

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Εκτίμηση αποτελεσματικότητας καινοτομίας σε τουριστικές
επιχειρήσεις »

Χαραλάμπους Μαρίνος

Επιβλέπων Καθηγητής: Ε. Γρηγορούδης

Χανια 2009

ΕΥΧΑΡΙΣΤΙΕΣ

Με την εργασία αυτή κλείνει ο κύκλος των προπτυχιακών μου σπουδών στο Πολυτεχνείο Κρήτης. Μέσα από το κείμενο αυτό θα ήθελα να ευχαριστήσω όλους εκείνους που συνέβαλαν στην ολοκλήρωση του στόχου αυτού.

Θα ήθελα καταρχήν να εκφράσω τις ιδιαίτερες ευχαριστίες μου στον Επιβλέποντα Καθηγητή μου κ. Ευάγγελο Γρηγορούδη για την καθοδήγηση και τη βοήθεια που μου προσέφερε αλλά και για το συνεχές ενδιαφέρον του στην πραγματοποίηση της εργασίας αυτής.

Ένα μεγάλο ευχαριστώ θα ήθελα επίσης να εκφράσω στις αδελφές μου Παυλίνα και Χαρά για τη βοήθεια που μου προσέφεραν κατά την συγγραφή της εργασίας και σε όλους τους φίλους που μου συμπαράσταθηκαν όλο αυτό τον καιρό, ο καθένας με τον δικό του τρόπο.

Τέλος, θα ήθελα να αφιερώσω την εργασία αυτή στον πατέρα μου και στη μητέρα μου και να τους εκφράσω την ευγνωμοσύνη μου για τα εφόδια και την αγάπη που μου έδωσαν στη ζωή, για την συμπαράσταση και την υποστήριξη τους.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΗ

1.1 Γενικά.....	5
1.2 Τομέας των υπηρεσιών.....	6
1.3 Ανάπτυξη νέων υπηρεσιών.....	12
1.3.1 Διαδικασία ανάπτυξης νέων υπηρεσιών.....	15
1.3.2 Καινοτομία και ανάπτυξη νέων υπηρεσιών.....	21
1.3.3 Καινοτομία και επιχειρηματικές επιδόσεις.....	25
1.4 Σκοπός και δομή της εργασίας.....	30

ΚΕΦΑΛΑΙΟ 2: ΒΙΟΜΗΧΑΝΙΑ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

2.1 Γενικά.....	32
2.2 Ελληνικός τουρισμός.....	36
2.3 Ξενοδοχειακός κλάδος στην Ελλάδα.....	40
2.4 Οικονομική σημαντικότητα τουρισμού.....	43

ΚΕΦΑΛΑΙΟ 3: ΑΝΑΠΤΥΞΗ ΝΕΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

3.1 Καθορισμός τουριστικών υπηρεσιών.....	47
3.2 Διαδικασία ανάπτυξης νέων ξενοδοχειακών υπηρεσιών	48
3.3 Παράγοντες επιρροής	54

ΚΕΦΑΛΑΙΟ 4: ΣΤΟΙΧΕΙΑ ΕΡΕΥΝΑΣ

4.1 Γενικά.....	68
4.2 Ανάπτυξη αιτιολογικού μοντέλου.....	68
4.3 Ανάπτυξη ερωτηματολογίου.....	71
4.4 Ταυτότητα δείγματος.....	73
4.5 Παρουσίαση μεταβλητών.....	76

ΚΕΦΑΛΑΙΟ 5: ΣΤΑΤΙΣΤΙΚΗ ΑΝΑΛΥΣΗ

5.1 Ανάλυση περιγραφικής στατιστικής.....	83
5.2 Ανάλυση συσχετίσεων.....	91
5.3 Διερεύνηση Επιτυχίας / Αποτυχίας.....	93

ΚΕΦΑΛΑΙΟ 6: ΜΟΝΤΕΛΟ ΠΟΙΟΤΙΚΗΣ ΑΝΑΛΥΣΗΣ ΠΑΛΙΝΔΡΟΜΗΣΗΣ

6.1 Γενικά.....	98
6.2 Μαθηματική ανάπτυξη μοντέλου.....	99
6.3 Ανάλυση μεταβελτιστοποίησης.....	103
6.4 Αποτελέσματα μοντέλου.....	104
6.4.1 Βάρη κριτηρίων.....	105
6.4.2 Δείκτες επίδοσης.....	106
6.4.3 Διαγράμματα επίδοσης/σημαντικότητας.....	106

ΚΕΦΑΛΑΙΟ 7: ΑΠΟΤΕΛΕΣΜΑΤΑ ΑΝΑΛΥΣΗΣ ΠΑΛΙΝΔΡΟΜΗΣΗΣ

7.1 Βασικό αιτιολογικό μοντέλο.....	109
7.2 Αποτελέσματα ανά έτος.....	111
7.2.1 Οικονομικά δεδομένα 2004.....	112
7.2.2 Οικονομικά δεδομένα 2005.....	119
7.2.3 Οικονομικά δεδομένα 2006.....	124
7.3 Μελέτη επιτυχίας/αποτυχίας.....	129
7.3.1 Οικονομικά δεδομένα 2004.....	130
7.3.2 Οικονομικά δεδομένα 2005.....	136
7.3.3 Οικονομικά δεδομένα 2006.....	140

ΚΕΦΑΛΑΙΟ 8: ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΕΠΕΚΤΑΣΕΙΣ

8.1 Γενικά.....	144
8.2 Σύνοψη αποτελεσμάτων.....	145
8.3 Μελλοντικές επεκτάσεις.....	151

ΒΙΒΛΙΟΓΡΑΦΙΑ.....

154

ΠΑΡΑΡΤΗΜΑΤΑ

1. Αποτελέσματα Διερεύνησης Επιτυχίας/Αποτυχίας.....	159
2. Συναρτήσεις χρησιμότητας για τα αποτελέσματα 2004,05,06.....	160
3. Αποτελέσματα του μοντέλου με οικονομικά δεδομένα τις μεταβολές των δεικτών.....	163
4. Αποτελέσματα Ανάλυσης Συσχετίσεων.....	169
5. Έρωτηματολόγιο.....	172

ΚΕΦΑΛΑΙΟ 1

ΕΙΣΑΓΩΓΗ

1.1 Γενικά

Οι ραγδαίες μεταβολές στο σύγχρονο επιχειρηματικό περιβάλλον όπως η παγκοσμιοποίηση και ο ανταγωνισμός, επιδρούν άμεσα στις συνθήκες στις οποίες λειτουργούν οι επιχειρήσεις και οι οργανισμοί.

Η εξέλιξη της επιστήμης του μάνατζμεντ, η ανάπτυξη της τεχνολογίας καθώς και το γεγονός ότι το καταναλωτικό κοινό με την πάροδο του χρόνου γίνεται ολοένα και πιο απαιτητικό, δημιουργούν την ανάγκη στις επιχειρήσεις να αναζητούν συνεχώς νέους τρόπους ώστε να διαφοροποιούν αυτό που προσφέρουν στην αγορά με στόχο να αποκτούν ανταγωνιστικό πλεονέκτημα και κατά συνέπεια να είναι κερδοφόρες

Κάθε επιχείρηση γνωρίζει ότι η ικανότητα να δημιουργεί καινοτόμα προϊόντα και υπηρεσίες, είναι το κλειδί για βιωσιμότητα και ανάπτυξη. Η ραγδαία ανάπτυξη της τεχνολογίας, τα συστήματα που διασφαλίζουν τα θέματα της ποιότητας των προϊόντων και υπηρεσιών, η απαιτητικότητα του καταναλωτικού κοινού καθώς και ο ανταγωνισμός από μη παραδοσιακές πηγές όπως το διαδίκτυο και οι αναδυόμενες υβριδικές βιομηχανίες, αυξάνουν την ανάγκη για καινοτομίες.

Τα τελευταία χρόνια έχουν γίνει πολλές συζητήσεις και έρευνες για την ανάπτυξη νέων προϊόντων και υπηρεσιών καθώς και την εκτίμηση της αποτελεσματικότητάς τους. Στον τομέα των φυσικών προϊόντων, η ανάπτυξη νέων προϊόντων είναι πλέον αποδεκτή ως απαίτηση για την ανάπτυξη και την ευημερία των επιχειρήσεων, και είναι εύκολο να μετρηθεί η αποδοτικότητά τους μιας και αντικατοπτρίζεται κατευθείαν στον κύκλο εργασιών της επιχείρησης.

Είναι λογικό λοιπόν να αναμένεται ότι και στον τομέα των υπηρεσιών, η ανάπτυξη νέων υπηρεσιών να αποτελεί σημαντικό συστατικό της συνεχούς ευημερίας μιας επιχείρησης. Η ιδιαιτερότητα ωστόσο του τομέα αυτού σε συνδυασμό με την λιγοστή διαθέσιμη γνώση που υπάρχει, καθιστά την επιτυχή ανάπτυξη νέων υπηρεσιών και γενικά των καινοτομιών πρόκληση προς τις επιχειρήσεις.

1.2 Ο Τομέας των υπηρεσιών

Ο τριτογενής τομέας της οικονομίας είναι ο τομέας των υπηρεσιών αλλιώς και βιομηχανία των υπηρεσιών και συνιστάται μεταξύ άλλων από τομείς όπως:

- ασφάλιση
- ψυχαγωγία
- παροχή συμβουλευτικών υπηρεσιών (consulting)
- κτηματομεσιτικά
- νοσοκομεία
- τράπεζες
- ενημέρωση (εφημερίδες , τηλεόραση, ραδιόφωνο)
- τουρισμός

Η βιομηχανία των υπηρεσιών στηρίζεται σε ένα μοντέλο, στο οποίο η κάθε οικονομική δραστηριότητα αξιοποιείται ως παροχή υπηρεσίας. Για παράδειγμα, στην IBM (κατασκευαστής H/Y), διαχειρίζονται την επιχείρηση ως επιχείρηση παροχής υπηρεσιών. Παρόλο που είναι μια βιομηχανική επιχείρηση βλέπουν τα αγαθά που προσφέρουν ως ένα μικρό κομμάτι της παροχής υπηρεσιών (business solutions) σε άλλες επιχειρήσεις, αφού είναι αποδοτικότερο να πωλούν εξειδικευμένη υποστήριξη καθόλη τη διάρκεια ζωής του προϊόντος παρά ένα απλό μηχάνημα.

Μετά τον 2^ο Παγκόσμιο Πόλεμο έγιναν βασικές αλλαγές στη δομή της οικονομίας πολλών χωρών, με τις υπηρεσίες να γίνονται ο βασικός τομέας οικονομικής δραστηριότητας. Σε πολλές χώρες ο τομέας των υπηρεσιών θεωρείται η βάση της εθνικής οικονομίας και είναι ο τομέας που προσφέρει τις περισσότερες ευκαιρίες ανάπτυξης.

Ο παγκόσμιος ρυθμός ανάπτυξης των υπηρεσιών (16% την περασμένη δεκαετία), είναι σχεδόν διπλάσιος από τον ρυθμό ανάπτυξης του τομέα παραγωγής.

Οι σημαντικές αλλαγές στη ζωή των ανθρώπων και το γεγονός ότι καθένας γίνεται ολοένα και πιο εξαρτημένος από την εξυπηρέτηση μετά την αγορά του προϊόντος (after sales service), έχουν σαν συνέπεια οι εταιρείες παροχής υπηρεσιών να κερδίζουν ολοένα και μεγαλύτερα μερίδια στην αγορά.

Στη διεθνή οικονομία, ο τομέας των υπηρεσιών έχει αυξήσει κατακόρυφα τη σημαντικότητα του και ενδιαφέρον παρουσιάζει ο παρακάτω πίνακας όπου φαίνεται η προστιθέμενη αξία των υπηρεσιών στο ΑΕΠ σε διάφορες χώρες.

Στον πίνακα που ακολουθεί παρουσιάζεται η % συνεισφορά του κάθε τομέα της οικονομίας στο ΑΕΠ και η μεταβολή του κατά τη δεκαετία 1993-2003 και επιβεβαιώνει το γεγονός που έχουμε προαναφέρει ότι ο τομέας των υπηρεσιών θεωρείται η βάση της οικονομίας.

Πινάκας 1.1 Συνεισφορά των τομέων της οικονομίας στο ΑΕΠ (Πηγή ΟΟΣΑ)

ΧΩΡΑ	ΓΕΩΡΓΙΑ		ΒΙΟΜΗΧΑΝΙΑ		ΥΠΗΡΕΣΙΕΣ	
	1993	2003	1993	2003	1993	2003
Ελλάδα	9,8	7,0	25,1	23,5	65,1	69,5
Βέλγιο	2,0	1,4	29,0	25,6	69,0	73,0
Γαλλία	3,1	2,6	24,9	21,5	72,8	75,9
Γερμανία	1,2	1,1	33,2	28,8	65,6	70,1
Ην. Βασίλειο	1,8	1,0	31,3	26,2	66,9	72,0
Ιαπωνία	2,0	1,3	36,4	30,7	61,6	68,0
Η.Π.Α	1,9	1,2	26,0	22,3	72,2	76,5

Η σημαντικότητα της ανάπτυξης του τομέα των υπηρεσιών επισημαίνεται ειδικά στις χώρες του ΟΟΣΑ (Οργανισμός για την Οικονομική Συνεργασία & Ανάπτυξη), όπου ο τομέας αποτελεί πάνω από το 70% της οικονομικής δραστηριότητας.

Παρά τη μεγάλη σημασία των υπηρεσιών από άποψη οικονομικής συνεισφοράς στις οικονομίες των εθνών, ο τομέας των υπηρεσιών είναι μια από τις λιγότερο κατανοητές περιπτώσεις της παγκόσμιας οικονομίας (Daniels, 1993).

Οι επιχειρήσεις παροχής υπηρεσιών συναντούν δυσκολίες στην προσπάθειά τους να πωλήσουν τα αγαθά τους, δυσκολίες τις οποίες δεν συναντούν οι επιχειρήσεις που πωλούν φυσικά προϊόντα. Οι υπηρεσίες είναι άυλες, σε αντίθεση με τα φυσικά προϊόντα, και αυτό συμβάλει στο γεγονός ο καταναλωτής να μην γνωρίζει ακριβώς τι αγοράζει και ποια είναι η αξία της υπηρεσίας που πληρώνει. Ισχύει επίσης και το γεγονός ότι πολλές επιχειρήσεις παροχής υπηρεσιών, για παράδειγμα

συμβουλευτικών υπηρεσιών (consulting) ή επενδυτικές επιχειρήσεις, δεν παρέχουν καθόλου εγγύηση στους πελάτες τους για την υπηρεσία που αγοράζουν.

Η διαφορετικότητα αυτή λοιπόν των υπηρεσιών από τα φυσικά προϊόντα, έχει σαν αποτέλεσμα η ποιότητα των προσφερομένων υπηρεσιών να εξαρτάται κατά κύριο λόγο από τους ανθρώπους που παρέχουν τις υπηρεσίες. Μια βιομηχανική επιχείρηση για παράδειγμα μπορεί με χρήση ανώτερης τεχνολογίας και άλλων τεχνικών να μειώνει τα κόστη παραγωγής του προϊόντος ενώ για τις επιχειρήσεις παροχής υπηρεσιών τα κόστη αυτά είναι μη ελαστικά.

Σε παλαιότερες μελέτες για τις υπηρεσίες, η ουσία επικεντρώθηκε στις διαφορές μεταξύ των αγαθών (φυσικά προϊόντα) και των υπηρεσιών. Όλοι συμφωνούν στο γεγονός ότι η ανάπτυξη επιτυχημένων υπηρεσιών είναι ένα πιο πολύπλοκο εγχείρημα σε σχέση με την ανάπτυξη νέων προϊόντων και έχουν μελετηθεί τα χαρακτηριστικά αυτά που διαφοροποιούν τις υπηρεσίες από τα φυσικά προϊόντα, καθώς και το πως συμβάλουν αυτά στην ανάπτυξη νέων υπηρεσιών.

Τα τέσσερα αυτά χαρακτηριστικά παρουσιάζονται πιο κάτω.

Άυλη υπόσταση-Ασάφεια

Σε αντίθεση με τα φυσικά προϊόντα, οι υπηρεσίες είναι άυλες που σημαίνει ότι ο καταναλωτής δε μπορεί να δει την υπηρεσία, την ποιότητα της ή δευτερεύοντα χαρακτηριστικά της προτού την αγοράσει. Το γεγονός αυτό καθιστά την αγορά μιας υπηρεσίας πιο ιδιαίτερη περίπτωση από την αγορά ενός προϊόντος.

Η άυλη φύση των υπηρεσιών καθιστά ασαφή τον σχεδιασμό, την ανάπτυξη και τον έλεγχο τους ιδιαίτερα σε επιχειρήσεις που διαθέτουν λιγоста κεφαλαία και λιγοστή ερευνά δαπανάται. Αυτό σημαίνει ότι χρειάζεται λιγότερος χρόνος από τη γέννηση της ιδέας μέχρι το λανσάρισμα της στην αγορά αλλά η επιτυχία της υπηρεσίας είναι αμφίβολη.

Η ιδιαιτερότητα αυτή των υπηρεσιών καθώς και το γεγονός ότι πολλές υπηρεσίες δεν μπορούν να πατενταριστούν τις καθιστά επίσης πιο εύκολες στην αντιγραφή από ανταγωνιστές, με αποτέλεσμα οι επιχειρήσεις να επιταχύνουν τη διαδικασία ανάπτυξης των υπηρεσιών. Αυτό συχνά οδηγεί τις επιχειρήσεις να προσφέρουν στην αγορά συνεχώς νέες υπηρεσίες που δεν είναι πάντα επιτυχημένες με αποτέλεσμα να

αποπροσανατολίζεται και το καταναλωτικό κοινό αλλά και οι άνθρωποι που δουλεύουν στην επιχείρηση. Παρόλο που τα κόστη για την ανάπτυξη μιας υπηρεσίας είναι πιο χαμηλά σε σύγκριση με την ανάπτυξη νέων προϊόντων, το ρίσκο που έχουν είναι ψηλό, όπως επίσης ψηλό είναι και το κόστος που έχει το λανσάρισμα τους στην αγορά (μάρκετινγκ) αφού ο καταναλωτής δε μπορεί να εκτιμήσει την αξία μιας υπηρεσίας προτού την αγοράσει.

Η άυλη φύση των υπηρεσιών επηρεάζει επίσης και τον τρόπο με τον οποίο μια επιχείρηση μετρά την αποτελεσματικότητά τους. Καθώς η αποτελεσματικότητα μετριέται συνήθως με τον κύκλο εργασιών, αύξηση πελατών, μερίδιο στην αγορά κ.α, σε πολλές περιπτώσεις μια νέα υπηρεσία δεν αναμένεται να αυξήσει τα κέρδη αλλά αναπτύσσεται με σκοπό να αυξήσει την πώληση άλλων υπηρεσιών που ήδη προσφέρονται, για σκοπούς διαφημίσεις, image κ.α.

Αδυναμία διαχωρισμού παραγωγής –κατανάλωσης

Τα υλικά αγαθά παρασκευάζονται, αποθεματοποιούνται, διανέμονται μέσω ενός δικτύου μεταπωλητών και καταναλώνονται αργότερα. Αυτό δεν ισχύει για τις υπηρεσίες αφού κατά κανόνα παράγονται και καταναλώνονται ταυτόχρονα. Η παραγωγή μιας υπηρεσίας με την ταυτόχρονη κατανάλωση της από το κοινό, έχει σαν αποτέλεσμα οι ενδοεπιχειρησιακές διαδικασίες αλλά και η δομή της επιχείρησης να παίζουν σημαντικό ρόλο στην ανάπτυξη υπηρεσιών αφού κάθε τμήμα της επιχείρησης συμβάλλει ταυτόχρονα στην παραγωγή, προώθηση και πώληση της.

Για το λόγο αυτό, το σύστημα παράδοσης στις επιχειρήσεις παροχής υπηρεσιών έχει πιο σημαντικό ρόλο παρά στις επιχειρήσεις προϊόντων γι' αυτό και πρέπει να λαμβάνεται σοβαρά υπ' όψιν κατά τη διάρκεια ανάπτυξης μιας νέας υπηρεσίας.

Ετερογένεια (μεταβλητότητα)

Οι υπηρεσίες παρουσιάζουν μεταβλητότητα αφού εξαρτώνται από το ποιος, που και πότε τις προσφέρει. Καθώς ένα φυσικό προϊόν που παράγει μια επιχείρηση προσφέρεται ακριβώς το ίδιο σε δυο διαφορετικές χώρες (π.χ. ένα ζευγάρι παπούτσια) τα φυσικά προϊόντα θεωρούνται ομογενή. Για τις υπηρεσίες αυτό δεν ισχύει μιας και 2 διαφορετικά άτομα θα παρέχουν με διαφορετικό τρόπο μια υπηρεσία. Χαρακτηριστικό παράδειγμα αυτό της αλυσίδας γρήγορου φαγητού McDonalds, όπου

ιδιαίτερη έμφαση δίνεται στην εκπαίδευση του προσωπικού στην κουζίνα αλλά και στην υποδοχή η οποία διαφέρει σε γεωγραφικές περιοχές.

Αυτή η ιδιότητα των υπηρεσιών δίνει το πλεονέκτημα της προσαρμοστικότητας στην ανάπτυξη μιας υπηρεσίας αφού μπορούν να αναπτυχθούν υπηρεσίες ραμμένες στα μέτρα του πελάτη και κατά συνέπεια ανταγωνιστικό πλεονέκτημα στην επιχείρηση που την προσφέρει.

Ένα αρνητικό σημείο που προκύπτει από την ετερογένεια των υπηρεσιών είναι το θέμα της ποιότητας μιας και κάθε φορά που προσφέρεται η υπηρεσία, η ποιότητα επηρεάζεται από τα συστήματα παράδοσης και τους ανθρώπους που εμπλέκονται. Οι επιχειρήσεις μπορούν να ελέγξουν το θέμα της ποιότητας της προσφερόμενης υπηρεσίας επενδύοντας σε καλή επιλογή και εκπαίδευση προσωπικού, τυποποιώντας τις διαδικασίες και παρακολούθηση της ικανοποίησης των πελατών.

Φθαρτότητα

Οι υπηρεσίες δεν μπορούν να αποθηκευτούν. Για το λόγο αυτό, η φθαρτότητα τους δεν είναι πρόβλημα όταν η ζήτηση είναι σταθερή αφού μπορούν να παρασχεθούν αλλά όταν η ζήτηση παρουσιάζει διακυμάνσεις, οι επιχειρήσεις παροχής υπηρεσιών αντιμετωπίζουν δυσκολίες. Σε περιόδους μειωμένης ζήτησης οι επιχειρήσεις παροχής υπηρεσιών συχνά αναγκάζονται να αναπτύξουν νέες υπηρεσίες για να καλύψουν το κενό που δημιουργεί η μειωμένη ζήτηση όπως για παράδειγμα οι προσφορές από τις αεροπορικές εταιρείες σε περιόδους που οι θέσεις στα αεροπλάνα δεν είναι πλήρεις.

Συχνά λοιπόν η ανάπτυξη μιας νέας υπηρεσίας πρέπει να συμβαδίζει με τις ήδη υπάρχουσες στην επιχείρηση γι' αυτό υπάρχει έλλειψη ελαστικότητας όσον αφορά την διαδικασία ανάπτυξης της. Κατά τη διάρκεια της φάσης της σχεδίασης μιας νέας υπηρεσίας θα πρέπει να λαμβάνεται υπόψη το σωστό μίγμα ανθρώπων / τεχνολογίας ούτως ώστε η επιχείρηση να επωφελείται από τα πλεονεκτήματα αλλά και να αποφεύγονται προβλήματα που απορρέουν από τα πιο πάνω ιδιαίτερα χαρακτηριστικά που έχουν οι υπηρεσίες.

Σύμφωνα με τον Lovelock (1996), υπάρχουν επτά γενικές διαφορές μεταξύ των αγαθών και των υπηρεσιών που είναι σημαντικές για το μάρκετινγκ και την ενδεχόμενη πιθανή παγκοσμιοποίηση των υπηρεσιών (Κίτσιος, 2005).

Πινάκας 1.2 Ιδιαιτερότητα των Υπηρεσιών (Lovelock, 1996)

Ιδιαιτερότητα των Υπηρεσιών
Μεγαλύτερη συμμετοχή του πελάτη στη διαδικασία παραγωγής
Οι άνθρωποι ως τμήμα του προϊόντος
Μεγαλύτερες δυσκολίες στη διατήρηση πρότυπων ελέγχου ποιότητας
Μεγαλύτερη δυσκολία αξιολόγησης για τον πελάτη
Απουσία καταλογών
Δομή και φύση των καναλιών διανομής
Ανάλογη σημασία του παράγοντα χρόνου

Με τη ραγδαία ανάπτυξη της τεχνολογίας και με την είσοδο του διαδικτύου στη ζωή των ανθρώπων τα τελευταία χρόνια τα δεδομένα έχουν αλλάξει ριζικά.

Το διαδίκτυο έχει αλλάξει τον τρόπο με τον οποίο οι άνθρωποι εκπαιδεύονται, τον τρόπο τον οποίο κάνουν τις τραπεζικές τους συναλλαγές ή τον τρόπο που θα κάνει κάποιος κράτηση σε αεροπορική εταιρεία για να ταξιδέψει.

Ο ρόλος του ηλεκτρονικού εμπορίου επίσης είναι θεμελιώδης σε αυτή την ανάπτυξη και οι υπηρεσίες συνδέονται όλο και περισσότερο με τα προϊόντα, αν όχι αδιάσπαστες από αυτά. Κλασικό παράδειγμα οι ιστότοποι πολλών εταιρειών όπου υπάρχει η δυνατότητα ο πελάτης να έχει μια εικονική ξενάγηση στον εκθεσιακό χώρο της εταιρείας μεταφέροντας τον με αυτό τον τρόπο μέσα στο μαγαζί χωρίς ο πελάτης να μετακινηθεί από το σπίτι του.

Για τον τομέα του τουρισμού και της φιλοξενίας, οι τεχνολογίες πληροφορικής και επικοινωνίας αλλάζουν τις μεθόδους με τις οποίες ο πελάτης βλέπει, αποφασίζει, επιλέγει και κάνει κρατήσεις, αν και η βασική υπηρεσία παρέχεται στον πελάτη αφού ταξιδέψει στον προορισμό του.

1.3 Ανάπτυξη Νέων Υπηρεσιών (New Service Development)

Η κερδοφορία μίας επιχείρησης προκύπτει παραδοσιακά με δυο τρόπους. Με τη μείωση του κόστους με το οποίο λειτουργεί, (κόστη λειτουργικά, παραγωγής κ.α) ή την αύξηση των εσόδων. Το γεγονός ότι στις σύγχρονες επιχειρήσεις πλέον, η παραγωγή και οι διαδικασίες βελτιστοποιούνται και μια επιχείρηση δεν έχει πολλά περιθώρια περαιτέρω μείωσης του κόστους με το οποίο λειτουργεί, καθώς και το γεγονός ότι πολλές επιχειρήσεις δραστηριοποιούνται πλέον σε ήδη ώριμες αγορές έτσι τα περιθώρια για αύξηση των εσόδων είναι περιορισμένα, δημιουργεί την ανάγκη για την ανάπτυξη νέων υπηρεσιών οι οποίες θα είναι σχεδιασμένες με σκοπό να αυξήσουν το μερίδιο στην αγορά ή να εισχωρήσουν σε καινούριες αγορές.

Στον πίνακα που ακολουθεί παρουσιάζονται τα αποτελέσματα εργασίας σχετικά με την ANY (Ανάπτυξη Νέων Υπηρεσιών), που έγινε στις ΗΠΑ και Καναδά, όπου φαίνεται το ποσοστό επιτυχημένων υπηρεσιών που αναπτύχθηκαν ανά τομέα.

Σχήμα 1.1 Επιτυχία Νέων Υπηρεσιών ανά τομέα (Edgett, 1998)

Με τα δεδομένα αυτά, η Ανάπτυξη Νέων Υπηρεσιών (New Service Development) καθώς και η Ανάπτυξη Νέων Προϊόντων (New Product Development), θεωρούνται όλο και περισσότερο, ως κάτι παραπάνω από τη βελτίωση των βασικών ιδιοτήτων απόδοσης.

Τα συμπεράσματα που προκύπτουν παρατηρώντας τη διεθνή οικονομική δραστηριότητα στον τομέα των υπηρεσιών, ενισχύουν την άποψη ότι η ανάπτυξη νέων υπηρεσιών συνεισφέρει σημαντικά στην αύξηση των πωλήσεων και στην κερδοφορία. Συγκεκριμένα επισημαίνονται :

- Επιχειρήσεις παροχής υπηρεσιών ανέφεραν ότι το 24,1% των εσόδων τους οφειλόταν σε υπηρεσίες που αναπτύχθηκαν την πενταετία (1993-98).
- Το 27,1% των κερδών των πιο πάνω επιχειρήσεων προήλθαν από τις νέες υπηρεσίες.
- Το 58,1% των νέων υπηρεσιών που λανσαρίστηκαν ήταν επιτυχής.

Εκτός από τα αποτελέσματα στην κερδοφορία μιας επιχείρησης, η επιτυχής ανάπτυξη νέων υπηρεσιών συνδέεται και με παράγοντες όπως.

- Ενισχύεται το image της επιχείρησης
- Αναπτύσσονται δεσμοί εμπιστοσύνης μεταξύ πελατών-επιχείρησης
- Ικανότητα προσέλκυσης νέων πελατών σε άλλες υπηρεσίες της επιχείρησης.
- Η επιχείρηση αποκτά γνώση για την ανάπτυξη νέων υπηρεσιών μελλοντικά.

(Cooper and Edgett, 1999).

Παρόλο που στον βιομηχανικό τομέα η ανάγκη για την ανάπτυξη νέων προϊόντων έχει επισημανθεί από πολύ παλιά και υπάρχει ήδη πλούτος πληροφορίας και διαθέσιμη γνώση προς κάθε κατεύθυνση, ο τομέας των υπηρεσιών υστερεί σε θέματα γνώσης τα οποία θα παρέχουν τη δυνατότητα στην βιομηχανία των υπηρεσιών να προσφέρει νέες επιτυχημένες υπηρεσίες στην αγορά.

Το αποτέλεσμα είναι σχεδόν το 40% των νέων υπηρεσιών που αναπτύσσονται να οδηγούνται σε αποτυχία (Cooper and Edgett, 1999).

Ο αντίκτυπος που έχει η ανάπτυξη μιας μη επιτυχημένης νέας υπηρεσίας, πέραν των οικονομικών αποτελεσμάτων σε μια επιχείρηση είναι:

- Χάνεται η πίστη του καταναλωτή απέναντι στην επιχείρηση.
- Αρνητικό αντίκτυπο στο image της επιχείρησης.
- Χάνεται χρόνος και ευκαιρίες στην προσπάθεια να διορθωθούν τα λάθη που προέκυψαν από την μη επιτυχημένη υπηρεσία που αναπτύχθηκε.

Υπάρχουν διαφορετικά είδη ανάπτυξης νέων υπηρεσιών, από την απλή αλλαγή του στυλ μιας υφισταμένης υπηρεσίας μέχρι τις ριζικές καινοτομίες. Διαφορετικά είδη νέων υπηρεσιών χρειάζονται διαφορετική προσέγγιση στην διαδικασία της ανάπτυξης τους, προϋποθέτουν διαφορετικές αλλαγές τόσο στο εσωτερικό όσο και στο εξωτερικό περιβάλλον της επιχείρησης καθώς και διαφορετικά ρίσκα τα οποία πρέπει να ληφθούν υπόψη.

Η κατηγοριοποίηση τους επιβάλλεται αφού βοήθα στο σχεδιασμό και την ανάπτυξη μιας επιτυχημένης νέας υπηρεσίας.

Κατηγοριοποίηση νέων υπηρεσιών:

1. *Νέα στην αγορά:* Είναι υπηρεσίες που προσφέρονται για πρώτη φορά στην αγορά, ριζικές καινοτομίες τις οποίες προσφέρουν συνήθως μεγάλες επιχειρήσεις. Αυτό το είδος καινοτομίας δεν αναπτύσσεται συχνά και έχει και το πιο ψηλό ρίσκο. Παραδείγματα ριζικών καινοτομιών είναι η πρώτη τηλεοπτική αναμετάδοση, το αυτόματο μηχάνημα ανάληψης χρημάτων (ATM), η θεραπεία των ματιών με laser κ.α.
2. *Νέο εγχείρημα:* Αυτός ο τύπος υπηρεσίας είναι νέος για την επιχείρηση αλλά όχι για την αγορά. Το ρίσκο ανάπτυξης αυτού του είδους νέας υπηρεσίας είναι επίσης υψηλό αφού η υπηρεσία θα είναι νέα για την επιχείρηση. Μερικά παραδείγματα νέων εγχειρημάτων από επιχειρήσεις είναι η ανάπτυξη νέων μονάδων από αλυσίδες ξενοδοχείων οι οποίες στοχεύουν στην εξυπηρέτηση πελατών που ταξιδεύουν για επαγγελματικό σκοπό (όχι για αναψυχή), συγχωνεύσεις εταιρειών, το άνοιγμα πολλών τραπεζών προς τον ασφαλιστικό τομέα αναπτύσσοντας δικές τους ασφαλιστικές εταιρίες κ.α.
3. *Επέκταση γραμμής προϊόντος:* Είναι ο πιο συνηθισμένος τύπος νέας υπηρεσίας. Είναι υπηρεσίες νέες στην επιχείρηση αλλά ταιριάζουν με την υπάρχουσα γραμμή παραγωγής, και το ρίσκο τους αν και ψηλό είναι λιγότερο από τους δυο πρώτους τύπους. Παραδείγματα είναι τα νέα δρομολόγια που προσφέρουν αεροπορικές εταιρείες, πρόσθεση νέων γευμάτων στο μενού εστιατόριων κ.α.

4. *Βελτιώσεις σε υπάρχουσες υπηρεσίες*: Είναι η αντικατάσταση ή αναβάθμιση μιας υπηρεσίας και το ρίσκο είναι σχετικά χαμηλό για την επιχείρηση. Παρόλο που τα έσοδα από αυτές τις νέες υπηρεσίες δεν είναι πολύ μεγάλα και η καινοτομία πολύ μικρή, συχνά είναι αναγκαίες λόγω του μεγάλου ανταγωνισμού καθώς και προς την εξυπηρέτηση των καταναλωτών.
5. *Ανατοποθετήσεις (repositioning)*: Στην περίπτωση αυτή η επιχείρηση προσφέρει την ήδη υπάρχουσα υπηρεσία σε άλλη γεωγραφική περιοχή ή στοχεύει σε διαφορετικούς πελάτες στη αγορά.
6. *Μειώσεις στα κόστη*: Στην περίπτωση αυτή η επιχείρηση τροποποιεί ή απλοποιεί μια υπηρεσία που προσφέρει και οι αλλαγές αυτές παρόλο που δεν είναι ορατές στον καταναλωτή αποφέρουν κέρδος στην επιχείρηση. Το ρίσκο είναι σχετικά χαμηλό και οι αλλαγές έχουν να κάνουν συνήθως με επιχειρηματικές διαδικασίες και τη μείωση των λειτουργικών κοστών.

Οι περισσότερες επιχειρήσεις λειτουργούν χρησιμοποιώντας ένα μίγμα των πιο πάνω ειδών ανάπτυξης νέων υπηρεσιών, επενδύοντας τόσο για την ανάπτυξη καινοτομιών (τύποι 1,2,3) όσο και για τη διασφάλιση των υπηρεσιών που ήδη προσφέρουν (τύποι 4,5,6). Ωστόσο, πολλές επιχειρήσεις ξοδεύουν περισσότερο χρόνο στα χαμηλού ρίσκου εγχειρήματα, τα οποία δεν είναι τόσο κερδοφόρα όσο μια επιτυχημένη ριζική καινοτομία. Η καλή διαχείριση ανάπτυξης νέων υπηρεσιών πρέπει να έχει τη σωστή ισορροπία των πιο πάνω τύπων, ούτως ώστε να προστατεύονται οι υπηρεσίες που ήδη προσφέρονται αλλά ταυτόχρονα να μπορούν να προβλεφτούν τυχόν ευκαιρίες στη αγορά.

1.3.1 Διαδικασία Ανάπτυξης Νέων Υπηρεσιών

Όπως φαίνεται από τα πιο πάνω, οι υπηρεσίες λόγω της φύσης τους και με τα ιδιαίτερα χαρακτηριστικά που τις περιγράφουν καθιστούν την διαδικασία ανάπτυξης τους ένα πιο σύνθετο και δύσκολο έργο από ότι στην περίπτωση των φυσικών προϊόντων. Παρόλα αυτά οι έρευνες δείχνουν ότι εάν η διαδικασία στην ANY τυποποιηθεί, αυτό θα αυξήσει τις πιθανότητες για επιτυχία στις επιχειρήσεις παροχής υπηρεσιών (Ottenbacher, 2003).

Ο τομέας των υπηρεσιών που έχει δεχθεί την περισσότερη έρευνα είναι ο τομέας των χρηματοοικονομικών υπηρεσιών, όπως έχει αναφερθεί και πιο πριν για το λόγο ότι οι υπηρεσίες αυτές μπορούν να χαρακτηριστούν και σαν προϊόντα ή τουλάχιστον φέρουν αρκετά από τα χαρακτηριστικά των φυσικών προϊόντων. Τα αποτελέσματα του κλάδου αυτού όμως δεν μπορούν να χρησιμοποιηθούν για την ANY σε άλλους τομείς των υπηρεσιών λόγω της ετερογένειας που τις χαρακτηρίζει (Dolfmsa, 2004).

Πολλές έρευνες στην ANY χρησιμοποιούν το μοντέλο των Booz et al. (1982) για τα φυσικά προϊόντα ως σημείο εκκίνησης, αφού επικρατεί η άποψη ότι στην ανάπτυξη νέων υπηρεσιών θα ακολουθείται η γενική ιδέα της ανάπτυξης νέων προϊόντων, και τα στάδια μπορούν να τροποποιηθούν σύμφωνα με τα ιδιαίτερα χαρακτηριστικά των υπηρεσιών.

Σε αντίθεση με τον τομέα των φυσικών προϊόντων όπου υπάρχουν μοντέλα ανάπτυξης, στον τομέα των υπηρεσιών η έρευνα μέχρι τώρα έχει επικεντρωθεί κυρίως στα χαρακτηριστικά που διαφοροποιούν τις υπηρεσίες από τα προϊόντα και που έχουν αναφερθεί πιο πάνω.

Παρόλ' αυτά οι έρευνες που ασχολούνται με την ANY φαίνεται να συμφωνούν λίγο πολύ στα στάδια της διαδικασίας και αυτό συμβάλει το γεγονός ότι η ίδια η διαδικασία και τα στάδια της μπορούν εύκολα να τροποποιηθούν και να προσαρμοστούν πάντα ανάλογα με τον κλάδο στον οποίο αναπτύσσεται η υπηρεσία.

Οι Johnes and Storey (1998), καταγράφουν 6 βασικά θέματα της διαδικασίας:

- 1) Το εταιρικό περιβάλλον
- 2) Η ίδια η διαδικασία
- 3) Οι άνθρωποι που συμμετέχουν
- 4) Ανάλυση ευκαιριών
- 5) Ανάπτυξη
- 6) Εφαρμογή

Στο βιβλίο Product Development for the Service Sector (Cooper and Edgett, 1999) αναφέρονται οι πιο κάτω δραστηριότητες – βήματα για τη διαδικασία ανάπτυξης νέων υπηρεσιών οι οποίες χρησιμοποιούνται και από πολλές έρευνες που μελετούν την ANY.

- 1) Αρχική ιδέα (GO/NO GO decision)
- 2) Προκαταρκτική έρευνα αγοράς
- 3) Έλεγχος τεχνικών διαδικασιών / δυσκολιών που αφορούν το έργο
- 4) Λεπτομερής έρευνα αγοράς
- 5) Οικονομική ανάλυση (GO/NO GO decision)
- 6) Σχεδίαση και ανάπτυξη της υπηρεσίας
- 7) Σχεδίαση διαδικασίας
- 8) Έλεγχος και σχεδίαση διαδικασιών
- 9) Εκπαίδευση προσωπικού
- 10) Έλεγχος / δοκιμαστική πώληση
- 11) Επιχειρηματική ανάλυση πριν την διαφήμιση
- 12) Δραστηριότητες μάρκετινγκ-Προώθηση
- 13) Έλεγχος και ανάλυση μετά την προώθηση

Ο Birnbaum (2004) αναφέρει τέσσερα σημαντικά στάδια που είναι αναγκαία στην διαδικασία ανάπτυξης μιας νέας επιτυχημένης υπηρεσίας. Στο σχήμα που ακολουθεί περιγράφεται ο κύκλος ζωής της ανάπτυξης μιας υπηρεσίας

Σχήμα 1.2 Κύκλος ζωής Ανάπτυξης Υπηρεσίας (Service Development Lifecycle)

Η διαδικασία ανάπτυξης μιας νέας υπηρεσίας ξεκινά με την *Αναγνώριση της ανάγκης του καταναλωτή* (Identifying the Customer Pain Point). Η καλή επικοινωνία με το καταναλωτικό κοινό είναι ένας σημαντικός παράγοντας που μπορεί να χρησιμοποιήσει και να εκμεταλλευτεί μια επιχείρηση προκειμένου να αναγνωρίσει τις ανάγκες των πελατών και να είναι σε θέση να προσφέρει μια υπηρεσία που να τις καλύψει. Στο στάδιο αυτό η έρευνα αγοράς είναι απαραίτητη και μεταξύ άλλων μερικές τεχνικές που χρησιμοποιούνται περιγράφονται πιο κάτω.

1. Συνεντεύξεις με το προσωπικό της επιχείρησης. Το προσωπικό της επιχείρησης είναι μια αξιόπιστη πηγή πληροφοριών και μπορεί να αποκαλύψει ενδιαφέροντα στοιχεία αφού λειτουργούν και ως εσωτερικοί πελάτες της επιχείρησης αλλά επίσης συναναστρέφεται καθημερινά με τους πελάτες και είναι οι πρώτοι που ακούνε τυχόν παράπονα ή απαιτήσεις των καταναλωτών.

2. Συνεντεύξεις με σημαντικούς πελάτες της επιχείρησης. Στις συνεντεύξεις αυτές οι πελάτες μπορούν να αποκαλύψουν τα παράπονα, τις απαιτήσεις τους ή ακόμα και εισηγήσεις οι οποίες μπορούν να βοηθήσουν την επιχείρηση να αναγνωρίσει τις ανάγκες τους.

3. Σύνταξη ερωτηματολογίων.

4. Παρακολούθηση ανταγωνιστών. Εάν ανταγωνιστικές επιχειρήσεις προσφέρουν κάποιου είδους υπηρεσίες στους πελάτες τους τότε ίσως και οι πελάτες της επιχείρησης να επιθυμούν τέτοιου είδους υπηρεσίες.

5. Συμβουλές από εξειδικευμένα άτομα.

Αφού οριστεί ποια είναι αυτή η ανάγκη του καταναλωτή που πρόκειται να καλύψει η επιχείρηση επόμενο στάδιο είναι ο *Ορισμός της υπηρεσίας* (Service Definition) που πρόκειται να αναπτυχθεί.

Κατά τη διάρκεια της φάσης αυτής προσδιορίζονται με λεπτομέρεια τα χαρακτηριστικά της υπηρεσίας. Όσο πιο ξεκάθαρα οριστούν τα χαρακτηριστικά της τόσοσ παραπάνω πιθανότητες έχει η υπηρεσία να ανταποκρίνεται στις ανάγκες του καταναλωτή και αυτό συνεπάγεται την ικανοποίηση του από αυτήν. Ορισμένες μεθόδους που χρησιμοποιούνται για να οριστεί μια υπηρεσία είναι:

1. Επανεξέταση /επαναπροσδιορισμός της ανάγκης του καταναλωτή.
2. Καθορισμός των εργασιών που πρέπει να γίνουν.
3. Ανάπτυξη μεθοδολογίας της υπηρεσίας. Το στάδιο αυτό γίνεται με σκοπό την καλύτερη ενημέρωση και κατάρτιση του προσωπικού που εργάζεται στα σημεία πώλησης, ώστε κατά τη διάρκεια της πώλησης της υπηρεσίας να είναι σε θέση να την παρέχει σωστά.
4. Ορισμός ρόλων και καθηκόντων του προσωπικού.
5. Καθορισμός των κοστών που έχει η ανάπτυξη της υπηρεσίας.
6. Σχεδίαση τεχνικών μέτρησης ικανοποίησης των πελατών.

Η επόμενη φάση στην διαδικασία ανάπτυξης μιας νέας υπηρεσίας είναι το στάδιο του **Marketing και της Πώλησης**. Κατά τη φάση αυτή δημιουργείται το πακέτο της υπηρεσίας που θα πωλείται από την επιχείρηση. Εάν τα δυο πρώτα στάδια έχουν γίνει σωστά τότε είναι ξεκάθαρα πλέον ο στόχος στην αγορά, η ανάγκη των καταναλωτών, τα πλεονεκτήματα που πρόκειται να τους προσφέρει η αγορά της υπηρεσίας καθώς και ο τρόπος που θα παρέχεται η υπηρεσία. Στην φάση αυτή καθορίζονται επίσης οι οικονομικοί στόχοι της επιχείρησης, η τιμή που θα πωλείται η υπηρεσία, τα σημεία πώλησης κ.α.

Οι δραστηριότητες που γίνονται από την επιχείρηση κατά τη φάση αυτή είναι:

1. Ορίζεται ο τρόπος κοστολόγησης της υπηρεσίας. Η τιμή μπορεί να είναι σταθερή ή μπορεί να βασίζεται στο χρόνο και υλικά που απαιτούνται.
2. Ορίζεται η πολιτική για εκπτώσεις, πρόσφορες κ.τ.λ.
3. Τεχνικές μάρκετινγκ, Ιστοσελίδες, διαφημιστικά φυλλάδια, ιστορίες από εμπειρίες καταναλωτών που καθιστούν ελκυστική την περιγραφή της υπηρεσίας.
4. Ενημέρωση καταναλωτών, παρουσιάσεις, συναντήσεις, σεμινάρια κ.α.
5. Ορισμός σημείων πώλησης.
6. Εκπαιδεύσεις προσωπικού.

Το τελευταίο στάδιο είναι αυτό της *Παράδοσης & Υποστήριξης* της υπηρεσίας (Delivery & Supporting). Εάν τα προηγούμενα στάδια έχουν υλοποιηθεί σωστά, τότε ο καταναλωτής γνωρίζει ακριβώς τι αγοράζει και ποια τα παρελκόμενα στοιχεία της υπηρεσίας, από που μπορεί να την αγοράσει και ποιος θα του την παραδώσει, τους όρους και συνθήκες πληρωμής, εγγυήσεις, πού μπορεί να αποταθεί για εξυπηρέτηση μετά την αγορά κ.τ.λ.

Το στάδιο αυτό είναι επίσης σημαντικό αφού θα επιβεβαιώσει μέσω της ικανοποίησης των πελατών κατά πόσο η υπηρεσία που αναπτύχθηκε είναι επιτυχημένη. Η επιχείρηση έχει πλέον σημαντικές πληροφορίες και διαθέσιμη γνώση ώστε να εντοπίσει τυχόν προβλήματα σε όλα τα στάδια του κύκλου ζωής και να τα διορθώσει αλλά ακόμα και να αναπτύξει μια νέα υπηρεσία.

Η βαρύτητα που δίνουν οι επιχειρήσεις όσον αφορά τις διαδικασίες που γίνονται κατά την ανάπτυξη μιας νέας υπηρεσίας έχει άμεση σχέση με την ποιότητα της υπηρεσίας που αναπτύσσεται. Μια επιτυχημένη υπηρεσία προϋποθέτει σωστή δουλειά από τους μάνατζερ που λαμβάνουν τις αποφάσεις και που είναι υπεύθυνοι για τις διαδικασίες που πρέπει να εκτελεστούν και ο πίνακας που ακολουθεί το επιβεβαιώνει. Παρουσιάζεται η ποιότητα της εκτέλεσης ορισμένων σταδίων κατά την ανάπτυξη μιας υπηρεσίας συσχετισμένη με την επιτυχία και αποτυχία αυτής.

Πίνακας 1.3 Ποιότητα εκτέλεσης διαδικασιών: Επιτυχίες vs. Αποτυχίες (Edgett, 1996)

Ο κύκλος ζωής της Ανάπτυξης μιας Υπηρεσίας είναι μια διαδικασία την οποία χαρακτηρίζει η ακρίβεια στην εκτέλεση συγκεκριμένων βήματων, τα οποία μπορούν πάντα να διαφοροποιούνται ανάλογα με τη περίπτωση, μέσω της οποίας αναπτύσσονται και λανσάρονται στην αγορά καινοτόμες υπηρεσίες που ανταποκρίνονται στις πραγματικές ανάγκες των καταναλωτών.

Όσο περισσότερο επιτυχημένη αποδειχτεί μια νέα υπηρεσία τόσο μεγαλύτερη θα είναι και η ικανοποίηση των καταναλωτών με θετικές συνέπειες για την επιχείρηση που την προσφέρει.

1.3.2 Καινοτομία και ανάπτυξη νέων υπηρεσιών

Ο όρος καινοτομία είναι κάπως ασαφής και διφορούμενος λόγω του ότι μπορεί να ερμηνευτεί τόσο ως διαδικασία όσο και σαν το αποτέλεσμα της διαδικασίας αυτής. Από τη μια μεριά ο όρος χαρακτηρίζει τη μετατροπή επιστημονικών και τεχνολογικών γνώσεων σε προϊόντα και υπηρεσίες, ενώ από την άλλη ο όρος καινοτομία υποδηλώνει ένα νέο προϊόν/ υπηρεσία.

Ωστόσο, η έννοια της καινοτομίας συνοδεύει από αρχαιοτάτων χρόνων την ανθρώπινη εξέλιξη. Συγκεκριμένα, κατά την περίοδο της βιομηχανικής επανάστασης περί τα μέσα του 18^{ου} αιώνα, όπου οι ευρωπαϊκές κοινωνίες πέρασαν από την αγροτική στη βιομηχανική μορφή τους, δημιουργήθηκε μια κινητικότητα μεταξύ των επαγγελματιών, η οποία βοήθησε στη μεταφορά και διάδοση γνώσεων και δεξιοτήτων και έτσι η έννοια της καινοτομίας άρχισε να παίρνει άλλες διαστάσεις. Η σημαντική αύξηση του πληθυσμού ειδικά στη Βρετανία προκάλεσε αυξημένη ζήτηση προϊόντων, με αποτέλεσμα να ενισχύεται η παραγωγή και σε συνδυασμό με την φιλελεύθερη οικονομία της χώρας, χωρίς περιορισμούς στη διακίνηση προϊόντων και χρήματος, η τάση για εισαγωγή καινοτομιών υποβοηθήθηκε.

Ένα φαινομενικά ασήμαντο για εκείνη την εποχή μέτρο που στήριξε τις τεχνολογικές καινοτομίες και οδήγησε στην αντίληψη ότι κάθε τεχνολογική επινόηση και βελτίωση προκαλεί οικονομικό όφελος, ήταν το *δίκαιο ευρεσιτεχνιών*. Κάθε εφεύρεση που αναγνωριζόταν και έπαιρνε τίτλο ευρεσιτεχνίας, προστατευόταν από αντιγραφές για

41 χρόνια. Αυτή η αντιμετώπιση των ευρεσιτεχνιών ευνόησε μακροπρόθεσμα την οικονομία και τον τεχνικό πολιτισμό γενικότερα.

Η καινοτομία σε έναν οργανισμό ή μια επιχείρηση μπορεί να αφορά μεταβολές:

- Των διαδικασιών παραγωγής, με νέες τεχνολογίες πληροφορικής, αυτοματισμούς, νέες μορφές ενέργειας.
- Των προϊόντων / υπηρεσιών, με ανάπτυξη νέων προϊόντων ή υπηρεσιών, νέα μοντέλα, καλύτερη ποιότητα.
- Της οργάνωσης, με ευελιξία, με νέα συστήματα παράδοσης, βελτιστοποίηση των αλυσίδων παραγωγής κ.α.

Στην εργασία των Zahra και Covin (1994), εξετάζονται σε 102 επιχειρήσεις οι διαφορετικοί τύποι καινοτομιών που αφορούν:

1. Προϊόντα / υπηρεσίες
2. Διαδικασίες
3. Διοικητικές λειτουργίες των οργανισμών

καθώς και οι πηγές από τις οποίες προέρχεται η καινοτομία:

1. *Acquisitive innovation*: Είναι περιπτώσεις όπου η επιχείρηση εισέρχεται σε καινούριες αγορές και δίνει το πλεονέκτημα στην επιχείρηση να είναι πιο ευέλικτη όσον αφορά την ανάπτυξη προϊόντων και διαδικασιών.
2. *Incubative innovation*: Αφορούν καινοτομίες που αναπτύσσονται στο εσωτερικό περιβάλλον της επιχείρησης μέσω Έρευνας & Ανάπτυξης (Research & Development).
3. *Imitative innovation*: Είναι περιπτώσεις όπου η επιχείρηση αντιγράφει την καινοτομία από ανταγωνιστές στην αγορά.

Ένα άλλο σημαντικό θέμα που αφορά την καινοτομία στην ανάπτυξη νέων προϊόντων και υπηρεσιών είναι οι 2 διαστάσεις της καινοτομίας όπως περιγράφονται στη συνέχεια (Gopalakrishnan, 2000).

Η ταχύτητα της καινοτομίας: Αντικατοπτρίζει την ταχύτητα με την οποία μια επιχείρηση μπορεί να υιοθετεί μια καινοτομία σε σχέση με τους ανταγωνιστές της. Οι έρευνες έχουν δείξει θετικές επιπτώσεις στις περιπτώσεις όπου μια επιχείρηση καταφέρνει να υιοθετεί μια καινοτομία γρήγορα αφού μειώνονται τα κόστη ανάπτυξης του προϊόντος / υπηρεσίας, βελτιώνεται η ποιότητα (όταν αναφέρονται περιπτώσεις καινοτομίας στις διαδικασίες) καθώς και σχετίζεται με αυξημένα μερίδια στην αγορά.

Μέγεθος της καινοτομίας (*innovation magnitude*): Αντιπροσωπεύει τον αριθμό των καινοτομιών που μια επιχείρηση υιοθετεί. Οι ερευνητές έχουν συμφωνήσει ότι όσο μεγαλύτερη η καινοτομία δραστηριότητα σε ένα οργανισμό τόσο περισσότερα τα πλεονεκτήματα που απολαμβάνει. Επίσης τεχνολογικές καινοτομίες έχουν συνδεθεί με μειώσεις στα λειτουργικά κόστη.

Το πιο πάνω επιβεβαιώνει μια άλλη εργασία των Manu και Sriram (1996), όπου συνδέει το θέμα της ταχύτητας της καινοτομίας με τις οικονομικές επιδόσεις. Συγκεκριμένα αναφέρεται ότι:

1. Πρωτοπορώντας σε μια αγορά μια επιχείρηση έχει πολύ υψηλή αποδοτικότητα.
2. Επιχειρήσεις που καθυστερούν να προσφέρουν νέα προϊόντα έχουν χαμηλή αποδοτικότητα.

Βέβαια αναφέρεται επίσης ότι εξαιρετικά μεγάλα ποσοστά εισαγωγής νέων προϊόντων ή υπηρεσιών στη αγορά, συνδέονται με φτωχό μάρκετινγκ και χαμηλή οικονομική αποδοτικότητα.

Όσον αφορά τα ελληνικά δεδομένα, στην εργασία των Goudis et al (2003), έχουν μελετηθεί 100 επιχειρήσεις στον βιομηχανικό τομέα και στον τομέα των υπηρεσιών στα Καλάβρυτα και Ευρυτανία. Η έρευνα πραγματοποιήθηκε τον Απρίλιο του 2002 και αφορούσε επιχειρήσεις της βιομηχανίας τροφίμων, επιχειρήσεις χονδρικού και λιανικού εμπορίου, επιχειρήσεις μεταφορών, τουριστικές επιχειρήσεις (ξενοδοχεία, εστιατόρια) κ.α.

Από τις 100 επιχειρήσεις, 30 από αυτές ανέφεραν ότι εισήγαγαν 34 καινοτομίες, τα τελευταία χρόνια. Οι τύποι των καινοτομιών που αναπτύχθηκαν καθώς και οι πηγές από τις οποίες προήλθε η ιδέα παρουσιάζονται στη συνέχεια.

Σχήμα 1.3

Σχήμα 1.4

Στην Ευρωπαϊκή Ένωση η καινοτομία βρίσκεται σε ψηλά επίπεδα και οι ευρωπαϊκές επιχειρήσεις δίνουν ιδιαίτερη έμφαση στο θέμα αυτό.

Παρακάτω παρουσιάζονται στοιχεία μιας άλλης έρευνας, που αφορά τις κυριότερες χώρες της Ευρώπης, όπου φαίνεται το ποσοστό των επιχειρήσεων στις χώρες αυτές που έχουν αναπτύξει καινοτομίες. Η κατάταξη των επιχειρήσεων στις χώρες έγινε με βάση στοιχεία που αφορούν πατέντες, καινοτομίες στις διαδικασίες και καινοτομίες σε θέματα εφοδιαστικής αλυσίδας (logistics) (Hughes, 2000).

Σχήμα 1.6 Καινοτόμες επιχειρήσεις ως % του συνόλου των επιχειρήσεων

Όπως προκύπτει από τα αποτελέσματα της έρευνας, η καινοτόμα δραστηριότητα είναι συνδεδεμένη με το μέγεθος της επιχείρησης. Οι μεγάλοι οργανισμοί απασχολούν σαφώς περισσότερους ανθρώπους και δαπανούν σημαντικά ποσά για Έρευνα & Ανάπτυξη παράγοντες που ευνοούν την ανάπτυξη καινοτομιών.

Η συνεχής ανάπτυξη και εισαγωγή νέων προϊόντων και υπηρεσιών στην αγορά είναι ένας σημαντικός παράγοντας υποστήριξης της απόδοσης της επιχείρησης. Η ανάπτυξη καινοτομιών δίνει πολλές ευκαιρίες στις επιχειρήσεις αφού ανοίγει νέες αγορές, επιτρέπει τη διαφοροποίηση από ανταγωνιστές και την ευελιξία και βελτιώνει σημαντικά την οικονομική τους αποδοτικότητα. Παράλληλα, με την ανάπτυξη καινοτομιών που αφορούν διαδικασίες και λειτουργίες μέσα στον οργανισμό μειώνονται τα κόστη, επιτρέπεται η καλύτερη αξιοποίηση ανθρώπινου δυναμικού και πόρων, βελτιώνεται η λειτουργικότητα, η εργονομία και η ασφάλεια στην εργασία.

1.3.3 Καινοτομία και επιχειρηματικές αποδόσεις

Όπως προκύπτει από τα προηγούμενα, η Ανάπτυξη Νέων Υπηρεσιών και γενικά ο προσανατολισμός προς την καινοτομία αποτελούν συστατικά επιτυχίας για μια σύγχρονη επιχείρηση.

Ο Dolfmsa (2004), αναφέρει ότι είναι ξεκάθαρο πως οι επιχειρήσεις παροχής υπηρεσιών έχουν μεγαλύτερη κερδοφορία όταν είναι καινοτόμες ενώ υπάρχει και η

άλλη άποψη στην εργασία των Αυλωνίτη κ.α (2001), ότι μια επιχείρηση παροχής υπηρεσιών που καινοτομεί μπορεί να βλάπτει τον εαυτό της σε χρηματοοικονομικά στοιχεία αλλά μπορεί να έχει υψηλή απόδοση σε μη χρηματοοικονομικά στοιχεία όπως τη φήμη της, το κτίσιμο καλών σχέσεων και εμπιστοσύνης με τους πελάτες αλλά και την προσέλκυση νέων.

Υπάρχουν αρκετά άρθρα αν ανατρέξει κανείς που σχετίζονται με την καινοτομία και τις επιχειρηματικές αποδόσεις.

Οι Zahra και Covin (1994), συνδέουν τη στρατηγική που ακολουθεί μια επιχείρηση στο θέμα της καινοτομίας με τις οικονομικές αποδόσεις και αναφέρουν μια ισχυρή συσχέτιση. Αναφέρουν ότι οι επιχειρήσεις πρέπει να αποφεύγουν επενδύσεις σε καινοτομίες οι οποίες δεν ταιριάζουν με τους στρατηγικούς στόχους της επιχείρησης αλλά και το γεγονός ότι διαφορετικοί τύποι καινοτομιών συνδέονται με διαφορετικό τρόπο με τις οικονομικές επιδόσεις.

Μια άλλη εργασία των OlavNas και Lappalathi (1997), μελετά την καινοτομία και τις επιχειρηματικές επιδόσεις και τα συσχετίζει με τις πατέντες που κατοχυρώνουν οι επιχειρήσεις, τις καινοτομίες σε διαδικασίες και κυρίως τις επενδύσεις σε E&A. Οι Irwin et al (1998), συσχετίζουν την επίδραση που έχει η απόκτηση τεχνολογικών καινοτομιών υπηρεσίες υγείας (νοσοκομεία κ.α) και καταλήγουν σε εγγυημένη οικονομική απόδοση.

Όπως προκύπτει από όλα, η καινοτομία συνδέεται πάντα με τα γενικά χαρακτηριστικά της επιχείρησης, τη φιλοσοφία που ακολουθεί, το μέγεθος της αλλά και τον τομέα στον οποίο δραστηριοποιείται.

Στο διάγραμμα που ακολουθεί φαίνεται ο τρόπος με τον οποίο τα γενικά χαρακτηριστικά μιας επιχείρησης συνδέονται με τις πτυχές της καινοτομίας και αυτή με την οικονομική απόδοση.

Σχήμα 1.7 Γενικά χαρακτηριστικά επιχείρησης - Οικονομική Απόδοση (Soevnsky, 2005)

Η επιχειρηματική απόδοση μιας επιχείρησης μπορεί να αξιολογηθεί με διάφορα δεδομένα. Μερικές διαστάσεις με τις οποίες μπορεί να εκτιμηθεί η αποδοτικότητα μιας επιχείρησης προσανατολισμένης στην καινοτομία είναι: η αποτελεσματικότητα, η ανάπτυξη, το κέρδος, η ρευστότητα, η επιτυχία / αποτυχία, το μερίδιο στην αγορά και η αύξηση της αποδοτικότητας των κεφαλαίων.

Στον πίνακα που ακολουθεί παρουσιάζονται οι οκτώ διαστάσεις και πως αυτές μπορούν να μετρηθούν με χρηματοοικονομικά και άλλα στοιχεία της επιχείρησης.

Πίνακας 1.4 Μέτρηση Επιχειρηματικής Απόδοσης, (Murphy et al, 1996)

ΔΙΑΣΤΑΣΗ	ΜΕΤΡΗΣΗ
Αποτελεσματικότητα	ROI , ROE ,ROA ,
Ανάπτυξη	Αλλαγή στις πωλήσεις, Αλλαγή στο μέγεθος των εργαζομένων Αύξηση μεριδίου αγοράς, Αριθμός αποκτημάτων
Κέρδος	Return on sales, Μικτό Περιθώριο Κέρδους, Καθαρό Περιθώριο Κέρδους, Net profit from operations
Ρευστότητα	Πωλήσεις, Τζίρος, Αριθμός εργαζομένων, Current/ Quick ratio
Επιτυχία/ Αποτυχία	Αποτίμηση ερευνητικών έργων, Return on net worth, Μισθός ιδιοκτήτη
Μερίδιο αγοράς	PIMS value, Πωλήσεις επιχείρησης / Πωλήσεις αγοράς
Αποδοτικότητα κεφαλαίων	Μέρισμα μετόχων / Ολικό κεφαλαίο, Debt to equity
Άλλα	Αλλαγές στους μισθούς του προσωπικού, Ποιότητα προσφερόμενων αγαθών

Γενικά, όλες οι έρευνες αναφέρουν μια σημαντική συσχέτιση μεταξύ της καινοτομίας και της επιχειρηματικής αποδοτικότητας. Μια άποψη υποστηρίζει το γεγονός ότι η υιοθέτηση καινοτομιών καθιστά μια επιχείρηση ανταγωνιστική αλλά μόνο για όσο η επιχείρηση μπορεί να υπερασπίζεται τον εαυτό της στην αγορά έναντι των ανταγωνιστών. Μια άλλη άποψη υποστηρίζει το γεγονός ότι η επίδραση της καινοτομίας είναι θεμελιώδης και καθιστά μια επιχείρηση πιο ευέλικτη έναντι επιχειρήσεων μη προσανατολισμένων στην καινοτομία ώστε να αντέξει στην πίεση της αγοράς και τον ανταγωνισμό. Παρόλα αυτά ισχύει και η άποψη ότι η καινοτομία δεν είναι το μόνο συστατικό για την επιτυχία μιας επιχείρησης αλλά είναι αυτό με το μεγαλύτερο εύρος παραγόντων (Goudis et al,2003).

Οι Thwaaites και Wynarczyk (1996) μελέτησαν την οικονομική απόδοση καινοτόμων επιχειρήσεων στο Ην. Βασίλειο εξετάζοντας οικονομικά στοιχεία τέσσερα χρόνια μετά την υιοθέτηση της καινοτομίας. Τα αποτελέσματα ήταν ότι οι επιχειρήσεις που ανέπτυξαν καινοτομίες είχαν αυξήσει το προσωπικό τους, είχαν αυξήσει το ενεργητικό τους κεφαλαίο και είχαν αυξημένες εξαγωγές.

Μια άλλη έρευνα των North και Smallbone (2000), έδειξε ότι οι επιχειρήσεις που καινοτομούν περισσότερο, είναι και οι πιο αποδοτικές. Αρχικά κατηγοριοποίησαν τις επιχειρήσεις σε *πολύ καινοτόμες, λίγο καινοτόμες και καθόλου καινοτόμες*. Οι επιχειρήσεις που ήταν πολύ καινοτόμες είχαν μια αύξηση στις πωλήσεις τους μέχρι και 80%. Όσον αφορά το τζίρο οι πολύ καινοτόμες επιχειρήσεις είχαν μια αύξηση της τάξης του 77%, οι λίγο καινοτόμες 35 % και οι καθόλου μόλις 9%. Επίσης οι πολύ καινοτόμες επιχειρήσεις ανέπτυξαν νέες θέσεις εργασίας και είχαν αύξηση στο προσωπικό μέχρι και 50%, οι λίγο καινοτόμες αύξηση 27% ενώ οι μη καινοτόμες επιχειρήσεις 22%.

Υπάρχουν φυσικά και έρευνες που δείχνουν το αντίθετο με τα πιο πάνω. Στην έρευνα του Hughes (2000), που αφορούσε την καινοτόμο δραστηριότητα σε μικρομεσαίες επιχειρήσεις στην Ευρωπαϊκή Ένωση τα στατιστικά έδειξαν μείωση στο περιθώριο κέρδους για την περίοδο 1997-99 για βιομηχανικές επιχειρήσεις ενώ για τον τομέα των υπηρεσιών υπήρξε ελάχιστη αύξηση.

Οι Loof και Heshmati (2002), μελετώντας επιχειρήσεις στην Σουηδία και παίρνοντας οικονομικά στοιχεία της περιόδου 1996-98, κατέληξαν στο συμπέρασμα ότι η διαφορά μεταξύ καινοτόμων και μη καινοτόμων επιχειρήσεων όσον αφορά τα οικονομικά στοιχεία είναι ελάχιστη με τα θετικά πρόσημα να είναι σε πολλές περιπτώσεις για τις μη καινοτόμες επιχειρήσεις.

Κλείνοντας το κεφάλαιο αυτό πρέπει να αναφερθεί ότι στο σύνολο των ερευνών που εξετάζεται η σχέση μεταξύ καινοτομίας και επιχειρηματικών αποδόσεων, δεν μελετάται κατά πόσο οι καινοτομίες που αναπτύχθηκαν ήταν επιτυχημένες ή αποτυχημένες. Εξετάζονται απλά επιχειρήσεις που ανέπτυξαν καινοτομίες τόσο στις διαδικασίες όσο και στα αγαθά που προσφέρουν χωρίς να διευκρινίζεται η ποιότητα του αποτελέσματος.

Η συσχέτιση της καινοτομίας με την επιχειρηματική απόδοση είναι στο σύνολο των περιπτώσεων που εξετάστηκαν στο παρελθόν θετική. Ωστόσο η μέτρηση της αποδοτικότητας της καινοτομίας ειδικά για την περίπτωση του τομέα των υπηρεσιών είναι μια ιδιαίτερη περίπτωση λόγω της πολυπλοκότητας που χαρακτηρίζει τις υπηρεσίες. Λιγότερες είναι οι έρευνες που επικεντρώνονται σε ένα συγκεκριμένο τομέα αφού οι περισσότερες μελέτες εξετάζουν επιχειρήσεις σε όλους τους τομείς,

βιομηχανικές και επιχειρήσεις παροχής υπηρεσιών, έτσι τα συμπεράσματα δεν είναι αντιπροσωπευτικά.

Για την εξαγωγή καλύτερων και πιο αντιπροσωπευτικών αποτελεσμάτων θα ήταν καλύτερο να εξετάζεται ένα τομέας της οικονομίας κάθε φορά, αφού έτσι θα εξετάζονται επιχειρήσεις που δραστηριοποιούνται με τον ίδιο τρόπο, και θα έχουν κοινές παραμέτρους και στοιχεία για την έρευνα (Κίτσιος, 2005)

1.4 Σκοπός και δομή της εργασίας

Συνοψίζοντας τα όσα έχουμε αναφέρει στο παρόν κεφάλαιο, είναι πλέον δεδομένο ότι η ανάπτυξη καινοτομιών είναι ένας σημαντικός παράγοντας για την βιωσιμότητα και την κερδοφορία των επιχειρήσεων που δραστηριοποιούνται στις σύγχρονες αγορές.

Η σπουδαιότητα του τομέα των υπηρεσιών άλλα και τα ιδιαίτερα χαρακτηριστικά των υπηρεσιών σε αντίθεση με τα απτά προϊόντα, δημιουργούν την ανάγκη για περαιτέρω έρευνα της διαδικασίας της ANY και εκτίμηση της αποτελεσματικότητας της όταν εφαρμόζεται, που θα έχει σαν αποτέλεσμα να βελτιωθεί η διαδικασία.

Ο σκοπός της εργασίας αυτής είναι η εκτίμηση της αποτελεσματικότητας της διαδικασίας Ανάπτυξης Νέων Υπηρεσιών στον ξενοδοχειακό κλάδο και συγκεκριμένα για τα ελληνικά δεδομένα. Για το σκοπό αυτό θα γίνει μια διερεύνηση των παραγόντων που επηρεάζουν την διαδικασία της ανάπτυξης νέων υπηρεσιών στον ξενοδοχειακό τομέα και συσχετίζοντας τα με τα οικονομικά αποτελέσματα των επιχειρήσεων μέσω ενός μαθηματικού μοντέλου ποιοτικής ανάλυσης παλινδρόμησης θα γίνει μια προσπάθεια εκτίμησης της αποτελεσματικότητας της διαδικασίας.

Στο πρώτο κεφάλαιο παρουσιάσαμε τον τομέα των υπηρεσιών γενικότερα και έχουμε αναφερθεί στην ανάπτυξη νέων υπηρεσιών καθώς και στην ίδια την διαδικασία μέσα στην επιχείρηση άλλα και στις επιχειρηματικές αποδόσεις που συνδέονται με τις καινοτομίες.

Στο επόμενο κεφάλαιο γίνεται αναφορά στη βιομηχανία των τουριστικών υπηρεσιών στην Ελλάδα και στην σημαντικότητα του κλάδου για την ελληνική οικονομία, ενώ στο 3^ο κεφάλαιο διερευνώνται οι παράγοντες επιρροής της διαδικασίας.

Στο 4^ο κεφάλαιο παρουσιάζεται το αιτιολογικό μοντέλο που αναπτύχθηκε για την έρευνα μας και παρουσιάζονται τα δεδομένα τα οποία προκύπτουν μέσω ενός ερωτηματολογίου με το οποίο έχουν διερευνηθεί οι παράγοντες που επηρεάζουν περισσότερο την διαδικασία. Στο 5^ο κεφάλαιο γίνεται η παρουσίαση της περιγραφικής στατιστικής των δεδομένων και αναλύσεις μέσω στατιστικών εργαλείων.

Το 6^ο κεφάλαιο αφορά το μοντέλο της ποιοτικής ανάλυσης παλινδρόμησης το οποίο χρησιμοποιείται στην έρευνα αυτή και στο 7^ο κεφάλαιο παρουσιάζονται τα αποτελέσματα του μοντέλου. Τέλος στο 8^ο κεφάλαιο παρουσιάζονται διάφορα συμπεράσματα και προτάσεις για επέκταση της έρευνας στο μέλλον.

ΚΕΦΑΛΑΙΟ 2

ΒΙΟΜΗΧΑΝΙΑ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

2.1 Γενικά

Ο τουρισμός συχνά αναφέρεται ως η μεγαλύτερη παγκόσμια βιομηχανία και ως η ταχύτερα αναπτυσσόμενη. Μέχρι το 1995 η βιομηχανία του τουρισμού αποτέλεσε περισσότερο από το ένα τρίτο της αξίας που προσφέρει ο τομέας των υπηρεσιών στο παγκόσμιο εμπόριο.

Η μεγάλη συνεισφορά του τουρισμού στην παγκόσμια οικονομία οφείλεται στο γεγονός ότι τον κλάδο συνθέτει πληθώρα υπηρεσιών, άμεσα και έμμεσα συνδεδεμένες με αυτόν.

Η διεθνής τυποποιημένη ταξινόμηση των σχετικών με τον τουρισμό υπηρεσιών, από τον Παγκόσμιο Οργανισμό Τουρισμού (WTO), προσδιόρισε 70 συγκεκριμένες δραστηριότητες σχετικές με την παροχή υπηρεσιών τουρισμού και άλλες 70 επιπρόσθετες δραστηριότητες μερικώς συσχετισμένες.

Ο τομέας του τουρισμού περιλαμβάνει συγκεκριμένα, τις πιο κάτω κατηγορίες υπηρεσιών σύμφωνα με την ταξινόμηση από τον Παγκόσμιο Οργανισμό Εμπορίου (Definition of tourism services according to WTO list, based on the CPC).

A. Υπηρεσίες ξενοδοχείων και εστιατορίων

B. Υπηρεσίες ταξιδιωτικών γραφείων και παραγωγών ταξιδιών

Γ. Υπηρεσίες οδηγών τουριστών (ξεναγοί κ.τ.λ.)

Δ. Άλλες

Η κατηγοριοποίηση των μορφών του τουρισμού φαίνεται πιο κάτω και ορίζεται με βάση το είδος των επισκεπτών όταν αναφερόμαστε σε μια χώρα. (Tourism Satellite Account: Recommended Methodological Framework, World Tourism Organization)

Εσωτερικός τουρισμός (Domestic tourism): γίνεται από τα άτομα μόνιμους κάτοικους της χώρας εντός της χώρας αυτής

Εισερχόμενος τουρισμός (Inbound tourism): γίνεται από επισκέπτες ξένων χωρών στη χώρα αναφοράς.

Εξερχόμενος τουρισμός (Outbound tourism): γίνεται από τα άτομα μόνιμους κάτοικους της χώρας εκτός της χώρας αυτής.

Συνολικός εσωτερικός τουρισμός (Internal tourism): το άθροισμα των μόνιμων κατοίκων και των επισκεπτών εντός της χώρας αναφοράς.

Εθνικός (διεθνής) τουρισμός (National tourism) : το άθροισμα των μόνιμων κατοίκων της χώρας αναφοράς εντός και εκτός αυτής.

Το 2006 οι μισές περίπου από τις διεθνείς αφίξεις έγιναν για λόγους αναψυχής, διασκέδασης και διακοπών (51%), ποσοστό που αντιστοιχεί σε 430 εκατομμύρια επισκέπτες. Τα ταξίδια για επαγγελματικούς σκοπούς ήταν της τάξης του 16% που αντιστοιχεί σε 131 εκατ. επισκέπτες, ενώ ποσοστό της τάξης του 27% (225 εκατ.) είχαν ταξίδια με σκοπό επισκέψεις σε οικογενειακά και φιλικά πρόσωπα, για θρησκευτικούς λόγους, λόγους υγείας κ.α.

Σχήμα 2.1 Εισερχόμενος τουρισμός (Tourism Highlights, 2007 edition)

Τα μέσα μεταφοράς που χρησιμοποιήθηκαν κατά το 2006 από τον παγκόσμιο εισερχόμενο τουρισμό ήταν κυρίως αεροπορικές μεταφορές και οδικώς με ποσοστά 46 και 43% αντίστοιχα, ενώ οι μεταφορές μέσω θαλάσσης είχαν ποσοστό μόλις 7%.

Τα τελευταία χρόνια οι αεροπορικές μεταφορές παρουσίασαν μια ραγδαία ανάπτυξη αφού οι αεροπορικές εταιρείες προσθέτουν νέους προορισμούς στο πρόγραμμά τους, αναβαθμίζονται συνεχώς και προσφέρουν μειωμένες τιμές σε σύγκριση με το παρελθόν με αποτέλεσμα να προτιμούνται από το κοινό ως ένας γρήγορος και φτηνός τρόπος μεταφοράς.

Σχήμα 2.2 Μέσα μεταφοράς εισερχόμενου τουρισμού (European Tourism Insights 2006 - Outlook 2007, 2006)

Παρακάτω παρουσιάζεται η εξέλιξη του παγκόσμιου εισερχόμενου τουρισμού από το 1995 μέχρι και το 2007.

Σχήμα 2.3

Όπως φαίνεται από πιο πάνω, το 2007 οι διεθνείς αφίξεις ήταν σχεδόν 900 εκατομμύρια ενώ 2 χρόνια πριν ήταν 800 εκατομμύρια γεγονός που φανερώνει την ραγδαία ανάπτυξη του τουρισμού.

Όλες οι γεωγραφικές περιοχές σημείωσαν αυξήσεις με τη Μέση Ανατολή να σημειώνει τη μεγαλύτερη αύξηση με ποσοστό 13% που αντιστοιχεί σε 46 εκ.

επισκέπτες, ακολουθεί η Ασία μαζί με τις χώρες του Ειρηνικού Ωκεανού με ποσοστό αύξησης 10% και 180 εκ. επισκέπτες, ενώ στην 3^η θέση βρίσκεται η Αφρική ως ανερχόμενος τουριστικός προορισμός με αύξηση 8% και 44 εκ. επισκέπτες.

Οι ΗΠΑ στην προτελευταία θέση με αύξηση της τάξης του 5% και 142 επισκέπτες, γεγονός που οφείλεται κυρίως στις χώρες της Βόρειας Αμερικής και στην τελευταία θέση η Ευρώπη, η μεγαλύτερη γεωγραφική περιοχή που απολαμβάνει περίπου το 50% των διεθνών αφίξεων είχε αύξηση 4% με 480 εκ. επισκέπτες (W.T.B, 2008)

Η ζήτηση του τουρισμού σχετίζεται άμεσα με τα εισοδηματικά επίπεδα επομένως ο τομέας αναπτύσσεται ως συνάρτηση της παγκόσμιας αυξανόμενης ευημερίας. Όχι μόνο ο αριθμός των τουριστών αλλά και το σχέδιο προορισμών έχει αλλάξει από το 1950 και μετά.

Η γεωγραφική του συγκέντρωση το 1950, ήταν της τάξης του 97% σε 15 κύριες χώρες σε Ευρώπη και Βόρεια Αμερική. Στις μέρες μας, η Ευρώπη και ΗΠΑ αντιπροσωπεύουν το 1/3 του συνόλου και το υπόλοιπο ποσοστό συμπληρώνουν χώρες λιγότερο ανεπτυγμένες. Παράγοντες που επέφεραν την αλλαγή αυτή είναι κυρίως κοινωνικές και πολιτικές αλλαγές, πολιτική σταθερότητα στις χώρες αυτές, μαζί με τους παράγοντες υποδομής και μεταφοράς.

Ένας από τους πιο σημαντικούς παράγοντες που έπαιξαν ρόλο στην ανάπτυξη του τουρισμού είναι η υιοθέτηση μεγάλων αεροσκαφών για την οικονομική μεταφορά των τουριστών. Αξίζει να σημειωθεί ότι οι αεροπορικές εταιρείες καλύπτουν το 90% του διεθνούς ταξιδιού. Οι κανονισμοί που υπάρχουν σχετικά με την ευκολία στην είσοδο και έξοδο σε μια χώρα έχουν επίσης άμεση επιρροή στον τομέα.

Όσον αφορά τον τομέα του μάρκετινγκ, τα προγράμματα τουρισμού απαιτούν ουσιαστική επένδυση σε υποδομές και άλλες εγκαταστάσεις γεγονός που συνεπάγεται αρκετό χρήμα και χρόνο. Γι' αυτό και στον τομέα του τουρισμού γίνεται λόγος για το αργό μάρκετινγκ σε αντίθεση με το γρήγορο μάρκετινγκ των γρήγορων καταναλωτικών αγαθών (FMCG).

2.2 Ελληνικός τουρισμός

Ο τουρισμός στην Ελλάδα αναπτυσσόταν ταχύτερα από ότι στην Ευρώπη, μέχρι το 1990. Η Ελλάδα έκανε την εμφάνιση της στη λίστα των Παγκόσμιων Τουριστικών Προορισμών από Διεθνής Αφίξεις, το 1990 καταλαμβάνοντας την 13^η θέση ενώ μια δεκαετία αργότερα το 1999 είχε πέσει στην 15^η θέση (World Tourism Organization, 2000).

Στον πίνακα που ακολουθεί παρουσιάζονται οι αφίξεις σε Ελλάδα, Ευρώπη και Παγκόσμια από το 1950 μέχρι το 2000.

Πίνακας 2.1 Αφίξεις Παγκόσμια, Ευρώπη, Ελλάδα 1950-2000

	ΠΑΓΚΟΣΜΙΑ (εκατομμύρια)	Μεταβολή /δεκαετία(%)	ΕΥΡΩΠΗ (εκατομμύρια)	Μεταβολή /δεκαετία(%)	ΕΛΛΑΔΑ (χιλιάδες)	Μεταβολή /δεκαετία(%)
1950	25,3		16,8		33,3	
1960	69,3	174,11	50,4	199,7	399,4	1098,33
1970	165,8	139,25	117,3	133,01	1.609,2	302,87
1980	286	72,5	188,3	60,5	5.271,1	227,56
1990	457,2	59,86	282,7	50,13	8.873	68,33
2000	698,8	52,84	403,3	42,6	13.096	47,55

Όπως προκύπτει από τα στοιχεία του πίνακα, στη δεκαετία 1990-2000 η μείωση του ρυθμού αύξησης των αφίξεων είναι μεγαλύτερη στην Ελλάδα σε σχέση με την Ευρώπη και παγκόσμια.

Το γεγονός αυτό οφείλεται σε διάφορους παράγοντες όπως για παράδειγμα το ότι η Ελλάδα έχει γίνει πλέον ένας ώριμος τουριστικός προορισμός, αλλά και το γεγονός ότι πιο φθηνοί προορισμοί έκαναν την εμφάνιση τους όπως χώρες της Ασίας και της Λατινικής Αμερικής.

Σε αυτό βοήθησε βέβαια και το γεγονός ότι οι αεροπορικές εταιρείες πρόσθεσαν νέους προορισμούς στο πρόγραμμά τους, ότι οι χώρες αυτές άρχισαν να αναπτύσσονται κοινωνικά και πολιτικά αλλά επίσης και το γεγονός ότι οι χώρες αυτές, στην πλειοψηφία τους χαμηλότερου βιοτικού επιπέδου από τις ευρωπαϊκές,

πρόσφεραν ένα πιο ελκυστικό πακέτο από οικονομικής άποψης σε συνδυασμό με τα εξωτικά τοπία (Ταϊλάνδη, Κούβα, Καραϊβική κ.τ.λ.).

Η Ελλάδα δέχεται επισκέπτες κυρίως από την Ευρώπη, Αμερική και Αυστραλία. Στον επόμενο πίνακα παρουσιάζονται αναλυτικά οι κυριότερες χώρες προέλευσης των τουριστών που ήρθαν στην Ελλάδα το 2007 (Athens International Airport, The 2007 market performance). Τα στοιχεία αφορούν τις αφίξεις στο αεροδρόμιο Ελ. Βενιζέλος και δεν περιλαμβάνονται οι πτήσεις στα άλλα αεροδρόμια της χώρας.

Πίνακας 2.2. Κυριότερες χώρες προέλευσης των τουριστών που στην Ελλάδα για το 2007

	Χώρα Προέλευσης	Επισκέπτες (2007)	(%) μεταβολή 2006-07
1	ΗΠΑ	1.100,000	+14
2	Μ. Βρετανία	660,000	+8
3	Γερμανία	590,000	+6
4	Γαλλία	550,000	+1
5	Ιταλία	520,000	-3
6	Κύπρος	400,000	+16
7	Ισπανία	310,000	+25
8	Καναδάς	260,000	+21
9	Αυστραλία	250,000	+19
10	Σουηδία	210,000	+24

Όσον αφορά την εξέλιξη στις αφίξεις τουριστών από τις κυριότερες αγορές για την περίοδο 2000-2006 στην Ελλάδα, ο μεγαλύτερος όγκος τουριστών προέρχεται από το Ην. Βασίλειο και τη Γερμανία. Όπως προκύπτει από τα στοιχεία του πίνακα που ακολουθεί, οι αφίξεις από τις 2 αυτές χώρες παρουσιάζουν μειώσεις χρόνο με το χρόνο, με αποτέλεσμα να μειώνεται και το μερίδιο που έχει η Ελλάδα στον εισερχόμενο τουρισμό από τις χώρες αυτές.

Πίνακας 2.3 Εξέλιξη αφίξεων τουριστών από τις 5 κυριότερες αγορές για την περίοδο 2000-2006

Έτος	Ην. Βασίλειο		Γερμανία		Γαλλία		Ολλανδία		Ιταλία	
	Αφίξεις	Μερίδιο	Αφίξεις	Μερίδιο	Αφίξεις	Μερίδιο	Αφίξεις	Μερίδιο	Αφίξεις	Μερίδιο
2000	2.772.256	22,40%	2.395.185	19,35%	602.353	4,87%	655.285	5,29%	823.245	6,65%
2001	2.932.342	22,52%	2.345.440	18,02%	726.816	5,58%	715.926	5,50%	889.925	6,84%
2002	2.858.360	22,12%	2.510.849	19,43%	735.568	5,69%	721.413	5,58%	805.008	6,23%
2003	3.008.382	23,41%	2.267.063	17,64%	714.821	5,56%	635.882	4,95%	865.730	6,74%
2004	2.869.737	23,68%	2.189.222	18,06%	621.407	5,13%	611.990	5,05%	898.208	7,41%
2005	2.718.721	20,46%	2.241.942	16,87%	676.658	5,09%	666.287	5,01%	1.128.506	8,49%
2006	2.615.836	18,11%	2.267.961	15,70%	712.131	4,93%	782.154	5,41%	1.187.598	8,22%
Δ 00-		-4,29%		-3,65%		0,06%		0,12%		1,57%

Αντίθετα, τα στοιχεία δείχνουν αύξηση στο ρυθμό αφίξεων από τη Γαλλία την Ολλανδία και ειδικά την Ιταλία η οποία παρουσιάζει και τη μεγαλύτερη αύξηση.

Αξίζει να σημειωθεί επίσης ότι για το 2002 οι επισκέψεις στα ελληνικά μουσεία από Έλληνες και ξένους επισκέπτες ήταν περίπου 2.687.000 και απέφεραν συνολικά έσοδα γύρω στα 7.500.000 ευρώ (ΕΣΥΕ).

Κύριοι ανταγωνιστές της Ελλάδας στον τομέα του τουρισμού είναι μεσογειακές χώρες όπως η Ισπανία, Κύπρος, Τουρκία, Πορτογαλία και Αίγυπτος, Ελλάδα και Ισπανία έχουν τον ίδιο ρυθμό ανάπτυξης και βρίσκονται στην ίδια φάση κύκλου ζωής προϊόντος, την ωρίμανση.

Η Ισπανία που βρισκόταν το 1950 στην 8^η θέση της λίστας των Παγκόσμιων Τουριστικών Προορισμών από Διεθνής Αφίξεις, το 1990 ανέβηκε στην 2^η θέση. Τουρκία και Αίγυπτος αναπτύσσονται ταχύτερα και τοποθετούνται στη φάση της ανάπτυξης ενώ η Πορτογαλία με ταχύτερους ρυθμούς ανάπτυξης αναφέρεται ως προορισμός νεαρότερης ηλικίας.

Στη συνέχεια παρουσιάζονται στοιχεία για τις ειδικές τουριστικές υποδομές (γήπεδα γκολφ, μαρίνες κ.α.) στην Ελλάδα και στις χώρες ανταγωνιστές.

Πίνακας 2.4 Ειδικές τουριστικές υποδομές, Ελλάδα & Ανταγωνιστές-2000 (Κίτσιος,2005)

	ΕΛΛΑΔΑ	ΙΣΠΑΝΙΑ	ΚΥΠΡΟΣ	ΤΟΥΡΚΙΑ	ΠΟΡΤΟΓΑΛΙΑ	ΑΙΓΥΠΤΟΣ
Γήπεδα γκολφ	4	254	2	10	55	12
Συνεδριακά κέντρα	9	46	2	6	44	1
Κέντρα θαλασσοθεραπείας	5	89	5	31	42	2
Μαρίνες	15	260	2	15	17	2

Κοιτάζοντας τα πιο πάνω στοιχεία βλέπουμε ότι οι διαφορές της Ελλάδας από τους ανταγωνιστές στο θέμα των τουριστικών υποδομών είναι αρκετά σημαντικές. Τα στοιχεία αυτά διαφοροποιούν ποιοτικά τη σύνθεση του ελληνικού τουριστικού προϊόντος και παράλληλα προσφέρουν ευκαιρίες περαιτέρω ανάπτυξης.

Όσον αφορά τη χωρική συγκέντρωση της ξενοδοχειακής προσφοράς στην Ελλάδα, η Κρήτη καταλαμβάνει το 20%, τα Δωδεκάνησα το 18% και η Στερεά Ελλάδα το 16%. Το υπόλοιπο 46% καταλαμβάνεται από άλλες περιοχές. Βλέπουμε δηλαδή ότι το μεγαλύτερο μέρος της τουριστικής δραστηριότητας βρίσκεται σε 3 περιοχές.

Η μεγάλη εξάρτηση ορισμένων περιοχών από τον τουρισμό καθώς και η έντονη εποχικότητα του ελληνικού τουρισμού είναι από τα πιο σημαντικά προβλήματα που αντιμετωπίζει ο κλάδος στην Ελλάδα. Βέβαια το γεγονός αυτό προσφέρει ευκαιρίες ανάπτυξης και σε άλλες περιοχές αλλά και δυνατότητες ανάπτυξης προκειμένου να επιμηκυνθεί η τουριστική περίοδος.

Ο ελληνικός τουρισμός είναι ο κινητήριος μοχλός ανάπτυξης της ελληνικής οικονομίας και έχει τη δυνατότητα να αυξήσει τα έσοδα και την απασχόληση στη χώρα. Αυτό μπορεί να επιτευχθεί με καλύτερη χρονική και χωρική κατανομή της τουριστικής δραστηριότητας, ποιοτική και συστηματική δουλειά από πλευράς επιχειρήσεων και πολιτείας. Επιμέρους κινήσεις θα πρέπει να είναι επενδύσεις σε υποδομές, εκσυγχρονισμός των τουριστικών επιχειρήσεων, εισαγωγή νέων τεχνολογιών, εκπαίδευση του προσωπικού κ.α.

2.3 Ξενοδοχειακός κλάδος στην Ελλάδα

Η βιομηχανία των ξενοδοχείων είναι ένας σημαντικός υποτομέας της βιομηχανίας του τουρισμού και παρέχει τη στέγαση και τις σχετικές υπηρεσίες στους τουρίστες.

Ο κοντινότερος σε ένα παγκοσμίως αποδεκτό καθορισμό για το τι είναι ένα "ξενοδοχείο" είναι αυτός του Παγκόσμιου Οργανισμού Τουρισμού, ο οποίος περιλαμβάνει τα ξενοδοχεία στην ταξινόμηση των τουριστικών καταλυμάτων ως "collective tourist establishments", περιλαμβάνοντας: ξενοδοχεία, ξενοδοχεία-διαμερίσματα, μοτέλ, πανδοχεία, ξενοδοχεία διακοπών, οικιστικές λέσχες και παρόμοια ιδρύματα.

Οι προοπτικές του κλάδου των ξενοδοχειακών υπηρεσιών σε μακροχρόνιο ορίζοντα φαίνονται να είναι θετικές υπό προϋποθέσεις, όπως προκύπτει από έρευνα του IOBE (Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών), στην οποία αναλύονται οι ρυθμοί ανάπτυξης, οι λόγοι αισιοδοξίας αλλά και τα προβλήματα και οι ανησυχίες των επιχειρήσεων του κλάδου (Κίτσιος, 2005).

Στην ίδια εργασία αναφέρονται και οι κυριότεροι λόγοι που οδηγούν στο συμπέρασμα της περαιτέρω ανάπτυξης του κλάδου. Η εκμετάλλευση των ολυμπιακών αγώνων του 2004 ήταν ένας πολύ σημαντικός παράγοντας αφού μέσω των αγώνων προβλήθηκε η Ελλάδα σε ολόκληρο τον κόσμο, η ολοκλήρωση μεγάλων έργων υποδομής (μέτρο, οδικό δίκτυο, προαστιακός σιδηρόδρομος κ.α) όπως επίσης και η ενίσχυση των τουριστικών υποδομών (συνεδριακά κέντρα, μαρίνες, γήπεδα γκολφ κ.α.).

Η συνεχής ανάπτυξη του κλάδου στην Ελλάδα φαίνεται τόσο από τον αυξημένο ρυθμό αφίξεων τουριστών στη χώρα αλλά και από το ρυθμό αύξησης των κλινών.

Πίνακας 2.5 Εξέλιξη Αφίξεων & Κλινών, Ελλάδα & Ανταγωνιστές, 1990-2000 (ΣΕΤΕ)

Έτος	ΑΦΙΞΕΙΣ	Αριθμός Κλινών
1990	8.873	438.355
1991	8.036	459.297
1992	9.331	475.799
1993	9.413	486.439
1994	10.642	508.505
1995	10.130	533.812
1996	9.233	548.785
1997	10.070	561.068
1998	10.916	576.876
1999	12.164	584.973
2000	13.096	593.990
Δ 00/90	48%	36%

Από τον ίδιο πίνακα βλέπουμε ότι παρόλο που υπάρχει αύξηση τόσο στον αριθμό των αφίξεων όσο και στον αριθμό των κλινών, η Ελλάδα σε σχέση με τους κύριους ανταγωνιστές όπως αυτοί έχουν αναφερθεί και πιο πάνω έχει μειωμένους ρυθμούς.

Στις πρώτες θέσεις βρίσκονται Αίγυπτος και Τουρκία που συχνά αναφέρονται ως ανερχόμενοι τουριστικοί προορισμοί στη Μεσόγειο.

Πίνακας 2.6 Αφίξεις Δ 00/90 (%)-Αριθμός κλινών Δ 00/90 (%)

Αφίξεις Δ 00/90 (%)		Αριθμός κλινών Δ 00/90 (%)	
Αίγυπτος	128	Τουρκία	145
Τουρκία	117	Αίγυπτος	111
Κύπρος	72	Κύπρος	65
Πορτογαλία	51	Ελλάδα	36
Ελλάδα	48	Ισπανία	31
Ισπανία	29	Πορτογαλία	24

Στην Ελλάδα τα ξενοδοχεία κατηγοριοποιούνται ως εξής: ΑΑ, Α, Β, Γ, Δ, Ε, που αντιστοιχεί στις κατηγορίες 5, 4, 3, 2, και 1 αστέρων αντίστοιχα (στην Ελλάδα υπάρχει και η τελευταία κατηγορία Ε) όπως υπάρχει και στην Ευρώπη.

Στο σύνολο τους τα περισσότερα ανήκουν στις κατηγορίες Β και Γ με 1499 και 4027 μονάδες αντίστοιχα ενώ στις κατηγορίες ΑΑ και Α ο αριθμός των μονάδων που καταγράφηκαν ήταν 83 και 792 (ΣΕΤΕ, 2003).

Το μέσο μέγεθος των ξενοδοχειακών μονάδων σε κλίνες όπως καταγράφηκε το 2000 στην Ελλάδα και στις χώρες ανταγωνιστές της φαίνεται πιο κάτω.

Πίνακας 2.7 Μέσο Μέγεθος Ξενοδοχειακών μονάδων σε κλίνες, Ελλάδα & Ανταγωνιστές, 2000 (ΣΕΤΕ)

	Ισπανία	Αίγυπτος	Κύπρος	Πορτογαλία	Τουρκία		Ελλάδα
5*	355	347	456	482	607	ΑΑ	435
4*	318	301	239	277	283	Α	189
3*	218	187	116	155	170	Β	97
2*	77	102	66	108	86	Γ	52
1*	49	73	47	78	88	Δ	34
						Ε	28

Η εικόνα των ελληνικών ξενοδοχείων όπως περιγράφεται από τα πιο πάνω είναι πλασματική όσον αφορά την ποιότητα, για το λόγο ότι μέχρι το 2000 τα ισχύοντα κριτήρια κατάταξης σε τάξεις δεν περιελάμβαναν ποιοτικές μεταβλητές. Η μετάβαση στο σύστημα κατάταξης με αστέρια αναμένεται να αποτυπώσει ορθολογικά τις ποιοτικές διαστάσεις των ελληνικών ξενοδοχείων (ΣΕΤΕ, 2002).

2.4 Η οικονομική σημαντικότητα του τουρισμού

Ο τουρισμός είναι βιομηχανία υψηλής έντασης εργασίας και μια σημαντική πηγή απασχόλησης και συναλλάγματος ειδικά στις μακρινές και αγροτικές περιοχές.

Μερικά στατιστικά στοιχεία από τον Παγκόσμιο Οργανισμό Τουρισμού (World Tourism Organization) επιβεβαιώνουν τη σημαντική προσφορά του τομέα στην παγκόσμια οικονομία αλλά και την συνεχιζόμενη ανάπτυξη του.

- Παγκοσμίως, οι διεθνείς τουριστικές αφίξεις κατά την περίοδο Γενάρη-Απρίλη για το 2008 αυξήθηκαν κατά 5% σε σχέση με την ίδια περίοδο για το 2007.
- Τα έσοδα από το διεθνή τουρισμό ήταν για το 2007 € 625 δις. αυξανόμενα κατά 5,6% της περασμένης χρονιάς 2006.
- Οι διεθνείς αφίξεις για το 2020 υπολογίζονται γύρω στο 1,6 δις παγκοσμίως.
- Τα έσοδα στη Νότια-Μεσογειακή Ευρώπη για το 2007 ήταν 146,5 δις \$ με την Ελλάδα να κατέχει μερίδιο αγοράς 9,8% (14,3 δις.\$).

Στον πίνακα που ακολουθεί παρουσιάζονται στοιχεία για τη συμμετοχή του τομέα του τουρισμού στις οικονομίες χωρών της Ευρωπαϊκής ένωσης όπως είχαν καταγράψει για το 2002.

Πίνακας 2.8 Συμμετοχή της Τουριστικής Οικονομίας σε Συνολικά Οικονομικά Μεγέθη ΕΕ-15, 2002 (ΣΕΤΕ)

ΧΩΡΕΣ	Ο Τουρισμός ως ποσοστό του ΑΕΠ	Η τουριστική απασχόληση ως ποσοστό της συνολικής απασχόλησης.
Ισπανία	18,38	20,11
Πορτογαλία	15,40	16,96
Ελλάδα	15,00	17,38
Αυστρία	14,85	16,77
Λουξεμβούργο	12,42	14,54
Γαλλία	12,30	13,94
Φιλανδία	11,49	12,01

Όσον αφορά τα ελληνικά δεδομένα, βλέπουμε ότι η συνεισφορά του τομέα του τουρισμού στην ελληνική οικονομία είναι πολύ μεγάλη και σημαντική αφού για το 2002 συμμετείχε με ποσοστό περίπου 15% στο ΑΕΠ της ελληνικής οικονομίας ενώ η τουριστική απασχόληση ως ποσοστό της συνολικής απασχόλησης είναι της τάξης του 17,4 %.(ΣΕΤΕ).

Η συνολική Απασχόληση στον Τουρισμό όπως καταγράφηκε για το 2002 φαίνεται πιο κάτω.

Πίνακας 2.9 Συνολική Απασχόληση στον Τουρισμό, 2000 (ΣΕΤΕ)

Άμεση Πλήρης Απασχόληση (ΑΠΑ)	Ξενοδοχειακά καταλύματα	96.759
	Βοηθητικά καταλύματα	24.895
	Επιχειρηματίες κλάδου καταλυμάτων	49.711
	Πρακτορεία	19.305
	Οδικές μεταφορές	7.462
	Αεροπορικές μεταφορές	12.136
	Θαλάσσιες μεταφορές	9.600
	Λοιπές τουριστικές επιχειρήσεις	35.440
ΣΥΝΟΛΟ ΑΠΑ		255.308
Άμεση Μερική Απασχόληση	ΑΜΑ=ΑΠΑ*35%	89.358
Έμμεση Απασχόληση	ΕΑ/ΑΠΑ=1/ 0,55	464.196
Γενικό Σύνολο	ΑΜΑ+ΑΠΑ+ΕΑ	808.862

Σημαντικά επίσης είναι τα συμπεράσματα που προκύπτουν από τον πίνακα που ακολουθεί όπου παρουσιάζεται η εξέλιξη των εσόδων και η Μέση κατά Κεφαλή Δαπάνη στην Ελλάδα από το 1950 μέχρι το 2000 όπου φαίνεται η ραγδαία αύξηση εσόδων στη χώρα από τον τουρισμό.

Πίνακας 2.10 Εξέλιξη Εσόδων & ΜΚΔ, Ελλάδα, 1950-2000 (ΕΟΤ/ΕΣΥΕ ,2003)

ΕΤΟΣ	ΕΣΟΔΑ (σε εκ. δολ)	ΜΚΔ
1950	4,7	141
1960	49,3	141
1970	193,6	155
1980	1.733,50	361
1990	2.586,80	292
1991	2.567,40	319
1992	3.271,80	351
1993	3.335,10	354
1994	3.904,90	367
1995	4.136,30	408
1996	3.723,10	403
1997	5.151,30	512
1998	6.188,20	567
1999	8.781,90	722
2000	9.221,10	704

Τα ωφελήματα για την οικονομία της χώρας είναι σαφώς μεγάλα όπως δείχνουν οι αριθμοί και η συνεχόμενη ανάπτυξη του τομέα όπως αναφέρθηκε προηγουμένως δείχνουν την οικονομική σημαντικότητα του.

Το ίδιο επιβεβαιώνει και ο επόμενος πίνακας όπου δείχνει το μερίδιο της Ελλάδας στην παγκόσμια αγορά και τους στόχους που έχουν τεθεί για το 2010.

Πίνακας 2.11 Μερύδια Αγοράς Ελλάδα 2000 & Στόχοι 2010 (WTO, 2002)

	ΕΥΡΩΠΗ	ΠΑΓΚΟΣΜΙΑ	ΕΛΛΑΔΑ
2000	402.500	696.800	13.100
2010	527.000	1.006.000	20.340
	Σε εκατομμύρια (,000)		

Μερικά στοιχεία που προκύπτουν από την έρευνα του κλάδου είναι ότι τα επόμενα χρόνια η ζήτηση για ευρωπαϊκούς προορισμούς θα αυξηθεί, τόσο από την ευρωπαϊκή όσο και από τις άλλες αγορές, λόγω της ανάπτυξης των εταιρειών χαμηλού κόστους.

Επίσης η χρήση του διαδικτύου για την πραγματοποίηση κρατήσεων, προβλέπεται να έχει μεγάλο μερίδιο στην Ευρωπαϊκή αγορά. Το 2006 τα ταξίδια που αγοράστηκαν online αυξήθηκαν κατά 16%, με αποτέλεσμα να αποτελούν το 1/3 του συνόλου (32%) (European Tourism Insights 2006 - Outlook 2007).

Το γεγονός ότι πολλοί Ευρωπαϊκοί προορισμοί θα πρέπει μέσο-μακροπρόθεσμα να αντιμετωπίσουν τον ανταγωνισμό και από long haul προορισμούς (μακρινοί προορισμοί, συνήθως εξωτικοί), μιας και οι ευρωπαίοι τουρίστες αναζητούν πλέον διαφορετικού τύπου εμπειρίες κατά τη διάρκεια του ταξιδιού τους, καθιστούν την ανάγκη για ανάπτυξη νέων υπηρεσιών με στόχο την προσέλκυση νέων πελατών επιτακτική.

ΚΕΦΑΛΑΙΟ 3

ΑΝΑΠΤΥΞΗ ΝΕΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

3.1 Καθορισμός τουριστικών υπηρεσιών

Όπως έχει αναφερθεί και στα προηγούμενα κεφάλαια, η βιομηχανία του τουρισμού συχνά αναφέρεται ως η μεγαλύτερη παγκόσμια βιομηχανία, λόγω του ότι με τον τομέα συσχετίζονται άμεσα και έμμεσα πολλές υπηρεσίες.

Οι υπηρεσίες που σχετίζονται με τον τουρισμό μπορούν να καθοριστούν ως οι δραστηριότητες των προσώπων που ταξιδεύουν και που μένουν σε μέρη έξω από το κανονικό περιβάλλον τους για περίοδο όχι περισσότερο από ένα διαδοχικό έτος, για ανάπαυλα, εργασία και άλλους λόγους (OECD, 2000).

Ο τομέας συμπεριλαμβάνει όχι μόνο τα ταξίδια αναψυχής αλλά επαγγελματικά ταξίδια, ταξίδια για λόγους υγείας, θρησκευτικούς, για λόγους μόρφωσης και άλλα. Ο τομέας επίσης περιλαμβάνει και τις υπηρεσίες και προϊόντα που καταναλώνουν τα άτομα που ταξιδεύουν με αποτέλεσμα να έχει αντίκτυπο σε πολλούς άλλους τομείς της οικονομίας αφού συσχετίζει τομείς όπως των μεταφορών, της φιλοξενίας (στέγασης), ταξί, εστιατόρια, καφέ και άλλα επαγγέλματα του λιανικού εμπορίου.

Άλλοι τομείς που επηρεάζει ο τομέας του τουρισμού είναι ο τομέας των κατασκευών, επαγγέλματα που προσφέρουν υπηρεσίες καθαρισμού και συντήρησης, υπηρεσίες στα λιμάνια, αεροδρόμια, σιδηροδρομικούς σταθμούς, υπηρεσίες σε εθνικά πάρκα και μουσεία και άλλα επαγγέλματα που σχετίζονται με την διασκέδαση.

Ο τουρισμός ως βιομηχανία μπορεί επομένως να εξεταστεί και από την πλευρά της προσφοράς και ζήτησης ως οι οργανισμοί και άτομα που εμπλέκονται στην κατανάλωση και τον ανεφοδιασμό των δραστηριοτήτων του τουρισμού. Ένα μεγάλο μέρος των ποσοτικών πληροφοριών παράγεται από την πλευρά της ζήτησης και φαίνεται με τον αριθμό των τουριστών που μετακινούνται και των πωλήσεων που παράγονται.

3.2 Διαδικασία ανάπτυξης νέων ξενοδοχειακών υπηρεσιών

Παρά τη μεγάλη σημαντικότητα που έχει η ανάπτυξη επιτυχημένων υπηρεσιών, η διαθέσιμη γνώση που υπάρχει για το θέμα αυτό είναι λιγοστή και επιβεβαιώνεται και από τα στατιστικά που δείχνουν υψηλό ποσοστό αποτυχημένων νέων υπηρεσιών, συγκεκριμένα ποσοστό 40%. Με άλλα λόγια, μόνο έξι στις δέκα υπηρεσίες που αναπτύσσονται χαρακτηρίζονται ως επιτυχημένες.

Σε αντίθεση με την ανάπτυξη νέων προϊόντων όπου το θέμα θεωρείται γενικά κατοχυρωμένο με εξελιγμένες διαδικασίες και έξυπνα στάδια, όσον αφορά τον τομέα των υπηρεσιών οι έρευνες είναι σχετικά λίγες αλλά και αυτές που υπάρχουν απευθύνονται ως επί των πλείστον σε χρηματοοικονομικά προϊόντα όπου στη διεθνή αγορά ο ανταγωνισμός είναι μεγάλος και ο κλάδος βρίσκεται σε έξαρση.

Στη βιομηχανία των ξενοδοχείων, οι έρευνες δείχνουν ότι οι περισσότερες νέες υπηρεσίες που αναπτύσσονται αφορούν βελτιώσεις και επεκτάσεις ήδη προσφερόμενων υπηρεσιών. Το γεγονός ότι οι μάνατζερ των ξενοδοχείων κρατούν μια συντηρητική στάση όσον αφορά την ανάπτυξη νέων υπηρεσιών και ότι τα ρίσκα που παίρνουν είναι σχετικά χαμηλά λόγω του ότι δεν υπάρχουν ευκαιρίες για ανάπτυξη μεγάλων καινοτομιών υποστηρίζεται από τις απόψεις που επικρατούν στο χώρο ότι ο τροχός δεν μπορεί να εφευρεθεί ξανά και ότι δεν μπορείς να εφεύρεις ξανά τη μαγειρική και την εξυπηρέτηση (Ottenbacher, 2002)

Τα πιο πάνω οδηγούν στην ανάγκη για περαιτέρω έρευνα με σκοπό να αποκτηθεί γνώση για τους παράγοντες που επηρεάζουν την απόδοση της καινοτομίας και κατ' επέκταση στην ανάπτυξη μοντέλων και διαδικασιών που θα εγγυούνται την επιτυχία.

Πολύ λίγα έχουν γραφτεί για την διαδικασία ανάπτυξης νέων υπηρεσιών στον τομέα της φιλοξενίας (hospitality industry). Παρακάτω παρουσιάζονται τα αποτελέσματα ορισμένων ερευνών που αναφέρονται αποκλειστικά στον τομέα της φιλοξενίας.

Ενδιαφέρον παρουσιάζει το παρακάτω μοντέλο Διοίκησης Ολικής Ποιότητας (Total Quality Management) για τις ξενοδοχειακές επιχειρήσεις που περιγράφεται στην εργασία "Διοίκηση ποιότητας στα ξενοδοχεία" (Βαρβαρέσος και Σωτηριάδης, 2003).

Σχήμα 3.1 Μοντέλο ΔΟΠ για ξενοδοχειακές επιχειρήσεις

Παρόλο που το μοντέλο δεν αναφέρεται αποκλειστικά στη διαδικασία ανάπτυξης νέων υπηρεσιών αλλά στη στρατηγική ΔΟΠ για ξενοδοχειακές επιχειρήσεις, προτείνει ένα αριθμό βημάτων - κλειδιών όπως παρουσιάζεται, τα οποία μπορούν να ληφθούν υπόψη κατά τη διαδικασία ανάπτυξης μιας νέας υπηρεσίας στα ξενοδοχεία με γνώμονα την ικανοποίηση του πελάτη και βασισμένο στην ποιότητα.

Η στρατηγική της ΔΟΠ, εξ' ολοκλήρου προσανατολισμένη προς τον πελάτη, ορίζεται ως «ένας τρόπος οργάνωσης και εμπλοκής του συνόλου της επιχείρησης, κάθε τμήμα, κάθε δραστηριότητα ή λειτουργία, κάθε μεμονωμένο άτομο σε κάθε επίπεδο» (Oakland, 1989).

Η ΔΟΠ δίνει έμφαση στη συνεχή ανταλλαγή πληροφορήσης σε όλα τα επίπεδα της επιχείρησης και το ανθρώπινο δυναμικό ενθαρρύνεται να εμπλακεί στη διαδικασία παραγωγής του προϊόντος και παροχής υπηρεσίας. Μία πολύ γνωστή πτυχή αυτής της ιδέας είναι οι *κύκλοι ποιότητας*, δηλαδή ομάδες εργασίας που συναντώνται, συζητάνε και επιλύουν ορισμένα προβλήματα παραγωγής ή εξυπηρέτησης.

Στα πλαίσια της Διοίκησης Ολικής Ποιότητας, οι λειτουργίες και η οργάνωση της επιχείρησης προσαρμόζονται στις απαιτήσεις της πελατείας. Η ποιότητα επιτυγχάνεται σε δύο βασικά πεδία:

- στο σύστημα, δηλαδή, στην εφαρμογή μεθόδων και διαδικασιών που μειώνουν και πρακτικά περιορίζουν στο ελάχιστο τα λάθη.
- στο πάθος και τη δέσμευση, δηλαδή στην συνειδητή στήριξη της προσπάθειας από όλο το ανθρώπινο δυναμικό (στελέχη και υπάλληλοι).

Σύμφωνα με τον Wyckoff (1984): «Ποιότητα είναι ο βαθμός υπεροχής / εξαιρετικής επίδοσης που επιδιώκεται και ο έλεγχος της μεταβλητότητας στην επίτευξη αυτής της υπεροχής στην ικανοποίηση των απαιτήσεων της πελατείας».

Ο ορισμός του Wyckoff προσδίδει μία πιο θετική διάσταση και είναι χρήσιμος διότι εμπεριέχει δύο σημαντικές ιδέες όσον αφορά την διαδικασία ανάπτυξης νέων υπηρεσιών.

- Η πρώτη ιδέα αναφέρεται στην έννοια του σχεδιασμού της ποιότητας στα προϊόντα / υπηρεσίες. Ο σχεδιασμός ποιότητας αναφέρεται στο πρότυπο με βάση το οποίο το μανάτζμεντ ενισχύει και παρακολουθεί ένα προϊόν. Πρόκειται πιθανότατα για το πιο κρίσιμο στοιχείο σε μία στρατηγική ποιότητας (Randall and Senior, 1992). Ως εκ τούτου, ο σχεδιασμός ποιότητας είναι το σημείο αφετηρίας για το κατάλληλο μανάτζμεντ ποιότητας.
- Η δεύτερη ιδέα αναφέρεται στην καταλληλότητα / ικανότητα ή την έκταση στην οποία το προϊόν ικανοποιεί τις συνολικές ανάγκες του πελάτη. Στις ξενοδοχειακές υπηρεσίες, η πραγματική ανάγκη για ξεκούραση, διαμονή ή εστίαση είναι συχνά δευτερεύουσα προς τις περιφερειακές ανάγκες, οι οποίες αποτελούν κατά κανόνα τη βάση της ικανοποίησης του πελάτη (Haywood, 1983). Πιθανότατα οι τουρίστες να έχουν ορισμένες βασικές προσδοκίες σχετικά με τα πρότυπα άνεσης και καθαριότητας σε ένα ξενοδοχείο. Δεν εκπλήσσονται ούτε ικανοποιούνται ιδιαίτερα όταν διαπιστώνουν την εκπλήρωση αυτών των προσδοκιών. Απλά δεν μένουν δυσαρεστημένοι.

Στο παρελθόν διάφορες εργασίες μελέτησαν τους παράγοντες που συνδέονται με την επιτυχία στην Ανάπτυξη Νέων Υπηρεσιών και τα αποτελέσματα έδειξαν τον σημαντικό ρόλο που κατέχει το προσωπικό της επιχείρησης στη διαδικασία

ανάπτυξης μιας νέας υπηρεσίας. Ωστόσο η έρευνα δεν επεκτάθηκε στους τρόπους με τους οποίους πρέπει να γίνεται η σωστή διαχείριση του ανθρώπινου δυναμικού ούτως ώστε να επιτυγχάνονται τα καλύτερα δυνατά αποτελέσματα.

Το ανθρώπινο δυναμικό μιας επιχείρησης έχει καθοριστικό ρόλο στην επιτυχία μιας επιχείρησης αφού έχει άμεση επαφή με τους πελάτες και κατ' επέκταση αντίκτυπο στην ικανοποίηση αυτών. Η στάση και η συμπεριφορά του προσωπικού μιας επιχείρησης μπορούν να επηρεάσουν σημαντικά την αντίληψη που έχει ο πελάτης για την υπηρεσία που αγοράζει έτσι η σωστή διαχείριση του προσωπικού επιβάλλεται για τις επιχειρήσεις με σκοπό να παρέχονται υπηρεσίες υψηλής ποιότητας.

Στην εργασία με τίτλο "Successful New Service Development-A study of the hotel industry in Germany"(Ottenbacher, 2003), εξετάζεται κυρίως ο ρόλος του ανθρώπινου δυναμικού κατά την Ανάπτυξη Νέων Υπηρεσιών και διερευνώνται οι παράγοντες οι οποίοι επηρεάζουν την αποδοτικότητα της Ανάπτυξης Νέων Υπηρεσιών στις ξενοδοχειακές επιχειρήσεις.

Τα αποτελέσματα της έρευνας αυτής δείχνουν ότι η επιτυχία στην ANY είναι αποτέλεσμα της σωστής διαχείρισης ενός μίγματος από ενέργειες οι οποίες έχουν να κάνουν με τέσσερις βασικούς παράγοντες. Αυτών του προϊόντος, τον παράγοντα της αγοράς, των διαδικασιών και της οργάνωσης της επιχείρησης.

Οι πιο σημαντικές ενέργειες σύμφωνα με τα αποτελέσματα της έρευνας σχετίζονται με τον παράγοντα της **Αγοράς** και της **Οργάνωσης**, ενώ οι ενέργειες που αφορούν τις **Διαδικασίες** έχουν άμεση σχέση με την απόδοση της υπηρεσίας που αναπτύχθηκε. Ο ρόλος των ενεργειών που αφορούν τη διοίκηση ανθρώπινου δυναμικού και ανήκουν στους παρόντες **Διαδικασίες** και **Οργάνωση**, είναι θεμελιώδης σύμφωνα με τα ευρήματα της έρευνας.

Συγκεκριμένα, η στρατηγική διοίκηση ανθρώπινου δυναμικού (strategic human resource management), η αξιολόγηση της συμπεριφοράς του προσωπικού (behaviour-based evaluation), η εκπαίδευση του προσωπικού (empowerment and training of employees) και η συμμετοχή του ανθρώπινου δυναμικού κατά την διαδικασία ανάπτυξης μιας νέας υπηρεσίας (Employee Involvement in Process), είχαν μεγάλη συσχέτιση με την απόδοση στην ANY.

Η εργασία ‘‘New Product Development in tourism companies-Case studies on Nature Based Activity operators’’,(Komppula, 2001), μελετά δυο περιπτώσεις ξενοδοχειακών επιχειρήσεων στην Φιλανδία οι οποίες με γνώμονα την προσέλκυση νέων πελατών και την ικανοποίηση των αναγκών τους βρίσκονται στην προσπάθεια ανάπτυξης καινοτομιών.

Η εργασία προτείνει ένα μοντέλο ανάπτυξης νέων προϊόντων για μικρές ξενοδοχειακές επιχειρήσεις το οποίο βασίζεται στο παραδοσιακό μοντέλο ανάπτυξης νέων προϊόντων και υπηρεσιών και στηρίζεται στους παράγοντες Γέννηση της ιδέας, Ανάπτυξη της ιδέας της υπηρεσίας και αξιολόγηση, Επιχειρηματική ανάλυση, Ανάπτυξη της υπηρεσίας και έλεγχος αυτής, Έλεγχος της αγοράς, Προώθηση στην αγορά και αξιολόγηση.

Σχήμα 3.2 Μοντέλο ανάπτυξης νέων προϊόντων για μικρές ξενοδοχειακές επιχειρήσεις (Komppula,2001)

Στην εργασία γίνεται λόγος για την ιδιαιτερότητα της ανάπτυξης νέων υπηρεσιών στα ξενοδοχεία και τον ρόλο που παίζει ο τρόπος με τον οποίο δραστηριοποιείτε η εκάστοτε επιχείρηση δηλαδή εάν δουλεύει με οργανωμένα γκρουπ τουριστών ή όχι. Το θέμα αυτό έχει άμεση σχέση με τον τρόπο που θα αναπτυχθεί η όλη ιδέα της υπηρεσίας και τον τρόπο που θα προωθηθεί στο κοινό.

Στην εργασία ‘‘Διαχείριση καινοτομίας στην Ανάπτυξη νέων υπηρεσιών’’ (Κίτσιος, 2005), η οποία αναφέρεται σε προσδιορισμό των χαρακτηριστικών που είναι ικανά

να διακρίνουν την επιτυχία και την αποτυχία στην ANY στον ξενοδοχειακό τομέα, γίνεται μια λεπτομερής αναφορά σε στάδια που γίνονται κατά τη διαδικασία ανάπτυξης μιας νέας υπηρεσίας όπως παρουσιάζονται στον πίνακα που ακολουθεί.

Πίνακας 3.1 Περιγραφική Ανασκόπηση Ενεργειών Διαδικασίας Ανάπτυξης

Στρατηγική εστίαση έργου	Είναι ενέργειες που αφορούν κυρίως τα άτομα που λαμβάνουν τις αποφάσεις για την ανάπτυξη της υπηρεσίας και αναφέρονται στους στόχους και τον στρατηγικό σχεδιασμό του project.
Γέννηση ιδέας	Είναι οι ενέργειες μέσα από τις οποίες γεννάται η ιδέα και στο στάδιο αυτό εμπλέκονται όλα τα τμήματα της επιχείρησης αλλά και οι πελάτες.
Αρχικός διαχωρισμός ιδεών	Λαμβάνονται οι αποφάσεις σε αρχικό στάδιο (ατομικά ή ομαδικά), ακολουθούνται τυπικές ή άτυπες διαδικασίες και τεχνικές για την επιλογή της κατάλληλης ιδέας.
Προκαταρκτική αξιολόγηση αγοράς	Στο στάδιο αυτό μελετάται προκαταρκτικά η αγορά, το κοινό που στοχεύει η επιχείρηση, η δύναμη των πωλήσεων, ανταγωνιστές κ.α.
Προκαταρκτική τεχνική αξιολόγηση	Είναι ενέργειες που γίνονται ώστε να αξιολογηθούν οι τεχνικές δυσκολίες του έργου, οι τεχνικές προδιαγραφές της υπηρεσίας, η ανάλυση εφικτότητας καθώς και άλλες ανάγκες.
Λεπτομερή μελέτη /έρευνα αγοράς	Στο στάδιο αυτό καθορίζεται με σαφήνεια η έννοια της υπηρεσίας και στη συνέχεια μελετάται η αγορά , αναπτύσσονται μετρήσεις και στόχοι, μελέτες ανταγωνιστών και τιμών και ιδιαίτερη σημασία δίνεται στον πελάτη και τις ανάγκες του.
Επιχειρηματική οικονομική ανάλυση	Αφορά κυρίως χρηματοοικονομικά στοιχεία όπως ανάλυση ταμειακών ροών, υπολογισμός περιόδου αποπληρωμής και της απόδοσης της επένδυσης , προβλέψεις εξόδων και πωλήσεων κ.α.
Δημιουργία δια-λειτουργικής ομάδας	Στο στάδιο αυτό γίνεται καταμερισμός των διάφορων εργασιών του έργου και ορίζονται υπεύθυνα άτομα.
Σχεδιασμός και ανάπτυξη υπηρεσίας	Ανάπτυξη σχεδίου μάρκετινγκ, σχεδίου για την μετά την προώθηση περίοδο και σχεδιάζονται οι έλεγχοι της ικανοποίησης των πελατών.
Διαδικασία	Είναι ενέργειες που αφορούν τον έλεγχο της υπηρεσίας με τυχόν αναθεωρήσεις, τον τρόπο με τον οποίο γίνεται η αρχική διαλογή της και γενικά ενέργειες που γίνονται καθ' όλη τη διάρκεια ανάπτυξης και αφορούν τον τρόπο με τον οποίο λαμβάνονται οι αποφάσεις.
Σχεδιασμός και έλεγχος συστημάτων	Δόκιμες στο εσωτερικό της επιχείρησης μετά την ανάπτυξη της υπηρεσίας, έλεγχος των τεχνολογιών που χρησιμοποιήθηκαν, ενεργός συμμετοχή των πελατών σε πιλοτικό στάδιο.
Εκπαίδευση προσωπικού	Ενέργειες που σχετίζονται με την εκπαίδευση του προσωπικού για ανάπτυξη νέων ιδεών, κατάρτιση προσωπικού πρώτης γραμμής και λειτουργικών τμημάτων για τη διανομή της εργασίας κ.α.
Έλεγχος αγοράς / δοκιμαστική πώληση	Έλεγχος δοκιμαστικής πώλησης σε συγκεκριμένους πελάτες ή συγκεκριμένη γεωγραφική περιοχή.
Επιχειρηματική ανάλυση πριν την πώληση	Ενέργειες που αφορούν οικονομικά στοιχεία μετά την ανάπτυξη της υπηρεσίας , αξιολόγηση απόδοσης και κερδοφορίας, ανασκόπηση εξόδων, ενέργειες μάρκετινγκ για προβλέψεις εξόδων για διαφημίσει. Προβλέψεις πωλήσεων κ.λπ.
Πλήρη προώθηση στην αγορά	Ενέργειες που αφορούν την προώθηση στο κοινό με διαφημίσεις , εκθέσεις, εμπορικά φυλλάδια, επιδείξεις και σεμινάρια κ.α.
Ανασκόπηση μετά την προώθηση	Αφορά την αξιολόγηση της υπηρεσίας μετά το λανσάρισμα και γίνεται έλεγχος των επιδόσεων , της απόδοσης της υπηρεσίας και βασικά αποτελεί έλεγχο των προηγούμενων σταδίων.

Τα στάδια που αναφέρονται πιο πάνω τα χαρακτηρίζει ευελιξία στον τρόπο με τον οποίο μπορούν να εκτελεστούν και η έμφαση που δίνεται σ' αυτά καθώς και η ποιότητα εκτέλεσης των ενεργειών που γίνονται σε κάθε στάδιο έχουν αντίκτυπο στο τελικό αποτέλεσμα και την απόδοση της υπηρεσίας.

Γενικά μπορεί να λεχθεί ότι οι επιχειρήσεις που αναπτύσσουν υπηρεσίες δεν χρησιμοποιούν περίπλοκες και συστηματικές διαδικασίες ανάπτυξης (Κίτσιος, 2005). Με τη πιο κάτω δήλωση του Jones (1996), "Δεν υπάρχει κανένας μονόδρομος για την ανάπτυξη καινοτομιών. Η διαδικασία πρέπει να ρυθμιστεί ώστε να ταιριάζει και στο νέο προϊόν αλλά και στην επιχείρηση" τα περιθώρια ευελιξίας που υπάρχουν στην ανάπτυξη νέων υπηρεσιών αποτελούν μεγάλο πλεονέκτημα το οποίο μπορούν να εκμεταλλευτούν οι επιχειρήσεις αφού μπορούν να διαμορφώνουν τον προϋπολογισμό τους και τις διαδικασίες σύμφωνα με τις δυνατότητες της επιχείρησης αλλά και το τελικό προϊόν στα μέτρα του πελάτη τους.

3.3 Παράγοντες επιρροής

Όπως προκύπτει από τη βιβλιογραφία οι έρευνες οι οποίες έχουν ασχοληθεί με το θέμα αυτό, συμφωνούν ότι η ανάπτυξη νέων υπηρεσιών στον ξενοδοχειακό τομέα είναι μια διαδικασία της οποίας το αποτέλεσμα επηρεάζεται από παράγοντες που αφορούν το ίδιο το προϊόν / υπηρεσία αλλά και παράγοντες που αφορούν θέματα στο εξωτερικό και εσωτερικό περιβάλλον της επιχείρησης.

Παρόλο που οι έρευνες που υπάρχουν στη βιβλιογραφία και εξετάζουν το θέμα αυτό προσεγγίζουν το θέμα η κάθε μια με διαφορετικό τρόπο και χρησιμοποιώντας διαφορετικά δεδομένα, υπάρχει μια συμφωνία που δείχνει ότι η ανάπτυξη νέων υπηρεσιών στα ξενοδοχεία σχετίζεται με τέσσερις βασικές διαστάσεις.

Ως παράγοντες οι οποίοι επηρεάζουν την ανάπτυξη νέων υπηρεσιών στα ξενοδοχεία ορίζουμε τις τέσσερις αυτές διαστάσεις οι οποίες έχουν να κάνουν με:

1. Το προϊόν / υπηρεσία
2. Το εσωτερικό περιβάλλον της επιχείρησης
3. Το εξωτερικό περιβάλλον της επιχείρησης
4. Τις διαδικασίες ανάπτυξης

Ο πρώτος παράγοντας αναφέρεται στα φυσικά και τεχνικά χαρακτηριστικά της υπηρεσίας όπως για παράδειγμα την τεχνολογία που χρησιμοποιείτε για την παραγωγή της, το είδος της καινοτομίας, την ταχύτητα και το μέγεθος που την χαρακτηρίζουν (βλ. Παραγρ. 1.3.2), την ποιότητα στη χρήση και το πλεονέκτημα που έχει στην αγορά που είναι αποτέλεσμα των φυσικών χαρακτηριστικών της υπηρεσίας.

Το πλεονέκτημα στην αγορά αναφέρεται ως ένας από τους πιο σημαντικούς παράγοντες επιτυχίας στην ANY και ορίζεται ως τα διαφορετικά πλεονεκτήματα που απολαμβάνει ο καταναλωτής από την υπηρεσία που του προσφέρεται σε σχέση με τις αντίστοιχες στην αγορά (Athuane-Gima, 2005). Υπηρεσίες που έχουν πλεονέκτημα στην αγορά έχουν σαν κύριο χαρακτηριστικό την υψηλή ποιότητα, είναι πιο αποτελεσματικές και αξιόπιστες, τείνουν να είναι πιο χρήσιμες για τον πελάτη, συνεπώς η προσφερόμενη αξία τους για τον καταναλωτή είναι πιο μεγάλη και έχουν συνήθως και μεγάλη αποδοτικότητα ως προς την επιχείρηση.

Αναφερόμενοι στον παράγοντα του εσωτερικού περιβάλλοντος της επιχείρησης εννοούμε την οργάνωση της επιχείρησης την νοοτροπία και κουλτούρα της, τη φήμη που έχει στην αγορά καθώς και θέματα που αφορούν τη διοίκηση και εκπαίδευση του ανθρώπινου δυναμικού. Η νοοτροπία της επιχείρησης συνήθως ορίζεται από τα διοικητικά στελέχη και δείχνει και το βαθμό στον οποίο η επιχείρηση είναι προσανατολισμένη προς την καινοτομία αλλά και τον τρόπο με τον οποίο αντιμετωπίζει τους πελάτες της. Μια επιχείρηση προσανατολισμένη στον καταναλωτή προσφέρει συνήθως υψηλής ποιότητας υπηρεσίες και κατά συνέπεια έχει τους περισσότερους ικανοποιημένους πελάτες (Kelley, 1992).

Το ανθρώπινο δυναμικό είναι ένας επίσης σημαντικός παράγοντας αφού η στάση και η συμπεριφορά των υπάλληλων μπορούν να επηρεάσουν άμεσα την αντίληψη που έχει ο καταναλωτής για την υπηρεσία γι' αυτό και η στρατηγική διοίκηση ανθρώπινου δυναμικού είναι ένα θέμα που απασχολεί τις επιχειρήσεις που προσφέρουν υπηρεσίες (Ottenbacher, 2003).

Η εμπλοκή του προσωπικού στη διαδικασία ανάπτυξης στα στάδια κυρίως της γέννησης της ιδέας και του σχεδιασμού της υπηρεσίας, είναι επίσης συνδεδεμένη με την αποδοτικότητα της υπηρεσίας. Η παρουσία έμπειρου προσωπικού στα στάδια

αυτά επηρεάζει άμεσα το αποτέλεσμα αφού το προσωπικό έρχεται σε άμεση επαφή με τον πελάτη και μπορεί να κατανοήσει πιο εύκολα τις ανάγκες και τις επιθυμίες του (Ottenbacher, 2007).

Οι επόμενοι παράγοντες στους οποίους γίνεται αναφορά, το εξωτερικό περιβάλλον της επιχείρησης και οι διαδικασίες ανάπτυξης, αποτελούν και τα δεδομένα που έχουν επιλεγεί για το σκοπό της εργασίας αυτής γι' αυτό και θα γίνει μια λεπτομερής περιγραφή.

Οι παράγοντες αυτοί προέκυψαν μεταξύ άλλων (αναφορά στο επόμενο κεφαλαίο) από την έρευνα του Κίτσιου (2005), ως τα χαρακτηριστικά που είναι ικανά προκειμένου να βελτιωθεί η διαδικασία που ακολουθείται στην ανάπτυξη νέων υπηρεσιών στον ξενοδοχείο κλάδο.

Οι διαδικασίες ανάπτυξης αναφέρονται σε όλες τις έρευνες που έχουν να κάνουν με την ANY ως ένας σημαντικός παράγοντας ο οποίος επηρεάζει το αποτέλεσμα του έργου. Σαν τις πιο σημαντικές όπως προέκυψαν από την εργασία παρουσιάζουμε τις πιο κάτω διαδικασίες :

- ❖ Στρατηγική Εστίαση Έργου
- ❖ Γέννηση Νέων Ιδεών
- ❖ Προκαταρκτική Αξιολόγηση Αγοράς
- ❖ Επιχειρηματική Οικονομική Ανάλυση
- ❖ Πλήρης Προώθηση στη αγορά
- ❖ Ανασκόπηση μετά την προώθηση και ανάλυση

Ο παράγοντας *Στρατηγική Εστίαση Έργου* σημαίνει την ύπαρξη σαφώς καθορισμένων στρατηγικών στόχων, τον ορισμό πεδίων στρατηγικής εστίασης από τη διοίκηση, τον σαφή ορισμό στρατηγικών σχεδίων δράσης και την έκφραση των στόχων σαν συνεισφορά στο τελικό εισόδημα ή κέρδος της επιχείρησης.

Με τον καθορισμό της στρατηγικής της επιχείρησης προσδιορίζεται και αξιολογείται ο χώρος δράσης της, προσδιορίζονται τα δυνατά σημεία καθώς και οι βασικές ικανότητες της προκειμένου να εκτιμηθεί το στρατηγικό πλεονέκτημα της επιχείρησης.

Σχηματικά η συνολική διαδικασία για τον προσδιορισμό στρατηγικής μπορεί να προσδιορισθεί από το παρακάτω σχήμα.

Σχήμα 3.3 Καθορισμός Στρατηγικής ANY, (Cooper,2001)

Η στρατηγική είναι ένας κρίσιμος παράγοντας επιτυχίας στην ANY αφού προσδιορίζεται η καθορισμένη στρατηγική καινοτομίας του προϊόντος για μια επιχείρηση που συνδέει την ανάπτυξη του προϊόντος με την επιχειρησιακή στρατηγική της αλλά και τους στόχους της, μέσω του προσδιορισμού των κατάλληλων περιοχών οι οποίες χαρακτηρίζονται ως ευκαιρίες εστίασης του ενδιαφέροντος της επιχείρησης, με μακροπρόθεσμους στόχους και δέσμευση της πολιτικής και της κουλτούρας της επιχείρησης. Στρατηγική σημαίνει την ύπαρξη ενός ολοκληρωμένου επιχειρησιακού σχεδίου και απαραίτητα στοιχεία στρατηγικής στην ANY πρέπει να είναι:

- Σαφής προσδιορισμένοι στόχοι για κάθε προσπάθεια ανάπτυξης νέων υπηρεσιών εκφρασμένοι σε έσοδα και κέρδη.
- Επικοινωνία τόσο στο εσωτερικό όσο και στο εξωτερικό περιβάλλον της επιχείρησης προκειμένου να γίνει πλήρως κατανοητός ο ρόλος της νέας υπηρεσίας στην επίτευξη των συνολικών στόχων της επιχείρησης.
- Σαφώς καθορισμένες περιοχές στρατηγικής εστίασης ενδιαφέροντος από την επιχείρηση ώστε να είναι ξεκάθαρος ο προσανατολισμός στην τελική προσπάθεια ανάπτυξης μιας νέας υπηρεσίας.
- Μακροπρόθεσμη προοπτική μέσω μακροπρόθεσμων και βραχυπρόθεσμων έργων.

Άμεση σχέση με τον παράγοντα της *Στρατηγικής Εστίασης Έργου* έχει ο επόμενος παράγοντας, αυτός της *Γέννησης Νέων Ιδεών*, αφού η αποτελεσματική ανάπτυξη

νέων ιδεών απαιτεί την ύπαρξη σαφής προσδιορισμένης στρατηγικής μέσα στην επιχείρηση. Μια καλή ιδέα είναι αιτία επιτυχίας της διαδικασίας ανάπτυξης νέων υπηρεσιών, έτσι η αναζήτηση της πολύ καλής ιδέας, μιας επαναστατικής μεθόδου ή μιας σπουδαίας καινοτομίας γίνεται ολοένα και πιο βασικό θέμα της διοίκησης των επιχειρήσεων.

Είναι δεδομένο ότι σε πολλές επιχειρήσεις υπάρχουν πολλές διαθέσιμες ιδέες μέσω των οποίων μπορούν να παραχθούν σημαντικά αποτελέσματα. Το γεγονός όμως ότι η ποιότητα των ιδεών αυτών σε πολλές περιπτώσεις είναι χαμηλή με άμεσο αντίκρυσμα την χαμηλή ποιότητα του έργου που πρόκειται να αναπτυχθεί, οδηγεί στην ανάγκη εδραίωσης ενός συστήματος γέννησης ιδεών το οποίο περιλαμβάνει συγκεκριμένα στάδια / δράσεις.

Μέσα από την εργασία του Κίτσιου μπορεί να εξαχθεί το παρακάτω πλάνο που προτείνει τη εκτέλεση τεσσάρων στάδιων / ενεργειών κατά την φάση της αναζήτησης νεωτερισμών και καινοτόμων προϊόντων και υπηρεσιών στα ξενοδοχεία.

Σχήμα 3.4 Γέννηση Νέων Ιδεών- Ενέργειες επιχείρησης

Πρωταρχικός στόχος πρέπει να είναι η Στρατηγική Ανάλυση μέσω της οποίας γίνεται πλήρως αντιληπτή η κατάσταση του εξωτερικού περιβάλλοντος της επιχείρησης ούτως ώστε να γίνει εφικτή η αναζήτηση μετατοπίσεων και ακάλυπτων μέχρι τώρα αναγκών στην αγορά. Στην συνέχεια αξιολογούνται οι βασικές ικανότητες της επιχείρησης όπως το ανθρώπινο δυναμικό, οι τεχνολογικές κτήσεις, η δύναμη της επιχείρησης στην αγορά κ.α προκειμένου να είναι γνωστά τα ανταγωνιστικά πλεονεκτήματα. Επόμενη ενέργεια είναι να εντοπιστούν οι περιοχές στρατηγικής σημασίας για την επιχείρηση όπου και θα συγκεντρωθούν οι ενέργειες αναζήτησης νέων ιδεών. Τελικά, είναι δυνατό να αναπτυχθούν εναλλακτικά σενάρια για το μέλλον της εταιρίας και να προσδιοριστούν οι ευκαιρίες για νέα προϊόντα και υπηρεσίες.

Η αναζήτηση πλέον για νέες ιδέες γίνεται στις περιοχές που έχει αποφασιστεί ότι παρουσιάζουν το μεγαλύτερο ενδιαφέρον για την εταιρία. Στις περιοχές αυτές εντοπίζονται οι πιθανοί πελάτες και εφαρμόζεται έρευνα για την απόκτηση πληροφοριών που αφορούν τη γνώμη και την κατανόηση των προβλημάτων των πελατών. Οι λύσεις στα προβλήματα των πελατών θα οδηγήσουν στην ανάπτυξη επιτυχημένων υπηρεσιών.

Τεχνικές γέννησης ιδεών μεταξύ άλλων είναι:

1. *Ανταγωνιστική πληροφόρηση*. Πρόκειται για μια τυποποιημένη αλλά συνεχώς εξελισσόμενη διαδικασία μέσω της οποίας αξιολογείται η εξέλιξη και οι ικανότητες της εταιρίας σε σχέση με τους ανταγωνιστές ούτως ώστε να διατηρείτε ή να αναπτύσσεται το ανταγωνιστικό πλεονέκτημα. Στην ανταγωνιστική πληροφόρηση χρησιμοποιούνται δημόσιες πηγές για την απόκτηση πληροφοριών, για τον ανταγωνισμό και την αγορά έτσι ώστε να παράγονται νέες ιδέες για νέα προϊόντα και υπηρεσίες.
2. *Ανάλυση Συζυγιών (Conjoint Analysis)*. Πρόκειται για ένα ποσοτικό εργαλείο που παρέχει πληροφορίες μέσω της ανάλυσης των επιθυμιών και αναγκών του πελάτη. Χρησιμεύει στη συλλογή πληροφοριών για τον υπολογισμό των μεριδίων αγοράς, την κατάτμηση της αγοράς και τη λήψη αποφάσεων σχετικά με τις τιμές. Η ανάλυση παράγει τα μοντέλα αγοράς για προϊόντα και υπηρεσίες, τα οποία επιτρέπουν στις επιχειρήσεις είτε να βελτιώσουν ήδη υπάρχοντα προϊόντα είτε να βρουν νέες ιδέες.
3. *Ανάπτυξη Λειτουργικής Ποιότητας (Quality Function Deployment)*. Η τεχνική αυτή η οποία υιοθετείτε από πολλές εταιρείες, βοηθά στην μετατροπή των αναγκών και επιθυμιών του πελάτη σε μια τεχνική αντίληψη ή σχεδιασμού του προϊόντος. Συγκεκριμένα η QFD είναι μια καλά δομημένη προσέγγιση μέσω της οποίας προσδιορίζοντας τις ανάγκες και τις απαιτήσεις του πελάτη επιτυγχάνεται η μετατροπή αυτών σε συγκεκριμένα σχέδια παραγωγής προϊόντων που ανταποκρίνονται στις απαιτήσεις αυτές. Εκτός από ένα καλό εργαλείο επικοινωνίας επιχείρησης – πελάτη, η QFD είναι χρήσιμη και στη λήψη αποφάσεων.
4. *Reverse Engineering*. Ορίζεται ως η διαδικασία ανάλυσης ενός συστήματος ή ενός αντικειμένου με σκοπό να προσδιοριστούν τα συστατικά και οι

αλληλεξαρτήσεις του δημιουργώντας έτσι αντιπροσωπεύσεις του συστήματος ή του αντικειμένου με μια άλλη μορφή. Στην περίπτωση των προϊόντων είναι η διαδικασία κατά την οποία ένα ήδη υπάρχων ανταγωνιστικό προϊόν αναλύεται και τεκμηριώνεται έτσι ώστε η διαδικασία ανάπτυξης του να γίνει κατανοητή. Η μέθοδος αυτή είναι ένας αρκετά φτηνός τρόπος για την ανάπτυξη μιας καλύτερης προσφοράς ενός προϊόντος προσπερνώντας αρκετά στάδια της πλήρης διαδικασίας ανάπτυξης.

5. *Καταιγισμός ιδεών (Brainstorming)*. Αποτελεί μια από τις πιο γνωστές διαδικασίες ανάπτυξης της ομαδικής δημιουργικότητας στον επιχειρηματικό κόσμο. Πρόκειται για μια μέθοδο συγκέντρωσης μεγάλου αριθμού ιδεών από μια ομάδα ανθρώπων και μπορεί να χρησιμοποιηθεί για την παραγωγή πληθώρας ιδεών ή λύσεων για σαφώς καθορισμένα προβλήματα.

Η επάρκεια εκτέλεσης του παράγοντα της Γέννησης Νέων Ιδεών μπορεί να εκφραστεί συνοπτικά ως εξής: (Langerak et al. 2004).

- Καθορισμός χαρακτηριστικών και τάσεων της αγοράς
- Καθορισμός τεχνολογικών τάσεων
- Εμπλοκή πρωτοπόρων χρηστών και προμηθευτών για τη γέννηση ιδεών
- Χρήση τεχνικών για τη γέννηση νέων ιδεών

Οι αρχικές φάσεις ενός έργου είναι συνήθως αυτές που καταδεικνύουν την επιτυχία ή την αποτυχία του όλου εγχειρήματος. Βασικοί παράγοντες επιτυχίας στην ANY είναι οι ενέργειες προετοιμασίας πριν την ανάπτυξη αφού η ελλιπής προετοιμασία είναι ένας σημαντικός παράγοντας αποτυχίας που εμφανίζεται σε αρχικές φάσεις διαφόρων έργων.

Το στάδιο της *Προκαταρκτικής Αξιολόγησης Αγοράς* πρόκειται για έρευνα των προοπτικών της αγοράς για την υπηρεσία που πρόκειται να αναπτυχθεί. Η επιχείρηση βασισμένη σε ήδη διαθέσιμες πηγές πραγματοποιεί μια διερεύνηση με σκοπό να αναλυθεί η αγορά και κυρίως οι ανταγωνιστές.

Μια σημαντική ενέργεια που πρέπει να διενεργείται στο στάδιο αυτό είναι η *Μελέτη των αναγκών και επιθυμιών των χρηστών*. Σκοπός της μελέτης είναι η διερεύνηση του προφίλ του πελάτη ώστε να μπορεί να καταστεί σαφής η αλληλεπίδραση των φυσικών χαρακτηριστικών της υπηρεσίας με τον πελάτη έτσι ώστε η ιδέα να μπορεί να προχωρήσει στην υλοποίηση. Μέσα από την μελέτη των αναγκών και επιθυμιών του χρήστη θα καθοριστεί και η αξία προς τον πελάτη και το πακέτο οφειλών που θα έχει η υπηρεσία που θα αναπτυχθεί.

Οι πληροφορίες που συγκεντρώνονται από μια μελέτη περιλαμβάνουν :

- Καθορισμό των αναγκών, επιθυμιών και προτιμήσεων του πελάτη αναφορικά με τη νέα υπηρεσία
- Εντοπισμό σειράς κριτηρίων για την επικράτηση της υπηρεσίας και της σημασίας της
- Εντοπισμό πεδίων ενδιαφέροντος και ικανοποίησης για τις τρέχοντες υπηρεσίες στην αγορά καθώς και πεδία απόρριψης ή μη ικανοποίησης από αυτές
- Μελέτη του τρόπου χρήσης των υπηρεσιών από το πελάτη και τυχόν προβλημάτων που αντιμετωπίζει κατά τη χρήση
- Κατανόηση των οικονομικών στοιχείων χρήσης της υπηρεσίας – του συνολικού κόστους για τον πελάτη

Μια άλλη δραστηριότητα που πρέπει να διενεργείται κατά το στάδιο της προκαταρκτικής αξιολόγησης της αγοράς είναι η *Ανάλυση ανταγωνιστικότητας*. Στόχος της ανάλυσης αυτής είναι η κατανόηση των ανταγωνιστών, των υπηρεσιών που προσφέρουν των δυνατών και αδύνατων σημείων τους. Σε περίπτωση που μια επιχείρηση επιδιώκει να αναπτύξει μια καλύτερη υπηρεσία, τότε θα πρέπει να έχει κατανοήσει πλήρως το ανταγωνιστικό προϊόν. Επίσης η γνώση που θα αποκτηθεί σχετικά με τον τρόπο που δραστηριοποιείτε ο ανταγωνιστής μπορεί να δώσει πολύτιμα στοιχεία που οδηγούν στην επιτυχία ή αποτυχία του νέου εγχειρήματος. Η αξιολόγηση της στρατηγικής του ανταγωνιστή θα δώσει ενδείξεις επίσης και για την αναμενόμενη απάντηση του στη νέα υπηρεσία που θα λανσάρει η επιχείρηση. Οι πληροφορίες που συλλέγονται κατά την ανάλυση δίνουν στοιχεία για:

- Ποιος είναι ο ανταγωνιστής στην αγορά που η νέα υπηρεσία θα αντικαταστήσει τη δική του
- Ποια τα χαρακτηριστικά, ιδιότητες, επιδόσεις, δυνατά και αδύναμα σημεία του ανταγωνιστή. Η κατανόηση των δυνατών σημείων του φανερώνει τι θα πρέπει να περιλαμβάνει η νέα υπηρεσία και των αδύνατων φανερώνει τις περιοχές που θα τύχουν εκμετάλλευσης για έναν καλύτερο σχεδιασμό
- Άλλες πληροφορίες σχετικά με πωλήσεις, υπηρεσίες καταναλωτή, τεχνική βοήθεια, διαφήμιση και προώθηση
- Ο τύπος πελατών και τα τμήματα της αγοράς με τα οποία δουλεύουν οι ανταγωνιστές

Γενικά, μέσα από την παρατήρηση των ανταγωνιστών, γιατί τα πάνε καλά ή όχι και ποιο είναι το μυστικό της επιτυχίας τους, μπορούν να εξαχθούν χρήσιμα συμπεράσματα για το τι φέρνει την επιτυχία ή την απότυχα στο χώρο της αγοράς.

Πηγές από τις οποίες αντλούνται πληροφορίες σε αυτό το στάδιο είναι το διαδίκτυο (διαδικτυακή ανάλυση αγοράς), βιβλιογραφική έρευνα, εσωτερικές αναφορές (εντός της επιχείρησης στα διάφορα τμήματα), βασικοί πελάτες, ομάδες εστίασης, διαφημίσεις, στελέχη πωλήσεων, γραφεία συμβούλων και ερευνητών, χρηματοοικονομικοί οίκοι, κρατικές υπηρεσίες, εμπορικοί σύνδεσμοι κ.α.

Ο επόμενος παράγοντας επιρροής που σχετίζεται με την επιτυχία στην ANY ανήκει στα στάδια της διαδικασίας ανάπτυξης της υπηρεσίας. Η **Επιχειρηματική Οικονομική Ανάλυση** σημαίνει στην ουσία ότι όλες οι οικονομικές αναλύσεις έχουν προηγηθεί λαμβάνοντας υπόψη πελάτες, ανταγωνιστές και αξιοποιώντας τη δύναμη των πωλήσεων της επιχείρησης με βέλτιστο τρόπο.

Ενδεικτικές ενέργειες του σταδίου της οικονομικής ανάλυσης είναι:

- ανάλυση των ταμειακών ροών (discount cash flow)
- υπολογισμός της περιόδου αποπληρωμής και απόδοσης της επένδυσης (brake-even analysis, Return On Investment) και άλλες τεχνοοικονομικές μελέτες
- πρόβλεψη εξόδων και εσόδων (πωλήσεων)
- η λεπτομερής ανασκόπηση των ανταγωνιστών (προσφερόμενες τιμές, μερίδια αγοράς κ.λπ.)

Είναι σημαντικό μετά την υλοποίηση της ανάλυσης να καθορίζεται και η πιθανότητα το έργο πραγματικά να αγγίξει τους στόχους για τους οποίους αποφασίστηκε να υλοποιηθεί. Επιτυχημένα έργα είναι αυτά τα οποία ανασκοπούνται ρεαλιστικά και υποστηρίζονται από αξιόπιστες οικονομικές πληροφορίες.

Η ύπαρξη ενός *συστήματος ανάπτυξης* δομημένο με στάδια τα οποία θα χρησιμοποιηθούν ως σημεία έλεγχου των πληροφοριών για συνέχιση ή απόρριψη (GO/KILL) των έργων, βοηθά την επιχείρηση να μην συνεχίσει να υλοποιεί έργα τα οποία αποδεδειγμένα δεν υπόσχονται πολλά και έτσι αποφεύγεται η σπατάλη χρόνου, χρήματος και πόρων τα οποία μπορούν να χρησιμοποιηθούν αλλού.

Ο παράγοντας της επιχειρηματικής οικονομικής ανάλυσης αποτελεί τμήμα της διαδικασίας ανάπτυξης της υπηρεσίας και είναι ουσιαστικά το στάδιο πριν την ανάπτυξη της. Από την εργασία του Κίτσιου μπορεί να εξαχθεί ο επόμενος πίνακας ο οποίος περιλαμβάνει στοιχεία της Οικονομικής ανάλυσης.

Πίνακας 3.2 Στοιχεία Οικονομικής Ανάλυσης

<p>ΑΓΟΡΑ</p> <ul style="list-style-type: none"> • Εξέταση μεγέθους της αγοράς • Εκτιμήσεις μεριδίων αγοράς • Ανάλυση τιμολόγησης 	<p>ΠΡΟΣΔΙΟΡΙΣΜΟΣ</p> <p>ΑΝΑΜΕΝΟΜΕΝΩΝ ΚΕΡΔΩΝ</p>
<p>ΠΡΟΪΟΝ</p> <ul style="list-style-type: none"> • Κόστος υλικών / μέσων κατασκευής και ανάπτυξης • Κόστος εργατικού δυναμικού 	<p>ΕΚΤΙΜΗΣΕΙΣ ΓΙΑ ΤΑ ΚΟΣΤΗ</p> <p>ΠΡΟΒΛΕΨΗ ΠΕΡΙΘΩΡΙΟΥ ΚΕΡΔΟΥΣ</p>
<p>Άλλα</p> <ul style="list-style-type: none"> • Απαιτήσεις μάρκετινγκ • Κόστος εισαγωγής στην αγορά • Πρόβλεψη αναγκαίων κεφαλαίων για εξοπλισμό 	

Ο επόμενος παράγοντας επιρροής είναι αυτός της *Πλήρους Προώθησης στη αγορά*. Ουσιαστικά το στάδιο αυτό έχει να κάνει με τις ενέργειες και τον τρόπο με τον οποίο θα επικοινωνήσει η επιχείρηση με το κοινό ούτως ώστε να προωθήσει την νέα υπηρεσία στην αγορά. Το στάδιο αυτό προϋποθέτει να έχουν υλοποιηθεί σωστά προηγουμένως ορισμένες άλλες ενέργειες όπως:

- Μελέτη και Έρευνα της αγοράς: Λαμβάνονται πληροφορίες που αφορούν την άποψη των πελατών για τη νέα υπηρεσία, καθορίζεται το μέγεθος της αγοράς που στοχεύει η επιχείρηση καθώς και το προφίλ των πελατών και συλλέγονται πληροφορίες για ανταγωνιστές.
- Σχεδιασμός και Ανάπτυξη της Υπηρεσίας: Αναπτύσσεται σχέδιο μάρκετινγκ για την προώθηση καθώς και σχέδιο για την μετά την προώθηση περίοδο.
- Σχεδιασμός και Έλεγχος των Συστημάτων: Πραγματοποιείται εσωτερική δοκιμή της υπηρεσίας που αναπτύχθηκε και γίνεται έλεγχος των τεχνολογιών που χρησιμοποιούνται για τυχόν λάθη ή τεχνικές ανεπάρκειες.
- Εκπαίδευση του προσωπικού: Είναι σημαντικό το προσωπικό πρώτης γραμμής για τη διανομή της υπηρεσίας αλλά και των άλλων λειτουργικών τμημάτων να είναι πλήρως καταρτισμένο για οτιδήποτε αφορά την υπηρεσία.

Τρόποι με τους οποίους γίνεται η προώθηση της υπηρεσίας στην αγορά είναι ενημέρωση με σεμινάρια, διαφημίσεις (τηλεοπτικές, ραδιοφωνικές, διαδίκτυο), προώθηση με εμπορικά φυλλάδια, συμμετοχή της επιχείρησης σε διάφορες εκθέσεις και επιδείξεις κ.α.

Ο Melton (2007), αναφερόμενος στον παράγοντα της προώθησης της υπηρεσίας στην αγορά κάνει λόγο για τη σπουδαιότητα της εμπλοκής του καταναλωτή και του προσωπικού πρώτης γραμμής στη διαδικασία. Συγκεκριμένα αναφέρει ότι η συμμετοχή του πελάτη παρέχει πληροφόρηση στην επιχείρηση για το σωστό σχεδιασμό του πλάνου της προώθησης, αλλά επίσης βοηθά και στο να σχεδιαστούν τα συστήματα προώθησης (αριθμός εργαζομένων που θα εξυπηρετούν, χρόνοι αναμονής και εξυπηρέτησης κ.α.) ούτως ώστε να επιτευχθεί το επιθυμητό επίπεδο ποιότητας. Όσον αφορά το προσωπικό πρώτης γραμμής το οποίο έχει τον πρώτο ρόλο στη διανομή της υπηρεσίας, η αποτελεσματική συμμετοχή του κατά το στάδιο της προώθησης είναι ιδιαίτερα σημαντική αφού προϋποθέτει την κατάρτιση σε θέματα τεχνολογικών λειτουργιών καθώς και άλλων λειτουργιών υποστήριξης. Επίσης η αποτελεσματική συμμετοχή του προσωπικού κατά την προώθηση της υπηρεσίας βελτιώνει την εμπορευσιμότητα της δηλαδή το πλεονέκτημα της στην αγορά καθώς και την ποιότητα στην εξυπηρέτηση.

Όλες σχεδόν οι έρευνες που σχετίζονται με την ανάπτυξη νέων υπηρεσιών καταδεικνύουν τον παράγοντα *Ανασκόπηση μετά την προώθηση και ανάλυση* ως έναν από τους πιο σημαντικούς. Το στάδιο αυτό λειτουργεί σαν ανατροφοδότηση για την επιχείρηση αφού συγκεντρώνονται στοιχεία από τις πωλήσεις και γενικά τις επιδόσεις της υπηρεσίας (με έρευνες ικανοποίησης πελατών) και κύριοι στόχοι του σταδίου αυτού είναι (α) *η εκτίμηση της αποδοτικότητας του έργου* και (β) *μετατροπές και διορθωτικές ενέργειες*.

Η επιχείρηση αξιολογώντας την απόδοση των τεχνικών χαρακτηριστικών της νέας υπηρεσίας σε σύγκριση με τα προκαθορισμένα κριτήρια που έχουν τεθεί σε προηγούμενα στάδια, μπορεί να προβεί σε διορθωτικές ενέργειες όπου χρειάζεται. Επίσης μέσω της εκ των υστέρων ανάλυσης μπορούν να αναγνωρισθούν χαρακτηριστικά μιας επιτυχημένης εφαρμογής σε κάποιο στάδιο κατά την διαδικασία ανάπτυξης που μπορούν να βοηθήσουν στο να βελτιωθεί η διαδικασία του σχεδιασμού και της ανάπτυξης αλλά και της προώθησης της υπηρεσίας.

Κατά το στάδιο αυτό η επιχείρηση θα πρέπει να δίνει σε έμφαση σε θέματα όπως:

- Εκτίμηση της απόδοσης των διαδικασιών
- Η αξία που έχει η υπηρεσία για τον πελάτη
- Εκτίμηση οικονομικών στοιχείων (πωλήσεις, άλλα έσοδα και έξοδα κ.λπ.)
- Σωστή διαχείριση του κύκλου ζωής της υπηρεσίας

Και στο στάδιο αυτό όπως και σε προηγούμενα, σημαντικό ρόλο παίζει ο καταναλωτής. Η ανατροφοδότηση που λαμβάνει η επιχείρηση από τους πελάτες της κατά την ανασκόπηση μετά την προώθηση μπορεί να παρέχει ιδέες για τη βελτίωση του "πακέτου" που προσφέρει η επιχείρηση και κατ' επέκταση αλλαγές στο μίγμα μάρκετινγκ (marketing mix) που χρησιμοποιεί. (Melton, 2007). Η συμμετοχή των πελατών κατά την ανασκόπηση μετά την προώθηση διασφαλίζει ότι η υπηρεσία που προσφέρεται ανταποκρίνεται στις απαιτήσεις και τις προσδοκίες των πελατών αλλά και στο ότι η επιχείρηση έχει την πείρα να εξυπηρετεί απαιτητικούς πελάτες γεγονός που συμβάλει στο κύρος της επιχείρησης.

Οι επόμενοι δυο παράγοντες που ακολουθούν,

- ❖ Η Δυνατότητα της Αγοράς και
- ❖ Συνέργια Αγοράς

αφορούν το εξωτερικό περιβάλλον της επιχείρησης όπως έχει αναφερθεί και προηγουμένως, δηλαδή την αγορά.

Η *Δυνατότητα Αγοράς* μπορεί να προσδιοριστεί από τον ρυθμό ανάπτυξης και το μέγεθος της αγοράς (De Brentani et al., 1996), την θέση που κατέχει η επιχείρηση στην αγορά, το επίπεδο της αφοσίωσης των πελατών και την ικανοποίηση τους από ήδη υπάρχουσες υπηρεσίες καθώς και την έλλειψη ανταγωνισμού στην αγορά (Cooper et al., 1994).

Αρκετές είναι οι μελέτες που έχουν αποδείξει ότι η παράλειψη του στάδιου αυτού είναι αιτία αποτυχίας. Ωστόσο πολλές επιχειρήσεις που λόγω έλλειψης χρημάτων ή χρόνου αμελούν το στάδιο αυτό χάνουν το πλεονέκτημα να κατανοήσουν τις ανάγκες και τις επιθυμίες της αγοράς που θα τις οδηγήσει στην ανάπτυξη μιας επιτυχημένης υπηρεσίας. Μερικές ενέργειες που γίνονται από επιχειρήσεις προκειμένου να έχουν γνώση της αγοράς στόχου είναι:

- Διενέργεια έρευνας αγοράς στα αρχικά στάδια της διαδικασίας ανάπτυξης.
- Το είδος της πληροφορίας που πρόκειται να συγκεντρωθεί από την έρευνα αγοράς πρέπει να καθίσταται ξεκάθαρο από τα στελέχη.
- Ανάπτυξη ξεκάθαρων αντικειμενικών στόχων πριν την διενέργεια της έρευνας.
- Το μέγεθος της δυνητικής αγοράς πρέπει να λαμβάνεται υπόψη.

Τα πλεονεκτήματα που δίνει η πληροφόρηση και η γνώση της αγοράς από νωρίς στη διαδικασία ανάπτυξης κατ' αρχήν είναι ότι θα δώσει το πράσινο φως για τη συνέχιση της διαδικασίας αφού είναι πιθανόν να ακυρωθεί το έργο αλλά παράλληλα μπορεί να δώσει το έναυσμα για τη δημιουργία ενός νέου ή αντικατάσταση κάποιου άλλου. Επίσης στην περίπτωση που πρόκειται να αλλάξει κάτι στο σχεδιασμό ή την ανάπτυξη της υπηρεσίας, θα μπορεί να γίνει με οικονομικότερο τρόπο και προτού είναι πολύ ακριβό για να γίνει. Η σαφής κατανόηση επίσης της αγοράς παρέχει πληροφορίες ώστε να αναπτυχθεί ένα καλύτερο πλάνο προώθησης της υπηρεσίας.

Ο παράγοντας *Συνέργια Αγοράς* προσδιορίζει το βαθμό στον οποίο η νέα υπηρεσία εκπληρώνει τις ανάγκες και απαιτήσεις του καταναλωτή (De Brentani and Cooper, (1992). Άλλα θέματα που απαρτίζουν την έννοια της συνέργιας της αγοράς είναι η υποστήριξη της διοίκησης στην προώθηση της εργασίας, και η σχέση που έχει η εικόνα της νέας υπηρεσίας που αναπτύσσεται με την εικόνα της εταιρίας στην αγορά.

Υπηρεσίες οι οποίες έχουν υψηλή συνέργια αγοράς είναι ικανές να αναγνωρίζουν και να ικανοποιούν τις ανάγκες του πελάτη, τις χαρακτηρίζει ευελιξία στο να μπορούν να αναπροσαρμοστούν σε πιθανές αλλαγές στις επιθυμίες των πελατών και υπάρχει εναρμόνιση όσον αφορά την σχέση τιμή για τον πελάτη / κόστος των λειτουργικών συστημάτων για την επιχείρηση (Cooper and de Brentani (1991).

Η συνέργια αγοράς λοιπόν προϋποθέτει εναρμόνιση της υπηρεσίας που πρόκειται να αναπτυχθεί με την αγορά και αυτό επιτυγχάνεται με την καλή πληροφόρηση για τον καταναλωτή και γενικότερα με τη φιλοσοφία που πρέπει να καλλιεργείται μέσα στην επιχείρηση η οποία θα πρέπει να είναι προσανατολισμένη στον πελάτη.

Θα πρέπει να σημειωθεί ότι μεταξύ άλλων, η συνέργια αγοράς απαιτεί:

- Υψηλής ποιότητας υπηρεσία.
- Ισχυρή ανάγκη του πελάτη για την υπηρεσία.
- Υψηλής ανάπτυξης αγορά.
- Προσπάθειες υποστήριξης ενθαρρυντικές για τη νέα υπηρεσία.
- Εναρμόνιση με την υπάρχουσα εικόνα της επιχείρησης στην αγορά.
- Κατανόηση των επιθυμιών και αναγκών του πελάτη καθώς και της αγοραστικής του συμπεριφοράς.

ΚΕΦΑΛΑΙΟ 4

ΣΤΟΙΧΕΙΑ ΕΡΕΥΝΑΣ

4.1 Γενικά

Στο κεφάλαιο αυτό θα παρουσιαστούν τα στοιχεία της έρευνας μας, τα δεδομένα τα οποία έχουν συλλεχθεί για το σκοπό της εργασίας αυτής.

Στο πρώτο μέρος της ενότητας αυτής παρουσιάζεται ένα αιτιολογικό μοντέλο που προκύπτει από την έρευνα στην βιβλιογραφία, με σκοπό να γίνει μια προσέγγιση των μεταβλητών που θα χρησιμοποιηθούν στη συνέχεια σε ένα μαθηματικό μοντέλο εκτίμησης της αποδοτικότητας νέων υπηρεσιών στα ξενοδοχεία.

Στη συνέχεια παρουσιάζεται το ερωτηματολόγιο που έχει χρησιμοποιηθεί για τη διερεύνηση των παραγόντων που επηρεάζουν τη διαδικασία της ANY και του οποίου τα αποτελέσματα αποτελούν τα δεδομένα της έρευνας μας. Τέλος, στο κεφάλαιο αυτό γίνεται η παρουσίαση των μεταβλητών που συμμετέχουν στην έρευνα.

4.2 Ανάπτυξη αιτιολογικού μοντέλου

Ανατρέχοντας στη βιβλιογραφία βλέπει κανείς ότι οι έρευνες που εξετάζουν την αποτελεσματικότητα της ανάπτυξης νέων υπηρεσιών και γενικά των καινοτομιών δεν ακολουθούν συγκεκριμένα μοντέλα με καθορισμένα βήματα. Διαφορετικές έρευνες αναπτύσσουν διαφορετικά μοντέλα χρησιμοποιώντας διαφορετικά δεδομένα και μεθόδους ανάλογα πάντα με την περίπτωση του τομέα που εξετάζουν και το σκοπό που μελετούν. Συχνά η αξιολόγηση νέων προϊόντων και υπηρεσιών βασίζεται κυρίως σε χρηματοοικονομικά στοιχεία που αφορούν την απόδοση της επιχείρησης. Ωστόσο, η χρησιμοποίηση μόνο οικονομικών στοιχείων δεν αντικατοπτρίζει πάντα στην πραγματικότητα την απόδοση της καινοτομίας καθώς και η επιτυχία σε μια διάσταση της απόδοσης δεν σημαίνει απαραίτητα και την επιτυχία σε άλλες διαστάσεις (de Brentani, 1991).

Συνοψίζοντας όσα έχουν προαναφερθεί μπορούμε να πούμε ότι η ανάπτυξη νέων υπηρεσιών στον ξενοδοχειακό κλάδο επηρεάζεται από τέσσερις βασικές διαστάσεις. Αυτήν που αφορά την ίδια την υπηρεσία δηλαδή και ορίζεται από τα χαρακτηριστικά της, τις διαδικασίες ανάπτυξης της υπηρεσίας, το εσωτερικό περιβάλλον της επιχείρησης που μπορεί να αναφέρεται στο μέγεθος, την κουλτούρα της, στον τρόπο οργάνωσης της, διοικητικά και λειτουργικά θέματα και στο εξωτερικό περιβάλλον της δηλαδή την αγορά.

Όσον αφορά τον τρόπο με τον οποίο μπορεί να εκτιμηθεί η αποτελεσματικότητα της νέας υπηρεσίας, πέραν των οικονομικών στοιχείων υπάρχουν και άλλα στοιχεία τα οποία φανερώνουν την επιτυχία μιας νέας υπηρεσίας που εφαρμόζεται σε ένα ξενοδοχείο. Αυτά μπορεί να είναι η πληρότητα του ξενοδοχείου, το μερίδιο στην αγορά, η βελτίωση του κύρους του ξενοδοχείου καθώς και θέματα τα οποία αφορούν την ικανοποίηση των πελατών και στην ανάπτυξη δεσμών μεταξύ επιχείρησης – πελάτη και τα οποία μπορούν να αποφέρουν αποτελέσματα μακροπρόθεσμα.

Σε μια προσπάθεια να αναπτύξουμε ένα αιτιολογικό μοντέλο το οποίο να περιλαμβάνει τα "αίτια" που επηρεάζουν μια διαδικασία, στην περίπτωση μας την ανάπτυξη μιας νέας υπηρεσίας καθώς και τα "αποτελέσματα" που προκύπτουν από αυτήν, παρουσιάζουμε το παρακάτω αιτιολογικό μοντέλο που περιλαμβάνει τις τέσσερις βασικές διαστάσεις της ANY και τρόπους με τους οποίους μπορεί να εκτιμηθεί η αποδοτικότητα της.

Σχήμα 4.1 Αιτιολογικό μοντέλο της έρευνας

Αναλύοντας το πιο πάνω μοντέλο μπορούμε να μιλάμε για δυο ομάδες μεταβλητών, “αιτιών” και “αποτελεσμάτων” που μπορούμε να χρησιμοποιήσουμε με σκοπό να εκτιμηθεί η αποδοτικότητα της ανάπτυξης νέων υπηρεσιών σε ξενοδοχειακές επιχειρήσεις.

Για σκοπούς έρευνας δεν είναι δυνατόν όπως χρησιμοποιηθούνε όλα τα πιο πάνω δεδομένα αφού δεν είναι όλοι οι παράγοντες ποσοτικά μετρήσιμοι καθώς και ότι υπάρχει ο περιορισμός λόγω έλλειψης δεδομένων για όλους τους παράγοντες.

4.3 Παρουσίαση ερωτηματολογίου

Το ερωτηματολόγιο το οποίο παρουσιάζεται πιο κάτω αναπτύχθηκε για το σκοπό της έρευνας με τίτλο "Διαχείριση Καινοτομίας στην Ανάπτυξη Νέων Υπηρεσιών" του Φώτη Χ. Κίτσιου στο Πολυτεχνείο Κρήτης 2005.

Ο σκοπός της έρευνας αυτής ήταν να προσδιορίσει τους παράγοντες που είναι ικανοί να διαχωρίσουν την επιτυχία από την αποτυχία στην ANY στον ξενοδοχειακό τομέα. Η μελέτη χρησιμοποίησε την μεθοδολογία επιτυχίας / αποτυχίας του Cooper (Cooper, 1979, 1980, 1987, 1993) με την οποία συγκρίνονται μεγάλα δείγματα από πραγματικά έργα νέων προϊόντων έτσι ώστε οι παράγοντες που εμφανίζονται να συνδέονται με την ενδεχόμενη απόδοση τους.

Στη μέθοδο αυτή, έμπειρα στελέχη ερωτώνται να ανακαλέσουν στη μνήμη τους έργα νέων προϊόντων που έχουν υλοποιηθεί στο πρόσφατο παρελθόν επιτυχημένα και αποτυχημένα με πολλές περιγραφικές μεταβλητές οι οποίες πιθανόν να συνδέονται με την έκβαση του έργου.

Μέσα από την παρουσίαση των μεταβλητών οι οποίες μπορεί να έχουν επίδραση στην επιτυχία ή αποτυχία της υπηρεσίας που αναπτύχθηκε, υπό μορφή ερωτηματολογίου, η ανάλυση της έρευνας αυτής οδηγεί στην κατασκευή ενός μοντέλου πρόβλεψης που ενσωματώνει τους παράγοντες αυτούς που ξεχωρίζουν ως οι πιο σημαντικοί.

Το ερωτηματολόγιο παρουσιάστηκε το 2004 και απαντήθηκε από διοικητικά στελέχη 99 ξενοδοχείων σε 8 μεγάλες τουριστικές πόλεις της Ελλάδας τα οποία αποτελούν τον πληθυσμό της έρευνας μας.

Μια περιγραφή των ομάδων που απαρτίζουν το ερωτηματολόγιο ακολουθεί στη συνέχεια ενώ ολόκληρο βρσίσκεται στο παράρτημα.

Οι ομάδες ερωτήσεων Α,Β,Γ αφορούν γενικά στοιχεία της επιχείρησης και της υπηρεσίας. Στις ομάδες αυτές των ερωτήσεων συλλέγονται πληροφορίες για την επιχείρηση δηλαδή το μέγεθος του ξενοδοχείου, η κατηγορία στην οποία ανήκει, αριθμός εργαζομένων, κύκλος εργασιών κ.α καθώς και πληροφορίες για την προσφερόμενη υπηρεσία αλλά και άλλες υπηρεσίες που τυχόν έχει αναπτύξει το ξενοδοχείο στο παρελθόν.

Όπως αναφέρεται στη βιβλιογραφία η φήμη και το μέγεθος του ξενοδοχείου εμφανίζονται ως σημαντικοί παράγοντες επιρροής στην ANY αλλά και η στάση που κρατά το ξενοδοχείο ως αναφορά τις καινοτομίες γενικά. Το είδος της καινοτομίας είναι ένας άλλος παράγοντας που αναφέρεται, και στην ομάδα Γ του ερωτηματολογίου ο ερωτώμενος καλείτε να αξιολογήσει την υπηρεσία που έχει αναπτυχθεί ως επιτυχημένη ή μη.

Όπως αναφέρεται και σε άλλες έρευνες το θέμα της γέννησης της ιδέας είναι ένας σημαντικός παράγοντας στην ANY. Οι πηγές μπορούν να διακριθούν σε εσωτερικές πηγές δηλαδή αυτές που δημιουργούνται και αξιοποιούνται μέσα στην επιχείρηση είτε από τμήματα E&A είτε από επαφές με πελάτες και προσωπικό και σε εξωτερικές πηγές δηλαδή από έλεγχο των ανταγωνιστών και της αγοράς γενικά. Η ομάδα ερωτήσεων Δ διερευνά τον τρόπο με τον οποίο γεννήθηκε η ιδέα που αναπτύχθηκε.

Η καθεαυτού διαδικασία ανάπτυξης της νέας υπηρεσίας δηλαδή τα στάδια τα οποία ακολουθούνται παρουσιάζονται σε όλες τις έρευνες ως ένας σημαντικός παράγοντας. Παρόλα αυτά λιγιστές είναι οι έρευνες που προτείνουν μια συστηματοποιημένη διαδικασία με συγκεκριμένα στάδια που πρέπει να ακολουθούνται.

Η ομάδα Ε αποτελείται από ερωτήσεις που αντιστοιχούν σε ενέργειες οι οποίες έγιναν ή δεν έγιναν κατά τη διάρκεια της ανάπτυξης της υπηρεσίας. Τα άτομα που απάντησαν κατέγραψαν ανάλογα σε ποιο ποσοστό έγινε ή όχι η ενέργεια αυτή και οι απαντήσεις δόθηκαν σε 5-βάθμια κλίμακα.

Οι επόμενες δυο ομάδες του ερωτηματολογίου αναφέρονται στους παράγοντες της Οργάνωσης και Κατανομής Πόρων.

Οι οργανωτικοί παράγοντες γενικά και θέματα όπως η προσωπικότητα των στελεχών της διοίκησης μέχρι και τη λειτουργία δια λειτουργικών ομάδων έχουν διερευνηθεί σε πολλές έρευνες και αναφέρονται να είναι σημαντικά στην ANY.

Ένας εξίσου σημαντικός παράγοντας στην ANY είναι η κατανομή πόρων μιας και ο τρόπος με τον οποίο επενδύονται χρήματα, χρόνος και ανθρώπινο δυναμικό έχει μεγάλη σημασία. Έρευνες δείχνουν ότι επιτυχημένες υπηρεσίες καλύπτονται επαρκώς και οικονομικά αλλά και από ανθρώπινο δυναμικό (Κίτσιοι, 2005).

Οι παράγοντες που αφορούν το εξωτερικό περιβάλλον της επιχείρησης δηλαδή η Δυνατότητα Αγοράς και η Συνέργια Αγοράς, έχουν αναλυθεί στο προηγούμενο κεφάλαιο ως παράγοντες επιρροής στην ANY καθώς και ο τρόπος με τον οποίο επηρεάζουν τη διαδικασία.

Οι ερωτήσεις που περιλαμβάνονται στις ομάδες Η και Θ διερευνούν τον ρόλο που μπορεί να διαδραματίσει η αγορά στην επιτυχία μιας υπηρεσίας που αναπτύσσεται.

4.4 Ταυτότητα δείγματος

Στην έρευνα μας συμμετέχουν 77 ξενοδοχεία. Το ερωτηματολόγιο παρουσιάστηκε το 2004 και η κατανομή των ξενοδοχείων στις διάφορες πόλεις όπου έγινε η έρευνα φαίνεται πιο κάτω.

Σχήμα 4.2 Κατανομή Ξενοδοχείων στις διάφορες πόλεις

Όπως φαίνεται από τον πίνακα μεγάλος αριθμός των ξενοδοχείων βρίσκονται στην Κρήτη, συνολικά 41 ξενοδοχεία, που αποτελεί έναν από τους πιο δημοφιλείς προορισμούς της Ελλάδας. Μεγάλος αριθμός ξενοδοχείων βρίσκονται επίσης και στη Ρόδο.

Όσον αφορά την κατηγορία στην οποία ανήκουν τα ξενοδοχεία βλέπουμε από τον πίνακα που ακολουθεί ότι το μεγαλύτερο ποσοστό αντιστοιχεί σε ξενοδοχεία 5 αστέρων.

Σχήμα 4.3

Πληροφορίες σχετικά με το μέγεθος των ξενοδοχείων μας δίνουν οι επόμενοι 2 πίνακες στους οποίους βλέπουμε τον αριθμό δωματίων καθώς και τον αριθμό εργαζόμενων που απασχολούσαν κατά την περίοδο που διεξήχθη η έρευνα.

Σχήμα 4.4 Αριθμός δωματίων ξενοδοχείων

Σχήμα 4.5 Αριθμός Εργαζόμενων

Από τα 77 ξενοδοχεία που συμμετέχουν έχουν συλλεχθεί 153 ερωτηματολόγια, τα οποία αντιστοιχούν σε περιπτώσεις όπου έχουν αναπτυχθεί καινοτομίες, τα στοιχεία των οποίων αποτελούν τα δεδομένα της εργασίας μας.

Έχουν καταγράψει συνολικά 146 νέες προσφερόμενες υπηρεσίες και ένας επιπλέον αριθμός 7 περιπτώσεων όπου δεν αναπτύχθηκε καμία υπηρεσία αλλά συμπεριλήφθηκαν για σκοπούς έρευνας.

Στοιχεία για τις νέες υπηρεσίες που αναπτύχθηκαν και πρόκειται να εξεταστούν μπορούμε να δούμε στον πίνακα που ακολουθεί.

Πίνακας 4.1 Περιγραφή υπηρεσιών που αναπτύχθηκαν

ΣΥΝΟΛΟ ΚΑΙΝΟΤΟΜΙΩΝ	ΕΙΔΟΣ ΚΑΙΝΟΤΟΜΙΑΣ		ΑΞΙΟΛΟΓΗΣΗ	
	ΝΕΑ ΓΙΑ ΤΗΝ ΕΠΙΧΕΙΡΗΣΗ	ΤΡΟΠΟΠΟΙΗΣΗ/ ΕΠΕΚΤΑΣΗ ΗΔΗ ΥΠΑΡΧΟΥΣΑΣ	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
146	133	13	119	27

Όπως μπορούμε να παρατηρήσουμε, οι υπηρεσίες που αναπτύχθηκαν ήταν στο σύνολο τους νέες για την επιχείρηση ενώ ελάχιστες ήταν τροποποιήσεις / επεκτάσεις ήδη υπάρχουσων υπηρεσιών που κυρίως αφορούν κτιριακές επεκτάσεις ή ανακαινίσεις.

Το ποσοστό επιτυχίας ήταν πολύ μεγάλο αφού το 81% των περιπτώσεων αξιολογήθηκε από τα άτομα που απάντησαν ως εμπορική επιτυχία.

Όσον αφορά το είδος υπηρεσίας που αναπτύχθηκε, βλέπουμε στη συνέχεια τις υπηρεσίες που έχουν αναπτυχθεί ως ποσοστό του συνόλου τους.

Σχήμα 4.6 Είδος υπηρεσίας που αναπτύχθηκε

Όπως φαίνεται από τον πίνακα το μεγαλύτερο ποσοστό αφορά υπηρεσίες που έχουν αναπτύξει τα ξενοδοχεία. Οι υπηρεσίες αυτές αφορούν κυρίως εκδηλώσεις, θεματικές βραδιές, προσφορά υπηρεσιών μασάζ και περιποίησης, ειδικά πακέτα προσφορών κ.α. Πολύ μεγάλο ποσοστό επίσης έχουν και οι υπηρεσίες που έχουν αναπτυχθεί και αφορούν κτιριακές εγκ/σεις και άλλες εγκ/σεις ψυχαγωγίας αφού πολλά ξενοδοχεία έχουν δημιουργήσει αίθουσες για συνέδρια, γήπεδα γκολφ κ.α.

4.5 Παρουσίαση Μεταβλητών

Από τη στιγμή που ο σκοπός της έρευνας μας είναι η εκτίμηση της αποτελεσματικότητας της ανάπτυξης νέων υπηρεσιών στα ξενοδοχεία, θα χρειαστούμε 2 ομάδες μεταβλητών οι οποίες μπορούν να περιγράψουν το πως παράγεται η διαδικασία και τον τρόπο μέτρησης της αποτελεσματικότητας της.

Τις μεταβλητές τις οποίες θα χρησιμοποιήσουμε και στις οποίες θα αναφερόμαστε από δω και στο εξής στην έρευνα ονομάζουμε "αίτια" και "αποτελέσματα".

Για τους παράγοντες οι οποίοι επηρεάζουν την διαδικασία έχουμε αναφερθεί και έχουμε αναλύσει στα προηγούμενα κεφάλαια και χρησιμοποιούνται τα αποτελέσματα του ερωτηματολογίου το οποίο παρουσιάσαμε στην προηγούμενη ενότητα του κεφάλαιου αυτού.

Τη βάση μεταβλητών για τα αίτια ορίζουν 24 ενέργειες οι οποίες περιλαμβάνονται στο ερωτηματολόγιο και έχουν προκύψει ως οι πιο σημαντικές. Τα άτομα τα οποία απάντησαν το ερωτηματολόγιο κατέγραψαν σε 5- Βάθια κλίμακα το ποσοστό στο οποίο έγινε ή όχι η ενέργεια αυτή κατά τη διαδικασία ανάπτυξης της υπηρεσίας στο ξενοδοχείο.

Η κατηγοριοποίηση των ενεργειών γίνεται σε 8 βασικά σημεία της διαδικασίας της ANY τους παράγοντες επιρροής όπως φαίνονται στον επόμενο πίνακα.

Πίνακας 4.2 Μεταβλητές αιτιών

Αρ.Μεταβλητής	Ονομασία	Κατηγορία	Κωδικός
1	Υπήρχαν σαφώς καθορισμένοι στρατηγικοί στόχοι	ΣΤΡΑΤΗΓΙΚΗ ΕΣΤΙΑΣΗ ΕΡΓΟΥ	Σ.Ε1
2	Οι στόχοι εκφράστηκαν σαν συνεισφορά στο τελικό εισόδημα η/ και κέρδος της επιχείρησης		Σ.Ε2
3	Είχαν οριστεί πεδία στρατηγικής εστίασης		Σ.Ε3
4	Είχαν οριστεί σαφώς στρατηγικά σχέδια δράσης		Σ.Ε4
5	Υπήρξε συστηματική προσπάθεια στην επιχείρηση για τη σύλληψη και συλλογή νέων ιδεών	ΓΕΝΝΗΣΗ ΙΔΕΑΣ	Γ.Ι
6	Διενεργήθηκε προκαταρκτική αξιολόγηση αγοράς πριν οποιαδήποτε σημαντική επένδυση σε πόρους	ΠΡΟΚΑΤ/ΚΗ ΑΞΙΟΛΟΓΗΣΗ ΑΓΟΡΑΣ	Π.Α1
7	Αρκετός χρόνος και χρήματα επενδύθηκαν για προκαταρκτική αξιολόγηση της αγοράς		Π.Α2
8	Κατά την προκαταρκτική αξιολόγηση, καθορίστηκαν στόχοι αυστηρά προσανατολισμένοι		Π.Α3
9	Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση	ΕΠΙΧΕΙΡΗΜΑΤΙΚΗ ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΛΥΣΗ	Ε.Α1
10	Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών		Ε.Α2
11	Έγινε πρόβλεψη εξόδων και πωλήσεων		Ε.Α3
12	Έγινε Ανάλυση Ταμειακών Ροών (DCF Discount Cash Flow)		Ε.Α4
13	Υπολογίστηκε η Περίοδος Αποπληρωμής και η Απόδοση της επένδυσης (brake – even ανάλυση και ROI Return on Investment)		Ε.Α5
14	Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις		Ε.Α6
15	Έγινε προώθηση με εμπορικά φυλλάδια, εκθέσεις και διαφημίσεις και παράλληλα ισχυρή προσπάθεια προώθησης από τη δύναμη πωλήσεων: επιδείξεις, συνέδρια, και σεμινάρια για τους πελάτες	ΠΛΗΡΗΣ ΠΡΟΩΘΗΣΗ ΣΤΗΝ ΑΓΟΡΑ	Π.Π
16	Οι επιδόσεις της νέας υπηρεσίας είναι οι προβλεπόμενες από προηγούμενο στάδιο	ΑΝΑΣΚΟΠΗΣΗ ΜΕΤΑ ΤΗΝ ΠΡΟΩΘΗΣΗ ΚΑΙ ΑΝΑΛΥΣΗ	Α1
17	Η διαφημιστική, προωθητική και επικοινωνιακή προσπάθεια ήταν σωστά προσανατολισμένη - στους σωστούς πελάτες		Α2
18	Ήταν καλά μελετημένο το μέγεθος της δυνητικής αγοράς για την υπηρεσία	ΔΥΝΑΤΟΤΗΤΑ ΑΓΟΡΑΣ	Δ.Α
19	Υπήρχε η αίσθηση ότι η υπηρεσία που θα πρόσφερε η εταιρία μας ήταν σαφώς ανώτερη από τις ανταγωνιστικές υπηρεσίες από την άποψη της κάλυψης των αναγκών των πελατών	ΣΥΝΕΡΓΙΑ ΑΓΟΡΑΣ	Σ.Α1
20	Η υπηρεσία εναρμονίστηκε με την εικόνα της επιχείρησης στην αγορά		Σ.Α2
21	Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας, έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν		Σ.Α3
22	Έγινε σαφώς αντιληπτή η διαδικασία λήψης αγοραστικής απόφασης του πελάτη και η αγοραστική του συμπεριφορά		Σ.Α4
23	Υπήρξε ισχυρή υποστήριξη για τη νέα υπηρεσία μόλις ξεκίνησε η προώθηση		Σ.Α5
24	Οι δυνητικοί πελάτες είχαν μεγάλη ανάγκη για αυτήν την κατηγορία προϊόντος		Σ.Α6

Την ομάδα μεταβλητών των “αποτελεσμάτων” αποτελούν οικονομικά στοιχεία των ξενοδοχείων που προέκυψαν από τους ισολογισμούς τους.

Ως μεταβλητές των αποτελεσμάτων, αφού η μελέτη αυτή αναφέρεται σε εκτίμηση απόδοσης, επιλέξαμε να χρησιμοποιήσουμε τους εξής χρηματοοικονομικούς δείκτες

Δείκτες κυκλοφοριακής ταχύτητας ή δραστηριότητας

- Οι δείκτες αυτοί αποτυπώνουν το βαθμό στον οποίο μια επιχείρηση ή μια παραγωγική μονάδα χρησιμοποιεί τα διαθέσιμα στοιχεία της για την επίτευξη προσδιορισμένου στόχου πωλήσεων.
- Με τους δείκτες αυτούς μπορεί να καθοριστεί πόσο γρήγορα ορισμένα στοιχεία του ενεργητικού μετατρέπονται σε μετρητά.
- Η επιχείρηση είναι επικερδής α) όσο πιο ψηλοί είναι αυτοί οι δείκτες και β) απαιτείται μικρότερη επένδυση, για να επιτευχθούν οι πωλήσεις της.

Δείκτες αποδοτικότητας

- Αποδοτικότητα είναι το καθαρό αποτέλεσμα του συνόλου των οικονομικών αποφάσεων στα πλαίσια της λειτουργίας της επιχείρησης

Συγκεκριμένα χρησιμοποιούμε στην έρευνα μας δείκτες οι οποίοι μελετούν το περιθώριο κέρδους μιας επιχείρησης (ΜΠΚ,ΚΠΚ), την απόδοση των επενδύσεων (ROE,ROA) και την ανακύκλωση των κεφαλαίων (ΔΚΥ,ΔΚΕ,ΔΚΙΚ). Επιπλέον χρησιμοποιείτε και ο δείκτης Μοχλεύσης ο οποίος φανερώνει την φερεγγυότητα μιας επιχείρησης.

Για τη συλλογή των δεδομένων χρησιμοποιήθηκαν οι οικονομικοί οδηγοί της ICAP (www.icap.gr) για τα έτη 2004, 2005 και 2006.

Αναλυτικότερα ,για κάθε ξενοδοχείο συλλέχθηκαν τα παρακάτω δεδομένα:

Πίνακας 4.4 Μεταβλητές αποτελεσμάτων

Οικονομικά αποτελέσματα Εταιριών	ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΙ ΔΕΙΚΤΕΣ	ΚΑΤΗΓΟΡΙΑ
1.Κεφαλαίο	1. ΜΙΚΤΟ ΠΕΡΙΘΩΡΙΟ ΚΕΡΔΟΥΣ = μικτά κέρδη /πωλήσεις	Περιθώριο Κέρδους
2.Ιδια κεφάλαια	2. ΚΑΘΑΡΟ ΠΕΡΙΘΩΡΙΟ ΚΕΡΔΟΥΣ = καθαρά κέρδη μετά φόρων /πωλήσεις	
3.Υποχρεώσεις	3. ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΕΝΕΡΓΗΤΙΚΟΥ = πωλήσεις/ σύνολο ενεργητικού	Ανακύκλωση Κεφαλαίων
4.Καθαρά Πάγια	4. ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ = πωλήσεις/ ίδια κεφάλαια	
5.Σύνολο Ενεργητικού	5. ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΥΠΟΧΡΕΩΣΕΩΝ = πωλήσεις /υποχρεώσεις	
6.Κύκλος Εργασιών (πωλήσεις)	6. ROE = καθαρά κέρδη /ίδια κεφάλαια	Απόδοση επενδύσεων
7.Μικτά Κέρδη	7. ROA = καθαρά κέρδη/ σύνολο ενεργητικού	
8.Καθαρά Κέρδη	8.ΔΕΙΚΤΗΣ ΜΟΧΛΕΥΣΗΣ = ίδια κεφάλαια /σύνολο υποχρεώσεων	Φερεγγυότητα Επιχείρησης
9.Έσοδα		

ΜΙΚΤΟ ΠΕΡΙΘΩΡΙΟ ΚΕΡΔΟΥΣ : Τα μικτά κέρδη προκύπτουν αν από τις πραγματοποιηθείσες πωλήσεις αφαιρεθεί το κόστος των πωληθέντων προϊόντων. Ο δείκτης δείχνει σε ποσοστό % το Μικτό περιθώριο Κέρδους με το οποίο πωλεί μια επιχείρηση το προϊόν της. Αύξηση του δείκτη μπορεί να προέλθει από αύξηση των τιμών πώλησης ή πτώση στο κόστος παραγωγής και αντίστοιχα μείωση του δείκτη μπορεί να είναι επακόλουθο μιας μείωσης των τιμών πώλησης ή αύξησης του κόστους παραγωγής. Ο δείκτης μας πληροφορεί για την ικανότητα της επιχείρησης να καλύψει τα λειτουργικά και άλλα έξοδα με τα μικτά κέρδη, άρα να επιτυγχάνει καλό εισόδημα έτσι όσο μεγαλύτερο το ποσοστό του τόσο το καλύτερο. Καταδεικνύει και έμμεσα την ένταση του ανταγωνισμού στην "αγορά" του προϊόντος.

ΚΑΘΑΡΟ ΠΕΡΙΘΩΡΙΟ ΚΕΡΔΟΥΣ: Τα καθαρά κέρδη είναι τα μικτά κέρδη μείον τόκους και φόρους. Ο δείκτης αυτός σημαίνει ότι η εταιρία κάθε φορά που πουλά π.χ. προϊόντα αξίας 100 ευρώ, κερδίζει τελικά 20 ευρώ. Η μέση τιμή του δείκτη αυτού διαφέρει σημαντικά από κλάδο σε κλάδο. Έτσι, μια τιμή της τάξεως του 5% μπορεί

να θεωρείται χαμηλή για ένα βιομηχανικό κλάδο, αλλά πολύ υψηλή για ορισμένες κατηγορίες εμπορικών επιχειρήσεων (π.χ., super markets). Μια καλή τιμή του δείκτη δηλώνει ορθολογική άσκηση τιμολογιακής πολιτικής, σωστή κοστολόγηση και οργανωμένη διαχείριση για την επιχείρηση. Χαμηλή τιμή του μπορεί να φανερώνει χαμηλή τιμή διάθεσης των προϊόντων ή ψηλό κόστος ή και τα δύο

ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΕΝΕΡΓΗΤΙΚΟΥ: Ο δείκτης αυτός παίρνει θετικές τιμές και δηλώνει την ένταση με την οποία η επιχείρηση χρησιμοποιεί το ενεργητικό της σε σχέση με τις πωλήσεις που πραγματοποιήθηκαν. Αποτελεί μέτρο της συνολικής αποτελεσματικότητας της επιχείρησης ως προς τις πωλήσεις που πραγματοποιεί, δηλαδή εάν είναι ψήλος φανερώνει καλή χρήση των διαθέσιμων στοιχείων του ενεργητικού ενώ αν είναι χαμηλός σημαίνει ότι υπάρχει κεφάλαιο αδρανές στην επιχείρηση.

ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ : Ο δείκτης αυτός εκτιμά το βαθμό κατά τον οποίο έχουν χρησιμοποιηθεί τα ίδια κεφάλαια, σε σχέση με τις πραγματοποιούμενες πωλήσεις. Όσο μεγαλύτερη τιμή, τόσο πιο αποτελεσματική χρησιμοποίηση των ιδίων κεφαλαίων της επιχείρησης.

ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΥΠΟΧΡΕΩΣΕΩΝ : Ο δείκτης αυτός εκφράζεται σε φορές και συσχετίζει τις πωλήσεις της επιχείρησης με τις υποχρεώσεις της.

ROE (Return on equity-αποδοτικότητα ιδίων κεφαλαίων): Ο δείκτης αυτός δείχνει την απόδοση που αποφέρουν τα ίδια κεφάλαια της επιχείρησης, δηλαδή κεφάλαια που έχουν επενδύσει μέτοχοι στην επιχείρηση. Φανερώνει δηλαδή, την έκταση στην οποία τα διοικητικά στελέχη μετατρέπουν την επένδυση σε περιουσιακά στοιχεία τα οποία αποφέρουν κέρδος.

ROA (Return on assets-αποδοτικότητα ενεργητικού): Ο δείκτης αυτός μετρά την απόδοση των συνολικών περιουσιακών στοιχείων της επιχείρησης και επιτρέπει την αξιολόγηση της αποτελεσματικότητας της λειτουργίας της. Είναι ο λόγος των κερδών της επιχείρησης σε σχέση με την περιουσία της προ φόρων και πριν την ικανοποίηση αυτών που συνεισφέρουν στην περιουσία αυτή (πιστωτές και μέτοχοι). Μια υψηλή

τιμή του δείκτη αυτού φανερώνει την ικανότητα της επιχείρησης να προσελκύσει κεφάλαια που προσφέρονται για επένδυση και να τα αξιοποιήσει κατάλληλα.

ΔΕΙΚΤΗΣ ΜΟΧΛΕΥΣΗΣ : Ο δείκτης αυτός φανερώνει την οικονομική αυτοτέλεια της επιχείρησης, το βαθμό στον οποίο δηλαδή τα ίδια κεφάλαια της επιχείρησης καλύπτουν τους εξωτερικούς χρηματοδότες της. Εάν η τιμή αυτού του δείκτη είναι μεγαλύτερη της μονάδας, σημαίνει ότι το μεγαλύτερο μέρος των επενδύσεων της επιχείρησης χρηματοδοτείται από ίδια κεφάλαια. Όσο μεγαλύτερη η συμμετοχή του ξένου κεφαλαίου στα συνολικά επενδύσιμα κεφάλαια τόσο δυσμενέστερη και ασταθής η οικονομική κατάσταση της επιχείρησης.

ΚΕΦΑΛΑΙΟ 5

ΣΤΑΤΙΣΤΙΚΗ ΑΝΑΛΥΣΗ

5.1 Ανάλυση περιγραφικής στατιστικής

Στο προηγούμενο κεφάλαιο έχει παρουσιαστεί το ερωτηματολόγιο που χρησιμοποιείται στην έρευνα μας, η ταυτότητα του δείγματος καθώς και οι μεταβλητές που θα χρησιμοποιηθούν στη συνέχεια. Στο παρόν κεφάλαιο της εργασίας θα παρουσιαστούν οι συχνότητες των απαντήσεων του δείγματος για τις μεταβλητές της έρευνας.

Η παρουσίαση των απαντήσεων του ερωτηματολογίου μέσω των συχνοτήτων στους πίνακες που θα ακολουθήσουν μπορούν να δώσουν μια εικόνα του τρόπου με τον οποίο τα ξενοδοχεία διαχειρίστηκαν την διαδικασία ανάπτυξης της υπηρεσίας.

Οι 4 πρώτες μεταβλητές αφορούν την διερεύνηση του παράγοντα της Στρατηγικής Εστίασης του Έργου.

Σχήμα 5.1 Στρατηγική εστίαση έργου

Όπως βλέπουμε από τον πίνακα, στα περισσότερα έργα που έχουν αναπτυχθεί υπάρχει σε μεγάλο βαθμό ο στρατηγικός σχεδιασμός. Φαίνεται δηλαδή ότι τα ξενοδοχεία δίνουν έμφαση στο αρχικό αυτό στάδιο της διαδικασίας ανάπτυξης, στο οποίο αξιολογούνται οι δυνατότητες της επιχείρησης, καθώς και ο χώρος δράσης της, που θα καθορίσει σε μεγάλο βαθμό τον τρόπο με τον οποίο θα αναπτυχθεί η υπηρεσία, το κοινό στο οποίο θα αναφέρεται κ.α. Μέσω της στρατηγικής σχεδίασης

βλέπουμε ότι τα περισσότερα ξενοδοχεία έχουν καθορίσει πεδία στρατηγικής εστίασης αναγνωρίζοντας τυχόν κενά στην αγορά ή προσαρμόζοντας κάποια υπηρεσία στις ανάγκες των πελατών αλλά και σχέδια δράσης.

Στον επόμενο πίνακα παρουσιάζονται οι ερωτήσεις που αποτελούν τη διερεύνηση του τρόπου με τον οποίο γεννάται η ιδέα. Παρόλο που στη βιβλιογραφία η εμπλοκή του προσωπικού και των πελατών παρουσιάζονται ως σημαντικοί παράγοντες στη διαδικασία της γέννησης νέων ιδεών βλέπουμε ότι στις περιπτώσεις μας η συμμετοχή πελατών και εργαζόμενων ήταν ελάχιστη. Να σημειωθεί ότι οι 2 ενέργειες αυτές δεν συμπεριλαμβάνονται στη βάση δεδομένων μας δηλαδή δεν προέκυψαν ούτε στο μοντέλο του Κίτσιου απλά παρουσιάζονται εδώ για σκοπούς έρευνας. Όπως προκύπτει και από την έρευνα επίσης σε μεγάλο ποσοστό οι νέες υπηρεσίες δεν προήλθαν από την αγορά. Η συστηματική προσπάθεια ωστόσο από τη διοίκηση υπήρξε μεγάλη για τη σύλληψη και συλλογή νέων ιδεών κυρίως μέσα στην επιχείρηση από τα διοικητικά στελέχη όπως προκύπτει από τα δεδομένα της έρευνας.

Σχήμα 5.2 Γέννηση ιδέας

Ο παράγοντας της προκαταρκτικής αξιολόγησης της αγοράς παρουσιάζεται συχνά στη βιβλιογραφία σαν κρίσιμος παράγοντας επιτυχίας στην ANY γεγονός που επιβεβαιώνει επίσης η έρευνα του Κίτσιου αφού εμφανίζεται στο τελικό μοντέλο. Όπως προκύπτει από την έρευνα μας τα ξενοδοχεία διενεργούν σε μεγάλο βαθμό προκαταρκτική αξιολόγηση πριν την οποιαδήποτε επένδυση σε πόρους, δηλαδή χρόνο, χρήμα και ανθρώπινο δυναμικό.

Σχήμα 5.3 Προκαταρκτική αξιολόγηση αγοράς

Όπως φαίνεται από τα αποτελέσματα, χρόνος και χρήμα δεν επενδύονται για την προκαταρκτική αξιολόγηση παρά τη σπουδαιότητα του παράγοντα αυτού και συνδυάζοντας τα 2 προηγούμενα μπορούμε να πούμε ότι η αξιολόγηση γίνεται από τα διοικητικά στελέχη χωρίς την συμμετοχή εξωτερικών συμβούλων. Οι στόχοι που θέτουν τα ξενοδοχεία στον μεγαλύτερο βαθμό είναι προσανατολισμένοι στην αγορά γεγονός που δείχνει ότι έχει μελετηθεί η αγορά, ο πελάτης και ο ανταγωνισμός.

Στη συνέχεια παρουσιάζεται ο παράγοντας με τη μεγαλύτερη ομάδα ερωτήσεων, ο παράγοντας της επιχειρηματικής οικονομικής ανάλυσης. Το γεγονός ότι περιλαμβάνονται 6 ενέργειες στο στάδιο αυτό δείχνει και το μεγάλο ρόλο του στη διαδικασία.

Σχήμα 5.4 Επιχειρηματική οικονομική ανάλυση

Όπως βλέπουμε, τα αποτελέσματα δείχνουν ότι η οικονομική ανάλυση από τα ξενοδοχεία είναι λεπτομερής και ρεαλιστική και ότι δεν γίνονται επιφανειακές αναλύσεις και εικασίες / εκτιμήσεις. Ο έλεγχος των ανταγωνιστικών προϊόντων έχει διενεργηθεί στις περισσότερες περιπτώσεις όπως έχει γίνει και η πρόβλεψη των

εξόδων και πωλήσεων αλλά όπως φαίνεται από τον πίνακα αρκετές είναι και οι περιπτώσεις όπου δεν έχουν γίνει οι ενέργειες αυτές.

Στο θέμα της ανάλυσης ταμειακών ροών δηλαδή ανάλυση ροής εσόδων και εξόδων που σχετίζονται με τα χρήματα που θα επενδυθούν και από αυτά που αναμένεται να εισπραχθούν βλέπουμε ότι στις μισές περιπτώσεις έχει γίνει και στις υπόλοιπες όχι όπως επίσης το ίδιο παρατηρείτε και στον υπολογισμό της περιόδου αποπληρωμής της αρχικής επένδυσης (break even point) αλλά και του δείκτη απόδοσης της επένδυσης ROI (return on investment).

Ο επόμενος παράγοντας που παρουσιάζουμε αφορά τις ενέργειες προώθησης στην αγορά δηλαδή αφορά κυρίως τις ενέργειες μάρκετινγκ που έχουν κάνει τα στελέχη των ξενοδοχείων με σκοπό να διαφημίσουν στο κοινό την νέα υπηρεσία που ανέπτυξαν.

Σχήμα 5.5 Πλήρης προώθηση στην αγορά

Όπως προκύπτει από τα αποτελέσματα της έρευνας, παρά τη σημαντικότητα που έχει η προώθηση στην αγορά της υπηρεσίας πολλές ήταν οι περιπτώσεις στις οποίες δεν έγινε η προώθηση με εμπορικά φυλλάδια, συμμετοχή σε εκθέσεις, σεμινάρια κ.α. Στον πίνακα παρουσιάζουμε επίσης, χωρίς να περιλαμβάνεται στη βάση δεδομένων μας, στοιχεία που αφορούν το επίπεδο συνεργασίας των εμπλεκόμενων προσώπων που όπως προκύπτει στις περισσότερες περιπτώσεις υπήρξε υψηλό επίπεδο συνεργασίας αλλά και σε αρκετές καθόλου.

Ο παράγοντας της ανασκόπησης της υπηρεσίας μετά την προώθηση αναφέρεται συχνά στη βιβλιογραφία ως ένας παράγοντας που έχει επιρροή στην επιτυχία στην

ΑΝΥ αφού μέσω της ενέργειας αυτής μπορούν να διορθωθούν τυχόν λάθη και ατέλειες αλλά και να εκτιμηθούν τα οικονομικά αποτελέσματα που έχει αποφέρει η υπηρεσία στην επιχείρηση.

Σχήμα 5.6 Ανασκόπηση μετά την προώθηση και ανάλυση

Τα αποτελέσματα της έρευνας δείχνουν ότι οι επιδόσεις της υπηρεσίας απασχολούν σε μεγάλο βαθμό τα στελέχη και στις περισσότερες περιπτώσεις οι επιδόσεις είχαν προβλεφθεί από προηγούμενο στάδιο. Επίσης βλέπουμε ότι έχει μελετηθεί στις περισσότερες περιπτώσεις και ο τρόπος της προβολής της υπηρεσίας όπου όπως φαίνεται από τα αποτελέσματα είχε γίνει σωστή προώθηση προσανατολισμένη στον σωστό στόχο στην αγορά.

Οι τελευταίοι δυο παράγοντες που παρουσιάζονται αφορούν τον έλεγχο της αγοράς.

Όπως έχουμε αναφέρει σε προηγούμενο κεφαλαίο αναφερόμενοι στον παράγοντα της δυνατότητας της αγοράς, μερικές ενέργειες που πρέπει να λαμβάνονται υπόψιν είναι η διενέργηση έρευνας αγοράς στα αρχικά στάδια της διαδικασίας ανάπτυξης όπως επίσης και η ανάπτυξη ξεκάθαρων στόχων πριν την έρευνα που θα καθορίσουν καλύτερα τις ενέργειες που πρέπει να γίνουν στη συνέχεια της διαδικασίας.

Τα πλεονεκτήματα που δίνει η πληροφόρηση και η γνώση της αγοράς από νωρίς στη διαδικασία ανάπτυξης κατ' αρχήν είναι ότι θα δώσει το πράσινο φως για τη συνέχιση της διαδικασίας αφού είναι πιθανόν να ακυρωθεί το έργο αλλά παράλληλα μπορεί να δώσει το έναυσμα για τη δημιουργία ενός νέου ή αντικατάσταση κάποιου άλλου.

Σχήμα 5.7 Δυνατότητα αγοράς

Τα αποτελέσματα που προκύπτουν από την ανάλυση του παράγοντα της δυνατότητας της αγοράς δείχνουν ότι ο παράγοντας είχε ληφθεί σοβαρά υπόψη από τα στελέχη αφού στις περισσότερες περιπτώσεις ήταν καλά μελετημένο το μέγεθος της δυνητικής αγοράς αλλά και τα ποσοστά αισιοδοξίας για την επιτυχία του έργου ήταν υψηλά σχεδόν σε όλες τις περιπτώσεις.

Η παράγραφος της περιγραφικής στατιστικής κλείνει με την παρουσίαση του τελευταίου παράγοντα, αυτού της συνέργιας αγοράς. Η εμφάνιση 6 μεταβλητών στον παράγοντα αυτό δείχνουν τη μεγάλη του σημασία όπως προκύπτει από τα αποτελέσματα της έρευνας.

Σχήμα 5.8 Συνέργια αγοράς

Τα αποτελέσματα δείχνουν ότι έχει γίνει σωστή δουλειά από πλευράς των ξενοδοχείων αφού στις πιο πολλές περιπτώσεις η υπηρεσία είχε εναρμονιστεί με την εικόνα της επιχείρησης στην αγορά, και γενικά είχε μελετηθεί πολύ καλά ο πελάτης

και οι ανάγκες του με αποτέλεσμα να υπάρχει σε υψηλό ποσοστό σε όλες σχεδόν τις περιπτώσεις η αίσθηση ότι η υπηρεσία που αναπτύχθηκε ήταν ανώτερη από τις ανταγωνιστικές. Επίσης τα αποτελέσματα δείχνουν ισχυρή υποστήριξη της υπηρεσίας σε μεγάλο ποσοστό κατά το στάδιο της προώθησης της.

Όσον αφορά τις μεταβλητές των αποτελεσμάτων παρουσιάζονται στους τρεις πίνακες που ακολουθούν μερικά περιγραφικά στατιστικά στοιχεία για τις τιμές των μεταβλητών μας για τα έτη 2004,05 και 06 αντίστοιχα.

Πινάκας 5.1 Περιγραφικά στοιχεία-Τιμές μεταβλητών 2004

	Πλήθος	Έυρος τιμών	Ελάχιστη τιμή	Μέγιστη τιμή	Μέση Τιμή	Τυπική απόκλιση
ΜΠΚ	153	1,45	-,58	,88	,1415	,20564
ΚΠΚ	153	1,72	-1,25	,47	-,0601	,24849
ΔΚΕ	153	1,14	,07	1,21	,3709	,20332
ΔΚΙΚ	153	10,53	-1,30	9,23	1,1061	1,63584
ΔΚΥ	153	5,23	,14	5,37	1,1459	1,18612
ROE	153	7,44	-6,09	1,35	-,1284	,74732
ROA	153	1,92	-1,51	,41	-,0196	,14444
Μόγλευση	153	13,22	-,12	13,10	1,9049	2,27643

Πινάκας 5.2 Περιγραφικά στοιχεία-Τιμές μεταβλητών 2005

2005	Πλήθος	Έυρος τιμών	Ελάχιστη τιμή	Μέγιστη τιμή	Μέση Τιμή	Τυπική απόκλιση
ΜΠΚ	153	,98	-,10	,88	,1806	,15869
ΚΠΚ	153	1,04	-,79	,25	-,0134	,15160
ΔΚΕ	153	3,51	,08	3,59	,4142	,41587
ΔΚΙΚ	153	60,79	-,68	60,11	1,9556	7,02395
ΔΚΥ	153	7,75	,14	7,90	1,2190	1,39835
ROE	153	1,68	-1,14	,54	-,0223	,21326
ROA	153	,38	-,14	,24	,0033	,04367
Μόγλευση	153	10,81	-,21	10,60	1,8732	2,41647

Πινάκας 5.3 Περιγραφικά στοιχεία-Τιμές μεταβλητών 2006

2006	Πλήθος	Έυρος τιμών	Ελάχιστη τιμή	Μέγιστη τιμή	Μέση Τιμή	Τυπική απόκλιση
ΜΠΚ	153	,92	-,02	,90	,2033	,15385
ΚΠΚ	153	1,12	-,66	,46	,0178	,14222
ΔΚΕ	153	6,05	,10	6,15	,4310	,67878
ΔΚΙΚ	153	40,44	-9,04	31,41	1,5166	5,10881
ΔΚΥ	153	7,47	,18	7,65	1,1629	1,39589
ROE	153	10,27	-4,32	5,95	,0033	,92694
ROA	153	1,36	-1,09	,27	-,0013	,13405
Μόγλευση	153	11,98	-,51	11,47	1,8173	2,39739

Παρατηρώντας την εξέλιξη των δεικτών από την πρώτη χρόνια 2004 (χρονιά κατά την οποία αναπτύχθηκε η νέα υπηρεσία) μέχρι και 2 χρόνια μετά βλέπουμε ότι ο δείκτης ΜΠΚ έχει βελτιώσει την απόδοση του αυξάνοντας τον μέσο όρο του καθώς και τη μέγιστη τιμή του δείκτη και μειώνοντας την ελάχιστη τιμή του. Το ίδιο μπορούμε να πούμε και για τον δείκτη του ΚΠΚ αφού το 2004 ο δείκτης παρουσίασε αρνητικό μέσο όρο ενώ το 2006 η τιμή αυτή είναι θετική.

Όσον αφορά τους δείκτες που αφορούν την κυκλοφοριακή ταχύτητα (ΔΚΕ, ΔΚΙΚ και ΔΚΥ) βλέπουμε ότι οι δείκτες σημείωσαν θετική μεταβολή από το 2004 στο 2005 και ελαφρά μείωση από το 2005 στο 2006. Επίσης παρατηρούμε ότι οι δείκτες αυτοί έχουν μεγάλο εύρος τιμών ειδικά ο ΔΚΙΚ καθώς και αυξημένες κατά πολύ μέγιστες τιμές το 2005 και 2006 σε σχέση με το 2004.

Ο δείκτης ROE με αρνητικό μέσο όρο το 2004 παρουσιάζει σταδιακή θετική μεταβολή το 2005 και 06 με αυξανόμενη τη μέγιστη τιμή του δείκτη και την μέγιστη να παρουσιάζει αυξομειώσεις άλλα με θετική μεταβολή από το 2004 στο 2006. Ο δείκτης ROA δε φαίνεται να παρουσιάζει αξιόλογη πρόοδο αφού η αρνητική τιμή του μέσου όρου το 2004 ισχύει και για το 2006 άλλα με θετική μεταβολή. Η μέγιστη και ελάχιστη τιμή του δείκτη για τα 3 έτη παρουσιάζει επίσης αυξομειώσεις.

Τέλος ο δείκτης της Μόχλευσης παρουσιάζει ελαφρά μείωση στον μέσο όρο με την ελάχιστη τιμή του δείκτη να μειώνεται αισθητά χρόνια με χρόνια και αυξομειώσεις στη μέγιστη τιμή.

5.2 Ανάλυση συσχετίσεων

Στην παράγραφο αυτή παρουσιάζονται τα αποτελέσματα της ανάλυσης συσχετίσεων που διενεργήθηκε για τις δυο ομάδες μεταβλητών της έρευνας μας, τα "αίτια" τους παράγοντες δηλαδή που επηρεάζουν την διαδικασία της ANY και τα "αποτελέσματα" τα χρηματοοικονομικά στοιχεία που προκύπτουν από τους ισολογισμούς των ξενοδοχείων και με τα οποία μπορεί να εκτιμηθεί το αποτέλεσμα της διαδικασίας, την ανάπτυξη δηλαδή της νέας υπηρεσίας.

Ο υπολογισμός της συσχέτισης δυο τυχαίων μεταβλητών (correlation coefficient) μπορεί να γίνει με διάφορους τρόπους. Ένας από αυτούς παρουσιάζεται πιο κάτω.

Pearson product - moment correlation coefficient

Δεδομένων δυο τυχαίων μεταβλητών X και Y ορίζουμε τις μέσες τιμές τους μ_X και μ_Y και τις τυπικές αποκλίσεις τους σ_X και σ_Y .

Ο συντελεστής συσχέτισης $\rho_{X,Y}$ υπολογίζεται ως:

$$\rho_{X,Y} = \frac{\text{cov}(X, Y)}{\sigma_X \sigma_Y} = \frac{E((X - \mu_X)(Y - \mu_Y))}{\sigma_X \sigma_Y},$$

Όπου E ορίζουμε ως την μέση τιμή (mean value) και cov την συνδιακύμανση (covariance) δυο τυχαίων μεταβλητών.

Ο συντελεστής συσχέτισης μετράει την γραμμική εξάρτηση μεταξύ δυο τυχαίων μεταβλητών και παίρνει τιμές από το -1 έως το +1. Τιμή του συντελεστή συσχέτισης κοντά στο 0 σημαίνει μικρή συσχέτιση μεταξύ των δυο μεταβλητών ενώ τιμή κοντά στα δυο άκρα -1 και +1 σημαίνει υψηλή συσχέτιση.

Θετική τιμή του συντελεστή συσχέτισης μεταξύ δυο μεταβλητών σημαίνει ότι αύξηση στην τιμή της μιας μεταβλητής συνεπάγεται και αύξηση στην τιμή της άλλης. Αρνητική τιμή του συντελεστή συσχέτισης σημαίνει ότι αύξηση στην τιμή της μιας μεταβλητής συνεπάγεται μείωση στην τιμή της άλλης.

Συσχετίζοντας τα 24 αίτια ενέργειες της διαδικασίας της ANY με τα οικονομικά αποτελέσματα των ξενοδοχείων μπορούμε να δούμε ποιες μεταβλητές των δυο ομάδων έχουν συσχετιστεί και με ποιο βαθμό.

Σχολιάζοντας τους πίνακες, βλέπουμε ότι οι περισσότερες συσχετίσεις προέκυψαν με τα οικονομικά δεδομένα του 2004 όπου έχουν συσχετιστεί 23 από τις 24 μεταβλητές των αιτιών με 2 έως και 6 δείκτες σε κάθε περίπτωση, ενώ παρατηρούμε πως η συχνότητα εμφάνισης μέγιστων συσχετίσεων μειώνεται από έτος σε έτος.

Παρατηρώντας τον πίνακα για το έτος 2005 οι μεταβλητές αιτιών που έχουν συσχετιστεί με τα οικονομικά αποτελέσματα ανήκουν κυρίως στα στάδια Στρατηγική

Εστίαση Έργου, Γέννηση Ιδέας, Προκαταρκτική Αξιολόγηση Αγοράς, Επιχειρηματική Οικονομική Ανάλυση και Συνέργια Αγοράς.

Για το έτος 2006 οι μέγιστες συσχετίσεις των αποτελεσμάτων ήταν κυρίως με τα στάδια Προκαταρκτική Αξιολόγηση Αγοράς Επιχειρηματική Οικονομική Ανάλυση ενώ στο σύνολο τους συσχετίστηκαν 15 από τις 24 μεταβλητές.

Γενικά μπορούμε να πούμε πως υπάρχει συσχέτιση μεταξύ των ομάδων των μεταβλητών της έρευνας. Η συσχέτιση των μεταβλητών, δηλαδή η εξάρτηση των οικονομικών αποτελεσμάτων από τους παράγοντες επιρροής της διαδικασίας, θα στηρίξει και τα αποτελέσματα του μαθηματικού μας μοντέλου.

Στο παράρτημα παρουσιάζονται αναλυτικά οι πίνακες με τις συσχετίσεις των μεταβλητών για τα 3 έτη, όπου φαίνονται και οι μέγιστες συσχετίσεις,

5.3 Διερεύνηση Επιτυχίας / Αποτυχίας

Δεδομένης της συσχέτισης των μεταβλητών μας, όπως αυτή προέκυψε από την Ανάλυση Συσχετίσεων, αποδεχόμαστε πλέον ότι η αποδοτικότητα στην ANY επηρεάζεται από το ποσοστό εκτέλεσης των αιτιών του μοντέλου μας.

Η επόμενη ανάλυση που κάνουμε είναι στην ουσία ένας έλεγχος μέσω των όρων, μέσω της οποίας γίνεται σύγκριση των οικονομικών αποτελεσμάτων για τις περιπτώσεις της επιτυχίας και της αποτυχίας προκειμένου να εξετάσουμε την επίδοση των δεικτών στην περίπτωση που η υπηρεσία που αναπτύχθηκε ήταν επιτυχημένη με τις περιπτώσεις των αποτυχημένων υπηρεσιών.

Πιο συγκεκριμένα με την ανάλυση αυτή συγκρίνουμε τους μέσους όρους των τιμών των μεταβλητών των αποτελεσμάτων για τις 2 περιπτώσεις. Στη συνέχεια παραθέτουμε υπό μορφή γραφημάτων για ευκολότερη ερμηνεία τα αποτελέσματα της ανάλυσης, ενώ στο παράρτημα υπάρχουν οι μέσοι όροι και οι τυπικές αποκλίσεις για όλες τις μεταβλητές.

ΕΠΙΤΥΧΙΑ

ΑΠΟΤΥΧΙΑ

Σχήμα 5.9 Μικτό Περιθώριο Κέρδους

Σχήμα 5.10 Καθαρό Περιθώριο Κέρδους

Σχήμα 5.11 Δείκτης Κυκλοφορίας Ενεργητικού

Σχήμα 5.12 Δείκτης Κυκλοφορίας Ίδιων Κεφαλαίων

Σχήμα 5.13 Δείκτης Κυκλοφορίας Υποχρεώσεων

Σχήμα 5.14 Δείκτης ROE

Σχήμα 5.15 Δείκτης ROA

Σχήμα 5.16 Δείκτης Μόχλευσης

Παρατηρώντας τα πιο πάνω γραφήματα βλέπουμε ότι οι περιπτώσεις όπου οι υπηρεσίες που αναπτύχθηκαν κρίθηκαν ως επιτυχημένες είχαν στο σύνολο τους καλύτερα οικονομικά αποτελέσματα από τις αποτυχίες.

Συγκεκριμένα ο δείκτης του ΜΠΚ παρουσιάζει αύξηση στην εξέλιξη της 3ετίας και για τις 2 περιπτώσεις με πιο ψηλά ποσοστά όμως για τις επιτυχίες. Ακριβώς το ίδιο μπορούμε να πούμε και για τον δείκτη του ΚΠΚ ενώ για τον ΔΚΕ η εξέλιξη του στην 3ετία είναι θετική και για τις 2 περιπτώσεις, με ψηλότερα ποσοστά όμως για τις περιπτώσεις των αποτυχιών. Όσον αφορά τους άλλους δείκτες που αφορούν την κυκλοφοριακή ταχύτητα, ΔΚΙΚ και ΔΚΥ παρουσιάζουν αυξομειώσεις, αύξηση από το 2004 στο 2005 και μείωση από το 2005 στο 2006, με τα ποσοστά του 2006 να είναι ψηλότερα από αυτά του 2004 και για τις δυο περιπτώσεις. Οι δείκτες κυκλοφοριακής ταχύτητας ΔΚΕ, ΔΚΙΚ και ΔΚΥ είναι οι μόνες περιπτώσεις στις οποίες οι περιπτώσεις της αποτυχίας σημείωσαν ψηλότερα ποσοστά σε σχέση με τις επιτυχίες.

Οι δείκτες αποδοτικότητας ιδίων κεφαλαίων και ενεργητικού ROE και ROA παρουσιάζουν μεγάλη θετική μεταβολή ειδικά για την περίοδο 2004-06 στις περιπτώσεις των επιτυχιών ενώ στις περιπτώσεις της αποτυχίας βλέπουμε τους δείκτες να έχουν αρνητικές τιμές. Ειδικά στην περίπτωση του ROA βλέπουμε η αρνητική τιμή του δείκτη για το 2006 να είναι μεγαλύτερη από το 2004. Συμπερασματικά μπορούμε να αποδώσουμε τις τιμές των δεικτών στο γεγονός ότι για το σύνολο των αποτυχιών έχουν καταγράψει ζημίες αντί κέρδη στους ισολογισμούς των ξενοδοχείων για τα 3 έτη.

Τέλος για τον δείκτη Μόχλευσης βλέπουμε πως για τις επιτυχίες μειώνεται από το 2004 στο 05 και από το 2005 στο 06 παρουσιάζει αύξηση με την τιμή του δείκτη να είναι μεγαλύτερη από το 2004. Αυξομειώσεις παρουσιάζει επίσης και για τις περιπτώσεις των αποτυχιών με θετική εξέλιξη όμως από το 2004 στο 06. Ωστόσο οι τιμές του δείκτη για τις επιτυχίες είναι καλύτερες από αυτές των αποτυχιών.

Βλέπουμε λοιπόν πως η ανάπτυξη επιτυχημένων υπηρεσιών συνδέεται με καλύτερα οικονομικά αποτελέσματα μια και από τους 8 χρηματοοικονομικούς δείκτες που έχουμε χρησιμοποιήσει, οι περιπτώσεις των επιτυχιών σημείωσαν καλύτερα αποτελέσματα στους 5. Οι περιπτώσεις των αποτυχιών βλέπουμε να έχουν σημειώσει

καλύτερες επιδόσεις μόνο στους 3 δείκτες που αφορούν την κυκλοφορία κεφαλαίων (ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΕΝΕΡΓΗΤΙΚΟΥ = πωλήσεις/ σύνολο ενεργητικού, ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ = πωλήσεις/ ίδια κεφάλαια, ΔΕΙΚΤΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΥΠΟΧΡΕΩΣΕΩΝ = πωλήσεις /υποχρεώσεις). Λαμβάνοντας υπόψη τις επιδόσεις των δυο περιπτώσεων όσον αφορά τους δείκτες ROE = καθαρά κέρδη /ίδια κεφάλαια και ROA = καθαρά κέρδη/ σύνολο ενεργητικού μπορούμε να πούμε πως οι περιπτώσεις των αποτυχιών συνδέονται με μικρότερα ίδια κεφάλαια, σύνολα ενεργητικού και υποχρεώσεις.

ΚΕΦΑΛΑΙΟ 6

ΜΟΝΤΕΛΟ ΠΟΙΟΤΙΚΗΣ ΑΝΑΛΥΣΗΣ ΠΑΛΙΝΔΡΟΜΗΣΗΣ

6.1 Γενικά

Το μαθηματικό μοντέλο παλινδρόμησης που θα χρησιμοποιήσουμε στην έρευνα μας, στηρίζεται στις βασικές αρχές του μοντέλου MUSA (Multicriteria Satisfaction Analysis) (Γρηγορούδης και Σίσκος, 2000).

Στην περίπτωση της έρευνας μας, η εκτίμηση της αποδοτικότητας μιας διαδικασίας, στην περίπτωση μας η διαδικασία της ANY, μπορεί να θεωρηθεί σαν ένα πρόβλημα της Πολυκριτήριας Ανάλυσης, υποθέτοντας πως η αποδοτικότητα της διαδικασίας οριζόμενη από ένα σύνολο κριτηρίων $X = (X_1, X_2, \dots, X_n)$ εξαρτάται από ένα σύνολο κριτηρίων $Y = (Y_1, Y_2, \dots, Y_n)$ τα οποία επηρεάζουν την εκτέλεση της διαδικασίας.

Η βασική εξίσωση της γραμμικής ανάλυσης παλινδρόμησης έχει ως εξής:

$$Y^* = \sum_{i=1}^n b_i X_i^* \quad (1)$$

$$\sum_{i=1}^n b_i = 1$$

Όπου Y^* , X_i^* είναι συναρτήσεις κανονικοποιημένες στο διάστημα $[0,100]$ και b_i ο συντελεστής βάρους του κριτηρίου i .

Στην περίπτωση μας Y και X είναι οι δυο ομάδες μεταβλητών που συνθέτουν τη βάση δεδομένων για την έρευνα μας, αίτια και αποτελέσματα στα οποία έχουμε αναφερθεί σε προηγούμενα κεφάλαια.

6.2 Μαθηματική Ανάπτυξη του μοντέλου

Στην περίπτωση μας, η εξίσωση της γραμμικής ανάλυσης παλινδρόμησης (1) τροποποιείται ως εξής.

$$\sum_{j=1}^n Y_j^* b_j = \sum_{i=1}^n X_i^* b_i \quad (2)$$

Υπό

$$\sum_{j=1}^n b_j = 1, \quad \sum_{i=1}^n b_i = 1$$

Όπου Y_j^*, X_i^* οι κανονικοποιημένες συναρτήσεις (συναρτήσεις αξιών) των δύο ομάδων μεταβλητών του μοντέλου και b_j, b_i οι συντελεστές σημαντικότητας (βάρη) της καθε μιας μεταβλητής αιτιών και αποτελεσμάτων που συμμετέχουν.

Το μοντέλο υποθέτει ότι υπάρχει μια εξάρτηση μεταξύ των δυο ομάδων μεταβλητών και προσπαθεί να εξισώσει τις συναρτήσεις αξιών $Y^*(\text{αίτια})=X^*(\text{αποτελέσματα})$, υπολογίζοντας τις συναρτήσεις αξιών και τους συντελεστές σημαντικότητας.

Η συνάρτηση αξιών κάθε μεταβλητής συμβολίζει το επίπεδο αξίας που προσδίδει η κάθε μεταβλητή στο μοντέλο μας, ενώ το επίπεδο σημαντικότητας υποδηλώνει το βάρος που κάθε μεταβλητή συμμετέχει στο μοντέλο σαν αίτιο ή λαμβάνει σαν αποτέλεσμα.

Ουσιαστικά το μοντέλο μας προσπαθεί να συνθέσει από τη μια τα σκορ των απαντήσεων του ερωτηματολογίου Yr και από την άλλη τα οικονομικά δεδομένα Xr για την κάθε μια περίπτωση r (υπηρεσία που αναπτύχθηκε), σε μοναδικές συναρτήσεις Y^* και X^* με τις μικρότερες δυνατές αποκλίσεις.

Για το λόγο αυτό εισάγουμε στην εξίσωση του μοντέλου μας μια διπλή συνάρτηση σφάλματος που αποτελείται από ένα σφάλμα υπερεκτίμησης σ^+ και ένα σφάλμα υποεκτίμησης σ^- .

Μετά την εισαγωγή των μεταβλητών απόκλισης η εξίσωση (2) γίνεται:

$$\sum_{j=1}^n Y_j^* b_j = \sum_{i=1}^n X_i^* b_i - \sigma^+ + \sigma^- \quad (3)$$

Υπό

$$\sum_{j=1}^n b_j = 1, \quad \sum_{i=1}^n b_i = 1$$

Με την υπόθεση ότι οι συναρτήσεις Y_j^* και X_i^* είναι μονότονες αύξουσες διακριτές συναρτήσεις μπορούμε να μετασχηματίσουμε την εξίσωση του μοντέλου μας σε μια εξίσωση γραμμικού προγραμματισμού όπου σκοπός της αντικειμενικής του συνάρτησης θα είναι η ελαχιστοποίηση των μεταβλητών απόκλισης (σφαλμάτων) υπό περιορισμούς.

Ο μετασχηματισμός της εξίσωσης (3) σε εξίσωση γραμμικού προγραμματισμού γίνεται με την εισαγωγή των μεταβλητών διαφορών z_{im} , w_{jk} που συμβολίζουν τα διαδοχικά βήματα αύξησης των συναρτήσεων αξιών. Στην ουσία, με την πρόσθεση των μεταβλητών αυτών στην εξίσωση εξασφαλίζουμε να υπάρχει μονοτονία στις συναρτήσεις αξιών του μοντέλου μας και να είναι αύξουσες.

Οι μεταβλητές διαφορών ορίζονται ως :

$$z_{im} = b_i x_i^{*m+1} - b_i x_i^{*m} \quad \text{με } m=1, \dots, a \text{ και } i=1, \dots, n$$

$$w_{jk} = b_j y_j^{*k+1} - b_j y_j^{*k} \quad \text{με } k=1, \dots, a \text{ και } j=1, \dots, n'$$

Παραδείγματος χάριν, η εξίσωση $z_{12} + b_1 x_1^{*2} = b_1 x_1^{*3}$ μπορεί να ερμηνευθεί σαν το βήμα αύξησης (z_{12}) από το 2^ο στο 3^ο επίπεδο της κλίμακας αξίας για τη μεταβλητή X_1 .

Στο σχήμα που ακολουθεί παρουσιάζονται οι μεταβλητές διαφορών Z_{im} για τη μεταβλητή x_i

Σχήμα 6.1 Οι μεταβλητές Z_{im}

Οι μεταβλητές που χρησιμοποιούμε πιο πάνω επεξηγούνται στον πίνακα που ακολουθεί.

Πινάκας 6.1 Επεξήγηση συμβόλων

ΣΥΜΒΟΛΟ	
Y^*j	Συνάρτηση αξιών του Y_j
X^*i	Συνάρτηση αξιών του X_i
b_i	Βάρος της X_i
b_j	Βάρος της Y_j
x_i^{*m}	Αξία του x_i^m για την μεταβλητή i στο m επίπεδο
y_j^{*k}	Αξία του y_j^k για την μεταβλητή j στο k επίπεδο
n'	Αριθμός αιτιών
n	Αριθμός αποτελεσμάτων
a	Αριθμός επιπέδων της κλίμακας αξίας για τις μεταβλητές αιτιών και αποτελεσμάτων (ορίζεται από εμάς αναλόγως με το εύρος των τιμών της μεταβλητής)

Στη δική μας περίπτωση χρησιμοποιείται μόνο η μεταβλητή z_{im} για τις μεταβλητές των αποτελεσμάτων αφού οι τιμές των μεταβλητών των αιτιών θεωρούνται γραμμικές σε κλίμακα 0 έως 1.

Έτσι θα έχουμε:

$$b_i x_i^{*m} = \sum_{k=1}^{m-1} z_{ik} \quad \text{να ισχύει μόνο για τις μεταβλητές των αποτελεσμάτων και η}$$

εξίσωση (3) του μαθηματικού μας μοντέλου προκύπτει τελικά να είναι:

$$\sum_{j=1}^{n'} b_j Y_j^* = \sum_{i=1}^n \sum_{k=1}^{m-1} z_{ik} - \sigma^+ + \sigma^- \quad (4)$$

Έτσι με βασικές μεταβλητές τις z_{ik} και b_j θα έχουμε να λύσουμε το έξης πρόβλημα γραμμικού προγραμματισμού:

$$\min F = \sum_{r=1}^N \sigma_r^+ + \sigma_r^- \quad (5)$$

υπό

$$\sum_{j=1}^{n'} b_j Y_j^* - \sum_{i=1}^n \sum_{k=1}^{a_i-1} c_{ir}^k z_{ik} - \sigma_r^+ + \sigma_r^- = 0 \quad (6)$$

$$\sum_{i=1}^n \sum_{k=1}^{a_i-1} z_{ik} = 1 \quad (7)$$

$$\sum_{j=1}^{n'} b_j = 1 \quad (8)$$

$z_{ik}, b_j, \sigma^+, \sigma^- \geq 0 \quad \forall i, j, k, r$ και $r = 153$ (αριθμός υπηρεσιών)

Ο συντελεστής c_{ir}^k χρησιμοποιείται για την γραμμική παρεμβολή κατά τον υπολογισμό των συναρτήσεων άξιών των αποτελεσμάτων και ο τρόπος με τον οποίο υπολογίζεται είναι:

$$c_{ir}^k = \begin{cases} 0 & , \text{Av } X_{ir} \leq x_i^* , \\ \frac{X_{ir} - x_i^k}{x_i^{k+1} - x_i^k} & , \text{Av } x_i^k < X_{ir} \leq x_i^{k+1} \\ 1 & , \text{Av } X_{ir} \geq x_i^{k+1} \end{cases}$$

6.3 Ανάλυση Μεταβελτιστοποίησης

Τα μοντέλα απόφασης γρ. προγραμματισμού στηρίζονται λίγο-πολύ σε ρεαλιστικές υποθέσεις οι οποίες μπορούν να ανατραπούν εκ των πραγμάτων ή να επιδεχτούν τροποποίηση. Επίσης, μια λύση που προκύπτει από μια μοντελοποίηση δε μπορεί να ταυτιστεί πάντα με την ασαφή έννοια της "βέλτιστης λύσης" (Σίσκος, 2000).

Σύμφωνα με τα πιο πάνω και με το γεγονός ότι σε προβλήματα γρ. προγραμματισμού είναι σύνηθες φαινόμενο να υπάρχουν πολλαπλές βέλτιστες ή ημιβέλτιστες λύσεις ειδικά σε προβλήματα μεγάλου μεγέθους, μετά την επίλυση του γραμμικού μας προβλήματος είναι αναγκαίο όπως πραγματοποιήσουμε την ανάλυση μεταβελτιστοποίησης.

Με την ανάλυση μεταβελτιστοποίησης ελέγχουμε και την ευστάθεια του προβλήματος, αφού αν παρατηρούμε μεγάλο εύρος στις τιμές που παίρνουν οι μεταβλητές μας σημαίνει ότι το πρόβλημα είναι ασταθές ενώ αν είναι μικρές ότι είναι ευσταθές (Σίσκος, 1998).

Αφού λύσουμε το πρόβλημα γρ. Προγραμματισμού του μοντέλου μας, με αντικειμενική συνάρτηση την ελαχιστοποίηση των σφαλμάτων, παίρνουμε την βέλτιστη λύση F .

Κατά τη διαδικασία της μεταβελτιστοποίησης στόχος μας είναι η μεγιστοποίηση των βαρών των κριτηρίων του μοντέλου μας. Έτσι επιτρέπουμε μια μικρή αύξηση στις

μεταβλητές απόκλισης (σφάλματα) και λύνουμε n γρ. προβλήματα όπου n ο αριθμός των βαρών, μεγιστοποιώντας κάθε φορά ένα βάρος.

Οι αντικειμενικές συναρτήσεις του προβλήματος μας τώρα θα είναι για τα βάρη των μεταβλητών των αποτελεσμάτων και αιτιών αντίστοιχα:

$$\text{max } F' = \sum_{k=1}^{a_i-1} z_{ik}, i = 1, \dots, n$$

$$\text{max } F' = b_j, j = 1, \dots, n'$$

Υπό

$$F' \leq F(1 + e)$$

όπου F η λύση του αρχικού προβλήματος πριν τη μεταβελτιστοποίηση (εξισώσεις (5)-(8)) και e η τιμή που επιτρέπουμε να αυξηθούν οι μεταβλητές απόκλισης.

Η τελική τιμή για κάθε βάρος δίνεται από τον μέσο όρο των τιμών του κάθε βάρους από όλες τις λύσεις που προκύπτουν από την διαδικασία.

6.4 Αποτελέσματα μοντέλου

Τα αποτελέσματα της ανάλυσης παλινδρόμησης παρουσιάζονται για τις δυο ομάδες μεταβλητών μας με :

- τις συναρτήσεις αξιών (χρησιμότητας)
- τα βάρη των κριτηρίων
- τους μέσους δείκτες επίδοσης (ΜΔΕ)
- τα διαγράμματα επίδοσης / σημαντικότητας

Οι συναρτήσεις χρησιμότητας των μεταβλητών εκφράζουν την πραγματική αξία που προσδίδει η κάθε μια μεταβλητή στο μοντέλο μας σε ένα καθορισμένο ποιοτικά επίπεδο. Επίσης με την βοήθεια των συναρτήσεων αξιών μπορούμε να εντοπίσουμε

κρίσιμα σημεία επιδράσεων για τις μεταβλητές μας καθώς και την σημασία της κατανομής κάθε μεταβλητής για το μοντέλο μας.

Τα βάρη των κριτηρίων ή αλλιώς οι δείκτες σημαντικότητας δείχνουν τον βαθμό με τον οποίο η κάθε μια μεταβλητή συμμετέχει στο μοντέλο μας σαν αίτιο και τον βαθμό σπουδαιότητας που απολαμβάνουν οι μεταβλητές των αποτελεσμάτων. Από την κατανομή των βαρών μεταξύ των ομάδων αιτιών και αποτελεσμάτων μπορούμε να εξάγουμε συμπεράσματα σχετικά με την επίδραση διάφορων μεταβλητών αιτιών στα αποτελέσματα, καθώς και να μελετήσουμε την κατανομή των βαρών ανά κατηγορία. Δηλαδή να παρατηρήσουμε στα αίτια, ποιες κατηγορίες μεταβλητών έχουν μεγαλύτερο βάρος άρα και μεγαλύτερη δύναμη επιρροής και στα αποτελέσματα ποιες ομάδες μεταβλητών φαίνεται να επηρεάζονται περισσότερο.

Οι ΜΔΕ μας παρέχουν πληροφορίες για την επίδοση του δείγματος μας σε κάθε μια μεταβλητή σε μια κανονικοποιημένη κλίμακα, και σε συνδυασμό με τα βάρη των μεταβλητών μας δίνουν τη δυνατότητα κατασκευής των διαγραμμάτων επίδοσης / σημαντικότητας που θα σχολιάσουμε στη συνέχεια.

6.4.1 Βάρη κριτηρίων

Τα βάρη των κριτηρίων αλλιώς και δείκτες σημαντικότητας αντικατοπτρίζουν την αξία με την οποία η κάθε μεταβλητή συμμετέχει στο μοντέλο μας. Η τιμή τους παρουσιάζεται με τη μορφή ποσοστού 0-100% και το άθροισμα τους για κάθε ομάδα μεταβλητών είναι σύμφωνα με τις εξισώσεις (7) και (8). Προκύπτουν από τη διαδικασία της μεταβελτιστοποίησης και είναι οι μέσοι όροι των βαρών για τις n φορές που εκτελέσαμε το γρ. πρόβλημα μια φορά για κάθε βάρος.

Συγκεκριμένα για τις μεταβλητές των αιτιών είναι το σύνολο των b_j όπως προκύπτουν από την εκτέλεση του μοντέλου κατά την μεταβελτιστοποίηση, ενώ για τα αποτελέσματα η εξίσωση

$$b_i x_i^{*m} = \sum_{k=1}^{m-1} z_{ik}$$

6.4.2 Μέσοι Δείκτες Επίδοσης

Οι ΜΔΕ για κάθε μεταβλητή μας δείχνουν κατά μέσο όρο σε μια κλίμακα 0-100% την επίδοση των ξενοδοχείων στην μεταβλητή αυτή, για τα αίτια δηλαδή το ποσοστό που έχει γίνει ή όχι η εκάστοτε ενέργεια της διαδικασίας της ANY και για τα αποτελέσματα την τιμή του χρηματοοικονομικού δείκτη.

Για τις μεταβλητές αιτιών προκύπτει από τον μέσο όρο των Y_{jr} , δηλαδή:

$$s_j = \text{avg}(Y_{jr})$$

Ενώ για τις μεταβλητές των αποτελεσμάτων από την εξίσωση:

$$s_i = \sum_{k=1}^{a_i} p_i^k x_i^{*k}$$

Όπου,

p_i^k : ποσοστό του πληθυσμού των X_{ir} στο k επίπεδο της συνάρτησης αξίας

x_i^{*k} : η αξία του X_i^k

a_i : αριθμός επιπέδων της συνάρτησης αξίας

6.4.3 Διαγράμματα απόδοσης / σημαντικότητας

Συνδυάζοντας τα αποτελέσματα του μοντέλου μας, δηλαδή τα βάρη των μεταβλητών και των ΜΔΕ μπορούμε να κατασκευάσουμε τα διαγράμματα απόδοσης / σημαντικότητας τα οποία μας βοηθούν να ερμηνεύσουμε καλύτερα τα αποτελέσματα της έρευνας μας. Τα διαγράμματα προκύπτουν από τη συσχέτιση της απόδοσης (ΜΔΕ) και της σημαντικότητας (βάρη) των μεταβλητών και μπορούν να παρέχουν πληροφορίες για ενέργειες βελτίωσης που πρέπει να αναληφθούν.

Για την δημιουργία των διαγραμμάτων A/Σ χρειάζεται πρώτα να γίνει η κανονικοποίηση των βαρών (b) και των ΜΔΕ (S). Οι κανονικοποιημένες τιμές b', S' προκύπτουν από τους τύπους:

$$b'_i = \frac{b_i - \bar{b}}{\sqrt{\sum (b_i - \bar{b})^2}} \quad , \quad S'_i = \frac{s_i - \bar{s}}{\sqrt{\sum (s_i - \bar{s})^2}}$$

Οι τιμές των b', S' έχουν πεδίο τιμών από το -1 έως το 1 ενώ το σημείο τομής των αξόνων είναι το 0.

Ένα διάγραμμα απόδοσης / σημαντικότητας είναι χωρισμένο σε τέσσερις περιοχές / τεταρτημόρια:

- Περιοχή ισχύος (ψηλή επίδοση, ψηλή σημαντικότητα)
- Περιοχή δράσης (χαμηλή επίδοση, ψηλή σημαντικότητα)
- Περιοχή ισχύουσας κατάστασης (χαμηλή επίδοση, χαμηλή σημαντικότητα)
- Περιοχή μεταφοράς πόρων (ψηλή επίδοση, χαμηλή σημαντικότητα)

όπου η κάθε μεταβλητή του μοντέλου μας καταλαμβάνει μια θέση ανάλογα με την επίδοση και τη σημαντικότητα της.

Η μορφή ενός διαγράμματος φαίνεται πιο κάτω.

Σχήμα 6.3 Διάγραμμα απόδοσης/σημαντικότητας (Γρηγορουδης και Σίσκος 2000)

A) Περιοχή ισχύος: οι μεταβλητές που εμφανίζονται σ' αυτή την περιοχή είναι μεγάλης σημασίας για τις επιχειρήσεις (παρουσιάζουν μεγάλη σημαντικότητα) καθώς και η επίδοσή τους σ' αυτές είναι μεγάλη.

B) Περιοχή δράσης: οι μεταβλητές που βρίσκονται σ' αυτή την περιοχή έχουν μεγάλη σημασία για τις επιχειρήσεις όμως χαμηλό δείκτη επίδοσης. Οι οργανισμοί πρέπει να δράσουν ώστε να βελτιώσουν την επίδοσή τους σ' αυτές τις σημαντικές μεταβλητές.

Γ) Περιοχή ισχύουσας κατάστασης: στην περιοχή αυτή παρουσιάζονται μεταβλητές που είναι μικρής σημασίας για τους οργανισμούς αλλά και παρουσιάζουν μικρές επιδόσεις.

Δ) Περιοχή μεταφοράς πόρων: Στην περιοχή αυτή εμφανίζονται μεταβλητές στις οποίες οι επιχειρήσεις έχουν μεγάλη επίδοση αλλά η σημασία τους είναι μικρή. Οι οργανισμοί πρέπει να μεταφέρουν την προσπάθειά τους στην βελτίωση της επίδοσής τους σε άλλες σημαντικότερες μεταβλητές.

Η ερμηνεία του διαγράμματος είναι διαφορετική αναλόγως με την ομάδα των μεταβλητών.

Για τις μεταβλητές αιτιών παρατηρούμε περισσότερο την κατανομή των μεταβλητών στις περιοχές του διαγράμματος. Παρατηρούμε δηλαδή ποιες μεταβλητές αιτιών που επηρεάζουν τη διαδικασία της ANY είναι περισσότερο ή λιγότερο σημαντικές και αναλόγως με την επίδοσή τους μπορούν να γίνουν συγκεκριμένες προτάσεις προς τις επιχειρήσεις προς βελτίωση της διαδικασίας.

Όσον αφορά τις μεταβλητές αποτελεσμάτων εστιάζομαστε κυρίως στην ερμηνεία κάποιων σχέσεων μεταξύ των μεταβλητών, όπως για παράδειγμα το χάσμα που παρατηρείται μεταξύ αυτών στις περιοχές όπου εμφανίζονται καθώς επίσης και συσχετισμό της κατηγορίας στην οποία ανήκουν οι μεταβλητές με τη θέση που λαμβάνουν στο διάγραμμα.

ΚΕΦΑΛΑΙΟ 7

ΑΠΟΤΕΛΕΣΜΑΤΑ ΑΝΑΛΥΣΗΣ ΠΑΛΙΝΔΡΟΜΗΣΗΣ

7.1 Βασικό αιτιολογικό μοντέλο

Στην ενότητα αυτή παρουσιάζονται τα αποτελέσματα της ανάλυσης παλινδρόμησης, στο μοντέλο της οποίας έχουμε αναφερθεί στο προηγούμενο κεφάλαιο.

Σκοπός της έρευνας αυτής όπως έχουμε αναφέρει είναι η εκτίμηση της αποτελεσματικότητας της διαδικασίας της Ανάπτυξης Νέων Υπηρεσιών στον ξενοδοχειακό κλάδο.

Έτσι τα βήματα που ακολουθήσαμε ήταν σε πρώτο στάδιο μελέτη του συγκεκριμένου κλάδου υπηρεσιών στη διεθνή βιβλιογραφία με σκοπό να βρούμε συγκεκριμένα βήματα – ενέργειες που συμβάλουν στην διαδικασία. Στη συνέχεια μέσω του ερωτηματολογίου που παρουσιάσαμε στο 4^ο κεφάλαιο διερευνήθηκε η ανάπτυξη νέων υπηρεσιών στα ελληνικά ξενοδοχεία, καταλήγοντας σε οκτώ στάδια της ως τα πιο σημαντικά που επηρεάζουν την ανάπτυξη της διαδικασίας.

Ανατρέχοντας και πάλι στη βιβλιογραφία αναζητήθηκαν έρευνες οι οποίες μελέτησαν την επιχειρηματική αποδοτικότητα σε σχέση με την ανάπτυξη νέων υπηρεσιών και γενικά καινοτομιών και συγκεντρώθηκαν μεταβλητές οι οποίες είναι ικανές να εκτιμήσουν την αποδοτικότητα σε χρηματοοικονομικό επίπεδο.

Στη συνέχεια, στο κομμάτι της στατιστικής ανάλυσης στο 5^ο κεφάλαιο της έρευνας μέσω της ανάλυσης συσχετίσεων διερευνήθηκε η συσχέτιση των δυο ομάδων μεταβλητών όπου τα αποτελέσματα δείχνουν ότι υπάρχει συσχέτιση μεταξύ των δυο ομάδων, καθώς και μέσω της σύγκρισης της Επιτυχίας απο την Αποτυχία προσπαθήσαμε να ελέγξουμε την υπόθεση που κάναμε ότι δηλαδή η ανάπτυξη νέων υπηρεσιών έχει ως αποτέλεσμα την αύξηση της αποδοτικότητας μιας επιχείρησης συγκρίνοντας τις περιπτώσεις όπου η υπηρεσία που αναπτύχθηκε ήταν επιτυχημένη με τις αποτυχημένες περιπτώσεις.

Σύμφωνα με τα πιο πάνω δεδομένα μπορούμε να μιλάμε πλέον για το βασικό αιτιολογικό μοντέλο της ανάλυσης παλινδρόμησης το οποίο μπορεί να περιγραφεί από ένα στατιστικό εργαλείο της ΔΟΠ, το διάγραμμα "ψαροκόκαλο".

Με την βοήθεια ενός διαγράμματος "ψαροκόκαλο" το οποίο ονομάζεται έτσι λόγω του τρόπου με τον οποίο παρουσιάζεται μπορούμε να απεικονίσουμε τους πιο σημαντικούς παράγοντες που επηρεάζουν το αποτέλεσμα μιας διαδικασίας.

Σχήμα 7.1 Διάγραμμα Ψαροκόκαλο (Δερβιτσιώτης, Δ.Ο.Π)

Παρατηρούμε λοιπόν πως η διαδικασία της ANY μεταξύ άλλων, επηρεάζεται από 8 κύρια στάδια τα οποία έχουν προκύψει από την έρευνα μας μέσω του ερωτηματολογίου και το ποσοστό με το οποίο έχουν εκτελεσθεί κατά την διαδικασία έχει διερευνηθεί μέσω των 24 ενεργειών / αιτιών τα οποία αποτελούν τη βάση δεδομένων του μοντέλου παλινδρόμησης.

Το αποτέλεσμα της διαδικασίας στην περίπτωση μας αναφέρεται στο οικονομικό αποτέλεσμα των ξενοδοχείων έτσι προσπαθούμε να το εκτιμήσουμε με 8 χρηματοοικονομικούς δείκτες μέσω του μοντέλου παλινδρόμησης. Όπως έχουμε αναφέρει θα μπορούσαν να χρησιμοποιηθούν και άλλες μεταβλητές για την μέτρηση της αποδοτικότητας όπως για παράδειγμα η διάθεση κλινών, μερίδια αγοράς, καθώς και οικονομικά στοιχεία που να αφορούν μόνο την υπηρεσία που αναπτύχθηκε όπως

το ποσό που επενδύθηκε και τα έσοδα που προήλθαν από αυτήν. Λόγω έλλειψης δεδομένων όμως χρησιμοποιήθηκαν μόνο τα στοιχεία των ισολογισμών των ξενοδοχείων τα οποία δημοσιεύονται στο τέλος κάθε έτους εξάγοντας από αυτά τους χρηματοοικονομικούς δείκτες. Οι τιμές των δεικτών αφορούν τα αποτελέσματα των ξενοδοχείων τη χρονιά 2004, χρονιά κατά την οποία αναπτύχθηκε η υπηρεσία και τα 2 επόμενα έτη 2005 και 2006.

7.2 Αποτελέσματα ανά έτος

Στην ενότητα αυτή παρουσιάζονται τα αποτελέσματα του μοντέλου παλινδρόμησης για τα 3 έτη. Για τα αποτελέσματα του μοντέλου έχουμε αναφερθεί στο προηγούμενο κεφάλαιο και συγκεκριμένα για κάθε έτος παρουσιάζονται τα βάρη και οι ΜΔΕ των μεταβλητών καθώς και τα διαγράμματα απόδοσης/ σημαντικότητας.

Παρατηρώντας τα αποτελέσματα θα δούμε ποιές μεταβλητές συγκέντρωσαν τα μεγαλύτερα βάρη σχολιάζοντας έτσι την επίδραση των αιτιών στα αποτελέσματα, άλλα και την επίδοση των μεταβλητών που θα μας δώσει την εξέλιξη των χρηματοοικονομικών δεικτών μετά την ανάπτυξη της υπηρεσίας και πληροφορίες για τον τρόπο με τον οποίο τα ξενοδοχεία διαχειρίστηκαν την διαδικασία.

Στη συνέχεια με τα διαγράμματα απόδοσης / σημαντικότητας θα δούμε την κατανομή των μεταβλητών στις 4 περιοχές του διαγράμματος έτσι θα μπορέσουμε στην ουσία να δούμε τα δυνατά και αδύνατα σημεία της διαδικασίας αλλά και το βαθμό εκτέλεσης τους από τα ξενοδοχεία, και όσον αφορά τα αποτελέσματα μέσα από την παρατήρηση των διαγραμμάτων θα δούμε τις μεταβλητές οι οποίες επηρεάζονται περισσότερο και σε σχέση με την επίδοσή τους θα σχολιάσουμε την επιρροή των αιτιών σε αυτά.

7.2.1 Οικονομικά δεδομένα 2004

Κοιτάζοντας τους Πίνακες 7.1 και 7.2 όπου παρουσιάζονται τα αποτελέσματα του μοντέλου για τις μεταβλητές των αιτιών, παρατηρούμε πως 15 από τα 24 αίτια έχουν βάρη κάτω του 2% ενώ τα υπόλοιπα 9 ξεχωρίζουν με μεγαλύτερα βάρη. Βλέπουμε πως τα αίτια μας επηρεάζουν κυρίως 2 δείκτες που αφορούν την κυκλοφοριακή δραστηριότητα μιας επιχείρησης, 2 δείκτες αποδοτικότητας και τον δείκτη της Μόχλευσης που αφορά την οικονομική αυτοτέλεια της.

Πίνακας 7.1 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αιτιών-2004

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
Σ.Ε1	2.42%	87.58%	Ε.Α1	6.32%	60.13%	A2	1.95%	80.07%
Σ.Ε2	1.61%	76.63%	Ε.Α2	4.21%	69.61%	Δ.Α	1.57%	69.77%
Σ.Ε3	1.54%	78.10%	Ε.Α3	3.71%	65.69%	Σ.Α1	1.75%	82.68%
Σ.Ε4	1.64%	77.78%	Ε.Α4	1.79%	54.08%	Σ.Α2	2.21%	88.07%
Γ.Ι	1.45%	74.67%	Ε.Α5	1.98%	47.55%	Σ.Α3	12.07%	88.89%
Π.Α1	1.79%	62.42%	Ε.Α6	32.64%	21.41%	Σ.Α4	7.83%	90.52%
Π.Α2	1.46%	36.27%	Π.Π	1.31%	33.17%	Σ.Α5	1.99%	85.95%
Π.Α3	3.82%	64.38%	A1	1.46%	69.12%	Σ.Α6	1.47%	74.67%

Πινάκας 7.2 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αποτελεσμάτων-2004

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
ΜΠΚ	8.77%	38.92%
ΚΠΚ	3.40%	32.35%
ΔΚΕ	28.91%	91.09%
ΔΚΙΚ	19.38%	34.62%
ΔΚΥ	3.98%	62.95%
ROE	10.58%	19.00%
ROA	3.38%	37.65%
Δ.ΜΟΧΛ	21.60%	77.88%

Όσον αφορά τις μεταβλητές με τα μεγαλύτερα βάρη η κατάταξη είναι:

Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις 32,64%

Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας, έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν 12,07%

Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση 6,32%

Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών 4,21%

Έγινε πρόβλεψη εξόδων και πωλήσεων 3,71%

Κατά την προκαταρκτική αξιολόγηση, καθορίστηκαν στόχοι αυστηρά προσανατολισμένοι στην αγορά 3,82%

Υπήρχαν σαφώς καθορισμένοι στρατηγικοί στόχοι 2,42

Η υπηρεσία εναρμονίστηκε με την εικόνα της επιχείρησης στην αγορά 2,21%

Βλέπουμε λοιπόν πως η μεταβλητή με το μεγαλύτερο βάρος αφορά την οικονομική ανάλυση που γίνεται. Η επίδοση της μεταβλητής 21,41% μας φανερώνει πως τα ξενοδοχεία δίνουν αρκετή έμφαση στο στάδιο αυτό της ANY. Δεύτερη σε κατάταξη η

μεταβλητή 21 η οποία ανήκει στην κατηγορία Συνέργια αγοράς και αφορά την διερεύνηση των αναγκών και επιθυμιών του πελάτη. Η πολύ υψηλή επίδοση της μεταβλητής φανερώνει τον προσανατολισμό που έχουν τα ξενοδοχεία στον πελάτη αλλά και το ότι η έρευνα που γίνεται στην αγορά διερευνώντας τον πελάτη είναι σωστή.

Οι μεταβλητές 9,10 και 11 αφορούν επίσης την επιχειρηματική οικονομική ανάλυση έχουν τα επόμενα μεγαλύτερα βάρη σε σχέση με τις υπόλοιπες και αφορούν τη λεπτομερή και ρεαλιστική ανάλυση η οποία με ΜΔΕ 60,13% δείχνει να μην έχει διενεργηθεί σε μεγάλο βαθμό όπως επίσης η λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών αλλά και η πρόβλεψη εσόδων και εξόδων με ΜΔΕ σχετικά χαμηλούς 69,61 και 65,69%.

Η επόμενη μεταβλητή που ξεχωρίζει στο μοντέλο μας αφορά την προκαταρκτική αξιολόγηση της αγοράς που δείχνει να επηρεάζει την διαδικασία με επίδοση 64,38%. Όπως φάνηκε πριν, τα ξενοδοχεία είναι προσανατολισμένα στον πελάτη έτσι ίσως κατά το στάδιο αυτό ο προσανατολισμός τους να είναι περισσότερο προς το δικό τους κοινό παρά γενικά στην αγορά.

Οι επόμενες μεταβλητές αν και με βάρη χαμηλά 2,42 και 2,21% ξεχωρίζουν από τις υπόλοιπες 15 μεταβλητές γι' αυτό τις αναφέρουμε. Αναφέρονται στην στρατηγική εστίαση του έργου ένα αρχικό στάδιο της διαδικασίας το οποίο προκύπτει να την επηρεάζει και συγκεκριμένα στον τρόπο με τον οποίο τα ξενοδοχεία καθορίζουν τους στόχους τους. Η υψηλή επίδοση του δείκτη αυτού 87,58% μας δείχνει και την έμφαση που δίνεται μιας και αποτελεί ένα από τα αρχικά στάδια της διαδικασίας, εκεί δηλαδή που κρίνεται και η πραγματοποίηση ή όχι του όλου έργου.

Την διαδικασία φαίνεται να επηρεάζει επίσης η μεταβλητή 20 στην κατηγορία Συνέργια αγοράς που αφορά τους δυνητικούς πελάτες της επιχείρησης και στο κατά πόσο είχαν ανάγκη την υπηρεσία που αναπτύχθηκε. Η επίδοση της 88,07% μας δείχνει ότι τα ξενοδοχεία προσπαθούν να ικανοποιήσουν τις ανάγκες του πελάτη δημιουργώντας νέες υπηρεσίες στα μέτρα του αλλά επίσης το γεγονός ότι ο προσανατολισμός γίνεται σε συγκεκριμένο κοινό.

Για τις μεταβλητές των αποτελεσμάτων τα μεγαλύτερα βάρη έχουν προκύψει ως εξής:

ΔΚΕ 28,91%

ΜΟΧΛΕΥΣΗ 21,60%

ΔΚΙΚ 19,38%

ROE 10,58%

ΜΠΚ 8,77%

ενώ οι υπόλοιποι δείκτες έχουν βάρη κάτω του 4%.

Ο ΔΚΕ ο οποίος δηλώνει την ένταση με την οποία η επιχείρηση χρησιμοποιεί το ενεργητικό της σε σχέση με τις πωλήσεις που πραγματοποιήθηκαν, με επίδοση 91,09% μας φανερώνει την μεγάλη αποτελεσματικότητα των επιχειρήσεων και την αποδοτική χρήση των διαθέσιμων στοιχείων της. Το αντίθετο ισχύει με τον ΔΚΙΚ 3^ο στη σειρά σημαντικότητας που επηρεάζεται από τη διαδικασία με πολύ χαμηλή επίδοση 34,62%. Ο δείκτης εκτιμά το βαθμό κατά τον οποίο έχουν χρησιμοποιηθεί τα ίδια κεφάλαια, σε σχέση με τις πραγματοποιούμενες πωλήσεις.

Όσον αφορά τους δείκτες αποδοτικότητας ROE και ΜΠΚ παρατηρούμε να έχουν σημειώσει χαμηλές επιδόσεις, 19% και 32,9% αντίστοιχα. Τα αίτια δηλαδή φαίνεται να επηρεάζουν σε μεγάλο βαθμό τους δείκτες αυτούς οι όποιοι αφορούν την αποδοτικότητα της επιχείρησης, αν και ο δείκτης του ΜΠΚ δεν έχει συσχετιστεί σε μεγάλο βαθμό για το έτος 2004 με τις μεταβλητές αιτιών. Παρατηρώντας τη συνάρτηση χρησιμότητας του δείκτη ROE βλέπουμε πως τα χαμηλά ποσοστά του δείκτη οφείλονται στο γεγονός πως στο σύνολο τους τα ξενοδοχεία σημείωσαν πολύ χαμηλές τιμές ενώ λιγότερα από αυτά σημείωσαν αρκετά ψηλές σε σχέση με τα υπόλοιπα.

Τέλος ο δείκτης Μόχλευσης με αρκετά ψηλό ποσοστό σημαντικότητας και επίδοση 77,88% μας δείχνει το μεγάλο βαθμό με τον οποίο ο δείκτης επηρεάζεται από τα αίτια, αυτό έχει φάνει επίσης και από την ανάλυση συσχετίσεων, και τις αρκετά καλές επιδόσεις που έχουν σημειώσει τα ξενοδοχεία.

Στη συνέχεια παρουσιάζονται τα διαγράμματα απόδοσης / σημαντικότητας.

Σχήμα 7.2 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αιτιών-2004

Από το διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές των αιτιών παρατηρούμε πως αν και ο μεγαλύτερος αριθμός μεταβλητών εμφανίζεται στην περιοχή μεταφοράς πόρων συνορεύει με τις άλλες περιοχές του διαγράμματος, δηλαδή με μικρή αύξηση στο βάρος των μεταβλητών μπορούν να βρεθούν στην περιοχή ισχύος. Στην περιοχή αυτή εμφανίζονται μεταβλητές στις οποίες οι επιχειρήσεις έχουν μεγάλη επίδοση αλλά η σημασία τους είναι μικρή. Οι επιχειρήσεις πρέπει να μεταφέρουν την προσπάθεια τους στην βελτίωση της επίδοσης τους σε άλλες σημαντικότερες μεταβλητές.

Στην περιοχή με το μεγαλύτερο ενδιαφέρον, την περιοχή δράσης βλέπουμε να εμφανίζεται η μεταβλητή 9 Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση και 14 Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις (Επιχειρηματική Οικονομική Ανάλυση). Η επιχειρηματική ανάλυση είναι ένας σημαντικός παράγοντας που επηρεάζει τη διαδικασία αφού υπολογίζονται όλα τα έσοδα που πρόκειται να αποφέρει η νέα υπηρεσία αλλά και τα έξοδα που θα προκύψουν από τη διαδικασία ανάπτυξης της. Έτσι οι επιχειρήσεις οφείλουν να δίνουν περισσότερη έμφαση στο στάδιο αυτό και ίσως να θέτουν πιο ρεαλιστικούς στόχους αφού η επίδοση της μεταβλητής 9 είναι χαμηλή σε αντίθεση με αυτήν της 14

που αναφέρεται στην επιφανειακή και άτυπη ανάλυση, όπου τα ξενοδοχεία έπραξαν το αντίθετο, άρα μπορούμε να το θεωρούμε στην θέση ισχύος.

Στην περιοχή ισχύος βλέπουμε να εμφανίζονται οι μεταβλητές 21 και 22 που φανερώνουν ότι τα ξενοδοχεία αντιλαμβάνονται την μεγάλη σημασία που έχει ο προσανατολισμός στον πελάτη ως προς τις ανάγκες του αλλά ως προς και στην έρευνα που αφορά την συμπεριφορά των καταναλωτών δίνοντας έμφαση στα στάδια αυτά.

Στην περιοχή ισχύουσας κατάστασης, περιοχή με μεταβλητές οι οποίες κατέγραψαν χαμηλή απόδοση και σημαντικότητα βλέπουμε να εμφανίζονται οι 6,12,13,7,5 που ανήκουν στις κατηγορίες Γέννηση ιδέας, Πρ. Αξιολόγηση αγοράς και Επ. Οικονομική Ανάλυση. Ωστόσο οι μεταβλητές είναι και πολύ κοντά στην περιοχή δράσης αφού η διαφορά στην τιμή του βάρους τους σε σύγκριση με την τιμή της μεταβλητής 9 δεν είναι πολύ μεγάλη. Με μια τροποποίηση του μοντέλου μας, δηλαδή αφαιρώντας μεταβλητές οι οποίες κατέγραψαν μεγάλα βάρη, η κατανομή των μεταβλητών στο διάγραμμα A/Σ μπορεί να αλλάξει.

Σχήμα 7.3 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αποτελεσμάτων-2004

Για τις μεταβλητές των αποτελεσμάτων, βλέπουμε τις δυο μεταβλητές οι οποίες κατέγραψαν και τα μεγαλύτερα βάρη, ΔΚΕ και Μόχλευση να βρίσκονται στην περιοχή ισχύος και μάλιστα με αρκετά μεγάλο χάσμα από τις υπόλοιπες. Βλέπουμε λοιπόν ότι οι μεταβλητές οι οποίες δέχονται την μεγαλύτερη επίδραση στο μοντέλο μας, να έχουν και τις καλύτερες επιδόσεις για τις επιχειρήσεις και συμπερασματικά φαίνεται να γίνεται πολύ σωστή διαχείριση των διαθέσιμων στοιχείων των επιχειρήσεων πράγμα αναμενόμενο μετά και τις ψηλές επιδόσεις που κατέγραψαν οι μεταβλητές που αφορούν την Επιχειρηματική Οικονομική Ανάλυση αλλά φαίνεται και η σταθερή οικονομική κατάσταση των επιχειρήσεων που αντικατοπτρίζεται με τον δείκτη της Μόχλευσης.

Στην περιοχή δράσης βλέπουμε τον ΔΚΙΚ έναν δείκτη που συσχετίζει τις πωλήσεις με τα ίδια κεφάλαια της επιχείρησης. Η μικρή επίδοση του δείκτη σε συνδυασμό με την υψηλή επίδοση του ΔΚΕ αφήνει να νοηθεί το χαμηλό ποσοστό ιδίων κεφαλαίων των επιχειρήσεων, γεγονός που ίσως να δείχνει και την πολιτική των ξενοδοχείων όσον αφορά τη χρησιμοποίηση των ιδίων κεφαλαίων.

Στην περιοχή μεταφοράς πόρων βρίσκεται ο ΔΚΥ ο οποίος δεν φαίνεται να επηρεάζεται πολύ όσον αφορά το μοντέλο μας και έχει σχετικά χαμηλή επίδοση.

Στην περιοχή ισχύουσας κατάστασης βλέπουμε να βρίσκονται οι δείκτες ROE, ROA, ΜΠΚ και ΚΠΚ. Παρόλα αυτά οι δείκτες ΜΠΚ και πιο πολύ ο δείκτης ROE βρίσκονται πολύ κοντά στην περιοχή δράσης.

7.2.2 Οικονομικά δεδομένα 2005

Για το μοντέλο μας με τα οικονομικά δεδομένα για το 2005, η κατανομή των βαρών είναι όμοια με αυτήν για το 2004 με την εμφάνιση της μεταβλητής 22 που αναφέρεται και αυτή στην προσοχή που πρέπει να δίνουν τα ξενοδοχεία στον πελάτη και συγκεκριμένα στην μελέτη της αγοραστικής του συμπεριφοράς που καθορίζει και τις επιλογές του. Ξεχωρίζει από τα υπόλοιπα βάρη με τιμές κάτω του 2% και η μεταβλητή 12 που αφορά την ανάλυση εσόδων – εξόδων που πρόκειται να έχει όλο το έργο. Δηλαδή των χρημάτων που πρόκειται να επενδυθούν προκειμένου να αναπτυχθεί η νέα υπηρεσία και αυτά περιλαμβάνουν κόστη υλικών/ μέσων κατασκευής και ανάπτυξης, κόστος ανθρωπίνου δυναμικού, εισαγωγής στην αγορά κ.α. αλλά και τον προσδιορισμό των αναμενόμενων κερδών.

Πίνακας 7.3 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αιτιών-2005

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
Σ.Ε1	1.57%	87.58%	Ε.Α1	7.19%	60.13%	Α2	1.55%	80.07%
Σ.Ε2	1.70%	76.63%	Ε.Α2	7.62%	69.61%	Δ.Α	1.39%	69.77%
Σ.Ε3	1.49%	78.10%	Ε.Α3	11.02%	65.69%	Σ.Α1	1.54%	82.68%
Σ.Ε4	1.52%	77.78%	Ε.Α4	2.77%	54.08%	Σ.Α2	1.55%	88.07%
Γ.Ι	1.38%	74.67%	Ε.Α5	1.44%	47.55%	Σ.Α3	3.23%	88.89%
Π.Α1	1.63%	62.42%	Ε.Α6	39.86%	21.41%	Σ.Α4	2.09%	90.52%
Π.Α2	1.72%	36.27%	Π.Π	1.31%	33.17%	Σ.Α5	1.56%	85.95%
Π.Α3	1.99%	64.38%	Α1	1.47%	69.12%	Σ.Α6	1.41%	74.67%

Πίνακας 7.4 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αποτελεσμάτων-2005

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
ΜΠΚ	10.41%	68.53%
ΚΠΚ	4.57%	31.49%
ΔΚΕ	3.55%	46.24%
ΔΚΙΚ	13.48%	76.20%
ΔΚΥ	13.34%	88.23%
ROE	34.03%	7.34%
ROA	3.58%	55.94%
Δ.ΜΟΧΛ	17.03%	84.07%

Για το έτος 2005 οι μεταβλητές αιτιών με τα μεγαλύτερα βάρη είναι:

Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις 39,86%

Έγινε πρόβλεψη εξόδων και πωλήσεων 11,02%

Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών 7,62%

Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση 7,19%

Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας, έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν 3,23%

Έγινε Ανάλυση Ταμειακών Ροών (DCF Discount Cash Flow) 2,77%

Έγινε σαφώς αντιληπτή η διαδικασία λήψης αγοραστικής απόφασης του πελάτη και η αγοραστική του συμπεριφορά 2,09%

Για τις μεταβλητές αποτελεσμάτων η κατάταξη είναι:

ROE 34,03%

ΜΟΧΛΕΥΣΗ 17,03%

ΔΚΙΚ 13,48%

ΔΚΥ 13,43%

ΜΠΚ 10,41%

Όπως προκύπτει, ο δείκτης ROE (καθαρά κέρδη /ίδια κεφάλαια) με το μεγαλύτερο βάρος και με μεγάλη διαφορά από την δεύτερη σε σειρά μεταβλητή απολαμβάνει την μεγαλύτερη επιρροή στο μοντέλο μας. Η πολύ χαμηλή επίδοση του δείκτη όμως μας φανερώνει την πολύ μικρή αποδοτικότητα που έχουν τα επενδύόμενα κεφάλαια από τους μετόχους. Έτσι εφόσον ο δείκτης επηρεάζεται από τη διαδικασία σημαίνει ότι θα υπάρχει ο τρόπος να αυξηθεί η επίδοση του. Αναμένουμε λοιπόν και την εμφάνιση του δείκτη στην περιοχή δράσης στο διάγραμμα Α/Σ. Όμοια με τα αποτελέσματα για το 2004 βλέπουμε και εδώ τους δείκτες Μόχλευσης, και δείκτες που αφορούν την κυκλοφορία κεφαλαίων ΔΚΙΚ και ΔΚΥ να λαμβάνουν τα μεγαλύτερα βάρη, με αρκετά ψηλές επιδόσεις και βελτιωμένες σε σύγκριση με του 2004.

Σχήμα 7.4 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αιτιών-2005

Τα αποτελέσματα του μοντέλου μας στο διάγραμμα A/Σ προκύπτουν λίγο διαφορετικά με τα οικονομικά δεδομένα για το 2005. Βλέπουμε ξανά την κατανομή των βαρών να είναι περίπου ίδια για τα περισσότερα αίτια με 6 από αυτά να ξεχωρίζουν από τα υπόλοιπα. Όσον αφορά τις επιδόσεις τους το σύνολο έχει ψηλές τιμές αλλά βρίσκεται στην περιοχή μεταφοράς πόρων δηλαδή είναι χαμηλής σημαντικότητας για τα ξενοδοχεία. Παρατηρούμε ξανά τις μεταβλητές 14 και 9 στην ίδια περιοχή που ήταν και το 2004 το οποίο σχολιάσαμε αλλά και τις 10 και 11 να έχουν μετατοπιστεί. Η μεταβλητή 11 Έγινε πρόβλεψη εξόδων και πωλήσεων βρίσκεται στην περιοχή δράσης ενώ η 10 Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών είναι ακριβώς στον άξονα με αρκετά χαμηλή επίδοση αφού είναι 3^ο σε σειρά σημαντικότητας. Βλέπουμε λοιπόν ότι παρά το γεγονός ότι τα ξενοδοχεία αναφέρουν ότι η ανάλυση που διενεργούν δεν είναι πρόχειρη, ούτε κατά προσεγγίσεις και εικασίες (μεταβλητή 14) μια ενέργεια που προκύπτει ως η πιο σημαντική του μοντέλου, οι επιδόσεις τους όσον αφορά τον έλεγχο των ανταγωνιστών αλλά και των εξόδων και πωλήσεων είναι χαμηλές και θα έπρεπε να δίνουν περισσότερη σημασία. Στην περιοχή ισχύουσας κατάστασης αλλά και πολύ κοντά στην περιοχή δράσης, βλέπουμε άλλες 2 μεταβλητες που ανήκουν στην κατηγορία της επιχειρηματικής οικονομικής ανάλυσης τις 12 και 13.

Σχήμα 7.5 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αποτελεσμάτων-2005

Τα συμπεράσματα από το διάγραμμα Α/Σ με οικονομικά δεδομένα για το 2005 είναι η βελτίωση των δεικτών όσον αφορά τις επιδόσεις των ξενοδοχείων αφού βλέπουμε 3 δείκτες οι οποίοι προκύπτουν να επηρεάζονται περισσότερο από τη διαδικασία (ΔΚΥ, Μόχλευση και ΔΚΙΚ) να έχουν και τις μεγαλύτερες τιμές επιδόσεις και να βρίσκονται στην περιοχή ισχύος, με την οποία συνορεύει και ο δείκτης ΜΠΚ παρόλο που έχει το 4^ο σε σειρά κατάταξης βάρος στο μοντέλο μας. Οι δείκτες ΔΚΕ, ΚΠΚ και ROA με τις χαμηλότερες επιδόσεις δεν φαίνεται να επηρεάζονται και τόσο από τη διαδικασία όπως προκύπτει με τα οικονομικά δεδομένα για το 2005.

Στην περιοχή δράσης με την πιο χαμηλή επίδοση αλλά και την μεγαλύτερη σημαντικότητα ο δείκτης ROE (καθαρά κέρδη/ίδια κεφάλαια) μας δείχνει την χαμηλή αποτελεσματικότητα που έχει για την επιχείρηση η αξιοποίηση των περιουσιακών της στοιχείων, γεγονός που πρέπει να προβληματίσει καθώς τα περιουσιακά στοιχεία ενός ξενοδοχείου περιλαμβάνουν τις κτιριακές εγκ/σεις, μηχανολογικούς εξοπλισμούς το ανθρώπινο δυναμικό κ.α. Σε συνδυασμό με την υψηλή επίδοση του ΔΚΙΚ (πωλήσεις/ίδια κεφάλαια) όπου προκύπτει η αποτελεσματική κυκλοφορία των ιδίων κεφαλαίων μπορούμε να συμπεράνουμε πως τα καθαρά κέρδη που μένουν τελικά στα ξενοδοχεία είναι λίγα σε σχέση με τις πωλήσεις τους λόγω πιθανών υψηλών λειτουργικών εξόδων.

7.2.3 Οικονομικά δεδομένα 2006

Με οικονομικά δεδομένα για το 2006 η κατανομή των βαρών στις 24 μεταβλητές μας προκύπτει διαφοροποιημένη με των δύο προηγούμενων ετών με την εμφάνιση λιγότερων μεταβλητών με χαμηλά βάρη. Φαίνεται ότι ξεχωρίζουν 15 από τα 24 αίτια με το μεγαλύτερο βάρος να έχει και πάλι η μεταβλητή 14 και γενικά οι μεταβλητές της κατηγορίας Επιχειρηματική Οικονομική Ανάλυση να ξεχωρίζουν από τις υπόλοιπες, όπως επίσης και της κατηγορίας Συνέργια αγοράς. Ξεχωρίζουν επίσης οι μεταβλητές 1 και 4 της κατηγορίας Στρατηγική Εστίαση Έργου. Συγκεκριμένα η κατάταξη τα μεγαλύτερα βάρη είναι:

Πίνακας 7.5 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αιτιών-2006

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ		ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
Σ.Ε1	2.95%	87.58%	Ε.Α1	3.42%	60.13%	Α2	2.46%	80.07%
Σ.Ε2	1.67%	76.63%	Ε.Α2	5.90%	69.61%	Δ.Α	1.54%	69.77%
Σ.Ε3	1.59%	78.10%	Ε.Α3	4.87%	65.69%	Σ.Α1	2.37%	82.68%
Σ.Ε4	2.05%	77.78%	Ε.Α4	3.55%	54.08%	Σ.Α2	2.85%	88.07%
Γ.Ι	1.79%	74.67%	Ε.Α5	1.94%	47.55%	Σ.Α3	7.49%	88.89%
Π.Α1	1.76%	62.42%	Ε.Α6	31.89%	21.41%	Σ.Α4	8.95%	90.52%
Π.Α2	2.08%	36.27%	Π.Π	1.24%	33.17%	Σ.Α5	2.19%	85.95%
Π.Α3	1.48%	64.38%	Α1	1.45%	69.12%	Σ.Α6	2.50%	74.67%

Πίνακας 7.6 Αποτελέσματα βασικού μοντέλου για τις μεταβλητές αποτελεσμάτων-2006

	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
ΜΠΚ	23.14%	75.60%
ΚΠΚ	3.53%	45.63%
ΔΚΕ	7.94%	79.20%
ΔΚΙΚ	25.81%	25.68%
ΔΚΥ	4.03%	64.05%
ROE	5.65%	48.33%
ROA	3.45%	50.56%
Δ.ΜΟΧΛ	26.44%	72.97%

Για το έτος 2006 οι μεταβλητές αιτιών με τα μεγαλύτερα βάρη είναι:

Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις 31,89%

Έγινε σαφώς αντιληπτή η διαδικασία λήψης αγοραστικής απόφασης του πελάτη και η αγοραστική του συμπεριφορά 8,95%

Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας, έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν 7,49%

Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών 5,90%

Έγινε πρόβλεψη εξόδων και πωλήσεων 4,87%

Έγινε Ανάλυση Ταμειακών Ροών (DCF Discount Cash Flow) 3,55%

Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση 3,42%

Υπήρχαν σαφώς καθορισμένοι στρατηγικοί στόχοι 2,95%

Η υπηρεσία εναρμονίστηκε με την εικόνα της επιχείρησης στην αγορά 2,85%

Ενώ τα βάρη που ακολουθούν, ξεχώρισαν επίσης από τα υπόλοιπα

Είχαν οριστεί σαφώς στρατηγικά σχέδια δράσης
Αρκετός χρόνος και χρήματα επενδύθηκαν για προκαταρκτική αξιολόγηση της αγοράς
Υπήρχε η αίσθηση ότι η υπηρεσία που θα πρόσφερε η εταιρία μας ήταν σαφώς ανώτερη από τις ανταγωνιστικές υπηρεσίες από την άποψη της κάλυψης των αναγκών των πελατών
Υπήρξε ισχυρή υποστήριξη για τη νέα υπηρεσία μόλις ξεκίνησε η προώθηση
Οι δυνητικοί πελάτες είχαν μεγάλη ανάγκη για αυτήν την κατηγορία προϊόντος
Η διαφημιστική, προωθητική και επικοινωνιακή προσπάθεια ήταν σωστά προσανατολισμένη - στους σωστούς πελάτες

Παρατηρώντας τις ενέργειες που προέκυψαν ως αυτές που επηρεάζουν περισσότερο τη διαδικασία σύμφωνα με το μοντέλο μας, βλέπουμε να κυριαρχούν όπως και για τα προηγούμενα έτη οι ενέργειες που αφορούν τις οικονομικές αναλύσεις, ένα από τα αρχικά στάδια της διαδικασίας, αλλά επίσης ενέργειες που αφορούν την αγορά γενικά και συγκεκριμένα την διερεύνηση του πελάτη από τα ξενοδοχεία. Επίσης ξεχωρίζει και εδώ η μεταβλητή 1 που είδαμε και στα αποτελέσματα για το 2004, όπως επίσης και η 4 με χαμηλά ωστόσο βάρη, τα οποία ανήκουν στο στάδιο της Στρατηγικής Εστίασης του έργου και αφορούν τους στρατηγικούς στόχους που θέτουν τα ξενοδοχεία και τα σχέδια δράσης τους. Όπως έχουμε αναφέρει η στρατηγική είναι ένας κρίσιμος παράγοντας επιτυχίας στην ANY αφού προσδιορίζεται η καθορισμένη στρατηγική καινοτομίας του προϊόντος, μέσω του προσδιορισμού των κατάλληλων περιοχών οι οποίες χαρακτηρίζονται ως ευκαιρίες εστίασης του ενδιαφέροντος της επιχείρησης.

Αίτια για τα οποία δεν έχουμε αναφερθεί στα προηγούμενα αποτελέσματα και έχουν εμφανισθεί εδώ είναι οι μεταβλητές 7 και 17 που ανήκουν στις κατηγορίες Προκαταρκτική αξιολόγηση αγοράς και Ανασκόπηση μετά την προώθηση και ανάλυση.

Η κατάταξη των χρηματοοικονομικών δεικτών με τα οικονομικά αποτελέσματα για το 2006 είναι η ακόλουθη:

Μόγλευση 26,44%

ΔΚΙΚ 25,81%

ΜΠΚ 23,14%

ΔΚΕ 7,94%

ROE 5,65%

όπου βλέπουμε την εμφάνιση των ίδιων δεικτών με τα περασμένα έτη έτσι μπορούμε να πλέον να μιλάμε με σιγουριά για το ποιοι δείκτες φαίνεται να επηρεάζονται περισσότερο από την διαδικασία.

Σχήμα 7.6 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αιτιών-2006

Το διάγραμμα Α/Σ όπως προκύπτει είναι όμοιο με των προηγούμενων ετών χωρίς να παρατηρούμε κάτι αξιοσημείωτο, με τις γνωστές μεταβλητές τις οποίες σχολιάσαμε προηγούμενα να έχουν περίπου τις ίδιες θέσεις στο διάγραμμα.

Σχήμα 7.7 Διάγραμμα απόδοσης / σημαντικότητας για τις μεταβλητές αποτελεσμάτων-2006

Από το διάγραμμα Α/Σ για τις μεταβλητές αποτελεσμάτων βλέπουμε 3 δείκτες να ξεχωρίζουν με τα μεγαλύτερα βάρη τους ΜΠΚ, Μόχλευση και ΔΚΙΚ με τους 2 πρώτους να βρίσκονται στην περιοχή ισχύος και ειδικά για τον ΜΠΚ όσον αφορά την εξέλιξη του για την 3ετία παρατηρούμε ότι ο δείκτης βελτίωσε την απόδοση του. Βελτίωση σε σχέση με την προηγούμενη χρονιά παρατηρούμε και στον δείκτη ROE παρόλο που το βάρος του είναι χαμηλό ενώ για τον ΔΚΙΚ δευτερο σε σημαντικότητα δείκτη βλέπουμε η απόδοση του να έχει μειωθεί κατακόρυφα.

Κλείνοντας την ενότητα αυτή όπου παρουσιάσαμε τα αποτελέσματα του μοντέλου που αναπτύξαμε στην εργασία αυτή, θα πρέπει να αναφερθεί ότι ο ισολογισμός είναι μια φωτογραφία της οικονομικής κατάστασης των επιχειρήσεων μια συγκεκριμένη χρονική στιγμή και το σίγουρο είναι ότι την προηγούμενη ημέρα τα οικονομικά δεδομένα μιας επιχείρησης ήταν διαφορετικά και την επόμενη μέρα θα είναι επίσης διαφορετικά. Η «στατική» παρουσίαση των πεπραγμένων μιας επιχείρησης, επιδέχεται διαφορετικές ερμηνείες και προσεγγίσεις, αφού ο τρόπος καταγραφής και εκτίμησης της αξίας των διαφόρων περιουσιακών στοιχείων (Ενεργητικό) μπορεί να είναι διαφορετικός από εταιρεία σε εταιρεία έστω και αν ανήκει στον ίδιο κλάδο. (Ξ. Χρ. Εμμανουηλίδης, Ν. Γιοβάνης).

Έτσι όσον αφορά το μοντέλο μας θα ήταν καλύτερο να επικεντρωθούμε περισσότερο στο ποιοι δείκτες φαίνεται να επηρεάζουν (για τις μεταβλητές αιτιών) και ποιοι επηρεάζονται περισσότερο (μεταβλητές αποτελεσμάτων) παρά στις επιδόσεις τους για κάθε έτος συγκεκριμένα αλλά και στην εξέλιξη των δεικτών στην 3ετία και ειδικά την μεταβολή 2004-2006 που είναι τα οικονομικά αποτελέσματα των ξενοδοχείων 2 έτη μετά την ανάπτυξη της υπηρεσίας από τα ξενοδοχεία.

7.3 Μελέτη επιτυχίας/αποτυχίας

Στην ενότητα αυτή παρουσιάζονται τα αποτελέσματα της μελέτης που έγινε μετά τον διαχωρισμό των υπηρεσιών που αναπτύχτηκαν σε επιτυχημένες και αποτυχημένες όπως αυτές έχουν αξιολογηθεί από τα στελέχη των ξενοδοχείων. Συγκεκριμένα, εκτελέσαμε το μοντέλο που αναπτύξαμε, με δεδομένα τα αίτια και αποτελέσματα των 2 κατηγοριών επιτυχία / αποτυχία, με σκοπό να διερευνήσουμε την κατανομή των βαρών για τις 2 περιπτώσεις ξεχωριστά. Παρουσιάζονται τα βάρη των μεταβλητών για τις 2 ομάδες μεταβλητών ξεχωριστά, καθώς επίσης και οι ΜΔΕ των χρηματοοικονομικών δεικτών

Όσον αφορά τα διαγράμματα Α/Σ έχουν χρησιμοποιηθεί τα ίδια βάρη των αιτιών (Πίνακες 7.1, 7.3, 7.5) που προέκυψαν από τις εκτελέσεις 2004,05 και 06 αντίστοιχα, με ξεχωριστά τα οικονομικά αποτελέσματα για τις 2 περιπτώσεις με σκοπό να δούμε την αλληλεπίδραση των μεταβλητών για τις 2 περιπτώσεις.

7.3.1 Οικονομικά δεδομένα 2004

Πίνακας 7.7 Μελέτη επιτυχίας/αποτυχίας – Βάρη αιτιών

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
Στρατηγική Εστίαση Έργου	4.00%	4.00%
Γέννηση Ιδέας	1.00%	1.00%
Προκαταρκτική Αξιολόγηση Αγοράς	5.30%	13.36%
Επιχειρηματική Οικονομική Ανάλυση	28.60%	33.86%
Πλήρης Προώθηση στη αγορά	1.00%	1.00%
Ανασκόπηση μετά την προώθηση και ανάλυση	2.00%	16.48%
Δυνατότητα Αγοράς	1.00%	1.00%
Συνέργια Αγοράς	57.09%	29.30%

Πίνακας 7.8 Μελέτη επιτυχίας/αποτυχίας - Βάρη αποτελεσμάτων

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
ΜΠΚ	6.02%	19.63%
ΚΠΚ	3.00%	3.00%
ΔΚΕ	31.09%	3.00%
ΔΚΙΚ	13.98%	29.25%
ΔΚΥ	26.99%	3.00%
ΡΟΕ	12.92%	3.00%
ΡΟΑ	3.00%	3.00%
Δ.ΜΟΧΛ	3.00%	36.12%

Παρατηρώντας τον πρώτο πίνακα όπου παρουσιάζονται συνοπτικά οι μεταβλητές των αιτιών στις κατηγορίες τους, παρατηρούμε πως για τις επιτυχημένες υπηρεσίες που αναπτύχθηκαν η κατάταξη των μεταβλητών με τα μεγαλύτερα βάρη έχει ως εξής:

Συνέργια Αγοράς 57.09%
Επιχειρηματική Οικονομική Ανάλυση 28.60%
Προκαταρκτική Αξιολόγηση Αγοράς 5.30%
Στρατηγική Εστίαση Έργου 4.00%
Ανασκόπηση μετά την προώθηση και ανάλυση 2.00%

ενώ για τις αποτυχημένες υπηρεσίες οι οποίες έχουν αναπτυχτεί η κατάταξη είναι:

Επιχειρηματική Οικονομική Ανάλυση 33.86%
Συνέργια Αγοράς 29.30%
Ανασκόπηση μετά την προώθηση και ανάλυση 16.48%
Προκαταρκτική Αξιολόγηση Αγοράς 13.36%
Στρατηγική Εστίαση Έργου 4.00%

Παρατηρώντας τα αποτελέσματα των δυο μοντέλων βλέπουμε ότι στην περίπτωση που η υπηρεσία που αναπτύσσεται είναι επιτυχημένη, η μεγαλύτερη σε βάρος μεταβλητή είναι αυτή της Συνέργιας αγοράς που φανερώνει την μεγάλη σημασία που έχει η μελέτη της αγοράς, των ανταγωνιστών και του πελάτη αλλά και το στάδιο της Επιχειρηματικής οικονομικής ανάλυσης που ξεχωρίζουν από τα υπόλοιπα με μεγάλη διαφορά.

Στην περίπτωση που η υπηρεσία προκύπτει να είναι αποτυχία, βλέπουμε τα αποτελέσματα να είναι διαφορετικά, με την εμφανιση των ίδιων μεταβλητών με τα μεγαλύτερα βάρη όπως και στο μοντέλο για τις επιτυχίες, με διαφορετική κατανομή όμως. Βλέπουμε λοιπόν να παίζει μεγάλο ρόλο η Επιχειρηματική Οικονομική ανάλυση μέσω της οποίας τα στελέχη προσπαθούν να εκτιμήσουν και τα χρήματα που πρόκειται να επενδύσουν αλλά και τα έσοδα που θα τους αποφέρει το έργο, αλλά και η Συνέργια αγοράς. Μια σημαντική διαφορά είναι η εμφάνιση του σταδίου Ανασκόπηση μετά την προώθηση και ανάλυση ως η 3^η σε σημαντικότητα μεταβλητή για την περίπτωση της αποτυχίας. Στο στάδιο αυτό τα στελέχη μπορούν να επαναξιολογήσουν τις επιδόσεις της υπηρεσίας τις οποίες προέβλεψαν όπως επίσης και άλλα σημεία όπως την διαφήμιση και προώθηση της υπηρεσίας στο κοινό. Επίσης με αρκετά μεγάλο βάρος ξεχωρίζει και το στάδιο της Προκαταρκτικής Αξιολόγησης της Αγοράς που η φτώχη του εκτέλεση όπως θα δούμε φαίνεται να επηρεάζει κατά πολύ την έκβαση της ANY.

Στον πίνακα που ακολουθεί παρουσιάζονται οι ΜΔΕ των μεταβλητών για τις 2 περιπτώσεις όπου μπορούμε να δούμε το ποσοστό με το οποίο εκτελέστηκαν οι 24 ενέργειες για τις 2 περιπτώσεις που μελετούμε.

Πίνακας 7.9 ΜΔΕ για τις μεταβλητές αιτιών ΕΠΙΤΥΧΙΑ/ΑΠΟΤΥΧΙΑ

Αρ. Μεταβλητής	Κωδικός	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
1	Σ.Ε1	94,75%	76,85%
2	Σ.Ε2	85,29%	54,63%
3	Σ.Ε3	87,18%	56,48%
4	Σ.Ε4	86,97%	55,56%
5	Γ.Ι	81,93%	60,19%
6	Π.Α1	71,64%	35,19%
7	Π.Α2	41,81%	19,44%
8	Π.Α3	70,38%	54,63%
9	Ε.Α1	69,96%	29,63%
10	Ε.Α2	77,73%	50,00%
11	Ε.Α3	75,42%	36,11%
12	Ε.Α4	62,61%	26,85%
13	Ε.Α5	55,04%	23,15%
14	Ε.Α6	16,18%	50,00%
15	Π.Π	40,13%	9,26%
16	Α1	81,72%	29,63%
17	Α2	88,45%	60,19%
18	Δ.Α	80,04%	40,74%
19	Σ.Α1	88,03%	77,78%
20	Σ.Α2	93,70%	83,33%
21	Σ.Α3	94,54%	83,33%
22	Σ.Α4	95,80%	87,04%
23	Σ.Α5	93,49%	72,22%
24	Σ.Α6	87,18%	36,11%

Παρατηρώντας τον πίνακα, βλέπουμε τη μεγάλη διαφορά με την οποία έγινε η εκτέλεση των 24 ενεργειών στις δύο περιπτώσεις. Όπως βλέπουμε από τις τιμές των δεικτών, στις περιπτώσεις όπου αναπτύχθηκαν επιτυχημένες υπηρεσίες το ποσοστό εκτέλεσης ήταν σχεδόν για όλες τις περιπτώσεις άνω του 65% με τις 13 από τις 24 να έχουν ποσοστό άνω του 80%.

Για τις αποτυχημένες περιπτώσεις βλέπουμε το φτωχό ποσοστό εκτέλεσης των ενεργειών με τα πιο ψηλά ποσοστά να είναι στην κατηγορία Συνέργια αγοράς, το στάδιο που προέκυψε και ως το 2^ο πιο σημαντικό με το μεγαλύτερο βάρος για την περίπτωση αυτή. Μερικές σημαντικές διαπιστώσεις που προκύπτουν παρατηρώντας τον πίνακα είναι τα πολύ χαμηλά ποσοστά εκτέλεσης ενεργειών που αφορούν την Επιχειρηματική Οικονομική ανάλυση (μεταβλητές 9,11,12,13) καθώς επίσης της μεταβλητής 7 Αρκετός χρόνος και χρήματα επενδύθηκαν για προκαταρκτική αξιολόγηση της αγοράς το οποίο μας δείχνει ότι τα ξενοδοχεία δεν επένδυσαν σοβαρά ποσά για την υπηρεσία που ανέπτυξαν, όπως επίσης η χαμηλή επίδοση της μεταβλητής 16 Οι επιδόσεις της νέας υπηρεσίας είναι οι προβλεπόμενες από προηγούμενο στάδιο που φανερώνει την ποιότητα εκτέλεσης του σταδίου της οικονομικής ανάλυσης. Η χαμηλή επίδοση επίσης της μεταβλητής 24 Οι δυνητικοί πελάτες είχαν μεγάλη ανάγκη για αυτήν την κατηγορία προϊόντος μας δείχνει ότι τα ξενοδοχεία παρόλο που γνώριζαν ότι η υπηρεσία τους δεν θα είχε μεγάλη ανταπόκριση στο κοινό που στόχευαν, ρίσκαραν με την ανάπτυξη της.

Όσον αφορά τις μεταβλητές των αποτελεσμάτων βλέπουμε ότι για τις επιτυχημένες περιπτώσεις οι δείκτες οι οποίοι επηρεάζονται περισσότερο είναι :

ΔΚΕ 31,09%

ΔΚΥ 26,99%

ΔΚΙΚ 13,98%

ROE 12,92%

ΜΠΚ 6,02%

ενώ για την περίπτωση των αποτυχιών η κατάταξη είναι:

ΜΟΧΛΕΥΣΗ 36,12%

ΔΚΙΚ 29,25%

ΜΠΚ 19,63%

Για τους υπόλοιπους δείκτες τα βάρη ήταν 3%.

Βλέπουμε λοιπόν για τις επιτυχίες ότι οι δείκτες που επηρεάζονται περισσότερο αφορούν κυρίως την κυκλοφορία των κεφαλαίων ενώ ξεχωρίζει και ο δείκτης ROE, ενώ για τις αποτυχίες μεγαλύτερο βάρος έχει ο δείκτης Μόχλευσης, η κυκλοφορία ιδίων κεφαλαίων και το ΜΠΚ. Επίσης παρατηρούμε ότι για τις επιτυχίες επηρεάζονται περισσότεροι δείκτες με αρκετά ψηλά ποσοστά ενώ για τις αποτυχίες μόνο οι 3 από τους 8 δείκτες.

Στον πίνακα που ακολουθεί παρουσιάζονται οι ΜΔΕ για τις μεταβλητές των 2 περιπτώσεων.

Σχήμα 7.9 ΜΔΕ για τις μεταβλητές αποτελεσμάτων ΕΠΙΤΥΧΙΑ/ΑΠΟΤΥΧΙΑ

Όπως βλέπουμε από τα αποτελέσματα των ΜΔΕ για τις μεταβλητές μας, φαίνονται τα καλύτερα αποτελέσματα των επιτυχιών στους δείκτες ΜΠΚ, ΚΠΚ, ΔΚΕ και ROA. Με την μεγαλύτερη επίδοση του δείκτη της Μόχλευσης για τις αποτυχίες, μπορούμε να πούμε ότι ίσως αυτό να οφείλεται στις μεγαλύτερες υποχρεώσεις (δανεισμός) των επιχειρήσεων που ανέπτυξαν επιτυχημένες υπηρεσίες αφού όπως είδαμε και πριν με τις επιδόσεις των αιτιών, τα χρήματα που επένδυσαν τα ξενοδοχεία στις αποτυχημένες περιπτώσεις ήταν πολύ χαμηλά σε σχέση με τις επιτυχίες (μεταβλητή 7).

Στη συνέχεια παρουσιάζονται τα διαγράμματα Α/Σ για τις μεταβλητές των αποτελεσμάτων των 2 περιπτώσεων. Τα δεδομένα αφορούν τα αποτελέσματα του μοντέλου με τα ίδια βάρη και τον διαχωρισμό των ΜΔΕ των αποτελεσμάτων σε επιτυχίες και αποτυχίες.

Σχήμα 7.10 Διάγραμμα Α/Σ – Επιτυχία

Σχήμα 7.11 Διάγραμμα Α/Σ-Αποτυχία

Από τα διαγράμματα δεν προκύπτει κάποια αξιοσημείωτη διάφορα αφού η κατανομή των μεταβλητών βλέπουμε να είναι περίπου η ίδια και για τις 2 περιπτώσεις, με μόνη διαφορά τις οριακά καλύτερες επιδόσεις των δεικτών στην περίπτωση της επιτυχίας.

7.3.2 Οικονομικά δεδομένα 2005

Πίνακας 7.10 Μελέτη επιτυχίας/αποτυχίας – Βάρη αιτιών

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
Στρατηγική Εστίαση Έργου	4.00%	5.83%
Γέννηση Ιδέας	1.00%	1.00%
Προκαταρκτική Αξιολόγηση Αγοράς	5.94%	3.00%
Επιχειρηματική Οικονομική Ανάλυση	37.38%	65.63%
Πλήρης Προώθηση στη αγορά	1.00%	1.00%
Ανασκόπηση μετά την προώθηση και ανάλυση	2.88%	9.88%
Δυνατότητα Αγοράς	1.00%	1.00%
Συνέργια Αγοράς	46.80%	12.66%

Πίνακας 7.11 Μελέτη επιτυχίας/αποτυχίας – Βάρη αποτελεσμάτων

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
ΜΠΚ	13.10%	7.88%
ΚΠΚ	3.00%	6.52%
ΔΚΕ	41.13%	3.00%
ΔΚΙΚ	14.28%	36.71%
ΔΚΥ	3.00%	3.00%
ROE	8.57%	3.00%
ROA	3.00%	3.00%
Δ.ΜΟΧΛ	13.93%	36.89%

Η κατάταξη των μεταβλητών με τα μεγαλύτερα βάρη για τα αίτια μας με τα οικονομικά δεδομένα για το 2005, για την περίπτωση της επιτυχίας είναι:

- Συνέργια Αγοράς 46.80%
- Επιχειρηματική Οικονομική Ανάλυση 37.38%
- Προκαταρκτική Αξιολόγηση Αγοράς 5.94%
- Στρατηγική Εστίαση Έργου 4.00%
- Ανασκόπηση μετά την προώθηση και ανάλυση 2.88%

Ενώ για την αποτυχία η κατάταξη είναι:

- Επιχειρηματική Οικονομική Ανάλυση 65.63%
- Συνέργια Αγοράς 12.66%
- Ανασκόπηση μετά την προώθηση και ανάλυση 9.88%
- Στρατηγική Εστίαση Έργου 5.83%
- Προκαταρκτική Αξιολόγηση Αγοράς 3.00%

Βλέπουμε τα αποτελέσματα να είναι όμοια με τα αποτελέσματα που προέκυψαν με τα οικονομικά δεδομένα για το 2004 με την εμφάνιση των ίδιων μεταβλητών ως οι κυριότερες που επηρεάζουν την διαδικασία. Βλέπουμε λοιπόν για την περίπτωση της επιτυχίας τον πιο σημαντικό ρόλο έχει η Συνέργια αγοράς με 2^η σε σημαντικότητα μεταβλητή αυτήν της Επ. Οικονομικής ανάλυσης η οποία για την αποτυχία βλέπουμε να ξεχωρίζει από τις υπόλοιπες με πολύ μεγάλο βάρος. Αυτό αφήνει να εννοηθεί τον πολύ μεγάλο ρόλο που διαδραματίζει η ανάλυση και πρόβλεψη των εσόδων και εξόδων του έργου, αλλά και τον ρόλο που παίζουν άλλες ενέργειες όπως ο έλεγχος των ανταγωνιστών. Σημαντική επίσης και η συνεισφορά της Ανασκόπησης μετά την προώθηση της υπηρεσίας και ανάλυση στο μοντέλο μας για τις αποτυχημένες υπηρεσίες αφού μέσω του στάδιου αυτού τα ξενοδοχεία μπορούν να προβούν σε διορθωτικές ενέργειες.

Η κατάταξη των βαρών των χρηματοοικονομικών δεικτών όπως προκύπτει από το μοντέλο μας για την περίπτωση της επιτυχίας είναι:

ΔΚΕ 41.13%

ΔΚΙΚ 14.28%

Δ.ΜΟΧΛ 13.93%

ΜΠΚ 13.10%

ROE 8.57%

και για την περίπτωση της αποτυχίας:

Δ.ΜΟΧΛ 36.89%

ΔΚΙΚ 36.71%

ΜΠΚ 7.88%

ΚΠΚ 6.52%

Ακολουθούν οι ΜΔΕ για τις μεταβλητές μας όπου μπορούμε να δούμε την διαφορά στις επιδόσεις των επιτυχημένων από τις αποτυχημένων υπηρεσιών.

Σχήμα 7.12 ΜΔΕ για τις μεταβλητές αποτελεσμάτων ΕΠΙΤΥΧΙΑ/ΑΠΟΤΥΧΙΑ

Οι επιδόσεις των δεικτών μας για το 2005 δείχνουν τις καλύτερες επιδόσεις για την επιτυχία στους δείκτες του ΜΠΚ, ΔΚΙΚ, ΔΚΥ και ROA ενώ για τις αποτυχίες οι δείκτες ΚΠΚ, ΔΚΕ, ROE και Μόγλευση φαίνεται να σημειώνουν καλύτερες επιδόσεις.

Σχήμα 7.13 Διάγραμμα Α/Σ – Επιτυχία

Σχήμα 7.14 Διάγραμμα Α/Σ-Αποτυχία

Και πάλι η ομοιότητα των διαγραμμάτων Α/Σ όπως και για το 2004 δεν μας αφήνει πολλά περιθώρια για την εξαγωγή ασφαλών συμπερασμάτων όσον αφορά την επίδραση των αιτιών στο οικονομικό αποτέλεσμα αφού οι μεταβλητές και για τις 2 περιπτώσεις βρίσκονται στις ίδιες περιοχές.

7.3.3 Οικονομικά δεδομένα 2006

Πίνακας 7.12 Μελέτη επιτυχίας/αποτυχίας – Βάρη αιτιών

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
Στρατηγική Εστίαση Έργου	4.00%	20.50%
Γέννηση Ιδέας	1.00%	1.00%
Προκαταρκτική Αξιολόγηση Αγοράς	3.00%	12.26%
Επιχειρηματική Οικονομική Ανάλυση	25.48%	30.44%
Πλήρης Προώθηση στη αγορά	1.00%	1.00%
Ανασκόπηση μετά την προώθηση και ανάλυση	2.00%	16.76%
Δυνατότητα Αγοράς	1.00%	1.00%
Συνέργια Αγοράς	62.52%	17.04%

Πίνακας 7.13 Μελέτη επιτυχίας/αποτυχίας - Βαρη αποτελεσμάτων

	ΕΠΙΤΥΧΙΑ	ΑΠΟΤΥΧΙΑ
ΜΠΚ	30.03%	22.95%
ΚΠΚ	3.00%	3.00%
ΔΚΕ	41.92%	3.00%
ΔΚΙΚ	10.20%	34.45%
ΔΚΥ	3.00%	3.00%
ROE	3.00%	5.58%
ROA	3.00%	3.00%
Δ.ΜΟΧΛ	5.86%	25.03%

Τα μεγαλύτερα βάρη για τις μεταβλητές των αιτιών όπως αυτά προέκυψαν από την εκτέλεση του μοντέλου μας, για την επιτυχία ήταν:

Συνέργια Αγοράς 62.52%

Επιχειρηματική Οικονομική Ανάλυση 25.48%

Στρατηγική Εστίαση Έργου 4.00%

με τις υπόλοιπες μεταβλητές να έχουν πολύ χαμηλά βάρη κάτω του 3%, ενώ για την αποτυχία η κατανομή των βαρών στις μεταβλητές είναι η ακόλουθη:

Επιχειρηματική Οικονομική Ανάλυση 30.44%

Στρατηγική Εστίαση Έργου 20.50%

Συνέργια Αγοράς 17.04%

Ανασκόπηση μετά την προώθηση και ανάλυση 16.76%

Προκαταρκτική Αξιολόγηση Αγοράς 12.26%

Μπορούμε να πούμε λοιπόν ότι για την περίπτωση της επιτυχίας φαίνεται την διαδικασία να επηρεάζουν σε πολύ μεγάλο βαθμό συγκεκριμένα στάδια, όπως η οικονομική ανάλυση και ο έλεγχος της αγοράς γενικότερα μέσω των οποίων ίσως να εξασφαλίζεται από αρχικά στάδια η επιτυχία του έργου, ενώ για την περίπτωση της αποτυχίας φαίνεται να παίζουν ρόλο περισσότεροι παράγοντες οι οποίοι συμμετέχουν με σχεδόν την ίδια σημαντικότητα στο μοντέλο μας, όπως η ανασκόπηση μετά την προώθηση αλλά και η προκαταρκτική αξιολόγηση της αγοράς, οι οποίοι προέκυψαν και προηγουμένως και που όπως έχουμε δει τα ποσοστά εκτέλεσης ενεργειών στα συγκεκριμένα στάδια ήταν πολύ χαμηλά.

Οι μεταβλητές αποτελεσμάτων που φαίνεται να επηρεάζονται περισσότερο σύμφωνα με το μοντέλο μας είναι για την περίπτωση της επιτυχίας:

ΔΚΕ 41.92%

ΜΠΚ 30.03%

ΔΚΙΚ 10.20%

Δ.ΜΟΧΛ 5.86%

Και για την περίπτωση της αποτυχίας:

1. ΔΚΙΚ 34.45%
2. Δ.ΜΟΧΛ 25.03%
3. ΜΠΚ 22.95%
4. ROE 5.58%

Οι επιδόσεις των δεικτών παρουσιάζονται στον πίνακα που ακολουθεί.

Σχήμα 7.15 ΜΑΕ για τις μεταβλητές αποτελεσμάτων ΕΠΙΤΥΧΙΑ/ΑΠΟΤΥΧΙΑ

Όπως βλέπουμε από τα οικονομικά αποτελέσματα, 2 χρόνια μετά την ανάπτυξη των υπηρεσιών, οι δείκτες δεν παρουσιάζουν κάποια σημαντική διαφορά για τις 2 περιπτώσεις. Παρόλ' αυτά μπορούμε να δούμε ότι παρά το ότι ο δείκτης ΜΠΚ είναι για τις 2 περιπτώσεις σχεδόν ίδιος, το ΚΠΚ των επιτυχιών είναι σημαντικά πιο ψηλό. Υπενθυμίζουμε ότι μια καλή τιμή του δείκτη αυτού φανερώνει μεταξύ άλλων σωστή κοστολόγηση και οργανωμένη διαχείριση για τις επιχειρήσεις. Βλέπουμε επίσης τους δείκτες ROE και ROA να έχουν καλύτερες τιμές για τις επιτυχίες όπως επίσης και την Μόχλευση να έχει βελτιωθεί. Οι δείκτες στους οποίους έχουμε αναφερθεί ΜΠΚ, ROE και ROA, συσχετίζουν και οι 3 τα καθαρά κέρδη των επιχειρήσεων, έτσι μπορούμε να πούμε με βεβαιότητα ότι 2 έτη μετά η ανάπτυξη της υπηρεσίας έχει αποφέρει έσοδα τα οποία μπορούν να διαφοροποιήσουν την επιτυχία από την αποτυχία.

Στη συνέχεια παρουσιάζονται τα διαγράμματα Α/Σ για τις μεταβλητές των αποτελεσμάτων με τα οικονομικά δεδομένα για το 2006.

Σχήμα 7.16 Διάγραμμα Α/Σ – Επιτυχία

Σχήμα 7.17 Διάγραμμα Α/Σ-Αποτυχία

Όπως έχουμε σχολιάσει και προηγουμένως τα διαγράμματα Α/Σ δεν παρουσιάζουν κάποια σημαντική διαφορά για να σχολιάσουμε, αφού οι επιδόσεις των δεικτών δεν έχουν κάποια μεγάλη διαφορά.

Κλείνοντας την ενότητα αυτή όπου έγινε η μελέτη της Επιτυχίας και Αποτυχίας θα πρέπει να αναφέρουμε ότι από τις 153 περιπτώσεις που μελετήθηκαν, 119 ήταν οι περιπτώσεις των επιτυχημένων υπηρεσιών και μόνο 27 των αποτυχιών. Για την καλύτερη μελέτη της Επιτυχίας / Αποτυχίας και την εξαγωγή καλύτερων συμπερασμάτων θα ήταν καλύτερα να χρησιμοποιηθεί μεγαλύτερο δείγμα με περίπου ίδιο αριθμό υπηρεσιών για τις 2 περιπτώσεις.

ΚΕΦΑΛΑΙΟ 8

ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΕΠΕΚΤΑΣΕΙΣ

8.1 Γενικά

Στην εργασία αυτή έγινε μια προσπάθεια εκτίμησης της αποτελεσματικότητας της διαδικασίας Ανάπτυξης Νέων Υπηρεσιών στον ξενοδοχειακό κλάδο, έναν τομέα της βιομηχανίας παροχής υπηρεσιών, του οποίου η συνεισφορά στην ελληνική οικονομία είναι πολύ σημαντική λόγω των πολλών θέσεων εργασίας που προσφέρει άλλα και στο γεγονός ότι η Ελλάδα υπήρξε ανέκαθεν ένας από τους πιο δημοφιλείς προορισμούς της Ευρώπης και παγκόσμια.

Για να μπορέσουμε να εκτιμήσουμε την αποτελεσματικότητα της διαδικασίας κατασκευάσαμε σε πρώτο στάδιο ένα αιτιολογικό μοντέλο το οποίο θα μπορούσε να την περιγράψει, δηλαδή ποιοι παράγοντες επηρεάζουν περισσότερο την διαδικασία ανάπτυξης της υπηρεσίας αλλά και το πως μπορεί να εκτιμηθεί το αποτέλεσμα της.

Το δείγμα της έρευνας μας αποτέλεσαν 153 περιπτώσεις, εκ των οποίων 147 ήταν νέες υπηρεσίες οι οποίες αναπτύχθηκαν σε 77 ελληνικά ξενοδοχεία.

Μέσω ενός ερωτηματολογίου καταλήξαμε στα 8 κύρια στάδια τα οποία επηρεάζουν την διαδικασία, τα οποία αποτέλεσαν τις μεταβλητές αιτιών της ερευνάς μας.

Την επίδραση των αιτιών στο οικονομικό αποτέλεσμα εξετάσαμε με το μοντέλο της ποιοτικής ανάλυσης παλινδρόμησης χρησιμοποιώντας 8 χρηματοοικονομικούς δείκτες οι οποίοι προέκυψαν μετά από έρευνα στη βιβλιογραφία και με δεδομένα τα στοιχεία των ισολογισμών των ξενοδοχείων. Το μοντέλο υποθέτει ότι υπάρχει μια εξάρτηση μεταξύ των δυο ομάδων μεταβλητών και προσπαθεί να εξισώσει τις συναρτήσεις αξιών Y^* (αίτια) = X^* (αποτελέσματα), υπολογίζοντας τις συναρτήσεις αξιών και τους συντελεστές σημαντικότητας b_i , b_j .

Η συνάρτηση αξιών κάθε μεταβλητής συμβολίζει το επίπεδο αξίας που προσδίδει η μεταβλητή στο μοντέλο μας, ενώ το επίπεδο σημαντικότητας υποδηλώνει το βάρος που κάθε μεταβλητή συμμετέχει στο μοντέλο σαν αίτιο ή λαμβάνει σαν αποτέλεσμα.

8.2 Σύνοψη αποτελεσμάτων

Συνοψίζοντας τα αποτελέσματα των μαθηματικών μοντέλων και κατηγοριοποιώντας τα αίτια με τα μεγαλύτερα βάρη μπορούμε να δούμε τις μεταβλητές οι οποίες προέκυψαν ως οι παράγοντες οι οποίοι επηρεάζουν σε μεγαλύτερο βαθμό το οικονομικό αποτέλεσμα. Στους πίνακες που ακολουθούν παρουσιάζονται οι μεταβλητές αιτιών με τα μεγαλύτερα βάρη και ο μέσος όρος της τιμής του βάρους τους από τις 3 εκτελέσεις του μοντέλου και οι παράγοντες με τα μεγαλύτερα βάρη μετά την κατηγοριοποίηση των αιτιών στους παράγοντες.

Πίνακας 8.1 Μεγαλύτερα βάρη παραγόντων αιτιών – Οικονομικά δεδομένα 2004,05,06

	Αρ. Μεταβλ.	Μ.Ο (%)
Έγινε επιφανειακή ανάλυση: άτυπη, κατά προσέγγιση εικασίες και εκτιμήσεις	14	34,4
Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας, έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν	21	7,6
Έγινε πρόβλεψη εξόδων και πωλήσεων	11	6,5
Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών	10	5,9
Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση	9	5,6
Έγινε Ανάλυση Ταμειακών Ροών (DCF Discount Cash Flow)	12	2,7
Η υπηρεσία εναρμονίστηκε με την εικόνα της επιχείρησης στην αγορά	20	2,2

Πίνακας 8.2 Κατηγοριοποίηση μεταβλητών αιτιών

	2004	2005	2006
Επιχειρηματική Οικονομική Ανάλυση	50.64%	69.90%	51.57%
Συνέργεια Αγοράς	27.32%	11.38%	26.36%
Στρατηγική Εστίαση Έργου	7.22%	6.29%	8.26%
Προκαταρκτική Αξιολόγηση Αγοράς	7.07%	5.34%	5.33%

Σχήμα 8.1 ΜΔΕ μεταβλητών αιτιών

Για τις μεταβλητές των αποτελεσμάτων οι χρηματοοικονομικοί δείκτες οι οποίοι δέχονται την μεγαλύτερη επιρροή παρουσιάζονται στη συνέχεια, όπου φαίνονται τα βάρη και οι ΜΔΕ.

Πίνακας 8.3 Μεγαλύτερα βάρη και ΜΔΕ μεταβλητών αποτελεσμάτων 2004,05,06

2004	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ	2005	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ	2006	ΒΑΡΟΣ	ΕΠΙΔΟΣΗ
ΔΚΕ	28.91%	91.09%	ROE	34.03%	7.34%	Δ.ΜΟΧΛ	26.44%	72.97%
Δ.ΜΟΧΛ	21.60%	77.88%	Δ.ΜΟΧΛ	17.03%	84.07%	ΔΚΙΚ	25.81%	25.68%
ΔΚΙΚ	19.38%	34.62%	ΔΚΙΚ	13.48%	76.20%	ΜΠΚ	23.14%	75.60%
ROE	10.58%	19.00%	ΔΚΥ	13.34%	88.23%	ΔΚΕ	7.94%	79.20%
ΜΠΚ	8.77%	38.92%	ΜΠΚ	10.41%	68.53%	ROE	5.65%	48.33%

Βλέπουμε λοιπόν ότι από τις 8 μεταβλητές που συμμετείχαν στο μοντέλο μας ξεχωρίζουν 4 από αυτές οι οποίες έχουν εμφανιστεί και στις 3 φορές που εκτελέσαμε το μοντέλο μας με διαφορετικά οικονομικά δεδομένα. Πρώτη με μεγάλη διαφορά από τις υπόλοιπες, η Επιχειρηματική Οικονομική ανάλυση (Business analysis). Το στάδιο αυτό είναι ένα από τα αρχικά στάδια της διαδικασίας και όπως αναφέρεται είναι ένας έλεγχος εφικτότητας του έργου και της κερδοφορίας που θα προκύψει από την εκτέλεση του (Komppula, 2001). Δηλαδή κατά το στάδιο αυτό γίνονται οι προβλέψεις εσόδων και εξόδων που αφορούν το όλο έργο, η ανάλυση ταμειακών ροών, κεφαλαίων δηλαδή που θα φύγουν αλλά και θα έρθουν στην εταιρεία και υπολογίζεται η περίοδος αποπληρωμής αλλά και η απόδοση της επένδυσης. Επίσης γίνεται και έλεγχος των ανταγωνιστών στην αγορά, των υπηρεσιών δηλαδή που προσφέρουν και σε ποιές τιμές. Η συνέχιση του έργου και η ανάπτυξη της όλης διαδικασίας θα εξαρτηθούν κατά πολύ από τα αποτελέσματα του σταδίου αυτού. Οι ΜΔΕ επιδόσεις των αιτιών του σταδίου της οικονομικής ανάλυσης που μας δείχνουν το ποσοστό εκτέλεσης των ενεργειών, όπως βλέπουμε από το σχήμα 8.1 είναι σχετικά χαμηλοί συγκρινόμενοι με των υπολοίπων, παρόλ' αυτά με αρκετά καλές τιμές.

Δεύτερη σε σημαντικότητα είναι η κατηγορία της Συνέργιας αγοράς, η οποία δεν αποτελεί κάποιο συγκεκριμένο στάδιο της διαδικασίας αλλά αφορά τον έλεγχο της αγοράς και κυρίως έχει επίκεντρο τον καταναλωτή. Αρκετές μελέτες στη διεθνή βιβλιογραφία (Edgett, 1994, Edgett and Parkinson, 1994, Cooper and de Brentani, 1991), αναφέρουν τον παράγοντα αυτό ως έναν από τους πιο σημαντικούς της διαδικασίας. Όπως περιγράφεται στο μοντέλο μας, η Συνέργια αγοράς αφορά την εναρμόνιση της υπηρεσίας που αναπτύσσεται με την αγορά, τον έλεγχο των επιθυμιών και αναγκών του πελάτη και κατά πόσο ο πελάτης χρειάζεται την υπηρεσία αυτή αλλά και την υποστήριξη της υπηρεσίας κατά την περίοδο της προώθησης στην αγορά. Όπως βλέπουμε από το σχήμα 1, στη μεταβλητή Σ.Α1 Υπήρχε η αίσθηση ότι η υπηρεσία που θα πρόσφερε η εταιρία μας ήταν σαφώς ανώτερη από τις ανταγωνιστικές υπηρεσίες από την άποψη της κάλυψης των αναγκών των πελατών, η τιμή του ΜΔΕ άνω του 80% μας φανερώνει και την αισιοδοξία που υπήρχε για την κατάληξη του έργου αλλά παρατηρώντας και τις τιμές των υπολοίπων αιτιών οι οποίες φτάνουν μέχρι και το 90% φαίνεται ότι για τα ξενοδοχεία μας, όσον αφορά την ανάπτυξη μιας νέας υπηρεσίας τον πρώτο λόγο έχει ο πελάτης και η ικανοποίηση των

επιθυμιών του. Μια επιχείρηση προσανατολισμένη στον καταναλωτή προσφέρει συνήθως υψηλής ποιότητας υπηρεσίες και κατά συνέπεια έχει τους περισσότερο ικανοποιημένης πελάτες (Kelley, 1992).

Τρίτος σε σειρά σημαντικότητας αλλά δεύτερος σε σειρά προτεραιότητας για τα ξενοδοχεία όπως δείχνουν οι τιμές των ΜΔΕ, άνω του 70%, ο παράγοντας Στρατηγική Εστίαση έργου. Το στάδιο αυτό, από τα πρώτα στάδια της διαδικασίας, είναι το στάδιο όπου μπορεί να προκύψει και η γέννηση της ιδέας και αναφέρεται στη βιβλιογραφία ως ένας από τους πιο σημαντικούς παράγοντες επιρροής αφού συμπεριλαμβάνεται σε πολλά μοντέλα ANY (Booz, et al 1982), Bowers (1989), Scheuing and Johnson (1989). Κατά το στάδιο αυτό όπου αξιολογούνται τα δυνατά και αδύνατα σημεία της επιχείρησης, καθορίζονται πεδία εστίασης στην αγορά και ορίζονται σχέδια δράσης. Όπως αναφέρει ο Κίτσιος, στο στάδιο αυτό προσδιορίζεται η καθορισμένη στρατηγική καινοτομίας του προϊόντος για μια επιχείρηση που συνδέει την ανάπτυξη του προϊόντος με την επιχειρησιακή στρατηγική της αλλά και τους στόχους της. Μια επιχείρηση προσδιορίζοντας τις κατάλληλες περιοχές που την ενδιαφέρουν μπορεί να θέτει και μακροπρόθεσμους στόχους στην αγορά.

Ο τέταρτος παράγοντας της διαδικασίας ο οποίος ξεχώρισε ανάμεσα στους 4 πρώτους με σημαντικότητα ελάχιστα πιο χαμηλή από την Στρατηγική εστίαση έργου, είναι ο παράγοντας της Προκαταρκτικής Αξιολόγησης της αγοράς. Στην εργασία μας ο παράγοντας αυτός περιγράφεται από ενέργειες που αφορούν την προκαταρκτική αξιολόγηση της αγοράς πριν επενδυθούν χρήματα, αλλά και τον προσανατολισμό στην αγορά. Όπως αναφέραμε σε προηγούμενο κεφάλαιο, 2 σημαντικές ενέργειες που αφορούν την προκαταρκτική αξιολόγηση της αγοράς είναι, η *Μελέτη αναγκών και επιθυμιών των χρηστών* και η *Ανάλυση ανταγωνιστικότητας*. Μέσα από την μελέτη των αναγκών και επιθυμιών του χρήστη θα καθοριστεί και η αξία προς τον πελάτη και το πακέτο οφειλών που θα έχει η υπηρεσία που θα αναπτυχθεί ενώ μέσω της ανάλυσης των ανταγωνιστών ελέγχονται οι υπηρεσίες που προσφέρουν τα δυνατά και αδύνατα σημεία του. Παρόλο που μέσα από τα αίτια μας ο παράγοντας αυτός περιγράφεται αλλιώς, βλέπουμε ότι οι ενέργειες αυτές εκτελέστηκαν μέσω άλλων παραγόντων, όπως η Συνέργια Αγοράς αλλά και η Επ. Οικονομική ανάλυση. Αν και από τα διαγράμματα Α/Σ, οι μεταβλητές του παράγοντα δεν εμφανίστηκαν στις

περιοχές δράσης, παρατηρώντας το σχήμα 8.1 βλέπουμε τα πολύ χαμηλά ποσοστά εκτέλεσης των ενεργειών έτσι θα μπορούσαμε να πούμε ότι τα ξενοδοχεία θα έπρεπε να δίνουν περισσότερη έμφαση στο στάδιο αυτό.

Όσον αφορά τις μεταβλητές αποτελεσμάτων θα αναφερθούμε στους δείκτες οι οποίοι ξεχώρισαν από τους υπόλοιπους στις 3 εκτελέσεις των μαθηματικών μοντέλων. Βλέπουμε λοιπόν πως την μεγαλύτερη επίδραση λαμβάνουν δείκτες οι οποίοι αφορούν την κυκλοφοριακή ταχύτητα ή δραστηριότητα της επιχείρησης, συγκεκριμένα ο ΔΚΙΚ ο οποίος εμφανίζεται και στις 3 εκτελέσεις, ο ΔΚΕ που εμφανίζεται 2 φορές και ο ΔΚΥ με μια εμφάνιση. Για τους δείκτες που αφορούν την αποδοτικότητα βλέπουμε τους δείκτες ROE και ΜΠΚ να εμφανίζονται και στις 3 εκτελέσεις των μοντέλων μας όπως επίσης και ο δείκτης Μόγλευσης.

Τα αποτελέσματα του μοντέλου μας φανερώνουν μια μεγάλη επιρροή όσον αφορά το αποτέλεσμα της διαδικασίας που έχει να κάνει κυρίως με τους δείκτες της κυκλοφοριακής ταχύτητας. Δηλαδή, τον βαθμό με τον οποίο μια επιχείρηση χρησιμοποιεί τα διαθέσιμα στοιχεία της για την επίτευξη προσδιορισμένου στόχου πωλήσεων και σχετίζονται με αυτό οι δείκτες ΔΚΕ και ΔΚΙΚ. Με τους δείκτες αυτούς μπορεί να καθοριστεί πόσο γρήγορα ορισμένα στοιχεία του ενεργητικού μετατρέπονται σε μετρητά και όσο πιο ψηλοί οι δείκτες τόσο πιο επικερδής είναι και η επιχείρηση και τόσο μικρότερη επένδυση απαιτείται για να επιτευχθούν οι στόχοι. Όσον αφορά τις επιδόσεις των δεικτών, όπως αναφέραμε προηγουμένως ίσως να ήταν καλύτερο να μην τις μελετήσουμε σε βάθος, ωστόσο όπως παρουσιάζονται μέσα από τα διαγράμματα Α/Σ ο ΔΚΙΚ εμφανίζεται 2 φορές στην περιοχή δράσης (2004 και 2006) και μια στην περιοχή ισχύος, ο δείκτης ΔΚΕ στην περιοχή ισχύος 2004 και μεταφοράς πόρων (2006) ενώ ο ΔΚΥ στην περιοχή μεταφοράς πόρων (2004) και στην περιοχή ισχύος (2005). Η γενική εικόνα που αφήνουν οι επιδόσεις των δεικτών θα μπορούσε να χαρακτηριστεί ως θετική.

Για τους δείκτες αποδοτικότητας, δηλαδή τους δείκτες που αφορούν το καθαρό αποτέλεσμα των δραστηριοτήτων της επιχείρησης, βλέπουμε από τα διαγράμματα Α/Σ τις πολύ χαμηλές επιδόσεις του δείκτη ROE, ο οποίος δείχνει την απόδοση που αποφέρουν τα ίδια κεφάλαια της επιχείρησης, δηλαδή κεφάλαια που έχουν επενδύσει μέτοχοι στην επιχείρηση. Παρόλα αυτά η μεταβολή του δείκτη για την περίοδο 2004-

06 είναι θετική (+29,33%). Παρά τα αρνητικά συμπεράσματα που αφορούν τον δείκτη ROE, όσον αφορά τον δείκτη ΜΠΚ βλέπουμε ότι είναι ο μόνος δείκτης του οποίου οι επιδόσεις αυξάνονται από έτος σε έτος, με μια μεταβολή +36,68% από το 2004 στο 2006. Όπως έχουμε πει αύξηση του δείκτη μπορεί να προέλθει από αύξηση των τιμών πώλησης ή πτώση στο κόστος παραγωγής και αντίστοιχα μείωση του δείκτη μπορεί να είναι επακόλουθο μιας μείωσης των τιμών πώλησης ή αύξησης του κόστους παραγωγής. Ο δείκτης επίσης μας πληροφορεί για την ικανότητα της επιχείρησης να καλύψει τα λειτουργικά και άλλα έξοδα με τα μικτά κέρδη, άρα να επιτυγχάνει καλό εισόδημα έτσι όσο μεγαλύτερο το ποσοστό του τόσο καλύτερα. Τα θετικά συμπεράσματα είναι ότι εφόσον οι δείκτες αυτοί επηρεάζονται από τη διαδικασία, τα περιθώρια βελτίωσης τους και κατά συνέπεια μεγαλύτερης κερδοφορίας για τις επιχείρησης είναι μεγάλα.

Τέλος για τον δείκτη Μόχλευσης ο οποίος όπως προκύπτει λαμβάνει και τη μεγαλύτερη επιρροή αφού εμφανίστηκε 2 φορές με το 2^ο μεγαλύτερο βάρος και 1 με το μεγαλύτερο τα αποτελέσματα είναι θετικά αφού στα διαγράμματα A/Σ εμφανίζεται και τις 3 φορές στην περιοχή ισχύος. Ο δείκτης θυμίζουμε ότι φανερώνει την οικονομική αυτοτέλεια της επιχείρησης, το βαθμό στον οποίο δηλαδή τα ίδια κεφάλαια της επιχείρησης καλύπτουν τους εξωτερικούς χρηματοδότες της επιχείρησης.

Κλείνοντας την ενότητα αυτή θα αναφερθούμε στην μελέτη της Επιτυχίας / Αποτυχίας όπου θα σχολιάσουμε 3 κύρια σημεία.

Μπορούμε να πούμε πως η ανάλυση της Επιτυχίας / Αποτυχίας είναι για μας μια ανασκόπηση εκ των ύστερων, αφού γνωρίζοντας για κάθε μια περίπτωση το αποτέλεσμα της διαδικασίας θα σχολιάσουμε τους παράγοντες επιρροής. Είδαμε λοιπόν από τα αποτελέσματα των μαθηματικών μοντέλων ότι και για τις 2 περιπτώσεις, οι παράγοντες επιρροής που πρόεκυψαν με τα μεγαλύτερα βάρη ήταν:

- Συνέργια Αγοράς
- Επιχειρηματική Οικονομική Ανάλυση
- Προκαταρκτική Αξιολόγηση Αγοράς
- Στρατηγική Εστίαση Έργου
- Ανασκόπηση μετά την προώθηση και ανάλυση

Οι διαφορές που διακρίνουμε είναι ότι για την περίπτωση όπου η υπηρεσία που αναπτύχθηκε ήταν επιτυχημένη, μεγαλύτερο βάρος στη διαδικασία είχαν 2 στάδια. Αυτό της Συνέργιας αγοράς και της Επιχειρηματικής Οικονομικής ανάλυσης που αρθροιστικά συγκέντρωσαν βάρη πάνω από το 80%. Στην αντίθετη περίπτωση, όπου η υπηρεσία που αναπτύχθηκε ήταν αποτυχία, βλέπουμε ότι την διαδικασία επηρεάζουν περισσότεροι παράγοντες, με την Συνέργια αγοράς και την Επιχειρηματική Οικονομική ανάλυση να έχουν και πάλι τις πρώτες θέσεις, αλλά επίδραση φαίνεται να έχουν και οι παράγοντες της Προκαταρκτικής Αξιολόγησης της αγοράς, της Ανασκόπησης μετά την προώθηση και ανάλυση και της Στρατηγικής Εστίασης Έργου.

Όσον αφορά τα ποσοστά εκτέλεσης των ενεργειών της διαδικασίας της ANY για τις 2 περιπτώσεις ξεχωριστά, όπως έχουμε δει και στο σχήμα 7.8 είναι φανερή η φτωχή εκτέλεση τους στις περιπτώσεις των αποτυχιών.

Τέλος για τις μεταβλητές αποτελεσμάτων για τις 2 περιπτώσεις ξεχωριστά, όπως έχουμε δει από τα διαγράμματα Α/Σ η κατανομή των μεταβλητών στα διαγράμματα είναι όμοια για τις 2 περιπτώσεις, γεγονός που δεν μας αφήνει πολλά περιθώρια για σχολιασμό, παρόλ' αυτά, όπως έχουμε δει και στο κεφάλαιο 5 με τη διερεύνηση της Επιτυχίας / Αποτυχίας, τα αποτελέσματα είναι καλύτερα για τις επιτυχημένες υπηρεσίες που αναπτύχθηκαν.

8.3 Μελλοντικές επεκτάσεις

Η Ανάπτυξη Νέων Υπηρεσιών και γενικά καινοτομιών είναι ένα από τα πιο σημαντικά θέματα που απασχολούν τις σύγχρονες επιχειρήσεις. Αν και για την Ανάπτυξη νέων προϊόντων η έρευνα που υπάρχει είναι αρκετή και υπάρχει πλούτος διαθέσιμης γνώσης, για τον τομέα των υπηρεσιών οι έρευνες που υπάρχουν εξετάζουν ως επί των πλείστον τον τομέα γενικά συμπεριλαμβάνοντας στις έρευνες επιχειρήσεις διαφόρων κλάδων του τομέα.

Στην εργασία αυτή έγινε μια προσπάθεια εκτίμησης της αποτελεσματικότητας της ANY στον ξενοδοχειακό κλάδο. Όπως έχουμε δει από τα αποτελέσματα την

διαδικασία επηρεάζουν κυρίως 4 παράγοντες / στάδια οι οποίοι επιδρούν σε 5 χρηματοοικονομικούς δείκτες. Τα συμπεράσματα δείχνουν την μεγάλη έμφαση η οποία πρέπει να δίνεται στον πελάτη και στην ικανοποίηση των αναγκών του από τα ξενοδοχεία μέσω του έλεγχου της αγοράς αλλά και στον προγραμματισμό του όλου έργου με έλεγχο κυρίως των εσόδων και εξόδων που το αφορούν και άλλα θέματα του χρηματοοικονομικού μάνατζμεντ.

Η επέκταση της έρευνας της ANY στον ξενοδοχειακό τομέα θα μπορούσε να περιλάμβανε ένα μεγαλύτερο δείγμα μιας και στην δική μας περίπτωση εξετάσαμε 146 νέες υπηρεσίες (119 επιτυχίες και 27 αποτυχίες). Ο λιγιστός αριθμός κυρίως των περιπτώσεων των αποτυχιών δεν μας άφησε πολλά περιθώρια για σωστές εκτιμήσεις όσον αφορά την επίδραση στο οικονομικό αποτέλεσμα.

Με δεδομένα τα συγκεκριμένα στάδια / παράγοντες που προκύπτουν ως αυτά με τη μεγαλύτερη επιρροή, θα μπορούσε να εξεταστεί επίσης και η ποιότητα εκτέλεσης των σταδίων αυτών μέσα στα ξενοδοχεία αλλά και ο τρόπος με τον οποίο εκτελούνται. Τα ξενοδοχεία μπορεί να αναφέρουν υψηλά ποσοστά εκτέλεσης των ενεργειών όμως δεν γνωρίζουμε τον τρόπο με τον οποίο εκτελούνται και τα άτομα τα οποία λαμβάνουν μέρος στη διαδικασία.

Επίσης μελλοντική έρευνα θα μπορούσε να μελετήσει τα είδη των υπηρεσιών που αναπτύσσονται από τα ξενοδοχεία. Ένα σημαντικό σημείο στην βιβλιογραφία όπως έχουμε αναφέρει σε προηγούμενα κεφάλαια είναι το είδος της καινοτομίας. Τα ξενοδοχεία θα μπορούσαν να επενδύσουν σε αντικαταστάσεις εξοπλισμού και σε ανανεώσιμες πηγές ενέργειας, καινοτομίες που έχουν σαν στόχο την μείωση λειτουργικών εξόδων αλλά και την υιοθέτηση μιας άλλης νοοτροπίας με σεβασμό στους ανθρώπους και το περιβάλλον της οποίας ολοένα και πληθαίνουν οι υποστηρικτές.

Άλλα θέματα που θα μπορούσε να περιλάβει μελλοντική έρευνα, αφορούν την διοίκηση στο εσωτερικό της επιχείρησης όπως για παράδειγμα την στρατηγική διοίκηση ανθρωπίνου δυναμικού, αλλά και τον τρόπο με τον οποίο λαμβάνονται οι αποφάσεις και η χρήση εξωτερικών συμβουλών. Όπως προέκυψε από την έρευνα αυτή, τα ποσοστά εκτέλεσης των ενεργειών είναι μεν σε ψηλά ποσοστά, χωρίς

ωστόσο την δαπάνη σε προκαταρκτικά στάδια που θα μπορούσε να ήταν η παροχή εξιδανικευμένων υπηρεσιών από συγκεκριμένα άτομα εξωτερικά του ξενοδοχείου.

Επίσης μελλοντική έρευνα για την ANY στα ξενοδοχεία θα μπορούσε να αποτελέσει μια έρευνα εκτίμησης της ικανοποίησης πελατών από τα ξενοδοχεία η οποία να συνδυάζει ενέργειες οι οποίες έχουν προηγηθεί κατά την διαδικασία ανάπτυξης με στόχο την ανατροφοδότηση από τον πελάτη προς βελτίωση της διαδικασίας.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Βαρβαρέσος, Στ. και Σωτηριάδης Μ. (2003). Διοίκηση ποιότητας στα ξενοδοχεία, Αρχαίον Οικονομικής Ιστορίας Τόμος XV.
- Γρηγορούδης, Β. (1996). Ανάπτυξη μοντέλου εκτίμησης ικανοποίησης πελατών, Μεταπτυχιακή Διατριβή, Πολυτεχνείο Κρήτης, Χανιά.
- Γρηγορούδης, Β. και Σίσκος, Γ (2000). Ποιότητα υπηρεσιών και μέτρηση ικανοποίησης του πελάτη, Εκδόσεις Νέων Τεχνολογιών, Αθήνα.
- Δερβιτσιώτης, Κ. Ν. (2005). Διοίκηση Ολικής Ποιότητας, Β' έκδοση.
- Εμμανουηλίδης, Ξ. Χρ. και Γιοβάνης, Ν. Οι χρηματοοικονομικοί δείκτες και η αξιολόγηση των στοιχείων του ενεργητικού μιας επιχείρησης από τους χρηματοοικονομικούς αναλυτές.
- Εμμανουηλίδης, Ξ. Χρ. και Γιοβάνης, Ν. Οι χρηματοοικονομικοί δείκτες και η αξιολόγηση των στοιχείων του ενεργητικού μιας επιχείρησης από τους χρηματοοικονομικούς αναλυτές.
- Ζοπουνίδης, Κ. (2003). Βασικές αρχές και σύγχρονα θέματα του χρηματοοικονομικού μάνατζμεντ, Κλειδάριθμος, Αθήνα.
- Κίτσιος, Φ.Χ. (2005). Διαχείριση Καινοτομίας στην Ανάπτυξη Νέων Υπηρεσιών, Διδακτορική Διατριβή, Πολυτεχνείο Κρήτης, Χανιά.
- Σίσκος, Γ. (2002). Γραμμικός Προγραμματισμός, Εκδόσεις Νέων Τεχνολογιών, Αθήνα.
- Athuane-Gima (2005). An Exploratory Analysis of the Impact of Market Orientation on New Product Performance, Journal of Product Innovation Management, Vol 12.
- Avlonitis, G.J., Papastathopoulou, P.G., Gounaris, S.P. (2001), "An empirically-based typology of product innovativeness for new financial services: success and failure scenarios", Journal of Product Innovation Management, Vol. 18 No.5.
- Cooper, R.G., Edgett, S. J. (1999), Product Development for the Service Sector, (Hardcover, 1999).
- Cooper R.G., Easingwood, C.J., Edgett, S., Kleinschmidt, E.J. and Storey, C. (1994). What Distinguishes the Top Performing New Products in Financial Services, Journal of Product Innovation Management, Volume 11, Number 4, September 1994.

- Cooper, R.G. and de Brentani, U. (1991). New Industrial Financial Services: What Distinguishes the Winner, *Journal of Product Innovation Management*, Vol. 8 No.2.
- D. Birnbaum (2004). How to invent a service product, Pacific Horizon Group.
- De Brentani U. (1991). Success factors in developing new business services, *European Journal of Marketing*, 25 (2).
- De Brentani U. and Cooper, R.G (1992). Developing Successful New Financial Services for Business, *Industrial Marketing Management*, Vol. 21.
- De Brentani U. and Rargot, E (1996). Developing New Business-to-Business Professional Services: What Factors Impact Performance, *Industrial Marketing Management*.
- Edgett, S. and Parkinson, S. (1994). The development of new financial services: Identifying determinants of success and failure, *International Journal of Service Industry Management*, Vol. 5 No.4.
- Edgett, S. (1994). The traits of successful new service development, *Journal of Services*, Vol. 8.
- Edgett, S. (1996). The NPD process for commercial financial services, *Industrial Marketing Management*, Volume 25, Number 6, November 1996 .
- F. Garcia. Exploratory study on NSD process in Italian luxury hotels, Department of Management, Economics and Industrial Engineering, Politecnico di Milano
- G.Stoevsky (2005). Innovation and Business Performance of Bulgarian Companies, Sofia, Bulgaria.
- G. B. Murphy, J. W. Trailer, Robert C. H. (1996). Measuring performance in entrepreneurship research, *Journal of Business Research*.
- Goudis, A., Skuras, D., Tsegenidi, K. (2003). Innovation and Business Performance in Rural and Peripheral Areas of Greece, ERSA conference papers ersa03p337, European Regional Science Association.
- Gopalakrishnan, S. (2000). Unraveling the links between dimensions of innovation and organizational performance, New Jersey Institute of technology, *The journal of High Technology Management Research*, vol. 11, no. 1, pages 1137-153.
- Haywood, K.M (1983), Assessing the quality of hospitality services, *International Journal Hospitality Management* 2 (4) (1983).

- Hughes, A. (2000). *Innovation and Business Performance: Small Entrepreneurial Firms in the UK and EU*, University of Cambridge.
- H. Loof and A. Heshmati (2002). *On the relationship between innovation and performance: A sensitivity analysis*, Royal Institute of Technology, Industrial Economics and management, Stockholm, Sweden.
- H. L. Melton (2007). *A framework for effective customer and frontline employee involvement in NSD*, Florida State University.
- Johne, A., Storey, C. (1998), *New service development: a review of the literature and annotated bibliography*, *European Journal of Marketing*, Vol. 32 No.3-4.
- Kelley S.W (1992). *Developing customer orientation among service employees*, *Journal of the Academy of Marketing Science*, Vol. 20 No.1, pp.27-36.
- Komppula, R. (2001). *New Product Development in tourism companies-Case studies on Nature Based Activity operators*, Paper presented at the 10th Nordic Conference in Tourism Research, 19-20 November 2001, Vaasa, Finland.
- Langerak, F., Hultink, E.J. and Robben, S.J. (2004), “The role of predevelopment activities in the relationship between market orientation and performance”, *R&D Management*, Vol. 34 No. 3.
- Manu, F.A., Sriram V., (1996). *Innovation, Marketing Strategy, Environment and Performance*. *Journal of Business Research*.
- North D., Smallbone D. (2000). *The innovativeness and growth of rural SME’s during the 1990’s*, *Regional Studies*, vol.34 (2).
- Ottenbacher, M. and Shaw, V. (2003), *The impact of employee management on NSD success*, *European Marketing Academy Conference (EMAC 2003)*, Strathclyde University, Glasgow, Scotland.
- Ottenbacher, M. (2003), *What distinguishes successful new services in the hospitality industry*, *Australian and New Zealand Marketing Academy Conference (ANZMAC 2003)*, University of South Australia, Adelaide, Australia.
- Ottenbacher, M. (2007). *Innovation Management in the Hospitality Industry: Different Strategies for Achieving Success*, *Journal of Hospitality & Tourism Research* 2007.
- Oakland, 1989. J.S. Oakland , *Total quality management* . , Heinemann, London (1989).

- Randall, L., Senior, M. (1992), Managing and Improving Service Quality and Delivery, Technical Communications Publishing Co., Letchworth.
- Storey, C. and Easingwood, C. (1996). Determinants of New Product Performance: A Study in Financial Services Sector, International Journal of Service Industry Management, Vol. 7.
- S. OlavNas, A. Lappalathi (1997). Innovation, firm profitability and growth, The research council of Norway, Oslo.
- Thwaites, P. Wynarczyk (1996), The Economic Performance of Innovative Small Firms in the South East Region and Elsewhere in the UK, The Journal of the Regional Studies Association Volume 30, Number 2, April 1996.
- W. Dolfsma (2004). The process of new service development – issues of formalization and appropriability, Rotterdam School of Management, International Journal of Innovation Management 8, 1-19.
- Wyckoff, D.D. (1984). New Tools for Achieving Service Quality. Cornell Hotel and Restaurant Administration Quarterly, 25(3): 78-91.
- Zahra, S.A., Covin, J.G. (1994). The financial implications of fit between competitive strategy and innovation types and sources, The journal of High Technology Management Research, vol. 5, no. 2.

ΑΛΛΕΣ ΠΗΓΕΣ

<http://jht.sagepub.com/>

<http://www.unwto.org>

www.icap.gr

www.unwto.org

ΕΣΥΕ (Εθνική Στατιστική Υπηρεσία Ελλάδος)

ΙΟΒΕ (Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών)

ΣΕΤΕ (Σύνδεσμος Ελληνικών Τουριστικών Επιχειρήσεων)

ΕΟΤ (Ελληνικός Οργανισμός Τουρισμού)

ΟΟΣΑ (Οργανισμός για την Οικονομική Συνεργασία & Ανάπτυξη)

ΠΑΡΑΡΤΗΜΑΤΑ

1.Αποτελέσματα Διερεύνησης Επιτυχίας/Αποτυχίας

Παρουσιάζονται οι μέσες τιμές (average) και οι τυπικές αποκλίσεις (St. Deviation) των μεταβλητών

2004		ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ
ΑΠΟΤΥΧΙΑ	average	0,114	-0,078	0,392	0,981	1,464	-0,200	-0,021	2,720
	ST.DEV	0,269	0,218	0,171	1,243	1,243	0,804	0,085	2,378
ΕΠΙΤΥΧΙΑ	average	0,149	-0,044	0,363	1,117	1,103	-0,067	-0,007	1,800
	ST.DEV	0,192	0,231	0,200	1,725	1,191	0,519	0,079	2,270

2005		ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ
ΑΠΟΤΥΧΙΑ	average	0,173	-0,007	0,515	3,177	1,758	-0,027	0,002	2,887
	ST.DEV	0,204	0,102	0,635	11,422	1,708	0,200	0,032	3,123
ΕΠΙΤΥΧΙΑ	average	0,186	-0,012	0,396	1,726	1,139	-0,017	0,005	1,721
	ST.DEV	0,149	0,160	0,361	5,860	1,331	0,217	0,046	2,237

2006		ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ
ΑΠΟΤΥΧΙΑ	average	0,196	0,012	0,594	1,722	1,569	-0,101	-0,030	2,529
	ST.DEV	0,205	0,108	1,122	5,994	1,638	0,869	0,215	2,972
ΕΠΙΤΥΧΙΑ	average	0,208	0,022	0,399	1,483	1,109	0,031	0,006	1,732
	ST.DEV	0,145	0,152	0,555	5,065	1,361	0,967	0,113	2,287

2.Συναρτήσεις χρησιμότητας για τα αποτελέσματα 2004,05,06

Οικονομικά δεδομένα 2004

Οικονομικά δεδομένα 2005

Οικονομικά δεδομένα 2006

Αποτελέσματα του μοντέλου με οικονομικά δεδομένα τις μεταβολές των δεικτών

Αποτελέσματα του μοντέλου με οικονομικά δεδομένα τις μεταβολές των δεικτών 2004-2005

Στρατηγική Εστίαση Έργου	Γέννηση Ιδέας	Προκαταρκτική Αξιολόγηση Αγοράς	Επιχειρηματική Οικονομική Ανάλυση	Πλήρης Προώθηση στη αγορά	Ανασκόπηση μετά την προώθηση και ανάλυση	Δυνατότητα Αγορας	Συνέργεια Αγοράς	ΒΑΡΗ
6,96%	2,15%	5,77%	64,39%	1,18%	3,59%	1,54%	14,42%	
ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ	ΒΑΡΗ
20,83%	4,71%	3,76%	31,62%	3,71%	3,94%	4,25%	27,18%	
66,20%	52,03%	54,17%	60,00%	51,81%	51,00%	56,78%	38,27%	ΜΔΕ

Αποτελέσματα του μοντέλου με οικονομικά δεδομένα τις μεταβολές των δεικτών 2005-2006

Στρατηγική Εστίαση Έργου	Γέννηση Ιδέας	Προκαταρκτική Αξιολόγηση Αγοράς	Επιχειρηματική Οικονομική Ανάλυση	Πλήρης Προώθηση στη αγορά	Ανασκόπηση μετά την προώθηση και ανάλυση	Δυνατότητα Αγορας	Συνέργεια Αγοράς	
7,17%	1,98%	4,81%	56,91%	1,66%	5,46%	1,37%	20,65%	BAPH
ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ	
12,33%	15,53%	4,09%	29,55%	3,68%	6,69%	3,74%	24,40%	BAPH
63,14%	77,82%	46,49%	55,28%	60,12%	53,50%	51,17%	51,33%	ΜΔΕ

Αποτελέσματα του μοντέλου με οικονομικά δεδομένα τις μεταβολές των δεικτών 2004-2006

Στρατηγική Εστίαση Έργου	Γέννηση Ιδέας	Προκαταρκτική Αξιολόγηση Αγοράς	Επιχειρηματική Οικονομική Ανάλυση	Πλήρης Προώθηση στη αγορά	Ανασκόπηση μετά την προώθηση και ανάλυση	Δυνατότητα Αγορας	Συνέργεια Αγοράς	
8,23%	3,16%	6,62%	62,80%	1,17%	3,05%	1,33%	13,64%	BAPH
ΜΠΚ	ΚΠΚ	ΔΚΕ	ΔΚΙΚ	ΔΚΥ	ROE	ROA	Δ.ΜΟΧΛ	
24,28%	3,63%	4,39%	22,46%	17,20%	4,18%	4,06%	19,80%	BAPH
75,21%	49,65%	48,51%	68,38%	16,73%	45,82%	56,40%	48,57%	ΜΔΕ

4.Αποτελέσματα Ανάλυσης Συσχετίσεων

Πίνακας συσχετίσεων για οικονομικά δεδομένα 2004

2004	mpk	kpk	dke	dkik	dky	roe	roa	moxl
Σ.Ε1	,109	,199(*)	-,109	,035	-,109	,155	,261(**)	-,103
Σ.Ε2	,075	,171(*)	-,014	-,157	-,018	,123	,199(*)	-,019
Σ.Ε3	,079	,146	-,189(*)	,039	-,310(**)	,162(*)	,202(*)	-,271(**)
Σ.Ε4	,228(**)	,261(**)	-,146	,019	-,202(*)	,198(*)	,254(**)	-,198(*)
Γ.Ι	-,024	-,034	-,253(**)	,025	-,339(**)	,121	,054	-,229(**)
Π.Α1	,099	,049	-,172(*)	,040	-,267(**)	,119	,095	-,256(**)
Π.Α2	,045	,011	-,223(**)	-,163(*)	-,211(**)	,138	,072	-,134
Π.Α3	,144	,228(**)	-,061	-,223(**)	-,102	,188(*)	,205(*)	-,107
Ε.Α1	,037	,104	-,165(*)	,091	-,169(*)	,038	,092	-,183(*)
Ε.Α2	-,051	,056	-,184(*)	-,159(*)	-,035	,030	,077	-,086
Ε.Α3	,041	,129	-,187(*)	-,204(*)	-,206(*)	,180(*)	,126	-,177(*)
Ε.Α4	-,011	,131	-,258(**)	-,160(*)	-,211(**)	,150	,123	-,151
Ε.Α5	,030	,077	-,160(*)	-,092	-,219(**)	,118	,079	-,236(**)
Ε.Α6	,084	,064	,259(**)	-,021	,326(**)	,048	,115	,312(**)
Π.Π	-,041	-,024	-,202(*)	-,068	-,250(**)	,069	,030	-,210(**)
Α1	,060	,092	-,030	,154	-,100	,028	,116	-,109
Α2	,136	,135	-,087	,020	-,127	,173(*)	,202(*)	-,150
Δ.Α	,124	,068	-,149	,067	-,212(**)	,093	,136	-,174(*)
Σ.Α1	-,006	,128	-,346(**)	-,070	-,231(**)	,205(*)	,223(**)	-,134
Σ.Α2	,059	,228(**)	-,141	,046	-,150	,134	,273(**)	-,107
Σ.Α3	,155	,262(**)	-,009	,055	,070	,148	,271(**)	,054
Σ.Α4	,075	,202(*)	-,069	,025	,018	,162(*)	,268(**)	,038
Σ.Α5	,135	,145	-,037	,059	-,072	,124	,183(*)	-,087
Σ.Α6	,101	,131	-,175(*)	,034	-,116	,131	,176(*)	-,075

Πίνακας συσχετίσεων για οικονομικά δεδομένα 2005

2005	mpk	kpk	dke	dkik	dky	roe	roa	moxl
Σ.Ε1	,116	,107	,025	,068	-,088	,058	,132	-,115
Σ.Ε2	,117	,125	,014	-,076	-,037	,171(*)	,191(*)	-,030
Σ.Ε3	,115	,042	-,068	,006	-,246(**)	,060	,054	-,236(**)
Σ.Ε4	,164(*)	,118	-,134	-,076	-,250(**)	,020	,114	-,233(**)
Γ.Ι	-,002	-,105	-,152	-,053	-,325(**)	-,061	-,193(*)	-,258(**)
Π.Α1	,092	-,075	-,108	-,030	-,251(**)	-,082	-,092	-,279(**)
Π.Α2	-,008	-,108	-,138	-,116	-,218(**)	,079	-,112	-,164(*)
Π.Α3	,113	,127	-,065	-,148	-,038	,196(*)	,139	-,042
Ε.Α1	,031	,072	-,039	,035	-,090	-,051	,049	-,119
Ε.Α2	-,075	,000	-,001	,005	,013	,033	-,027	-,046
Ε.Α3	-,053	,025	-,196(*)	-,235(**)	-,156	,098	,001	-,110
Ε.Α4	-,084	,015	-,200(*)	-,188(*)	-,136	,060	-,024	-,058
Ε.Α5	-,049	-,001	-,144	-,154	-,190(*)	,040	-,065	-,190(*)
Ε.Α6	,164(*)	,089	,105	,006	,237(**)	,053	,169(*)	,240(**)
Π.Π	-,074	-,094	-,150	-,107	-,235(**)	-,043	-,111	-,195(*)
Α1	,150	,071	,088	,133	-,104	,025	,085	-,146
Α2	,092	,029	-,106	-,083	-,141	-,031	,060	-,135
Δ.Α	,205(*)	,041	-,033	,032	-,157	,061	,049	-,140
Σ.Α1	-,013	-,001	-,160(*)	-,036	-,191(*)	-,023	-,073	-,114
Σ.Α2	,079	,119	,016	,074	-,162(*)	-,013	,105	-,152
Σ.Α3	,198(*)	,173(*)	,073	,067	,097	,054	,152	,056
Σ.Α4	,115	,110	,043	,055	,010	,046	,082	,012
Σ.Α5	,185(*)	,053	,044	,071	-,132	,058	,058	-,163(*)
Σ.Α6	,082	,054	-,094	-,020	-,149	-,030	,047	-,116

Πίνακας συσχετίσεων για οικονομικά δεδομένα 2006

2006	mpk	kpk	dke	dkik	dky	roe	roa	moxl
Σ.Ε1	,114	,113	,043	,043	-,016	,020	,005	-,043
Σ.Ε2	,128	,161(*)	,001	-,229(**)	,017	,192(*)	,076	,036
Σ.Ε3	,108	,058	-,047	,000	-,151	,071	,032	-,092
Σ.Ε4	,147	,137	-,122	,038	-,142	-,008	,134	-,107
Γ.Ι	,026	-,036	-,141	,055	-,188(*)	,013	,028	-,062
Π.Α1	,073	-,049	-,103	,147	-,201(*)	-,034	,045	-,212(**)
Π.Α2	,010	-,031	-,105	-,185(*)	-,159(*)	,235(**)	,049	-,117
Π.Α3	,124	,165(*)	-,082	-,229(**)	-,031	,168(*)	,135	-,003
Ε.Α1	-,008	,081	-,021	,056	-,076	-,045	,022	-,091
Ε.Α2	-,025	,078	,063	-,206(*)	,061	,170(*)	-,032	-,004
Ε.Α3	-,039	,108	-,203(*)	-,231(**)	-,147	,184(*)	,186(*)	-,075
Ε.Α4	-,064	,131	-,186(*)	-,189(*)	-,210(**)	,180(*)	,146	-,135
Ε.Α5	-,006	,119	-,144	-,156	-,127	,180(*)	,130	-,096
Ε.Α6	,156	,029	,066	,040	,211(**)	-,057	,024	,180(*)
Π.Π	-,100	-,056	-,117	-,077	-,208(**)	,130	,047	-,151
Α1	,118	,060	,089	,036	,028	,010	-,061	,012
Α2	,082	,043	-,119	,059	-,118	-,045	,132	-,113
Δ.Α	,200(*)	,070	-,034	-,023	-,187(*)	,100	,001	-,154
Σ.Α1	-,011	,031	-,090	,007	-,186(*)	,045	,029	-,126
Σ.Α2	,077	,109	,030	,075	-,142	-,079	-,016	-,132
Σ.Α3	,172(*)	,143	,056	-,001	,072	-,015	,008	,031
Σ.Α4	,114	,089	,033	-,019	,055	-,020	-,011	,079
Σ.Α5	,174(*)	,037	,049	-,005	-,007	,056	-,024	-,056
Σ.Α6	,088	,110	-,061	,045	-,111	-,013	,078	-,120

5. Ερωτηματολόγιο

Δ. Πηγές από τις οποίες προήλθε η ιδέα για την προσφερόμενη υπηρεσία

ΠΗΓΗ ΝΕΑΣ ΙΔΕΑΣ	ΣΗΜΕΙΩΝΕΤΕ ΜΕ √/X	ΠΗΓΗ ΝΕΑΣ ΙΔΕΑΣ	ΣΗΜΕΙΩΝΕΤΕ ΜΕ √/X
1. Μάρκετινγκ		8. Προμηθευτές	
2. Διοικητικές Λειτουργίες		9. Σύμβουλοι Εταιριών	
3. Έρευνα και Ανάπτυξη		10. Ξένες Αγορές	
4. Λύσεις σε Προβλήματα		11. Τεχνικές Εκδόσεις	
5. Έρευνα Αγοράς		12. Εκθέσεις- Παρουσιάσεις	
6. Ανταγωνιστές		13. Ερευνητικά Ιδρύματα	
7. Πελάτες		14. Απροσδιόριστες Πηγές	

Άλλη:(Παρακαλώ Προσδιορίστε):

Ε. Ενέργειες για την ανάπτυξη της προσφερόμενης υπηρεσίας

ΠΕΡΙΓΡΑΦΙΚΗ ΑΝΑΣΚΟΠΗΣΗ ΕΝΕΡΓΕΙΩΝ ΔΙΑΔΙΚΑΣΙΑΣ ΑΝΑΠΤΥΞΗΣ		ΔΕΝ ΕΓΙΝΕ (%) ΕΓΙΝΕ				
		0	25	50	75	100
	1.Στρατηγική Εστίαση Έργου					
1.	Υπήρχαν σαφώς καθορισμένοι στρατηγικοί στόχοι	○	○	○	○	○
2.	Οι στόχοι εκφράστηκαν σαν συνεισφορά στο τελικό εισόδημα η/και κέρδος της επιχείρησης	○	○	○	○	○
3.	Είχαν οριστεί πεδία στρατηγικής εστίασης	○	○	○	○	○
4.	Είχαν οριστεί σαφώς στρατηγικά σχέδια δράσης	○	○	○	○	○
5.	Είχαν ιεραρχηθεί όλα τα σημαντικά έργα ανάπτυξης νέων υπηρεσιών	○	○	○	○	○
6.	Έχουν κατά καιρούς απορριφθεί «καλά» έργα τα οποία δεν ταίριαζαν με τη στρατηγική της εταιρίας	○	○	○	○	○
	2. Γέννησης Ιδέας					
1.	Υπήρξε συστηματική προσπάθεια στην επιχείρηση για τη σύλληψη και συλλογή νέων ιδεών	○	○	○	○	○
2.	Οι πελάτες συμμετείχαν ενεργά στη γέννηση της ιδέας της προσφερόμενης υπηρεσίας	○	○	○	○	○
3.	Εργαζόμενοι διαφόρων τμημάτων συμμετείχαν ενεργά στη γέννηση της ιδέας της υπηρεσίας	○	○	○	○	○
4.	Η ιδέα προήρθε από επίμονη και όχι παθητική αναζήτηση	○	○	○	○	○
	3.Αρχικός Διαχωρισμός Ιδεών					
1.	Ομαδική απόφαση βασισμένη σε άτυπη συζήτηση- σε χρησιμοποιήθηκαν συγκεκριμένες τεχνικές (λίστες κριτηρίων, φόρμες κατάταξης κτλ)	○	○	○	○	○
2.	Ατομική απόφαση όπου λήφθηκε με άτυπη μορφή(όχι συγκεκριμένες τεχνικές)	○	○	○	○	○
3.	Ομαδική απόφαση βασισμένη σε συγκεκριμένη λίστα κριτηρίων και δεδομένα από την αγορά	○	○	○	○	○
4.	Ύπαρξη τυπικής και συνεπής διαδικασίας με λεπτομερειακή συζήτηση	○	○	○	○	○
	4.Προκαταρκτική Αξιολόγηση Αγοράς					
1.	Διενεργήθηκε προκαταρκτική αξιολόγηση αγοράς πριν οποιαδήποτε σημαντική επένδυση σε πόρους	○	○	○	○	○
2.	Αρκετός χρόνος και χρήματα επενδύθηκαν για προκαταρκτική αξιολόγηση της αγοράς	○	○	○	○	○
3.	Κατά την προκαταρκτική αξιολόγηση, καθορίστηκαν στόχοι αυστηρά προσανατολισμένοι στην αγορά	○	○	○	○	○
4.	Υπήρξε άμεση επαφή με τους πελάτες	○	○	○	○	○
5.	Υπήρξαν συζητήσεις με τη δύναμη των πωλήσεων	○	○	○	○	○
6.	Έγινε ανασκόπηση των ανταγωνιστικών προϊόντων	○	○	○	○	○
7.	Υπήρξε πρόσβαση σε δευτερογενή δημοσιευμένα δεδομένα	○	○	○	○	○
8.	Διενεργήθηκε εσωτερική αξιολόγηση με συζήτηση όταν η αγορά ήταν ήδη μελετημένη	○	○	○	○	○
9.	Η προκαταρκτική αξιολόγηση της αγοράς υποστηρίχθηκε πλήρως με γραπτά στοιχεία	○	○	○	○	○
	5. Προκαταρκτική Τεχνική Αξιολόγηση					

1.	Αναπτύχθηκε αρχική, προκαταρκτική αξιολόγηση των τεχνικών αξιών και των δυσκολιών του έργου	○	○	○	○	○
2.	Τεχνικές προδιαγραφές υπηρεσίας	○	○	○	○	○
3.	Διενεργήθηκε ανάλυση εφικτότητας	○	○	○	○	○
4.	Η προκαταρκτική αξιολόγηση των τεχνικών αναγκών υποστηρίχθηκε πλήρως με γραπτά στοιχεία	○	○	○	○	○
6. Λεπτομερή Μελέτη Αγοράς / Έρευνα Αγοράς						
1.	Πριν την ανάπτυξη της οικονομικής ανάλυσης πραγματοποιήθηκε λεπτομερής μελέτη αγοράς με πρωτογενή στοιχεία έρευνας αγοράς.	○	○	○	○	○
2.	Υπήρξε μια σαφής εικόνα του είδους πληροφορίας που θα λαμβάνονταν μέσω της έρευνας αγοράς	○	○	○	○	○
3.	Αναπτύχθηκε σαφής καθορισμός της έννοιας υπηρεσίας πριν αρχίσει η έρευνα πελατών ή πεδίου	○	○	○	○	○
4.	Η έρευνα αγοράς, που πραγματοποιήθηκε περιελάμβανε αρκετά μεγάλο δείγμα ερωτώμενων, τυπικό σχέδιο, και συνεπή διαδικασία συλλογής δεδομένων	○	○	○	○	○
5.	Η άποψη πελατώνσχετικά με τη νέα υπηρεσία λήφθηκε από πολύ νωρίς υπόψη στη διαδικασία ανάπτυξης	○	○	○	○	○
6.	Αναπτύχθηκαν μετρήσεις και στόχοι προκειμένου να εκτιμηθούν οι δοκιμές της καταναλωτικής αγοράς.	○	○	○	○	○
7.	Έγινε μελέτη ανταγωνιστικών προϊόντων και τιμών	○			○	○
8.	Έγινε μελέτη για τον καθορισμό του μεγέθους της αγοράς	○	○	○	○	○
7. Επιχειρηματική Οικονομική Ανάλυση						
1.	Οι στόχοι για τη νέα υπηρεσία είχαν οριστεί εγγράφως προτού διερευνηθεί επιχειρηματική/οικονομική ανάλυση	○	○	○	○	○
2.	Διενεργήθηκε λεπτομερής και ρεαλιστική επιχειρηματική ανάλυση	○	○	○	○	○
3.	Επίσημη διαδικασία λήψης αποφάσεων τύπου συνέχιση/απόρριψη αναπτύχθηκε μετά την διενέργεια επιχειρηματικής και οικονομικής ανάλυσης	○	○	○	○	○
4.	Έγινε λεπτομερής ανασκόπηση των υπηρεσιών των ανταγωνιστών	○	○	○	○	○
5.	Έγινε πρόβλεψη εξόδων και πωλήσεων	○	○	○	○	○
6.	Έγινε Ανάλυση Ταμειακών Ροών (DCF Discount Cash Flow)	○	○	○	○	○
7.	Υπολογίστηκε η Περίοδος Αποπληρωμής και η Απόδοση της επένδυσης (brake – even ανάλυση και ROI Return on Investment)	○	○	○	○	○
8.	Έγινε επιφανειακή ανάλυση: άτυπη	○	○	○	○	○
8. Δημιουργία δια-λειτουργικής ομάδας						
1.	Δημιουργήθηκε ομάδα στελεχών από διάφορα τμήματα της επιχείρησης προκειμένου να αναλάβει την υποστήριξη του έργου της ανάπτυξης νέας υπηρεσίας	○	○	○	○	○
2.	Οι δια-λειτουργική ομάδα ήταν υπεύθυνη για το αποτέλεσμα	○	○	○	○	○
3.	Για όλη τη διαδικασία του έργου ήταν ένας υπεύθυνος και όχι για κάθε στάδιο διαφορετικός	○	○	○	○	○
4.	Η πρόσβαση στα δεδομένα απο μη –μέλη της δια-λειτουργικής ομάδας γίνεται εύκολα	○	○	○	○	○
9. Σχεδιασμός και Ανάπτυξη της νέας Υπηρεσίας						

1.	Αναπτύχθηκε σχέδιο Μάρκετινγκ για την προώθηση της υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Αναπτύχθηκε σχέδιο για τη μετά προώθηση περίοδο της νέας υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Σχεδιάστηκε Έλεγχος Άποψης Πελατών	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	Συνομείωτο ο χρόνος ανάπτυξης της υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Διαδικασία						
1.	Η έννοια της υπηρεσίας υπέστη πολυάριθμες αναθεωρήσεις σε όλη τη διαδικασία ανάπτυξης	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Η ιδέα νέας υπηρεσίας πέρασε από αρχική διαλογή- «σθνήχιση/απόρριψη» -διαδικασία προτού να διατεθούν τα κεφάλαια σε αυτήν	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Κατά τη διάρκεια των διαφόρων σταδίων της διαδικασίας ανάπτυξης, μια σειρά απο «συνέχισε/απέριψε» αποφάσεις έλαβαν μέρος	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	Η πραγματική διαδικασία ανάπτυξης έγινε πιο τυπική με τον καιρό	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Σχεδιασμός και Έλεγχος των συστημάτων						
1.	Μόλις αναπτύχθηκε η νέα υπηρεσία, πραγματοποιήθηκε η εστιακή της δύναμη	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Αρκετός χρόνος επενδύθηκε στη δοκιμή της νέας υπηρεσίας για να εξασφαλιστεί ότι όλες οι τεχνολογίες συνεργάστηκαν κατάλληλα	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Η εταιρεία ήταν σίγουρη για το σχεδιασμό της νέας υπηρεσίας από τεχνική άποψη- δεν υπήρχαν λάθη ή τεχνικές ανεπάρκειες	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	Οι πελάτες συμμετείχαν ενεργά στον έλεγχο της νέας υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Εκπαίδευση προσωπικού						
1.	Εκπαίδευση του προσωπικού πρώτης γραμμής για τη σύλληψη νέων ιδεών	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Εκτεταμένη εκπαίδευση του προσωπικού πρώτης γραμμής για τη διανομή της υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Εκτεταμένη εκπαίδευση του προσωπικού των λειτουργικών τμημάτων για τη διανομή της νέας υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	Αναπτύχθηκε και μοιράστηκε πλήρης εγχειρίδιο με σαφείς οδηγίες χρήσης και διανομής της νέας υπηρεσίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Έλεγχος Αγοράς / Δοκιμαστική Πώληση						
1.	Το πλάνο προώθησης της υπηρεσίας ελέγχθηκε σε επιλεγμένο τμήμα πελατών μόνο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Το πλάνο προώθησης της υπηρεσίας ελέγχθηκε σε επιλεγμένο γεωγραφικό σημείο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Επιχειρηματική ανάλυση πριν την Προώθηση						
1.	Διενεργήθηκε λεπτομερική οικονομική ανάλυση , μετά την ανάπτυξη της νέας υπηρεσίας, περιέχοντας αξιολόγηση της απόδοσης ή της κερδοφορίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	Ολοκληρώθηκαν οι απαραίτητες πληροφορίες του μάρκετινγκ: προβλέψεις πωλήσεων ,και προβολές εξόδων για ενέργειες μάρκετινγκ	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Έγινε ανασκόπηση των εξόδων	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Πλήρη προώθηση στην Αγορά						

1.	Έγινε προώθηση με εμπορικά φυλλάδια, εκθέσεις και διαφημίσεις αλλά όχι ειδική προώθηση ή εκπαίδευση για τη δύναμη πωλήσεων	○	○	○	○	○
2.	Έγινε προώθηση με εμπορικά φυλλάδια, εκθέσεις και διαφημίσεις και παράλληλα ισχυρή προσπάθεια προώθησης από τη δύναμη πωλήσεων: επιδείξεις, συνέδρια, και σεμινάρια για τους πελάτες	○	○	○	○	○
3.	Έγινε προώθηση με εμπορικά φυλλάδια, εκθέσεις και διαφημίσεις και παράλληλα ειδική εκπαίδευση για τη δύναμη πωλήσεων	○	○	○	○	○
4.	Έγιναν πολύ περιορισμένες προσπάθειες: τίποτα πραγματικά εξαιρετικό για την προώθηση	○	○	○	○	○
5.	Υπήρξε ένα υψηλό επίπεδο συνεργασίας μεταξύ των ανθρώπων που επιφορτίστηκαν με την πώληση της νέας υπηρεσίας	○	○	○	○	○
6.	Υπήρξε τεκμηριωμένο και με μεγάλη λεπτομέρεια σχέδιο	○	○	○	○	○
16. Ανασκόπηση μετά την Προώθηση και Ανάλυση						
1.	Πραγματοποιήθηκε πλήρης προώθηση με σύνολο αναγνωρισμένων ενεργειών μάρκετινγκ εξειδικευμένων στη συγκεκριμένη υπηρεσία	○	○	○	○	○
2.	Όλα ήταν σε ετοιμότητα πριν την έναρξη της προώθησης στην αγορά	○	○	○	○	○
3.	Οι επιδόσεις της νέας υπηρεσίας είναι οι προβλεπόμενες από προηγούμενο στάδιο	○	○	○	○	○
4.	Η διαφημιστική, προωθητική και επικοινωνιακή προσπάθεια ήταν σωστά προσανατολισμένα –στους σωστούς πελάτες	○	○	○	○	○

Στ. Οργάνωση

ΔΕΝ ΕΓΙΝΕ (%) ΕΓΙΝΕ
0 25 50 75 100

1.	Υπήρξε υψηλό επίπεδο πληροφόρησης μέσα στην επιχείρηση ότι αυτό το νέο προϊόν αναπτυσσόταν	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.	Εργαζόμενοι από άλλες λειτουργικές ομάδες περιλήφθηκαν στη διαδικασία ανάπτυξης το νωρίτερο δυνατόν	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	Εργαζόμενοι που συμμετείχαν στο έργο ήξεραν γιατί συμπεριλήφθηκαν	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	Όλοι οι εργαζόμενοι που συμμετείχαν στο πρόγραμμα γνώριζαν το πιθανό όφελος που η υπηρεσία θα πρόσφερε στην επιχείρηση	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	Οι διάφοροι εργαζόμενοι που συμμετείχαν στην ανάπτυξη της υπηρεσίας αυτής ήταν καταλλήλων προσόντων για την αποστολή τους	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6.	Υπήρξε υψηλό επίπεδο συμμετοχής και ενθουσιασμού που εμφανίστηκε από όλα τα μέλη της ομάδας προγράμματος	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7.	Υπήρξε καλός συντονισμός μεταξύ των ανθρώπων και των τμημάτων που συμμετείχαν στο έργο σε όλη τη διαδικασία ανάπτυξης	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8.	Τα επιχειρήματα του μάρκετινγκ αναπτύχθηκαν επαρκώς με αποτέλεσμα να γίνουν κατανοητά σε όλα τα επίπεδα στην επιχείρηση	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9.	Η ανώτερη διοίκηση παρείχε ισχυρή και ορατή υποστήριξη για το έργο	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10.	Λεπτομερής γραπτή περιγραφή της έννοιας υπηρεσίας αναπτύχθηκε πολύ σύντομα αφότου έγινε αποδεκτή η ιδέα της νέας υπηρεσίας	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Ζ. Κατανομή Πόρων

ΔΕΝ ΕΓΙΝΕ (%) ΕΓΙΝΕ
0 25 50 75 100

1.	Επαρκής πόροι – άνθρωποι, χρόνος και χρήματα – δεσμεύονται προκειμένου οι ερευνητικές ενέργειες για την ανάπτυξη νέων υπηρεσιών να είναι έγκαιρες και αποτελεσματικές	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.	Επαρκής πόροι δεσμεύονται προκειμένου οι ενέργειες του Μάρκετινγκ να μπορούν να αναληφθούν έγκαιρα και αποτελεσματικά	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	Επαρκής πόροι δεσμεύονται προκειμένου οι λειτουργικές και διαδικαστικές ενέργειες να μπορούν να αναληφθούν έγκαιρα και αποτελεσματικά	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	Επαρκής πόροι χρησιμοποιήθηκαν για την προώθηση στην αγορά	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	Επαρκής πόροι επενδύθηκαν στο σχεδιασμό και την ανάπτυξη των χαρακτηριστικών της υπηρεσίας	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Η. Δυνατότητα Αγοράς

		ΔΕΝ ΕΓΙΝΕ (%) ΕΓΙΝΕ				
		0	25	50	75	100
1.	Ήταν καλά μελετημένο το μέγεθος της δυνητικής αγοράς για την υπηρεσία	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.	Υπήρχε μεγάλη σιγουριά και αισιοδοξία για την εμπορική επιτυχία της υπηρεσίας	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Θ. Συνέργια Αγοράς

		ΔΕΝ ΕΓΙΝΕ (%) ΕΓΙΝΕ				
		0	25	50	75	100
1.	Υπήρχε η αίσθηση ότι η υπηρεσία που θα πρόσφερε η εταιρεία μας ήταν σαφώς ανώτερη από τις ανταγωνιστικές υπηρεσίες από την αποψη της κάλυψης των αναγκών των πελατών	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.	Η υπηρεσία αναρμονίστηκε με την εικόνα της επιχείρησης στην αγορά	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	Κατά την περίοδο της εμπορευματοποίησης της υπηρεσίας μας έγιναν κατανοητές οι δυνητικές ανάγκες και επιθυμίες των πελατών για το δικό τους προϊόν	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	Έγινε σαφώς αντιληπτή η διαδικασία λήψης αγοραστικής απόφασης του πελάτη και η αγοραστική του συμπεριφορά	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	Υπήρξε ισχυρή υποστήριξη για τη νέα υπηρεσία μόλις ξεκίνησε η υπηρεσία	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6.	Οι δυνητικοί πελάτες είχαν μεγάλη ανάγκη για αυτήν την κατηγορία προϊόντος	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7.	Η αγορά για αυτήν την υπηρεσία αυξανόταν πολύ γρήγορα	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

