900 τρισ. δρχ.).
Το έλλειμμα αυτό των 3.131 δισ. δρχ., αποτελεί το 16,56% επί του παλαιού ΑΕΠ ή το 13,54% του αναθεωρημένου ΑΕΠ. Αυτή είναι η πραγματική εικόνα της δημοσιονομικής διαχείρισης, την οποία ο Υπουργός Οικονομικών τη χαρακτηρίζει σα "δημοσιονομικό θαύμα", το οποίο προβλέπει "μαύρη τρύπα" 758 τρισ. δρχ. περίπου, (3.131 δισ. δρχ. - 2.423 τρισ. δρχ.- 758 δισ. δρχ.).
Η παραπάνω απόκλιση που ουσιαστικά χαρακτηρίζει τον Προϋπολογισμό του 1994, σαν αναξιόπιστο, δεν είναι και η μοναδική.
Τα μέχρι σήμερα στοιχεία από την κατάρτιση των Κρατικών Προϋπολογισμών, σύμφωνα με τον ΠΙΝΑΚΑ 13, αποδεικνύουν ότι όλοι οι μέχρι σήμερα Κρατικοί Προϋπολογισμοί είναι αναξιόπιστοι.
Όπως διαπιστώνεται από τα παρακάτω στοιχεία, στο σκέλος των εσόδων οι μεγαλύτερες αποκλίσεις μεταξύ στόχων και πραγματοποιήσεων επί κυβερνήσεων ΠΑΣΟΚ ήταν -10,9% το 1988 και -6,5% το 1985. Οι μεγαλύτερες αποκλίσεις μεταξύ στόχων και πραγματοποιήσεων επί κυβερνήσεων ΝΔ είναι -12,6% το 1993, -11,3% το 1991 και -7,6% το 1992. Στο σκέλος των δαπανών, οι μεγαλύτερες αποκλίσεις, εμφανίστηκαν το 1981 14% και 1993 12,7%.
	ΠΙΝΑΚΑ! 13
Στόχοι, πραγματοποιήσεις και αποκλίσεις κρατικών Προϋπολογισμών

	ΕΤΗ
	ΕΣΟΔΑ
	ΔΑΠΑΝΕΣ
	ΕΛΛΕΙΜΜΑ

	
	Στόχοι
	Πραγματοποιηθείς
	Απο- κλίσεις
	Στόχοι
	Πραγματοποιήσεις
	Αποκλίσεις
	Στόχοι
	Πραγματο- ποιήσεις
	Απο- κλίσεις

	1981
	481,3
	432.2
	-10,2%
	594.5Ι 678.0Ι +14.0%
	113.2
	245.8Ι +117.1%

	1982
	685.3
	632,5
	-7,7%
	923,2
	871,1
	-5,6%
	237.9
	238.6
	+0.3%

	1983
	870.6
	818.1
	-6.0%
	1.159,0
	1.119,9
	-3.4%
	288.4
	301,8
	+4.6%

	1984
	1.030.0
	1.204.3
	+16,9%
	1.395.7
	1.412.2
	+1.2%
	365.7
	207.9
	-43.2%

	1985
	1.300.0
	1.243.0
	-4,4%
	1.784.1
	1.887,0
	+5.8%
	484.1
	644,0
	+33,0%

	1986
	1.642.5
	1.682.8
	+2.5%
	2.212.0
	2.315,8
	+4.7%
	569.5Ι 633,0
	+11,2%

	1987
	2.072.0
	1.967,2
	-5,1%
	2.740.0
	2.882.7
	+5.2%
	668,0! 915,5
	+37.1%

	1988
	2.464,5
	2.196,0
	-10,9%
	3.421,5
	3.393,2
	-0,8%
	957,0
	1.197,2
	+25.1%

	1989
	2.660,0
	2.469,9
	-7,1%
	4.052,4
	4.228,2
	+4.3%
	1.392.4
	1.758,3 +26,3%

	1990
	3.460,0
	3.343,6
	-3,4%
	5.530,0
	5.137,6
	-7,1%
	2.070,0
	1.794,0
	-13,3%

	1991
	4.810,0
	4.266,9
	-11,3%
	6.232,3
	5.594,2
	-10,2%
	1.422.3
	1.327,3
	-6,7%

	1992
	5.740,0
	5.328,8
	-7,2%
	6.570,7
	6.628,8
	+0,9%
	830.7
	1.300,0
	+56,5%

	1993
	6.846.0
	5.969,9
	-12,8%
	8.217,3
	8.294,8
	+0,4%
	1.371.3
	2.324,9
	+69.5%

	1994
	7.364,0
	7.012.9
	Λ 7%
	9.787,0
	9.794,4
	-15,0%
	2.423.0Ι 2.781,5
	+14.79%

	Πηγή: εισηγητικές εκθέσεις των Κρατικών Προϋπολογισμών

Οι αποκλίσεις μεταξύ στόχων και πραγματοποιήσεων σε ελλείμματα των Κρατικών Προϋπολογισμών παρουσιάζουν μια σημαντική και τραγική συνάμα διεύρυνση, με κορυφαίες στιγμές, εκείνης του 1981 όπου και σημειώθηκε η μεγαλύτερη απόκλιση 117% και ακολουθεί εκείνης του 1993, με απόκλιση 69,5%.
Ήδη για το 1994 με τους μετριότερους υπολογισμούς και σύμφωνα με τα προηγούμενα, το έλλειμμα θα σημειώσει απόκλιση, τουλάχιστον 15% σε σχέση με τα προϋπολογισθέντα.
Τέλος είναι ανάγκη και πάλι να επισημανθεί, ότι περί "Πρωτογενούς Πλεονάσματος", που αναφέρεται στην σελ. 63 της Εισηγητικής 'Έκθεσης του Προϋπολογισμού, ύψους 459,9 δισ. δρχ., αποτελούν ένα είδος "λογιστικής αλχημείας" όχι βέβαια μόνον της σημερινής κυβέρνησης, αλλά και όλων των μέχρι σήμερα κυβερνήσεων, μια και αφαιρείται το κονδύλι των τοκοχρεολυσίων από το συνολικό κονδύλι των δαπανών. Γιατί αν συνυπολογιστούν και τα τοκοχρεολύσια, που είναι δαπάνες, τότε όχι μόνο δεν προβλέπεται η ύπαρξη "πλεονάσματος", αλλά αυξημένου σε σχέση με προηγούμενα χρόνια ελλείμματος.
	ΠΙΝΑΚΑΣ 14

	
	1992
	1993
	1994
	1995

	Εσοδα
	5.328.8
	5.969.9
	7,012.9
	8.315.1

	Δαπάνες (εκτός τοκοχρεολυσίων)
	5.070.0
	5.960.9
	6.553.0
	7.456.3

	•Πλεόνασμα"
	258.8
	9.0
	459.9
	858.8

	Τοκοχρεολύσια
	3.800.0
	4.042.1
	5.606.5
	6.187.2

	Ελλειμμα
	-3.541.2
	-4.033.1
	-5.146.6
	-5.328.4

	ΣΗΜΕΙΩΣΗ: Τα ποσά είναι Πηγή:

Εισηγητική
	Έκθεση προ
	δρχ. τρέχου προϋλογισμού
	σας αξίας 1995. σελ. 3
	3 και 63.

ΚΡΙΤΙΚΗ ΕΠΙ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ ΟΙΚΟΝΟΜΙΚΟΥ ΕΤΟΥΣ 1994
Οι βασικές κατευθύνσεις και οι στόχοι του Κρατικού Προϋπολογισμού για το 1994,
περιγράφονται αναλυτικά στη σελ. 77 της Εισηγητικής Έκθεσης του Προϋπολογισμού του οικονομικού έτους 1994. Κατά πόσον όμως υλοποιήθηκαν αυτοί οι στόχοι; Όπως, όμως, αναφέρεται στη σελ. 77 της Εισηγητικής Έκθεσης, οι βασικές κατευθύνσεις και οι στόχοι του Προϋπολογισμού του 1994 είναι:
1 Η χάραξη των βασικών κατευθύνσεων μιας νέας δημοσιονομικής πολιτικής.
Οι κατευθύνσεις αυτές επικεντρώνονται στην υλοποίηση του Προγράμματος σύγκλισης της Ελληνικής Οικονομίας, σύμφωνα με τα γνωστά κριτήρια της Συνθήκης του Μάαστριχτ. Κριτήρια δημοσιονομικής και νομισματικής κατεύθυνσης, που δεν μπορούν με κανένα τρόπο να θεωρηθούν σαν κριτήρια οικονομικής ανάπτυξης, μια και στοχεύουν στην επιβολή δημοσιονομικής και νομισματικής πειθαρχίας. Αυτή η "νέα δημοσιονομική πολιτική" ακολουθείται πιστά κάτω από την καθοδήγηση της κοινότητας, ενσωματώνοντας πολιτική λιτότητας σε βάρος των εργαζομένων. Οι αντιλαϊκές υποδείξεις του Διευθυντηρίου των Βρυξελλών, υλοποιούνται στο ακέραιο με τη μεγαλύτερη ακόμη υποβάθμιση του βιοτικού επιπέδου των εργαζομένων μέσω της μείωσης των μισθών περικοπής ασφαλιστικών δικαιωμάτων, και γενικότερα της μείωσης των κοινωνικών δαπανών (επιχορηγήσεις, επιδοτήσεις κλπ.). Παρ' όλη την αντιλαϊκή πολιτική της κυβέρνησης, το δημοσιονομικό πρόβλημα, αντί να αμβλύνεται, εντείνεται...
2. Βασικό μέλημα του Κρατικού Προϋπολογισμού 1994, είναι η ικανότητα της δημοσιονομικής διαχείρισης για μια αξιόπιστη πορεία... και για την πραγματική σύγκλιση της Ελληνικής οικονομίας προς τα επίπεδα των χωρών-μελών της Κοινότητας.
Το ζήτημα της διαχείρισης ανάγεται και πάλι σαν το βασικότερο πρόβλημα αντιμετώπισης του δημοσιονομικού ελλείμματος. Ανεξαρτήτως της βαρύτητας που επιχειρούν να δώσουν στο ζήτημα της διαχείρισης, αγνοώντας τις βασικότερες αιτίες διαιώνισης του δημοσιονομικού προβλήματος το οποίο αναμφισβήτητα αποτελεί ανασταλτικό παράγοντα ανάπτυξης της οικονομίας μας, ακόμα και σ' αυτό το ζήτημα σημειώθηκε πλήρης αποτυχία μια και ενώ ο Κρατικός Προϋπολογισμός του 1994, προέβλεπε έλλειμμα 12.8% επί του παλαιού ΑΕΠ (18.900 δισ. δρχ.), το έλλειμμα έφθασε ουσιαστικά στο 16,56%, επί του παλαιού ΑΕΠ ή 13,54% επί του αναθεωρημένου ΑΕΠ, όπως αποδεικνύεται παρακάτω στο κεφάλαιο περί του προβλήματος της αναξιοπιστίας των Κρατικών Προϋπολογισμών. Για το ζήτημα της πραγματικής σύγκλισης φυσικά δε γίνεται λόγος, μια και σ' αυτό το ζήτημα όπως άλλωστε και στο ζήτημα της ονομαστικής σύγκλισης, όχι μόνο δε σημειώθηκε κάποια μικρή έστω προσέγγιση, αλλά σημειώθηκε μεγαλύτερη ακόμα απόκλιση, όπως φαίνεται και στον ΠΙΝΑΚΑ 15, όπου παρατίθενται τα στοιχεία της Ευρωπαϊκής Επιτροπής για την πορεία της πραγματικής Σύγκλισης. Στο άλλο επίσης κριτήριο της πραγματικής σύγκλισης, η ανεργία επίσης αυξήθηκε.
	ΠΙΝΑΚΑΣ 15
Πορεία πραγματικής σύγκλισης
(κατά κεφαλήν ΑΕΠ-βάση το παλαιό ΑΕΠ)

	ΕΤΟΣ
	Μέσος κοινοτικός όρος1
	ΕΛΛΑΔΑ
	Ποσοστιαία διαφορά

	1992
	97,3
	48,9
	-48,4

	1993
	97,7
	49,0
	-48,7

	1994
	97,9
	48,5
	-49,4

	1. Μαζί με τα 5 νέα γερμανικά Lander.

3. Ο Κρατικός Προϋπολογισμός συντάχθηκε για τη δρομολόγηση της ανάκαμψης και της ανάπτυξης της Ελληνικής Οικονομίας.
Με δεδομένο ότι το αναθεωρημένο Πρόγραμμα Σύγκλισης, προέβλεπε αύξηση του ΑΕΠ για το 1994 +1,1%, και σύμφωνα με τις προβλέψεις της Εισηγητικής Έκθεσης (σελ. 33) θα έχουμε μείωση του ρυθμού αύξησης του ΑΕΠ κατά -0,8 μονάδες (μεταβολή ΑΕΠ 1993/ 1992- 13%,
μεταβολή ΑΕΠ 1994/1993- +12,2%) και εδώ σημειώνεται πλήρης αποτυχία. Οι βασικοί ποσοτικοί στόχοι του Κρατικού Προϋπολογισμού του 1994 σύμφωνα με την Εισηγητική του Έκθεση είναι:
α) Η μεταστροφή του σημερινού πρωτογενούς ελλείμματος σε πρωτογενές πλεόνασμα 431 δισ. δρχ. που αντιστοιχεί στο 2.3% του παλαιού ΑΕΠ (18.9 τρισ.. δρχ.).Η γνωστή λογιστική αλχημεία περί πρωτογενών πλεονασμάτων, αναφορά της οποίας γίνεται στο κεφάλαιο περί αναξιοπιστίας των Κρατικών Προϋπολογισμών.
β) Η ανακοπή της αυξητικής τάσης των δανειακών αναγκών, όπως διαμορφώθηκε από τους δημοσιονομικούς χειρισμούς του 1993, και η σημερινή μείωση τους από το σημερινό 13.9% στο 12.8% του ΑΕΠ. Και εδώ πρόκειται περί αποτυχίας. Από 12.8% επί του ΑΕΠ, το δημοσιονομικό έλλειμμα (δανειακές ανάγκες) που πρόβλεπε ο Κρατικός Προϋπολογισμός του 1994, όπως αποδεικνύεται στο κεφάλαιο περί αναξιοπιστίας των Κρατικών Προϋπολογισμών, έφθασε το 16,5% επί του παλαιού ΑΕΠ ή το 13,54% επί του αναθεωρημένου. Συνεπώς δεν υπάρχει ανακοπή των δανειακών αναγκών, αλλά περαιτέρω αύξηση τους.
γ) Η επιτάχυνση του ρυθμού υλοποίησης του ΠΔΕ και η ουσιαστική αύξηση των αντίστοιχων δαπανών κατά 34.2%. Η αναπτυξιακή διάσταση, αντανακλάται στην αύξηση των δαπανών του ΠΔΕ με ρυθμό τριπλάσιο του αναμενόμενου πληθωρισμού. Η περικοπή κατά 200 δισ. δρχ. από το ΠΔΕ του 1994, πράγμα που επισημαίνεται και στο Πρόγραμμα Σύγκλισης, μειώνει κατά πολύ τη σημειούμενη πιο πάνω αύξηση του 34,2%. Το ποσοστό αυτό συνεπώς μειώνεται στο 9,84% περίπου, αν ληφθούν οι πραγματοποιήσιμες δαπάνες του ΠΔΕ σύμφωνα με τις εκτιμήσεις που αναφέρονται στην σελ. 33 της Εισηγητικής Έκθεσης (1993- 728,3 δισ. δρχ., 1994- 800,0 δισ. δρχ.). Και με δεδομένο για το 1994 ύψος πληθωρισμού περίπου 11,1% τότε η πραγματική αύξηση του ΠΔΕ είναι περίπου 1,26 ποσοστιαίες μονάδες κάτω του πληθωρισμού αντί της τριπλάσιας αύξησης που προέβλεπε ο Κρατικός Προϋπολογισμός του 1994. Ποια αναπτυξιακή διάσταση λοιπόν αντανακλάται πέραν της γνωστής κατεύθυνσης του ΠΔΕ σε μη παραγωγικές επενδύσεις;
δ) Η αύξηση των μισθών και συντάξεων, βρίσκεται στα πλαίσια της πολιτικής δέσμευσης για τη στήριξη του πραγματικού εισοδήματος των εργαζομένων. Το αναμενόμενο ύψος του πληθωρισμού για το 1994 περίπου 11,1% σε σύγκριση με την αύξηση των μισθών και συντάξεων σύμφωνα με τον προϋπολογισμό του 1994 (11.2%), μάλλον σηματοδοτεί πολιτική δέσμευσης μη στήριξης του πραγματικού εισοδήματος των εργαζομένων, σε συνδυασμό με την υπέρμετρη αύξηση του κόστους ζωής, μέσω της ασύδοτης αύξησης των τιμών των αγαθών και υπηρεσιών, που εξανεμίζουν στην κυριολεξία το ήδη ισχνό εισόδημα των εργαζομένων.
ΓΕΝΙΚΟΣ ΚΡΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 1995
Σαν βάση για το γενικότερο σχεδιασμό, το Υπουργείο Οικονομικών παίρνει υπόψη το "αναθεωρημένο ΑΕΠ", το οποίο, σύμφωνα με το Πρόγραμμα Σύγκλισης προβλέπεται το 1995, να φθάσει το ύψος των 25,5 τρισ. δρχ.
Στόχος του νέου τρόπου υπολογισμού του ΑΕΠ, σύμφωνα με τις κοινοτικές μεθοδεύσεις, είναι αφ' ενός μεν η αύξηση των εισφορών προς τον Κοινοτικό Προϋπολογισμό, και αφ' ετέρου στο να γίνουν περισσότερο προσιτά τα κριτήρια της λεγόμενης σύγκλισης, όπως αποδεικνύεται παρακάτω.
Η οικονομική πολιτική της κυβέρνησης, όχι μόνο για το 1995, αλλά και για όλα τα μετέπειτα χρόνια, σε γενικές γραμμές είναι δεδομένη. Περιγράφεται στο αναθεωρημένο πρόγραμμα Σύγκλισης, που κατέθεσε η κυβέρνηση και έγινε αποδεκτό από το Συμβούλιο Οικονομικών Υπουργών της Κοινότητας (ΕΚΟΦΙΝ), υπό συγκεκριμένους βέβαια όρους και προϋποθέσεις. Οι όροι αυτοί, αναφέρονται τόσο στην ρητή πολιτική δέσμευσης συμμόρφωσης της κυβέρνησης με το Πρόγραμμα Σύγκλισης, όσο και στην υποχρέωση επιβολής πρόσθετων μέτρων, όποτε κριθεί απαραίτητο.
Στο Πρόγραμμα Σύγκλισης του οποίου στοιχεία αναφέρονται παρακάτω, περιγράφεται η Εισοδηματική, η Συναλλαγματική και η Δημοσιονομική πολιτική, που πρόκειται να εφαρμόσει η κυβέρνηση, ΟΧΙ μόνο βέβαια για το 1995, αλλά και για τα μετέπειτα χρόνια, προκειμένου να προσεγγίσει τους γνωστούς στόχους της Συνθήκης του Μάαστριχτ. Δηλαδή το όλο ενδιαφέρον του Προϋπολογισμού ανάγεται στην υλοποίηση της Συνθήκης του Μάαστριχτ και ειδικότερα της Οικονομικής και Νομισματικής Ενωσης (ΟΝΕ). Πράγματι μέχρι σήμερα τουλάχιστον, έχει χυθεί και συνεχίζεται να χύνεται πολύ μελάνι, σχετικά με τα μακροοικονομικά μεγέθη της Σύγκλισης, όπως το δημοσιονομικό έλλειμμα και το δημόσιο χρέος.
Κατά συνέπεια, η κατάρτιση του προϋπολογισμού του 1995, δεν επιφυλάσσει εκπλήξεις, και αυτό γιατί είναι γνωστοί εκ των προτέρων, οι στόχοι της πολιτικής καθώς και τα μέσα τα οποία θα χρησιμοποιήσει η κυβέρνηση για την κατάρτιση του προϋπολογισμού το 1995, μέσα που οπωσδήποτε προκαλούν δυσάρεστες καταστάσεις στους εργαζόμενους και ευφορία στους μεγαλοεπιχειρηματίες. Τα μηνύματα που έχει λάβει η οικονομική και πολιτική ηγεσία του τόπου, από την ΕΕ, αναφέρουν ρητά, ότι η Κοινότητα δεν πρόκειται να ανεχτεί μια πιθανή αποτυχία του Κρατικού Προϋπολογισμού το 1995, και στην περίπτωση αυτή, όχι μόνο θα εφαρμόσει κατά
γράμμα τις δεσμεύσεις που αναλήφθησαν κατά την έγκριση του Προγράμματος Σύγκλισης, αλλά και θα αναστείλει τις χρηματοδοτήσεις της προς τη χώρα και από το Ταμείο Συνοχής, αν δεν έχουν επιτευχθεί μέχρι το 1995, οι στόχοι σχετικά με τα ελλείμματα, σύμφωνα με τις γνωστές δεσμεύσεις του άρθρου 130 Δ, της Συμφωνίας Σύστασης του Ταμείου Συνοχής, το οποίο εκτός των άλλων προβλέπει και μέτρα όπως:
α) Να απαιτήσει από το συγκεκριμένο Κράτος-μέλος να καταθέσει ατόκως στην Κοινότητα, ποσό κατάλληλου ύψους, έως όπου διορθωθεί το υπερβολικό έλλειμμα (Άρθρο 104 Γ της Συνθήκης του Μάαστριχτ), β) Να επιβάλει πρόστιμα, γ) να μπλοκάρει την έκδοση ομολογιών και χρεογράφων ζητώντας πρόσθετες πληροφορίες για την έκδοση τους και, τέλος, δ) να καλέσει την Ευρωπαϊκή Τράπεζα επενδύσεων, να αναθεωρήσει την Πολιτική δανεισμού.
Συνεπώς, γνώμονας εκβιαστικός, θα λέγαμε, για την κατάρτιση του Κρατικού Προϋπολογισμού του 1995 είναι το Κοινοτικής κατεύθυνσης Πρόγραμμα Σύγκλισης της Οικονομίας, που προσδιορίζει το χαρακτήρα του Κρατικού Προϋπολογισμού του 1995 τόσο στην φιλοσοφία του
όσο και στα μεγέθη του.
Το ερώτημα βέβαια που τίθεται, αλλά και ο γενικότερος προβληματισμός, είναι αν μπορεί ο Κρατικός Προϋπολογισμός, να συμβάλει στην αναστροφή των δυσμενών οικονομικών εξελίξεων της χώρας μας, που σύμφωνα και με εκτιμήσεις των Κοινοτικών αρχών, παραμένουν ακόμα "εξαιρετικά δυσμενείς", στη σταθεροποίηση του Δημοσίου Χρέους σαν ποσοστό επί του ΑΕΠ και κατ' επέκταση βέβαια στην τοποθέτηση της οικονομίας σε αναπτυξιακή τροχιά.
Στα πλαίσια, λοιπόν, του Προγράμματος Σύγκλισης και ο Προϋπολογισμός του Κράτους του 1995, όπως αναφέρεται στην σελίδα 59 της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1995: "η δημοσιονομική πολιτική που θα εφαρμοστεί το 1995 κινείται μέσα στα πλαίσια που διαγράφουν οι κατευθύνσεις του Αναθεωρημένου Προγράμματος Σύγκλισης, και αποτελεί φυσική συνέχεια της πολιτικής που ακολουθήθηκε με επιτυχία (Σ.Σ.: νια το μεγάλο κεφάλαιο, βέβαια) το 1994:
	ΠΙΝΑΚΑΣ 17.α
Πρόγραμμα σύγκλισης 1994-1999

	| 1993
	1994
	1995
	1996
	1997
	1998
	1999

	ΔΗΜΟΣΙΑ ΟΙΚΟΝΟΜΙΚΑ δισ. δρχ.)

	1. Έσοδα
	7.054
	L 8.064
	9.341
	10.464
	11.239
	11.998
	12.873

	% του ΑΕΠ
	34,0%
	34.7%
	36,7%
	38,1%
	38,3%
	38,4%
	38,5%

	2. Τρέχουσες πρωτογενείς δαπάνες
	6.515
	7.259
	7.833
	8.376
	8.801
	9.270
	9.740

	% του ΑΕΠ
	31,4%
	31,2%
	30,8%
	30,5%
	30,0%
	29,6%
	29,1%

	3. Πληρωτέοι τόκοι
	2.548
	3.225
	3.457
	3.282
	2.718
	2.435
	2.328

	% του ΑΕΠ
	12,3%
	13,9%
	13,6%
	11,9%
	9,3%
	7,8%
	7,0%

	4. Δημόσιες επενδύσεις
	684
	841
	979
	1.165
	1.375
	1.622
	1.963

	% του ΑΕΠ
	3,3%
	3,6%
	3,9%
	4,2%
	4,7%
	5,2%
	5,9%

	5. Κεφ/κές μεταβιβάσεις- απολήψεις ΕΕ
	-107
	-193
	-200
	-280
	-420
	-586
	-857

	% του ΑΕΠ
	-0,5%
	-0,8%
	-0,8%
	-1,0%
	-1,4%
	-1,9%
	-2.6%

	6. Πλεόνασμα εκτός τόκων (1-2-4-5)
	-39
	157
	729
	1.203
	1.483
	1.692
	2.027

	7. Έσοδα από μετοχοποίηση
	
	150
	150
	150
	
	
	

	8. Πρωτογενές πλεόνασμα (6+7)
	-39
	307
	879
	1.353
	1.483
	1.692
	2.027

	% του ΑΕΠ
	-0,2%
	1.3%
	3,5%
	4,9%
	5.1%
	5.4%
	6,1%

	9. Δαν. ανάγκες Γεν. Κυβέρνησης (3-6)
	2.587
	3.068
	2.728
	2.079
	1.235
	743
	301

	% του ΑΕΠ
	12,5%
	13.2%
	10.7%
	7.6%
	4.2%
	2.4%
	0,9%

	9α. Δαν. ανάγκες συν μετοχοποίηση (3-8)
	2.587
	2.918
	2.578
	1.929
	1.235
	743
	301

	% του ΑΕΠ
	12.5%
	12,5%
	10.1%
	7,0%
	4.2%
	2,4%
	0.9%

	10. Χρέος/εν. Κυβέρνησης
	22.778
	26.077
	29.281
	31.699
	33.241
	34.191
	34.597

	% του ΑΕΠ
	109,7%
	112,1%
	115.2%
	115,3%
	113.4%
	109,3%
	103.4%

	ΠΙΝΑΚΑΣ 16.β
Πρόγραμμα σύγκλισης 1994-1999

	ΡΥΘΜΟΙ ΑΥΞΗΣΗΣ

	
	1994
	1995
	1996
	1997
	1998
	1999
	1994-1999

	ΑΕΠ
	+1,1%
	+1,2%
	+1,7%
	+2,6%
	+3,0%
	+3,5%
	+2,2%

	Δημόσιες επενδύσεις
	+6,0%
	+8,0%
	+9.5%
	+11.0%
	+12.0%
	+14,0%
	+10,1%

	Δημόσια κατανάλωση
	+0,0%
	-0,5%
	-0,5%
	-0,5%
	-0,5%
	-0,5%
	-0,4%

	Ιδιωτική κατανάλωση
	+1,2%
	+1,3%
	+1,7%
	+1,7%
	+1,8%
	+2,0%
	+1,6%

	Ιδιωτικές επενδύσεις
	+2,5%
	+0,9%
	+3,5%
	+6,8%
	+8,4%
	+10,1%
	+5,3%

	Εξαγωγές αγαθών και υπηρεσιών
	+3,2%
	+3,9%
	+4,8%
	+5,9%
	+6,1%
	+6,6%
	+5,1%

	Εισαγωγές αγαθών και υπηρεσιών
	+3,6%
	+3,7%
	+5,2%
	+5,1%
	+5,5%
	+6,3%
	+4,9%

	ΠΙΝΑΚΑΣ 16.γ
Πρόγραμμα σύγκλισης 1994-1999

	ΑΛΛΟΙ ΔΕΙΚΤΕΣ

	
	1994
	1995
	1996
	1997
	1998
	1999

	Μεταβολή μισθών
	+12,3%
	+8,4%
	+6,5%
	+4,6%
	+4,3%
	+4,2%

	Μεταβολή κόστους εργασίας
	+11,3%
	+7,4%
	+5,6%
	+3,2%
	+2,7%
	+2,4%

	Πληθωρισμός
	10,8%
	7,9%
	6,1%
	3,9%
	3,5%
	3,3%

	Βραχυπρόθεσμα επιτόκια
	18,5%
	14,1%
	10,6%
	l 7,9%
	6,8%
	6,2%

Οι βασικοί ποσοτικοί στόχοι του, όπως περιγράφονται στις σελίδες 59 και 60 της Εισηγητικής Εκθεσης είναι:
· Η συγκράτηση των πρωτογενών δαπανών κάθε υπουργείου (εκτός από τις αποδοχές) στα επίπεδα του 1993. Μόνη εξαίρεση σ' αυτόν τον κανόνα αποτελούν οι τομείς Υγείας, Παιδείας και Αμυνας, των οποίων οι δαπάνες θεωρούνται ύψιστης προτεραιότητας....

· Η αύξηση των εσόδων με ρυθμό μεγαλύτερο από εκείνον του 1994 χωρίς επιβολή νέων φόρων,
· Η δημιουργία του προβλεπόμενου από το Αναθεωρημένο Πρόγραμμα Σύγκλισης πρωτογενούς πλεονάσματος,

· Ο περιορισμός των καθαρών δανειακών αναγκών του Δημοσίου, σύμφωνα με τις αντίστοιχες προβλέψεις του Αναθεωρημένου Προγράμματος Σύγκλισης,

*
Υπερτριπλασιασμός του ρυθμού αύξησης των δαπανών του Προγράμματος Δημοσίων Επενδύσεων, ώστε να τονωθεί η επενδυτική δραστηριότητα και να απορροφηθούν κανονικά οι κοινοτικοί πόροι που αναλογούν στη χώρα μας.
Με βάση τα παραπάνω, όπως αναφέρεται στην σελίδα 61 της Εισηγητικής Έκθεσης "ο νέος Προϋπολογισμός μπορεί να χαρακτηριστεί σταθεροποιητικός, κοινωνικά δίκαιος, αναπτυξιακός, συνετός. Ο σταθεροποιητικός του χαρακτήρας εκφράζεται από τον περιορισμό των ελλειμμάτων και των δανειακών αναγκών, ο αναπτυξιακός χαρακτήρας φαίνεται από τη μεγάλη αύξηση των δαπανών του Προγράμματος Δημοσίων Επενδύσεων, ο κοινωνικά δίκαιος χαρακτήρας προκύπτει από τη δικαιότερη κατανομή των φορολογικών βαρών και δαπανών που επιδιώκει".
Τι σχέση όμως μπορεί να έχουν με την πραγματικότητα οι παραπάνω χαρακτηρισμοί για το νέο Προϋπολογισμό;
Σύμφωνα με τα αναφερόμενα στοιχεία της σελ. 63 της Εισηγητικής Έκθεσης, το ακαθάριστο έλλειμμα (καθαρό έλλειμμα+χρεολύσια) προβλέπεται να φθάσει από 5.146 δισ. δρχ. το 1994 σε 5.328 δισ. δρχ. το 1995. Δηλαδή θ' αυξηθεί κατά +182 δισ. δρχ. περίπου. Κατά συνέπεια, δεν περιορίζεται, δε μειώνεται, αλλά αντίθετα αυξάνεται. Η ποσοστιαία μείωση του αναφέρεται σε σχέση με το ΑΕΠ, που αυτό βέβαια εμφανίζεται αναθεωρημένο.
Τα χρεολύσια και οι τόκοι που πρέπει να πληρωθούν το 1995 είναι 6.187,2 δισ. δρχ. έναντι 5.606,4 δισ. δρχ. το 1994. Δηλαδή πρέπει να δαπανηθούν για τοκοχρεολύσια 580,8 δισ. δρχ. παραπάνω από το 1994. Σε ειδικές αναλύσεις που ακολουθούν, θα σχολιάσουμε συγκεκριμένα και τις υπόλοιπες πλευρές του κρατικού προϋπολογισμού.
ΤΑ ΕΣΟΔΑ ΤΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ
Η αυστηρή πειθαρχία στις προβλέψεις του Προγράμματος Σύγκλισης, καταγράφεται στον προϋπολογισμό του 1995. Όλα τα βασικά μεγέθη, τόσο των εσόδων, όσο και των δαπανών, καθορίζονται με βάση τις δεσμεύσεις της κυβέρνησης στην υλοποίηση του Προγράμματος Σύγκλισης, με προτεραιότητα τη συγκράτηση των δαπανών στο επίπεδο του 1993 και στην αύξηση των φορολογικών εσόδων.
Σύμφωνα με τα στοιχεία του προϋπολογισμού του 1995, όπως αυτά αναφέρονται στη σελ. 63 της Εισηγητικής Έκθεσης, τα συνολικά έσοδα προβλέπονται να αυξηθούν κατά 1.302,2 δισ. δρχ. Δηλαδή από 7.012,9 δισ. δρχ. το 1994 σε 8.315,1 δισ. δρχ. το 1995, αύξηση κατά 18,6% έναντι 17,5% της περιόδου 1994/1993.
Τα έσοδα του τακτικού προϋπολογισμού εμφανίζονται αυξημένα κατά 1.085 δισ. δρχ. Δηλαδή από 5.850,0 δισ. δρχ το 1994 σε 6.935,0 δισ. δρχ. το 1995. Αύξηση κατά 18,5% έναντι 17,7% της περιόδου 1994/1993.
Από το σύνολο των εσόδων του Τακτικού Προϋπολογισμού (6.955,0 δισ. δρχ) τα φορολογικά έσοδα (6.228,0 δισ. δρχ.) αποτελούν το 89,80% των συνολικών εσόδων του Τακτικού Προϋπολογισμού έναντι 89,86% του 1994 (σελ. 68 της Εισηγητικής Έκθεσης).
Τα μη φορολογικά έσοδα αποτελούν το 10,20% έναντι 10,14% του 1994. Από τα 1,085 δισ. δρχ. της αύξησης των συνολικών εσόδων του Τακτικού Προϋπολογισμού, τα 971 δισ. δρχ. αποτελούν το ποσόν της αύξησης των φορολογικών εσόδων, δηλαδή 89,44% της συνολικής αύξησης, έναντι 81% της περιόδου 1994/1993.
Δηλαδή, η ύπαρξη μιας σημαντικής αύξησης των φορολογικών εσόδων είναι μια πραγματικότητα (971 δισ. δρχ. το 1995 έναντι 874 δισ. δρχ. 1994/1993).
Από το σύνολο των φορολογικών εσόδων (6.228 δισ. δρχ.) ποσό 2.220 δισ. δρχ. αποτελούν οι άμεσοι φόροι, οι οποίοι φυσικά και αυτοί εμφανίζονται αυξημένοι κατά 470 δισ. δρχ. σε σχέση με το 1994 (1995: 2.220 δισ. δρχ 1994: 1.715 δισ. δρχ.), αύξησης δηλαδή κατά 26,9%.
Το μεγαλύτερο μέρος της άμεσης φορολογίας (2.220 δισ. δρχ.) αποτελεί ο φόρος εισοδήματος ο οποίος εμφανίζεται αυξημένος κατά 332 δισ. δρχ. δηλαδή αύξηση κατά 24% περίπου σε σχέση με το προηγούμενο έτος.
(1995 : 1.715 δισ. δρχ. έναντι 1.383 δισ δρχ. το 1994).
Ο φόρος εισοδήματος, αποτελεί το 77,25% των άμεσων φορών για το 1995. Ο φόρος φυσικών προσώπων, αποτελεί το 50,72% του συνόλου του φόρου Εισοδήματος (φόρος εισοδήματος 1.715 δισ. δρχ. Φόρος Φυσικών Προσώπων 870 δισ. δρχ) έναντι 47,72% το 1994 (φόρος Εισοδήματος 1.383 δισ. δρχ. Φόρος Φυσικών προσώπων 660 δισ. δρχ.).
Ο φόρος φυσικών προσώπων εμφανίζεται αυξημένος κατά 31,8% (κατά 210 δισ. δρχ) έναντι 24,76% περιόδου 1994/1993.
Η σημαντική αυτή αύξηση του φόρου φυσικών προσώπων αποτελεί συνέπεια της εφαρμογής των πρόσφατων αντιλαϊκών φορολογικών νόμων 2187/94, 2198/94, και 2214/94, περί "αντικειμενικών κριτηρίων " (σελ. 66 και 67).
Η συμμετοχή των επαγγελματιών στο φόρο εισοδήματος φυσικών προσώπων, σύμφωνα με τη δημοσιευθέντα στοιχεία του Υπ. Οικονομικών και της ΕΣΥΕ 1994/1991 παρουσιάζεται στον ΠΙΝΑΚΑ 17.
Οπως διαπιστώνεται και από τα στοιχεία αυτά, η επιβάρυνση των μισθωτών- συνταξιούχων αυξάνεται συνεχώς, με αποτέλεσμα το μεγαλύτερο μέρος της ποσοστιαίας αύξησης (24,76%) της περιόδου 1994/1993, να πέφτει στους ώμους κυρίως των μισθωτών και συνταξιούχων.
Δηλαδή, πάνω από τα μισά περίπου του φόρου εισοδήματος φυσικών προσώπων, εισπράττονται από τους μισθωτούς και συνταξιούχους .
	ΠΙΝΑΚΑΣ 17
Ποιοί πληρώνουν φόρο εισοδήματος φυσικών προσώπων

	
	1991
	1992
	1993
	1994

	Μισθωτοί-Συνταξιούχοι
	60,1%
	58,7%
	59,8%
	60,7%

	Εισοδηματίες-Εμποροβιομήχανοι
	29,1%
	30,0%
	27,4%
	26,2%

	Γεωργοί
	0,3%
	0,4%
	0,9%
	0,9%

	Ελεύθεροι επαγγελματίες
	10,5%
	10,9%
	11,9%
	12,2%

	ΣΥΝΟΛΟ
	100,0%
	100,0%
	100,0%
	100,0%

Σύμφωνα επίσης με τα ίδια παραπάνω στοιχεία, οι μισθωτοί και συνταξιούχοι ήταν το 1994 συνολικά 2.000.596 άτομα (μισθωτοί: 1.282.964 + συνταξιούχοι: 616.632 = 2.000.596), όπως προκύπτει από τις φορολογικές δηλώσεις, Ο μέσος όρος του δηλωθέντος εισοδήματος ήταν 2.530.175 δρχ. για το 1994 (μισθωτοί: 2.732.461 + συνταξιούχοι: 2.000.000 = 2.530.175 δρχ).
Το σύνολο του φόρου που πλήρωσαν οι μισθωτοί και συνταξιούχοι ανέρχεται σε 228,4 δισ. δρχ. (μισθωτοί 166,2 δισ. δρχ., συνταξιούχοι 61,2 δισ. δρχ - 228,4 δισ. δρχ.).
Υπολογιζόμενης της διατήρησης της ίδιας αναλογίας συμμετοχής των επαγγελμάτων στον φόρο φυσικών προσώπων και για το 1995, είναι φανερό ότι και αυτήν την περίοδο το μεγαλύτερο μέρος της ποσοστιαίας αύξησης (31,8%) του φόρου εισοδήματος φυσικών προσώπων, πέφτει και πάλι στους μισθωτούς - συνταξιούχους. Η αναλογία των μισθωτών - συνταξιούχων στην ποσοστιαία αύξηση του 31,8% είναι 31,8%χ60,7%=19,30% (εκτιμήσεις).
Αντίθετα, η συμμετοχή των εισοδηματιών-εμποροβιομηχάνων είναι 31,8% χ 26,2% = 8,33% (εκτιμήσεις). Τα υπόλοιπα ποσοστά αφορούν τα άλλα επαγγέλματα (γεωργοί, ελεύθεροι επαγγελματίες).
Οι έμμεσοι φόροι (4.008 δισ. δρχ) οι οποίοι αποτελούν το 64,35% των φορολογικών εσόδων έναντι 35,65% των άμεσων φόρων και αποτελούν στοιχεία του αντιλαϊκού φορολογικού συστήματος εμφανίζονται και αυτοί αυξημένοι κατά 501 δισ. δρχ. έναντι 318 δισ. δρχ. 1994/1993, δηλαδή αύξηση 14,3% έναντι 9,47% της περιόδου 1994/1993. Και εδώ η ύπαρξη σημαντικής αύξησης των έμμεσων φορών είναι μια πραγματικότητα.
Το μεγαλύτερο μέρος της έμμεσης φορολογίας, ποσού 4.000 δισ. δρχ. αποτελούν
1) οι φόροι συναλλαγών (ΦΠΑ κ.α) με συμμετοχή 59,68% του συνόλου της έμμεσης φορολογίας. (Φόροι συν/γών: 2.392 δισ. δρχ), έναντι 58,82% του έτους 1994 (φόροι συν/γών: 2.063 δισ. δρχ. σε σύνολο έμμεσων φόρων: 3.507 δισ. δρχ.)
και 2) οι φόροι κατανάλωσης (τέλη κυκλοφορίας, καύσιμα κ.ά) με συμμετοχή 35,75% στο σύνολο της έμμεσης φορολογίας, (φόροι κατανάλωσης: 1.433 δισ. δρχ.).
Οι φόροι συναλλαγών και οι φόροι κατανάλωσης μαζί αποτελούν το 95,43% της έμμεσης φορολογίας.
Με βάση τα παραπάνω στοιχεία, σύμφωνα με τα οποία οι μισθωτοί συνταξιούχοι αποτελούν το 60,7% περίπου του συνόλου των φορολογούμενων, οι 2.000.596 φορολογούμενοι μισθωτοί και συνταξιούχοι καλούνται να πληρώσουν το μεγαλύτερο μέρος της αύξησης των 448 δισ. δρχ. συνολικά των φόρων συναλλαγών και φόρου κατανάλωσης, (αύξηση φόρου συναλλαγών 324 δισ. δρχ. και φόρων κατανάλωσης 119 δισ. δρχ.) Συνεπώς οι 2.000.596 μισθωτοί-συνταξιούχοι καλούνται να πληρώνουν το 60,7% της κατά 15,9% αύξησης των φόρων συναλλαγών και της κατά 9,1% αύξησης των φόρων κατανάλωσης (60,7%χ15,9%=9,65% αναλογία ποσοστού αύξησης φόρων συναλλαγών και 60,7%χ9,1%= 5,52% αναλογία ποσοστού αύξησης φόρων κατανάλωσης.).
Αν πάρουμε υπόψη και την ήδη αναγγελθείσα ονομαστική αύξηση των μισθών συντάξεων 3% από 1-1-1995 και 3% από 1-7-1995, που ουσιαστικά σημαίνει 4,5% περίπου σε ετήσια βάση, με τιμάριθμο 8% προβλεπόμενο και αυτή αποτελεί τη μια μεγάλη πηγή απώλειας εισοδήματος. Υπάρχει η δεύτερη μεγάλη διαδικασία αφαίμαξης μέσω των φόρων (όπως φαίνεται στον ΠΙΝΑΚΑ 18). Και φυσικά υπάρχει η τρίτη μεγάλη απώλεια μέσω της τεράστιας περικοπής των κοινωνικών δαπανών.
	ΠΙΝΑΚΑΣ 18

	Αύξηση δαπανών για μισθούς και συντάξεις
	+ 10,00%

	Αναλογική επιβάρυνση μισθωτών-συνταξιούχων από φόρο φυσικών προσώπων
	-19,30%

	Αναλογική επιβάρυνση μισθωτών-συνταξιούχων στο σύνολο των φόρων συναλλαγών και των φόρων κατανάλωσης
	-15,17%

Τα παραπάνω στοιχεία αποτελούν ενδεικτική εικόνα της επιβάρυνσης των μισθωτών-συνταξιούχων χωρίς τον υπολογισμό της αύξησης των ασφαλιστικών εισφορών των εργαζομένων και της περικοπής των κοινωνικών δαπανών που προβλέπονται από τα στοιχεία του προϋπολογισμού του 1995.
Το πραγματικό εισόδημα των μισθωτών και συνταξιούχων όλο και περισσότερο μειώνεται και ταυτόχρονα κάποιοι άλλοι αυξάνουν εντυπωσιακά τα εισοδήματα τους από την είσπραξη τόκων ύψους πολλών εκατοντάδων δισ. δρχ. Δηλαδή ορισμένοι χαίρονται από την ανεξέλεγκτη άνοδο του δημόσιου χρέους και κάποιοι άλλοι που είναι και οι πιο πολλοί υποφέρουν, καθώς το κράτος (οι κυβερνήσεις) φορολογεί τους πολλούς για να καταβάλει τόκους στους λίγους.
ΟΙ ΔΑΠΑΝΕΣ ΤΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ
Η διάρθρωση των δαπανών του ευρύτερου κυβερνητικού τομέα, όπως αυτή παρουσιάζεται στο Αναθεωρημένο Πρόγραμμα Σύγκλισης, αποτελεί το βασικό πλαίσιο μέσα στο οποίο κινούνται οι δαπάνες του προϋπολογισμού του 1995.
Ο τακτικός προϋπολογισμός του 1995, κατά συνέπεια όπως τονίζεται στην σελ. 64 της Εισηγητικής Εκθεσης, συντάχθηκε με βάση τους στόχους της δημοσιονομικής πολιτικής όπως περιγράφονται στο Αναθεωρημένο Πρόγραμμα Σύγκλισης.
Σύμφωνα με τα στοιχεία του πίνακα της σελ. 65 της Εισηγητικής Έκθεσης, οι πραγματοποιηθείσες δαπάνες του Γενικού Κρατικού Προϋπολογισμού για το 1994, εμφανίζουν μια αύξηση 170,3 δισ. δρχ. από τα προβλεπόμενα του προϋπολογισμού του 1994, σελ. 81 Εισηγητικής Έκθεσης προϋπολογισμού 1994.
(1994: προβλέψεις 8.867 δισ. δρχ. έναντι πραγματοποιηθέντων 9.037,8 δισ. δρχ. για το 1994 διαφορά 170,8 δισ. δρχ.), χωρίς βέβαια τα χρεολύσια. Εάν υπολογιστούν και τα χρεολύσια, τότε η διαφορά φθάνει τα 756,6 δισ. δρχ. (1994: προβλέψεις 10.646 δισ. δρχ. έναντι πραγματοποιηθέντων 11.402,8 δισ. δρχ., διαφορά 756,6 δισ. δρχ.).
Η κατά 7,10% αύξηση των δαπανών σε σχέση με το προβλεφθέντα οφείλεται κατά κύριο λόγο στην αύξηση κατά 13,57% των δαπανών για την εξυπηρέτηση του δημόσιου χρέους, στην κατά 32,42% αύξηση των δαπανών για χρεολύσια και στην κατά 2,80% αύξηση των δαπανών για την άμυνα. Αντίθετα είχαμε μείωση των δαπανών για την εκπαίδευση και την υγεία, πρόνοια, ασφάλιση.
Όσον αφορά τις προβλέψεις των δαπανών του Γενικού Κρατικού Προϋπολογισμού για το 1995:
Στον τομέα της Άμυνας προβλέπεται αύξηση των δαπανών κατά 13,5%, έναντι 12,62% περιόδου 1994/1993 (με βάση τις πραγματοποιηθείσες δαπάνες). Στους τομείς της Εκπαίδευσης και της Υγείας-Πρόνοιας-Κοινωνικής Ασφάλισης, προβλέπεται αύξηση δαπανών κατά 11,8% έναντι 16,49% περιόδου 1994/1993. Στο τομέα της Γεωργίας αύξηση κατά 2,81% έναντι 2,81% περιόδου 1994/1993. Στους Κοινωνικούς Τομείς υπάρχει μια σοβαρότατη μείωση του ρυθμού αύξησης σε σχέση με την περίοδο 1994/1993, ενώ αντίθετα στον τομέα της Αμυνας παρατηρείται αύξηση κατά μια σχεδόν ποσοστιαία μονάδα.
Ειδικότερα, στο Τομέα της Εκπαίδευσης η συμμετοχή του στο σύνολο των δαπανών του Γενικού Κρατικού Προϋπολογισμού για το 1995 φθάνει το 6,78% έναντι 6,80% του 1994 και 7,12% το 1993. δηλαδή φθάνει και κάτω από τα επίπεδα του 1993. Στον Τομέα της Υγείας - Πρόνοιας - Ασφάλισης, η συμμετοχή του στο σύνολο των δαπανών του Γενικού Κρατικού Προϋπολογισμού για το 1995, φθάνει το 12,04% έναντι 12,22% το 1994 και 12,61% το 1993 (σελ. 81 Εισηγητικής Εκθεσης Προϋπολογισμού 1994) δηλαδή και εδώ κάτω από τα επίπεδα συμμετοχής του 1993. Το γενικό συμπέρασμα είναι ότι και οι κοινωνικές δαπάνες βρίσκονται στα επίπεδα ή και κάτω από τα επίπεδα αύξησης του 1994/1993.
Και μάλιστα, όπως σημειώνεται στην σελ. 60 της Εισηγητικής Έκθεσης του προϋπολογισμού του 1995 "εξαντλήθηκε κάθε δυνατότητα αύξησης τους". Το πρόβλημα των κοινωνικών δαπανών στη χώρα μας, κάτω και από τις σχετικές οδηγίες της ΕΕ επιτείνεται.
Οι Δαπάνες του Τακτικού Προϋπολογισμού
1. Μισθοί - Συντάξεις: Προβλέπεται αύξηση κατά 10% έναντι 10,8% περιόδου 1994/1993. Αυτό σημαίνει νέα πραγματική μείωση για 6η κατά σειρά χρονιά, την οποία θα υποστούν τα εισοδήματα των εργαζομένων στο δημόσιο όπως προκύπτει από την αντιλαϊκή εισοδηματική πολιτική του 3%+3%=4,5%, που σκοπεύει να επιβάλει σύμφωνα με δηλώσεις της η κυβέρνηση το 1995.
Συγκεκριμένο, το κονδύλι του Τακτικού Προϋπολογισμού για μισθούς - συντάξεις προβλέπεται να αυξηθεί συνολικά σύμφωνα με το στοιχείο του ΠΙΝΑΚΑ της σελ. 73, κατά 10%. Σ' αυτό βέβαια συμπεριλαμβάνεται το διορθωτικό ποσό του 1994, λόγω της υπέρβασης του πληθωρισμού από τον κυβερνητικό στόχο, το σχετικό κονδύλι για τις ωριμάνσεις και τα διάφορα χρονοεπιδόματα των δημοσίων υπαλλήλων, για τις νέες προσλήψεις, με αποτέλεσμα η εισοδηματική πολιτική, να περιορίζεται ονομαστικά στο 4,5%, με αμφισβητούμενο πληθωρισμό 7,9% σύμφωνα με το Πρόγραμμα Σύγκλισης. Πρόκειται ουσιαστικά για ένα ακόμη στα τόσα δείγματα αναξιοπιστίας αλλά και υποκρισίας της κυβέρνησης του ΠΑΣΟΚ περί δήθεν προστασίας του Πραγματικού εισοδήματος των εργαζομένων.
Εκτός αυτού θα πρέπει να υπολογιστούν και οι επιβαρύνσεις από τις νέες αυξήσεις των φόρων, την αύξηση των ασφαλιστικών εισφορών των εργαζομένων κατά 1,8% από 1-1-1995, οπότε είναι ευνόητο να αντιληφθεί κανείς το μέγεθος της μείωσης του πραγματικού εισοδήματος των εργαζομένων.
Η κατάσταση, σύμφωνα με τα στοιχεία της ίδιας της κυβέρνησης, διαμορφώνεται στον ιδιωτικό τομέα, ως εξής: Την 4ετία 1990-1993, για τους εργαζόμενους που αμείβονται με την Ε.Γ.Σ.Σ.Ε. οι απώλειες εισοδήματος πρέπει να υπολογίζονται 16-17% σε πραγματικές τιμές. Για το 1994 οι εργαζόμενοι που αμείβονται με το κατώτερο μεροκάματο (σήμερα 4.934 δρχ.) της ΕΓΣΣΕ θα χάσουν 302.500 δρχ. ή το 14,4% από τις ετήσιες αποδοχές τους σε σχέση με το μεροκάματο που θα είχαν (5.712 δρχ.), αν δεν είχε καταργηθεί η ΑΤΑ το 1990.
Ανάλογες είναι οι εξελίξεις στον δημόσιο τομέα: Για το διάστημα 1990-1993 μαζί με την αύξηση των ασφαλιστικών εισφορών οι απώλειες υπολογίζονται γύρω στο 28%. Για το 1994 οι απώλειες φτάνουν στο 7%. Με βάση τις πληροφορίες ότι η Κυβέρνηση υπολογίζει να δώσει 6% σε δύο δόσεις για το 1995 προστίθεται άλλο ένα 5% απώλεια στο εισόδημα του δημοσίου υπαλλήλου, αν υπολογιστεί ο τιμάριθμος και η νέα αύξηση στις ασφαλιστικές εισφορές. Οι απώλειες αυτές ανέρχονται για τους δημοσίους υπαλλήλους στο 40% του εισοδήματος τους.
Όλα αυτά έχουν σαν συνέπεια να διευρύνεται η φτώχεια. Έτσι για το 1994 και για την περιοχή της Αθήνας το όριο φτώχειας, έχει οριστεί από την Κυβέρνηση στις 200.000 δρχ. το μήνα. Την ίδια στιγμή ο κατώτερος μισθός (1-1-1994) στον ιδιωτικό τομέα είναι 110.225 δρχ., η κατώτερη σύνταξη του ΙΚΑ 83.000 δρχ. και το κατώτερο μεροκάματο 4.934 δρχ. Ας ληφθεί υπόψη, ότι στο ποσό αυτό των 200.000 δρχ. δεν υπολογίζονται οι δαπάνες για ενοίκιο (70.000 δρχ. περίπου), ούτε η συνεχώς αυξανόμενη φορολογία στο εισόδημα των εργαζομένων. Στις συνθήκες αυτές αυξάνεται αλματωδώς ο αριθμός των νοικοκυριών των εργαζομένων που ζουν κάτω ακόμα και από το επίσημο όριο φτώχειας, που για μια 4μελή οικογένεια σε αστική περιοχή ορίστηκε σε 280.000 δρχ. Σήμερα και με το δεδομένο ότι κατά μέσο όρο σε κάθε οικογένεια μπαίνουν 1,5 μισθός, τότε θα έπρεπε να οριστεί το όριο του μισθού φτώχειας στις 185.000 δρχ.
Κι ενώ η εισοδηματική πολιτική είναι "σφιχτή" η ακρίβεια καλπάζει. Ο ρυθμός αύξησης των τιμών χονδρικής (στοιχεία της ΕΣΥΕ) σε δωδεκάμηνη βάση από 8,2% το Γενάρη του 1994, ανέβηκε τον Ιούνη στο 9,3%. Την ίδια περίοδο τα αγροτικά προϊόντα που διατίθενται στην εσωτερική κατανάλωση αυξάνονται κάθε μήνα με ρυθμούς 0,2% έως και 4,3%. Στα είδη διατροφής οι μηνιαίες αυξήσεις είναι μέχρι 2,5%. Στη στέγαση 3,6%, στην εκπαίδευση 2,2%, στις μεταφορές 1,1% και στα είδη ένδυσης υπόδησης (με εξαίρεση Γενάρη - Φλεβάρη) μηνιαία αύξηση, μέχρι και 14,3%. Σ' αυτά προστίθενται οι αυξήσεις στα τιμολόγια των ΔΕΚΟ. Η ακρίβεια, εξανεμίζει το εργατικό εισόδημα. Ο τιμάριθμος, που σημειωτέον δεν είναι πραγματικός, θα διαμορφωθεί το 1994 στο 11% περίπου. Ο στόχος για μονοψήφιο τιμάριθμο στο όνομα του οποίου δικαιολογούνται οι αντιλαϊκές επιλογές, γίνεται άπιαστο όνειρο.
Κι αφού συμβαίνουν αυτά δεν είναι περίεργο που από το 1990 η λαϊκή κατανάλωση συνεχώς μειώνεται. Τα επίσημα στοιχεία δεν αφήνουν περιθώρια αμφιβολιών: Οι λιανικές πωλήσεις μειώθηκαν το 1990 κατά 2,8%, το 1991 κατά 7,5%, το 1992 κατά 1,3%, το 1993 κατά 3,6%. Και το πρώτο 3μηνο του 1994 κατά 3,7%. Ακόμα και στη περίοδο των εκπτώσεων ο τζίρος μειώθηκε φέτος κατά 15% περίπου!
Την ίδια ώρα τα κέρδη του μεγάλου κεφαλαίου αυξάνουν αλματωδώς.
Για παράδειγμα το 1993 αυξήθηκαν κατά 72,9% τα καθαρά κέρδη των 13 μεγαλύτερων εμπορικών επιχειρήσεων στο χώρο του λιανικού εμπορίου σε σύγκριση με το 1992. Ενισχύονται ταυτόχρονα οι μονοπωλιακές καταστάσεις στο χώρο αυτό: Πέντε εταιρίες ελέγχουν το 56,6% της αγοράς, ενώ οι δέκα μεγαλύτερες εμπορικές επιχειρήσεις απέσπασαν το 85% των συνολικών κερδών κλάδου.
Αντίστοιχη κατάσταση επικράτησε και στο χώρο της βιομηχανίας. Τα καθαρά κέρδη των μεγάλων βιομηχανικών επιχειρήσεων με πωλήσεις πάνω από 1 δισ. δρχ. αυξήθηκαν μέσα στο 1993 κατά 14% (αύξηση πάνω από το πληθωρισμό), ενώ την ίδια στιγμή η βιομηχανική παραγωγή σημείωσε νέα πτώση κατά 3,2% το 1993.
2. Επιχορηγήσεις: Οι επιχορηγήσεις του Τακτικού Προϋπολογισμού για ΟΓΑ ,ΙΚΑ, NAT κ.τ.λ. προβλέπεται να αυξηθούν μόλις κατά 3,2% έναντι 15,48% περιόδου 1994/1993. (Πραγματικές δαπάνες για επιχορηγήσεις 1993: 959,1 δισ. δρχ. έναντι 1.107 δισ. δρχ. το 1994, αύξηση 15,48%, σελ. 73 Εισηγητικής Έκθεσης Προϋπολογισμού 1995, σελ. 90 Εισηγητικής Έκθεσης Προϋπολογισμού 1994).
Πλήρης συμφωνία της κυβερνητικής πολιτικής με τις δεσμεύσεις των Βρυξελών. Όπως προβλέπεται από το σχετικό πίνακα της σελ. 73 της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1995 το συνολικό ποσό των επιχορηγήσεων προβλέπεται να αυξηθεί το 1995 από 1.107,7 δισ. δρχ. το 1994 σε 1.143,2 δισ. δρχ. το 1995 δηλαδή κατά 35,5 δισ. δρχ. μόνον, ή κατά 3,2% με τον προβλεπόμενο πληθωρισμό 7,9%, που αν μη τι άλλο αμφισβητείται.
Οι δραματικές περικοπές που εμφανίζονται, ουσιαστικά αποτελούν την άλλη όψη, πέρα από τη φοροεισπαρακτική πλευρά της - της γενικότερης πολιτικής μονόπλευρης λιτότητας που επιβάλλει η κυβέρνηση του ΠΑΣΟΚ. Μίας πολιτικής που θα οδηγήσει σε ακόμη μεγαλύτερη υποβάθμιση της ποιότητας και ακόμα μεγαλύτερη συρρίκνωση της ποσότητας των παρεχομένων κοινωνικών υπηρεσιών από τους Κοινωνικούς φορείς. Εκτός των άλλων, η μείωση των
επιχορηγήσεων τους θα αφήσει ακάλυπτα τα ελλείμματα των φορέων αυτών τα οποία η Κυβέρνηση θα επιχειρήσει να τα καλύψει μέσω νέας αύξησης των νοσηλειών για τα νοσοκομεία , του περιορισμού της δωρεάν εκπαίδευσης και παροχής βιβλίων για τα σχολεία και ενδεχόμενα μέσω μίας νέας αύξησης των ασφαλιστικών εισφορών των εργαζομένων για τα ασφαλιστικά ταμεία ή νέας επίθεσης στα συνταξιοδοτικά τους δικαιώματα καθώς και πιθανής αύξησης στις κρατικές συγκοινωνίες, ή ακόμα και προσφυγής στο δανεισμό, επιτείνοντας το δημοσιονομικό πρόβλημα.
Ειδικότερα, οι επιχορηγήσεις προς τον ΟΓΑ προβλέπεται να μειωθούν σε απόλυτα ποσά κατά 4,4% και να περιοριστούν στα 288,8 δισ. δρχ. έναντι 302,2 δισ. δρχ. το 1994. Ανεπαίσθητη αύξηση 3,4% σε σχέση με τον προβλεπόμενο πληθωρισμό, προβλέπεται στις επιχορηγήσεις προς το ΙΚΑ οι οποίες συνολικά θα αυξηθούν στα 225 δισ. δρχ. έναντι 217,7 δισ. δρχ. το 1994. Επίσης μικρή αύξηση 6,4% προβλέπεται στις επιχορηγήσεις προς το NAT, όπου εκτιμάται ότι θα αυξηθούν στα 83 δισ. δρχ. έναντι 78 δισ. δρχ. το 1994. Οι επιχορηγήσεις στο σύνολο των συγκοινωνιακών φορέων προβλέπεται να αυξηθούν κατά 6,6% και να ανέλθουν στα 58,5 δισ. δρχ. έναντι 54,4 δισ. δρχ το 1994.
Ειδικότερα στο ΟΣΕ, σύμφωνα με τα στοιχεία του πίνακα της σελ. 77 της Εισηγητικής Εκθεσης, προβλέπεται μηδενική αύξηση με αποτέλεσμα οι επιχορηγήσεις να καθηλωθούν στο 40 δισ. δρχ., όπως και το 1994.
Το ίδιο ισχύει και για τους υπόλοιπους φορείς.
Πιο συγκεκριμένα, σύμφωνα με τα στοιχεία του πίνακα της σελ. 77 της Εισηγητικής Εκθεσης, οι επιχορηγήσεις προς τα ΑΕΙ, προβλέπεται να παραμείνουν παγωμένες στα επίπεδα του 1994 και σε απόλυτους αριθμούς 25 δισ. δρχ. το 1995 όσο σχεδόν και το 1994. Απόλυτη μείωση 1% προβλέπεται για τις επιχορηγήσεις προς τα ΤΕΙ όπου εκτιμάται ότι θα ανέλθουν στο 5 δισ. δρχ. έναντι 5,05 δισ. δρχ. το 1994 . Άγριες περικοπές προβλέπονται και για τις επιχορηγήσεις προς τα εκπαιδευτικά ιδρύματα που προορίζονται για φοιτητικά συσσίτια. Αυτές μειώνονται κατά 0,5% και προβλέπεται να φθάσουν στα 7,6 δισ. δρχ. έναντι 7,62 δρχ. το 1994 .
Μικρή αύξηση προβλέπεται στις επιχορηγήσεις που προορίζονται για τις δαπάνες λειτουργίας των νοσηλευτικών ιδρυμάτων της τάξης του 1,9%. Αυτές προβλέπεται να ανέλθουν στα 7,7 δισ. δρχ έναντι 7,6 δισ. δρχ. το 1994.
Ο σχετικός πίνακας είναι πολύ αποκαλυπτικός, όπως αυτός περιγράφεται στην σελ. 77. Εκτός των άλλων τα επιδόματα σε απροστάτευτους ανήλικους προβλέπεται να αυξηθούν μόλις κατά 0,7% και να ανέλθουν στα 6,14 δισ. δρχ. έναντι 6,1 δισ. δρχ το 1994. Καμιά ονομαστική αύξηση δεν προβλέπεται στο ποσόν της σύνταξης της πολύτεκνης μητέρας, ενώ οι επιχορηγήσεις για επιδόματα σε βαριά ανάπηρους θα αυξηθούν μόνο κατά 2,5% και θα φτάσουν στο 9,7 δισ. δρχ. έναντι 9,5 δισ. δρχ. το 1994. Στους τυφλούς προβλέπεται αύξηση μόλις κατά 0,2% σ' ό,τι αφορά το σχετικό κονδύλι των επιχορηγήσεων.
Ανάλογες είναι οι περικοπές προς τις επιχορηγήσεις προς το Ίδρυμα Ελληνικού Πολιτισμού (-43,8%) με πρόβλεψη δαπανών 300 εκ. δρχ. έναντι 534,0 εκατ. το 1994.
3. Επιδοτήσεις στην Γεωργία: Οι επιδοτήσεις στην γεωργία, σύμφωνα με τα στοιχεία του πίνακα της σελ. 73 της Εισηγητικής Εκθεσης, προϋπολογίζονται στα 160 δισ. δρχ. του φετινού Προϋπολογισμού. Κατά συνέπεια η εμφανιζόμενη κατά 10,3% αύξηση του σχετικού κονδυλίου είναι πλασματική. Όσον αφορά τις ενισχύσεις για τα διαρθρωτικά προγράμματα προσανατολισμού, όπως εμφανίζονται στον πίνακα της σελ 91 της Εισηγητικής Έκθεσης περιορίζονται στο 13,7 δισ. δρχ. έναντι 142 δισ. δρχ. του φετινού Προϋπολογισμού, από το οποίο τελικά εκτιμάται ότι θα πραγματοποιηθούν δαπάνες μόνο 114 δισ. δρχ. Επίσης όπως αναφέρεται στην σελ. 82 "δε γράφτηκαν πιστώσεις για οικονομικές ενισχύσεις γεωργικών προϊόντων, γιατί είναι ασυμβίβαστες με το καθεστώς της ΕΕ". Οι πιστώσεις αυτές έχουν ήδη καταργηθεί από το 1994. Επίσης οι οικονομικές ενισχύσεις στην γεωργία μέσω του ΠΔΕ, σύμφωνα με τα στοιχεία της σελ. 91, περιορίζονται στις 105,7 δισ. δρχ. έναντι 121,4 δισ. δρχ. του φετινού Προϋπολογισμού (σελ 107 Εισηγητικής Εκθεσης Προϋπολογισμού 1994), από τα οποία τελικά εκτιμάται ότι θα πραγματοποιηθούν δαπάνες μόνο 89,6 δισ. δρχ. Κατά συνέπεια όχι μόνο πρόκειται για πλασματική αύξηση 17,9%, αλλά πρόκειται περί σοβαρότατης μείωσης σε σχέση με τον προβλεφθέν κονδύλι των 121,4 δισ. δρχ. που φθάνει το 12,93%!!!
Αποκαλύπτεται, έτσι η δραματική συρρίκνωση των επενδύσεων που συνεχίζεται με αμείωτο ρυθμό κάθε χρόνο, ενώ η χώρα έχει τεράστια ανάγκη επενδύσεων, Τα περί "αγροτικής ανάπτυξης" και "εκσυγχρονισμού" που αναφέρονται στην σελ 90 της Εισηγητικής Εκθεσης του προϋπολογισμού 1995, είναι εντελώς αστήρικτα.
Τέλος θα πρέπει να επισημανθεί ότι μειωμένες εμφανίζονται και οι ενισχύσεις της Ευρωπαϊκής Ενωσης προς τη γεωργία. Πράγματι στη σελ. 93 της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1995 εμφανίζεται αύξηση κατά 22% του σχετικού κονδυλίου των επιδοτήσεων στη γεωργία από πόρους της ΕΕ.(915 δισ. δρχ. το 1995 έναντι 770 δισ. δρχ. το 1994). Σύμφωνα όμως με τα προβλεφθέντα ποσά του προϋπολογισμού του 1994 (σελ. 111 της Εισηγητικής Εκθεσης προϋπολογισμού του 1994), το σχετικό κονδύλι ανέρχεται στα 920 δισ. δρχ. κατά συνέπεια όχι
μόνο δεν πρόκειται περί αύξησης 22%, αλλά περί μείωσης κατά -0,54%. Ετσι αποκαλύπτεται όλη η δημαγωγία των δήθεν αυξημένων ενισχύσεων της ΕΕ για τη γεωργία.
Όσον αφορά επίσης τα κονδύλια των οικονομικών ενισχύσεων προσανατολισμού διαρθρώσεων με συμμετοχή της ΕΕ που αναφέρονται στην σελ. 92 της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1995, προβλέπονται να διατεθούν για το 1995 137 δισ. δρχ. εμφανίζοντας μια πλασματική αύξηση 20% σε σχέση με το 1994. Η πλασματική αυτή αύξηση συνίσταται στο ότι το προβλεπόμενο κονδύλι για το 1994 σύμφωνα με τα στοιχεία της σελ. 109 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1994, ήταν 142,2 δισ. δρχ (1994: προβλεφθέντα 142,2 δισ δρχ. εκτιμήσεις πραγματοποιήσεων 114,2 δισ. δρχ.) Κατά συνέπεια και εδώ πρόκειται περί μείωσης των πόρων των διαρθρωτικών προγραμμάτων από την ΕΕ κατά -3,6% περίπου, μείωση η οποία εμφανίζεται περισσότερο αυξημένη στο κονδύλι των ενισχύσεων ορεινών και προβληματικών περιοχών, βελτιώσεις βοσκοτόπων κλπ (Κανονισμοί 2328/91, 1360/78, 1035/72 κλπ.). Πράγματι από το αναφερόμενο σχετικό κονδύλι σύμφωνα με τα στοιχεία του ΠΙΝΑΚΑ της σελ. 109 της Εισηγητικής Εκθεσης του προϋπολογισμού του 1994, ύψους 60,2 δισ. δρχ. πρόκειται να διατεθούν για το 1994 44,7 δισ. δρχ. σελ. 92 Εισηγητικής Έκθεσης Προϋπολογισμού του 1995. Κατά συνέπεια πρόκειται περί σοβαρότατης μείωσης κατά - 23,68% σε σχέση με τα προβλεπόμενα του 1995 και του 1994.
4. Αποδόσεις στην ΕΕ: Σύμφωνα με τα στοιχεία της σελ. 73 της Εισηγητικής Εκθεσης του Προϋπολογισμού, επισημαίνεται μια σοβαρότατη αύξηση των σχετικών κονδυλίων, κυρίως λόγω της πρόσφατης αναθεώρησης των εθνικολογιστικών μεγεθών δηλαδή της αναθεώρησης του τρόπου υπολογισμού του ΑΕΠ, σύμφωνα με τη σχετική οδηγία της Κοινότητας, πράγμα που βέβαια επισημαίνεται και στην σελ. 81 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1995. Η αναθεώρηση αυτή του ΑΕΠ στοίχισε 19 δισ. δρχ. παραπάνω από τα προβλεφθέντα του Προϋπολογισμού του 1994. (Προβλεφθέντα 1994: 290 δισ. δρχ. έναντι εκτιμήσεων για το ίδιο έτος 309 δισ.). Η χώρα μας το 1995 θα αναγκαστεί να καταβάλει για το 1995 62,3 δισ. δρχ. παραπάνω από τα προβλεφθέντα του Προϋπολογισμού του '94 (1994: 290 δισ. δρχ. το 1995: 352,3 δισ. δρχ.) Κατά συνέπεια η προβλεπόμενη από τον Προϋπολογισμό 1995 αύξηση των αποδόσεων στην Κοινότητα είναι 21,48% σε σχέση με το προβλεπόμενο κονδύλι του Προϋπολογισμού του 1994 σελ. 90 της αντίστοιχης Εισηγητικής Έκθεσης, (προβλεπόμενο κονδύλι Προϋπολογισμού 1995 352,3 δισ. δρχ.).
Το κόστος συμμετοχής των μισθών, συντάξεων, εξυπηρέτησης Δημοσίου Χρέους + χρεολύσια, των αποδόσεων στην ΕΕ, των επιδοτήσεων στην Γεωργία και των επιχορηγήσεων στους ασφαλιστικούς οργανισμούς και συγκοινωνιακούς φορείς, στο σύνολο των δαπανών του τακτικού προϋπολογισμού των ετών 1993-1994 και 1995 παρουσιάζονται στον ΠΙΝΑΚΑ 19.
	ΠΙΝΑΚΑΣ 19

	Κόστος δαπανών
	1993
	1994
	1995

	Μισθοί-Συντάξεις
	22,37%
	21,69%
	21,35%

	Εξυπηρέτηση Δημοσίου Χρέους
	45,45%
	52,83%
	52,13%

	Επιχορηγήσεις ασφαλιστικών οργανισμών
	10,84%
	10,37%
	9,40%

	Επιδοτήσεις γεωργίας
	1,83%
	1,36%
	1,36%

	Αποδόσεις ΕΕ
	3,10%
	2,91%
	3,39%

	Επεξεργασία στοιχείων Εισηγητικών Εκθέσεων Προϋπο- λογισμών του 1994, σελ. 90 και του 1995, σελ. 73.

Σύμφωνα με τους παραπάνω υπολογισμούς πάνω από το 55% του συνόλου των δαπανών του Τακτικού Προϋπολογισμού, πηγαίνει για την εξυπηρέτηση του Δημοσίου Χρέους και των υποχρεώσεων μας προς την Κοινότητα, αυξανόμενα σταδιακά από το 1993 1993: 48,54% 1994 : 55,74% , 1995: 55,52%).
Αντίθετα η συμμετοχή των δαπανών για μισθούς - συντάξεις, επιχορηγήσεις και γεωργικές επιδοτήσεις μειώνεται σταθερά: 1993: 35,39% , 1994: 33,42%, 1995: 32,12%.
Ο ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΔΗΜΟΣΙΩΝ ΕΠΕΝΔΥΣΕΩΝ
Όπως αναφέρεται στη σελ. 96 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1995, "το Πρόγραμμα Δημοσίων Επενδύσεων (ΠΔΕ), αποτελεί αναπόσπαστο τμήμα της γενικότερης πολιτικής της κυβέρνησης, που αποβλέπει στην ανάπτυξη της χώρας μέσα στα πλαίσια του Προγράμματος Σύγκλισης".
Κατ' αρχή, έχουμε επανειλλημένα διατυπώσει την άποψη, ότι το Πρόγραμμα Σύγκλισης δεν έχει καμιά απολύτως σχέση με την οικονομική ανάπτυξη της χώρας μας. Και αυτό, γιατί τα τέσσερα κριτήρια της λεγόμενης σύγκλισης (ύψος πληθωρισμού, ύψος δημοσιονομικού ελλείμματος κ.ά.), είναι κριτήρια αποκλειστικά και μόνο δημοσιονομικής και νομισματικής κατεύθυνσης και, κατά συνέπεια, δεν μπορούν να θεωρηθούν σαν κριτήρια οικονομικής ανάπτυξης, αφού κυρίως στοχεύουν στην επιβολή δημοσιονομικής και νομισματικής πειθαρχίας.
Πέραν όμως αυτού, στη σελ. 60 της Εισηγητικής Εκθεσης αναφέρεται ότι "ο υπερτριπλασιασμός του ρυθμού αύξησης των δαπανών του ΠΔΕ, ώστε να τονωθεί η επενδυτική δραστηριότητα και να απορροφηθούν κανονικά οι πόροι που αναλογούν στη χώρα μας". Προϋπόθεση φυσικά απορρόφησης των κοινοτικών πόρων, είναι η συμμετοχή του κράτους στις επενδύσεις μέσω του ΠΔΕ.
Σύμφωνα με τα στοιχεία της σελ.65 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1995, το σύνολο του ΠΔΕ ανέρχεται στο ποσό του 1.050 δισ. δρχ., έναντι 800 δισ. δρχ. του 1994, η δε προβλεπόμενη αύξηση να ανέρχεται σε ποσοστό 31.2%.
Θα πρέπει κατ' αρχή να σημειωθεί ότι και αυτό το ποσοστό της προβλεπόμενης αύξησης, είναι πλασματική.
Στη σελ. 79 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1994, σαν προβλεπόμενο ποσό ΠΔΕ για το 1994, αναφέρεται το ποσόν των 1.000 δισ. δρχ. Από το ποσό αυτό έχουν αφαιρεθεί 200 δισ. δρχ., με αποτέλεσμα οι εκτιμήσεις για το 1994, να ανέρχονται στο ποσό των 800 δισ. δρχ. Κατά συνέπεια, η πραγματική αύξηση 1995/1994 είναι μόλις 5%. Τα περί υπερτριπλασιασμού του ρυθμού αύξησης του ΠΔΕ είναι εντελώς αστήρικτα. Η αναφερόμενη πλασματική αύξηση 31.2%, από αναπτυξιακής σκοπιάς δεν σημαίνει τίποτα.
Γιατί π.χ. και το 1993, παρά την προβλεπόμενη αύξηση κατά 34.1% του ΠΔΕ 1993/1994. Εν τούτοις η οικονομική ανάπτυξη της χώρας μας ήταν αρνητική, αν πάρουμε σαν δείκτη την εξέλιξη του ΑΕΠ (-0.5%) ποσοστό που αναφέρεται στη σελ. 15 της Εισηγητικής Έκθεσης του Προϋπολογισμού του 1995.
Παρά τις συνεχιζόμενες περικοπές του ΠΔΕ κατά 230 δισ. δρχ. το 1993 και κατά 200 δισ. δρχ. το 1994, σύμφωνα με τις Εισηγητικές Εκθέσεις των προϋπολογισμών 1994 σελ.74 και 1995 σελ. 128, αυτό που έχει μεγαλύτερη σημασία για να κρίνει κανείς τον αναπτυξιακό χαρακτήρα του ΠΔΕ, είναι η ίδια η διάρθρωση του.
Η βασική διάρθρωση του ΠΔΕ δεν διαφέρει και πολύ από προηγούμενες χρονιές. Η μεγάλη πλειοψηφία των επενδύσεων κατευθύνεται σε τομείς υποδομής. Για τη βιομηχανία διατίθεται μόνο ένα ποσοστό 10.3% του συνόλου του ΠΔΕ, το οποίο φυσικά εμφανίζεται μειωμένο σαν ποσοστό συμμετοχής σε σχέση με το 1994 (10.7%) σελ. 100 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1995. Μειωμένο επίσης παρουσιάζεται το ποσοστό συμμετοχής στα εγγειοβελτιωτικά έργα 4.8% έναντι 6.3% του 1994, ενώ στάσιμο παρουσιάζεται το ποσοστό συμμετοχής της Γεωργίας 1.7% έναντι επίσης 1.7% του 1994. Συνολικά δηλαδή το ποσοστό συμμετοχής των παραγωγικών τομέων της οικονομίας (βιομηχανία, γεωργία, εγγειοβελτιωτικά έργα) στο σύνολο του ΠΔΕ είναι 16.8% έναντι 18.7% του 1994. Συνολικά στους τομείς αυτούς διατίθενται 158.8 δισ. δρχ. από το σύνολο του ΠΔΕ (1.050 δισ. δρχ.). Εναντι 150 δισ. δρχ. του προηγούμενου έτους. Μείωση συμμετοχής κατά 1.9 ποσοστιαίες μονάδες. Η εξέλιξη του ΠΔΕ και η κατανομή του κατά τομέα παρουσιάζεται στους ΠΙΝΑΚΕΣ 1.α και 1.β.
Αυτή η κατεύθυνση του ΠΔΕ, η αύξηση δηλαδή της συμμετοχής των τομέων υποδομής σε βάρος των άμεσα παραγωγικών επενδύσεων, έχει ευθεία σχέση και με τις πηγές χρηματοδότησης του ΠΔΕ.
	ΠΙΝΑΚΑΣ 20.α
Οι δαπάνες δημοσίων επενδύσεων κατά τομέα
(σε εκατ. δρχ. τρέχουσας αξίας)

	ΤΟΜΕΙΣ
	1984
	1985
	1986
	1987
	1988
	1989

	Ειδικά έργα
	9.726,9
	9.010,4
	9.775,1
	9.365,1
	12.462,0
	14.256,1

	Γεωργία
	1.980,7
	2.494,1
	2.070,4
	2.685,1
	3.382,6
	4.323,8

	Δάση-Αλιεία
	5.103,2
	6.259,0
	5.630,8
	6.444,6
	6.831,3
	8.189,4

	Εγγειοβελτιωτικά έργα
	8.704,1
	12.715,5
	14.876,6
	12.692,5
	13.568,6
	19.823,1

	Βιομηχανία, Ενέργεια, Βιοτεχνία
	17.892,5
	20.381,3
	48.757,3
	71.044,4
	70.029,7
	98.374,0

	Συγκοινωνίες (πλην Σιδηροδρόμων)
	19.050,7
	26.920,1
	28.749,3
	24.542,9
	40.811,6
	42.600,4

	Σιδηρόδρομοι
	4.444,5
	4.389,4
	3.573,5
	9.501,7
	7.963,6
	9.955,1

	Τουρισμός, Μουσεία, Μνημεία
	3.165,8
	6.080,8
	5.487,9
	5.554,8
	8.082,9
	16.772,5

	Εκπαίδευση
	17.958,4
	18.148,2
	20.957,5
	25.241,3
	30.808,3
	34.254,3

	Οικισμός
	2.852,0
	3.908,5
	3.645,9
	3.225,8
	3.569,7
	6.799,5

	Υγεία-Πρόνοια
	6.238,0
	10.644,7
	8.483,1
	10.410,3
	12.653,3
	12.264,3

	Υδρευση-Αποχέτευση
	7.238,2
	8.236,2
	9.351,0
	14.228,3
	14.461,9
	17.058,7

	Δημόσια Διοίκηση
	2.484,9
	3.741,1
	3.334,0
	2.901,2
	2.535,5
	2.795,4

	Ερευνα, Τεχνολογία, Τεχνική Συνεργασία
	4.318,2
	5.680,8
	8.143,4
	6.445,1
	10.965,3
	13.406,0

	Νομαρχιακά Εργα
	54.576,6
	70.665,2
	75.337,5
	59.618,2
	71.735,6
	90.389,2

	Γενικό Επιτελείο Στρατού
	
	
	
	
	62,6
	151,6

	Γενικό Επιτελείο Ναυτικού
	
	
	
	
	7,6
	22,4

	Γενικό Επιτελείο Αεοπορίας
	
	
	
	
	54,6
	36,9

	Διάφορα
	16.836,7
	20.055,4
	25.552,0
	63.271,5
	22.985,0
	18.902,7

	ΣΥΝΟΛΟ
	182.571,5
	229.330,7
	273.725,4
	327.172,8
	332.971,7
	410.375,4

	Πιστώσεις επενδύσεων που μεταφέρθηκαν στον τακτικό προϋπολογισμό
	38.925,5
	45.669,3
	44.274,6
	36.827,2
	32.382,6
	18.588,1

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	221.497,0
	275.000,0
	318.000,0
	364.000,0
	3653543
	428.963,5

	Γεωργία
	0,9%
	0,9%
	0,7%
	0,7%
	0,9%
	1,0%

	Εγγειοβελλτικά έργα
	3,9%
	4,6%
	4,7%
	3.5%
	3,7%
	4,6%

	Βιομηχανία
	8,6%
	9,8%
	9,0%
	6,7%
	11.2%
	9,9%

	ΣΥΝΟΛΟ
	13,4%
	15,3%
	14,4%
	11,0%
	15,8%
	15,6%

	Εκπαίδευση
	8,1%
	6,6%
	6,6%
	6,9%
	8,4%
	8,0%

	Υγεία-Πρόνοια
	2,8%
	3,9%
	2,7%
	2,9%
	3,5%
	2,9%

	ΣΥΝΟΛΟ
	10,9%
	10,5%
	9,3%
	9,8%
	11,9%
	10,8%

	ΠΙΝΑΚΑΣ 20.β
Οι δαπάνες δημοσίων επενδύσεων κατά τομέα
(σε εκατ. δρχ. τρέχουσας αξίας)

	ΤΟΜΕΙΣ
	1990
	1991
	1992
	1993
	1994
	1995

	Ειδικά έργα
	10.692,2
	11.773,0
	10.639,1
	13.170,4
	18.680,0
	19.250,0

	Γεωργία
	3.467,0
	6.067,2
	8.641,9
	11.141,4
	14.000,0
	17.700,0

	Δάση-Αλιεία
	8.055,8
	10.508,6
	13.864,4
	15.656,7
	25.100,0
	37.600,0

	Εγγειοβελτιωτικά έργα
	21.106,0
	29.335,3
	49.014,4
	58.365,0
	50.520,0
	50.400,0

	Βιομηχανία, Ενέργεια, Βιοτεχνία
	106.225,3
	104.371,1
	117.927,2
	60.169,3
	85.500,0
	108.400,0

	Συγκοινωνίες (πλην Σιδηροδρόμων)
	49.275,0
	97.545,4
	93.282,7
	146.292,4
	166.990,0
	170.050,0

	Σιδηρόδρομοι
	17.144,6
	13.319,8
	21.843,7
	10.211,8
	15.000,0
	14.000,0

	Τουρισμός, Μουσεία, Μνημεία
	18.468,9
	19.062,7
	31.018,1
	13.646,6
	11.900,0
	25.000,0

	Εκπαίδευση
	32.035,4
	43.812,9
	54.555,3
	72.465,4
	85.550,0
	108.000,0

	Οικισμός
	3.259,4
	4.521,3
	3.244,3
	3.800,2
	7.150,0
	33.700,0

	Υγεία- Πρόνοια
	11.743,9
	16.866,0
	26.635,1
	19.334,2
	28.110,0
	44.300,0

	Υδρευση-Αποχέτευση
	25.703,1
	42.283,4
	44.824,9
	60.810,7
	53.370,0
	56.300,0

	Δημόσια Διοίκηση
	2.178,2
	2.090,3
	6.892,5
	14.966,3
	21.080,0
	51.600,0

	Ερευνα, Τεχνολογία, Τεχνική Συνεργασία
	9.353,4
	9.500,7
	8.791,1
	6.143,6
	7.100,0
	20.300,0

	Νομαρχιακά Εργα
	93.939,5
	143.208,6
	191.265,6
	186.441,4
	176.670,0
	201.200,0

	Γενικό Επιτελείο Στρατού
	35,7
	22,6
	150,2
	150,0
	
	2.000,0

	Γενικό Επιτελείο Ναυτικού
	13,2
	1,8
	
	
	
	400,0

	Γενικό Επιτελείο Αεοπορίας
	27,2
	25,6
	
	
	
	 1.000,0

	Διάφορα
	36.061,7
	35.474,8
	31.876,3
	25.223,8
	33.280,0
	88.800,0

	ΣΥΝΟΛΟ
	448.785,8
	589.790,9
	714.466,8
	717.989,2
	800.000,0
	1.050.000,0

	Πιστώσεις επενδύσεων που μεταφέρθηκαν στον τακτικό προϋπολογισμό
	16.337,1
	12.957,0
	11.410,1
	10.341,7
	
	

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	465.123,0
	602.747,9
	725.876,9
	728.330.9
	800.000,0
	1.050.000,0

	Γεωργία
	0,7%
	1,0%
	1,2%
	1,5%
	1,8%
	1,7%

	Εγγειοβελλτικά έργα
	4,5%
	4,9%
	6,8%
	8,0%
	6,3%
	4,8%

	Βιομηχανία
	10,6%
	16,2%
	12,9%
	20,1%
	20,9%
	16,2%

	ΣΥΝΟΛΟ
	15,9%
	22,1%
	20,8%
	29,6%
	28,9%
	22,7%

	Εκπαίδευση
	6,9%
	7,3%
	7,5%
	9,9%
	10,7%
	10,3%

	Υγεία-Πρόνοια
	2,5%
	2,8%
	3,7%
	2,7%
	3.5%
	4.2%

	ΣΥΝΟΛΟ
	9,4%
	10,1%
	11,2%
	12,6%
	14,2%
	14,5%

Πιο συγκεκριμένα, σύμφωνα με τα στοιχεία του Πίνακα 3.20 της σελ.98 της Εισηγητικής Εκθεσης του Προϋπολογισμού του 1995, το 55,70% του ΠΔΕ θα καλυφθεί αποκλειστικά από εξωτερικό δανεισμό, και το 42,95% από τους Κοινοτικούς πόρους. Τα αντίστοιχα ποσοστά για το 1994 ήταν 50,85% και 46,84%.
Αυτό σημαίνει ότι η ΕΕ μπορεί ουσιαστικά να ελέγχεται και ελέγχει φυσικά εξολοκλήρου το ΠΔΕ, αφού σύμφωνα με τους όρους χρηματοδότησης που θέτει, μπορεί και να ελέγχει και να καθοδηγεί τον όγκο του σύμφωνα με τα κοινοτικά συμφέροντα.
Τα πιστωτικά έσοδα τα προερχόμενα από τον εσωτερικό δανεισμό (έντοκα γραμμάτια κλπ.) χρησιμοποιούνται αποκλειστικά και μόνο για τα αυξανόμενα ελλείμματα του δημοσίου.
Η συνολική εικόνα των πηγών χρηματοδοτήσεων του ΠΔΕ παρουσιάζεται ως εξής: (σε εκ.δρχ.).
Με βάση τα παραπάνω το ΠΔΕ το 1994 χρηματοδοτείται από κοινοτικούς πόρους κατά 46,84% και από εθνικούς πόρους κατά 53,16% (Ίδια έσοδα σαν πιστωτικά έσοδα). Τα αντίστοιχα ποσά για το 1995 είναι42,95% από κοινοτικούς πόρους δηλαδή μείωση κατά 3,89 ποσοστιαίες μονάδες και 57,05% από εθνικούς πόρους, δηλαδή αύξηση κατά 3,89 ποσοστιαίες μονάδες.

 Θα πρέπει τέλος να σημειωθεί ότι ποσό 60 δις. Δρχ. έχει εγγραφές στο ΠΔΕ για την επιχορήγηση των ιδιωτικών επενδύσεων, που θα υπαχθούν μέσα στο 1995 στους αναπτυξιακούς νόμους 1892/90 και 2234/94.

 Εν τούτοις παρ’ όλες τις κρατικές ενισχύσεις μέσω επιδοτήσεων, επιχορηγήσεων, φοροαπαλλαγών, και προς τον ιδιωτικό τομέα, σύμφωνα με το πρόγραμμα σύγκλισης σελ. 25 της εισηγητικής έκθεσης του προϋπολογισμού του 1995, ο ρυθμός αύξησης του ποσοστού των ιδιωτικών επενδύσεων για το 1995. Θα είναι μειωμένος σε σχέση με το 1994. (0,9% έναντι 25%).

ΧΡΗΜΑΤΙΚΕΣ ΔΟΣΟΛΗΨΙΕΣ ΜΕ ΤΗΝ ΕΕ

Από το σχετικό πίνακα της σελ. 95 της εισηγητικής έκθεσης του προϋπολογισμού του 1995, παρατηρούμε τα εξής:

 Στο σκέλος των αποδόσεων, εμφανίζεται κονδύλι 352, 3 δις. Δρχ για το 1995, έναντι 309 δις. Δρχ. το 1994 και αυτό γιατί οι προβλεπόμενες αποδόσεις στην ΕΕ σύμφωνα με τα στοιχεία της σελ 112 του προϋπολογισμού του 1994, ανέρχονται στο ποσό των 200 δις. δρχ παρουσιάζοντας δηλαδή αυξημένες κατά +19 δις. Δρχ σε σχέση με τις εκτιμήσεις για το 1994.

	Π Ι ΝΑΚΑΣ 22
Το εμπορικό ισοζύγιο με την Ευρωπαϊκή Ενωση
(σε εκατ. δρχ. τρέχουσας αξίας)

	Ετη
	Εισαγωγές
	Εξαγωγές
	Ελλειμμα

	1978
	124.192,0
	62.892,0
	-61.300.0

	1979
	155.649,0
	70.806,0
	-84.843,0

	1980
	179.717,0
	105.260,0
	-74.457,0

	1981
	246.908,0
	102.977,0
	-143.931,0

	1982
	307.837,0
	132.652,0
	-175.185,0

	1983
	406.980,0
	206.070,0
	-200.910,0

	1984
	509.532,0
	283.758,0
	-225.774,0

	1985
	659.388,0
	335.587,0
	-323.801,0

	1986
	924.708,0
	501.963,0
	-422.745,0

	1987
	1.107.836,0
	628.061,0
	-479.775,0

	1988
	1.098.376,0
	499.047,0
	-599.329,0

	1989
	1.634.804,0
	802.229,0
	-832.575,0

	1990
	2.011.148,0
	807.068,0
	-1.204.080,0

	1991
	2.345.531,0
	1.003.107,0
	-1.342.424,0

	1992
	2.378.173,0
	687.610,0
	-1.690.563,0

	1993
	3.328.057,0
	894.520,0
	-2.433.537,0

	ΠΙΝΑΚΑΣ 23
Γενικό αποτέλεσμα δοσοληψιών με την Κοινότητα
(σε εκατ. δρχ. τρέχουσας αξίας)

	Ετη
	Ελλειμμα
	Καθαρές Εισπράξεις
	ΣΥΝΟΛΟ

	1978
	-61.300,0
	
	-61.300,0

	1979
	-84.843,0
	
	-84.843,0

	1980
	-74.457,0
	
	-74.457,0

	1981
	-143.931,0
	9.116.4
	-134.814,6

	1982
	-175.185,0
	40.624,0
	-134.561,0

	1983
	-200.910,0
	67.087,0
	-133.823,0

	1984
	-225.774,0
	83.720,7
	-142.053,3

	1985
	-323.801,0
	106.125,0
	-217.676,0

	1986
	-422.745,0
	151.500,0
	-271.245,0

	1987
	-479.775,0
	247.276,0
	-232.499,0

	1988
	-599.329,0
	275.850,0
	-323.479,0

	1989
	-832.575,0
	353.510,8
	-479.064,2

	1990
	-1.204.080,0
	458.500,0
	-745.580,0

	1991
	-1.342.424,0
	618.100.0
	-724.324,0

	1992
	-1.690.563,0
	853.050,0
	-837.513,0

	1993
	-2.433.537,0
	1.056.460,0
	-1.377.077,0

Πέραν των παραπάνω παρατηρήσεων, ο πίνακας των χρηματικών δοσοληψιών με την Ε.Ε, δεν απεικονίζει την πραγματική εικόνα των δοσοληψιών της χώρας μας με την Κοινότητα, και αυτό γιατί δε συνυπολογίζονται και τα κονδύλια του ελλείμματος του εμπορικού ισοζυγίου με την Κοινότητα. Εάν συνυπολογιστούν και αυτά τότε θα έχουμε την εικόνα του γενικού αποτελέσματος των δοσοληψιών με την Κοινότητα, που εμφανίζεται στους ΠΙΝΑΚΕΣ 21, 22 και 23.
Το συμπέρασμα που βγαίνει από το συνδυασμό των παραπάνω στοιχείων, είναι ότι ενώ το 1981 εισπράξαμε από την Κοινότητα 9.166,4 (εκατ. δρχ.) αντίθετα πληρώσαμε παραπάνω 143.931 (εκατ. δρχ.), από το Εμπορικό Έλλειμμα, με αποτέλεσμα να πληρώσουμε παραπάνω 134.814 (εκατ. δρχ.). Το ίδιο συμβαίνει για τα επόμενα χρόνια, παρά την έντονη διαφήμιση για τη δήθεν ενίσχυση μας από την Κοινότητα. Αυτή είναι η πραγματική αλήθεια για τα πολυδιαφημιζόμενα χρήματα από την Κοινότητα, τα οποία εκτός των άλλων επενδύονται σε δαπάνες υποδομής κοινοτικού ενδιαφέροντος (υποδομές μεταφορών, έρευνα, τεχνολογία, τουρισμός κ.λ,π. και όχι σε παραγωγικές επενδύσεις απαραίτητων για την οικονομική ανάπτυξη της χώρας μας.
Β' ΚΠΣ - ΜΕΓΑΛΑ ΕΡΓΑ
Τον τελευταίο καιρό, όλο ένα και περισσότερες απόψεις διατυπώνονται από διάφορους οικονομικούς αναλυτές και παράγοντες, αλλά και από εκπροσώπους φορέων και πολιτικών κομμάτων, που ασπάζονται με θρησκευτική ευλάβεια τα περί Ευρωπαϊκής Προοπτικής" και Ευρωπαϊκού οράματος", για το ρόλο που μπορεί να παίζουν οι "ευρωπαϊκές ενισχύσεις" στην ελληνική οικονομία.
Στις διάφορες συζητήσεις, έντονα προβάλλεται η δήθεν αναπτυξιακή συμβολή των Ευρωπαϊκών Ενισχύσεων" και ήδη γίνεται αποδεκτό από τους παραπάνω παράγοντες, ότι οι "ενισχύσεις" αυτές, θα αποτελέσουν το κλειδί, το βασικό μοχλό για τη λεγόμενη και πολυδιαφημιζόμενη σύγκλιση της ελληνικής οικονομίας, με τις αντίστοιχες των χωρών της Ευρωπαϊκής Ενωσης. "Ατμομηχανή της ανάπτυξης", είναι ο χαρακτηρισμός που έδωσε ο πρωθυπουργός Α. Παπανδρέου.
Ηδη διαμορφώνεται μια αντίληψη με πολλές πολιτικοοικονομικές προεκτάσεις, που θέλει την ανάπτυξη της χώρας μας, να εξαρτάται σχεδόν αποκλειστικά από το ύψος των "Ευρωπαϊκών Ενισχύσεων". Δηλαδή, το βασικό μέσο της Ευρωπαϊκής πολιτικής, για την "ενίσχυση" εκείνων των χωρών και περιοχών της Ε Ε, που η "ανάπτυξη" τους καθυστερεί σε σχέση με τους μέσους Ευρωπαϊκούς όρους, αποτελούν τα λεγόμενα χρηματοδοτικά προγράμματα, μέσω των Διαρθρωτικών Ταμείων (ΜΟΠ, ΚΠΣ 1989-1993 και ΚΠΣ 1994-1999).
Εκείνο που κυρίως προβάλλεται είναι ότι εάν επιτευχθεί ένας υψηλός βαθμός απορρόφησης των σχετικών κονδυλίων η αύξηση των σχετικών κονδυλίων, η αύξηση των επενδύσεων μέσω κυρίως της πραγματοποίησης των περίφημων μεγάλων έργων, μπορεί να στηρίξει μια ικανοποιητική αύξηση του ΑΕΠ.
Η λογική αυτή αντανακλάται και στο αναθεωρημένο Πρόγραμμα Σύγκλισης (ΠΣ) της κυβέρνησης για την ελληνική οικονομία. Η εμπειρία του Α' Κοινοτικού Πλαισίου Στήριξης ΚΠΣ 1989-1993, (ΠΙΝΑΚΑΣ 24) ή στην καθομιλούμενη Α' πακέτο Ντελόρ, αποδεικνύει το αβάσιμο των ισχυρισμών και την απόρριψη της παραπάνω λογικής των υποστηρικτών του "Ευρωπαϊκού ονείρου", περί δήθεν αναπτυξιακή συμβολή του ΚΠΣ (1989-1993) στην αύξηση των επενδύσεων και στην ανόρθωση της Ελληνικής Οικονομίας.
	ΠΙΝΑΚΑΣ 24 Χρηματοδότηση Α' Κοινοτικού Πλαισίου Στήριξης: 1989-1993

	Φορέας:
	εκατ. ECU'S I
	%

	Κοινοτική συμμετοχή
	7.193
	50.2%

	Εθνική συμμετοχή
	5.802
	40.5%

	Ιδιωτικός Τομέας :
	1.347 |
	9.4%

	ΣΥΝΟΛΙΚΗ ΔΑΠΑΝΗ
	14.342
	100,0%

	Πηγή· ΟΙΚΟΝΟΜΙΚΟΣ ΤΑΧΥΔΡΟΜΟΣ. 20/10/1994

Η εξέλιξη των Ακαθάριστων Επενδύσεων Πάγιου Κεφαλαίου, κατά την 20ετία 1973-1993 (σε σταθερές τιμές 1970), σύμφωνα με τα στοιχεία της ΕΣΥΕ, παρουσιάζονται στον ΠΙΝΑΚΑ 25.
Είναι φανερό, ότι από τα στοιχεία αυτά, ότι οι χρηματοδοτήσεις του Α' ΚΠΣ, δε συνηγορούν στην άποψη περί συμβολής τους στην ενίσχυση των επενδύσεων. Και αυτό γιατί, παρά το γεγονός της απορρόφησης του 93% περίπου των συνολικών χρηματοδοτήσεων, το Α' ΚΠΣ ή Α1 πακέτο Ντελόρ, σύμφωνα με τις Κοινοτικές εκτιμήσεις, όχι μόνο βρίσκονταν κάτω από τα επίπεδα του 1979, αλλά και κάτω από τα επίπεδα του 1973, όπου το ύψος των επενδύσεων, έφτανε τα 100,1 δισ. δρχ. Επίσης η χώρα μας σύμφωνα με τα κοινοτικά στοιχεία, παρουσίασε πολύ αργούς ρυθμούς ανάπτυξης. Το κατά κεφαλήν ΑΕΠ της χώρας μας, μειώθηκε το 1993 στο 48,9% του μέσου Κοινοτικού όρου, ενώ το 1989 πρώτο χρόνο εφαρμογής του Α' ΚΠΣ ήταν 49,1% και παλαιότερα ακόμα υψηλότερο. (1989:56,5, 1986: 54,1).
Παράλληλα, η ανεργία αυξήθηκε από 7,5% το 1989 σε 9,5% το 1993, πάντα βέβαια με τα επίσημα στατιστικά στοιχεία, γιατί με τα ανεπίσημα, τα ποσοστά της ανεργίας είναι αρκετά μεγαλύτερα, πράγμα που δείχνουν και την πραγματική εικόνα του προβλήματος.
	ΠΙΝΑΚΑΣ 25
Εξέλιξη του συνόλου των επενδύσεων την περίοδο 1973-1993

	ΕΤΟΣ
	(σε δισ. δρχ. - σταθερές τιμές 1970)
	Ποσοστιαία κατανομή

	
	Ακαθάριστες ιδιωτικές επενδύσεις
	Ακαθάριστες δημόσιες επενδύσεις
	ΣΥΝΟΛΟ ακαθάριστων επενδύσεων
	Ακαθάριστες ιδιωτικές επενδύσεις
	Ακαθάριστες δημόσιες επενδύσεις
	ΣΥΝΟΛΟ ακαθάριστων επενδύσεων

	1973
	72,2
	27,9
	100,1
	72,1%
	27,9%
	100,0%

	1974
	52,1
	22,3
	74,4
	70,0%
	30,0%
	100,0%

	1975
	53,7
	21,0
	74,7
	71,9%
	28,1%
	100,0%

	1976
	58,3
	21,4
	79,7
	73,1%
	26,9%
	100,0%

	1977
	66,8
	19,2
	86,0
	77,7%
	22,3%
	100,0%

	1978
	70,6
	20,5
	91,1
	77,5%
	22,5%
	100,0%

	1979
	76,4
	22,7
	99,1
	77,1%
	22,9%
	100,0%

	1980
	70,5
	22,2
	92,7
	76,1%
	23,9%
	100,0%

	1981
	63.5
	22,3
	85,8
	74,0%
	26,0%
	100,0%

	1982
	60,3
	23,8
	84,1
	71,7%
	28,3%
	100,0%

	1983
	56,0
	27,0
	83,0
	67,5%
	32,5%
	100,0%

	1984
	48,6
	29,7
	78,3
	62,1%
	37,9%
	100,0%

	1985
	49,7
	32,7
	82,4
	60,3%
	39.7%
	100,0%

	1986
	50,5
	26,7
	77,2
	65,4%
	34,6%
	100,0%

	1987
	52,4
	20,9
	73,3
	71,5%
	28,5%
	100,0%

	1988
	58,3
	21.5
	79,8
	73,1%
	26.9%
	100,0%

	1989
	64.0
	23,8
	87,8
	72,9%
	27,1%
	100,0%

	1990
	70.0
	22.8
	92,8
	75,4%
	24,6%
	100,0%

	1991
	65.8
	25.2
	91,0
	72,3%
	27,7%
	100,0%

	1992
	66,2
	27,6
	93,8
	70,6%
	29.4%
	100,0%

	1993
	65.7
	25.9
	91,6
	71,7%
	28,3%
	100,0%

Για το ζήτημα των "Μεγάλων Έργων", έχει αναπτυχθεί μια μυθολογία γύρω απ'αυτά, και τα οποία εξακολουθούν να είναι κεντρικό σημείο αναφοράς όλων των μέχρι σήμερα κυβερνητικών παραγόντων, και γενικότερα γύρω από το Β' ΚΠΣ ή αλλιώς Β' πακέτο Ντελόρ, η υπόθεση του οποίου έχει καταλήξει να αναφέρεται και σαν ανέκδοτο. (ΠΙΝΑΚΑΣ 26).

Μήπως τα έργα αυτά έχουν προκύψει από ένα στρατηγικό σχεδιασμό, που έκανε η εκλεγμένη, η όποια εκλεγμένη, ελληνική Κυβέρνηση; Μήπως είναι αποτέλεσμα ενός στρατηγικού σχεδιασμού,
με γνώμονα το τι συμφέρει τον τόπο και το λαό σ' ένα ικανό βάθος χρόνου; Μήπως είναι αποτέλεσμα βαθιάς μελέτης των αναγκών της χώρας μετά από προτάσεις των εμπειρογνωμόνων, των ειδικών, των κοινωνικών φορέων κ.τ.λ.; Όχι, βέβαια: Τα έργα αυτά δε συμβαδίζουν με τις πραγματικές ανάγκες της χώρας μας και βρίσκονται σε αντίθετη κατεύθυνση μιας αναπτυξιακής πορείας, σε όφελος του λαού και του τόπου. Αποτελούν ένα μέσο, μια μέθοδο άλωσης συνειδήσεων και αποπροσανατολισμού των εργαζομένων, του λαού γενικότερα για δήθεν αύξηση της ευημερίας τους, με απώτερο σκοπό βέβαια την επιβολή υιοθέτησης των αντιλαϊκών και αντιαναπτυξιακών στόχων του Μάαστριχτ και της Ευρωπαϊκής Ενωσης, γενικότερα.
	ΠΙΝΑΚΑΣ 26 Χρηματοδότηση Β' Κοινοτικού Πλαισίου Στήριξης: 1994-1999

	Φορέας
	εκατ. ECU'S
	%

	Κοινοτική συμμετοχή
	13.980,0
	47,0%

	Εθνική συμμετοχή
	7.069,9
	23,8%

	Ιδιωτικός Τομέας
	8.671,4
	29.2%

	ΣΥΝΟΛΙΚΗ ΔΑΠΑΝΗ
	29.721,3
	100,0%

	Πηγή: Απόφαση της Επιτροπής των Ευρωπαϊκών Κοινοτήτων, Ε(94) 1716, 13-7-1994

Θα μπορούσε, φυσικά, να ισχυριστεί κανείς, ότι τουλάχιστον μερικά απ' αυτά, είναι αναγκαία για τον τόπο. Π.χ. η περίφημη εκτροπή του Αχελώου ή η κατασκευή του Μετρό. Θα μπορούσαν να συμβάλουν το μεν πρώτο στην ανάπτυξη της περιοχής της Θεσσαλίας, το δε δεύτερο στην επίλυση του χρονίζοντος κυκλοφοριακού προβλήματος της πρωτεύουσας. Πράγματι θα μπορούσαν μερικά απ' αυτά να συμβάλουν στην ανάπτυξη της οικονομίας. Οι συνολικές ρυθμίσεις όμως στον τομέα κατασκευής των έργων και οι μεθοδεύσεις όλων των μέχρι σήμερα Κυβερνήσεων υπό την ασφυκτική πίεση των Βρυξελών, δημιούργησαν και δημιουργούν τις προϋποθέσεις για ένα μεγάλο "φαγοπότι", όπου συνδαιτημόνες είναι οι μεγάλες ξένες εταιρείες είτε σαν Project Managers, π.χ. Bechtel, είτε σαν κατασκευαστές τύπου Hochfif, μαζί με μεγάλα κατασκευαστικά συγκροτήματα που κινούνται μέσα κι έξω από τον κρατικό μηχανισμό και το τραπεζικό σύστημα. Η μονοπώληση ή ολιγοπώληση των μεγάλων έργων, όμως, μεγαλώνει την κυριαρχία των εταιρειών αυτών που επεκτείνονται και σε άλλους τομείς με άγνωστο οικονομικό και πολιτικό αποτέλεσμα και, βέβαια, θέτουν στο περιθώριο μεγάλο μέρος του ελληνικού τεχνικού και επιστημονικού δυναμικού, το οποίο και έμπειρο είναι και μπορεί να διαχειριστεί την υπόθεση της ανάπτυξης της χώρας με τον ασφαλέστερο και πιο επωφελή για τη χώρα μας τρόπο.
Οι διάφορες εξαγγελίες επίσης για "μεγάλα έργα" δεν είναι έξω από τις συνήθεις εκλογικές σκοπιμότητες της κάθε κυβέρνησης, στα πλαίσια της υφαρπαγής της ψήφου του λαού.
Πέραν των παραπάνω, το ζήτημα της επιλογής των "μεγάλων έργων" έχει ιδιαίτερη σημασία. Στις "επιλογές" όλων των μέχρι σήμερα κυβερνήσεων, είναι ιδιαίτερα χαρακτηριστική η προτίμηση σε έργα υποδομής, σε βάρος των άμεσων αναπτυξιακών στόχων (Βιομηχανία, γεωργία κ.ά.), καθ' υπόδειξη βέβαια της Κοινότητας, με κύρια κατεύθυνση τη Χρηματοδότηση Προγραμμάτων Κοινοτικού Ενδιαφέροντος, με αποτέλεσμα, οι εθνικές προτεραιότητες να υποβαθμίζονται, να έρχονται σε δεύτερη μοίρα. Αλλά και η "υποδομή" παραδίνεται στις ορέξεις των "εταίρων" μας γιατί γίνεται χωρίς μακροχρόνιο σχεδιασμό προς όφελος του τόπου και των εργαζομένων με την αντιμετώπιση ότι πρόκειται για μια υποανάπτυκτη περιοχή του Ευρωπαϊκού Νότου.
Οι Κοινοτικές βέβαια δεσμεύσεις και επιλογές, δεν περιορίζονται μόνο στην χρηματοδότηση έργων κοινοτικού ενδιαφέροντος, μια και η επιλογή και η έγκριση χρηματοδότησης του έργου, έγκειται στην αρμοδιότητα των κοινοτικών οργάνων, αλλά περιλαμβάνουν και άλλα ζητήματα εξ' ίσου αρνητικά για την οικονομία της χώρας μας. Π.χ. η ύπαρξη και η έγκριση του Προγράμματος Σύγκλισης, σύμφωνα με τους γνωστούς αντιλαϊκούς και αντιαναπτυξιακούς όρους της Συνθήκης του Μάαστριχτ, με προτεραιότητα τους δημοσιονομικούς και νομισματικούς στόχους, για την επίτευξη της ΟΝΕ, στην οποία βέβαια ενσωματώνεται και η γνωστή και ακολουθούμενη με θρησκευτική ευλάβεια και από τη σημερινή κυβέρνηση του ΠΑΣΟΚ, πολιτική της αποκρατικοποίησης, δηλαδή του ξεπουλήματος της κρατικής περιουσίας, στο βωμό της λεγόμενης σύγκλισης.
Ολα αυτά συνθέτουν το όλο πλαίσιο της πολιτικοοικονομικής ομηρίας της οικονομίας της χώρας μας από το μεγάλο πολυεθνικό κεφάλαιο, καθοδηγητή της κοινοτικής πολιτικής, που βρίσκει πρόσφορο έδαφος για την επίτευξη αυτών των στόχων.
Επίσης τα 4,0 τρισ. δρχ. περίπου (μαζί με την ελληνική συνεισφορά στον κοινοτικό προϋπολογισμό, πηγή χρηματοδότησης των "μεγάλων έργων", που αναμένεται να αυξηθεί λόγω της αναδιάρθρωσης του ΑΕΠ, επί του οποίου υπολογίζονται ένα ποσοστό των συνεισφορών, σύμφωνα με τις κοινοτικές επιλογές), που εκτιμώνται ότι θα δαπανηθούν κατά την περίοδο 1994-1999 για έργα υποδομής, κατ' έγκριση φυσικά της Κοινότητας, απαιτούν και αύξηση της Εθνικής συμμετοχής στο σύνολο των δαπανών, για τα "μεγάλα έργα".
Η συμμετοχή του Δημόσιου στο Β' ΚΠΣ (23,8%) αν και μειωμένη σε σχέση με το Α' ΚΠΣ (40,5%) στο σύνολο των δαπανών, δεν μπορεί να θεωρηθεί ότι είναι εξασφαλισμένη κάτω από τις σημερινές δυσμενείς συνθήκες της ελληνικής οικονομίας. Η ενδεχόμενη αδυναμία εξεύρεσης αυτών των πόρων (2,3 τρισ. περίπου δρχ.), αποτελεί κίνδυνο διακοπής της κοινοτικής χρηματοδότησης. Κατά συνέπεια, η αντιμετώπιση αυτού του προβλήματος, προϋποθέτει αντικειμενικά περικοπή καταναλωτικών δαπανών του δημοσίου, περικοπή κοινωνικών δαπανών, αύξηση της φορολογίας και αντιλαϊκών μέτρων, σε συνδυασμό βέβαια και με τις προσταγές της Κοινότητας, για μείωση του δημοσιονομικού ελλείμματος.
Δηλαδή ένα από τα μεγαλύτερα προβλήματα αξιοποίησης του Β' πακέτου Ντελόρ, είναι και οι ενδεχόμενες παρενέργειες στο δημοσιονομικό πεδίο. Πράγματι, η χώρα μας για να συνεισφέρει την Εθνική συμμετοχή, θα πρέπει να καταφύγει σε δανεισμό, που ενδέχεται να επιδεινώσει και άλλο τα προβλήματα του χρέους, των ελλειμμάτων και του πληθωρισμού. Δηλαδή εκτός των άλλων, η υλοποίηση του Β' ΚΠΣ, ενδέχεται να έχει και υψηλό δημοσιονομικό κόστος.
Δε θα πρέπει, επίσης, να αγνοηθεί, και η πιθανολογούμενη αδυναμία, εκπλήρωσης των υποχρεώσεων των ισχυρότερων οικονομικά χωρών της Κοινότητας, στη συνέχιση της Χρηματοδότησης έργων υποδομής και μεταφορών, από τους κρατικούς τους προϋπολογισμούς, λόγω των ιδιαίτερα αυξημένων δημοσιονομικών προβλημάτων που αντιμετωπίζουν, όσον αφορά τουλάχιστον τη συνέχιση της σημερινής εισφοράς τους στον Κοινοτικό προϋπολογισμό. Ηδη τα πρώτα μηνύματα έφθασαν από το Ευρωπαϊκό Συμβούλιο του ΕΣΣΕΝ, όπου ο Χ. Κριστόφερσεν επανέλαβε ότι το Ευρωπαϊκό Συμβούλιο του ΕΣΣΕΝ (Νοέμβρη 1994) δεν πρόκειται να λάβει καμιά συγκεκριμένη απόφαση για τη χρηματοδότηση έργων προτεραιότητας ως πακέτο, καθ'ότι υπάρχει έλλειψη κεφαλαίων.
Το ουσιαστικότερο, είναι ότι όχι μόνο η σημερινή κυβέρνηση, αλλά και η προηγούμενη, με την προβολή των "μεγάλων έργων", προσπαθεί να καλλιεργήσει την αντίληψη, ότι η ανάπτυξη είναι θέμα αποκλειστικά και μόνο τεχνο-οικονομικό, και να αποκρύψει την κοινωνικοπολιτική του διάσταση, που είναι και το σημαντικότερο.
Για ποια ανάπτυξη, ισχυρίζεται η κυβέρνηση, όταν το Πρόγραμμα Δημοσίων Επενδύσεων μειώνεται, όταν οι παραγωγικές επενδύσεις εγκαταλείπονται, θυσιάζονται στο βωμό των κοινοτικών συμφερόντων, από τις ανταγωνιστικές διαμάχες των μεγάλων πολυεθνικών κατασκευαστικών συγκροτημάτων.
Άλλωστε είναι πια κοινό μυστικό, ότι ένας Γάλλο-Γερμανικός Πόλεμος για τα "μεγάλα έργα", μαίνεται στη χώρα μας.
Ο Γαλλο-γερμανικός αυτός επιχειρηματικός πόλεμος, με ευρύτερες πολιτικές διαστάσεις, με επίκεντρο τα "μεγάλα έργα" στη χώρα μας, βρίσκεται ήδη σε εξέλιξη, θέτοντας σε κίνδυνο και αυτή την πορεία υλοποίησης των έργων. Στην πρώτη γραμμή της διαμάχης βρίσκονται τα έργα του νέου αεροδρομίου των Σπάτων συνολικού προϋπολογισμού ύψους 1,97 δισ. ECU ή 540 δισ. δρχ. της ζεύξης Ρίου - Αντίρριου και άλλων έργων, συνολικού ύψους πολλών εκατοντάδων δισ. δρχ. Ήδη ο Γαλλο-γερμανικός αυτός επιχειρηματικός πόλεμος, έχει ήδη ξεφύγει ή τείνει να ξεφύγει από τα στενά επιχειρηματικά πλαίσια, και έχει εμπλέξει τις κυβερνήσεις των ενδιαφερομένων χωρών, αλλά και την ίδια την Κοινότητα. Π.χ. το συγκεκριμένο έργο ζεύξης Ρίου-Αντίρριου, έτσι όπως εξελίχθηκε ο διαγωνισμός, είναι μεν γαλλική υπόθεση, όμως προφανώς από γερμανικά συμφέροντα μπαίνουν κάποιες επιφυλάξεις με στόχο προφανώς να ενδυναμώσουν τη θέση τους για το έργο των Σπάτων και του Μετρό Θεσσαλονίκης.
Το ζήτημα της "αυτοχρηματοδότησης", των έργων τείνει να εξελιχθεί σ'ένα άλλο σκάνδαλο, μεγάλου μεγέθους σε βάρος του λαού. Π.χ. Σύμφωνα με την προσφορά του επιλεγέντος Ομίλου (HOCHIEF), ο συνολικός προϋπολογισμός του έργου (αεροδρόμιο Σπάτων), ανέρχεται σε 1,97 δισ.ECU ή 540 δισ. δρχ. Η χρηματοδότηση του έργου προβλεπόταν να γίνει από 400 εκ.ECU από το ΚΠΣ, 225 εκ-ECU από το σπατόσημο, 1.030 εκ. ECU Δάνειο από την Ευρωπαϊκή Τράπεζα Επενδύσεων, με εγγύηση του ελληνικού δημοσίου, 250 εκ. ECU Δάνειο της Εταιρείας εκμετάλλευσης αεροδρομίου, 72 εκ. ECU συμμετοχής του Επενδυτή, (τα μισά τώρα τα υπόλοιπα σε δύο χρόνια).
Σύμφωνα με την πρόταση της HOCHIEF το κατασκευαστικό κόστος ανέρχεται σε 1,6 δισ. ECU. To κόστος αυτό καλύπτεται πλήρως από τη χρηματοδότηση του Ελληνικού Δημοσίου και μόνο. Ο "επενδυτής" καταβάλει συνολικά 180 συνολικά ECU, για το 60% της εταιρείας εκμετάλλευσης αεροδρομίου για 50 χρόνια.
Το Ελληνικό Δημόσιο επίσης εξασφαλίζει σειρά προνομίων και παραχωρήσεων, φορολογικές απαλλαγές κ.ά στον "επενδυτή". Τα δεδομένα αυτά καθιστούν τη λύση αυτή μη συμφέρουσα
για το Δημόσιο, αφού αυτό καλείται ουσιαστικά να χρηματοδοτήσει στο σύνολο του το συγκεκριμένο αυτό κατασκευαστικό έργο.
Και όπως είναι φυσικό, το δημόσιο, αναλαμβάνοντας ουσιαστικά την εξ ολοκλήρου χρηματοδότηση του έργου, θα πρέπει να στηριχτεί είτε στο δανεισμό, είτε στην φορολογία για την εξεύρεση των απαραίτητων πόρων. Όλα αυτά στοιχειοθετούν επιβαρύνσεις του λαϊκού εισοδήματος, σε όφελος των συμφερόντων της εταιρείας.
Τα περί 'αυτοχρηματοδότησης" συνεπώς αποτελούν συνειδητό σκάνδαλο, μια και μετατρέπεται σε χρηματοδότηση από το λαϊκό εισόδημα, σ' όφελος του "επενδυτή" σε συνδυασμό βέβαια και με την εκμετάλλευση του έργου για 50 χρόνια, αποκομίζοντας τεράστια κέρδη.
Το ζήτημα της καθυστέρησης, που παρατηρείται στην έναρξη κατασκευής των μεγάλων έργων στη χώρα μας, είναι γεγονός αναμφισβήτητο, με σημαντικές αρνητικές επιδράσεις στην οικονομία της χώρας μας. Στο σύνολο σχεδόν των έργων αυτών, σημειώνονται εμπλοκές στην διαδικασία εκτέλεσης των. Υπάρχουν πολλοί λόγοι που συμβάλλουν στην καθυστέρηση της έναρξης κατασκευής των έργων, όπως π.χ. οι όροι και οι διαδικασίες των διαγωνισμών που ενέχουν ζητήματα (υπαρκτά και μη) περί διαβλητών η μη διαβλητών διαδικασιών, όχι μόνο από την πλευρά της Κοινότητας αλλά και από την ελληνική πλευρά. Σημαντικά επίσης συμβάλουν στην καθυστέρηση των έργων, οι παρεμβάσεις και οι απαιτήσεις της Κοινότητας, η οποία χρηματοδοτεί και ελέγχει την κατασκευή των έργων, που θέλει να έχει το βασικό λόγο, καθώς όπως ειπώθηκε παραπάνω, παρατηρείται έντονος ανταγωνισμός μεταξύ των κατασκευαστικών εταιρειών.
Οι γενικότερες δεσμεύσεις που παρατηρούνται, εκτός της αδιαμφισβήτητης παραχώρησης εθνικών αρμοδιοτήτων, στα παραπάνω ζητήματα στις Κοινοτικές αρχές, εμπεριέχουν και το στοιχείο ενδεχομένως του πολιτικού εκβιασμού των Βρυξελών, προκειμένου η χώρα μας να αποδεχτεί τις κοινοτικές θέσεις και επιλογές σε γενικότερα πολιτικοοικονομικά προβλήματα.
Τα έργα που καθυστερούν είναι το αεροδρόμιο των Σπάτων, η Εγνατία οδός, η ζεύξη Ρίου-Αντιρρίου κ.ά. Ιδιαίτερα η ζεύξη Ρίου -Αντίρριου, συναντά προβλήματα που συνίστανται εκτός των άλλων και στην πρόσφατη άρνηση της ΕΕ, για ένταξη της χρηματοδότησης του έργου, στα διευρωπαϊκά δίκτυα, χαρακτηρίζοντας το σαν μη επιλέξιμο σύμφωνα βέβαια με τα κοινοτικά συμφέροντα.
Το ζήτημα των σκανδαλωδών συμβάσεων, είναι ένα επίσης σοβαρό πρόβλημα με πολιτικοοικονομικές προεκτάσεις, πέρα βέβαια των ζητημάτων που αναφέρονται στη λεγόμενη μέθοδο της "αυτοχρηματοδότησης". Πρόσφατο παράδειγμα αποτελεί η συμπληρωματική σύμβαση για το έργο του Μετρό της πρωτεύουσας, την οποία προτίθεται να φέρει στη Βουλή η κυβέρνηση για κύρωση. Η συμπληρωματική αυτή σύμβαση εξασφαλίζει πρόσθετη αποζημίωση ύψους 64,5 δισ. δρχ. στην Κοινοπραξία "Ολυμπιακό μετρό", που είναι και ο ανάδοχος του έργου και 1,5 χρόνο καθυστέρηση του.
Σύμφωνα με τα υπάρχοντα στοιχεία, πέραν της παραπάνω αποζημίωσης, η συμπληρωματική αυτή σύμβαση, επιτρέπει την προσφυγή του ανάδοχου σε Διεθνή Διαιτησία, σε θέματα κυρίως οικονομικής και τεχνικής φύσεως, αντί της προσφυγής σε Ελληνικά Δικαστήρια, τα οποία είναι και τα ουσιαστικά αρμόδια για τα ελληνικά έργα. Όλες αυτές οι καθυστερήσεις, οι οφειλόμενες σε υπαρκτά ή ανύπαρκτα ζητήματα, έχουν αν μη τι άλλο και αρνητικό αντίκτυπο και πρόσθετες επιβαρύνσεις στο Ελληνικό Δημόσιο (και κατ' επέκταση στους εργαζόμενους) και λόγω της αύξησης των τιμών των υλικών.
Ποιος είναι ο ρόλος των πολυδιαφημιζόμενων και ακριβοπληρωμένων ξένων συμβούλων, της Bechtel στην προκειμένη περίπτωση και σε τι διασφάλισε τα συμφέροντα του Ελληνικού Δημοσίου; Η προβολή της άποψης ότι η δημόσια διοίκηση είναι ακατάλληλη, καθώς και η άρνηση αξιοποίησης των δυνατοτήτων, του ταλέντου, των ικανοτήτων και της εμπειρίας του δυναμικού της χώρας, όχι μόνον μετατρέπουν τους Έλληνες σε μετανάστες στον ίδιο τους τον τόπο, αλλά, επειδή τα μεγάλα έργα και οι διακινούμενοι πόροι είναι υπόθεση εθνικής κλίμακας, πλήττουν τελικά το συμφέρον της Ελλάδας.
Όλα τα παραπάνω, αποδεικνύουν ότι παρά τον "πακτωλό" των δισ. ECU, οι προοπτικές ανάπτυξης και της "σύγκλισης", είναι εντελώς αστήρικτες, και κάθε άλλο παρά ευοίωνες.
Σύμφωνα με σχετική έκθεση της Ευρωπαϊκής Στατιστικής Υπηρεσίας, το κατά κεφαλήν ΑΕΠ της χώρας μας, είναι περίπου 3 φορές χαμηλότερο από το μέσο Κοινοτικό όρο που το 1993, έφθασε τα 16.117 ECU, ενώ στη χώρα μας ήταν μόλις 5.846 ECU.
Αντί τα "μεγάλα έργα" να κατοχυρώνουν την ανάπτυξη της χώρας μας, όπως ισχυρίζονται οι θερμοί υποστηρικτές της Συνθήκης του Μάαστριχτ, αντίθετα κατοχυρώνουν την αποανάπτυξη της χώρας μας και τα υπερκέρδη των μεγάλων πολυεθνικών κατασκευαστικών συγκροτημάτων που μέσω της ληστρικής εκμετάλλευσης του έργου, της πολιτικής των αποκρατικοποιήσεων, συνθέτουν το όλο πλαίσιο της ενίσχυσης του ελέγχου της Ελληνικής Οικονομίας από το μεγάλο κεφάλαιο.
Αυτό που χρειάζεται σήμερα ο τόπος, η οικονομία της χώρας γενικότερα, είναι ένας ενιαίος προγραμματισμός δημοσίων έργων, μια ιεραρχημένη επιλογή στα πλαίσια ενός Εθνικού σχεδιασμού οικονομικής ανάπτυξης. Π.χ. ο εκσυγχρονισμός του σιδηροδρομικού δικτύου, δεν
μπορεί να εξετάζεται αποσπασματικά από την ανάπτυξη επίσης των μεταλλικών κατασκευών, της σωληνουργίας ή και των ναυπηγείων.
Επίσης είναι ανάγκη να μελετηθούν και να εξασφαλιστούν οι προϋποθέσεις αποτελεσματικής αξιοποίησης των έργων. Π.χ. πρέπει να αντιμετωπιστούν τα εμπόδια που βάζει η κοινότητα στην ανάπτυξη της αγροτικής μας παραγωγής, πράγμα που συνδέεται άμεσα με το έργο της άρδευσης του Θεσσαλικού Κάμπου κ.ά. Τέλος, όσον αφορά τους Φορείς, που θα αναλάβουν τη διαχείριση και την υλοποίηση των έργων, αυτοί θα πρέπει να είναι δημόσιοι.
Η ΠΟΛΙΤΙΚΗ ΤΩΝ ΙΔΙΩΤΙΚΟΠΟΙΗΣΕΩΝ
Η Ελληνική κυβέρνηση, αιχμάλωτη - και μάλιστα με τη θέληση της - των δεσμεύσεων που έχει αναλάβει έναντι του επιτελείου των Βρυξελών, στα πλαίσια της Συνθήκης του Μάαστριχτ και των παραγωγών της ("Λευκή Βίβλος", Πρόγραμμα Σύγκλισης), δείχνει όλο και πιο αυστηρή προσήλωση στην πολιτική γραμμή εκτεταμένων ιδιωτικοποιήσεων στη χώρα μας.
Η υλοποίηση αυτής της πολιτικής βρίσκεται ήδη σε πλήρη εξέλιξη και σε δύο κύριες κατευθύνσεις.
· Η πρώτη συνδέεται με τη διαμόρφωση όρων για την πλήρη απελευθέρωση και τη χωρίς φραγμούς ασύδοτη κυκλοφορία και δράση του πολυεθνικού κεφαλαίου. Εξασφαλίζεται, μ1 άλλα λόγια, η απρόσκοπτη εξάπλωση του χωρίς να συναντά εμπόδια θεσμικά ή νομικά, προκειμένου να εκδηλώνεται η διαπάλη ανάμεσα στις πολυεθνικές, να συντελείται η κατάκτηση των αγορών, η πραγματοποίηση υπερκερδών και τελικά ο πλήρης έλεγχος τομέων στρατηγικής σημασίας. Στην κατεύθυνση αυτή, η κυβέρνηση του ΠΑΣΟΚ συνεχίζει με ζήλο την πορεία προσαρμογής της ελληνικής νομοθεσίας στα επιβαλλόμενα κοινοτικά πρότυπα, ώστε να διευκολύνεται η εισβολή του ιδιωτικού κεφαλαίου σε κρίσιμους τομείς, όπως εκείνοι της ενέργειας, των τηλεπικοινωνιών και των αερομεταφορών. Θεσμοθετείται, έτσι, ένα περιβάλλον παραπέρα απορύθμισης της εσωτερικής μας αγοράς και αποδυνάμωσης των δημόσιων επιχειρήσεων και οργανισμών μέσω της άλωσης των κερδοφόρων -κυρίως- τμημάτων δραστηριότητας τους από τα πολυεθνικά μεγαλοσυμφέροντα και μάλιστα με όρους χαριστικούς, όπως καταδείχνεται στην περίπτωση της Κινητής Τηλεφωνίας Ξηράς. Οι συνέπειες τέτοιων επιλογών για μια χώρα με ήδη ασθενική παραγωγική βάση και σε μεγάλο βαθμό εξαρτημένη, όπως η δική μας , είναι δραματικές και αγγίζουν τα όρια της εθνικής απαξίωσης, αφού οι πιο δυναμικοί μοχλοί για κάθε προσπάθεια μιας εθνικά σχεδιασμένης πορείας ανάπτυξης και παραγωγικής ανασυγκρότησης, περνάνε σταδιακά στα χέρια του πολυεθνικού κεφαλαίου και με μοναδικό πλέον προορισμό τους την ικανοποίηση των κερδοσκοπικών του ορέξεων.
· Η δεύτερη - πιο ορατή αλλά και πιο άμεση - σχετίζεται με την επιχείρηση ανατροπής αυτού καθαυτού του ιδιοκτησιακού καθεστώτος. Με την εκποίηση, δηλαδή, δημόσιας περιουσίας, το ξεπούλημα ΔΕΚΟ και άλλων μονάδων στρατηγικής σημασίας στο μεγάλο ιδιωτικό κεφάλαιο.
Είναι φανερό ότι τα πολυεθνικά κερδοσκοπικά κυκλώματα δεν ικανοποιούνται πλήρως, δεν αρκούνται στις δυνατότητες που τους παρέχονται απλόχερα για την ανεξέλεγκτη δράση τους μέσα στις συνθήκες της απελευθερωμένης αγοράς που εξασφάλισαν και τις οποίες περιγράψαμε συνοπτικά προηγούμενα.
Τα θέλουν όλα!...
Έτσι, το σχετικό τους "αίτημα", αφού βρήκε ανταπόκριση στην υπερεθνική πολιτική (τους) έκφραση που εδρεύει στις Βρυξέλες, γίνεται πρόθυμα αποδεκτό και στη χώρα μας. Οι αόριστες προεκλογικές διαβεβαιώσεις και οι ομιχλώδεις ψηφοθηρικές εξαγγελίες του κυβερνώντος κόμματος, έχουν ήδη παραχωρήσει τη θέση τους σε μια ξεκάθαρη και συγκεκριμένη κυβερνητική πρακτική, με κύριο σημείο αναφοράς της το ξεπούλημα του εθνικού μας πλούτου άρον - άρον (και όσο - όσο..) στις πολυεθνικές, σε εγχώριους μεταπράττες και στα κάθε λογής ντόπια ή ξένα κερδοσκοπικά μεγαλοσυμφέροντα.
Κατ' εικόνα, λοιπόν, και κατ' ομοίωση ανάλογων επιλογών και ρυθμίσεων της Ν.Δ., η σημερινή κυβέρνηση του ΠΑΣΟΚ φαίνεται ότι κρατά γερά τη σκυτάλη των ιδιωτικοποιήσεων είτε μέσω νομοθετικών πρωτοβουλιών της (π.χ. ΟΤΕ) είτε μέσω υπουργικών ή άλλων αποφάσεων της στα πλαίσια του Ο.Α.Ε.... Μόλις πρόσφατα, άλλωστε, και μάλιστα ταυτόχρονα (25.11.1994), οι υπουργοί της κ.κ. Παπαντωνίου και Σημίτης, καθώς και ο Πρόεδρος του Ο.Α.Ε. κ. Σεβδαλής, ξεκαθάρισαν ότι η πορεία εκποίησης του ΟΤΕ, της ΔΕΠ, των Ναυπηγείων, της Πειραϊκής- Πατραϊκής κ.τ.λ. θα τηρηθεί απαρέγκλιτα και θα ολοκληρωθεί μέσα στους επόμενους μήνες...
*
Και οι δύο παραπάνω κατευθύνσεις έχουν κοινή αφετηρία και υπηρετούν τον ίδιο ακριβώς στόχο. Την εξασφάλιση, κερδοφόρων διεξόδων στο υπερσυσσωρευμένο, με τη μορφή χρήματος, κεφάλαιο.
Ικανή και αναγκαία συνθήκη για την υλοποίηση του είναι η με ποικίλους τρόπους μείωση του ειδικού βάρους τους κράτους στην οικονομία και η ταυτόχρονη ενίσχυση του ρόλου της λεγόμενης ιδιωτικής πρωτοβουλίας.
Από τα δύο βασικά χρησιμοποιούμενα και στη χώρα μας μέσα, το πρώτο είναι απλό, ξεκάθαρο και συγκεκριμένο. Γίνεται, δηλαδή, παρέμβαση στην αγορά και θεσμοθετούνται νέοι κανόνες λειτουργίας της, ώστε σταδιακά να φτάσουμε σ' ένα καθεστώς - παράδεισο για το μεγάλο κεφάλαιο, το οποίο, χωρίς περιορισμούς στην κυκλοφορία και στην δράση του, αποκτά τον πλήρη έλεγχο στο σύνολο της οικονομικής μας ζωής, κάνοντας πράξη τη μοναδική του επιδίωξη για κατάκτηση και μεγιστοποίηση των υπερκερδών του.
Το δεύτερο μέσο χρησιμοποιείται με περισσότερες της μιας μορφές, ανάλογα με το... προς πώληση "εμπόρευμα"...
Έτσι, άλλοτε γινόμαστε μάρτυρες εκποίησης ολοκλήρου του δημόσιου περιουσιακού στοιχείου και άλλοτε επιλέγεται η μορφή της σταδιακής εκχώρησης μέσω των λεγόμενων μετοχοποιήσεων.
Αυτές, λοιπόν, είναι οι δύο όψεις του ίδιου νομίσματος, της ίδιας πολιτικής των ιδιωτικοποιήσεων, που ως εραστής της εμφανίζεται και η σημερινή κυβέρνηση του ΠΑΣΟΚ, τόσο μέσα από σαφείς πλέον διακηρύξεις της όσο και από συγκεκριμένες πρακτικές της.
* Αξίζει, όμως, να ρίξουμε μια ματιά στην επιχειρηματολογία, που συνήθως προβάλλεται για τη στήριξη αυτών των πολιτικών επιλογών. Και, βέβαια, στο αν και κατά πόσο αυτές εξυπηρετούν το εθνικό συμφέρον και το δημόσιο όφελος.
Ξεκινώντας από τη καθιέρωση συνθηκών για μια πλήρως απελευθερωμένη αγορά , θα πρέπει να πούμε ότι τα επιχειρήματα των υποστηρικτών της εξαντλούνται σ' ένα και μόνο αφορισμό. Ότι, δηλαδή, όλα θα πάνε καλύτερα αν διαμορφωθούν οι όροι εκείνοι, που θα επιτρέψουν στην ιδιωτική επιχειρηματική πρωτοβουλία να πάρει στα χέρια της κάθε τομέα οικονομικής δραστηριότητας. Να ενισχυθεί, μ' άλλα λόγια, η ήδη προνομιακή θέση της ολιγαρχίας , με ταυτόχρονη απαλλοτρίωση του δικαιώματος του κράτους να ασκεί τον αποφασιστικό έλεγχο σε κρίσιμους κλάδους κοινωνικής αναφοράς (π.χ. Τηλεπικοινωνίες, Ενέργεια).
Όλα, λοιπόν, χωρίς εξαίρεση, γίνονται και σ' αυτό τον τόπο ξέφραγο αμπέλι, για τις όποιες κερδοσκοπικές διαθέσεις της περίφημης ιδιωτικής πρωτοβουλίας. Της ιδιωτικής πρωτοβουλίας των προβληματικών, της φοροδιαφυγής, του παρασιτισμού, των απολύσεων, των κινητροδίαιτων, της εξαγωγής συναλλάγματος, της επενδυτικής απραξίας κλπ. Σ' αυτήν ακριβώς τη "δοκιμασμένη" πρωτοβουλία ανάβουν το πράσινο φως, προκειμένου να αλώσει ό,τι έχει απομείνει, περιθωριο- ποιώντας το δημόσιο τομέα και μετατρέποντας, στο βωμό του κέρδους, στοιχειωδώς έστω ισχύοντα κοινωνικά αγαθά σε εμπορεύματα, με όλα όσα αυτό συνεπάγεται...
Την ίδια ώρα, ακούμε και πάλι τις ανιστόρητες προσδοκίες για ανάκαμψη μέσω της κυριαρχίας της αγοράς απ' το ιδιωτικό κεφάλαιο, ενώ συνεχίζονται με περισσή αφέλεια (τουλάχιστον...) τα μονότονα ευχολόγια, για επερχόμενες επενδυτικές δραστηριότητες των μεγαλοεπιχειρηματιών...
Και βέβαια, υπάρχουν ορισμένοι που δεν τολμούν να δηλώσουν δημόσια την πολιτική αποδοχή αυτής της διαλυτικής συνταγής. Έτσι, περιορίζονται στο να σημειώνουν πως τέτοιες επιλογές είναι υποχρεωτικές για τη χώρα μας και συνιστούν μονόδρομο στα πλαίσια της Ευρωπαϊκής Ένωσης. Είναι η γνωστή αντίληψη του συμβιβασμού, η θεωρία της μοιρολατρίας, ο "ρεαλισμός" των υποταγμένων, η άλλη(;) εκδοχή της εξάρτησης από εξωελληνικά κέντρα, που προσβλέπουν στην πλήρη μετατροπή της χώρας μας σε χώρα απλά φτηνών υπηρεσιών, με συρρικνωμένη παραγωγική βάση και ελεγχόμενη, σ' όποιο βαθμό έχει δυναμική ανάπτυξης, από το πολυεθνικό κεφάλαιο.
Υπάρχουν, όμως και τα επιχειρήματα που συνοδεύουν το άλλο μέτρο. Εκείνο του "καθαρού" ξεπουλήματος των ΔΕΚΟ και άλλων μονάδων στρατηγικής σημασίας.
Τα επιχειρήματα είναι ποικίλα.
Ένα απ' αυτά, θεωρεί αναγκαία την αλλαγή της κεφαλαιακής διάρθρωσης των ΔΕΚΟ μέσω του χρηματιστηρίου Αξιών (μετοχοποίησης), ώστε να αντληθούν εύκολοι πόροι για την κάλυψη επενδυτικών προγραμμάτων τους αλλά και για τη μερική αντιμετώπιση του συνολικού δημοσιονομικού προβλήματος. Αν και πιστεύουμε πως αυτές οι διακηρυγμένες προθέσεις ούτε ειλικρινείς είναι ούτε πραγματικές, επιβάλλεται να δούμε πόσο σοβαρή είναι η δικαιολογητική τους βάση.
Ας πάρουμε, για παράδειγμα, την περίπτωση του ΟΤΕ και λόγω επικαιρότητας.
Είναι, λοιπόν, διαπιστωμένη η δυνατότητα αυτοχρηματοδότησης των επενδύσεων του και μάλιστα με πολύ ηπιότερη τιμολογιακή πολιτική απ' αυτή που προβλέπει το σχετικό νομοθέτημα, ώστε να μη χρειάζεται η παρέμβαση στο ισχύον ιδιοκτησιακό καθεστώς.
Όσο νια την προσδοκία μερικού κλεισίματος της λεγόμενης μαύρης τρύπας, είναι φανερό πως βρισκόμαστε μπροστά σε μια οικονομικά ανόητη επιλογή. Στο όνομα ενός υπερβραχυπρόθεσμου και εντελώς πρόσκαιρου εισπρακτικού αποτελέσματος, είναι αδιανόητο να εκχωρείται εφόρου ζωής ένα δημόσιο περιουσιακό στοιχείο τέτοιας εμβέλειας και να χάνονται στο διηνεκές τεράστια δημόσια έσοδα, που θα μεταφέρονται πλέον στις τσέπες των κερδοσκόπων μέσω των προς διανομή μερισμάτων. Και βέβαια, το αρνητικό για το Δημόσιο αποτέλεσμα γίνεται ακόμα μεγαλύτερο αν συνυπολογιστεί το κόστος απ' την προοπτική παραπέρα ανατροπής του
ιδιοκτησιακού καθεστώτος υπέρ των ιδιωτών και - κυρίως - απ' την ουσιαστική εκχώρηση του ίδιου του management, που προωθείται συστηματικά και ποικιλότροπα.
Είναι, λοιπόν, σαφές ότι το προβαλλόμενο επιχείρημα είναι εντελώς σαθρό και ότι η συγκεκριμένη επιλογή προσβάλλει ευθέως το εθνικό και λαϊκό συμφέρον.
Η άλλη περίπτωση, αναφέρεται κυρίως στις επιχειρήσεις του Ο.Α.Ε. και σ' άλλες δημόσιες μονάδες, που περνάνε εξ ολοκλήρου στα χέρια του ιδιωτικού κεφαλαίου.
Σύμφωνα με τα επιχειρήματα των υποστηρικτών αυτής της εξέλιξης, αναμένεται ανάπτυξη και εξυγίανση τους, διακοπή της κρατικής επιβάρυνσης, επενδυτικές πρωτοβουλίες και ρυθμοί ανόδου στο επίπεδο απασχόλησης.
Θα μπορούσε κανείς να καλύψει σελίδες ολόκληρες για να δείξει με λεπτομέρειες πόσο λαθεμένες και πόσο επικίνδυνες είναι αυτές οι αντιλήψεις, Επειδή, όμως, υπάρχει κίνδυνος να παρασυρθούμε και σε κάποιες θεωρητικές προσεγγίσεις, θα περιοριστούμε στην αποκάλυψη των αρνητικών συνεπειών μόνο μέσα από πολύ συγκεκριμένα παραδείγματα, που δείχνουν - εκτός των άλλων- και το μέγεθος της απάτης.
*
Ας πάρουμε την ΠΕΙΡΑΪΚΗ- ΠΑΤΡΑΪΚΗ (χαρακτηριστικό δείγμα ενός παραδοσιακού και με δυναμική ανάπτυξης -μέχρι πρόσφατα- κλάδου), που βρίσκεται σήμερα στη φάση του ξεπουλήματος όλων των μονάδων της.
Με δοσμένο, λοιπόν, ότι η ιδιωτικοποίηση είχε ήδη κτυπήσει την πόρτα των 6 από τα 10 εργοστάσια, οι επενδύσεις παραμένουν όνειρο απατηλό (εκτός κάποιων περιθωριακών κινήσεων στις Φιλιάτες αλλά με τεχνολογία των αρχών της δεκαετίας του 70) ενώ το μόνο ορατό αποτέλεσμα είναι ότι από 7.500 συνολικά απασχολούμενους εργαζόμενους, σήμερα δε βρίσκουμε ούτε 1.000!..
· Από τον ίδιο κλάδο, το εργοστάσιο ΜΙΧΑΗΛΙΔΗΣ-ΤΕΞΤΙΛΙΑ στη Θήβα, που πέρασε στο μεγαλοεπιχειρηματία Βασιλειάδη, "κατάφερε" μέσα σε 3 χρόνια να έχει (εκτός φυσικά της επενδυτικής απραξίας) απολυμένους τους 1.000 περίπου από τους 1.200 εργαζόμενους.

· Στην περίπτωση της ΒΕΛΚΑ, έχουμε την εξαφάνιση (κυριολεκτικά) του ενός από τα δυο εργοστάσια (αυτό του Φαλήρου) ενώ οι συνολικά απασχολούμενοι έπεσαν από τους 1.100 στους 350...
· Ας πάρουμε κι ένα παράδειγμα από το χώρο των Ναυπηγείων. Στην ΕΛΕΥΣΙΝΑ, λοιπόν, φαίνεται πως δεν έφτανε η γνωστή λεηλασία τους από το μεγαλοεφοπλιστή Περατικό. Είχαμε και συνέχεια... Αφού πέτυχε διαγραφή των χρεών, απέκτησε φορολογική και ασφαλιστική ενημερότητα, με αποτέλεσμα να πάρει κι από πάνω τα προερχόμενα από υποχρεώσεις τρίτων προς τα Ναυπηγεία (π.χ. από Πολεμικό Ναυτικό)...

Την ίδια ώρα μάλιστα, που αμφισβητούσε κι αυτό ακόμα το εξευτελιστικό τίμημα, έπαιρνε δάνεια 7,5 δισ δραχ. περίπου για... επενδύσεις, που στο μεγαλύτερο μέρος τους (6 δισ. δρχ.) πήγαν για κεφάλαιο κίνησης (!) ή για αποζημιώσεις "οικειοθελών" αποχωρήσεων του προσωπικού... Υπάρχουν, επίσης, καταγγελίες για μη πληρωμή ασφαλιστικών του υποχρεώσεων..
Στον ίδιο κλάδο, βρίσκουμε τη περίπτωση του ΝΕΩΡΙΟΥ, που χαρίστηκε σχεδόν στην ιδιωτική πρωτοβουλία ,με αποτέλεσμα το γνωστό: μηδενικές επενδύσεις και ελάχιστους πια εναπομείναντες εργαζόμενους, που τους επιφυλάσσονται μεσαιωνικοί όροι απασχόλησης ακόμα και με συμβάσεις μιας (1) ημέρας !!!...
*
Τα λίγα αυτά παραδείγματα, αρκούν για να καταδείξουν ποια είναι η πραγματικότητα και, βέβαια, πόσο απέχει από τις ανέξοδες υποσχέσεις περί ανάπτυξης κλπ.
Είναι αυτονόητο ότι η ίδια εικόνα δίνεται και από άλλους κλάδους (μέταλλο, τσιμεντοβιομηχανία κλπ), που έχουν μπεί εδώ και λίγα χρόνια στο "χορό" των ιδιωτικοποιήσεων ή και του αφελληνισμού.
Σύμφωνα, επίσης, με στοιχεία που συγκέντρωσε η εταιρία "TOP INVEST" και δημοσίευσε πρόσφατα ο "Ριζοσπάστης" , προκύπτει το συμπέρασμα ότι σε διάστημα λίγων μόλις χρόνων δεκάδες επιχειρήσεις, πολλές απ' τις οποίες ανήκαν στο δημόσιο, έγιναν κτήμα του ξένου πολυεθνικού κεφαλαίου, μέσα από διαδικασίες εξαγορών, συγχωνεύσεων ή ίδρυσης μικτών επιχειρήσεων (joiut Venture). Και θα πρέπει, φυσικά, να σημειωθεί ότι αυτή η πορεία αφελληνισμού είναι ακόμα στα πρώτα της βήματα, αφού το μεγάλο παζάρι, το "μεγάλο φαγοπότι" (ΟΤΕ, ΔΕΗ, ΕΛ.ΔΑ, ΕΚΟ, Ο.Α, κλπ)) είναι ακόμα μπροστά μας.
Οι συνέπειες θα ναι δραματικές, όχι μόνο για την εθνική οικονομική μας πορεία, αλλά και για τα άμεσα λαϊκά συμφέροντα, που θα δεχτούν ισχυρό χτύπημα, κύρια όσο αφορά τις μαζικές απολύσεις, τις ανεξέλεγκτες αυξήσεις στις τιμές αγαθών και υπηρεσιών, καθώς και στην παραπέρα χειροτέρευση των όρων απασχόλησης.
Αν όλα τα παραπάνω αποτελέσματα επιμένουν ορισμένοι να τα διαφημίζουν είτε ως θετικά είτε ως "αναγκαίο κακό", τότε σημαίνει ότι επέλεξαν οριστικά την υποταγή στα μεγαλοσυμφέροντα,
 έναντι οποιουδήποτε τιμήματος. Κι αυτό, δεν είναι άλλο από τον σταδιακό περιορισμό του κράτους σ' ένα μηχανισμό έκδοσης ληξιαρχικών πράξεων ή και ... καταστολής. Μια τέτοια εξέλιξη υπηρετούν αντικειμενικά και όσα μέλη της εθνικής μας αντιπροσωπείας δέχονται, έστω και ακούσια, το ρόλο του πρωτοκολλητή—διεκπεραιωτή ανάλογων προαποφασισμένων για τη χώρα μας μέτρων. Δυστυχώς, φαίνεται ότι η κυβέρνηση έχει αποδεχτεί αυτό το ρόλο και μάλιστα δείχνει υπερβάλλοντα ζήλο, όπως στην περίπτωση των Ναυπηγείων, που δηλώνει ανοιχτά πια τη σπουδή της για το ξεπούλημα του Σκαραμαγκά. Τόσο σπουδή, που δεν αποκλείεται να αξιοποιηθεί από τους επίδοξους αγοραστές για μια... "τιμή ευκαιρίας"...
Ας επανέλθουμε, όμως, για λίγο στο προσδοκώμενο εισπρακτικό αποτέλεσμα απ' την πολιτική των ιδιωτικοποιήσεων. Αυτό, δηλαδή, που αναφέρεται ως προσδοκία αν και δεν αποτυπώνεται ευκρινώς στα έσοδα του Κρατικού Προϋπολογισμού.
Και επειδή το αναθεωρημένο "Πρόγραμμα Σύγκλισης" είναι εκείνο που φωτογραφίζει τα σχετικά μεγέθη του, τα προϋπολογισμένα έσοδα απ' την υλοποίηση αυτής της πολιτικής μόλις φτάνουν τα 450 δισ. δραχ. για την τριετία 1994-1996. Τόσο φαίνεται ότι κοστολογείται η επερχόμενη εκποίηση του τμήματος αυτού της δημόσιας περιουσίας...
Όσο για την ελπίδα εκείνων, που βλέπουν το νέο περιβάλλον σαν ενισχυτικό των ιδιωτικών επενδυτικών πρωτοβουλιών στη χώρα μας, δε χρειάζεται να επαναλάβουμε δικά μας επιχειρήματα για να αποδείξουμε πόσο φρούδα είναι. Αρκεί να επικαλεστούμε τα στοιχεία του ίδιου του "Προγράμματος Σύγκλισης". Σύμφωνα, λοιπόν, με τις σχετικές προβλέψεις του, που φυσικά έχουν παρθεί υπόψη για την κατάρτιση του νέου Προϋπολογισμού, ο ρυθμός αύξησης, των ιδιωτικών επενδύσεων για το 1995 εμφανίζεται εξαιρετικά μειωμένος σε σχέση μ' αυτόν του
1994.
Κι αυτό, σε μια περίοδο σημαντικής προώθησης των ιδιωτικοποιήσεων με τη μία ή την άλλη μορφή τους. Έτσι, από το δείκτη 2,5 του 1994, πέφτουμε στο 0,9 για το 1995!...(Εισηγητική Έκθεση, σελ. 25).
* Απέναντι σ' αυτή την πολιτική, που στον έναν ή τον άλλο βαθμό υιοθετείται απ' όλα τ' άλλα ελληνικά πολιτικά κόμματα, το ΚΚΕ αντιπαραθέτει μια τελείως διαφορετική αντίληψη, η οποία πιστεύει πως είναι δικαιωμένη απ' την ίδια τη ζωή. Μια αντίληψη, που στοχεύει στην πραγματική οικονομική και κοινωνική ανάπτυξη του λαού και του τόπου, η οποία, όπως δείχνει η εμπειρία, είναι αδύνατο να στηριχτεί στην ιδιωτική πρωτοβουλία. Δεν έχουμε αυταπάτες, βέβαια, για το ρόλο του κράτους στη βάση του μέχρι σήμερα προσανατολισμού του σε κατευθύνσεις εξασφάλισης και δημιουργίας νέων συνθηκών μεγιστοποίησης της κερδοφορίας του μεγάλου κεφαλαίου, ντόπιου και ξένου.
Δεν μπόρεσε, ούτε φυσικά μπορεί να αντιμετωπίσει τα μεγάλα οικονομικά και κοινωνικά προβλήματα, που εξέθρεψε και όξυνε το πολιτικό σύστημα. Συνεπώς, εκείνο που έχει σήμερα ανάγκη ο τόπος είναι ένας σύγχρονος δημοκρατικός σχεδιασμός κοινωνικοοικονομικής ανάπτυξης, που βεβαίως βρίσκεται πέρα κι έξω απ τις γνωστές επιδιώξεις της ιδιωτικής πρωτοβουλίας ή το χρηματιστηριακό τζόγο.
Κύριος μοχλός για την προώθηση αυτού του αναπτυξιακού σχεδίου, μπορεί και πρέπει να είναι ο δημόσιος τομέας. Ένας δημόσιος τομέας σύγχρονος και εκδημοκρατισμένος με νέα κριτήρια οργάνωσης, λειτουργίας και διαχείρισης, ικανός όχι μόνο να ανταποκρίνεται με επάρκεια στον κοινωνικό του ρόλο, αλλά και να κινητοποιεί όλες τις παραγωγικές δυνάμεις της χώρας στη βάση του εθνικού σχεδίου ανάπτυξης.
Η ΑΓΡΟΤΙΚΗ ΟΙΚΟΝΟΜΙΑ
Ο προϋπολογισμός του 1995 που κατέθεσε για συζήτηση και ψήφιση στην Βουλή η Κυβέρνηση του ΠΑΣΟΚ όχι μόνο δε διασφαλίζει το ήδη εξανεμισμένο καθαρό αγροτικό εισόδημα (που το 1992 μειώθηκε κατά -10,1% και το 1993 κατά -4,8%), όχι μόνο δεν αποτρέπει την αρνητική πορεία του Ακαθάριστου Εθνικού Αγροτικού Προϊόντος (που το 1992 μειώθηκε κατά -2,9% και το 1993 κατά -1,4%), αλλά με βεβαιότητα προδιαγράφει την επιτάχυνση των ρυθμών μείωσης του Αγροτικού Προϊόντος και του καθαρού αγροτικού εισοδήματος. Η μείωση των επενδύσεων πάγιου κεφαλαίου στην γεωργία, που συνεχίζεται παρά το ότι έχει φθάσει σε επικίνδυνα χαμηλό σημείο, μαζί με την εφαρμογή της νέας Κοινής Αγροτικής Πολιτικής (ΚΑΠ) και τη συμφωνία της ΓΚΑΤΤ θα υπονομεύσουν συνολικά και μακροχρόνια το μέλλον της γεωργίας, και των μικρομεσαίων αγροτικών νοικοκυριών και θα δημιουργήσουν καινούργιο ρεύμα μετανάστευσης και ερήμωσης της υπαίθρου παρόμοιο με εκείνο της δεκαετίας του 1960.
Οι εκτιμήσεις αυτές δεν είναι αυθαίρετες, ούτε απορρέουν μόνο από την εμπειρία των προηγούμενων χρόνων, αλλά επιβεβαιώνονται και από τα κονδύλια του προϋπολογισμού του
1995.
Τα νούμερα είναι αμείλικτα και δείχνουν ανάγλυφα τον αντιαναπτυξιακό χαρακτήρα του προϋπολογισμού στην γεωργία, την περιθωριοποίηση των αγροτικών συνεταιρισμών και των μικρομεσαίων αγροτικών νοικοκυριών, τον τοκογλυφικό χαρακτήρα της ΑΤΕ και την έλλειψη οποιασδήποτε κοινωνικής ευαισθησίας για την αγροτιά, που είναι από τα πιο φτωχά κομμάτια του ελληνικού λαού.
Ταυτόχρονα, ο προϋπολογισμός αυτός δείχνει την πλήρη προσαρμογή της ελληνικής γεωργίας στην αγροτική πολιτική της ΕΕ, που αποφασίζεται από το Διευθυντήριο και τις πολυεθνικές εταιρείες και εξυπηρετεί -με προκλητικό μάλιστα τρόπο- τα συμφέροντα των εμπορομεσαζόντων και των βιομηχάνων που χρησιμοποιούν σαν πρώτη ύλη τα αγροτικά προϊόντα.
Αυτούς τους πραγματικούς στόχους και τις πραγματικές ταξικές συνέπειες προσπαθεί να συγκαλύψει η κυβέρνηση με πολλούς και διάφορους τρόπους. Έτσι προκειμένου να εμφανίσει αυξημένα τα κονδύλια του προϋπολογισμού για τη γεωργία συγκρίνει ανόμοια πράγματα. Δηλαδή τα πραγματικά κονδύλια του 1994 με τα θεωρητικά κονδύλια που προβλέπονται στον προϋπολογισμό του 1995. Και αυτό όταν πολύ καλά γνωρίζει η κυβέρνηση ότι δεν υπάρχει καμιά πιθανότητα να υλοποιηθεί ο Προϋπολογισμός όπως αναγράφεται, πράγμα το οποίο επιβεβαιώνεται όλα τα μεταπολιτευτικά χρόνια, όπου τα βασικά κονδύλια και για τη γεωργία, κάθε χρόνο παρουσιάζουν μια υστέρηση στην υλοποίηση σε σχέση με τις προβλέψεις, που φθάνει και το 35%.
Συνολικά τα κονδύλια που προβλέπονται να διατεθούν στην γεωργία το 1995 από το Γενικό Προϋπολογισμό του Κράτους ανέρχονται στα 359,174 δισ. δρχ., ενώ το 1994 είχαν προβλεφθεί 363,584 δισ. δρχ. και τελικά δόθηκαν 321,172 δισ. δρχ. Δηλαδή τα συνολικά προβλεπόμενα κονδύλια για τη γεωργία είναι μειωμένα σε σχέση με τα αντίστοιχα περσινά σε τρέχουσες τιμές κατά 1,2% και σε πραγματικές τιμές η μείωση είναι πολύ μεγαλύτερη (δεκαπλάσια), αν συνυπολογιστεί και ο πληθωρισμός.
Από μόνο του το στοιχείο αυτό είναι αρκετό για να αποδείξει με βεβαιότητα ότι πρόκειται για έναν αντιαναπτυξιακό προϋπολογισμό λιτότητας που δε θα μπορέσει σε καμιά περίπτωση ακόμα και να διατηρήσει στα ίδια επίπεδα την υπάρχουσα αρνητική κατάσταση στην γεωργία, αλλά να συμβάλει στην παραπέρα επιδείνωση της.
Οι συνολικές προβλεπόμενες εισροές στην γεωργία (από εθνικούς και κοινοτικούς πόρους) το 1995, σε σχέση με τις αντίστοιχες του 1994 είναι μειωμένες σε τρέχουσες τιμές κατά 1,4% (1.467,05 εκατ. δρχ. το 1995 και 1.487,878 εκατ. δρχ. το 1994). Μεγαλύτερη όμως σημασία από την παραπάνω συνολική μείωση έχουν οι επί μέρους μειώσεις και ειδικά οι μειώσεις των εισροών από εθνικούς πόρους, που δείχνουν την ενσωμάτωση της γεωργίας μας στην ΚΑΠ της Ε Ε. Δεν υπάρχει πια αγροτική πολιτική στην γεωργία που να εξυπηρετεί τα συμφέροντα της χώρας, αλλά το τι θα παράγουμε, που θα το παράγουμε, πόσο και πως θα το πουλάμε και τι αλλαγές θα κάνουμε στην γεωργία μας αποφασίζεται πια στην ΕΕ με τη διακοσμητική συμμετοχή της χώρας μας.
	ΠΙΝΑΚΑΣ 27
Στοιχεία του Προϋπολογισμού για τη Γεωργία
(εκατ. δρχ. τρέχουσας αξίας)

	
	1995/1994
	Αποκλίσεις προϋπολογισμού 1994

	
	1994
	1995
	Μεταβολή
	Προβλέψεις
	Εκτιμήσεις πραγματοποιήσεων
	Διαφορά

	1.ΣΥΝΟΛΙΚΈΣ ΟΙΚΟΝΟΜΙΚΕΣ ΕΝΙΣΧΥΣΕΙΣ ΣΤΗΝ ΓΕΩΡΓΙΑ
	1.487.878
	1.467.050
	-1,4%
	1.487.878
	1.283.620
	-13,7%

	Α. Από Εθνικούς Πόρους
	567.878
	552.050
	-2,8%
	567.878
	513.620
	-9,6%

	Β. Από ΕΕ (FEOGA-Εγγυησεις)
	920.000
	915.000
	-0,5%
	920.000
	770.0001
	-16,3%

	2. ΔΑΠΑΝΕΣ ΓΕΝΙΚΟΥ ΚΡΑΤΙΚΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ
	363.584
	359.174
	-1,2%
	363.584
	321.172
	-11,7%

	Α. Τακτικός προϋπολογισμός
	242.106
	253.474
	+4,7%
	242.106
	231.552
	-4,4%

	Από τις οποίες: Επιδοτήσεις
	151.000
	160.000
	+6,0%
	151.000
	145.000
	-4,0%

	Β. Προϋπολογισμός Δημοσίων Επενδύσεων
	121.478
	105.700
	-13,0%
	121.478
	89.620
	-26,2%

	3. ΔΙΑΡΘΡΩΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ
	142.200
	137.000
	-3,7%
	142.200
	114.200
	-19,7%

	4. ΠΡΟΫΠΟΛΟΠΣΜΟΣ ΔΗΜΟΣΙΩΝ ΕΠΕΝΔΥΣΕΩΝ
	121.478
	105.700
	-13,0%
	121.478
	89.620
	-26,2%

	Α. Γεωργία
	16.563
	17.700
	+6,9%
	16.563
	14.000
	-15,5%

	Β. Δάση-Αλιεία
	34.326
	37.600
	+9,5%
	34.326
	25.100
	-26,9%

	Γ. Εγγειοβελτιωτικά έργα
	70.589
	50.400
	-28,6%
	70.589
	50.520
	-28,4%

	5. ΕΠΙΔΟΤΗΣΕΙΣ ΕΠΙΤΟΚΙΩΝ
	6.400
	7.350
	+14,8%
	6.400
	7.000
	+9,4%

	Α. Επιδότηση επιτοκίου χορηγήσεων ΑΤΕ
	3.400
	3.850
	+13,2%
	3.400
	3.400
	+0,0%

	Β. Επιδότηση επιτοκίου αγροτικών στεγαστικών δανείων
	3.000
	3.500
	+16,7%
	3.000
	3.600
	+20,0%

	6. ΕΝΙΣΧΥΣΗ ΟΓΑ-ΕΛΓΑ ΜΕΣΩ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ
	289.000
	279.000
	-3,5%
	289.000
	272.000
	-5,9%

	1.: Συμπεριλαμβάνονται και τα 20 δισ. δρχ. των συνοδευτικών μέτρων.

Έτσι οι προβλεπόμενες οικονομικές ενισχύσεις προσανατολισμού και διαρθρώσεων από αμιγείς εθνικούς πόρους μειώνονται σε σχέση με τις αντίστοιχες περσινές κατά 83,3% (3 δισ. δρχ. το 1995 και 5,6 δισ. δρχ. το 1994). Φυσικά τα ποσά αυτά αφορούν την καταβολή διαφοράς τόκων στην ΑΤΕ από ρυθμίσεις οφειλών για δάνεια που έχουν χορηγηθεί σε κτηνοτρόφους. Κατά συνέπεια δεν πρόκειται για ενίσχυση κάποιων νέων διαρθρωτικών προγραμμάτων, αλλά για υλοποίηση παλαιών υποχρεώσεων που εξ ανάγκης αναλήφθηκαν από το κράτος.
Οι επιδοτήσεις επιτοκίων (χορηγήσεων της ΑΤΕ και αγροτικών στεγαστικών δανείων) καθηλώνονται στα 7,35 δισ. δρχ., όταν τα επιτόκια της ΑΤΕ στην κυριολεξία είναι τοκογλυφικά και ο αγροτικός πληθυσμός είναι σε επικίνδυνο βαθμό γηρασμένος. Με τέτοια χαμηλά ποσά που προβλέπονται για την επιδότηση επιτοκίων αγροτικών στεγαστικών δανείων (3,5 δισ. δρχ.) δυσκολεύεται η παραμονή νέων αγροτών στην ύπαιθρο και οι διακηρύξεις της κυβέρνησης για τους νέους αγρότες στην καλύτερη περίπτωση είναι δημαγωγικές και αποπροσανατολιστικές, γιατί την υλοποίηση αυτών των διακηρύξεων την εναποθέτει στο ρουσφετολογικό και ψηφοθηρικό πρόγραμμα των πρόωρων συνταξιοδοτήσεων.
	ΠΙΝΑΚΑΣ 28
Τιμές πετρελαίου γεωργικών και λοιπών χρήσεων σε ορισμένες χώρες της Ευρώπης
(δραχμές ανά λίτρο)

	α/α
	Χώρα
	Τιμή πετρελαίου γεωργικής χρήσης
	Τιμή πετρελαίου λοιπών χρήσεων

	1
	Γαλλία
	80
	127

	?
	Ελβετία
	81
	147

	3
	Ισπανία
	92
	138

	4
	Ιταλία
	74
	180

	5
	Ολλανδία
	73
	174

	6
	Πορτογαλία
	102
	146

	7
	Βέλγιο
	46
	145

	8
	Ελλάδα
	136
	136

	
	
	Οικιακή θέρμανση: 97

Οι εισφορές από κοινοτικούς πόρους που δόθηκαν το 1994 ως εγγυήσεις των αγροτικών προϊόντων, υπολείπονται πολύ (19,5%) από τις αντίστοιχες προβλεπόμενες, πράγμα το οποίο δείχνει ότι αποδίδουν και μάλιστα θεαματικά αποτελέσματα τα μέτρα δραστικής μείωσης της στήριξης των αγροτικών προϊόντων που υιοθετήθηκαν με τη νέα ΚΑΠ, αλλά και με τις επί μέρους τροποποιήσεις προς το χειρότερο των αγροτικών πολιτικών για τα μεσογειακά προϊόντα (βαμβάκι, λάδι κ.τ.λ.).
Έτσι, ενώ για το 1994 προβλεπόταν οι εισροές αυτές να φθάσουν στα 920 δισ. δρχ., έφθασαν μόνο στα 770 δισ. δρχ., στα οποία συμπεριλαμβάνονται και τα 20 δισ. δρχ. των συνοδευτικών μέτρων, με αποτέλεσμα η αύξηση σε τρέχουσες τιμές σε σχέση με το αντίστοιχο ποσό του 1993 να περιοριστεί στο +5,6%. Κάτι ανάλογο θα συμβεί και για το 1995. Και αν αναθεωρηθεί η Κοινή πολιτική για τα οπωροκηπευτικά και το κρασί, όπως εισηγείται η επιτροπή, τότε οι επιπτώσεις θα είναι ιδιαίτερα οδυνηρές για τη χώρα μας.
Τα προβλεπόμενα κονδύλια για τις ενισχύσεις προσανατολισμού-διαρθρώσεων, με Ευρωπαϊκή συμμετοχή 50%-75%, τα λεγόμενα διαρθρωτικά κονδύλια θα μειωθούν σε σχέση με τα αντίστοιχα περσινά κατά -3,8% (142,2 δισ. δρχ. το 1994 και 137,0 δισ. δρχ. το 1995).
Η πλειοψηφία όμως των κονδυλίων αυτών στην ονομασία είναι διαρθρωτικά, ενώ στην ουσία είναι καταναλωτικά που χρησιμοποιούνται ψηφοθηρικά από τις κυβερνήσεις της Ν.Δ. και του ΠΑΣΟΚ. Μόνο τα συνοδευτικά μέτρα (πρόωρη συνταξιοδότηση, εισοδηματικές ενισχύσεις κ.ά.) της αναθεώρησης της ΚΑΠ που έχουν στην πράξη καθαρό καταναλωτικό χαρακτήρα, είναι πάνω από το 1/3 των συνολικών διαρθρωτικών κονδυλίων. Χωρίς βέβαια και τα υπόλοιπα να είναι διαρθρωτικά, γιατί ορισμένα από αυτά αφορούν προγράμματα θεωρητικού περιεχομένου χωρίς κανένα πρακτικό αποτέλεσμα στα διαρθρωτικά προβλήματα της γεωργίας μας (σεμινάρια που γίνονται με το γνωστό τρόπο), ενώ άλλα είναι διαρθρωτικά αλλά καταστροφικά για τη χώρα μας (εκρίζωση αμπελιών, δασώσεις γεωργικής γης κά).
Έτσι εξηγείται γιατί οξύνθηκαν τα διαρθρωτικά προβλήματα της γεωργίας μας από τότε που μπήκαμε στην ΕΟΚ, παρά το γεγονός ότι το χρηματικό ισοζύγιο εμφανίζεται θετικό, αν το εξετάσουμε αποσπασματικά και με καθαρή ταμειακή αντίληψη.
Η όξυνση των διαρθρωτικών προβλημάτων της γεωργίας μας είναι πια εμφανής, δεν μπορεί να αμφισβητηθεί από κανέναν και εκφράζεται με την κατακόρυφη μείωση της ανταγωνιστικότητας της, με την αύξηση του ελλείμματος του εμπορικού αγροτικού ισοζυγίου που έφτασε στα 150 δισ. δρχ., με τις διευρυμένες χωματερές που αποτελούν πια τον καλύτερο πελάτη των αγροτικών μας προϊόντων.
Τα διαρθρωτικά αυτά προβλήματα θα οξυνθούν ακόμα παραπέρα με σημαντικές αρνητικές συνέπειες στην οικονομία της χώρας μας, με την υλοποίηση πια της συνθήκης του Μάαστριχτ, όπου όχι μόνο η αγροτική πολιτική, αλλά και οι άλλες πολιτικές, νομισματική και οικονομική, θα αποφασίζονται από το Διευθυντήριο και τις πολυεθνικές εταιρείες. Για να αντιστραφεί αυτή η αρνητική πορεία πρέπει να ασκηθεί αγροτική πολιτική με κριτήρια τα συμφέροντα της χώρας
μας και των μικρομεσαίων αγροτών. Πολιτική που θα έχει έντονο αντιμονοπωλιακό και αντιιμπεριαλιστικό περιεχόμενο
ΟΙ ΔΗΜΟΣΙΕΣ ΕΠΕΝΔΥΣΕΙΣ Οι προβλεπόμενες δαπάνες για τις Δημόσιες επενδύσεις στη γεωργία το 1995 σε σχέση με τις αντίστοιχες περσινές είναι μειωμένες κατά -15% (121,5 δισ. δρχ. το 1994 και 105,7 δισ. δρχ. το 1995). Η μείωση αυτή θα έχει μακροχρόνιες αρνητικές συνέπειες στη γεωργία, θα μειώσει παραπέρα την παραγωγικότητα της, την ανταγωνιστικότητα της και τις επενδύσεις Παγίου Κεφαλαίου που -σε σταθερές τιμές- έχουν πέσει στο μισό περίπου της δεκαετίας του 1970 και θα εκθέσει την αγροτική παραγωγή και τους αγρότες στο έλεος των φυσικών φαινομένων.
Η ονομαστική αύξηση μόνο κατά +9,5% των κονδυλίων για τα δάση-αλιεία (37,6 δισ. δρχ. το 1995 και 34,3 δισ. δρχ. το 1994) δε θα μπορέσει να συντηρήσει ούτε την υπάρχουσα κατάσταση όπου τα δάση μας καταστρέφονται με ρυθμούς 500 χιλ. στρεμμάτων το χρόνο, οι αναδασώσεις δεν καλύπτουν ούτε το 1/10 των καμένων εκτάσεων και η συνύπαρξη των πλημμύρων με τις ξηρασίες αποτελούν μόνιμο πια φαινόμενο. Δε θα βελτιώσει και τα προβλήματα της αλιείας και θα συνεχιστεί το παράδοξο φαινόμενο η χώρα με τις περισσότερες ακτές σε σχέση με την επιφάνεια της να είναι ελλειμματική σε αλιευτικά προϊόντα. Το ανησυχητικό και επικίνδυνο ταυτόχρονα στο θέμα των δασών είναι ότι τελικά δε δίνονται ούτε και αυτά τα πενιχρά κονδύλια που προβλέπονται κάθε χρόνο στον προϋπολογισμό. Έτσι από τα 34,326 δισ. δρχ. που προβλέπονταν για Δάση-Αλιεία στον Προϋπολογισμό Δημοσίων Επενδύσεων το 1994 απορροφήθηκαν μόνο τα 25,1 δισ. δρχ. Δηλαδή με τόσα οξυμένα προβλήματα στα Δάση και την Αλιεία παρατηρήθηκε υστέρηση της τάξης του 36,8%.
Η μεγάλη όμως περικοπή γίνεται στα εγγειοβελτιωτικά έργα, όπου τα προβλεπόμενα κονδύλια των Δημοσίων επενδύσεων μειώνονται κατά -40% σε σχέση με τα αντίστοιχα περσινά (70,6 δισ. δρχ. το 1994 και 50,4 δισ. δρχ. το 1995). Η μείωση αυτή και ειδικά φέτος όπου οι πλημμύρες προκάλεσαν βιβλικές καταστροφές στους αγρότες, δείχνει ότι η κυβέρνηση δεν έβγαλε κανένα συμπέρασμα από τις καταστροφές αυτές και το λιγότερο για το οποίο θα μπορούσε να την κατηγορήσει κανένας είναι η συνειδητή εγκληματική ηθική αυτουργία.
Η μείωση αυτή αποτελεί συνέχιση της κυβερνητικής πολιτικής της ΝΔ που στην ουσία διέλυσε την Υπηρεσία Εγγείων Βελτιώσεων (Υ.Ε.Β.) σε μια περίοδο που τα φαινόμενα της λειψυδρίας και των πλημμύρων έχουν μόνιμο και χρόνιο χαρακτήρα.
Με τις περικοπές αυτές είναι σίγουρο ότι όχι μόνο η εκτροπή του Αχελώου δε θα προχωρήσει αλλά ούτε και η συντήρηση των αρδευτικών και αποστραγγιστικών καναλιών που υπάρχουν δε θα μπορέσει να γίνει.
Β' ΠΑΚΕΤΟ ΝΤΕΛΟΡ: "ΝΕΟ" ΠΑΚΕΤΟ ΜΕ ΠΑΛΑΙΟ ΠΕΡΙΕΧΟΜΕΝΟ
Η δραστική μείωση των δαπανών για δημόσιες επενδύσεις στην γεωργία, μαζί με την αντίστοιχη μείωση των διαρθρωτικών κονδυλίων αποκαλύπτει τη γύμνια του δεύτερου πακέτου Ντελόρ και διαψεύδει με τον πιο κατηγορηματικό τρόπο αυτούς που συνειδητά παραπλανούσαν τους αγρότες και τους έλεγαν ότι με το δεύτερο πακέτο θα αναζωογονηθεί και η αγροτική οικονομία.
Φαίνεται πια από τα σχετικά κονδύλια ότι τα νέα προγράμματα για τη γεωργία που περιέχει το δεύτερο πακέτο Ντελόρ είναι τα συνοδευτικά μέτρα της αναθεώρησης της ΚΑΠ (πρόωρες συνταξιοδοτήσεις και δασώσεις γεωργικών εκτάσεων), που κάθε άλλο παρά τα διαρθρωτικά προβλήματα της γεωργίας μας προωθούν.
Επίσης από τα ίδια κονδύλια αποδείχνεται ότι με μεγάλη δυσκολία και σημαντικές περικοπές θα διασφαλιστεί η λειτουργία των κανονισμών που υπήρχαν και λειτουργούσαν στην χώρα μας. Με δύο λόγια, το δεύτερο πακέτο Ντελόρ για τη γεωργία είναι ένα νέο πακετάρισμα του ίδιου, αλλά μικρότερου περιεχομένου με κερασάκι τα συνοδευτικά μέτρα.
Πρέπει ακόμα να επισημάνουμε ότι οι μεγαλύτερες υστερήσεις στην υλοποίηση του περυσινού προϋπολογισμού για τη γεωργία παρουσιάστηκαν στα διαρθρωτικά κονδύλια κατά 24,5% (142,2 δισ. δρχ. προβλέψεις, 114,2 δισ. δρχ. πραγματοποιήσεις). Τα ίδια φαινόμενα είναι σίγουρο ότι θα επαναληφθούν και στον Προϋπολογισμό του 1995 και μάλιστα με μεγαλύτερη ένταση για τον επιπρόσθετο λόγο ότι ακόμα δεν έχει εγκριθεί το Κεντρικό Λειτουργικό Πρόγραμμα για τη γεωργία.
Οι υστερήσεις αυτές σε μια περίοδο που τα διαρθρωτικά προβλήματα της γεωργίας μας έχουν δημιουργήσει αδιέξοδα και η αποεπένδυση αποτελεί χρόνιο και μόνιμο φαινόμενο δεν αφήνουν κανένα περιθώριο για αισιοδοξία. Γι' αυτό όσοι αισιοδοξούν και προβάλλουν σαν πανάκεια το δεύτερο πακέτο Ντελόρ συνειδητά κοροϊδεύουν τους αγρότες για να συγκαλύψουν την υποταγή τους στην ΕΕ και η κοροϊδία της ξεσκεπάζεται κάθε μέρα.
ΧΑΝΟΥΝ OI ΑΓΡΟΤΕΣ - ΚΕΡΔΙΖΟΥΝ ΟΙ ΜΕΣΑΖΟΝΤΕΣ
Η ενσωμάτωση της γεωργίας μας και του συγκεκριμένου προϋπολογισμού στη λογική του Μάαστριχτ και της Ε.Ε., εκτός από τις δραστικές περικοπές στα διαρθρωτικά και επενδυτικά κονδύλια, φαίνεται και από το ύψος των προγραμμάτων που προβλέπεται να υλοποιηθούν από αμιγείς εθνικούς πόρους σε σχέση με εκείνα που θα υλοποιηθούν με υπόδειξη και συγχρηματοδότηοη από την Ε.Ε. Έτσι τα προβλεπόμενα διαρθρωτικά κονδύλια που θα χρηματοδοτηθούν από αμιγείς εθνικούς πόρους, αποτελούν μόνο το 2,1% των συνολικών λεγόμενων διαρθρωτικών κονδυλίων (3 δισ. δρχ. με αμιγείς εθνικούς πόρους και 137 δισ. δρχ. συγχρηματοδοτούμενα). Ενώ τα προβλεπόμενα κονδύλια Δημοσίων Επενδύσεων που θα χρηματοδοτηθούν από αμιγείς εθνικούς πόρους αποτελούν μόνο το 5,7% των συνολικών προβλεπόμενων κονδυλίων Δημοσίων Επενδύσεων στη γεωργία (6,0 δισ. δρχ. χρηματοδοτούμενα από εθνικούς πόρους και 99,7 δισ. δρχ. από το Ευρωπαϊκό Πλαίσιο Στήριξης Ε.Π.Σ.).
Ο Προϋπολογισμός που έχει έντονα τα χαρακτηριστικά της λιτότητας για τα λαϊκά στρώματα θα ήταν παράξενο αν διακρίνονταν για κάποια κοινωνική ευαισθησία. Άλλωστε κάτι τέτοιο δεν το επιτρέπει η Λευκή Βίβλος με την οποία γίνεται προσπάθεια στο όνομα της ανταγωνιστικότητας και της απασχόλησης να αφαιρεθούν βασικά ασφαλιστικά δικαιώματα.
Στην απόμαχη αγροτιά όμως τα πράγματα είναι πιο τραγικά γιατί εκεί δεν υπάρχουν καν συντάξεις, αλλά προνοιακά βοηθήματα. Έχει γίνει πια νόμος για τις κυβερνήσεις του ΠΑΣΟΚ και της ΝΔ η ψηφοθηρική τους πολιτική απέναντι στους συνταξιούχους αγρότες. Δίνουν μία μικρή αύξηση των συντάξεων προεκλογικά την οποία μάλιστα την εμφανίζουν με διάφορες αριθμητικές αλχημείες ως πολύ μεγάλη και μετά τις παγώνουν για τέσσερα ολόκληρα χρόνια. Η πολιτική αυτή επιβεβαιώνεται και φέτος όπου δεν προβλέπεται καμιά αύξηση των αγροτικών συντάξεων με αποτέλεσμα να μείνουν καθηλωμένες στις 21.000 δρχ. το μήνα.
Τα κονδύλια του προϋπολογισμού για τις συντάξεις των αγροτών που θα δοθούν μέσα από τον ΟΓΑ και τις αποζημιώσεις για τις καταστροφές που θα δοθούν μέσα από τον ΕΛΓΑ προβλέπονται μειωμένα σε σχέση με τα αντίστοιχα περσινά και μάλιστα σε ονομαστικές τιμές κατά -3,6% (289 δισ. δρχ. το 1994 και 279 δισ. δρχ. το 1995).
Η μείωση αυτή εκτός από την καθήλωση των αγροτικών συντάξεων δείχνει και του τί είδους αποζημιώσεις σκοπεύει να δώσει η κυβέρνηση στους πλημμυροπαθείς αγρότες. Αν δε συντονιστούν και δεν κινητοποιηθούν οι αγρότες είναι σίγουρο ότι θα ξεχαστούν από την κυβέρνηση και δε θα πάρουν τίποτα περισσότερο από ότι μέχρι σήμερα πήρανε.
Αυτό επιβεβαιώνεται και από τον Προϋπολογισμό του 1995, όπου πουθενά δεν αναγράφεται συγκεκριμένο κονδύλι για την καταβολή αποζημιώσεων στους πλημμυροπαθείς αγρότες. Ο ισχυρισμός ότι θα καλυφθούν από τα αποθεματικά του Προϋπολογισμού παραπέμπει το πρόβλημα στις καλένδες, όπως άλλωστε έγινε και πέρυσι με την υλοποίηση του πορίσματος της διακομματικής επιτροπής για την ανάπτυξη της Θράκης.
Η πρόφαση ότι τα έσοδα του ΟΓΑ θα αυξηθούν από την αύξηση των φορολογικών εσόδων έχει μια λογική. Δεν μπορεί όμως αυτή η αύξηση να αντισταθμίσει τη μείωση που γίνεται στις άμεσες επιχορηγήσεις. Ακόμα η αύξηση των φορολογικών εσόδων δείχνει τη φορομπηχτική πολιτική της κυβέρνησης που δεν άφησε έξω από το στόχαστρο της και τους αγρότες. Οι κεφαλικοί φόροι που προσπαθεί να επιβάλλει η κυβέρνηση σε όλους τους αγρότες που έκαναν στο παρελθόν φορολογική δήλωση με τη μέθοδο των ανέλεγκτων υποθέσεων και η άρνηση της να μειώσει τη φορολογία των γεωργικών καυσίμων, όπως άλλωστε είχε υποσχεθεί προεκλογικά, είναι ορισμένα ακόμα στοιχεία που δείχνουν τον ταξικό χαρακτήρα του Προϋπολογισμού.
Η χώρα μας έχει τα πιο ακριβά γεωργικά καύσιμα σε σχέση με όλες τις άλλες χώρες της Ε.Ε 33,3% έως 86% ακριβότερα. Είναι η μόνη χώρα που δεν έχει μειωμένη φορολογία στα γεωργικά καύσιμα και η κυβέρνηση που κατά τα άλλα ενδιαφέρεται τάχα για τη βελτίωση της ανταγωνιστικότητας της ελληνικής γεωργίας επιμένει στην άρνηση της να μειώσει τη φορολογία των γεωργικών καυσίμων.
Από τον Προϋπολογισμό του 1995 δεν υπάρχουν μόνο οι χαμένοι που είναι η ελληνική γεωργία και οι μικρομεσαίοι αγρότες. Υπάρχουν και οι κερδισμένοι που είναι οι εμπορομεσάζοντες και οι βιομήχανοι αγροτικών προϊόντων.
Η νέα ΚΑΠ με τις δραστικές μειώσεις των τιμών ωφέλησε προκλητικά τους μεταποιητές βιομηχάνους. Η τιμή για παράδειγμα του σκληρού σιταριού από 56 δρχ./κιλό το 1992 έπεσε στις 37 δρχ./κιλό το 1994. Η τιμή όμως του ψωμιού και των ζυμαρικών, όχι μόνο δε μειώθηκε αλλά αυξήθηκε με ρυθμούς πολύ μεγαλύτερους από τον πληθωρισμό.
Τα περισσότερα χρήματα που δίνονται από την Ε.Ε με τη μορφή των επιδοτήσεων στα αγροτικά προϊόντα, στην ουσία τα παίρνουν οι έμποροι μεταποιητές που αγοράζουν τα αγροτικά προϊόντα σε εξευτελιστικές τιμές. Η τιμή για παράδειγμα που πλήρωσαν οι καπνέμποροι το 1994 για να αγοράσουν τα καπνά Βιρτζίνια εσοδείας 1993 ήταν μόνο 21,4 δρχ./κιλό όταν το κόστος παραγωγής την ίδια περίοδο ξεπέρασε τις 800 δρχ./κιλό.
Και δεν είναι μόνο οι επιδοτήσεις, αλλά και τα κονδύλια των επενδύσεων (κοινοτικά και εθνικά), στη μεγάλη τους πλειοψηφία τα καρπώνονται οι μεγάλες μεταποιητικές βιομηχανίες (ΔΕΛΤΑ, ΦΑΓΕ κ.ά.), γιατί με διάφορους κανονισμούς και νόμους που ρυθμίζουν τις προϋποθέσεις καταβολής αυτών των κονδυλίων αποκλείονται οι μικρομεσαίοι αγρότες και οι συνεταιρισμοί.
Ανακεφαλαιώνοντας, με βεβαιότητα μπορούμε να πούμε ότι και ο Προϋπολογισμός αυτός που είναι σίγουρο ότι δε θα υλοποιηθεί στα βασικά του κονδύλια γη τη γεωργία (διαρθρωτικά, επενδυτικά), θα επιταχύνει τον κατήφορο της γεωργίας μας με αρνητικές συνέπειες στην εθνική οικονομία, γενικότερα στην απασχόληση, στην υποβάθμιση του περιβάλλοντος, αλλά και στη ζωή των μικρομεσαίων αγροτών.
ΟΙ ΕΒΕ
Το κυρίαρχο πρόβλημα που απασχολεί σήμερα τους επαγγελματοβιοτέχνες και εμπόρους (ΕΒΕ), είναι η πτώση του τζίρου, η συρρίκνωση, η συνεχής μείωση του μεριδίου που κατέχουν στην αγορά, η αναδουλειά. Το πρόβλημα έχει δύο πλευρές: μείωση της λαϊκής κατανάλωσης συνολικά -από χρόνο σε χρόνο- και ταυτόχρονη ανακατανομή της υπέρ των μεγάλων και πολύ μεγάλων επιχειρήσεων ντόπιων και ξένων (εισαγωγές, πολυκαταστήματα, σούπερ-μάρκετ, μεγάλες βιομηχανίες). Και οι δύο πλευρές συνδέονται άμεσα με τον Κρατικό Προϋπολογισμό:
ΠΡΩΤΟΝ: Όπως ήδη επισημάναμε πιο πάνω η μείωση της λαϊκής κατανάλωσης συνολικά σχετίζεται με την πολιτική λιτότητας που ακολουθείται εδώ και 10 χρόνια και θα ισχύσει και το 1995. Σχετίζεται με τη "σφιχτή" Εισοδηματική Πολιτική απέναντι στους εργαζόμενους του Ιδιωτικού και Δημόσιου Τομέα, καθώς και με την πολιτική που εφαρμόζουν και συρρικνώνουν το εισόδημα του αγρότη. Έτσι η λαϊκή κατανάλωση μειώθηκε το 1990 κατά -2,9%, το 1991 κατά -7,1%, το 1992 κατά -1,2%, το 1993 κατά -5,9%, ενώ το 7μηνο Γενάρη-Ιούλη 1994 σημειώθηκε μία ανεπαίσθητη αύξηση κατά +0,8%.
Από την άποψη αυτή οι ΕΒΕ συντάσσονται και υποστηρίζουν τα αιτήματα των εργαζομένων του δημόσιου και ιδιωτικού τομέα νια ουσιαστικές μισθολογικές αυξήσεις, καθώς και το αίτημα των αγροτών για στήριξη της αγροτικής παραγωγής και ενίσχυση του αγροτικού εισοδήματος.
ΔΕΥΤΕΡΟΝ: Ανάμεσα στους ΕΒΕ επικρατεί τον τελευταίο καιρό αναβρασμός εξαιτίας της κατάστασης που δημιουργείται όσον αφορά τον ανταγωνισμό από τη διείσδυση των πολυκαταστημάτων και Super Μarkets και τον έλεγχο της αγοράς, την αύξηση των εισαγωγών κ.τ.λ. Στις συνθήκες αυτές οι όροι του ανταγωνισμού είναι σε βάρος των ΕΒΕ, ενώ το κράτος δε φροντίζει να τους δίνει κίνητρα για τον εκσυγχρονισμό και ανάπτυξη τους. Τα κίνητρα αυτά απουσιάζουν και από τον Προϋπολογισμό του 1995.
Η εξέλιξη αυτή σημειώνεται όταν ή κατάσταση που διαμορφώνεται είναι δραματική. Για παράδειγμα, το 1993, ενώ η λαϊκή κατανάλωση μειώθηκε κατά -5,9% (σε πραγματικές τιμές), οι 15 μεγαλύτερες αλυσίδες Super Markets αύξησαν τον τζίρο τους κατά +46% (σε ονομαστικές τιμές). Έτσι δεν είναι περίεργο που στη Λάρισα, οι ΕΒΕ βρίσκονται σε διαδικασία κινητοποιήσεων γιατί άνοιξαν μεγάλες μονάδες (πχ. 7.000 m2) το "Πράκτικερ" και το "Κόντινεντ" και έχουν αφαιρέσει ένα μεγάλο κομμάτι του τζίρου των ΕΒΕ. Επίσης σε διαδικασία κινητοποιήσεων βρίσκονται οι ΕΒΕ και στα Γιάννενα όπου πρόκειται να ανοίξει πολυκατάστημα ή Super Market. Να θυμίσουμε ακόμα τη μεγάλη κινητοποίηση (καθολικό κλείσιμο των καταστημάτων) που έγινε στη Χίο και προσωρινά τουλάχιστον αποτράπηκε η λειτουργία μεγάλου Super Market (Βερόπουλος). Στην Καβάλα επίσης έχουν γίνει κινητοποιήσεις για αντίστοιχα προβλήματα.
Οι μικρομεσαίες Οργανώσεις των ΕΒΕ (ΓΣΕΒΕΕ, ΕΕΣΕ) επανειλημμένα μιλάνε για μέτρα αντιμετώπισης αυτής της κατάστασης. Το ΚΚΕ προσυπογράφει αυτό το αίτημα. Κάτι περισσότερο: Το Κόμμα μας ζητά να ληφθούν μέτρα νια τον έλεγχο και τον περιορισμό της ανεξέλεγκτης δράσης των πολυεθνικών και ντόπιων μεγάλων επιχειρήσεων, ενώ χρειάζεται να δοθούν ουσιαστικά κίνητρα για την ανάπτυξη και τον εκσυγχρονισμό των Μ. Μ. Επιχειρήσεων σε συνεταιριστική βάση.
Στον Προϋπολογισμό του 1995 εγγράφεται πίστωση ύψους 19 δισ. δρχ. για "επιδότηση επιτοκίου ειδικών κατηγοριών δανείων Ν. 128/75". Η πίστωση αυτή είναι σημαντικά αυξημένη σε σύγκριση με την ανάλογη του 1994 (εκτιμάται ότι διατέθηκαν 8,1 δισ. δρχ.) και ιδιαίτερα του 1993 (διατέθηκε 1 δισ. δρχ.). Το θέμα είναι πως μόνο ένα μικρό μέρος των πιστώσεων αυτών κατευθύνεται στην μικρομεσαία επιχείρηση.
Το ΚΚΕ υποστηρίζει ότι χρειάζεται να αυξηθούν οι διαθέσιμες για τη βιοτεχνία και το εμπόριο πιστώσεις και να τροποποιηθεί το καθεστώς της βιοτεχνικής χρηματοδότησης. Χρειάζεται να αυξηθεί η επιδότηση του επιτοκίου, που σήμερα είναι 4 μονάδες, ώστε το επιτόκιο να βρίσκεται κάτω από τον πληθωρισμό. Ακόμα πρέπει να γενικευτεί η επιδότηση αυτή, που σήμερα δίνεται μόνο όταν τα δάνεια αφορούν την προμήθεια μηχανολογικού εξοπλισμού και να διευρυνθεί η ειδική χρηματοδότηση -εκτός από τη βιοτεχνία- και για τους επαγγελματίες και τους εμπόρους. Το ΚΚΕ υποστηρίζει ότι οι συνεταιρισμοί πρέπει να έχουν και προτεραιότητα και την πλήρη
εγγύηση του δημοσίου. Η δημιουργία μιας δημόσιας τράπεζας ειδικά για τις Μ.Μ.Επιχειρήσεις θα ενίσχυε την όλη προσπάθεια.
Να σημειωθούν ακόμα οι χαμηλές επιχορηγήσεις προς τα ασφαλιστικά ταμεία των ΕΒΕ που προβλέπει ο προϋπολογισμός. Έτσι, κι ενώ ο αναμενόμενος πληθωρισμός είναι στα 8%, προβλέπεται μία ελάχιστη ονομαστική αύξηση +3,03% της επιχορήγησης για το ΤΕΒΕ (από 37.465,5 εκατ. δρχ. το 1994 σε 38.600,0 εκατ. δρχ. το 1995), επίσης μία ελάχιστη ονομαστική αύξηση κατά +3,06% της επιχορήγησης για το ΤΑΕ (από 6.258,5 εκατ. δρχ. το 1994 σε 6.450,0 το 1995), ενώ προβλέπεται μηδενική "αύξηση" της επιχορήγησης για το ΤΣΑ (το 1995 προβλέπεται να χορηγηθούν στο Ταμείο 3.000,0 εκατ. δρχ., δηλαδή όσα και το 1994).
Από την άλλη πλευρά, πρέπει να σημειωθεί ότι αν ο Προϋπολογισμός είναι φειδωλός όσον αφορά τις δαπάνες για τους ΕΒΕ, δε συμβαίνει το ίδιο όσον αφορά τα έσοδα: Εκεί πρόκειται για άγρια φορολόγηση. Το παράδειγμα των αυτοκινητιστών είναι χαρακτηριστικό:
-Η αύξηση της φορολογίας στα καύσιμα πλήττει σοβαρά τους αυτοκινητιστές.
-Το Υπουργείο Οικονομικών επιχειρεί να εισπράξει εντελώς παράλογα από τους αυτοκινητιστές συμπληρωματικό φόρο για τις "ανεξέλεγκτες" φορολογικές υποθέσεις της προηγούμενης δεκαετίας (περίπου 400.000 το "κεφάλι").
-Επιχειρεί επίσης να εντάξει τους συνιδιοκτήτες ενός TAXI στο καθεστώς της "κοινωνίας", ώστε να εισπράξει φόρο συγκέντρωσης κεφαλαίων.
-Καθιερώνει επίσης την αντικατάσταση του αυτοκινήτου ως τεκμήριο.
Γενικότερα το κύριο "εργαλείο" για να εισπράξει το κράτος αυξημένους φόρους από τη μεγάλη μάζα των ΕΒΕ, είναι ο νέος νόμος για τα "αντικειμενικά" κριτήρια σε συνδυασμό με την επικείμενη αύξηση των αντικειμενικών αξιών από 1.1.1995.
Χρειάζεται να ληφθούν πολύ συγκεκριμένα μέτρα ανακούφισης της μικρομεσαίας επιχείρησης, όπως, λ.χ., να καταργηθεί το 35% στη φορολόγηση των προσωπικών εταιρειών(Ο. Ε, BE, ΕΠΕ). Ακόμα να μην εφαρμοστεί ο γενικευμένος φόρος επιτηδεύματος που εξάγγειλε ο κ. Σκανδαλίδης σε αντικατάσταση του Δημοτικού Τέλους 5%.
ΕΡΕΥΝΑ
Στις μέρες μας δε νοείται παραγωγική ανάπτυξη με σύγχρονους όρους χωρίς τη συμμετοχή της επιστήμης, της έρευνας και της τεχνολογίας. Το ζήτημα είναι πως στη χώρα μας δεν υπάρχει μία εθνική ερευνητική και τεχνολογική στρατηγική, που να παίρνει υπόψη της και να εξυπηρετεί τις αναπτυξιακές ανάγκες της. Από τη μία πλευρά υπάρχει η χρόνια υποχρηματοδότηση: ανάμεσα στις χώρες της ΕΕ η Ελλάδα και η Πορτογαλία κατέχουν την τελευταία θέση. Όπως θα δούμε στη συνέχεια την "παράδοση" αυτή φροντίζει να τηρήσει και ο νέος Προϋπολογισμός. Από την άλλη ο κύριος όγκος της κρατικής χρηματοδότησης διατίθεται για την εξυπηρέτηση της ελληνικής συμμετοχής σε ερευνητικά προγράμματα της ΕΕ, με αποτέλεσμα ο έλεγχος της ερευνητικής δραστηριότητας της χώρας μας να ασκείται σχεδόν ολοκληρωτικά από τα μονοπώλια.
Στα πλαίσια αυτά δεν αξιοποιείται το ελληνικό επιστημονικό δυναμικό για τις παραγωγικές ανάγκες της πατρίδας μας, παρόλο που το επίπεδο των Ελλήνων ερευνητών είναι πολύ υψηλό, πράγμα που αναγνωρίζεται διεθνώς. Μία απόδειξη γι' αυτό αποτελεί ο υψηλός δείκτης "φυγής εγκεφάλων", που φέρνει τη χώρα μας ανάμεσα στις τρεις πρώτες της ΕΕ. Ακόμα και στην Πορτογαλία τα πράγματα δεν είναι τόσο άσχημα όσο στην Ελλάδα, αφού οι ξένοι ερευνητές στην Πορτογαλία είναι περισσότεροι από τους Πορτογάλους ερευνητές του εξωτερικού.
Ο προϋπολογισμός του 1995 προβλέπει να διατεθεί στην έρευνα μόλις το 0,24% των συνολικών κρατικών δαπανών. Ειδικότερα από τις πιστώσεις του τακτικού προϋπολογισμού του υπουργείου Βιομηχανίας, Ενέργειας & Τεχνολογίας προβλέπεται να διατεθούν 10.281,2 εκατ. δρχ. για τις Υπηρεσίες Έρευνας και Τεχνολογίας, για την Ελληνική Επιτροπή Ατομικής Ενέργειας, για το Εθνικό Κέντρο Θαλασσίων Ερευνών και για το Αστεροσκοπείο Αθηνών. Το ποσό αυτό αποτελεί το 0,09% των συνολικών τακτικών δαπανών του Προϋπολογισμού... Εξάλλου η χώρα μας διαθέτει το χαμηλότερο ποσοστό από όλες τις χώρες-μέλη της Ε Ε για κρατική χρηματοδότηση της έρευνας, όπως φαίνεται στον ΠΙΝΑΚΑ 29.
Τα περιθώρια που αφήνει αυτό το ύψος των κονδυλίων είναι πολύ στενά. Έτσι οι επιχορηγήσεις για τα ερευνητικά κέντρα σε σταθερές τιμές περικόπτονται, αφού -όπως φαίνεται στον ΠΙΝΑΚΑ 30- το 1994 "αυξήθηκαν" κατά +9,46% (ενώ η Εισηγητική Έκθεση, σελ. 10, αναφέρει ότι ο πληθωρισμός ήταν 11%) και το 1995 προβλέπεται "αύξηση" +5,31% (όταν η Εισηγητική Έκθεση κάνει λόγο για πληθωρισμό 8%). Οι πιστώσεις αυτές σημαίνουν απλούστατα ότι τα ερευνητικά κέντρα θα συνεχίσουν να αντιμετωπίζουν σοβαρότατα προβλήματα ακόμα και στην καθημερινή τους λειτουργία.
	ΠΙΝΑΚΑΣ 29 Η κρατική χρηματοδότηση της έρευνας στην ΕΕ

	ΧΩΡΕΣ
	% του ΑΕΠ

	Ελλάδα
	0,26%

	Ιρλανδία
	0,45%

	Πορτογαλία
	0,46%

	Βέλγιο
	0,54%

	Ισπανία
	0,54%

	Δανία
	0,75%

	Ιταλία
	0,75%

	Ολλανδία
	0,86%

	Μεγ. Βρετανία
	0,89%

	Γερμανία
	1,13%

	Γαλλία
	1,38%

	ΠΗΓΗ: ΚΕΡΔΟΣ, 29/9/94

Ταυτόχρονα, και ενώ η ανεργία του επιστημονικού δυναμικού αυξάνει (σύμφωνα με τα στοιχεία της ΕΣΥΕ το 1991 το 6,61% του εργατικού δυναμικού που κατείχε μεταπτυχιακό τίτλο σπουδών ήταν άνεργοι), πάρα πολλές θέσεις στα ΑΕΙ, τα ΤΕΙ και τα ερευνητικά κέντρα παραμένουν κενές (λ χ στα ΑΕΙ σύμφωνα με στοιχεία του υπουργείου Παιδείας από τις 10.781 οργανικές θέσεις μελών ΔΕΠ, παραμένουν κενές οι ...4.539, ενώ η κατάσταση στα ΤΕΙ είναι ακόμα χειρότερη!!) Οι πιστώσεις που διατίθενται για την έρευνα είναι πολύ πίσω σε σχέση με τις πραγματικές ανάγκες, ενώ ολόκληροι τομείς όπως οι ανθρωπιστικές επιστήμες ή η βασική έρευνα μειώνονται αισθητά. Στα ΑΕΙ και τα ΤΕΙ τα μεταπτυχιακά προγράμματα σπουδών όλο εξαγγέλλονται και τα λίγα από αυτά που πραγματοποιούνται γίνεται προσπάθεια να θεσπιστούν δίδακτρα, ώστε να "αυτοχρηματοδοτούνται"...
	ΠΙΝΑΚΑΣ 30
Επιχορηγήσεις προς το Ερευνητικά Κέντρα
(εκατ. δρχ. τρέχουσας αξίας)

	
	1993
	1994
	1995
	1994/1993
	1995/1994

	Επιχορήγηση στο Εθνικό Κέντρο Έρευνας Φυσικών Επιστημών "Δημόκριτος"
	3.047,0
	3.302,0
	3.434,0
	+8,37%
	+4,00%

	Επιχορήγηση στο Εθνικό Κέντρο Κοινωνικών Ερευνών (ΕΚΚΕ)
	563,0
	675,0
	700,0
	+19,89%
	+3,70%

	Επιχορήγηση στο Εθνικό Κέντρο θαλασσίων Ερευνών (ΕΚ0Ε)
	236,0
	260,0
	130,0
	+10,17%
	-50,00%

	Επιχορηγήσεις σε λοιπά επιστημονικά ιδρύματα
	2.532,2
	2.744,5
	3.088,0
	+8,39%
	+12,51%

	ΣΥΝΟΛΟ
	6.378,2
	6.981,5
	7.352,0
	+9,46%_
	+5,31%

Η άλλη "λύση" που έχουν είναι η συμμετοχή στα ερευνητικά προγράμματα της Ευρωπαϊκής Ένωσης. Εξάλλου, προς την κατεύθυνση αυτή "σπρώχνει" και ο κρατικός Προϋπολογισμός. Είναι χαρακτηριστικό πως από το σύνολο των 20.300 εκατ, δρχ. που προβλέπει για το 1995 ο Προϋπολογισμός Δημοσίων Επενδύσεων για τις υπηρεσίες Ερευνας-Τεχνολογίας του υπουργείου Βιομηχανίας, Ενέργειας & Τεχνολογίας, μόλις τα 800 εκατ. δρχ. ή το 3,94% αφορούν "πληρωμές για έργα χρηματοδοτούμενα από Εθνικούς Πόρους". Τα υπόλοιπα 19.500 εκατ. δρχ. ή το 96,06% προβλέπεται να διατεθούν για "πληρωμές για έργα χρηματοδοτούμενα από κοινοτικούς πόρους". Ετσι, η όποια ερευνητική υποδομή και το σύνολο σχεδόν του επιστημονικού δυναμικού της χώρας τίθεται στη διάθεση του πολυεθνικού κεφαλαίου, το οποίο βέβαια έχει "το πάνω χέρι" στον σχεδιασμό των ερευνητικών προγραμμάτων της Ευρωπαϊκής Ενωσης , αλλά και στην αξιοποίηση των αποτελεσμάτων τους. Εξάλλου η ΕΕ ενδιαφέρεται για την ανάθεση ερευνητικών προγραμμάτων στην Ελλάδα, επειδή οι αμοιβές εδώ είναι μικρές και άρα το κόστος χαμηλό...
Την ίδια στιγμή η εισαγωγή της επιστημονικής γνώσης και των τεχνολογικών εφαρμογών στην παραγωγή συναντά το δυσκολοξεπέραστο εμπόδιο του χαμηλού μορφωτικού επιπέδου των εργαζομένων: σχεδόν το 55% του εργατικού δυναμικού της χώρας δεν έχει ολοκληρώσει τη βασική 9χρονη εκπαίδευση.
Το ΚΚΕ αγωνίζεται για ένα εθνικό σχέδιο προοδευτικής ανάπτυξης με αιχμές τη βιομηχανία, την αγροτική οικονομία, τη βιοτεχνία, την έρευνα και την τεχνολογία, που θα διασφαλίζει την προστασία του περιβάλλοντος, τα οικονομικά, κοινωνικά και πολιτιστικά δικαιώματα των εργαζομένων, τον εκδημοκρατισμό, με αφετηρία τα δημοκρατικά δικαιώματα στους χώρους δουλειάς. Στα πλαίσια αυτά το Κόμμα μας υποστηρίζει ότι χρειάζεται να διαμορφωθεί ένα συνολικό σχέδιο για την έρευνα και τις νέες τεχνολογίες, το οποίο, με επαρκή κρατική χρηματοδότηση:
Θα αποκλείει την επιστημονική έρευνα χάρη των ξένων συμφερόντων και πάντως θα εξασφαλίζει την ισότιμη συνεργασία με βάση το αμοιβαίο όφελος των ελληνικών επιστημονικών ιδρυμάτων με τα αντίστοιχα του εξωτερικού.
Θα δώσει απόλυτη προτεραιότητα στην ανάπτυξη της κοινωνικής έρευνας για τη βελτίωση των συνθηκών ζωής, εργασίας και υγείας των εργαζομένων, για την ανάπτυξη της Παιδείας και για την προστασία του περιβάλλοντος.
Θα διασφαλίζει την ανάπτυξη των έρευνας και των νέων τεχνολογιών στη βάση των ευρύτερων παραγωγικών αναγκών της χώρας και όχι την υποταγή τους στο κυνήγι του καπιταλιστικού υπερκέρδους, στην κρατική καταστολή και στους πολεμικούς σκοπούς. Ταυτόχρονα, θα ενθαρρύνει τους παραδοσιακούς τομείς της ελληνικής έρευνας.
Θα προωθεί και θα ενθαρρύνει την τεχνολογική και επιστημονική αναβάθμιση της βιομηχανίας και της βιοτεχνίας, καθώς και της αγροτικής οικονομίας. Γενικότερα, θα συνδέει την επιστημονική έρευνα με τις ανάγκες του παραγωγικού μηχανισμού της χώρας.
Θα ενισχύει τη βασική επιστημονική έρευνα στα ερευνητικά κέντρα και στα ιδρύματα της τριτοβάθμιας εκπαίδευσης, ενώ πέρα από την εφαρμοσμένη έρευνα και τη δημιουργία νέων τεχνολογικών εφαρμογών, θα προωθεί την ανάπτυξη της επιστημονικής-ερευνητικής δραστηριότητας και στους άλλους τομείς. Θα προωθήσει με συνθήκες απόλυτης διαφάνειας τη συμμετοχή των διαφόρων φορέων στην ερευνητική δραστηριότητα και στην αξιοποίηση των αποτελεσμάτων τους.
Θα προβλέπει στα πλαίσια του ολοκληρωμένου εκπαιδευτικού συστήματος την αναβάθμιση του μορφωτικού επιπέδου των εργαζομένων, αξιοποιώντας το σύστημα της νυχτερινής εκπαίδευσης, το οποίο θα πρέπει να αναδιοργανωθεί, να βελτιωθεί και να επεκταθεί, καθώς και με την υλοποίηση προγραμμάτων συνεχιζόμενης εκπαίδευσης και διαρκούς μετεκπαίδευσης όσων εργάζονται στην βιομηχανία, τη βιοτεχνία και την αγροτική οικονομία.
Θα προχωρήσει, επιτέλους, στη συγκρότηση και δραστηριοποίηση του Εθνικού Γνωμοδοτικού Συμβουλίου Έρευνας.
ΒΑΣΙΚΕΣ ΚΑΤΕΥΘΥΝΣΕΙΣ ΟΥΣΙΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΙΑΚΗΣ ΠΟΛΙΤΙΚΗΣ
1. Διαπιστώσεις
Από τα γενικότερα παρατιθέμενα στοιχεία του Προϋπολογισμού του οικονομικού έτους 1995, σε καμιά περίπτωση δεν τεκμηριώνεται η άποψη της κυβέρνησης η οποία εκφράζεται μέσω της Εισηγητικής Εκθεσης του Προϋπολογισμού ότι δηλαδή ο Κρατικός Προϋπολογισμός "μπορεί να συμβάλει στην αναστροφή των ενωμένων οικονομικών εξελίξεων της χώρας μας και στην σταθεροποίηση του Δημόσιου χρέους σαν ποσοστό επί του ΑΕΠ, και κατ' επέκταση βέβαια, στην τοποθέτηση της οικονομίας σε αναπτυξιακή τροχιά".
Αντίθετα αποδεικνύεται ότι η ελληνική οικονομία θα συνεχίζει το δρόμο της στασιμότητας, κύριο άλλωστε χαρακτηριστικό της μέχρι σήμερα πορείας της.
Αν οι διάφοροι οικονομικοί δείκτες επιβεβαιώνουν τη συστηματική απόκλιση της ελληνικής οικονομίας από τους αντίστοιχους οικονομικούς δείκτες της Κοινότητας, η απόκλιση αυτή εμφανίζεται πιο έκδηλη στους κοινωνικούς δείκτες. Η οικονομική στασιμότητα και η κοινωνική υποβάθμιση έφθασαν σε οριακά σημεία. Στους κατ' εξοχή παραγωγικούς τομείς και κλάδους της οικονομίας (Βιομηχανία, Γεωργία), συντελείται μια άνευ προηγουμένου υποβάθμιση των δραστηριοτήτων, με αποτέλεσμα, αντί της πολυπόθητης ανάπτυξης, να έχουμε υπανάπτυξη.
Γενικότερα στο επίπεδο της ακολουθούμενης οικονομικής πολιτικής, ως κύριο και βασικό στοιχείο, καταγράφεται η αποδυνάμωση των εθνικών μηχανισμών άσκησης οικονομικής πολιτικής. Τόσο η δημοσιονομική όσο και η νομισματική πολιτική, χάνουν την ικανότητα τους λόγω Κοινότητας, να παρεμβαίνουν, όταν οι ισορροπίες της οικονομίας βρίσκονται υπό απειλή (Συνθήκη του Μάαστριχτ).
Η πολιτική της ΝΔ και η συμβιβαστική πολιτική του ΠΑΣΟΚ, οδήγησαν στη σημερινή τραγική κατάσταση της ελληνικής οικονομίας, και στην ένταση των δημοσιονομικών προβλημάτων.
Προβλήματα που δεν παύουν βέβαια σε καθημερινή σχεδόν βάση να επισημαίνονται δημόσια και να τονίζεται η ανάγκη νια την αναποτελεσματική αντιμετώπιση τους.
Είναι όμως ανάγκη να γίνει αντιληπτό, ότι η επιτυχία της δημοσιονομικής πολιτικής για την αντιμετώπιση των δημοσιονομικών προβλημάτων, που έχουν αναδειχτεί σε βραχνά για την ελληνική οικονομία, θα πρέπει να συνδέεται με μια ταυτόχρονη αναπτυξιακή πολιτική, πράγμα που η χώρα μας ακολουθώντας και τις κοινοτικές επιλογές στερείται οποιουδήποτε προγράμματος εθνικής αναπτυξιακής πολιτικής, χωρίς την οποία τα προβλήματα αυτά, αντί να αμβλύνονται, θα εντείνονται.
Η αναπτυξιακή αυτή πολιτική, έχει την έννοια της αύξησης των διαφόρων επιμέρους παραγωγικών οικονομικών και κοινωνικών δραστηριοτήτων. Η ανάγκη της προώθησης αυτής της οικονομικής και ειδικότερα της βιομηχανικής και αγροτικής ανάπτυξης, δεν παύει να επισημαίνεται τόσο από εκείνους που ασκούν την οικονομική πολιτική όσο και από τις ευρύτερες παραγωγικές τάξεις.
Το πρόβλημα βέβαια, θα πρέπει να εντοπίζεται κυρίως, όχι τόσο στην αναγνώριση και προβολή στόχων, αλλά στα συγκεκριμένα και αποτελεσματικά μέσα επίτευξης αυτών των στόχων.
Σήμερα, αλλά και παλαιότερα, συνήθως όλες οι συζητήσεις και προβληματισμοί συγκεντρώνονται απλά και μόνο στην επισήμανση αυτών των προβλημάτων και στην ανάγκη επίλυσης των.
Δε θα πρέπει επίσης να αγνοηθεί το γεγονός, ότι η προσήλωση τόσο της προηγούμενης κυβέρνησης της ΝΔ όσο και της σημερινής του ΠΑΣΟΚ, στους στόχους της λεγόμενης σύγκλισης, σε μια περίοδο μάλιστα με έντονα διαρθρωτικά προβλήματα, δημιουργεί τελικά δυνάμεις, που με τον ένα ή τον άλλο τρόπο, συντηρούν την κρίση της ελληνικής οικονομίας.
Συνεπώς είναι ανάγκη να τονιστεί ιδιαίτερα, η άμεση προτεραιότητα στην προώθηση της ανασυγκρότησης και ανάπτυξης της οικονομίας, χωρίς την οποία τα διάφορα μέτρα δημοσιονομικής πολιτικής, εκτός της αναποτελεσματικότητα τους, θα έχουν και έχουν φυσικά δυσάρεστες οικονομικές και κοινωνικές επιπτώσεις στους εργαζομένους, και στην οικονομία γενικότερα.
Το πρόβλημα της οικονομίας μας, όπως εμφανίζεται σήμερα στα μακροοικονομικά μεγέθη, συγκεκριμενοποιείται κύρια στο περιφερειακό επίπεδο, με την καθυστέρηση, την υποανάπτυξη, τις περιφερειακές ανισότητες καθώς και στις διαρθρωτικού χαρακτήρα αδυναμίες στην ανάπτυξη της περιφέρειας. Στα πλαίσια αυτά, η κρίση της οικονομίας της χώρας μας, το μέγεθος του οποίου αποτυπώνεται σαφώς στο κατά κεφαλήν εισόδημα της περιφέρειας.
Είναι φανερό λοιπόν ότι η ίδια η κρισιμότητα των προβλημάτων που αντιμετωπίζει η οικονομία μας, απαιτεί ριζικά διαφορετικές λύσεις, λύσεις ενταγμένες σε μία άλλη πορεία πλεύσης, λύσεις που θα αντιμετωπίζουν τα καυτά προβλήματα του λαού μας, θα προωθούν την κοινωνική και οικονομική ανάπτυξη του τόπου. Ο τόπος μας χρειάζεται μια άλλη νέα προοδευτική προσέγγιση της αναπτυξιακής προβληματικής. Έχει ανάγκη από μια κοινωνικοοικονομική αναπτυξιακή
στρατηγική και πολιτική που θα συζεύξει την κοινωνική πρόοδο με τη φροντίδα για τον άνθρωπο, τις αναπτυσσόμενες ανάγκες του.
2. Γενικές επισημάνσεις
Μετά από τις παραπάνω γενικές διαπιστώσεις, και πριν προχωρήσουμε στα επί μέρους βασικά αναγκαία μέτρα αναπτυξιακής πολιτικής, αναγκαίο είναι να γίνουν ορισμένες γενικής φύσεως επισημάνσεις.
Κατ' αρχή θεσμικές και διαρθρωτικές μεταρρυθμίσεις και αλλαγές, δε θα πρέπει να είναι προσανατολισμένες προς τη λεγόμενη οικονομία της ελεύθερης αγοράς, μια και "ελεύθερη αγορά" σημαίνει ένα οικονομικό σύστημα χωρίς ρυθμιστικούς κανόνες, σύστημα όπου επικρατεί πλήρης ασυδοσία.
Επομένως είναι απαραίτητη η ύπαρξη ενός άλλου μηχανισμού, που να εξασφαλίζει το συντονισμό και τη συνέπεια των οικονομικών αποφάσεων, ούτως ώστε η οικονομική πολιτική, να έχει συνοχή και να λειτουργεί κατά τρόπο αποτελεσματικό. Ο μηχανισμός αυτός θα πρέπει να είναι ένα σχέδιο για το σύνολο της οικονομίας, στο οποίο θα διατυπώνονται οι αποφάσεις για τον προγραμματισμό της παραγωγής.
Επίσης η εμφάνιση της οικονομικής πολιτικής στα ζητήματα της προώθησης της παραγωγής. Και κατά συνέπεια των επενδύσεων, σημαίνει την ανάγκη για ισότιμη έμφαση στην κοινωνική πολιτική και στους μηχανισμούς και στα κίνητρα για εργασία, δημιουργία επενδύσεων και αποδοτικότερη χρησιμοποίηση του εργατικού δυναμικού και του κεφαλαιουχικού εξοπλισμού.
Τα παραπάνω στην ουσία σημαίνουν, ότι η κρατική παρέμβαση, όχι φυσικά με τη σημερινή της μορφή, αλλά σε αντιμονοπωλιακή και αντιιμπεριαλιστική κατεύθυνση, θα πρέπει να επεμβαίνει όσο το δυνατόν πιο πολύ στις οικονομικές αποφάσεις και δραστηριότητες των επιχειρηματιών, μην αφήνοντας στις αγορές και στο μηχανισμό των τιμών, να ρυθμίζουν τις οικονομικές δραστηριότητες και την κατανομή των πόρων και του εισοδήματος.
Ο κρατικός τομέας και οι δημόσιες επιχειρήσεις οι οποίες θα πρέπει να βρίσκονται εξ ολοκλήρου υπό κρατική ιδιοκτησία, δια μέσου των επενδυτικών τους προγραμμάτων, θεωρούνται από τα αποτελεσματικότερα μέτρα επιτάχυνσης των διαδικασιών της οικονομικής μεγέθυνσης, της αναδιάρθρωσης της οικονομίας και της τεχνολογικής ανάπτυξης.
3. Οι κυριότερες κατευθύνσεις του προτεινόμενου Αναπτυξιακού Προγράμματος
Οι κυριότερες κατευθύνσεις του προτεινόμενου προγράμματος ανάπτυξης, θα πρέπει να επικεντρώνονται:
α. Στην αναδιάρθρωση του εσωτερικού δημόσιου χρέους,
β. Στην αναδιαπραγμάτευση του εξωτερικού χρέους,
γ. Στην κατάργηση του καθεστώτος της απελευθέρωσης της κίνησης Κεφαλαίων,
δ. Στην προστασία της εγχώριας παραγωγής,
ε. Στην αναπροσαρμογή του φορολογικού συστήματος,
στ. Στη διενέργεια παραγωγικών επενδύσεων.
Αναδιάρθρωση του Εσωτερικού Δημόσιου χρέους
Όπως είναι γνωστό, το δημόσιο χρέος συνολικά (εσωτερικό και εξωτερικό) υπολογίζεται φέτος το 1994, να υπερβεί τα 30 τρισ. δρχ. περίπου από τα 19.7 τρισ. δρχ. που ήταν το 1993.
Το ύψος του όπως είναι φυσικό, δημιουργεί ασφυκτικές συνθήκες για την πορεία της ελληνικής οικονομίας και υπονομεύει κάθε προσπάθεια ανάπτυξης.
Ο προσανατολισμός της αναδιάρθρωσης του εσωτερικού δημόσιου, χρέους που αποτελεί περίπου το 80% του συνολικού, θα πρέπει να κατευθύνεται προς την σταδιακή μείωση των επιτοκίων των ομολόγων και του εν γένει δημόσιου χρέους, ούτως ώστε στο τέλος του 1996 (εντός δηλαδή, μιας 2ετίας να πέσουν από 20% περίπου που είναι σήμερα στο 12% περίπου (πρόταση Αγγελόπουλου).
Να ζητηθεί επίσης από τους κατόχους των χρεογράφων η υποχρεωτική ανταλλαγή τους με νέα μακροχρόνιας διάρκειας (π.χ. 1 δετούς) και μέσης απόδοσης σε σχέση προς τον προσδοκώμενο πληθωρισμό (συν κάτι επί πλέον).
Αναδιαπραγμάτευση του εξωτερικού χρέους
Δεν μπορεί να αμφισβητηθεί ότι το ξένο κεφάλαιο, είτε υπό τη μορφή των επενδύσεων, είτε υπό τη μορφή του απ' ευθείας δανεισμού, είναι απαραίτητο για μια χώρα, για τον απεγκλωβισμό από τη στασιμότητα και την επιτάχυνση του ρυθμού ανάπτυξης της οικονομίας.
Αυτό φυσικά υπό την προϋπόθεση ότι το ξένο κεφάλαιο, παρέχεται υπό ευνοϊκούς όρους, οι δε επενδύσεις γίνονται υπό ίσους όρους με το εγχώριο κεφάλαιο, υπό τον έλεγχο του Κράτους. Σήμερα ο εξωτερικός δανεισμός γίνεται υπό εξαιρετικά δυσμενείς για τη χώρα όρους. Η κύρια αιτία της κρίσης των χρεών, είναι οι δυσμενείς όροι σύναψης των και ιδιαίτερα η σύντομη μεσοπρόθεσμη εξόφλησης των, και στην περίπτωση αυτή, συμπεριλαμβάνεται και η χώρα μας. Συνεπώς η ρύθμιση του εξωτερικού χρέους, θα πρέπει να συνίσταται:
Στην παροχή αναστολής στην απόσβεση του χρέους για μια περίοδο πέντε ετών, κατά τη διάρκεια της οποίας θα καταβάλλονται μόνο οι τόκοι.
Η απόσβεση του χρέους θα αρχίσει από το έκτο έτος και θα παραταθεί για 15 χρόνια ακόμη.
Η μακροπρόθεσμη αυτή απόσβεση, ας σημειωθεί ότι είναι συνηθισμένο φαινόμενο στην διεθνή αγορά. Οι οικονομίες που θα προέλθουν από την αναστολή, θα πρέπει κατά ένα μεγάλο μέρος τους, ή αποκλειστικά σε αναπτυξιακά έργα. Παράλληλα θα πρέπει και είναι ανάγκη να ανακινηθεί το ζήτημα της πληρωμής των κατοχικών δανείων και πολεμικών επανορθώσεων εκ μέρους της Γερμανικής κυβέρνησης, που σήμερα υπολογίζονται σε 1.3 τρισ. δρχ. περίπου.
Κατάργηση του καθεστώτος της ελεύθερης κίνησης Κεφαλαίων
Επιβεβλημένη θεωρείται η ανάγκη της κατάργησης του καθεστώτος της ελεύθερης κίνησης κεφαλαίων, μια και οι επιπτώσεις της αγκαλιάζουν το σύνολο της οικονομίας (ακρίβεια, ισοζύγιο, ελλείμματα, δημόσιου χρέος, μείωση μισθών, ανεργία κ.ά.), με συνέπεια να εντείνουν και την εξάρτηση της χώρας από το Πολυεθνικό Κεφάλαιο.
Κατά συνέπεια απαιτείται άμεση ενεργητική παρέμβαση του κράτους στο διεθνές εμπόριο της χώρας με έλεγχο στις εξαγωγές κεφαλαίων.
Προστασία της Εγχώριας Παραγωγής
Για να προωθηθεί η οικονομική ανάπτυξη της χώρας, πρέπει να γίνουν επενδύσεις και να διευρυνθεί πρώτα απ' όλα η εσωτερική αγορά, αφού η έννοια της αυτοδύναμης ανάπτυξης έχει στο επίκεντρο της, πρώτα και κύρια την εγχώρια παραγωγή και αγορά.
Πολλές από τις οικονομικές αναλύσεις που συγκλίνουν στο συμπέρασμα, ότι οι επιπτώσεις, από την ένταξη της χώρας μας στην Κοινότητα, υπήρξαν αρνητικές, επικεντρώνονται στο ζήτημα της προστασίας της εγχώριας παραγωγής και αγοράς, οι συνθήκες του γενικευμένου αφοπλισμού, δηλαδή, η ραγδαία μείωση και τελικά η κατάργηση της δασμολογικής και φορολογικής επιβάρυνσης των εισαγωγών, έχει σοβαρότατες συνέπειες, μια και η δυνατότητα ελέγχου και διαχείρισης της εσωτερικής αγοράς ως εργαλείου πολιτικής, αποδυναμώνεται.
Η κατάργηση του προστατευτισμού στα πλαίσια της απελευθέρωσης των αγορών, που επιβάλει η συμφωνία της GATT, δημιουργεί απώλεια μεριδίων στην εσωτερική αγορά, με άνιση αντιστάθμιση τους στο επίπεδο των εξαγωγικών επιδόσεων, συνεπάγεται στο επίπεδο των βιομηχανικών και αγροτικών δομών αναγκαστικά ένα φαύλο κύκλο μειωμένων πωλήσεων, μειωμένων δυνατοτήτων νια επενδύσεις, επιδείνωση της ανταγωνιστικότητας κ.ο.κ.
Αναφορικά μπορεί να υποστηριχτεί το παρακάτω σχήμα: μείωση προστασίας - απώλεια μεριδίων-κρίση.
Κατά συνέπεια το ζήτημα της προστασίας της εγχώριας παραγωγής αποκτά ιδιαίτερη σημασία, μια και συντελεί στη χάραξη αναπτυξιακής στρατηγικής.
Αναπροσαρμογή του φορολογικού συστήματος
Το φορολογικό σύστημα της χώρας μας ανέκαθεν κάτω από τις ασφυκτικές πιέσεις του δημοσιονομικού μας προβλήματος, βασική πηγή του οποίου είναι οι ανισότιμες σχέσεις με το εξωτερικό, έχει αναδειχτεί σ' ένα μηχανισμό άντλησης πόρων για την εξυπηρέτηση του, αδιαφορώντας για τις άλλες κρίσιμες πλευρές, που συνδέονται κύρια με την κοινωνικοοικονομική ανάπτυξη.
Γι' αυτό απαιτείται μια αναμόρφωση του φορολογικού μας συστήματος, που θα πρέπει να στοχεύει σε τρεις βασικούς άξονες:
1. Του ταμειακού- που θα πρέπει να στοχεύει στην εξεύρεση πόρων για την κάλυψη των κρατικών δαπανών.
2. Του κοινωνικού- που θα πρέπει να συσχετίζεται με την ανακατανομή των εισοδημάτων σε όφελος των ασθενέστερων οικονομικά κοινωνικών τάξεων.
3. Του οικονομικού- που θα πρέπει να συνδέεται με την ανάπτυξη της οικονομίας.
Η διενέργεια παραγωγικών επενδύσεων
Χωρίς να παραγνωρίζεται η σημασία και των άλλων τομέων της οικονομίας π.χ. υπηρεσίες, θα πρέπει να δοθεί ιδιαίτερη έμφαση στην ανάπτυξη τόσο του πρωτογενούς τομέα (γεωργία) όσο και του δευτερογενούς τομέα (βιομηχανία), μια και όλοι συνηγορούν, ότι οι τομείς αυτοί αποτελούν τους βασικότερους τομείς για την ανάπτυξη της οικονομίας μας. Ένας από τους βασικότερους παράγοντες που εμποδίζουν την ανάπτυξη, είναι η καταστροφική πολιτική της αποβιομηχάνισης που συντελείται καθ' υπόδειξη φυσικά των κοινωνικών παραγόντων.
Η πολιτική αυτή της αποβιομηχάνισης έχει την έννοια της μείωσης της συμμετοχής της βιομηχανικής παραγωγής προς όφελος των υπηρεσιών. Δηλαδή η ύπαρξη μιας διαχρονικά μειούμενης συμβολής της βιομηχανίας στην αύξηση του ΑΕΠ, είναι κάτι περισσότερο από έντονη. Η ανάπτυξη της βιομηχανίας δε θα πρέπει να αποτελεί αυτοσκοπό, αλλά το αναγκαίο μέσο για την οικονομική και κοινωνική ανάπτυξη της χώρας.
Κατά συνέπεια αναγκαία κρίνεται η ύπαρξη και η πραγματοποίηση προγράμματος εκβιομηχάνισης της χώρας (ανάπτυξη της κλαδικής βιομηχανίας π.χ. βιομηχανίας αλουμινίου, τσιμεντοβιομηχανίας, κ.ά.).
Μια αναπτυξιακή προσπάθεια, θα μπορούσε να αφορά την ανάπτυξη βασικών κλάδων παραγωγής. Η λειτουργία τους θα έχει πολλαπλασιαστικές επιπτώσεις σε ένα ευρύ φάσμα βιομηχανικών δραστηριοτήτων. Μέσα από τη διαδικασία αυτή, θα προκύψει αναμφίβολα και η ανάγκη νέων κλάδων παραγωγής.
Στα πλαίσια ανάπτυξης του πρωτογενούς τομέα της οικονομίας (γεωργία), η αναδιάρθρωση της αγροτικής οικονομίας κρίνεται αναγκαία. Για μια τέτοια αναδιάρθρωση, είναι ανάγκη να ληφθούν μια σειρά μέτρα, με βασική κατεύθυνση, τον καθορισμό μιας γενικής αγροτικής πολιτικής (όπως και μιας γενικής βιομηχανικής πολιτικής στον δευτερογενή τομέα της οικονομίας άλλωστε), με την οποία να προσδιορίζονται οι γενικές κατευθύνσεις της παραγωγής, παίρνοντας υπόψη τόσο τις ανάγκες της εσωτερικής κατανάλωσης, όσο και τις αγορές του εξωτερικού.
Το πρόβλημα της αναδιάρθρωσης της αγροτικής οικονομίας είναι πολυσύνθετο. Το κράτος με την παρέμβαση του μπορεί να δώσει ένα γενικότερο προσανατολισμό και κατεύθυνση για μια πολύπλευρη ανάπτυξη της αγροτικής οικονομίας. Μιας ανάπτυξης που στόχο θα έχει την πλήρη αξιοποίηση των πλουτοπαραγωγικών πόρων της χώρας, την απασχόληση, την προστασία του περιβάλλοντος κ.ά. Για μια τέτοια αναδιάρθρωση της αγροτικής οικονομίας, είναι ανάγκη να ληφθούν μια σειρά μέτρα, μεταξύ των οποίων, θα μπορούσαν να αναφερθούν:
1. Ο καθορισμός μιας γενικής αγροτικής πολιτικής με την οποία να προσδιορίζονται οι γενικές κατευθύνσεις της παραγωγής όπως αναφέρθηκαν παραπάνω.

2. Η ειδίκευση των καλλιεργειών και των άλλων κλάδων της αγροτικής οικονομίας (κτηνοτροφία, αλιεία κ.ά.) κατά ζώνες με βάση τις εδαφολογικές, κλιματολογικές και οικονομικές συνθήκες.

3. Αναβάθμιση του ρόλου των αγροτικών συνεταιρισμών.

4. Δημιουργία αγροτικών βιομηχανιών για την επεξεργασία και αξιοποίηση των αγροτικών προϊόντων.

Στήριγμα της γενικότερης οικονομικής πολιτικής και ειδικότερα της πολιτικής προώθησης βιομηχανικών και αγροτικών επενδύσεων, πρέπει να αποτελέσει το τραπεζικό σύστημα, υπό κρατικό έλεγχο, μέσα από τις ιδιαίτερες πολιτικές (πιστωτική πολιτική, νομισματική πολιτική και συναλλαγματική πολιτική).
Στο ζήτημα της αξιοποίησης των πόρων της Κοινότητας, ιδιαίτερα αναγκαία κρίνεται η παρέμβαση του δημόσιου τομέα, η οποία θα προσβλέπει σε μία άλλη διαρθρωτική αναπτυξιακή παρέμβαση, κύριο στοιχείο της οποίας θα είναι οι παραγωγικές επενδύσεις.
Τέλος, το κύριο ζήτημα που θίγει την ελευθερία χάραξης μιας εθνικής οικονομικής και νομισματοπιστωτικής πολιτικής, απαραίτητης προϋπόθεσης οικονομικής ανάπτυξης, είναι ο απεγκλωβισμός από τις δεσμεύσεις της Κοινότητας στα πλαίσια της ΟΝΕ, που αποτελούν τα αναπόσπαστα τμήματα ενός ενιαίου συνόλου της οικονομικής και νομισματικής πολιτικής της Κοινότητας.
Θα πρέπει όμως ιδιαίτερα να σημειωθεί ότι ανάπτυξη, δε σημαίνει απλώς ποσοτική αύξηση των οικονομικών μεγεθών, παρά φυσικά τη σπουδαιότητα που έχει μια τέτοια αύξηση. Πέρα απ' αυτό ανάπτυξη σημαίνει, ανέβασμα της εθνικής παραγωγικότητας, αναδιάρθρωση της οικονομίας, αναδιάταξη των Θέσεων μας στο διεθνή καταμερισμό της εργασίας για αποκόμιση μεγάλων συγκριτικά ωφελειών, μείωση των αδικιών κατανομής του εθνικού εισοδήματος, επιστημονικός προγραμματισμός, προσήλωση σε κοινωνικούς στόχους.
Και κοινωνικοί στόχοι, θα πρέπει να είναι η ικανοποίηση των αναγκών των εργαζομένων, η ανάπτυξη της Παιδείας, της Υγείας, του Πολιτισμού, η προστασία του Περιβάλλοντος κ.ά.
Την κύρια ευθύνη φυσικά της επίτευξης και υλοποίησης αυτών των κοινωνικών στόχων, στα πλαίσια της γενικότερης κοινωνικής ανάπτυξης, θα πρέπει να την έχει το κράτος.
ΓΕΡΑΣΙΜΟΣ ΑΡΑΒΑΝΗΣ ΒΟΥΛΕΥΤΗΣ Β' ΠΕΙΡΑΙΩΣ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΗΣ ΠΛΕΙΟΨΗΦΙΑΣ (ΠΑΣΟΚ)
ΔΗΜΗΤΡΙΟΥ ΣΚΑΜΝΑΚΗ
ΒΟΥΛΕΥΤΗ ΑΧΑΊΑΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού, έτους 1995
του Ειδικού Εισηγητή της Πλειοψηφίας (ΠΑ.ΣΟ.Κ.)
Δημητρίου Σκαμνάκη
Βουλευτή Αχαΐας
Κυρίες και κύριοι συνάδελφοι,
Το κύριο βάρος της δημοσιονομικής εξυγίανσης φέρει ο Τακτικός Προϋπολογισμός, αφού είναι γνωστόν ότι τα συνεχώς αυξανόμενα ελλείμματα του είναι η κύρια αιτία της διόγκωσης του δημόσιου χρέους και της διατάραξης της μακροοικονομικής ισορροπίας της οικονομίας.
Η εκτέλεση του Τ.Π. του 1994 κρίνεται απόλυτα ικανοποιητική αν ληφθούν υπόψη οι τραυματικές εμπειρίες του 1993, παράλληλα με τις δυσκολίες που προέκυψαν κατά τους πρώτους μήνες εφαρμογής του.
Ξεπεράστηκαν όμως με την άμεση λήψη μέτρων από τη Νέα Κυβέρνηση με ψήφιση και εφαρμογή των ν. 2187, 2198 και 2214 του '94.
Συγκεκριμένα εκτιμάται ότι τελικά τα συνολικά έσοδα, παρά το άσχημο ξεκίνημα, θα αυξηθούν με υπερδιπλάσιο ρυθμό σε σχέση με τον προηγούμενο χρόνο (17,7% έναντι 8,3%) και από 4.971 δισ. δρχ. που ήταν το 1993 θα φθάσουν τα 5.850 δισ. δρχ. το 1994. Η εντυπωσιακή αυτή αύξηση αποδίδεται στην επιτυχή προσπάθεια ανασύνταξης και ενεργοποίησης του φοροεισπρακτικού μηχανισμού, αλλά και στα αποτελεσματικά μέτρα που πήρε η Κυβέρνηση λίγους μήνες μετά την άνοδο της στην εξουσία. Βέβαια, τα εκτιμώμενα συνολικά έσοδα παρουσιάζουν μια μικρή σχετικά απόκλιση σε σχέση με την πρόβλεψη του Προϋπολογισμού (210 δισ. δρχ. ή 3,5%), η οποία οφείλεται κατά το μεγαλύτερο μέρος σε υστέρηση των εσόδων από την έμμεση φορολογία και κατά ένα μικρότερο μέρος στο μη υπολογισμό των εσόδων από τη διάθεση αδειών καζίνο.
ΑΜΕΣΟΙ ΦΟΡΟΙ
Τα έσοδα από τους άμεσους φόρους εκτιμάται ότι θα ανέλθουν σε 1.750 δισ. δρχ. έναντι πρόβλεψης 1.739 δισ. δρχ. αύξηση της τάξεως του 0,6%, ενώ σε σχέση με το 1993 θα είναι αυξημένο κατά 394,6 δισ. δρχ. (ποσοστό 29,1%).
Αναλυτικά,
α) Από φόρο εισοδήματος φυσικών προσώπων 660 δισ. δρχ. έναντι προβλέψεων 650 δισ. δρχ., ενώ σε σχέση με το '93 θα είναι αυξημένα κατά 131,5 δισ. δρχ. (ποσοστό 24,9%),
β) Φόρος εισοδήματος νομικών προσώπων θα φθάσει τα 375 δισ. δρχ. έναντι προϋπολογισθέντων 378 δισ. δρχ., υστέρηση, δηλαδή, ασήμαντη (ποσοστό 0,8%) ενώ συγκριτικά με το '93 αυξημένος κατά 87,6 δισ. δρχ. (ποσοστό 30,5%),
γ) Ειδικές κατηγορίες φόρου εισοδήματος.
Κατ' εκτίμηση αύξηση 90,8 δισ. δρχ. ποσοστό 35,3% αύξηση καταθέσεων, φόροι από τόκους, φορολόγηση repos που θεσπίστηκε με το ν. 2214/94.
Τα έσοδα από φόρους στην περιουσία εκτιμάται ότι θα φθάσουν στο ποσόν των 76,5 δισ. δρχ. έναντι πρόβλεψης 95,5 δισ. δρχ.
Άμεσοι φόροι Π.Ο.Ε.. Οι φόροι αυτοί εκτιμάται ότι θα έχουν αύξηση 32,6 δισ. δρχ. ή ποσοστό 30,3% έναντι του έτους 1993. Η αύξηση αυτή οφείλεται στα μέτρα που προβλέφθηκαν με το νόμο 2198/94 σχετικά με τη ρύθμιση του τρόπου είσπραξης των βεβαιωμένων οφειλών και το κλείσιμο εκκρεμών φορολογικών υποθέσεων. Τα μέτρα αυτά εκτιμάται ότι θα έχουν μεγαλύτερη απόδοση στο οικονομικό έτος 1995.
Έμμεσοι φόροι
Οι έμμεσοι φόροι εκτιμάται ότι θα φθάσουν στο ποσό των 3.507,0 δισ. δρχ. έναντι προβλέψεων 3.775,4 δισ. δρχ. θα εμφανίσουν, δηλαδή, υστέρηση 268,4 δισ. δρχ. ή ποσοστό 7,1% ενώ θα παρουσιάσουν αύξηση 317,7 δισ. δρχ. ή ποσοστό 10,0% έναντι του 1993.
Πιο αναλυτικά. Φόροι συναλλαγών
Φ.Π.Α.
Οι εισπράξεις του ΦΠΑ εκτιμάται ότι θα φθάσουν το ποσό των 1.730,0 δισ. δρχ. έναντι προβλέψεων 1.860,0 δισ. δρχ. (υστέρηση 130 δισ. δρχ. ή ποσοστό 7,0%) και πραγματοποιήσεων του έτους 1993, 1.543,7 δισ. δρχ. (αύξηση 186,3 δισ. δρχ. ή ποσοστό 12,1%). Η υστέρηση αυτή έναντι των προβλέψεων οφείλεται κυρίως στη συνεχιζόμενη αδυναμία του ελεγκτικού μηχανισμού του Υπουργείου Οικονομικών στην αποτελεσματική παρακολούθηση της απόδοσης του φόρου αυτού, ιδίως μετά την αλλαγή του τρόπου είσπραξης του ΦΠΑ στα εισαγόμενα από χώρες της Ευρωπαϊκής Ένωσης προϊόντα.
Οι φόροι στη μεταβίβαση κεφαλαίων εκτιμάται ότι θα φθάσουν στο ποσό των 91,0 δισ. δρχ. έναντι προβλέψεων 93,0 δισ. δρχ. και πραγματοποιήσεων του έτους 1993 82,6 δισ. δρχ. θα υπάρξει, δηλαδή, μια αύξηση 8,4 δισ. δρχ. ή ποσοστό 10,1% έναντι του προηγουμένου έτους.
Τέλος, ο ειδικός φόρος τραπεζικών εργασιών εκτιμάται ότι θα διαμορφωθεί στο ποσό των 51,8 δισ. δρχ. έναντι προβλέψεων 48,0 δισ. δρχ.
Φόροι κατανάλωσης
Τα έσοδα από τον ειδικό φόρο κατανάλωσης επί των επιβατικών αυτοκινήτων εκτιμάται ότι θα φθάσουν στο ποσό των 75,0 δισ. δρχ. έναντι προβλέψεων 109,6 δισ. δρχ. (υστέρηση 34,6 δισ. δρχ. ή ποσοστό 31,6%). Η υστέρηση αυτή οφείλεται στις μειωμένες πωλήσεις αυτοκινήτων μετά τη σημαντική ανανέωση του στόλου κατά τη διάρκεια ισχύος του μέτρου της απόσυρσης κατά τα αμέσως προηγούμενα χρόνια.
Τα έσοδα από τον ειδικό φόρο κατανάλωσης επί των προϊόντων καπνού θα φθάσουν το ποσό των 325,0 δισ. δρχ. έναντι προβλέψεων 327,0 δισ. δρχ., ενώ σε σύγκριση με το 1993 θα αυξηθούν κατά 84,5 δισ. δρχ.. Η αύξηση αυτή οφείλεται κυρίως στην αναπροσαρμογή των συντελεστών φορολόγησης των προϊόντων καπνού κατά το έτος 1994.
Τα έσοδα από τον ειδικό φόρο κατανάλωσης καυσίμων υπολογίζεται ότι θα διαμορφωθούν στο ποσό των 716,0 δισ. δρχ. έναντι προβλέψεων 752,0 δισ. δρχ. (υστέρηση 36,0 δισ. δρχ. ή ποσοστό 4,8%). Η υστέρηση αυτή οφείλεται κυρίως στη φαινομενικά μειωμένη κατανάλωση του Diesel προφανώς λόγω λαθρεμπορίου πετρελαίου θέρμανσης.
Τα έσοδα από τα τέλη κυκλοφορίας εκτιμάται ότι θα φθάσουν το ποσό των 50,0 δισ. δρχ. έναντι προβλέψεων 73,0 δισ. δρχ. (υστέρηση 23,0 δισ. δρχ.). Η υστέρηση αυτή οφείλεται στο γεγονός ότι στον Προϋπολογισμό του 1994 είχε προβλεφθεί η προείσπραξη όλου του ποσού των τελών κυκλοφορίας του 1995, με τη διάθεση ειδικού σήματος, εντός του 1994. Όμως, μόνο ένα τμήμα των παραπάνω τελών θα εισπραχθεί το 1994 και τα υπόλοιπα τον Ιανουάριο του 1995.
Μη φορολογικά έσοδα
Τα μη φορολογικά έσοδα εκτιμάται ότι θα είναι αυξημένα έναντι των προβλέψεων κατά 8,7%. Η αύξηση αυτή προέρχεται κυρίως από έσοδα εκκαθάρισης του λογαριασμού πετρελαιοειδών, από έσοδα τόκων από το τραπεζικό σύστημα από τη διαχείριση των διαθεσίμων του Δημοσίου, από το αυξημένο μέρισμα επί των κερδών του ΟΤΕ, καθώς και από την αυξημένη απόδοση του στιγμιαίου λαχείου.
Σημειώνεται ότι, όπως ήδη αναφέρθηκε, τα έσοδα που είχαν υπολογισθεί ότι θα εισπραχθούν από την παραχώρηση αδειών καζίνο σε ιδιώτες προβλέπεται ότι θα εισπραχθούν στο οικονομικό έτος 1995, μετά την ολοκλήρωση των σχετικών διαδικασιών.
Τέλος, οι απολήψεις από την Ευρωπαϊκή Ένωση εκτιμάται ότι θα φθάσουν τα 88,0 δισ. δρχ. έναντι προβλέψεων 105,0 δισ. δρχ., θα είναι, δηλαδή, μειωμένες κατά 17,0 δισ. δρχ. ή ποσοστό 16,2%. Η μείωση οφείλεται στην περιορισμένη απορρόφηση πόρων.
Κύριοι συνάδελφοι,
Δεν είμαι υπέρ των επαναλήψεων, κρίνω όμως απαραίτητο να επαναλάβω τα τελευταία λόγια του αείμνηστου Γιώργου Γεννηματά, ο οποίος κλείνοντας τη συζήτηση του Προϋπολογισμού, στις 18-12-93 είχε πει μεταξύ άλλων "θα παλέψουμε να διορθώσουμε τα δημοσιονομικά οικονομικά προβλήματα της χώρας".
Σ' αυτή την πάλη, λοιπόν, που άρχισε με τον Προϋπολογισμό του 1994 και που η ισχύς του λήγει σε λίγες μέρες, καλούμεθα τώρα που έχουμε εμπρός μας τα πρώτα δειλά, αλλά ελπιδοφόρα αποτελέσματα της περασμένης χρήσης, να δώσουμε τη μάχη της συνέχειας, η οποία είναι μάχη για την επιβίωση αυτού του τόπου.
Πρόθεση μου, βέβαια, δεν είναι να τρομοκρατήσω κινδυνολογώντας, αλλά να αφυπνίσω συνειδήσεις.
Κυρίες και Κύριοι,
Η μέχρι σήμερα πορεία εκτέλεσης του Προϋπολογισμού του 1994, τον οποίο συνέταξε ο αείμνηστος Γεώργιος Γεννηματάς, επιβεβαιώνει, κατά τον πλέον αναμφισβήτητο τρόπο, την αξιοπιστία του και το ρεαλισμό του.
Με βάση τα τελευταία απολογιστικά στοιχεία εκτιμάται ότι τα συνολικά έσοδα θα ανέλθουν σε 6.243 δισ. δρχ. περίπου, παρουσιάζοντας αύξηση κατά 18,7 έναντι 9,6% το 1993.
Ο Προϋπολογισμός του 1995
Ο Προϋπολογισμός του 1995, τον οποίο έχετε μπροστά Σας, κινείται μέσα στο πλαίσιο που διαγράφει με σαφήνεια το Αναθεωρημένο Πρόγραμμα Σύγκλισης (Α.Π.Σ.) της ελληνικής οικονομίας. Βασικό χαρακτηριστικό του νέου Προϋπολογισμού είναι ότι συνεχίζει σταθερά την προσπάθεια δημοσιονομικής προσαρμογής και εξυγίανσης, που ξεκίνησε με επιτυχία το 1994, χωρίς την επιβολή νέων φόρων.
Οι βασικοί στόχοι του είναι:
· Η δημιουργία του προβλεπόμενου από το Α.Π.Σ. πρωτογενούς πλεονάσματος,

· Ο περιορισμός των καθαρών δανειακών αναγκών του Δημοσίου, σύμφωνα με τις αντίστοιχες προβλέψεις του Α.Π.Σ..

· Επιτάχυνση του ρυθμού αύξησης των δαπανών του Π.Δ.Ε., ώστε να τονωθεί η επενδυτική δραστηριότητα με αξιοποίηση, στο μέγιστο δυνατό βαθμό, κοινοτικών πόρων.

Για την επίτευξη των παραπάνω στόχων θα επιδιωχθεί αύξηση των δημόσιων εσόδων κατά 18,5% περίπου και αύξηση των δημόσιων δαπανών κατά 9,7% περίπου.
Η αύξηση των εσόδων θα προέλθει από την αποτελεσματικότερη εφαρμογή του ισχύοντος συστήματος άμεσης και έμμεσης φορολογίας, όπως αυτό διαμορφώθηκε μετά τις τελευταίες παρεμβάσεις που έγιναν στις αρχές αυτού του χρόνου (ν. 2187, 2198 και 2214 του 1994). Ειδικότερα, η προσπάθεια θα επικεντρωθεί στο δραστικό περιορισμό της εκτεταμένης παραοικονομίας και της σύμφυτης με αυτή φοροδιαφυγής, καθώς επίσης και στη διεύρυνση της φορολογικής βάσης (κυρίως μέσω εφαρμογής των νέων ρυθμίσεων που αντικειμενικοποιούν τη φορολογία εισοδήματος των ελεύθερων επαγγελματιών και ορισμένων κατηγοριών μικρών επιχειρήσεων). Σημειώνεται, σχετικώς, ότι για τη βελτίωση της αποτελεσματικότητας του φοροελεγκτικού μηχανισμού βρίσκονται, ήδη, σε εξέλιξη προγράμματα αναδιοργάνωσης των Υπηρεσιών του Υπουργείου Οικονομικών, επιτάχυνσης του ρυθμού μηχανοργάνωσης τους και εκπαίδευσης του προσωπικού τους. Εκτιμάται, βάσιμα, ότι οι παραπάνω ρυθμίσεις και πρωτοβουλίες όχι μόνο θα οδηγήσουν σε αύξηση των κρατικών εσόδων με τον επιδιωκόμενο ρυθμό, αλλά θα καταστήσουν και δικαιότερη την κατανομή των φορολογικών βαρών, μεταξύ των διαφόρων κοινωνικών ομάδων.
Όσον αφορά τις δαπάνες, η επιδιωκόμενη συγκράτηση τους θα προέλθει κατά βάση από τη μείωση τρεχουσών καταναλωτικών δαπανών, με εξαίρεση εκείνες που αφορούν τους τομείς της Υγείας, Παιδείας και Άμυνας. Ωστόσο, παρά τα στενά δημοσιονομικά περιθώρια, οι αυξήσεις σε μισθούς και συντάξεις είναι συνεπείς με τις πολιτικές δεσμεύσεις της Κυβέρνησης για στήριξη του πραγματικού εισοδήματος των εργαζομένων.
Παράλληλα, με στόχο τη μέγιστη δυνατή εξοικονόμηση πόρων, θα εντατικοποιηθεί η προσπάθεια αξιολόγησης και ελέγχου των κρατικών δαπανών. Στα πλαίσια αυτά έχουν προγραμματισθεί μια σειρά από ενέργειες, όπως:
· Η επανεξέταση των επιχορηγήσεων σε διάφορους οργανισμούς με αντίστοιχη προσπάθεια αξιοποίησης της περιουσίας τους και καλύτερη διαχείριση των διαθεσίμων τους.

· Ο εκσυγχρονισμός του συστήματος διαχείρισης του δημοσίου χρέους με στόχο τη μείωση του κόστους εξυπηρέτησης του.

· Η βελτίωση του τρόπου διαχείρισης των ταμιακών διαθεσίμων του Δημοσίου.

· Η επιτάχυνση των διαδικασιών υλοποίησης ενός ολοκληρωμένου προγράμματος ηλεκτρονικής υποστήριξης και εκσυγχρονισμού το οποίο έχει ενταχθεί στο Β' Κ.Π.Σ..

Στα πλαίσια του προγράμματος αυτού προωθείται ένα σύστημα μισθολογίου και συντάξεων για την αποτελεσματική παρακολούθηση της καταβολής των μισθών και συντάξεων του Δημοσίου και την εξοικονόμηση δαπανών που καταβάλλονται αχρεωστήτως σε μη δικαιούχους.
· Η αναθεώρηση του Κώδικα Δημόσιου Λογιστικού με στόχο τον εκσυγχρονισμό του και τον αποτελεσματικότερο έλεγχο των κρατικών δαπανών.

· Η συγκρότηση Σώματος Δημοσιονομικών Ελεγκτών με έργο τον έλεγχο κρατικών δαπανών.

Όσον αφορά, τέλος το Π.Δ.Ε., μετά την ολοκλήρωση των διαδικασιών έγκρισης των προγραμμάτων από την Ευρωπαϊκή Ένωση, οι προσπάθειες θα επικεντρωθούν τώρα στην επιτάχυνση των σχετικών διαδικασιών, ώστε να καταστεί δυνατή η γρήγορη υλοποίηση των έργων και η αντίστοιχη απορρόφηση κοινοτικών πόρων.
Εκτιμάται, ότι οι ανωτέρω ρυθμίσεις και πρωτοβουλίες συνιστούν μια συνεπή, ολοκληρωμένη και αποτελεσματική δέσμη (ενεργειών), η οποία θα καταστήσει δυνατή την επίτευξη των ποιοτικών και ποσοτικών στόχων της δημοσιονομικής πολιτικής της Κυβέρνησης, όπως αυτοί αποτυπώνονται στον Προϋπολογισμό του 1995.
Ειδικότερα, οι προβλέψεις για τα επιμέρους μεγέθη του Προϋπολογισμού έχουν ως εξής:
Συνοψίζοντας, λοιπόν, περιληπτικά αναφέρω ότι :
ΕΣΟΔΑ
Τα έσοδα του Γενικού Κρατικού Προϋπολογισμού προβλέπεται ότι θα φθάσουν το 1995 τα 7.400 δισ. δρχ. και θα είναι σε σχέση με το 1994 αυξημένα κατά 18,5%.
Από τα έσοδα αυτά ποσό 6.935 δισ. δρχ. αναφέρεται στον Τακτικό Προϋπολογισμό και τα υπόλοιπα 465 δισ. δρχ. στο Πρόγραμμα Δημόσιων Επενδύσεων.
Έσοδα Τακτικού Προϋπολογισμού
Τα έσοδα του Τακτικού Προϋπολογισμού για το 1995 εκτιμάται ότι θα παρουσιάσουν αύξηση κατά 1.085 δισ. δρχ. έναντι των εσόδων του 1994. Η αύξηση αυτή θα προέλθει: α) Από τη φυσιολογική αύξηση των εσόδων που επηρεάζονται από τη μεταβολή του ονομαστικού Α.Ε.Π. κατά δρχ
550 δισ.

β) Από έσοδα που θα προκύψουν για πρώτη φορά
κατά δρχ
395 δισ.

-
από την εφαρμογή του ν. 2214/94 κατά δρχ
(250 δισ.)

· από την παραχώρηση αδειών καζίνο κατά δρχ
(50 δισ.)

· από τη φορολόγηση και την καθιέρωση τελών

στα τυχερά παιχνίδια κατά δρχ
(35 δισ.)

-
από την είσπραξη προστίμων και χρηματικών ποινών που έχουν επιβληθεί με δικαστικές
αποφάσεις κατά δρχ
(35 δισ.)

-
από την περιστολή της φοροδιαφυγής στους φόρους
κατανάλωσης (ποτά, καπνός, καύσιμα) κατά δρχ
(25 δισ.)

γ) Επιπλέον, έσοδα που θα προέλθουν κυρίως από την
εφαρμογή διατάξεων του ν. 2198/94 (είσπραξη
ανείσπρακτου υπολοίπου, περαωση εκκρεμών
φορολογικών υποθέσεων), διαχείριση χρηματικών
διαθεσίμων του Δημοσίου κ.λπ. κατά δρχ
140 δισ.

ΣΥΝΟΛΟ δρχ. 1.085δισ.
Έσοδα Προγράμματος Δημόσιων Επενδύσεων
Τα έσοδα του Προγράμματος Δημόσιων Επενδύσεων αναμένεται ότι θα προκύψουν, κυρίως, από τους αυξημένους πόρους που θα διατεθούν από τα Ευρωπαϊκά Ταμεία (ΕΤΠΑ - ΕΓΤΠΕ Προσανατολισμός, Αλιείας - ΕΚΤ), καθώς και το Ταμείο Συνοχής.
Κυρίες και Κύριοι,
Όταν ανέλαβα την ευθύνη αυτής της εισήγησης είχα πλήρη συναίσθηση των μεγεθών και της ευθύνης που ανελάμβανα από εθνικό χρέος και μόνο.
Κατέθεσα την κομματική μου ταυτότητα και παρουσιάζομαι ενώπιον του Σώματος, ως Έλληνας πολίτης, για να μεταβιβάσω φωνή λαού σε Σας, και να τονίσω ότι η υπερψήφιση του υπό συζήτηση Προϋπολογισμού είναι εθνική επιταγή και ως τέτοια πρέπει να την δείτε.
Δεν εκπληρώ κομματική υποχρέωση και θα διαπιστώσατε ότι δεν προσπάθησα να ωραιοποιήσω τα πράγματα. Σας καλώ να υπερψηφίσετε αυτόν τον Προϋπολογισμό που όπως φάνηκε και από τη χρήση του 1994 και ορθός ήταν και κοινωνικά δίκαιος.
Οι αριθμοί δείχνουν αδιάψευστα τα μεγέθη χωρίς καμιά υπερβολή.
Και ο λαός γνωρίζει την κατάσταση, την κατανοεί και πιστεύω ότι θα στηρίξει την πολιτική μας, η οποία είναι μονόδρομος στη συγκεκριμένη περίοδο.
Και είναι χαρακτηριστική η έκφραση ενός εκ των προέδρων από τις μεγαλύτερες κοινωνικές ομάδες "Δεχόμαστε να πληρώσουμε, δεχόμαστε να κάνουμε θυσίες, αρκεί να ξέρουμε ότι όλα είναι υπέρ της ανορθώσεως της οικονομίας".
Συμπερασματικά, η εκτέλεση του Προϋπολογισμού του 1994 κρίνεται απόλυτα ικανοποιητική, αφού οι δύο βασικοί του στόχοι, η δημιουργία ενός σημαντικού πρωτογενούς πλεονάσματος και η ανακοπή της αυξητικής τάσης των δανειακών αναγκών του Δημοσίου επιτυγχάνονται.
ΔΗΜΗΤΡΙΟΣ ΣΚΑΜΝΑΚΗΣ ΒΟΥΛΕΥΤΗΣ ΑΧΑΪΑΣ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ ΤΗΣ ΠΛΕΙΟΨΗΦΙΑΣ (ΠΑΣΟΚ)
ΑΛΕΞΑΝΔΡΟΥ ΜΠΑΛΤΑ ΒΟΥΛΕΥΤΗ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
Του Ειδικού Εισηγητή της Πλειοψηφίας (ΠΑΣΟΚ)
Αλέξανδρου Μπαλτά
Βουλευτή Αιτωλοακαρνανίας
Κυρίες και Κύριοι Συνάδελφοι,
Με την κατάθεση του Προϋπολογισμού του 1995 συμπληρώνεται ένας περίπου χρόνος δημοσιονομικής διαχείρισης από την Κυβέρνηση του ΠΑΣΟΚ. Η εικόνα που εμφάνιζαν τα δημόσια οικονομικά της χώρας που παρέλαβε η Κυβέρνηση του ΠΑΣΟΚ μετά από περίπου τέσσερα χρόνια διακυβέρνησης της χώρας από τη Ν.Δ., ήταν εικόνα δημοσιονομικής κατάρρευσης. Με τα έσοδα να αυξάνονται μόνο κατά το ένα τρίτο της προβλεπόμενης αύξησης δημιουργώντας έτσι υστέρηση που πλησίαζε το ένα τρισεκατομμύριο, τις δαπάνες να αυξάνονται σημαντικά πάνω απ' τις προβλέψεις, τις δανειακές ανάγκες σχεδόν να διπλασιάζονται και το Δημόσιο Χρέος να αυξάνει με γρήγορους ρυθμούς σε μια οικονομία βυθισμένη στο τέλμα και την ύφεση, η δημοσιονομική διαχείριση βάραινε επικίνδυνα στο όλο οικονομικό κλίμα.
Με τα δεδομένα αυτά, και σε περιορισμένα χρονικά περιθώρια καταρτίσθηκε ο Προϋπολογισμός του 1994, που αποτέλεσε τη βάση και την αφετηρία για αναστροφή της επικίνδυνης εκείνης πορείας. Η εκτέλεση του, εκτός απ' τη σκληρή δουλειά, χρειάσθηκε αποφασιστικότητα και τόλμη προκειμένου να ξεπερασθούν τεράστιες δυσκολίες και προβλήματα, προκειμένου να προχωρήσει η χώρα στο δρόμο της δημοσιονομικής εξυγίανσης και οικονομικής σταθερότητας. Έπρεπε το συντομότερο δυνατό να αποκτήσει τη διεθνή αξιοπιστία της, να δείξει συνέπεια με τους στόχους και τις υποχρεώσεις που απορρέουν απ' την ευρωπαϊκή πορεία της, και στις οποίες οι εξελίξεις στα δημόσια οικονομικά αποτελούν καθοριστικό παράγοντα.
Σήμερα, μετά από ένα χρόνο περίπου δημοσιονομικής διαχείρισης του ΠΑΣΟΚ, η προηγούμενη επικίνδυνη πορεία έχει αναστραφεί. Έχουμε καινούργια δημοσιονομικά δεδομένα, τα οποία συνθέτουν μια νέα εικόνα κεντρικό στοιχείο της οποίας είναι το γεγονός πως η δημοσιονομική διαχείριση όχι μόνο δεν υποσκάπτει το οικονομικό κλίμα, αλλά αντίθετα αποτελεί την καλύτερη βάση και το σημαντικότερο παράγοντα οικονομικής σταθερότητας.
Τα σημαντικότερα στοιχεία που συνθέτουν τη σημερινή εικόνα στον τομέα των δημόσιων οικονομικών θα μπορούσαν να θεωρηθούν τα παρακάτω:
α) Ο Προϋπολογισμός του 1994 έχει εκτελεσθεί με μικρή απόκλιση τη μικρότερη των τελευταίων χρόνων, αν λάβει υπόψη κανείς το σύνολο των μεγεθών του.
β) Τα έσοδα του, παρά τη μικρή απόκλιση απ' τις προβλέψεις, έχουν αυξηθεί με ρυθμό υπερδιπλάσιο του 1993.
γ) Η αύξηση του συνόλου των δαπανών του έχει υποληφθεί των προβλέψεων και οι πρωτογενείς δαπάνες για πρώτη φορά μειώνονται ως ποσοστό του ΑΕΠ, ενώ είναι ως απόλυτο μέγεθος μειωμένες έναντι των προβλέψεων.
δ) Οι δανειακές ανάγκες μειώνονται και δημιουργείται το μεγαλύτερο μέχρι σήμερα πρωτογενές πλεόνασμα, το οποίο έχει επιτευχθεί χωρίς την επιβολή νέων φόρων, και ιδιαίτερα εμμέσων, που θα είχαν έντονες πληθωριστικές πιέσεις.
Η επίτευξη αυτού του πρωτογενούς πλεονάσματος δεν έγινε σε βάρος της αντιπληθωριστικής πολιτικής της Κυβέρνησης ή της νομισματικής πολιτικής, αλλά αντίθετα η δημοσιονομική πολιτική στήριξε τις άλλες πολιτικές, ιδιαίτερα όταν χρειάσθηκε, όπως π.χ. με την απελευθέρωση της βραχυχρόνιας κίνησης κεφαλαίων το προηγούμενο Μάιο και στηρίζει ακόμη σήμερα με τη συγκράτηση της ρευστότητας μέσω του τεράστιου αποθέματος ταμειακών διαθεσίμων που φθάνει το 1,6 τρισεκατομμύρια και διατηρεί εκτός νομισματικής κυκλοφορίας. Ιδιαίτερη σημασία αποκτά το προηγούμενο γεγονός, αν ληφθεί υπόψη ότι η δημοσιονομική διαχείριση έμεινε ανεπηρέαστη απ' τις δύο εκλογικές αναμετρήσεις που είχαμε μέσα στο 1994.
Τα πραγματικά αυτά δεδομένα συνιστούν, λοιπόν, την καλύτερη αφετηρία για τον Προϋπολογισμό του 1995 και τη σταθερή βάση για την εκπλήρωση των στόχων ολόκληρης της οικονομικής πολιτικής, όπως αυτοί προσδιορίζονται απ' το Αναθεωρημένο Πρόγραμμα Σύγκλισης της Ελληνικής Οικονομίας, που έχει εγκριθεί από την Ευρωπαϊκή Ένωση.
Ο ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΤΟΥ 1994
Ο Γενικός Κρατικός Προϋπολογισμός 1994.
Η επιτυχής εκτέλεση του Προϋπολογισμού του 1994 προήλθε τόσο από τη σημαντική βελτίωση και επίτευξη των στόχων στο σκέλος των εσόδων, όσο και από την επιτυχή προσπάθεια συγκράτησης και περιστολής των δαπανών. Με την παρούσα εισήγηση θα παρουσιάσουμε, εκτός από τα αποτελέσματα που επιτεύχθηκαν στον τομέα των δαπανών, και τους τρόπους και τα μέσα που χρησιμοποιήθηκαν για την συγκράτηση τους, όπως επίσης και την συνολική προσπάθεια που εντάσσεται σε μια μακροχρόνια στρατηγική ώστε τα αποτελέσματα αυτά να μην έχουν πρόσκαιρο, αλλά μόνιμο χαρακτήρα και προοπτική.
Τα βασικά μεγέθη του Γενικού Κρατικού Προϋπολογισμού του 1994, όπως αυτά διαμορφώθηκαν κατά την πορεία εκτέλεσης, καθώς και τα αντίστοιχα μεγέθη των αμέσως προηγουμένων ετών 1992 και 1993, παρουσιάζονται στον πίνακα που ακολουθεί, όπως αυτός εμφανίζεται στην Εισηγητική Έκθεση. Με τον πίνακα αυτόν δίνεται μια ολοκληρωμένη εικόνα της δημοσιονομικής διαχείρισης των τελευταίων ετών, με πλήρη απολογιστικά και συγκρίσιμα στοιχεία, από τα οποία απορρέουν με σαφήνεια οι προηγούμενες διαπιστώσεις. Έτσι, με βάση τη συνολική εικόνα και δεδομένα, θα μπορέσουμε στη συνέχεια να διερευνήσουμε και να παρουσιάσουμε αναλυτικά το ένα σκέλος του Προϋπολογισμού, που είναι οι Δαπάνες.
Πίνακας 2.1 Γενικός Κρατικός Προϋπολογισμός 1994

(ποσά σε δισ. δρχ.)

	
	1992
	1993
	
	1994
	
	Μεταβολή %

	
	Πραγματ
	Πραγματ
	Πρ/σμός
	Εκτ.Πραγμ
	Εκτ.Πραγμ* με λογιστική τακτοποίη- ση τόκων 1995
	93/92
	94/93

	
	(1)
	(2)
	(3)
	(4)
	(5)*
	(2)/(1)
	(4)/(2)
	(5)/(2)

	ΕΣΟΔΑ
	5.328.8
	5.969,9
	7.364.0
	7.012.9
	7.012.9
	12.0
	17,5
	17,5

	ΤΠ
	4.587,9
	4.971.0
	6.060,0
	5.850,0
	5.850.0
	8.3
	17.7
	17.7

	ΕΛΕΓΕΠ
	528.6
	709.1
	920.0
	770.0
	770,0
	34,1
	8.6
	8,6

	ΠΔΕ
	212,3
	289,8
	384,0
	392.9
	392.9
	36.5
	35.6
	35,6

	ΔΑΠΑΝΕΣ
	6.628.8
	8.294.8
	9.787.0
	9.332,4
	9.794,4
	25,1
	12,5
	18,1

	ΤΠ (Πλην Χρεολυσίων) 0
	5.374,3
	6.857,4
	7.867,0
	7.762,4
	8.224,4
	27,6
	13.2
	19.9

	ΕΛΕΓΕΠ
	528,6
	709,1
	920,0
	770,0
	770.0
	34,1
	8,6
	8.6

	ΠΔΕ
	725,9
	728,3
	1.000,0
	800,0
	800,0
	0,3
	9,8
	9,8

	ΕΛΛΕΙΜΜΑ (Δανειακές ανάγκες)
	1.300,0
	2.324.9
	2.423,0
	2.319,5
	2.781.5
	78.8
	-0.2
	1.9.6

	ΤΠ (πλην Χρεολυσίων)
	786.4
	1.886,4
	1.807.0
	1.912,4
	2.374.,4
	139.9
	1.4
	25,9

	ΕΛΕΓΕΠ
	--
	-
	--
	-
	--
	-
	-
	-

	ΠΔΕ
	513.6
	•438.5
	616.0
	407.1
	407.1
	-14,6
	-7.2
	-7.2

	Ελλειμμα(Δαν.αναγκες ως % του ΑΕΠ)
	7,1
	11,3
	10,5
	10,0
	12,0
	
	
	

	Χρεολύσια
	2.241,2
	1.708.2
	2.438.0
	2.365,0
	2.365.0
	-23.8
	38.5
	38.5

	Ακαθ. έλλειμμα (καθ.έλλειαμα+χρεολ.)
	3.541.2
	4.033,1
	4.861.0
	4684,4
	5.146.5
	13.9
	16.1
	27,6

	Ακαθ. έλλειμμα ως % του ΑΕΠ
	19,4
	19,6
	21,0
	20,3
	22,3
	
	
	

	Τόκοι
	1.558,8
	2.333,9
	2.854,0
	2.779,4
	3.241,4
	49,7
	19,1
	38,9

	% του ΑΕΠ
	8,5
	11,3
	12,3
	12,0
	14,0
	
	
	

	Πρωτογενείς δαπάνες*
	4.541.4
	5.251.8
	6.013.0
	5.783.0
	5.783.0
	15,6
	10.1
	10.1

	Τ.Π.
	3.815,5
	4.523,4
	5.013,0
	4.983,0
	4.983,0
	18,6
	10,2
	10,2

	Π.Δ.Ε.
	725,9
	728,3
	1.000,0
	800,0
	800,0
	0,3
	9,8
	9,8

	Πρωτογενείς δαπάνες ως % του ΑΕΠ
	24,9
	25,5
	26,0
	25,0
	25,0
	
	
	

	Πρωτ. Πλεόνασμα
	258,8
	9,0
	431,0
	459,9
	459,9
	-96,5
	5.009,8
	5.009,8

	Πρωτ. Πλεόνασμα ως % του ΑΕΠ
	1,4
	0,04
	1,9
	2,0
	2,0
	
	
	

	ΑΕΠ
	18.238,0
	20.609,0
	23.123,0
	23.123,0
	23.123,0
	13,0
	12,2
	12,2

 Στις εκτιμήσεις πραγματοποιήσεων των δαπανών του ΤΠ του έτους 1994 δεν έχει περιληφθεί ποσό ύψους 13,5 δισ. δρχ που αφορά χρεολύσια της ΔΕΠΑΝΟΜ και του ΟΣΚ.
* Τα μεγέθη της στήλης αυτής προκύπτουν από τα αντίστοιχα της στήλης (4) με προσθήκη των τόκων των τίτλων το Δημοσίου, ύψους 462 δισ. δρχ., οι οποίοι είναι πληρωτέοι στις 31.12.94, αλλά θα καταβληθούν στις 2:1.95. Σημειώνεται ότι οι τόκοι αυτοί, σύμφωνα με πάγια πρακτική που ακολουθείτο μέχρι σήμερα, δεν είχαν περιληφθεί στον Προϋπολογισμό 1994. Η λογιστική αυτή τακτοποίηση έγινε για λόγους εναρμόνισης με το Αναθεωρημένο Πρόγραμμα Σύγκλισης και την πρακτική που ακολουθείται στην Ευρωπαϊκή Ένωση.
Οι βασικές διαπιστώσεις, όπως αυτές προκύπτουν απ' τον πίνακα 2.1, είναι:
Στο σκέλος των εσόδων, το πλέον σημαντικό στοιχείο είναι ο υπερδιπλασιασμός του ρυθμού αύξησης το 1994, σε σχέση με το 1993, των εσόδων του Τακτικού Προϋπολογισμού. Ο ρυθμός αύξησης από 8,3% το 1993 φθάνει το 17,7% το 1994, γεγονός καθοριστικής σημασίας, που σηματοδοτεί το ξεκίνημα της διαδικασίας δημοσιονομικής εξυγίανσης.
Η τελευταία είναι αδύνατη χωρίς τη σημαντική αύξηση των εσόδων, που ως ποσοστό του ΑΕΠ ήταν από τα χαμηλότερα στις χώρες της Ευρωπαϊκής Ένωσης. Ίσως το πλέον σημαντικό στοιχείο της εξέλιξης αυτής είναι το γεγονός ότι η σημαντική αυτή αύξηση δεν προήλθε από την επιβολή νέων και κυρίως έμμεσων φόρων. Η υστέρηση έναντι των προβλέψεων υπήρξε συγκριτικά με πέρυσι πολύ χαμηλή και τελικώς αναμένεται να είναι χαμηλότερη από τέσσερις ποσοστιαίες μονάδες.
Οι συνολικές Δαπάνες του Γενικού Προϋπολογισμού θα είναι αυξημένες το 1994 κατά 12,5% έναντι αύξησης 25,1% το 1993. Αν σ' αυτές προστεθεί και η πληρωμή τόκων των τίτλων του Δημοσίου, ύψους 462 δις δραχμών, που είναι πληρωτέοι στις 31-12-1994 αλλά θα καταβληθούν στις 2-1-1995 και αφορά λογιστική τακτοποίηση σύμφωνα με την πρακτική που ακολουθείται στην Ευρωπαϊκή Ένωση, η παραπάνω αύξηση φθάνει το 18,5%.
Έτσι, οι δανειακές ανάγκες χωρίς τη λογιστική αυτή τακτοποίηση θα είναι χαμηλότερες και απ' τις προβλέψεις του Προϋπολογισμού και θα φθάσουν τα 2.319.5 δισεκατομμύρια έναντι 2.423 δισεκατομμύρια που είχαν προβλεφθεί και 2.324,9 δισεκατομμύρια το 1993. Ως ποσοστό του ΑΕΠ από 11,3% το 1993 και 10,5% των προβλέψεων του Προϋπολογισμού μειώνονται στο 10%, ενώ φθάνουν το 12% αν προστεθούν οι παραπάνω τόκοι, ποσοστό που είναι συμβατό με το Αναθεωρημένο Πρόγραμμα Σύγκλισης. Το πλέον σημαντικό στοιχείο στην εξέλιξη των Δαπανών είναι η συγκράτηση και περιστολή των πρωτογενών δαπανών, οι οποίες αυξήθηκαν κατά 10,1% το 1994 έναντι 18,6% το 1993, και μειώνονται ως ποσοστό του ΑΕΠ, από 25,5% το 1993 και 26% της πρόβλεψης του Προϋπολογισμού, στο 25% το 1994.
Το πρωτογενές πλεόνασμα ύψους 460 δισεκατομμυρίων δραχμών είναι ελαφρώς υψηλότερο των προβλέψεων (1,9%) και φθάνει το 2% του ΑΕΠ, σχεδόν έναντι μηδενικού του 1993.
Το ύψος των δανειακών αναγκών και του πρωτογενούς πλεονάσματος που είναι απολύτως σύμφωνα με τους στόχους του νέου Προγράμματος Σύγκλισης, αποτελούν πράγματι τη βάση στην πορεία της δημοσιονομικής εξυγίανσης, κάτω απ' τις προϋποθέσεις που αυτά επιτεύχθηκαν.
Οι Δαπάνες του Τακτικού Προϋπολογισμού 1994
Η εκτέλεση του Τακτικού Προϋπολογισμού του 1994 στο σκέλος των Δαπανών δείχνει καθαρά τα θετικά αποτελέσματα της προσπάθειας νοικοκυρέματος που έγινε τη χρονιά αυτή, γεγονός που συνέβαλε αποφασιστικά στην παραπάνω εικόνα της δημοσιονομικής διαχείρισης. Όπως φαίνεται στον πίνακα που ακολουθεί, οι συνολικές δαπάνες του Τακτικού Προϋπολογισμού χωρίς τη λογιστική τακτοποίηση των τόκων 462 δισεκατομμύρια δρχ. αυξάνονται σε ποσοστό λιγότερο απ' το μισό σε σχέση με την αύξηση του 1993. Συγκεκριμένα αυξάνονται κατά ποσοστό 13,2% έναντι 27,6% του 1993 και είναι χαμηλότερες από την πρόβλεψη του Προϋπολογισμού, γεγονός σπάνιο στα δημοσιονομικά χρονικά. Είναι μόνο με τη λογιστική τακτοποίηση των παραπάνω τόκων, που οι συνολικές δαπάνες ξεπερνούν τις προβλέψεις του προϋπολογισμού και αυξάνονται με ρυθμό 19,9%, που και πάλι όμως είναι σημαντικά χαμηλότερες του 1993.
Εξετάζοντας τις κυριότερες κατηγορίες των Δαπανών του Τακτικού Προϋπολογισμού, παρατηρούμε πως με εξαίρεση τη δαπάνη για μισθούς και συντάξεις, που υπερέβη ως ποσοστό το αντίστοιχο του 1993 (13,1% το 1994 έναντι 9,7% το 1993) όλες οι κατηγορίες δαπανών παρουσίασαν μείωση του ρυθμού αύξησης σε σχέση με εκείνον του 1993.
Σημαντικά μειούμενος είναι ο ρυθμός αύξησης των λειτουργικών δαπανών - περίπου στο μισό απ' τον αντίστοιχο του 1993- καθώς επίσης και των δαπανών για επιχορηγήσεις. Παρά το μειωμένο ρυθμό σε σχέση με το 1993, αρκετά υψηλός είναι ο ρυθμός αύξησης των τόκων του Δημόσιου Χρέους, που οφείλεται εκτός των υψηλών επιτοκίων και στα δάνεια μετατροπής και εξυγίανσης που συνήψε η προηγούμενη Κυβέρνηση και των οποίων η τοκοφόρος περίοδος άρχισε μέσα στο 1994.
Θα πρέπει, τέλος, να αναφερθεί πως ο Προϋπολογισμός του 1994, με εξαίρεση τους τομείς της Παιδείας και Δικαιοσύνης, δεν επιβαρύνεται με νέες προσλήψεις. Ο αριθμός των υπαλλήλων της Κεντρικής Διοίκησης, σύμφωνα με τον πίνακα 2.4 στη σελίδα 41 της Εισηγητικής Έκθεσης, παρουσιάζει και ελαφρά μείωση στο συνολικό αριθμό των υπηρετούντων με κάθε σχέση εργασίας στην Κεντρική Διοίκηση και οι αποδοχές τους καταβάλλονται απ' τον Τακτικό Προϋπολογισμό. Το πλέον σημαντικό στοιχείο στο σκέλος των δαπανών του Προϋπολογισμού, όπως αναφέραμε και προηγούμενα, παραμένει πάντα η σημαντική συγκράτηση και περιστολή των πρωτογενών δαπανών, που αυξήθηκαν με ρυθμό 10,2% το 1994 έναντι 18,6% το 1993 γεγονός που επιτρέπει τη δημιουργία σημαντικών πρωτογενών πλεονασμάτων και της μείωσης των δανειακών αναγκών.

	Πίνακας Δαπάνες Τακτικού Προϋπολογισμού (σε δισεκατ. δραχμές)
	

	
	1992
	1993
	1994
	
	% Μετά
	

	
	Πράγμα (1)
	Πράγμα (2)
	Προϋπολ. εκτ. πράγμα (3) (4)
	Εκτιμ. πραγματ με λογιστική τακτοποίηση τόκων (5)
	93/92 (2)/(1)
	94/93 (4)/(2) (5)/(2)

	Σύνολο Δαπανών
	5.374
	6.857
	7.867 7.762
	8.224
	27,6
	13,2 19,9

	Κατηγορίες Δαπανών
	

	1.Μισθοί-Συντάξεις
	1.858
	2.039
	2.272
	2.305
	—
	9,7
	13,1 -

	2.Εξυπ.Δημ. Χρέους
	1.558
	2.334
	2.854
	—
	3.241
	49,7
	38,9

	3. Αποδόσεις Εσόδων τρίτων
	256
	294
	356
	351
	
	14,6
	19,4

	4. Αποδόσεις στην Ε. Ε.
	198
	273
	290
	309
	
	37,8
	13,2

	5. Επιστροφές φόρων
	253
	279
	200
	214
	
	10,4
	-23,2

	6. Επιδοτήσεις επιτοκίων
	2,5
	1,2
	15
	8,7
	
	-53,8
	640,9

	7. Επιδοτήσεις Γεωργίας
	134
	143
	151
	145
	
	6,3
	1,3

	8. Επιχορηγήσεις
	760
	959
	1059
	1107
	
	26,2
	15,4

	9. Εγγυήσεις & Συναλλαγματικές διαφορές
	26
	115
	50
	75
	
	339,7
	-34,6

	10. Λοιπές δαπάνες
	329
	418
	479
	479
	
	28,8
	14,6

	11. Δαπάνες υπό κατανομή
	—
	
	38
	
	
	
	

	12. Αποθεματικό
	
	
	_100
	
	
	
	

Το Πρόγραμμα Δημοσίων Επενδύσεων
Με βάση την εκτέλεση του Προγράμματος Δημοσίων Επενδύσεων κατά το 1994, προβλέπεται να υπάρξει υστέρηση από το προϋπολογισθέν ποσό των 1000 δισεκατ. δρχ. κατά 200 δισεκατ.. Έτσι η συνολική απορρόφηση του Π.Δ.Ε. το έτος αυτό θα φθάσει τα 800 δισεκατ. και θα είναι αυξημένη κατά 9,8% σε σχέση με τις πραγματοποιήσεις πληρωμών του 1993. Η υστέρηση αυτή οφείλεται σε καθυστερήσεις έγκρισης και κατανομής κονδυλίων για έργα που είναι ενταγμένα στο Κοινοτικό Πλαίσιο Στήριξης 1994-1999. Θα πρέπει να σημειωθεί πως απ' τον προηγούμενο χρόνο, αμέσως μετά τις εκλογές η νέα Κυβέρνηση ξεκίνησε με γρήγορους ρυθμούς την κατάρτιση του αναθεωρημένου Σχεδίου Περιφερειακής Ανάπτυξης (Σ.Π.Α.) και στη συνέχεια την υποβολή του στην Ευρωπαϊκή Ένωση. Συγχρόνως καταρτίσθηκαν και εγκρίθηκαν Περιφερειακά Επιχειρησιακά Προγράμματα που υποβλήθηκαν και εγκρίθηκαν στην Ευρωπαϊκή Ένωση στις 29-7-1994. Ο νέος σχεδιασμός - δεδομένης της έλλειψης προετοιμασίας απ' την προηγούμενη Κυβέρνηση - χρειάσθηκε χρόνο, δεδομένου ότι θα έπρεπε να υπάρξει προσαρμογή της επιλογής και της χάραξης προτεραιοτήτων σύμφωνα με τις πραγματικές ανάγκες παραγωγικής ανασυγκρότησης και ανάπτυξης της χώρας. Ακόμη σημαντικό στοιχείο, στο οποίο θα στηριχθεί στα επόμενα χρόνια η πλέον αποτελεσματική αξιοποίηση των κοινοτικών πόρων, αποτελεί η διαμόρφωση του νέου θεσμικού πλαισίου ανάθεσης και εκτέλεσης των έργων, το οποίο χρειάσθηκε κάποια χρονικά περιθώρια, ώστε να ολοκληρωθεί μέσα στο 1994.
Πρόσθετο στοιχείο της εκτέλεσης του Π.Δ.Ε. για το έτος αυτό αποτελεί η αυξημένη συμμετοχή της Ευρωπαϊκής Ένωσης στις διατιθέμενες πιστώσεις και χρηματοδότηση των έργων, που θα αυξηθεί επίσης σημαντικά κατά την απορρόφηση κονδυλίων του Β' πακέτου Delors.
Τα συνολικά μεγέθη του Π.Δ.Ε. για τα τελευταία χρόνια με βάση τα στοιχεία πραγματοποιήσεων και απορρόφησης παρουσιάζονται στον πίνακα που ακολουθεί:
	Δαπάνες Π.Δ.Ε. (σε δισεκατ. δρχ.)

	
	1992
	1993
	1994
	Μεταβολή % 93/92 94/93

	Συνολικές Δαπάνες Πραγματοποιήσεις
	726
	728
	800
	0,3 9,8

	Πηγή: Υπ. Οικονομικών Εισηγητική Έκθεση Προϋπολογισμού 1995

Με βάση τα νέα δεδομένα το εγκεκριμένο Κ.Π.Σ. και το νέο θεσμικό πλαίσιο για τα δημόσια έργα, ο ρυθμός αύξησης του Π.Δ.Ε. προβλέπεται να είναι κατά πολύ μεγαλύτερος για το 1995 καθώς και τα επόμενα χρόνια, γεγονός που θα συμβάλει αποφασιστικά στην αναβάθμιση της παραγωγικής και κοινωνικής υποδομής της χώρας καθώς και στην ανάκαμψη της οικονομίας.
Η πολιτική συγκράτησης των Δημοσίων Δαπανών
Ένας βασικός στόχος για την αντιμετώπιση του σημερινού δημοσιονομικού προβλήματος της χώρας είναι η συγκράτηση και περιορισμός των Δημοσίων Δαπανών. Δεδομένου ότι κεντρικό στοιχείο του διαρθρωτικού χαρακτήρα του ελληνικού δημοσίου ελλείμματος αποτελούν ευρέως διαδεδομένες ανορθολογικές και συχνά σπάταλες δομές του δημόσιου τομέα της χώρας, απαιτείται μια γιγαντιαία προσπάθεια εξοικονόμησης πόρων και δαπανών.
Άξονες της προσπάθειας αυτής θα πρέπει ν' αποτελέσουν: Η μείωση του λειτουργικού κόστους του δημόσιου τομέα και η βελτίωση της παραγωγικότητας του, που θα προέλθει: Από συνδυασμό θεσμικών και οργανωτικών μεταβολών, που θα οδηγούν στην κατάργηση ανορθολογισμών, αναχρονισμών, δυσκαμψιών, απηρχαιωμένων δομών και εισαγωγής ανταγωνιστικών δομών, μεθόδων και κριτηρίων.
Με τα παραπάνω, εκτός από τη μείωση του λειτουργικού κόστους του δημόσιου τομέα, την εξοικονόμηση πόρων και τη βελτίωση της ποιότητας και ποσότητας των υπηρεσιών του, θα έχουμε μείωση και του λειτουργικού κόστους της υπόλοιπης οικονομίας, του ιδιωτικού τομέα, το οποίο σήμερα είναι υψηλό και προκαλείται απ' τις γνωστές δυσλειτουργίες του δημόσιου τομέα. Σκοπός μας δεν είναι η κατάργηση ή το ξεπούλημα του δημόσιου τομέα και των δραστηριοτήτων του που συνδέονται με το ρόλο του σύγχρονου κράτους και χαρακτηρίζουν όλες τις ανεπτυγμένες κοινωνίες, όπως πρεσβεύει η παρωχημένη νεοφιλελεύθερη άποψη.
Σκοπός μας είναι ο εκσυγχρονισμός του δημόσιου τομέα με το περιεχόμενο που αναφέραμε προηγούμενα, προκειμένου αυτός να παίξει το στρατηγικό και καθοριστικής σημασίας ρόλο του, που αρμόζει στη σύγχρονη κοινωνία και που είναι αυξημένος σε μια αναπτυσσόμενη οικονομία σαν την ελληνική. Ιδιαίτερα δε σε μια ενοποιημένη ευρωπαϊκή αγορά και οικονομία, η ύπαρξη ενός αποτελεσματικού κράτους με σύγχρονες λειτουργίες αποτελεί καθοριστικό στοιχείο ανταγωνιστικότητας της οικονομίας μιας χώρας και παράγοντα προσέλκυσης παραγωγικών δραστηριοτήτων.
Στο πλαίσιο και την προσπάθεια αυτή η περιστολή των πρωτογενών δαπανών δεν θα γίνει άκριτα, χωρίς πρόγραμμα, δεν θα υποτάσσεται σε ταμειολογιστικές λογικές, οι οποίες, χωρίς να συμβάλλουν στη λύση του δημοσιονομικού προβλήματος, δημιουργούν πρόσθετα αδιέξοδα και "ξεχαρβάλωμα" του ήδη υποβαθμισμένου ελληνικού δημόσιου τομέα.
Ο ελληνικός δημόσιος τομέας θα πρέπει να παράγει καλύτερο και περισσότερο έργο, χρειάζεται βελτίωση ποιότητας και αύξηση ποσότητας των παραγομένων υπηρεσιών του, πράγμα που θα προέλθει από σημαντικές οργανωτικές και θεσμικές μεταβολές με ευθύνη και κοινή προσπάθεια αυτών που τον διοικούν, αλλά και αυτών που εργάζονται σ' αυτόν.
Ως οι πλέον σημαντικές προσπάθειες, που έλαβαν χώρα μέσα στο 1994 προς την κατεύθυνση αυτή και που, εκτός των άμεσων αποτελεσμάτων στην εξοικονόμηση και περιστολή των πρωτογενών δαπανών στο έτος αυτό, δημιουργούν ακόμη τις βάσεις και προϋποθέσεις συνέχισης της παραπάνω προσπάθειας, ώστε να αποκτήσει μόνιμο χαρακτήρα, θα μπορούσαν να θεωρηθούν οι παρακάτω:
α. Με κοινή απόφαση των Υπουργών Εθνικής Οικονομίας και Οικονομικών, που εξεδόθη και εστάλη σε όλα τα Ν.Π.Δ.Δ., Ο.Τ.Α., Δ.Ε.Κ.Ο κλπ. που επιχορηγούνται από τον Κρατικό Προϋπολογισμό, υποχρεούνται για πρώτη φορά να αποστείλουν πλήρη στοιχεία της οικονομικής τους κατάστασης στο Γενικό Λογιστήριο του Κράτους. Τα στοιχεία αυτά, που καθορίζονται από επισυναπτόμενο μηχανογραφικό έντυπο, δίνουν μια πλήρη εικόνα διαχρονική όλων των οικονομικών δεδομένων των επιχορηγούμενων οργανισμών. Σε περίπτωση που κάποιο νομικό πρόσωπο δεν αποστέλλει τα ζητούμενα στοιχεία μπορεί να του διακόπτεται η επιχορήγηση. Έτσι, με βάση τις πραγματικές πλέον ανάγκες και την οικονομική κατάσταση του νομικού προσώπου θα καθορίζεται το ύψος της επιχορήγησης απ' τον Προϋπολογισμό και όχι με το "τυφλό" προσαυξητικό σύστημα, που ετηρείτο ως τώρα. Στη συνέχεια θα υπάρξει αξιολόγηση και επανεκτίμηση της σκοπιμότητας και απόδοσης ορισμένων δραστηριοτήτων και λειτουργιών σε σχέση με το κόστος παραγωγής τους, καθώς και την επισήμανση μορφών κακοδιαχείρισης. Έτσι, οι επιχορηγήσεις στον Προϋπολογισμό του 1995 και στους επόμενους θα καθοριστούν με τα δεδομένα αυτά, που ήδη όλα τα νομικά πρόσωπα έχουν αποστείλει.
β. Με την εγκύκλιο που στάλθηκε προς όλα τα Υπουργεία τον Ιούνιο του 1994 καθιερώθηκε νέος τρόπος κατάρτισης του Προϋπολογισμού με βάση τον οποίο:
Καθορίζονται συγκεκριμένα όρια πληρωμών για πολλές κατηγορίες δαπανών.
Ζητείται η διαμόρφωση ολοκληρωμένων και αξιόπιστων προγραμμάτων δράσης, όπου θα πρέπει να αιτιολογούνται οι όποιες δραστηριότητες διατηρούνται, όποιες νέες δημιουργούνται ή παλιές που καταργούνται.
Με τους δοσμένους πόρους που διατίθενται και καθορίζονται απ' το Υπουργείο Οικονομικών στις βασικές κατηγορίες, οι όποιες νέες δραστηριότητες θα πρέπει να χρηματοδοτηθούν από εξοικονομήσεις πόρων που θα προέλθουν από οργανωτικές μεταβολές ή κατάργηση μη απαραίτητων δραστηριοτήτων. Η κατάρτιση του Προϋπολογισμού και η προσπάθεια εξοικονόμησης πόρων χωρίς αρνητικές επιπτώσεις, την εύρυθμη λειτουργία των Υπηρεσιών απαιτεί συλλογική προσπάθεια, ιδιαίτερα της διοίκησης όλων των Υπουργείων και Οργανισμών.
Η εξοικονόμηση δαπανών, η βελτίωση της αποτελεσματικότητας της κρατικής μηχανής και η βελτίωση της ποιότητας και ποσότητας των παραγομένων υπηρεσιών αποτελούν ένα σημαντικό στοιχείο και παράμετρο του δημοσιονομικού προβλήματος της χώρας, θα αποτελέσουν τους άξονες της προσπάθειας δημοσιονομικής εξυγίανσης στον τομέα αυτόν και για τα επόμενα χρόνια. Αξίζει να αναφερθεί ότι από πλευράς πρωτογενών δαπανών η χώρα μας κατέχει μια απ' τις τελευταίες θέσεις στην Ευρωπαϊκή Ένωση, όταν αυτές αναχθούν ως ποσοστό στο Α.Ε.Π..
Το ίδιο συμβαίνει και στην απασχόληση, όπου η απασχόληση του δημόσιου τομέα ως ποσοστό της συνολικής απασχόλησης στη χώρα μας είναι επίσης απ' τις χαμηλότερες στην Ευρωπαϊκή Ένωση. Δεν είναι ούτε οι μεγάλες πρωτογενείς δαπάνες ούτε το υπεράριθμο προσωπικό που δημιουργούν το δημοσιονομικό πρόβλημα. Είναι η ορθολογική και αποτελεσματική αξιοποίηση δαπανών και ανθρώπινου δυναμικού για να παράγει περισσότερες και καλύτερες υπηρεσίες με χαμηλότερο κόστος. Το σημερινό χαμηλό επίπεδο σε ποσότητα και ποιότητα με τη χρησιμοποίηση δυσανάλογα μεγάλου μεγέθους πόρων συνιστά την έννοια και την ουσία της δημόσιας σπατάλης.
Ο ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΤΟΥ 1995
Με τα νέα ευνοϊκά δεδομένα που δημιούργησε η δημοσιονομική διαχείριση του 1994, η κατάρτιση και στη συνέχεια η εκτέλεση του Προϋπολογισμού του 1995 ξεκινά με περισσότερο σταθερές βάσεις, καλύτερη αφετηρία και ανοίγει νέες προοπτικές. Με τον Προϋπολογισμό αυτόν θα συνεχισθεί το νοικοκύρεμα των δημόσιων οικονομικών και η πορεία δημοσιονομικής εξυγίανσης, οι στόχοι της οποίας θα είναι απόλυτα σύμφωνοι με το νέο Αναθεωρημένο Πρόγραμμα Σύγκλισης της ελληνικής οικονομίας που εγκρίθηκε από την Ευρωπαϊκή Ένωση το Σεπτέμβριο του 1994. Στα πλαίσια του προγράμματος αυτού, που ως τελικό στόχο έχει την ισότιμη συμμετοχή της χώρας μας στην Οικονομική και Νομισματική Ένωση (Ο.Ν.Ε.) της Ευρώπης το '99, η αντιμετώπιση του σοβαρού δημοσιονομικού προβλήματος της χώρας αποκτά καθοριστική σημασία. Εκτός από την επίτευξη των ονομαστικών στόχων που προβλέπονται για τα δημόσια οικονομικά (έλλειμμα 3% του Α.Ε.Π., δημόσιο χρέος 60% του Α.Ε.Π.), η απόκλιση στην πορεία προς την Ο.Ν.Ε. των στόχων του ελλείμματος, που τίθενται στο Πρόγραμμα Σύγκλισης, θα έχει ως συνέπεια την επιβολή κυρώσεων στη χώρα μας από την Ευρωπαϊκή Επιτροπή, μία εκ των οποίων θα είναι και η διακοπή κοινοτικών πόρων για εκτελούμενα έργα υποδομής.
Αλλά και χωρίς τις επιταγές και όρους που απαιτεί η κοινή ευρωπαϊκή πορεία της χώρας μας, η αντιμετώπιση του δημοσιονομικού προβλήματος της χώρας μας, σε όλες τις επί μέρους παραμέτρους του, όπως δημόσια σπατάλη, χαμηλή παραγωγικότητα, υψηλό έλλειμμα, φοροδιαφυγή, υψηλό δημόσιο χρέος, πληρωμή τεράστιων ποσών για τόκους κ.λπ., είναι "εκ των ων ουκ άνευ" και θα έπρεπε να γίνει οπωσδήποτε. Διαφορετικά, η οικονομική υπανάπτυξη και περιθωριοποίηση θα απειλούσαν το μέλλον και την εθνική υπόσταση της χώρας μας.
Ο Προϋπολογισμός του 1995 καταρτίστηκε μετά από μακρά μελέτη όλων των επί μέρους παραμέτρων του, χαρακτηρίζεται από αξιοπιστία, υπευθυνότητα και ειλικρίνεια. Οι στόχοι του στηρίζονται σε πραγματικά δεδομένα, ενώ έχουν δημιουργηθεί τα απαραίτητα εργαλεία και μέσα για την επίτευξη τους. Η εκτέλεση του στηρίζει τη σταθεροποίηση και ανάπτυξη της ελληνικής οικονομίας. Η συγκράτηση των δαπανών του θα επιτευχθεί με εξορθολογισμό τους και αύξηση της αποτελεσματικότητας τους, με αναγκαίες παρεμβάσεις και οργανωτικές ή θεσμικές αλλαγές, χωρίς να οδηγούν στην υποβάθμιση του δημόσιου τομέα. Η αύξηση των εσόδων του θα προέλθει από την αναδιοργάνωση του φοροεισπρακτικού μηχανισμού και την πάταξη της φοροδιαφυγής, χωρίς νέους φόρους με πληθωριστικές επιπτώσεις. Πρόσθετος παράγοντας που συμβάλλει στη σταθεροποίηση είναι η περαιτέρω μείωση των δανειακών αναγκών στο 9,8% του Α.Ε.Π., στόχο του Προγράμματος Σύγκλισης, καθώς και η δημιουργία πρωτογενούς πλεονάσματος 859 δις δρχ. Εκτός από τη σημαντική αύξηση των δαπανών για Δημόσιες Επενδύσεις, την ανάπτυξη της οικονομίας στηρίζει ο νέος Προϋπολογισμός με τη συμβολή του στη συνεχή αποκλιμάκωση των επιτοκίων, του πλέον κρίσιμου παράγοντα στη σημερινή συγκυρία για την ανάκαμψη της οικονομίας.
Παρά τα στενά περιθώρια και της προτεραιότητες της δημοσιονομικής εξυγίανσης που τίθενται από το Πρόγραμμα Σύγκλισης, ο Προϋπολογισμός δεν αδιαφορεί για την προώθηση της κοινωνικής δικαιοσύνης. Στοχεύει στη δικαιότερη κατανομή των φορολογικών βαρών επιδιώκοντας την αύξηση των εσόδων από κοινωνικές ομάδες, που πράγματι μέχρι σήμερα η συμμετοχή τους στα φορολογικά βάρη σε σχέση με τη φοροδοτική τους ικανότητα συνιστά έντονη κοινωνική αδικία. Συγχρόνως με την κατανομή των δαπανών του δίνει μεγαλύτερη έμφαση σε τομείς όπως η Υγεία και η Παιδεία, η βελτίωση των κοινωνικών υποδομών της χώρας, τομείς που εξαιρούνται - στο πλαίσιο πάντα των σημερινών δυνατοτήτων - απ' τη γενική προσπάθεια συμπίεσης και περιστολής.
Τέλος, ο ρεαλισμός των στόχων του Προϋπολογισμού του 1995 και η επιτυχής εκτέλεση εκείνου του 1994 κάτω από πολύ αντίξοες συνθήκες και δεδομένα αποτελούν την καλύτερη εγγύηση και εμπιστοσύνη για την ορθή εκτέλεση του. Αυτή η εγγύηση και εμπιστοσύνη αποτελούν με τη σειρά τους την καλύτερη βάση του όλου κλίματος οικονομικής σταθερότητας.
Ο Γενικός Κρατικός Προϋπολογισμός του 1995
Τα όσα αναφέραμε προηγούμενα καταγράφονται αριθμητικά στα στοιχεία του πίνακα 3.1 της Εισηγητικής Έκθεσης που ακολουθεί.
Σύμφωνα με τα στοιχεία αυτά: Τα έσοδα θα αυξηθούν κατά 18,6%, δηλαδή σχεδόν μια μονάδα περισσότερο απ' ό,τι έχει ήδη επιτευχθεί σύμφωνα με τα απολογιστικά στοιχεία του ενδεκάμηνου του 1994, στόχος αρκετά ρεαλιστικός. Οι δαπάνες θα αυξηθούν κατά 10,4% έναντι 18,1% του 1994, μείωση που θα προέλθει από τη σημαντική μείωση του ρυθμού μιας μεγάλης δαπάνης που είναι οι τόκοι του Δημόσιου Χρέους, ενώ η αύξηση των πρωτογενών δαπανών του Τακτικού Προϋπολογισμού θα είναι η ίδια με αυτή του 1994. Αύξηση σημαντική θα παρουσιάσει το Π.Δ.Ε. και από 9,8% το 1994 θα φθάσει το 31,3%. Έτσι η μείωση των δανειακών αναγκών και η δημιουργία πρωτογενούς πλεονάσματος 859 δισ. δρχ. είναι πράγματι ένας εφικτός και ρεαλιστικός στόχος. Η συγκράτηση των πρωτογενών δαπανών, η μείωση του ρυθμού αύξησης των δαπανών για τόκους με ταυτόχρονη διατήρηση του σημερινού ρυθμού αύξησης των εσόδων χωρίς εμμέσους φόρους εγγυώνται την ορθή εκτέλεση του Προϋπολογισμού του 1995.
Κατά λειτουργική κατηγορία και ταξινόμηση οι δαπάνες του Γενικού Προϋπολογισμού εμφανίζονται στον παρακάτω πίνακα 3.3 της Εισηγητικής Έκθεσης.
Όπως φαίνεται στον πίνακα αυτόν, ιδιαίτερη έμφαση δίνεται στην Παιδεία, όπου το συνολικό ποσό αυξάνεται κατά 14% και προέρχεται κατά 12,5% από τον Τακτικό Προϋπολογισμό και κατά 26,2% από το Π.Δ.Ε. Αυξημένο είναι το ποσό της Άμυνας από τον Τακτικό Προϋπολογισμό, ενώ μειώνεται το ποσό από το Π.Δ.Ε.
Μεγάλη αύξηση παρουσιάζει το ποσό για την Υγεία-Πρόνοια, Ασφάλιση από το Π.Δ.Ε., ενώ από τον Τακτικό Προϋπολογισμό αυξάνεται κατά 9,2%. Σημαντική είναι η αύξηση του ποσού για τη Γεωργία κυρίως μέσα από το Π.Δ.Ε.. Τέλος, οι λοιπές δαπάνες παρουσιάζουν σημαντική αύξηση, ιδιαίτερα στο κονδύλι που προέρχεται από το Π.Δ.Ε. και περιλαμβάνουν έργα υποδομής, κυρίως στον τομέα των Μεταφορών, ενώ από τον Τακτικό Προϋπολογισμό η αύξηση είναι 10%.
	Πίνακας 3.1 Γενικός Κρατικός Προϋπολογισμός 1995
(ποσά σε δισ. δρχ.)

	
	1993 Πραγματ.
	1994 α,β Εκτ. Πραγμ.
	1995α,β Προϋπ/σμός
	Μεταβολή % 94/93 95/94

	
	(1)
	(2)
	(3)
	(4)
	(5)

	ΕΣΟΔΑ
	5.969.9
	7.012.9
	8.315.1
	17.5
	18.6

	ΤΠ
	4971,0
	5.850,0
	6.935,0
	17,7
	18,5

	ΕΛΕΓΕΠ
	709,1
	770,0
	915,0
	8,6
	18,8

	ΠΔΕ
	289.8
	392,9
	465,1
	35,6
	18,4

	ΔΑΠΑΝΕΣ
	8.294.8
	9.794,4
	10.811.0
	18.1
	10,4

	ΤΠ (Πλην Χρεολυσίων)
	6857,4
	8.224,4
	8.846,0
	19,9
	7,6

	ΕΛΕΓΕΠ
	709.1
	770,0
	915,0
	8,6
	18.8

	ΠΔΕ
	728,3
	800,0
	1.050,0
	9,8
	31,3

	ΕΛΛΕΙΜΜΑ (Δανειακές ανάγκες)
	2.324.9
	2.781.5
	2.495.9
	19,6
	-10,3

	ΤΠ (πλην Χρεολυσίων)
	1.886,4
	2.374,4
	1.911,0
	25,9
	-19,5

	ΠΔΕ
	438,5
	407,1
	584,9
	-7,2
	43,7

	Ελλειμμα (Δαν. ανάγκες ως % του ΑΕΠ)
	11,3
	12,0
	9,8
	
	

	χρεολυσία
	1.708,2
	2.365,0
	2.832,5
	38,5
	19,8

	Ακαθ. έλλειμμα (καθ. έλλειμμα + χρεολύσια)
	4.033,1
	5.146,4
	5.328,4
	27,6
	3,5

	Ακαθ. έλλειμμα ως % του ΑΕΠ
	19,6
	22,3
	21,0
	
	

	Τόκοι
	2.333,9
	 3.241,4
	3.354,7
	38,9
	3,5

	% του ΑΕΠ
	11,3
	14.0
	13,2
	
	

	Πρωτογενενείς δαπάνες
	5.251.8
	5.783.0
	6.541.3
	10,1
	13,1

	Τ.Π.
	4.523,4
	4.983,0
	5.491,3
	10.2
	10,2

	Π.Δ.Ε.
	728,3
	800,0
	1.050,0
	9,8
	31,3

	Πρωτογενείς δαπάνες ως % του ΑΕΠ
	25,5
	25,0
	25,8
	
	

	Πρωτ. Πλεόνασμα
	9,0
	459,9
	858,8
	5.009,8
	86,7

	Πρωτ. Πλεόνασμα ως % του ΑΕΠ
	0,04
	2.0
	3,4
	
	

	ΑΕΠ
	20.609,0
	23.123,0
	25.343,0
	12,2
	9,6

α
Στις εκτιμήσεις πραγματοποιήσεων των δαπανών του Τακτικού Προϋπολογισμού του έτους 1994 και των
προβλέψεων του έτους 1995 δεν έχουν περιληφθεί κονδύλια ύψους 13,5 και 29,0 δισ. δρχ. αντίστοιχα που αφορούν χρεολύσια τηςΔΕΠΑΝΟΜ και ΟΣΚ.
β
Στα μεγέθη του 1994 (στήλη 2) που περιλαμβάνουν τόκους έχουν ενσωματωθεί και οι τόκοι των τίτλων του Δημοσίου,
ύψους 462 δισ δρχ., οι οποίοι είναι πληρωτέοι στις 31/12/94. αλλά θα καταβληθούν στις 2/1/95 λόγω αργιών. Σημειώνεται ότι οι τόκοι αυτοί, σύμφωνα με πάγια πρακτική που ακολουθείτο μέχρι σήμερα, δεν είχαν περιληφθεί στον Προϋπολογισμό του 1994. Η λογιστική αυτή τακτοποίηση έγινε για λόγους εναρμόνισης με το Αναθεωρημένο Πρόγραμμα Σύγκλισης και την πρακτική που ακολουθείται στην Ευρωπαϊκή Ένωση. Παρόμοια προσαρμογή έγινε και στα μεγέθη του 1995 (στήλη 3), δηλαδή οι τόκοι της 31/12/95. ύψους 588 δισ, 5ρχ., οι οποίοι θα πληρωθούν στις 2/1/96 περιλαμβάνονται στους τόκους του 1995.
Πίνακας 3.3 Δαπάνες Γενικού Κρατικού Προϋπ/σμού κατά λειτουργική -ταξινόμηση
(ποσά σε εκατ. δρχ.)
	
	1994 Εκτ. Πραγμ.
	1995 Προβλέψεις
	Μεταβολή
%

	Αμυνα Τακτικός Προϋπ/σμός ΠΔΕ
	467.500,0 462.300,0 5.200,0
	530.600,0 527.200,0 3.400,0
	13,5 14,0 -34,6

	Εκπαίδευση Τακτικός Προϋπ/σμός ΠΔΕ
	760.567,0 675.017,0 85.550,0
	867.361,0 759.361,0 108.000,0
	14,0 12,5 26,2

	Υγεία-Πρόνοια-Ασφάλιση Τακτικός Προϋπ/σμός ΠΔΕ
	1.394.396,0 1.366.286,0 28.110,0
	1.536.511,0 1.492.211,0 44.300,0
	10,2 9,2 57,6

	Γεωργία Τακτικός Προϋπ/σμός (Επιδοτήσεις) ΠΔΕ
	321.172,0 231.552,0 (145.000,0) 89.620,0
	359.174,0 253.474,0 (160.000,0) 105.700,0
	11,8 9,5 (10.3) 17,9

	Εξυπηρέτηση Δημ. Χρέους Τακτικός Προϋπ/σμός (Ενόπλων Δυνάμεων)
ΠΔΕ
	3.241.360,0 3.241.360,0 (155.820,0)
	3.354.657,0 3.354.657,0 (158.900,0)
	3,5 3,5 (2,0)

	Λοιπές Δαπάνες Τακτικός Προϋπ/σμός ΠΔΕ
	2.852.857,0 2.261.337,0 591.520,0
	3.276.697,0 2.488.097,0 788.600,0
	14,9 10,0 33,3

	Σύνολο
	9.037.852,0
	9.925.000,0
	9,8

	Τακτικός Προϋπ/σμός ΠΔΕ Χρεολύσια (Χρεολύσια Χ. Ε.Δ.)
	8.237.852,0 800.000,0 2.364.988,0 (45.880,0)
	8.875.000,0 1.050.000,0 2.832.500,0 (51.100,0)
	7,7 31,2 19,8 (11,4)

Οι Δαπάνες του Τακτικού Προϋπολογισμού
Οι συνολικές δαπάνες του Τακτικού Προϋπολογισμού του 1995 θα τύχουν περαιτέρω συγκράτησης και περιστολής μετά από προγραμματισμένη διαμόρφωση και επεξεργασία, που έγινε στο πλαίσιο του νέου τρόπου κατάρτισης του Προϋπολογισμού, όπως αναφέρθηκε προηγούμενα. Ο ρυθμός αύξηση τους θα είναι κάτω απ' το ήμισυ του ρυθμού αύξησης του 1994,δηλαδή 7,7% έναντι 20,1% του 1994. Όπως αναφέρθηκε και προηγούμενα, οι θεωρούμενες πρωτογενείς δαπάνες αυξάνουν με τον ίδιο ρυθμό, ενώ η παραπάνω μεταβολή επιτυγχάνεται με τη μεγάλη μείωση του ρυθμού αύξησης των τόκων. Στο σημείο αυτό να σημειώσουμε, πως αυτές που θα μπορούσαν να χαρακτηρισθούν ως πραγματικά πρωτογενείς δαπάνες και οι οποίες επηρεάζονται απ' την προσπάθεια περιστολής και εξορθολογισμού, όπως αναφέρονται στον πίνακα που ακολουθεί, αυξάνονται με ρυθμό 8% έναντι 11,8% το 1994. Επίσης, ως ποσοστό του Α.Ε.Π. μειώνονται από 17,8% στο 17,5%. Θα πρέπει να αναφερθεί εδώ πως το ποσοστό αυτό είναι ίσως το χαμηλότερο στο χώρο της Ευρωπαϊκής Ένωσης.
Πραγματικές Πρωτογενείς Δαπάνες κατά κατηγορία
	
	1993
	1994
	1995
	Μεταβολή 94/93 95/94

	1. Μισθοί-Συντάξεις
	2.039
	2.306
	2.537
	13,1
	10,0

	2. Επιδοτήσεις επιτοκίων
	1,1
	8,7
	19,8
	640,9
	127,6

	3. Επιδοτήσεις Γεωργίας
	143
	145
	160
	6,3
	10,3

	4. Επιχορηγήσεις
	959
	1.107
	1.143
	15,4
	3,2

	5. Εγγυήσεις-Συναλ. διαφορές
	115
	75
	40
	-34,6
	-46,1

	6. Λοιπές Δαπάνες
	418
	479
	508
	14,6
	6,1

	7. Δαπάνες υπό κατανομή
	-
	0
	42
	
	

	ΣΥΝΟΛΟ
	3.675
	4.120,7
	4.449,8
	11,8
	8,0

	Πρωτογενείς δαπάνες % του ΑΕΠ
	17,8
	17,8
	17,5
	
	

	Τόκοι % ΑΕΠ
	11,3
	14,0
	14,5
	
	

Έχουν αφαιρεθεί οι δαπάνες: Αποδόσεις Εσόδων Τρίτων, Αποδόσεις ΕΟΚ και Επιστροφές Φόρων, οι οποίες πλησιάζουν το 1 τρισεκατ. δρχ. και αυξάνονται με ρυθμό πάνω από το 20% το 1995, γεγονός που είναι ανεξάρτητο από την άσκηση της δημοσιονομικής πολιτικής και την προσπάθεια περιστολής των δαπανών.
Σύμφωνα με τον πίνακα 3.6 της Εισηγητικής Έκθεσης, που ακολουθεί στη συνέχεια, αναλυτικά κατά κατηγορία δαπανών παρατηρούμε τα ακόλουθα:
Οι δαπάνες για αποδοχές και συντάξεις προβλέπεται να αυξηθούν με ρυθμό 10,0% και να φθάσουν τα 2.536,7 δισ. δρχ. από 2.305,4 δισ. δρχ. το 1994. Η συμμετοχή τους στο σύνολο των δαπανών του Τακτικού Προϋπολογισμού ανέρχεται στο 28,6% έναντι 28,0% το 1994.
Οι δαπάνες για εξυπηρέτηση του Δημόσιου Χρέους (χωρίς χρεωλύσια) θα αυξηθούν κατά 3,5% και θα φθάσουν τα 3.354,7 δισ. δρχ. έναντι 3.241,4 δισ. δρχ. του 1994. Αν στο ποσό αυτό προστεθούν και τα χρεωλύσια, τότε οι συνολικές δαπάνες εξυπηρέτησης του Χρέους φθάνουν τα 6.187,2 δισ. δρχ. έναντι 5.606,3 δισ. δρχ. του 1994.
Για τον προσδιορισμό του ύψους των τόκων του 1995 λήφθηκαν υπόψη και οι υποχρεώσεις της 31/12/1995, οι οποίες θα καταβληθούν στις 2/1/96 λόγω αργιών. Οι αντίστοιχες υποχρεώσεις της 31/12/1994 θα βαρύνουν το 1994. Η ρύθμιση αυτή έγινε νια λόγους εναρμόνισης με το Αναθεωρημένο Πρόγραμμα Σύγκλισης και την πρακτική που ακολουθείται στην Ευρωπαϊκή Ένωση.
Οι δαπάνες για τόκους και παράλληλες δαπάνες αντιπροσωπεύουν το 37,8% των δαπανών του Τακτικού Προϋπολογισμού έναντι 39,3% του 1994. Οι ίδιες δαπάνες αντιστοιχούν στο 13,2% του Α.Ε.Π. και απορροφούν το 48,4% των εσόδων του Τακτικού Προϋπολογισμού, έναντι 14% και 55,4% αντίστοιχα του 1994.
Οι δαπάνες για επιστροφές φόρων θα είναι αυξημένες το 1995 κατά 2,6%. Η αύξηση αυτή οφείλεται στην τακτοποίηση των επιστροφών του 1995, καθώς και στην τακτοποίηση πληρωμών προηγούμενων ετών.
Οι πιστώσεις που θα απαιτηθούν το 1995 για δαπάνες επιδότησης επιτοκίων θα είναι σε σχέση με το 1994 αυξημένες κατά 11,1% δισ. δρχ.. Με τις δαπάνες αυτές θα αντιμετωπισθούν ανάγκες που θα προκύψουν από τις ρυθμίσεις που έγιναν με αποφάσεις των ετών 1993 και 1994 σε σεισμόπληκτες περιοχές για στεγαστικά δάνεια, για οφειλές επιχειρήσεων των ιδίων αυτών περιοχών, καθώς και για οφειλές των βιοτεχνικών, βιομηχανικών, μεταποιητικών κ.λπ. επιχειρήσεων της περιοχής Θράκης.
Ειδικότερα για τη Θράκη, που έχει τις δικές της ιδιαιτερότητες, η Κυβέρνηση παρά τις δημοσιονομικές δυσκολίες που αντιμετωπίζει δεν θα φεισθεί πόρων προκειμένου να συνεχισθεί η προσπάθεια που άρχισε το τρέχον έτος για την ανάπτυξη της. Οι δαπάνες που θα απαιτηθούν για τη συνέχιση της προσπάθειας αυτής θα καλυφθούν τόσο από ευρωπαϊκά, όσο και από εθνικά προγράμματα.
Οι επιδοτήσεις στη Γεωργία το 1995 θα είναι αυξημένες κατά 10,3%. Η αύξηση αυτή οφείλεται κυρίως στην εγγραφή σημαντικά αυξημένων ποσών για ενισχύσεις προσανατολισμού - διαρθρώσεων με ευρωπαϊκή συμμετοχή. Στα προγράμματα αυτά, όπως συμβαίνει κάθε χρόνο, δόθηκε το κύριο βάρος διότι σε αυτά συμμετέχει η Ευρωπαϊκή Ένωση με αυξημένα ποσοστά (50-75%).
Τα προγράμματα των οικονομικών ενισχύσεων προσανατολισμού - διαρθρώσεων του έτους 1994, που είχαν προταθεί να ενταχθούν στο Β' Κ.Π.Σ., εγκρίθηκαν στα μέσα του 1994, επομένως σημαντικό τμήμα τους θα υλοποιηθεί το 1995.
Οι δαπάνες για επιχορηγήσεις προβλέπονται να αυξηθούν το 1995 κατά 35,5 δισ. δρχ. ή κατά ποσοστό 3,2% και να φθάσουν τα 1.143,2 δισ. δρχ. από 1.107,7 το 1994.
Οι δαπάνες της κατηγορίας αυτής είχαν την ίδια μεταχείριση με τις δαπάνες των άλλων κατηγοριών, πλην εκείνων που αναφέρονται σε επιχορηγήσεις μεγάλων ασφαλιστικών οργανισμών ή σε φορείς που με τις επιχορηγήσεις τους πληρώνουν αποκλειστικά σχεδόν αποδοχές ή τμήμα των αποδοχών του προσωπικού τους.
Η επιχορήγηση στον Ο.Γ.Α. θα είναι μειωμένη σε σχέση με το 1994, διότι τα έσοδα του από τη συμμετοχή του στα έσοδα του φόρου εισοδήματος θα είναι σημαντικά αυξημένα.
Η επιχορήγηση στο Ι.Κ.Α. θα είναι αυξημένη το 1995 κατά 7,3 δισ. δρχ. ή κατά ποσοστό 3,4%. Η χορηγούμενη αύξηση φαίνεται να είναι μικρή, αν όμως ληφθεί υπόψη ότι το ίδρυμα αυτό θα λάβει από το θεσμό της τριμερούς συμμετοχής (Κράτους - Εργοδότη - Ασφαλισμένων) άλλα 40 δισ. δρχ. περίπου και ότι θα αυξήσει τα έσοδα του κατά το ίδιο έτος, με την ολοκλήρωση της αύξησης των εισφορών βάσει του Ν. 2084/92, τότε γίνεται αντιληπτό ότι οι εισροές από τον Κρατικό Προϋπολογισμό στο ίδρυμα αυτό είναι επαρκώς αυξημένες.
Έτσι, θα μπορέσει να αντιμετωπίσει τις δαπάνες που θα προκληθούν από τα χρέη που ανέλαβε το Δημόσιο για τις προβληματικές επιχειρήσεις που έχουν υπαχθεί στον Ο.Α.Ε..
Η επιχορήγηση στο Ν.Α.Τ. θα είναι το 1995 αυξημένη κατά 6,4% προκειμένου να ανταποκριθεί το Ταμείο αυτό στην πληρωμή των υποχρεώσεων του.
Η επιχορήγηση στους συγκοινωνιακούς φορείς (περιλαμβανομένου και του Ο.Σ.Ε.) αυξάνεται κατά 3,8%. Η αιτιολογική βάση της αύξησης που χορηγήθηκε είναι ο εξορθολογισμός των δαπανών τους και η καλύτερη οργάνωση τους με συνέπεια την αύξηση των εσόδων τους.
Οι δαπάνες για την καταβολή της ισόβιας σύνταξης στην πολύτεκνη μητέρα παρουσιάζουν αύξηση 4,2%. Η φαινομενικά μικρή αυτή αύξηση οφείλεται στο γεγονός ότι έχει σχεδόν υποβληθεί και τακτοποιηθεί ο μεγαλύτερος όγκος των αιτήσεων των δικαιούχων το 1994, κατά τη διάρκεια του οποίου καταβλήθηκαν και τα αναδρομικά ποσά των συντάξεων του τελευταίου τριμήνου του 1993 και μένει μικρός αριθμός αιτήσεων για εξέταση.
Ο αρνητικός ρυθμός που παρουσιάζουν οι πιστώσεις για πληρωμές δαπανών από καταπτώσεις εγγυήσεων οφείλεται στην ανανέωση για μεγαλύτερο του ενός έτους χρονικό διάστημα κοινοπρακτικών ή μη δανείων που λήγουν μέσα στο 1994.
Οι δαπάνες του Τακτικού Προϋπολογισμού για την Παιδεία θα αυξηθούν κατά 12,5% και θα φθάσουν τα 759,4% δισ. δρχ. από 675,0 δισ. δρχ. περίπου το 1994, ενώ για την Υγεία - Πρόνοια και την Κοινωνική Ασφάλιση θα διατεθούν 1.492,4 δισ. δρχ. έναντι 1.366,5 το 1994.
Οι συνολικοί πόροι που θα διατεθούν στην Τοπική Αυτοδιοίκηση ανέρχονται στο ποσό των 212,1 δισ. δρχ. (περιλαμβάνεται και το ποσό που θα διατεθεί για τη συνταξιοδότηση των δημοτικών και κοινοτικών υπαλλήλων) έναντι 208,3 δισ. δρχ. το 1994.
Πίνακας 3.6 Δαπάνες Τακτικού Προϋπολογισμού κατά γενικές κατηγορίες
(ποσά σε εκατ δρχ.)
	
	
	1994
	1995
	Μεταβολή %

	
	Κατηγορία Δαπάνης
	Εχτ. Πραγματ.
	Προϋπ/σμός
	95/94

	1
	Μισθοί - Συντάξεις
	2.305.443,6
	2.536.726,3
	10.0

	
	(Υπηρετούντων)
	(1 235 402,8)
	(1 373.693,7)
	(11.2)

	
	(Συνταξιούχων)
	(549.000,0)
	(600.000.0)
	(9,3)

	
	(Επιχορηγήσεις για αποδοχές)
	(302.050.0)
	(337.352.9)
	(11.7)

	
	(Λοιπές παροχές)
	(90.740.8)
	(95443,7)
	(5.2)

	
	(Νοσηλεία)
	(128250,0)
	(130.236,0)
	(1.5)

	2
	Εξυπ. Δημ. Χρέουςα
	3.241.360,0
	3.354.657,0
	3.5

	
	(Τόκοι)
	(3.050.283.0)
	(3.145.280,0)
	(3 1)

	
	(Παράλληλες Δαπάνες)
	(35.2570)
	(50.477.0)
	(43 2)

	
	(Τόκοι Χρ Εν. Δυνάμεων)
	(155.820,0)
	(158.900.0)
	(2.0)

	3
	Αποδόσεις Εσόδων Τρίτων
	351.619.3
	397.080,5
	12.9

	4
	Αποδόσεις στην Ε.Ε.
	309.000,0
	352.300.0
	14.0

	5
	Επιστροφές φόρων
	214.514,4
	220.001,5
	2.6

	6
	Επιδοτήσεις επιτοκίων
	8.700.0
	19.800,0
	127.6

	7
	Επιδοτήσεις Γεωργίας
	145.000.0
	160.000.0
	1Q.3

	8
	Επιχορηγήσεις
	1.107.713,9
	1.143.245,8
	3.2

	
	(ΟΓΑ)
	(302.200.0)
	(238.800.0)
	(-4,4)

	
	(ΙΚΑ)
	(217.700.0)
	(225.000,0)
	(3.4)

	
	(NAT)
	(73000,0)
	(83.000.0)
	(6.4)

	
	(Συγκ. Φορείς-ΟΣΕ)
	(94 900 0)
	(98.500.0)
	(3. Β)

	
	(Λοιπές Επιχορηγήσεις)
	(414.913.9)
	(447.945.8)
	(8,0)

	9
	Εγγυήσ. συναλ. διαφορές
	75.450.0
	40.653.0
	-46.1

	10
	Λοιπές δαπάνες
	479.048.8
	508.370,9
	6.1

	
	(Δαπάνες μετακίνησης)
	(29.208.2)
	(30.383.4)
	(4,0)

	
	(Λειτουργικές δαπάνες)
	(116.455,9)
	(127.280.8)
	(9 3)

	
	(Μεταφορά μαθητών)
	(11 777.2)
	(12.158.8)
	(3.2)

	
	(Δαπάνες προμηθειών)
	(164.650.9)
	(175.450,8)
	(6.6)

	
	(Δαπάνες' "επιδοτ." από ΕΞ)
	(35.251.5)
	(40.674,5)
	(15,4)

	
	(Αναβάθμιση περιβάλλοντος)
	(30.000,0)
	(31.200.0)
	(4,0)

	
	(Συμμετ. του Δημοσίου στη
	
	
	

	
	χρηματοδ. της Κοιν. Ασφαλ.)
	(30.000.0)
	(50.000,0)
	(66,7)

	
	(Διάφορες άλλες δαπάνες)
	(61 707,1)
	(41.222,6)
	(-33,2)

	11
	Δαπάνες υπό κατανομή
	
	42.165,0
	

	
	(Νέα προγράμματα)
	
	(12.165,0)
	

	
	(Νέοι διορισμοί)
	
	(15.000,0)
	

	
	(Υποχρ από προμήθειες ΠΟΕ)
	
	. (10.000,0)
	

	
	(Δαπ. εφαρμ. διατ Ν. 2085/92)
	
	(1.000,0)
	

	
	(Δαπ. επαναπρ απολυθέντων)
	
	(4.000,0)
	

	12
	Αποθεματικό
	
	100.000,0
	

	
	Σύνολο
	8.237.850,0
	8.875.000,0
	7.7

	
	Χρεολύσια ΚΔ + ΧΕΔ
	2.364.988,0
	2.832.500,0
	19,8

	
	(Χρεολύσια ΧΕΔ)
	(45.880,0)
	(51.100,0)
	(11.4)

	Στις δαπάνες εξυπηρέτησης Δημοσίου Χρέους για το 1994 έχουν ενσωματωθεί και οι τόκοι των τίτλων του Δημόσιου, ύψους 462 δισ δρχ , οι οποίοι είναι πληρωτέοι στις 31/12/94 αλλά θα καταβληθούν στις 2/1/95 Λονω αργιών Σημειωνεται ότι οι τόκοι αυτοί, συμφωνά με παγία πρακτική που ακολουθείτο μέχρι σήμερα, δεν είχαν περιληφθεί στον Προϋπολογισμό του 1994. Η λογιστική αυτή τακτοποίηση έγινε για λόγους εναρμόνισης με το Αναθεωρημένο Πρόγραμμα Σύγκλισης και την πρακτική που ακολουθείται στην Ευρωπαϊκή Ενωση Ομοίως στις δαπάνες εξυπηρέτησης του Δημοσίου Χρέους νια το 1995 έχουν ενσωματωθεί οι τόκοι 31.12.95 533 δισ δρχ , οι οποίοι θα πληρωθούν στις 2. 1.96

Το Πρόγραμμα Δημοσίων Επενδύσεων
Με την ολοκλήρωση των διαδικασιών έγκρισης του Κ.Π.Σ. για την ελληνική οικονομία που θα αφορά τη μεταφορά κοινοτικών πόρων για έργα υποδομής και το νέο θεσμικό πλαίσιο για την ανάθεση και εκτέλεση των δημόσιων έργων, η διαδικασία εκτέλεσης έργων στη χώρα θα αρχίσει να προχωρεί με γρήγορους ρυθμούς. Η ανάπτυξη και αναβάθμιση των υποδομών της χώρας θα συμβάλει άμεσα στην ενίσχυση της οικονομικής δραστηριότητας για την επόμενη πενταετία, ενώ. συγχρόνως έμμεσα θα βελτιώσει την ανταγωνιστικότητα της οικονομίας της χώρας. Ιδιαίτερα στον κατασκευαστικό τομέα και όλους τους υποκλάδους που συνδέονται μ' αυτόν η ώθηση και τα οφέλη θα είναι μεγάλα, ανοίγοντας τεράστιες δυνατότητες ανάπτυξης του κλάδου. Αρχίζοντας απ' το 1995 οι πιστώσεις για το Π.Δ.Ε. θα αυξηθούν σημαντικά, ενώ ανάλογος θα είναι και ο ρυθμός απορρόφησης, δεδομένου ότι δεν θα υπάρχουν πλέον τα προβλήματα και οι δυσκολίες που υπήρχαν πριν. Ο ρυθμός αύξησης 31,3%, που προβλέπεται για το 1995, εκφράζει τη θέληση της Κυβέρνησης να επιταχύνει το ρυθμό εκτέλεσης των έργων και να δώσει, μέσω του παράγοντα αυτού, τη μεγαλύτερη δυνατή ώθηση στην αναπτυξιακή διαδικασία.
Κατά την επόμενη περίοδο, όπως φαίνεται και από τον πίνακα που ακολουθεί, οι δαπάνες του Π.Δ.Ε. για το 1995 θα φθάσουν το 1.050 δισ. δρχ. από 800 εκατ. το 1994.
Το Π.Δ.Ε. αποτελεί αναπόσπαστο τμήμα της γενικότερης πολιτικής της Κυβέρνησης, που αποβλέπει στην ανάπτυξη της χώρας μέσα στα πλαίσια του Προγράμματος Σύγκλισης. Η στενότητα των πόρων που υπάρχει κατά την περίοδο αυτή επιβάλλει επιτακτικά την ορθολογικότερη αξιοποίηση τους για να επιτευχθεί η μεγαλύτερη δυνατή συμβολή του τόσο στην αναδιάρθρωση, όσο και στον εκσυγχρονισμό της οικονομίας.
Για τη διασφάλιση ικανοποιητικού ρυθμού ανάπτυξης, στα πλαίσια της Ενιαίας Εσωτερικής Αγοράς, το Π.Δ.Ε. συγκεντρώνει τους πόρους σε τομείς με άμεση θετική επίπτωση στη διεθνή ανταγωνιστικότητα της χώρας.
Μέσα στο 1995 θα συνεχιστεί με εντονότερο ρυθμό η υλοποίηση του Β' Κοινοτικού Πλαισίου Στήριξης (Κ.Π.Σ.) και θα δοθεί ιδιαίτερη έμφαση στη χρηματοδότηση έργων και προγραμμάτων που συγχρηματοδοτούνται από την Ευρωπαϊκή Ένωση. Τα προβλεπόμενα στο Π.Δ.Ε. κονδύλια βρίσκονται σε αντιστοιχία με τις προτεραιότητες αυτές και είναι επαρκή για την υλοποίηση των στόχων του Κ.Π.Σ. και του Ταμείου Συνοχής.
Για να προχωρήσει απρόσκοπτα η υλοποίηση των έργων αυτών και να εξασφαλιστεί η χρηματοδότηση τους, το συνολικό Π.Δ.Ε. χωρίζεται σε δύο τμήματα. Το ένα τμήμα περιλαμβάνει έργα συγχρηματοδοτούμενα από τα Κοινοτικά Ταμεία και το άλλο τμήμα περιλαμβάνει έργα που χρηματοδούνται μόνο από εθνικούς πόρους. Για κάθε τμήμα έχει καθοριστεί χωριστό όριο πληρωμών. Με τον τρόπο αυτό διασφαλίζεται, τόσο η δυνατότητα χρηματοδότησης έργων που εντάσσονται σε Κοινοτικά Προγράμματα, όσο και η καλύτερη παρακολούθηση τους για να επιτυγχάνεται η μεγαλύτερη δυνατή άντληση ευρωπαϊκών πόρων.
Όπως φαίνεται από τον επόμενο πίνακα 3.21 της Εισηγητικής Έκθεσης, τα μεγαλύτερα ποσά διατίθενται για Νομαρχιακά Προγράμματα, 201 δισ. δρχ., για Συγκοινωνιακά Έργα 170 δισ. δρχ., για Εκπαίδευση 108 δισ. δρχ., Βιομηχανία- Ενέργεια - Έρευνα 108 δισ. δρχ., Ύδρευση- Αποχέτευση 56 δισ. δρχ. κλπ.. Τη μεγαλύτερη αύξηση θα παρουσιάσουν οι πιστώσεις για Οικιστικά Έργα 371%, όπου περιλαμβάνονται διάφορα οικιστικά έργα, καθώς και η προώθηση του Εθνικού Κτηματολογίου, για Έρευνα και Τεχνολογία 186%, για εκσυγχρονισμό της Δημόσιας Διοίκησης 145%, για Τουριστικά Έργα-Μουσεία και Μνημεία 110% κλπ.
Πίνακας 3.21 Δαπανών Προϋπολογισμού Δημοσίων Επενδύσεων κατά Τομείς
(ποσά σε εκατ. δρχ.)
	
	
	1994
	
	
	
	1995
	
	

	Ονομασία Τομέων
	Εκτιμήσεις Πραγματοποιήσεων
	Συμ/χή %
	Προβλέψεις
	Συμ/χή
%
	Μεταβολή

	
	Ε.Π.Σ.
	Λοιπά Εργα
	Σύνολο
	
	Ε.Π.Σ.
	Λοιπά Εργα
	Σύνολο
	
	

	Ειδικά έργα
	10.000,0
	8.680,0
	18.680,0
	2,3
	13.000,0
	6.250,0
	19.250,0
	1,8
	3,1

	Γεωργία
	13.500,0
	500,0
	14.000,0
	17
	17200,0
	500,0
	17.700,0
	1,7
	26,4

	Δάση - Αλιεία
	25.000,0
	100,0
	25.100,0
	3,1
	37.600,0
	--
	37.600,0
	3,6
	49,8

	Εγγειοβελτιωτικά Εργα
	39.500,0
	11.020,0
	50.520,0
	6,3
	44900,0
	5.500,0
	50.400,0
	4,8
	-0,2

	Βιομηχανία, Ενέργεια, Βιοτεχνία
	43.850,0
	41.650,0
	85.500,0
	10,7
	58 200,0
	50.200,0
	108.400,0
	10,3
	26,8

	Συγκοινωνίες
	155.550,0
	11.440,0
	166.990,0
	20,9
	162000,0
	8.050,0
	170.050,0
	16,2
	1,8

	Σιδηρόδρομοι
	15,000,0
	--
	15000.0
	1,9
	14 000,0
	-
	14.000,0
	1,3
	-6,7

	Τουρισμός, Μουσεία, Μνημεία
	4.700,0
	7.200,0
	11.900,0
	1,5
	23.000,0
	2.000,0
	25.000,0
	2,4
	110,1

	Εκπαίδευση
	26.050,0
	59.500,0
	85.550,0
	10,7
	55.000,0
	53.000,0
	108.000,0
	10,3
	26,2

	Οικισμός
	3.000,0
	4.150,0
	7.150,0
	0,9
	33.200,0
	500,0
	33.700,0
	3,2
	371,3

	Υγεία, Πρόνοια
	15.000,0
	13.110,0
	28.110,0
	3,5
	34.300,0
	10.000,0
	44.300,0
	4,2
	57,6

	Υδρευση - Αποχέτευση
	46.020,0
	7.350,0
	53.370,0
	6,7
	53.800,0
	2 500,0
	56300,0
	5,4
	5,5

	Δημόσια Διοίκηση
	11.000,0
	10.080,0
	21.080,0
	2,6
	51.300,0
	300,0
	51.600,0
	4,9
	144,8

	Ερευνα, Τεχνολογία, Τεχνική Συνεργασία
	6.250,0
	850,0
	7.100,0
	0,9
	19.500,0
	800,0
	, 20.300,0
	1,9
	185,9

	Νομαρχιακά Εργα
	92.300,0
	84.370,0
	176.670.0
	22,1
	102.000,0
	99.200,0
	201.200,0
	19,2
	13,9

	Διάφορα (Λοιπά)
	13.280,0
	20.000,0
	33.280,0
	4,2
	38.000,0
	4.200,0
	42.200,0
	4,0
	26,8

	Αποθεματικό
	--
	-
	-
	--
	43.000,0
	7.000,0
	50.000,0
	4,8
	-

	Σ ΥΝ ΟΛΟ
	520.000,0
	280.000,0
	800.000,0
	100,0
	800.000,0
	250.000,0
	1.050.000,0
	100,0
	31,3

Το Δημόσιο Χρέος
Το τεράστιο Δημόσιο Χρέος, που έχει μέχρι σήμερα συσσωρευθεί, συνιστά ένα υπέρογκο βάρος για την οικονομία της χώρας και έναν περιοριστικό παράγοντα άσκησης όχι μόνον της δημοσιονομικής, αλλά και ολόκληρης της οικονομικής πολιτικής. Οι τεράστιες δαπάνες για τόκους που πλησιάζουν το 40% των συνολικών δημόσιων δαπανών έναντι 11% του μέσου όρου της Ευρωπαϊκής Ένωσης, βαραίνουν καθοριστικά και στενεύουν τα περιθώρια άσκησης διαφόρων πολιτικών μέσων του Κρατικού Προϋπολογισμού. Σήμερα, αποτελεί τον κύριο παράγοντα και την ουσία του όλου δημοσιονομικού προβλήματος. Δεδομένου ότι δεν έχουμε πλέον πρωτογενή ελλείμματα, το δημόσιο έλλειμμα είναι ή δαπάνη για τόκους του Δημόσιου Χρέους.
Για να μειωθεί το έλλειμμα θα πρέπει να δημιουργούμε αντίστοιχα πρωτογενή πλεονάσματα, που θα προέλθουν σχεδόν στο σύνολο τους από αύξηση των φορολογικών εσόδων, δεδομένου ότι τα περιθώρια συμπίεσης των πρωτογενών δαπανών εξαντλούνται σημαντικά. Πρόσθετη περικοπή των τελευταίων, χωρίς σημαντικές οργανωτικές μεταβολές, μπορεί να οδηγήσει σε επικίνδυνη υποβάθμιση του δημόσιου τομέα της χώρας.
Αλλά και η αύξηση των φορολογικών εσόδων σε μια στάσιμη οικονομία έχει και αυτή τα όρια της, ενώ νέοι φόροι κυρίως έμμεσοι θα είχαν τις γνωστές αρνητικές επιπτώσεις στον πληθωρισμό, την οικονομική δραστηριότητα και την κατανομή του εισοδήματος. Η δυναμική του Δημόσιου Χρέους τα τελευταία πέντε περίπου χρόνια οφείλεται και εξαρτάται άμεσα από τα υψηλά επιτόκια. Αποτελεί στοιχειώδη κανόνα της θεωρίας του Δημόσιου Χρέους ότι, με πολύ υψηλά επιτόκια και στάσιμο ρυθμό ανάπτυξης, το χρέος παίρνει εκρηκτικές διαστάσεις.
Με τα δεδομένα αυτά, δεν μπορεί να υπάρξει βιώσιμη λύση του δημοσιονομικού προβλήματος.
Τεράστιες είναι επίσης οι παρενέργειες και τα κόστη στην οικονομία μιας χώρας από τη μακροχρόνια διατήρηση της πολιτικής υψηλών επιτοκίων. Τα υψηλά επιτόκια των τελευταίων χρόνων, που σε πραγματικούς όρους είναι υπερδιπλάσια του ευρωπαϊκού μέσου όρου και επιπλέον τα εισοδήματα των κρατικών τίτλων, που μένουν αφορολόγητα, λειτουργούν ανασταλτικά στην όλη παραγωγική οικονομική δραστηριότητα με συνέπεια και τη μείωση των φορολογικών εσόδων. Ακόμη περισσότερο κάνουν ανεξέλεγκτες τις δημόσιες δαπάνες για τόκους και μειώνουν τα φορολογικά έσοδα του κράτους, δυσχεραίνοντας σε μεγάλο βαθμό τη μείωση του ελλείμματος. Το μεγαλύτερο μέρος των αποταμιεύσεων κατευθύνεται σε τοκοφόρες μη παραγωγικές δραστηριότητες, όπως επίσης και τα εισοδήματα της παραοικονομίας, αποκλείοντας έτσι τη φορολόγηση μεγάλου μέρους του εθνικού εισοδήματος. Το δημόσιο έλλειμμα έχει θεωρηθεί ως η μοναδική αιτία και του πληθωρισμού και των υψηλών επιτοκίων.
Στα σημερινά δεδομένα η δαπάνη για τόκους, που αποτελεί το δημόσιο έλλειμμα στο μεγαλύτερο μέρος της, μένει και επανακατατίθεται στις τράπεζες, χωρίς να διοχετεύεται στην κατανάλωση με τις γνωστές συνέπειες που θα είχε στην αύξηση της ζήτησης. Θα πρέπει να σημειωθεί επίσης πως τα επιτόκια δεν καθορίζονται μόνον από τη ζήτηση χρήματος - που προέρχεται από τη χρηματοδότηση του ελλείμματος - αλλά και από την προσφορά του, που εξαρτάται από τον τρόπο άσκησης της νομισματικής πολιτικής. Είναι μάλλον η τελευταία που οδήγησε τα επιτόκια σε πολύ υψηλά επίπεδα το 1990 και όχι η μεγάλη αύξηση του δημοσίου ελλείμματος τότε.
Η μακροχρόνια λύση του δημοσιονομικού προβλήματος περνάει μέσα από τη μείωση του σημερινού υπερβολικού κόστους δανεισμού του Δημοσίου, καθώς και των άλλων φορέων της οικονομίας. Όπως παρουσιάζεται και στους πίνακες 4.7 και 4.9 της Εισηγητικής Έκθεσης, ενώ υπάρχουν χώρες όπως το Βέλγιο και η Ιταλία με υψηλότερο δημόσιο χρέος από τη χώρα μας, η δαπάνη για τόκους ως ποσοστό του Α.Ε.Π. είναι γι' αυτές τις χώρες περίπου 40% χαμηλότερη.
Το πρόβλημα του Δημόσιου Χρέους είναι πρόβλημα αύξησης του εθνικού εισοδήματος, διότι μόνον αυτό βελτιώνει τη γνωστή σχέση ΧΡΕΟΣ/Α.Ε.Π. και τους παράγοντες που καθορίζουν την αύξηση του αριθμητή και του παρονομαστή. Δεδομένου ότι το Δημόσιο Χρέος ως ποσοστό του αποτελεί έναν από τους όρους και της ονομαστικής Σύγκλισης, όπου σύμφωνα με τη Συνθήκη του Μάαστριχτ θα πρέπει για την είσοδο στην Ο.Ν.Ε. να φθάσει ή να τείνει προς το 60%, η αναστροφή της σημερινής πορείας αποτελεί βασικό όρο της δημοσιονομικής προσαρμογής.
Το χρέος της Κεντρικής Κυ6έρνησης
Ιδιαίτερα μετά το 1989 και μέχρι σήμερα, το χρέος της Κεντρικής Κυβέρνησης αυξάνει με πραγματικά εκρηκτικούς ρυθμούς. Ως απόλυτο μέγεθος από 6.699 δισ. δρχ. το 1989 φθάνει τα 27.022 δισ. δρχ. το 1994, δηλ. αυξάνεται κατά περίπου τέσσερις φορές. Σ1 αυτό συνετέλεσαν, εκτός από τα συσσωρευμένα ετήσια ελλείμματα, η ανάληψη χρεών του ευρύτερου δημόσιου τομέα, καταπτώσεις εγγυήσεων, συναλλαγματικές μεταβολές, καθώς και χρέος προερχόμενο από τη μεταβολή του θεσμικού πλαισίου της Τράπεζας Ελλάδος, σύμφωνα με τη Συνθήκη του Μάαστριχτ.
Η αναλογία μεταξύ του εσωτερικού και εξωτερικού Δημόσιου Χρέους της χώρας μας παραμένει περίπου στα ίδια επίπεδα, δηλ. 80% είναι εσωτερικό χρέος και περίπου 20% εξωτερικό χρέος. Το γεγονός αυτό αποτελεί θετικό στοιχείο στη διάρθρωση ενός τόσο μεγάλου χρέους.
Σύμφωνα με την κλασική άποψη της θεωρίας του Δημόσιου Χρέους, "το χρωστάμε στον εαυτό μας", γεγονός που διευκολύνει την αντιμετώπιση του, επειδή συναρτάται με εσωτερικούς χειρισμούς και πολιτικές. Η αποπληρωμή του, παρά τις κάποιες αρνητικές συνέπειες στην οικονομική ζωή της χώρας, μπορεί σε σημαντικό βαθμό να αντιμετωπισθεί.
Ενώ τέτοια περιθώρια σχεδόν αποκλείονται στην περίπτωση του εξωτερικού δημόσιου χρέους. Ως ποσοστό του Α.Ε.Π., που έχει και την κύρια σημασία, το Δημόσιο Χρέος αυξάνεται από 62% το 1989 σε 116,9% το 1994. Εδώ θα πρέπει να σημειωθεί πως το ποσοστό αυτό προκύπτει με βάση το αναθεωρημένο Α.Ε.Π., που είναι κατά περίπου 20% υψηλότερο από το προηγούμενο. Χωρίς αυτήν την αναθεώρηση το Δημόσιο Χρέος θα ήταν 76,1% του Α.Ε.Π. το 1989 και θα έφθανε το 143,3% του Α.Ε.Π. σήμερα, κατατάσσοντας τη χώρα μας πρώτη στην Ευρωπαϊκή Ένωση.
Για τα επόμενα χρόνια η αύξηση του χρέους θα προσδιορίζεται σχεδόν στο σύνολο της από το έλλειμμα του Γενικού Κρατικού Προϋπολογισμού, δεδομένου ότι ορισμένοι από τους άλλους παράγοντες ελάχιστη συμβολή θα έχουν στην αύξηση του χρέους.
Για το 1995 με προϋπόθεση την πιστή εκτέλεση του Προϋπολογισμού, η αύξηση του χρέους θα είναι περίπου ίση με την αύξηση του Α.Ε.Π., γεγονός που μας οδηγεί σε σταθεροποίηση της σχέσης χρέους Α.Ε.Π. και κατόπιν μπορούμε να επιδιώξουμε τη μείωση για τα επόμενα χρόνια.
Τα τελευταία τρία χρόνια οι παράγοντες που διαμόρφωσαν το σημερινό επίπεδο χρέους περιγράφονται αναλυτικά στον πίνακα 4.4 της Εισηγητικής Έκθεσης που ακολουθεί. Όπως φαίνεται στον πίνακα αυτόν, οι αναλήψεις χρεών επηρέασαν σημαντικά την μεγέθυνση του Δημόσιου Χρέους.
	Πίνακας 4.4
(ποσά σε τρισ. δρχ.)

	ΑΥΞΗΣΗ ΧΡΕΟΥΣ 1992 - 1993
	15.557
2.325 360 3842
380 104 863
23.431

	ΧΡΕΟΣ 1992
Ελλειμμα 1993 Κεφαλαιοποιήσεις τόκων Αναλήψεις νέων χρεών - Τράπεζα Ελλάδος προκατ/λές 977 -Τράπεζα Ελλάδος συναλ. διαφορές 2.042 - Αύξηση μετοχ. κεφαλαίου ΕΤΒΑ ΑΤΕ 538 - ΕΚΤΕ 30

Δημιουργία αποθεματικού Χρεολύσια Ενόπλων Συναλλαγματικές διαφορές και άλλοι λόγοι
ΧΡΕΟΣ 1993
	

	ΑΥΞΗΣΗ ΧΡΕΟΥΣ 1993 - 1994
	23.431
2.781 114 46 14 636
27.022

	ΧΡΕΟΣ 1993
Καθαρό έλλειμμα έτους 1994 Κεφαλαιοποιήσεις τόκων Χρεολύσια ενόπλων Χρεολύσια ΔΕΠΑΝΟΜ + ΟΣΚ Συναλλαγματικές διαφορές και άλλοι λόγοι
ΧΡΕΟΣ 1994
	

	

Η πολιτική για την αντιμετώπιση του προβλήματος του Δημόσιου Χρέους
Με βάση τα σημερινά δεδομένα η πολιτική για την αντιμετώπιση του προβλήματος του Δημόσιου Χρέους, που σχεδόν στο σύνολο της είναι και πολιτική αντιμετώπιση του δημοσίου ελλείμματος, θα πρέπει να έχει ως κεντρικό στόχο την αναζωογόνηση και ανάκαμψη της οικονομικής δραστηριότητας με τη μεγαλύτερη δυνατή αποφυγή πληθωριστικών επιπτώσεων. Ένας ικανοποιητικός ρυθμός ανάπτυξης, που να μην οδηγεί σε πραγματική απόκλιση, αλλά σε σταδιακή σύγκλιση με τις ευρωπαϊκές οικονομίες, θα πρέπει να αποτελεί τον κεντρικό στόχο της όλης οικονομικής πολιτικής.
Για μια χώρα που έφθασε να είναι στην τελευταία θέση της Ευρωπαϊκής Ένωσης σε πραγματικούς όσο και ονομαστικούς όρους και αποκλίνει συνεχώς τα τελευταία πέντε χρόνια από τον κοινοτικό μέσο όρο, αλλά και τις άλλες αντίστοιχου επιπέδου οικονομίες, δεν έχει την πολυτέλεια άλλης στασιμότητας. Η πραγματική σύγκλιση και ο δυναμισμός ιδιαίτερα στη γεωγραφική θέση που βρίσκεται, θα πρέπει να αποτελούν κεντρική επιδίωξη και είναι ο μόνος τρόπος αντιμετώπισης του προβλήματος του χρέους. "Κανένα" ύψος χρέους δεν φοβάται μια τέτοια οικονομία και μόνον αυτή θα φέρει σε συνδυασμό με κατάλληλα μέτρα δημοσιονομικής πολιτικής τη μείωση του ελλείμματος και την ονομαστική Σύγκλιση. Παράγοντας "κλειδί" την περίοδο αυτή για την ανάκαμψη της οικονομίας και το φρενάρισμα της πορείας του χρέους είναι η μείωση των υψηλών επιτοκίων.
Προς την κατεύθυνση αυτήν η Κυβέρνηση βαδίζει πλέον με σταθερούς ρυθμούς και μεγαλύτερη βήματα θα υπάρξουν το 1995. Η μείωση αυτή αποτελεί βασική προϋπόθεση για την εκτέλεση του Προϋπολογισμού. Το τεράστιο ταμειακό απόθεμα του Δημοσίου (1,6 τρισεκ.), το ευνοϊκότερο οικονομικό κλίμα με οφθαλμοφανή στοιχεία εμπιστοσύνης και ανάκαμψης, το ξεκίνημα των μεγάλων έργων υποδομής, τα υψηλά συναλλαγματικά αποθέματα ύψους 14 δισεκατ. δολλάρια περίπου, ένα ευνοϊκό διεθνές οικονομικό περιβάλλον με σημαντική ανάκαμψη αποτελούν καθοριστικούς παράγοντες στην παραπάνω προσπάθεια.
Επί πλέον μια ευέλικτη πολιτική διαχείρισης του Δημόσιου Χρέους, αξιοποιώντας το νέο θεσμικό πλαίσιο, τη σύγχρονη εμπειρία και τεχνικές των χρηματοπιστωτικών αγορών, θα έχει ως αποτέλεσμα την πρόσθετη μείωση του κόστους δανεισμού του Δημοσίου.
Η αξιοποίηση της σημερινής συγκυρίας προς την παραπάνω κατεύθυνση και η συνέχιση της μέχρι τώρα επιτυχούς πορείας στα δημόσια οικονομικά, θα αποτελέσουν την καλύτερη εγγύηση και ελπίδα για την οικονομική ανόρθωση και πρόοδο.
Καθένας από μας, Κυρίες και Κύριοι συνάδελφοι, έχει χρέος να βοηθήσει προς αυτήν την κατεύθυνση. Εκεί που φτάσαμε είναι πατριωτικό χρέος πλέον η εγκατάλειψη δογματισμών εντυπωσιασμού της κοινής γνώμης και αντιπολιτευτικών αφορισμών. Το έχει ανάγκη ο τόπος, το χρωστάμε στις γενιές που έρχονται.
ΑΛΕΞΑΝΔΡΟΣ ΜΠΑΛΤΑΣ ΒΟΥΛΕΥΤΗΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ ΤΗΣ ΠΛΕΙΟΨΗΦΙΑΣ (ΠΑΣΟΚ)
ΚΟΣΜΑ ΣΦΥΡΙΟΥ ΒΟΥΛΕΥΤΗ ΔΩΔΕΚΑΝΗΣΟΥ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Ειδικού Εισηγητή της Πλειοψηφίας (ΠΑ.ΣΟ.Κ.)
Κοσμά Σφυρίου
Βουλευτή Δωδεκανήσου
Κύριε Πρόεδρε, κυρίες και κύριοι συνάδελφοι,
θέλω να ξεκινήσω την εισήγηση μου προσεγγίζοντας το ζήτημα της ανάπτυξης από την ιδεολογική σκοπιά των βασικών πολιτικών ρευμάτων της χώρας μας.
Η λεγόμενη αριστερή και προοδευτική ιδεολογία στα χρόνια που ακολούθησαν την μεταπολίτευση συνδέθηκε με θέσεις του τύπου :
—αυτοδύναμη οικονομική ανάπτυξη
—επέκταση των κρατικών δραστηριοτήτων κ.λπ.
Αγνόησε την αλληλοεξάρτηση των οικονομιών, την αναγκαστική ένταξη της χώρας μας στο δίκτυο του διεθνούς καταμερισμού εργασίας και τις επιπτώσεις του μικτού χαρακτήρα που έχει η ελληνική οικονομία. Σήμερα η εμμονή στις παραπάνω θέσεις αποτελεί πολλές φορές εκδήλωση λαϊκισμού και βρίσκεται σε αναντιστοιχία με τα σημερινά πραγματικά προβλήματα. Σήμερα η εμμονή στις παραπάνω θέσεις γίνεται ανασχετικός παράγοντας στην προσπάθεια εκσυγχρονισμού της κοινωνίας μας.
Η νεοσυντηρητική ιδεολογία υποστηρίζει ότι ο εκσυγχρονισμός της χώρας δεν είναι δυνατός χωρίς την νεοφιλελεύθερη πολιτική. Πιστεύει σε μια οικονομική πολιτική της προσφοράς, επιδιώκει την μεγιστοποίηση της αποδοτικότητας των κεφαλαίων, θρυμματίζει την κοινωνική συνοχή. Πολιτική που εξαθλιώνει ευρύτατα κοινωνικά στρώματα και οδηγεί στην κοινωνία των 2/3.
Αντίθετα, απαιτείται πολιτική εκσυγχρονισμού με ανάπτυξη νέων μορφών κοινωνικής ενσωμάτωσης, που γίνεται μέσα από περισσότερη πολιτική και οικονομική δημοκρατία. Αυτή η επιδίωξη προβάλλει σαν στρατηγική επιλογή της κυβέρνησης του ΠΑΣΟΚ και εξειδικεύεται με τις επί μέρους πολιτικές: της σταθεροποίησης, της ανάπτυξης και της κοινωνικής προστασίας.
Σε κάθε περίπτωση αντικειμενικοί στρατηγικοί στόχοι της κοινωνίας μας, τώρα περισσότερο από ποτέ, είναι η ανάπτυξη και ο εκσυγχρονισμός. Αυτοί οι στόχοι αποτελούν κοινωνική προσδοκία αλλά και διακήρυξη όλων των πολιτικών κομμάτων της χώρας. Στις μέρες μας μάλιστα, οι στόχοι αυτοί έχουν αποκτήσει και πιο συγκεκριμένο ποσοτικό περιεχόμενο: να φθάσει η ελληνική οικονομία σε εκείνους τους δείκτες, που θα εξασφαλίσουν να συγκλίνει η κοινωνία μας προς τις άλλες χώρες της Ευρωπαϊκής Ένωσης .
Όμως είναι αντικειμενική διαπίστωση, πως τουλάχιστον από την δεύτερη πετρελαϊκή κρίση του 1979, οι ρυθμοί ανάπτυξης (άλλοτε θετικοί και άλλοτε αρνητικοί) της ελληνικής οικονομίας δεν της έχουν επιτρέψει μέχρι τώρα να επιτύχει αυτόν το στόχο. Αν ανατρέξουμε στην εξέλιξη του Ακαθάριστου Εθνικού Προϊόντος(ΑΕΠ) της χώρας μας την τελευταία επταετία, παρατηρούμε:
	Εξέλιξη του Α Ε Π την τελευταία επταετία

	1988
	1989
	1990
	1991
	1992
	1993
	1994

	+4,4%
	+3,8%
	-0,4%
	+0,9%
	+0,9%
	-0,5%
	+1,0%

(σε σταθερές τιμές 1988)
Η πραγματοποίηση ενός ικανοποιητικού ρυθμού ανάπτυξης μετά το 1989 εμποδίστηκε από τις σοβαρές οικονομικές ανισορροπίες που επεκράτησαν μετά το έτος αυτό:
—διόγκωση του δημοσίου χρέους
—διεύρυνση του ελλείμματος του ισοζυγίου πληρωμών
—μεγάλη αύξηση των δημοσιονομικών ελλειμμάτων
—υψηλός πληθωρισμός
—υπέρμετρα υψηλά επιτόκια . Και παράλληλα με αυτά: —μείωση των παραγωγικών επενδύσεων και —έλλειψη ανταγωνιστικότητας.
Για την επίτευξη ικανοποιητικού ρυθμού ανάπτυξης τόσο κατά το 1995, όσο και για τα επόμενα χρόνια, απαιτείται η βελτίωση των δεικτών αυτών των μακροοικονομικών μεγεθών και συνεπώς η κατά το δυνατόν καλύτερη αντιμετώπιση των παραπάνω ανισορροπιών.
Ας παρακολουθήσουμε επιγραμματικά την εξέλιξη τους κατά το 1994:
—Το συσσωρευμένο δημόσιο χρέος αυξήθηκε φθάνοντας στα 26 τρισ. δραχμές (112% του ΑΕΠ), έναντι 23 τρία δρχ. (110% του ΑΕΠ) κατά το 1993.
—Το ισοζύγιο τρεχουσών συναλλαγών φαίνεται -από τα προσωρινά στοιχεία της Τράπεζας Ελλάδας -ότι είχε αρνητική εξέλιξη , με έλλειμμα (μέχρι τέλους Αυγούστου 94) - 340 εκ. δολ., έναντι πλεονάσματος + 566 εκ. δολ. κατά το αντίστοιχο χρονικό διάστημα του 1993
—Στο δημοσιονομικό τομέα κατά το 1994 πραγματοποιήθηκε πρωτογενές πλεόνασμα 460 δισ. δρχ., έναντι πρωτογενούς ελλείμματος 58,1 δισ. δρχ. κατά το 1993.
—Οι παραγωγικές επενδύσεις (με εξαίρεση αυτές των οικοδομών) παρουσίασαν σχετική αύξηση:
· παγίου κεφαλαίου κατά 0,6% ,(το 93 ήταν -2,7%)

· ιδιωτικών επενδύσεων κατά 6% (το 93 ήταν -3,4%)

· δημοσίων επενδύσεων κατά 4,6% (το 93 ήταν - 0,7%)

Προκύπτει, λοιπόν, από τα εκτεθέντα στοιχεία, ότι ορισμένοι δείκτες (του συσσωρευμένου χρέους και του ισοζυγίου τρεχουσών συναλλαγών) είχαν αρνητική εξέλιξη. Όμως οι περισσότεροι βασικοί δείκτες εξελίχθηκαν θετικά και δημιουργούν κάποιες προϋποθέσεις για παραπέρα βελτίωση του ρυθμού ανάπτυξης. Καθιστούν εφικτό το στόχο που προβλέπει ο Προϋπολογισμός του 1995 για αύξηση του ΑΕΠ κατά 1,5%. Ποσοστό που υπερβαίνει το προβλεπόμενο 1,2% από το αναθεωρημένο πρόγραμμα σύγκλισης που έχει εγκριθεί από την Ευρωπαϊκή Ένωση. Σε αυτό το σημείο, αγαπητοί συνάδελφοι, θέλω να υπογραμμίσω μια κατηγορηματική απάντηση στο δίλημμα που τίθεται πολλές φορές: Πρώτα η σταθεροποίηση; Ή ταυτόχρονα σταθεροποίηση και ανάπτυξη; Στο δίλημμα αυτό απαντούμε ότι η πολιτική εξυγίανσης της οικονομίας είναι ταυτόχρονα και αναπτυξιακή πολιτική.
Αυτήν την αναμφισβήτητη αλήθεια θέλω τώρα να τεκμηριώσω με ορισμένα επιχειρήματα:
· Το θετικό οικονομικό κλίμα που δημιουργείται με την προώθηση της εξυγίανσης θεωρείται ασφαλώς προαπαιτούμενο για την επιτυχία της αναπτυξιακής προσπάθειας. Και η πολιτική σταθερότητα που αναμένεται κατά το 1995 , χωρίς νέες εκλογές , συμβάλλει στη διαμόρφωση θετικού οικονομικού κλίματος.

· Η μείωση του πληθωρισμού στο 7% , όπως επιδιώκεται με τον Προϋπολογισμό του 1995 και η παράλληλη αντίστοιχη μείωση των επιτοκίων χορηγήσεων (επιδιώκεται μέσο επιτόκιο 16%) εξυγιαίνει την οικονομία, ενώ ταυτόχρονα οδηγεί σε αύξηση του όγκου των ιδιωτικών επενδύσεων.

Το θετικό επενδυτικό κλίμα κατά το 1995 διαμορφώνει εξ άλλου και ο νέος επενδυτικός νόμος 2234/94, η εφαρμογή του οποίου άρχισε με την κατάθεση νέων επενδυτικών σχεδίων, που η αξιολόγηση τους γίνεται στις αρχές του 1995. Με το νόμο αυτό δίνεται προτεραιότητα σε παραγωγικές επενδύσεις και κλάδους ποιοτικά επιλεγμένους και αποδοτικούς. Η πρόβλεψη της απαραίτητης πίστωσης για την επιχορήγηση των νέων επενδυτικών σχεδίων θα προσδιοριστεί μετά την 15-12-94, που λήγει η προθεσμία κατάθεσης των σχετικών αιτήσεων.
Η ουσιαστική εφαρμογή του δευτέρου Ευρωπαϊκού Πλαισίου Στήριξης (2ου ΕΠΣ) κατά το 1995 (αφού εγκρίθηκε από την Ευρωπαϊκή Ένωση μόλις στις 29-7-94) επιβάλλει την απορρόφηση των σχετικών πιστώσεων του 1995 σε ποσοστό που να προσεγγίζει το 100%. Κατά το 1995 δεν υπάρχει κανένα απολύτως περιθώριο, και για καμιά απολύτως αιτιολογία να επαναληφθούν τα χαμηλά ποσοστά απορρόφησης του προγράμματος δημοσίων επενδύσεων (Π.Δ.Ε) που παρατηρήθηκαν κατά τα έτη 93 και 94.
—Ούτε με την αιτιολογία διεξαγωγής εκλογών που είχαμε το 1993, έτος κατά το οποίο η απορρόφηση του ΠΔΕ έφθασε μόλις στο 73,6% (απορροφήθησαν 718 δισ δρχ, από τα 990 δισ. που είχαν προγραμματιστεί).
—Ούτε η αιτιολογία της καθυστέρησης στην έγκριση του 2ου ΕΠΣ, για την οποία αναλώθηκαν επτά μήνες του 1994, έτος κατά το οποίο, η απορρόφηση του ΠΔΕ έφθασε μόνο στο 79,2% (απορροφήθησαν 800 δισ. δρχ, από τα 1010 δισ. που είχαν προγραμματιστεί).
Το 1995 η Κυβέρνηση οφείλει να άρει όλες τις δυσλειτουργίες των τεχνικών υπηρεσιών και να επιταχύνει τις διαδικασίες (δημοπρασιών, επαναδιαπραγμάτευσης συμβάσεων των μεγάλων έργων κ.λπ.), ώστε η απορρόφηση των πιστώσεων να είναι πλήρης. Έχει φθάσει πλέον η υπόθεση αυτή να αποτελεί ζήτημα αξιοπιστίας της χώρας μας. Η αναγκαιότητα αυτή δεν αφορά μόνο τα προγράμματα του 2ου ΕΠΣ, αλλά και τα άλλα σοβαρά επιχειρησιακά προγράμματα των
διαρθρωτικών ταμείων της ΕΕ και του Ταμείου Συνοχής, ώστε να επιταχυνθούν όσο γίνεται περισσότερο (τουλάχιστον κατά 8% κατ' έτος) όλες οι δημόσιες επενδύσεις και αναθερμάνουμε έτσι την αναπτυξιακή "προωθητική " μηχανή της οικονομίας.
Και συγκεκριμένα ο Προϋπολογισμός Δημοσίων Επενδύσεων κατά το 1995 ανέρχεται στο ύψος των 1050 δισ. δρχ. Από αυτά:
—τα 800 δισ. δρχ. (το 76,2%) είναι έργα των ευρωπαϊκών προγραμμάτων και —τα 250 δισ. δρχ. (το 23,8%) είναι έργα των εθνικών προγραμμάτων. Το ποσό αυτό των 1050 δισ. δρχ. είναι αυξημένο σε σχέση με το σύνολο των πληρωμών του 1994 κατά ποσοστό 31,3%, δηλαδή πολύ μεγαλύτερο του 7% που είναι ο προβλεπόμενος πληθωρισμός. Επομένως η πλήρης απορρόφηση αυτού του προγράμματος θα επιβεβαιώσει τον αναπτυξιακό χαρακτήρα του προϋπολογισμού. Κάτι που δεν επιβεβαιώθηκε κατά τους προηγούμενους προϋπολογισμούς: του 1993 όταν η αύξηση της απορρόφησης σε σχέση με το 92 ήταν σχεδόν μηδενική (+5 τοις χιλίοις) και του 1994 που η αύξηση της απορρόφησης σε σχέση με το 93 ήταν 7,6% μικρότερη του 11% που είναι ο πληθωρισμός.
Πηγές χρηματοδότησης του Προϋπολογισμού Δημοσίων Επενδύσεων 95 είναι: α) η Ευρωπαϊκή Ένωση κατά 451 δισ. δρχ. (43%) β) τα πιστωτικά έσοδα κατά 585 δισ. δρχ. (55,7%)
γ) τα ίδια έσοδα 14 δισ. δρχ. (1,3%). Δηλαδή προβλέπεται αύξηση της χρηματοδότησης από την Ευρωπαϊκή Ένωση και μείωση της χρηματοδότησης από πιστωτικά έσοδα, σε σχέση με το 1993, που
ήταν: —από την Ευρωπαϊκή Ένωση 36,4%, —από πιστωτικά έσοδα 61,1% και —από ίδια έσοδα 2,5%.
Σημειώνεται, τέλος, ότι η χρηματοδότηση του Προϋπολογισμού Δημοσίων Επενδύσεων κατανέμεται μεταξύ των διαφόρων βασικών τομέων ως εξής:
Συγκοινωνιακά έργα
170,1 δισ. (το 94 ήταν 167 δισ.) αύξηση 1,8% μικρ.του πληθωρ.
Βιομηχανία -Ενέργεια
108,4 δισ. (το 94, 85,5 δισ.)
" 26,8% μεγ. του πληθωρ.
Εκπαίδευση
108,0 δισ. (το 94, 85,6 δισ.)
" 26,2 % "
Ύδρευση- Αποχέτευση 56,3 δισ. (το 94 , 53,4 δισ.)
" 5,5% μικρ. του πληθωρ.
Δημόσια Διοίκηση
51,6 δισ. (το 94 , 21,1 δισ.)
" 144,8% μεγ. του πληθωρ.
Εγγειοβελτιωτικά
50,4 δισ. (το 94, περίπου τα ίδια
50 δισ.)
Υγεία - Πρόνοια
44,3 δισ. (το 94 , 28 δισ.)
αύξηση 57,6% μεγ. του πληθωρ.
Δάση-Αλιεία
37,6 δισ. (το 94 ,25,1 δισ.)
' 49,8% '
Οικισμός
33,7 δισ. (το 94, 7,2 δισ.)
" 371,3% "
Τουρισμός-Μουσεία
25 δισ. (το 94 , 11,9 δισ.)
" 110,1%

κ.λ.π Αποθεματικό
50 δισ. δρχ. και
Τέλος, σημειώνεται ότι από τα 1050 δισ. δρχ. για το 1995 προγραμματίζονται για νομαρχιακά έργα 201,2 δισ., (το 94 ήταν 176,7 δισ.) αύξηση 13,9% μεγαλ. του πληθωρισμού.
Είναι γνωστό ότι οι επενδύσεις είναι αποφασιστικός παράγοντας, τόσο για την καταπολέμηση της ανεργίας, όσο και για τη βελτίωση του ισοζυγίου πληρωμών και την αύξηση του ΑΕΠ. Οι επενδύσεις εξαρτώνται κατά κύριο λόγο από το περιθώριο των κερδών και από τη σταθερότητα των οικονομικών εξελίξεων, που πρέπει να εμπνέουν βεβαιότητα και εμπιστοσύνη. Εξ άλλου οι ιδιωτικές επενδύσεις αξιοποιούν παραγωγικά τα κατασκευαζόμενα από το ΠΔΕ έργα υποδομής και προωθούν αποφασιστικά την ανάπτυξη.
Κατά το 1994 εγκρίθηκαν 447 νέα σχέδια επενδύσεων με συνολικό ύψος προϋπολογισμών 87 δισ. δρχ. και με προβλεπόμενη δημιουργία 3200 νέων θέσεων εργασίας. Παράλληλα κατά το 1994 εκταμιεύθηκαν επιχορηγήσεις εν εξελίξει ιδιωτικών επενδύσεων συνολικού ύψους 35,5 δισ. δρχ. έναντι 30,2 δισ. δρχ. κατά το 1993. Κατά το 1995 για την πληρωμή επιχορηγήσεων για ολοκληρούμενες επενδύσεις των νόμων 1262/82 και 1892/90 και για νέες επενδύσεις του νόμου 2234/94 θα πρέπει να εγγραφεί πίστωση περίπου 70 δισ. δρχ. από τον Προϋπολογισμό Δημοσίων Επενδύσεων. Αν καταστεί δυνατή κατά το 1995 η απορρόφηση αυτής της πίστωσης, μπορεί να ενεργοποιήσει η Κυβέρνηση τον ιδιωτικό τομέα και να διαθέσουν από κοινού συνολικές πιστώσεις περίπου 250 δισ. δρχ. για παραγωγικές επενδύσεις. Αυτός ο στόχος θα ήταν μια ιδιαίτερα θετική συμβολή στην ανάπτυξη και θα συνέβαλλε στην αύξηση του ΑΕΠ πάνω από τα προϋπολογισθέντα ποσοστά για τα έτη 95, 96 κλπ.
Αγαπητοί συνάδελφοι, δεν υπάρχει -νομίζω- καμιά αμφιβολία πως αναπτυξιακό ρόλο ιδιαίτερα σημαντικό παίζει και η εφαρμογή διαρθρωτικών πολιτικών προς την κατεύθυνση του οικονομικού εκσυγχρονισμού, όπως:
-
Η μετοχοποίηση και η μέσω αυτής άντληση οικονομικών πόρων από την διεθνή και ελληνική
κεφαλαιαγορά για επενδύσεις.
· Τα προγράμματα αναδιάρθρωσης της αγροτικής παραγωγής

· Τα προγράμματα εφαρμοσμένης έρευνας και τεχνολογίας

· Τα προγράμματα επαγγελματικής κατάρτισης του ανθρώπινου δυναμικού

· Τα μέτρα ανάπτυξης του Χρηματιστηρίου Αξιών κ.λπ.

Η Κυβέρνηση του ΠΑΣΟΚ έχει σε εξέλιξη και πρέπει να προωθήσει κατά το 1995 με αποφασιστικά βήματα αυτά τα διαρθρωτικά προγράμματα.
Ειδικότερα σε ό,τι αφορά το Χρηματιστήριο:
Πρέπει να ολοκληρωθεί και να αξιοποιηθεί γρήγορα το πόρισμα της επιτροπής Καρατζά, για την εφαρμογή μιας σειράς θεσμικών, οργανωτικών και εκσυγχρονιστικών μέτρων που θα ενδυναμώσουν και θα ωριμάσουν την ελληνική κεφαλαιαγορά.
Θα μπορούσε ίσως να μετατραπεί το νομικό πρόσωπο δημοσίου δικαίου του Χρηματιστηρίου σε ανώνυμη εταιρεία με το 100% του μετοχικού κεφαλαίου στα χέρια του Ελληνικού Δημοσίου. Θα μπορούσε ακόμη να οργανωθούν σε μεγάλες επαρχιακές πόλεις- με πρώτη την συμπρωτεύουσα Θεσσαλονίκη- χρηματιστηριακά κέντρα με εξασφάλιση απ' ευθείας πρόσβασης με συστήματα on line στο Χρηματιστήριο Αθηνών.
Θα μπορούσε να υπάρξει απουλοποίηση τίτλων με σημαντικό περιορισμό της κυκλοφορίας "χαρτιών", με αντίστοιχη χρήση ηλεκτρονικών συστημάτων. Τέλος, θα μπορούσε να υπάρξει ωρίμανση της ελληνικής κεφαλαιαγοράς με την υπέρβαση του ορίου των 30 δισ. δολλαρίων συνολικής κεφαλαιοποίησης (που προκύπτει από το άθροισμα όλων των γινομένων του αριθμού των μετοχών επί την αντίστοιχη αξία τους). Η ωρίμανση αυτή μπορεί να εξασφαλιστεί αν στη σημερινή συνολική κεφαλαιοποίηση των 15 δισ. δολλαρίων προστεθούν οι αξίες των νέων μετοχών, που θα προέρχονται από τη μερική μετοχοποίηση του ΟΤΕ και άλλων ΔΕΚΟ.
Σε ό,τι αφορά τις διακυμάνσεις των αξιών του Χρηματιστηρίου κατά το 1994, στις οποίες είχαμε εξάρσεις (άνοιξη 94) και πτώσεις (φθινόπωρο 94), αξίζει να σημειώσουμε δύο θετικές και ουσιαστικές εξελίξεις:
α) ο συνολικός τζίρος του Χρηματιστηρίου έφθασε κατά το 94 στο 1,5 τρισ. δρχ., έναντι 650 δισ. δρχ. που ήταν κατά το 93- δηλαδή υπερδιπλασιάστηκε,
β) 48 νέες εταιρείες εισήλθαν κατά το 1994 στο Χρηματιστήριο, αριθμός ιδιαίτερα σημαντικός, αν συγκριθεί με όσες εισήλθαν άλλα έτη κατά την τελευταία δεκαετία.
Σχετικά με τις αιτιάσεις της αξιωματικής αντιπολίτευσης , που αφορούν την απορρόφηση των πιστώσεων του 2ου ΕΠΣ, έχω να απαντήσω τα ακόλουθα:
α) στην αιτίαση ότι, για να απορροφήσει η χώρα μας 8000 δισ. δρχ. σε 6 χρόνια , πρέπει να απορροφούμε 1200 δισ. δρχ. το χρόνο και ότι αυτό δεν πραγματοποιείται το 94 και το 95, απαντούμε:
Και η έγκριση της Ευρωπαϊκής Ένωσης προβλέπει κλιμάκωση πιστώσεων από το 94 μέχρι και το 1999. Συγκεκριμένα το συνολικό κόστος των έργων του 2ου ΕΠΣ κλιμακώνεται από 3577,9 MECU το 94, μέχρι 6197 MECU το 1999. Και βεβαίως όλα αυτά τα ποσά δεν αποτελούν κοινοτικούς πόρους. Π.χ. το 94 από τα 3577,9 MECU, η κοινοτική συμμετοχή είναι 1918,1 MECU, ενώ τα 970 MECU είναι εθνική συμμετοχή και τα 689,8 MECU είναι ιδιωτική συμμετοχή.
Άρα, δεν υπάρχει πραγματική απόκλιση στην απορρόφηση κατά 35 έως 40%, όπως ισχυρίζεται η Ν.Δ.. Δυστυχώς υπάρχει απόκλιση, όμως αυτή φθάνει στο 20,8%. Ποσοστό υψηλό, που ασφαλώς δεν πρέπει να επαναληφθεί ούτε το 1995 ούτε στα επόμενα χρόνια. Πρέπει, νομίζω, να σημειωθεί ότι το κύριο μέρος της απόκλισης οφείλεται στην καθυστέρηση των μεγάλων
έργων (λόγω επιδίωξης καλύτερων ποσοτικών και ποιοτικών όρων για το συμφέρον του Ελληνικού Δημοσίου), αφού στο ΥΠΕΧΩΔΕ είχαν εγκριθεί έργα 235 δισ. δρχ. και οι πληρωμές έφθασαν μόνο στα 113 δισ. δρχ. Απόκλιση 122 δισ. δρχ., από τα 200 δισ. συνολικής απόκλισης του ΠΔΕ.
Όμως πρέπει να ανατρέξουμε στο ποσοστό απορρόφησης του 1ου ΚΠΣ κατά το πρώτο έτος της εφαρμογής του το 1989. Ήταν μόλις 59% και να σκεφθούμε ότι είχε συνολική δαπάνη μόνο 48 δισ. δρχ., που αντιστοιχούσαν μόνο στο 11,2% επί του συνολικού ΠΔΕ. Ενώ στο πρώτο έτος (1994) του 2ου ΕΠΣ το συνολικό ποσό που χρηματοδοτείται από την ΕΕ φθάνει στα 474 δισ. δρχ. και αντιστοιχεί στο 46,9% επί του συνολικού ΠΔΕ.
β) Επικρίνει η ΝΔ την Κυβέρνηση ότι τάχα μετέφερε πιστώσεις από το 1993 στο 1994 και έτσι απεμπολήθησαν έσοδα από την ΕΕ κατά το προηγούμενο έτος . Το επιχείρημα αυτό διαψεύδεται από τα επίσημα στοιχεία, τα οποία δείχνουν ότι το 1993 έκλεισε με απορρόφηση της κοινοτικής χρηματοδότησης σε ποσοστό 98,2% και σε συνολικό ποσόν 272 δισ. δρχ. Και κατά το έτος 1994 δεν μπορεί να ισχυρίζεται η ΝΔ, ότι τάχα διεγράφησαν σκόπιμα 200 δισ. δρχ. από το ΠΔΕ , για να εμφανιστούν καλύτερα τα οικονομικά της χώρας. Η αλήθεια δεν βρίσκεται στην διαγραφή των 200 δισ. δρχ., αλλά στην αδυναμία απορρόφησης τους, όπως ανέλυσα παραπάνω.
Αγαπητοί συνάδελφοι, με ειλικρίνεια παρουσίασα τόσο τις αρνητικές, όσο και τις θετικές εξελίξεις των επενδύσεων και της εν γενεί αναπτυξιακής προσπάθειας της κυβέρνησης του ΠΑΣΟΚ . Με την αισιοδοξία ότι με την ενεργοποίηση , στο μέγιστο δυνατό βαθμό, του δημόσιου, του κοινωνικού, αλλά και του ιδιωτικού τομέα της οικονομίας, μπορεί η χώρα μας να επιτύχει τους αναπτυξιακούς στόχους που θέτει ο προϋπολογισμός του 1995 (οι οποίοι είναι εντός των πλαισίων του προγράμματος σύγκλισης της ελληνικής οικονομίας) και σας καλώ όλους να τον υπερψηφίσουμε.
ΚΟΣΜΑΣ ΣΦΥΡΙΟΥ ΒΟΥΛΕΥΤΗΣ ΔΩΔΕΚΑΝΗΣΟΥ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΗΣ ΜΕΙΟΨΗΦΙΑΣ (Ν.Δ.)
ΓΕΩΡΓΙΟΥ ΒΟΥΛΓΑΡΑΚΗ
ΒΟΥΛΕΥΤΗ Α' ΑΘΗΝΩΝ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Ειδικού Εισηγητή της Μειοψηφίας (Ν.Δ.)
Γεωργίου Βουλγαράκη
Βουλευτή Α' Αθηνών
Το πρόβλημα της Ελληνικής Οικονομίας
Το ποιο ακριβώς είναι το πρόβλημα της Ελληνικής Οικονομίας, το μέγεθος του και το γιατί έχουμε φτάσει στη σημερινή αφόρητη κατάσταση, έχει κατά καιρούς επαρκώς εξηγηθεί και σχολιασθεί τα τελευταία χρόνια.
Αξίζει να σημειωθεί ότι το κρίσιμο σημείο εντοπίζεται στα τέλη της δεκαετίας του 70 και στις αρχές της δεκαετίας του '80, όταν η διεθνής συγκυρία επιδεινώθηκε μετά από δύο παγκόσμιες ενεργειακές κρίσεις και αλλεπάλληλες νομισματικές αναταραχές με αποτέλεσμα να επηρεασθούν όλες οι οικονομίες του κόσμου.
Όμως αντίθετα με τις περισσότερες χώρες που κατανόησαν έγκαιρα τη σημασία των μεταβολών και πήραν τα αναγκαία μέτρα για την προσαρμογή των οικονομιών τους, στην Ελλάδα το πρόβλημα δεν αντιμετωπίστηκε με τη δέουσα τόλμη.
Αντί να επιδιωχθεί η περιστολή των δαπανών και η εξουδετέρωση του εισαγόμενου κόστους, με την εφαρμογή μιας αυστηρής δημοσιονομικής και εισοδηματικής πολιτικής, συνέβη ακριβώς το αντίθετο.
Διευρύνθηκε ο δημόσιος τομέας, δόθηκαν εκατοντάδες επιδόματα, επιχορηγήσεις και φοροαπαλλαγές, εισήχθη η ΑΤΑ στους μισθούς, χαρίστηκαν χρέη και με κάθε τρόπο, έγινε το αντίθετο από αυτό που η συγκυρία επέβαλλε.
Οι συνέπειες φυσικά δεν μπορούσαν να ήταν άλλες από τη διόγκωση των ελλειμμάτων του δημόσιου τομέα και την ένταση των πληθωριστικών πιέσεων τόσο απ' την πλευρά της ζήτησης, όσο και από την πλευρά του κόστους.
Από το σημείο αυτό και πέρα, οι επιπτώσεις ήταν η σημαντική άνοδος των επιτοκίων δανεισμού του Δημοσίου- προκειμένου να εξασφαλισθούν οι πόροι για την εξυπηρέτηση του δημόσιου χρέους- η αποθάρρυνση των ιδιωτικών επενδύσεων σε παραγωγικούς κλάδους της οικονομίας, η στασιμότητα στην παραγωγή και φυσικά η αύξηση της ανεργίας.
Από την άλλη πλευρά, η ύφεση αποδυνάμωσε την φοροδοτική ικανότητα και ενίσχυσε την παραδοσιακή τάση νια φοροδιαφυγή, ενώ ταυτόχρονα η υπερβάλλουσα ζήτηση σε συνδυασμό με τη χαμηλή παραγωγικότητα οδήγησαν σε ένταση των πληθωριστικών πιέσεων.
Η εγκληματική αυτή πολιτική, που εφαρμόστηκε τη δεκαετία του '80 κατέληξε στη δημιουργία ενός φαύλου κύκλου, όπου τα δημόσια ελλείμματα και ο ψηλός πληθωρισμός, ανατροφοδοτούνται από τις παρενέργειες που προκαλεί η ύπαρξη των ελλειμμάτων και του πληθωρισμού.
Και είναι η πρώτη φορά που η αλήθεια αυτή ομολονείται επίσημα και από το ΠΑΣΟΚ δημόσια. έστω και έμμεσα.
Ομολογείται πρώτον, από το ειδικό τεύχος που διανεμήθηκε και αφορά τις διάφορες φοροαπαλλαγές που κατά καιρούς έχουν δοθεί. Μια προσεκτική ανάγνωση στα κείμενα αποδεικνύει ότι από το σύνολο των φοροαπαλλαγών το 60% περίπου δόθηκε από τις Κυβερνήσεις του ΠΑΣΟΚ -ειδικά την περίοδο 1981-1989- και το 40% από όλες τις άλλες Κυβερνήσεις μαζί.
Ενώ είναι χαρακτηριστικό ότι από τις απαλλαγές στο Φόρο Εισοδήματος Φυσικών Προσώπων το 87,72% έχουν θεσπισθεί επί Κυβερνήσεων ΠΑΣΟΚ και μόλις το 12,27% από τις υπόλοιπες Κυβερνήσεις (Πίνακες 1 & 2).
Ομολογείται, επίσης, και από τις σελίδες 118, 119 και 120 της Εισηγητικής Έκθεσης, στις οποίες με λεπτομέρειες αναφέρεται το Έλλειμμα και το Χρέος, η εξέλιξη και οι σχετικές παράμετροι. (Πίνακας 3).
Σε κάθε περίπτωση, καθίσταται σαφές ότι το πρόβλημα της Ελληνικής Οικονομίας είναι τόσο σημαντικό, που ασφαλώς δεν είναι δυνατόν να λυθεί με συνήθεις διαχειριστικές παρεμβάσεις, ούτε φυσικά με το να αποκρύπτονται τα πραγματικά δεδομένα από τον Προϋπολογισμό, προκειμένου να εξωραϊσθεί η κατάσταση.
Από την άλλη πλευρά είναι σαφές ότι ο Προϋπολογισμός του 1995, είναι ίσως ο κρισιμότερος που έχει απασχολήσει τη Βουλή τα τελευταία 50 χρόνια, όσο και αν αυτή η παρατήρηση ηχεί βαρύγδουπα.
Η άποψη αυτή εδράζεται στο γεγονός ότι, αυτός ο Προϋπολογισμός αναφέρεται στο δεύτερο έτος της περιόδου του δευτέρου σταδίου για την ΟΝΕ και καλύπτει το δεύτερο επίσης έτος του αναθεωρημένου προγράμματος σύγκλισης που καλύπτει την περίοδο 1994-1999.
Είναι ασφαλώς γνωστό ότι, σύμφωνα με τη συνθήκη του Μάαστριχτ, την 1η Ιουλίου του 1998 το αρμόδιο Συμβούλιο Υπουργών της Ευρωπαϊκής Ένωσης, θα έχει προσδιορίσει ποιες χώρες-μέλη πληρούν τις προϋποθέσεις για την υιοθέτηση του κοινού νομίσματος.
Είναι συνεπώς προφανές ότι μπροστά στον κρίσιμο αγώνα δρόμου με αντίπαλο το χρόνο, που είναι υποχρεωμένη να κερδίσει η χώρα μας, ο Προϋπολογισμός του '95 θα έπρεπε να χτυπά στη ρίζα του το φαύλο κύκλο ελλειμμάτων -πληθωρισμού- χρέους που μαστίζει κυριολεκτικά την οικονομία μας.
Τυχόν σοβαρότατες αποκλίσεις από τον στόχο αυτό, δεν θα μπορέσουν να καλυφθούν στο εναπομένον χρονικό διάστημα των τριών χρόνων και πιθανόν η Ελλάδα, να αποτελέσει τη μόνη περίπτωση κοινοτικής χώρας που θα μείνει έξω από την ΟΝΕ, με δραματικές επιπτώσεις για την επιβίωση μας. Με άλλες λέξεις η υπέρβαση της δημοσιονομικής κρίσης, ή θα θεμελιωθεί με τον παρόντα Προϋπολογισμό, ή δεν θα πραγματοποιηθεί ποτέ!
Το μεγάλο συνεπώς ερώτημα που πρέπει να απαντηθεί είναι: Μπορεί αυτός ο Προϋπολογισμός να εγγυηθεί ότι η χώρα θα καταφέρει τελικά να αντεπεξέλθει στο στόχο που η συντριπτική πλειοψηφία του πολιτικού κόσμου έθεσε πριν από περίπου τρία χρόνια, όταν αποδεχόμαστε τη συνθήκη του Μάαστριχτ;
Οι εκτιμήσεις της Ευρωπαϊκής Επιτροπής
Είναι χρήσιμο στο σημείο αυτό, πριν προσεγγίσουμε την ουσία του Προϋπολογισμού του 1995, να παρατεθούν οι παρατηρήσεις- προβλέψεις, που πρόσφατα δόθηκαν στη δημοσιότητα από την Ευρωπαϊκή Επιτροπή και αφορούν τις εκτιμήσεις της, για την πορεία των διαφόρων οικονομικών μεγεθών τα επόμενα χρόνια σε σχέση με τις αντίστοιχες προβλέψεις της Κυβέρνησης.
Δημόσιο Χρέος επί του ΑΕΠ
Η Ελληνική Κυβέρνηση εκτιμά ότι τα μεγέθη θα κινηθούν: 112,1 (1994), 115,2 (1995) και 115,3 (1996). Ενώ η Ε.Ε. εκτιμά: 121,3 (1994), 125,4 (1995) και 128,1 (1996).
Οικονομική Ανάπτυξη
Οι προβλέψεις της Ελληνικής Κυβέρνησης είναι νια τα έτη 1994 (1,1), 1995 (1,2) και 1996 (1,7), ενώ οι προβλέψεις της έκθεσης της επιτροπής είναι αντίστοιχα 1994 (0,4), 1995 (1,1) και 1996 (1,7).
Δημόσιο Έλλειμμα επί του ΑΕΠ
Οι προβλέψεις της Κυβέρνησης είναι: 1994 (13,2), 1995 (10,7) και 1996 (7,6).
Της Ευρωπαϊκής Επιτροπής είναι αντίστοιχα: 1994 (14,1), 1995 (13,3) και 1996 (12,9).
Πληθωρισμός
Οι προβλέψεις της Κυβέρνησης είναι 1994 (10,8), 1995 (7,9) και 1996 (6,1).
Της Ευρωπαϊκής Επιτροπής είναι αντίστοιχα: 1994 (10,5), 1995 (9,5) και 1996 (9).
Ανεργία
Προβλέψεις της Κυβέρνησης:
1994 (10.1), 1995 (10,4), 1996 (10,2)
Προβλέψεις Επιτροπής:
1994 (10,2), 1995 (10,6), 1996 (10.8).
Τα χαρακτηριστικά του Προϋπολογισμού
Παρά τις προσπάθειες της Κυβέρνησης να ωραιοποιήσει την εικόνα της οικονομίας και να αποδείξει ότι είναι σε θέση να αντιμετωπίσει την συγκυρία, η πραγματικότητα, δυστυχώς, είναι αρκετά διαφορετική. Έτσι, παρά την προσπάθεια να αποκρύβουν τα πραγματικά μεγέθη και η εξέλιξη τους, ο φετινός Προϋπολογισμός:
· Δεν γράφει την αλήθεια για τη χρήση του 1994 και την εξέλιξη των διαφόρων μακρο-οικονομικών μεγεθών,

· Υπερεκτιμά τα έσοδα για το 1995 και τις εισπρακτικές δυνατότητες της κρατικής μηχανής,

· Αυξάνει το φορολογικό βάρος των πολιτών, αφού ουσιαστικά ζητά την αύξηση των εσόδων κατά 1.085 δισ. δρχ. και αυτό βαφτίζεται ως "κανένας νέος φόρος",

· Υποεκτιμά τις διάφορες δαπάνες, ενώ επιχειρείται μια συστηματική προσπάθεια να αποκρύβουν άλλες, με τη γνωστή μέθοδο της μεταφοράς του προβλήματος στους διάφορους φορείς και οργανισμούς των οποίων η ακριβής διαχείριση δεν παρουσιάζεται στον Προϋπολογισμό,

· Δεν είναι αναπτυξιακός, αφού το συνολικό ύψος των δημοσίων επενδύσεων, είναι ονομαστικά το ίδιο με εκείνο που σχεδιάστηκε το 1992 και πραγματικά πολύ κατώτερο από αυτό,

· Δεν κάνει καμία προσπάθεια να μειώσει και να αναμορφώσει τον αδηφάγο δημόσιο τομέα, αφού πέραν των καζίνο, στην ουσία δεν γίνεται καθόλου λόγος για αποκρατικοποιήσεις,

· Δρα αποσυνθετικά στον κοινωνικό ιστό, αφού ομολογεί ότι για πρώτη φορά η ανεργία θα ξεπεράσει το φράγμα του 10%,

· Μειώνει το πραγματικά εισόδημα των μισθωτών και των συνταξιούχων σε επίπεδα πραγματικής φτώχειας και αδιεξόδων.

Έτσι, μέσα από εκατοντάδες σελίδες του Προϋπολογισμού, γίνεται φανερή η αντιφατική και παράλογη προσπάθεια της Κυβέρνησης να καταφέρει ταυτόχρονα στόχους εκ διαμέτρου αντίθετους. Δηλαδή:
· Να ικανοποιήσει την κομματική της πελατεία,

· Να ανταποκριθεί στις δεσμεύσεις προς την Ε.Ε.,

· Να τηρηθούν οι στόχοι του προγράμματος σύγκλισης,

· Να μην μπουν νέοι φόροι,

· Να αναθερμάνει την οικονομία.

Το Χρέος
Στην Εισηγητική Έκθεση αναφέρεται ότι το δημόσιο χρέος του 1993 ήταν 23,4 τρις. Τότε η Κυβέρνηση υποστήριζε - με τον προϋπολογισμό του 1994 -, ότι ήταν μόνον 19,7 τρις.
Μια τέτοια απόκλιση -3,7 τρις, αντιστοιχεί στο 16% του χρέους ή στο 18% του ΑΕΠ το 1993 και προφανώς είναι αρκετά σημαντική.
Το χρέος που ομολογείται στον φετεινό Προϋπολογισμό, αναμένεται να φτάσει σε 27 τρισ. δρχ, που θα αυξάνει κατά 15%. Όμως αν στο χρέος του 1993 προστεθούν 2,8 τρις (καθαρό έλλειμμα της κεντρικής Κυβέρνησης) τότε το δημόσιο χρέος θα έπρεπε να είναι 26,2 τρις και όχι 27. Η διαφορά των 800 δις κάνει φανερά πως το δημόσιο χρέος επιβαρύνεται με κεφαλαιοποιήσεις τόκων.
Για το 1995, το δημόσιο χρέος, μαζί με το χρέος των ενόπλων δυνάμεων, θα κυμανθεί γύρω στο 30,5 τρις. Αν λάβουμε υπόψη ότι το εθνικό προϊόν δεν είναι δυνατό να ξεπεράσει τα 25 τρις, τότε το δημόσιο χρέος υπολογίζεται σε 122% του αναθεωρημένου ΑΕΠ.
Γεγονός που ασφαλώς απέχει από όλους τους στόχους που έχουμε θέσει. Οι κεφαλοποιήσεις των τόκων, ανήλθαν επίσημα σε 115 δισ. δρχ., ανεπίσημα όμως, θα πρέπει να ήταν σαφώς μεγαλύτερες.
Οι καταπτώσεις εγγυήσεων σε βάρος του Δημοσίου προσδιορίζονται σε 250 δις, ενώ έχουμε νέες εγγυήσεις ύψους 300 δις. Εξάλλου, το συνολικό έλλειμμα των ΔΕΚΟ, υπολογίζεται σε 450 δισ. δρχ. χωρίς την τακτοποίηση των χρεών τους.
Οι Δαπάνες
Οι δαπάνες στον Προϋπολογισμό του 1995 εμφανίζονται συγκρατημένες σε σχέση με τους γενικότερους ρυθμούς της οικονομίας, όμως αυτή η φαινομενική συγκράτηση των δαπανών, αφενός δημιουργεί πολλά ερωτηματικά ως προς τη γενικότερη πολιτική παροχών που ως σήμερα έχει τηρηθεί από την Κυβέρνηση, υπό την πίεση της κομματικής της πελατείας, αλλά και αφετέρου, αποκαλύπτει την πρόθεση της Κυβέρνησης να σπρώξει στο δανεισμό όλους σχεδόν τους ασφαλιστικούς φορείς και γενικότερα τους διάφορους οργανισμούς (ΔΕΚΟ) και παράλληλα να προβούν σε εκτεταμένες αναθεωρήσεις των τιμολογίων τους, πράγμα που ασφαλώς θα τροφοδοτήσει σημαντικά το πληθωρισμό.
Δαπάνες ως ποσοστό του ΑΕΠ
Έτσι οι πρωτογενείς δαπάνες του Τακτικού Προϋπολογισμού, προβλέπεται να αυξηθούν με τον ίδιο ρυθμό που αυξήθηκαν το 1994 (10,2%), ενώ οι συνολικές πρωτογενείς δαπάνες (Τακτικός Προϋπολογισμός + Π.Δ.Ε.) αναμένεται να αυξηθούν κατά 13,1% το 1995 έναντι 10,1% το 1994.
Όσον αφορά την κατανομή των δαπανών ανά Υπουργείο, δημιουργούνται πολλά ερωτηματικά σε σχέση με το μειωμένο ύψος των δαπανών στα Υπουργεία Αμύνης και Εξωτερικών, δεδομένης μάλιστα της γενικότερης συγκυρίας.
Τέλος, όσον αφορά τις δαπάνες για τις δημόσιες επενδύσεις, επαναλαμβάνεται η γνωστή διαδικασία της μείωσης του σχετικού κονδυλίου που είχε συμβεί και το 1993. Ενώ ο στόχος ήταν οι δαπάνες για δημόσιες επενδύσεις να φτάσουν στο 1 τρία δρχ. τελικά στην εκτίμηση πραγματοποιήσεων αναγράφεται το ποσό των 800 δις, πράγμα που και αυτό αμφισβητείται. Συνολικά το ύψος των δημοσίων επενδύσεων δεν πρέπει να ξεπέρασε τα 600 δια δρχ., πράγμα που καταδεικνύει την αδυναμία της Κυβέρνησης να απορροφήσει τα κοινοτικά κονδύλια που προορίζονται για μεγάλα έργα και έργα υποδομής.
Κατ' αυτόν τον τρόπο η ανάπτυξη καθίσταται κενό γράμμα, παρά το γεγονός ότι είναι γνωστό πως στο μέλλον η Ελλάδα δεν είναι δυνατόν να χρηματοδητηθεί ξανά για τέτοιου είδους μεγάλες αναπτυξιακές παρεμβάσεις από τα Ευρωπαϊκά ταμεία.
Τα Έσοδα
Τα έσοδα του Προϋπολογισμού του 1995 θέτουν ως στόχο, την γενικότερη αύξηση κατά 1.085 δισ. δρχ. Συγκεκριμένα στον φετεινό Προϋπολογισμό γίνεται πρόβλεψη για 2.220 δις από άμεσους φόρους, 4.008 δις από έμμεσους φόρους και 707 δις από μη φορολογικές πηγές.
Επιπλέον Έσοδα 1.085 δισ. δραχμές
Ο Προϋπολογισμός αναφέρει ότι συνολικά τα έσοδα θα φτάσουν στο ύψος των 5.850 δισ. δραχμών και θα είναι αυξημένα σε σχέση με τον προηγούμενο χρόνο κατά 18,5%.
Αυτό ασφαλώς προϋποθέτει ότι η εκτίμηση της πρόβλεψης για το 1994 θα είναι ακριβής.
Είναι όμως αμφίβολο κατά πόσον αυτό θα συμβεί, δεδομένου ότι ως σήμερα τα έσοδα τρέχουν με ένα ρυθμό της τάξεως του 14%, πράγμα που σημαίνει ότι για να επιτευχθεί ο στόχος θα πρέπει τους δύο μήνες που μένουν ως το τέλος του έτους (Νοέμβριος-Δεκέμβριος) τα έσοδα να αυξάνονται με ρυθμό 30% κάθε μήνα.
Συνεπώς θα έχουμε μια υστέρηση από το 1994 τουλάχιστον 200-250 δις, πράγμα που συνεπάγεται ότι ο πραγματικός στόχος του Προϋπολογισμού δεν είναι η αύξηση κατά 1.085 δις αλλά κατά 1.285 δις τουλάχιστον.
Με μια οικονομία σε βαθεία ύφεση, μια κρατική μηχανή αποδιοργανωμένη, με εξουθενωμένο τον πολίτη από τα χαμηλά εισοδήματα που παίρνει, τη φοροδιαφυγή να οργιάζει όσο πιέζεται ο μέσος φορολογούμενος να πληρώσει αυτός ουσιαστικά τους φόρους, είναι προφανές ότι είναι αδύνατο να συμβεί.
Ο ισχυρισμός της Κυβέρνησης άτι τα μεν φορολογικά έσοδα θα αυξηθούν, αλλά αυτό όμως δεν θα είναι προϊόν νέων φόρων, είναι προφανώς έωλος, από την ώρα που συνολικά τα φορολογικά έσοδα θα αυξηθούν κατά 26,9% όσον αφορά τους άμεσους και κατά 14,3% όσον αφορά τους έμμεσους φόρους.
Πέραν αυτού, είναι προφανές ότι τα 550 δις που προσδιορίζονται ως "φορολογία από την αύξηση των ονομαστικών εισοδημάτων" κρύβει νέες φορολογίες από την ώρα που είναι γνωστή η εισοδηματική πολιτική της Κυβέρνησης.
Είναι σαφές ότι το φορολογικό βάρος των πολιτών αυξάνει, όχι μόνον από την αύξηση της φορολογίας, αλλά και από την αύξηση των ασφαλιστικών εισφορών και τον αναμενόμενο πληθωρισμό.
Για τους μισθωτούς και τους συνταξιούχους του δημόσιου τομέα η Κυβέρνηση έχει εγγράψει στον Προϋπολογισμό ποσοστό αύξησης της τάξεως του 10%. Εάν όμως αφαιρεθούν οι ωριμάνσεις, τα επιδόματα καθώς και τα κονδύλια για νέες προσλήψεις, το ποσοστό μειώνεται δραστικά. Το ερώτημα συνεπώς που ανακύπτει είναι, από την ώρα που η φοροδοτική ικανότητα όσων καλούνται να στηρίξουν τη φορολογική πολιτική της Κυβέρνησης έχει εξαντληθεί, είναι δυνατόν η σχεδιασμένη πολιτική εσόδων να κλείσει χωρίς υστερήσεις;
Η σχέση Άμεσων προς τους Έμμεσους φόρους, εξακολουθεί να κλίνει δραματικά υπέρ των έμμεσων και η σχέση που απεικονίζεται στον Προϋπολογισμό αναμένεται να ενταθεί υπέρ των έμμεσων φόρων αν συνυπολογίσουμε τις αναμενόμενες αυξήσεις των τιμολογίων των ΔΕΚΟ για το 1995.
Ο Φόρος Εισοδήματος Φυσικών Προσώπων, που προβλέπεται αυξημένος κατά 31,8% δεν είναι δυνατόν να πραγματοποιηθεί με τους ρυθμούς αύξησης της οικονομίας κατά 1,5%, αν φυσικά δεχθούμε ότι αυτό θα συμβεί, διότι κατά πάσα πιθανότητα, ο στόχος δεν ανταποκρίνεται στην πραγματικότητα.
Όπως επίσης προβληματική κάτω από αυτές τις συνθήκες είναι η σχετική πρόβλεψη για την αύξηση των εσόδων από τον ΦΠΑ των εγχωρίως παραγομένων προϊόντων και των εισαγομένων από την Ε.Ε.. Η αύξηση τους κατά 16,7% φαντάζει εξωπραγματική όταν μάλιστα προβλέπεται ότι η αύξηση της καταναλωτικής δαπάνης, που είναι η βάση για την έμμεση φορολογία, θα είναι της τάξεως του 9,33%.
Ο τρόπος προσδιορισμού της φορολογητέας ύλης, δηλαδή το λεγόμενο αντικειμενικό σύστημα προσδιορισμού του καθαρού εισοδήματος των ελεύθερων επαγγελματιών με βάση το
Ν.2214/94 όχι μόνο δίκαιος δεν είναι, αλλά πλήττει οικονομικά χιλιάδες μικρομεσαίους πολίτες, ενώ δεν είναι σε θέση να συλλάβει το ζητούμενο ποσό φοροδιαφυγής που προέρχεται από τα μεγάλα εισοδήματα.
Είναι χαρακτηριστικό ότι δύο ελεύθεροι επαγγελματίες, με τα Ιδια κατά το νόμο τυπικά χαρακτηριστικά, αλλά με διαφοροποιημένο πελατολόγιο, ο μεν "μικρός" θα αναγκασθεί να κλείσει την επιχείρηση του, διότι δεν θα τον συμφέρει πλέον να εξακολουθεί να εργάζεται, ενώ ο "μεγάλος" δεν θα χρειαστεί να κρατά καν λογιστικά βιβλία, αφού ούτως ή άλλως μπορεί να φορολογηθεί αντικειμενικά και ασφαλώς φθηνότερα.
Όμως ένα τέτοιο μέτρο, που θα ξεσηκώσει ασφαλώς, θύελλα αντιδράσεων όταν οι πολίτες θα αντιληφθούν περί τίνος πρόκειται, είτε θα οδηγήσει στην τροποποίηση του, είτε θα μειώσει τον επιχειρηματικό κύκλο. Σε κάθε περίπτωση η είσπραξη των 250 δισ. δραχμών που προβλέπεται από το σχετικό λογαριασμό καθίσταται προβληματική. Τα προβλεπόμενα έσοδα από την επιχειρηματική δράση του κράτους εμφανίζονται αυξημένα σε σχέση με το 1994 κατά 31,3%, ενώ η κυβέρνηση διατυμπανίζει ότι τα τιμολόγια των ΔΕΚΟ, εκτός του ΟΤΕ, δεν θα αυξηθούν σε ποσοστό μεγαλύτερο του πληθωρισμού. Το πόσο εξωπραγματικό είναι αυτό, μπορεί να διαπιστωθεί από την σύγκριση των σχετικών πινάκων της έκθεσης που αφορούν τις ΔΕΚΟ.
Είναι εύκολο να διαπιστωθεί ότι η ΔΕΗ από 17,3 δις εκτιμώμενες ζημίες το 1994, θα πραγματοποιήσει 12,1 δις κέρδη το έτος 1995, η Ολυμπιακή Αεροπορία από εκτιμώμενες ζημίες 30,0 δις το 1994, θα πραγματοποιήσει κέρδη 20,5 δις το 1995.
Τέλος, προκαλεί έκπληξη ότι στον Προϋπολογισμό δεν γίνεται καν λόγος για τις αναγκαίες αποκρατικοποιήσεις και πιθανά έσοδα από αυτές. Η αναφορά στα έσοδα από τις νέες άδειες για τη λειτουργία των Καζίνο, δεν είναι ασφαλώς αποκρατικοποίηση. Σε κάθε περίπτωση η Κυβέρνηση δεν αποσαφηνίζει την πολιτική της στο μεγάλο αυτό θέμα.
Συμπεράσματα
Ο Προϋπολογισμός του 1995, δεν είναι δυστυχώς σε θέση να αναστρέψει την καταστροφική πορεία της Ελληνικής οικονομίας.
Πέραν του γεγονότος ότι για μια σειρά αντικειμενικών λόγων ο Προϋπολογισμός δεν θα καταφέρει να εκτελεστεί σωστά, αφού και τα έσοδα αλλά και οι δαπάνες έχουν σχεδιαστεί κατά τρόπο πλασματικό, το μεγάλο πρόβλημα της Κυβέρνησης είναι ότι εξακολουθεί να μην έχει σαφή οικονομική πολιτική.
Η έλλειψη στόχων, δημιουργεί με τη σειρά της ένα πλήθος από αντικρουόμενες αποφάσεις και ενέργειες, που δεν είναι σε θέση να εξασφαλίσουν το απαραίτητο κλίμα ηρεμίας που χρειάζεται η οικονομία μας για να προσελκύσει νέες επενδύσεις και να βγει από την ύφεση. Έτσι το μέλλον της Ελληνικής οικονομίας καθίσταται έντονα προβληματικό, δεδομένου του κρίσιμου αγώνα δρόμου που προσδιορίζει η σύγκλιση με τις υπόλοιπες Ευρωπαϊκές χώρες και τα σχετικά προγράμματα που έχουν κατατεθεί.
ΓΕΩΡΓΙΟΣ ΒΟΥΛΓΑΡΑΚΗΣ ΒΟΥΛΕΥΤΗΣ Α ΑΘΗΝΩΝ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΗΣ ΜΕΙΟΨΗΦΙΑΣ (Ν.Δ.)
ΕΛΕΥΘΕΡΙΟΥ ΠΑΠΑΓΕΩΡΓΟΠΟΥΛΟΥ
ΒΟΥΛΕΥΤΗ ΕΥΒΟΙΑΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Ειδικού Εισηγητή της Μειοψηφίας (Ν.Δ.)
Ελευθέριου Ν. Παπαγεωργόπουλου
Βουλευτή Εύβοιας
Α' (Εισαγωγικές Παρατηρήσεις)
Η κατάθεση, συζήτηση και ψήφιση του Προϋπολογισμού του Κράτους αποτελεί κορυφαίο πολιτικό και οικονομικό γεγονός. Ο Προϋπολογισμός κατ' ουσίαν σηματοδοτεί την κατεύθυνση της οικονομικής πολιτικής.
Πολιτικής που έχει ευρύτερες προεκτάσεις και επηρεάζει όχι μόνο το άμεσο μέλλον αλλά και το απώτερο μέλλον της οικονομίας και κατ' επέκταση της χώρας.
Γι' αυτό το λόγο πιστεύω ότι δεν πρέπει να αποτελεί πεδίο στείρας και μετωπικής αντιπολίτευσης, αλλά ευκαιρία υπεύθυνης, αντικειμενικής και ωφέλιμης για τον Ελληνικό Λαό και τον Τόπο, ανάλυσης και κριτικής του βασικότερου ετήσιου προγράμματος που είναι ο Προϋπολογισμός του Κράτους.
Γι' αυτό ακριβώς το λόγο, σε αυτόν τον τομέα δεν πρόκειται να ακολουθήσω το παράδειγμα σας την εποχή που εσείς ήσασταν Αντιπολίτευση και η Ν.Δ. Κυβέρνηση.
Τότε που κάνατε αντιπολίτευση για την αντιπολίτευση, τότε που αντί να διευκολύνετε την Κυβέρνηση να πάρει τα αναγκαία μέτρα για την εξυγίανση και τον εκσυγχρονισμό της οικονομίας σαμποτάρατε κάθε προσπάθεια.
Τότε που εμείς δεν αποκρύπταμε την αλήθεια από τον Ελληνικό Λαό και, παρά το πολιτικό κόστος, λαμβάναμε μέτρα, που πολλές φορές δεν ήταν αρεστά αλλά απόλυτα αναγκαία, για να σταματήσει ο κατήφορος στον οποίο είχε οδηγηθεί ή Ελληνική οικονομία από την λαϊκίστικη και αντιφατική πολιτική, που ακολουθήσατε την περίοδο 1981-1989.
Τότε, που οποιοδήποτε δημοσιονομικό μέτρο προτείνετο για την εξυγίανση και τον εκσυγχρονισμό της οικονομίας το καταγγέλλατε σαν "αντιλαϊκό", "αντιαναπτυξιακό", "κοινωνικά άδικο" και με άλλα παρεμφερή επίθετα.
Τότε, που μιλούσατε για εξάντληση της φορολογικής αντοχής του Ελληνικού Λαού.
Τότε, που επαγγέλλεσθε φορολογικές ελαφρύνσεις και κοινωνική δικαιοσύνη.
Η Νέα Δημοκρατία δεν φιλοδοξεί να επενδύσει πολιτικά στην εχθρική υποδοχή, που επεφύλαξαν στον Προϋπολογισμό τόσο ο Ελληνικός Λαός, ακόμη και στελέχη του ΠΑΣΟΚ, αλλά να αντιπαραθέσει τις θέσεις της παράταξης μας, όπως πάντοτε έπραξε με αίσθημα ευθύνης και συνείδηση αποστολής.
Όμως ή συναίνεση, το ήπιο κλίμα προϋποθέτει την σύμπτωση, την συμφωνία των βουλήσεων, προκειμένου να παραχθεί το ζητούμενο αποτέλεσμα, αποτελεί σύμβαση αμφοτεροβαρή και όχι ετεροβαρή.
Πιστέψαμε, ίσως γιατί θέλαμε να πιστέψουμε, ότι έχετε επιτέλους συνειδητοποιήσει ότι αποτελούν όρους αναγκαίους για την επιβίωση της Πατρίδας μας:
1. Η Οικονομική Ευρωστία

2. Η Πολιτική Συναίνεση

3. Η Κοινωνική Συνοχή

Αντ' αυτών παρακολουθούμε τα ακόλουθα θλιβερά φαινόμενα:
1.
Η Κυβέρνηση λαμβάνει σειρά μέτρων για την επαγγελματική αποκατάσταση των κομματικών της φίλων και, με κριτήριο την κομματική ένταξη, ανοίγουν οι πόρτες ενός υπό πτώχευση Δημοσίου σε δήθεν αδικηθέντες, απομακρυθέντες, απολυθέντες και εν γένει εξαναγκασθέντες να εργασθούν, αντί να απολαμβάνουν της κρατικής αργομισθίας. Και ενώ τα ελλείμματα οδηγούν την χώρα προς την χρεοκοπία, το ΠΑΣΟΚ μακαρίως εξοφλεί κομματικές συναλλαγματικές προς τους διάφορους πελάτες του.
2. Η Κυβέρνηση ναρκοθετεί την λογική της πολιτικής συναίνεσης πάνω στα μεγάλα εθνικά ζητήματα. (Είναι χαρακτηριστικές για την ιταμότητά τους οι δηλώσεις του Κυβερνητικού Εκπροσώπου και άλλων κυβερνητικών στελεχών).

3. Η Κυβέρνηση συστηματικώς υπονομεύει την κοινωνική συνοχή και χωρίζει σε όλα τα επίπεδα τους Έλληνες σε πράσινους και γαλάζιους.

Όλα αυτά δείχνουν ότι το σύνθημα για την κομματική αλαζονεία έχει δοθεί, αλλά αγνοούν όσοι το έδωσαν, ότι με αυτή τη λογική η πτώση της Κυβέρνησης του ΠΑΣΟΚ θα είναι πολύ ταχύτερη και χειρότερη της προηγηθείσης το 1989.
Δυστυχώς για αυτό τον τόπο ο μύθος του Σίσυφου είναι πάντα επίκαιρος. Εμείς, η παράταξη της Νέας Δημοκρατίας να βγάζει, πάντα τον τόπο από την κρίση, να αντιμετωπίζει τα μεγάλα προβλήματα, να κτίζει και σεις να γκρεμίζετε και αυτό δυστυχώς να επαναλαμβάνεται κατά τρόπο νομοτελειακό.
Β' (Για τον Προϋπολογισμό)
Είναι χαρακτηριστική η έκδηλη δυσαρμονία μεταξύ αποδοτικότητας του φορολογικού συστήματος και κρατικών αναγκών, η πρακτική των Κυβερνήσεων 1981-1989, όπου το βάρος της δημοσιονομικής πολιτικής μετατέθηκε στην ικανοποίηση ενός αυξανόμενου τμήματος καταναλωτικών, στην ουσία, αναγκών του Δημοσίου με κεφάλαια από δάνεια και είχε σαν αποτέλεσμα, χωρίς να αυξηθεί ο εθνικός πλούτος και η παραγωγικότητα της Ελληνικής Οικονομίας, οι φορολογούμενοι να επωμισθούν για πολλές δεκαετίες την εξυπηρέτηση ενός υπερβολικά διογκωμένου χρέους, από την ανάλωση του προϊόντος του οποίου ελάχιστο όφελος αποκόμισαν.
Αυτό το έλλειμμα της προσπάθειας και αυτό το περίσσευμα της ραθυμίας και της σπατάλης, που για την αποτελεσματικότερη παραπλάνηση του Λαού ονομάσθηκε Κράτος Πρόνοιας ή σοσιαλιστική κοινωνική πολιτική, κατέστρεψε τους βασικούς ιστούς της κοινωνίας μας και την κατακερμάτισε σε αντιμαχόμενες ομάδες συντεχνιακών συμφερόντων.
Το άθροισμα των αποτυχημένων πρακτικών του χθες, σπατάλες, αντιπαραγωγικές κατευθύνσεις, δογματισμός στην οικονομική πολιτική έφερε το σημερινό άθροισμα της φτώχειας, που ρίχνει στο σήμερα και το αύριο εφιαλτική την σκιά του. Αναμφίβολα αυτή είναι η περιρρέουσα τον Προϋπολογισμό ατμόσφαιρα. Οι νεφελώδεις στην δεκαετία του 1980 αναγωγές σας, όσον αφορά τα αίτια της σημερινής κρίσης, δεν μπορούν πια να παραπλανήσουν κανένα.
Η Κυβέρνηση καλείται να αντιμετωπίσει την κρίση, που μόνη της δημιούργησε. Θα μπορούσε κανείς να μιλήσει για την εκδίκηση της Ιστορίας.
Ο Κρατικός Προϋπολογισμός της χώρας μας, όπως κάθε χώρας-μέλους της Ευρωπαϊκής Ένωσης, πρέπει να βρίσκεται σε αρμονία με το γενικότερο πλαίσιο, που διαγράφεται από τη συμμετοχή μας στην Ευρωπαϊκή Ένωση. Ειδικότερα, στην παρούσα φάση, πρέπει να προσεγγίσει στους στόχους της Συνθήκης του Μάαστριχτ και να υπηρετεί το πρόγραμμα σύγκλισης της οικονομίας μας.
Όπως είναι γνωστό, σύμφωνα με το πρόγραμμα, αυτό θα πρέπει:
· Το δημόσιο χρέος να μειωθεί στο 60% του ΑΕΠ ή να έχει σαφή τάση μείωσης προς το 60%.

· Το δημοσιονομικό έλλειμμα να μειωθεί στο 3% ή να έχει σαφή τάση μείωσης προς το 3%.

· Ο πληθωρισμός να μην υπερβαίνει πάνω από 1,5 ποσοστιαία μονάδα τον μέσο πληθωρισμό των τριών χωρών με το μικρότερο πληθωρισμό.

· Τα μακροχρόνια επιτόκια θα πρέπει να διαμορφώνονται ελεύθερα και δεν θα πρέπει να υπερβαίνουν περισσότερο από 2 ποσοστιαίες μονάδες το μέσο επιτόκιο των τριών χωρών-μελών της Κοινότητας με το χαμηλότερο επιτόκιο.

· Η δραχμή να ενταχθεί στην στενή ζώνη διακύμανσης του μηχανισμού συναλλαγματικών ισοτίμων.

Ο Κρατικός Προϋπολογισμός πέραν του ότι δεν είναι εναρμονισμένος στους στόχους του προγράμματος σύγκλισης της οικονομίας δεν υπηρετεί και μια συγκεκριμένη οικονομική πολιτική. Συγκεκριμένα:
1. Μέρος του ελλείμματος καλύπτεται με εξωτερικό δανεισμό ύψους 1.10Ό δισ. δρχ. ή 4,4 δισ. δολλαρίων, με συνέπεια την ισόποση αύξηση της νομισματικής κυκλοφορίας και των πληθωριστικών πιέσεων.

2. Το ύψος του Προϋπολογισμού Δημοσίων Επενδύσεων προσδιορίσθηκε στο ίδιο ύψος με το Πρόγραμμα Δημοσίων Επενδύσεων του 1993, που δεν υλοποιήθηκε και είναι, σε σταθερές τιμές, μικρότερο του Προγράμματος του 1992.

3. Η προβλεπόμενη αύξηση των τόκων υποδηλώνει την συνέχιση της άστοχης πολιτικής υψηλών πραγματικών επιτοκίων.

4. Το Κράτος εξακολουθεί να μεγενθύνεται και οι κρατικές παρεμβάσεις, αντί να μειώνονται, αυξάνονται, χωρίς να υπάρχει καμία ουσιαστική πρόβλεψη για θεσμικές καινοτομίες που διευκολύνουν και ενισχύουν την ανάπτυξη.

5. Οι προβλέψεις για την αύξηση των εσόδων κατά 1,1 τρισ. δρχ., χωρίς την επιβολή νέας φορολογίας, πέραν του ότι βαθαίνουν την ύφεση, είναι έωλοι και στηρίζονται σε εξωπραγματικές ελαστικότητες. Κλασσική περίπτωση αποτελεί η πρόβλεψη για τα έσοδα από την Φορολογία Εισοδημάτων Φυσικών Προσώπων.

Ο Προϋπολογισμός προβλέπει αύξηση κατά 210,0 δισ. δρχ. (δηλ. 870,0-660,0) ή 31,8%. Η ελαστικότητα της φορολογίας αυτής προς το ΑΕΠ είναι της τάξεως του 1,5. Επειδή, επισήμως, προβλέπεται αύξηση του ΑΕΠ σε τρέχουσες τιμές 9% περίπου η αύξηση των εσόδων από την πηγή αυτή δεν μπορεί να υπερβεί τα 15% ήτοι τα 100 δισ. δρχ.. Δηλαδή, προκύπτει διαφορά από την πρόβλεψη του προϋπολογισμού 110 δισ. δρχ.. Εάν δε, ληφθούν υπ' όψη και οι προβλέψεις του Υπουργείου Οικονομικών για απώλειες λόγω ελαφρύνσεων της τάξεως των 60 δισ. δρχ., η συνολική διαφορά ανέρχεται σε 170 δισ. δρχ., ποσό που είναι αδύνατον να καλυφθεί από την διεύρυνση της φορολογικής βάσης.
Είναι δύσκολο να πιστέψει κανείς ότι αισθήματα αυταρέσκειας διακατέχουν την Κυβέρνηση, όταν χαρακτηρίζει τον Προϋπολογισμό του 1995 σταθεροποιητικό, κοινωνικά δίκαιο, αναπτυξιακό. Περισσότερο οι χαρακτηρισμοί οφείλονται σε συμπαθή προσπάθεια ωραιοποίησης, σε μια φιλότιμη ακροβατική προσπάθεια να ικανοποιήσει την πολιτική της πελατεία, εν όψει της ύποπτης εκλογικά Άνοιξης του 1995 και συνάμα να μη αποσπαστεί πλήρως από τις δεσμεύσεις της στην Ε.Ε. για την πιστή εφαρμογή του προγράμματος σύγκλισης, στην προσπάθεια της να μη μπουν πρόσθετοι φόροι, αλλά από την καταρρέουσα οικονομία να αυξηθούν τα φορολογικά έσοδα κατά 1,1 τρισ.. Γνωρίζει η Κυβέρνηση ότι όλα αυτά δεν είναι πολύ πειστικά, γι' αυτό βαφτίζει τον Προϋπολογισμό της αξιόπιστο. Αλλά πόσο αξιόπιστος μπορεί να είναι ο Προϋπολογισμός μιας αναξιόπιστης και ανίκανης Κυβέρνησης, η οποία χρησιμοποιεί ταχυδακτυλουργικά λογιστικά τρυκ προκειμένου να ωραιοποιήσει την κατάσταση, και να διασκεδάσει την ανησυχία του Ελληνικού Λαού;
Όλα κινούνται στο σχήμα Υπερεκτίμηση Φορολογικών Εσόδων, Υποεκτίμηση Δαπανών, ενώ ταυτόχρονα παίζετε λογιστικά με τους τόκους.
Να μου επιτρέψει ο κ. Υπουργός των Οικονομικών να πω ότι μου θυμίζει τον ομόλογο του επί αυτοκρατορικής Ρωσίας, Ποτέμκιν, μόνο που αυτός ο δυστυχής, για να ωραιοποιήσει την κατάσταση, χρειάσθηκε το 1787 να οργανώσει-σκηνοθετήσει θριαμβευτικό ταξείδι σε ολόκληρη την Ουκρανία, ενώ για σας αρκούν μόνο μερικά λογιστικά τρυκ. Αφήστε, όμως, επιτέλους ήσυχη την λέξη αξιοπιστία, δεν χρειάζεται να την κάψετε όπως τόσες άλλες.
Υποστηρίζει ο κ. Υπουργός των Οικονομικών ότι ο Κρατικός Προϋπολογισμός του 1995 είναι σταθεροποιητικός, κοινωνικά δίκαιος, αναπτυξιακός και συνετός. Όμως η πραγματικότητα είναι εντελώς διαφορετική.
Δυστυχώς, ο κρατικός Προϋπολογισμός του 1995 είναι εικονικός τόσο στη πλευρά των εσόδων, όσο και στην πλευρά των δαπανών, είναι κοινωνικά άδικος, είναι -κάτι που είναι πολύ σημαντικό για την ελληνική οικονομία του 1995- αντιαναπτυξιακός και, φυσικά, δεν εξυπηρετεί την υπόθεση της κοινοτικής σύγκλισης.
Είναι εικονικός και ανειλικρινής, γιατί τα μεν έσοδα είναι εμφανώς υπερεκτιμημένα, οι δε δαπάνες υποεκτιμημένες και λανθασμένα κατανεμημένες. Είναι κοινωνικά άδικος και δεν υλοποιεί το άρθρο 4 του Συντάγματος, που επιτάσσει όλοι οι Έλληνες να πληρώνουν φόρους, ανάλογα με τα εισοδήματα τους. Γιατί στηρίζεται σε ευνοϊκές ρυθμίσεις οφειλών. Γιατί παραβλέπει τις οφειλές των ΔΕΚΟ, που δεν εκπληρώνουν τις υποχρεώσεις τους. Γιατί καλύπτει ζημιές των αδηφάγων κρατικών επιχειρήσεων.
Τέλος το πιο σημαντικό, οι αυξήσεις που προβλέπονται να δοθούν στους μισθωτούς και συνταξιούχους είναι πολύ μικρότερες από τον αναμενόμενο πληθωρισμό, με συνέπεια για μια ακόμη φορά το βάρος της λιτότητας να το φέρουν οι μισθωτοί και οι συνταξιούχοι. Είναι αντιαναπτυξιακός, γιατί αντί να υπηρετεί τον περιορισμό του σπάταλου και του αδηφάγου κράτους και να περιορίζει τις δαπάνες, περικόπτει, σε πραγματικές τιμές τις επενδύσεις από τις οποίες μόνο μπορεί να υπάρξει αύξηση του Ακαθάριστου Εγχώριου Προϊόντος.
Γιατί δεν υπηρετεί τη βελτίωση της ανταγωνιστικότητας της Ελληνικής Οικονομίας και όσο η Ελληνική Οικονομία δεν γίνεται διεθνώς ανταγωνιστική, τόσο θα διαιωνίζεται ο φαύλος κύκλος της υποανάπτυξης και των κοινωνικών ανισοτήτων, τις οποίες συντηρεί και ο Κρατικός Προϋπολογισμός στο όνομα της ισότητας και της κοινωνικής δικαιοσύνης. Γιατί απουσιάζουν θεσμικά μέτρα, που θα συνέβαλαν στην εξυγίανση και ανάπτυξη της Οικονομίας και τέλος και σημαντικότερο, προβλέπει ανάπτυξη μόνο 1,5% του Ακαθάριστου Εγχώριου Προϊόντος έναντι 2,6% της Ευρωπαϊκής Ένωσης, γεγονός που αυξάνει το χάσμα μεταξύ της χώρας μας και των εταίρων μας.
Γ' (Για τον Προϋπολογισμό ειδικότερα)
Με τον κατατεθέντα Προϋπολογισμό επιβεβαιώνεται η πλήρης αποτυχία της Κυβέρνησης να αντιμετωπίσει τα οικονομικά προβλήματα της χώρας.
Ο Προϋπολογισμός είναι πρωτοφανές μνημείο απάτης, υποκρισίας και ανικανότητας.
1. Η ίδια η Κυβέρνηση ομολογεί ότι το συνολικό έλλειμμα του 1994 θα ανέλεθει σε 2.8 τρισεκατομμύρια έναντι πρόβλεψης 2.4 τρις. Το έλλειμμα αυτό είναι 20% μεγαλύτερο από το αντίστοιχο του 1993. Αν μάλιστα συμπεριληφθούν τα χρεωλύσια το έλλειμμα ανέρχεται σε 5.1 τρισ. έναντι 4 τρισ. του 1993.
2. Είναι βέβαιο ότι το έλλειμμα του 1994 θα διαμορφωθεί τελικά σε πολύ υψηλότερα επίπεδα, γιατί τα έσοδα είναι υπερεκτιμημένα.

Η Κυβέρνηση παράλληλα έχει περάσει ένα σημαντικό μέρος του ελλείμματος στις Δημόσιες Επιχειρήσεις, προκειμένου το 1994 να εμφανίσει μικρότερο έλλειμμα.
3.
Οι ταχυδακτυλουργίες της Κυβέρνησης συνεχίζονται με τον Προϋπολογισμό του 1995, πολύ περισσότερο όταν αυτός στηρίζεται στην σαθρή βάση του 1994.
Έτσι προβλέπεται αύξηση δαπανών Τακτικού Προϋπολογισμού, χωρίς τα χρεωλύσια κατά 8% το 1995, ενώ το 1994 η Κυβέρνηση αύξησε τις ίδιες δαπάνες κατά 20%. Επίσης προβλέπεται αύξηση των εσόδων κατά 1.1 τρισ. δρχ..
Η Κυβέρνηση όχι μόνο δεν ετήρησε την υπόσχεση, που έδωσε πέρυσι στον Ελληνικό Λαό να μειώσει το δημοσιονομικό έλλειμμα σε σχέση με το ΑΕΠ σε επίπεδο χαμηλότερο του 1993 (11.3%), αλλά όπως η ίδια παραδέχεται το έλλειμμα του 1994 ανήλθε σε (12%) του ΑΕΠ, αν δεν το ξεπέρασε. Φοβούμαι ότι το ίδιο θα συμβεί και με τις πρόσφατες υποσχέσεις ότι θα μειώσετε το 1995 το δημοσιονομικό έλλειμμα στο 9% του ΑΕΠ.
Όπως ήδη η Κυβέρνηση αυτοδιαψεύδεται για το 1994, κατά μείζονα λόγο θα διαψευσθεί και το 1995. Και αυτό ανεξάρτητα από την λαθροχειρία, που επιχειρείται με τη μεταφορά δαπανών.
4. Αξίζει να σημειωθεί ότι η Κυβέρνηση θυσίασε το 1994 έσοδα από την Ε.Ε. για να μην διαθέσει την αντίστοιχη Ελληνική συμμετοχή και έτσι, να αποφύγει να αυξήσει ακόμη περισσότερο το έλλειμμα του 1994.
Συμπερασματικά:
1.
Η Κυβέρνηση μιλούσε για "μαύρη τρύπα" του Προϋπολογισμού το 1993. Ήδη παραδέχεται ότι η "μαύρη τρύπα" του 1994 είναι μεγαλύτερη εκείνης του 1993, ενώ το 1995 τελικά θα είναι ακόμα πιο μεγάλη.
2.
Η Κυβέρνηση ζητάει από τον δεινοπαθούντα Έλληνα φορολογούμενο 1.1 τρισ. δρχ. περισσότερους φόρους, ενώ μειώνεται το πραγματικό του εισόδημα και δεν υπάρχει στον ορίζοντα με την σημερινή Κυβέρνηση, καμία προοπτική ανάπτυξης. Ο πληθωρισμός δεν μειώνεται, η ανεργία αυξάνεται και η παραλυσία της Κυβέρνησης διαβρώνει συνεχώς τα θεμέλια της Οικονομίας μας.
Δ' (Για τις Δαπάνες)
Οι δαπάνες του Γενικού Προϋπολογισμού προβλέπεται ότι στο 1995 θα αυξηθούν 10.4%. Συγκεκριμένα οι δαπάνες του Τακτικού Προϋπολογισμού χωρίς τα χρεωλύσια προβλέπεται να αυξηθούν κατά 7.6% της ΕΛΕΓΕΠ κατά 18.8% και του Προγράμματος Δημοσίων Επενδύσεων κατά 31.3%.
Οι πρωτογενείς δαπάνες του Τακτικού Προϋπολογισμού προβλέπεται να αυξηθούν κατά 10.2%. Η πρόβλεψη αυτή δεν είναι ρεαλιστική, δεδομένου μάλιστα ότι οι λειτουργικές δαπάνες είναι σε μεγάλο ποσοστό ανελαστικές. Από μια αναλυτική θεώρηση των δαπανών, οι προβλέψεις του Υπουργού των Οικονομικών είναι κάθε άλλο, παρά λογικές και πραγματοποιήσιμες.
Τους τελευταίους 14 μήνες δεν υπήρξε ίχνος ανάπτυξης της Οικονομίας, με αποτέλεσμα η εκτέλεση του Προϋπολογισμού του 1994 να είναι προβληματική και να στηριχθεί κυρίως στην εισπρακτική πολιτική. Το ότι οι "τρύπες" τελικά έκλεισαν με μαζικό δανεισμό, απλά σημαίνει ότι ορισμένα τρισεκατομμύρια δραχμές θα πρέπει να εισπραχθούν με πρόσθετη φορολογία αργότερα. Επομένως στα χρόνια που έρχονται και ιδιαίτερα τους προσεχείς δώδεκα μήνες η κοινωνική εξαθλίωση και αντίδραση θα είναι πολύ μεγάλες.
Οι ΕΙΣΟΔΗΜΑΤΙΚΕΣ αυξήσεις των μισθωτών και συνταξιούχων του Δημόσιου Τομέα είναι γνωστές (3% συν 3% συν διορθωτικό - 1.8%), όπως επίσης και το γεγονός ότι η ακρίβεια θα μειώσει, σε πραγματικούς όρους, τα εισοδήματα. Πολύ περιορισμένες θα είναι το 1995 και οι αυξήσεις των αμοιβών των υπαλλήλων των ΔΕΚΟ. Ενώ στον ιδιωτικό τομέα η κάποια μεγαλύτερη άνοδος των εισοδημάτων δεν θα είναι αρκετή νια να καλύψει τη διάβρωση των αμοιβών, που θα επιφέρει ο πληθωρισμός.
Συμπερασματικά:
Η εισοδηματική πολιτική έχει αντιλαϊκό χαρακτήρα και ενώ στο Δημόσιο παρατηρούνται συνεχώς σπατάλες, προσλήψεις και διασπάθιση του δημόσιου χρήματος, οι μισθοί των εργαζομένων σε αυτό και κυρίως των συνταξιούχων είναι απαράδεκτα χαμηλοί. Ειδικότερα:
Οι κοινωνικές δαπάνες περικόπτονται δραστικά. Σημαντικές περικοπές έχουν σημειωθεί στις κοινωνικές δαπάνες του Προϋπολογισμού για το 1995. Έτσι οι περισσότερες κρατικές επιχορηγήσεις προς τα ασφαλιστικά ταμεία και τους άλλους Οργανισμούς ή Ιδρύματα παρουσιάζουν απόλυτη μείωση. Στον ΟΓΑ και το ΙΚΑ, των οποίων τα ελλείμματα σύμφωνα με τον Προϋπολογισμό θα αυξηθούν κατά 47.6 δισ. και 39.7 δισ. αντίστοιχα, οι περιλαμβανόμενες στον Προϋπολογισμό προβλέψεις για επιχορήγηση τους, είναι του μεν ΟΓΑ μειωμένες κατά 13.4 δισ. δηλαδή μείον 4.4%, του δε ΙΚΑ αυξημένες μόνο κατά 7.3 δισ. ή συν 3.4%. Άμεση συνέπεια αυτής της τακτικής θα είναι η προσφυγή για την κάλυψη των αναγκών τους, και το 1995 σε δανεισμό και φυσικά με πολύ επαχθέστερους όρους από τους όρους δανεισμού του Δημοσίου.
Η εξαιρετικά μικρή αύξηση της επιχορήγησης των Συγκοινωνιακών Φορέων (3.8%) είναι εντελώς εξωπραγματική όταν είναι γνωστό ότι ο συγκοινωνιακός οργανισμός, που δημιουργήσατε για την εξυπηρέτηση της κομματικής σας πελατείας έχει τεράστια ελλείμματα. Εκτός αν η προβλεπόμενη μικρή αύξηση της δαπάνης για επιχορηγήσεις υποκρύπτει αύξηση στα κόμιστρα.
Η μηδαμινή αύξηση της δαπάνης για τα νοσηλεία (1.5%) σηματοδοτεί πραγματική μείωση κατά 6.5%. Πέρυσι είχατε προβλέψει αύξηση κατά 1.2% και σας είχαμε επισημάνει ότι η πρόβλεψη σας δεν είναι ρεαλιστική και θα πέσετε έξω. Πράγμα που συνέβη και οι δαπάνες νια νοσηλεία αυξήθηκαν, σύμφωνα με τα στοιχεία του Προϋπολογισμού, κατά 19.4%.
Χαρακτηριστικό είναι ότι πιστώσεις σε ιδρύματα προστασίας παίδων ή ηλικιωμένων, καθώς και οι πιστώσεις για τις μεταφορές μαθητών στην Επαρχία, είναι σημαντικά περιορισμένες.
Οι επιχορηγήσεις που θα πάρουν τα ταμεία το 1995 θα είναι ονομαστικά αυξημένες κατά 3.3%, όταν ο πληθωρισμός θα τρέχει σε μέσα επίπεδα περίπου στο 11% όλο τον επόμενο χρόνο. Πρόκειται δηλαδή, για μείωση ουσιαστικά των κρατικών επιχορηγήσεων σε ποσοοτό μεγαλύτερο από 6%. Αναλυτικά κατά φορέα, οι επιχορηγήσεις έχουν ως εξής:
· Για το ΙΚΑ θα διατεθούν 225 δισ. δρχ. ή αύξηση κατά 3.4% σε σχέση με το 1994.

· Για τον ΟΓΑ 288.8 δισ. δρχ. ή μειωμένο ποσό 4.4% έναντι του 1994.

· Για το NAT 83 δισ. δρχ. ή αύξηση επιχορήγησης κατά 6.4% έναντι του 1994.

· Για το ΤΕΒΕ 38.6 δισ. δρχ. ή αυξημένο ποσό κατά 3.1%.

· Για το ΤΑΕ 6.45 δισ. δρχ. ή αυξημένο ποσό κατά 3.1%.

· Για το επίδομα τρίτου παιδιού, θα δοθούν όσα και το 1994, δηλ. 12.2 δισ. δρχ.

· Για συντάξεις σε πολύτεκνες μητέρες 100 δισ. δρχ.

· Για το ΤΣΑ η επιχορήγηση θα είναι όση και το 1994 δηλ. 3 δισ. δρχ.

Πέραν των παραπάνω, υποεκτίμηση δαπανών υπάρχει και σε σωρεία άλλων περιπτώσεων όπως:
Επιχορήγηση ΑΕΙ
Μηδενική αύξηση
Επιχορήγηση ΤΕΙ και ΚΕΜΕΔΙ
-1.0
Φοιτητικά Συσσίτια
-0.5
ΙΚΥ
Μηδενική αύξηση
Επίδομα σε τυφλούς
0.2
Επιχορήγηση σε Ιδρύματα Προστασίας Ηλικιωμένων
-4.2
(τα περήφανα γηρατειά)
Επιχορήγηση ΕΙΑΠΟΕ
-39.4
Επιδότηση 'Άγονων Γραμμών
-21.8
Αντιπυρική προστασία
-0.6
Δηλαδή κρίσιμοι τομείς όπως η Παιδεία, η Πρόνοια, η αντιμετώπιση του δημογραφικού προβλήματος της χώρας και η προστασία των δασών μας από τις πυρκαγιές, αντί να ενισχύονται, πλήττονται με μεγάλους περιορισμούς των διαθεσίμων χρηματικών πόρων με το δικαιολογητικό "εξορθολογισμού τους με τη λήψη των αναγκαίων μέτρων".
Τέλος επισημαίνεται η έλλειψη οιασδήποτε πρόβλεψης για την επαναχορήνηση των συντάξεων Εθνικής Αντίστασης, που αποτελεί δέσμευση σας να υλοποιηθεί μέχρι τον Φεβρουάριο 1995, εις βάρος του αποθεματικού, καθώς επίσης και το κόστος εξυγίανσης της Ολυμπιακής Αεροπορίας, όπως διαμορφώνεται μετά την ψήφιση του σχετικού Σ/Ν.
Η ανεργία ανήλθε για πρώτη φορά στο 10%. Σε 415.500 ανήλθαν οι άνεργοι το 1994. Το πρόβλημα της απασχόλησης αρχίζει να γίνεται πιεστικό για τη χώρα μας. Η ανεργία "έπιασε" το 10% του εργατικού δυναμικού για πρώτη φορά στα μεταπολεμικά χρόνια και ο αριθμός των ανέργων υπολογίζεται στο τέλος του 1994 σε 415.500.
Παρά ταύτα ο Κρατικός Προϋπολογισμός μειώνει δραστικά τις δαπάνες για το Υπουργείο Εργασίας (αύξηση μόνο 1.9%) και τον ΟΑΕΔ (μείωση 3.4%).
Αυτή είναι η πραγματικότητα. Και θέλοντας να κρύψει αυτή την κατάσταση η Κυβέρνηση μειώνει το πρόγραμμα των Δημοσίων Επενδύσεων φέτος, από αυτό που είχε προϋπολογίσει, κατά 300 δις δρχ.. Γι αυτό βλέπεται να μην υπάρχει κανένα δημόσιο έργο στην ύπαιθρο. Μετά την μείωση, την οποία είχε κάνει και πέρυσι κατά 250 δισ. δρχ. πάλι του Προγράμματος Δημοσίων Επενδύσεων. Με το να μειώνουμε, όμως, το Πρόγραμμα Δημοσίων Επενδύσεων και αντίθετα να αυξάνουμε τις καταναλωτικές δαπάνες και να βάζουμε νέους φόρους, το πρόβλημα της Ελλάδας δεν λύνεται ούτε διαχειριστικά, ούτε και στην ουσία του.
Η στάση της Κυβέρνησης είναι εγκληματική, διότι αφενός η καθυστέρηση εκτέλεσης περιορίζει την ανάπτυξη, αφετέρου κινδυνεύουμε να χάσουμε πολύτιμους χρηματοδοτικούς πόρους από το Β' Πακέτο Ντελόρ και το Ταμείο Συνοχής.
Ξέχασαν την προεκλογική εξαγγελία προς τον Ελληνικό Λαό, -όπως και όλες τις άλλες,- ότι οι Δημόσιες Επενδύσεις θα αποτελέσουν μοχλό ανάπτυξης.
Συγκεκριμένα για το 1993 είχαν προβλεφθεί δημόσιες επενδύσεις ύψους 975 δισ. δρχ. Η εκταμίευση σημαντικού μέρους είχε συντελεσθεί από την Κυβέρνηση της Ν.Δ. και είχε προγραμματισθεί η πληρωμή μέρους από το ποσό αυτό να γίνει το τελευταίο δίμηνο, ώστε να διευκολυνθεί η δημοσιονομική διαχείριση. Η Κυβέρνηση, όμως του ΠΑΣΟΚ, παρότι το επενδυτικό έργο, είχε συντελεσθεί καθυστέρησε τις πληρωμές (230 δισ. δρχ.) και τις μετέφερε για τη χρήση του 1994 Πρόγραμμα Δημοσίων Επενδύσεων έτσι παρουσίασε Π.Δ.Ε. συνολικού ύψους 1 τρισ. δρχ. που ουσιαστικά ανταποκρίνοντο σε πραγματικό επενδυτικό έργο 770 δισ. δρχ.. Αλλά έστω και το μειωμένο αυτό πρόγραμμα η Κυβέρνηση δεν το πραγματοποίησε.
Κύριοι, αναφέρεται ότι οι απορροφήσεις του Προγράμματος θα είναι 800 δισ. δρχ.. Δυστυχώς η μέχρι τώρα πορεία του Προγράμματος Δημοσίων Επενδύσεων δείχνει ότι δεν θα υπερβεί τα 700 δισ. δρχ. δηλαδή σε πραγματικές τιμές του 1992 το Πρόγραμμα Δημοσίων Επενδύσεων
του 1994 περιορίζεται στα 560 δις. δρχ., δηλαδή κατά 30% περίπου λιγότερες από τις επενδύσεις του 1992 και οι προβλεπόμενες για το 1995 επενδύσεις του Προγράμματος Δημοσίων Επενδύσεων σε τιμές του 1992 υπολογίζονται σε 740 δισ. δρχ. δηλαδή στο επίπεδο του 1992. Φυσικά αν πραγματοποιηθούν και δεν ακολουθήσει η Κυβέρνηση την προσφιλή τακτική της να περικόψει και πάλι το Πρόγραμμα Δημοσίων Επενδύσεων όταν θα σημειωθούν οι προβλεπόμενες σημαντικές αποκλίσεις από την εκτέλεση του Προϋπολογισμού του 1995.
Ε' (Η Τοποθέτηση μας)
Ο Κρατικός Προϋπολογισμός του 1995 δεν βρίσκεται στο ύψος των περιστάσεων και δεν ανταποκρίνεται στις ανάγκες της Ελληνικής Οικονομίας.
Δεν υπηρετεί ούτε την σταθεροποίηση, ούτε την ανάπτυξη, ούτε φυσικά την κοινοτική σύγκλιση.
Η πλασματική εμφάνιση των μεγεθών του Γενικού Κρατικού Προϋπολογισμού όχι μόνο στις δαπάνες, αλλά και στα έσοδα, θα δημιουργήσει πρόσθετες και επείγουσες ταμειακές ανάγκες τις οποίες η Κυβέρνηση θα αντιμετωπίσει με την εύκολη για αυτήν λύση δανεισμού.
Η αδυναμία της Κυβέρνησης, όπως διαγράφεται στον Γενικό Κρατικό Προϋπολογισμό του 1995, να χαράξει και να εφαρμόσει μια αξιόπιστη οικονομική πολιτική είναι εμφανής και τα αδιέξοδα νομοτελειακό γεγονός.
Ο Γενικός Κρατικός Προϋπολογισμός του 1995, είναι ένας Προϋπολογισμός που σαλπίζει τη φτώχεια και την αποτυχία και καταδικάζει τη χώρα σε δεύτερη ευρωπαϊκή ταχύτητα, αν δεν την καταδικάζει να μείνει εκτός Ευρωπαϊκής Ένωσης.
Η Κυβέρνηση του ΠΑΣΟΚ συνεχίζει να πορεύεται στους ίδιους αποτυχημένους και παρωχημένους δρόμους, τους δρόμους χωρίς διέξοδο, τους δρόμους με τις θυσίες χωρίς ελπίδα, τους δρόμους των μεγάλων λόγων και των μικρών έργων. Γι αυτούς τους λόγους, εκτός φυσικά από τις αμυντικές δαπάνες τις οποίες όπως πάντα ψηφίζουμε, καταψηφίζουμε τον Προϋπολογισμό του 1995.
ΕΛΕΥΘΕΡΙΟΣ ΠΑΠΑΓΕΩΡΓΟΠΟΥΛΟΣ ΒΟΥΛΕΥΤΗΣ ΕΥΒΟΙΑΣ
ΕΙΣΗΓΗΣΗ
ΤΗΣ ΕΙΔΙΚΗΣ ΕΙΣΗΓΗΤΡΙΑΣ
ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΑΝΟΙΞΗΣ
ΦΩΤΕΙΝΗΣ ΣΤΕΦΑΝΟΠΟΥΛΟΥ
ΒΟΥΛΕΥΤΗ ΗΛΕΙΑΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
της Ειδικής Εισηγήτριας της Πολιτικής Άνοιξης
Φωτεινής Στεφανοπούλου
Βουλευτή Ηλείας
Κυρίες και Κύριοι συνάδελφοι,
Η θέση της Πολιτικής Άνοιξης, για τον Προϋπολογισμό που κατέθεσε η Κυβέρνηση, έχει αναπτυχθεί με διεξοδικότητα από το Γενικό Εισηγητή του κόμματος μας. Η Πολιτική Άνοιξη είναι κατηγορηματικά αντίθετη στον Προϋπολογισμό και, όπως ήδη λέχθηκε, θα τον καταψηφίσει.
Θα ξεκινήσω επισημαίνοντας το κύριο, το κυρίαρχο χαρακτηριστικό ΚΑΙ του εφετεινού Προϋπολογισμού. Είναι ένα και μοναδικό. Είναι η φτώχεια. Η λέξη λιτότητα, που χρησιμοποιείται κατά κόρον, αποδίδει, απλά και μόνο, με πιο εξωραϊσμένο τρόπο, την έννοια της φτώχειας.
Αυτή λοιπόν η φτώχεια, που την ζούμε τόσα χρόνια, αποτελεί τη μόνιμη επωδό κάθε Προϋπολογισμού. Κάθε Προϋπολογισμός, εξ άλλου, αυτοχαρακτηρίζεται ως μονόδρομος. Χωρίς αυτόν το μονόδρομο δεν θα έχουμε, μας λένε, εκσυγχρονισμό, δεν θα έχουμε ανάπτυξη.
Παρά τους αλλεπάλληλους μονόδρομους όμως των παλαιών κομμάτων, ούτε εκσυγχρονισμό βλέπουμε ούτε ανάπτυξη. Βλέπουμε μόνο χειρότερες ημέρες. Η κατάσταση της οικονομίας μας κάθε άλλο παρά ανοδική πορεία εμφανίζει. Αντίθετα έχουμε περιέλθει σε αδιέξοδο. Τα ελλείμματα μεγαλώνουν, ο πληθωρισμός δεν τιθασσεύεται, η ανεργία αυξάνεται και η κρίση οξύνεται. Ενώ δε το φάσμα της ανεργίας προβάλλει τρομακτικό ιδίως για τη νεολαία μας, κάθε συνετός οικογενειάρχης, καθώς μειώνεται η αγοραστική του δύναμη και δεν μπορεί να ανταπεξέλθει στις ανάγκες της οικογένειας του, ψάχνει για δεύτερη δουλειά. Και όταν τη βρίσκει, τη στερεί στην ουσία από έναν άνεργο νέο. Έτσι το πρόβλημα ανακυκλώνεται και ο φαύλος κύκλος συνεχίζεται.
Ενώ λοιπόν αυτή είναι η πραγματική κατάσταση, τι έρχεται και κάνει η Κυβέρνηση για να τη "θεραπεύσει"; Επιβάλλει φόρους. Διότι η αύξηση των υφιστάμενων φόρων ή η αύξηση των αντικειμενικών αξιών των ακινήτων αποτελούν στην ουσία νέους φόρους από τη στιγμή που συνεπάγονται αύξηση των φορολογικών βαρών.
Για το φορολογούμενο δεν έχει καμία σημασία αν ο φόρος είναι πρωτότυπος, αν είναι νέος ή αν πρόκειται για αύξηση του παλιού φόρου. Για το φορολογούμενο μετράει ότι επιβάλλονται φόροι αυξημένοι κατά 1,1 δισ. δρχ. Για το φορολογούμενο μετράει ότι μειώνεται η αγοραστική του δύναμη. Και η αύξηση του 3+3%, που επαγγέλλεται η Κυβέρνηση, είναι ασφαλώς, ψιχία μπροστά στη μείωση του εισοδήματος του.
Αν όμως επιθυμούσε τη φορολογική δικαιοσύνη η Κυβέρνηση και, αν ήθελε να εμφυσήσει το πνεύμα της λιτότητας στον Έλληνα, έπρεπε πρώτα να καταργήσει τις φοροαπαλλαγές. Η κατάργηση τους θα αποτελούσε σίγουρα πηγή εσόδων για τον κρατικό κορβανά και, κατά πάσα πιθανότητα, δεν θα χρειαζόταν η επιβολή νέων φόρων ή, αν θέλετε, η αύξηση των ήδη υφισταμένων.
Εξ άλλου, είναι βέβαιο ότι οι φοροαπαλλαγές αξιοποιούνται κατά κύριο λόγο από τους έχοντες υψηλά εισοδήματα, αφού σε αυτούς παρέχεται η ουσιαστική δυνατότητα των εκπτώσεων. Στους χαμηλόμισθους και τους χαμηλοσυνταξιούχους, στους μικρομεσαίους επιχειρηματίες οι όποιες φοροαπαλλαγές δεν μπορούν να προσφέρουν τίποτα στην πραγματικότητα.
Επιβάλλεται λοιπόν η κατάργηση του υπάρχοντος συστήματος φοροαπαλλαγών, εκπτώσεων και των λογής-λογής προνομίων. Και η αρχή πρέπει να γίνει από την κατάργηση του αφορολόγητου της βουλευτικής αποζημίωσης. Άλλωστε η φοροαπαλλαγή των Βουλευτών αποτελεί κακό παράδειγμα, που το ακολουθούν ή, αν έχουν τη δυνατότητα, το μιμούνται άλλες κατηγορίες λειτουργών, όπως πρόσφατα οι δικαστικοί. Πρέπει, επομένως, να φορολογούνται οι αποδοχές των Βουλευτών και στη συνέχεια να δικαιούνται να υποβάλλουν και αυτοί -όπως τόσοι και τόσοι φορολογούμενοι- τις αποδείξεις των εξόδων, τα οποία έχουν πραγματοποιήσει κατά την ενάσκηση των καθηκόντων τους και εξ αιτίας αυτών. Είναι επιβεβλημένο επίσης να καταργηθεί και το προνόμιο του αδασμολόγητου βουλευτικού αυτοκινήτου.
Εν πάση περιπτώσει, εάν προτίθεται η Κυβέρνηση να εξετάσει προηγουμένως τα θέματα των φοροαπαλλαγών στο σύνολο τους μέσω μιας Διακομματικής Επιτροπής, τότε οφείλει να προχωρήσει άμεσα, από αύριο κιόλας και μέχρις ότου καταλήξει στις οριστικές της αποφάσεις, στην ΑΝΑΣΤΟΛΗ των προνομίων.
Ενώ λοιπόν δεν διαθέτει χρήματα η Κυβέρνηση για να δώσει αυξήσεις στους μισθωτούς και τους συνταξιούχους, εν τούτοις φαίνεται ότι διαθέτει για να αυξήσει κατά 30% τους μισθούς των διευθυντών των υπουργείων, επιβαρύνοντας έτσι το Δημόσιο με 560 εκατομ., όπως προβλέπεται σε νέο νομοσχέδιο που δημοσιοποιήθηκε από τον Τύπο. Διαθέτει για να δώσει αναδρομικά στο προσωπικό των γραφείων των υπουργών και των υφυπουργών, επιβαρύνοντας το Δημόσιο με 120 εκατ.. Διαθέτει για να δώσει δεύτερο μισθό στους γιατρούς του ΕΣΥ και
του ΙΚΑ, που διορίζονται σε θέσεις προέδρου ή αντιπροέδρου του νοσοκομείου, επιβαρύνοντας το Δημόσιο με 200 εκατομ.. Διαθέτει για να αυξήσει το ανώτατο όριο αποδοχών των εν ενεργεία υπαλλήλων και συνταξιούχων του Δημοσίου, που έχουν και δεύτερη εργασία στο Δημόσιο, δηλαδή των "διπλοθεσιτών". Για όλα αυτά διαθέτει η Κυβέρνηση.
Οι ρυθμίσεις όμως αυτές έχουν το χαρακτήρα πρόκλησης, όταν ανακοινώνονται την επομένη της κατάθεσης μιας εισοδηματικής πολιτικής, που σηματοδοτεί ένα ακόμη χρόνο φτώχειας για τους μη προνομιούχους Έλληνες. Και δεν μπορώ παρά να επισημάνω ότι, ενώ για τους διπλοθεσίτες, που προανέφερα υπάρχουν χρήματα, ώστε να αυξηθεί το ανώτατο όριο των αποδοχών τους -οι οποίες αποδεσμεύονται πλέον από το μισθό του Προέδρου του Αρείου Πάγου- για τους εκπαιδευτικούς δεν επιδεικνύει η Κυβέρνηση το ίδιο ενδιαφέρον.
Μόλις πριν λίγους μήνες ψηφίσατε, παρά τις αντιρρήσεις που είχαμε εκφράσει, την απαγόρευση κατοχής δεύτερης θέσης στην ίδια ή άλλη βαθμίδα της εκπαίδευσης, στα μέλη ΔΕΠ και ΕΕΠ των ΑΕΙ και του εκπαιδευτικού προσωπικού και ΕΕΠ των ΤΕΙ. Άλλα μέτρα και άλλα σταθμά λοιπόν.
Και έρχομαι στο θέμα της Παιδείας παίρνοντας ως αφορμή την απαγόρευση αυτήν, που διατρανώνει τη βούληση της Κυβέρνησης να έχει εκπαιδευτικούς παρίες και παιδεία υποβαθμισμένη. Θα αντιτάξει σίγουρα η Κυβέρνηση πως δεν έγιναν περικοπές στα κονδύλια για την Παιδεία και πως, αντίθετα, είναι ένας από τους τομείς που προσέχθηκαν ιδιαίτερα στον εφετινό Προϋπολογισμό. Στον τομέα της Παιδείας λοιπόν οι κεντρικές δαπάνες του Υπουργείου Παιδείας το 1994 ήταν 675 δισ., το 8,19 των δαπανών και το 1995 είναι 759,3 δισ., που σημαίνει μια μεταβολή 12,5%, έναντι του 1994. Αποτελεί το 8,55 των δαπανών του υπουργείου. Οι δαπάνες Παιδείας από νομαρχίες το 1994 από 83,7 δισ., το 1995 θα γίνουν 88,5 δισ., που σημαίνει μεταβολή 5,7%. Οι δαπάνες Παιδείας από το πρόγραμμα δημοσίων επενδύσεων το
1994
ήταν 83,5 δισ., και το 1995 106,5 δισ., αύξηση δηλαδή 26,9%. Η αύξηση αυτή όμως, ως ποσοστιαία συμμετοχή στη δομή του όλου προγράμματος των δημοσίων επενδύσεων, σημαίνει ότι οι δαπάνες της Παιδείας είναι μειωμένες από 10,4% σε 10,1%. Το συμπέρασμα επομένως είναι ότι οι δαπάνες για την Παιδεία δεν παρουσιάζουν ιδιαίτερη μεταβολή. Οι δαπάνες σε αποπληθωρισμένες τιμές, είναι σταθερές. Εκείνο, όμως, που έχει πράγματι αξία -και σε αυτό πρέπει να εστιάσουμε την προσοχή μας- δεν είναι το επίπεδο στο οποίο ανέρχονται οι δαπάνες για την Παιδεία αυτές καθ' εαυτές. Είναι το επίπεδο στο οποίο βρίσκεται η Παιδεία στη Χώρα μας, οι ανάγκες δηλαδή που έχει. Πρώτα πρέπει να υπολογίσουμε τις ανάγκες και μετά να μετρήσουμε αν οι προβλεπόμενες δαπάνες είναι μικρές ή μεγάλες, ικανοποιητικές ή όχι. Η αλήθεια λοιπόν είναι ότι, αν συνυπολογίσουμε τις ανάγκες, οι δαπάνες είναι εξοργιστικά χαμηλές. Δεν έχουμε, για του λόγου το αληθές, παρά να ρίξουμε μια ματιά γύρω μας.
Οι καθηγητές μέσης εκπαίδευσης ξεκινούν σε λίγες μέρες άλλη μια απεργία, διαμαρτυρόμενοι για πολλοστή φορά για τις αποδοχές πείνας. Από την άλλη πλευρά τους καταγγέλλουμε για παραπαιδεία και για τα ιδιαίτερα μαθήματα. Φταίνε αυτοί άραγε; Ή μήπως φταίνε οι εκάστοτε κυβερνήσεις των δύο παλαιών κομμάτων, που τους καταδίκασαν να ζουν κάτω από ένα καθεστώς συνεχούς ένδειας και να αναγκάζονται να καταφεύγουν στα ιδιαίτερα μαθήματα, προκειμένου να βελτιώσουν τους πενιχρούς μισθούς τους;
Τα σχολεία της Χώρας μας, τα πιο πολλά, είναι σε τραγική κατάσταση. Μάλλον κατοχικά στρατόπεδα θυμίζουν παρά σχολεία. Συλλέξαμε πρόσφατα κάποια στοιχεία πάνω στο θέμα αυτό και η εικόνα που αποκομίσαμε είναι πραγματικά οικτρή. Κτίρια προπολεμικά, με ταβάνια που στάζουν, χωρίς θέρμανση, χωρίς τουαλέτες που να πληρούν τους στοιχειώδεις, έστω, κανόνες υγιεινής, χωρίς υλικοτεχνική υποδομή, χωρίς διδακτικό προσωπικό. Από όλη την Ελλάδα υπήρξαν καταγγελίες για έλλειψη διδακτικού προσωπικού την τρέχουσα σχολική χρονιά. Νομίζετε, ότι με τους 3000 που προβλέπεται να διορίσετε, θα μπορέσετε να καλύψετε τα κενά; Θα διαπιστώσετε σύντομα πως όχι. Ήδη μόνο στην πρωτοβάθμια εκπαίδευση έχουμε περίπου 5000 κενές οργανικές θέσεις δασκάλων και 2000 νηπιαγωγών.
Στα Ανώτατα Εκπαιδευτικά Ιδρύματα οι διδάσκοντες ακόμη διαμαρτύρονται για το 35% που τους υποσχέθηκε η προηγούμενη κυβέρνηση και η τωρινή-και δεν πήραν τίποτα. Οι καθηγητές του Πανεπιστημίου Αιγαίου -του Πανεπιστημίου που ιδρύθηκε κατ' εξοχήν για τα εθνικά μας συμφέροντα- διαμαρτύρονται γιατί είναι απλήρωτοι από το Σεπτέμβριο και σταματούν τις παραδόσεις τους, με αποτέλεσμα να χάνουν οι φοιτητές την εξεταστική περίοδο του Φεβρουαρίου. Οι σύμβουλοι, οι μόνιμοι πάρεδροι και οι πάρεδροι με θητεία του Παιδαγωγικού Ινστιτούτου διαμαρτύρονται γιατί, μολονότι οι αποδοχές τους εξομοιώθηκαν με τις αποδοχές καθηγητή ΑΕΙ και επίκουρου καθηγητή ΑΕΙ αντίστοιχα, εξακολουθούν να λαμβάνουν αποδοχές πολύ κατώτερες. Άφησα τελευταία τα ΤΕΙ γιατί εκεί η υποβάθμιση αναδεικνύεται σε όλο της το μεγαλείο. Και μόνο η εγκατάλειψη των κτιριακών τους εγκαταστάσεων είναι αψευδής μάρτυρας του "ενδιαφέροντος" της Πολιτείας.
Θα προχωρήσω στον τομέα του Πολιτισμού. Το 1994 οι δαπάνες ήταν 32.800 δισ. και το
1995
35.800 δισ., μεταβολή δηλαδή 9,4%. Οι δαπάνες Πολιτισμού, μέσω των δημοσίων επανδύσεων, το 1994 ήταν 12 δισ. και το 1995 19,5 δισ.. Στη δομή των δημοσίων επενδύσεων είναι αυξημένες από 1,5% το 1994 σε 1,9% το 1995.
Τα ποσοστά αυτά είναι ασήμαντα, αν λογαριάσουμε πόσο σημαντικό έργο, έχει να επιτελέσει αυτό το υπουργείο τόσο στο εσωτερικό της χώρας όσο και στο εξωτερικό. Ιδιαίτερα σήμερα στις κρίσιμες στιγμές που περνάει το Έθνος, ο Πολιτισμός μας και η προβολή του στα διεθνή fora, ίσως και να αποτελεί το μοναδικό, αλλά και το πιο αξιόμαχο όπλο μας.
Και στον τομέα αυτόν όμως η πραγματική κατάσταση κάθε άλλο παρά ικανοποιητική μπορεί να χαρακτηρισθεί. Το Μουσείο της Ακρόπολης παραμένει κλειστό μπροστά στα έκπληκτα μάτια των τουριστών.
Το θεατρικό Μουσείο βάζει λουκέτο, γιατί δεν μπορεί να τα βγάλει πέρα οικονομικά και δεν του δίδεται επιχορήγηση. Τα Μουσεία μας γενικά, βρίσκονται, κυριολεκτικά, στο έλεος των κλεπτών και των αρχαιοκαπήλων λόγω της ανεπαρκούς φύλαξης και σε έμψυχο υλικό αλλά και σε σύγχρονα συστήματα συναγερμού. Άλλα πάλι έχουν και σήμερα ταβάνια που στάζουν και ας φιλοξενούν μοναδικά στον κόσμο καλλιτεχνήματα. Η Εθνική Πινακοθήκη πλημμυρίζει και καταστρέφονται έργα τέχνης, γιατί δεν διαθέτει τα απαραίτητα κονδύλια για να τοποθετήσει τα έργα αυτά σε ασφαλείς χώρους. Η Εθνική Βιβλιοθήκη δεν είναι σε θέση να εκπληρώσει τον προορισμό της, αλλά και δεν μεταστεγάζεται σε σύγχρονο κτίριο που να μπορεί να ανταποκριθεί στις λειτουργικές της ανάγκες.
Η αρχαιολογία, σε μια χώρα πλημμυρισμένη από αρχαιότητες, έπρεπε να αποτελεί πρώτη προτεραιότητα της Κυβέρνησης και να απορροφά σημαντικά κονδύλια του Προϋπολογισμού. Και όμως. Αυτήν τη στιγμή υπηρετούν 400 μόνον αρχαιολόγοι και στην Εφορεία Εναλίων Αρχαιοτήτων άλλοι 5. Ενώ θα έπρεπε να διορισθούν άμεσα άλλοι 500 τουλάχιστον αρχαιολόγοι. Οι μισθοί τους είναι κατώτεροι από κλάδους με κοινό πτυχίο και λιγότερα απαιτούμενα τυπικά και ουσιαστικά προσόντα. Το επίδομα βιβλιοθήκης έχει κοπεί. Τα έξοδα για την εκτός έδρας μετακίνηση δεν δίδονται για όσες ημέρες απαιτούν οι ανασκαφές, αλλά μόνον για 8 ημέρες το χειμώνα και για 12 το καλοκαίρι. Τα οδοιπορικά δεν προπληρώνονται, αλλά καταβάλλονται μετά από μήνες.
Η πολιτιστική προβολή της Ελλάδας στο εξωτερικό είναι παντελώς απούσα, εκτός από κάποιες σποραδικές αναλαμπές. Το Ίδρυμα Ελληνικού Πολιτισμού, που συστήθηκε γι' αυτόν ακριβώς το σκοπό, ακυρώνεται στην ουσία, αφού επιχορηγείται με ψίχουλα.
Και ενώ εμφανίζουμε τέτοια τραγική στέρηση σε τόσους πρωταρχικής σημασίας τομείς, τι κάνει η Κυβέρνηση; Εφεύρε, μεταξύ των άλλων, τις λεγόμενες ανεξάρτητες διοικητικές αρχές, που τις χρησιμοποιεί κατά κόρον εδώ και ένα χρόνο και μόνο ανεξάρτητες δεν είναι. Πόσο κοστίζει στο Δημόσιο το Ανώτατο Συμβούλιο Επιλογής Προσωπικού; Πόσο επιβαρύνει τον εφετεινό Προϋπολογισμό; Χάθηκε ο θεσμός των πανελληνίων εξετάσεων που πρότεινε ευθύς εξ αρχής η Πολιτική Άνοιξη για αξιοκρατικές προσλήψεις;
Και σε τελευταία ανάλυση πού είναι η αξιοκρατία την οποία θα επέβαλε, σύμφωνα με τις επαγγελίες της Κυβέρνησης, το Ανώτατο αυτό Συμβούλιο Επιλογής Προσωπικού; Μήπως είναι οι διορισμοί που γίνονται από την πίσω πόρτα; Στην Αστυνομία, στο Λιμενικό, στους οπλίτες δετούς θητείας, στην Εθνική Τράπεζα, όπου ήδη εργάζονται αυτοί που θα διοριστούν με τις εξετάσεις, στην Ιονική Τράπεζα, στο Υπουργείο Οικονομικών; Όλους αυτούς ποιος τους διορίζει; Τους διορίζει το ΑΣΕΠ με αξιοκρατικά κριτήρια; Τότε όμως διερωτάται κανείς τι λόγο ύπαρξης έχει; Για να διασπαθίζεται το δημόσιο χρήμα και να επιβαρύνεται ο Έλληνας φορολογούμενος; Το Εθνικό Συμβούλιο Δημοσίων Έργων και Προμηθειών, που κοσμεί τις ημερήσιες διατάξεις, γιατί να το πληρώσει ο χειμαζόμενος Έλληνας; Μήπως πρόκειται να κατοχυρώσει τη διαφάνεια στα δημόσια έργα και στις προμήθειες; Μήπως δεν γνωρίζουμε το χορό των συμφερόντων γύρω από τα δισεκατομμύρια του 2ου Κοινοτικού Πλαισίου στήριξης; Μήπως δεν γνωρίζουμε τις ελλείπεις μελέτες, τις κοστολογήσεις, τις υπερβάσεις, τις αναθεωρήσεις, τις μεθοδεύσεις, με λίγα λόγια, για να φαγωθούν, εν τέλει, τα χρήματα αυτά;
Ακόμη και στο Άγιο Όρος, παρά τις αποκαλύψεις, παρά τις καταγγελίες και τις ανακρίσεις, συνεχίζονται οι εκτελέσεις και οι πληρωμές υπερκοστολογημένων εργασιών, μολονότι και ο πρώην Υπουργός Μακεδονίας-Θράκης, αλλά και ο τωρινός, γνωρίζουν καλά τι συμβαίνει, το παραδέχθηκαν ενώπιον της Βουλής και συμφώνησαν ότι πρέπει να αλλάξει ο νόμος που διέπει το Κέντρο Διαφύλαξης Αγιορείτικης Κληρονομιάς.
Όλα αυτά η Κυβέρνηση τα γνωρίζει καλύτερα παντός άλλου. Και αν ήθελε, ασφαλώς θα τα άλλαζε. Δεν θέλει όμως να τα βάλει με τα μεγάλα συμφέροντα και βρίσκει πιο εύκολο να τα βάζει με τον ανυπεράσπιστο Ελληνικό Λαό. Αυτή η πρακτική της αποστέωσης του Έλληνα φορολογούμενου φαίνεται δυστυχώς πως δεν έχει τελειωμό. Αυτή είναι η εικόνα που αντικατοπτρίζεται και στον εφετεινό Προϋπολογισμό.
Τέλος ήθελα να παρατηρήσω κάτι ακόμη. Στο σκέλος των δαπανών, υπάρχει μια εγγραφή που αφορά την επιχορήγηση των κομμάτων. Η επιχορήγηση αυτή από 5 δισ. το 1994 αυξάνεται σε 6 δισ. το 1995. Είναι μια αύξηση της τάξης του 20%. Αυτήν την αύξηση εμείς δεν την καταλαβαίνουμε, δεν τη δικαιολογούμε και ασφαλώς δεν την επικροτούμε.
Εμείς προτείναμε σε σχετικό σχέδιο νόμου, που συζητήθηκε πρόσφατα στη Βουλή, την περικοπή κονδυλίων από την επιχορήγηση των κομμάτων. Στη θέση μας αυτή εξακολουθούμε να εμμένουμε. Αν λοιπόν πρέπει να κάνει θυσίες ο Ελληνικός Λαός, τότε πρέπει να κάνουν
θυσίες πρώτα τα πολιτικά κόμματα, ο πολιτικός κόσμος. Και να δώσουν έτσι το παράδειγμα λιτότητας. Είναι φανερό επομένως ότι η αύξηση αυτή, που προβλέπεται, λειτουργεί σε βάρος της αξιοπιστίας των κομμάτων, τραυματίζει τον πολιτικό κόσμο και φαλκιδεύει το ίδιο το κοινοβουλευτικό πολίτευμα, δίνοντας τροφή στους αντιπάλους του. Αντί λοιπόν να ασχολείται η Κυβέρνηση με την αύξηση τέτοιων ενισχύσεων, θα ήταν πιο επωφελές να στρέψει την προσοχή και το ενδιαφέρον της στους αγρότες της Χώρας μας, που αφήνονται αβοήθητοι να αντιμετωπίσουν τα δυσβάστακτα χρέη τους προς την Αγροτική Τράπεζα.
ΦΩΤΕΙΝΗ ΣΤΕΦΑΝΟΠΟΥΛΟΥ ΒΟΥΛΕΥΤΗΣ ΗΛΕΙΑΣ
ΕΙΣΗΓΗΣΗ
ΤΟΥ ΕΙΔΙΚΟΥ ΕΙΣΗΓΗΤΗ
ΤΟΥ Κ.Κ.Ε.
ΙΩΑΝΝΗ ΚΑΤΣΑΡΟΥ
ΒΟΥΛΕΥΤΗ Α' ΘΕΣΣΑΛΟΝΙΚΗΣ
ΕΙΣΗΓΗΣΗ
Για τον Προϋπολογισμό του Κράτους οικονομικού έτους 1995
του Ειδικού Εισηγητή του Κ.Κ.Ε.
Γιάννη Κατσαρού
Βουλευτή Α' Θεσσαλονίκης
Με τον Προϋπολογισμό του 1995 η κυβέρνηση έρχεται να επιδείξει μία αξιοζήλευτη συνέπεια και επιμονή σε μια πολιτική αδιέξοδη, αντιλαϊκή και καταστροφική. Έρχεται να βεβαιώσει ότι η πολιτική της μονόπλευρης λιτότητας "δεν έχει όρια", όσο η χώρα θα κινείται στην τροχιά της Ευρωπαϊκής Ένωσης και του Μάαστριχτ. Έρχεται να βεβαιώσει ότι το 1995 θα είναι ακόμα χειρότερο από το 1994 για ολόκληρο το λαό, πλην βεβαίως των "αναξιοπαθούντων" της οικονομικής ολιγαρχίας που συνεχίζουν να απολαμβάνουν απρόσκοπτα κέρδη, κίνητρα και προνόμια και να θησαυρίζουν από τη φτώχεια και τη μείωση του βιοτικού επιπέδου των εργαζομένων, των συνταξιούχων, των φτωχών αγροτών, όλων των λαϊκών στρωμάτων.
Προϋπολογισμός αντιλαϊκός χαρακτηρίστηκε από τους εργαζόμενους, Προϋπολογισμός αντικοινωνικός, άγριας λιτότητας, φτώχειας και ανεργίας. Σαν Κ.Κ.Ε. προσυπογράφουμε όλους αυτούς τους χαρακτηρισμούς. Ο αντιλαϊκός του χαρακτήρας είναι έκδηλος τόσο στο σκέλος της εισοδηματικής πολιτικής, όσο και στον τομέα των κοινωνικών δαπανών, όπου, στην καλύτερη περίπτωση, συντηρεί τη μιζέρια και τη στασιμότητα, ενώ στους περισσότερους τομείς βάζει άγριο μαχαίρι.
Συγκεκριμένα:
Η Τοπική Αυτοδιοίκηση
Άλλη μία "μαύρη" χρονιά για την Τοπική Αυτοδιοίκηση προβλέπει ο Προϋπολογισμός για το 1995. Είναι χαρακτηριστικό πως οι πόροι της από τον Τακτικό Προϋπολογισμό θ' "αυξηθούν" από 181.289,8 εκατ. δρχ. το 1994 σε 183.104,9 εκατ. δρχ. που προβλέπεται να διατεθούν το 1995 (Εισηγητική Έκθεση, σελ. 83). Στην πραγματικότητα πρόκειται για δραστική περικοπή των σχετικών κονδυλίων, αφού ή προβλεπόμενη "αύξηση" (+1%), είναι πολύ μικρότερη από τον επίσημα προβλεπόμενο πληθωρισμό (7,9%)...
Κι όμως τα πράγματα θα έπρεπε να είναι διαφορετικά: Η Τοπική Αυτοδιοίκηση είναι ένας αντιπροσωπευτικός θεσμός, οργανικά ενταγμένος στον διοικητικό μηχανισμό του Κράτους. Ωστόσο, διαθέτει ιδιαίτερα χαρακτηριστικά, όπως η σχετική διοικητική αυτοτέλεια, τα στοιχεία της άμεσης δημοκρατίας και η άμεση επαφή και επικοινωνία με τους πολίτες της περιοχής της, η επιρροή που δέχεται από το λαϊκό παράγοντα, ενώ με αγώνες και δράση ο θεσμός απέκτησε αξιοπιστία.
Η Τοπική Αυτοδιοίκηση μπορεί να παίξει ουσιαστικό ρόλο στην προώθηση λύσεων σε βασικές ανάγκες των εργαζομένων, της νεολαίας και όλων των δημοτών. Η συμβολή της στην επίλυση προβλημάτων παιδείας, υγείας, κοινωνικής πρόνοιας, περιβάλλοντος, αθλητισμού, έργων κοινωνικής και τεχνικής υποδομής κ.τ.λ. μπορεί να είναι σημαντική.
Όμως, οι ως τώρα κυβερνήσεις, επιχειρούν να χρησιμοποιήσουν την Τοπική Αυτοδιοίκηση σαν μοχλό προώθησης της γενικότερης αντιλαϊκής πολιτικής τους. Συχνά αυτή ή προσπάθεια γίνεται στο όνομα της αποκέντρωσης! Βέβαια, στην πραγματικότητα, η αποκαλούμενη "αποκέντρωση" δεν είναι παρά η ανακατανομή προς τα κάτω των αρμοδιοτήτων του αυταρχικού κράτους και το ρίξιμο των βαρών της κρίσης στους Δήμους, τις Κοινότητες, στον πληθυσμό τους.
Από την άλλη, τελευταία χρόνια οι κυβερνήσεις της Ν.Δ. και του ΠΑΣΟΚ εφαρμόζουν, και στην Τοπική Αυτοδιοίκηση μία πολιτική, η οποία είναι πλήρως εναρμονισμένη στις κατευθύνσεις και επιταγές της Ευρωπαϊκής Ένωσης, των συμφωνιών του Μάαστριχτ, της Λευκής Βίβλου κ.τ.λ. Η προσπάθεια τους αποσκοπεί στο να χρησιμοποιήσουν την Τοπική Αυτοδιοίκηση, τα ιδιαίτερα χαρακτηριστικά της και τα στοιχεία της αξιοπιστίας που διαθέτει για την στήριξη και προώθηση της πολιτικής του μεγάλου κεφαλαίου και των κυρίαρχων κύκλων της Ε.Ε..
Η προσπάθεια αυτή έχει έναν αντιφατικό προσδιορισμό. Από τη μια μεριά φοβούνται την αξιοποίηση των ιδιαίτερων χαρακτηριστικών της για την ικανοποίηση των αναγκών των εργαζομένων. Φοβούνται ότι θα αποκαλυφθεί η ουσία της πολιτικής τους και ότι αυτή θα ανατραπεί στην πράξη. Από την άλλη προσπαθούν να χρησιμοποιήσουν την Τοπική Αυτοδιοίκηση σαν συμπληρωματικό μηχανισμό εφαρμογής αντιλαϊκών επιλογών και σαν μέσο ευκολότερης διοχέτευσης της πολιτικής τους.
Προκειμένου να προωθηθεί αυτή η πολιτική, χρησιμοποιούνται όλα τα μέσα, τόσο στο θεσμικό επίπεδο όσο και στο οικονομικό.
Έτσι, εφαρμόζεται ένα πλαίσιο που προβλέπει ασφυκτικό εναγκαλισμό της Τοπικής Αυτοδιοίκησης με ένα πλέγμα ρυθμίσεων, που δίνει τη δυνατότητα στην κυβέρνηση να ασκεί αλλεπάλληλους διοικητικούς ελέγχους και να εκδηλώνει πολλαπλές πολιτικές παρεμβάσεις σε μια κατεύθυνση συμμόρφωσης των Οργανισμών Τοπικής Αυτοδιοίκησης (ΟΤΑ) στις επιδιώξεις
της κεντρικής διοίκησης. Το πλαίσιο αυτό "εκσυγχρονίστηκε" πρόσφατα σε πιο αυταρχική κατεύθυνση με αφορμή τη θέσπιση του Β' βαθμού Αυτοδιοίκησης. Έτσι, ουσιαστικά ενισχύεται ο αντιδημοκρατικός θεσμός του τέως Νομάρχη, μόνο που τώρα αυτό γίνεται με τον Περιφερειακό Διευθυντή. Το αντιδημοκρατικό εκλογικό σύστημα, εφαρμόζεται και στη Νομαρχιακή Αυτοδιοίκηση. Αποκλείεται η Τοπική Αυτοδιοίκηση από τη διαδικασία του όποιου σχεδιασμού, ενώ συνεχής είναι η προσπάθεια αποκλεισμού της από τα όργανα ελέγχου ή τα γνωμοδοτικά όργανα. Επιπλέον, η Τοπική Αυτοδιοίκηση υποβαθμίζεται με την υποκατάσταση της στην πράξη από τα Συμβούλια Περιοχής. Θεσπίστηκε ακόμα έλεγχος των πράξεων της από ειδική δημόσια αρχή και όχι από τα διοικητικά δικαστήρια. Η κεντρική διοίκηση ουσιαστικά μπορεί να κάνει ό,τι θέλει, αφού υπάρχει η δυνατότητα απόλυσης (!) των αιρετών για "σοβαρούς λόγους δημοσίου συμφέροντος", ενώ ο υπουργός μπορεί να τους αντικαταστήσει με τη δικαιολογία της αντιμετώπισης "ειδικών κοινωνικών αναγκών". Τέλος, επιβλήθηκε αναστολή για αόριστο χρόνο της απόδοσης των αρμοδιοτήτων και της υλοποίησης τους.
Όλα αυτά προβλέπονται από το Ν. 2218/94 και το Ν. 2240/94, που ψηφίστηκαν από το ΠΑΣΟΚ. Με αυτούς επιχειρείται εκ νέου μια προσαρμογή της Τοπικής Αυτοδιοίκησης στα μέτρα και στις ανάγκες του καπιταλιστικού εκσυγχρονισμού στη χώρα μας και στα πλαίσια της εξάρτησης της.
Ανάλογες είναι και οι ρυθμίσεις για τη χρηματοδότηση της Τοπικής Αυτοδιοίκησης. Οι πόροι της -και ιδιαίτερα τα έσοδα της από τον κρατικό Προϋπολογισμό- μειώνονται σταθερά και επιχειρείται ο παραπέρα δραστικός περιορισμός τους.
Η προσπάθεια που γίνεται είναι να πληρώνουν οι δημότες τις όποιες δημοτικές υπηρεσίες μέσω της δημοτικής φορολογίας. Η σχετική νομοθετική ρύθμιση σε αυτή την κατεύθυνση γίνεται με το Ν. 1828/89 του ΠΑΣΟΚ, ο οποίος καθορίζει τους πόρους της Τοπικής Αυτοδιοίκησης. Εκεί θεσπίζεται η λεγόμενη "δυνητική" φορολογία. Πρόκειται για τη δυνατότητα επιβολής τελών -που στην ουσία αποτελούν πρόσθετη φορολογία των δημοτών- για το πράσινο, τον πολιτισμό, τον αθλητισμό, την παιδεία κλπ., με διάφορες μορφές και ιδιαίτερα με τις δημοτικές επιχειρήσεις.
Είναι σαφείς οι υπουργοί Εσωτερικών που δήλωναν ότι, "η σχέση Τοπικής Αυτοδιοίκησης και χρηστών των υπηρεσιών της δεν πρέπει να βαρύνει το Κράτος" και ότι, "οι περισσότερες αρμοδιότητες της Τοπικής Αυτοδιοίκησης είναι ανταποδοτικές". Είναι φανερή ή συνεχής προσπάθεια αποδέσμευσης των όποιων εσόδων της Τοπικής Αυτοδιοίκησης από τον κρατικό Προϋπολογισμό και η υποκατάσταση τους από πρόσθετη φορολογία των δημοτών.
Η Ν.Δ. προώθησε την αντίληψη "μεγαλύτερη συμμετοχή των χρηστών στις δαπάνες παροχής υπηρεσιών κοινωνικού χαρακτήρα" ή "κοινής ωφέλειας", κι αυτό σημαίνει πως οι κάτοικοι θα πρέπει να πληρώνουν για το σύνολο σχεδόν των δραστηριοτήτων της Τοπικής Αυτοδιοίκησης. Μάλιστα, η κυβέρνηση της Ν.Δ. δεν δεσμευόταν για τη διατήρηση των νομοθετημένων πόρων της Τοπικής Αυτοδιοίκησης από τον κρατικό Προϋπολογισμό. Και προετοίμαζε την υποκατάσταση αυτών των πόρων από ένα αυξημένο Τέλος Ακίνητης Περιουσίας (ΤΑΠ). Με τον τρόπο αυτό παρακρατήθηκαν αυθαίρετα από την Τοπική Αυτοδιοίκηση τα χρόνια 1990-1993 που η Ν.Δ. ήταν στην Κυβέρνηση, 400 δισ. δρχ..
Το ΠΑΣΟΚ στα λόγια μόνο αναγνώρισε αυτή τη συρρίκνωση των πόρων της Τοπικής Αυτοδιοίκησης. Είναι χαρακτηριστικές οι δηλώσεις της 2ας/12/93 από τον τότε υπουργό Εσωτερικών κ. Α. Τσοχατζόπουλο, που έλεγε: "Εμείς διαπιστώνοντας και γνωρίζοντας την έκταση αυτής της ζημιάς έχουμε υποχρέωση να την αποκαλύψουμε, να τη βεβαιώσουμε και να την καταγγείλουμε". Διαβεβαίωνε ότι: Η συνέχεια και η συνέπεια του κράτους και της πολιτείας επιβάλλει αποκατάσταση της νομιμότητας και είναι ο μόνος τρόπος να αντιμετωπίσουμε τέτοιου είδους προβλήματα". Για να ξεκαθαρίσει, βέβαια, τι εννοούσε συνέχεια και συνέπεια της πολιτείας απέναντι στην Τοπική Αυτοδιοίκηση, συμπλήρωνε: "Γι' αυτά τα οποία συνέβησαν δεν είναι δυνατόν στα πλαίσια των δυνατοτήτων των σημερινών, τουλάχιστον, της πολιτείας να επιβαρύνει τη σημερινή νομιμότητα με επιπρόσθετες επιβαρύνσεις του παρελθόντος. Διότι αποδυναμώνεται και η σημερινή νομιμότητα".
Και για να μην υπάρξουν αμφιβολίες γι' αυτήν την τοποθέτηση, όχι μόνο δε δόθηκε δραχμή από τα χρωστούμε να αλλά παρακρατήθηκαν αυθαίρετα από τον Προϋπολογισμό του 1994 άλλα 90 δισ. δρχ.. Είναι πραγματικά προκλητικό να αναγράφεται στον Προϋπολογισμό του 1995 ότι το 1993 δόθηκαν στην Τοπική Αυτοδιοίκηση 41,5 δισ. δρχ. περισσότερα απ' ό,τι εδικαιούτο (που δεν προκύπτει από κανέναν υπολογισμό), ενώ αντίθετα στην πραγματικότητα μόνο εκείνη τη χρονιά της παρακρατήθηκαν αυθαίρετα 104 δισ. δρχ..
Το ΠΑΣΟΚ όχι μόνο διατήρησε την πολιτική της Ν.Δ. απέναντι στην Τοπική Αυτοδιοίκηση, αλλά ενίσχυσε αυτή την πολιτική, που είναι πλήρως εναρμονισμένη στις επιταγές της Ε.Ε.. Με το νόμο για τη Νομαρχιακή Αυτοδιοίκηση θεσμοθέτησε τη δυνατότητα ιδιωτικοποίησης των υπηρεσιών με τις οποίες λειτουργεί η Τοπική Αυτοδιοίκηση και για πρώτη φορά τη δυνατότητα ανάθεσης των αρμοδιοτήτων της σε ιδιώτες (άρθρο 43, Ν. 2218/94). Θεσμοθέτησε για ευρύτατη εφαρμογή αυτό που δειλά είχε εμφανίσει σαν δυνητική φορολογία για κάθε υπηρεσία ή έργο που συμβάλει στη βελτίωση της ζωής, στην ανάπτυξη της περιοχής ή στην καλύτερη
εξυπηρέτηση των πολιτικών (άρθρο 22, Ν. 2218/94). Δηλαδή, στα πάντα. Σε κάθε χωρίς εξαίρεση δραστηριότητα.
Δημιούργησε τα Συμβούλια Περιοχής που από τη μια υποκαθιστούν Δήμους και Κοινότητες στις βασικές τους αρμοδιότητες και από την άλλη συμμετέχουν και στην κατανομή των Κεντρικών Αυτοτελών Πόρων (ΚΑΠ) της Τοπικής Αυτοδιοίκησης. Θεσμοθετήθηκαν οικονομικά κίνητρα για τους Δήμους και Κοινότητες ειδικής περιοχής (άρθρο 3, Ν. 2240/94) μόνο στα χαρτιά. Αυτά τα χρήματα δεν βρίσκονται από παράλληλη αύξηση των ΚΑΠ, αλλά από αναδιανομή τους. Και βέβαια δεν μπορούσε να βρίσκεται έξω από αυτή τη λογική το Περιφερειακό Ταμείο που θα διαχειρίζεται μεγάλα κονδύλια και θα λειτουργεί σαν ιδιωτική επιχείρηση, αφού θεσπίζεται σαν Ν.Π.Ι.Δ.
Τα έσοδα της Τοπικής Αυτοδιοίκησης από τον Κρατικό Προϋπολογισμό
Είναι γνωστό ότι το βασικό τμήμα των πόρων της Τοπικής Αυτοδιοίκησης από τον Κρατικό Προϋπολογισμό είναι οι Κεντρικοί Αυτοτελείς Πόροι (ΚΑΠ). Σύμφωνα με το Ν. 1828/89 προέρχονται από τις παρακάτω πηγές:
1) 20% του Φόρου Εισοδήματος Φυσικών και Νομικών Προσώπων (ΦΕΦΝΠ). Από αυτά τα 2/3 διατίθενται για τις λειτουργικές ανάγκες της Τοπικής Αυτοδιοίκησης και το 1/3 για επενδυτικές δραστηριότητες.
2) 50% των τελών κυκλοφορίας.

3) 3% του φόρου μεταβίβασης ακινήτων και πλοίων.

Και μέχρι το 1992 από το 100% του Φόρου Ακίνητης Περιουσίας που καταργήθηκε με το Ν. 2065/92.
	ΠΙΝΑΚΑΣ 1
Οι Κεντρικοί Αυτοτελείς Πόροι (ΚΑΠ), όπως προκύπτουν από τους Κρατικούς Προϋπολογισμούς (σε εκατ. δρχ, τρέχουσας αξίας)

	
	1990
	1991
	1992
	1993
	1994
	1995

	Τα 2/3 του 20% του ΦΕΝΠ
	59.180,6
	71.954,6
	76.596,6
	84.494,8
	138.271,0
	136.743,0

	Το 50% των τελών κυκλοφορίας
	18.774,2
	21.601,6
	22.058,0
	26.924,0
	25.000,0
	27.500,0

	Το 3% του φόρου μεταβίβασης
	2.021,5
	1.618,5
	1.892,7
	1.909,9
	2.340,0
	2.345,0

	ΣΥΝΟΛΟ ΚΑΠ για λειτουργικές ανάγκες
	79.976,3
	95.174,7
	100.547,3
	113.328,7
	165.611,0
	166.588,0

	ΣΑΤΑ 1/3 του 20% του ΦΕΝΠ
	29.590,3
	35.174,7
	38.298,3
	42.247,4
	69.135,5
	68.371,5

	ΣΥΝΟΛΟ ΚΑΠ
	109.566,6
	130.349,4
	138.845,6
	155.576,1
	234.746,5
	234.959,5

	Ποσοστό στο σύνολο των δαπανών του Κρατικού Προϋπολογισμού
	2,139%
	2,010%
	1,665%
	1,674%
	2,062%
	1,842%

	ΣΥΝΟΛΟ ΔΑΠΑΝΩΝ ΚΡΑΤΙΚΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ
	5.122.548,0
	6.486.422,0
	8.341.443,0
	9.293.900,0
	11.384.400,0
	12.757.500,0

	
	
	
	
	
	
	

	Στα έτη 1990, 1991 και 1992 δεν περιλαμβάνονται τα έσοδα ΦΑΠ για λόγους σύγκρισης. Ι Για το 1994 τα ποσά είναι εκτίμηση πραγματοποιήσεων και για το 1995 προϋπολογισμός.

Πρέπει να επισημανθεί ότι:
1) Τα έσοδα της Τοπικής Αυτοδιοίκησης δεν συνδέονται με το σύνολο του κρατικού Προϋπολογισμού. Εξαρτώνται από επί μέρους τμήματα του. Έτσι οι Κεντρικοί Αυτοτελείς Πόροι βρίσκονται σε εξευτελιστικά χαμηλά επίπεδα σαν ποσοστό του συνόλου του Κρατικού Προϋπολογισμού που στην καλύτερη περίπτωση φτάνει ή μόλις ξεπερνά το 2%, όπως φαίνεται στον ΠΙΝΑΚΑ 1. Χαρακτηριστικό ότι το 1995 δίδεται στην Τοπική Αυτοδιοίκηση το 1,842%, δηλαδή μικρότερο ποσοστό από το 1990 και 1991 που το ποσοστό ήταν 2,139% και 2, 010% αντίστοιχα και περίπου 11% μικρότερο από το ποσοστό του 1994 που υπολογίστηκε στο 2,062%.

2) Οι ΚΑΠ είναι ποσοστά φορολογιών που δεν είναι δυναμικές και επηρεάζονται, δυσμενώς πάντα για την Τοπική Αυτοδιοίκηση από επιμέρους κυβερνητικές παρεμβάσεις και ρυθμίσεις. Αυτό αποδεικνύεται αν εξεταστούν οι επιμέρους φορολογίες: Η πολιτική που ακολουθείται σχετικά με τα έσοδα από φόρο εισοδήματος φυσικών και νομικών προσώπων (ΦΕΦΝΠ) δεν αυξάνει τα έσοδα από άμεσους φόρους και επομένως δεν αυξάνει τα αντίστοιχα έσοδα της Τοπικής Αυτοδιοίκησης αφού, διατηρείται η σχέση 70% προς 30% των έμμεσων προς άμεσους φόρους, συντηρείται η τεράστια φοροδιαφυγή, αυξάνουν οι φοροαπαλλαγές του μεγάλου κεφαλαίου, μειώνονται οι συντελεστές φορολογίας του (από 60% σε 50% επί ΠΑΣΟΚ και από 50% σε 35% επί Ν.Δ.).
	ΠΙΝΑΚΑΣ 2
Απώλειες της Τοπικής Αυτοδιοίκησης
από το ΦΕΦΝΠ (εκατ. δρχ. τρέχουσας αξίας)

	ΕΤΗ
	Σύνολο ΦΕΦΝΠ
	Ποσό που αναλογεί στην Τοπική Αυτοδιοίκηση (20%)
	Τι εισέπραξε η Τοπική Αυτοδιοίκηση
	Απώλειες

	1990
	589.910
	117.982
	88.771
	29.211

	1991
	717.062
	143.413
	107.932
	35.481

	1992
	759.000
	151.800
	114.895
	36.905

	1993
	815.946
	163.189
	126.742
	36.447

	1994
	1.035.000
	207.000
	207.406
	0

	1995
	1.345.000
	269.000
	205.115
	63.885

	Σύνολο απωλειών από ΦΕΦΝΠ μέχρι και το 1993
	138.044

	Προβλεπόμενες απώλειες για 1994 &1995
	63.885

	ΣΥΝΟΛΙΚΕΣ ΑΠΩΛΕΙΕΣ
	201.929

Παράλληλα, όπως φαίνεται από τον ΠΙΝΑΚΑ 2, αυθαίρετα έχουν παρακρατηθεί από την πηγή αυτή και μόνο τεράστια ποσά από την Τοπική Αυτοδιοίκηση.
Το ΠΑΣΟΚ, παρά τις διακηρύξεις του, ως αντιπολίτευση, ότι αναγνωρίζει το δίκαιο αίτημα της Τοπικής Αυτοδιοίκησης για απόδοση σ' αυτήν των αναλογούντων από το φόρο Εισοδήματος άλλων κατηγοριών, συνεχίζει την ίδια πολιτική παρακράτησης. Από το φόρο Εισοδήματος προηγουμένων ετών, δηλαδή στη φορολογία εισοδήματος που προκύπτει μετά από έλεγχο ή συμβιβασμό πέραν του δηλωθέντος δεν αποδίδει δραχμή στην Τοπική Αυτοδιοίκηση, με αποτέλεσμα τις απώλειες που φαίνονται στον ΠΙΝΑΚΑ 4.
	ΠΙΝΑΚΑΣ 3 Απώλειες της Τοπικής Αυτοδιοίκησης από το φόρο εισοδήματος ειδικών κατηγοριών (εκατ. δρχ. τρέχουσας αξίας)

	ΕΤΗ
	Σύνολο φόρου
	Στην Τοπική Αυτοδιοίκηση αναλογούν

	1990
	6.845
	1.369

	1991
	123.718
	24.744

	1992
	194.387
	38.877

	1993
	257.208
	51.442

	1994
	348.000
	69.600

	1995
	370.000
	74.000

	Από τα ποσά αυτά δεν εισέπραξε τίποτα η Τοπική Αυτοδιοίκηση

	Απώλειες μέχρι το 1993
	116.432

	Απώλειες 1994-1 995
	143.600

	ΣΥΝΟΛΟ ΑΠΩΛΕΙΩΝ
	260.032

Το ίδιο συμβαίνει και με τον φόρο ειδικών κατηγοριών που περιλαμβάνει τους φόρους από καταθέσεις ενώ κι αυτοί είναι φόροι εισοδήματος. Οι απώλειες από αυτές τις πηγές για την Τοπική Αυτοδιοίκηση είναι τεράστιες καθώς φαίνεται και στον ΠΙΝΑΚΑ 3.
Από τις αυθαίρετες παρακρατήσεις η Τοπική Αυτοδιοίκηση χάνει συνολικά από το 1990-1995, 563,5 δισ. δρχ. μόνο από αυτά που της αντιστοιχούν, από το ΦΕΦΝΠ. Αν μάλιστα τα ποσά των προηγούμενων ετών υπολογιστούν σε σημερινές τιμές τότε προκύπτουν πολλαπλάσια ποσά.
Η απαλλαγή από τέλη κυκλοφορίας καταλυτικών αυτοκινήτων για μια πενταετία δημιούργησε πρόσθετες απώλειες στην Τοπική Αυτοδιοίκηση της τάξεως των 3 δισ. δρχ. ετησίως, οι οποίες δεν καλύφθηκαν.
Ιδιαίτερη επισήμανση χρειάζεται να γίνει στην κατάργηση του Φόρου Ακίνητης Περιουσίας (ΦΑΠ) και την εφαρμογή του Τέλους Ακίνητης Περιουσίας (ΤΑΠ). Με τη θεσμοθέτηση του ΤΑΠ, απαλλάχτηκαν ουσιαστικά οι μεγαλοϊδιοκτήτες, αφού μία Εταιρεία με ακίνητη περιουσία 500 εκατ. δρχ. θα πληρώνει το πολύ 175.000 δρχ. το χρόνο έναντι 6.750.000 δρχ. που θα πλήρωνε με το ΦΑΠ. Τα έσοδα που χάνονται από την απαλλαγή των μεγαλοϊδιοκτητών καλύπτονται με τη φορολογία των μικροϊδιοκτητών για τους οποίους δεν υπάρχει καμιά απαλλαγή.
	ΠΙΝΑΚΑΣ 4
Απώλειες Τοπικής Αυτοδιοίκησης από το φόρο εισοδήματος προηγουμένων ετών (εκατ. δρχ. τρέχουσας αξίας)

	ΕΤΗ
	Άμεσοι φόροι προηγουμένων ετών
	Φόρας εισοδήματος προηγουμένων ετών
	Στην Τοπική Αυτοδιοίκηση αναλογούν

	(1)
	(2)
	(3)
	(4)

	1990
	38.950
	29.213
	5.843

	1991
	69.730
	52.298
	10.460

	1992
	74.940
	56.205
	11.241

	1993
	107.439
	80.579
	16.116

	1994
	145.000
	108.750
	21.750

	1995
	240.000
	180.000
	36.000

	Απώλειες μέχρι το 1993
	43.659

	Απώλειες 1994-1995
	57.750

	ΣΥΝΟΛΟ ΑΠΩΛΕΙΩΝ
	101.409

	Τα ποσά της στήλης 3 είναι το 75% της στήλης 2 (όσο είναι δηλαδή το ποσοστό του φόρου εισοδήματος στο σύνολο των άμεσων φόρων).

Ο τρόπος κατανομής των εσόδων (ο κάθε Δήμος και Κοινότητα εισπράττει το τέλος από τα ακίνητα της περιοχής της (το 85%) οξύνει τις ταξικές αντιθέσεις. Οι πλούσιοι δήμοι γίνονται πλουσιότεροι και οι φτωχοί φτωχότεροι.
Η θεσμοθέτηση του ΤΑΠ είναι χαρακτηριστικό παράδειγμα της προώθησης μέσα από την Τοπική Αυτοδιοίκηση της πολιτικής της πρόσθετης φορολογίας σε πλατιά στρώματα και της απαλλαγής του μεγάλου κεφαλαίου.
Ο εξευτελισμός του Φόρου Ακίνητης Περιουσίας με την προτροπή του ίδιου του Πρωθυπουργού για μη εφαρμογή του, οδήγησε στην απώλεια από το κράτος και την Τοπική Αυτοδιοίκηση στη 10ετία 1982-1992 του ποσού των 2 τρις. δρχ. περίπου, σύμφωνα με μελέτη του ΤΕΈ.
	ΠΙΝΑΚΑΣ 5
Απώλειες της Τοπικής Αυτοδιοίκησης (εκατ. δρχ. τρέχουσας αξίας)

	ΕΤΗ
	ΦΕΦΝΠ
	Φόροι εισοδήματος ειδικών κατηγοριών
	Φόροι εισοδήματος προηγουμένων ετών
	ΣΥΝΟΛΟ

	1990
	29.211
	1.369
	 5.843
	36.423

	1991
	35.481
	24.744
	10.460
	70.684

	1992
	36.905
	38.877
	11.241
	37.023

	1993
	36.447
	51.442
	16.116
	104.005

	Σύνολο 1990- 1993
	138.044
	116.432
	43.659
	298.1X35

	1994
	0
	69.600
	21.750
	91.350

	1995
	63.885
	74.000
	36.000
	173.885

	Σύνολο 1994-1995
	63.885
	143.600
	57.750
	265.235

	ΣΥΝΟΛΟ 1990-1995
	201.929
	260.032
	101.409
	563.370

Η θεσμοθέτηση του ΤΑΠ αποτέλεσε βασικό σημείο του προγράμματος σύγκλισης της Ν.Δ. που διατήρησε το ΠΑΣΟΚ. Η δυνατότητα κάθε χρόνο αναπροσαρμογής του ΤΑΠ προδιαθέτει για το δραστικό περιορισμό των Κεντρικών Αυτοτελών Πόρων της Αυτοδιοίκησης από τον Κρατικό Προϋπολογισμό και γιατί όχι τον μηδενισμό του.
Επιπλέον η τόσο υποστηριζόμενη από το ΠΑΣΟΚ συνένωση των μικρών Δήμων και Κοινοτήτων αντιμετωπίζεται με ψίχουλα: προβλέπονται μόλις 500 εκατ. δρχ.. Και σ' αυτόν τον τομέα το ΠΑΣΟΚ ακολουθεί την ίδια πολιτική με τη Ν.Δ.. Έτσι, την περίοδο 1991-1994 δόθηκαν για συνενώσεις περίπου 50-60 Δήμων και Κοινοτήτων περίπου 560 εκατ. δρχ., δηλαδή για κάθε νέο Δήμο 2,5 εκατ. δρχ. το χρόνο.
Είναι φανερό πως συνολικά ο Προϋπολογισμός του 1995 κινείται στα χνάρια των Προϋπολογισμών των προηγούμενων ετών. Έτσι, παρακρατούνται αυθαίρετα από τα έσοδα της Τοπικής Αυτοδιοίκησης:
· από ΦΕΦΝΠ 63,885 δισ. δρχ.,

· από το Φόρο Εισοδήματος ειδικών κατηγοριών 74,0 δισ. δρχ.

· από το Φόρο Εισοδήματος προηγούμενων ετών 36,0 δισ. δρχ.

Συνολικά μόνο από τα αναλογούντα στην Τοπική Αυτοδιοίκηση αυθαίρετα παρακρατούνται 173,885 δισ. δρχ., ενώ δεν προβλέπεται καμιά κάλυψη για τις απώλειες από τη μη καταβολή τελών κυκλοφορίας. Έτσι, η πρωτοβάθμια Τοπική Αυτοδιοίκηση -γιατί αυτήν αφορούν τα παραπάνω- όχι μόνο δεν ενισχύεται και δεν αναβαθμίζεται, αλλά γίνεται φτωχότερη.
Στο νέο Προϋπολογισμό λείπει η οποιαδήποτε αναφορά στην Νομαρχιακή Αυτοδιοίκηση (Ν.Α.) και πουθενά δεν αναγράφονται τα προβλεπόμενα στο Ν. 2218/94 (άρθρο 22) έσοδα της από τον κρατικό Προϋπολογισμό.
Είναι καθαρό ότι και με τον Προϋπολογισμό του 1995 επιχειρείται η μετατροπή της Τοπικής Αυτοδιοίκησης σε φορομπήχτη σε βάρος των εργαζομένων με πρόσθετες φορολογίες.
Ωστόσο οι νέες τοπικές φορολογίες δεν κάνουν καμιά διάκριση στο εισόδημα του εργαζόμενου και του μεγαλοεισοδηματία. Ακόμη και ο πολίτης που απαλλάσσεται από φόρο εισοδήματος καλείται να πληρώσει ξανά για το σχολείο το πράσινο, το δρόμο, τον πολιτισμό, τον αθλητισμό. Από την άλλη τα μεγάλα εισοδήματα και οι επιχειρήσεις εξακολουθούν να απολαμβάνουν τα σημερινά τους προνόμια και να τους προσφέρουν νέα. Το κράτος αποποιείται
την ευθύνη του, που έχει και οικονομικό αντίκρισμα, για κοινωνικές παροχές στους πολίτες, ενώ επιχειρεί τη μεταφορά του κόστους τους μέσα από την Τοπική Αυτοδιοίκηση στους εργαζόμενους Αυτή η μεταφορά προωθείται και με τη λειτουργία και δημοτικών επιχειρήσεων που αντιμετωπίζουν με βάση το κέρδος και την ανταποδοτικότητα κοινωνικές λειτουργίες που το οικονομικό τους κόστος είναι υποχρέωση του κράτους.
Η κατανομή των πόρων, τα έσοδα της Τοπικής Αυτοδιοίκησης από τοπική φορολογία προκαλούν νέα ένταση των ταξικών ανισοτήτων και παραπέρα υποβάθμιση των περιοχών εκείνων (πόλεων, νομών,) που αντιμετωπίζουν περισσότερα προβλήματα ανάπτυξης, υποδομής και περιβάλλοντος.
Επιπλέον επιδιώκεται να στραφεί η λαϊκή δυσφορία για το επίπεδο κοινωνικών υπηρεσιών στα εκλεγμένα όργανα της Τοπικής Αυτοδιοίκησης. Γίνεται προσπάθεια να σπάσουν οι αγωνιστικοί δεσμοί λαού και αιρετών οργάνων της Τοπικής Αυτοδιοίκησης. Ταυτόχρονα, επιχειρείται να χρησιμοποιηθεί η Τοπική Αυτοδιοίκηση, αξιοποιώντας τα ιδιαίτερα χαρακτηριστικά της, ώστε να γίνει αυτή συμπληρωματικός μηχανισμός εφαρμογής αντιλαϊκών επιλογών των ιδιωτικοποιήσεων, της πρόσθετης φορολογίας των εργαζομένων και μέσο καλύτερης διαχείρισης αυτής της πολιτικής. Να γίνει συνείδηση στους εργαζόμενους ότι η υποταγή σ'αυτήν την πολιτική είναι μονόδρομος.
Είναι φανερό ότι δεν μπορεί αυτή η πολιτική να γίνει αποδεκτή.
Για to K.K.E. π Τοπική Αυτοδιοίκηση πρέπει και μπορεί να γίνει εργαλείο ανάπτυξης με αρμοδιότητες και πόρους. Πρέπει να γίνει ουσιαστικός συμμέτοχος σε μια ανάπτυξη με κέντρο τον εργαζόμενο άνθρωπο και τις ανάγκες του. Σήμερα αποδεικνύεται για μια ακόμα φορά η αναποτελεσματικότητα και η αδυναμία της νομοθεσίας του ΠΑΣΟΚ (Ν. 1828/89) να ανταποκριθεί στις ανάγκες της Τοπικής Αυτοδιοίκησης. Επιβεβαιώνεται η θέση του Κ.Κ.Ε. ότι στις σημερινές συνθήκες η οικονομική επάρκεια της Τοπικής Αυτοδιοίκησης εξασφαλίζεται μόνο όταν οι ΟΤΑ έχουν στη δικαιοδοσία τους ένα σημαντικό ποσοστό από το Σύνολο του Κρατικού Προϋπολογισμού που θα αυξάνει ανάλογα με τις αρμοδιότητες και την υλοποίηση του β' και γ' βαθμού Τοπικής Αυτοδιοίκησης.
Υγεία, Πρόνοια και Κοινωνική Ασφάλιση
Οι συνολικές δαπάνες του Υπουργείου Υγείας, Πρόνοιας & Κοινωνικών Ασφαλίσεων προβλέπεται να φθάσουν το 1995 στα 1.536.511,0 εκατ. δρχ., ενώ το 1994 εκτιμάται ότι διατέθηκαν 1.394.396,0 εκατ. δρχ.. Προβλέπεται δηλαδή μία αύξηση των κονδυλίων, η οποία -αν, τελικά, υλοποιηθεί- φθάνει τα +10,2% και βρίσκεται μόλις πάνω από τον επίσημα προβλεπόμενο πληθωρισμό (8%).
Με άλλα λόγια η ικανοποίηση του λαϊκού αιτήματος για ισότιμη και υψηλής ποιότητας υγεία για όλους απομακρύνεται. Στην καλύτερη περίπτωση οι προϋπολογιζόμενες πιστώσεις φαίνεται ότι επαρκούν;) το πολύ να συντηρήσουν ένα ήδη προβληματικό σύστημα υγείας, πρόνοιας και ασφάλισης. Στην πραγματικότητα η κατάσταση είναι πολύ χειρότερη. Λ.χ., όπως φαίνεται στον ΠΙΝΑΚΑ 6 η προβλεπόμενη αύξηση των τακτικών δαπανών στον τομέα της κοινωνικής ασφάλισης είναι μόλις 6,1%, ενώ άγριες περικοπές προγραμματίζονται στον τομέα της πρόνοιας, όπου προβλέπεται ονομαστική αύξηση μόλις 4,4%. Δηλαδή, σ' αυτούς τους δύο τομείς σε σταθερές τιμές προγραμματίζεται μείωση των δαπανών και μάλιστα δραστική.
	ΠΙΝΑΚΑΣ 6
Συνολικές τακτικές δαπάνες του υπουργείου Υγείας, Πρόνοιας & Κοινωνικών Ασφαλίσεων
(δισ. δρχ. τρέχουσας αξίας)

	
	1993
(πραγματοποιήσεις)
	1994
(εκτιμήσεις πραγματοποιήσεων)
	1995
(προβλέψεις)
	Διαφορά 1995/1996

	Υγεία
	 405,7
	421,1
	492,9
	+17,0%

	Πρόνοια
	141,4
	213,3
	222,8
	+ 4,4%

	Κοινων. Ασφάλιση
	605,8
	732.1
	776,8
	+6,1%

	ΣΥΝΟΛΟ
	1.152,9
	1.366,5
	1.492,5
	+9,2%

	Πηγή: Εισηγητική Εκθεση, σελ. 88

Να επισημάνουμε ακόμη πως η κυβερνητική φιλολογία περί αποκέντρωσης κάθε άλλο παρά επιβεβαιώνεται από την κατανομή των δαπανών. Έτσι, ενώ το 1994 εκτιμάται ότι μέσω των Νομαρχιών διατέθηκε το 28,8% των τακτικών δαπανών του Υπουργείου Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, για το 1995 προβλέπεται μείωση του ποσοστού αυτού σε 26,41%.
Το Κ.Κ.Ε. θεωρεί ότι οι εξελίξεις αυτές τίποτα καλό για την υγεία του λαού δεν προοιωνίζουν. Το Κόμμα μας τάσσεται υπέρ της διαμόρφωσης ενός δημόσιου τομέα υγείας συγχρόνου, αποδοτικού, επαρκώς χρηματοδοτούμενου, με δημοκρατία και διαφάνεια σε όλα τα επίπεδα. Το συνολικό σύστημα υγείας πρέπει να είναι ευέλικτο, προσανατολισμένο στην πρόληψη, να προσαρμόζεται σ' όλα τα νέα επιστημονικά δεδομένα και να καλύπτει ισότιμα τις ανάγκες των πολιτών. Βασικές προϋποθέσεις επιτυχίας του δημόσιου τομέα υγείας είναι:
Ο ριζικός αναπροσανατολισμός του συστήματος στην πρωτοβάθμια φροντίδα υγείας.
Αυτό στην πράξη σημαίνει δημιουργία κέντρων Υγείας στις πόλεις και αξιοποίηση των κέντρων της υπαίθρου. Χρειάζεται ουσιαστική αναβάθμιση του ΙΚΑ, εκσυγχρονισμός των εξωτερικών ιατρείων των νοσοκομείων, των ιατρείων στα διάφορα ταμεία και στις Ένοπλες Δυνάμεις, με κατεύθυνση να ενιαιοποιούνται προς τα πάνω όλες οι υπηρεσίες παροχής φροντίδων υγείας. Απαραίτητος είναι ο οικογενειακός γιατρός, χρειάζεται όμως να αξιοποιούνται όλα τα επαγγέλματα υγείας -και όχι μόνο των γιατρών. Συστατικό στοιχείο του αναπροσανατολισμού αυτού είναι η κινητοποίηση των πολιτών, της Τοπικής Αυτοδιοίκησης, των Ενόπλων Δυνάμεων σε προγράμματα αγωγής υγείας.
Με τη λήψη ειδικών μέτρων πρέπει να αντιμετωπιστούν οι "μάστιγες" της εποχής μας: το AIDS, τα ναρκωτικά, το κάπνισμα, οι καρδιοπάθειες, ο καρκίνος, τα ατυχήματα. Ειδικά μέτρα πρέπει να ληφθούν ακόμα για πς ευπαθείς ομάδες του πληθυσμού, αλλά και για την υγιεινή και ασφάλεια στους χώρους δουλειάς και για τη σχολική υγιεινή.
Είναι εντελώς απαραίτητη η σοβαρή αύξηση της χρηματοδότησης, αλλά και η ορθολογική χρήση των επιχορηγήσεων, με δημοκρατία και διαφάνεια στα νοσοκομεία. Χρειάζεται να δημιουργηθούν νέα νοσοκομεία, αλλά και να αξιοποιηθεί πλήρως και να βελτιωθεί η υπάρχουσα υποδομή.
Να αναπτυχθεί η εκπαίδευση σε όλα τα επίπεδα και επαγγέλματα υγείας, με έμφαση στην εκπαίδευση γενικών γιατρών εργασίας και άλλων νέων ειδικοτήτων. Εξάλλου είναι απαραίτητος ο προγραμματισμός του ιατρικού δυναμικού, ενώ ζήτημα πρώτης προτεραιότητας είναι η γρήγορη εκπαίδευση και η θέσπιση ουσιαστικών κινήτρων για την ειδικότητα των νοσηλευτών. Ακόμα χρειάζεται να χρηματοδοτηθούν ερευνητικές πολυκεντρικές μελέτες που να αφορούν τον πληθυσμό.
Τέλος, να εφαρμοστεί εθνική πολιτική για το φάρμακο, από την έρευνα και την παραγωγή μέχρι την ορθολογική κατανάλωση και την ανάπτυξη ιατρικής τεχνολογίας.
Οι δαπάνες του Κρατικού Προϋπολογισμού βρίσκονται στην εντελώς αντίθετη κατεύθυνση.
ΥΓΕΙΑ
Οι τακτικές δαπάνες του τομέα Υγείας προβλέπεται να φθάσουν τα 492,9 δισ. δρχ., ενώ το 1994 εκτιμάται ότι διατέθηκαν 421,1 δισ. δρχ.. Προβλέπεται δηλαδή μία ονομαστική αύξηση κατά +71,8 δισ. δρχ. ή +17%. Πρόκειται για μία ελάχιστη αύξηση που δεν επαρκεί σε καμία περίπτωση για την αντιμετώπιση των οξύτατων προβλημάτων του δημόσιου συστήματος υγείας. Ειδικότερα:
Στις τακτικές δαπάνες υγείας περιλαμβάνεται κονδύλι 12 δισ. δρχ. για την πρόσληψη ιατρικού και νοσηλευτικού προσωπικού στα δημόσια νοσηλευτικά ιδρύματα της χώρας. Πρόκειται για ένα κονδύλι που δεν καλύπτει τις υφιστάμενες ανάγκες. Είναι χαρακτηριστικό πως, ακόμα και με τους πιο μετριοπαθείς υπολογισμούς, για να καλυφθούν οι κενές θέσεις προσωπικού -όπως τις εκτιμά το ίδιο το υπουργείο- απαιτούνται κονδύλια που ξεπερνούν τα 80 δισ. δρχ.. Έτσι, τα 12 δισ. δρχ. που προβλέπονται για το 1995 -ακόμα κι αν διατεθούν- επαρκούν για να καλύψουν απλώς τις κενές θέσεις που θα δημιουργηθούν με την αποχώρηση όσων θα συνταξιοδοτηθούν την επόμενη χρονιά... Με άλλα λόγια, τα δημόσια νοσοκομεία και τα κέντρα υγείας θα συνεχίσουν να λειτουργούν (;) με μειωμένο προσωπικό: Κέντρα Υγείας θα παραμένουν κλειστά, ολόκληρες κλινικές σε νοσοκομεία θα "λειτουργούν" τα βράδια με μία νοσοκόμα μόνο κ.τ.λ..
Στις τακτικές δαπάνες υγείας περιλαμβάνονται 18,8 δισ. δρχ. για καταβολή τοκοχρεολυσίων, ενώ η αντίστοιχη πίστωση το 1994 ήταν 7,2 δισ. δρχ.. Πρόκειται για τα χρέη που γονατίζουν κυριολεκτικά τα νοσοκομεία. Την ίδια στιγμή οι πιστώσεις που διατίθενται δεν καλύπτουν ούτε
καν τα λειτουργικά έξοδα των νοσηλευτηρίων. Έτσι, το σχετικό κονδύλι, σε σταθερές τιμές, περικόπτεται άγρια, αφού προβλέπεται μία ονομαστική αύξηση της τάξης +1,9%: από 7.650,0 εκατ. δρχ. που εκτιμάται ότι διατέθηκαν το 1994 προϋπολογίζονται 7.792,0 εκατ. δρχ. για το 1995. Κατά συνέπεια τα προβλήματα καθημερινής λειτουργίας των ιδρυμάτων -που έχουν πάρει έναν εκρηκτικό χαρακτήρα- όχι μόνο θα συνεχίσουν να υπάρχουν, αλλά θα οξυνθούν κι άλλο.
Το ζήτημα είναι πως όσο μελετά κανείς τον Προϋπολογισμό τόσο περισσότερο διαπιστώνει ότι τα προβλήματα της υγειονομικής περίθαλψης του λαού κάθε άλλο παρά αντιμετωπίζονται. Υπάρχουν πολλά στοιχεία που πιστοποιούν κάτι τέτοιο. Λ.χ., οι πιστώσεις που αφορούν τα βοηθήματα για υγειονομική περίθαλψη κρατιούνται στα ίδια απαράδεκτα χαμηλά επίπεδα: από 4.500,0 εκατ. δρχ. το 1994, "αυξάνονται" σε 4.569,1 εκατ. δρχ. το 1995. Ακόμα η επιχορήγηση στο Κέντρο Θεραπείας Εξαρτημένων Ατόμων (ΚΕΘΕΑ) από 828,0 εκατ. δρχ. το 1994 περικόπτεται το 1995 σε 750,0 εκατ. δρχ., οι δαπάνες για τη λήψη μέτρων προστασίας της δημόσιας υγείας από το AIDS επίσης περικόπτονται (από 380,0 εκατ. δρχ. το 1994 σε 350,0 εκατ. δρχ. το 1995), όπως και η επιχορήγηση για το ΝΙΜΤΣ (από 2.753,0 εκατ. δρχ. το 1994 σε 2.253,0 εκατ. δρχ. το 1995) κ.τ.λ.
Πρόκειται για μία πραγματική επέλαση ενάντια στο σύστημα δημόσιας υγείας, που ανεξάρτητα από την κυβερνητική λογοκοπία, οδηγεί με μαθηματική ακρίβεια στην ένταση της εμπορευματοποίησης της υγείας. Και το ζήτημα είναι πως η κατάσταση αυτή όχι μόνο σε λειτουργικό επίπεδο, αλλά και όσον αφορά στην υποδομή, πρόκειται να διαιωνιστεί: Παρόλο που στον τομέα των επενδύσεων οι πιστώσεις του υπουργείου προβλέπεται για το 1995 να είναι σχετικά αυξημένες -σε σύγκριση με τις αντίστοιχες δαπάνες του 1994, οι οποίες ωστόσο, έχουν περικοπεί- στην Εισηγητική Έκθεση (σελ. 101) ομολογείται ότι αυτές αφορούν τη συνέχιση έργων και την προμήθεια του εξοπλισμού. Δηλαδή, δεν πρόκειται να δημιουργηθεί κανένα νέο νοσοκομείο, αν και οι εκπρόσωποι του κυβερνώντος κόμματος, όπου βρεθούν κι όπου σταθούν, κάνουν λόγο για αναβάθμιση του συστήματος υγείας και με τη δημιουργία νέων νοσοκομείων. Θυμίζουμε τις κυβερνητικές εξαγγελίες για δημιουργία νοσοκομείων στη Δυτική Αθήνα, στη Θεσσαλονίκη κ.τ.λ.
ΠΡΟΝΟΙΑ
Αν τα παραπάνω δίνουν το στίγμα της άσχημης κατάστασης στον τομέα της υγείας, τα πράγματα στον τομέα της πρόνοιας είναι πολύ χειρότερα. Σε μια περίοδο που η γενικότερη κυβερνητική πολιτική δημιουργεί ολοένα και πιο πολλούς ανθρώπους που χρειάζονται την κρατική κοινωνική προστασία, το σύστημα της πρόνοιας συρρικνώνεται με ακόμα πιο γρήγορους ρυθμούς. Διαμορφώνεται μία τραγική κατάσταση που αποτυπώνεται στο γεγονός ότι το 1995 οι κρατικές δαπάνες πρόνοιας θα "αυξηθούν" ονομαστικά μόλις κατά +4,4%. Είναι χαρακτηριστικό πως σχεδόν όλα τα κονδύλια πρόνοιας -αν δεν μειώνονται- "αυξάνονται" σε ποσοστά κάτω του επίσημα προβλεπόμενου πληθωρισμού, όπως φαίνεται στον ΠΙΝΑΚΑ 7.
	ΠΙΝΑΚΑΣ 7 Δαπάνες για επιχορηγήσεις σε ιδρύματα πρόνοιας και για επιδόματα (εκατ. δρχ. τρέχουσας αξίας)

	
	1994
	1995
	1995/1994

	ΕΠΙΧΟΡΗΓΗΣΕΙΣ

	Στα Κέντρα Παιδικής Μέριμνας
	7.000,0
	7.256,5
	Γ +3.7%

	Σε Ιδρύματα Βρεφονηπιακών σταθμών
	1.900,0
	2.040.0
	+7,4%

	Σε ιδρύματα προστασίας ηλικιωμένων
	1.150,0
	1.102.2
	-4,2%

	Σε ιδρύματα προστασίας νηπίων και παιδιών
	2.900.0
	2.975,9
	+2.6%

	Σε νοητικά καθυστερημένους
	4.700,0
	4.723.5
	+0.5%

	Σε ιδρύματα προστασίας ενηλίκων
	802.0
	Ι 813.3
	+1.4%

	Στις παιδικές εξοχές
	1.050.0
	! 1.100.0
	+4.8%

	Στον Εθνικό Οργανισμό Πρόνοιας
	875,0
	Ι 500.0
	-42,9%

	ΕΠΙΔΟΜΑΤΑ

	Τρίτου παιδιού
	12.200,0
	! 12.200.0
	0.0%

	Σε απροστάτευτους ανηλίκους
	6.100.0
	6.140.5
	+0.7%

	Σε βαριά αναπήρους
	9.500.0
	Ι 9.741.0
	+2.5%

	Σε τυφλούς
	6.030,0
	6.042.5
	+0.2%

	Σε παραπληγικούς
	2.400,0
	2.426.2
	+1.1%

	Ισόβια σύνταξη στην πολύτεκνη μητέρα
	96.000,0
	 100.000.0
	+4.2%

	Οικογενειακά επιδόματα
	1.800.0
	! 1.800.0
	0.0%

Πρόκειται για μία εξοργιστική κατάσταση, ενώ η κυβέρνηση εφαρμόζει μία ανάλγητη πολιτική. Υπερβολές; Κάθε άλλο. Η περίπτωση του Ιδρύματος Βρεφονηπιακών Σταθμών Αθήνας είναι χαρακτηριστική. Το Ίδρυμα "λειτουργεί" με 140 κενές οργανικές θέσεις. Δεν κινούνται λόγω έλλειψης οδηγών 10 λεωφορεία του Ιδρύματος. Συχνά μία νηπιαγωγός είναι αναγκασμένη να μεριμνά(;) για 30 ή και 40 νήπια... Κι ενώ, το Δ.Σ. του Ιδρύματος προκειμένου να ανακουφιστεί κάπως η κατάσταση ζητούσε να του διατεθούν για το 1995 2.850 εκατ. δρχ., ο νέος Προϋπολογισμός προβλέπει επιχορήγηση 2.040,0 εκατ. δρχ., δηλαδή όση και του 1994... Και όλα αυτά συμβαίνουν όταν οι υπουργοί της κυβέρνησης χύνουν κροκοδείλια δάκρυα στα τηλεοπτικά στούντιο όταν αναλύουν την κρισιμότητα της δημογραφικής κρίσης της Χώρας, την ανάγκη προστασίας της μητρότητας και των παιδιών κ.τ.λ.
ΚΟΙΝΩΝΙΚΗ ΑΣΦΑΛΙΣΗ
Ο τομέας της κοινωνικής ασφάλισης αντιμετωπίζει σοβαρότατα προβλήματα, ενώ το ασφαλιστικό σύστημα της χώρας σαν αποτέλεσμα της ακολουθούμενης πολιτικής απειλείται με κατάρρευση. Η συρρίκνωση του δημόσιου τομέα και η έντονη ιδιωτικοποίηση του αποτελούν τους βασικούς προσανατολισμούς της κυβερνητικής πολιτικής τα τελευταία χρόνια.
Το ΠΑΣΟΚ, ως αντιπολίτευση, καταψήφισε τους γνωστούς αντιασφαλιστικούς νόμους της Ν.Δ.. Ωστόσο, τώρα που ανέλαβε τη διακυβέρνηση της χώρας αποδέχεται τις νεοσυντηρητικές επιλογές της Ευρωπαϊκής Ένωσης στον τομέα της κοινωνικής προστασίας και ειδικότερα τις επιλογές της "Λευκής Βίβλου" και, κατά συνέπεια και τους αντιασφαλιστικούς νόμους, που βρίσκονται στις ίδιες κατευθύνσεις. Ακόμη, φαίνεται, ότι μελετά νέες παρεμβάσεις για την κοινωνική ασφάλιση και την υγεία, οι οποίες θα έχουν ως αποτέλεσμα παραπέρα μειώσεις στις ασφαλιστικές παροχές και παράδοση μέρους της νοσοκομειακής περίθαλψης και της εξωνοσοκομειακής στην ιδιωτική κερδοσκοπία. Αυτή η πολιτική διαγράφεται και από τις προβλέψεις για την κοινωνική ασφάλιση του Κρατικού Προϋπολογισμού του 1995. Ειδικότερα:
Η επιχορήγηση προς το ΙΚΑ θα "αυξηθεί" το 1995 κατά +3,4% (από 217.700,0 εκατ. δρχ. το 1994 σε 225.000,0 εκατ. δρχ. το 1995), ενώ η επιχορήγηση προς τον ΟΓΑ θα είναι μειωμένη ακόμα και σε ονομαστικές τιμές: από 302.200,0 εκατ. δρχ. το 1994 σε 288.800,0 εκατ. δρχ. το 1995 (-4,4%).
Γενικά οι επιχορηγήσεις προς το ΙΚΑ (+3,4%), τον ΟΓΑ (-4,4%), το NAT (+6,4%) και το ΤΣΑ(0,0%) δεν επαρκούν για να καλυφθούν οι ανάγκες τους. Το ΙΚΑ αναμένεται να έχει το 1994 έλλειμμα πάνω από 80 δισ. δρχ. Τα συσσωρευμένα χρέη του ΙΚΑ και των άλλων ταμείων διευρύνονται συνεχώς, με αποτέλεσμα να έχουν σημαντικές πρόσθετες επιβαρύνσεις από το συνεχιζόμενο δανεισμό τους, με επαχθή μάλιστα επιτόκια. Η πίστωση, τέλος, για το ΤΕΒΕ (που από 37.465,5 εκατ. δρχ. το 1994, "αυξάνεται" σε 38.600,0 εκατ. δρχ. το 1995) δεν αποτελεί επιχορήγηση, αλλά απόδοση κοινωνικού πόρου, που προβλεπόταν από παλιά. Και η πίστωση αυτή δεν επαρκεί για τις ανάγκες του ΤΕΒΕ.
Όλα αυτά συμβαίνουν, ενώ είναι γνωστό πως τα τελευταία χρόνια οι παροχές της κοινωνικής ασφάλισης, ιδιαίτερα αυτές για τις μεγάλες ομάδες εργαζομένων, περιορίστηκαν σε πολύ χαμηλά επίπεδα. Τα κατώτατα όρια συντάξεων, οι προβλέψεις για τους ανάπηρους και η αναπροσαρμογή των συντάξεων, που αποτελούν βασικές κοινωνικές εγγυήσεις και καταξιώνουν ένα σύγχρονο κοινωνικό κράτος, ουσιαστικά καταργήθηκαν.
Σύμφωνα με διαθέσιμα στοιχεία (1-1-1994), από το σύνολο των 694.000 συνταξιούχων του ΙΚΑ, οι 158.000 (23%) παίρνουν συντάξεις 40-70 χιλ. δρχ., οι 376.000 (54%) παίρνουν 70-80 χιλ. δρχ. και μόνον οι υπόλοιποι 160.000 (23%) παίρνουν μεγαλύτερες συντάξεις. Και βέβαια γνωστές είναι οι πολύ χαμηλές συντάξεις του ΟΓΑ, του ΤΕΒΕ, του ΤΣΑ και άλλων ταμείων. Η περίθαλψη, εξάλλου, που παρέχεται στους ασφαλισμένους και συνταξιούχους του ΙΚΑ και του ΤΕΒΕ βρίσκεται πάντοτε σε απαράδεκτα χαμηλά επίπεδα. Να επισημάνουμε ακόμα ότι πάνω από 1.200.000 εργαζόμενοι (απασχολούμενοι στο φασόν, με μερική απασχόληση, άνεργοι, ξένοι εργάτες κ.ά.) δεν έχουν καμία ασφάλιση. Τέλος, για τους νεοεισερχόμενους στην παραγωγή από 1-1-1993 θεσπίστηκε ένα καθεστώς εξάμβλωμα, που θα παρέχει συντάξεις όχι μεγαλύτερες από το 1/3 των συντάξεων που καταβάλλονται σήμερα.
Από το άλλο μέρος, το καθεστώς καταλήστευσης των πόρων του ΙΚΑ και άλλων ταμείων (εισφοροαπαλλαγές, εισφοροδιαφυγή, παγωμένες οφειλές κ.ά.) εξακολουθεί να παραμένει άθικτο. Επίσης, δε θίγονται οι γνωστές υπερσυντάξεις παραγόντων και στελεχών του δημόσιου και ιδιωτικού τομέα.
Το Κ.Κ.Ε. από την πλευρά του υπογραμμίζει ότι η κοινωνική ασφάλιση των εργαζομένων δε θα ορθοποδήσει όσο δεν ανατρέπονται η γενικότερη πολιτική της λιτότητας, που ακολουθείται εδώ και δεκαετίες, καθώς και το καθεστώς καταλήστευσης των πόρων των ταμείων. Ακόμα, όσο το κράτος αρνείται να συμμετάσχει, σε μόνιμη βάση, στα βάρη της κοινωνικής ασφάλισης.
Για την εξυγίανση και στήριξη της κοινωνικής ασφάλισης το Κ.Κ.Ε. προτείνει:
Την άμεση επαναφορά των διατάξεων, που ίσχυαν παλιότερα, για τη σύνδεση των κατωτάτων ορίων συντάξεων του ΙΚΑ με τα 20 ημερομίσθια ανειδίκευτου εργάτη, για τα επιδόματα αναπροσαρμογής με ποσοστά αναπηρίας 33-49%, για συντάξεις μερικής αναπηρίας με ποσοστά 50-66% και για πλήρεις συντάξεις αναπηρίας με 67% και πάνω, καθώς και καταβολή ΑΤΑ.
Την κατάργηση του καθεστώτος-εξαμβλώματος για τους εισερχόμενους από 1-1-1993 στην κοινωνική ασφάλιση.
Την απόδοση, σταδιακά, των απωλειών εισοδήματος των συνταξιούχων στην περίοδο 1991-1994.
Την αύξηση των συντάξεων ΤΕΒΕ και ΟΓΑ.
Τον περιορισμό των υπερσυντάξεων με την καθιέρωση ανώτατου ορίου που δε θα υπερβαίνει τα 100 ημερομίσθια ανειδίκευτου εργάτη.
Την καθιέρωση "κοινωνικής σύνταξης" για όσους δε συμπληρώνουν τον απαραίτητο χρόνο ασφάλισης ή δεν απασχολούνται.
Τη λήψη αποτελεσματικών μέτρων για την ασφαλιστική κάλυψη των ανασφάλιστων εργαζομένων.
Την εξασφάλιση στους εργαζομένους ανθρώπινης περίθαλψης. Τη βελτίωση, κατά προτεραιότητα, των εξωνοσοκομειακών φροντίδων υγείας.
Τη θεσμοθέτηση της τριμερούς χρηματοδότησης για όλους τους ασφαλισμένους, με κρατική συμμετοχή ίση με το 1/3 των δαπανών της κοινωνικής ασφάλισης.
Την κατάργηση των εισφοροαπαλλαγών, την πάταξη της εισφοροδιαφυγής και την είσπραξη των παγωμένων οφειλών.
Τη διαγραφή των χρεών του ΙΚΑ, με ανάληψη της ευθύνης από το κράτος.
Τη θεσμοθέτηση, για τα ταμεία, διοικητικών συμβουλίων στα οποία την πλειοψηφία να έχουν εκπρόσωποι των περισσότερο αντιπροσωπευτικών οργανώσεων των ασφαλισμένων και συνταξιούχων, ώστε να διασφαλιστεί διοικητική και διαχειριστική αυτοτέλεια.
Τη λήψη αποτελεσματικών μέτρων για τον εκσυγχρονισμό των υπηρεσιών και λειτουργιών των ταμείων (εισαγωγή πληροφορικής, νέων τεχνολογιών κ.τ.λ.).
Οι εκπαιδευτικές δαπάνες
Η Παιδεία αποτελεί κοινωνικό αγαθό και το κράτος πρέπει να παίρνει όλα τα μέτρα, ώστε να παρέχεται σε όλα τα παιδιά του Ελληνικού Λαού δωρεάν και χωρίς διακρίσεις και με τις ίδιες δυνατότητες και προϋποθέσεις. Η επαρκής χρηματοδότηση της δημόσιας εκπαίδευσης αποτελεί μία από τις πιο αναγκαίες προϋποθέσεις προκειμένου να εξασφαλιστεί αυτό στην πράξη.
Το θέμα είναι πως η χρόνια υποχρηματοδότηση -σε συνδυασμό με την ακολουθούμενη εκπαιδευτική πολιτική- έχει οδηγήσει την Παιδεία σε κρίση. Κρίση που στη χώρα μας είναι μακροχρόνια και επεκτείνεται σε όλες τις βαθμίδες. Οι όποιες μέχρι τώρα παρεμβάσεις στο χώρο της εκπαίδευσης, τόσο από τη μεριά του ΠΑΣΟΚ όσο και της Ν.Δ., όχι μόνο δεν άγγιξαν την ουσία των προβλημάτων, αλλά πολλές φορές είχαν σαν αποτέλεσμα τη χειροτέρευση των όρων πρόσβασης στη γνώση για τα παιδιά των εργαζομένων και των φτωχών λαϊκών στρωμάτων. Η λαϊκή απαίτηση για χορήγηση στην Παιδεία του 15% των συνολικών δαπανών του Κρατικού Προϋπολογισμού -αίτημα που πρωτοδιατυπώθηκε εδώ και σχεδόν 35 χρόνια- κάθε χρόνο "χλευάζεται" από το ποσοστό που χορηγείται τελικά. Ετσι το 1995 προϋπολογίζεται να δοθεί στην Παιδεία μόλις το 6,78% των συνολικών κρατικών δαπανών, ενώ το 1994 το αντίστοιχο ποσοστό ήταν 6,80% και το 1993 7,12%. Αυτή η καθοδική πορεία αποτελεί υλοποίηση των επιταγών της Ευρωπαϊκής Ένωσης με τη φιλοσοφία του λιγότερου κράτους, ενώ ταυτόχρονα ανοίγεται διάπλατα ο δρόμος για την περιβόητη ιδιωτική πρωτοβουλία: Με το ευφυολόγημα ότι αυτή μόνο μπορεί να την αναβαθμίσει, η Παιδεία μετατρέπεται σήμερα σε εμπορεύσιμο είδος και παραδίδεται κάθε μέρα και περισσότερο στα χέρια της επιχειρηματικής κερδοσκοπίας. Η
δραστική μείωση των κρατικών εκπαιδευτικών δαπανών, όπως αυτή αποτυπώνεται στις πενιχρές πιστώσεις του Κρατικού Προϋπολογισμού 1995 (ΠΙΝΑΚΑΣ 8), καθώς και η γοργή επιδείνωση της κατάστασης στη δημόσια εκπαίδευση, είναι το έδαφος πάνω στο οποίο επεκτείνεται γοργά η ιδιωτική εκπαίδευση και ταυτόχρονα ιδιωτικοποιούνται πλευρές της δημόσιας.
	ΠΙΝΑΚΑΣ 8
Οι δαπάνες του Υπουργείου Παιδείας (εκατ. δρχ. τρέχουσας αξίας)

	
	1993
	1994
	1995

	ΤΑΚΤΙΚΕΣ ΔΑΠΑΝΕΣ

	Κεντρικές υπηρεσίες
	507.043,1
	589.815,5
	670.881,0

	Νομαρχίες
	68.078,0
	83.710,3
	88.480,0

	ΣΥΝΟΛΟ ΤΑΚΤΙΚΩΝ ΔΑΠΑΝΩΝ
	575.121,1
	673.525,8
	759.361,0

	ΕΠΕΝΔΥΣΕΙΣ

	Πληρωμές για έργα χρηματοδοτούμενα από Εθνικούς πόρους
	50.775,0
	55.050,0
	53.000,0

	Πληρωμές για έργα χρηματοδοτούμενα από Κοινοτικούς πόρους
	20.059,1
	47.361,0
	53.000,0

	Διάφορα
	2.113,9
	2.630,0
	

	ΣΥΝΟΛΟ ΔΑΠΑΝΩΝ ΕΠΕΝΔΥΣΕΩΝ]
	72.948.1
	105.041,0
	106.000,0

	ΣΥΝΟΛΟ ΔΑΠΑΝΩΝ ΥΠ. ΠΑΙΔΕΙΑΣ
	648.069,2
	778.566,8
	865.361,0

Δεν είναι υπερβολικό να πούμε ότι οι γονείς και οι μαθητές της δημόσιας εκπαίδευσης καταβάλλουν κάθε χρόνο από την τσέπη τους σχεδόν άλλον ένα Προϋπολογισμό για την Παιδεία:
Πληρώνουν για τα κάθε είδους φροντιστήρια γενικής εκπαίδευσης ή για ιδιαίτερα μαθήματα. Στην πράξη, όπως διαμορφώνεται η κατάσταση, στη συνείδηση των μαθητών ιδιαίτερα των λύκε ων η κύρια εκπαιδευτική λειτουργία συντελείται στο φροντιστήριο, ενώ το ίδιο το σχολείο, σε Πολλές περιπτώσεις, αντιμετωπίζεται σαν ένα αναγκαίο κακό... Είναι χαρακτηριστικό ότι αναπτύσσονται ακόμα και τα φροντιστήρια για φοιτητές ΑΕΙ!
Πληρώνουν τα φροντιστήρια ξενόγλωσσης εκπαίδευσης. Απουσιάζει παντελώς ένα κρατικό σύστημα ξενόγλωσσης παιδείας, ενώ ακόμα και η πιστοποίηση της γλωσσομάθειας γίνεται από διάφορους ξένους οργανισμούς (Βρετανικό Συμβούλιο, Γαλλικό Ινστιτούτο, Ινστιτούτο Γκαίτε κ.λπ.), στους οποίους καταβάλλονται σαν εξέταστρα ποσά κάθε άλλο παρά ευκαταφρόνητα.
Πληρώνουν ή έστω συμμετέχουν στις πληρωμές για κάθε είδους επισκευές και γενικότερα για τη συντήρηση των σχολικών κτιρίων.
Πληρώνουν ή έστω συμμετέχουν στα λειτουργικά έξοδα των σχολείων.
Πληρώνουν το προσωπικό των προγραμμάτων δημιουργικής απασχόλησης.
Πληρώνουν ακόμα και για την αγορά διδακτικών βιβλίων, όπως είναι υποχρεωμένοι να κάνουν οι μαθητές των Τεχνικών-Επαγγελματικών Λυκείων για τα βιβλία ειδικότητας.
Πληρώνουν για τη διαμονή των φοιτητών, αφού οι φοιτητικές εστίες δεν επαρκούν.
Έτσι, ο δημόσιος και δωρεάν χαρακτήρας της Παιδείας αμφισβητείται έντονα. Από την άλλη σαν αποτέλεσμα και της χρόνιας υποχρηματοδότηοης η δημόσια εκπαίδευση οδηγείται σε αδιέξοδο.
Οι εκπαιδευτικοί όλων των βαθμίδων είναι αναγκασμένοι να αναζητούν συμπληρωματικά εισοδήματα, αν θέλουν να επιβιώσουν μιας και οι μισθοί τους συμπιέζονται συνεχώς. Είναι χαρακτηριστικό πως ο πρωτοδιόριστος εκπαιδευτικός της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης παίρνει μισθό πείνας (περίπου 110.000 δρχ.), ενώ ο μέσος μισθός τους είναι γύρω στις 160.000 δρχ. -όταν το Υπουργείο Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων είχε προσδιορίσει πέρυσι ότι το όριο φτώχειας ήταν οι 200.000 δρχ. μηνιαίο εισόδημα. Η συνέχεια είναι φυσιολογική: Αφού οι μισθοί αυτοί δεν επαρκούν για τις στοιχειώδεις βιοτικές ανάγκες, πολλοί εκπαιδευτικοί αναγκάζονται να καταφεύγουν σε δεύτερη και τρίτη δουλειά. Αυτό βέβαια έχει αρνητικές συνέπειες στον ίδιο τον εκπαιδευτικό και την οικογένεια του, αλλά και πάνω απ' όλα έχει αρνητικές επιπτώσεις στο διδακτικό του έργο, ο οποίος καταπονημένος δεν μπορεί να ασκήσει ικανοποιητικά το λειτούργημα του.
Στην Τριτοβάθμια Εκπαίδευση το διδακτικό προσωπικό βρίσκει "διέξοδο" στα διάφορα προγράμματα που χρηματοδοτούνται από την Ευρωπαϊκή Ένωση και υποτάσσουν τα ελληνικά ΑΕΙ και ΤΕΙ σε σχεδιασμούς που δεν έχουν καμία σχέση και πάντως δεν υπηρετούν τις ανάγκες της πατρίδας μας.
	ΠΙΝΑΚΑΣ 9 Αριθμός αναπληρωτών Νηπιαγωγών, Δασκάλων και καθηγητών Δευτεροβάθμιας Εκπαίδευσης, που υπηρέτησαν σαν αναπληρωτές σε δημόσια σχολεία την τελευταία δεκαετία

	Σχολικές χρονιές
	Νηπιαγωγοί
	Δάσκαλοι
	Καθηγητές
	ΣΥΝΟΛΟ

	1984-85
	140
	1.847
	3.203
	5.190

	1985-86
	300
	3.167
	 3.750
	7.217

	1986-87
	410
	4.092
	5.515
	10.017

	1987-88
	312
	4.293
	5.023
	9.628

	1988-89
	470
	4.874
	6.225
	11.569

	1989-90
	560
	5.867
	7.619
	14.046

	1990-91
	500
	4.371
	6.816
	11.687

	1991-92
	500
	3.950
	6.712
	11.162

	1992-93
	886
	5.300
	8.665
	14.851

	1993-94
	1.000
	5.428
	9.682
	16.110

	Πηγή: Υπουργείο Εθνικής Παιδείας & θρησκευμάτων

Τα κενά σε εκπαιδευτικό προσωπικό είναι τεράστια: Όπως φαίνεται στον ΠΙΝΑΚΑ 9 οι αναπληρωτές, που καλύπτουν σαν ωρομίσθιοι κενές θέσεις μόνιμων εκπαιδευτικών έφθασαν την περασμένη σχολική χρονιά 1993-94 τις 16.110! Την ίδια ώρα οι διορισμοί εκπαιδευτικών κρατιούνται σε απαράδεκτα χαμηλά επίπεδα, ενώ δεκάδες χιλιάδες αδιόριστοι περιμένουν στην επετηρίδα για πολλά χρόνια το διορισμό τους.
Το πρόβλημα της έλλειψης του διδακτικού προσωπικού εμφανίζεται σε όλες τις εκπαιδευτικές βαθμίδες -λ.χ., οι μισές θέσεις ΔΕΠ στα ΑΕΙ παραμένουν κενές- ενώ είναι σχεδόν ανύπαρκτο το διοικητικό και τεχνικό προσωπικό των εκπαιδευτικών ιδρυμάτων, παρόλο που είναι εντελώς απαραίτητο. Το πρόβλημα αυτό δεν αντιμετωπίζεται από το νέο Προϋπολογισμό. Λ.χ., οι δαπάνες πλήρωσης θέσεων προσωπικού προβλέπεται ότι το 1995 θα φθάσουν τα 2.140 εκατ. δρχ. στην Πρωτοβάθμια Εκπαίδευση, 360 εκατ. δρχ. στην Δευτεροβάθμια Εκπαίδευση, 200 εκατ. δρχ. στα ΤΕΙ και 300 εκατ. δρχ. στα ΑΕΙ. Τα ποσά αυτά σημαίνουν ότι το πρόβλημα των κενών θέσεων θα παραμείνει...
Η διαρκής επιμόρφωση υψηλού επιπέδου του εκπαιδευτικού προσωπικού, που αποτελεί απαραίτητο όρο λειτουργίας για ένα σύγχρονο εκπαιδευτικό σύστημα, όχι μόνο δεν εξασφαλίζεται, αλλά και αυτό το ελάχιστο που υπήρχε ουσιαστικά καταργείται. Μάλιστα, ο Υπουργός Οικονομικών φέρνει σαν παράδειγμα εξοικονόμησης πιστώσεων την κατάργηση της επιμόρφωσης των εκπαιδευτικών στα Περιφερειακά Επιμορφωτικά Κέντρα (ΠΕΚ)!
Τα αναλυτικά προγράμματα, τα βιβλία και γενικότερα το περιεχόμενο της παρεχόμενης μόρφωσης δεν εκσυγχρονίζεται. Μία από τις πιο σοβαρές αιτίες για την εξέλιξη αυτή είναι ολοφάνερη: κάτι τέτοιο κοστίζει. Πολύ περισσότερο κοστίζουν οι αναγκαίοι διορισμοί που θα εξασφαλίσουν την εισαγωγή και την ικανοποιητική διδασκαλία των καλλιτεχνικών μαθημάτων, των ξένων γλωσσών και της φυσικής αγωγής, τη λειτουργία των προγραμμάτων δημιουργικής απασχόλησης, τη μείωση του αριθμού των μαθητών σε κάθε τμήμα, όπως επιβάλλει η σύγχρονη παιδαγωγική κ,τ.λ.
Τα ίδια συμβαίνουν και στην τριτοβάθμια εκπαίδευση. Τα Πανεπιστήμια και τα ΤΕΙ στραγγαλίζονται οικονομικά -μιας και ο κρατικός προϋπολογισμός δεν τους διαθέτει τις απαραίτητες πιστώσεις- και προτρέπονται σχεδόν ανοικτά να αναζητήσουν πόρους από άλλες πηγές: από την Ευρωπαϊκή Ενωση, από ανάπτυξη επιχειρηματικής δραστηριότητας από τα ίδια τα ιδρύματα, από διάφορους σπόνσορες, από την επιβολή διδάκτρων. Είναι χαρακτηριστικό το γεγονός ότι πιστώσεις για τα λειτουργικά έξοδα περικόπτονται ακόμα και σε ονομαστικές τιμές: Στα ΤΕΙ από 5.054,0 εκατ. δρχ. το 1994 μειώνεται το 1995 σε 5.000,0 εκατ. δρχ. και στα ΑΕΙ από 25.430,3 εκατ. δρχ. το 1994 σε 25.000,0 εκατ. δρχ. το 1995. Στα πλαίσια αυτά, όπως είναι φυσικό, υποβαθμίζεται επιστημονικά το σύνολο της δραστηριότητας τους και πρώτα απ' όλα οι ανθρωπιστικές επιστήμες, η γενική γνώση και η βασική έρευνα. Η όποια παραγωγή γνώσης και η μεταφορά της, ολοένα και πιο πολύ γίνεται στη βάση των ειδικών ενδιαφερόντων των "χορηγών" τους, ενώ παράλληλα δρομολογούνται διαδικασίες αξιολόγησης της επιχειρηματικής κατηγοριοποίησης των τριτοβάθμιων ιδρυμάτων στα πλαίσια των καταμερισμών της Ευρωπαϊκής Ενωσης.
Και όταν συμβαίνουν όλα αυτά δεν είναι αναπάντεχη η οξύτατη επίθεση που δέχεται η φοιτητική μέριμνα με την άγρια περικοπή των σχετικών κονδυλίων για σίτιση και στέγαση των φοιτητών, καθώς και για τα συγγράμματα. Έτσι οι πιστώσεις για τα επιστημονικά συγγράμματα μειώνονται στα ΑΕΙ από 3.400,0 εκατ. δρχ. το 1994 σε 3.100,0 εκατ. δρχ. το 1995 και στα ΤΕΙ από 200,0 εκατ. δρχ. το 1994 σε 70,0 εκατ. δρχ. το 1995. Οι πιστώσεις για τα φοιτητικά συσσίτια στα ΑΕΙ μένουν ουσιαστικά στάσιμες (από 4.690,4 εκατ. δρχ. το 1994 θα φθάσουν σε 5.055,0 εκατ. δρχ. το 1995), ενώ στα ΤΕΙ μειώνονται ακόμα και σε ονομαστικές τιμές, αφού το 1994 εκτιμάται ότι διατίθενται 2.870,0 εκατ. δρχ. και για το 1995 προϋπολογίζονται 2.500,0 εκατ. δρχ. Από την άλλη, η επιχορήγηση προς το Εθνικό Ίδρυμα Νεότητας, που έχει την ευθύνη για τις φοιτητικές εστίες, προβλέπεται να φθάσει το 1995 σε 7.520,0 εκατ. δρχ., ενώ για το 1994 είχε εγγραφεί πίστωση 7.000,0 εκατ. δρχ.
Την ίδια ώρα μέσω της ανεξέλεγκτης δράσης των Κέντρων ή Εργαστηρίων Ελευθέρων Σπουδών και των παραρτημάτων ξένων πανεπιστημίων δημιουργείται "ντεφάκτο" καθεστώς λειτουργίας ιδιωτικών πανεπιστημίων στην Ελλάδα, παρόλη τη σχετική ρητή συνταγματική απαγόρευση.
Και ενώ όλα αυτά οδηγούν σε εντονότατη αμφισβήτηση του δημόσιου και δωρεάν χαρακτήρα της Παιδείας, ολόκληροι τομείς που σχετίζονται με την εκπαίδευση, όπως διδακτικά βιβλία, προγράμματα, διδακτικό υλικό, η εισαγωγή νέων τεχνολογιών στην εκπαίδευση κ.τ.λ. παραχωρούνται στο ιδιωτικό κεφάλαιο. Έτσι, η κατάσταση που διαμορφώνεται τινάζει ουσιαστικά στον αέρα το δημόσιο και δωρεάν χαρακτήρα του εκπαιδευτικού μας συστήματος και την αρχή των ίσων ευκαιριών στα παιδιά του λαού μας. Η εκπαίδευση σαν κοινωνική λειτουργία, με υποχρεωμένη την Πολιτεία να την παρέχει δωρεάν και ισότιμα σε όλους, εγκαταλείπεται. Εγκαταλείπεται στα σχολεία της διπλής και τριπλής βάρδιας, στα ακατάλληλα διδακτήριο, στη σχεδόν παντελή απουσία εργαστηρίων και σχολικών βιβλιοθηκών. Πρόκειται για μία κατάσταση που δεν πρόκειται ν' αλλάξει άμεσα. Από το σύνολο των κρατικών δαπανών για την Παιδεία
-που έτσι και αλλιώς είναι χαμηλές- μόλις το 12,25% διατίθεται για επενδύσεις. Κάτι περισσότερο. Οι δαπάνες αυτές ουσιαστικά μειώνονται, αφού παραμένουν στα ίδια επίπεδα σε ονομαστικές τιμές: ενώ το 1994 εκτιμάται ότι διατέθηκαν για επενδυτικές εκπαιδευτικές δαπάνες 105.041,0 εκατ. δρχ., για το 1995 προϋπολογίζονται μόλις 106.000,0 εκατ. δρχ.
Το Κ.Κ.Ε. προσυπογράφει τη λαϊκή απαίτηση για άμεση και γενναία αύξηση των εκπαιδευτικών δαπανών. Αυτό αποτελεί αναγκαίο όρο και προϋπόθεση για να υλοποιηθεί μία εκπαιδευτική πολιτική που πρώτη της προτεραιότητα πρέπει να έχει την άμβλυνση των ταξικών φραγμών στη μόρφωση, την άρση των κάθε είδους διακρίσεων. Το Κόμμα μας απαιτεί μαζί με το λαό επαρκή χρηματοδότηση, ώστε να δημιουργηθούν οι όροι για την αναγκαία εκπαιδευτική μεταρρύθμιση. Στοιχεία αυτής της μεταρρύθμισης είναι:
Η θεσμοθέτηση, σαν βασικού σκοπού της Παιδείας, της διαμόρφωσης πολιτών με ολοκληρωμένη προσωπικότητα. Η Παιδεία πρέπει να αναπτύσσει τα ειδικά ενδιαφέροντα, να καλλιεργεί την κρίση και το ταλέντο του καθενός. Να συνδυάζει τη θεωρητική με την πρακτική κατάρτιση, τη διανοητική με τη χειρωνακτική εργασία. Να εξασφαλίζει δυνατότητες συνέχισης της εκπαίδευσης και να δίνει εφόδια για επαγγελματική απασχόληση. Να διαπαιδαγωγεί σε μία σωστή στάση και σεβασμό απέναντι στην εργασία και τη μόρφωση. Να εμπνέει αγωνιστική στάση στη ζωή, να καταπολεμά τη μοιρολατρία, τη διάθεση φυγής, την υποταγή.
Η θεσμοθέτηση του δημοκρατικού εκπαιδευτικού σχεδιασμού στα πλαίσια της ευρύτερης κοινωνικο-οικονομικής αναπτυξιακής πορείας της χώρας με κέντρο τον άνθρωπο και τις ανάγκες του. Είναι απαραίτητη η συμμετοχή των κοινωνικών και εκπαιδευτικών φορέων στη διαμόρφωση και τον έλεγχο εφαρμογής της εκπαιδευτικής πολιτικής.
Η θεσμοθέτηση νέας δομής του εκπαιδευτικού συστήματος: Δημιουργία Παιδικών Κέντρων που θα εκπληρώνουν τις λειτουργίες των σημερινών Παιδικών Σταθμών και Νηπιαγωγείων σε όλα τα ελληνόπουλα. Δημιουργία του Ενιαίου Εννιάχρονου Βασικού Σχολείου, με την ταυτόχρονη λήψη των απαραίτητων μέτρων, ώστε όλα τα παιδιά χωρίς εξαίρεση να ολοκληρώνουν με επιτυχία τη φοίτηση τους σ' αυτό. Δημιουργία Ενιαίου Λυκείου και Σχολών Τεχνικής-Επαγγελματικής Εκπαίδευσης. Το ενιαίο Λύκειο που προτείνει το Κ.Κ.Ε. προβλέπει για ΟΛΟΥΣ τους μαθητές του ΚΑΙ παροχή γενικής μόρφωσης ΚΑΙ επαγγελματικά εφόδια ΚΑΙ προετοιμασία για συνέχιση των σπουδών στην Τριτοβάθμια Εκπαίδευση. Τέλος, δημιουργία Ενιαίας Τριτοβάθμιας Εκπαίδευσης Πανεπιστημιακής και Τεχνολογικής κατεύθυνσης.
Θεσμοθέτηση ολοκληρωμένου συστήματος συνεχιζόμενης εκπαίδευσης, στα πλαίσια του οποίου θα αναδιοργανωθεί, θα επεκταθεί και θα αναβαθμιστεί ουσιαστικά η νυχτερινή εκπαίδευση. Λήψη ειδικών μέτρων για την εκπαίδευση των τσιγγανόπουλων, των παιδιών των μεταναστών, των παλιννοστούντων Ελλήνων.
Ανάπτυξη ενός ολοκληρωμένου συστήματος ειδικής αγωγής, ώστε όλα τα άτομα με ειδικές ανάγκες να μπορούν να αποκτούν τη μόρφωση που επιθυμούν.
Οικονομική, επιστημονική και παιδαγωγική αναβάθμιση των εκπαιδευτικών όλων των βαθμίδων και κάλυψη με γοργούς ρυθμούς όλων των κενών σε διδακτικό προσωπικό.
Εκπόνηση και γοργή υλοποίηση ενός προγράμματος ανέγερσης σχολικών κτιρίων και εφοδιασμός όλων των σχολείων με τον απαραίτητο σύγχρονο εξοπλισμό.
Πολιτισμός
Στον πολιτισμό έχει σημάνει η ώρα μηδέν. Η συνταγή επαναλαμβάνεται για δεκαετίες τώρα: Κάθε χρόνο και χειρότερα - κάθε πέρυσι και καλύτερα! Η τραγικότητα της όλης κατάστασης αποτυπώνεται στις πιστώσεις του Προϋπολογισμού του 1995, οι οποίες παρατίθενται στον ΠΙΝΑΚΑ 10: από τις τακτικές δαπάνες προβλέπεται να διατεθούν 28.180,0 εκατ. δρχ. (θ1 αυξηθούν δηλαδή σε σύγκριση με το 1994 κατά +9,01%) και από τις επενδύσεις 5.000,0 εκατ. δρχ. (όπου θα υπάρξει άγρια περικοπή, ακόμα και σε ονομαστικές τιμές, κατά -29,88%!). Συνολικά δηλαδή προγραμματίζεται να διατεθούν 33.180,0 εκατ. δρχ. (+0,60%), που αποτελούν το 0,26% των συνολικών κρατικών δαπανών.
	ΠΙΝΑΚΑΣ 10 Οι δαπάνες για τον Πολιτισμό
(εκατ. δρχ. τρέχουσας αξίας)

	
	1993
	 1994
	1995

	Τακτικές δαπάνες
	22.664,0
	25.850,0
	26.180,0

	Δαπάνες επενδύσεων
	8.750,0
	7.131,0
	5.000,0

	ΣΥΝΟΛΟ
	31.414,0
	32.981,0
	33.180,0

	Στις Τακτικές Δαπάνες περιλαμβάνονται α πιστώσεις για τις Κεντρικές Υπηρεσίες και στις Δαπάνες Επενδύσεων οι πιστώσεις για Μουσεία-Μνημεία.

Πρόκειται για μία εντελώς θλιβερή εξέλιξη. Και πρέπει να πούμε ότι τα πράγματα είναι ακόμη χειρότερα, αφού σχεδόν τα δύο τρίτα (65,95%) των τακτικών δαπανών, που αποτελούν τον κύριο όγκο των συνολικών δαπανών για τον πολιτισμό, θα διατεθούν για τη μισθοδοσία του προσωπικού. Από την άλλη, οι διάφορες επιχορηγήσεις, όπως φαίνεται στον ΠΙΝΑΚΑ 11, ουσιαστικά μειώνονται (η προβλεπόμενη "αύξηση" είναι της τάξης του +4,9%, δηλαδή κάτω και από τον επίσημα προβλεπόμενο πληθωρισμό). Είναι χαρακτηριστικό πως οι επιχορηγήσεις για το Εθνικό Θέατρο, το Κρατικό Θέατρο Βόρειας Ελλάδας και την Εθνική Λυρική Σκηνή στην πραγματικότητα περικόπτονται, αφού οι "αυξήσεις" που προβλέπονται είναι ακόμα πιο μικρές (+4,5% - +4,6%)...
Αυτή ή τακτική της σμίκρυνσης της κρατικής χρηματοδότησης στον πολιτισμό, έχει σαν συνέπεια -αν δεν είναι αυτή ή στόχευση την ελαχιστοποίηση της κρατικής παρέμβασης στις πολιτιστικές εξελίξεις και έτσι ανοίγει διάπλατα ο δρόμος για την επέλαση της "ιδιωτικής πρωτοβουλίας" και την ολοκληρωτική επικράτηση, στην πολιτιστική ζωή, του μονοπωλιακού κεφαλαίου. Οι συνέπειες της κυριαρχίας του στον πολιτιστικό τομέα, ιδιαίτερα με την αξιοποίηση των Μ.Μ.Ε., είναι ολοφάνερες και εντείνονται:
-Εμπορευματοποιείται ραγδαία η Τέχνη προς όφελος είτε της υποκουλτούρας είτε του ελιτισμού (συγκρότημα Λαμπράκη).
-Ελαχιστοποιούνται οι δυνατότητες των εργαζομένων να έλθουν σε επαφή με την καλής ποιότητας προοδευτική πολιτιστική δημιουργία.
-Βαθαίνει η πολιτιστική εξάρτηση κυρίως μέσω της αναγκαστικής προσφυγής στα ΕΟΚικά προγράμματα.
-Ποδηγετούνται οι δημιουργοί από τους "χορηγούς" και τους εργοδότες τους και με την επικρεμάμενη απειλή της απομόνωσης τους από το κοινό, οδηγούνται στην αυτολογοκρισία και, πολύ συχνά, στην διαφήμιση προϊόντων και επιχειρήσεων μέσα από το έργο τους.
	ΠΙΝΑΚΑΣ 11
Οι επιχορηγήσεις σε πολιτιστικά ιδρύματα και οργανισμούς
(εκατ. δρχ. τρέχουσας αξίας)

	ΚΩΔΙΚΟΣ
	ΟΝΟΜΑΣΙΑ ΚΟΝΔΥΛΙΟΥ
	1994
	1995
	1995/1994

	2222 & 2229
	Επιχορηγήσεις σε Οργανισμούς Τοπικής Αυτοδιοίκησης για δαπάνες λειτουργίας Πνευματικών Κέντρων και Δημοτικών Ωδείων και για λοιπούς (πολιτιστικούς) σκοπούς
	156,5
	1,0
	-99,4%

	2417
	Επιχορήγηση στο Πνευματικό Κέντρο Δελφών
	86,9
	150,0
	+72,6%

	2419
	Επιχορήγηση σε λοιπά επιστημονικά ιδρύματα
	52,0
	54,0
	+3,8%

	2431
	Επιχορήγηση Κρατικής Σχολής Ορχηστρικής Τέχνης
	82,0
	146,0
	+78,0%

	2443
	Επιχορήγηση στο Μουσείο TERIANT
	22,0
	23,0
	+4,5%

	2444
	Επιχορήγηση στην Εθνική Πινακοθήκη και το Μουσείο Αλεξάνδρου Σούτσου
	105,0
	148,0
	+41,0%

	2449
	Επιχορήγηση σε λοιπές βιβλιοθήκες και μουσεία
	0,0
	2,0
	+9900,0%

	2451
	Επιχορήγηση Δημοτικών Περιφερειακών θεάτρων
	85,0
	265,0
	+211,8%

	2452
	Επιχορήγηση στο Ε.Τ.Ο.Σ. Αθήνας (Ν. 2010/1942)
	110,0
	150,0
	+36,4%

	2453
	Επιχορήγηση στο Εθνικό θέατρο
	1.300,0
	1.360,0
	+4,6%

	2454
	Επιχορήγηση στο Κ.Θ.Β.Ε.
	1.300,0
	1.360,0
	+4,6%

	2455
	Επιχορήγηση στην Ε.Λ.Σ.
	2.000,0
	2.090,0
	+4,5%

	2456
	Επιχορ.στο Ε.Τ.Ο.Σ. Θεσσαλονίκης (Ν.Δ. 4590/86)
	50,0
	150,0
	+200,0%

	2521
	Επιχορηγ. στην Αρχαιολογική Εταιρεία της Ελλάδας
	16,0
	t7,0
	+6,3%

	2523
	Επιχορήγηση στην Ιστορική και Εθνολογική Εταιρεία της Ελλάδας
	140,0
	147,0
	+5,0%

	2524
	Επιχορήγηση στον Οργανισμό Μεγάρου Μουσικής Αθηνών (ΟΜΜΑ)
	800,0
	800,0
	+0,0%

	2529
	Επιχορήγηση σε λοιπά πολιτιστικά ιδρύματα και οργανισμούς Ιδιωτικού Δικαίου
	2,0
	
	-100,0%

	2531
	Επιχορήγηση οτο Μουσείο Μπενάκη
	75,0
	79,0
	+5,3%

	2532
	Επιχορ. στο Κοργιαλένειο Βιβλιοθήκη Αργοστολίου
	7,0
	8,0
	+14,3%

	2533
	Επιχορήγηση στο Ωδείο Αθήνας
	190,0
	198,0
	+4,2%

	2534
	Επιχορήγηση στο Ωδείο Θεσσαλονίκης
	61,0
	114,0
	+87,0%

	2535
	Επιχορήγηση μουσικών, εικαστικών και κινηματογραφικών φορέων
	40,0
	1,0
	-97,5%

	2539
	Επιχορήγηση σε λοιπούς πολιτιστικούς φορείς
	127,0
	21,0
	-83,5%

	2591
	Επιχορήγηση σε εφημερίδες, περιοδικά, δημοσιογραφικούς ή πνευματικούς οργανισμούς
	17,0
	17,0
	+0,0%

	2599
	Επιχορήγηση σε λοιπά φυσικά ή νομικά πρόσωπα Ιδιωτικού Δικαίου και οργανισμούς
	138,5
	1,0
	-99,3%

	ΣΥΝΟΛΟ
	6.962,9
	7.302,0
	+4,9%

	Πηγή: Γενικός Κρατικός Προϋπολογισμός 1995, Τόμος Α. Μέρος Ι, σελ. 291-292

Αλήθεια τι σχέση έχουν όλα αυτά με τη δημοκρατία και την ελευθερία έκφρασης του καλλιτέχνη; Πώς είναι δυνατόν, κάτω από αυτούς τους όρους και τις συνθήκες, V ανθίσουν πραγματικά η καλλιτεχνική δημιουργία, οι πνευματικές αξίες, η πολιτιστική έκφραση; Αντίθετα: Το αποτέλεσμα είναι η πολιτιστική κρίση να γίνεται ολοένα βαθύτερη, σε πείσμα των ωραίων παχιών λόγων περί ανάδειξης του ελληνικού πολιτισμού και της λαϊκής μας παράδοσης.
Το Κ.Κ.Ε. υπογραμμίζει ότι μία από τις μεγαλύτερες αξίες της Ελλάδας είναι ο πολιτισμός της, η πολιτιστική της ταυτότητα. Η ανάπτυξη του πολιτισμού δεν μπορεί να αφήνεται στην τύχη της και πολύ περισσότερο στην "αγορά". Το Κόμμα μας, στα πλαίσια της επιδίωξης του ο λαός να γίνεται όχι μόνο κοινωνός, αλλά ο ίδιος μοχλός και συνδημιουργός των πολιτιστικών αξιών μας, τονίζει ότι ο κρατικός Προϋπολογισμός πρέπει να θέσει τις ακόλουθες προτεραιότητες:
Να επιχορηγηθούν γενναία οι Οργανισμοί Τοπικής Αυτοδιοίκησης για να μπορέσουν να ενισχύσουν τους πολιτιστικούς συλλόγους, να αναπτύξουν οι ίδιοι πολιτιστικές δραστηριότητες, να ιδρύουν και να λειτουργούν απρόσκοπτα Πνευματικά Κέντρα και Μουσικά Ωδεία.
Να ενισχυθεί η ερασιτεχνική δημιουργία.
Να εξασφαλιστούν οι υλικές προϋποθέσεις για να μπορεί ο λαός μας να έρχεται σε επαφή με την πολιτιστική δημιουργία σε κάθε γωνιά της χώρας μας. Αυτό σημαίνει δημιουργία και λειτουργία αιθουσών πολλαπλών εκδηλώσεων, τουλάχιστον στα βασικά αστικά κέντρα, αύξηση των δαπανών για αγορά βιβλίων προς εμπλουτισμό των βιβλιοθηκών, ενίσχυση των πολιτιστικών συλλόγων.
Να καλύπτονται επαρκώς οι συνολικές δαπάνες λειτουργίας των κρατικών σκηνών. Η μετατροπή τους σε Νομικά Πρόσωπα Ιδιωτικού Δικαίου δεν πρέπει με κανένα τρόπο να σημάνει εγκατάλειψη του κοινωνικού ρόλου που έχουν και εκχώρηση τους στους ιδιώτες "χορηγούς".
Να ληφθούν μέτρα για την προστασία και την ανάπτυξη της ελληνικής πολιτιστικής παραγωγής. Λ.χ., χρειάζεται να ενισχυθεί το Ελληνικό Κέντρο Κινηματογράφου πέραν του ποσοστού του 1,5% από τα έσοδα των καναλιών (το οποίο το 1995 προβλέπεται να φθάσει τα 900 εκατ. δρχ.) και ταυτόχρονα να ληφθούν αντιμονοπωλιακά μέτρα στην αγορά.
Να ενισχυθεί η καλλιτεχνική Παιδεία με την εξασφάλιση των υλικών προϋποθέσεων και την πρόσληψη του ειδικά εκπαιδευμένου διδακτικού προσωπικού στα σχολεία, καθώς και τη δημιουργία Ακαδημίας Τεχνών που θα περιλαμβάνει όλες τις καλλιτεχνικές σχολές (θεάτρου, μουσικής, χορού, κινηματογράφου κ.τ.λ.).
Να εξασφαλιστούν τα ασφαλιστικά και συνταξιοδοτικά δικαιώματα των καλλιτεχνών. Το Κ.Κ.Ε. είναι κατηγορηματικά αντίθετο στο δραστικό περιορισμό των συνταξιοδοτούμενων καλλιτεχνών (λογοτεχνών, εικαστικών, μουσουργών), που ετοιμάζεται να επιβάλλει το Υπουργείο Πολιτισμού με διάφορα προσχήματα.
Να ενισχυθούν οι μαζικοί φορείς των καλλιτεχνών (Εικαστικό Επιμελητήριο κ.τ.λ.). Με τις περικοπές που επιβάλλει το Υπουργείο Πολιτισμού προσπαθεί να οδηγήσει σε μαρασμό τους φορείς αυτούς με προφανή στόχο το αδυνάτισμα της συλλογικής παρέμβασης στις πολιτιστικές εξελίξεις και την αντικατάσταση της από την παρέμβαση ευνοούμενων καλλιτεχνικών προσωπικοτήτων.
Περιβάλλον
Είναι γνωστό και συνηθισμένο φαινόμενο να γίνονται από την κάθε κυβέρνηση στη διάρκεια του χρόνου πλήθος εξαγγελιών για έργα και δραστηριότητες υπέρ του περιβάλλοντος και της ποιότητας ζωής των κατοίκων της πόλης και της υπαίθρου για έργα όμως "που θ' αρχίσουν από το επόμενο χρόνο". Κι όταν έρχεται η ώρα του Προϋπολογισμού όπου υποτίθεται ότι θα πρέπει να προβλεφθούν, να καταγραφούν οι αντίστοιχοι οικονομικοί πόροι, όλα αυτά ξεχνιούνται.
Το ίδιο συμβαίνει και με τον Προϋπολογισμό του 1995. Θα περίμενε κανείς ότι μέσα από τον προτεινόμενο Προϋπολογισμό ο τομέας του περιβάλλοντος θα έχει μια περίοπτη θέση αφού τουλάχιστον στα λόγια έχει επισημανθεί η ανάγκη προστασίας, βελτίωσης και ανάπτυξης του. Πολύ περισσότερο μάλιστα σήμερα, που πολύ πρόσφατες δραματικές εξελίξεις (πυρκαγιές, πλημμύρες, τοξικά απόβλητα κ.τ.λ.) αναδείχνουν αντικειμενικά την κρισιμότητα αυτού του τομέα. Και ιδιαίτερα αναμένονταν η ιδιαίτερη αντιμετώπιση του Λεκανοπεδίου της Αττικής με τα τόσα προβλήματα που τόσο οξυμένα παρουσιάζονται σήμερα.
Βασικές διαπιστώσεις:
Μια χωρίς προηγούμενο μιζέρια όσον αφορά το ύψος των προς διάθεση πιστώσεων και συσκότιση όσον αφορά το είδος των παρεμβάσεων που προβλέπονται να γίνουν. Αναλυτικότερα:
Οι δαπάνες του τακτικού Προϋπολογισμού για το ΥΠΕΧΩΔΕ παρουσιάζονται αυξημένες μόλις κατά 8,3% (από 74,2 δισ. δρχ. το 1994 σε 80,4 δισ. δρχ. το 1995 (ΠΙΝΑΚΑΣ 3.15 Εισηγητικής Εκθεσης). Δηλαδή σε πραγματικές τιμές είναι καθηλωμένες και μάλλον μικρότερες.
Ιδιαίτερα επισημαίνεται ότι ο τακτικός Προϋπολογισμός του ΥΠΕΧΩΔΕ απορροφά μόνο από το τάλληρο επί της τιμής της βενζίνης 16 δισ. δρχ. περισσότερα από το 1994. Ενώ τα έσοδα από αυτό είναι 31 δισ. δρχ. Αυτό σημαίνει ότι το τάλληρο της βενζίνης αντί να δρα προσθετικά στον Προϋπολογισμό του ΥΠΕΧΩΔΕ μόλις και μετά βίας συμπληρώνει έσοδα που του αφαιρέθηκαν για να καλύψουν άλλες "τρύπες" του Προϋπολογισμού.
Δεν είναι καλύτερη η τύχη του Προϋπολογισμού Δημοσίων Επενδύσεων του ΥΠΕΧΩΔΕ. Η αύξηση που προβλέπεται σε σχέση με το 1994 είναι, σύμφωνα με την Εισηγητική Έκθεση (σελ.103), 19,1% (από 250 δισ. δρχ. σε 268 δισ. δρχ.). Αντίθετα, στον τόμο του Προϋπολογισμού Δημοσίων Επενδύσεων (σελ. 9) η αύξηση είναι 7,2%. Και μόνο αυτή η διαφορά στις εγγραφές δείχνει τη μεθοδολογία. Για το ΥΠΕΧΩΔΕ έγινε μια μείωση κατά 25 δισ. δρχ. στο πρόγραμμα δημοσίων επενδύσεων του 1994 που μετακυλήθηκαν το 1995 για να φανεί αύξηση εφ'όσον βέβαια και το 1995 θα πραγματοποιηθούν αυτά. Δηλαδή σε πραγματικά προϋπολογισθέντα ποσά, η δαπάνη είναι μικρότερη του 1994.
Όλη αυτή τη "φτώχεια" η Κυβέρνηση προσπαθεί να την αποκρύψει με σκόπιμα ασαφείς και συγκεχυμένες αναφορές π.χ. Στην παρ. 3.6.3 της Εισηγητικής Έκθεσης (σελ. 99) αναφέρεται: "Ειδικά έργα: Προβλέπεται ποσό 19,3 δισ. δρχ. έναντι 18,7 δισ. δρχ. το 1994. Με το ποσό αυτό θα καλυφθούν δαπάνες έργων οδοποιίας στην ευρύτερη περιοχή της Αθήνας καθώς και δαπάνες αποκατάστασης σεισμοπαθών και θεομηνία πλήκτων". Από τη διερεύνηση της "ανάλυσης" της κατηγορίας αυτής (κωδικός 820, Ειδικά Έργα, σελ. 28, τόμος Α' Μέρος III) πουθενά δεν μπορεί κανείς να εντοπίσει πόσα χρήματα προβλέπεται να δαπανηθούν ειδικότερα στην κατηγορία των σεισμοπαθών και θεομηνιοπλήκτων. Η αύξηση που είναι της τάξεως του 3%, δηλαδή σε πραγματικές τιμές λιγότερα χρήματα από το 1994.
Η ίδια τακτική "λογιστικής" παραπλάνησης παρουσιάζεται και σε άλλες δαπάνες του Προγράμματος Δημοσίων Επενδύσεων.
Τα χρήματα για τα Δάση που καταστρέφονται και καίγονται με ταχύτατους ρυθμούς και την Αλιεία, παρουσιάζονται να αυξάνονται από 25,1 δισ. δρχ. το 1994 σε 37,6 δισ. δρχ. το 1995. Όμως και εδώ η μετακύληση κονδυλίων από το 1994 στο 1995 είναι αυτή που παρουσιάζει τη διαφορά εάν και εφ'όσον πραγματοποιηθούν τα προϋπολογισθέντα, πράγμα που δεν έγινε το 1994. Σε προϋπολογισθέντα ποσά ή με τα ποσά που αναφέρονται στον Γενικό Προϋπολογισμό Τόμος Α' Μέρος III σελ. 26, η αύξηση θα είναι μόνο 5,5 δισ. δρχ. που με κανένα τρόπο δεν μπορεί να καλύψει τις ανάγκες.
Γίνεται φανερό ότι τόσο ο τρόπος παρουσίασης όσο και η αοριστία και η συσκότιση του προϋπολογισμού αποδεικνύει την αδυναμία της κυβέρνησης να προωθήσει για υλοποίηση ένα συγκεκριμένο πρόγραμμα με δεσμευτικό χρονοδιάγραμμα για την προστασία και βελτίωση του Περιβάλλοντος.
Είναι άγνωστο πόσα χρήματα διατίθενται για την αντιπλημμυρική προστασία της χώρας. Ειδικότερα για την Αττική ενώ έχει υπολογιστεί ότι τα χρήματα που απαιτούνται για την αντιπλημμυρική προστασία της είναι 250 δισ. δρχ., πουθενά δε φαίνεται πόσα διατίθενται για το 1995.
Για την υποδομή στη διαχείριση των στερεών αποβλήτων (αστικών και τοξικών) απαιτούνται σύμφωνα με μελέτες του TEE 297 δισ. δρχ. που θα πρέπει να διατεθούν μέχρι το 1997. Δεν μπορεί κανείς να προσδιορίσει πόσα προβλέπονται να δαπανηθούν γι' αυτό το σκοπό το 1995 και βέβαια αν προβλέπεται. Θα ήταν βέβαια πολυτέλεια (για την Κυβέρνηση) να απαιτήσει κανείς να προσδιορίζονται συγκεκριμένα οι δαπάνες για τη διαχείριση απορριμμάτων της Αττικής (νέες χωματερές) για την ολοκλήρωση του έργου της Ψυτάλλειας, για τις επιμέρους παρεμβάσεις στον Κηφισό για την ανάπλαση και ανάπτυξη του Ελαιώνα...
Τέλος, επισημαίνουμε για μια ακόμη φορά την αοριστία για την ουσιαστική ολοκλήρωση σε επίπεδο μικρών καταναλωτών του έργου του Φυσικού Αερίου, η χρήση του οποίου μπορεί να βελτιώσει αισθητά την υπάρχουσα κατάσταση. Η ακολουθούμενη πρακτική της σύγχυσης της καθυστέρησης στο έργο αποτυπώνεται και στον Προϋπολογισμό.
Για το Υπουργείο Μακεδονίας-Θράκης
Τέλος θα ήταν παράλειψη μου -σαν βορειοελλαδίτης Βουλευτής- να μην αναφερθώ στο Υπουργείο Μακεδονίας-Θράκης.
Για το 1995 το ύψος των δαπανών του υπουργείου αυτού προβλέπεται να φθάσει μόλις τα 7,1 δισ. δρχ. (τακτικές δαπάνες: 3,4 δισ. δρχ., δαπάνες επενδύσεων: 3,7 δισ. δρχ., συνολικά:
7,1 δισ. δρχ.). Σε έναν κρατικό Προϋπολογισμό ύψους 12.757 δισ. δρχ. (τακτικές δαπάνες: 11.707,5 δισ. δρχ.+ δαπάνες επενδύσεων: 1.050 δισ. δρχ.) το ποσό αυτό φαντάζει αστείο. Πολύ περισσότερο που η Κυβέρνηση υποτίθεται ότι αναθέτει στο Υπουργείο αυτό έναν ευρύτερο συντονιστικό ρόλο για την κρατική παρέμβαση με κατεύθυνση της ανάπτυξη του βορειοελλαδικού χώρου.
Εξάλλου, οι τακτικές δαπάνες του Υπουργείου εξαντλούνται ουσιαστικά σε δύο κονδύλια: Από τη μία η μισθοδοσία του προσωπικού (1,07 δισ. δρχ.) και από την άλλη οι "δαπάνες εθνικού χαρακτήρα" (1,74 δισ. δρχ.). Αν οι δαπάνες αυτές εντάσσονται στην άσκηση της εξωτερικής πολιτικής, πρέπει να διευκρινιστεί το περιεχόμενο και η κατεύθυνση της παρέμβασης. Αν οι δαπάνες αυτές εντάσσονται στην προσπάθεια ανάπτυξης της Θράκης κ.τ.λ., είναι ανεπαρκέστατες.
Ωστόσο αν στις τακτικές δαπάνες τα πράγματα χρήζουν διευκρινίσεων, στις δαπάνες επενδύσεων η κατάσταση είναι πεντακάθαρη, ενώ οι σχετικές εξελίξεις είναι εύγλωττες και αποκαλύπτουν το μέτρο της κυβερνητικής δημαγωγίας περί θωρακίσεως της Βορείου Ελλάδας, περί αναπτύξεως της κ.τ.λ. Οι αριθμοί μιλούν μόνοι τους: Για το 1994 είχε προϋπολογιστεί ότι οι επενδύσεις του Υπουργείου Μακεδονίας-Θράκης θα έφταναν τα 8,059 δισ. δρχ. και εκτιμάται ότι διατέθηκαν μόλις τα 4,06 δισ. δρχ. (δηλαδή τα μισά !!), ενώ για το 1995 προϋπολογίζονται ακόμα λιγότερα (3,7 δισ. δρχ.).
Ανεξάρτητα πάντως από τις πιστώσεις αυτές το πρόβλημα που επείγει είναι η ανάπτυξη της Βόρειας Ελλάδας και, ιδιαίτερα, της Θράκης. Οι περιοχές αυτές ερημώνονται λόγω της εσωτερικής και εξωτερικής μετανάστευσης, που προκαλεί η οικονομική καχεξία της περιοχής.
Το ζήτημα είναι πως με τον νέο Προϋπολογισμό η κατάσταση δεν πρόκειται ν' αλλάξει προς το καλύτερο. Κι όμως η Κυβέρνηση έχει στα χέρια της το πόρισμα για την ανάπτυξη της Θράκης, στο οποίο κατέληξε η Επιτροπή της Βουλής. Εκεί προβλέπονται συγκεκριμένα μέτρα. Καλούμε την Κυβέρνηση ν' αρχίσει να τα εφαρμόζει επιτέλους.
ΓΙΑΝΝΗΣ ΚΑΤΣΑΡΟΣ ΒΟΥΛΕΥΤΗΣ Α' ΘΕΣΣΑΛΟΝΙΚΗΣ
