

ΔΗΜΟΓΡΑΦΙΚΕΣ ΕΞΕΛΙΞΕΙΣ ΚΑΙ ΟΙΚΟΝΟΜΙΚΟΚΟΙΝΩΝΙΚΟ ΠΛΑΙΣΙΟ

Η Ευρώπη διέρχεται μια περίοδο αναπόφευκτης γήρανσης του πληθυσμού της. Από το 2010 ο αριθμός των πολιτών ηλικίας 15-60 έχει αρχίσει να συρρικνώνεται, ενώ ο αριθμός όσων είναι 60 και άνω θα συνεχίζει να αυξάνεται κατά περίπου 2 εκατομμύρια το χρόνο. Η μεγαλύτερη πίεση αναμένεται κατά την περίοδο 2015-2035 όταν η λεγόμενη «γενιά των baby-boomers» θα βγει στη σύνταξη.

Σύμφωνα με τις πιο πρόσφατες προγνώσεις της Eurostat, **το 2060 σε κάθε Ευρωπαϊό πολίτη άνω των 65 θα αντιστοιχούν μόνο δύο εργαζόμενοι ηλικίας 15-64 ετών.**

Αυτή η μεταβολή οφείλεται στον συνδυασμό χαμηλού ρυθμού γεννήσεων και αυξανόμενης διάρκειας ζωής. Πράγματι, σήμερα οι Ευρωπαίοι ζουν περισσότερο και έχουν καλύτερη υγεία. Από το 1960 η προσδοκώμενη διάρκεια ζωής έχει αυξηθεί κατά οχτώ έτη και οι δημογραφικές προβλέψεις κάνουν λόγο για περαιτέρω αύξηση κατά πέντε έτη μέσα στα επόμενα σαράντα χρόνια. Η αυξανόμενη διάρκεια ζωής αποτελεί σίγουρα χαρμόσυνο γεγονός, αλλά η γήρανση του πληθυσμού ίσως να αυξήσει την πίεση στους κρατικούς προϋπολογισμούς και τα συνταξιοδοτικά ταμεία.

Η Ευρωπαϊκή Ένωση έχει να παίξει αδιαμφισβήτητα σημαντικό ρόλο σε θέματα όπως η ενεργή γήρανση και η κοινωνική προστασία. Ωστόσο, σε τέτοια θέματα, **ο πρώτος λόγος ανήκει τόσο στις εθνικές, περιφερειακές και τοπικές κυβερνήσεις όσο και στην κοινωνία και τους κοινωνικούς εταίρους.**

Στο πλαίσιο της στρατηγικής για την απασχόληση, η τάση για πρόωρη συνταξιοδότηση έχει αρχίσει να αναστρέφεται στα κράτη-μέλη. Η ενεργός γήρανση αποτελεί επίσης αποτελεσματικό εργαλείο για την αντιμετώπιση της φτώχειας στις μεγαλύτερες ηλικίες. Ένας σημαντικός αριθμός των ηλικιωμένων βιώνουν τα γηρατειά σαν ένα είδος περιθωριοποίησης. Από τη μία, καλύτερες ευκαιρίες εργασίας μπορούν να βοηθήσουν τους μεγαλύτερους σε ηλικία να αντιμετωπίσουν κάποιες από τις αιτίες της φτώχειας, ενώ απ' την άλλη, η ενεργή συμμετοχή σε εθελοντικές δραστηριότητες μπορεί να μειώσει το αίσθημα της απομόνωσης.

Η ενεργός γήρανση, ως πολιτική και κουλτούρα, αναγνωρίζει ότι εφόσον οι άνθρωποι πρέπει να εργαστούν για μεγαλύτερο χρονικό διάστημα, τότε θα πρέπει να είναι σε καλή σωματική και ψυχική υγεία, με πρόσβαση σε πιο ευέλικτες δομές και συνθήκες εργασίας, με υγιείς χώρους εργασίας, με έμφαση στη διά βίου μάθηση και τα συνταξιοδοτικά συστήματα. Αντιμετωπίζοντας ιστορικά χαμηλά ποσοστά γονιμότητας, υποστηρίζεται ότι η δημογραφική ανανέωση προϋποθέτει

δράσεις για την προώθηση και την ενθάρρυνση της οικογενειακής ζωής και καλύτερη ισορροπία εργασίας-ζωής. Κίνητρα όπως η άδεια γονέα, η παροχή φροντίδας των παιδιών και η μείωση των φόρων έχουν τη δυνατότητα να αυξηθεί η συμμετοχή και παραμονή στην αγορά εργασίας - ιδίως των γυναικών.

Η επανακατάρτιση και δια βίου μάθηση αναμένεται να αποτελέσει σημαντικό εργαλείο για την παραμονή των ηλικιωμένων γενεών στην αγορά εργασίας και την αποφυγή πρόωρης συνταξιοδότησης.

Σε αυτό το πλαίσιο και στην Ελλάδα έχουν σχεδιαστεί και εφαρμοστεί σχετικές πολιτικές και δράσεις, ωστόσο οι οικονομικές και κοινωνικές εξελίξεις των τελευταίων χρόνων σε παγκόσμιο, ευρωπαϊκό και εθνικό επίπεδο έχουν διαφοροποιήσει σε σημαντικό βαθμό τις τάσεις και εξελίξεις που αφορούν στην ενεργό γήρανση καθιστώντας τη χώρα μας πεδίο οξύμων συνθηκών όπου οι ευρωπαϊκές πολιτικές για τη διαχείριση της ενεργού γήρανσης συχνά συγκρούονται με τις οικονομικοκοινωνικές εξελίξεις και τις επιλογές πολιτικών εξόδου από την κρίση

Το 2011 και το 2012 οι οικονομικές εξελίξεις στην Ελλάδα επιδεινώθηκαν πέρα από κάθε προσδοκία, αφού οι μεταβολές των μακροοικονομικών μεγεθών ήταν κατά πολύ δυσμενέστερες, διαψεύδοντας όλες τις προβλέψεις που είχαν γίνει από εγχώριους φορείς και από διεθνείς οργανισμούς, οι οποίες απέτυχαν να εκτιμήσουν το εύρος της πτώσης στην τελική εγχώρια ζήτηση.

Η δραματική αυτή επιδείνωση της ελληνικής οικονομίας είχε άμεσο αντίκτυπο στο μέτωπο της απασχόλησης, με τις δυσμενείς συνέπειες να πλήττουν κυρίως τον ιδιωτικό τομέα.

Η διαρκής ρευστότητα, οι συνεχόμενες αλλαγές και ανακατατάξεις που επικράτησαν στους τομείς των εργασιακών σχέσεων, της απασχόλησης και της λειτουργίας του κοινωνικού κράτους, καθώς και η αυξημένη αβεβαιότητα που έχει, μεταξύ άλλων, και ψυχολογικές συνέπειες σε κοινωνικό και ατομικό επίπεδο, έχουν διαμορφώσει ένα περιβάλλον όπου τα δεδομένα αναθεωρούνται με ραγδαίους ρυθμούς.

Η κρίση επιδεινώνει τις συνθήκες απασχόλησης με την κατάργηση θέσεων εργασίας και την αύξηση της ανεργίας, με την καθιέρωση και επέκταση των ευέλικτων μορφών απασχόλησης (κυρίως μερική απασχόληση και εκ περιτροπής απασχόληση), με την υποβάθμιση του θεσμού των συλλογικών συμβάσεων εργασίας και την κατάργηση άλλων εργασιακών, δικαιωμάτων. Οδηγεί στην αύξηση των αβεβαιοτήτων απασχόλησης, διαβίωσης και ασφάλισης. Η πλήρης απασχόληση εξακολουθεί να αποτελεί ένα όραμα, αλλά οι δυνατότητες επίτευξής

της περιορίζονται. **Φαίνεται πιο ρεαλιστική η επίτευξη της ευελιξίας με ασφάλεια (flexicurity), δηλαδή ενός συνδυασμού της μεγαλύτερης ευελιξίας της αγοράς εργασίας με ένα ισχυρό δίκτυο ασφάλειας, που πρέπει να εξασφαλίσει το νέο κοινωνικό κράτος με την επιδότηση της ανεργίας και της εργασίας, με επιδοτούμενα προγράμματα μετεκπαίδευσης και δια βίου εκπαίδευσης, με τη χαμηλότερη φορολόγηση της εργασίας και με τη δημιουργία νέων ευκαιριών απασχόλησης.**

Στις διεθνείς αγορές, ιδιαίτερα στις αγορές κεφαλαίων και εργασίας, οι αλλαγές έχουν πάρει ένα μοναδικό, ιστορικό χαρακτήρα. Όλο και περισσότερες εντεταλμένες θέσεις εργασίας (tasks) αρχικά στη μεταποίηση και στη συνέχεια στις υπηρεσίες, μεταφέρονται σε χώρες φτηνής εργατικής δύναμης προκαλώντας για ένα χρονικό διάστημα στην αγορά εργασίας ελλείψεις τις οποίες, ιδιαίτερα οι ευρωπαϊκές χώρες, αδυνατούν να αντιμετωπίσουν αποτελεσματικά. Από την άλλη μεριά τα πλεονάσματα που σωρεύουν οι αναπτυσσόμενες, προπάντων οι αναδυόμενες οικονομίες (κυρίως η Κίνα και οι πετρελαιοπαραγωγές χώρες, αλλά και η Ινδία), διοχετεύονται και επενδύονται σε χώρες, όπως οι Η.Π.Α. και ορισμένες ευρωπαϊκές χώρες (Γαλλία, Σκανδιναβία αλλά και Ισπανία).

Η ελληνική αγορά εργασίας γνώρισε πρωτοφανείς θεσμικές ανατροπές κατά τη διετία 2010- 2012, ανατροπές οι οποίες άλλαξαν άρδην το τοπίο των εργασιακών σχέσεων και ανέτρεψαν σταθερές Υπό το πρίσμα των παραπάνω διαπιστώσεων. Έχει δε ενδιαφέρον να παρακολουθήσουμε την εξέλιξη του εργατικού κόστους τα τελευταία χρόνια και, συγκεκριμένα από το 2007, που ήταν το τελευταίο έτος με θετικούς ρυθμούς ανάπτυξης της οικονομίας, μέχρι σήμερα. Το συνολικό κόστος εργασίας (άμεσο και έμμεσο) στο σύνολο της οικονομίας μειώθηκε, μεταξύ του α' τετραμήνου του 2010 και του τελευταίου του 2011 κατά 14,3% σε ονομαστικές τιμές, με σημαντικές αποκλίσεις ανά κλάδο δραστηριότητας. Αν προσθέσει κανείς και τον πληθωρισμό, η μείωση αγγίζει το 16%. Σε αυτό αναμένεται να προστεθεί άλλο ένα 10% περίπου περαιτέρω μείωση μέσα στο 2012. Έχουμε, δηλαδή, μια βίαιη μείωση των αποδοχών που επεβλήθη νομοθετικά στη διάρκεια της τελευταίας διετίας 2010-2012, η οποία, ωστόσο, δεν φάνηκε να συμβάλλει στην αύξηση της ανταγωνιστικότητας. Αντιθέτως, η διεθνής θέση της Ελλάδας παραμένει σε εξαιρετικά χαμηλά επίπεδα, εξαιτίας της συνεχιζόμενης βαθιάς ύφεσης της οικονομίας.

Ως εκ τούτου, οι εξελίξεις στην αγορά εργασίας κατά την περίοδο 2010-2011 στη χώρα μας χαρακτηρίζονται από πρωτοφανείς απώλειες εργατικών δυνάμεων, κατά 900 θέσεις εργασίας καθημερινά και ραγδαία αύξηση της ανεργίας, όπου ο αριθμός μόνο των μακροχρόνια ανέργων το 2011 είναι μεγαλύτερος από τον αριθμό του

συνόλου των ανέργων το 2009. Παρουσιάζεται δε η υψηλότερη μείωση της απασχόλησης και η μεγαλύτερη αύξηση της ανεργίας ανάμεσα στις χώρες της ΕΕ-27. Μεγαλύτερο, συγκριτικά, βάρος της κρίσης υφίστανται οι άνδρες, κυρίως έως 45 ετών.

Σημειώνεται, επίσης, σημαντική συρρίκνωση της απασχόλησης σε όλους τους κλάδους της οικονομίας, καθώς και μείωση της πλήρους απασχόλησης και επέκταση των ευέλικτων μορφών εργασίας.

Οι μεταβολές στην αγορά εργασίας που παρατηρούνται τον τελευταίο χρόνο, φαίνεται να ακολουθούν μια διαφορετική πορεία σε σχέση με τα προηγούμενα χρόνια. Από το 1991 έως και το 2008 η απασχόληση αυξανόταν και η ελληνική οικονομία είχε δημιουργήσει σχεδόν ένα εκατομμύριο θέσεις εργασίας, όπως χαρακτηριστικά αναφέρεται σε σχετική έρευνα. Το 1/3 της αύξησης της απασχόλησης που σημειώθηκε τα 17 αυτά χρόνια, χάθηκε μέσα σε ένα χρόνο, κατά την περίοδο 2010-2011. Συγκεκριμένα, για την περίοδο αυτή η απασχόληση μειώθηκε κατά 323.600 άτομα. Η απώλεια θέσεων εργασίας είναι σημαντική για όλες τις ομάδες ηλικιών και για τα δύο φύλα, ωστόσο πλήττονται συγκριτικά περισσότερο οι άνδρες από τις γυναίκες, τα άτομα έως 45 ετών και στα δύο φύλα και ιδιαίτερα οι νέοι έως 29 ετών. Σε σχέση με το 2010, τα 2/3 της μεταβολής της συνολικής απασχόλησης αντιστοιχούν στη μείωση της απασχόλησης των ατόμων έως 45 ετών.

Σε σύγκριση με τις χώρες της ΕΕ, ο δείκτης απασχόλησης στην Ελλάδα εμφανίζεται κατά 10,8 ποσοστιαίες μονάδες χαμηλότερος από το μέσο όρο της ΕΕ-27 αφενός, και αφετέρου το ποσοστό απασχόλησης παρουσιάζει τη μεγαλύτερη μείωση ανάμεσα στις χώρες της ΕΕ για την περίοδο 2009-2011.

Οι μεταβολές στην απασχόληση κατά την περίοδο 2010-2011 επηρεάζουν σημαντικά και τους τρεις τομείς της οικονομίας. Ο δευτερογενής τομέας παρουσιάζει συγκριτικά υψηλότερη ποσοστιαία μείωση, υπερδιπλάσια από αυτή της συνολικής απασχόλησης, η οποία οφείλεται κυρίως στους δύο μεγαλύτερους κλάδους της οικονομίας, των Κατασκευών και της Μεταποίησης. Η μείωση της συνολικής απασχόλησης οφείλεται σχεδόν αποκλειστικά στην απώλεια θέσεων εργασίας πλήρους απασχόλησης, με μεγαλύτερο συγκριτικά κίνδυνο να αντιμετωπίζουν περισσότερο οι άνδρες σε σχέση με τις γυναίκες και οι νέοι ηλικίας έως 29 ετών και των δύο φύλων.

Ένα χαρακτηριστικό των εξελίξεων της περιόδου 2010-2011 είναι η σημαντική ποσοστιαία αύξηση της μερικής απασχόλησης των ανδρών και ειδικότερα, αυτών ηλικίας άνω των 30 ετών, ενώ αντίθετα, η μερική απασχόληση των γυναικών

μειώνεται. Η εξέλιξη αυτή έχει ως αποτέλεσμα την αύξηση του μεριδίου των ανδρών στο σύνολο των μερικά απασχολούμενων, όπου πλέον το 40% είναι άνδρες, η πλειοψηφία των οποίων αναγκάστηκε να δεχτεί τη μερική απασχόληση λόγω αδυναμίας να εξασφαλίσει πλήρη απασχόληση.

Άλλο χαρακτηριστικό των εξελίξεων είναι η ταχεία επέκταση νέων μορφών ευέλικτης και επισφαλούς εργασίας (μερικής ή εκ περιτροπής απασχόλησης) και ο περιορισμός της πλήρους απασχόλησης.

Η σημαντική μείωση της απασχόλησης μετατρέπεται σε ανεργία, η αύξηση της οποίας ανέρχεται σε πάνω από 40%, σε σχέση με το 2010. Η αύξηση αυτή αφορά όλες τις ηλικίες και των δύο φύλων, ωστόσο περισσότερο πλήττονται τα άτομα έως 45 ετών, τα οποία αποτελούν τα 2/3 των ανέργων.

Ειδικότερα, και το 2011, το ποσοστό ανεργίας των νέων έως 29 ετών παραμένει υπερδιπλάσιο συγκριτικά με τις υπόλοιπες ηλικιακές ομάδες.

Η ανεργία των γυναικών συνεχίζει να είναι υψηλότερη από αυτή των ανδρών. Ωστόσο, αυτό που χαρακτηρίζει τις εξελίξεις κατά την περίοδο 2010-2011 είναι το κλείσιμο της ψαλίδας στα ποσοστά ανεργίας μεταξύ των δύο φύλων, γεγονός που οφείλεται στην αρκετά υψηλότερη, σε αριθμούς και σε ποσοστά, αύξηση της ανεργίας των ανδρών σε σχέση με αυτή των γυναικών, σε όλες τις ηλικίες και τα επίπεδα εκπαίδευσης.

Ιδιαίτερα ανησυχητική εξέλιξη αποτελεί η ραγδαία αύξηση της μακροχρόνιας ανεργίας, που είναι μεγαλύτερη της συνολικής, με αποτέλεσμα σχεδόν 500 χιλιάδες άτομα να αναζητούν εργασία για πάνω από 12 μήνες. Αξίζει να αναφερθεί ότι η Ελλάδα κατέχει πλέον το υψηλότερο ποσοστό μακροχρόνιας ανεργίας ανάμεσα στις χώρες της ΕΕ-27.

Από την εικόνα που παρουσιάζει η αγορά εργασίας σήμερα – ραγδαία αύξηση της ανεργίας και σημαντική συρρίκνωση της απασχόλησης με αυξανόμενους ρυθμούς μεταβολής – σε συνδυασμό με την ακολουθούμενη πολιτική δημοσιονομικής προσαρμογής μέσω μείωσης δαπανών και εισοδήματος, οι μελλοντικές εξελίξεις στην απασχόληση και την ανεργία διαφαίνονται ιδιαίτερα δυσμενείς. Δύσκολα θα μπορούσε να υποστηρίξει κανείς ότι τα συμβατικά μέτρα και οι ενεργητικές πολιτικές που σχεδιάζονταν τα προηγούμενα χρόνια με σκοπό την αύξηση της απασχόλησης, την αντιμετώπιση της ανεργίας και την εργασιακή ένταξη ευάλωτων πληθυσμιακών ομάδων, θα επιφέρουν σημαντικό θετικό αποτέλεσμα. Σε μια οικονομία η οποία βρίσκεται σε βαθιά ύφεση, σε μια αγορά εργασίας όπου η απασχόληση φαίνεται να βρίσκεται σε 'ελεύθερη πτώση' και η ανεργία σε 'ιλιγγιώδη άνοδο', οι μελλοντικές εξελίξεις στην απασχόληση θα εξαρτηθούν από

τις στρατηγικά επιλεγμένες πολιτικές προτεραιότητες και παρεμβάσεις για την αντιμετώπιση της οικονομικής ύφεσης και της δημοσιονομικής κρίσης της χώρας.

Οι χώρες και οι επιχειρήσεις εξετάζουν και αντιμετωπίζουν τη διαχείριση της ηλικίας με διαφορετικούς τρόπους, αναλόγως μάλιστα και με την ένταση με την οποία τις επηρεάζει η σε εξέλιξη βαρέα οικονομική κρίση. Στην περίπτωση της Ελλάδας, ιδιαίτερα δε κατά τη διάρκεια της ύφεσης, οι μεγαλύτεροι σε ηλικία εργαζόμενοι συχνά δεν αντιμετωπίζονται ως ομάδες προτεραιότητας με δυσμενές για τη διαχείριση της ενεργού γήρανσης αποτέλεσμα. Κατά την διετία 2010-2012 το θεσμικό πλαίσιο ως προς την αγορά εργασίας υπέστη ραγδαίες εξελίξεις. Σε λίγες περιπτώσεις οι πολιτικές και οι ρυθμίσεις ευνοούν τη διαχείριση της ενεργού γήρανσης, ωστόσο στις βασικές τους κατευθύνσεις είτε δεν την ευνοούν είτε μάλιστα την αποθαρρύνουν. Αυτό αποτελεί και το παράδοξο της ελληνικής περίπτωσης που μάλιστα υπό τις συστάσεις της ΕΕ, οδηγήθηκε ή οδηγείται σε πολιτικές και παρεμβάσεις που δεν προάγουν την ενεργό γήρανση των εργαζομένων και δημιουργούν συνθήκες απώλειας και των όποιων επιτεύξεων σε αυτό το πεδίο έως σήμερα.