

Η κατάρρευση της χρηματοπιστωτικής αγοράς

Καιρός για ανοικοδόμηση και αναδιαμόρφωση, καιρός να αποδείξει η πολιτική την αξία της

Συνεδριάζοντας στο Μάντσεστερ, πόλη που διαδραμάτισε τόσο καίριο ρόλο τόσο για την ανάπτυξη του καπιταλιστικού συστήματος όσο και για την ανάδυση της οργανωμένης εργατικής τάξης, είναι συμβολικό και αρμόζον η Σοσιαλιστική Ομάδα στο Ευρωπαϊκό Κοινοβούλιο να υιοθετεί σήμερα ένα σύνολο αρχών που θα διέπουν τις μακροπρόθεσμες μεταρρυθμίσεις που χρειάζεται πλέον το οικονομικό και χρηματοπιστωτικό σύστημά μας, μετά την ολέθρια αποτυχία του αδηφάγου χρηματοπιστωτικού καπιταλισμού των τελευταίων ετών. Οι πέντε αρχές που παρατίθενται κατωτέρω βασίζονται στη δήλωση που υιοθετήθηκε στις 5 Νοεμβρίου 2008 από τους ευρωπαίους σοσιαλιστές και σοσιαλδημοκράτες πρωθυπουργούς και αρχηγούς κομμάτων, υπό την προεδρία του Προέδρου της Σοσιαλιστικής Ομάδας Poul Nyrup Rasmussen.

1. Τα σωσίβια δεν προβλέπονται μόνο για τους τραπεζίτες

- **Τώρα πια είναι πασιφανές:** ενίοτε το πρόβλημα είναι η αγορά και η λύση είναι η κυβέρνηση.
- Πριν λίγες εβδομάδες, η θεαματική κατάρρευση των χρηματοπιστωτικών μας αγορών έφερε την Ευρώπη και τον κόσμο στο χείλος της οικονομικής καταστροφής. Την τελευταία στιγμή, με συντονισμένη κυβερνητική παρέμβαση στην Ευρώπη και αλλού, διασώθηκε τελικά ο χρηματοπιστωτικός τομέας από τη διάλυση. Τώρα καλούνται οι ηγέτες μας να πράξουν το ίδιο για εμάς τους υπόλοιπους.
- Είμαστε αντιμέτωποι με τη βαθύτερη οικονομική κρίση των τελευταίων 80 ετών. Και εν μέσω μιας τέτοιας κρίσης δοκιμάζεται η αξία των θεσμών μας, η αξία της δημοκρατικής μας διακυβέρνησης, η αξία της Ευρώπης – θα αρθούν οι ηγέτες μας στο ύψος της πρόκλησης; Θα συνεργαστούν για τη διασφάλιση της απασχόλησης και της ευημερίας; Εάν τα καταφέρουν, όχι μόνο θα έχουν επιτύχει την οικονομική ανάκαμψη, αλλά θα έχουν διαμορφώσει και μια σταθερότερη οικονομική διακυβέρνηση, μια πιο υγιή δημοκρατία και μια πιο προοδευτική κοινωνία.
- Εκεί που απέτυχαν οι αγορές, μόνο η σθεναρή, συντονισμένη δράση των κυβερνήσεων μπορεί να αποκαταστήσει την εμπιστοσύνη, να γεμίσει τα δελτία παραγγελιών, να δώσει ώθηση στη ζήτηση τόσο από τις επιχειρήσεις όσο και από τους καταναλωτές. Οι ευρωπαϊκές κυβερνήσεις οφείλουν να αυξήσουν τις δημόσιες δαπάνες, να ενθαρρύνουν την επιχειρηματικότητα και να διευκολύνουν τη δημιουργία και την ανάπτυξη των μικρομεσαίων επιχειρήσεων. Όσο πιο συντονισμένες είναι αυτές οι ενέργειες, τόσο πιο αποτελεσματικές θα αποβούν.
- Προκειμένου να υλοποιηθούν όλα αυτά, τέσσερα είναι τα βασικά μέτρα που μπορεί να λάβει άμεσα η ΕΕ:

1. Να καθορίσει το εύρος των κινήτρων που απαιτούνται σε ευρωπαϊκό επίπεδο προκειμένου να διαμορφωθεί ένα πλαίσιο για τις δράσεις των κρατών μελών και να επιμείνει ότι όλα τα κράτη μέλη πρέπει να συμβάλουν στο πακέτο για την ανάκαμψη, έκαστο ανάλογα με τη δημοσιονομική του θέση.
2. Να ενισχύσει τα κράτη μέλη που αντιμετωπίζουν χρηματοοικονομικά προβλήματα και που διαθέτουν περιορισμένη δυνατότητα αυτόνομης ανάληψης δράσης. Εκτός ευρωζώνης, ορισμένες χώρες είδαν τα νομίσματά τους να δέχονται κερδοσκοπικές επιθέσεις και αναγκάστηκαν να αυξήσουν τα επιτόκια ενώ θα έπρεπε να τα μειώνουν. Το ευρώ προστάτευσε τα μέλη του από τις νομισματικές κρίσεις, αλλά ακόμη και για ορισμένες χώρες της ευρωζώνης το κόστος της εξυπηρέτησης του δημόσιου χρέους έχει εκτοξευθεί. Η Ευρώπη έχει καίριο ρόλο να διαδραματίσει στην εξεύρεση και διοχέτευση του κεφαλαίου - για παράδειγμα μέσω της ασφάλισης του δημόσιου χρέους, μέσω ευρω-ομολόγων ή με αύξηση του δανεισμού της Ευρωπαϊκής Τράπεζας Επενδύσεων προς τις ΜΜΕ και μέσω «πράσινων» επενδύσεων.
3. Να αξιοποιηθούν οι παγιωμένοι ευρωπαϊκοί μηχανισμοί - όπως η στρατηγική έκθεση της Λισαβόνας, και οι κατευθυντήριες γραμμές για την οικονομία και την απασχόληση, των οποίων η δημοσίευση επίκειται - ώστε να εκπεμφθεί σαφές μήνυμα σχετικά με τις ανάγκες. Προτεραιότητα πρέπει να δοθεί σε λύσεις που i) θα έχουν άμεσο αποτέλεσμα και ii) θα ενισχύσουν και θα εκσυγχρονίσουν την ευρωπαϊκή οικονομία.
4. Για άμεσα αποτελέσματα, πρέπει να ζητηθεί από τα κράτη μέλη να εστιάσουν την ενίσχυση σε αυτούς που τη χρειάζονται περισσότερο - ιδιαίτερα δε στις μικρές επιχειρήσεις και στα ευάλωτα νοικοκυριά - δηλαδή να υπάρχει ένα ευρωπαϊκό σωσίβιο για αυτούς που διατρέχουν μεγαλύτερο κίνδυνο.

2. Οι τράπεζες που πήραν τα χρήματά μας πρέπει να ανταποκριθούν στις υποχρεώσεις τους

- Οι κυβερνήσεις δεν αναγκάστηκαν να καταβάλουν τρισεκατομμύρια ευρώ από τα χρήματα των φορολογούμενων από αγάπη προς τις τράπεζες, αλλά επειδή όταν οι τράπεζες καταρρέουν, οι επιχειρήσεις δεν μπορούν να λάβουν τις απαραίτητες πιστώσεις, το κοινό δεν έχει πρόσβαση σε ενυπόθηκα δάνεια, οι επιχειρήσεις χρεοκοπούν, η αξία των ακινήτων πέφτει, χάνονται θέσεις εργασίας.
- Οι τράπεζες πήραν τα χρήματα, τώρα ζητούμε αποτελέσματα:
 - τα επίπεδα δανεισμού των νοικοκυριών και των επιχειρήσεων, ιδιαίτερα δε των ΜΜΕ, πρέπει να αποκατασταθούν άμεσα: οι πρακτικές δανεισμού πρέπει να υπόκεινται σε πολύ αυστηρότερο έλεγχο μέσω χρηματοπιστωτικού διαμεσολαβητή, ο οποίος θα έχει καθήκον να διασφαλίζει ότι το δημόσιο χρήμα χρησιμοποιείται για το δημόσιο όφελος και όχι για προσωπικό πλουτισμό.
 - οι μειώσεις των επιτοκίων πρέπει να εφαρμόζονται άμεσα και πλήρως.
 - τέλος στις θηριώδεις προνομιούχες ή στα χρυσά αλεξίπτωτα.
 - τέλος στις υποχρεωτικές απολύσεις.

- Οι κυβερνήσεις θα πρέπει να διευκρινίσουν ότι είναι διατεθειμένες να λάβουν όλα τα αναγκαία μέτρα προκειμένου να διασφαλισθεί η προστασία των θέσεων απασχόλησης, των επιχειρήσεων και των νοικοκυριών.
- Απαιτούμε πολύ μεγαλύτερη διαφάνεια από τις ίδιες τις κυβερνήσεις κατά τη διαχείριση των χρημάτων μας. Πρέπει να δηλώσουν ξεκάθαρα και δημόσια τι ζητούν από τις τράπεζες όσον αφορά τις πολιτικές δανεισμού, τη διακυβέρνηση και τις δομές αποδοχών και σε ποιες ενέργειες προτίθενται να προβούν προκειμένου να αντιμετωπισθούν οι κερδοσκόποι στον χρηματοπιστωτικό τομέα.

3. Τώρα είναι η ώρα να σώσουμε τον πλανήτη

- Η ύφεση είναι μεν η αμεσότερη πρόκληση για τον κόσμο, αλλά η μεγαλύτερη πρόκληση για τα επόμενα χρόνια είναι μακράν η αλλαγή του κλίματος. Μοναδική μας ελπίδα να αποφύγουμε την οικολογική καταστροφή είναι να στραφούμε τάχιστα σε μια οικονομία περιορισμένων εκπομπών αερίων του θερμοκηπίου και χαμηλής ενεργειακής κατανάλωσης: μέχρι τούδε, ωστόσο, το εύρος των επενδύσεων που απαιτούνται για κάτι τέτοιο λειτουργεί αποθαρρυντικά.
- Βέβαια, γνωρίζουμε επίσης ότι η ευρωπαϊκή οικονομία χρειάζεται μια μαζική ώθηση για επενδύσεις ώστε να αποφευχθεί μια ύφεση με βάθος και διάρκεια. Ζητούμε μια Ευρωπαϊκή Δέσμη Πράσινων Επενδύσεων - μια αποτελεσματική λύση που θα πετύχει αμφότερους τους στόχους.
- Η Ευρώπη ηγείται παγκοσμίως σε ταχέως αναπτυσσόμενους τομείς όπως είναι οι οικολογικές τεχνολογίες, τα περιβαλλοντικά αγαθά και η τεχνολογία παραγωγής ανανεώσιμης ενέργειας. Οι ευρωπαίοι σοσιαλδημοκράτες έχουν καταρτίσει ένα πρόγραμμα δράσης για τη δημιουργία **10 εκατομμυρίων νέων θέσεων εργασίας έως το 2020 μέσω της «πράσινης ανάπτυξης»**. Για να επιτευχθούν, ωστόσο, αυτοί οι στόχοι και να εκπληρωθούν οι δεσμεύσεις της Ευρώπης για το κλίμα, θα χρειαστούν μαζικές επενδύσεις. Καλούμε τους ηγέτες της Ευρώπης να ανταποκριθούν στην πρόκληση με μια δέσμη ευφών πράσινων επενδύσεων που θα επαναφέρουν την Ευρώπη στην τροχιά της και θα μας φέρουν πιο κοντά στην επίτευξη των κλιματικών και ενεργειακών μας στόχων.

4. Συνεργασία και αλληλεγγύη - περισσότερο από κάθε άλλη φορά είναι και για το δικό μας καλό

- Παγκοσμίως, όπως και στην Ευρώπη εξάλλου, οι πιο ευάλωτες ομάδες επιβαρύνονται περισσότερο από τη χρηματοπιστωτική κρίση. Η Διεθνής Οργάνωση Εργασίας εκτιμά ότι τον επόμενο χρόνο θα χαθούν 150 εκατομμύρια θέσεις εργασίας σε όλο τον αναπτυσσόμενο κόσμο λόγω της παγκόσμιας πιστωτικής κρίσης. Τα κεφάλαια που όλοι έχουν ανάγκη απομακρύνονται από τις λιγότερο ανεπτυγμένες χώρες, καθώς τα χρηματοπιστωτικά ιδρύματα αναζητούν ασφαλείς λιμένες.
- Η Ευρώπη δικαίως επιάρεται ότι αποτελεί μακράν τον μεγαλύτερο χορηγό βοήθειας παγκοσμίως. Εντούτοις, έως ότου εδραιώσουμε εκ νέου το παγκόσμιο χρηματοπιστωτικό και εμπορικό σύστημα σε μια πιο σταθερή και προοδευτική βάση, δεν μπορούμε να ελπίζουμε ότι θα επιτύχουμε τους Αναπτυξιακούς Στόχους της Χίλιετίας.

- Επιπλέον, όσο οι εμπορικοί μας εταίροι πλήττονται από την ύφεση, θα είναι δύσκολο για τις ευρωπαϊκές χώρες να εξέλθουν και οι ίδιες από αυτήν. Πέραν της ηθικής δέσμευσης στους ΑΣΧ, χρειαζόμαστε ισχυρές αγορές που θα αγοράζουν τα αγαθά και τις υπηρεσίες της Ευρώπης - ό,τι βοηθά τις αναπτυσσόμενες χώρες βοηθά και εμάς.
- Το δίδαγμα που προκύπτει από τη χρηματοπιστωτική κρίση είναι σαφές: η συντονισμένη δράση σε ευρωπαϊκό επίπεδο πέτυχε εκεί που είχαν αποτύχει οι προσπάθειες σε εθνικό επίπεδο. Και στην πραγματική οικονομία η συντονισμένη δράση - σε ευρωπαϊκό και παγκόσμιο επίπεδο - θα αποβεί πολύ ισχυρότερη από τις αμιγώς εθνικές λύσεις. Συμφωνούμε κι εμείς με την έκκληση για ένα νέο Bretton Woods ώστε να δημιουργηθεί μια νέα, σταθερότερη και δικαιότερη παγκόσμια χρηματοοικονομική διακυβέρνηση με αυξημένες υποχρεώσεις λογοδοσίας.
- Βραχυπρόθεσμα, το σχέδιο ανάκαμψης της ομάδας G20 θα πρέπει να διασφαλίσει ότι το ΔΝΤ, μαζί με τις κεντρικές τράπεζες και τις κυβερνήσεις του ανεπτυγμένου κόσμου και τα πλούσια σε μετρητά κρατικά επενδυτικά ταμεία, διαθέτει επαρκείς πιστώσεις σε αναπτυσσόμενες και αναδυόμενες χώρες για την αποσόβηση της ύφεσης. Ο γύρος της Ντόχα για το εμπόριο αφετέρου θα πρέπει να ολοκληρωθεί με επιτυχία το ταχύτερο δυνατόν κατά τρόπο ευνοϊκό για την ανάπτυξη.

5. Οι οικονομολόγοι ας ξανακαθίσουν στα θρανία (και οι πολιτικοί το ίδιο)

- Μέσα σε μόλις λίγες εβδομάδες το 2008, ο κόσμος της οικονομίας ήλθε τα πάνω κάτω. Ιδέες που κυριαρχούσαν στον κόσμο εδώ και περίπου τριάντα χρόνια, που είχαν θέσει τα όρια του πολιτικά εφικτού, που κυριαρχούσαν στον πολιτικό και οικονομικό λόγο, αποδείχθηκαν εσφαλμένες.
- Εξίσου αναπάντεχα, παλαιές αλήθειες - που για καιρό ήταν απαγορευμένες από τις επικρατούσες πολιτικές τάσεις - ανακαλύφθηκαν εκ νέου. Χωρίς ισχυρούς μηχανισμούς ρύθμισης και δημόσιας επιτήρησης, οι αγορές - ειδικά δε οι χρηματοπιστωτικές αγορές - χαρακτηρίζονται από εγγενή αστάθεια. Οι κυβερνήσεις πρέπει να είναι ο ύστατος εγγυητής τόσο της φερεγγυότητας του χρηματοπιστωτικού τομέα όσο και του επιπέδου της οικονομικής δραστηριότητας.
- Η διαχείριση της ζήτησης και πάλι γίνεται βασική ευθύνη των κυβερνήσεων. Και τώρα πια, δεδομένης της κακής κατάστασης των νομισματικών μέσων, το ισχυρότερο μέσο κατά της ύφεσης είναι η δημοσιονομική πολιτική.
- Επίσης, γνωρίσαμε με οδυνηρό τρόπο τους κινδύνους που συνεπάγεται η ιλιγγιώδης ανάπτυξη του χρηματοπιστωτικού τομέα, που κινητοποιείται από την ανηλεή χρηματοπιστωτική καινοτομία σε αναζήτηση ολοένα και πιο περίπλοκων λύσεων με βάση την αγορά ώστε να αντιμετωπίζονται οι κίνδυνοι - κάτι που κάποτε αποτελούσε ευθύνη των κυβερνήσεων.
- Κάθε μείζονα αποτυχία του κυρίαρχου οικονομικού μοντέλου επιφέρει ουσιαστικές αλλαγές στον τρόπο διδασκαλίας της οικονομικής επιστήμης και του τρόπου διακυβέρνησης των λαών:
 - ο η «Μεγάλη Ύφεση» της δεκαετίας του '30 οδήγησε σε τρεις δεκαετίες κενύσιανού «καπιταλισμού πρόνοιας»·
 - ο στασιμοπληθωρισμός της δεκαετίας του '70 οδήγησε στη μονεταριστική αντεπανάσταση που μας κυβερνά έκτοτε.
- Σήμερα η αποτυχία της λατρείας των αγορών και του σκεπτικού των τελευταίων 30 ετών ότι η απληστία είναι κάτι καλό, πρέπει να οδηγήσει σε μια ουσιαστική αυτοαξιολόγηση τόσο εκ μέρους των οικονομολόγων όσο και εκ μέρους των πολιτικών. Οι οικονομολόγοι θα πρέπει να ανακαλύψουν εκ νέου ένα ευρύτερο όραμα για το πώς το επάγγελμά τους μπορεί να συμβάλει στην οικοδόμηση μιας καλύτερης

κοινωνίας. Και οι πολιτικοί θα πρέπει να μάθουν να σκέφτονται επί μακρόν και διεξοδικά πριν αναθέσουν τις ευθύνες τους στις μαγγανείες της αγοράς.

Μάντσεστερ, 12 Νοεμβρίου 2008