
∆ΗΜΟΣΙΟ ΧΡΕΟΣ

ΕΚ∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

∆ΗΜΟΣΙΟ ΧΡΕΟΣ

ΜΙΡΑΝΤΑ ΞΑΦΑ

∆ΗΜΟΣΙΟ ΧΡΕΟΣ

ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ

ΕΚ∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ Νο7
∆ιεύθυνση σειράς: Μπάμπης Παπαδημητρίου

∆ΗΜΟΣΙΟ ΧΡΕΟΣ

∆ιόρθωση: Νεύτων Χέλμης

© 2017, Εκδόσεις Κυριάκος Παπαδόπουλος Α.Ε., Μιράντα Ξαφά

Η πνευματική ιδιοκτησία αποκτάται χωρίς καμιά διατύπωση και χωρίς την ανάγκη
ρήτρας απαγορευτικής των προσβολών της. Κατά το Ν. 2387/20 (όπως έχει

τροποποιηθεί με το Ν. 2121/93 και ισχύει σήμερα) και κατά τη ∆ιεθνή Σύμβαση
της Βέρνης (που έχει κυρωθεί με το Ν. 100/1975), απαγορεύεται η αναδημοσίευση,

η αποθήκευση σε κάποιο σύστημα διάσωσης και γενικά η αναπαραγωγή του παρόντος
έργου με οποιονδήποτε τρόπο ή μορφή, τμηματικά ή περιληπτικά,

στο πρωτότυπο ή σε μετάφραση ή άλλη διασκευή, χωρίς γραπτή άδεια του εκδότη.

Πρώτη έκδοση: Ιούνιος 2017

EK∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ
www.epbooks.gr

Καποδιστρίου 9, 144 52 Μεταμόρφωση Αττικής
τηλ.: 210 2816134, e-mail: info@epbooks.gr

ΒΙΒΛΙΟΠΩΛΕΙO
Μασσαλίας 14, 106 80 Αθήνα, τηλ.: 210 3615334

ISBN 978-960-569-736-5

ΠΕΡΙΕΧΟΜΕΝΑ

 Εισαγωγή . 7
 1. Ορισμός και δυναμική του χρέους . 11
 2. Τα αίτια της κρίσης . 15

 3. Η δεκαετία του ’80 . 21
 4. Καταγραφή μη καταγεγραμμένων χρεών, 1990-1993 23
 5. Η πορεία προς την ΟΝΕ, 1995-1999 . 29
 6. Η «χρυσή εποχή», 2000-2007 . 33
 7. Η παγκόσμια χρηματοπιστωτική κρίση, 2008-2009 39
 8. Το πρώτο Μνημόνιο, 2010-2011 . 41
 9. Η διαμάχη γύρω από το έλλειμμα του 2009 47
10. Η αναδιάρθρωση χρέους τον Μάρτιο του 2012 (PSI) . . . 53
11. H ευρωπαϊκή διάσταση . 61
12. Οι επιπτώσεις από την καθυστέρηση
 στην αναδιάρθρωση του ελληνικού χρέους 65
13. Η ελάφρυνση του επίσημου χρέους
 τον Νοέμβριο του 2012 . 69
14. Η επαναγορά χρέους τον Δεκέμβριο του 2012 73
15. Το δεύτερο Μνημόνιο, 2012-2014 . 77
16. Το τρίτο Μνημόνιο, 2015-2018 . 81
17. Νέα αναδιάρθρωση χρέους το 2018; . 89
18. Προϋποθέσεις εξόδου από την κρίση . 97
 Συμπεράσματα . 102
 Βιβλιογραφία . 107
 Σημειώσεις . 111

7

ΕΙΣΑΓΩΓΗ

Η ελληνική οικονομία περνάει μια βαθύτατη και πρωτόγνωρη
κρίση, από την έκβαση της οποίας εξαρτάται το μέλλον της
χώρας και η παραμονή της στην Ευρωζώνη. Παρά τις προσπά-
θειες όλων των μνημονιακών κυβερνήσεων για έξοδο από την
κρίση και τη λεκτική στήριξη των Ευρωπαίων ηγετών, οι κε-
φαλαιαγορές δεν πείθονται και το κόστος δανεισμού του ελ-
ληνικού Δημοσίου παραμένει απαγορευτικό. Αυτό οφείλεται
κυρίως στην παντελή έλλειψη οποιασδήποτε προσπάθειας για
συναίνεση μεταξύ των πολιτικών κομμάτων και στην απρο-
θυμία του ελληνικού πολιτικού συστήματος να αναγνωρίσει
τα σφάλματα του παρελθόντος και να αψηφήσει το πολιτικό
κόστος. Καμία μνημονιακή κυβέρνηση δεν είχε την κυριότητα
του προγράμματος. Όλες υποχωρούσαν στα ισχυρά συντεχνι-
ακά συμφέροντα που αντιδρούσαν σε κάθε μεταρρύθμιση, με
κάθε κίνηση να περνάει από το μικροσκόπιο του μικροκομμα-
τικού πελατειακού οφέλους. Υπό αυτές τις συνθήκες, οποιο-
δήποτε πρόγραμμα, όσο καλοσχεδιασμένο και να ήταν, ήταν
καταδικασμένο να αποτύχει.

Ύστερα από τρία Μνημόνια το πολιτικό σύστημα δεν έχει
καταφέρει να λύσει τα μεγάλα διαχρονικά προβλήματα. Πο-
λυνομία, γραφειοκρατία, ανικανότητα της κρατικής μηχανής,
διαφθορά και φοροδιαφυγή, πελατειακή διαχείριση της εξου-
σίας, χρεοκοπημένο συνταξιοδοτικό σύστημα. Κυβέρνηση
και ΜΜΕ επιδίδονται στο λαϊκισμό, αναζητώντας, αντί για

ΜΙΡΑΝΤΑ ΞΑΦΑ

8

λύσεις, υπευθύνους εκτός Ελλάδας («φταίνε οι κερδοσκόποι
για το spread, οι αγορές που μας δάνειζαν πριν την κρίση, οι
τοκογλύφοι δανειστές για τις παράλογες απαιτήσεις» κτλ.).
Ομάδες συμφερόντων αντιδρούν στις μεταρρυθμίσεις, επι-
καλούμενες το δημόσιο συμφέρον. Ακόμα και στην ανώτατη
παιδεία, όπου υιοθετήθηκαν οι βαθιές μεταρρυθμίσεις του
νόμου Διαμαντοπούλου με ευρύτατη πλειοψηφία το 2011, μι-
κρές ομάδες συμφερόντων κατάφεραν να τις ανατρέψουν με
την ανοχή της πολιτείας – μία τεράστια χαμένη ευκαιρία.

Στη διάρκεια της Μεταπολίτευσης, η κατάργηση του αντα-
γωνισμού και αυτή της αξιολόγησης προβλήθηκαν ως κοι-
νωνικές κατακτήσεις, ενώ οι εμπρησμοί και οι καταλήψεις
βαφτίστηκαν «πολιτικοί αγώνες». Έτσι οδηγηθήκαμε τη δε-
καετία του ’80 στο λαϊκισμό του ΠΑΣΟΚ, στην προσπάθεια
ισοπέδωσης προς τα κάτω, στην κοινωνία της ήσσονος προ-
σπάθειας και του επαγγελματία συνδικαλιστή, στο «κοινωνι-
κό συμβόλαιο» όπου οι πολιτικοί ξόδευαν ανεύθυνα για να
εξαγοράσουν συναίνεση και ψήφους. Η σημερινή οικονομική
κρίση απορρέει από την πελατειακή διαχείριση του κράτους
που έκλεινε τα μάτια στις παρανομίες κάθε είδους, ενώ μοί-
ραζε απλόχερα τα δανεικά. Οι προσπάθειες δημοσιονομικής
εξυγίανσης που επιχείρησαν οι κυβερνήσεις Μητσοτάκη και
Σημίτη τη δεκαετία του ’90 δεν κατάφεραν να αποτρέψουν τη
χρεοκοπία της Ελλάδας το 2010.

Η αναδιάρθρωση του δημόσιου χρέους που έγινε το 2012
ήταν η μεγαλύτερη στην παγκόσμια ιστορία κρατικών χρεο-
κοπιών, με τη διαγραφή 126 δις ευρώ δημόσιου χρέους που
βρισκόταν στα χέρια ιδιωτών (65% του ΑΕΠ), μέσω ανταλλα-
γής ή επαναγοράς χρέους, και την ελάφρυνση του «επίσημου»
χρέους προς τους Ευρωπαίους πιστωτές μέσω επιμήκυνσης
της περιόδου αποπληρωμής. Μόλις τρία χρόνια αργότερα το
Διεθνές Νομισματικό Ταμείο δημοσιοποίησε έκθεση που συ-
μπέραινε ότι το χρέος ήταν μη βιώσιμο χωρίς μεταρρυθμίσεις
και περαιτέρω ελάφρυνση του επίσημου χρέους. Πέρα από

∆ΗΜΟΣΙΟ ΧΡΕΟΣ

9

το πολιτικό κόστος, η ελλιπής εφαρμογή των προγραμμάτων
σταθεροποίησης οφείλεται και στην ανικανότητα της κρατι-
κής μηχανής. Η μαζική και εκτενής τεχνική βοήθεια που δό-
θηκε στην Ελλάδα, τόσο από το ΔΝΤ και την Ευρωπαϊκή Task
Force όσο και σε διμερές επίπεδο, κρίθηκε απαραίτητη γιατί η
δημόσια διοίκηση αποδείχθηκε τραγικά ανεπαρκής.*1

Η δυναμική του χρέους δεν μπορεί να αντιστραφεί χωρίς
δραστικό περιορισμό του κράτους και βελτίωση του κλίμα-
τος για επενδύσεις. Όμως στον όγδοο χρόνο μνημονίων ο
υπερτροφικός δημόσιος τομέας συνεχίζει να ζει παρασιτικά,
επιβαρύνοντας τον ιδιωτικό τομέα με υπέρμετρη φορολογία,
γραφειοκρατία, πολυνομία και διαφθορά, που λειτουργούν
ανασταλτικά στην αναπτυξιακή προσπάθεια. Μια εκ βάθρων
αναδιάταξη του δημόσιου τομέα και ένα εκτεταμένο πρό-
γραμμα αποκρατικοποιήσεων και βελτίωσης του επιχειρημα-
τικού κλίματος που θα προσέλκυε επενδύσεις θα έκαναν πολύ
πιο πειστικές τις δηλώσεις των πολιτικών ότι κάνουν τα πά-
ντα για να βγει η Ελλάδα από την κρίση. Αντ’ αυτού οι μνη-
μονιακές κυβερνήσεις, με προεξάρχουσα την κυβέρνηση ΣΥ-
ΡΙΖΑ-ΑΝΕΛ, αντιμετωπίζουν τους πιστωτές ως αντιπάλους
που επιβάλλουν επώδυνα και περιττά μέτρα. Αποφεύγουν
επομένως να εφαρμόσουν όσα υπέγραψαν, προτείνουν «ισο-
δύναμα», αναζητούν «πολιτική λύση». Όμως μεταρρυθμίσεις
που επιβάλλονται άνωθεν σπάνια ευδοκιμούν. Το αποτέλεσμα
είναι οι αγορές να δυσπιστούν για τη βούληση των ελληνικών
κυβερνήσεων να προχωρήσουν σε μεταρρυθμίσεις και να δια-
τηρούν το κόστος δανεισμού σε απαγορευτικά επίπεδα.

Ύστερα από τόσα χρόνια μνημονίων, η μεταρρυθμιστική
κόπωση μπορεί να κάνει την επιστροφή στη δραχμή να φα-
ντάζει ως μόνη «λύση». Μια τέτοια εξέλιξη θα επιφέρει την
απόλυτη καταστροφή, παρόμοια με τη φτωχοποίηση που επέ-

1* Από τα μέσα του 2013 μέχρι τα τέλος του 2016 πραγματοποιήθηκαν 65 απο-
στολές τεχνικής βοήθειας από το ΔΝΤ στην Αθήνα (IMF 2017, Informational
Annex).

ΜΙΡΑΝΤΑ ΞΑΦΑ

10

φερε η διακυβέρνηση Τσάβεζ και Μαδούρο στη Βενεζουέλα.
Αν δεν υπάρξει κοινή αντίληψη για τα αίτια της κρίσης και
για τις μεγάλες τομές που απαιτούνται για να βγούμε από το
τέλμα, δεν θα υπάρξει η απαραίτητη κοινωνική συναίνεση για
τέτοιες τομές. Αυτό το βιβλίο στοχεύει να συμβάλει σε μια τέ-
τοια κοινή αντίληψη.

Η δημόσια συζήτηση για την κρίση χαρακτηρίζεται από ανακρίβειες και
λανθασμένες εκτιμήσεις που οδηγούν σε λάθος συμπεράσματα. Ακούμε
συχνά –ακόμα και από τα πιο επίσημα χείλη– ότι τα μνημόνια έφεραν
την κρίση, πως η ελάφρυνση χρέους θα θέσει τέλος στη λιτότητα, ότι η
επιβολή λιτότητας σε μια χώρα σε κρίση είναι λανθασμένη επιλογή, πως
φταίει ο «λάθος πολλαπλασιαστής» για την παρατεταμένη ύφεση ή ότι
το PSI κατέστρεψε τα ασφαλιστικά ταμεία.

Το βιβλίο αυτό αποτελεί ένα σύντομο και σαφές ιστορικό της εξέλιξης
του ελληνικού δημόσιου χρέους κατά την περίοδο της Μεταπολίτευσης
– και μια πολύτιμη συνεισφορά στην άρση των βασικών παρανοήσεων
που υπάρχουν γύρω από αυτό.

ΜΙΡΑΝΤΑ ΞΑΦΑ
∆ΗΜΟΣΙΟ ΧΡΕΟΣ

Κωδ. μηχ/σης 25.307

www.epbooks.gr

Η σειρά Η σειρά ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ περιλαμβάνει βιβλία αναφοράς, γραμμένα περιλαμβάνει βιβλία αναφοράς, γραμμένα
από ειδικούς, τα οποία δίνουν έγκυρη και σε βάθος πληροφόρηση για από ειδικούς, τα οποία δίνουν έγκυρη και σε βάθος πληροφόρηση για
θέματα άμεσου ενδιαφέροντος. Απλή αλλά όχι απλουστευτική, επιστη-θέματα άμεσου ενδιαφέροντος. Απλή αλλά όχι απλουστευτική, επιστη-
μονική αλλά όχι απροσπέλαστη, σύντομη αλλά και πλήρης, η σειρά μονική αλλά όχι απροσπέλαστη, σύντομη αλλά και πλήρης, η σειρά
προσφέρει στον σύγχρονο αναγνώστη τα κλειδιά ώστε να κατανοήσει προσφέρει στον σύγχρονο αναγνώστη τα κλειδιά ώστε να κατανοήσει
σε βάθος τον πολύπλοκο και μεταβαλλόμενο κόσμο μας.σε βάθος τον πολύπλοκο και μεταβαλλόμενο κόσμο μας.

