
		
			[image: Cover.png]
		

	
		
			γιαννησ καλογηρου

			Καθηγητής ΕΜΠ

			αγγελοσ τσακανικασ

			Επίκουρος Καθηγητής ΕΜΠ

			ΕΥΑΓΓΕΛΟΣ ΣΙΩΚΑΣ

			Διδάκτωρ ΕΜΠ

			παναγιωτησ παναγιωτοπουλοσ

			Υποψήφιος Διδάκτωρ ΕΜΠ

			ΑΙΜΙΛΙΑ ΠΡΩΤΟΓΕΡΟΥ

			Διδάκτωρ ΕΜΠ

			

			ΓΙΩΡΓΟΣ ΜΑΥΡΩΤΑΣ

			Αναπληρωτής Καθηγητής ΕΜΠ

			Οργάνωση και Διοίκηση Επιχειρήσεων για Μηχανικούς

			
				
					[image:]
				

			

			Οργάνωση και Διοίκηση Επιχειρήσεων για Μηχανικούς

			Συγγραφή

			Γιάννης Καλογήρου (κύριος συγγραφέας)

			Άγγελος Τσακανίκας

			Ευάγγελος Σιώκας

			Παναγιώτης Παναγιωτόπουλος

			Αιμιλία Πρωτόγερου

			Γιώργος Μαυρωτάς

			Κριτικός αναγνώστης

			Δημήτρης Θωμάκος

			Συντελεστές έκδοσης

			Γλωσσική Επιμέλεια: Γιάννης Καλογήρου, Παναγιώτης Παναγιωτόπουλος

			Γραφιστική Επιμέλεια: Γιώργος Σιώκας

			Τεχνική Επεξεργασία: Παναγιώτης Παναγιωτόπουλος, Γιώργος Σιώκας

			ISBN: 978-960-603-380-3

			Copyright © ΣΕΑΒ, 2015

			[image:]

			Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Παρόμοια Διανομή 3.0. Για να δείτε ένα αντίγραφο της άδειας αυτής επισκεφτείτε τον ιστότοπο https://creativecommons.org/licenses/by-nc-sa/3.0/gr/

			ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΑΚΑΔΗΜΑΪΚΩΝ ΒΙΒΛΙΟΘΗΚΩΝ

			Εθνικό Μετσόβιο Πολυτεχνείο

			Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

			www.kallipos.gr

			

		

	
		
			Στη μνήμη του Καθηγητή Λευτέρη Παπαγιαννάκη

		

	
		
			Συγγραφείς

			Γιάννης Καλογήρου

			O Γιάννης Καλογήρου είναι Καθηγητής Τεχνολογικής Οικονομικής & Βιομηχανικής Στρατηγικής στο ΕΜΠ και Διευθυντής του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας της Σχολής Χημικών Μηχανικών του ΕΜΠ. Διδάσκει μαθήματα οικονομικής και διοικητικής κατεύθυνσης σε προπτυχιακό και μεταπτυχιακό επίπεδο στο ΕΜΠ. Έχει διατελέσει Διευθυντής του Τομέα Ανάλυσης, Ανάπτυξης και Σχεδιασμού Διεργασιών και Συστημάτων της Σχολής Χημικών Μηχανικών του ΕΜΠ (2013-2015). Είναι, επίσης, επιστημονικός υπεύθυνος της Μονάδας Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ και μέλος του Επιστημονικού Συμβουλίου της Δομής Διασύνδεσης της Έρευνας με την Επιχειρηματικότητα «ΕΠΙ.νοώ – ΕΜΠ». Είναι επιστημονικός υπεύθυνος της διεπιστημονικής ερευνητικής ομάδας του ΕΜΠ INFOSTRAG (Ερευνητική Ομάδα για την Τεχνολογική, Οικονομική και Στρατηγική Ανάλυση της Κοινωνίας της Πληροφορίας) και ερευνητικός εταίρος στο Εργαστήριο Διαχείρισης και Βέλτιστου Σχεδιασμού Δικτύων της Σχολής Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών του ΕΜΠ. Έχει, ακόμη, εργασθεί στη βιομηχανία στον σχεδιασμό, την οικονομική ανάλυση, την οργάνωση και τη διαχείριση βιομηχανικών και ενεργειακών έργων (1976-1982), και στη δημόσια διοίκηση στους τομείς της βιομηχανικής και τεχνολογικής πολιτικής, της Κοινωνίας της Πληροφορίας και της πολιτικής για τις επιχειρήσεις. Έχει σχεδιάσει και συντονίσει πολλές μεγάλης κλίμακας έρευνες πεδίου για τις επιχειρήσεις στην Ελλάδα και την Ευρώπη. Έχει συντονίσει ως επιστημονικός υπεύθυνος μεγάλα διευρωπαϊκά και ελληνικά ερευνητικά έργα για την κοινωνικοοικονομική έρευνα της τεχνολογίας και της καινοτομίας, τη μελέτη της βιομηχανίας και την επιχειρηματικότητα. Διετέλεσε, επίσης, πρόεδρος του Επιστημονικού Συμβουλίου του Εθνικού Κέντρου Τεκμηρίωσης (2010-2013).

			Άγγελος Τσακανίκας

			Ο Άγγελος Τσακανίκας είναι Επίκουρος Καθηγητής ΕΜΠ στο πεδίο της Οικονομικής Αξιολόγησης Τεχνολογικών Συστημάτων και έχει εκπονήσει διδακτορική διατριβή στην περιοχή της Τεχνολογικής Οικονομίας και Στρατηγικής στο ΕΜΠ. Ως μέλος του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας έχει συμμετάσχει σε διάφορα ευρωπαϊκά και ελληνικά ερευνητικά έργα στην περιοχή της κοινωνικοοικονομικής έρευνας, επιχειρηματικότητας, ανταγωνιστικότητας και των σχετικών δημόσιων πολιτικών, όπως και ζητήματα της κοινωνίας της πληροφορίας.

			Ευάγγελος Σιώκας

			Ο Ευάγγελος Σιώκας είναι διδάκτορας στη γνωστική περιοχή της οικονομικής και στρατηγικής ανάλυσης της τεχνολογίας και της καινοτομίας με θέμα «Δίκτυα έρευνας/καινοτομίας και επιχειρηματικότητα που βασίζεται στη γνώση». Επίσης, είναι απόφοιτος της Σχολής Χημικών Μηχανικών του Εθνικού Μετσόβιου Πολυτεχνείου. Την περίοδο αυτή είναι συντονιστής της Δομής διασύνδεσης έρευνας και επιχειρηματικότητας «ΕΠΙ.νοώ – ΕΜΠ», μέλος του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας και συνεργάτης της Μονάδας Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ.

			Παναγιώτης Παναγιωτόπουλος

			Ο Παναγιώτης Παναγιωτόπουλος είναι υποψήφιος διδάκτορας στη γνωστική περιοχή της Οικονομικής και Στρατηγικής Ανάλυσης των Νέων Τεχνολογιών με θέμα «Δυναμικές Ικανότητες και Λειτουργική Αξιοποίηση των Τεχνολογιών Πληροφορικής και Επικοινωνιών στους Δήμους», και συνεργάτης του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας του ΕΜΠ. Επίσης, είναι απόφοιτος της Σχολής Χημικών Μηχανικών του Εθνικού Μετσόβιου Πολυτεχνείου και του Διαπανεπιστημιακού Μεταπτυχιακού Προγράμματος «Μαθηματικά της Αγοράς και της Παραγωγής». Τα ενδιαφέροντά του περιστρέφονται γύρω από το θέμα της ηλεκτρονικής διακυβέρνησης και της αξιοποίησης των νέων τεχνολογιών από τον δημόσιο τομέα, και τον ρόλο του κράτους στην ενίσχυση της καινοτομίας και της επιχειρηματικότητας εντάσεως γνώσης.

			Αιμιλία Πρωτόγερου

			Η Αιμιλία Πρωτόγερου είναι μέλος ΕΔΙΠ (Εργαστηριακό Διδακτικό Προσωπικό) και μεταδιδακτορική ερευνήτρια στο Εργαστήριο Βιομηχανικής και Ενεργειακής Οικονομίας (ΕΒΕΟ) του Εθνικού Μετσόβιου Πολυτεχνείου. Κύρια δραστηριότητα της είναι η διεξαγωγή πρωτογενούς και δευτερογενούς έρευνας, η παρακολούθηση και ο συντονισμός εθνικών και ευρωπαϊκών προγραμμάτων και η υποστήριξη διδακτικού έργου μέσω επικουρικής διδασκαλίας σε μαθήματα και επίβλεψης εργασιών. Εκπόνησε τη διδακτορική της διατριβή στην περιοχή της Επιχειρηματικής Στρατηγικής και Βιομηχανικής Πολιτικής. Επιπλέον στα ερευνητικά της ενδιαφέροντα εντάσσονται τα Οικονομικά της Τεχνολογίας και της Καινοτομίας, τα θέματα Κοινωνίας της Πληροφορίας, και η Τεχνολογική/Ερευνητική Πολιτική, με έμφαση στα ζητήματα της δημιουργίας και διάχυσης της γνώσης σε επίπεδο επιχειρήσεων, κλάδων και οικονομιών, αλλά και στα ζητήματα της επιχειρηματικότητας.

			Γιώργος Μαυρωτάς

			Ο Γιώργος Μαυρωτάς είναι Αναπληρωτής Καθηγητής στη Σχολή Χημικών Μηχανικών ΕΜΠ και μέλος του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας. Τα επιστημονικά του ενδιαφέροντα βρίσκονται στην επιστημονική περιοχή της Επιχειρησιακής Έρευνας και πιο συγκεκριμένα περιλαμβάνουν τη Λήψη Αποφάσεων με Πολλαπλά Κριτήρια, τον Πολυκριτηριακό Γραμμικό και Μεικτό-Ακέραιο Προγραμματισμό, τα Ασαφή Σύνολα κτλ. Εκτός από το θεωρητικό έργο ασχολείται με εφαρμογές των παραπάνω μεθόδων σε ενεργειακά και περιβαλλοντικά θέματα καθώς και στον χώρο των επιχειρήσεων.

		

	
		
			Πρόλογος

			Το συγκεκριμένο ηλεκτρονικό σύγγραμμα υπό τον τίτλο «Οργάνωση και Διοίκηση Επιχειρήσεων για Μηχανικούς» απευθύνεται καταρχάς στους φοιτητές των ελληνικών Πολυτεχνείων και Πολυτεχνικών Σχολών, και ευρύτερα σε όλους όσοι ενδιαφέρονται για τη λειτουργία, την οργάνωση, τη δραστηριότητα, τη διοίκηση, την εξέλιξη και την επίδοση (οικονομική, καινοτομική, αναπτυξιακή κ.ά.) της επιχείρησης. Η μελέτη της επιχείρησης ως ενός ζωντανού οργανισμού είναι ιδιαίτερα σημαντική, δεδομένου ότι αυτή αποτελεί τη βασική οργανωτική μονάδα του παραγωγικού συστήματος μιας οικονομίας και είναι ένας σημαντικός χώρος επαγγελματικής απασχόλησης και ανάληψης πρωτοβουλιών για τους αποφοίτους - διαφόρων ειδικοτήτων - των ιδρυμάτων της τριτοβάθμιας εκπαίδευσης.

			Εξάλλου, η άσκηση του επαγγέλματος του μηχανικού (κάθε ειδικότητας), ως τεχνικού αλλά και ως διοικητικού και διευθυντικού στελέχους, αφορά όλο το φάσμα των δραστηριοτήτων μιας επιχείρησης που απαιτούνται για την παραγωγή και τη διάθεση προϊόντων (αγαθών και υπηρεσιών), καθώς και για τον σχεδιασμό και την υλοποίηση έργων (βιομηχανικών, ενεργειακών, ερευνητικών-τεχνολογικών, περιβαλλοντικών κ.ά.). Η εργασία του μηχανικού δεν περιορίζεται στο καθαρά τεχνικό μέρος, αλλά συνδέεται με τη διαχείριση της συνολικής αλυσίδας αξίας στην οποία δραστηριοποιείται η επιχείρηση, καθώς και στην ενεργοποίηση και διαχείριση της ζήτησης την οποίαν επιδιώκει να καλύψει. Επιπροσθέτως, η δουλειά του μηχανικού - από τον χαρακτήρα της και την αποστολή της - συνδέεται με το πλαίσιο στο οποίο επιτελείται (χαρακτηρίζεται ως “contextual”) και εξαρτάται ιδιαίτερα από το περιβάλλον (οικονομικό, θεσμικό, τεχνολογικό, οργανωσιακό, φυσικό κ.ά.) στο οποίο πραγματοποιείται. Άλλωστε, το επιχειρηματικό και το ευρύτερο οικονομικό και τεχνολογικό περιβάλλον διαμορφώνουν τους περιορισμούς για την επίλυση των προβλημάτων που καλείται να αντιμετωπίσει ο μηχανικός, ενώ αναδεικνύουν τις ανάγκες που πρέπει να καλύψει και τις ευκαιρίες που μπορεί να αξιοποιήσει η επιχείρηση ή ο οργανισμός όπου εργάζεται, και στις οποίες ο ίδιος πρέπει να συνεισφέρει. Ακόμη, ο μηχανικός μπορεί να συμβάλλει στην προσπάθεια της επιχείρησης (ή του οργανισμού) στην οποία απασχολείται, να επηρεάσει και να διαμορφώσει το άμεσο και ευρύτερο περιβάλλον στο οποίο λειτουργεί. Ο δημιουργικός, επινοητικός και καινοτόμος επαγγελματίας μηχανικός καλείται να συνεργασθεί με ένα σύνολο ανθρώπων εντός και εκτός της επιχείρησης, στην Ελλάδα και τον κόσμο. Με ανθρώπους με πολύ διαφορετικό υπόβαθρο και τρόπο σκέψης, που εργάζονται σε όλη την κλίμακα της δομής της επιχείρησής του, με άλλες επιχειρήσεις, με ερευνητικά κέντρα, με προμηθευτές και πελάτες, με εξειδικευμένους συμβούλους, με χρηματοδοτικούς οργανισμούς, με φορείς της δημόσιας διοίκησης και της αυτοδιοίκησης. Με διαφορετικούς ανθρώπους, με διαφορετική κουλτούρα, διαφορετικό γνωσιακό υπόβαθρο, διαφορετική προέλευση, διαφορετικές εμπειρίες και διαφορετικό τρόπο πρόσληψης και κατανόησης της πραγματικότητας. Με όλο αυτό το ετερογενές σύνολο οργανισμών και προσώπων πρέπει ο μηχανικός να μπορέσει να συνεννοηθεί και να συνεργασθεί παραγωγικά.

			Γενικότερα, η ένταξη της μελέτης της επιχείρησης στα προγράμματα σπουδών των μηχανικών συνδέεται με την αναγκαία οικονομική και διοικητική διάσταση των σπουδών τους στη σημερινή εποχή, η οποία χαρακτηρίζεται από μεγάλη ρευστότητα και διαμορφώνεται από μεγάλους μετασχηματισμούς. Ασφαλώς, η πρακτική του μηχανικού (engineering practice) απαιτεί πρωτίστως τη γνώση και την κατανόηση των τεχνικών θεμάτων και προβλημάτων, σε συνδυασμό όμως με τις ευρύτερες οικονομικές, οργανωτικές, διοικητικές και στρατηγικές διαστάσεις τους και τις αντίστοιχες οικονομικές, κοινωνικές και περιβαλλοντικές επιπτώσεις τους. Ο συνδυασμός αυτός επιτρέπει στον σύγχρονο μηχανικό - πέρα από την ειδική και γενική τεχνική γνώση που κατέχει και το γνωστικό του υπόβαθρο στις επιστήμες του μηχανικού - να μπορεί να επικοινωνεί και να συνεργάζεται, να αναπτύσσει τις κρίσιμες συνέργειες μεταξύ των διαφόρων λειτουργιών της επιχείρησης ή του οργανισμού στον οποίον εργάζεται, και να ασκεί με πληρότητα την επαγγελματική του δραστηριότητα. Μπορεί, έτσι, να συνδυάζει την τεχνική του σκέψη και την αίσθηση (το feeling) του μηχανικού με την κατανόηση της αγοράς και του επιχειρηματικού περιβάλλοντος. Μπορεί, επίσης, να αποκτήσει την ικανότητα αξιολόγησης των κοινωνικοοικονομικών και περιβαλλοντικών επιπτώσεων των τεχνολογιών, των τεχνικών λύσεων και των συνδεδεμένων με αυτές επιχειρησιακών πρακτικών, και να αναπτύξει διοικητική και στρατηγική σκέψη. Μπορεί, έτσι, να εξοικειωθεί με τις τεχνικές οργάνωσης και διοίκησης και να αποκτήσει την επιχειρηματική αίσθηση για την αναγνώριση ευκαιριών και την ανάληψη «υπολογισμένου ρίσκου».

			Το συγκεκριμένο πόνημα έχει ως βασική αναφορά του τη διδασκαλία του μαθήματος «Οργάνωση και Διοίκηση Επιχειρήσεων» στη Σχολή Χημικών Μηχανικών του ΕΜΠ, που ανέλαβα το 2004 και συνεχίζω αδιαλείπτως έως σήμερα. Οι σημειώσεις και οι παρουσιάσεις του συγκεκριμένου μαθήματος αποτέλεσαν βασική πηγή του υλικού για τη συγγραφή του βιβλίου. Όμως, το όλο εγχείρημα στηρίχθηκε στη μακρόχρονη εκπαιδευτική, ερευνητική και επαγγελματική μου δραστηριότητα σε θέματα σχετικά με την επιχείρηση και την καινοτομία, αλλά και στη μακρά, δημιουργική και παραγωγική συνεργασία μου με νεότερους συναδέλφους και συνεργάτες στο πλαίσιο του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας (ΕΒΕΟ) της Σχολής Χημικών Μηχανικών του ΕΜΠ. Άλλωστε, το συγκεκριμένο Εργαστήριο συνεχίζει τη μακρά παράδοση της Σχολής Χημικών Μηχανικών σε θέματα μελέτης της βιομηχανίας που έχει τις ρίζες της στη δεκαετία του ΄60 και στο έργο του αείμνηστου Καθηγητή Άγγελου Καλογερά. Στη δεκαετία του ΄90, με την αμέριστη υποστήριξη του αείμνηστου Καθηγητή Νίκου Κουμούτσου διαμορφώσαμε, με τη γενικότερη ευθύνη του αείμνηστου Καθηγητή (και τότε Διευθυντή του Εργαστηρίου) Λευτέρη Παπαγιαννάκη - στη μνήμη του οποίου αφιερώνουμε το συγκεκριμένο σύγγραμμα - μια πλήρη σειρά μαθημάτων οικονομικής και διοικητικής κατεύθυνσης για μηχανικούς, ορισμένα από τα οποία έχουμε διδάξει και σε άλλες σχολές του ΕΜΠ.

			Θέλω θερμά να ευχαριστήσω τους συνεργάτες μου Άγγελο Τσακανίκα, Βαγγέλη Σιώκα, Παναγιώτη Παναγιωτόπουλο, Αιμιλία Πρωτόγερου και Γιώργο Μαυρωτά για την ουσιαστική συμβολή τους στη συγγραφή του συγγράμματος, αλλά και τις φοιτήτριες και τους φοιτητές που συμμετείχαν ενεργά στο μάθημα «Οργάνωση και Διοίκηση Επιχειρήσεων» καθώς και στα άλλα μαθήματα οικονομικής και διοικητικής κατεύθυνσης. Η επικοινωνία και η δημιουργική αλληλεπίδραση που αναπτύχθηκε μαζί τους έχει τροφοδοτήσει σημαντικά την προσπάθειά μας και συνέβαλε στη συνεχή βελτίωση του διδακτικού έργου. Ιδιαίτερα θέλω να ευχαριστήσω τον Παναγιώτη Παναγιωτόπουλο για την επιμέλεια (γλωσσική, τεχνική κ.ά.) και τη συστηματική παρακολούθηση της διαδικασίας παραγωγής και ηλεκτρονικής έκδοσης του συγκεκριμένου συγγράμματος, και ασφαλώς για την ανεξάντλητη υπομονή και επιμονή που επέδειξε. Επίσης, ευχαριστώ θερμά όλους τους συντελεστές της Δράσης «Κάλλιππος» του Συνδέσμου Ελληνικών Ακαδημαϊκών Βιβλιοθηκών για την πολύτιμη βοήθεια και ουσιαστική υποστήριξή τους, και συγκεκριμένα τον επιστημονικό υπεύθυνο του έργου Καθηγητή Νικόλαο Μήτρου, τον διαχειριστή της δράσης Δημήτριο Κουή και όλα τα άλλα στελέχη που παρείχαν υποστήριξη στα ζητήματα της γλωσσικής, της τεχνικής και της γραφιστικής επιμέλειας και στο ζήτημα των πνευματικών δικαιωμάτων.

			Γιάννης Καλογήρου, Καθηγητής ΕΜΠ

			Διευθυντής του Εργαστηρίου Βιομηχανικής και Ενεργειακής Οικονομίας της Σχολής Χημικών Μηχανικών του ΕΜΠ

		

	
		
			Κεφάλαιο 1: Εισαγωγή

			Σύνοψη

			Στο εισαγωγικό αυτό κεφάλαιο αναπτύσσεται η συνολική προβληματική του βιβλίου και αναδεικνύεται η νοηματική συσχέτιση των εξεταζόμενων θεμάτων. Λόγω του γεγονότος ότι το βιβλίο αυτό συνθέτει αντικείμενα από ένα μεγάλο εύρος θεμάτων θεωρίας της επιχείρησης, στρατηγικής, διοίκησης κτλ. – που σε οικονομικές σχολές ή σχολές διοίκησης επιχειρήσεων διδάσκονται ξεχωριστά και πιο αναλυτικά – γίνεται, επίσης, αναφορά και σε θέματα που δεν περιλαμβάνονται στο βιβλίο (αναπόφευκτα μιας και απευθύνεται σε μηχανικούς) με παραπομπές σε βιβλιογραφία. Επίσης, εξηγείται γιατί αυτά τα θέματα εντάσσονται στον πυρήνα του γνωστικού υποβάθρου του σύγχρονου μηχανικού. Αναδεικνύεται και τεκμηριώνεται, δηλαδή, η χρησιμότητα αυτού του βιβλίου για τον μηχανικό και η συνθετική - αν και αναγκαστικά αφαιρετική - διάστασή του.

			Το κεφάλαιο αυτό αξιοποιεί διαθέσιμο υλικό για τη σημασία των μη τεχνικών μαθημάτων στην εκπαίδευση του σύγχρονου μηχανικού, αλλά και εμπειρικές έρευνες που έχουν αναδείξει τη σημασία αυτών των γνώσεων τόσο στην εκπαίδευση του μηχανικού όσο και στην επαγγελματική του σταδιοδρομία. Ενδεικτικό υλικό προσφέρουν οι έρευνες που έχουν διεξαχθεί από το ΕΜΠ με γενικό τίτλο «Η απορρόφηση των μηχανικών του ΕΜΠ στην αγορά εργασίας», τις οποίες έχει εκπονήσει το Εργαστήριο Βιομηχανικής και Ενεργειακής Οικονομίας της Σχολής Χημικών Μηχανικών του ΕΜΠ, από το οποίο και προέρχονται οι συγγραφείς, σε συνεργασία με το Γραφείο Διασύνδεσης του ΕΜΠ (2000; 2006; 2007) και τη Μονάδα Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ (2015).

		

	
		
			1. Η επιχείρηση ως μια οργάνωση (ένας οργανισμός) του πραγματικού κόσμου

			Οι οργανώσεις (και οι οργανισμοί)1 - και μεταξύ αυτών και οι κάθε είδους και μορφής επιχειρήσεις - είναι πανταχού παρούσες. Στο κλασικό άρθρο του για «Οργανώσεις και Αγορές» (1991), o Herbert Simon2, κάτοχος του βραβείου Νόμπελ για την Οικονομική Επιστήμη3 του 1978, αναφέρθηκε σε ένα πολύ ενδιαφέρον «πείραμα σκέψης» (thought experiment) προκειμένου να αναδείξει την καθολική παρουσία των οργανώσεων στον σύγχρονο κόσμο. Πιο συγκεκριμένα, ο Simon περιέγραψε το πείραμά του ως εξής: Ας υποθέσουμε ότι ένας μυθικός επισκέπτης από τον πλανήτη Άρη προσεγγίζει τη γη από το διάστημα, εξοπλισμένος με ένα “τηλεσκόπιο” που μπορεί να αποκαλύπτει κοινωνικές δομές. Οι επιχειρήσεις αυτοπαρουσιάζονται, ας πούμε, ως συμπαγείς πράσινες περιοχές με εσωτερικά αμυδρά περιγράμματα που σκιαγραφούν τομείς και τμήματα. Οι συναλλαγές στις αγορές εμφανίζονται ως κόκκινες γραμμές που συνδέουν επιχειρήσεις, σχηματίζοντας ένα δίκτυο στους ενδιάμεσους χώρους μεταξύ των επιχειρήσεων. Στο εσωτερικό των επιχειρήσεων (και πιθανά μεταξύ τους), ο επισκέπτης καθώς πλησιάζει βλέπει ανοιχτόχρωμες μπλε γραμμές, που είναι οι γραμμές που συνδέουν τους διευθυντές με τους εργαζόμενους σε διάφορα επίπεδα (διοίκησης και αρμοδιοτήτων). Και ο Simon συνεχίζει: Δεν έχει σημασία αν ο επισκέπτης μας προσεγγίζει τις ΗΠΑ, τη Σοβιετική Ένωση, τις αστικές περιοχές της Kίνας ή την Ευρωπαϊκή Κοινότητα, το μεγαλύτερο μέρος του χώρου που παρατηρεί καλύπτεται από πράσινες περιοχές. Οι οργανώσεις θα είναι το κυρίαρχο χαρακτηριστικό γνώρισμα του τοπίου (που εκτυλίσσεται κάτω από τα μάτια του παρατηρητή μας). Στο μήνυμα που θα έστελνε στο σπίτι του για να περιγράψει το σκηνικό, ο Αρειανός επισκέπτης θα αναφερόταν σε “μεγάλες πράσινες περιοχές διασυνδεδεμένες με κόκκινες γραμμές”. Κατά πάσα πιθανότητα δεν θα μιλούσε για “ένα δίκτυο κόκκινων γραμμών που διασυνδέουν πράσινα σημεία”.

			Σε έναν κόσμο, λοιπόν, που κυριαρχείται από οργανώσεις (οργανισμούς), το συγκεκριμένο βιβλίο πραγματεύεται την εξέταση μιας συγκεκριμένης μορφής οργάνωσης, ενός οικονομικού οργανισμού, όπως είναι η επιχείρηση, μέσω της οποίας πραγματοποιείται το σημαντικότερο μέρος της οικονομικής δραστηριότητας στις σύγχρονες οικονομίες. Η επιχείρηση - ανεξαρτήτως του ιδιοκτησιακού καθεστώτος της (ιδιωτική, δημόσια, συνεταιριστική, κοινωνική), του ευρύτερου συστήματος στο πλαίσιο του οποίου λειτουργεί, της νομικής μορφής της και του είδους των δραστηριοτήτων που αναπτύσσει - αποτελεί τη βασική μονάδα οργάνωσης της παραγωγής και της διάθεσης των παραγομένων προϊόντων (είτε αυτά είναι αγαθά είτε υπηρεσίες ή/και συνδυασμός τους) σε μια σύγχρονη οικονομία. Αποτελεί, κατά συνέπεια, και τον βασικό χώρο, τη βασική οργανωτική-διοικητική μονάδα στο περιβάλλον της οποίας ο σύγχρονος μηχανικός ασκεί το επάγγελμα του.

			Το συγκεκριμένο βιβλίο επιχειρεί να περιγράψει και να αναλύσει την επιχείρηση ως μια οργάνωση (έναν οργανισμό) του πραγματικού κόσμου (the firm of the “real world”)4, ως έναν ζωντανό οργανισμό5. Αναφέρεται στην επιχείρηση της πραγματικής οικονομίας, όπως τη δημιουργούν, τη βιώνουν και τη λειτουργούν οι άνθρωποι της πράξης (επιχειρηματίες, διοικητικά στελέχη, εργαζόμενοι, τεχνικοί κ.ά.), και όπως τη μελετούν σημαντικοί ερευνητές (Edith Penrose, Richard Nelson, Sidney Winter, Herbert Simon, Henry Mintzberg, Chris Freeman, Keith Pavitt, David Teece, Bill Lazonick, Alfred Chandler κ.ά.) που ανήκουν στην παράδοση της «εξελικτικής οικονομικής» (evolutionary economics) και της «θεσμικής οικονομικής» (institutional economics), της οργανωσιακής θεωρίας, της στρατηγικής διοίκησης, των οικονομικών της τεχνολογίας και της καινοτομίας, της ιστορίας των επιχειρήσεων κ.ά. Η συγκεκριμένη θεώρηση διαφέρει ουσιωδώς από την πολύ αφηρημένη κατασκευή της «αντιπροσωπευτικής επιχείρησης» της νεοκλασικής θεωρίας, που αντανακλά σε πολύ μικρό βαθμό τα δεδομένα του πραγματικού κόσμου (Penrose, 1959) και την ετερογένεια των επιχειρήσεων (Nelson, 1991). Το πρόβλημα με τη νεοκλασική θεώρηση της επιχείρησης δεν έγκειται «στoν βαθμό (την έκταση) της αναγκαίας αφαίρεσης που απαιτείται για τη διαμόρφωση μιας θεωρίας της επιχείρησης, αλλά στο είδος της αφαίρεσης που επιχειρείται και στην οπτική της επιχείρησης που υιοθετείται» (Penrose, 1995). Όπως χαρακτηριστικά έγραψε, επίσης, η Penrose (1995), η επιχείρηση της παραδοσιακής νεοκλασικής οικονομικής θεώρησης είναι μια «επιχείρηση» που δεν είναι επιχείρηση, αφού είναι «μια επιχείρηση χωρίς “σπλάχνα” (χωρίς εσωτερικές λειτουργίες) καθώς λίγοι θεωρητικοί οικονομολόγοι θεωρούσαν αναγκαίο να εξετάσουν τι συνέβαινε στο εσωτερικό της». Η έμφαση στις εσωτερικές λειτουργίες της επιχείρησης, που μπορεί να ανιχνευθεί στην Penrose και στην προσέγγισή της για τη θεωρία της επιχείρησης ως μιας «συλλογής παραγωγικών πόρων» (Resource Based View - RBV), έρχεται σε αντίθεση με τη νεοκλασική εννοιολόγηση (conceptualisation) για την επιχείρηση ως μιας «συνάρτησης παραγωγής», δηλαδή ως ένα «μαύρο κουτί» που μετασχηματίζει τις εισροές σε εκροές. Όμως, η εξελικτική θεώρηση (έναντι της νεοκλασικής) έχει πρακτικές επιπτώσεις στον τρόπο που γίνονται αντιληπτές η φύση της επιχείρησής της, η λειτουργία της και η εξέλιξή της, όπως επισημαίνει ο Richard Nelson6 στο κλασικό του άρθρο “Why Do Firms Differ, and How Does it Matter”, που δημοσίευσε στο ειδικό αφιέρωμα του κορυφαίου επιστημονικού περιοδικού στη γνωστική περιοχή της στρατηγικής διοίκησης, του Strategic Management Journal (1991).

			Το βιβλίο δεν επικεντρώνεται ούτε περιορίζεται σε μια συγκεκριμένη λειτουργία της επιχείρησης (π.χ. το μάρκετινγκ, την παραγωγή, την έρευνα και τεχνολογική ανάπτυξη, τη διαχείριση του ανθρώπινου δυναμικού, τη χρηματοοικονομική διαχείριση κ.ά.) ούτε ασχολείται αποκλειστικά με την οργανωσιακή συμπεριφορά, την οργανωτική δομή και στρατηγική της. Ασχολείται με την επιχείρηση ως μία οικονομική οντότητα στην ολότητά της και την προσεγγίζει ως:

			α) Μια διοικητική και οργανωτική μονάδα (με εσωτερική ζωή, δομή, λειτουργίες, διαδικασίες, ρουτίνες και δραστηριότητες).

			β) Ένα σύνολο παραγωγικών πόρων, γνώσεων, λειτουργιών, διαδικασιών και ικανοτήτων.

			γ) Ένα οικονομικό υποκείμενο, το οποίο διαδραματίζει κεντρικό ρόλο στη διεργασία της οικονομικής μεγέθυνσης ως φορέας γνώσης και ικανοτήτων, που χρειάζονται για την παραγωγή απλών αλλά και πολύπλοκων προϊόντων (αγαθών και υπηρεσιών) στις σύγχρονες οικονομίες.

			δ) Μια συνεργατική ανθρώπινη κοινότητα (Heckscher and Adler, 2006), στο πλαίσιο της οποίας σημαίνοντα ρόλο παίζει ο μηχανικός ως τεχνικό αλλά και ως διοικητικό στέλεχος - από τη χαμηλότερη βαθμίδα (υπεύθυνος μιας μονάδας ή μιας δραστηριότητας) έως την ανώτατη (ως Διευθύνων Σύμβουλος) - αλλά και ως ιδρυτής και δημιουργός μιας νέας επιχείρησης εντάσεως γνώσης (Knowledge Intensive Entrepreneurial Venture).

			Το συγκεκριμένο βιβλίο επιχειρεί να καλύψει διάφορες όψεις και πτυχές της επιχείρησης, όπως είναι ο σκοπός της, ο λόγος ύπαρξής της, οι στόχοι της, η θεσμική της υπόσταση, η μορφή της, η οργάνωσή της, η δομή της, οι λειτουργίες και οι δραστηριότητές της, η σχέση ιδιοκτησίας και διοίκησης, η διαφορά των μετόχων (shareholders) από τον ευρύτερο κύκλο εκείνων που έχουν ενδιαφέρον και συμφέρον από την παρουσία και λειτουργία της (stakeholders), η κουλτούρα της, η σχέση ηγεσίας και διοίκησης, το σύστημα διοίκησης και λήψης αποφάσεων, οι λειτουργικές και δυναμικές ικανότητές της, η διαχείριση της γνώσης, της τεχνολογίας και της καινοτομίας, η μεγέθυνση και η εξέλιξή της, η μέτρηση της επίδοσής της κ.ά. Στο πλαίσιο αυτό, το άμεσο και ευρύτερο περιβάλλον της επιχείρησης στις διάφορες διαστάσεις του (αγορά, κλάδος, παραγωγικό και επιχειρηματικό σύστημα, οικονομία, ρόλος του κράτους και διεθνών θεσμών και οργάνων, διεθνής οικονομία) δεν είναι κάτι «εκεί έξω» από την επιχείρηση και προφανώς δεν παραμένει αμετάβλητο. Αντίθετα, το περιβάλλον της επιχείρησης μεταβάλλεται, εξελίσσεται, επηρεάζει τη λειτουργία της, αλλά και μπορεί να επηρεασθεί (διαμορφωθεί) από την επιχείρηση ή από μια ομάδα συναφών επιχειρήσεων. Επιπροσθέτως, η ιστορική διαδρομή της επιχείρησης παίζει ρόλο στην εξέλιξή της (“history matters”).

			Πιο συγκεκριμένα, το βιβλίο εξετάζει αρχικά τη διάρθρωση και τη δυναμική του εγχώριου παραγωγικού συστήματος (Κεφάλαιο 2), συστατικό μέρος του οποίου αποτελούν οι επιχειρήσεις (υφιστάμενες και νέες). Εξετάζονται, επίσης, η στρατηγική ταυτότητα και οι επιδόσεις του υφιστάμενου επιχειρηματικού συστήματος και οι πολιτικές για την επιχειρηματικότητα. Στη συνέχεια, εξετάζονται οι διαφορετικές θεωρήσεις της επιχείρησης (Κεφάλαιο 3), από τη νεοκλασική προσέγγιση της επιχείρησης ως συνάρτησης παραγωγής έως την εξελικτική προσέγγιση της επιχείρησης ως ενός συνόλου πόρων και ικανοτήτων. Ακολουθούν η κατανόηση της λειτουργίας και της συμπεριφοράς των οργανώσεων και της επιχείρησης ως οικονομικού οργανισμού (Κεφάλαιο 4) και η σύγχρονη διοίκηση (μάνατζμεντ) (Κεφάλαιο 5). Στη συνέχεια, εξετάζονται το περιβάλλον της επιχείρησης (Κεφάλαιο 6), οι λειτουργίες της επιχείρησης (Κεφάλαιο 7), η χρηματοοικονομική λειτουργία της επιχείρησης (Κεφάλαιο 8), ενώ ακολουθεί ένα ιδιαίτερα εκτενές κεφάλαιο για τη διαχείριση και την ανάπτυξη καινοτομιών (Κεφάλαιο 9). Το βιβλίο δίνει ιδιαίτερη έμφαση στη γνώση και τη διαχείριση και την ανάπτυξη καινοτομιών, καθώς η συγκεκριμένη λειτουργία αποτελεί πια αναγνωρισμένο πεδίο δραστηριότητας, διαχείρισης και στρατηγικής της σύγχρονης επιχείρησης προκειμένου να επιβιώσει, να μεγαλώσει και να σταθεί με επιτυχία στον διεθνή ανταγωνισμό. Επιπροσθέτως, ο μηχανικός καλείται να αναλάβει έναν πρωταγωνιστικό ρόλο στον σχεδιασμό και την προώθηση καινοτομιών σε όλες τους τις μορφές (καινοτομία προϊόντος, διεργασίας, οργάνωσης και μάρκετινγκ) και τις διαστάσεις. Είναι χαρακτηριστική, εν προκειμένω, η Έκθεση της Ακαδημίας μηχανικών της Βρετανίας (The Royal Academy of Engineering, 2012), που θεωρεί ότι «η ατελής κατανόηση των διεργασιών ανάπτυξης καινοτομιών δεν επιτρέπει σε πολύ καλές ιδέες εξαιρετικών μηχανικών και σχεδιαστών να εφαρμοστούν, να πάνε πέρα από το σχεδιαστήριο και τις οθόνες του υπολογιστή», και προτείνει μια συγκεκριμένη στρατηγική και συγκεκριμένες συστάσεις για την εκπαίδευση των μηχανικών ώστε να μπορέσουν να οδηγήσουν την πορεία προς μια καινοτόμο οικονομία στη Βρετανία. Τα δύο τελευταία κεφάλαια, το 10ο και το 11ο, αναφέρονται στην ανάπτυξη της μεθοδολογίας για την ανάλυση μιας επιχείρησης (Κεφάλαιο 10) και για τη συμμετοχή στο Παίγνιο της Διοίκησης μιας Επιχείρησης με την προσομοίωση των λειτουργιών της και των αντίστοιχων επιχειρηματικών αποφάσεων (Κεφάλαιο 11). Το δέκατο κεφάλαιο υποστηρίζει την αναγκαία προσπάθεια των φοιτητών και των φοιτητριών να αποκτήσουν μια στοιχειώδη ικανότητα περιγραφής και ανάλυσης μιας επιχείρησης, και να εφαρμόσουν σε μια συγκεκριμένη πραγματική επιχείρηση τις έννοιες, το εννοιολογικό πλαίσιο και τις τεχνικές ανάλυσης που έχουν διδαχθεί, με στόχο να εξοικειωθούν με αυτές για να μπορούν να τις χρησιμοποιούν και να καταλήγουν σε ορισμένα - έστω προκαταρκτικά - συμπεράσματα αναφορικά με τη διαδρομή της, την κατάστασή της και την προοπτική της. Το ενδέκατο κεφάλαιο δίνει την ευκαιρία στους φοιτητές και τις φοιτήτριες να λάβουν μέρος, σε εργαστηριακό περιβάλλον (pc lab), σε ομάδες διοίκησης μιας εικονικής επιχείρησης με στόχο να κατανοήσουν τη συνολικότερη λειτουργία και τις επιμέρους λειτουργίες της, και να λάβουν, σε συνθήκες προσομοίωσης, μια πρώτη δέσμη επιχειρηματικών αποφάσεων σε επτά επαναλαμβανόμενους κύκλους και σε συναγωνισμό με άλλες επιχειρήσεις που διοικούν ομάδες των συμφοιτητών/συμφοιτητριών τους.

			2. Η μεγάλη εικόνα της σύγχρονης παραγωγικής και τεχνολογικής εξέλιξης: Οι κύριες τάσεις

			Το ευρύτερο περιβάλλον, στο πλαίσιο του οποίου ο σύγχρονος μηχανικός καλείται να ασκήσει το επάγγελμά του, χαρακτηρίζεται από την ανάδυση ορισμένων τάσεων «μεγάλης εμβέλειας» (mega-trends) που συνδέονται με σημαντικές κοινωνικές, οικονομικές, τεχνολογικές, οικολογικές και γεωπολιτικές αλλαγές μεγάλης κλίμακας και μακράς διάρκειας. Στο επίκεντρο των τάσεων αυτών βρίσκεται η συνδυασμένη επίδραση των τεχνολογιών - και ειδικότερα των Τεχνολογιών Πληροφορικής και Επικοινωνιών (ένταση της δικτύωσης, θάνατος της απόστασης και διεύρυνση της πρόσβασης στην πληροφορία) - και της παγκοσμιοποίησης της οικονομίας. Στο πλαίσιο αυτό ιδιαίτερη σημασία αποκτούν η ανάδυση νέων οικονομικών υποκειμένων (χωρών7 και επιχειρήσεων), και κυρίως η δυνατότητα διαχείρισης της αλυσίδας αξίας σε παγκόσμιο επίπεδο-κλίμακα, η μετατόπιση μεταποιητικών - αλλά και ερευνητικών - δραστηριοτήτων στην Κίνα, την Ινδία και άλλες ασιατικές χώρες, η διεθνοποίηση της παραγωγής αλλά και της ροής γνώσης. Ταυτόχρονα, αναδεικνύεται η βιομηχανοποίηση των υπηρεσιών και η εξασθένιση των ορίων (με την εγκαθίδρυση μιας θολής διάκρισης) μεταξύ της μεταποίησης και των υπηρεσιών, σε συνδυασμό με τον συνακόλουθο μετασχηματισμό των περισσοτέρων αναπτυγμένων οικονομιών σε οικονομίες υπηρεσιών και έντασης γνώσης. Παρά τις τάσεις αυτές, η βαρύτητα της μεταποίησης και της βιομηχανικής παραγωγής εξακολουθεί να είναι σημαντική και είναι ενδιαφέρον ότι στο επίκεντρο της ευρωπαϊκής δημόσιας ατζέντας βρίσκεται η αναβιομηχάνιση της ευρωπαϊκής οικονομίας (the Reindustrialisation of Europe) και η επιστροφή μιας νέου τύπου βιομηχανικής πολιτικής. Επιπροσθέτως, η παγκοσμιοποίηση - την πρώτη μεγάλη κρίση της οποίας βιώνουμε στις μέρες μας - συνδέεται και με τις νέες προκλήσεις που αντιμετωπίζουν οι σύγχρονες κοινωνίες με αιχμές το δημογραφικό (στις διάφορες εκδοχές του), τη διαχείριση της ενέργειας, του νερού, των τροφίμων, την κλιματική αλλαγή, τη δραστική αύξηση του πληθυσμού που κατοικεί στις πόλεις, και επομένως και την οργάνωση των πόλεων και τον μετασχηματισμό τους σε έξυπνες πόλεις (smart cities) και ευρύτερα τη διαχείριση πολύπλοκων συστημάτων και κρίσεων. Ταυτόχρονα, η τάση για παγκοσμιοποίηση συνδέεται και με μια παράλληλη τάση για ενδυνάμωση της τοπικής και περιφερειακής διάστασης της ανάπτυξης, και της ανάδυσης αντίστοιχων ευκαιριών και δυνατοτήτων σε τοπική και περιφερειακή κλίμακα.

			Στο πλαίσιο αυτό αναδεικνύονται νέα πεδία ενδιαφέροντος του μηχανικού όπως η διαχείριση της γνώσης, της τεχνολογίας και της καινοτομίας, η μεταφορά της τεχνογνωσίας, η διαχείριση και ορθολογική αξιοποίηση των πόρων, η διαχείριση του κύκλου ζωής ενός προϊόντος, η κωδικοποίηση και η συστηματική αξιοποίηση της γνώσης και της πείρας των χρηστών, η οργάνωση και η διαχείριση της κοινωνικής υποδοχής και αποδοχής της τεχνολογίας και της ενσωμάτωσής της στην κοινωνία και στα αντίστοιχα παραγωγικά και επιχειρηματικά συστήματα. Γενικότερα, η ομογενοποίηση τεχνολογικών επιλογών, διοικητικών πρακτικών, επιχειρηματικών μοντέλων και πολιτισμικών προτύπων - που προκύπτει ως αποτέλεσμα της τάσης διεθνοποίησης της οικονομικής και τεχνολογικής εξέλιξης - συνυπάρχει με την ετερογένεια που ανακύπτει από τις διαφορετικές τεχνολογικές διαδρομές κάθε οικονομίας ή ομάδας οικονομιών και την επιβίωση διαφορετικών πολιτισμικών παραδόσεων. Αναδεικνύεται, έτσι, η σημασία της διαφοροποίησης με βάση τα διαμορφωμένα ιδιοσυγκρασιακά χαρακτηριστικά των εθνικών συστημάτων παραγωγής σε συνύπαρξη αφενός με τα ηπειρωτικά και αφετέρου τα περιφερειακά/τοπικά αλλά και τα κλαδικά συστήματα παραγωγής και καινοτομίας, και έτι περαιτέρω της απαραίτητης επικέντρωσης στις διαφορετικές ανάγκες/επιθυμίες διαφορετικών ομάδων και κατηγοριών χρηστών ακόμη και στο πλαίσιο ενός εθνικού κοινωνικο-οικονομικού και παραγωγικού-επιχειρηματικού συστήματος.

			Επιπροσθέτως, όλο και περισσότερο συνειδητοποιείται ότι η τεχνολογία από μόνη της δεν επαρκεί για την αντιμετώπιση των πολύπλοκων προβλημάτων των σύγχρονων κοινωνιών και οικονομιών. Όλο και περισσότερο αναγνωρίζεται η ανάγκη για πολύπλευρες και διεπιστημονικές προσεγγίσεις που συνδυάζουν τις τεχνολογικές επιλογές με οικονομικές, διαχειριστικές, κοινωνικές και οικολογικές θεωρήσεις και σταθμίσεις (Byrne and Fitzpatrick, 2009).

			Γενικότερα, η παραγωγή της γνώσης γίνεται εξίσου σημαντική με τη διαχείριση και τη χρήση της, γεγονός που απαιτεί νέες γνώσεις και ικανότητες που συνδέονται με την οικονομική ανάλυση και τη στρατηγική διαχείριση της τεχνολογίας και της καινοτομίας. Όμως, οι τεχνολογικές αλλαγές προϋποθέτουν ή απαιτούν και αντίστοιχες οργανωτικές και θεσμικές αλλαγές. Η σύγχρονη επιχείρηση, ο σύγχρονος οργανισμός, προσομοιάζει όλο και περισσότερο αφενός με μια «κοινότητα ανθρώπων» (Heckscher and Adler, 2006) και αφετέρου με ένα «σύστημα πόρων και ικανοτήτων» (Barney and Clark, 2007), η διαχείριση και η διοίκηση των οποίων απαιτεί ιδιαίτερες γνώσεις, εμπειρίες, δεξιότητες και ικανότητες που δεν είναι μόνον τεχνικές ή/και οικονομικές και διοικητικές. Η σημασία για παράδειγμα των κοινωνικών δεξιοτήτων (social skills) αλλά και της ανάπτυξης ηγετικών ικανοτήτων, καθώς και της ικανότητας για μιαν ευρύτερη θεώρηση των πραγμάτων και του επιχειρησιακού αλλά και του κοινωνικο-οικονομικού περιβάλλοντος αυξάνεται, και η έγκαιρη καλλιέργεια αυτού του τύπου των δεξιοτήτων και ικανοτήτων και στο πλαίσιο του προγράμματος σπουδών αναγνωρίζεται πλέον ευρύτερα. Επιπροσθέτως, η καλλιέργεια μιας περιρρέουσας ατμόσφαιρας που επιτρέπει την άνθηση της δημιουργικότητας και την παραγωγή καινοτομιών αποτελεί σημαντική προϋπόθεση αποτελεσματικής λειτουργίας κάθε επιχείρησης, κάθε οργανισμού, αλλά και κάθε πόλης ή περιοχής. Ταυτοχρόνως, διευρύνεται ο κύκλος των ενδιαφερομένων και επηρεαζόντων τη δραστηριότητα μιας επιχείρησης. Πέρα από τους μετόχους και τους εργαζομένους, ιδιαίτερο ρόλο αποκτούν και οι έχοντες ένα ευρύτερο ενδιαφέρον και συμφέρον για την πορεία της επιχείρησης (stakeholders), και ασφαλώς η τοπική κοινωνία στο πλαίσιο της οποίας λειτουργεί μια συγκεκριμένη επιχείρηση. Η διαχείριση των σχέσεων της επιχείρησης με τους stakeholders εμπλέκεται με τη δουλειά και τις αρμοδιότητες του μηχανικού, και προσθέτει μιαν ευρύτερη κοινωνικο-οικονομική διάσταση στην ανάλυση και την επίλυση τεχνικών προβλημάτων που υπερβαίνει την έως σήμερα απαραίτητη τεχνικο-οικονομική και τεχνικο-διοικητική θεώρηση. Οι αντικρουόμενοι στόχοι και η σύγκρουση επιδιώξεων διαφορετικών ομάδων πίεσης, αναπόφευκτα αναδεικνύουν την ανάγκη για χρήση εξειδικευμένων τεχνικών λήψης απόφασης (Multiple-criteria Decision Making, Group Decision Making). Γενικότερα, η δουλειά του σύγχρονου μηχανικού - ιδιαίτερα καθώς συν τω χρόνω στη διάρκεια της επαγγελματικής του διαδρομής αναλαμβάνει όλο και περισσότερες διοικητικές και επιτελικές αρμοδιότητες και ευθύνες - έχει να κάνει με την ενεργοποίηση, την κινητοποίηση, την ανάπτυξη και τον συντονισμό του ανθρώπινου δυναμικού καθώς, όπως, έλεγε και ο - πιο διάσημος χημικός μηχανικός στον χώρο των επιχειρήσεων - Jack Welch8: «Εκπαιδεύουμε σπουδαίους ανθρώπους που δημιουργούν στη συνέχεια σπουδαία προϊόντα και σπουδαίες υπηρεσίες». Άλλωστε, ο αποτελεσματικός συνδυασμός της διαχείρισης της τεχνολογίας με την ανάπτυξη και τη διαχείριση του ανθρώπινου δυναμικού στο πλαίσιο μιας στρατηγικής κατανόησης και προσέγγισης του διεθνούς ανταγωνισμού και των διεθνών τάσεων, προσδίδει σε μια επιχείρηση - και γενικότερα σε έναν οργανισμό - τη δυναμική και τις ικανότητες που χρειάζεται για να μπορέσει να σταθεί σε ένα ρευστό, διεθνοποιημένο και ανταγωνιστικό περιβάλλον.

			Τέλος, πέρα από τις νέες τάσεις στην οργάνωση της παραγωγής, στη δομή και τη λειτουργία της επιχείρησης, στον χαρακτήρα του ανταγωνισμού και στη διάρθρωση του διεθνούς καταμερισμού εργασίας, στον ρόλο και τα αναγκαία προσόντα του ανθρώπινου δυναμικού, στην παραγωγή και τη χρήση της τεχνολογίας και της γνώσης, σημειώνονται τρεις ακόμη πολύ σημαντικές εξελίξεις καθολικής εμβέλειας που συνδέονται με τον τύπο της ανάπτυξης σε εθνικό, ευρωπαϊκό αλλά και πλανητικό επίπεδο, και ιδιαίτερα με την προοπτική μιας «πράσινης οικονομίας της γνώσης» (green knowledge economy). Πιο συγκεκριμένα, αναφερόμαστε στην πρόκληση της βιωσιμότητας (sustainability), στον ρόλο της επιχειρηματικότητας εντάσεως γνώσης (knowledge-intensive entrepreneurship) και στις νέες λειτουργίες (σχεδιαστικές, ρυθμιστικές, ελεγκτικές κ.ά.) ενός ευφυούς και αποτελεσματικού αναπτυξιακού κράτους.

			Ειδικότερα, η βιωσιμότητα μπορεί να αποτελέσει το πλαίσιο (context) ενός νέου παραδείγματος για την άσκηση της επαγγελματικής πρακτικής των μηχανικών (engineering practice) (Byrne and Fitzpatrick, 2009). H επιχειρηματικότητα εντάσεως γνώσης [AEGIS, FP7 research project, 2009-2012] αναδεικνύεται σε έναν θεμελιώδη μηχανισμό μετατροπής της γνώσης σε καινοτομία και σε συνεισφορά στην οικονομική μεγέθυνση, ενώ σε συνδυασμό με συγκεκριμένες κοινωνικο-οικονομικές και θεσμικές ρυθμίσεις αποτελεί έναν δυνητικό μηχανισμό εμπλουτισμού της αναπτυξιακής διεργασίας προς μια ποιοτικότερη, αποδοτικότερη, αποτελεσματικότερη και φιλικότερη προς το περιβάλλον κατεύθυνση. Στο πλαίσιο αυτό αναδεικνύεται και σε μια επιλογή σταδιοδρομίας για τους μηχανικούς με αυξημένη βαρύτητα και σημασία. Τέλος, η προώθηση ενός προτύπου ποιοτικότερης και πιο συμβατής με το φυσικό περιβάλλον ανάπτυξης, χρειάζεται την παρουσία ενός κράτους με αποδοτικότερες και αποτελεσματικότερες λειτουργίες, ικανού να σχεδιάσει και να υλοποιήσει δημόσιες πολιτικές και παρεμβάσεις που στηρίζονται στη γνώση, την τεκμηρίωση και τη στάθμιση (evidence-based policies).

			3. Τα προγράμματα σπουδών των μηχανικών: Νέες ανάγκες και νέες τάσεις

			Όπως χαρακτηριστικά επισημαίνει ο καθηγητής του MIT Richard de Neufville (2001), στη μεταπολεμική περίοδο (από τη δεκαετία του 1950 και εντεύθεν) σημειώθηκε στα προγράμματα σπουδών των μηχανικών μια αξιοσημείωτη και ιδιαίτερα επιτυχής αλλαγή παραδείγματος (με την επιστημολογική έννοια του όρου). Πιο συγκεκριμένα, πραγματοποιήθηκε «μια στροφή στις επιστήμες του μηχανικού (engineering science), καθώς η έμφαση μετατοπίσθηκε από τον κόσμο των νομογραφημάτων και των εμπειρικών κανόνων στην επιστημονική κατανόηση και τη λεπτομερή ανάλυση των φαινομένων». Η αλλαγή αυτή παραδείγματος αποτελεί κατά τον De Neufville «ένα τεράστιο επίτευγμα και συνέβαλε στην αξιοσημείωτη βελτίωση και της επαγγελματικής πρακτικής των μηχανικών (engineering practice)». Τη ριζική αυτή στροφή στην εκπαίδευση των μηχανικών στις ΗΠΑ - που όμως διαχύθηκε σε σημαντικό βαθμό και στα άλλα εθνικά πανεπιστημιακά συστήματα παρά τη διατήρηση ιδιαιτεροτήτων και εθνικών χαρακτηριστικών - δηλ. «τη νέα έμφαση που αποδίδεται στη βαθειά κατανόηση των επιστημονικών αρχών ως υποβάθρου της τεχνολογικής προόδου» επισημαίνει και ο Christopher Hill9 (2007). Ο Hill εντάσσει τη συγκεκριμένη μεταρρύθμιση στις σπουδές του μηχανικού στη μεγάλη στροφή που σημειώθηκε στις ΗΠΑ στη μεταπολεμική περίοδο αναφορικά με τη σκοπιμότητα και το μέγεθος της ομοσπονδιακής χρηματοδότησης της δραστηριότητας για Έρευνα και Ανάπτυξη (R&D), και ειδικότερα της έρευνας υποδομής για την ανάπτυξη τεχνολογιών10.

			Όμως, κατά τον De Neufville (2001), «τα παραδοσιακά - και καθιερωμένα πια - προγράμματα σπουδών των μηχανικών έχουν αποτύχει να καλύψουν την ανάγκη συνεξέτασης και των οικονομικών, διοικητικών, ρυθμιστικών και πολιτικών όψεων που όμως κατέχουν κεντρική θέση στον αποτελεσματικό και αποδοτικό σχεδιασμό πολλών τεχνολογικών συστημάτων». Και καταλήγει: «Χρειάζεται μια ευρύτερη θεώρηση του σχεδιασμού συστημάτων». Ειδικότερα, ο De Neufville υποστηρίζει ότι η σχετική έρευνα - που βασίζεται στα ευρήματα μιας σειράς εργασιών που εκπονήθηκαν στο πλαίσιο του προγράμματος του MIT “Technology, Management and Policy Program” κατά την περίοδο 1997-199911 - αποδεικνύει σαφώς ότι: Ο αποτελεσματικός σχεδιασμός πολύπλοκων τεχνικών συστημάτων απαιτεί την κατανόηση και τον έλεγχο πολλών διοικητικών και οργανωτικών διαδικασιών, την προσεκτική οργάνωση του τρόπου λήψης των αποφάσεων, της διαδικασίας/διεργασίας ανάπτυξης προϊόντων, καθώς και των τεχνικών ομάδων που είναι υπεύθυνες για τα διάφορα υποσυστήματα. Ο De Neufville θεωρεί ότι η λύση πρέπει να αναζητηθεί στην εισαγωγή προγραμμάτων σπουδών που «ολοκληρώνουν αποτελεσματικά την ισχυρή τεχνική εκπαίδευση με ουσιαστική προπαρασκευή σε συνδυασμούς από τα γνωστικά αντικείμενα της διοίκησης (management) αλλά και της δημόσιας πολιτικής (policy)». Για τον σκοπό αυτό προτείνει: α) Να παρακολουθούν οι σπουδαστές μηχανικοί μαθήματα management/policy υψηλής στάθμης, β) να δίδονται θέματα που θα υποβοηθούν τους σπουδαστές να ολοκληρώσουν την τεχνική γνώση με αυτήν του management/policy.

			Από τη σκοπιά του, ανάλογο προβληματισμό εκφράζει ο καθηγητής χημικής μηχανικής του Caltech David Tirrell, ο οποίος αναφερόμενος στις σπουδές των χημικών μηχανικών θεωρεί ότι «ο σκοπός του χημικού μηχανικού και γενικότερα του μηχανικού είναι να σχεδιάζει κάτω από συγκεκριμένους περιορισμούς, μεταξύ των οποίων κυριαρχούν οι οικονομικοί, πολιτικοί, ρυθμιστικοί και κοινωνικοί». Και επιχειρηματολογεί με συγκεκριμένες αναφορές στην εισαγωγή βιοιατρικών προϊόντων στον χώρο της υγείας ότι «είναι πολύ σημαντικό ο χημικός μηχανικός να κατανοήσει ότι αυτοί οι περιορισμοί είναι σημαντικότεροι σε σύγκριση με οποιονδήποτε άλλο τεχνικό περιορισμό στις συγκεκριμένες περιπτώσεις».

			Γενικότερα, εμφανίζεται μια αυξημένη ζήτηση διεθνώς (Byrne, 2006) για αποφοίτους που δεν διαθέτουν μόνον τεχνική επάρκεια, αλλά και ένα εύρος δεξιοτήτων/ικανοτήτων «υψηλότερης τάξης» (higher-order skills) όπως π.χ. επικοινωνίας, παρουσίασης, ομαδικής εργασίας, ηγεσίας κ.ά. καθώς και γνώσεις διοίκησης επιχειρήσεων, επιχειρηματικότητας, οικονομικής ανάλυσης, ανάπτυξης προϊόντων, αλλά και από την περιοχή των ανθρωπιστικών σπουδών κ.ά. Με βάση αυτές τις διαπιστώσεις προτείνεται για παράδειγμα η εισαγωγή - στο πλαίσιο ανανεωμένων προγραμμάτων σπουδών μηχανικού - μεταξύ άλλων, ενός μαθήματος για την επιχειρηματική ανάπτυξη νέων προϊόντων. Έχουν, επίσης, αναπτυχθεί στη διάρκεια των τελευταίων 2 ή 3 δεκαετιών, προγράμματα συνδυασμένου πτυχίου π.χ. διπλού πτυχίου (dual degree βρετανικού τύπου με major και minor πτυχίο ή πενταετούς φοιτήσεως με συνδυασμό μιας κατεύθυνσης μηχανικού με μια σημαντική διάσταση οικονομικών και διοικητικών σπουδών όπως π.χ. στην Ολλανδία ή τις σκανδιναβικές χώρες) ή ακόμη και του τύπου Engineering, Economics and Management (EEM) με χαρακτηριστικό παράδειγμα το Πανεπιστήμιο της Οξφόρδης.

			Συνοψίζοντας, ένα σύγχρονο πρόγραμμα σπουδών στις διάφορες ειδικότητες του μηχανικού θα πρέπει να κινηθεί και πέραν του ανάλογου ισχυρού «επιστημονικού - τεχνικού - τεχνολογικού» του πυρήνα που θα διασφαλίζει στους αποφοίτους του την απαραίτητη τεχνική-τεχνολογική επάρκεια για την άσκηση της αντίστοιχης επαγγελματικής πρακτικής (engineering practice). Θα πρέπει να προσφέρει και έναν αντίστοιχο πυρήνα οικονομικών και διοικητικών γνώσεων αλλά και ευρύτερων γνώσεων από την περιοχή των κοινωνικών και ανθρωπιστικών επιστημών, και να καλλιεργεί μια δέσμη από ικανότητες και δεξιότητες που να διευκολύνουν τους σπουδαστές:

			Να συνειδητοποιήσουν τον πολυσύνθετο χαρακτήρα και την πολυπλοκότητα των προς επίλυση βιομηχανικών, παραγωγικών και εν γένει τεχνολογικών προβλημάτων (τεχνικές, οικονομικές, εμπορικές, διοικητικές, οργανωτικές, θεσμικές, ρυθμιστικές, περιβαλλοντικές/οικολογικές, κοινωνικές όψεις).

			Να διαμορφώσουν έναν τρόπο σκέψης που να τους επιτρέπει να αντιλαμβάνονται και να κατανοούν τις παγκόσμιες τάσεις σε συνδυασμό με τις κλαδικές εξελίξεις, τις εθνικές ιδιαιτερότητες και τις τοπικές ανάγκες.

			Να εξοικειωθούν με την εργασία σε μεικτές ομάδες (διεπιστημονικές αλλά και πολυεθνικές) καθώς και με τη διαδικτυακή διασύνδεση με ομάδες (παραγωγικές, ερευνητικές, χρηστών, ψηφιακών ακτιβιστών κ.ά.) αλλά και με παραγωγικές, ερευνητικές κ.ά. εγκαταστάσεις σε πλανητική κλίμακα.

			Να αναπτύξουν μια συστημική προσέγγιση των πραγμάτων που να τους επιτρέπει να εντοπίζουν τους μηχανισμούς εξέλιξης των διαφόρων διεργασιών (είτε είναι φυσικές, χημικές ή βιολογικές είτε είναι κοινωνικο-οικονομικές ή οργανωτικές) και τις αντίστοιχες αλληλεπιδράσεις.

			Να συνδυάσουν την τεχνολογική εστίαση και εμβάθυνση με την ικανότητα κατανόησης του τεχνολογικού περιβάλλοντος στις διάφορες όψεις του, την οικονομική ανάλυση και τη διαχείριση της τεχνολογίας και της γνώσης, την αποτίμηση των κοινωνικο-οικονομικών και οικολογικών επιδράσεων και επιπτώσεων των τεχνολογιών, και τη μεταφορά τεχνογνωσίας.

			Να συνειδητοποιήσουν τον διεπιστημονικό χαρακτήρα πολλών προβλημάτων και τη σημασία της αμοιβαία επωφελούς συνεργασίας με άλλες ειδικότητες.

			Να κατανοήσουν την αξία του σεβασμού της πείρας των τεχνικών, των τεχνιτών κ.ά. και των «μυστικών της πράξης», και της ανάπτυξης της ικανότητας κωδικοποίησης της άρρητης και διάχυτης γνώσης.

			Να αναπτύξουν την ικανότητα κατανόησης του ευρύτερου περιβάλλοντος, της κάθε φορά σύλληψης της μεγάλης εικόνας, των τύπων εξέλιξης και των κύριων τάσεων. Άλλωστε, μια δεξιότητα κλειδί του μηχανικού είναι η δυνατότητά του «να διακρίνει το δάσος από τα δέντρα», δηλαδή να διακρίνει το σημαντικό από το ασήμαντο, χωρίς όμως να λησμονεί ότι «ο διάβολος βρίσκεται στις λεπτομέρειες».

			Να υιοθετήσουν μιαν ιστορική θεώρηση της τεχνολογικής εξέλιξης που επιτρέπει τον εντοπισμό των συνεχειών, των οριακών βελτιώσεων και των τομών καθώς και των αναγκαίων συγκερασμών (trade-offs) π.χ. ποιότητας/κόστους στις τεχνολογικές επιλογές και ευρύτερα στη λήψη διαφόρων αποφάσεων.

			Να αποκτήσουν ευρύτερη στρατηγική σκέψη και στρατηγική θεώρηση των τεχνολογικών, οικονομικών και επιχειρησιακών εξελίξεων.

			Να μάθουν τις βασικές αρχές και τεχνικές οργάνωσης, συντονισμού, παρακολούθησης και επίβλεψης της υλοποίησης έργων και εργασιών (με αποδεκτή ποιότητα, στον προγραμματισμένο χρόνο και στο προϋπολογισμένο κόστος). Γενικότερα, να εξοικειωθούν με την αποδοτική και αποτελεσματική διαχείριση πόρων.

			Να αποκτήσουν το μεράκι της δημιουργίας και να μάθουν να αναπτύσσουν πρωτοβουλίες και να αναλαμβάνουν υπολογισμένο ρίσκο.

			Να συνειδητοποιήσουν ότι η αναζήτηση της καινοτομίας πρέπει να ενσωματωθεί στον τρόπο σκέψης τους και στην επαγγελματική πρακτική τους. Και ακόμη να συνειδητοποιήσουν ότι η καινοτομία δεν είναι μόνον τεχνολογική, και ότι υπάρχουν πολλές και διαφορετικές πηγές καινοτομίας.

			Να ασκηθούν συστηματικά στην επικοινωνία (γραπτή, προφορική παρουσίαση, μεγάλα μηνύματα, με διαφορετικές κουλτούρες).

			Να αποκτήσουν κοινωνικές και άλλες μη τεχνικές δεξιότητες.

			Να αναπτύξουν ικανότητα διαπραγμάτευσης σε πολλαπλά επίπεδα, σε πολλά αντικείμενα, με πολλαπλούς εταίρους (καταστάσεις συνεργασίας και ανταγωνισμού, καταστάσεις win-win).

			Να μάθουν πώς να μαθαίνουν και κυρίως να εξοικειωθούν με την αναγκαιότητα του τακτικού αναστοχασμού σχετικά με τις εμπειρίες τους.

			Τελευταίο, αλλά όχι έσχατο, ο σπουδαστής και ο νέος απόφοιτος θα πρέπει έγκαιρα να συνειδητοποιήσουν ότι:

			α) Η στρατηγική, διοικητική-οργανωτική και οικονομική θεώρηση είναι αναγκαία για οποιοδήποτε λειτουργικό αντικείμενο (έρευνα, παραγωγή, μάρκετινγκ, σχεδιασμό και οργάνωση βιομηχανικών και τεχνικών έργων), χώρο δραστηριότητας (επιχείρηση, δημόσια διοίκηση κτλ.) και θέση στο οργανόγραμμα ενός μηχανικού.

			β) Ο μηχανικός είναι ένας ηγέτης στον χώρο δουλειάς του.

			γ) Η σταδιοδρομία ενός μηχανικού ακολουθεί συνήθως τον εξής κύκλο: Από την απλή εκτέλεση τεχνικών καθηκόντων στον σχεδιασμό και τη διοίκηση της υλοποίησης ενός έργου ή ενός εγχειρήματος, και γενικότερα από απλούστερες «λειτουργικές» θέσεις σε συνθετότερες και επιτελικές θέσεις.

			4. Η σημασία των μη τεχνικών μαθημάτων και ειδικότερα οικονομικής και διοικητικής κατεύθυνσης στην εκπαίδευση του σύγχρονου μηχανικού στην Ελλάδα: Τα αποτελέσματα εμπειρικών ερευνών μεγάλης κλίμακας για τους αποφοίτους του ΕΜΠ

			Οι προαναφερόμενες διαπιστώσεις σχετικά με το αναγκαίο «εκπαιδευτικό μείγμα» στα προγράμματα των μηχανικών, επιβεβαιώνονται και από αντίστοιχες έρευνες στο ελληνικό περιβάλλον. Πιο συγκεκριμένα, τα ευρήματα της πρώτης μεγάλης έρευνας στον ελληνικό χώρο - που πραγματοποιήθηκε από το Εργαστήριο Βιομηχανικής και Ενεργειακής Οικονομίας (ΕΒΕΟ) και το Γραφείο Διασύνδεσης του ΕΜΠ σε συνεργασία με το Εθνικό Ινστιτούτο Εργασίας (ΕΙΕ) την περίοδο 1999-2000 - πιστοποιούν αντίστοιχες ανάγκες. Η έρευνα (ΕΜΠ και Εθνικό Ινστιτούτο Εργασίας, 2000) χρησιμοποίησε δύο μεγάλα δείγματα διπλωματούχων μηχανικών αποφοίτων του ΕΜΠ: α) Των έμπειρων πια μηχανικών στον χρόνο διεξαγωγής της, δηλαδή αποφοίτους των ετών 1975-1990, και β) των νεότερων μηχανικών (δηλ. αποφοίτους μετά το 1990). Το τετράπτυχο των σύγχρονων απαιτήσεων - όπως αναδεικνύεται από τη συγκεκριμένη έρευνα - μπορεί να συνοψισθεί ως εξής: Επαρκές θεωρητικό υπόβαθρο, άριστη γνώση της οικείας τεχνολογικής περιοχής, πολύ καλή χρήση των τεχνολογιών της πληροφορικής και των επικοινωνιών ανεξαρτήτως τεχνικής εξειδίκευσης, επαρκής οικονομική και διοικητική γνώση, καλλιέργεια των ευρύτερων δεξιοτήτων που συνδέονται με την οργάνωση της εργασίας, τη διαχείριση έργων, την επικοινωνία, τη διαπραγμάτευση και την ικανότητα συνεργασίας. Επιπροσθέτως, το σύνολο των μηχανικών αποφοίτων του ΕΜΠ που συμμετείχαν στη συγκεκριμένη έρευνα (1999-2000), θεωρεί ότι στα προγράμματα σπουδών πρέπει να ενισχυθούν περιοχές που σχετίζονται με την ανάπτυξη μη τεχνικών δεξιοτήτων, τη χρήση πληροφοριακών συστημάτων και τα θέματα οικονομίας και διοίκησης.

			Η δεύτερη χρονικά έρευνα (ΕΜΠ, 2007) απευθύνθηκε σε νέους αποφοίτους μηχανικούς του ΕΜΠ (δείγμα 781 μηχανικών) που έλαβαν άδεια ασκήσεως επαγγέλματος κατά την περίοδο 1996-2001, και που ήδη ασκούσαν ή είχαν πρόθεση να ασκήσουν επιχειρηματική δραστηριότητα [όπως είχε διαπιστωθεί σε γενικότερη έρευνα (ΕΜΠ, 2006) αποφοίτων του ΕΜΠ της περιόδου 2005-2006]. Το δείγμα περιελάμβανε σε κατάλληλες αναλογίες αποφοίτους μηχανικούς όλων των Σχολών του ΕΜΠ. Οι απόφοιτοι μηχανικοί του δείγματος που συμμετείχαν στην έρευνα σε γενικές γραμμές δήλωσαν ότι θεωρούν σε μεγάλο βαθμό χρήσιμη τη διδασκαλία στο ΕΜΠ επιστημονικών αντικειμένων που σχετίζονται με οικονομία και διοίκηση επιχειρήσεων. Αναλυτικότερα, στο Διάγραμμα 1.1 απεικονίζονται τα αποτελέσματα από τις απαντήσεις του δείγματος ως προς τη χρησιμότητα διδασκαλίας συγκεκριμένων επιστημονικών αντικειμένων οικονομίας/διοίκησης.

			
				
					[image:]
				

			

			Διάγραμμα 1.1 Άποψη των νέων αποφοίτων του ΕΜΠ για τη χρησιμότητα διδασκαλίας επιστημονικών αντικειμένων που σχετίζονται με την οικονομία και διοίκηση επιχειρήσεων [Πηγή: Έρευνα ΕΒΕΟ και Γραφείου Διασύνδεσης ΕΜΠ, 2007]

			Η πιο πρόσφατη έρευνα διεξήχθη από τη Μονάδα Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ (2015), και συμμετείχαν σε αυτή 1429 νέοι απόφοιτοι του ιδρύματος που έλαβαν άδεια ασκήσεως επαγγέλματος κατά την περίοδο 2000-2010. Μία από τις ερωτήσεις της έρευνας ζητούσε από τους αποφοίτους που έχουν ιδρύσει και λειτουργούν επιχείρηση (δείγμα 465 μηχανικών) να επιλέξουν τις τρεις πιο σημαντικές δεξιότητες (από εννέα διαφορετικές επιλογές) που σχετίζονται με την άσκηση της επιχειρηματικής τους δραστηριότητας, και στη συνέχεια να τις ιεραρχήσουν με βάση το βαθμό σημαντικότητας (1. εξαιρετικά σημαντική, 2. πολύ σημαντική, 3. σημαντική). Όπως φαίνεται στο Διάγραμμα 1.2, ως μία από τις τρεις πιο σημαντικές δεξιότητες αναφέρεται από το 69% των επιχειρηματιών αποφοίτων η ικανότητα επικοινωνίας και συνεργασίας με τρίτους, από το 61% η ικανότητα επίλυσης προβλημάτων, από το 44% η δημιουργική σκέψη, και από το 40% οι ηγετικές δεξιότητες / ανάληψη πρωτοβουλιών. Ως πιο σημαντική από όλες αναγνωρίζεται και πάλι με τη μεγαλύτερη συχνότητα (από το 30% των μηχανικών που απάντησαν στη συγκεκριμένη ερώτηση) η ικανότητα επικοινωνίας και συνεργασίας με τρίτους, οι ηγετικές δεξιότητες / ανάληψη πρωτοβουλιών (19%), η δημιουργική σκέψη (17%), και η ικανότητα επίλυσης προβλημάτων (14%).

			
				
					[image:]
				

			

			Διάγραμμα 1.2 Άποψη των νέων επιχειρηματιών αποφοίτων του ΕΜΠ για τη σημαντικότητα συγκεκριμένων δεξιοτήτων όσον αφορά την άσκηση της επιχειρηματικής τους δραστηριότητας [Πηγή: Έρευνα Μονάδας Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ, 2015]

			Βιβλιογραφικές Αναφορές

			Barney, J. and Clark, D. (2007). Resource-based theory. Oxford: Oxford University Press.

			Bush, V. (1945). Science: The Endless Frontier. A Report to the President by Vannevar Bush, Director of the Office of Scientific Research and Development, July 1945.

			Byrne, E. (2006). The Role of Specialization in the Chemical Engineering Curriculum. Education for Chemical Engineers, 1(1), pp.3-15.

			Byrne, E. and Fitzpatrick, J. (2009). Chemical engineering in an unsustainable world: Obligations and opportunities. Education for Chemical Engineers, 4(4), pp.51-67.

			De Geus, A. (1997). The Living Company: Habits for Survival in a Turbulent Business Environment. Harvard Business Book Press, March-April Issue.

			De Geus, A. (2001). Εταιρεία, ένας ζωντανός οργανισμός. Ελληνική έκδοση, Αθήνα: Εκδόσεις Κριτική.

			Heckscher, C. and Adler, P. (2006). The firm as a collaborative community. Oxford: Oxford University Press.

			Hill, C. (2007). The Post-Scientific Society. Issues in Science and Technology, 24(1), pp.78-84.

			Nelson, R. (1991). Why do firms differ, and how does it matter? In Special Issue: Fundamental Research Issues in Strategy and Economics, Winter, S. (ed), Strategic Management Journal, 12(S2), pp.61-74.

			Nelson, R. and Winter, S. (1982). An evolutionary theory of economic change. Cambridge, Massachusetts: Harvard University Press.

			Neufville, R. D. (2001). The emerging curriculum for engineering. In Special Issue: Education and Technology, Policy, and Management for the 21st Century, Neufville R. D. and Heitor M. (guest editors), International Journal of Technology, Policy and Management, 1(2), pp.117-127.

			Penrose, E.T. (1955). Limits to the size and growth of the firms. American Economic Review, 45(2), May.

			Penrose, E.T. (1959). The Theory of the Growth of the Firm. Oxford: Basil Blackwell.

			Penrose, E.T. (1995). The Theory of the Growth of the Firm. 3rd Edition (with a new foreword by the author). Oxford: Oxford University Press.

			Simon, H. (1991). Organizations and markets. Journal of Economics Perspectives, 5(2), pp. 25-44.

			The Royal Academy of Engineering (2012). Educating engineers to drive the innovation economy. April 2012, London.

			ΕΜΠ [ΕΒΕΟ και Γραφείο Διασύνδεσης - Εξυπηρέτησης Φοιτητών και Νέων Αποφοίτων] (2006). Έρευνα για την Απασχόληση των Διπλωματούχων Μηχανικών. Αθήνα: Εκδόσεις ΕΜΠ.

			ΕΜΠ [ΕΒΕΟ και Γραφείο Διασύνδεσης - Εξυπηρέτησης Φοιτητών και Νέων Αποφοίτων] (2007). Το Εθνικό Μετσόβιο Πολυτεχνείο και η Αγορά Εργασίας: Έρευνα για την ένταξη στην αγορά εργασίας και την επαγγελματική εξέλιξη των νέων αποφοίτων (1996 – 2001) του ΕΜΠ. Αθήνα: Εκδόσεις ΕΜΠ.

			ΕΜΠ [ΕΒΕΟ και Γραφείο Διασύνδεσης - Εξυπηρέτησης Φοιτητών και Νέων Αποφοίτων] και Εθνικό Ινστιτούτο Εργασίας (2000). Η απορρόφηση των μηχανικών του ΕΜΠ στην αγορά εργασίας. Αθήνα: Εκδόσεις ΕΜΠ.

			Μονάδα Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ (2015). Έρευνα για την επιχειρηματικότητα των νέων αποφοίτων του ΕΜΠ.

			
				
					1Οι όροι «οργανώσεις» και «οργανισμοί» χρησιμοποιούνται εναλλακτικά για να αποδώσουν την έννοια “organisations”.

				

				
					2O Herbert Simon (1916-2001) ήταν καθηγητής της «Επιστήμης των Υπολογιστών & Ψυχολογίας» στο διακεκριμένο αμερικανικό Πανεπιστήμιο του Carnegie Mellon και συνιδρυτής της Σχολής Βιομηχανικής Διοίκησης. Ανέπτυξε πολυσχιδή ερευνητική δραστηριότητα και είχε υιοθετήσει στην έρευνά του δύο γενικές κατευθυντήριες αρχές: α) Την υιοθέτηση αυστηρότερων και μεγαλύτερης ακρίβειας προσεγγίσεων στις κοινωνικές επιστήμες, και β) τη στενότερη συνεργασία μεταξύ των φυσικών και των κοινωνικών επιστημών. Ο Simon βραβεύθηκε με το βραβείο Nobel στις οικονομικές επιστήμες κυρίως για το έργο του σχετικά με τη λήψη οικονομικών αποφάσεων (economic decision-making) σε οργανισμούς και οργανώσεις. Έγινε διάσημος για τη θεωρία του που αναφέρεται στην περιορισμένη ορθολογικότητα (theory of bounded rationality) στη λήψη των αποφάσεων. Ο Simon υποστήριξε ότι τα άτομα δεν επιδιώκουν να μεγιστοποιήσουν το όφελος που προσδοκούν από την απόφασή τους να αναλάβουν μια σειρά ενεργειών. Δεν έχουν τη δυνατότητα πρόσβασης σε όλο το εύρος των απαιτούμενων πληροφοριών ούτε τη γνωστική δυνατότητα να τις αφομοιώσουν και να τις επεξεργασθούν, καθώς το ανθρώπινο μυαλό περιορίζεται από «γνωστικά όρια». Γι΄αυτό και οι άνθρωποι σε πολλές και διαφορετικές καταστάσεις αναζητούν κάτι που είναι «επαρκώς καλό» (“good enough”), κάτι που είναι ικανοποιητικό (satisfactory). Ο Simon χρησιμοποίησε τον όρο “satisficing” (από τον συνδυασμό των λέξεων “satisfy” και “suffice”) σε αντιπαράθεση με τον όρο της νεοκλασικής οικονομικής θεωρίας “maximizing”. Τη συγκεκριμένη ιδέα του την εφάρμοσε τόσο για τις ατομικές αποφάσεις όσο και για τις οργανωσιακές και επιχειρησιακές αποφάσεις.

				

				
					3Ο επίσημος τίτλος του βραβείου είναι: “The Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel” («Το βραβείο της Κεντρικής Τράπεζας της Σουηδίας για τις Οικονομικές Επιστήμες στη μνήμη του Alfred Nobel»).

					

				

				
					4H Edith Penrose (1955; 1959; 1995), η πρωτοπόρος ερευνήτρια της θεωρίας της εξέλιξης της επιχείρησης που θεμελίωσε την προσέγγιση της επιχείρησης ως μιας συλλογής παραγωγικών πόρων, (resource-based view of the firm) αναφέρεται στην επιχείρηση του «πραγματικού κόσμου», η οποία κατά την άποψή της «έζησε, στη βιβλιογραφία των οικονομικών, επί πολύ χρόνο στην άβολη έρημη χώρα μεταξύ των υψιπέδων της καθαρής θεωρίας και των δασών (με πυκνή βλάστηση) της εμπειρικής-πραγματιστικής έρευνας».

				

				
					5Ο συγκεκριμένος χαρακτηρισμός αναφορικά με τη φύση της επιχείρησης αποδίδεται στον Arie de Geus και στο πολύ γνωστό βιβλίο του “The living company: Habits for Survival in a Turbulent Business Environment”, που εκδόθηκε στα αγγλικά από το Harvard Business Book Press τo 1997 και μεταφράστηκε σε πάνω από είκοσι γλώσσες, μεταξύ των οποίων και στην ελληνική από τις Εκδόσεις Κριτική τo 2001. Ο Arie de Geus (1930-) εκπόνησε τη διδακτορική διατριβή του στη Διοίκηση Επιχειρήσεων στο Πανεπιστήμιο Erasmus του Rotterdam και εργάστηκε στη Shell για 38 χρόνια σε τρεις ηπείρους, όπου διετέλεσε Διευθυντής Εταιρικού Σχεδιασμού του Ομίλου. Στη συνέχεια, ήταν επισκέπτης καθηγητής στο London Business School και μέλος του “Organizational Learning Center” του MIT.

				

				
					6Ο Richard Nelson (1930 -), ομότιμος καθηγητής στο Πανεπιστήμιο Columbia της Νέας Υόρκης, είναι ίσως o σημαντικότερος ζων θεωρητικός εξελικτικός οικονομολόγος που ασχολήθηκε ιδιαίτερα με τον ρόλο της τεχνολογικής αλλαγής στην οικονομική μεγέθυνση. Το μνημειώδες έργο του (σε συνεργασία με τον Sydney Winter) “An Evolutionary Theory of Economic Change” (1982) έχει συγκεντρώσει περισσότερες από 30 χιλιάδες ετεροαναφορές στη βιβλιογραφία. Άσκησε, επίσης, σημαντική επιρροή στην περιοχή της στρατηγικής διοίκησης, στη θεωρητική ανάπτυξη και την εμπειρική εφαρμογή της συστημικής προσέγγισης της καινοτομίας (μαζί με τον Chris Freeman), και στο εγχείρημα της διατύπωσης μιας συστηματικής εναλλακτικής οικονομικής θεωρίας που επικεντρώνεται στον ρόλο της τεχνικής αλλαγής στη μικροοικονομική συμπεριφορά, στις διεργασίες της διαρθρωτικής αλλαγής και στον μακροοικονομικό μετασχηματισμό του οικονομικού συστήματος. Είναι ενδιαφέρον ότι μετά την εκπόνηση της διατριβής του στα οικονομικά στο Πανεπιστήμιο του Yale, στο πλαίσιο της οποίας κατανόησε την κεντρική σημασία της τεχνολογικής εξέλιξης στην οικονομική μεγέθυνση, επωφελήθηκε μιας υποτροφίας του αμερικανικού κράτους για να εγγραφεί σε έναν κύκλο μαθημάτων στο ΜΙΤ, προκειμένου να κατανοήσει σε βάθος την εξέλιξη των φυσικών επιστημών και των επιστημών του μηχανικού, και να συμπληρώσει την εκπαίδευση που ήδη είχε στα οικονομικά. Ο Nelson σε ηλικία 30 ετών έγινε μέλος του Συμβουλίου Οικονομικών Εμπειρογνωμόνων του Προέδρου J.F. Kennedy. Είναι κάτοχος, μεταξύ άλλων, του βραβείου (2005) προς τιμήν του μεγάλου νομπελίστα (1973) οικονομολόγου Wassily Leontief και του βραβείου Schumpeter (2012) για το έργο του - σε συνεργασία με τους Franco Malerba, Luigi Orsenigo και Sidney Winter - “Innovation and the evolution of industries: History friendly models”.

				

				
					7Οι BRICS (Βραζιλία, Ρωσία, Ινδία, Κίνα, Νότια Αφρική), η Νότιος Κορέα, αλλά και άλλες ασιατικές χώρες όπως π.χ. το Βιετνάμ που είναι η χώρα με την ταχύτερη βελτίωση του βιοτικού της επιπέδου στην πρώτη δεκαετία του 21ου αιώνα.

				

				
					8Διετέλεσε Διευθύνων Σύμβουλος της General Electric από το 1980 έως το 2000 και από πολλούς θεωρήθηκε ως ο πιο επιτυχημένος μάνατζερ της αμερικανικής βιομηχανίας στο τελευταίο τέταρτο του 20ου αιώνα. Ο Welch είναι κάτοχος B.Sc., M.Sc. και Ph.D. στη χημική μηχανική.

				

				
					9Ο Chris Hill είναι χημικός μηχανικός και Καθηγητής Public Policy and Technology στο George Mason University.

				

				
					10Η δεσμευτική επιλογή για γενναία και διατηρήσιμη δημόσια χρηματοδότηση της ερευνητικής δραστηριότητας σε Πανεπιστήμια, κρατικά εργαστήρια και σε ερευνητικά κέντρα επιχειρήσεων στις ΗΠΑ, βασίστηκε στην εμπειρία της μεγάλης κινητοποίησης επιστημονικών και τεχνολογικών πόρων στη διάρκεια του Β΄ Παγκοσμίου Πολέμου και στη διάσημη πια Έκθεση της Επιτροπής με επικεφαλής τον Vannevar Bush - σύμβουλο του Προέδρου Roosevelt σε θέματα επιστημονικής πολιτικής - υπό τον τίτλο “Science: The Endless Frontier” που συντάχθηκε προς το τέλος του Πολέμου (1945). Η επιλογή αυτή εδραιώθηκε και από τον ανταγωνισμό των υπερδυνάμεων (ΗΠΑ - ΕΣΣΔ) στο πλαίσιο του «ψυχρού πολέμου».

				

				
					11http://libraries.mit.edu/archives/coll-theses.html

				

			

		

	
		
			Κεφάλαιο 2: Το εγχώριο παραγωγικό σύστημα - Διάρθρωση και δυναμική

			Σύνοψη

			Στο κεφάλαιο αυτό γίνεται μια τεκμηριωμένη ανάλυση των χαρακτηριστικών γνωρισμάτων του εγχώριου παραγωγικού/επιχειρηματικού συστήματος, ώστε να αναδειχθεί η ταυτότητά του, οι υστερήσεις και τα πλεονεκτήματα που παρουσιάζει, όπως και ο βαθμός προσαρμογής του στα νέα δεδομένα, μετά την κρίση. Για να γίνει αυτό, αξιοποιούνται επίσημα στατιστικά στοιχεία (ΕΛΣΤΑΤ, Ευρωπαϊκές στατιστικές), αλλά και επεξεργασμένα στοιχεία επιχειρήσεων που αποτυπώνουν το είδος της «προσφοράς» που διαθέτουμε και τη σύγκρισή της με τη δομή του επιχειρηματικού τομέα στην Ε.Ε. Θα αξιοποιηθούν, επίσης, πρόσφατες έρευνες που έχουν διεξαχθεί στον ελληνικό και διεθνή χώρο και αναδεικνύουν τη στρατηγική ταυτότητα του επιχειρηματικού μας συστήματος. Αναλύονται, επίσης, οι πολιτικές ενίσχυσης της επιχειρηματικότητας, με έμφαση στην κριτική αξιολόγησή τους, ώστε και οι φοιτητές να συνεισφέρουν στη διαμόρφωση μιας προβληματικής για τον χαρακτήρα των δημόσιων πολιτικών και επιχειρηματικών στρατηγικών που πρέπει να εφαρμόσουμε.

		

	
		
			1. Η επιχειρηματική δημογραφία στην Ελλάδα

			1.1. Εισαγωγή

			Η Ελλάδα από το 2008 έως και το 2013 γνώρισε έξι έτη συνεχούς οικονομικής ύφεσης, με το πραγματικό Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) της να συρρικνώνεται κατά 23%, την ανεργία να υπερτριπλασιάζεται, από το 7,6% το 2008 στο 24,2% το 2013 και την απασχόληση ειδικά στις Μικρομεσαίες Επιχειρήσεις (ΜΜΕ) να μειώνεται κατά 27% (περίπου 630.000 άτομα), καθώς σχεδόν μία στις τέσσερις ΜΜΕ που υπήρχε το 2008 έκλεισαν, μειώνοντας τον συνολικό όγκο της προστιθέμενης αξίας των ΜΜΕ κατά το ένα τρίτο των επιπέδων του 2008 (SBS, 2014). Η εμφάνιση της ύφεσης στην ελληνική οικονομία το 2008, δηλαδή πριν την εκδήλωση των επιπτώσεων της παγκόσμιας χρηματοπιστωτικής κρίσης στην Ευρωζώνη το 2009 και νωρίτερα από την εγχώρια κρίση εξυπηρέτησης του δημόσιου χρέους το 2010, προέρχεται σε μεγάλο βαθμό από τη σημαντική εξασθένιση της διεθνούς διαρθρωτικής ανταγωνιστικότητας της ελληνικής οικονομίας, ήδη από τις αρχές της δεκαετίας του 2000. Το ισοζύγιο τρεχουσών συναλλαγών της Ελλάδας, μέγεθος που αντανακλά ως έναν βαθμό τη διεθνή ανταγωνιστικότητα μιας οικονομίας, παρουσίασε έλλειμμα, κατά μέσο όρο, 7,6% του ΑΕΠ την περίοδο 2002-2006, έναντι πλεονάσματος κατά 0,7% του ΑΕΠ στην Ευρωζώνη των 17 (μέσος όρος) (European Commission, 2013). Το έλλειμμα αυτό κλιμακώθηκε στα επόμενα χρόνια, φθάνοντας το 14,6% του ΑΕΠ το 2007 και το 14,9% το 2008. Υποχώρησε ελαφρά στη συνέχεια, στο 11,2% του ΑΕΠ το 2009, στο 9,9% το 2011, ενώ από το 2013 καταγράφεται οριακό πλεόνασμα, κυρίως, όμως, λόγω της πτώσης της εγχώριας ζήτησης για εισαγωγές και όχι από την άνοδο των εξαγωγών.

			Αντίρροπα στην αρνητική επίδραση του εξωτερικού τομέα στο εγχώριο προϊόν επιδρούσαν στο μεγαλύτερο μέρος της δεκαετίας του 2000 η ταχύρυθμη αύξηση της ιδιωτικής και της δημόσιας κατανάλωσης, καθώς και των επενδύσεων, κυρίως σε κατασκευές, υπεραντισταθμίζοντας έως το 2007 τις παραπάνω επιπτώσεις της φθίνουσας διεθνούς ανταγωνιστικότητας. Όμως, η άνοδος των συγκεκριμένων συνιστωσών του ΑΕΠ, που καθιστούσε δυνατή την παραμονή της ελληνικής οικονομίας σε υψηλή αναπτυξιακή τροχιά, στηριζόταν σε μεγάλο βαθμό στον δανεισμό, εγχώριο και διεθνή. Όμως, η ραγδαία μεταβολή των πιστωτικών συνθηκών και η αυστηροποίηση των πιστωτικών κριτηρίων λόγω της παγκόσμιας χρηματοπιστωτικής κρίσης του 2008 είχαν ως επακόλουθο τη σημαντική ανάσχεση της λειτουργίας αυτού του μηχανισμού χρηματοδότησης. Έτσι, δεν ήταν πλέον δυνατό να αντισταθμιστούν οι διαρθρωτικές αδυναμίες της ελληνικής οικονομίας σε διεθνές επίπεδο, με αποτέλεσμα τη σημαντική κλιμάκωση της ύφεσης από το 2009. Επιπρόσθετα, οι περισσότερο προσεκτικές πιστωτικές αξιολογήσεις ανέδειξαν το υψηλό επίπεδο του δημόσιου χρέους της Ελλάδας, επιφέροντας σε σύντομο χρονικό διάστημα, εντός του δεύτερου τριμήνου του 2010, την αδυναμία εξυπηρέτησής του.

			Πλέον, όλοι συμφωνούν ότι πέρα από την επίτευξη δημοσιονομικής προσαρμογής, η Ελλάδα χρειάζεται άμεση, ταχύρυθμη αλλαγή του αναπτυξιακού της υποδείγματος. Σε αντίθεση με το παρελθόν, το νέο αναπτυξιακό της υπόδειγμα πρέπει να στηρίζεται στη διεθνή, διαρθρωτική ανταγωνιστικότητά της, μετατρέποντας τον εξωτερικό τομέα από αιτία σημαντικής απώλειας εισοδήματος για τους κατοίκους της χώρας, σε πηγή δημιουργίας εισοδήματος. Η πραγματοποίηση επενδύσεων μπορεί, επίσης, να συμβάλλει στην ανάσχεση της ύφεσης και στην επίτευξη οικονομικής ανάκαμψης. Ωστόσο, προκειμένου η τονωτική επίδραση των επενδύσεων να είναι όσο το δυνατόν περισσότερο μακροχρόνια και ισχυρή, αυτές θα πρέπει να έχουν πρωτίστως παραγωγικό χαρακτήρα (Τσακανίκας, 2014).

			Στο πλαίσιο αυτό, οι δύο βασικές διαστάσεις του καινούργιου αναπτυξιακού υποδείγματος, η ισχυροποίηση της εξωστρέφειας της ελληνικής οικονομίας και η πραγματοποίηση παραγωγικών επενδύσεων, συνεπάγονται ότι η επιχειρηματικότητα θα πρέπει να έχει πρωτεύοντα ρόλο στην αναδιάρθρωση της ελληνικής οικονομίας. Καθώς η σημασία των ΜΜΕ σε αυτή είναι υψηλή και σαφώς ισχυρότερη στην Ελλάδα σε σύγκριση με άλλες χώρες της Ευρωπαϊκής Ένωσης (Ε.Ε.), όπως θα δειχθεί στην Παράγραφο 1.2, η διαμόρφωση ευνοϊκών συνθηκών για αυτές και η παροχή δυνατοτήτων ανάπτυξης είναι μείζονος σημασίας για την επίτευξη της μετάβασης σε έναν αναπτυξιακό κύκλο με διαφορετικά χαρακτηριστικά από αυτά του παρελθόντος. Άρα, πρέπει σε πρώτη φάση να εξετάσουμε τι είδους επιχειρήσεις έχουμε, τι είδους επιχειρήσεις δημιουργούνται στην οικονομία μας, να αναδείξουμε τα βασικά πλεονεκτήματα ή και υστερήσεις και στη συνέχεια να προτείνουμε κατευθύνσεις.

			1.2. Βασικά διαρθρωτικά χαρακτηριστικά του υφιστάμενου επιχειρηματικού ιστού

			Η βασική πληροφόρηση για την επιχειρηματική δημογραφία της Ελλάδας προέρχεται από το μητρώο επιχειρήσεων της Ελληνικής Στατιστικής Αρχής (ΕΛΣΤΑΤ) που προσδιορίζει και την απογραφική εικόνα του επιχειρηματικού μας συστήματος. Στον Πίνακα 2.1 παρουσιάζεται η νομική μορφή των επιχειρήσεων, κατά μονοψήφιο κλάδο ΣΤΑΚΟΔ 08, όπως προκύπτει από το Μητρώο επιχειρήσεων της ΕΛΣΤΑΤ για το 2010, που είναι και το πιο πρόσφατο μητρώο12. Με βάση αυτό, ο αριθμός των καταχωρημένων επιχειρήσεων της χώρας είναι – ή τουλάχιστον ήταν το 2010 - περίπου 967.000. Η συντριπτική πλειονότητα αυτών των επιχειρήσεων είναι προσωπικές, δηλαδή ατομικές επιχειρήσεις, καθώς διοικούνται από ένα άτομο. Οι ομόρρυθμες και ετερόρρυθμες επιχειρήσεις13 αποτελούν μόνο το 10% του συνόλου των επιχειρήσεων της χώρας, ενώ οι Ανώνυμες Εταιρείες (ΑΕ) και οι Εταιρείες Περιορισμένης Ευθύνης (ΕΠΕ), δηλαδή οι επιχειρήσεις που υποχρεούνται σε δημοσίευση ισολογισμών δεν ξεπερνούν το 6%. Σε σύγκριση με το 2005, ο αριθμός των συνολικών επιχειρήσεων εμφανίζεται ενισχυμένος κατά περίπου 70.000, ενώ σε σχέση με τις αρχές της δεκαετίας του 2000, καταγράφονται περίπου 160.000 περισσότερες επιχειρήσεις. Πάντως, δομικά η εικόνα δεν αλλάζει σημαντικά, καθώς διαχρονικά σχεδόν το 80% είναι ατομικές επιχειρήσεις. Ωστόσο, φαίνεται να έχει ενισχυθεί σχετικά η συμμετοχή των ΑΕ και ΕΠΕ που στις αρχές του 2000 ήταν μόλις 4,7% του συνόλου. Σε κλαδικό επίπεδο, προφανώς παντού κυριαρχούν οι ατομικές επιχειρήσεις, ωστόσο μπορεί να επισημανθεί η υψηλή συμμετοχή ΑΕ/ΕΠΕ στον κλάδο της παροχής ρεύματος και φυσικού αερίου και στην παροχή νερού (27% του συνόλου και 12% των συνολικών επιχειρήσεων του κλάδου), γεγονός που αντανακλά απλώς τις κατά βάση δημόσιες επιχειρήσεις που έχουν δημιουργηθεί για το φυσικό αέριο ή διαχειρίζονται το δίκτυο ύδρευσης–αποχέτευσης, αλλά και στα ορυχεία–λατομεία. Στη μεταποίηση το ποσοστό των ΑΕ/ΕΠΕ είναι 10%, ωστόσο, αν συμπεριληφθούν και οι ομόρρυθμες/ετερόρρυθμες, τότε ξεπερνούν το 30%. Πάντως, είναι γεγονός ότι ακόμα και στη μεταποίηση που κατά κανόνα ο κεφαλαιουχικός εξοπλισμός είναι σημαντικός και απαιτείται ιδιαίτερη φορολογική μεταχείρισή του, δύο στις τρεις επιχειρήσεις είναι ατομικές.

			
				
					
					
					
					
					
					
					
				
				
					
							
							ΚΛΑΔΟΣ ΟΙΚΟΝΟΜΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

						
							
							 ΠΡΟΣΩΠΙΚΗ

						
							
							ΟΕ-ΕΕ

						
							
							ΑΕ

						
							
							ΕΠΕ

						
							
							ΛΟΙΠΕΣ

						
							
							Σύνολο

						
					

					
							
							ΓΕΩΡΓΙΑ, ΔΑΣΟΚΟΜΙΑ ΚΑΙ ΑΛΙΕΙΑ

						
							
							20.897

						
							
							1100

						
							
							464

						
							
							196

						
							
							1.954

						
							
							24.611

						
					

					
							
							ΟΡΥΧΕΙΑ ΚΑΙ ΛΑΤΟΜΕΙΑ

						
							
							339

						
							
							271

						
							
							202

						
							
							59

						
							
							29

						
							
							900

						
					

					
							
							ΜΕΤΑΠΟΙΗΣΗ

						
							
							48.830

						
							
							14030

						
							
							5.236

						
							
							2.066

						
							
							879

						
							
							71.041

						
					

					
							
							ΠΑΡΟΧΗ ΗΛΕΚΤΡΙΚΟΥ ΡΕΥΜΑΤΟΣ, ΦΥΣΙΚΟΥ ΑΕΡΙΟΥ, ΑΤΜΟΥ ΚΑΙ ΚΛΙΜΑΤΙΣΜΟΥ

						
							
							774

						
							
							4140

						
							
							1.069

						
							
							769

						
							
							39

						
							
							6.791

						
					

					
							
							ΠΑΡΟΧΗ ΝΕΡΟΥ, ΕΠΕΞΕΡΓΑΣΙΑ ΛΥΜΑΤΩΝ, ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΒΛΗΤΩΝ, ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΕΞΥΓΙΑΝΣΗΣ

						
							
							1.158

						
							
							189

						
							
							149

						
							
							89

						
							
							372

						
							
							1.957

						
					

					
							
							ΧΟΝΔΡΙΚΟ / ΛΙΑΝΙΚΟ ΕΜΠΟΡΙΟ, ΕΠΙΣΚΕΥΗ ΟΧΗΜΑΤΩΝ ΚΑΙ ΜΟΤΟΣΙΚΛΕΤΩΝ

						
							
							210.197

						
							
							43108

						
							
							8.081

						
							
							8.939

						
							
							3.577

						
							
							273.902

						
					

					
							
							ΜΕΤΑΦΟΡΑ ΚΑΙ ΑΠΟΘΗΚΕΥΣΗ

						
							
							54.679

						
							
							1766

						
							
							945

						
							
							1.204

						
							
							7.200

						
							
							65.794

						
					

					
							
							ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΥΠΗΡΕΣΙΩΝ ΠΑΡΟΧΗΣ ΚΑΤΑΛΥΜΑΤΟΣ ΚΑΙ ΥΠΗΡΕΣΙΩΝ ΕΣΤΙΑΣΗΣ

						
							
							87.269

						
							
							13068

						
							
							4.733

						
							
							1.547

						
							
							733

						
							
							107.350

						
					

					
							
							ΕΝΗΜΕΡΩΣΗ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ

						
							
							12.146

						
							
							2774

						
							
							1.371

						
							
							1.366

						
							
							402

						
							
							18.059

						
					

					
							
							ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ - ΑΣΦΑΛΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							3.622

						
							
							316

						
							
							448

						
							
							237

						
							
							205

						
							
							4.828

						
					

					
							
							ΔΙΑΧΕΙΡΙΣΗ ΑΚΙΝΗΤΗΣ ΠΕΡΙΟΥΣΙΑΣ

						
							
							4.918

						
							
							1300

						
							
							1.928

						
							
							839

						
							
							165

						
							
							9.150

						
					

					
							
							ΕΠΑΓΓΕΛΜΑΤΙΚΕΣ, ΕΠΙΣΤΗΜΟΝΙΚΕΣ ΚΑΙ ΤΕΧΝΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							151.785

						
							
							5954

						
							
							2.061

						
							
							2.600

						
							
							2.083

						
							
							164.483

						
					

					
							
							ΔΙΟΙΚΗΤΙΚΕΣ ΚΑΙ ΥΠΟΣΤΗΡΙΚΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							16.005

						
							
							2811

						
							
							838

						
							
							1.532

						
							
							1.603

						
							
							22.789

						
					

					
							
							ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ ΚΑΙ ΑΜΥΝΑ, ΥΠΟΧΡΕΩΤΙΚΗ ΚΟΙΝΩΝΙΚΗ ΑΣΦΑΛΙΣΗ

						
							
							713

						
							
							45

						
							
							59

						
							
							28

						
							
							396

						
							
							1.241

						
					

					
							
							ΕΚΠΑΙΔΕΥΣΗ

						
							
							5.870

						
							
							698

						
							
							102

						
							
							176

						
							
							366

						
							
							7.212

						
					

					
							
							ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΣΧΕΤΙΚΕΣ ΜΕ ΑΝΘΡΩΠΙΝΗ ΥΓΕΙΑ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΜΕΡΙΜΝΑ

						
							
							3.786

						
							
							255

						
							
							232

						
							
							179

						
							
							425

						
							
							4.877

						
					

					
							
							ΤΕΧΝΕΣ, ΔΙΑΣΚΕΔΑΣΗ ΚΑΙ ΨΥΧΑΓΩΓΙΑ

						
							
							19.750

						
							
							1284

						
							
							221

						
							
							351

						
							
							1.846

						
							
							23.452

						
					

					
							
							ΑΛΛΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ

						
							
							29.041

						
							
							2500

						
							
							104

						
							
							211

						
							
							2.775

						
							
							34.631

						
					

					
							
							ΚΑΤΑΣΚΕΥΕΣ

						
							
							85.621

						
							
							13799

						
							
							3.557

						
							
							1.722

						
							
							11.730

						
							
							116.429

						
					

					
							
							Άγνωστη Δραστηριότητα

						
							
							7.014

						
							
							350

						
							
							133

						
							
							164

						
							
							358

						
							
							8.019

						
					

					
							
							ΣΥΝΟΛΟ

						
							
							764.414

						
							
							109.758

						
							
							31.933

						
							
							24.274

						
							
							37.137

						
							
							967.516

						
					

					
							
							%

						
							
							79,0%

						
							
							10,2%

						
							
							3,3%

						
							
							2,5%

						
							
							3,8%

						
							
							100%

						
					

					
							
							ΣΥΝΟΛΟ 2005

						
							
							720.188

						
							
							91.996

						
							
							29.308

						
							
							19.478

						
							
							37.234

						
							
							898.155

						
					

					
							
							%

						
							
							80,2%

						
							
							10,2%

						
							
							3,3%

						
							
							2,2%

						
							
							4,1%

						
							
							100%

						
					

					
							
							ΣΥΝΟΛΟ 2000

						
							
							662.005

						
							
							71.801

						
							
							21.828

						
							
							16.513

						
							
							33724

						
							
							805.871

						
					

					
							
							%

						
							
							82,1%

						
							
							8,9%

						
							
							2,7%

						
							
							2,0%

						
							
							4,2%

						
							
							100%

						
					

				
			

			Πίνακας 2.1 Αριθμός επιχειρήσεων κατά κλάδο (ΣΤΑΚΟΔ08) και νομική μορφή, στο σύνολο Ελλάδος το 2010 [Πηγή: Μητρώα ΕΛΣΤΑΤ]

			Στον Πίνακα 2.2 παρουσιάζεται ο αριθμός των επιχειρήσεων ανά τάξη απασχόλησης κατά μονοψήφιο κλάδο, καθώς και ο συνολικός ετήσιος κύκλος εργασιών ανά κλάδο. Το συντριπτικό 94,6% των επιχειρήσεων απασχολούν το πολύ 4 άτομα, ενώ συνολικά οι λεγόμενες πολύ μικρές επιχειρήσεις14 αντιπροσωπεύουν το 97,4% του συνόλου. Οι μικρές επιχειρήσεις (από 10 έως 49 άτομα) αντιπροσωπεύουν το 2,1%, ενώ μόλις 3500 επιχειρήσεις (το ¼ από τις οποίες δραστηριοποιούνται στη μεταποίηση) απασχολούν πάνω από 50 άτομα. Σε κλαδικό επίπεδο, και πάλι μόνο στις Δικτυακές Υποδομές υπάρχουν κάπως μεγαλύτερου μεγέθους επιχειρήσεις, ενώ το 7% των μεταποιητικών επιχειρήσεων απασχολούν τουλάχιστον 10 εργαζόμενους. Εξάλλου, σε όρους κύκλου εργασιών, πάνω από το 40% του ετήσιου τζίρου των επιχειρήσεων της χώρας προέρχονται από το Χονδρικό και Λιανικό Εμπόριο, με τη Μεταποίηση να ακολουθεί σε μεγάλη απόσταση.

			
				
					
					
					
					
					
					
					
					
					
					
					
				
				
					
							
							ΚΛΑΔΟΣ ΟΙΚΟΝΟΜΙΚΗΣ

							ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

						
							
							

						
							
							ΤΑΞΕΙΣ ΑΠΑΣΧΟΛΗΣΗΣ

						
							
							
					

					
							
							

						
							
							ΣΥΝΟΛΟ

						
							
							0-4

						
							
							5-9

						
							
							10-19

						
							
							20-29

						
							
							30-49

						
							
							50-99

						
							
							100 και άνω

						
							
							ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ

							(εκατ. €)

						
							
							%

						
					

					
							
							ΓΕΩΡΓΙΑ, ΔΑΣΟΚΟΜΙΑ ΚΑΙ ΑΛΙΕΙΑ

						
							
							24.611

						
							
							23.783

						
							
							412

						
							
							257

						
							
							67

						
							
							50

						
							
							25

						
							
							17

						
							
							2.840

						
							
							0,9%

						
					

					
							
							ΟΡΥΧΕΙΑ ΚΑΙ ΛΑΤΟΜΕΙΑ

						
							
							903

						
							
							734

						
							
							63

						
							
							49

						
							
							19

						
							
							20

						
							
							8

						
							
							10

						
							
							853

						
							
							0,3%

						
					

					
							
							ΜΕΤΑΠΟΙΗΣΗ

						
							
							71.041

						
							
							62.146

						
							
							3.962

						
							
							2.455

						
							
							901

						
							
							720

						
							
							430

						
							
							427

						
							
							62.854

						
							
							20,3%

						
					

					
							
							ΠΑΡΟΧΗ ΗΛΕΚΤΡΙΚΟΥ ΡΕΥΜΑΤΟΣ, ΦΥΣΙΚΟΥ ΑΕΡΙΟΥ, ΑΤΜΟΥ ΚΑΙ ΚΛΙΜΑΤΙΣΜΟΥ

						
							
							6.792

						
							
							6.665

						
							
							69

						
							
							37

						
							
							7

						
							
							4

						
							
							6

						
							
							4

						
							
							14.692

						
							
							4,7%

						
					

					
							
							ΠΑΡΟΧΗ ΝΕΡΟΥ ΕΠΕΞΕΡΓΑΣΙΑ ΛΥΜΑΤΩΝ, ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΒΛΗΤΩΝ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΕΞΥΓΙΑΝΣΗΣ

						
							
							1.957

						
							
							1.645

						
							
							93

						
							
							86

						
							
							30

						
							
							54

						
							
							23

						
							
							26

						
							
							1.957

						
							
							0,6%

						
					

					
							
							ΧΟΝΔΡΙΚΟ ΚΑΙ ΛΙΑΝΙΚΟ ΕΜΠΟΡΙΟ / ΕΠΙΣΚΕΥΗ ΟΧΗΜΑΤΩΝ ΚΑΙ ΜΟΤΟΣΙΚΛΕΤΩΝ

						
							
							273.902

						
							
							260.156

						
							
							7.739

						
							
							3.608

						
							
							974

						
							
							685

						
							
							407

						
							
							333

						
							
							127.699

						
							
							41,2%

						
					

					
							
							ΜΕΤΑΦΟΡΑ ΚΑΙ ΑΠΟΘΗΚΕΥΣΗ

						
							
							65.794

						
							
							63.164

						
							
							1.300

						
							
							741

						
							
							222

						
							
							170

						
							
							109

						
							
							88

						
							
							13.380

						
							
							4,3%

						
					

					
							
							ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΥΠΗΡΕΣΙΩΝ ΠΑΡΟΧΗΣ ΚΑΤΑΛΥΜΑΤΟΣ ΚΑΙ ΥΠΗΡΕΣΙΩΝ ΕΣΤΙΑΣΗΣ

						
							
							107.351

						
							
							97.674

						
							
							5.362

						
							
							2.686

						
							
							714

						
							
							458

						
							
							259

						
							
							198

						
							
							10.673

						
							
							3,4%

						
					

					
							
							ΕΝΗΜΕΡΩΣΗ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ

						
							
							18.059

						
							
							16.630

						
							
							649

						
							
							353

						
							
							145

						
							
							113

						
							
							82

						
							
							87

						
							
							11.506

						
							
							3,7%

						
					

					
							
							ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ ΚΑΙ ΑΣΦΑΛΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							4.833

						
							
							4.542

						
							
							94

						
							
							59

						
							
							27

						
							
							32

						
							
							35

						
							
							44

						
							
							21.251

						
							
							6,9%

						
					

					
							
							ΔΙΑΧΕΙΡΙΣΗ ΑΚΙΝΗΤΗΣ ΠΕΡΙΟΥΣΙΑΣ

						
							
							9.151

						
							
							8.704

						
							
							241

						
							
							139

						
							
							33

						
							
							20

						
							
							8

						
							
							6

						
							
							1200,3

						
							
							0,4%

						
					

					
							
							ΕΠΑΓΓΕΛΜΑΤΙΚΕΣ, ΕΠΙΣΤΗΜΟΝΙΚΕΣ ΚΑΙ ΤΕΧΝΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							164.486

						
							
							161.324

						
							
							1.968

						
							
							709

						
							
							180

						
							
							126

						
							
							93

						
							
							86

						
							
							9.404

						
							
							3,0%

						
					

					
							
							ΔΙΟΙΚΗΤΙΚΕΣ ΚΑΙ ΥΠΟΣΤΗΡΙΚΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

						
							
							22.789

						
							
							21.003

						
							
							825

						
							
							480

						
							
							167

						
							
							135

						
							
							85

						
							
							94

						
							
							5.479

						
							
							1,8%

						
					

					
							
							ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ ΚΑΙ ΑΜΥΝΑ/ ΥΠΟΧΡΕΩΤΙΚΗ ΚΟΙΝΩΝΙΚΗ ΑΣΦΑΛΙΣΗ

						
							
							1.243

						
							
							978

						
							
							79

						
							
							63

						
							
							35

						
							
							36

						
							
							20

						
							
							32

						
							
							306

						
							
							0,1%

						
					

					
							
							ΕΚΠΑΙΔΕΥΣΗ

						
							
							7.215

						
							
							6.759

						
							
							222

						
							
							109

						
							
							48

						
							
							29

						
							
							23

						
							
							25

						
							
							452

						
							
							0,1%

						
					

					
							
							ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΣΧΕΤΙΚΕΣ ΜΕ ΑΝΘΡΩΠΙΝΗ ΥΓΕΙΑ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΜΕΡΙΜΝΑ

						
							
							4.882

						
							
							4.349

						
							
							159

						
							
							149

						
							
							67

						
							
							58

						
							
							46

						
							
							54

						
							
							1.148

						
							
							0,4%

						
					

					
							
							ΤΕΧΝΕΣ, ΔΙΑΣΚΕΔΑΣΗ ΚΑΙ ΨΥΧΑΓΩΓΙΑ

						
							
							23.453

						
							
							22.711

						
							
							375

						
							
							227

						
							
							57

						
							
							39

						
							
							19

						
							
							25

						
							
							6.706

						
							
							2,2%

						
					

					
							
							ΑΛΛΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ

						
							
							34.632

						
							
							33.446

						
							
							673

						
							
							298

						
							
							108

						
							
							57

						
							
							32

						
							
							18

						
							
							1.620

						
							
							0,5%

						
					

					
							
							ΚΑΤΑΣΚΕΥΕΣ

						
							
							116.429

						
							
							111.250

						
							
							3.036

						
							
							1.379

						
							
							318

						
							
							233

						
							
							122

						
							
							91

						
							
							15.711

						
							
							5,1%

						
					

					
							
							Άγνωστη Δραστηριότητα

						
							
							8.019

						
							
							7.989

						
							
							22

						
							
							4

						
							
							4

						
							
							

						
							
							
							
							63

						
							
							0,0%

						
					

					
							
							ΣΥΝΟΛΟ

						
							
							967.542

						
							
							915.652

						
							
							27.343

						
							
							13.888

						
							
							4.123

						
							
							3.039

						
							
							1.832

						
							
							1.665

						
							
							309.794

						
							
							100,0%

						
					

					
							
							%

						
							
							100,0%

						
							
							94,6%

						
							
							2,8%

						
							
							1,4%

						
							
							0,4%

						
							
							0,3%

						
							
							0,2%

						
							
							0,2%

						
							
							
					

				
			

			Πίνακας 2.2 Αριθμός επιχειρήσεων κατά μονοψήφιο κλάδο (ΣΤΑΚΟΔ08), τάξεις μεγέθους απασχόληση και κύκλο εργασιών, στο σύνολο Ελλάδος το 2010 [Πηγή: Μητρώα ΕΛΣΤΑΤ]

			Σε περιφερειακό επίπεδο (Πίνακας 2.3), όπως είναι αναμενόμενο, πάνω από το 35% των επιχειρήσεων εδρεύουν στην Αττική, αντιπροσωπεύοντας τα 2/3 του παραγόμενου τζίρου. Προφανώς εδώ περιλαμβάνονται και επιχειρήσεις που μπορεί να έχουν υποκαταστήματα ή παραγωγικές μονάδες και σε άλλες περιφέρειες της χώρας, ωστόσο ο όμιλος ή τα κεντρικά γραφεία της επιχείρησης βρίσκονται στην Αττική15. Ακολουθεί, επίσης λογικά, η Κεντρική Μακεδονία που περιλαμβάνει το αμέσως επόμενο μεγαλύτερο αστικό κέντρο της χώρας, ενώ στις υπόλοιπες περιφέρειες συγκεντρώνεται πολύ χαμηλότερος αριθμός επιχειρήσεων, χωρίς μάλιστα σημαντικές διαφοροποιήσεις σε σχέση με το 2005.

			
				
					
					
					
					
					
					
					
					
					
				
				
					
							
							
							2010

						
							
							2005

						
					

					
							
							ΠΕΡΙΦΕΡΕΙΑ

						
							
							ΑΡ.

							ΕΠΙΧΕΙΡΗΣΕΩΝ

						
							
							 %

						
							
							ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (εκατ.€)

						
							
							%

						
							
							ΑΡ.

							ΕΠΙΧΕΙΡΗΣΕΩΝ

						
							
							%

						
							
							ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (εκατ.€)

						
							
							%

						
					

					
							
							ΑΝΑΤΟΛΙΚΗ ΜΑΚΕΔΟΝΙΑ & ΘΡΑΚΗ

						
							
							45.443

						
							
							4,7%

						
							
							7.407

						
							
							2,4%

						
							
							43.231

						
							
							4,8%

						
							
							6.903

						
							
							2,5%

						
					

					
							
							ΑΤΤΙΚΗ

						
							
							348.702

						
							
							36,0%

						
							
							209.623

						
							
							67,7%

						
							
							317.099

						
							
							35,3%

						
							
							182.347

						
							
							65,8%

						
					

					
							
							ΒΟΡΕΙΟ ΑΙΓΑΙΟ

						
							
							19.044

						
							
							2,0%

						
							
							2.494

						
							
							0,8%

						
							
							17.402

						
							
							1,9%

						
							
							2.094

						
							
							0,8%

						
					

					
							
							ΔΥΤΙΚΗ ΕΛΛΑΔΑ

						
							
							50.782

						
							
							5,2%

						
							
							7.706

						
							
							2,5%

						
							
							48.236

						
							
							5,4%

						
							
							7.081

						
							
							2,6%

						
					

					
							
							ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ

						
							
							25.576

						
							
							2,6%

						
							
							3.131

						
							
							1,0%

						
							
							25.555

						
							
							2,8%

						
							
							3.181

						
							
							1,1%

						
					

					
							
							ΗΠΕΙΡΟΣ

						
							
							29.924

						
							
							3,1%

						
							
							4.669

						
							
							1,5%

						
							
							28.339

						
							
							3,2%

						
							
							4.065

						
							
							1,5%

						
					

					
							
							ΘΕΣΣΑΛΙΑ

						
							
							60.306

						
							
							6,2%

						
							
							9.105

						
							
							2,9%

						
							
							55.287

						
							
							6,2%

						
							
							8.499

						
							
							3,1%

						
					

					
							
							ΙΟΝΙΑ ΝΗΣΙΑ

						
							
							30.105

						
							
							3,1%

						
							
							2.825

						
							
							0,9%

						
							
							27.282

						
							
							3,0%

						
							
							3.121

						
							
							1,1%

						
					

					
							
							ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ

						
							
							166.177

						
							
							17,2%

						
							
							32.175

						
							
							10,4%

						
							
							157.302

						
							
							17,5%

						
							
							32.092

						
							
							11,6%

						
					

					
							
							ΚΡΗΤΗ

						
							
							56.618

						
							
							5,9%

						
							
							9.844

						
							
							3,2%

						
							
							52.995

						
							
							5,9%

						
							
							8.807

						
							
							3,2%

						
					

					
							
							ΝΟΤΙΟ ΑΙΓΑΙΟ

						
							
							39.986

						
							
							4,1%

						
							
							5.776

						
							
							1,9%

						
							
							38.002

						
							
							4,2%

						
							
							5.394

						
							
							1,9%

						
					

					
							
							ΠΕΛΟΠΟΝΝΗΣΟΣ

						
							
							51.284

						
							
							5,3%

						
							
							7.784

						
							
							2,5%

						
							
							45.434

						
							
							5,1%

						
							
							7.038

						
							
							2,5%

						
					

					
							
							ΣΤΕΡΕΑ ΕΛΛΑΔΑ

						
							
							43.595

						
							
							4,5%

						
							
							6.907

						
							
							2,2%

						
							
							42.040

						
							
							4,7%

						
							
							6.393

						
							
							2,3%

						
					

					
							
							ΣΥΝΟΛΟ

						
							
							967.542

						
							
							100,0%

						
							
							309.446

						
							
							100,0%

						
							
							898.204

						
							
							100,0%

						
							
							277.016

						
							
							100,0%

						
					

				
			

			

			Πίνακας 2.3 Αριθμός επιχειρήσεων και κύκλος εργασιών αυτών κατά Περιφέρεια (2010 και 2005) [Πηγή: Μητρώα ΕΛΣΤΑΤ]

			Εξάλλου, και σε όρους κύκλου εργασιών, η συντριπτική πλειονότητα των επιχειρήσεων της χώρας (84%) πραγματοποιεί έναν ετήσιο κύκλο εργασιών που δεν ξεπερνά τις 150 χιλ. €., ενώ συνολικά το 94,3% δεν ξεπερνά τις 300 χιλ. €. Καταδεικνύεται έτσι το πολύ μικρό μέγεθος και σε όρους τζίρου, στην ελληνική επιχειρηματικότητα, κάτι το οποίο είναι επίσης διαχρονικά αμετάβλητο (αν και σε σχέση με το 2005 έχει υποχωρήσει το μερίδιο όσων επιχειρήσεων είχαν πάνω από 150 χιλ € και μέχρι 300 χιλ.€). Σε κλαδικό επίπεδο, σχετικά μεγαλύτερες επιχειρήσεις καταγράφονται σε κλάδους με μεγάλες κεφαλαιακές απαιτήσεις (μεταποίηση, δίκτυα)16.

			Εκτός όμως από το Μητρώο της ΕΛΣΤΑΤ, που όπως αναφέρθηκε είναι διαθέσιμο μέχρι το 2010, η Eurostat μέσω της δράσης Small Business Act for Europe (SBA) έχει προχωρήσει σε προβολές για την επιχειρηματική διάρθρωση του 2013. Με βάση αυτά τα στοιχεία – που αναφέρονται όμως σε υποσύνολο του συνολικού επιχειρηματικού συστήματος – προκύπτει ότι το 2013, οι ελληνικές ΜΜΕ έχουν πληγεί έντονα από την κρίση όσον αφορά τον αριθμό των επιχειρήσεων, ο οποίος βρίσκεται σήμερα σε επίπεδα όχι μόνο κατώτερα από το 2008, το τελευταίο έτος πριν από την κρίση, αλλά και κατώτερα από το έτος βάσης 200517. Έτσι, ενώ το 2011 ο αριθμός των ελληνικών επιχειρήσεων ανερχόταν σε 728.282, πλέον διαμορφώνεται στις 654.367. Η εικόνα είναι λιγότερο απογοητευτική όσον αφορά την απασχόληση, η οποία έχει επίσης μειωθεί δραστικά (σε απόλυτους αριθμούς κατά περίπου 200.000 μεταξύ 2008 και 2011), αλλά είναι ακόμη σε υψηλότερο επίπεδο σε σύγκριση με τον αριθμό των επιχειρήσεων. Το ίδιο ισχύει για την προστιθέμενη αξία.

			
				
					
					
					
					
					
					
					
					
				
				
					
							
							
							[0 - 0,15)

						
							
							[0,15 - 0,5)

						
							
							[0,5 -1,5)

						
							
							[1,5 - 15)

						
							
							[15 -50)

						
							
							[50 +

						
							
							Σύνολο

						
					

					
							
							Γεωργία, δασοκομία και αλιεία

						
							
							21.905

						
							
							2.063

						
							
							480

						
							
							143

						
							
							15

						
							
							0

						
							
							24.606

						
					

					
							
							Ορυχεία και λατομεία

						
							
							674

						
							
							81

						
							
							61

						
							
							66

						
							
							0

						
							
							0

						
							
							882

						
					

					
							
							Μεταποίηση

						
							
							53.864

						
							
							9.902

						
							
							4.162

						
							
							2685

						
							
							285

						
							
							81

						
							
							70.979

						
					

					
							
							Παροχή ηλεκτρικού ρεύματος, φυσικού αερίου, ατμού και κλιματισμού

						
							
							6.350

						
							
							220

						
							
							108

						
							
							93

						
							
							13

						
							
							5

						
							
							6.789

						
					

					
							
							Παροχή νερού, επεξεργασία λυμάτων, διαχείριση αποβλήτων και δραστηριότητες εξυγίανσης

						
							
							1.468

						
							
							197

						
							
							138

						
							
							137

						
							
							12

						
							
							0

						
							
							1.952

						
					

					
							
							Κατασκευές

						
							
							105.180

						
							
							7.538

						
							
							2.614

						
							
							1000

						
							
							67

						
							
							26

						
							
							116.425

						
					

					
							
							Χονδρικό και λιανικό εμπόριο-επισκευή μηχανοκίνητων οχημάτων και μοτοσυκλετών

						
							
							190.218

						
							
							52.099

						
							
							22.350

						
							
							8430

						
							
							601

						
							
							204

						
							
							273.902

						
					

					
							
							Μεταφορά και αποθήκευση

						
							
							60.178

						
							
							3.468

						
							
							1.318

						
							
							739

						
							
							56

						
							
							24

						
							
							65783

						
					

					
							
							Δραστηριότητες υπηρεσιών παροχής καταλύματος και υπηρεσιών εστίασης

						
							
							94.412

						
							
							9.646

						
							
							2.569

						
							
							698

						
							
							25

						
							
							0

						
							
							107.350

						
					

					
							
							Ενημέρωση και επικοινωνία

						
							
							15.689

						
							
							1.341

						
							
							585

						
							
							368

						
							
							47

						
							
							15

						
							
							18.045

						
					

					
							
							Χρηματοπιστωτικές και ασφαλιστικές

						
							
							4.405

						
							
							179

						
							
							82

						
							
							100

						
							
							22

						
							
							31

						
							
							4.819

						
					

					
							
							Διαχείριση ακίνητης περιουσίας

						
							
							8.103

						
							
							683

						
							
							255

						
							
							101

						
							
							9

						
							
							0

						
							
							9.151

						
					

					
							
							Επαγγελματικές, επιστημονικές και τεχνικές δραστηριότητες

						
							
							158.228

						
							
							4.402

						
							
							1.253

						
							
							543

						
							
							48

						
							
							0

						
							
							164.474

						
					

					
							
							Διοικητικές και υποστηρικτικές δραστηριότητες

						
							
							19.790

						
							
							1.762

						
							
							769

						
							
							419

						
							
							37

						
							
							0

						
							
							22.777

						
					

					
							
							Δημόσια διοίκηση και άμυνα, υποχρεωτική κοινωνική ασφάλιση

						
							
							1.062

						
							
							94

						
							
							59

						
							
							25

						
							
							x

						
							
							0

						
							
							1.240

						
					

					
							
							Εκπαίδευση

						
							
							6.870

						
							
							240

						
							
							72

						
							
							32

						
							
							x

						
							
							0

						
							
							7.214

						
					

					
							
							Δραστηριότητες σχετικές με την ανθρώπινη υγεία και την κοινωνική μέριμνα

						
							
							4.315

						
							
							307

						
							
							150

						
							
							98

						
							
							8

						
							
							0

						
							
							4.878

						
					

					
							
							Τέχνες, Διασκέδαση και ψυχαγωγία

						
							
							22.620

						
							
							584

						
							
							171

						
							
							56

						
							
							0

						
							
							5

						
							
							23.436

						
					

					
							
							Άλλες δραστηριότητες παροχής υπηρεσιών

						
							
							33.416

						
							
							928

						
							
							208

						
							
							71

						
							
							0

						
							
							0

						
							
							34.623

						
					

					
							
							Άγνωστη Δραστηριότητα

						
							
							7.977

						
							
							34

						
							
							4

						
							
							0

						
							
							
							0

						
							
							8.015

						
					

					
							
							ΣΥΝΟΛΟ (2010)

						
							
							816.724

						
							
							95.768

						
							
							37.408

						
							
							15804

						
							
							1.245

						
							
							391

						
							
							967.340

						
					

					
							
							%

						
							
							84,4%

						
							
							9,9%

						
							
							3,9%

						
							
							1,6%

						
							
							0,1%

						
							
							0,0%

						
							
							100,0%

						
					

					
							
							ΣΥΝΟΛΟ (2005)

						
							
							726159

						
							
							120737

						
							
							35030

						
							
							14786

						
							
							1075

						
							
							417

						
							
							898204

						
					

					
							
							%

						
							
							80,8%

						
							
							13,4%

						
							
							3,9%

						
							
							1,6%

						
							
							0,1%

						
							
							0,0%

						
							
							100,0%

						
					

				
			

			Πίνακας 2.4 Αριθμός επιχειρήσεων κατά τάσεις μεγέθους κύκλου εργασιών (σε εκατομμύρια ευρώ), στο σύνολο Ελλάδος. (2010 και 2005) [Πηγή: Μητρώα ΕΛΣΤΑΤ]

			Όπως διαπιστώνεται από τους σχετικούς πίνακες, οι μικρές και μεσαίες επιχειρήσεις (με μέση ετήσια απασχόληση χαμηλότερη των 250 ατόμων) συγκροτούν τον κορμό της ευρωπαϊκής αλλά και της ελληνικής οικονομίας, καθώς τόσο πριν την κρίση όσο και σήμερα, αποτελούν τη συντριπτική πλειοψηφία του συνόλου των επιχειρήσεων. Αναλυτικότερα, στην Ελλάδα οι μικρές και μεσαίες επιχειρήσεις αποτελούν το 99,9% των επιχειρήσεων, με τον μέσο όρο στην Ε.Ε.-27 να βρίσκεται ελαφρά χαμηλότερα, στο 99,8%. Συνεπώς, η αριθμητική συνεισφορά των εγχώριων ΜΜΕ στον συνολικό επιχειρηματικό πληθυσμό της χώρας δεν διαφέρει σε σχέση με τον αντίστοιχο ευρωπαϊκό μέσο όρο: Και στις υπόλοιπες ευρωπαϊκές χώρες, οι ΜΜΕ κυριαρχούν αριθμητικά.

			Από την άλλη πλευρά όμως, ο ρόλος των μικρομεσαίων επιχειρήσεων στην Ελλάδα σε όρους συμβολής στην εγχώρια απασχόληση διαφοροποιείται σε σχέση με τον ευρωπαϊκό μέσο όρο. Το μερίδιο των μεγάλων επιχειρήσεων (> 249 απασχολούμενοι) στην Ελλάδα στο σύνολο των επιχειρήσεων της χώρας είναι υποδιπλάσιο του μέσου όρου στην Ε.Ε., ενώ αυτές παρέχουν μόλις το 14,2% των θέσεων εργασίας (έναντι 33,1% στην Ε.Ε.) κατά το 2013. Ακολούθως, οι ΜΜΕ (<250 απασχολούμενοι) είναι λίγο περισσότερες στην Ελλάδα, συνεισφέροντας όμως κατά 85,8% στην εγχώρια απασχόληση έναντι 66,9% στην Ε.Ε. Εντός των ΜΜΕ, οι πολύ μικρές επιχειρήσεις, που απασχολούν έως 9 εργαζόμενους, εμφανίζουν πολύ μεγάλο μερίδιο επί του συνόλου των ΜΜΕ. Οι πολύ μικρές επιχειρήσεις αντιστοιχούν στο 96,2% των επιχειρήσεων και στο 55,2% των θέσεων εργασίας, αναλογία πολύ υψηλότερη σε σύγκριση με τους αντίστοιχους μέσους όρους της Ε.Ε. (92,4% και 29,1%). Η συμβολή των πολύ μικρών ελληνικών επιχειρήσεων στην εγχώρια προστιθέμενη αξία υπερβαίνει επίσης τον μέσο όρο της Ε.Ε. (33,1% σε σχέση με 21,6%). Οι μεγάλες επιχειρήσεις, αν και αντιπροσωπεύουν μικρό ποσοστό στο σύνολο των θέσεων εργασίας στην Ελλάδα, καταφέρνουν να παράγουν το 27,9% της συνολικής προστιθέμενης αξίας, γεγονός που αναδεικνύει τη χαμηλή παραγωγικότητα των πολύ μικρών επιχειρήσεων στην Ελλάδα. Τα βασικά αριθμητικά στοιχεία των επιχειρήσεων στην Ελλάδα και στην Ε.Ε.-27 το 2011 παρουσιάζονται στους Πίνακες 2.5 και 2.6.

			
				
					
					
					
					
					
					
					
					
					
					
				
				
					
							
							
							Επιχειρήσεις

						
							
							Απασχόληση (σε χιλ.)

						
							
							Προστιθέμενη αξία

						
					

					
							
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
					

					
							
							
							Αριθμός

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
							
							Αριθμός

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
							
							Δις €

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
					

					
							
							Πολύ μικρές

						
							
							703.648

						
							
							96,6

						
							
							92,2

						
							
							1338

						
							
							57,1

						
							
							29,6

						
							
							23

						
							
							34,2

						
							
							21,2

						
					

					
							
							Μικρές

						
							
							21.586

						
							
							3,0

						
							
							6,5

						
							
							404

						
							
							17,2

						
							
							20,6

						
							
							14

						
							
							21,2

						
							
							18,5

						
					

					
							
							Μεσαίες

						
							
							2.649

						
							
							0,4

						
							
							1,1

						
							
							255

						
							
							10,9

						
							
							17,2

						
							
							10

						
							
							14,8

						
							
							18,4

						
					

					
							
							ΜΜΕ

						
							
							727.883

						
							
							99,9

						
							
							99,8

						
							
							1.998

						
							
							85,2

						
							
							67,4

						
							
							47

						
							
							70,2

						
							
							58,1

						
					

					
							
							Μεγάλες

						
							
							399

						
							
							0,1

						
							
							0,2

						
							
							346

						
							
							14,8

						
							
							32,6

						
							
							20

						
							
							29,8

						
							
							41,9

						
					

					
							
							Σύνολο

						
							
							728.282

						
							
							100

						
							
							100

						
							
							2.334

						
							
							100

						
							
							100

						
							
							66

						
							
							100

						
							
							100

						
					

				
			

			Πίνακας 2.5 Εκτίμηση για τα βασικά μεγέθη των επιχειρήσεων στην Ελλάδα το 201118[Πηγή: SBS]

			
				
					
					
					
					
					
					
					
					
					
					
				
				
					
							
							
							Επιχειρήσεις

						
							
							Απασχόληση

						
							
							Προστιθέμενη αξία

						
					

					
							
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
							
							Ελλάδα

						
							
							Ε.Ε.-27

						
					

					
							
							
							Αριθμός

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
							
							Αριθμός

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
							
							Δις €

						
							
							Μερίδιο (%)

						
							
							Μερίδιο (%)

						
					

					
							
							Πολύ μικρές

						
							
							629.811

						
							
							96,2

						
							
							92,4

						
							
							1131

						
							
							55,2

						
							
							29,1

						
							
							16

						
							
							33,1

						
							
							21,6

						
					

					
							
							Μικρές

						
							
							21.669

						
							
							3,3

						
							
							6,4

						
							
							398

						
							
							19,5

						
							
							20,6

						
							
							11

						
							
							22,5

						
							
							18,2

						
					

					
							
							Μεσαίες

						
							
							2.464

						
							
							0,4

						
							
							1,0

						
							
							228

						
							
							11,1

						
							
							17,2

						
							
							8

						
							
							16,5

						
							
							18,3

						
					

					
							
							ΜΜΕ

						
							
							653.944

						
							
							99,9

						
							
							99,8

						
							
							1.757

						
							
							85,8

						
							
							66,9

						
							
							34

						
							
							72,1

						
							
							58,1

						
					

					
							
							Μεγάλες

						
							
							423

						
							
							0,1

						
							
							0,2

						
							
							291

						
							
							14,2

						
							
							33,1

						
							
							13

						
							
							27,9

						
							
							41,9

						
					

					
							
							Σύνολο

						
							
							654.367

						
							
							100

						
							
							100

						
							
							2.047

						
							
							100

						
							
							100

						
							
							48

						
							
							100

						
							
							100

						
					

				
			

			Πίνακας 2.6 Εκτίμηση για τα βασικά μεγέθη των επιχειρήσεων στην Ελλάδα το 201319[Πηγή: SBS]

			Πάντως η αριθμητική συρρίκνωση των επιχειρήσεων δεν διαφοροποιεί τις βασικές διαρθρωτικές διαφοροποίησες των ελληνικών επιχειρήσεων σε σχέση με το σύνολο της Ε.Ε.-27. Έτσι και το 2013, ο αριθμός των μεγάλων επιχειρήσεων αντιστοιχεί στο ήμισυ του μέσου όρου των χωρών της Ε.Ε., ενώ ο τομέας ΜΜΕ είναι λίγο μεγαλύτερος στην Ελλάδα, συνεισφέρει όμως περισσότερο σε απασχόληση. Επίσης, η συμβολή των πολύ μικρών επιχειρήσεων (κάτω των 10 ατόμων) στην απασχόληση αλλά και στην προστιθέμενη αξία υπερβαίνει αρκετά τον μέσο όρο της Ε.Ε., γεγονός που είναι μάλλον αναμενόμενο δεδομένης της αριθμητικής τους κυριαρχίας. Στην πράξη, οι μεγάλες επιχειρήσεις, αν και αντιπροσωπεύουν μικρό ποσοστό στο σύνολο των θέσεων εργασίας στην Ελλάδα καταφέρνουν να παράγουν το 29,8 % της συνολικής προστιθέμενης αξίας. Στον αντίποδα, με δεδομένο ότι οι πολύ μικρές επιχειρήσεις στην Ελλάδα απασχολούν κατά μέσο όρο μόλις 1,88 εργαζόμενους κάθε μία, η προστιθέμενη αξία τους ανά εργαζόμενο είναι κοντά στον μέσο όρο της Ε.Ε.

			1.3. Η ανάλυση της προστιθέμενης αξίας και της απασχόλησης του εγχώριου παραγωγικού συστήματος

			Στον Πίνακα 2.7 παρουσιάζεται η εξέλιξη της ακαθάριστης αξίας παραγωγής στους βασικούς τομείς της οικονομίας κατά την περίοδο 2000-201320. Από τους τρεις τομείς της οικονομίας, ο μικρότερος – δηλαδή ο πρωτογενής - έχει περιοριστεί ακόμα περισσότερο σε αυτή την περίοδο, καθώς από περίπου 5% υποχώρησε στο 3,8% το 2013. Το ίδιο συμβαίνει και για τον δευτερογενή τομέα (Μεταποίηση, Δίκτυα, Κατασκευές) που από 20% περιορίστηκε στο 12%, γεγονός που σημαίνει ότι όλοι οι υπόλοιποι κλάδοι των Υπηρεσιών από τα ¾ της οικονομίας στις αρχές της εξεταζόμενης περιόδου αποτελούν πλέον σχεδόν το 85% του ΑΕΠ.

			Αναλυτικότερα, το 2000 οι κλάδοι με τη μεγαλύτερη συνεισφορά στην ακαθάριστη προστιθέμενη αξία της ελληνικής παραγωγής ήταν το Χονδρικό και Λιανικό Εμπόριο (14,7%), η Διαχείριση ακίνητης περιουσίας (13,5%) και η Μεταποίηση (11,3%), ενώ η Δημόσια Διοίκηση αντιπροσώπευε το 10% περίπου. Το 2013 το μερίδιο του Εμπορίου και της Μεταποίησης έχει περιοριστεί αθροιστικά σχεδόν στο 18%. Αντίθετα οι υπηρεσίες real estate-ενοικιάσεων γίνονται πλέον ο κλάδος με τη μεγαλύτερη συνεισφορά στον σχηματισμό της εγχώριας προστιθέμενης αξίας το 2013, καθώς ξεπερνά το 20% και περίπου 34,5 δισεκ. € σε αξία, ενώ η Δημόσια Διοίκηση παραμένει στην περιοχή του 10%. Άλλες αξιοσημείωτες μεταβολές που συμβαίνουν αυτή την περίοδο είναι:

			
					Η αλλαγή τάσης στον πρωτογενή τομέα μετά το 2008, καθώς από το 4,5% του ΑΕΠ το 2000 περιορίστηκε στο 2,6% το 2008, αλλά έκτοτε και εντός της κρίσης ενισχύει τη συνεισφορά του στην περιοχή του 3,5%. Αν και σε απόλυτα μεγέθη βρίσκεται σε αρκετά χαμηλότερο σημείο από το 2000, είναι φανερό ότι ο αγροτικός τομέας συνεχίζει να κατέχει σημαντικό μερίδιο στην εγχώρια οικονομική δραστηριότητα, ιδίως σε σύγκριση με την πλειονότητα των υπόλοιπων χωρών της Ε.Ε. Επιπλέον, παρουσιάζει δυνατότητες σημαντικής περαιτέρω ανάπτυξης, οι οποίες μπορούν να αναδειχθούν και να αξιοποιηθούν, με θετικές επενέργειες και σε σχετιζόμενους με αυτόν κλάδους, όπως στη Βιομηχανία Τροφίμων, που έχει ιδιαίτερα σημαντική συμβολή στο ΑΕΠ της Ελλάδας, ενώ σημειώνει διαχρονικά πολύ καλές εξαγωγικές επιδόσεις.

					Η απώλεια πάνω από 1/3 του προϊόντος της Βιομηχανίας (μεταποίηση, δίκτυα) και κυρίως της μεταποίησης, με ισχυρή πτώση από το 2008.

					Η άνοδος και η πτώση των κατασκευών, που από το 5,4% το 2000 έφθασε σχεδόν στο 7% του 2006, για να υποχωρήσει στο 2,5% το 2013 και μόλις 4 δισεκ. σε αξία (από 9 δισεκ. το 2000)

					Η ενίσχυση των υπηρεσιών παροχής καταλύματος και εστίασης, που αντιπροσωπεύει το μεγαλύτερο μέρος του Τουρισμού, το προϊόν του οποίου αυξήθηκε κατά 35% από το 2000 έως το 2013.

					Η ενίσχυση του κλάδου Ενημέρωση και Επικοινωνία, που περιλαμβάνει την κινητή τηλεφωνία που επίσης αυξήθηκε κατά 35% στην εξεταζόμενη περίοδο και πλέον σε αξία ξεπέρασε τα 6 δισεκ. €.

					Η άνοδος της Εκπαίδευσης σχεδόν κατά 35% σε αξία, χωρίς ιδιαίτερη απώλεια προϊόντος την τελευταία εξαετία της κρίσης.

					Η άνοδος κατά 40% του μικρού σχετικά κλάδου «Τέχνες, διασκέδαση και ψυχαγωγία», που αγγίζει μέρος του τομέα που σταδιακά επικρατεί να ονομάζεται ως «δημιουργική βιομηχανία» που πλέον προσεγγίζει σε αξία τα 2,8 δισεκ. €.

			

			Αξίζει επίσης να αναφερθεί ότι σε σύγκριση με την Ευρωζώνη και την Ε.Ε.-27, ο πρωτογενής τομέας και σε μικρότερο βαθμό οι κατασκευές και οι υπηρεσίες παρουσιάζουν στην Ελλάδα μεγαλύτερη συμμετοχή στην οικονομική δραστηριότητα. Ως επακόλουθο, υπολείπεται σε συνεισφορά στον σχηματισμό της εγχώριας προστιθέμενης αξίας παραγωγής έναντι των ευρωπαϊκών μέσων όρων η βιομηχανία, της οποίας το μερίδιο κυμαίνεται στο 60% του αντίστοιχου στην Ευρωζώνη και στην Ε.Ε.-27. Το σχετικά μεγάλο μέγεθος του πρωτογενούς τομέα της ελληνικής οικονομίας αντανακλάται στα μερίδια του επί της ακαθάριστης προστιθέμενης αξίας παραγωγής και επί της απασχόλησης του πρωτογενούς τομέα στην Ευρωζώνη και την Ε.Ε.-27. Πιο συγκεκριμένα, το διάστημα 2004-2008 η προστιθέμενη αξία των ελληνικών επιχειρήσεων που δραστηριοποιούνται στη γεωργία και την αλιεία αντιστοιχούσε σχεδόν στο 3,4% της προστιθέμενης αξίας στην Ε.Ε.-27 αντίστοιχα, δηλαδή ποσοστό διπλάσιο σε σχέση με τη συνεισφορά της προστιθέμενης αξίας των άλλων κλάδων στην Ελλάδα. Ακόμα μεγαλύτερο είναι το ποσοστό επί των απασχολούμενων σε αυτές τις δραστηριότητες, που φθάνει το 9,5% στην Ευρωζώνη και το 4,2% στην Ε.Ε.-27.

			
				
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
				
				
					
							
							Δραστηριότητα/Έτος

						
							
							2000

						
							
							2001

						
							
							2002

						
							
							2003

						
							
							2004

						
							
							2005

						
							
							2006

						
							
							2007

						
							
							2008

						
							
							2009

						
							
							2010

						
							
							2011

						
							
							2012

						
							
							2013

						
					

					
							
							Γεωργία, Δασοκομία και Αλιεία

						
							
							7.580

						
							
							7.533

						
							
							7.323

						
							
							7.398

						
							
							7.595

						
							
							7.793

						
							
							6.742

						
							
							5.829,00

						
							
							5.784

						
							
							6.202

						
							
							6.502

						
							
							6.092

						
							
							6.059

						
							
							5.618

						
					

					
							
							%

						
							
							4,52%

						
							
							4,36%

						
							
							4,08%

						
							
							3,85%

						
							
							3,74%

						
							
							3,81%

						
							
							3,15%

						
							
							2,65%

						
							
							2,64%

						
							
							2,93%

						
							
							3,26%

						
							
							3,35%

						
							
							3,53%

						
							
							3,40%

						
					

					
							
							Ορυχεία και λατομεία

						
							
							777

						
							
							781

						
							
							825

						
							
							868

						
							
							944

						
							
							1.025

						
							
							991

						
							
							979

						
							
							886

						
							
							826

						
							
							775

						
							
							629

						
							
							652

						
							
							661

						
					

					
							
							%

						
							
							0,46%

						
							
							0,45%

						
							
							0,46%

						
							
							0,45%

						
							
							0,47%

						
							
							0,50%

						
							
							0,46%

						
							
							0,44%

						
							
							0,40%

						
							
							0,39%

						
							
							0,39%

						
							
							0,35%

						
							
							0,38%

						
							
							0,40%

						
					

					
							
							Μεταποίηση

						
							
							18.890

						
							
							21.121

						
							
							21.731

						
							
							22.126

						
							
							21.826

						
							
							21.916

						
							
							21.617

						
							
							22.271

						
							
							20.321

						
							
							19.963

						
							
							15.455

						
							
							13.596

						
							
							12.665

						
							
							12.214

						
					

					
							
							%

						
							
							11,27%

						
							
							12,22%

						
							
							12,12%

						
							
							11,52%

						
							
							10,75%

						
							
							10,72%

						
							
							10,11%

						
							
							10,12%

						
							
							9,26%

						
							
							9,43%

						
							
							7,74%

						
							
							7,47%

						
							
							7,37%

						
							
							7,39%

						
					

					
							
							Παροχή ηλεκ. ρεύματος, φυσικού αερίου, ατμού και κλιματισμού

						
							
							2.826

						
							
							2.795

						
							
							3.334

						
							
							3.495

						
							
							3.613

						
							
							4.148

						
							
							4.903

						
							
							4.905

						
							
							3.584

						
							
							4.018

						
							
							3.170

						
							
							2.899

						
							
							2.024

						
							
							1.471

						
					

					
							
							%

						
							
							1,69%

						
							
							1,62%

						
							
							1,86%

						
							
							1,82%

						
							
							1,78%

						
							
							2,03%

						
							
							2,29%

						
							
							2,23%

						
							
							1,63%

						
							
							1,90%

						
							
							1,59%

						
							
							1,59%

						
							
							1,18%

						
							
							0,89%

						
					

					
							
							Παροχή νερού, επεξεργασία λυμάτων, διαχείριση αποβλήτων

						
							
							3.010

						
							
							2.865

						
							
							2.917

						
							
							3.079

						
							
							3.198

						
							
							3.193

						
							
							3.418

						
							
							3.373

						
							
							3.657

						
							
							3.358

						
							
							2.285

						
							
							2.318

						
							
							2.332

						
							
							2.147

						
					

					
							
							%

						
							
							1,80%

						
							
							1,66%

						
							
							1,63%

						
							
							1,60%

						
							
							1,58%

						
							
							1,56%

						
							
							1,60%

						
							
							1,53%

						
							
							1,67%

						
							
							1,59%

						
							
							1,14%

						
							
							1,27%

						
							
							1,36%

						
							
							1,30%

						
					

					
							
							Κατασκευές

						
							
							8.985

						
							
							9.345

						
							
							8.843

						
							
							11.688

						
							
							13.154

						
							
							9.950

						
							
							14.729

						
							
							12.426

						
							
							10.929

						
							
							8.809

						
							
							8.699

						
							
							6.915

						
							
							5.126

						
							
							4.156

						
					

					
							
							%

						
							
							5,36%

						
							
							5,41%

						
							
							4,93%

						
							
							6,09%

						
							
							6,48%

						
							
							4,87%

						
							
							6,89%

						
							
							5,65%

						
							
							4,98%

						
							
							4,16%

						
							
							4,36%

						
							
							3,80%

						
							
							2,98%

						
							
							2,51%

						
					

					
							
							Χονδρικό και Λιανικό εμπόριο, επισκευή μηχανοκίνητων οχημάτων και μοτοσικλετών

						
							
							24.662

						
							
							24.999

						
							
							26.866

						
							
							28.825

						
							
							29.495

						
							
							28.509

						
							
							27.963

						
							
							28.738

						
							
							28.599

						
							
							28.306

						
							
							25.449

						
							
							21.058

						
							
							17.863

						
							
							16.094

						
					

					
							
							%

						
							
							14,71%

						
							
							14,46%

						
							
							14,98%

						
							
							15,01%

						
							
							14,53%

						
							
							13,95%

						
							
							13,08%

						
							
							13,06%

						
							
							13,03%

						
							
							13,37%

						
							
							12,75%

						
							
							11,56%

						
							
							10,40%

						
							
							9,73%

						
					

					
							
							Μεταφορά και αποθήκευση

						
							
							9.400

						
							
							9.142

						
							
							9.132

						
							
							11.258

						
							
							13.688

						
							
							15.003

						
							
							15.272

						
							
							16.758

						
							
							17.786

						
							
							13.778

						
							
							13.183

						
							
							12.233

						
							
							13.575

						
							
							13.050

						
					

					
							
							%

						
							
							5,61%

						
							
							5,29%

						
							
							5,09%

						
							
							5,86%

						
							
							6,74%

						
							
							7,34%

						
							
							7,15%

						
							
							7,61%

						
							
							8,10%

						
							
							6,51%

						
							
							6,60%

						
							
							6,72%

						
							
							7,90%

						
							
							7,89%

						
					

					
							
							Δραστηριότητες υπηρεσιών παροχής καταλύματος και εστίασης

						
							
							7.820

						
							
							8.636

						
							
							9.478

						
							
							9.925

						
							
							10.037

						
							
							10.707

						
							
							11.051

						
							
							11.233

						
							
							11.528

						
							
							10.356

						
							
							9.716

						
							
							8.676

						
							
							8.714

						
							
							10.387

						
					

					
							
							%

						
							
							4,66%

						
							
							5,00%

						
							
							5,29%

						
							
							5,17%

						
							
							4,95%

						
							
							5,24%

						
							
							5,17%

						
							
							5,10%

						
							
							5,25%

						
							
							4,89%

						
							
							4,87%

						
							
							4,76%

						
							
							5,07%

						
							
							6,28%

						
					

					
							
							Ενημέρωση και επικοινωνία

						
							
							4.760

						
							
							5.276

						
							
							6.324

						
							
							6.435

						
							
							6.746

						
							
							7.300

						
							
							8.450

						
							
							8.619

						
							
							8.689

						
							
							8.574

						
							
							7.287

						
							
							6.643

						
							
							6.152

						
							
							6.379

						
					

					
							
							%

						
							
							2,84%

						
							
							3,05%

						
							
							3,53%

						
							
							3,35%

						
							
							3,32%

						
							
							3,57%

						
							
							3,95%

						
							
							3,92%

						
							
							3,96%

						
							
							4,05%

						
							
							3,65%

						
							
							3,65%

						
							
							3,58%

						
							
							3,86%

						
					

					
							
							Χρηματοπιστωτικές και ασφαλιστικές δραστηριότητες

						
							
							8.206

						
							
							7.243

						
							
							6.745

						
							
							6.955

						
							
							8.402

						
							
							8.473

						
							
							8.721

						
							
							9.360

						
							
							10.309

						
							
							10.500

						
							
							9.347

						
							
							8.132

						
							
							7.539

						
							
							7.085

						
					

					
							
							%

						
							
							4,89%

						
							
							4,19%

						
							
							3,76%

						
							
							3,62%

						
							
							4,14%

						
							
							4,15%

						
							
							4,08%

						
							
							4,25%

						
							
							4,70%

						
							
							4,96%

						
							
							4,68%

						
							
							4,47%

						
							
							4,39%

						
							
							4,28%

						
					

					
							
							Διαχείριση ακίνητης περιουσίας

						
							
							22.509

						
							
							23.009

						
							
							23.863

						
							
							24.344

						
							
							24.939

						
							
							25.653

						
							
							24.506

						
							
							28.606

						
							
							31.195

						
							
							31.263

						
							
							36.389

						
							
							35.097

						
							
							34.273

						
							
							34.532

						
					

					
							
							%

						
							
							13,42%

						
							
							13,31%

						
							
							13,31%

						
							
							12,68%

						
							
							12,29%

						
							
							12,55%

						
							
							11,47%

						
							
							13,00%

						
							
							14,21%

						
							
							14,77%

						
							
							18,23%

						
							
							19,27%

						
							
							19,96%

						
							
							20,88%

						
					

					
							
							Επαγγελματικές, Επιστημονικές και Tεχνικές δραστηριότητες

						
							
							6.088

						
							
							6.315

						
							
							7.112

						
							
							7.474

						
							
							7.851

						
							
							7.791

						
							
							9.167

						
							
							10.084

						
							
							8.467

						
							
							8.376

						
							
							7.584

						
							
							6.739

						
							
							6.370

						
							
							5.730

						
					

					
							
							%

						
							
							3,63%

						
							
							3,65%

						
							
							3,97%

						
							
							3,89%

						
							
							3,87%

						
							
							3,81%

						
							
							4,29%

						
							
							4,58%

						
							
							3,86%

						
							
							3,96%

						
							
							3,80%

						
							
							3,70%

						
							
							3,71%

						
							
							3,46%

						
					

					
							
							Διοικητικές / υποστηρικτικές δραστηριότητες

						
							
							3.749

						
							
							3.748

						
							
							3.923

						
							
							4.471

						
							
							4.438

						
							
							4.628

						
							
							4.630

						
							
							4.759

						
							
							5.894

						
							
							5.248

						
							
							3.096

						
							
							2.788

						
							
							2.323

						
							
							2.224

						
					

					
							
							%

						
							
							2,24%

						
							
							2,17%

						
							
							2,19%

						
							
							2,33%

						
							
							2,19%

						
							
							2,26%

						
							
							2,17%

						
							
							2,16%

						
							
							2,69%

						
							
							2,48%

						
							
							1,55%

						
							
							1,53%

						
							
							1,35%

						
							
							1,34%

						
					

					
							
							Δημόσια διοίκηση, άμυνα, υποχρεωτική κοινωνική ασφάλιση

						
							
							16.879

						
							
							16.855

						
							
							16.540

						
							
							16.746

						
							
							17.910

						
							
							17.740

						
							
							18.462

						
							
							19.052

						
							
							18.882

						
							
							19.339

						
							
							19.175

						
							
							18.569

						
							
							18.355

						
							
							18.040

						
					

					
							
							%

						
							
							10,07%

						
							
							9,75%

						
							
							9,22%

						
							
							8,72%

						
							
							8,82%

						
							
							8,68%

						
							
							8,64%

						
							
							8,66%

						
							
							8,60%

						
							
							9,13%

						
							
							9,60%

						
							
							10,20%

						
							
							10,69%

						
							
							10,91%

						
					

					
							
							Εκπαίδευση

						
							
							8.230

						
							
							8.491

						
							
							9.789

						
							
							10.137

						
							
							11.150

						
							
							11.564

						
							
							11.514

						
							
							11.919

						
							
							12.356

						
							
							11.933

						
							
							11.556

						
							
							12.373

						
							
							11.386

						
							
							11.073

						
					

					
							
							%

						
							
							4,91%

						
							
							4,91%

						
							
							5,46%

						
							
							5,28%

						
							
							5,49%

						
							
							5,66%

						
							
							5,39%

						
							
							5,41%

						
							
							5,63%

						
							
							5,64%

						
							
							5,79%

						
							
							6,79%

						
							
							6,63%

						
							
							6,70%

						
					

					
							
							Δραστηριότητες σχετικές με ανθρώπινη υγεία -κοινωνική μέριμνα.

						
							
							9.076

						
							
							10.925

						
							
							11.022

						
							
							12.237

						
							
							12.266

						
							
							12.940

						
							
							13.558

						
							
							14.261

						
							
							13.303

						
							
							11.752

						
							
							11.703

						
							
							10.246

						
							
							8.894

						
							
							7.577

						
					

					
							
							%

						
							
							5,41%

						
							
							6,32%

						
							
							6,15%

						
							
							6,37%

						
							
							6,04%

						
							
							6,33%

						
							
							6,34%

						
							
							6,48%

						
							
							6,06%

						
							
							5,55%

						
							
							5,86%

						
							
							5,63%

						
							
							5,18%

						
							
							4,58%

						
					

					
							
							Τέχνες, διασκέδαση και ψυχαγωγία

						
							
							1.984

						
							
							2.291

						
							
							2.779

						
							
							2.684

						
							
							2.866

						
							
							2.964

						
							
							3.102

						
							
							3.507

						
							
							3.146

						
							
							3.545

						
							
							2.280

						
							
							2.276

						
							
							2.438

						
							
							2.788

						
					

					
							
							%

						
							
							1,18%

						
							
							1,33%

						
							
							1,55%

						
							
							1,40%

						
							
							1,41%

						
							
							1,45%

						
							
							1,45%

						
							
							1,59%

						
							
							1,43%

						
							
							1,67%

						
							
							1,14%

						
							
							1,25%

						
							
							1,42%

						
							
							1,69%

						
					

					
							
							Άλλες δραστηριότητες παροχής υπηρεσιών και δραστηριότητες νοικοκυριών ως εργοδοτών

						
							
							5.185

						
							
							5.094

						
							
							5.239

						
							
							5.388

						
							
							5.551

						
							
							6.295

						
							
							6.855

						
							
							6.605

						
							
							6.677

						
							
							7.095

						
							
							5.999

						
							
							4.836

						
							
							5.020

						
							
							4.718

						
					

					
							
							%

						
							
							3,09%

						
							
							2,95%

						
							
							2,92%

						
							
							2,80%

						
							
							2,74%

						
							
							3,08%

						
							
							3,20%

						
							
							3,00%

						
							
							3,04%

						
							
							3,35%

						
							
							3,00%

						
							
							2,65%

						
							
							2,93%

						
							
							2,85%

						
					

				
			

			Πίνακας 2.7 Εξέλιξη Ακαθάριστης Προστιθέμενης Αξίας ανά κλάδο στην Ελλάδα 2000-2013 (εκατ. €) [Πηγή: Eurostat]

			Σε ό,τι αφορά την αντίστοιχη εξέλιξη της απασχόλησης εντός της περιόδου της κρίσης (Πίνακας 2.8), το Χονδρικό και Λιανικό Εμπόριο ήταν και παραμένει παρά την κρίση ο βασικός εργοδότης του ελληνικού παραγωγικού συστήματος, καθώς σχεδόν το 18% των απασχολούμενων εργάζονταν σε αυτόν το 2014. Ωστόσο, έχουν χαθεί πάνω από 200.000 θέσεις εργασίας (-25%) στην περίοδο αυτή, όσο δηλαδή περίπου είναι και η γενική μείωση της απασχόλησης. Επίσης, σημαντικές απώλειες σημειώνονται στη Μεταποίηση (-42% μείωση) με αποτέλεσμα η συνεισφορά του τομέα αυτού στην απασχόληση να περιορίζεται κάτω από 9%, όπως και στις Κατασκευές, όπου πλέον εργάζεται μόνο το 4,3% του συνόλου των απασχολούμενων. Τέλος, θα πρέπει να σημειωθεί η υποχώρηση στις Επαγγελματικές, Επιστημονικές και Τεχνικές Δραστηριότητες, και στη Διαχείριση Ακινήτων. Από την άλλη πλευρά, θα πρέπει να σημειωθεί η ποσοστιαία ενίσχυση της απασχόλησης του πρωτογενούς τομέα στο 13,6% το 2014, η οποία ωστόσο είναι αποτέλεσμα της ηπιότερης μείωσης, σε σχέση με το σύνολο. Το ίδιο συμβαίνει και στις Δραστηριότητες καταλύματος και εστίασης.

			
				
					
					
					
					
					
					
					
					
					
				
				
					
							
							ΣΤΑΚΟΔ 2008

						
							
							2008

						
							
							2009

						
							
							2010

						
							
							2011

						
							
							2012

						
							
							2013

						
							
							2014

						
							
							2014/

							2008

						
					

					
							
							Γεωργία, Δασοκομία και Αλιεία

						
							
							513.803

						
							
							532.867

						
							
							544.170

						
							
							500.676

						
							
							480.498

						
							
							481.051

						
							
							479.722

						
							
							-7%

						
					

					
							
							%

						
							
							11,1%

						
							
							11,7%

						
							
							12,4%

						
							
							12,3%

						
							
							13,0%

						
							
							13,7%

						
							
							13,6%

						
							
					

					
							
							Ορυχεία και Λατομεία

						
							
							16.956

						
							
							14.250

						
							
							13.274

						
							
							11.195

						
							
							11.080

						
							
							9.602

						
							
							11.100

						
							
							-35%

						
					

					
							
							%

						
							
							0,4%

						
							
							0,3%

						
							
							0,3%

						
							
							0,3%

						
							
							0,3%

						
							
							0,3%

						
							
							0,3%

						
							
					

					
							
							Μεταποίηση

						
							
							545.015

						
							
							518.809

						
							
							468.253

						
							
							409.696

						
							
							351.443

						
							
							324.718

						
							
							315.986

						
							
							-42%

						
					

					
							
							%

						
							
							11,8%

						
							
							11,4%

						
							
							10,7%

						
							
							10,1%

						
							
							9,5%

						
							
							9,2%

						
							
							8,9%

						
							
					

					
							
							Παροχή Ηλεκτρικού Ρεύματος, Φυσικού αερίου, Ατμού και Κλιματισμού

						
							
							34.576

						
							
							28.528

						
							
							25.923

						
							
							24.158

						
							
							26.015

						
							
							27.708

						
							
							27.972

						
							
							-19%

						
					

					
							
							%

						
							
							0,7%

						
							
							0,6%

						
							
							0,6%

						
							
							0,6%

						
							
							0,7%

						
							
							0,8%

						
							
							0,8%

						
							
					

					
							
							Παροχή Νερού, Επεξεργασία λυμάτων, Διαχείριση αποβλήτων

						
							
							30.595

						
							
							30.457

						
							
							32.738

						
							
							26.318

						
							
							21.835

						
							
							22.262

						
							
							24.001

						
							
							-22%

						
					

					
							
							%

						
							
							0,7%

						
							
							0,7%

						
							
							0,7%

						
							
							0,6%

						
							
							0,6%

						
							
							0,6%

						
							
							0,7%

						
							
					

					
							
							Κατασκευές

						
							
							397.255

						
							
							370.701

						
							
							319.623

						
							
							245.803

						
							
							200.898

						
							
							162.334

						
							
							151.578

						
							
							-62%

						
					

					
							
							%

						
							
							8,6%

						
							
							8,1%

						
							
							7,3%

						
							
							6,1%

						
							
							5,4%

						
							
							4,6%

						
							
							4,3%

						
							
					

					
							
							Χονδρικό / Λιανικό Εμπόριο- Επισκευή Μηχανοκίνητων οχημάτων / μοτοσυκλετών

						
							
							840.090

						
							
							827.653

						
							
							799.312

						
							
							752.250

						
							
							663.701

						
							
							630.518

						
							
							625.277

						
							
							-26%

						
					

					
							
							%

						
							
							18,2%

						
							
							18,2%

						
							
							18,2%

						
							
							18,6%

						
							
							18,0%

						
							
							17,9%

						
							
							17,7%

						
							
					

					
							
							Μεταφορά και αποθήκευση

						
							
							215.255

						
							
							216.968

						
							
							208.238

						
							
							196.347

						
							
							178.224

						
							
							172.976

						
							
							172.664

						
							
							-20%

						
					

					
							
							%

						
							
							4,7%

						
							
							4,8%

						
							
							4,7%

						
							
							4,8%

						
							
							4,8%

						
							
							4,9%

						
							
							4,9%

						
							
					

					
							
							Δραστηριότητες υπηρεσιών παροχής καταλύματος και υπηρεσιών εστίασης

						
							
							322.142

						
							
							320.939

						
							
							308.452

						
							
							295.676

						
							
							272.138

						
							
							259.206

						
							
							295.902

						
							
							-8%

						
					

					
							
							%

						
							
							7,0%

						
							
							7,0%

						
							
							7,0%

						
							
							7,3%

						
							
							7,4%

						
							
							7,4%

						
							
							8,4%

						
							
					

					
							
							Ενημέρωση και Επικοινωνία

						
							
							77.632

						
							
							87.581

						
							
							87.119

						
							
							75.498

						
							
							71.790

						
							
							76.184

						
							
							75.426

						
							
							-3%

						
					

					
							
							%

						
							
							1,7%

						
							
							1,9%

						
							
							2,0%

						
							
							1,9%

						
							
							1,9%

						
							
							2,2%

						
							
							2,1%

						
							
					

					
							
							Χρηματοπιστωτικές και ασφαλιστικές Δραστηριότητες

						
							
							121.355

						
							
							114.620

						
							
							115.750

						
							
							113.744

						
							
							111.104

						
							
							107.100

						
							
							95.961

						
							
							-21%

						
					

					
							
							%

						
							
							2,6%

						
							
							2,5%

						
							
							2,6%

						
							
							2,8%

						
							
							3,0%

						
							
							3,0%

						
							
							2,7%

						
							
					

					
							
							Διαχείριση Ακίνητης Περιουσίας

						
							
							8.831

						
							
							8.463

						
							
							6.222

						
							
							5.649

						
							
							5.768

						
							
							2.936

						
							
							3.534

						
							
							-60%

						
					

					
							
							%

						
							
							0,2%

						
							
							0,2%

						
							
							0,1%

						
							
							0,1%

						
							
							0,2%

						
							
							0,1%

						
							
							0,1%

						
							
					

					
							
							Επαγγελματικές, Επιστημονικές και Τεχνικές Δραστηριότητες

						
							
							237.053

						
							
							234.824

						
							
							217.464

						
							
							213.945

						
							
							217.883

						
							
							197.439

						
							
							193.163

						
							
							-19%

						
					

					
							
							%

						
							
							5,1%

						
							
							5,2%

						
							
							5,0%

						
							
							5,3%

						
							
							5,9%

						
							
							5,6%

						
							
							5,5%

						
							
					

					
							
							Διοικητικές και Υποστηρικτικές Δραστηριότητες

						
							
							77.734

						
							
							75.069

						
							
							75.431

						
							
							77.352

						
							
							67.458

						
							
							62.044

						
							
							82.840

						
							
							 7%

						
					

					
							
							%

						
							
							1,7%

						
							
							1,6%

						
							
							1,7%

						
							
							1,9%

						
							
							1,8%

						
							
							1,8%

						
							
							2,3%

						
							
					

					
							
							Δημόσια Διοίκηση και Άμυνα-Υποχρεωτική Κοινωνική Ασφάλιση

						
							
							379.517

						
							
							377.080

						
							
							369.915

						
							
							354.871

						
							
							326.693

						
							
							325.054

						
							
							315.887

						
							
							-17%

						
					

					
							
							%

						
							
							8,2%

						
							
							8,3%

						
							
							8,4%

						
							
							8,8%

						
							
							8,8%

						
							
							9,3%

						
							
							8,9%

						
							
					

					
							
							Εκπαίδευση

						
							
							324.055

						
							
							328.740

						
							
							321.742

						
							
							304.368

						
							
							290.297

						
							
							274.785

						
							
							288.553

						
							
							-11%

						
					

					
							
							%

						
							
							7,0%

						
							
							7,2%

						
							
							7,3%

						
							
							7,5%

						
							
							7,9%

						
							
							7,8%

						
							
							8,2%

						
							
					

					
							
							Δραστηριότητες σχετικές με ανθρώπινη υγεία και κοινωνική μέριμνα

						
							
							235.978

						
							
							234.428

						
							
							245.897

						
							
							238.196

						
							
							223.531

						
							
							212.828

						
							
							208.394

						
							
							-12%

						
					

					
							
							%

						
							
							5,1%

						
							
							5,1%

						
							
							5,6%

						
							
							5,9%

						
							
							6,0%

						
							
							6,1%

						
							
							5,9%

						
							
					

					
							
							Τέχνες, Διασκέδαση και Ψυχαγωγία

						
							
							59.253

						
							
							54.023

						
							
							49.055

						
							
							47.432

						
							
							40.305

						
							
							42.898

						
							
							46.541

						
							
							-21%

						
					

					
							
							%

						
							
							1,3%

						
							
							1,2%

						
							
							1,1%

						
							
							1,2%

						
							
							1,1%

						
							
							1,2%

						
							
							1,3%

						
							
					

					
							
							Άλλες δραστηριότητες

						
							
							173.367

						
							
							179.996

						
							
							181.176

						
							
							161.171

						
							
							134.316

						
							
							121.553

						
							
							122.063

						
							
							-30%

						
					

					
							
							%

						
							
							3,8%

						
							
							4,0%

						
							
							4,1%

						
							
							4,0%

						
							
							3,6%

						
							
							3,5%

						
							
							3,5%

						
							
					

					
							
							ΣΥΝΟΛΟ

						
							
							4.610.464

						
							
							4.555.996

						
							
							4.389.754

						
							
							4.054.346

						
							
							3.694.976

						
							
							3.513.197

						
							
							3.536.562

						
							
							-23%

						
					

				
			

			Πίνακας 2.8 Εξέλιξη Απασχόλησης ανά κλάδο στην Ελλάδα 2008-2014 (άτομα) [Πηγή: Έρευνες Εργατικού Δυναμικού ΕΛΣΤΑΤ]

			1.4. Η ροή της νέας επιχειρηματικότητας: Eμπειρικά αποτελέσματα

			Εκτός όμως από την εικόνα της υφιστάμενης δεξαμενής επιχειρηματικότητας, καθοριστική για το προφίλ του επιχειρηματικού συστήματος σε μια οικονομία είναι και η εισροή νέων επιχειρήσεων σε αυτή τη δεξαμενή. Έχει δηλαδή ιδιαίτερη σημασία αν το είδος και τα χαρακτηριστικά των νέων επιχειρήσεων που δημιουργούνται στη χώρα, ανανεώνει το κλαδικό, τεχνολογικό, οικονομικό προφίλ της συνολικής επιχειρηματικότητας, έστω και με αργή διαδικασία, ή απλώς αντικαθιστά επιχειρήσεις με τα ίδια χαρακτηριστικά. Σχετικά στοιχεία σε αυτό μας προσφέρει η έρευνα του Global Entrepreneurship Monitor (GEM), η οποία αναφέρεται στην επιχειρηματικότητα αρχικών σταδίων21 και η οποία διεξάγεται στην Ελλάδα σε ετήσια βάση από το 2003.

			Με βάση τα πιο πρόσφατα στοιχεία, η «επιχειρηματικότητα αρχικών σταδίων» (Total early-stage Entrepreneurial Activity - ΤΕΑ index), δηλαδή το ποσοστό του πληθυσμού της χώρας, ηλικίας 18-64 ετών, το οποίο βρισκόταν στη φάση εκκίνησης μιας νέας επιχειρηματικής πρωτοβουλίας, περιορίζεται για δεύτερη χρονιά στο χαμηλότερο επίπεδό του από όταν ξεκίνησε η έρευνα το 2003 (Διάγραμμα 2.1). Συγκεκριμένα στην Ελλάδα, το ποσοστό του πληθυσμού που βρισκόταν σε φάση εκκίνησης επιχειρηματικής δραστηριότητας το 2013 εκτιμάται περίπου στο 5,2%. Αξίζει να σημειωθεί ότι με την εμφάνιση της κρίσης – έστω και αν το 2008 δεν είχε επηρεάσει ακόμα άμεσα ή έντονα τη ζωή των Ελλήνων - οι τελευταίοι αντέδρασαν κάνοντας αυτό που ξέρουν να κάνουν καλύτερα: Ιδρύοντας περισσότερες μικρές επιχειρήσεις και καταφεύγοντας στην αυτοαπασχόληση (επιχειρηματικότητα ανάγκης). Το γεγονός ότι η κίνηση αυτή ήταν σε μεγάλο βαθμό βεβιασμένη εξηγεί γιατί ο δείκτης κατακρημνίζεται μετά το 2008, καθώς οι επιχειρηματικές ευκαιρίες μειώνονται με την ύφεση. Είναι προφανές ότι η δύσκολη οικονομική συγκυρία, η περιορισμένη ρευστότητα και οι αβεβαιότητες που επικρατούσαν και το 2013 στην ελληνική οικονομία, επηρεάζουν καθοριστικά τη διάθεση του πληθυσμού να προχωρήσει σε κάποια επιχειρηματική πρωτοβουλία, παρόλο που οι επιλογές απασχόλησης έχουν περιοριστεί λόγω της ύφεσης και η ανεργία κινείται στο 27%. Θα περίμενε δηλαδή κάποιος ακόμα και για λόγους βιοπορισμού, ένα αρκετά μεγαλύτερο μέρος του πληθυσμού να επιλέγει να δραστηριοποιηθεί επιχειρηματικά. Ωστόσο, φαίνεται οι μακροοικονομικοί παράγοντες και οι αβεβαιότητες να κυριαρχούν και να λειτουργούν τελικά αποτρεπτικά στην εκδήλωση εντονότερης επιχειρηματικής πρωτοβουλίας από τους πολίτες της χώρας.

			
				
					[image:]
				

			

			Διάγραμμα 2.1 Διαχρονική εξέλιξη της επιχειρηματικότητας αρχικών σταδίων στην Ελλάδα (% πληθυσμού 18-64 ετών) [Πηγή: ΙΟΒΕ, Επεξεργασία στοιχείων GEM]

			Στο πλαίσιο αυτό, τα κίνητρα επιχειρηματικής δραστηριοποίησης αποτελούν ένα πεδίο που έχει πάντα ιδιαίτερο ενδιαφέρον. Στο ερευνητικό πρόγραμμα GEM γίνεται διάκριση ανάμεσα σε δύο τύπους κινήτρων - και άρα και αντίστοιχης επιχειρηματικότητας - που είναι πιθανόν να καθορίζουν την απόφαση ενός ατόμου να εισέλθει στον επιχειρηματικό στίβο: α) Η επιχειρηματικότητα ευκαιρίας, που αναφέρεται στο κίνητρο της αξιοποίησης μιας επιχειρηματικής ευκαιρίας που το άτομο εντοπίζει στο περιβάλλον στο οποίο κινείται, και β) η επιχειρηματικότητα ανάγκης, όπου το άτομο ουσιαστικά ωθείται στην ανάληψη επιχειρηματικής δραστηριότητας λόγω έλλειψης άλλων επιλογών εργασίας. Στο Διάγραμμα 2.2 αποτυπώνονται τα σχετικά διαχρονικά δεδομένα.

			Διαπιστώνεται λοιπόν ότι το 2013 ενισχύεται η επιχειρηματικότητα ευκαιρίας και περιορίζεται η επιχειρηματικότητα ανάγκης. Συγκεκριμένα, σχεδόν 3 στους 4 επιχειρηματίες αρχικών σταδίων δηλώνει ότι αποφάσισε να δραστηριοποιηθεί επιχειρηματικά για να αξιοποιήσει μια ευκαιρία που εντόπισε και μόνο ένας στους τέσσερις προχώρησε ή σκέφτεται σοβαρά να προχωρήσει σε κάποια αντίστοιχη δραστηριοποίηση λόγω ανάγκης. Η ενίσχυση της επιχειρηματικότητας ευκαιρίας είναι γενικά επιθυμητή σε μια οικονομία, αφού αντανακλά μια ενεργητική επιλογή του ατόμου, η οποία ακόμα και αν εξαρτάται από το κατά πόσο ο δυνητικός επιχειρηματίας πράγματι αξιολόγησε σωστά μια κατάσταση στις αγορές, συνιστά μία ορθολογική επιλογή. Αντιθέτως, η ανάγκη μπορεί να οδηγεί σε εγχειρήματα που δεν έχουν μεγάλο βαθμό βιωσιμότητας, ενδεχομένως αποτελούν μία συγκυριακή επιλογή και ίσως τελικά να πάσχουν από πλευράς οικονομικού ορθολογισμού.

			Όπως φαίνεται από το Διάγραμμα 2.2, πριν το 2008 το ποσοστό των επιχειρηματιών που δήλωναν ως βασικό κίνητρο την ανάγκη μειωνόταν σταθερά με την πάροδο των ετών. Από το 2008 και μετά η τάση αυτή αντιστρέφεται, καθώς σχεδόν τρεις στους δέκα επιχειρηματίες ομολογούν ότι στράφηκαν στον επιχειρηματικό στίβο για λόγους ανάγκης. Το γεγονός πάντως ότι το 2013 η επιχειρηματικότητα ευκαιρίας κινείται στο υψηλότερο επίπεδο της περιόδου της κρίσης, σε μία χρονιά που υποχωρεί έτσι και αλλιώς η επιχειρηματικότητα αρχικών σταδίων, αξιολογείται θετικά. Ερμηνεύεται δε ακριβώς από τους παράγοντες που αναφέρθηκαν προηγουμένως: Σε μια περίοδο περιορισμένης ρευστότητας και αυξημένης αβεβαιότητας, ακόμα και τα άτομα τα οποία πιέζονται λόγω ανεργίας για να βρουν απασχόληση δεν είναι σε θέση να ρισκάρουν την επιχειρηματική δραστηριοποίηση εάν δεν έχουν εντοπίσει πράγματι μία αξιόλογη ευκαιρία στην αγορά.

			[image: C:\Users\User\Dropbox\eBook_ΟΔΕ για Μηχανικούς\Μαθησιακά Αντικείμενα\images\Διάγραμμα 2.2.png]

			Διάγραμμα 2.2 Διαχρονική εξέλιξη κατανομής σε επιχειρηματικότητα ανάγκης και ευκαιρίας (% επιχειρηματικότητας αρχικών σταδίων) [Πηγή: ΙΟΒΕ, Επεξεργασία στοιχείων GEM]

			Μια άλλη σημαντική διάσταση που εξετάζεται στο πλαίσιο του GEM είναι η κλαδική ταυτότητα των εγχειρημάτων που δημιουργούνται στη χώρα κάθε χρόνο. Είναι προφανές ότι το επιθυμητό είναι τα νέα εγχειρήματα που εισέρχονται να αναβαθμίζουν την ταυτότητα του επιχειρηματικού συστήματος. Να αναβαθμίζουν το τεχνολογικό και καινοτομικό περιεχόμενο, να είναι ενδεχομένως περισσότερο εξαγωγικά, να αφορούν στην αξιοποίηση της γνώσης, να συνεισφέρουν δηλαδή στην ποιοτική αναβάθμιση του επιχειρηματικού συστήματος της χώρας, στην κατεύθυνση που οι περισσότεροι συμφωνούν ότι συνιστά ένα νέο αναπτυξιακό πρότυπο για αυτήν. Γενικά, στις περισσότερες χώρες του κόσμου, η πλειονότητα των νέων εγχειρημάτων που δημιουργούνται αφορούν στην παροχή προϊόντων και υπηρεσιών προς τον τελικό καταναλωτή (consumer oriented activities). Ωστόσο, στις αναπτυγμένες χώρες, αυτές δηλαδή που βασίζουν την ανάπτυξή τους περισσότερο σε διαστάσεις της καινοτομίας, ο ευρύτερος τομέας των υπηρεσιών προς επιχειρήσεις (Business to Business) είναι σταθερά υψηλότερος22. Αυτός ο τομέας θεωρείται επιθυμητός ως πεδίο ανάπτυξης νέας επιχειρηματικότητας γιατί ακριβώς δεν βασίζεται απλώς σε μια «λιανική» αγορά, αλλά εντάσσεται σε μια λογική αλυσίδα αξίας μιας παραγωγικής δραστηριότητας, καταλαμβάνοντας έναν κρίκο σε μία εθνική ή/και παγκόσμια αλυσίδα αξίας. Επιθυμητά είναι βέβαια και τα εγχειρήματα μεταποιητικού χαρακτήρα, καθώς αφενός συνδέονται με μεγαλύτερες επενδύσεις κεφαλαιουχικού εξοπλισμού, αφετέρου έχουν – κατά κανόνα - ισχυρότερο πολλαπλασιαστικό αποτέλεσμα και υψηλότερη πιθανότητα διάχυσης γνώσης στην οικονομία.

			Όπως φαίνεται στο Διάγραμμα 2.3, στην Ελλάδα, και το 2013 πάνω από τα μισά νέα εγχειρήματα κατευθύνονται στην διάθεση προϊόντων και υπηρεσιών στον τελικό καταναλωτή. Ο δείκτης αυτός ήταν διαχρονικά υψηλός στη χώρα μας, ιδιαίτερα μέχρι και το 2008. Από το 2009, δηλαδή κατά την περίοδο της κρίσης, πράγματι έλαβε χώρα μια διόρθωση, η οποία αντανακλά ακριβώς τη μεγάλη κάμψη της καταναλωτικής ζήτησης, που αποθάρρυνε τα άτομα από αντίστοιχη επιχειρηματική δραστηριοποίηση. Ωστόσο, έκτοτε και ειδικά την τελευταία τριετία το ποσοστό αυτό ενισχύεται και πάλι23. Την ίδια περίοδο πάντως παρατηρείται άνοδος του ποσοστού των νέων εγχειρημάτων που προσφέρουν υπηρεσίες προς επιχειρήσεις, κάτι που ωθεί τον σχετικό δείκτη πλησιέστερα στον μέσο όρο των χωρών καινοτομίας. Όμως αντίθετα, το μερίδιο των μεταποιητικών εγχειρημάτων περιορίζεται, εξέλιξη που όπως αναφέρθηκε δεν είναι γενικά επιθυμητή.

			Αυτό αναδεικνύει επομένως ένα απογοητευτικό στοιχείο των νέων εγχειρημάτων που εντοπίζονται στην έρευνα του GEM και το οποίο επαναλαμβάνεται με συστηματικό τρόπο τα τελευταία χρόνια: Ο ρηχός χαρακτήρας της επιχειρηματικότητας, με την έννοια ότι οι περισσότερες νέες επιχειρήσεις απευθύνονται στον τελικό καταναλωτή. Οι νέες επιχειρήσεις τείνουν δηλαδή να αναπαράγουν το υφιστάμενο μοντέλο επιχειρηματικότητας που εστιάζει ίσως υπερβολικά στο λιανικό εμπόριο.

			
				
					[image:]
				

			

			Διάγραμμα 2.3 Διαχρονική εξέλιξη της κλαδικής κατανομής των νέων επιχειρηματικών εγχειρημάτων στην Ελλάδα (% επιχειρηματικότητας αρχικών σταδίων) [Πηγή: ΙΟΒΕ, Επεξεργασία στοιχείων GEM]

			Άλλα χαρακτηριστικά γνωρίσματα που προκύπτουν από την εμπειρική έρευνα και συνεισφέρουν στην πληρέστερη ανάδειξη των χαρακτηριστικών της νέας επιχειρηματικής δραστηριότητας στην Ελλάδα είναι τα εξής (Ιωαννίδης και Γιωτόπουλος, 2014):

			
					Η επιχειρηματικότητα αρχικών σταδίων είναι κυρίως υπόθεση ανδρών ηλικίας 38-40 ετών, καθώς υστερούμε σε γυναικεία επιχειρηματικότητα.

					Σχεδόν οι μισοί επιχειρηματίες αρχικών σταδίων είναι απόφοιτοι Λυκείου, αν και τα τελευταία χρόνια έχει ενισχυθεί η συμμετοχή αποφοίτων τριτοβάθμιας εκπαίδευσης.

					Οι περισσότερες νέες επιχειρήσεις (σχεδόν 60%) είναι ατομικές επιχειρήσεις, με τις προοπτικές απασχόλησης να μην είναι ιδιαίτερα ευοίωνες: Γεννιούνται πολύ μικρές και παραμένουν πολύ μικρές.

					Ναι μεν τα περισσότερα νέα εγχειρήματα χρησιμοποιούν σύγχρονες μεθόδους παραγωγής, αλλά είναι μάλλον φτωχά σε πραγματική καινοτομία, καθώς ένα πολύ μικρό ποσοστό της τάξης του 10-15% δηλώνει πως πολλοί από τους πελάτες τους θεωρούν πως το προϊόν ή υπηρεσία που παρέχουν στην αγορά είναι νέο και πρωτοποριακό, άρα το αντιλαμβάνονται ως καινοτόμο.

					Συνήθως καταγράφεται η εκτίμηση ότι σπανίζουν οι επιχειρηματικές ευκαιρίες, σε βαθμό σημαντικά υψηλότερο των άλλων ευρωπαϊκών χωρών. Σταδιακά βεβαίως από το 2009 το κλίμα έχει επιδεινωθεί ακόμα περισσότερο και μάλιστα το 2012 οι αντιλήψεις στην Ελλάδα σχετικά με την ύπαρξη επιχειρηματικών ευκαιριών εντός του επόμενου εξαμήνου καταγράφουν με ποσοστό 12,9% μια από τις χαμηλότερες επιδόσεις παγκοσμίως.

					Αν και η Ελλάδα καταγράφει σταθερά μία από τις χαμηλότερες επιδόσεις μεταξύ των χωρών καινοτομίας στην προβολή επιτυχημένων περιπτώσεων επιχειρηματικότητας από τα μέσα ενημέρωσης, γενικά εκείνοι που έχουν επιτύχει στον επιχειρηματικό στίβο αντιμετωπίζονται με σεβασμό. Αυτή η αντιφατική εικόνα αντιπροσωπεύει τελικά και μια αμφίθυμη στάση της ελληνικής κοινωνίας απέναντι στην επιχειρηματικότητα: Αν και οι Έλληνες θεωρούν την επιχειρηματική σταδιοδρομία ως κοινωνικά αποδεκτή επαγγελματική επιλογή, ταυτόχρονα όμως τα μέσα μαζικής ενημέρωσης ελάχιστα προβάλλουν επιτυχημένες επιχειρηματικές ιστορίες, αναδεικνύοντας περισσότερο περιπτώσεις κακής επιχειρηματικότητας (αισχροκέρδεια, απάτη).

					Οι Έλληνες καταγράφουν διαχρονικά υψηλές επιδόσεις αυτοπεποίθησης ως προς τις ικανότητες, τις γνώσεις και την εμπειρία για την άσκηση επιχειρηματικής δραστηριότητας, αλλά την ίδια στιγμή κατατάσσονται στις υψηλότερες θέσεις ως προς τον φόβο της αποτυχίας, ο οποίος και θα τους απέτρεπε τελικά από το να ξεκινήσουν μια επιχειρηματική δραστηριότητα. Αυτά τα αμφίσημα χαρακτηριστικά (σε συνδυασμό και με το παραπάνω), πιθανώς να περιορίζουν την υγιή εκδήλωση επιχειρηματικής δραστηριότητας στην Ελλάδα και να αμβλύνουν τα ποιοτικά χαρακτηριστικά και τη δυναμική της. Επιπροσθέτως, αν ο φόβος της αποτυχίας αποτρέπει ικανά άτομα από το να ακολουθήσουν επιχειρηματική δραστηριότητα, τότε τα εγχειρήματα που θα τείνουν να εμφανίζονται θα είναι λιγότερο τολμηρά και καινοτομικά. Θα είναι περισσότερο προσανατολισμένα σε δραστηριότητες που θεωρούνται ότι παρέχουν σίγουρες αποδόσεις, παρά σε δραστηριότητες υψηλού ρίσκου αλλά και υψηλών αποδόσεων. Είναι ακριβώς για αυτόν τον λόγο που η εθνική πρωτιά στον φόβο της αποτυχίας αποκαλύπτει έναν μεγάλο κίνδυνο για την ελληνική οικονομία: Τα νέα εγχειρήματα που αναδύονται να είναι λιγότερο ικανά να ανανεώνουν και να αναβαθμίζουν το παραγωγικό δυναμικό σε σύγκριση με άλλες χώρες

					Η οικογένεια κατέχει κεντρικό ρόλο στη χρηματοδότηση των νέων εγχειρημάτων, όπως όμως συμβαίνει στις περισσότερες ευρωπαϊκές χώρες. Το μεγαλύτερο μέρος των κεφαλαίων που απαιτούνται για την έναρξη επιχειρηματικής δραστηριότητας προέρχεται από την αποταμίευση του ίδιου του επιχειρηματία. Το υπόλοιπο προέρχεται κυρίως από την οικογένειά του, ενώ ένα μικρότερο μέρος από τραπεζικό δανεισμό και κρατικές ενισχύσεις.

			

			1.5. Συμπεράσματα

			Από τα παραπάνω απογραφικά αλλά και εμπειρικά δεδομένα, μπορούν να συνοψιστούν ορισμένα «αδρά δεδομένα» για τις ελληνικές επιχειρήσεις:

			
					Στην επιχειρηματική δημογραφία της χώρας κυριαρχεί το μικρό μέσο μέγεθος και η ατομική επιχείρηση, με χαμηλό τζίρο: Το 98% των υφιστάμενων επιχειρήσεων δεν απασχολεί περισσότερα από δέκα άτομα, με αποτέλεσμα ο ρόλος των μικρών επιχειρήσεων στην πραγματική οικονομία να είναι εξαιρετικά σημαντικός.

					Οι νέες επιχειρήσεις, όπως τουλάχιστον καταγράφεται στις έρευνες του GEM, ξεκινούν ως πολύ μικρές και παραμένουν πολύ μικρές, καθώς οι προοπτικές προσφοράς θέσεων εργασίας είναι φτωχές. Με άλλα λόγια, οι ελληνικές επιχειρήσεις γεννιούνται μικρές και παραμένουν μικρές. Συνεπώς, η κυριαρχία της μικρής επιχείρησης στην ελληνική οικονομία όχι μόνο διατηρείται, αλλά αναπαράγεται.

					Η δραστηριότητα των επιχειρήσεων εξειδικεύεται κυρίως στο εμπόριο και ειδικά στο λιανικό εμπόριο που παραμένει έτσι με διαφορά ο κύριος επιχειρηματικός τομέας στη χώρα. Ωστόσο, η υπερβολική εστίαση στο λιανικό εμπόριο εμφανίζει τάση φθίνουσας πορείας κατά τη διάρκεια της κρίσης, ενώ ταυτόχρονα παρουσιάζουν ανοδική πορεία οι νέες επιχειρηματικές πρωτοβουλίες που κατευθύνονται σε δραστηριότητες παραγωγής προϊόντων ή παροχής υπηρεσιών προς άλλες επιχειρήσεις. Αυτή η τάση είναι ενθαρρυντική.

					Το υψηλό ποσοστό αυτοαπασχόλησης (ατομικών επιχειρήσεων) διατηρείται και μάλιστα εντός της κρίσης ενισχύεται ως ποσοστό της απασχόλησης καθώς ένα μέρος των πρώην μισθωτών που έμειναν χωρίς εργασία στράφηκαν λόγω ανάγκης στην αυτοαπασχόληση.

					Απουσιάζουν επιχειρήσεις ταχείας ανάπτυξης (γνωστές ως γαζέλες) που θα μπορούσαν να συνεισφέρουν σημαντικά στη δημιουργία νέων θέσεων απασχόλησης, οι οποίες και θα είχαν υψηλότερες πιθανότητες να επιβιώσουν σε σχέση με τις μικρές και τις πολύ μικρές επιχειρήσεις

					Σημειώνεται υψηλή εξάρτηση των μικρών επιχειρήσεων από την οικογενειακή εργασία και τη χρηματοδότηση μέσω προσωπικών ή οικογενειακών αποταμιεύσεων. Αυτό το διαρθρωτικό χαρακτηριστικό θεωρείται διεθνώς ότι δημιουργεί προσκόμματα στην ανάπτυξη των ΜΜΕ, καθώς οι μικρές και πολύ μικρές επιχειρήσεις εμφανίζουν περιορισμούς στις δυνατότητες ανάπτυξής τους, που προέρχονται από αδυναμίες που δημιουργεί το μέγεθός τους.

					Οι ελληνικές ΜΜΕ τείνουν να εξειδικεύονται στις εμπορικές συναλλαγές περισσότερο από τις ΜΜΕ της Ε.Ε. (38% έναντι 30%) και λιγότερο στις υπηρεσίες (40% έναντι 45%)24. Σημαντικό είναι ότι ενώ το ποσοστό των επιχειρήσεων που δραστηριοποιούνται στις κατασκευές και τη βιομηχανία βρίσκεται πολύ κοντά στον μέσο όρο της Ε.Ε. (13% και 10% σε σύγκριση με 15% και 10% αντιστοίχως), η συμβολή τους στην προστιθέμενη αξία είναι πολύ μικρότερη για τις κατασκευές (7% έναντι 13%) αλλά ελαφρώς υψηλότερη για τη βιομηχανία (22% έναντι 21%). Σε γενικούς όρους, το συνδυασμένο ποσοστό των ελληνικών ΜΜΕ που εξειδικεύονται στις μεταποιήσεις υψηλής τεχνολογίας και στις υπηρεσίες έντασης γνώσης, δραστηριότητες που θεωρούνται αυξημένης παραγωγικότητας και υψηλής διεθνούς ανταγωνιστικότητας, δεν ξεπερνά το 18% του συνόλου τους στην Ελλάδα, ενώ οι ΜΜΕ στις ίδιες δραστηριότητες στην Ε.Ε. αντιστοιχούν περίπου στο ένα τρίτο του συνόλου των επιχειρήσεων αυτού του μεγέθους.

			

			2. Η στρατηγική ταυτότητα του υφιστάμενου επιχειρηματικού συστήματος

			Όπως αναφέρθηκε και στην Παράγραφο 1, η βίαιη ολοκλήρωση του προηγούμενου αναπτυξιακού κύματος της ελληνικής οικονομίας, σε συνδυασμό με την ανάγκη για δημοσιονομική πειθαρχία και εκσυγχρονισμό της οικονομίας, επανέφερε επιτακτικά ως στόχο υψηλής προτεραιότητας τη σταδιακή αλλαγή του αναπτυξιακού προτύπου της χώρας. Οι περισσότεροι συμφωνούν ότι πυλώνες του νέου αναπτυξιακού μοντέλου θα πρέπει να είναι οι εξαγωγές και οι επενδύσεις, με συντονισμένη προσπάθεια για ενίσχυση της ανταγωνιστικότητας, τόσο της διαρθρωτικής όσο και της ανταγωνιστικότητας κόστους, που θα επιτρέψει στην οικονομία να συμπορευτεί με τις αναπτυγμένες οικονομίες και όχι να υποβαθμιστεί σε μία οικονομία χαμηλού κόστους , που θα συγκρίνεται μόνο με αυτή άλλων αναπτυσσόμενων χωρών.

			Για την επίτευξη αυτών των βασικών στόχων του νέου αναπτυξιακού υποδείγματος, πρωτεύοντα ρόλο αναλαμβάνει η επιχειρηματική κοινότητα της χώρας. Είναι το είδος και τα χαρακτηριστικά αυτού του επιχειρηματικού συστήματος που θα καθορίσουν την αποτελεσματικότητα και την ταχύτητα με την οποία θα γίνει η απαιτούμενη αναδιάρθρωση της ελληνικής οικονομίας. Σαφώς οι επιχειρήσεις λειτουργούν σε ένα περιβάλλον που επηρεάζεται ακόμα σε μεγάλο βαθμό από το κράτος. Για τον λόγο αυτόν είναι αναγκαία η ύπαρξη ενός κατάλληλου θεσμικού πλαισίου που θα υποστηρίζει την υπάρχουσα επιχειρηματικότητα και θα προωθεί τη νέα. Η προσαρμογή των πολιτικών της επιχειρηματικότητας στις τρέχουσες δυσμενείς οικονομικές συνθήκες, καθορίζει πόσο επηρεάζονται οι επιχειρήσεις από αυτές αλλά και τις δυνατότητες εκμετάλλευσης των ευκαιριών που προκύπτουν από την έντονη αστάθεια σε πολλές αγορές.

			Όμως για να μπορέσουμε να σχεδιάσουμε τις κατάλληλες πολιτικές πρέπει να γνωρίζουμε την πραγματική όψη του επιχειρηματικού μας συστήματος. Σε αυτό το πλαίσιο, πέρα από τα απογραφικά δεδομένα και τη νέα επιχειρηματικότητα, πρέπει να αξιολογήσουμε και τη στρατηγική ταυτότητα των μεγαλύτερων επιχειρήσεων της χώρας, οι οποίες δίνουν εν πολλοίς και την ταυτότητα συνολικά στο επιχειρηματικό σύστημα της χώρας. Γιατί είναι το είδος και τα χαρακτηριστικά αυτού του επιχειρηματικού συστήματος που θα καθορίσουν την αποτελεσματικότητα και την ταχύτητα με την οποία θα γίνει η απαιτούμενη αναδιάρθρωση της ελληνικής οικονομίας.

			Για τον σκοπό αυτόν, στην παρούσα ενότητα παρουσιάζονται εμπειρικά δεδομένα που προέκυψαν από δύο ευρείες έρευνες στις 2000 μεγαλύτερες επιχειρήσεις της χώρας και οι οποίες δίνουν μια πρώτη εικόνα της ταυτότητας και του βαθμού προσαρμογής των ελληνικών επιχειρήσεων στα νέα δεδομένα25. Ταυτόχρονα, χαρτογραφούν ένα σημαντικό τμήμα του παραγωγικού δυναμικού της χώρας και αναδεικνύουν τους παράγοντες της οικονομικής επιτυχίας ή/και απλώς της επιβίωσης, όπως προέκυψαν σε δύο χρονικές στιγμές, το 2011 και το 2013. Οι έρευνες αυτές δίνουν μία πρώτη εικόνα του επιχειρηματικού συστήματος της χώρας σε μια κρίσιμη περίοδο και αναδεικνύουν υστερήσεις ή πλεονεκτήματα που βοηθούν στη διαμόρφωση κατάλληλων και αποτελεσματικών δημόσιων πολιτικών και επιχειρηματικών στρατηγικών.

			Στόχος των δύο αυτών ερευνών ήταν η συλλογή εμπειρικών δεδομένων σε 2000 από τις μεγαλύτερες επιχειρήσεις της χώρας, σε όρους απασχόλησης, σε εθνικό και περιφερειακό επίπεδο. Περίπου 1500 επιχειρήσεις συμμετείχαν και στις δύο έρευνες. Σε κλαδικό επίπεδο, το Εμπόριο και η Μεταποίηση αποτέλεσαν περίπου το 70% του συνολικού δείγματος πανελλαδικά. Σε ό,τι αφορά το μέγεθος των επιχειρήσεων, προέκυψε ότι πέντε στις εννέα επιχειρήσεις απασχολούν κάτω από 50 άτομα, είναι δηλαδή – με βάση τα ευρωπαϊκά πρότυπα – μικρές επιχειρήσεις. Μόνο το 10% περίπου ήταν επιχειρήσεις άνω των 250 ατόμων. Τα βασικά εμπειρικά δεδομένα παρουσιάζονται στη συνέχεια.

			2.1. Οικονομικές επιδόσεις και αγορά

			2.1.1. Επενδύσεις

			Σε όρους επενδύσεων, η επενδυτική δυναμική της χώρας τη διετία 2011-2012 ήταν πιο περιορισμένη από την αντίστοιχη της προηγούμενης διετίας, με μόλις το 53% των επιχειρήσεων να προχωρούν σε κάποια σημαντικού ύψους επένδυση, έναντι 63% των επιχειρήσεων την περίοδο 2009-2010. Η μείωση αυτή οφείλεται τόσο σε μείωση του αριθμού των επενδυτικών σχεδίων, όσο και σε συρρίκνωση του μέσου ύψους τους. Ωστόσο κατά τη διετία 2013-2014 έγινε ορατή η σταθεροποίηση και ίσως μια μικρή ενίσχυση της επενδυτικής δραστηριότητας. Το ύψος της μέσης επενδυτικής δαπάνης παραμένει σε χαμηλά επίπεδα, όμως διευρύνεται ελαφρώς το ποσοστό των επιχειρήσεων που δηλώνουν ότι θα επενδύσουν τη διετία 2013-2014 φτάνοντας το 57%. Συνεπώς, η επενδυτική δραστηριότητα των μεγάλων επιχειρήσεων της χώρας επηρεάστηκε καθοριστικά κατά την κορύφωση της κρίσης (2011-2012), αν και φαίνεται να σταθεροποιείται κατά την τρέχουσα διετία (2013-2014), και ίσως να ενισχύεται ελαφρώς (Διάγραμμα 2.4).

			
				
					[image:]
				

			

			Διάγραμμα 2.4 Ποσοστά των επιχειρήσεων που επένδυσαν / θα επενδύσουν [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013 (Ν2013=2042, Ν2011=2025)]

			2.1.2. Πωλήσεις και κερδοφορία

			Οι επιπτώσεις της οικονομικής κρίσης ήταν σημαντικές στην πορεία των εσόδων των ελληνικών επιχειρήσεων. Σύμφωνα με την έρευνα, οι ελληνικές επιχειρήσεις μέσα σε μια διετία φαίνεται να απώλεσαν σχεδόν τα μισά έσοδά τους από πωλήσεις εσωτερικού. Το 2013, οι πωλήσεις εσωτερικού κινήθηκαν σε ελαφρώς χαμηλότερα επίπεδα από αυτά του 2012, κατά 4,5%. Πάντως, ενώ το 2011 οι μισές επιχειρήσεις ανέμεναν μείωση πωλήσεων, το 2013 περιορίζονται στο 37%, ενώ διευρύνεται στο 26% το ποσοστό των επιχειρήσεων που αναμένουν αύξηση πωλήσεων, έναντι μόνο 18% το 2011 (Διάγραμμα 2.5). Τέλος σε κλαδικό επίπεδο, καλύτερες προοπτικές είχαν εκτιμήσει για το 2013 τα Ξενοδοχεία –Εστιατόρια αλλά και ο Πρωτογενής Τομέας, ενώ αντίθετα, την ισχυρότερη μείωση στις πωλήσεις εσωτερικού κατέγραφε ο τομέας του Εμπορίου.

			
				
					[image:]
				

			

			Διάγραμμα 2.5 Μεταβολή πωλήσεων εσωτερικού [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			2.1.3. Εξαγωγικές επιδόσεις

			Σε όρους εξαγωγικών επιδόσεων, η εξωστρέφεια των ελληνικών επιχειρήσεων ενισχύθηκε σταδιακά, με αποτέλεσμα το 2013 οι μισές επιχειρήσεις να δηλώνουν ότι εξάγουν, έναντι 45% που δήλωνε το ίδιο το 2011, με την μεγαλύτερη αύξηση να παρατηρείται στον μεταποιητικό κλάδο (αύξηση από 70% σε 77%). Το μέγεθος των επιχειρήσεων φαίνεται να παίζει σημαντικό ρόλο, καθώς οι μικρότερες επιχειρήσεις γενικά δυσκολεύονται να εξάγουν. Παρόλα αυτά, η εξάρτηση από την εγχώρια ζήτηση είναι σημαντική, καθώς για το 40% σχεδόν των εξαγωγικών επιχειρήσεων, ο κύκλος εργασιών που προέρχεται από το εξωτερικό είναι κάτω του 10% του συνολικού τους. Άρα, η εξαγωγική ένταση είναι πολύ περιορισμένη.

			2.1.4. Κερδοφορία και αντίδραση στην κρίση

			Όπως είναι φυσιολογικό η κρίση επηρέασε την κερδοφορία των επιχειρηματικών επιδόσεων καθώς από το 2010 έως το 2012 περιορίζεται συνεχώς το ποσοστό των επιχειρήσεων με κέρδη (από 64% σε 52%), αλλά και το ίδιο το ύψος των κερδών. Οι εκτιμήσεις όμως για το 2013 ήταν βελτιωμένες, καθώς το ποσοστό των επιχειρήσεων που εκτιμούσαν ότι θα έχουν κέρδη το 2013 διευρύνεται στο 58%, ενώ περιορίζεται στο 29% το ποσοστό αυτών που εκτιμούσαν ότι θα έχουν ζημίες (Διάγραμμα 2.6). Συνεπώς μετά από έξι χρόνια ύφεσης, είναι φανερό ότι η κρίση έχει επηρεάσει καθοριστικά τη λειτουργία των ελληνικών επιχειρήσεων. Μάλιστα η ένταση των απειλών που αντιμετωπίζουν οι επιχειρήσεις για τη βιωσιμότητά τους έχει αυξηθεί. Μεγαλύτερη απειλή είναι η έλλειψη ρευστότητας, τόσο επειδή οι προμηθευτές ή οι πελάτες αντιμετωπίζουν πρόβλημα ρευστότητας όσο και επειδή οι τράπεζες δεν εγκρίνουν νέα δάνεια, καθώς ο τραπεζικός δανεισμός παραμένει η κύρια πηγή χρηματοδότησης και έπονται τα αποθεματικά (κέρδη προηγούμενων ετών) [Διάγραμμα 2.7].

			
				
					[image:]
				

			

			Διάγραμμα 2.6 Εξέλιξη κερδών/ζημιών [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			Οι ελληνικές επιχειρήσεις, στην προσπάθεια τους να περιορίσουν τις επιπτώσεις της κρίσης και να αντιμετωπίσουν τη μεγάλη μείωση της ζήτησης, προχώρησαν σε έναν συνδυασμό ενεργειών. Τα μέτρα που έλαβαν για την κρίση ήταν κυρίως η συγκράτηση /μείωση των τακτικών αποδοχών, η μείωση των τιμών, οι περικοπές σε πριμ και επιδόματα, η μείωση της παραγωγικής δραστηριότητας, η μείωση του αριθμού των εργαζομένων, καθώς επίσης και η προσαρμογή του χρόνου εργασίας.

			Τέλος, οι επιχειρήσεις κλήθηκαν να προβλέψουν την εξέλιξη της απασχόλησης και της επιχειρηματικότητας στον τομέα τους στην επόμενη πενταετία. Η πλειοψηφία των επιχειρήσεων συγκλίνει σε σταθερότητα, καθώς έχουν ολοκληρωθεί οι προσαρμογές που κρίθηκαν απαραίτητες. Όμως, αναμένεται σημαντική αύξηση στους εργαζόμενους τριτοβάθμιας εκπαίδευσης, έναντι συρρίκνωσης στις άλλες κατηγορίες, γεγονός που υποδηλώνει ότι σταδιακά υποκαθίσταται εργασία χαμηλότερων βαθμίδων/προσόντων από αποφοίτους υψηλότερων βαθμίδων/προσόντων. Σε ό,τι αφορά την εξέλιξη της επιχειρηματικότητας την επόμενη διετία τα αποτελέσματα είναι δυσμενέστερα. Πάνω από το 60% των ερωτώμενων εκτιμά ότι ο πληθυσμός των επιχειρήσεων στους κλάδους στους οποίους δραστηριοποιούνται αναμένεται να υποχωρήσει σημαντικά. Οι κλάδοι που θα υποστούν τη μεγαλύτερη συρρίκνωση είναι αυτοί των Κατασκευών και του Εμπορίου. Αντίθετα περισσότερες αντιστάσεις παρουσιάζουν τα Ξενοδοχεία-Εστιατόρια, ο Πρωτογενής τομέας αλλά και η Πληροφορική.

			

			
				
					[image:]
				

			

			Διάγραμμα 2.7 Παράγοντες που αποτελούν απειλή για τη λειτουργία της επιχείρησης [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			2.2. Τεχνολογικές και καινοτομικές επιδόσεις

			Μία από τις σημαντικότερες επιπτώσεις της κρίσης, ήταν ότι δυσχέρανε τις καινοτομικές προσπάθειες των ελληνικών επιχειρήσεων, Καταρχήν και αυτή η έρευνα επιβεβαιώνει τη φτωχή ερευνητική δραστηριότητα των επιχειρήσεων, καθώς αν και ένα 29% των επιχειρήσεων δήλωσε ότι πραγματοποιεί δαπάνες για Έρευνα και Ανάπτυξη (Ε&Α), μόνο οι μεγαλύτερες (19,5%) διαθέτουν δικό τους τμήμα Ε&Α. Ακόμα και έτσι όμως οι δαπάνες αυτές κατά μέσο όρο κινούνται μόλις στο 3% του συνολικού τους τζίρου, ενώ και το συνολικό προσωπικό που καταγράφηκε ως ερευνητικό (2013) δεν ξεπερνά το 2,6% των συνολικά απασχολούμενων σε αυτές τις επιχειρήσεις. Εκτός όμως από την in house, την ιδιωτική Ε&Α, φτωχή είναι και η συνεργατική έρευνα καθώς μόλις 10% των επιχειρήσεων συμμετείχε σε κάποιο ερευνητικό έργο την τελευταία διετία, με 15 επιχειρήσεις να είναι υπεύθυνες για το 40% αυτών, ενώ και οι συνεργασίες των επιχειρήσεων με Πανεπιστήμια και ερευνητικούς φορείς είναι εξαιρετικά σποραδικές. Επίσης, μόλις το 4% των επιχειρήσεων είχαν υποβάλλει ή προετοιμάζονταν να υποβάλουν αίτηση για πατέντες στο εξωτερικό την τελευταία διετία, με την πλειονότητα αυτών να είναι μάλλον συστηματικοί «παίκτες», καθώς αναλογούσαν 4,8 πατέντες ανά επιχείρηση. Συνολικά καταγράφηκαν 301 πατέντες στο εξωτερικό, με τις μεταποιητικές επιχειρήσεις να συγκεντρώνουν περίπου τα 2/3 αυτών και να αποτελούν έτσι έναν μικρό πυρήνα επιχειρήσεων που φαίνεται να διαθέτει αφενός τις ερευνητικές υποδομές και αφετέρου την απαιτούμενη τεχνογνωσία, ώστε να μετουσιώνει τη νέα γνώση και τις ερευνητικές επιδόσεις σε πατέντες.

			
				
					[image:]
				

			

			Διάγραμμα 2.8 Καινοτομικές επιδόσεις επιχειρήσεων σε διάφορους τύπους καινοτομίας (ποσοστά επιχειρήσεων)

			[Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			Από την άλλη όμως πλευρά, όταν εξετάζουμε τις καινοτομικές επιδόσεις των επιχειρήσεων τα αποτελέσματα είναι πιο ενθαρρυντικά, επιβεβαιώνοντας την ύπαρξη καινοτομίας χωρίς Ε&Α (non R&D innovation), αν και αυτή έχει επιδεινωθεί στην κρίση. Πράγματι, σε όλους τους τύπους καινοτομίας, το ποσοστό των καινοτόμων επιχειρήσεων υποχωρεί, καθώς για παράδειγμα ενώ οι μισές επιχειρήσεις είχαν προχωρήσει σε κάποια καινοτομία προϊόντος τη διετία 2009-2010, στη συνέχεια περιορίζονται στο 38% (Διάγραμμα 8). Από την άλλη πλευρά όμως ενισχύεται στο 14% από 11% το 2011, το ποσοστό των επιχειρήσεων με νέα για την παγκόσμια αγορά καινοτομία. Παρατηρείται επίσης ενίσχυση της καινοτομίας σε μεθόδους παραγωγής από 45% σε 53% και ενίσχυση σε καινοτομίες στις μεθόδους πωλήσεων / διάθεσης προϊόντων. Και εδώ πάντως θα πρέπει να αναφερθεί ότι το μέγεθος των επιχειρήσεων επηρεάζει θετικά και τα τρία είδη καινοτομίας που εξετάστηκαν: Όσο το μέγεθος της επιχείρησης μεγαλώνει, οι καινοτομικές επιδόσεις κάθε τύπου βελτιώνονται.

			2.3. Απασχόληση και πολιτικές ανάπτυξης ανθρώπινου δυναμικού

			Παρά την υψηλή ανεργία, ένα 27% των επιχειρήσεων (από 37% πάντως το 2011) δηλώνει το 2013 ότι αντιμετωπίζει ακόμα δυσκολίες στην εύρεση κατάλληλου προσωπικού, καθώς οι υποψήφιοι δεν πληρούν τις προδιαγραφές της θέσης εργασίας. Αλλά και ως προς το υφιστάμενο προσωπικό, ένα 30% των επιχειρήσεων (έναντι και εδώ 38% το 2011) αναφέρει ελλείψεις σε γνώσεις και δεξιότητες. Βασικότερη αιτία μη ανταπόκρισης του προσωπικού είναι οι αδυναμίες του επίσημου εκπαιδευτικού συστήματος να παρέχει τις κατάλληλες γνώσεις και δεξιότητες, αλλά και οι ελλείψεις των προγραμμάτων εκπαίδευσης και ανάπτυξης του προσωπικού. Πάντως, αξίζει να σημειωθεί ότι οι θεσμοθετημένες διαδικασίες αξιολόγησης και ανάπτυξης ανθρώπινου δυναμικού αλλά και το σύστημα σύνδεσης μισθών και παραγωγικότητας, πρακτικές οι οποίες εκφράζουν έναν δομημένο (τυπικό) τρόπο διαχείρισης του ανθρώπινου δυναμικού, φαίνεται εν μέσω κρίσης και υπερβάλλουσας προσφοράς εργασίας να περιορίζονται. Παραταύτα το ποσοστό των επιχειρήσεων που εφαρμόζουν προγράμματα εκπαίδευσης προσωπικού – κυρίως ενδοεπιχειρησιακά - παραμένει υψηλό στο 70%, αν και σε σύγκριση με την προηγούμενη έρευνα μειώθηκε κατά τέσσερις ποσοστιαίες μονάδες. Όμως εδώ υπάρχει σαφής επίδραση του μεγέθους των επιχειρήσεων, καθώς στις πολύ μεγάλες επιχειρήσεις το αντίστοιχο ποσοστό κινείται στο 94%, έναντι περίπου 60% στις επιχειρήσεις κάτω των 50 ατόμων.

			2.4. Μια απόπειρα τριχοτόμησης

			Η συγκέντρωση ενός τόσο μεγάλου αριθμού επιχειρήσεων και στις δύο έρευνες δίνει τη δυνατότητα περαιτέρω αναλύσεων. Μία πρώτη επεξεργασία είναι οι επιχειρήσεις αυτές να ταξινομηθούν σε τρεις κατηγορίες (Α, Β και Γ) ανάλογα με τις επιδόσεις τους σε: α) οικονομικά δεδομένα, β) καινοτομία και γ) πολιτικές ανάπτυξης ανθρώπινου δυναμικού. Έτσι συγκεκριμένα, στην πρώτη απόπειρα τυπολογίας οι επιχειρήσεις της χώρας χωρίστηκαν με βάση τις οικονομικές τους επιδόσεις. Στην Κατηγορία Α εντάσσονται οι επιχειρήσεις που είχαν κέρδη το τρέχον και το προηγούμενο έτος και αύξηση πωλήσεων σε σχέση με το προηγούμενο έτος, ενώ στην κατηγορία Γ αυτές που είχαν αντίστοιχα ζημίες. Οι πρώτες χαρακτηρίζονται έτσι ως αναπτυγμένες ή εδραιωμένες επιχειρήσεις ενώ οι τελευταίες έχουν δυσκολίες βιωσιμότητας. Οι υπόλοιπες εντάσσονται στη μεσαία κατηγορία. Παρατηρούμε ότι ενώ οι εδραιωμένες ήταν τουλάχιστον 28% το 2011, το 2013 έχουν περιοριστεί αριθμητικά στο μισό, δηλαδή στο 14,1% των επιχειρήσεων του δείγματος, γεγονός που αντανακλά την επιδείνωση των οικονομικών μεγεθών και ειδικά της κερδοφορίας εν μέσω κρίσης. Η δυσμενέστερη κατηγορία (Γ) έχει μεν ενισχυθεί αριθμητικά σε σχέση με το 2011, καθώς πλέον σχεδόν μία στις τέσσερις εντάσσεται σε αυτή την προβληματική κατάσταση, με συνεχείς ζημίες την τελευταία διετία, όμως η ευρεία πλειονότητα των επιχειρήσεων εντάσσεται στην πιο αμφίσημη κατηγορία Β (Πίνακας 2.9).

			Και στις τρεις κατηγορίες επιχειρήσεων υπάρχουν επιχειρήσεις από όλους τους κλάδους, αν και φαίνεται να έχουν αυξημένη αναλογικά συμμετοχή στην κατηγορία Γ εμπορικές κυρίως επιχειρήσεις. Ως προς το μέγεθος όμως η σχέση είναι η αναμενόμενη: Οι πιο μεγάλες δείχνουν μεγαλύτερη ανθεκτικότητα σε όρους κερδοφορίας. Και στις δύο έρευνες, φαίνεται επίσης οι εξαγωγές να συνιστούν βασικό προσδιοριστικό παράγοντα καλών οικονομικών επιδόσεων. Επίσης, οι επιχειρήσεις της κατηγορίας Α είναι λιγότερο εκτεθειμένες στην κρίση, σε αντίθεση με τις επιχειρήσεις της τελευταίας ομάδας που τη βιώνουν εντονότερα. Επιπλέον οι εδραιωμένες επιχειρήσεις φαίνεται να υπερέχουν και σε όρους καινοτομίας, ενώ και οι απώλειες θέσεων εργασίας είναι πιο περιορισμένες σε αυτές (Πίνακας 2.10).

			
				
					
					
					
					
					
					
				
				
					
							
							
							Κέρδη προηγούμενο έτος

						
							
							Κέρδη τρέχον έτος

						
							
							Μεταβολή πωλήσεων τρέχοντος με προηγούμενο

						
							
							2013

						
							
							2011

						
					

				
				
					
							
							Κατηγορία Α: Εδραιωμένες

						
							
							+

						
							
							+

						
							
							+

						
							
							14,1%

						
							
							28,3%

						
					

					
							
							Κατηγορία Β: Σε κρίση

						
							
							+

							+

							-

						
							
							+

							-

							+

						
							
							-

							+/-

							+/-

						
							
							62,0%

						
							
							52,0%

						
					

					
							
							Κατηγορία Γ: Δυσκολίες βιωσιμότητας

						
							
							-

						
							
							-

						
							
							+/-

						
							
							23,9%

						
							
							19,8%

						
					

				
			

			

			Πίνακας 2.9 Ταξινόμηση επιχειρήσεων με βάση τις οικονομικές επιδόσεις (% επιχειρήσεων) (Ν 2013=2048, Ν 2011=2025) [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			Σημείωση: Δηλαδή στην κατηγορία Α το 2011 εντάσσονται οι επιχειρήσεις με κέρδη το 2010 και κέρδη το 2011 και αύξηση πωλήσεων το 2011 σε σχέση με το 2010. Αντίστοιχα στην έρευνα του 2013, στην κατηγορία Α εντάσσονται οι επιχειρήσεις με κέρδη το 2012 και το 2013 και αύξηση πωλήσεων το 2013 σε σχέση με το 2012.

			
				
					
					
					
					
					
					
				
				
					
							
							
							Η συνολική απασχόληση στην επόμενη διετία

						
							
							Επιδόσεις σε

						
					

					
							
							Θα αυξηθεί

						
							
							Θα μειωθεί

						
							
							Καινοτομία προϊόντος

						
							
							Καινοτομία διεργασιών

						
							
							Οργανωσιακή καινοτομία

						
					

					
							
							Κατηγορία Α

						
							
							54,8%

						
							
							3,2%

						
							
							54,4%

						
							
							29,0%

						
							
							37,1%

						
					

					
							
							Κατηγορία Β

						
							
							22,2%

						
							
							18,2%

						
							
							37,2%

						
							
							23,5%

						
							
							27,9%

						
					

					
							
							Κατηγορία Γ

						
							
							9,5%

						
							
							41,3%

						
							
							29,9%

						
							
							16,4%

						
							
							24,3%

						
					

				
			

			Πίνακας 2.10 Προσδιοριστικοί Παράγοντες οικονομικών επιδόσεων (έρευνα 2013) (% επιχειρήσεων) [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2013]

			Η δεύτερη τυπολογία που αναπτύχθηκε σχετίζεται με τις καινοτομικές επιδόσεις των επιχειρήσεων, με τη διάκριση να αφορά επιχειρήσεις με υψηλό, μέσο και χαμηλό επίπεδο καινοτομικών επιδόσεων. Πιο συγκεκριμένα στην Κατηγορία Α (υψηλή ένταση καινοτομίας) περιλαμβάνονται επιχειρήσεις που παρουσιάζουν ταυτόχρονα καινοτομία προϊόντος και διεργασίας, ενώ στην Κατηγορία Γ εντάσσονται επιχειρήσεις που δεν έχουν κάνει κάποια καινοτομία, τουλάχιστον κατά τη τελευταία διετία. Διαπιστώνεται ότι το 2013 έχει περιοριστεί το ποσοστό των επιχειρήσεων που ανήκουν στην πρώτη κατηγορία σε μόλις 13,6% δείγματος έναντι 21,9% το 2011, ενώ έχει φθάσει το 44% το ποσοστό των επιχειρήσεων που εντάσσονται στην Κατηγορία Γ (Πίνακας 2.11). Ωστόσο θα πρέπει να σημειωθεί ότι στην τυπολογία αυτή υπάρχουν κλαδικές διαφοροποιήσεις. Έτσι, οι κατασκευές και το εμπόριο αποτελούνται στην πλειονότητα τους από επιχειρήσεις χαμηλής έντασης καινοτομίας, σε αντιδιαστολή με τον κλάδο της πληροφορικής που εμφανίζει πολύ καλές επιδόσεις, ενώ σχεδόν το 23% των επιχειρήσεων της μεταποίησης (υψηλότερα του μέσου όρου) ανήκει στην κατηγορία Α. Επίσης, σαφής είναι και η διάκριση μεγέθους: Στην κατηγορία Α το 57% των επιχειρήσεων είναι μεσαίες ή/και μεγάλες επιχειρήσεις ενώ αντίθετα στην κατηγορία της χαμηλής έντασης καινοτομίας, το 68% των επιχειρήσεων είναι μικρές έως και πολύ μικρές επιχειρήσεις.

			

			
				
					
					
					
					
					
					
				
				
					
							
							
							Καινοτομία Προϊόντος

						
							
							Καινοτομία Διαδικασίας

						
							
							Οργανωσιακή Καινοτομία

						
							
							2013

						
							
							2011

						
					

				
				
					
							
							Κατηγορία Α: Υψηλής έντασης καινοτομίας

						
							
							√

						
							
							√

						
							
							√/-

						
							
							13,6%

						
							
							21,9%

						
					

					
							
							Κατηγορία Β: Μέτριας έντασης καινοτομίας

						
							
							√

							-

							√

							-

							-

						
							
							-

							√

							-

							√

							-

						
							
							√

							√

							-

							-

							√

						
							
							42,2%

						
							
							48,6%

						
					

					
							
							Κατηγορία Γ: Χαμηλής έντασης καινοτομίας

						
							
							-

						
							
							-

						
							
							-

						
							
							44,2%

						
							
							29,5%

						
					

				
			

			Πίνακας 2.11 Ταξινόμηση επιχειρήσεων με βάση τις καινοτομικές επιδόσεις (% επιχειρήσεων) [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2011/2013]

			Η περαιτέρω ανάλυση των δεδομένων φανερώνει τη στατιστικά σημαντική σχέση εκπαίδευσης και καινοτομίας, καθώς οι καινοτομικά αναπτυγμένες επιχειρήσεις είναι αυτές που επενδύουν περισσότερο στην εκπαίδευση του προσωπικού τους. Επίσης, οι μισές σχεδόν επιχειρήσεις της κατηγορίας Α, αναζητούν νέα γνώση μέσα από την Ε&Α, ενώ είναι χαρακτηριστικό ότι οι επιχειρήσεις που καινοτομούν προβαίνουν και σε θετικότερες προβλέψεις για την εξέλιξη της απασχόλησης στην επόμενη διετία.

			Η τρίτη τυπολογία που αναπτύχθηκε αφορά την κατηγοριοποίηση με βάση τις πολιτικές ανάπτυξης ανθρώπινου δυναμικού. Εδώ η κατηγοριοποίηση είναι η εξής:

			
					Κατηγορία Α – Επιχειρήσεις Υψηλής έντασης εκπαίδευσης: Το 38% των επιχειρήσεων του δείγματος χρησιμοποιεί πλήθος δράσεων τυπικής και άτυπης εκπαίδευσης.

					Κατηγορία Β – Επιχειρήσεις μεσαίας έντασης εκπαίδευσης: Εφαρμόζουν μεν εκπαιδευτικά προγράμματα αλλά αυτά είναι κυρίως άτυπες μορφές, εντός της επιχείρησης (on the job training, job rotation κτλ.).

					Κατηγορία Γ – Επιχειρήσεις χαμηλής έντασης εκπαίδευσης: Το 29% των επιχειρήσεων δεν εφαρμόζουν κανένα είδος εκπαιδευτικού προγράμματος στο προσωπικό τους.

			

			Σε σχέση με την έρευνα του 2011 και σε αντίθεση με τις άλλες τυπολογίες, έχει ενισχυθεί η κατηγορία Α (ήταν 30%), εξέλιξη που θεωρείται ενθαρρυντική και λιγότερο η κατηγορία Γ (ήταν 25%). Και στην περίπτωση αυτή το μέγεθος παίζει έναν ρόλο, καθώς οι μισές τουλάχιστον επιχειρήσεις που απασχολούν πάνω από 50 άτομα, είναι επιχειρήσεις υψηλής έντασης εκπαίδευσης. Μάλιστα σχεδόν τρεις στις τέσσερις από τις επιχειρήσεις που απασχολούν περισσότερα από 250 άτομα, κατατάσσονται στην κατηγορία Α.

			
				
					
					
					
					
					
					
				
				
					
							
							

						
							
							Εφαρμόζουν προγράμματα εκπαίδευσης

						
							
							Χρηματοδοτούμενα Σεμινάρια εκτός επιχείρησης

						
							
							Εκπαίδευση εντός της επιχείρησης (On the job training, job rotation κτλ.)

						
							
							2013

						
							
							2011

						
					

					
							
							Κατηγορία Α: Υψηλής έντασης εκπαίδευσης

						
							
							√

						
							
							√

						
							
							√

						
							
							37,7%

						
							
							29,2%

						
					

					
							
							Κατηγορία Β1: Μέτριας έντασης εκπαίδευσης

						
							
							√

						
							
							√

						
							
							√/-

						
							
							13,6%

						
							
							28,0%

						
					

					
							
							Κατηγορία Β2: Μέτριας έντασης εκπαίδευσης

						
							
							√

						
							
							-

						
							
							√/-

						
							
							20,1%

						
							
							18,1%

						
					

					
							
							Κατηγορία Γ: Χαμηλής έντασης εκπαίδευσης

						
							
							-

						
							
							-

						
							
							-

						
							
							28,6%

						
							
							24,7%

						
					

				
			

			Πίνακας 2.12 Ταξινόμηση επιχειρήσεων με βάση τις πολιτικές ανάπτυξης ανθρώπινου δυναμικού (% επιχειρήσεων) [Πηγή: Έρευνα ΙΟΒΕ / ΕΒΕΟ, 2013/2011]

			Από την ανάλυση των τριών τυπολογιών προκύπτει ένα σύνολο επιχειρήσεων που μπορούν να χαρακτηριστούν ως «άριστες» και οι οποίες συμβολικά θα μπορούσαν να αποτυπωθούν ως «ΑΑΑ». Πρόκειται δηλαδή για επιχειρήσεις που με βάση το οικονομικό τους προφίλ, τις καινοτομικές επιδόσεις και το επίπεδο εκπαίδευσης/κατάρτισης εντάσσονται στην κατηγορία Α. Αριθμητικά όμως αυτές οι επιχειρήσεις έχουν συρρικνωθεί σε σχέση με την έρευνα του 2011, καθώς η ομάδα των άριστων επιχειρήσεων από 70 επιχειρήσεις το 2011 έχει περιοριστεί στις 41 το 2013. Γενικά μπορεί να σημειωθεί ότι οι μισές περίπου αυτών είναι μεταποιητικές, ενώ, αν και γενικά εντοπίζονται και στις δύο έρευνες επιχειρήσεις όλων των μεγεθών, σαφώς κυριαρχούν οι μεσαίες και μεγάλες: Το 70% απασχολεί πάνω από 50 άτομα. Οι άριστες επιχειρήσεις φαίνεται επίσης να έχουν καλύτερο επίπεδο οργάνωσης και μάνατζμεντ (ολοκληρωμένα πληροφοριακά συστήματα), διαθέτουν πιστοποιήσεις ποιότητας, υγιεινής και ασφαλείας και περιβαλλοντικής διαχείρισης.

			Από τη συνολική στατιστική επεξεργασία των δεδομένων των δύο ερευνών προέκυψαν επίσης κάποιες βασικές σχέσεις, οι οποίες είναι σημαντικό να αναδειχθούν, καθώς δίνουν κατευθύνσεις πολιτικής για τον σχεδιασμό πολιτικών για τις επιχειρήσεις:

			
					Καταρχήν, το μέγεθος των επιχειρήσεων παίζει καθοριστικό ρόλο σε βασικά χαρακτηριστικά των επιχειρήσεων: Στην καινοτομική επίδοση κάθε τύπου, στις εξαγωγές, στις επενδύσεις, ακόμα και στη συνολική αριστεία.

					Οι εξαγωγές στηρίζουν την κερδοφορία των επιχειρήσεων. Ταυτόχρονα οι εξαγωγικές επιχειρήσεις είναι αναγκασμένες να καινοτομούν περισσότερο και για αυτό και το μεγαλύτερο μέρος των εξαγωγικών επιχειρήσεων έχει ταυτόχρονα να επιδείξει κάποιο είδος καινοτομίας

					Τα θετικά οικονομικά αποτελέσματα στηρίζουν τις επενδύσεις: Σχεδόν τρεις στις τέσσερις επιχειρήσεις που επενδύουν ή πρόκειται να επενδύσουν σημαντικά ποσά είναι και αυτές που έχουν κέρδη.

					Το κατάλληλα εκπαιδευμένo προσωπικό έχει θετική συσχέτιση με καλές επιδόσεις στο πλήρες φάσμα λειτουργιών των επιχειρήσεων.

			

			Συμπερασματικά, η οικονομική κρίση είχε καθοριστική επίδραση στη στρατηγική ταυτότητα των μεγαλύτερων επιχειρήσεων τη χώρας. Οι ασφυκτικές πιέσεις από τη μειωμένη εγχώρια ζήτηση, η πιστωτική στενότητα και η έλλειψη ρευστότητας σε όλο το εύρος της αλυσίδας αξίας τους, είχε ως αποτέλεσμα τη συρρίκνωση των οικονομικών τους αποτελεσμάτων, γεγονός που απειλεί τη βιωσιμότητά τους. Το αβέβαιο περιβάλλον που κορυφώθηκε το 2012 ενέτεινε την επιδείνωση του επενδυτικού κλίματος και τη συνεχή προσπάθεια μείωσης του λειτουργικού κόστους. Διστακτικά οι αβεβαιότητες αμβλύνθηκαν το 2013. Οι επιχειρήσεις προσπάθησαν να στηρίξουν τα έσοδά τους μέσω εξαγωγών. Στην κατεύθυνση όμως της εξωστρέφειας εμφανίζονται συγκεκριμένες δυσκολίες όπως η απόκτηση της απαιτούμενης γνώσης της αγοράς, η εξασφάλιση της ποιότητα, η ανάπτυξη τεχνολογικών ικανοτήτων και ισχυρού ανθρώπινου κεφαλαίου. Χρειάζονται, επίσης, επενδύσεις σε τεχνολογία, σύγχρονο εξοπλισμό και «δύσκολη» καινοτομία ώστε να μπορούν οι επιχειρήσεις να εστιάσουν σε νησίδες αγοράς σε παγκόσμια κλίμακα. Αναγκαία προβάλλεται ακόμα, η υπέρβαση της αυστηρής κλαδικής προσέγγισης με σύναψη συνεργιών και στρατηγικών κινήσεων παραγωγικών και ερευνητικών φορέων σε μια ευρύτερη αλυσίδα αξίας που διατρέχει συναφείς, αλληλοσυμπληρούμενους κλάδους της οικονομίας.

			Είναι σαφές ότι βασικό ζητούμενο για το επιχειρηματικό /παραγωγικό σύστημα της χώρας είναι η συνδυασμένη αριθμητική ενίσχυση των επιχειρήσεων που μπορούν να ενταχθούν στις πρώτες κατηγορίες κάθε τυπολογίας. Στο παρελθόν, η βελτίωση σε όρους οικονομικών επιδόσεων ήταν σχετικά εύκολη να επιτευχθεί σε ένα περιβάλλον αυξημένης ζήτησης, ωστόσο η ποιοτική αναβάθμιση ως προς τις άλλες δύο τυπολογίες είναι εξίσου απαραίτητη σήμερα. Με βάση λοιπόν τα πραγματικά δεδομένα που παρουσιάστηκαν και τους προσδιοριστικούς παράγοντες που αναδείχθηκαν, καταγράφουμε στην Παράγραφο 3 τις προτάσεις πολιτικής για τις επιχειρήσεις, στις κατευθύνσεις που κρίνονται επιθυμητές.

			3. Πολιτικές για την επιχειρηματικότητα

			3.1. Η ανάγκη για ποιοτική επιχειρηματικότητα, την επιχειρηματικότητα που ενσωματώνει γνώση (knowledge-based entrepreneurship)

			Μετά από μία εξαιρετικά δύσκολη οικονομικά περίοδο, η Ελλάδα αναζητά τρόπους να επανεκκινήσει την οικονομία της, με όρους και εργαλεία που θα επιτρέψουν μια περισσότερο βιώσιμη και όσο το δυνατόν πιο μακροχρόνια περίοδο μεγέθυνσης. Σήμερα το ελληνικό παραγωγικό σύστημα σε συνθήκες παγκοσμιοποίησης πιέζεται αμφίπλευρα από: α) Παραγωγούς χωρών χαμηλού κόστους εργασίας που δεν είναι πια μόνον ανειδίκευτη αλλά διαρκώς αναβαθμίζεται, καθώς και β) «ποιοτικά υπέρτερους παραγωγούς» που δραστηριοποιούνται σε χώρες υψηλού βιοτικού επιπέδου και σημαντικών τεχνολογικών και παραγωγικών ικανοτήτων (Καλογήρου, 2014). Και το ερώτημα που προκύπτει είναι: Θα επιλέξουμε να γίνουμε μία χώρα χαμηλού κόστους και να ανταγωνιστούμε άλλες αναδυόμενες οικονομίες στο φθηνό, χαμηλής προστιθέμενης αξίας προϊόν; Ή θα κινηθούμε προς την κατεύθυνση της αναβάθμισης των προϊόντων/υπηρεσιών που προσφέρουμε;

			Ο πρώτος δρόμος φαίνεται να αποτελεί μια συνεχή «κούρσα προς τα κάτω», που βασίζει την ανταγωνιστικότητα της οικονομίας αποκλειστικά στη δραστική μείωση του κόστους εργασίας. Η επιλογή αυτή δεν είναι κοινωνικά και ιστορικά αποδεκτή, καθώς αγνοεί το θεσμικό, εκπαιδευτικό, κοινωνικό επίπεδο που έχει κατακτήσει η χώρα, ακόμα και αν αυτό δεν είναι αντίστοιχο των πιο προηγμένων οικονομιών του κόσμου. Επιπλέον, είναι μια επιλογή μυωπική και αδιέξοδη, καθώς σε ένα παγκοσμιοποιημένο περιβάλλον, πάντα θα υπάρχει ένας τόπος όπου το κόστος εργασίας ή/και των άλλων συντελεστών παραγωγής θα είναι μικρότερο. Αν όμως επιλέγουμε τον δεύτερο δρόμο, έχουμε τα συγκριτικά πλεονεκτήματα που απαιτούνται για αυτό; Και ποιοι είναι οι όροι που θα μας επιτρέψουν να βρούμε τη θέση μας στο νέο περιβάλλον, ποιο είναι το νέο πρότυπο ανάπτυξης που θα είναι περισσότερο βιώσιμο και θα οδηγήσει σε μια νέα όσο το δυνατόν πιο μακροχρόνια περίοδο μεγέθυνσης;

			Από την ανάλυση που προηγήθηκε σε αυτό το κεφάλαιο, κατέστη σαφές ότι η ελληνική οικονομία πρέπει να βελτιώσει τη διαρθρωτική και διεθνή ανταγωνιστικότητά της, να ενισχύσει την παραγωγική της βάση σε ανθρώπινο δυναμικό και σε υποδομές, ώστε να αναβαθμίσει το γνωστικό περιεχόμενο και την ποιότητα των εγχωρίως παραγόμενων προϊόντων και υπηρεσιών, με τρόπο που να είναι ελκυστικό για διεθνείς και όχι μόνο αγορές. Γιατί και οι εγχώριοι πελάτες θα πρέπει να επιλέγουν συνειδητά σε όρους ποιότητας και σχέσης τιμής/αξίας τα εγχωρίως παραγόμενα προϊόντα/υπηρεσίες. Η χώρα δηλαδή θα πρέπει να συμμετάσχει στον παγκόσμιο καταμερισμό εργασίας σχετικά περισσότερο ως παραγωγός - κατά προτίμηση προϊόντων υψηλής προστιθέμενης αξίας - και σχετικά λιγότερο ως απλός καταναλωτής,

			Πρωτεύοντα όμως ρόλο στην ταχύτητα με την οποία θα γίνει η απαιτούμενη αναδιάρθρωση, παίζει η επιχειρηματικότητα. Άλλωστε, αναγνωρίζεται ολοένα και περισσότερο ως ένας σημαντικός παράγοντας για την ανάπτυξη, την παραγωγικότητα, την καινοτομία και την απασχόληση και κατά γενική αποδοχή θεωρείται πολύ σημαντικό κομμάτι της οικονομικής δυναμικής (Wennekers and Thurik 1999; Audretsch, 2001; Acs, 2006). Εντούτοις, η επιχειρηματικότητα δεν αποτελεί απλώς άλλο ένα οικονομικό μέγεθος ή μια στατική οικονομική κατάσταση, αλλά μια πολύπλοκη και ευμετάβλητη κοινωνικο-οικονομική διαδικασία, τα χαρακτηριστικά της οποίας διαμορφώνονται από πλήθος παραγόντων, συχνά διακριτών για κάθε χώρα.

			Από την άλλη πλευρά και το επιχειρηματικό σύστημα της χώρας οφείλει να υπηρετήσει τον στόχο της βελτίωσης της ανταγωνιστικότητας της χώρας (είτε μέσω εξαγωγών, είτε μέσω υποκατάστασης εισαγωγών). Άλλωστε πολλά επιτυχημένα παραδείγματα επιχειρήσεων που εδρεύουν στη χώρα μας, φανερώνουν ότι παρά αυτό το δύστροπο και γραφειοκρατικό κράτος, αυτοί που επενδύουν στη γνώση και την καινοτομία, κατορθώνουν να υπερκεράσουν τα όποια προβλήματα.

			Αν και η στρατηγική ταυτότητα του συνολικού επιχειρηματικού συστήματος έχει το νόημά της, υπάρχουν και έχουν εντοπιστεί από διάφορους εγχώριους και διεθνείς φορείς παραγωγικές δραστηριότητες και κλαδικά οικοσυστήματα της ελληνικής οικονομίας, οι οποίοι μπορούν να συμβάλλουν περισσότερο στα επόμενα χρόνια στην επίτευξη αυτών των χαρακτηριστικών του αναπτυξιακού υποδείγματος. Αυτό συμβαίνει γιατί υπάρχουν ήδη ή μπορούν σχετικά εύκολα να δημιουργηθούν στρατηγικά πλεονεκτήματα σε κάποιους τομείς που διευκολύνουν είτε την προσπάθεια εξωστρέφειας είτε την υποκατάσταση των εισαγωγών πάντα ανταποκρινόμενοι στις προκλήσεις της νέας παγκοσμιοποιημένης οικονομίας και κοινωνίας. Εντελώς ενδεικτικά μπορούν να αναφερθούν ο αγροβιοδιατροφικός τομέας, οι Ανανεώσιμες Πηγές Ενέργειας (ΑΠΕ) και η εξοικονόμηση ενέργειας, η περιβαλλοντική βιομηχανία, ο τουρισμός, η ναυτιλία, ο τομέας των Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ), η φαρμακοβιομηχανία και συνολικά το οικοσύστημα της υγείας (ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ, 2010-2014).

			Και πάλι όμως αυτό δεν σημαίνει ότι δραστηριότητες από άλλους κλάδους δεν είναι δυνατό να συνεισφέρουν στο νέο αναπτυξιακό πρότυπο της χώρας. Κατά μία έννοια οποιαδήποτε δραστηριότητα δημιουργεί προϊόντα/υπηρεσίες που διαθέτουν εξωτερική ζήτηση ή υποκαθιστούν εισαγόμενα προϊόντα/υπηρεσίες - «φέρνουν» δηλαδή ή «εξοικονομούν» συνάλλαγμα» - είναι επιθυμητές δραστηριότητες. Άρα, η εστίαση σε κάθε κλαδικό οικοσύστημα σε εκείνους τους πυρήνες οι οποίοι συγκεντρώνουν πλεονεκτήματα (τεχνολογικά, ποιοτικά, εξωστρέφεια, δικτύωση, συνέργειες με άλλους κλάδους) απαιτεί επίσης μια διαδικασία εντοπισμού και υποστήριξής τους, ακόμα και αν φαινομενικά δραστηριοποιούνται σε πιο παραδοσιακούς ή μη επιλέξιμους κλάδους.

			Σε κάθε όμως περίπτωση και ανεξάρτητα από επιχειρηματικές δραστηριότητες με ισχυρές προοπτικές ανάπτυξης υπάρχουν τουλάχιστον δύο οριζόντιες διαστάσεις που πρέπει να διέπουν τον σχεδιασμό της αναπτυξιακής πολιτικής για τις επιχειρήσεις:

			Η πρώτη βασική οριζόντια διάσταση που πρέπει να διέπει κάθε επιχειρηματική πρωτοβουλία για να έχει επιτυχία είναι η καινοτομική συμπεριφορά. Η καινοτομία ως φιλοσοφία επιχειρηματικής δραστηριότητας είναι ο καταλύτης για να μπορέσει μια επιχείρηση να σταθεί ανταγωνιστικά στις διεθνείς αγορές, βελτιώνοντας το καινοτομικό περιεχόμενο των εγχωρίως παραγόμενων αγαθών και υπηρεσιών. Πολλές φορές μάλιστα η καινοτομία αυτή αφορά την ενσωμάτωση γνώσης που ήδη υπάρχει σε έναν κλάδο ή και απλώς την οργάνωση των εισροών ή των εκροών με έναν διαφορετικό τρόπο. Υπάρχει δηλαδή καινοτομία η οποία δεν είναι απαραίτητο να προέρχεται αποκλειστικά από εκτεταμένες δαπάνες για Ε&Α (non-R&D innovation) και συνιστά ακριβώς την αξιοποίηση γνώσης που ήδη ενυπάρχει σε ένα κλαδικό οικοσύστημα και η οποία μπορεί να αποβεί καθοριστική στη βελτίωση της ανταγωνιστικότητας των παραγόμενων προϊόντων/υπηρεσιών. Όμως αυτή η διαδικασία απαιτεί σκέψη, κινητοποίηση, δικτύωση και όχι εφησυχασμό ή απλώς «μεταπρατική» επιχειρηματική διάθεση. Ένα παραδοσιακά εσωστρεφές επιχειρηματικό σύστημα πρέπει τώρα να κινηθεί πιο γρήγορα, να εγκαταλείψει το μοντέλο της άκοπης επιχειρηματικότητας που συνήθως βασίζεται σε αξιοποίηση απλώς διαφορών χονδρικής/λιανικής τιμής και να υιοθετήσει στοιχεία εκσυγχρονισμού στις παραγωγικές του διεργασίες, ώστε να είναι σε θέση να σταθεί ανταγωνιστικά στο διεθνές, αλλά και στο εγχώριο περιβάλλον.

			Η δεύτερη είναι η βελτίωση του επιχειρηματικού περιβάλλοντος, η βελτίωση της διαδικασίας του επιχειρείν. Σε αυτό συμπεριλαμβάνουμε και την αναδιοργάνωση του Κράτους και του τρόπου με το οποίο συνδιαλέγεται με τους πολίτες και τις επιχειρήσεις του. Πρόκειται για τις λεγόμενες διαρθρωτικές μεταρρυθμίσεις, οι οποίες συνιστούν την αλλαγή του τρόπου με τον οποίο λειτουργεί μια οικονομία. Είναι σημαντικό να αναφερθεί ότι σε επίπεδο δημόσιας πολιτικής, υπάρχει επάρκεια προγραμμάτων και δράσεων προώθησης της επιχειρηματικότητας. Όμως, η αναποτελεσματικότητα των διαδικασιών και οι αγκυλώσεις των υπηρεσιών υπερακοντίζουν τις θετικές επιδράσεις αυτών των πολιτικών. Η διοχέτευση απλώς περισσότερων πόρων στην προώθηση της επιχειρηματικότητας δεν οδηγεί αυτόματα σε βελτίωση του επιχειρηματικού περιβάλλοντος.

			3.2. Κατευθύνσεις πολιτικών για την επιχειρηματικότητα

			Με βάση το γενικό πλαίσιο που αναφέρθηκε παραπάνω προκύπτουν συγκεκριμένα μηνύματα που αφορούν το επίπεδο των πολιτικών για τις επιχειρήσεις. Είναι ωστόσο γεγονός ότι δεν μπορεί να υπάρξει μία πολιτική για την επιχειρηματικότητα, καθώς το φαινόμενο είναι αρκετά ετερογενές με αποτέλεσμα τη δεδομένη δυσκολία γενικεύσεων και συνταγών. Απαιτείται ένα σύστημα πολιτικών το οποίο να αφορά τουλάχιστον τρεις διαφορετικές κατηγορίες επιχειρήσεων: α) τις νέες, β) τις υφιστάμενες πολύ μικρές και μικρές και γ) τις μεσαίες και μεγάλες επιχειρήσεις. Είναι διαφορετικές οι ανάγκες για παράδειγμα των νεοφυών επιχειρήσεων, αυτών δηλαδή που μόλις ξεκινούν και προσπαθούν να επιβιώσουν και των υφιστάμενων πολύ μικρών και μικρών επιχειρήσεων που τουλάχιστον έχουν εγκαθιδρύσει μία σχέση στην αγορά. Και βεβαίως άλλες προτεραιότητες έχουν οι υφιστάμενες μεσαίες και μεγάλες επιχειρήσεις της χώρας.

			Το κρίσιμο ζήτημα λοιπόν για την Ελλάδα είναι ο σχεδιασμός ενός πλέγματος πολιτικών που ενισχύουν μια κουλτούρα ποιοτικής επιχειρηματικότητας, προωθούν δηλαδή την καινοτομική πρωτοβουλία και την τεχνολογική αναβάθμιση του επιχειρηματικού αποθέματος. Είναι βέβαιο για παράδειγμα ότι υπάρχει πολλή συζήτηση για τις νεοφυείς επιχειρήσεις (start-ups), σε βαθμό που να θεωρούνται η «ασημένια σφαίρα» που διορθώνει τα πάντα. Όμως, όπως δείχνουν και τα στοιχεία του GEM, πολυάριθμα start ups δεν φέρνουν απαραίτητα ανάπτυξη, θέσεις εργασίας, καινοτομία, εξωστρέφεια. Δεν αρκεί απλώς ποσοτική επιχειρηματικότητα, αλλά χρειαζόμαστε νέα εγχειρήματα που να συγκεντρώνουν περισσότερο ποιοτικά χαρακτηριστικά.

			Στο πλαίσιο αυτό αρκετοί πλέον συμφωνούν ότι το να ωθείς όλους να γίνουν απλώς επιχειρηματίες είναι απλώς κακή πολιτική (Shane, 2009). Δεν θα γίνουν όλοι επιχειρηματίες, ούτε χρειάζεται να γίνουν αν δεν έχουν ποιοτικά χαρακτηριστικά. Γι’ αυτό πρέπει να δοθεί ένα σήμα ώστε να δημιουργηθεί μια κρίσιμη μάζα από δυνητικούς νικητές και οι εφαρμοζόμενες πολιτικές να δημιουργούν κίνητρα για ανάπτυξη αυτών των ποιοτικών χαρακτηριστικών. Αλλιώς απλώς επιλύεται βραχυπρόθεσμα το βιοποριστικό πρόβλημα κάποιων ανθρώπων, γεγονός που είναι σημαντικό, αλλά όχι πολλαπλασιαστικό για την οικονομία.

			Οι γενικοί στόχοι των δημόσιων πολιτικών για τις επιχειρήσεις προς αυτή την κατεύθυνση θα μπορούσαν να είναι οι κάτωθι26:

			
					Το επιχειρηματικό σύστημα πρέπει να μεταβεί από την αθρόα αλλά μικρού μεγέθους επιχειρηματικότητα του ελεύθερου επαγγελματία, της οικογενειακής επιχειρηματικότητας, στην ποιοτική επιχειρηματικότητα με υψηλές δυνατότητες ανάπτυξης, με εμπλουτισμό του επιχειρηματικού συστήματος με επιχειρήσεις υψηλής τεχνολογίας. Πρέπει να επικεντρωθούμε στην ανάπτυξη της καινοτόμου επιχειρηματικότητας εντάσεως γνώσης (νέα και εταιρική) ως ενός μηχανισμού μετατροπής της «οικονομικά χρήσιμης γνώσης» - είτε αυτή παράγεται από την ερευνητική δραστηριότητα είτε στο πλαίσιο της επαγγελματικής πρακτικής και της λειτουργίας των επιχειρήσεων - σε οικονομική δραστηριότητα, για τον εμπλουτισμό και την αναβάθμιση του δυναμικού των επιχειρήσεων στο ελληνικό παραγωγικό σύστημα. Η ανάπτυξη της καινοτόμου επιχειρηματικότητας ενδυναμώνει το επιχειρηματικό σύστημα, δημιουργεί επιχειρήσεις και επιχειρηματικές δραστηριότητες που σήμερα λείπουν από την ελληνική οικονομία, προσφέρει ποιοτικότερες θέσεις εργασίας και διαμορφώνει τις προϋποθέσεις για τη δυνατότητα βελτίωσης της διεθνούς ανταγωνιστικότητας της ελληνικής οικονομίας πέρα από τη μονοδιάστατη επικέντρωση στο μοναδιαίο κόστος εργασίας.

					Να προκληθεί σταδιακή παραγωγική μεταστροφή της εγχώριας επιχειρηματικότητας από μη διεθνώς ανταγωνιστικούς τομείς - κυρίως υπηρεσιών για τελικούς χρήστες - στην παραγωγή διεθνώς ανταγωνιστικών βιομηχανικών προϊόντων και προϊόντων του πρωτογενούς τομέα, αγροτικών και αλιείας. Πρέπει να σημειωθεί ότι η ενίσχυση της νέας καινοτόμου επιχειρηματικότητας δεν αφορά μόνο σε τομείς τεχνολογικής «αιχμής», αλλά περιλαμβάνει και παραδοσιακούς τομείς που διαθέτουν σημαντικό υπόβαθρο γνώσης. Έτσι, θα διευρυνθεί και ο διεθνής προσανατολισμός των επιχειρήσεων και θα αυξηθούν οι ροές από το εξωτερικό για προϊόντα χαμηλής προστιθέμενης αξίας, αλλά και προς το εξωτερικό για προϊόντα υψηλής προστιθέμενης αξίας.

					Να αναπτυχθεί κουλτούρα επιχειρηματικής συνεργασίας και συνεργασίας μεταξύ των βασικών φορέων των παραγωγικών συστημάτων (επιχειρήσεις, εργαζόμενοι, επιστημονική-ερευνητική κοινότητα, αρμόδιοι κρατικοί φορείς). Χρειαζόμαστε επιχειρήσεις μεγαλύτερου μέσου μεγέθους, και αυτό μπορεί να επιτευχθεί μέσω δικτύωσης και συνεργασιών σε όλο το μήκος της αλυσίδας αξίας (οικοσύστημα). Είναι μια προσέγγιση που προσφέρει αμφίπλευρη εποπτεία κάθε κλάδου με τους συμπληρωματικούς και διαστέλλει τεχνητά το μικρό μέσο μέγεθος. Προσφέρει έναν κοινό προσανατολισμό που αμβλύνει τις υστερήσεις που δημιουργεί το μικρό μέγεθος και διευκολύνει την επίτευξη οικονομιών κλίμακας/σκοπού.

					Ειδικά η ανάγκη στενότερης σύνδεσης της ερευνητικής δραστηριότητας που διεξάγεται από πανεπιστημιακά και ερευνητικά ιδρύματα - και τα οποία δείχνουν με διάφορους δείκτες να είναι διεθνώς ανταγωνιστικά - με τους παραγωγικούς φορείς που επίσης με βάση όλα τα πρόσφατα αλλά και διαχρονικά εμπειρικά δεδομένα φαίνεται να μην επενδύουν σε δραστηριότητες που δημιουργούν νέα γνώση και καινοτομία. Είναι γεγονός ότι απλώς οι επενδύσεις για παραγωγή νέας ή βελτιωμένης γνώσης (μεγάλες επενδύσεις σε Ε&Α) δεν οδηγούν αυτομάτως στην καινοτομία και την οικονομική μεγέθυνση, καθώς το ζήτημα δεν αφορά απλώς το ύψος των εισροών. Αντίθετα, η αποτελεσματικότητα της μετατροπής εξαρτάται από τη δυνατότητα μετατροπής της εν γένει παραγόμενης γνώσης σε οικονομικά αξιοποιήσιμη γνώση.

					Να γίνει προσπάθεια άρσης του πλήθους γραφειοκρατικών εμποδίων που αντιμετωπίζουν οι επιχειρήσεις, τα οποία αποτελούν βασικό ανασταλτικό παράγοντα τόσο στην εκδήλωση επιχειρηματικής δραστηριοποίησης όσο και στην λειτουργία της υφιστάμενης επιχειρηματικότητας.

					Να ενταθεί η προώθηση στρατηγικών διαφοροποίησης, διεθνοποίησης και επένδυσης σε τεχνολογικές και οργανωσιακές ικανότητες των ελληνικών επιχειρήσεων με μεταφορά τεχνογνωσίας και δημιουργική αξιοποίηση πρακτικών ενθάρρυνσης της καινοτόμου επιχειρηματικότητας στον ευρωπαϊκό και ευρύτερα τον διεθνή χώρο (π.χ. διαδικασίες bench-learning, ανθρώπινα δίκτυα, δίκτυα επιχειρήσεων).

					Να ενεργοποιηθεί το ανθρώπινο δυναμικό των ΑΕΙ και ΤΕΙ μέσω της καλλιέργειας δεξιοτήτων, της ανάπτυξης γνώσεων και κυρίως της διαμόρφωσης μιας επιχειρησιακής οπτικής που επιτρέπει στα μέλη της ακαδημαϊκής κοινότητας να αξιοποιήσουν τα ερευνητικά τους αποτελέσματα, τις επιχειρηματικές τους ιδέες και κυρίως να εντάξουν στην επαγγελματική τους προοπτική (σε κάποιο στάδιο της διαδρομής τους) τη συμμετοχή τους στην ανάληψη μιας επιχειρηματικής πρωτοβουλίας είτε αυτοτελούς, είτε στο πλαίσιο μιας υφιστάμενης επιχείρησης.

					Να αναπτυχθούν σύγχρονες υψηλής ταχύτητας ψηφιακές υποδομές που θα επιτρέψουν τη διάχυση και λειτουργική αξιοποίηση των ΤΠΕ παντού και για όλους και θα διευκολύνουν τη διακίνηση της έγκυρης πληροφορίας και τη μεταφορά γνώσης, τη διεύρυνση του επιχειρηματικού ορίζοντα και των ορίων της αγοράς, την αξιοποίηση ανοιχτού ψηφιακού περιεχομένου για την ανάπτυξη της ψηφιακής επιχειρηματικότητας.

					Να εμπεδωθεί η αντίληψη ότι η προώθηση της καινοτόμου επιχειρηματικότητας δεν είναι απλώς θέμα συμβατικών χρηματικών ενισχύσεων, αλλά απαιτεί τον σχεδιασμό και την υλοποίηση ενός συστήματος δημόσιων πολιτικών που απευθύνονται συντονισμένα σε όλες τις όψεις και τις φάσεις εξέλιξης του πολυδιάστατου αυτού φαινομένου. Στο πλαίσιο αυτό, η όποια χρηματοδότηση πρέπει να συνδέεται με συστηματικά οργανωμένες διαδικασίες και μονιμότερους μηχανισμούς coaching, mentoring κτλ. και αναλόγως με το είδος των επιχειρήσεων που αφορούν να διαφοροποιούνται στον βαθμό ευελιξίας, εργαλείων και σχημάτων.

					Να δοθεί έμφαση στη δημιουργία – ανάπτυξη - προσαρμογή σύγχρονων υποδομών υποδοχής και ανάδειξης καινοτόμου επιχειρηματικής δραστηριότητας, με ισχυρότερη παρέμβαση των τοπικών οικονομιών που αξιοποιούν τις τοπικές δυνατότητες.

					Να ενεργοποιηθεί ο δημόσιος τομέας για την ενθάρρυνση της ζήτησης για καινοτομία. Ειδικά ως προς το ζήτημα των δημόσιων προμηθειών αυτές συνιστούν ένα κρίσιμο εργαλείο, καθώς αποτελούν συνήθως ένα σημαντικό ποσοστό των δαπανών του κρατικού προϋπολογισμού και συνιστούν ελκυστικό πεδίο ανταγωνισμού για τις επιχειρήσεις (Lundvall, 1992). Μέσω των δημόσιων προμηθειών ο δημόσιος τομέας μπορεί να λειτουργεί ως «έξυπνος» / καλά πληροφορημένος πελάτης, και να παίξει σημαντικό ρόλο στη διαδικασία της καινοτομίας, καθώς το Δημόσιο σε μία χώρα συνήθως αποτελεί έναν μεγάλο χρήστη προϊόντων και υπηρεσιών. Μεγάλη σημασία έχει ο συντονισμός της ζήτησης - ή η άθροιση των αιτημάτων - ώστε τα αιτήματα αγοράς από το δημόσιο να είναι επαρκώς μεγάλου όγκου ή αξίας και επομένως η καινοτομία να αξίζει το κόπο να διατεθεί ή να παραχθεί.

			

			Βιβλιογραφικές Αναφορές

			Acs, Z. (2006). How Is Entrepreneurship Good for Economic Growth? Innovations: Technology, Governance, Globalization, 1(1), pp.97-107.

			Audretsch, D. (2001). What’s New about the New Economy? Sources of Growth in the Managed and Entrepreneurial Economies. Industrial and Corporate Change, 10(1), pp.267-315.

			European Commission, (2013). European Economic Forecast – Winter 2013. Available at:

			http://ec.europa.eu/economy_finance/publications/european_economy/2013/pdf/ee1_en.pdf

			Global Entrepreneurship Monitor. Annual Reports. Available at: http://www.gemconsortium.org/

			Lundvall, B. (1992). National Systems of Innovation: Towards a Theory of Innovation and Interactive Learning. London: Printer.

			Shane, S. (2009). Why encouraging more people to become entrepreneurs is bad public policy. Small Business Economics, 33(2), pp.141-149.

			Small Business Act (SBA) Fact Sheet Greece (2012). European Commission DG Enterprise and Industry.

			Structural Business Statistics, European Commision. Available at: http://ec.europa.eu/eurostat/web/structural-business-statistics

			Wennekers, S. and Thurik, R. (1999). Linking Entrepreneurship and Economic Growth. Small Business Economics, 13, pp.27-55.

			Βεντούρης, Ν., Βασιλειάδης, Μ., Βλάχου, Π. και Τσακανίκας, Α. (2012). Οι Προοπτικές του Τομέα της Μεταποίησης στην Ελλάδα. Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών.

			ΕΛΣΤΑΤ. Μητρώα επιχειρήσεων, Έρευνες Εργατικού, Τριμηνιαίοι εθνικοί Λογαριασμοί.

			Ιορδάνογλου, Ι.Χ. και Μπέλλας, Φ.Χ. (2003). Η πορεία του ελληνικού εταιρικού κεφαλαίου 1963-2000: Όψεις της μεταπολεμικής οικονομικής ανάπτυξης μέσα από τα στοιχεία της ICAP. Θεσσαλονίκη: Εκδόσεις Παρατηρητής.

			Ιωαννίδης, Σ. και Γιωτόπουλος, Ι. (2014). Η επιχειρηματικότητα στην Ελλάδα 2012-13: Ενδείξεις ανάκαμψης της μικρής επιχειρηματικότητας. Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών.

			ΙΟΒΕ (2013). Στρατηγικό Πλαίσιο Αναπτυξιακής Πολιτικής για τον 3ο Θεματικό Στόχο της Στρατηγικής Ευρώπη 2020: Ενίσχυση της Ανταγωνιστικότητας των Μικρομεσαίων Επιχειρήσεων, του Αγροτικού Τομέα, της Αλιείας και των Υδατοκαλλιεργειών. Μελέτη για το Υπουργείο Οικονομικών.

			ΙΟΒΕ και EBEO/ΕΜΠ (2010 – 2014). Έρευνα στις επιχειρήσεις για την πρόβλεψη των μεταβολών στα περιφερειακά παραγωγικά συστήματα και τις τοπικές αγορές εργασίας. Σε χρηματοδότηση από τη Στέγη Ελληνικής Βιομηχανίας / Σύνδεσμος Ελληνικών Βιομηχανιών.

			ΙΟΒΕ και REMACO (2012-2013). Στρατηγική Μελέτη «Ανάπτυξη Ανθρώπινου Δυναμικού και Καινοτόμος Επιχειρηματικότητα». Ερευνητικό έργο σε χρηματοδότηση από Στέγη Ελληνικής Βιομηχανίας.

			Καλογήρου, Γ. (2014). Η τεχνολογική ταυτότητα και η καινοτομική επίδοση του επιχειρηματικού τομέα στην ελληνική οικονομία. Δημόσιες πολιτικές και επιχειρηματικές στρατηγικές για την αναβάθμισή του. Ανταγωνιστικότητα για ανάπτυξη: Προτάσεις πολιτικής. Συλλογικός Τόμος Ελληνικής Ένωσης Τραπεζών.

			Καλογήρου, Γ. και Τσακανίκας, Α. (2014). Το έλλειμμα ανταγωνιστικότητας της ελληνικής οικονομίας: Σκέψεις για δράση. Από την Κρίση στην Ανάπτυξη: Σε αναζήτηση νέων αναπτυξιακών μοντέλων για την Ελλάδα και τον Ευρωπαϊκό νότο. Εκδόσεις Παπαζήση.

			Τσακανίκας, A. (2014). Παράθυρο ευκαιρίας για την ελληνική οικονομία: Προς ένα νέο αναπτυξιακό πρότυπο για την χώρα. Περιοδικό Foreign Affairs, Ιούνιος 2014.

			Τσακανίκας, Α., Πολυκρέτη, Μ.Χ. και Μαραγκού, Γ. (2008). Καινοτομία των ελληνικών επιχειρήσεων και κλάδοι υψηλής τεχνολογίας. Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών.

			
				
					12Στη βάση του πίνακα φαίνονται τα αντίστοιχα συνολικά στοιχεία για το 2005 και το 2000, ώστε να υπάρχει δυνατότητα διαχρονικής σύγκρισης.

				

				
					13Ομόρρυθμες εταιρείες είναι οι εταιρείες όπου όλα τα μέλη-εταίροι, ανεξαρτήτως ποσοστού συμμετοχής, ευθύνονται προσωπικά, απεριόριστα και αλληλέγγυα για τις υποχρεώσεις της εταιρείας προς τους προμηθευτές ή τους πιστωτές της. Βασικό στοιχείο της συμμετοχής του ομόρρυθμου εταίρου, είναι το απεριόριστο της ευθύνης και πέραν της εισφοράς του στο εταιρικό κεφάλαιο της εταιρείας, για τα χρέη αυτής. Αντίθετα στην ετερόρρυθμη υπάρχει τουλάχιστον ένας εταίρος (ή και περισσότεροι), ο οποίος ευθύνεται προσωπικά μεν, περιορισμένα δε, ως προς την ευθύνη για τις υποχρεώσεις της εταιρείας. Πρέπει, όμως, στην ετερόρρυθμη εταιρεία να υπάρχουν και ομόρρυθμοι εταίροι, οι οποίοι ευθύνονται, απεριόριστα και αλληλέγγυα.

				

				
					14Με βάση την ευρωπαϊκή ταξινόμηση μεγέθους, οι πολύ μικρές επιχειρήσεις είναι αυτές που απασχολούν έως ٩ άτομα και πραγματοποιούν ετήσιο τζίρο έως ٢ εκ. ευρώ.

				

				
					15Αυτό σημαίνει ταυτόχρονα ότι στην πραγματικότητα δεν παράγεται όλος ο κύκλος εργασιών στην συγκεκριμένη περιφέρεια δηλαδή στην Αττική, και, επομένως, ο συγκεκριμένος τζίρος υπερεκτιμά την πραγματική εικόνα της περιφερειακής εγχώριας επιχειρηματικής διάρθρωσης.

				

				
					16Μια ενδιαφέρουσα ανάλυση της μακροχρόνιας πορείας του εταιρικού κεφαλαίου, μέσα από στοιχεία ισολογισμών των επιχειρήσεων υπάρχει στο «Η πορεία του ελληνικού εταιρικού κεφαλαίου 1963-2000: όψεις της μεταπολεμικής οικονομικής ανάπτυξης μέσα από τα στοιχεία της ICAP» των Ιορδάνογλου Ι.Χ και Μπέλλα Φ.Χ. (2003).

				

				
					17Θα πρέπει να σημειωθεί ότι τα στοιχεία αυτά δεν περιλαμβάνουν τις επιχειρήσεις από τους τομείς της γεωργίας, της δασοκομίας και της αλιείας καθώς και τους σε μεγάλο βαθμό μη εμπορεύσιμους τομείς υπηρεσιών όπως η εκπαίδευση και η υγεία, όπου γενικά κυριαρχεί ο δημόσιος τομέας.

				

				
					18Εκτιμήσεις για το 2011, με βάση τα στοιχεία της περιόδου 2005-2009 της Eurostat από την Cambridge Econometrics. Τα στοιχεία καλύπτουν την «επιχειρηματική οικονομία» που περιλαμβάνει τη βιομηχανία, τις κατασκευές, το εμπόριο και τις υπηρεσίες (NACE Αναθ. 2 Τμήματα B έως J, L, M και N). Δεν καλύπτουν τις επιχειρήσεις στους κλάδους της γεωργίας, της δασοκομίας, της αλιείας ή των κατά κύριο λόγω μη εμπορικών υπηρεσιών όπως η εκπαίδευση και η υγεία. Το πλεονέκτημα της χρήσης των στοιχείων της Eurostat είναι ότι οι στατιστικές από διάφορες χώρες έχουν εναρμονιστεί και είναι συγκρίσιμες μεταξύ τους. Το μειονέκτημα είναι ότι για ορισμένες χώρες τα διαθέσιμα στοιχεία μπορεί να διαφέρουν από αυτά που δημοσιεύουν οι δημόσιες αρχές.

				

				
					19Ίσχύουν τα ίδια με την προηγούμενη υποσημείωση αλλά οι εκτιμήσεις αναφέρονται στο 2013.

				

				
					20Η πηγή για την εξέταση της διάρθρωσης της ελληνικής οικονομίας προέρχεται από Εθνικούς Λογαριασμούς της Eurostat (ανάλυση σε 60 κλάδους) και είναι σε σταθερές τιμές του έτους 2010.

				

				
					21Από το 1999 μέχρι σήμερα, το Παγκόσμιο Παρατηρητήριο για την Επιχειρηματικότητα (Global Entrepreneurship Monitor - GEM) έχει εξελιχθεί σε ένα από τα σημαντικότερα ερευνητικά προγράμματα παγκοσμίως, που προάγει τη μελέτη της επιχειρηματικότητας και βοηθά στη βαθύτερη κατανόηση της σχέσης μεταξύ της επιχειρηματικότητας και της ανάπτυξης μιας χώρας. Ο συντονισμός του έργου γίνεται από το London Business School και το Babson College (ΗΠΑ), με τις αντίστοιχες εθνικές ομάδες να περιλαμβάνουν κυρίως πανεπιστήμια και ερευνητικά κέντρα. Το 2013 συμμετείχαν στην έρευνα 70 χώρες, καλύπτοντας τα ¾ του παγκόσμιου πληθυσμού και πάνω από το 85% του παγκόσμιου προϊόντος. Η βασική εμπειρική ανάλυση του GEM περιλαμβάνει την εξέταση των τάσεων του πληθυσμού στην εκδήλωση νέας επιχειρηματικότητας, συμπεριλαμβανομένης της αυτοαπασχόλησης. Αξιολογούνται δηλαδή οι επιδόσεις κάθε χώρας στην «επιχειρηματικότητα αρχικών σταδίων», κατά την ορολογία του GEM. Επιπροσθέτως, εξετάζονται οι απόψεις του πληθυσμού – ανεξαρτήτως επιχειρηματικής δραστηριοποίησης - απέναντι στην επιχειρηματικότητα, είτε σε προσωπικό επίπεδο (προσωπικά χαρακτηριστικά), είτε ως αξιολόγηση των αντιλήψεων της κοινωνίας (πολιτισμικά χαρακτηριστικά). Επίσης, εξετάζονται τα πιο «ποιοτικά» χαρακτηριστικά των επιχειρηματικών εγχειρημάτων (καινοτομία, ανταγωνισμός, απασχόληση, κτλ.) που εντοπίζονται στην έρευνα, όπως και τα βασικά χαρακτηριστικά του προφίλ των επιχειρηματιών. Τέλος, δίνεται η δυνατότητα να αναλυθούν και τα χαρακτηριστικά των καθιερωμένων επιχειρηματιών και των αντίστοιχων επιχειρήσεών τους, δηλαδή αυτών που ήδη λειτουργούν μία επιχείρηση για τουλάχιστον 3.5 χρόνια σύμφωνα με τη μεθοδολογία του GEM.

				

				
					22Στο πλαίσιο της μεθοδολογίας του GEM και για την καλύτερη ερμηνεία των αποτελεσμάτων των ερευνών, οι εξεταζόμενες χώρες χωρίζονται σε τρεις ομάδες. Τις χώρες χαμηλού κόστους, αυτές δηλαδή που βασίζουν την ανταγωνιστικότητά τους σε χαμηλά εργασιακά κόστη, τις χώρες βελτίωσης αποτελεσματικότητας, που είναι αυτές που βρίσκονται σε φάση μετάβασης (αναπτυσσόμενες) και τις χώρες καινοτομίας, που είναι οι αναπτυγμένες χώρες, στις οποίες ανήκει και η Ελλάδα.

				

				
					23Αυτό συγκλίνει και με την εμπειρική αίσθηση που αποκομίζουμε από τον πολλαπλασιασμό των εγχειρημάτων εστίασης, τουλάχιστον στα αστικά κέντρα τα τελευταία χρόνια.

				

				
					24Πηγή: SBA factsheet 2012

				

				
					25Οι δύο έρευνες πεδίου υλοποιήθηκαν το 2011 και το 2013, με χρήση δομημένου ερωτηματολογίου και τηλεφωνικής συνέντευξης στην πλειοψηφία των περιπτώσεων. Στην έρευνα του 2011 συγκεντρώθηκαν στοιχεία για 2025 επιχειρήσεις που απασχολούσαν κατά τη στιγμή της έρευνας 317.000 άτομα και είχαν δηλώσει συνολικό τζίρο σχεδόν 68 δισεκ. € (στοιχεία 2009). Στην έρευνα του 2013 συγκεντρώθηκαν 2048 επιχειρήσεις (1502 κοινές επιχειρήσεις και στις δύο έρευνες) που απασχολούσαν κατά τη στιγμή της έρευνας περίπου 300.000 άτομα, ενώ είχαν συνολικό τζίρο σχεδόν 60 δισεκ. € (στοιχεία 2011). Οι έρευνες πεδίου διεξήχθησαν στο πλαίσιο του έργου «Έρευνα στις επιχειρήσεις για την πρόβλεψη των μεταβολών στα περιφερειακά παραγωγικά συστήματα και τις τοπικές εργασίας» που υλοποίησε το ΙΟΒΕ και το ΕΒΕΟ/ΕΜΠ για λογαριασμό του ΣΕΒ και χρηματοδοτήθηκε από το ΕΠ «Ανάπτυξη Ανθρώπινου Δυναμικού» στο πλαίσιο του ΕΣΠΑ. Και οι δύο έρευνες εκπονήθηκαν από την εταιρεία Public Issue.

				

				
					26Προσαρμογή από ΙΟΒΕ και REMACO (2012-2013), IOBE (2013), Καλογήρου (2014).

				

			

		

	
		
			Κεφάλαιο 3: Διαφορετικές θεωρήσεις της επιχείρησης: Από τη συνάρτηση παραγωγής στη διαχείριση πόρων και ικανοτήτων

			Σύνοψη

			Το κεφάλαιο αυτό παρουσιάζει διαφορετικές θεωρήσεις της επιχείρησης, με αφετηρία το σημαντικό ειδικό βάρος των επιχειρήσεων στις κοινωνικο-οικονομικές δομές, και τις συνεχείς αλλαγές που υφίστανται τόσο οι ίδιες, όσο και το περιβάλλον στο οποίο δραστηριοποιούνται. Υιοθετώντας μια καθαρά ιστορική προσέγγιση, το κεφάλαιο ξεκινά με την εμφάνιση της σύγχρονης βιομηχανικής επιχείρησης, ενώ στη συνέχεια προσπαθεί να αναδείξει γιατί οι επιχειρηματίες και τα στελέχη επιχειρήσεων χρειάζονται μια θεωρία για την επιχείρηση. Επιπλέον, αποπειράται να περιγράψει την επιχείρηση, ομαδοποιώντας τις διάφορες προσεγγίσεις που συναντώνται στη βιβλιογραφία σε τρεις οικογένειες: α) Tην προσέγγιση της επιχείρησης υπό το πρίσμα της νεοκλασικής οικονομικής θεωρίας, β) την προσέγγιση της επιχείρησης στο πλαίσιο της νέας θεσμικής οικονομικής, γ) την εξελικτική θεωρία της επιχείρησης και, ειδικότερα, τη θεώρηση που βασίζεται στους πόρους και τις ικανότητες, καθώς και τη θεώρηση της επιχείρησης που βασίζεται στη γνώση.

		

	
		
			1. Μια ιστορική ματιά: Η εμφάνιση της σύγχρονης βιομηχανικής επιχείρησης

			
					«Ένας μυθικός Αριανός, εξοπλισμένος με ένα τηλεσκόπιο - που έχει τη δυνατότητα να αποκαλύπτει κοινωνικές δομές - καθώς θα πλησίαζε τη γη από το διάστημα θα αναγνώριζε μάλλον ως κυρίαρχο χαρακτηριστικό του τοπίου τους οργανισμούς παρά τις αγορές που τους διασυνδέουν».

			

			Herbert Simon, “Organizations and Markets”, Journal of Economic Perspectives, 5(2), pp.25-44, 1991.

			
					«Είμαι βέβαιος ότι η φύση της επιχείρησης διαρκώς μεταβάλλεται».

			

			Oliver Williamson, συνέντευξη στο Journal of Institutional Economics, 3(3), December 2007, σελ.384.

			Με τις προαναφερόμενες επιγραμματικές διατυπώσεις τους, ο Herbert Simon27 και ο Oliver Williamson28 αναδεικνύουν δύο σημαντικά χαρακτηριστικά γνωρίσματα του σύγχρονου επιχειρησιακού - και ευρύτερα οργανωσιακού - φαινομένου. Πρώτον, η επιχείρηση και γενικότερα οι οικονομικοί οργανισμοί/οργανώσεις έχουν ένα ιδιαίτερα σημαντικό ειδικό βάρος στις κοινωνικό-οικονομικές δομές, μάλλον μεγαλύτερο από τις αγορές στο πλαίσιο των οποίων λειτουργούν. Δεύτερον, ο χαρακτήρας και η μορφή της σύγχρονης επιχείρησης συνεχώς μεταβάλλονται, και επομένως το ιδιαίτερο περιβάλλον (κοινωνικο-οικονομικό, πολιτικό, πολιτισμικό και θεσμικό) μέσα στο οποίο δημιουργείται και δραστηριοποιείται η επιχείρηση ασκεί σημαντικές επιδράσεις στον τρόπο που είναι οργανωμένη, λειτουργεί και αναπτύσσεται.

			Γενικότερα, η επιχείρηση αποτελεί μαζί με την αγορά και το κράτος - αναφερόμαστε εδώ στον οικονομικό ρόλο του κράτους29 - έναν από τους βασικούς οικονομικούς θεσμούς μιας σύγχρονης κοινωνίας. Σε μια μεικτή οικονομία της αγοράς, η επιχείρηση είναι η βασική οργανωτική δομή για την παραγωγή αγαθών ή/και την παροχή υπηρεσιών και για τη διάθεσή τους στην αγορά, αλλά και σημαντικός διαμορφωτής της μελλοντικής παραγωγής και διανομής. Σύμφωνα, με τον πιο γνωστό ιστορικό των επιχειρήσεων, τον Alfred Chandler (1977, σελ.1), η εμφάνιση και η γρήγορη ενδυνάμωση της θέσης της μεγάλης και πολύπλοκης βιομηχανικής επιχείρησης στο τελευταίο τέταρτο του 19ου αιώνα συνέβαλε ώστε: «Σε πολλούς κλάδους της αμερικανικής οικονομίας, το ορατό χέρι της επιχειρησιακής διοίκησης να υποκαταστήσει αυτό που ο Adam Smith απεκάλεσε το αόρατο χέρι των δυνάμεων της αγοράς». Και ο Chandler (1977, σελ.1) επεξηγεί: «Η αγορά παραμένει ο δημιουργός της ζήτησης αγαθών και υπηρεσιών, αλλά η σύγχρονη επιχείρηση αναλαμβάνει τις λειτουργίες του συντονισμού της ροής αγαθών μέσω των υφισταμένων διεργασιών παραγωγής και διανομής και την κατανομή των χρηματοδοτικών πόρων και του προσωπικού για τη μελλοντική παραγωγή και διανομή».

			Ο Chandler (1977; 1990) εντάσσει την εμφάνιση αυτού του νέου τύπου της σύγχρονης επιχείρησης στη μεγάλη αλλαγή που παρατηρήθηκε την τελευταία εικοσιπενταετία του 19ου αιώνα αρχικά στις ΗΠΑ και αργότερα στις μεγάλες ευρωπαϊκές οικονομίες (Γερμανία και Βρετανία) στο πεδίο των διεργασιών της παραγωγής και της διανομής αγαθών. Ο Chandler αντιδιαστέλλει τη σύγχρονη μεγάλη επιχείρηση με τη μικρή παραδοσιακή οικογενειακή επιχείρηση που έως τότε κυριαρχούσε στην αμερικανική οικονομία. Η εμφάνιση αυτού του νέου επιχειρηματικού θεσμού αποτελεί μια πολύ σημαντική οργανωτική καινοτομία στο πλαίσιο του μεγάλου οικονομικού και κοινωνικού μετασχηματισμού που συντελείται την εποχή εκείνη, που αναδεικνύει τη δυναμική του ανερχόμενου βιομηχανικού τομέα - και ευρύτερα του βιομηχανικού καπιταλισμού - και του ρόλου του στην οικονομική μεγέθυνση.

			Ευρύτερα, η σύγχρονη μεγάλη και πολύπλοκη πολυτμηματική/πολυτομεακή επιχείρηση (Chandler, 1990) - της οποίας η σύγχρονη βιομηχανική επιχείρηση αποτελεί υποκατηγορία - είναι μια επιχείρηση που δραστηριοποιείται σε πολλούς τομείς και κλάδους οικονομικής δραστηριότητας, έχει παρουσία σε διαφορετικές γεωγραφικές περιοχές, παράγει πολλές ομάδες προϊόντων και διαθέτει πολλές εγκαταστάσεις, πολλά τμήματα και πολλές λειτουργίες. Δεν περιορίζεται στη λειτουργία της παραγωγής και διαθέτει μια δομή διακυβέρνησης που ολοκληρώνει ποικίλες δραστηριότητες και λειτουργίες. Η κάθε μονάδα (π.χ. εργοστάσιο, τμήμα πωλήσεων, τμήμα προμηθειών, ερευνητικό εργαστήριο) έχει το δικό της διοικητικό σχήμα, το δικό της προσωπικό, τα δικά της λογιστικά βιβλία, τους δικούς της πόρους (εγκαταστάσεις, προσωπικό κ.ά.) που της επιτρέπουν να επιτελέσει μια συγκεκριμένη λειτουργία που σχετίζεται με την παραγωγή και διανομή ενός συγκεκριμένου προϊόντος σε μια συγκεκριμένη γεωγραφική περιοχή. Οι δραστηριότητες των διαφορετικών μονάδων και οι συναλλαγές μεταξύ τους εσωτερικοποιούνται. Η βιομηχανική επιχείρηση είναι πολυπρόσωπη και διοικείται από μια ιεραρχία μισθωτών διοικητικών στελεχών (ανώτατων και μεσαίων) στο πλαίσιο μιας ευρύτερης τάσης για τον διαχωρισμό ιδιοκτησίας και διοίκησης.

			Στο πλαίσιο της σύγχρονης μεγάλης βιομηχανικής επιχείρησης διαμορφώνεται μια ιεραρχία διοικητικών στελεχών διαφόρων επιπέδων που διοικούν από τις επιμέρους μονάδες έως την επιχείρηση ή ακόμη και έναν όμιλο επιχειρήσεων, στο πλαίσιο του οποίου τα ανώτατα διοικητικά στελέχη ασχολούνται με την κατανομή πόρων για τις επιμέρους μονάδες και τμήματα και με τη συνολική κατεύθυνση της επιχείρησης ή του ομίλου. Οι αποφάσεις επικυρώνονται ή ελέγχονται από το διοικητικό συμβούλιο που νομικά εκπροσωπεί τους ιδιοκτήτες, και σχεδόν πάντα περιλαμβάνει και top managers. Αντίθετα, η παραδοσιακή αμερικανική επιχείρηση (πχ. κατάστημα, εργοστάσιο, τράπεζα) κατά τον Chandler (1977) ανήκε και διοικείτο συνήθως από ένα πρόσωπο, τον ιδιοκτήτη της (ή έστω μια μικρή ομάδα ατόμων), είχε συνήθως μια ενιαία οικονομική λειτουργία, μια γραμμή προϊόντων και δραστηριοποιείτο σε μια γεωγραφική περιοχή. Πριν την εμφάνιση της σύγχρονης βιομηχανικής επιχείρησης, οι δραστηριότητες αυτών των μικρών επιχειρήσεων - στις οποίες ιδιοκτησία και διοίκηση ταυτίζονται στο ίδιο πρόσωπο - συντονίζονται και ελέγχονται-ρυθμίζονται μέσω των μηχανισμών της αγοράς και των τιμών.

			Συνοψίζοντας, ο Chandler (1990, σελ. 15) ορίζει τον επιχειρηματικό αυτό θεσμό, δηλαδή τη μεγάλη βιομηχανική επιχείρηση ως μια συλλογή λειτουργικών μονάδων, κάθε μια από τις οποίες έχει τις δικές της εξειδικευμένες εγκαταστάσεις και το δικό της προσωπικό, ο συνδυασμός των οποίων και των αντίστοιχων δραστηριοτήτων συντονίζεται, ελέγχεται και κατανέμεται από μια ιεραρχία μεσαίων και ανώτατων διοικητικών στελεχών. Η ύπαρξη αυτής της ιεραρχίας κάνει τις δραστηριότητες και τις λειτουργίες του συνόλου της επιχείρησης ως ένα όλον μεγαλύτερο από το άθροισμα των επιχειρηματικών του μονάδων.

			Η εμφάνιση - τον 19ο αιώνα - και η κυριαρχία - τον 20ο αιώνα - της μεγάλης πολυτμηματικής - πολυτομεακής επιχείρησης (multi-divisional firm) - που έχει χαρακτηρισθεί από σημαντικούς ερευνητές όπως ο Chandler και ο Williamson ως η μεγαλύτερη οργανωσιακή καινοτομία του 20ου αιώνα - άλλαξε τα οργανωτικά και λειτουργικά δεδομένα της παραγωγής και διανομής αγαθών και υπηρεσιών στις σύγχρονες βιομηχανικές οικονομίες.

			Ασφαλώς, ο χαρακτήρας, η οργανωτική δομή και τα λειτουργικά και παραγωγικά χαρακτηριστικά του θεσμού της επιχείρησης μεταβάλλονται και προσαρμόζονται στις νέες πραγματικότητες. Επιπροσθέτως, σε όλες τις σύγχρονες οικονομίες συμβιώνουν διαφορετικοί τύποι και διαφορετικού μεγέθους επιχειρήσεις, και διαφορετικά επιχειρηματικά μοντέλα.

			2. Γιατί οι επιχειρηματίες και τα στελέχη των επιχειρήσεων χρειάζονται μια θεωρία για την επιχείρηση;

			Οι ιδέες των οικονομολόγων και των πολιτικών φιλοσόφων, είτε είναι σωστές είτε είναι λανθασμένες, έχουν πολύ μεγαλύτερη δύναμη απ΄ ό,τι γίνεται ευρύτερα αντιληπτό. Στην ουσία, η ανθρωπότητα κυβερνιέται απ΄ αυτές. Άνθρωποι των έργων, οι οποίοι πιστεύουν ότι είναι απαλλαγμένοι από διανοητικές επιρροές, είναι συνήθως σκλάβοι κάποιου οικονομολόγου που δεν υπάρχει πια. Παράφρονες που βρίσκονται στην εξουσία, που ακούνε φωνές από το υπερπέραν, αντλούν την παράνοιά τους από κάποιον παρωχημένο δοκιμιογράφο. Είμαι βέβαιος ότι έχει δοθεί υπερβολική έμφαση στη δύναμη των κατεστημένων συμφερόντων σε σύγκριση με τη σταδιακή επικράτηση των ιδεών. John Maynard Keynes, “The General Theory of Employment, Interest, and Money”, Harcourt, Brace & World, New York, 1964, σελ.383.

			«Η ιδέα της ζωντανής εταιρείας δεν είναι απλώς ένα εννοιολογικό ή ακαδημαϊκό θέμα. Έχει τεράστιες πρακτικές και καθημερινές συνέπειες για τους μάνατζερ», Arie de Geus, “The living company” (ελληνική μετάφραση: «Εταιρεία, ένας ζωντανός οργανισμός», Εκδόσεις Κριτική, Αθήνα, 2001, σελ.26).

			«Κάθε οργάνωση (οργανισμός)30, είτε είναι επιχείρηση είτε όχι, έχει μια θεωρία για την (επιχειρηματική) δραστηριότητά της», Peter Drucker, “The Theory of the Business”, On the Profession of Management, A Harvard Business Review Book, 2003, σελ.4.

			«Καλύτερες θεωρίες θα οδηγήσουν σε καλύτερα πληροφορημένη δημόσια πολιτική», Oliver Williamson, συνέντευξη στο Journal of Institutional Economics, 3(3), Δεκέμβριος 2007, σελ.373.

			Οι προεκτεθείσες συνοπτικά διατυπωμένες απόψεις απαντούν σε ένα εύλογο ερώτημα που ανακύπτει: Χρειάζονται οι επιχειρηματίες και τα στελέχη της επιχείρησης μια θεωρία για την επιχείρηση (theory of the firm), την επιχειρηματικότητα (theory of entrepreneurship) και την επιχειρηματική δραστηριότητα που αναλαμβάνουν (theory of the business);

			Η δυνατότητα συστηματικής παρακολούθησης των πορισμάτων και της εξέλιξης της επιστημονικής έρευνας και της σχετικής συζήτησης που αναφέρεται στα φαινόμενα που συνδέονται με τον κόσμο των επιχειρήσεων και τους οικονομικούς θεσμούς δεν έχει μόνον ακαδημαϊκό ενδιαφέρον αλλά και άμεση αξία για την ίδια την άσκηση της επιχειρηματικής πράξης και της αντίστοιχης διοικητικής πρακτικής. Η σχετική πληροφόρηση και γνώση διευρύνει τον επιχειρηματικό ορίζοντα και εμπλουτίζει τον τρόπο με τον οποίο βλέπουν τα ίδια τα διοικητικά και διευθυντικά στελέχη της βιομηχανίας και των επιχειρήσεων την επιχείρηση, τις δραστηριότητές της και το περιβάλλον της.

			Μια καλή θεώρηση της επιχείρησης και της επιχειρηματικής δραστηριότητας επιτρέπει τον εντοπισμό των χρήσιμων πληροφοριών και των πηγών τους, διευκολύνει την κατανόηση αιτιωδών σχέσεων μεταξύ των διαφόρων μεταβλητών συμπεριφοράς και απόφασης, διευκολύνει τη διατύπωση προβλέψεων ή τη διαμόρφωση σεναρίων για την πορεία της επιχείρησης, καθώς και την αξιολόγηση των πιθανών ωφελειών και των ενδεχόμενων επιπτώσεων από τις λαμβανόμενες λειτουργικές και στρατηγικές αποφάσεις.

			Η αξιοποίηση της γνώσης αυτής μπορεί να συμβάλλει στην εμβάθυνση του τρόπου σκέψης των στελεχών της επιχείρησης και στην ανάπτυξη της ικανότητάς τους να μαθαίνουν από την εμπειρία τους και να συγκεντρώνουν την προσοχή τους στα σημαντικά προβλήματα καθώς και στη βελτίωση των επιχειρησιακών διαδικασιών, διεργασιών και συστημάτων. Συντελούν, έτσι, στην αναβάθμιση της υποστήριξης και της ποιότητας των λαμβανομένων αποφάσεων. Επιπροσθέτως, η συνειδητοποίηση της αξίας της μάθησης, μέσω της θεωρητικοποίησης και της εννοιολόγησης (conceptualization) της εμπειρίας τους, διευκολύνει τα στελέχη των επιχειρήσεων να αναστοχαστούν πάνω στη διαδρομή τους και να αντιμετωπίζουν ακόμη και τις αποτυχίες τους - που είναι αναπόφευκτες στην επαγγελματική τους σταδιοδρομία - ως «εμπειρίες εκμάθησης» και όχι ως αμαρτήματα. Μέσα από τη διεργασία αυτή μπορούν να διαμορφώσουν νέες ιδέες, νέες αντιλήψεις και κατευθύνσεις χρήσιμες τόσο για την ίδια την επιχείρηση στην οποία εργάζονται όσο και ευρύτερα. Δεν είναι άλλωστε τυχαίο το γεγονός ότι όλο και περισσότερα στελέχη επιχειρήσεων31 νοιώθουν την ανάγκη να γενικεύσουν τις αντίστοιχες εμπειρίες τους, να συμβάλλουν στους σχετικούς προβληματισμούς και να δημοσιοποιήσουν με διάφορους τρόπους τη συσσωρευθείσα πείρα τους.

			3. Το κλασικό ερώτημα: Τι είναι η επιχείρηση;

			Αν ανατρέξει κανείς στη βιβλιογραφία που ασχολείται με τη μελέτη της επιχείρησης στο πλαίσιο διαφόρων επιστημονικών κλάδων και υποκλάδων αλλά και διαφορετικών επιστημονικών παραδειγμάτων - με την κατά Kuhn επιστημολογική έννοια του όρου - (συμβατική νεοκλασική οικονομική θεωρία, νέα θεσμική οικονομική και οικονομική των οργανώσεων, πολιτική οικονομία των θεσμών, εξελικτική οικονομική κ.ά.) θα συναντήσει μια σειρά από επιγραμματικές διατυπώσεις που επιχειρούν να περιγράψουν την επιχείρηση από διαφορετικές σκοπιές και φιλοσοφικές/μεθοδολογικές αφετηρίες. Ενδεικτικά, μπορούμε να αναφέρουμε ορισμένες χαρακτηριστικές αναλυτικές περιγραφές της επιχείρησης που έχουν προκύψει στο πλαίσιο διαφόρων θεωρητικών αναζητήσεων για τον χαρακτήρα και τη φύση της επιχείρησης:

			

			
					Η επιχείρηση ως συνάρτηση παραγωγής, δηλαδή μια κατασκευή της επιχείρησης ως ενός «μαύρου κουτιού», που δεν ενδιαφέρεται για το τι συμβαίνει στο εσωτερικό της (συμβατική νεοκλασική οικονομική θεωρία).

					Η επιχείρηση ως δομή/μηχανισμός διακυβέρνησης, που συνιστά μιαν οργανωσιακή κατασκευή της επιχείρησης (Williamson, 1985).

					Η επιχείρηση ως πλέγμα συμβάσεων (nexus of contracts) (Alchian and Demsetz, 1972) ή χαλαρότερα και ευρύτερα (λιγότερο νομικίστικη προσέγγιση) η επιχείρηση ως ένα πλέγμα διαπραγματεύσεων (nexus of treaties) (Williamson, 2007).

					Η επιχείρηση ως διοικητική οργανωτική δομή και ταυτοχρόνως ως συλλογή παραγωγικών πόρων (Penrose, 1959).

					Η επιχείρηση ως βασικό εργαλείο οργάνωσης και διαχείρισης της παραγωγής και της διανομής αγαθών και υπηρεσιών (το «ορατό χέρι» της επιχειρησιακής διοίκησης του Chandler σε αντιδιαστολή με το «αόρατο χέρι» των δυνάμεων της αγοράς του Adam Smith).

					Η επιχείρηση ως μια ιεραρχία από οργανωτικές ρουτίνες (Nelson and Winter, 1982).

					Η επιχείρηση ως μια δυναμική οντότητα εξειδικευμένων και συνδεδεμένων με αυτήν (firm-specific) ικανοτήτων, περιουσιακών στοιχείων και δομών που μπορούν να αποτελέσουν πηγές διατηρήσιμου ανταγωνιστικού πλεονεκτήματος (Teece et al., 1997, προσέγγιση των δυναμικών ικανοτήτων).

					Η επιχείρηση ως επεξεργαστής πληροφοριών.

					Η επιχείρηση ως μια οντότητα που δημιουργεί γνώση (Nonaka, 1994).

					«Οι επιχειρήσεις δεν είναι τυχαίες συναθροίσεις ανεξαρτήτων παραγόντων, αλλά συστήματα ανθρώπων που ενώνονται μέσω κοινωνικών δικτύων» (Mintzberg, 2005, σελ.334).

					Η επιχείρηση ως μια συνάθροιση ανθρώπων μαζί με ένα άνυσμα οργανωτικών χαρακτηριστικών (αρχιτεκτονική, ρουτίνες, εταιρική κουλτούρα) που αποτυπώνονται στο ακρωνύμιο “PARC”, το οποίο συμπυκνώνει τα τέσσερα χαρακτηριστικά συστατικά μέρη μιας επιχείρησης: People, Architecture, Routines, Culture (Roberts, 2004).

					Η επιχείρηση ως μια δυνάμει - μέσω μιας αντιφατικής zigzag διαδρομής - συνεργατική κοινότητα νέου τύπου που ανασυνθέτει την εμπιστοσύνη στο περιβάλλον της οικονομίας της γνώσης (Adler and Heckscher, 2006).

			

			3.1. H επιχείρηση στη συμβατική (νεοκλασική) οικονομική θεωρία

			Η επιχείρηση στη νεοκλασική οικονομική θεωρία προσομοιώνεται με μια απλή συνάρτηση παραγωγής, με ένα μαύρο κουτί. Στην ουσία, η «θεωρητική επιχείρηση» της νεοκλασικής ορθοδοξίας είναι μια νοητική κατασκευή που αναφέρεται σε έναν οικονομικό θεσμό που λαμβάνει αποφάσεις αναφορικά με τη διαμόρφωση των τιμών και των παραγομένων ποσοτήτων στο πλαίσιο μιας οικονομίας της αγοράς. Πρόκειται, δηλαδή, για έναν λήπτη αποφάσεων σχετικά με την τιμή και την ποσότητα ενός προϊόντος για δεδομένο φάσμα προϊόντων, χωρίς όμως να εξετάζεται πώς προκύπτουν οι σχετικές αποφάσεις. Επίσης, γίνεται η υπόθεση ότι ο λαμβάνων τις αποφάσεις είναι είτε ένα άτομο είτε μια ομάδα. Η κατασκευή αυτή αποσκοπεί στην εξυπηρέτηση της θεωρητικής αναζήτησης ενός από τα κεντρικά ζητήματα της νεοκλασικής οικονομικής θεωρίας, που είναι ο τρόπος με τον οποίο προσδιορίζονται οι τιμές και η κατανομή των πόρων ανάμεσα σε διαφορετικές χρήσεις.

			Η ιδιαίτερα απλοποιημένη αυτή εννοιολογική κατασκευή δεν αναφέρεται σε μια συγκεκριμένη επιχείρηση (π.χ. την GE ή τη NOKIA) ούτε στη συγκεκριμένη εσωτερική της διάρθρωση, αλλά παρέχει κάποια δυνατότητα γνώσης της συμπεριφοράς της. Έτσι, για παράδειγμα, στη συγκεκριμένη θεώρηση γίνεται η παραδοχή ότι η επιχείρηση παράγει ένα μόνον προϊόν, ενώ στον πραγματικό κόσμο οι επιχειρήσεις είναι κατά κανόνα παραγωγοί πολλών προϊόντων ή πολλών ομάδων προϊόντων (multi-product firms). Η συγκεκριμένη λοιπόν απλουστευμένη εννοιολόγηση της επιχείρησης επιτρέπει την επικέντρωση σε αποφάσεις που αναφέρονται σε τιμές και παραγόμενες ποσότητες προϊόντων (είτε αγαθών ή/και υπηρεσιών). Η παραγωγή αναφέρεται στη διεργασία τεχνικού μετασχηματισμού εισροών σε εκροές. Ως εισροές θεωρούνται η εργασία, το κεφάλαιο, οι πρώτες ύλες, αλλά και η ενέργεια ή και προϊόντα που αγοράζονται από άλλες επιχειρήσεις (π.χ. αλουμίνιο ή χάλυβας ή άλλα ενδιάμεσα προϊόντα). Υπό την ευρεία έννοια οι εισροές ομαδοποιούνται σε τρεις κατηγορίες: Γη, εργασία και κεφάλαιο. Ως εκροές του μετασχηματισμού θεωρούνται τα παραγόμενα αγαθά ή/και οι παρεχόμενες υπηρεσίες. Σε μια δεδομένη χρονική στιγμή, είναι δεδομένη η χρησιμοποιούμενη τεχνολογία μετασχηματισμού. Αυτό δεν σημαίνει ότι περιορίζεται σε μια μόνον τεχνική της παραγωγής.

			Σύμφωνα με τη συμβατική νεοκλασική θεωρία, η επιχείρηση, σε συνθήκες τέλειου ανταγωνισμού, μεγιστοποιεί τα κέρδη της λαμβάνοντας ως δεδομένα τις τιμές των παραγωγικών συντελεστών (κεφάλαιο, εργασία κτλ.), τις υπάρχουσες τεχνικές και την τιμή του παραγόμενου προϊόντος. Κατά συνέπεια, στη νεοκλασική προσέγγιση οι «επιλογές» της επιχείρησης – η οποία ταυτίζεται με τον επιχειρηματία – δεν αποτελούν παρά μία αντανάκλαση των δεδομένων του εξωτερικού της περιβάλλοντος, για το οποίο θεωρείται ότι διαθέτει μία τέλεια γνώση. Η δε μεγέθυνση της επιχείρησης περιορίζεται από την υπόθεση περί ύπαρξης, από ένα επίπεδο παραγωγής και μετά, των λεγόμενων αρνητικών οικονομιών κλίμακας. Αν ο αποκλειστικός σκοπός της επιχείρησης είναι ένας, να μεγιστοποιήσει τα κέρδη της, τότε η «μεγέθυνση» της επιχείρησης ταυτίζεται με την αύξηση της παραγωγής δεδομένων προϊόντων και το «βέλτιστο μέγεθος» της μονοπροϊοντικής επιχείρησης αντιστοιχεί στο χαμηλότερο σημείο της καμπύλης μέσου κόστους του συγκεκριμένου προϊόντος (Penrose, 1959).

			3.2. Η επιχείρηση στο πλαίσιο της νέας θεσμικής οικονομικής (new institutional economics) ή των οικονομικών της οργάνωσης (organizational economics)

			Σε αντίθεση με τη νεοκλασική μικροοικονομική θεωρία η οποία αντιμετωπίζει την επιχείρηση σαν ένα “μαύρο κουτί”, τα οικονομικά της οργάνωσης αποτελούν ένα υποπεδίο της οικονομικής επιστήμης που επιχειρεί να εισχωρήσει στο μαύρο κουτί της επιχείρησης και να αποκαλύψει την εσωτερική λειτουργία και δομή του. Αυτό ακριβώς το ενδιαφέρον για τον «οργανισμό» ή την επιχείρηση δημιουργεί μια ισχυρή συγγένεια ανάμεσα στα οικονομικά της οργάνωσης και το στρατηγικό μάνατζμεντ. Βέβαια, στο πλαίσιο των οικονομικών της οργάνωσης, η επιχείρηση είναι ένα πλέγμα συμβάσεων (nexus of contracts) και επομένως η βασική μονάδα ανάλυσης είναι η σύμβαση και όχι η ίδια η επιχείρηση.

			Από το ευρύτερο πλαίσιο των οικονομικών της οργάνωσης, τo οποίo αναπτύχθηκε από τα μέσα της δεκαετίας του 1970 και μετά, τρία ρεύματα είναι τα πλέον γνωστά:

			1. η θεωρία του συναλλακτικού κόστους (transaction cost economics) (Coase, 1937; Williamson, 1975, 1985),

			2. η θεωρία της αντιπροσώπευσης ή της σχέσης εντολέα–εντολοδόχου (agency or principal–agent theory) (Fama, 1980; Jensen and Meckling, 1976), και

			3. η θεωρία των δικαιωμάτων ιδιοκτησίας (Alchian and Demsetz, 1972).

			Από τα τρία πιο πάνω ρεύματα, αυτό που φαίνεται ότι συγκέντρωσε το μεγαλύτερο θεωρητικό και εμπειρικό ενδιαφέρον για τη στρατηγική διοίκηση (strategic management), ήταν η θεωρία του συναλλακτικού κόστους, την οποία παρουσιάζουμε εν συντομία στη συνέχεια.

			Αφετηρία για την ανάπτυξη της θεωρίας αυτής είναι η συμβασιακή προσέγγιση του φαινομένου της επιχείρησης, που εισάγεται από τον Coase στο περίφημο άρθρο του «H Φύση της Επιχείρησης» (1937), που θεωρείται το ιδρυτικό κείμενο της σύγχρονης θεωρίας για την επιχείρηση. Σύμφωνα με τον Coase, προκειμένου να εξηγηθεί τόσο η ύπαρξη όσο και τα αποτελεσματικά όρια (efficient boundaries) και η εσωτερική οργάνωση της επιχείρησης είναι απαραίτητη η υπέρβαση του μηχανισμού των τιμών της νεοκλασικής θεωρίας και η εισαγωγή της έννοιας του συναλλακτικού κόστους (transaction cost). Οι ανταλλαγές στην ελεύθερη αγορά είναι σε θέση να εξασφαλίζουν την άριστη κατανομή των πόρων της κοινωνίας υπό τον όρο ότι οι ίδιες δεν δημιουργούν οποιοδήποτε κόστος. Στην περίπτωση όμως που η πραγματοποίηση μιας συγκεκριμένης συναλλαγής προκαλεί κάποιο κόστος, τότε οι συναλλασσόμενοι θα προχωρήσουν στην υλοποίησή της μόνον εάν το όφελος που θα αποκομίσουν υπερβαίνει το «συναλλακτικό κόστος» που δημιουργείται. Με αυτή τη λογική, η προσπάθεια αποφυγής και ουσιαστικά ελαχιστοποίησης του συναλλακτικού κόστους οδηγεί τους συναλλασσόμενους να θέτουν τους συντελεστές παραγωγής που κατέχουν στο πλαίσιο μιας επιχείρησης αντί να διαπραγματεύονται στην ανοιχτή αγορά.

			Ο Oliver Williamson (1975; 1985) υιοθετώντας την οπτική του Coase για την έννοια του συναλλακτικού κόστους θεωρεί ότι τόσο η επιχείρηση όσο και η αγορά αποτελούν εναλλακτικές ρυθμιστικές δομές στο πλαίσιο των οποίων διεκπεραιώνονται οι συμβάσεις. Στο αναλυτικό πλαίσιο του Williamson η βασική μονάδα ανάλυσης είναι η διμερής συναλλαγή που πραγματοποιείται στο επίπεδο της επιχείρησης με στόχο την αποτελεσματικότητα (efficiency) μέσα από τη μείωση του συναλλακτικού κόστους. Η λογική του συναλλακτικού κόστους βασίζεται σε μία σειρά υποθέσεων που αφορούν τη συμπεριφορά των συναλλασσομένων και τα χαρακτηριστικά της συναλλαγής κατά τη διαμόρφωση και την εκτέλεση των συμβάσεων. Συμπερασματικά μπορούμε να πούμε ότι η συνύπαρξη χαρακτηριστικών της ανθρώπινης συμπεριφοράς (όπως η περιορισμένη ορθολογικότητα και ο καιροσκοπισμός) με τα σύνθετα χαρακτηριστικά των συναλλαγών (εξειδίκευση των συντελεστών παραγωγής, αβεβαιότητα, συχνότητα των συναλλαγών) δημιουργούν τις συνθήκες για την υπέρβαση της ελεύθερης αγοράς της νεοκλασικής θεωρίας και τη διαμόρφωση της επιχείρησης ως εκείνης της ρυθμιστικής δομής που συνιστά μια ιεραρχία, στους κόλπους της οποίας συλλειτουργεί ένα ολόκληρο σύνολο συντελεστών παραγωγής (Ιωαννίδης, 1995).

			Η έρευνα που αφορά τη θεωρία του συναλλακτικού κόστους δεν περιορίζεται στη σύγκριση επιχειρήσεων και αγορών ως εναλλακτικών ρυθμιστικών δομών για την διεκπεραίωση της οικονομικής δραστηριότητας, αλλά επεκτείνεται σε ζητήματα που αφορούν την εσωτερική δομή των επιχειρήσεων, όπως επίσης τις διεπιχειρησιακές σχέσεις. Τέλος, αξίζει να σημειωθεί ότι παρ’όλο που η θεωρία του συναλλακτικού κόστους και οι υπόλοιπες συμβασιακές θεωρίες δίνουν προτεραιότητα στην οργάνωση της επιχείρησης, η προβληματική τους διαφέρει σημαντικά από αυτή των πόρων και ικανοτήτων που ανέπτυξαν οι Penrose (1959) και Richardson (1972). Όπως παρατηρεί ο Foss (1993), οι συμβασιακές προσεγγίσεις θεωρούν τις εισροές, τις εκροές και την τεχνολογία των επιχειρήσεων ως δεδομένες και έως εκ τούτου παρουσιάζουν μία εξίσου στατική αντίληψη για την επιχείρηση με αυτήν της παραδοσιακής νεοκλασικής οικονομικής.

			3.3. Η προσέγγιση της επιχείρησης στα εξελικτικά οικονομικά (evolutionary economics)

			3.3.1. Η θεμελίωση της «θεώρησης της επιχείρησης που βασίζεται στους πόρους» (Resource-based view of the firm) στο κλασικό έργο της Edith Penrose

			Η Edith Penrose (1959), στο κλασικό της σήμερα έργο “The Theory of the Growth of the Firm” επιχείρησε να μελετήσει τη διεργασία μεγέθυνσης της επιχείρησης καθώς και τα όρια αυτής της μεγέθυνσης. Από την αρχή επισημαίνει ότι εξ όσων γνωρίζει κανένας οικονομολόγος δεν είχε έως τότε επιχειρήσει να διατυπώσει μια γενική θεωρία της μεγέθυνσης των επιχειρήσεων. Η Penrose προειδοποιεί τον αναγνώστη - ήδη από τον πρόλογο - ότι το βιβλίο της ασχολείται με οικείες έννοιες τις οποίες όμως χειρίζεται με μη συνήθη τρόπο. Εξαρχής, διευκρινίζει ότι η έννοια της μεγέθυνσης δεν νοείται ως απλή ποσοτική αύξηση, αλλά ως μια εξελικτική διεργασία στο πλαίσιο της οποίας το μέγεθος προκύπτει ως ένα λίγο-πολύ δευτερογενές αποτέλεσμα μιας συνεχούς ενδογενούς αναπτυξιακής διεργασίας.

			Καταρχήν, η Penrose διαφωνεί με τη νεοκλασική προσέγγιση που προσομοιάζει την επιχείρηση με μια απλή συνάρτηση παραγωγής και που επιπροσθέτως υποθέτει ότι η επιχείρηση απλά παρακολουθεί τις συνθήκες προσφοράς και ζήτησης στην αγορά και εκείνο που κάνει είναι να μεταφράζει τις συνθήκες αυτές σε αντίστοιχα επίπεδα παραγωγής που επιτρέπουν τη μεγιστοποίηση των κερδών της. Στη θεωρία της για την μεγέθυνση της επιχείρησης, η Penrose (1959) στρέφεται στο εσωτερικό της και χρησιμοποιεί μια διαφορετική από τη συμβατική εννοιολογική κατασκευή, σύμφωνα με την οποία η κάθε επιχείρηση είναι συγχρόνως: α) Μια διοικητική οντότητα (οργάνωση) που συνδέει, σχεδιάζει και συντονίζει τις δραστηριότητες ατόμων και ομάδων στο «εσωτερικό της επιχείρησης», και β) μια δέσμη (συλλογή) παραγωγικών πόρων (productive resources).

			Κατά την Penrose, ο γενικός σκοπός της επιχείρησης είναι να οργανώνει τη χρήση των δικών της πόρων μαζί με εκείνων που αποκτά από πηγές εκτός της επιχείρησης για την παραγωγή και πώληση – επικερδώς - προϊόντων και υπηρεσιών. Στο πλαίσιο αυτής της θεώρησης της επιχείρησης, σημασία έχει η χρήση των πόρων για την παραγωγή των υπηρεσιών που είναι αναγκαίες για την υλοποίηση των σχεδίων της επιχείρησης. Τα διοικητικά στελέχη της χρησιμοποιούν το διοικητικό πλαίσιο που έχουν δημιουργήσει και το οποίο συνδέει τις δραστηριότητές τους για να αξιοποιήσουν τη δέσμη παραγωγικών πόρων που ελέγχει η επιχείρηση. Η οργανωτική δομή της επιχείρησης μπορεί κατά την Penrose να έχει διαμορφωθεί - από τα στελέχη που διοικούν και λειτουργούν την επιχείρηση - είτε τυχαία εις απάντηση άμεσων αναγκών, όπως αυτές προέκυψαν κατά το παρελθόν, είτε μέσω συνειδητών προσπαθειών για τον σχεδιασμό ενός «ορθολογικού» οργανισμού. Σε κάθε περίπτωση, η Penrose υποστηρίζει ότι τίποτε δεν μπορεί να θεωρηθεί αμετάβλητο, αναφορικά με την οργανωτική δομή, η οποία πρέπει να προσαρμόζεται στις επιχειρησιακές απαιτήσεις καθώς η επιχείρηση μεγεθύνεται και αλλάζει. Όμως, η μεγέθυνση της επιχείρησης περιορίζεται τόσο από τις παραγωγικές ευκαιρίες που διαμορφώνονται ως συνάρτηση της δέσμης των πόρων που ελέγχει όσο και από το ίδιο το διοικητικό της πλαίσιο μέσω του οποίου συντονίζεται η χρήση των συγκεκριμένων πόρων.

			Πέρα από την πολύ σημαντική στροφή στη μελέτη του εσωτερικού της επιχείρησης προκειμένου να αναλύσει την ικανότητα των επιχειρήσεων να μεγεθύνονται (εξελίσσονται), η Penrose (1959) αναδεικνύει τον ρόλο της γνώσης σε συνδυασμό με την υιοθέτηση ως μιας από τις κύριες υποθέσεις της θεωρίας της ότι «η ιστορία μετράει» (“history matters”) και επομένως η μεγέθυνση της επιχείρησης είναι μια εξελικτική διεργασία που βασίζεται στην αθροιστική αύξηση της συλλογικής γνώσης στο πλαίσιο μιας επιχείρησης που έχει έναν σκοπό.

			Όμως, η Penrose (Barney and Clark, 2007) έκανε και άλλες ουσιώδεις συνεισφορές στην προσέγγιση που έγινε στην εξέλιξή της γνωστή ως θεώρηση της επιχείρησης με βάση τους πόρους (Resource-based view of the firm). Πιο συγκεκριμένα, οι Barney and Clark αναφέρονται σε τρεις (πρόσθετες) κύριες συνεισφορές.

			Συνεισφορά πρώτη: Η Penrose παρατήρησε ότι η δέσμη των παραγωγικών πόρων που ελέγχει μια επιχείρηση μπορεί να διαφέρει από επιχείρηση σε επιχείρηση, ακόμη και μεταξύ επιχειρήσεων του ιδίου κλάδου. Η ανομοιογένεια των παραγωγικών υπηρεσιών (productive services) που προκύπτουν από αυτούς τους πόρους δίνει σε κάθε επιχείρηση έναν χαρακτήρα μοναδικότητας. Έτσι, η Penrose διατύπωσε ουσιαστικά τη θεμελιώδη υπόθεση της θεωρίας των πόρων που συνοψίζεται στο ότι οι επιχειρήσεις είναι θεμελιωδώς ετερογενείς ακόμη και όταν δραστηριοποιούνται στον ίδιο κλάδο.

			Συνεισφορά δεύτερη: Η Penrose διεύρυνε την έννοια των παραγωγικών πόρων χρησιμοποιώντας μια τυπολογία που περιελάμβανε παραγωγικούς πόρους που βρίσκονται σε ανελαστική προσφορά (πέρα από τη γη) όπως: οι διοικητικές ομάδες, η ομάδα της ανώτατης διοίκησης και οι επιχειρηματικές δεξιότητες και επιχείρησε να μελετήσει τις επιπτώσεις αυτού του τύπου των πόρων στην ανταγωνιστική θέση της επιχείρησης. Γενικότερα, επιχείρησε να συνδέσει τους υλικούς και ανθρώπινους πόρους της επιχείρησης με την επίδοσή της θέτοντας επομένως με σαφή τρόπο το κεντρικό ζήτημα της συσχέτισης των πόρων με την επίδοση της επιχείρησης.

			Συνεισφορά τρίτη: Η Penrose εντόπισε διαφοροποίηση στις επιχειρηματικές δεξιότητες ως παραγωγικού πόρου. Παρατήρησε, έτσι, διαφορές στις ικανότητες των επιχειρηματιών ως προς τη δυνατότητα προσαρμογής στις μεταβαλλόμενες συνθήκες, την άντληση χρηματοδοτικών πόρων, την ικανότητα να κρίνουν και τις φιλοδοξίες τους.

			Όπως αναφέρει ο Mahoney (2005), μια κριτική που έχει ασκηθεί στην προσέγγιση των πόρων της Penrose είναι ότι υποβαθμίζει ή/και αγνοεί τη σημασία του επιχειρηματικού περιβάλλοντος. Στην κριτική αυτή η Penrose απαντάει ότι η επιλογή ανάμεσα στους πόρους και στο περιβάλλον ως του σημαντικότερου προσδιοριστικού/ερμηνευτικού παράγοντα για τη μεγέθυνση της επιχείρησης εξαρτάται από την ερώτηση που θέτουμε. Αν για παράδειγμα, θέλουμε να κατανοήσουμε γιατί διαφορετικές επιχειρήσεις αντιλαμβάνονται το ίδιο επιχειρηματικό περιβάλλον διαφορετικά και γιατί ορισμένες επιχειρήσεις μεγεθύνονται και άλλες όχι ή και ακόμη γιατί το περιβάλλον είναι διαφορετικό για την κάθε επιχείρηση θα πρέπει να δεχθούμε την προσέγγιση των πόρων. Αν, όμως, θέλουμε να εξηγήσουμε γιατί μια συγκεκριμένη επιχείρηση ή μια ομάδα επιχειρήσεων με προσδιορισμένους πόρους μεγεθύνονται με τον τρόπο που μεγεθύνονται θα πρέπει να διερευνήσουμε τις ευκαιρίες που παρουσιάζονται στο περιβάλλον της για τη χρήση των συγκεκριμένων πόρων.

			3.3.2. Η συνεισφορά των Nelson και Winter

			Οι Richard Nelson και Sidney Winter (1982) στο κλασικό τους βιβλίο “An Evolutionary Theory of Economic Change” ανέπτυξαν ένα εξελικτικό μοντέλο των ικανοτήτων και της συμπεριφοράς των επιχειρήσεων που λειτουργούν σε ένα περιβάλλον αγοράς, το οποίο δίνει έμφαση στην εξέλιξη της επιχείρησης ως βιολογικού οργανισμού, χρησιμοποιώντας την έννοια του βιολογικού ανάλογου όπως αυτή εκφράστηκε από τον Alchian (Foss et al., 1995). Δημιούργησαν, έτσι, ένα αναλυτικό πλαίσιο το οποίο ενσωματώνει τις έννοιες της καινοτομίας (το βιολογικό αντίστοιχο είναι η μεταλλαγή), της επιχείρησης ως οντότητας που «φέρει» γνώση (το βιολογικό αντίστοιχο είναι η γενετική κληρονομικότητα), και της φυσικής επιλογής στο πλαίσιο της αγοράς. Απώτερος σκοπός τους ήταν να παράγουν μία εναλλακτική θεώρηση των επιχειρήσεων και του ανταγωνισμού τους από αυτήν της νεοκλασικής προσέγγισης.

			Στην ανάλυσή τους αυτή, ο ρόλος των ρουτινών (routines)32 της επιχείρησης ταυτίζεται με αυτόν των γονιδίων στη βιολογική εξελικτική θεωρία. Αντιμετώπισαν λοιπόν τις ρουτίνες ως ένα είδος DNA της επιχείρησης, στο οποίο αποθηκεύεται η γνώση και παράλληλα διατηρείται η ταυτότητα και η αποτελεσματικότητά της. Επιπλέον, θεώρησαν ότι οι ρουτίνες μπορούν να γίνουν αντικείμενο αντιγραφής μέσω της μίμησης, της μετακίνησης προσωπικού κτλ.

			Οι Nelson and Winter επιχείρησαν να ερμηνεύσουν την καινοτομική δραστηριότητα της επιχείρησης υιοθετώντας μια άλλη βασική έννοια από την εξελικτική βιολογία, αυτήν της μετάλλαξης. Κατ΄ αναλογία με τη μετάλλαξη των ειδών ανέπτυξαν την έννοια της «αναζήτησης-έρευνας» που οδηγεί στην αλλαγή των διαδικασιών της επιχείρησης. Βασικό κριτήριο για την αλλαγή των διαδικασιών της επιχείρησης αποτελεί η κερδοφορία της. Υπάρχει συνήθως ένα προκαθορισμένο οριακό σημείο κερδοφορίας το οποίο υποδεικνύει την ανάγκη αλλαγής. Εάν παρατηρείται ικανοποιητική κερδοφορία με βάση το όριο αυτό, τότε δεν συντρέχει λόγος αλλαγής των υπαρχουσών διαδικασιών της επιχείρησης. Όταν όμως η κερδοφορία υπολείπεται του επιθυμητού επίπεδου, οι επιχειρήσεις κάτω από την πίεση που δημιουργούν τα πιθανά αρνητικά ενδεχόμενα αρχίζουν να επεξεργάζονται την υιοθέτηση εναλλακτικών λύσεων. Ο ανταγωνισμός - το βιολογικό ανάλογο της φυσικής επιλογής - οδηγεί τελικά την όλη διαδικασία και δημιουργεί το έναυσμα για την αναζήτηση νέων τεχνικών ή ρουτινών. Έτσι, η εξελικτική προσέγγιση της επιχείρησης δίνει έμφαση στις διαδικασίες εκμάθησης και ενδογενούς μεγέθυνσης της επιχείρησης καθώς και στις διαφορές μεταξύ των επιχειρήσεων33.

			Η συνεισφορά του κλασικού πια έργου των Nelson and Winter στην ανάπτυξη της οικονομικής επιστήμης θεωρείται πολύ σημαντική (π.χ. Foss, 1997; Dosi and Malerba, 2002). Εξίσου σημαντική όμως θεωρείται και η επίδρασή του στην στρατηγική σκέψη, αφού οι Nelson and Winter υποστηρίζουν ότι οι επιχειρήσεις αποτελούν ετερογενείς οντότητες οι οποίες διακρίνονται από τους μοναδικούς πόρους που διαθέτουν και ιδιαίτερα την οργανωσιακή τους γνώση. Η γνώση της επιχείρησης είναι σε μεγάλο βαθμό άρρητη, έχει ιδιοσυγκρασιακό χαρακτήρα και εξαρτάται σημαντικά από το άμεσο επιχειρηματικό περιβάλλον (Hodgson, 1999). Το κυριότερο πρόβλημα που προκύπτει από την αρχική εξελικτική προσέγγιση σε σχέση με την άσκηση της στρατηγικής είναι ότι δεν αφήνει περιθώρια για παρέμβαση και λήψη συνειδητών αποφάσεων στη διοίκηση της επιχείρησης. Μια πιθανή εξήγηση σε αυτό θα μπορούσε να είναι το ότι οι Nelson and Winter χρησιμοποιούν ως αναλυτικό πλαίσιο τον κλάδο και όχι την επιχείρηση. Στο πλαίσιο του κλάδου είναι ίσως πιο εύκολο η επιτυχία μιας επιχείρησης να αποδοθεί περισσότερο σε τυχαίους παράγοντες παρά στην υπεροχή της σε γνώση, πόρους και ικανότητες σε σχέση με τον ανταγωνισμό. Είναι βέβαια χαρακτηριστικό ότι μετά την έκδοση του βιβλίου τους το 1982, οι Nelson and Winter μετέθεσαν μερικώς το επίπεδο ανάλυσής τους από τον κλάδο στην επιχείρηση, αναβαθμίζοντας έτσι τον ρόλο και τη σπουδαιότητα του «εξελικτικού» υποδείγματος στο πλαίσιο της στρατηγικής (Nelson, 1991; Winter, 1987; Knudsen, 1996).

			3.3.3. Ταξινόμηση των πόρων της επιχείρησης

			Η θεωρία των πόρων της επιχείρησης, όπως χαρακτηριστικά παρατηρεί ο Wernerfelt (1997), μοιάζει με ένα παζλ υπό κατασκευή, είναι δηλαδή μια ερευνητική περιοχή σε εξέλιξη. Ένας ορισμός ομπρέλα είναι αυτός του Barney (1991), ο οποίος θεωρεί ότι οι πόροι της επιχείρησης (firm resources) περιλαμβάνουν όλα τα περιουσιακά στοιχεία (assets), τις ικανότητες (capabilities), τις οργανωσιακές διαδικασίες (organizational processes), τα χαρακτηριστικά της επιχείρησης (firm attributes), την πληροφόρηση (information), τη γνώση (knowledge) κτλ. που ελέγχει, και την καθιστούν ικανή να σχεδιάζει και να εφαρμόζει στρατηγικές που στοχεύουν στη βελτίωση της αποδοτικότητας (efficiency) και της αποτελεσματικότητάς της (effectiveness).

			Οι προαναφερόμενοι πόροι, σύμφωνα με τον Barney (1991) μπορούν να χωριστούν σε τρεις κατηγορίες: Πόρους φυσικού κεφαλαίου (physical capital resources), πόρους ανθρώπινου κεφαλαίου (human capital resources) και πόρους οργανωσιακού κεφαλαίου (organizational capital resources). Οι πόροι που αποτελούν το φυσικό κεφάλαιο της επιχείρησης περιλαμβάνουν την τεχνολογία, τις εγκαταστάσεις και τον μηχανολογικό εξοπλισμό, τη γεωγραφική θέση καθώς και την πρόσβαση της σε πρώτες ύλες. Οι πόροι που συνθέτουν το ανθρώπινο κεφάλαιο της επιχείρησης εντοπίζονται στην εμπειρία, την εξυπνάδα, την εκπαίδευση, την κρίση, τις σχέσεις, και την ενόραση των διοικητικών στελεχών και γενικότερα των εργαζομένων της. Τέλος, οι πόροι που αποτελούν το οργανωσιακό κεφάλαιο της επιχείρησης σχετίζονται με τα επίσημα και ανεπίσημα συστήματα σχεδιασμού, ελέγχου και συντονισμού της επιχείρησης, όπως και με τις ανεπίσημες σχέσεις των ομάδων μέσα στην επιχείρηση αλλά και ανάμεσα στην επιχείρηση και το περιβάλλον της.

			Ο Wernerfelt (1984) υποστηρίζει ότι ο όρος «πόροι της επιχείρησης» εμπερικλείει οτιδήποτε μπορεί να θεωρηθεί ως δυνατό ή αδύνατο σημείο για τη συγκεκριμένη επιχείρηση. Χρησιμοποιεί, ωστόσο, μια διαφορετική κατηγοριοποίηση των πόρων σε σχέση με τον Barney δίνοντας έμφαση στο πόσο εύκολη είναι η αναγνώριση (identification) των πόρων αλλά και η εκτίμηση της αξίας τους για την επιχείρηση. Έτσι, θεωρεί ότι οι πόροι μιας επιχείρησης σε μια δεδομένη χρονική στιγμή αντιπροσωπεύουν τα υλικά (tangible) και άυλα (intanglible) περιουσιακά στοιχεία (assets) που συνδέονται ημι-μόνιμα (semi-permanently) με αυτήν.

			Ο προσδιορισμός και αξιολόγηση των υλικών πόρων μιας επιχείρησης είναι κατά κανόνα ευκολότερος από αυτόν της αξιολόγησης των άυλων πόρων. Οι χρηματοοικονομικοί ή οι φυσικοί πόροι μιας επιχειρήσεις (κεφάλαια, μηχανολογικός εξοπλισμός, εγκαταστάσεις) αποτελούν στοιχεία του ισολογισμού μιας επιχείρησης και επομένως μπορούν εύκολα να αποτιμηθούν.

			Αρκετοί ερευνητές δίνουν έμφαση στα άδηλα (invisible) ή άυλα (intangible) περιουσιακά στοιχεία της επιχείρησης θεωρώντας ότι η συνεισφορά τους σε μια επιτυχημένη πορεία της είναι ιδιαίτερα σημαντική. Τα άδηλα περιουσιακά στοιχεία της επιχείρησης ορίζονται ως οι πόροι (Itami, 1987) ή οι ικανότητες (Amit and Schoemaker, 1993) που βασίζονται στην πληροφόρηση (information-based assets or capabilities), όπως, για παράδειγμα, η εμπιστοσύνη των πελατών ή η εικόνα ενός προϊόντος κτλ. Οι άδηλοι πόροι δεν συσσωρεύονται εύκολα, μπορούν όμως να έχουν πολλαπλές χρήσεις και να αποτελούν ταυτόχρονα εισροές αλλά και εκροές των επιχειρησιακών δραστηριοτήτων.

			Είναι γεγονός ότι στις πρώιμες συμβολές στη θεωρία των πόρων η έννοια των πόρων είναι πολύ γενική και δεν υπάρχει σαφής διαχωρισμός ανάμεσα στους πόρους και τις ικανότητες (capabilities) της επιχείρησης. Ο Grant (2002) θεωρεί ότι η διάκριση ανάμεσα σε πόρους και ικανότητες είναι εξαιρετικά σημαντική. Υποστηρίζει λοιπόν ότι οι πόροι δεν μπορούν από μόνοι τους να δημιουργήσουν αξία για την επιχείρηση. Το ανταγωνιστικό πλεονέκτημα της επιχείρησης θεμελιώνεται από τον συνδυασμό και τη συνεργασία αυτών των πόρων για τη δημιουργία οργανωσιακών ικανοτήτων. Οι ικανότητες, από την άλλη πλευρά, σχετίζονται με τη δυνατότητα μιας ομάδας πόρων να εκτελεί μια αποστολή ή να επιτελεί μια δραστηριότητα ή ακόμη και με τη δυνατότητα μιας επιχείρησης να χρησιμοποιεί τους διαθέσιμους πόρους σε συγκεκριμένες οργανωσιακές διαδικασίες προκειμένου να επιτευχθεί το επιθυμητό αποτέλεσμα. Παρά το γεγονός ότι είναι πιο πιθανό οι ικανότητες της επιχείρησης να συνεισφέρουν περισσότερο στη δημιουργία ανταγωνιστικού πλεονεκτήματος σε σχέση με τους μεμονωμένους πόρους, υπάρχουν πολλοί μεμονωμένοι πόροι οι οποίοι μπορούν να δημιουργήσουν διατηρήσιμο ανταγωνιστικό πλεονέκτημα. Έτσι, παραδείγματος χάρη, οι επιχειρήσεις παροχής υπηρεσιών σταθερής τηλεφωνίας έχουν σημαντικό πλεονέκτημα στον κλάδο παροχής υπηρεσιών κινητής τηλεφωνίας με δεδομένο ότι έχουν στη διάθεσή τους έναν σημαντικό φυσικό πόρο, τα τηλεπικοινωνιακά δίκτυα.

			Οι Collis and Montgomery (1998) υποστηρίζουν ότι οι οργανωσιακές ικανότητες (organizational capabilities) δεν αποτελούν απλά εισροές υλικών και άυλων πόρων αλλά προκύπτουν ως περίπλοκοι συνδυασμοί πόρων, ανθρώπινου δυναμικού και διαδικασιών που η επιχείρηση χρησιμοποιεί για να μετατρέπει τις εισροές σε εκροές. Οι οργανωσιακές ικανότητες εντοπίζονται σε όλες τις δραστηριότητες της επιχείρησης, από την ανάπτυξη του προϊόντος έως και το μάρκετινγκ, και στην ουσία προσδιορίζουν την αποδοτικότητα και την αποτελεσματικότητά τους (εξασφαλίζουν, δηλαδή, την επιτέλεση των διαδικασιών της επιχείρησης πιο γρήγορα, με υψηλότερη ποιότητα κτλ.). Για παράδειγμα, οι ιαπωνικές αυτοκινητοβιομηχανίες τις τελευταίες δεκαετίες ανέπτυξαν ορισμένες σημαντικές οργανωσιακές ικανότητες όπως: Ευέλικτη παραγωγική διαδικασία, υψηλή ποιότητα παραγωγής και γρήγορη ανάπτυξη προϊόντων. Οι οργανωσιακές αυτές ικανότητες τους προσέφεραν σημαντικό πλεονέκτημα σε σχέση με τον διεθνή ανταγωνισμό και ενίσχυσαν σημαντικά την ανταγωνιστικότητά τους.

			3.3.4. Η προσέγγιση των δυναμικών ικανοτήτων

			Η θεωρία των δυναμικών ικανοτήτων αποτελεί ουσιαστικά την προέκταση της θεωρίας των πόρων σε αγορές οι οποίες χαρακτηρίζονται από δυναμισμό και κατά συνέπεια δεν είναι στατικές και δεδομένες αλλά αλλάζουν διαρκώς με γνώμονα τις μεταβολές στις καταναλωτικές προτιμήσεις, στην τεχνολογία κτλ. (Eisenhardt and Martin, 2000).

			Στις περιπτώσεις όπου το επιχειρηματικό περιβάλλον μεταβάλλεται έντονα, όπως για παράδειγμα στους κλάδους υψηλής τεχνολογίας (ημιαγωγοί, υπηρεσίες πληροφορικής και ανάπτυξης λογισμικού, βιοτεχνολογία κτλ.), η θεωρία των πόρων σε πολλές περιπτώσεις δεν αποδείχθηκε ικανή να ερμηνεύσει ικανοποιητικά τη δημιουργία και διατήρηση ανταγωνιστικού πλεονεκτήματος, επειδή εστιάζεται κυρίως στη στρατηγική συσσώρευσης πολύτιμων τεχνολογικών πόρων. Όμως, οι επιχειρήσεις που πρωταγωνιστούν στο στερέωμα του παγκόσμιου ανταγωνισμού είναι συνήθως αυτές που επιδεικνύουν άμεση ανταπόκριση στις αλλαγές του περιβάλλοντος, γρήγορη και ευέλικτη καινοτομία προϊόντων σε συνδυασμό με την ικανότητα της διοίκησης της επιχείρησης να ολοκληρώνει και να αναδιαμορφώνει τις εσωτερικές και εξωτερικές ικανότητές της. Δεν είναι τυχαίο, λοιπόν, το γεγονός ότι σημαντικοί αναλυτές έχουν υποδείξει ότι η απλή συσσώρευση ενός μεγάλου αποθέματος τεχνολογικών πόρων δεν οδηγεί αυτόματα σε ικανότητες χρήσιμες για τη διαμόρφωση της στρατηγικής της επιχείρησης και τη διασφάλιση ανταγωνιστικού πλεονεκτήματος (Teece et al., 1997; Teece, 2007).

			Οι Teece et al. (1997) χρησιμοποίησαν τον όρο «δυναμικές ικανότητες» προκειμένου να αναδείξουν δύο σημαντικές πτυχές της στρατηγικής σκέψης, οι οποίες δεν είχαν απασχολήσει ιδιαίτερα τη στρατηγική έρευνα μέχρι τότε. Η πρώτη πτυχή εκφράζεται με τον όρο «δυναμικές» και αναφέρεται στη δυνατότητα της επιχείρησης να ανανεώνει τις ικανότητές της σύμφωνα με τις απαιτήσεις του επιχειρηματικού περιβάλλοντος, ιδιαίτερα όταν η φύση του μελλοντικού ανταγωνισμού και των αγορών είναι δύσκολο να προβλεφθεί. Η δεύτερη πτυχή εκφράζεται με τον όρο «ικανότητες», ο οποίος έχει ως επίκεντρο τον ρόλο κλειδί του στρατηγικού μάνατζμεντ για την κατάλληλη προσαρμογή, ολοκλήρωση και αναδιάρθρωση των οργανωσιακών δεξιοτήτων, πόρων και λειτουργικών ικανοτήτων της επιχείρησης έτσι ώστε να ανταποκρίνεται επιτυχώς στις αλλαγές του εξωτερικού περιβάλλοντος.

			Ακολουθώντας τη γραμμή των Teece et al. (1997), οι Eisenhardt and Martin (2000) θεωρούν ότι οι δυναμικές ικανότητες είναι οι οργανωσιακές και στρατηγικές ρουτίνες με τις οποίες η διοίκηση της επιχείρησης αλλάζει τη βάση των πόρων που αυτή διαθέτει. Αυτό πρακτικά σημαίνει ότι οι δυναμικές ικανότητες υποστηρίζουν τη δημιουργία, εξέλιξη και αναδιαμόρφωση των πόρων της επιχείρησης γεγονός που οδηγεί σε στρατηγικές δημιουργίας αξίας γι’ αυτήν (value-creating strategies).

			Είναι λοιπόν φανερό ότι στη διεθνή βιβλιογραφία, οι δυναμικές ικανότητες θεωρούνται στενά συνδεδεμένες με την έννοια της αλλαγής, γεγονός που τις διαχωρίζει από τις λειτουργικές ή «κοινές» ικανότητες (operational ή ordinary capabilities). Ο David Collis (1994) υποστηρίζει σαφώς ότι οι δυναμικές ικανότητες καθορίζουν τον ρυθμό αλλαγής των «κοινών» ικανοτήτων. Οι «κοινές» ή «μηδενικής τάξης» ικανότητες (zero-order capabilities) είναι εκείνες που επιτρέπουν στην επιχείρηση να είναι κερδοφόρα, ικανοποιώντας ταυτόχρονα τις ανάγκες των πελατών της. Οι δυναμικές ικανότητες είναι εκείνες οι ικανότητες υψηλότερης τάξης (higher-order capabilities), οι οποίες επιτρέπουν την επέκταση, την τροποποίηση ή τη δημιουργία νέων «κοινών» ικανοτήτων. Έτσι, για παράδειγμα, οι ικανότητες που υποστηρίζουν τη δημιουργία νέων καταστημάτων της αλυσίδας McDonalds ή Starbucks θα μπορούσαν να θεωρηθούν ως δυναμικές ικανότητες ή σαφώς δομημένες ρουτίνες πρώτης τάξης (Winter, 2003).

			Γίνεται λοιπόν φανερό και από τα παραδείγματα που αναφέρθηκαν παραπάνω, ότι η θεωρία των πόρων δημιούργησε μια άλλη αντίληψη για την υλοποίηση της στρατηγικής της επιχείρησης, όπου βασικοί της άξονες είναι η αξιοποίηση των υπαρχόντων πόρων αλλά και η ανάπτυξη και το «χτίσιμο» ικανοτήτων που θα επιτρέψουν την επιτυχημένη προσαρμογή της επιχείρησης στις επιταγές του μεταβαλλόμενου επιχειρηματικού περιβάλλοντος. Επιπλέον, η θεωρία των δυναμικών ικανοτήτων συμπληρώνοντας τη θεωρία των πόρων, σύμφωνα με τους Teece et al. (1997), αποδίδει περισσότερη έμφαση στις διακριτές ικανότητες της επιχείρησης παρά στα προϊόντα της. Τα προϊόντα αποτελούν εκδήλωση των ικανοτήτων της επιχείρησης αφού οι ικανότητές της χρησιμοποιούνται για την ανάπτυξη και την παραγωγή ποικίλλων προϊόντων. Η θεωρία των δυναμικών ικανοτήτων δίνει, λοιπόν, ιδιαίτερη σημασία στις εσωτερικές διαδικασίες που χρησιμοποιεί η επιχείρηση καθώς και στο πώς αυτές αναπτύσσονται και εξελίσσονται μέσα στον χρόνο. Επομένως, η προσέγγιση αυτή έχει το πλεονέκτημα ότι η επίδοση της επιχείρησης δεν είναι απλώς και μόνο συνάρτηση του πώς αυτή διεξάγει το παιχνίδι του ανταγωνισμού, αλλά και των πόρων και ικανοτήτων που έχει στη διάθεσή της προκειμένου να συμμετέχει σε αυτό το παιχνίδι.

			3.3.5. Η θεώρηση της επιχείρησης που βασίζεται στη γνώση

			Η θεώρηση της επιχείρησης που βασίζεται στη γνώση (Knowledge-based view) αποτελεί μιαν επέκταση της θεώρησης της επιχείρησης που βασίζεται στους πόρους (Resource-based view) με την πρόσθετη υπόθεση ότι η γνώση είναι ο κύριος πόρος που συμβάλλει στη δημιουργία νέας αξίας, ενώ αποτελεί πηγή ετερογένειας και ανταγωνιστικού πλεονεκτήματος της επιχείρησης. Το συνδεδεμένο με την προσέγγιση αυτή βαθύτερο ερώτημα είναι: Που βρίσκεται η πηγή της δημιουργίας της νέας αξίας ή με άλλα λόγια που παράγεται η γνώση μέσα στην επιχείρηση; Είναι κυρίως αποτέλεσμα οργανωσιακών διεργασιών ή έχει πρωτίστως τις ρίζες της στα γνωρίσματα και τις ικανότητες των ατόμων που εμπλέκονται στις συγκεκριμένες επιχειρησιακές διεργασίες παραγωγής νέας γνώσης και καινοτομιών; Συνολικά, ο «τόπος» (locus) παραγωγής της γνώσης έχει πρακτικές επιπτώσεις στο πώς η επιχείρηση δημιουργεί νέα αξία. Διαμορφώνονται δύο τάσεις: Η μία δίνει προτεραιότητα στα άτομα, η δεύτερη στη συλλογικότητα. Έτσι, ο Simon μαζί με τον Grant (1996) υποστηρίζουν ότι τα άτομα κυρίως συγκροτούν τον «τόπο» της γνώσης, ενώ ο Simon (1991) διατυπώνει τη θέση: «Όλη η διεργασία μάθησης συντελείται στα κεφάλια των ατόμων. Ένας οργανισμός μαθαίνει μόνον με δύο τρόπους: α) Από την εκμάθηση των μελών του, ή/και β) με την απορρόφηση νέων μελών που κατέχουν γνώση που δεν είχε προηγουμένως ο οργανισμός». Αντιθέτως, από τη σκοπιά των υποστηρικτών του «συλλογικού τόπου» της γνώσης, όπως π.χ. των Nelson and Winter, η παραγωγή γνώσης είναι κατά βάση ένα κοινωνικό φαινόμενο, το αποτέλεσμα μιας κοινωνικής διεργασίας αλληλεπίδρασης που διαφέρει από τη συνάθροιση της γνώσης που κατέχουν τα άτομα. Πιο συγκεκριμένα, οι Nelson and Winter (1982, σελ.63) υποστηρίζουν: Η κατοχή τεχνικής γνώσης είναι ένα χαρακτηριστικό γνώρισμα της επιχείρησης ως συνόλου, ως μιας οργανωμένης οντότητας και δεν μπορεί να αναχθεί στο τι γνωρίζει το κάθε μεμονωμένο άτομο, ούτε ακόμη στην απλή συνάθροιση των ικανοτήτων των διαφόρων ατόμων και των εγκαταστάσεων της επιχείρησης, ενώ οι Kogut and Zander (1992, σελ.384) θεωρούν ότι «οι επιχειρήσεις υπάρχουν, επειδή παρέχουν μια κοινότητα εθελοντικής δράσης που διαρθρώνεται με βάση οργανωτικές αρχές που δεν μπορούν να αναχθούν σε άτομα», ενώ μεταγενέστερα ορίζουν την επιχείρηση (Kogut and Zander, 1996, σελ.51) ως «μια κοινότητα που εξειδικεύεται στη μεταφορά της γνώσης». Γενικότερα, στην παράδοση της συλλογικότητας «η επιχείρηση έχει μια ικανότητα να γνωρίζει ανεξάρτητα από τους εργαζόμενους της ή τουλάχιστον ανεξάρτητα από τη συνειδητή τους λογική ανάλυση».

			Βιβλιογραφικές Αναφορές

			Adler, P.S. and Heckscher, C. (2006). The Firm as a Collaborative Community. Oxford, UK: Oxford University Press.

			Alchian, A.A. and Demsetz, H. (1972). Production, information costs and economic organization. American Economic Review 62, pp.777-795.

			Amit, R. and Schoemaker, P. (1993). Strategic assets and organizational rent. Strategic Management Journal 14(1), pp.33-46.

			Barney, J. (1991). Firm resources and sustained competitive advantage. Journal of Management 17(1), pp.99-120.

			Barney, J. and Clark, D.N. (2007). Resource-Based Theory: Creating and Sustaining Competitive Advantage. Oxford, UK: Oxford University Press.

			Chandler, A.D. (1977). The Visible Hand. Cambridge, MA: Harvard University Press.

			Chandler, A.D. (1990). Scale and Scope. Cambridge, MA: Harvard University Press.

			Collis, D.J. (1994). How valuable are organizational capabilities? Strategic Management Journal, Winter Special Issue 15, pp.143-152.

			Collis, D.J. and Montgomery, C.A. (1998). Corporate Strategy: A Resource-Based Perspective. Singapore: Mc Graw-Hill International Editions.

			Coase, R.H. (1937). The nature of the firm. Economica 4, pp. 386-406.

			De Geus, A. (2001). Εταιρία, ένας ζωντανός οργανισμός. Αθήνα: Εκδόσεις Κριτική.

			Dosi, G. and Malerba, F. (2002). Interpreting industrial dynamics twenty years after Nelson and Winter’s Evolutionary Theory of Economic Change: Α preface. Industrial and Corporate Change, 11(4), pp.619-622.

			Eisenhardt, K.M. and Martin, J.A. (2000). Dynamic capabilities: What are they? Strategic Management Journal, 21, pp.1105-1121.

			Fama, E.F. (1980). Agency problems and the theory of the firm. Journal of Political Economy, 88, pp. 288-307.

			Foss, N. (1993). Theories of the firm: Contractual and competence perspectives. Journal of Evolutionary Economics 3, pp.127-144.

			Foss, N. (1997). Resources and strategy: A brief overview of themes and contributions. In Resources, Firms and Strategies, Foss, N. (ed). New York: Oxford University Press, pp. 3-18.

			Foss, N., Knudsen, C. and Montgomery, C. (1995). An exploration of common ground: Integrating evolutionary and strategic theories of the firm. In Resource-based and Evolutionary Theories of the Firm: Towards a Synthesis, Montgomery, C.(ed). Massachusetts: Kluwer Academic Publishers, pp. 1-17.

			Grant, R.M. (1996). Prospering in dynamically-competitive environments: organizational capabilities: organizational capability as knowledge integration. Organization Science 7(4), pp. 375-387.

			Grant, R.M. (2002). Contemporary Strategy Analysis: Concepts, Techniques, Applications. 4th edition, Cambridge MA: Basil Blackwell.

			Hodgson, G.M. (1999). Evolution and Institutions: On Evolutionary Economics and the Evolution of Economics. Cheltenham, UK: Edward Elgar, pp. 247-275.

			Itami, H. (1991). Mobilizing Invisible Assets. Boston: Harvard University Press.

			Jensen, M.C. and Meckling, W. (1976). Theory of the firm: Managerial behavior, agency costs and ownership structure. Journal of Financial Economics 3, pp. 305-360.

			Keynes, J.M. (1964). The General Theory of Employment, Interest, and Money. New York: Harcourt, Brace & World.

			Knudsen, C. (1996). The competence perspective: A historical view. In Towards a Competence Theory of the Firm, Foss, N., and Knudsen, C. (eds). London: Routledge, pp. 13-37.

			Kogut, B. and Zander, U. (1992). Knowledge of the firm, combinative capabilities, and the replication of technology. Organization Science 3, pp. 383-397.

			Kogut, B. and Zander, U. (1996). What firms do? Coordination, identity, and learning. Organization Science 7(5), pp.502-518.

			Kor, Y. and Mahoney, J.T. (2000). Penrose’s resource-based approach: The process and product of research creativity, Journal of Management Studies, 37(1), pp. 109-139.

			Mahoney, J.T. (1995). The Management of resources and the resource of management. Journal of Business Research 33, pp.91-101.

			Mintzberg, H. (2005). Managers not MBAs: A Hard Look at the Soft Practice of Managing and Management Development. San Francisco, CA: Berrett-Koehler.

			Musgrave, R. (1959). The theory of public finance. New York: McGraw-Hill.

			Nelson, R. (1991).Why do firms differ and how does it matter? Strategic Management Journal, 14, pp. 61-74.

			Nelson, R. and Winter, S. (1982). An evolutionary theory of economic change. Cambridge, MA: Harvard University Press.

			Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. Organization Science, 5(1), pp.14-37

			Penrose, E.T. (1959). The Theory of the Growth of the Firm. Oxford: Basil Blackwell. Reprinted 1995, Oxford: Oxford University Press.

			Peteraf, M. (1993). The cornerstones of competitive advantage: A resource-based view. Strategic Management Journal, 14(3), pp. 179-188.

			Richardson, G.B. (1972). The organization of industry. The Economic Journal, 82(327), pp. 883-896.

			Roberts, J.D. (2004). The Modern Firm: Organizational Design for Performance and Growth. USA: Oxford University Press.

			Simon, H. (1991). Organizations and markets. Journal of Economics Perspectives, 5(2), pp. 25-44.

			Smith, A. (1970). The Wealth of Nations, edited with an introduction by Andrew Skinner (1st edition, 1776). Hammondsport, England: Penguin Books.

			Teece, D.J. (2007). Explicating Dynamic Capabilities: The Nature and Microfoundations of (Sustainable) Enterprise Performance. Strategic Management Journal, 28(13), pp. 1319–50.

			Teece , D.J., Pisano, G., and Shuen, A. (1997). Dynamic capabilities and strategic management. Strategic Management Journal, 18(7), pp. 509-533.

			Wernerfelt, B. (1984). A resource-based view of the firm. Strategic Management Journal, 5, pp.171-180.

			Wernerfelt, B. (1997). Forward in Resources, Firms and Strategies: A Reader in the Resource-Based Perspective, Foss N. (ed.) New York: Oxford University Press.

			Williamson, OE. (1975). Markets and Hierarchies. New York: Free Press.

			Williamson, O.E. (1985). The Economic Institutions of Capitalism. New York: Free Press.

			Winter, S.G. (1987). Knowledge and competence as strategic assets. In The Competitive Challenge: Strategies for Industrial Innovation and Renewal, Teece DJ (ed.). Cambridge, MA: Ballinger.

			Winter, S.G. (2003). Understanding dynamic capabilities. Strategic Management Journal 24, pp. 991-995.

			Ιωαννίδης, Σ. (1995). Σύγχρονες Θεωρίες για τη Φύση της επιχείρησης: Ανάλυση και Κριτική. Αθήνα: Εκδόσεις Παπαζήση.

			
				
					27Κάτοχος του βραβείου Νόμπελ στην οικονομική επιστήμη το 1978 για τη συνεισφορά του - μεταξύ πολλών άλλων - στις διεργασίες λήψης αποφάσεων στο πλαίσιο οικονομικών οργανισμών.

				

				
					28Καθηγητής οικονομικών στο πανεπιστήμιο του Berkley και θεμελιωτής ενός τρόπου οικονομικής σκέψης που ερμηνεύει την οικονομική οργάνωση με βάση το συναλλακτικό κόστος.

				

				
					29Οι θεμελιώδεις οικονομικές λειτουργίες του κράτους μπορούν να συμπυκνωθούν στις ακόλουθες τρεις: α) το κράτος ως προγραμματιστής και ρυθμιστής της οικονομικής δραστηριότητας, β) το κράτος ως παραγωγός-πάροχος αγαθών και υπηρεσιών, και γ) το κράτος ως αγοραστής-χρήστης προϊόντων και υπηρεσιών. Μια άλλη κλασσική ταξινόμηση στο πλαίσιο των Δημόσιων Οικονομικών είναι αυτή του Musgrave (1959) που διακρίνει τρεις ρόλους: οικονομική σταθεροποίηση, κατανομή και αναδιανομή.

				

				
					30Στο κείμενο αυτό χρησιμοποιούνται εναλλακτικά οι όροι οργανισμός και οργάνωση για να αποδώσουν τον αγγλικό όρο organization.

				

				
					31Είναι χαρακτηριστική η περίπτωση του Jack Welch, που από πολλούς θεωρείται το κορυφαίο ανώτατο διοικητικό στέλεχος στο τελευταίο τέταρτο του 20ου αιώνα. Ο Welch, Δρ. Χημικός Μηχανικός, διετέλεσε την περίοδο «1980-2000» Διευθύνων Σύμβουλος της General Electric, μιας από τις ιστορικότερες και μεγαλύτερες βιομηχανικές επιχειρήσεις στον κόσμο. Αμέσως μετά την αποχώρησή του, εξέδωσε το 2001 το πρώτο του βιβλίο, στο οποίο αναστοχάζεται την επαγγελματική του πορεία, ενώ ακολούθησαν και άλλα. Παράλληλα, διατηρεί μια μόνιμη στήλη στο έγκυρο εβδομαδιαίο περιοδικό Business Week.

				

				
					32Οι ρουτίνες ενσωματώνουν χαρακτηριστικά των επιχειρήσεων τα οποία ποικίλλουν από καλά καθορισμένες τεχνικές ρουτίνες για την παραγωγή αγαθών, έως και διαδικασίες για την πρόσληψη και απόλυση εργαζομένων, την παραγγελία νέων αποθεμάτων, την επιτάχυνση της παραγωγής προϊόντων με υψηλή ζήτηση, πολιτικές επενδύσεων ή έρευνας και ανάπτυξης ή διαφήμισης, και στρατηγικές που αφορούν τη διαφοροποίηση προϊόντων και επενδύσεις σε άλλες χώρες (Nelson and Winter, 1982, σελ.14).

				

				
					33Η παραδοσιακή νεοκλασική θεωρία αγνοεί το γεγονός της ύπαρξης διαφορών μεταξύ των επιχειρήσεων, καθότι η όλη ανάλυσή της βασίζεται στην συμπεριφορά μιας αντιπροσωπευτικής επιχείρησης (representative firm).

				

			

		

	
		
			Κεφάλαιο 4: Η κατανόηση της λειτουργίας και της συμπεριφοράς των οργανώσεων

			Σύνοψη

			Στο κεφάλαιο αυτό αναδεικνύονται ορισμένα βασικά ερωτήματα για τους οργανισμούς, την επιχείρηση και την επιχειρηματική δραστηριότητα. Ειδικότερα, προσδιορίζεται η έννοια της οργάνωσης και η κατανόηση της λειτουργίας και της συμπεριφοράς των οργανώσεων, καθώς περιλαμβάνονται απλοί και συνθετικοί ορισμοί της οργάνωσης και των οργανισμών, αναλύονται ιστορικά στοιχεία και θεωρητικές τάσεις, ενώ παράλληλα αναδεικνύεται ο ρόλος των οργανώσεων στην σύγχρονη κοινωνία ως συστηματικά διαμορφωμένα πλαίσια που συνδέουν ανθρώπους, πράγματα, γνώση και τεχνολογίες σε ένα οργανωτικό σχήμα που επιδιώκει την επίτευξη συγκεκριμένων στόχων. Επίσης, γίνεται αναφορά στις σύγχρονες μορφές οργάνωσης και στις υφιστάμενες οργανωτικές δομές. Τέλος, μέσω της προσέγγισης της επιχειρηματικής δραστηριότητας απαντώνται ερωτήματα σχετικά με: α) το που απευθύνονται και ποιες ανάγκες καλύπτουν οι διάφορες οργανώσεις, και β) τη λειτουργία, το σκοπό ύπαρξης και τη στοχοθεσία των οργανισμών και των επιχειρήσεων.

		

	
		
			1. Εισαγωγή

			Η οικονομική δραστηριότητα θα μπορούσε να χαρακτηριστεί ως ένας κόσμος συναλλαγών, οι οποίες συνήθως περιλαμβάνουν την ανταλλαγή αγαθών, υπηρεσιών ή/και χρημάτων. Αναμφισβήτητα, στο επίκεντρο αυτής της δραστηριότητας βρίσκονται οι αγορές που ως κοινωνικές δομές περικλείουν στη λειτουργία τους: Άτομα (εργαζόμενους και καταναλωτές), οργανισμούς, επιχειρήσεις, κοινωνικούς θεσμούς και πόρους. Ωστόσο, ως κυρίαρχο χαρακτηριστικό του κοινωνικού τοπίου θα θεωρούσαμε τους οργανισμούς παρά τις αγορές που τους διασυνδέουν (Simon, 1991). Με αφορμή το παραπάνω, θα μπορούσε να παραθέσει κανείς τον ακόλουθο συνθετικό ορισμό: Οι οργανώσεις-οργανισμοί είναι συστηματικά διαμορφωμένα πλαίσια που συνδέουν ανθρώπους, πράγματα, γνώση και τεχνολογίες σε ένα οργανωτικό σχήμα που επιδιώκει την επίτευξη συγκεκριμένων σκοπών και στόχων.

			Το ευρύτερο περιβάλλον στο οποίο λειτουργεί η επιχείρηση είναι ένας κόσμος οργανώσεων (Mintzberg, 1989), όπου παρατηρείται η κατίσχυση της οικονομίας έντασης γνώσης και υπηρεσιών, χωρίς, όμως, η παραγωγή - η ικανότητα να φτιάχνουμε πράγματα - να χάνει τη δεσπόζουσα θέση της στη συνολική αλυσίδα αξίας. Τα νέα όρια είναι πολλές φορές ασαφή μεταξύ μεταποίησης και υπηρεσιών, παρά την αποβιομηχάνιση της Δύσης. Ταυτόχρονα, η ανάγκη για μία ισχυρή βιομηχανική βάση και η επιστροφή σε μία βιομηχανική πολιτική νέου τύπου για μια ανοιχτή οικονομία είναι πλέον αναπόφευκτη.

			2. Οργανισμοί – Οργανώσεις

			2.1. Παραδείγματα οργανώσεων-οργανισμών

			Ξεκινώντας, στη θέση των συμβατικών ορισμών για τις οργανώσεις-οργανισμούς, κρίνεται χρήσιμο να αναφέρουμε μερικά χαρακτηριστικά παραδείγματα, τα οποία μπορούν να αποσαφηνίσουν τις έννοιες. Στο πλαίσιο αυτό, υπάρχουν οι κοινωνικοί σχηματισμοί συμβίωσης όπως η οικογένεια και η συγκατοίκηση. Επιπλέον, η έννοια των οργανώσεων επεκτείνεται και στον δημόσιο τομέα. Η κυβέρνηση, το κράτος, η δημόσια διοίκηση και οι οργανισμοί τοπικής αυτοδιοίκησης εμπεριέχονται σε αυτόν. Ειδικότερα, ενδιαφέρον έχει να τονιστεί ότι στον δημόσιο τομέα συμπεριλαμβάνονται και μεγάλοι δημόσιοι οργανισμοί, οι οποίοι, όμως, πρέπει να έχουν χαρακτηριστικά προσφοράς δημόσιων υπηρεσιών ή αγαθών όπως για παράδειγμα το ταχυδρομείο. Επιπλέον, το πολιτικό σύστημα αποτελεί και αυτό μία μορφή οργάνωσης, κυρίως μέσω των πολιτικών κομμάτων. Φυσικά, στα παραδείγματα αυτά δεν θα μπορούσε να μη συμπεριληφθεί η επιχείρηση σε όλες τις μορφές της. Ξεκινώντας από τη μικρομεσαία (ΜΜΕ), η οποία εμπεριέχει την ατομική, την πολύ μικρή, τη μικρή και τη μεσαία, και φθάνοντας μέχρι τη μεγάλη, οι επιχειρήσεις αποτελούν ίσως τα πλέον χαρακτηριστικά παραδείγματα οργανώσεων34. Τέλος, στις οργανώσεις περιλαμβάνεται και η κατηγορία των διεθνών οργανισμών, όπως είναι ο Οργανισμός Ηνωμένων Εθνών (ΟΗΕ), ο Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ), η Ευρωπαϊκή Επιτροπή και πολλοί άλλοι.

			Σκόπιμο θα ήταν να αναφερθούμε, ακόμα, στις κοινωνικές οργανώσεις. Ένα πλήθος από παραδείγματα θα μπορούσαν να δοθούν γι’ αυτή την κατηγορία, όπως οι εθελοντικές και συνδικαλιστικές οργανώσεις, οι επαγγελματικές ενώσεις, οι μη κερδοσκοπικοί οργανισμοί, οι κινήσεις πολιτών και οι μη κυβερνητικές και οικολογικές οργανώσεις. Τέλος, δεν μπορούν να παραλειφθούν ως παραδείγματα οργανώσεων-οργανισμών τα εκπαιδευτικά και ερευνητικά ιδρύματα.

			Από κοινωνιολογική άποψη, οι οργανώσεις μεγάλης κλίμακας συνδέονται με τις βιομηχανικές κοινωνίες. Τέτοια παραδείγματα αποτελούν η μεγάλη βιομηχανική επιχείρηση και η «μεγάλη» δημόσια διοίκηση. Σύμφωνα με τον Weber (1947), μάλιστα, ο ιδανικός τύπος μιας γραφειοκρατικής οργάνωσης βασίζεται σε περίπλοκες και ανεπτυγμένες διοικητικές δομές, και διοικείται με βάση ιεραρχίες, κανόνες, διαδικασίες, και εξειδικευμένη γνώση35. Η οργάνωση παρομοιάζεται με μια ομαλά λειτουργούσα μηχανή με σαφείς αρχές και λειτουργίες (Simon, 1991).

			2.2. Χαρακτηριστικά οργανώσεων

			Είναι κοινώς αποδεκτό ότι οι οργανώσεις αποτελούν ένα πολυσύνθετο φαινόμενο. Δεν είναι σε καμία περίπτωση μία τυχαία συνάθροιση ατόμων, αλλά κάτι ουσιαστικότερο. Είναι μία ένωση ατόμων που συγκροτεί μία οργανωμένη οντότητα, η οποία δρα συλλογικά με πολύ συγκεκριμένο σκοπό. Με άλλα λόγια, ως οργάνωση μπορούμε να ορίσουμε την κοινωνική εκείνη διευθέτηση - ή διαφορετικά ρύθμιση, διαμόρφωση - η οποία προσανατολίζεται στην επίτευξη ενός σκοπού και κάποιων στόχων που δημιουργούν αξία.

			Ωστόσο, στο πλαίσιο μίας οργάνωσης υπάρχει πάντοτε μία δεξαμενή κανόνων, η οποία, ουσιαστικά, ορίζει τα όρια στα οποία αυτή μπορεί να κινηθεί (Zhou, 1993). Οι οργανωσιακοί αυτοί κανόνες προκύπτουν από άτομα, από τους θεσμούς αλλά και τις κοινωνικές σχέσεις που είναι ενσωματωμένες στις οργανώσεις (Galbraith, 1977). Ειδικότερα, υπάρχουν για τον λόγο αυτόν πέντε τύποι κανόνων. Οι τυπικοί κανόνες (1), στους οποίους εντάσσεται, ως ένας από τους σημαντικότερους, το ωράριο. Στη συνέχεια, έχουμε τους επαγγελματικούς (2) και νομικούς (3) κανόνες και τα πρότυπα λειτουργίας (4), κατηγορίες οι οποίες χαρακτηρίζουν τη λειτουργία του οργανισμού, ενώ η πέμπτη κατηγορία είναι οι άτυποι κοινωνικοί κανόνες (5) που προσδιορίζουν την ευρύτερη συμπεριφορά των μελών του. Αναπόφευκτη, ωστόσο, είναι η σύγκρουση των κανόνων αυτών στο πλαίσιο της οργάνωσης.

			Χαρακτηριστικό στοιχείο των οργανώσεων, επίσης, αποτελεί η μονιμότητα και η συνέχεια στη διάρκεια «ζωής» τους. Τα μέλη τους μπορεί να έρχονται και να φεύγουν, αλλά οι οργανώσεις παραμένουν. Η ενσωματωμένη δομή τους, η παρουσία και η οργανωσιακή πραγματικότητα υπερβαίνει τα μέλη τους (Nee, 1998). Ένα τυπικό παράδειγμα είναι αυτό του πανεπιστημίου όπου υπάρχουν συγκεκριμένες λειτουργίες, όπως οι εγγραφές, τα μαθήματα, τα εργαστήρια, οι ασκήσεις, τα σεμινάρια, οι εργασίες και οι εξετάσεις, οι οποίες διεξάγονται ανεξάρτητα από το ποιος συγκεκριμένα τις ασκεί διαχρονικά. Φοιτητές εγγράφονται για πρώτη φορά και φοιτητές αποφοιτούν. Καθηγητές εκλέγονται και καθηγητές αποχωρούν, είτε λόγω συνταξιοδότησης είτε για διαφορετικούς λόγους. Το ίδρυμα, όμως, συνεχίζει τη λειτουργία του ανεξαρτήτως συγκεκριμένων προσώπων, και αυτό γιατί εξυπηρετεί έναν συγκεκριμένο σκοπό, ένα όραμα, που επηρεάζει και επηρεάζεται από τα συστατικά του μέρη, αλλά, ωστόσο, τα υπερβαίνει.

			Επιπροσθέτως, ένα σημαντικό χαρακτηριστικό των πάσης φύσεως οργανώσεων, αποτελεί η συγκεκριμένη–ιδιαίτερή τους ταυτότητα. Αυτό σημαίνει ότι σε κάθε οργάνωση πρέπει να τοποθετούνται σαφή όρια και σύνορα, και, επίσης, αυτή να έχει σημαντικό βαθμό αυτονομίας και να διαθέτει διακριτά χαρακτηριστικά γνωρίσματα, που να τη διαφοροποιούν από άλλες παρεμφερείς οργανώσεις ή οργανισμούς.

			Στο σημείο αυτό, θα ήταν παράλειψη αν δεν δινόταν έμφαση στο πεδίο της οργανωσιακής συμπεριφοράς, η οποία απαρτίζεται από συγκεκριμένους άξονες. Αρχικά, από τον σκοπό, τους στόχους και τα μέσα με τα οποία θα επιτευχθούν οι στόχοι αυτοί μέσα στην οργάνωση, από τη σημασία και τα είδη των κινήτρων, και τέλος, από το πρόβλημα της ηγεσίας. Στις περισσότερες, μάλιστα, οργανώσεις του δημόσιου και του ιδιωτικού τομέα, δίνεται μεγάλη έμφαση στην έκταση και στον τρόπο που τα άτομα ή οι ομάδες ατόμων κινητοποιούνται για να συνεισφέρουν στην επίδοση της οργάνωσης του συνόλου. Τα κίνητρα των ατόμων δεν είναι μόνον υλικά–οικονομικά, αλλά και άυλα, όπως το ενδιαφέρον για περαιτέρω εμβάθυνση στο γνωστικό πεδίο του αντικειμένου εργασίας τους, η συναποδοχή του αισθήματος της αποστολής, καθώς και η προσωπική αυτοπραγμάτωση που οδηγεί η συμμετοχή στην επίτευξη των στόχων. Η παρακίνηση αναφέρεται στη διερεύνηση των αιτιών που προσδιορίζουν τη συμπεριφορά των μελών μέσα στα πλαίσια της οργάνωσης και την πραγματοποίηση ενεργειών από αυτά, με σκοπό την επιτυχία ενός επιθυμητού στόχου. Η διαδικασία των κινήτρων υπάρχει και εφαρμόζεται στην πράξη εδώ και πολλά χρόνια, με κυριότερους θεμελιωτές της συγκεκριμένης φιλοσοφίας τον Maslow (1943) με το υπόδειγμα του, και τον F. Ηerzberg (1966), o oποίος υπήρξε στην πράξη ο θεμελιωτής της θεωρίας της παρακίνησης. Ενώ ο Maslow εvδιαφέρθηκε για τα αίτια της παρακίνησης στη ζωή με τη γενικότερη έννοια, ο Herzberg επικέντρωσε την προσοχή του στα αίτια της παρακίνησης που σχετίζoνται με τις οργανώσεις, την εργασία και την επίτευξη των αποτελεσμάτων της.

			Ακολούθως, σκόπιμο είναι να αναφερθούμε στη δομή των οργανώσεων. Αναμφισβήτητα, όλες οι οργανώσεις έχουν κάποια δομή, έστω και αν αυτή σε κάποιες περιπτώσεις ορίζεται πολύ χαλαρά. Η δομή αυτή προσδίδει σαφήνεια στις δραστηριότητες και τις εργασίες της οργάνωσης (ποιος κάνει τι, σε ποιον απευθύνεσαι για την αντιμετώπιση ενός προβλήματος κτλ.). Ακόμα, επιτρέπει τη διαχείριση και την κατανομή των πόρων προκειμένου να επιτευχθούν οι στρατηγικοί στόχοι, ενώ τέλος, διασυνδέεται με την κουλτούρα της οργάνωσης. Βεβαίως, όσο μεγαλύτερη είναι μία οργάνωση, τόσο σημαντικότερη και επιτακτικότερη είναι η ανάγκη για συντονισμό.

			Τέλος, έρχεται το κομμάτι της λειτουργίας της ηγεσίας, η οποία εκφράζεται στο πλαίσιο μιας ομάδας, όπως μιας οργανωτικής/διοικητικής μονάδας, μιας παραγωγικής ή ερευνητικής μονάδας, ενός οργανισμού ή μιας επιχείρησης. Χαρακτηριστικά γνωρίσματα της ηγεσίας αποτελούν το όραμα, η έμπνευση και η ορμή. Η ηγεσία ασκείται με την ανάπτυξη κοινού οράματος, τη δημιουργία έμπνευσης και τη διατήρηση μιας δυναμικής για δράση και επιτέλεση έργου. Προς επίρρωσιν των ανωτέρω, ο Max Landsberg έκανε την εξής διατύπωση:

			«Ηγεσία = Όραμα x Έμπνευση x Ορμή».

			
					Ως όραμα μπορούμε να ορίσουμε τη διαμόρφωση μιας θετικής εικόνας της εξέλιξης του οργανισμού σε συγκεκριμένο χρονικό διάστημα, και την περιγραφή της διαδρομής που πρέπει να ακολουθηθεί.

					Ως έμπνευση εννοούμε την έμπνευση των ανθρώπων του οργανισμού που τους κινητοποιεί για δράση στη συγκεκριμένη κατεύθυνση.

					Η ορμή αναφέρεται στην προώθηση των συγκεκριμένων πρωτοβουλιών και έργων του οργανισμού, η οποία του επιτρέπει να φθάσει στην επιδιωκόμενη κατάσταση και θέση.

			

			Άλλα πολύ πιο συγκεκριμένα γνωρίσματα της ηγεσίας, καθώς και οι λειτουργίες αυτής συνοψίζονται ως εξής: Η ηγεσία εισηγείται, διαμορφώνει την ατζέντα του οργανισμού και κατευθύνει τις αλλαγές. Η ηγεσία αποτελεί μία δημιουργική δραστηριότητα αφού γεννάει νέες ιδέες. Παράλληλα, έχει χαρακτηριστικά μίας διαπροσωπικής και επικοινωνιακής δραστηριότητας, αφού εμπεριέχει την επαφή και την επικοινωνία με άλλους ανθρώπους, την καλή οργάνωση και την ανάθεση εργασιών. Τέλος, γνωρίσματά της αποτελούν αφενός η οικοδόμηση συναίνεσης, χωρίς να σημαίνει αυτό ότι πολλές φορές δεν πηγαίνει και κόντρα στο ρεύμα, και αφετέρου ο σωστός χρονισμός (timing). Με τον όρο αυτόν εννοούμε την επιλογή του κατάλληλου χρόνου, αλλά και τόπου για την εκδήλωση πρωτοβουλιών, κινήσεων και δράσεων (Simon, 1991; Boyce and Ville, 2005; Landsberg, 2003).

			2.3. Λειτουργία οργανώσεων

			Η λειτουργία των οργανώσεων είναι ένα πολυδιάστατο φαινόμενο. Τα βασικά θέματα, τα οποία αναδεικνύονται εκτείνονται σε δύο άξονες. Αρχικά, πρέπει να γίνει λόγος για την ορθολογική λήψη των αποφάσεων, διαδικασία η οποία στηρίζεται σε κάποια ορθολογικά κριτήρια. Τέτοια είναι η αποδοτικότητα, η αποτελεσματικότητα και η θέσπιση λειτουργιών ελέγχου, όπως για παράδειγμα η λογιστική κόστους, ο έλεγχος του προϋπολογισμού, ο σχεδιασμός της εργασίας, και η επιλογή και εκπαίδευση του προσωπικού. Αυτή η κατηγορία κριτηρίων δεν περιλαμβάνει τα συναισθήματα, τις υποκειμενικές πεποιθήσεις, τις αντιλήψεις και τα συμφέροντα όσων εμπλέκονται με τη λήψη αποφάσεων. Ωστόσο, στην πράξη, υπάρχει περιορισμένη ορθολογικότητα, η οποία οφείλεται στην ατελή πληροφόρηση, στη μερική τεχνική γνώση και στις περιορισμένες γνωσιολογικές διεργασίες. Στην πραγματικότητα της ζωής μίας οργάνωσης, έχει διαπιστωθεί ότι παίζουν ρόλο στη λήψη αποφάσεων, άλλοτε λιγότερο και άλλοτε περισσότερο, οι υποκειμενικές θέσεις, τα συναισθήματα, οι προσωπικές στρατηγικές, οι συγκρούσεις συμφερόντων και αντιλήψεων. Επιπρόσθετα, σύμφωνα με την ενδεχομενική θεωρία, η ορθολογικότητα βαθμιαία μεταφράζεται στην «ευθυγράμμιση των εσωτερικών διαρρυθμίσεων μιας οργάνωσης με τις εξωτερικές συνθήκες του περιβάλλοντος στο οποίο λειτουργεί». Δεδομένου, όμως, ότι η οργάνωση δεν είναι μια δεδομένη αντικειμενική δομή, η οποία αντιμετωπίζει μια εξίσου αντικειμενική και δεδομένη οντότητα που είναι το περιβάλλον, στο οποίο πρέπει να προσαρμοστεί με ορθολογικό τρόπο, πρέπει να υπάρχει η απαραίτητη αλληλεπίδραση μεταξύ των δύο αυτών παραγόντων και η δυνατότητα μεταβολής τους.

			Δεύτερο βασικό θέμα στη λειτουργία των οργανώσεων αποτελεί η αποξένωση. Πολλές φορές, εξ’αιτίας του υπερβολικού κατακερματισμού των εργασιών σε μια σειρά δραστηριοτήτων ρουτίνας, εκλείπει το νόημα από τη δουλειά του εργαζόμενου. Κατά συνέπεια, μέσω της έλλειψης νοήματος και ικανοποίησης από την εργασία, η δέσμευση των ατόμων με την εργασία τους αρχίζει να φθίνει. Το φαινόμενο αυτό συμβαίνει, κυρίως, σε άτομα που αναζητούν την πρωτοβουλία και την αυτονομία, αλλά, αντιθέτως, κάνουν μηχανικές δουλειές ρουτίνας. Από τα παραπάνω, συνάγεται η απαραίτητη ανάγκη του εξανθρωπισμού της εργασίας και της δυνατότητας πρόσβασης στη διαδικασία λήψης αποφάσεων της οργάνωσης, που είναι γνωστή και ως αίτημα της συμμετοχής.

			3. Η επιχείρηση

			3.1. Επιχειρηματικότητα και Επιχείρηση

			Η επιχειρηματικότητα ως έννοια συνδέεται με την αναγνώριση ή τη δημιουργία μιας ευκαιρίας, την ανάληψη κινδύνου και την προώθηση καινοτομιών. Παραδείγματα επιχειρηματικότητας αποτελούν η εταιρική επιχειρηματικότητα (corporate entrepreneurship), η οποία διακρίνεται από τη νέα επιχειρηματική πρωτοβουλία (new venture), καθώς η πρώτη περιλαμβάνει μία νέα δραστηριότητα από μία ήδη λειτουργούσα επιχείρηση, τα spin-offs και spin-outs, καθώς και την αυτοαπασχόληση ή αλλιώς ατομικές επιχειρήσεις (Knight, 1921; Boyce and Ville, 2005). Επίσης, η επιχειρηματικότητα μπορεί να διακριθεί σε επιχειρηματικότητα ευκαιρίας και επιχειρηματικότητα ανάγκης (αναγκαστικής για βιοπορισμό).

			Η επιχείρηση είναι μια τυπικά συγκροτημένη οργάνωση με θεσμικό καθεστώς και αναγνωρισμένη ταυτότητα. Επιτρέπει τη συντονισμένη και συνδυασμένη διενέργεια δραστηριοτήτων για την παραγωγή αγαθών και την παροχή υπηρεσιών, που καλύπτουν τις ανάγκες των εν δυνάμει πελατών και οδηγούν σε ένα κέρδος. Η ύπαρξη επιχειρήσεων μειώνει το συναλλακτικό κόστος, ευνοεί τις συνέργειες, τις οικονομίες κλίμακας, την εξειδίκευση και εν τέλει τη δημιουργία αξίας.

			Οι επιχειρήσεις, ως σύνολο οργανώσεων, εμφανίζουν μία ετερογένεια. Κάποιες επιχειρήσεις ανήκουν και διοικούνται μόνο από ένα άτομο, το οποίο αναλαμβάνει όλες τις απαιτούμενες λειτουργίες (ατομική επιχείρηση). Άλλες, προσλαμβάνουν χιλιάδες άτομα και παρέχουν προϊόντα και υπηρεσίες σε όλο τον κόσμο. Κάθε επιχείρηση μπορεί να καθοριστεί και να περιγραφεί με βάση μια σειρά από ετερογενή χαρακτηριστικά όπως το είδος της ιδιοκτησίας, τη σχέση ιδιοκτησίας και διοίκησης, το μέγεθός της, τα προϊόντα που παράγει ή τις υπηρεσίες που προσφέρει, τον χαρακτήρα της δραστηριότητάς της και τον τομέα/κλάδο που ανήκει, τα είδη των θέσεων εργασίας που παρέχει, καθώς και τη συμβολή της στην οικονομία/κοινωνία.

			Γενικά, οι επιχειρήσεις ιδρύονται από τους επιχειρηματίες (άτομο, επιχειρηματική ομάδα, άλλη επιχείρηση, κράτος, αυτοδιοίκηση) που βλέπουν την ανάγκη ή αναγνωρίζουν μια επιχειρηματική ευκαιρία για τη δημιουργία της. Αγοράζουν εισροές - πρώτες ύλες, μηχανήματα, εξοπλισμό, γη, τεχνογνωσία και απασχολούν ανθρώπινο δυναμικό και μέσω αυτών παράγουν εκροές – αγαθά και υπηρεσίες. Επικεντρώνονται στην αποδοτική και αποτελεσματική χρήση των πόρων, και παράγουν οικονομικά αποτελέσματα, δηλαδή δημιουργούν οικονομικό πλεόνασμα ή έλλειμμα (κέρδος ή ζημιές).

			Σε αυτό το σημείο, θα πρέπει να τονιστεί ότι οι πολίτες και η κοινωνία δεν είναι αποκομμένοι από τις επιχειρήσεις. Εξαρτώνται από τις επιχειρήσεις για τα προϊόντα που παράγουν και τις υπηρεσίες που παρέχουν, αλλά και για την απασχόληση που προσφέρουν. Οι επιχειρήσεις, από την πλευρά τους, εξαρτώνται από τους πολίτες, όντας συμμέτοχοι στη λειτουργία της ως εργαζόμενοι, χρήστες/καταναλωτές κτλ.

			Η μελέτη μίας επιχείρησης μπορεί να διαρθρώνεται σε ποικίλους τομείς. Οι λειτουργίες, η δομή και η ανάπτυξη της επιχείρησης, δηλαδή η σημασία των στρατηγικών επιλογών και των μακροχρόνιων επενδύσεων αποτελούν θεμελιώδη στοιχεία. Ακόμα, στοιχεία όπως η κουλτούρα, η βιωσιμότητα (ο χρόνος ζωής της επιχείρησης), η μέτρηση της επίδοσης της επιχείρησης και οι διαφορές μεταξύ των επιχειρήσεων, παίζουν σημαντικό ρόλο.

			Αναφορικά με τα κέρδη, χαρακτηριστική περίπτωση αποτελούν οι αμερικανικές σχολές διοίκησης επιχειρήσεων κατά τη δεκαετία του 1960, οι οποίες δίδασκαν ότι «Η μεγιστοποίηση των μεσοπρόθεσμων κερδών ανά μετοχή αποτελεί τη βασική επιδίωξη μίας επιχείρησης». Κάθε πρόταση για την προώθηση ενός επενδυτικού έργου, όπως η κατασκευή μίας παραγωγικής μονάδας, πρέπει να επιδιώκει έναν ρυθμό επιστροφής εσόδων πάνω από ένα προκαθορισμένο κόστος κεφαλαίου, το οποίο συμπεριλαμβάνει το κόστος δανεισμού και το κόστος χρήσης ιδίων κεφαλαίων. Επίσης, σύμφωνα με τον Charles Handy (2002), «Η βασική επιδίωξη μιας επιχείρησης δεν είναι να πραγματοποιεί κέρδη – τελεία και παύλα. Είναι να πραγματοποιεί κέρδη για να μπορέσει να συνεχίσει να δραστηριοποιείται και να παράγει αγαθά και υπηρεσίες, και, μάλιστα, καλύτερα και σε μεγαλύτερη αφθονία.». Συνεχίζοντας, ο Handy αναφέρει ότι «Η κερδοφορία είναι αναγκαία, αλλά όχι ικανή συνθήκη για την επιτυχία της επιχείρησης», και ότι «Τα αποτελέσματα χρήσης (the bottom line) είναι η αφετηρία και όχι ο τερματισμός. Πρέπει, δηλαδή, να υπάρχει κερδοφορία.». Ωστόσο, αναρωτιέται «Για ποιον περαιτέρω σκοπό;» πρέπει να υπάρχει αυτή η κερδοφορία. Αναφέρει χαρακτηριστικά ότι «Το κέρδος είναι το μέσο για άλλους σκοπούς και όχι αυτοσκοπός. Τα κέρδη είναι πάντοτε ουσιώδη, αλλά το κέρδος δεν είναι σκοπός.». Η βασική επιδίωξη μίας επιχείρησης θα μπορούσε να συνοψιστεί στην παρακάτω πρόταση: «Στον πραγματικό κόσμο των επιχειρήσεων, η επιχείρηση πρέπει να παράγει πράγματα για τους ανθρώπους, σε μια εύλογη τιμή που έχει σημασία».

			Συνεχίζοντας την ανάλυση των επιχειρήσεων, θα μπορούσε να πει κανείς ότι η οικονομική δραστηριότητα αυτών χωρίζεται σε τομείς, κλάδους και υποκλάδους. Μια ομάδα επιχειρήσεων που παράγουν παρόμοια προϊόντα συγκροτεί έναν κλάδο. Τέτοια παραδείγματα αποτελούν ο κλάδος των πετρελαιοειδών, οι κατασκευαστές αυτοκινήτων και εξαρτημάτων αυτοκινήτων, ο κλάδος των Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ). Γενικά, η οικονομία χωρίζεται σε τρεις τομείς: Τον πρωτογενή (γεωργία, αλιεία κτλ.), τον δευτερογενή (μεταποίηση, κατασκευές κτλ.) και τον τριτογενή (υπηρεσίες).

			Συγκεκριμένα, ο πρωτογενής τομέας της οικονομίας περιλαμβάνει όλους εκείνους που εμπλέκονται στο πρώτο στάδιο παραγωγής προϊόντων. Κάνουν, ουσιαστικά, τη συγκομιδή των φυσικών πόρων που χρησιμοποιούνται αργότερα για την παραγωγή προϊόντων. Σε αυτόν τον τομέα, τα χρηματικά ποσά που απαιτούνται για την έρευνα, τον εξοπλισμό και τα μηχανήματα είναι πολύ μεγάλα, και η αυτοματοποίηση μειώνει σιγά-σιγά την ανάγκη για εργασία. Κλάδοι που ανήκουν στον πρωτογενή τομέα είναι τα ορυχεία, η αλιεία, η γεωργία, η δασοκομία και η εξόρυξη πετρελαίου και φυσικού αερίου. Ο δευτερογενής τομέας της οικονομίας περιλαμβάνει όλες τις δραστηριότητες μεταποίησης των πρώτων υλών σε τελικά προϊόντα. Τα μεταλλεύματα χρυσού και αργύρου εξευγενίζονται και μετατρέπονται σε κοσμήματα, το αργό πετρέλαιο διυλίζεται σε καύσιμα (βενζίνες, ντίζελ, κηροζίνες, μαζούτ), λιπαντικά και χρησιμοποιείται για την παραγωγή πλαστικών. Ακόμα, το σιτάρι αλέθεται σε αλεύρι και ψήνεται σε ψωμιά και μπισκότα. Ωστόσο, και σε αυτόν τον τομέα της οικονομίας, οι καινοτομίες της τεχνολογίας και οι αυτοματισμοί με τη βοήθεια των συστημάτων CAD (Computer-Aided Design) και CAM (Computer-Aided Manufacturing), όπως και του 3D-printing, έχουν οδηγήσει, από τη μία πλευρά, στην αύξηση της παραγωγής, και, από την άλλη πλευρά, στη μείωση των υπαλλήλων. Τέλος, ο τριτογενής τομέας της οικονομίας αφορά την παροχή υπηρεσιών είτε στους καταναλωτές είτε σε άλλες επιχειρήσεις. Συχνά, οι δραστηριότητές του περιλαμβάνουν την πώληση ή τη χρήση των προϊόντων που παράγονται από κλάδους του δευτερογενούς τομέα. Γενικά, οι κλάδοι του τριτογενούς τομέα επεκτείνονται με ταχείς ρυθμούς και δημιουργούν ευκαιρίες απασχόλησης σε επαγγέλματα παροχής υπηρεσιών. Είναι γεγονός ότι χάρη στην πρόοδο της τεχνολογίας (ηλεκτρονικοί υπολογιστές, τηλεπικοινωνίες, αεροδιαστημική), στη γήρανση του πληθυσμού, στους πολυάσχολους καταναλωτές με λίγο ελεύθερο χρόνο, και στη ζήτηση των καταναλωτών για υπηρεσίες υψηλότερης ποιότητας, ο τριτογενής τομέας παραγωγής έχει ανέλθει πάρα πολύ.

			3.2. Χαρακτηριστικά επιχειρήσεων

			3.2.1. Βασικές λειτουργίες

			Οι βασικές λειτουργίες μίας επιχείρησης μπορούν να συνοψιστούν στις παρακάτω κατηγορίες, χωρίς φυσικά αυτό να σημαίνει ότι ο κατάλογος αυτός είναι ολοκληρωμένος και αυτοτελής. Μία επιχείρηση ενδέχεται να έχει κάποιες λειτουργίες και να της λείπουν άλλες, τις οποίες ενδεχομένως στη συνέχεια της ζωής να τις αναπτύξει. Οι σημαντικότερες, λοιπόν, από αυτές τις λειτουργίες της είναι η λειτουργία της παραγωγής (production/operations), η λειτουργία του marketing, των πωλήσεων και των προμηθειών, η χρηματοοικονομική λειτουργία, η ερευνητική–αναπτυξιακή λειτουργία, η λειτουργία της διοίκησης του ανθρώπινου δυναμικού, και αυτή των πληροφοριακών συστημάτων και των επικοινωνιακών δικτύων της επιχείρησης (Wind, 1979).

			Σε ένα γενικό πλαίσιο, οι άμεσες ή έμμεσες λειτουργίες μίας επιχείρησης περιλαμβάνουν έξι βασικά σημεία:

			1. Τη διερεύνηση των αναγκών των πελατών,

			2. την παραγωγή προϊόντων ή την παροχή υπηρεσιών με αποτελεσματική και αποδοτική χρήση των πόρων, συμπεριλαμβανομένων και των χρηματοδοτικών εργαλείων,

			3. την επιλογή, ανάπτυξη και διαχείριση των κατάλληλων τεχνολογιών,

			4. την επιλογή, κινητοποίηση και ανάπτυξη του ανθρώπινου δυναμικού,

			5. τον προγραμματισμό και τις διαδικασίες ελέγχου, και

			6. την επεξεργασία και διαχείριση των πληροφοριών, την επίλυση των προβλημάτων και την αντιμετώπιση των κρίσεων.

			Τέλος, θα πρέπει να επισημανθεί ότι η παραγωγή, το εμπόριο και οι επενδύσεις, όλο και περισσότερο, οργανώνονται στο πλαίσιο παγκόσμιων αλυσίδων δημιουργίας αξίας [Global Value Chains (GVCs)], όπου διαφορετικά στάδια της παραγωγικής διαδικασίας διεξάγονται σε διάφορες χώρες μέσω διαδικασιών υπεργολαβίας (outsourcing) και ολοκλήρωσης (integration). Οι επιχειρήσεις προσπαθούν να βελτιστοποιήσουν τις παραγωγικές τους διαδικασίες εγκαθιστώντας διάφορα στάδια σε διαφορετικές εγκαταστάσεις, με βάση τις πιο πρόσφορες συνθήκες παραγωγής και τους διαθέσιμους σε κάθε χώρα συντελεστές παραγωγής. Τις προηγούμενες δεκαετίες, αναδείχθηκε μια ισχυρή τάση διεθνούς διασποράς δραστηριοτήτων της αλυσίδας αξίας μιας επιχείρησης, όπως ο σχεδιασμός, η παραγωγή, το marketing, η ερευνητική δραστηριότητα, η διανομή, η κατάρτιση του ανθρώπινου δυναμικού κ.ά. (Handy, 2002).

			3.2.2. Το οικοσύστημα μιας επιχείρησης

			Ο όρος «εμπλεκόμενοι ή συμμέτοχοι σε μία επιχείρηση» (“stakeholders”) εισήχθη για πρώτη φορά το 1963 σε ένα εσωτερικό υπόμνημα στο Stanford Research Institute, ως «αυτές οι ομάδες ατόμων, χωρίς την υποστήριξη των οποίων ο οργανισμός θα πάψει να υπάρχει» (Freeman and Reed, 1983). Η θεωρία αυτή αναπτύχθηκε αργότερα από τον R. Edward Freeman στη δεκαετία του 1980. Από τότε έχει κερδίσει ευρεία αποδοχή στην επιχειρηματική πρακτική και στις ευρύτερες θεωρίες που σχετίζονται με: Τη στρατηγική διαχείριση, την εταιρική διακυβέρνηση, τους επιχειρηματικούς στόχους και την Εταιρική Κοινωνική Ευθύνη (ΕΚΕ). Ωστόσο, ένας stakeholder δεν μπορεί να επηρεάσει ή να επηρεαστεί από τις ενέργειες μιας επιχείρησης ως συνόλου. Επιπλέον, συχνά χρησιμοποιείται η λέξη «άμεσα ενδιαφερόμενος» για να υποδηλώσει ένα πρόσωπο ή οργανισμό που έχει έννομο συμφέρον σε ένα έργο, σε μια λειτουργία ή συνολικά στην επιχείρηση. Οι εμπλεκόμενοι σε μία επιχείρηση επιγραμματικά είναι: Οι μέτοχοι, η διοίκηση, οι εργαζόμενοι, οι πελάτες–χρήστες, οι χρηματοδοτικοί θεσμοί, οι προμηθευτές, οι ανταγωνιστές, οι εξωτερικοί συνεργάτες και οι τοπικές κοινωνίες.

			Πέρα από τους εμπλεκόμενους, μια επιχείρηση επηρεάζεται από το ευρύτερο περιβάλλον. Ειδικότερα, το περιβάλλον με το οποίο σχετίζεται και αλληλεπιδρά μία επιχείρηση εμπεριέχει κάποιους βασικούς άξονες όπως οι κρατικές-δημόσιες πολιτικές, ο επιχειρηματικός κύκλος και οι κλαδικές εξελίξεις. Παράλληλα, καθοριστικό ρόλο παίζουν, σίγουρα, οι διεθνείς οικονομικές, κοινωνικές και τεχνολογικές εξελίξεις. Τέλος, σημαντική επιρροή δέχεται η επιχείρηση και από την περιρρέουσα ατμόσφαιρα. Το κλίμα, αλλά και τα μικροκλίματα της οικονομικής της λειτουργίας και της επιχειρηματικής της δραστηριότητας, την επηρεάζουν σημαντικά.

			3.2.3. Επιχειρηματική Επίδοση

			Η επίδοση μίας επιχείρησης μπορεί να μετρηθεί και να αξιολογηθεί από ποικίλους παράγοντες. Η πλήρως μαθηματικοποιημένη μορφή αξιολόγησης είναι η θεμελιώδης επιχειρηματική εξίσωση, η οποία περιγράφεται ως εξής: Έσοδα – Δαπάνες = Κέρδη [Z=R-C=P*Q-(FC+VC*Q)]. Ακόμα, μπορεί να μετρηθεί από τη διαφορά της βραχυχρόνιας και μακροχρόνιας θεώρησης, λαμβάνοντας υπόψη το γεγονός ότι η επιχείρηση έχει κάθε φορά ένα bottom line. Σημαντικοί παράγοντες, επίσης, αποτελούν τα τρίπτυχα Μεγέθυνση – Κερδοφορία – Μερίδια Αγοράς και Μεγέθυνση – Κερδοφορία – Ρευστότητα. Άξιο λόγου είναι το γεγονός ότι παρ’ ότι μία επιχείρηση μπορεί να μεγαλώνει και να είναι κερδοφόρα, εμφανίζει προβλήματα ρευστότητας. Τέλος, αξιοσημείωτοι είναι και οι παράγοντες της αποδοτικότητας, της αποτελεσματικότητας και της ανταγωνιστικότητας, οι οποίοι αναλύονται στη συνέχεια.

			Οι όροι της αποδοτικότητας, της αποτελεσματικότητας και της ανταγωνιστικότητας είναι άρρηκτα συνδεδεμένοι με την έννοια της επιχείρησης, και είναι σκόπιμη η αποσαφήνισή τους. Με τον όρο επιχειρηματική αποδοτικότητα αναφερόμαστε στον τρόπο χρήσης των πόρων της επιχείρησης προκειμένου να πετύχει τις επιδιώξεις και τους στόχους της. Μια βέλτιστη αποδοτικότητα συνεπάγεται ότι η επιχείρηση λειτουργεί με τον καλύτερο δυνατό τρόπο, ώστε να πετύχει το καλύτερο αποτέλεσμα (να κάνει τα πράγματα σωστά). Με τον όρο αποτελεσματικότητα μετράμε το αποτέλεσμα (ποιοτικά ή/και ποσοτικά) που επιτυγχάνει η επιχείρηση. Δηλαδή το εάν κάνει τα σωστά πράγματα. Η έμφαση αυτή στην επίτευξη του επιθυμητού αποτελέσματος παρακάμπτει τους πόρους που δαπανήθηκαν για τον σκοπό αυτό. Βασικός κριτής της αποτελεσματικότητας είναι, συνήθως, ο αποδέκτης του αποτελέσματος (ο χρήστης, ο πελάτης). Τέλος, ο όρος της ανταγωνιστικότητας αποτελεί μία συγκριτική έννοια. Μετράει, δηλαδή, την ικανότητα και την επίδοση μιας επιχείρησης να προσφέρει (πουλάει) αγαθά ή υπηρεσίες σε μια συγκεκριμένη αγορά με επικερδή τρόπο. Η σύγκριση γίνεται με άλλες επιχειρήσεις ενός κλάδου, μία ομάδα επιχειρήσεων ή και μια χώρα ολόκληρη. Όπως είναι λογικό, κάθε επιχείρηση επιθυμεί να έχει μια καλή ανταγωνιστική θέση στην αγορά και ένα διατηρήσιμο ανταγωνιστικό πλεονέκτημα. Η επίτευξη αυτού του πλεονεκτήματος γίνεται δυνατή κυρίως με δύο τρόπους. Με βάση το κόστος του παραγόμενου προϊόντος (αγαθού ή υπηρεσίας), και με βάση τη διαφορετικότητα ως προς τα χαρακτηριστικά γνωρίσματά του. Ένα προϊόν, δηλαδή, μπορεί να είναι είτε φθηνότερο ανάμεσα σε άλλα ομοειδή του, είτε διακριτό (ξεχωριστό) ανάμεσα σε άλλα που καλύπτουν παρεμφερείς ανάγκες/επιθυμίες, αλλά πιθανόν και να ισχύουν ταυτόχρονα οι δύο παραπάνω συνθήκες.

			3.2.4. Αποφάσεις

			“The business of business is business!”. Για πολλά χρόνια, η επιγραμματική αυτή ρήση του Alfred T. Sloan, πρόεδρου της General Motors, που διατυπώθηκε το 1923, δικαιολογούσε κάθε απόφαση που λαμβανόταν στον κόσμο των επιχειρήσεων (Friedman, 1970). Ειδικότερα, στις ΗΠΑ, πολύ μικρή αμφιβολία υπήρχε σχετικά με το ρόλο της ιδιωτικής επιχείρησης, ο οποίος συνοψιζόταν στην κάλυψη των υλικών αναγκών της κοινωνίας και στη δημιουργία πλούτου. Τα υπόλοιπα θέματα εθεωρείτο ότι ανήκουν στην αρμοδιότητα των φορέων του δημοσίου τομέα. Ωστόσο, σταδιακά, οι επιχειρήσεις κλήθηκαν να επιδείξουν έναν εύλογο βαθμό κοινωνικής υπευθυνότητας, και το εργασιακό περιβάλλον γινόταν λιγότερο «στρατιωτικοποιημένο» απ΄ ό,τι στο παρελθόν και ενίσχυε περισσότερο τη διαδικασία αυτοπραγμάτωσης των εργαζομένων. Τα παραπάνω, υπόκεινται, βέβαια, στη βελτίωση της χρηματοοικονομικής επίδοσης της επιχείρησης (financial bottom line), δηλαδή των αποτελεσμάτων χρήσης της (κέρδη ή ζημιές).

			Τα τελευταία 10 με 15 χρόνια ανακύπτουν σημάδια θεμελιωδών αλλαγών στην παγκόσμια οικονομία, τα οποία επηρεάζουν σαφώς τα επιχειρηματικά μοντέλα. Αξιοσημείωτες σύγχρονες τάσεις είναι η παγκοσμιοποίηση της οικονομίας και η είσοδος νέων οικονομικών υποκειμένων στη διεθνή σκηνή, η συνεχιζόμενη οικονομική μεγέθυνση, η επιταχυνόμενη τεχνολογική εξέλιξη, και η άνθηση της διεθνούς επικοινωνίας και δικτύωσης μέσω των διαθέσιμων ηλεκτρονικών μέσων. Άλλες τάσεις, οι οποίες έχουν εμφανιστεί με λιγότερο θετικές επιπτώσεις, είναι η αύξηση των ανισοτήτων, η σταδιακή επιδείνωση (καταστροφή) του περιβάλλοντος, η συγκέντρωση δύναμης και πλούτου, και η μεγέθυνση χωρίς επαρκή αύξηση θέσεων απασχόλησης, γνωστή και ως “jobless growth”.

			Ως αποτέλεσμα των ανωτέρω παραγόντων, η επιχείρηση καλείται να αναλάβει έναν νέο ρόλο (“The new business of business”). Αναδύεται ένα νέο επιχειρηματικό παράδειγμα συνδυασμένο με μια νέα κοσμοθεωρία που υπερβαίνει την παραδοσιακή αντίληψη για τον ρόλο της επιχείρησης και της επιχειρηματικής δράσης. Η εταιρική κοινωνική ευθύνη, η ευρύτερη συμβολή της επιχείρησης στον τόπο δραστηριότητάς της, η ανάπτυξη του ανθρώπινου δυναμικού, και η συμβατότητα της επιχειρηματικής μεγέθυνσης και της ενίσχυσης της ανταγωνιστικής θέσης της επιχείρησης με την προστασία του περιβάλλοντος, είναι στις μέρες μας καθημερινές πρακτικές (Knight, 1921; Berman et al., 2006). Η κεντρική ιδέα αυτής της εξέλιξης μπορεί να συνοψιστεί στη φράση: «Σήμερα η δραστηριότητα της επιχείρησης είναι υπόθεση όλων» (Grayson and Hodges, 2004).

			3.2.5. Κίνδυνος και αβεβαιότητα

			Τη διάκριση των εννοιών του κινδύνου (risk) και της αβεβαιότητας (uncertainty) επιχείρησε ο Frank Knight (1921). Ο ίδιος αναφέρει το έξης: «Ένα μελλοντικό ενδεχόμενο συνιστά έναν κίνδυνο για τον δρώντα στον βαθμό που, ενώ δεν είναι προβλέψιμο με βεβαιότητα, είναι γνωστό ως ενδεχόμενο, πράγμα που σημαίνει ότι ο δρων μπορεί να συνδέσει το συγκεκριμένο γεγονός με μια πιθανότητα». Επιπλέον, αναφέρει πως: Η έννοια της αβεβαιότητας αναφέρεται σε εκείνα τα μελλοντικά γεγονότα, τα οποία ο δρων δεν είναι καν σε θέση να φανταστεί κατά τη στιγμή της δράσης, άρα δεν είναι και σε θέση να τα συσχετίσει με οποιαδήποτε πιθανότητα ότι θα συμβούν. Σημαντικό στοιχείο στη διάκριση των δύο εννοιών αποτελεί το γεγονός ότι έναντι του κινδύνου ο δρων μπορεί να αγοράσει ασφαλιστική κάλυψη. Έναντι, όμως, της αβεβαιότητας, όπως επί παραδείγματι είναι μία σημαντική τεχνολογική εξέλιξη που ανατρέπει τα επιχειρησιακά δεδομένα, η ασφαλιστική κάλυψη δεν είναι δυνατόν να συμβεί.

			H πιθανότητα του να συμβεί ένα γεγονός που μπορεί να επηρεάσει την επιχείρηση είναι υπαρκτή. Για τον λόγο αυτόν, για την αξιολόγηση της βαρύτητας ενός ενδεχομένου υπάρχουν πάντοτε δύο μεταβλητές. Η μία είναι η πιθανότητα να συμβεί ένα ενδεχόμενο και η άλλη το μέγεθος των συνεπειών ή επιπτώσεών του. Ακόμα, η αξιολόγηση περιλαμβάνει δύο διαβαθμίσεις: Τη μικρή επίπτωση ή μικρό μέγεθος επίπτωσης και τη μεγάλη επίπτωση ή μεγάλο μέγεθος επίπτωσης. Σε αυτό το πλαίσιο, η διαμόρφωση ενός σχεδίου Β (Plan B) είναι απαραίτητη.

			3.2.6. Νομικές Εταιρικές Μορφές

			Υπάρχουν μια σειρά από νομικές δομές που σχετίζονται με διάφορες μορφές επιχειρήσεων. Πιο συγκεκριμένα, μία επιχείρηση μπορεί να έχει τη νομική μορφή ΟΕ (Ομόρρυθμης Εταιρείας), ΕΕ (Ετερόρρυθμης Εταιρείας), ΕΠΕ (Εταιρείας Περιορισμένης Ευθύνης), ΑΕ (Ανώνυμης Εταιρείας) και ΙΚΕ (Ιδιωτικής Κεφαλαιουχικής Εταιρείας). Στο ελληνικό περιβάλλον, η ΙΚΕ αποτελεί έναν νέο τύπο επιχείρησης. Αναλυτικότερα, η Ανώνυμη Εταιρεία είναι ένα νομικό πρόσωπο που έχει ως επί το πλείστον κερδοσκοπικό χαρακτήρα. Κυριότερο πλεονέκτημά της είναι ότι οι συμμετέχοντες σ’ αυτή (μέτοχοι) αναλαμβάνουν ευθύνη μόνο μέχρι το ύψος της συμμετοχής τους. Οι προϋποθέσεις σύστασης Εταιρείας είναι, αρχικά, η δημιουργία καταστατικού, που καταρτίζεται μεταξύ δύο τουλάχιστον προσώπων (ιδρυτών), φυσικών ή νομικών, και πρέπει να περιβληθεί τον τύπο του συμβολαιογραφικού εγγράφου. Επόμενες προϋποθέσεις είναι η ανάληψη των μετοχών, δηλαδή η κάλυψη του μετοχικού κεφαλαίου, καθώς και η έγκριση του καταστατικού και η άδεια σύστασης από την αρμόδια αρχή (π.χ. Νομαρχία/Περιφέρεια ή Γενική Γραμματεία Εμπορίου). Μια ακόμα προϋπόθεση είναι η τήρηση διατυπώσεως δημοσιότητας, η οποία συνίσταται στην καταχώρηση του εγκριθέντος από την αρμόδια αρχή καταστατικού, καθώς και της άδειας σύστασης της εταιρείας στο σχετικό Μητρώο Εταιρειών (ΜΑΕ, ΓΕΜΗ κ.ά.). Τελευταίες προϋποθέσεις είναι η εγγραφή στο οικείο επιμελητήριο, η έναρξη εργασιών στην αρμόδια ΔΟΥ και η απόδοση ΑΦΜ36.

			3.2.7. Θεμελιώδη στοιχεία δραστηριότητας και προοπτικές

			Τα θεμελιώδη στοιχεία δραστηριότητας μίας επιχείρησης, γνωστά και ως 4Ms μπορούν να συνοψιστούν ως εξής: Το πρώτο «M» προέρχεται από τη λέξη «Market» και περιλαμβάνει τις απαιτήσεις των πελατών-χρηστών και το μέγεθος της αγοράς. Το δεύτερο «M» από τη λέξη «Management» και περιγράφει την ικανότητα κατεύθυνσης, διεύθυνσης και συντονισμού των πόρων. Το τρίτο «M» εκπροσωπεί τη λέξη «Manpower», δηλαδή τις προσωπικές ιδιότητες και δεξιότητες, αλλά και τους τρόπους αξιοποίησης του ανθρώπινου δυναμικού (οργάνωση της εργασίας). Το τελευταίο «M» είναι το αρχικό της λέξης «Money», των πηγών, δηλαδή, χρηματοδότησης, και της ικανότητας αξιολόγησης της βιωσιμότητας των επιχειρηματικών δραστηριοτήτων (Simon 1991).

			3.2.8. Βραχυχρόνια κερδοφορία vs Μακροχρόνια επιβίωση

			Όπως είναι γνωστό, κάθε επιχείρηση έχει έναν φυσικό κύκλο ζωής (π.χ. Mueller, 1972). Ερευνητικά αποτελέσματα, σχετικά με τη βραχυχρόνια κερδοφορία μιας επιχείρησης, έχουν δείξει ότι ένα ποσοστό της τάξεως του 50% των επιχειρήσεων που δημιουργούνται, κατορθώνουν να επιβιώσουν μετά τα τρία πρώτα χρόνια λειτουργίας τους, ενώ ο μέσος όρος ζωής των επιχειρήσεων σήμερα είναι 40 με 50 χρόνια. Ελάχιστες είναι οι επιχειρήσεις, οι οποίες υπάρχουν εδώ και 150 χρόνια.

			Η επίτευξη της επιθυμητής μακροχρόνιας επιβίωσης είναι ένα σύνθετο ζήτημα. Βασική επιδίωξη θα πρέπει να είναι η επένδυση σε δραστηριότητες που μπορούν να έχουν μακροχρόνιο αποτέλεσμα. Τέτοια παραδείγματα αποτελούν η ερευνητική και τεχνολογική δραστηριότητα και η είσοδος σε νέες αγορές. Ωστόσο, πολλές φορές αναδεικνύεται σημαντικό και το πρόβλημα της διαδοχής στην ιδιοκτησία και την ηγεσία της επιχείρησης. Όπως συνήθως λέγεται: «Η πρώτη γενιά φτιάχνει την επιχείρηση. Η δεύτερη απλά τη συντηρεί. Η τρίτη την κλίνει!». Βέβαια η φράση αυτή δεν αποτελεί πανάκεια για καμία επιχείρηση (Knight, 1921).

			3.3. Θεωρητικές προσεγγίσεις για τις επιχειρήσεις

			Τρεις διαφορετικές θεωρήσεις έχουν αποπειραθεί να ασχοληθούν με την έννοια της επιχείρησης και να την εντάξουν στο πλαίσιό τους. Κατά τη νεοκλασική θεώρηση, η επιχείρηση εκλαμβάνεται ως ένα σύστημα εισροών – εκροών που περιγράφεται από μία συνάρτηση παραγωγής. Η συνάρτηση αυτή συνδέει τις εισροές με τις εκροές ώστε να επιτυγχάνεται το υψηλότερο επίπεδο προϊόντος από κάθε συνδυασμό συντελεστών παραγωγής. Η επιχείρηση προσπαθεί με βάση το αξίωμα της ορθολογικότητας να μεγιστοποιήσει τα κέρδη της (η εξίσωση των κερδών: Κέρδος = Συνολικά Έσοδα - Συνολικό Κόστος), άρα να επιλέξει να παραγάγει όσο προϊόν απαιτείται για την επίτευξη αυτού του στόχου. Στη θεώρηση αυτή, η τεχνολογία είναι γνωστή και δεδομένη, και η επιχείρηση γνωρίζει τις τιμές των εισροών και των εκροών. Το μοντέλο αυτό δεν έχει θέση και χρησιμότητα για τον επιχειρηματία που αναλαμβάνει ρίσκο και επιδιώκει την τεχνολογική καινοτομία.

			Σύμφωνα με τη συμβασιακή θεώρηση της επιχείρησης, αυτή νοείται ως ένας συνασπισμός ατόμων, τα οποία, ως ιδιοκτήτες συγκεκριμένων συντελεστών παραγωγής, προσπαθούν να μεγιστοποιήσουν το όφελος που προκύπτει από την εκμετάλλευση της ιδιοκτησίας τους. Η διαδικασία μέσω της οποίας επιτυγχάνεται η μεγιστοποίηση είναι η ανταλλαγή. Η σύμβαση είναι ο στοιχειώδης θεσμός που καθορίζει τη διαδικασία συναλλαγής ανάμεσα σε δύο άτομα.

			Η συμβασιακή θεώρηση μπορεί να διαχωριστεί σε δύο επιμέρους θεωρήσεις. Η πρώτη βασίζει την έννοια της επιχείρησης στο «συναλλακτικό κόστος» (“transaction cost”). Γενικός άξονας αυτής είναι η διαπίστωση ότι η πραγματοποίηση κάθε συναλλαγής δημιουργεί κάποιο κόστος για τους συναλλασσόμενους. Αν το κόστος αυτό είναι μικρό, τότε έχουμε στιγμιαίες συναλλαγές στην αγορά. Αν το συναλλακτικό κόστος είναι μεγάλο, οι συναλλασσόμενοι προτιμούν να εντάξουν τους πόρους τους σε μια ιεραρχία, την επιχείρηση. Επομένως, μια ομάδα ιδιοκτητών συντελεστών παραγωγής οδηγείται στη σύναψη μακροχρόνιων συμβάσεων για τη συνεργασία των πόρων τους και τη συλλειτουργία τους στο πλαίσιο μιας οργάνωσης όπως η επιχείρηση, με σκοπό να αποφύγουν το κόστος που θα αναλάμβαναν αν ήταν υποχρεωμένοι να διαπραγματευθούν τη διάθεση της ιδιοκτησίας τους στην αγορά.

			Η δεύτερη, αντιθέτως, εκλαμβάνει την επιχείρηση ως ένα πλέγμα συμβάσεων. Θεωρεί πως η επιχείρηση δεν είναι τίποτε άλλο παρά μια οιονεί αγορά. Αυτό που ωθεί μια ομάδα συντελεστών της παραγωγής στη σύσταση μιας οργάνωσης - της επιχείρησης - για τη ρύθμιση της συνεργασίας τους είναι τα τεχνολογικά δεδομένα της παραγωγής. Η συλλειτουργία των πόρων θέτει το ζήτημα της συμβατότητας των κινήτρων. Με άλλα λόγια, πρέπει να διασφαλιστεί ότι οι αμοιβές των πόρων είναι αρκετές για να τους κινητοποιήσουν και να αποδώσουν το μέγιστο των δυνατοτήτων τους (Nelson and Winter, 1982). Η συμβατότητα των κινήτρων επιτυγχάνεται μέσω ενός πλέγματος συμβάσεων ανάμεσα στους ιδιοκτήτες των πόρων, οι οποίοι καθορίζουν τη διανομή του καθαρού αποτελέσματος της κοινής προσπάθειας κατά τρόπο που κινητοποιεί κάθε μεμονωμένο συντελεστή να δράσει παραγωγικά.

			Η τρίτη και πιο πρόσφατη θεώρηση της επιχείρησης είναι αυτή η οποία τη μεταχειρίζεται ως ένα σύνολο πόρων και ικανοτήτων. Οι πόροι της επιχείρησης περιλαμβάνουν όλα τα περιουσιακά στοιχεία, τις ικανότητες, τις οργανωσιακές διαδικασίες, τα χαρακτηριστικά γνωρίσματα της επιχείρησης, την πληροφόρηση, και τη γνώση που ελέγχει και την καθιστούν ικανή να σχεδιάζει στρατηγικές που στοχεύουν στη βελτίωση της αποδοτικότητας και της αποτελεσματικότητάς της. Οι πόροι της επιχείρησης μπορούν να χωριστούν σε τρεις διακριτές κατηγορίες. Η πρώτη κατηγορία περιλαμβάνει τους πόρους φυσικού κεφαλαίου. Τέτοιοι είναι η τεχνολογία, οι εγκαταστάσεις, η γεωγραφική θέση και η πρόσβαση στις πρώτες ύλες. Στη δεύτερη κατηγορία ανήκουν οι πόροι ανθρωπίνου κεφαλαίου, όπως η εμπειρία, η ευφυΐα, η εκπαίδευση, οι σχέσεις και η ενόραση των διοικητικών στελεχών και των εργαζομένων της επιχείρησης. Στην τρίτη κατηγορία υπεισέρχονται οι πόροι οργανωσιακού κεφαλαίου. Αυτοί οι πόροι μπορεί να είναι τα επίσημα και τα ανεπίσημα συστήματα σχεδιασμού, ελέγχου και συντονισμού της επιχείρησης, καθώς και οι σχέσεις των ομάδων μέσα στην επιχείρηση, αλλά και ανάμεσα στην επιχείρηση και το περιβάλλον της.

			Ωστόσο, αναγκαία κρίνεται η διάκριση και η αποσαφήνιση των όρων «συντελεστές παραγωγής» και «εξειδικευμένοι πόροι». Από τη μία πλευρά, οι συντελεστές παραγωγής αποτελούν εισροές που δεν έχουν εξειδικευμένη σχέση με την επιχείρηση και μπορούν να αποκτηθούν μέσω της αγοράς. Τέτοιοι συντελεστές είναι η γη, η ανειδίκευτη εργασία και το κεφάλαιο. Από την άλλη πλευρά, οι εξειδικευμένοι πόροι μιας επιχείρησης (firm-specific assets) αποτελούν περιουσιακά στοιχεία που είναι δύσκολο ή σχεδόν αδύνατον να αντιγραφούν από τους ανταγωνιστές (Grant, 1996). Τέτοιοι είναι οι πατέντες, τα εμπορικά σήματα, η πολύ εξειδικευμένη εργασία, ο πολύ εξειδικευμένος εξοπλισμός, οι πόροι που εμπεριέχουν μη κωδικοποιημένη γνώση κ.ά.

			Καταλήγοντας, δύο, επίσης, όροι που χρήζουν διάκρισης είναι οι πόροι και οι ικανότητες. Οι πόροι από μόνοι τους δεν μπορούν να δημιουργήσουν πρόσθετη αξία και ανταγωνιστικό πλεονέκτημα για την επιχείρηση. Αντιθέτως, το ανταγωνιστικό πλεονέκτημα της επιχείρησης θεμελιώνεται από το συνδυασμό και τη συνεργασία αυτών των πόρων για τη δημιουργία οργανωσιακών ικανοτήτων (Berman et al., 2006)37.

			Βιβλιογραφικές Αναφορές

			Berman, K., Knight, J. and Case, J. (2006). Χρηματοοικονομική νοημοσύνη (επιμ. Π. Παπαζαχαρίου, μτφ. Ε. Αντώνογλου). Αθήνα: Εκδόσεις Κριτική.

			Boyce, G. and Ville, S. (2005). Η εξέλιξη των σύγχρονων επιχειρήσεων. (μτφ. Ν. Σταματάκης). Αθήνα: Αλεξάνδρεια.

			European Commission (2009). Implementing the SME definition. Brussels.

			Freeman, R. and Reed, D. (1983). Stockholders and Stakeholders: A New Perspective on Corporate Governance. California Management Review, 25(3), pp.88-106.

			Friedman, M. (1970). The Social Responsibility of Business is to Increase its Profits. York Times Magazine, September 13.

			Galbraith, J. R. (1977). Organization design: An information processing view. Organizational Effectiveness Center and School, 21, pp.21-26.

			Grant, R. (1996). Toward a knowledge-based theory of the firm. Strategic Management Journal, 17(S2), pp.109-122.

			Grayson, D. and Hodges, A. (2004). Corporate social opportunity! Seven steps to make corporate social responsibility work for your business. Sheffield: Greenleaf Publishing.

			Handy, Ch. (2002). What is a Business for? Harvard Business Review, December.

			Herzberg, F. (1966). Motivate Employees?. World, 88.

			Knight, F. (1921). Risk, uncertainty and profit. Boston: Houghton Mifflin Company.

			Landsberg, Μ. (2003). The Tools οf Leadership: Vision, Inspiration, Momentum. London: Profile Books.

			Maslow, A. H. (1943). A theory of human motivation. Psychological Review, 50(4), p.370.

			Mintzberg, H. (1989). Mintzberg on management: Inside our strange world of organizations. Simon and Schuster.

			Mueller, D. C. (1972). A Life Cycle Theory of the Firm. Journal of Industrial Economics, 20(3), pp. 199-219.

			Nee, V. (1998). Norms and Networks in Economic and Organizational Performance. The American Economic Review, 88(2), Papers and Proceedings of the Hundred and Tenth Annual Meeting of the American Economic Association, pp.85-89. http://www.jstor.org/stable/116898

			Nelson, R. R. and Winter, S. G. (1982). An Evolutionary Theory of Economic Change. Cambridge, Massachusetts: Belknap Press of Harvard University Press.

			Simon, H. A. (1991). Organizations and markets. Journal of Economic Perspectives, 5(2), pp.25-44.

			Weber, M. (1947). The theory of social and economic organization. Henderson, A.M. and Parson, T. (translation). New York: Oxford University Press.

			Wind, Y. (1979). Marketing and the other business functions. Philadelphia, Pennsylvania: Wharton School, University of Pennsylvania, Marketing Department.

			Zhou, X. (1993). The Dynamics of Organizational Rules. American Journal of Sociology, 98 (5), pp.1134-1166, University of Chicago Press. http://www.jstor.org/stable/2781585

			
				
					34Το μέγεθος της επιχείρησης στην Ευρώπη ορίζεται ανάλογα με τον αριθμό των εργαζομένων της. Ειδικότερα, οι επιχειρήσεις που έχουν έως 9 εργαζομένους αποτελούν τις πολύ μικρές, από 10 έως 49 εργαζομένους τις μικρές, από 50 έως 249 εργαζομένους τις μεσαίες, και αυτές που έχουν περισσότερους από 250 εργαζόμενους αποτελούν τις μεγάλες επιχειρήσεις. Βεβαίως, ο ακριβής ορισμός των ΜΜΕ χρησιμοποιεί, επίσης, τον κύκλο εργασιών και τον ισολογισμό ως κριτήρια (European Commission, 2009).

				

				
					35Περισσότερα σχετικά με αυτό το θέμα μπορείτε να βρείτε στο Κεφάλαιο 5 «Η σύγχρονη διοίκηση».

				

				
					36Πηγή: Εθνική Συνομοσπονδία Ελληνικού Εμπορίου, http://www.esee.gr/

				

				
					37Το θέμα των διαφορετικών θεωρήσεων της επιχείρησης, και, ιδιαίτερα, η θεωρία των πόρων και ικανοτήτων αναλύονται διεξοδικότερα στο Κεφάλαιο 3 του παρόντος βιβλίου.

				

			

		

	
		
			Κεφάλαιο 5: Η σύγχρονη διοίκηση

			Σύνοψη

			Το κεφάλαιο εστιάζει στην ύπαρξη ενός συστήματος εξουσίας και διοίκησης (που προσωποποιείται από ένα ή περισσότερα διοικητικά στελέχη) σε μια οργάνωση. Ειδικότερα, αναδεικνύεται ο σημαντικός ρόλος της διοίκησης (management) ως διεργασίας επικοινωνίας, συντονισμού και κινητοποίησης για δράση προκειμένου να τεθούν και να επιτευχθούν οι στόχοι μιας οργάνωσης / ενός οργανισμού. Στο πλαίσιο αυτό, αναλύονται οι μορφές διοίκησης, εντοπίζονται οι δραστηριότητες που συνδέονται με αυτή (καθοδήγηση, σχεδιασμός, έλεγχος και συντονισμός) και προσδιορίζονται η φύση της διοικητικής δουλειάς και οι ρόλοι του διοικητικού στελέχους. Επιπλέον, στο κεφάλαιο αυτό, μέσω μια ευρείας θεωρητικής επισκόπησης, παρουσιάζονται τα θεμελιώδη εργαλεία της διοίκησης, οι βασικές αρχές της διοικητικής πρακτικής και οι διαφορετικές οργανωσιακές κουλτούρες των επιχειρήσεων. Τέλος, δίνονται παραδείγματα διοίκησης επιχειρήσεων και οργανισμών ώστε να είναι ευκολότερη η κατανόηση των εννοιών που διατρέχουν όλο το κεφάλαιο.

		

	
		
			
					ΕισαγωγήΚάθε χρόνο, στη διάρκεια των τελευταίων πενήντα ετών, η Βιβλιοθήκη Jackson του Stanford Graduate School of Business στην Καλιφόρνια, αποκτούσε κατά μέσο όρο 185 βιβλία με τη λέξη διοίκηση (“management”) στον τίτλο τους. Αν συμπεριληφθούν και οι λέξεις διοικητικό στέλεχος (“manager” και “managers”) τότε ο αριθμός τους ανεβαίνει στα 207. Συνολικά, η συγκεκριμένη βιβλιοθήκη έχει πάνω από 10 χιλιάδες βιβλία με τουλάχιστον μια από αυτές τις λέξεις στον τίτλο τους, από τα οποία μόλις 141 είχαν εκδοθεί πριν το 1901 (Holmblad Brunsson, 2008). Σε μία εποχή αλλαγών, αβεβαιότητας, διακινδύνευσης, πολυπλοκότητας και παγκοσμιοποίησης, η σύγχρονη διοίκηση και οι αποφάσεις για τη λειτουργία μιας οργάνωσης θα πρέπει να στηρίζονται σε δεδομένα, όπως: α) Επεξεργασμένες πληροφορίες (που θα απαντούν σε βασικά ερωτήματα όπως τι;, ποιος;, πότε;, πού; - know-what, know-who), και β) γνώση (πώς; - know-how) και κατανόηση, την αιτιώδη δηλαδή σχέση μεταξύ αιτιατού και αποτελέσματος (γιατί; - know-why). Ακόμα, πρέπει να στηρίζονται στη σοφία, στην κατασταλαγμένη δηλαδή βιωματική πείρα (“Life must be understood backwards; but.. It must be lived forward” - Kierkegaard38), αλλά και στη σοφία που διαθέτουν μη σπουδαγμένοι και απλοί άνθρωποι.
[image:]
Σχήμα 5.1 Η γραμμική σχέση και η μετάβαση από τα δεδομένα στην πληροφορία, στη γνώση και στη σοφία (Πηγή: ITIL v3, 2007, Copyright © AXELOS Ltd.)

					Λειτουργία οργανώσεωνΤα βασικά θέματα, τα οποία αναδεικνύονται στη λειτουργία των οργανώσεων εκτείνονται σε τέσσερις άξονες. Ο πρώτος από αυτούς αφορά την ορθολογική λήψη των αποφάσεων. Σύμφωνα με αυτή τίθενται τα ορθολογικά κριτήρια. Τέτοια είναι η αποδοτικότητα, η αποτελεσματικότητα και η θέσπιση λειτουργιών ελέγχου, όπως για παράδειγμα η λογιστική κόστους, ο έλεγχος του προϋπολογισμού, ο σχεδιασμός της εργασίας και η επιλογή και η εκπαίδευση του προσωπικού. Σε αυτά τα κριτήρια έχουν εξαιρεθεί τα συναισθήματα, οι υποκειμενικές πεποιθήσεις, οι αντιλήψεις και τα συμφέροντα όσων εμπλέκονται με αυτές.
Ωστόσο, στην πράξη υπάρχει περιορισμένη ορθολογικότητα, η οποία οφείλεται στην ατελή πληροφόρηση, στη μερική τεχνική γνώση και στις περιορισμένες γνωσιολογικές διεργασίες. Σταδιακά διαπιστώνεται ότι στην πραγματικότητα της ζωής μίας οργάνωσης παίζουν ρόλο στη λήψη αποφάσεων οι υποκειμενικές θέσεις, τα συναισθήματα, οι αντιλήψεις, η επιχειρησιακή στρατηγική, οι συγκρούσεις συμφερόντων και αντιλήψεων. Μάλιστα, σύμφωνα με την ενδεχομενική θεωρία, η ορθολογικότητα βαθμιαία μεταφράζεται στην «ευθυγράμμιση των εσωτερικών διαρρυθμίσεων μιας οργάνωσης με τις εξωτερικές συνθήκες του περιβάλλοντος στο οποίο λειτουργεί». Με βάση το γεγονός, όμως, ότι η οργάνωση δεν είναι μια δεδομένη αντικειμενική δομή που αντιμετωπίζει μια εξίσου αντικειμενική και δεδομένη οντότητα που είναι το περιβάλλον στο οποίο πρέπει να προσαρμοστεί με ορθολογικό τρόπο, πρέπει να υπάρχει η απαραίτητη αλληλεπίδραση μεταξύ των δύο αυτών παραγόντων και η δυνατότητα μεταβολής τους.
Στη συνέχεια, δεύτερο βασικό θέμα στη λειτουργία των οργανώσεων έρχεται η αποξένωση. Λόγω του υπερβολικού κατακερματισμού των εργασιών σε μια σειρά δραστηριοτήτων ρουτίνας, εκλείπει το νόημα από τη δουλειά του εργαζόμενου. Κατά συνέπεια, μέσω της έλλειψης νοήματος και ικανοποίησης από την εργασία, η δέσμευση των ατόμων με την εργασία τους αρχίζει να εξασθενίζει. Το φαινόμενο αυτό συμβαίνει, κυρίως, σε άτομα που αναζητούν την πρωτοβουλία και την αυτονομία, αλλά αντιθέτως κάνουν μηχανικές δουλειές ρουτίνας. Από τα παραπάνω, φαίνεται απαραίτητη η ανάγκη του εξανθρωπισμού της εργασίας και της δυνατότητας πρόσβασης στη διαδικασία λήψης αποφάσεων της οργάνωσης, το οποίο είναι γνωστό και ως αίτημα της συμμετοχής.
Επιπλέον, βασικά θέματα στη λειτουργία των οργανώσεων αποτελούν η χρονική υστέρηση και η εξουσία. Από τη μία πλευρά, η κλίμακα και η ταχύτητα της οικονομικής και τεχνολογικής μεταβολής είναι πολύ μεγάλες ώστε οι κοινωνικοί θεσμοί να μπορούν να προσαρμόζονται άμεσα. Συνεπώς, διαπιστώνεται μία αναπόφευκτη χρονική υστέρηση (time-lag) κατά την προσαρμογή των κοινωνικών θεσμών και των οργανωτικών δομών. Τέλος, από την άλλη πλευρά, η εξουσία σε μία οργάνωση αναφέρεται ως ο θεσμοθετημένος μηχανισμός για τη ρύθμιση της συλλογικής της δράσης.
2.1. Ηγεσία
Η λειτουργία της ηγεσίας εκφράζεται στο πλαίσιο μιας ομάδας, μιας οργανωτικής/διοικητικής μονάδας, μιας παραγωγικής ή ερευνητικής μονάδας, ενός οργανισμού, μιας επιχείρησης. Χαρακτηριστικά γνωρίσματα της ηγεσίας αποτελούν το όραμα, η έμπνευση και η ορμή. Η ηγεσία ασκείται με την ανάπτυξη κοινού οράματος, τη δημιουργία έμπνευσης και τη διατήρηση μιας δυναμικής για δράση και επιτέλεση έργου. Μάλιστα ο Max Landsberg (2003) διατύπωσε το εξής: «Ηγεσία = Όραμα x Έμπνευση x Ορμή».
Ως όραμα μπορούμε να ορίσουμε τη διαμόρφωση μιας θετικής εικόνας για την εξέλιξη του οργανισμού σε συγκεκριμένο χρονικό διάστημα και την περιγραφή της διαδρομής που πρέπει να ακολουθηθεί. Ως έμπνευση, εννοούμε την έμπνευση των ανθρώπων του οργανισμού που τους κινητοποιεί για δράση σε συγκεκριμένη κατεύθυνση. Τέλος, η ορμή αναφέρεται στην προώθηση των συγκεκριμένων πρωτοβουλιών και των συγκεκριμένων έργων του οργανισμού, που του επιτρέπει να φθάσει στην επιδιωκόμενη κατάσταση και θέση.
Επιπρόσθετα στα παραπάνω αλλά εξίσου σημαντικά γνωρίσματα της ηγεσίας αποτελούν οι δυνατότητές της να εισηγείται, να διαμορφώνει την ατζέντα του οργανισμού και να κατευθύνει τις αλλαγές (Agenda setter). Η ηγεσία, εξάλλου, αποτελεί μία δημιουργική και επικοινωνιακή δραστηριότητα αφού γεννάει νέες ιδέες, είναι υπεύθυνη για την καλή οργάνωση και τη στοχευμένη ανάθεση εργασιών, ενώ ταυτόχρονα εμπεριέχει χαρακτηριστικά όπως η επαφή και η διαπροσωπική επικοινωνία με άλλους ανθρώπους.
Τέλος, γνωρίσματά της αποτελούν αφενός η προσπάθεια οικοδόμησης συνθηκών συναίνεσης, όπου αυτό είναι εφικτό, και αφετέρου το timing. Με τον όρο αυτό εννοούμε την επιλογή του κατάλληλου χρόνου, αλλά και τόπου για την εκδήλωση πρωτοβουλιών, κινήσεων και δράσεων. Ακολούθως, σκόπιμο είναι να αναφερθούμε στη δομή των οργανώσεων.
2.2. Δομή
 Όλες οι οργανώσεις έχουν κάποια δομή, έστω και αν αυτή ορίζεται πολύ χαλαρά. Η δομή αυτή προσδίδει σαφήνεια στις δραστηριότητες και τις εργασίες της οργάνωσης (ποιος κάνει τι, σε ποιόν απευθύνεσαι για την αντιμετώπιση ενός προβλήματος). Ακόμα, συνδράμει επικουρικά στην οργάνωση και στην κατανομή των πόρων προκειμένου να επιτευχθούν οι στρατηγικοί στόχοι, ενώ τέλος συνδέεται και με την κουλτούρα της επιχείρησης. Όσο μεγαλύτερη είναι μία οργάνωση τόσο σημαντικότερη και πιο επιτακτική είναι η ανάγκη για συντονισμό, και κατ’ επέκταση για δημιουργία και ενδυνάμωση των δομών λειτουργίας της.
Η δομή μίας επιχείρησης μπορεί να επηρεαστεί από ποικίλους παράγοντες. Το μέγεθος της επιχείρησης, η τεχνολογία που χρησιμοποιεί, τα συστήματα διαχείρισης της πληροφορίας (MIS) είναι κάποιοι από αυτούς. Ακόμα, παράγοντες που επίσης χαρακτηρίζουν την επιχείρηση, όπως η ιστορική διαδρομή, η γεωγραφική διασπορά, το περιβάλλον στο οποίο εντάσσεται και η οργανωσιακή κουλτούρα ή οι οργανωσιακές κουλτούρες, επηρεάζουν σημαντικά τη δομή της.
2.3. Σχέση δομής και στρατηγικής μιας επιχείρησης
Ο Alfred Chandler έχει αναφέρει πως η δομή ακολουθεί πάντοτε τη στρατηγική της οργάνωσης ή του οργανισμού. Η στρατηγική μιας επιχείρησης προσδιορίζει τη δομή της και ο κοινός παρονομαστής της δομής και της στρατηγικής είναι η εφαρμογή των πόρων της επιχείρησης για την αντιμετώπιση της ζήτησης στην αγορά (Chandler, 1969).
Σύμφωνα με ιστορικά στοιχεία, η διοίκηση των επιχειρήσεων αφορούσε πάντοτε τον σχεδιασμό και την κατεύθυνση της χρήσης πόρων προκειμένου να αντιμετωπίσει τις βραχυχρόνιες αλλά και μακροχρόνιες διακυμάνσεις καθώς και τις εξελίξεις στην αγορά. Ως πόροι μπορούν να θεωρηθούν, από τη μία πλευρά, οι άνθρωποι και οι ικανότητές τους και από την άλλη πλευρά οι φυσικές εγκαταστάσεις. Σ την πρώτη κατηγορία συμπεριλαμβάνονται οι ικανότητες παραγωγής, engineering, μάρκετινγκ, οι επιστημονικές ικανότητες και το μάνατζμεντ. Στη δεύτερη κατηγορία περιλαμβάνονται οι εργοστασιακές μονάδες, οι αποθήκες, τα γραφεία της επιχείρησης κτλ.
Ιδιαίτερο ρόλο στη σχέση δομής και στρατηγικής μιας επιχείρησης παίζουν οι αποφάσεις. Οι αποφάσεις που αφορούν τη διοίκηση μιας επιχείρησης μπορούν να διακριθούν σε δύο βασικές κατηγορίες: 1) τις στρατηγικές και 2) αυτές του τακτικού χαρακτήρα. Οι αποφάσεις της πρώτης κατηγορίας κινούνται κυρίως σε δύο άξονες. Αφενός στη μακροχρόνια κατανομή των υφιστάμενων πόρων και αφετέρου στην ανάπτυξη νέων, που είναι ουσιώδεις για τη συνέχιση της υγιούς πορείας και της μελλοντικής μεγέθυνσης της επιχείρησης. Όσον αφορά τη δεύτερη κατηγορία, τις αποφάσεις τακτικού χαρακτήρα, αυτές διασφαλίζουν την αποδοτική και σταθερή χρήση των διαθέσιμων πόρων, των οποίων η κατανομή έχει ήδη αποφασιστεί.
2.4. Ετυμολογία και προέλευση της λέξης “management”
Η λέξη “management” προέρχεται από το αγγλικό ρήμα “to manage”, το οποίο συνδέεται με τη λατινική λέξη “manus”, την ιταλική “mano” και τη γαλλική “main” που σημαίνει χέρι. Κατά το 16ο αιώνα, η λέξη “manage“ είχε διάφορες ερμηνείες, όπως εκπαιδεύω άλογο, χειρίζομαι ανθρώπους και καταστάσεις, ασκώ δύναμη, έλεγχο. Στα τέλη του ίδιου ακριβώς αιώνα θα κάνει για πρώτη φορά την εμφάνισή του και ο ίδιος ο όρος “management”. Αργότερα, δεχόμενη επιρροές από τη γαλλική λέξη “menager”, στη λέξη “manage” προσδόθηκε η έννοια του χρησιμοποιώ κάτι με φειδώ και προκύπτει ο όρος “managerie”. Ακόμα, εμφανίζονται όροι όπως “factore maneggiare”, που σήμαινε την ευθύνη για μια εμπορική επιχείρηση ή έναν χώρο παραγωγής στα τέλη του Μεσαίωνα. Τέλος, το 18ο αιώνα πήρε ακόμα μία σημασία, αυτή του κάνω κάτι με επιτυχία (The Oxford Dictionary of English Etymology, 1966). Τελικά, ως διοίκηση (management) ορίζεται το μέσο (εργαλείο) με το οποίο οι οργανώσεις (οργανισμοί) θέτουν και υλοποιούν στόχους.
Τα άτομα, τα οποία ασκούν αυτή τη διοίκηση ή διαφορετικά, διοικούν, είναι άτομα που διοικούν επιχειρήσεις αλλά και χειρίζονται διαφόρων ειδών υποθέσεις. Τυπικά παραδείγματα αυτών θα μπορούσαν να είναι το νοικοκυριό, μία αθλητική ομάδα ή ακόμα και η ιδιότητα του ίδιου του ατόμου να λειτουργεί ως πελάτης και να προσπαθεί να χειριστεί τις δαπάνες που προκύπτουν ανά πάσα στιγμή (Webster’s New World College Dictionary, 2004).	
Επιπροσθέτως, ο όρος διοίκηση συνδέεται με τη λατινική φράση “Manu agere” που κυριολεκτικά σημαίνει να οδηγείς κάποιον παίρνοντας τον απ’ το χέρι. Η μεταφορική ερμηνεία της φράσης είναι να δίνεις κατευθύνσεις. Επίσης, η φράση υπονοεί ότι αυτός ο οποίος ηγείται, πηγαίνει πρώτος/η εκεί όπου θέλει να πάνε οι ακόλουθοι του (Shield, 2010). Σύμφωνα με τον Drucker (1974), διοίκηση είναι το να επιτυγχάνεις πράγματα με τη βοήθεια ανθρώπινου δυναμικού και πόρων. Με άλλα λόγια, η διοίκηση είναι μια διαδικασία επίτευξης στόχων με την αξιοποίηση διαφορετικών πόρων. Σύμφωνα με τους Wiejrich and Koontz (1993): «Διοίκηση είναι η διαδικασία του να σχεδιάσεις, να ηγηθείς, να οργανώσεις και να ελέγξεις μία ομάδα ανθρώπων με σκοπό την επίτευξη συγκεκριμένων στόχων». Είναι, επίσης, η καθοδήγηση και ο έλεγχος των ενεργειών που απαιτούνται για τη διεκπεραίωση ενός προγράμματος. Υποδεικνύει ότι θα πρέπει να υπάρχει συγκεκριμένο σχέδιο/προγραμματισμός και για τη συναισθηματική διοίκηση της ομάδας (Shield, 2010).
Έχοντας ως βάση τους ορισμούς αυτούς μπορούμε να καταλήξουμε στο συμπέρασμα ότι η διοίκηση είναι μία διαδικασία, η οποία περιλαμβάνει τον στρατηγικό σχεδιασμό, τον καθορισμό στόχων, τη διοίκηση πόρων, την ανάπτυξη των ανθρωπίνων και οικονομικών προϋποθέσεων που απαιτούνται για την επίτευξη των στόχων που έχουν τεθεί και την αξιολόγηση των αποτελεσμάτων. Επίσης, περιλαμβάνει την καταγραφή διαφόρων γεγονότων και πληροφοριών για μελλοντική χρήση ανάλογα με τις ανάγκες που θα προκύψουν. Η ικανότητα στη διοίκηση και η έμφυτη κτήση ηγετικών ικανοτήτων είναι δύο παρόμοιοι όροι που πολλοί άνθρωποι συγχέουν, οπότε κρίνεται απαραίτητο να επεξηγηθεί και ο όρος ηγετικές ικανότητες.
2.5. Ηγετικές Ικανότητες
Όταν ένας άνθρωπος είναι σε θέση να επηρεάζει τους υπόλοιπους προς την κατεύθυνση της επίτευξης ομαδικών/οργανωτικών στόχων, τότε αυτός ο άνθρωπος λέμε ότι είναι ηγέτης (έχει ηγετικές ικανότητες). Σύμφωνα με τους Grey (2005) και Shaik (2008) η ύπαρξη ηγετικών ικανοτήτων:
	Είναι μία διαδικασία κοινωνικής αλληλεπίδρασης.
	Δεν υφίσταται χωρίς την ύπαρξη ηγέτη και ακόλουθων.
	Οι ακόλουθοι θα πρέπει να συμμετέχουν με τη θέληση τους.
	Επηρεάζει τις συμπεριφορές αυτών που ακολουθούν.

Το εύλογο ερώτημα που προκύπτει είναι αν υπάρχει ουσιαστική διαφορά μεταξύ διοίκησης και ηγετικών ικανοτήτων. Αναμφισβήτητα η ικανότητα διοίκησης και οι ηγετικές ικανότητες είναι δύο όροι με επικαλυπτόμενες ερμηνείες που συγχέονται από πολλούς ανθρώπους. Οι ηγετικές ικανότητες και η ικανότητα διοίκησης είναι συμπληρωματικές μεταξύ τους, ωστόσο, δεν αφορούν τα ίδια πράγματα. Η διαφορά μεταξύ τους μπορεί να προσδιοριστεί ως εξής:
Έννοιες όπως η σχεδίαση, η οργάνωση, η επιλογή προσωπικού, η κατεύθυνση, ο έλεγχος και ο συντονισμός περιλαμβάνονται στη διοίκηση και τα στελέχη που εκτελούν τα παραπάνω έχουν επίσημη εξουσία/ρόλο στον χώρο δράσης τους, ενώ την ίδια στιγμή διαδικασίες όπως να εμπνεύσεις και να δώσεις κίνητρο στους ανθρώπους γύρω σου είναι εκείνα τα χαρακτηριστικά που διακρίνουν τις ηγετικές ικανότητες χωρίς να αποτελεί απαραίτητη προϋπόθεση για τον ηγέτη η ύπαρξη επίσημης εξουσίας/ρόλου. Στο πλαίσιο αυτό, ένα διοικητικό στέλεχος μπορεί να είναι ή μπορεί και να μην είναι ηγέτης (Murray, 2011).
Σύμφωνα με τους Wiejrich and Koontz (1993), τα διοικητικά στελέχη είναι κυρίως διαχειριστές, κάνουν τον σχεδιασμό, καθορίζουν τον προϋπολογισμό και απεικονίζουν την πρόοδο μιας δραστηριότητας. Στην άλλη πλευρά, οι ηγέτες έχουν την ικανότητα να επιδράσουν και να αλλάξουν τόσο τα φυσικά πρόσωπα όσο και την οργάνωση. Το να βρίσκεσαι σε μια διοικητική θέση αποτελεί μια σύνθετη λειτουργία (να σχεδιάζεις, να οργανώνεις, να ελέγχεις, να κατευθύνεις, να ηγείσαι, να απεικονίζεις, να κάνεις την κατάλληλη επιλογή του προσωπικού, να επικοινωνείς, να συντονίζεις κτλ.) πάνω στην οποία πρέπει να εξασκηθεί κάποιος, ενώ το να ηγείσαι (να επιλέγεις ταλέντα, να δίνεις κίνητρα, να καθοδηγείς και να χτίζεις την εμπιστοσύνη κτλ.) είναι μία σχέση μεταξύ του ηγέτη και αυτών που τον ακολουθούν.
Στο βιβλίο του «Πώς να Γίνεις Ηγέτης» (1989a), ο Warren Bennis συνέταξε μία λίστα με τις διαφορές μεταξύ διοικητικών και ηγετικών ικανοτήτων, όπως εκφράζονται σε ένα πρόσωπο που απλά κατέχει μια διευθυντική θέση:
1. Διευθυντής σημαίνει διαχειριστής, ηγέτης σημαίνει καινοτόμος.
2. Ο διευθυντής μαθαίνει τους κανόνες και τους εφαρμόζει ενώ ο ηγέτης τους διαμορφώνει.
3. Ο διευθυντής φροντίζει ώστε το σύστημα και το περιβάλλον στο οποίο εμπεριέχεται να λειτουργούν σωστά ενώ ο ηγέτης τα αναπτύσσει.
4. Ο διευθυντής επικεντρώνεται στο σύστημα και τη δομή του οργανισμού που διοικεί ενώ ο ηγέτης επικεντρώνεται στο ανθρώπινο δυναμικό.
5. Ο διευθυντής ελέγχει το σύστημα ώστε να επιτύχει τους στόχους που έχουν τεθεί ενώ ο ηγέτης δημιουργεί τις παρακαταθήκες που θα οδηγήσουν στον στόχο.
6. Η οπτική του διευθυντή είναι πιο βραχυπρόθεσμη από αυτήν του ηγέτη.
7 .Οι ερωτήσεις που κάνει ο διευθυντής είναι πώς και πότε ενώ αυτές που κάνει ο ηγέτης είναι τι και γιατί.
8. Ο διευθυντής ακολουθεί τους κανόνες ενώ ο ηγέτης τους διαμορφώνει.
9. Ο διευθυντής αποδέχεται την υφιστάμενη κατάσταση ενώ ο ηγέτης αντιπαραβάλλεται μαζί της.
10 Ο διευθυντής εκτελεί σωστά τις ενέργειες που πρέπει ενώ ο ηγέτης κάνει τη σωστή ενέργεια (Bennis, 1989b).
Οι δέκα παραπάνω διαφορές αποτυπώνουν ξεκάθαρα τις διαφορές μεταξύ διοικητικών και ηγετικών ικανοτήτων. Η κτήση ηγετικών ικανοτήτων είναι ένας πιο ευρύς όρος, η ύπαρξη της οποίας επηρεάζει τους άλλους ανθρώπους προς την επίτευξη των στόχων, ενώ ο διευθυντής χρησιμοποιεί την εξουσία που του δίνει η θέση του για να οδηγήσει τους υφισταμένους του στην επίτευξη των στόχων αυτών.
3.Ανασκόπηση των Θεωριών Διοίκησης
3.1. Θεωρητικό Υπόβαθρο
Το διαχειριστικό κομμάτι είναι το πιο σημαντικό σε ένα οργανισμό. Κανένας οργανισμός δεν μπορεί να επιτύχει τους στόχους του χωρίς σωστή διοίκηση. Αυτός είναι και ο λόγος που ο ρόλος της διοίκησης θεωρείται κομβικός. Η γνώση των θεωριών διοίκησης είναι απαραίτητη για να υπάρξει επιτυχημένη διοίκηση και να αναπτυχθούν ηγετικές ικανότητες. Οι οργανισμοί αντιμετωπίζουν πολλές προκλήσεις στη σύγχρονη εποχή. Το ίδιο ισχύει για τα σχολεία και τα πανεπιστήμια, καθώς είναι και αυτά οργανισμοί. Προκειμένου να ανταποκριθούν σε προκλήσεις όπως είναι ο ανταγωνισμός, η ορθή και συνάμα αποτελεσματική χρήση των διαφόρων πόρων για την επίτευξη του βέλτιστου αποτελέσματος, η γνώση πάνω στη διοίκηση αλλά και στις θεωρίες που τη συνοδεύουν είναι βασική προϋπόθεση. Από το σύνολο των θεωριών διοίκησης, οι κλασικές είναι οι πιο σημαντικές καθώς αποτελούν τη βάση πάνω στις οποίες στηρίζονται όλες οι υπόλοιπες. Πάνω σε αυτή την παραδοχή στηρίζεται και η συγκεκριμένη ανασκόπηση. Στην παράγραφο αυτή περιγράφονται τα βασικά χαρακτηριστικά των κλασικών θεωριών διοίκησης, όπως επίσης τα δυνατά και αδύναμα σημεία τους. Θα φανεί χρήσιμη στους σπουδαστές που ασχολούνται με το επιστημονικό πεδίο της διοίκησης, στους διευθυντές και διαχειριστές καθώς περιλαμβάνει συνοπτική ανασκόπηση όλων των κλασσικών θεωριών διοίκησης.
Σύμφωνα με την κλασική θεώρηση, εκείνος που ασκεί τη διοίκηση (management) συνδέεται άρρηκτα με ορισμένες δραστηριότητες. Θα πρέπει να ηγείται (κατευθύνει, καθοδηγεί), να σχεδιάζει, να ελέγχει και να διευθύνει. Επιπλέον, θα πρέπει να συντονίζει την εργασία άλλων ανθρώπων με τη χρήση των αντίστοιχων πόρων, να καταρτίζει προϋπολογισμούς, να προσλαμβάνει και να αξιοποιεί ανθρώπους, αλλά και να συντάσσει αναφορές και να λογοδοτεί ενώπιων άλλων.
3.2. Μορφές διοίκησης (management)
Η διοίκηση ως πολύπλευρο φαινόμενο που περιλαμβάνει ποικίλους τομείς της ζωής, έχει τέσσερις διακριτές μορφές που τη χαρακτηρίζουν. Αρχικά, υπάρχει η διοίκηση ως μία γενική και θεμελιώδης ανθρώπινη δραστηριότητα. Οι άνθρωποι από μικρή ηλικία ακόμα αναλαμβάνουν την ευθύνη για μία δραστηριότητα ή για την επιτέλεση ενός έργου. Επομένως, συνειδητά επιχειρούν να διαμορφώσουν την εξέλιξη και το αποτέλεσμά του.
Μία εξέλιξη της παραπάνω μορφής θα μπορούσε να είναι η μορφή αυτή της διοίκησης ως μίας εξειδικευμένης επαγγελματικής ενασχόλησης. Αυτό σημαίνει ότι το διοικητικό στέλεχος είναι ένα πρόσωπο που αναλαμβάνει την ευθύνη πραγματοποίησης συγκεκριμένων στόχων με τη βοήθεια άλλων ανθρώπων και συγκεκριμένων πόρων. Η πρακτική αυτή αναφέρεται και ως επαγγελματοποίηση της διοικητικής λειτουργίας.
Καταλήγοντας, υπάρχουν άλλες δύο μορφές διοίκησης όχι τόσο προφανείς. Η πρώτη αναφέρεται στη διοίκηση ως μία διάχυτη δραστηριότητα. Σε αυτή, ο διαχωρισμός «διοικητικής» και «μη διοικητικής» δραστηριότητας δεν είναι απόλυτα δυνατός. Η τέταρτη και τελευταία μορφή είναι αυτή της μεγάλης καινοτομίας, της «επιστημονικής διοίκησης», η οποία αποτελεί ένα από τα σημαντικότερα φαινόμενα του σύγχρονου κόσμου.
3.3. Οι θεμελιωτές της διοίκησης
Συγκεκριμένα, η σύγχρονη σκέψη και πρακτική τόσο για τις οργανώσεις όσο και για τη διοίκηση και τη δουλειά των στελεχών που ασκούν διοίκηση θεμελιώθηκε από πέντε πολύ σημαντικά πρόσωπα.
3.3.1. Η οργάνωση ως μηχανή
Ο Max Weber, Γερμανός κοινωνιολόγος και οικονομολόγος (1864-1920), στο έργο του «Η οργάνωση ως μηχανή» αναφέρεται λεπτομερώς στη μεγάλη σύγχρονη γραφειοκρατική οργάνωση. Αναφέρει πως η γραφειοκρατία ως οργανωσιακή μορφή βασίζεται σε ιεραρχικά επίπεδα, συνεπώς κάθε επίπεδο ελέγχεται από τα ανώτερά του στην ιεραρχία. Τα ιεραρχικά επίπεδα, δηλαδή, αποτελούν συστήματα κανόνων με απώτερο σκοπό τη διασφάλιση της μονιμότητας της οργάνωσης, παρά το γεγονός ότι οι απασχολούμενοι σε αυτήν έρχονται και παρέρχονται (Weber, 1978). Επιπλέον, γίνεται για πρώτη φορά η εισαγωγή του όρου «Οργανωσιακή μνήμη», με τον οποίο καθορίζεται ότι η γνώση, η πρακτική και η πείρα της οργάνωσης διατηρείται σε φακέλους που διασφαλίζουν τη μονιμότητα και τη συνέχεια του οργανισμού. Συνεπώς, οτιδήποτε γίνεται στο όνομα και στο πλαίσιο της οργάνωσης καταγράφεται και με αυτόν τον τρόπο διαμορφώνεται η μνήμη της οργάνωσης.
Αναφορικά με την εργασία, αυτή είναι εξειδικευμένη και προσδιορίζεται από τον τίτλο και την περιγραφή κάθε θέσης εργασίας. Στο πλαίσιο αυτό, οι κάτοχοι θέσεων εργασίας διορίζονται με βάση τις τεχνικές δεξιότητές τους. Επιπροσθέτως, η αρμοδιότητα – εξουσία δηλαδή που αντιστοιχεί σε κάθε θέση εργασίας - είναι θεσμική και ορθολογική, δηλαδή η θέση κάθε αξιωματούχου είναι εμπεδωμένη στη δομή της επιχείρησης και αποδεκτή από τους εργαζόμενους. Οι εργασίες και ο έλεγχος αποτυπώνονται σε διαδικασίες και κανόνες που πρέπει να ακολουθούνται (Weber, 1947).
Συνολικός σκοπός μιας γραφειοκρατικής δομής είναι και παραμένει η επίτευξη του μέγιστου βαθμού δυνατής αποδοτικότητας και διασφάλισης της διατήρησης (μονιμότητας) της οργάνωσης (οργανισμού, επιχείρησης).
3.3.2. Η γενική διοίκηση
Ο Henri Fayol, Γάλλος μεταλλειολόγος και επιχειρηματίας (1841-1925), έδωσε έμφαση στις ομοιότητες των επιχειρήσεων και στην έννοια του γενικού μάνατζμεντ (γενικής διοίκησης). Ακόμα, αναφέρθηκε στις λειτουργίες και στα συστατικά μέρη κάθε βιομηχανικής επιχείρησης και τόνισε τη σημασία της διοικητικής λειτουργίας ως ενοποιητικής και συντονιστικής δράσης που προσδίδει συνολική κατεύθυνση στην επιχείρηση.
Αναφορικά με την αντίληψη της γενικής διοίκησης, από τη συνολική οπτική (top-down) βασίστηκε στην υπόθεση ότι όλες οι οργανώσεις μοιάζουν μεταξύ τους και απαιτούν ένα συγκεκριμένο επάγγελμα (του manager) για να λειτουργήσουν. Η δουλειά του διοικητικού στελέχους είναι παρόμοια ανεξαρτήτως του οργανισμού στον οποίο δουλεύει, και, έτσι, τα διοικητικά στελέχη συνεισφέρουν στη βελτίωση της επίδοσης κάθε είδους οργανισμού. Πιο συγκεκριμένα, στο έργο του “General and Industrial Management” (1916) κάνει μία πρώτη απόπειρα να διατυπώσει μία θεωρία σύγχρονης διοίκησης (management) και προσδιορισμού ενός συνόλου αρχών διοίκησης. Ωστόσο, αποσαφήνισε ότι οι αρχές που διατύπωσε δεν αποτελούν αυτοσκοπό, και ότι η ερμηνεία, η εφαρμογή τους, καθώς και η βαρύτητά τους εξαρτώνται από τις συγκεκριμένες καταστάσεις και εναπόκεινται σε αυτούς που καλούνται να τις διαχειριστούν δηλαδή τα διοικητικά στελέχη (Wren, 1994).
Στη συνέχεια, αναφέρεται στα συστατικά μέρη μίας βιομηχανικής επιχείρησης (τεχνικό, εμπορικό, οικονομικό, λογιστήριο και διοικητικό) για να αναλύσει διεξοδικά τη διοικητική λειτουργία μιας επιχείρησης και να διατυπώσει ουσιαστικά τις 14 αρχές της διοικητικής πρακτικής. Ως διοικητική λειτουργία μπορεί να λογιστεί η διεργασία πρόβλεψης, σχεδιασμού, οργάνωσης, κατεύθυνσης (με συγκεκριμένες εντολές), συντονισμού και ελέγχου (Command and Control model), η οποία στο σύνολό της αποβλέπει στην ενοποίηση και κατεύθυνση ενός οργανισμού (μιας επιχείρησης) και των πόρων που διαθέτει προς παραγωγικές κατευθύνσεις.
Τα καθήκοντα αυτής της διοίκησης, όπως περιγράφεται παραπάνω, κινούνται σε τρεις κυρίως άξονες. Πρώτον, γίνεται χρήση των πόρων για την προσθήκη αξίας (σχεδιασμός, οργάνωση, διεύθυνση, έλεγχος). Επιπλέον, η αξία προστίθεται σε δεδομένους πόρους όταν αυτοί μετασχηματίζονται σε αγαθά και υπηρεσίες που αξίζουν περισσότερο από το αρχικό κόστος και το κόστος μετασχηματισμού. Και τελικά, επιβάλλονται οι διαδικασίες-διεργασίες μετασχηματισμού εισροών σε εκροές.
Η διοικητική, λοιπόν, πρακτική του Fayol μπορεί να συνοψιστεί σε 14 αρχές (Fayol, 1916). Αρχικά, βρίσκεται η διαίρεση της εργασίας (1). Μέσω της εξειδίκευσης των εργασιών και των καθηκόντων πιστεύει πως θα επιτευχθεί μεγαλύτερη αποδοτικότητα και διευκόλυνση του ελέγχου. Ακολουθούν η αρμοδιότητα και η ευθύνη (2) ως βασικές αρχές, οι οποίες εκφράζουν το δικαίωμα να δίνεις εντολές σε έναν χώρο και σε ένα πεδίο δραστηριοτήτων, αλλά και να αποδέχεσαι τις συνέπειες αυτών των εντολών. Ακόμα, υπάρχουν οι αρχές της ενότητας των εντολών (3) και της ενότητας της κατεύθυνσης (4). Κάθε εργαζόμενος έχει έναν προσδιορισμένο και αναγνωρισμένο εντολέα-προϊστάμενο, καθώς και ένας εντολέας-διοικών αντιστοιχεί σε κάθε δραστηριότητα ή επιχειρηματικό στόχο. Στη συνέχεια, υπάρχει η αρχή της υποταγής των ατομικών συμφερόντων στο συμφέρον της επιχείρησης (5), η συγκεντροποίηση και η κεντρικότητα του ελέγχου (6), καθώς και η εντολή ως μια αρχή οργάνωσης, διευθέτησης και συντονισμού των διαφόρων δραστηριοτήτων (7). Επιπλέον, όρισε μία ευδιάκριτη γραμμή αρμοδιοτήτων από πάνω προς τα κάτω [top – to – bottom] (8). Ακόμα, γίνεται αναφορά σε αξίες, όπως είναι η ανταμοιβή με δίκαιο τρόπο για όλους (9), η ευθυδικία (10) ως αρχή αντιμετώπισης με καθέναν που δουλεύει για την επιχείρηση (οργανισμό), και η πειθαρχία των απασχολουμένων (11), διασφαλίζοντας ότι ο καθένας αντιμετωπίζει το ίδιο επίπεδο μεταχείρισης στο πλαίσιο του οργανισμού (επιχείρησης). Τέλος, θίγεται το θέμα της σταθερότητας στη θέση εργασίας (12), η οποία θα προσδώσει μία συνέχεια, συγκέντρωση πείρας και ως εκ τούτου απόκτηση δεξιοτήτων, η ενθάρρυνση της πρωτοβουλίας (13) του κάθε εργαζομένου και τελικά το “esprit de corps”, το πνεύμα του οργανισμού (14), δηλαδή ο προσδιορισμός της ταυτότητας της ομάδας και τα κίνητρα για εργασία.
Ωστόσο, ανάμεσα στις περιοχές διοίκησης που διακρίνει ο Fayol, υπάρχει μία εξειδίκευση, η οποία περιγράφεται με τα διάφορα είδη διοικητικών στελεχών (Robbins and DeCenzo, 2001). Υπάρχουν τα στελέχη γενικής διοίκησης (general managers), τα διοικητικά στελέχη συγκεκριμένων λειτουργιών μιας επιχείρησης (functional managers), τα στελέχη διοίκησης που έχουν άμεση σχέση με την κάλυψη των αναγκών του χρήστη–πελάτη (line managers), στελέχη που ασχολούνται με υποστηρικτικές λειτουργίες και λειτουργίες σχεδιασμού (staff managers) και στελέχη που οργανώνουν και διοικούν ένα συγκεκριμένο έργο (project managers).
3.3.3. Το επιστημονικό μάνατζμεντ
Ο Frederick Winslow Taylor, Αμερικανός μηχανολόγος και σύμβουλος επιχειρήσεων (1856-1917), ήταν ο πρώτος που εισήγαγε τον όρο «επιστημονικό μάνατζμεντ» στην οργάνωση της εργασίας, δηλαδή την κατάτμησή της σε επιμέρους εργασίες. Σε αντίθεση με τον Fayol, έδωσε έμφαση στις διαφορές των επιχειρήσεων, που πίστευε ότι είναι θεμελιωδώς διαφορετικές.
Ο ίδιος ο Taylor από την εμπειρία που είχε αποκτήσει από τη χαλυβουργία στις ΗΠΑ διαπίστωσε ορισμένα σημαντικά προβλήματα στις βιομηχανίες. Καταρχάς, πολύ μικρός ήταν εκείνος ο αριθμός των εργοστασίων που ήταν αποδοτικά. Η απουσία ενός συστήματος μέτρησης ώστε να προσδιοριστεί η έννοια της βέλτιστης απόδοσης ήταν μείζονος σημασίας. Αυτό αποδεικνύεται και από το γεγονός ότι οι ίδιοι οι ιδιοκτήτες των εργοστασίων διαπίστωναν τη μειωμένη αποδοτικότητα έμμεσα. Μόνον τη στιγμή, δηλαδή, που έβλεπαν τα κέρδη τους να μειώνονται. Η συνήθης απάντηση ήταν η μείωση των μισθών, χωρίς να διερευνούν τις αιτίες του προβλήματος σε καμία περίπτωση.
Την απάντηση στο πρόβλημα της μειωμένης αποδοτικότητας της αμερικανικής βιομηχανίας, θα δώσει στα τέλη του 19ου αιώνα ο ίδιος ο Taylor. Τα δύο σημαντικότερα έργα του, το «Shop management» γραμμένο το 1903 και το «The principles of scientific management» του 1911, συνοψίζουν την παραπάνω απάντηση. Αξιοσημείωτο θα ήταν, επίσης, να ειπωθεί ότι επιτεύχθηκε μέχρι και τετραπλασιασμός της παραγωγικότητας σε συγκεκριμένες δραστηριότητες της χαλυβουργίας ακολουθώντας την τεϊλορική προσέγγιση που θα αναλυθεί παρακάτω.
Πιο αναλυτικά, εισήγαγε τον όρο Επιστημονική Διοίκηση (Scientific Management). Η έννοια της επιστημονικής διοίκησης αποτυπώνει και περιγράφει το συνολικό σύστημα ανάλυσης, ελέγχου και ανασχεδιασμού (re-engineering) της οργάνωσης και των μεθόδων της εργασίας/παραγωγής που ανέπτυξε ο Taylor. Ουσιαστικά, πρόκειται για μια νέα ενοποιημένη φιλοσοφία της διοίκησης.
Συγκεκριμένα, εισήγαγε την από κάτω-προς-τα-πάνω προσέγγιση (bottom-up approach) στη διοικητική λειτουργία. Η συγκεκριμένη προσέγγιση βασίζεται στην ιδέα της «επιμέρους εργασίας» ή διαφορετικά του «task», δηλαδή της ανάλυσης και διαίρεσης ενός έργου σε επιμέρους στοιχειώδεις εργασίες και στη δυνατότητα εξειδίκευσης και τυποποίησής τους. Ο επιμερισμός αυτός της εργασίας θα αποτελέσει και το σημαντικότερο στοιχείο στη σύγχρονη επιστημονική διοίκηση.
Τα στάδια του επιμερισμού της εργασίας είναι, κυρίως, τρία. Αρχικά, υπάρχει το στάδιο της μελέτης της παραγωγικής διαδικασίας και της διαίρεσης της κάθε διεργασίας στα συστατικά της μέρη (tasks). Στη συνέχεια, γίνεται μία συστηματική παρατήρηση της κάθε εργασίας (κάθε task) και αντίστοιχη χρονομέτρηση της διάρκειάς του (time study). Στο στάδιο αυτό, εκτιμάται ο βέλτιστος χρόνος εκτέλεσης της συγκεκριμένης εργασίας (task). Στο τελευταίο στάδιο, συνεκτιμώντας τον αριθμό, το διάστημα και τη διάρκεια των άλλων εργασιών, λαμβάνει χώρα ο ανασχεδιασμός της κάθε εργασίας (task) για την επίτευξη της μέγιστης αποδοτικότητας.
[image:]
Εικόνα 5.1 Στιγμιότυπο από την ταινία του Τσάρλι Τσάπλιν «Μοντέρνοι Καιροί» (1936), η οποία υιοθετεί μια σατιρική ματιά στην Τεϊλοριανή γραμμή παραγωγής.
Αναφορικά με τα έργα του Taylor, μπορεί να διαπιστωθεί μία σταδιακή διαφοροποίηση. Στο πρώτο του έργο, φαίνεται καθαρά να συνεκτιμά την επίπτωση στην αμοιβή του κάθε εργαζομένου που επιτύγχανε την αύξηση της παραγωγικότητας (“A fair day’s wage for a fair day’s work”). Στη συνέχεια, όμως, ο Taylor δείχνει να ενδιαφέρεται μόνον για την αύξηση της παραγωγικότητας.
Συγκεκριμένα, θεωρεί πως η κατάλληλη οργάνωση του εργατικού δυναμικού και των μεθόδων εργασίας αποτελούν βασικά στοιχεία για τη βελτίωση της αποδοτικότητας. Προτείνει, ακόμα, μία νέα προσέγγιση τόσο για τη διοίκηση όσο και για τους εργαζόμενους. Βασικό στοιχείο αυτής αποτελεί ο διαχωρισμός της επιτελικής και της εκτελεστικής εργασίας. Προσπαθεί να ωφελεί την επιχείρηση περικόπτοντας κάθε μη αποδοτική χρήση πόρων. Σχετικά με τα διοικητικά στελέχη, αναφέρει πως μπορούν να θέσουν ένα πρότυπο οργάνωσης των εργασιών και να το παρατηρούν. Ακόμα, θα πρέπει να δουλεύουν σε στενή συνεργασία με τους εργαζόμενους και η δουλειά τους μεταβάλλεται ανάλογα με το είδος του οργανισμού στον οποίο δουλεύουν και τη θέση τους στον συγκεκριμένο οργανισμό. Από την άλλη μεριά, οι εργαζόμενοι είναι αυτοί που εκτελούν την εργασία τους πάντοτε με τον ίδιο τρόπο. Ωστόσο, η επερχόμενη αύξηση της παραγωγής, των πωλήσεων και των κερδών θα αποτυπωθεί σε υψηλότερους μισθούς.
Με το πέρασμα των χρόνων, πολλοί άσκησαν κριτική στον τεϊλορισμό, ωστόσο, η συνεισφορά του Taylor στη σύγχρονη διοίκηση θεωρείται πολύ ουσιώδης. Για πρώτη φορά, εισάγονται οι έννοιες της παραγωγικότητας και της αποδοτικότητας στη βιομηχανική πράξη, ενώ τυποποιείται και η εργασία. Η μελέτη της οργάνωσής της γίνεται πιο συστηματική και υπάρχει άμεση σχέση μεταξύ εργασίας, κινήτρων και ανταμοιβής, στοιχεία στα οποία συνέβαλε η επιστημονική διοίκηση.
Τέλος, είναι σκόπιμο να αναφέρουμε ότι ο Taylor συνδέεται με την εποχή της μαζικής παραγωγής τυποποιημένων προϊόντων από μεγάλες επιχειρήσεις (φορντισμός). Γι’ αυτόν τον λόγο, οι μέθοδοί του είναι αυτές που ακολουθούνται από την αυτοκινητοβιομηχανία Ford στις ΗΠΑ και κατά τον μεσοπόλεμο, από τον Σταχάνοφ στην παραγωγή κάρβουνου στην ΕΣΣΔ. Ως ένα σημείο είναι και το μοντέλο που επάνω σε αυτό στηρίζονται ακόμη και σήμερα εταιρείες όπως η Mc Donald’s.
3.3.4. Το σύγχρονο μάνατζμεντ
Ο Peter Drucker, αυστριακός φιλόσοφος (1909-2005), ήταν ο θεμελιωτής της σύγχρονης διοικητικής σκέψης και του σύγχρονου μάνατζμεντ. Ως πατέρας της «Διοίκησης επιχειρήσεων» ανέπτυξε μία συγκεκριμένη φιλοσοφία, η οποία συνοψίζεται παρακάτω.
Καταρχάς, πιστεύει στη σημασία της αποδοτικότητας και της αποτελεσματικότητας. Δηλαδή, ότι θα πρέπει να γίνονται τα σωστά πράγματα με τον σωστό τρόπο. Ακολούθως, όσον αφορά τη διοίκηση των επιχειρήσεων, αναφέρεται κατά κύριο λόγο σε ανθρώπους ενώ οι τεχνικές και οι διαδικασίες τον αφορούν λιγότερο. Ωστόσο, η ανάμειξη των προαναφερθέντων στοιχείων - ανθρώπων, τεχνικών και διαδικασιών - είναι αυτή που έχει τη μέγιστη σημασία. Στο πλαίσιο αυτό, εισαγάγει σημαντικά ερωτήματα που θα πρέπει να τεθούν κατά τη διοικητική λειτουργία, όπως (Drucker, 1994):
	«Ποια είναι η επιχειρηματική δραστηριότητα;»,
	«Ποιος είναι ο πελάτης (χρήστης);», και
	«Τι θεωρεί ο πελάτης (χρήστης) αξία;».

Πάνω σε αυτά πιστεύει ότι μπορεί να δομηθεί η σωστή διοίκηση. Παρά ταύτα, ισχυρίζεται πως η διοίκηση μιας επιχείρησης με βάση συγκεκριμένους στόχους λειτουργεί μόνον εφόσον έχουμε εκ των προτέρων σκεφτεί τους στόχους αυτούς τονίζοντας παράλληλα ότι στο 90% των περιπτώσεων αυτό δεν συμβαίνει.
Ο Peter Drucker, επιπροσθέτως, δεν παρέλειψε να αναφερθεί σε τρεις ακόμη σημαντικούς τομείς: 1) Στη γνώση, 2) στο άτομο, και 3) σε εκείνους που ασκούν κάθε είδους διευθυντική (ηγετική) λειτουργία. Η μάθηση, κατά αυτόν, είναι μια δια βίου διαδικασία αντιμετώπισης της αλλαγής. Το σημαντικότερο, όμως, θεωρεί ότι είναι να διδάξουμε στους ανθρώπους πώς να μαθαίνουν, τον τρόπο, δηλαδή, να κατακτούν τη γνώση ες αεί. Από την άλλη πλευρά, η ουσία της διοίκησης επιχειρήσεων είναι να καταστεί η γνώση παραγωγική, δηλαδή να αξιοποιηθεί για την παραγωγή αγαθών και την παροχή υπηρεσιών. Με αυτόν τον τρόπο, η γνώση υφίσταται στο πλαίσιο της επιχείρησης. Υφίσταται ως εφαρμογή, υπό την έννοια της εφαρμόσιμης ή «χρήσιμης» γνώσης.
Αναφορικά με το άτομο, ο Peter Drucker αναγνωρίζει τις δυνατότητές του και μέσα από αυτήν τη διαδικασία, αναγνωρίζει ταυτόχρονα και τα όριά του. Για τον λόγο αυτόν, πρέπει να τίθενται ερωτήματα, με πρώτο και κύριο ερώτημα το «Τι πρέπει να γίνει;» ή διαφορετικά το «Τι να κάνουμε;». Στην ίδια κατεύθυνση έχει αναφέρει χαρακτηριστικά ότι: «Κάθε έξι μήνες, να ρωτάς τον εαυτό σου για ποιο πράγμα θα ήθελες να σε θυμούνται».
Τέλος, ο αυστριακός φιλόσοφος προβληματίστηκε για εκείνους που ασκούν κάθε είδους διευθυντική (ηγετική) λειτουργία. Αναρωτήθηκε αφενός το γιατί τόσοι πολλοί άνθρωποι με ηγετικές θέσεις αποτυγχάνουν και αφετέρου το πώς μπορούν οι ηγέτες να είναι σίγουροι ότι ξέρουν τι πρέπει να γίνει. Απάντηση στα ίδια του τα ερωτήματα έδωσε αναφέροντας τα παρακάτω: Οι άνθρωποι δρομολογούν τις ενέργειές τους αποκλειστικά με βάση αυτό που θέλουν και όχι με βάση ή σε συνδυασμό με αυτό που πρέπει να γίνει. Ακόμα, υπάρχει τρομερή απώλεια χρόνου στην προσπάθεια οποιουδήποτε να γίνει κατανοητός. Το ίδιο νόημα είχε και η περίφημη φράση του πρώην Προέδρου της Ευρωπαϊκής Επιτροπής, Jacques Delors: «Εξηγείτε, εξηγείτε, εξηγείτε». Τέλος, αναφέρει ότι για να γνωρίζουν οι ηγέτες τι ακριβώς πρέπει να γίνει πρέπει να κάνουν τρία βασικά πράγματα. Πρώτον, να ρωτάνε, μια διαδικασία δηλαδή που να περιλαμβάνει την εκπαίδευσή τους στο να θέτουν τις κατάλληλες ερωτήσεις. Δεύτερον, να ακούνε, να προσπαθούν συνεχώς να καταλάβουν τους άλλους και τον πυρήνα της επιχειρηματολογίας τους, συνεπώς να αξιοποιούν κάθε ενδιαφέρουσα κρίση, σχόλιο, ιδέα, άποψη, πληροφορία, βίωμα ή εμπειρία. Και τρίτον, να έρχονται στη θέση των άλλων ή έστω νοερά να μετακινούνται στην άλλη πλευρά του τραπεζιού (Edersheim, 2009).
3.3.5. Η δουλειά των διοικητικών στελεχών
Ο Henry Mintzberg (1939-…), καναδός μηχανολόγος με μεταπτυχιακά και διδακτορικό στο μάνατζμεντ, ασχολήθηκε, κυρίως, με τη φύση της δουλείας των διοικητικών στελεχών και με τη δομή των οργανώσεων και τη στρατηγική.
Ο ίδιος επιθυμώντας να προσδιορίσει την έννοια της οργάνωσης έχει αναφέρει χαρακτηριστικά: Όταν σκεπτόμαστε την οργάνωση (organization), σκεπτόμαστε τη διοίκηση (management). Ασφαλώς, υπάρχουν πολλά περισσότερα πράγματα που αφορούν τις οργανώσεις από τα διοικητικά στελέχη και τα διοικητικά συστήματα που δημιουργούν. Αλλά αυτό που διακρίνει την τυπική οργάνωση από μια τυχαία συνάθροιση ανθρώπων - ένα μπουλούκι, μια άτυπη ομάδα, μια συγκέντρωση, μια εκδήλωση…- είναι η ύπαρξη ενός συστήματος εξουσίας και διοίκησης που προσωποποιείται από ένα ή περισσότερα διοικητικά στελέχη σε μια ιεραρχία που ενοποιεί την όλη προσπάθεια (Mintzberg, 1989).
Η διοίκηση (management) κατά τον Mintzberg, θεωρείται μία βασική και θεμελιώδης ανθρώπινη δραστηριότητα, η οποία καθορίζεται από τις πράξεις του διοικούντος (manager). Ακόμα, περιλαμβάνει τρεις κύριες δραστηριότητες. Τη δράση μέσω πληροφοριών (act through information), την εργασία με άλλους ανθρώπους (work with people) και την επιτόπου δράση (manage action directly), ενώ παράλληλα ως πρακτική, η διοίκηση χαρακτηρίζεται από το τρίγωνο – τέχνη, δεξιοτεχνία, επιστήμη.
Τα χαρακτηριστικά της δουλειάς του manager στην πράξη είναι, κατά τον Mintzberg, έξι (Mintzberg, 1973). Το διευθυντικό/διοικητικό στέλεχος προσομοιάζει περισσότερο με έναν διευθυντή ορχήστρας σε ώρα πρόβας. Ως εκ τούτου, η δουλειά του είναι ένα μείγμα τακτικών και προγραμματισμένων εργασιών, και απρογραμμάτιστων ενεργειών. Ο manager είναι και generalist και specialist. Στηρίζεται σε πληροφορίες από κάθε είδους πηγές, αλλά έχει προτίμηση στην προφορική τους μετάδοση. Η δουλειά του διοικητικού στελέχους (manager), ακόμα, συντίθεται από δραστηριότητες που χαρακτηρίζονται από εκφραστική λιτότητα, ποικιλία, αλλά και κατακερματισμό. Η διοικητική εργασία, λοιπόν, θα μπορούσε να χαρακτηριστεί περισσότερο τέχνη αλλά και επιστήμη. Στηρίζεται σε διαισθητικές διεργασίες, σε αίσθηση (feeling) και κρίση (judgement). Επομένως, όσο πιο πολύπλοκος είναι ο κόσμος, τόσο πολυπλοκότερη γίνεται και η διοικητική εργασία. Ο καναδός Mintzberg δεν παρέλειψε, ωστόσο, να αναφερθεί και στα πέντε θεμελιώδη εργαλεία της διοίκησης. Αυτά περιλαμβάνουν το ηλεκτρονικό ταχυδρομείο (mail, skype, teleconference), το τηλέφωνο, τις συσκέψεις (απρογραμμάτιστες ή προγραμματισμένες συναντήσεις), τις περιοδείες (tours ή επιτόπιες επισκέψεις) και τις ηλεκτρονικές διαβουλεύσεις.
Ως απόσταγμα της όλης μελέτης του, ο Mintzberg κάνει μία προσπάθεια κατασκευής ενός μοντέλου διοικητικής εργασίας. Στο κέντρο αυτού του μοντέλου, ανάμεσα δηλαδή στη μονάδα για την οποία είναι υπεύθυνος και στον περίγυρό της, βρίσκεται ο manager ή διοικητικό στέλεχος. Ως περίγυρο ορίζει την υπόλοιπη οργάνωση και τον εξωτερικό κόσμο που είναι συναφής με τη μονάδα, όπως για παράδειγμα τους συνεργάτες, τους πελάτες κ.ά. Ο κυρίαρχος σκοπός του είναι να διασφαλίσει ότι η μονάδα που διοικεί επιτελεί τον βασικό της σκοπό, δηλαδή αναπτύσσει προϊόντα, παράγει προϊόντα, πωλεί προϊόντα κτλ. Το παραπάνω γεγονός απαιτεί δράση (“get things done”). Επιπλέον, ο manager ενεργεί κυρίως με τρεις τρόπους. Πρώτον, με τη συλλογή, την επεξεργασία και τη διακίνηση της πληροφορίας, ώστε να επιτυγχάνεται η γύρω-γύρω επικοινωνία και ο εσωτερικός έλεγχος. Δεύτερον, με την κινητοποίηση των ανθρώπων, με σκοπό να ηγείται και να διασυνδέει. Τρίτον, με την άμεση ανάληψη δράσης – πρωτοβουλιών, ώστε αφενός να ενεργεί στο εσωτερικό και αφετέρου να συναλλάσσεται με τον περίγυρο και το εξωτερικό περιβάλλον. Το μοντέλο της διοικητικής εργασίας που περιγράφεται ολοκληρώνεται εισάγοντας τον όρο «ορόσημα». Το διοικητικό στέλεχος, λοιπόν, για να πραγματοποιήσει όλα τα παραπάνω πρέπει να μπορεί να διαμορφώνει το κατάλληλο πλαίσιο (frame) κατανόησης της πραγματικότητας και σχεδιασμού της δράσης, να θέτει προτεραιότητες, να αναθέτει ρόλους, να διαμορφώνει στόχους κτλ. και να προγραμματίζει χρονικά τις ενέργειες (schedule), δηλαδή να θέτει ορόσημα (Mintzberg, 2009).
4. Διακριτικά Χαρακτηριστικά της Δουλειάς του Διευθυντικού Στελέχους
Τα χαρακτηριστικά αυτά βασίζονται πάνω σε παρατηρήσεις και καταγεγραμμένες δραστηριότητες στελεχών σε ημερήσια βάση.
	Τα διευθυντικά στελέχη υιοθετούν έναν αδιάκοπο ρυθμό κατά τη διεκπεραίωση μιας δουλειάς, που συνεπάγεται και μεγάλο φόρτο εργασίας όταν αυτή διεξάγεται σε συνεχή και αδιάκοπο ρυθμό. Οι βασικότεροι λόγοι είναι: α) Ότι η εργασιακή τους ενασχόληση δεν περιλαμβάνει κάποια χρονική δέσμευση, β) είναι υπεύθυνοι για την επιτυχημένη οργάνωση της δουλειάς, και γ) δεν υπάρχουν ορόσημα για το πότε έχει ολοκληρωθεί η δουλειά τους με αποτέλεσμα τα διευθυντικά στελέχη να είναι συνεχώς απασχολημένα.
	Η δουλειά του διευθυντικού στελέχους χαρακτηρίζεται επίσης από την βραχύτητα στον βαθμό εμπλοκής, την ποικιλομορφία της θεματολογίας και τον σωστό καταμερισμό των εργασιών στις οποίες εμπλέκεται. Ειδικότερα, υπάρχει μεγάλη ποικιλία θεμάτων – σε ημερήσια βάση – που βασίζεται πάνω σε διακριτά μεταξύ τους ζητήματα όπως για παράδειγμα τη συμμετοχή σε συναντήσεις εργασίας που έχουν ως θέμα τους ένα συγκεκριμένο ζήτημα ή ένα πλήθος ζητημάτων. Βεβαίως, για την ομαλή λειτουργία των εργασιών, μέχρι ενός ορισμένου σημείου, το διευθυντικό στέλεχος δέχεται παρεμβάσεις στη δουλειά του προκειμένου να μη διακοπεί η ροή των πληροφοριών. Επιπροσθέτως, αναγκάζεται λόγω της φύσης της δουλειάς του να αναπτύξει μία συγκεκριμένη προσωπικότητα, να εργάζεται παραπάνω από όσο μπορεί, να μη χάνει χρόνο, να συμμετέχει μόνο εκεί όπου η παρουσία του θα επιφέρει κάποιο αποτέλεσμα, να μην αποφεύγει να ασχολείται εις βάθος με ένα ζήτημα, να «ειδικευτεί» στο να εργάζεται επιφανειακά αλλά αποτελεσματικά.
	Τα διευθυντικά στελέχη δείχνουν μία προτίμηση στη ζωντανή δράση. Έλκονται, δηλαδή, από τα «ενεργά» κομμάτια της δουλειάς, στα οποία περιλαμβάνονται συνήθως τρέχοντα, συγκεκριμένα, σαφώς ορισμένα και όχι συνηθισμένα ζητήματα (εργασίες). Για τον λόγο αυτόν, επιθυμούν να έχουν πάντα έγκαιρη και έγκυρη πληροφόρηση και άμεση επικοινωνία.
	Τα διευθυντικά στελέχη έλκονται από τα λεκτικά/προφορικά μέσα επικοινωνίας. Είναι συνήθης πρακτική να χρησιμοποιούν περισσότερο τις επαφές πρόσωπο με πρόσωπο και τις τηλεφωνικές συζητήσεις. Επιπλέον, στις προγραμματισμένες συναντήσεις που συμμετέχουν λαμβάνουν χώρα πιο επιτελικές δραστηριότητες όπως: α) Διαμόρφωση πρωτοκόλλων, β) καταρτισμός στρατηγικής, γ) διαπραγμάτευση.
	Τα διευθυντικά στελέχη κινούνται καθημερινά μεταξύ του ίδιου του οργανισμού που διευθύνουν και ενός δικτύου επαφών που διατηρούν. Είναι συνήθης πρακτική ένα υψηλόβαθμο στέλεχος να διατηρεί επικοινωνιακές σχέσεις με 3 ομάδες ανθρώπων: Τους προϊσταμένους του, τους εξωτερικούς συνεργάτες και τους υφισταμένους του. Ωστόσο, η διαδικασία αυτή δεν είναι απλή. Για να αποκτήσουν πρόσβαση σε αυτή την πολύτιμή εξωτερική πληροφόρηση, τα διευθυντικά στελέχη αναπτύσσουν ένα δίκτυο ενημέρωσης, ένα είδος συστήματος προσωπικής εξωτερικής πληροφόρησης που περιλαμβάνει άλλα στελέχη, φίλους, παλιούς συνεργάτες ακόμη και μέλη από δίκτυα αποφοίτων.
	Τα διευθυντικά στελέχη έχουν ένα μείγμα από δικαιώματα και υποχρεώσεις όπως πρωτίστως να διαμορφώσουν ένα πλαίσιο αρχικών αποφάσεων που θα ορίζουν τις μακροχρόνιες υποχρεώσεις τους. Στο πλαίσιο αυτό, ένα στέλεχος έχει τη δύναμη να αναπτύξει δικές του διόδους πληροφόρησης εντός του οργανισμού που διοικεί, αλλά παράλληλα, δεν είναι πάντοτε σε θέση να ελέγχει την καθημερινή πληροφόρηση που «φθάνει» σε αυτόν, και δευτερευόντως ένα διευθυντικό στέλεχος πολλές φορές οδηγείται στο επιθυμητό αποτέλεσμα με μεθόδους ή ενέργειες που λειτουργούν προς όφελός του ή περιλαμβάνουν την προσωπική του ανάδειξη ανεξάρτητα από το αν αυτό επηρεάζει εξίσου και τον ίδιο τον οργανισμό.

5. Οι Εργασιακοί Ρόλοι του Διευθυντικού Στελέχους
Ως ρόλος ορίζεται ένα οργανωμένο σύνολο από συμπεριφορές που ανήκουν σε ένα διακριτό αξίωμα ή θέση (Sarbin and Allen, 1968). Επιπλέον, στο πλαίσιο της διοίκησης ενός οργανισμού, τα στελέχη παίζουν ρόλους που είναι προκαθορισμένοι, ωστόσο, ο καθένας από αυτούς ανάλογα με την ιδιοσυγκρασία του αλλά και το περιβάλλον του οργανισμού, μπορεί να αποδώσει τους συγκεκριμένους ρόλους με διαφορετικούς τρόπους.
Στην ενότητα που ακολουθεί περιγράφονται οι δέκα εργασιακοί ρόλοι του διευθυντικού στελέχους χωρισμένοι σε 3 ομάδες (Mintzberg, 1973): 1) Διαπροσωπικοί, 2) Διαχείριση πληροφοριών, 3) Λήψη Αποφάσεων.
5.1. Διαπροσωπικοί Ρόλοι
Ένα διευθυντικό στέλεχος θα πρέπει να είναι πρωτίστως ηγέτης, να δημιουργεί δηλαδή την κατάλληλη ατμόσφαιρα και να παρακινεί τα υπόλοιπα μέλη του οργανισμού που διοικεί. Ακόμα, θα πρέπει να αποτελεί έναν υπαρκτό και ενεργό σύνδεσμο, ο οποίος θα αναπτύσσει και θα συντηρεί το δίκτυο επαφών εκτός του οργανισμού. Συνεπώς, θα πρέπει να είναι το πρόσωπο του οργανισμού τόσο προς τα μέσα όσο και προς τα έξω. Συνοπτικά, σε αυτή την κατηγορία προκύπτουν οι εξής ρόλοι:

					Σύμβολο: Το διευθυντικό στέλεχος είναι ένα σύμβολο, ένα άτομο επιφορτισμένο με την εκτέλεση ενός αριθμού καθηκόντων.

					Ηγέτης: Το διευθυντικό στέλεχος καλείται να θέτει το πλαίσιο μέσα στο οποίο θα διεκπεραιωθεί η δουλειά στο σύνολο του οργανισμού. Το χάρισμα που μπορεί να διαθέτει, η θέση ή το αξίωμα του τον βοηθούν στο να μεταδίδει τις πληροφορίες, να παίρνει στρατηγικές αποφάσεις, να ενοποιεί τις προσωπικές ανάγκες με τον κοινό στόχο του οργανισμού και γενικότερα να φέρνει σε αρμονία τις προσωπικές με τις ευρύτερες ανάγκες.

					Ενδιάμεσος: Το διευθυντικό στέλεχος αποτελεί τον συνδετικό κρίκο με το δίκτυο επαφών του οργανισμού είτε με το δίκτυο που διατηρεί ο ίδιος μέσα από τις σχέσεις του με ιδιώτες αλλά και ομάδες.

			

			5.2. Ρόλοι διαχείρισης πληροφοριών

			Στη συνέχεια, επισημαίνονται οι ρόλοι ενός στελέχους στη διαχείριση πληροφοριών. Ειδικότερα, το διοικητικό στέλεχος θα πρέπει να παρακολουθεί και να συγκεντρώνει κάθε είδους πληροφορίες σχετικές και χρήσιμες για τον οργανισμό. Από τη μία πλευρά, θα πρέπει να διακινεί και να διαχέει την πληροφόρηση εντός του οργανισμού και από την άλλη να εκπροσωπεί τον οργανισμό και να ενημερώνει για αυτόν στο εξωτερικό περιβάλλον. Πιο συγκεκριμένα σε αυτή την κατηγορία, προκύπτουν οι εξής ρόλοι:

			1. Υπεύθυνος παρακολούθησης: Ένα διευθυντικό στέλεχος ψάχνει και δέχεται συνεχώς πληθώρα πληροφοριών που το καθιστούν ικανό να καταλαβαίνει το τι συμβαίνει μέσα στον χώρο και το περιβάλλον που διοικεί απεικονίζοντας στο πλαίσιο αυτό: α) Εσωτερικές λειτουργίες, β) εξωτερικά γεγονότα, γ) αναλύσεις, δ) ιδέες και τάσεις, ε) εξωτερικές πιέσεις.

			2. Υπεύθυνος διάδοσης/διάχυσης: Ένα διευθυντικό στέλεχος στέλνει εξωτερικές πληροφορίες στο περιβάλλον που διοικεί και εσωτερικές πληροφορίες από τον έναν υφιστάμενο στον άλλον. Στο πλαίσιο αυτό, υπάρχουν δύο είδη πληροφοριών: Αυτές που βασίζονται σε γεγονότα και αυτές που βασίζονται σε προτιμήσεις/υποκειμενικά στοιχεία, συνεπώς προκύπτει και ένα θέμα αξιολόγησης της αντικειμενικότητας των πληροφοριών αυτών από το ίδιο το στέλεχος.

			3. Εκπρόσωπος: Το διευθυντικό στέλεχος μεταδίδει πληροφορίες προς το περιβάλλον που διοικεί μιλώντας εκ μέρους του ίδιου του οργανισμού.

			5.3. Ρόλοι λήψης αποφάσεων

			Καταλήγοντας, η τρίτη κατηγορία αναφέρεται στον ρόλο της λήψης των αποφάσεων. Έτσι, λοιπόν, το εκάστοτε διοικητικό στέλεχος λαμβάνει επιχειρηματικές αποφάσεις και διαχειρίζεται συγκρούσεις και κρίσεις ενώ παράλληλα κατανέμει πόρους και διαπραγματεύεται. Εδώ, προκύπτουν οι εξής ρόλοι:

			1. Επιχειρηματίας: Το διευθυντικό στέλεχος δρα σαν εκκινητής και σχεδιαστής στο μεγαλύτερο μέρος των οργανωμένων αλλαγών που συντελούνται στο περιβάλλον του οργανισμού. Όπως αναφέρθηκε προηγουμένως, ως υπεύθυνος παρακολούθησης ψάχνει για ευκαιρίες, κάνει διάγνωση προβλημάτων και ενεργοποιεί καταστάσεις για τη βελτίωση των παρουσών συνθηκών, ενώ στη συνέχεια εμπλέκεται στο κομμάτι της υλοποίησης του σχεδιασμού σε τρία επίπεδα: α) Στον καταμερισμό αρμοδιοτήτων σε άλλους, β) στην ανατροφοδότηση των πληροφοριών, καθώς μπορεί να αναθέτει τον σχεδιασμό και την υλοποίηση σε άλλους, αλλά διατηρεί τη δυνατότητα να κάνει τις επιλογές όπου είναι αναγκαίο, και γ) στην εποπτεία όπου διατηρεί τον σχεδιασμό και τη λήψη αποφάσεων στα έργα.

			2. Χειριστής διαταραχών: Το διευθυντικό στέλεχος σε πολλές περιπτώσεις ασχολείται με ακούσιες καταστάσεις και αλλαγές που ξεφεύγουν από τον έλεγχο, όπως κρίσεις και καταστάσεις εκτάκτου ανάγκης.

			3. Κατανεμητής πόρων: Ως επίσημη εξουσία το διευθυντικό στέλεχος θα πρέπει να επιβλέπει το σύστημα μέσω του οποίου κατανέμονται οι οργανωτικοί πόροι. Τρία είναι τα βασικά στοιχεία για την κατανομή των πόρων: α) Ο χρονικός προγραμματισμός, β) ο σχεδιασμός των εργασιών και, γ) η έγκριση ενεργειών.

			4. Διαπραγματευτής: Βασικό και αναφαίρετο κομμάτι της διοικητικής λειτουργίας αποτελεί η διαπραγμάτευση. Στο πλαίσιο αυτό, τα διευθυντικά στελέχη συμμετέχουν ενεργά στο κομμάτι των διαπραγματεύσεων με στόχο την επίτευξη της μέγιστης ωφέλειας για τον οργανισμό.

			Τέλος, θα πρέπει να αναφερθούν οι βασικοί λόγοι για τους οποίους οι χώροι εργασίας χρειάζονται την παρουσία διευθυντικών στελεχών. Ειδικότερα, ο κύριος σκοπός του διευθυντικού στελέχους είναι να εξασφαλίσει ότι ο χώρος εργασίας τον οποίο επιβλέπει, επιτελεί τον βασικό του στόχο και πραγματοποιεί σωστή παραγωγή προϊόντων ή υπηρεσιών, καθώς όπως αναφέρθηκε ένα διευθυντικό στέλεχος όχι μόνο θα πρέπει να σχεδιάζει και να διατηρεί τη σταθερότητα των λειτουργιών του χώρου εργασίας του (διαπροσωπικοί ρόλοι), αλλά και να αναλαμβάνει την ευθύνη για τον σχεδιασμό της στρατηγικής του εργασιακού του χώρου και εκεί να τον προσαρμόζει με τρόπο ελεγχόμενο ως προς το περιβάλλον που αλλάζει συνεχώς. Επιπροσθέτως, η φυσική παρουσία διασφαλίζει ότι ο χώρος που διοικεί λειτουργεί ικανοποιητικά για τους ανθρώπους που τον διαχειρίζονται. Τέλος, το στέλεχος θα πρέπει να λειτουργεί ως βασική πληροφοριακή σύνδεση μεταξύ του εργασιακού χώρου και του εξωτερικού περιβάλλοντος (ρόλοι διαχείρισης πληροφοριών) και βεβαίως ως επίσημη εξουσία για τον οργανισμό, το διευθυντικό στέλεχος είναι υπεύθυνο για τη άμεση διαχείριση και διευθέτηση όλων των καταστάσεων που προκύπτουν εντός του χώρου που διοικεί (ρόλοι λήψης αποφάσεων).

			6. Διοίκηση και η χρήση πόρων του οργανισμού

			Ένα διοικητικό στέλεχος θα πρέπει πάντα να γνωρίζει την κατάσταση και τη χρήση των πόρων ενός οργανισμού. Αυτοί οι πόροι αποτελούν τα δομικά στοιχεία που διαθέτει και χρησιμοποιεί ο οργανισμός για την ομαλή λειτουργία του, και χωρίζονται σε τέσσερις βασικούς τύπους:

			1. Ανθρώπινοι πόροι

			2. Οικονομικοί πόροι

			3. Πρώτες Ύλες

			4 .Μηχανήματα

			Οι ανθρώπινοι πόροι είναι οι άνθρωποι που εργάζονται για έναν οργανισμό. Επιπλέον, σε αυτούς συμπεριλαμβάνονται οι δεξιότητες που κατέχουν και οι γνώσεις τους που είναι ανεκτίμητης αξίας για τα διοικητικά στελέχη και για τον οργανισμό γενικότερα. Οι οικονομικοί πόροι είναι τα ποσά των χρημάτων που τα διοικητικά στελέχη χρησιμοποιούν για να αγοράζουν αγαθά και υπηρεσίες που είναι αναγκαίες για τον οργανισμό. Οι πρώτες ύλες είναι τα συστατικά που χρησιμοποιούνται απευθείας για την κατασκευή των προϊόντων. Για παράδειγμα, το καουτσούκ είναι μια πρώτη ύλη που μια εταιρεία ελαστικών θα αγοράσει με τη χρήση των οικονομικών πόρων και θα τη χρησιμοποιήσει άμεσα στην κατασκευή ελαστικών που έχουν σχεδιαστεί από του ανθρώπινους πόρους (ομάδα μηχανικών) της επιχείρησης. Τέλος, τα μηχανήματα είναι οι πόροι που χρησιμοποιούνται κατά την παραγωγική διαδικασία και μετατρέπουν τις πρώτες ύλες σε τελικά προϊόντα. Επιπλέον, σύγχρονα μηχανήματα ή προηγμένος εξοπλισμός, μπορεί να είναι ένας σημαντικός παράγοντας για τη διατήρηση των επιθυμητών επιπέδων παραγωγής και την ομαλή λειτουργία του οργανισμού. Αντίθετα, φθαρμένα ή απαρχαιωμένα μηχανήματα μπορεί να εμποδίζουν έναν οργανισμό να συμβαδίσει με τους ανταγωνιστές του.

			6.1. Αποδοτικότητα και Αποτελεσματικότητα

			Οι όροι της αποδοτικότητας, της αποτελεσματικότητας και της ανταγωνιστικότητας είναι άρρηκτα συνδεδεμένοι με την έννοια της επιχείρησης και είναι σκόπιμη η αποσαφήνισή τους.

			Με τον όρο επιχειρηματική αποδοτικότητα αναφερόμαστε στον τρόπο χρήσης των πόρων της επιχείρησης προκειμένου να πετύχει τις επιδιώξεις της, τους στόχους της, το επιδιωκόμενο αποτέλεσμα. Αυτό σημαίνει ότι εσωτερικά η επιχείρηση λειτουργεί με τον καλύτερο δυνατό τρόπο, ώστε να πετύχει το καλύτερο αποτέλεσμα – να κάνει τα πράγματα σωστά. Σύνηθες μέτρο της αποδοτικότητας θεωρείται η κερδοφορία της επιχείρησης ή διαφορετικά υπολογίζεται μέσω του τύπου: Αποδοτικότητα = Κόστος/Αποτέλεσμα. Δείκτης αποδοτικότητας μίας επιχείρησης ή μίας επιχειρηματικής δραστηριότητας είναι: Δαπάνες/Έσοδα (%), και δείκτης «λειτουργικής μόχλευσης»: Έσοδα/Δαπάνες. Όσο υψηλότερο είναι αυτό το ποσοστό, τόσο πιο αποδοτική είναι η διοίκηση. Αντίθετα, όσο περισσότεροι πόροι μένουν αναξιοποίητοι κατά τη διάρκεια της παραγωγικής διαδικασίας, τόσο πιο ανεπαρκής θεωρείται η διοικητική λειτουργία. Σε αυτήν την περίπτωση, δεν λαμβάνονται υπόψη μόνο οι πρώτες ύλες που χρησιμοποιούνται στα προϊόντα ή τις υπηρεσίες, αλλά και το αντίστοιχο ανθρώπινο δυναμικό.

			Από την άλλη πλευρά, ο όρος της αποτελεσματικότητας είναι αυτός που μετράει το αποτέλεσμα (ποιοτικά ή/και ποσοτικά) που επιτυγχάνει η επιχείρηση. Δηλαδή το εάν κάνει τα σωστά πράγματα. Η έμφαση αυτή στην επίτευξη του επιθυμητού αποτελέσματος παρακάμπτει τους πόρους που δαπανήθηκαν για την επίτευξή του. Βασικός κριτής της αποτελεσματικότητας είναι συνήθως ο αποδέκτης του αποτελέσματος (ο χρήστης, ο πελάτης) ή οι στόχοι που έχουν τεθεί. Με κριτήριο, λοιπόν, την ικανοποίηση του πελάτη ή του χρήστη μετράται η αποτελεσματικότητα των επιχειρήσεων προς τα έξω. Ως μέτρο της, θα μπορούσε να θεωρηθεί το μερίδιο στην αγορά ή σε μια νησίδα αγοράς. Ωστόσο, αποτελεί πολύ σημαντική πιθανότητα μία επιχείρηση να είναι αποδοτική αλλά όχι αποτελεσματική (Doing things “right” but are you doing the “right” things).

			Σχετικά με τη διοικητική αποτελεσματικότητα, εάν οι οργανισμοί χρησιμοποιούν τους πόρους τους έτσι ώστε να οδηγούνται στην επίτευξη των στόχων τους και στην ικανοποίηση των πελατών, τα διοικητικά στελέχη θεωρούνται αποτελεσματικά. Στην πραγματικότητα, όμως, ο βέλτιστος συνδυασμός αποδοτικότητας και αποτελεσματικότητας είναι μια σύνθετη διαδικασία και μια πρόκληση για κάθε διοικητικό στέλεχος.

			
				
					[image:]
				

			

			Σχήμα 5.2 Συνδυασμοί αποδοτικότητας και αποτελεσματικότητας στη διοικητική λειτουργία

			

			Όπως φαίνεται στο Σχήμα 5.2, οι έννοιες της αποτελεσματικότητας και της αποδοτικότητας στην διοικητική λειτουργία είναι προφανές ότι σχετίζονται. Για παράδειγμα, η διοικητική λειτουργία θα μπορούσε να χαρακτηριστεί αναποτελεσματική, με συνέπεια ο οργανισμός να έχει κάνει πολύ μικρή πρόοδο ως προς την επίτευξη στόχων, στην περίπτωση που παρατηρούνται σοβαρές ανεπάρκειες ή κακή χρήση των πόρων κατά τη διάρκεια της παραγωγικής διαδικασίας. Αντίθετα, η διοίκηση θα μπορούσε να είναι αποτελεσματική ακόμη και στην περίπτωση που δεν είναι αποδοτική, εάν η ζήτηση για τα τελικά προϊόντα είναι τόσο υψηλή ώστε ο οργανισμός να μπορεί να πάρει μια εξαιρετικά υψηλή τιμή ανά μονάδα πωληθέντων και συνεπώς να απορροφήσει το κόστος της χαμηλής αποδοτικότητας.

			6.2. Οι δεξιότητες των διοικητικών στελεχών

			Αναμφισβήτητα, ένα βασικό και αναφαίρετο κομμάτι των πόρων ενός οργανισμού αποτελούν οι διοικητικές δεξιότητες. Αυτές αποτελούν ίσως τον πιο καθοριστικό παράγοντα για το πόσο αποτελεσματική και αποδοτική θα είναι η διοικητική λειτουργία. Σύμφωνα με ένα κλασικό άρθρο του Robert L. Katz (1974), η επιτυχία της διοίκησης ενός οργανισμού εξαρτάται κατά κύριο λόγο από την απόδοση παρά από την προσωπικότητα του διοικητικού στελέχους. Ο Katz αναφέρει, επίσης, ότι η ικανότητα των διευθυντών να είναι αποδοτικοί είναι αποτέλεσμα των διοικητικών δεξιοτήτων τους, τις οποίες μάλιστα χωρίζει σε τρεις κατηγορίες: Τις τεχνικές, τις επικοινωνιακές και τις δεξιότητες επιτελικής σκέψης και αντίληψης.

			
					Οι τεχνικές δεξιότητες περιλαμβάνουν τη χρήση εξειδικευμένων γνώσεων και τεχνογνωσίας στην εκτέλεση εργασιών και έργων. Παραδείγματα αυτών των δεξιοτήτων είναι η μηχανική, ο προγραμματισμός ηλεκτρονικών υπολογιστών, και η λογιστική. Επιπλέον, οι τεχνικές δεξιότητες σχετίζονται συνήθως με «πρακτικές» εργασίας, διαδικασίες ή φυσικά αντικείμενα.

					Οι επικοινωνιακές δεξιότητες είναι εκείνες που χτίζουν τη συνεργασία μέσα στην ομάδα που διοικεί το εκάστοτε στέλεχος. Αυτές περιλαμβάνουν τη συνεργασία, τις συμπεριφορές και την επικοινωνία σε ατομικό και ομαδικό επίπεδο, που σε συνολικό επίπεδο αποτελούν τη συνεργασία του διοικητικού στελέχους με τους ανθρώπους.

					Οι δεξιότητες επιτελικής σκέψης και αντίληψης περιλαμβάνουν την ικανότητα του στελέχους να βλέπει την οργάνωση ως σύνολο. Ένας διευθυντής με τέτοιου είδους δεξιότητες είναι σε θέση να κατανοήσει πώς οι διάφορες λειτουργίες του οργανισμού συμπληρώνουν η μια την άλλη, πώς η οργάνωση αλληλεπιδρά με το περιβάλλον της και πώς οι αλλαγές σε ένα μέρος του οργανισμού μπορεί να έχουν επιπτώσεις στον υπόλοιπο οργανισμό.

			

			
				
					[image:]
				

			

			Σχήμα 5.3 Οι δεξιότητες που είναι αναγκαίες στα διαφορετικά επίπεδα διοικητικών στελεχών

			Καθώς ένα στέλεχος κινείται από βαθμίδες διοίκησης χαμηλότερου επιπέδου σε αντίστοιχες ανώτερου επιπέδου, οι δεξιότητες επιτελικής σκέψης και αντίληψης αποκτούν μεγαλύτερη σημασία και αντίστροφα οι τεχνικές δεξιότητες γίνονται λιγότερο σημαντικές (σχήμα 5.3). Αυτό συμβαίνει διότι τα διοικητικά στελέχη κατά την εξέλιξή τους σε έναν οργανισμό ασχολούνται όλο και λιγότερο με εργασίες που σχετίζονται με την παραγωγική δραστηριότητα ή τεχνικούς τομείς, καθώς συμμετέχουν περισσότερο στην καθοδήγηση του οργανισμού ως σύνολο. Ωστόσο, οι επικοινωνιακές δεξιότητες είναι εξαιρετικά σημαντικές στη διοικητική λειτουργία και επομένως αποτελούν τον κοινό παρονομαστή όλων των επιπέδων διοίκησης.

			Βιβλιογραφικές Αναφορές

			Ackoff, R. L. (1989). From data to wisdom. Journal of Applied Systems Analysis, 15, pp.3-9.

			Bennis, W. (1989a). On becoming a leader. Reading, Mass.: Addison-Wesley Pub. Co.

			Bennis, W. (1989b). Why leaders can’t lead. San Francisco: Jossey-Bass Publishers.

			Bernstein, J. (2009). The Data-Information-Knowledge-Wisdom Hierarchy and its Antithesis. NASKO, 2(1), pp.68-75.

			Chandler, A. D. (1969). Strategy and Structure: Chapters in the History of the American Industrial Enterprise. MIT Press Books, 1.

			Chandler, A. and Daems, H. (1979). Administrative coordination, allocation and monitoring: A comparative analysis of the emergence of accounting and organization in the U.S.A. and Europe. Accounting, Organizations and Society, 4(1-2), pp.3-20.

			Drucker, P. (1974). Management: Tasks, Responsibilities and Practices. New York: Harper & Row.

			Drucker, P. F. (1994). The theory of the business. Harvard Business Review, 72(5), pp.95-104.

			Fayol, H. (1916). General and industrial management.

			Edersheim, E. Η. (2009). Peter Drucker, ο γκουρού του management. Εκδόσεις Επίκεντρο. ISBN: 960-458-202-Χ

			Grey, C. (2005). A very Short Book about Studying Organization. London, Sage Publication.

			Holmblad Brunsson, K. (2008). The notion of general management. Malmø: Liber.

			Katz, R. L. (1974). Skills of an effective administrator. Harvard Business Press.

			Landsberg, M. (2003). The tao of coaching: Boost Your Effectiveness at Work by Inspiring and Developing Those Around You. London: Profile Books.

			Mintzberg, H. (1973). The nature of managerial work. New York: Harper & Row.

			Mintzberg, H. (1989). The managers job. New York.

			Mintzberg, H. (2009). Managing. San Francisco: Berrett-Koehler Publishers.

			Murray, A. (2011). What is Difference between Management and Leadership. Harper Business.

			Robbins, S. and DeCenzo, D. (2001). Fundamentals of management. Upper Saddle River, N.J.: Prentice Hall.

			Sarbin, T. R. and Allen, V. L. (1968). Role theory.

			Shield, M. (2010). The Definition of Management: Examining the Great Leader.

			Taylor, F. W. (1903). Shop management. McGraw-Hill.

			Taylor, F. W. (1911). The principles of scientific management. New York & London: Harper Brothers.

			The Oxford dictionary of English etymology (Vol. 178), (1966). Oxford: Clarendon Press.

			Weber, M. (1947). The theory of social and economic organization. Henderson, A.M. and Parson, T. (translatiWeberon). New York: Oxford University Press.

			Weber, M. (1978). Max Weber: selections in translation. Cambridge University Press.

			Webster’s New World College Dictionary, (2004). 4th Edition.

			Weijrich, H. and Koontz, H. (1993). Management: A Globel Perspective. 10th Ed. New Delhi, Tata McGRAW. www.en.wikipedia.org/wiki/Management_styles

			Wren, D. (1994). The evolution of management thought. New York: John Wiley.

			
				
					38Δανός φιλόσοφος και θεολόγος του 19ου αιώνα (1813-1855). Θεωρείται ο πρώτος υπαρξιστής φιλόσοφος.

				

			

		

	
		
			Κεφάλαιο 6: Το Περιβάλλον της Επιχείρησης

			Σύνοψη

			Στο κεφάλαιο αυτό αναδεικνύεται ο τρόπος και τα εργαλεία με τα οποία μια επιχείρηση αξιολογεί το εξωτερικό περιβάλλον της. Αρχικά, εστιάζουμε στην αξιολόγηση των μακροοικονομικών συνθηκών και στο πώς μπορεί να επηρεάσουν τη λειτουργία ή τις αποφάσεις μιας επιχείρησης, καθώς και στον ρόλο της παγκοσμιοποίησης και των διεθνών εξελίξεων. Στη συνέχεια, προσδιορίζεται η σχέση της επιχείρησης με την αγορά, εστιάζοντας σε θέματα όπως η ένταση του ανταγωνισμού, η σημασία των εμποδίων εισόδου και των ρυθμιστικών παρεμβάσεων, ο ρόλος των προμηθευτών και των ανταγωνιστών κτλ. Επίσης, στο πλαίσιο αυτό, εξηγούνται τα βασικά εργαλεία ανάλυσης τόσο του εξωτερικού περιβάλλοντος, όσο και του άμεσου κλαδικού μίκρο-περιβάλλοντος, δίνοντας μια πλήρη εικόνα για το είδος των πληροφοριών που αξιολογούνται, ώστε μια επιχείρηση να προσαρμόζεται αποτελεσματικά στις αλλαγές του περιβάλλοντος διαμορφώνοντας τις κατάλληλες στρατηγικές και οργανώνοντας τον τρόπο υλοποίησής τους.

		

	
		
			1. Στρατηγική ανάλυση του περιβάλλοντος της επιχείρησης

			Το εξωτερικό περιβάλλον της επιχείρησης είναι καθοριστικό για την επιβίωση και τη μεγέθυνσή της. Το σημερινό παγκοσμιοποιημένο επιχειρηματικό περιβάλλον είναι αρκετά πολύπλοκο, απρόβλεπτο και ευμετάβλητο. Περιλαμβάνει τόσο ευκαιρίες όσο και απειλές, και είναι χαρακτηριστικό ότι δυστυχώς τιμωρεί χωρίς οίκτο εκείνες τις επιχειρήσεις που δεν αξιοποιούν τις ευκαιρίες και δεν αντιμετωπίζουν επαρκώς ενδεχόμενες απειλές. Μια όσο το δυνατόν πιο ολοκληρωμένη ανάλυση του εξωτερικού περιβάλλοντος, προσφέρει στις επιχειρήσεις τη δυνατότητα να αναγνωρίζουν εγκαίρως τις επερχόμενες αλλαγές, να τις αξιολογούν και να αντιδρούν άμεσα με τον κατάλληλο σχεδιασμό της στρατηγικής τους.

			Για την καλύτερη κατανόηση του εξωτερικού περιβάλλοντος, η ανάλυσή του χωρίζεται σε δύο επιμέρους διαστάσεις: α) Το ευρύτερο μακρο-περιβάλλον, το οποίο επηρεάζει όλες τις επιχειρήσεις ανεξαρτήτως του κλάδου στον οποίο δραστηριοποιούνται, β) και το ανταγωνιστικό μίκρο-περιβάλλον που επηρεάζει αποκλειστικά το άμεσο κλαδικό περιβάλλον της επιχείρησης.

			Οι παράγοντες που διαμορφώνουν το μακρο-περιβάλλον στο οποίο δραστηριοποιείται η επιχείρηση, όπως οι γενικές οικονομικές τάσεις, οι αλλαγές στη δημογραφική δομή, οι κοινωνικοί και πολιτικοί παράγοντες, είναι αναμφίβολα πολύ σημαντικοί καθώς διαμορφώνουν τόσο τις απειλές όσο και τις ευκαιρίες που πιθανά μια επιχείρηση θα κληθεί να αντιμετωπίσει στο μέλλον. Ωστόσο, το κύριο ζήτημα εδώ είναι πώς αυτές οι πιο γενικές περιβαλλοντικές συνθήκες επηρεάζουν το κλαδικό περιβάλλον μιας επιχείρησης. Για τις περισσότερες επιχειρήσεις, παραδείγματος χάρη, το φαινόμενο του θερμοκηπίου δεν επηρεάζει σημαντικά τις δραστηριότητές τους. Για τις αυτοκινητοβιομηχανίες, όμως, η επίδραση του φαινομένου αυτού στη χρήση των ορυκτών καυσίμων και στα πιθανά κυβερνητικά μέτρα αναφορικά με τη φορολόγηση των καυσίμων και τη ρύθμιση της κυκλοφορίας των αυτοκινήτων καταδεικνύουν ότι πρόκειται πραγματικά για έναν παράγοντα κρίσιμης σημασίας. Οι αυτοκινητοβιομηχανίες θα πρέπει να ανιχνεύουν τη δυνητική επίδραση του φαινομένου του θερμοκηπίου στο κλαδικό τους περιβάλλον και ειδικότερα τον αντίκτυπο στους πελάτες και την αγοραστική ζήτηση, στους προμηθευτές, στον ανταγωνισμό (όχι μόνο τον υφιστάμενο, αλλά και ανάμεσα σε νεοεισερχόμενες στον κλάδο επιχειρήσεις), και στους προμηθευτές υποκατάστατων προϊόντων όπως τα δημόσια μέσα μαζικής μεταφοράς. Επομένως η ανάλυση του ευρύτερου μακρο-περιβάλλοντος και του κλαδικού, μίκρο-περιβάλλοντος είναι αλληλένδετες (Σχήμα 6.1). Εστιάζοντας στο κλαδικό περιβάλλον, μπορεί κανείς να καθορίσει τις διαστάσεις εκείνες του μακρο-περιβάλλοντος που είναι σημαντικές για την επιχείρηση και να διερευνήσει στη συνέχεια πώς είναι πιθανό να επηρεάσουν της σχέσεις της επιχείρησης με τους πελάτες, τους προμηθευτές και τους ανταγωνιστές της (Grant, 2007).

			
				
					[image:]
				

			

			Σχήμα 6.1 Από την ανάλυση του εξωτερικού περιβάλλοντος στην κλαδική ανάλυση (Πηγή: Grant, 2007, Copyright © Wiley-Blackwell Inc.)

			2. Ανάλυση του ευρύτερου μακρο-περιβάλλοντος

			Το ευρύτερο μακρο-περιβάλλον της επιχείρησης συγκροτείται από όλες εκείνες τις εξωτερικές επιδράσεις που επηρεάζουν τις αποφάσεις και τις επιδόσεις της. Το πρόβλημα εδώ είναι ότι με δεδομένο τον πολύ μεγάλο αριθμό και εύρος των εξωτερικών παραγόντων, πώς μπορούν οι μάνατζερ να ελπίζουν ότι θα παρακολουθούν και ακόμη περισσότερο ότι θα αναλύουν επαρκώς το εξωτερικό περιβάλλον;

			Στη συνέχεια παρουσιάζεται μια μέθοδος ή αλλιώς ένα εργαλείο ανάλυσης του ευρύτερου μακρο-περιβάλλοντος, η ανάλυση PEST39 η οποία μπορεί να είναι ιδιαίτερα αποτελεσματική. H ανάλυση αυτή εστιάζει σε ορισμένες βασικές διαστάσεις που συνθέτουν το εξωτερικό περιβάλλον, και ειδικότερα: α) Στην πολιτική διάσταση, β) στην οικονομική διάσταση, γ) στην κοινωνική διάσταση, και δ) στην τεχνολογική διάσταση.

			Μέσα από την επεξεργασία των στοιχείων που προκύπτουν από την ανάλυση PEST, η επιχείρηση μπορεί να προβλέψει τις μελλοντικές τάσεις στο εξωτερικό της περιβάλλον και αφενός να προετοιμαστεί καλύτερα για να αντιμετωπίσει με επιτυχία πιθανές μελλοντικές προκλήσεις, αφετέρου να εκπληρώσει πιο αποτελεσματικά της απαιτήσεις του παρόντος (Παπαδάκης, 2007).

			Η ενσωμάτωση επιπλέον μεταβλητών στο βασικό εργαλείο ανάλυσης του εξωτερικού μακρο-περιβάλλοντος (PEST), όπως η νομική και η περιβαλλοντική διάσταση, αντικατοπτρίζουν την εξέλιξη της επιχειρηματικής πρακτικής και σκέψης τα τελευταία 50 χρόνια καθώς οι επιχειρήσεις γίνονται μεγαλύτερες. Πολλές έχοντας γίνει πολυεθνικές ή και παγκόσμιες εταιρείες ήταν απαραίτητο να λάβουν υπόψη τους τα διαφορετικά νομικά πλαίσια στις χώρες όπου δραστηριοποιούνται. Παρόμοιος μετασχηματισμός έχει γίνει με την προσθήκη περιβαλλοντικών ή και ηθικών παραγόντων. Αν και τα τελευταία 50 χρόνια πολλές επιχειρήσεις εστίαζαν αποκλειστικά και μόνο στην επίτευξη κερδών, σήμερα, οι περισσότερες από αυτές, έχουν ευρύτερες ανησυχίες που σχετίζονται με τις πρακτικές βιώσιμης ανάπτυξης και την ηθική αντιμετώπιση όλων των ενδιαφερομένων μερών (stakeholders) (Παπαδάκης, 2007). Στη συνέχεια θα αναφερθούμε σε καθεμία από τις τέσσερις βασικές μεταβλητές της ανάλυσης PEST, δίνοντας έμφαση και σε δύο επιπλέον διαστάσεις, την νομική και την περιβαλλοντική (PESTLE) [Σχήμα 6.2].

			Πολιτική διάσταση. Το πολιτικό περιβάλλον αφορά τον τρόπο και τον βαθμό κυβερνητικής παρέμβασης στην οικονομία. Περιλαμβάνει παράγοντες/μεταβλητές όπως, η κυβερνητική σταθερότητα, το είδος της κυβερνητικής πολιτικής, η φορολογική πολιτική, η οικονομική πολιτική, η πολιτική σταθερότητα κ.ά. Το πολιτικό περιβάλλον στο οποίο λειτουργεί μια επιχείρηση μπορεί να είναι ιδιαίτερα ρευστό καθώς επηρεάζεται από παράγοντες που μπορεί να είναι εντελώς ξένοι με την δραστηριότητά της.

			Αν, για παράδειγμα, η κυβέρνηση σε μια χώρα αλλάζει διαρκώς, είναι πιθανό να υπάρχουν και συχνές αλλαγές στους νόμους που αφορούν την επιχειρηματική δραστηριότητα. Έτσι, ο σχεδιασμός της επιχειρηματικής στρατηγικής σε βάθος χρόνου γίνεται μια αρκετά δύσκολη υπόθεση. Επίσης, η γενικότερη πολιτική σταθερότητα, είναι μια παράμετρος που επηρεάζει σημαντικά το επενδυτικό κλίμα σε μια χώρα. Η κατάληψη της χερσονήσου της Κριμαίας από τους Ρώσους το 2014, ήταν μια αιφνιδιαστική εξέλιξη τόσο για τους κορυφαίους Ρώσους επιχειρηματίες όσο και για τους πολιτικούς στις Βρυξέλλες και στην Ουάσιγκτον. Η Ρωσία είχε καταφέρει να προσελκύσει 94 δισεκατομμύρια δολάρια από άμεσες ξένες επενδύσεις μόλις το 2013. Το ύψος αυτών των επενδύσεων αναμένεται να μειωθεί δραματικά στο άμεσο μέλλον καθώς η πολιτική αστάθεια και η επιβολή οικονομικών και εμπορικών κυρώσεων από τις κυβερνήσεις της Δύσης, καθιστά τη Ρωσία έναν λιγότερο ελκυστικό προορισμό για επενδύσεις από πολυεθνικές εταιρείες. Η σουηδική αυτοκινητοβιομηχανία Volvo ανακοίνωσε ότι επανεξετάζει προσεκτικά το ενδεχόμενο συνεργασίας, αξίας 100 εκατομμυρίων δολαρίων, με την ρωσική εταιρεία UVZ για την κατασκευή μοντέρνων αρμάτων μάχης λόγω της κατάστασης που επικρατεί στην Ουκρανία. Επιπλέον, εξαιτίας των οικονομικών κυρώσεων που έχουν επιβληθεί στη χώρα, είναι αμφίβολη πλέον η τήρηση του σχεδιασμού για την εισαγωγή κάποιων μεγάλων ρωσικών εταιρειών σε χρηματιστήρια αξιών δυτικών χωρών40.

			Η μελέτη της πολιτικής διάστασης του περιβάλλοντος είναι απαραίτητη για τις πολυεθνικές επιχειρήσεις καθώς δραστηριοποιούνται σε περισσότερες από μία χώρες, και κατά συνέπεια μπορεί να λειτουργούν κάτω από εντελώς διαφορετικές πολιτικές συνθήκες σε καθεμία από αυτές. Επιπλέον, οι πολυεθνικές επιχειρήσεις κάνουν συνήθως μια «εκτίμηση ρίσκου ανάληψης επιχειρηματικής δράσης» πριν επενδύσουν σε μια συγκεκριμένη χώρα. Μέσω της εκτίμησης αυτής επιχειρούν να υπολογίσουν την πιθανότητα μιας δραστικής πολιτικής αλλαγής η οποία θα μπορούσε να θέσει σε κίνδυνο τις επενδύσεις ή τη λειτουργία της επιχείρησης εκεί. Θα πρέπει ωστόσο να σημειωθεί ότι ανεξάρτητα από το πόσο ενήμερη είναι μια επιχείρηση, πολλές φορές στην πράξη αποδεικνύεται ότι δεν είναι καθόλου εύκολο να προβλεφθούν πολιτικές εξελίξεις σε μια διεθνή βάση (Παπαδάκης, 2007).

			

			
				
					[image:]
				

			

			Σχήμα 6.2 Οι διαστάσεις του ευρύτερου μακρο-περιβάλλοντος

			Ωστόσο, το ρίσκο που συνδέεται με τις πολιτικές εξελίξεις μπορεί να ελλοχεύει και μέσα στα εθνικά σύνορα. Αν το αποτέλεσμα των εθνικών εκλογών έχει ως αποτέλεσμα μια σημαντική αλλαγή του πολιτικού σκηνικού τότε το επιχειρηματικό περιβάλλον μπορεί να επίσης να αλλάξει. Για παράδειγμα, η άνοδος της Μάργκαρετ Θάτσερ στην πρωθυπουργία της Μεγάλης Βρετανίας, το 1979 όταν οι συντηρητικοί κέρδισαν τις εκλογές, σηματοδότησε μια γενικότερη αλλαγή στη διάρθρωση της οικονομικής δραστηριότητας της χώρας με μείωση της βιομηχανικής παραγωγής και στροφή προς την ενίσχυση του κλάδου των υπηρεσιών. «Βασικός στόχος των ενεργειών της Θάτσερ ήταν να μετατρέψει τη βρετανική οικονομία από βιομηχανική σε οικονομία αγορών. Να βάλει τέλος στις ξεπερασμένες, ζημιογόνες βαριές βιομηχανίες. Και στις κρατικές επιχειρήσεις, επίσης.» τονίζει ο πρώην υπουργός Κένεθ Κλαρκ41.

			Οικονομική διάσταση. Στη διάσταση αυτή, η ανάλυση του περιβάλλοντος επικεντρώνεται στο οικονομικό περιβάλλον και στην επίδραση που ασκεί στην επιχείρηση. Ειδικότερα, αναφέρεται στην πορεία των βασικών οικονομικών μεγεθών της χώρας όπου δραστηριοποιείται μια επιχείρηση, αλλά και στις γενικότερες διεθνείς οικονομικές εξελίξεις (π.χ. συναλλαγματική ισοτιμία ευρώ/δολαρίου, τιμές αργού πετρελαίου κτλ.) που είναι πιθανόν να επηρεάσουν τη λειτουργία της.

			Οι αλλαγές στο οικονομικό περιβάλλον, μπορεί να έχουν πολύ σημαντική επίδραση στους στόχους και τις στρατηγικές μιας επιχείρησης. Η διεθνής ύφεση του 2009-10, ανάγκασε πολλές επιχειρήσεις με διεθνή παρουσία να αναθεωρήσουν τους στόχους τους για κερδοφορία και μεγέθυνση και να αναπροσαρμόσουν τις στρατηγικές για τα προϊόντα τους και την προώθησή τους σε έναν διαφορετικό πλέον κόσμο, όπου η πίστωση ήταν περιορισμένη και οι καταναλωτές γίνονταν ολοένα και πιο απρόθυμοι να ξοδέψουν χρήματα, ειδικότερα σε προϊόντα πολυτελείας. Επιπλέον, η κρίση στη ζώνη των χωρών του Ευρώ που εκδηλώθηκε κυρίως από το 2011 και μετά, έχει παρατεταμένες συνέπειες στην εμπιστοσύνη των καταναλωτών και στα επίπεδα του δημόσιου χρέους σε πολλές χώρες μέλη της Ευρωπαϊκής Ένωσης. Ωστόσο, κάποιες αλλαγές στο οικονομικό περιβάλλον μπορεί να σηματοδοτούν περισσότερο ευκαιρίες παρά απειλές για τον επιχειρηματικό κόσμο. Ένα τέτοιο παράδειγμα είναι το άνοιγμα της καταναλωτικής αγοράς της Κίνας από το 2001 και μετά όταν η χώρα έγινε μέλος του Παγκόσμιου Οργανισμού Εμπορίου (World Trade Organization).

			Στη χώρας μας, η σοβαρή οικονομική κρίση των τελευταίων πέντε ετών έχει αναμφίβολα επηρεάσει πολύ αρνητικά τον επιχειρηματικό της ιστό. Το γενικότερο οικονομικό κλίμα που έχει διαμορφωθεί είναι ιδιαίτερα ρευστό και επηρεάζεται ακόμη περισσότερο από απρόβλεπτες εξελίξεις, όπως, λόγου χάρη, την επιβολή των κεφαλαιακών ελέγχων (capital controls) τον Ιούνιο του 2015. Είναι χαρακτηριστικό ότι το συγκεκριμένο μέτρο έχει δημιουργήσει σοβαρές παρενέργειες στη λειτουργία των μεταποιητικών επιχειρήσεων αφού περιορίζει σημαντικά τις εισαγωγές πρώτων υλών απαραίτητων στην παραγωγική διαδικασία. Ωστόσο, αν και το καθεστώς οικονομικής ασφυξίας έχει δράσει ανασταλτικά στην ανάπτυξη και τις επενδύσεις, τα τελευταία χρόνια, ελληνικές επιχειρήσεις από διάφορους κλάδους επεκτείνονται δυναμικά στη διεθνή αγορά, προκειμένου να επιβιώσουν, να αυξήσουν τις πωλήσεις τους και να αναπτυχθούν σε ένα πιο υγιές, αλλά και πιο ανταγωνιστικό περιβάλλον42.

			Άλλες μεταβολές στο οικονομικό περιβάλλον μπορεί να είναι απόρροια αλλαγών στην οικονομική κυβερνητική πολιτική. Οι συγκεκριμένες πολιτικές, και κυρίως η νομισματική και η δημοσιονομική πολιτική, στοχεύουν στο να βοηθούν τις κυβερνήσεις να επιτυγχάνουν ευρύτερους μακροοικονομικούς στόχους, όπως οικονομική μεγέθυνση και αύξηση του βιοτικού επιπέδου, χαμηλά επίπεδα πληθωρισμού και απασχόλησης, και ισορροπημένο ισοζύγιο πληρωμών.

			Ασφαλώς, σε ορισμένες περιπτώσεις, η μελέτη του οικονομικού περιβάλλοντος δεν θα πρέπει να εξαντλείται αποκλειστικά στα γενικά οικονομικά μεγέθη μιας χώρας, αλλά να εξετάζει την επιμέρους οικονομική κατάσταση του κλάδου στον οποίο μια επιχείρηση επιδιώκει να επενδύσει. Για παράδειγμα, παρά την παρατεταμένη ύφεση, ο τουριστικός κλάδος στην Ελλάδα προσελκύει αυτή τη στιγμή μεγάλα ονόματα της διεθνούς ξενοδοχειακής αγοράς43. Γνωστές ξενοδοχειακές αλυσίδες έρχονται για πρώτη φόρα ή επεκτείνουν την παρουσία τους στην Ελλάδα με νέες επενδύσεις, διαβλέποντας περαιτέρω αύξηση της τουριστικής κίνησης στη χώρα μας τα επόμενα χρόνια.

			Τεχνολογική διάσταση. Η διάσταση αυτή αφορά τις τεχνολογικές τάσεις ή τα τεχνολογικά επιτεύγματα που είναι πιθανό να έχουν καταλυτική επίδραση τόσο σε μια επιχείρηση όσο και στις επιμέρους στρατηγικές της. Οι αλλαγές στην τεχνολογία επηρεάζουν πολλές φορές ολόκληρους κλάδους και τους μετασχηματίζουν αλλάζοντας τις αλυσίδες αξίας και δημιουργώντας νέες καταναλωτικές συνήθειες.

			Για παράδειγμα, τα τελευταία πενήντα χρόνια η κυρίαρχη τεχνολογία στον κλάδο των μουσικών ηχογραφήσεων έχει αλλάξει: Οι δίσκοι βινυλίου έδωσαν τη θέση τους στις μαγνητοταινίες, και αυτές με τη σειρά τους στις κασέτες και στη συνέχεια στους ψηφιακούς δίσκους (CD). Με την εμφάνιση των τεχνολογιών MP344 και ΜP4, οι ψηφιακοί δίσκοι έχουν καταστεί ουσιαστικά παρωχημένοι. Επιπλέον, τα κανάλια αναπαραγωγής μουσικής έχουν αλλάξει ριζικά προσφέροντας τη δυνατότητα στους καταναλωτές να «κατεβάζουν» ή/και να αγοράζουν τη μουσική που επιθυμούν από συγκεκριμένους διαδικτυακούς τόπους. Από το 2000 και μετά, η ελεύθερη ανταλλαγή αρχείων MP3 μέσω του διαδικτύου έγινε εξαιρετικά δημοφιλής, ενώ μεγάλες δισκογραφικές εταιρείες υπέβαλαν μηνύσεις κατά των εταιρειών που παρείχαν δωρεάν τέτοιες υπηρεσίες (π.χ. Napster), προκειμένου να προστατεύσουν τα πνευματικά τους δικαιώματα. Αντίστοιχα αναπτύχθηκαν διαδικτυακές εμπορικές εταιρείες πώλησης μουσικής, όπως το online κατάστημα iTunes της Apple, οι οποίες χρησιμοποιούν άλλα πρότυπα ψηφιακών αρχείων (Digital Rights Management - DRM) για να ελέγχεται η χρήση της ψηφιακής μουσικής και να αποτρέπεται η παραβίαση υλικού του οποίου τα δικαιώματα είναι προστατευμένα. Σήμερα, μία από τις δημοφιλέστερες υπηρεσίες αναπαραγωγής μουσικής στο διαδίκτυο είναι η πλατφόρμα Spotify, η οποία παρέχει τη δυνατότητα νόμιμης αναζήτησης45 και δημιουργίας των playlists που προτιμά κάθε καταναλωτής σε υπολογιστές, τηλέφωνα και tablets δίνοντάς τους ταυτόχρονα τη δυνατότητα να μοιράζονται τις μουσικές τους επιλογές στα μέσα κοινωνικής δικτύωσης.

			Με τον ίδιο τρόπο, ολόκληρες εταιρείες μπορεί να δημιουργηθούν ή να εξαφανιστούν γρήγορα, εξαιτίας των τεχνολογικών αλλαγών. Παραδείγματος χάρη, τόσο η Polaroid Corporation όσο και η Eastman Kodak, γνωστές αμερικανικές εταιρείες, χρεοκόπησαν λόγω της τεχνολογίας που αφορούσε στην ψηφιακή φωτογραφία, η οποία κατέστησε πολλά από τα προϊόντα τους παρωχημένα. Είναι γεγονός ότι η εισαγωγή νέων βασικών τεχνολογιών μπορεί να επηρεάσει σε σημαντικό βαθμό τον ρυθμό ανάπτυξης μιας εταιρείας ακόμη και την ίδια την επιβίωσή της. Η προσεκτική και εμπεριστατωμένη ανάλυση της τεχνολογικής διάστασης του περιβάλλοντος από τη διοίκηση της επιχείρησης είναι απαραίτητη. Ωστόσο, η εμφάνιση μιας νέας τεχνολογίας δεν σημαίνει απαραίτητα ότι όλες οι επιχειρήσεις που δεν την υιοθετούν αυτομάτως θα αφανιστούν. Πολλές φορές είναι δύσκολο να εκτιμηθούν εκ των προτέρων οι μακροχρόνιες συνέπειες που μια νέα τεχνολογία μπορεί να επιφέρει σε έναν κλάδο. Αυτό συμβαίνει επειδή, οι επιχειρήσεις που στηρίζονται στην παλαιά τεχνολογία συνεχίζουν να την βελτιώνουν με αποτέλεσμα οι πωλήσεις προϊόντων που σχετίζονται με αυτήν να συνεχίσουν να υφίστανται. Επίσης, αρκετές φορές η διοίκηση μιας επιχείρησης δεν είναι σε θέση να διακρίνει πότε θα πρέπει η εταιρεία να υιοθετήσει μια νέα τεχνολογία και πότε όχι. Το παράδειγμα της εταιρείας Eastman Kodak είναι χαρακτηριστικό: Η διοίκησή της δεν μπόρεσε να αντιληφθεί εγκαίρως ότι η ψηφιακή φωτογραφία ήταν μια αποδιαρθρωτική τεχνολογία46 (disruptive technology) παρόλο που η τεχνολογία αυτή γεννήθηκε στα δικά της ερευνητικά εργαστήρια από έναν ηλεκτρολόγο μηχανικό, τον Steven Sasson, ήδη από τη δεκαετία του 1970. Όταν ο Sasson παρουσίασε το πρωτότυπό του «που ήταν μεγάλο σαν τοστιέρα» στη διοίκηση της εταιρείας, η αντίδρασή της ήταν: «Είναι χαριτωμένο, αλλά μην το πεις πουθενά»47. Η πολύ πετυχημένη πορεία της εταιρείας μέχρι τότε βασιζόταν στην τεχνολογία του φωτογραφικού φιλμ και έτσι η διοίκηση δεν κατάφερε ούτε να διακρίνει την ανάδυση της νέας τεχνολογικής τάσης, και πολύ περισσότερο, ούτε να αξιολογήσει την πιθανή υιοθέτησή της.

			Κοινωνική διάσταση. Η λειτουργία των επιχειρήσεων πραγματοποιείται στο πλαίσιο της σύγχρονης κοινωνικής διάρθρωσης της οικονομίας η οποία μεταβάλλεται διαρκώς. Οι κοινωνικοί/πολιτιστικοί παράγοντες επηρεάζουν την καταναλωτική συμπεριφορά και περιλαμβάνουν τις πεποιθήσεις, τις αξίες και τις στάσεις μιας κοινωνίας. Οι κοινωνικές αλλαγές επηρεάζουν και τις επιχειρήσεις και μπορεί να τις αναγκάσουν να επαναπροσδιορίσουν τη στρατηγική τους. Οι αλλαγές αυτές συμπεριλαμβάνουν ενδεικτικά:

			
					τη γήρανση του πληθυσμού σε συνδυασμό με την μείωση των γεννήσεων και το αυξημένο προσδόκιμο ζωής,

					τη μεταβολή στον ρόλο των γυναικών, οι οποίες εντάσσονται πλέον δυναμικά στην αγορά εργασίας και αναλαμβάνουν θέσεις ευθύνης στις επιχειρήσεις,

					τη βελτίωση στις εκπαιδευτικές παροχές, που έχουν ως αποτέλεσμα τη μείωση του αναλφαβητισμού και ένα καλύτερα καταρτισμένο και ευπροσάρμοστο εργατικό δυναμικό,

					το αυξανόμενο ποσοστό διαζυγίων σε ορισμένες χώρες, με συνέπεια την αύξηση του αριθμού των νοικοκυριών που αποτελούνται αποκλειστικά από ένα άτομο,

					την εργασιακή αβεβαιότητα, η οποία αναγκάζει περισσότερους εργαζόμενους να αποδέχονται θέσεις εργασίας που αφορούν προσωρινή απασχόληση ή μερική απασχόληση (αν και μερικοί εργαζόμενοι μπορεί να επιδιώκουν την ημιαπασχόληση), και

					τα αυξημένα επίπεδα μετανάστευσης που έχουν ως αποτέλεσμα τη μεταβολή, αλλά και τη διεύρυνση των καταναλωτικών τάσεων, καθώς διάφορες εθνοτικές ομάδες (ethnic groups) τείνουν να έχουν διαφορετικές προτιμήσεις, π.χ. σε σχέση με το φαγητό και την ένδυση.

			

			Έτσι, για παράδειγμα, ακόμη και πολυεθνικές επιχειρήσεις, όπως η IKEA, που απευθύνεται μαζικά με την ίδια γκάμα προϊόντων σε πολλές χώρες, λαμβάνει υπόψη της τις πολιτιστικές/κοινωνικές ιδιομορφίες των χωρών όπου δραστηριοποιείται. Στην Κίνα, τα καταστήματα ΙΚΕΑ βρίσκονται κοντά στις πόλεις (σε αντίθεση με τα σημεία πωλήσεις ΙΚΕΑ σε άλλα μέρη του κόσμου), επειδή η πλειονότητα των Κινέζων πελατών είτε δεν διαθέτει αυτοκίνητο, είτε χρησιμοποιεί κατά βάση μέσα μαζικής μεταφοράς. Επιπλέον, η ΙΚΕΑ προσαρμόζει τους εκθεσιακούς της χώρους στα κινεζικά πρότυπα διαβίωσης για να ικανοποιήσει καλύτερα τις ανάγκες των καταναλωτών. Για παράδειγμα, πολλοί κινέζοι, ζουν σε μικρά διαμερίσματα με μπαλκόνια. Έτσι, η ΙΚΕΑ προσέθεσε στα καταστήματά της στην Κίνα ένα ειδικό τμήμα για επίπλωση μπαλκονιών προκειμένου, να δείξει στους κινέζους πελάτες της πώς να επιπλώνουν τα μπαλκόνια τους (Harapiak, 2013).

			Στη διάσταση αυτή θα πρέπει να τονίσουμε ιδιαίτερα τους δημογραφικούς παράγοντες που επηρεάζουν μια επιχείρηση και τις αντίστοιχες πολιτικές που αυτή χαράσσει (Παπαδάκης, 2007). Δημογραφικά στοιχεία που ενδιαφέρουν συνήθως τους επιχειρηματίες είναι: Το εισόδημα, το επίπεδο της μόρφωσης, η ηλικία καθώς και οι σημαντικότερες αλλαγές στην αύξηση ή τη μείωση του πληθυσμού. Κάθε επιχείρηση που στοχεύει στην ανάπτυξη των δραστηριοτήτων της, θα πρέπει να αναλύει το δημογραφικό της περιβάλλον και να μελετά τις αντίστοιχες τάσεις έτσι ώστε να είναι σε θέση να αξιοποιήσει αναδυόμενες ευκαιρίες αλλά και να προβλέψει εγκαίρως επικείμενες απειλές.

			Τρεις διακριτοί δημογραφικοί παράγοντες που σε συνδυασμό ασκούν σημαντική επίδραση στον αγροδιατροφικό τομέα είναι τα μικρότερα σε μέγεθος νοικοκυριά (και άρα το μεγαλύτερο διαθέσιμο εισόδημα), η γήρανση του πληθυσμού, και η εθνοτική πολυμορφία. Αυτές οι κοινωνικές αλλαγές έχουν οδηγήσει σε μια σημαντική διαφοροποίηση της ζήτησης, και πιο συγκεκριμένα έχουν δημιουργήσει αυξανόμενο ενδιαφέρον για προϊόντα που προωθούν την ευεξία και την καλή υγεία, καθώς και για τρόφιμα που απευθύνονται σε εθνικές μειονότητες. Επίσης, οι αυξανόμενες περιβαλλοντικές ανησυχίες και το κίνημα για «πράσινα» προϊόντα (βιολογική γεωργία, μη γενετικά μεταλλαγμένα τρόφιμα), σε συνδυασμό με την τιμή των τροφίμων, που παραμένει ένας σημαντικός παράγοντας για πολλούς καταναλωτές, αποτελούν σημαντικές τάσεις που καθορίζουν τη ζήτηση (Knudson, 2007). Αυτές οι αλλαγές δημιουργούν ευκαιρίες και ταυτόχρονα απειλές στον αγροδιατροφικό τομέα, του οποίου η περαιτέρω μεγέθυνση βασίζεται πλέον σε μεγάλο βαθμό στην ικανότητα των επιχειρήσεων του κλάδου να εστιάζουν σε καινοτομίες προϊόντων (π.χ. προβιοτικά τρόφιμα), νέα τρόφιμα (π.χ. λειτουργικά τρόφιμα), νέες μεθόδους και κανάλια διανομής που ανταποκρίνονται στις μεταβαλλόμενες καταναλωτικές προτιμήσεις.

			Επιπλέον, οι σημαντικότερες δημογραφικές τάσεις που παρατηρούνται τα τελευταία χρόνια και φαίνεται να διαφοροποιούν σημαντικά το εξωτερικό περιβάλλον των σύγχρονων επιχειρήσεων είναι οι ακόλουθοι (Παπαδάκης, 2007):

			Παγκόσμια πληθυσμιακή έκρηξη, η οποία όμως εντοπίζεται κατά κύριο λόγο σε αναπτυσσόμενες χώρες που πολλές φορές δεν έχουν τα απαραίτητα μέσα για να την στηρίξουν. Έτσι, η αύξηση του πληθυσμού δεν μεταφράζεται απαραίτητα σε αύξηση των ανθρώπινων αναγκών, και συνεπώς δεν σημαίνει ανάπτυξη αγορών για τις επιχειρήσεις πάρα μόνο στην περίπτωση που υπάρχει επαρκής αγοραστική δύναμη.

			Μείωση του ρυθμού των γεννήσεων. Η υπογεννητικότητα (η χώρα μας κατέχει τα πρωτεία ανάμεσα σε όλες τις ευρωπαϊκές χώρες) είναι απειλή για ορισμένους κλάδους , ενώ για κάποιους άλλους μπορεί να αποτελεί ευκαιρία. Για παράδειγμα, η υψηλή υπογεννητικότητα μπορεί να είναι απειλή για ένα ιατρικό κέντρο ή ιατρείο που δραστηριοποιείται σε μία περιοχή με πληθυσμό που γερνά και δεν ανανεώνεται, ειδικότερα αν πρόκειται για ειδικότητες που απευθύνονται σε νέους ηλικιακά ανθρώπους. Αντίθετα, οι επιχειρήσεις τα ξενοδοχεία και οι αεροπορικές εταιρείες, έχουν ωφεληθεί από το γεγονός ότι νέα ζευγάρια χωρίς παιδιά έχουν περισσότερο ελεύθερο χρόνο και διαθέσιμο εισόδημα για να ταξιδεύουν.

			Μετακίνηση από τις μαζικές αγορές σε αγορές νησίδες (niche-markets). Πολλές εταιρείες λαμβάνοντας υπόψη τις δημογραφικές και κοινωνικές αλλαγές εγκαταλείπουν την στρατηγική προσέγγισης του «μέσου» καταναλωτή και απευθύνονται σε συγκεκριμένες αγορές νησίδες που απευθύνονται σε μικρότερες ομάδες καταναλωτών. Για παράδειγμα, λαμβάνοντας υπόψη τις αλλαγές στην πληθυσμιακή σύνθεση (π.χ. αύξηση του μέσου ορίου ηλικίας, μείωση των γεννήσεων), μια κατασκευαστική εταιρεία αντιλαμβανόμενη την αντίστοιχη μεταβολή στη διαμόρφωση της ζήτησης, αποφασίζει να στραφεί από την κατασκευή μεγάλων διαμερισμάτων για οικογένειες, στη δημιουργία μικρότερων μονάδων με ειδικές παροχές για ηλικιωμένους.

			Τέλος, είναι σημαντικό να τονίσουμε ότι οι δημογραφικές τάσεις είναι ίσως από τις λίγες παραμέτρους στην ανάλυση του περιβάλλοντος που είναι αξιόπιστες τόσο βραχυπρόθεσμα όσο και σε βάθος χρόνου. Κατά συνέπεια, κάθε επιχείρηση υιοθετώντας μια ευέλικτη στρατηγική προσέγγιση θα πρέπει να προσαρμόζεται διαρκώς στο εξελισσόμενο δημογραφικό περιβάλλον.

				

			Νομική διάσταση. Στη σύγχρονη οικονομία, το κράτος καθορίζει το νομικό πλαίσιο μέσα στο οποίο πραγματοποιούνται οι πάσης φύσεως επιχειρηματικές δραστηριότητες. Η προσθήκη ή η αφαίρεση ενός νομοθετικού ή ρυθμιστικού περιορισμού από την κυβέρνηση μιας χώρας είναι δυνατόν να επιβάλλει σημαντικές στρατηγικές απειλές, αλλά και να δημιουργήσει ευκαιρίες για τις επιχειρήσεις που δραστηριοποιούνται σε αυτήν. Για παράδειγμα, η καθυστέρηση στη διαμόρφωση κατάλληλου θεσμικού πλαισίου στη χώρα μας για τη ρύθμιση θεμάτων που διέπουν προϊόντα ειδικών κατηγοριών (όπως τα προβιοτικά και τα λειτουργικά τρόφιμα), εμποδίζει τις επιχειρήσεις να δραστηριοποιηθούν αποτελεσματικά στα νέα αυτά τμήματα της αγοράς48.

			Το νομικό περιβάλλον αποτελείται συνήθως από ένα σύνθετο πλέγμα κανόνων δικαίου που επηρεάζουν άμεσα ή έμμεσα την επιχειρηματική δραστηριότητα. Για παράδειγμα καθορίζουν:

			
					τις νομικές μορφές οργάνωσης των επιχειρήσεων,

					τις συνθήκες προσφοράς και αμοιβής της εργασίας,

					τους ελέγχους στην ποιότητα και τις τιμές των προϊόντων,

					την έκταση του σχηματισμού οικονομικών συνασπισμών,

					τους νόμους περί προστασίας της διανοητικής ιδιοκτησίας,

					την κρατική συμμετοχή στα οικονομικά αποτελέσματα των επιχειρήσεων

			

			Περιβαλλοντική διάσταση. Η περιβαλλοντική διάσταση του εξωτερικού περιβάλλοντος, περιλαμβάνει μεταβλητές όπως οι καιρικές συνθήκες, το κλίμα, η κλιματική αλλαγή, που μπορεί να επηρεάζουν πολλούς κλάδους, όπως, για παράδειγμα, αυτούς του τουρισμού, της κτηνοτροφίας, της γεωργίας ή της εξόρυξης ορυκτών. Η αυξανόμενη ευαισθητοποίηση για την κλιματική αλλαγή, επηρεάζει τον τρόπο με τον οποίο λειτουργούν οι επιχειρήσεις και τα προϊόντα που προσφέρουν, δημιουργώντας νέες αγορές ή περιορίζοντας, ακόμη και καταστρέφοντας ήδη υπάρχουσες.

			Οι έλεγχοι που αφορούν στην τήρηση της νομοθεσίας για την προστασία του περιβάλλοντος, όπως η διάθεση των αποβλήτων, η χρήση βιώσιμων, αειφόρων ενεργειακών πηγών ή η μείωση των υλικών συσκευασίας στα παραγόμενα προϊόντα, μπορεί να αυξήσουν το κόστος παραγωγής και να κάνουν μια χώρα έναν λιγότερο ελκυστικό προορισμό για νέες επενδύσεις. Ωστόσο, η συμμόρφωση μιας επιχείρησης στους κανονισμούς για την προστασία του περιβάλλοντος και η θετική ανταπόκρισή της στους αντίστοιχους ελέγχους μπορεί να δημιουργήσει θετική δημοσιότητα και να ενισχύσει τη φήμη της. Το πρόσφατο παράδειγμα της γερμανικού κολοσσού Volkswagen AG, υποδεικνύει τι μπορεί να συμβεί στην αντίθετη περίπτωση. Τον Σεπτέμβριο του 2015, μετά από αντίστοιχους ελέγχους στην Αμερικανική αγορά από την Υπηρεσία για την Προστασία του Περιβάλλοντος (Environmental Protection Agency) διαπιστώθηκε ότι τα πετρελαιοκίνητα οχήματα της αυτοκινητοβιομηχανίας Volkswagen AG έφεραν ειδικό λογισμικό που παραποιούσε τις εκπομπές των ρύπων. Η πιθανή απόσυρση 11 εκ. αυτοκινήτων, αφού η εταιρεία παραδέχθηκε ότι παραποίησε τις μετρήσεις των ρύπων, μείωσε την αξία της κατά 30 δισ. ευρώ σε μόλις δύο ημέρες και άνοιξε τον «ασκό του Αιόλου» καθώς η εταιρεία βρίσκεται αντιμέτωπη με πρόστιμα που εκτιμάται από τους αναλυτές ότι θα ξεπεράσουν τα 21 δισ. ευρώ μόνο στις ΗΠΑ, ενώ το κόστος σχετικά με τη φήμη της αλλά και την πορεία των μεγεθών της τα επόμενα χρόνια είναι ανυπολόγιστο49.

			2.1. Σύνοψη της ανάλυσης του μακρο-περιβάλλοντος

			Το εξωτερικό περιβάλλον των επιχειρήσεων είναι δυναμικό και αλλάζει συνεχώς. Οι διαστάσεις που το συνθέτουν μεταβάλλονται και εξελίσσονται διαρκώς με αποτέλεσμα η ένταση και η μορφή των επιδράσεών του στις επιχειρήσεις να μεταβάλλεται με την πάροδο του χρόνου. Κατά συνέπεια, μια από τις σημαντικότερες δραστηριότητες των επιχειρήσεων είναι η μελέτη αφενός των προβλεπόμενων εξελίξεων στις διαστάσεις του εξωτερικού περιβάλλοντος, αφετέρου των δυνατοτήτων κατάλληλης προσαρμογής της στρατηγικής της για να αντιμετωπιστούν αυτές οι αλλαγές. Στον Πίνακας 6.1 καταγράφονται ενδεικτικά μερικές γενικές μεταβλητές που συνθέτουν τις επιμέρους διαστάσεις του εξωτερικού περιβάλλοντος. Εδώ θα πρέπει να τονιστεί ότι οι επιπτώσεις των μεταβλητών του περιβάλλοντος διαφέρουν από επιχείρηση σε επιχείρηση, με την έννοια ότι ορισμένες από αυτές μπορεί είναι πιο κρίσιμες για κάποια επιχείρηση απ’ ό,τι για κάποιες άλλες. Έτσι, μια πρώτη αξιολόγηση, περιλαμβάνει την επιλογή των πιο βασικών για την επιχείρηση μεταβλητών, την εκτίμηση των επιπτώσεών τους στις δραστηριότητές της και στη συνέχεια, την πρόβλεψη της εξέλιξής τους στο μέλλον και τη χρησιμοποίηση αυτών των προβλέψεων για τη χάραξη της πιο κατάλληλης στρατηγικής.

			
				
					
					
				
				
					
							
							Πολιτική διάσταση

						
							
							Κυβερνητική σταθερότητα, κυβερνητική πολιτική, φορολογική πολιτική, πολιτική σταθερότητα

						
					

					
							
							Οικονομική διάσταση

						
							
							Ρυθμός οικονομικής μεγέθυνσης, προσφορά χρήματος, πληθωριστικές τάσεις, ανεργία, μισθοί, υποτίμηση/ανατίμηση νομίσματος, διαθέσιμο εισόδημα, δημοσιονομική πολιτική, διαθεσιμότητα και κόστος ενέργειας, φάση του οικονομικού κύκλου

						
					

					
							
							Τεχνολογική διάσταση

						
							
							Εθνικές δαπάνες για έρευνα και ανάπτυξη, βιομηχανικές δαπάνες για έρευνα και ανάπτυξη, προστασία ευρεσιτεχνιών, νέα προϊόντα, αυτοματισμοί, τεχνολογίες πληροφορικής και επικοινωνιών, μεταφορά τεχνολογίας από το εργαστήριο στην αγορά

						
					

					
							
							Κοινωνική διάσταση

						
							
							Επίπεδο εκπαίδευσης, κοινωνική κινητικότητα, αλλαγές στον τρόπο ζωής, διανομή του εισοδήματος, καταναλωτισμός, στάση απέναντι στην εργασία και τον ελεύθερο χρόνο ρυθμός αύξησης του πληθυσμού, κατανομή του πληθυσμού κατά ηλικία, ρυθμός γεννήσεων,

						
					

					
							
							Νομική διάσταση

						
							
							Νόμοι, κανονισμοί εμπορίου, εργατική νομοθεσία, αντιμονοπωλιακή πολιτική, νομοθεσία προστασίας του περιβάλλοντος, νομοθεσία υγιεινής και ασφάλειας

						
					

					
							
							Περιβαλλοντική διάσταση

						
							
							Καιρικές συνθήκες, κλιματική αλλαγή, αποτυπώματα άνθρακα, βιολογική γεωργία, εξάντληση των ανανεώσιμων πηγών ενέργειας

						
					

				
			

			Πίνακας 6.1 Σύνοψη της ανάλυσης του μακρο-περιβάλλοντος

			O Πίνακας 6.2 που ακολουθεί, παρουσιάζει τη δομή μιας απλοποιημένης ανάλυσης PESTLE που αφορά μια επιχείρηση εστίασης γρήγορου φαγητού (fast food restaurant), η οποία θα μπορούσε να γίνει στην περίπτωση σχεδιασμού εισόδου της εταιρείας σε μια εθνική αγορά για πρώτη φορά. Για παράδειγμα, η εταιρεία Goody’s Burger House του ομίλου Vivartia, ακολουθώντας εξωστρεφή πολική ανάπτυξης και με περισσότερα από 150 καταστήματα εκτός Ελλάδας, εγκαινίασε το 2014 το πρώτο της εστιατόριο στην Μελβούρνη της Αυστραλίας, με στόχο τη λειτουργία 10 τουλάχιστον εστιατορίων στα μεγάλα αστικά κέντρα της χώρας αυτής τα επόμενα 5 χρόνια50.

			
				
					
					
				
				
					
							
							Πολιτική διάσταση

						
							
							Κοινωνική διάσταση

						
					

					
							
							
									Υπάρχει κυβερνητική σταθερότητα;

									Υπάρχουν κρατικές επιχορηγήσεις για την ίδρυση επιχειρήσεων στη χώρα;

									Η κυβέρνηση έχει δεσμευτεί να αυξήσει ή να μειώσει τους φόρους;

									Η χώρα ανήκει σε περιοχή ελεύθερου εμπορίου (free-trade area) ή σε πολιτικές ενώσεις;

									Η κυβέρνηση επιβάλλει δασμούς ή ποσοστώσεις στα εισαγόμενα προϊόντα; Για παράδειγμα, σε προμήθειες που πρέπει να εισαχθούν από την Ελλάδα ή άλλες χώρες για τα εστιατόρια Goody’s Burger House

							

						
							
							
									Πώς αλλάζουν οι διατροφικές τάσεις και πόσο διαφορετικές είναι οι καταναλωτικές προτιμήσεις σε σχέση με άλλες χώρες (π.χ. πολιτισμικοί και θρησκευτικοί παράγοντες);

									Σε ποιό ποσοστό των ζευγαριών εργάζονται και οι δύο (λιγότερος χρόνος για προετοιμασία γευμάτων);

									Αυξανόμενη ευαισθητοποίηση σε θέματα υγείας - ενισχύεται η ζήτηση για υγιεινά τρόφιμα;

									Παρατηρείται γήρανση του πληθυσμού; Οι ηλικιωμένοι αγοράζουν περισσότερα ή λιγότερα γεύματα γρήγορου φαγητού από τους νεότερους;

							

						
					

					
							
							Οικονομική διάσταση

						
							
							Νομική διάσταση

						
					

					
							
							
									Οικονομική μεγέθυνση – παρατηρείται μείωση του ρυθμού μεγέθυνσης ή ακόμη και ύφεση;

									Ανεργία - τα ποσοστό της ανεργίας αυξάνεται και μειώνεται το εισόδημα των καταναλωτών;

									Συναλλαγματική ισοτιμία – υπάρχει πιθανότητα υποτίμησης ή ανατίμησης του νομίσματος;

									Η δημοσιονομική πολιτική της κυβέρνησης είναι πιθανό να οδηγήσει σε μείωση ή αύξηση του εισοδήματος των καταναλωτών;

							

						
							
							
									Νόμοι προστασίας του καταναλωτή και εργατική νομοθεσία- πόσο περιοριστική είναι η νομοθεσία (π.χ. νομοθεσία για την υγιεινή και ασφάλεια);

									Εμπορικοί περιορισμοί – η εισαγωγή τροφίμων γίνεται χωρίς δασμούς;

									Κανονισμοί για την προστασία του περιβάλλοντος – ποιά είδη συσκευασίας για γρήγορο φαγητό επιτρέπονται;

									Ανησυχίες για την επίδραση του γρήγορου φαγητού στην υγεία - θα μπορούσε η κυβέρνηση να ψηφίσει νέους νόμους σχετικά με τη σύσταση/περιεχόμενο των προϊόντων γρήγορου φαγητού;

							

						
					

					
							
							Τεχνολογική διάσταση

						
							
							Περιβαλλοντική διάσταση

						
					

					
							
							
									Μπορεί να αυτοματοποιηθεί η διαδικασία παραγωγής του φαγητού; Υπάρχει τεχνική υποστήριξη;

									Διαδικτυακές πωλήσεις-υπάρχει πλήρης διαδικτυακή/ευρυζωνική κάλυψη; Θα γίνονται online παραγγελίες;

									Υπάρχουν υπηρεσίες υποστήριξης σε ζητήματα πληροφορικής (ΙΤ support) σε τοπικό επίπεδο;

							

						
							
							
									Περιβάλλον – υπάρχει διαθεσιμότητα και τεχνική δυνατότητα παραγωγής συσκευασιών φιλικών προς το περιβάλλον σε αυτή τη χώρα;

									Υπάρχουν εγκαταστάσεις/εργοστάσια ανακύκλωσης;

									Υπάρχουν βιώσιμες/ανανεώσιμες πηγές ενέργειας στη χώρα;

									Οι ομάδες πίεσης για το περιβάλλον είναι ισχυρές;

							

						
					

				
			

			Πίνακας 6.2 Παράδειγμα απλοποιημένης εφαρμογής της ανάλυσης PESTLE

			Επιπλέον, η εταιρεία υπέγραψε πρόσφατα νέα στρατηγική συμφωνία με τον γαλλικό όμιλο SODIFRAM για την ανάπτυξη του δικτύου Goody’s Burger House στα υπεράκτια διαμερίσματα της Γαλλικής Δημοκρατίας στον Ινδικό Ωκεανό, καθώς και στο νησιωτικό σύμπλεγμα των Κομορών. Στόχος ήταν η λειτουργία του πρώτου εστιατόριου Goody’s Burger House στην αγορά αυτή το πρώτο τρίμηνο του 2015, ώστε να ξεκινήσει η ανάπτυξη της Goody’s σε μια «παρθένα» αγορά δύο τουλάχιστον εκατομμυρίων καταναλωτών51.

			3. Ανάλυση του ανταγωνιστικού περιβάλλοντος της επιχείρησης

			Ενώ βασικός σκοπός της στρατηγικής είναι να βοηθήσει την επιχείρηση να επιβιώσει και να είναι κερδοφόρα, το σημείο αφετηρίας για την ανάλυση του κλαδικού περιβάλλοντος είναι η εξής ερώτηση: Ποιοι είναι οι παράγοντες εκείνοι που καθορίζουν το επίπεδο κερδοφορίας ενός κλάδου;

			Τρεις βασικοί τέτοιοι παράγοντες είναι:

			
					Η αξία των προϊόντων ή των υπηρεσιών για τους πελάτες/καταναλωτές

					Η ένταση του ανταγωνισμού

					Η σχετική διαπραγματευτική δύναμη των προμηθευτών σε διάφορα επίπεδα της αλυσίδας παραγωγής

			

			Η ανάλυση του κλαδικού περιβάλλοντος ενσωματώνει και τους τρεις αυτούς παράγοντες σε ένα ενιαίο αναλυτικό πλαίσιο (Grant, 2007). Το θεωρητικό υπόβαθρο για το πώς η δομή ενός κλάδου επηρεάζει την συμπεριφορά του ανταγωνισμού και καθορίζει την κερδοφορία του παρέχεται από τα οικονομικά της βιομηχανικής οργάνωσης (industrial organization economics). Δύο σημεία αναφοράς αποτελούν η θεωρία του μονοπωλίου (monopoly theory) και η θεωρία του τέλειου ανταγωνισμού (perfect competition industry). Αυτές οι δύο θεωρίες αντιπροσωπεύουν τα δύο άκρα στο φάσμα που περιλαμβάνει τους διαφορετικούς τύπους κλαδικής δομής. Μία, μοναδική επιχείρηση που προστατεύεται με εμπόδια από την είσοδο νέων ανταγωνιστών στον κλάδο δημιουργεί ένα μονοπώλιο στο οποίο μπορεί να ιδιοποιείται ως κέρδος το συνολικό ποσό της αξίας που δημιουργεί για τους πελάτες της. Σε αντίθεση, όταν σε έναν κλάδο, πολλές επιχειρήσεις παρέχουν ένα παρεμφερές προϊόν χωρίς να υπάρχουν περιορισμοί στην είσοδο ή την έξοδο νέων επιχειρήσεων δημιουργούνται συνθήκες τέλειου ανταγωνισμού: Το περιθώριο κέρδους καλύπτει οριακά το κόστος κεφαλαίου των επιχειρήσεων. Στην πραγματική οικονομία, οι διάφοροι κλάδοι βρίσκονται συνήθως ανάμεσα στα δύο άκρα που περιγράψαμε παραπάνω. Οι περισσότεροι κλάδοι της μεταποίησης και πολλοί κλάδοι από τον χώρο των υπηρεσιών τείνουν να είναι ολιγοπώλια, δηλαδή, κυριαρχούνται από λίγες μεγάλες επιχειρήσεις. Ο Πίνακας 6.3 αναδεικνύει μερικά βασικά σημεία του φάσματος. Εξετάζοντας τα κύρια δομικά χαρακτηριστικά και τις αλληλεπιδράσεις τους σε έναν οποιοδήποτε κλάδο, είναι πιθανόν να προβλεφθεί ο τύπος της ανταγωνιστικής συμπεριφοράς που θα αναδυθεί και το επίπεδο κερδοφορίας που θα προκύψει.

			
				
					
					
					
					
					
				
				
					
							
							
							Πλήρης ανταγωνισμός

						
							
							Ολιγοπώλιο

						
							
							Δυοπώλιο

						
							
							Μονοπώλιο

						
					

					
							
							Συγκέντρωση επιχειρήσεων στον κλάδο

						
							
							Πολλές επιχειρήσεις

						
							
							Λίγες επιχειρήσεις

						
							
							Δύο επιχειρήσεις

						
							
							Μία επιχείρηση

						
					

					
							
							Εμπόδια εισόδου και εξόδου από τον κλάδο

						
							
							Καθόλου εμπόδια

						
							
							Σημαντικά εμπόδια

						
							
							Πολύ υψηλά εμπόδια

						
					

					
							
							Διαφοροποίηση προϊόντος

						
							
							Όμοια προϊόντα

						
							
							Αυξημένη προοπτική για διαφοροποίηση προϊόντος

						
					

					
							
							Πληροφόρηση

						
							
							Τέλεια πληροφόρηση

						
							
							Ατελής παροχή πληροφόρησης

						
					

				
			

			Πίνακας 6.3 Διαφορετικές μορφές κλαδικής δομής (Πηγή: Grant, 2007, Copyright © Wiley-Blackwell Inc.)

			Ο Πίνακας 6.3 προσδιορίζει τέσσερις δομικές μεταβλητές που επηρεάζουν τον ανταγωνισμό και την κερδοφορία. Στην πράξη, υπάρχουν πολλά χαρακτηριστικά σε έναν κλάδο που καθορίζουν την ένταση του ανταγωνισμού και το επίπεδο της κερδοφορίας του. Ένα χρήσιμο, ευρέως χρησιμοποιούμενο υπόδειγμα για την κατηγοριοποίηση και την ανάλυση αυτών των παραγόντων αναπτύχθηκε από τον Καθηγητή του Harvard Business School, Michael Porter, και γι’ αυτό είναι γνωστό ως το Υπόδειγμα των Πέντε Δυνάμεων του Porter. Σύμφωνα με αυτό το μοντέλο, η κερδοφορία ενός κλάδου καθορίζεται από πέντε πηγές ανταγωνιστικής πίεσης. Αυτές περιλαμβάνουν τρεις πηγές «οριζόντιου» ανταγωνισμού που προέρχονται από: Υποκατάστατα προϊόντα, νεοεισερχόμενες επιχειρήσεις, και υφιστάμενες επιχειρήσεις, καθώς και δύο πηγές «κάθετου» ανταγωνισμού: Τη διαπραγματευτική δύναμη των αγοραστών και των προμηθευτών. Είναι σημαντικό να σημειωθεί ότι το μοντέλο αυτό αφορά κλάδους και όχι επιχειρήσεις. Προσπαθεί να περιγράψει πώς αλληλεπιδρούν μεταξύ τους οι παραπάνω πέντε δυνάμεις μέσα σε κάθε κλάδο και όχι πώς οι δυνάμεις αυτές επηρεάζουν τις μεμονωμένες επιχειρήσεις.

			Ωστόσο οι δυνάμεις αυτές προσδιορίζουν την ένταση και τη φύση του ανταγωνισμού στο πλαίσιο ενός κλάδου και κατ’ επέκταση επηρεάζουν τις στρατηγικές που μπορεί να ακολουθήσουν οι επιχειρήσεις. Πιο συγκεκριμένα, μέσω της ανάλυσης των πέντε δυνάμεων η επιχείρηση συγκεντρώνει μια σειρά από βοηθητικά στοιχεία για τον σχεδιασμό της στρατηγικής της. Ανιχνεύει τον τρόπο που η δομή του κλάδου στον οποίο δραστηριοποιείται επηρεάζει τον ανταγωνισμό, ο οποίος καθορίζει, εν τέλει, και την κερδοφορία που η επιχείρηση μπορεί να επιτύχει. Συνεπώς, το μοντέλο αυτό αποτελεί ένα χρήσιμο εργαλείο για την εκτίμηση της συνολικής ελκυστικότητας ενός κλάδου. Επιπλέον, προσφέρει στις επιχειρήσεις τη δυνατότητα να προβλέπουν ποιες δυνάμεις είναι πιθανό να επιφέρουν σημαντικές αλλαγές σε έναν κλάδο, όπως για παράδειγμα η τεχνολογία ή οι νέες τεχνικές μάρκετινγκ. Με αυτόν τον τρόπο μια επιχείρηση μπορεί να εντοπίζει και τις αναδυόμενες ευκαιρίες αλλαγής στη δομή ενός κλάδου, ώστε με τις κατάλληλες κινήσεις να επιδρά στις πέντε δυνάμεις που τον προσδιορίζουν προς όφελός της. Στη συνέχεια αναλύεται καθεμία από τις δυνάμεις αυτές ξεχωριστά.

			

			3.1. Απειλή από υποκατάστατα προϊόντα

			Όλες οι επιχειρήσεις σε μια αγορά συνήθως ανταγωνίζονται με επιχειρήσεις που παράγουν υποκατάστατα προϊόντα. Τα υποκατάστατα είναι προϊόντα που επιτελούν μία παρόμοια λειτουργία, αλλά όχι ακριβώς με τον ίδιο τρόπο. Παραδείγματα υποκατάστατων προϊόντων είναι οι φακοί επαφής και τα γυαλιά μυωπίας, τα χάρτινα κουτιά συσκευασίας και τα πλαστικά ή τα κουτιά αλουμινίου, ο σιδηρόδρομος και το αεροπλάνο, το ταχυδρομείο και το ηλεκτρονικό ταχυδρομείο (e-mail), τα βιβλία και τα e-books, τα φυτικά/ομοιοπαθητικά φάρμακα και τα χημικά φαρμακευτικά σκευάσματα κτλ. Η ύπαρξη υποκατάστατων έχει άμεση επίδραση στη ζήτηση και συνήθως οι εταιρείες που παράγουν υποκατάστατα προϊόντα ανταγωνίζονται η μία την άλλη. Αυτή η διάσταση του ανταγωνιστικού περιβάλλοντος μπορεί να αποτελέσει σημαντική απειλή, ιδιαίτερα σε κλάδους υψηλής τεχνολογίας (π.χ. φωτογραφική μηχανή με φιλμ έναντι ψηφιακής φωτογραφικής μηχανής). Επιπλέον, όσο υψηλότερη είναι η τιμή ενός προϊόντος, τόσο μεγαλύτερη είναι και η απειλή από υποκατάστατα προϊόντα. Παραδείγματος χάριν, η υποκατάσταση του πετρελαίου από άλλα καύσιμα αυξήθηκε με την άνοδο των τιμών του (πετρελαϊκή κρίση).

			Η ένταση της απειλής από υποκατάστατα προϊόντα εξαρτάται σε μεγάλο βαθμό από ορισμένους παράγοντες, όπως:

			1) Η ποιότητα και η απόδοση των υποκατάστατων προϊόντων.

			2) Η τιμή των προϊόντων της επιχείρησης σε σχέση με αυτές των ανταγωνιστικών υποκατάστατων προϊόντων.

			3) Η τάση των καταναλωτών προς τα υποκατάστατα προϊόντα. Αν οι πελάτες είναι πρόθυμοι να δοκιμάσουν υποκατάστατα προϊόντα, τότε η απειλή από αυτά είναι περισσότερο έντονη. Η τάση αυτή επηρεάζεται από το κόστος αλλαγής (switching cost) των προϊόντων, δηλαδή, όσο υψηλότερο είναι το κόστος αλλαγής τόσο λιγότερο πρόθυμοι είναι οι πελάτες μιας επιχείρησης να δοκιμάσουν υποκατάστατα προϊόντα.

			3.2. Απειλή εισόδου νέων επιχειρήσεων

			Ένας κλάδος που χαρακτηρίζεται από υψηλή απόδοση κεφαλαίου και αυξημένα περιθώρια κέρδους καθίσταται ελκυστικός για νέες επιχειρήσεις, οι οποίες συνήθως ελπίζουν ότι θα επιτύχουν τις ίδιες ή και καλύτερες αποδόσεις. Η είσοδος νέων επιχειρήσεων σε έναν κλάδο μπορεί να προκαλέσει αυξομειώσεις στη ζήτηση και κατ’ επέκταση διάβρωση του ανταγωνισμού. Επιπλέον, οι νέοι ανταγωνιστές είναι πιθανό να μην επιβαρύνονται με τα μη ανακτήσιμα στοιχεία του κόστους52 (sunk costs) που έχουν ήδη επωμισθεί εκείνοι που δραστηριοποιούνται στον κλάδο για μεγάλο χρονικό διάστημα. Ωστόσο, στους περισσότερους κλάδους, οι νεοεισερχόμενες επιχειρήσεις δεν μπορούν να εισέλθουν επί ίσοις όροις με τις ήδη υπάρχουσες εταιρείες. Για παράδειγμα, στον κλάδο του φαρμάκου, ο εξοπλισμός που απαιτείται για την διεξαγωγή έρευνας και ανάπτυξης είναι αρκετά δαπανηρός, ενώ απαιτείται αρκετός χρόνος έως ότου μια επιχείρηση αποκτήσει την απαραίτητη κρατική έγκριση για την είσοδό της στον συγκεκριμένο κλάδο (White and Bruton, 2010).

			Συχνά, λοιπόν, τα δομικά χαρακτηριστικά επηρεάζουν την πρόσβαση σε έναν κλάδο, και, πιο συγκεκριμένα, μπορεί να μειώνουν την ικανότητα εισόδου και την ισχύ των νέων ανταγωνιστών σε αυτόν. Τα πιο σημαντικά εμπόδια εισόδου αναφέρονται συνοπτικά στη συνέχεια.

			Οικονομίες κλίμακας. Σε κλάδους όπου απαιτούνται υψηλές κεφαλαιακές δαπάνες, για έρευνα και ανάπτυξη, διαφήμιση κτλ. η αποδοτικότητα των επιχειρήσεων εξαρτάται από τον όγκο της παραγωγής. Δηλαδή, όσο μεγαλύτερη ποσότητα προϊόντων παράγεται τόσο μειώνεται το κόστος ανά μονάδα παραγόμενου προϊόντος. Οι νεότερες επιχειρήσεις δεν μπορούν να εκμεταλλευθούν τα πλεονεκτήματα των οικονομιών κλίμακας (economies of scale), λόγω του μικρού όγκου παραγωγής, έτσι, έχουν συνήθως υψηλότερα κόστη και λιγότερο ανταγωνιστικά προϊόντα από τις υφιστάμενες επιχειρήσεις. Υπάρχουν, ωστόσο, και ορισμένα κοστολογικά πλεονεκτήματα για τις υφιστάμενες εταιρείες ενός κλάδου ανεξαρτήτως του μεγέθους παραγωγής. Αυτά σχετίζονται με την εξειδικευμένη γνώση και εμπειρία που έχει αποκτήσει η επιχείρηση σε σχέση με τα προϊόντα που παράγει, την αγορά στην οποία λειτουργεί ή ακόμη την ευκολότερη πρόσβαση που μπορεί να έχει αποκτήσει σε πρώτες ύλες (Παπαδάκης, 2007).

			Απαιτήσεις σε κεφάλαια για την είσοδο (συνδέεται με τις οικονομίες κλίμακας). Όσο πιο πολλά κεφάλαια απαιτούνται τόσο πιο δύσκολη είναι η είσοδος σε έναν κλάδο. Επιπλέον, μερικές φορές η κεφαλαιουχική δαπάνη που απαιτείται για να καθιερωθεί μια επιχείρηση σε έναν κλάδο μπορεί να είναι τόσο υψηλή, ώστε να αποθαρρύνονται όλοι οι επίδοξοι ανταγωνιστές εκτός από τις πολύ μεγάλες επιχειρήσεις. Για παράδειγμα, το δυοπώλιο των εταιρειών Boeing και Airbus στην αγορά αεροσκαφών για επιβατικές αερογραμμές προστατεύεται από τα απαγορευτικά κόστη για τη δημιουργία ανάλογων εγχειρημάτων (Grant, 2007).

			Διαφοροποίηση προϊόντος. Η πραγματική ή αντιλαμβανόμενη διαφοροποίηση των υφιστάμενων προϊόντων και η αφοσίωση που επιδεικνύουν οι καταναλωτές στα εμπορικά σήματα που αγοράζουν, αποτελούν εμπόδια που πρέπει να ξεπεραστούν από τις επιχειρήσεις που αποφασίζουν να δραστηριοποιηθούν σε έναν κλάδο. Όσο περισσότερο διαφοροποιημένα είναι τα προϊόντα ενός κλάδου, τόσο πιο δύσκολο είναι για τις νεοεισερχόμενες εταιρείες να προσελκύσουν πελάτες, αφού για να το επιτύχουν απαιτούνται συνήθως επενδύσεις σε έρευνα και ανάπτυξη ή σε προωθητικές ενέργειες και πολλές φορές δεν έχουν αυτή τη δυνατότητα. Εναλλακτικά, ο νέος ανταγωνιστής μπορεί να επιλέξει είτε να δραστηριοποιηθεί σε επιμέρους τμήματα της αγοράς (niche markets), είτε να μειώσει τις τιμές των προσφερόμενων προϊόντων.

			Πρόσβαση στα κανάλια διανομής. Αποτελεί σημαντικό και άμεσο εμπόδιο εισόδου, κυρίως για τις εταιρείες που παράγουν καταναλωτικά αγαθά (Παπαδάκης, 2007). Η περιορισμένη διαθεσιμότητα χώρου στα κανάλια διανομής (π.χ. ράφια σουπερμάρκετ) και η διστακτικότητα απέναντι στα νέα προϊόντα είναι συνήθη εμπόδια. Η «μάχη» για μια θέση στα ράφια του σουπερμάρκετ ανάμεσα στις μεγάλες εταιρείες παραγωγής τροφίμων (κατά κανόνα συνεπάγεται την καταβολή εφάπαξ ποσών στις μεγάλες αλυσίδες λιανικής πώλησης προκειμένου να εξασφαλίσουν χώρο στα ράφια τους) υποδεικνύει ότι οι νεοεισερχόμενοι σε αυτόν τον κλάδο σπάνια καταφέρνουν αν αποκτήσουν τέτοιου είδους πρόσβαση (Grant, 2002).

			Νομοθεσία/ρυθμίσεις/κυβερνητική πολιτική. Ορισμένοι οικονομολόγοι, θεωρούν ότι τα μόνα αποτελεσματικά εμπόδια για την είσοδο σε έναν κλάδο, είναι αυτά που δημιουργούνται από τις κυβερνήσεις. Για παράδειγμα, η είσοδος στον τραπεζικό κλάδο, τις τηλεπικοινωνίες ή του ραδιοφώνου και της τηλεόρασης, απαιτεί συνήθως την παροχή άδειας από τις αρμόδιες δημόσιες αρχές. Επίσης, σε επιχειρήσεις εντάσεως γνώσης, τα δικαιώματα ευρεσιτεχνίας (patents), τα πνευματικά δικαιώματα (copyrights), και τα εμπορικά μυστικά (trade secrets) αποτελούν σημαντικά εμπόδια εισόδου (Grant, 2007).

			Αντεπίθεση (retaliation) από τις υφιστάμενες επιχειρήσεις. Η αποτελεσματικότητα των εμποδίων εισόδου εξαρτάται επίσης από τις προσδοκίες των νεοεισερχόμενων επιχειρήσεων σε σχέση με τις πιθανές αντιδράσεις των υφιστάμενων εταιρειών. Η αντεπίθεση στην είσοδο των νέων ανταγωνιστών μπορεί να περιλαμβάνει επιθετική μείωση των τιμών, αυξημένη διαφήμιση, προώθηση των πωλήσεων ή δικαστικές αγωγές (Grant, 2007). Επιπλέον, οι εδραιωμένες εταιρείες σε ένα κλάδο μπορεί να επεκταθούν σε νέες περιφέρειες μιας χώρας ή σε νησίδες της αγοράς ώστε να αποθαρρύνουν δυνάμει νεοεισερχόμενους ανταγωνιστές από το να αποκτήσουν μια βάση εισόδου στον κλάδο (White and Bruton, 2010).

			3.3. Ανταγωνισμός ανάμεσα στις υφιστάμενες επιχειρήσεις

			Η ένταση του ανταγωνισμού ανάμεσα στις επιχειρήσεις που δραστηριοποιούνται σε έναν κλάδο είναι μια ακόμη παράμετρος που προσδιορίζει το ανταγωνιστικό περιβάλλον και πρέπει να εξετάζεται. Ο ανταγωνισμός ανάμεσα στις υφιστάμενες επιχειρήσεις αποσκοπεί στην εξασφάλιση μιας ισχυρής ανταγωνιστικής θέσης. Οι εταιρείες ανταγωνίζονται καθώς αντιλαμβάνονται απειλές ή διαπιστώνουν ευκαιρίες για τη διατήρηση και τη βελτίωση του ανταγωνιστικού τους πλεονεκτήματος. Οι πρακτικές που χρησιμοποιούν είναι ο ανταγωνισμός στις τιμές, η βελτίωση της ποιότητας εξυπηρέτησης των πελατών, η εισαγωγή νέων προϊόντων, οι διαφημιστικές εκστρατείες κτλ. Για παράδειγμα, όσο μεγαλύτερη είναι η ένταση του ανταγωνισμού τόσο πιθανότερο είναι οι επιχειρήσεις να μειώσουν τις τιμές τους. Το ενδεχόμενο αυτό, επηρεάζει αρνητικά την κερδοφορία του κλάδου, εκτός εάν μεταβληθούν ταυτόχρονα και άλλοι παράγοντες, όπως π.χ. η τεχνολογία της διαδικασίας παραγωγής (Grant, 2007). Η ένταση του ανταγωνισμού εξαρτάται κατά βάση από τους επόμενους έξι παράγοντες:

			Σχετική ισορροπία των ανταγωνιστών. Όταν σε κάποιο κλάδο, υπάρχουν επιχειρήσεις με ίση δυναμικότητα και μέγεθος, ο ανταγωνισμός είναι έντονος. Επίσης, όταν αυξάνεται ο αριθμός των επιχειρήσεων αυξάνεται με τη σειρά της και η ένταση του ανταγωνισμού (Παπαδάκης, 2007). Έτσι, σε μια αγορά που κυριαρχούν δύο ανταγωνιστές (π.χ. στην αγορά αναψυκτικών τύπου Cola κυριαρχούν παγκοσμίως η Coca Cola και η Pepsi), οι τιμές τείνουν να είναι περίπου οι ίδιες και ο ανταγωνισμός επικεντρώνεται στη διαφήμιση, την προώθηση και την ανάπτυξη νέων προϊόντων. Όταν όμως ο αριθμός των επιχειρήσεων που δραστηριοποιούνται σε έναν κλάδο αυξάνεται, τότε ο συντονισμός των τιμών γίνεται πιο δύσκολος και η πιθανότητα κάποια από τις εταιρείες να προβεί σε μείωση των τιμών μεγαλώνει.

			Υψηλά σταθερά κόστη. Όταν οι επιχειρήσεις αντιμετωπίζουν υψηλά σταθερά κόστη, (λόγω έντασης κεφαλαίου ή υψηλού κόστους αποθήκευσης) τότε επιδιώκουν να αυξήσουν την παραγόμενη ποσότητα προκειμένου να επιτύχουν οικονομίες κλίμακας. Η ένταση του ανταγωνισμού, σε αυτή την περίπτωση αυξάνεται και η στρατηγική των επιχειρήσεων μπορεί να γίνει περισσότερο επιθετική και να καταλήξει σε πόλεμο τιμών. Αυτό συμβαίνει, επειδή οι ανταγωνίστριες εταιρείες οδηγούνται σε μείωση των περιθωρίων κέρδους ώστε να πετύχουν τα απαιτούμενα έσοδα με τα οποία θα καλύψουν τις ανελαστικές τους δαπάνες (Παπαδάκης, 2007).

			Διαφοροποίηση προϊόντων. Όσο περισσότερες ομοιότητες έχουν τα προσφερόμενα προϊόντα, τόσο πιο εύκολο είναι για τους πελάτες να μεταπηδήσουν στους ανταγωνιστές (η διαφοροποίηση τείνει να μειώνει τον ανταγωνισμό). Όταν οι διαφορές ανάμεσα στα προϊόντα είναι πρακτικά ανύπαρκτες τότε η τιμή αποτελεί την μοναδική παράμετρο ανταγωνισμού. Κλάδοι βασικών αγαθών (commodities) όπως η γεωργία, οι εξορύξεις ή τα πετροχημικά χαρακτηρίζονται από «πόλεμο» τιμών και χαμηλά κέρδη. Αντίθετα, σε κλάδους που προσφέρουν προϊόντα υψηλής διαφοροποίησης (π.χ. αρώματα, φάρμακα, συμβουλευτικές υπηρεσίες), ο ανταγωνισμός των τιμών τείνει να είναι αδύναμος, ακόμη και αν υπάρχουν πολλές επιχειρήσεις που ανταγωνίζονται μεταξύ τους (Grant, 2007).

			Ρυθμός ανάπτυξης της αγοράς. Οι χαμηλοί ρυθμοί ανάπτυξης της αγοράς, κυρίως όταν τα προϊόντα βρίσκονται σε φάση ωρίμανσης, έχουν ως αποτέλεσμα την όξυνση του ανταγωνισμού.

			Εγκατάσταση πρόσθετης παραγωγικής δυναμικότητας σε μεγάλα μεγέθη/μονάδες. Το μεγάλο μέγεθος, τουλάχιστον βραχυπρόθεσμα, τείνει να δημιουργεί πλεόνασμα παραγωγικής δυναμικότητας και αυξημένο ανταγωνισμό. Στην περίπτωση αυτή, ένας κλάδος μπορεί να αντιμετωπίσει επαναλαμβανόμενες περιόδους αυξημένης δυναμικότητας και μείωσης τιμών. Αυτή η κατάσταση μπορεί να είναι μέρος ενός δομικού προβλήματος που συνδέεται με πολύ αυξημένες επενδύσεις και μειούμενη ζήτηση.

			Υψηλά εμπόδια εξόδου. Τα εμπόδια εξόδου είναι οικονομικοί, στρατηγικοί, και συναισθηματικοί παράγοντες που αναγκάζουν τις επιχειρήσεις να παραμένουν σε έναν κλάδο, ακόμη και αν έχουν χαμηλή ή και αρνητική απόδοση επένδυσης (Porter, 1980). Τέτοια εμπόδια είναι π.χ. το υψηλό κόστος αποζημίωσης εργαζομένων, εργοστάσια υψηλής εξειδίκευσης που δεν μπορούν εύκολα να μετατραπούν και να αποδοθούν σε άλλη χρήση. Στις περιπτώσεις αυτές είναι πιθανόν να υπάρχει πλεόνασμα παραγωγικής δυναμικότητας και υψηλή ένταση ανταγωνισμού.

			3.4. Διαπραγματευτική δύναμη των αγοραστών

			Όσο μεγαλύτερη είναι η διαπραγματευτική δύναμη των αγοραστών τόσο πιο πιθανό είναι οι τιμές των προϊόντων σε έναν κλάδο να διατηρούνται σε χαμηλά επίπεδα ή το κόστος να είναι υψηλό με αποτέλεσμα τα περιθώρια κέρδους για τις επιχειρήσεις να είναι χαμηλά. Η δύναμη των αγοραστών καθορίζει τον βαθμό στον οποίο κρατούν το μεγαλύτερο μέρος της αξίας του προϊόντος γι’ αυτούς αφήνοντας μικρά περιθώρια κέρδους στις επιχειρήσεις. Μερικές φορές, ο προσδιορισμός των αγοραστών στο μοντέλο των πέντε δυνάμεων του Porter, δεν είναι ξεκάθαρος. Για παράδειγμα στον κλάδο του φαρμάκου, μεμονωμένα άτομα/πελάτες αγοράζουν τα φάρμακα από το φαρμακείο, όμως ένα ποσοστό του κόστους των φαρμάκων καταβάλλουν οι ασφαλιστικοί οργανισμοί. Επιπλέον, οι γιατροί είναι αυτοί που αποφασίζουν ποιο φάρμακο θα πάρει ο κάθε ασθενής και συνεπώς αυτοί είναι τελικά οι πραγματικοί αγοραστές στον συγκεκριμένο κλάδο (White and Bruton, 2010).

			Η διαπραγματευτική δύναμη των αγοραστών εξαρτάται από τους παρακάτω παράγοντες (Παπαδάκης, 2007; Grant, 2007):

			Μέγεθος του αγοραστή. Όσο μεγαλύτερος είναι ο όγκος των αγορών που πραγματοποιεί ένας αγοραστής, τόσο μεγαλύτερη διαπραγματευτική δύναμη έχει.

			Αριθμός εναλλακτικών πηγών εφοδιασμού του προϊόντος. Η διαπραγματευτική δύναμη των αγοραστών μειώνεται όταν ο αριθμός των προμηθευτών του προϊόντος είναι περιορισμένος.

			Πληροφόρηση των αγοραστών. Όταν οι πελάτες μιας εταιρείας γνωρίζουν το κόστος της, τότε είναι σε θέση να ζητήσουν μείωση των τιμών. Όσο πιο ακριβείς είναι οι πληροφορίες που έχουν στη διάθεσή τους αναφορικά με τη διαμόρφωση των τιμών των προϊόντων που αγοράζουν, τόσο αυξάνεται η διαπραγματευτική τους δύναμη.

			Χαρακτηριστικά του προϊόντος. Στην περίπτωση που το προϊόν μιας επιχείρησης είναι διαφοροποιημένο και σημαντικό για τους πελάτες της, τότε η διαπραγματευτική τους δύναμη είναι μειωμένη, διότι είναι άμεσα εξαρτημένοι από την επιχείρηση αυτή. Για παράδειγμα, η διαπραγματευτική δύναμη των κατασκευαστών προσωπικών Η/Υ σε σχέση με τους κατασκευαστές μικροεπεξεργαστών (Intel, Motorola, AMD) περιορίζεται από την κρίσιμη σημασία αυτών των συστατικών μερών στη λειτουργικότητα των υπολογιστών.

			Ευαισθησία των αγοραστών στην τιμή. Οι πελάτες μιας επιχείρησης μπορεί να απαιτούν χαμηλότερες τιμές, όταν το προϊόν της αντιπροσωπεύει μεγάλο μέρος του κόστους τους ή έχουν μικρό περιθώριο κέρδους και επιχειρούν να το αυξήσουν. Σε αυτή την περίπτωση αυξάνονται οι πιέσεις των αγοραστών για χαμηλότερες τιμές.

			Κάθετη ολοκλήρωση των αγοραστών προς τα πίσω. Σε πολλές περιπτώσεις, όταν η συνεργασία των πελατών μια επιχείρησης μαζί της δεν θεωρείται ικανοποιητική και επωφελής γι’ αυτούς, αποφασίζουν οι ίδιοι να αναλάβουν την παραγωγή του προϊόντος ή την παροχή της υπηρεσίας που αγοράζουν από την επιχείρηση. Τότε, η διαπραγματευτική τους δύναμη αυξάνεται.

			3.5. Διαπραγματευτική δύναμη προμηθευτών

			Οι προμηθευτές είναι επιχειρήσεις ή άτομα που προσφέρουν εισροές (inputs) για την παραγωγή των τελικών προϊόντων ενός κλάδου. Ως εισροές μπορούν να θεωρηθούν οι πρώτες ύλες, τα πάγια στοιχεία του ενεργητικού και η χρηματοοικονομική υποστήριξη. Για παράδειγμα, στον φαρμακευτικό κλάδο, ως προμηθευτές εισροών θεωρούνται οι εταιρείες που παρέχουν τον απαραίτητο εξοπλισμό, τις πρώτες ύλες ή ακόμη και εξειδικευμένο προσωπικό (White and Bruton, 2010).

			Είναι χαρακτηριστικό, ότι σε πολλούς κλάδους, οι δαπάνες για την αγορά πρώτων υλών και άλλων προμηθειών αποτελεί ένα σημαντικό μέρος του συνολικού κόστους του παραγόμενου προϊόντος. Ωστόσο, οι παράγοντες που καθορίζουν τη διαπραγματευτική δύναμη των προμηθευτών είναι ανάλογοι με αυτούς που καθορίζουν τη διαπραγματευτική δύναμη των αγοραστών (που είδαμε παραπάνω). Η μόνη διαφορά είναι ότι οι επιχειρήσεις του κλάδου είναι οι αγοραστές, ενώ οι παραγωγοί των εισροών είναι οι προμηθευτές. Επίσης, το βασικό ζήτημα εδώ, έχει να κάνει με την ευκολία που οι επιχειρήσεις αλλάζουν προμηθευτή, γεγονός που καθορίζει και τη διαπραγματευτική δύναμη κάθε μέρους.

			Επειδή οι πρώτες ύλες, τα ημικατεργασμένα προϊόντα, και τα διάφορα εξαρτήματα είναι συνήθως βασικά αγαθά που μικρές εταιρείες προμηθεύουν σε μεγάλες μεταποιητικές επιχειρήσεις, η διαπραγματευτική δύναμη των συγκεκριμένων προμηθευτών είναι μειωμένη.

			Όμως, οι προμηθευτές πολύπλοκων, τεχνολογικά προηγμένων συστατικών μερών (components) μπορεί να έχουν στα χέρια τους ένα ισχυρό διαπραγματευτικό χαρτί. Παραδείγματος χάρη, η διαπραγματευτική δύναμη της Intel ως προμηθευτή μικροεπεξεργαστών, της Microsoft στα λειτουργικά συστήματα, της Sharp στις επίπεδες οθόνες και της εταιρείας Seagate στις μονάδες μνήμης (disk drives) έχουν αποτελέσει έναν σημαντικό παράγοντα συμπίεσης της κερδοφορίας των κατασκευαστών προσωπικών Η/Υ. Η δυνατότητα κάθετης ολοκλήρωσης των προμηθευτών προς τα εμπρός, είναι πιθανόν να τους καταστήσει άμεσους ανταγωνιστές των πελατών τους και συνεπώς σε αυτή την περίπτωση, η διαπραγματευτική τους δύναμη αυξάνεται.

			3.6. Σύνοψη του μοντέλου του Porter

			Από τη στιγμή που μια εταιρεία αντιλαμβάνεται τον τρόπο με τον οποίο η δομή ενός κλάδου επηρεάζει τον ανταγωνισμό, μπορεί να εφαρμόσει την Ανάλυση των Πέντε Δυνάμεων του Porter, πρώτον, για να προβλέψει την κερδοφορία του κλάδου στο μέλλον, και δεύτερον, για να καταστρώσει στρατηγικές που μπορεί να επηρεάσουν την ίδια την κλαδική δομή.

			Πιο συγκεκριμένα, κατά τον στρατηγικό σχεδιασμό, η επιχείρηση θα πρέπει να συλλέξει πληροφορίες για τους διάφορους παράγοντες που συνθέτουν το μοντέλο και να κατανοήσει αφενός ποιες δυνάμεις είναι ισχυρές, αφετέρου γιατί η κερδοφορία του κλάδου βρίσκεται στα συγκεκριμένα επίπεδα. Αυτή η ανάλυση του εξωτερικού κλαδικού περιβάλλοντος μπορεί να την βοηθήσει να κατανοήσει καλύτερα πώς μπορεί να κινηθεί στο μέλλον ώστε να αποκτήσει ανταγωνιστικό πλεονέκτημα.

			Αν επιχειρήσουμε μια σύντομη ανάλυση στον φαρμακευτικό κλάδο χρησιμοποιώντας το Μοντέλο των Πέντε Δυνάμεων του Porter, το γενικό συμπέρασμα είναι ότι όλες οι δυνάμεις είναι ασθενείς. Πιο συγκεκριμένα, οι προμηθευτές είναι συνήθως πολλοί, ενώ οι πραγματικοί αγοραστές είναι οι γιατροί, οι οποίοι δεν είναι ευαίσθητοι ως προς την τιμή. Επιπλέον, οι νεοεισερχόμενοι ανταγωνιστές δεν αποτελούν απειλή λόγω του υψηλού κεφαλαιακού κόστους καθώς και του χρόνου που απαιτείται για να ληφθεί η έγκριση χρήσης κάποιου φαρμάκου από τον αρμόδιο δημόσιο οργανισμό, αλλά και λόγω της απουσίας ικανοποιητικών υποκατάστατων. Τέλος, ο ανταγωνισμός στον κλάδο παραμένει περιορισμένος. Ο χρονικός ορίζοντας που απαιτείται για την ανάπτυξη και την κυκλοφορία στην αγορά ενός νέου φαρμάκου είναι τόσο μεγάλος, που οι φαρμακοβιομηχανίες γνωρίζουν καλά τι κάνουν οι ανταγωνιστές τους και αποφεύγουν να προκαλούν η μία την άλλη. Επίσης, οι περισσότερες φαρμακευτικές εταιρείες δίνουν έμφαση στην ανάπτυξη εξειδικευμένων φαρμάκων, λ.χ. φάρμακα για το καρδιαγγειακό σύστημα. Αυτό έχει καταστήσει τον φαρμακευτικό κλάδο ως έναν από τους επικερδέστερους κλάδους (White and Bruton, 2010).

			Ωστόσο, πρόσφατα οι αγοραστές στον φαρμακευτικό κλάδο έχουν αλλάξει. Οι γιατροί δεν μπορούν πλέον να συνταγογραφούν μονομερώς τα φάρμακα που επιλέγουν οι ίδιοι για τους ασθενείς τους, επειδή οι ασφαλιστικοί οργανισμοί, χρησιμοποιούν καταλόγους φαρμάκων και υποδεικνύουν ποια φάρμακα πρέπει να συνταγογραφούνται και ποια όχι. Επιπλέον, ένας σημαντικός παράγοντας πού έχει αυξήσει τον ανταγωνισμό, είναι οι νέοι ανταγωνιστές που παράγουν γενόσημα φάρμακα (generic drugs). Κατά συνέπεια, αυξάνεται η πίεση στην κερδοφορία των εταιρειών του κλάδου.

			Βιβλιογραφικές Αναφορές

			Grant, R. (2007). Contemporary Strategy Analysis: Concepts, Techniques, Applications (6th edition). Oxford: Blackwell Publishing.

			Harapiak, C. (2013). IKEA’s International Expansion. International Journal of Business Knowledge and Innovation in Practice, 1(1), pp. 25-51

			Knudson, W.A. (2007). Economic and demographic forces affecting the agri-food system. Working Paper 11-1107, Michigan State University.

			Porter, M. E. (1980). Competitive Strategy: Techniques for Analyzing Industries and Competitors. New York: The Free Press.

			White, M.A. and Bruton, G.D. (2010). H Στρατηγική Διαχείριση της Τεχνολογίας και της Καινοτομίας. Ελληνική έκδοση (Επιμέλεια και Πρόλογος: Γ. Καλογήρου, Α. Πρωτόγερου και Α. Κωνσταντέλου), Αθήνα: Εκδόσεις Κριτική.

			Παπαδάκης, B.(2007). Στρατηγική των Επιχειρήσεων: Ελληνική και Διεθνής Εμπειρία (τόμος Α, Θεωρία), Αθήνα: Εκδόσεις Μπένου.

			
				
					39Το όνομα της μεθόδου PEST προέρχεται από τα αρχικά των λέξεων Political, Economic, Social, Technological. Αργότερα προστέθηκαν άλλες δύο διαστάσεις (Legal, Environmental) και έτσι η αρχική μέθοδος μετονομάστηκε σε PESTLE. Άλλη παραλλαγή της μεθόδου PEST είναι η STEEPLE, η οποία περιλαμβάνει τις έξι προαναφερθείσες παραμέτρους του εξωτερικού περιβάλλοντος, ενώ ενσωματώνεται σε αυτήν και μια έβδομη, η ηθική διάσταση (Ethical).

				

				
					40Πηγή: Russia Beyond the Headlines, http://rbth.co.uk

				

				
					41http://gr.euronews.com/2013/04/09/did-thatcher-sow-the-seeds-for-today-s-crisis/

				

				
					42Εφημερίδα «To Βήμα», ١٥/٠٢/٢٠١٥ (http://www.tovima.gr/finance/article/?aid=677104)

				

				
					43Εφημερίδα «Καθημερινή», ٢٧/٩/٢٠١٥

				

				
					44Η τεχνολογία MP3 χάρη στην υψηλή συμπίεση δεδομένων που επιτυγχάνεται, επιτρέπει τη διανομή και διαδικτυακή ανταλλαγή μουσικών αρχείων που σε άλλη περίπτωση θα ήταν πολύ μεγάλα και ογκώδη (σε αποθηκευτικό χώρο που απαιτούν ως δεδομένα) για να διαμοιραστούν εύκολα.

				

				
					45Τα βασικά έσοδα της υπηρεσίας προέρχονται από διαφημίσεις. και από τα διάφορα πακέτα μηνιαίας χρήσης της πλατφόρμας. Το Spotify πληρώνει δικαιώματα, περίπου το 70% των εσόδων της, σε όλους τους καλλιτέχνες που η μουσική τους διατίθεται μέσω της υπηρεσίας (https://www.spotify.com).

				

				
					46Η αποδιαρθρωτική τεχνολογία είναι ο τύπος τεχνολογίας που αλλάζει τον κλάδο με τέτοιον τρόπο, που δεν ισχύουν πια οι προηγούμενοι κανόνες ανταγωνισμού και λειτουργίας των επιχειρήσεων.

				

				
					47http://www.forbes.com/sites/chunkamui/2012/01/18/how-kodak-failed/ (τελευταία ημερομηνία πρόσβασης: 14/10/2015)

				

				
					48http://www.sbbe.gr/?p=1706 (τελευταία ημερομηνία πρόσβασης: 15/10/2015)

				

				
					49Εφημερίδα «Το Βήμα», 24/9/2015 (http://www.tovima.gr/finance/article/?aid=740105)

				

				
					50Εφημερίδα «Ημερησία», 8/10/2014, http://www.imerisia.gr/article.asp?catid=26519&subid=2&pubid=113363269 (τελευταία ημερομηνία πρόσβασης: 16/10/2015)

				

				
					51Εφημερίδα «Tο Βήμα», 15/02/2015, http://www.tovima.gr/finance/article/?aid=677104 (Τελευταία ημερομηνία πρόσβασης: 16/10/2015)

				

				
					52Μη ανακτήσιμες δαπάνες (sunk costs), είναι εκείνες οι οποίες πρέπει να πραγματοποιηθούν για την είσοδο ή τη δραστηριοποίηση σε έναν κλάδο, αλλά που δεν μπορούν να ανακτηθούν κατά την αποχώρηση ή έξοδο από αυτόν. Τέτοιες δαπάνες μπορεί να αφορούν σε έρευνα και ανάπτυξη ή στη σύσταση δικτύου διάθεσης των προϊόντων και εξυπηρέτησης των πελατών.

				

			

		

	
		
			 Κεφάλαιο 7: Οι λειτουργίες της επιχείρησης

			Σύνοψη

			Στο κεφάλαιο αυτό γίνεται μια προσπάθεια κατανόησης της σημασίας της διοίκησης της αλυσίδας αξίας μιας επιχειρηματικής δραστηριότητας, που περιλαμβάνει διαφορετικά στάδια λειτουργίας, σε κάθε ένα από τα οποία προστίθεται ένα μέρος της αξίας του συνόλου της οικονομικής διεργασίας της επιχείρησης. Στο πλαίσιο αυτό, παρουσιάζονται οι κύριες λειτουργίες μιας επιχείρησης (παραγωγή, έρευνα και ανάπτυξη, μάρκετινγκ-πωλήσεις, διοίκηση ανθρώπινου δυναμικού, χρηματοοικονομική διοίκηση), οι διάφορες οργανωτικές δομές, καθώς και τα βασικά γνωρίσματα της διοίκησης. Επίσης, αναδεικνύεται η κρισιμότητα ύπαρξης ενός αρμονικού συνδυασμού όλων των λειτουργιών, ώστε μέσω της διοικητικής λειτουργίας να είναι σε θέση να εκπληρώνουν τους στόχους και την αποστολή της επιχείρησης.

		

	
		
			1. Ανάλυση της αλυσίδας αξίας

			1.1. Η έννοια της αλυσίδας αξίας

			Η έννοια της αλυσίδας αξίας αναφέρθηκε για πρώτη φορά από τον Michael Porter (1985) στο βιβλίο του με τίτλο “Competitive Advantage, Creating and Sustaining Superior Performance”, όπου και για πρώτη φορά συνδέεται η ανάλυση της αλυσίδας αξίας με το ανταγωνιστικό πλεονέκτημα της επιχείρησης. Είχε προηγηθεί η υιοθέτηση αυτής της εννοιολογικής και μεθοδολογικής προσέγγισης από τη λογιστική επιστήμη, ώστε μέσω αυτής να αναγνωρίζεται η αποδοτικότητα και η κερδοφορία μιας παραγωγικής διαδικασίας και να δημιουργείται μεγαλύτερη αξία στο παραγόμενο προϊόν.

			Ουσιαστικά, η αλυσίδα αξίας αποτελεί μία ακολουθία δραστηριοτήτων και ροών πληροφορίας που η επιχείρηση και οι συνεργαζόμενοι με αυτήν οργανισμοί (προμηθευτές, δίκτυο ενδιάμεσων μεταπωλητών κτλ.) πρέπει να επιτελέσουν, προκειμένου να σχεδιάσουν, να παράγουν, να προωθήσουν, να διαθέσουν και να υποστηρίξουν τα προϊόντα τους. Σύμφωνα με αυτήν την προσέγγιση, η επιχείρηση αναλύεται υπό το πρίσμα του συνόλου των δραστηριοτήτων που καλείται να εκτελέσει, έτσι ώστε τελικά να είναι σε θέση να παρέχει στους πελάτες της αγαθά και υπηρεσίες.

			Στο πλαίσιο αυτό, μπορεί να αποτελέσει σημαντική πηγή ανταγωνιστικού πλεονεκτήματος μιας επιχείρησης ακριβώς ο διαφορετικός τρόπος εκτέλεσης, συντονισμού και υλοποίησης αυτών των δραστηριοτήτων. Για παράδειγμα, μία επιχείρηση μπορεί να επιτύχει ανταγωνιστικό πλεονέκτημα κόστους όταν κατορθώσει να οργανώσει με τέτοιο τρόπο τις εισροές της, τη διαχείριση των αποθεμάτων της, την οργάνωση των καναλιών διανομής κ.ά. ώστε να καταφέρνει να έχει χαμηλότερο συνολικό κόστος παραγωγής και διάθεσης των προϊόντων/υπηρεσιών της.

			Παρ’όλο που η υιοθέτηση της ανάλυσης της αλυσίδας αξίας για τη μελέτη μιας επιχείρησης αποτελεί έως και σήμερα μια χρήσιμη τεχνική για τα διοικητικά στελέχη, το μοντέλο αυτό έχει δεχτεί έντονη κριτική αναφορικά με το γεγονός ότι είναι υπερβολικά «γραμμικό» (π.χ. Gereffi, 1994), αγνοώντας δηλαδή πιθανές ανατροφοδοτήσεις ή επάλληλες σχέσεις. Επίσης, θεωρείται, γενικά, ότι είναι πιο δόκιμο για τη μελέτη βιομηχανικών επιχειρήσεων (manufacturing) παρά για εταιρείες υπηρεσιών.

			Σε κάθε περίπτωση, πάντως, εξακολουθεί να είναι ένα χρήσιμο εργαλείο στη στρατηγική διοίκηση των επιχειρήσεων. Άλλωστε, ο σκοπός για τον οποίο αναπτύχθηκε η συγκεκριμένη τεχνική στα μέσα της δεκαετίας του ’80, που δεν είναι άλλος από τη διερεύνηση πηγών που θα προσφέρουν χαμηλότερο κόστος ή διαφοροποίηση σε μία επιχείρηση, παραμένει το ίδιο σημαντικός και σήμερα και κύριο ζήτημα της στρατηγικής μιας επιχείρησης.

			1.2. Κύριες και Υποστηρικτικές λειτουργίες της επιχείρησης

			Σύμφωνα με τον Porter, απαραίτητη προϋπόθεση προκειμένου να γίνει κατανοητή η στρατηγική ικανότητα μιας επιχείρησης, αποτελεί ο διαχωρισμός των λειτουργιών της σε ξεχωριστά στάδια, τα οποία περιέχονται στις διάφορες δραστηριότητες της και τα οποία ονομάζει «ενέργειες αξίας» (value activities). Ο ίδιος απεικονίζει σχηματικά την ανάλυση της αλυσίδας αξίας ως εξής (Σχήμα 7.1):

			
				
					[image:]
				

			

			Σχήμα 7.1 Η αλυσίδα αξίας [Tροποποίηση σχήματος Porter (1985), Copyright © New York, Free Press]

			Οι δραστηριότητες αξίας για κάθε επιχείρηση συνδέονται με την παραγωγή, τη διανομή και την υποστήριξη του προϊόντος της. Η παραγωγή ενός αγαθού, η παροχή μιας υπηρεσίας ή η κατασκευή ενός έργου περιλαμβάνει: Tο σχεδιασμό, την προμήθεια πρώτων και ενδιάμεσων υλών, και τη διεργασία παραγωγής, παροχής και παράδοσης. Οι δραστηριότητες που συνδέονται με τη διάθεση και την πώληση ενός προϊόντος είναι: H αναζήτηση και η προσέγγιση των πελατών, η διενέργεια της πώλησης και η διανομή του προϊόντος ή η παροχή της υπηρεσίας. Μέσα από αυτές τις δραστηριότητες, η επιχείρηση μπορεί να εκδηλώσει αδυναμίες ή αντίστοιχα να αναπτύξει πλεονεκτήματα, τα οποία θα τη διαφοροποιήσουν από τον ανταγωνισμό. Ο συστηματικός προσδιορισμός τους, μέσω της ανάλυσης της αλυσίδας αξίας, επιτρέπει στα στελέχη των επιχειρήσεων να ανιχνεύσουν αυτές τις πιθανές αδυναμίες ή πλεονεκτήματα ώστε να αμβλύνουν τα πρώτα και να ενισχύσουν/επεκτείνουν τα δεύτερα (Mason et al., 1994).

			Όπως φαίνεται από το Σχήμα 7.1, οι «ενέργειες αξίας» διαχωρίζονται στις κύριες ενέργειες ή λειτουργίες (primary activities) της επιχείρησης και στις δευτερεύουσες ενέργειες υποστήριξης (support activities). Οι κύριες ενέργειες μπορούν να ομαδοποιηθούν σε πέντε βασικές (πρωταρχικές) δραστηριότητες, και ονομάζονται έτσι επειδή είναι οι πιο σημαντικές σε όρους προστιθέμενης αξίας (White, 2004):

			
					 Δραστηριότητες εφοδιαστικής αλυσίδας, που διακρίνονται σε:

					Δραστηριότητες διαχείρισης εισερχομένων (Εισερχόμενα Logistics): Περιλαμβάνονται λειτουργίες που συνδέονται με την υποδοχή, παραλαβή, αποθήκευση και διακίνηση πρώτων και δεύτερων υλών στην παραγωγή, καθώς και διαδικασίες μεταφοράς, ελέγχου των αποθεμάτων των υλών αυτών (απογραφή), και επιστροφών στους προμηθευτές.

					Δραστηριότητες διαχείρισης εξερχομένων (Εξερχόμενα Logistics): Αφορούν λειτουργίες που σχετίζονται με την παραλαβή, αποθήκευση και φυσική διανομή των έτοιμων προϊόντων στους τελικούς καταναλωτές. Τα προϊόντα αυτά μπορεί να είναι είτε υλικά αγαθά, όπου αναφερόμαστε σε διαχείριση υλικών, μεταφορές, έλεγχο αποθεμάτων κτλ., είτε υπηρεσίες, δηλαδή πρόκειται για διαδικασίες με τις οποίες ο καταναλωτής έχει τη δυνατότητα να έχει πρόσβαση σε αυτές, εφ’όσον βρίσκονται σε συγκεκριμένο τόπο.

					Δραστηριότητες παραγωγής προϊόντων / παροχής υπηρεσιών (Operations): Εδώ περιλαμβάνονται όλες οι λειτουργίες που αφορούν τον μετασχηματισμό των εισροών σε τελικά προϊόντα. Τέτοιες λειτουργίες είναι: Η παραγωγική διαδικασία αυτή καθ’ αυτή, ο ποιοτικός έλεγχος, η συσκευασία, και η συντήρηση του μηχανολογικού εξοπλισμού και των εγκαταστάσεων.

					Δραστηριότητες Μάρκετινγκ / Πωλήσεων: Περιέχονται όλες οι ενέργειες και τα μέσα με τα οποία ο καταναλωτής ενημερώνεται για τα προϊόντα της επιχείρησης. Τέτοιες ενέργειες μπορεί να είναι η διαφήμιση, οι προωθητικές ενέργειες πώλησης, η διοίκηση πωλήσεων, ο έλεγχος των πωλήσεων, η τιμολόγηση, η επιλογή των καναλιών διανομής κτλ.

					Υπηρεσίες εξυπηρέτησης του πελάτη: Περιλαμβάνονται δραστηριότητες που μπορούν να αυξήσουν ή να διατηρήσουν την αξία των προϊόντων πριν ή και μετά την πώληση τους, όπως η εγκατάσταση (και συναρμολόγηση), η επιδιόρθωση, η εκπαίδευση των χρηστών, η προμήθεια ανταλλακτικών κτλ.

			

			Από την άλλη πλευρά οι υποστηρικτικές ή δευτερεύουσες λειτουργίες διακρίνονται σε:

			
					Δραστηριότητες προμηθειών / προμηθευτών: Αφορούν διαδικασίες με τις οποίες επιχειρείται η απόκτηση διαφόρων πόρων που εισέρχονται στην παραγωγική διαδικασία. Τέτοιοι πόροι μπορεί να είναι οι πρώτες ύλες, τα μηχανήματα, οι εξωτερικές υπηρεσίες κτλ.

					Δραστηριότητες τεχνολογικής ανάπτυξης: Δεδομένου ότι κάθε «ενέργεια αξίας» περιέχει ένα ποσοστό «τεχνολογίας» και τεχνογνωσίας (know-how), οι δραστηριότητες τεχνολογικής ανάπτυξης αφορούν τον σχεδιασμό προϊόντων, διάφορων διαδικασιών παραγωγής και, γενικά, λειτουργιών στην αλυσίδα αξίας, αλλά ακόμη και άμεσες επεμβάσεις σε πρώτες και δεύτερες ύλες.

					Δραστηριότητες διοίκησης ανθρώπινου δυναμικού: Περιέχονται ενέργειες που σχετίζονται με τη στελέχωση, την επιμόρφωση, την ανάπτυξη, την αξιολόγηση και την αμοιβή του προσωπικού της επιχείρησης.

					Δραστηριότητες που αφορούν την εσωτερική υποδομή: Είναι ενέργειες που συνδέονται με τον στρατηγικό προγραμματισμό και έλεγχο της επιχείρησης, τη γενική διοίκηση, τις νομικές υπηρεσίες, τη χρηματοοικονομική διοίκηση και λογιστική, αλλά και την καλλιέργεια και εφαρμογή της φιλοσοφίας της ολικής ποιότητας στις επιχειρηματικές διαδικασίες.

			

			Εν αντιθέσει με την εσωτερική υποδομή της επιχείρησης, η οποία μπορεί να μη συνδέεται απαραίτητα με συγκεκριμένες δραστηριότητες, αλλά να υποστηρίζει ολόκληρη την αλυσίδα αξίας της, οι υπόλοιπες δευτερεύουσες λειτουργίες υποστήριξης (προμήθειες, ανάπτυξη τεχνολογίας, διοίκηση ανθρώπινου δυναμικού) μπορούν τόσο να συσχετίζονται με κάποιες από τις κύριες λειτουργίες, όσο και να υποστηρίζουν την αλυσίδα αξίας στο σύνολό της (Παπαδάκης, 1999).

			Είναι προφανές ότι κάθε επιχείρηση, ανάλογα με τις ανάγκες και τα χαρακτηριστικά της, σχηματίζει τη δική της αλυσίδα αξίας (Hooley et al., 2004). Παρ’όλα αυτά, δύο είναι οι σημαντικές παράμετροι που καθορίζουν τη δημιουργία της: Η τελική αξία που θα αποδοθεί στον καταναλωτή και η εφαρμογή του μοντέλου διαχείρισης της αλυσίδας αξίας (value chain management). Αυτή η εφαρμογή επηρεάζεται από τη διαχείριση των πληροφοριών (information management) αλλά και των σχέσεων (relationship management) που αναπτύσσονται εντός της κάθε αλυσίδας (Hitt et al., 2007).

			Προκειμένου να αντιληφθούμε το πώς δημιουργείται αξία στην επιχείρηση, δεν αρκεί να εξετάσουμε μονάχα το κόστος ή την αποδοτικότητα της αλυσίδας αξίας της. Εξίσου σημαντικό ρόλο για τη δημιουργία αξίας ενός προϊόντος παίζουν και οι αλυσίδες αξίας εκτός της επιχείρησης, και αφορούν τους προμηθευτές, τα κανάλια διανομής, αλλά ακόμα και τους τελικούς καταναλωτές (Hill and Jones, 2001). Άλλωστε, μία σύγχρονη επιχείρηση πολύ σπάνια αναλαμβάνει όλες τις δραστηριότητες αξίας που ξεκινούν από τον σχεδιασμό του προϊόντος έως και τη διανομή του.

			Συνεπώς, κάθε αλυσίδα αξίας δεν αποτελεί απλώς ένα επιμέρους άθροισμα δραστηριοτήτων αλλά ένα οργανικά συνδεδεμένο σύστημα (Pearson, 1999). Οι διάφορες διασυνδέσεις που δημιουργούνται μέσα σε αυτό το σύνολο αφορούν, στην ουσία, τις σχέσεις που υπάρχουν σε όλες τις δραστηριότητες, οι οποίες αξιολογούνται όχι απλώς ως παράγοντες δημιουργίας κόστους (δαπάνης) και απόδοσης, αλλά και ως ένα στάδιο όπου προστίθεται ένα μέρος της αξίας (προστιθέμενη αξία) του τελικού προϊόντος.

			Έτσι, μπορούμε να ισχυριστούμε ότι το σύνολο όλων των αλυσίδων αξίας, που αναφέρθηκαν παραπάνω, δομούν ένα «σύστημα αξίας» (value system) [Σχήμα 7.2], που ουσιαστικά αφορά τον τρόπο συντονισμού όλων των δραστηριοτήτων που απαιτούνται για τη δημιουργία όχι μόνο ενός προϊόντος, αλλά και για την επίτευξη ανταγωνιστικού πλεονεκτήματος. Δηλαδή, η ανταγωνιστικότητα μιας επιχείρησης καθορίζεται σε μεγάλο βαθμό από τον τρόπο διαχείρισης ολόκληρου του συστήματος αξίας (Παπαδάκης, 1999).

			
				
					[image:]
				

			

			Σχήμα 7.2 Σύστημα αλυσίδας αξίας [Πηγή: Παπαδάκης, 1999, τροποποίηση σχήματος Porter (1985)]

			Συμπερασματικά, η υιοθέτηση της έννοιας της αλυσίδας αξίας επιτρέπει να δει κανείς το σύνολο της οικονομικής διεργασίας, ανεξαρτήτως του ποιος υλοποιεί κάθε αναγκαία δραστηριότητα. Ο τρόπος με τον οποίο κάθε επιχείρηση συντονίζει τις δραστηριότητες της με τις αντίστοιχες των προμηθευτών, των καναλιών διανομής και των αγοραστών ή με άλλα λόγια διαχειρίζεται το σύστημα αξίας της, αποτελεί τελικά τον κρίσιμο παράγοντα για την απόκτηση ανταγωνιστικού πλεονεκτήματος (Thompson et al., 2003). Στον Πίνακα 7.1 περιγράφεται ένα παράδειγμα αλυσίδας αξίας που αφορά τον κλάδο των ηλεκτρονικών υπολογιστών (Η/Υ).

			
				
					
				
				
					
							
							Η αξία ενός ηλεκτρονικού υπολογιστή δεν εξαρτάται μόνο από την εταιρεία που τον κατασκευάζει, αλλά και από το σύνολο των υπόλοιπων δραστηριοτήτων της αλυσίδας αξίας και των μεταξύ τους διασυνδέσεων. Για παράδειγμα, η επιλογή των προμηθευτών της εταιρείας έχει μεγάλη σημασία στη διαμόρφωση της αξίας του τελικού προϊόντος, καθώς επηρεάζει σημαντικά την ποιότητα των διαφόρων εξαρτημάτων που χρησιμοποιούνται στη συναρμολόγηση του υπολογιστή. Η εικόνα του πελάτη για το προϊόν θα διαμορφωθεί, επίσης, και από την αποτελεσματικότητα της λειτουργίας των καναλιών προώθησης-διανομής του υπολογιστή (έμποροι, αντιπρόσωποι κτλ.), αλλά και από το επίπεδο εξυπηρέτησης μετά την πώληση (after sales). Συνεπώς, τόσο η νομισματική αξία του υπολογιστή όσο και η αξία όπως την αντιλαμβάνεται ο ίδιος ο χρήστης (perceived value), καθορίζονται από όλες τις δραστηριότητες και διασυνδέσεις της αλυσίδας αξίας.

						
					

				
			

			Πλαίσιο 7.1 Παράδειγμα αλυσίδας αξίας στον κλάδο Η/Υ

			1.3. Αναγνώριση και αξιοποίηση πόρων

			Οι διασυνδέσεις ή οι συνδετικοί κρίκοι που σχηματίζονται ανάμεσα σε μία επιχείρηση και τους προμηθευτές, τα κανάλια διανομής και τους αγοραστές, θα πρέπει να αναγνωριστούν από την επιχείρηση, προκειμένου να ανιχνευθεί ο βαθμός στον οποίο επηρεάζουν την αξία ενός προϊόντος. Προτού, όμως, αναγνωριστούν και αξιοποιηθούν με τον κατάλληλο τρόπο αυτές οι διασυνδέσεις, θα πρέπει να πραγματοποιηθεί μία ανάλυση αξιοποίησης των πόρων της επιχείρησης έτσι ώστε αυτή να διαφοροποιηθεί έναντι των ανταγωνιστών της (Chen et al., 2003). Όπως φαίνεται από το Σχήμα 7.3, η διαδικασία αξιοποίησης των πόρων μπορεί να πραγματοποιηθεί σε τρία στάδια.

			[image:]

			Σχήμα 7.3 Αξιοποίηση των πόρων (recourse validation) [Τροποποίηση σχήματος Θερίου (2002), Copyright © Εκδόσεις Κριτική]

			Στο πρώτο στάδιο, μια επιχείρηση καλείται να δημιουργήσει ένα ολοκληρωμένο σύστημα αξίας, όπου θα διακρίνονται σαφώς οι κύριες από τις δευτερεύουσες ενέργειες αξίας. Είναι σημαντικό να εντοπιστούν οι ενέργειες εκείνες που προσφέρουν ανταγωνιστικό πλεονέκτημα στην επιχείρηση, προκειμένου να ενδυναμωθούν και να οδηγήσουν στην επιτυχία της (π.χ. Anandarajan et al., 1998). Βέβαια, η έννοια της αξίας ενός προϊόντος για έναν καταναλωτή είναι ένα σχετικό μέτρο, καθώς οι εμπειρίες και οι γνώσεις που αποκτούν οι καταναλωτές με το πέρασμα του χρόνου, αλλά και η είσοδος νέων ανταγωνιστικών προϊόντων στην αγορά, μεταβάλλουν τις ανάγκες τους. Οι επιχειρήσεις για παράδειγμα που δεν προσφέρουν προϊόντα σε τελικούς καταναλωτές αλλά μόνο σε ενδιάμεσους κατασκευαστές (Β2Β – Business to Business), πολλές φορές αντιμετωπίζουν πρόβλημα στην εκτίμηση αυτής της αξίας από την πλευρά του τελικού χρήστη. Έτσι, η μη κατανόηση αυτής της αξίας σηματοδοτεί συχνά την αποτυχία μιας επιχείρησης.

			Το δεύτερο στάδιο περιλαμβάνει την ανάλυση της αποδοτικότητας κόστους (cost efficiency), που μπορεί να αναπαρασταθεί με το Σχήμα 7.4.

			
				
					[image:]
				

			

			Σχήμα 7.4 Παράγοντες αποδοτικότητας κόστους (Πηγή: Θερίου, 2002, Copyright © Εκδόσεις Κριτική)

			Παρατηρούμε ότι η αποδοτικότητα κόστους επηρεάζεται από ένα σύνολο παραγόντων (Cummins and Weiss, 1998). Ο πρώτος παράγοντας αφορά τις οικονομίες κλίμακας, οι οποίες συνδέονται κυρίως με βιομηχανικές επιχειρήσεις. Το βασικό χαρακτηριστικό αυτών των επιχειρήσεων είναι το υψηλό κόστος για εξοπλισμό (π.χ. κτιριακό και μηχανολογικό), με αποτέλεσμα να δημιουργείται μια σημαντική πηγή ανταγωνιστικού πλεονεκτήματος μέσω της απορρόφησης αυτού του κόστους από την όσο το δυνατόν πιο μαζική παραγωγή προϊόντων. Ο δεύτερος παράγοντας είναι το κόστος για τις πρώτες ύλες (ή κόστος προμηθευτή) που επηρεάζει περισσότερο τις επιχειρήσεις εκείνες που τα περιθώρια κέρδους είναι σχετικά χαμηλά, αφού η προστιθέμενη αξία που προκύπτει από τη δική τους αλυσίδα αξίας είναι μικρή (Benjamin and Wigand, 1995). Επομένως, ο σωστός υπολογισμός των πρώτων υλών μπορεί να καθορίσει σημαντικά την πορεία αυτών των επιχειρήσεων (Evans, 1997). Ο επόμενος παράγοντας είναι η εμπειρία που αποκτά μία επιχείρηση με την πάροδο του χρόνου (learning curve). Ουσιαστικά, αυτή η εμπειρία αναφέρεται στην ικανότητα της επιχείρησης να παράγει ποιοτικά προϊόντα, με όσο το δυνατόν σταδιακά χαμηλότερο κόστος. Η συσσωρευμένη εμπειρία και η αξιοποίησή της στα ζητήματα του κόστους μπορούν να αποτελέσουν σημαντική πηγή ανταγωνιστικού πλεονεκτήματος. Ο τελευταίος παράγοντας είναι ο σχεδιασμός της παραγωγικής διαδικασίας. Ο έλεγχος της αποδοτικότητας της παραγωγής μπορεί να πραγματοποιηθεί με τη μέτρηση της πραγματικής συνολικής δυναμικότητας, της παραγωγικότητας της εργασίας, της απόδοσης των πρώτων υλών, και της παραγωγικότητας του κεφαλαίου.

			Το τρίτο στάδιο περιέχει την αναγνώριση των αλληλοσυνδέσεων (linkages) που υπάρχουν με τους προμηθευτές, τα κανάλια διανομής και τους αγοραστές σε όλο το σύστημα αξίας της επιχείρησης. Πολλές φορές, οι επιχειρήσεις προσπαθούν να βελτιώσουν την απόδοσή τους με την κάθετη ολοκλήρωση, δηλαδή αποκτώντας περισσότερα τμήματα του συστήματος αξίας, και, επομένως, περισσότερες εσωτερικές διασυνδέσεις. Ξεκινώντας με τις διασυνδέσεις με τους προμηθευτές, μπορούμε να ισχυριστούμε ότι η σωστή αξιοποίησή τους είναι απαραίτητη, αφού δημιουργούν πρόσθετα κόστη στην αλυσίδα αξίας της επιχείρησης με την παράδοση των εισροών. Εν πολλοίς, ο τρόπος χειρισμού αυτών των σχέσεων επιδρά σημαντικά στη λήψη της απόφασης για τη βασική στρατηγική, την οποία θα ακολουθήσει η επιχείρηση (ηγεσία κόστους ή διαφοροποίηση). Εξίσου κρίσιμη είναι και η αποτελεσματική διαχείριση των σχέσεων με τα κανάλια διανομής, καθώς τα κόστη που δημιουργούν, συμπεριλαμβάνονται στην τελική τιμή του προϊόντος. Επιπλέον, ο ρόλος τους σχετίζεται με την ικανοποίηση του πελάτη, με δραστηριότητες που αφορούν πωλήσεις και μεθόδους προώθησης, με αποτέλεσμα να επηρεάζεται στο σύνολό της η ανταγωνιστική θέση της επιχείρησης. Οι τελευταίες διασυνδέσεις αφορούν τους αγοραστές, οι οποίοι έχουν τη δική τους αλυσίδα αξίας, και η απόκτηση ενός προϊόντος παίζει τον ρόλο της εισροής σε αυτήν την αλυσίδα (Morden, 1999).

			2. Η οργανωτική δομή της επιχείρησης

			2.1. Σημασία και στόχοι της οργανωτικής δομής

			Ήδη από τις δεκαετίες του ’60 και του ’70, επικρατούσε η αντίληψη ότι προκειμένου να επιτύχει μια επιχείρηση στις αγορές στις οποίες δραστηριοποιούνταν, δεν αρκούσε μόνο η στρατηγική που θα ακολουθήσει. Μεγάλη σημασία στην επιτυχία ή την αποτυχία της μπορεί να παίξει και η οργανωτική της δομή (organizational structure) (Μπουραντάς, 2002).

			Η οργανωτική δομή εκφράζει τον τρόπο με τον οποίο λειτουργεί μια επιχείρηση, αναφερόμενη σε ένα σύστημα εργασιακών σχέσεων και σε ένα σύνολο επιχειρησιακών πολιτικών. Οι πολιτικές αυτές σχετίζονται με τους στόχους που θέτει και τις ενέργειες που απαιτούνται για την υλοποίησή τους (Jacobides, 2007). Επιπλέον, η οργανωτική δομή καθορίζει και τον τρόπο κατανομής των πόρων της επιχείρησης, αναλόγως φυσικά με το πώς είναι οργανωμένη η καθεμία (π.χ. οργανωμένη κατά λειτουργία ή με βάση ομάδες προϊόντων).

			Το οργανόγραμμα αποτελεί μία σχηματική απεικόνιση του σκελετού και της αρχιτεκτονικής μιας επιχείρησης (γενικότερα μιας οργάνωσης), δηλαδή των μερών της, των τμημάτων, των υποτμημάτων, των θέσεων εργασίας και των γραμμών «εξουσίας» κατά μία έννοια που τα συνδέουν (Mohr, 1982). Τα είδη των οργανογραμμάτων διαφέρουν ανάλογα με τον παράγοντα χρόνο (στατικά και δυναμικά οργανογράμματα), τη λειτουργική δομή (αναλυτικά και συνθετικά), αλλά και από τη σκοπιά του προγραμματισμού (εμπειρικά και προγραμματισμένα).

			Στο πλαίσιο μιας επιχείρησης, το οργανόγραμμα είναι απαραίτητο προκειμένου η βασική της δομή να είναι ορατή και να γίνεται αντιληπτή, γνωστή και, συνεπώς, σεβαστή από τους εργαζόμενούς της (παλιούς και νέους) καθώς και από το περιβάλλον στο οποίο δραστηριοποιείται (Lim et al., 2010). Ένα οργανόγραμμα, λοιπόν, περιέχει στοιχεία που σχετίζονται με τα κύρια και βοηθητικά τμήματα της επιχείρησης, τις θέσεις εργασίας (όλες τις βασικές θέσεις και τους αντίστοιχους τίτλους τους), τις γραμμές ιεραρχίας-εξουσίας (ποιος προΐσταται ποιου, σε ποιον απευθύνεται ποιος κτλ.), τη θέση του κάθε εργαζομένου στην οργανωτική δομή, τη φύση της εργασίας του κάθε εργαζομένου, τα επίπεδα ιεραρχίας και τις βασικές ροές πληροφοριών (π.χ. Galbraith, 2009).

			Συνεπώς, αναφορικά με τους σκοπούς τους οποίους επιτελεί η οργανωτική δομή, αυτοί συνδέονται με την καλύτερη εφαρμογή της στρατηγικής της κάθε επιχείρησης, αφού ορίζεται σαφώς το πώς αυτή λειτουργεί. Σύμφωνα με τους Robbins and Judge (2007), οι εργαζόμενοι αντιλαμβάνονται με σαφή τρόπο τα καθήκοντα και τα πεδία ευθύνης τους, καθορίζεται πιο ξεκάθαρα η θέση του κάθε εργαζομένου στη διοικητική ιεραρχία, γίνονται αντιληπτές οι ομαδοποιήσεις σε εργαζόμενους με κοινές αρμοδιότητες, ενώ μπορεί να ενισχυθεί και η παρακίνηση για ανέλιξη. Σημαντικό ρόλο στη μετάδοση των πληροφοριών στο εσωτερικό της επιχείρησης παίζει και η επικοινωνία που υπάρχει ανάμεσα στα διάφορα τμήματα.

			Πέρα, όμως, από αυτά που προσφέρει μία σαφής και ευκρινής οργανωτική δομή, αυτή μπορεί να εμφανίζει και ορισμένα μειονεκτήματα (π.χ. Butler, 1986). Για παράδειγμα, μπορούν να προκύψουν προβλήματα από τη μη σαφή διάκριση των αρμοδιοτήτων, καθώς ένα οργανόγραμμα δεν δείχνει το συγκεκριμένο περιεχόμενο της κάθε εργασίας, ακριβή καθήκοντα ή ευθύνες. Επίσης, πέρα από τις τυπικές σχέσεις αναφοράς, εξίσου σημαντικές είναι και οι άτυπες σχέσεις και ομάδες που δημιουργούνται. Ακόμη, το οργανόγραμμα δεν δείχνει τη δύναμη που περιέχει η κάθε θέση εργασίας, με αποτέλεσμα να δημιουργούνται συχνά προβλήματα οικονομικής και ηθικής αμοιβής. Προβλήματα ανακύπτουν και από τον μη καθορισμό των μηχανισμών συντονισμού και ολοκλήρωσης πέραν των γραμμών εξουσίας. Βέβαια, όλα τα παραπάνω προβλήματα ελαχιστοποιούνται όταν οι εργαζόμενοι προσπαθούν να υλοποιήσουν τον κοινό σκοπό, που δεν είναι άλλος από την επιτυχή πορεία της επιχείρησης, με γνώμονα τη μεταξύ τους καλή συνεργασία και επικοινωνία. Επομένως, το καλό εργασιακό κλίμα είναι προϋπόθεση για την επίτευξη των στόχων της επιχείρησης, και, βεβαίως, μπορεί να είναι και ανεξάρτητο της ύπαρξης σαφούς οργανογράμματος (Μπουραντάς, 2002).

			2.2. Σύγχρονες τάσεις σε ό,τι αφορά τις οργανωτικές δομές

			Οι επιχειρήσεις που δραστηριοποιούνται σε διάφορους τεχνολογικούς κλάδους, αλλά και οι επιχειρήσεις που ανήκουν σε άλλους μη τεχνολογικούς κλάδους, αντιμετωπίζουν τα τελευταία χρόνια τη μεγάλη ταχύτητα των αλλαγών που συμβαίνουν εξ’αιτίας της παγκοσμιοποίησης των οικονομιών. Ένα, λοιπόν, από τα κύρια χαρακτηριστικά μιας σύγχρονης επιχείρησης είναι η ευελιξία που πρέπει να διαθέτει ώστε να ανταποκρίνεται αποτελεσματικά σε αυτές τις αλλαγές, απορροφώντας την απαραίτητη γνώση και πληροφορία, και προσφέροντας στους πελάτες της προϊόντα/υπηρεσίες υψηλής ποιότητας (Amagoh, 2008; Cao & McHugh, 2005). Αυτή η εξέλιξη μπορεί να οδηγήσει στη υιοθέτηση περισσότερων από μία οργανικών δομών μέσω κατάλληλης προσαρμογής κάθε φορά (π.χ. Martinelli, 2001). Οι σημαντικότερες από τις νέες αυτές δομές είναι οι: Λιτές δομές, οριζόντιες δομές, ρευστές δομές και δικτυωτές δομές (Reppening, 2002).

			Οι λιτές δομές στοχεύουν στη μεγαλύτερη αυτονομία των «παραγωγικών» (line) οργανωτικών μονάδων, μέσω της μείωσης των υποστηρικτικών (staff) τμημάτων και λειτουργιών. Επιπλέον, μέσω αυτής της δομής επιχειρείται η ενδυνάμωση των εργαζομένων, αφού ταυτόχρονα μειώνονται τα έξοδα της διοίκησης και τα αντίστοιχα ιεραρχικά επίπεδα. Με αυτόν το τρόπο, θέσεις που αφορούν προϊσταμένους παύουν να υπάρχουν και οι αρμοδιότητες τους μεταβιβάζονται στους εργαζόμενους, οι οποίοι έχουν τη δυνατότητα – μέσω κατάλληλης εκπαίδευσης – να διαχειρίζονται αποτελεσματικά τις καθημερινές λειτουργίες.

			Οι οριζόντιες δομές προωθούν την αποτελεσματική συνεργασία και επικοινωνία μεταξύ των τμημάτων των επιχειρήσεων, έτσι ώστε να υπάρχουν ολοκληρωμένες διαδικασίες στο εσωτερικό τους. Αυτές οι δομές εξασφαλίζουν τη συνολική αποτελεσματικότητα της αλυσίδας αξιών, ενώ, σε πρακτικό επίπεδο, αφορούν τη δημιουργία διατμηματικών ομάδων (cross-functional teams), ομάδων έργου (project teams), ολοκληρωμένων διαδικασιών και θέσεων υπευθύνων για τις διαδικασίες (process owners). Έτσι, όλη η διαδικασία που σχετίζεται με την εξυπηρέτηση του πελάτη συγκεντρώνεται σε ένα μόνο άτομο ή μία μόνο ομάδα. Διάφορες μορφές οριζόντιας δομής είναι: Η μητρική οργάνωση, η θέσπιση θέσεων υπευθύνων προϊόντων (product managers) ή πελατών (key account managers), και οι κατά περίπτωση (ad hoc) επιτροπές.

			Στις ρευστές δομές μια επιχείρηση δεν βασίζεται σε θέσεις εργασίας, αλλά σε ικανότητες και ανάγκες υλοποίησης συγκεκριμένου έργου. Πρόκειται, δηλαδή, για ευέλικτες δομές, όπου κάθε εργαζόμενος θα πρέπει να διαθέτει ένα ευρύ πεδίο γνώσεων και ικανοτήτων προκειμένου να ανταποκριθεί στις ανάγκες του εκάστοτε έργου. Επίσης, αυτή η ευελιξία είναι δυνατόν να υπάρχει ακόμα και ανάμεσα στα διάφορα τμήματα της επιχείρησης.

			Τέλος, οι δικτυωτές ή κυτταρικές δομές αναφέρονται σε ένα δίκτυο επιχειρήσεων όπου τον κεντρικό ρόλο αναλαμβάνει μια «επιχείρηση πυρήνας» (core firm), ενώ οι επιμέρους δραστηριότητες, όπως η προμήθεια πρώτων υλών, η παραγωγή, οι πωλήσεις, η προώθηση κτλ. είναι έργο των «επιχειρήσεων δορυφόρων». Ο λόγος ύπαρξης τέτοιων δομών είναι η ανάγκη που προέκυψε ώστε οι επιχειρήσεις να είναι περισσότερο ανταγωνιστικές, αναλαμβάνοντας μόνο τις δραστηριότητες εκείνες στις οποίες μπορούν να αναπτύξουν ανταγωνιστικό πλεονέκτημα.

			

			2.3. Περιγραφή θέσεων εργασίας

			Η περιγραφή των θέσεων εργασίας (job description) αφορά τη γραπτή παρουσίαση και τον επίσημο προσδιορισμό της αποστολής–σκοπού, των αρμοδιοτήτων και της εξουσίας που έχει κάθε θέση εργασίας, αλλά και των σχέσεων που αναπτύσσει με τις άλλες. Μπορεί να περιλαμβάνει ακόμα τις γνώσεις και τις ικανότητες που πρέπει να διαθέτει ο κάτοχος της θέσης (job specifications), τις συνθήκες εργασίας που επικρατούν στη θέση, αλλά και τον τρόπο μέτρησης των αποτελεσμάτων (Mader-Clark, 2013). Ειδικότερα, η περιγραφή της θέσης μπορεί να περιέχει:

			
					Τον τίτλο της θέσης και το όνομα τόσο του κατόχου της, όσο και του άμεσου προϊσταμένου (αυτής της θέσης), καθώς και τους αντίστοιχους τίτλους των θέσεων και των ονομάτων των κατόχων τους με τις οποίες η περιγραφόμενη θέση συντονίζεται ή συνεργάζεται άμεσα.

					Τον γενικό σκοπό (λόγο ύπαρξης) και την αποστολή της θέσης.

					Τις βασικές αρμοδιότητες της θέσης.

					Τα καθήκοντα της θέσης τα οποία ο κάτοχος πρέπει να εκτελεί.

					Τα προσόντα που πρέπει να διαθέτει και τις προσπάθειες που χρειάζεται να καταβάλει ο κάτοχος της θέσης, προκειμένου να ανταποκρίνεται σε ικανοποιητικό βαθμό στις ευθύνες που του αναλογούν.

					Τους υλικούς πόρους που «χρεώνεται» ο κάτοχος (εξοπλισμός, χρήματα, εγκαταστάσεις κτλ.) στο πλαίσιο της συγκεκριμένης θέσης.

					Τα πρότυπα απόδοσης (standards) της θέσης.

					Τις συνθήκες εργασίας που επικρατούν γύρω από τη θέση.

			

			Επομένως, μέσω της περιγραφής των θέσεων εργασίας γίνεται αντιληπτός ο ρόλος και το περιεχόμενο της κάθε θέσης, καθώς και οι σχέσεις που τη συνδέουν με άλλες θέσεις. Κατά μία έννοια, συμπληρώνει σε κάποιο βαθμό το οργανόγραμμα (Storey and Sisson, 1993). Πάντως, όλο και περισσότερες επιχειρήσεις τελευταία αποφεύγουν να περιγράφουν συγκεκριμένες θέσεις εργασίας. Αντί αυτού, εστιάζουν στις αρμοδιότητες που έχει ένα τμήμα ή υπο-τμήμα ή ομάδα, όπου υπεύθυνοι είναι όλοι εργαζόμενοι που ανήκουν σε αυτό. Μάλιστα, οι εργαζόμενοι μπορούν να αποκτούν ένα ευρύτερο πεδίο γνώσεων και δεξιοτήτων, αφού απασχολούνται με περισσότερα θέματα που αφορούν συνολικά τη μονάδα της επιχείρησης (Lauver and Kristof-Brown, 2001).

			3. Λειτουργίες της επιχείρησης και οργάνωσή της

			3.1. Παραγωγή / Λειτουργίες

			Τα τρία θεμελιώδη κριτήρια για την οργάνωση και αξιολόγηση της παραγωγής/λειτουργιών (Production/Operations) μιας επιχείρησης είναι η ποιότητα, το κόστος και ο χρόνος. Προκειμένου να μετρηθεί ο βαθμός στον οποίο μία επιχείρηση πετυχαίνει τους στόχους της, σχετικά με τις λειτουργίες της, έχουν αναπτυχθεί οι έννοιες της αποδοτικότητας (efficiency) και της αποτελεσματικότητας (effectiveness) (π.χ. Mentzer and Konrad, 1991). Με τον όρο «αποδοτικότητα» εννοούμε τον συνυπολογισμό των «θυσιών» (κόστους) που απαιτούνται ώστε να επιτευχθεί ένα αποτέλεσμα. Αποτελεί, δηλαδή, μία σχέση που έχει ως αριθμητή το πραγματοποιηθέν αποτέλεσμα (εκροή) και ως παρανομαστή τις «θυσίες» για την πραγματοποίηση του αποτελέσματος (εισροές). Ενδεικτικοί τέτοιοι δείκτες αποδοτικότητας (παραγωγικότητας) αφορούν την εργασία, τη γη και τον πάγιο εξοπλισμό. Με άλλα λόγια, αποδοτικότητα σημαίνει «να κάνεις τα πράγματα σωστά». Η αποδοτικότητα, συνήθως, οδηγεί στην αποτελεσματικότητα, δηλαδή στο «να κάνεις τα σωστά πράγματα», αλλά αυτό δεν συμβαίνει πάντα. Πράγματι, σε μια επιχείρηση μπορεί να υπάρχει υψηλή παραγωγικότητα, αλλά η ζήτηση να μην είναι εξίσου υψηλή, κι έτσι η αποτελεσματικότητα να παραμένει χαμηλή. Εξάλλου, η έννοια της ανταγωνιστικότητας συνδέεται άμεσα με την αποτελεσματικότητα της επιχείρησης. Με τον όρο «ανταγωνιστικότητα» εννοούμε τη σύγκριση που γίνεται ανάμεσα σε τουλάχιστον δύο επιχειρήσεις, για τη δυνατότητα που έχουν να παράγουν και να διαθέτουν το ίδιο αγαθό. Παράγοντες που συνδέονται με την ανταγωνιστικότητα μιας επιχείρησης είναι η ικανοποίηση του πελάτη, οι προωθητικές ενέργειες, η δυναμική των πωλήσεων κτλ. (π.χ. Yukl and Lepsinger, 2005).

			Η μέτρηση της συνολικής αποτελεσματικότητας μιας επιχείρησης είναι εξαιρετικά δύσκολο να πραγματοποιηθεί, εξαιτίας της ύπαρξης πολλών στόχων. Διάφορες θεωρίες έχουν αναπτυχθεί προκειμένου να ξεπεραστεί αυτό το πρόβλημα. Μία από αυτές είναι η «προσέγγιση των πόρων/εισροών». Η αποτελεσματικότητα μιας επιχείρησης, σύμφωνα με αυτήν τη θεώρηση, εκτιμάται από την ικανότητα που διαθέτει ώστε να αξιοποιεί το περιβάλλον της, αποκτώντας σπάνιους και πολύτιμους πόρους που έχει ανάγκη. Σύμφωνα με τους Jensen and Meckling (1979), σημαντικό ρόλο για την απόκτηση πόρων (acquiring resources) από το περιβάλλον παίζει η διαπραγματευτική θέση της επιχείρησης, η ικανότητα των στελεχών της να αντιλαμβάνονται και να ερμηνεύουν σωστά τις συνθήκες του περιβάλλοντος, η ικανότητα της επιχείρησης να προσαρμόζεται σε αλλαγές, καθώς και η ικανότητά της να διατηρεί την καθημερινή της λειτουργία.

			Τα επόμενα στάδια της παραγωγής αποτελούνται από τον προγραμματισμό της (planning output – labour, capital, land), την παρακολούθηση του κόστους (monitoring costs), και τις προβλέψεις για το μελλοντικά παραγόμενο προϊόν (projections on future output). Για την προσέγγιση των μεθόδων παραγωγής, η πιο κρίσιμη έννοια είναι αυτή της τεχνολογίας, η οποία αναφέρεται σε μια διαδικασία μετασχηματισμού των εισροών της επιχείρησης (ή ενός άλλου συστήματος) σε εκροές. Διαφέρει, όχι μόνο ανάμεσα στα διάφορα είδη οργανώσεων, αλλά ακόμα και στα διαφορετικά τμήματα της ίδιας οργάνωσης. Η Joan Woodward (1958) δημιούργησε μια τυπολογία της βιομηχανικής τεχνολογίας και διερεύνησε ποιος τύπος τεχνολογίας είναι περισσότερο αποτελεσματικός για κάθε τύπο οργανωτικής δομής. Η Woodward υπολόγισε την τεχνολογική πολυπλοκότητα της παραγωγικής διαδικασίας, όπου σε υψηλή τεχνολογική πολυπλοκότητα οι εισροές μετατρέπονται σε εκροές μέσω μηχανημάτων, ενώ σε χαμηλή τεχνολογική πολυπλοκότητα αυτός ο μετασχηματισμός πραγματοποιείται, κυρίως, μέσω της εργασίας των ατόμων.

			Οι μέθοδοι παραγωγής (production methods) ειδικά σε βιομηχανικές (manufacturing) επιχειρήσεις χωρίζονται, συνήθως, σε δύο κατηγορίες: α) Στην παραγωγή σε παρτίδες (Batch), και β) στη συνεχή ροή παραγωγής (Flow). H τεχνολογία μικρής παρτίδας και μονάδας παραγωγής αφορά την κατασκευή ειδικών μηχανημάτων ή κατά παραγγελία προϊόντων, και έχει ως κύριο χαρακτηριστικό τον χαμηλό βαθμό χρήσης μηχανημάτων και τον υψηλό βαθμό ανθρώπινης χειρωνακτικής εργασίας. Από την άλλη πλευρά, η τεχνολογία μεγάλων παρτίδων - μαζικής παραγωγής σχετίζεται με τη συναρμολόγηση μερών των προϊόντων, τη μαζική, δηλαδή, παραγωγή τυποποιημένων προϊόντων (π.χ. αυτοκίνητα). Τέλος, η τεχνολογία συνεχούς παραγωγής αναφέρεται στη μηχανοποίηση–αυτοματοποίηση και συνεχή ροή (π.χ. εργοστάσια τσιμέντου, διυλιστήρια) [Σχήμα 7.5].

			
				
					[image:]
				

			

			Σχήμα 7.5 Αντιπροσωπευτικοί τύποι βιομηχανικής τεχνολογίας (Tροποποίηση σχήματος Woodward, 1958, Copyright © London, Her Majesty’s Stationery Office)

			Να σημειωθεί ότι η πολυπλοκότητα της τεχνολογίας έχει άμεσο αντίκτυπο και στην οργανωτική δομή. Τα τμήματα μιας οργάνωσης διαφοροποιούνται ανάλογα με τις ιδιαιτερότητες της εκάστοτε τεχνολογίας. Γι’ αυτόν τον λόγο, πολλές φορές οι επιχειρήσεις αναθέτουν τις δραστηριότητες ορισμένων τμημάτων τους σε εξωτερικούς προμηθευτές ή παρόχους αντίστοιχων υπηρεσιών (outsourcing), αντί να προχωρούν στην ιδιοπαραγωγή/ιδιοκατασκευή.

			Πράγματι, η εκχώρηση λειτουργιών-δραστηριοτήτων σε εξωτερικούς συνεργάτες μπορεί να προσφέρει σημαντικά πλεονεκτήματα στις επιχειρήσεις (Grover et al., 1996). Υπάρχει δυνατότητα μείωσης των συνολικών δαπανών για τη δημιουργία νέων προϊόντων, αποφυγής εξάρτησης από μία συγκεκριμένη τεχνολογία, αποφυγής υποαπασχόλησης, εκμετάλλευσης οικονομιών κλίμακας, αποφυγής μεγάλων επενδύσεων για τη δημιουργία νέων τμημάτων (π.χ. τμήμα Έρευνας και Ανάπτυξης). Επιπλέον, μπορεί να επιτευχθεί διασπορά κινδύνου, και, έτσι, σε περίπτωση κάποιας απροσδόκητης ζημιάς, το κόστος αυτής να περιοριστεί. Άλλα πλεονεκτήματα είναι το ότι η επιχείρηση έχει την ευελιξία να επιλέγει τους συνεργάτες της κάθε φορά, να αποφεύγει τις πολύπλοκες λειτουργίες στο εσωτερικό της, και η ίδια να αφοσιώνεται μόνο σε λειτουργίες που μπορούν να της προσδώσουν ανταγωνιστικό πλεονέκτημα, κάνοντας τελικά καλύτερη διαχείριση αυτών.

			Όμως, το outsourcing εγκυμονεί και αρκετούς κινδύνους. Δεδομένου ότι ακόμα και ανάμεσα σε συνεργαζόμενες επιχειρήσεις υπάρχουν αντικρουόμενα συμφέροντα, η εξάρτηση από μία άλλη εταιρεία μπορεί να δημιουργήσει ανυπέρβλητα εμπόδια. Οι εργαζόμενοι μαθαίνουν να στηρίζονται στις υπηρεσίες που προσφέρουν οι εξωτερικοί συνεργάτες, των οποίων οι επιδόσεις δεν είναι εγγυημένες. Σύμφωνα με τους Quinn and Hilmer (1995), οι επιχειρήσεις δεν θα πρέπει να εκχωρούν λειτουργίες, οι οποίες είναι ζωτικής σημασίας και που μπορούν να τους διαφοροποιούν έναντι των ανταγωνιστών. Με λίγα λόγια, μια επιχείρηση θα πρέπει να εντοπίζει τις λειτουργίες εκείνες στις οποίες έχει ή μπορεί να αποκτήσει σημαντικές ικανότητες, προκειμένου να μην τις παραχωρεί σε κάποιον εξωτερικό συνεργάτη.

			3.2. Πωλήσεις και Μάρκετινγκ

			Το μάρκετινγκ αποτελεί μία οργανωμένη προσπάθεια από την πλευρά μιας επιχείρησης ώστε να διαθέτει τα προϊόντα/υπηρεσίες της, με τρόπο που να ικανοποιεί τις ανάγκες και τις επιθυμίες των καταναλωτών. Με κύριο εργαλείο, συνήθως, την έρευνα αγοράς, μια επιχείρηση μπορεί να πετύχει την αντιστοίχιση των παραχθέντων προϊόντων και υπηρεσιών σε πελάτες–στόχους, αφού πρώτα κατανοήσει τις ανάγκες τους. Έτσι, ανάλογα με τα χαρακτηριστικά του προϊόντος/υπηρεσίας, μπορεί να τα επικοινωνήσει μέσω της διαφήμισης και προώθησης, να τα καταστήσει διαθέσιμα μέσω των καναλιών διανομής, και εν τέλει να τα πουλήσει σε μία συγκεκριμένη τιμή. Βασικός στόχος του μάρκετινγκ αποτελεί η επαναλαμβανόμενη πώληση και η δημιουργία μακροχρόνιων σχέσεων με τους πελάτες (Achrol and Kotler, 1999). Αυτές οι σχέσεις καλλιεργούνται όταν τα προσφερόμενα προϊόντα έχουν μεγαλύτερη αξία από τα αντίστοιχα του ανταγωνισμού. Με αυτόν τον τρόπο, η επιχείρηση καταφέρνει να αποκτά πλεονέκτημα έναντι των ανταγωνιστών της.

			Στο πλαίσιο αυτή της λειτουργίας εντάσσεται και το περίφημο μείγμα μάρκετινγκ (marketing mix), που είναι γνωστό από τα 4Ps που αναλύονται σε αυτό. Τα 4Ps αποτελούν τα εργαλεία με τα οποία προσεγγίζεται ένα κοινό–στόχος (target group). Ειδικότερα τα 4Ps του μείγματος μάρκετινγκ είναι (McCarthy, 1964):

			
					Product (Προϊόν): Aνάπτυξη προϊόντων, βελτίωση προϊόντων, στρατηγικές επέκτασης, αγορές-στόχοι. Η ποιότητά τους θα πρέπει να ανταποκρίνεται στις ανάγκες των πελατών.

					Pricing (Τιμολόγηση): Διαμόρφωση ανταγωνιστικών τιμών τις οποίες είναι διατεθειμένοι να πληρώσουν οι καταναλωτές ή χρήστες των προϊόντων.

					Promotion (Προώθηση): Τα προϊόντα πρέπει να γίνονται γρήγορα γνωστά και να προσελκύουν το ενδιαφέρον των τελικών καταναλωτών.

					Place (Διανομή): Σημεία πώλησης τα οποία είναι εύκολα προσπελάσιμα και εξυπηρετούν τους αγοραστές.

			

			Όσον αφορά τις στρατηγικές διενέργειας πωλήσεων, αυτές θα πρέπει να διέπονται από: α) Ένα ολοκληρωμένο σχέδιο στόχων, ενεργειών και τρόπων αντιμετώπισης των εμποδίων που καλούνται να αντιμετωπίσουν οι επιχειρήσεις, β) τη σωστή αξιοποίηση ευκαιριών, γ) την κατάλληλη στόχευση στην αγορά με σωστό προγραμματισμό και τον καλύτερο δυνατό συντονισμό, και δ) τη μεγιστοποίηση των αποδόσεων των πωλητών μέσω της συνεχούς εκπαίδευσης.

			Ειδικότερα, οι εταιρείες θα πρέπει, ιδανικά, να επισκέπτονται τους κατάλληλους πελάτες στην κατάλληλη στιγμή, και να τους προσεγγίζουν με την κατάλληλη μέθοδο (Kotler, 1991). Οι τρόποι με τους οποίους οι πωλητές μπορούν να προσεγγίζουν τους πελάτες διαφέρουν και είναι οι εξής:

			
					Πωλητής προς αγοραστή: Ο πωλητής προσεγγίζει τον υποψήφιο πελάτη είτε προσωπικά είτε τηλεφωνικά.

					Πωλητής προς ομάδα αγοραστών: Μια ομάδα αγοραστών ενημερώνεται μέσω παρουσίασης από έναν πωλητή.

					Ομάδα πωλήσεων προς ομάδα αγοραστών: Μια ομάδα αγοραστών ενημερώνεται μέσω παρουσίασης από μια ομάδα πωλήσεων (π.χ. από ένα διευθυντικό στέλεχος, έναν πωλητή και έναν τεχνικό).

					Πώληση με διάσκεψη: Αφορά συζήτηση μεταξύ ενός ή περισσοτέρων αγοραστών και ειδικών μιας εταιρείας που έχουν προσκληθεί από τον πωλητή. Αναλύονται τα προβλήματα αλλά και οι ευκαιρίες που παρουσιάζονται.

					Σεμιναριακή πώληση: Μέσω ενός εκπαιδευτικού σεμιναρίου που απευθύνεται σε μια ομάδα τεχνικών της εταιρείας ενός πελάτη από ομάδα της εταιρείας-πωλητή, αναλύονται θέματα που αφορούν τις τελευταίες τεχνολογικές εξελίξεις.

			

			Η πώληση σήμερα απαιτεί σε μεγαλύτερο βαθμό ομαδική εργασία, τη στήριξη και άλλων ανθρώπων από το προσωπικό, ειδικά σε περιπτώσεις που αφορούν μεγάλους πελάτες. Τεχνικοί που θα παρέχουν τεχνικές πληροφορίες σχετικά με το προϊόν και αντίστοιχες υπηρεσίες πριν και μετά την πώληση, υπεύθυνοι υπηρεσιών service οι οποίοι βοηθούν στην εγκατάσταση και στη συντήρηση, αλλά και διεκπεραιωτές παραγγελιών και γραμματείς, είναι μερικοί από τους εργαζομένους που μπορούν να εμπλακούν σε μία πώληση (Kotler, 1991).

			Όσον αφορά το ελληνικό περιβάλλον, όταν οι πελάτες είναι μεγάλες αλυσίδες λιανικής και οι απαιτήσεις που έχουν από τους προμηθευτές είναι μεγαλύτερες, τότε δίνεται έμφαση στην ανάπτυξη και στη διατήρηση των σχέσεων ανάμεσα στα δύο μέρη. Μπορούμε να ισχυριστούμε ότι ελάχιστα τμήματα που συνδέονται με πωλήσεις χαρακτηρίζονται ως αυστηρά πελατοκεντρικά (customer-centric). Τα περισσότερα λειτουργούν στη βάση των sales-oriented κριτηρίων, ενώ οργανώνονται ανάλογα με τη δομή των προϊόντων και τη γεωγραφική δραστηριοποίηση. Όσον αφορά την παροχή εκπαιδευτικών προγραμμάτων, μικρός είναι ο αριθμός των επιχειρήσεων που αξιοποιούν σύγχρονα συστήματα εκπαίδευσης (π.χ. συστήματα CRM), αφού οι περισσότερες αναλώνονται σε κλασσικά θέματα που σχετίζονται απλά με τη γνώση των προϊόντων ή τις τεχνικές πωλήσεων κτλ. (Gupta et al., 2003).

			Σύμφωνα με τη βιβλιογραφία, η απόδοση ενός τμήματος πωλήσεων δεν εξαρτάται μόνο από έναν παράγοντα, αλλά επηρεάζεται από ένα σύνολο παραγόντων. Δεν αρκεί, για παράδειγμα, να μετασχηματιστεί μόνο το εκπαιδευτικό πρόγραμμα των εργαζομένων ή να αυξηθεί η αμοιβή τους προκειμένου να υπάρξουν θεαματικά αποτελέσματα. Ο κάθε πωλητής αντιλαμβάνεται με τον δικό του (ενιαίο) τρόπο τις πρακτικές που εφαρμόζονται στο εργασιακό του περιβάλλον, και οι σχέσεις που αναπτύσσει με τους υπόλοιπους πωλητές πολλές φορές ξεπερνούν τα εγχειρίδια συμπεριφοράς, εντός και εκτός της επιχείρησης.

			Παρ’όλα αυτά, υπάρχουν ορισμένοι παράγοντες που εμφανίζουν μεγαλύτερη επίδραση στα αποτελέσματα του τμήματος πωλήσεων. Ο πρώτος παράγοντας είναι η ανταμοιβή που λαμβάνει ένας πωλητής. Μέσω ενός συγκεκριμένου ποσοστού προμήθειας επί της πώλησης ένας πωλητής επιδιώκει όλο και μεγαλύτερο όγκο πωλήσεων (Cespedes, 1993). Βέβαια, ένα μειονέκτημα αυτής της μεθόδου είναι ότι πολλές φορές οι πελάτες δέχονται πίεση από τους πωλητές προκειμένου να «κλείσει» η συμφωνία. Για τον λόγο αυτόν, μία εναλλακτική μέθοδος που συνδέεται με την παροχή απολογιστικού μπόνους στο τέλος του έτους, προσφέρει ίσως μεγαλύτερο έλεγχο επί των δραστηριοτήτων των πωλητών και, ως εκ τούτου, καλύτερα αποτελέσματα. Ένας δεύτερος σημαντικός παράγοντας είναι τα προγράμματα εκπαίδευσης. Αυτά τα προγράμματα παίζουν σημαντικό ρόλο στην ανάπτυξη και τη βελτίωση των ικανοτήτων των πωλητών, αλλά και στην απόκτηση περισσότερων γνώσεων αναφορικά με τη διαδικασία της πώλησης. Τέλος, ένας ακόμη κρίσιμος παράγοντας στις πρακτικές διοίκησης των πωλήσεων είναι τα κριτήρια πρόσληψης. Όπως προκύπτει, κριτήρια που αφορούν ηλικία, φύλο, εκπαιδευτικό επίπεδο και προηγούμενη επαγγελματική εμπειρία στον ίδιο κλάδο, δεν συνδέονται σε μεγάλο βαθμό με την απόδοση των πωλητών. Αντίθετα, μεγαλύτερο ρόλο παίζουν κριτήρια που σχετίζονται με την ικανότητα προσαρμογής που μπορεί να έχει ένας εργαζόμενος σε διάφορες καταστάσεις, την αποτελεσματική ένταξή του σε μια ομάδα και τη συνεργατική προσπάθεια, καθώς επίσης και τη δυνατότητα εκμάθησης νέων πραγμάτων.

			3.3. Διοίκηση Ανθρώπινου Δυναμικού

			Οι λειτουργίες διοίκησης ανθρώπινου δυναμικού (Human Resources) αποτελούνται από μία σειρά ενεργειών και στρατηγικών, με τις οποίες η επιχείρηση μπορεί αφενός να προσελκύσει και να αξιοποιήσει ικανούς εργαζομένους ώστε να υλοποιήσει τους στόχους της, αφετέρου να διατηρήσει το ικανό ανθρώπινο δυναμικό της (Wright et al., 2001).

			Ξεκινώντας με την περιγραφή της εργασίας (job description), όπως είδαμε σε προηγούμενη παράγραφο, αυτή θα πρέπει να εμπεριέχει στοιχεία που αφορούν στην ταυτότητα της εργασίας (τίτλος, τμήμα, προϊστάμενοι κτλ.), μια περίληψη της εργασίας, τις βασικές αρμοδιότητες και καθήκοντα, τα πρότυπα απόδοσης, το περιβάλλον και τις συνθήκες εργασίας, και τα όρια εξουσίας.

			Η διαδικασία πρόσληψης εργαζομένων (recruitment) αποτελείται από διάφορα στάδια κατά τα οποία οι υποψήφιοι αξιολογούνται. Τα συνηθέστερα από αυτά τα στάδια είναι: Το πληροφοριακό έντυπο (φόρμα), που μέσω της ομοιομορφίας του διευκολύνεται η σύγκριση των προσόντων των υποψηφίων, η συνέντευξη που αποτελεί την πιο διαδεδομένη μέθοδο επιλογής προσωπικού, αν και δεν αποτελεί το πιο αξιόπιστο μέτρο εκτίμησης της μελλοντικής επίδοσης και συμπεριφοράς του εργαζομένου, οι συστατικές επιστολές, οι οποίες διακρίνονται για τον υποκειμενικό τους χαρακτήρα και απαιτούν ιδιαίτερη προσοχή κατά την αξιολόγησή τους, οι γραπτές δοκιμασίες με τις οποίες παρέχεται μια περισσότερη αντικειμενική και επιστημονική θεώρηση των πραγμάτων, η ιατρική εξέταση που αποτελεί το προτελευταίο στάδιο επιλογής ενός υποψηφίου, και η απόφαση επιλογής του καταλληλότερου εργαζομένου (Μπουραντάς, 2002).

			Αξίζει να σημειωθεί εδώ ότι μία από τις αλλαγές που έχουν συμβεί τα τελευταία χρόνια είναι η μετεξέλιξη της παλιάς διοίκησης προσωπικού (η λογική του «προσωπάρχη»), σε συνολική διοίκηση ανθρωπίνων πόρων, με την οποία δίνεται μεγαλύτερη έμφαση στη διατήρηση (retention) των ανθρώπων που διακρίνονται για τις ικανότητές και το ταλέντο τους.

			Ο καθορισμός των προσόντων (person specifications) πραγματοποιείται από το αρμόδιο τμήμα ανθρώπινου δυναμικού ανάλογα με τις εσωτερικές ανάγκες που υπάρχουν, και με γνώμονα πάντα τον εναρμονισμό με τη γενικότερη φιλοσοφία της επιχείρησης. Έτσι, η καταλληλότητα των υποψηφίων κρίνεται από τα προσόντα που ορίζονται στην προδιαγραφή της θέσης εργασίας. Βέβαια, ένας από τους λόγους απόρριψης ενός υποψηφίου μπορεί να είναι και τα επιπλέον προσόντα που ενδεχομένως διαθέτει (overqualified) για τη θέση στην οποία αξιολογείται, και γι’ αυτό οι εξεταζόμενοι θα πρέπει να είναι καταρχήν ειλικρινείς με τον εαυτό τους, αποφασίζοντας αν πράγματι στοχεύουν σε μία χαμηλότερη θέση.

			Μία ακόμα σημαντική συνιστώσα του συστήματος διοίκησης του ανθρώπινου δυναμικού είναι η φροντίδα για την υγιεινή και την ασφάλεια στον χώρο εργασίας, σύμφωνα πάντα με την εργατική νομοθεσία, αλλά σε συμπόρευση και με τις ευρύτερες πολιτικές της Ευρωπαϊκής Ένωσης για θέματα εργασίας.

			Επιπλέον, μία πολύ σημαντική λειτουργία της διοίκησης ανθρώπινων πόρων είναι η ανάπτυξη και κατάρτιση (Professional Development and Training) του προσωπικού. Η βελτίωση της απόδοσης των εργαζομένων επιδρά θετικά στη συνολική ανάπτυξη της επιχείρησης, στην παρακίνηση (motivation) των εργαζομένων, και στη δημιουργία κινήτρων για την παραμονή τους στην επιχείρηση. Το κίνητρο προέρχεται από την ύπαρξη μιας ανάγκης και, σύμφωνα με τους Berelson and Steiner (1964), είναι «μία εσωτερική κατάσταση που ενεργοποιεί, δραστηριοποιεί ή/και κατευθύνει τη συμπεριφορά προς τους στόχους». Οι ανάγκες (και ως εκ τούτου τα κίνητρα), πέρα από τα αυστηρά βιοποριστικές, μπορεί να είναι δευτερογενείς όπως το κύρος, ο σεβασμός κτλ. Έτσι, ως στόχος προσδιορίζεται οτιδήποτε υλικό ή άυλο μπορεί να ικανοποιήσει μια ανάγκη ή ένας μέρος της ανάγκης αυτής, και να μειώσει ή και να εξαλείψει την ένταση του κινήτρου που την προκαλεί. Συνεπώς, η παρακίνηση αποτελεί μία διαδικασία ώθησης ενός ατόμου προς την υλοποίηση των στόχων του, με αποτέλεσμα την ικανοποίηση των αναγκών του (Μπουραντάς, 2002).

			Όσον αφορά τη διαδικασία της παρακίνησης, αυτή αποτελείται από ένα σύνολο αλληλένδετων σχέσεων μεταξύ των αναγκών, των κινήτρων και των στόχων. Η συνειδητή ή και υποσυνείδητη ύπαρξη αναγκών αποτελεί την αρχή αυτής της διαδικασίας. Το κίνητρο που παράγεται από την ανάγκη οδηγεί στον προσδιορισμό των στόχων και τις αντίστοιχες ενέργειες που πρέπει να γίνουν ώστε να αυτοί να επιτευχθούν. Με την πραγματοποίηση αυτών των στόχων ικανοποιούνται οι ανάγκες και μειώνονται ή εξαλείφονται τα κίνητρα. Μπορούμε να απεικονίσουμε τη διαδικασία της παρακίνησης με έναν απλοποιημένο τρόπο μέσω του Σχήματος 7.6.

			Το γεγονός ότι οι ανάγκες του ανθρώπου προσδιορίζονται από πολλούς παράγοντες, καθιστά την παρακίνηση ένα πολυσύνθετο φαινόμενο. Οι σχέσεις ανάμεσα στις ανάγκες, τα κίνητρα, τους στόχους, τις συμπεριφορές, την υλοποίηση των στόχων και την ικανοποίηση των αναγκών, είναι εξαιρετικά δύσκολο να προσδιοριστούν με έναν ποσοτικό και ποιοτικό τρόπο, αφού διαφοροποιούνται σημαντικά μεταξύ των ανθρώπων και των συνθηκών μέσα στις οποίες αυτές αναπτύσσονται (Μπουραντάς, 2002).

			
				
					[image:]
				

			

			Σχήμα 7.6 Διαδικασία της παρακίνησης (Tροποποίηση σχήματος Μπουραντά, 2002, Copyright © Εκδόσεις Γ. Μπένου)

			3.4. Έρευνα και Ανάπτυξη

			Η λειτουργία της Έρευνας και Ανάπτυξης (Ε&Α, Research and Development – R&D) γίνεται όλο και σημαντικότερη τα τελευταία χρόνια, καθώς ο ρόλος της καινοτομίας και της σύγχρονης τεχνολογίας έχει αναβαθμιστεί. Έτσι, η ανταγωνιστικότητα και η ανάπτυξη μιας επιχείρησης εξαρτάται πλέον σε μεγάλο βαθμό από τις καινοτομίες που αναπτύσσει (Eisenhardt and Martin, 2000).

			Η Ε&Α ως αυτόνομο τμήμα μέσα σε μια (βιομηχανική) επιχείρηση αναλαμβάνει την επιστημονική οργάνωση και διεξαγωγή ερευνών και πειραμάτων, με απώτερο σκοπό τη βελτίωση όλων των φάσεων λειτουργίας της επιχείρησης. Δηλαδή, η έρευνα νέων, τεχνολογικών και μη, εφαρμογών οδηγεί στην ανάπτυξη νέων προϊόντων και νέων διεργασιών, αλλά και σε βελτιώσεις προϊόντων και διεργασιών. Μέσω των καινοτόμων αυτών λύσεων βελτιώνεται η παραγωγική διαδικασία, ενώ σε συνεργασία με τα κατάλληλα τμήματα και τη σωστή αξιοποίηση των ερευνητικών αποτελεσμάτων δύναται να μειωθεί το κόστος παραγωγής και να βελτιωθεί η τελική αισθητική εμφάνιση του προϊόντος (Stam and Wennberg, 2009). Ειδικότερα, ο υπεύθυνος του τμήματος Ε&Α προβαίνει στις παρακάτω δράσεις:

			
					Έχει άμεση συνεργασία με τον υπεύθυνο παραγωγής για τη δημιουργία δειγμάτων των νέων προϊόντων.

					Μέσω της διεξαγωγής έρευνας αλλά και της συνεργασίας με τα κατάλληλα τμήματα, καθορίζει τα υλικά, τα μηχανήματα (εξοπλισμό) και τις διαδικασίες που απαιτούνται στην παραγωγή.

					Καθορίζει τις εναλλακτικές λύσεις που μπορεί να υπάρξουν για τη μείωση του κόστους παραγωγής, αλλά και την τελική εμφάνιση του προϊόντος.

					Συνεργάζεται με τον μηχανικό παραγωγής, με το τμήμα ποιοτικού ελέγχου και το τμήμα μάρκετινγκ, ώστε να ανιχνεύσουν από κοινού τις απαιτήσεις των καταναλωτών και να προσδιορίσουν τις παραγωγικές δυνατότητες της επιχείρησης.

					Υποβάλλει τα αποτελέσματα των ερευνών στη Γενική Διεύθυνση.

					Συντάσσεται με το τμήμα παραγωγής προκειμένου να καθοριστεί η διαδικασία παραγωγής και να συνταχθούν τα κατάλληλα διαγράμματα.

					Αναζητά και προτείνει τρόπους προς την κατεύθυνση της βελτίωσης της παραγωγικής διαδικασίας.

					Επιβλέπει και κατευθύνει την έρευνα.

					Επιδιώκει μέσω της διαμόρφωσης προγραμμάτων Ε&Α να προάγει την ανταγωνιστικότητα και την κερδοφορία της επιχείρησης.

			

			Tα αποτελέσματα που προκύπτουν από τις ενέργειες αυτού του τμήματος μιας επιχείρησης, μπορούν να προσφέρουν μια σημαντική πηγή ανταγωνιστικού πλεονεκτήματος (competitive advantage) για αυτήν. Φυσικά, η διατήρηση αυτού του πλεονεκτήματος έναντι των ανταγωνιστών και το στοιχείο της αβεβαιότητας που υπάρχει κατά τη διαδικασία της έρευνας, είναι δύο θέματα τα οποία η επιχείρηση καλείται να διαχειριστεί. Γενικά, η εξασφάλιση των απαιτούμενων τεχνολογικών πόρων και υποδομών για τη διεξαγωγή έρευνας (τεχνολογική διάσταση), η επιτυχημένη εμπορική διάθεση του προϊόντος που προέκυψε από την ερευνητική προσπάθεια, αλλά και η αξιόλογη οικονομική του πορεία, καθορίζουν σε μεγάλο βαθμό την επίδοση της Ε&Α. Πάντως, η προστιθέμενη αξία (added value) που δημιουργείται σε ένα προϊόν μέσω της κατάλληλης έρευνας και η εξοικονόμηση κόστους που μπορεί να επιτευχθεί (cost savings), αποτελούν ίσως τα σημαντικότερα κίνητρα προκειμένου μια επιχείρηση να αναλάβει δραστηριότητες Ε&Α (π.χ. Baldwin and Gellatly, 2003).

			Η ύπαρξη ή όχι Ε&Α καθορίζεται σε μεγάλο ποσοστό από τη χρηματοοικονομική κατάσταση της επιχείρησης και του τρόπου με τον οποίο διαθέτει τους πόρους της. Συνήθως, οι μεγαλύτερες επιχειρήσεις έχουν μεγαλύτερη ευχέρεια στη διάθεση πόρων προς αυτήν τη κατεύθυνση. Στο πλαίσιο αυτό, θα πρέπει να σημειωθεί ότι οι δραστηριότητες αυτές δεν είναι υποχρεωτικό να υλοποιούνται μόνο στο εσωτερικό της επιχείρησης, με την ύπαρξη ανεξάρτητου τμήματος Ε&Α. Πολλές επιχειρήσεις προχωρούν στη σύναψη ερευνητικών συνεργασιών (research collaboration) με άλλους φορείς, όπως Πανεπιστήμια ή ερευνητικά κέντρα, και αξιοποιούν τα αποτελέσματα που προκύπτουν.

			Η καινοτομία, ως αποτέλεσμα της ερευνητικής προσπάθειας, αποτελεί μία από τις βασικότερες πηγές ανταγωνιστικού πλεονεκτήματος για μια επιχείρηση. Πολλοί θεωρούν ότι η Ε&Α αποτελεί μία μηχανή ανάπτυξης νέων προϊόντων και τεχνολογιών, και γι’ αυτόν τον λόγο ένας παράγοντας επιτυχίας του τμήματος Ε&Α θεωρείται η υιοθέτηση ή δημιουργία νέων πραγμάτων. Σύμφωνα με τους Geffen and Judd (2004), η επιτυχημένη διαδικασία καινοτομίας θα πρέπει να περιλαμβάνει τα παρακάτω στάδια:

			
					Ερευνητική δραστηριότητα και κατανόηση των σύγχρονων τάσεων στην επιστήμη και την τεχνολογία.

					Ερευνητική δραστηριότητα και κατανόηση των τάσεων της αγοράς, των αναγκών των εν δυνάμει αγοραστών, και των αλλαγών που δημιουργούνται στο κοινωνικό και πολιτιστικό περιβάλλον.

					Κατανόηση και αξιολόγηση των νέων ιδεών.

					Φιλτράρισμα των νέων ιδεών.

					Διαχείριση όλων των νέων ιδεών σε μία δεδομένη χρονική στιγμή, και της κάθε μίας ξεχωριστά σε κάθε φάση ανάπτυξής της.

			

			Ειδικά για την ελληνική περίπτωση, η προσπάθεια των ελληνικών επιχειρήσεων να αναβαθμίσουν το περιεχόμενο των προϊόντων και υπηρεσιών που προσφέρουν, ώστε να είναι ελκυστικά για το διεθνές και όχι μόνο το εθνικό περιβάλλον, είναι καθοριστική για το συνολικό αναπτυξιακό πρότυπο της χώρας. Χωρίς να είναι το μόνο εργαλείο επίτευξης καινοτομίας, η επένδυση στην Ε&Α, ακόμα και αν φαίνεται ως μια «πολυτελής» στρατηγική με μικρά βραχυπρόθεσμα αποτελέσματα, είναι μία επιχειρηματική λειτουργία που πρέπει να ενταθεί στο εγχώριο παραγωγικό σύστημα.

			3.5. Χρηματοοικονομική διοίκηση

			Βασικό αντικείμενο της χρηματοοικονομικής διοίκησης αποτελεί η υποστήριξη επιχειρηματικών αποφάσεων και η συμμετοχή στη διαδικασία λήψης τους. Αυτές οι αποφάσεις αφορούν την αξιολόγηση και την επιλογή επενδύσεων, των απαραίτητων πηγών χρηματοδότησης και μεθόδων προσέλκυσης κεφαλαίου, καθώς και τη διαχείριση των οικονομικών κινδύνων (Kumar and Sharma, 1998). Δηλαδή, αποστολή της χρηματοοικονομικής διοίκησης αποτελεί η μελέτη των οικονομικών στοιχείων της επιχείρησης, τα οποία σχετίζονται με:

			
					Τις ταμειακές ροές της (cash flow), κάτι που μεταφράζεται σε παρακολούθηση της εξέλιξης των εσόδων και των δαπανών, αλλά και τον εντοπισμό διαθέσιμων πόρων.

					Την παρουσίαση της χρηματοοικονομικής της κατάστασης στα ενδιαφερόμενα μέρη, δηλαδή στους προμηθευτές, τους καταναλωτές, τους μετόχους, τους εργαζομένους και τους χρηματοπιστωτικούς οργανισμούς.

					Τις νομικές της υποχρεώσεις, καθώς η επιχείρηση είναι υποχρεωμένη να εμφανίζει τη δραστηριότητα της σε χρηματοοικονομικούς όρους μία φορά τον χρόνο, έτσι ώστε να φαίνεται η απόδοσή της και η γενικότερη της κατάσταση, και να μπορεί να υπόκειται σε εξωτερικό έλεγχο.

			

			Οι επιμέρους λειτουργίες της χρηματοοικονομικής διοίκησης είναι: α) Η λειτουργία του προϋπολογισμού, β) η ταμειακή λειτουργία, γ) η λογιστική λειτουργία και δ) η λειτουργία διαχείρισης κεφαλαίων. Ο οικονομικός προϋπολογισμός αναλύει τις εκτιμήσεις για την πορεία των οικονομικών μεγεθών της επιχείρησης για το επόμενο οικονομικό έτος. Συνήθως, αποτελείται από δύο τμήματα: τον τακτικό προϋπολογισμό, δηλαδή τα έσοδα και τα έξοδα που εκτιμάται ότι θα προκύψουν εντός ενός ημερολογιακού έτους, και τον προϋπολογισμό επενδύσεων, όπου περιγράφονται οι μεσοπρόθεσμες και μακροπρόθεσμες επενδύσεις, αλλά και οι νέες δραστηριότητες της επιχείρησης. Η εκτέλεση των προϋπολογισμών παρακολουθείται καθ’ όλη τη διάρκεια του οικονομικού έτους, ενώ γίνονται διορθωτικές κινήσεις εκεί όπου υπάρχουν αποκλίσεις. Η ταμειακή λειτουργία αναφέρεται στην παρακολούθηση των εισπράξεων και των πληρωμών της επιχείρησης. Σε ό,τι αφορά τη λογιστική λειτουργία, αυτή περιλαμβάνει την ενημέρωση των ενδιαφερόμενων μερών (μετόχων, κράτους, τραπεζών κτλ.) σχετικά με την οικονομική κατάσταση της επιχείρησης. Οι ισχύουσες νομοθετικές διατάξεις καθορίζουν τις κατηγορίες και τα είδη των βιβλίων που πρέπει να τηρούνται. Τέλος, η λειτουργία διαχείρισης κεφαλαίων αναφέρεται στη διαχείριση των διαθέσιμων κεφαλαίων της επιχείρησης που είναι απαραίτητα για την προσέλκυση εισροών, ώστε να διασφαλίζεται η ομαλή της λειτουργία (Van Horne and Wachowicz, 2008).

			Στη χρηματοοικονομική λειτουργία μιας επιχείρησης εντάσσεται και η αναζήτηση, εξεύρεση και συγκέντρωση κεφαλαίου, που διακρίνεται σε διαρκές κεφάλαιο και κεφάλαιο κίνησης. Ακόμη, σχετίζεται με τη μεγαλύτερη δυνατή απόδοση των απασχολούμενων κεφαλαίων, τον καθορισμό του μεγέθους του κεφαλαίου κίνησης σε σχέση με τον κύκλο εργασιών, τον προσδιορισμό του ύψους των αποθεματικών, και τον έλεγχο της ρευστότητας της επιχείρησης. Ουσιαστικά, μία από τις κύριες αρμοδιότητες ενός Οικονομικού Διευθυντή είναι η αναζήτηση πηγών χρηματοδότησης (fund or finance raising) ώστε να καλυφθούν οι ανάγκες της επιχείρησης.

			
				
					[image:]
				

			

			Σχήμα 7.7 Εσωτερικές και Εξωτερικές Πηγές Χρηματοδότησης

			Τέτοιες πηγές μπορεί να είναι η αυτοχρηματοδότηση, τα τραπεζικά δάνεια, τα εταιρικά ομόλογα, οι πιστώσεις των προμηθευτών, οι προκαταβολές των πελατών κτλ. Βέβαια, υπάρχουν και πιο σύγχρονες μορφές χρηματοδότησης όπως η χρηματοδοτική μίσθωση (leasing), η πρακτόρευση/εκχώρηση απαιτήσεων (factoring), τα επιχειρηματικά κεφάλαια υψηλού κινδύνου (venture capitals), οι επιχειρηματικοί «άγγελοι» (business angels) κτλ. Επίσης, άλλοι τρόποι χρηματοδότησης είναι μέσω της αύξησης του μετοχικού κεφαλαίου ή της εισαγωγής της επιχείρησης στο Χρηματιστήριο (Jarvis, 2000). Επομένως, οι πηγές χρηματοδότησης διακρίνονται σε εσωτερικές και εξωτερικές (Σχήμα 7.7).

			Ένας ακόμη τρόπος διαχωρισμού των πηγών χρηματοδότησης είναι η διάκρισή τους σε μακροπρόθεσμες και βραχυπρόθεσμες πηγές (Σχήμα 7.8).

			
				
					[image:]
				

			

			Σχήμα 7.8 Μακροπρόθεσμες και Βραχυπρόθεσμες Πηγές Χρηματοδότησης

			Προκειμένου να ληφθεί μια σημαντική οικονομική απόφαση και να γίνουν ορισμένες επιχειρηματικές επιλογές, είναι αναγκαία η λογιστική πληροφόρηση μιας επιχείρησης, η οποία αποτελεί έναν τρόπο ελέγχου, αξιολόγησης, και υποστήριξης του σχεδιασμού της. Οι οικονομικές καταστάσεις αποτελούν το σημαντικότερο σύνολο δεδομένων μιας επιχείρησης, διότι από αυτό εξαρτάται η βιωσιμότητα και η ανάπτυξή της. Οι τρεις βασικές οικονομικές καταστάσεις είναι: Ο ισολογισμός, τα αποτελέσματα χρήσης και η κατάσταση ταμειακών ροών.

			 Ο ισολογισμός αποτυπώνει σε μία συγκεκριμένη χρονική στιγμή την οικονομική κατάσταση της επιχείρησης. Παρουσιάζει τα περιουσιακά στοιχεία της εταιρείας (ενεργητικό), καθώς και τις υποχρεώσεις της και τη συνολική επένδυση των μετόχων της (παθητικό). Ένας ταξινομημένος ισολογισμός περιέχει όλα τα βασικά στοιχεία στις κατηγορίες του ενεργητικού και του παθητικού.

			Στο Ενεργητικό υπάρχουν οι εξής κατηγορίες:

			
					Οφειλόμενο κεφάλαιο: Το κεφάλαιο που δεν έχει καταβληθεί.

					Έξοδα εγκατάστασης: Έξοδα ίδρυσης και πρώτης εγκατάστασης, τόκοι δανείων κατασκευαστικής περιόδου, πιθανές συναλλαγματικές διαφορές (αν η επιχείρηση έχει δανεισθεί σε συνάλλαγμα), λοιπά έξοδα εγκατάστασης.

					Πάγιο ενεργητικό: Ενσώματες και ασώματες ακινητοποιήσεις, συμμετοχές σε άλλες εταιρείες και μακροπρόθεσμες χρηματοοικονομικές απαιτήσεις.

					Κυκλοφορούν ενεργητικό: Αποθέματα σε εμπόρευμα, πρώτες ύλες, δοθείσες προκαταβολές, απαιτήσεις εταιρείας για την επόμενη χρήση, χρεόγραφα, βραχυπρόθεσμοι τίτλοι, διαθέσιμα σε ρευστό.

					Μεταβατικοί λογαριασμοί: Επιτρέπουν την κατάταξη μεταβατικών λογαριασμών (αλλαγή ταξινόμησης σε επόμενη χρήση).

			

			Οι βασικές κατηγορίες του Παθητικού είναι:

			
					Ίδια κεφάλαια: Κεφάλαια από μετόχους, αποθεματικά, κέρδη ή συνεισφορές μετόχων για αύξηση μετοχικού κεφαλαίου.

					Προβλέψεις για κινδύνους και έξοδα: Προβλέψεις για αποζημιώσεις προσωπικού και άλλα παρόμοια έξοδα.

					Υποχρεώσεις: Μακροπρόθεσμες και βραχυπρόθεσμες υποχρεώσεις, υποχρεώσεις προς συνδεδεμένες επιχειρήσεις, μερίσματα κτλ.

					Μεταβατικοί λογαριασμοί: Όπως και στο ενεργητικό, επιτρέπουν την κατάταξη μεταβατικών λογαριασμών.

			

			Η δεύτερη κατηγορία οικονομικής κατάστασης είναι τα αποτελέσματα χρήσεως. Σε αντίθεση με τον ισολογισμό, εδώ υπολογίζεται η αποδοτικότητα της επιχείρησης ανάμεσα σε δύο συγκεκριμένες χρονικές περιόδους (ανάμεσα σε δύο ισολογισμούς). Κάθε εισόδημα και κάθε δαπάνη καταγράφονται ξεχωριστά ως τακτικά ή έκτακτα αποτελέσματα, με σκοπό να προκύψουν τα κέρδη ή οι ζημιές της προηγούμενης περιόδου. Μετά τα αποτελέσματα χρήσης ακολουθεί η κατάσταση διανομής κερδών, στην οποία φαίνεται η διανομή των κερδών της επιχείρησης.

			Τέλος, η κατάσταση ταμειακών ροών απεικονίζει τις ταμειακές ροές της επιχείρησης στη διάρκεια μιας περιόδου, ταξινομημένες κατά επιχειρηματικές, επενδυτικές και χρηματοοικονομικές δραστηριότητες. Σκοπός της κατάστασης των ταμειακών ροών είναι να παρέχει πληροφορίες και να εξηγεί τους λόγους, για τους οποίους παρατηρείται μεταβολή στα διαθέσιμα. Οι πληροφορίες που δίνονται είναι σημαντικές για την εκτίμηση της δυνατότητας μιας επιχείρησης να δημιουργεί ταμειακά διαθέσιμα και ισοδύναμα, και επιτρέπει στους χρήστες να μπορούν να εκτιμήσουν και να συγκρίνουν, δημιουργώντας πρότυπα, την παρούσα αξία μελλοντικών ταμειακών ροών διαφόρων επιχειρήσεων.

			Βιβλιογραφικές Αναφορές

			Achrol, R. and Kotler, P. (1999). Marketing in the Network Economy. Journal of Marketing, 63, Fundamental Issues and Directions for Marketing, pp. 146-163.

			Amagoh, F. (2008). Perspectives on Organizational Change: Systems and Complexity Theories. The Innovation Journal: The Public Sector Innovation Journal, 13(3), article 3.

			Anandarajan, M., Anandarajan, A. and Wen, H. (1998). Extranets: a tool for cost control in a value chain framework. Industrial Management & Data Systems, 98(3), pp.120-128.

			Baldwin, J. and Gellatly, G. (2003). Innovation strategies and performance in small firms. Cheltenham, UK: Edward Elgar.

			Benjamin, R. and Wigand, R. (1995). Electronic markets and virtual value chains on the information super-highway. Sloan Management Review, 36, pp.62-72.

			Berelson, B. and Steiner, A. (1964). Human Behavior: An inventory of Scientific findings. Brace & World Publihing.

			Butler, J. K. (1986). A global view of informal organization. Academy of Management Journal, 51(3), pp.39-43.

			Cao, G. and McHugh, M. (2005). A Systemic View of Change Management and Its Conceptual Underpinnings. Systemic Practice and Action Research, 18(5), pp.475-490.

			Cespedes, F. (1993). Co‐ordinating sales and marketing in consumer goods firms. Journal of Consumer Marketing, 10(2), pp.37-55.

			Chen, I. and Paulraj, A. (2004). Towards a theory of supply chain management: the constructs and measurements. Journal of Operations Management, 22(2), pp.119-150.

			Cummins, J. and Weiss, M. (1998). Analyzing Firm Performance in the Insurance Industry Using Frontier Efficiency and Productivity Methods. SSRN Electronic Journal.

			Eisenhardt, K. and Martin, J. (2000). Dynamic capabilities: what are they? Strategic Management Journal, 21(10-11), pp.1105-1121.

			Evans, P. and Wurster, S. (1997). Strategy & the New Economics of Information. Harvard Business Review, September-October.

			Galbraith, J. (2009). Designing matrix organizations that actually work. San Francisco, CA: Jossey-Bass.

			Geffen, C. and Judd, K. (2004). Innovation through initiatives: A framework for building new capabilities in public sector research organizations. Journal of Engineering and Technology Management, 21(4), pp.281-306.

			Gereffi, G. (1994). The Organisation of Buyer-Driven Global Commodity Chains: How US Retailers Shape Overseas Production Networks. In Commodity Chains and Global Capitalism, Gereffi, G. and Korzeniewicz, M. (Eds). Westport, CT: Praeger.

			Grover, V., Joong Cheon M. and Teng, J. (1996). The Effect of Service Quality and Partnership on the Outsourcing of Information Systems Functions. Journal of Management Information Systems. 12(4). pp. 89-116.

			Gupta, A., Raj, S. and Wilemon, D. (1985). The R&D-Marketing Interface in High-Technology Firms. Journal of Product Innovation Management, 2(1), pp.12-24.

			Hill, C. and Jones, G. (2004). Strategic Management Theory: An Integrated Approach. 9th Edition. South-Western Cengage Learning.

			Hitt, A., Ireland, D. and Hoskisson, E. (2007). Strategic management: competitiveness and globalization. Mason, US: Thomson South Western.

			Hooley, G., Saunders, J. and Piercy, N. (2004). Marketing Strategy and Competitive Positioning. 3rd Edition. Pearson Education.

			Jacobides, M. (2007). The Inherent Limits of Organizational Structure and the Unfulfilled Role of Hierarchy: Lessons from a Near-War. Organization Science, 18(3), pp.455-477.

			Jarvis, R. (2000). Finance and the small firm. In Enterprise and Small Business: Principles Practice and Policy, Carter, S. and Jones- Evans, D. (Eds). Financial Times - Prentice Hall, Chapter 19.

			Jensen, M. and Meckling, W. (1979). Rights and Production Functions: An Application to Labor-Managed Firms and Codetermination. The Journal of Business, 52(4), pp.469-506.

			Kotler, P. (1991). Marketing Management: Analysis, Planning, Implementation and Control. 7th Edition. Prentice-Hall.

			Kumar, A. and Sharma, R. (1998). Financial Management: Theory and Practice. Atlantic Publishers and Distributors.

			Lauver, K. and Kristof-Brown, A. (2001). Distinguishing between Employees’ Perceptions of Person–Job and Person–Organization Fit. Journal of Vocational Behavior, 59(3), pp.454-470.

			Lim, M., Griffiths, G. and Sambrook, S. (2010). Organizational structure for the twenty-first century. In: The annual meeting of The Institute for Operations Research and The Management Sciences. Austin.

			Mader-Clark, M. (2013). The Job Description Handbook. 3rd Edition. Berkley, CA: Nolo.

			Martinelli, D. (2001). Systems hierarchies and management. Systems Research and Behavioral Science, 18(1), pp.69-81.

			Mason, R., Mann, R., Dickel, K., and Mockler, R. (1994). Strategic Management: a methodological approach. 4th Edition. Reading Mass: Addison-Wesley.

			McCarthy, E and Jerome, E. (1964). Basic Marketing. A Managerial Approach. Homewood, Ill.: R.D. Irwin.

			Mentzer, J. and Konrad, B. (1991). An Efficiency/Effectiveness Approach to Logistics Performance Analysis. Journal of Business Logistics, 12(1).

			Mohr, L. (1982). Explaining organizational behavior. San Francisco: Jossey-Bass.

			Morden, T. (1999). Models of national culture – a management review. Cross Cultural Management, 6(1), pp.19-44.

			Pearson, G. (1999). Strategy in Action. Prentice Hall Financial Times.

			Porter, M. (1985). Competitive Advantage: Creating and Sustaining Superior Performance. New York: Free Press.

			Quinn, B. and Hilmer, G. (1995). Make versus buy, strategic outsourcing. The McKinsey quarterly, 1.

			Repenning, N. (2002). A Simulation-Based Approach to Understanding the Dynamics of Innovation Implementation. Organization Science, 13(2), pp.109-127.

			Robbins, F. and Judge, A. (2007). Organizational Behaviour. 12th edition. Pearson Education Inc., pp. 551-557.

			Stam, E. and Wennberg, K. (2009). The roles of R&D in new firm growth. Small Business Economics, 33(1), pp.77-89.

			Storey, J. and Sisson, K. (1993). Managing Human Resources and Industrial Relations. Milton Keynes: Open University Press.

			Thompson, A. and Srtickland, A. (2003). Strategic Management: Concepts and Cases. 13th Edition. Boston: McGraw-Hill/Irwin.

			Van Horne, J. and Wachowicz, J. (2008). Fundamentals of Financial Manage. 13th Edition. Prentice Hall.

			White, C. (2004). Strategic Management. Palgrave MacMillan.

			Woodward, J. (1958). Management and Technology. London: Her Majesty’s Stationery Office.

			Wright, P., McMahan, G., Snell, S. and Gerhart, B. (2001). Comparing Line and HR Executives’ Perceptions of HR Effectiveness: Services, Roles, and Contributions. Human Resource Management, 40(2), pp.111-123.

			Yukl, G. and Lepsinger, R. (2005). Why Integrating the Leading and Managing Roles Is Essential for Organizational Effectiveness. Organizational Dynamics, 34(4), pp.361-375.

			Θερίου, Ν. (2002). Στρατηγική Διοίκηση Επιχειρήσεων. Εκδόσεις Κριτική.

			Μπουραντάς, Δ. (2002). Μάνατζμεντ. Εκδόσεις Γ. Μπένου.

			Παπαδάκης, Β. (1999). Στρατηγική των Επιχειρήσεων: Ελληνική & Διεθνής εμπειρία. Εκδόσεις Ε. Μπένου.

		

	
		
			Κεφάλαιο 8: Η χρηματοοικονομική λειτουργία της επιχείρησης

			Σύνοψη

			Το κεφάλαιο αυτό έχει ως στόχο να αναδείξει μια σημαντική διάσταση της επιχειρηματικής δραστηριότητας όπως είναι η χρηματοοικονομική λειτουργία. Μια επιχείρηση για να μπορέσει να λειτουργήσει, εκτός από ιδέες, σχέδια, ανθρώπους, γνώση, οργάνωση, παραγωγικές και λοιπές εγκαταστάσεις, χρειάζεται και χρηματικούς πόρους. Η χρηματοοικονομική λειτουργία έχει ως αντικείμενο τη διαχείριση της χρηματοδότησης των δραστηριοτήτων/λειτουργιών της επιχείρησης, καθώς και τη λογιστική παρακολούθηση των συναλλαγών της. Στο κεφάλαιο αυτό παρουσιάζονται αναλυτικά τόσο ο ρόλος και το περιεχόμενο των βασικών οικονομικών καταστάσεων της επιχείρησης (Ισολογισμός, Κατάσταση Αποτελεσμάτων Χρήσης, Κατάσταση Ταμειακών Ροών), όπου αναδεικνύονται τα θεμελιώδη σημεία της χρηματοδοτικής λειτουργίας της, όσο και η διαδικασία μέτρησης των οικονομικών της επιδόσεων με τη χρήση της χρηματοοικονομικής ανάλυσης μέσω αριθμοδεικτών.

		

	
		
			1. Εισαγωγή στη χρηματοοικονομική λειτουργία

			«Προσέξτε τρία πράγματα:

			1. Την ικανοποίηση των εργαζομένων στην εταιρεία (συμπλήρωση ερωτηματολογίου κάθε 6 μήνες για τον εντοπισμό δυσαρέσκειας).

			2. Την ικανοποίηση των πελατών (συμπλήρωση ερωτηματολογίου κάθε 6 μήνες για την καταγραφή της γνώμης τους για τα προϊόντα και τις υπηρεσίες που προσφέρει η επιχείρηση).

			3. Την ταμειακή ροή: Αγνοήστε τα καθαρά κέρδη, όσο η ταμειακή ροή πηγαίνει καλά.»

			Jack Welch (2014), 20 χρόνια Διευθύνων Σύμβουλος της General Electric.

			Από την αρχαιότητα, ο άνθρωπος αναγνώρισε την ανάγκη των χρημάτων ως μέσον για να επιτελεί καθημερινές δραστηριότητες. Όπως αναφέρει και ο Δημοσθένης τον 4ο αιώνα π.Χ., «Δει δη χρημάτων, ω άνδρες Αθηναίοι, και άνευ αυτών ουδέν έστι γενέσθαι των δεόντων». Αντίστοιχα, μια επιχείρηση, εκτός από ιδέες, σχέδια, ανθρώπους, γνώση, οργάνωση, παραγωγικές και λοιπές εγκαταστάσεις, χρειάζεται και χρηματικούς πόρους για να μπορέσει να υποστηρίξει την υλοποίηση των σχεδίων και των λειτουργιών της.

			Χαρακτηριστικό είναι το παράδειγμα του πλανόδιου εμπόρου, ο οποίος αποτελεί μία απλή μορφή επιχειρηματικής δραστηριότητας με μια εξίσου απλή χρηματοοικονομική λειτουργία. Η επιχειρηματική του δραστηριότητα έχει να κάνει ως εξής: Αγοράζει το πρωί φρούτα πληρώνοντας σε ρευστό χρήμα, και τα πουλάει στη διάρκεια της ημέρας εισπράττοντας επίσης ρευστό χρήμα. Δεν έχει ειδικό εξοπλισμό, εκτός ίσως από ένα καρότσι και μια απλή ζυγαριά. Ακόμα, δεν έχει μετόχους και δεν παίρνει δάνεια και, συνήθως, δεν πληρώνει και φόρους. Στην περίπτωση αυτή ισχύει: Έσοδα (σε μετρητά) - Δαπάνες (σε μετρητά) = Κέρδος. Τέλος, πρέπει να σημειωθεί ότι το κέρδος ταυτίζεται στην περίπτωση αυτή με την αμοιβή της εργασίας του πλανόδιου εμπόρου.

			Αντίθετα με τον πλανόδιο έμπορο, οι περισσότερες σύγχρονες επιχειρήσεις παρουσιάζουν μία πιο σύνθετη εικόνα. Αγοράζουν και πωλούν επί πιστώσει, επενδύουν για το μέλλον, πληρώνουν εργαζομένους και κρατούν αποθέματα πρώτων υλών, ενδιάμεσων προϊόντων και απούλητων προϊόντων. Επιπλέον, αντλούν κεφάλαια από μετόχους, από το ευρύ κοινό (μέσω του Χρηματιστηρίου Αξιών), από τις τράπεζες και από άλλους χρηματοδοτικούς οργανισμούς (π.χ. «κεφάλαια επιχειρηματικών συμμετοχών»). Έτσι οι επιχειρήσεις χρησιμοποιούν, καταρχάς, αυτά τα κεφάλαια για τη χρηματοδοτική υποστήριξη της λειτουργίας τους. Αυτό αφορά, κυρίως, τις λειτουργικές δαπάνες, όπως μισθούς, επιδόματα, δαπάνες κοινωνικής ασφάλισης, αναλώσιμα, πρώτες ύλες. Επίσης, τα κεφάλαια αυτά χρησιμοποιούνται για τη χρηματοδότηση των επενδυτικών τους απαιτήσεων (επενδυτικές ή κεφαλαιακές δαπάνες). Κάθε μια από αυτές τις συναλλαγές προσθέτει ένα επίπεδο πολυπλοκότητας. Επομένως, είναι αδύνατο να υπολογίσει η επιχείρηση το κέρδος της στη βάση μιας απλής σχέσης ροής μετρητών δηλαδή «εισροή μετρητών - εκροή μετρητών».

			Γενικεύοντας τα παραπάνω, η χρηματοοικονομική λειτουργία έχει ως αντικείμενο τη διαχείριση της χρηματοδότησης των δραστηριοτήτων ή των λειτουργιών της επιχείρησης και τη λογιστική παρακολούθηση των συναλλαγών της επιχείρησης. Η συγκεκριμένη λειτουργία, αν και θεωρείται, συχνά, ένα είδος υποστηρικτικής (“back-office”) λειτουργίας της επιχείρησης, στην πραγματικότητα παίζει έναν κρίσιμο διπλό ρόλο για όλες τις επιχειρήσεις, ανεξαρτήτως μεγέθους και κλάδου. Ο ρόλος αυτός συνοψίζεται στην άντληση και τη διαχείριση των αναγκαίων για τη λειτουργία της επιχείρησης χρηματικών πόρων, και στην παροχή πληροφοριών αναγκαίων για τη λήψη επιχειρηματικών αποφάσεων. Ακόμα, περιλαμβάνει ένα σύνολο εξειδικευμένων ανθρώπων, ειδική τεχνογνωσία, διαδικασίες, πρότυπα και πολιτικές που προσδιορίζουν καθήκοντα και αποφάσεις, και που συνδέονται με την άντληση και τη χρήση χρηματικών πόρων σε μια επιχείρηση. Πτυχές της χρηματοοικονομικής λειτουργίας ενδέχεται να είναι η τήρηση και το κλείσιμο των λογιστικών βιβλίων της επιχείρησης, η διαμόρφωσή του προϋπολογισμού και η παρακολούθηση της εκτέλεσής του, καθώς και οι προβλέψεις των βασικών μεγεθών του. Επίσης, στη χρηματοοικονομική λειτουργία περιλαμβάνονται η χρηματοδότηση δραστηριοτήτων και έργων της επιχείρησης, η σύνταξη των οικονομικών της καταστάσεων (ισολογισμός, κατάσταση αποτελεσμάτων χρήσης, κατάσταση ταμειακών ροών), οι εσωτερικές εκθέσεις και η διεκπεραίωση των φορολογικών υποχρεώσεων. Η υλοποίηση όλων των παραπάνω γίνεται μέσω της Διεύθυνσης Οικονομικών Υπηρεσιών, στην οποία, συνήθως, εντάσσεται και το λογιστήριο της επιχείρησης (Brigham and Houston, 2011).

			Ως στόχος της χρηματοοικονομικής λειτουργίας δεν νοείται μόνο η κάλυψη των τρεχουσών χρηματοδοτικών και λογιστικών αναγκών της επιχείρησης, αλλά και η διαμόρφωση μιας στέρεης υποδομής και μιας διαρκούς εγρήγορσης, που επιτρέπει στην ίδια να συνεχίσει απρόσκοπτα τη δραστηριότητά της και να αναπτυχθεί και στο μέλλον.

			Ωστόσο, η χρηματοοικονομική λειτουργία μίας κεφαλαιουχικής ή πολυμετοχικής επιχείρησης επηρεάζεται και από τις θεμελιώδεις αρχές οργάνωσής της. Αναλυτικότερα, η επιχείρηση έχει τη δική της διακριτή νομική οντότητα, που είναι ξεχωριστή από εκείνη των ιδιοκτητών της. Το ταμείο της επιχείρησης είναι χωριστό από το «πορτοφόλι» του ιδιοκτήτη της. Δεύτερον, οι ιδιοκτήτες της προστατεύονται από την περιορισμένη ευθύνη και περιορισμένη υποχρέωση που έχουν (Easterbrook and Fischel, 1985). Πιο συγκεκριμένα, αν η επιχείρηση χρεοκοπήσει, οι μέτοχοι χάνουν μόνον τις τοποθετήσεις για τη συμμετοχή τους, δηλαδή τα χρήματα που επένδυσαν στο κεφάλαιο της επιχείρησης και κανένα άλλο προσωπικό περιουσιακό στοιχείο. Ακόμα, η ύπαρξη μετοχών και μετόχων δίνει τη δυνατότητα για την ελεύθερη ανταλλαγή-εμπορία των μετοχών και την αντίστοιχη μεταβολή του ιδιοκτησιακού καθεστώτος της επιχείρησης.

			Επίσης, υφίστανται ορισμένες νομικές απαιτήσεις (κανόνες) και περιορισμοί για την ίδρυση και τη λειτουργία μιας επιχείρησης. Χαρακτηριστικά, μπορούν να αναφερθούν οι νομικές απαιτήσεις και οι περιορισμοί για τις αναγκαίες αδειοδοτήσεις που αφορούν την ίδρυση και τη λειτουργία της επιχείρησης, για την καταχώριση των συναλλαγών της, όπως η τήρηση των «βιβλίων της επιχείρησης», και για τη σύνταξη εκθέσεων που αναφέρονται στις χρηματοοικονομικές υποθέσεις και τις δραστηριότητες της επιχείρησης. Μεταξύ των εκθέσεων περιλαμβάνεται και η σύνταξη και δημοσίευση των τριών βασικών οικονομικών καταστάσεων της επιχείρησης. Τέλος, μπορεί να αναφερθεί η καθιέρωση, τόσο από τον νόμο όσο και από την πρακτική, της έννοιας του stakeholder ή συμμετέχοντος (Freeman and Reed, 1983). Ο stakeholder είναι «ο έχων άμεσο ή έμμεσο συμφέρον και ενδιαφέρον για τη λειτουργία και το μέλλον ή την προοπτική της επιχείρησης». Έχει ευρύτερη έννοια από αυτή του μετόχου και αναφέρεται σε ποικίλες ομάδες. Κατά πρώτον, όπως είναι προφανές, αναφέρεται στους μετόχους, δηλαδή στα άτομα και στις επιχειρήσεις που έχουν συμμετοχή στην επιχείρηση, στα ασφαλιστικά ταμεία που επενδύουν σε επιχειρήσεις, και στους χρηματοοικονομικούς θεσμούς, όπως εταιρείες επιχειρηματικών συμμετοχών, τράπεζες κ.ά. Ακόμα, αφορά τους απασχολούμενους στην επιχείρηση και τους πιστωτές της επιχείρησης, δηλαδή αυτούς που δανείζουν την επιχείρηση και στους οποίους η επιχείρηση οφείλει χρήματα. Δεν πρέπει, ωστόσο, να παραλειφθούν οι συναλλασσόμενοι με κάποιο βάρος για την επιχείρηση, όπως οι προμηθευτές, οι πελάτες, οι εργολάβοι, αλλά και το ευρύτερο κοινωνικό σύνολο, όπως οι τοπικές κοινωνίες.

			Από την άλλη πλευρά, η χρηματοδοτική λειτουργία της επιχείρησης έχει κάποια θεμελιώδη σημεία που αξίζει να αναφερθούν. Η άντληση χρηματικών πόρων από τις κατάλληλες, κάθε φορά, πηγές χρηματοδότησης και η επένδυση σε κατάλληλες τοποθετήσεις, είναι ένα από αυτά τα σημεία. Ένα άλλο είναι το γεγονός ότι η διαδικασία του ταιριάσματος των πηγών χρηματοδότησης και της τοποθέτησής τους είναι συνεχής και πολύ κρίσιμη για τη βιωσιμότητα και την επιτυχή πορεία της επιχείρησης σε όλη τη διάρκεια της ζωής της. Το τελικό αποτέλεσμα της λειτουργίας και της δραστηριότητας της επιχείρησης μετριέται με όρους κερδοφορίας. Βεβαίως, προσοχή πρέπει να δοθεί στο γεγονός ότι το κέρδος δεν σημαίνει απαραιτήτως και άμεσα διαθέσιμα μετρητά.

			Τέλος, θα αναφερθούμε σε τρεις αξιοσημείωτους κανόνες για τη χρήση της χρηματοοικονομικής ανάλυσης. Καταρχάς, δεν πρέπει να δίνεται βάρος στα στοιχεία ενός μόνο έτους. Συνίσταται η χρήση στοιχείων τριών ή πέντε ετών, ώστε να φαίνεται η διαχρονική εξέλιξή τους και να αποκαλύπτεται η τάση και η δυναμική τους. Επιπλέον, πρέπει να γίνεται σύγκριση των στοιχείων και των δεικτών μιας επιχείρησης με τα στοιχεία και τους δείκτες ομοειδών επιχειρήσεων ως προς το μέγεθος ή τον κλάδο δραστηριότητας. Καταλήγοντας, κρίνεται απαραίτητη η σύγκριση όμοιων μεγεθών και συγκρίσιμων δεδομένων και στοιχείων (Berman et al., 2006; Boyce and Ville, 2005).

			2. Χρηματικά Διαθέσιμα

			Τα μετρητά ή καλύτερα τα χρηματικά διαθέσιμα ορίζονται με ευρύτερο τρόπο και περιλαμβάνουν χαρτονομίσματα ή κέρματα στο ταμείο, χρήματα που κρατούνται σε τραπεζικούς λογαριασμούς και χρεόγραφα που ρευστοποιούνται άμεσα και είναι διαθέσιμα προς άμεση χρήση. Τα μετρητά είναι, με άλλα λόγια, απτό χρηματικό (φυσικό) μέγεθος. Το κέρδος, αντίθετα, είναι λογιστικό μέτρο. Αποτελεί εν μέρει και γεγονός που καταγράφεται στην κατάσταση αποτελεσμάτων χρήσης, αλλά και εκτίμηση, επειδή διαφορετικές παραδοχές, απόψεις και λογιστική μεταχείριση μπορούν να οδηγήσουν σε διαφορετικούς υπολογισμούς και προσδοκίες-ελπίδες ως προς τα κέρδη. Οπωσδήποτε, όμως, η έννοια του κέρδους είναι διαφορετική από την έννοια των μετρητών.

			Συγκεκριμένα, τα μετρητά χρειάζονται για να πληρωθούν οι εργαζόμενοι, οι προμηθευτές, οι συνεργάτες και οι πιστωτές της επιχείρησης. Ακόμα, θα πρέπει να είναι διαθέσιμα όποτε χρειάζονται, αφού η διαθεσιμότητα του ρευστού χρήματος αποτελεί κρίσιμη παράμετρο για πολλές αποφάσεις. Χαρακτηριστικά, αξίζει να αναφερθεί ότι οι επιχειρήσεις μπορούν να επιβιώσουν χωρίς κέρδος για όσο χρόνο έχουν διαθέσιμα μετρητά (ή δικά τους ή μέσω δανεισμού). Αντίθετα, ακόμη και μία κερδοφόρος επιχείρηση δεν μπορεί να επιβιώσει χωρίς διαθέσιμα μετρητά ή άλλου είδους ρευστοποιήσιμα διαθέσιμα (Berman et al., 2006; Dechow et al., 1998).

			Μια επιχείρηση, ουσιαστικά, κλείνει όταν δεν μπορεί πια να πληρώσει τους λογαριασμούς της, δηλαδή τις τρέχουσες υποχρεώσεις της («παύση πληρωμών»), και έχει εξαντλήσει και κάθε δυνατότητα προ-πτωχευτικών διευθετήσεων («άρθρο 99»). Πιο αναλυτικά, το άρθρο 99 του νόμου 3588/2007, το οποίο αντικατέστησε σε πολλά ζητήματα το άρθρο 44 περί προστασίας πιστωτών του νέου πτωχευτικού κώδικα, προβλέπει τη διαδικασία συνδιαλλαγής µε τους πιστωτές για τις επιχειρήσεις που αδυνατούν να ανταποκριθούν στις οικονομικές τους υποχρεώσεις. Ουσιαστικά, αναφέρεται σε εκείνες τις επιχειρήσεις που είναι στα πρόθυρα της πτώχευσης, και επιτρέπει σε αυτές να προσφύγουν στα πολυμελή πρωτοδικεία και να ζητήσουν προστασία και συνδιαλλαγή µε τους πιστωτές τους, ώστε να αποφευχθεί η πτώχευση.

			Όπως έχει δείξει η εμπειρία, για να ξεκινήσει μια επιχείρηση αυτή τη διαδικασία, ουσιαστικά έχει ήδη επέλθει συμφωνία µε τους βασικούς πιστωτές της. Προσφεύγοντας δικαστικά µε την αίτηση υπαγωγής στο άρθρο 99, η εταιρεία καλείται να αποδείξει ότι βρίσκεται σε οικονομική δυσπραγία χωρίς όμως να έχει µπει σε παύση πληρωμών. Ενώπιον του πολυμελούς πρωτοδικείου πρέπει να περιγράψει τη δραστηριότητα, τα μεγέθη της, την κοινωνική σημασία της, αλλά και να παρουσιάσει ένα εφαρμόσιμο και βιώσιμο επιχειρηματικό πλάνο, ζητώντας την προστασία του πτωχευτικού κώδικα. Το δικαστήριο, από την άλλη μεριά, αποφασίζει αν θα συνεχίσει ή όχι τη λειτουργία της µέσω διαπραγμάτευσης των οφειλών µε τους πιστωτές της, και αν το κρίνει αναγκαίο ορίζει εμπειρογνώμονα για να ελέγξει τα οικονομικά στοιχεία. Η τελευταία περίπτωση αναφέρεται, κυρίως, στις µη εισηγμένες στο χρηματιστήριο επιχειρήσεις που δεν υποβάλλουν ανά τρίμηνο οικονομικές καταστάσεις.

			3. Ταμειακές Ροές

			Η σύνταξη ενός προγράμματος ταμειακών ροών περιλαμβάνει τις εισπράξεις και τις πληρωμές. Οι εισπράξεις ή εισροές μετρητών προέρχονται από ποικίλες πηγές. Χαρακτηριστικά μπορεί να αναφερθούν η είσπραξη τιμολογίων πελατών, τραπεζικών δανείων, επιδοτήσεων/ενισχύσεων, επιταγών, καθώς και η είσπραξη από επιστροφή φόρων (π.χ. ΦΠΑ). Για κάθε πηγή σημειώνεται για κάθε μήνα (ή άλλο χρονικό διάστημα) το προβλεπόμενο/αναμενόμενο ποσό είσπραξης. Από την άλλη πλευρά, οι πληρωμές ή εκροές μετρητών περιλαμβάνουν δαπάνες για πληρωμή, όπως είναι η μισθοδοσία, οι δόσεις των δανείων και οι πληρωμές των προμηθευτών. Ακόμα, οι δαπάνες περιλαμβάνουν την κάλυψη των μεταχρονολογημένων επιταγών, τις εργοδοτικές εισφορές, τις πληρωμές υπηρεσιών, όπως ενέργειας, τηλεπικοινωνιών και ύδρευσης, καθώς και το ΦΠΑ και τις άλλες φορολογικές υποχρεώσεις της επιχείρησης. Σημειώνεται ότι για κάθε στοιχείο δαπάνης γίνεται μηνιαίος προγραμματισμός.

			Ωστόσο, σημαντικό στοιχείο για τη σύνταξη ενός προγράμματος ταμειακών ροών είναι η διαφορά εισπράξεων – πληρωμών, για παράδειγμα σε μηνιαία βάση, και η προγραμματισμένη κάλυψη των υποχρεώσεων. Συγκεκριμένα, αν η διαφορά είναι θετική σημαίνει ότι οι τρέχουσες υποχρεώσεις της επιχείρησης αναμένεται να καλυφθούν. Αντίθετα, αν η διαφορά είναι αρνητική χρειάζεται έγκαιρη πρόβλεψη για την κάλυψη της διαφοράς μέσω εξασφάλισης μετρητών, όπως μέσω δανεισμού και έκτακτων εισπράξεων. Ακόμα, σε μηνιαία βάση προκύπτουν ανάγκες σε κεφάλαιο κίνησης.

			Καμπανάκι κινδύνου για τις επιχειρήσεις αποτελεί η μείωση της θετικής ταμειακής ροής (cash flow). Για μία επιχείρηση, η δυνατότητα παραγωγής θετικών ταμειακών ροών είναι σημαντικότερος δείκτης από τον ρυθμό ανόδου των κερδών. Το θετικό ισοζύγιο ταμειακών ροών σε μια οικονομική χρήση αποτελεί δείγμα υγείας για την επιχείρηση. Συγκεκριμένα, οι θετικές ταμειακές ροές προκύπτουν όταν μια επιχείρηση εισπράττει σχετικά άμεσα από τους πελάτες της την αμοιβή της για τα προϊόντα (υπηρεσίες ή/και αγαθά) που τους προσφέρει και δεν έχει υψηλές απαιτήσεις από τους πελάτες για τα προϊόντα που τους έχει ήδη πουλήσει. Ένα θετικό, λοιπόν, ισοζύγιο ταμειακών ροών για μια επιχείρηση συνεπάγεται την ευκολότερη αποπληρωμή των δανειακών της υποχρεώσεων, τη δυνατότητα επίτευξης καλύτερων όρων πίστωσης και άμεσης ανάληψης μιας επιχειρηματικής πρωτοβουλίας (π.χ. απόκτηση ενός παγίου στοιχείου χωρίς δανεισμό, είσοδος σε μια νέα αγορά) και την ανταγωνιστικότερη θέση της σε σχέση με άλλες ομοειδείς επιχειρήσεις. Επιπλέον, η επανάληψη θετικών ταμειακών ροών συνεπάγεται και τη δυνατότητα διανομής υψηλότερου μερίσματος (επιστροφής κεφαλαίου) στους μετόχους της.

			Από την άλλη πλευρά, η ύπαρξη αρνητικού ισοζυγίου δεν σημαίνει, πάντοτε, ότι η επιχείρηση αντιμετωπίζει κάποιο άμεσο πρόβλημα. Υπάρχουν περιπτώσεις, όπως για παράδειγμα η περίπτωση του έντονου ανταγωνισμού, που οι επιχειρήσεις αποδέχονται να μεταθέσουν τον χρόνο είσπραξης ώστε να κερδίσουν νέους πελάτες ή να διατηρήσουν υφιστάμενους. Αυτό επιτυγχάνεται μέσω της χρηματοδότησης των πωλήσεων τους, δανείζοντας στην ουσία τους πελάτες τους. Δηλαδή, οι επιχειρήσεις ενδέχεται να αποδεχθούν να ενισχύσουν ή έστω να διατηρήσουν το μερίδιό τους σε μια αγορά, με την προσδοκία η πολιτική τους αυτή να αποδώσει σε βάθος χρόνου.

			Γενικότερα, απαραίτητη για τη σύνταξη ενός κατάλληλου προγράμματος ταμειακών ροών κρίνεται η ιεράρχηση των μελλοντικών πληρωμών, και η χρονική αντιστοίχιση αναμενόμενων πληρωμών με τις αναμενόμενες εισπράξεις μιας συγκεκριμένης χρονικής περιόδου (Berman et al., 2006; Dechow et al., 1998).

			4. Πηγές χρηματοδότησης

			Οι πηγές χρηματοδότησης μίας επιχείρησης ενδέχεται να είναι είτε εσωτερικές είτε εξωτερικές. Αναφορικά με τις εσωτερικές πηγές χρηματοδότησης, αυτές περιλαμβάνουν, αρχικά, τα παρακρατούμενα ή μη διανεμόμενα κέρδη, δηλαδή τα κέρδη που δεν διανέμονται στους μετόχους και γυρίζουν στην επιχείρηση. Ακόμα, περιλαμβάνουν έσοδα από τη συμπίεση του κεφαλαίου κινήσεως. Αυτή ενδέχεται να προέρχεται από τη σφιχτότερη πολιτική πωλήσεων επί πιστώσει, δηλαδή τη μείωση του χρόνου πίστωσης στους πελάτες της επιχείρησης, από την πίεση στους πελάτες για είσπραξη οφειλών και από τη μείωση των αποθεμάτων της. Τέλος, οι εσωτερικές πηγές χρηματοδότησης εμπεριέχουν και την πώληση περιουσιακών στοιχείων, όπως οικοπέδων, κτιρίων, μηχανημάτων, αλλά και ολόκληρων επιχειρηματικών μονάδων.

			Η αξιοποίηση των εσωτερικών πηγών χρηματοδότησης μπορεί να συνεπάγεται και τον συγκερασμό με ορισμένες θυσίες ή και ανεπιθύμητες παρενέργειες. Καταρχάς, η αύξηση των μη διανεμόμενων κερδών μπορεί να επιφέρει ένα κόστος ευκαιρίας για τους μετόχους λόγω του μειωμένου μερίσματος που απολαμβάνουν. Ακόμα, η συμπίεση κεφαλαίου κίνησης μπορεί να επιφέρει μία ενδεχόμενη απώλεια παραγγελιών και μία ενδεχόμενη ζημιά στις σχέσεις με τους πελάτες. Η μείωση των αποθεμάτων, ενδεχομένως να επιφέρει μία αρνητική επίπτωση στη λειτουργία της επιχείρησης όταν συμπίπτει με μια αυξημένη ζήτηση για τα προϊόντα της εταιρείας. Τέλος, η πώληση περιουσιακών στοιχείων οδηγεί στην απώλεια του παραγωγικού δυναμικού της επιχείρησης.

			Οι εξωτερικές πηγές χρηματοδότησης διακρίνονται σε μακροχρόνιες και βραχυχρόνιες. Στην πρώτη κατηγορία, περιλαμβάνεται το μετοχικό κεφάλαιο, δηλαδή η εισροή χρηματικών πόρων στην επιχείρηση μέσω της πώλησης-έκδοσης μετοχών σε υφιστάμενους και νέους ιδιοκτήτες, σε εταιρείες επιχειρηματικών συμμετοχών, σε business angels καθώς και σε πιστωτικά ιδρύματα, γεγονός που οδηγεί σε συμμετοχή πιστωτικών ιδρυμάτων στο μετοχικό κεφάλαιο, ακόμα και μέσω του χρηματιστηρίου. Στις μακροχρόνιες εξωτερικές πηγές χρηματοδότησης, επίσης, περιλαμβάνονται τα δανειακά κεφάλαια, όπως είναι τα ομολογιακά δάνεια, η τραπεζική χρηματοδότηση, τα δάνεια που είναι συνδεδεμένα με την προμήθεια εξοπλισμού ή τη διενέργεια ενός επενδυτικού έργου, καθώς και οι κρατικές ενισχύσεις, όπως οι επιδοτήσεις από αναπτυξιακούς νόμους και αναπτυξιακά προγράμματα. Στις βραχυχρόνιες πηγές εξωτερικής χρηματοδότησης περιλαμβάνονται η τραπεζική πίστωση, η εμπορική πίστωση, δηλαδή η πληρωμή για την αγορά πρώτων υλών, εξοπλισμού κτλ. μετά από ένα χρονικό διάστημα (π.χ. 3 μήνες), η χρηματοδοτική μίσθωση (leasing) εξοπλισμού, οι πιστωτικές κάρτες και ο ανοιχτός τραπεζικός λογαριασμός.

			Γενικά, η χρηματοδότηση μίας επιχείρησης διέπεται από κάποιες θεμελιώδεις αρχές. Η πρώτη αφορά τη χρονική αξία του χρήματος. Με άλλα λόγια, το ρευστό που έχεις στην τσέπη σου συνήθως αξίζει περισσότερο από το ισοδύναμο ρευστό που αναμένεις να εισπράξεις σε μια μελλοντική στιγμή, για παράδειγμα σε ένα έτος. Ένα ευρώ σήμερα αξίζει περισσότερο από ένα ευρώ που θα εισπράξεις σε έναν χρόνο. Αν το έχεις σήμερα, μπορείς να το επενδύσεις και σε έναν χρόνο να έχεις ένα ευρώ συν ένα πρόσθετο έσοδο. Αν δεν έχεις το συγκεκριμένο ποσό σήμερα, υφίσταται ένα κόστος ευκαιρίας της επένδυσης. Η επόμενη θεμελιώδης αρχή αφορά τη σχέση κινδύνου και απόδοσης. Ο υψηλός κίνδυνος συνδέεται με την προοπτική υψηλών αποδόσεων, ενώ αντίθετα ο μικρότερος κίνδυνος συνδέεται με χαμηλότερες αποδόσεις. Τέλος, υπάρχει η αρχή της ευημερίας και της αδυναμίας επιβίωσης μίας επιχείρησης. Όπως είναι ευρέως γνωστό, όλες οι επιχειρήσεις χρησιμοποιούν το χρήμα ως ένα είδος πρώτης ύλης, για τη χρήση του οποίου πρέπει να πληρώσουν ένα τίμημα. Πρέπει, επομένως, να επιτύχουν μία απόδοση (επιστροφή) επαρκή για την υπερκάλυψη αυτού του τιμήματος. Πιο συγκεκριμένα, οι επιχειρήσεις που επιτυγχάνουν, σε συνεχή βάση, μία επιστροφή επαρκή για την αποπληρωμή του ποσού που αντιστοιχεί στο επιτόκιο αγοράς για τους χρηματοδοτικούς πόρους που χρησιμοποιούν, συνήθως ευημερούν. Αντίθετα, εκείνες οι επιχειρήσεις που αποτυγχάνουν για μια μεγάλη χρονική περίοδο να αντιμετωπίσουν τις πληρωμές που αντιστοιχούν στο επιτόκιο αγοράς, συνήθως δεν επιβιώνουν, τουλάχιστον υπό την ίδια μορφή και κάτω από την ίδια ιδιοκτησία (Berman et al., 2006; Boyce and Ville, 2005).

			5. Λογαριασμοί της επιχείρησης

			Ως λογαριασμοί της επιχείρησης νοούνται οι οικονομικές της καταστάσεις. Τα τρία βασικά κείμενα από τα οποία αντλούνται στοιχεία είναι η κατάσταση αποτελεσμάτων χρήσης ή λογαριασμός εκμετάλλευσης (income statement), η κατάσταση ταμειακών ροών (cash flow) και ο ισολογισμός (balance sheet) [Σχήμα 8.1].

			
				
					[image:]
				

			

			Σχήμα 8.1 Η σχέση των τριών οικονομικών καταστάσεων της επιχείρησης

			5.1. Λογαριασμοί Εκμετάλλευσης

			Ο λογαριασμός εκμετάλλευσης αποτελεί την κατάσταση που δείχνει πώς πηγαίνουμε από τον κύκλο εργασιών (τζίρο) στο τελικό αποτέλεσμα της χρήσης (κέρδη ή ζημιές). Αφαιρώντας, σταδιακά, τα διάφορα κόστη καταλήγουμε στο τελικό αποτέλεσμα, το οποίο και χαρακτηρίζει την αποδοτικότητα της εταιρείας. Αφορά τη μέτρηση της επιστροφής-απόδοσης της επιχειρηματικής επένδυσης. Δηλαδή, τη μεγέθυνση ή τη συρρίκνωση του επενδεδυμένου κεφαλαίου στην επιχείρηση στη διάρκεια του χρόνου, μέσω του πραγματοποιούμενου κέρδους ή ζημιάς. Η σύνοψη της επίδοσης της επιχείρησης γίνεται με όρους εσόδων από πωλήσεις που έχουν τιμολογηθεί, ανεξαρτήτως αν τα χρήματα έχουν εισπραχθεί στη συγκεκριμένη χρονική περίοδο ή αναμένονται, αλλά και δαπανών που έχουν τιμολογηθεί στη διάρκεια αυτής της χρονικής περιόδου, και πάλι ανεξαρτήτως αν τα χρήματα έχουν καταβληθεί. Ακόμα, αποδίδει με ποσοτικούς (χρηματικούς) όρους το αποτέλεσμα της δραστηριότητας και λειτουργίας της επιχείρησης μεταξύ δύο ισολογισμών, και συνήθως αφορά έναν ετήσιο κύκλο. Η κατάσταση αποτελεσμάτων χρήσης ή λογαριασμός εκμετάλλευσης σχετίζεται, κυρίως, με κάποια βασικά μεγέθη. Αυτά είναι τα έσοδα πωλήσεων (κύκλος εργασιών), οι μεταβλητές και σταθερές δαπάνες, τα μεικτά κέρδη, οι αποσβέσεις και οι τόκοι δανείων. Ακόμα, περιλαμβάνει το φορολογητέο εισόδημα, δηλαδή τα καθαρά κέρδη προ φόρων, τους φόρους, δηλαδή το φορολογητέο εισόδημα πολλαπλασιασμένο με τον συντελεστή φορολόγησης, το καθαρό κέρδος μετά από φόρους (καθαρό αποτέλεσμα), τα μερίσματα προς μετόχους και το τελικό καθαρό αποτέλεσμα (δείτε σχετικό παράδειγμα στην Εικόνα 8.1).

			Ως αποσβέσεις, όπως αναφέρονται παραπάνω, ορίζεται η διαφορά του αρχικού κόστους ενός πάγιου στοιχείου με την τιμή που επιτυγχάνεις όταν το πουλήσεις μετά από κάποιο χρονικό διάστημα χρήσης του. Όπως είναι λογικό, τα πάγια στοιχεία της επιχείρησης όπως τα κτίρια, οι παραγωγικές μονάδες, ο τεχνικός εξοπλισμός, τα μηχανήματα, τα οχήματα κ.ά., συνήθως, χρησιμοποιούνται από μια επιχείρηση για πολλά χρόνια. Τα στοιχεία αυτά φθείρονται και χάνουν την αξία τους με τη χρήση. Εξαίρεση αποτελούν ορισμένα στοιχεία, όπως η γη ή/και τα κτίρια γραφείων σε ορισμένες περιοχές, τα οποία δεν χάνουν την αξία τους, αλλά συνήθως την αυξάνουν. Υπάρχουν αρκετές διαφορετικές προσεγγίσεις για τον υπολογισμό των αποσβέσεων. Η απλούστερη μέθοδος για να υπολογιστούν οι αποσβέσεις είναι η γραμμική όπου η ετήσια απόσβεση (annual depreciation charge) ισούται με το κόστος απόκτησης του εξοπλισμού μείον την υπολειμματική αξία διά τα χρόνια ζωής του εξοπλισμού (Dechow, 1994).

			Για να γίνει πιο ξεκάθαρη η εικόνα όλων των παραπάνω, πρέπει να σημειωθεί ότι η βασική εξίσωση λειτουργίας της επιχείρησης είναι: Έσοδα (συνολικά) – Δαπάνες (συνολικό κόστος) = Κέρδος ή Ζημία σε μία συγκεκριμένη χρονική περίοδο, για παράδειγμα σε ένα έτος (١/١/٢٠١٤ με ٣١/١٢/٢٠١٤) ή σε ένα εξάμηνο. Πιο αναλυτικά, όταν αναφερόμαστε στο σύνολο των εσόδων, εννοούμε τις ποσότητες των προϊόντων ή το μέγεθος των υπηρεσιών ή των εργασιών που τιμολογήθηκαν [Σ(Qi)x(Pi)]. Όσον αφορά το σύνολο των δαπανών, εννοούνται οι δαπάνες που συνδέονται άμεσα με τα έσοδα που τιμολογήθηκαν (π.χ. με το άμεσο κόστος των πωληθέντων) και με τη χρονική περίοδο που καλύπτεται (π.χ. δαπάνες διοίκησης της περιόδου αυτής). Τόσο τα έσοδα όσο και οι δαπάνες υπολογίζονται με βάση τους κανόνες της λογιστικής, οι οποίοι ακολουθούν μία δυναμική εξέλιξη. Δεν είναι δυνατή η μεταβολή μιας αξίας στην κατάσταση αποτελεσμάτων χρήσης χωρίς αντίστοιχη προσαρμογή στον ισολογισμό.

			Τα κέρδη της επιχείρησης είναι τριών ειδών. Αρχικά, τα μεικτά κέρδη είναι αυτά που προκύπτουν αν από τα έσοδα των πωλήσεων αφαιρεθούν οι δαπάνες που συνδέονται άμεσα με την παραγωγή του προϊόντος ή την παροχή της υπηρεσίας. Τα μεικτά κέρδη πρέπει να είναι επαρκή ώστε να καλύπτουν όλες τις λειτουργικές δαπάνες, τους φόρους, το κόστος χρηματοδότησης και να οδηγούν τελικά σε καθαρά κέρδη. Η δεύτερη κατηγορία περιλαμβάνει τα λειτουργικά κέρδη ή EBIT (Earnings before Interest and Tax), τα οποία είναι τα κέρδη προ τόκων και φόρων μετά την αφαίρεση των αποσβέσεων. Τα κέρδη αυτά αποτελούν τον δείκτη μέτρησης της λειτουργικής αποτελεσματικότητας της επιχείρησης. Επίσης, τα κέρδη προ τόκων, φόρων και αποσβέσεων ονομάζονται EBITD (Earnings before Interest, Tax and Depreciation), τα κέρδη προ φόρων (μετά την αφαίρεση των τόκων) PBT (Profit before Tax), και τα κέρδη μετά από φόρους (μετά την αφαίρεση και των φόρων) PAT (Profit after Tax). Επίσης, στην κατηγορία αυτή ανήκουν και τα παρακρατηθέντα κέρδη, δηλαδή το τμήμα των κερδών μετά από τους φόρους, που επιστρέφει στην επιχείρηση και δεν διανέμεται ως μέρισμα (RE = Retained Earnings). Τέλος, υπάρχουν τα καθαρά κέρδη, τα οποία είναι τα τελικά αποτελέσματα, δηλαδή η τελευταία σειρά των αποτελεσμάτων χρήσεως (bottom line). Ως bottom line ορίζεται το καθαρό κέρδος ή η ζημιά που απομένει μετά την πληρωμή όλων των φόρων στο τέλος μιας συγκεκριμένης χρονικής περιόδου. Διαφορετικά, θα μπορούσε να ειπωθεί πως τα καθαρά κέρδη είναι ό,τι απομένει μετά την αφαίρεση όλων των δαπανών, δηλαδή του κόστους παραγωγής των πωληθέντων, των λειτουργικών δαπανών, των φόρων, των τόκων, των έκτακτων δαπανών, των αποσβέσεων και των χρεολυσίων. Στα καθαρά κέρδη, επίσης, βασίζεται ο δείκτης «κερδών/μετοχή» και ο δείκτης «τιμή μετοχής / κέρδη».

			Βέβαια, ο λογαριασμός εκμετάλλευσης που αναφέρεται παραπάνω στερείται κάποιων βασικών σημείων. Καταρχάς, δείχνει μόνο τα λογιστικά μεγέθη και όχι τις πραγματικές χρηματικές ροές. Για παράδειγμα, αν πωληθούν προϊόντα με πίστωση φαίνεται σαν να έχει εισπραχθεί το συνολικό ποσό αλλά στην πραγματικότητα έχει εισπραχθεί μέρος του. Το ίδιο συμβαίνει και για τις αγορές πρώτων υλών. Ακόμα, οι αποσβέσεις φαίνονται στον λογαριασμό εκμετάλλευσης, αλλά δεν αποτελούν εκροή από το ταμείο, ενώ τα χρεολύσια όχι (Reid and Myddelton, 2005; Bunn and Redwood, 2003).

			
				
					[image:]
				

			

			Εικόνα 8.1 Παράδειγμα λογαριασμού εκμετάλλευσης

			5.2. Κατάσταση ταμειακών ροών

			Με βάση όλα τα παραπάνω σχετικά με τον λογαριασμό εκμετάλλευσης, και επειδή μας ενδιαφέρει το πραγματικό ταμείο ώστε να ελέγχεται η ρευστότητα της επιχείρησης, δημιουργούνται οι πίνακες ταμειακών ροών (δείτε σχετικό παράδειγμα στην Εικόνα 8.2).

			Στην κατάσταση ταμειακών ροών μπορεί να φανεί η διαφορά μεταξύ P&L (τάση μεγέθυνσης ή συρρίκνωσης της επιχειρηματικής επένδυσης) και των μετρητών, η οποία προκαλείται από τη χρονική απόκλιση εισπράξεων και πληρωμών. Εξ’αιτίας αυτής της διαφοράς, μια επιχείρηση μπορεί να πραγματοποιεί κέρδη αλλά να στερείται ρευστότητας ή να παρουσιάζει ζημιές αλλά να έχει μετρητά στην τράπεζα. Επιπλέον, ο πίνακας ταμειακών ροών δείχνει την κίνηση του χρήματος στο πλαίσιο της λειτουργίας της επιχείρησης. Οι ροές των χρημάτων ενδέχεται να είναι είτε εισροές από εισπράξεις από πωλήσεις είτε εκροές από πληρωμές. Φανερή, επίσης, γίνεται και η διαφορά χρονισμού (timing) μεταξύ πληρωμών και εισπράξεων και η ανάγκη γεφύρωσής της.

			Μέσω της κατάστασης ταμειακών ροών επιτυγχάνεται η σύνδεση των δύο ισολογισμών με την κατάσταση αποτελεσμάτων χρήσης (Σχήμα 8.1). Ταυτόχρονα, η κατάσταση ταμειακών ροών αποτελεί ένα πρόγραμμα εισπράξεων και πληρωμών, με το οποίο επιτυγχάνεται καλύτερος προγραμματισμός για την επιχείρηση (Dechow et al., 1998; Barth et al., 1999).

			
				
					[image:]
				

			

			Εικόνα 8.2 Παράδειγμα κατάστασης ταμειακών ροών

			5.3. Ισολογισμός

			Ο Λούκα Πατσιόλι (μαθηματικός και ιερωμένος, 1445-1517) ήταν ο πρώτος ο οποίος εισήγαγε μία ιδιαίτερα σημαντική οργανωσιακή καινοτομία, την «De Computis et Scripturis» (1494) ή όπως είναι γνωστή σήμερα τη διπλογραφική μέθοδος λογιστικής. Η μέθοδος αυτή εφαρμόστηκε για πρώτη φορά στις συναλλαγές των εμπόρων της Βενετίας, που δεν είχαν υπολογιστές αλλά χρησιμοποιούσαν τον άβακα. Η διπλογραφική μέθοδος είναι μια απλή μέθοδος καταχώρισης των επιχειρηματικών συναλλαγών, που απλοποιεί τις αναγκαίες αριθμητικές πράξεις. Βασίζεται σε κάποιες πολύ απλές τεχνικές, οι οποίες υπαγορεύουν ότι κάθε συναλλαγή έχει δύο καταχωρίσεις στα λογιστικά βιβλία. Το ποσό που καταχωρείται στη δεξιά πλευρά (πίστωση), και το ποσό που καταχωρείται στην αριστερή πλευρά (χρέωση). Μέσω αυτής της μεθόδου προκύπτουν και η κατάσταση αποτελεσμάτων χρήσης (Λογαριασμός Κέρδους/Ζημίας, P&L Account), όπου γνωστοποιείται το κέρδος ή η ζημία της χρονιάς, αλλά και ο ισολογισμός, δηλαδή η εξισορρόπηση του ενεργητικού (χρέωση) με το παθητικό (πίστωση).

			Ο ισολογισμός αποτελεί μια στιγμιαία φωτογραφία ή ένα στιγμιότυπο (instant snapshot), συνήθως την τελευταία μέρα του έτους, που παρουσιάζει τα περιουσιακά στοιχεία, τα οποία αξιοποιεί και χρησιμοποιεί η συγκεκριμένη επιχείρηση και τα κεφάλαια που συνδέονται (χρηματοδοτούν) με αυτά τα περιουσιακά στοιχεία (χρηματοδοτικοί πόροι). Πιο συγκεκριμένα, ο ισολογισμός παρουσιάζει το πώς επενδύονται στην επιχείρηση τα κεφάλαια των μετόχων, τα παρακρατηθέντα κέρδη και τα κεφάλαια των δανειστών. Αποτελεί ένα στατικό κείμενο, αφού η αναφορά του γίνεται σε συγκεκριμένη χρονική στιγμή, για παράδειγμα στις 12 μ.μ. στις 31/12 κάθε έτους. Ωστόσο, επαναλαμβανόμενα στιγμιότυπα σε σταθερές χρονικές περιόδους (κάθε τρίμηνο ή εξάμηνο ή κάθε έτος) επιτρέπουν την παρακολούθηση της εξέλιξης των μεγεθών, δηλαδή της διαχρονικής μεταβολής των περιουσιακών στοιχείων και των συνδεδεμένων με αυτά χρηματοδοτικών πόρων. Κυρίως ενδιαφέρουν οι μεταβολές συναρτήσει του χρόνου και η συσχέτιση βασικών μεγεθών του ισολογισμού.

			Μηχανικό ανάλογο του ισολογισμού αποτελεί μία μηχανή με μία συγκεκριμένη μάζα περιουσιακών στοιχείων, που παράγει ενέργεια. Η ενέργεια αυτή εκφράζεται εν προκειμένω με τη μορφή κέρδους. Μπορούμε, έτσι, να δούμε την αποδοτικότητα της χρήσης-αξιοποίησης των περιουσιακών στοιχείων, συνδέοντας τον ισολογισμό με την κατάσταση των αποτελεσμάτων χρήσης.

			Κατά συνέπεια, μελετώντας τον ισολογισμό μίας επιχείρησης, μπορεί ο ενδιαφερόμενος να αποκτήσει μία πρώτη εικόνα για αυτήν. Του δίνεται η δυνατότητα να γνωρίσει το όνομα της επιχειρηματικής μονάδος, τη νομική μορφή της, το αντικείμενο και τον κλάδο της. Ακόμα, φαίνεται η ημερομηνία του ισολογισμού, η ηλικία της επιχείρησης (αριθμός εταιρικής χρήσης), το μέγεθός της με όρους ενεργητικού και η κεφαλαιακή δομή της (ξένα προς ίδια κεφάλαια). Επιπρόσθετα, εύκολα βρίσκεται η σχέση των απαιτήσεων από πελάτες προς τις βραχυπρόθεσμες υποχρεώσεις της προς τους προμηθευτές (πώς μεταβάλλεται διαχρονικά;), και η ρευστότητα (ο λόγος του κυκλοφορούντος ενεργητικού προς τις βραχυπρόθεσμες υποχρεώσεις) που δείχνει την ικανότητα της επιχείρησης να ανταποκριθεί στις άμεσες υποχρεώσεις της (δυνατότητα καταβολής ρευστού για τις αναγκαίες πληρωμές).

			Ο ισολογισμός, ωστόσο, έχει δύο τρόπους θεώρησης. Ο πρώτος είναι από τη σκοπιά της επιχείρησης, η οποία πρέπει εδώ να σημειωθεί ότι λογίζεται ως χωριστή οντότητα από τους ιδιοκτήτες της, τους μετόχους. Αυτός ο τρόπος θεώρησης έχει να κάνει με το τι κατέχει η επιχείρηση και τι οφείλει. Επομένως, το ενεργητικό περιλαμβάνει τα περιουσιακά στοιχεία της επιχείρησης, δηλαδή ποια πράγματα κατέχει η επιχείρηση και οτιδήποτε έχει λαμβάνειν από τρίτους. Αντίθετα, το παθητικό σχειτίζεται με το σε ποιους οφείλει η επιχείρηση, δηλαδή ποιες είναι οι υποχρεώσεις της, συμπεριλαμβανομένων των ποσών που έχουν καταβάλει οι μέτοχοί της. Ο δεύτερος τρόπος θεώρησης του ισολογισμού είναι από τη σκοπιά της χρηματοδότησης της επιχειρηματικής δραστηριότητας. Επομένως, σε αυτήν την περίπτωση κοιτάζουμε από πού προέρχονται οι χρηματικοί πόροι (πηγή) και πού δαπανήθηκαν (χρήση). Το ενεργητικό, λοιπόν, περιλαμβάνει τις χρήσεις των χρημάτων ή των πηγών χρηματοδότησης από την επιχείρηση για την επιτέλεση των δραστηριοτήτων της, και το παθητικό αντίστοιχα τις πηγές χρηματοδότησης της επιχείρησης. Με άλλα λόγια, ο ισολογισμός αποτελεί την πρακτική εφαρμογή της θεμελιώδους λογιστικής ή βασικής χρηματοοικονομικής ταυτότητας. Δηλαδή, ότι η αξία των περιουσιακών στοιχείων της επιχείρησης ισούται με τις υποχρεώσεις επί των περιουσιακών της στοιχείων ή συντομότερα Assets = Claims ή Ενεργητικό = Παθητικό. Η αξία αυτή προκύπτει από το άθροισμα όλων των στοιχείων του προϋπολογισμού από την πρώτη γραμμή έως την τελευταία, είτε αυτών της δεξιάς είτε αυτών της αριστερής στήλης. Το ποσοτικό μέγεθος παραμένει το ίδιο.

			Πιο αναλυτικά, το ενεργητικό περιλαμβάνει τα περιουσιακά στοιχεία (Assets) της επιχείρησης, δηλαδή κάθε στοιχείο που κατέχει η επιχείρηση στο οποίο μπορεί να αποδοθεί μια αξία (σε τιμή κτήσεως ή τρέχοντος κόστους). Διακρίνεται σε πάγιο ενεργητικό και κυκλοφορούν ενεργητικό ή αλλιώς σε «Μακροχρόνια» (μακροπρόθεσμα) περιουσιακά στοιχεία και «Βραχυχρόνια» (βραχυπρόθεσμα) περιουσιακά στοιχεία.

			Κρίνεται απαραίτητο να σημειωθεί εδώ ότι η μέθοδος αποτίμησης των περιουσιακών στοιχείων ήταν έως σήμερα η μέθοδος του ιστορικού κόστους, δηλαδή τα στοιχεία του ενεργητικού αποτιμώνται στην αρχική αξία κτήσεως, εκτός ειδικών περιπτώσεων. Με τα νέα Διεθνή Λογιστικά Πρότυπα εισάγεται η μέθοδος αποτίμησης με βάση την εύλογη αξία, που εφαρμόζεται σε ένα σημαντικό τμήμα των στοιχείων του ενεργητικού. Η μέθοδος αυτή θα αποτελέσει, μελλοντικά, την κύρια μέθοδο αποτίμησης και για τα στοιχεία του ενεργητικού (το ποσό με το οποίο ένα στοιχείο μπορεί να ανταλλαγεί) και για τα στοιχεία του παθητικού (το ποσό με το οποίο ένα στοιχείο μπορεί να διακανονιστεί). Συνήθως, η προσέγγιση της εύλογης αξίας γίνεται με την τιμή που μπορεί να διαμορφωθεί στην αγορά (υποθετική).

			Το πάγιο ενεργητικό σχετίζεται με τα καθαρά πάγια περιουσιακά στοιχεία (tangibles), δηλαδή τα σημαντικά, μακράς διάρκειας ζωής, υλικά στοιχεία που απαιτούνται για τη λειτουργία της επιχείρησης. Τέτοια μπορεί να είναι ο τεχνικός εξοπλισμός, τα γήπεδα, τα κτίρια, τα μεταφορικά μέσα και ο εξοπλισμός γραφείου. Ο τυπικός τρόπος εκτίμησης της αξίας τους είναι το αρχικό κόστος κτήσης τους, από το οποίο σωρευτικά αφαιρείται κάθε χρόνο η απόσβεσή τους. Συνήθως, εκτιμάται με βάση μια γραμμική σχέση και σε διάρκεια μιας δεκαετίας με ισόποσες ετήσιες απομειώσεις για τις παραγωγικές εγκαταστάσεις, και μιας τριετίας για τα πληροφοριακά συστήματα. Σε περίπτωση περιουσιακών στοιχείων όπως κτίρια ή γη, των οποίων η αξία, συνήθως, αυξάνεται συν τω χρόνω, ενδεχομένως να γίνονται προσαρμογές ώστε να αντανακλούν καλύτερα την τρέχουσα αξία τους. Επιπλέον, στο πάγιο ενεργητικό περιλαμβάνονται και τα αφανή περιουσιακά στοιχεία (intangibles), στα οποία υπάρχει μία δυσκολία στην αποτίμησή τους. Αυτά περιλαμβάνουν όλα τα περιουσιακά στοιχεία που δεν έχουν μια φυσική υπόσταση, όπως πνευματικά δικαιώματα (πατέντες, άδειες χρήσης τεχνολογίας), φήμη και πελατεία (καλή φήμη, σταθερή πελατεία), το know-how της επιχείρησης, η αξία των στελεχών της κτλ. Ακόμα, στα άυλα περιουσιακά στοιχεία συμπεριλαμβάνονται οι συμμετοχές, δηλαδή οι επενδύσεις (τοποθετήσεις) και λοιπά στοιχεία, όπως η μακροχρόνια κατοχή μετοχών σε άλλες επιχειρήσεις.

			Από την άλλη πλευρά, στο κυκλοφορούν ενεργητικό ή αλλιώς στα βραχυπρόθεσμα στοιχεία του ενεργητικού, περιλαμβάνονται τέσσερις, κυρίως, κατηγορίες. Στην πρώτη ανήκουν τα αποθέματα (stocks), όπως πρώτες ύλες, έργα σε εξέλιξη, τελικά προϊόντα και ανταλλακτικά συντήρησης. Ο υπολογισμός της αξίας τους βασίζεται στην εκτίμηση της διοίκησης της επιχείρησης και προϋποθέτει την εκτίμηση της ποσότητας και της ποιότητας των αποθεμάτων. Όμως, ενώ οι εκτιμήσεις αυτές δεν είναι ποτέ ακριβείς, έχουν άμεση επίδραση επί των αποτελεσμάτων της επιχείρησης (κέρδους ή ζημίας). Στη συνέχεια, έρχονται οι απαιτήσεις από τους πελάτες (accounts receivable), δηλαδή τα ποσά που οφείλουν στην επιχείρηση κάποιοι πελάτες της, και τα οποία προκύπτουν από την τρέχουσα δραστηριότητα. Ακολουθούν τα διαθέσιμα και ταμειακά ισοδύναμα (cash), δηλαδή τα μετρητά και όλα τα ισοδύναμα σε ρευστό (λογαριασμοί βραχυπρόθεσμων καταθέσεων), και τέλος τα διάφορα άλλα περιουσιακά στοιχεία, όπως οι προκαταβολές σε προμηθευτές.

			Στην αντίπερα όχθη του ενεργητικού βρίσκεται το παθητικό, που σχετίζεται τόσο με τις υποχρεώσεις της επιχείρησής, όσο και με τα ποσά που έχουν καταβάλει για αυτήν οι μέτοχοί της. Τα ποσά αυτά ανήκουν στην επιχείρηση, με την υποσημείωση ότι επειδή η εταιρεία είναι χωριστή νομική οντότητα από τους ιδιοκτήτες, ο όρος παθητικό εμπεριέχει και τα ποσά που έχουν δώσει οι ιδιοκτήτες στην εταιρεία για απόκτηση μετοχών, και άρα στο τέλος της ζωής της, η εταιρεία τα οφείλει στους ιδιοκτήτες της.

			Γενικά, η επιχείρηση χρηματοδοτείται από δύο πηγές, τους ιδίους πόρους (ίδια κεφάλαια) και τα δάνεια (ξένα κεφάλαια). Οι μέτοχοι, δηλαδή οι ιδιοκτήτες της επιχείρησης, και οι δανειστές, για παράδειγμα οι τράπεζες, παρέχουν κεφάλαια στην επιχείρηση. Τα ίδια κεφάλαια (μετοχικό κεφάλαιο, αποθεματικό κεφάλαιο) προέρχονται από τα κεφάλαια των μετόχων και από την παρακράτηση των κερδών (το μέρος των κερδών που δεν διανέμεται στους μετόχους) που παραμένουν στην επιχείρηση για να επανεπενδυθούν στη λειτουργία και τις δραστηριότητές της.

			Αναφορικά, με τις υποχρεώσεις της επιχείρησης, αυτές διακρίνονται σε μακροπρόθεσμες και βραχυπρόθεσμες και μαζί αποτελούν τα ξένα κεφάλαια, δηλαδή τα κεφάλαια που προέρχονται από πηγές έξω από την επιχείρηση, δηλαδή από τους δανειστές της επιχείρησης, οι οποίοι έχουν και αυτοί δικαιώματα στην επιχείρηση όπως και οι μέτοχοι. Συγκεκριμένα, οι βραχυπρόθεσμες υποχρεώσεις είναι υποχρεώσεις που πρέπει να πληρωθούν μέσα σε έναν χρόνο και περιλαμβάνουν λογαριασμούς πληρωτέους σε προμηθευτές, βραχυπρόθεσμα δάνεια, αλλά και λοιπές βραχυπρόθεσμες υποχρεώσεις, όπως τόκους, οφειλόμενους φόρους και οφειλόμενα μερίσματα. Από την άλλη πλευρά, οι μακροπρόθεσμές υποχρεώσεις είναι εκείνες που έχουν διάρκεια αποπληρωμής μεγαλύτερη του ενός έτους, συμπεριλαμβανομένων των τραπεζικών και ομολογιακών δανείων. Συγκεκριμένα, το εταιρικό ομόλογο (π.χ. δεκαετούς διάρκειας) είναι ένας άυλος τίτλος, ένα «χαρτί», που εκδίδει μια εταιρεία προκειμένου να αντλήσει κεφάλαια από το επενδυτικό κοινό. Είναι, δηλαδή, ένα δάνειο. Ο εκδότης (δανειζόμενος) έχει την υποχρέωση να καταβάλει σε κάθε δανειστή του (αγοραστή και κάτοχο ενός τέτοιου ομολόγου) στη λήξη του δανείου, επί παραδείγματι σε δέκα χρόνια από την έκδοσή του, την ονομαστική αξία του ομολόγου (για παράδειγμα 100 ευρώ), ενώ ενδιαμέσως, σε τακτά προκαθορισμένα διαστήματα (για παράδειγμα κάθε χρόνο), πληρώνει τον προκαθορισμένο τόκο (για παράδειγμα 4 ευρώ αν το επιτόκιο είναι 4%).

			Με άλλα λόγια, και λαμβάνοντας υπόψη όλα τα παραπάνω, ο ισολογισμός αποτελεί μία δήλωση του τι έχει στην κατοχή της η επιχείρηση και του τι οφείλει (χρωστάει) σε μια δεδομένη χρονική στιγμή. Αποτυπώνει, ουσιαστικά, που ανήκουν τα χρήματα (στους μετόχους, στην επιχείρηση, στους δανειστές), τα οποία αντλήθηκαν για να αποκτηθούν/δημιουργηθούν τα περιουσιακά στοιχεία της επιχείρησης. Έτσι, μπορεί με απλό τρόπο να υπολογιστεί η καθαρή θέση της επιχείρησης. Αυτή βρίσκεται ως η διαφορά του τι κατέχει η επιχείρηση (περιουσιακά στοιχεία) και του τι οφείλει (υποχρεώσεις) ή διαφορετικά ισούται με τα ίδια κεφάλαια (επενδεδυμένο μετοχικό κεφάλαιο συν τα παρακρατούμενα κέρδη για χρήση της επιχείρησης). Παράλληλα, μέσω του ισολογισμού αναδεικνύονται κάποια άλλα βασικά μεγέθη εκτός της καθαρής της θέσης (net worth), όπως είναι το σύνολο των περιουσιακών στοιχείων (total assets), το απασχολούμενο κεφάλαιο (capital employed) και το κεφάλαιο κίνησης (working capital). Στόχος της επιχείρησης είναι πάντοτε να αυξήσει την καθαρή της θέση. Αύξηση της καθαρής θέσης και αύξηση της κερδοφορίας είναι δύο αλληλοσυνδεόμενοι επιχειρησιακοί (εταιρικοί) στόχοι.

			Δεδομένων των ανωτέρω, γίνεται συχνά προσπάθεια από τις επιχειρήσεις να αυξήσουν την κερδοφορία τους μέσω τριών, κατά κύριο λόγο, τρόπων. Καταρχάς, μέσω της αύξησης των κερδοφόρων πωλήσεων. Η «τεχνική» αυτή θέλει πολύ χρόνο, καθώς απαιτεί λεπτομερή εξέταση του κύκλου των πωλήσεων, καθώς και αναζήτηση νέων αγορών. Επίσης, ενδέχεται να χρησιμοποιηθεί η «τεχνική» αναζήτησης του τρόπου μείωσης του κόστους παραγωγής, η οποία και αυτή απαιτεί χρόνο, καθώς είναι απαραίτητη η μελέτη της παραγωγικής διαδικασίας. Ο τρίτος και τελευταίος τρόπος είναι η μείωση των λειτουργικών δαπανών, η οποία αποδίδει και τα αμεσότερα αποτελέσματα. Οι Εικόνες 8.3 και 8.4 αφορούν παραδείγματα ισολογισμών (Barton and Simko, 2002; Reid and Myddelton, 2005).

			
				
					[image:]
				

			

			Εικόνα 8.3 Παράδειγμα ισολογισμού (1)

			
				
					[image:]
				

			

			Εικόνα 8.4 Παράδειγμα ισολογισμού (2)

			6. Διάρθρωση Ισολογισμού

			Ο ισολογισμός μίας επιχείρησης διαρθρώνεται με βάση κάποιες αρχές που τον διέπουν. Η βασική λογιστική ταυτότητα βρίσκεται στην κορυφή αυτών των αρχών, δηλαδή ότι το σύνολο του ενεργητικού ισούται με το σύνολο του παθητικού (Εξίσωση 8.1).

			
				
					[image:]
				

			

				 (8.1)

			Όσον αφορά το ενεργητικό ισχύει ότι το συνολικό ενεργητικό προκύπτει από το άθροισμα Παγίου (ΠΕ) και Κυκλοφορούντος Ενεργητικού (ΚΕ) [Εξίσωση 8.2]. Διαφορετικά μπορεί να εκφραστεί και ως το άθροισμα των ιδίων κεφαλαίων και των μακροπρόθεσμων και βραχυπρόθεσμων δανείων. Το Πάγιο Ενεργητικό (ΠΕ) με τη σειρά του προκύπτει αν προστεθούν τα Άυλα Πάγια Στοιχεία (υπεραξία, ευρεσιτεχνίες, άδειες κτλ.), το Καθαρό Πάγιο Ενεργητικό (γήπεδα, κτίρια, εξοπλισμός, μεταφορικά μέσα, υπολογιστές και δίκτυα, εξοπλισμός γραφείων) και οι «επενδύσεις» σε μετοχές εταιρειών που δεν ενοποιούνται με τη μητρική. Το Κυκλοφορούν Ενεργητικό, από την άλλη πλευρά, βρίσκεται μέσω του αθροίσματος των αποθεμάτων (πρώτες ύλες, παραγωγή σε εξέλιξη, έτοιμα προϊόντα, ανταλλακτικά συντήρησης), των λογαριασμών για είσπραξη, κυρίως από πελάτες που οφείλουν ποσά λόγω προηγούμενων συναλλαγών, των μετρητών διαθεσίμων (βραχυπρόθεσμες τραπεζικές καταθέσεις κ.ά.) και των λοιπών κυκλοφορούντων περιουσιακών στοιχείων (όλα τα λοιπά βραχυπρόθεσμα περιουσιακά στοιχεία, όπως για παράδειγμα προκαταβολές σε προμηθευτές κ.ά.).

			
				
					[image:]
				

			

				 (8.2)

			Το Παθητικό ισούται με το άθροισμα των Ιδίων Κεφαλαίων (ΙΚ), των Μακροπρόθεσμων Δανείων (ΜΠΔ), τα οποία είναι μεγαλύτερα του ενός χρόνου και των Βραχυπρόθεσμων Δανείων ή Τρεχουσών Υποχρεώσεων (ΒΠΔ ή ΤΥ) [Εξίσωση 8.3]. Συγκεκριμένα, τα Ίδια Κεφάλαια προκύπτουν από την πρόσθεση του μετοχικού κεφαλαίου, των αποθεματικών κεφαλαίων (αναπροσαρμογή παγίων, διαφορά από έκδοση μετοχών υπέρ το άρτιο, συναλλαγματικές διαφορές) και των αποθεματικών κερδών (Μη Διανεμηθέντα Κέρδη). Το μετοχικό κεφάλαιο καταβάλλεται με την έκδοση μετοχών. Τα αποθεματικά συσσωρεύονται στη διάρκεια του χρόνου με βάση λογιστικούς κανόνες, νομοθετικές ρυθμίσεις, αποφάσεις της διοίκησης και άλλες παραδοχές. Από την άλλη πλευρά, οι ΤΥ προέρχονται από ποσά που οφείλονται σε προμηθευτές και προέρχονται από συνήθεις συναλλαγές, από βραχυπρόθεσμα δάνεια και τραπεζικές υπεραναλήψεις, και κάθε άλλη οφειλή για πληρωμές, τόκους, φόρους και οφειλόμενα μερίσματα.

			
				
					[image:]
				

			

			 (8.3)

			Μέσω του ισολογισμού, ωστόσο, μπορούν να υπολογιστούν και άλλα μεγέθη, τα οποία περιγράφονται αναλυτικά παρακάτω. Αρχικά, βρίσκεται το απασχολούμενο κεφάλαιο. Αυτό προκύπτει από την άθροιση του παγίου ενεργητικού, των επενδύσεων, των αποθεμάτων, των εισπρακτέων λογαριασμών (οφειλές πελατών) και των διαθεσίμων (μετρητών) μείον τους πληρωτέους λογαριασμούς (π.χ. οφειλές σε προμηθευτές) και τα βραχυπρόθεσμα δάνεια. Διαφορετικά, το απασχολούμενο κεφάλαιο βρίσκεται από την πρόσθεση των Ιδίων Κεφαλαίων (ΙΚ) με τα Μακροπρόθεσμα Δάνεια (ΜΠΔ). Επιπλέον, μέσω του ισολογισμού υπολογίζεται και η Καθαρή Θέση (ΚΘ) ή καθαρή αξία της επιχείρησης, η οποία αποτελεί τη λογιστική εκτίμηση της αξίας της επιχείρησης για τους μετόχους της. Η καθαρή αξία της επιχείρησης είναι ένα υπολειμματικό στοιχείο (residual). Αντιπροσωπεύει ό,τι απομένει για τους ιδιοκτήτες της επιχείρησης (μετόχους) μετά την κάλυψη όλων των απαιτήσεων όλων των δανειστών της. Η τιμή της προκύπτει αν από τα περιουσιακά στοιχεία της επιχείρησης αφαιρεθούν οι υποχρεώσεις της (Εξίσωση 8.4).

			
				
					[image:]
				

			

			 (8.4)

			Από τη θεμελιώδη λογιστική ταυτότητα μπορούν να προκύψουν και άλλες σχέσεις μεταξύ διαφόρων μεγεθών, όπως φαίνεται παρακάτω (Εξισώσεις 8.5, 8.6 και 8.7):

			
				
					[image:]
				

			

			 (8.5)

			ΣΕ= σύνολο του ενεργητικού

			ΚΘ= Καθαρή Θέση

			
				
					[image:]
				

			

			 (8.6)

			ΠΕ= Πάγιο Ενεργητικό

			ΚΕ= Κυκλοφορούν Ενεργητικό

			ΤΥ= Τρέχουσες Υποχρεώσεις

			ΜΠΔ= Μακροπρόθεσμα Δάνεια

			Από την Εξίσωση 8.6 προκύπτει κιόλας ότι:

			
				
					[image:]
				

			

			 (8.7)

			Γενικά, δηλαδή, αν από το σύνολο της αξίας των περιουσιακών στοιχείων αφαιρέσουμε όλες τις υποχρεώσεις (μακροπρόθεσμα δάνεια και βραχυπρόθεσμες υποχρεώσεις), τότε ό,τι απομένει είναι τελικώς τα «λεφτά των μετόχων», ανεξαρτήτως του πώς θα τα ονομάσουμε.

			Τέλος, ο ισολογισμός δίνει τη δυνατότητα να υπολογιστεί το Κεφάλαιο Κίνησης. Το κεφάλαιο κίνησης αντιπροσωπεύει το ποσό της καθημερινής λειτουργικής ρευστότητας που πρέπει να είναι διαθέσιμη στην επιχείρηση. Ως λειτουργική ρευστότητα θεωρούμε το ποσό των ρευστών και σχεδόν ρευστών διαθεσίμων που απαιτείται να διαθέτει η επιχείρηση προκειμένου να αντιμετωπίσει τις τρέχουσες ανάγκες της. Άλλωστε, είναι γνωστό πως ενώ μια επιχείρηση μπορεί να είναι πλούσια σε περιουσιακά στοιχεία, ενδέχεται να εμφανίσει έλλειψη ρευστότητας, εάν τα περιουσιακά στοιχεία της ή τμήμα τους δεν μπορούν να μετατραπούν άμεσα σε ρευστό. Το κεφάλαιο κίνησης προκύπτει αν από το κυκλοφορούν ενεργητικό αφαιρεθούν οι τρέχουσες υποχρεώσεις της επιχείρησης (Εξίσωση 8.8) (Barton and Simko, 2002; Bunn and Redwood, 2003).

			
				
					[image:]
				

			

			 (8.8)

			ΚΕ= Κυκλοφορούν Ενεργητικό

			ΤΥ= Τρέχουσες Υποχρεώσεις

			7. Οικονομικά Μεγέθη και Οικονομικά Γνωρίσματα της επιχείρησης

			Τα βασικά οικονομικά μεγέθη μιας επιχείρησης ανήκουν σε τέσσερις διακριτές κατηγορίες. Αρχικά, υπάρχει η κατηγορία των περιουσιακών στοιχείων (total assets) και ό,τι σχετίζεται με τη χρηματοδότηση, την αξιοποίηση και την απόδοσή τους. Ακολούθως, έρχονται οι πωλήσεις της επιχείρησης. Η εξέλιξη των πωλήσεων αποτυπώνει με χρηματικούς όρους το μέγεθος της δραστηριότητας της επιχείρησης, και συγκεκριμένα τη μεγέθυνση ή τη συρρίκνωσή της. Στη συνέχεια, έρχονται τα κέρδη που αποτελούν μέτρο της επίδοσης της επιχείρησης, καθώς και τα μερίσματα των μετόχων. Τέλος, στα βασικά οικονομικά μεγέθη της επιχείρησης κατατάσσεται και η ταμειακή ροή που προκύπτει από τα χρήματα που μπαίνουν στην επιχείρηση μείον εκείνων που βγαίνουν από αυτή, και η οποία αντικατοπτρίζει τη δυνατότητα πληρωμών των εργαζομένων, των πιστωτών, των προμηθευτών και των συνεργατών.

			Αναφορικά με τα οικονομικά γνωρίσματα μίας επιχείρησης, αυτά προκύπτουν από τις οικονομικές καταστάσεις της. Πρώτο οικονομικό γνώρισμα της επιχείρησης αποτελεί η κερδοφορία. Ο ευρύς αυτός όρος περιλαμβάνει την απόδοση της επιχείρησης (κέρδη ως προς τις πωλήσεις) καθώς και τα κέρδη ως προς τα κεφάλαια που έχουν δεσμευθεί. Άλλο, επίσης, σημαντικό γνώρισμα είναι η χρηματοοικονομική δομή της επιχείρησης. Με την έννοια αυτή νοείται η σχέση των ιδίων κεφαλαίων προς τα ξένα. Η χρηματοοικονομική δομή αποτελεί μέτρο του προσδιορισμού της χρηματοοικονομικής υγείας μιας επιχείρησης (υγιής / υπερχρεωμένη). Στη συνέχεια, έρχεται να προστεθεί το οικονομικό γνώρισμα της ρευστότητας, η οποία συνδέεται με τις χρηματικές ροές προς και από την επιχείρηση. Μια επιχείρηση πρέπει να διατηρεί επαρκείς πόρους σε ρευστά διαθέσιμα, ώστε να πληρώνει τους λογαριασμούς της όταν αυτό απαιτείται. Πρέπει να σημειωθεί ότι η επιχείρηση, η οποία ξεμένει από ρευστότητα, περιέρχεται σε μια πολύ δυσμενή χρηματοοικονομική κατάσταση. Η καλή ή η κακή «επιχειρησιακή ρευστότητα» δείχνει τη δυναμική και τη βιωσιμότητα της επιχείρησης. Τέλος, η διάρθρωση του ενεργητικού, δηλαδή ο βαθμός παγιοποίησης και τα αποθέματα παίζουν ιδιαίτερα σημαντικό ρόλο (Berman et al., 2006; Drucker, 1994).

			8. Χρηματοοικονομικοί δείκτες

			Η μέτρηση της χρηματοοικονομικής λειτουργίας μίας επιχείρησης γίνεται με χρηματικές μονάδες. Αυτές χρησιμοποιούνται διότι αποτελούν μία κοινή μονάδα μέτρησης της δραστηριότητας, της λειτουργίας και της επίδοσης μιας επιχείρησης. Η χρηματοοικονομική επίδοση μίας επιχείρησης μετράται μέσω της κερδοφορίας ή άλλων δεικτών. Απαραίτητη κρίνεται η αξιοποίηση κρίσιμων μεγεθών από τον ισολογισμό και την κατάσταση αποτελεσμάτων χρήσης. Για παράδειγμα, στον ισολογισμό αναφέρεται το σύνολο του ενεργητικού (σύνολο περιουσιακών στοιχείων), το σύνολο των απασχολούμενων κεφαλαίων και η καθαρή θέση της επιχείρησης, ενώ, παράλληλα, στην κατάσταση αποτελεσμάτων χρήσης, αναφέρονται τα κέρδη προ τόκων και φόρων (EBIT), τα κέρδη προ φόρων (PBT) και τα κέρδη μετά από φόρους (PAT). Ακόμα, η κοινή γλώσσα έκφρασης της πορείας και της επίδοσης μιας επιχείρησης γίνεται μέσω των χρηματοοικονομικών στοιχείων ή δεδομένων. Ή, διαφορετικά, με τη χρήση χρηματοοικονομικών αριθμοδεικτών.

			Το ερώτημα, βέβαια που αναδύεται εδώ είναι το γιατί να γίνεται η χρηματοοικονομική ανάλυση μέσω δεικτών. Η απάντηση έρχεται να στηριχθεί στο γεγονός ότι «Για να μπορέσεις να διευθύνεις/διαχειριστείς κάτι πρέπει να μπορείς και να το μετρήσεις» (“What gets measured gets managed”). Βέβαια, δύο είναι τα κρίσιμα ερωτήματα που πρέπει κάθε φορά να μας καθοδηγούν. Πρώτον, το τι μετράμε, και το εάν αυτό που μετράμε, είναι αυτό που θέλουμε να διαχειριστούμε, σύμφωνα με την αναλογία του φανοστάτη και του απολεσθέντος αντικειμένου. Δεύτερον, το ποιος είναι ο επιδιωκόμενος στόχος, και το ποια μέτρηση ανταποκρίνεται σε αυτό που πραγματικά θέλουμε να πετύχουμε.

			Αναλυτικότερα, οι χρηματοοικονομικοί δείκτες εκφράζουν σχέσεις μεταξύ δύο μεγεθών και έχουν μια αριθμητική έκφραση. Μετράνε την επίδοση με τη χρήση μεγεθών εκφρασμένων σε χρηματικές μονάδες (κοινή μονάδα μέτρησης). Ένας δείκτης μπορεί να μετρήσει την απόδοση/επίδοση μιας διεργασίας ή λειτουργίας, γι’ αυτό και αποτελούν μέτρο της παραγωγικότητας. Ακόμα, μπορούν να δείξουν μία πορεία ή και να προειδοποιήσουν ως έναν βαθμό. Ωστόσο, συνίσταται προσεκτική χρήση των χρηματοοικονομικών δεικτών, αφού αποτυπώνουν παρελθούσες - έστω και πολύ πρόσφατες - καταστάσεις.

			Στους δείκτες ρευστότητας περιλαμβάνεται, αρχικά, ο δείκτης γενικής ρευστότητας που υπολογίζεται από το πηλίκο του κυκλοφορούντος ενεργητικού διά των βραχυπρόθεσμων υποχρεώσεων. Ο δείκτης αυτός αποτυπώνει τη βραχυπρόθεσμη φερεγγυότητα της επιχείρησης, δηλαδή την ικανότητά της να εκπληρώνει τις βραχυπρόθεσμες υποχρεώσεις της. Πρέπει να έχει τιμή σημαντικά μεγαλύτερη της μονάδας (>1) ώστε η επιχείρηση να έχει επαρκές κεφάλαιο κινήσεως.

			Επίσης, υπάρχει ο δείκτης κεφαλαιακής δομής (ίδια κεφάλαια διά σύνολο ενεργητικού), ο οποίος αποτυπώνει τη χρηματοοικονομική δομή και πιο συγκεκριμένα την αυτονομία της επιχείρησης, παρά το γεγονός ότι το ποσοστό των ιδίων κεφαλαίων μπορεί να εξαρτάται και από άλλους παράγοντες (δραστηριότητα, νομική μορφή, καθεστώς που διέπει τη λειτουργία της κ.ά.). Μία ενδεχόμενη αύξηση του δείκτη υποδηλώνει αύξηση της συμμετοχής των ιδίων κεφαλαίων και επομένως βελτίωση της χρηματοοικονομικής δομής της επιχείρησης. Ωστόσο, μία πολύ υψηλή τιμή του δείκτη αποκαλύπτει μια όχι και τόσο αποδοτική κεφαλαιακή διάρθρωση.

			Ένας άλλος σημαντικός δείκτης είναι ο βαθμός παγιοποίησης που προκύπτει από το πηλίκο των παγίων κεφαλαίων διά του συνόλου του ενεργητικού. Ο δείκτης δείχνει σε ποιο βαθμό τα κεφάλαια της επιχείρησης έχουν επενδυθεί σε πάγια περιουσιακά στοιχεία. Μία υψηλή τιμή του δείκτη σημαίνει επιχείρηση έντασης παγίων περιουσιακών στοιχείων.

			Ο πιο συνηθισμένος δείκτης της απόδοσης των κεφαλαίων και της κερδοφορίας της επιχείρησης προκύπτει από το κλάσμα των καθαρών κερδών προς το σύνολο του ενεργητικού και αποτυπώνει την αποδοτικότητα των περιουσιακών στοιχείων της επιχείρησης. Δηλαδή την ικανότητα της επιχείρησης να παράγει κέρδη ανεξαρτήτως των πηγών κεφαλαίου που χρησιμοποιεί (ίδια ή ξένα).

			Στους δείκτες κερδοφορίας και απόδοσης, εντάσσεται και ο δείκτης «μεικτά κέρδη διά πωλήσεις». Συγκεκριμένα, το περιθώριο μεικτού κέρδους αποτυπώνει τη λειτουργική αποτελεσματικότητα μιας επιχείρησης, και την ικανότητά της να ελέγχει το κόστος λειτουργίας της ή/και να επιτυγχάνει συμφέρουσες τιμές για τα προϊόντα της. Ως εκ τούτου, υψηλή τιμή του δείκτη σημαίνει ότι, γενικώς, η συγκεκριμένη επιχείρηση σε σχετικούς όρους «αγοράζει φθηνά και πουλάει ακριβά». Αντίθετα, χαμηλή τιμή του δείκτη συνεπάγεται μικρό περιθώριο κέρδους. Σε ορισμένες περιπτώσεις, λόγω και ιδιαίτερων χαρακτηριστικών του κλάδου δραστηριότητας, το περιθώριο είναι μικρό, αλλά αντισταθμίζεται από μεγάλο όγκο πωλήσεων. Στην κατηγορία αυτή, τέλος, εμφανίζεται και ο δείκτης «πωλήσεις διά σύνολο ενεργητικού», ο οποίος εκφράζει πόσο εντατικά η επιχείρηση εκμεταλλεύεται τα περιουσιακά της στοιχεία για την πραγματοποίηση πωλήσεων. Πολλές φορές, αναφέρεται και ως δείκτης ανακύκλωσης ή κυκλοφοριακής ταχύτητας του ενεργητικού (turnover), δηλαδή πόσες φορές μέσα στον χρόνο η επιχείρηση πραγματοποιεί πωλήσεις ίσης αξίας με το ενεργητικό της. Όταν η τιμή του είναι χαμηλή, σημαίνει ότι υπάρχει μία τάση υπερεπένδυσης για το μέγεθος των πωλήσεων που πραγματοποιεί η επιχείρηση. Οπότε, η επιχείρηση θα πρέπει ή να βελτιώσει τον βαθμό αξιοποίησης των περιουσιακών της στοιχείων ή να ρευστοποιήσει ένα μέρος τους (Drucker, 1994; Barth et al., 1999).

			Βιβλιογραφικές Αναφορές

			Barth, M., Beaver, W., Hand, J. and Landsman, W. (1999). Accruals, Cash Flow and Equity Values. SSRN Electronic Journal.

			Barton, J. and Simko, P. (2002). The Balance Sheet as an Earnings Management Constraint. SSRN Electronic Journal.

			Berman, K., Knight, J. and Case, J. (2006). Χρηματοοικονομική νοημοσύνη. Επιμέλεια: Παπαζαχαρίου Π., Μετάφραση: Αντώνογλου Ε., Εκδόσεις Κριτική.

			Boyce, G. and Ville, S. (2005). Η εξέλιξη των σύγχρονων επιχειρήσεων. Mετάφραση: Σταματάκης N., Εκδόσεις Αλεξάνδρεια.

			Brigham, E. and Houston, J. (2011). Fundamentals of financial management. Cengage Learning.

			Bunn, P. and Redwood, V. (2003). Company accounts based modelling of business failures and the implications for financial stability. London: Bank of England.

			Dechow, P. M. (1994). Accounting earnings and cash flows as measures of firm performance: The role of accounting accruals. Journal of Accounting and Economics, 18(1), pp.3-42.

			Dechow, P., Kothari, S. and Watts, R. L. (1998). The relation between earnings and cash flows. Journal of Accounting and Economics, 25(2), pp.133-168.

			Drucker, P. F. (1994). The theory of the business. Harvard Business Review, 72(5), pp.95-104.

			Easterbrook, F. H., and Fischel, D. R. (1985). Limited liability and the corporation. The University of Chicago Law Review, 52(1), pp.89-117.

			Freeman, R. and Reed, D. (1983). Stockholders and stakeholders: A new perspective on corporate governance. California Management Review, 25(3), pp.88-106.

			Reid, W. and Myddelton, D. (2005). The meaning of company accounts. Aldershot, UK: Gower.

			Welch, J. (2014). Jack: what I’ve learned leading a great company and great people. Hachette UK.

		

	
		
			Κεφάλαιο 9: Διαχείριση και Ανάπτυξη Καινοτομιών

			Σύνοψη

			Στο πλαίσιο του κεφαλαίου αυτού, εξετάζονται η σχέση της επιχείρησης με την καινοτομία, ο χαρακτήρας και τα είδη της καινοτομίας, οι επιπτώσεις της, οι τρόποι ανάπτυξης και διαχείρισής της. Καταρχήν, η έννοια της καινοτομίας καλύπτει, στην ευρύτητά της, τόσο το προϊόν (το αποτέλεσμα μιας διεργασίας) όσο και τη σχετική διεργασία (ανάπτυξη της καινοτομίας). Το προϊόν της καινοτομίας μπορεί να είναι ένα αγαθό, μια υπηρεσία, μια τεχνολογική/παραγωγική διεργασία, ένα οργανωτικό σχήμα, μια μέθοδος διάθεσης ενός προϊόντος στην αγορά, ενώ η διεργασία ανάπτυξης μιας καινοτομίας αναφέρεται σε μια διαδικασία τεχνικο-οικονομικών, διοικητικών, διαχειριστικών και οργανωτικών συνδυασμών και αποφάσεων. Η καινοτομία υπερβαίνει την εφεύρεση. Η καινοτομία, υπό την ευρεία της έννοια, δεν είναι παρά η εφαρμογή νέων ιδεών στην πράξη και περιλαμβάνει όλες τις δραστηριότητες που απαιτούνται για την οικονομική, κοινωνική αλλά και εμπορική αξιοποίηση των νέων τεχνολογιών. Εξάλλου, η μετατροπή των νέων ιδεών σε πρακτική είναι εκείνη που επιφέρει σημαντικές οργανωσιακές, οικονομικές και κοινωνικές επιπτώσεις, θετικές αλλά και αρνητικές. Κατά κανόνα, η καινοτομία συνδέεται με την αλλαγή, τη βελτίωση, την ανάπτυξη και την επιβίωση. Γενικότερα, η καινοτομία είναι ένα ευρύ, πολύμορφο και ετερογενές - ως προς τις διαστάσεις του, τις πηγές του, τους φορείς ανάπτυξής του, τους τρόπους και τις μορφές εκδήλωσής του, καθώς και τις επιπτώσεις του - συστημικό φαινόμενο. Η καινοτομία μπορεί να εκδηλωθεί με πολλές μορφές (τεχνολογική, οργανωτική, μάρκετινγκ, θεσμική, κ.ά.), με διαφορετική ένταση (οριακή, ριζική, αποδιαρθρωτική) και να αναπτυχθεί με πολλούς τρόπους (κλειστή και ανοιχτή καινοτομία). Αξιοποιεί πολλές πηγές (εσωτερικές και εξωτερικές ως προς τον οργανισμό ή την επιχείρηση που την αναπτύσσει), προέρχεται από διάφορες δραστηριότητες (ερευνητική και τεχνολογική δραστηριότητα, επιχειρηματική και επαγγελματική πρακτική κ.ά.), έχει συστημικό χαρακτήρα και αναπτύσσεται σε πολλά επίπεδα (εθνικό, κλαδικό, περιφερειακό, ηπειρωτικό, διεθνικό), σε όλους τους κλάδους (υψηλής, μέσης και χαμηλής τεχνολογίας), σε όλους τους τομείς οικονομικής δραστηριότητας (μεταποίηση, υπηρεσίες, αγροτικός τομέας κ.ά.) και μπορεί να παραχθεί στο πλαίσιο διαφόρων οργανισμών του επιχειρηματικού τομέα (μεγάλες, μικρές, νεοφυείς επιχειρήσεις), του δημόσιου και του κοινωνικού τομέα. Παρά τον ευρύ χαρακτήρα της, η καινοτομία πραγματοποιείται, κυρίως, στο πλαίσιο της επιχείρησης, συνήθως σε στενή αλληλεπίδραση με άλλες εξωγενείς ως προς την επιχείρηση πηγές. Η ανάπτυξη καινοτομιών είναι καθοριστική για τη δημιουργία, τη μεγέθυνση, αλλά και για την επιβίωση και, γενικότερα, την επίδοση μιας επιχείρησης με εν γένει ευρύτερες θετικές επιδράσεις στην οικονομία και την κοινωνία, αν και μπορεί να προκαλέσει και αρνητικές παρενέργειες. Στην πράξη, ορισμένες επιχειρήσεις καινοτομούν προκειμένου να διαφοροποιηθούν από τους ανταγωνιστές τους και να αποκτήσουν ανταγωνιστικό πλεονέκτημα ιδιαίτερα στην παγκόσμια αγορά, ενώ άλλες αναγκάζονται να καινοτομήσουν προκειμένου να επιβιώσουν. Αλλά και οι δημόσιοι οργανισμοί και οι φορείς της δημόσιας διοίκησης και της αυτοδιοίκησης καινοτομούν προκειμένου να λειτουργήσουν αποδοτικότερα και αποτελεσματικότερα και να προσφέρουν καλύτερες υπηρεσίες στους πολίτες και τις επιχειρήσεις. Η καινοτομία δεν είναι μόνον ένα τεχνολογικό φαινόμενο, παρά την ιδιαίτερη βαρύτητα της τεχνολογικής καινοτομίας. Η καινοτομία δεν πηγάζει αποκλειστικά από την ερευνητική δραστηριότητα - παρά το γεγονός ότι ο ρόλος της επιστημονικής και ερευνητικής δραστηριότητας είναι αδιαμφισβήτητος στη μακροχρόνια οικονομική και κοινωνική αλλαγή και στην ανάπτυξη καινοτομιών που την προωθούν - αλλά μπορεί να προέλθει και από την επαγγελματική πρακτική και τη γενικότερη δραστηριότητα και λειτουργία των επιχειρήσεων και των οργανισμών. Η καινοτομία είναι κατά βάση ένα κοινωνικο-οικονομικό, επιχειρησιακό και επιχειρηματικό φαινόμενο που υποστηρίζεται και εκδηλώνεται με τεχνολογικούς ή/και οργανωτικούς όρους, και αναπτύσσεται σε ένα συγκεκριμένο κοινωνικο-οικονομικό και κλαδικό περιβάλλον.

			Στο κεφάλαιο αυτό τίθενται τα θεμέλια για την κατανόηση του φαινομένου της καινοτομίας και της ιδιαίτερης σημασίας του για τη διαμόρφωση και τη διατήρηση του ανταγωνιστικού πλεονεκτήματος των επιχειρήσεων, καθώς η ανάπτυξη καινοτομιών είναι ένας από τους πιο σημαντικούς παράγοντες που επηρεάζουν την ανταγωνιστική θέση μιας επιχείρησης, ιδιαίτερα στο σύγχρονο διεθνοποιημένο και εντόνως ανταγωνιστικό επιχειρηματικό περιβάλλον. Όλες οι καινοτομίες εμπεριέχουν έναν βαθμό νεωτερισμού, είτε ο νεωτερισμός περιορίζεται στο πλαίσιο της συγκεκριμένης επιχείρησης, είτε αναφέρεται σε μια συγκεκριμένη αγορά (π.χ. στην εθνική αγορά), είτε ευρύτερα στον κόσμο (στην παγκόσμια αγορά). Ο χαρακτηρισμός κάποιου πράγματος ως καινοτόμου δεν αναφέρεται απλώς σε κάτι που είναι νέο, αλλά συνδέεται και με τη δυνατότητα εφαρμογής του, και στην περίπτωση μιας επιχείρησης με τη μετάφρασή του σε μια βιώσιμη επιχειρηματική ιδέα ή/και με την πρακτική αξιοποίησή του στο πλαίσιο ενός επιχειρηματικού εγχειρήματος.

			Στο συγκεκριμένο κεφάλαιο, αρχικά γίνεται μια προσπάθεια διατύπωσης βασικών ορισμών για την καινοτομία και επιχειρείται η διάκρισή της από άλλες συναφείς έννοιες όπως η εφεύρεση/επινόηση και η δημιουργικότητα. Προσδιορίζονται, επίσης, οι διάφοροι τύποι καινοτομίας με αναφορές τόσο στην τεχνολογική καινοτομία όσο και στις καινοτομίες που αφορούν την οργάνωση της επιχείρησης, τη διοίκηση, το μάρκετινγκ και την προώθηση των προϊόντων, τα επιχειρηματικά μοντέλα, τους θεσμούς κτλ. Άλλωστε, στην πράξη, σε πολλές περιπτώσεις μια τεχνολογική καινοτομία συνυπάρχει με μια οργανωτική ή μια διαδικαστική καινοτομία και ο απόλυτος διαχωρισμός τους δεν είναι πάντα εφικτός. Αναφέρονται, επίσης, και ορισμένες άλλες μορφές καινοτομίας όπως η λιτή καινοτομία και η κοινωνική καινοτομία. H διεργασία ανάπτυξης της καινοτομίας είναι εν πολλοίς αβέβαιη και ασαφής, σε ορισμένες περιπτώσεις ακατάστατη και σε άλλες περισσότερο τυποποιημένη, και, πάντως, εμπεριέχει απρόβλεπτες, αναπάντεχες και τυχαίες εξελίξεις. Επομένως, η επιτυχής έκβαση όχι μόνον δεν είναι διασφαλισμένη, αλλά συνήθως η ανάπτυξη καινοτομιών μάλλον αποτυγχάνει περισσότερες φορές από όσες επιτυγχάνει, και για τον λόγο αυτό οι αποτυχίες πρέπει να αντιμετωπίζονται ως εμπειρίες εκμάθησης. Από ορισμένους ερευνητές (Van den Ven et al., 2008; Bessant, 2014), η διεργασία παραγωγής καινοτομιών προσομοιάζεται με ένα ταξείδι, το «ταξείδι της καινοτομίας», που σε αρκετές περιπτώσεις μπορεί να απεικονισθεί με την «πλεύση μιας φουσκωτής λέμβου σε φουρτουνιασμένη θάλασσα». Το ταξείδι αυτό που μπορεί «γι΄ αλλού να ξεκινήσεις και αλλού να βρεθείς» συνδυάζει την ανακάλυψη με τη δημιουργικότητα. Παρά το γεγονός ότι η διεργασία της καινοτομίας δεν είναι μια γραμμική διεργασία, μια γενική στρατηγική κατεύθυνση και ένας «οδικός χάρτης» είναι απαραίτητα στοιχεία για την πραγματοποίηση του κάθε φορά ταξειδιού της καινοτομίας. Μάλιστα, η ίδια η επιχειρηματική πρακτική συνηγορεί υπέρ της άποψης ότι η βελτίωση της πιθανότητας επιτυχούς έκβασης της διεργασίας της καινοτομίας εξαρτάται από πολλούς παράγοντες: Από τη βαθειά κατανόηση της δυναμικής της καινοτομίας, τη διαμόρφωση μιας «καλοφτιαγμένης» (well crafted) στρατηγικής για την καινοτομία, την καθιέρωση επαρκώς ανεπτυγμένων δομών και διαδικασιών που υποστηρίζουν την καινοτομία, την ανάπτυξη επιχειρησιακών ικανοτήτων και αντίστοιχων ανθρώπινων δεξιοτήτων καθώς και ενός κατάλληλου κλίματος για την υλοποίηση της στρατηγικής για την καινοτομία. Στο πλαίσιο της προσέγγισης της στρατηγικής διοίκησής της, η καινοτομία αναδεικνύεται ως μια πολύπλοκη επαναληπτική διεργασία στην οποία η αλληλεπίδραση, η ανταλλαγή και η διάχυση γνώσης μεταξύ των εμπλεκομένων στο εσωτερικό της επιχείρησης (διατμηματική παρουσία και συνεργασία) και άλλων οργανισμών εκτός της επιχείρησης (πελάτες/χρήστες, προμηθευτές, εξωτερικοί συνεργάτες κ.ά.) παίζουν σημαντικό ρόλο. Τέλος, επισημαίνονται οι δυσκολίες μέτρησης του συστημικού φαινομένου της καινοτομίας και, ειδικότερα, παρουσιάζονται ορισμένοι δείκτες που χρησιμοποιούνται σήμερα για την αποτίμηση της καινοτομικής συμπεριφοράς και επίδοσης των επιχειρήσεων.

		

	
		
			1. Η μελέτη της καινοτομίας και η διαχείρισή της: Απαντήσεις σε ορισμένα κρίσιμα ερωτήματα

			Το κεφάλαιο αυτό επιχειρεί να προσεγγίσει το φαινόμενο της καινοτομίας και, ειδικότερα, τη διεργασία ανάπτυξης και διαχείρισης καινοτομιών στο πλαίσιο της επιχείρησης, με επίκεντρο τον ρόλο της καινοτομίας στη λειτουργία, τη διαμόρφωση της ανταγωνιστικής της θέσης, την ανάπτυξη και την επίδοση μιας επιχείρησης. Είναι γεγονός ότι όλο και περισσότερες επιχειρήσεις ενδιαφέρονται για την ικανότητά τους να καινοτομούν, ειδικότερα σε σύγκριση με τους ανταγωνιστές τους, καθώς θεωρούν ότι η μελλοντική τους πορεία εξαρτάται σε σημαντικό βαθμό από την καινοτομική τους επίδοση. Η πραγμάτευση του θέματος περιστρέφεται γύρω από την απάντηση σε κρίσιμα ερωτήματα που συνδέονται με την καινοτομία.

			1. Γιατί η καινοτομία είναι σημαντική και η σπουδή της απαραίτητη;

			2. Ποια είναι η ιδιαίτερη συνεισφορά σημαντικών ερευνητών στην ανάδυση, την εδραίωση και την εξέλιξη των σπουδών της καινοτομίας;

			3. Ποιες είναι οι επιδράσεις της καινοτομίας και οι επιπτώσεις της στην οικονομία και την κοινωνία;

			4. Υπάρχουν αρνητικές παρενέργειες της καινοτομίας;

			5. Ποια είναι η διάκριση μεταξύ ρίσκου (κινδύνου), αβεβαιότητας και αναπάντεχης καινοτομίας (serendipity) και τι επιπτώσεις έχει στη διαχείριση της ανάπτυξης καινοτομιών;

			6. Γιατί είναι αναγκαία και εφικτή η διαχείριση της τεχνολογίας και της καινοτομίας στο επίπεδο μιας επιχείρησης και ευρύτερα ενός οργανισμού;

			7. Τι είναι και τι δεν είναι η καινοτομία; Ποια η διαφορά μεταξύ εφεύρεσης ή επινόησης (invention), καινοτομίας (innovation) και δημιουργικότητας (creativity);

			8. Πώς μπορούν να περιγραφούν και να ταξινομηθούν τα διάφορα είδη καινοτομίας και να αναδειχθούν οι διάφορες όψεις της καινοτομίας;

			9. Πώς μπορούμε να προσεγγίσουμε το φαινόμενο της καινοτομίας σε διάφορα επίπεδα (στην επιχείρηση, στην περιφέρεια, στον κλάδο, στην οικονομία, σε ευρύτερες οικονομικές ενότητες);

			10. Ποιες είναι οι πηγές ανάπτυξης καινοτομιών («η προέλευση των ιδεών» που οδηγούν σε καινοτομικά αποτελέσματα) και ποιοι είναι οι φορείς προώθησης και υλοποίησης της καινοτομίας;

			11. Ποιο είναι το πλαίσιο ανάλυσης και ποια τα υποδείγματα για τη μελέτη της καινοτομίας;

			12. Μπορεί η ανάπτυξη καινοτομιών να σχεδιασθεί και να οργανωθεί; Τι περιλαμβάνει η στρατηγική διαχείριση της καινοτομίας;

			13. Ποιοι είναι οι προωθητικοί και οι ανασταλτικοί παράγοντες της καινοτομίας;

			14. Πώς μπορούμε να μετρήσουμε την καινοτομία;

			15. Πώς προστατεύεται μια καινοτομία;

			16. Πόσο ανοιχτή και πόσο κλειστή είναι η καινοτομία;

			17. Ποια είναι τεχνολογική ταυτότητα, η καινοτομική επίδοση και η θέση των ελληνικών επιχειρήσεων στον νέο (αναδυόμενο) διεθνή καταμερισμό εργασίας; Ποιες μπορεί να είναι οι κατευθύνσεις της δημόσιας πολιτικής για την υποστήριξη και ανάπτυξη καινοτομιών και ποιες οι αντίστοιχες επιχειρηματικές στρατηγικές;

			2. Γιατί η καινοτομία είναι σημαντική και η σπουδή της απαραίτητη;

			Όπως έγραψε ο Chris Freeman (1994a), που από πολλούς αναγνωρίζεται ως ο πατέρας των σύγχρονων σπουδών της καινοτομίας (Fagerberg, 2011; Lundvall, 2010; Dosi, 2008; Soete, 2010 κ.ά.): Υπάρχει πολύ μικρή διαφωνία μεταξύ των οικονομολόγων σχετικά με τη σημασία των καινοτομιών για την μακροχρόνια οικονομική μεγέθυνση. Από τον Adam Smith έως τον Robert Solow και ενδιαμέσως τους Ricardo, Marx, Marshall, Schumpeter και Keynes υφίσταται ουσιαστικά ομοφωνία σχετικά με το γεγονός ότι η μακροχρόνια αύξηση της παραγωγικότητας συνδέεται στενά με την εισαγωγή και τη διάχυση τεχνικών και οργανωτικών καινοτομιών. Αν και ασφαλώς υπάρχουν δυσκολίες στη μέτρηση της ακριβούς συνεισφοράς της τεχνικής αλλαγής - όπως άλλωστε και κάθε άλλου συντελεστή της παραγωγής - στη μεγέθυνση κλάδων και οικονομιών, κανείς δεν αμφιβάλλει ότι η καινοτομία είναι ουσιώδης παράγων στη συγκεκριμένη διεργασία οικονομικής ανάπτυξης. Εν τούτοις, μόνον ο Marx τον 19ο αιώνα και ο Schumpeter τον 20ο αιώνα μπορεί να θεωρηθεί ότι έθεσαν την καινοτομία στο επίκεντρο της θεωρίας τους για την οικονομική μεγέθυνση. Σε ένα άλλο άρθρο του, ο Freeman, στο Cambridge Journal of Economics (1994b), επιχειρεί μίαν ευρύτερη επισκόπηση των οικονομικών της τεχνικής αλλαγής και αναδεικνύει ιδιαίτερα ένα από τα συνεχιζόμενα παράδοξα στην οικονομική θεωρία που συνίσταται στην αντίθεση μεταξύ της γενικής παραδοχής ότι η τεχνική αλλαγή είναι η πιο σημαντική πηγή δυναμισμού στις καπιταλιστικές οικονομίες και της σχετικής παραμέλησής της από το μεγαλύτερο μέρος της κυρίαρχης (mainstream) βιβλιογραφίας. Και συμπλήρωνε ότι εκείνοι οι οικονομολόγοι όπως ο Marx (στον 19ο αιώνα) και ο Schumpeter (στο πρώτο μισό του 20ου αιώνα) που προσπάθησαν να αποδώσουν έναν πιο κεντρικό ρόλο στην τεχνολογική καινοτομία, θεωρήθηκαν σαν άγριοι ελέφαντες (rogue elephants), των οποίων το έργο αν και ασφαλώς παρουσιάζει ενδιαφέρον δεν πρέπει να εκλαμβάνεται και πολύ στα σοβαρά.

			Ειδικότερα, στον 21ο αιώνα, η σημασία της καινοτομίας για τις επιχειρήσεις αυξάνεται, καθώς η παγκοσμιοποίηση των αγορών και οι ραγδαίες τεχνολογικές εξελίξεις διευρύνουν και εντείνουν τον ανταγωνισμό μεταξύ επιχειρήσεων (και οικονομιών), και οδηγούν σε ταχύτερη ανάπτυξη νέων προϊόντων, διεργασιών και οργανωτικών σχημάτων. Πέρα, όμως, από τη συνεισφορά της καινοτομίας στην αύξηση του συνολικού προϊόντος μιας οικονομίας, οι καινοτομίες διευκολύνουν μεταξύ άλλων την επικοινωνία, τη διάχυση της πληροφορίας, τη μεγαλύτερη κινητικότητα των ανθρώπων και βελτιώνουν την ιατρική περίθαλψη. Την ίδια ώρα δεν πρέπει να μας διαφεύγει ότι η καινοτομία επιφέρει και ορισμένες αρνητικές εξωτερικότητες (negative externalities) με όρους ρύπανσης, εξάντλησης φυσικών πόρων, και διάφορες μη σκοπούμενες (μη επιδιωκόμενες) επιπτώσεις (unintended consequences) που συνδέονται με τεχνολογικές αλλαγές.

			2.1. Καινοτομία: Ένα φαινόμενο τόσο παλαιό όσο και η ανθρωπότητα

			Η ανάπτυξη καινοτομιών συμπορεύεται με την ίδια την ανθρώπινη ιστορία. Όπως χαρακτηριστικά γράφει ένας από τους σημαντικότερους ερευνητές του φαινομένου της καινοτομίας, ο Jan Fagerberg (Fagerberg et al., 2013), «φαίνεται να υπάρχει κάτι εγγενώς ανθρώπινο στην τάση να σκέπτεται κανείς νέους και καλύτερους τρόπους να κάνει πράγματα και να προσπαθεί να τα κάνει πράξη. Χωρίς αυτήν την τάση, ο κόσμος στον οποίο ζούμε θα ήταν πολύ-πολύ διαφορετικός». Και συνεχίζει: Προσπαθήστε να σκεφθείτε έναν κόσμο χωρίς αεροπλάνα, αυτοκίνητα, τηλεπικοινωνίες και ψυγεία, απλώς για να αναφέρω μερικές από τις πιο σημαντικές καινοτομίες που εμφανίσθηκαν σε ένα όχι και τόσο μακρινό παρελθόν. Ή - σε μια ακόμη πιο απομακρυσμένη προοπτική - που θα βρισκόμασταν χωρίς θεμελιώδεις καινοτομίες όπως η γεωργία, ο τροχός, η αλφάβητος, η τυπογραφία κ.ά.

			Και όμως, παρά τη σημασία της καινοτομίας για τη ζωή των ανθρώπων, η σπουδή της ως ιδιαίτερου φαινομένου δεν συγκέντρωνε έως σχετικά πρόσφατα το αντίστοιχο ενδιαφέρον (ακριβέστερα έως τις αρχές της δεκαετίας του 1960). Οι σπουδές της καινοτομίας, ως αυτόνομος διεπιστημονικός κλάδος - και ως ένα διακριτό πεδίο των κοινωνικο-οικονομικών επιστημών με στενές διασυνδέσεις με τις επιστήμες του μηχανικού και ευρύτερα τις φυσικές επιστήμες - είναι υπόθεση περίπου μισού αιώνα. Πιο συγκεκριμένα, το νέο αυτό γνωστικό αντικείμενο αναφέρεται στη μελέτη του χαρακτήρα της καινοτομίας, στη διάκρισή της από άλλες συναφείς έννοιες όπως η εφεύρεση, η ανακάλυψη, η επινόηση και η δημιουργικότητα, στη διερεύνηση των διεργασιών ανάπτυξης και διάχυσης των καινοτομιών, στη συνεισφορά τους στην οικονομική μεγέθυνση, στους παράγοντες που επηρεάζουν τις σχετικές διεργασίες, στον ρόλο των δημόσιων πολιτικών και των αντίστοιχων επιχειρηματικών στρατηγικών, και στις θετικές οικονομικές και κοινωνικές επιπτώσεις, όπως και στις αρνητικές παρενέργειες. Για πολλούς που δραστηριοποιούνται στο συγκεκριμένο γνωστικό πεδίο, η ίδρυση του ερευνητικού κέντρου SPRU (Science Policy Research Center) στο βρετανικό πανεπιστήμιο του Sussex από τον Chris Freeman το 1966, θεωρείται ως η αφετηρία του συγκεκριμένου επιστημονικού κλάδου. Λίγο πριν, είχαν αρχίσει να παρουσιάζονται και οι πρώιμες εργασίες ερευνητών στις ΗΠΑ (όπως του Richard Nelson στο πλαίσιο της μελέτης του φαινομένου της τεχνολογικής αλλαγής) και στη Βρετανία (όπως του Chris Freeman στο πλαίσιο της σπουδής της βιομηχανικής καινοτομίας) που έγκαιρα επιδόθηκαν στη διερεύνηση του χαρακτήρα της καινοτομίας και του ρόλου της διάχυσης καινοτομιών στις οικονομικές και κοινωνικές αλλαγές που σημειώνονταν. Υπήρχε, βέβαια, και ο μεγάλος αυστριακός οικονομολόγος - και μετέπειτα καθηγητής στο Harvard - Joseph Schumpeter, ο κατεξοχήν ερευνητής της καινοτομίας, που είχε προηγηθεί με το πολυσήμαντο έργο του στο πρώτο μισό του 20ου αιώνα, στο οποίο είχε αναδείξει τον ρόλο που παίζει η καινοτομία, σε συνδυασμό με την επιχειρηματικότητα, στην οικονομική μεγέθυνση. Είναι, άλλωστε, χαρακτηριστική η θέση του ότι: «Η υλοποίηση καινοτομιών είναι η μόνη λειτουργία που είναι θεμελιώδης στην ιστορία».

			2.2. Η ιδιαίτερη συνεισφορά του Schumpeter στη μελέτη του φαινομένου της καινοτομίας

			Ο Schumpeter, που έχει αποκληθεί ο «παππούς της καινοτομίας» (Lundvall, 2010), στο μνημειώδες έργο του “The Theory of Economic Development” (γερμανική έκδοση το 1911, ενώ η έκδοσή του στα αγγλικά το 1934 βασίζεται στην αναθεωρημένη γερμανική έκδοση του 1926) και αργότερα στο έργο του “Capitalism, Socialism and Democracy” (αμερικανική έκδοση, 1942) απάντησε σε ορισμένα από τα κρίσιμα ερωτήματα που αναφέρονται στην καινοτομία. Πιο συγκεκριμένα, ο Schumpeter:

			α) Θεώρησε ότι η καινοτομία υπερβαίνει την τεχνολογική αλλαγή με τη στενή τεχνική σημασία του όρου. Και αναφερόταν στην καινοτομία ως την «πραγματοποίηση νέων συνδυασμών παραγωγικών μέσων» με την ευρύτερη σημασία του όρου.

			β) Διέκρινε την καινοτομία αφενός από την εφεύρεση/επινόηση που τη θεωρούσε ως εισροή στην καινοτομία, και αφετέρου από τη διάχυση της καινοτομίας στην οικονομία και την κοινωνία που απαιτεί χρόνο και συντελείται - όπως έδειξαν διάφορες μεταγενέστερες έρευνες - με διαφορετικούς ρυθμούς σε διαφορετικούς κλάδους και τομείς. Επίσης, αναφέρθηκε στην αβεβαιότητα που συνδέεται με τη χρηματοδότηση της καινοτομίας.

			γ) Εντόπισε, ειδικότερα, πέντε τύπους καινοτομίας, δηλαδή πέντε διαφορετικές περιπτώσεις που μπορούν να καλυφθούν από την έννοια της καινοτομίας. Και συγκεκριμένα:

			i) Την εισαγωγή ενός νέου προϊόντος ή μιας νέας ποιότητας (ενός νέου είδους) ενός ήδη υφιστάμενου προϊόντος.

			ii) Την υιοθέτηση μιας νέας μεθόδου παραγωγής, δηλαδή μιας μεθόδου που δεν έχει ακόμη δοκιμαστεί στην πράξη στον συγκεκριμένο κλάδο της μεταποίησης στον οποίο αναφέρεται, και η οποία δεν χρειάζεται αναγκαστικά να θεμελιώνεται σε μια νέα επιστημονική ανακάλυψη, αλλά μπορεί να αποτελεί ακόμη και έναν νέο τρόπο διακίνησης ενός εμπορεύματος.

			iii) Το άνοιγμα μιας νέας αγοράς, στην οποία ο συγκεκριμένος κλάδος της μεταποίησης της συγκεκριμένης χώρας δεν είχε προηγουμένως δραστηριοποιηθεί, ανεξαρτήτως αν η συγκεκριμένη αγορά προϋπήρχε ή πρωτο-δημιουργήθηκε.

			iv) Την κατάκτηση μιας νέας πηγής προμήθειας πρώτων υλών ή μιας νέας πρώτης ύλης, αλλά και ενός νέου βελτιωμένου υλικού, ανεξαρτήτως αν προϋπήρχε ή πρωτο-δημιουργήθηκε.

			v) Την υλοποίηση μιας νέας μορφής οργάνωσης σε έναν κλάδο, όπως για παράδειγμα η δημιουργία μιας μονοπωλιακής θέσης στην αγορά ή η διάσπαση ενός μονοπωλίου.

			δ) Προσδιόρισε τους φορείς της καινοτομίας:

			i) Για τον «πρώιμο» Schumpeter του 1911 (“Mark I” model), τον νεαρό (προ του Πρώτου Παγκοσμίου Πολέμου) οικονομολόγο, φορέας της καινοτομίας είναι ο ηρωϊκός, ριψοκίνδυνος επιχειρηματίας (ως άτομο) και η μικρή καινοτόμος επιχείρηση. Εν μέρει, η ανάλυσή του αντλεί από την πραγματικότητα του κόσμου των ιδιοκτητών επιχειρηματιών της Κεντρικής Ευρώπης και ειδικότερα της Αυστροουγγαρίας και της Βιέννης στο γύρισμα του 20ου αιώνα. Το Σχήμα 9.1 απεικονίζει την προσέγγιση του «πρώιμου» Schumpeter.

			
				
					[image:]
				

			

			Σχήμα 9.1 Απεικόνιση της θεώρησης του Schumpeter για την Καινοτόμο Επιχειρηματικότητα (“Mark I” model) [Tροποποίηση σχήματος Rothwell and Zegveld (1985), Copyright © Essex, Longman]

			

			ii) Αντίθετα, για τον «ύστερο» Schumpeter του 1942 (“Mark II” model), τον ρόλο του καινοτόμου υποκειμένου αναλαμβάνει η μεγάλη μονοπωλιακή επιχείρηση που διαθέτει ενσωματωμένες στη λειτουργία της διαδικασίες τεχνολογικής αλλαγής (routinized process), όπως είναι το σύγχρονο οργανωμένο τμήμα (εργαστήριο) βιομηχανικής έρευνας και τεχνολογικής ανάπτυξης, το οποίο στην ανάλυση του Schumpeter αντιπροσωπεύει τον κόσμο των μεγάλων αμερικανικών επιχειρήσεων των δεκαετιών του 1930 και 1940. Το σύγχρονο ερευνητικό εργαστήριο στη βιομηχανία (industrial R&D Lab), που είναι μια μείζων πηγή καινοτομίας στον 20ο αιώνα, εμφανίστηκε αρχικά στη Γερμανία στη χημική βιομηχανία και στη συνέχεια στις ΗΠΑ στην ηλεκτροτεχνική βιομηχανία (Pavitt, 2004), και αποτελούσε ήδη στις αρχές του 20ου αιώνα μιαν εδραιωμένη πραγματικότητα. Είναι χαρακτηριστικό το γεγονός ότι ήδη, το 1921, υπήρχαν στις ΗΠΑ περισσότερα από 500 εργαστήρια βιομηχανικής έρευνας (Dodgson and Gann, 2010). Το Σχήμα 9.2 απεικονίζει την προσέγγιση του ύστερου Schumpeter.

			
				
					[image:]
				

			

			Σχήμα 9.2 Απεικόνιση της θεώρησης του Schumpeter για την ανάπτυξη της καινοτομίας από τη μεγάλη επιχείρηση (“Mark II” model) [Tροποποίηση σχήματος Rothwell and Zegveld (1985), Copyright © Essex, Longman]

			

			ε) Ανέλυσε τις επιδράσεις της καινοτομίας, και ειδικότερα τη δυναμική της δημιουργίας και της καταστροφής, που την αποτύπωσε στην οξύμωρη έννοια της «δημιουργικής καταστροφής» προϊόντων και κλάδων με την εξαφάνιση κάποιων και την αντικατάστασή τους από άλλα προϊόντα ή άλλες δραστηριότητες. Ο όρος αναφέρεται στην αδιάλειπτη διαδικασία δημιουργίας καινοτόμων προϊόντων και διεργασιών μέσω της οποίας οι νέες παραγωγικές μονάδες αντικαθιστούν τις παλαιότερες που έχουν ξεπεραστεί. Ο Schumpeter θεώρησε τη διαδικασία της δημιουργικής καταστροφής ουσιώδη για την κατανόηση της δυναμικής του καπιταλισμού. Όμως, παρά τη θεμελιώδη συνεισφορά του Schumpeter στην κατανόηση του φαινομένου της καινοτομίας, «παραδόξως, ακόμη και ο Schumpeter, ο κατεξοχήν ερευνητής της καινοτομίας, δεν μας πληροφόρησε σχετικά με το πώς συμβαίνει η καινοτομία» (Fransman, 2008). Αλλά και ο Freeman που συνέβαλε καθοριστικά στην αναγέννηση ενός νέο-σουμπετεριανού ρεύματος στην οικονομική θεωρία και έρευνα, και γενικότερα στη θεμελίωση των σπουδών της καινοτομίας, ενώ αναγνωρίζει την πολύ σημαντική συνεισφορά του έργου του Schumpeter, υποστηρίζει ότι «αν και η ανάλυσή του Schumpeter παραμένει ένα από τα μείζονα σημεία αφετηρίας της μελέτης της σύγχρονης τεχνικής αλλαγής και της καινοτομίας, εντούτοις δεν επαρκεί (“Why Schumpeter is not enough”)» καθώς πρέπει «να συνεκτιμήσουμε και τις τεράστιες αλλαγές που συντελούνται στην παγκόσμια οικονομία και στη γνώση μας σχετικά με τις διεργασίες της τεχνικής αλλαγής και της οικονομικής ανάπτυξης» (Freeman, 1988). Συνολικά, αν και η αναγνώριση του ρόλου της καινοτομίας στην οικονομική ανάπτυξη πιστώνεται στον Schumpeter, ο Freeman πιστώνεται την ολιστική (επικέντρωση σε ολόκληρη τη διεργασία παραγωγής της καινοτομίας, από την έρευνα στη διάχυση των καινοτομιών και τις αλληλεπιδράσεις των διαφόρων επιμέρους διεργασιών που πολλές εν μέρει επικαλύπτονται και διασυνδέονται με πολλούς βρόγχους ανάδρασης) αλλά και τη συστημική προσέγγιση του ρόλου της καινοτομίας στην οικονομία και την κοινωνία, που τον τοποθετεί μαζί με τον Nelson και τον Rosenberg μεταξύ των κύριων θεμελιωτών και των πιο σημαντικών εκπροσώπων του συγκεκριμένου επιστημονικού πεδίου στη διάρκεια των τελευταίων πενήντα ετών.

			2.3. Γιατί είναι αναγκαία και εφικτή η διαχείριση της τεχνολογίας και της καινοτομίας στο επίπεδο μιας επιχείρησης και ευρύτερα ενός οργανισμού

			2.3.1. Πώς συμβαίνει η καινοτομία; Το ρίσκο, η αβεβαιότητα και η καλοτυχία της αναπάντεχης ανακάλυψης

			Είναι γεγονός ότι ενώ όλοι σχεδόν συμφωνούν με τον κρίσιμο ρόλο που παίζει η καινοτομία στην επίδοση των επιχειρήσεων και ευρύτερα των οικονομιών και των κοινωνιών, μικρότερη συμφωνία φαίνεται να υπάρχει στην απάντηση σε δύο βασικά συναφή ερωτήματα: α) Πώς συμβαίνει η καινοτομία; β) Πώς μπορούμε να κάνουμε την καινοτομία να συμβεί; (Fransman, 2014). Δηλαδή πώς μπορούμε να οργανώσουμε και να διαχειριστούμε το εγχείρημα της καινοτομίας.

			Στην πράξη, η ανάπτυξη καινοτομιών είναι μια αδιάκοπη διεργασία που εμπεριέχει κινδύνους (ρίσκα), αλλά και αβεβαιότητα ως προς την (επιτυχή ή μη) έκβασή της, ενώ επιφυλάσσει και ορισμένες «απρόσμενες, αναπάντεχες καλοτυχίες». Η κατανόηση της διεργασίας της καινοτομίας και η συνειδητοποίηση των ορίων μιας συστηματικής διαχείρισής της διευκολύνονται αν διακρίνουμε καταρχάς τις τρεις αυτές καταστάσεις που εγγενώς ενυπάρχουν στην ανάπτυξη καινοτομιών και απαιτούν αντίστοιχες ικανότητες διαχείρισης. Είναι, λοιπόν, αναγκαία η διάκριση μεταξύ του ρίσκου (κινδύνου), της αβεβαιότητας (uncertainty) και της αναπάντεχα καλότυχης (απρόσμενης) καινοτομίας (serendipity).

			Σύμφωνα με τον Αμερικανό οικονομολόγο Frank Knight (1885-1972), διάσημο για τη συνεισφορά του σχετικά με την έννοια της αβεβαιότητας (“knightean uncertainty”) στην επιχειρηματική ανάπτυξη, είναι αναγκαία η κατανόηση της αβεβαιότητας ως μιας ριζικά διακριτής κατάστασης από την πιο οικεία στους περισσότερους έννοια του κινδύνου (ρίσκου). Το ρίσκο μπορεί να μετρηθεί και να αποτιμηθεί με βάση υποθέσεις σχετικά με την πιθανότητα έκβασης διαφόρων ενδεχομένων, με βάση υφιστάμενα δεδομένα από ανάλογες παλαιότερες καταστάσεις. Χρειάζεται, όμως, προσοχή στις εκτιμήσεις καθώς οι προηγούμενες εξελίξεις δεν προδικάζουν τις μελλοντικές.

			Σε αντίθεση με το ρίσκο που μπορεί να εκτιμηθεί και να υπολογισθεί, η αβεβαιότητα (ακατάληπτο μέλλον) δεν μπορεί να εκτιμηθεί καθώς σημαίνει ότι στην πραγματικότητα δεν γνωρίζουμε και, κυρίως, δεν μπορούμε να εκτιμήσουμε ποια μπορεί να είναι η πιθανότητα έκβασης ενός εγχειρήματος. Η διαφορά της αβεβαιότητας από το ρίσκο ασκεί πολύ μεγάλη και διαφορετική επίδραση στη συμπεριφορά αυτών που λαμβάνουν τις αντίστοιχες αποφάσεις. Στην περίπτωση της καινοτομίας, μια επιχείρηση μπορεί να διαχειριστεί τον κίνδυνο (το ρίσκο) που συνδέεται με την έκβασή της. Υπολογίζει τους κινδύνους που μπορούν να εκτιμηθούν, διασφαλίζει ότι το κόστος σε περίπτωση αποτυχίας μπορεί να απορροφηθεί ή να αντισταθμισθεί (μέσω της ασφάλισής του κινδύνου) και αναλόγως συνεχίζει το εγχείρημα της ανάπτυξης της συγκεκριμένης καινοτομίας. Αν διαπιστώσει ότι δεν μπορεί να αντέξει το κόστος της αποτυχίας, τότε διακόπτει το εγχείρημα. Επομένως, η διαχείριση του κινδύνου είναι σε γενικές γραμμές εφικτή.

			Αντίθετα, στην περίπτωση ύπαρξης κατάστασης αβεβαιότητας, οι σχετικοί υπολογισμοί δεν μπορούν να πραγματοποιηθούν καθώς οι πιθανότητες των συμβάντων, τα οφέλη και το κόστος δεν μπορούν να μετρηθούν και παραμένουν άγνωστα μεγέθη, και επομένως η διαχείριση της αβεβαιότητας εξαρτάται από αποφάσεις που βασίζονται αποκλειστικά στη διαίσθηση και την πείρα. Επόμενο είναι, πολλές επιχειρήσεις μπροστά στην αβεβαιότητα να οδηγούνται σε απραξία. Έτσι, μια από τις αιτίες που πολλές επιχειρήσεις δεν καινοτομούν είναι η αποστροφή στην αβεβαιότητα και όχι η αποστροφή στην ανάληψη κινδύνου, όπως συνήθως θεωρείται. Αντίστροφα, οι επιχειρήσεις που αναλαμβάνουν να προωθήσουν νέα καινοτόμα εγχειρήματα δεν είναι συνήθως περισσότερο ριψοκίνδυνες, αλλά ενδεχομένως γνωρίζουν κάτι το οποίο οι υπόλοιποι ανταγωνιστές τους δεν γνωρίζουν, και επομένως η συγκεκριμένη πρόσθετη γνώση ή/και πληροφορία είναι εκείνη που τις κάνει λιγότερο αβέβαιες για τη διαδρομή που ανοίγεται μπροστά τους. Η αβεβαιότητα είναι παρούσα σε μικρό βαθμό στη διαχείριση της οριακής καινοτομίας (μικρές σταδιακές βελτιώσεις), αλλά αποτελεί μείζονα στρατηγικό παράγοντα στη διαχείριση μιας ριζικής καινοτομίας.

			Στη σχετική βιβλιογραφία (Dodgson and Gann, 2010) αναφέρονται οι ακόλουθες μορφές κινδύνου, που πρέπει οι διαχειριστές της καινοτομίας να μελετήσουν και να εκτιμήσουν:

			
					Ο κίνδυνος που συνδέεται με την εκτίμηση της ζήτησης για το νέο προϊόν (demand risk), και επομένως με το δυνητικό μέγεθος της αγοράς (market potential) στο οποίο απευθύνεται το συγκεκριμένο προϊόν, καθώς και με την εμφάνιση νέων ανταγωνιστών.

					Ο επιχειρηματικός κίνδυνος (business risk) που συνδέεται με το ύψος της διαθέσιμης χρηματοδότησης που μπορεί να επιτευχθεί προκειμένου να καλύψει μέρος ή το σύνολο του κόστους της αναγκαίας επένδυσης για την παραγωγή και τη διάθεση του νέου προϊόντος. Συνδέεται, επίσης, με την επίδραση που θα έχει η παραγόμενη καινοτομία στη φήμη της επιχείρησης και στα επώνυμα προϊόντα της.

					Ο τεχνολογικός κίνδυνος (technology risk) που συνδέεται με τη λειτουργικότητα, την ασφάλεια, τη συμβατότητα και τη συμπληρωματικότητα της συγκεκριμένης τεχνολογίας, καθώς και τη δυνατότητά της να ανταγωνιστεί άλλες υφιστάμενες ή/και αναδυόμενες τεχνολογίες.

					Ο οργανωτικός κίνδυνος (organisation risk) που συνδέεται με τη χρήση των κατάλληλων δομών οργάνωσης και διοίκησης, καθώς και με τη διαθεσιμότητα των αναγκαίων δεξιοτήτων και των απαραίτητων ενδοεπιχειρησιακών ομάδων που αναπτύσσουν και υποστηρίζουν τη συγκεκριμένη καινοτομία.

					Ο κίνδυνος που συνδέεται με τη δικτύωση (network risk), ο οποίος αναφέρεται στην καταλληλότητα των συνεργαζομένων με την επιχείρηση εταίρων (collaborative partners), στην ύπαρξη ή/και τη διαμόρφωση των αντίστοιχων αλυσίδων αξίας, και στον εντοπισμό των αντίστοιχων σημαντικών κενών που μπορούν να καλυφθούν.

					Ο κίνδυνος από το ευρύτερο περιβάλλον της επιχείρησης (contextual risk) που αναφέρεται π.χ. στο ευμετάβολο και την ασάφεια των κρατικών πολιτικών, των ρυθμίσεων, της φορολογίας, των χρηματοπιστωτικών αγορών καθώς και άλλων παραγόντων που επηρεάζουν τη λειτουργία της.

			

			Αντίστοιχα, πηγή αβεβαιότητας για την ανάπτυξη ειδικότερα μιας μείζονος (ριζικής) καινοτομίας μπορεί να είναι:

			
					Η δυσκολία πρόβλεψης της εξέλιξης της κατάστασης της αγοράς που δημιουργεί αβεβαιότητα ως προς την αγορά (market uncertainty), και ειδικότερα ως προς τον προσδιορισμό των δυνητικών χρηστών, την αποδοχή της καινοτομίας από τους χρήστες (υφιστάμενους ή δυνητικούς αγοραστές), καθώς και ως προς την απάντηση και τις κινήσεις του ανταγωνισμού.

					Η δυσκολία πρόβλεψης της τύχης της επιχειρηματικής πρωτοβουλίας που προκαλεί επιχειρηματική αβεβαιότητα (business uncertainty), αναφορικά με τη βιωσιμότητα και την οικονομική αποδοτικότητα της παραγόμενης καινοτομίας, αλλά και ως προς την ενδεχόμενη αρνητική επίπτωση της αποτυχίας της στη βιωσιμότητα της ίδιας της επιχείρησης,

					Η δυσκολία πρόβλεψης της τεχνολογικής εξέλιξης ιδίως για τεχνολογίες αιχμής, που παράγει αβεβαιότητα ως προς την εξέλιξη της συγκεκριμένης τεχνολογίας ή ευρύτερα της τεχνολογικής τροχιάς στην οποία εντάσσεται, αλλά και ως προς τη δυνατότητα της κλιμάκωσης μεγέθους (scale up) - δηλαδή ως προς τη δυνατότητα οι νέες καινοτόμες διεργασίες ή τα νέα καινοτόμα προϊόντα να λειτουργήσουν σε εμπορική κλίμακα επιτυχώς όπως λειτούργησαν σε εργαστηριακό επίπεδο - καθώς και ως προς τη διασφάλιση ότι οι προμηθευτές, οι ρυθμιστές της αγοράς, ενδεχομένως και οι ανταγωνιστές θα ακολουθήσουν τα ίδια τεχνικά πρότυπα με αυτά της επιχείρησης που καινοτομεί.

					Η μη προβλέψιμη εξέλιξη της ακολουθούμενης δημόσιας πολιτικής ιδίως σε συνθήκες κρίσης ή και ρευστότητας του πολιτικού και του κοινωνικο-οικονομικού περιβάλλοντος (π.χ. ως προς το είδος των πολιτικών και των παρεμβάσεων του κράτους που επιδρούν στη συγκεκριμένη καινοτομία, τον σχεδιασμό και την ενεργοποίησή τους, τον χρόνο και το μέγεθος της επίδρασής τους, τον τρόπο εφαρμογής τους).

			

			Ο συνδυασμός των κινδύνων (ρίσκων) και των αβεβαιοτήτων είναι αιτία συχνών αποτυχιών στην ανάπτυξη καινοτομιών. Ταυτόχρονα, όμως, προσδίδουν και ένα κίνητρο για την παραγωγή επιτυχημένων καινοτομιών, καθώς αυτές προσφέρουν ένα πλεονέκτημα στους καινοτόμους έναντι των ανταγωνιστών τους που δεν καινοτομούν. Είναι, όμως, κρίσιμο, να κατανοήσουν οι ασχολούμενοι με την ανάπτυξη και τη διαχείριση της καινοτομίας πότε οι αποφάσεις τους συνδέονται με συγκεκριμένα ρίσκα και πότε λαμβάνονται σε συνθήκες αβεβαιότητας. Όταν ένας φορέας (άτομο, επιχειρηματική ομάδα, επιχείρηση, οργανισμός) αναλαμβάνει να προωθήσει ένα νέο εγχείρημα όπως είναι η ανάπτυξη καινοτομιών, προηγείται η άρρητη (υπόρρητη) στάθμιση των ωφελειών της ενδεχόμενης επιτυχημένης έκβασής του σε σύγκριση με το κόστος της αποτυχίας. Ο συγκεκριμένος υπολογισμός για την έκβαση του εγχειρήματος προσδιορίζει το επίπεδο της δέσμευσης που αναλαμβάνεται για την προώθηση του, και επομένως επηρεάζει ιδιαίτερα και την ίδια την έκβασή του. Όμως, το ρίσκο και η αβεβαιότητα ασκούν πολύ διαφορετικές επιδράσεις στις σχετικές αποφάσεις και επομένως είναι απαραίτητη η διάκρισή τους.

			Πέρα από το ρίσκο και την αβεβαιότητα, υπάρχει και ένας τρίτος παράγοντας που επηρεάζει τις αποφάσεις και την έκβαση του εγχειρήματος της ανάπτυξης καινοτομιών. Για πολλούς, ο παράγοντας αυτός είναι η τύχη. Πράγματι, η εμπειρία από την οικονομική, κοινωνική και επιχειρηματική πρακτική δείχνει ότι η εμφάνιση της καινοτομίας είναι αρκετές φορές αναπάντεχη, ενώ πολλά από τα εγχειρήματα που αποβλέπουν στην ανάπτυξη καινοτομιών συχνά αποτυγχάνουν. Ορισμένες εκτιμήσεις αναφέρουν ότι πάνω από το 40% των καινοτόμων ιδεών αποτυγχάνουν να φτάσουν στην αγορά, ενώ πολύ περισσότερες δεν ανταποκρίνονται στις προσδοκίες που αρχικά δημιουργούν. Είναι γεγονός ότι πολλές καινοτομίες συνέβησαν ή απέτυχαν και εξ’αιτίας ενός συνόλου ευνοϊκών ή αντιστοίχως δυσμενών συμπτώσεων. Όμως, το τυχαίο δεν αρκεί, καθώς χρειάζονται πείρα, γνώση και ικανότητα για τον μετασχηματισμό ενός συνόλου προϋποθέσεων, αναγκαίων εισροών και κατάλληλων συνθηκών σε καινοτομία. Έτσι, η διεργασία της καινοτομίας (innovation process) χαρακτηρίζεται σε πολλές περιπτώσεις από το φαινόμενο που έχει αποκληθεί “serendipity” (Johnson, 2010). Πρόκειται για την ικανότητα να πετύχεις απροσδόκητες αλλά τυχαίες, απροσχεδίαστες και πολλές φορές συμπτωματικές ανακαλύψεις, ιδιαίτερα στην πορεία αναζήτησης κάποιου πράγματος ολοσχερώς άσχετου με το τελικό εύρημά σου. Η απρόσμενη αυτή ανακάλυψη πολλές φορές εκπλήσσει και τους ίδιους τους φορείς της. Ένας εντυπωσιακός αριθμός των συσκευών που συνέβαλαν στην ανετότερη ζωή τον 20ο αιώνα εφευρέθηκαν όταν κάποιος «παραπάτησε πάνω σε μια ανακάλυψη ή κεφαλαιοποίησε πάνω σε ένα ατύχημα», με χαρακτηριστικά παραδείγματα τον φούρνο μικροκυμάτων, το γυαλί ασφαλείας, τον ανιχνευτή καπνού, τις τεχνητές γλυκαντικές ουσίες, την απεικόνιση με ακτίνες Χ. Αλλά και πολλά δημοφιλή φάρμακα που γνωρίζουν μεγάλη διάδοση και έχουν πολύ μεγάλες ετήσιες πωλήσεις (blockbuster drugs) αναδείχθηκαν όταν κάποιος στο εργαστήριο συνέλεξε μια «λανθασμένη» πληροφορία (Kennedy, 2016). Η μη επιδιωκόμενη ανακάλυψη φαίνεται ότι δεν είναι απλά θέμα τύχης και ότι «η δεξιότητα της ανεύρεσης ενός πράγματος που δεν το αναζητούσαμε» θα μπορούσε να καλλιεργηθεί, όπως ισχυρίζεται η καθηγήτρια Πληροφορικής και Τεχνολογιών Εκπαίδευσης στο Πανεπιστήμιο του Missouri Sanda Erdelez. Άλλωστε, υπάρχουν δύο κύριες όψεις του φαινομένου του “serendipity” (της καλοτυχίας) (André et al., 2009). Η πρώτη συνδέεται με την τύχη και η δεύτερη με την οξυδέρκεια να συνδεθεί το τυχαίο και απροσχεδίαστο με άλλες σχεδιασμένες εν εξελίξει αναζητήσεις ώστε να αναπτυχθεί μια καινοτομία (π.χ. η απρόσμενη ανακάλυψη της σύνθεσης μιας ένωσης να συνδεθεί με τη σχεδιασμένη διεργασία έρευνας μιας νέας βαφής). Επομένως, η καλοτυχία πρέπει να συνδυαστεί με μια αντιληπτική ικανότητα και μια αντίστοιχη υποδομή που μπορεί να υποστηρίξει την τυχαία ανακάλυψη ώστε να αναβαθμισθεί η δημιουργικότητα, η καινοτομία και η ίδια διεργασία της ανακάλυψης.

			Μια ταξινόμηση της «απρόσμενης ανακάλυψης» οδηγεί σε τρεις τύπους “serendipity” (Meige, 2010). Και συγκεκριμένα:

			1. Η μη επιδιωκόμενη ανακάλυψη, όπως για παράδειγμα το φερμουάρ τύπου Velcro (από το όνομα της εταιρείας που παρήγαγε σειρά προϊόντων σύνδεσης επιφανειών με την τεχνολογία hook-and-loop).

			2. Η επιδιωκόμενη ανακάλυψη που έγινε με απρόσμενο τρόπο (π.χ. η διεργασία βουλκανισμού του ελαστικού).

			3. Η ανακάλυψη που η χρήση της είναι διαφορετική από την αρχικά σχεδιασθείσα (π.χ. τα κίτρινα «post in notes» της πολύ γνωστής καινοτόμου επιχείρησης 3M).

			2.3.2. Πώς μπορούμε να κάνουμε την καινοτομία να συμβεί

			Η καινοτομία (Van de Ven et al., 2008; Bessant, 2014; Tidd and Bessant, 2014) δεν μπορεί να αναχθεί σε μια στιγμιαία έκφραση μιας φαεινής ιδέας, μια έκλαμψη που έρχεται ξαφνικά στο μυαλό κάποιου για να δώσει λύση σε ένα πρόβλημα που τον απασχολεί. Η καινοτομία είναι «ένα ταξίδι», μια «ενεργός αναζήτηση του τι είναι δυνατό». Η καινοτομία περιλαμβάνει «βήματα κλειδιά για να δημιουργηθεί αξία». Εξάλλου, «οποιοσδήποτε μπορεί να σταθεί κάποτε τυχερός, αλλά για να επαναλάβεις το έξυπνο επινόημα της καινοτομίας χρειάζεται να διαχειριστείς μια διεργασία (process). Η διεργασία δεν πρέπει να είναι γραφειοκρατική, πρέπει όμως να είναι συστηματική» (Bessant, 2014). Η καινοτομία «δεν συμβαίνει, επειδή απλά το επιθυμούμε, δεν είναι ένα μεμονωμένο συμβάν. Είναι μια σύνθετη διεργασία που εμπεριέχει ρίσκο (κινδύνους) και απαιτεί προσεκτική, οργανωμένη και συστηματική διαχείριση» (Tidd and Bessant, 2014). Είναι μια «εκτεταμένη διεργασία συλλογής ιδεών για αλλαγές και μετατροπής τους σε τελεσφόρο πραγματικότητα. Ο πυρήνας της διεργασίας περιλαμβάνει τέσσερα βήματα: αναγνώριση ευκαιριών, ανεύρεση πόρων, ανάπτυξη του εγχειρήματος, δημιουργία (value creation) και σύλληψη (value capture) της παραγόμενης αξίας» (Tidd and Bessant, 2014) (Σχήμα 9.3).

			
				
					[image:]
				

			

			Σχήμα 9.3 Διαγραμματική παρουσίαση της διεργασίας καινοτομίας [Τροποποίηση σχήματος Bessant and Tidd (2007), Copyright © John Wiley & Sons]

			Η ανάπτυξη της καινοτομίας εμπεριέχει ορισμένα χαρακτηριστικά γνωρίσματα ως προς το ρίσκο που πρέπει να αναληφθεί και μπορεί να εκτιμηθεί, την αβεβαιότητα που δεν μπορεί να μετρηθεί, και την αναπάντεχη πολλές φορές έκβαση των αντίστοιχων εγχειρημάτων (το απρόβλεπτο γεγονός), που θα μπορούσε να οδηγήσει στο συμπέρασμα ότι είναι αδύνατη έως πολύ δύσκολη η διαχείριση μιας τόσο πολύπλοκης και αβέβαιης διεργασίας. Όλοι, λοιπόν, συμφωνούν ότι η ανάπτυξη καινοτομιών είναι μια δραστηριότητα, μια λειτουργία της επιχείρησης, η έκβασή της οποίας συνδέεται με κινδύνους (ρίσκα) και αβεβαιότητες, αλλά πολύ λιγότεροι πηγαίνουν πιο πέρα από αυτήν τη γενική εκτίμηση. Όμως, στο πλαίσιο των διαφόρων φάσεων της διεργασίας ανάπτυξης καινοτομιών και της αλυσίδας δημιουργίας και σύλληψης αξίας από την καινοτομία, είναι δύσκολη η διάκριση μεταξύ εκείνων των αποφάσεων των οποίων ο κίνδυνος (ρίσκο) μπορεί να πιθανολογηθεί και να εκτιμηθεί και των άλλων των οποίων η αβεβαιότητα δεν μπορεί να μετρηθεί.

			Παρά ταύτα, όπως δείχνει η επιχειρησιακή πρακτική, το εγχείρημα της ανάπτυξης καινοτομιών μπορεί να σχεδιασθεί, να υποκινηθεί, να οργανωθεί και να διοικηθεί. Ήδη, από τα μέσα του 19ου αιώνα, ο Thomas Edison (1847-1931), ο μεγάλος αυτός εφευρέτης που ήταν ταυτόχρονα και «μια οργανωτική ιδιοφυΐα», ένας «πρωτοπόρος οργανωτής της καινοτομίας», εισήγαγε έναν «πολύ δομημένο τρόπο οργάνωσης της διεργασίας της καινοτομίας» (Dodgson and Gann, 2010), καθώς γνώριζε από την πείρα του ότι η επιδίωξη της καινοτομίας πρέπει να οργανώνεται με τρόπους κατάλληλους προς τους επιδιωκόμενους στόχους. Πίστευε ότι τα οφέλη της χωρίς όρια αναζήτησης ιδεών, όπου η τύχη και η απρόσμενη ανακάλυψη μπορούν να παράγουν τόσο σημαντικές ανταμοιβές, πρέπει να εξισορροπούνται με την εστίαση του οργανισμού (της επιχείρησης) στην καινοτομία και την αντίστοιχη κατεύθυνση σε συγκεκριμένους στόχους.

			Στο πλαίσιο της διαχείρισης της καινοτομίας, η αποτυχία είναι αναγκαίο να αντιμετωπίζεται και ως μια εμπειρία μάθησης (learning experience). Είναι χαρακτηριστική η ρήση που αποδίδεται και πάλι στον Edison για το πώς διδάχτηκε από τις αποτυχίες του, καθώς εκτός από τις μείζονες επιτυχίες του στην εμπορική αξιοποίηση των εφευρέσεων του, γνώρισε και πολλές αποτυχίες. Έλεγε: «Δεν απέτυχα 10000 φορές. Δεν απέτυχα ούτε μία. Πέτυχα στο να αποδείξω ότι υπάρχουν 10000 τρόποι που η συγκεκριμένη εφεύρεση δεν δουλεύει. Έχοντας εξαλείψει τους τρόπους που κάτι δεν δουλεύει, μπορώ να βρω τον τρόπο που θα δουλέψει».

			2.3.3. Η καινοτομία ως θεμελιώδης λειτουργία της επιχείρησης

			O Peter Drucker (1954), ένας από τους σημαντικότερους θεμελιωτές του γνωστικού αντικειμένου της διοίκησης (management), θεωρούσε ότι: «Η επιχείρηση έχει δύο - και μόνον δύο - βασικές λειτουργίες: Την καινοτομία και το μάρκετινγκ. Το μάρκετινγκ και η καινοτομία παράγουν αποτελέσματα. Όλες οι άλλες (λειτουργίες) αποτελούν κόστος». Γενικότερα, η καινοτομία θεωρείται ως το απαραίτητο καύσιμο - κατ’ άλλους το αίμα που δίνει ζωή γενικότερα σε έναν οργανισμό - για τη λειτουργία και τη μεγέθυνση μιας επιχείρησης. Επιτρέπει στην επιχείρηση να προσαρμόζεται στις αλλαγές στην αγορά και στις τεχνολογικές εξελίξεις, να αντιμετωπίζει επιτυχώς τις υφέσεις και τις οικονομικές κρίσεις, να αξιοποιεί ευκαιρίες στην αγορά, αλλά και να δημιουργεί νέες. Οι καινοτόμες επιχειρήσεις μπορούν να καλύψουν με αποδοτικότερο και αποτελεσματικότερο τρόπο νέες ή υφιστάμενες ανάγκες των χρηστών (δηλαδή των ατομικών καταναλωτών, των επιχειρήσεων, των οργανισμών και της δημόσιας διοίκησης) και ευρύτερα της κοινωνίας, να λύσουν προβλήματα, να επιτύχουν μεγαλύτερες οικονομικές επιδόσεις και αξίες, και να δημιουργήσουν περισσότερες θέσεις εργασίας. Όπως χαρακτηριστικά έγραψαν ο Freeman και ο Soete (1997) αναφορικά με τη σχέση επιχείρησης και καινοτομίας: «Εν τούτοις, το να μην καινοτομείς ισοδυναμεί με το να πεθάνεις. Ορισμένες επιχειρήσεις στην πραγματικότητα επιλέγουν να πεθάνουν».

			Ποιες, όμως, επιχειρήσεις μπορούν να καινοτομήσουν; Τις πρώτες μεταπολεμικές - μετά τον 2ο Παγκόσμιο Πόλεμο - δεκαετίες, η κρατούσα αντίληψη - που αντανακλούσε σε σημαντικό βαθμό και την πραγματικότητα του κόσμου των επιχειρήσεων - αναδείκνυε τον ρόλο των μεγάλων επιχειρήσεων στην ανάπτυξη καινοτομιών και στην τεχνολογική εξέλιξη, και θεωρούσε ότι οι μικρές επιχειρήσεις θα εξαφανίζονταν σταδιακά εξ’αιτίας των αδυναμιών τους να αναβαθμισθούν τεχνολογικά και οργανωτικά, και να προσαρμοστούν στις αυξημένες απαιτήσεις της αγοράς. Από τη δεκαετία του 1990 και εντεύθεν, το ενδιαφέρον μετατοπίστηκε στις νέες τεχνολογικές επιχειρήσεις που αξιοποιούν γνώση και συνεισφέρουν σε σημαντικό βαθμό στην παραγωγή καινοτομιών, ιδιαίτερα σε νέες τεχνολογικές περιοχές. Αναδεικνύεται, έτσι, ένα ευρύτερο φάσμα επιχειρήσεων (μεγάλων καθιερωμένων, αλλά και μικρών νεοσύστατων ορισμένες από τις οποίες αναπτύσσονται με σημαντικά γοργούς ρυθμούς) που συνεισφέρουν στην καινοτομική δραστηριότητα και στη διεργασία της τεχνολογικής αλλαγής.

			2.3.4. Η καινοτομία αφορά όλους σε μια επιχείρηση και συνδέεται με τη δημιουργία ενός ιδεατού (νοητού) ενδοεπιχειρησιακού οικοσυστήματος καινοτομίας

			Στο πλαίσιο μιας επιχείρησης, η καινοτομία δεν μπορεί να είναι μέριμνα και έργο ενός προσώπου, μιας απομονωμένης ομάδας ή ενός μόνον τμήματός της. Η αντίληψη της επιχείρησης ως ένα σύνολο από διαφορετικά σιλό, που εν προκειμένω είναι τα διαφορετικά τμήματα της επιχείρησης (παραγωγή, έρευνα-μελέτες, προμήθειες, μάρκετινγκ-πωλήσεις, οικονομικό τμήμα, τμήμα ανθρώπινου δυναμικού κ.ά.) που δρουν το καθένα χωριστά από τα υπόλοιπα, είναι ανασταλτική της ανάπτυξης καινοτομιών. Μια τέτοια κατάσταση συντείνει στην απώλεια αναπτυξιακής δυναμικής για την επιχείρηση, η οποία συνήθως δημιουργείται από τις συνέργειες των διαφορετικών μερών ενός οργανισμού, και πολλές φορές συντελείται στη διεπιφάνεια οργανωτικών οντοτήτων, επαγγελματικών ειδικοτήτων και γνωστικών αντικειμένων. Ότι είναι απαραίτητο να γίνει σχετικά με τη διαχείριση της καινοτομίας στη σημερινή σύγχρονη επιχείρηση, συνέβη μερικές δεκαετίες πριν και με δύο άλλες λειτουργίες της επιχείρησης, δηλαδή με το μάρκετινγκ και τη διαχείριση της εφοδιαστικής αλυσίδας, όπου η συστηματική εμπλοκή όλων των τμημάτων της επιχείρησης διευκόλυνε την ανάδειξη της σημασίας τους και τη βελτιστοποίηση της συνεισφοράς τους στη συνολική λειτουργία και επίδοσή της.

			Πιο συγκεκριμένα, το σύγχρονο μάρκετινγκ αποτελεί μετεξέλιξη της παλαιότερης και απλούστερης λειτουργίας των πωλήσεων - η οποία στόχευε στο να πείσει τους πελάτες να αγοράσουν αυτό που ήδη παράγει η επιχείρηση - σε μια πιο σύνθετη ενοποιητική λειτουργία, αυτήν του συντονισμένου μάρκετινγκ που έχει στο επίκεντρό του τον χρήστη/πελάτη και τις ανάγκες του, ευρύτερα την αγορά, αλλά και την κοινωνία και τις αντιδράσεις της. Με βάση την προσέγγιση αυτή, το μάρκετινγκ μετασχηματίζεται στη λειτουργία της επιχείρησης που ασχολείται με την ενεργοποίηση και τη διαχείριση της ζήτησης (υφιστάμενης και δυνητικής) των προϊόντων (υφιστάμενων και νέων) της μέσω του συγκερασμού τριών παραγόντων: α) των αναγκών και των επιθυμιών των χρηστών, β) των ανησυχιών και αναζητήσεων των πολιτών και ευρύτερα της κοινωνίας, και γ) της κερδοφορίας και, γενικότερα, της επίδοσης της επιχείρησης. Μια τέτοια λειτουργία απαιτεί τη στενή συνεργασία των τμημάτων της παραγωγής, του μάρκετινγκ, των οικονομικών υπηρεσιών και του προσωπικού (ή ευρύτερα του ανθρώπινου δυναμικού).

			Ανάλογο παράδειγμα διαχρονικής μετεξέλιξης αποτελεί και η σύγχρονη διαχείριση της εφοδιαστικής αλυσίδας, που δημιουργήθηκε από τη διασύνδεση και τη συνεργασία τεσσάρων μεμονωμένων τμημάτων της επιχείρησης (τμήμα προμηθειών, αποθήκες, τμήμα παραγωγής, τμήμα διακίνησης και διανομής), τα οποία δούλευαν προηγουμένως χωριστά το ένα από το άλλο στο πλαίσιο της λειτουργίας της παραγωγής. Συγκροτήθηκε, έτσι, στη διαδρομή της επιχείρησης, ένα διασυνδεδεμένο ενδοεπιχειρησιακό σύστημα που διαχειρίζεται οτιδήποτε εμπλέκεται στην παραγωγή, από τις αγορές πρώτων υλών, υλικών, μερών και εξαρτημάτων έως την παράδοση στον πελάτη-χρήστη των τελικών προϊόντων. Η δημιουργία του συγκεκριμένου ενδοεπιχειρησιακού συστήματος διευκολύνει τη συνεργασία των εργαζομένων στα τέσσερα διαφορετικά διασυνδεδεμένα τμήματα, και προωθεί τη συνεχή βελτίωση των λειτουργιών της παραγωγής και της διάθεσης των προϊόντων.

			 Αντίστοιχη εξέλιξη παρατηρείται και στην περίπτωση της ανάπτυξης και της διαχείρισης της καινοτομίας στο πλαίσιο μιας οργανωμένης επιχείρησης. Αν θεωρήσουμε ότι για μια επιχείρηση η καινοτομία μπορεί να ορισθεί ως ο μετασχηματισμός νέων και χρήσιμων ιδεών σε ένα πακέτο χαρακτηριστικών γνωρισμάτων και αντίστοιχων ωφελειών για τον χρήστη του, τότε η διαχείριση της καινοτομίας συνίσταται στη δημιουργία και τη διαχείριση όλων των απαραίτητων διασυνδέσεων μεταξύ των εμπλεκομένων τμημάτων της επιχείρησης, και στην αντίστοιχη οργάνωση της εργασίας του ανθρώπινου δυναμικού της, ώστε να γίνει εφικτή η ενοποίηση και ο συνδυασμός της μερικής γνώσης και της μερικής πείρας που το κάθε τμήμα και ο κάθε εργαζόμενος κατέχουν ή φέρουν. Δημιουργείται έτσι μια αλυσίδα αξίας για την παραγωγή καινοτομιών και ένα αντίστοιχο σύστημα αλληλεπίδρασης και συνέργειας στο πλαίσιο της συγκεκριμένης επιχείρησης, που όμως πρέπει να είναι ανοιχτό και σε άλλες πηγές γνώσης και δυνατότητες στο ευρύτερο περιβάλλον της επιχείρησης. To συγκεκριμένο ενδοεπιχειρησιακό σύστημα διαχείρισης της καινοτομίας μπορεί να ενεργοποιήσει τέσσερεις διεργασίες: Την ανάπτυξη μιας στρατηγικής για την καινοτομία, την ανάπτυξη νέων προϊόντων, την ανάπτυξη νέων επιχειρησιακών ικανοτήτων και την ανάπτυξη νέων επιχειρηματικών εγχειρημάτων (business development).

			2.3.5. Επτά λειτουργίες της επιχείρησης που συνδέονται με την καινοτομία

			Αναφορικά με τη διεργασία της καινοτομίας σε μια ανεπτυγμένη οργανωτικά επιχείρηση, ο Fransman (2014) εντοπίζει επτά λειτουργίες που συνδέονται με την ανάπτυξη και τη διαχείριση καινοτομιών. Στην κορυφαία θέση, θέτει τη διαμόρφωση της συνολικής στρατηγικής της επιχείρησης ως λειτουργίας που δίνει κατεύθυνση και ενοποιεί τις λοιπές επιχειρησιακές λειτουργίες, και διασφαλίζει ότι η επιδίωξη της καινοτομίας αποτελεί στρατηγική προτεραιότητα και διαρκή μέριμνα του συνόλου της συγκεκριμένης επιχείρησης (από την κορυφή έως τη βάση της). Για την υλοποίηση της στρατηγικής της καινοτομίας εμπλέκονται τέσσερεις λειτουργίες που καλύπτουν τις καθημερινές δραστηριότητες της επιχείρησης, δηλαδή η παραγωγή, η διανομή, οι πωλήσεις και ευρύτερα το μάρκετινγκ. Σε αυτές θα πρέπει να προστεθούν δύο ακόμη λειτουργίες που συνδέονται άμεσα με τον σχεδιασμό της καινοτομίας: Ο σχεδιασμός και η ανάπτυξη νέων προϊόντων ή υπηρεσιών και η ερευνητική δραστηριότητα. Σε αυτές θα πρέπει, κατά τη γνώμη μας, να προστεθεί η διαχείριση του ανθρώπινου δυναμικού που θα πρέπει να περιλάβει στις δραστηριότητές της την καλλιέργεια μιας αντίληψης για την καινοτομία, την κατάρτιση του προσωπικού σε συναφείς δεξιότητες και την εκμάθηση τεχνικών που συνδέονται με την προώθησή της. Οι προαναφερόμενες λειτουργίες συγκροτούν ένα διασυνδεδεμένο ενδοεπιχειρησιακό οικοσύστημα καινοτομίας με οριζόντιες ροές δεδομένων και πληροφοριών και με ανταλλαγή γνώσεων, που διασφαλίζουν μια αποδοτική και αποτελεσματική διεργασία παραγωγής καινοτομιών στο πλαίσιο της επιχείρησης. Η διαχείριση αυτού του οικοσυστήματος αποτελεί ένα θέμα σημαντικής οργανωτικής και διοικητικής πολυπλοκότητας, ιδιαίτερα αν συνεκτιμήσουμε το γεγονός ότι σημαντικό ρόλο στη δραστηριότητα ανάπτυξης καινοτομιών παίζουν οι αλληλεπιδράσεις με άλλα παραγωγικά, τεχνολογικά και χρηματοδοτικά υποκείμενα εκτός της επιχείρησης.

			Στο πλαίσιο αυτό, σημαντικό ρόλο παίζουν τέσσερις ομάδες με τις οποίες μια επιχείρηση διατηρεί εκ των πραγμάτων σχέσεις συμβίωσης, συνεργασίας, ανταγωνισμού, αλληλεπίδρασης και αμοιβαίας επιρροής. Οι ομάδες αυτές είναι: Οι πελάτες- χρήστες, οι προμηθευτές, οι συνεργάτες, και οι ανταγωνιστές, με τις οποίες η επιχείρηση αναπτύσσει, κατά τον Fransman (2014), πρωτογενείς σχέσεις καθοριστικές για την ανάπτυξη καινοτομιών. Όμως, συχνά αναπτύσσονται και δευτερογενείς σχέσεις με πέντε άλλες ομάδες που και αυτές παίζουν ιδιαίτερα σημαντικό ρόλο στην ανάπτυξη καινοτομιών. Οι ομάδες αυτές είναι τα πανεπιστήμια και τα ερευνητικά κέντρα που δημιουργούν νέα γνώση, καινοτόμες νεοφυείς επιχειρήσεις, οι οποίες προσφέρουν εξειδικευμένες υπηρεσίες και εξειδικευμένα προϊόντα που αποτελούν απαραίτητες εισροές για την υπό εξέταση επιχείρηση (π.χ. νεοφυείς επιχειρήσεις λογισμικού και βιοτεχνολογίας), ενδιάμεσοι φορείς παροχής συμβουλευτικών και υποστηρικτικών υπηρεσιών (σύμβουλοι μηχανικοί, management consultants και εταιρείες engineering, νομικοί και εξειδικευμένες νομικές εταιρείες, λογιστές κ.ά.), χρηματοδοτικοί φορείς που προσφέρουν και συμπληρωματικές υπηρεσίες ή/και συμμετέχουν στο μετοχικό κεφάλαιο (εξειδικευμένες τράπεζες, κεφάλαια επιχειρηματικών συμμετοχών, εθνικά και διεθνή προγράμματα έρευνας και καινοτομίας κ.ά.), και παγκόσμιες πλατφόρμες καινοτομίας που διασφαλίζουν σε νεοσύστατες καινοτόμες επιχειρήσεις σε διάφορες περιοχές του κόσμου άμεση πρόσβαση στη διεθνή αγορά. Ενδεικτικά, μπορούμε να αναφέρουμε ότι τέτοιες πλατφόρμες δημιουργούνται από τα παγκόσμια δίκτυα καινοτομίας (Zahra and Nambisan, 2011), που συγκροτούνται στον κλάδο των κινητών εφαρμογών από τις μεγάλες διεθνικές επιχειρήσεις του κλάδου της κινητής τηλεφωνίας.

			Μια διαφορετικής μορφής τεχνολογικές πλατφόρμες είναι οι αποκαλούμενες Ευρωπαϊκές Τεχνολογικές Πλατφόρμες (ETPs) που οργανώνονται σε ευρωπαϊκό επίπεδο από τους εμπλεκόμενους συμμέτοχους (stakeholders) στις αντίστοιχες βιομηχανίες, και αναγνωρίζονται από την Ευρωπαϊκή Επιτροπή ως βασικά υποκείμενα για την προώθηση της καινοτομίας, της μεταφοράς τεχνολογίας και της ευρωπαϊκής ανταγωνιστικότητας. Οι ETPs διαμορφώνουν ατζέντες για έρευνα και καινοτομία, και οδικούς χάρτες για δράση και κινητοποίηση των ενδιαφερομένων φορέων σε ευρωπαϊκό και εθνικό επίπεδο που υποστηρίζονται χρηματοδοτικά από δημόσιους και ιδιωτικούς πόρους. Έχουν σχηματισθεί έως τώρα 42 Ευρωπαϊκές Τεχνολογικές Πλατφόρμες σε διάφορους τομείς αιχμής (Βιο-οικονομία, Ενέργεια, Περιβάλλον, Τεχνολογίες Πληροφορικής και Επικοινωνιών, Παραγωγή και Διεργασίες, Μεταφορές, Νανοτεχνολογία, Βιομηχανική Ασφάλεια) με τη συμμετοχή των σημαντικότερων ερευνητικών και παραγωγικών υποκειμένων στην αντίστοιχη ερευνητική και τεχνολογική περιοχή.

			2.4. Η σημασία της ανάπτυξης καινοτομιών για την εκπαίδευση και την επαγγελματική απασχόληση των μηχανικών ως στελεχών των επιχειρήσεων και των οργανισμών

			Στο νέο αυτό περιβάλλον, η ολοκληρωμένη διαχείριση της καινοτομίας σε όλες της τις διαστάσεις της (τεχνολογική, οργανωτική και παρουσίας στην αγορά) βρίσκεται στο επίκεντρο της επαγγελματικής πρακτικής όλων των ειδικοτήτων των μηχανικών, πάντοτε σε συνεργασία με άλλους επιστήμονες και επαγγελματίες τόσο στο εσωτερικό (σε διατμηματική βάση) όσο και στο ευρύτερο περιβάλλον της επιχείρησης, αλλά και κάθε άλλου οργανισμού στον δημόσιο και τον επιχειρηματικό τομέα.

			Όμως, η ανάπτυξη και η διαχείριση των καινοτομιών βρίσκεται και στο επίκεντρο των αναζητήσεων για τον νέο ρόλο των πολυτεχνείων και των τεχνικών πανεπιστημίων. Η εκπαίδευση των μηχανικών σε προπτυχιακό και μεταπτυχιακό επίπεδο με στόχο την απόκτηση σχετικών γνώσεων και συναφών ικανοτήτων, δεξιοτήτων, και ευρύτερα η καλλιέργεια ενός τρόπου σκέψης που κατανοεί τη σημασία και τη διεργασία της καινοτομίας, ευνοούν την παραγωγή και τη διαχείριση καινοτομιών και την αξιοποίησή τους μέσω της ανάπτυξης της καινοτόμου επιχειρηματικότητα εντάσεως γνώσης. Ο συγκεκριμένος τύπος επιχειρηματικότητας εκδηλώνεται είτε με τη δημιουργία νεοφυών επιχειρήσεων (startups) είτε μέσω της επιχειρηματικής ανάπτυξης (business development) στο πλαίσιο ήδη εγκαθιδρυμένων επιχειρήσεων (corporate entrepreneurship). Στο πλαίσιο αυτό, εκτός από την εισαγωγή συγκεκριμένων μαθημάτων στο πρόγραμμα σπουδών, απαραίτητη είναι και η αλλαγή στο «άρρητο πρόγραμμα σπουδών» που αναφέρεται στους τρόπους μετάδοσης και δημιουργικής αφομοίωσης και αξιοποίησης της γνώσης, στην ενθάρρυνση της πρωτοβουλίας, στην ανάπτυξη συνεργασιών, στην καλλιέργεια της δημιουργικότητας και των αντίστοιχων δεξιοτήτων που χαρακτηρίζουν έναν καινοτόμο μηχανικό, στην καλύτερη διασύνδεση της θεωρητικής του κατάρτισης με την αντίστοιχη επαγγελματική πρακτική. Στο πεδίο αυτό, είναι, πράγματι, εντυπωσιακές οι σχετικές συζητήσεις αλλά και οι αλλαγές που σημειώνονται την τελευταία εικοσαετία σε σημαντικά ανώτατα εκπαιδευτικά ιδρύματα στην Ευρώπη και αλλού. Το αίτημα της αναζήτησης καινοτόμων προσεγγίσεων στις σπουδές του μηχανικού βρίσκεται στην ημερήσια διάταξη. Το κεντρικό ερώτημα που έχει τεθεί μπορεί να συνοψισθεί ως εξής: Πώς μπορεί να μετασχηματισθεί ένα πρόγραμμα και ένα πανεπιστημιακό περιβάλλον που επικεντρώνεται στις επιστήμες του μηχανικού με βάση το επιμέρους γνωστικό αντικείμενο της κάθε ειδικότητας μηχανικού και το ατομικό επίτευγμα, σε ένα πρόγραμμα που προετοιμάζει τους αποφοίτους του για μια επαγγελματική πρακτική που είναι σε μεγάλο βαθμό βασισμένη σε έργα (projects) και στη λειτουργία ομάδων (team based), και είναι πολύ συχνά διεπιστημονική ως προς τις γνωστικές απαιτήσεις.

			2.5. Μπορεί η καινοτομία να «μην είναι πάντα για το καλό μας»;

			Η καινοτομία έχει καταγραφεί διαχρονικά ως ένα φαινόμενο με θετικό πρόσημο, παρά το γεγονός ότι πίσω από τις επιτυχημένες καινοτομίες υπάρχουν περισσότερα αποτυχημένα καινοτόμα εγχειρήματα. Όμως, η θετική επίδραση των επιτυχημένων καινοτομιών είναι τόσο σημαντική καθώς αυτές ανανεώνουν τον οικονομικό δυναμισμό της κοινωνίας και συνεισφέρουν στην επίλυση κοινωνικών αναγκών και οικονομικών προβλημάτων, και συνολικά η καινοτομία οδηγεί σε υψηλότερα επίπεδα οικονομικής ανάπτυξης και κοινωνικής ευημερίας. Δημιουργείται, έτσι, μια μονοσήμαντα θετική εικόνα για τις καινοτομίες και το φαινόμενο της καινοτομίας εν γένει. Αλλά, και η καινοτομία - όπως άλλωστε και η τεχνολογία ή και η έρευνα - μπορεί να προκαλέσει και αρνητικές κοινωνικές, παραγωγικές και οικολογικές παρενέργειες.

			 Τα αποτελέσματα από τη χρήση καινοτομιών δεν είναι πάντοτε ευεργετικά και οι αρνητικές επιπτώσεις τους συχνά δεν μπορούν να προβλεφθούν. Έτσι για παράδειγμα, η χρήση προσθέτων αντικροτικών ενώσεων όπως είναι οι ενώσεις του μολύβδου στη βενζίνη, αντιμετώπισε μεν το πρόβλημα της αύξησης του αριθμού οκτανίου που έχει μια βενζίνη, και συνέβαλλε στην ομαλή καύση της στον κινητήρα του αυτοκινήτου, αλλά μεσοπροθέσμως επιβάρυνε περιβαλλοντικά τις πόλεις. Η εξέλιξη αυτή ανάγκασε τις κυβερνήσεις και τις δημόσιες αρχές σε ευρωπαϊκό επίπεδο να επιβάλλουν την αλλαγή των προδιαγραφών των καυσίμων με την εισαγωγή της αμόλυβδης βενζίνης, και την παράλληλη εντατικοποίηση της αναζήτησης ριζικών εναλλακτικών λύσεων, όπως είναι η δυνατότητα μαζικής χρήσης του ηλεκτρικού αυτοκινήτου. Στον φαρμακευτικό τομέα, η θαλιδομίδη αναφέρεται ως χαρακτηριστικό παράδειγμα της εισαγωγής ενός καινοτόμου φαρμάκου χωρίς επαρκή εξέταση των συνεπειών της χρήσης του, όταν άρχισε να χορηγείται στη δεκαετία του 1950 σε εγκύους για να καταπολεμήσει την πρωινή αδιαθεσία τους, με αποτέλεσμα να προκαλέσει δυσμορφία των άκρων των νεογέννητων παιδιών τους, ακόμη και θάνατο σε ορισμένες περιπτώσεις.

			Γενικότερα, ως προς την εξέλιξη της παραγωγικής διάρθρωσης της οικονομίας, η καινοτομία συνδέεται με τη διεργασία «δημιουργικής καταστροφής» (η κλασική διαπίστωση του Schumpeter) που καταστρέφει, λόγω της αναδιάρθρωσης που προκαλεί, λίγους εγκαθιδρυμένους παραγωγικούς φορείς στην αγορά προς όφελος πολλών νεοεισερχομένων. Εντούτοις, όπως υποστηρίζει ο Luc Soete (2011) - ένας από τους σημαντικότερους σύγχρονους μελετητές της καινοτομίας - «μερικές φορές συμβαίνει το ακριβώς αντίθετο καθώς αναδεικνύεται μια διεργασία καταστροφικής καινοτομίας κατά την οποία επωφελούνται λίγοι εις βάρος των πολλών». Και συμπληρώνει: «Σε περιόδους κρίσεων αφθονούν τα παραδείγματα διεργασιών καταστροφικής δημιουργίας». Χαρακτηριστικό παράδειγμα «καταστροφικής δημιουργίας» αποτελούν, κατά τον Soete (2011), οι καινοτομίες που εισήχθησαν στον χρηματοπιστωτικό τομέα μέσω της διαδικασίας απελευθέρωσης και απορρύθμισης, ήδη από τη δεκαετία του 1990. Τα νέα αυτά χρηματοπιστωτικά προϊόντα «ήταν κατά την εισαγωγή τους καινοτόμα με την πραγματική έννοια του όρου». Όμως, η «συστημική επίπτωσή τους στο υπόλοιπο οικονομικό σύστημα δεν είχε μελετηθεί και δεν είχε επαρκώς προσεχθεί από τις ρυθμιστικές αρχές και κατά την απορρύθμιση του τραπεζικού συστήματος» με αποτέλεσμα να οδηγηθούμε σε συστημική αποτυχία που επέφερε δραματικές οικονομικές και κοινωνικές επιπτώσεις.

			3. Η αποσαφήνιση εννοιών για την αναγκαία κατανόηση του φαινομένου της καινοτομίας αποτελεί απαραίτητη προϋπόθεση για την επιτυχή διαχείρισή της

			Η διατύπωση ορισμών, η ανάδειξη διακρίσεων μεταξύ συναφών εννοιών και ο προσδιορισμός του υλικού αντικρίσματος διαφόρων εννοιολογικών κατηγοριών αναγκαίων για τη μελέτη του φαινομένου της καινοτομίας, είναι απαραίτητες προϋποθέσεις για την ανάδειξη της ουσίας της καινοτομίας και των τρόπων διαχείρισής της. Ο ίδιος ο Schumpeter αναγνώρισε τη σημασία των εννοιολογικών διακρίσεων μεταξύ εφεύρεσης-επινόησης, καινοτομίας και διάχυσης των καινοτομιών, ενώ ο Freeman με τους συνεργάτες του και τους μαθητές του στο εξειδικευμένο ερευνητικό κέντρο SPRU (Science Policy Research Centre) που ο ίδιος δημιούργησε στο Πανεπιστήμιο του Sussex, προχώρησε πέρα από τον Schumpeter, στη συστηματικότερη ταξινόμηση της καινοτομίας, στην προσέγγιση του συστήματος καινοτομίας (σε συνεργασία με τον Lundvall), στη μέτρηση της καινοτομίας, στην εμπειρική διερεύνηση της βιομηχανικής καινοτομίας σε συγκεκριμένους κλάδους, στην ανάλυση επιτυχιών και αποτυχιών στην παραγωγή καινοτομίας, στην τυπολογία των στρατηγικών των επιχειρήσεων για την ανάπτυξη της καινοτομίας κ.ά., και συνέβαλε καθοριστικά στη δημιουργία μιας νέας γνωστικής περιοχής, ενός νέου κλάδου των κοινωνικο- οικονομικών επιστημών, των «Σπουδών της Καινοτομίας».

			3.1. Διαφορά Ανακάλυψης και Εφεύρεσης/Επινόησης

			Αρχικά, ας αποσαφηνίσουμε τη διαφορά της ανακάλυψης από την επινόηση/εφεύρεση. Για παράδειγμα, η ανακάλυψη του ηλεκτρισμού οδήγησε σε πολλές σχετικές εφευρέσεις.

			Ανακάλυψη (discovery) είναι η πράξη εντοπισμού κάποιου πράγματος που προϋπάρχει (π.χ. ένα κοίτασμα ορυκτών πόρων, ένα φαινόμενο που υπήρχε αλλά δεν είχε ερμηνευθεί, ένα νέο φαινόμενο) και το οποίο ήταν εκεί πριν πολύ καιρό, αλλά δεν το βλέπαμε, δεν το είχαμε βρει ή δεν το είχαμε αναδείξει.

			Επινόηση ή εφεύρεση (invention) είναι η δημιουργία ενός νέου αντικειμένου, μιας νέας διεργασίας, μιας νέας ιδέας, μιας νέας θεωρίας, ενός νέου (φυσικού) νόμου με τη χρήση αντικειμένων, ιδεών, θεωριών που προϋπάρχουν. Πιο συγκεκριμένα, η εφεύρεση/επινόηση είναι μια διεργασία δημιουργικής ανακάλυψης και «ηρωικών προσπαθειών» (σύμφωνα με τις λαϊκές δοξασίες) για την επίλυση προβλημάτων. Αναφέρεται σε αντικείμενα, πατέντες, διεργασίες, τεχνικές, concepts, ιδέες, φυσικούς νόμους που έχουν στοιχεία νεωτερισμού.

			Η εφεύρεση/επινόηση είναι στοιχείο της καινοτομίας, μια σημαντική εισροή στην καινοτομία, αλλά τα πραγματικά οφέλη από καινοτόμες δραστηριότητες και καινοτόμα προϊόντα προέρχονται από την εφαρμογή των ανακαλύψεων και των εφευρέσεων, επινοήσεων.

			3.2. Ορισμός της καινοτομίας και διάκρισή της από την εφεύρεση/επινόηση

			Αν και πολλοί χρησιμοποιούν εναλλάξ τις έννοιες «εφεύρεση/επινόηση» (invention) και «καινοτομία» (innovation), στην πραγματικότητα αυτές διαφέρουν. Η σύγχυση που προκαλείται στην κατανόηση της διαφοροποίησης της εφεύρεσης από την καινοτομία προκαλεί προβλήματα στη διαχείριση της καινοτομίας. Ετυμολογικά, η καινοτομία σε πολλές γλώσσες (innovation στα αγγλικά, innovation στα γαλλικά, innovación στα ισπανικά, innovazione στα ιταλικά, innovation στα γερμανικά, innovatie στα ολλανδικά, inovação στα πορτογαλικά) προέρχεται από τη λατινική λέξη innovare που σημαίνει «κάνω, φτιάχνω, κατασκευάζω κάτι νέο». Αν λοιπόν ως εφεύρεση/επινόηση θεωρηθεί η δημιουργία μιας νέας ιδέας, η καινοτομία αναφέρεται στη διεργασία ανάπτυξης και εφαρμογής αυτής της νέας ιδέας και της μετατροπής της σε ευρέως χρησιμοποιούμενη πρακτική. Στο πλαίσιο αυτής της εννοιολογικής διάκρισης, ο Howells (2005) θεωρεί ότι η εφεύρεση είναι μια δημιουργική συνεισφορά στην καινοτομία.

			Στο επίπεδο της θεωρητικής οικονομικής ανάλυσης της καινοτομίας, ο Joseph Schumpeter (1934) χρησιμοποίησε ως κριτήριο του διαχωρισμού των δύο εννοιών την εφαρμογή. Έτσι, όρισε την καινοτομία ως την εφαρμογή και την οικονομική/εμπορική αξιοποίηση της νέας γνώσης που συνδέεται με την εφεύρεση/επινόηση (Schumpeter, 1934). Έτι περαιτέρω, ο Freeman (1974; 1982a) προχώρησε σε έναν ακριβέστερο ορισμό, ειδικότερα της βιομηχανικής καινοτομίας, χρησιμοποιώντας ως κριτήριο της εφαρμογής την πρώτη εμπορική συναλλαγή (first commercial transaction) που πραγματοποιείται για να χρησιμοποιηθεί ευρέως. Πιο συγκεκριμένα, περιέλαβε στη διεργασία της βιομηχανικής καινοτομίας «τις τεχνικές, σχεδιαστικές, μεταποιητικές, διοικητικές και εμπορικές δραστηριότητες, που εμπλέκονται στο μάρκετινγκ ενός νέου (ή βελτιωμένου) προϊόντος ή στην πρώτη εμπορική χρήση μίας νέας (ή βελτιωμένης) διεργασίας ή ενός νέου (ή βελτιωμένου) εξοπλισμού». Στο πλαίσιο αυτό, η καινοτομία μπορεί να προσεγγισθεί ως μια διεργασία που εκλεπτύνει την εφεύρεση, και κυρίως τη μεταφράζει σε προϊόντα (αγαθά ή υπηρεσίες) και διεργασίες που μπορούν να χρησιμοποιηθούν και να διαδοθούν. Η προσέγγιση αυτή αναδεικνύει τον χαρακτήρα της καινοτομίας ως μιας αδιάλειπτης κοινωνικο-οικονομικής και διοικητικής/επιχειρηματικής διεργασίας. Η καινοτομία είναι κατά βάση οικονομικό, επιχειρησιακό και επιχειρηματικό φαινόμενο συστημικού χαρακτήρα, που όμως υποστηρίζεται και εκδηλώνεται με τεχνολογικούς ή/και οργανωτικούς όρους.

			Μερικοί έχουν ορίσει απλούστερα την καινοτομία ως «εφεύρεση/επινόηση + εμπορική εκμετάλλευση». Όμως, η καινοτομία δεν είναι «στιγμιαίο γεγονός». Η καινοτομία μπορεί να ορισθεί ως «η διεργασία μετατροπής μιας ιδέας ή ενός συνδυασμού ιδεών (π.χ. εννοιών, ερευνητικών αποτελεσμάτων, πρακτικών λύσεων) σε μεταποιήσιμη (manufacturable) και οικονομικά αξιοποιήσιμη / εμπορεύσιμη (marketable) μορφή».

			Ένας ενδεχομένως λίγο ευρύτερος ορισμός της καινοτομίας έχει δοθεί από τον Rubenstein (1989) σύμφωνα με τον οποίον: «Καινοτομία είναι η διαδικασία/διεργασία μέσω της οποίας αναπτύσσονται νέες και βελτιωμένες υπηρεσίες, παραγωγικές διαδικασίες/διεργασίες, προϊόντα και υλικά, και μεταφέρονται είτε σε παραγωγικές μονάδες είτε στην αγορά ανάλογα με την περίπτωση».

			Ο ΟΟΣΑ (Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης) υιοθετεί έναν ευρύτερο ορισμό (OECD, 2010) που δεν περιορίζεται στην τεχνολογική καινοτομία ούτε αναφέρεται αποκλειστικά στην καινοτομία που συνδέεται άμεσα με τις δραστηριότητες Έρευνας και Τεχνολογικής Ανάπτυξης (Ε&ΤΑ - R&TD). Κατά βάση υιοθετεί τη Σουμπετεριανή διάκριση των τεσσάρων τύπων καινοτομίας (καινοτομία προϊόντος, διεργασίας, μάρκετινγκ, οργανωσιακή). Και συγκεκριμένα, ορίζει την καινοτομία ως την παραγωγή ενός νέου ή σημαντικά βελτιωμένου προϊόντος (δηλαδή υλικού αγαθού ή υπηρεσίας), την εφαρμογή μιας νέας ή σημαντικά βελτιωμένης διεργασίας, μιας νέας μεθόδου μάρκετινγκ, μιας νέας οργανωτικής μεθόδου στις επιχειρηματικές πρακτικές, στην οργάνωση του εργασιακού χώρου ή στις εξωτερικές σχέσεις. Επομένως, καινοτομίες μπορούν να προκύψουν σε διάφορες φάσεις της διεργασίας της καινοτομίας (innovation process), όπως κατά τη σύλληψη της ιδέας, την έρευνα και την τεχνολογική ανάπτυξη, τη μεταφορά της “τεχνολογίας” στην οργάνωση της παραγωγής, την παραγωγή και την ανάπτυξη/κλιμάκωση της εφαρμογής, τη διάχυση της χρήσης της στην αγορά (Atkinson and Ezell, 2012, σελ.128). 	

			Για μια επιχείρηση, η καινοτομία μπορεί να ορισθεί ως η διεργασία αναζήτησης για την ανακάλυψη, την ανάπτυξη, τη βελτίωση, την υιοθέτηση και την εμπορική αξιοποίηση νέων ή βελτιωμένων προϊόντων, νέων ή βελτιωμένων διεργασιών, νέων οργανωτικών σχημάτων και διοικητικών μεθόδων, την είσοδο και την τοποθέτηση (positioning) σε νέες αγορές, τη δημιουργία νέων αγορών ή νέων νησίδων αγορών (niche markets). Στην πράξη, η καινοτομία πρέπει να συγκεράσει τα τρία γνωστά και θεμελιώδη για την επιτυχή έκβαση κριτήρια του επιθυμητού, του εφικτού και της βιωσιμότητας. Και συγκεκριμένα:

			α) τι είναι επιθυμητό και καλύπτει ανάγκες των χρηστών,

			β) τι είναι εφικτό με βάση τα τεχνολογικά δεδομένα και τις τεχνολογικές εξελίξεις και τάσεις,

			γ) τι είναι βιώσιμο στην αγορά.

			Ένας σημαντικός παράγοντας που αναδεικνύεται στον μετασχηματισμό μιας εφεύρεσης σε καινοτομία είναι η χρονική απόσταση που μεσολαβεί μεταξύ των δύο καταστάσεων. Η χρονική αυτή απόσταση, σε συνδυασμό με το πρόσθετο έργο που απαιτείται για τη μετάβαση από τη μία κατάσταση στην άλλη, έχει μελετηθεί στο πλαίσιο εννοιολογικών θεωρήσεων που χρησιμοποιούνται ευρύτερα για τη διεργασία ανάπτυξης καινοτομιών σε συγκεκριμένους κλάδους. Έτσι, στη φαρμακοβιομηχανία εντάσσεται στη διαδικασία μετάβασης «από τον πάγκο του εργαστηρίου στο κομοδίνο του ασθενούς» (from bench to bedside) και καλύπτει μια μακρά χρονική περίοδο πολλών ετών της τάξης της δεκαετίας (και λόγω των αναγκαίων κλινικών δοκιμών, ελέγχων κ.ά.), ενώ γενικότερα στον τομέα της υγείας χρησιμοποιείται η έννοια της “translational research” («μεταφραστική έρευνα») που αναφέρεται στην εφαρμογή ευρημάτων της βασικής έρευνας (ή της έρευνας αιχμής) για την ενδυνάμωση της ανθρώπινης υγείας και ευεξίας. Πιο συγκεκριμένα, στο πλαίσιο της ιατρικής έρευνας, η συγκεκριμένη ερευνητική/καινοτομική διεργασία επιδιώκει τη μετατροπή των ευρημάτων της βασικής έρευνας σε ιατρικές και νοσηλευτικές πρακτικές, και σε σημαντικά αποτελέσματα που συμβάλλουν στη βελτίωση της υγείας των ανθρώπων. Στον τομέα των τροφίμων, μια ανάλογη έννοια μπορεί να είναι «από τον αγρό στο πιρούνι του καταναλωτή» (from farm to fork), αν και η συγκεκριμένη διατύπωση αναφέρεται περισσότερο σε αμιγώς παραγωγικές διεργασίες στο πλαίσιο μιας διευρυμένης αλυσίδας παραγωγής αξίας, που ενδεχομένως να συμπεριλαμβάνουν και κάποια ερευνητική διεργασία. Γενικότερα, για την αποτύπωση της διεργασίας της (οικονομικής) αξιοποίησης ερευνητικών αποτελεσμάτων που παράγονται σε πανεπιστήμια και ερευνητικά κέντρα από τη βιομηχανία και τον επιχειρηματικό τομέα, χρησιμοποιείται η έννοια της «εμπορικής εκμετάλλευσης ερευνητικών αποτελεσμάτων» (commercialisation of research).

			3.3. Η οικονομική (εμπορική) αξιοποίηση ερευνητικών αποτελεσμάτων και η απειλή της «κοιλάδας του θανάτου»

			Άμεσα συνδεδεμένη με τη διαδικασία μετασχηματισμού από την εφεύρεση/επινόηση στην καινοτομία είναι και η διασφάλιση της αναγκαίας χρηματοδότησης. Μια γενικότερη έννοια που έχει γίνει εξαιρετικά δημοφιλής ιδίως στις ΗΠΑ, είναι η περίφημη εννοιολογική μεταφορά της «κοιλάδας του θανάτου» (valley of death), που εν προκειμένω έχει χρησιμοποιηθεί για να περιγράψει παραστατικά το έλλειμμα χρηματοδότησης, το οποίο μπορεί να αναδειχθεί με αρνητικές επιπτώσεις για την υλοποίηση σημαντικών ιδεών και ερευνητικών αποτελεσμάτων. Πιο συγκεκριμένα, η «κοιλάδα του θανάτου» αναφέρεται στο χρηματοδοτικό κενό που δεν επιτρέπει την εκκίνηση της διεργασίας μετατροπής ερευνητικών αποτελεσμάτων σε προϊόντα και διεργασίες, καθώς ακόμη και τα κεφάλαια επιχειρηματικών συμμετοχών υψηλού κινδύνου, τα γνωστά VCs (Venture Capitals), αποστρέφονται την ανάληψη κίνδυνου στο συγκεκριμένο αβέβαιο στάδιο, και αποφεύγουν να χρηματοδοτήσουν τέτοια πρώιμα επιχειρηματικά εγχειρήματα που προσπαθούν να αξιοποιήσουν εμπορικά συγκεκριμένα ερευνητικά αποτελέσματα. Έτσι, οι ομάδες (ερευνητικές ή ευρύτερες επιχειρηματικές) που επιδιώκουν να εμπλακούν στη συγκεκριμένη διεργασία, αντιμετωπίζουν οξύ πρόβλημα χρηματοδότησης στην προσπάθειά τους να μετασχηματισθούν από μικρές επιχειρηματικές ομάδες σε βιώσιμες νεοφυείς επιχειρήσεις. Η βουτιά στην κοιλάδα του θανάτου αναφέρεται στο χρηματοδοτικό κενό που δημιουργείται και μπορεί να εκφρασθεί είτε με αρνητικά οικονομικά αποτελέσματα για τη νεοσύστατη επιχείρηση - αν τελικώς η ενδιαφερόμενη επιχειρηματική ομάδα παρά την έλλειψη χρηματοδότησης προχωρήσει στο εγχείρημα της μετατροπής - είτε στην εγκατάλειψη του εγχειρήματος με αποτέλεσμα τα συγκεκριμένα ερευνητικά αποτελέσματα να μην αξιοποιηθούν παραγωγικά και οικονομικά.

			
				
					[image:]
				

			

			Διάγραμμα 9.1 Ο κύκλος ζωής ενός καινοτομικού εγχειρήματος που στηρίζεται στην αξιοποίηση ερευνητικών αποτελεσμάτων και η «κοιλάδα του θανάτου» [Τροποποίηση σχήματος Hargadon (2010), Copyright © Greentech Media]

			Στο Διάγραμμα 9.1 απεικονίζεται ο «κύκλος ζωής ενός νέου επιχειρηματικού επιχειρήματος» που στηρίζεται στη γνώση και την αξιοποίηση ερευνητικών αποτελεσμάτων (βασικής και εφαρμοσμένης έρευνας), σε συνάρτηση με τις πηγές της αναγκαίας χρηματοδότησης (Hargadon, 2010). Ειδικότερα, η αρχική χρηματοδότηση προέρχεται από ερευνητικές επιχορηγήσεις του αμερικανικού δημοσίου και από αναπτυξιακές ενισχύσεις του προγράμματος SBIR (Small Business Innovation Research). Όμως, η μετατροπή των ερευνητικών αποτελεσμάτων σε προϊόν απαιτεί πρόσθετες δραστηριότητες επιχειρηματικής και παραγωγικής ανάπτυξης, όπως proof of concept (δηλαδή εμπειρική τεκμηρίωση που αποδεικνύει ότι μια ιδέα, μια επινόηση, μια διεργασία, ένα επιχειρηματικό μοντέλο είναι εφικτό στην πράξη), στόχευση στην αγορά (επιλογή της αγοράς ή του τμήματος της αγοράς-στόχου), επιχειρηματικό σχέδιο, συγκρότηση της ιδρυτικής ομάδας, υποβολή αιτήματος για κατοχύρωση της αναγκαίας διανοητικής ιδιοκτησίας (όπου χρειάζεται), ένα πρωτότυπο που δουλεύει, ένα παραγωγικό πρωτότυπο, συμβόλαια συνεργασίας με προμηθευτές και διανομείς, την επίτευξη των πρώτων συμβολαίων πώλησης, την εισαγωγή στην αγορά της παραχθείσας καινοτομίας και τη δρομολόγηση μιας δυναμικής μεγέθυνσης του εγχειρήματος. Για την κάλυψη όλων αυτών των δραστηριοτήτων χρειάζεται κάποια μικρότερη ή μεγαλύτερη χρηματοδότηση από διάφορες πηγές (ίδια συμμετοχή των ιδρυτών σε συνδυασμό με την χρηματοδοτική υποστήριξη της οικογένειας και φίλων, επιχειρηματικοί άγγελοι, πρώιμο κεφάλαιο σποράς, κεφάλαια επιχειρηματικών συμμετοχών, αναπτυξιακά κίνητρα, κρατικές ενισχύσεις, τραπεζικά δάνεια, επιχειρηματικές συνεργασίες κ.ά.). Η αδυναμία ανεύρεσης πηγών χρηματοδότησης των συγκεκριμένων δραστηριοτήτων οδηγεί σε ένα χρηματοδοτικό κενό που αν τελικά δεν καλυφθεί, το όλο εγχείρημα της αξιοποίησης των συγκεκριμένων ευρημάτων και ιδεών οδηγείται στην «κοιλάδα του θανάτου». Πολλοί πάντως υποστηρίζουν ότι η σημαντικότερη και πιο στέρεη χρηματοδότηση είναι αυτή που προέρχεται από έναν ενδιαφερόμενο και πρόθυμο να πληρώσει για το νέο καινοτόμο προϊόν (αγαθό, υπηρεσία, σύστημα, διεργασία) πελάτη.

			Την ανάγκη υποστήριξης των νέων καινοτόμων επιχειρήσεων προκειμένου να διαβούν την «κοιλάδα του θανάτου» υποστηρίζει ο Charles Wessner (2008; 2013), Διευθυντής του Προγράμματος για την Τεχνολογία, την Καινοτομία και την Επιχειρηματικότητα της Εθνικής Ακαδημίας Επιστημών των ΗΠΑ. Ο Wessner χρησιμοποιεί και αυτός τη μεταφορά της «Κοιλάδας του Θανάτου» για να αποτυπώσει εννοιολογικά «ένα μεγάλο εμπόδιο για την καινοτομία» που είναι η έλλειψη χρηματοδότησης (το χρηματοδοτικό κενό), η οποία είναι αναγκαία προκειμένου οι νέες ιδέες που δημιουργούνται από τη χρηματοδοτούμενη από την αμερικανική ομοσπονδιακή κυβέρνηση έρευνα να μετασχηματισθούν σε καινοτομίες και σε ανάπτυξη νέων προϊόντων. Οι νέες ιδέες, υποστηρίζει, ως «νέες» συχνά δεν μπορούν να προσελκύσουν την απαραίτητη χρηματοδοτική υποστήριξη, και έτσι αδυνατούν να διασχίσουν την «κοιλάδα του θανάτου» και μετατρέπονται σε «νεκρές ιδέες» (βλέπε Σχήμα 9.4). Ο Wessner θεωρεί ότι ο ρόλος των Κεφαλαίων Επιχειρηματικών Συμμετοχών (VCs) στην ανάπτυξη της καινοτομίας, αν και σημαντικός, είναι συχνά υπερεκτιμημένος, καθώς αντιπροσωπεύει μόνον ένα μονοπάτι προς τα εμπρός για τις νέες επιχειρήσεις που αναζητούν την κλιμάκωση του μεγέθους τους. Στην πραγματικότητα, μόνο ένα 4% των VCs κατευθύνεται σε επενδύσεις στο στάδιο της σποράς. Επίσης, τα VCs είναι απρόθυμα να διαχειριστούν πολυάριθμες μικρές επενδύσεις επειδή τα συνεπαγόμενα γενικά έξοδα είναι μεγάλα, γεγονός που τα παρεμποδίζει να πραγματοποιήσουν μικρές επενδύσεις σε μικρές επιχειρήσεις. Εξάλλου, τα VCs επικεντρώνονται σε μεταγενέστερα στάδια της τεχνολογικής ανάπτυξης και έπειτα αναζητούν μια πρώιμη έξοδο. Για όλους αυτούς τους λόγους, τα VCs αποτελούν μία «γέφυρα κατά μήκος της κοιλάδας του θανάτου» - και όχι τη σημαντική - μεταξύ έρευνας και καινοτομίας.

			
				
					[image:]
				

			

			Σχήμα 9.4 Διασχίζοντας την «Κοιλάδα του Θανάτου» (Πηγή: Charles Wessner, 2013)

			Αντίθετα, ο Wessner θεωρεί καταλληλότερες άλλες πολιτικές δημόσιας χρηματοδότησης που εκδηλώνονται με συγκεκριμένα προγράμματα όπως ήταν το ATP (Advanced Technology Program) έως το 2007 και το SBIR (Small Business Innovation Research Program) που ξεκίνησε στις αρχές της δεκαετίας του 1980 και ανανεωμένο συνεχίζει τη λειτουργία του. Και τα δύο αυτά προγράμματα αντιπροσωπεύουν «καλές πρακτικές σε παγκόσμιο επίπεδο» και όλο και περισσότερο υιοθετούνται, προσαρμοζόμενα στις αντίστοιχες συνθήκες, από άλλες χώρες και πρόσφατα και από την Ευρωπαϊκή Επιτροπή. Ειδικότερα για το SBIR αναφέρει ότι είναι ελκυστικό, επειδή βοηθάει τις μικρές επιχειρήσεις (που στο αμερικανικό περιβάλλον εντάσσονται και επιχειρήσεις που μπορούν να απασχολούν έως και 500 άτομα) να διαβούν την «κοιλάδα του θανάτου» και να προσελκύσουν στη συνέχεια ιδιωτικά κεφάλαια ή δημόσιες συμβάσεις (για κρατικές προμήθειες). Η χρηματοδότηση από το SBIR γίνεται με τη μορφή επιχορήγησης ή ανάθεσης μιας δημόσιας σύμβασης. Τα έργα που χρηματοδοτούνται πρέπει να έχουν δυνατότητα εμπορικής αξιοποίησης και να εντάσσονται σε συγκεκριμένες ερευνητικές και τεχνολογικές προτεραιότητες της αμερικανικής ομοσπονδιακής κυβέρνησης. Σύμφωνα με τον ιδρυτή του προγράμματος, τον Roland Tibbets, ο στόχος του SBIR είναι «να παρέχει χρηματοδότηση σε μερικές από τις καλύτερες πρώιμες καινοτόμες ιδέες (early-stage innovation ideas), οι οποίες αν και είναι ελπιδοφόρες, ενέχουν στο στάδιο αυτό πολύ υψηλό ρίσκο για τους ιδιώτες επενδυτές (περιλαμβανομένων και των VCs)».

			3.4. Διαφορά καινοτομίας και δημιουργικότητας

			Η δημιουργικότητα από μόνη της δεν συνιστά καινοτομία. Η δημιουργικότητα είναι μια διεργασία έκφρασης και ανάπτυξης νεωτεριστικών ιδεών που μπορεί να είναι χρήσιμες, ενώ η καινοτομία είναι η επιτυχής εφαρμογή και υλοποίηση δημιουργικών ιδεών. Ή αλλιώς η καινοτομία μπορεί να περιγραφεί ως «υλοποιημένη δημιουργικότητα». Ο διάσημος καθηγητής του Harvard Theodore Levitt διέκρινε τις δύο έννοιες με κριτήριο τη σκέψη (στην πραγματικότητα τη σύλληψη), σε αντιδιαστολή με την πράξη. Και συνόψισε τη συγκεκριμένη διάκριση με την ακόλουθη επιγραμματική διατύπωση: «Η δημιουργικότητα αναφέρεται στην επινόηση νέων πραγμάτων. Η καινοτομία αναφέρεται στην πραγματοποίηση νέων πραγμάτων» (“Creativity is thinking up new things. Innovation is doing new things”). Επομένως, η δημιουργικότητα είναι μια «διεργασία σκέψης και σύλληψης», ενώ η καινοτομία είναι «μια παραγωγική διεργασία» που προσθέτει αξία σε μια ιδέα, που αλλιώς θα παρέμενε απλά μια ιδέα. Ασφαλώς, ένας οργανισμός είναι καινοτόμος όταν διοχετεύει με συστηματικό τρόπο το δημιουργικό δυναμικό του και ειδικότερα των εργαζομένων του, σε πρωτοβουλίες και δράσεις που οδηγούν στην καλύτερη λειτουργία του, στην επίτευξη αναγκαίων αλλαγών, στη βελτίωση της επίδοσης του και στην ανάπτυξή του.

			Μπορούμε να διακρίνουμε τη δημιουργικότητα του ατόμου και τη δημιουργικότητα ενός οργανισμού, στους οποίους συμπεριλαμβάνεται και η επιχείρηση (Schilling, 2005). Η δημιουργική ικανότητα ενός ατόμου είναι συνάρτηση των διανοητικών του ικανοτήτων, της γνώσης που κατέχει, του τρόπου σκέψης που έχει διαμορφώσει, της προσωπικότητάς του, της παρακίνησης που δέχεται και των κινήτρων που του προσφέρονται, και ασφαλώς του περιβάλλοντος στο οποίο ζει και εργάζεται. Η δημιουργικότητα ενός οργανισμού είναι μεν συνάρτηση των ατόμων που το συναπαρτίζουν, αλλά δεν είναι το απλό άθροισμα της ατομικής δημιουργικότητας των εργαζόμενων σε αυτόν. Σημαντικό ρόλο παίζουν η δομή, οι διαδικασίες, οι οργανωτικές ρουτίνες, η κουλτούρα και τα κίνητρα που θεσπίζονται στο πλαίσιο του συγκεκριμένου οργανισμού, και ασφαλώς η γενικότερη στρατηγική και η πολιτική που ακολουθεί για την αξιοποίηση του ανθρώπινου παράγοντα. Έτσι, η Google υιοθέτησε το 2004 - έξι χρόνια μετά την ίδρυσή της - την «“20% time” policy», η οποία καθιέρωνε τη δυνατότητα να χρησιμοποιούν οι μηχανικοί της το 20% του χρόνου τους σε ανεξάρτητα παράπλευρα ερευνητικά έργα δικής τους έμπνευσης που τους επέτρεψαν να αναπτύξουν καινοτομίες όπως το Gmail και το AdSense στη διάρκεια της εργάσιμης εβδομάδας. Αν και η Google απέσυρε το 2013 τη συγκεκριμένη πολιτική της, άλλες επιχειρήσεις συνέχισαν τη συγκεκριμένη πρακτική.

			3.5. Η καινοτομία δεν είναι μόνον τεχνολογική

			Οι καινοτομίες εκτός από τεχνολογικές μπορεί να είναι και οργανωσιακές (οργανωτικές) που αναφέρονται στον τρόπο οργάνωσης και λειτουργίας ενός οργανισμού ή μιας επιχείρησης, διοικητικές που αναφέρονται στον τρόπο διοίκησης, θεσμικές που αναφέρονται στη δημιουργία νέων θεσμών ή την ανανέωση υφισταμένων. Ειδικότερα, τεχνολογικές θεωρούνται οι καινοτομίες που αναφέρονται στο προϊόν (product innovation) και στη διεργασία (χημική, φυσική, βιολογική, μηχανουργική) ή/και την αντίστοιχη μέθοδο παραγωγής. Μπορούμε, έτσι, να διακρίνουμε τις ακόλουθες μορφές εκδήλωσης της καινοτομίας:

			
					Τεχνολογική Καινοτομία Προϊόντος (με αναφορά στα τεχνικά και λειτουργικά χαρακτηριστικά, στην επίδοση, στις ιδιότητες, στις χρήσεις κ.ά.). Αναφέρεται σε «τεχνολογικά νέα προϊόντα» και σε «τεχνολογικά βελτιωμένα προϊόντα».

					Τεχνολογική Καινοτομία Διεργασίας / παραγωγικής διαδικασίας, κατασκευής (μέθοδος παραγωγής, κατασκευής, μεταποίησης συμπεριλαμβανομένων και μεθόδων διάθεσης του προϊόντος). Περιλαμβάνει «τεχνολογικά νέες διεργασίες» και «τεχνολογικά βελτιωμένες διεργασίες».

					Οργανωτική καινοτομία. Περιλαμβάνει νέα οργανωτικά σχήματα, νέα επιχειρησιακά/επιχειρηματικά μοντέλα (new business models), αλλά και τη διοικητική καινοτομία (management innovation). Ειδικότερα, στις οργανωτικές (οργανωσιακές) καινοτομίες περιλαμβάνονται: Η εισαγωγή σημαντικά τροποποιημένων οργανωτικών δομών, η εφαρμογή προωθημένων τεχνικών διοίκησης, η εφαρμογή νέων ή σημαντικά τροποποιημένων στρατηγικών κατευθύνσεων/προσανατολισμών. Επί της αρχής, η οργανωτική αλλαγή μετράει ως καινοτομία μόνον αν επιφέρει μετρήσιμη μεταβολή στο παραγόμενο αποτέλεσμα (αυξημένη παραγωγικότητα, αυξημένες πωλήσεις, φιλικότερη για τον χρήστη διάθεση, αποδοτικότερη διάθεση). Αναφορικά με τη διοικητική καινοτομία, ο Gary Hamel (2007), ένας από τους παγκοσμίως αναγνωριζόμενους «γκουρού» της διοίκησης επιχειρήσεων υποστηρίζει: Πίσω από κάθε νέο προϊόν, από κάθε νέα υπηρεσία και κάθε νέα τεχνολογία υπάρχει η καινοτόμος σκέψη. Στη φάση αυτή που διέρχονται σήμερα οι επιχειρήσεις, αυτό που χρειάζεται να κάνουμε είναι να προχωρήσουμε στη σταδιακή αλλαγή του επικρατούντος τρόπου διοίκησης (του μάνατζμεντ) που επικεντρώνεται στον έλεγχο και την αποδοτικότητα. Το μοντέλο αυτό δεν επαρκεί πια σ΄ έναν κόσμο στον οποίο η επιτυχία κατευθύνεται από την προσαρμοστικότητα και τη δημιουργικότητα. Σήμερα, η μεγαλύτερη τροχοπέδη για έναν οργανισμό είναι το ισχύον μοντέλο διοίκησης.

					Καινοτομία στην αγορά και στη διαχείριση της ζήτησης ενός προϊόντος ή μιας διεργασίας (new marketing models) που αναφέρεται σε νέους τρόπους διάθεσης προϊόντων στην αγορά, σε νέους τρόπους τοποθέτησης στην αγορά (positioning), σε άνοιγμα νέων αγορών και γενικότερα σε νέα μοντέλα μάρκετινγκ.

			

			Υπάρχει, όμως, και η Θεσμική Καινοτομία που αναφέρεται στη δημιουργία νέων θεσμών, όπως π.χ. η κωδικοποίηση και η καθιέρωση του συστήματος της λογιστικής διπλής εισόδου στις ιταλικές πόλεις (Βενετία, Γένοβα, Φλωρεντία) τον 15ο αιώνα, ο θεσμός της Ανώνυμης Εταιρείας που νομοθετήθηκε στη Βρετανία το 1862 (Micklethweit and Wooldridge, 2012), ο θεσμός των ρυθμιστικών αρχών που δημιουργήθηκαν στον ελληνικό χώρο στο δεύτερο μισό της δεκαετίας του 1990, ο θεσμός των εταιρειών ιδιωτικών συμμετοχών (private equity funds), η δημιουργία της Γενικής Γραμματείας Έρευνας και Τεχνολογίας στον ελληνικό χώρο στη δεκαετία του 1980, η δημιουργία του Εθνικού Μετσοβίου Πολυτεχνείου το 1836 στο νεοσύστατο ελληνικό κράτος κ.ά.

			3.6. Τι δεν είναι καινοτομία: «Μη σημαντικές» ή «μη νεωτεριστικές αλλαγές»

			Ορισμένες αλλαγές στην παραγωγική διαδικασία (π.χ. η διακοπή της λειτουργίας μιας συγκεκριμένης γραμμής παραγωγής ενός προϊόντος που προκαλεί ζημιές, η απλή αντικατάσταση υφιστάμενου εξοπλισμού, η αυτόματη αναβάθμιση λογισμικού) που αποφέρουν οικονομικά οφέλη ή αποτρέπουν οικονομικές ζημιές για την επιχείρηση δεν χαρακτηρίζονται ως επιχειρηματικές καινοτομίες, καθώς δεν θεωρούνται «νεωτεριστικές αλλαγές». Ενδεικτικά παραδείγματα είναι:

			
					Η διακοπή της λειτουργίας μιας διεργασίας / παραγωγικής διαδικασίας ή η διακοπή της παραγωγής ενός προϊόντος. Η απόφαση διακοπής συνδέεται με τη βελτίωση ή την αποτροπή επιδείνωσης των οικονομικών της παραγωγής, καθώς η συγκεκριμένη διεργασία είναι αντιοικονομική ή το συγκεκριμένο προϊόν συνεισφέρει αρνητικά στα αποτελέσματα της επιχείρησης, και επομένως η κατάργησή τους βελτιώνει την επίδοση της επιχείρησης.

					Η απλή αντικατάσταση ή επέκταση του υφιστάμενου τεχνικού εξοπλισμού ή/και της υφιστάμενης παραγωγικής εγκατάστασης.

					Η αυτόματη αναβαθμισμένη εκδοχή λογισμικού (automatic software upgrades) δεν αποτελεί καινοτομία, καθώς είναι σιωπηρή και συντελείται στο υπόβαθρο χωρίς να απευθύνεται στους χρήστες και να ζητάει την αποδοχή τους, εκτός και αν πρόκειται για την πρώτη εγκατάσταση του συγκεκριμένου λογισμικού. Όμως, μπορεί να θεωρηθεί ως η απαρχή μιας νέας τάσης που επιτρέπει στους μηχανικούς λογισμικού και αυτούς που αναπτύσσουν λογισμικό να καινοτομήσουν με ταχύτερο βηματισμό.

			

			3.7. Η γνώση και η μάθηση είναι η βάση της καινοτομίας

			Η καινοτομία βασίζεται στη δημιουργία νέας γνώσης ή νέων συνδυασμών ήδη υφιστάμενης γνώσης που συνδέονται με την παραγωγή προϊόντων, την υιοθέτηση-εφαρμογή διεργασιών / παραγωγικών διαδικασιών, την εισαγωγή νέων μορφών οργάνωσης, το άνοιγμα (και τη δημιουργία) νέων αγορών, αλλά και με την παρουσία της επιχείρησης σε μια αγορά και τη συνακόλουθη τοποθέτηση (positioning) προϊόντων σε αυτήν.

			Η γνώση, οι δεξιότητες (σε ατομικό επίπεδο) και οι επιχειρησιακές ικανότητες (δυναμικές και λειτουργικές ικανότητες των επιχειρήσεων και γενικότερα των οργανισμών) προσδίδουν στην επιχείρηση ένα ανταγωνιστικό πλεονέκτημα, επειδή μέσω αυτού του συνόλου των γνώσεων και δεξιοτήτων53 - θα προσθέταμε και των ικανοτήτων - η επιχείρηση γίνεται ικανή να καινοτομεί, δηλαδή να δημιουργεί νέα προϊόντα και νέες υπηρεσίες και διεργασίες ή/και να βελτιώνει υφιστάμενα, ώστε να λειτουργεί πιο αποδοτικά ή/και πιο αποτελεσματικά. Ο λόγος ύπαρξης (raison d’ểtre) μιας επιχείρησης είναι να δημιουργεί συνεχώς γνώση (Nonaka et al., 2000). Όμως, όπως χαρακτηριστικά επισημαίνει ο Lundvall (2003), ορισμένες αποσαφηνίσεις είναι κρίσιμες σχετικά με αναγκαίες διακρίσεις για τη γνώση, όπως η διάκριση μεταξύ του δημόσιου και του ιδιωτικού χαρακτήρα της γνώσης, η διάκριση μεταξύ παγκόσμιας και τοπικής γνώσης, και η διάκριση μεταξύ κωδικοποιημένης και άρρητης γνώσης.

			Στο πλαίσιο της θεώρησης της επιχείρησης ως μιας οντότητας που δημιουργεί γνώση (A Firm as a Knowledge-creating Entity), η παραγωγή και η αξιοποίηση της γνώσης είναι μια από τις πιο σημαντικές λειτουργίες και δραστηριότητες της, που υπερβαίνει το άθροισμα της γνώσης που κατέχει ο καθένας από τους συμμετέχοντες στις λειτουργίες και τις δραστηριότητές της (ιδρυτές, διοικητική ομάδα και εργαζόμενοι, συνεργάτες κ.ά.). Η γνώση μπορεί να θεωρηθεί ως ένα στοιχείο του ενεργητικού της, δηλαδή ως περιουσιακό της στοιχείο (knowledge as an asset), καθώς είναι ταυτοχρόνως εισροή στην παραγωγική διαδικασία υπό τη μορφή ικανότητας (competence) και εκροή ως παραγόμενη καινοτομία. Ειδικότερα, η δυνατότητα μόχλευσης της γνώσης που κατέχει ή αποκτά μια επιχείρηση στη διαδρομή της, είναι αυτή που της επιτρέπει να καινοτομήσει και να δημιουργήσει αξία. Η γνώση αυτή μπορεί να αφορά την τεχνολογία και την τεχνική, την κατανόηση της αγοράς, τη διοίκηση κ.ά., μπορεί να είναι κωδικοποιημένη ή άρρητη. Σε κάθε περίπτωση, η δημιουργία, απόκτηση και χρήση της γνώσης είναι κρίσιμη για την ανάπτυξη και τη διάχυση καινοτομιών.

			Η γνώση μπορεί εν μέρει να κωδικοποιηθεί (codified knowledge), δηλαδή να αρθρωθεί, να δομηθεί με τρόπο που η πολυπλοκότητά της να μπορεί να ελαττωθεί, να διατυπωθεί γλωσσικά με έννοιες, λέξεις, συλλογισμούς και σύμβολα, και να αποδοθεί γραπτά με γραμματικούς όρους, με μαθηματικούς τύπους και σχέσεις, με αλγορίθμους, με σχήματα, με προδιαγραφές και εγχειρίδια. Όμως, ένα σημαντικό μέρος της γνώσης δεν είναι εύκολο να κωδικοποιηθεί, να αρθρωθεί μέσω του λόγου και να μεταδοθεί σε άλλους μέσω κειμένων, συμβόλων και διαδικασιών, και παραμένει διάχυτο και, συνήθως, αποκαλείται «άρρητη γνώση» (tacit knowledge). Η άρρητη γνώση είναι σε σημαντικό βαθμό προσωπική, προέρχεται από την εμπειρία και είναι δύσκολο να τυποποιηθεί. Ο όρος «άρρητη γνώση» αποδίδεται στον Michael Polanyi, που τον παρουσίασε το 1958 στο μέγιστο έργο του (magnum opus) “Personal Knowledge” και έκτοτε υιοθετήθηκε από την επιστημονική κοινότητα των «Σπουδών της Καινοτομίας». O Polanyi συνόψισε την ουσία του όρου - σε ένα μεταγενέστερο έργο του υπό τον τίτλο: “The Tacit Dimension” (1967) - με τον ισχυρισμό του «Μπορούμε να γνωρίζουμε περισσότερα απ΄ όσα μπορούμε να πούμε». Είναι γεγονός ότι, πολλές φορές, οι άνθρωποι δεν έχουν συνείδηση της αξίας της άρρητης γνώσης που κατέχουν, αλλά ούτε και της αξίας της για τους άλλους. Η άρρητη γνώση αναδεικνύεται πολλές φορές μέσω της πρακτικής στην οποία είναι ενσωματωμένη και μεταδίδεται μέσω των «κοινοτήτων κοινής πρακτικής» (communities of practice)54, όπως είναι για παράδειγμα οι κοινότητες του ανοιχτού λογισμικού, μέσω ομάδων εμπειρογνωμόνων, μέσω επαγγελματικών και επιστημονικών δικτύων (δίκτυα μηχανικών, επιστημονικά δίκτυα κ.ά.), μέσω δικτύων επιχειρήσεων και οργανισμών. Ακόμη, ένα μέρος της γνώσης είναι δημόσια διαθέσιμο και ανοιχτό στη χρήση του, ενώ ένα άλλο μέρος είναι ιδιωτικό και η χρήση του απαιτεί άδεια χρήσης και ανάλογη πληρωμή για την αγορά δικαιωμάτων χρήσης (licensing). Επίσης, ένα μέρος της γνώσης έχει παγκόσμια και καθολική διάσταση και αξία (global), ενώ ένα άλλο μέρος είναι τοπικά εντοπισμένο και έχει τοπική αξία και σημασία (local). Τέλος, υπάρχει και η αποκαλούμενη κοινωνική γνώση (socially complex knowledge) που προκύπτει από την αλληλεπίδραση πολλών ατόμων.

			Η γνώση ως υπόβαθρο της ανάπτυξης και της διαχείρισης της καινοτομίας συνδέεται με τέσσερις κατηγορίες γνώσης (Lundvall and Johnson, 1994):

			
					“Know what” («γνωρίζουμε το τι»), που αναφέρεται σε γνώση γεγονότων (facts) και πραγματικών στοιχείων (πραγματολογικού υλικού), δηλαδή σε πληροφορίες (π.χ. ο πληθυσμός μιας μεγαλούπολης, τα συστατικά στοιχεία ενός φαρμάκου ή ενός τροφίμου) που μπορούν να αναλυθούν σε επιμέρους στοιχεία και να επικοινωνηθούν ως δεδομένα (data).

					“Know why” («γνωρίζουμε το γιατί»), που αναφέρεται στην επιστημονική γνώση (αρχές, νόμοι, τάσεις, φαινόμενα, αιτιώδεις σχέσεις) σχετικά με τον φυσικό κόσμο, την κοινωνία και τον άνθρωπο. Η συγκεκριμένη κατηγορία γνώσης είναι ιδιαίτερα σημαντική για την τεχνολογική εξέλιξη.

					“Know-how” («γνωρίζουμε το πώς»). Αναφέρεται σε γνώσεις (τεχνικές, οικονομικές, διοικητικές κ.ά.), οργανωσιακές ικανότητες και ατομικές δεξιότητες που χρησιμοποιεί κάποιος ή μια ομάδα ή ένας οργανισμός σχετικά με το πώς μπορεί να κατασκευάσει (φτιάξει) κάτι ή να επιτελέσει ένα συγκεκριμένο έργο. Η γνώση αυτή μπορεί να αναπτύσσεται και να εξελίσσεται στο πλαίσιο μιας επιχείρησης ή ενός οργανισμού ή από τη συνεργασία μεταξύ διαφορετικών οργανισμών/επιχειρήσεων (επιχειρηματικά δίκτυα, ερευνητικά δίκτυα, στρατηγικές συμμαχίες, κοινοπραξίες κ.ά.) ή να μεταφέρεται από έναν οργανισμό σε έναν άλλο (μεταφορά τεχνογνωσίας).

					“Know who” («γνωρίζουμε ποιος ξέρει τι»), που αναφέρεται στην αναζήτηση εξειδικευμένων ικανοτήτων και αξιόπιστων εμπειρογνωμόνων και ειδικών, και απαιτεί έναν συνδυασμό πληροφόρησης και κοινωνικών σχέσεων (κοινωνικής δικτύωσης) που βασίζονται στην εμπιστοσύνη.

			

			Επιπροσθέτως, η επιχείρηση είναι ένας «οργανισμός μάθησης». Η μάθηση στο πλαίσιο μιας επιχείρησης μπορεί να γίνει:

			
					μέσω της πράξης (“learning by doing”),

					μέσω της χρήσης (“learning by using”),

					μέσω της αλληλεπίδρασης (“learning by interaction”), και

					μέσω της αναζήτησης (“learning by searching”).

			

			Γενικότερα, τέσσερα είδη μάθησης είναι σημαντικά για μια επιχείρηση:

			α) Μάθηση για τα πράγματα, δηλαδή γνώση (θεωρητική, πρακτική, γνώση που προκύπτει από πειραματική και γενικότερα εμπειρική έρευνα, γνώση της αγοράς, διοικητική γνώση).

			β) Μάθηση για να κάνει πράγματα, δηλαδή για να μπορέσει να αναπτύσσει εκείνες τις ικανότητες (δυναμικές και λειτουργικές) που επιτρέπουν στην επιχείρηση να επιτελεί ένα συγκεκριμένο έργο, να υλοποιεί μια συγκεκριμένη δραστηριότητα, να εκτελεί μια συγκεκριμένη εργασία ή να πραγματοποιεί μιαν αποστολή.

			Ειδικότερα, οι δυναμικές ικανότητες (Teece, 2009) αναφέρονται στις γενικότερες ικανότητες της επιχείρησης που στηρίζονται σε συστηματικές διαδικασίες, διεργασίες, δραστηριότητες και προσωπικές δεξιότητες των διευθυντικών στελεχών της με τις οποίες μπορεί: i) Να ανιχνεύσει (sense) ευκαιρίες και απειλές, ii) να αδράξει (seize) ευκαιρίες, και iii) να διατηρήσει την ανταγωνιστικότητά της μέσω της ενδυνάμωσης, του συνδυασμού, της προστασίας και της επαναδιαμόρφωσης (reconfigure), εφ’όσον κριθεί αναγκαίο, των απτών και των άυλων πόρων της. Οι δυναμικές ικανότητες αναφέρονται στην αλλαγή μιας επιχείρησης, στη δυνατότητά της, στοχευμένα, να δημιουργήσει, να επεκτείνει ή να τροποποιήσει τη βάση των πόρων της (resource base) στην οποία στηρίζει τη δραστηριότητά της. Στην πράξη, η έννοια της δυναμικής ικανότητας (Helfat et al, 2007) περιλαμβάνει τη δυνατότητα της επιχείρησης i) να εντοπίζει ανάγκες ή ευκαιρίες για αλλαγή, ii) να διαμορφώνει μιαν απάντηση σε μια τέτοια ανάγκη ή ευκαιρία, και iii) να υλοποιεί ένα σχέδιο δράσης για την υλοποίησή της συγκεκριμένης απάντησης. Η έννοια της δυναμικής ικανότητας συνδέεται με ένα σημαντικό μέρος της καινοτομικής δραστηριότητας της επιχείρησης.

			Οι δυναμικές ικανότητες θεωρούνται ανώτερης τάξης στην ιεραρχία των ικανοτήτων της επιχείρησης - σε σύγκριση π.χ. με τις καθημερινές λειτουργίες της επιχείρηση ς- και εκδηλώνονται με πολλές μορφές. Ορισμένες από τις δυναμικές ικανότητες παρέχουν τη δυνατότητα στην επιχείρηση να αναλάβει νέες επιχειρηματικές δραστηριότητες, να επεκτείνει παλαιότερες μέσω οργανικής (εσωτερικής) ανάπτυξης, μέσω εξαγορών και μέσω στρατηγικών συμμαχιών. Άλλες δυναμικές ικανότητες βοηθούν την επιχείρηση να δημιουργήσει νέα προϊόντα και νέες παραγωγικές διεργασίες (διαδικασίες), ενώ άλλες αναφέρονται στις ικανότητες των διοικητικών στελεχών που είναι υπεύθυνα να κατευθύνουν την αλλαγή και μεγέθυνση της επιχείρησης με επικερδή τρόπο.

			Αντίθετα με τις δυναμικές ικανότητες, οι λειτουργικές ικανότητες συνδέονται με τις συμβατικές κανονικές καθημερινές λειτουργίες της επιχείρησης (παραγωγή, μάρκετινγκ-πωλήσεις, προμήθειες, ανθρώπινο δυναμικό, έρευνα και τεχνολογική ανάπτυξη, τεχνικές μελέτες κ.ά.) που αποσκοπούν στην επιτέλεση της τρέχουσας δραστηριότητάς της για την επιβίωσή της (Winter, 2003). Η επίδραση των δυναμικών ικανοτήτων στην επίδοση της επιχείρησης είναι συνήθως έμμεση και εκφράζεται μέσω συγκεκριμένων λειτουργικών ικανοτήτων, όπως για παράδειγμα η τεχνολογική ικανότητα και η ικανότητα μάρκετινγκ (Protogerou et al., 2012).

			γ) Μάθηση για την ατομική βελτίωση και αξιοποίηση των δυνατοτήτων του κάθε ατόμου που απασχολείται στην επιχείρηση, δηλαδή απόκτηση δεξιοτήτων και προσωπική ανάπτυξη.

			δ) Μάθηση για την επίτευξη πραγμάτων από κοινού όπως συνεργατική έρευνα, τεχνολογική συνεργασία, συνεργατική παραγωγή και διάθεση προϊόντων, συνεργατική εξέταση προβλημάτων και θεμάτων κοινού ενδιαφέροντος.

			

			3.8. Ποια είναι τα είδη της καινοτομίας και σε ποιο επίπεδο αναφέρονται

			Η καινοτομία αναφέρεται στην εφαρμογή κάποιου νεωτερισμού, στην κατασκευή κάτι νέου, δηλαδή στην υιοθέτηση και την εφαρμογή νέων αντιλήψεων, ιδεών, μεθόδων, τεχνικών και συστημάτων. Πιο συγκεκριμένα, η καινοτομία υλοποιείται και εκδηλώνεται με την παραγωγή νέων ή/και τη βελτίωση υφισταμένων αντικειμένων, τεχνουργημάτων και οντοτήτων (προϊόν, διεργασία / παραγωγική διαδικασία, οργανωτικά σχήματα και επιχειρηματικά μοντέλα, συστήματα τιμολόγησης, προώθησης, διάθεσης και διανομής προϊόντων, δημιουργία νέων αγορών). 	

			Ένα, όμως, κρίσιμο ερώτημα που ανακύπτει είναι για ποιόν η συγκεκριμένη βελτίωση ή αλλαγή αποτελεί καινοτομία. Έτσι, η συγκεκριμένη κάθε φορά καινοτομία μπορεί να αποτελεί καινοτομία για τη συγκεκριμένη επιχείρηση (new to the firm ή firm only), για τη συγκεκριμένη αγορά (new to the market), αλλά και για τη διεθνή αγορά ή/και παγκοσμίως (worldwide innovation).

			Ένα δεύτερο θέμα που τίθεται είναι ο βαθμός και η κλίμακα του εισαγόμενου νεωτερισμού (scale and degree of novelty) προκειμένου να χαρακτηρισθεί ένα πράγμα (προϊόν, διεργασία κ.ά.) ως καινοτομία. Oι μελετητές της καινοτομίας συμφωνούν ότι «…η καινοτομία δεν συνεπάγεται αναγκαστικά την εμπορική αξιοποίηση μιας μείζονος εξέλιξης στη στάθμη μιας τεχνολογίας (κάποιου πράγματος που αποτελεί την τελευταία λέξη της τεχνολογίας - technological state of the art), με άλλα λόγια δεν περιορίζεται στη ριζική καινοτομία, αλλά επίσης συμπεριλαμβάνει και την οριακή καινοτομία, δηλαδή την αξιοποίηση μικρής κλίμακας αλλαγών και βελτιώσεων στην επικρατούσα (τεχνολογική) τεχνογνωσία…» (Rothwell and Gardiner, 1985).

			3.8.1. Η ταξινόμηση του Chris Freeman με βάση τον χαρακτήρα, την ένταση και την έκταση της διάχυσης καινοτομίας

			Μια άλλη ταξινόμηση των καινοτομιών μπορεί να γίνει με κριτήριο τον χαρακτήρα τους, την ένταση του νεωτερισμού που εμπεριέχουν και την επίπτωση (την κλίμακα) της διάχυσής τους στην οικονομία. Ο Chris Freeman (1988) διαμόρφωσε μια ταξινόμηση που περιλαμβάνει τέσσερα είδη καινοτομίας: Τις οριακές καινοτομίες (incremental innovations), τις ριζικές καινοτομίες (radical innovations), τα νέα τεχνολογικά συστήματα (new technology systems) και τις τεχνολογικές επαναστάσεις που συνδέονται με αλλαγές των τεχνικό-οικονομικών παραδειγμάτων (changes in techno-economic paradigms). Πιο συγκεκριμένα (Freeman and Perez, 1988, σελ.45-47), περιγράφει ως εξής κάθε μια από αυτές τις τέσσερις κατηγορίες καινοτομιών:

			α) Οι οριακές καινοτομίες αναφέρονται σε «τύπους καινοτομίας που λίγο πολύ πραγματοποιούνται σε συνεχή βάση σε έναν κλάδο ή σε έναν τομέα παροχής υπηρεσιών», και συχνά προέρχονται από την τεχνική πρακτική / πρακτική των μηχανικών (engineering practice), δηλαδή από τις «επινοήσεις και τις βελτιώσεις που προτείνονται από μηχανικούς και άλλους που εμπλέκονται άμεσα στην παραγωγική διαδικασία» ή απορρέουν από «προτάσεις και πρωτοβουλίες ομάδων ή κατηγοριών χρηστών» (“learning by doing” and “learning by using”). Οι οριακές καινοτομίες βελτιώνουν τα υφιστάμενα προϊόντα και τα συστήματα παραγωγής κάνοντας τα καλύτερα ως προς την επίδοσή τους, ταχύτερα ως προς την επίτευξη του έργου που επιτελούν και φθηνότερα ως προς το κόστος παραγωγής ή λειτουργίας τους (“smarter, faster, cheaper”).

			β) Οι ριζικές καινοτομίες αναφέρονται σε «ασυνεχή συμβάντα» που συνήθως είναι «το αποτέλεσμα σχεδιασμένης και μελετημένης ερευνητικής δραστηριότητας (R&TD) σε επιχειρήσεις ή/και σε ερευνητικές μονάδες πανεπιστημίων και ερευνητικών κέντρων», ασκούν δραστικές επιδράσεις και επιφέρουν αλλαγές διαρθρωτικού χαρακτήρα που αρχικά είναι σχετικά μικρές και εντοπισμένες, αλλά αν μια συστοιχία ριζικών καινοτομιών συνδυασθεί τότε μπορεί να δημιουργηθεί μια νέα δραστηριότητα, μια νέα τεχνολογία (το Διαδίκτυο), ένας νέος κλάδος (κινητή τηλεφωνία, κινητές εφαρμογές) ή ένα νέο ριζικά καινοτόμο προϊόν (το i-phone, το nylon, το χάπι).

			γ) Τα «νέα τεχνολογικά συστήματα» (Freeman et al., 1982; Perez, 1983; Freeman and Louçã, 2001) αναφέρονται στη διάχυση εκτεταμένων τεχνολογικών αλλαγών που διαχέονται σε διάφορους τομείς της οικονομίας και δίνουν ώθηση στην ανάδυση εντελώς νέων κλάδων. Πρόκειται για έναν αστερισμό (constellations) ριζικών και οριακών καινοτομιών, που σε συνδυασμό με αντίστοιχες οργανωτικές και διοικητικές καινοτομίες, αποκτούν μεγάλη διεισδυτική ικανότητα στις δομές του οικονομικού συστήματος και επηρεάζουν έναν σημαντικό αριθμό διασυνδεδεμένων - τεχνικά και οικονομικά - επιχειρήσεων. Διαμορφώνονται, έτσι, διεργασίες διάχυσης των συγκεκριμένων τεχνολογικών συστημάτων. Χαρακτηριστικά παραδείγματα συστάδων τέτοιων καινοτομιών εντοπίζονται στους κλάδους των συνθετικών υλικών, των ηλεκτρονικών, των πετροχημικών, του εξοπλισμού έγχυσης, χύτευσης και εκβολής.

			δ) Οι τεχνολογικές επαναστάσεις (από τη βιομηχανική επανάσταση έως την επανάσταση της πληροφορικής και των επικοινωνιών) που συνδέονται με αντίστοιχες αλλαγές του τεχνο-οικονομικού παραδείγματος (techno-economic paradigm). Όπως επισημαίνουν οι Freeman και Louçã (2001), ο όρος «τεχνολογική επανάσταση» συνδέεται με το θεμελιώδες ερώτημα: «Είναι οι μείζονες διεργασίες τεχνολογικής αλλαγής μια απειροσειρά οριακών βελτιώσεων σε ήδη καθιερωμένες τεχνικές ή μήπως συνιστούν σημαντικές ασυνέχειες που μπορούν να περιγραφούν ως “ριζικές καινοτομίες” και αν συνδυασθούν μπορούν να αποτελέσουν “τεχνολογικές επαναστάσεις”»; Και συνεχίζουν ότι οι ίδιοι, ακολουθώντας τον Schumpeter, υιοθετούν τη θέση ότι οι αλλαγές αυτού του τύπου που συνέβησαν στη διάρκεια των τελευταίων δυόμιση αιώνων μπορούν να περιγραφούν καλά με τον όρο «διαδοχικές βιομηχανικές επαναστάσεις». Η αναφορά στον όρο «τεχνο-οικονομικό παράδειγμα» και στην αλλαγή του επελέγη επειδή οι αλλαγές που περιλαμβάνει πηγαίνουν πέρα από συγκεκριμένες τροχιές τεχνικής εξέλιξης συγκεκριμένων τεχνολογιών που συνδέονται με τη δημιουργία νέων προϊόντων και την υιοθέτηση νέων διεργασιών, καθώς επηρεάζουν τη δομή του κόστους των εισροών στην παραγωγική διαδικασία και τις συνθήκες παραγωγής και διάθεσης των προϊόντων σε όλη την έκταση του συστήματος.

			3.8.2. Η ταξινόμηση του Oslo Manual και η χρήση της στη μέτρηση της καινοτομίας

			Το “Oslo Manual” (OECD and Eurostat, 2005) είναι το Εγχειρίδιο που έχει αναπτύξει ο ΟΟΣΑ σε συνεργασία με την Eurostat - σε διαδοχικές εκδόσεις - που περιλαμβάνει τις κατευθυντήριες οδηγίες για τη μέτρηση της επιστημονικής και τεχνολογικής δραστηριότητας. Χρησιμοποιείται για την εμπειρική μέτρηση της καινοτομίας στις επιχειρήσεις στο πλαίσιο των ευρωπαϊκών ερευνών πεδίου CIS (Community Innovation Survey). Η ταξινόμηση που υιοθετεί έχει τις ρίζες της στην αρχική ταξινόμηση του Schumpeter και στη μεταγενέστερη συστηματική δουλειά του Freeman κ.ά., και διακρίνει τέσσερις τύπους καινοτομίας: Καινοτομίες προϊόντος, διεργασίας, μάρκετινγκ (αναφέρεται σε καινοτομίες που συνδέονται με την είσοδο, την προώθηση και την παρουσία στην αγορά των προϊόντων, αλλά και της ίδιας της επιχείρησης) και οργάνωσης. Πιο συγκεκριμένα, οι τέσσερις αυτοί τύποι καινοτομίας περιγράφονται στις κατευθυντήριες οδηγίες του συγκεκριμένου εγχειριδίου του ΟΟΣΑ και παρουσιάζονται συνοπτικά (Tavassoli and Karlsson, 2015) ως εξής:

			Η καινοτομία προϊόντος (product innovation) ορίζεται ως «η εισαγωγή ενός προϊόντος (αγαθού ή υπηρεσίας) που είναι νέο η σημαντικά βελτιωμένο ως προς τα χαρακτηριστικά του γνωρίσματα ή τις προτεινόμενες χρήσεις του». Οι σημαντικές βελτιώσεις αφορούν συνήθως τις τεχνολογικές προδιαγραφές, τα εξαρτήματα και τα υλικά που χρησιμοποιούνται, το ενσωματωμένο λογισμικό, τη φιλικότητα του προϊόντος στον χρήστη και άλλα λειτουργικά χαρακτηριστικά. Η παραγωγή του καινοτόμου προϊόντος μπορεί να βασισθεί στην αξιοποίηση νέας γνώσης ή μιας νέας (νέων) τεχνολογίας (τεχνολογιών), αλλά μπορεί και να στηριχθεί σε νέες χρήσεις ή νέους συνδυασμούς υφιστάμενης γνώσης ή υφιστάμενων τεχνολογιών. Η καινοτομία προϊόντος είναι το αποτέλεσμα μιας δύσκολης διεργασίας που απαιτεί μια στενή ενδοεπιχειρησιακή (των διαφόρων τμημάτων της επιχείρησης) αλληληλεπίδραση σε συνδυασμό με την επίδραση της επιχείρησης με το περιβάλλον της (πελάτες, ανταγωνιστές, συνεργάτες κ.ά.). Η ανάπτυξη της καινοτομίας προϊόντος κατευθύνεται από την τεχνολογική εξέλιξη, τις αλλαγές στη ζήτηση, τη συρρίκνωση των κύκλων ζωής των προϊόντων και τον ανταγωνισμό (εγχώριο και διεθνή).

			Η καινοτομία διεργασίας (process innovation) ορίζεται ως «η εφαρμογή μιας νέας ή σημαντικά βελτιωμένης παραγωγικής διαδικασίας ή/και μεθόδου (σχήματος) παράδοσης (delivery) στον πελάτη ενός προϊόντος». Περιλαμβάνει σημαντικές αλλαγές σε τεχνικές, τεχνικό εξοπλισμό ή/και λογισμικό. Η καινοτομία διεργασίας αποσκοπεί στη μείωση του μοναδιαίου κόστους παραγωγής ή/και παράδοσης ή/και στην αύξηση της απόδοσης ή/και στη βελτίωση της ποιότητας της διεργασίας παραγωγής και παράδοσης.

			Η καινοτομία του μάρκετινγκ (market innovation) που συνδέεται με την προώθηση και την τοποθέτηση των προϊόντων και της ίδιας της επιχείρησης στην αγορά. Ορίζεται ως «η εφαρμογή μιας νέας μεθόδου μάρκετινγκ που περιλαμβάνει σημαντικές αλλαγές στον σχεδιασμό του προϊόντος (product design), στη συσκευασία του, στη στρατηγική της τιμολόγησής του, στους τρόπους προώθησής του, στην φυσική διανομή και διάθεσή του». Με την καινοτομία αυτού του τύπου επιδιώκεται η καλύτερη κάλυψη των αναγκών του πελάτη-χρήστη, το άνοιγμα νέων αγορών, η τοποθέτηση (positioning) και επανατοποθέτηση (repositioning) των προϊόντων και των χαρακτηριστικών γνωρισμάτων μιας επιχείρησης στην αγορά, δηλαδή στο πώς προσλαμβάνει τα προϊόντα της (αντιληπτή ή εκλαμβανόμενη αξία), αλλά και την ίδια την επιχείρηση, ο αγοραστής-χρήστης σε σύγκριση με άλλα προσφερόμενα εναλλακτικά προϊόντα και έναντι των ανταγωνιστών της.

			Τέλος, η οργανωτική (οργανωσιακή) καινοτομία (organizational innovation) ορίζεται ως «η υιοθέτηση και η υλοποίηση μίας νέας οργανωτικής μεθόδου στην επιχειρηματική πρακτική της επιχείρησης, στην οργάνωση του χώρου της εργασίας ή στις εξωτερικές σχέσεις της (με άλλα παραγωγικά υποκείμενα και τους χρήστες)». Οι καινοτομίες αυτού του τύπου αποσκοπούν στη βελτίωση της επίδοσης της επιχείρησης μέσω της θετικής επίδρασης που ασκούν στη μείωση του κόστους της διοίκησης και του συναλλακτικού κόστους (administrative and transaction cost), στη βελτίωση της ικανοποίησης των εργαζομένων από τον χώρο της εργασίας τους, στην αύξηση της παραγωγικότητας της εργασίας, στη μείωση του κόστους των προμηθειών, και στη δυνατότητα πρόσβασης στη χρήση μη εμπορεύσιμων περιουσιακών στοιχείων όπως η εξωτερική άρρητη γνώση. Ειδικότερα, στην υιοθέτηση πρακτικών και μέτρων που αναφέρονται στη διαχείριση της γνώσης (κωδικοποίηση της διάχυτης και άρρητης γνώσης με τη δημιουργία βάσεων δεδομένων για βέλτιστες πρακτικές, εξαγωγή μαθημάτων από την επιχειρηματική πρακτική κ.ά.), την εισαγωγή προγραμμάτων κατάρτισης για την ανάπτυξη των δεξιοτήτων των εργαζομένων, την υιοθέτηση προγραμμάτων ανάπτυξης σχέσεων με προμηθευτές και πελάτες. Γενικότερα, οι οργανωτικές καινοτομίες συνδέονται έντονα με όλες τις διοικητικές προσπάθειες για την ανανέωση των διαδικασιών, των ρουτινών, των μηχανισμών και των συστημάτων διοίκησης και οργάνωσης της επιχείρησης, καθώς και κάθε προσπάθειας που αποσκοπεί στον συντονισμό, τη συνεργασία, τη μάθηση, τη διάχυση της πληροφορίας και τον διαμοιρασμό των δεδομένων στο πλαίσιο των λειτουργιών της επιχείρησης.

			3.8.3. Οι τύποι καινοτομίας σύμφωνα με το υπόδειγμα των “4Ps” των Bessant και Tidd

			Οι Bessant και Tidd (2007) επιχείρησαν να διαμορφώσουν ένα χρήσιμο εννοιολογικό εργαλείο για τον λειτουργικό εντοπισμό και την αντίστοιχη ταξινόμηση των διαφόρων τύπων (μορφών) της καινοτομίας με βάση την επικέντρωση στο ερώτημα: «Τι είναι αυτό που οι διεργασίες καινοτομίας επιχειρούν να βελτιώσουν ή/και να αλλάξουν;». Ως απάντηση στο θεμελιώδες αυτό ερώτημα ανέπτυξαν το μοντέλο των “4Ps” για την καινοτομία. Τα συγκεκριμένο εργαλείο βασίζεται στην υπόθεση ότι η επιτυχημένη καινοτομία συνδέεται με θετικές αλλαγές και αναφέρεται σε τέσσερις ευρείες κατηγορίες που συνδέονται με τέτοιου τύπου αλλαγές (Product Innovation, Process Innovation, Position Innovation, Paradigm Innovation). Δηλαδή, στο ερώτημά τους, οι Bessant και Tidd απαντούν ότι οι συγκεκριμένες καινοτομίες επιχειρούν να βελτιώσουν ή/και να αλλάξουν αντιστοίχως το προϊόν, τη διεργασία, την τοποθέτηση (position) του προϊόντος στην αγορά και στο ευρύτερο πλαίσιο (context) στο οποίο εισάγεται, και το παράδειγμα (με την επιστημολογική έννοια του όρου), δηλαδή το υποκείμενο νοητικό μοντέλο της λειτουργίας του οργανισμού ή της επιχείρησης που μορφοποιεί το τι κάνει. Το υπόδειγμα των 4Ps διατηρεί τα δύο κλασικά είδη καινοτομίας (προϊόντος και διεργασίας), και επαναπροσδιορίζει την καινοτομία αγοράς (market innovation) και την καινοτομία που αναφέρεται στην οργάνωση (organizational innovation). Επίσης, το μοντέλο των 4Ps έχει χρησιμοποιηθεί - εκτός από τον επιχειρηματικό τομέα - και για τη μελέτη και την προώθηση της καινοτομίας στον τομέα των οργανισμών της ανθρωπιστικής βοήθειας.

			Στο μοντέλο αυτό, η καινοτομία προϊόντος (product innovation) αναφέρεται σε αλλαγές σε προϊόντα (αγαθά ή/και υπηρεσίες) που ένας οργανισμός ή μια επιχείρηση προσφέρει στους τελικούς χρήστες της και αποτελεί την πιο ευρέως κατανοητή μορφή καινοτομίας. Ως ενδεικτικό παράδειγμα καινοτομίας προϊόντος αναφέρουν στον επιχειρηματικό τομέα τον στυλογράφο διαρκείας Bic, που βελτιώθηκε μετά την αρχική εφεύρεσή του μέσω μιας σειράς οριακών καινοτομιών που ακολούθησαν. Αντίστοιχα, στον τομέα των ανθρωπιστικών οργανώσεων, η εμβληματική καινοτομία είναι η εισαγωγή «της διανομής τροφίμων ως της κυρίαρχης μορφής ανθρωπιστικής βοήθειας». Οι διάφορες μορφές υλοποίησης της βοήθειας σε τρόφιμα μπορούν να θεωρηθούν ως οριακές καινοτομίες. Ακόμη, η κατασκευή του φορητού φίλτρου νερού, που επιτρέπει να πίνεις καθαρό νερό από σχεδόν όλες τις πηγές, και η παραγωγή θεραπευτικής τροφής που διατηρείται στον χρόνο και μπορεί να διανεμηθεί εκτός ιατρικών εγκαταστάσεων (φαρμακείων, ιατρείων, νοσοκομείων κ.ά.), αποτελούν, επίσης, καινοτομίες προϊόντος που αξιοποιούνται από τις ανθρωπιστικές οργανώσεις.

			Η καινοτομία διεργασίας (process innovation) αναφέρεται σε αλλαγές στους τρόπους με τους οποίους τα προϊόντα και οι υπηρεσίες δημιουργούνται ή/και παραδίδονται (delivered) στους πελάτες/χρήστες τους. Ειδικότερα, στον τομέα της ανθρωπιστικής βοήθειας, ένα βασικό πρόβλημα στην «ανθρωπιστική καινοτομία» είναι η δυνατότητα χρήσης ενός προϊόντος σε συνθήκες χαμηλής διαθεσιμότητας πόρων ή σε ραγδαία μεταβαλλόμενες συνθήκες. Ενδεικτικά παραδείγματα καινοτομιών για την αντιμετώπιση τέτοιου είδους προβλημάτων αποτελούν η συγκέντρωση αποθεμάτων σε στρατηγικές τοποθεσίες και η χρήση προκατασκευασμένων δεμάτων, κουτιών και εργαλειοθηκών.

			Η καινοτομία τοποθέτησης (position innovation) αναφέρεται σε αλλαγές στο πλαίσιο (context) στο οποίο τα προϊόντα (αγαθά και υπηρεσίες) παράγονται και προωθούνται στους δυνητικούς χρήστες τους. Συχνά, η καινοτομία αυτού του τύπου αφορά την επανατοποθέτηση - με βάση την αντιληπτή/εκλαμβανόμενη αξία (perceived value) - ενός καθιερωμένου προϊόντος ή μιας καθιερωμένης διεργασίας σε ένα συγκεκριμένο περιβάλλον. Ένα χαρακτηριστικό παράδειγμα είναι τα παντελόνια jeans Levi-Strauss, τα οποία αρχικά είχαν κατασκευασθεί για να τα χρησιμοποιούν ως ένδυμα εργασίας οι χειρώνακτες εργάτες, και στη συνέχεια επανατοποθετήθηκαν στην αγορά (re-branded) ως ένδυμα μόδας και αποτελούν πλέον ένα από τα πιο καθιερωμένα και εδραιωμένα παγκοσμίως προϊόντα στον κλάδο της ένδυσης. Στο πλαίσιο της ανθρωπιστικής βοήθειας, οι καινοτομίες τοποθέτησης αναφέρονται στις αλλαγές στα σήματα που εκπέμπει μια ανθρωπιστική οργάνωση καθώς και το έργο της.

			H καινοτομία παραδείγματος (innovation paradigm) αναφέρεται σε αλλαγές στα υποκείμενα εννοιολογικά υποδείγματα που μορφοποιούν (σχηματοποιούν) το τι κάνει η συγκεκριμένη επιχείρηση ή ο συγκεκριμένος οργανισμός. Η καινοτομία παραδείγματος προσδιορίζει ή επαναπροσδιορίζει το κυρίαρχο παράδειγμα λειτουργίας ενός οργανισμού ή και ενός ολόκληρου κλάδου. Χαρακτηριστικό παράδειγμα αποτελεί το μοντέλο T της αμερικανικής αυτοκινητοβιομηχανίας Ford. Το μοντέλο T πρωτοκυκλοφόρησε το 1908 και συνέχισε να παράγεται έως το 1927. Η εισαγωγή του μοντέλου T θεωρήθηκε, το 1999, ότι άσκησε τη μεγαλύτερη επιρροή στην ιστορία εξέλιξης της αυτοκινητοβιομηχανίας στη διάρκεια του 20ου αιώνα. Επαναστατικοποίησε τον κλάδο του αυτοκινήτου με δύο σημαντικές καινοτομίες: α) Την αλλαγή στην οργάνωση της παραγωγής του αυτοκινήτου με την εισαγωγή της αλυσίδας συναρμολόγησης που επέτρεψε για πρώτη φορά τη μαζική παραγωγή του αυτοκινήτου αντί της έως τότε εξατομικευμένης χειροτεχνικής, και β) με τη μαζική (για τα δεδομένα της εποχής) διάθεσή του, το κατέστησε - λόγω και της δυνατότητας μαζικής παραγωγής του και της επίτευξης των αντίστοιχων οικονομιών κλίμακας - το πρώτο οικονομικά εφικτό αυτοκίνητο για ένα σημαντικό τμήμα του πληθυσμού, την αμερικανική μεσαία τάξη του πρώτου τετάρτου του 20ου αιώνα, που μπόρεσε πλέον να πραγματοποιεί άνετα μεγάλα ταξίδια οδικά. Ο Ford όταν ρωτήθηκε σχετικά με την ανάπτυξη του μοντέλου T είπε: «Αν είχα ρωτήσει τον κόσμο τι θα ήθελε, θα μου ζητούσαν να κατασκευάσω ένα άλογο με πέντε πόδια». Στον τομέα της ανθρωπιστικής βοήθειας, η καινοτομία παραδείγματος συνδέεται με την υιοθέτηση προσεγγίσεων για τη μείωση του κινδύνου καταστροφών (disaster risk reduction approaches).

			3.8.4. Η αποδιαρθρωτική καινοτομία (disruptive innovation) του Clayton Christensen

			To 1995, o Clayton Christensen, καθηγητής στο Harvard Business School (HBS), μαζί με τον Joseph Bower, εισήγαγαν σε άρθρο τους στο Harvard Business Review (HBR) την έννοια της αποδιαρθρωτικής καινοτομίας που μπορεί να δημιουργήσει νέες αγορές ή να αναδιοργανώσει υφιστάμενες. Η προσέγγιση της αποδιαρθρωτικής καινοτομίας και των επιπτώσεών της άσκησε μεγάλη επιρροή στη διαμόρφωση της στρατηγικής των νεοεισερχόμενων επιχειρήσεων σε συγκεκριμένους κλάδους, παρά το γεγονός ότι πολλές προβλέψεις για κλαδικές και επιχειρηματικές εξελίξεις σύμφωνα με το υπόδειγμα της αποδιαρθρωτικής καινοτομίας δεν επαληθεύθηκαν (Lepore, 2014). Επιπροσθέτως, η συγκεκριμένη προσέγγιση οδήγησε σε αρκετές περιπτώσεις σε υποτίμηση τόσο της ικανότητας των εγκαθιδρυμένων επιχειρήσεων να προσαρμοστούν σε νέες τάσεις όσο και στην επίδραση της προηγούμενης τεχνολογικής και κλαδικής διαδρομής στις επερχόμενες εξελίξεις. Ο Christensen και οι συνεργάτες τους, σε πρόσφατο άρθρο τους στο HBR (2015), επιχείρησαν να άρουν παρανοήσεις, γράφοντας ότι «δυστυχώς, η θεωρία της αποδιάρθρωσης (disruption) κινδυνεύει να γίνει θύμα της επιτυχίας της». Αντίθετα, η γνωστότερη ίσως επικρίτρια της θεωρίας τους, η Lepore (2014), υποστηρίζει ότι «η αποδιαρθρωτική καινοτομία (disruptive innovation) είναι μια θεωρία σχετικά με τα αίτια αποτυχίας επιτυχημένων επιχειρήσεων και τίποτε περισσότερο από αυτό. Δεν είναι νόμος της ιστορίας, αλλά μια ιδέα που σφυρηλατήθηκε στον καιρό της, το προϊόν μιας στιγμής ανησυχίας και αβεβαιότητας».

			Το μοντέλο της αποδιαρθρωτικής καινοτομίας μπορεί να αναπαρασταθεί γραφικά στην εξέλιξή του με το διάγραμμα που ακολουθεί:

			
				
					[image:]
				

			

			Διάγραμμα 9.2 Επίδοση-Ποιότητα διαφορετικών κατηγοριών προϊόντων σε συνάρτηση με τον χρόνο (Τροποποίηση σχήματος Wikipedia, CC BY-SA 3.0)55

			Η αποδιαρθρωτική καινοτομία ορίζεται ως μια καινοτομία που δημιουργεί μια νέα αγορά, ένα νέο δίκτυο δημιουργίας αξίας, και τελικώς αποδιαρθρώνει μιαν υφιστάμενη αγορά και ένα υφιστάμενο δίκτυο αξίας, εκτοπίζοντας καθιερωμένες ηγέτιδες επιχειρήσεις και συμμαχίες. Το φαινόμενο της αποδιαρθρωτικής καινοτομίας περιγράφεται από τον Christensen και τους συνεργάτες του ως μια διεργασία μέσω της οποίας μια μικρή νέα επιχείρηση που έχει λιγότερους πόρους από τις ήδη εγκαθιδρυμένες μεγάλες επιχειρήσεις του κλάδου, καταφέρνει να τις αντιμετωπίσει με επιτυχία ακολουθώντας μια στρατηγική μεγέθυνσης που κατευθύνεται από την καινοτομία». Πιο συγκεκριμένα, καθώς οι καθιερωμένες επιχειρήσεις επικεντρώνουν την προσοχή τους στη βελτίωση των προϊόντων τους (αγαθών και υπηρεσιών) που απευθύνονται στους πιο απαιτητικούς - και συνήθως πιο προσοδοφόρους – πελάτες τους, καταλήγουν να υπερκαλύπτουν τις ανάγκες κάποιων τμημάτων της αγοράς και να αγνοούν τις ανάγκες άλλων. Εκείνοι από τους νεοεισερχόμενους που αποδεικνύονται ικανοί να αποδιαρθρώσουν και να αναδιοργανώσουν τον κλάδο μέσω της καινοτομίας, ξεκινούν στοχεύοντας με επιτυχία τα τμήματα τα αγοράς που είχαν παραμεληθεί, προσφέροντας ένα λειτουργικότερο και καταλληλότερο για τις ανάγκες του συγκεκριμένου τμήματος προϊόν, συχνά σε χαμηλότερη τιμή. Οι νεοεισερχόμενες επιχειρήσεις διασφαλίζουν, έτσι, μια βάση εξόρμησης για τις επόμενες κινήσεις τους, καθώς οι καθιερωμένες επιχειρήσεις τείνουν να μην απαντούν με σφρίγος στην πρόκληση των νεοεισερχομένων και συνεχίζουν να αναζητούν υψηλότερη κερδοφορία στα πιο απαιτητικά τμήματα της αγοράς. Στη συνέχεια, οι νέες επιχειρήσεις - αφού έχουν βάλει το πόδι τους στην αγορά με νέους όρους - κινούνται σταδιακά προς τα πιο απαιτητικά τμήματα της αγοράς προσφέροντας την ποιότητα που οι κύριοι πελάτες των καθιερωμένων επιχειρήσεων απαιτούν, διατηρώντας όμως και τα πλεονεκτήματα που τους επέτρεψαν την αρχική τους επιτυχία (μεγαλύτερη λειτουργικότητα του προϊόντος σε χαμηλότερες τιμές) [βλέπε Διάγραμμα 9.2]. Η αποδιάρθρωση του κλάδου έχει συντελεσθεί «όταν μια κρίσιμη μάζα που αντιπροσωπεύει την κυρίαρχη ομάδα των πελατών (mainstream) στην αγορά αρχίζει να υιοθετεί τις προσφορές των νεοεισελθουσών».

			Η «αποδιαρθρωτική καινοτομία» αναφέρεται στην εξέλιξη ενός προϊόντος (αγαθού ή υπηρεσίας) στη διάρκεια του χρόνου και όχι στο προϊόν σε μια δεδομένη χρονική στιγμή. Πρόκειται για ένα φαινόμενο, κατά το οποίο μια καινοτομία ως διεργασία μετασχηματίζει μιαν υφιστάμενη αγορά ή έναν υφιστάμενο κλάδο - στον οποίο επικρατούν η πολυπλοκότητα των προϊόντων και η υψηλή τιμή - εισάγοντας νέα προϊόντα που είναι πιο απλά, πιο εύχρηστα, λιγότερο εξεζητημένα και φθηνότερα. Οι αποδιαρθρωτικές καινοτομίες δεν συνδέονται υποχρεωτικά με ρηξικέλευθες τεχνολογίες (breakthrough technologies), αλλά με τεχνολογίες που καθιστούν τα συγκεκριμένα προϊόντα περισσότερο προσβάσιμα και πιο ανεκτά ως προς την τιμή τους, διευκολύνοντας έτσι τη διάθεσή τους σε ένα πολύ μεγαλύτερο τμήμα του πληθυσμού.

			Αφετηρία της σκέψης του Christensen ήταν το ερώτημα: Γιατί κάποιες επιχειρήσεις που ήδη λειτουργούν καλά, είναι επιτυχημένες για χρόνια και συνεχίζουν να κάνουν τη δουλειά τους καλά, μπορεί τελικώς να αποτύχουν; Στο ερώτημα αυτό απάντησε με το διάσημο βιβλίο του “The Innovator’s Dilemma” («Το δίλημμα του Καινοτόμου») του 1997 ως εξής: «Πολύ συχνά, η αποτυχία δεν οφείλεται στο γεγονός ότι οι διοικήσεις των συγκεκριμένων επιχειρήσεων λαμβάνουν κακές αποφάσεις. Αντίθετα, συνεχίζουν να λαμβάνουν καλές αποφάσεις, του είδους των καλών αποφάσεων που έκαναν τις ίδιες επιχειρήσεις επιτυχημένες για δεκαετίες». Επομένως, «το δίλημμα του καινοτόμου» συνίσταται στο παράδοξο σύμφωνα με το οποίο το «να κάνει τα ορθά πράγματα είναι λανθασμένη επιλογή». Κατά τον Christensen, το πρόβλημα δεν είναι απλώς μια χαμένη ευκαιρία, αλλά το γεγονός ότι οι επιχειρήσεις αυτές και τα στελέχη τους δεν έχουν καν συνειδητοποιήσει ότι η κίνηση και η ταχύτητα της ιστορικής εξέλιξης των πραγμάτων τις αφήνει «εκτός παιχνιδιού». Χρησιμοποιεί για το σκοπό αυτό μια μεταφορά (δηλαδή μια αναλογία που αναδεικνύει ομοιότητες μέσω της παρατήρησης) και ένα παράδειγμα, αυτό του κλάδου των υπολογιστών.

			Η μεταφορά: Ο Christensen παρομοιάζει αυτές τις επιχειρήσεις με τον επιβάτη που χάνει μια πτήση, χωρίς καν να γνωρίζει ότι υπήρχε τη συγκεκριμένη ώρα η συγκεκριμένη πτήση, και ακόμη χειρότερα νομίζοντας ότι το αεροδρόμιο που βλέπει μπροστά του είναι απλώς ένα λιβάδι, και έτσι παρακολουθεί με έκπληξη το αεροπλάνο να απογειώνεται από το συγκεκριμένο αεροδρόμιο και να πετά από πάνω του.

			Ο κλάδος: Οι κατασκευαστές πολύ μεγάλων υπολογιστών (mainframes) έλαβαν κατάλληλες ορθές αποφάσεις για την κατασκευή και πώληση του συγκεκριμένου τύπου υπολογιστή που εξυπηρετούσε κεντρικά έναν πολύ μεγάλο αριθμό χρηστών σε έναν πολύ μεγάλο δημόσιο οργανισμό, ένα μεγάλο πανεπιστήμιο, ένα μεγάλο νοσοκομείο ή μια μεγάλη επιχείρηση, ενώ μέσω των τμημάτων τους για την έρευνα και την τεχνολογική ανάπτυξη επινόησαν αξιοσημείωτες εκλεπτύνσεις των προϊόντων τους (οριακές καινοτομίες), τις οποίες ο Christensen απεκάλεσε «καινοτομίες για τη διατήρηση της συγκεκριμένης καινοτομίας» (sustaining innovations). Όμως, οι κατασκευαστές-προμηθευτές των πολύ μεγάλων υπολογιστικών συστημάτων, όντας επικεντρωμένοι στο να ικανοποιήσουν τους λιγότερους σε αριθμό αλλά πιο προσοδοφόρους πελάτες τους (mainframe customers), παρέλειψαν μιαν ολόκληρη μεγάλη κατηγορία δυνητικών χρηστών που είχαν μιαν ακάλυπτη ανάγκη, την φιλικότερη πρόσβαση σε ανεκτή τιμή υπολογιστικών υπηρεσιών που μπορούσαν να προσφερθούν σε προσωπική και αποκεντρωμένη βάση. Κατά τον Christensen, την ανάγκη αυτή κάλυψε μια νέα «αποδιαρθρωτική καινοτομία», ο προσωπικός υπολογιστής, που ήταν ένα προϊόν αρχικά χαμηλότερης ποιότητας, λιγότερο εξεζητημένο και φθηνότερο, το οποίο απευθυνόταν αρχικά σε έναν μεγάλο αριθμό χρηστών και οδηγούσε σε λιγότερο επικερδείς αλλά μαζικές πωλήσεις. Όμως, τελικώς, οι πωλήσεις των προσωπικών υπολογιστών κατέλαβαν και καταβρόχθισαν έναν ολόκληρο κλάδο. Αντίστοιχα, ως αποδιαρθρωτικές καινοτομίες θεωρούνται τα κινητά τηλέφωνα με τις πολλές εφαρμογές τους (τα έξυπνα τηλέφωνα), που πέρα από το γεγονός ότι οδήγησαν στην «επανεφεύρεση του τηλεφώνου» (σύμφωνα με τη διάσημη ρήση του Steve Jobs κατά την πρώτη παρουσίασή του), αποδιάρθρωσαν μια σειρά επιχειρηματικών δραστηριοτήτων, από τα ταξιδιωτικά πρακτορεία και τα καταστήματα πωλήσεων δίσκων έως την κατασκευή χαρτών και την αποστολή ταξί.

			3.9. Άλλες μορφές καινοτομίας

			3.9.1. Η λιτή καινοτομία (frugal innovation)

			Τα τελευταία χρόνια έχει αναδειχθεί στις αναδυόμενες και τις λιγότερο ανεπτυγμένες οικονομίες και η χαρακτηριζόμενη ως «λιτή καινοτομία» (frugal innovation) που συνοπτικά περιγράφεται ως η ικανότητα «να κάνεις περισσότερα με λιγότερα μέσα». Η ανάδειξη της λιτής καινοτομίας προέκυψε από την ανάγκη των επιχειρηματιών και των μηχανικών στις χώρες αυτές να ακολουθήσουν στρατηγικές χαμηλού κόστους για να μπορέσουν να αναπτύξουν με περιορισμένους πόρους και να διαθέσουν προϊόντα και υπηρεσίες σε χρήστες με χαμηλό εισόδημα και περιορισμένη αγοραστική δύναμη. Για να ανταπεξέλθουν στις δυσκολίες του συγκεκριμένου περιβάλλοντος ακολουθούν «λιτή μηχανική» (frugal engineering) στην προσπάθειά τους να μειώσουν την πολυπλοκότητα και το κόστος παραγωγής του προϊόντος τους. Για τον σκοπό αυτό αφαιρούν μη ουσιώδη τεχνικά χαρακτηριστικά (non-essential features) του διαρκούς καταναλωτικού αγαθού που παράγουν όπως για παράδειγμα του αυτοκινήτου, του υπολογιστή ή του τηλεφώνου. Χαρακτηριστικό παράδειγμα λιτής καινοτομίας είναι η κατασκευή του φθηνότερου αυτοκίνητου του κόσμου στην Ινδία από την Tata Motors Ltd., τη μεγαλύτερη ινδική αυτοκινητοβιομηχανία56.

			Ανάλογο παράδειγμα καινοτομίας που εμπεριέχει χαρακτηριστικά λιτής καινοτομίας - αλλά μπορεί να χαρακτηρισθεί και ως κοινωνική καινοτομία στην αρχική της σύλληψη και τον αρχικό σχεδιασμό της - είναι και το εγχείρημα του σχεδιασμού και της κατασκευής του υπολογιστή των 100 δολαρίων που δημιουργήθηκε - με πρωτοβουλία του Ελληνοαμερικανού καθηγητή του MIT και ιδρυτή του Media Lab Nicholas Negroponte και του Έλληνα συνεργάτη του Μιχάλη Μπλέτσα, Διευθυντή επίσης του Media Lab και υπεύθυνου του Network Computing Systems (NeCSys) group - για να καλύψει τις ανάγκες των μαθητών σε πολύ φτωχές περιοχές του κόσμου στην Αφρική και αλλού (one laptop per child for 100$). Η κατασκευή αυτού του υπολογιστή επέδρασε ευρύτερα στην αγορά των υπολογιστών οδηγώντας σε σημαντικές μειώσεις τιμών57.

			Ως ένα ακόμη παράδειγμα λιτής καινοτομίας - με πολύ σαφή τα κοινωνικά χαρακτηριστικά της - μπορεί να θεωρηθεί και η κατασκευή των μουσικών οργάνων της παιδικής ορχήστρας “The Recycled Orchestra of Cateura” από ανακυκλωμένα απορρίμματα - λόγω έλλειψης χρημάτων - στη φτωχογειτονιά Cateura της Παραγουάης58, όπου είναι εγκατεστημένος ο χώρος υγειονομικής ταφής των απορριμμάτων της πρωτεύουσας της Παραγουάης Asuncion. Έτσι, βιολιά και τσέλο κατασκευάστηκαν από βαρέλια αποθήκευσης πετρελαίου, φλάουτα από υδροσωλήνες και πηρούνια, κιθάρες από καφάσια.

			3.9.2. Η κοινωνική καινοτομία (Social Innovation)

			Τα τελευταία, επίσης, χρόνια έχει έλθει στην επικαιρότητα η έννοια και η πρακτική της κοινωνικής καινοτομίας, καθώς κυβερνήσεις αναφέρονται σε αυτήν, διεθνείς οργανισμοί όπως η Ευρωπαϊκή Επιτροπή αναλαμβάνουν δράσεις (π.χ. δράσεις για την κοινωνική καινοτομία στο πλαίσιο της πρωτοβουλίας Innovation Union Initiative του 2011), πανεπιστήμια όπως το Stanford και η Οξφόρδη ασχολούνται με τη μελέτη και την έρευνα της κοινωνικής καινοτομίας, επιχειρήσεις ενθαρρύνονται να την αποδεχθούν και να την προωθήσουν, κέντρα για την κοινωνική καινοτομία δημιουργούνται και μη κερδοσκοπικές οργανώσεις εμπλέκονται στην προώθησή της. Αλλά τι είναι, πώς προσδιορίζεται και πώς διαφοροποιείται η κοινωνική καινοτομία από άλλες μορφές καινοτομίας; Καταρχάς, δεν υπάρχει κοινά αποδεκτός ορισμός της κοινωνικής καινοτομίας, αλλά πολλοί τρέχοντες ορισμοί εμπεριέχουν πολλά κοινά χαρακτηριστικά γνωρίσματα, αν και συχνά δίνουν έμφαση σε πολύ διαφορετικά συστατικά στοιχεία της ή/και διαφωνούν με τις πρακτικές προτεραιότητες που συνεπάγονται. Έτσι, η κοινωνική καινοτομία μπορεί να σημαίνει διαφορετικά πράγματα σε διαφορετικές κατηγορίες ανθρώπων που τη χρησιμοποιούν ή/και ασχολούνται πρακτικά με αυτήν. Για ορισμένους, η κοινωνική καινοτομία είναι στην καλύτερη περίπτωση μόδα που θα περάσει, στη χειρότερη ένας τρόπος για να συγκαλυφθεί η ανάγκη για κοινωνική αλλαγή. Υπάρχουν, όμως, αρκετοί πια που θεωρούν την κοινωνική καινοτομία ως ένα μέσο για αναγνωρισθεί ως εύλογη η ανάγκη ενασχόλησης με εκείνα τα κοινωνικά προβλήματα που στο παρελθόν ούτε εύκολο να τεθούν ήταν και ασφαλώς πολύ πιο δύσκολο να επιλυθούν.

			Τέσσερα ερωτήματα μπορούν ενδεικτικά να τεθούν ως προς την κοινωνική καινοτομία. Πρώτον, τι πραγματικά σημαίνει η κοινωνική καινοτομία. Δεύτερον, πώς ορίζεται. Τρίτον, ποιοι είναι οι φορείς της. Τέταρτον, ποια είναι τα αποτελέσματα (οφέλη) που επιφέρει.

			Αναφορικά με το νόημά της, η κοινωνική καινοτομία μπορεί να θεωρηθεί ως κοινωνική πτυχή των (κανονικών) καινοτομιών, ένας τρόπος ανάδειξης των δημιουργικών αλλαγών στο πλαίσιο των αναγκαίων κοινωνικών διευθετήσεων για την εισαγωγή και διάχυση των νέων τεχνολογιών. Μπορεί, όμως, να θεωρηθεί και ως μια ξεχωριστή κατηγορία καινοτομίας, διακριτή από τα άλλα είδη καινοτομίας και ενδεχομένως, σε ορισμένες περιπτώσεις, ως μια αντίδραση σε τεχνικές προσεγγίσεις και σε προσεγγίσεις που βασίζονται και έχουν ως προσανατολισμό την αγορά. Μπορεί, ακόμη, να αντιμετωπισθεί και ως υποκίνηση για να καταπιαστεί π.χ. ένας οργανισμός με παγκόσμια κοινωνικά προβλήματα (π.χ. ο ετήσιος ευρωπαϊκός διαγωνισμός για την κοινωνική καινοτομία που για το 2016 θα επικεντρωθεί στην κοινωνική καινοτομία για τους μετανάστες και τους πρόσφυγες) ή μια επιχείρηση με θέματα εταιρικής κοινωνικής ευθύνης.

			Ως προς τους ορισμούς, παρουσιάζει ενδιαφέρον η διαφοροποίηση της θεώρησης της κοινωνικής καινοτομίας από ενδεικτικά τρεις διαφορετικούς ως προς τον χαρακτήρα τους οργανισμούς.

			Έτσι, η Ευρωπαϊκή Επιτροπή (ως ευρωπαϊκός θεσμός) προσεγγίζει την κοινωνική καινοτομία ως πηγή μεγέθυνσης και απασχόλησης και αφορμή συνεργασιών και δικτυώσεων. Στο πλαίσιο αυτό, προσδιορίζει τις κοινωνικές καινοτομίες ως νέες ιδέες που ικανοποιούν κοινωνικές ανάγκες, δημιουργούν κοινωνικές σχέσεις και συμβάλλουν στον σχηματισμό νέων συνεργασιών. Αυτές οι καινοτομίες μπορεί λάβουν τη μορφή προϊόντων, υπηρεσιών ή μοντέλων που απευθύνονται σε ακάλυπτες ανάγκες με πιο αποτελεσματικό τρόπο. Ο σκοπός της Ευρωπαϊκής Επιτροπής είναι να ενθαρρύνει τη γρήγορη αποδοχή από την αγορά καινοτόμων λύσεων και να αναζωογονήσει την απασχόληση.

			Το Κέντρο Κοινωνικής Καινοτομίας του Stanford Graduate Business School (ως Σχολή Διοικητικών και Επιχειρηματικών Σπουδών) προσεγγίζει την κοινωνική καινοτομία από την επιχειρησιακή της πλευρά ως μία «νεωτεριστική λύση σε ένα κοινωνικό πρόβλημα» που υπερτερεί («πιο αποτελεσματική, πιο αποδοτική, περισσότερο διατηρήσιμη») των αντίστοιχων τρεχουσών λύσεων. Επιπροσθέτως, «η αξία που δημιουργείται προέρχεται πρωταρχικά από την κοινωνία παρά από ιδιώτες». Είναι, επίσης, χαρακτηριστικό ότι αναφέρει ως πρόσφατα παραδείγματα κοινωνικής καινοτομίας το «Εμπόριο ρύπων» (Emissions Trading) που χρησιμοποιεί κίνητρα για τη μείωση των εκπομπών αερίων του θερμοκηπίου, και το «Δίκαιο εμπόριο» (Fair trade), ένα οργανωμένο κίνημα που έχει εγκαθιδρύσει ένα παγκόσμιο δίκτυο πιστοποιημένων εμπόρων του καφέ, της σοκολάτας, της ζάχαρης και άλλων εμπορευμάτων, οι οποίοι πληρώνουν τους παραγωγούς με αμοιβές που τους επιτρέπουν να ζήσουν αξιοπρεπώς και να τηρούν υψηλές κοινωνικές και περιβαλλοντικές προδιαγραφές.

			Τέλος, το Κέντρο Κοινωνικής Καινοτομίας της Νέας Υόρκης (με πιο σαφή τον κοινωνικό και κοινοτικό του χαρακτήρα), αναδεικνύει το κριτήριο της προτεραιότητας του ανθρώπου, του πλανήτη και του δημοσίου συμφέροντος που υπηρετεί η κοινωνική καινοτομία, πέρα από τον νεωτεριστικό χαρακτήρα της. Επίσης, επισημαίνει «και τη δυνατότητα να προκύψουν από ορισμένες κοινωνικές καινοτομίες και συστημικές αλλαγές σε μονιμότερη βάση καθώς μεταβάλλουν αντιλήψεις, συμπεριφορές και δομές, που προηγουμένως ανέδειξαν τις κοινωνικές, πολιτισμικές, οικονομικές και περιβαλλοντικές προκλήσεις στις οποίες επιχειρεί να απαντήσει η κοινωνική καινοτομία».

			Και ασφαλώς υπάρχουν διαφοροποιήσεις ως προς τους εμπλεκόμενους στην ανάπτυξη της κοινωνικής καινοτομίας, καθώς ορισμένοι θεωρούν την κοινωνική καινοτομία ως αποκλειστικό έργο των μη κερδοσκοπικών οργανώσεων, ενώ άλλοι υποστηρίζουν ότι οι κοινωνικές καινοτομίες προέρχονται από άτομα, ομάδες και οργανισμούς και συμβαίνουν στον επιχειρηματικό τομέα, στον μη κερδοσκοπικό (κοινωνικό) τομέα και στον δημόσιο τομέα. Τέλος, η Ευρωπαϊκή Επιτροπή υποστηρίζει ότι η κοινωνική καινοτομία για να ανθήσει χρειάζεται «ένα δίκτυο των δικτύων της κοινωνικής καινοτομίας», και για τον σκοπό αυτό δημιούργησε το 2011 την πλατφόρμα SIE (Social Innovation Europe) που αποτελεί την πρώτη πιλοτική δράση για την προώθηση της κοινωνικής καινοτομίας. Η SIE επιχειρεί να συνδέσει επαγγελματίες (practitioners) και ακτιβιστές με ιδρύματα, ιδιωτικές επιχειρήσεις, χρηματοδοτικούς οργανισμούς, κοινωνικές επιχειρήσεις, μη κυβερνητικές οργανώσεις, οικολογικές οργανώσεις, κέντρα κοινωνικής καινοτομίας, μέσα κοινωνικής δικτύωσης και μαζικής ενημέρωσης, διαμορφωτές της κοινής γνώμης, think tanks, ερευνητικά κέντρα, εκπαιδευτικά ιδρύματα, διαμορφωτές δημόσιας πολιτικής, δημόσιους λειτουργούς, οργανισμούς της τοπικής αυτοδιοίκησης κ.ά. Μεταξύ όλων των εμπλεκομένων στην ανάπτυξη της κοινωνικής καινοτομίας αναδεικνύονται και διαφορές στην επικέντρωση της δραστηριοποίησής τους. Έτσι, ορισμένοι επικεντρώνονται στις τεχνικές, λειτουργικές και πρακτικές όψεις μιας προτεινόμενης λύσης, ενώ άλλοι ενδιαφέρονται περισσότερο για την προώθηση της διαδικασίας, την ανάπτυξη των ανθρώπινων δικτύων και την κινητοποίηση.

			Το τελευταίο, αλλά όχι έσχατο, ερώτημα αφορά τα παραγόμενα αποτελέσματα της διεργασίας ανάπτυξης της κοινωνικής καινοτομίας. Διαπιστώνεται ότι αναδεικνύεται μια πολύ ευρεία και ποικιλόμορφη συλλογή παραδειγμάτων, προϊόντων, υπηρεσιών και πρακτικών κοινωνικής καινοτομίας, που εκτείνεται από απλές καινοτόμες λύσεις στα καθημερινά προβλήματα μιας κοινότητας ή ενός οικισμού έως την αντιμετώπιση πολύπλοκων προβλημάτων που συνδέονται με την κλιματική αλλαγή, τη μετανάστευση και το έντιμο εμπόριο59.

			4. Η διαχείριση της διεργασίας ανάπτυξης της καινοτομίας (Managing the process of innovation)

			4.1. Η ανάπτυξη της καινοτομίας ως ένα ευρύ, πολύπλοκο και συστημικό φαινόμενο

			Στο επίκεντρο της ανάπτυξης καινοτομιών βρίσκεται η ίδια η διεργασία της παραγωγής καινοτομιών καθώς και η αλυσίδα αξίας και το ευρύτερο σύστημα στο πλαίσιο του οποίου η συγκεκριμένη καινοτομία συντελείται. Από τη συνθετική επισκόπηση σχετικών ερευνών για την καινοτομία60 (Fagerberg, 2004) και από την πείρα που συσσωρεύεται από τη διαχείριση της καινοτομίας τόσο σε επίπεδο επιχείρησης όσο και στο επίπεδο της οικονομίας, αναδεικνύονται συγκεκριμένες διαπιστώσεις που συνηγορούν υπέρ μιας συστημικής προσέγγισης της ανάπτυξης καινοτομιών. Και συγκεκριμένα:

			
					Η καινοτομία είναι ένα ευρύ φαινόμενο. Υπάρχουν πολλά είδη καινοτομίας και όλα έχουν τη σημασία τους. Η καινοτομία δεν είναι αποκλειστικά ένα τεχνολογικό φαινόμενο, παρά το γεγονός ότι οι τεχνολογικές καινοτομίες (προϊόντων και διεργασιών) ασκούν καθοριστικό ρόλο στην οικονομική μεγέθυνση, αλλά και στην καθημερινή ζωή των ανθρώπων. Όμως και οι υπόλοιπες μορφές της καινοτομίας (οργανωτικές, θεσμικές, μάρκετινγκ) ασκούν καταλυτικό ρόλο. Ιστορικά, τα περισσότερα στελέχη επιχειρήσεων εξίσωναν την καινοτομία κυρίως με την ανάπτυξη νέων προϊόντων και νέων τεχνολογιών, δηλαδή με την τεχνολογική καινοτομία, παρά το γεγονός ότι ήδη από τις αρχές του 20ου αιώνα, το σύστημα της μαζικής παραγωγής στις ΗΠΑ και το νέο σύστημα διανομής που το συνόδευε αποτελούσαν πολύ σημαντικές οργανωτικές καινοτομίες σε συνδυασμό με τις αντίστοιχες τεχνολογικές. Αλλά, όλο και περισσότερο, η καινοτομία αναφέρεται στην ανάπτυξη νέων πακέτων υπηρεσιών, νέων επιχειρηματικών μοντέλων, νέων τρόπων τιμολόγησης, νέων διαδρομών προς την αγορά, νέων διοικητικών πρακτικών. Σήμερα, αναγνωρίζεται ότι οι νεωτεριστικές (καινοτόμες) ιδέες μπορούν να μετασχηματίσουν οποιοδήποτε τμήμα της αλυσίδας αξίας, και ότι τα νέα προϊόντα και οι νέες υπηρεσίες αντιπροσωπεύουν μόνον την κορυφή του παγόβουνου. Η σημασία των οργανωτικών καινοτομιών αναδεικνύεται και στην ώθηση που έδωσε στην ιαπωνική αυτοκινητοβιομηχανία η αναδιοργάνωση ολόκληρης της αλυσίδας αξίας της Toyota και των άλλων ιαπωνικών επιχειρήσεων του κλάδου στη μεταπολεμική περίοδο (Bruland and Mowery, 2004; Fagerberg and Godinho, 2004; Lam, 2004).

					Η παραγωγή της καινοτομίας είναι μια σύνθετη, μακρά, συνδυαστική και έντονα αλληλεπιδραστική διεργασία αναζήτησης και επίλυσης προβλημάτων που συνδέονται με τον μετασχηματισμό μιας ιδέας ή ενός συνδυασμού ιδεών σε συγκεκριμένα αποτελέσματα (νέα προϊόντα, νέες υπηρεσίες, νέες διεργασίες, νέα οργανωτικά σχήματα και νέους τρόπους διάθεσης των προϊόντων) και αντίστοιχη τεχνική και επιχειρησιακή πρακτική.

					Η καινοτομία είναι «διεισδυτική» (pervasive), καθώς βρίσκεται και απλώνεται παντού σε όλους τους κλάδους και τομείς της οικονομικής δραστηριότητας. Η καινοτομία δεν περιορίζεται στους λεγόμενους κλάδους υψηλής τεχνολογίας (δηλ. εκείνους που είναι εντάσεως ερευνητικής δραστηριότητας), αλλά ευδοκιμεί τόσο στους κλάδους χαμηλής και μέσης τεχνολογίας (δηλ. εκείνους που είναι χαμηλότερης έντασης ερευνητικής δραστηριότητας, αλλά διαθέτουν σημαντική βάση γνώσης) όσο και στις υπηρεσίες (Von Tunzelmann and Acha, 2004; Miles, 2004).

					Οι παράγοντες που επηρεάζουν την ανάπτυξη καινοτομιών διαφέρουν από κλάδο σε κλάδο. Η εμπειρική αυτή διαπίστωση οδήγησε στη διαμόρφωση της έννοιας των κλαδικών συστημάτων καινοτομίας (sectoral systems of innovation) από τον Franco Malerba, ο οποίος τα περιγράφει σε ένα άρθρο του, στο σημαντικότερο περιοδικό για την έρευνα και την καινοτομία, το Research Policy το 2002 ως ακολούθως: Τα κλαδικά συστήματα καινοτομίας συγκροτούνται από ένα σύνολο προϊόντων και φορέων (agents). Οι φορείς μπορεί να είναι άτομα ή οργανισμοί (επιχειρήσεις κ.ά.) σε διάφορα επίπεδα συνάθροισης (aggregation). Οι φορείς αλληλεπιδρούν μεταξύ τους - με την πραγματοποίηση συναλλαγών μέσω του μηχανισμού της αγοράς και με επικοινωνία και συνεργασία εκτός της αγοράς - για τη δημιουργία, την παραγωγή και τη διάθεση (πώληση) των συγκεκριμένων προϊόντων. Η αλληλεπίδραση γίνεται μέσω διεργασιών επικοινωνίας, ανταλλαγής, συνεργασίας, ανταγωνισμού και ελέγχου. Οι συγκεκριμένες αλληλεπιδράσεις διαμορφώνονται από θεσμούς. Ένα κλαδικό σύστημα καινοτομίας αλλάζει και μετασχηματίζεται μέσω της συνεξέλιξης των διαφόρων συστατικών του στοιχείων. Ένα κλαδικό σύστημα καινοτομίας έχει τις ιδιαιτερότητές του αναφορικά με το γνωσιακό υπόβαθρο, τις τεχνολογίες που αναπτύσσει και χρησιμοποιεί, τις παραγωγικές εισροές και τη ζήτηση που ενεργοποιεί.

					Η καινοτομία δεν έχει ως μοναδική πηγή της την ερευνητική-επιστημονική δραστηριότητα, παρά το γεγονός ότι η λειτουργία της Ε&Α (R&D) έχει στρατηγική σημασία ιδίως σε ορισμένους κλάδους της μεταποίησης. Σύμφωνα με εκτιμήσεις του ΟΟΣΑ (1998), μόνον το 30-50% όλων των δαπανών για την παραγωγή καινοτομίας συνδέονται με δαπάνες για Έρευνα και Ανάπτυξη (R&D expenditures). Το υπόλοιπο αφορά δαπάνες για σχεδιασμό προϊόντων, ανάλυση αγοράς, outsourcing, δαπάνες για πατέντες και άδειες χρήσεως. Άλλη ιδιαίτερα σημαντική πηγή είναι λειτουργικά, οργανωτικά, τεχνικο-οικονομικά, τεχνολογικά και διαχειριστικά ευρήματα, οξυδερκείς ή/και απλές παρατηρήσεις και διαπιστώσεις, που προκύπτουν από την επαγγελματική και την επιχειρηματική πρακτική.

					Πιο συγκεκριμένα, από πολλές έρευνες πεδίου - μεταξύ των οποίων και οι έρευνες του CIS (Community Innovation Survey)61 - που διερευνούν τη δραστηριότητα των επιχειρήσεων στην ανάπτυξη καινοτομιών, προκύπτει ότι από τη σκοπιά των επιχειρήσεων, στους περισσότερους κλάδους, η σημαντικότερη πηγή καινοτομίας είναι η στενή αλληλεπίδραση με τους χρήστες-πελάτες και ακολουθεί η συνεργασία με τους προμηθευτές (εξοπλισμού, εξαρτημάτων, υλικών, τεχνολογίας, λογισμικού) και η παρακολούθηση των κινήσεων των ανταγωνιστών, και έπεται η άμεση επαφή με τα πανεπιστήμια και τα ερευνητικά κέντρα, ενώ πρέπει να σημειωθεί ότι τα πανεπιστήμια ασκούν επιπροσθέτως και μια πολύ σημαντική έμμεση επίδραση μέσω της προσφοράς πολύ καλά εκπαιδευμένου και επιδέξιου ανθρώπινου δυναμικού, το οποίο απασχολούν οι επιχειρήσεις και οι άλλοι εμπλεκόμενοι φορείς. Σημαντικό ρόλο παίζουν και διάφοροι εξωτερικοί συνεργάτες της επιχείρησης, όπως συμβουλευτικές εταιρείες, εταιρείες engineering, εξειδικευμένοι σύμβουλοι και εμπειρογνώμονες κ.ά.

					Οι πηγές πληροφόρησης που οι καινοτόμες ευρωπαϊκές επιχειρήσεις θεωρούν ως εξαιρετικά σημαντικές για την ανάπτυξη καινοτομιών είναι κατά σειρά οι ακόλουθες (Innovation Statistics / Eurostat, 2015)62: α) Πηγές της επιχείρησης (δικές της ή/και άλλων εταιρειών του ομίλου στον οποίο ανήκει), β) οι ανάγκες και οι απαιτήσεις των πελατών και των χρηστών του ιδιωτικού και του δημόσιου τομέα, γ) οι προμηθευτές εξοπλισμού, υλικών, εξαρτημάτων και λογισμικού, δ) οι ανταγωνιστές ή άλλες επιχειρήσεις του κλάδου, ε) συνέδρια, εμπορικές εκθέσεις κ.ά., στ) πανεπιστήμια και ερευνητικά κέντρα, ζ) σύμβουλοι και ιδιωτικά εργαστήρια, η) επιστημονικά, τεχνικά και εμπορικά περιοδικά, θ) επαγγελματικοί και κλαδικοί σύνδεσμοι.

					Η καινοτομία είναι ένα κοινωνικο-οικονομικό και επιχειρησιακό/επιχειρηματικό συστημικό φαινόμενο με ισχυρό τεχνολογικό (αλλά και οργανωσιακό) υπόβαθρο.

					Η καινοτομία για να ανθήσει χρειάζεται την ανάπτυξη ενός οικοσυστήματος της καινοτομίας, στο πλαίσιο του οποίου οι διάφορες κοινότητες (ερευνητική, επιχειρηματική, χρηματοδοτική, ψηφιακών και οικολογικών ακτιβιστών, χρηστών, εθελοντών που ασκούν κοινή πρακτική όπως η κοινότητα του λογισμικού ανοιχτού κώδικα κ.ά.) και οι διάφοροι εμπλεκόμενοι θεσμοί και οι συγκεκριμένοι οργανισμοί (επιχειρήσεις, εκπαιδευτικοί και ερευνητικοί οργανισμοί, δημόσια διοίκηση κ.ά.) παίζουν σημαντικό ρόλο.

					Για την ανάπτυξη της καινοτομίας χρειάζεται, ακόμη, ορατότητα ενεργειών και δράσεων, και περιβάλλον αλληλεπίδρασης, συνεργασίας αλλά και ανταγωνισμού, που ευνοεί τη ροή της γνώσης, τη διάχυση των καινοτομιών και την επιλογή των καλύτερων πρακτικών. Αναφορικά με τον ανταγωνισμό, υποστηρίζεται ότι ενώ η έλλειψη ανταγωνισμού είναι αποτρεπτική της καινοτομίας, και ο υπερβολικός ανταγωνισμός μπορεί να καταστρέψει καινοτομικές προσπάθειες.

					Η ανάπτυξη καινοτομιών είναι ένα συναρπαστικό, αλλά και δύσκολο ταξίδι, που εμπεριέχει κινδύνους, διεξάγεται σε συνθήκες αβεβαιότητας και οδηγεί και σε μη αναμενόμενα, μη προσχεδιασμένα αποτελέσματα, αλλά και σε απρόβλεπτες εφαρμογές και απρόσμενες επιτυχίες. Η παραγωγή καινοτομιών εμπεριέχει και πολλές αποτυχίες που πρέπει να αντιμετωπίζονται ως μαθησιακές εμπειρίες.

					Ο χρόνος αποτελεί σημαντική διάσταση οποιασδήποτε διεργασίας ανάπτυξης καινοτομιών ως προς την επιλογή της κατάλληλης χρονικής περιόδου (timing) για την προώθησή της, καθώς η έλευση μιας καινοτομίας «πολύ μπροστά από την εποχή της» (όπως για παράδειγμα συνέβη με το ηλεκτρικό αυτοκίνητο63) δεν της επιτρέπει να αποκτήσει εκείνη την οικονομική, θεσμική και κοινωνική δυναμική που είναι απαραίτητη για την αναγκαία επένδυση στην ανάπτυξή της, για τη διάχυσή της και τη διατηρήσιμη εξέλιξή της. Αλλά ο χρόνος συνδέεται και με την ιστορική διαδρομή που ακολουθεί η ανάπτυξη μιας καινοτομίας. Ακόμη, ο χρονικός ορίζοντας της λήψης των σχετικών αποφάσεων (βραχυχρόνιος, μακροχρόνιος) που ακολουθούν τα υποκείμενα που προωθούν την καινοτομία (ο κόσμος της γνώσης, οι επιχειρήσεις, το κράτος κ.ά.) ευνοεί ή αποτρέπει εξελίξεις και προσδιορίζει μορφές καινοτομίας (οριακές, ριζικές κ.ά.). Οι φορείς της καινοτομίας μπορούν με τις αποφάσεις τους, την πρακτική τους αλλά και με την ικανότητα αναγνώρισης της κατάλληλης συγκυρίας ή της «μακρύτερης διάρκειας», να επηρεάσουν σε μεγαλύτερο ή μικρότερο βαθμό τις σχετικές εξελίξεις.

					Τελευταίο, αλλά όχι έσχατο, ο ανθρώπινος παράγοντας είναι ιδιαίτερα σημαντικός καθώς η δημιουργικότητα, οι γνώσεις, οι δεξιότητες, η πρωτοβουλία και η προσπάθεια των ατόμων και των ομάδων μέσα στο κατάλληλο πλαίσιο μπορεί να επηρεάσουν καθοριστικά και προς τη θετική κατεύθυνση (μειώνοντας τις όποιες παρενέργειες) την ανάπτυξη της καινοτομίας.

			

			4.2. Η εξέλιξη των υποδειγμάτων ανάπτυξης της καινοτομίας: Από το γραμμικό μοντέλο στη συστημική προσέγγιση της καινοτομίας και πιο πέρα…

			Η κατανόηση της διεργασίας ανάπτυξης καινοτομιών διαμορφώνει το πλαίσιο και τον τρόπο διαχείρισής της.

			Η συγκεκριμένη κατανόηση εξελίχθηκε διαχρονικά στη μεταπολεμική περίοδο. O Roy Rothwell, ένας από τους κορυφαίους μελετητές της τεχνολογικής καινοτομίας στη βιομηχανία, παρουσίασε τo 1994, ένα συνθετικό κείμενο με τον τίτλο «Προς την πέμπτη γενιά υποδειγμάτων της διεργασίας της καινοτομίας». Στο κείμενο αυτό, αναδεικνύονται πέντε διαδοχικές γενιές υποδειγμάτων ανάπτυξης της καινοτομίας με ιδιαίτερη αναφορά στις βιομηχανικές επιχειρήσεις (1G έως 5G). Τα υποδείγματα αυτά αντανακλούν την εξέλιξη στην εννοιολογική απεικόνιση ή εννοιολόγηση (conceptualisation) της διεργασίας ανάπτυξης της καινοτομίας, και συνδέονται με αντίστοιχες εξελίξεις στη γενικότερη προσέγγιση της δυναμικής της Έρευνας και Τεχνολογικής Ανάπτυξης (R&D), στην επίδρασή της στην ανάπτυξη καινοτομιών, στον τρόπο λειτουργίας των επιχειρήσεων, στην οργάνωση της παραγωγής τους και στις αντίστοιχες διεργασίες καινοτομιών που αναπτύσσουν.

			Έτσι, συνοπτικά (Tidd, 2006; Tidd et al., 2005), οι δύο πρώτες γενιές (1G & 2G) υποδειγμάτων (τα μοντέλα της «τεχνολογικής ώθησης» και της «έλξης της ζήτησης») υιοθετούν τη «γραμμική (σειριακή) εξέλιξη» με τη διαδοχή συγκεκριμένων σταδίων που εμπεριέχονται στη διεργασία της ανάπτυξης της καινοτομίας, ενώ η τρίτη γενιά (3G) (το μοντέλο της «σύζευξης») επιχειρεί να καλύψει αδυναμίες των μοντέλων των δύο προηγούμενων γενιών, επικεντρώνεται στην κρίσιμη διεργασία της αλληλεπίδρασης μεταξύ των διαφόρων υποκειμένων (συστατικών στοιχείων) που εμπλέκονται στη διεργασία της καινοτομίας και αναδεικνύει βρόγχους ανάδρασης μεταξύ τους.

			Η τέταρτη γενιά (4G) (το συνεργατικό μοντέλο της «στρατηγικής ολοκλήρωσης και δικτύωσης») αναφέρεται σε υποδείγματα που αναδεικνύουν τον συστημικό χαρακτήρα της καινοτομίας (συστημικό μοντέλο), ο οποίος στηρίζεται στην εμπειρική παρατήρηση ότι η ανάπτυξη καινοτομιών εξαρτάται από την αλληλεπίδραση των διαφόρων τύπων οργανισμών (επιχειρήσεις, φορείς δημιουργίας γνώσης κ.ά.) που εμπλέκονται στη διεργασία της καινοτομίας και μοιράζονται, ανταλλάσσουν και συνδημιουργούν γνώση.

			Τα υποδείγματα της τέταρτης γενιάς έχουν ως χαρακτηριστικά γνωρίσματα την «παράλληλη αντί της σειριακής» υλοποίηση των συναφών δραστηριοτήτων, την ενδοεπιχειρησιακή ολοκλήρωση λειτουργιών (ειδικότερα των λειτουργιών του Μάρκετινγκ, της Έρευνας & Τεχνολογικής Ανάπτυξης, της Παραγωγής και της Διανομής), την έγκαιρη συνεργασία με βασικούς προμηθευτές (πιο πάνω στην εξέλιξη της διεργασίας της καινοτομίας και πιο κοντά στις πηγές της καινοτομίας) και με απαιτητικούς πελάτες και δυνητικούς χρήστες (πιο κάτω στην εξέλιξη της διεργασίας της καινοτομίας και πιο κοντά στους χρήστες της καινοτομίας), ενώ δίνουν έμφαση σε διασυνδέσεις και συμμαχίες. Στο πλαίσιο αυτό, ενσωματώνουν διεργασίες ανάδρασης στο εσωτερικό της επιχείρησης και μεταξύ των επιχειρήσεων που συνεργάζονται στη διεργασία ανάπτυξης καινοτομιών.

			Η πέμπτη γενιά (5G) της «ολοκλήρωσης συστημάτων και της δικτύωσης» (SIN) αποτελεί κατά μίαν έννοια τη μετεξέλιξη των υποδειγμάτων της τέταρτης γενιάς. Διατηρεί, έτσι, και εξελίσσει τα βασικά γνωρίσματα της τέταρτης γενιάς, ενώ αξιοποιεί σε μέγιστο δυνατό βαθμό τη ραγδαία ανάπτυξη των Τεχνολογιών Πληροφορικής και Επικοινωνιών (αύξηση της υπολογιστικής δύναμης, εξέλιξη και διάδοση του Διαδικτύου, σύγκλιση των ΤΠΕ, ανάπτυξη εφαρμογών κ.ά.). Στο πλαίσιο αυτό, τα υποδείγματα της πέμπτης γενιάς χαρακτηρίζονται από την ολοκλήρωση των συστημάτων και την εντατική δικτύωση, την ευέλικτη και προσαρμοσμένη απόκριση στις ανάγκες του χρήστη και τη δυνατότητα για τη συνεχή παραγωγή καινοτομιών.

			Οι πρόσφατες εξελίξεις, ειδικότερα μετά τη χρηματοπιστωτική κρίση του 2008, τις συνέπειες της και τις νέες τάσεις που διαμορφώνονται, επιβάλλουν την ανάγκη κατασκευής νέων υποδειγμάτων ανάπτυξης της καινοτομίας που θα έχουν έναν πιο οργανικό και εξελικτικό χαρακτήρα, ο οποίος θα λειτουργεί και θα ανταποκρίνεται στις πιέσεις ενός πιο αβέβαιου και τυρβώδους περιβάλλοντος. Στη συνέχεια παρουσιάζονται λεπτομερέστερα τα υποδείγματα ανάπτυξης της καινοτομίας.

			4.2.1 Το υπόδειγμα της τεχνολογικής ώθησης (technology push), (1G) [δεκαετία του 1950 έως τα μέσα της δεκαετίας του 1960]

			Το σημείο εκκίνησης, η πρώτη γενιά (1G), συνδέεται με το γραμμικό μοντέλο. Το γραμμικό μοντέλο στηρίζεται στη γενική υπόθεση ότι η παραγωγή της βιομηχανικής (τεχνολογικής) καινοτομίας ακολουθεί μια λίγο πολύ γραμμική διαδρομή συγκεκριμένων σταδίων. Ξεκινάει με την επιστημονική ανακάλυψη, συνεχίζεται με δραστηριότητες που συνδέονται με τη βιομηχανική έρευνα και την τεχνολογική ανάπτυξη, το engineering, τη μεταποίηση/παραγωγή/κατασκευή και καταλήγει με ένα προϊόν ή μια διεργασία που μπορούν να διατεθούν στην αγορά. Το γραμμικό μοντέλο έχει ως αφετηρία την έκθεση του Vannevar Bush (1945)64 υπό τον τίτλο “Science: The Endless Frontier” αμέσως μετά τη λήξη του δευτέρου παγκοσμίου πολέμου, στην οποία υποστήριξε την ιδέα για μια εθνική πολιτική ανοιχτής ερευνητικής δραστηριότητας σε μαζική κλίμακα που θα χρηματοδοτείται από την αμερικανική ομοσπονδιακή κυβέρνηση.

			Το γραμμικό μοντέλο χρησιμοποιήθηκε καταρχάς στη δεκαετία του 1950 - και χρησιμοποιείται και ως σήμερα - για να αιτιολογήσει τις μεγάλες δημόσιες επενδύσεις στην επιστημονική έρευνα και ευρύτερα στις δραστηριότητες Έρευνας και Τεχνολογικής Ανάπτυξης στον μεταπολεμικό κόσμο65. Το ίδιο υπόδειγμα της «τεχνολογικής ώθησης» βρίσκεται πίσω και από τον στόχο της Ευρωπαϊκής Ένωσης «να διατίθεται το 3% του ευρωπαϊκού ΑΕΠ για την Έρευνα και την Τεχνολογική Ανάπτυξη». Η θεώρηση της πρώτης γενιάς υποδειγμάτων αποτύπωσης της διεργασίας της καινοτομίας, στην απλοποιημένη της μορφή, συνοψίζεται στην υπόθεση ότι όλες οι τεχνολογικές καινοτομίες (προϊόντων και διεργασιών) εδράζονται στη βασική έρευνα, και ότι η διεργασία ανάπτυξης της καινοτομίας ακολουθεί μια γραμμική εξέλιξη από την επιστημονική έρευνα έως την εισαγωγή ενός προϊόντος / μιας διεργασίας στην αγορά. Σύμφωνα με το γραμμικό μοντέλο: Οι καινοτομίες πρώτα ανακαλύπτονται, μετά αναπτύσσονται, ύστερα «πακετάρονται» και προωθούνται στην αγορά, και, τέλος, χρησιμοποιούνται και διαχέονται. Επομένως, «περισσότερη έρευνα» μπορεί να οδηγήσει σε «περισσότερα επιτυχημένα νέα προϊόντα ή/και νέες διεργασίες». Μια απεικόνιση του συγκεκριμένου υποδείγματος δίνεται στο Σχήμα 9.5.

			
				
					[image:]
				

			

			Σχήμα 9.5 Το υπόδειγμα της ερευνητικής-τεχνολογικής ώθησης (Research push). Μοντέλο πρώτης γενιάς (1G) της διεργασίας ανάπτυξης καινοτομιών [Σύνθεση σχημάτων Dodgson et al. (2008) και Rothwell (1994)]

			4.2.2. Το υπόδειγμα της έλξης της ζήτησης (demand pull), (2G) [μέσα της δεκαετίας του 1960 έως τις αρχές της δεκαετίας του 1970]

			Από τα μέσα της δεκαετίας του 1960 έως τις αρχές της δεκαετίας του 1970, παρουσιάζεται μια εναλλακτική παραλλαγή του γραμμικού μοντέλου. Με αυτόν τον τρόπο εγκαινιάζεται μια δεύτερη γενιά υποδειγμάτων που στηρίζεται στα ευρήματα νεότερων ερευνών για την καινοτομία. Το μοντέλο αυτό αποκλήθηκε το «υπόδειγμα της έλξης της ζήτησης» που δίνει έμφαση στον ρόλο της ζήτησης στην τεχνολογική και βιομηχανική ανάπτυξη. Χαρακτηριστικά παραδείγματα αποτελούν: α) Ο ρόλος των κρατικών προμηθειών και ειδικότερα των αμυντικών δαπανών στις ΗΠΑ και των μαζικών επενδύσεων στις δημόσιες υποδομές των δικτύων (ηλεκτρικών, τηλεπικοινωνιακών, σιδηροδρομικών κ.ά.) στις ευρωπαϊκές χώρες, που στήριξαν την τεχνολογική εξέλιξη και την ανάπτυξη καινοτομιών, β) η κάλυψη των μαζικών καταναλωτικών αναγκών μεταπολεμικά στον δυτικό κόσμο και η θετική επίδραση της μαζικής κατανάλωσης στην ανάπτυξη καινοτομιών σε πολλούς κλάδους. Και οι δύο αυτές μορφές ζήτησης, δηλαδή οι κρατικές προμήθειες (αμυντικές και υποδομής) και η καταναλωτική ζήτηση, καθώς και η αντίστοιχη παράγωγος βιομηχανική ζήτηση (B2B), επιδρούν κατ’επέκταση στην κατεύθυνση της ερευνητικής δραστηριότητας που δημιουργεί τη γνώση για νέα τεχνολογικά προϊόντα και διεργασίες. Πιο συγκεκριμένα, η έρευνα της αγοράς (ή/και οι δημόσιες πολιτικές μιας χώρας) εντοπίζει (προσδιορίζει) τις ανάγκες σε προϊόντα και διεργασίες που ικανοποιούν τη συγκεκριμένη ζήτηση, και μέσω των ευρημάτων της κατευθύνει την ερευνητική και τεχνολογική δραστηριότητα για να αναπτυχθούν. Το υπόδειγμα της «έλξης της ζήτησης» απεικονίζεται στο Σχήμα 9.6.

			
				
					[image:]
				

			

			Σχήμα 9.6 Το υπόδειγμα της έλξης της ζήτησης (Demand pull). Μοντέλο δεύτερης γενιάς (2G) της διεργασίας ανάπτυξης καινοτομιών [Σύνθεση σχημάτων Dodgson et al. (2008) και Rothwell (1994)]

			4.2.3. Το υπόδειγμα της σύζευξης (coupling model), (3G) [αρχές της δεκαετίας του 1970 έως τα μέσα της δεκαετίας του 1980]

			Από τις αρχές της δεκαετίας του 1970, η σχετική έρευνα του φαινομένου της καινοτομίας που διεξάγεται στο SPRU του Πανεπιστημίου του Sussex (π.χ. το διάσημο έργο SAPPHO που εξέτασε ζεύγη επιτυχημένων και μη καινοτομιών στη Βρετανία) καθώς και άλλες έρευνες στο ΜΙΤ (π.χ. για τους κύκλους ζωής ενός τεχνολογικού προϊόντος), αμφισβητούν την υπόθεση της γραμμικότητας και ως απάντηση αναπτύσσεται η τρίτη γενιά υποδειγμάτων που απορρίπτουν τη διαδρομή της «μονής κατεύθυνσης» στην αλληλουχία των σταδίων που ακολουθεί η διεργασία για την ανάπτυξη της καινοτομίας. Το υπόδειγμα τρίτης γενιάς (3G) δίνει έμφαση στην αλληλεπίδραση μεταξύ των εμπλεκομένων μερών και στοιχείων, και εισάγει την επαναληπτικότητα και τους βρόγχους ανάδρασης στη διεργασία ανάπτυξης καινοτομιών. Αναδεικνύεται, έτσι, το αλληλεπιδραστικό «υπόδειγμα της σύζευξης» που απεικονίζεται με τα Σχήματα 9.7α και 9.7β:

			
				
					[image:]
				

			

			Σχήμα 9.7α Το υπόδειγμα της σύζευξης (αλληλεπίδρασης). Μοντέλο τρίτης γενιάς (3G) της διεργασίας ανάπτυξης καινοτομιών [Τροποποίηση σχήματος Dodgson et al. (2008), Copyright © Oxford University Press]

			
				
					[image:]
				

			

			Σχήμα 9.7β Το υπόδειγμα της σύζευξης (αλληλεπίδρασης). Μοντέλο τρίτης γενιάς (3G) της διεργασίας ανάπτυξης καινοτομιών [Τροποποίηση σχήματος Rothwell (1994), Copyright © Emerald Insight]

			4.2.4. Το συνεργατικό υπόδειγμα της στρατηγικής ολοκλήρωσης και δικτύωσης (4G) [αρχές της δεκαετίας του 1980 έως τις αρχές της δεκαετίας του 1990]

			Από τις αρχές της δεκαετίας του 1980 έως τις αρχές της δεκαετίας του 1990, διαμορφώνεται, στο πλαίσιο της γενικότερης θεώρησης της καινοτομίας ως συστημικού φαινομένου (Freeman, 1982a; 1982b; 1987; 1995; 2008; Lundvall, 1992; 2007; 2010; Nelson, 1993; Edquist, 1997), η τέταρτη γενιά υποδειγμάτων (4G) ανάπτυξης της καινοτομίας, που αντλεί τεκμηρίωση από τις σημαντικές εμπειρικές έρευνες και μελέτες που διεξάγονται στην Ευρώπη, και ειδικότερα στη Βρετανία (στο SPRU του πανεπιστημίου του Sussex66), στη Δανία (στο IKE του Πανεπιστημίου του Aalborg), στη Σουηδία (στο CIRCLE του Πανεπιστημίου του Lund), στην Ιταλία και σε άλλες ευρωπαϊκές χώρες, στις ΗΠΑ, αλλά και στην Ιαπωνία στο πλαίσιο της ανάπτυξης του νέου αναδυόμενου γνωστικού πεδίου των «Σπουδών της Καινοτομίας». Ιδιαίτερο ρόλο έπαιξε η διανοητική διεργασία διαμόρφωσης της νέας συστημικής θεώρησης του φαινομένου της καινοτομίας - που αξιοποιεί τα ως άνω ευρήματα - και την οποία επεξεργάζονται ο Chris Freeman (1982b; 1987; 1995; 2008) σε συνεργασία με την ομάδα IKE του Πανεπιστημίου του Aalborg (Lundvall, 2010) στις αρχές της δεκαετίας του 1980. Ιδιαίτερη, όμως, επίδραση στη διαμόρφωση των υποδειγμάτων της τέταρτης γενιάς (4G) άσκησαν οι επιτυχίες της ιαπωνικής βιομηχανίας στην ανάπτυξη καινοτομιών στη δεκαετία του 1980 (Freeman, 1987; Rothwell, 1994), που έδωσαν νέα ώθηση στην ανάπτυξη του συστημικού μοντέλου για την προσέγγιση του φαινομένου της καινοτομίας. Επίσης, μια συγκριτική ανάλυση των εθνικών συστημάτων καινοτομίας σε διάφορες χώρες (ΗΠΑ, Ιαπωνία, Γερμανία, Βρετανία, Γαλλία, Ιταλία, Δανία, Σουηδία, Καναδά, Αυστραλία, Κορέα, Ταϊβάν, Βραζιλία, Αργεντινή, Ισραήλ) επιχειρήθηκε και εκδόθηκε το 1993, με επιμελητή τον Richard Nelson, τον μεγαλύτερο ίσως σύγχρονο οικονομολόγο της εξελικτικής οικονομικής παράδοσης (evolutionary economics).

			Η συστημική προσέγγιση επιχείρησε να υπερβεί τις αδυναμίες του «γραμμικού μοντέλου» που θεωρήθηκε υπεραπλουστευτικό και απομακρυσμένο από την πρακτική της ανάπτυξης καινοτομιών ιδίως στις επιχειρήσεις. Η συστημική προσέγγιση αξιοποίησε ευρήματα της εμπειρικής έρευνας σχετικά με τις πηγές, τις ενδοεπιχειρησιακές διεργασίες ανάπτυξης καινοτομιών, αλλά και τις συνεργασίες μεταξύ επιχειρήσεων και άλλων εμπλεκομένων οργανισμών στην παραγωγή καινοτομιών. Η συστημική προσέγγιση στηρίζεται στη διαπίστωση ότι στην πράξη οι καινοτομίες προκύπτουν από μια πολύπλοκη επαναληπτική διεργασία στο πλαίσιο της οποίας η αλληλεπίδραση (οι φορείς της καινοτομίας επικοινωνούν, συνεργάζονται, ανταλλάσσουν και δοκιμάζουν ιδέες), η εκμάθηση και η επικοινωνία μεταξύ των εμπλεκομένων παίζουν σημαντικό ρόλο. Σύμφωνα με την αλληλεπιδραστική θεώρηση της παραγωγής της καινοτομίας, οι καινοτομίες δεν προέρχονται μόνον από την επιστημονική έρευνα, αλλά και από την επαγγελματική και επιχειρησιακή/επιχειρηματική πρακτική (την αλληλεπίδραση με τους χρήστες/πελάτες, τους προμηθευτές, τους συνεργάτες κ.ά.). Στο πλαίσιο αυτό, η ανάπτυξη της καινοτομίας εξαρτάται από τον διαμοιρασμό της γνώσης, τη συνεργασία και την αλληλεπίδραση μεταξύ των διαφόρων υποκειμένων (φορέων) που εμπλέκονται στη διεργασία ανάπτυξης της καινοτομίας. Η συγκεκριμένη προσέγγιση επιχειρεί ρητά να αναδείξει τον συστημικό (ή έστω τον περιοδικά επαναλαμβανόμενο) χαρακτήρα της διεργασίας αλληλεπίδρασης των υποκειμένων (actors) που εμπλέκονται στην ανάπτυξη καινοτομιών. Επικεντρώνεται σε βασικά συστατικά στοιχεία και διεργασίες που αναπτύσσονται στο πλαίσιο ενός συστήματος καινοτομίας:

			
					Φορείς-υποκείμενα του συστήματος καινοτομίας: Επιχειρήσεις κάθε είδους και μεγέθους, το κράτος ως διαμορφωτής δημόσιας πολιτικής, οι φορείς παραγωγής γνώσης (εκπαιδευτικά ιδρύματα, ερευνητικά κέντρα, κρατικοί οργανισμοί, μη κρατικοί οργανισμοί).

					Δραστηριότητες που εξελίσσονται στο πλαίσιο του συστήματος καινοτομίας: Ε&Α (R&D), εφεύρεση/επινόηση, επένδυση, σχεδιασμός/υλοποίηση, ανάπτυξη ανθρώπινου δυναμικού.

					Διασυνδέσεις-αλληλεπιδράσεις: Ερευνητικά έργα, συμβόλαια και συμφωνίες, συνεργασίες, κοινές δημοσιεύσεις, χρηματικές ενισχύσεις, διαδικασίες παρακολούθησης και ελέγχου, άτυπες συνεργασίες.

					Αποτελέσματα: Ερευνητικά και καινοτομικά αποτελέσματα, επιστημονικές δημοσιεύσεις, εκθέσεις, ανακοινώσεις, νέα προϊόντα και νέες διεργασίες.

					Επιδράσεις: Θέσεις εργασίας, οικονομική μεγέθυνση, παραγωγικότητα, ένταξη και ενσωμάτωση (inclusion), ισότητα, ευημερία, διεθνής επιρροή, πολιτισμική αλλαγή, αλλά και αρκετές αρνητικές επιπτώσεις.

			

			Τα υποδείγματα τέταρτης γενιάς εντάσσονται, λοιπόν, στη γενικότερη προσέγγιση των «συστημάτων καινοτομίας» και αντλούν από τις «ιαπωνικές επιτυχίες» στην ανάπτυξη καινοτομιών στον τομέα των επιχειρήσεων. Ειδικότερα, ο Freeman στην εισαγωγή του στο βιβλίο του Dodgson (1989) στέκεται ιδιαίτερα στη θετική και επιτυχή επίδραση του «ιαπωνικού μοντέλου» στη διοίκηση των επιχειρήσεων και συγκεκριμένα σε τομείς όπως ο έλεγχος της ποιότητας των προϊόντων, η βιομηχανική κατάρτιση, η σύνδεση της τεχνολογικής ανάπτυξης με την παραγωγή, η μεταβίβαση ευθύνης, η οριζόντια ολοκλήρωση του σχεδιασμού κ.ά.

			Πράγματι, οι καινοτόμες ιαπωνικές βιομηχανικές επιχειρήσεις (και από κοντά οι κορεατικές) αναπτύσσουν σημαντικές τεχνολογικές και οργανωτικές καινοτομίες που στηρίζονται στην παράλληλη και ταυτόχρονη ανάπτυξη δραστηριοτήτων που οδηγούν στην καινοτομία, στην εσωτερική ολοκλήρωση των λειτουργιών τους, στη δικτύωση και τις στρατηγικές συμμαχίες με άλλες επιχειρήσεις. Τόσο οι μεγάλες όσο και οι μικρές καινοτόμες ιαπωνικές επιχειρήσεις εμπλέκονται σε έντονη δραστηριότητα εξωτερικής δικτύωσης. Εμπλέκουν, επίσης, τους προμηθευτές τους σε πολύ πρώιμο στάδιο της διεργασίας ανάπτυξης νέων προϊόντων, ενώ προωθούν την ολοκλήρωση των δραστηριοτήτων των διαφόρων τμημάτων τους που εργάζονται παράλληλα και όχι σειριακά.

			Μια μελέτη της ιαπωνικής αυτοκινητοβιομηχανίας της δεκαετίας του 1980 (Dodgson and Gann, 2010) έδειξε ότι οι ιαπωνικές εταιρείες κατασκευής αυτοκινήτων ήταν δυο φορές πιο αποδοτικές από τις ανταγωνίστριες επιχειρήσεις στον κόσμο, με κάθε μέτρο σύγκρισης της καινοτομικής επίδοσης που αναφέρεται στον σχεδιασμό και την κατασκευή ενός αυτοκινήτου. Η εξέλιξη αυτή αποδόθηκε στην εισαγωγή της προσέγγισης και της τεχνικής της «λιτής παραγωγής» (lean production) σε αντιπαραβολή με τις τεχνικές της μαζικής παραγωγής του φορντικού μοντέλου που συνέχισαν να χρησιμοποιούνται στις άλλες χώρες. Σύμφωνα με τους Dodgson and Gann (2010), η «λιτή παραγωγή» εισήγαγε μεγαλύτερη ευελιξία στη γραμμή συναρμολόγησης, επιτρέποντας ένα μεγαλύτερο εύρος (μια μεγαλύτερη ποικιλία) προϊόντων να μπορεί να κατασκευασθεί. Εμπεριέχει, επίσης, ένα σύστημα σχέσεων με τους προμηθευτές των εξαρτημάτων και άλλων εισροών της παραγωγής, που επιτρέπουν την άμεση παράδοσή τους την ώρα που χρειάζονται προκειμένου να ενσωματωθούν στην παραγωγή των αυτοκινήτων (τεχνική Just in Time - JIT). Η τεχνική αυτή έχει πολύ θετικές επιπτώσεις ως προς τη μείωση του κόστους διατήρησης αποθεμάτων και την αύξηση της ταχύτητας απόκρισης στις μεταβολές της αγοράς.

			Γενικότερα, η υψηλή παραγωγική αποδοτικότητα των ιαπωνικών επιχειρήσεων στη συγκεκριμένη περίοδο αποδόθηκε στην υιοθέτηση της «προσέγγισης τύπου rugby» για την ανάπτυξη νέων προϊόντων (Imai et al., 1985) με τη χρήση της διεργασίας του Design for Manufacturability (DFM) (Rothwell, 1994), δηλαδή του σχεδιασμού ενός προϊόντος με τέτοιο τρόπο που να επιτρέπει σχετικά εύκολη κατασκευή (παραγωγή) με το ελάχιστο δυνατό κόστος και τη μέγιστη δυνατή αξιοπιστία.

			Για τη σύγκριση του ιαπωνικού μοντέλου ανάπτυξης καινοτομίας με το δυτικό την εποχή εκείνη, χρησιμοποιήθηκε η μεταφορά (Dodgson and Gann, 2010) του παιχνιδιού μεταξύ μιας «ομάδας rugby» (ιαπωνική επιχείρηση) με μια «ομάδα σκυταλοδρομίας» (η δυτική επιχείρηση που ακολουθεί το γραμμικό μοντέλο). Η ομάδα σκυταλοδρομίας αναφέρεται στο γραμμικό μοντέλο ενώ η ομάδα rugby στο συνεργατικό και αλληλεπιδραστικό. Οι ιαπωνικές επιχειρήσεις θεωρούσαν το γραμμικό μοντέλο υπερβολικά σπάταλο με μεγάλη πιθανότητα κακής επικοινωνίας μεταξύ των εμπλεκομένων τμημάτων αλλά και της επιχείρησης με τους εξωτερικούς συνεργάτες της. Αντίθετα, το ιαπωνικό μοντέλο της «ομάδας rugby» εμπεριέχει τον ταυτόχρονο συνδυασμό διαφόρων παικτών με διαφορετικές δεξιότητες και ικανότητες, μερικοί μεγαλόσωμοι και ψηλοί αλλά γενικά πιο αργοί, και κάποιοι άλλοι μικρόσωμοι, επιδέξιοι και γρήγοροι, όπου όλοι δουλεύουν για τον ίδιο σκοπό. Με τον τρόπο αυτό, όλα τα μέρη του οργανισμού - εν προκειμένω της επιχείρησης - συνδυάζονται στις δραστηριότητες καινοτομίας που αναπτύσσει (Dodgson and Gann, 2010).

			Συνοψίζοντας, τα δύο πιο αξιοπρόσεκτα χαρακτηριστικά της διεργασίας της καινοτομίας στις ηγέτιδες ιαπωνικές επιχειρήσεις - που αποτελούν και τη βάση του υποδείγματος της καινοτομίας της τέταρτης γενιάς (4G) - είναι: Η ολοκλήρωση των λειτουργιών και η παράλληλη ανάπτυξη (Rothwell, 1994). Γύρω από αυτά τα ενδοεταιρικά χαρακτηριστικά κινείται ένας ιστός εξωτερικών αλληλεπιδράσεων που αντιπροσωπεύονται και στο υπόδειγμα της τρίτης γενιάς (3G).

			Διαμορφώνεται, έτσι, το συνεργατικό υπόδειγμα της στρατηγικής ολοκλήρωσης και δικτύωσης (4G), που στο επίκεντρό του έχει τη συνεργασία, τη δικτύωση, την παραλληλία των δραστηριοτήτων, την αλληλεπίδραση και την ολοκλήρωση. Το συγκεκριμένο συνεργατικό και ολοκληρωμένο υπόδειγμα καινοτομίας (τέταρτης γενιάς) απεικονίζεται στα Σχήματα 9.8α και 9.8β.

			
				
					[image:]
				

			

			Σχήμα 9.8α Το υπόδειγμα στρατηγικής ολοκλήρωσης και δικτύωσης (Συνεργατικό μοντέλο). Μοντέλο τέταρτης γενιάς (4G) της διεργασίας ανάπτυξης καινοτομιών[Τροποποίηση σχήματος Dodgson et al. (2008), Copyright © Oxford University Press]

			
				
					[image:]
				

			

			Σχήμα 9.8β Το υπόδειγμα στρατηγικής ολοκλήρωσης και δικτύωσης (Συνεργατικό μοντέλο). Μοντέλο τέταρτης γενιάς (4G) της διεργασίας ανάπτυξης καινοτομιών [Tροποποίηση σχήματος Rothwell and Zegveld (1985), Copyright © Essex, Longman]

			4.2.5. Το υπόδειγμα της ολοκλήρωσης των συστημάτων και της εντατικής δικτύωσης (SIN), (5G)

			Όπως υποστηρίζει ο Rothwell (1994), το υπόδειγμα της πέμπτης γενιάς (5G) αποτυπώνει μια διεργασία καινοτομίας που κυριαρχείται από την ολοκλήρωση συστημάτων και τη δικτύωση (a process of Systems Integration and Networking - SIN). Το υπόδειγμα της πέμπτης γενιάς είναι στην πραγματικότητα μια εξέλιξη του υποδείγματος της τέταρτης γενιάς, όπου όμως η ίδια η διεργασία της τεχνολογικής αλλαγής (ο τρόπος που συντελείται η τεχνολογική αλλαγή) μεταβάλλεται. Το υπόδειγμα της πέμπτης γενιάς διατηρεί τα βασικά χαρακτηριστικά γνωρίσματα του συνεργατικού υποδείγματος στρατηγικής ολοκλήρωσης και δικτύωσης, δηλαδή την παραλληλία των ενεργειών και την ολοκλήρωση των ενδοεπιχειρησιακών λειτουργιών σε αλληλεπίδραση με άλλους οργανισμούς και επιχειρήσεις, διαθέτει επίπεδες ή λιγότερο καθετοποιημένες επιχειρησιακές δομές, προωθεί έγκαιρες και αποτελεσματικές διασυνδέσεις με τους προμηθευτές, την εμπλοκή των κύριων πελατών-χρηστών και οριζόντιες συμμαχίες. Η πιο σημαντική όμως διαφορά του 5G σε σύγκριση με το 4G είναι η εντατική χρήση (λόγω των σχετικών εξελίξεων των Τεχνολογιών της Πληροφορικής και των Επικοινωνιών) της μαζικής υπολογιστικής δύναμης, του διαδικτύου και των νέων τεχνολογιών και τεχνικών οπτικοποίησης (visualization) και εικονικής πραγματικότητας στις διάφορες επιχειρησιακές λειτουργίες, γεγονός που ενδυναμώνει την αποδοτικότητα και αποτελεσματικότητα των συγκεκριμένων λειτουργιών στην ανάπτυξη καινοτομιών. Όπως χαρακτηριστικά σημειώνει ο Rothwell, το υπόδειγμα της πέμπτης γενιάς αντιπροσωπεύει μια πιο συνεκτική και περιεκτική διεργασία ηλεκτρονικοποίησης (ψηφιοποίησης) της αλυσίδας της καινοτομίας σε όλη την έκταση του συστήματος καινοτομίας, και έτσι η δημιουργία ψηφιακών εργαλείων γίνεται ένα χαρακτηριστικό γνώρισμα της ανάπτυξης νέων προϊόντων όχι μόνον στον μεταποιητικό τομέα, αλλά και στις υπηρεσίες. Η παγκόσμια χρηματοπιστωτική κρίση του 2008 σε συνδυασμό με τις επιπτώσεις που είχε στην πραγματική οικονομία έδειξε ότι η ανάπτυξη των καινοτομιών πραγματοποιείται σε ένα τυρβώδες και αβέβαιο περιβάλλον. Κατά συνέπεια ένα περισσότερο οργανικό (ως προς τις λειτουργίες της επιχείρησης) και ένα πιο εξελικτικό υπόδειγμα καινοτομίας που θα μπορεί να προσαρμόζεται στις εσωτερικές και εξωτερικές αλλαγές φαίνεται πιο πιθανό για το μέλλον, και οι παλιές τεχνικές θα δοκιμαστούν στο πλαίσιο μη προβλεπόμενων καταστάσεων. Σε ένα τέτοιο περιβάλλον οι πηγές της καινοτομίας δεν θα είναι εντελώς αποσαφηνισμένες εκ των προτέρων, οι οργανισμοί που θα εμπλέκονται δεν θα είναι αρχικά πλήρως προσδιορισμένοι, και τα αποτελέσματα της διεργασίας ανάπτυξης της καινοτομίας θα περιορίζονται από τις δυσκολίες πρόβλεψης των εξελίξεων (Dodgson and Gann, 2010). Τα Σχήματα 9.9α και 9.9β που ακολουθούν, επιχειρούν να αποτυπώσουν το υπόδειγμα πέμπτης γενιάς SIN (Systems Integration and Networking).

			
				
					[image:]
				

			

			Σχήμα 9.9α Το υπόδειγμα Ολοκλήρωσης Συστημάτων και εντατικής Δικτύωσης (SIN). Μοντέλο πέμπτης

			γενιάς (5G) της διεργασίας ανάπτυξης καινοτομιών [Τροποποίηση σχήματος Dodgson et al. (2008), Copyright © Oxford University Press]

			
				
					[image:]
				

			

			Σχήμα 9.9β Το υπόδειγμα Ολοκλήρωσης Συστημάτων και εντατικής Δικτύωσης (SIN). Μοντέλο πέμπτης

			γενιάς (5G) της διεργασίας ανάπτυξης καινοτομιών [Tροποποίηση σχήματος Rothwell and Zegveld (1985), Copyright © Essex, Longman]

			4.3. Η στρατηγική για τη διαχείριση της καινοτομίας στην επιχείρηση

			4.3.1. Τι περιλαμβάνει μια επιχειρησιακή στρατηγική για την καινοτομία

			Όπως αναφέρει ο Tidd (2014), σειρά μελετών67 καταλήγουν σε ορισμένα συνεπή εμπειρικά ευρήματα (τύπου “stylized facts”) που μπορούν να θεωρηθούν ως τάσεις γενικότερης ισχύος, σύμφωνα με τις οποίες η επιλογή στρατηγικής κατεύθυνσης είναι η σημαντικότερη - δυνάμενη να ελεγχθεί από την επιχείρηση - μεταβλητή που προσδιορίζει την επίδοσή της (το 46% περίπου των διαφορών στην επίδοση που έχουν εντοπισθεί μπορεί να αποδοθεί στη διαφορετική στρατηγική κατεύθυνση). Ένα 10% περίπου μπορεί να αποδοθεί στην επιλογή του κλάδου (δηλαδή στην προηγούμενη επένδυση και διαδρομή της επιχείρησης) και ένα 44% που μπορεί να αποδοθεί στην αβεβαιότητα (δηλαδή την άγνοια για το τι μέλει να συμβεί) ή/και την τύχη («τυφλή τυχαία» διαδρομή). Ειδικότερα, στο πεδίο της καινοτομίας το να αγνοήσεις ένα υπαρκτό επίπεδο αβεβαιότητας, που βρίσκεται στον πυρήνα της καινοτομίας, είναι επικίνδυνο. Αντίθετα, μια επιχείρηση πρέπει να επισημαίνει αυτό το επίπεδο αβεβαιότητας ή άγνοιας, να το παρακολουθεί και να εντοπίσει τις πηγές του ώστε ενδεχομένως να μπορέσει να το μειώσει. Επομένως, η διαχείριση της καινοτομίας σε μια επιχείρηση συνδέεται με τη στρατηγική κατεύθυνση, το πλαίσιο (context) μέσα στο οποίο λειτουργεί, τη διαμόρφωση διεργασιών υποστήριξης της στρατηγικής και τις ικανότητες που διαμορφώνει. Πιο συγκεκριμένα απαιτεί:

			α) Μια στρατηγική κατεύθυνση σχετικά με το τι, πώς και με ποιους επιδιώκει μια επιχείρηση να επιτύχει συγκεκριμένους μετρήσιμους στόχους σχετικά με την καινοτομία, σε σύνδεση όμως με τους ευρύτερους επιχειρηματικούς στόχους της.

			β) Την ένταξη της διεργασίας παραγωγής καινοτομιών στη στρατηγική, τις λειτουργίες και τις δραστηριότητες της επιχείρησης.

			γ) Έναν συστηματικό τρόπο διαχείρισης και υποστήριξης της διεργασίας - ή καλύτερα των διεργασιών - της καινοτομίας με ιδιαίτερη αναφορά στο ανθρώπινο δυναμικό, τις επιχειρησιακές ικανότητες, τους αντίστοιχους πόρους και τη μετατροπή της αβεβαιότητας (uncertainty) σε ρίσκο που μπορεί να εκτιμηθεί (calculated risk) σε συνδυασμό με τη διασπορά του ρίσκου (spreading the risk), που συνήθως επιτυγχάνεται μέσω της διαμόρφωσης ενός χαρτοφυλακίου έργων ανάπτυξης της καινοτομίας, τα οποία αντανακλούν, στο εσωτερικό του (χαρτοφυλακίου), μια καλύτερη ισορροπία δυνητικών κινδύνων και ανταμοιβών (απόδοσης).

			Στο Σχήμα 9.10 παρατίθεται ένα απλοποιημένο υπόδειγμα για τη διαμόρφωση και την υλοποίηση μιας στρατηγικής για την ανάπτυξη της καινοτομίας.

			
				
					[image:]
				

			

			Σχήμα 9.10 Ένα απλοποιημένο μοντέλο για τη διαμόρφωση και την υλοποίηση της στρατηγικής ανάπτυξης της καινοτομίας της επιχείρησης [Τροποποίηση σχήματος Dodgson et al. (2008), Copyright © Oxford University Press]

			4.3.2. Τυπολογίες στρατηγικής για την ανάπτυξη της καινοτομίας

			Οι Freeman and Soete (1997) ανέπτυξαν μια τυπολογία στρατηγικών για την ανάπτυξη καινοτομιών που περιλαμβάνει έξι εναλλακτικές στρατηγικές για την καινοτομία, οι οποίες όπως επεξηγούν πρέπει να κατανοηθούν περισσότερο ως ένα φάσμα δυνατοτήτων που έχει η επιχείρηση παρά ως καλά ορισμένες διακριτές καθαρές επιλογές. Αν και ορισμένες επιχειρήσεις ακολουθούν μια από αυτές τις στρατηγικές τουλάχιστον για ένα ορισμένο χρονικό διάστημα, μπορεί στη συνέχεια να μετακινηθούν από μια μορφή σε μια άλλη και να ακολουθήσουν διαφορετικές στρατηγικές στις διαφορετικές επιχειρηματικές δραστηριότητες που προωθούν. Οι έξι στρατηγικές για την καινοτομία που περιλαμβάνει η τυπολογία των Freeman και Soete είναι οι ακόλουθες: α) Η επιθετική, β) η αμυντική, γ) η μιμητική, δ) η εξαρτημένη ή δορυφορική, ε) η παραδοσιακή, και στ) η ευκαιριακή συνήθως σε μια νησίδα της αγοράς (niche strategy). Πιο συγκεκριμένα:

			Επιθετική στρατηγική για την καινοτομία ακολουθεί συνήθως μια μικρή μειοψηφία επιχειρήσεων, και συχνά όχι για πολύ μεγάλο χρονικό διάστημα. Οι επιχειρήσεις αυτές επιδιώκουν να προπορευθούν, σε σχέση με τους ανταγωνιστές τους, στην εισαγωγή νέων προϊόντων68, και να ηγηθούν τεχνολογικά στην αγορά. Μια επιθετική στρατηγική μπορεί να βασισθεί εναλλακτικά ή συνδυαστικά:

			i) Στην καλή διασύνδεση και συνεχή επικοινωνία της επιχείρησης με ένα τμήμα του παγκόσμιου επιστημονικού και τεχνολογικού συστήματος που περιλαμβάνει μεταξύ άλλων (Freeman and Soete, 1997):

			
					πρόσληψη - από τη διεθνή επιστημονική και τεχνολογική κοινότητα - υψηλής στάθμης στελεχών για την απασχόλησή τους στην ερευνητική και τεχνολογική δραστηριότητα που αναπτύσσουν,

					σύναψη ερευνητικών συμβολαίων με Κέντρα Ερευνητικής και Τεχνολογικής Αριστείας σε διεθνές επίπεδο,

					αγορά συμβουλευτικών υπηρεσιών και σύναψη συμβάσεων για εμπειρογνωμοσύνη υψηλού επιπέδου,

					συγκρότηση αποτελεσματικών συστημάτων πληροφόρησης,

					καλλιέργεια προσωπικών διασυνδέσεων,

					ανάπτυξη οργανωσιακών συνεργασιών, δικτυώσεων και στρατηγικών συμμαχιών.

			

			ii) Με την έντονη ανεξάρτητη ερευνητική και τεχνολογική δραστηριότητα. Αυτή, συνήθως, περιλαμβάνει και την ανάπτυξη μιας ισχυρής ενδοεπιχειρησιακής ή ενδοεταιρικής βάσης Έρευνας και Τεχνολογικής Ανάπτυξης.

			iii) Με την ταχύτερη εκμετάλλευση των νέων επιστημονικών και τεχνολογικών δυνατοτήτων.

			Οι επιχειρήσεις, που ακολουθούν επιθετική στρατηγική καινοτομίας, είναι συνήθως εντάσεως ερευνητικής δραστηριότητας (research intensive), αν και την τελευταία δεκαπενταετία επικεντρώνονται περισσότερο στο τμήμα της τεχνολογικής ανάπτυξης και αξιοποιούν ερευνητικά αποτελέσματα πανεπιστημίων και ερευνητικών κέντρων που έχουν χρηματοδοτηθεί από δημόσιους πόρους (σε εθνικό και διεθνικό επίπεδο). Αλλά δεν είναι μόνον οι μεγάλες και καθιερωμένες επιχειρήσεις που ακολουθούν επιθετική στρατηγική. Και οι νέες καινοτόμες επιχειρήσεις αποτελούν μια ειδική κατηγορία καινοτόμων επιχειρήσεων που ακολουθούν επιθετική στρατηγική, ειδικότερα σε νησίδες της αγοράς με ειδικές υψηλές απαιτήσεις ή όταν διαπιστώνουν τη διστακτικότητα ή/και την ανικανότητα πολλών μεγάλων καθιερωμένων επιχειρήσεων να καινοτομήσουν. Όμως, συνολικά, η τεράστια πλειοψηφία των επιχειρήσεων (συμπεριλαμβανομένων και αυτών που για κάποιες χρονικές περιόδους υιοθετούν επιθετικές στρατηγικές για την καινοτομία) ακολουθεί κάποια από τις άλλες πέντε μορφές στρατηγικής, και στην πραγματικότητα υλοποιεί αποχρώσεις τους ή/και μείγματά τους. Άλλωστε, «το μεγαλύτερο μέρος της βιομηχανικής έρευνας είναι αμυντικού ή μιμητικού χαρακτήρα, και επικεντρώνεται σε οριακές βελτιώσεις και τροποποιήσεις υφισταμένων προϊόντων, διεργασιών και τεχνικών υπηρεσιών με βραχυχρόνιο ορίζοντα» (Freeman and Soete, 1997). Όμως, στην αρχετυπική τους μορφή οι στρατηγικές αυτές χαρακτηρίζονται από συγκεκριμένες επιδιώξεις και λογικές ανάπτυξης. Και συγκεκριμένα:

			Μια αμυντική στρατηγική για την καινοτομία δεν συνεπάγεται αναγκαστικά την απουσία ενδοεταιρικής ερευνητικής και τεχνολογικής δραστηριότητας (E&TA). Οι επιχειρήσεις που ακολουθούν την αμυντική στρατηγική επιλέγουν είτε σκοπίμως είτε εξ ανάγκης μιαν ενδιάμεση στρατηγική διαδρομή. Η εξέλιξη αυτή εξαρτάται πολλές φορές από τον χρόνο και τον τύπο εκδήλωσης μιας καινοτομίας. Γενικότερα, οι επιχειρήσεις που ακολουθούν αμυντική στρατηγική καινοτομίας δεν επιθυμούν ή/και δεν μπορούν να προπορευθούν σε παγκόσμιο επίπεδο, αλλά και δεν θέλουν να μείνουν πίσω από το ρεύμα της τεχνικής αλλαγής. Αντίθετα, προσπαθούν να είναι σε θέση να μπορούν να προλάβουν τους προπορευόμενους. Η επιλογή να ακολουθούν χωρίς όμως να υστερούν, ενδεχομένως να οφείλεται και στο ότι δεν είναι διατεθειμένες να αναλάβουν το υψηλό ρίσκο ούτε να βρεθούν στην κατάσταση της μεγάλης αβεβαιότητας που αντιμετωπίζουν οι επιχειρήσεις που προπορεύονται στην τεχνολογική εξέλιξη. Επιπροσθέτως, προτιμούν να επωφεληθούν από τα σφάλματα των πρώιμων καινοτόμων και από την αξιοποίηση των αγορών που εκείνοι ως πρωτοπόροι ανοίγουν. Στην περίπτωση αυτή, οι επιχειρήσεις που ακολουθούν τις προπορευόμενες πρέπει να μπορούν να καλύψουν τη διαφορά με αυτές ή/και να παρακάμψουν στάδια της τεχνολογικής εξέλιξης (leapfrogging69), καθώς η διάρκεια κάθε νέας γενιάς προϊόντων είναι όλο και περισσότερο βραχεία. Ενδεχομένως, όμως, η επιλογή της αμυντικής στρατηγικής να είναι και αναγκαστική. Αρκετές επιχειρήσεις ακολουθούν αμυντική στρατηγική, επειδή δεν έχουν την ικανότητα να αναπτύξουν πιο πρωτότυπες και πιο ριζικές μορφές καινοτομίας, καθώς δεν έχουν καλές διασυνδέσεις με φορείς που ασχολούνται με τη βασική έρευνα και κατ’επέκταση δεν έχουν πρόσβαση στα αποτελέσματά της. Μπορεί, όμως, και απλά να διαθέτουν άλλες ειδικότερες ικανότητες στους τομείς της παραγωγής και του μάρκετινγκ, και να έχουν εξειδικευθεί σε διαφορετικού τύπου καινοτομίες που δεν προέρχονται άμεσα από την εμπορική αξιοποίηση ερευνητικών αποτελεσμάτων.

			Οι επιχειρήσεις που ακολουθούν στρατηγική μίμησης για την ανάπτυξη καινοτομιών, συνήθως παράγουν το αντίγραφο ενός προϊόντος (carbon-copy imitation of the product), που έχει δημιουργηθεί και εισαχθεί σε μια άλλη αγορά από μία πρώιμη καινοτόμο επιχείρηση. Στην περίπτωση αυτή, η συγκεκριμένη καινοτομία συνιστά καινοτομία για τη συγκεκριμένη αγορά και για τη συγκεκριμένη επιχείρηση. Η παραγωγή του συγκεκριμένου προϊόντος γίνεται με την απόκτηση μιας άδειας χρήσης της σχετικής τεχνογνωσίας από άλλες επιχειρήσεις που ακολουθούν είτε επιθετική είτε αμυντική στρατηγική. Η επιχείρηση που ακολουθεί μια στρατηγική μίμησης συνήθως είναι ευχαριστημένη να ακολουθήσει από απόσταση τις ηγέτιδες επιχειρήσεις του κλάδου σε ήδη καθιερωμένες τεχνολογίες, και δεν φιλοδοξεί να διατηρήσει στενή επαφή με τις αντίστοιχες τεχνολογικές εξελίξεις ούτε φιλοδοξεί να παρακάμψει στάδια εξέλιξης (leapfrogging). Η επιχείρηση που μιμείται μπορεί να δαπανήσει λίγους συγκριτικά πόρους για τεχνικές υπηρεσίες ή για κατάρτιση του προσωπικού της και δυνητικών χρηστών σχετικά με τη νέα τεχνολογία και τη χρήση του νέου προϊόντος.

			Η εξαρτημένη στρατηγική υιοθετείται από επιχειρήσεις που είναι δορυφορικές ή υπεργολαβικές άλλων ισχυρότερων επιχειρήσεων. Οι επιχειρήσεις αυτές δεν επιχειρούν να υιοθετήσουν ή ακόμη και να μιμηθούν τεχνικές αλλαγές στα προϊόντα τους. Μπορούν, όμως, να τροποποιήσουν ακόμη και σε μεγάλη έκταση το προϊόν τους, αν κάτι τέτοιο ζητηθεί από πελάτες τους, από τη μητρική τους εταιρεία (αν είναι θυγατρικές άλλων εθνικών ή διεθνικών επιχειρήσεων) ή από την ισχυρή εταιρεία-πόλο για την οποία λειτουργούν ως δορυφόροι, προμηθευτές εξαρτημάτων, εξειδικευμένοι προμηθευτές ή υπεργολάβοι.

			Η «παραδοσιακή» στρατηγική ακολουθείται από παραδοσιακές επιχειρήσεις που συνήθως δεν αλλάζουν τα προϊόντα τους ή δεν βλέπουν την ανάγκη να το κάνουν, ιδιαίτερα αν η ζήτηση στην αγορά στην οποία λειτουργούν δεν το απαιτεί και ο ανταγωνισμός δεν το επιβάλλει. Οι παραδοσιακές επιχειρήσεις μπορούν να επιβιώσουν λόγω ειδικών δεξιοτήτων που συνδέονται με παραδοσιακά επαγγέλματα, παραδοσιακά προϊόντα και αντίστοιχες παραδοσιακές τεχνικές παραγωγής και κατασκευής (χειροτεχνία, μαγειρική, διακόσμηση, κατασκευή αντικειμένων, τρόφιμα, ενδύματα κ.ά.), και όταν λειτουργούν σε τοπικές αγορές που συνδέονται με αυτά τα προϊόντα.

			Η ευκαιριακή στρατηγική αναφέρεται στην περίπτωση κατά την οποία ένας επιχειρηματίας εντοπίζει, στο πλαίσιο μιας αγοράς που ραγδαία μεταβάλλεται, μια νέα ευκαιρία - συνήθως σε μια νησίδα (niche) της αγοράς - η οποία για να αξιοποιηθεί δεν χρειάζεται την ύπαρξη ενδοεταιρικής ερευνητικής δραστηριότητας (in-house R&D) ούτε και κάποιο πολύπλοκο σχεδιασμό. Όμως, η κάλυψη του συγκεκριμένου κενού στη νησίδα της συγκεκριμένης αγοράς με ένα απλούστερο προϊόν ή μια υπηρεσία που κάποιος άλλος/η επιχειρηματίας/επιχείρηση δεν είχε σκεφθεί νωρίτερα να προσφέρει, του δίνει τη δυνατότητα να επιτύχει ένα καλό οικονομικό αποτέλεσμα, και ενδεχομένως και να ευημερήσει για κάποιο χρονικό διάστημα.	

			Γενικότερα, δεν θα πρέπει να λησμονούμε την κλασική θέση του Mintzberg ότι η στρατηγική που υλοποιεί μια επιχείρηση είναι η σύνθεση μιας προσχεδιασμένης στρατηγικής και μιας αναδυόμενης στρατηγικής, που προκύπτει στην πράξη ως μια σειρά απαντήσεων της επιχείρησης στην προσπάθειά της να προσαρμοσθεί σε εξωτερικές προς αυτήν πιέσεις (από προμηθευτές, ανταγωνιστές, κρατικές ρυθμίσεις, ομάδες καταναλωτών και ευρύτερα χρηστών, τα μαζικά μέσα ενημέρωσης κ.ά.), οι οποίες αναπτύσσονται στην εσωτερική και τη διεθνή αγορά. Στην πράξη, η προσπάθεια μιας επιχείρησης να επιβιώσει, να αποκομίσει κέρδη και να μεγαλώσει, την οδηγεί στην επιλογή μιας από τις στρατηγικές που εντοπίζουν στην ταξινόμησή τους οι Freeman και Soete. Όμως, η ποικιλία των απαντήσεων είναι μεγάλη. Συνήθως ένας εταιρικός όμιλος ή ακόμη και μια μεμονωμένη επιχείρηση μπορεί να υιοθετήσει ένα εύρος στρατηγικών επιλογών, καθώς μπορεί να τις διαφοροποιεί σε κάθε συγκεκριμένη αγορά στην οποία δραστηριοποιείται και ανάλογα με την ομάδα αγοραστών στην οποία απευθύνεται. Μπορεί, όμως, και να μεταβάλει στρατηγική στην ίδια αγορά, λόγω μεταβολής των συνθηκών σε αυτήν.

			Μια λίγο διαφορετική τυπολογία, παραλλαγή της τυπολογίας Freeman και Soete, παρουσιάζεται από τους Dodgson, Gann και Salter (2008). Η τυπολογία αυτή αναφέρεται σε τέσσερις ιδεατούς τύπους στρατηγικής για την καινοτομία. Και συγκεκριμένα:

			α) Η προδραστική στρατηγική (proactive strategy) επιδιώκει την τεχνολογική ηγεσία και την ηγεσία στην αγορά, και ακολουθείται από νέες (ή υφιστάμενες) επιχειρήσεις με έντονο ερευνητικό προσανατολισμό. Οι επιχειρήσεις αυτές συχνά αξιοποιούν πόρους από τη συμμετοχή τους σε χρηματοπιστωτικές αγορές και επενδύουν μεγάλα ποσά σε μια νέα περιοχή τεχνολογικής ανάπτυξης (π.χ. σε μια αναδυόμενη τεχνολογία που χαρακτηρίζεται από υψηλά επίπεδα αβεβαιότητας) με την προοπτική πολύ μεγάλων αποδόσεων. Η στρατηγική αυτή ακολουθείται και από ήδη εγκαθιδρυμένες επιχειρήσεις που επιχειρούν να αξιοποιήσουν το πλεονέκτημα της πρώτης κίνησης (first mover advantage) ή έστω το πλεονέκτημα αυτού που ακολουθεί πολύ γρήγορα (fast follower). Παραδείγματα επιχειρήσεων που ακολουθούν αυτή τη στρατηγική θεωρούνται στη βιβλιογραφία η DuPont (ιδρύθηκε το 1803)70, που έχει ασκήσει ιστορικά τεχνολογική ηγεσία σε πολλούς τομείς όπως τα πολυμερή, τα νήματα, τα τρόφιμα, τα υλικά, η βιομηχανική βιοτεχνολογία κ.ά., η Apple, οι αεροπορικές εταιρείες Qantas (Αυστραλία) και Singapore Airlines. Η Airbus είναι μια επιχείρηση που άλλαξε τη στρατηγική της από ενεργητική σε προδραστική.

			β) Η ενεργητική στρατηγική (active strategy) επιδιώκει την υπεράσπιση υφισταμένων τεχνολογιών και αγορών, και ακολουθείται από επιχειρήσεις που είναι έτοιμες να κινηθούν γρήγορα, όταν όμως επιβεβαιωθεί η προοπτική συγκεκριμένων τεχνολογιών και των αντίστοιχων αγορών (fast follower). Οι επιχειρήσεις αυτές επενδύουν σε έναν αριθμό διαφορετικών επιλογών στις οποίες αναμένεται η επίτευξη εύλογων αποδόσεων, ώστε να διαμοιράσουν τους κινδύνους. H Microsoft θεωρείται ότι ακολουθεί μια ενεργητική στρατηγική καινοτομίας καθώς και η British Airlines.

			γ) Η στρατηγική αντίδρασης (reactive strategy), που συνήθως ακολουθείται από επιχειρήσεις που ακολουθούν/αντιδρούν αργά (slow followers) και μιμούνται (“imitative” firms) καινοτομίες άλλων προσπαθώντας να μειώσουν το κόστος (cost-cutting game). Η εταιρεία υπολογιστών Dell θεωρείται ότι υιοθετεί μια μεικτή στρατηγική, δηλαδή μια τυπική στρατηγική αντίδρασης στην τεχνολογία των προϊόντων της, και μια έντονα προδραστική και επιτυχημένη στρατηγική στο μοντέλο παραγωγής και διανομής που ακολουθεί. Η ιρλανδική αεροπορική εταιρεία Ryanair θεωρείται ότι μιμήθηκε το μοντέλο της αμερικανικής Southwest Airlines, που συνοψίζεται σε «καμία περιττή υπηρεσία» (“no frills”service) και υποστήριξη από κράτηση θέσεων μέσω διαδικτύου.

			δ) Η παθητική στρατηγική (passive strategy) που ακολουθείται από επιχειρήσεις που ασχολούνται με την ανάπτυξη καινοτομιών μόλις το ζητήσουν οι πελάτες και χωρίς ρίσκο. Τη στρατηγική αυτή ακολουθούν οι προμηθευτές τρίτου και τέταρτου επιπέδου των αυτοκινητοβιομηχανιών.

			4.3.3. Διεργασίες καινοτομίας στην επιχείρηση: Μια εννοιολογική προσέγγιση

			Ο Keith Pavitt (1937-2002), ένας από τους σημαντικότερους ερευνητές της καινοτομίας, στο τελευταίο εμβληματικό του κείμενο - που δημοσιεύθηκε μετά τον θάνατό του - ανέλυσε τη διεργασία της καινοτομίας, ακριβέστερα διεργασίες καινοτομίας που συντελούνται κυρίως στις μεγάλες επιχειρήσεις, των οποίων η έδρα (τα κεντρικά γραφεία) βρίσκεται στις ανεπτυγμένες χώρες (Ευρώπη, ΗΠΑ, Ιαπωνία). Υποστήριξε (2004) ότι η διεργασία της καινοτομίας στο πλαίσιο της επιχείρησης συντελείται σε συνθήκες αβεβαιότητας και ανταγωνισμού ως προς το εξωτερικό περιβάλλον στο οποίο λειτουργεί η επιχείρηση, και ότι έχει τρεις διαστάσεις: Τη νοητική (cognitive), την οργανωτική (organisational) και την οικονομική (π.χ. θέσπιση εσωτερικών κινήτρων προκειμένου να διασφαλισθεί ότι η διεργασία της καινοτομίας προωθείται γρήγορα και προς την «ορθή» κατεύθυνση). Ταυτόχρονα, θεώρησε ότι η εξέλιξη των διεργασιών της καινοτομίας στην επιχείρηση κάθε άλλο παρά γραμμική και σειριακή είναι. Για τον λόγο αυτό, ο Pavitt ρητά αποφεύγει να αναφερθεί σε στάδια ή φάσεις της διεργασίας της καινοτομικότητας, καθώς οι φάσεις ή τα στάδια υποδηλούν γραμμικότητα. Στην πραγματικότητα, στο εσωτερικό της επιχείρησης, συντελούνται περισσότερες διεργασίες που σχετίζονται με την καινοτομία, που αν και διακριτές, σε κάποιο βαθμό επικαλύπτονται και συχνά πραγματοποιούνται παράλληλα. Ο Pavitt θεωρεί ότι τρεις ευρείες κατηγορίες επιμέρους διεργασιών (sub-processes) εξελίσσονται για την ανάπτυξη καινοτομιών. Και συγκεκριμένα:

			α) Η παραγωγή και η διατήρηση της γνώσης που κατευθύνει τις εργασίες της επιχείρησης.

			β) Ο μετασχηματισμός της γνώσης σε προϊόντα (αγαθά ή/και υπηρεσίες), συστήματα, διεργασίες, που αναφέρεται στο πώς η επιχείρηση «κάνει πράγματα» εσωτερικά η σε συνεργασία με άλλες επιχειρήσεις και άλλους οργανισμούς.

			γ) Η απόκριση και η δημιουργία ζήτησης στην αγορά με τη συνεχή εναρμόνιση των προϊόντων, συστημάτων και διεργασιών με τις απαιτήσεις των χρηστών και τη δημιουργούμενη ζήτηση.

			Επιπροσθέτως, ο Pavitt (2004) θεωρεί ότι οι συγκεκριμένες διεργασίες διαφοροποιούνται ανάλογα με τον κλάδο, το γνωστικό πεδίο, το μέγεθος της επιχείρησης, την εταιρική στρατηγική, την προηγούμενη εμπειρία, τον τύπο της καινοτομίας, την ιστορική περίοδο και τη χώρα.

			Ιδιαίτερη σημασία δίνει ο Pavitt (2004) στο πρόβλημα της διαχείρισης της αβεβαιότητας που εγγενώς εμπεριέχει η διεργασία ανάπτυξης της καινοτομίας, επειδή είναι πολύπλοκη και εξαρτάται από πολλές μεταβλητές, των οποίων οι τεχνικές ιδιότητες και οι αντίστοιχες αλληλεπιδράσεις, καθώς και η οικονομική χρησιμότητα κατανοούνται ατελώς. Κατά συνέπεια, οι επιχειρήσεις δεν είναι σε θέση να εξηγήσουν πλήρως και να προβλέψουν με κάποια ακρίβεια ούτε την τεχνική επίδοση των μεγαλύτερων καινοτομιών ούτε την αποδοχή τους από τους δυνητικούς χρήστες, ενώ σε ορισμένες περιπτώσεις δεν μπορούν καν να προβλέψουν ποιοι είναι οι δυνητικοί χρήστες. Όμως και γενικότερα, συνεχίζει ο Pavitt, «οι επιχειρήσεις δεν μπορούν να προβλέψουν με ακρίβεια το τεχνικό και εμπορικό αποτέλεσμα των δικών τους δραστηριοτήτων για την ανάπτυξη καινοτομιών, ούτε όμως και εκείνο των ανταγωνιστών τους». Άλλωστε, όπως υποστηρίζουν οι Freeman (1982a) και Mansfield (1995), κατά μέσο όρο, οι ερευνητές και οι μηχανικοί τείνουν να είναι υπεραισιόδοξοι στις εκτιμήσεις τους για την εξέλιξη των δαπανών, των ωφελειών και του απαιτούμενου χρόνου των έργων (ερευνητικών και ανάπτυξης καινοτομιών) που προτείνουν, και συνήθως η απόκλιση του λόγου αποτελεσμάτων (ex post outcomes) προς τις αντίστοιχες εκτιμήσεις (ex ante estimates) σε κάθε συγκεκριμένο χαρτοφυλάκιο των ερευνητικών και καινοτομικών έργων μιας επιχείρησης είναι μεγάλη.

			4.3.4. Ορισμένα χαρακτηριστικά γνωρίσματα των διεργασιών ανάπτυξης της καινοτομίας στην επιχείρηση

			Η ανάπτυξη καινοτομιών είναι ένα πολύπλοκο εγχείρημα που εκτείνεται σε όλο το εύρος της επιχείρησης, και χρειάζεται ένα σύνολο διεργασιών και πρακτικών που υποστηρίζουν τη δόμηση, την οργάνωση και την ενθάρρυνση της προσπάθειας για καινοτομία. Πέρα από την αναγκαία σαφή στρατηγική κατεύθυνση και την αποτελεσματική στρατηγική τοποθέτηση της επιχείρησης (με όρους καινοτομίας) στην αγορά και ευρύτερα στο εξωτερικό της περιβάλλον (βλέπε Παράγραφο 4.3.2 για την ποικιλία των στρατηγικών επιλογών), είναι αναγκαία τόσο η κατανόηση των διεργασιών καινοτομίας όσο και η ικανότητα διαχείρισης συγκεκριμένων έργων καινοτομίας.

			Η απλή χαρτογράφηση των διεργασιών της καινοτομίας (με έμφαση στη λεπτομερή περιγραφή τους), που κάθε φορά συντελούνται σε μια επιχείρηση, δεν είναι επαρκής για δύο καταρχήν λόγους. Πρώτον, δεν επιτρέπει χρήσιμες, για την ευρύτερη κατανόηση της καινοτομίας, γενικεύσεις. Δεύτερον, δημιουργεί την ψευδαίσθηση ότι η διεργασία της καινοτομίας μπορεί πλήρως να ελεγχθεί. Από την άλλη πλευρά, τα απλά εννοιολογικά μοντέλα ανάπτυξης και διαχείρισης της καινοτομίας που χρησιμοποιούνται από πολλές επιχειρήσεις, προσδίδουν μιαν απλουστευτική και μη επαρκή ή/και παραπλανητική εικόνα της πολύπλοκης διεργασίας της καινοτομίας και έχουν σημαντικούς περιορισμούς. Εντούτοις, παραμένουν απαραίτητα και χρήσιμα και σε κάθε περίπτωση, εκ των πραγμάτων, επηρεάζουν αντιλήψεις και συμπεριφορές όλων όσοι διαχειρίζονται και υλοποιούν έργα καινοτομίας στην επιχείρηση. Η διαπίστωση αυτή οδηγεί, ενδεχομένως, στην ανάγκη να επιχειρηθεί μια απεικόνιση που αναδεικνύει και διακρίνει το ουσιώδες, το τι μπορεί να κάνει τη διαφορά, και κυρίως το τι είναι διαχειρίσιμο και εκτιμάται ότι μπορεί να ασκήσει μια επίδραση στο επιδιωκόμενο αποτέλεσμα, από αυτό που είτε δεν είναι διαχειρίσιμο (και πολλές φορές αποδίδεται στην τύχη ή την άγνοιά μας) είτε μπορεί να θεωρηθεί ασήμαντο.

			 Ένα κεντρικό ερώτημα που αναδεικνύεται, αναφέρεται στο σημείο εκκίνησης της διεργασίας υποστήριξης της καινοτομίας. Από πού ξεκινάει κανείς: Από τους ανθρώπους που πρέπει να εμπλακούν στο έργο της καινοτομίας, από το ευρύτερο περιβάλλον στο πλαίσιο του οποίου λειτουργεί η επιχείρηση, από το κλίμα που επικρατεί ή πρέπει να διαμορφωθεί στην επιχείρηση, από τη χρήση ορισμένων εννοιολογικών πλαισίων, τεχνικών και εργαλείων; Για παράδειγμα, η υπερβολική έμφαση στην αρχική ιδέα που τα περισσότερα υποδείγματα διαχείρισης της καινοτομίας δίνουν, ενδεχομένως υπερτονίζει το μέγεθος του διοικητικού ελέγχου που μπορεί να ασκηθεί στις διεργασίες της καινοτομίας και ταιριάζει περισσότερο σε ένα κλειστό υπόδειγμα ανάπτυξης καινοτομιών που δεν είναι και τόσο ρεαλιστικό.

			Η πηγή της καινοτομίας δεν είναι αναγκαστικά μια ιδέα που μάλιστα αν είναι και καλή μπορεί λίγο πολύ αυτόματα να ανθίσει. Ούτε είναι απαραίτητο η ιδέα να είναι τοποθετημένη στην αρχή της διεργασίας. Συνήθως, υπάρχουν πολλές και διαφορετικές πηγές καινοτομίας, και κυρίως αυτές μπορούν να αναδειχθούν σε διαφορετικά σημεία της «αλυσίδας» (ή καλύτερα της διεργασίας) παραγωγής της καινοτομίας. Είναι, έτσι, χρήσιμο να διευρυνθεί η αναζήτηση των πηγών της καινοτομίας και να επιχειρηθεί η βαθύτερη κατανόηση της συνολικής διεργασίας, και όχι απλά η ανάδειξη των εισροών της καινοτομίας. Η ικανότητα της αναζήτησης, δηλαδή η ενεργός εξέταση του τι κάθε φορά είναι δυνατό και εφικτό, είναι θεμελιώδης. Η διεργασία της καινοτομίας είναι συχνά ακατάστατη και μπερδεμένη. Περιλαμβάνει πολλές παράλληλες διεργασίες, πολλές επιστροφές, πολλές αναδράσεις και πολλούς βρόγχους, πολλά αδιέξοδα σημεία, πολλά σημεία αναγκαστικής επανεξέτασης πριν μια νέα επανεκκίνηση, και γενικότερα μια διαδικασία δοκιμής και σφάλματος. Όλα αυτά με κάποιο τρόπο πρέπει να αναγνωρισθούν και να ενσωματωθούν στη διαχείριση της συγκεκριμένης κάθε φοράς διεργασίας.

			Η αποσαφήνιση του τι θεωρούμε ως επιτυχία του συγκεκριμένου έργου καινοτομίας και πώς μπορούμε να τη μετρήσουμε είναι εντελώς απαραίτητη. Η επιτυχία της συγκεκριμένης καινοτομίας μπορεί να λάβει διάφορες μορφές. Μπορεί να είναι τεχνική/τεχνολογική επιτυχία, μπορεί να είναι εμπορική επιτυχία (νέο προϊόν με δυναμική στην αγορά), μπορεί να προσφέρει συγκεκριμένη κοινωνική χρησιμότητα, μπορεί να είναι οικονομική επιτυχία για την επιχείρηση (δηλαδή να συνεισφέρει στη μεγέθυνση ή/και την κερδοφορία της). Πολλές φορές προϊόντα που είναι εμπορικά επιτυχημένα μπορεί να μην είναι ιδιαίτερα καινοτόμα από τεχνολογική άποψη. Σε άλλες περιπτώσεις, ενδεχομένως, το να κερδηθεί «ένας τεχνολογικός πόλεμος» σε εθνικό επίπεδο μπορεί εντέλει να είναι και μια ένδειξη εμπορικής αποτυχίας. Ακόμη, υπάρχει το ενδεχόμενο, η επιχείρηση να μην μπορέσει (ή να μην επιλέξει) τελικώς να αξιοποιήσει εμπορικά προϊόντα (τεχνολογικά καινοτόμα) που ή ίδια έχει αναπτύξει, και να είναι καλύτερη επιλογή η παραχώρηση της άδειας χρήσης σε άλλη επιχείρηση μέσω licensing agreement αντί να επιχειρήσει η ίδια την εμπορική αξιοποίησή της.

			Αναγκαία, επίσης, για τον σχεδιασμό και την υλοποίηση της διεργασίας της καινοτομίας είναι η διάκριση του πλαισίου (context) από τη διεργασία (process). Χρειάζεται, τα αρμόδια στελέχη της επιχείρησης να κάνουν ένα βήμα πίσω και να ξανασκεφθούν τα διάφορα εγχειρήματα καινοτομίας για να μπορέσουν να εντοπίσουν και να εξετάσουν τα σημαντικά προβλήματα και τις κύριες προκλήσεις που προέρχονται από το περιβάλλον στο οποίο λειτουργεί η επιχείρηση, και τις επιδράσεις τους στον εντοπισμό, στην ανάπτυξη και την αξιοποίηση καινοτομιών.

			Τέλος, κλειδί για μια επιτυχή έκβαση στη διαχείριση των διεργασιών της καινοτομίας είναι η ικανότητα διάκρισης των παραγόντων που μπορούν να ελεγχθούν και αυτών που λόγω αβεβαιότητας, άγνοιας ή τυχαίων γεγονότων δεν μπορούν.

			4.3.5. Η οικοδόμηση επιχειρησιακών ικανοτήτων για την ανάπτυξη της καινοτομίας

			Η ανάπτυξη νέων προϊόντων και ευρύτερα η επιχειρησιακή ικανότητα ανάπτυξης καινοτομιών συνδέονται με τις δυναμικές ικανότητες της επιχείρησης, που είναι απαραίτητες για την υλοποίηση μιας στρατηγικής για την καινοτομία. Η ικανότητα καινοτομίας μπορεί να κατ’αρχήν να ορισθεί ως «η δυνατότητα δημιουργίας νέων ιδεών, εντοπισμού νέων ευκαιριών στην αγορά και υλοποίησης εμπορεύσιμων καινοτομιών με τη μόχλευση υφισταμένων πόρων και ικανοτήτων» (Hii and Neely, 2000). Από άλλους ερευνητές θεωρείται ότι η ικανότητα να καινοτομεί είναι ίσως η πιο σημαντική ικανότητα που μπορεί μια επιχείρηση να αναπτύξει. Η γνώση και η παραγωγή γνώσης θεωρούνται όλο και περισσότερο η κύρια πηγή της καινοτομίας. Η απορροφητική ικανότητα (absorptive capacity) είναι μια ιδιαίτερα σημαντική ικανότητα της επιχείρησης που της επιτρέπει να αξιοποιεί πηγές γνώσης και πληροφοριών που είναι διαθέσιμες στο εξωτερικό περιβάλλον της. Η απορροφητική ικανότητα συνδέεται και με την ενδοεταιρική δυνατότητα παραγωγής γνώσης. H Helfat και άλλοι διακεκριμένοι ερευνητές των δυναμικών ικανοτήτων (2007) ορίζουν τις ικανότητες για καινοτομία ως «δέσμες και πρότυπα δεξιοτήτων που χρησιμοποιούν οι επιχειρήσεις για να διαμορφώσουν και να υλοποιήσουν μια στρατηγική για την ανάπτυξη καινοτομιών, και περιλαμβάνουν τη δημιουργία, την επέκταση και την τροποποίηση των πόρων τους που χρησιμοποιούνται για την καινοτομία». Οι Helfat et al. (2007) αναδεικνύουν μεταξύ άλλων τέσσερις επιχειρησιακές ικανότητες για την ανάπτυξη καινοτομιών (innovative capabilities): Ικανότητα αναζήτησης (searching), ικανότητα επιλογής (selecting), ικανότητα διαμόρφωσης (configuring), ικανότητα αξιοποίησης (deploying). Σε αυτές μπορεί να προστεθεί μια Πέμπτη, η ικανότητα εκμάθησης, που είναι μια «μετά-ικανότητα» ανάπτυξης καινοτομιών. Οι Dodgson et al. (2008) υιοθετούν το συγκεκριμένο σχήμα. Οι πέντε αυτές επιχειρησιακές ικανότητες για την καινοτομία μπορούν να προσδιορισθούν περαιτέρω ως εξής:

			
					Η ικανότητα αναζήτησης αναφέρεται στην ικανότητα σάρωσης πηγών καινοτομίας ή ακριβέστερα ενεργητικής εξέτασης του τι είναι δυνατό και εφικτό σε ένα συγκεκριμένο πλαίσιο. Η ικανότητα αναζήτησης αναφέρεται στον αρχικό εντοπισμό πηγών και την αποτίμηση ευκαιριών στην αγορά, σε συνδυασμό με τις τεχνολογικές δυνατότητες και άλλους παράγοντες. Συνήθως, οι πηγές είναι πολλαπλές και εκτείνονται από τους προμηθευτές έως ένα εσωτερικό σύστημα παραγωγής και διαχείρισης της γνώσης. Στη συνέχεια αναζητούνται διασυνδέσεις και πρότυπα συμπεριφοράς. Δεν υπάρχει συνήθως ένα σημείο, μια στιγμή ή ένα «τμήμα τεχνολογικής γνώσης», αλλά είναι η συνάντηση (coming together) και ο συνδυασμός διαφόρων ιδεών, πληροφοριών, γνώσεων και ευρύτερα πηγών καινοτομίας που δημιουργεί την αξία.

					Η ικανότητα επιλογής αναφέρεται στην επιλογή μεταξύ διαφορετικών μελλοντικών δυνατοτήτων, που βασίζεται στην αξιολόγηση των διαθέσιμων πόρων για την καινοτομία και την πιθανότητα δημιουργίας αξίας σε συνδυασμό με τα αποτελέσματα των δραστηριοτήτων αναζήτησης.

					Η ικανότητα διαμόρφωσης αναφέρεται στην ικανότητα συντονισμού και ολοκλήρωσης των διεργασιών και των προσπαθειών για την ανάπτυξη καινοτομιών.

					Η ικανότητα αξιοποίησης αναφέρεται στην δυνατότητα διάθεσης και παράδοσης (delivering) των καινοτομιών στους χρήστες στους οποίους στοχεύει (υφιστάμενους και δυνητικούς), εγκαίρως (στον υπεσχημένο χρόνο), στον προϋπολογισμό που έχει εκτιμήσει (λαμβάνοντας υπόψη και ενδεχόμενες εύλογες αποκλίσεις) και με την ποιότητα (προδιαγραφές, χαρακτηριστικά γνωρίσματα κ.ά.) που είχε σχεδιάσει ή/και προαναγγείλει. Στην ικανότητα αξιοποίησης περιλαμβάνεται και η προστασία της καινοτομίας (βλέπε Παράγραφο 8).

					Η ικανότητα εκμάθησης αναφέρεται στη βελτίωση των παραγόμενων καινοτομιών μέσω της εμπειρίας της χρήσης τους, καθώς και στη βελτίωση της αποδοτικότητας και της αποτελεσματικότητας των ίδιων των επιχειρησιακών διεργασιών ανάπτυξης καινοτομιών.

			

			4.3.6. Η καλλιέργεια δεξιοτήτων για την ανάπτυξη καινοτομιών: Οι καινοτόμοι δεν γεννιούνται, γίνονται

			Αν και πολλοί θεωρούν ότι οι δεξιότητες για την ανάπτυξη καινοτομιών είναι γενετικά ή κοινωνικά προσδιορισμένες, η σχετική έρευνα δείχνει ότι οι δεξιότητες (δηλαδή οι ικανότητες σε ατομικό επίπεδο) που διαφοροποιούν τους καινοτόμους μπορούν να καλλιεργηθούν και να αναπτυχθούν (Dyer et al., 2011). Ειδικότερα, οι τρεις ερευνητές εντοπίζουν πέντε δεξιότητες ανακάλυψης, που συνδέονται η μεν πρώτη με την απόκτηση γνώσης, οι δε υπόλοιπες τέσσερις με τη συμπεριφορά (cognitive and behavioral skills), και οι οποίες χαρακτηρίζουν τους καινοτόμους και μπορούν να καλλιεργηθούν.

			
					«Οι καινοτόμοι συνδέουν γνωστικά πεδία, προβλήματα και ιδέες που άλλοι θεωρούν ασύνδετα». Πρόκειται για την ικανότητα σύνδεσης/συσχέτισης (Associating) ακόμη και φαινομενικά ασύνδετων (ασυσχέτιστων) ιδεών, αντικειμένων, προβλημάτων, υπηρεσιών, τεχνολογιών και γνωστικών πεδίων για την ανάπτυξη - πολλές φορές ασυνήθιστων - καινοτομιών. Η δεξιότητα αυτή επιτρέπει στους καινοτόμους να ανακαλύψουν νέες κατευθύνσεις. Άλλωστε, οι ρηξικέλευθες καινοτομίες συμβαίνουν πολλές φορές στη διασταύρωση διαφορετικών πειθαρχιών (disciplines) και γνωστικών πεδίων.

					«Οι καινοτόμοι είναι πολλοί επιδέξιοι στο να θέτουν ερωτήματα που δείχνουν ένα πάθος για έρευνα». Πρόκειται για την ικανότητα αμφισβήτησης και εξέτασης (Questioning) του αναμφισβήτητου, και ειδικότερα συγκεκριμένων συμβατικών υποθέσεων και πρακτικών που θεωρούνται γενικώς παραδεκτές, με τη χρήση αποδομητικών ερωτημάτων (“ask disruptive questions”). Συνήθως, οι καινοτόμοι έχουν υψηλό λόγο ερωτήσεων που απευθύνουν προς απαντήσεις που δίνουν.

					«Οι καινοτόμοι είναι ιδιαίτερα παρατηρητικά άτομα». Πρόκειται για την ικανότητα παρατήρησης (Observing) που αναφέρεται στην προσεκτική και συστηματική παρακολούθηση του περίγυρου, συμπεριλαμβανομένων των προϊόντων, των χρηστών, των υπηρεσιών, των τεχνολογιών, των επιχειρήσεων, των ανθρώπινων συμπεριφορών, των τρόπων που γίνονται διάφορα πράγματα.

					«Οι καινοτόμοι δαπανούν χρόνο και ενέργεια για την ανεύρεση και τον έλεγχο ιδεών μέσω ενός ποικιλόμορφου ανθρώπινου δικτύου που συγκροτείται από πρόσωπα με διαφορετικό υπόβαθρο και διαφορετική οπτική των πραγμάτων». Πρόκειται για την ικανότητα δικτύωσης (Networking) που αναφέρεται στη συμμετοχή, τη συγκρότηση και την ανάπτυξη ανθρώπινων και κοινωνικών δικτύων διαφόρων τύπων, επιχειρηματικών, εκπαιδευτικών και ερευνητικών δικτύων, δικτύων καινοτομίας (ελληνικών και διεθνικών).

					«Οι καινοτόμοι δοκιμάζουν συνεχώς νέες εμπειρίες και νέες ιδέες». Πρόκειται για την ικανότητα πειραματισμού (Experimenting) που αναφέρεται στη συνεχή δοκιμή νέων ιδεών, νέων εννοιολογικών πλαισίων, πρακτικών, τεχνικών, προϊόντων, υπηρεσιών κ.ά.

			

			Ως σύνολο, αυτές οι πέντε δεξιότητες (προσωπικές ικανότητες) συγκροτούν αυτό που μεταφορικά απεκλήθη το DNA του καινοτόμου ή ο κώδικας για τη γένεση καινοτόμων ιδεών για την επιχείρηση ή τον οργανισμό.

			4.3.7. Οι αναγκαίοι πόροι για την ανάπτυξη της καινοτομίας

			Η ανάπτυξη και η διαχείριση της καινοτομίας εκτός από κατεύθυνση χρειάζεται και την κινητοποίηση πόρων όλων των μορφών. Οι αναγκαίοι πόροι για την υλοποίηση μιας επιχειρησιακής στρατηγικής για την καινοτομία μπορούν να ομαδοποιηθούν στις ακόλουθες κατηγορίες (Dodgson et al., 2008):

			
					Ανθρώπινοι πόροι, δηλαδή οι άνθρωποι, οι γνώσεις τους (γενικές, λειτουργικές, εξειδικευμένες στις αναγκαίες γνωστικές περιοχές), οι ικανότητές τους να επιτελούν συγκεκριμένο έργο (συνδυασμός γνώσης και εμπειρίας) και οι δεξιότητες τους (βλέπε Παράγραφο 4.3.6) για την ανάπτυξη καινοτομίας. Το ανθρώπινο κεφάλαιο, δηλ. ο ανθρώπινος παράγοντας και οι ενσωματωμένες σε αυτόν γνώσεις, δεξιότητες και ικανότητες, είναι καθοριστικός προσδιοριστικός παράγοντας για την ανάπτυξη καινοτομιών. Η ανάδειξη της λειτουργίας ανάπτυξης καινοτομιών ως στρατηγικής δραστηριότητας της επιχείρησης σε συνδυασμό με την υιοθέτηση αντίστοιχων κινήτρων και την προσφορά ανάλογων συνθηκών εργασίας και δυνατοτήτων προσωπικής ανάπτυξης, μπορούν να διευκολύνει την προσέλκυση δημιουργικών εργαζομένων.

					Τεχνολογικοί πόροι, τόσο οι φυσικοί (παραγωγικές εγκαταστάσεις, ερευνητικές μονάδες, εργαστήρια δοκιμών, τεχνικός και εργαστηριακός εξοπλισμός, ψηφιακές υποδομές κ.ά.) όσοι και οι διανοητικοί (γνώση, πατέντες, εμπορικά σήματα, άλλα δικαιώματα διανοητικής ιδιοκτησίας, αλλά και εννοιολογικά υποδείγματα και τεχνικές σχεδιασμού, αξιολόγησης, επιλογής και υλοποίησης έργων ανάπτυξης της καινοτομίας κ.ά.).

					Οργανωτικοί ή οργανωσιακοί πόροι (δομές, ρουτίνες, διαδικασίες, πρακτικές και πολιτικές της επιχείρησης που είναι απαραίτητες και ευνοούν την ανάπτυξη καινοτομιών).

					Πόροι μάρκετινγκ (επώνυμα προϊόντα, γνώση των αγορών, πρόσβαση στις αγορές και σε δίκτυα διανομής, πρωτοποριακοί χρήστες και καινοτόμοι πελάτες, πρωτοποριακές αγορές (lead markets), καινοτόμες τεχνικές τιμολόγησης και τεχνικές προώθησης).

					Πόροι δικτύωσης όπως συνεργάτες (πανεπιστήμια και ερευνητικά κέντρα, εξειδικευμένοι οργανισμοί, συμβουλευτικές επιχειρήσεις κ.ά.), προμηθευτές, πελάτες, κοινότητες ειδικών και χρηστών, στρατηγικές συμμαχίες, ερευνητικές συνεργασίες, αξιοπιστία και εμπιστοσύνη.

					Χρηματοδοτικοί πόροι (ίδιοι πόροι, δημόσιοι πόροι, πρόσβαση σε χρηματοδοτικά εργαλεία ενίσχυσης της καινοτομίας και της επιχειρηματικότητας εντάσεως γνώσης κ.ά.) σε συνδυασμό με την ικανότητα διαχείρισής τους και την ανάληψη υπολογισμένου ρίσκου (calculated risk).

			

			4.3.8. Η χοάνη ανάπτυξης της καινοτομίας: Ένα διαδεδομένο υπόδειγμα για τη διαχείριση της καινοτομίας στην επιχείρηση και τη μετατροπή της αβεβαιότητας σε υπολογισμένο ρίσκο

			Ένας από τους βασικούς στόχους της διαχείρισης της καινοτομίας είναι να μετατραπεί η αβεβαιότητα (δηλαδή η αδυναμία εκτίμησης της εξέλιξης), που διέπει σε ένα σημαντικό βαθμό τη διεργασία ανάπτυξης καινοτομιών και την έκβασή της, σε κίνδυνο που να είναι εφικτός ο υπολογισμός του, δηλαδή σε υπολογισμένο ρίσκο (calculated risk). Η μετατροπή αυτή επιτρέπει την εκτίμηση του σχετικού κινδύνου, δηλαδή την πιθανότητα αποτυχίας και τις επιπτώσεις της στην επιχείρηση. Διευκολύνεται, έτσι, μια πιο ορθολογική απόφαση σχετικά με το αν μπορεί το συγκεκριμένο ρίσκο να αναληφθεί ή πρέπει να αποτραπεί, και επομένως για το αν πρέπει το συγκεκριμένο έργο καινοτομίας να συνεχισθεί η να διακοπεί. Η διαδικασία μετατροπής της αβεβαιότητας σε υπολογισμένο ρίσκο μπορεί να υποστηριχθεί με την έγκαιρη επένδυση στην απόκτηση της αναγκαίας γνώσης για την άρση της αβεβαιότητας ή τουλάχιστον μέρους της. H γνώση αυτή μπορεί να αποκτηθεί μέσω της πρώιμης επένδυσης: Στην ερευνητική και τεχνολογική δραστηριότητα, στην έρευνα αγοράς και την ανάλυση του ανταγωνισμού, στην αναγνώριση νέων τάσεων (trendsspotting) κ.ά. με σκοπό την έγκαιρη άντληση πληροφοριών και γνώσεων που θα υποστηρίξουν τη διαδικασία λήψης αποφάσεων.

			Η χοάνη ανάπτυξης της καινοτομίας (the innovation funnel) που ορισμένοι την αποκαλούν και «χοάνη της αβεβαιότητας» (the funnel of uncertainty), είναι ένας «οδικός χάρτης» που υποστηρίζει την επιχείρηση στις αποφάσεις της για τη δέσμευση πόρων σε έργα καινοτομίας. Η χοάνη καινοτομίας περιλαμβάνει διάφορα στάδια εξέλιξης της διαδικασίας όπου σε κάθε στάδιο απαιτείται μεγαλύτερη δέσμευση πόρων για εκείνα τα έργα, για τα οποία η κάθε φορά αξιολόγηση κινδύνου/απόδοσης (risk/award assessment) δικαιολογεί τη συνέχισή τους, καθώς η διαδικασία και η αντίστοιχη διεργασία ανάπτυξης της καινοτομίας κινείται με αύξουσα τάση από την αβεβαιότητα στη διαχείριση όλο και καλύτερα υπολογισμένου ρίσκου.

			Σε μια επιχείρηση, προτείνονται συνήθως διάφορες ιδέες που μπορούν να καταλήξουν στην ανάπτυξη νέων προϊόντων, στη βελτίωση της παραγωγής της και ευρύτερα της λειτουργίας της, στη θέση της στην αγορά. Οι ιδέες αυτές προκύπτουν είτε από ερευνητική και τεχνολογική δραστηριότητα (της επιχείρησης ή συνεργαζόμενων φορέων), είτε από νέες ανάγκες ομάδων χρηστών ή τμημάτων της αγοράς, είτε από την ίδια την πρακτική της επιχείρησης. Με δεδομένο τον νεφελώδη χαρακτήρα πολλών από τις ιδέες που συλλέγονται και προτείνονται για περαιτέρω ανάπτυξη με προοπτική την παραγωγή καινοτομιών και με δεδομένη την αβεβαιότητα που είναι εγγενές χαρακτηριστικό της διεργασίας της καινοτομίας, είναι αναγκαία η συστηματική και στοχευμένη συγκρότηση ενός ενδοεπιχειρησιακού πλαισίου διαχείρισης της καινοτομίας με ενσωματωμένη τη συλλογή, αξιολόγηση και περαιτέρω επεξεργασία και ανάπτυξη των ιδεών που προτείνονται. Συνήθως, πολλές ιδέες διερευνώνται στα αρχικά στάδια, αν και η τελικώς αξιοποιήσιμη ιδέα μπορεί να προκύψει σε μεταγενέστερο χρόνο και σε μεταγενέστερη φάση της διεργασίας ανάπτυξης καινοτομιών. Οι αρχικές ιδέες εξετάζονται, μελετώνται, επεξεργάζονται, συνδυάζονται και επανασυνδυάζονται, δοκιμάζονται, διορθώνονται και επανασχεδιάζονται. Οι περισσότερες από τις αρχικές ιδέες απορρίπτονται στην πορεία για να καταλήξει η όλη διεργασία σε μερικές (λίγες) ολοκληρωμένες, χρήσιμες και εφικτές καινοτομίες.

			Η «χοάνη της καινοτομίας» (the innovation funnel) είναι μια συγκεκριμένη διαδικασία που καλύπτει όλο το εύρος των εργασιών που συνδέονται με τη διεργασία ανάπτυξης της καινοτομίας. Η «χοάνη της καινοτομίας» είναι μια μέθοδος την οποίαν ακολουθούν πολλές επιχειρήσεις προκειμένου να διαχειριστούν τα έργα ανάπτυξης καινοτομίας που έχουν την πρόθεση να προωθήσουν. Η διαδικασία στηρίζεται σε μια υπόθεση εργασίας, ότι πίσω από κάθε έργο καινοτομίας υπάρχει μια ιδέα (idea) ή μία σύλληψη ενός προϊόντος ή μιας παραγωγικής διεργασίας (concept), και ότι στην αρχή της διαδικασίας υπάρχουν πολλές ιδέες (πολλές πηγές καινοτομίας) προς εξέταση, που έχουν συλλεγεί από το εσωτερικό και το εξωτερικό περιβάλλον της επιχείρησης. Οι ιδέες αυτές εξετάζονται μέσω ενός συστήματος διαδοχικών «σταδίων και αντίστοιχων πυλών» (stages and gates) με διάφορα κριτήρια και με βάση διάφορες επιμέρους εργασίες που συγκροτούν τη διεργασία της καινοτομίας. Σε κάθε στάδιο - που αντιστοιχεί σε μια φάση εξέλιξης της διεργασίας της καινοτομίας - αποφασίζεται ποιών έργων η ανάπτυξη θα συνεχιστεί και ποιών θα διακοπεί. Έτσι, σταδιακά, οι περισσότερες ιδέες απορρίπτονται καθώς διαπιστώνεται ότι δεν φαίνεται να έχουν προοπτική επιτυχίας. Στο τέλος, λίγες από τις αρχικές ιδέες καταλήγουν σε κάποιες ολοκληρωμένες εφικτές και βιώσιμες καινοτομίες.

			Η συγκεκριμένη διαδρομή της διεργασίας της καινοτομίας μπορεί εύλογα να απεικονισθεί με μια χοάνη, με τις ιδέες να εισρέουν στο πλατύ άνω άκρο της χοάνης και τελικώς να ολοκληρώνονται λίγες στο στενό κάτω άκρο της. Ενδιαμέσως, οι διάφορες «ιδέες-συλλήψεις» διανύουν διαδοχικά διάφορα στάδια. Στο τέλος κάθε σταδίου, υπάρχει ένα σημείο ελέγχου (check point), μια πύλη όπου λαμβάνονται αποφάσεις τύπου “go-kill decisions”, όπου μόνον οι «καλές ιδέες» διαβαίνουν την πύλη για να συνεχίσουν στο επόμενο στάδιο, ενώ οι υπόλοιπες αποκλείονται και η ανάπτυξή τους διακόπτεται. Και η διαδικασία συνεχίζεται έως την ολοκλήρωση της ανάπτυξης και τον μετασχηματισμό κάποιων (λίγων) «ιδεών-συλλήψεων» σε καινοτόμα προϊόντα που μπορούν να διατεθούν στην αγορά. Το συγκεκριμένο υπόδειγμα της χοάνης της καινοτομίας τύπου «σταδίου- πύλης» (“stage-gate” model) εντάσσεται σε μια «γραμμική προσέγγιση της καινοτομίας», και παρά την κριτική που έχει δεχθεί ως προς διάφορες πτυχές του, επιβιώνει και επηρεάζει αποφάσεις και συμπεριφορές, καθώς καλύπτει την ανάγκη άσκησης κάποιου ελέγχου της όλης διεργασίας ανάπτυξης της καινοτομίας που χαρακτηρίζεται από κινδύνους και αβεβαιότητες. Αν και από μόνες τους οι ιδέες δεν είναι καινοτομίες και η απλή συλλογή τους δεν συνιστά διαχείριση της καινοτομίας, εντούτοις οι ιδέες είναι ουσιώδες συστατικό στοιχείο της διεργασίας της καινοτομίας. Εξάλλου, αυτό που μετράει δεν είναι η ποσότητα των ιδεών, αλλά η ποιότητά τους και η δυνατότητα να μετατραπούν σε υλοποιήσιμες απτές καινοτομίες. Το μοντέλο της χοάνης της καινοτομίας τύπου «σταδίου-πύλης», δηλαδή με τη χρήση διακριτών διαδοχικών σταδίων και αντίστοιχων πυλών για τη συνέχιση ή τη διακοπή ενός έργου ανάπτυξης καινοτομίας, μπορεί να απεικονισθεί με το Σχήμα 9.11.

			
				
					[image:]
				

			

			Σχήμα 9.11 «Η Χοάνη της Καινοτομίας»: Από την ιδέα στο λανσάρισμα του προϊόντος [Σύνθεση σχημάτων Schilling (2005) και Cooper (2000)]

			5. Η μέτρηση της καινοτομίας

			Αποτελεί κοινό τόπο ότι μια από τις μεγαλύτερες προκλήσεις για την κατανόηση και τη διαχείριση της καινοτομίας είναι η δυνατότητα της συστηματικής και συγκριτικής μέτρησής της. Είναι γεγονός ότι τα τελευταία πενήντα και περισσότερα χρόνια, διεθνείς οργανισμοί (ΟΟΣΑ, Ευρωπαϊκή Επιτροπή κ.ά.), κράτη και επιχειρήσεις σε συνεργασία με την ακαδημαϊκή και ερευνητική κοινότητα - με κορυφαία τη συμβολή του Chris Freeman στη διαμόρφωση της μεθοδολογίας μέτρησης ερευνητικών, τεχνολογικών και καινοτομικών δραστηριοτήτων - έχουν επιδοθεί σε μια μεγάλη προσπάθεια για τη μέτρηση και τη χαρτογράφηση της καινοτομίας (Freeman and Soete, 2007).

			Ειδικότερα, στο επίπεδο της επιχείρησης, οι στόχοι της επιχείρησης που συνδέονται με την ανάπτυξη και την αξιοποίηση της καινοτομίας, για να είναι χρήσιμοι και λειτουργικοί, πρέπει να είναι δυνατή η μέτρηση του βαθμού επίτευξής τους. Αν λοιπόν η ανάπτυξη καινοτομιών τεθεί ως στρατηγικός στόχος μιας επιχείρησης, πρέπει να μπορεί να εκφρασθεί ποσοτικά (π.χ. ως ποσοστό της οργανικής μεγέθυνσης της επιχείρησης που θα προέλθει από νέα ή βελτιωμένα προϊόντα) και να μετρηθεί η κάθε φορά επίτευξή του. Για παράδειγμα, η παγκόσμιας εμβέλειας καινοτόμος επιχείρηση 3M έθεσε στο επίκεντρο της στρατηγικής της για τη διαχείριση της καινοτομίας ορισμένους σαφείς χρηματοοικονομικούς στόχους που συνδέονται με την καινοτομία, όπως για παράδειγμα το ποσοστό των εσόδων που προέρχεται από νέα προϊόντα. Έθεσε, επίσης, στόχους σχετικούς με την αξιοποίηση της δημιουργικότητας του ανθρώπινου δυναμικού, όπως το ποσοστό του χρόνου (π.χ. 10%) που διαθέτουν οι μηχανικοί της και άλλα στελέχη της σε ελεύθερα και ανεξάρτητα από τον άμεσο επιχειρησιακό προγραμματισμό έργα καινοτομίας.

			Η ανάπτυξη καινοτομιών είναι μια διεργασία (ενδεχομένως ακριβέστερα μια διεργασία που συντίθεται από επιμέρους διεργασίες) και όχι ένα συμβάν. Επιπροσθέτως, η καινοτομία είναι μια πολύπλοκη διεργασία και δεν μπορεί να αποδοθεί με έναν μοναδικό τελικό αριθμό, και επομένως για τη διαχείρισή της χρειάζονται πολλαπλά μέτρα. Η δυσκολία μέτρησης της καινοτομίας οφείλεται σε μια σειρά από λόγους (Dodgson et al., 2008) όπως: α) Τα οφέλη μιας καινοτομίας εμφανίζουν μια χρονική υστέρηση σε σχέση με την εισαγωγή της, καθώς απαιτείται ένα χρονικό διάστημα (μερικές φορές μακρύ) ώστε να γίνει φιλική και ανεκτή οικονομικά στον χρήστη ώστε να μπορέσει να διαχυθεί. β) Πολλές φορές υπάρχει μια διαφωνία μεταξύ του τι θεωρείται καινοτομία και τι όχι. γ) Είναι δύσκολη η διάκριση της διεργασίας από τα αποτελέσματά της με συνέπεια κάποια συστήματα μέτρησης να επικεντρώνονται στις εισροές, άλλα στη μεσολαβούσα διεργασία μετασχηματισμού και άλλα στις εκροές. δ) Είναι πολλές φορές δύσκολη η μέτρηση της σχετικής συνεισφοράς σε μια καινοτομία της Έρευνας και Τεχνολογικής Ανάπτυξης, του μάρκετινγκ, της ζήτησης των χρηστών ή άλλων τρίτων μερών όπως οι προμηθευτές. Ένας άλλος αξιόλογος μελετητής της καινοτομίας και ειδικά των ερευνών πεδίου για τη μέτρηση της καινοτομίας, ο Antony Arundel (1997), έχει επισημάνει μια ακόμη δυσκολία στη μέτρηση της προσπάθειας για ανάπτυξη καινοτομιών μιας επιχείρησης που «δεν περιορίζεται στην επένδυση σε χρηματικούς όρους, αλλά και στην αξιοποίηση - και την αντίστοιχη επένδυση - του ανθρώπινου κεφαλαίου για να σκεφθεί, να μάθει και να επιλύσει σύνθετα και περίπλοκα προβλήματα, και να αναπτύξει ποιοτικά διαφορετικούς τύπους καινοτομίας».

			Η μέτρηση της ανάπτυξης της καινοτομίας ως διεργασίας μπορεί εκ της φύσεως της να γίνει με όρους: εισροών, ολοκλήρωσης διαδικασιών και κυρίως αποτελεσμάτων. Η χρήση κατάλληλων μέτρων της καινοτομίας είναι μια σημαντική πρόκληση. Η δυσκολία συγκέντρωσης των κατάλληλων πρωτογενών δεδομένων έχει πολλές φορές οδηγήσει στη χρήση προσεγγιστικών μεταβλητών (proxy variables). Χαρακτηριστικές τέτοιες προσεγγιστικές μεταβλητές (proxies) είναι:

			α) Η δαπάνη της επιχείρησης σε δραστηριότητες Έρευνας και Τεχνολογικής Ανάπτυξης ως ποσοστό της αξίας των πωλήσεων της (π.χ. οι μεγαλύτερες διεθνικές επιχειρήσεις στη φαρμακοβιομηχανία δαπανούν περίπου το 10% των ετήσιων εσόδων τους σε έρευνα και τεχνολογική ανάπτυξη, οι αντίστοιχες στη χημική βιομηχανία το 3.5%, ενώ στη βιοτεχνολογία το 20%). Το μέτρο αυτό αποτελεί εισροή στην παραγωγή μιας κατηγορίας καινοτομιών που στηρίζονται στην ερευνητική δραστηριότητα (R&D based innovations), και με βάση το γραμμικό μοντέλο ανάπτυξης καινοτομιών γίνεται η απλουστευτική υπόθεση ότι όσο περισσότεροι πόροι διατίθενται στην ερευνητική δραστηριότητα τόσο μεγαλύτερος αριθμός καινοτομιών (προϊόντος και διεργασίας) μπορεί να προκύψει. Το μέτρο αυτό έχει ορισμένες ατέλειες, καθώς αγνοεί την παραγωγικότητα στη χρήση αυτών των πόρων, δεν περιλαμβάνει τον σημαντικό αριθμό καινοτομιών που ειδικότερα σε ορισμένους κλάδους (π.χ. στα τρόφιμα) προέρχεται από άλλες πηγές (προμηθευτές μηχανημάτων, επαγγελματική και επιχειρηματική πρακτική, παράδοση κ.ά.) εκτός της κλασικής ερευνητικής δραστηριότητας, και δεν μετράει άλλου τύπου καινοτομίες όπως τις οργανωτικές και αυτές που συνδέονται με τη διάθεση του προϊόντος στην αγορά. Ωστόσο, αποτέλεσε και συνεχίζει να αποτελεί σημαντικό προσεγγιστικό μέτρο της ανάπτυξης καινοτομιών, εξ’αιτίας της καθιερωμένης πια (εδώ και πενήντα χρόνια) διαδικασίας μέτρησης των ερευνητικών δαπανών που πραγματοποιούνται σε εθνικό επίπεδο από διάφορους φορείς (πανεπιστήμια και ερευνητικά κέντρα, κρατικούς φορείς, επιχειρήσεις, μη κερδοσκοπικά ιδρύματα).

			β) Ο αριθμός των πατεντών ή/και των αναφορών σε πατέντες (cites per patent) στη διάρκεια κάποιας συγκεκριμένης χρονικής περιόδου ή/και για μια συγκεκριμένη κατηγορία προϊόντων ή διεργασιών. Ο δείκτης αυτός, στην πραγματικότητα, μετράει κατοχυρωμένες εφευρέσεις, που συνήθως αποτελούν και αυτές εισροή στην ανάπτυξη καινοτομιών. Και εδώ, παρά τις ατέλειές του, το συγκεκριμένο μέτρο λόγω της συστηματικής καταγραφής δεδομένων στους εθνικούς και διεθνείς οργανισμούς που ασχολούνται με την κατοχύρωση της διανοητικής ιδιοκτησίας, αποτέλεσε και συνεχίζει να αποτελεί σημαντικό μέτρο προσέγγισης της καινοτομικής δραστηριότητας. Επιπροσθέτως, πολλές πατέντες κατοχυρώνονται στο πλαίσιο της επιχειρηματικής στρατηγικής της συγκεκριμένης επιχείρησης, όχι για να αξιοποιηθούν εμπορικά οι συγκεκριμένες εφευρέσεις αλλά για να αποτραπεί προληπτικά η είσοδος άλλων ανταγωνιστών. Η εξέλιξη αυτή προβληματίζει, καθώς η πατέντα ιστορικά (πριν από μερικές εκατονταετίες) δημιουργήθηκε για να επιτρέπει στον κάτοχό της να δημοσιοποιεί τη σχετική γνώση, ενώ η σύγχρονη χρήση της οδηγεί στο μπλοκάρισμα της γνώσης.

			Πέρα και σε συνδυασμό με τις προσεγγιστικές μεταβλητές, υπάρχουν και άμεσες μεταβλητές για τη μέτρηση της καινοτομίας στο πλαίσιο της επιχείρησης. Οι ευρωπαϊκές έρευνες πεδίου για τη διερεύνηση της καινοτομίας (Community Innovation Survey - CIS) σε διάφορες ευρωπαϊκές χώρες έδωσαν ιδιαίτερη ώθηση στο εγχείρημα της μέτρησης της καινοτομίας, με την παροχή δεδομένων σε συγκρίσιμη βάση και σε σχετικά τακτά διαστήματα. Αντίστοιχες έρευνες έγιναν και σε άλλες περιοχές του κόσμου όπως στη Λατινική Αμερική.

			Αλλά και στο επίπεδο της διαχείρισης της καινοτομίας στο επίπεδο της επιχείρησης, παραθέτουμε ορισμένα μέτρα καινοτομίας που χρησιμοποιούνται για τη μέτρηση και τη συστηματική παρακολούθηση της εξέλιξης της καινοτομικής δραστηριότητας των επιχειρήσεων.

			Στην πλευρά των εισροών, στη διεργασία ανάπτυξης καινοτομιών χρησιμοποιούνται ως μέτρα:

			
					Ο αριθμός ιδεών ή σχεδίων καθ’οδόν προς αξιοποίηση (number of ideas or concepts in the pipeline).

					Η δαπάνη για Έρευνα και Τεχνολογική Ανάπτυξη ως ποσοστό των εσόδων από τις πωλήσεις της επιχείρησης σε ετήσια βάση.

					Ο αριθμός ερευνητικών έργων που εξελίσσονται.

					Ο αριθμός των προσώπων σε μια επιχείρηση που ενεργά είναι αφιερωμένα στην ερευνητική δραστηριότητα.

					Η ύπαρξη οργανωμένου τμήματος Έρευνας και Τεχνολογικής Ανάπτυξης.

			

			Στην πλευρά της διαχείρισης της διεργασίας της καινοτομίας για την ανάπτυξη νέων προϊόντων:

			
					Ποιος είναι ο μέσος χρόνος για την εισαγωγή στην αγορά (time to market) στα έργα ανάπτυξης νέων προϊόντων; Πόσο αυτός ο χρόνος διαφοροποιείται ανάλογα με τον τύπο της καινοτομίας και την πρακτική των αντίστοιχων ανταγωνιστών;

					Το ποσοστό των έργων ανάπτυξης νέων προϊόντων που υλοποιήθηκαν τα τελευταία πέντε χρόνια και κάλυψαν τα περισσότερα ορόσημα και τις αντίστοιχες χρονικές προθεσμίες που είχαν τεθεί.

					Το ποσοστό των έργων ανάπτυξης νέων προϊόντων που υλοποιήθηκαν τα τελευταία πέντε χρόνια και δεν είχαν σοβαρές υπερβάσεις στον προϋπολογισμό τους.

					Το ποσοστό των έργων ανάπτυξης νέων προϊόντων που προωθήθηκαν τα τελευταία πέντε χρόνια και κατέληξαν σε ένα ολοκληρωμένο προϊόν.

			

			Στην πλευρά των εκροών (αποτελεσμάτων) χρησιμοποιούνται:

			
					Η αύξηση των εσόδων της επιχείρησης που οφείλεται σε νέα προϊόντα.

					Η ικανοποίηση των πελατών από νέα προϊόντα.

					Το ποσοστό των πωλήσεων που προέρχεται από νέα προϊόντα που αναπτύχθηκαν σε μια δεδομένη χρονική περίοδο (π.χ. στη διάρκεια ενός, τριών ή πέντε ετών).

					Ο αριθμός των νέων προϊόντων που λανσάρονται (εισάγονται) στην αγορά σε μια δεδομένη χρονική περίοδο.

					Ο λόγος των επιτυχημένων έργων ανάπτυξης νέων προϊόντων προς το συνολικό χαρτοφυλάκιο των έργων που προωθήθηκαν.

					Το ποσοστό των έργων ανάπτυξης καινοτομίας που πιάνουν (επιτυγχάνουν) τον στόχο των πωλήσεων σε νέα προϊόντα που είχαν θέσει.

					Η απόδοση της επένδυσης σε καινοτομία - δηλαδή στην ανάπτυξη, αρχική παραγωγή και εισαγωγή στην αγορά νέων προϊόντων (αγαθών ή υπηρεσιών) - (R.O.I.: Return on Innovation). Το συγκεκριμένο μέτρο αποτιμά τον λόγο των κερδών της επιχείρησης που προέρχονται από νέα προϊόντα προς τις συνολικές δαπάνες για την ανάπτυξή τους, που περιλαμβάνουν τις δαπάνες έρευνας και τεχνολογικής ανάπτυξης ως προς τα συγκεκριμένα προϊόντα, τις δαπάνες απόκτησης του αναγκαίου πρόσθετου εξοπλισμού και της στελέχωσης με πρόσθετο προσωπικό των παραγωγικών εγκαταστάσεων της επιχείρησης για την παραγωγή τους, και τις αρχικές δαπάνες εμπορικής αξιοποίησης και μάρκετινγκ των νέων προϊόντων.

					Η αύξηση των κερδών που οφείλεται σε νέα προϊόντα (αγαθά ή υπηρεσίες).

					Η δυνατότητα ενός χαρτοφυλακίου νέων προϊόντων να καλύψει τους στόχους της μεγέθυνσης της επιχείρησης που έχουν τεθεί.

					Η αλλαγή στο μερίδιο της αγοράς της επιχείρησης που επέρχεται ως αποτέλεσμα εισαγωγής νέων προϊόντων της.

					Η Καθαρή Παρούσα Αξία (NPV) ενός χαρτοφυλακίου νέων προϊόντων.

			

			Θα πρέπει, πάντως, να σημειωθεί ότι στην πράξη, όπως προκύπτει από αντίστοιχες διεθνείς έρευνες, τα ανώτατα στελέχη της επιχείρησης, όταν ερωτώνται για τους επιχειρησιακούς στόχους που χρησιμοποιούν για τη μέτρηση της καινοτομίας, συνήθως περιορίζονται σε μερικά απλά μέτρα που αναφέρονται σε αποτελέσματα της καινοτομικής δραστηριότητας όπως ο χρόνος για την εισαγωγή στην αγορά ενός προϊόντος (time to market) ή το νεκρό σημείο (break-even point). Σύμφωνα με τη McKinsey (Global Survey Results, 2008), τρία μέτρα της καινοτομίας θεωρούνται ως τα πιο σημαντικά από τα στελέχη των επιχειρήσεων: Η αύξηση των εσόδων που οφείλεται σε νέα προϊόντα (αγαθά ή υπηρεσίες), ο βαθμός ικανοποίησης των πελατών από τα νέα προϊόντα της επιχείρησης και το ποσοστό των πωλήσεων που προέρχεται από νέα προϊόντα. Και τα τρία αυτά μέτρα είναι προσανατολισμένα στο αποτέλεσμα της διεργασίας της καινοτομίας. Ειδικότερα, σε επιχειρήσεις στις οποίες η καινοτομία είναι πιο σημαντική στρατηγική προτεραιότητα, τα τρία κυριότερα μέτρα που χρησιμοποιούνται καλύπτουν ένα μεγαλύτερο εύρος της διεργασίας ανάπτυξης της καινοτομίας (από τις εισροές μέσω της διεργασίας στο αποτέλεσμα) και είναι κατά σειρά αξιολόγησης της σημασίας τους:

			
					η ικανοποίηση του πελάτη (χρήστη) από τα νέα προϊόντα [μέτρο του αποτελέσματος της διεργασίας],

					ο αριθμός των καθ΄οδόν προς αξιοποίηση ιδεών σε μια δεδομένη χρονική περίοδο (the number of ideas in the pipeline) [μέτρο της διεργασίας καθεαυτής],

					οι δαπάνες για Έρευνα και Τεχνολογική Ανάπτυξη ως ποσοστό των πωλήσεων της επιχείρησης σε μια δεδομένη χρονική περίοδο [μέτρο εισροής στη διεργασία].

			

			6. Ο εκδημοκρατισμός της καινοτομίας μέσω της ανάπτυξης ανοιχτών και κατανεμημένων διεργασιών από τους χρήστες

			Ο κομβικός ρόλος των χρηστών στην ανάπτυξη καινοτομιών βαίνει συνεχώς αυξανόμενος. Η εξέλιξη αυτή αναφέρεται τόσο σε χρήστες-άτομα (όπως π.χ. επαγγελματίες με επιστημονικό και τεχνικό προσανατολισμό, άλλοι που δραστηριοποιούνται στον τομέα των δημιουργικών βιομηχανιών, νέοι σπουδαστές, κοινότητες χρηστών, αλλά και απλοί χρήστες-καταναλωτές, ερασιτέχνες π.χ. διαφόρων επαγγελμάτων και αθλημάτων), όσο και σε χρήστες-επιχειρήσεις ή/και χρήστες-οργανισμούς και μονάδες του δημοσίου τομέα. Ο καθηγητής του ΜΙΤ Eric Von Hippel (2005), ένας από τους διακεκριμένους μελετητές της καινοτομίας, που ανέδειξε και τεκμηρίωσε με τις εργασίες του τον ρόλο του χρήστη-επιστήμονα και επαγγελματία στην ανάπτυξη καινοτομιών στον κλάδο των επιστημονικών οργάνων, ήδη εδώ και πάνω από μια δεκαετία υποστηρίζει τη θέση ότι διαγράφεται μια σαφής τάση προς τον εκδημοκρατισμό της καινοτομίας. Η τάση αυτή, κατά τον Von Hippel, εμφανίζεται τόσο στην παραγωγή ψηφιακών όσο και φυσικών προϊόντων. Πιο συγκεκριμένα, οι χρήστες είναι όλο και περισσότερο σε θέση να καινοτομήσουν για τις δικές τους ανάγκες. Σε πολλές περιπτώσεις, οι διεργασίες ανάπτυξης καινοτομιών που επικεντρώνονται στον χρήστη (user-centered innovation processes) φαίνεται να έχουν σημαντικά πλεονεκτήματα έναντι των παραγωγικο-κεντρικών συστημάτων (αυτών δηλαδή που στηρίζονται στη θεώρηση του παραγωγού-κατασκευαστή) που επικράτησαν για εκατοντάδες χρόνια. Στη συγκεκριμένη εξέλιξη έχουν συμβάλει καθοριστικά οι Τεχνολογίες της Πληροφορικής και των Επικοινωνιών, και ειδικότερα οι τεχνολογίες του διαδικτύου και οι συνδεδεμένες με αυτές ψηφιακές υποδομές και τεχνικές, που μετασχηματίζουν τον τρόπο και την ταχύτητα παραγωγής καινοτομιών. Οι επιχειρήσεις ως χρήστες και τα άτομα που ασχολούνται με διάφορες δραστηριότητες και κατασκευές στο πλαίσιο μιας ευχάριστης ερασιτεχνικής ενασχόλησης (hobby), μπορούν να έχουν σήμερα πρόσβαση σε εργαλεία προγραμματισμού για λογισμικό και περίπλοκα σχεδιαστικά συστήματα CAD (Computer-Aided Design), που μπορούν να λειτουργήσουν σε προσωπικούς υπολογιστές και των οποίων η τιμή συνεχώς μειώνεται. Ειδικότερα, η ανάπτυξη της τεχνολογίας της τρισδιάστατης εκτύπωσης71 με τη δυνατότητα χρήσης πολλών υλικών εκτύπωσης (πλαστικό, γυαλί, μέταλλο, ανθρώπινο ιστό, κερί, βρώσιμες ύλες κ.ά.) και η συνεχής μείωση των τιμών των αντίστοιχων εκτυπωτών, προσδίδει πολλές δυνατότητες κατασκευής στις επιχειρήσεις, στους ελεύθερους επαγγελματίες και στους χρήστες-καταναλωτές, που μπορούν να κατασκευάσουν διάφορα αντικείμενα για τις δικές τους ανάγκες και χρήσεις, και να αναπτύξουν σχετικές καινοτομίες που βασίζονται σε ανοιχτές κατανεμημένες διεργασίες καινοτομίας. Η πρόβλεψη του Von Hippel είναι ότι, με βάση την έως σήμερα εμπειρία, οι κατασκευαστές και οι μεταποιητικές επιχειρήσεις μπορούν να προσαρμοσθούν και θα προσαρμοσθούν. Όπως ισχυρίζεται, ορισμένοι από αυτούς μαθαίνουν ήδη να κατασκευάζουν και να προμηθεύουν «προϊόντα πλατφόρμες» (δηλαδή προϊόντα των οποίων ο βασικός σχεδιασμός και ορισμένα εξαρτήματα μπορούν να χρησιμοποιηθούν και για διαφορετικά προϊόντα μιας οικογένειας προϊόντων), που προσφέρουν ένα πλαίσιο επί του οποίου οι καινοτόμοι χρήστες μπορούν να αναπτύξουν και να χρησιμοποιήσουν τις βελτιώσεις που προωθούν.

			Και ο Von Hippel (2005) κλείνει το βιβλίο του με πέντε διαπιστώσεις εν είδει συμπεράσματος. Πρώτον, οι χρήστες, είτε ως άτομα είτε στο πλαίσιο επιχειρήσεων και κοινοτήτων, αναπτύσσουν και ελεύθερα αποκαλύπτουν τις καινοτομίες τους. Δεύτερον, αναδεικνύεται μια γενική τάση προς την ανοιχτή και κατανεμημένη διεργασία καινοτομίας που κατευθύνεται από όλο και καλύτερες και φθηνότερες υπολογιστικές και επικοινωνιακές δυνατότητες. Τρίτον, το τελικό αποτέλεσμα είναι μια εξελισσόμενη μετατόπιση προς τον εκδημοκρατισμό της διεργασίας ανάπτυξης της καινοτομίας. Τέταρτον, η συγκεκριμένη μετατόπιση - που ενδυναμώνει την ευημερία - επιβάλλει τόσο στους κατασκευαστές όσο και στους χρήστες μείζονες αλλαγές στις πρακτικές της ανάπτυξης καινοτομιών, ενώ δημιουργεί την ανάγκη για αλλαγή των δημόσιων πολιτικών. Πέμπτον, η μετατόπιση αυτή δημιουργεί νέες μεγάλες ευκαιρίες για όλους.

			7. Ποια περίοδος είναι ευνοϊκότερη για την ανάπτυξη καινοτομιών;

			Με αφορμή την πρόσφατη παγκόσμια χρηματοπιστωτική κρίση του 2007-8 και τις επιπτώσεις της στις οικονομίες πολλών περιοχών του κόσμου (π.χ. την κρίση της ευρωζώνης), η οποία διαδέχθηκε μια περίοδο μεγάλης οικονομικής μεγέθυνσης, έχει τεθεί το ερώτημα: Ποια περίοδος είναι ευνοϊκότερη για την άνθηση της καινοτομίας; Και συγκεκριμένα: Καινοτομία σε περίοδο κρίσης ή καινοτομία σε περίοδο οικονομικής άνθησης και ευημερίας;

			Πολλοί ισχυρίζονται ότι η καινοτομία δεν ανθεί σε συνθήκες κρίσης. Η παραγωγή καινοτομίας, λένε, απαιτεί πόρους, κίνητρα, ανάληψη ρίσκου, κλίμα αισιοδοξίας. Προϋποθέσεις που δεν υφίστανται σε περιόδους κρίσης. Και όμως, πολλές καινοτομίες και πολλές καινοτόμες επιχειρήσεις δημιουργήθηκαν σε περιόδους κρίσης, όπως για παράδειγμα στις ΗΠΑ στην περίοδο 1929-1941, που θεωρείται από ορισμένους ερευνητές ότι ήταν συνολικά και συγκριτικά η πιο «τεχνολογικά προωθητική» περίοδος στην οικονομική ιστορία της χώρας, που έθεσε τις βάσεις για την ισχυρή θέση των ΗΠΑ στον Β΄ Παγκόσμιο Πόλεμο και στην μεταπολιτική άνθηση των δεκαετιών του 1950 και 1960 (Field, 2011).

			Άλλοι, πάλι, ισχυρίζονται ότι παρά τους περί αντιθέτου ισχυρισμούς, η καινοτομία μπορεί και να παραμεληθεί σε ορισμένες περιπτώσεις σε περίοδο ευημερίας, επειδή υπάρχει μια κατάσταση βολέματος που αποτρέπει αντισυμβατικές και νεωτεριστικές πρακτικές.

			Τελικώς, η πίεση της ανάγκης στις δύσκολες εποχές και οι υψηλές απαιτήσεις, οι διαθέσιμοι πόροι και ένα κλίμα αισιοδοξίας σε περίοδο ευημερίας, μπορούν επίσης να διαμορφώσουν συνθήκες για την παραγωγή καινοτομιών, ενδεχομένως με διαφορετική επικέντρωση.

			8. Η προστασία της καινοτομίας

			8.1. Τα μέσα για την προστασία της καινοτομίας

			Η επιχείρηση προστατεύει την εφεύρεση-επινόηση στην οποία στηρίζει την καινοτομία της και την αντίστοιχη επιχειρηματική της δραστηριότητα, μέσω της απόκτησης και της διατήρησης κατάλληλων δικαιωμάτων διανοητικής ιδιοκτησίας (Intellectual Property Rights - IPRs)72 όπως είναι:

			
					Τα διπλώματα ευρεσιτεχνίας ή πατέντες (patents), που κατοχυρώνουν μιαν επινόηση ή εφεύρεση.

					Η καταχώριση (βιομηχανικών) σχεδίων73 (Design Registration), που προστατεύει τη συνολική οπτική και αισθητική εμφάνιση ενός προϊόντος και περιλαμβάνει το σχήμα του, τη διαμόρφωσή του, τη μορφή του (πατρόν, καλούπι, μοτίβο κ.ά.) και τη διακοσμητική πλευρά του.

					Τα εμπορικά σήματα (trademarks), που προστατεύουν λέξεις ή σύμβολα με τα οποία επιδιώκεται να γίνει διακριτή (αναγνωρίσιμη) η πηγή του προϊόντος.

					Τα πνευματικά δικαιώματα (copyright), που προστατεύουν συγγραφικές εργασίες ή καλλιτεχνικά έργα.

			

			Αν και τα δικαιώματα διανοητικής ιδιοκτησίας προσφέρουν κάποια νομικά δικαιώματα, η μυστικότητα, δηλαδή τα εμπορικά μυστικά (trade secrets) - δηλαδή πληροφορίες που ανήκουν σε μια επιχείρηση και παραμένουν ιδιόκτητες - μπορεί συχνά να είναι μια αποτελεσματική εναλλακτική δυνατότητα. Η πατέντα τείνει να θεωρείται πρωταρχικής σημασίας μέσο προστασίας της διανοητικής ιδιοκτησίας, όμως και οι άλλες μορφές δικαιωμάτων διανοητικής ιδιοκτησίας (IPR) πρέπει να εξετάζονται. Ίσως, ο προσφορότερος τρόπος να προστατευθεί μια εφεύρεση (μια επινόηση) καθώς αναπτύσσεται η εφαρμογή της, είναι η χρήση ενός στρατηγικού συνδυασμού μορφών IPR.

			Η πατέντα (το δίπλωμα ευρεσιτεχνίας) είναι ένα αποκλειστικό και προσωρινό (συνήθως ισχύει για 20 έτη) δικαίωμα εκμετάλλευσης, το οποίο χορηγείται για νέες εφαρμόσιμες εφευρέσεις (επινοήσεις). Δεν μπορείς όμως να κατοχυρώσεις («πατεντάρεις») οτιδήποτε. Η πατέντα περιγράφει μια τεχνική λύση σε ένα τεχνικό πρόβλημα. Για την κατοχύρωση μιας εφεύρεσης (επινόησης) με πατέντα απαιτείται να ικανοποιούνται ορισμένες προϋποθέσεις:

			
					Να έχει ένα στοιχείο νεωτερισμού (novelty), δηλαδή δεν πρέπει η συγκεκριμένη εφεύρεση- επινόηση να έχει ήδη κατοχυρωθεί ή να έχει ήδη περιγραφεί στη δημόσια διαθέσιμη βιβλιογραφία (επιστημονικές ή εμπορικές δημοσιεύσεις), ούτε να είναι σε δημόσια χρήση για χρονικό διάστημα μεγαλύτερο του έτους.

					Να είναι χρήσιμη (useful), δηλαδή να έχει βιομηχανική εφαρμογή (industrial application) με την ενσωμάτωσή της σε ένα προϊόν, σε ένα μηχάνημα, σε ένα σύστημα, να μπορεί να εφαρμοσθεί για να λύσει ένα πρόβλημα, για να επιφέρει ένα επιδιωκόμενο αποτέλεσμα, να βελτιώσει ή να προτείνει μια νέα χρήση σε ένα προϊόν ή σε μια διεργασία ή να μπορεί να δείξει μια δυνατότητα να πραγματοποιηθεί.

					Να μην είναι προφανής (not obvious), δηλαδή να συνιστά ένα βήμα επινόησης (inventive step), που πρακτικά σημαίνει ότι ένα πρόσωπο με ικανότητες και πείρα στη συγκεκριμένη τεχνική περιοχή να θεωρηθεί ότι θα μπορούσε να επιτύχει την ίδια επινόηση αν καταβάλει μιαν ανάλογη εύλογη προσπάθεια.

					Να επιτρέπει τη σαφή και πλήρη αποκάλυψή της (clear and complete disclosure).

			

			Οι ανακαλύψεις επιστημονικών αρχών που αναφέρονται σε φυσικούς νόμους (π.χ. η βαρύτητα) δεν μπορούν να κατοχυρωθούν με δίπλωμα ευρεσιτεχνίας επειδή θεωρείται ότι υπήρχαν ανέκαθεν. Στην Ευρώπη υπάρχει θέμα κατοχύρωσης και με την προστασία των αλγορίθμων του λογισμικού, ενώ στις ΗΠΑ (Schilling, 2005) μια απόφαση του Ανωτάτου Δικαστηρίου το 1998 - που υποστήριξε την κατοχύρωση με δίπλωμα ευρεσιτεχνίας μιας υπολογιστικής μεθόδου για τη διαχείριση αμοιβαίων κεφαλαίων που βασιζόταν σε αλγορίθμους λογισμικού - για κατάθεση πατεντών άνοιξε το δρόμο για κατάθεση αιτημάτων κατοχύρωσης για αλγορίθμους λογισμικού, και ιδιαίτερα για μεθόδους και τεχνικές του ηλεκτρονικού επιχειρείν.

			Μια επιχείρηση επιδιώκει να προστατεύσει την εφεύρεσή της με πατέντα για να αποτρέψει την αντιγραφή της, καθώς καθυστερεί τη δυνατότητα μίμησης από δυνητικούς ανταγωνιστές της και επομένως διατηρεί ένα ανταγωνιστικό πλεονέκτημα για μεγαλύτερο χρονικό διάστημα, και ενδεχομένως διασφαλίζει και «μονοπωλιακά κέρδη» για μια περίοδο. Επίσης, με τον τρόπο αυτό μπορεί να μπλοκάρει τους ανταγωνιστές της, αλλά και να μειώσει τον κίνδυνο να δεχθεί μήνυση από άλλους δυνητικούς ανταγωνιστές για παραβίαση συναφών δικαιωμάτων ευρεσιτεχνίας. Μπορεί, επίσης, η επιχείρηση να χρησιμοποιήσει την πατέντα της για να προσελκύσει επενδυτές για την εμπορική αξιοποίησή της, καθώς αποτελεί μια απτή οντότητα που σηματοδοτεί μια μοναδική τοποθέτηση (unique position) της συγκεκριμένης επιχείρησης στην αγορά. Μπορεί, ακόμη, να αποκομίσει έσοδα από τη μεταβίβασή της σε άλλη επιχείρηση. Γενικότερα, μια πατέντα έχει μια αξία στην αγορά (market value), η οποία όμως γίνεται εμφανής μόνον όταν μετατραπεί σε προϊόν. Συνήθως, η αίτηση για την απόκτηση πατέντας υποβάλλεται στον αντίστοιχο Εθνικό Οργανισμό (στην Ελλάδα είναι ο Οργανισμός Βιομηχανικής Ιδιοκτησίας για την κατοχύρωση ευρεσιτεχνιών και βιομηχανικών σχεδίων) ή στο αντίστοιχο Ευρωπαϊκό Γραφείο (European Patent Office) που καλύπτει τις χώρες της Ευρωπαϊκής Ένωσης.

			Υπάρχουν τρεις επιλογές αναφορικά με τη στρατηγική απόφαση μιας επιχείρησης να κατοχυρώσει μια πατέντα (SO Kwadraat, 2015). Η πρώτη επιλογή είναι να υποβάλει αίτημα για την απόκτηση πατέντας, καθώς έτσι προστατεύει με τον καλύτερο δυνατό και πιο ασφαλή τρόπο τη διανοητική της ιδιοκτησία. Όμως, η κατοχύρωση κοστίζει και όσο ευρύτερη γεωγραφική κάλυψη της προστασίας επιδιώκεται, τόσο το εγχείρημα είναι δαπανηρότερο. Επίσης, η συντήρηση της πατέντας μετά την απόκτηση κοστίζει. Όμως, η απόκτηση της πατέντας προσθέτει αξία στην επιχείρηση, ενισχύει την αξιοπιστία της και ενδυναμώνει τη θέση της όταν διαπραγματεύεται με επενδυτές ή με υποψήφιους αγοραστές. Η δεύτερη επιλογή, η αποκαλούμενη και προσέγγιση του «μαύρου κουτιού» (“black box” approach) είναι να μην υποβάλει αίτημα για απόκτηση πατέντας, ελπίζοντας ότι μπορεί να κρατήσει το σχέδιό της για την αξιοποίηση της εφεύρεσής της μυστικό. Η επιλογή αυτή, αν και λιγότερο ασφαλής από την πατέντα, δεν κοστίζει και μπορεί να διατηρηθεί και πέραν της εικοσαετίας που διαρκεί η πατέντα (χαρακτηριστικό παράδειγμα καλά διατηρημένου «βιομηχανικού μυστικού» είναι η συνταγή της Coca Cola, καθώς ο τύπος στον οποίο βασίζεται το αναψυκτικό δεν έχει πατενταρισθεί και ούτε αποκαλυφθεί). Μια τρίτη επιλογή είναι η διασφάλιση της «ελευθερίας να λειτουργήσει» (“freedom to operate” - FTO) η επιχείρηση με τη δημοσίευση της εφεύρεσης, χωρίς να αποκαλύψει όλες τις λεπτομέρειες, γεγονός που αποτρέπει τους ανταγωνιστές της από το να υποβάλουν αίτηση για απόκτηση πατέντας (file a patent) για την ίδια τεχνολογική λύση. Ωστόσο, η επιλογή αυτή έχει τις δυσκολίες της, καθώς αν η δημοσίευση γίνει πολύ νωρίς, η επιχείρηση δίνει τη δυνατότητα στους ανταγωνιστές να εκμεταλλευθούν την ιδέα της ενδεχομένως ταχύτερα από εκείνη. Αν αργήσει να δημοσιεύσει, τότε ανταγωνιστές μπορεί να προλάβουν να υποβάλλουν αίτημα κατοχύρωσης για την ίδια ιδέα με αυτήν.

			 Η στρατηγική για την κατοχύρωση δικαιωμάτων διανοητικής ιδιοκτησίας δεν αφορά μόνον τις μεγάλες και καθιερωμένες επιχειρήσεις. Απασχολεί, ιδιαίτερα, και τις νέες καινοτόμες επιχειρήσεις εντάσεως γνώσης.

			8.2. Πατέντες στις νέες επιχειρήσεις: Το στρατηγικό δίλημμα των νέων καινοτόμων επιχειρήσεων

			To patent or not to patent? Με αυτόν τον «σαιξπηρικό» τρόπο, μπορεί να συνοψισθεί ένα από τα στρατηγικά διλήμματα που αντιμετωπίζει μια νέα επιχείρηση εντάσεως γνώσης στα πρώτα της βήματα. Ήδη, στο αρχικό στάδιο της λειτουργίας της, θα πρέπει να αποφασίσει αν θα κινηθεί για να προστατέψει νομικά το «προϊόν» της, και, επομένως, να προφυλάξει το υπόβαθρο πάνω στο οποίο στηρίζεται το συγκεκριμένο επιχειρηματικό εγχείρημα ή όχι. Πλανάται πάντοτε ο φόβος ότι αν αυτό δεν γίνει, οποιοσδήποτε μπορεί να το αντιγράψει και να επωφεληθεί, εξουδετερώνοντας κατ΄ αυτόν τον τρόπο το συγκεκριμένο ανταγωνιστικό πλεονέκτημά της, με επίπροσθετη συνέπεια ακόμη και την ακύρωση του βαθύτερου λόγου ύπαρξής της. Μάλιστα, είναι της μόδας και το σλόγκαν: «Σήμερα οι κινέζοι κοπιάρουν πολύ εύκολα». Παλαιότερα, στις δεκαετίες του ΄60 και του ΄70, το ίδιο λεγόταν για τους γιαπωνέζους.

			Το πρόβλημα της πρώιμης αποκάλυψης της εφεύρεσης (επινόησης) και γενικότερα της ιδέας πάνω στην οποία στηρίζεται το επιχειρηματικό τους εγχείρημα, είναι ένα κρίσιμο δίλημμα που αντιμετωπίζουν οι νέοι επιχειρηματίες και οι νεοφυείς επιχειρήσεις. Όπως χαρακτηριστικά αναφέρει ο Jolly (2012), «αποκαλύπτοντας πάρα πολλά πολύ νωρίς μπορεί να τους οδηγήσει να απωλέσουν την προστασία της ιδέας τους, ενώ μιλώντας πολύ λίγο πολύ αργά μπορεί να χάσουν μια ευκαιρία στην αγορά».

			Δεν υπάρχει η αμφιβολία ότι η κατοχύρωση μιας πατέντας είναι ένα πολύτιμο επιχειρηματικό εργαλείο και ένα περιουσιακό στοιχείο της νέας επιχείρησης (asset), αλλά μπορεί και να μην είναι η πρώτη προτεραιότητα για όλες τις επιχειρήσεις, στα αρχικά στάδια ύπαρξής τους. Άλλωστε, η κατοχύρωση μιας πατέντας είναι συνήθως μια χρονοβόρα, απαιτητική και δαπανηρή διαδικασία και μια επιχείρηση με ικανούς ανθρώπους, αλλά με περιορισμένους χρηματικούς πόρους στο ξεκίνημά της, θα πρέπει ίσως να έχει ως προτεραιότητά της την επένδυση σε χρόνο και χρήμα για την ανάπτυξη και τη διάθεση του προϊόντος της, και για την εδραίωση της παρουσίας της στις αγορές-στόχους. Ένας τρόπος για να προστατεύσουν την εφεύρεσή τους ή την εφαρμογή της ιδέας τους χωρίς ταυτόχρονα να περιορίσουν την περαιτέρω διερεύνηση της ανάπτυξής της, είναι να υπογράψουν με τους συνομιλητές τους (δυνητικοί πελάτες, επιχειρήσεις-κατασκευαστές, πιθανοί συνεργάτες κ.ά.) μια συμφωνία εμπιστευτικότητας (confidentiality agreement) ή όπως αλλιώς ονομάζεται συμφωνία μη αποκάλυψης σε τρίτα μέρη (Non-Disclosure Agreement - NDA). Μια τέτοια συμφωνία μπορεί να προστατεύσει τον κάτοχο της ιδέας ή της εφεύρεσης σε κάθε στάδιο ανάπτυξής της, ανεξαρτήτως άλλων μορφών δικαιωμάτων διανοητικής ιδιοκτησίας που μπορεί να έχει στο μεταξύ κατοχυρώσει. Σε άλλες περιπτώσεις, μπορεί να αρκεί η χρήση ενός απλούστερου και φθηνότερου μέσου προστασίας των επινοήσεών τους.

			Γενικότερα, η στατιστική που αναφέρεται στις πατέντες δείχνει ότι μόνον ένα μικρό ποσοστό όλων των κατοχυρωμένων με πατέντες προϊόντων τελικώς βρίσκει τον δρόμο της προς την αγορά. Παρ’όλα αυτά, για τις τεχνολογικές εταιρείες και γενικότερα για τις επιχειρήσεις εντάσεως γνώσης, μια πατέντα μπορεί να αποτελέσει επιπροσθέτως και ένα πολύτιμο περιουσιακό στοιχείο, ειδικότερα σε ορισμένους κλάδους. Δεν πρέπει επίσης να ξεχνάμε ότι μια πατέντα είναι «ένας φράχτης γύρω από το χωράφι μας για να μπορέσουμε να το καλλιεργήσουμε, και, επομένως, μια πατέντα δεν οδηγεί αυτόματα στη δημιουργία εσόδων» (Κουτσογιαννόπουλος, 2012).

			Γενικότερα, «η στρατηγική διαχείρισης των πατεντών είναι ένα δυναμικό παίγνιο, ένα σλάλομ», όπως έχει παρατηρήσει ένα έμπειρο στέλεχος μιας μεγάλης ελληνικής φαρμακευτικής εταιρείας με πολλές διεθνείς πατέντες και σημαντική διεθνή παρουσία. Εν τέλει, η διαχείριση των πατεντών - και ιδίως ενός χαρτοφυλακίου πατεντών - για να είναι αποδοτική και αποτελεσματική, πρέπει να εντάσσεται στη στρατηγική της επιχείρησης και να είναι προϊόν μιας ευρύτερης ζύμωσης και μιας προηγούμενης διερεύνησης του ανταγωνισμού. Η ίδια η διαδικασία επιλογής του προσφορότερου μέσου προστασίας και της έκτασης της προστασίας θα πρέπει να σταθμίζει κάθε φορά το αντίστοιχο κόστος σε σχέση με τους διαθέσιμους πόρους και τον βαθμό διασφάλισης που επιτυγχάνεται. Σε κάθε περίπτωση, η επιτυχία ενός επιχειρηματικού εγχειρήματος εξαρτάται από τις απαντήσεις στα κλασικά και θεμελιώδη ερωτήματα: Ποιο είναι το πακέτο ωφελειών που προσφέρει στον χρήστη το συγκεκριμένο προϊόν και πού διαφοροποιείται από τον ανταγωνισμό, ποιο είναι το μέγεθος της δυνητικής αγοράς του, ποια είναι η κατάλληλη τιμή του, πώς θα διατεθεί και πώς θα γνωστοποιηθούν τα πλεονεκτήματά του.

			Η εκπαίδευση των σπουδαστών και των μεταπτυχιακών ερευνητών των σχολών μηχανικών σχετικά με τη διαχείριση των Δικαιωμάτων Διανοητικής Ιδιοκτησίας (IPRs) είναι εντελώς απαραίτητη. Είναι ενδιαφέρον ότι ακόμη και στα αμερικανικά πανεπιστήμια, η ενημέρωση των σπουδαστών (μεταπτυχιακών) φαίνεται ότι είναι τουλάχιστον ελλειπής.

			Είναι χαρακτηριστικά τα αποτελέσματα μιας άτυπης πρόσφατης έρευνας σε μεταπτυχιακούς σπουδαστές μηχανικούς στο UCLA (University of California, Los Angeles): Το 68% από τους συμμετέχοντες στην έρευνα δήλωσαν ότι δεν γνωρίζουν αρκετά ώστε να απαντήσουν στο ερώτημα «Τι θεωρείται ως εμπορικό μυστικό;», το 21% δήλωσαν ότι δεν γνωρίζουν αρκετά ώστε να απαντήσουν στο ερώτημα «Τι είναι μια πατέντα;», το 32% στο ερώτημα «Τι είναι το copyright;», ενώ το 51% δεν θεωρούσαν ότι έχουν επαρκή γνώση για να απαντήσουν στο ερώτημα «Τι είναι το εμπορικό σήμα;».

			Το συμπέρασμα και το μήνυμα της έρευνας ήταν σαφές: Αναδεικνύεται η πρόκληση της προώθησης και της προστασίας των δικαιωμάτων διανοητικής ιδιοκτησίας στα αμερικανικά πανεπιστήμια, τα οποία θα πρέπει να αυξήσουν τις προσπάθειές τους για να εκπαιδεύσουν τους σπουδαστές τους στο τι είναι «διανοητική ιδιοκτησία» και γιατί έχει σημασία για την εφαρμογή και την αξιοποίηση των ερευνητικών και των τεχνολογικών τους ευρημάτων. Ειδικότερα, επισημαίνεται η ανάγκη να αναπτύξουν οι ερευνητές (που συχνά είναι μεταπτυχιακοί σπουδαστές) την ικανότητά τους να αναγνωρίζουν δυνητικά κατοχυρώσιμες εφευρέσεις (patentable inventions) και να είναι σε θέση να προβαίνουν στις αναγκαίες ενέργειες. Τα αποτελέσματα της έρευνας δείχνουν ότι ένας βασικός κρίκος της αλυσίδας της παραγωγής και της αξιοποίησης της γνώσης λείπει. Μεταξύ των προτάσεων που γίνονται είναι και η εισαγωγή στους σπουδαστές των γνωστικών περιοχών STEM (Science, Technology, Engineering and Mathematics) ενός σύντομου, αλληλεπιδραστικού web-based μαθήματος σχετικά με τις βασικές γνώσεις γύρω από τη διανοητική ιδιοκτησία υπό τον τίτλο «IP (Intellectual Property) Basics» στην αρχή του πρώτου έτους σπουδών. Επιπροσθέτως, οι επιβλέποντες μεταπτυχιακές και διδακτορικές διατριβές θα πρέπει να μεριμνούν ώστε έννοιες που συνδέονται με τα IP να ενσωματώνονται στη διαδικασία εκπόνησης της διατριβής.

			Στην Ελλάδα, ο Οργανισμός Βιομηχανικής Ιδιοκτησίας (ΟΒΙ) σχεδιάζει να ξεκινήσει μέσα στο 2016 (σε συνεργασία με τη Μονάδα Καινοτομίας και Επιχειρηματικότητας του ΕΜΠ) ένα πρόγραμμα, που έχει εκπονήσει με τον αντίστοιχο Ευρωπαϊκό Οργανισμό Διπλωμάτων Ευρεσιτεχνίας (European Patent Office), για την κατάρτιση εκπαιδευτών στα ελληνικά πολυτεχνεία και πανεπιστήμια στη διαχείριση των δικαιωμάτων διανοητικής ιδιοκτησίας, υπό τον τίτλο “Train the Trainers: Dissemination of IP knowledge in Universities”. Ο σκοπός της πρωτοβουλίας είναι να δημιουργηθεί ένας πυρήνας καθηγητών που θα εντάξουν άμεσα το σχετικό μάθημα στα προπτυχιακά ή μεταπτυχιακά τους προγράμματα.

			

			9. Η ανοιχτή καινοτομία: Πόσο νέα;

			Η ανοιχτή καινοτομία έχει γίνει ένα από τα πιο επίκαιρα θέματα στον χώρο της διαχείρισης της καινοτομίας. Μια απλή αναζήτηση του όρου “open innovation” στο Google Scholar παρέχει πάνω από 3 εκατομμύρια hits. Ως σημείο τομής θεωρείται από πολλούς η έκδοση τo 2003 από το Harvard Business School Press του εμβληματικού βιβλίου του Henry Chesbrough υπό τον τίτλο “Open Innovation: The New Imperative for Creating and Profiting from Technology”. Ο Chesbrough (2003a) εισήγαγε τον όρο της «ανοιχτής» καινοτομίας σε αντιπαραβολή με την αποκαλούμενη «κλειστή», και πρότεινε οι επιχειρήσεις να σταματήσουν να διαχειρίζονται την ανάπτυξη καινοτομιών ως μια αποκλειστική ενδοεπιχειρησιακή υπόθεση «πίσω από κλειστές πόρτες». Και συγκεκριμένα, ο Chesbrough κάλεσε τις επιχειρήσεις να προσπαθήσουν να επωφεληθούν τόσο από εσωτερικές όσο και από εξωτερικές - ως προς την επιχείρηση - πηγές ιδεών και συναφών πόρων για την ανάπτυξη καινοτομιών, καθώς και από εσωτερικά (που ανήκουν στην επιχείρηση) αλλά και εξωτερικά κανάλια για τη διοχέτευση των καινοτόμων προϊόντων τους στην αγορά. Στο πλαίσιο αυτό, η αποστολή της επιχείρησης είναι να εξισορροπήσει και να συντονίσει τους ενδοεπιχειρησιακούς καθώς και τους εξωτερικούς πόρους για την ανάπτυξη καινοτομιών. Για τον Chesbrough (2003b), το παλαιό υπόδειγμα της «κλειστής καινοτομίας», το οποίο ακολούθησαν οι μεγάλες αμερικανικές επιχειρήσεις, και το οποίο λειτούργησε αποτελεσματικά στο μεγαλύτερο μέρος του 20ου αιώνα, βασιζόταν σε γενικές γραμμές στην ακόλουθη προσέγγιση: «Η επιτυχημένη καινοτομία απαιτεί έλεγχο και η ενδοεπιχειρησιακή ερευνητική δραστηριότητα θεωρείται στρατηγικό περιουσιακό στοιχείο της επιχείρησης που πρέπει να προστατεύεται». Επομένως, «οι επιχειρήσεις πρέπει να δημιουργούν τις δικές τους ιδέες τις οποίες εν συνεχεία αναπτύσσουν, τις αξιοποιούν για την παραγωγή προϊόντων, τα οποία διαθέτουν και υποστηρίζουν οι ίδιες στην αγορά, ενώ οι ίδιες χρηματοδοτούν την όλη διεργασία ανάπτυξης καινοτομιών». Η συγκεκριμένη προσέγγιση διέπεται από μια αντίληψη αυτάρκειας, δηλαδή «αν θέλεις κάτι να γίνει σωστά, πρέπει να το κάνεις ο ίδιος». Στο πλαίσιο αυτής της προσέγγισης της «κλειστής καινοτομίας», οι μεγάλες επιχειρήσεις ακολουθούν τον εξής κύκλο (Chesbrough, 2003b): Επενδύουν περισσότερο από τους ανταγωνιστές τους σε ενδοεπιχειρησιακή ερευνητική και τεχνολογική δραστηριότητα (R&D), και προσλαμβάνουν τους καλύτερους και εξυπνότερους ερευνητές και μηχανικούς του κλάδου. Με βάση αυτές τις μεγάλες επενδύσεις σε ανθρώπινο ερευνητικό δυναμικό και γενικότερα σε ερευνητική δραστηριότητα, κατορθώνουν να ανακαλύπτουν τον μεγαλύτερο αριθμό ιδεών και να τις προωθούν πρώτες στην αγορά. Με αυτό το επιχειρηματικό μοντέλο αποκομίζουν σημαντικά κέρδη, που τα προστατεύουν με τον επιθετικό έλεγχο της διανοητικής τους ιδιοκτησίας, που εμποδίζει τους ανταγωνιστές τους να εκμεταλλευθούν τις συγκεκριμένες εφευρέσεις/επινοήσεις. Στη συνέχεια, μπορούν να επανεπενδύσουν τα κέρδη τους στην πραγματοποίηση περισσότερης έρευνας και τεχνολογικής ανάπτυξης που με τη σειρά τους οδηγεί σε πρόσθετες ρηξικέλευθες εφευρέσεις, δημιουργώντας έτσι έναν ενάρετο κύκλο καινοτομίας.

			Κατά τον Chesborough (2003a), προς το τέλος του 20ου αιώνα, διαβρώνονται σταδιακά τα θεμέλια της «κλειστής καινοτομίας». Πράγματι, οι εκτός της επιχείρησης εξωτερικές πηγές της γνώσης (πανεπιστήμια, ερευνητικά κέντρα, μικρομεσαίες και νεοφυείς επιχειρήσεις που αναπτύσσουν εξειδικευμένη γνώση και συσσωρεύουν ειδική και γενική γνώση και πείρα, μεγάλες βάσεις δεδομένων, διαδικτυακές πηγές κ.ά.) διευρύνονται, ενώ και ο έλεγχος που μπορούσαν οι επιχειρήσεις να ασκήσουν στους κατόχους της γνώσης, τους «εργάτες της γνώσης» γνώσης (knowledge workers), έγινε πολύ δύσκολος, λόγω κυρίως της δραστικής αύξησης του αριθμού και της κινητικότητας των εργαζομένων που ασχολούνται με τη δημιουργία, τη διάχυση και την αξιοποίηση της γνώσης. Επιπροσθέτως, αυξήθηκε, ιδίως στις ΗΠΑ, η διαθεσιμότητα ορισμένων πηγών χρηματοδότησης όπως τα VCs (κεφάλαια επιχειρηματικών συμμετοχών υψηλού κινδύνου), οι επιχειρηματικοί άγγελοι κ.ά., αλλά και χρηματοδοτικοί θεσμοί που συνδέονται με την ομοσπονδιακή κυβέρνηση και συγκροτούν ένα δίκτυο αποκεντρωμένων ημι-αυτόνομων δημόσιων οργανισμών, οι οποίοι πέρα από τη χρηματοδότηση της βασικής έρευνας και της έρευνας αιχμής, προωθούν και τη χρηματοδοτική στήριξη νέων εγχειρημάτων που συνδέονται με την έρευνα και την ανάπτυξη καινοτομιών (π.χ. ο ρόλος του προγράμματος SBIR).

			Όμως, οι ρίζες της ανοιχτής καινοτομίας πηγαίνουν πολύ πίσω στην ιστορία και η ανάπτυξή της προσομοιάζει περισσότερο με μια εξελικτική διεργασία παρά με μια επαναστατική τομή. Μάλιστα, ο Mowery (2009) υποστηρίζει ότι «κλειστή καινοτομία θα μπορούσε να θεωρηθεί η εξαίρεση σε μια ιστορία που χαρακτηρίζεται κυρίως από πρακτικές ανοιχτής καινοτομίας». Αλλά και ο Fransman (2014) θεωρεί ότι «η διχοτομία μεταξύ της “κλειστής” έναντι της “ανοιχτής” καινοτομίας στην τρέχουσα βιβλιογραφία, μερικές φορές δίνει λανθασμένα την εντύπωση ότι έως πρόσφατα η διεργασία της καινοτομίας στις επιχειρήσεις έτεινε να είναι “κλειστή”, σε έντονη αντιπαράθεση με την “ανοιχτή” καινοτομία που πρόσφατα έγινε της μόδας». Στην πραγματικότητα, πρόκειται περισσότερο για μια μετατόπιση της έμφασης σε ένα «συνεχές» (continuum) με μεταβαλλόμενους βαθμούς ανοιχτότητας, παρά στη μετάβαση από μια απόλυτα «κλειστή» σε μια εντελώς «ανοιχτή» καινοτομία. Η βασική πρόταση του Chesbrough συμπυκνώνεται στην προτροπή του προς τα στελέχη των επιχειρήσουν να ανοίξουν τη διεργασία της καινοτομίας στη δική τους επιχείρηση. Στο πλαίσιο αυτό, ο Chesbrough όρισε την ανοιχτή καινοτομία ως «τη σκόπιμη χρήση εισροών και εκροών γνώσης προκειμένου η επιχείρηση να επιταχύνει την εσωτερική ανάπτυξη καινοτομιών, και ταυτόχρονα να επεκτείνει τις αγορές της για εξωτερική χρήση της παραγόμενης από αυτήν καινοτομίας». Με αυτόν τον τρόπο (Huizingh, 2011), ο Chesbrough «συνέδεσε τις διεργασίες απόκτησης εξωτερικής γνώσης και εκμετάλλευσης της εσωτερικά παραγόμενης γνώσης εκτός της επιχείρησης, εντάσσοντάς της κάτω από την ομπρέλα της ανοιχτής καινοτομίας». Την πρώτη απεκάλεσε «εισερχόμενη ανοιχτή καινοτομία» (inbound open innovation), που αναφέρεται στην εσωτερική χρήση εξωτερικής γνώσης, και τη δεύτερη «εξερχόμενη ανοιχτή καινοτομία» (outbound open innovation), που αναφέρεται στην εξωτερική εκμετάλλευση της εσωτερικής γνώσης.

			Η επιτυχία του Chesbrough έγκειται στο ότι δημιούργησε μιαν έννοια «ομπρέλα» με την επωνυμία «ανοιχτή καινοτομία», που καλύπτει, διασυνδέει και ολοκληρώνει πολλές ήδη υφιστάμενες δραστηριότητες που συνδέονται με την καινοτομία, και που μια σειρά από εξελίξεις εντός και εκτός του πεδίου της καινοτομίας επέβαλαν την ανάγκη οι διεργασίες της καινοτομίας να γίνουν περισσότερο ανοιχτές (Huizingh, 2011). Δεν θα πρέπει, επίσης, να παραγνωρισθεί το γεγονός ότι η εισαγωγή του όρου της «ανοιχτής καινοτομίας» έγινε στον κατάλληλο χρόνο (“great timing”), καθώς συνέπεσε με συγκεκριμένες τάσεις στην οργάνωση, διοίκηση και στρατηγική των επιχειρήσεων (διάδοση του σχήματος του outsourcing, προώθηση της δικτύωσης με άλλους οργανισμούς και επιχειρήσεις, ανάπτυξη διακριτών ικανοτήτων που προσδίδουν ανταγωνιστικό πλεονέκτημα στην επιχείρηση σε συγκεκριμένους τομείς, οικοδόμηση συνεργασιών), και στην εξέλιξη της τεχνολογίας (ανάπτυξη της χρήσης του διαδικτύου).

			Η διάκριση μεταξύ της διεργασίας και του αποτελέσματος της καινοτομίας, και ο συνδυασμός τους με δύο δυνατές διαφοροποιήσεις (κλειστός, ανοιχτός) ως προς τον χαρακτήρα τους, οδηγεί σε μια χρήσιμη ταξινόμηση, η οποία αποτυπώνει καλύτερα τις διάφορες «αρχετυπικές» μορφές καινοτομίας που στην πράξη μπορεί να προκύψουν, και πηγαίνει πέρα από την απλή διχοτομία (ανοιχτή έναντι κλειστής). Ο Πίνακας 2χ2 που ακολουθεί (ή/και παραλλαγές του), μπορεί να αποτελέσει ένα απλό εργαλείο τόσο για τη διαμόρφωση της στρατηγικής της επιχείρησης όσο και για την άσκηση δημόσιας πολιτικής.

			
				
					[image:]
				

			

			Πίνακας 9.1 Διάφοροι τύποι καινοτομίας που προκύπτουν με βάση τον συνδυασμό της διεργασίας της καινοτομίας και του αποτελέσματος της καινοτομίας, και δύο διαβαθμίσεις (ανοιχτή-ό, κλειστή-ό) [Tροποποίηση σχήματος Huizingh (2011), Copyright © Elsevier]

			Με βάση τον Πίνακα 9.1, ο συνδυασμός στο πρώτο κελί του, που επιγράφεται ως «κλειστή καινοτομία», αποτυπώνει το «παλαιό» μοντέλο ανάπτυξης καινοτομίας (κατά Chesbrough), όπου μια ιδιόκτητη καινοτομία αναπτύσσεται ενδοεπιχειρησιακά (in-house development), καθώς τόσο η διεργασία όσο και το αποτέλεσμα είναι κλειστά. Ο δεύτερος συνδυασμός «ιδιόκτητη ανοιχτή καινοτομία», όπου το αποτέλεσμα είναι ιδιόκτητο, αλλά η διεργασία είναι ανοιχτή, καθώς η επιχείρηση χρησιμοποιεί εισροές από εξωτερικούς συνεργάτες ή εκμεταλλεύεται εξωτερικά καινοτομίες που έχει αναπτύξει εσωτερικά, αποτελεί συνήθη σύγχρονη πρακτική των μεγάλων επιχειρήσεων όπως π.χ. της Procter and Gamble. Μια κλασική περίπτωση του τρίτου συνδυασμού (καινοτομία δημόσια διαθέσιμη που έχει αναπτυχθεί με κλειστή διεργασία) παρατηρείται όταν μια καινοτομία έχει αρχικά αναπτυχθεί με κλειστό τρόπο, αλλά ο παραγωγός της καινοτομίας δεν αποκλείει άλλους να την χρησιμοποιήσουν με στόχο να επωφεληθεί από τη δημιουργία ενός de facto προτύπου στην αγορά (de facto standard setting), με χαρακτηριστικά παραδείγματα την εισαγωγή στην αγορά των συσκευών μαγνητοσκόπησης της ιαπωνικής εταιρείας κατασκευής ηλεκτρονικών ειδών JVC το 1976, και την εισαγωγή του προσωπικού υπολογιστή από την IBM τo 1981. Το τελευταίο κελί που επιγράφεται «καινοτομία ανοιχτής πηγής δημόσια διαθέσιμη» αποτυπώνει την κατάσταση όπου τόσο η διεργασία όσο και το αποτέλεσμα είναι ανοιχτά και δημόσια διαθέσιμα. Το πιο αντιπροσωπευτικό παράδειγμα της συγκεκριμένης περίπτωσης είναι το ελεύθερο λογισμικό ανοιχτού κώδικα (free open source software).

			Στο ερώτημα ποιο είναι το μέλλον της ανοιχτής καινοτομίας, ο Huizingh (2011), στην έρευνά του για το που βρίσκεται η ανάπτυξη της έννοιας της ανοιχτής καινοτομίας και ποια είναι η προοπτική της, αναφέρει ότι θεωρεί πιο πιθανό σε μια δεκαετία ο όρος να έχει ατονήσει, όχι εξ’αιτίας της απώλειας της χρησιμότητάς του και της σημασίας του, αλλά αντιθέτως επειδή θα έχει πλήρως ενσωματωθεί στις πρακτικές της διαχείρισης της καινοτομίας. Και καταλήγει ότι «η ανοιχτή καινοτομία έχει αποδειχθεί μια πολύτιμη έννοια για τόσο πολλές επιχειρήσεις σε τόσα διαφορετικά περιβάλλοντα, που αισθάνομαι αρκετά σίγουρος να προβλέψω ότι η ανοιχτή καινοτομία έχει βρει τον δρόμο της για να γίνει καινοτομία».

			10. Η καινοτομία στο ελληνικό παραγωγικό και επιχειρηματικό σύστημα

			10.1. H δύσκολη σχέση της επιχειρηματικότητας με την τεχνολογία και την καινοτομία στην ελληνική οικονομία

			Ο ελληνικός επιχειρηματικός τομέας ως σύνολο χαρακτηρίζεται από σχετικά περιορισμένες τεχνολογικές ικανότητες, αξιοποιεί κατά κανόνα την τεχνολογία ως «έτοιμο εμπόρευμα» και παρουσιάζει χαμηλές καινοτομικές επιδόσεις με κριτήριο την εισαγωγή νέων προϊόντων στη διεθνή αγορά. Οι ελληνικές επιχειρήσεις δαπανούν σε σύγκριση με τις επιχειρήσεις άλλων ευρωπαϊκών χωρών μικρά ποσά για έρευνα και τεχνολογική ανάπτυξη, παρά τη μικρή βελτίωση που έχει σημειωθεί το 2011 σε σύγκριση με το 2007. Πιο συγκεκριμένα, οι ελληνικές επιχειρήσεις πραγματοποίησαν ερευνητική δραστηριότητα συνολικού ύψους 486 εκ. ευρώ (0.23% του ΑΕΠ) το 2011, στα οποία συνεισέφεραν με ίδιους πόρους 383 εκ. ευρώ, ενώ απασχόλησαν περίπου 10000 άτομα σε δραστηριότητες έρευνας και τεχνολογικής ανάπτυξης (ΕΚΤ, 2013). Την ίδια ώρα, συμμετέχουν σε συγκριτικά μικρό βαθμό σε συνεργατικά προγράμματα έρευνας, αξιοποιούν σε πολύ μικρό βαθμό ερευνητικά αποτελέσματα ακαδημαϊκών και ερευνητικών ιδρυμάτων, και εμφανίζουν περιορισμένη δραστηριότητα δικτύωσης και στρατηγικών τεχνολογικών συμμαχιών και συνεργασιών. Ακόμη, οι νέες ή υπό εκκόλαψη επιχειρήσεις κατά κανόνα επικεντρώνονται σε απλές, «ελαφρές τεχνολογικά», χαμηλής έντασης γνώσης δραστηριότητες πολύ κοντά στον τελικό καταναλωτή. Η γενική αυτή κατάσταση εν πολλοίς συνδέεται και με το πολύ μικρό μέγεθος της μέσης ελληνικής επιχείρησης, αλλά και με άλλες συστημικές αδυναμίες και ελλείπουσες ή ασθενείς κρίσιμες διασυνδέσεις (π.χ. μεταξύ ανωτάτων εκπαιδευτικών ιδρυμάτων και βιομηχανίας) στο πλαίσιο του ελληνικού συστήματος καινοτομίας, σε συνδυασμό με την απουσία στρατηγικού προσανατολισμού αναφορικά με την έρευνα, την τεχνολογία, την καινοτομία και τις απαιτητικές αγορές. Παρά ταύτα, υπάρχουν οργανωμένες επιχειρήσεις (ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ, 2011; 2013, έρευνες στις μεγαλύτερες ελληνικές επιχειρήσεις) που ακόμη και στις συνθήκες της κρίσης διακρίνονται για την εξωστρέφειά τους, επενδύουν στην αξιοποίηση της γνώσης και της τεχνολογίας, καινοτομούν, προωθούν τη λειτουργική αξιοποίηση των Τεχνολογιών Πληροφορικής και Επικοινωνιών. Οι επιχειρήσεις αυτές ασχολούνται, επίσης, συστηματικά με την ανάπτυξη του ανθρώπινου παράγοντα και έχουν ως στρατηγικό προσανατολισμό την επιδίωξη της ποιότητας, τη διαφοροποίηση και την κάλυψη των αναγκών απαιτητικών χρηστών στην ελληνική και τη διεθνή αγορά. Ως σύνολο, οι επιχειρήσεις αυτές φαίνεται να ανθίστανται συγκριτικά με τις υπόλοιπες με μεγαλύτερη επιτυχία στην κρίση. Επιπροσθέτως, τα τελευταία χρόνια αναδεικνύονται και ορισμένα νέα ενθαρρυντικά φαινόμενα, που συνδέονται με την ανάδειξη νέων επιχειρήσεων που αξιοποιούν διεθνή δίκτυα και οικοσυστήματα καινοτομίας για την παραγωγή λογισμικού, εφαρμογών και ψηφιακού περιεχομένου, με χαρακτηριστικό παράδειγμα τις νέες εταιρείες κινητών εφαρμογών.

			Ποια όμως μπορεί να είναι η μελλοντική εξέλιξη του επιχειρηματικού τομέα στην προοπτική μιας στρατηγικής για την ανάκαμψη και την παραγωγική ανασυγκρότηση της ελληνικής οικονομίας; Επί του παρόντος, εν μέσω της κρίσης, σε σημαντικό βαθμό (90% των νέων επιχειρήσεων το 2012) αναπαράγεται ένα πρότυπο επιχειρηματικότητας ανάγκης για βραχυπρόθεσμο βιοπορισμό (Endeavor Greece, 2013). Η επιχειρηματικότητα αυτού του τύπου επικεντρώνεται σε απλές δραστηριότητες χαμηλής έντασης γνώσης με ασθενή δυναμική και αβέβαιη προοπτική, που προσφέρουν προϊόντα και υπηρεσίες με μικρή προστιθέμενη αξία πολύ κοντά στον τελικό καταναλωτή. Από κλαδική άποψη, κυριαρχούν η μαζική εστίαση και διασκέδαση (εστιατόρια, καφέ, μπαρ), το λιανεμπόριο (κυρίως ένδυση-υπόδηση), η παροχή λογιστικών και συμβουλευτικών υπηρεσιών και τα φωτοβολταϊκά (χαρακτηριστικό παράδειγμα ανορθολογικής επέκτασης μέσω αρχικά υπερβολικά υψηλών τιμών αγοράς από το ηλεκτρικό σύστημα της χώρας χωρίς συμβατική πρόβλεψη αναπροσαρμογής λόγω αλλαγής συνθηκών). Υπάρχουν όμως και ευρήματα άλλων ερευνών (ΙΟΒΕ και GEM, 2013, έρευνα για νέους και επίδοξους επιχειρηματίες στη διάρκεια της κρίσης) που ενώ πιστοποιούν την αυθόρμητη και παραδοσιακή απάντηση πολλών Ελλήνων στην κρίση - μέσω της δημιουργίας μικρών επιχειρήσεων παραδοσιακού τύπου με όμως πολύ πιο δύσκολη, σε σύγκριση με το παρελθόν, δυνατότητα επιβίωσης λόγω της παρατεταμένης ύφεσης - εντούτοις ανιχνεύουν και «σοβαρές ενδείξεις ότι η κρίση φαίνεται να έχει θέσει σε κίνηση διαδικασίες αναδιάρθρωσης (εξορθολογισμού) και στο επίπεδο της μικρής επιχειρηματικότητας».

			Γενικότερα, η θετική αναδιάρθρωση του παραγωγικού-επιχειρηματικού τομέα δεν μπορεί να γίνει αυτόματα. Γι’ αυτό και ο στόχος μιας νέας αναπτυξιακής πολιτικής δεν μπορεί να είναι η αυθόρμητη αναπαραγωγή του κυρίαρχου επιχειρηματικού μοντέλου, αλλά η αναβάθμιση και ο εμπλουτισμός του παραγωγικού-επιχειρηματικού ιστού της ελληνικής οικονομίας. Στην κατεύθυνση αυτή, στρατηγική σημασία έχει ο εντοπισμός του είδους των επιχειρήσεων που λείπουν από το παραγωγικό-επιχειρηματικό σύστημα και μπορούν να του προσδώσουν δυναμική, σε συνδυασμό με την ανάδειξη παραγωγικών οικοσυστημάτων και αλυσίδων αξίας που εμφανίζουν αναπτυξιακές δυνατότητες. Με όρους δημόσιας πολιτικής και επιχειρηματικής δυναμικής, πρακτική αξία έχουν η ενθάρρυνση και η διευκόλυνση της νέας καινοτόμου επιχειρηματικότητας εντάσεως γνώσης και η τεχνολογική και οργανωτική αναβάθμιση της λειτουργίας των υφισταμένων επιχειρήσεων. Στο σημείο αυτό πρέπει να επισημανθεί ότι η δυνατότητα τεχνολογικής και επιχειρηματικής ανάπτυξης εντάσεως γνώσης δεν περιορίζεται στους αποκαλούμενους κλάδους υψηλής τεχνολογίας, δηλαδή τους κλάδους που χαρακτηρίζονται από τη σημαντική ένταση ερευνητικής δραστηριότητας (R&D intensity), η οποία υπολογίζεται ως το ποσοστό (%) των δαπανών Ε&ΤΑ επί των εσόδων από τις πωλήσεις. Η καινοτόμος επιχειρηματικότητα είναι υπαρκτή και σε εκείνους τους παραδοσιακούς κλάδους, που δεν διαθέτουν αντίστοιχα ποσά για Έρευνα και Τεχνολογική Ανάπτυξη και έχουν όμως συσσωρεύσει πλούσιο γνωσιακό απόθεμα (στο πλαίσιο της επιχειρηματικής και επαγγελματικής πρακτικής τους), με χαρακτηριστικό παράδειγμα τον κλάδο των τροφίμων και ευρύτερα την αλυσίδα παραγωγής αξίας που συνδέεται με τo παραγωγικό-κλαδικό οικοσύστημα της βιο-αγροδιατροφής. Το συγκεκριμένο οικοσύστημα προσφέρει σημαντικές δυνατότητες για ανάπτυξη καινοτομιών μέσω του συνδυασμού της αξιοποίησης της σύγχρονης τεχνολογίας και της ανασύνθεσης της παράδοσης σε τρεις χώρους οικονομικής δραστηριότητας (αγροτική παραγωγή, παραγωγή τροφίμων και ποτών, διάθεση και εμπορία προϊόντων), και σε διασύνδεση με άλλους τομείς με χαρακτηριστικότερο παράδειγμα τον τουρισμό.

			Η ερευνητική και τεχνολογική ταυτότητα, η καινοτομική επίδοση και η συνεπαγόμενη τυπολογία των ελληνικών επιχειρήσεων τεκμηριώνονται εμπειρικά με βάση τα ευρήματα μιας σειράς ερευνών πεδίου μεγάλης κλίμακας και μελετών περιπτώσεων που έχουν διενεργηθεί από τον ΣΕΒ, το Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών, το Εργαστήριο Βιομηχανικής & Ενεργειακής Οικονομίας του ΕΜΠ, το Εθνικό Κέντρο Τεκμηρίωσης (ΕΚΤ) και άλλους φορείς όπως το Παρατηρητήριο για τη Διοικητική Μεταρρύθμιση της «Κοινωνίας της Πληροφορίας» ΑΕ (2013). Στη συνέχεια, εξετάζονται οι δυνατότητες που υπάρχουν για την τεχνολογική αναβάθμιση των υφισταμένων επιχειρήσεων και τον εμπλουτισμό του επιχειρηματικού τομέα με νέες καινοτόμες επιχειρήσεις. Τέλος, επιχειρείται μια συνθετική αξιολόγηση πολιτικών που έχουν εφαρμοστεί, εντοπίζονται μέτρα που δούλεψαν και άλλα που δεν έχουν αποδώσει, και προτείνονται στρατηγικές κατευθύνσεις και μέτρα για την τεχνολογική αναβάθμιση των επιχειρήσεων και την προώθηση της καινοτόμου επιχειρηματικότητας με βάση την ελληνική και τη διεθνή πείρα και πρακτική.

			

			10.2. Τεχνολογική ταυτότητα και καινοτομική επίδοση του επιχειρηματικού τομέα στην Ελλάδα

			Ο ελληνικός επιχειρηματικός τομέας εμφανίζει μεγάλη ετερογένεια. Συγκροτείται από ένα πλήθος επιχειρήσεων με διαφορετικά χαρακτηριστικά γνωρίσματα, συμπεριφορές, στρατηγικές στοχεύσεις και επιχειρηματικές πρακτικές. Στην παράγραφο αυτή, αρχικά, παρατίθενται τα αποτελέσματα της μελέτης του ΕΚΤ (2013) για την ερευνητική δραστηριότητα του επιχειρηματικού τομέα το 2011. Εν συνεχεία, περιγράφεται η ερευνητική δραστηριότητα, η τεχνολογική ταυτότητα και η καινοτομική επίδοση του επιχειρηματικού τομέα της ελληνικής οικονομίας, με αναφορά στη δραστηριότητα δύο κατηγοριών επιχειρήσεων, η λειτουργία των οποίων διαμορφώνει σε σημαντικό βαθμό την τεχνολογική και καινοτομική ταυτότητα του τομέα. Αναφερόμαστε συγκεκριμένα: α) Στις υφιστάμενες μεγαλύτερες (για τα ελληνικά δεδομένα) επιχειρήσεις τόσο στο σύνολο της χώρας όσο και στις 13 περιφέρειες της, και β) στις νεοφυείς μικρές επιχειρήσεις (αλλά και στους επίδοξους επιχειρηματίες). Για τις δύο αυτές κατηγορίες επιχειρήσεων υπάρχουν διαθέσιμα εμπειρικά δεδομένα από συγκεκριμένες έρευνες πεδίου που έχουν πραγματοποιηθεί την τελευταία τριετία (δύο έρευνες το 2011 και το 2013 για τις μεγαλύτερες ελληνικές επιχειρήσεις από ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ σε συνεργασία με την Public Issue S.A. για λογαριασμό της Στέγης της Ελληνικής Βιομηχανίας, και μία έρευνα το 2012 από ΙΟΒΕ και GEM για τους επίδοξους και νέους επιχειρηματίες). Οι έρευνες αυτές επιτρέπουν να σκιαγραφηθεί η σημερινή μεγάλη εικόνα της τεχνολογικής ταυτότητας και της καινοτομικής επίδοσης του επιχειρηματικού τομέα της ελληνικής οικονομίας. Επιπροσθέτως, ιδιαίτερη σημασία έχει και το επίπεδο χρήσης των Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ) από τις επιχειρήσεις, τόσο αυτών που απασχολούν πάνω από 10 άτομα όσο και των πολύ μικρών (micro enterprises), όπως προκύπτει από πρόσφατη έρευνα του Παρατηρητηρίου για τη Διοικητική Μεταρρύθμιση της «Κοινωνίας της Πληροφορίας» ΑΕ (2013). Οι ΤΠΕ ως τεχνολογίες γενικού σκοπού προσδίδουν οφέλη παραγωγικότητας και ανταγωνιστικότητας σε όλες τις επιχειρήσεις, και διευκολύνουν την ανάπτυξη καινοτομιών σε όλους τους κλάδους, ενώ ταυτόχρονα συγκροτούν ένα αυτοτελές δυνητικά δυναμικό οικοσύστημα καινοτομίας μέσα από τη δημιουργία δικτύων, λογισμικού και εφαρμογών. Κλασικό παράδειγμα των τελευταίων χρόνων είναι η ανάδυση του κλάδου των επιχειρήσεων κινητών εφαρμογών, οι οποίες έχουν εξωστρεφή προσανατολισμό μέσω και της αξιοποίησης της δυνατότητας συμμετοχής σε παγκόσμια δίκτυα και αντίστοιχες πλατφόρμες καινοτομίας (Zahra and Nambisan, 2011).

			10.3. Η ερευνητική δραστηριότητα των επιχειρήσεων

			Η δαπάνη για Έρευνα και Τεχνολογική Ανάπτυξη (Ε&ΤΑ), αν και είναι δείκτης εισροής και όχι αποτελέσματος, παραμένει ένας σημαντικός και πολυχρησιμοποιούμενος δείκτης μέτρησης της υφιστάμενης και δυνητικής τεχνολογικής και καινοτομικής δραστηριότητας, και της μελλοντικής επίδοσης των επιχειρήσεων σε μια οικονομία. Βέβαια, η ερευνητική δραστηριότητα, αν και ιδιαίτερα σημαντική, δεν είναι η αποκλειστική πηγή παραγωγής γνώσης και ανάπτυξης καινοτομιών, και έτι περαιτέρω, δημιουργίας καινοτόμων επιχειρηματικών εγχειρημάτων εντάσεως γνώσης. Επιπροσθέτως, όλο και περισσότερο ενδιαφέρει η παραγωγικότητα του ερευνητικού έργου, και η δυνατότητα αποτελεσματικής και αποδοτικής αξιοποίησης των ερευνητικών αποτελεσμάτων.

			Οι δραστηριότητες Ε&Α του επιχειρηματικού τομέα στην Ελλάδα το 2011 αντιστοιχούν σε δαπάνες ύψους 485,9 εκ. Eυρώ (34,9% του συνόλου των δαπανών για Ε&Α στη χώρα) ή 0.23% του ΑΕΠ (EKT, 2013). To 2014, το αντίστοιχο ποσό αυξάνεται ελαφρά και προσεγγίζει τα 505 εκ. ευρώ (34.1% του συνόλου των δαπανών για Ε&Α στη χώρα) που αντιστοιχεί στο 0.28% ενός πολύ μικρότερου σε σύγκριση με το 2011 (συρρικνωμένου κατά 14%) ΑΕΠ. Η δαπάνη αυτή, παρά τη μικρή αύξησή της σε σχέση με παλαιότερες εκτιμήσεις (2007), παραμένει πολύ χαμηλή ως ποσοστό του ΑΕΠ σε σύγκριση με το αντίστοιχο μέσο επίπεδο της Ε.Ε.-27 (1.26% του ΑΕΠ), και κατατάσσει την Ελλάδα στην 24η θέση, όσον αφορά το ύψος των δαπανών για ερευνητική δραστηριότητα σε σχέση με το μέγεθος της συνολικής οικονομικής δραστηριότητας της. Είναι αξιοσημείωτο ότι ο ελληνικός επιχειρηματικός τομέας πραγματοποιεί ερευνητική δραστηριότητα που ισοδυναμεί με το 1% της αντίστοιχης δαπάνης του γερμανικού επιχειρηματικού τομέα, το 8.6% του αυστριακού και το 41.4% του πορτογαλικού. Μάλιστα, η σύγκριση με την Αυστρία και την Πορτογαλία έχει ιδιαίτερο ενδιαφέρον, καθώς οι δύο αυτές χώρες έχουν πληθυσμό παρόμοιου μεγέθους με την Ελλάδα (8.46 εκ. κάτοικοι η Αυστρία, 10.53 εκ. η Πορτογαλία έναντι 11.28 εκ. της Ελλάδας).

			Ειδικότερα, η Πορτογαλία έχοντας ξεκινήσει από ένα πολύ χαμηλό επίπεδο ερευνητικής δραστηριότητας στον επιχειρηματικό τομέα (όπως και στους άλλους τομείς της ερευνητικής δραστηριότητας), σημείωσε κατά την περίοδο 2005 - 2009 τον μεγαλύτερο ρυθμό αύξησης της ερευνητικής δραστηριότητας στις επιχειρήσεις μεταξύ των χωρών της Ευρωπαϊκής Ένωσης. Επίσης, διατήρησε, ως ποσοστό του ΑΕΠ, το ίδιο επίπεδο συνολικής ερευνητικής δραστηριότητας και στην περίοδο της κρίσης και των προγραμμάτων λιτότητας (Boavidia and Moniz, 2012). Η Αυστρία έχει μια μακρά παράδοση ερευνητικής δραστηριότητας τόσο στον επιχειρηματικό τομέα όσο και ευρύτερα (πέμπτη στην Ε.Ε.-27), και το 2011 υιοθέτησε μια στρατηγική με στόχο να ενταχθεί έως το 2020 στον ηγετικό πυρήνα των χωρών με υψηλές καινοτομικές επιδόσεις που χαρακτηρίζονται ως Innovation Leaders. Στον πυρήνα αυτόν ανήκουν η Γερμανία και τρεις από τις πέντε βόρειες χώρες (Nordic Countries) που είναι μέλη της Ευρωπαϊκής Ένωσης, δηλαδή η Σουηδία, η Φινλανδία και η Δανία.

			Η γενικότερη ετερογένεια των ελληνικών επιχειρήσεων αποτυπώνεται και στην κατανομή των δαπανών Ε&Α του επιχειρηματικού τομέα ανά κατηγορία επιχειρήσεων (με κριτήριο την απασχόληση), η οποία παρουσιάζεται στο Διάγραμμα 9.3. Αναλυτικότερα, το 51% των συνολικών επιχειρηματικών ερευνητικών δαπανών αφορά τις - πολύ λίγες στην ελληνική οικονομία - μεγάλες επιχειρήσεις (>250 απασχολούμενοι), το 21.5% τις μεσαίες (50-249 απασχολούμενοι), το 19.5% τις μικρές (10-49 απασχολούμενοι) και το 8% τις πολύ μικρές (0-9 απασχολούμενοι). Από άποψη χρηματοδότησης, η ίδια συμμετοχή των μεγάλων επιχειρήσεων κυμαίνεται από 80% έως 95%, των μεσαίων στο 75%, ενώ ενδιαφέρον παρουσιάζει το γεγονός ότι οι πολύ μικρές επιχειρήσεις που κάνουν έρευνα, τη χρηματοδοτούν σε ποσοστό πάνω από 50% από δημόσιες πηγές, από τις οποίες ένα 30% της χρηματοδότησης προέρχεται από το εξωτερικό, καθώς πρόκειται για νέες επιχειρήσεις εντάσεως γνώσης.

			H κατανομή των ερευνητικών δαπανών ανά τομέα οικονομικής δραστηριότητας (ΕΚΤ, 2013), αναδεικνύει την πλειοψηφική παρουσία των υπηρεσιών εντάσεως γνώσης (57.6%), τη σημαντική (αν και χαμηλότερη από την απαιτούμενη) παρουσία της μεταποίησης (39.2%), και την πολύ χαμηλή παρουσία των επιχειρήσεων του ενεργειακού τομέα (1.3%), των κατασκευών (1.1%) και του τομέα της γεωργίας/δασοκομίας/αλιείας (0.3%), παρά το γεγονός ότι στους συγκεκριμένους τομείς υπάρχει δυνητικό δυναμικό ανάπτυξης.

			
				
					[image:]
				

			

			Διάγραμμα 9.3 Δαπάνες Ε&Α στην Ελλάδα ανά κατηγορία επιχειρήσεων με κριτήριο το μέγεθος της απασχόλησης (Πηγή: ΕΚΤ, 2013)

			Αναφορικά με την ερευνητική δραστηριότητα των μεγαλύτερων ελληνικών επιχειρήσεων σε εθνικό και περιφερειακό επίπεδο, οι σχετικές έρευνες πεδίου (ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ, 2011; 2013) αναδεικνύουν τα ακόλουθα χαρακτηριστικά γνωρίσματα:

			
					Μόνο μία στις πέντε επιχειρήσεις διαθέτει οργανωμένο τμήμα Ε&Α, ενώ το ερευνητικό προσωπικό τους δεν υπερβαίνει το 2.6% του συνόλου των απασχολούμενων στις επιχειρήσεις αυτές.

					Η συνεργατική ερευνητική δραστηριότητα (στο πλαίσιο ευρωπαϊκών και ελληνικών προγραμμάτων) είναι περιορισμένη, καθώς ανά δέκα επιχειρήσεις αντιστοιχούν μόλις τρεις συμμετοχές σε συνεργατικά ερευνητικά έργα (Research Joint Ventures - RJVs).

					Μία στις επτά επιχειρήσεις συνεργάζεται σε μεγάλο βαθμό με πανεπιστήμια και ερευνητικά κέντρα.

					Η απόδοση της ερευνητικής προσπάθειας με όρους διπλωμάτων ευρεσιτεχνίας (πατεντών) είναι χαμηλή, καθώς μόνο το 4% (περίπου 80-90 σε σύνολο 2000) των επιχειρήσεων έχουν υποβάλει αίτηση, στη διάρκεια της τελευταίας διετίας, για την κατοχύρωση της διανοητικής ιδιοκτησίας της παραγόμενης γνώσης με τη μορφή πατέντας εκτός Ελλάδας, ενώ ένα αντίστοιχο ποσοστό προγραμματίζει να κάνει αίτηση για πατέντα στην επόμενη διετία. Από τις επιχειρήσεις αυτές, 62 έχουν κινήσει τη διαδικασία για 301 πατέντες την τελευταία διετία, από τις οποίες οι 13 είναι μεγάλες επιχειρήσεις που έχουν υποβάλει αίτηση για 136 πατέντες, ενώ 26 είναι μεσαίες και έχουν υποβάλει αίτηση για 94 πατέντες. Οι περισσότερες επιχειρήσεις αυτού του πυρήνα δραστηριοποιούνται στη μεταποίηση, και, κυρίως, στους κλάδους των φαρμάκων, των χημικών, των τροφίμων και των προϊόντων από μέταλλο.

			

			10.4. Η τεχνολογική δραστηριότητα και η καινοτομική επίδοση των μεγαλύτερων ελληνικών επιχειρήσεων την περίοδο 2011-2013

			Οι μεγαλύτερες ελληνικές επιχειρήσεις αντλούν, κατά κύριο λόγο, τη γνώση που είναι απαραίτητη για την επιχειρηματική τους λειτουργία, κυρίως από τους πελάτες και προμηθευτές τους, δηλαδή από φορείς της ευρύτερης αλυσίδας αξίας τους. Αντίθετα, είναι πολύ περιορισμένη η συμμετοχή τους σε συνεργατικά ερευνητικά προγράμματα, και, γενικότερα, η συνεργασία με Πανεπιστήμια και Ερευνητικά Κέντρα. Δηλαδή, και από τις συγκεκριμένες έρευνες πεδίου, επιβεβαιώνεται ο ελλείπων κρίκος στην αλυσίδα αξίας και οι ελλείπουσες διασυνδέσεις μεταξύ πανεπιστημίων και βιομηχανίας, σε σύγκριση με τα πιο ανεπτυγμένα συστήματα καινοτομίας όπου οι σχετικές διασυνδέσεις λειτουργούν με πολύ μεγαλύτερη ένταση και πυκνότητα.

			Στη συνέχεια, περιγράφεται η καινοτομική επίδοση των μεγαλύτερων ελληνικών επιχειρήσεων (ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ, 2011; 2013) με βάση τα τρία βασικά είδη καινοτομίας: 1) Εισαγωγή καινοτόμων (νέων ή βελτιωμένων) προϊόντων (product innovation), 2) υιοθέτηση ή/και ανάπτυξη νέων ή καινοτόμων παραγωγικών διαδικασιών/διεργασιών (process innovation), και 3) προώθηση οργανωσιακών καινοτομιών (organisational innovation), και καινοτομιών που σχετίζονται με την προώθηση, διάθεση και εμπορία προϊόντων και υπηρεσιών (marketing innovation). Επιπροσθέτως, η σημασία της εκάστοτε καινοτομίας κλιμακώνεται ανάλογα με το αν αναφέρεται στη συγκεκριμένη επιχείρηση, στην εγχώρια αγορά ή στη διεθνή αγορά.

			Τη διετία 2012-2013, το ποσοστό των μεγαλύτερων ελληνικών επιχειρήσεων που παρουσίασαν καινοτόμα προϊόντα υποχωρεί στο 38% έναντι του 50% της προηγούμενης διετίας (2010-2011). Επίσης, το μεγαλύτερο μέρος των «καινοτόμων» προϊόντων είναι απλώς νέα για τη συγκεκριμένη επιχείρηση, και, σε αρκετές περιπτώσεις, εισάγονται ως «έτοιμα ή σχεδόν έτοιμα προϊόντα». Ταυτόχρονα, όμως, αυξάνεται το ποσοστό (14% τη διετία 2012-2013 έναντι 12% της διετίας 2010-2011) εκείνων των επιχειρήσεων που παρουσιάζουν καινοτόμα προϊόντα, τα οποία είναι νέα για τη διεθνή αγορά. Σημαντική, επίσης, είναι και η αύξηση της συμμετοχής των καινοτόμων προϊόντων στον κύκλο εργασιών (τζίρο) των επιχειρήσεων τη διετία 2012-2013, πιθανώς και λόγω αύξησης του ποσοστού των επιχειρήσεων που παράγουν καινοτομικά προϊόντα που είναι νέα για τη διεθνή αγορά. Αναφορικά με την καινοτομία παραγωγικών διαδικασιών/διεργασιών, με επικρατούσα μορφή τις μεθόδους παραγωγής, οι σχετικές επιδόσεις συρρικνώνονται τη διετία 2012-2013 (23% των επιχειρήσεων) έναντι του 31% της διετίας 2010-2011. Τέλος, ως προς το τρίτο είδος καινοτομιών (οργανωσιακές και μάρκετινγκ), με κυρίαρχες αυτές που αναφέρονται στον τρόπο διάθεσης των προϊόντων και στις μεθόδους πωλήσεων, και αυτές περιορίζονται τη διετία 2012-2013 στο 28% των επιχειρήσεων έναντι του 38% της προηγούμενης διετίας.

			Με βάση τις προαναφερόμενες καινοτομικές επιδόσεις, επιχειρείται μια ταξινόμηση των μεγαλύτερων ελληνικών επιχειρήσεων (ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ, 2011; 2013). Από τη σχετική ανάλυση αναδεικνύεται μια ανισομερής τριχοτόμηση, με τις ακόλουθες τρεις ομάδες επιχειρήσεων: α) Επιχειρήσεις υψηλής έντασης καινοτομίας, οι οποίες συγκροτούν τον πυρήνα της τεχνολογικής ανάπτυξης, και αναπτύσσουν ταυτόχρονα καινοτομία προϊόντος και καινοτομία διεργασίας (περίπου το 14% του δείγματος τη διετία 2012-2013), β) επιχειρήσεις μέσης έντασης καινοτομίας (το 42% για τη διετία 2012-2013) που αναπτύσσουν κάποιου είδους καινοτομία, και γ) επιχειρήσεις που, γενικότερα, χαρακτηρίζονται από μια πολύ περιορισμένη καινοτομική δραστηριότητα (το 44% για τη διετία 2012-2013). Αξιοσημείωτη είναι, και πάλι, η συρρίκνωση της ομάδας των επιχειρήσεων υψηλής έντασης καινοτομίας συγκριτικά με την προηγούμενη διετία (2010-2011), κατά την οποία αποτελούσαν το 22% των μεγαλύτερων ελληνικών επιχειρήσεων.

			Ως προς την κλαδική κατανομή των επιχειρήσεων με βάση τις καινοτομικές επιδόσεις, τη μεγαλύτερη πυκνότητα υψηλής έντασης καινοτομίας έχει ο κλάδος της πληροφορικής, ενώ σχεδόν το 23% των επιχειρήσεων της μεταποίησης (ποσοστό υψηλότερο του μέσου όρου) ανήκουν σε αυτή την κατηγορία. Αντίθετα, οι κλάδοι των κατασκευών και του εμπορίου αποτελούνται στην πλειονότητά τους από επιχειρήσεις χαμηλής έντασης καινοτομίας. Με κριτήριο το μέγεθος της επιχείρησης, το μεγαλύτερο μέρος (57%) των επιχειρήσεων υψηλής έντασης καινοτομίας είναι μεσαίες ή/και μεγάλες, ενώ, αντίθετα, το 68% των επιχειρήσεων χαμηλής έντασης καινοτομίας είναι μικρές επιχειρήσεις. Οι περισσότερο καινοτομικά αναπτυγμένες επιχειρήσεις επενδύουν περισσότερο στην εκπαίδευση. Πιο συγκεκριμένα, σε προγράμματα εκπαίδευσης επενδύει το 88,5% των επιχειρήσεων υψηλής έντασης καινοτομίας έναντι 57,3% των επιχειρήσεων χαμηλής έντασης καινοτομίας. Τέλος, σχεδόν οι μισές από τις επιχειρήσεις υψηλής έντασης καινοτομίας διαθέτουν οργανωμένο τμήμα Ε&Α, και αναζητούν νέα γνώση και μέσω της ερευνητικής και τεχνολογικής δραστηριότητας που πραγματοποιούν εσωτερικά. Αντίθετα, το ποσοστό των επιχειρήσεων μέσης έντασης καινοτομίας που διαθέτουν οργανωμένο ερευνητικό τμήμα και αξιοποιούν ενδογενή αποτελέσματα έρευνας ανέρχεται μόλις στο 8%.

			10.5. Δημόσιες Πολιτικές για την ανάπτυξη της καινοτομίας και της καινοτόμου επιχειρηματικότητας εντάσεως γνώσης

			Με όρους δημόσιας πολιτικής, η υποστήριξη της καινοτομίας και η προώθηση (ενθάρρυνση και διευκόλυνση) της καινοτόμου επιχειρηματικότητας εντάσεως γνώσης δεν είναι αποτελεσματική όταν περιορίζεται σε γενικές διακηρύξεις που ακολουθούνται από αποσπασματική, ακανόνιστη και σποραδική λήψη κάποιων συναφών μέτρων και δράσεων. Αντίθετα, η διεθνής πείρα και πρακτική υποδεικνύει ότι απαιτείται ο σχεδιασμός και η επίμονη προώθηση ενός συστήματος δημόσιων πολιτικών (System of Policies), που εντάσσονται σε ένα σχέδιο για την ανάπτυξη με επίκεντρο τη γνώση και την καινοτομία (innovation-led growth).

			Η δημόσια πολιτική για την καινοτόμο επιχειρηματικότητα (Innovative Entrepreneurship Policy), η οποία δεν έχει, ακόμη, πλήρως αναδειχθεί και στον ευρωπαϊκό χώρο ως διακριτή δημόσια πολιτική, επιχειρεί να συνδέσει την καινοτομία και την επιχειρηματικότητα στο πλαίσιο μιας στρατηγικής για την οικονομική μεγέθυνση, και να ενοποιήσει τις δύο εν πολλοίς ασύνδετες και αυτοτελείς συνιστώσες πολιτικές για την καινοτομία (Innovation Policy) και την επιχειρηματικότητα (Entrepreneurship Policy) (Dahlstrand and Stevenson, 2010). Εξάλλου, η πολιτική για την καινοτομία, της οποίας η σημασία αυξήθηκε από τα μέσα της δεκαετίας του 1990, και η πολιτική για την επιχειρηματικότητα, που άρχισε να αναδεικνύεται στη δημόσια ατζέντα στη διάρκεια της δεκαετίας του 2000, είναι παράγωγες πολιτικές. Η πρώτη μπορεί να θεωρηθεί ως μετεξέλιξη και διεύρυνση/ολοκλήρωση της πολιτικής για την έρευνα και την τεχνολογία (S&T Policy), και η δεύτερη προκύπτει ως διαφοροποίηση - αλλά και αυτονόμηση - από τη γενικότερη συμβατική πολιτική για τις μικρομεσαίες επιχειρήσεις (SME Policy).

			Στα καθ΄ ημάς, μια αναπτυξιακή επιλογή που στηρίζεται σε μια πολιτική για την καινοτομία και την καινοτόμο επιχειρηματικότητα, αποτελεί τη μόνη επιλογή που μπορεί να αποτρέψει μια συνεχή «κούρσα προς τα κάτω», η οποία βασίζει την ανταγωνιστικότητα της ελληνικής οικονομίας αποκλειστικά στη δραστική μείωση του κόστους εργασίας (καθιερωμένη μονομερής συνταγή που προτείνεται από διεθνείς οργανισμούς για τη βελτίωση/ανάκτηση της ανταγωνιστικότητας, η οποία όμως έχει δεχθεί κριτική από έγκυρα επιστημονικά ιδρύματα και διαμορφωτές πολιτικής), και μπορεί «να ενταφιάσει μια χώρα σε ανταγωνιστικές ζούγκλες, χωρίς ελπίδα απόκτησης ενός διατηρήσιμου ανταγωνιστικού πλεονεκτήματος» (Berger/ΜΙΤ, 2006). Εξάλλου, σύμφωνα με μια πιο ολοκληρωμένη προσέγγιση, μια χώρα ή μια περιοχή είναι ένας «ανταγωνιστικός τόπος», στον βαθμό που οι επιχειρήσεις που λειτουργούν σε αυτόν μπορούν να σταθούν με επιτυχία στο πλαίσιο του διεθνούς ανταγωνισμού, και, ταυτόχρονα, μπορεί να υποστηρίξει ένα υψηλό/ικανοποιητικό βιοτικό επίπεδο για τους πολίτες της. Με άλλα λόγια, ένας διεθνώς ανταγωνιστικός τόπος παράγει ευημερία, τόσο για τις επιχειρήσεις, όσο και για την κοινωνία και τους πολίτες.

			10.6. Επιχειρηματικές Στρατηγικές

			Πέρα από τις δημόσιες πολιτικές, σημασία έχει και η στρατηγική και πρακτική των υφισταμένων, αλλά και, κυρίως, των νεοσύστατων επιχειρήσεων. Η προώθηση στρατηγικών διαφοροποίησης, διεθνοποίησης των ελληνικών επιχειρήσεων, και επένδυσής τους σε τεχνολογικές και οργανωσιακές ικανότητες, διευκολύνει τον στρατηγικό απεγκλωβισμό του εγχώριου παραγωγικού-επιχειρηματικού συστήματος από μία ενδιάμεση κατάσταση αμφίπλευρης ανταγωνιστικής πίεσης (“stuck in the middle”) - από παραγωγούς ποιοτικών προϊόντων και από παραγωγούς χαμηλού κόστους εργασίας - σε μια αναβαθμισμένη «νέα θέση» στον διεθνή καταμερισμό εργασίας.

			Στο πλαίσιο αυτό τίθενται δύο σημαντικά αλληλένδετα ερωτήματα. Πρώτον, μπορούν οι άνθρωποι - οι οργανισμοί και οι επιχειρήσεις - να εκπαιδευθούν ώστε να γίνουν πιο καινοτόμοι; Δεύτερον, μπορούν οι άνθρωποι να εκπαιδευθούν ώστε να αναπτύξουν καινοτόμο επιχειρηματικότητα; Με άλλα λόγια, ο καινοτόμος επιχειρηματίας γεννιέται ή γίνεται; Οι περισσότεροι ερευνητές (Clayton Christensen του Harvard Business School, Bill Aulet του MIT Sloan Management School κ.ά.) θεωρούν ότι ένα μικρό ποσοστό του πληθυσμού (της τάξης του 5-10%) διαθέτει ένα είδος επιχειρηματικού ενστίκτου και διαίσθησης που του επιτρέπουν να κάνει πράγματα, και να αναπτύσσει έναν τρόπο σκέψης που ευνοεί την επινόηση, αλλά και την ανάληψη καινοτόμων επιχειρηματικών πρωτοβουλιών. Επίσης, ισχυρίζονται ότι ένα άλλο 15-40% δεν ενδιαφέρεται να καινοτομήσει, δεν σκέπτεται και δεν ενδιαφέρεται να αναλάβει επιχειρηματικές πρωτοβουλίες. Καταλήγουν ότι η ικανότητα να είσαι καινοτόμος δεν βασίζεται σε γενετικούς παράγοντες, αλλά περισσότερο στο πλαίσιο (context) που διαμορφώνεται από ιστορικούς, κοινωνικούς και οικονομικούς παράγοντες, και από το πολιτισμικό και εκπαιδευτικό υπόβαθρο των ανθρώπων. Και ότι το μεγαλύτερο τμήμα του πληθυσμού μπορεί να μάθει, να εκπαιδευθεί, να καλλιεργήσει τις δεξιότητές του, να οικοδομήσει τις αναγκαίες ικανότητες και να σκεφθεί να αναλάβει καινοτομική δραστηριότητα ή/και επιχειρηματική πρωτοβουλία.

			Συνοπτικά, από τη σκοπιά της επιχειρηματικής πρακτικής, οι κύριες διαστάσεις μιας στρατηγικής για την ανάπτυξη καινοτομιών και τη μετατροπή μιας επιχείρησης σε καινοτόμο είναι (Emmons et al, 2012; Καλογήρου, 2014 κ.ά.):

			α) Η τοποθέτηση της καινοτομίας στο επίκεντρο της στρατηγικής της επιχείρησης [επιλογή και ιεράρχηση στόχων, ανάληψη υπολογισμένου ρίσκου, οδικός χάρτης, στρατηγική διοίκηση της υλοποίησης (πόροι, επενδύσεις, διαμόρφωση ικανοτήτων, ανάπτυξη δεξιοτήτων, εγκαθίδρυση διαδικασιών, υιοθέτηση κινήτρων, κλίμα κ.ά.), στρατηγικές συνεργασίες κ.ά.], και η διάδοση του αντιστοίχου μηνύματος στο εσωτερικό και στο περιβάλλον της επιχείρησης.

			β) Ο προσδιορισμός θέσεων εργασίας με αναφορά στην καινοτομία.

			γ) Ο εντοπισμός δυνητικών καινοτομιών σε κάθε λειτουργία και τμήμα της επιχείρησης.

			δ) Η οικοδόμηση μιας εταιρικής κουλτούρας ευελιξίας, δημιουργικότητας, πειραματισμού και καινοτομίας.

			ε) Η καθιέρωση ενός συστήματος μέτρησης της επίδοσης της επιχείρησης στην ανάπτυξη καινοτομιών και η σύνδεση των διαφόρων μέτρων με ευρύτερους στόχους (χρηματοοικονομικούς κ.ά.) της επιχείρησης.

			στ) Η καλλιέργεια ενός τρόπου σκέψης και ενός συνόλου δεξιοτήτων που βρίσκονται στο υπόβαθρο της καινοτομικής δραστηριότητας, οι οποίες κατά τους Jeff Dyer, Hal Gregersen και Clayton Christensen (2011a; 2011b) αποτελούν τις «πέντε πρωταρχικές δεξιότητες ανακάλυψης». Οι πέντε αυτές δεξιότητες είναι: 1) Η ανάδειξη συσχετίσεων πολλές φορές μεταξύ φαινομενικά ασυσχέτιστων μεταβλητών ή παραγόντων, 2) η διαμόρφωση ερωτημάτων για την κατανόηση μιας κατάστασης πραγμάτων, 3) η παρατήρηση (ανθρώπων, ομάδων, επιχειρήσεων, πελατών, προϊόντων, υπηρεσιών, ανταγωνιστών, συνεργατών, τεχνολογιών, αγορών, ρυθμιστικών κανόνων κ.ά.), 4) η δικτύωση για την ανεύρεση και τον έλεγχο νέων ιδεών, και για τη δημιουργία σχέσεων εμπιστοσύνης και συνεργασίας, και 5) ο πειραματισμός (δοκιμή νέων πραγμάτων, νέων ιδεών, έλεγχος υποθέσεων εργασίας για τα πράγματα, επίσκεψη σε νέους τόπους για την αναζήτηση νέων πληροφοριών και νέων γνώσεων). Οι δεξιότητες αυτές συγκροτούν ένα είδος «DNA του καινοτόμου» ή τον «κώδικα δημιουργίας καινοτόμων επιχειρηματικών ιδεών», και διακρίνουν τους καινοτόμους από τα συνηθισμένα στελέχη μιας επιχείρησης ή ενός οργανισμού.

			ζ) Η συνειδητοποίηση της σημασίας των χρηστών και του ρόλου τους στην ανάπτυξη της καινοτομίας, η οποία συνεπάγεται την καλή γνώση των αναγκών και των απαιτήσεων των πελατών (υφιστάμενων και δυνητικών).

			η) Η διαμόρφωση μιας στρατηγικής για την προστασία των παραγόμενων καινοτομιών ή τη διάχυση της γνώσης που συνδέεται με αυτές, και η διαχείριση των δικαιωμάτων διανοητικής ιδιοκτησίας, με τη διάκριση του τμήματος της γνώσης που πρέπει να προστατευθεί και της γνώσης που θα είναι ανοιχτή και ελεύθερα διαθέσιμη στους χρήστες των προϊόντων και των υπηρεσιών της επιχείρησης, σε συνδυασμό με την υιοθέτηση νέων πρακτικών όπως το crowdsourcing.

			ι) Η επικέντρωση στον καλό ορισμό του κάθε φορά προς επίλυση προβλήματος, που αποτελεί το πιο σημαντικό τμήμα της διεργασίας παραγωγής καινοτομιών. Αλληλένδετες είναι και η διαδικασία brainstorming (καταιγισμός ιδεών), η επιλογή των ιδεών για λύσεις που θα προωθηθούν, η ανάδειξη κάποιων στέρεων ιδεών και προτάσεων, και η ευφυής και αποτελεσματική διαχείριση της διαδικασίας δημιουργίας πρωτοτύπων και δοκιμών.

			θ) Ο σχεδιασμός του προϊόντος και τα χαρακτηριστικά του γνωρίσματα συνδέονται με πέντε παράγοντες, οι οποίοι κάνουν τη διαφορά μεταξύ των προϊόντων που επιτυγχάνουν και αυτών που αποτυγχάνουν. Οι παράγοντες αυτοί είναι το συγκριτικό πλεονέκτημα (περισσότερα οφέλη για το ίδιο κόστος, τα ίδια οφέλη για χαμηλότερο κόστος, περισσότερα οφέλη για λίγο μεγαλύτερο κόστος), η συμβατότητα, η πολυπλοκότητα, η δυνατότητα δοκιμής σε μικρές ποσότητες, και η δυνατότητα παρακολούθησης της χρήσης του από άλλους.

			Βιβλιογραφικές Αναφορές

			Adi (2010). Portugal overcomes scientific and technological backwardness. http://www.adi.pt/

			André, P., Teevan, J. and Dumais, S. T. (2009). Discovery Is Never by Chance: Designing for (Un)Serendipity. C&C’09, October 26-30, Berkeley, California, USA.

			Arundel, A. (1997). Why innovation measurement matters. In Innovation Measurement and Policies, Arundel A. and Garrelfs R. (eds), European Commission, Luxembourg, EIMS Publication 50, pp.5-10.

			Atkinson, R. and Ezell, S. (2012). Innovation economics. The Race for global Advantage. New Haven: Yale University Press.

			Austrian Federal Government (2012). Austrian Research and Technology Report 2012. Vienna.

			Berger, S. (2006). How we compete. New York: Currency Doubleday.

			Bessant, J. (2014). Ten tips to being a successful innovator. The Times (London), November 13.

			Bessant, J. and Tidd, J. (2007). Innovation and entrepreneurship. Chichester, England: John Wiley & Sons.

			Boavidia, N. and Moniz, A.B. (2012). Research and development expenditure in the business sector as indicator of knowledge economy: The Portuguese experience. IET Working Paper, No.WPS04/2012.

			Bower, J. and Christensen, C. (1995). Disruptive Technologies: Catching the Wave. Harvard Business Review, January-February issue.

			Bruland, K. and Mowery, D. (2004). Innovation through time. In The Oxford Handbook of Innovation,

			Bush, V. (1945). Science: The Endless Frontier. A Report to the President by Vannevar Bush, Director of the Office of Scientific Research and Development, July 1945.

			Caloghirou, Y. and Protogerou, A. (2012). Twenty five years of European Collaboration in Research and Development in the context of Framework Programmes (1984-2009). Policy-driven Research Networking and the presence of new knowledge-intensive entrepreneurial ventures. Invited presentation to DG Research and Innovation meeting, Brussels, March 30.

			Chesbrough, H. (2003a). Open innovation: The New Imperative for Creating and profiting from Technology. Boston, Massachusetts: Harvard Business School Press.

			Chesbrough, H. (2003b). The Era of Open Innovation. ΜΙΤ Sloan Management Review, 44(3), pp.35-41.

			Christensen, C. (1997). The innovator’s dilemma. Boston, Massachusetts: Harvard Business School Press.

			Christensen, C., Raynor, M.E., and McDonald, R. (2015). What Is Disruptive innovation? Harvard Business Review, December issue.

			Cooper, R. (2000). Doing it Right: Winning with New Products. Ivey Business Journal, 64(6), pp.54-60.

			Dahlstrand, A. and Stevenson, L. (2010). Innovative entrepreneurship policy: linking innovation and entrepreneurship in a European context. Annals of Innovation & Entrepreneurship, 1(1).

			Dodgson, M. (1989). Technology Strategy and the Firm: Management and Public Policy. Essex: Longman.

			Dodgson, M. and Gann, D. (2010). Innovation - A Very Short Introduction. Oxford: Oxford University Press.

			Dodgson, M., Gann, D. and Salter, A. (2008). The Management of Technological Innovation. 2nd edition, Oxford: Oxford University Press.

			Dosi, G. (2008). Special issue: Schumpeterian themes on industrial evolution, structural change and their microfoundations. Oxford: Oxford University Press.

			Drucker, P. (1954). The Practice of Management. New York: Harper Business, 2006 (reprinted).

			Dyer, J., Gregersen, H. and Christensen, C. (2011a). Five Discovery Skills that Distinguish Great Innovators. HBS Working Knowledge, July 20.

			Dyer, J., Gregersen, H. and Christensen, C. (2011b). The innovator’s DNA - Mastering the Five Skills of Disruptive Innovators. Boston, Massachusetts: Harvard Business Review Press.

			Edquist, C. (1997). Systems of Innovation: Technologies, Institutions, and Organizations. London: Pinter.

			Emmons, G., Hanna, J. and Thompson, R. (2012). Five ways to Make Your Company More Innovative. Research Ideas, HBS Working Knowledge, May 23.

			Endeavor Greece (2013). Entrepreneurship and Investment Opportunities in Greece Today. http://endeavor.org.gr/wp-content/uploads/2013/11/Endeavor-Greece-Entrepreneurship-and-Investment-Opportunities.pdf

			Fagerberg, J. (2004). What do we know about Innovation? Lessons from the TEARI project. Report No. 1, September 20, 2004.

			Fagerberg, J. (2010). The changing global economic landscape: The factors that matter. In The Shape of the Division of Labour: Nations, Industries and Households, Solow R. and Touffut J.-P. (eds). Edward Elgar Publishing, pp.6-31.

			Fagerberg, J. and Godinho, D. (2004). Innovation and Catching-Up. In The Oxford Handbook of Innovation, Fagerberg J., Mowery D. and Nelson R. (eds). Oxford: Oxford University Press, pp.514-542.

			Fagerberg, J., Martin, B. and Andersen, E. (2013). Innovation studies - Evolution and Future Challenges. Oxford: Oxford University Press.

			Fagerberg, J., Mowery, D. and Nelson, R. (2004). The Oxford handbook of innovation. Oxford: Oxford University Press.

			Field, A.J. (2011). A Great Leap Forward. 1930s Depression and US Economic Growth. New Haven & London: Yale University Press.

			Fransman, M. (2008). Disaggregating firms in analysing the costs and benefits of the University-Industry relationship: Based on an analytical and empirical study from Scotland. Economics of Innovation and New Technology, 17(1), pp.123-136.

			Fransman, M. (2014). Models of Innovation in Global ICT Firms: The Emerging Global Innovation Ecosystems. JRC Science and Policy Reports, Report EUR 26774 EN, European Commission.

			Frascati Manual (2015). Guidelines for Collecting and Reporting Data on Research and Experimental Development. The Measurement of Scientific, Technological and Innovation Activities. [online] OECD. Available at: http://www.oecd.org/publications/frascati-manual-2015-9789264239012-en.htm

			Freeman, C. (1974). The Economics of Industrial Innovation. 1st edition, London: Penguin Modern Economics Texts.

			Freeman, C. (1982a). The Economics of Industrial Innovation. 2nd edition, London: Frances Pinter.

			Freeman, C. (1982b). Technological Infrastructure and international competitiveness. Draft paper submitted to the OECD ad hoc-group on Science, technology and competitiveness. August 1982, mimeo.

			Freeman, C. (1987). Technology Policy and Economic Performance: Lessons from Japan. London: Frances Pinter.

			Freeman, C. (1988). Introduction. In Technical Change and Economic Theory, Dosi G., Freeman C., Nelson R., Silverberg G. and Soete L. (eds). London: Pinter, pp.1-9.

			Freeman, C. (1994a). Innovation and Growth. In The Handbook of Industrial Innovation, Dodgson, M. and Rothwell R. (eds). Cheltenham: Edward Elgar.

			Freeman, C. (1994b). The Economics of Technical Change - A critical survey. Cambridge Journal of Economics, pp. 463-514.

			Freeman, C. (1995). “The National System of Innovation” in historical perspective. Cambridge Journal of Economics, 19, pp.5-24.

			Freeman, C. (2008). Systems of innovation - Selected Essays in Evolutionary Economics. Cheltenham, UK: Edward Elgar.

			Freeman, C. (n.d.). Bernal and the Social Function of Science. The Vega Masterclass in Science, Science Video, Sussex University. http://vega.org.uk/video/programme/86

			Freeman, C., Clark, J. and Soete, L. (1982). Unemployment and technical innovation. Westport, Connecticut: Greenwood Press.

			Freeman, C. and Louçã, F. (2001). As time goes by: From the Industrial Revolutions to the Information Revolution. Oxford: Oxford University Press.

			Freeman, C. and Lundvall, B. (1988). Small countries facing the technological revolution. London: Pinter Publishers.

			Freeman, C. and Perez, C. (1988). Structural crises of adjustment: Business cycles and investment behaviour. In Technical Change and Economic Theory, Dosi G., Freeman C., Nelson R., Silverberg G. and Soete L. (eds). London: Pinter, pp.38-66.

			Freeman, C. and Soete, L. (1997). The economics of industrial innovation. 3rd edition, London: Pinter.

			Freeman, C. and Soete, L. (2007). Developing science, technology and innovation indicators: What we can learn from the past. UNU-MERIT, Working Papers Series #2007-001.

			Gardiner, P. and Rothwell, R. (1985). Innovation. London: Design Council.

			Hargadon, A. (2010). Into the Valley of Death. Greentech Media. [online] Available at: http://www.greentechmedia.com/articles/read/into-the-valley-of-death

			Helfat, C.E., Finketstein, S., Mitchell, W., Peteraf, M.A., Singh, H., Teece, D.J. and Winter, S. G. (2007). Dynamic Capabilities: Understanding Strategic Change in Organizations. London: Blackwell.

			Hii, J. and Neely, A. (2000). Innovative capacity of firms: on why some firms are more innovative than others. Paper presented at 7th International Annual EurOMA Conference, Ghent, June.

			Howells, J. (2005). The management of innovation and technology. London: SAGE.

			Huizingh, E. (2011). Open innovation: State of the art and future perspectives. Technovation, 31(1), pp.2-9. doi:10.1016/ j.technovation.2010.10.002

			Imai, K., Nonaka, I. and Takeuchi, H. (1985). Managing the new product development process: How Japanese companies learn and unlearn. Boston: Division of Research, Harvard Business School.

			Johnson, I. (2010). Education for librarianship and information studies: fit for purpose?: Supporting serendipity?. Information Development, 26(3), pp.202-203.

			Jolly, A. (2012). The handbook of European intellectual property management. London: Kogan Page.

			Kennedy, P. (2016). How to Cultivate the Art of Serendipity. Sunday Review, January 2.

			Lam, A. (2004). Organisational Innovation. In The Oxford Handbook of Innovation, Fagerberg J., Mowery D. and Nelson R. (eds). Oxford: Oxford University Press, pp.115-147.

			Lepore, J. (2014). The Disruption Machine. What the gospel of innovation gets wrong. The New Yorker, June 23.

			Lundvall, B. (1992). National Systems of Innovation: Towards a Theory of Innovation and Interactive Learning. London: Printer.

			Lundvall, B. (2003). The Economics of Knowledge and Learning. Aalborg: Aalborg University, Department of Business Studies.

			Lundvall, B. (2007). National Innovation Systems - Analytical Concept and Development Tool. Industry and Innovation, 14(1), pp.95-119.

			Lundvall, B. (2010). National Systems of Innovation: Toward a Theory of Innovation and Interactive Learning. London: Anthem.

			Lundvall, B. and Johnson, B. (1994). The learning economy. Journal of Industry Studies, 1(2), pp.23-42.

			Malerba, F. (2002). Sectoral systems of innovation and production. Research Policy, 31(2), pp.247-264.

			Mansfield, E. (1995). Innovation, Technology and the Economy. Aldershot: Edward Elgar.

			Mazzucato, M. (2015). Το Επιχειρηματικό Κράτος. Ελληνική έκδοση (Επιμέλεια και Εισαγωγή: Γ. Καλογήρου), Αθήνα: Εκδόσεις Κριτική.

			McKinsey (2008). Global Survey Results: Assessing innovation metrics. McKinsey Quarterly, October 2008.

			Meige, A. (2010). Serendipity and Innovation. Open Your Innovation, April 25. http://open-your-innovation.com/en/2010/04/25/serendipity-and-innovation/

			Micklethwait, J. and Wooldridge, A. (2012). Η Εταιρεία - Σύντομη ιστορία μιας ιδέας που άλλαξε τον κόσμο. ελληνική έκδοση, Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης.

			Miles, I. (2004). Innovation in services. In Oxford Handbook of Innovation, Fagerberg, J., Mowery D. and Nelson R. (eds). Oxford: Oxford University Press.

			Nelson, R. (1993). National Systems of Innovation: A Comparative Study. Oxford: Oxford University Press.

			Nelson, R. and Winter, S. (1982). An evolutionary theory of economic change. Cambridge, Massachusetts: Harvard University Press.

			Nonaka, I., Toyama, R. and Nagata, A. (2000). A firm as a knowledge-creating entity: a new perspective on the theory of the firm. Industrial and Corporate Change, 9(1), pp.1-20.

			OECD (1998). Science, Technology and Industry Outlook 1998. Paris, France: OECD Publishing.

			OECD (2010). The OECD Innovation Strategy. Paris, France: OECD Publishing.

			OECD and Eurostat (2005). Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data. 3rd Edition. The Measurement of Scientific and Technological Activities, A joint publication of Organization for Economic Cooperation and Development and Eurostat. Paris, France: OECD Publishing.

			Pavitt, K. (2004). Innovation Processes. In Oxford Handbook of Innovation, Fagerberg, J., Mowery D. and Nelson R. (eds). Oxford: Oxford University Press, pp.86-114.

			Pavitt, K., Robson, M. and Townsend, J. (1989). Technological Accumulation, Diversification and Organisation in UK Companies, 1945–1983. Management Science, 35(1), pp.81-99.

			Perez, C. (1983). Structural change and assimilation of new technologies in the economic and social systems. Futures, 15(5), pp.357-375.

			Polanyi, M. (1958). Personal knowledge. Chicago: University of Chicago Press.

			Polanyi, M. (1967). The tacit dimension. Garden City, N.Y.: Anchor Books.

			Protogerou, A., Caloghirou, Y. and Lioukas, S. (2012). Dynamic capabilities and their indirect impact on firm performance. Industrial and Corporate Change, 21(3), pp.615-647.

			Rothwell, R. (1994). Towards the Fifth‐generation Innovation Process. International Marketing Review, 11(1), pp.7-31.

			Rothwell, R. and Gardiner, P. (1985). Invention, innovation, re-innovation and the role of the user: A case study of British hovercraft development. Technovation, 3(3), pp.167-186.

			Rothwell, R. and Zegveld, W. (1985). Reindustrialization and technology. Essex: Longman.

			Rubenstein, A. (1989). Managing technology in the decentralized firm. New York: Wiley.

			Schilling, M. (2005). Strategic management of technological innovation. New York: McGraw-Hill/Irwin.

			Schrempf, B., Kaplan, D. and Schroeder, D. (2013). National, Regional, and Sectoral Systems of Innovation – An overview. Report for FP7 Project “Progress”, progressproject.eu.

			Schumpeter, J. (1934). The theory of economic development: An Inquiry into Profits, Capital, Credit, Interest and the Business Cycle. Translated from German by Redvers Opie. Cambridge, Massachusetts: Harvard University Press.

			SO KWADRAAT (2015). Europe in START-UP mode. SO-Kwadraat vzw: Leuven.

			Soete, L. (2010). Christopher Freeman. Royal Economic Society Newsletter, October, no.151.

			Soete, L. (2011). Maastricht Reflections on Innovation. Tans Lecture, UNU-MERIT, Working Papers Series #2012-001.

			Tavassoli, S. and Karlsson, C. (2015). Firms’ Innovation Strategies Analyzed and Explained. CIRCLE Papers in Innovation Studies, no.2015/14, Lund: Lund University.

			Teece, D. (2009). Dynamic capabilities and strategic management. New York: Oxford University Press.

			Tidd, J. (2006). A Review of Innovation Models. Discussion Paper 1, Imperial College London.

			Tidd, J. (2014). Developing an Innovation Strategy. Seminar (you tube format), August 20. https://www.youtube.com/watch?v=zAG33uGJ4wI

			Tidd, J. and Bessant, J. (2014). Strategic innovation management. Chichester, England: John Wiley & Sons, Ltd.

			Tidd, J., Pavitt, K. and Bessant, J. (2005). Managing Innovation: Integrating Technological, Market and Organizational Change. Chichester, England: John Wiley & Sons, Ltd.

			Van de Ven, A.H., Polley, D.E., Garud, R. and Venkataraman, S. (2008). The Innovation Journey. Oxford: Oxford University Press.

			Von Hippel, E. (1988). The Sources of Innovation. Oxford: Oxford University Press.

			Von Hippel, E. (2005). Democratizing innovation. Cambridge, Massachusetts: MIT Press.

			Von Tunzelmann, N. and Acha, V. (2004). Innovation in “Low-Tech” Industries. In The Oxford Handbook of Innovation, Fagerberg J., Mowery D. and Nelson R. (eds). Oxford: Oxford University Press, pp.407-432.

			Wauters, D. and Hertoghe, K. (2012). Disclosure: too much too soon vs too little too late. In The Handbook of European Intellectual Property Management, Jolly A. (ed.), 3rd edition, London: Kogan Page.

			Wessner, C. (2008). An assessment of the SBIR program. Washington: National Academies Press.

			Wessner, C. (2013). The Innovation Imperative. First Hellenic Innovation Forum, Athens, Greece, October 7.

			White, M.A. and Bruton, G.D. (2010). H Στρατηγική Διαχείριση της Τεχνολογίας και της Καινοτομίας. Ελληνική έκδοση (Επιμέλεια και Πρόλογος: Γ. Καλογήρου, Α. Πρωτόγερου και Α. Κωνσταντέλου), Αθήνα: Εκδόσεις Κριτική.

			Winter, S. (2003). Understanding Dynamic Capabilities. Strategic Management Journal, 24, pp.991-995.

			Winter, S. (2013). Dynamic Capabilities: The concept and how it helps us to understand economic change. 5th Charles Cooper memorial lecture, UNU-MERIT, November 6.

			Zahra, S. and Nambisan, S. (2011). Entrepreneurship in global innovation ecosystems. AMS Review, 1(1), pp.4-17.

			Εθνικό Κέντρο Τεκμηρίωσης (2012/2013). Ελληνικές Επιστημονικές Δημοσιεύσεις 1996-2010, Βιβλιομετρική Ανάλυση Ελληνικών Δημοσιεύσεων σε Διεθνή Επιστημονικά Περιοδικά. Αθήνα.

			Εθνικό Κέντρο Τεκμηρίωσης (2013). Στατιστικά Στοιχεία Έρευνας, Ανάπτυξης, Καινοτομίας του 2011: Δαπάνες και προσωπικό για Έρευνα και Ανάπτυξη – Βασικοί δείκτες. Αθήνα.

			Εθνικό Κέντρο Τεκμηρίωσης (2015). Στατιστικά Στοιχεία Έρευνας, Ανάπτυξης, Καινοτομίας του 2014: Δαπάνες και προσωπικό για Έρευνα και Ανάπτυξη – Βασικοί δείκτες. Αθήνα.

			ΙΟΒΕ και GEM (2013). Η επιχειρηματικότητα στην Ελλάδα 2011-12 – Η εξέλιξη των δεικτών της επιχειρηματικότητας στην Ελλάδα στη διάρκεια της κρίσης. Έρευνα Ιδρύματος Οικονομικών και Βιομηχανικών Ερευνών στο πλαίσιο του ερευνητικού προγράμματος του Global Entrepreneurship Monitor.

			ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ (2011). Έκθεση αποτελεσμάτων της έρευνας πεδίου στις μεγαλύτερες επιχειρήσεις σε εθνικό και περιφερειακό επίπεδο. Στο πλαίσιο του έργου: Έρευνα στις επιχειρήσεις για την πρόβλεψη των μεταβολών στα περιφερειακά παραγωγικά συστήματα και τις τοπικές αγορές εργασίας (2010 – 2014). Στέγη Ελληνικής Βιομηχανίας / Σύνδεσμος Ελληνικών Βιομηχανιών, Επιχειρησιακό Πρόγραμμα «Ανάπτυξη Ανθρώπινου Δυναμικού».

			ΙΟΒΕ και ΕΒΕΟ/ΕΜΠ (2013). Έκθεση αποτελεσμάτων της έρευνας πεδίου στις μεγαλύτερες επιχειρήσεις σε εθνικό και περιφερειακό επίπεδο. Στο πλαίσιο του έργου: Έρευνα στις επιχειρήσεις για την πρόβλεψη των μεταβολών στα περιφερειακά παραγωγικά συστήματα και τις τοπικές αγορές εργασίας (2010 – 2014). Στέγη Ελληνικής Βιομηχανίας / Σύνδεσμος Ελληνικών Βιομηχανιών, Επιχειρησιακό Πρόγραμμα «Ανάπτυξη Ανθρώπινου Δυναμικού».

			Καλογήρου, Γ. (2014). Η τεχνολογική ταυτότητα και η καινοτομική επίδοση του επιχειρηματικού τομέα στην ελληνική οικονομία. Δημόσιες πολιτικές και επιχειρηματικές στρατηγικές για την αναβάθμισή του. Στο Ανταγωνιστικότητα για ανάπτυξη: Προτάσεις πολιτικής (επιμ. Μ. Μασουράκης και Χ. Γκόρτσος), Αθήνα: Ελληνική Ένωση Τραπεζών.

			Καλογήρου, Γ. και Πρωτόγερου, Α. (2006). Η παρουσία και ο ρόλος των ελληνικών ακαδημαϊκών και ερευνητικών ιδρυμάτων και των επιχειρήσεων στα ευρωπαϊκά ερευνητικά προγράμματα (1984-2006). Επιστήμη και Κοινωνία, 22-23.

			Κουτσογιαννόπουλος Γ. (2012). Γιατί πρέπει μια εταιρεία να υποβάλει πατέντες στο USPTO και στο EPO. Ημερίδα Μονάδας Καινοτομίας και Επιχειρηματικότητας του Εθνικού Μετσόβιου Πολυτεχνείου: Δικαιώματα Διανοητικής Ιδιοκτησίας (IPR): Μια Πρόκληση για την Αξιοποίηση της Έρευνας, 18 Δεκεμβρίου, Πολυτεχνειούπολη Ζωγράφου, Αθήνα.

			Παρατηρητήριο για τη Διοικητική Μεταρρύθμιση / «Κοινωνία της Πληροφορίας» ΑΕ (2013). Επενδύσεις σε Τεχνολογίες Πληροφορικής και Επικοινωνιών (ΤΠΕ): Ανάλυση στοιχείων 10 σημαντικών οικονομικών κλάδων. Έρευνα πεδίου που πραγματοποιήθηκε σε 1832 ελληνικές επιχειρήσεις από 10 κλάδους οικονομικής δραστηριότητας με μεγάλη σημασία για την ελληνική οικονομία.

			
				
					53Όπως χαρακτηριστικά αναφέρει ο καθηγητής Sidney Winter (2013)- του οποίου το εμβληματικό βιβλίο “An Evolutionary Theory of Economic Change” που συνέγραψε με τον καθηγητή Richard Nelson to 1982 έχει ήδη λάβει πάνω από 31000 αναφορές- : «Σε ατομικό επίπεδο αναφερόμαστε στις ικανότητες ως δεξιότητες των προσώπων για την εκτέλεση εργασιών και λειτουργιών στην επιχείρηση ή τον οργανισμό. Η απόκτηση δεξιοτήτων περιλαμβάνει σε σημαντικό βαθμό και το στοιχείο της πρακτικής. Άλλωστε, οι δεξιότητες αναπτύσσονται μέσω της πρακτικής». Στο επίπεδο του οργανισμού ή της επιχείρησης αντίστοιχα οι οργανωτικές ρουτίνες λειτουργούν όπως το «νευρικό σύστημα» που υποστηρίζει την αποτελεσματική δράση. Όπως και οι δεξιότητες, οι αποτελεσματικές ρουτίνες αναπτύσσονται δια της πρακτικής. Οι επιχειρησιακές ικανότητες διακρίνονται στις κοινές ή λειτουργικές ικανότητες (παραγωγή, πωλήσεις και λοιπές λειτουργίες) που επιτρέπουν στην επιχείρηση να λειτουργήσει και να επιβιώνει. Οι δυναμικές ικανότητες - που τις έχουν αναπτύξει ορισμένες επιχειρήσεις - είναι συστηματικές δραστηριότητες που επιτρέπουν στην επιχείρηση να τροποποιεί τις κοινές ή λειτουργικές ικανότητές της για να συνεχίσει να λειτουργεί και να επιβιώνει και όταν ακόμη μεταβληθούν οι περιστάσεις, αλλά και να τις βελτιώνει στο μέλλον για να μπορέσει να αξιοποιήσει ή/και να δημιουργήσει νέες ευκαιρίες. Οι δυναμικές ικανότητες περικλείουν και ένα σημαντικό μέρος της δραστηριότητας της επιχείρησης που αναφέρεται στην ανάπτυξη καινοτομιών.

				

				
					54Οι «κοινότητες κοινής πρακτικής» σχηματίζονται από ανθρώπους που ασχολούνται με μια διεργασία συλλογικής μάθησης σε μια περιοχή της ανθρώπινης δραστηριότητας. Ενδεικτικά παραδείγματα είναι: Μια κοινότητα μηχανικών που ασχολούνται με την επίλυση παρόμοιων προβλημάτων, η κοινότητα του ελεύθερου λογισμικού / λογισμικού ανοιχτού κώδικα, κοινότητες χρηστών, δημιουργών που αναζητούν νέους τρόπους έκφρασης.

				

				
					55https://en.wikipedia.org/wiki/Disruptive_innovation

				

				
					56Βλέπε www.tatamotors.com/ καθώς και https://thegentleartforsmartstealing.wordpress.com/types-of-innovation/

				

				
					57https://www.google.gr/search?q=100+dollar+computer&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjy6pyDnMnJAhWBtBQKHSeoDucQsAQIKA

				

				
					58Βλέπε https://www.youtube.com/watch?v=yiYFcuIkBjU

				

				
					59Βλέπε https://socialinnovationresearch.wordpress.com/definitions/examples/

				

				
					60Ιδιαίτερα σημαντικό για τη στάθμη της γνώσης που είχε δημιουργηθεί σχετικά με το φαινόμενο της καινοτομίας ήταν το TEARI project (“Towards a European Area of Research and Innovation”, 2002-2004), με επιστημονικό υπεύθυνο τον καθηγητή Jan Fagerberg του Πανεπιστημίου του Όσλο. Στο πλαίσιο του συγκεκριμένου έργου, έγινε μια επισκόπηση των ευρημάτων της έως τότε ακαδημαϊκής έρευνας σχετικά με την ερευνητική δραστηριότητα και την καινοτομία. Το TEARI παρήγαγε μια σύνθεση των πορισμάτων και εξέτασε τις επιπτώσεις τους στη μελλοντική ατζέντα της Ευρωπαϊκής Ένωσης. Στο έργο αυτό και στη σύνθεση των συμπερασμάτων συμμετείχαν και οι Richard Nelson (Columbia) και David Mowery (Berkeley). Τα ευρήματα του συγκεκριμένου έργου δημοσιεύθηκαν στο “The Oxford Handbook of Innovation” (Fagerberg et al., 2004).

				

				
					61Η συγκεκριμένη έρευνα γίνεται κάθε δύο χρόνια στις επιχειρήσεις στην Ευρώπη. Η έρευνα αυτή δημοσιεύει συνολικά αποτελέσματα (aggregate results) κατά κλάδο και χώρα. Παρατίθεται το link για το εναρμονισμένο ερωτηματολόγιο του 2012: http://ec.europa.eu/eurostat/documents/203647/203701/Harmonised+survey+questionnaire+2012/164dfdfd-7f97-4b98-b7b5-80d4e32e73ee

				

				
					62http://ec.europa.eu/eurostat/statistics-explained/index.php/Innovation_statistics

				

				
					63Τα πρώτα ηλεκτρικά αυτοκίνητα στον κόσμο κατασκευάστηκαν στη δεκαετία του 1880 και το ενδιαφέρον γι’ αυτά διήρκεσε έως τις αρχές του 20ου αιώνα, οπότε τα φθηνότερα βενζινοκίνητα αυτοκίνητα κυριάρχησαν, λόγω των τεχνικών εξελίξεων στις μηχανές εσωτερικής καύσης σε συνδυασμό με την καθιέρωση του συστήματος μαζικής παραγωγής. Οι ενεργειακές κρίσεις της δεκαετίας του 1970 επανέφεραν το ενδιαφέρον για τα ηλεκτρικά αυτοκίνητα για ένα βραχύ διάστημα. Την περίοδο 1973-77 κατασκευάστηκαν στο ναυπηγείο του Νεωρίου της Σύρου από την εταιρεία Enfield-Neorion περίπου 100 διθέσια ηλεκτρικά αυτοκίνητα πόλης με μπαταρίες με το όνομα Enfield 8000. Η Enfield-Neorion, όπως και το ναυπηγείο, ανήκαν στον Έλληνα εφοπλιστή Νίκο Γουλανδρή, ο οποίος είχε εξαγοράσει την εταιρεία Enfield Automative, που είχε κερδίσει τον διαγωνισμό που είχε προκηρύξει το Συμβούλιο Ηλεκτρισμού του Ηνωμένου Βασιλείου (της εποπτικής Αρχής του κλάδου παραγωγής ηλεκτρικής ενέργειας της χώρας) για την προμήθεια των πρώτων ηλεκτρικών αυτοκινήτων, έχοντας ως ανταγωνιστές τη Ford και την British Leyland. Η Enfield Automative έκανε τον αρχικό σχεδιασμό και την πρώτη δοκιμαστική κατασκευή ηλεκτρικών αυτοκινήτων στο βρετανικό νησί Isle of Wight. Στη συνέχεια, όμως, όταν άρχισε η κανονική λειτουργία, λόγω διαφωνιών με το προσωπικό στη Βρετανία η παραγωγή μεταφέρθηκε στη Σύρο. Τα Enfield 8000 που κατασκευάστηκαν στο Νεώριο δεν μπόρεσαν να πωληθούν στην ελληνική αγορά, και λόγω γραφειοκρατικών εμποδίων που συνάντησαν (π.χ. στη φορολογική ταξινόμηση), και τελικώς εξήχθησαν στη Βρετανία. Τελικώς, όμως, τα αυτοκίνητα αυτά παρέμειναν στη «χειροποίητη εξατομικευμένη» κατασκευή, οι μπαταρίες της εποχής χρειάζονταν πολύ μεγάλο χρόνο επαναφόρτισης και δεν μπόρεσαν ποτέ να φτάσουν στο στάδιο της μαζικής παραγωγής ώστε να μειωθεί η τιμή τους, και μοιραίως η μονάδα της Σύρου έκλεισε. Μετά το 2008, η πίεση για τη μείωση των αερίων του θερμοκηπίου σε συνδυασμό με συγκεκριμένες τεχνολογικές εξελίξεις που σημειώθηκαν αναφορικά με την αποθήκευση της ηλεκτρικής ενέργειας, την κατασκευή των μπαταριών και τη βελτίωση της διαδικασίας επαναφόρτισή τους, οδήγησαν σε μια αναγέννηση της κατασκευής του ηλεκτρικού αυτοκινήτου.

				

				
					64Ο Vannevar Bush ήταν ο πρώτος στην ιστορία σύμβουλος Αμερικανού προέδρου - και συγκεκριμένα του Προέδρου Roosevelt από τις αρχές της δεκαετίας του 1940 - για θέματα επιστημονικής πολιτικής.

				

				
					65Η μεγάλη χρηματοπιστωτική κρίση του 2008 που οδήγησε στην κρίση της Ευρωζώνης είχε μια σημαντική αρνητική επίπτωση στην εξέλιξη των δαπανών για την έρευνα και την τεχνολογική ανάπτυξη με σημαντικές περικοπές σε ορισμένες ευρωπαϊκές χώρες (όχι όλες).

				

				
					66Στην έρευνα συμμετείχαν 400 ειδικοί, ενώ δημιουργήθηκε μια βάση δεδομένων στην οποία κατεγράφησαν μέσω έρευνας πεδίου (που διήρκεσε 15 χρόνια) 4378 αξιοσημείωτες τεχνολογικές καινοτομίες που επιτυχώς αξιοποιήθηκαν εμπορικά στη διάρκεια της περιόδου 1945 - 1983. Τα αποτελέσματα της έρευνας παρουσιάστηκαν από τους Pavitt, Robson και Townsend υπό τον τίτλο “Accumulation, diversification and organisation of technological activities in UK companies, 1945-83” στο 4ο κεφάλαιο του βιβλίου του SPRU που εκδόθηκε με επιμελητή τον Mark Dogdson (1989, σελ.38-67).

				

				
					67	 Οι μελέτες αυτές στηρίζονται σε διαφορετικά δεδομένα και αναφέρονται σε διαφορετικά δείγματα, σε διαφορετικούς κλάδους, σε διαφορετικές χρονικές στιγμές, και επιχειρούν να διερευνήσουν τη σχέση των χαρακτηριστικών δομικών γνωρισμάτων μιας επιχείρησης με την επίδοσή της.

				

				
					68Τα νέα προϊόντα μπορεί να είναι αγαθά, υπηρεσίες, αλλά και διεργασίες για μια άλλη επιχείρηση.

				

				
					69Ένα καλό παράδειγμα leapfrogging («το πήδημα του βατράχου») αποτελούν τα κινητά τηλέφωνα που υποκατέστησαν το σταθερό τηλέφωνο δια της παραλείψεώς (δια της παρακάμψεως) του κυρίως σε χώρες και περιοχές του αναπτυσσόμενου κόσμου, αλλά ακόμη και σε δύσβατες περιοχές του ανεπτυγμένου κόσμου. Στην περίπτωση του κινητού τηλεφώνου, έχουμε μια συντόμευση της τεχνολογικής διαδρομής με παράκαμψη μιας τεχνολογίας του 20ου αιώνα με μια του 21ου (η χρήση του κινητού μαζικοποιήθηκε στην τελευταία δεκαετία του 20ου αιώνα).

				

				
					70http://www.dupont.com/

				

				
					71	 http://3dprinting.com/what-is-3d-printing/

				

				
					72Για τις διάφορες μορφές IPR δείτε:

					https://www.epo.org/learning-events/materials/inventors-handbook/protection/ipr.html

				

				
					73Το σχέδιο ή design ορίζεται ως η «διακοσμητική ή αισθητική όψη ενός χρήσιμου αντικειμένου».

				

			

		

	
		
			Κεφάλαιο 10: Μεθοδολογία μελέτης περίπτωσης (case study) για την ανάλυση μιας επιχείρησης

			Σύνοψη

			Το κεφάλαιο αυτό αποτελεί έναν μεθοδολογικό οδηγό πραγματοποίησης μελέτης περίπτωσης (case study) για την ανάλυση των χαρακτηριστικών μιας επιχείρησης. Πιο συγκεκριμένα, οι παράγραφοι του κεφαλαίου αντιστοιχούν στα ζητήματα που προτείνεται να διερευνηθούν, και για τα οποία παρέχονται σχετικές κατευθύνσεις: 1) Τα χαρακτηριστικά γνωρίσματα και οι δραστηριότητες της επιχείρησης, 2) το επιχειρηματικό και κλαδικό περιβάλλον, 3) οι επιδόσεις, η στρατηγική και η επενδυτική της δραστηριότητα, 4) η οργανωτική δομή, ο τρόπος διοίκησης και οι λειτουργίες της, 5) οι πόροι και οι ικανότητές της, 6) η διεξαγωγή ανάλυσης SWOT και οι παράγοντες που ενισχύουν ή επιδεινώνουν την ανταγωνιστική της θέση. Η μελέτη θα πρέπει να έχει ως αποτέλεσμα την εξαγωγή κάποιων βασικών συμπερασμάτων για την έως τώρα πορεία και την υφιστάμενη κατάσταση της επιχείρησης, καθώς και για τις μελλοντικές της προοπτικές.

			Για κάθε ένα από τα προτεινόμενα προς διερεύνηση θέματα δίνονται κατευθύνσεις για τα ερωτήματα που ενδείκνυται να απαντηθούν, και τα ποσοτικά και ποιοτικά στοιχεία που ενδείκνυται να συλλεχθούν. Επίσης, σε αρκετές από τις θεματικές περιγράφονται και κατάλληλα παραδείγματα μελετών περίπτωσης που έχει εκπονήσει η συγγραφική ομάδα, έτσι ώστε να εμπεδωθούν περισσότερο οι έννοιες και τα ερωτήματα κάθε θεματικής από τους φοιτητές. Στην εισαγωγή περιγράφονται και οι πηγές και τα μέσα πληροφόρησης που μπορούν να χρησιμοποιηθούν για τη διεξαγωγή της μελέτης περίπτωσης, και τα οποία ομαδοποιούνται ως εξής: 1) Αξιοποίηση έτοιμου υλικού σχετικού με την επιχείρηση (δημόσια διαθέσιμου και μη), 2) Επιτόπια επίσκεψη, παρατήρηση της λειτουργίας της επιχείρησης και συνεντεύξεις με διοικητικά στελέχη της (field research).

		

	
		
			1. Εισαγωγή

			Το κεφάλαιο αυτό συνιστά έναν βασικό μεθοδολογικό οδηγό για την πραγματοποίηση μελέτης περίπτωσης (case study) που αφορά την ανάλυση μιας επιχείρησης με μια οικονομική, διοικητική και οργανωσιακή οπτική, στην οποία όμως έχει επιχειρηθεί να ενδυναμωθεί η διάσταση των θεμάτων που αφορούν έναν μηχανικό. Για τη σύνταξη του οδηγού έχει ληφθεί υπόψη βιβλιογραφία σχετική με τα μεθοδολογικά ζητήματα της διεξαγωγής μελετών περίπτωσης (π.χ. Eisenhardt, 1989; Yin, 1994; 2003), στην οποία μπορούν να ανατρέξουν οι φοιτητές/ερευνητές για τον περαιτέρω εμπλουτισμό των σχετικών τους γνώσεων. Ενδεικτικά, το δημοφιλές έργο του Robert K. Yin (1994; 2003) “Case study research. Design and Methods” αναλύει με εξαιρετικό τρόπο και παρέχει σχετικές κατευθύνσεις-οδηγίες για όλα τα στάδια πραγματοποίησης μιας μελέτης περίπτωσης [ορισμός προβλήματος-ερωτήματος και μονάδας ανάλυσης (unit of analysis), σχεδιασμός μελέτης, συλλογή δεδομένων, ανάλυση δεδομένων, συγγραφή-παρουσίαση των αποτελεσμάτων]. Επίσης, συγκρίνει τον βαθμό χρησιμότητας και καταλληλότητάς της σε σχέση με άλλες εμπειρικές μεθόδους έρευνας (survey, αρχειακή ανάλυση, ιστορική μελέτη, πείραμα) ως προς μια σειρά διαφορετικών συνθηκών και ερευνητικών ζητουμένων.

			Οι παράγραφοι του κεφαλαίου αφορούν τις βασικές θεματικές, τις οποίες πρέπει να καλύψει η μελέτη περίπτωσης. Συνοπτικά, οι υπό διερεύνηση θεματικές περιλαμβάνουν τα χαρακτηριστικά γνωρίσματα της επιχείρησης74 (ταυτότητα, ιστορικό, μέγεθος, δραστηριότητες, προϊόντα/υπηρεσίες), το οικονομικό και επιχειρηματικό της περιβάλλον, τις οικονομικές επιδόσεις, τη στρατηγική και την επενδυτική της δραστηριότητα, τα ζητήματα οργάνωσης/δομής, λειτουργίας και διοίκησης, τους φυσικούς, τεχνολογικούς, ανθρώπινους και οργανωσιακούς της πόρους, τις τεχνολογικές και καινοτομικές της ικανότητες, τα δυνατά σημεία και τις αδυναμίες της αλλά και τις ευκαιρίες/απειλές που αντιμετωπίζει (SWOT Analysis), την ανταγωνιστική της θέση καθώς και τις βραχυχρόνιες και μακροχρόνιες προοπτικές της. Για κάθε θεματική διατυπώνονται τα βασικά ερωτήματα που ενδείκνυται να απαντηθούν και αντίστοιχα δίνονται κατευθύνσεις για τα ποσοτικά και ποιοτικά δεδομένα που πρέπει να αναζητηθούν και να διερευνηθούν. Επίσης, σε αρκετές από τις θεματικές παρατίθενται και συγκεκριμένα παραδείγματα από μελέτες περίπτωσης που έχει πραγματοποιήσει η συγγραφική ομάδα μαζί με συνεργάτες της - στο πλαίσιο ευρωπαϊκών/εθνικών έργων75 και εκπόνησης διδακτορικών διατριβών και συλλογικών τόμων76 - με στόχο την καλύτερη κατανόηση των ερευνητικών ερωτημάτων και εννοιών κάθε θεματικής από τους φοιτητές.

			Τα μέσα και οι πηγές πληροφόρησης για την ανάλυση μιας επιχείρησης αποτελούνται από:

			1. Ηλεκτρονικό ή έντυπο υλικό τεκμηρίωσης [documentation και archival records (Yin, 1994; 2003)] – δημόσια διαθέσιμο ή θα πρέπει να ζητηθεί – που οφείλει να περιλαμβάνει τον ετήσιο απολογισμό και τις χρηματο-οικονομικές καταστάσεις (ισολογισμός, αποτελέσματα χρήσης, κατάσταση ταμειακών ροών) της επιχείρησης τουλάχιστον για την τελευταία τριετία ή πενταετία, και ενδεχομένως και απολογισμό/ους για το θέμα της εταιρικής κοινωνικής ευθύνης. Το γραπτό υλικό που θα αξιοποιηθεί μπορεί να περιλαμβάνει και άλλου είδους πληροφορίες που παρέχονται μέσω του δικτυακού τόπου και δελτίων τύπου της επιχείρησης αλλά και λοιπών δημοσιευμάτων (π.χ. στον ημερήσιο και περιοδικό τύπο) που την αφορούν. Επίσης, ενδείκνυται να αναζητηθούν – δημόσια διαθέσιμες ή μη - πληροφορίες για το γενικότερο επιχειρηματικό περιβάλλον και τις κλαδικές εξελίξεις (εκθέσεις έγκυρων οργανισμών ή κλαδικών συνδέσμων).

			2. Συνεντεύξεις και Άμεση παρατήρηση (Yin, 1994; 2003): Για μια ολοκληρωμένη μελέτη της επιχείρησης είναι απαραίτητη η διεξαγωγή συνέντευξης (ή συνεντεύξεων) με κάποιο σημαντικό στέλεχος/στελέχη της, μέσω της φυσικής παρουσίας της ερευνητικής ομάδας στον χώρο της επιχείρησης ή/και εξ’αποστάσεως (τηλέφωνο, skype κ.ά.). Επιπρόσθετα, η επιτόπια επίσκεψη στις εγκαταστάσεις της επιχείρησης ενδείκνυται να γίνει και με σκοπό την άμεση παρατήρηση της λειτουργίας της για τη διαμόρφωση πληρέστερης εικόνας για αυτήν. Τόσο, οι συνεντεύξεις όσο και η άμεση παρατήρηση της επιχείρησης έχουν τον ρόλο της διερεύνησης των ποιοτικών στοιχείων που δεν μπορούν να αναδειχθούν μέσω του υλικού τεκμηρίωσης (documentation) και για τον λόγο αυτόν θα πρέπει να έπονται μιας αρχικής μελέτης των ποσοτικών και ποιοτικών δεδομένων που εμπεριέχονται στην πρώτη κατηγορία των πηγών της εμπειρικής έρευνας.

			Τέλος, σημειώνεται ότι ο οδηγός αυτός παρέχει κάποιες βασικές κατευθυντήριες γραμμές και ο σχεδιασμός, υλοποίηση αλλά και παρουσίαση-συγγραφή κάθε μελέτης περίπτωσης θα πρέπει να λαμβάνει υπόψη τα συγκεκριμένα χαρακτηριστικά της επιχείρησης (και του περιβάλλοντός της) που αποτελεί αντικείμενο ανάλυσης.

			2. Τα χαρακτηριστικά γνωρίσματα της επιχείρησης

			Καταρχήν, θα πρέπει να καταγραφούν τα χαρακτηριστικά γνωρίσματα της επιχείρησης όπως το έτος ίδρυσης, η νομική της μορφή, η μετοχική της σύνθεση, η έδρα της, το μέγεθός της, οι δραστηριότητές της και τα χαρακτηριστικά των πελατών της αλλά και να μελετηθεί η ιστορική της εξέλιξη επισημαίνοντας τους κρίσιμους σταθμούς σε αυτήν. Αυτοί μπορούν να αφορούν ενδογενείς παράγοντες όπως στρατηγικές της αποφάσεις ή/και εξωγενείς παράγοντες όπως γενικότερες τεχνολογικές, οικονομικές και θεσμικές εξελίξεις.

			2.1. Ταυτότητα

			

			Η ταυτότητα της επιχείρησης περιλαμβάνει στοιχεία όπως το έτος ίδρυσής της και τη νομική της μορφή, δηλαδή αν πρόκειται για ατομική (ταύτιση επιχείρησης και επιχειρηματία) ή εταιρική επιχείρηση (συνεργασία δύο ή περισσοτέρων ατόμων ή φορέων) ή ακόμα αν η μελέτη περίπτωσης αφορά έναν όμιλο επιχειρήσεων. Στην περίπτωση της εταιρικής επιχείρησης θα πρέπει να διερευνηθεί και το συγκεκριμένο νομικό καθεστώς που τη χαρακτηρίζει [Ομόρρυθμη Εταιρεία (ΟΕ), Ετερόρρυθμη Εταιρεία (ΕΕ), Εταιρεία Περιορισμένης Ευθύνης (ΕΠΕ), Ανώνυμη Εταιρεία (ΑΕ), Ιδιωτική Κεφαλαιουχική Εταιρεία (ΙΚΕ)] καθώς και αν είναι εισηγμένη στο χρηματιστήριο. Επίσης, θα πρέπει να εξεταστεί η μετοχική σύνθεση της εταιρείας, δηλαδή αν αποτελεί πολυμετοχική ιδιωτική επιχείρηση, αν χαρακτηρίζεται από την ισχυρή παρουσία μιας οικογένειας στο μετοχικό της κεφάλαιο και στη διοίκησή της, αν πρόκειται για θυγατρική πολυεθνικής επιχείρησης ή κοινοπραξία ξένων και εγχώριων επενδυτών (συμπεριλαμβανομένου του ελληνικού δημοσίου). Συμπληρωματικά, μπορούν να καταγραφούν τα ιδιαίτερα καταστατικά δικαιώματα της μειοψηφίας των μετόχων. Εκτός των παραπάνω, μια διάσταση της ταυτότητας της επιχείρησης είναι τόσο η φορολογική της έδρα, δηλαδή η χώρα στην οποία αποδίδει φόρους επί των κερδών της, όσο και η φυσική της έδρα, δηλαδή ο τόπος εγκατάστασης των παραγωγικών της μονάδων και εν γένει ο τόπος άσκησης των λειτουργιών (operations) της.

			2.2. Ιστορικό

			Χρήσιμο στοιχείο μελέτης αποτελεί η ιστορική εξέλιξη της επιχείρησης. Πιο συγκεκριμένα, ενδείκνυται να αναφερθούν οι ιδρυτές της, και να διερευνηθούν οι λόγοι και τα κίνητρα που οδήγησαν στη δημιουργία της καθώς και η αρχική της δραστηριότητα (προϊόντα/υπηρεσίες). Επίσης, θα πρέπει να παρατεθούν οι βασικοί σταθμοί στην εξέλιξή της και ιδιαίτερα τα κρίσιμα γεγονότα που επηρέασαν θετικά ή αρνητικά την ανάπτυξή της. Τέτοια γεγονότα μπορεί να αφορούν στρατηγικές αποφάσεις για την ανάπτυξη νέων προϊόντων ή την είσοδο σε νέες αγορές, τη διαφοροποίηση της δραστηριότητάς της, την πραγματοποίηση επενδύσεων σε εγκαταστάσεις, τεχνολογία, έρευνα και ανθρώπινο δυναμικό καθώς και τη σύναψη στρατηγικών συμμαχιών. Παράλληλα, ενδέχεται να αφορούν αλλαγές και συμβάντα στο εξωτερικό οικονομικό περιβάλλον της που επηρέασαν τέτοιου είδους αποφάσεις και γενικότερα είχαν επίδραση στον κύκλο ζωής των προϊόντων της, στην πορεία των πωλήσεων, των εσόδων και του κόστους λειτουργίας της και εν τέλει στην κερδοφορία και μεγέθυνση (ή συρρίκνωση) της. Στην περίπτωση συγκεκριμένου πρόσφατου γεγονότος το οποίο συνετέλεσε σε μια θεαματική αλλαγή για την επιχείρηση (π.χ. εξαγορά, καινοτομία, συγχώνευση κτλ.), ενδείκνυται να περιγραφεί αναλυτικά το γεγονός και οι επιπτώσεις του στην πορεία της επιχειρηματικής της δραστηριότητας.

			2.3. Βασικά Χαρακτηριστικά

			Απαραίτητη είναι η αποτύπωση των βασικών χαρακτηριστικών της επιχείρησης. Ένα από αυτά είναι το μέγεθος (μεγάλη / μεσαία / μικρή / πολύ μικρή), το οποίο καθορίζεται με βάση τον αριθμό των εργαζομένων της καθώς και άλλα κριτήρια όπως ο ετήσιος κύκλος εργασιών της και η παραγωγική δυναμικότητα των μονάδων της77. Βασικά χαρακτηριστικά μιας επιχείρησης αποτελούν επίσης ο οικονομικός τομέας (πρωτογενής: γεωργία, αλιεία, εξόρυξη πρώτων υλών κτλ. / δευτερογενής: βιομηχανία-μεταποίηση, κατασκευές, παραγωγή ενέργειας κτλ. / τριτογενής: υπηρεσίες, εμπόριο κτλ.) αλλά και ο συγκεκριμένος κλάδος78 (π.χ. καλλιέργεια καπνού, φρούτων, μεταλλουργία, βιομηχανία καλλυντικών, παραγωγή λογισμικού, τουριστικές υπηρεσίες, υπηρεσίες μεταφορών, εκπαίδευσης και υγείας) στον οποίο εντάσσεται η κύρια δραστηριότητά της. Μια ακόμα κύρια παράμετρος που χαρακτηρίζει μια επιχείρηση είναι η ένταση κάποιου συντελεστή ή κάποιας σημαντικής εισροής της παραγωγής. Δηλαδή, μια επιχείρηση μπορεί να χαρακτηρίζεται ως εντάσεως κεφαλαίου, εντάσεως εργασίας (ή εξειδικευμένης εργασίας), εντάσεως γνώσης, εντάσεως τεχνολογίας ή εντάσεως πρώτων υλών. Εκτός των παραπάνω, θα πρέπει να περιγραφεί ο γενικός σκοπός ύπαρξης της επιχείρησης και να αναφερθεί η διατύπωση της αποστολής της (mission statement). Επιπλέον, μπορεί να διερευνηθεί αν η επιχείρηση δίνει την ίδια έμφαση στην ικανοποίηση όλων των εμπλεκομένων/ενδιαφερομένων (stakeholders) για τη δραστηριότητα και την πορεία της (μέτοχοι, εργαζόμενοι, χρηματοδότες, προμηθευτές, πελάτες, τοπική κοινωνία, ευρύτερη κοινωνία).

			2.4. Δραστηριότητες, Προϊόντα/Υπηρεσίες & Αγορές

			Είναι απαραίτητο να καταγραφούν οι κύριες και δευτερεύουσες δραστηριότητες της επιχείρησης αλλά και ο βαθμός στον οποίο η επιχείρηση είναι διαφοροποιημένη από τον (ή επικεντρωμένη στον) πυρήνα των δραστηριοτήτων της (core business). Ταυτόχρονα, θα πρέπει να αποτυπωθεί η ποσοστιαία κατανομή των (ομάδων) προϊόντων και υπηρεσιών που παράγει/παρέχει καθώς και των κύριων και δευτερευουσών αγορών στις οποίες δραστηριοποιείται. Στο πλαίσιο αυτό, θα πρέπει να δοθεί μια καλή εικόνα για το προφίλ και τα βασικά χαρακτηριστικά των κύριων πελατών της, και συγκεκριμένα αν αυτοί είναι τελικοί καταναλωτές [B2C], επιχειρήσεις (βιομηχανικοί αγοραστές, κατασκευαστές, μεταπωλητές) [B2B], ο δημόσιος τομέας [B2G] ή ένας συνδυασμός των παραπάνω. Επίσης, θα πρέπει να αναφερθεί η γεωγραφική κατανομή των πωλήσεών της και ιδιαίτερα το ποσοστό επί των πωλήσεων που καταλαμβάνει η εγχώρια αγορά και η αγορά του εξωτερικού.

			Αναφέρουμε εδώ το παράδειγμα μιας ελληνικής εταιρείας (F1) που ιδρύθηκε το 2003 στη Θεσσαλία από τέσσερα αδέρφια και δραστηριοποιείται στον κλάδο των τροφίμων. Η εταιρεία αυτή παρέχει προϊόντα (ορεκτικά, μεζέδες κτλ.) υψηλής γευστικότητας και εμφάνισης σε εξειδικευμένες αγορές (niche markets) του εξωτερικού κυρίως όπως εστιατόρια και μπαρ. Πιο συγκεκριμένα, για το 2009 το 95%-98% των πωλήσεών της αφορούσε εξαγωγές και αναλυτικότερα το 55% αυτών κατευθύνθηκε σε χώρες της Ευρωπαϊκής Ένωσης, το 15% στη Ρωσία και το 20% στις Ηνωμένες Πολιτείες και τον Καναδά.

			3. Το επιχειρηματικό και κλαδικό περιβάλλον

			Είναι ιδιαίτερα σημαντική η μελέτη τόσο του μακρο-οικονομικού (διεθνής και εγχώρια οικονομική συγκυρία και πολιτική, ρυθμιστικά θέματα, νομική και κοινωνικο-πολιτιστική διάσταση, βασικές υποδομές και τεχνολογικές εξελίξεις κτλ.) όσο και του μεσο- και μικρο-οικονομικού (τεχνολογική και επιχειρηματική εξέλιξη του κλάδου, ανταγωνιστές, προμηθευτές, αγοραστές, υποκατάστατα και ανταγωνιστικά προϊόντα κτλ.) περιβάλλοντος της επιχείρησης (Κεφάλαιο 7).

			3.1. Μακροοικονομικό Περιβάλλον

			Κρίσιμες μακροοικονομικές μεταβλητές που αξίζει να καταγραφούν, καθώς επηρεάζουν τη λειτουργία μιας επιχείρησης και έχουν επίπτωση στην ανταγωνιστική της θέση, είναι η πορεία των επιτοκίων δανεισμού και η συναλλαγματική ισοτιμία του νομίσματος της χώρας στην οποία λειτουργεί η επιχείρηση ως προς το νόμισμα της χώρας (ή των χωρών) στην οποία πραγματοποιεί εξαγωγές καθώς και ως προς το νόμισμα της χώρας (ή των χωρών) από την οποία εισάγει τεχνολογικό εξοπλισμό, πρώτες ύλες και ενεργειακούς πόρους. Γενικά, η ανταγωνιστικότητα της επιχείρησης ευνοείται όταν εισάγει τέτοιους πόρους από χώρες με «αδύναμο» νόμισμα και όταν εξάγει τα προϊόντα/υπηρεσίες της σε χώρες με «ισχυρό» νόμισμα. Επίσης, μεγάλη σημασία έχει η εξέλιξη του κόστους των πρώτων υλών και των ενεργειακών εισροών (π.χ. πετρέλαιο, φυσικό αέριο, ηλεκτρισμός) - ανεξαρτήτως συναλλαγματικών ισοτιμιών - που χρησιμοποιεί η επιχείρηση αλλά και του κόστους εργασίας σε σύγκριση με το αντίστοιχο κόστος εργασίας ανταγωνιστών που δραστηριοποιούνται σε άλλες χώρες. Επιπρόσθετα, το φορολογικό καθεστώς της χώρας δραστηριοποίησης της επιχείρησης και συγκεκριμένα το ύψος της φορολογίας (επί των κερδών των νομικών προσώπων, ΦΠΑ κτλ.) αλλά και η σταθερότητά ή ευμεταβλητότητα του φορολογικού συστήματος επηρεάζει το κόστος λειτουργίας της επιχείρησης αλλά και το ρίσκο που αντιμετωπίζει. Επίσης, σχετικά σημαντικές παράμετροι για την πορεία των πωλήσεων μιας επιχείρησης αποτελούν ο ρυθμός ανάπτυξης της οικονομίας, της τεχνολογικής προόδου αλλά και της αύξησης του πληθυσμού και της δημογραφικής εξέλιξης στις χώρες ή περιφέρειες χωρών, στις οποίες διαθέτει τα προϊόντα/υπηρεσίες της. Στο πλαίσιο της μελέτης επίδρασης της εξέλιξης του μακροοικονομικού περιβάλλοντος στην επίδοση της επιχείρησης, θα είχε ενδιαφέρον να εξεταστεί αν και σε ποιον βαθμό η επιχείρηση κάνει χρήση σύγχρονων (ασφαλιστικών και χρηματοπιστωτικών) εργαλείων για την αντιστάθμιση και καλύτερη διαχείριση των διαφόρων μακροοικονομικών και χρηματοοικονομικών κινδύνων. Ταυτόχρονα, μπορούν να διερευνηθούν και οι ρόλοι που ενδεχομένως έχουν τα ανώτερα στελέχη της (CEO, CIO, CFO)79 σε αυτό το ζήτημα.

			3.2. Κλαδικό περιβάλλον - Oικοσύστημα και Ανταγωνισμός

			Θα πρέπει να διερευνηθούν τα χαρακτηριστικά, η εξέλιξη, η παρούσα κατάσταση αλλά και οι προοπτικές μετασχηματισμού του οικονομικού κλάδου ή και οικοσυστήματος στον οποίο δραστηριοποιείται η επιχείρηση. Σημειώνεται ότι η έννοια του οικοσυστήματος είναι ευρύτερη αυτής του κλάδου καθώς περιλαμβάνει όλους τους φορείς (επιχειρήσεις αλλά και φορείς έρευνας) που συμμετέχουν στην αλυσίδα αξίας της παραγωγής – και κατανάλωσης - ενός προϊόντος/υπηρεσίας. Χαρακτηριστικό παράδειγμα είναι το οικοσύστημα των τεχνολογιών πληροφορικής και επικοινωνιών (Fransman, 2010), του οποίου τα τέσσερα βασικά συστατικά μέρη είναι: 1) Οι κατασκευαστές και προμηθευτές συσκευών, 2) οι φορείς κατασκευής και λειτουργίας τηλεπικοινωνιακών δικτύων, 3) οι παραγωγοί περιεχομένου/εφαρμογών/υπηρεσιών, και 4) οι τελικοί χρήστες. Δηλαδή, το οικονομικό και τεχνολογικό οικοσύστημα όπου εντάσσεται μια επιχείρηση εμπεριέχει πέραν των ανταγωνιστών της, τους προμηθευτές της και τους αγοραστές των προϊόντων της, καθώς και τους φορείς γνώσης (πανεπιστήμια, ερευνητικά κέντρα, άλλες επιχειρήσεις) με τους οποίους ενδεχομένως συνεργάζεται. Η χρησιμότητα μελέτης του οικοσυστήματος (αντί μόνο του κλάδου) είναι αρκετά προφανής αφού για παράδειγμα μπορεί να ερμηνευθεί καλύτερα η πορεία του κύκλου εργασιών της επιχείρησης μέσω της εξέτασης του ρυθμού ανάπτυξης ενός κλάδου, του οποίου η ζήτηση επηρεάζει τις πωλήσεις της. Επίσης, μπορεί να αναλυθεί καλύτερα η επίδραση του παράγοντα της τεχνολογικής εξέλιξης στην πορεία των οικονομικών αποτελεσμάτων-δεικτών (κόστος λειτουργίας, ύψος και έσοδα πωλήσεων κ.ά.) της επιχείρησης. Επιπλέον, η μελέτη της διαπραγματευτικής δύναμης τόσο των αγοραστών όσο και των προμηθευτών της επιχείρησης μπορεί να συμβάλλει σε μια ακριβέστερη ερμηνεία της οικονομικής της επίδοσης.

			Ιδιαίτερα σημαντικό είναι να πραγματοποιηθεί μια καλή ανάλυση του ανταγωνισμού που αντιμετωπίζει η επιχείρηση. Καταρχήν, θα πρέπει να διερευνηθεί η φύση και ταυτόχρονα η ένταση του ανταγωνισμού, δηλαδή αν η επιχείρηση δραστηριοποιείται σε μια τέλεια ανταγωνιστική αγορά μαζί με έναν μεγάλο αριθμό άλλων εταιρειών, αν αντιμετωπίζει έναν μικρό αριθμό ανταγωνιστών (ολιγοπώλιο) ή αν είναι η μόνη οντότητα που παρέχει τη συγκεκριμένη κατηγορία προϊόντων/υπηρεσιών και επομένως αποτελεί μονοπώλιο. Επίσης, θα πρέπει να περιγραφεί η γεωγραφία του ανταγωνισμού, δηλαδή ο βαθμός στον οποίο υφίσταται διεθνής, εθνικός και τοπικός ανταγωνισμός για την επιχείρηση. Επιπλέον, είναι απαραίτητο να μελετηθεί αν ο ανταγωνισμός βασίζεται περισσότερο στην τιμή (χαμηλότερο κόστος) ή στη διαφοροποίηση και την ποιότητα του προϊόντος, αν αφορά ολόκληρη την αγορά ή μια νησίδα της αγοράς και ταυτόχρονα η θέση της συγκεκριμένης επιχείρησης ως προς τα παραπάνω. Παράλληλα, ενδείκνυται να διερευνηθεί και ο ανταγωνισμός με την ευρύτερη έννοια, δηλαδή οι επιχειρήσεις που προσφέρουν υποκατάστατα προϊόντα.

			Ένα χαρακτηριστικό παράδειγμα όσον αφορά τον τρόπο με τον οποίο η εξέλιξη ενός κλάδου και οι ευκαιρίες της αγοράς επηρεάζουν την πορεία μιας επιχείρησης αποτελεί η περίπτωση μιας ελληνικής εταιρείας του κλάδου της υφαντουργίας (CT1). Η εταιρεία αυτή ιδρύθηκε το 1961 στην Αταλάντη Φθοιώτιδας και αρχικά παρήγαγε σεντόνια. Παρατηρώντας μείωση στο περιθώριο κέρδους της, από το 1981 έστρεψε τη δραστηριότητά της προς την παραγωγή υφασμάτων για τις ανάγκες του στρατού και των νοσοκομείων εκμεταλλευόμενη σχετικές δημόσιες προμήθειες. Από τις αρχές της δεκαετίας του 90’, ο κλάδος της υφαντουργίας σε διεθνές επίπεδο χαρακτηρίστηκε από τη μετεγκατάσταση μεγάλου μέρους της παραδοσιακής βιομηχανικής δραστηριότητας στις έως τότε υποανάπτυκτες χώρες της Ασίας και της Μεσογείου λόγω του πολύ χαμηλότερου κόστους εργασίας. Για τον λόγο αυτόν, οι επιχειρήσεις που είχαν τα εργοστάσιά τους στις ανεπτυγμένες χώρες όπως η Ελλάδα και δεν προχώρησαν σε αναδιάρθρωση και εκσυγχρονισμό της παραγωγής τους αντιμετώπιζαν σοβαρό ανταγωνιστικό πρόβλημα και είτε έκλεισαν είτε μετακίνησαν τις παραγωγικές τους μονάδες στις χώρες χαμηλού κόστους εργασίας.

			Μέσα σε αυτό το πλαίσιο, η CT1 αποφάσισε να στραφεί προς την παραγωγή καινοτόμων προϊόντων για εξειδικευμένες αγορές (niche markets) και συγκεκριμένα το 1993 άρχισε να παράγει στολές για την πυροσβεστική και τις μονάδες διάσωσης. Μέσω σημαντικών παραγωγικών επενδύσεων - δύο νέα εργοστάσια σε Οινόφυτα (1998) και Αλβανία (2004) - συνέχισε την καινοτομική της δραστηριότητα επεκτείνοντας τη σειρά των εξειδικευμένων προϊόντων της (στολές, κράνη, γάντια, μπότες, αλεξίσφαιρα γιλέκα κ.ά.), τα οποία απευθύνονται σε τέσσερις κατηγορίες αγορών: 1) Πυροσβεστική/Διάσωση, 2) Αστυνομία/Ασφάλεια, 3) Ένοπλες Δυνάμεις, 4) Βιομηχανία. Πρέπει να τονιστεί εδώ ότι η CT1 εκμεταλλεύτηκε τη σημαντική ανάγκη που υπήρχε στην ελληνική αγορά των δημόσιων υπηρεσιών ασφαλείας για εξοπλισμό προστασίας υψηλής ποιότητας - σε συνδυασμό και με τα νέα σχετικά standards που τέθηκαν από την Ευρωπαϊκή Ένωση - αλλά και τις ρυθμιστικές παρεμβάσεις της Ευρωπαϊκή Ένωσης όσον αφορά τις συνθήκες εργασίας (π.χ. σε μεγάλες βιομηχανικές μονάδες) που συνεπάγονταν αυξημένες τεχνικές και λειτουργικές απαιτήσεις ως προς τον ρουχισμό των εργατών. Αναδεικνύεται, δηλαδή, το παράδειγμα μιας επιχείρησης που αντιμετώπισε την κρίση και τις απειλές στον κλάδο της μέσω συνεχούς προσπάθειας για καινοτομία και εξειδίκευση αξιοποιώντας και ευκαιρίες που προέρχονταν από το θεσμικό περιβάλλον και το περιβάλλον της αγοράς.

			4. Επιδόσεις και Στρατηγική της Επιχείρησης

			H παράγραφος αυτή περιλαμβάνει οδηγίες για την εκτίμηση της συνολικής οικονομικής επίδοσης αλλά και τη μελέτη των στρατηγικών επιδιώξεων και των υφιστάμενων και σχεδιαζόμενων επενδυτικών δραστηριοτήτων της επιχείρησης. Για τον σκοπό αυτόν, περιγράφονται κάποιοι βασικοί χρηματοοικονομικοί δείκτες που ενδείκνυται να υπολογιστούν και οι οποίοι παρέχουν πληροφόρηση για την κερδοφορία, τη ρευστότητα και τη διάρθρωση των κεφαλαίων της επιχείρησης. Επίσης, επισημαίνεται μια σειρά δεικτών που σχετίζονται με το επίπεδο της παραγωγικής της αποδοτικότητας, της αποτελεσματικότητας και της καινοτομικότητάς της. Στη συνέχεια, παρέχονται κάποιες μεθοδολογικές κατευθύνσεις για τη διερεύνηση του ζητήματος της στρατηγικής της επιχείρησης σε συνδυασμό με τις επενδύσεις που έχει πραγματοποιήσει, πραγματοποιεί και προγραμματίζει να υλοποιήσει. Για την εξαγωγή ουσιαστικότερων συμπερασμάτων, οι παραπάνω παράγοντες ενδείκνυται να εξεταστούν με συγκριτική ματιά σε σχέση με τους βασικούς ανταγωνιστές και τον κλάδο που δραστηριοποιείται η επιχείρηση.

			4.1. Χρηματοοικονομικοί Δείκτες

			Για μια καλή εκτίμηση της χρηματοοικονομικής κατάστασης της επιχείρησης και της εξέλιξής της μέσα στον χρόνο θα πρέπει να γίνει μελέτη των τριών λογιστικών καταστάσεών της (ισολογισμός, κατάσταση αποτελεσμάτων χρήσης, κατάσταση ταμειακών ροών) – των τελευταίων ετών - και να καταγραφούν κάποια σημαντικά στοιχεία τους όπως το ύψος και η μεταβολή της κερδοφορίας της επιχείρησης και ο ρυθμός μεγέθυνσης/συρρίκνωσής της. Επιπλέον, μέσω της αξιοποίησης κάποιων κρίσιμων μεγεθών των καταστάσεων αυτών, θα πρέπει να υπολογιστούν οι τιμές σχετικών αριθμοδεικτών. Ο υπολογισμός αυτός θα πρέπει να αφορά τουλάχιστον τα τελευταία 3-5 έτη ώστε να διαμορφωθεί μια καλή εικόνα για τη χρηματοοικονομική πορεία της επιχείρησης. Ο Πίνακας 10.1 περιγράφει 8 χαρακτηριστικούς χρηματοοικονομικούς αριθμοδείκτες περιγράφοντας την έννοια και σημασία τους και τον τρόπο με τον οποίο υπολογίζονται (αναλυτικότερα στο Κεφάλαιο 8). Στο πλαίσιο αυτό αρκετά χρήσιμη είναι και η πραγματοποίηση ανάλυσης DuPont8081. Με τη μέθοδο αυτή τόσο ο δείκτης απόδοσης των συνολικών κεφαλαίων (Return On Assets – ROA) όσο και ο δείκτης απόδοσης των ιδίων κεφαλαίων της επιχείρησης (Return On Equity – ROE) αναλύονται σε περισσότερους επιμέρους δείκτες, των γινόμενο των οποίων ισούται με τους δείκτες ROA και ROE αντίστοιχα (Εξισώσεις 10.1 και 10.2). Με αυτόν τον τρόπο, η εξέλιξη της τιμής των κρίσιμων δεικτών ROA και ROE στον χρόνο και η σύγκρισή της σε σχέση με τους ανταγωνιστές, μπορεί να ερμηνευτεί πολύ καλύτερα μέσω της μελέτης της εξέλιξης της τιμής των επιμέρους δεικτών. Ενδεικτικά, μια αύξηση στον δείκτη απόδοσης των συνολικών κεφαλαίων (σύνολο ενεργητικού) της επιχείρησης (ROA) μπορεί κυρίως να οφείλεται είτε στην αύξηση του περιθώριου κέρδους ανά μονάδα προϊόντος είτε στην αύξηση του δείκτη κυκλοφοριακής ταχύτητας του ενεργητικού ή και στους δύο αυτούς παράγοντες. Επίσης, μια αύξηση στον δείκτη απόδοσης των ιδίων κεφαλαίων της επιχείρησης (ROE) μπορεί να έχει ως βασικότερη αιτία είτε την αύξηση του ROA είτε την αύξηση του δείκτη μόχλευσης της επιχείρησης (μείωση του δείκτη αυτονομίας).

			
				
					[image:]
				

			

			

			(10.1)

			
				
					[image:]
				

			

			

			(10.2)

			
				
					
					
					
				
				
					
							
							Δείκτης

						
							
							Πώς υπολογίζεται

						
							
							Σημασία

						
					

					
							
							Γενικής ρευστότητας

						
							
							Κυκλοφορούν Ενεργητικό / Βραχυπρόθεσμες Υποχρεώσεις

						
							
							Εκφράζει τη βραχυπρόθεσμη φερεγγυότητα της επιχείρησης ως προς την ικανότητά της να εκπληρώνει τις βραχυπρόθεσμες υποχρεώσεις της

						
					

					
							
							Αυτονομίας της επιχείρησης

						
							
							Ίδια Κεφάλαια /

							Σύνολο Ενεργητικού

						
							
							Αποτυπώνει τη χρηματοοικονομική δομή (και πιο συγκεκριμένα την αυτονομία) της επιχείρησης, παρά το γεγονός ότι το ποσοστό των ιδίων κεφαλαίων μπορεί να εξαρτάται και από άλλους παράγοντες (είδος δραστηριότητας, νομική μορφή-καθεστώς που διέπει τη λειτουργία της κ.ά.)

						
					

					
							
							Βαθμού Παγιοποίησης

						
							
							Πάγια Κεφάλαια /

							Σύνολο Ενεργητικού

						
							
							Εκφράζει τον βαθμό στον οποίο τα κεφάλαια της επιχείρησης έχουν επενδυθεί σε πάγια περιουσιακά στοιχεία

						
					

					
							
							Κεφαλαιακής δομής

						
							
							Ίδια Κεφάλαια /

							Ξένα Κεφάλαια

						
							
							Αποτελεί μέτρο του μείγματος κεφαλαίων στην επιχείρηση φανερώνοντας τη δανειακή της επιβάρυνση

						
					

					
							
							Απόδοσης των συνολικών κεφαλαίων (Κερδοφορίας) της επιχείρησης (Return On Assets – ROA)

						
							
							Καθαρά Κέρδη /

							Σύνολο Ενεργητικού

						
							
							Αποτυπώνει την αποδοτικότητα των περιουσιακών στοιχείων της επιχείρησης, δηλαδή την ικανότητα της επιχείρησης να παράγει κέρδη ανεξάρτητα από τις πηγές κεφαλαίου που χρησιμοποιεί (ίδια ή ξένα).

						
					

					
							
							Ανακύκλωσης ή κυκλοφοριακής ταχύτητας του ενεργητικού

						
							
							Πωλήσεις /

							Σύνολο Ενεργητικού

						
							
							Δείχνει το πόσο εντατικά η επιχείρηση εκμεταλλεύεται τα περιουσιακά της στοιχεία για την πραγματοποίηση πωλήσεων

						
					

					
							
							Απόδοσης των ιδίων κεφαλαίων της επιχείρησης (Return On Equity – ROE)

						
							
							Καθαρά Κέρδη /

							Ίδια Κεφάλαια

						
							
							Αποτυπώνει την αποδοτικότητα των ιδίων κεφαλαίων της επιχείρησης

						
					

					
							
							Απόδοσης των κεφαλαίων επένδυσης (Return On Investment – ROI)

						
							
							Κέρδη από Επένδυση/

							Κόστος Επένδυσης

						
							
							Αποτυπώνει την κερδοφορία μιας συγκεκριμένης επένδυσης ή ενός μείγματος επενδύσεων

						
					

				
			

			Πίνακας 10.1 Χρηματοοικονομικοί Δείκτες

			4.2. Δείκτες αποδοτικότητας, αποτελεσματικότητας, καινοτομικότητας

			Για μια πιο ολοκληρωμένη εκτίμηση της επίδοσης της επιχείρησης, απαιτείται ο υπολογισμός μιας σειράς και άλλων δεικτών – και της εξέλιξής τους τα τελευταία 3-5 έτη - που σχετίζονται με την αποδοτικότητα-παραγωγικότητα, αποτελεσματικότητα και καινοτομικότητα της επιχείρησης. Με αυτόν τον τρόπο, παρέχεται μια καλύτερη εικόνα για την πραγματική επίδοση της επιχείρησης και την ανταγωνιστικότητά της σε σχέση με τις άλλες επιχειρήσεις του κλάδου και γενικότερα τους εγχώριους και διεθνείς ανταγωνιστές της.

			Αναλυτικότερα, η επιχειρηματική αποδοτικότητα αναφέρεται στον τρόπο χρήσης των πόρων της επιχείρησης προκειμένου να πετύχει τις επιδιώξεις-στόχους της και έχει άμεση επίπτωση στην κερδοφορία της. Μπορούν να χρησιμοποιηθούν αρκετοί δείκτες για τη μέτρηση της αποδοτικότητας της επιχείρησης όπως η αναλογία των λειτουργικών εσόδων - ή κερδών - προς το ύψος των πωλήσεων (OIS), των λειτουργικών εσόδων προς το σύνολο των κεφαλαίων (OIA), του κόστος παραγωγής των πωληθέντων προϊόντων προς το ύψος των πωλήσεων (COG/S), των δαπανών του τμήματος πωλήσεων και της γενικής διοίκησης προς το ύψος των πωλήσεων (SGA/S), τα λειτουργικά έσοδα – ή κέρδη - ανά εργαζόμενο (OIE) κ.ά.

			Η έννοια της αποτελεσματικότητας της επιχείρησης συνοψίζεται στην ικανότητά της να διατηρεί και να αυξάνει τον κύκλο πελατών της. Κατάλληλοι δείκτες για την εκτίμησή της είναι το μερίδιο αγοράς που κατέχει όσον αφορά τα κύρια προϊόντα/υπηρεσίες της και η μεταβολή του κατά τη διάρκεια των τελευταίων χρόνων, η είσοδος σε νέες αγορές με όρους γεωγραφικούς και δραστηριότητας, ο βαθμός ικανοποίησης των πελατών της τόσο ως προς την ποιότητα όσο και ως προς την τιμή των προϊόντων/υπηρεσιών που παρέχονται σε αυτούς κτλ. Επίσης, η καινοτομικότητα μιας επιχείρησης μπορεί να συμβάλλει στην αύξηση τόσο της αποτελεσματικότητας (ιδιαίτερα όταν αφορά τα προϊόντα/υπηρεσίες) όσο και της αποδοτικότητάς της (όταν αφορά τις διαδικασίες παραγωγής και λειτουργίας). Κάποιοι βασικοί δείκτες του βαθμού καινοτομίας μιας επιχείρησης είναι ο αριθμός των νέων προϊόντων και υπηρεσιών που αναπτύσσει κάθε χρόνο ή κάθε τρία χρόνια και το επί τοις εκατό ποσοστό (%) των πωλήσεων που αφορά νέα προϊόντα και νέες υπηρεσίες (αναλυτικότερα στην Παράγραφο 6.2.1).

			Κάποια από τα παραπάνω μεγέθη είναι ποσοτικά και επομένως μπορούν να συλλεχθούν με ακρίβεια μέσω των λογιστικών καταστάσεων, άλλων πηγών της επιχείρησης ή και του κλάδου που ανήκει ενώ άλλα μεγέθη είναι ποιοτικά (π.χ. βαθμός ικανοποίησης πελατών) και καθιστούν απαραίτητη την επικοινωνία και συνέντευξη με στελέχη της επιχείρησης.

			4.3. Στρατηγικές επιδιώξεις και Επενδυτική δραστηριότητα

			Το ζήτημα της στρατηγικής είναι βασικότατο για κάθε επιχείρηση και επομένως θα πρέπει να μελετηθεί καλά. Η έννοια της στρατηγικής κατά τον Alfred Chandler (1962) συνίσταται στον καθορισμό των βασικών μακροχρόνιων σκοπών και στόχων της επιχείρησης. Αναλυτικότερα, η στρατηγική αφορά τους γενικούς στόχους για την οικονομική πορεία και τον προσανατολισμό της (πορεία σταθερότητας, ανάπτυξης ή συρρίκνωσης), περιλαμβανομένης και της πορείας των προαναφερόμενων οικονομικών δεικτών (Παράγραφοι 4.1 και 4.2), τον βαθμό οριζόντιας ή κάθετης ολοκλήρωσης, την επιλογή του εύρους-φάσματος των δραστηριοτήτων της, την αντιμετώπιση των ανταγωνιστών, των εξελίξεων στον κλάδο και τη δημιουργία και διατήρηση ανταγωνιστικού πλεονεκτήματος (χαμηλό κόστος ή/και διαφοροποίηση-ποιότητα προϊόντων κτλ.), την προστασία της πνευματικής της ιδιοκτησίας και γενικότερα της εξειδικευμένης γνώσης της καθώς και τη διαχείριση των τεχνολογικών εξελίξεων.

			Επίσης, στρατηγική υφίσταται ή ενδείκνυται να υφίσταται και στο επίπεδο συγκεκριμένων λειτουργιών της επιχείρησης (operational ή functional strategy), όπως η παραγωγή, η έρευνα και ανάπτυξη (R&D), οι πωλήσεις και το μάρκετινγκ, η διαχείριση του ανθρώπινου δυναμικού, η χρηματο-οικονομική λειτουργία κ.ά. Επιπρόσθετα, στην περίπτωση μιας μεγάλης επιχείρησης που δραστηριοποιείται σε πολλούς τομείς (πολυτμηματικής/πολυτομεακής) θα πρέπει να μελετηθούν τόσο η συνολική-εταιρική στρατηγική (corporate strategy) όσο και η στρατηγική κάθε επιχειρηματικής δραστηριότητας (business strategy). Για κάθε δραστηριότητα, άλλωστε, μπορεί να ισχύουν διαφορετικά δεδομένα ανάλογα με την ανταγωνιστική θέση της επιχειρηματικής μονάδας και τη φάση του κύκλου ζωής του προϊόντος.

			Η ανάλυση της στρατηγικής ενδείκνυται να περιλαμβάνει και τη μελέτη της – υφιστάμενης και μελλοντικής - επενδυτικής δραστηριότητας της επιχείρησης όπως την εξέλιξη των επενδύσεών της στη διάρκεια της τελευταίας τριετίας ή πενταετίας και τον επενδυτικό σχεδιασμό της για την επόμενη τριετία/πενταετία τόσο με ποσοτικούς (χρηματικούς) όσο και με ποιοτικούς όρους (αποτύπωση των βασικών επενδυτικών έργων και των στόχων τους). Χρήσιμη είναι και η καταγραφή του είδους - ή και μείγματος - των κεφαλαίων (ίδια κεφάλαια, τραπεζικά δάνεια, κρατικές επιχορηγήσεις κτλ.) με τα οποία χρηματοδοτήθηκε ή θα χρηματοδοτηθεί η υλοποίηση των επενδύσεων. Στο πλαίσιο της μελέτης της επενδυτικής δραστηριότητας, θα μπορούσε να χρησιμοποιηθεί και ο δείκτης ROI (Return On Investment), ο οποίος εκφράζει την απόδοση/κερδοφορία μιας συγκεκριμένης επένδυσης ή του συνόλου των επενδύσεων (Πίνακας 10.1).

			5. Οργάνωση, Λειτουργίες και Διοίκηση

			Στην παράγραφο αυτή παρέχονται κατευθυντήριες γραμμές για την ακτινογράφηση μιας επιχείρησης, δηλαδή τη μελέτη της δομής, του τρόπου οργάνωσής της, και την ανάλυση των κύριων και υποστηρικτικών λειτουργιών της με έμφαση σε αυτές που είναι πιο κρίσιμες για κάθε επιχείρηση. Εκτός των παραπάνω, προτείνεται και η διερεύνηση του τρόπου και στυλ διοίκησης (αυταρχικό, συμμετοχικό-δημοκρατικό κτλ.) που επηρεάζει σε σημαντικό βαθμό και τη συνολική κουλτούρα της.

			5.1. Δομή-Οργανόγραμμα

			Είναι απαραίτητο να περιγραφεί η οργανωτική δομή-διάρθρωση της υπό ανάλυση επιχείρησης μέσω και της παράθεσης του οργανογράμματός της. Το οργανόγραμμα αποτελεί μια σχηματική απεικόνιση του σκελετού και της αρχιτεκτονικής μιας επιχείρησης (γενικότερα μιας οργάνωσης), δηλαδή των ατομικών και οργανωσιακών μονάδων της (ανώτερων στελεχών, γενικών και ειδικών διευθύνσεων, τμημάτων), των βασικών θέσεων εργασίας και των γραμμών ιεραρχίας-εξουσίας που τις συνδέουν. Για τον λόγο αυτόν, παρέχει και μια καλή εικόνα για τις βασικές ροές πληροφοριών μέσα στην επιχείρηση. Ένα αναλυτικό οργανόγραμμα περιλαμβάνει και τη θέση του κάθε εργαζόμενου στην οργανωτική δομή αλλά και τη φύση της εργασίας του. Στα Σχήματα 10.1, 10.2, 10.3, 10.4 και 10.5 απεικονίζονται διάφοροι τύποι οργανογράμματος (ιεραρχικής δομής, κεντρικοποιημένης δομής, κυκλικής/οριζόντιας δομής, συνεργατικής δομής και δομής matrix). Επίσης, το Σχήμα 10.6 αφορά ένα συγκεκριμένο παράδειγμα ιεραρχικού οργανογράμματος που αναπαριστά την οργανωτική δομή μιας ελληνικής εταιρείας, η οποία δραστηριοποιείται στην πραγματοποίηση ενεργειακών έργων ευρείας κλίμακας καθώς και στη βιομηχανική παραγωγή εξαρτημάτων και εξοπλισμού για τους τομείς της ενέργειας, των υποδομών και της άμυνας.

			
				
					[image:]
				

			

			Σχήμα 10.1 Οργανόγραμμα ιεραρχικής δομής (Πηγή: BizEd Magazine, Copyright ©)82

			

			
				
					[image:]
				

			

			Σχήμα 10.2 Οργανόγραμμα κεντρικοποιημένης δομής (Πηγή: BizEd Magazine, Copyright ©)

			
				
					[image:]
				

			

			Σχήμα 10.3 Οργανόγραμμα κυκλικής/οριζόντιας δομής (Πηγή: BizEd Magazine, Copyright ©)

			
				
					[image:]
				

			

			Σχήμα 10.4 Οργανόγραμμα συνεργατικής δομής (Πηγή: BizEd Magazine, Copyright ©)

			[image:]

			Σχήμα 10.5 Οργανόγραμμα δομής Matrix (Πηγή: BizEd Magazine, Copyright ©)

			
				
					[image:]
				

			

			Σχήμα 10.6 Οργανόγραμμα ελληνικής εταιρείας ενεργειακών έργων

			5.2. Λειτουργίες

			Εκτός της αποτύπωσης της τυπικής δομής της επιχείρησης μέσω του οργανογράμματός της, θα πρέπει να γίνει μια καλή περιγραφή της αποστολής, του αντικειμένου και των κύριων αρμοδιοτήτων κάθε οργανωσιακής μονάδας (διεύθυνση, τμήμα) αλλά και των οριζόντιων συνεργασιών μεταξύ των μονάδων αυτών με τελικό σκοπό μια καλή μελέτη των λειτουργιών της επιχείρησης (Κεφάλαιο 6). Το Σχήμα 10.7 συνδέει τις κύριες και δευτερεύουσες-υποστηρικτικές επιχειρησιακές λειτουργίες με βάση τη λογική της αλυσίδας αξίας. Σε γενικές γραμμές, κύριες λειτουργίες της επιχείρησης θεωρούνται η παραγωγή προϊόντων (ή παροχή υπηρεσιών), οι δραστηριότητες εφοδιαστικής αλυσίδας (π.χ. υποδοχή και αποθήκευση πρώτων υλών, συλλογή, αποθήκευση και διανομή προϊόντων), το μάρκετινγκ και οι πωλήσεις καθώς και η εξυπηρέτηση-υποστήριξη των πελατών μετά την πώληση του προϊόντος/υπηρεσίας. Στις υποστηρικτικές λειτουργίες κατατάσσονται η έρευνα και ανάπτυξη (R&D), η διοίκηση προμηθειών, η χρηματοοικονομική και λογιστική λειτουργία, οι νομικές υπηρεσίες, η διοίκηση του ανθρώπινου δυναμικού, η ασφάλεια και υγιεινή της εργασίας, οι λειτουργίες πληροφορικής και τηλεπικοινωνιών και η γενική διοίκηση83.

			
				
					[image:]
				

			

			Σχήμα 10.7 Οι Λειτουργίες της Επιχείρησης [Πηγή: Παπαδάκης (1999), τροποποίηση σχήματος Porter (1985)]

			Σημειώνεται ότι η κάθε μελέτη περίπτωσης θα πρέπει να δίνει περισσότερη έμφαση στις λειτουργίες εκείνες που έχουν μεγαλύτερο ειδικό βάρος και σημασία για την υπό εξέταση επιχείρηση. Για παράδειγμα, στην περίπτωση μιας βιομηχανικής-μεταποιητικής επιχείρησης, ενδιαφέρει ιδιαίτερα η μελέτη των χαρακτηριστικών της παραγωγής όπως των μεθόδων [παρτίδες (batch) ή συνεχής ροή (continuous flow)] και του βαθμού ευελιξίας της παραγωγής, και αν πρόκειται για μαζική και τυποποιημένη παραγωγή, λιτή παραγωγή ή διαφοροποιημένη ποιοτική παραγωγή. Επιπλέον, θα πρέπει να εξεταστεί σε ποιο βαθμό, πότε και με ποιον τρόπο ανατίθεται μέρος της παραγωγής σε εξωτερικούς συνεργάτες (outsourcing), σε ποιο βαθμό χρησιμοποιούνται συστήματα ελέγχου και διασφάλισης ποιότητας καθώς και πρότυπα (standards) για την προστασία του περιβάλλοντος, αλλά και να διερευνηθούν οι λειτουργικές και οικονομικές επιδόσεις της παραγωγής (ποιότητα, κόστος, χρόνος παράδοσης κτλ.).

			Επίσης, μια καλή ανάλυση της λειτουργίας του μάρκετινγκ και των πωλήσεων είναι αρκετά σημαντική σχεδόν για κάθε μελέτη περίπτωσης εξ’αιτίας της σημασίας που έχει για την επιβίωση και την επιτυχή πορεία μιας επιχείρησης. Στο πλαίσιο αυτό, ενδείκνυται να διερευνηθεί η στρατηγική μάρκετινγκ της επιχείρησης με έμφαση στη μελέτη των 4Ps του μείγματος μάρκετινγκ, δηλαδή των χαρακτηριστικών των προϊόντων/υπηρεσιών της επιχείρησης και των αγορών στις οποίες απευθύνονται (Product), της τιμολόγησης (Pricing), της προώθησης-διαφήμισής τους (Promotion) και της διάθεσης-διανομής τους (Placing). Εναλλακτικά, μπορεί να υιοθετηθεί η πιο σύγχρονη προσέγγιση των 6Ps, η οποία περιλαμβάνει - εκτός των προαναφερόμενων εννοιών - τα χαρακτηριστικά και τις κατηγορίες των πελατών (People), αλλά και τους στόχους επίδοσης (στρατηγικούς, χρηματοοικονομικούς) που θέτει η επιχείρηση και οι οποίοι σχετίζονται με το μάρκετινγκ, καθώς και τον βαθμό στον οποίο αυτοί επιτυγχάνονται (Performance). Επιπρόσθετα, μπορεί να μελετηθεί η δραστηριότητα έρευνας αγοράς που διεξάγει η επιχείρηση και να εξεταστεί αν υπάρχει διακριτή διεύθυνση ή τμήμα μάρκετινγκ μέσα στο οργανόγραμμά της. Η χρηματοοικονομική λειτουργία αποτελεί μια ακόμα δραστηριότητα της επιχείρησης στην οποία πρέπει να δοθεί ιδιαίτερη προσοχή καθώς - αν και θεωρείται συχνά ένα είδος υποστηρικτικής (“back-office”) λειτουργίας - στην πραγματικότητα παίζει ένα κρίσιμο διπλό ρόλο για όλες τις επιχειρήσεις, ανεξαρτήτως μεγέθους και κλάδου: 1) Άντληση και διαχείριση των αναγκαίων για τη λειτουργία της επιχείρησης χρηματικών πόρων, και 2) παροχή πληροφοριών αναγκαίων για τη λήψη επιχειρηματικών αποφάσεων (αναλυτικότερα στο Κεφάλαιο 8).

			5.3. Τρόπος Διοίκησης και Στυλ Ηγεσίας

			Σημαντικά χαρακτηριστικά μιας επιχείρησης, τα οποία δεν αποτυπώνονται εύκολα μέσω του οργανογράμματός της καθώς αποτελούν στοιχεία της άρρητης γνώσης και κουλτούρας της, είναι ο τρόπος διοίκησης και το στυλ ηγεσίας. Αφορούν την προσέγγιση με την οποία παρέχονται κατευθύνσεις, υλοποιούνται σχέδια και κινητοποιείται και συντονίζεται το ανθρώπινο δυναμικό της επιχείρησης προκειμένου να επιτευχθούν οι στόχοι της επιχείρησης. Η πρώτη μεγάλη μελέτη που πραγματοποιήθηκε από τους Lewin et al. το 1939 προσδιόρισε τρία βασικά στυλ ηγεσίας: 1) Το αυταρχικό (authoritarian or autocratic) όπου η ηγεσία δίνει εντολές στους υπαλλήλους χωρίς να ζητά τη γνώμη τους, 2) το συμμετοχικό ή δημοκρατικό (participative or democratic) στο οποίο ένας ή περισσότεροι εργαζόμενοι παίρνουν μέρος στη διαδικασία λήψης απόφασης αλλά αυτή τελικά λαμβάνεται από τον ηγέτη, και 3) το «εξουσιοδοτικό» (delegative or laissez-fair) όπου ο ηγέτης επιτρέπει στους εργαζόμενους να λαμβάνουν αποφάσεις αν και παραμένει ο ίδιος υπεύθυνος για τα αποτελέσματά τους. Άλλα στυλ ηγεσίας είναι το πατερναλιστικό (paternalistic) όπου ο ηγέτης μεριμνά πλήρως για τους υφισταμένους του και εισπράττει την πλήρη αφοσίωση και εμπιστοσύνη τους (Erben and Güneşer, 2007) και το συναλλακτικό (transactional) στο οποίο η ηγεσία δημιουργεί κίνητρα στους υπαλλήλους μέσω ενός συστήματος ανταμοιβών και ποινών84.

			Επίσης, ο Charles Handy (1976) διαμόρφωσε μια ταξινόμηση που περιλαμβάνει τέσσερα μοντέλα οργανισμών με βάση την κουλτούρα τους και το στυλ διοίκησης, στα οποία έδωσε ονόματα αρχαιοελληνικών θεών: 1) Η κουλτούρα του Δία (ισχύος), η οποία αναφέρεται σε επιχειρήσεις που χαρακτηρίζονται από την κυριαρχία μιας προσωπικότητας (π.χ. οικογενειακές επιχειρήσεις), 2) η κουλτούρα του Απόλλωνα (ρόλων), η οποία αναφέρεται σε επιχειρήσεις που χαρακτηρίζονται από σαφή ανάθεση αρμοδιοτήτων και σαφείς διαδικασίες και κανόνες (π.χ. πολυεθνικές εταιρείες), 3) η κουλτούρα της Αθηνάς (επιτέλεσης ενός έργου), όπου δημιουργούνται ομάδες έργου για να αντιμετωπίσουν ένα πρόβλημα ή να υλοποιήσουν ένα έργο και γενικότερα η έμφαση δίνεται στο να γίνει η δουλειά, και 4) η κουλτούρα του Διονύσου (ιδιοσυγκρασίας των ατόμων), όπου το άτομο έχει την ελευθερία να αναπτύξει τις ιδέες του με τον τρόπο που θέλει (Πανεπιστήμιο κτλ.).

			Επομένως, είναι χρήσιμο να διερευνηθεί το στυλ διοίκησης-ηγεσίας που χαρακτηρίζει την υπό μελέτη επιχείρηση ή πιθανότερα το ακριβές μείγμα των διαφορετικών στυλ αφού στην πραγματικότητα συνήθως υπάρχει συνύπαρξη διαφόρων τύπων διοικητικής και οργανωσιακής κουλτούρας μέσα σε μια επιχείρηση.

			Αναφέρουμε το παράδειγμα της εταιρείας τροφίμων F1, η οποία χαρακτηρίζεται περισσότερο από την κουλτούρα του Δία καθώς είναι μια επιχείρηση που έχει δημιουργηθεί από τέσσερα αδέρφια χωρίς να έχει άλλους μετόχους. Μάλιστα, η ομάδα των ιδρυτών της έχει πολύ ισχυρό ρόλο στην ανάπτυξη νέων προϊόντων και τελικά στην παραγωγή οικονομικής αξίας λόγω και του ότι συνολικά χαρακτηρίζεται από υψηλό επίπεδο εκπαίδευσης στο πεδίο των οικονομικών και της διοίκησης αλλά και από προσωπικά γνωρίσματα που ευνοούν την επιχειρηματική δράση όπως καινοτόμο πνεύμα, επιχειρηματική ετοιμότητα και υψηλή φαντασία. Παρομοίως, μια εταιρεία (CT2) που ιδρύθηκε το 2000 στη Λάρισα και δραστηριοποιείται στη βαφή και στο φινίρισμα υφασμάτων, χαρακτηρίζεται από απλή οργανωτική δομή, πολύ ενεργή εκτελεστική-ιδρυτική ομάδα και περιορισμένα εσωτερικά οργανωτικά σύνορα, παράγοντες οι οποίοι αυξάνουν την ευελιξία και την ταχύτητα στη λήψη αποφάσεων και κατ’επέκταση διευκολύνουν την παραγωγή καινοτομιών.

			6. Πόροι και Ικανότητες

			Η χρήση της θεώρησης της επιχείρησης με βάση τους πόρους και ικανότητές της (βλέπε Κεφάλαιο 3) μπορεί να δώσει αρκετή προστιθέμενη αξία στη μελέτη περίπτωσης καθώς μπορεί να συμβάλλει στην καλύτερη ερμηνεία της επίδοσης της επιχείρησης σε όρους καινοτομίας, (βιώσιμου) ανταγωνιστικού πλεονεκτήματος, αποδοτικότητας/κερδοφορίας και μεγέθυνσης.

			6.1. Πόροι

			Σε γενικές γραμμές, οι πόροι μιας επιχείρησης διακρίνονται στους συντελεστές παραγωγής (factors of production), οι οποίοι αποτελούν εισροές που δεν έχουν εξειδικευμένη σχέση με την επιχείρηση και μπορούν να αποκτηθούν μέσω της αγοράς (γη, ανειδίκευτη εργασία, χρηματικό κεφάλαιο, κοινός εξοπλισμός) και στους εξειδικευμένους πόρους (firm-specific assets), οι οποίοι είναι δύσκολο ή και αδύνατον να αντιγραφούν από μια άλλη επιχείρηση λόγω του σημαντικού συναλλακτικού και μεταφορικού κόστους και εξ’αιτίας του ότι ενδεχομένως εμπεριέχουν άρρητη γνώση (πολύ εξειδικευμένη εργασία, εξειδικευμένες παραγωγικές εγκαταστάσεις, τεχνολογική πείρα και πρακτική, οργανωσιακή κουλτούρα κ.ά.). Επομένως, η ανάλυση των πόρων ενδείκνυται να δώσει μεγαλύτερη έμφαση στη διερεύνηση των εξειδικευμένων πόρων της επιχείρησης καθώς αυτή η κατηγορία των πόρων τη διαφοροποιεί και επηρεάζει αποφασιστικά την επίδοσή της σε σχέση με τους ανταγωνιστές της. Στη συνέχεια, πραγματοποιείται μια συνοπτική περιγραφή – ακολουθούμενη από παραδείγματα μελετών περίπτωσης - των τριών κατηγοριών των πόρων (φυσικού, ανθρώπινου και οργανωσιακού κεφαλαίου) που διαθέτει μια επιχείρηση με βάση την ταξινόμηση του Barney (1991).

			6.1.1. Φυσικοί και Τεχνολογικοί Πόροι

			Οι φυσικοί/τεχνολογικοί πόροι της επιχείρησης αποτελούνται από τις εγκαταστάσεις της (εργοστασιακές μονάδες, αποθήκες, γραφεία κτλ.), τον βαθμό πρόσβασής της σε πρώτες ύλες αλλά και πελάτες λόγω της γεωγραφικής της θέσης, την τεχνολογία και τον σχετικό εξοπλισμό που χρησιμοποιεί στην παραγωγή της, τις τεχνολογίες πληροφορικής και επικοινωνιών (ΤΠΕ) που διαθέτει και γενικότερα χρησιμοποιεί (πληροφοριακά συστήματα και εφαρμογές, υποδομές τηλεπικοινωνιακών δικτύων) καθώς και την πνευματική της ιδιοκτησία (πατέντες, εμπορικά μυστικά, εμπορικά σήματα κ.ά.).

			Για παράδειγμα, η εταιρεία CT1 που παράγει ενδύματα ασφαλείας ακολουθούσε μέχρι πρόσφατα την τακτική της εμπορικής μυστικότητας ως μέθοδο προστασίας της πνευματικής της ιδιοκτησίας, αν και κατά την περίοδο της μελέτης περίπτωσης επανεξέταζε τη χρησιμότητα αυτής της μεθόδου καθώς την απέτρεπε για παράδειγμα από το να εξάγει ποσότητες ενός νέου προϊόντος της στην Ισπανία. Επίσης, έχει δημιουργήσει τρία εμπορικά σήματα για την προστασία τριών κατηγοριών από τα προϊόντα της (αντιπυρικές στολές, αλεξίσφαιρα, αδιάβροχες στολές).

			6.1.2. Ανθρώπινοι Πόροι

			Οι πόροι ανθρώπινου κεφαλαίου περιλαμβάνουν σε γενικές γραμμές την εκπαίδευση, την εμπειρία, την κρίση, την εξυπνάδα και τη διορατικότητα των ανώτερων στελεχών και του συνόλου των εργαζομένων της επιχείρησης. Καταρχήν, είναι σημαντικό να αποτυπωθεί το επίπεδο εκπαίδευσης των εργαζομένων μέσω της αναλογίας των αποφοίτων ΑΕΙ/ΤΕΙ και των κατόχων μεταπτυχιακών τίτλων (M.Sc., Διδακτορικό) στο σύνολο των εργαζομένων όλης της επιχείρησης ή και κάθε διεύθυνσης/τμήματος, όπως και η αντίστοιχη αναλογία ως προς την ειδικότητα εκπαίδευσης (μηχανικοί, οικονομολόγοι κτλ.). Εκτός αυτού, ενδείκνυται να διερευνηθεί αν και σε ποιο βαθμό ακολουθείται η πρακτική της μετακίνησης των εργαζομένων μεταξύ διαφορετικών λειτουργιών-δραστηριοτήτων της επιχείρησης (job rotation), σε ποιο βαθμό εφαρμόζονται προγράμματα κατάρτισης, επιμόρφωσης και προσωπικής ανάπτυξης των εργαζομένων, αλλά και αν υφίστανται συστήματα κινήτρων για τη βελτίωση της παραγωγικότητας τους και την εξέλιξη της σταδιοδρομίας τους στην επιχείρηση.

			Ένα καλό παράδειγμα εταιρείας που επενδύει στο ζήτημα του ανθρώπινου δυναμικού είναι η ελληνική εταιρεία τροφίμων F1. Οι περισσότεροι υπάλληλοι της εταιρείας αυτής είναι ανειδίκευτες ή ημι-ειδικευόμενες εργάτριες (78% των υπαλλήλων) που κατάγονται από την τοπική περιοχή (Θεσσαλία). Η εταιρεία μεριμνά να τους παρέχει ένα ασφαλές, επιβραβευτικό και «οικογενειακό» εργασιακό-επαγγελματικό περιβάλλον, το οποίο τους δίνει την ευκαιρία να έχουν ένα αξιοπρεπές επίπεδο διαβίωσης, κοινωνική αναγνώριση και αυτονομία. Με αυτόν τον τρόπο, η εταιρεία εξασφαλίζει τη μακροχρόνια εμπλοκή και αφοσίωση των εργαζομένων της. Επίσης, φροντίζει για τη συνεχή εκπαίδευσή τους καθώς η παραγωγική διαδικασία είναι πολύ απαιτητική όσον αφορά την υγιεινή και την εμφάνιση των τελικών προϊόντων.

			6.1.3. Οργανωσιακοί Πόροι

			Οι οργανωσιακοί πόροι εμπεριέχουν μια σειρά από ρητά και άρρητα χαρακτηριστικά της επιχείρησης που συνδέονται με την οργάνωση και λειτουργία της αλλά και την εικόνα που έχει διαμορφώσει στο εξωτερικό της περιβάλλον. Τέτοιοι πόροι είναι οι επίσημες δομές αναφορών, τα επίσημα και ανεπίσημα συστήματα σχεδιασμού, ελέγχου και συντονισμού, οι τυπικοί και άτυποι κανόνες λειτουργίας, το τυπικό καθεστώς των εργασιακών σχέσεων και οι άτυποι εργασιακοί και κοινωνικοί κανόνες. Επίσης, οργανωσιακούς πόρους αποτελούν η κουλτούρα και οι αξίες της ηγεσίας και των ανώτερων στελεχών, οι οποίες επηρεάζουν και τη συνολική κουλτούρα της επιχείρησης, και οι ανεπίσημες σχέσεις μεταξύ ανθρώπινων ομάδων μέσα στην επιχείρηση αλλά και ομάδων της επιχείρησης με άλλες ανθρώπινες ομάδες στο περιβάλλον της. Επιπλέον, στους πόρους οργανωσιακού κεφαλαίου της επιχείρησης εντάσσεται και η φήμη της, δηλαδή η διαμορφωμένη εικόνα και άποψη που έχει διαμορφωθεί για αυτήν στους εργαζόμενους, πελάτες, προμηθευτές, ανταγωνιστές της και γενικότερα στην κοινωνία τόσο για τα προϊόντα της όσο και για άλλα χαρακτηριστικά της. Έναν ακόμα παράγοντα που θα μπορούσαμε να κατατάξουμε στους οργανωσιακούς πόρους της επιχείρησης, καθώς εκτός των άλλων επιδρά στη φήμη της, είναι η εταιρική κοινωνική ευθύνη. Η εταιρική κοινωνική ευθύνη χαρακτηρίζει τις επιχειρήσεις που αποφασίζουν οικιοθελώς και πέρα από κάθε νομική υποχρέωση να ενσωματώσουν κοινωνικούς και περιβαλλοντικούς στόχους στις καθημερινές τους δραστηριότητες (π.χ. προστασία φυσικού περιβάλλοντος, οικονομική και κοινωνική συμβολή στον τόπο δραστηριότητας της επιχείρησης, ευνοϊκές εργασιακές σχέσεις για τους υπαλλήλους)85.

			Αναφέρουμε το παράδειγμα μιας ελληνικής εταιρείας (CS2) που ιδρύθηκε το 2001 στη Λάρισα και κατασκευάζει προστατευτικά μεταλλικά κελιά, που χρησιμοποιούνται από τηλεπικοινωνιακές και άλλου είδους εταιρείες (ενεργειακές, ραδιοτηλεοπτικές κ.ά.) για την τοποθέτηση του ηλεκτρονικού και ηλεκτρομηχανολογικού τους εξοπλισμού σε εξωτερικά και απομακρυσμένα σημεία. Η σημαντική επαγγελματική εμπειρία και κοινωνική δικτύωση του ιδρυτή της, λόγω της προϋπηρεσίας του σε μια ανταγωνίστρια - αρχικά – εταιρεία, οδήγησε στη δημιουργία μιας κρίσιμης μάζας πελατών, η οποία εμπλουτίστηκε μέσω της καλής φήμης που δημιούργησε η εταιρεία ως προς την ανάπτυξη αξιόπιστων λύσεων. Μάλιστα, η εταιρεία δεν διαθέτει τμήμα πωλήσεων λόγω της σημαντικής αποτελεσματικότητας των διαπροσωπικών επαφών για τον σκοπό αυτόν.

			Ως προς το ζήτημα της φήμης, χαρακτηριστική είναι και η περίπτωση της εταιρείας παραγωγής στολών και άλλου ενδυματικού εξοπλισμού ατομικής προστασίας (CT1), το ελληνικό brand name της οποίας αρχικά αποτελούσε εμπόδιο στην προώθηση των προϊόντων της. Το πρόβλημα αυτό όμως βαθμιαία ξεπεράστηκε λόγω της ισχυρής φήμης των προμηθευτών της, τα brand names των οποίων αποτελούσαν εγγύηση για την ποιότητα των προϊόντων της CT1.

			6.2. Ικανότητες

			Η επικρατούσα άποψη στη βιβλιογραφία πραγματοποιεί διάκριση της έννοιας των ικανοτήτων από την έννοια των πόρων (Collis and Montgomery, 1998; Dierickx and Cool, 1989; Makadok, 2001). Σε αδρές γραμμές, θα λέγαμε ότι μια οργανωσιακή ικανότητα αφορά την επάρκεια ενός οργανισμού να υλοποιεί με επαναλαμβανόμενο και αξιόπιστο τρόπο μια συγκεκριμένη δραστηριότητα - για την οποία έχει θέσει εκ των προτέρων κάποιους βασικούς στόχους – κάνοντας χρήση ενός συνδυασμού από τους πόρους του μέσω συγκεκριμένων διαδικασιών-ρουτινών (Dosi et al., 2000). Δηλαδή, σχετίζεται με την επάρκεια της επιχείρησης να παράξει ένα συγκεκριμένο αποτέλεσμα. Επίσης, ένα μεγάλο μέρος της σχετικής θεωρίας διακρίνει τις οργανωσιακές ικανότητες σε λειτουργικές και δυναμικές (Eisenhardt and Martin, 2000; Teece et al., 1997). Η πρώτη κατηγορία σχετίζεται με την επιτέλεση της καθημερινής λειτουργίας της επιχείρησης ενώ η δεύτερη κατηγορία περιλαμβάνει ικανότητες «υψηλότερης τάξης» (Collis, 1994) που είναι στενά συνδεδεμένες με τις έννοιες της αλλαγής, της γνώσης και της καινοτομίας και συνήθως αφορούν την ολότητα της επιχείρησης (αναλυτικότερη περιγραφή στο Κεφάλαιο 3).

			Εξ’αιτίας του ότι ένα μεγάλο μέρος των ικανοτήτων – ιδιαίτερα των λειτουργικών – αναδεικνύονται και μέσω της μελέτης των λειτουργιών της επιχείρησης (Παράγραφος 5.2), οι οδηγίες αυτής της παραγράφου επικεντρώνονται σε δύο κρίσιμες για την επιχείρηση ικανότητες [1) Συσσώρευση γνώσης και παραγωγή καινοτομίας, 2) Αξιοποίηση ΤΠΕ], οι οποίες κατατάσσονται περισσότερο στην κατηγορία των δυναμικών ικανοτήτων με βάση την περιγραφή που προηγήθηκε παραπάνω.

			6.2.1 Συσσώρευση γνώσης και παραγωγή καινοτομίας

			Ιδιαίτερη έμφαση θα πρέπει να δοθεί στη διερεύνηση των ικανοτήτων συσσώρευσης γνώσης και παραγωγής καινοτομίας καθώς οι παράγοντες αυτοί είναι ιδιαίτερα σημαντικοί για την εξέλιξη και βιωσιμότητα μιας επιχείρησης. Μια πηγή γνώσης αποτελεί η ερευνητική δραστηριότητα της επιχείρησης και επομένως θα πρέπει να εξεταστεί αν υφίσταται τμήμα έρευνας και τεχνολογικής ανάπτυξης (R&D), και αν πραγματοποιούνται ερευνητικές συνεργασίες με πανεπιστήμια, ερευνητικά κέντρα και άλλες επιχειρήσεις και ποιες είναι αυτές. Ταυτόχρονα, θα πρέπει να καταγραφεί το επίπεδο των δαπανών της επιχείρησης σε έρευνα και ανάπτυξη είτε αυτή λαμβάνει χώρα εσωτερικά είτε ανατίθεται σε άλλους φορείς (π.χ. αναλογία δαπανών R&D προς κύκλο εργασιών). Γνώση όμως για την επιχείρηση δεν παράγεται μόνο μέσω επιστημονικής έρευνας αλλά και μέσω των δραστηριοτήτων επιλογής-πρόσληψης, εκπαίδευσης και ανάπτυξης του ανθρώπινου δυναμικού της καθώς και μέσω εσωτερικών διαδικασιών οργανωσιακής μάθησης όπως η λειτουργία διατμηματικών ομάδων εργασίας, η χρήση συστημάτων μέτρησης και συγκριτικής αξιολόγησης των επιδόσεών της κτλ. Επομένως, ενδείκνυται να μελετηθούν και αυτού του είδους οι δραστηριότητες.

			Άρρηκτα συνδεδεμένη με το ζήτημα της γνώσης της επιχείρησης, είναι η ικανότητα παραγωγής καινοτομίας από αυτήν, η οποία έχει πολλές διαστάσεις (αναλυτικότερα στο Κεφάλαιο 9). Οι καινοτομίες μιας επιχείρησης ομαδοποιούνται σε τρεις βασικές κατηγορίες: 1) Καινοτομία προϊόντος/υπηρεσίας, 2) τεχνολογική καινοτομία παραγωγικής διαδικασίας / διεργασίας (μέθοδος παραγωγής ενός προϊόντος, αξιοποίηση μιας νέας πρώτης ύλης κ.ά.), και 3) οργανωτική καινοτομία (διοικητική καινοτομία, νέο επιχειρησιακό μοντέλο, νέο μοντέλο διάθεσης προϊόντων, νέο οργανωτικό σχήμα). Έτσι, θα πρέπει να διερευνηθεί για μια συγκεκριμένη χρονική περίοδο (π.χ. τελευταία τριετία) ο αριθμός των νέων ή τροποποιημένων-βελτιωμένων προϊόντων/υπηρεσιών που έχουν αναπτυχθεί και το % των πωλήσεων που αντιστοιχεί σε αυτά, ο αριθμός των νέων ή τροποποιημένων-βελτιωμένων παραγωγικών διαδικασιών / διεργασιών και ο αριθμός των οργανωτικών καινοτομιών. Όμως, πέραν της καταγραφής των καινοτομιών σε ποσοτικούς όρους, είναι αναγκαίο να επισημανθεί η σημαντικότερη ή οι σημαντικότερες καινοτομίες και τεχνολογικές επιλογές για την επιχείρηση.

			Για παράδειγμα, η εταιρεία που κατασκευάζει προστατευτικά μεταλλικά κελιά για την εγκατάσταση τηλεπικοινωνιακού/ηλεκτρομηχανολογικού εξοπλισμού (CS2) χαρακτηρίζεται από σημαντική τεχνολογική καινοτομία διαδικασίας, η οποία δρώντας σε συνδυασμό με μια μορφή οργανωτικής καινοτομίας της προσέδωσε ανταγωνιστικό πλεονέκτημα. Αναλυτικότερα, η CS2 ανέπτυξε μια ιδιαίτερη ικανότητα σχεδιασμού και παραγωγής των προϊόντων της που καθιστά δυνατή την κατασκευή μεταλλικών κελιών οποιουδήποτε μεγέθους και την εγκατάστασή τους σε οποιοδήποτε σημείο του εδάφους χωρίς να απαιτείται σχετικά μεγάλος όγκος οικοδομικής εργασίας – και επομένως κόστος και χρόνος - κατά την εγκατάσταση. Η ικανότητα αυτή βασίζεται σε μια μέθοδο σπονδυλωτού σχεδιασμού των προϊόντων αλλά και στη στενή συνεργασία με μια εταιρεία κατεργασίας ατσαλιού και προϊόντων πάνελ (πολύ-ουρεθάνη, λιθοβάμβακας), που διαθέτει πολύ σύγχρονα μηχανήματα και στην οποία ανατίθεται η παραγωγή βασικών μερών της τελικής κατασκευής. Η καινοτομία ως προς το οργανωτικό μοντέλο έγκειται στο γεγονός ότι η εταιρεία αυτή είναι ένας από τους κύριους μετόχους της CS2 και έχει τις εγκαταστάσεις της σε πολύ κοντινή απόσταση από αυτήν αποτελώντας στην ουσία επέκταση της παραγωγικής της ικανότητας. Ως αποτέλεσμα, η CS2 απέκτησε σημαντικό πλεονέκτημα σε σύγκριση με μια παλιότερη ελληνική εταιρεία που εξυπηρετούσε επίσης την τηλεπικοινωνιακή αγορά με την ίδια κατηγορία προϊόντων, καθώς μπορούσε να ανταποκριθεί πολύ ακριβέστερα στις ανάγκες των πελατών της (custom-made products), σε μικρότερο χρονικό διάστημα και χρησιμοποιώντας μικρότερο όγκο πρώτων υλών. Επίσης, η ευελιξία και προσαρμοστικότητα που χαρακτηρίζει την παραγωγή της, της επέτρεψε να επεκταθεί – πέραν της αγοράς των τηλεπικοινωνιών - και σε άλλες αναδυόμενες αγορές που έχουν ανάγκη παρεμφερή προϊόντα όπως αυτή των φωτοβολταϊκών/αιολικών πάρκων, των θερμοκηπίων και των συναρμολογούμενων κατοικιών.

			Επίσης, η εταιρεία CT1 καινοτομεί σε σταθερή βάση έχοντας αναπτύξει μια σημαντική ικανότητα σχεδιασμού, ανάπτυξης και παραγωγής νέων προϊόντων - αλλά και βελτίωσης των υφιστάμενων προϊόντων - ρουχισμού ασφαλείας86. Έχει αναπτύξει την εν λόγω ικανότητα μέσω επένδυσης σε R&D (περίπου 3% του κύκλου εργασιών) και παράλληλα μέσω της συνεργασίας της με ξένους προμηθευτές αλλά και τεχνικούς συμβούλους. Οι διεθνώς αναγνωρισμένοι προμηθευτές της CT1 αποτελούν τη σημαντικότερη εξωτερική πηγή γνώσης για την εταιρεία αυτή. Συγκεκριμένα, μέσω της αλληλεπίδρασης αυτής, οι προμηθευτές είναι σε θέση να της παράσχουν πρώτη ύλη ειδική για την ανάπτυξη προϊόντων που είναι κατάλληλα για μικρές εξειδικευμένες αγορές (niche markets) της Ελλάδας και του εξωτερικού (πυροσβεστική, αστυνομία, ένοπλες δυνάμεις κτλ.) αλλά και να της μεταφέρουν σημαντικό know-how προς την κατεύθυνση αυτή. Μια ακόμα πηγή γνώσης αποτέλεσε η συνεργασία με ισραηλινούς τεχνικούς συμβούλους, οι οποίοι μετέδωσαν στην CT1 εξειδικευμένο know-how πάνω σε συνθετικά υλικά που χρησιμοποιούνται για την παραγωγή αλεξίσφαιρων γιλέκων και άλλων προστετευτικών θωράκων.

			Ενδιαφέρουσα περίπτωση αποτελεί και μια εταιρεία (F2) που ιδρύθηκε το 2001 στις Σέρρες και αρχικά ξεκίνησε ως ένας συμβατικός παραγωγός άλευρου και πάστας αλλά από το 2004 και μετά υλοποιώντας μια σειρά καινοτόμων ιδεών στράφηκε στην παραγωγή βιολογικού άλευρου σίτου και σιμιγδαλιού, και επίσης ήταν η πρώτη εταιρεία στην Ελλάδα που δραστηριοποιήθηκε στην εξειδικευμένη αγορά των βιολειτουργικών τροφίμων (biofunctional foods)87. Τα προϊόντα της διατίθενται σε φούρνους, ζαχαροπλαστεία, σε βιομηχανίες ζυμαρικών και ζαχαροπλαστικής, σε εστιατόρια, σε καταστήματα βιολογικών τροφίμων και τα πιο εξειδικευμένα από αυτά διατίθενται σε φαρμακεία.

			Η επιτυχής πορεία της επιχείρησης πηγάζει από το γεγονός ότι ο παράγοντας της γνώσης έχει σημαντική θέση σε όλη την αλυσίδα αξίας (ανάπτυξη, παραγωγή και διάθεση των προϊόντων της). Καταρχήν, προσπαθεί να αλληλεπιδρά με την πλευρά της ζήτησης. Ενδεικτικά, κατά την ανάπτυξη άλευρου σίτου και άλλων παρεμφερών τροφίμων χωρίς γλουτένη (μία από τις πρώτες καινοτομίες της) με στόχο να καλύψει διατροφικές ανάγκες των ασθενών με κοιλιοκάκη, ήρθε σε επαφή με τον Πανελλήνιο Σύνδεσμο αυτών των ασθενών, ώστε να γίνει δοκιμή των προίόντων της και να δεχτεί χρήσιμα σχόλια. Επιπλέον, η στενή, μακροχρόνια και σε βάθος συνεργασία της με ένα εργαστήριο του Τμήματος Βιοχημείας και Βιοτεχνολογίας του Πανεπιστημίου Θεσσαλίας επιτρέπει την παραγωγή της αναγκαίας ερευνητικής γνώσης για την ανάπτυξη καινοτόμων προϊόντων με υψηλή διατροφική - και σε κάποιες περιπτώσεις και θεραπευτική – αξία. Επίσης, η εταιρεία έχει επίσημη συνεργασία και με κάποια εξειδικευμένα εργαστήρια με αντικείμενο τη δοκιμή των νέων προϊόντων της όπως ένα εργαστήριο στην Κρήτη που ειδικεύεται στις αλλεργιογόνες ουσίες και ένα εργαστήριο των ΗΠΑ που πιστοποιεί την εξαγωγή της γλουτένης.

			Σημαντική αλληλεπίδραση και ανταλλαγή γνώσης λαμβάνει χώρα και με όλες τις κατηγορίες των προμηθευτών. Καταρχήν, η εταιρεία δίνει έμφαση στην προμήθεια ποιοτικής πρώτης ύλης και για τον λόγο αυτόν διαθέτει τμήμα γεωργίας που είναι υπεύθυνο για την εκπαίδευση και την παροχή τεχνικών συμβουλών στους αγρότες και τον έλεγχο της παραγωγής τους. Επίσης, υιοθετεί τη μέθοδο της συμβολαιακής γεωργίας (contract agriculture), μέσω της οποίας οι αγρότες υποχρεώνονται να διαθέτουν τα προϊόντα τους αποκλειστικά σε αυτήν γεγονός που ευνοεί την εξασφάλιση ενός ικανοποιητικού επιπέδου ποιότητας της παραγωγής. Επίσης, υφίσταται μια σταθερή αμφίδρομη ροή γνώσης με τους ξένους αλλά και τοπικούς προμηθευτές του μηχανολογικού εξοπλισμού, από τη φάση του σχεδιασμού έως τη φάση της πιλοτικής λειτουργίας, εξ’αιτίας του υψηλού βαθμού των εξειδικευμένων αναγκών της επιχείρησης ως προς κάποια τμήματα της γραμμής παραγωγής της. Είναι ενδιαφέρον να σημειωθεί εδώ ότι η F2 δεν αναθέτει την κατασκευή όλων των μερών του παραγωγικού εξοπλισμού της σε έναν μοναδικό προμηθευτή και ένας από τους κύριους λόγους είναι η διατήρηση της μυστικότητας της γνώσης και καινοτομίας της όσον αφορά την παραγωγική διαδικασία. Πέραν των παραπάνω, η F2 έχει σταθερή συνεργασία με μεγάλες χημικές βιομηχανίες της Ευρώπης με σκοπό την προετοιμασία των επιθυμητών αντιδραστηρίων και ενζύμων που απαιτούνται στις μεθόδους παραγωγής που εφαρμόζει η εταιρεία.

			6.2.2. Αξιοποίηση Τεχνολογιών Πληροφορικής και Επικοινωνιών

			Εξ’αιτίας του ότι οι τεχνολογίες πληροφορικής και επικοινωνιών (ΤΠΕ) είναι τεχνολογίες γενικού σκοπού (General Purpose Technologies – GPTs), δηλαδή αφορούν όλες τις λειτουργίες μιας επιχείρησης, η ανάπτυξη ισχυρής ικανότητας αξιοποίησής τους συνεπάγεται σημαντικό πλεονέκτημα για αυτήν (Bharadwaj, 2000; Melville et al., 2004; Feeny and Willcocks, 1998 κ.ά.). Η βασική συνεισφορά της αξιοποίησης των ΤΠΕ εντοπίζεται στην καλύτερη διαχείριση της πληροφορίας/γνώσης, η οποία μπορεί να οδηγήσει στην ταχύτερη διεκπεραίωση των ατομικών και συλλογικών εργασιών και διαδικασιών, στην αποδοτικότερη διαχείριση των ανθρώπινων πόρων, στην αυτοματοποίηση των συναλλαγών με τους εξωτερικούς φορείς και στη βελτίωση των διαδικασιών οργανωσιακής μάθησης της επιχείρησης (Παράγραφος 6.2.1).

			Συγκεκριμένα, θα πρέπει να διερευνηθεί η έκταση και η ένταση της χρήσης των ΤΠΕ τόσο στο εσωτερικό της όσο και για την επικοινωνία και συναλλαγή της με τους πελάτες και προμηθευτές της. Θα πρέπει, δηλαδή, να μελετηθεί η χρήση πληροφοριακών συστημάτων και εφαρμογών (τοπικά εγκατεστημένων ή/και μέσω υπολογιστικού «συννέφου» - Cloud Computing88) στις κύριες και υποστηρικτικές λειτουργίες της με έμφαση στις λειτουργίες εκείνες που παρουσιάζουν μεγάλη κρισιμότητα για την επιχείρηση. Για παράδειγμα, σε μια βιομηχανική επιχείρηση ενδιαφέρει ιδιαίτερα ο βαθμός ηλεκτρονικοποίησης και αυτοματοποίησης της παραγωγής. Επίσης, είναι σημαντικό να διερευνηθεί η παρουσία της εταιρείας στο διαδίκτυο και ο βαθμός ηλεκτρονικοποίησης των συναλλαγών με τους πελάτες και προμηθευτές της (eCommerce)89. Εκτός των παραπάνω, ενδείκνυται να διερευνηθεί το ζήτημα της διαλειτουργικότητας90 μεταξύ των πληροφοριακών συστημάτων και εφαρμογών διαφορετικών διοικητικών μονάδων / λειτουργιών της επιχείρησης, και ο βαθμός στον οποίο συμβάλλει στην αυτοματοποίηση των εσωτερικών διαδικασιών, στην πραγματοποίηση ηλεκτρονικών συναλλαγών, στην εξοικονόμηση πόρων, και στη βελτίωση της διαδικασίας λήψης αποφάσεων μέσω της παραγωγής χρήσιμων αναφορών προς τα ανώτερα στελέχη.

			Ενδιαφέρον σχετικό παράδειγμα αποτελεί η εταιρεία βαφής και φινιρίσματος ρούχων και οικιακών υφασμάτων με έδρα τη Λάρισα (CT2). Η εταιρεία αυτή χαρακτηρίζεται από σημαντική καινοτομία στην παραγωγική της διαδικασία, η οποία συμβάλλει στην παραγωγή προϊόντων με μοναδικά χαρακτηριστικά που απευθύνονται σε εξειδικευμένες αγορές (niche markets). Η καινοτομία αυτή στηρίζεται στη δημιουργική συνεργασία της με μια εταιρεία αυτοματισμού μέσω της οποίας ανέπτυξε μια πλήρως αυτοματοποιημένη παραγωγική μονάδα που συνεπάγεται σημαντικά οφέλη σε όρους ευελιξίας, τυποποίησης και ασφάλειας. Μάλιστα, το εργοστάσιό της θεωρούνταν ένα από τα τρία πιο καινοτόμα στην Ελλάδα και ένα από τα επτά πιο καινοτόμα στην Ευρώπη για το 2010 όσον αφορά τη συγκεκριμένη δραστηριότητα. Επίσης, η εταιρεία παραγωγής ενδυμασιών ασφαλείας (CT1) έχει δραστηριοποιηθεί, από το 2004, στον χώρο του ηλεκτρονικού εμπορίου (eCommerce) ώστε να δημιουργήσει ένα δικό της δίκτυο λιανικής επεκτείνοντας την αλυσίδα αξίας της προς τον τελικό καταναλωτή.

			7. Ανάλυση SWOT και Ανταγωνιστικό Πλεονέκτημα

			Η πραγματοποιηθείσα μελέτη με βάση τη μεθοδολογία που έχει περιγραφεί έως τώρα, προσφέρει τη δυνατότητα να ακολουθήσει μια ανάλυση SWOT (Strengths, Weaknesses, Opportunities, Threats) και ταυτόχρονα η διερεύνηση της ανταγωνιστικής θέσης και του ανταγωνιστικού πλεονεκτήματος της επιχείρησης. Τα δυνατά σημεία (strengths) και οι αδυναμίες (weaknesses) της επιχείρησης συνδέονται περισσότερο με τα εσωτερικά της χαρακτηριστικά (λειτουργίες, πόροι, ικανότητες) και τα σημεία που υπερτερεί ή υστερεί σε σχέση με τους ανταγωνιστές της και τις τεχνολογικές εξελίξεις. Οι ευκαιρίες (opportunities) και οι απειλές (threats) που αντιμετωπίζει σχετίζονται περισσότερο με παράγοντες του εξωτερικού περιβάλλοντος όπως τις μακροοικονομικές συνθήκες, την τεχνολογική εξέλιξη στον κλάδο και στο ευρύτερο οικοσύστημα, τις ρυθμιστικές αλλαγές κ.ά. Το Σχήμα 10.8 απεικονίζει έναν συνηθισμένο τρόπο παρουσίασης των αποτελεσμάτων μιας ανάλυσης SWOT (μορφή τεταρτημορίων).

			Λαμβάνοντας υπόψη τα παραπάνω, θα μπορεί να αξιολογηθεί η ανταγωνιστική θέση της επιχείρησης στην αγορά, το ενδεχόμενο ανταγωνιστικό της πλεονέκτημα και σε ποιο βαθμό είναι διατηρήσιμο. Αναφέρουμε εδώ ότι η ανταγωνιστικότητα είναι μια συγκριτική έννοια που συνοψίζεται στην ικανότητα μιας επιχείρησης σε σύγκριση με άλλες επιχειρήσεις ενός κλάδου (μιας χώρας αλλά και ευρύτερα) να προσφέρει-πουλάει αγαθά ή υπηρεσίες σε μια συγκεκριμένη αγορά με επικερδή τρόπο. Επομένως, το ανταγωνιστικό της πλεονέκτημα μπορεί να βασίζεται είτε στο χαμηλότερο κόστος με το οποίο διαθέτει η επιχείρηση ένα προϊόν/υπηρεσία στην αγορά, σε σύγκριση με τα αντίστοιχα προϊόντα/υπηρεσίες των ανταγωνιστών της, είτε στη διαφορετικότητα-μοναδικότητά – και πιθανότατα καλύτερη ποιότητα - του σε σχέση με άλλα που καλύπτουν παρεμφερείς ανάγκες-επιθυμίες των πελατών είτε και στους δύο αυτούς παράγοντες. Επίσης, ενδείκνυται να γίνει φανερό σε τι μεταφράζεται το ανταγωνιστικό πλεονέκτημα της επιχείρησης (υψηλά κέρδη, υψηλό μερίδιο αγοράς, μονοπωλιακή θέση κτλ.).

			
				
					[image:]
				

			

			Σχήμα 10.8 Ανάλυση SWOT (Πηγή: Wikipedia, CC BY-SA 3.0)91

			Το ανταγωνιστικό πλεονέκτημα της εταιρείας κατασκευής προστατευτικών μεταλλικών κελιών (CS2) στηρίζεται καταρχήν στην ισχυρή της ικανότητα και ευελιξία να παράγει νέα αλλά και βελτιωμένα προϊόντα σχεδόν πλήρως προσαρμοσμένα στις ανάγκες κάθε πελάτη. Αυτό το επιτυγχάνει μέσω και της στενής συμμετοχής στη συνολική παραγωγική διαδικασία (κατασκευή βασικών μερών του τελικού προϊόντος) μιας άλλης εταιρείας με πολύ σύγχρονο εξοπλισμό, η οποία συμμετέχει σημαντικά στο μετοχικό κεφάλαιο της CS2 επεκτείνοντας ουσιαστικά την αλυσίδα αξίας της χωρίς την απαίτηση πρόσθετης αρχικής επένδυσης από αυτήν σε πάγια κεφάλαια (βλέπε Παράγραφο 6.2.1). Εκτός του προαναφερόμενου ενδογενούς παράγοντα, άλλη αιτία του σημαντικού ανταγωνιστικού πλεονεκτήματος της CS2 είναι η ύπαρξη μόνο ενός εγχώριου ανταγωνιστή, ο οποίος όμως δεν δείχνει σημαντικό ενδιαφέρον για αυτή την κατηγορία των ελαφρών κατασκευών, αλλά και το γεγονός ότι οι εισαγωγές προϊόντων από αντίστοιχες ξένες εταιρείες δεν είναι οικονομικά συμφέρουσες λόγω του υψηλού μεταφορικού κόστους.

			8. Συμπεράσματα - Προοπτικές της Επιχείρησης

			Η μελέτη περίπτωσης θα πρέπει να καταλήγει με την παρουσίαση κάποιων βασικών συμπερασμάτων για την ιστορική εξέλιξη και την υφιστάμενη κατάσταση της επιχείρησης καθώς και εκτιμήσεων για τις βραχυχρόνιες και μακροχρόνιες προοπτικές της. Στο κομμάτι αυτό, η ερευνητική ομάδα (των φοιτητών κτλ.) που διεξάγει τη μελέτη έχει αρκετούς βαθμούς ελευθερίας ώστε να συνοψίσει και να αναδείξει την ουσία των αποτελεσμάτων της ανάλυσης. Ενδεικτικά, πάντως, τα συμπεράσματα μπορούν να επικεντρωθούν σε ζητήματα όπως η οικονομική και τεχνολογική πορεία της επιχείρησης, οι κρίσιμες λειτουργίες, πόροι και ικανότητές της αλλά και η μεταβολή τους, οι πηγές του ανταγωνιστικού της πλεονεκτήματος ή/και οι παράγοντες που δυσχεραίνουν την ανταγωνιστική της θέση λαμβάνοντας υπόψη και το μακροοικονομικό και κλαδικό περιβάλλον, καθώς και η στρατηγική της επιχείρησης για το μέλλον.

			Βιβλιογραφικές Αναφορές

			Barney, J. (1991). Firm resources and sustained competitive advantage. Journal of Management, 17(1), pp.99-120.

			Bharadwaj, A.S. (2000). A resource-based perspective on information technology capability and ﬁrm performance: an empirical investigation. MIS Quarterly, 24(1), pp.169–196.

			Chandler, A. (1962). Strategy and structure: chapters in the history of the industrial enterprise. Cambridge: M.I.T. Press.

			Collis, D.J. (1994). How valuable are organizational capabilities? Strategic Management Journal, Winter Special Issue 15, pp.143-152.

			Collis, D.J. and Montgomery, C.A. (1998). Corporate Strategy: A Resource-Based Perspective. Singapore: Mc Graw-Hill International Editions.

			Dierickx, I. and Cool, K. (1989). Asset Stock Accumulation and Sustainability of Competitive Advantage. Management Science, 35(12), pp.1504-1511.

			Dosi, G., Nelson, R., and Winter, S. (2000). The Nature and Dynamics of Organisational Capabilities. Oxford: Oxford University Press.

			Eisenhardt, K. (1989). Building Theories from Case Study Research. Academy of Management Review, 14(4), pp.532-550.

			Eisenhardt, K. and Martin, J. (2000). Dynamic capabilities: what are they? Strategic Management Journal, 21, pp.1105-1121.

			Erben, G. and Güneşer, A. (2007). The Relationship Between Paternalistic Leadership and Organizational Commitment: Investigating the Role of Climate Regarding Ethics. Journal of Business Ethics, 82(4), pp.955-968.

			Feeny, D. and Willcocks, L. (1998). Core IS capabilities for exploiting information technology. Sloan Management Review, 39(3), pp.9–21.

			Fransman, M. (2010). The new ICT ecosystem. Cambridge, UK: Cambridge University Press.

			Handy, C. (1976). Understanding organizations. Harmondsworth: Penguin Books.

			Kastelli, I. and Caloghirou, Y. (2014). The impact of knowledge – intensive entrepreneurship on the growth and competitiveness of European traditional sectors. In Knowledge-intensive Entrepreneurship in Low-Tech Industries, Hirsch-Kreinsen, H. and Schwinge, I. (eds). Cheltenham: Edward Elgar Publishing., pp.67-92.

			Lewin, K., Lippitt, R. and White, R. (1939). Patterns of Aggressive Behavior in Experimentally Created “Social Climates”. The Journal of Social Psychology, 10(2), pp.269-299.

			Makadok, R. (2001). Toward a synthesis of the resource-based and dynamic-capability views of rent creation. Strategic Management Journal, 22(5), pp.387-401.

			Melville, N., Kraemer, K. and Gurbaxani, V. (2004). Review: Information technology and organizational performance: An integrative model of IT business value. MIS Quarterly, 28 (2), pp.283-322.

			Porter, M. (1985). Competitive Advantage: Creating and Sustaining Superior Performance. New York: Free Press.

			Teece, D.J. (2007). Explicating Dynamic Capabilities: The Nature and Microfoundations of (Sustainable) Enterprise Performance. Strategic Management Journal, 28(13), pp. 1319–50.

			Yin, R. (1994). Case study research. Design and Methods. Thousand Oaks, California: Sage Publications.

			Yin, R. (2003). Case study research. Thousand Oaks, California: Sage Publications.

			Παπαδάκης, Β. (1999). Στρατηγική των Επιχειρήσεων: Ελληνική & Διεθνής εμπειρία. Εκδόσεις Ε. Μπένου.

			
				
					74Σημειώνεται ότι θα πρέπει να πραγματοποιηθεί εξ’αρχής η αποσαφήνιση της μονάδας ανάλυσης, ιδιαίτερα στην περίπτωση ενός επιχειρηματικού ομίλου όπου η ανάλυση θα πρέπει να επικεντρωθεί είτε σε ολόκληρο τον όμιλο είτε σε μια συγκεκριμένη επιχείρησή του.

				

				
					75Ενδεικτικά, αναφέρονται δύο μεγάλα ερευνητικά ευρωπαϊκά έργα από το 7ο Πρόγραμμα-Πλαίσιο - 7th Framework Programme: 1) “Advancing Knowledge-Intensive Entrepreneurship and Innovation for Economic Growth and Social Well-being in Europe”, και 2) “Unveiling Creativity for Innovation and Growth in Europe - Cre8tv.eu”.

				

				
					76Kastelli, I. and Caloghirou, Y. (2014). The impact of knowledge – intensive entrepreneurship on the growth and competitiveness of European traditional sectors. In Knowledge-intensive Entrepreneurship in Low-Tech Industries, Hirsch-Kreinsen, H. and Schwinge, I. (eds). Cheltenham: Edward Elgar Publishing., pp.67-92.

				

				
					77Με βάση τη Σύσταση 2003/361/EC της Ευρωπαϊκής Επιτροπής, υφίσταται η εξής κατηγοριοποίηση των επιχειρήσεων όσον αφορά το μέγεθός τους: 1) Πολύ μικρή (Micro) - Απασχολεί λιγότερα από 10 άτομα και ο ετήσιος κύκλος εργασιών της ή/και ο ετήσιος ισολογισμός της δεν ξεπερνά τα 2 εκ. Ευρώ. 2) Μικρή (Small) - Απασχολεί από 10 έως 49 άτομα και ο ετήσιος κύκλος εργασιών της ή/και ο ετήσιος ισολογισμός της δεν ξεπερνά τα 10 εκ. Ευρώ. 3) Μεσαία (Medium-sized) - Απασχολεί από 50 έως 249 άτομα και ο ετήσιος κύκλος εργασιών της δεν ξεπερνά τα 50 εκ. Ευρώ ή ο ετήσιος ισολογισμός της δεν ξεπερνά τα 43 εκ. Ευρώ. 4) Μεγάλη (Large) - Απασχολεί 250 άτομα και πάνω, ο ετήσιος κύκλος εργασιών της ξεπερνά τα 50 εκ. Ευρώ και ο ετήσιος ισολογισμός της ξεπερνά τα 43 εκ. Ευρώ.

				

				
					78Ενδείκνυται να χρησιμοποιηθεί η ταξινόμηση των οικονομικών δραστηριοτήτων που έχει υιοθετηθεί από την Ευρωπαϊκή Επιτροπή (NACE 2 –

					http://ec.europa.eu/economy_finance/db_indicators/surveys/documents/2010/bcs_nace_2_classification_en.pdf)

				

				
					79https://en.wikipedia.org/wiki/Corporate_title

				

				
					80https://en.wikipedia.org/wiki/DuPont_analysis

				

				
					81http://www.investopedia.com/articles/fundamental-analysis/08/dupont-analysis.asp

				

				
					82http://www.bizedmagazine.com/

				

				
					83Η κατηγοριοποίηση των λειτουργιών σε κύριες και δευτερεύουσες μπορεί να μην είναι απολύτως όμοια ανάμεσα σε διαφορετικές κατηγορίες επιχειρήσεων. Για παράδειγμα, η λειτουργία έρευνας και ανάπτυξης (R&D) συνήθως κατατάσσεται στις υποστηρικτικές δραστηριότητες αλλά για κάποια είδη επιχειρήσεων (π.χ. ερευνητικές εταιρείες βιοτεχνολογίας) αποτελεί κύρια λειτουργία.

				

				
					84http://en.wikipedia.org/wiki/Leadership_style

				

				
					85Ένα μέρος των πόρων αυτών αναδεικνύονται και μέσω της ανάλυσης που προτείνεται στην Παράγραφο 10.5 (αποτύπωση οργανογράμματος, λειτουργιών και στυλ ηγεσίας της επιχείρησης) αλλά πιθανότατα να απαιτείται και επιπλέον μελέτη για τη διερεύνηση κάποιων πρόσθετων σημαντικών πόρων αυτού του είδους.

				

				
					86Σημειώνεται ότι το πιο σύγχρονο εργοστάσιό της που βρίσκεται στην Αλβανία είναι οργανωμένο με τέτοιο τρόπο ώστε να συνδυάζει τη μαζική παραγωγή (mass production) με την προσαρμογή των προϊόντων στις ανάγκες κάθε πελάτη (customization).

				

				
					87http://en.wikipedia.org/wiki/Biofunctionalisation

				

				
					88http://en.wikipedia.org/wiki/Cloud_computing

				

				
					89http://en.wikipedia.org/wiki/ECommerce

				

				
					90Σε γενικές γραμμές, ο όρος «διαλειτουργικότητα» αναφέρεται στη δυνατότητα αυτόματης επικοινωνίας και ανταλλαγής-ενημέρωσης των δεδομένων μεταξύ διαφορετικών πληροφοριακών συστημάτων και εφαρμογών. (http://en.wikipedia.org/wiki/Interoperability)

				

				
					91https://en.wikipedia.org/wiki/SWOT_analysis

				

			

		

	
		
			Κεφάλαιο 11: Παίγνιο Διοίκησης Επιχειρήσεων – Business Game (σε περιβάλλον Microsoft Excel)

			Σύνοψη

			Στο κεφάλαιο αυτό περιγράφεται μια άσκηση παιγνίου διοίκησης επιχειρήσεων (Business Game) που είναι ουσιαστικά μια προσομοίωση της διοίκησης μιας επιχείρησης. Συγκεκριμένα, οι φοιτητές καλούνται να λάβουν αποφάσεις σχετικά με τη δημιουργία και λειτουργία μιας επιχείρησης σε ένα εικονικό περιβάλλον ανταγωνισμού όπου συμμετέχουν και άλλες επιχειρήσεις. Σε κάθε περίοδο, η κάθε «επιχείρηση» λαμβάνει αποφάσεις σχετικά με το ύψος παραγωγής, τις επενδύσεις, τις πηγές χρηματοδότησης κτλ. και βλέπει πώς αποτυπώνονται τα αποτελέσματα των αποφάσεων της στο μερίδιο αγοράς, στα κέρδη, στα αποθέματα και σε άλλα αποτελέσματα καθώς οι λογιστικές καταστάσεις της επιχείρησης διαμορφώνονται ανάλογα. Στη συνέχεια, οι αποφάσεις αυτές στέλνονται σε ένα μοντέλο αγοράς όπου με βάση (α) την τιμή, (β) τη διαφημιστική δαπάνη, (γ) τις δαπάνες έρευνας και ανάπτυξης, και (δ) την πίστωση που έχει δώσει η κάθε επιχείρηση, και με βάση το πόσο επηρεάζει καθένας από αυτούς τους τέσσερις παράγοντες τη ζήτηση, καθορίζονται οι πωλήσεις της κάθε επιχείρησης και το μερίδιο αγοράς της. Τα αποτελέσματα αυτά σε ό,τι αφορά τις πραγματικές πωλήσεις της κάθε επιχείρησης στέλνονται πίσω στις ομάδες-επιχειρήσεις και με βάση αυτά διαμορφώνεται η βαθμολογία σε κάθε περίοδο (πολυκριτηριακή βαθμολογία για κάθε επιχείρηση με βάση 5 κριτήρια: Τα κέρδη, το μερίδιο αγοράς, τη ρευστότητα, τη διάρθρωση και την αξία της μετοχής). Η άσκηση είναι καλό να πραγματοποιείται μεταξύ 5 έως 10 ομάδων φοιτητών και να διαρκεί για συγκεκριμένο αριθμό περιόδων (4 έως 7). Το λογισμικό για το παιχνίδι που περιγράφεται έχει αναπτυχθεί σε πλατφόρμα Microsoft Excel. Κάθε ομάδα-επιχείρηση έχει το δικό της αρχείο Excel και υπάρχει και ένα αρχείο του διαχειριστή, το οποίο περιλαμβάνει το μοντέλο της αγοράς. Η επικοινωνία μεταξύ των αρχείων του διαχειριστή και των αρχείων των παικτών πραγματοποιείται αυτόματα με το πάτημα ενός κουμπιού. Τα στοιχεία αυτά περιγράφονται με λεπτομέρειες στο συγκεκριμένο κεφάλαιο.

		

	
		
			1. Εισαγωγή

			Το Παίγνιο Διοίκησης Επιχειρήσεων (ΠΔΕ) αποτελεί ουσιαστικά ένα αλληλεπιδραστικό παιχνίδι προσομοίωσης στον υπολογιστή στο οποίο συμμετέχουν ανταγωνιστικές επιχειρήσεις. Τα ΠΔΕ έκαναν την εμφάνισή τους στα τέλη της δεκαετίας του 1980 και αναπτύχθηκαν ραγδαία τη δεκαετία του 1990 με την αλματώδη εξέλιξη της υπολογιστικής ισχύος των υπολογιστών. Πολύπλοκες σχέσεις και αλληλεπιδράσεις μεταξύ διαφόρων μεταβλητών μπορούν πλέον να μοντελοποιηθούν και με τον τρόπο αυτό να προσομοιωθεί η λειτουργία μιας αγοράς όπου συμμετέχουν διάφοροι παίκτες-επιχειρήσεις. Υπάρχουν πολλών ειδών ΠΔΕ τα οποία έχουν μεν περίπου κοινή δομή ωστόσο το καθένα μπορεί να δίνει έμφαση σε συγκεκριμένα χαρακτηριστικά. Σε κάθε ΠΔΕ οι παίκτες (περισσότεροι από 2) παριστάνουν τους μάνατζερ επιχειρήσεων οι οποίες δραστηριοποιούνται σε μια συγκεκριμένη αγορά.

			Η αγορά αυτή έχει ορισμένα χαρακτηριστικά τα οποία είναι κοινά και γνωστά σε όλους τους παίκτες-μάνατζερ και διαμορφώνονται από τον διαχειριστή του παιχνιδιού. Η αγορά είναι δυναμική και το μέγεθός της καθώς και τα μερίδια αγοράς των παικτών διαμορφώνονται ουσιαστικά από τις ίδιες τις αποφάσεις των παικτών. Οι παίκτες (ή ομάδες παικτών) καλούνται να λάβουν μια σειρά αποφάσεων (ύψος παραγωγής, νέων επενδύσεων, τιμή προϊόντος, διαφημιστική δαπάνη κτλ.) έτσι ώστε να ικανοποιήσουν τους στόχους που έχουν θέσει (μεγιστοποίηση κερδών, αύξηση μεριδίου αγοράς κτλ.).

			Το παιχνίδι παίζεται συνήθως επαναληπτικά, σε περισσότερους από έναν διαδοχικούς κύκλους (Τ περίοδοι), έτσι ώστε να υπάρχει η δυνατότητα αναπροσαρμογής των αποφάσεων από περίοδο σε περίοδο. Κάθε μια επανάληψη του παιχνιδιού αντιπροσωπεύει μια περίοδο και ανάλογα με την ικανοποίηση των στόχων του σε αυτή, ο κάθε παίκτης συγκεντρώνει μια βαθμολογία. Όλοι οι παίκτες ξεκινούν από την ίδια αφετηρία (αρχικό κεφάλαιο κτλ.) και στο τέλος του παιχνιδιού νικητής αναδεικνύεται αυτός που έχει συγκεντρώσει την υψηλότερη βαθμολογία.

			Τα ΠΔΕ χαρακτηρίζονται ως «παίγνια» γιατί το αποτέλεσμα για κάποιον παίκτη δεν εξαρτάται μόνο από τις αποφάσεις του, αλλά και από τις αποφάσεις των υπολοίπων παικτών. Για παράδειγμα, αν καθορίσει ένας παίκτης χαμηλή τιμή για το προϊόν και κάνουν το ίδιο όλοι τότε το μερίδιο αγοράς που θα πάρει θα είναι Χ. Αν δώσει την ίδια χαμηλή τιμή και οι άλλοι παίκτες δώσουν ψηλή τιμή τότε το μερίδιο αγοράς που θα πάρει θα είναι πολλαπλάσιο του Χ.

			2. Σκοπός

			Σκοπός του συγκεκριμένου προγράμματος είναι η εκπαίδευση των φοιτητών στη διοίκηση εικονικής επιχείρησης, μέσω της προσομοίωσης των συνθηκών λειτουργίας της αγοράς και των επιλογών των χρηστών του προγράμματος. Οι φοιτητές καλούνται να εφαρμόσουν κατά τη διάρκεια του ΠΔΕ κάποια βασικά θεωρητικά εφόδια που έχουν λάβει κατά τη διάρκεια του μαθήματος, καθώς και να αναπτύξουν την κρίση τους και να εκφράσουν τυχόν εμπνεύσεις τους, όπως ακριβώς συμβαίνει και στον πραγματικό κόσμο των επιχειρήσεων. Δηλαδή, γίνεται μετάβαση από ένα στατικό περιβάλλον όπως αποτυπώνεται στη μελέτη σκοπιμότητας και το επιχειρηματικό σχέδιο τα οποία βασίζονται σε κάποιες υποθέσεις (π.χ. έστω Α οι πωλήσεις του προϊόντος τα έτη 1-5) σε ένα δυναμικό περιβάλλον όπως αυτό του ανταγωνισμού. Συγχρόνως ο φοιτητής εξοικειώνεται με την έννοια του ανταγωνισμού, το πώς διαμορφώνεται και λειτουργεί η αγορά ενός προϊόντος καθώς και με τις συνθήκες λειτουργίας της επιχείρησης, τις πιο σημαντικές αναφορές μιας επιχείρησης (τι είδους πληροφορίες αντλούνται από αυτές). Επίσης, του δίνεται η δυνατότητα να κατανοήσει πώς η λήψη απλών επιχειρηματικών αποφάσεων επηρεάζει τα αποτελέσματα της επιχείρησης όπως αυτά αποτυπώνονται στους βασικούς της λογαριασμούς.

			3. Συνοπτική Περιγραφή

			Στη συγκεκριμένη περίπτωση για την υλοποίηση του ΠΔΕ χρησιμοποιείται μια εφαρμογή που έχει αναπτυχθεί σε περιβάλλον Microsoft Excel. Συγκεκριμένα η εφαρμογή αποτελείται από ένα αρχείο Microsoft Excel για τον διαχειριστή του παιχνιδιού (διδάσκων) και από ένα αντίστοιχο αρχείο Excel για κάθε παίκτη ή ομάδα παικτών.

			Το αρχείο του διαχειριστή περιέχει όλες τις απαραίτητες πληροφορίες για τον καθορισμό της αγοράς και ενημερώνεται από τις αποφάσεις των παικτών σε κάθε κύκλο του παιχνιδιού. Στο αρχείο του διαχειριστή γίνονται και οι κατάλληλοι υπολογισμοί έτσι ώστε με βάση τις αποφάσεις των παικτών να διαμορφώνεται η συνολική αγορά και τα μερίδια αγοράς των παικτών. Επίσης στο αρχείο αυτό αποθηκεύονται οι αποφάσεις και τα στοιχεία κάθε περιόδου για όλες τις ομάδες που συμμετέχουν στο παιχνίδι.

			Τα αρχεία των παικτών περιέχουν τις σχέσεις εκείνες που χρησιμοποιούνται για τον υπολογισμό των διαφόρων μεγεθών της επιχείρησης σε κάθε περίοδο και τη δημιουργία των σχετικών αναφορών [λογαριασμοί εκμετάλλευσης, ανάλυση πληρωμών (cash flow), ισολογισμοί, ανάλυση νεκρού σημείου]. Με τον τρόπο αυτό η κάθε ομάδα παικτών έχει τη δυνατότητα να βλέπει άμεσα τις επιπτώσεις των αποφάσεων της στα διάφορα μεγέθη της επιχείρησης. Όταν επιλεγούν οι τελικές αποφάσεις, κάθε ομάδα της αποστέλλει στον διαχειριστή του παιχνιδιού.

			Βασικό χαρακτηριστικό του προγράμματος είναι η περιγραφή της αγοράς στην οποία κινείται η επιχείρηση, η οποία καθορίζεται από τον διδάσκοντα αλλά και από τις αποφάσεις των παικτών. Στο συγκεκριμένο παιχνίδι θεωρείται ότι τέσσερις παράγοντες επηρεάζουν τη ζήτηση του προϊόντος: Η τιμή του προϊόντος, η διαφημιστική δαπάνη, η παρεχόμενη πίστωση και οι δαπάνες έρευνας και ανάπτυξης. Η μορφή της συνάρτησης ζήτησης ως προς κάθε έναν από τους παράγοντες αυτούς καθώς και η μεταξύ τους σχετική βαρύτητα επιλέγεται με βάση συγκεκριμένες παραμέτρους από τον διαχειριστή του παιχνιδιού. Επίσης, τίθεται το πλαίσιο μέσα στα οποίο μπορεί να κινηθεί η αγορά και ο κάθε παίκτης μέσω διαφόρων παραμέτρων όπως το ανελαστικό τμήμα της ζήτησης, το θεωρητικό μέγεθος αγοράς, η ανώτατη και κατώτατη τιμή του προϊόντος κτλ. Επίσης καθορίζεται το χρηματοοικονομικό πλαίσιο (επιτόκια, μετοχικό κεφάλαιο της κάθε εταιρείας κ.ά.) μέσα στο οποίο θα λειτουργήσει η επιχείρηση που θα διοικήσει ο παίκτης (ή η ομάδα παικτών) καθώς και τα στοιχεία κόστους όπως το κόστος μονάδος προϊόντων, πρώτων υλών, εργατικά κτλ.

			

			
				
					[image:]
				

			

			Σχήμα 11.1 Διάγραμμα ροής διαδικασίας ΠΔΕ

			Στη συνέχεια και για κάθε περίοδο ο κάθε παίκτης πρέπει να πάρει αποφάσεις για οτιδήποτε αφορά την επιχείρηση που διοικεί, όπως αποφάσεις για την τιμή προϊόντος, διαφημιστικές δαπάνες, πιστώσεις προς πελάτες, βελτιώσεις του προϊόντος, επενδύσεις σε νέο παραγωγικό δυναμικό, αποφάσεις για δάνεια, αγορές πρώτων υλών καθώς και άλλα στοιχεία για τη λειτουργία της επιχείρησης.

			Το πρόγραμμα, αφότου ο παίκτης δώσει και μία κατά τη γνώμη του εκτίμηση των πωλήσεων που θα πραγματοποιήσει η επιχείρησή του, παράγει οικονομικές καταστάσεις που θα τον βοηθήσουν στην οριστικοποίηση των αποφάσεών του όπως την ανάλυση κόστους, τα προβλεπόμενα αποτελέσματα χρήσης, την ανάλυση πληρωμών (cash flow), τον ισολογισμό και τον υπολογισμό του νεκρού σημείου. Είναι σημαντικό να σημειωθεί ότι οι αναφορές αυτές βασίζονται στις εκτιμώμενες πωλήσεις και όχι στις πραγματικές πωλήσεις τις οποίες θα του αποδώσει τελικά το πρόγραμμα. Ο παίκτης μετά την αξιολόγηση των αποφάσεών του, βλέποντας τις οικονομικές καταστάσεις που παράγει το πρόγραμμα, οριστικοποιεί τις αποφάσεις του για την δεδομένη περίοδο.

			Μετά την οριστικοποίηση των αποφάσεών του, ο κάθε παίκτης αποστέλλει τα στοιχεία των αποφάσεων του στον διαχειριστή. Το πρόγραμμα επεξεργάζεται τα δεδομένα αφού λάβει τα στοιχεία από όλους τους παίκτες και στη συνέχεια αποδίδει στον κάθε παίκτη τις πωλήσεις που του αναλογούν σύμφωνα με τις αποφάσεις που έχει πάρει και τις παραμέτρους που διαμορφώνουν την αγορά. Τα αποτελέσματα αυτά σε ό,τι αφορά τις πραγματοποιηθείσες πωλήσεις για κάθε παίκτη γνωστοποιούνται σε αυτούς, οι οποίοι με τη σειρά τους καλούνται να λάβουν τις αποφάσεις τους για την επόμενη περίοδο. Η διαδικασία αυτή επαναλαμβάνεται τόσες φορές όσες είναι και οι περίοδοι (συνήθως μία περίοδος αντιστοιχεί σε ένα έτος) που ορίζονται για κάθε παιχνίδι. Σε κάθε περίοδο ο διαχειριστής του παιχνιδιού μπορεί να αλλάζει κάποιες από τις παραμέτρους της αγοράς έτσι ώστε να βλέπει τις αντιδράσεις των παικτών στις αλλαγές αυτές. Επίσης, οι παίκτες ανάλογα με τα αποτελέσματα που λαμβάνουν σε κάθε περίοδο μπορούν να αναπροσαρμόζουν τις αποφάσεις τους για την επόμενη περίοδο αξιολογώντας τα νέα δεδομένα.

			Ο τρόπος βαθμολογίας είναι συγκριτικός και καθορίζεται από τον διαχειριστή του παιχνιδιού με βάση τους στόχους που έχει θέσει για τους παίκτες. Έτσι, μπορεί ο στόχος να είναι η κυριαρχία στην αγορά, η μεγιστοποίηση των κερδών κτλ. καθώς και συνδυασμοί αυτών με συγκεκριμένη βαρύτητα η οποία καθορίζεται από τον διαχειριστή. Κάθε παίκτης λαμβάνει μια βαθμολογία για κάθε περίοδο και μια αθροιστική βαθμολογία η οποία προκύπτει ως σταθμισμένο άθροισμα των προηγουμένων. Στην αθροιστική βαθμολογία οι πιο πρόσφατες περίοδοι συμμετέχουν με μεγαλύτερο συντελεστή βαρύτητας έτσι ώστε να αποτυπώνεται σε αυτήν η δυναμική του κάθε παίκτη. Το διάγραμμα ροής της διαδικασίας του συγκεκριμένου ΠΔΕ φαίνεται στο Σχήμα 11.1.

			4. Στοιχεία του παιχνιδιού

			Κάθε παίκτης ή ομάδα παικτών εκπροσωπούν και μια επιχείρηση του κλάδου. Μάλιστα όταν πρόκειται για ομάδα, κάθε μέλος μπορεί να έχει μια συγκεκριμένη αρμοδιότητα όπως συμβαίνει και στη διοίκηση των πραγματικών επιχειρήσεων (παραγωγή, πωλήσεις, χρηματο-οικονομικά). Η απόδοση της κάθε επιχείρησης (ομάδας παικτών) κρίνεται συγκριτικά, σε σχέση με την απόδοση των άλλων ομάδων στο παιχνίδι. Δηλαδή, δεν πρόκειται για ένα παιχνίδι απέναντι στον υπολογιστή άλλα απέναντι σε άλλους παίκτες (ανταγωνιστές στην αγορά). Οι ομάδες παικτών διοικούν επιχειρήσεις που ανταγωνίζονται στην κατασκευή και πώληση ενός συγκεκριμένου προϊόντος σε μία αγορά. Ο διαχειριστής του παιχνιδιού έχει διαμορφώσει το μοντέλο προσομοίωσης της συγκεκριμένης αγοράς καθορίζοντας συγκεκριμένες παραμέτρους οι οποίες θα αναλυθούν στη συνέχεια.

			4.1. Παράμετροι παιχνιδιού

			Στο παιχνίδι υπάρχουν δύο κατηγορίες παραμέτρων. Στην πρώτη κατηγορία ανήκουν οι κοινές παράμετροι, δηλαδή αυτές που εισάγονται από τον διαχειριστή του παιχνιδιού σε κάθε περίοδο. Οι παράμετροι αυτές είναι κοινές για όλους τους παίκτες και αφορούν κυρίως το περιβάλλον μέσα στο οποίο καλείται να δραστηριοποιηθεί η κάθε επιχείρηση. Στη δεύτερη κατηγορία ανήκουν οι ειδικές παράμετροι, δηλαδή αυτές που καθορίζουν οι παίκτες με τις αποφάσεις τους και αφορούν την επιχείρησή τους.

			4.1.1. Κοινές παράμετροι (εισάγονται από τον διαχειριστή του παιχνιδιού)

			Οι κοινές παράμετροι που εισάγονται από τον διαχειριστή του συστήματος μπορούν να χωριστούν σε έξι κατηγορίες: Τις γενικές παραμέτρους, τις παραμέτρους παραγωγής, τις παραμέτρους επενδύσεων, τις χρηματοοικονομικές παραμέτρους, τις παραμέτρους διαμόρφωσης της αγοράς και τους συντελεστές βαθμολογίας.

			

			Αρχικές παράμετροι

			Ο διαχειριστής του παιχνιδιού ορίζει πρώτα απ’όλα τις γενικές παραμέτρους του παιχνιδιού, οι οποίες είναι ο αριθμός των παικτών (ή ομάδων), ο αριθμός των περιόδων ή κύκλων του παιχνιδιού και το αρχικό κεφάλαιο που έχει στη διάθεσή του κάθε παίκτης (κοινό για όλους). Το αρχικό κεφάλαιο εκφράζεται ως ορισμένος αριθμός μετοχών συγκεκριμένης αξίας.

			Παράμετροι παραγωγής

			Οι παράμετροι αυτοί περιγράφουν ουσιαστικά την παραγωγική διαδικασία καθορίζοντας τις τιμές των συντελεστών παραγωγής καθώς και διάφορα άλλα κόστη της παραγωγικής διαδικασίας. Πρέπει να σημειωθεί ότι οι παράμετροι αυτοί μπορούν να αλλάζουν από τον διαχειριστή του παιχνιδιού από περίοδο σε περίοδο. Πιο αναλυτικά οι παράμετροι αυτές είναι οι ακόλουθοι:

			Πρώτες ύλες ανά μονάδα προϊόντος: Η παράμετρος αυτή καθορίζει πόσο κοστίζουν οι πρώτες ύλες για κάθε μονάδα προϊόντος και μετριέται σε €. Στον όρο πρώτες ύλες συμπεριλαμβάνονται και τα υλικά συσκευασίας και η ενέργεια που τυχόν απαιτείται. Υποτίθεται ότι μια μονάδα πρώτης ύλης απαιτείται για την παρασκευή μιας μονάδας προϊόντος (αναλογία πρώτων υλών και προϊόντων 1:1).

			Εργατικά ανά μονάδα προϊόντος: Η παράμετρος αυτή αφορά το κόστος των εργατικών ανά μονάδα προϊόντος σε € σε συνθήκες κανονικής απασχόλησης.

			Εργατικά υπερωριακής δυναμικότητας ανά μονάδα προϊόντος: Η παράμετρος αυτή καθορίζει πόσο κοστίζουν τα υπερωριακά εργατικά ανά μονάδα προϊόντος σε €. Η τιμή της εν λόγω παραμέτρου είναι ευνόητο ότι είναι ψηλότερη από την τιμή των εργατικών κανονικής απασχόλησης (βλ. προηγούμενη παράμετρο) ανά μονάδα προϊόντος. Η μέγιστη υπερωριακή απασχόληση μπορεί να είναι έως και 50% της εγκατεστημένης δυναμικότητας, δηλαδή μια μονάδα με εγκατεστημένη δυναμικότητα 10,000 μονάδων τον χρόνο μπορεί να παράγει μέχρι και 15,000 μονάδες όπου οι 5,000 επιπλέον μονάδες θα προκύπτουν από την υπερωριακή απασχόληση και θα κοστολογούνται αναλόγως.

			Μεταβλητά έξοδα διοίκησης παραγωγής (μεταβλητό overhead παραγωγής): Είναι η παράμετρος που εκφράζει το μεταβλητό μέρος των εξόδων διοίκησης παραγωγής, δηλαδή αυτό που είναι ανάλογο με τον όγκο παραγωγής. Συγκεκριμένα, τα μεταβλητά έξοδα διοίκησης παραγωγής εκφράζονται ως ποσοστό επί του εργατικού κόστους.

			Σταθερά έξοδα διοίκησης παραγωγής (σταθερό overhead παραγωγής): Είναι η παράμετρος που εκφράζει το σταθερό μέρος των εξόδων διοίκησης παραγωγής, δηλαδή αυτό που είναι ανεξάρτητο από τον όγκο παραγωγής και στη συγκεκριμένη περίπτωση θεωρείται ότι εξαρτάται από το ύψος των παγίων. Εδώ τα σταθερά έξοδα διοίκησης παραγωγής εκφράζονται ως ποσοστό επί του κόστους του υπάρχοντος εξοπλισμού.

			Κόστος διατήρησης αποθεμάτων πρώτων υλών: Η παράμετρος αναφέρεται στο ετήσιο κόστος διατήρησης αποθεμάτων (αποθήκευσης) των πρώτων υλών ως ποσοστό επί της αξίας τους. Συνήθως το κόστος διατήρησης αποθεμάτων πρώτων υλών είναι ένα μικρό ποσοστό της αξίας τους (1-5%). Για τα αποθέματα της περιόδου t, το κόστος αυτό βαρύνει την επόμενη χρονική περίοδο t+1 διότι τότε χρησιμοποιούνται.

			Κόστος διατήρησης αποθέματος προϊόντος: Όπως και προηγουμένως αποτελεί το ετήσιο κόστος διατήρησης αποθεμάτων έτοιμου προϊόντος (και όχι πρώτων υλών) ως ποσοστό επί της αξίας τους. Συνήθως το κόστος διατήρησης αποθεμάτων προϊόντων είναι ένα μικρό ποσοστό της αξίας τους (1-5%). Για τα αποθέματα προϊόντων της περιόδου t, το κόστος αυτό βαρύνει την επόμενη χρονική περίοδο t+1 διότι τότε πωλούνται. Η αξία των προϊόντων είναι το άμεσο κόστος παραγωγής τους. Αν την περίοδο t προκύπτουν αποθέματα έτοιμου προϊόντος αξίας 50,000 € τότε αν η παράμετρος αυτή παίρνει τιμή 3% σημαίνει ότι το κόστος διατήρησης αποθεμάτων που θα επιβαρύνει το κόστος παραγωγής της επόμενης περιόδου t+1 είναι 1,500 €.

			Aποθηκευτικοί χώροι ως ποσοστό της δυναμικότητας %: Η παράμετρος αυτή αναφέρεται στη δυνατότητα που έχει η επιχείρηση να αποθηκεύει έτοιμα προϊόντα. Ορίζει τον αποθηκευτικό χώρο ως ποσοστό της συνολικής δυναμικότητας της μονάδας, έτσι ώστε να μην είναι απεριόριστος και να γίνουν πιο ρεαλιστικές οι συνθήκες προσομοίωσης. Αν για παράδειγμα ο συντελεστής αυτός οριστεί στο 50% και μια επιχείρηση εξαντλήσει τη δυναμικότητά της παράγοντας 10,000 τόνους (t) προϊόντος ετησίως και τελικά πουλήσει τους 3,000 t, τότε από τους 7,000 t που θα μείνουν απούλητοι, θα μπορεί να χρησιμοποιήσει ως απόθεμα έτοιμου προϊόντος τους 5,000 (=50% της δυναμικότητας) για το επόμενο έτος. Οι υπόλοιπες 2,000 μονάδες θα καταστραφούν.

			Παράμετροι επενδύσεων

			Οι παράμετροι αυτοί περιγράφουν ουσιαστικά την αξία του παραγωγικού εξοπλισμού. Στο συγκεκριμένο παιχνίδι ο εξοπλισμός είναι διαθέσιμος σε τρεις κατηγορίες μονάδων: Μονάδες μικρού, μεσαίου και μεγάλου μεγέθους, στο κόστος του οποίου αποτυπώνονται οι υπάρχουσες οικονομίες κλίμακας (π.χ. είναι φθηνότερη μια μονάδα των 1000 t/year από δύο μονάδες των 500 t/year). Επειδή στο παιχνίδι υπάρχει και η δυνατότητα πώλησης παγίων, καθορίζεται από τον διαχειριστή ένας συντελεστής που εκφράζει τη μείωση της τιμής σε σχέση με την αγοραία, όταν πρόκειται να πωληθεί κάποιο πάγιο. Αξίζει να σημειωθεί ότι οι παράμετροι αυτοί μπορούν να αλλάζουν από τον διαχειριστή του παιχνιδιού από περίοδο σε περίοδο. Επίσης, οι παίκτες θα πρέπει να γνωρίζουν ότι ενώ οι μεγάλες μονάδες παρέχουν οικονομίες κλίμακας, οι μικρές μονάδες παρέχουν μεγαλύτερη ευελιξία σε ό,τι αφορά τη μελλοντική πώληση μονάδων αν υπάρχει πλεονάζουσα δυναμικότητα. Για τον λόγο αυτόν, καλό θα είναι να τηρείται μια ισορροπία.

			Οι παράμετροι οι οποίες αναφέρονται στις επενδύσεις είναι οι ακόλουθοι:

			Μέγεθος μικρής μονάδας: Η παράμετρος αυτή καθορίζει το μέγεθος της μονάδας μικρού μεγέθους σε ετήσιες παραγόμενες μονάδας (π.χ. τόνοι/έτος) και είναι σταθερή σε όλη τη διάρκεια του παιχνιδιού.

			Κόστος επένδυσης μικρής μονάδας: Αναφέρεται στο κόστος επένδυσης (σε €) για μια μονάδα μικρού μεγέθους και μπορεί να αλλάζει από τον διαχειριστή από περίοδο σε περίοδο.

			Μέγεθος μεσαίας μονάδας: Η παράμετρος αυτή καθορίζει το μέγεθος της μονάδας μεσαίου μεγέθους σε ετήσιες παραγόμενες μονάδας (π.χ. τόνοι/έτος) και είναι σταθερή σε όλη τη διάρκεια του παιχνιδιού.

			Κόστος επένδυσης μεσαίας μονάδας: Αναφέρεται στο κόστος επένδυσης (σε €) για μια μονάδα μεσαίου μεγέθους και μπορεί να αλλάζει από τον διαχειριστή από περίοδο σε περίοδο.

			Μέγεθος μεγάλης μονάδας: Η παράμετρος αυτή καθορίζει το μέγεθος της μονάδας μεγάλου μεγέθους σε ετήσιες παραγόμενες μονάδας (π.χ. τόνοι/έτος) και είναι σταθερή σε όλη τη διάρκεια του παιχνιδιού.

			Κόστος επένδυσης μεγάλου μονάδας: Αναφέρεται στο κόστος επένδυσης (σε €) για μια μονάδα μεγάλου μεγέθους και μπορεί να αλλάζει από τον διαχειριστή από περίοδο σε περίοδο.

			Συντελεστής απόσβεσης: Η συγκεκριμένη παράμετρος εκφράζει τον συντελεστή απόσβεσης των παραγωγικών επενδύσεων τις οποίες έχει κάνει η επιχείρηση, ως ποσοστό επί του κόστους επένδυσης. Ο συντελεστής απόσβεσης θεωρείται σταθερός για όλες τις μονάδες (μικρές, μεσαίες και μεγάλες) και ουσιαστικά αποτελεί το λογιστικό κόστος, το οποίο αφαιρείται κάθε χρόνο από τα φορολογητέα έσοδα.

			Συντελεστής πώλησης παγίων: Εκφράζει το ποσοστό επί της αναπόσβεστης τιμής της με την οποία μπορεί να πωληθεί η κάθε μονάδα και είναι σταθερός για όλες τις μονάδες.

			Χρηματοοικονομικές παράμετροι

			Στην κατηγορία αυτοί εντάσσονται οι παράμετροι που έχουν να κάνουν με τον δανεισμό της επιχείρησης, τις πιστώσεις που της παρέχουν οι προμηθευτές της και τα διοικητικά της έξοδα.

			Πιστώσεις προμηθευτών: Με την παράμετρο αυτή καθορίζεται σε ποσοστό %, η πίστωση που παρέχουν οι προμηθευτές στην επιχείρηση. Έτσι για παράδειγμα αν η πίστωση είναι 10% τότε την τρέχουσα περίοδο η επιχείρηση πληρώνει το 90% του χρέους της στους προμηθευτές και το υπόλοιπο 10% μπορεί να το πληρώσει την επόμενη περίοδο άτοκα.

			Επιτόκιο κεφαλαίου κίνησης: Αναφέρεται στο επιτόκιο του βραχυπρόθεσμου δανείου το οποίο καλύπτει τις τρέχουσες ανάγκες της επιχείρησης (κεφάλαιο κίνησης). Το δάνειο αυτό το αποπληρώνει η επιχείρηση την επόμενη περίοδο σε ό,τι αφορά το χρεωλύσιο ενώ την τρέχουσα περίοδο πληρώνει μόνο τους αντίστοιχους τόκους. Εδώ θα πρέπει να σημειωθεί ότι με την παράμετρο αυτή καθορίζεται το βασικό επιτόκιο κεφαλαίου κίνησης το οποίο, σύμφωνα με το πρόγραμμα, σε κάθε περίοδο αυξομειώνεται ανάλογα με την τιμή της μετοχής της επιχείρησης σε σχέση με την αρχική. Όσο αυξάνει η τιμή της μετοχής τόσο μειώνεται το επιτόκιο βραχυπρόθεσμου. Με τον τρόπο αυτό αντικατοπτρίζεται το γεγονός ότι οι πιο εύρωστες οικονομικά επιχειρήσεις δανείζονται με καλύτερους όρους. Το βασικό βραχυπρόθεσμο επιτόκιο μπορεί να μεταβάλλεται από τον διαχειριστή του παιχνιδιού από περίοδο σε περίοδο.

			Επιτόκιο μακροπρόθεσμων δανείων: Η εν λόγω παράμετρος εκφράζει το επιτόκιο μακροπρόθεσμων δανείων τα οποία αφορούν αποκλειστικά επενδύσεις σε παραγωγικό εξοπλισμό και είναι σταθερό για όλες τις περιόδους. Τα μακροπρόθεσμα δάνεια έχουν χαμηλότερο επιτόκιο απ’ότι τα βραχυπρόθεσμα και συνήθως αντιστοιχούν σε μεγαλύτερα ποσά και μεγαλύτερους χρόνους αποπληρωμής.

			Διάρκεια μακροπρόθεσμων δανείων: Όπως προαναφέρθηκε, το μακροπρόθεσμο δάνειο αποπληρώνεται σε περισσότερες από μία περιόδους για αυτό κι εδώ εισάγεται η διάρκεια του δανείου σε περιόδους (π.χ. έτη) η οποία είναι σταθερή για όλες τις περιόδους

			Ανώτατο ποσό δανείου: Στο συγκεκριμένο παιχνίδι ορίζεται ένα ανώτατο ποσό μέχρι το οποίο μπορεί να δανεισθεί μια επιχείρηση σε σχέση με τα ίδια κεφάλαιά της. Η συγκεκριμένη παράμετρος εκφράζει το ανώτατο αυτό ποσό δανεισμού (μακροπρόθεσμων + βραχυπρόθεσμων δανείων) ως ποσοστό επί των ιδίων κεφαλαίων της επιχείρησης σε κάθε περίοδο. Για παράδειγμα μια επιχείρηση με μετοχικό κεφάλαιο 1,500,000 € και ανώτατο ποσό δανείου το 80% δεν μπορεί να δανεισθεί πάνω από 1,200,000 € και για τους δύο τύπους δανείων.

			Συντελεστής φορολογίας: Αποτελεί τον συντελεστή με τον οποίο φορολογούνται τα κέρδη της επιχείρησης για να προκύψει το καθαρό κέρδος σε κάθε περίοδο.

			Μεταβλητά έξοδα διοίκησης: Είναι η παράμετρος που εκφράζει το μεταβλητό μέρος των εξόδων διοίκησης της επιχείρησης, δηλαδή αυτό που είναι ανάλογο με τον όγκο πωλήσεων και εκφράζεται ως ποσοστό επί των πωλήσεων.

			Σταθερά έξοδα διοίκησης: Η συγκεκριμένη παράμετρος εκφράζει το σταθερό μέρος των εξόδων διοίκησης της επιχείρησης, δηλαδή αυτό που είναι ανεξάρτητο από τον όγκο παραγωγής και στη συγκεκριμένη περίπτωση θεωρείται ότι εξαρτάται από το ύψος των παγίων. Εδώ τα σταθερά έξοδα διοίκησης εκφράζονται ως ποσοστό επί του κόστους των παγίων.

			Στοιχεία αγοράς

			Αυτές οι παράμετροι καθορίζουν το πλαίσιο της αγοράς και τις σχέσεις τις οποίες τη διέπουν. Σε ό,τι αφορά τις σχέσεις της αγοράς, θεωρείται ότι η ζήτηση του προϊόντος εξαρτάται από τέσσερις παράγοντες: Την τιμή του προϊόντος, τη διαφημιστική δαπάνη, την πιστωτική πολιτική και την καινοτομία που εκφράζεται με τις δαπάνες έρευνας και ανάπτυξης (R&D).

			Με βάση την οικονομική θεωρία, αυξάνοντας την τιμή του προϊόντος μειώνεται η ζήτηση του προϊόντος ενώ αντίθετα για τους άλλους τρεις παράγοντες αυξάνοντας την τιμή τους αυξάνεται και η ζήτηση του προϊόντος. Ειδικότερα οι δαπάνες έρευνας και ανάπτυξης εκφράζουν την τεχνολογική υπεροχή και τον βαθμό διαφοροποίησης του προϊόντος. Κάθε ένας από τους παραπάνω παράγοντες μπορεί να έχει διαφορετικό συντελεστή βαρύτητας ως προς τη διαμόρφωση της τελικής ζήτησης, ανάλογα με τις τιμές που θέτει ο διαχειριστής του παιχνιδιού στις αντίστοιχες παραμέτρους ευαισθησίας της αγοράς. Έτσι, αρχικά, αξιολογείται και ιεραρχείται ο βαθμός επίδρασης που έχουν τα τέσσερα αυτά χαρακτηριστικά (π.χ. πρώτα η τιμή, μετά η διαφημιστική δαπάνη κτλ.) και στη συνέχεια αποδίδονται τιμές στους σχετικούς συντελεστές βαρύτητας οι οποίοι πρέπει να συμφωνούν με τη συγκριτική αξιολόγηση.

			Επιπλέον, για κάθε έναν από τους τέσσερις παράγοντες υπάρχει μια ξεχωριστή συνάρτηση ζήτησης που εκφράζει τη μεταβολή της ζήτησης του προϊόντος ως προς τον συγκεκριμένο παράγοντα θεωρώντας ότι οι υπόλοιποι τρεις παραμένουν σταθεροί. Η συνάρτηση ζήτησης μπορεί να είναι είτε ευθεία είτε καμπύλη (κυρτή ή κοίλη) ανάλογα με την τιμή που δίνει ο διαχειριστής του παιχνιδιού σε συγκεκριμένη παράμετρο.

			Συνθέτοντας το πλαίσιο της αγοράς, εισάγονται ορισμένα όρια τα οποία προσδιορίζουν τις ακραίες τιμές που μπορεί να λάβουν συγκεκριμένες παράμετροι., όπως για παράδειγμα: Η ανώτατη και κατώτατη τιμή πώλησης, το ελάχιστο και μέγιστο των συνολικών πωλήσεων (ανελαστικό τμήμα και θεωρητικό μέγεθος της αγοράς αντίστοιχα). Τέλος, προκειμένου να επιτευχθεί μια περισσότερο ρεαλιστική απεικόνιση της πραγματικότητας, υπάρχουν κάποιες παράμετροι που εμποδίζουν τις έντονες διακυμάνσεις από περίοδο σε περίοδο. Ουσιαστικά οι παράμετροι αυτοί ποσοτικοποιούν την αδράνεια που υπάρχει σε μια αγορά στην οποία οι αλλαγές γίνονται σταδιακά και όχι απότομα. Η αδράνεια αυτή εκφράζεται με τη βοήθεια άνω και κάτω ορίων εντός των οποίων μπορεί να μεταβάλλεται η πορεία μιας επιχείρησης από περίοδο σε περίοδο.

			 Οι σχετικοί παράμετροι που καθορίζονται από τον διαχειριστή του παιχνιδιού, είναι οι ακόλουθοι.

			Άνω και κάτω όριο τιμής πώλησης: Θέτουν το εύρος μέσα στο οποίο οι παίκτες μπορούν να θέσουν την τιμή πώλησης του προϊόντος σε κάθε περίοδο.

			Άνω όριο διαφημιστικής δαπάνης: Η παράμετρος αυτή καθορίζει το ανώτατο ποσό που μπορεί να διαθέσει μια επιχείρηση για διαφήμιση.

			Άνω όριο πίστωσης: Αφορά το ανώτατο ποσοστό πίστωσης που μπορεί να δώσει η επιχείρηση στους πελάτες της.

			Άνω όριο δαπανών έρευνας και ανάπτυξης: Οι δαπάνες έρευνας και ανάπτυξης της επιχείρησης δεν είναι απεριόριστες και εδώ τίθεται η παράμετρος που τις περιορίζει.

			Κάτω όριο ζήτησης: Είναι το ανελαστικό τμήμα της αγοράς, δηλαδή το κατώφλι πάνω από το οποίο κυμαίνονται οι πωλήσεις.

			Άνω όριο ζήτησης: Εκφράζει το θεωρητικό μέγεθος της αγοράς ή αλλιώς το δυναμικό της αγοράς (ανώτατο όριο πωλήσεων).

			Μέγιστη αύξηση των πωλήσεων: Η παράμετρος αυτή καθορίζει το μέγιστο ποσοστό (%) αύξησης στα έσοδα των πωλήσεων μιας επιχείρησης από περίοδο σε περίοδο. Συγκεκριμένα αν τα έσοδα των πωλήσεων μιας επιχείρησης, με βάση τα υπόλοιπα χαρακτηριστικά του παιχνιδιού, βρεθεί ότι πρέπει να αυξηθούν κατά 80% και η παράμετρος αυτή έχει την τιμή 50%, τότε οι πωλήσεις θα αυξηθούν κατά 50% (και όχι κατά 80%).

			Μέγιστη πτώση των πωλήσεων: Κατά ανάλογο τρόπο, υπάρχει μία μέγιστη τιμή για την πιθανή πτώση των εσόδων των πωλήσεων μιας επιχείρησης από περίοδο σε περίοδο, η οποία εκφράζεται ως ποσοστό (%) και φέρει αρνητικό πρόσημο έτσι ώστε να υποδηλώνει την πτώση των πωλήσεων. Για παράδειγμα -30% σημαίνει ότι οι πωλήσεις την τρέχουσα περίοδο δεν μπορεί να πέσουν περισσότερο από 30% σε σχέση με την προηγούμενη περίοδο, δηλαδή οι ελάχιστες πωλήσεις θα είναι το 70% της προηγούμενης περιόδου.

			Ευαισθησία αγοράς ως προς την τιμή: Η παράμετρος αυτή καθορίζει τη σχετική σημαντικότητα του παράγοντα τιμή σε σχέση με τους άλλους τρεις παράγοντες, ως προς τη διαμόρφωση του μεριδίου αγοράς της επιχείρησης. Η παράμετρος παίρνει τιμές από 0 ως 1 και όσο μεγαλύτερη είναι τόσο μεγαλύτερη είναι και η αντίστοιχη σχετική σημαντικότητα.

			Ευαισθησία αγοράς ως προς τη διαφήμιση: Η παράμετρος αυτή καθορίζει τη σχετική σημαντικότητα του παράγοντα διαφημιστική δαπάνη σε σχέση με τους άλλους τρεις παράγοντες ως προς τη διαμόρφωση του μεριδίου αγοράς της επιχείρησης. Η παράμετρος λαμβάνει τιμές από 0 ως 1 και όσο μεγαλύτερη είναι τόσο μεγαλύτερη είναι και η αντίστοιχη σχετική σημαντικότητα.

			Ευαισθησία αγοράς ως προς την πίστωση: Η συγκεκριμένη παράμετρος καθορίζει τη σχετική σημαντικότητα του παράγοντα πιστωτική πολιτική σε σχέση με τους άλλους τρεις, στη διαμόρφωση του μεριδίου αγοράς της επιχείρησης. Ο παράγοντας πιστωτική πολιτική ποσοτικοποιείται με το ποσοστό επί της παρεχόμενης πίστωσης στους πελάτες. Η παράμετρος αυτή καθορίζει κατά πόσο η παροχή πιστώσεων προς την αγορά διαδραματίζει μικρό ή μεγάλο ρόλο στη διεκδίκηση μεγάλου μεριδίου αγοράς από μια επιχείρηση. Γεγονός το οποίο συμβαίνει συνήθως σε ανταγωνιστικά καταναλωτικά προϊόντα υπό συνθήκες οικονομικής δυσπραγίας όπου οι χρηματοδοτικοί όροι (παροχή πίστωσης) λαμβάνονται σοβαρά υπόψιν από τον καταναλωτή. Η παράμετρος παίρνει τιμές από 0 ως 1 και όσο μεγαλύτερη είναι τόσο μεγαλύτερη είναι και η αντίστοιχη σχετική σημαντικότητα.

			Ευαισθησία αγοράς ως προς την τεχνολογία: Η συγκεκριμένη παράμετρος καθορίζει τη σχετική σημαντικότητα του παράγοντα τεχνολογία σε σχέση με τους άλλους τρεις, στη διαμόρφωση του μεριδίου αγοράς της επιχείρησης. Ο παράγοντας τεχνολογία ποσοτικοποιείται με το ποσό που διαθέτει η κάθε επιχείρηση για δαπάνες Έρευνας και Ανάπτυξης. Όσο μεγαλύτερο είναι το ποσό αυτό τόσο πιο τεχνολογικά αναβαθμισμένο θεωρείται το προϊόν. Υπάρχει πάντως ένα άνω όριο στις δαπάνες Έρευνας και Ανάπτυξης και κάθε ευρώ πάνω από το όριο αυτό δεν συνεισφέρει στην αύξηση του μεριδίου αγοράς. Η παράμετρος παίρνει τιμές από 0 ως 1 και όσο μεγαλύτερη είναι τόσο μεγαλύτερη είναι και η αντίστοιχη σχετική σημαντικότητα.

			Κλίση καμπύλης ζήτησης ως προς την τιμή: Εδώ ορίζεται η παράμετρος που καθορίζει τη μορφή και την κλίση της συνάρτησης ζήτησης ως προς την τιμή. Η εν λόγω συνάρτηση ζήτησης είναι φθίνουσα (αυξανομένης της τιμής μειώνεται η ζήτηση) και ανάλογα με την τιμή που παίρνει η παράμετρος κλίσης p, η συνάρτηση ζήτησης μπορεί να είναι κοίλη (p<0), κυρτή (p>0) ή ευθεία γραμμή (p=0.001). Περισσότερες λεπτομέρειες δίδονται στη συνέχεια, στο κεφάλαιο περί διαμόρφωσης της αγοράς.

			Κλίση καμπύλης ζήτησης ως προς τη διαφήμιση: Εκφράζει την παράμετρο που καθορίζει τη μορφή και την κλίση της συνάρτησης ζήτησης ως προς τη διαφημιστική δαπάνη. Η συγκεκριμένη συνάρτηση είναι αύξουσα (αυξανομένης της διαφήμισης αυξάνεται και η ζήτηση) και ανάλογα με την τιμή που παίρνει η παράμετρος κλίσης p, η συνάρτηση ζήτησης ως προς τη διαφημιστική δαπάνη μπορεί να είναι κοίλη (p<0), κυρτή (p>0) ή ευθεία γραμμή (p=0.001). Περισσότερες λεπτομέρειες υπάρχουν στη συνέχεια, στο κεφάλαιο περί διαμόρφωσης της αγοράς.

			Κλίση καμπύλης ζήτησης ως προς την πίστωση: Εδώ ορίζεται η παράμετρος που καθορίζει τη μορφή και την κλίση της συνάρτησης ζήτησης ως προς τις παρεχόμενες πιστώσεις στους πελάτες. Η συνάρτηση αυτή είναι αύξουσα (αυξανομένης της πίστωσης αυξάνεται και η ζήτηση) και ανάλογα με την τιμή που παίρνει η παράμετρος κλίσης p, η συνάρτηση ζήτησης ως προς τη διαφημιστική δαπάνη μπορεί να είναι κοίλη (p<0), κυρτή (p>0) ή ευθεία γραμμή (p=0.001). Περισσότερες λεπτομέρειες δίδονται στη συνέχεια, στο κεφάλαιο περί διαμόρφωσης της αγοράς.

			Κλίση καμπύλης ζήτησης ως προς τις δαπάνες έρευνας και ανάπτυξης: Η συγκεκριμένη παράμετρος καθορίζει τη μορφή και την κλίση της συνάρτησης ζήτησης ως προς τις δαπάνες έρευνας και ανάπτυξης. Η συνάρτηση ζήτησης ως προς τις δαπάνες έρευνας και ανάπτυξης είναι αύξουσα (αυξανομένων των δαπανών έρευνας και ανάπτυξης αυξάνεται και η ζήτηση) και ανάλογα με την τιμή που παίρνει η παράμετρος κλίσης p, η συνάρτηση μπορεί να είναι κοίλη (p<0), κυρτή (p>0) ή ευθεία γραμμή (p=0.001). Περισσότερες λεπτομέρειες υπάρχουν στη συνέχεια, στο κεφάλαιο περί διαμόρφωσης της αγοράς.

			Συντελεστής τυχαίου στοιχείου στη διαμόρφωση της αγοράς: Η συγκεκριμένη παράμετρος καθορίζει το ποσοστό της τυχαιότητας στη διαμόρφωση των πωλήσεων κάθε επιχείρησης. Είναι κοινό για όλες τις επιχειρήσεις και κυμαίνεται από 0% (καθόλου τυχαιότητα) ως 20% (σχετικά μεγάλη τυχαιότητα). Αν οι θεωρητικές πωλήσεις μιας επιχείρησης είναι 10,000 μονάδες και ο συντελεστής τυχαίου στοιχείου της αγοράς ορίζεται σε 10%, τότε οι πωλήσεις της επιχείρησης θα δίνονται από την ακόλουθη σχέση: 10,000×(1+10%×(rand-0.5)/0.5) όπου rand ένας τυχαίος αριθμός στο [0,1].

			Συντελεστές βαθμολογίας

			Στο παιχνίδι υπάρχουν δύο είδη βαθμολογίας: Η βαθμολογία ανά περίοδο και η αθροιστική βαθμολογία. Η βαθμολογία κάθε παίκτη στο τέλος κάθε περιόδου, εξαρτάται από 5 παράγοντες-κριτήρια:

			1. Τις πωλήσεις που επιτυγχάνει ο εκάστοτε παίκτης εκφρασμένες ως μερίδιο αγοράς. Όσο μεγαλύτερο είναι το μερίδιο αγοράς τόσο υψηλότερη βαθμολογία λαμβάνει και ο παίκτης στο συγκεκριμένο κριτήριο.

			2. Τα αποτελέσματα μετά φόρων, δηλαδή τα κέρδη της επιχείρησης στο τέλος της περιόδου. Όσο μεγαλύτερα είναι τα κέρδη τόσο υψηλότερη βαθμολογία λαμβάνει ο παίκτης στο συγκεκριμένο κριτήριο.

			3. Τον λόγο ΙΔ/ΣΥ που παριστάνει το ποσοστό των ιδίων κεφαλαίων στα συνολικά κεφάλαια (=ίδια κεφάλαια και ξένα κεφάλαια δηλαδή μακροπρόθεσμα και βραχυπρόθεσμα δάνεια) και είναι ενδεικτικός της οικονομικής ευρωστίας της επιχείρησης και της δανειοληπτικής της ικανότητας. Όσο υψηλότερος είναι αυτός ο δείκτης, τόσο υψηλότερη βαθμολογία λαμβάνει και ο παίκτης στο συγκεκριμένο κριτήριο.

			4. Την αξία της μετοχής όπως διαμορφώνεται στο τέλος κάθε περιόδου και η οποία εκφράζει τη συνολική εικόνα της επιχείρησης. Στην αρχή όλοι οι παίκτες διαθέτουν τον ίδιο αριθμό μετοχών συγκεκριμένης αξίας ενώ με την πρόοδο του παιχνιδιού και με την αποτελεσματικότητα της κάθε επιχείρησης, η τιμή της μετοχής της μπορεί να αυξομειώνεται.

			5. Τη ρευστότητα της κάθε επιχείρησης εκφρασμένη ως το ποσό που υπάρχει στο ταμείο της στο τέλος κάθε περιόδου (από την κατάσταση των ταμειακών ροών). Όσο μεγαλύτερη ρευστότητα έχει ο κάθε παίκτης τόσο ψηλότερη βαθμολογία λαμβάνει.

			

			Κάθε ένας από τους 5 παράγοντες (που πολλές φορές είναι αντικρουόμενοι μεταξύ τους) έχει έναν συντελεστή βαρύτητας ο οποίος καθορίζεται από τον διαχειριστή του παιχνιδιού και μπορεί να αλλάζει από περίοδο σε περίοδο. Στη τελική βαθμολογία συμμετέχουν οι επιδόσεις των παικτών και στους 5 παραπάνω δείκτες, σταθμισμένες με τον ανάλογο συντελεστή βαρύτητας. Έτσι, οι παράμετροι που καθορίζουν τη σχετική σημαντικότητα κάθε κριτηρίου είναι οι ακόλουθοι: Συντελεστής βαρύτητας του μεριδίου αγοράς, συντελεστής βαρύτητας των κερδών, συντελεστής βαρύτητας της κεφαλαιακής διάρθρωσης, συντελεστής βαρύτητας της αξίας της μετοχής και συντελεστής βαρύτητας της ρευστότητας. Οι συντελεστές βαρύτητας παίρνουν τιμές από 0 έως 1 και το άθροισμά τους είναι ίσο με 1.

			Όπως έχει ήδη αναφερθεί, υπάρχει και η αθροιστική βαθμολογία, η οποία προκύπτει ως σταθμισμένο άθροισμα των βαθμολογιών όλων των περιόδων. Στην αθροιστική βαθμολογία οι πιο πρόσφατες επιδόσεις συμμετέχουν με μεγαλύτερο συντελεστή βαρύτητας έτσι ώστε να εκφράζεται διαχρονικά και η δυναμική της κάθε επιχείρησης. Τελικά νικητής του παιχνιδιού αναδεικνύεται εκείνος με την υψηλότερη αθροιστική βαθμολογία.

			4.1.2. Ειδικές παράμετροι αποφάσεων (αποφάσεις παικτών)

			Οι ειδικές παράμετροι, όπως προαναφέρθηκε, αντιπροσωπεύουν τις αποφάσεις των παικτών και αφορούν την επιχείρησή τους. Οι παράμετροι αυτοί εισάγονται σε κάθε περίοδο από τους παίκτες και σχετίζονται με τις πωλήσεις, την παραγωγή και τη χρηματοδότηση της επιχείρησής τους. Με βάση αυτές τις αποφάσεις καθορίζονται και οι τρείς βασικές λογιστικές καταστάσεις:

			
					Λογαριασμός εκμετάλλευσης και αποτελέσματα χρήσης

					Έσοδα από πωλήσεις – κόστος πωληθέντων = μεικτό κέρδος

					Ταμειακές ροές (cash flow)

					Τι μπαίνει και τι βγαίνει από το ταμείο κατά τη διάρκεια του έτους

					Ισολογισμός

					Τι έχει και τι χρωστάει η επιχείρηση στο τέλος του έτους

			

			Επίσης προσδιορίζεται και το νεκρό σημείο (break even point) της επιχείρησης.

			Αποφάσεις που αφορούν τις πωλήσεις

			Τιμή προϊόντος: Η τιμή στην οποία αποφασίζει η επιχείρηση να πωλήσει το προϊόν της (εκφρασμένη σε €/μονάδα προϊόντος).

			Διαφημιστική δαπάνη: Το ποσό της διαφημιστικής δαπάνης που είναι διατεθειμένη η επιχείρηση να ξοδέψει στην τρέχουσα περίοδο (€).

			Πίστωση πελατών: Το ποσοστό της πίστωσης προς τους πελάτες που είναι διατεθειμένη να προσφέρει (%).

			Εκτιμήσεις για τις πωλήσεις της τρέχουσας περιόδου: Στο σημείο αυτό, η επιχείρηση εισάγει την εκτίμησή της για τις πωλήσεις που θα πετύχει την τρέχουσα περίοδο, εκφρασμένη σε μονάδες προϊόντος. Οι εκάστοτε εκτιμήσεις είναι απλώς προβλέψεις και δεν ταυτίζονται με τις πραγματικές πωλήσεις που θα πετύχει η επιχείρηση στο ανταγωνιστικό περιβάλλον της αγοράς. Βοηθούν ωστόσο να καταστρωθεί ένα απλό επιχειρηματικό σχέδιο (business plan) για την τρέχουσα περίοδο και να ληφθούν ορισμένες αναφορές οι οποίες παρουσιάζουν την οικονομική κατάσταση της επιχείρησης εάν πραγματοποιηθούν οι εκτιμώμενες πωλήσεις. Ελέγχοντας τις αναφορές αυτές, οι παίκτες μπορούν να αναθεωρήσουν κάποιες αποφάσεις τους μέχρις ότου να οριστικοποιήσουν τις αποφάσεις τους και τις στείλουν στον διαχειριστή του παιχνιδιού.

			

			Αποφάσεις που αφορούν την παραγωγή

			Ποσότητα παραγωγής: Πόσες μονάδες προϊόντος θα παραχθούν στις εγκαταστάσεις της επιχείρησης την τρέχουσα περίοδο. Η ποσότητα αυτή μπορεί να είναι και μηδενική (καθόλου παραγωγή την τρέχουσα περίοδο). Αν όμως η ποσότητα αυτή είναι μη μηδενική τότε δεν μπορεί να είναι μικρότερη από το τεχνικό ελάχιστο της μονάδας που ορίζεται ως το 30% της ονομαστικής της δυναμικότητας.

			Ποσότητα αγοράς πρώτων υλών: Η ποσότητα των πρώτων υλών που θα αγοράσει η επιχείρηση την τρέχουσα περίοδο.

			Δαπάνες Έρευνας & Ανάπτυξης: Είναι οι δαπάνες έρευνας και ανάπτυξης που θα πραγματοποιήσει η επιχείρηση την τρέχουσα περίοδο.

			Αποφάσεις που αφορούν τις επενδύσεις

			Αριθμός μικρών μονάδων: Είναι ο αριθμός των μονάδων μικρής δυναμικότητας που θα κατασκευάσει και θα χρησιμοποιήσει η επιχείρηση στην παραγωγή της στην τρέχουσα περίοδο. Αν ο αριθμός αυτός είναι αρνητικός σημαίνει ότι η επιχείρηση θα πουλήσει τον αντίστοιχο αριθμό μικρών μονάδων στην τρέχουσα περίοδο εξαιτίας συσσωρευμένης πλεονάζουσας δυναμικότητας.

			Αριθμός μεσαίων μονάδων: Είναι ο αριθμός των μονάδων μεσαίας δυναμικότητας που θα κατασκευάσει και θα χρησιμοποιήσει η επιχείρηση στην παραγωγή της στην τρέχουσα περίοδο. Αν ο αριθμός αυτός είναι αρνητικός σημαίνει ότι η επιχείρηση θα πουλήσει τον αντίστοιχο αριθμό μεσαίων μονάδων στην τρέχουσα περίοδο.

			Αριθμός μεγάλων μονάδων: Είναι ο αριθμός των μονάδων μεγάλης δυναμικότητας που θα κατασκευάσει και θα χρησιμοποιήσει η επιχείρηση στην παραγωγή της στην τρέχουσα περίοδο. Αν ο αριθμός αυτός είναι αρνητικός σημαίνει ότι η επιχείρηση θα πουλήσει τον αντίστοιχο αριθμό μεγάλων μονάδων στην τρέχουσα περίοδο.

			Αποφάσεις που αφορούν τη χρηματοδότηση

			Δάνειο Παγίου Κεφαλαίου: Η παράμετρος αυτή εκφράζει το ποσό που προτίθεται η επιχείρηση να δανειστεί με μακροπρόθεσμο δανεισμό, προκειμένου να χρηματοδοτήσει τις επενδύσεις της. Αν ο αριθμός αυτός είναι αρνητικός σημαίνει ότι η επιχείρηση θέλει να προχωρήσει σε προεξόφληση (μερική ή ολική) του μακροπρόθεσμου δανείου προκειμένου να βελτιώσει τον δείκτη διάρθρωσης (Ίδια Κεφάλαια/Σύνολο Κεφαλαίων). Για να γίνει αυτό όμως πρέπει να έχει την απαιτούμενη ρευστότητα.

			Δάνειο κεφαλαίου κίνησης: Η παράμετρος αυτή αναφέρεται στο ποσό που προτίθεται η επιχείρηση να δανειστεί με βραχυπρόθεσμο δανεισμό, προκειμένου να χρηματοδοτήσει τις τρέχουσες ανάγκες της τη συγκεκριμένη περίοδο, εκφρασμένο σε €.

			Συνοπτικά οι παράμετροι και η προέλευσή τους φαίνονται διαγραμματικά στο Σχήμα 11.2 και οι παράμετροι αποφάσεων παρουσιάζονται συγκεκριμένα στον Πίνακα 11.1.

			
				
					[image:]
				

			

			Σχήμα 11.2 Είδος και προέλευση παραμέτρων προγράμματος του ΠΔΕ

			
				
					
					
				
				
					
							
							Στοιχεία πωλήσεων

						
							
							Tιμή προϊόντος (€)

						
					

					
							
							Διαφημιστική Δαπάνη (€)

						
					

					
							
							Πίστωση πελατών (%)

						
					

					
							
							Πωλήσεις εκτιμώμενες (t)

						
					

					
							
							Στοιχεία παραγωγής

						
							
							Ποσότητα παραγωγής (t)

						
					

					
							
							Αγορές Α’ υλών (t)

						
					

					
							
							Δαπάνες R/D (€)

						
					

					
							
							Αγοραπωλησία εξοπλισμού

						
							
							Αριθμός μικρών μονάδων (500 t/y)

						
					

					
							
							Αριθμός μεσαίων μονάδων (2000 t/y)

						
					

					
							
							Αριθμός μεγάλων μονάδων (5000 t/y)

						
					

					
							
							Δάνεια

						
							
							Δάνειο παγίου κεφαλαίου (€)

						
					

					
							
							Δάνειο κεφαλαίου κίνησης (€)

						
					

				
			

			Πίνακας 11.1 Οι παράμετροι αποφάσεων του παιχνιδιού

			4.2. Αναφορές παιχνιδιού

			Κατά τη διάρκεια του παιχνιδιού οι παίκτες βλέπουν τα αποτελέσματα των αποφάσεων τους σε συγκεκριμένους πίνακες που ενημερώνονται αυτόματα στο ίδιο φύλλο του Microsoft Excel. Τα αποτελέσματά τους για κάθε περίοδο παρουσιάζονται υπό μορφή διαφόρων οικονομικών καταστάσεων όπως η ανάλυση του κόστους παραγωγής, τα αποτελέσματα χρήσης, οι ισολογισμοί, η ανάλυση νεκρού σημείου κτλ. Έτσι, ο κάθε παίκτης πριν οριστικοποιήσει τις αποφάσεις του και τις αποστείλει στον διαχειριστή του παιχνιδιού, έχει τη δυνατότητα να δοκιμάζει διάφορα σενάρια (what if analysis) για τις τιμές, τις επενδύσεις, τη διαφημιστική δαπάνη κτλ. με βάση πάντα τις εκτιμώμενες πωλήσεις. Στη συνέχεια, αφού αποστείλει τις οριστικές αποφάσεις και λάβει από τον διαχειριστή του παιχνιδιού τα αποτελέσματα σχετικά με το μερίδιο αγοράς που του αναλογεί και τις πραγματικές πωλήσεις που πέτυχε, βλέπει την πραγματική εικόνα της επιχείρησης του όπως αυτή διαμορφώνεται. Τα οικονομικά αυτά αποτελέσματα τα οποία αφορούν την πραγματική κατάσταση, αφού μελετηθούν, μπορούν να βοηθήσουν τους παίκτες στις αποφάσεις τους για την επόμενη περίοδο.

			5. Η διαμόρφωση της αγοράς

			Όπως έχει ήδη αναφερθεί, η ζήτηση του συγκεκριμένου προϊόντος στην αγορά, θεωρείται ότι εξαρτάται από τέσσερις παράγοντες:

			1. Την τιμή του προϊόντος

			2. Τη διαφήμιση (ως διαφημιστική δαπάνη)

			3. Την πιστωτική πολιτική (ως ποσοστό πίστωσης προς τους πελάτες)

			4. Την Έρευνα και Ανάπτυξη (ως δαπάνες R&D)

			Οι παράγοντες αυτοί επηρεάζουν τη ζήτηση όπως φαίνεται στον Πίνακα 11.2.

			
				
					
					
				
				
					
							
							Τιμή

						
							
							Αύξηση Τιμής: Μείωση Πωλήσεων

						
					

					
							
							Διαφημιστική Δαπάνη

						
							
							Αύξηση Διαφημιστικής Δαπάνης: Αύξηση Πωλήσεων

						
					

					
							
							Πιστωτική Πολιτική

						
							
							Αύξηση Πίστωσης στους Πελάτες: Αύξηση Πωλήσεων

						
					

					
							
							Δαπάνες R&D

						
							
							Δαπάνες R&D: Αύξηση Πωλήσεων

						
					

				
			

			Πίνακας 11.2 Οι παράμετροι που επηρεάζουν τη διαμόρφωση της αγοράς

			Για κάθε έναν από τους παραπάνω παράγοντες, διαμορφώνονται οι συναρτήσεις ζήτησης οι οποίες δείχνουν πώς κυμαίνεται η ζήτηση του προϊόντος με την μεταβολή του συγκεκριμένου παράγοντα, ανεξάρτητα από τους υπόλοιπους τρεις οι οποίοι θεωρούνται σταθεροί. Η μορφή των συναρτήσεων αυτών μπορεί να είναι κυρτή, κοίλη ή και γραμμική. Η συνάρτηση της ζήτησης ως προς την τιμή του προϊόντος είναι φθίνουσα (αυξανομένης της τιμής μειώνεται η ζήτηση) ενώ οι υπόλοιπες τρεις είναι αύξουσες.

			Η συνάρτηση ζήτησης ως προς την τιμή μπορεί να έχει μια από τις μορφές που φαίνονται στην Εικόνα 11.1.

			
				
					[image:]
				

			

			Εικόνα 11.1 Μορφές συνάρτησης ζήτησης ως προς την τιμή

			Αντίστοιχα, η μορφή της συνάρτησης ζήτησης ως προς τη διαφημιστική δαπάνη μπορεί να λάβει τις μορφές που φαίνονται στην Εικόνα 11.2.

			
				
					[image:]
				

			

			Εικόνα 11.2 Μορφές συνάρτησης ζήτησης ως προς τη διαφημιστική δαπάνη

			Αντίστοιχη μορφή με αυτή της διαφημιστικής δαπάνης μπορούν να έχουν και οι συναρτήσεις ζήτησης ως προς τις πιστώσεις και τις δαπάνες έρευνας και ανάπτυξης.

			Η μορφή της καμπύλης των προηγουμένων σχημάτων περιγράφεται από την ακόλουθη μονοπαραμετρική σχέση:

			
				
					[image:]
				

			

			 (11.1)

			Όπου k είναι η παράμετρος που καθορίζει το σχήμα και την κλίση της καμπύλης. Έτσι για k > 0 έχουμε κυρτή συνάρτηση, για k < 0 έχουμε κοίλη ενώ η γραμμική συνάρτηση προκύπτει για k=eps όπου eps μια πολύ μικρή τιμή (συνήθως eps=0.001). Στην εξίσωση 11.1 το x είναι η κανονικοποιημένη τιμή της αντίστοιχης μεταβλητής που εξετάζεται στο διάστημα [0,1]. Η κανονικοποίηση γίνεται με τέτοιο τρόπο ώστε η καλύτερη τιμή της μεταβλητής να αντιστοιχεί στην τιμή y=1 και η χειρότερη τιμή στην τιμή y=0. Με τον τρόπο αυτό, για τις φθίνουσες συναρτήσεις (όπως στην περίπτωση της τιμής προϊόντος) το x προκύπτει με βάση την ακόλουθη σχέση:

			
				
					[image:]
				

			

			 (11.2)

			Όπου Α είναι η τιμή του προϊόντος και Αmin και Αmax η μικρότερη και μεγαλύτερη επιτρεπτή τιμή του. Αντίστοιχα, για αύξουσες συναρτήσεις (όπως στην περίπτωση της διαφημιστικής δαπάνης, της πίστωσης και των δαπανών έρευνας και ανάπτυξης) η σχέση 11.2 γίνεται:

			

			
				
					[image:]
				

			

			 (11.3)

			Όπου Α μπορεί να είναι η διαφημιστική δαπάνη ή το ποσοστό πίστωσης ή οι δαπάνες έρευνας και ανάπτυξης και Αmin και Αmax οι αντίστοιχες ελάχιστες και μέγιστες τιμές (όταν δεν δίνονται ελάχιστες τιμές αυτές θεωρούνται ίσες με μηδέν).

			Από τη σχέση 11.1 προκύπτει ο όρος y που ορίζεται ως συνιστώσα ζήτησης για κάθε έναν από τους τέσσερις παράγοντες και η οποία κυμαίνεται στο διάστημα [0,1]. Από τις σχέσεις 11.1, 11.2 και 11.3 μπορεί να υπολογιστεί για κάθε επιχείρηση η συνιστώσα ζήτησης που αντιστοιχεί σε κάθε παράγοντα. Πιο αναλυτικά, για την i-επιχείρηση λαμβάνεται από τη σχέση 11.1 η συνιστώσα ζήτησης pr(i) που αντιστοιχεί στην τιμή, η συνιστώσα ζήτησης ad(i) που αντιστοιχεί στη διαφήμιση, η συνιστώσα ζήτησης cr(i) που αντιστοιχεί στην πίστωση και τέλος η συνιστώσα ζήτησης rd(i) που αντιστοιχεί στις δαπάνες έρευνας και ανάπτυξης. Στη συνέχεια οι συνιστώσες ζήτησης ανά παράγοντα συντίθενται με μια πολλαπλασιαστική σχέση για να μας δώσουν τo συντελεστή ζήτησης ανά επιχείρηση που συμβολίζεται ως dm(i) ο οποίος εκφράζεται από την ακόλουθη σχέση:

				

			
				
					[image:]
				

			

			(11.4)

			Στη σχέση 11.4 συμμετέχουν ως εκθέτες οι αντίστοιχοι συντελεστές βαρύτητας για κάθε παράγοντα όπως αυτοί έχουν καθοριστεί από τον διαχειριστή του παιχνιδιού. Οι εκθέτες αυτοί λαμβάνουν τιμές στο διάστημα [0,1] και εκφράζουν κατά κάποιο τρόπο τη σχετική ελαστικότητα της ζήτησης ως προς τον αντίστοιχο παράγοντα. Η παραπάνω πολλαπλασιαστική σχέση θεωρείται ότι εκφράζει κατά ρεαλιστικό τρόπο τη συμπεριφορά της αγοράς (Edman and Ståhl, 2002).

			Μέσω των συντελεστών ζήτησης προσδιορίζονται και τα μερίδια αγοράς ms(i) τα οποία αντιστοιχούν στην κάθε επιχείρηση σύμφωνα με τον παρακάτω τύπο:

			
				
					[image:]
				

			

			

			(11.5)

			Προκειμένου να χρησιμοποιηθεί η σχέση 11.5 για τον καθορισμό των πωλήσεων της κάθε επιχείρησης, είναι αναγκαίο να «εγκαταλείψουμε» την έννοια της σχετικής ζήτησης και να εισάγουμε εκείνη των απόλυτων μεγεθών. Για τον σκοπό αυτόν χρειάζεται να προσδιοριστεί η συνολική ζήτηση της αγοράς, η οποία γίνεται με τον ακόλουθο τρόπο:

			Υποθέτουμε αρχικά ότι υπάρχει μόνο μια επιχείρηση στην αγορά. Στην περίπτωση αυτή οι πωλήσεις που θα μπορούσε να πραγματοποιήσει θα κυμαίνονταν από Lmin έως Lmax. Το Lmin αντιστοιχεί στο ανελαστικό τμήμα της αγοράς το οποίο θα το πετύχει ακόμα και αν δώσει στους 4 παράγοντες τις χειρότερες δυνατές τιμές τους. Το Lmax είναι το δυναμικό της αγοράς (θεωρητικό μέγεθος αγοράς) το οποίο επιτυγχάνεται μόνο αν η επιχείρηση δώσει στους 4 παράγοντες τις καλύτερες δυνατές τιμές τους. Είναι προφανές ότι για ενδιάμεσες τιμές των παραγόντων πραγματοποιούνται πωλήσεις μεταξύ Lmin και Lmax. Έστω λοιπόν ότι υπήρχε μια επιχείρηση για την οποία η τιμή κάθε παράγοντα ήταν ίση με τον μέσο όρο (avg) των αντίστοιχων τιμών των επιχειρήσεων που συμμετέχουν στο παιχνίδι. Τότε για την εικονική αυτή επιχείρηση θα μπορούσαμε να υπολογίσουμε τους συντελεστές ζήτησης από τις σχέσεις 11.1 – 11.3 και τον συντελεστή συνολικής ζήτησης ως εξής:

				

			
				
					[image:]
				

			

			(11.6)

			Ισχύει επίσης ότι η τιμή dm(min)=0 αντιστοιχεί σε συνολική ζήτηση Lmin και η τιμή dm(max)=1 αντιστοιχεί σε συνολική ζήτηση Lmax. Με γραμμική παρεμβολή υπολογίζεται η συνολική ζήτηση που αντιστοιχεί στo συνολικό συντελεστή ζήτησης dm(avg) και αυτή θεωρείται ως τρέχουσα συνολική ζήτηση (L):

				

			
				
					[image:]
				

			

			(11.7)

			Αφού λοιπόν εκτιμηθεί η συνολική ζήτηση, λαμβάνονται υπόψη τα μερίδια αγοράς της κάθε επιχείρησης που έχουν υπολογιστεί με βάση την εξίσωση 11.5, και προσδιορίζονται οι θεωρητικές πωλήσεις της σε απόλυτες τιμές S’(i).

				

			
				
					[image:]
				

			

			(11.8)

			Στη συνέχεια, επί των θεωρητικών πωλήσεων εφαρμόζεται ο συντελεστής τυχαιότητας με την έννοια ότι ένα μέρος των πωλήσεων (όσο καθορίζεται από τον συντελεστή τυχαιότητας) διαμορφώνεται με τυχαίο τρόπο. Αν rp είναι ο συντελεστής τυχαιότητας τότε οι εκτιμούμενες πωλήσεις της i-επιχείρησης εισάγοντας και το τυχαίο στοιχείο διαμορφώνονται σε:

				

			
				
					[image:]
				

			

			(11.9)

			όπου rand είναι ένας τυχαίος αριθμός στο [0,1].

			Οι πωλήσεις αυτές ταυτίζονται με τις πραγματικές μόνο στην περίπτωση κατά την οποία την τρέχουσα περίοδο κάθε επιχείρηση έχει διαθέσιμα προϊόντα (από παραγωγή και προηγούμενα αποθέματα). Αν η πραγματοποιηθείσα παραγωγή της δεν επαρκεί για να καλύψει τις εκτιμούμενες πωλήσεις, τότε υπάρχει απώλεια πωλήσεων για τη συγκεκριμένη εταιρεία και η ποσότητα των προϊόντων που πωλεί αντιστοιχούν στην παραγωγή της συν τα τυχόν προηγούμενα αποθέματά της. Επίσης, η συνολική ζήτηση της αγοράς αναδιαμορφώνεται ανάλογα αφαιρώντας από την αρχικά υπολογισθείσα ποσότητα τις πωλήσεις που δεν πραγματοποιούνται λόγω έλλειψης προϊόντων.

			

			6. Βαθμολογία

			Σε κάθε περίοδο οι παίκτες βαθμολογούνται ως προς 5 κριτήρια:

			1. τα κέρδη της περιόδου,

			2. το μερίδιο αγοράς,

			3. τον λόγο Ιδίων Κεφαλαίων προς το Σύνολο του Ενεργητικού (ΙΔ/ΣΥ) που εκφράζει τη διάρθρωση,

			4. την αξία της μετοχής,

			5. τη ρευστότητα (εκφρασμένη ως το ποσό που υπάρχει στο ταμείο στο τέλος κάθε περιόδου).

			Όσο υψηλότερες τιμές παρουσιάζει μια επιχείρηση στα κριτήρια αυτά τόσο υψηλότερη βαθμολογία λαμβάνει. Ο διαχειριστής του παιχνιδιού καθορίζει τους συντελεστές βαρύτητας των κριτηρίων (wj), οι οποίοι ενδέχεται να μην είναι ίδιοι και μάλιστα μπορεί να τους αλλάζει από περίοδο σε περίοδο (wj(t)). Οι συντελεστές βαρύτητας των κριτηρίων παίρνουν τιμές στο διάστημα [0,1] και έχουν άθροισμα μονάδα. Ο υπολογισμός της βαθμολογίας (ή επίδοσης) για κάθε επιχείρηση γίνεται ως εξής:

			Για την περίοδο t του παιχνιδιού, σε κάθε κριτήριο j, υπολογίζεται η υψηλότερη (sc(t)jmax) και η χαμηλότερη (sc(t)jmin) τιμή και στη συνέχεια για την i-επιχείρηση προσδιορίζεται η συνολική βαθμολογία της περιόδου t ως εξής:

			
				
					[image:]
				

			

				

			(11.10)

			Στη σχέση αυτή, προκειμένου να αποφύγουμε το φαινόμενο των πολύ ακραίων τιμών (outliers) που αναπόφευκτα μειώνει τη διαχωριστική ικανότητα του κριτηρίου, αντί για τη χαμηλότερη τιμή (sc(t)jmin) ως τιμή αναφοράς χρησιμοποιείται το 10 εκατοστημόριο (10% percentile) του εύρους τιμών, δηλαδή, η τιμή εκείνη που είναι μεγαλύτερη από το 10% των προς σύγκριση τιμών (Belton and Stewart, 2002).

			Όπως είναι φανερό από τη σχέση 11.10. η βαθμολογία της περιόδου για κάθε επιχείρηση κυμαίνεται από 0 ως 1 και πρόκειται για σχετική βαθμολογία καθότι το άριστο (=1) και το ελάχιστο (=0) καθορίζονται από τις επιδόσεις όλων των συμμετεχόντων.

			Εκτός από τη βαθμολογία της περιόδου, για κάθε επιχείρηση υπολογίζεται και η αθροιστική βαθμολογία, η οποία λαμβάνει υπόψη ότι οι πιο πρόσφατες επιδόσεις των παικτών έχουν μεγαλύτερη σημασία. Ο κανόνας αυτός εκφράζεται με τη δημιουργία του σταθμισμένου αθροίσματος των ανά περίοδο βαθμολογιών, στο οποίο οι πιο πρόσφατες βαθμολογίες έχουν μεγαλύτερη βαρύτητα. Αν υποθέσουμε ότι θέλουμε να υπολογίσουμε την αθροιστική βαθμολογία της i-επιχείρησης την περίοδο T (1 < T ≤ 7) που συμβολίζεται με csci(T) τότε η σχέση που ισχύει, είναι:

			
				
					[image:]
				

			

			 (11.11)

			Νικητής του παιχνιδιού είναι αυτός που έχει την υψηλότερη αθροιστική βαθμολογία στο τέλος του παιχνιδιού.

			

			7. Διαδικασία του Παιχνιδιού Διοίκησης Επιχειρήσεων BGAME

			7.1. Βασική ιδέα

			Κάθε παίκτης ή ομάδα παικτών ξεκινά έχοντας στη διάθεσή του ένα συγκεκριμένο κεφάλαιο (το ίδιο για όλους τους παίκτες) και του ζητείται να δραστηριοποιηθεί στην αγορά του συγκεκριμένου προϊόντος. Το κεφάλαιο αυτό πρέπει να το διαθέσει καταλλήλως έτσι ώστε να κατασκευάσει παραγωγικές μονάδες για να παράγει το προϊόν του, ενώ μπορεί επίσης να δανειστεί κεφάλαιο για να χρηματοδοτήσει τις ανάγκες του. Οι αποφάσεις της κάθε ομάδας παικτών αφορούν τις επενδύσεις (πόσες μονάδες και τι είδους θα κατασκευάσει, αν θα πωλήσει πλεονάζοντα εξοπλισμό), την παραγωγή (όγκος παραγωγής, αγορές Α’ ύλης και έτοιμου προϊόντος κτλ.), τις πωλήσεις (τιμή, διαφήμιση κτλ.) και τη χρηματοδότηση (δάνεια κτλ.). Στη συνέχεια, εκτιμά τις πωλήσεις που θα μπορούσε να έχει και με βάση αυτές υπολογίζονται οι οικονομικές καταστάσεις της εκάστοτε επιχείρησης. Στην περίπτωση κατά την οποία αυτές ικανοποιούν την ομάδα των παικτών, αυτοί οριστικοποιούν τις αποφάσεις τους και τις στέλνουν στον διαχειριστή του παιχνιδιού (βλέπε Σχήμα 11.3).

			
				
					[image:]
				

			

			Σχήμα 11.3 Ενέργειες παικτών σε κάθε περίοδο

			Αφότου όλες οι ομάδες παικτών στείλουν τις αποφάσεις τους, το πρόγραμμα κάνει την επεξεργασία των αποτελεσμάτων, εκτιμά τις συνολικές πωλήσεις και τα μερίδια αγοράς και «επιστρέφει» τις πραγματικές πωλήσεις που επιτυγχάνει η κάθε επιχείρηση στο ανταγωνιστικό περιβάλλον. Στη συνέχεια, η κάθε επιχείρηση μπορεί να δει τις αναφορές που περιγράφουν την τρέχουσα κατάστασή της (αποτελέσματα, ισολογισμοί, cash flow κτλ.) και να βγάλει ορισμένα χρήσιμα συμπεράσματα. Με βάση τα συμπεράσματα αυτά και λαμβάνοντας υπόψη τις τυχόν αλλαγές που έχει εισάγει ο διαχειριστής του παιχνιδιού για τη νέα περίοδο, η κάθε επιχείρηση προχωρά στον δεύτερο κύκλο αποφάσεων της, που είναι αντίστοιχος με αυτόν της πρώτης περιόδου. Με τον τρόπο αυτό συνεχίζεται η εν λόγω διαδικασία ώσπου να συμπληρωθούν όλες οι περίοδοι του παιχνιδιού.

			Κάθε ομάδα παικτών - επιχείρηση λαμβάνει την αντίστοιχη βαθμολογία της σε κάθε περίοδο ενώ ταυτόχρονα δημιουργείται η αθροιστική βαθμολογία την οποία έχει συγκεντρώσει μέχρι εκείνη τη στιγμή. Νικήτρια αναδεικνύεται η ομάδα εκείνη, η οποία στο τέλος θα έχει την υψηλότερη αθροιστική βαθμολογία.

			Ο προτεινόμενος αριθμός των επιχειρήσεων / παικτών ανά παιχνίδι είναι 5-10 έτσι ώστε αφενός να είναι επαρκής και αφετέρου να μην είναι τόσο μεγάλος ώστε να κάνει προβληματική την επικοινωνία και την πρόοδο του παιχνιδιού. Ο προτεινόμενος αριθμός περιόδων είναι 4-7 ώστε να υπάρχει επαρκής χρόνος αφομοίωσης των αρχών και της λογικής του παιχνιδιού διοίκησης επιχειρήσεων.

			

			7.2. Επιμέρους στοιχεία

			Παρακάτω παρατίθενται κάποια επιμέρους στοιχεία τα οποία πρέπει να γνωρίζουν οι παίκτες κατά τη διάρκεια του παιχνιδιού:

			
					Το μερίδιο αγοράς κάθε παίκτη εξαρτάται από τις αποφάσεις του ιδίου αλλά και των ανταγωνιστών του.

					Υπάρχουν οικονομίες κλίμακας στην αγορά του εξοπλισμού δηλαδή μια μεγάλη μονάδα των 5000 t/y κοστίζει λιγότερο από 10 μονάδες των 500 t/y

					Υπάρχει δυνατότητα αγοράς και πώλησης εξοπλισμού κατά τη διάρκεια του παιχνιδιού, δηλαδή αν στο μέλλον διαπιστωθεί ότι χρειάζονται παραγωγικές μονάδες μπορούν να αγοραστούν νέες μονάδες. Επίσης, αν στο μέλλον διαπιστωθεί ότι υπάρχει πλεονάζουσα δυναμικότητα μπορούν να πωληθούν υπάρχουσες μονάδες. Υπάρχει πάντα ένα δίλημμα μεταξύ οικονομιών κλίμακας και μελλοντικής ευελιξίας.

					Υπάρχει η δυνατότητα υπερωριακής απασχόλησης. Η υπερωριακή απασχόληση κοστίζει περισσότερο από την κανονική. Με υπερωριακή απασχόληση μπορεί να αυξηθεί η δυναμικότητα των μονάδων έως 50% (με το ανάλογο αυξημένο κόστος). Η υπερωριακή απασχόληση υπολογίζεται αυτόματα από το πρόγραμμα. Υπάρχει κι εδώ δίλημμα για το τι είναι καλύτερο: Υπερωριακή απασχόληση ή αγορά νέας μονάδας.

					Δάνεια: Υπάρχει δυνατότητα για μακροπρόθεσμο δανεισμό για κάλυψη της επένδυσης (αγορά εξοπλισμού), ο οποίος είναι σχεδόν πάντα αναγκαίος αρχικά. Επίσης, υπάρχει η δυνατότητα για βραχυπρόθεσμο δανεισμό για κάλυψη λειτουργικών εξόδων και προκύπτει στην πορεία του παιχνιδιού. Το επιτόκιο μακροπρόθεσμου δανεισμού είναι πάντα μικρότερο από το επιτόκιο του βραχυπρόθεσμου δανεισμού.

					Κάποια πράγματα που πρέπει να έχουν υπόψη τους οι παίκτες είναι ότι όσο μικρότερη τιμή βάζουν τόσο μεγαλύτερο μερίδιο αγοράς παίρνουν, αλλά αν το παρακάνουν κινδυνεύουν να έχουν ζημιά. Επίσης, όσο μεγαλύτερη πίστωση δίνουν τόσο μεγαλύτερο μερίδιο αγοράς παίρνουν, αλλά αν το παρακάνουν κινδυνεύουν να έχουν πολύ χαμηλές εισπράξεις.

					Οι παίκτες πριν στείλουν τις αποφάσεις βλέπουν τις τρεις λογιστικές καταστάσεις και επανεξετάζουν τις αποφάσεις τους αν χρειάζεται. Πρέπει να σημειωθεί ότι οι λογιστικές καταστάσεις είναι με βάση τις εκτιμώμενες πωλήσεις και όχι τις πραγματικές (που δεν τις ξέρουν ακόμα, παρά όταν στείλει ο διαχειριστής τα αποτελέσματα μετά από την επεξεργασία στο μοντέλο της αγοράς).

					Στην πρώτη περίοδο ξεκινούν όλοι οι παίκτες με το ίδιο ποσό και πρέπει να κάνουν επένδυση σε παραγωγικές μονάδες. Μετά την πρώτη περίοδο αν οι πωλήσεις που δίνει το μοντέλο αγοράς (θεωρητικές πωλήσεις) είναι μικρότερες από τις διαθέσιμες (= παραχθείσες + αποθέματα), τότε προκύπτουν αποθέματα για την περίοδο αυτή. Τα αποθέματα αυτά πρέπει να λαμβάνονται υπόψη στην παραγωγή της επόμενης περιόδου. Αν οι θεωρητικές πωλήσεις είναι μεγαλύτερες από τη διαθέσιμη ποσότητα τότε αυτό σημαίνει ότι υπάρχει απώλεια πωλήσεων (θα μπορούσαν στην τιμή αυτή να πουλήσουν κι άλλο αλλά δεν το είχαν παραγάγει).

			

			Βιβλιογραφικές Αναφορές

			Belton, V. and Stewart, T. (2002). Multiple Criteria Decision Analysis. An Integrated Approach. UK: Kluwer Academic Publishers.

			Edman, J. and Ståhl, I. (2002). The anatomy of a business game. SSE/EFI Working Paper Series in Business Administration, No 8.

		

	
		
			Παράρτημα: Εγχειρίδιο χρήσης Business Game

			Π1. Εισαγωγή

			Στην ενότητα αυτή παρουσιάζονται αναλυτικά τα βήματα της διαδικασίας του παιχνιδιού σε περιβάλλον Microsoft Excel υπό μορφή εγχειριδίου. Τα αρχεία του διαχειριστή και των παικτών πρέπει να βρίσκονται στον ίδιο χώρο (δηλαδή σε κοινό φάκελο-folder) προκειμένου να γίνεται η επικοινωνία αυτόματα μεταξύ των αρχείων.

			Π2. Ενέργειες από τον διαχειριστή του παιχνιδιού

			Αρχείο Διαχειριστή Παιχνιδιού

			Ο διαχειριστής του παιχνιδιού χρησιμοποιεί το αρχείο “bgame_admin.xls” το οποίο αποτελείται από 9 φύλλα: Το φύλλο “Common data”, το οποίο περιλαμβάνει τις παραμέτρους που καθορίζουν το περιβάλλον του παιχνιδιού και είναι κοινές για όλους τους παίκτες. Το φύλλο “Calculation” που περιέχει τους υπολογισμούς για τη διαμόρφωση της αγοράς, τον καθορισμό των μεριδίων κτλ. Τέλος, τα φύλλα “P1”, “P2”… “P7”, τα οποία διαθέτουν όλα τα σχετικά στοιχεία των παικτών για τις αντίστοιχες περιόδους και συγκεκριμένα περιέχουν τόσο τις αποφάσεις των παικτών όσο και τα αποτελέσματά τους για κάθε περίοδο (πωλήσεις, μερίδιο αγοράς). Επίσης, περιλαμβάνουν τις οικονομικές καταστάσεις που αντιστοιχούν στις πραγματικές πωλήσεις που επιτυγχάνονται, και βέβαια τη βαθμολογία των παικτών (τη βαθμολογία της περιόδου και την τρέχουσα αθροιστική βαθμολογία).

			Εισαγωγή παραμέτρων

			Αρχικά ο διαχειριστής του παιχνιδιού εισάγει τα χαρακτηριστικά (δεδομένα) του παιχνιδιού στο αρχείο “bgame_admin.xls” και συγκεκριμένα στο φύλλο “Common data” (βλέπε Εικόνες 11.3 και 11.4).

			
				
					[image:]
				

			

			Εικόνα 11.3 Εισαγωγή αρχικών παραμέτρων στο φύλλο “Common data”

			Στα κελιά Β5:Β8 εισάγει τις αρχικές παραμέτρους όπως είναι ο αριθμός περιόδων, ο αριθμός παικτών, ο αριθμός μετοχών ανά παίκτη και η αξία της μετοχής. Στη συνέχεια, τοποθετεί τις υπόλοιπες παραμέτρους που καθορίζουν το περιβάλλον στο οποίο θα δραστηριοποιηθούν οι παίκτες, ξεκινώντας από τα «Στοιχεία παραγωγής» όπου επιλέγει τα δεδομένα για την πρώτη περίοδο (στήλη C). Συνεχίζοντας εισάγει τα στοιχεία των επενδύσεων στα κελιά Β20:Β22 που αφορούν τη δυναμικότητα των τριών κατηγοριών μονάδων, η οποία και είναι σταθερή καθόλη τη διάρκεια του παιχνιδιού ενώ έπειτα επιλέγει τα κόστη επένδυσης για κάθε μονάδα για την πρώτη περίοδο (στήλη C). Στο κόστος επένδυσης των μονάδων είναι σκόπιμο (και για εκπαιδευτικούς λόγους) να αντικατοπτρίζονται οι οικονομίες κλίμακας που συνήθως ισχύουν και στο πραγματικό κόσμο. Στη συνέχεια, εισάγονται τα χρηματο-οικονομικά στοιχεία και τα διοικητικά έξοδα. Σε σχέση με τα δάνεια, εισάγεται κι ένα πλαφόν που εκφράζει το περιθώριο δανεισμού σε σχέση με τα ίδια κεφάλαια (π.χ. 80%) έτσι ώστε να είναι ρεαλιστική η προσομοίωση της πραγματικότητας.

			

			
				
					[image:]
				

			

			Εικόνα 11.4 Εισαγωγή υπόλοιπων παραμέτρων στο φύλλο “Common data”

			Ακολούθως, στα κελιά C35:C36 εισάγονται τα στοιχεία διαμόρφωσης της αγοράς: Η κατώτατη και η ανώτατη τιμή πώλησης του προϊόντος (η οποία μπορεί να είναι και μηδέν). Στο σημείο αυτό ο διαχειριστής μπορεί να βάλει ως κατώτατη τιμή το 0 έτσι ώστε οι παίκτες να αναγκαστούν να κάνουν υπολογισμούς (με βάση το μοναδιαίο κόστος του προϊόντος) και να εκτιμήσουν ποια είναι η κατώτατη τιμή πώλησης του προϊόντος. Στα κελιά C37:C39 ο διαχειριστής καθορίζει την ανώτατη δαπάνη για διαφήμιση, για έρευνα και ανάπτυξη και το ανώτατο ποσοστό πίστωσης. Για τους παράγοντες αυτούς οι ανώτατες τιμές παίζουν τον ρόλο κατωφλίου, πέρα από το οποίο αυτοί δεν έχουν επιπλέον επίδραση στη ζήτηση του προϊόντος. Έτσι, αν ο παίκτης βάλει μεγαλύτερες τιμές σε αυτές τις παραμέτρους απλώς σπαταλά πόρους, χωρίς να αποκομίζει το παραμικρό όφελος. Στα κελιά C40:C41 ο διαχειριστής βάζει το άνω και κάτω όριο της συνολικής ζήτησης δηλαδή τις τιμές του Lmin και Lmax που αναφέρθηκαν στην Παράγραφο 5. Οι τιμές αυτές καθορίζουν το πλαίσιο της συνολικής αγοράς και είναι απαραίτητες για να προσδιοριστούν οι συνολικές πωλήσεις σε κάθε περίοδο και στη συνέχεια οι πωλήσεις της κάθε επιχείρησης. Στα κελιά C42:C45 εισάγεται ο συντελεστής βαρύτητας του κάθε παράγοντα στη διαμόρφωση της συνολικής ζήτησης, οι οποίοι χρησιμοποιούνται ως εκθέτες στη Σχέση 11.4, παίρνουν τιμές στο διάστημα [0,1] και έχουν άθροισμα μονάδα. Στα κελιά C48:C51 εισάγεται η παράμετρος k για την κλίση της συνάρτησης ζήτησης (βλέπε Σχέση 11.1 στην Παράγραφο 5), η οποία καθορίζει τη μορφή της συνάρτησης (κοίλη για αρνητικές τιμές του k, κυρτή για θετικές) και την κλίση της. Προτεινόμενες τιμές για την παράμετρο k είναι από -5 ως 5 ενώ για τη γραμμική σχέση επιλέγεται η τιμή k = 0.001.

			Για μια πληρέστερη εικόνα, ο διαχειριστής μπορεί να δει τα διαγράμματα των συναρτήσεων ζήτησης για κάθε παράγοντα κάτω από τη γραμμή 60. Συγκεκριμένα αλλάζοντας τις τιμές στα κελιά με κίτρινο φόντο, παρατηρεί στο γράφημα την αντίστοιχη συνάρτηση ζήτησης που σχηματίζεται (βλέπε Εικόνες 11.5 και 11.6).

			
				
					[image:]
				

			

			Εικόνα 11.5 Καμπύλες ζήτησης ως προς Tιμή και Διαφήμιση

				

			Αφού ο διαχειριστής συμπληρώσει τις τιμές των παραμέτρων για την πρώτη περίοδο, συνίσταται να τις αντιγράψει και στις υπόλοιπες περιόδους (στήλες D ως Ι). Έτσι, όταν θέλει να αλλάξει κάποιες παραμέτρους αλλάζει απλώς τα αντίστοιχα κελιά και δεν επανεισάγει τα δεδομένα. Πρέπει να σημειωθεί ότι στη γραμμή 58 ο διαχειριστής δεν εισάγει δεδομένα, αλλά τα περιεχόμενα των κελιών υπολογίζονται αυτόματα (συντελεστής ετησίου τοκοχρεολυσίου - capital recovery factor).

			
				
					[image:]
				

			

			Εικόνα 11.6 Καμπύλες ζήτησης ως προς Πίστωση και Δαπάνες R&D

			Υπολογισμός αγοράς

			Οι υπολογισμοί της αγοράς γίνονται στο φύλλο “Calculation” του αρχείου Excel “bgame_admin.xls”. Η πρώτη κίνηση πoυ κάνει ο διαχειριστής του παιχνιδιού στο συγκεκριμένο φύλλο, είναι να ορίσει την τρέχουσα περίοδο διεξαγωγής του παιχνιδιού, εισάγοντάς τη στο κελί B2. Στη συνέχεια, όταν οι παίκτες οριστικοποιήσουν τις αποφάσεις τους, τις αποστέλλουν στον διαχειριστή ο οποίος τις εισάγει στα κελιά C5:L17 (βλέπε Εικόνα 11.7). Η ενέργεια αυτή μπορεί να γίνει αυτόματα, αρκεί τα αρχεία των παικτών να βρίσκονται στον ίδιο χώρο (subdirectory) με το αρχείο του διαχειριστή. Στην περίπτωση αυτή πατώντας απλώς το κουμπί «Λήψη αποφάσεων από τις ομάδες» (βλέπε Εικόνα 11.7), πραγματοποιούνται αυτόματα οι υπολογισμοί που περιγράφηκαν στην Παράγραφο 4 και υπολογίζεται η συνολική ζήτηση της αγοράς και τα μερίδια αγοράς των επιχειρήσεων. Αξίζει να σημειωθεί ότι αρχικά υπολογίζονται οι θεωρητικές πωλήσεις και τα θεωρητικά μερίδια αγοράς και στη συνέχεια συγκρίνονται οι θεωρητικές πωλήσεις της κάθε επιχείρησης με τις διαθέσιμες ποσότητες προϊόντων, και αν οι τελευταίες δεν επαρκούν αναπροσαρμόζονται τα αρχικά μεγέθη των πωλήσεων. Οι συγκεκριμένοι υπολογισμοί λαμβάνουν χώρα στις γραμμές 45-52 (βλέπε Εικόνα 11.8). Οι γραμμές 59-61 περιέχουν πληροφορίες για τις πωλήσεις της επιχείρησης την προηγούμενη περίοδο έτσι ώστε να ελέγχεται η διακύμανση των πωλήσεων από περίοδο σε περίοδο (Εικόνα 11.8).

			
				
					[image:]
				

			

			

			Εικόνα 11.7 Περιοχή εισαγωγής δεδομένων από τον διαχειριστή του παιχνιδιού

			Αφού πραγματοποιηθεί η διαδικασία της εισαγωγής των στοιχείων, ο διαχειριστής επιλέγει το κουμπί “Ενημέρωση ομάδων” για να ενημερωθεί το φύλλο της αντίστοιχης περιόδου (“P1” για την περίοδο 1, “P2” για την περίοδο 2 κτλ. ως “P7” για την περίοδο 7). Στα αντίστοιχα φύλλα, μόλις γίνει η ενημέρωση στα κελιά S1:AD11 (βλέπε Εικόνα 11.9), υπολογίζονται αυτόματα τα οικονομικά αποτελέσματα, καθώς και η βαθμολογία του κάθε παίκτη για τη συγκεκριμένη περίοδο.

			Με την ολοκλήρωση της ενημέρωσης τoυ αντίστοιχου φύλλου, ο διαχειριστής του παιχνιδιού ενημερώνει τους παίκτες για τις επιδόσεις τους, και ειδικότερα για τις πραγματοποιηθείσες πωλήσεις, την τυχόν απώλεια πωλήσεων που είχαν, το μερίδιο αγοράς που τους αναλογεί και τις βαθμολογίες τους (βαθμολογία περιόδου και αθροιστική βαθμολογία) όπως φαίνεται στην Εικόνα 11.9.

			

			
				
					[image:]
				

			

			Εικόνα 11.8 Περιοχή υπολογισμών στο φύλλο “Calculations”

			

			
				
					[image:]
				

			

			Εικόνα 11.9 Περιοχή βαθμολογίας στα φύλλα “P1”,…,”P7”.

			Π3. Ενέργειες από τους παίκτες

			Αρχείο Παίκτη

			Οι παίκτες ή οι ομάδες παικτών χρησιμοποιούν τα αρχεία “bgame_team_1.xls”, “bgame_team_2.xls”, έως “bgame_team_10.xls” τα οποία αποτελούνται από 8 φύλλα: Το φύλλο “Common data” που είναι ίδιο με το αντίστοιχο φύλλο του διαχειριστή, περιέχει τις παραμέτρους που καθορίζουν το περιβάλλον του παιχνιδιού και είναι κοινές για όλους τους παίκτες. Η μόνη υπάρχουσα διαφορά είναι ότι ο παίκτης δεν έχει πρόσβαση, δηλαδή δεν μπορεί να αλλάξει τα δεδομένα που υπάρχουν στα κελιά, κάτι που κάνει μόνο ο διαχειριστής του παιχνιδιού. Επίσης, περιέχουν τα φύλλα “P1”… “P7” (“P1” για την περίοδο 1, “P2” για την περίοδο 2 κτλ. ως “P7” για την περίοδο 7) που περιλαμβάνουν τις αποφάσεις των παικτών, τα αποτελέσματα για τις παρελθούσες περιόδους και βέβαια τις οικονομικές καταστάσεις που δημιουργούνται από τις αποφάσεις κάθε παίκτη (λογαριασμοί εκμετάλλευσης, cash flow, ισολογισμοί, ανάλυση νεκρού σημείου). Αξίζει να σημειωθεί ότι στα φύλλα “P2”…”P7”, τα κελιά που αναφέρονται σε προηγούμενες περιόδους έχουν σημανθεί με γαλάζιο φόντο, ώστε να είναι εύκολα αναγνωρίσιμα. Τα κελιά αυτά αναφέρονται σε μεγέθη που έχουν υπολογισθεί την προηγούμενη περίοδο και υπάρχουν στο αντίστοιχο φύλλο (π.χ. για την περίοδο 4 το φύλλο “P4” ενημερώνεται από το φύλλο “P3”).

			Εισαγωγή αποφάσεων

			Ο παίκτης τοποθετεί στα κελιά C3:C15 τις αποφάσεις του σχετικά με τις πωλήσεις, την παραγωγή του προϊόντος, τα χρηματο-οικονομικά και την αγοραπωλησία παγίων (βλέπε Εικόνα 11.10).

			

			
				
					[image:]
				

			

			Εικόνα 11.10 Περιοχή εισαγωγής αποφάσεων παίκτη

			

			Στα κελιά που αναφέρονται στην αγοραπωλησία παγίων (C11:C13), ο παίκτης εισάγει τον αριθμό των μονάδων κάθε είδους (μικρού, μεσαίου και μεγάλου μεγέθους) που θέλει να κατασκευάσει την τρέχουσα περίοδο. Εάν κατά την πρόοδο του παιχνιδιού ο παίκτης θέλει να πωλήσει κάποιες μονάδες, διότι θεωρεί ότι έχει αποκτήσει πλεονάζουσα δυναμικότητα σε σχέση με τα δεδομένα της αγοράς, τότε σημειώνει τον αριθμό των προς πώληση μονάδων με αρνητικό πρόσημο στα κελιά C11:C13. Απαραίτητη βέβαια προϋπόθεση είναι να υπάρχουν οι συγκεκριμένες μονάδες, κάτι που φαίνεται στα κελιά C26:C28. Στα κελιά D26:D28 φαίνεται η τιμή πώλησης των αντίστοιχων μονάδων που όπως προαναφέρθηκε μειώνεται όσο περνάει ο χρόνος.

			Επίσης, αν ο παίκτης έχει αρκετό διαθέσιμο ρευστό στο ταμείο, μπορεί να προχωρήσει σε πρόωρη εξόφληση (μερική ή ολική) του κεφαλαίου που δανείστηκε ως δάνειο παγίου κεφαλαίου (μακροπρόθεσμος δανεισμός). Αυτό γίνεται προκειμένου να βελτιώσει τον δείκτη διάρθρωσης (ΙΔ/ΣΥ) που συμμετέχει στη βαθμολογία. Το ποσό της έκτακτης καταβολής προκειμένου να εξοφλήσει ένα ποσό του αρχικού δανείου επένδυσης εισάγεται στο κελί C14 με αρνητικό πρόσημο. Για παράδειγμα, αν θέλει να δώσει με έκτακτη καταβολή 200,000 € προκειμένου να μειωθεί το ποσό του δανείου πάγιου κεφαλαίου, θα πρέπει στο κελί C14 να εισάγει την τιμή “-200,000”.

			Μόλις ο παίκτης εισάγει τιμή στο κελί C6 (εκτιμώμενες πωλήσεις) πρέπει να ενημερώνει και το κελί C18 (πραγματοποιηθείσες πωλήσεις) με την ίδια τιμή, καθότι στη φάση αυτή οι εκτιμώμενες πωλήσεις θεωρούνται ότι είναι και αυτές που θα πραγματοποιηθούν. Σύμφωνα με τις τιμές αυτές θα παραχθούν οι παρούσες οικονομικές καταστάσεις ενώ αργότερα όταν ο παίκτης λάβει από τον διαχειριστή τις πραγματικές πωλήσεις, θα τις τοποθετήσει εκ νέου στο κελί C18 (βλέπε Εικόνα 11.10).

			Όταν ο παίκτης εισάγει τις αποφάσεις του, αμέσως ενημερώνονται τα αντίστοιχα κελιά που απαρτίζουν τις διάφορες οικονομικές καταστάσεις. Ως βάση για τους υπολογισμούς αυτούς λαμβάνονται οι εκτιμώμενες πωλήσεις και όχι οι πραγματικές, τις οποίες θα αποστείλει ο διαχειριστής αφού συγκεντρώσει τις αποφάσεις όλων των παικτών. Έτσι, ο παίκτης έχει τη δυνατότητα να βλέπει άμεσα τις επιπτώσεις των αποφάσεών του και να κάνει αναλόγως τις απαιτούμενες τροποποιήσεις. Πιο συγκεκριμένα, στις Εικόνες 11.10 και 11.11 φαίνεται η περιοχή που αντιστοιχεί στον λογαριασμό εκμετάλλευσης (Ε2:G45), και στην Εικόνα 11.12 παρουσιάζεται η περιοχή που αναφέρεται στην ανάλυση πληρωμών ή cash flow (Ι2:G32), στον ισολογισμό (L2:Q15), καθώς και στην ανάλυση νεκρού σημείου (Ι35:J41).

			Έλεγχος τιμών

			Όταν ο παίκτης οριστικοποιήσει τις τελικές αποφάσεις του για την εκάστοτε περίοδο, εκτελεί έναν έλεγχο τιμών πατώντας το κουμπί “Έλεγχος τιμών” (βλέπε Εικόνα 11.11), πριν τις αποστείλει τελικά στον διαχειριστή του παιχνιδιού. Με την ενέργεια αυτή γίνεται ένας έλεγχος κάποιων βασικών παραδοχών έτσι ώστε να διαπιστωθεί αν οι αποφάσεις του παίκτη είναι συμβατές με τα υπόλοιπα μεγέθη της επιχείρησης και τους περιορισμούς που έχει θέσει ο διαχειριστής. Πατώντας το κουμπί «Έλεγχος τιμών» αν τυχόν υπάρχουν παραβάσεις εμφανίζονται στα κελιά Β35:Β45 τα αντίστοιχα μηνύματα (με κόκκινη γραμματοσειρά) που τις περιγράφουν. Παράλληλα, στην περιοχή C3:C15 όπου βρίσκονται τα κελιά με τις αποφάσεις που προκαλούν τις παραβάσεις, επισημαίνεται και προτείνεται η αλλαγή τους με αλλαγή του χρώματός τους σε κόκκινο. Αν δεν υπάρχουν παραβάσεις, τότε στο κελί Β35 εμφανίζεται το μήνυμα «Αποφάσεις έτοιμες για αποστολή» (με πράσινη γραμματοσειρά) ενώ ταυτόχρονα το φόντο των κελιών C3:C15 γίνεται πράσινο, υποδηλώνοντας ότι οι αποφάσεις μπορούν να αποσταλούν στον διαχειριστή του παιχνιδιού (βλέπε Εικόνα 11.13).

			

			
				
					[image:]
				

			

			Εικόνα 11.11 Επιλογή «Έλεγχος τιμών» μέσα στο φύλλο

			
				
					[image:]
				

			

			Εικόνα 11.12 Περιοχή ανάλυσης πληρωμών, ισολογισμού και ανάλυσης νεκρού σημείου

			Αλληλεπίδραση με τον διαχειριστή

			Αφού ολοκληρωθεί ο έλεγχος τιμών και όλα είναι κανονικά, ενεργοποιείται το κουμπί «Αποστολή αποφάσεων» με το οποίο ο παίκτης ή η ομάδα αποστέλλει τις αποφάσεις του (περιεχόμενο κελιών C3:C15) στον διαχειριστή. Ταυτόχρονα ενεργοποιείται και το κουμπί «Λήψη αποτελεσμάτων» ώστε να μπορεί να λάβει τα αποτελέσματα από τον διαχειριστή όταν θα γίνουν οι υπολογισμοί της αγοράς, δηλαδή όταν υπολογιστεί η συνολική ζήτηση, τα μερίδια αγοράς και οι βαθμολογίες των παικτών (βλέπε Εικόνα 11.13). Προϋπόθεση για να γίνεται η αυτόματη αλληλεπίδραση παικτών και διαχειριστή είναι να βρίσκονται τα αντίστοιχα αρχεία τους (bgame_team_1.xls, bgame_team_2.xls, … bgame_team_n.xls) και (bgame_admin.xls) στον ίδιο χώρο (υποφάκελο - subdirectory). Όταν ο παίκτης λάβει τα αποτελέσματα, αυτά τοποθετούνται στα αντίστοιχα κελιά C18, C19, C21, C22 και D22 (με κίτρινο φόντο). Στο κελί C18 όπου ήταν οι εκτιμώμενες πωλήσεις εισάγονται πλέον οι πραγματικές πωλήσεις και αναπροσαρμόζονται αμέσως όλες οι οικονομικές καταστάσεις έτσι ώστε να ανταποκρίνονται στα πραγματικά δεδομένα. Στη συνέχεια, ο παίκτης περνάει στο φύλλο της επόμενης περιόδου και επαναλαμβάνεται η ίδια διαδικασία έως ότου συμπληρωθεί ο αριθμός περιόδων η οποία έχει οριστεί για το παιχνίδι.

			

			
				
					[image:]
				

			

			Εικόνα 11.13 Επιλογή «Αποστολής αποφάσεων» και «Λήψης Αποτελεσμάτων»

			Π4. Το αρχείο των αναφορών

			Για τη διευκόλυνση της παρακολούθησης του παιχνιδιού από τους παίκτες κατά τη διάρκεια της πορείας του παιχνιδιού δημιουργείται και ενημερώνεται αυτόματα το αρχείο “report.xls” το οποίο περιέχει στοιχεία για την πορεία του παιχνιδιού μέχρι εκείνο το σημείο. Οι παίκτες με τη βοήθεια διαγραμμάτων μπορούν να δουν την ιστορική πορεία από την αρχή του παιχνιδιού διαφόρων κρίσιμων παραμέτρων, τόσο δικές τους όσο και των άλλων παικτών. Με τον τρόπο αυτό μπορούν να έχουν όλοι το ίδιο επίπεδο πληροφόρησης, να κάνουν συγκρίσεις και να διαμορφώνουν τη στρατηγική τους για τις επόμενες περιόδους. Η εξέλιξη των παραμέτρων παρουσιάζεται με τη βοήθεια διαγραμμάτων ώστε οι παίκτες να έχουν άμεση εποπτεία. Οι παράμετροι, οι οποίες παρουσιάζονται είναι η τιμή πώλησης, ο όγκος πωλήσεων, το μερίδιο αγοράς, τα κέρδη, η αξία της μετοχής και η δυναμικότητα για κάθε παίκτη και για κάθε περίοδο. Επίσης παρουσιάζονται και οι βαθμολογίες κάθε παίκτη για κάθε περίοδο.

			Το αρχείο “report.xls”, με τα διαγράμματα και τις πληροφορίες που περιέχει, έχει εκτός από ενημερωτικό και εκπαιδευτικό σκοπό καθότι μπορεί εύκολα κάποιος να διαπιστώσει και να εξηγήσει συγκεκριμένες συμπεριφορές (όπως π.χ. ότι όσο προχωράει το παιχνίδι τόσο συγκλίνουν οι τιμές πώλησης που δίνουν οι παίκτες). Μετά από κάθε περίοδο λοιπόν ο σχολιασμός των αποτελεσμάτων με τη βοήθεια του αρχείου “report.xls” βοηθά τους φοιτητές να κατανοήσουν τη λειτουργία του παιχνιδιού.

		

	
		
			Ευρετήριο αντιστοίχισης ελληνόγλωσσων και ξενόγλωσσων επιστημονικών όρων

			
				
					
					
				
				
					
							
							3D-printing

						
							
							Τρισδιάστατη Εκτύπωση

						
					

					
							
							Absorptive Capacity

						
							
							«Απορροφητική» Ικανότητα: Ικανότητα της επιχείρησης που της επιτρέπει να αξιοποιεί πηγές γνώσης και πληροφοριών που είναι διαθέσιμες στο εξωτερικό περιβάλλον της

						
					

					
							
							Accounts Receivable

						
							
							Απαιτήσεις από τους Πελάτες

						
					

					
							
							Active Strategy

						
							
							Ενεργητική Στρατηγική

						
					

					
							
							Added Value

						
							
							Προστιθέμενη Αξία

						
					

					
							
							Administrative Cost

						
							
							Κόστος Διοίκησης

						
					

					
							
							After Sales Support

						
							
							Υπηρεσίες Υποστήριξης Μετά την Πώληση του Προϊόντος

						
					

					
							
							Agency or Principal–Agent Theory

						
							
							Θεωρία της Αντιπροσώπευσης ή της Σχέσης Εντολέα–Εντολοδόχου

						
					

					
							
							Annual Depreciation Charge

						
							
							Ετήσια Απόσβεση

						
					

					
							
							Asset Turnover

						
							
							Κυκλοφοριακή Ταχύτητα του Ενεργητικού

						
					

					
							
							Assets

						
							
							Ενεργητικό

						
					

					
							
							Associating Skill

						
							
							Δεξιότητα Σύνδεσης/Συσχέτισης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Back-office

						
							
							Υποστηρικτική Λειτουργία

						
					

					
							
							Balance Sheet

						
							
							Ισολογισμός

						
					

					
							
							Batch

						
							
							Παραγωγή σε Παρτίδες

						
					

					
							
							Brainstorming

						
							
							Διαδικασία-δραστηριότητα καταιγισμού ιδεών

						
					

					
							
							Brand Name

						
							
							Εμπορική Ονομασία - Μάρκα

						
					

					
							
							Break-even Point

						
							
							«Νεκρό» Σημείο επιχείρησης: Ύψος πωλήσεων για το οποίο ισχύει Έσοδα = Έξοδα

						
					

					
							
							Breakthrough Technology

						
							
							Ρηξικέλευθη Τεχνολογία

						
					

					
							
							Business Angels

						
							
							Επιχειρηματικοί «Άγγελοι»

						
					

					
							
							Business Development

						
							
							Επιχειρηματική Ανάπτυξη

						
					

					
							
							Business Game

						
							
							Παίγνιο Διοίκησης Επιχειρήσεων

						
					

					
							
							Business Model

						
							
							Επιχειρησιακό/Επιχειρηματικό Μοντέλο

						
					

					
							
							Business Plan

						
							
							Επιχειρηματικό Σχέδιο

						
					

					
							
							Business Risk

						
							
							Επιχειρηματικός Κίνδυνος

						
					

					
							
							Business Strategy

						
							
							Στρατηγική για συγκεκριμένη Επιχειρηματική Δραστηριότητα

						
					

					
							
							Business to Business

						
							
							Υπηρεσίες Επιχειρήσεων προς Επιχειρήσεις

						
					

					
							
							Business to Consumers

						
							
							Υπηρεσίες Επιχειρήσεων προς Τελικούς Καταναλωτές

						
					

					
							
							Business to Government

						
							
							Υπηρεσίες Επιχειρήσεων προς τον Δημόσιο Τομέα

						
					

					
							
							Business Uncertainty

						
							
							Επιχειρηματική Αβεβαιότητα

						
					

					
							
							Calculated Risk

						
							
							Υπολογισμένο Ρίσκο-Κίνδυνος

						
					

					
							
							Capital Controls

						
							
							Επιβολή Κεφαλαιακών Ελέγχων

						
					

					
							
							Capital Employed

						
							
							Απασχολούμενο Κεφάλαιο

						
					

					
							
							Capital Recovery Factor

						
							
							Συντελεστής Ετησίου Τοκοχρεολυσίου

						
					

					
							
							Case Study

						
							
							Μελέτη Περίπτωσης

						
					

					
							
							Cash Flow

						
							
							Ταμειακές Ροές

						
					

					
							
							Chief Executive Officer

						
							
							Διευθύνων Σύμβουλος

						
					

					
							
							Chief Financal Officer

						
							
							Επικεφαλής των Οικονομικών Υπηρεσιών

						
					

					
							
							Chief Information Officer

						
							
							Επικεφαλής των Υπηρεσιών Πληροφορικής

						
					

					
							
							Claims

						
							
							Παθητικό

						
					

					
							
							Cloud Computing

						
							
							Υπολογιστικό «Σύννεφο»

						
					

					
							
							Codified Knowledge

						
							
							Κωδικοποιημένη Γνώση

						
					

					
							
							Cognitive and Behavioral Skills

						
							
							Γνωστικές και Συμπεριφορικές Δεξιότητες

						
					

					
							
							Command and Control model

						
							
							Μοντέλο Εντολών και Ελέγχου

						
					

					
							
							Commercial Transaction

						
							
							Εμπορική Συναλλαγή

						
					

					
							
							Commercialisation of Research

						
							
							Εμπορική εκμετάλλευση Ερευνητικών αποτελεσμάτων

						
					

					
							
							Commodities

						
							
							Βασικά Αγαθά

						
					

					
							
							Communities of Practice

						
							
							«Κοινότητες κοινής Πρακτικής»

						
					

					
							
							Competitive Advantage

						
							
							Ανταγωνιστικό Πλεονέκτημα

						
					

					
							
							Computer-Aided Design

						
							
							Η χρήση Υπολογιστικών Συστημάτων για τη δημιουργία, τροποποίηση, ανάλυση και βελτιστοποίηση ενός Σχεδίου

						
					

					
							
							Computer-Aided Manufacturing

						
							
							Η χρήση Υπολογιστικών Συστημάτων για τον έλεγχο της λειτουργίας των εργαλειομηχανών και συναφών μηχανημάτων

						
					

					
							
							Confidentiality (Non-Disclosure) Agreement

						
							
							Συμφωνία Εμπιστευτικότητας (Μη Αποκάλυψης σε τρίτα μέρη)

						
					

					
							
							Configuring Capability

						
							
							Επιχειρησιακή Ικανότητα Διαμόρφωσης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Context

						
							
							Ευρύτερο Πλαίσιο – Περιβάλλον Επιχείρησης

						
					

					
							
							Contextual Risk

						
							
							Κίνδυνος που πηγάζει από το ευρύτερο Περιβάλλον της επιχείρησης

						
					

					
							
							Continuous Flow

						
							
							Συνεχής Ροή Παραγωγής

						
					

					
							
							Contract Agriculture

						
							
							Συμβολαιακή Γεωργία

						
					

					
							
							Copyright

						
							
							Πνευματικά Δικαιώματα

						
					

					
							
							Core Business

						
							
							Πυρήνας Δραστηριοτήτων Επιχείρησης

						
					

					
							
							Core Firm

						
							
							Επιχείρηση Πυρήνας

						
					

					
							
							Corporate Entrepreneurship

						
							
							Εταιρική Επιχειρηματικότητα

						
					

					
							
							Corporate Strategy

						
							
							Συνολική-Εταιρική Στρατηγική

						
					

					
							
							Cost Efficiency

						
							
							Αποδοτικότητα Κόστους

						
					

					
							
							Cost Of Goods sold to Sales

						
							
							Κόστος παραγωγής των Πωληθέντων Προϊόντων προς το ύψος των Πωλήσεων

						
					

					
							
							Coupling Model

						
							
							Υπόδειγμα (ανάπτυξης της καινοτομίας) της Σύζευξης (αλληλεπίδρασης)

						
					

					
							
							Creativity

						
							
							Δημιουργικότητα

						
					

					
							
							Cross-functional Teams

						
							
							Διατμηματικές Ομάδες

						
					

					
							
							Crowdsourcing

						
							
							Πληθοπορισμός

						
					

					
							
							Custom-made Products

						
							
							Προϊόντα προσαρμοσμένα στις Ανάγκες των Πελατών

						
					

					
							
							Demand Pull

						
							
							Υπόδειγμα (ανάπτυξης της καινοτομίας) της Έλξης της Ζήτησης

						
					

					
							
							Demand Risk

						
							
							Κίνδυνος που συνδέεται με την εκτίμηση της Ζήτησης για ένα νέο προϊόν

						
					

					
							
							Deploying Capability

						
							
							Επιχειρησιακή Ικανότητα Αξιοποίησης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Design For Manufacturability

						
							
							Σχεδιασμός ενός προϊόντος με τρόπο που επιτρέπει σχετικά εύκολη κατασκευή (Παραγωγή) με το ελάχιστο δυνατό κόστος και τη μέγιστη δυνατή αξιοπιστία

						
					

					
							
							Design Registration

						
							
							Καταχώριση βιομηχανικού σχεδίου (είδος δικαιωμάτων διανοητικής ιδιοκτησίας)

						
					

					
							
							Discovery

						
							
							Ανακάλυψη

						
					

					
							
							Disruptive Innovation

						
							
							Αποδιαρθρωτική Καινοτομία

						
					

					
							
							Disruptive Technology

						
							
							Αποδιαρθρωτική Τεχνολογία

						
					

					
							
							Documentation

						
							
							Υλικό Τεκμηρίωσης

						
					

					
							
							Dual Degree

						
							
							Πρόγραμμα φοίτησης κατά το οποίο ένας φοιτητής δουλεύει παράλληλα για την απόκτηση δύο πανεπιστημιακών πτυχίων είτε από το ίδιο είτε από διαφορετικά πανεπιστήμια και είτε στην ίδια είτε σε διαφορετική επιστημονική περιοχή

						
					

					
							
							Dynamic Capabilities

						
							
							Δυναμικές Ικανότητες

						
					

					
							
							Early-stage Innovation Ideas

						
							
							Πρώιμες Καινοτόμες Ιδέες

						
					

					
							
							Earnings Before Interest and Tax

						
							
							Κέρδη προ Τόκων και Φόρων

						
					

					
							
							Earnings Before Interest, Tax and Depreciation

						
							
							Κέρδη προ Τόκων, Φόρων και Αποσβέσεων

						
					

					
							
							eCommerce

						
							
							Ηλεκτρονικό Εμπόριο

						
					

					
							
							Economic Decision-Making

						
							
							Λήψη Οικονομικών Αποφάσεων

						
					

					
							
							Economies of Scale

						
							
							Οικονομίες Κλίμακας

						
					

					
							
							Emissions Trading

						
							
							«Εμπόριο Ρύπων»

						
					

					
							
							Engineering Practice

						
							
							Επαγγελματική Πρακτική των Μηχανικών

						
					

					
							
							Engineering Science

						
							
							Επιστήμες του Μηχανικού

						
					

					
							
							Engineering, Economics and Management

						
							
							Πτυχίο που συνδυάζει την απόκτηση γνώσεων μηχανικού και γνώσεων οικονομίας και διοίκησης

						
					

					
							
							European Technology Platforms

						
							
							Ευρωπαϊκές Τεχνολογικές Πλατφόρμες

						
					

					
							
							Evidence-based Policies

						
							
							Πολιτικές που βασίζονται σε Στοιχεία

						
					

					
							
							Evolutionary Economics

						
							
							Εξελικτικά Οικονομικά

						
					

					
							
							Experimenting Skill

						
							
							Δεξιότητα Πειραματισμού (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Externality (Positive or Negative)

						
							
							Θετική ή Αρνητική Εξωτερικότητα: Όφελος ή Κόστος που προκαλείται από μια οικονομική δραστηριότητα σε τρίτους που δεν σχετίζονται άμεσα με αυτήν ή ευρύτερα στην κοινωνία/οικονομία

						
					

					
							
							Factoring

						
							
							Πρακτόρευση/Εκχώρηση Απαιτήσεων

						
					

					
							
							Factors of Production

						
							
							Συντελεστές Παραγωγής

						
					

					
							
							Fair Trade

						
							
							«Δίκαιο Εμπόριο»

						
					

					
							
							Fast Followers

						
							
							Επιχειρήσεις που ακολουθούν πολύ γρήγορα τις καινοτομίες άλλων επιχειρήσεων

						
					

					
							
							Financial Bottom Line

						
							
							Αποτελέσματα Χρήσης

						
					

					
							
							Firm-specific Assets

						
							
							Οι Εξειδικευμένοι Πόροι μιας επιχείρησης

						
					

					
							
							First Mover Advantage

						
							
							Πλεονέκτημα της Πρώτης Κίνησης

						
					

					
							
							Framework Programme

						
							
							Σειρά Προγραμμάτων της Ευρωπαϊκής Ένωσης για τη χρηματοδότηση της έρευνας

						
					

					
							
							Free Software

						
							
							Ελεύθερο Λογισμικό

						
					

					
							
							Frugal Engineering

						
							
							Λιτή Μηχανική

						
					

					
							
							Frugal Innovation

						
							
							Λιτή Καινοτομία

						
					

					
							
							Functional Managers

						
							
							Διοικητικά στελέχη συγκεκριμένων λειτουργιών της επιχείρησης

						
					

					
							
							Fund Raising

						
							
							Αναζήτηση/Εξεύρεση Πηγών Χρηματοδότησης

						
					

					
							
							General Managers

						
							
							Στελέχη Γενικής Διοίκησης

						
					

					
							
							General Purpose Technologies

						
							
							Τεχνολογίες Γενικού Σκοπού

						
					

					
							
							Global Value Chains

						
							
							Παγκόσμιες Αλυσίδες Αξίας

						
					

					
							
							Green Knowledge Economy

						
							
							Πράσινη Οικονομία της Γνώσης

						
					

					
							
							Group Decision Making

						
							
							Συλλογική Λήψη Αποφάσεων

						
					

					
							
							Higher-order Capabilities

						
							
							Ικανότητες «Υψηλότερης τάξης»

						
					

					
							
							Higher-order Skills

						
							
							Δεξιότητες «Υψηλότερης τάξης»

						
					

					
							
							Human Capital Resources

						
							
							Πόροι Ανθρώπινου Κεφαλαίου

						
					

					
							
							Ideas/Concepts in the pipeline

						
							
							Ιδέες/Σχέδια καθ’οδόν προς αξιοποίηση

						
					

					
							
							Imitative Firms

						
							
							Επιχειρήσεις που μιμούνται καινοτομίες άλλων επιχειρήσεων

						
					

					
							
							In House

						
							
							Υλοποίηση δραστηριοτήτων στο εσωτερικό μιας επιχείρησης/οργανισμού

						
					

					
							
							Inbound Open Innovation

						
							
							Εισερχόμενη Ανοιχτή Καινοτομία: Αναφέρεται στην εσωτερική χρήση εξωτερικής γνώσης

						
					

					
							
							Income Statement

						
							
							Κατάσταση Αποτελεσμάτων Χρήσης ή Λογαριασμός Εκμετάλλευσης

						
					

					
							
							Incremental Innovation

						
							
							Οριακή Καινοτομία

						
					

					
							
							Industrial Application

						
							
							Εφαρμογή στη Βιομηχανία

						
					

					
							
							Industrial Organization Economics

						
							
							Οικονομικά της Βιομηχανικής Οργάνωσης

						
					

					
							
							Innovation

						
							
							Καινοτομία

						
					

					
							
							Innovation Leaders

						
							
							Ηγετικός πυρήνας χωρών με Υψηλές Καινοτομικές επιδόσεις

						
					

					
							
							Innovation new to the Firm

						
							
							Καινοτομία για μια συγκεκριμένη Επιχείρηση

						
					

					
							
							Innovation new to the Market

						
							
							Καινοτομία για μια συγκεκριμένη Αγορά

						
					

					
							
							Innovation Policy

						
							
							Δημόσια Πολιτική για την Καινοτομία

						
					

					
							
							Innovation Process

						
							
							Διεργασία της Καινοτομίας

						
					

					
							
							Innovation-led Growth

						
							
							Ανάπτυξη με επίκεντρο τη Γνώση και την Καινοτομία

						
					

					
							
							Innovative Capability

						
							
							Καινοτομική Ικανότητα της επιχείρησης

						
					

					
							
							Innovative Entrepreneurship Policy

						
							
							Δημόσια Πολιτική για την Καινοτόμο Επιχειρηματικότητα

						
					

					
							
							Inputs

						
							
							Εισροές

						
					

					
							
							Institutional Economics

						
							
							Θεσμική Οικονομική

						
					

					
							
							Intellectual Property

						
							
							Πνευματική Ιδιοκτησία

						
					

					
							
							Intellectual Property Right

						
							
							Δικαίωμα Πνευματικής Ιδιοκτησίας

						
					

					
							
							Invention

						
							
							Εφεύρεση-Επινόηση

						
					

					
							
							Inventive Step

						
							
							Βήμα Επινόησης

						
					

					
							
							Job Description

						
							
							Περιγραφή Θέσης Εργασίας

						
					

					
							
							Job Rotation

						
							
							Συστηματική μετακίνηση/ανακύκλωση των εργαζομένων μέσα στο οργανόγραμμα της επιχείρησης

						
					

					
							
							Job Specifications

						
							
							Περιγραφή γνώσεων/δεξιοτήτων που πρέπει να διαθέτει ο κάτοχος της Θέσης Εργασίας

						
					

					
							
							Jobless Growth

						
							
							Μεγέθυνση χωρίς επαρκή αύξηση θέσεων απασχόλησης

						
					

					
							
							Key Account managers

						
							
							Υπεύθυνοι Πελατών

						
					

					
							
							Know What

						
							
							«Γνωρίζουμε το Τι»: Γνώση γεγονότων και πραγματικών στοιχείων

						
					

					
							
							Know Who

						
							
							«Γνωρίζουμε Ποιος ξέρει τι»: Πληροφόρηση-Πρόσβαση σε αξιόπιστους εμπειρογνώμονες και ειδικούς

						
					

					
							
							Know Why

						
							
							«Γνωρίζουμε το Γιατί»: Επιστημονική γνώση (αρχές, νόμοι, τάσεις, φαινόμενα, αιτιώδεις σχέσεις) σχετικά με τον φυσικό κόσμο, την κοινωνία και τον άνθρωπο

						
					

					
							
							Know-How

						
							
							«Γνωρίζουμε το Πώς»: Γνώσεις, Δεξιότητες και Ικανότητες ενός ανθρώπου, μιας ομάδας ή ενός οργανισμού που σχετίζονται με την επιτέλεση ενός συγκεκριμένου έργου-δραστηριότητας

						
					

					
							
							Knowledge Worker

						
							
							«Εργάτης της Γνώσης»: Εργαζόμενος για τον οποίο η παράμετρος της γνώσης παίζει σημαντικό ρόλο στην επιτέλεση της εργασίας του

						
					

					
							
							Knowledge-Based Entepreneurship

						
							
							Επιχειρηματικότητα που ενσωματώνει / βασίζεται στη Γνώση

						
					

					
							
							Knowledge-Based View

						
							
							Θεώρηση της Επιχείρησης που βασίζεται στη Γνώση

						
					

					
							
							Knowledge-Intensive Entrepreneurship

						
							
							Επιχειρηματικότητα εντάσεως Γνώσης

						
					

					
							
							Lead Market

						
							
							Αγορά (χώρα, περιφέρεια κτλ.) που πρωτοπορεί στην επιτυχή υιοθέτηση μιας καινοτομίας

						
					

					
							
							Lean Production

						
							
							Λιτή Παραγωγή

						
					

					
							
							Leapfrogging

						
							
							«Πήδημα του Βατράχου»: Το φαινόμενο της παράκαμψης ξεπερασμένων (και ενδεχομένως ακριβότερων και μη φιλικών προς το περιβάλλον) τεχνολογιών από μια αναπτυσσόμενη και αρχικά υστερούσα τεχνολογικά χώρα και της άμεσης υιοθέτησης των πιο σύγχρονων λύσεων που συνεπάγονται αυξημένες ωφέλειες παραγωγικότητας και ανάπτυξης.

						
					

					
							
							Learning by Doing

						
							
							Μάθηση μέσω της Πράξης

						
					

					
							
							Learning by Interaction

						
							
							Μάθηση μέσω της Αλληλεπίδρασης

						
					

					
							
							Learning by Searching

						
							
							Μάθηση μέσω της Αναζήτησης

						
					

					
							
							Learning by Using

						
							
							Μάθηση μέσω της Χρήσης

						
					

					
							
							Learning Curve

						
							
							Καμπύλη Μάθησης: Γραφική αναπαράσταση της αύξησης της μάθησης με την εμπειρία

						
					

					
							
							Learning Experience

						
							
							Εμπειρία Μάθησης

						
					

					
							
							Leasing

						
							
							Χρηματοδοτική μίσθωση

						
					

					
							
							License

						
							
							Άδεια χρήσης πνευματικών δικαιωμάτων

						
					

					
							
							Licensing Agreement

						
							
							Συμφωνία παραχώρησης της Άδειας χρήσης πνευματικών δικαιωμάτων μιας επιχείρησης σε μια άλλη επιχείρηση

						
					

					
							
							Line Managers

						
							
							Διοικητικά στελέχη που έχουν άμεση σχέση με την κάλυψη των αναγκών του χρήστη–πελάτη

						
					

					
							
							Logistics

						
							
							Δραστηριότητες Εφοδιαστικής Αλυσίδας

						
					

					
							
							Mainframes

						
							
							Μεγάλοι Κεντρικοί Υπολογιστές, οι οποίοι προηγήθηκαν των προσωπικών υπολογιστών (PCs)

						
					

					
							
							Management

						
							
							Διοίκηση-Διαχείριση Επιχείρησης

						
					

					
							
							Management Innovation

						
							
							Διοικητική Καινοτομία

						
					

					
							
							Manpower

						
							
							Ανθρώπινο Δυναμικό

						
					

					
							
							Market

						
							
							Αγορά

						
					

					
							
							Market Innovation

						
							
							Καινοτομία Αγοράς

						
					

					
							
							Market Potential

						
							
							Δυνητικό Μέγεθος της Αγοράς

						
					

					
							
							Market Uncertainty

						
							
							Αβεβαιότητα ως προς την Αγορά

						
					

					
							
							Market Value

						
							
							Αξία στην Αγορά

						
					

					
							
							Marketing

						
							
							Λειτουργία-Δραστηριότητα της επιχείρησης που περιλαμβάνει τον σχεδιασμό, τιμολόγηση, προώθηση-διαφήμιση και διανομή των προϊόντων της

						
					

					
							
							Marketing Innovation

						
							
							Καινοτομία Μάρκετινγκ

						
					

					
							
							Marketing Mix

						
							
							Μείγμα Μάρκετινγκ

						
					

					
							
							Marketing Model

						
							
							Μοντέλο διάθεσης και τοποθέτησης προϊόντων στην αγορά

						
					

					
							
							Mega-trends

						
							
							Τάσεις «μεγάλης εμβέλειας» που αφορούν σημαντικές κοινωνικές, οικονομικές, τεχνολογικές, οικολογικές και γεωπολιτικές αλλαγές μεγάλης κλίμακας και μακράς διάρκειας

						
					

					
							
							Mission Statement

						
							
							Διατύπωση Αποστολής επιχείρησης

						
					

					
							
							Monopoly Theory

						
							
							Θεωρία του Μονοπωλίου

						
					

					
							
							Motivation

						
							
							Παρακίνηση

						
					

					
							
							Multiple-Criteria Decision Making

						
							
							Λήψη Αποφάσεων με Πολλαπλά Κριτήρια

						
					

					
							
							Net Present Value

						
							
							Καθαρή Παρούσα Αξία

						
					

					
							
							Net Worth

						
							
							Καθαρή Θέση

						
					

					
							
							Network Risk

						
							
							Κίνδυνος που συνδέεται με τη Δικτύωση

						
					

					
							
							Networking Skill

						
							
							Δεξιότητα Δικτύωσης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							New Institutional Economics

						
							
							Νέα Θεσμική Οικονομική

						
					

					
							
							New Technology Systems

						
							
							Νέα Τεχνολογικά Συστήματα

						
					

					
							
							New Venture

						
							
							Νέα επιχειρηματική πρωτοβουλία

						
					

					
							
							Nexus of Contracts

						
							
							Πλέγμα Συμβάσεων

						
					

					
							
							Nexus of Treaties

						
							
							Πλέγμα Διαπραγματεύσεων

						
					

					
							
							Niche Market

						
							
							Αγορά Νησίδα (εξειδικευμένη αγορά)

						
					

					
							
							Niche Strategy

						
							
							Στρατηγική (για την καινοτομία κτλ.) σε μια Νησίδα της Αγοράς

						
					

					
							
							Observing Skill

						
							
							Δεξιότητα Παρατήρησης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							On the job training

						
							
							Εκπαίδευση πάνω στην εργασία

						
					

					
							
							Open Innovation

						
							
							Ανοιχτή Καινοτομία

						
					

					
							
							Open Source Software

						
							
							Λογισμικό Ανοιχτού Κώδικα

						
					

					
							
							Operating Income to Assets

						
							
							Λειτουργικά Έσοδα/Κέρδη προς το Σύνολο των Κεφαλαίων

						
					

					
							
							Operating Income to Employees

						
							
							Λειτουργικά Έσοδα/Κέρδη ανά Εργαζόμενο

						
					

					
							
							Operating Income to Sales

						
							
							Λειτουργικά Έσοδα/Κέρδη προς το ύψος των Πωλήσεων

						
					

					
							
							Operational Capabilities

						
							
							Λειτουργικές Ικανότητες

						
					

					
							
							Operational-Functional Strategy

						
							
							Στρατηγική στο επίπεδο συγκεκριμένων Λειτουργιών της επιχείρησης

						
					

					
							
							Operations

						
							
							Λειτουργίες επιχείρησης

						
					

					
							
							Organization Risk

						
							
							Οργανωτικός Κίνδυνος

						
					

					
							
							Organizational Capabilities/Competences

						
							
							Οργανωσιακές Ικανότητες

						
					

					
							
							Organizational Capital Resources

						
							
							Πόροι Οργανωσιακού Κεφαλαίου

						
					

					
							
							Organizational Economics

						
							
							Οικονομικά της Οργάνωσης

						
					

					
							
							Organizational Innovation

						
							
							Οργανωσιακή Καινοτομία

						
					

					
							
							Organizational Structure

						
							
							Οργανωτική Δομή της επιχείρησης

						
					

					
							
							Organizations

						
							
							Οργανώσεις - Οργανισμοί

						
					

					
							
							Outbound Open Innovation

						
							
							Εξερχόμενη Ανοιχτή Καινοτομία: Αναφέρεται στην εξωτερική εκμετάλλευση της εσωτερικής γνώσης

						
					

					
							
							Outsourcing

						
							
							Ανάθεση μέρους των δραστηριοτήτων-λειτουργιών της επιχείρησης σε εξωτερικούς φορείς

						
					

					
							
							Overhead

						
							
							Έξοδα Διοίκησης

						
					

					
							
							Paradigm Innovation

						
							
							Καινοτομία Παραδείγματος: Καινοτομία του εννοιολογικού μοντέλου λειτουργίας του οργανισμού/επιχείρησης ή κλάδου

						
					

					
							
							Passive Strategy

						
							
							Παθητική Στρατηγική

						
					

					
							
							Patent

						
							
							Δικαίωμα Ευρεσιτεχνίας

						
					

					
							
							Patentable Invention

						
							
							Δυνητικά Κατοχυρώσιμη Εφεύρεση

						
					

					
							
							Perceived Value

						
							
							Αντιληπτή/εκλαμβανόμενη Αξία ενός προϊόντος από τον πελάτη

						
					

					
							
							Perfect Competition

						
							
							Τέλειος Ανταγωνισμός

						
					

					
							
							Person Specifications

						
							
							Προδιαγραφή Προσόντων Προσωπικού

						
					

					
							
							Physical Capital Resources

						
							
							Πόροι Φυσικού Κεφαλαίου

						
					

					
							
							Placing

						
							
							Διάθεση-Διανομή

						
					

					
							
							Plan B

						
							
							Εναλλακτικό Σχέδιο

						
					

					
							
							Planning Output

						
							
							Προγραμματισμός Παραγωγής

						
					

					
							
							Position Innovation

						
							
							Καινοτομία Τοποθέτησης στην Αγορά

						
					

					
							
							Positioning

						
							
							Είσοδος-Τοποθέτηση της επιχείρησης και των προϊόντων της στην αγορά

						
					

					
							
							Pricing

						
							
							Τιμολόγηση

						
					

					
							
							Primary Activities

						
							
							Κύριες Δραστηριότητες-Λειτουργίες

						
					

					
							
							Private Equity

						
							
							Εταιρεία Ιδιωτικών Συμμετοχών

						
					

					
							
							Proactive Strategy

						
							
							Προδραστική Στρατηγική

						
					

					
							
							Process Innovation

						
							
							Καινοτομία Διεργασίας/Διαδικασίας

						
					

					
							
							Process Owners

						
							
							Υπεύθυνοι για τις Διαδικασίες

						
					

					
							
							Product Innovation

						
							
							Καινοτομία Προϊόντος

						
					

					
							
							Product Managers

						
							
							Υπεύθυνοι Προϊόντων

						
					

					
							
							Production Methods

						
							
							Μέθοδοι Παραγωγής

						
					

					
							
							Professional Development and Training

						
							
							Ανάπτυξη και Κατάρτιση του Προσωπικού

						
					

					
							
							Profit After Tax

						
							
							Κέρδη μετά από Φόρους

						
					

					
							
							Profit and Loss Account

						
							
							Λογαριασμός Κέρδους/Ζημίας

						
					

					
							
							Profit Before Tax

						
							
							Κέρδη προ Φόρων

						
					

					
							
							Project Managers

						
							
							Στελέχη που οργανώνουν και διοικούν ένα συγκεκριμένο έργο

						
					

					
							
							Project Teams

						
							
							Ομάδες Έργου

						
					

					
							
							Projections on Future Output

						
							
							Προβλέψεις για το Μελλοντικά Παραγόμενο Προϊόν

						
					

					
							
							Promotion

						
							
							Προώθηση-Διαφήμιση

						
					

					
							
							Proof of Concept

						
							
							Εμπειρική Τεκμηρίωση της δυνατότητας και σκοπιμότητας εφαρμογής μιας συγκεκριμένης τεχνολογίας, μεθόδου, διεργασίας, επιχειρηματικού μοντέλου ή θεωρίας στον πραγματικό κόσμο

						
					

					
							
							Proxy Variable

						
							
							Προσεγγιστική Μεταβλητή

						
					

					
							
							Questioning Skill

						
							
							Δεξιότητα Αμφισβήτησης και εξέτασης του αναμφισβήτητου (για την ανάπτυξη καινοτομιών)

						
					

					
							
							R&D based innovation

						
							
							Καινοτομία που στηρίζεται στην Ερευνητική δραστηριότητα

						
					

					
							
							R&D Intensity

						
							
							Ένταση Ερευνητικής δραστηριότητας

						
					

					
							
							Radical Innovation

						
							
							Ριζική Καινοτομία

						
					

					
							
							Reactive Strategy

						
							
							Στρατηγική της Αντίδρασης

						
					

					
							
							Real Estate

						
							
							Κλάδος Ακινήτων

						
					

					
							
							Reindustrialisation

						
							
							Αναβιομηχάνιση

						
					

					
							
							Repositioning

						
							
							Επανατοποθέτηση της επιχείρησης και των προϊόντων της στην αγορά

						
					

					
							
							Research and Development

						
							
							Έρευνα και Ανάπτυξη

						
					

					
							
							Research Joint Ventures

						
							
							Συνεργατικά Ερευνητικά Έργα

						
					

					
							
							Resource Base

						
							
							Βάση των Πόρων μιας επιχείρησης

						
					

					
							
							Resource-Based View

						
							
							Θεώρηση της Επιχείρησης που βασίζεται στους Πόρους

						
					

					
							
							Retained Earnings

						
							
							Παρακρατηθέντα Κέρδη

						
					

					
							
							Return On Assets

						
							
							Απόδοση των Συνολικών Κεφαλαίων της επιχείρησης

						
					

					
							
							Return On Equity

						
							
							Απόδοση των Ιδίων Κεφαλαίων της επιχείρησης

						
					

					
							
							Return On Innovation

						
							
							Απόδοση της Επένδυσης σε μια Καινοτομία

						
					

					
							
							Return On Investment

						
							
							Απόδοση των Κεφαλαίων Επένδυσης

						
					

					
							
							Risk/Award Assessment

						
							
							Αξιολόγηση Κινδύνου/Απόδοσης

						
					

					
							
							S&T Policy

						
							
							Δημόσια Πολιτική για την επιστήμη-έρευνα και την τεχνολογία

						
					

					
							
							Scientific Management

						
							
							Επιστημονική Διοίκηση

						
					

					
							
							Searching Capability

						
							
							Επιχειρησιακή Ικανότητα Αναζήτησης (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Sectoral Systems of Innovation

						
							
							Κλαδικά Συστήματα Καινοτομίας

						
					

					
							
							electing Capability

						
							
							Επιχειρησιακή Ικανότητα Επιλογής (για την ανάπτυξη καινοτομιών)

						
					

					
							
							Selling and General Administration expense to Sales

						
							
							Δαπάνες του τμήματος Πωλήσεων και της Γενικής Διοίκησης προς το ύψος των Πωλήσεων

						
					

					
							
							Serendipity

						
							
							Αναπάντεχη-Καλότυχη Καινοτομία

						
					

					
							
							Shareholders

						
							
							Οι Μέτοχοι μιας επιχείρησης

						
					

					
							
							Slow Followers

						
							
							Επιχειρήσεις που ακολουθούν/αντιδρούν αργά στις καινοτομίες άλλων επιχειρήσεων

						
					

					
							
							Smart City

						
							
							Ευφυής Πόλη

						
					

					
							
							SME Policy

						
							
							Δημόσια Πολιτική για τις Μικρομεσαίες Επιχειρήσεις

						
					

					
							
							Social Innovation

						
							
							Κοινωνική Καινοτομία

						
					

					
							
							Social Skills

						
							
							Κοινωνικές Δεξιότητες

						
					

					
							
							Socially Complex Knowledge

						
							
							Κοινωνική Γνώση που προκύπτει από την αλληλεπίδραση πολλών ατόμων

						
					

					
							
							Spin-off

						
							
							Εταιρεία που ιδρύεται με σκοπό την οικονομική αξιοποίηση συγκεκριμένων επιστημονικών αποτελεσμάτων μιας ερευνητικής ομάδας σε ένα πανεπιστήμιο ή ερευνητικό κέντρο

						
					

					
							
							Spin-out

						
							
							Εταιρεία που προέρχεται από μέρος της δραστηριότητας μιας άλλης επιχείρησης

						
					

					
							
							Spreading the Risk

						
							
							Διασπορά του Κινδύνου

						
					

					
							
							Staff Managers

						
							
							Διοικητικά στελέχη που ασχολούνται με υποστηρικτικές λειτουργίες και λειτουργίες σχεδιασμού

						
					

					
							
							Stakeholders

						
							
							Οι Εμπλεκόμενοι ή Συμμέτοχοι σε μια επιχείρηση

						
					

					
							
							Start-up

						
							
							Νεοφυής Επιχείρηση

						
					

					
							
							Strategic management

						
							
							Στρατηγική Διοίκηση

						
					

					
							
							Strengths, Weaknesses, Opportunities, Threats

						
							
							Δυνατά Σημεία, Αδυναμίες, Ευκαιρίες, Απειλές

						
					

					
							
							Stylized Facts

						
							
							Όρος που χρησιμοποιείται στις οικονομικές αλλά και γενικότερα στις κοινωνικές επιστήμες, και αναφέρεται σε εμπειρικά ευρήματα που χαρακτηρίζονται από σημαντικό βαθμό συνέπειας και επομένως μπορεί να θεωρηθεί ότι αποτελούν γενικές αλήθειες-τάσεις

						
					

					
							
							Sunk Costs

						
							
							Μη ανακτήσιμα στοιχεία του κόστους

						
					

					
							
							Support Activities

						
							
							Δραστηριότητες-Λειτουργίες Υποστήριξης

						
					

					
							
							Sustainability

						
							
							Βιωσιμότητα

						
					

					
							
							Sustaining Innovation

						
							
							Διατηρήσιμη-Βιώσιμη Καινοτομία

						
					

					
							
							Switching Cost

						
							
							Κόστος Αλλαγής

						
					

					
							
							System of Policies

						
							
							Σύστημα Δημόσιων Πολιτικών

						
					

					
							
							Systems Integration and Networking

						
							
							Υπόδειγμα (ανάπτυξης της καινοτομίας) της Ολοκλήρωσης Συστημάτων και της εντατικής Δικτύωσης

						
					

					
							
							Systems of Innovation

						
							
							Συστήματα Καινοτομίας

						
					

					
							
							Tacit Knowledge

						
							
							Άρρητη Γνώση

						
					

					
							
							Target Group

						
							
							Κοινό-Στόχος

						
					

					
							
							Techno-Economic Paradigm

						
							
							Τεχνοοικονομικό Υπόδειγμα

						
					

					
							
							Technological Risk

						
							
							Τεχνολογικός Κίνδυνος

						
					

					
							
							Technological State of the Art

						
							
							H Στάθμη («τελευταία λέξη») της Τεχνολογίας

						
					

					
							
							Technology Push

						
							
							Υπόδειγμα (ανάπτυξης της καινοτομίας) της Ερευνητικής-Τεχνολογικής Ώθησης

						
					

					
							
							The Innovation Funnel

						
							
							Η «Χοάνη» Ανάπτυξης της Καινοτομίας: Οδικός χάρτης που υποστηρίζει την επιχείρηση στις αποφάσεις της για τη δέσμευση πόρων σε έργα καινοτομίας

						
					

					
							
							Theory of Bounded Rationality

						
							
							Θεωρία της Περιορισμένης Ορθολογικότητας

						
					

					
							
							Think Tank

						
							
							«Δεξαμενή» (ομάδα ή οργανισμός) Σκέψης

						
					

					
							
							Time to Market

						
							
							Ο Χρόνος για την εισαγωγή στην Αγορά ενός προϊόντος

						
					

					
							
							Total Assets

						
							
							Σύνολο Περιουσιακών Στοιχείων

						
					

					
							
							Trade Secrets

						
							
							Εμπορικά Μυστικά

						
					

					
							
							Trademark

						
							
							Εμπορικό Σήμα

						
					

					
							
							Trade-off

						
							
							Κατάσταση κατά την οποία η παραγωγή-αύξηση ενός οφέλους συνεπάγεται την απώλεια-μείωση ενός άλλου οφέλους ή την αύξηση ενός κόστους

						
					

					
							
							Transaction Cost Economics

						
							
							Θεωρία του Συναλλακτικού Κόστους

						
					

					
							
							Translational Research

						
							
							«Μεταφραστική» Έρευνα: Εφαρμογή ευρημάτων της βασικής έρευνας (ή της έρευνας αιχμής) για την ενδυνάμωση της ανθρώπινης υγείας και ευεξίας

						
					

					
							
							Trendspotting

						
							
							Αναγνώριση νέων Τάσεων

						
					

					
							
							Unintended Consequences

						
							
							Μη Επιδιωκόμενες Επιπτώσεις (θετικές ή αρνητικές) μιας πολιτικής, τεχνολογικής αλλαγής κτλ.

						
					

					
							
							Unique Position

						
							
							Μοναδική Τοποθέτηση μιας επιχείρησης στην αγορά

						
					

					
							
							Unit of Analysis

						
							
							Μονάδα Ανάλυσης

						
					

					
							
							User-centered Innovation Process

						
							
							Διεργασία ανάπτυξης Καινοτομιών που επικεντρώνεται στον Χρήστη

						
					

					
							
							Valley of Death

						
							
							«Κοιλάδα του Θανάτου»: Χρηματοδοτικό (χρονικό) κενό για μια νεοσύστατη επιχείρηση που μπορεί να την οδηγήσει σε αρνητικά οικονομικά αποτελέσματα

							για μία συγκεκριμένη περίοδο ή - ακόμα χειρότερα - και στον τερματισμό της λειτουργίας της

						
					

					
							
							Value Activities

						
							
							Δραστηριότητες Αξίας

						
					

					
							
							Value Capture

						
							
							Σύλληψη Αξίας

						
					

					
							
							Value Chain

						
							
							Αλυσίδα Αξίας

						
					

					
							
							Value Creation

						
							
							Δημιουργία Αξίας

						
					

					
							
							Value System

						
							
							Σύστημα Αξίας

						
					

					
							
							Value-creating Strategies

						
							
							Στρατηγικές δημιουργίας Αξίας για την Επιχείρηση

						
					

					
							
							Venture Capital

						
							
							Επιχειρηματικό Κεφάλαιο Υψηλού Κινδύνου

						
					

					
							
							Working Capital

						
							
							Κεφάλαιο Κίνησης

						
					

					
							
							Worldwide Innovation

						
							
							Καινοτομία για τη διεθνή αγορά

						
					

					
							
							Ζero-order Capabilities

						
							
							Ικανότητες «Μηδενικής τάξης»

						
					

				
			

		

	
		
			Πίνακας συντομεύσεων-ακρωνύμια

			
				
					
					
				
				
					
							
							1G

						
							
							First Generation

						
					

					
							
							2G

						
							
							Second Generation

						
					

					
							
							3G

						
							
							Third Generation

						
					

					
							
							4G

						
							
							Fourth Generation

						
					

					
							
							4Ms

						
							
							Market, Management, Manpower, Money

						
					

					
							
							4Ps (innovation)

						
							
							Product Innovation, Process Innovation, Position Innovation, Paradigm Innovation

						
					

					
							
							4Ps (marketing)

						
							
							Product, Pricing, Promotion, Placing

						
					

					
							
							5G

						
							
							Fifth Generation

						
					

					
							
							6Ps (marketing)

						
							
							Product, Pricing, Promotion, Placing, People, Performance

						
					

					
							
							AEGIS

						
							
							Advancing Knowledge-Intensive Entrepreneurship and Innovation for Economic Growth and Social Well-being in Europe (FP7 research project)

						
					

					
							
							ATP

						
							
							Advanced Technology Program

						
					

					
							
							B.Sc.

						
							
							Bachelor of Science

						
					

					
							
							B2B

						
							
							Business to Business

						
					

					
							
							B2C

						
							
							Business to Consumers

						
					

					
							
							B2G

						
							
							Business to Government

						
					

					
							
							BGAME

						
							
							Business Game

						
					

					
							
							BRICS

						
							
							Brazil, Russia, India, China, South Africa

						
					

					
							
							C

						
							
							Costs

						
					

					
							
							CAD

						
							
							Computer-Aided Design

						
					

					
							
							CAΜ

						
							
							Computer-Aided Manufacturing

						
					

					
							
							CC

						
							
							Creative Commons

						
					

					
							
							CD

						
							
							Compact Disk

						
					

					
							
							CEO

						
							
							Chief Executive Officer

						
					

					
							
							CFO

						
							
							Chief Financal Officer

						
					

					
							
							CIO

						
							
							Chief Information Officer

						
					

					
							
							CIRCLE

						
							
							Centre for Innovation, Research and Competence in the Learning Economy

						
					

					
							
							CIS

						
							
							Community Innovation Survey

						
					

					
							
							COG/S

						
							
							Cost Of Goods sold to Sales

						
					

					
							
							DFM

						
							
							Design For Manufacturability

						
					

					
							
							DRM

						
							
							Digital Rights Management

						
					

					
							
							EBIT

						
							
							Earnings Before Interest and Tax

						
					

					
							
							EBITD

						
							
							Earnings Before Interest, Tax and Depreciation

						
					

					
							
							EC

						
							
							European Commission

						
					

					
							
							EEM

						
							
							Engineering, Economics and Management

						
					

					
							
							EPO

						
							
							European Patent Office

						
					

					
							
							ETPs

						
							
							European Technology Platforms

						
					

					
							
							FC

						
							
							Fixed Costs

						
					

					
							
							FP7

						
							
							Seventh Framework Programme

						
					

					
							
							FTO

						
							
							Freedom To Operate

						
					

					
							
							GEM

						
							
							Global Entrepreneurship Monitor

						
					

					
							
							GPTs

						
							
							General Purpose Technologies

						
					

					
							
							GVCs

						
							
							Global Value Chains

						
					

					
							
							HBR

						
							
							Harvard Business Review

						
					

					
							
							HBS

						
							
							Harvard Business School

						
					

					
							
							ICTs

						
							
							Information and Communication Technologies

						
					

					
							
							IKE

						
							
							Innovation, Knowledge and Economics dynamics

						
					

					
							
							IP

						
							
							Intellectual Property

						
					

					
							
							IPR

						
							
							Intellectual Property Right

						
					

					
							
							IT

						
							
							Information Technology

						
					

					
							
							JIT

						
							
							Just In Time

						
					

					
							
							M.Sc.

						
							
							Master of Science

						
					

					
							
							MIS

						
							
							Management Information Systems

						
					

					
							
							MIT

						
							
							Massachusetts Institute of Technology

						
					

					
							
							NACE

						
							
							Nomenclature statistique des Activités économiques dans la Communauté Européenne

						
					

					
							
							NDA

						
							
							Non-Disclosure Agreement

						
					

					
							
							NeCSys

						
							
							Network Computing Systems group

						
					

					
							
							NPV

						
							
							Net Present Value

						
					

					
							
							OECD

						
							
							Organization for Economic Cooperation and Development

						
					

					
							
							OIA

						
							
							Operating Income to Assets

						
					

					
							
							OIE

						
							
							Operating Income to Employees

						
					

					
							
							OIS

						
							
							Operating Income to Sales

						
					

					
							
							P

						
							
							Price

						
					

					
							
							P&L

						
							
							Profit and Loss account

						
					

					
							
							PARC

						
							
							People, Architecture, Routines, Culture

						
					

					
							
							PAT

						
							
							Profit After Tax

						
					

					
							
							PBT

						
							
							Profit Before Tax

						
					

					
							
							PDCA

						
							
							Plan, Do, Check, Act

						
					

					
							
							PEST

						
							
							Political, Economic, Social, Technological

						
					

					
							
							PESTLE

						
							
							Political, Economic, Social, Technological, Legal, Environmental

						
					

					
							
							Ph.D.

						
							
							Doctor of Philosophy

						
					

					
							
							Q

						
							
							Quantity

						
					

					
							
							R

						
							
							Revenues

						
					

					
							
							R&D

						
							
							Research and Development

						
					

					
							
							R&TD

						
							
							Research and Technology Development

						
					

					
							
							R.O.I.

						
							
							Return On Innovation

						
					

					
							
							RBV

						
							
							Resource Based View

						
					

					
							
							RE

						
							
							Retained Earnings

						
					

					
							
							RJVs

						
							
							Research Joint Ventures

						
					

					
							
							ROA

						
							
							Return On Assets

						
					

					
							
							ROE

						
							
							Return On Equity

						
					

					
							
							ROI

						
							
							Return On Investment

						
					

					
							
							S&T

						
							
							Science and Technology

						
					

					
							
							SAPPHO

						
							
							Scientific Activity Predictor from Patterns with Heuristic Origins

						
					

					
							
							SBA

						
							
							Small Business Act for Europe

						
					

					
							
							SBIR

						
							
							Small Business Innovation Research

						
					

					
							
							SBS

						
							
							Structural Business Statistics

						
					

					
							
							SGA/S

						
							
							Selling and General Administration expense to Sales

						
					

					
							
							SIE

						
							
							Social Innovation Europe

						
					

					
							
							SIN

						
							
							Systems Integration and Networking

						
					

					
							
							SMEs

						
							
							Small and Medium-sized Enterprises

						
					

					
							
							SPRU

						
							
							Science Policy Research Center

						
					

					
							
							STEEPLE

						
							
							Social, Technological, Economic, Environmental, Political, Legal, Ethical

						
					

					
							
							STEM

						
							
							Science, Technology, Engineering and Mathematics

						
					

					
							
							SWOT

						
							
							Strengths, Weaknesses, Opportunities, Threats

						
					

					
							
							TEA

						
							
							Total early-stage Entrepreneurial Activity

						
					

					
							
							TEARI

						
							
							“Towards a European Area of Research and Innovation” project

						
					

					
							
							UCLA

						
							
							University of California, Los Angeles

						
					

					
							
							UK

						
							
							United Kingdom

						
					

					
							
							VC

						
							
							Variable Costs

						
					

					
							
							VCs

						
							
							Venture Capitals

						
					

					
							
							Z

						
							
							Profits

						
					

					
							
							ΑΕ

						
							
							Ανώνυμη Εταιρεία

						
					

					
							
							ΑΕΙ

						
							
							Ανώτατο Εκπαιδευτικό Ίδρυμα

						
					

					
							
							ΑΕΠ

						
							
							Ακαθάριστο Εγχώριο Προϊόν

						
					

					
							
							ΑΠΕ

						
							
							Ανανεώσιμες Πηγές Ενέργειας

						
					

					
							
							ΑΦΜ

						
							
							Αριθμός Φορολογικού Μητρώου

						
					

					
							
							ΒΠΔ

						
							
							Βραχυπρόθεσμα Δάνεια

						
					

					
							
							ΓΕΜΗ

						
							
							Γενικό Εμπορικό Μητρώο

						
					

					
							
							ΔOY

						
							
							Δημόσια Οικονομική Υπηρεσία

						
					

					
							
							Ε&Α

						
							
							Έρευνα και Ανάπτυξη

						
					

					
							
							Ε&ΤΑ

						
							
							Έρευνα και Τεχνολογική Ανάπτυξη

						
					

					
							
							Ε.Ε.

						
							
							Ευρωπαϊκή Ένωση

						
					

					
							
							Ε.Ε.-27

						
							
							Ευρωπαϊκή Ένωση των 27 χωρών-μελών

						
					

					
							
							ΕΒΕΟ

						
							
							Εργαστήριο Βιομηχανικής και Ενεργειακής Οικονομίας

						
					

					
							
							ΕΕ

						
							
							Ετερόρρυθμη Εταιρεία

						
					

					
							
							ΕΙΕ

						
							
							Εθνικό Ινστιτούτο Εργασίας

						
					

					
							
							ΕΚΕ

						
							
							Εταιρική Κοινωνική Ευθύνη

						
					

					
							
							ΕΚΤ

						
							
							Εθνικό Κέντρο Τεκμηρίωσης

						
					

					
							
							ΕΛΣΤΑΤ

						
							
							Ελληνική Στατιστική Αρχή

						
					

					
							
							ΕΜΠ

						
							
							Εθνικό Μετσόβιο Πολυτεχνείο

						
					

					
							
							ΕΠ

						
							
							Επιχειρησιακό Πρόγραμμα

						
					

					
							
							ΕΠΕ

						
							
							Εταιρεία Περιορισμένης Ευθύνης

						
					

					
							
							ΕΣΠΑ

						
							
							Εθνικό Στρατηγικό Πλαίσιο Αναφοράς

						
					

					
							
							ΕΣΣΔ

						
							
							Ένωση Σοβιετικών Σοσιαλιστικών Δημοκρατιών

						
					

					
							
							Η/Υ

						
							
							Ηλεκτρονικός Υπολογιστής

						
					

					
							
							ΗΠΑ

						
							
							Ηνωμένες Πολιτείες της Αμερικής

						
					

					
							
							ΙΔ/ΣΥ

						
							
							Ίδια Κεφάλαια μιας επιχείρησης προς το Σύνολο του Ενεργητικού της

						
					

					
							
							ΙΚ

						
							
							Ίδια Κεφάλαια

						
					

					
							
							ΙΚΕ

						
							
							Ιδιωτική Κεφαλαιουχική Εταιρεία

						
					

					
							
							ΙΟΒΕ

						
							
							Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών

						
					

					
							
							ΚΕ

						
							
							Κυκλοφορούν Ενεργητικό

						
					

					
							
							ΚΘ

						
							
							Καθαρή Θέση

						
					

					
							
							ΜΑΕ

						
							
							Μητρώο Ανωνύμων Εταιρειών

						
					

					
							
							ΜΜΕ

						
							
							Μικρομεσαίες Επιχειρήσεις

						
					

					
							
							ΜοΚΕ

						
							
							Μονάδα Καινοτομίας και Επιχειρηματικότητας

						
					

					
							
							ΜΠΔ

						
							
							Μακροπρόθεσμα Δάνεια

						
					

					
							
							ΟΒΙ

						
							
							Οργανισμός Βιομηχανικής Ιδιοκτησίας

						
					

					
							
							ΟΕ

						
							
							Ομόρρυθμη Εταιρεία

						
					

					
							
							ΟΗΕ

						
							
							Οργανισμός Ηνωμένων Εθνών

						
					

					
							
							ΟΟΣΑ

						
							
							Οργανισμός Οικονομικής Συνεργασίας και Ασφάλειας

						
					

					
							
							ΠΔΕ

						
							
							Παίγνιο Διοίκησης Επιχειρήσεων

						
					

					
							
							ΠΕ

						
							
							Πάγιο Ενεργητικό

						
					

					
							
							ΣΕ

						
							
							Σύνολο Ενεργητικού

						
					

					
							
							ΣΕΒ

						
							
							Σύνδεσμος Ελληνικών Βιομηχανιών

						
					

					
							
							ΤΕΙ

						
							
							Τεχνολογικό Εκπαιδευτικό Ίδρυμα

						
					

					
							
							ΤΠΕ

						
							
							Τεχνολογίες Πληροφορικής και Επικοινωνιών

						
					

					
							
							ΤΥ

						
							
							Τρέχουσες Υποχρεώσεις

						
					

					
							
							ΦΕΚ

						
							
							Φύλλο Εφημερίδας της Κυβέρνησης

						
					

					
							
							ΦΠΑ

						
							
							Φόρος Προστιθέμενης Αξίας

						
					

				
			

		

		
			
			

		

		
			
			

		

	OEBPS/image/Image2908.png
dmis

E3 Microsoft Excel - bgam

(3] He it ew st Fomst Iods Data window bep AdobePOR

Type aa

DEEHRSERITES DRS00 8 =82 WD) o seauty. |) 5% 2|
i anal <10 -|B ZU| EEER
D10 - A& 9750
A B) E_[F e W [Ty o [T
7 [a6ve1o nepaisio vivnany [9 of [of of of o 30.000] qof
16]
o NoROVIOHE DE PTG OOV Kal RSV HEToNOMIEToV
F
24| suipnan osaz ez 0820 1000 0sez 0eez Dsz 0784 0620 0.820)
2
=
o P! G s
o T
Eal 7 s
E3| Suipnan 214000 0870 04751
o im0
el e —
44 |
53 |
3
155 | Evppaon opiSay
=

i€« » W\ Comman data \Calculation {P1 (P2 {P3 /P4 {5 (P (P7] <
Draw= . |Autoshapes N\ N [J O A dl @ @ @ M- A==

OEBPS/image/12237.png
Evepyntiko = [MoOntikd

OEBPS/image/Image1950.png
‘EA&n tng ZAtnong
(Demand pull)

Emonijn ke ’—’> Zinon me opevad | | Mecamoinon/ ko ’7 Avonds
Texvohoyio ” Ayopéig X ik napaywyn Mol . vop

Avantun b

OEBPS/image/12288.png
YE=KO + YIIOXPEQXEIX

OEBPS/image/Image2861.png
B

rosoft Excel dmi

gam;

HRN=A" NERE NN YA YN ST AN

] Fle Edt Vew Insert Fomet Ioos Data Window Help AdobePDF

DRV O Y |

Type que

b O searty..| P 5% Wl|

(x)

onforhel v o @ X

BB

rm <0 -|B ZU EEPRE] Y]
AT v S ATOBNKEUTIKOI ROPOI g TOTOETO TG BuvapikeTnIas %
B C [E F [] &
1]
2]
3
4
[
5
7
8
g SToIxEia TTapaywyrig Nepiodog 1|Mepiodog 2 Mepiodog 3| Mepiodog 4 Nepiodog 6|Mepi
10 |Atia mpdrey uhev avd povdda rapaydpevou mpoidviog (€4) 70 72 75 77 81
1 | Epyanka kavowkiic duvapikomniag/ Trapayspem povd (&) 30 32 34 E3 a0
12 [Epyonkd umspupiakiic duvaybimiag wapayew povisa (EA) 50 50 50 50 £
13 |Overhead Tapaywyic, peraBintd pépog (we % Twy pyankay) 50% 50% 50% 50% 50% 50% E
14 | Overhead rapaywyr o10Bepé pépog (moT0aT6 Tayiuw) 5% 5% 5% 5% 5% 5% i
15 [Kbotog Blaripnong amoBépatog wpGiav uhor % 5% 5% 5% 5% 5% 5% 0
16 |Kdgrog Biaripnang ammoBéparog Mpoidviag % 2% 2% 2% 2% 2% 2% i
[AmoBievticol ypor g ogaod g duvaKGTIaL % % | s0% | so% 0% 50% s% | ¢
18
. Sroixeia EMevSUcEwY A""“K‘f"""’
20 |Kéatog eméduan yia pikpri povdda (€) 500 150,000 150,000 160,000 160,000 170,000 170,000 18
21 |Kéarog eméduong yio pecaia povida (€) 2000 400,000 400,000 400,000 420,000 420,000 420,000 44
22 [Kéo0g emévbuang yio peydhn povida (€) 5000 B00,000 | 800000 | 800000 | 830,000 | 830000 | 830,000 | 85
23 [Zvisheong i mahnong mayiov % o0% | o0% | oo 0% 0% 0% | ¢
24 |Tuvisheariic amooBéTwy % 10% 10% 10% 10% 10% 10% 1
% XpNHATOOIKOVORIKG Kai Aloiknon
26 |Mioraaeig NpopnBeutiv % 15% 15% 15% 15% 15% 15% 1
27 |Bagikd emidkio kegahaiou kimang % 12% 12% 12% 12% 12% 12% 1
28 |Baowé emidkio pakpompdBeapey daveiny % 10% 10% 10% 10% 10% 10% ™
C— = T

W« > 3\ intro), Common data { Calcuiation (P1 (P2 {P3 (P4 [PS (P6 [P7
ioraw~ L | AutoShapes N\ N[O Al dl ™ @l & 32 v A

OEBPS/image/Image1975.png
Emotipn
Kat
Texvoloyia

—>

MNpopnBeutég

ALQTUNHATIKEG
OpaSES,
OpyavLopoi Tou
otnpifovrat otig
Sladikaoieg

N

Epeuva
Texvoloyikn avantugn
Design
Kataokeur mpwtotinou
Dokipég
Metarnoinon/MNapaywyn
MGpKETVYK
NuwAroelg/E§unnpétnon petd

v nwAnon

2
>
D
D

CAD/CAM,
evbobiktuo
(Intranet)

NeAdteg

OpLZovTLEG
EPEVVNTIKEG

ﬁ OUHHOXiES

—

Ayopd

OEBPS/image/Image2622.png
Apikég Tapdperpor

1. MABog mepioBuy
2 MAigog maKtiov
3. ApiBués perox avé aikin
4 Afia peroxc

Froixeia KaBopIopEv
aé 10 BlaxepIoTr
Tou THayviou ot KaBe
Tepiodo

Euvdpman Gimang

1.0 mpog 1A mpoibvTog
2. 0¢ mpog SagnpioTi Samévn
3. 0¢ mpog Bamave épeuvas & Texvokoyiag
4.0¢ Tpog moTWTIKA TOATIKG

Kagopiouég avopis

1. AV 6910 ayop (uovdee)
2. Kimw 6pio ayopds (ovides)

3. Aviran ke kaéram T ooivTos

4 Méyom erjow adénon mAiocw emyeipnons (%)
My uiuon kot crydnon (%)
7
°
s

Aviora] yia BagquioTi Samavn
Aviran i yia Baves R&D

Avibtarn T yia ioTwon Tous TekdTes
ZuvteheoTig TuxaiomTas (0-20%)

Mapayuyi-Aroiknon

Kéoog aukiov
Kéorog epyamiov
KéoTog umepwpiioy)
Koarog Siaxeipions mapayuwyiic (overhead)

KéoTog aToBéaros mpoiovIwy
Xpnparosémon Kéo10¢ amoBéaros ok

ATIOBNKCUTIKES Ybpog wg % DuveKdTTaS

1. Norisoris mpondeuTiy Koorog emevdiocwy

2. Enmbrio Baveiou rcoakaiou kiaons Suvteheotic améoean

3. Emrbrio Saveiou Tayiuwy 0 E€oBa Sioiknang.

4. tudpreia Saveiou ayiuw

5. Zuvieheorric goporotiag

Muhiong

Tur mpoiovros
Diagnyponi samévn
Nioruon oy ayopd
Extinon oy oy

Napaywyi

5. Oykog mapaywyris
6. Nogérnra a’ UG
7. Bandves Epeuvags AvAmugns

Emevbion /AyopamwAnia miayiuwy

8 AYopdimshnon Wkpiv povéduw
9 Avopdmishnon eodluy povdduy
10, AyoocimisAnan ueydhuy povizy

Xpnuarossmon

11. Nogo Baveiou mayiou kegaaiou
12. Tlogs Kegaraiou Kivnong

OEBPS/image/Image1436.png
(P) ITortikn

(E) Owovopukiy

(S) Kowavikn

(T) Tegvoroyuc

(L) Nopukn

(E) IeprPorrovikn

OEBPS/image/Image570.png
XprAiowo va §i8ackovtal oto EMM

86,0%

|

Opydvwon & Swiknon épywv

75,4%

|

Auwaxeipnon g texvohoyiag & kawotopiag

. . . 73,0%
Opydwwon & Sloiknon enxephcewy

|

71,7%

|

Texvikég Aqdng anoddocwv
| 69,3%

|

FEVIKEG YWHOELS OWOVORKDY

62,2%

|

Emyepnpatikétnta

£ 57,4%
Eniepnoakn épeuva

|

. i 57,1%
Stpaty i Twy e EPRoEWY

51,5%

|

Mépketwvk & épeuva ayopds

XPHATOOK OVOHIK & 46,6%

|

®Kabdhou /Alyo ®Métpir mMoAs / Ndpa okl

OEBPS/image/Image1276.png
‘EMewpn pevordrnrag, enedri ot npopnBeutés / neAdres oag
avaperuniCouy npoPAnpa pevotérntag

‘EMewpn pevototrag, eneidi on 1paneles Sev eykpivouv via
Savew

‘Exouvnepiopiotel o IANPWHES, f o1 epyaoies and 1o Bactkd
meAdTN T Enueipnoric oag

Y6 k3otog Aetroupyiag (m.x. MioBokoyuxs, katog evépyetac)

Nicon an6 aviaywwotés nou Baciloveat oe XapmAé kiotog
METaTonion Qyopactikoy npotinou oe GONVOTEPES Kkatnyopies
npoiéviwy / unnpeoiv
Nicon ané aviaywwotés nov Baoifovar oy nowwa, f ot
Suadoponoinon

20% 40%

w2013 m2011

60%

80%

OEBPS/image/Image1762.png
Ecotepikég myég
FPNpaTodomong

E&otepikég myég
ZPnuaToddong

<Td100 KeQArona, AmoBEUATIKG K@AoL
(odravépmTa KEPSN), EKTOINGT TEPLOVCIOKOY
STOYEImV, YPNHATIEG POEG amd T BeTikn
£EEMEN PpoyupOBECHOY ATOITOEDV.

*TpaneCikd davew (Bpayvmpodecia kot
HaKPOTPODEGLLAL TOKOYPEDGAVTIKG Sivera),
TpanelIkég MOTMOGELS (£YYUNTIKEG EMGTOAEG,
EVEYYVEG TUOTOGELG EIG0YOYOV), YPNHATICTPIO,
xpnpato&om(r] pioemon, npuxtépsuon /
EKYOPNON TONTATEOV, KPOTIKT / Kootk
otipién (rpoypdppota Evpomaixis Evoong,
AVOTTOELKOL VOLIOL, ETYOPNYNCELS).

OEBPS/image/12480.png
Alapnuion

Aagnuion
Alapnuion P

OEBPS/image/Image1405.png

OEBPS/image/Image1261.png
100%
80%
60%
40%
20%

0%

2013/2012 2011/2010
W Oa auinBolv M ApetdBAnteg M Oa pewwBolv

OEBPS/image/Image1398.png
Evvololoyikéd
TAaiow

Aedopéva

MAnpodopia

A s

OEBPS/image/Image1770.png
*IIpocwmikd ke@aaio, adtavéunTo KEPAN,
MakponpofEomee Tvé GLVEPYATE, Venture capital, business angel,
pomp B'M S TYeS opolroyieg 1 adénon HETOYIKOD KEQuAaiov,
xpnuoTooomeng tpomelucd daveta, picbmon ka e&ayopd /
ZpNetodotikh picHwon.

Bpayvmpobeopeg myég *Tpomelikn vaepavainym, factoring, eumopikn
JPNHOTOdOTNONG mio), leasing.

e

OEBPS/image/Image1286.png
60,00%
40,00%
20,00%

0,00%

Kawotopia mpoiovtog Kawotopia Stadikaaiag Kawotopia opydvwong

®2011-2012 ™ 2009-2010

OEBPS/image/Cover.png
EpyaoTtnplo Biopnxavikng & Evepyslakng Owkovopiog EBEO
ZXO0AN XNUKWV MnNXaviKwv
EOvikO Metoofio NMoAutexveio A EMTI

Opyavwon Kot Atotknon

Emuxelpnoswy. yiot Minxowikoug

Nnavvnc¢ KaAoynpou

Ayyelog Toakavikag, EuayyeAog ZLwKag,

Navaywwtng NavaywwtonovAog, AwntAia Npwtoyepovu,
Nnwpyo¢ Mavpwtag

ETTIXEIPHZH THI | ETTIAOZH

TEXNOAOIMA ' ’ KAINOTOMIA

o
O

e @
O Tf

=1

/ ‘\ ®

// ’_"; \

/~§,‘;f;')/f> w w w
1 .;3”'
(=

i

== HEALLINK B

Livdeopog EAnvu @v BtBALoBNKi

® -

OEBPS/image/Image1802.png
ENEPI'HTIKO (x40 €) MAGHTIKO (xi0 €)
[IAI'IO ENEPTHTIKO 1200 IAIAKEDPAAAIA 1050
AxaBapiota 1600 Meroykd 600

-Amocécelg -400 AmoBepotikd 280
Kabopd 1200 - ATo képdN
- A6 emyopnynoelg 200
KYMO¢0POYN 525 EENAKEDAAAIA 740
Amo0épataIlY. kA 55 Makpornp/ouee Y 1oy pehoe
Anobépata Ipoioviov 120 - Tp‘:inazag}:'ﬁ'l popf]%smég'g 500
Anartioelg and [ekareg 350 Bp oomp /GIJS}S mepm% 20
- Tpameleg M MpopnBevtég
TAMEIO 65
SYYNOAO ENEPITHTIKOY 1790 | YYNOAOITAGHTIKOY 1790

OEBPS/image/Image2916.png
Vew Insert Fomat Tooks Data Window Hep AdobeP

oF

Type » question for help

DEEHRSSRTE S LB P98 = b WEBr - oo seany. 2wl B
w2 - Blz u[El==E 2% o 88 =R
= N
@ R B 7 [o v [w [x Vo[7 | An [a8) | A | AG
Tuykevipwrikd amoteAiopara yia v Mepiodo 1 Tovoho ayopds: 75687
wgents 1 2 a4 s & 1 o
Mgonests W% e s 7ew tre s 1n owe 09w [y
1,050,105 |Képdn 40% 50105 123180 206700 107049 267,049 139,143 311350 213728 43612 311,350
Bagry dox G e e e e ame S am Wz s
| i peroiic 10% 105 112 121 111 127 114 131 121 104 131
Femomacrue) 1% soe A 1350 enses Tei T esew 4o 04218 1215700
o
H
o] oo s e 0w 0en oms oss osr oss oo o
ABpoioTIKr BaBpohoyia 0075 0458 0435 0430 0625 0546 0837 0647 0097 0480
1450355
[EmrSBeu Ehou 0 0 0 0 [] 1]] 0)

OEBPS/image/12586.png
Amax _ A

o Amax_Amin

OEBPS/image/12151.png
Adwaida agiag mg
enyeipnons

Kavaaioy Survopilg ayopustiv

Avoida agiag > I-L Ahvoida agiog >

woida g
apopnbevtn

OEBPS/image/12593.png
A . Amin

= Amax_Amin

OEBPS/image/Image1670.png
Aevrepeiovoegevépyeies
mooripiing

'Yrodoyni emyzipnong (Erpanyuai nyeoia, Aoyotipio, Xpupatodotudi Awikon, Erpanyyikog

Tlpoyy

Awixnon ka aviarroén avpamvov Suvapxod (Sekézwon, Exnaisevon, Aviarrobn EteAsxiv)

“Epevva ke Avirroln (Tevohoyia, Bektioon Ipoibviay kar Texvohoyias)

Aoixnon zpojmOeuy (Tpdrav YAdv, M x.d.)

Eiocppopeve Tapayayi/ Efspdpcva Mépxenvycka Egvmmpémmon o
Logistics Asttovpyicg Logistics Tokioei meMdT
(Operations)
~—

Kdpreg svipyasg.

OEBPS/toc.xhtml

		
			
						
					Συγγραφείς
				

						
					Πρόλογος
				

						
					Κεφάλαιο 1: Εισαγωγή
					
								
							1. Η επιχείρηση ως μια οργάνωση (ένας οργανισμός) του πραγματικού κόσμου
						

								
							2. Η μεγάλη εικόνα της σύγχρονης παραγωγικής και τεχνολογικής εξέλιξης: Οι κύριες τάσεις
						

								
							3. Τα προγράμματα σπουδών των μηχανικών: Νέες ανάγκες και νέες τάσεις
						

								
							4. Η σημασία των μη τεχνικών μαθημάτων και ειδικότερα οικονομικής και διοικητικής κατεύθυνσης στην εκπαίδευση του σύγχρονου μηχανικού στην Ελλάδα: Τα αποτελέσματα εμπειρικών ερευνών μεγάλης κλίμακας για τους αποφοίτους του ΕΜΠ
						

					

				

						
					Κεφάλαιο 2: Το εγχώριο παραγωγικό σύστημα - Διάρθρωση και δυναμική
					
								
							1. Η επιχειρηματική δημογραφία στην Ελλάδα
							
										
									1.1. Εισαγωγή
								

										
									1.2. Βασικά διαρθρωτικά χαρακτηριστικά του υφιστάμενου επιχειρηματικού ιστού
								

										
									1.3. Η ανάλυση της προστιθέμενης αξίας και της απασχόλησης του εγχώριου παραγωγικού συστήματος
								

										
									1.4. Η ροή της νέας επιχειρηματικότητας: Eμπειρικά αποτελέσματα
								

										
									1.5. Συμπεράσματα
								

							

						

								
							2. Η στρατηγική ταυτότητα του υφιστάμενου επιχειρηματικού συστήματος
							
										
									2.1. Οικονομικές επιδόσεις και αγορά
									
												
											2.1.1. Επενδύσεις
										

												
											2.1.2. Πωλήσεις και κερδοφορία
										

												
											2.1.3. Εξαγωγικές επιδόσεις
										

												
											2.1.4. Κερδοφορία και αντίδραση στην κρίση
										

									

								

										
									2.2. Τεχνολογικές και καινοτομικές επιδόσεις
								

										
									2.3. Απασχόληση και πολιτικές ανάπτυξης ανθρώπινου δυναμικού
								

										
									2.4. Μια απόπειρα τριχοτόμησης
								

							

						

								
							3. Πολιτικές για την επιχειρηματικότητα
							
										
									3.1. Η ανάγκη για ποιοτική επιχειρηματικότητα, την επιχειρηματικότητα που ενσωματώνει γνώση (knowledge-based entrepreneurship)
								

										
									3.2. Κατευθύνσεις πολιτικών για την επιχειρηματικότητα
								

							

						

					

				

						
					Κεφάλαιο 3: Διαφορετικές θεωρήσεις της επιχείρησης: Από τη συνάρτηση παραγωγής στη διαχείριση πόρων και ικανοτήτων
					
								
							1. Μια ιστορική ματιά: Η εμφάνιση της σύγχρονης βιομηχανικής επιχείρησης
						

								
							2. Γιατί οι επιχειρηματίες και τα στελέχη των επιχειρήσεων χρειάζονται μια θεωρία για την επιχείρηση;
						

								
							3. Το κλασικό ερώτημα: Τι είναι η επιχείρηση;
							
										
									3.1. H επιχείρηση στη συμβατική (νεοκλασική) οικονομική θεωρία
								

										
									3.2. Η επιχείρηση στο πλαίσιο της νέας θεσμικής οικονομικής (new institutional economics) ή των οικονομικών της οργάνωσης (organizational economics)
								

										
									3.3. Η προσέγγιση της επιχείρησης στα εξελικτικά οικονομικά (evolutionary economics)
									
												
											3.3.1. Η θεμελίωση της «θεώρησης της επιχείρησης που βασίζεται στους πόρους» (Resource-based view of the firm) στο κλασικό έργο της Edith Penrose
										

												
											3.3.2. Η συνεισφορά των Nelson και Winter
										

												
											3.3.3. Ταξινόμηση των πόρων της επιχείρησης
										

												
											3.3.4. Η προσέγγιση των δυναμικών ικανοτήτων
										

												
											3.3.5. Η θεώρηση της επιχείρησης που βασίζεται στη γνώση
										

									

								

							

						

					

				

						
					Κεφάλαιο 4: Η κατανόηση της λειτουργίας και της συμπεριφοράς των οργανώσεων
					
								
							1. Εισαγωγή
						

								
							2. Οργανισμοί – Οργανώσεις
							
										
									2.1. Παραδείγματα οργανώσεων-οργανισμών
								

										
									2.2. Χαρακτηριστικά οργανώσεων
								

										
									2.3. Λειτουργία οργανώσεων
								

							

						

								
							3. Η επιχείρηση
							
										
									3.1. Επιχειρηματικότητα και Επιχείρηση
								

										
									3.2. Χαρακτηριστικά επιχειρήσεων
									
												
											3.2.1. Βασικές λειτουργίες
										

												
											3.2.2. Το οικοσύστημα μιας επιχείρησης
										

												
											3.2.3. Επιχειρηματική Επίδοση
										

												
											3.2.4. Αποφάσεις
										

												
											3.2.5. Κίνδυνος και αβεβαιότητα
										

												
											3.2.6. Νομικές Εταιρικές Μορφές
										

												
											3.2.7. Θεμελιώδη στοιχεία δραστηριότητας και προοπτικές
										

												
											3.2.8. Βραχυχρόνια κερδοφορία vs Μακροχρόνια επιβίωση
										

									

								

										
									3.3. Θεωρητικές προσεγγίσεις για τις επιχειρήσεις
								

							

						

					

				

						
					Κεφάλαιο 5: Η σύγχρονη διοίκηση
					
								
							1.	Εισαγωγή
						

								
							2.	Λειτουργία οργανώσεων
							
										
									2.1. Ηγεσία
								

										
									2.2. Δομή
								

										
									2.3. Σχέση δομής και στρατηγικής μιας επιχείρησης
								

										
									2.4. Ετυμολογία και προέλευση της λέξης “management”
								

										
									2.5. Ηγετικές Ικανότητες
								

							

						

								
							3.Ανασκόπηση των Θεωριών Διοίκησης
							
										
									3.1. Θεωρητικό Υπόβαθρο
								

										
									3.2. Μορφές διοίκησης (management)
								

										
									3.3. Οι θεμελιωτές της διοίκησης
									
												
											3.3.1. Η οργάνωση ως μηχανή
										

												
											3.3.2. Η γενική διοίκηση
										

												
											3.3.3. Το επιστημονικό μάνατζμεντ
										

												
											3.3.4. Το σύγχρονο μάνατζμεντ
										

												
											3.3.5. Η δουλειά των διοικητικών στελεχών
										

									

								

							

						

								
							4. Διακριτικά Χαρακτηριστικά της Δουλειάς του Διευθυντικού Στελέχους
						

								
							5. Οι Εργασιακοί Ρόλοι του Διευθυντικού Στελέχους
							
										
									5.1. Διαπροσωπικοί Ρόλοι
								

										
									5.2. Ρόλοι διαχείρισης πληροφοριών
								

										
									5.3. Ρόλοι λήψης αποφάσεων
								

							

						

								
							6. Διοίκηση και η χρήση πόρων του οργανισμού
							
										
									6.1. Αποδοτικότητα και Αποτελεσματικότητα
								

										
									6.2. Οι δεξιότητες των διοικητικών στελεχών
								

							

						

					

				

						
					Κεφάλαιο 6: Το Περιβάλλον της Επιχείρησης
					
								
							1. Στρατηγική ανάλυση του περιβάλλοντος της επιχείρησης
						

								
							2. Ανάλυση του ευρύτερου μακρο-περιβάλλοντος
							
										
									2.1. Σύνοψη της ανάλυσης του μακρο-περιβάλλοντος
								

							

						

								
							3. Ανάλυση του ανταγωνιστικού περιβάλλοντος της επιχείρησης
							
										
									3.1. Απειλή από υποκατάστατα προϊόντα
								

										
									3.2. Απειλή εισόδου νέων επιχειρήσεων
								

										
									3.3. Ανταγωνισμός ανάμεσα στις υφιστάμενες επιχειρήσεις
								

										
									3.4. Διαπραγματευτική δύναμη των αγοραστών
								

										
									3.5. Διαπραγματευτική δύναμη προμηθευτών
								

										
									3.6. Σύνοψη του μοντέλου του Porter
								

							

						

					

				

						
					 Κεφάλαιο 7: Οι λειτουργίες της επιχείρησης
					
								
							1. Ανάλυση της αλυσίδας αξίας
							
										
									1.1. Η έννοια της αλυσίδας αξίας
								

										
									1.2. Κύριες και Υποστηρικτικές λειτουργίες της επιχείρησης
								

										
									1.3. Αναγνώριση και αξιοποίηση πόρων
								

							

						

								
							2. Η οργανωτική δομή της επιχείρησης
							
										
									2.1. Σημασία και στόχοι της οργανωτικής δομής
								

										
									2.2. Σύγχρονες τάσεις σε ό,τι αφορά τις οργανωτικές δομές
								

										
									2.3. Περιγραφή θέσεων εργασίας
								

							

						

								
							3. Λειτουργίες της επιχείρησης και οργάνωσή της
							
										
									3.1. Παραγωγή / Λειτουργίες
								

										
									3.2. Πωλήσεις και Μάρκετινγκ
								

										
									3.3. Διοίκηση Ανθρώπινου Δυναμικού
								

										
									3.4. Έρευνα και Ανάπτυξη
								

										
									3.5. Χρηματοοικονομική διοίκηση
								

							

						

					

				

						
					Κεφάλαιο 8: Η χρηματοοικονομική λειτουργία της επιχείρησης
					
								
							1. Εισαγωγή στη χρηματοοικονομική λειτουργία
						

								
							2. Χρηματικά Διαθέσιμα
						

								
							3. Ταμειακές Ροές
						

								
							4. Πηγές χρηματοδότησης
						

								
							5. Λογαριασμοί της επιχείρησης
							
										
									5.1. Λογαριασμοί Εκμετάλλευσης
								

										
									5.2. Κατάσταση ταμειακών ροών
								

										
									5.3. Ισολογισμός
								

							

						

								
							6. Διάρθρωση Ισολογισμού
						

								
							7. Οικονομικά Μεγέθη και Οικονομικά Γνωρίσματα της επιχείρησης
						

								
							8. Χρηματοοικονομικοί δείκτες
						

					

				

						
					Κεφάλαιο 9: Διαχείριση και Ανάπτυξη Καινοτομιών
					
								
							1. Η μελέτη της καινοτομίας και η διαχείρισή της: Απαντήσεις σε ορισμένα κρίσιμα ερωτήματα
						

								
							2. Γιατί η καινοτομία είναι σημαντική και η σπουδή της απαραίτητη;
							
										
									2.1. Καινοτομία: Ένα φαινόμενο τόσο παλαιό όσο και η ανθρωπότητα
								

										
									2.2. Η ιδιαίτερη συνεισφορά του Schumpeter στη μελέτη του φαινομένου της καινοτομίας
								

										
									2.3. Γιατί είναι αναγκαία και εφικτή η διαχείριση της τεχνολογίας και της καινοτομίας στο επίπεδο μιας επιχείρησης και ευρύτερα ενός οργανισμού
									
												
											2.3.1. Πώς συμβαίνει η καινοτομία; Το ρίσκο, η αβεβαιότητα και η καλοτυχία της αναπάντεχης ανακάλυψης
										

												
											2.3.2. Πώς μπορούμε να κάνουμε την καινοτομία να συμβεί
										

												
											2.3.3. Η καινοτομία ως θεμελιώδης λειτουργία της επιχείρησης
										

												
											2.3.4. Η καινοτομία αφορά όλους σε μια επιχείρηση και συνδέεται με τη δημιουργία ενός ιδεατού (νοητού) ενδοεπιχειρησιακού οικοσυστήματος καινοτομίας
										

												
											2.3.5. Επτά λειτουργίες της επιχείρησης που συνδέονται με την καινοτομία
										

									

								

										
									2.4. Η σημασία της ανάπτυξης καινοτομιών για την εκπαίδευση και την επαγγελματική απασχόληση των μηχανικών ως στελεχών των επιχειρήσεων και των οργανισμών
								

										
									2.5. Μπορεί η καινοτομία να «μην είναι πάντα για το καλό μας»;
								

							

						

								
							3. Η αποσαφήνιση εννοιών για την αναγκαία κατανόηση του φαινομένου της καινοτομίας αποτελεί απαραίτητη προϋπόθεση για την επιτυχή διαχείρισή της
							
										
									3.1. Διαφορά Ανακάλυψης και Εφεύρεσης/Επινόησης
								

										
									3.2. Ορισμός της καινοτομίας και διάκρισή της από την εφεύρεση/επινόηση
								

										
									3.3. Η οικονομική (εμπορική) αξιοποίηση ερευνητικών αποτελεσμάτων και η απειλή της «κοιλάδας του θανάτου»
								

										
									3.4. Διαφορά καινοτομίας και δημιουργικότητας
								

										
									3.5. Η καινοτομία δεν είναι μόνον τεχνολογική
								

										
									3.6. Τι δεν είναι καινοτομία: «Μη σημαντικές» ή «μη νεωτεριστικές αλλαγές»
								

										
									3.7. Η γνώση και η μάθηση είναι η βάση της καινοτομίας
								

										
									3.8. Ποια είναι τα είδη της καινοτομίας και σε ποιο επίπεδο αναφέρονται
									
												
											3.8.1. Η ταξινόμηση του Chris Freeman με βάση τον χαρακτήρα, την ένταση και την έκταση της διάχυσης καινοτομίας
										

												
											3.8.2. Η ταξινόμηση του Oslo Manual και η χρήση της στη μέτρηση της καινοτομίας
										

												
											3.8.3. Οι τύποι καινοτομίας σύμφωνα με το υπόδειγμα των “4Ps” των Bessant και Tidd
										

												
											3.8.4. Η αποδιαρθρωτική καινοτομία (disruptive innovation) του Clayton Christensen
										

									

								

										
									3.9. Άλλες μορφές καινοτομίας
									
												
											3.9.1. Η λιτή καινοτομία (frugal innovation)
										

												
											3.9.2. Η κοινωνική καινοτομία (Social Innovation)
										

									

								

							

						

								
							4. Η διαχείριση της διεργασίας ανάπτυξης της καινοτομίας (Managing the process of innovation)
							
										
									4.1. Η ανάπτυξη της καινοτομίας ως ένα ευρύ, πολύπλοκο και συστημικό φαινόμενο
								

										
									4.2. Η εξέλιξη των υποδειγμάτων ανάπτυξης της καινοτομίας: Από το γραμμικό μοντέλο στη συστημική προσέγγιση της καινοτομίας και πιο πέρα…
									
												
											4.2.1 Το υπόδειγμα της τεχνολογικής ώθησης (technology push), (1G) [δεκαετία του 1950 έως τα μέσα της δεκαετίας του 1960]
										

												
											4.2.2. Το υπόδειγμα της έλξης της ζήτησης (demand pull), (2G) [μέσα της δεκαετίας του 1960 έως τις αρχές της δεκαετίας του 1970]
										

												
											4.2.3. Το υπόδειγμα της σύζευξης (coupling model), (3G) [αρχές της δεκαετίας του 1970 έως τα μέσα της δεκαετίας του 1980]
										

												
											4.2.4. Το συνεργατικό υπόδειγμα της στρατηγικής ολοκλήρωσης και δικτύωσης (4G) [αρχές της δεκαετίας του 1980 έως τις αρχές της δεκαετίας του 1990]
										

												
											4.2.5. Το υπόδειγμα της ολοκλήρωσης των συστημάτων και της εντατικής δικτύωσης (SIN), (5G)
										

									

								

										
									4.3. Η στρατηγική για τη διαχείριση της καινοτομίας στην επιχείρηση
									
												
											4.3.1. Τι περιλαμβάνει μια επιχειρησιακή στρατηγική για την καινοτομία
										

												
											4.3.2. Τυπολογίες στρατηγικής για την ανάπτυξη της καινοτομίας
										

												
											4.3.3. Διεργασίες καινοτομίας στην επιχείρηση: Μια εννοιολογική προσέγγιση
										

												
											4.3.4. Ορισμένα χαρακτηριστικά γνωρίσματα των διεργασιών ανάπτυξης της καινοτομίας στην επιχείρηση
										

												
											4.3.5. Η οικοδόμηση επιχειρησιακών ικανοτήτων για την ανάπτυξη της καινοτομίας
										

												
											4.3.6. Η καλλιέργεια δεξιοτήτων για την ανάπτυξη καινοτομιών: Οι καινοτόμοι δεν γεννιούνται, γίνονται
										

												
											4.3.7. Οι αναγκαίοι πόροι για την ανάπτυξη της καινοτομίας
										

												
											4.3.8. Η χοάνη ανάπτυξης της καινοτομίας: Ένα διαδεδομένο υπόδειγμα για τη διαχείριση της καινοτομίας στην επιχείρηση και τη μετατροπή της αβεβαιότητας σε υπολογισμένο ρίσκο
										

									

								

							

						

								
							5. Η μέτρηση της καινοτομίας
						

								
							6. Ο εκδημοκρατισμός της καινοτομίας μέσω της ανάπτυξης ανοιχτών και κατανεμημένων διεργασιών από τους χρήστες
						

								
							7. Ποια περίοδος είναι ευνοϊκότερη για την ανάπτυξη καινοτομιών;
						

								
							8. Η προστασία της καινοτομίας
							
										
									8.1. Τα μέσα για την προστασία της καινοτομίας
								

										
									8.2. Πατέντες στις νέες επιχειρήσεις: Το στρατηγικό δίλημμα των νέων καινοτόμων επιχειρήσεων
								

							

						

								
							9. Η ανοιχτή καινοτομία: Πόσο νέα;
						

								
							10. Η καινοτομία στο ελληνικό παραγωγικό και επιχειρηματικό σύστημα
							
										
									10.1. H δύσκολη σχέση της επιχειρηματικότητας με την τεχνολογία και την καινοτομία στην ελληνική οικονομία
								

										
									10.2. Τεχνολογική ταυτότητα και καινοτομική επίδοση του επιχειρηματικού τομέα στην Ελλάδα
								

										
									10.3. Η ερευνητική δραστηριότητα των επιχειρήσεων
								

										
									10.4. Η τεχνολογική δραστηριότητα και η καινοτομική επίδοση των μεγαλύτερων ελληνικών επιχειρήσεων την περίοδο 2011-2013
								

										
									10.5. Δημόσιες Πολιτικές για την ανάπτυξη της καινοτομίας και της καινοτόμου επιχειρηματικότητας εντάσεως γνώσης
								

										
									10.6. Επιχειρηματικές Στρατηγικές
								

							

						

					

				

						
					Κεφάλαιο 10: Μεθοδολογία μελέτης περίπτωσης (case study) για την ανάλυση μιας επιχείρησης
					
								
							1. Εισαγωγή
						

								
							2. Τα χαρακτηριστικά γνωρίσματα της επιχείρησης
							
										
									2.1. Ταυτότητα
								

										
									2.2. Ιστορικό
								

										
									2.3. Βασικά Χαρακτηριστικά
								

										
									2.4. Δραστηριότητες, Προϊόντα/Υπηρεσίες & Αγορές
								

							

						

								
							3. Το επιχειρηματικό και κλαδικό περιβάλλον
							
										
									3.1. Μακροοικονομικό Περιβάλλον
								

										
									3.2. Κλαδικό περιβάλλον - Oικοσύστημα και Ανταγωνισμός
								

							

						

								
							4. Επιδόσεις και Στρατηγική της Επιχείρησης
							
										
									4.1. Χρηματοοικονομικοί Δείκτες
								

										
									4.2. Δείκτες αποδοτικότητας, αποτελεσματικότητας, καινοτομικότητας
								

										
									4.3. Στρατηγικές επιδιώξεις και Επενδυτική δραστηριότητα
								

							

						

								
							5. Οργάνωση, Λειτουργίες και Διοίκηση
							
										
									5.1. Δομή-Οργανόγραμμα
								

										
									5.2. Λειτουργίες
								

										
									5.3. Τρόπος Διοίκησης και Στυλ Ηγεσίας
								

							

						

								
							6. Πόροι και Ικανότητες
							
										
									6.1. Πόροι
									
												
											6.1.1. Φυσικοί και Τεχνολογικοί Πόροι
										

												
											6.1.2. Ανθρώπινοι Πόροι
										

												
											6.1.3. Οργανωσιακοί Πόροι
										

									

								

										
									6.2. Ικανότητες
									
												
											6.2.1 Συσσώρευση γνώσης και παραγωγή καινοτομίας
										

												
											6.2.2. Αξιοποίηση Τεχνολογιών Πληροφορικής και Επικοινωνιών
										

									

								

							

						

								
							7. Ανάλυση SWOT και Ανταγωνιστικό Πλεονέκτημα
						

								
							8. Συμπεράσματα - Προοπτικές της Επιχείρησης
						

					

				

						
					Κεφάλαιο 11: Παίγνιο Διοίκησης Επιχειρήσεων – Business Game (σε περιβάλλον Microsoft Excel)
					
								
							1. Εισαγωγή
						

								
							2. Σκοπός
						

								
							3. Συνοπτική Περιγραφή
						

								
							4. Στοιχεία του παιχνιδιού
							
										
									4.1. Παράμετροι παιχνιδιού
									
												
											4.1.1. Κοινές παράμετροι (εισάγονται από τον διαχειριστή του παιχνιδιού)
										

												
											4.1.2. Ειδικές παράμετροι αποφάσεων (αποφάσεις παικτών)
										

									

								

										
									4.2. Αναφορές παιχνιδιού
								

							

						

								
							5. Η διαμόρφωση της αγοράς
						

								
							6. Βαθμολογία
						

								
							7. Διαδικασία του Παιχνιδιού Διοίκησης Επιχειρήσεων BGAME
							
										
									7.1. Βασική ιδέα
								

										
									7.2. Επιμέρους στοιχεία
								

							

						

					

				

						
					Παράρτημα: Εγχειρίδιο χρήσης Business Game
					
								
							Π1. Εισαγωγή
						

								
							Π2. Ενέργειες από τον διαχειριστή του παιχνιδιού
						

								
							Π3. Ενέργειες από τους παίκτες
						

								
							Π4. Το αρχείο των αναφορών
						

					

				

						
					Ευρετήριο αντιστοίχισης ελληνόγλωσσων και ξενόγλωσσων επιστημονικών όρων
				

						
					Πίνακας συντομεύσεων-ακρωνύμια
				

			

		
	

OEBPS/image/Image1794.png
KATAZKEYATTIKH ET0z
nepiosor T B 3 T 5
I Euopote
néhowto taelou 4,151 63084 102,000 138589 171,964
IAnoreAéopata npo ancoBEaswy kar Gopuy. 60540 62,429 111,499 160,771] 257,74
WMielov miotioeis npog neAde 2035 40354 44,864 48575 56,79
Téov mothoeic ané npounPeuté 19573 19574 21sed 23559 2754
Bia ovppetoxd 3000
axponsBeopa Saveia enévbvong 300,01
Iapxu6 xeiharo kivnon; 150,0
[Eoxboric Anpooton. 300,01
Booxuripo8eoyia aveia yia kedaharo xvnon
laxpon3Beopia Bveia yia kebihato kivnon:
[ionpdtets ypedv nponyoiuevnc ypiion 4035 a035q assed ass:
EYNORO A 1150000 81,907 145,079 231,87 318,805 _aas,s66
- Expoéc
[Banve enévivon; 7,000,01
Banévec yia anobéyata 107849 107889 107849 107849 107849 107,849
Melov anoBEata rponyol AEviXpHon: 107,849 107,889 107,849 107,849 107,849
KoeoAGoa paxponpdeoyuy aveiuw enévbuan 18804 20704 22770 25054 2756
Koeohdota paxportpdBeoywy avelwy xed. Kivnon:
[nuotpoé BoaxunpéBeawv bavelwy ked. kivnon
[DépoL ergobpatoc 53y 1373q 25059 49,18
eplopata 1329 38200 75165 147,54
Phnpuiséc yoeov nponyolpevncxpions To573 19573 21564 23,559
EYNoRo B 1107809 1s@2d 42150 03200 1assai 27,845
EQPEYMENO TAMEIAKO YNOAOINO 22,151 63084 102924 138585 171,964 200,72

OEBPS/image/Image1229.png
2003 2004 2005 2006 2007 008 2000 2010 2011 2012 2013

OEBPS/image/Image2939.png
Cash o
e

i
P Smam 1
e CLR,

enng 4771
v

W
w0

S

L, S e
Fi, 30l Y Lo :
Frwn i

R L
"

a1
i, s L

2Arzdraim ire it 1<

° —— —

OEBPS/image/Image1237.png
100
90
80
70
60
50
40
30
20
10

92,2
81,2 594 76,9
742
696 684 603 8
64,2
59,7
40,3
358
31,6 Bl30,7 ! 32
258
18,8 20,9 23,1
2003 2004 2005 2006 2007 2008 2000 2010 2011 2012 2013

®EMYIpn|IaTIKOTTA EUKaIpiag

w ENIXEIpNLIaTIKOTTA avaykng

OEBPS/image/12701.png
i
i

of 0.000 =
S o \
02 a0 0012 o8
03 05 0024 \
04 300 0043 o5
05 28 0070 \
08 20 0120 \
07 285 0218 b N
08 220 0304 ~__
08 85 0604 o0

T o o w @ oW W om

Tpipon

0.000
20,000 0273
0000 075
0000 0825
80,000 0735
100,000 0818
120000 0878
190000 024

100000 0087
180000 0982
1000

RED

_R&d [-

OEBPS/image/12435.png
Zovoro Evepyntikon
Tow. Kepdiono

ROE = ROA x

OEBPS/image/12249.png
2uvvoro Evepyntikov =I1E + KE

OEBPS/image/Image2589.png
DIOIKHTIKO YMBOYAIO

ENETKTIKH
ENITPONH

NPOEAPOX
&

AIEYOYNON IYMBOYAOE
EzQTEPIKOZ

A/NEZH AIAZQANIZHE
MNomor ROlOTHTA B EAETXGY
= MOIOTHTAZ
ZIYMBOYAOZ A/NIH YTIEINHE, AZOAAEIAZ

TEN.A/NZH

TENIKH &/NIH TENIKH A/NIH TENIKH A/NZH TEN. A/NZH
cprorazior ANATTYHE & tpron MERETON & 8/NTH e
nonzzan
Nemoveraz JoIkKON

A/NZH.
OIKONOMIKAN
& MIOIKHTIKON
YIHPEZION

BAZOANIZH
& EAENXOZ
MOIOTHTAE
EPFOZTAZION

a/NZH /NEH
NPOMHOEION MHXANOAOTIKAN
EPraN MEAETON

EMNOPIKH
/NEH

A/NZH A/NZH

A/NIH A/NZH A/NIH
ANAM! iz EPFON i AYNAMIKOY

META®OPON AEITOYPTIA

A/NZH

A/NZHEPTON HAEKTPOAOTIKON

YNOAOMHE MEAETON & OEZHE
ZE AEITOYPTIA

A/NZHEYMBAZEQN

A/NZH
MEAETON EPTON
FOA. MHXANIKOY

OEBPS/image/Image2948.png
+» WN\intro { Common dsta \P1{P2 {P3 {P4 [PS [P6 [P7 /
Oraw~ s | Autoshapes~ . [0 ~| 4 iz gl

=)

DDA

=3
S A Avogdaag froweg v anoomont
r— 0 Tc 5T 3 T @ T -
z Anogdoag maixin Troncia k6010U¢ ket amoTEACoaIT Cash flow
EX) T © e aves ot ompitas
| e |ammponcd i @ |Amiim & vy o o Nuaions 1.428000)
5| madtotey Maraan nckni oerossentpnans - o et riernen +1) o
o Inedong sonpipeves @ [hrord A vid 500 assoc0) Maagonpésosa e 700000
KA Mosime mpenaric Sowie 8500 285000 Nsiors e o
(6] Zoncie_[aropie # vy oy trous vrby o Bpompbsioua e o
0| msaratic [rrsce nopevi e % it 212800
© s 0 [e wson | sau| [t
4 Riagma: bt wpi §ivaEaT GO0 U7y 55 Eorensd oo el Aropts a by 300750)
(12| (Apieu i poiav G000 2000{oveness w0 el
151 mariny_|Apisuis beréhoy povitn (000 ao[rap oo Noopnpruts (rimmon 1) o
4 peren[Bivsto maion sepiaios Kmos Saripnong onos. A i o
5 s st sinons @ Sivio 47500 Koano uignans e Npoiomay o
£0 repararh Gowiszg 0300 orauic 205.000|
17 YrotoTiveca yevésn guatio sioo 1304 Oveead rpavmnis 157.50]
16 Opeyorangeions rmbfos Waoros ooty Toste e a0.00)
£ Aniscarmifota |amitiye omou matios o Efota Boienang 225,000)
20| Anisiyetious oo Beripnons - o Elota dscens mmimon) 120000]
21] Mgt agopés
22| o — e e o500 oars00) Apopcstomboyod 1100000
2] =3 Sl 0AD SwA| Xpraidoro ey o
24 ondos o et "¢ Opesumiddicway Soviinw o
251 T o [Arocsiopn To Wiy Xpradios prpomy o w02
20] o "tesod]Contamashorar Tos0.000 "Tcos boxparpdsionay Sovia 70.000|
27 0 3e0000|Kimog mingimy swsn aox [o
| 0 720000|ts eiptos s2a0 ¥ Shpon 109325
2] o Fomd ot o 20007
[20] Tt bpexmptosayo s 1280 avitnens 220000 Casm o S
51 Gidions 120000 rhéov rasio ot 100000
32 o ey
E3| Cromr]| [igmtmemres emncmon. vpm. stcn
£} oo axl
E3| Amogions s tmamoael erstowms o amocpicra vipms 415500 [Rvioan vespod oo
£l |anoogiori Yoo 7u| [Mess cémes 050
37 Amomor orounpsnse e 00500 acot oo 220,000
39 aciow s mpontocpcvmy epmy 0 ox| [eoutuemi midmonmvoraris 1520000
0] o s amortcon 200500
0] arormitminmy | [0e siostyumes 9528 6% |oorayi o veepd omei s
a1 s amorfiona poimospovs 201475 25| [ovomd mgsovovnd Smeppeime 54
2] ssion sepmie

OEBPS/image/Image2010.png
STpATNYIKA Y TV
Kawotopia

Emyeipnotakég

IK’ﬂVOmT‘EG Kfll DAepyaoie avarntugng
avBpdmveg de&rdmreg Kkawotopiag
Yo TV avanToén

Kavotopiog

Népot yLa avamtuén
™G Kawotopiag

OEBPS/image/12608.png
dm(i)

ms(i) =

> dm(j)

OEBPS/image/Image2036.png
EKar €

200

10

100

a

77,9

19,6

ua
14y

2 2
g 2
3

amagincyoiont Soigidn

1646

8
]

OEBPS/image/12302.png
K®=TIE + KE - TY — MIIA

OEBPS/image/12680.png
T
csel) = 1-sc”
=1

OEBPS/image/Image1811.png
Evepynriké
Mayia
Tigég kmiong 800,000
AmooBéoei 120,000
IATToBépaTa
A’ uhiov 72,000
Mpoi6vTwv 109,927
MeAdreg
Tapeio

[FUvoAo

680,000

181,927

546,066
786,202

2.194 195

Maénriké
1310 KegdAaia

Metoxiké 1,328,250
ATOBEpaTIKG 429,247

Znpigg
Makportr. Adveia
Bpaxutr. Adveia
MpounBeutég

TUvoAo

0

1,757,497

361,098

75,600

2.194.195

OEBPS/image/Image1982.png
Metaroinon/

Enevéloelg — Napaywyn

KOWWVLKEG
UXEGFLC ov Sugowpeuon Zrtnon yu E¢£up2‘aslq
avarttiooovTal , h KoL VEEG
s Kedparaiou edEUpPETELG b
GO GUOTAHOT Texvoloyieg
mapaywyng
—-| Eriotiun

KaBoplotikn enidpoon
Ablvaun enidpaocn

OEBPS/image/12313.png
Kepdrawo Kivnong=KE - TY

OEBPS/image/12471.png

OEBPS/image/12601.png
dm(i) = pr(i)®x ad(i)? x cr(i)x rd(i)?

OEBPS/image/Image2561.png
Circular/Flat Marketing Sales

fF 1

Finance Production

N. o

OEBPS/image/Image2615.png
ZroIxeia Tauxvidiol @

1 apIBIOG TIAKTGOY
T apiBp6e TrepIoBwv
i8eikmng mepIodwv i=1...T

TEAOX
TMIAXNIAIOY

OEBPS/image/Image2569.png
Collaborative

Sales

Accounts | Marketing

Production

OEBPS/image/Image2607.png
Helpful

[
2
2

5
9
Q

o

o
F-
£

o
£

>
3
=

S

8

o
2

Weaknesses

Strengths

(uonzeziuebio ayy jo saInquIe)

uibLIo jeusaju|

(9]
1
=

=

S
£

o

Q

o)
(@)

(JuawuolIAUD 3Y3 Jo saINguUIIe)

uiblo |eusaIx3

OEBPS/image/Image561.png
() DOO)

OEBPS/image/12181.png
Anpovpyia aiog pe
TOV TPOGOIOPIGUO TG
apooTiBipevng aéiug
KG0e evépyerag

[Ipoodiopiopog tev
TAPUYOVIOV TOV
dnuovpyodv kKG6TOS 1
a&io ot kaOe evépyew

Avayvépion 6hov Tov
draovvdicemy i T
Snpovpyia afiag oe

£VOL TPOTOV

OEBPS/image/Image2021.png
“H Xodvn tng Kawortopiag”

Epeuviukd Epeuva

MIPOBOPLES || rorehopiara Xefote Ayopi

A" A A

[Kouvotope 16éeg

Npoxatapktki agoAéynon g
ayopds

Mpoxatapktik Texviki) agtoAdynon
MpoxaTapti emuewpnpaT Ka
Xpnparodotikr agiohdynon

xéBL0 Bpaong i To edtepo
otadio

MeAétn Twv avaykdy, Tw emeupiy
KL TWV QLTOEWY Twy XpNoTiv.
AVGAUGN TOU aVEayWVIGHOD
Mpoobloplopée tg aglag g
EMYEPNATIKAG TPOTAONG
AoAbYNON T TEXVIKIlG EdITSTITAG
AgoAGYNON Twv AEToupyLOY
Opiop6e mpoidvtog
Xpnjuatootkovouuki avikuon

+ Epyaoia texvikiic avamugng

Tayeia QvanTUEN MPWTOTOMWY
Ta mparta oxGMa TwY MEAATIOY
Avémugn npwrotiRou
EvSoemuyetpnotaxr Sokir tou
TpoibVTog
AVATTUEN TwV Blepyati Tapaywyic

Aavodpiopd Tou Tpoidvtog kat

' Siapspdwon Twv oxesiwov Tapaywyi

« Mlelpuvon Twy Sokuy ané Ty emyeipnon
BoKiytéc Mebiou pie meAdreg

Ayopé Tou eEomMopoD Tapaywyriq

Aoxiyég oty napaywyr

AoKiytéc oTY ayopé / SoKIaOTIKEG TWARCEL
OptoTikonoinon Tou Aavoapiopatog Tou
POIOVTOG Kat Tw OXESiwY Mapaywyig
Avduon kat napakohod8non Tou kikAou
Twiig Tou MpoibVTOg

Napousiaon kat ewcaywyi Tou TPOIGVTOS
oty ayopa

Khuptdxwon T napaywyrg

MArpng napaywyh

‘Evapén mwAfoewy

MapakoholBnon Twv anotereopdrwy
Avéhuon kat rapakorotBnon tou
KOKAOU {wRiG Tou PoidVTog (o€ eEEMEN)

Npoidy
1) EmoK6TNoN HeTd To AaVodpLopa Tou TPOIGVTOG
2) Mpaypot eEAEN ouykprTd pe Tig TpoBAEDELS
3) AGoAbynon g Siepyaciag avimtugng e kawotopiag

Mabuacia sndoyis tbéag
Agitet n nepaurépw eneepyaia TG BEag;

Teppariopde
Mabiasiag

NAI

Debrepn Siabikacia enthoyric béag
Auatohoyei n tbéa nepattépw extetapévn
Siepedunon;

, Tepuatiopdg
n UAI‘] 2 oxl Awbikaciag
NAI
Anédaon yia avértugn

Eivat ouvekti n emyetpnpanik npdtaon;

) Tepatonss
MoAn 3 Aadikasias
NAI
Anédaon yia Sokyiés

©a énpene o npoidy v uroBABei o
efwtepiéq Boxyés;

oA 4 Teppatiouog
oxI Mabdiaoiag
NAI
Anédaon yia Aavodpiope
Eivau éoto T0 mpoiéy yia euniopui
agonoinon;
TeppaTiopss
Mobikaciag

OEBPS/image/Image1420.png
Eninedo Stwiknang Asfiéuptse nov
sivan avaykaieg

. erurelwng okébng

/ \
/ \ \
/ Atownmké otehéixn \ El!u(m\fuwmnc
uéang BaBpiSag Sefuotnreg
\
Texvikéq
Awouniké ot=Aém xanniis BaBpidag Begotnreg

OEBPS/image/Image1895.png
Evboyevrig

E’th;’;\l;n(i Awayelpion Tov Néa MetaBoAf Tng ('Kzspﬁlr;)
(KUP‘L()EJQ Etllpmn’ = KOUWOTSHWY YrioSetypata AdpBpwong gnro]imf
Epeuva & Enevéloewv atv Napaywyn g Ayopag Kawotoula
Avamntuén)
T T
H H
i i
H 1
i i
1 i
i i
1 1
i i
—+
Efwyevig
Eruotiun &

Texvohoyia

OEBPS/image/Image1755.png
Ixavoroinon
avayKev

Yhomoinon
oTOYOV

OEBPS/image/Image1887.png
Egd:zinzr;;m e e Kawotopia Neo MetoBAnOsioa (‘KzspSlrE])
P! . < X lpr]pl N Enévbuon ot véa Yrodswypa AgpBpwon g — n r]u 5
(E€wyevng Apactnpiétnta avabé Naoaywys Avond and v
petapAntr) ¥ PaveYns Yopas Kowotopia

1 1 |

OEBPS/image/Image2869.png
B3 Microsoft Excel - bgame_admin
8] B Edt Vew Inet Fomot Took Dota Mindow Hep AdobePOF
DEERG R TE S DB S 08 X WBoe -

il -0 -|B Z u EEEH EXIEErY |

A58 - A ZuvigkeoTric Tuaiou oToiyiou oTn Blapdpewan g ayopd (%)

5 5 5 E F 5 i i

27 B e KEpiATo K % 0 N9 0 W W O 9 B
28 Bom e bk poTdbeT o BT 0 1 00 0 O 0 1
29 s vy Ty vt G EpIGERT T B S -’
30 [E¢odu Bioiknang - peraphntd pépog (wg ToDOTS TwWARGEWY) 10% 10% 10% 10% 10% 10% 10%
31 [Efoda dioiknang - a1aBepd pepog (e ToooaT6 Tayiwy) 5% 5% 5% 5% 5% 5% 5%
32 [Fuviekearic Dopokoviac % 35% 35% 35% 35% 35% 35% 35%
33 [AVT10 OO0 BAVEIDU WG TOTOATE 101WY KEQUANIWY % 80% 80% 80% 80% 80% 80% 80%
34 HOPPWO T ayophs
35 [Kdw 6pi0 npric maknong () 180 180 180 180 180 180 180
36 [Avw 6p10 Tipi¢ T@Anonc (€N 500 500 500 500 500 500, 500
37 [Avw Bpio Biagnuiotiki¢ Bamdvng (€ 200,000 | 200,000 | 220,000 | 220,000 | 220,000 | 250,000 | 250,000
35 v Gpio OTTERIVRGE © 501500 | 80,500 {75,000 75 50| 75,500 | .06 | 100000
39 [Avw Gpio TgTwang (%) 40% 40% 40% 50% 50% 50% 50%
40 [AveERGOTIKG TPADE TWANCEWY (KATOYA ayopd 20,000 20,000 20,000 20,000 20,000 20,000 20,000
41 [Bewpn kG p&yeBog ayopdc 100,000 | 100,000 | 120,000 | 120,000 | 120,000 | 120,000 | 120,000
42 [MénoTn a0gnon TWAOEWY QT8 TEPIOBO O MEPIDB0 (+). 75% 75% 60% 50% 50% 50% 50%
3 Megon oot oMoz o716 TEplobo o TEp000] 5 T 1 10 1.
44 [EvaioBnaio e 0. 1) 04 04 05 05 04 04 04
45 |EvmgBngia Siagripang (0...1) 04 04 03 03 03 03 03
46 |EvaioBnoia regvohoviag (0...1) 01 01 01 01 01 01 01
7 EvmoRn T movGeewy -1 X X X B O B B
48 [Kaion Kauming {ftnang wg pog T 3 3 3 3 3 3 3
48 [Knion kapTiAng TATNONG W¢ TPO¢ B1agnuIoTIKA SaTrdvn -3 -3 -3 -4 -4 -4 -4
50 [Kijom KapTroAng (NTNang W Tpog dammavey RED.]]]) -a -4 -4
51 [Knion kapTrOAng TATNONG W¢ PO MOTGOE 1 1 1 2 2 2 2
52 Troixeia fadpooyiag
53 [Mepidio ayopds 30% 30% 30% 40% 40% 0% 40%
54 [Képlin_ 40% 40% 0% 30% 30% 30% 30%
55 |AidpBpwon 0% 0% 0% 0% 10% 10% 10%
56 Age o 05— —fo% 0% | —7o% | 0% | —fox | 7ox
& Fauang 05— —fo% 0% | —7o% | 0% | iox | fox
85 St eoT oD T P P CRF) T A T K10 K X T X A5

O A T T T T e o S S 3
&
i « » W\ intro),Common data { Cacuiation /P1 /P2 /P3 /P4 1P [P6 1P7] I«

.

OEBPS/image/Image2923.png
K3 Microsoft Excel - bgame_team_1 EE)X]

3] fle Edt Vew et Fomat Iods Do Wndow Hep AdobeFOF Type a questonfor help v = 8 X

=T = Y S AR

[s B U EEE S B%, B

s A
S 5 o E F G Gl

1

2 ATro@doeis raikm ZroiXeia KOGTOUG Kal aTTOTENETHATA Cash flc

|3 | [T (€ 280] Mpareg Oheg. Togéiia_ agia. Eiompate

(4| Troyela |y amiv € 120,000 |AmdBepa A" uhir 0 o

5 | modozu [Nigruon mehara % 15 K610 Biipnang - o

[Mo ccnopere () 6,000| |Avopd A" uhv 6500 455000

A ocoria napayayng () 500} TR N YY)

(8| Sronsia [Ayopés A'uhiv () 6500 |AmsBeya 1éroug A" uhiv 0 o

5 | mapayuyic Tronsia mapaywyiig WG % oo

10 samdves RID (€ 20000| ooy A Ghcs 485000 54%) Mnpwni

(1] Ayopara- [Apil pispdv povidav (500 Uy) E 500|Epyarn 205000 2%)

(12| anoia | ApiBuGe pegaiov yoviBa 2000 ty) q 2000(0verhead 157500 19%

13| mayier|ApiBys peythuy povdbur G000 tly) 4 5000[R 2D 0000 %

(18] gy |B6vc0 Tayiou kepadaion (€ 700,00 Koo

15 dveio kegahaiou ximong (€) o Zimda 847500 Kéarog b
Napayuyf (ovideg) 6500

17 YrroAoyigépeva peyéén Movadiaio éotag 1304

18 Mpayyaromongsiass ToMoe - Kearog Mpoiovia osemia a6

19 Amodn muMocr |Am6Beya €ropou mpotdviog 0 o

b} AmdBepa 1éhoug o010 darfpnang - o ;

21 Mepitio ayopig

2 Bayohoyia TepIEBoU/ABpOITIK hﬂ«pnvmw\ 6500 847500

b} Néa Avvapwéinia 00 Ziodo BSD B47500) Xpewhim

2% |AmoBiya 16r0uc eroipu mpoidviay 0 o Texo

% Suvcon s mponyospeva Ty o [Amorehopara Tors % makgean] Xpowhin

% Ymapgouges povides 500ty 0 135 000|Ecoda mwhfigewy 1,680,000 Téxo

7 Ymdpyouae povides 20001y 0 3B0000|Ksorog muAGear 847500 50%)

% Ymapyouaeg povides 000y 0 720000|Mii6 xépbog 83250 50%)

) Ytpyoura Bwapwéinia 0 ronwd ¢foba 20%)

3 Toéor BaayumpoBeopo emituio 129 okqong 223000

31 &iBeonc 120000

[« > i intro / Comon data)\P1 (P2 {P3 {P4 /95 {96 {P7 I«

fowws s [autoshapes \ N 1O - gl A O-Z- A zZaaf

OEBPS/image/Image1966.png
Néeg avaykeg +——

OL QVAyKES Tr§ KOWWVIG KaL TNG Oyopas

l

20ANN g
15éag

Avamuén

Metanoinon/ MQApKETWYK KaL
Tapaywyn nwAAoELS

NEEC TEXVOAOYIKEG

LKAVOTNTEG

I

AN
o |

I

H otddun tne texvoloyikng eEEAENC (n teheutala Aé€n tng texvohoylag) Ko

TNG TEXVIKNG TG Mapaywyrig

OEBPS/image/Image1935.png
ET['l600'r] npO[éVToq

Tas

npoiovia xmpn)\r‘\q ToloTNTaS

Xpovog

OEBPS/image/Image2931.png
b 9 searty..

Type 2 quston for hep

ETIP [|

Inipsanon s
Totsow i s

‘Anogdoci naii Tronytio k6100 ka1 amoreACowGIa Cashflow
e =) s e o [Bommatas
Sociafovmiaen 12000 i i o +.20.000]
et [T ey % e [t smtprens mwmﬂmunﬂ) o
LAY o000 NN o ot
—[osbma ey S 60 66000
Do [Areiemien® siong o o
o {rerererig [Srosie mopmst T ivsse
mive; 0 © e I o0 sl 3
[Apavas pnpa ot GO0 2 a0 Eprems o T
(R v poumecoca o e
i ey oisavoooy, ol sooolrao R Mgt riomon 1) o
T KiroSanpnang s, % i o
P 9 Soere 07800 Knag enbgnong o Mty o
i poiszo o500 Epensi. 205000
i3 Vrolouzsvera pevisn hicata oo Yoa venead mpayaris 157 500|
£ e s Tt Torm a0000|
1o e maioren A 5 223.000|
= oy ions [t satprens Etata iacang ophmen) 120000|
2 et nopis
3 Babunion mipSouA reperari sty 1100800
Hie Soinérys % et gy o
— | Torag omeuns o
e ve oo Tt anorhiopare Xtniton ppompotiopay beioy 432
it 000 o < bporpisiayay Loy 70500]
£ it 2000ty o a0 ;i o
Sriomooe vt ooty o Tanowluiiie: 10029
=

e

Do

\uum-\\mv~_¢«u4\a.‘.ﬁ = il

aa0s00|
[Evosean méinon resarari 1520000]
IRosomd e sovowshe Swansér 5o v

3

OEBPS/image/12694.png
160,000
180,

2
go

I§§§§§§§§

OEBPS/image/Image578.png
DLOKNTIKEG LKAVOTNTEG

Ikavétnta ouvtagng kataglornoinang
enuyelpnpatikol oxediou (business plan)

IKaVOTNTEG XPNHATOOIKOVORIKIG Staxeipong

DEGLOTNTEG HAPKETLVYK (avGAUON ayopds Kat
QVTOYWVLOHOU, TIPOWBNON MWARCEWV)

ETOHOTNTa Yo avaAndn ENKEPNHATIKOD
plokou

HyeTikég 5e§1OTTEC, avdAnn TPWTOBOUALDY
BNPLOUPYIKT OKEPN

Ikavétnta enihvong poBAnpdtwy

IkavoTNTA EMKOWVWVIAG KL CUVEPYATLaG e
Tpitoug

69%

0% 25% 50% 75%
Asiypa eTuyetpnpotidv anodoitwv EMN (N=465)

B Inpavkr

B H 110 Inpavikn

OEBPS/image/12651.png
S’(i) = ms(i) x L

OEBPS/image/Image1745.png
ZUOTHHOTO. TAPAYOYG

e

Mikpég maptideg

.

Meydheg noptideg —
ol napayoy

Sovexfic mapayoy

+ Tapayoyi chropuxeopivay Tpoibviovna xide
zEhdm

+ Tapayeyii mag-nag HoviBag evog TATTAOKDY
poiovIog

+ Tapayeyi peyihov Kataokevdy oc Siipopa
orddia

* Hapayoyi) npoidveav o8 pukpés xaptide

= Hopayern ebapmpdrav ot peydhes naprideg omov
éera GuvappoAoyoDVIaL

* Hapayoyi peydiov napridav os ypaym
ouvappoAdymonc

* Malua mapayoyii
* Evveic Subikasia napayayii o CUVSUAoHS uE
Tapayayi ker DO O€ RAPTideq

* Zvveiic napayari yxév o xapridec
= Zovegic po TG Kapayeyii vypdv, aspiev KA.

Texvohoyud
xohvmhoKbTIG

Yymdi
Texvohoyudi
» A

OEBPS/image/Image2028.png
To AnotéAsopa g Kawotopiag

H Awepyagia g
Kouwotopiag) ,
Khewto Avoixté
KAgwu) 1. KAeloTA Kawotopia 3. Kawotopia dnuéoia Siabéaun
, 2. 16 wtikn (161okTnTn) Avoxtr 4. Kawotouia avoygtnc mnyng
Avoutn

Kawotopia Snuooia SlaBéaun

OEBPS/image/12129.png
2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

uMpwroyevig Topgag = MeTanom Tk dpacmpiomTa
B Yrnpecieg NPoG ENIXEPNOEI; B [paioy Ta & Yrnpeaiegnpog katavaAwree

OEBPS/image/Image1990.png
Emotrpn kot
Texvohoyia

N ?

Algpyasia nov kateuBivetal and:

ZTRATAYIKN Y1 TY KavoTopla

YihnhoU emméSou opyavwtikh kat

TEXVOAOYLKH ohoKAN pwon

jf\\
N

ITPATAYIKA KOl TEXVOROYLKE OACKARpWAN HE TOUG
TehGTeg, TPOUNBEUTES, Pe KOWOTNTES TToU

TPOWBOUVV TNG KAVOTOWIA Kt StkTuwan

S
/

Ayopd

OEBPS/image/Image2554.png
Centralised/Entrepreneurial

OEBPS/image/Image554.jpg
EAAnvika Akadnpaika HAekrpovika
Zuyypapuara Kat BonBnpara
www.kallipos.gr

OEBPS/image/12637.png
L=L,+ dm(an)X(Lmax - Lmin)

OEBPS/image/Image2854.png
‘ Eicaywyrj amopdoswv

—

Eicaywyn miprig oto keAi C6
(MWANRCEIG EKTINWHEVES)

‘ ‘YTroAoyiopoi

OIKOVOPIKWV UEYEBWY | (ETavekTiunon

aATTOPATEWV

Emokétnon
QATTOTEAEOUATWY

i o ox
|K(IVO'ITOI[]TIKﬂ 3

NAl

i) | ATo0TOAf GTO |
EAeyxog TIpGV r’ BlaxeIpIoT

OEBPS/image/12256.png
Zovohro ITadntcov = IK + MITA + BIIA® TY

OEBPS/image/Image1943.png
Ertotiun kat
Texvoloyia

—

.

d

Epeuvnuiki-texvoloyiki wlnon

(Research push)

Epeuva

[~y

TexvohoyLkr]
Avémrogn
Kan
Engineering

|| Metanolnen

/ Napaywyh

Mapkerivyk

= Mwkdoei

N
[> Ayopa

OEBPS/image/Image1999.png
Mabpoph KéAun te {Aong and uLotapeves povades

1
Awdpoun EnevBloeis oe KaAugn tng Zitnong xwpig véeg texvoloyieg
, npooBeTes
EVKATAOTAOELG

Enevbloel oe

Zftnon otnv Daspopn vea Metaroinon/m
ong [Mwhioets poun Edeupéoric [~ Matévies [Behuwpéva nen

Kebahawouxikd apavoyn

ayab&

E€wyevii
emotiun

——— KaBopiotu enibpaon
Enévduon oe

- ¢ = = = =» ABbvayn enibpaon
Dadpoprd N\ captive
4 EYKATAOTATELG

E&A

OEBPS/image/Image1778.png
Toohoyiopdg
31/12/2012

31/12/2011

Toohoyiopdg
31/12/2010

OEBPS/image/Image1429.png

OEBPS/image/12143.png
% ETUXEPHOEWV

[y
o
o

wv
o

o

318 29,6 41,5
2010 2011 2012 2013

m KépSn m Oplakég LETABOAEG W ZNULEG

OEBPS/image/12673.png
4

2w

(1)
J

(1) ()
SC!-/- _Scjmin
(f) _ (f)
SC j max S¢ Jj min

OEBPS/image/12630.png
dm(avg) = pr(avg)® xad(avg)? xcr(avg)-xrd(avgi)?

OEBPS/image/12410.png
manage-
ment

research

produc-
tion

sales

finance

product A

product B

product C

OEBPS/image/12427.png
_ Kabapa Képdn o [MoMoelg
[Moioeg 2ovoro Evepyntikov

ROA

OEBPS/image/Image1904.png
Aldypappatiki tapovciacn g Siepyaciag Kawvotopiag

Enetpnpatikot . . Avdrttuén .
oTéXOL Ka Avayvipton Avelpeon ETUXELPNHOTIKOY Anpuoupyia Z0MNPN aglag
, Eukaupiag TopwWY] Aglag
nepBdAiov EYXELPAHOTOG
‘ Madbénon

)

OEBPS/image/Image2600.png
=

YIOXTHPIKTIKEX
AEITOYPI'IEX

P

Eocwtepuikn Yrooop (zrpommyuei
Hyzoia, Xpnpotodotukii Aroiknen, Ipoypuppoticuoc)

Awiknon AvOpomivoy Avvopkoy

"Epsuva Kov Avasmtocl) (my, Teyvohoyic,
Avantoén ko Bedtrioon Ipoioviov)

popnBereg

OEBPS/image/Image2901.png
E3 Microsoft Excel - bgame_admi

i) He Edt Vew Imert Fgmst Toos Data Window el AdbePOF

mwe TR 2z 2

NEE OB TE S DRS00 s W - @B e sty d

vl < <|B Z U EERRE By

D10 - A 9750
A B 1 1] I E F] H T 7 K [

;

I —— . o trmes |

Ex e

¢ , D e

: e B (I R e I 7

3 e —— otes| | o o]z zoms| zoms| wesw| o] w0ms

5 R] I] M M Bt B M i Bt

; e e ol sl os ool o ool oss| v o nao
e W B B
iy CAOERR eow| foms| rew| omm| samw| com| loow| foa
senéc 0 wm| omo] s wow| ssom| wom| ssmo| aoo] som| wom
oaes iy q T s B
oo o 00 : R
s o s 5 H]I | N N N N N
e ot 5 S S
e B I H I I Y

VTR R TR TR o
vouomainam feakireoaet mrea <01

OEBPS/image/Image1787.png
Etoc 1] Erog2] Erog3] Evogd] Erog§
[ZYNOAO KYKAOY EPTAZION 982000] _982000] 1082000] 1182000] 1382000|
[Meiov - Kéotog apaywyic 816460] _816460] 869460] 922460] 1028460
[MIKTO KEPAOZ EKMETAAAEYZHE 165540 165540 212540 259540 353540}
[Meiov : E€0da Aroiknong 50000 50000 50000 50000 50000
[Meiov : E€oda didbeong 20000 20000 _20000] 20000 20000
[Meiov - @6por & 1éhn (wAn Popou Eoobruarog] 5000 5000 5000 5000] _5000]
IAEITOYPTIKO ANOTEAEZMA 90540] 90540[137540] 184540] 278549
(Tpo TOKWV -aTTO0BETEWY - POPWV)
[Meiov : T6KO! KaTAOKEVAOTIKIG TEPIGBOU 0 0| 0| 0| 0|
[Melov - Toxor paxpor poBeopw Baveluy cmév 30000 28118 26047] _23769] 21264
[Melov - toxor Bpayum poBeopuy Saveluy kegahad] o] 12000 6600] _ 3120] 360)
[Meiov - Adoeig leasing 0 0| 0| 0| 0|
[AMOTEAEIMATA MPO ANIOEBEZEQN | _ 60540 50422| 104893 157651] 256916,
KAl ®OPON
[Meiov - AmooBéoeig 60550 60550 60550 60550 60550
[ANOTEAEZMA MPO ®OPON A0[_-10128] 44343[o7101[196366|
[Meiov. d6pog eioodrpatog 0 o[__11086] _24275] 49092
[KAOAPO ANOTEAEZMA 0| _-10128] 33257| 72825] 147275
[Meiov. Mepiopara 0 o oo77[218a8] 44182
[YNOAOINO NPOZ ANOGEMATIKO 10| -10128] 23280] 50978 103092

OEBPS/image/Image1928.png
H Xpnpatodotnon Katvotopev cyxeipnpatev oc IMpoyio Stadio
H Kowada tou @avdatou
(The Early-Stage Funding - Valley of Death)

Xpnuatodotnon yia Tov Metacxnpaticpo,
v Idcwv oc Kawvotopicg
(Capital to Transform Ideas into Innovations)

H Anpoéoia
Xpnpatodotovpevy (and tnv
Opoonovdiaxn KuBépvnon
v HIIA) 'Epsuva dnploupyei
Néeg I8éeg
(Federally Funded Research
Creates New Ideas)

Kawvotopia &
Avantugn Hpoiévtog

Xpnuatodotnong
(No Capital)
(Innovation &
Product Development)
(Dead Ideas)

Mn
|A§lonoloupsveg
(Nexpég) I6éeg

OEBPS/image/12265.png
KaBapn Oéon = Ieprovoiakd otoryeio — Ymoypedoelg

OEBPS/image/Image1958.png
Z0leuén
(aAANAemSpaoTikd)

‘Epeuva
Texvoloyikr avamntuén
Design
Em:DT' un C KaTaokeun mpwrotunou

Texvohoyia

[avopt

Aokupég

Aewtoupyia

\/ANYAN

Mdpketivyk

NwArRoeg/E§uninpétnon

BYRYRY A

HeTa Tty wAnon

) oeciocs | ()
avatpopodotnong

OEBPS/image/Image2545.png
Hierarchical Structure

Managing Director

Sales Director|

ﬁﬁ]

A

Marketing
Director

Market
Research

Finance Director

T

Strategy Purchasing Sales Accounts

Manager Manager Manager

OEBPS/image/12295.png
[IE+KE=K®+ TY + MIIA

OEBPS/image/Image1253.png
75%

25%

% Eruxelpfoewv nov enévduoav / Ba enevéicouv

2009-2010
W Me Tov {810 pubud

2011-2012
™ Me adfovra pubud

2013-2014
= Mée ¢pBivovra puBud

OEBPS/image/Image1413.png
AMO THN ONTIKH THZ XPHZHZ MNOPQN

Anobdouki Soiknon
(uPnAé TocooTo Xpriong
BLabeotuwv nopwv)

Mn amodotk
Swixknon

{(xapnAS mocooté xpriong
BLabeotuwv opwv)

TMoAAoi tépot yra
XapnAo anotéAeopa

Mn anoteAeopatki
Swoiknon

{xaunA6 mocootd
EMITEVENG OTOXWV)

Meyioronoinon tov
anoteAéoparog

Avvatomto BeAtiwong
¢ enidoong

Anoteleopatiki
Soiknon
{unA6 Tocootd
enitevgng otoxwv)

ANO THN ONTIKH THZ EMITEYZHZ ZTOXQN

OEBPS/image/Image1915.png
Epeuvnuiég
EruxopnyAoet

Nnyég
Xpnpato8étong

Baowr Epeuva

Itadlo
Avantuéng
Eyxepriparog

Anpoupyia Emyeipnong

Avamugiakés

Epneipwn
Texpnpiwon
16¢ac-Emvénong

Edappoopévn
‘Epeuva

Avopd Stéxog

EnyetpnpaTid
b0

Enopnyioet Oitoy, Owoyéveta | Emxetpnuariol Emxewpnuanikod | Emxetpnuatikod UHHETORES, Mpooopd,
(. Npdypapua & I5putéc «hyyehows Kwdovou Kwovou Xpnhatosémon | zuyxévevan,
SaiR) (€5K - €50K) (€s0k-€500K) | mipguou srasion | pyov stasion Epyou Eayopd
(€500K - €2M+) (€2M - €50M) (€2M - €50M) (€25M+)

Aettoupyikd
Npwrétuna

18puTK

Keddhato Keddhaio 1Buwtikég Apxud Anpéota

Opasa

NpopnBzutés Npuwrétuna

“Ko\ada tou Bavdarov”
Mnxaviké MeyéBuvon
Mpwtétuna Ec6Swy
SupBoAata e Napaywyikd

Mavopeis Npoi6vrog

| | SupBohata pe |

Kauvotopia |

OEBPS/image/12577.png

OEBPS/image/12658.png
rand — 0.5
0.5

SH=S'"(OxA+rp)

OEBPS/image/Image1738.png
Kéotog
v TpopndevTiy
*hipoxag

Epnopia

