

Ελληνόκτητη ναυτιλία και ελληνική οικονομία

Άγγελος Τσακανίκας
Επίκουρος Καθηγητής ΕΜΠ, Επιστημονικός Συνεργάτης IOBE

Ηλίας Ντεμιάν, Επιστημονικός Συνεργάτης IOBE

Μάιος 2016

Ήπια επιβράδυνση στην παγκόσμια οικονομία τα τελευταία χρόνια, περιορισμένες προσδοκίες για το επόμενο διάστημα

...αλλά και στην Ελλάδα

Βασικά Μακροοικονομικά Μεγέθη	2009	2013	2014	2015	2016	2016 *
ΑΕΠ	-3.1	-3.2	0.7	-0.2	-0.3	-1.0
Ανεργία	9.5	27.5	26.5	24.9	24.7	25.2
Ισοζύγιο Γενικής Κυβέρνησης ¹	-15.6	-12.4	-3.6	-7.2	-3.1	-3.0
Ισοζύγιο Τρεχουσών Συναλλαγών	-14.4	-2.2	-3.0	-0.2	0.6	0.2
Εναρμονισμένος Πληθωρισμός	1.3	-0.9	-1.4	-1.1	-0.3	-0.2
Ακαθάριστες επενδύσεις παγίου κεφαλαίου	-13.7	-9.4	-2.8	0.7	-0.9	-4.0

* Προβλέψεις IOBE

Πηγή: Eurostat/European Economic Forecast, spring 2016, European Commission

Ανάγκη για ένα νέο αναπτυξιακό πρότυπο

1. **Ενίσχυση εξωστρέφειας ελληνικής οικονομίας** - σταδιακή και στοχευμένη υποκατάσταση μέρους των εισαγωγών,

Με έμφαση σε προϊόντα υψηλής προστιθέμενης αξίας, ώστε να μην ανταγωνιζόμαστε απλώς σε όρους χαμηλού κόστους

2. **Προσέλκυση παραγωγικών επενδύσεων** και όχι απλώς χρηματιστηριακών τοποθετήσεων.

Επιθυμητή η γενική αύξηση επενδύσεων. Προκειμένου όμως η τονωτική επίδρασή τους να είναι μακροχρόνια και ισχυρή, θα πρέπει να έχουν πρωτίστως παραγωγικό χαρακτήρα, οι οποίες επιτρέπουν / χρηματοδοτούν / προωθούν την ανάπτυξη σειράς δραστηριοτήτων στον τομέα των υπηρεσιών

3. **Εφαρμογή (οριζόντιων) διαρθρωτικών μεταρρυθμίσεων** σε δικαιοσύνη, εκπαίδευση, υγεία, δημόσια διοίκηση

4. Έμφαση στη **γνώση** και στην **καινοτόμο επιχειρηματικότητα**

5. **Χρηματοδότηση**: αξιοποίηση κάθε δυνατού χρηματοδοτικού πόρου και εργαλείο το οποίο διαθέτουμε ή μπορούμε να διεκδικήσουμε μεσοπρόθεσμα

Ανάγκη για ένα νέο αναπτυξιακό πρότυπο...

- Αναζητούμε την ισχυροποίηση της χώρας όχι απλώς σε όρους ισοζυγίου συναλλαγών, αλλά την ανάδειξή της ως:
 - πόλο έλξης και διατήρησης ανθρώπινου κεφαλαίου υψηλής εξειδίκευσης σε επιστημονικό και επιχειρηματικό επίπεδο, και
 - πόλο έλξης επενδύσεων, σε ένα ανοδικό σπирάλ ύπαρξης ειδικευμένου στελεχιακού δυναμικού, καλού επενδυτικού κλίματος και καλών υποδομών
- Στήριξη δραστηριοτήτων και κλαδικών οικοσυστημάτων που μπορούν να συμβάλλουν περισσότερο στα επόμενα χρόνια στην επίτευξη αυτών των χαρακτηριστικών.

ΠΟΝΤΟΠΟΡΟΣ ΝΑΥΤΙΛΙΑ

Σχετικές μελέτες ΙΟΒΕ

- Για την ποντοπόρο ναυτιλία (2013)
- Για θεσμικές παρεμβάσεις στην ποντοπόρο ναυτιλία (2014)
- Για την ακτοπλοΐα (2014)
- Για το νέο αναπτυξιακό πρότυπο της χώρας
 - Ένας από τους πυλώνες η ναυτιλία

Πολλές οι προκλήσεις για την ποντοπόρο ναυτιλία

- Επιβράδυνση παγκόσμιου εμπορίου: ωστόσο 80% εξακολουθεί να μετακινείται δια της θαλάσσιας οδού
- Αύξηση διαθέσιμης χωρητικότητας
 - Νέα πλοία, εκτεταμένο order book
 - Μείωση τιμών πετρελαίου → χάνεται το «πλεονέκτημα» του slow steaming
- Δραματική κάμψη των ναύλων, ειδικά στο ξηρό φορτίο
 - Απώλειες του BDI κατά 97% σε σχέση με τον Μάιο του 2008 (11,500 Vs 400 μονάδες)
- Θεσμικές Προκλήσεις
 - Θέμα φορολόγησης της ελληνόκτητης ναυτιλίας τέθηκε στις αρχές του 2016 από την ΕΕ
 - Αυστηρότερη περιβαλλοντική νομοθεσία (π.χ. ζώνες ελέγχου εκπομπών, διαχείριση έρματος)

Νέες συνθήκες στην παγκόσμια οικονομία και υψηλός ανταγωνισμός στον κλάδο απαιτούν αλλαγές για τη διατήρηση της κυριαρχίας του ελληνόκτητου στόλου στη διεθνή αγορά

Παρά τη σημαντική πτώση της αγοράς, η ελληνόκτητη ναυτιλία εξακολουθεί να συνεισφέρει σημαντικά στο ισοζύγιο τρεχουσών συναλλαγών

Πηγή: Τράπεζα της Ελλάδος

Συνολική επίδραση στην προστιθέμενη αξία: €13,3 δισεκ. (~6,4% του ΑΕΠ), στοιχεία 2011

Απασχόληση: χρηματοδότηση περίπου 180 χιλιάδων θέσεων εργασίας

Αν προσελκύαμε τη **διαχείριση στόλου** αντίστοιχου με την παρουσία **ελλήνων εφοπλιστών στο εξωτερικό** δημιουργείται διπλάσια «δεξαμενή» για την ελληνική οικονομία

Εκτιμώμενη δυνητική επίδραση ποντοπόρου ναυτιλίας

Επίδραση	Απασχόληση (χιλ. άτομα)	Προστιθέμενη Αξία (δισεκ. €)	Αμοιβές (δισεκ. €)	Φόροι (δισεκ. €)
Άμεση	75	8,6	3,5	1,2
Συνολική	552	25,9	10,0	1,9

Πάνω από το 80% του ελληνόκτητου στόλου της ποντοπόρου ναυτιλίας αφορά σε πλοία με ξένη σημαία

	Ελληνική Σημαία	Ξένη Σημαία	Σύνολο
Στόλος (αριθμός πλοίων)	650	3.250	3.900
Απασχόληση	17.022	74.750	91.772
Αμοιβές (σε εκατ. €)	469	1.693	2.163

Πηγή: ΕΛ.ΣΤΑΤ., Υπουργείο Ναυτιλίας και Αιγαίου, Εκτιμήσεις IOBE

Ελάχιστη απασχόληση Ελλήνων στα πλοία ξένης σημαίας, κυρίως πλοίαρχοι.

Ανεκμετάλλευτο δυναμικό απασχόλησης

Αιτίες για την χαμηλή απασχόληση ελλήνων ναυτικών

- Σημαντική διαφορά στις αμοιβές των ελλήνων και ξένων ναυτικών (Ελληνική Vs Διεθνείς συμβάσεις)
- Η εργασιακή εμπειρία των ελλήνων αξιωματικών στα πλοία ξένης σημαίας δεν είναι προαγωγική (δεν προσμετράται στην εξέλιξή τους)
- Δαπανηρή η αυτασφάλιση των ναυτικών (πρέπει να καλύψουν και τις εισφορές των πλοιοκτητών προς το NAT)
- Περιορισμένος ο ρυθμός ανανέωσης των ελλήνων αξιωματικών από τις ακαδημίες εμπορικού ναυτικού (ΑΕΝ)

Μια ποσοτική άσκηση υποκατάστασης απασχόλησης με έλληνες ναυτικούς

Σενάριο Α

- Εφαρμογή στα ελληνόκτητα πλοία **ξένης σημαίας**
- Υποκατάσταση όλων των ξένων αξιωματικών και δύο μελών του κατώτερου πληρώματος
- Σύμβαση ITF/TCC **επαυξημένη με υπερωρίες**

Σενάριο Β

- Επάνδρωση ελληνόκτητων πλοίων **ξένης σημαίας** μόνο με έλληνες ναυτικούς
- Εφαρμογή σε αξιωματικούς και σε κατώτερο πλήρωμα
- Σύμβαση ITF/TCC **επαυξημένη με υπερωρίες**

Σενάριο Γ

- Υποκατάσταση των ξένων ναυτικών και στον ελληνόκτητο στόλο **ελληνικής σημαίας**
- Σύμβαση ITF/TCC για τις νέες θέσεις εργασίας
- Καμία αλλαγή στους μισθούς με βάση την ελληνική σύμβαση για τους υφιστάμενους ναυτικούς

Εκτιμήθηκαν οι επιδράσεις του κάθε σεναρίου σε όρους απασχόλησης αλλά και στο συνολικό εισόδημα από απασχόληση στη ναυτιλία

III. Αντίκτυπος αύξησης της απασχόλησης ελλήνων ναυτικών Αποτελέσματα

	Σενάριο A	Σενάριο B	Σενάριο Γ	Μέγιστο Όφελος (Σενάριο B+ Γ)
Επίδραση στην εθνική απασχόληση				
Άμεση επίδραση (χιλ. θέσεις)	33	75	7	82
Συνολική επίδραση (χιλ. θέσεις)	123	282	28	310
Επίδραση στο εθνικό εισόδημα από εργασία				
Άμεση επίδραση(σε δισεκ. €)	1,8	1,7	0,2	3,0
Συνολική επίδραση(σε δισεκ. €)	2,8	4,7	0,3	5,0

Καθοριστική η εισροή μισθών / εισοδημάτων ως κατανάλωση στην ελληνική οικονομία

Ενίσχυση της συμβολής της ναυτιλίας στην ελληνική οικονομία

- Έλληνες και ξένοι πλοιοκτήτες στην Ελλάδα
- Ενιαία πολιτική ατζέντα, ανεξάρτητη των πολιτικών κύκλων
- Άρση επιχειρηματικών εμποδίων
- Μελέτη επιτυχημένων επιχειρηματικών πρακτικών που εφαρμόζονται διεθνώς
- Σταθερό και συγκεκριμένο φορολογικό πλαίσιο

Οικονομική και Πολιτική σταθερότητα

Ενίσχυση της συμβολής της ναυτιλίας στην ελληνική οικονομία

- Ικανοποίηση ζήτησης από **εγχώριες** πηγές:
 - Άρση εμποδίων επιχειρηματικότητας
 - Απελευθέρωση συγκεκριμένων κλάδων από προστασίες/εμπόδια (πχ.ναυπηγοεπισκευαστική ζώνη)
 - Ενίσχυση ανταγωνιστικότητας σχετικών υποστηρικτικών κλάδων – οικοσυστήματος
 - Βελτίωση παρεχόμενων υποδομών (δρόμοι / λιμάνια, κτλ)

Ενίσχυση της συμβολής της ναυτιλίας στην ελληνική οικονομία

Προσέλκυση Εφοπλισμού

Ανταπόκριση στη ζήτηση από εγχώριες πηγές

Εκπαίδευση και Απασχόληση

Ανάπτυξη Ναυτιλιακού Κέντρου

- Επένδυση στην **εκπαίδευση ελλήνων ναυτικών**:
 - Καθοριστικός παράγοντας για αύξηση απασχόλησης Ελλήνων ναυτικών, η **αύξηση των εισακτέων** στις σχολές εμπορικού ναυτικού
 - Ετήσια αύξηση της τάξης του 20%, μπορεί να δημιουργήσει νέα δεξαμενή με περίπου 28 χιλ. νέους αξιωματικούς ως το 2020
- Αναγκαίες **θεσμικές μεταρρυθμίσεις** σχετικά με την απασχόληση **ελλήνων ναυτικών** σε ελληνόκτητα πλοία **ξένης σημαίας**:
 - Δυνατότητα αναγνώρισης θητείας αξιωματικών επί πλοίων ξένης σημαίας ως **προαγωγικής**
 - Περαιτέρω **μελέτη** διαμόρφωσης ενός **νέου πλαισίου αυτασφάλισης** των ελλήνων ναυτικών στα πλοία ξένης σημαίας
- Δημιουργία συνθηκών και προϋποθέσεων για **ευκολότερη πρόσβαση** ανειδίκευτων ανέργων σε ποντοπόρα πλοία (κατώτερα πληρώματα)
 - Εκστρατείες ενημέρωσης για το ναυτικό επάγγελμα
 - Προγράμματα ΟΑΕΔ για προσωρινή απασχόληση ανέργων στη ναυτιλία
 - Διέξοδο από την κρίση απασχόλησης: **ευκαιρία** η προσέλκυση νέων

Ενίσχυση της συμβολής της ναυτιλίας στην ελληνική οικονομία

- Δημιουργία διεθνούς ναυτιλιακού κέντρου στον Πειραιά
 - Πυρήνες γνώσης (ΠΑ.ΠΕΙ, Σχολές Εμπορικού Ναυτικού) στην ευρύτερη περιοχή
 - Τόνωση του υφιστάμενου ναυτιλιακού πλέγματος (Maritime cluster), σπόνδυλοι του οποίου υπάρχουν αλλά δε συντονίζονται –
 - αύξηση της ζήτησης για παραναυτιλιακές υπηρεσίες
 - Πολλαπλά οφέλη για όλους τους εμπλεκόμενους φορείς και την κοινωνία

Ευχαριστώ
Άγγελος Τσακανίκας
atsaka@central.ntua.gr
atsakanikas@iobe.gr