[image: image1.jpg]ETOZ IAPYIHY 1919

Ομιλία Προέδρου ΓΣΕΒΕΕ

κ. Γιώργου Καββαθά
σε εκδήλωση του Econimist με θέμα:
«ΜμΕ: Απειλούμενες από την 4η Βιομηχανική Επανάσταση»

Αθήνα Ξεν. Intercontinental, 30 Νοεμβρίου 2018
Κυρίες και Κύριοι,
Αφού ευχαριστήσω τους διοργανωτές του Συνεδρίου για την τιμητική πρόσκληση, θα ήθελα να ξεκινήσω την εισήγησή μου με ορισμένες επισημάνσεις. Κατ’ αρχάς το θέμα της εισήγησής μου, προσδιορίζεται ήδη εξ αρχής από τα δύο ερωτήματα που συνιστούν και το θέμα της συνεδρίας. Τα ερωτήματα αυτά είναι:
1. Εάν και κατά πόσο απειλούνται οι ΜμΕ από την 4η Βιομηχανική Επανάσταση
και
2. Εάν και κατά πόσο η λεγόμενη ραχοκοκαλιά της οικονομίας θα μπορέσει να προσαρμοστεί στα δεδομένα της 4ΒΕ με ένα γόνιμο τρόπο. Ωστόσο, επιτρέψτε μου να παρατηρήσω ότι η διατύπωση αυτή , εάν ληφθεί τοις μετρητοίς, μπορεί να οδηγήσει σε ορισμένες παρανοήσεις. Κατ’ αρχάς, η διατύπωση αυτών των ερωτημάτων, δίνει την εντύπωση ότι υπάρχουν δύο ανεξάρτητοι μεταξύ τους παράγοντες – αφενός η 4ΒΕ και αφετέρου οι ΜμΕ – οι οποίοι έρχονται να συσχετιστούν με έναν τρόπο εξωτερικό, ας πούμε.
 Όμως, τα πράγματα δεν είναι έτσι: ίσως είναι περισσότερο πολύπλοκα και οπωσδήποτε πολυπαραγοντικά. Ξεκινώντας θα ήθελα να υποστηρίξω, ότι η 4ΒΕ δεν είναι μία αμιγώς τεχνολογική εξέλιξη. Αντίθετα, ο φέρων μηχανισμός της, είναι μία ήδη εδραιωμένη επιχειρηματική δραστηριότητα. Έτσι, τον Μάϊο του 1987, κυκλοφορεί ένα ειδικό τεύχος του περιοδικού Economist με θέμα το «Εργοστάσιο του Μέλλοντος» {The Factory of the Future}. Αυτό που σήμερα κατανοούμε ως 4ΒΕ, δεν είναι παρά η σημερινή φάση με τα ειδικά της οπωσδήποτε γνωρίσματα – της διαδικασίας αναδιάρθρωσης της βιομηχανίας, η οποία έχει ξεκινήσει από τις αρχές της δεκαετίας του 1980.
Από την άλλη μεριά, ο κόσμος των ΜμΕ – η περίφημη ραχοκοκαλιά – δεν είναι ενιαίος, ούτε ομοιόμορφος.
Από την μια πλευρά, υπάρχει ως γεγονός η απόσταση που χωρίζει τις επιχειρήσεις εκείνες που είναι τα υποκείμενα της 4ΒΕ από τις ΜμΕ, αλλά από την άλλη πλευρά υπάρχει και η απόσταση που χωρίζει τις επιμέρους εθνικές οικονομίες. Στο πλαίσιο της Ευρωπαϊκής ΄Ένωσης, τα κράτη-μέλη έχουν καταταγεί σε τέσσερις διαφορετικές κατηγορίες: (α) τα κράτη-μέλη που ευρίσκονται στην πρωτοπορία των εξελίξεων, (β) τα κράτη-μέλη που παρουσιάζουν δυνατότητες οι οποίες δεν έχουν ακόμα αξιοποιηθεί, (γ) τα κράτη-μέλη τα οποία επιμένουν στην παραδοσιακή δομή της βιομηχανίας και (δ) τα κράτη-μέλη που διστάζουν ή μπλοκάρονται είτε εξαιτίας της εξασθενημένης τους βιομηχανικής βάσης, είτε εξαιτίας των σοβαρών δημοσιονομικών τους περιορισμών. Στην τελευταία κατηγορία κρατών-μελών της Ε.Ε κατατάσσεται και η Ελλάδα. Εκτός από τα ιδιαίτερα χαρακτηριστικά της κάθε κατηγορίας κρατών-μελών, σε σχέση με την πρόοδό τους ως προς την 4ΒΕ, η ιεραρχική αυτή κατάταξη δηλώνει με τον πιο σαφή τρόπο και την ανισότητα που παράγεται στο εσωτερικό της Ε.Ε., δηλαδή την ανισόμερη ανάπτυξη ανάμεσα στα κράτη-μέλη της. Δηλώνει, επίσης την παντελή έλλειψη και απουσία ενός ευρωπαϊκού- υπερεθνικού συστήματος καινοτομίας, η θεσμοθέτηση του οποίου θα ήταν δυνατό να διευκολύνει τη σύγκλιση μεταξύ των κρατών-μελών της. Από την άποψη αυτή, μπορούμε να κάνουμε λόγο για ένα θεμελιώδες «αναπτυξιακό έλλειμμα» της Ε.Ε.
Σύμφωνα με τα υπάρχοντα δεδομένα, μέχρι σήμερα η 4ΒΕ έχει εκδηλωθεί με τρεις διακριτές μεταξύ τους μορφές. Η πρώτη είναι η αυτοματοποίηση της εργασίας, η δεύτερη είναι η ψηφιοποίηση των διαδικασιών και η τρίτη και ίσως η πιο διαδεδομένη μορφή της 4ΒΕ, είναι οι γνωστές σε όλους μας ηλεκτρονικές (διαδικτυακές) πλατφόρμες παροχής υπηρεσιών και συναλλαγών.

Η εξέταση αυτών των μορφών μας δείχνει με τρόπο ανάγλυφο ότι η 4ΒΕ έχει επεκταθεί και στην επιχειρηματική δραστηριότητα του τριτογενούς τομέα της οικονομίας, όπως είναι το εμπόριο και οι υπηρεσίες.

Θεωρώ ότι είναι πλέον σαφές ότι οι προσδιοριστικοί παράγοντες της 4ΒΕ δεν είναι αποκλειστικά και μόνο τεχνολογικοί. Η 4ΒΕ είναι, αντίθετα, μία σύνθετη κοινωνική και οικονομική διαδικασία και ως τέτοια πρέπει να αντιμετωπίζεται.
Υπάρχουν όμως και προκλήσεις από την 4η ΒΕ.
Μία πρώτη πρόκληση εδώ, είναι η αποφυγή του κινδύνου μιας έντονης πόλωσης ανάμεσα στη συγκεντροποίηση αυτής της νέας επιχειρηματικής δραστηριότητας σε λίγες και μεγάλες επιχειρήσεις από τη μια μεριά και στην – ας μου επιτραπεί ο όρος – «προλεταριοποίηση» ενός τμήματος των μικρών επιχειρηματιών με την είσοδό τους σε αυτό που αποκαλείται «πλήθος». Χαρακτηριστικό παράδειγμα μιας τέτοιας πόλωσης, θα ήταν ο σχηματισμός στο χώρο του εμπορίου και των υπηρεσιών, ενός μικρού αριθμού ηλεκτρονικών ή για την ακρίβεια ψηφιακών mall-υπερκαταστημάτων. Μία δεύτερη επίπτωση, είναι ο μετασχηματισμός στην ίδια τη δομή της απασχόλησης, με τη μετατροπή των εργαζομένων σε ένα νέο είδος αυτοαπασχολουμένων. Μία τρίτη επίπτωση έχει να κάνει με την άσκηση μεγαλύτερης πίεσης τόσο ως προς την αμοιβή όσο και ως προς τις συνθήκες και τα πρότυπα απασχόλησης. Ο συνδυασμός αυτών των επιπτώσεων – ολιγοπωλιακός ανταγωνισμός μαζί με τις μεταβολές ή επιπτώσεις στη δομή της απασχόλησης – έχει ήδη κάνει την εμφάνισή του στην Ελλάδα π.χ. στο χώρο των ταξί και ως ένα βαθμό της ψηφιακής πλατφόρμας Airbnb στον κλάδο των ξενοδοχείων και των καταλυμάτων. Ανάλογες ψηφιακές πλατφόρμες, ωστόσο, είναι ενεργές στον κλάδο του catering, στις υπηρεσίες καθαρισμού, όπως επίσης στις υπηρεσίες κηπουρικής και των μεταφορών.
Κυρίες και Κύριοι,
Η 4ΒΕ δεν είναι ούτε ειδυλλιακό τοπίο, ούτε όμως και κολαστήριο. Είναι μία ιστορική εξέλιξη που κρύβει μέσα της και ευκαιρίες και κινδύνους. Το ζήτημα, επομένως, είναι με ποιους τρόπους θα αξιοποιήσουμε τις ευκαιρίες και θα αποφύγουμε ή στη χειρότερη περίπτωση θα μετριάσουμε τους κινδύνους.
Για τις ΜμΕ αυτό που χρειάζεται, είναι ή άρση των εμποδίων εκείνων που φράζουν το δρόμο τους προς τις διαδικασίες της 4ΒΕ.
Σε αυτό το σημείο, ο ρόλος της Πολιτείας κρίνεται ως καθοριστικός όσον αφορά την στήριξη των ΜμΕ, με πολιτικές που θα διασφαλίζουν την βιωσιμότητα και ανάπτυξή τους σε αυτό το άκρως ανταγωνιστικό περιβάλλον που διαμορφώνει η 4η ΒΕ.

Από την εμπειρία που έχω αποκομίσει κατά τη θητεία μου στη ΓΣΕΒΕΕ, μπορώ να σας διαβεβαιώσω ότι υπάρχουν πολλές δυνατότητες σε λανθάνουσα κατάσταση σε αρκετούς κλάδους: από τις κατασκευές και την αγροδιατροφή μέχρι τη διαχείριση ακίνητης περιουσίας και τα καταλύματα. Και φυσικά τη μεταποίηση.
Κυρίες και Κύριοι,
Επιτρέψτε μου να κλείσω την εισήγησή μου παραθέτοντας ορισμένες φράσεις ενός από τους πρωτοπόρους στην έρευνα για την καινοτομία και την αξιοποίησή της από τις επιχειρήσεις. Αναφέρει λοιπόν, ο Chris Freeman: «…δεν είναι ανάγκη μία οικονομία να έχει την τεχνολογική και παραγωγική ικανότητα, σε όλα τα νέα προϊόντα που σχετίζονται με ένα νέο τεχνολογικό-οικονομικό πρότυπο για να είναι ανταγωνιστική. Αυτό που χρειάζεται, είναι να έχει την ικανότητα να χρησιμοποιήσει τις νέες τεχνολογίες σε ορισμένους κλάδους, ώστε να παράγει νέα προϊόντα που είναι κατάλληλα και πρόσφορα στους πόρους που διαθέτει αυτή η οικονομία καθώς και στα συγκριτικά της πλεονεκτήματα». Και, όπως όλοι μας μπορούμε να συνειδητοποιήσουμε, αυτή η ικανότητα δεν είναι υπόθεση μιας ή ολίγων επιχειρήσεων. Αντίθετα, είναι μια συλλογική ικανότητα και αφορά ένα σύστημα – ένα πλέγμα θεσμών – καινοτομίας.
6

