

Ομιλία του Γενικού Γραμματέα της ΠΑΣΥΔΥ Γλαύκου Χατζηπέτρου
στο έκτακτο Συνέδριο της 2 Αυγούστου 2011
Αίθουσα Συνεδρίων «Μιχαλάκης Καραολής», Λευκωσία

Συνάδελφε Πρόεδρε,
Συναδέλφισσες και συνάδελφοι,

Το Γενικό Συμβούλιο της Οργάνωσής μας ενέκρινε ομόφωνα εισήγηση της Εκτελεστικής Επιτροπής για σύγκληση του σημερινού έκτακτου Συνεδρίου των Αντιπροσώπων για ενημέρωσή σας και για την πορεία που θα ακολουθήσουμε σε σχέση με τις τρέχουσες εξελίξεις, αλλά και για τα μέτρα που έχουν προταθεί από τα πολιτικά κόμματα για δημοσιονομική εξυγίανση και συγκράτηση των δημοσίων δαπανών.

Και ενώ τα πλείστα από τα προτεινόμενα μέτρα αφορούν όρους εργοδότησης των εργαζομένων στον ευρύτερο δημόσιο τομέα, τούτα συζητούνται ερήμην μας και μάλιστα κάποια πολιτικά κόμματα ασκούν εντονότερες πιέσεις για νομοθετική ρύθμισή τους χωρίς οποιαδήποτε διαβούλευση με τους άμεσα επηρεαζόμενους.

Η Οργάνωσή μας, σταθερά προσηλωμένη στις αρχές του κοινωνικού διαλόγου και της τριμερούς συνεργασίας, που στην ουσία είναι ταυτόσημες με τις αρχές της ίδρυσης αλλά και της ίδιας της ύπαρξής της, αναμένει από όλους ότι εν τέλει θα επιδειχθεί σεβασμός στις αρχές αυτές και δεν θα οδηγηθούν τα πράγματα σε συγκρουσιακή πορεία.

Θεωρούμε αναγκαίο να υπερτονίσουμε ότι ο κοινωνικός διάλογος και ο σεβασμός στο θεσμό της τριμερούς συνεργασίας αποτέλεσε διαχρονικά θεμέλιο σταθερής προόδου για τον τόπο μας και προειδοποιούμε ότι τυχόν προσπάθεια υπονόμευσής του θα οδηγήσει σε οδυνηρές εξελίξεις με ανεξέλεγκτες συνέπειες για τα ευρύτερα συμφέροντα του τόπου.

Συναδέλφισσες, συνάδελφοι,

Η οικονομική κρίση που ξεκίνησε από την απληστία των κερδοσκόπων του διεθνούς κεφαλαίου και την ένταση του ανταγωνισμού, έχει σήμερα μεταβληθεί σε γενικευμένη κοινωνική κρίση και κρίση απασχόλησης της παγκοσμιοποιημένης οικονομίας. Πρόκειται για μια κρίση που την προκάλεσε το κεφάλαιο και την οποία οι εκπρόσωποι του κεφαλαίου και υποστηρικτές του θέλουν να πληρώσει ο κόσμος της εργασίας.

Η Κύπρος δεν αποτελεί εξαίρεση. Και εδώ με διάφορες ατεκμηρίωτες θεωρίες περί «ανελαστικών δαπανών» και «ωρολογιακή βόμβα» του συνταξιοδοτικού οι εκπρόσωποι του κεφαλαίου ζητούν να χρεώσουν τις ευθύνες για την οικονομική κρίση στους μισθωτούς του δημοσίου και το κρατικό μισθολόγιο και θέτουν εκβιαστικά το δίλλημα: δραστικές περικοπές ή χρεωκοπία και εισδοχή στο μηχανισμό στήριξης.

Αναντίλεκτα το πρόβλημα δεν είναι οι μισθοί του δημοσίου, ούτε και οι συντάξεις. Και δεν δεχόμαστε τα διλήμματα που εκβιαστικά τίθενται. Εξάλλου, με τα

ίδια δημοσιονομικά δεδομένα η Κύπρος, κάτω από αντίξοες συνθήκες, πέτυχε την πανηγυρική ένταξή της στην ευρωζώνη. Και όπως όλοι γνωρίζουν απαραίτητη προϋπόθεση για ένταξη στη ζώνη του ευρώ ήταν η ικανοποίηση όλων των ονοματικών κριτηρίων του Μάαστριχτ. Κατά συνέπεια αλλού βρίσκεται η αχίλλειος πτέρνα της κυπριακής οικονομίας.

Εν πάση περιπτώσει το Συνδικαλιστικό Κίνημα δεν ασχολήθηκε με το ποιος ή ποιοι ευθύνονται για την κρίση, αλλά για το πώς και τι πρέπει να γίνει, προκειμένου να αντιμετωπιστεί αποτελεσματικά.

Το Συνδικαλιστικό Κίνημα συνειδητοποιώντας έγκαιρα τους κινδύνους και τις επιπτώσεις από την πρωτόγνωρη διεθνή χρηματοπιστωτική κρίση δήλωσε την ετοιμότητα του να συμβάλει στην υιοθέτηση δίκαιων και ισοζυγισμένων μέτρων για έξοδο από την ύφεση.

Πρωτοστατώντας μάλιστα προς την ορθή κατεύθυνση αποποιήθηκε τις δικαιούμενες γενικές αυξήσεις για τα έτη 2010 και 2011, θέτοντας ως μόνη προϋπόθεση ότι θα δοθούν στη πράξη δείγματα γραφής τόσο για την καταπολέμηση της φοροδιαφυγής, όσο και για τη φορολόγηση του πλούτου.

Συνολικά η παραχώρηση αυτή έχει κοστολογηθεί σε €27 εκατομμύρια, με επαναλαμβανόμενη επίπτωση για τους μισθούς και για τις επαγγελματικές συντάξεις των κρατικών υπαλλήλων.

Στα πλαίσια των συνεννοήσεων που έγιναν για να επιμεριστεί το κόστος της κρίσης ακολούθησε η κατάθεση των δύο νομοσχεδίων, ενέργεια που χαιρέτιστηκε από το Συνδικαλιστικό Κίνημα. Με το πρώτο νομοσχέδιο προβλεπόταν η αύξηση του εταιρικού φόρου από 10% σε 11%, ενώ με το δεύτερο προβλεπόταν μικρή αύξηση των συντελεστών ακίνητης ιδιοκτησίας. Όπως όλοι θα ενθυμείσθε η Βουλή αρνήθηκε να εγκρίνει τα νομοσχέδια αυτά και συνακόλουθα το κράτος στερήθηκε εσόδων ύψους **€90 εκατ.** Στην ίδια συνεδρία η Βουλή αποφάσισε την κατάργηση της προνομιακής, όπως την χαρακτήρισε, έκδοσης δωρεάν διαβατηρίου στους δημοσίους υπαλλήλους.

Η κατάργηση ενός δικαιώματος με σχεδόν ανεπαίσθητη επίδραση στα δημόσια οικονομικά χρησιμοποιήθηκε ως προπέτασμα καπνού για να καλυφθεί η απόρριψη από το Κοινοβούλιο μέτρων συμμετοχής του πλούτου και του μεγάλου κεφαλαίου στην αντιμετώπιση των προβλημάτων της κρίσης

Ακολούθησαν πάμπολλες συναντήσεις με την Κυβέρνηση και τους κοινωνικούς εταίρους για εξεύρεση των ενδεδειγμένων μέτρων για έξοδο από την κρίση. Παρά τις μεγάλες προσπάθειες που, όντως, έγιναν για εξεύρεση συναινετικών ρυθμίσεων, εντούτοις για μεγάλο χρονικό διάστημα δεν είχαμε αποτέλεσμα εξαιτίας της στάσης του επιχειρηματικού κόσμου.

Εν τέλει περί τα τέλη Ιουνίου, με πρωτοβουλία της Κυβέρνησης, άρχισε ένας δεύτερος κύκλος διαβουλεύσεων του Προέδρου της Δημοκρατίας με τις συνδικαλιστικές και εργοδοτικές οργανώσεις. Στις συνδικαλιστικές οργανώσεις ΠΑΣΥΔΥ, ΣΕΚ και ΠΕΟ, έγινε πρόταση για κλιμακωτή συνεισφορά με στόχο την είσπραξη συνολικού ποσού €35 εκατ. ανά έτος για δύο χρόνια. Ειδικότερα δόθηκε η πιο κάτω πρόταση:

- α. Αποκοπή από τις ακαθάριστες απολαβές του προσωπικού των ακόλουθων ποσοστών ανά εισοδηματική κατηγορία:

€	%
0 – 1500	0
1501 – 2500	1.5
2501 – 3500	2.5
3501 – 4500	3.0
4501 και άνω	3.5

- β. Σύμφωνα με τις διευκρινίσεις που δόθηκαν, το ύψος της συνεισφοράς του κάθε υπαλλήλου θα καθορίζεται με βάση τις ακαθάριστες απολαβές του (μείον το ποσό των €1500) και του ποσοστού της εισοδηματικής κατηγορίας στην οποία εμπίπτει.
- γ. Η καταβολή των αυξήσεων λόγω ΑΤΑ και προσαυξήσεων θα συνεχίσει απρόσκοπτα.
- δ. Ο υπολογισμός του ύψους του εφάπαξ και της σύνταξης δεν διαφοροποιείται.

Πρόσθετα, κατά την υπό αναφορά συνάντηση, ο Πρόεδρος της Δημοκρατίας αναφέρθηκε στην αναλογιστική μελέτη για το συνταξιοδοτικό του δημόσιου και ευρύτερου δημόσιου τομέα, θέμα για το οποίο, όπως είπε, θα ακολουθήσει διάλογος με τους κοινωνικούς εταίρους.

Σύμφωνα με την πληροφόρηση που είχαμε στις εργοδοτικές οργανώσεις ΟΕΒ και ΚΕΒΕ έγινε πρόταση για έκτακτη εισφορά των επιχειρήσεων, ύψους €1,000 ανά εταιρεία, πρόταση την οποίαν αποδέχτηκαν. Όπως είχε επεξηγηθεί από τον Υπουργό Οικονομικών ανάλογο μέτρο υιοθετήθηκε με επιτυχία από την Κυβέρνηση του Λουξεμβούργου. Περαιτέρω ανέφερε ότι σύμφωνα με τις εκτιμήσεις τους, από το μέτρο αυτό, υπολογίζεται το Κράτος θα εισπράττει €130 - 150 εκ. το χρόνο.

Θυμίζω ότι το ποσό των €35 εκατ ανά έτος είναι αυτό που συμφωνήθηκε μεταξύ των κομμάτων ΑΚΕΛ και ΔΗΚΟ και για το οποίο δεχόμαστε αφόρητες πιέσεις από Κυβέρνηση, Πολιτικά Κόμματα και ΜΜΕ να δεχθούμε.

Χαρακτηριστικά για το θέμα αυτό η εφημερίδα «ΑΛΗΘΕΙΑ» στην έκδοση της ημερ. 8.4.2011 κάτω από τον τίτλο «Τα τίναξε όλα στον αέρα» και με υπότιτλο «Ούτε να ακούσει θέλει η ΠΑΣΥΔΥ για άλλη συνεισφορά των μελών της» σημειώνει την άρνηση μας να συνεισφέρουμε τα €70 εκατ.

Για το ίδιο θέμα η εφημερίδα «η σημερινή» στην έκδοση της ημερ. 9.4.2011 κάτω από τον τίτλο «Χωρίς τον ξενοδόχο λογαριάζει η κυβέρνηση» παρουσιάζει επικριτικά την άρνηση μας να συνεισφέρουμε τα €70 εκατ.

Από μέρους μας και παρά την προηγηθείσα απόρριψη των δύο νομοσχεδίων, αλλά και την αναποτελεσματικότητα των μέτρων κατά της καλπάζουσας φοροδιαφυγής, δόθηκε κατ' αρχή θετική απάντηση στην πρόταση του Προέδρου της Δημοκρατίας και ομολογουμένως είμαστε πολύ κοντά για να κάνουμε την υπέρβαση. Θετική ήταν και η απάντηση των εργοδοτικών οργανώσεων και για πρώτη φορά είχε διαφανεί ότι οδηγούμαστε σε συναινετική ρύθμιση, γεγονός που αποδεικνύει την κορυφαία και καθοριστική σημασία του κοινωνικού διαλόγου.

Δυστυχώς η θετική αυτή εξέλιξη προκάλεσε την έντονη αντίδραση κάποιων πολιτικών κομμάτων γιατί προφανώς αντιβαίνει προς την απαράδεκτη γραμμή τους, τη γραμμή του αποφασίζουμε και διατάσσουμε. Είναι χαρακτηριστικές οι δηλώσεις του αναπληρωτή Προέδρου του ΔΗΣΥ και του Αντιπροέδρου του ΔΗΚΟ οι οποίοι αναφέρθηκαν άκρως υποτιμητικά και χλευαστικά για τους κοινωνικούς εταίρους με δηλώσεις όπως «Ποιοι είναι αυτοί; Ας έρθουν στη Βουλή να τα ψηφίσουν».

Και ενώ συνεχιζόταν ο διάλογος με θετικό πνεύμα και διάθεση συναίνεσης, πληροφορηθήκαμε από τα ΜΜΕ την εξαγγελία πακέτου μέτρων για εξορθολογισμό των δημόσιων οικονομικών, το οποίο συζητείτο ερήμην μας. Τα μέτρα αυτά στην ουσία εκθεμελιώνουν βασικούς όρους εργοδότησης και πλήττουν καίρια ζωτικά δικαιώματα των εργαζομένων στον ευρύ δημόσιο τομέα. Τα προτεινόμενα μέτρα που αφορούν το δημόσιο τομέα είναι:

- Επίσπευση της κατάργησης των ημικρατικών οργανισμών που έχουν ολοκληρώσει τον κύκλο τους (Κυπριακός Οργανισμός Γάλακτος).
- Κατάργηση κενών θέσεων στο δημόσιο και ευρύτερο δημόσιο τομέα. Πιθανές εξαιρέσεις δεν πρέπει να υπερβαίνουν το 10% του συνόλου των κενών θέσεων.
- Παγοποίηση των διαδικασιών πλήρωσης κενών θέσεων και μείωση του αριθμού των υπαλλήλων στον ευρύτερο δημόσιο τομέα με υιοθέτηση της πολιτικής μια πρόσληψη ανά τέσσερις αφυπηρητήσεις, με στόχο τη μείωση του αριθμού των δημοσίων υπαλλήλων κατά πέντε χιλιάδες τα επόμενα πέντε χρόνια (αφορά και ημικρατικούς οργανισμούς, τοπικές αρχές και ωρομίσθιο προσωπικό).
- Εφαρμογή του θεσμού της εναλλαξιμότητας. Για τους νεοεισερχόμενους οι όροι εργοδότησης να είναι τέτοιοι ώστε να διευκολύνεται περαιτέρω η εναλλαξιμότητα.
- Περαιτέρω μείωση των υπερωριών κατά 5% το 2011 και κατά 20% το 2012 σε σχέση με το 2011.
- Μείωση των ετήσιων προσαυξήσεων όλων των κλιμάκων στον ευρύτερο δημόσιο τομέα για τους νεοεισερχόμενους κατά 50%.
- Συνεισφορά των υπαλλήλων του ευρύτερου δημόσιου τομέα για δύο χρόνια με αποκοπή από τις ακαθάριστες απολαβές ενός ενιαίου ποσοστού.
- Κατάργηση των Επαγγελματικών Σχεδίων Σύνταξης του δημόσιου και ευρύτερου δημόσιου τομέα και ένταξη των νεοεισερχομένων στο Ταμείο Συντάξεων των Κοινωνικών Ασφαλίσεων.
- Ο υπολογισμός της σύνταξης και του εφάπαξ των υπηρετούντων να γίνεται με βάση τον μέσο όρο των μισθών των τελευταίων 30 μηνών αντί του μισθού του τελευταίου μήνα.
- Μερική συνεισφορά μέχρι 4% των ακαθάριστων απολαβών των υφιστάμενων υπαλλήλων του ευρύτερου δημόσιου τομέα, έναντι του επαγγελματικού συνταξιοδοτικού σχεδίου.
- Αύξηση του ποσοστού συνεισφοράς στο ταμείο για χήρες και ορφανά κατά 2 ποσοστιαίες μονάδες.

- Κατάργηση της αυτόματης αναπροσαρμογής των συντάξεων στην περίπτωση καταβολής γενικών αυξήσεων στους μισθούς των δημοσίων υπαλλήλων.
- Έναρξη διαλόγου για δικαιότερη κατανομή της ΑΤΑ.
- Μείωση Επιδομάτων Βάρδιας και Υπερωριακής Απασχόλησης.

Σε δημόσιες εξαγγελίες μας αλλά και σε κατ' ιδίαν επαφές τόσο με τον Πρόεδρο της Δημοκρατίας όσο και με τα Κοινοβουλευτικά Κόμματα, δηλώσαμε την ετοιμότητα να συμβάλουμε στην προσπάθεια δημοσιονομικής εξυγίανσης με συγκεκριμένες αντιπροτάσεις που μπορούμε να υποβάλουμε μέσα από διάλογο καλής πίστης στα πλαίσια των θεσμοθετημένων διαδικασιών, αλλά και προπάντων της νομιμότητας.

Όσον αφορά τις απαράδεκτες αξιώσεις για μειώσεις σε μισθοδοτικά και συνταξιοδοτικά μας ωφελήματα, από το βήμα του προηγούμενου Συνεδρίου ξεκάθαρα διακήρυξα ότι δεν πρόκειται να δεχθούμε οποιεσδήποτε φαλκιδεύσεις στα δικαιώματα μας αυτά.

Η θέση αυτή δεν έχει διαφοροποιηθεί ποσώς. Από το βήμα και του παρόντος Συνεδρίου επαναλαμβάνω ότι οι μισθοί και οι συντάξεις των υπηρετούντων δημοσίων υπαλλήλων τυγχάνουν συμβατικής, νομοθετικής και νομολογιακής κατοχύρωσης και είναι συνεπώς για μας δικαιώματα αναφαίρετα και αδιαπραγμάτευτα.

Σημειώνω ότι σε σειρά αποφάσεων του Ανωτάτου Δικαστηρίου, αλλά και του Ευρωπαϊκού Δικαστηρίου Ανθρωπίνων Δικαιωμάτων (ΕΔΑΔ), που αποτελεί ένα υπερεθνικό σύστημα «επικουρικής» προστασίας των ατομικών δικαιωμάτων, το συνταξιοδοτικό δικαίωμα των δημοσίων υπαλλήλων προστατεύεται ως περιουσιακό στοιχείο (βλ. Azinas v. Cyprus, 56679/2000, 20.5.2002, Apostolakis v. Greece, 39574/2007, 22.10.2009, Παύλου v. Δημοκρατίας, ΑΕ 161/06, 15.9.2009 και Φιλίππου v. Δημοκρατίας, ΑΕ 78 και 81/07, 18.5.2010).

Συγκεκριμένα, στην υπόθεση Παύλου v. Δημοκρατίας (πιο πάνω), τονίστηκαν τα ακόλουθα:

«Δεν χωρεί καμιά αμφιβολία και συμφωνούμε με την ερμηνεία που έδωσε ο αδελφός Δικαστής ότι η σύνταξη αποτελεί περιουσία, κατά συνέπεια ατομικό δικαίωμα που απαιτεί νομική προστασία».

Συναδέλφισσες, συνάδελφοι,

Είναι αδιαμφισβήτητο γεγονός ότι η Κυπριακή οικονομία βρίσκεται σε δεινή κατάσταση, μετά τα τελευταία τραγικά γεγονότα στη ναυτική βάση «Ευάγγελος Φλωράκης» και είναι ορατό το ενδεχόμενο ένταξής μας στο μηχανισμό στήριξης.

Με αυτά τα δεδομένα και παρά το έντονο πρόβλημα εσόδων που αντιμετωπίζει το Δημόσιο, αντί μιας προγραμματισμένης προσπάθειας για είσπραξη των καθυστερημένων φορολογικών και άλλων εσόδων, είδαμε να κατατίθεται **πρόταση νόμου στη Βουλή** για ειδικό διακανονισμό φορολογικών οφειλών ως και το φορολογικό έτος 2008. Όπως αναφέρεται στην πρόταση πρόκειται για «υποχρεώσεις που εκκρεμούν εδώ και χρόνια, χωρίς να διαφαίνεται προοπτική είσπραξής τους».

Όπως είναι ευρέως γνωστό για τις υπό αναφορά οφειλές κατατέθηκε παρόμοια πρόταση νόμου, την οποία υιοθέτησε η Βουλή των Αντιπροσώπων με την ψήφιση του περί Ρύθμισης Φορολογικών Χρεών (Ειδικές Διατάξεις) Νόμου του 2007. Ο νόμος αυτός αποτέλεσε αντικείμενο δικαστικής κρίσης και η Ολομέλεια του Ανωτάτου Δικαστηρίου έκρινε ότι βρίσκεται σε αντίθεση και είναι ασύμφωνος προς τις διατάξεις των Άρθρων 24 και 28 του Συντάγματος.

Η κρίση της Ολομέλειας του Ανωτάτου Δικαστηρίου, εκφράζεται συνοπτικά, αλλά περιεκτικά στην πιο κάτω παράγραφο:

«Οι πρόνοιες του επίδικου Νόμου, που δεν παραπέμπουν στις δυνάμεις του φορολογουμένου, δημιουργούν, χωρίς εξ αντικειμένου εύλογο έρεισμα, αυθαίρετη διάκριση και προκαλούν δυσμενή μεταχείριση των νομιμοφρόνων προσώπων που εκπληρώνουν τις υποχρεώσεις τους προς το δημόσιο, έναντι και προς όφελος αυτών που αρνούνται να αναλάβουν και να εκπληρώσουν τις ίδιες υποχρεώσεις, τους οποίους αντίθετα και ευνοούν».

Με έλλειψη του προσήκοντος σεβασμού προς την ομόφωνη απόφαση της Ολομέλειας του Ανωτάτου Δικαστηρίου ο κ. Αβέρωφ Νεοφύτου έχει το θάρρος(!) να ισχυρίζεται ότι η προτεινόμενη ρύθμιση είναι δίκαιη υπό τις περιστάσεις. Έλεος.

Ας μη κοροϊδευόμαστε! Είναι γνωστοί οι λόγοι για τους οποίους κάποιοι επώνυμοι δεν είναι συνεπείς με τις υποχρεώσεις τους προς το κράτος. Γιατί να πληρώσουν όταν έχουν «πλάτες» και η πολιτική βούληση είναι να χαρίζονται οφειλές εκατομμυρίων ευρώ; Γιατί να πληρώσουν αφού γνωρίζουν ότι ισχυροί, θαρραλέοι και ευφυείς πολιτικοί άνδρες θα βρουν την κατάλληλη ευκαιρία να προωθήσουν νομοθεσία για ειδικό διακανονισμό. Τι κι αν λέει η Γενική Ελέγκτρια της Δημοκρατίας ότι «τα καθυστερημένα φορολογικά και άλλα έσοδα του κράτους που υπερβαίνουν το ένα δισεκατομμύριο ευρώ, εκ των οποίων τουλάχιστον, πέραν του 60% είναι εισπράξιμα».

Για τους ίδιους λόγους έχει γιγαντωθεί η φοροδιαφυγή, η φοροαποφυγή και η φοροκλοπή. Πώς να μη γιγαντωθεί όταν θαρραλέοι πολιτικοί άνδρες δηλώνουν ότι «το να πληρώνει ο πολίτης τους φόρους αποτελεί πατριωτικό καθήκον, αν βέβαια η Πολιτεία πείθει τον πολίτη ότι χρησιμοποιεί και αξιοποιεί κατά τον καλύτερο τρόπο τις φορολογίες».

Συναδέλφισσες, συνάδελφοι,

Ολοκληρώνοντας στο σημείο αυτό την ομιλία θα πρέπει να τονίσω ότι η βούληση και η ετοιμότητά μας για διάλογο μέσα στις θεσμοθετημένες διαδικασίες για την αντιμετώπιση των προβλημάτων της οικονομίας, θα πρέπει να θεωρείται δεδομένη. Ταυτόχρονα όμως διακηρύττουμε ότι δεν πρόκειται να επιτρέψουμε εκτροπή και υπονόμευση από τις αρχές του κοινωνικού διαλόγου αλλά ούτε και εκθεμελίωση βασικών και αναφαίρετων δικαιωμάτων μας. Μονολιθικά ενωμένοι και σε συνεργασία με το υπόλοιπο συνδικαλιστικό κίνημα θα βρισκόμαστε σε εγρήγορση και θα αγωνιστούμε με όλες μας τις δυνάμεις για προάσπιση των δίκαιων θέσεων των εργαζομένων.

Είναι εθνικό χρέος η συστράτευση και η συμβολή όλων στη συλλογική προσπάθεια που θα οδηγήσει με ασφάλεια την οικονομία του τόπου, μέσα από τις συμπληγάδες της οικονομικής κρίσης, στην ανάκαμψη. Και είναι επιτέλους ώρα ευθύνης για όλους.