

Α.Τ.Ε.Ι. ΗΠΕΙΡΟΥ
ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΔΙΟΙΚΗΣΗΣ ΕΠΙΧΕΙΡΗΣΕΩΝ

Πτυχιακή Εργασία του Φοιτητή:
ΟΙΚΟΝΟΜΟΠΟΥΛΟΥ ΗΛΙΑ
Α.Μ. : 14665

Ο ΡΟΛΟΣ ΤΟΥ ΜΑΝΑΤΖΜΕΝΤ ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΚΑΙ
ΔΙΑΧΕΙΡΙΣΗ "ΑΝΕΠΙΘΥΜΗΤΩΝ" ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ: ΓΙΩΤΗΣ ΓΕΩΡΓΙΟΣ

ΗΓΟΥΜΕΝΙΤΣΑ
ΙΑΝΟΥΑΡΙΟΣ 2018

Τίτλος Πτυχιακής Εργασίας:

Ο ρόλος του μάνατζμεντ στην ανάπτυξη των επιχειρήσεων και διαχείριση "ανεπιθύμητων" οικονομικών καταστάσεων.

Όνοματεπώνυμο: Οικονομόπουλος Ηλίας

Υπεύθυνος Επόπτης: Γιώτης Γεώργιος

Δήλωση: Δηλώνω υπεύθυνα ότι το παρόν κείμενο αποτελεί προϊόν προσωπικής μελέτης και εργασίας και πώς όλες οι πηγές που χρησιμοποιήθηκαν για τη συγγραφή της δηλώνονται σαφώς και στις παραπομπές και στο βιβλιογραφικό κατάλογο.

Υπογραφή
Οικονομόπουλος Ηλίας

Ευχαριστίες

Με την ολοκλήρωση της παρούσας πτυχιακής εργασίας θα ήθελα να ευχαριστήσω θερμά τον επόπτη μου καθηγητή κ. Γιώτη Γεώργιο, για την υποστήριξη, καθοδήγηση και τις πολύτιμες συμβουλές που μου παρείχε για την σωστή ολοκλήρωση της πτυχιακής μου εργασίας.

Επίσης θα ήθελα να ευχαριστήσω θερμά την οικογένειά μου για την πολύτιμη και σημαντική υποστήριξη που μου παρείχαν για την ολοκλήρωση των σπουδών μου.

ΠΕΡΙΕΧΟΜΕΝΑ

	Περίληψη.....	1
	Abstract.....	2
Κεφάλαιο 1	Δραστηριότητες και Λειτουργίες Μάνατζμεντ στις Επιχειρήσεις	
1.1	Εισαγωγή στο Μάνατζμεντ.....	3
1.2	Δραστηριότητες του Μάνατζμεντ και τεχνικές Δραστηριότητες.....	3
1.2.1	Ορισμός του Μάνατζμεντ.....	4
1.3	Ανάλυση του Ορισμού Μάνατζμεντ	4
1.4	Βασικοί όροι και έννοιες του Μάνατζμεντ.....	4
1.5	Επιστημονικό Μάνατζμεντ.....	6
1.6	Το Μάνατζμεντ της εργασίας.....	6
1.7	Λειτουργίες του Μάνατζμεντ	8
1.8	Οι αρχές του Μάνατζμεντ.....	9
1.9	Το Μάνατζμεντ και το περιβάλλον της επιχείρησης.....	9
1.10	Το εξωτερικό περιβάλλον της επιχείρησης.....	10
1.11	Το εσωτερικό περιβάλλον της επιχείρησης.....	12
Κεφάλαιο 2	Μάνατζμεντ και Ανάπτυξη Επιχειρήσεων	
2.1	Εννοιολογική προσέγγιση του όρου μάνατζερ.....	15
2.2	Ο ρόλος ως μάνατζερ.....	16
2.3	Αποτελεσματικό μάνατζμεντ στην ανάπτυξη των Επιχειρήσεων.....	18
2.3.1	Η διαχείριση των πόρων.....	20
2.3.2	Διοίκηση ανθρωπίνων πόρων.....	24
2.3.3	Η διαχείριση των πληροφοριών.....	30
2.3.4	Μάνατζμεντ δραστηριοτήτων.....	40
2.3.5	Χρηματο-οικονομική διαχείριση.....	44
Κεφάλαιο 3	Στρατηγικές Ανάπτυξης των Επιχειρήσεων	
3.1	Στρατηγική των επιχειρήσεων.....	51
3.1.1	Σχεδιασμός επιχειρηματικής δραστηριότητας.....	56
3.2	Τα πέντε βασικά συστατικά της στρατηγικής	58
3.3	Στρατηγικές Σταθερότητας.....	60
3.4	Στρατηγικές Ανάπτυξης.....	62
3.4.1	Στρατηγική Κάθετης Ολοκλήρωσης.....	62
3.4.2	Στρατηγική Οριζόντιας Ολοκλήρωσης.....	66
3.4.3	Διασπορά/διαφοροποίηση δραστηριοτήτων.....	68
3.4.4	Στρατηγική Ανάπτυξης της αγοράς.....	71
3.4.5	Στρατηγική Ανάπτυξης των προϊόντων.....	72
3.4.6	Στρατηγική συγκέντρωσης – διείδυσης της αγοράς....	73
3.5	Ανακαλύπτοντας ευκαιρίες Στρατηγικής Ανάπτυξης.....	74
3.6	Μελέτες Περιπτώσεων – Case Studies Στρατηγικών Ανάπτυξης.....	75
3.6.1	Πρώτη Μελέτη Περίπτωσης.....	75

3.6.2	Δεύτερη Μελέτη Περίπτωσης.....	76
3.6.3	Τρίτη Μελέτη Περίπτωσης.....	79
3.6.4	Τέταρτη Μελέτη Περίπτωσης.....	81
Κεφάλαιο 4	Διαχείριση Κινδύνων & Ανεπιθύμητων Καταστάσεων στις Επιχειρήσεις	
4.1	Στρατηγική εξυγίανσης/Διάσωσης.....	83
4.1.1	Διαφορετικοί παράγοντες κινδύνου στις επιχειρήσεις.	83
4.1.2	Διαχείριση/ αντιμετώπιση των οικονομικών κρίσεων από τις επιχειρήσεις	86
4.1.3	Ο ρόλος των ΜΜΕ για τη διαχείριση κρίσιμων καταστάσεων	89
4.2	Διάγνωση αιτίων προβληματικών καταστάσεων.....	91
4.3	Παράγοντες που κάνουν μία επιχείρηση προβληματική	92
4.4	Αναγκαιότητα Συστήματος εσωτερικού ελέγχου στην επιχείρηση.....	93
4.4.1	Ο εσωτερικός έλεγχος στην επιχείρηση.....	93
4.4.2	Τμήμα Επιθεώρησης.....	94
4.4.3	Διαφορά στους όρους "internal control" και "internal audit".....	95
4.4.4	Σχέση κινδύνων και συστήματος εσωτερικού ελέγχου	96
4.4.5	Μοντέλα εκτίμησης κινδύνων.....	96
4.5	Οι επιπτώσεις μιας εταιρικής χρεοκοπίας.....	99
4.5.1	Τρόποι διαχείρισης του κινδύνου.....	100
4.6	Στρατηγικές διάσωσης/ εξυγίανσης.....	100
4.6.1	Στάδια της στρατηγικής διάσωσης/ εξυγίανσης.....	102
4.6.2	Στρατηγικές κινήσεις των επιχειρήσεων σε περιβάλλον κρίσης	107
4.7	Η ψυχοπαθολογία των εταιρειών που βρίσκονται στα πρόθυρα της κατάρρευσης (Το “σπινάλ του θανάτου”)	110
4.7.1	Αντιμετώπιση του “σπινάλ θανάτου”.....	111
4.8	Βραχυπρόθεσμη χρηματοδότηση επιχειρήσεων.....	112
4.8.1	Τραπεζική χρηματοδότηση.....	113
4.8.2	Πρακτορεία επιχειρηματικών απαιτήσεων.....	113
4.8.3	Εμπορικές πιστώσεις.....	115
4.8.4	Αγορά απαίτησης χωρίς δικαίωμα αναγωγής.....	115
4.8.5	Εμπορικά χρεόγραφα.....	117
4.8.6	Αξιολόγηση βραχυπρόθεσμης χρηματοδότησης	117
4.9	Καινοτομικό ή επιχειρηματικό κεφάλαιο (Venture Capital).....	118
4.9.1	Τρόποι πραγματοποίησης των επενδύσεων.....	119
4.9.2	Χρόνος πραγματοποίησης των επενδύσεων.....	119
4.9.3	Συνεισφορά των εταιρειών επιχειρηματικού κεφαλαίου	120
4.9.4	Αποδέσμευση της εταιρείας καινοτομικού κεφαλαίου από την επιχείρηση.....	122
4.10	Οι συμβουλευτικές υπηρεσίες επιχειρήσεων.....	122

4.11	Ενέργειες που γίνονται σε περίπτωση που αποτύχουν οι ενέργειες/ τα βήματα στα στάδια της στρατηγικής εξυγίανσης/ διάσωσης.....	124
4.12	Προβληματικές επιχειρήσεις που μπορούν να εξυγιανθούν.....	125
4.12.1	Η χρηματοδότηση των επιχειρήσεων κατά τη διάρκεια της κρίσης.....	127
4.12.2	Εξέλιξη χρηματοδότησης επιχειρήσεων ανά κλάδο δραστηριότητας.....	130
4.13	Μελέτες Περιπτώσεων – Case Studies Στρατηγικών εξυγίανσης/διάσωσης.....	133
4.13.1	Πρώτη μελέτη περίπτωσης.....	133
4.13.2	Δεύτερη μελέτη περίπτωσης.....	134
	Βιβλιογραφία.....	139

Περίληψη

Η παρούσα εργασία προσπαθεί να αποτυπώσει την σπουδαιότητα και τον ρόλο του μάνατζμεντ στην ανάπτυξη των επιχειρήσεων. Παρουσιάζονται οι στρατηγικές σταθερότητας, και οι στρατηγικές διαχείρισης "ανεπιθύμητων" οικονομικών καταστάσεων. Δηλαδή εταιρειών που είναι σε πολύ άσχημη οικονομική κατάσταση και ποιος ο ρόλος του μάνατζμεντ στο να την βοηθήσει, αν όχι να σωθεί, τουλάχιστον να περιορίσει όσο γίνεται περισσότερο την ζημία της.

Στο πρώτο κεφάλαιο δίνεται ο ορισμός του όρου "μάνατζμεντ", γίνεται μία ανάλυση στην επιστήμη αυτή, και το πώς επιδρά σε μία επιχείρηση.

Στο δεύτερο κεφάλαιο γίνεται ανάλυση στο όρο μάνατζμεντ και τον μάνατζερ στην ανάπτυξη των επιχειρήσεων. Δηλαδή με ποιον τρόπο, πραγματοποιώντας κάποιες ενέργειες και δίνοντας βάση σε κάποιους συγκεκριμένους τομείς, μπορεί να δοθεί βοήθεια ώστε να βελτιωθεί και να αναπτυχθεί η επιχείρηση.

Στο τρίτο κεφάλαιο δίνεται ο όρος στρατηγική. Έπειτα αναλύονται οι στρατηγικές σταθερότητας και οι στρατηγικές ανάπτυξης, δηλαδή εκείνες οι ενέργειες μέσω του management που αν θα γίνουν, θα βοηθήσουν την επιχείρηση να μπει σε αυτή την κατεύθυνση. Στο τέλος του κεφαλαίου υπάρχουν Μελέτες Περίπτωσης (Case Studies).

Στο τέταρτο κεφάλαιο τέλος, παρουσιάζεται η διαχείριση ανεπιθύμητων οικονομικών καταστάσεων και ποιες είναι εκείνες οι ενέργειες μέσω του management που θα την βοηθήσουν να ξεπεράσει τα προβλήματα αυτά ή έστω να διαχειριστεί την δύσκολη υπάρχουσα κατάσταση. Ποιο είναι δηλαδή το πλάνο διάσωσης της επιχείρησης. Επίσης γίνεται μία ανάλυση για το πώς μπορεί να διαγνωστεί μία προβληματική κατάσταση και ποιοι είναι οι παράγοντες που κάνουν μία επιχείρηση προβληματική. Στο τέλος του κεφαλαίου παρουσιάζονται Case studies, και το πώς εφαρμόζεται στην πράξη η στρατηγική διάσωσης/εξυγίανσης.

Λέξεις - κλειδιά: Επιχείρηση – Στρατηγική - Διαχείριση – Ανάπτυξη - Χρεοκοπία

ABSTRACT

This paper attempts to capture the importance and role of management in business development. Stability strategies, and strategies to manage "unwanted" financial statements are presented. That is, companies that are in a very bad financial situation and what the role of management in helping, if not saved, at least to limit its damage as much as possible.

In the first chapter we define the term "management", an analysis is made in this science, and how it affects a business.

The second chapter analyzes the term management and the manager in business development. That is, how, by taking some action and by giving some specific areas, help can be provided to improve and develop the business.

The third chapter gives the term "strategy". There is an analysis of Stability strategies and development strategies. Those strategies through management position will help industry to focus to some new direction/s. At the end of the chapter there are Case Studies.

In the fourth chapter, the management of unwanted financial statements is presented. Also what are the actions through the management that will help them to overcome those problems or even manage the existing difficult situations. What is the rescue plan of the business? An analysis is also made on how to diagnose a problematic situation and what factors turn a business to problematic one. At the end of the chapter, Case studies are presented, and how the rescue / consolidation strategy is applied in practice.

Keywords: Business - Strategy - Management - Development - Bankruptcy

Κεφάλαιο 1

1.1 Εισαγωγή στο Μάνατζμεντ

Στον τομέα του μάνατζμεντ δεν υπάρχουν, καθιερωμένοι ορισμοί για αρκετούς όρους που χρησιμοποιούνται ευρύτατα. Ωστόσο, ένα κοινό λεξιλόγιο και μια κοινή αντίληψη είναι ζωτικής σημασίας για μια επιτυχημένη επικοινωνία. Με τον τρόπο αυτό θα μπορούσαμε να κατανοήσουμε τι είναι το μάνατζμεντ. Υπάρχουν πολλοί σχετικοί ορισμοί σε διάφορα κείμενα, οι οποίοι δεν παρουσιάζουν σημαντικές διαφορές. Με τον καιρό παρατηρήθηκε – και εξακολουθεί να παρατηρείται – κάποια αλλαγή στα σημεία που δίνουν έμφαση οι διάφοροι ορισμοί. Αυτή η εξέλιξη θα γίνει πιο κατανοητή αν εξετάσουμε τους δύο επόμενους ορισμούς:

- Το 1980, ο Πρόεδρος της Αμερικανικής Ένωσης Μάνατζμεντ (American Management Association, AMA) διατύπωσε τον εξής ορισμό του Μάνατζμεντ: “Μάνατζμεντ σημαίνει να γίνονται ορισμένα πράγματα μέσω άλλων ατόμων”.
- Ας δούμε τώρα έναν πιο σύγχρονο ορισμό: “Μάνατζμεντ είναι η εργασία μαζί με άλλους και μέσω άλλων, για την επίτευξη των στόχων της επιχείρησης αλλά και των μελών της”.

Υπάρχουν τρεις βασικές διαφορές μεταξύ του δεύτερου και του πρώτου ορισμού:

1. Ο δεύτερος ορισμός δίνει μεγαλύτερη έμφαση στον άνθρωπο μέσα στην επιχείρηση.
2. Εστιάζει την προσοχή στα αποτελέσματα που πρέπει να επιτευχθούν, δηλαδή στους στόχους και όχι μόνο στα πράγματα ή τις δραστηριότητες.
3. Προσθέτει την αντίληψη ότι η επίτευξη των προσωπικών στόχων των μελών θα πρέπει να ενσωματώνεται στους στόχους της επιχείρησης.

1.2 Δραστηριότητες του Μάνατζμεντ και τεχνικές δραστηριότητες

Εξετάζοντας τον πιο σύγχρονο ορισμό που δόθηκε παραπάνω, συμπεραίνουμε ότι το μάνατζμεντ είναι ταυτόχρονα επιστήμη και τέχνη. Επίσης, πρέπει να βλέπουμε το στέλεχος ως άτομο και να διακρίνουμε το ρόλο του ως μάνατζερ από το ρόλο του ως τεχνικού, ανάλογα με τον επαγγελματικό του τομέα. Επιπλέον, ο μάνατζερ κάνει στην

ουσία τα ίδια πράγματα, ανεξάρτητα με την ιεραρχική θέση του σε μια επιχείρηση. Συγκεκριμένα, προγραμματίζει, οργανώνει, στελεχώνει, συντονίζει, παρακινεί, καθοδηγεί και ελέγχει.

Ο προγραμματισμός είναι ίσως η σημαντικότερη δραστηριότητα ενός στελέχους. Η ερώτηση που μπορεί να θέσει το στέλεχος είναι: "Ποιος είναι ο στόχος των ενεργειών μου;" Στον προγραμματισμό είναι απαραίτητο να υπάρχει στόχος, έτσι ώστε να εξασφαλίζεται η συνοχή της ομάδας, να ορίζονται καθήκοντα και εργασίες και να αρχίζει η διαδικασία της εκχώρησης / διανομής των αρμοδιοτήτων. Μόνο αν υπάρχουν προκαθορισμένοι στόχοι μπορεί ο μάνατζερ να ασκεί αποτελεσματικό έλεγχο και να αξιολογεί την απόδοση.

1.2.1 Ορισμός του Μάνατζμεντ

Μάνατζμεντ είναι η εργασία μαζί με άλλους και μέσω άλλων για την επίτευξη των στόχων της επιχείρησης αλλά και των μελών της.

1.3 Ανάλυση του Ορισμού Μάνατζμεντ

Ο σύγχρονος ορισμός του μάνατζμεντ δίνει μεγαλύτερη έμφαση στον άνθρωπο μέσα στην επιχείρηση, εστιάζει στα αποτελέσματα που πρέπει να επιτευχθούν, δηλαδή στους στόχους και όχι μόνο στις δραστηριότητες και προσθέτει την αντίληψη ότι η επίτευξη των προσωπικών στόχων των μελών θα πρέπει να συνδέεται με τους στόχους της επιχείρησης.¹

1.4 Βασικοί όροι και έννοιες του Μάνατζμεντ

Αποτελεσματικότητα, Αποδοτικότητα και Παραγωγικότητα

¹ Βλέπε Montana και Charnov (2011), σελ. 20-21

(Efficiency, Effectiveness, Productivity): όροι σχετικοί μεταξύ τους, που χρησιμοποιούνται για την περιγραφή της ατομικής και της ομαδικής προσπάθειας σε μια επιχείρηση.

Αποτελεσματικότητα, σύμφωνα με το φημισμένο θεωρητικό του μάνατζμεντ Peter Drucker, είναι να γίνεται το "σωστό".

Η Αποδοτικότητα, αναφέρεται στην προσπάθεια που απαιτείται για να γίνει το σωστό – όσο μικρότερη είναι η προσπάθεια, τόσο μεγαλύτερη είναι η αποδοτικότητα.

Παραγωγικότητα είναι η σχέση μεταξύ εισροών και εκροών. Όσο μεγαλύτερη είναι η εκροή (παραγωγή) που απορρέει από μια δεδομένη ποσότητα εισροών (παραγωγικών συντελεστών), τόσο μεγαλύτερη είναι η παραγωγικότητα της επιχείρησης.

Επιστήμη του Μάνατζμεντ (Management Science): επίσης γνωστή και ως **Επιχειρηματική Έρευνα** (Operation Research, OR), προσέγγιση που χρονολογείται από τον Δεύτερο Παγκόσμιο Πόλεμο, σύμφωνα με την οποία η παραγωγικότητα των εργαζομένων μπορεί να αυξηθεί με επιστημονικές μεθόδους σε συνδυασμό με μαθηματικά μοντέλα για τα καθήκοντα των εργαζομένων.

Θεωρία X και Θεωρία Y (Theory X and Theory Y): Ο Douglas McGregor (1906 - 1964) καθιέρωσε αυτούς τους δύο όρους οι οποίοι εκφράζουν την πεποίθηση ότι η λήψη αποφάσεων στο μάνατζμεντ βασίζεται σε υποθέσεις για την ανθρώπινη φύση. Το διευθυντικό στέλεχος που πιστεύει στη Θεωρία X για την ανθρώπινη φύση δέχεται ότι οι άνθρωποι είναι τεμπέληδες, δεν τους αρέσει να δουλεύουν, δεν αποδέχονται ευθύνες και απαιτούν στενή επίβλεψη από την διοίκηση. Ο οπαδός της Θεωρίας Y πιστεύει, αντίθετα, ότι οι άνθρωποι εργάζονται καλά και πρόθυμα, αν αμείβονται δίκαια.

Θεωρία Z ή ιαπωνική θεωρία για το μάνατζμεντ (Theory Z or Japanese Management Theory): υποστηρίζει τη λήψη των αποφάσεων με ομοφωνία και δίνει ιδιαίτερη έμφαση στα επιτεύγματα της ομάδας και όχι κάθε μεμονωμένου εργαζομένου.

Κλασική προσέγγιση (Classical Approach): η πρώτη απόπειρα μελέτης του μάνατζμεντ με επιστημονικό τρόπο, η οποία δίνει έμφαση στην απόδοση που επιτυγχάνεται με το "μοναδικό σωστό τρόπο" εκτέλεσης ενός καθήκοντος, όπως αυτός

καθορίζεται από τον ειδικό που διαθέτει επιστημονική γνώση της εργασίας χάρη στη μεθοδική μελέτη.

Προσέγγιση εξάρτησης (Contingency Approach): υποστηρίζει ότι ο καλύτερος τρόπος μάνατζμεντ εξαρτάται ή σχετίζεται με το ηγετικό στυλ του ηγέτη σε σχέση με τις ανάγκες μιας δεδομένης κατάστασης.

Προσέγγιση συμπεριφοράς (Behavioral Approach): σχολή μάνατζμεντ η οποία δίνει έμφαση στη βελτίωση της απόδοσης των εργαζομένων μέσω της κατανόησης των ίδιων των εργαζομένων και όχι τόσο μέσω της κατανόησης της εργασίας.²

1.5 Επιστημονικό Μάνατζμεντ

Η πρώτη προσέγγιση της θεωρίας του μάνατζμεντ ήταν το **επιστημονικό μάνατζμεντ (Scientific Management)**. Δημιουργήθηκε από μηχανικούς, επιστήμονες, και εν ενεργεία στελέχη που ενδιαφέρονταν για τη βελτίωση της αποδοτικότητας των εργαζομένων (την ποσότητα που παράγει ένας εργαζόμενος σε μια δεδομένη χρονική περίοδο) και υποστηρίζει ότι υπάρχουν δύο βασικά είδη: το μάνατζμεντ εργασίας και το μάνατζμεντ επιχειρήσεων.

Ο **Frederick W. Taylor**, ο οποίος θεωρείται ιδρυτής του **επιστημονικού μάνατζμεντ** μελέτησε πολλές εργασίες και αφού τις διαχώρισε σε μικρότερα τμήματα, καθόρισε τον αποδοτικότερο τρόπο εκτέλεσή τους. Η σφραγίδα της προσέγγισής του στην κατανόηση της εργασίας και στη βελτίωση της αποδοτικότητας των εργαζομένων είναι ο επιστημονικά καθορισμένος "**μοναδικός σωστός τρόπος**".

1.6 Το Μάνατζμεντ της εργασίας

Frederick W. Taylor (1856–1915), ο πατέρας του επιστημονικού μάνατζμεντ

Ο Taylor πίστευε ότι η οικονομική ευημερία μπορούσε να επιτευχθεί μόνο με τη μέγιστη παραγωγικότητα των εργαζομένων, η οποία θα ήταν απόρροια της μεγαλύτερης αποδοτικότητάς τους. Κάπως εκλεκτικός, ο Taylor πίστευε ότι αυτή η μέγιστη απόδοση θα μπορούσε να επιτευχθεί μόνον από έναν ειδικό, τον "επιστήμονα

² Βλέπε Montana και Charnov (2011), σελ. 31-32

του μάνατζμεντ” και ότι δεν μπορούσε κανείς να εμπιστευτεί τους εργαζόμενους ότι θα εργάζονταν με τον πιο αποδοτικό τρόπο.

Ο Taylor θεωρούσε ότι η μέγιστη απόδοση μπορούσε να επιτευχθεί μόνο με τον ανασχεδιασμό της εργασίας και την αλλαγή της νοοτροπίας των εργαζομένων απέναντι στην εργασία. Η ανασχεδιασμένη εργασία με σκοπό την επίτευξη της μέγιστης απόδοσης ήταν ο μοναδικός σωστός τρόπος εκτέλεσης της εργασίας. Επίσης δε πίστευε ότι, αν οι εργαζόμενοι και η διεύθυνση μπορούσαν να συνεργαστούν, τότε θα επιτυγχάνονταν κοινωνική πρόοδος και βελτίωση των συνθηκών των εργαζομένων.³

Henri Fayol (1841- 1925): Ο θεωρητικός της διαχείρισης

Ο **Henri Fayol**, κατείχε την ανώτερη θέση του διευθύνοντος συμβούλου μιας μεγάλης γαλλικής εταιρείας ανθρακωρυχείων. Το ενδιαφέρον του επικεντρώθηκε στην αποδοτικότητα και αποτελεσματικότητα ολόκληρης της επιχείρησης. Ο Fayol επεδίωξε την εφαρμογή επιστημονικών αρχών στο σύνολο μιας επιχείρησης. Η εργασία του έμεινε γνωστή ως **θεωρία της διαχείρισης** (Administrative Theory). Το γνωστότερο βιβλίο του, *Administration Industrielle et Générale* (1929, Γενική και Βιομηχανική Διοίκηση), εξακολουθεί να διαβάζεται και θεωρείται κλασικό έργο του μάνατζμεντ. Με αυτό το βιβλίο, ο Fayol συνέβαλε στη θεωρία της διαχείρισης με τέσσερις βασικές παρατηρήσεις:

1. Διέκρινε το επίπεδο επίβλεψης από το επίπεδο διοίκησης, δίνοντας ουσιαστικά μεγαλύτερο κύρος και αναγνώριση στη διοίκηση παρά στην επίβλεψη των εργαζομένων. Αυτός ο διαχωρισμός μεταξύ διοικητικού και λειτουργικού επιπέδου στο εσωτερικό μιας επιχείρησης, συνέβαλε σημαντικά στην ενίσχυση του ανερχόμενου κύρους του μάνατζερ και στον καθορισμό των λεπτομερειών της σύγχρονης ιεραρχικής οργάνωσης των επιχειρήσεων.
2. Όρισε το έργο των διευθυντικών στελεχών ως λειτουργίες του μάνατζμεντ (functions of management). Αυτές οι λειτουργίες χρησιμοποιούνται ακόμα και σήμερα στην ταξινόμηση και αξιολόγηση του μάνατζμεντ. Είναι ο λεγόμενος λειτουργικός ορισμός του μάνατζμεντ (functional definition of management).

³ Βλέπε Montana και Charnov (2011), σελ. 34-36

3. Ανέπτυξε γενικές αρχές του μάνατζμεντ που χρησιμοποιούνται ακόμα και σήμερα από τα διευθυντικά στελέχη. Αυτές οι αρχές προσέφεραν πρακτική βοήθεια στα στελέχη των επιχειρήσεων σχετικά με το πώς πρέπει να ενεργούν.
4. Υποστήριξε ότι στην εφαρμογή αυτών των αρχείων απαιτείται ευελιξία και επίσης ότι τα νέα στελέχη θα μπορούσαν να μάθουν να διευθύνουν. Πρόκειται για σοβαρή απόκλιση από την άποψη ότι οι μάνατζερ γεννιούνται και δε γίνονται, η οποία αποτελεί ορόσημο της σύγχρονης θεωρίας και πρακτικής του μάνατζμεντ.

1.7 Λειτουργίες του Μάνατζμεντ

Ο Fayol υποστήριξε ότι η δραστηριότητα του μάνατζμεντ χαρακτηρίζεται από πέντε συγκεκριμένες λειτουργίες. Αυτές οι λειτουργίες ορίζουν τους μάνατζερ και όλες μαζί συνιστούν το λειτουργικό ορισμό του μάνατζμεντ. Μάνατζερ θεωρείται κάποιος όχι επειδή αυτός είναι ο τίτλος του, αλλά επειδή η εργασία του αποτελείται από λειτουργίες του μάνατζμεντ, οι οποίες είναι κατά τον Fayol οι εξής:

1. **Προγραμματισμός** (Planning). Αυτή η λειτουργία συνίσταται στην πρόβλεψη μελλοντικών γεγονότων και στον καθορισμό των αποτελεσματικότερων μελλοντικών δραστηριοτήτων για την εταιρεία.
2. **Οργάνωση** (Organizing). Η λειτουργία αυτή αποτελείται από τους τρόπους με τους οποίους καθορίζεται η δομή μιας επιχείρησης και εκχωρούνται οι δικαιοδοσίες και αρμοδιότητες στα στελέχη (εκχώρηση αρμοδιοτήτων).
3. **Διοίκηση** (Commanding). Η λειτουργία αυτή αφορά τον τρόπο με τον οποίο οι μάνατζερ διευθύνουν τους εργαζόμενους. Ο Fayol ανέφερε ως παραδείγματα μεθόδων διοίκησης προσωπικού διάφορες δραστηριότητες, όπως η αποτελεσματική επικοινωνία, η διευθυντική συμπεριφορά και η χρήση της επιβράβευσης και της τιμωρίας.
4. **Συντονισμός** (Coordinating). Η λειτουργία αυτή αφορά δραστηριότητες που αποσκοπούν στο συσχετισμό όλων των μεμονωμένων (ατομικών) προσπαθειών της επιχείρησης για την επίτευξη ενός κοινού στόχου.

5. **Έλεγχος (Controlling).** Η λειτουργία αφορά τον τρόπο με τον οποίο οι διευθυντές αξιολογούν την απόδοση στο εσωτερικό της επιχείρησης σε σχέση με τον προγραμματισμό και τους στόχους της επιχείρησης.

1.8 Οι αρχές του Μάνατζμεντ

Βάσει των παρατηρήσεων του, ο Fayol ανέπτυξε δεκατέσσερις αρχές του μάνατζμεντ για την καθοδήγηση του μάνατζερ στην επίλυση σύγχρονων προβλημάτων στην εργασία. Ισχυριζόμενος ότι ο μάνατζερ μπορεί να καθοδηγηθεί από αυτές τις αρχές, ο Fayol υποστηρίζει στα κείμενά του ότι ο μάνατζερ πρέπει να έχει ορισμένες ικανότητες και δυνατότητες, οι οποίες θα μπορούσαν να αποκτηθούν με εκπαίδευση. Η θεωρία του ότι οι διοικητικές ικανότητες διδάσκονται αποτελεί τη βάση των εκπαιδευτικών προγραμμάτων για το μάνατζμεντ.

Οι αρχές του μάνατζμεντ κατά το Fayol είναι:

Ο καταμερισμός εργασίας, εξουσιοδότηση, πειθαρχία, ενότητα διοίκησης, ενότητα κατεύθυνσης, ατομική υπακοή, ανταμοιβή, συγκεντρωτισμός, διοικητική κλίμακα ιεραρχίας, τάξη, ισότητα, σταθερότητα προσωπικού, πρωτοβουλία, ομαδικό πνεύμα.⁴

1.9 Το μάνατζμεντ και το περιβάλλον της επιχείρησης

Οι επιχειρήσεις υπάρχουν σε διάφορα είδη περιβάλλοντος, καθένα από τα οποία επηρεάζει τον τρόπο με τον οποίο λειτουργούν. Η διοίκηση πρέπει συχνά να αντιδρά σε ορισμένες δυνάμεις του περιβάλλοντος – όπως για παράδειγμα είναι οι νόμοι. Ωστόσο, το νομικό περιβάλλον δεν είναι η μόνη εξωτερική δύναμη που επηρεάζει την επιχείρηση. Υπάρχουν επίσης, οικονομικές, κοινωνικές και τεχνολογικές δυνάμεις που επιδρούν στις σύγχρονες επιχειρήσεις και οι οποίες πρέπει να λαμβάνονται υπόψη από τη διοίκηση.

Εκτός από αυτούς τους γενικούς περιβαλλοντικούς παράγοντες που επηρεάζουν μια επιχείρηση, υπάρχουν και μερικές περισσότερο συγκεκριμένες δυνάμεις του εξωτερικού περιβάλλοντος που ασκούν άμεση επιρροή. Οι δυνάμεις αυτές είναι οι μέτοχοι της επιχείρησης, οι τράπεζες, τα εργατικά σωματεία, οι προμηθευτές και οι

⁴ Βλέπε Montana και Charnov (2011), σελ. 40-43

πελάτες. Μια επιχείρηση πρέπει να προσέχει τις σχέσεις της με καθέναν από αυτούς τους παράγοντες. Όλοι αυτοί οι παράγοντες, που είναι εξωτερικοί ως προς την επιχείρηση, αποτελούν το εξωτερικό περιβάλλον της. Αυτοί δεν επηρεάζουν μόνο την επιχείρηση, αλλά επηρεάζονται και μεταξύ τους.

Το εσωτερικό περιβάλλον αποτελείται από τους παράγοντες μέσα σε μια επιχείρηση οι οποίοι αποτελούν τους πόρους της και οι οποίοι είναι, κυρίως οικονομικοί, φυσικοί, ανθρώπινοι και τεχνολογικοί.⁵

1.10 Το εξωτερικό περιβάλλον της επιχείρησης

Στο εξωτερικό περιβάλλον της επιχείρησης εξετάζονται εκείνοι οι παράγοντες που, αν και εξωτερικοί προς την επιχείρηση, επηρεάζουν τον τρόπο με τον οποίο αυτή λειτουργεί. Οι παράγοντες αυτοί είναι Κοινωνιολογικοί, Πολιτικοί, Οικονομικοί και Τεχνολογικοί.

Κοινωνιολογικοί παράγοντες

Η κοινωνιολογική αντίληψη του περιβάλλοντος περιλαμβάνει τη δημογραφική κατάσταση και τις τάσεις, την ηθική της εργασίας και τις προσωπικές αξίες, και γενικές πολιτιστικές αξίες. Καθένας από αυτούς τους παράγοντες επηρεάζει το μάνατζμεντ. Κάθε χώρα έχει το δικό της μοναδικό κοινωνικό περιβάλλον και καθώς η επιχειρηματική δραστηριότητα αποκτά παγκόσμιες διαστάσεις, το μάνατζμεντ πρέπει να κατανοεί αυτά τα μοναδικά περιβάλλοντα.

Πολιτικοί παράγοντες

Οι νόμοι είναι ο κυριότερος τρόπος με τον οποίο οι πολιτικοί παράγοντες επηρεάζουν μια επιχείρηση. Μια επιχείρηση πρέπει να ενεργεί σύμφωνα με τους νόμους σε τοπικό, εθνικό και υπερεθνικό επίπεδο. Όλες οι συναλλαγές των επιχειρήσεων πρέπει να ικανοποιούν τις απαιτήσεις της φορολογικής νομοθεσίας, του Εμπορικού και του Αστικού Κώδικα, καθώς και άλλες διατάξεις Νόμων, Προεδρικών διαταγμάτων και Υπουργικών αποφάσεων. Επιπλέον, οι επιχειρήσεις πρέπει να τηρούν τη νομοθεσία περί εργασιακών σχέσεων και των σχέσεων σωματείων και διοίκησης,

⁵ Βλέπε Montana και Charnov (2011), σελ. 92

την εργατική νομοθεσία και το Νόμο περί δικαιωμάτων των πολιτών, καθώς και τις τροποποιήσεις και τις προσθήκες του, που αφορά τις ίσες ευκαιρίες και τη θετική δράση.

Οικονομικοί παράγοντες

Η επιχείρηση χρησιμοποιεί πόρους (συντελεστές παραγωγής) για να παράγει προϊόντα και υπηρεσίες (παραγωγή). Όλα αυτά γίνονται μέσα στο ευρύτερο οικονομικό περιβάλλον που επηρεάζει αυτούς τους παράγοντες. Όταν παίρνουν αποφάσεις, τα στελέχη θα πρέπει να έχουν υπόψη τους την κατάσταση της οικονομίας τόσο σε εθνικό όσο και σε διεθνές επίπεδο. Επομένως, πρέπει να λαμβάνονται υπόψη η ίδια η Οικονομία, οι Ανταγωνιστές και οι Προμηθευτές της επιχείρησης.

- Η οικονομία

Κατά τη λήψη αποφάσεων, τα στελέχη θα πρέπει να λαμβάνουν υπόψη τους ορισμένα χαρακτηριστικά οικονομίας όπως τον πληθωρισμό, τα επιτόκια, τους δείκτες ανεργίας κ.λπ.

Ένα ευρύτερα αποδεκτό μέτρο της γενικής οικονομίας είναι το **ακαθάριστο εθνικό προϊόν** (ΑΕΠ). Πρόκειται για τη συνολική αγοραία αξία όλων των έτοιμων προϊόντων και υπηρεσιών που παράγονται από τις επιχειρήσεις ενός κράτους στη διάρκεια ενός έτους. Με άλλα λόγια, το ΑΕΠ μετρά τους παραγωγικούς πόρους μιας χώρας.

- Ανταγωνιστές και προμηθευτές

Ένα από τα σημαντικότερα καθήκοντα του μάνατζμεντ είναι η απόκτηση πρώτων υλών, δηλαδή των απαραίτητων συντελεστών παραγωγής για τη διαδικασία μεταποίησης. Αυτές οι πρώτες ύλες μπορεί να είναι συνηθισμένες και να βρίσκονται εύκολα, μπορεί όμως να είναι σπάνιες και δυσεύρετες. Η διοίκηση πρέπει να λαμβάνει μέτρα ώστε η προσφορά τους να είναι σταθερή και αξιόπιστη. Αυτό προϋποθέτει την ανάπτυξη σχέσεων με τους προμηθευτές, καθώς και μια αποτελεσματική πολιτική αποθεμάτων για την ικανοποίηση των αναγκών της συγκεκριμένης επιχείρησης. Αν οι πιθανοί προμηθευτές είναι πολλοί, υπάρχει αρκετός ανταγωνισμός μεταξύ τους και οι πρώτες ύλες αποκτώνται στην καλύτερη δυνατή τιμή. Αν όμως οι προμηθευτές είναι λίγοι, η επιχείρηση αγοράζει σε υψηλές τιμές.

Η λήψη αποφάσεων επηρεάζεται επίσης από τον ανταγωνισμό. Αν υπάρχει μεγάλος ανταγωνισμός στην αγορά, η εταιρεία πρέπει να έχει ανταγωνιστικές τιμές. Αν μια

εταιρεία κατέχει ηγετική θέση στην αγορά, μπορεί να ορίζει τις τιμές και να είναι γνωστή ως ρυθμιστής τιμών. Αν η θέση της στην αγορά δεν είναι κυρίαρχη, ακολουθεί συνήθως άλλες εταιρείες όσον αφορά τον προσδιορισμό της τιμής ενός προϊόντος.

- **Πελάτες**

Η τελευταία πλευρά της εξωτερικής οικονομικής διάστασης είναι οι πελάτες της επιχείρησης. Αυτό είναι ευνόητο, αφού είναι εμφανές ότι η διοίκηση μιας εταιρείας πρέπει να λαμβάνει υπόψη της τους πελάτες κατά τη λήψη αποφάσεων. Ο στόχος αυτής της διαδικασίας λήψης αποφάσεων είναι η προσέγγιση της πελατείας με τον καλύτερο και επικερδέστερο τρόπο. Αυτές οι αποφάσεις είναι κρίσιμες γιατί, ακόμα και αν παράγει τα καλύτερα προϊόντα ή υπηρεσίες, μια εταιρεία δεν πρόκειται να ευημερήσει, εάν δεν μπορεί να τα προσφέρει στον πελάτη. Οι καταναλωτές θέλουν ένα προϊόν στον κατάλληλο τόπο, τον κατάλληλο χρόνο και την κατάλληλη μορφή.

Τεχνολογικοί παράγοντες

Ο τελευταίος παράγοντας του εξωτερικού περιβάλλοντος είναι η τεχνολογία, που έχει πολύ σοβαρή επίδραση σε μια επιχείρηση, αφού οι μεταβολές σε αυτό το εξωτερικό περιβάλλον γίνονται συνήθως γρήγορα αισθητές από μια επιχείρηση. Μια εταιρεία μπορεί να δεσμευτεί εξολοκλήρου με μια μορφή τεχνολογίας και αφού επενδύει μεγάλα κεφάλαια σε μηχανήματα και εκπαίδευση προσωπικού, να διαπιστώσει ότι παρουσιάστηκε μια νέα, πιο νεωτεριστική τεχνολογία με μεγαλύτερη αποδοτικότητα κόστους. Πράγματι, η άγνοια των τεχνολογικών εξελίξεων μπορεί να αποδειχτεί μοιραία παράλειψη της διοίκησης και να οδηγήσει την εταιρεία σε καταστροφή.⁶

1.11 Το εσωτερικό περιβάλλον της επιχείρησης

Τα στοιχεία μιας επιχείρησης που είναι διαθέσιμα για την επίτευξη των στόχων της είναι οι πόροι της επιχείρησης. Αυτοί οι πόροι είναι φυσικοί, ανθρώπινοι, τεχνολογικοί και οικονομικοί. Αν και αυτοί οι όροι ηχούν όμοιοι με τους όρους που χρησιμοποιήσαμε παραπάνω, κατά την εξέταση του εξωτερικού περιβάλλοντος, μπορεί

⁶ Βλέπε Montana και Charnov (2011), σελ. 96-106

να υπάρχει σημαντική διαφορά μεταξύ αυτών των πόρων μέσα στο γενικό περιβάλλον και ειδικότερα μέσα στην επιχείρηση.

Οικονομικοί πόροι

Όλες οι επιχειρήσεις χρειάζονται **οικονομικούς πόρους** για να εξασφαλίσουν τη συνέχιση της λειτουργίας τους και να χρηματοδοτήσουν την ανάπτυξή τους. Αν η επιχείρηση είναι πολύ κερδοφόρα, τα κέρδη μπορεί να παραμένουν σε αυτήν και να χρησιμοποιούνται για την ανάπτυξή της. Αυτά τα κεφάλαια ονομάζονται αποθεματικό κεφάλαιο, επειδή παραμένουν στην επιχείρηση και δεν καταβάλλονται ως μερίσματα στους μετόχους. Αυτός είναι ο οικονομικότερος τρόπος χρηματοδότησης της επιχειρησιακής ανάπτυξης. Συχνά όμως αυτή η πηγή κεφαλαίων δεν επαρκεί για να χρηματοδοτήσει το επιθυμητό επίπεδο ανάπτυξης, με αποτέλεσμα να πρέπει να χρησιμοποιηθούν και άλλες πηγές. Για να εξασφαλιστούν οι αναγκαίοι οικονομικοί πόροι, η διοίκηση πρέπει να αναζητά πηγές χρηματοδότησης εκτός της επιχείρησης. Γενικά υπάρχουν δύο τέτοιες πηγές κεφαλαίων: το δανειακό κεφάλαιο και το μετοχικό κεφάλαιο.

Γενικά, ένα από τα κυριότερα καθήκοντα της διοίκησης μιας επιχείρησης είναι η απόκτηση των αναγκαίων κεφαλαίων με κάποιο συνδυασμό αποθεματικού, του δανειακού και μετοχικού κεφαλαίου και η διάθεση των αποκτηθέντων οικονομικών πόρων για επιχειρησιακή χρήση.

Φυσικοί πόροι

Οι **φυσικοί πόροι** μιας επιχείρησης είναι τα ακίνητα, ο μηχανολογικός εξοπλισμός, οι εγκαταστάσεις διανομής και τα αποθέματα πρώτων υλών. Καθήκον της διοίκησης είναι να εξασφαλίζει ότι οι εγκαταστάσεις βρίσκονται σε περιοχές όπου επιτρέπεται η βιομηχανική δραστηριότητα και όπου υπάρχει προσφορά εργασίας.

Ανθρώπινοι πόροι

Οι άνθρωποι που εργάζονται σε μια επιχείρηση είναι οι **ανθρώπινοι πόροι** της. Τα προσόντα τους πρέπει να ανταποκρίνονται στις ανάγκες της επιχείρησης για την αποτελεσματική και αποδοτική λειτουργία της. Η διοίκηση έχει τέσσερα βασικά καθήκοντα στον τομέα των ανθρώπινων πόρων. Το πρώτο από αυτά είναι η πρόσληψη του αναγκαίου προσωπικού. Το δεύτερο καθήκον είναι η τοποθέτηση του κατάλληλου

εργαζομένου στην κατάλληλη θέση. Κάτι τέτοιο μπορεί να απαιτεί εκτεταμένη εκπαίδευση του προσωπικού. Το τρίτο καθήκον ενός υπεύθυνου στον τομέα των ανθρώπινων πόρων είναι η υποκίνηση του προσωπικού ώστε να επιτυγχάνονται αποδεκτά επίπεδα όσον αφορά την παραγωγικότητα της εργασίας. Το τελευταίο καθήκον ενός μάνατζερ είναι να αξιολογεί την απόδοση των εργαζομένων.

Τεχνολογικοί πόροι

Τεχνολογικοί πόροι είναι η τεχνολογία που εφαρμόζεται σε μια επιχείρηση. Η διοίκηση πρέπει να κρίνει ποιο είναι το κατάλληλο επίπεδο για την εταιρεία σε σχέση με τους στόχους της, καθώς και το κατάλληλο επίπεδο ικανοτήτων των ανθρώπινων πόρων της εταιρίας που απαιτούνται για τη χρήση της τεχνολογίας.⁷

⁷ Βλέπε Montana και Charnov (2011), σελ. 111-113

Κεφάλαιο 2

2.1 Εννοιολογική προσέγγιση του όρου μάνατζερ

Ο όρος «μάνατζερ» μπορεί να λείπει από τον τίτλο της εργασιακής θέσης. Πολλοί σύγχρονοι οργανισμοί αποφεύγουν να αποδώσουν αυτό τον τίτλο στα στελέχη τους, ειδικότερα όταν πρόκειται για θέσεις εργασίας οι οποίες ενέχουν το στοιχείο της διοίκησης σε ένα αρχικό επίπεδο (junior level). Για παράδειγμα, στην υπηρεσία κοινωνικής πρόνοιας των ΗΠΑ στα νέα ηλικιακά στελέχη αποδίδουν χαρακτηριστικά τους τίτλους «Στέλεχος Διοίκησης» ή «Εκτελεστικό στέλεχος». Πολλές επιχειρήσεις αποκαλούν τους νέους μάνατζερ «Επόπτες» ή «Επικεφαλής Ομάδας». Από την άλλη πλευρά όμως, σε ορισμένες μικρές επιχειρήσεις οι διευθυντές (directors) είναι υπεύθυνοι και για θέματα ήσσονος σημασίας.

Οι παραπάνω πληροφορίες είναι χρήσιμες, αλλά δεν επαρκούν για να προσδιορίσουμε ποιος είναι ο πραγματικός ρόλος του μάνατζμεντ. Οι διαφορετικές προσεγγίσεις πολλών συγγραφέων για το μάνατζμεντ μας βοηθούν να κατανοήσουμε αρκετά πράγματα γύρω από το γνωστικό αντικείμενο.

Μια κοινή συνισταμένη ενώνει όλες αυτές τις διαφορετικές θεωρήσεις για το μάνατζμεντ η οποία περιλαμβάνει τα κάτωθι:

- Το μάνατζμεντ περιλαμβάνει τη δημιουργία προγραμμάτων δράσης και τη λήψη αποφάσεων για τις μελλοντικές ανάγκες της επιχείρησης.
- Το μάνατζμεντ είναι η αποδοτική – ως προς το κόστος – χρήση των πόρων μέσω των αποτελεσματικών μηχανισμών οργάνωσης και ελέγχου.
- Το μάνατζμεντ συνεπάγεται την ενεργοποίηση των μέγιστων ικανοτήτων των εργαζομένων για την επίτευξη των τεθέντων στόχων.

Σε πολλούς οργανισμούς ο τίτλος μάνατζερ αποδίδεται στα στελέχη που ασχολούνται με τον προγραμματισμό, τη λήψη αποφάσεων και τη διαχείριση των φυσικών πόρων, αλλά δεν είναι υπεύθυνοι για το ανθρώπινο δυναμικό.⁸

⁸ Βλέπε Williams και Johnson (2015), σελ. 21-23

2.2 Ο ρόλος ως μάνατζερ

Ο Brech το 1965 όρισε το management ως “κοινωνική διαδικασία” η οποία περιλαμβάνει “τον σχεδιασμό, τον έλεγχο, τον συντονισμό και την υποκίνηση”. Αργότερα, οι Koontz και O’Donnell (1980) όρισαν το management, ως μία “επιχειρησιακή διαδικασία”, η οποία περιλαμβάνει όλες τις λειτουργίες του management, οι οποίες είναι ο “σχεδιασμός, η οργάνωση, η στελέχωση, η διοίκηση, η ηγεσία και ο έλεγχος”. Η αλλαγή στον αρχικό ορισμό του management είναι η έμφαση που δόθηκε από τους άλλους επιστήμονες στις βασικές αρχές του ορισμού και όχι η αλλαγή των αρχών αυτών.

Κατά τα τελευταία χρόνια, οι συγγραφείς οι οποίοι ασχολούνται με τη συμπεριφορά των εργαζομένων, ενδιαφέρονται περισσότερο για τον ρόλο του manager ή για το τι είναι ο manager και όχι γενικά για το τι είναι management. Έτσι, κατά τον Mintzberg (1994), οι ρόλοι του μάνατζερ είναι:

- Σχεδιαστής – προγραμματιστής και ριψοκίνδυνος.
- Οργανωτής και συντονιστής των πηγών.
- Υποκινητής και συντονιστής (ηγέτης).
- Σύνδεσμος και διανεμητής, συσχετίζει και επικοινωνεί.
- Απομονώνει και ελέγχει.
- Ρήτορας και διαμεσολαβητής, πείθει και υποκινεί.
- Χειριστής των προβλημάτων, υποκινεί και συντονίζει.

Συγκρίνοντας τη λίστα των ρόλων του μάνατζερ, την οποία διατύπωσε ο Mintzberg (1994) με αυτά που όρισαν οι Fayol (1949), Brech (1965) και Koontz και O’Donnell (1981) διαπιστώνεται ότι ο Mintzberg παρέχει μία λίστα με συγκεκριμένες δραστηριότητες του μάνατζερ πολύ χρήσιμη και καθοδηγητική.⁹

Το περιεχόμενο της εργασίας είναι αυτό που καθορίζει αν είναι κάποιος μάνατζερ και όχι ο τίτλος της θέσης εργασίας που κατέχει. Ασχέτως με τον τίτλο, η δραστηριότητα του μάνατζμεντ περιλαμβάνει:

⁹ Βλέπε Μπόγκα – Καρτέρη (2003), σελ. 17-18

- Ορθές και έγκαιρες προβλέψεις για τη μελλοντική πορεία της επιχείρησης και για τις επιπτώσεις των μεταβολών του εξωτερικού περιβάλλοντος στη συνολική δραστηριότητά της.
- Προγραμματισμό των στόχων και των αντικειμενικών σκοπών για βραχυπρόθεσμο (μέρα με τη μέρα) ή και μακροπρόθεσμο χρονικό διάστημα.
- Εξασφάλιση των πόρων (ανθρώπινο δυναμικό, εξοπλισμός, προϋπολογισμός, πρώτες ύλες...) για την υλοποίηση των στόχων.
- Αποτελεσματική χρήση των πόρων με όσο το δυνατόν χαμηλότερο κόστος.
- Σαφείς και σχετικές οδηγίες στους υφισταμένους.
- Εξασφάλιση και διατήρηση της αφοσίωσης των εργαζομένων απέναντι στον οργανισμό και στην εργασία.

Οι παραπάνω δραστηριότητες αντικατοπτρίζουν το περιεχόμενο της εργασίας που έχει να διεκπεραιώσει ένας μάνατζερ, σε όποιο επίπεδο της ιεραρχικής πυραμίδας κι αν ανήκει. Ωστόσο, το είδος των δραστηριοτήτων – καθηκόντων ποικίλλει ανάλογα με το αν αναφερόμαστε σε ένα στέλεχος πρώτης γραμμής, σε ένα μεσαίο διοικητικό στέλεχος ή σε ένα ανώτατο. Σχετική έρευνα που διεξήγαγε η Rosemary Stewart στην αγορά των ΗΠΑ έδειξε ότι οι μάνατζερ πρώτης γραμμής ασχολούνται με τη λήψη αποφάσεων για απλά, καθημερινά ζητήματα. Για τους μάνατζερ που βρίσκονται στα υψηλότερα κλιμάκια της ιεραρχίας η διαδικασία λήψης αποφάσεων απαιτεί περισσότερο χρόνο και μεγαλύτερη εμπειρία αφού τα θέματα με τα οποία ασχολούνται είναι σημαντικότερα και ενίοτε στρατηγικής σημασίας.

Οι αποφάσεις που πρέπει να ληφθούν στις χαμηλότερες βαθμίδες της διοικητικής πυραμίδας μιας επιχείρησης είναι συνήθως πιο συγκεκριμένες και απλές. Συνήθως η εκτέλεσή τους γίνεται σε βραχυχρόνιο διάστημα, ενώ χαρακτηρίζονται από μεγαλύτερη αβεβαιότητα ως προς το αποτέλεσμά τους, από ό,τι συμβαίνει στα θέματα που απασχολούν τους μάνατζερ στα υψηλότερα κλιμάκια. Πρόσφατες τάσεις μιλούν για μείωση των επιπέδων ιεραρχίας, ενώ οι ευθύνες για τη λήψη των αποφάσεων και ο ηγετικός ρόλος κατανέμονται πλέον και στις χαμηλότερες βαθμίδες των εργαζομένων σε έναν οργανισμό. Παρόλα αυτά ισχύουν ακόμη τα εξής:

- Οι μάνατζερ της πρώτης γραμμής είναι κυρίως υπεύθυνοι για τις αποφάσεις που αφορούν στην καθημερινή λειτουργία της επιχείρησης.

- Οι αποφάσεις τους τίθενται αμέσως σε εφαρμογή οπότε έχουν τη δυνατότητα να διαπιστώσουν έγκαιρα κατά πόσο είναι αποτελεσματικές.
- Οι αποφάσεις των μάνατζερ πρώτης γραμμής συνήθως αφορούν ζητήματα άμεσης ανάγκης, όπου τα αποτελέσματα και οι συνέπειες είναι αρκούντως εμφανή.

Ωστόσο, αυτό δεν σημαίνει ότι όλες οι αποφάσεις που καλούνται να λάβουν έχουν τα χαρακτηριστικά της βραχυπρόθεσμης και άμεσης ανάγκης. Οι μάνατζερ που πρωτοξεκινούν την επαγγελματική τους σταδιοδρομία καλούνται όλο και περισσότερο να προτείνουν ή και να θέσουν σε εφαρμογή βελτιώσεις ως προς τις πρακτικές εργασίας, τη χρήση των πόρων και την ποιότητα των αποτελεσμάτων που επιτυγχάνουν, καθώς και να αναλάβουν ευθύνες για ζητήματα που αφορούν θέματα με πιο μακροπρόθεσμο χαρακτήρα, όπως η πρόσληψη προσωπικού και η ικανοποίηση των πελατών.

Για πολλούς νέο προσληφθέντες μάνατζερ τα καθήκοντά τους είναι ένα μίγμα δραστηριοτήτων διοίκησης και άλλων εργασιών «μη παρεμβατικού» χαρακτήρα. Είναι σημαντικό να συνειδητοποιήσουμε τη διαφορά που υπάρχει μεταξύ τους. Οι δραστηριότητες διαχείρισης αφορούν στις λειτουργίες της πρόβλεψης, του προγραμματισμού, διαχείρισης πόρων και της διοίκησης ανθρώπινου δυναμικού. Οι δραστηριότητες «μη παρεμβατικού» χαρακτήρα αφορούν στις βασικές εργασίες που διατηρούν σε λειτουργία και εγρήγορση μια επιχειρηματική μονάδα.¹⁰

2.3 Αποτελεσματικό μάνατζμεντ στην ανάπτυξη των επιχειρήσεων

Στην εξέλιξη της επιστήμης του μάνατζμεντ, ο 21ος αιώνας ίσως μείνει στην ιστορία ως «αιώνας Peter Drucker». Οι αρχές που οραματίστηκε, ενστερνίστηκε και ο ίδιος τις εφάρμοσε και τις δίδαξε -ήταν κυρίως το αποτελεσματικό μάνατζμεντ, η υπεύθυνη ηγεσία και η κοινωνική υπευθυνότητα- «είναι σήμερα το μήνυμα που χρειαζόμαστε όσο ποτέ».

Αποτελεσματικότητα σημαίνει πειθαρχία

¹⁰ Βλέπε Williams και Johnson (2015), σελ. 24-27

Το αποτελεσματικό στέλεχος δεν είναι απαραίτητο να είναι ένας ηγέτης με τη στερεότυπη έννοια της λέξης. Τα καλύτερα ανώτατα στελέχη που γνώρισε ο Peter Drucker στα 65 χρόνια της εμπειρίας του ως σύμβουλος κυμαίνονταν από τύπους εξωστρεφείς έως μονήρεις, από γαλαντόμους ως τσιγκούνηδες. Κάτι όμως που τους έκανε όλους να είναι αποτελεσματικοί, είναι ότι ακολουθούσαν τις ίδιες εξής πρακτικές:

- Έθεταν τα ερωτήματα «τι πρέπει να γίνει» και «ποιο είναι το σωστό για την επιχείρηση».

- Ανέπτυσαν σχέδια δράσης.
- Αναλάμβαναν την ευθύνη για τις αποφάσεις και τις επικοινωνίες.
- Εστίαζαν περισσότερο στις ευκαιρίες παρά στα προβλήματα.
- Δημιουργούσαν παραγωγικές συναντήσεις.
- Σκέπτονταν και ομιλούσαν με το «εμείς» παρά με το «εγώ».

«Αυτό που έκαναν δηλαδή, ήταν στην αρχή να εφοδιάζονται με τη γνώση που τους είναι απαραίτητη. Κατόπιν μετέτρεπαν τη γνώση αυτή σε αποτελεσματική πράξη. Γιατί, σε ένα στέλεχος, η γνώση είναι άχρηστη έως ότου τη μεταφράσει σε δράσεις. Επίσης, τα αποτελεσματικά στελέχη γνωρίζουν ότι έχουν εξουσία μόνο επειδή ο οργανισμός τούς εμπιστεύεται. Αυτό σημαίνει ότι πρέπει να σκέπτονται πρώτα τις ανάγκες και τις ευκαιρίες για τον οργανισμό πριν σκεφθούν τις δικές τους». Όσο για την απαράβατη «εντολή» που δίνει ο Drucker στα στελέχη για να είναι αποτελεσματικά, αυτή είναι «να ακούτε πρώτος και να απαντάτε τελευταίος. Γιατί, αποτελεσματικότητα σημαίνει πειθαρχία. Και η πειθαρχία είναι κάτι που μαθαίνεται και αποκτάται με κόπο».¹¹

Αυτό που αναζητούμε, είναι να απαντήσουμε στο ερώτημα ποιος είναι ο ρόλος του μάνατζμεντ στην ανάπτυξη των επιχειρήσεων. Δηλαδή το πως αλλά και ποιες είναι εκείνες οι διαδικασίες του μάνατζμεντ που θα βοηθήσουν την επιχείρηση.

¹¹ <http://www.kathimerini.gr/375534/article/oikonomia/epixeirhseis/apotelesmatiko-manatzment-kai-ypeydynh-hgesia>

Αποτελεσματικό μανάτζμεντ επιτυγχάνεται δίνοντας βάση στους συγκεκριμένους τομείς:

- Στη διαχείριση των πόρων
- Στην διοίκηση ανθρωπίνων πόρων
- Στο μανάτζμεντ δραστηριοτήτων
- Στην διαχείριση πληροφοριών
- Στην χρηματο-οικονομική διαχείριση

2.3.1 Η διαχείριση των πόρων

Οι συνεχώς αυξανόμενες ανάγκες των σύγχρονων ανταγωνιστικών αγορών απαιτούν μανάτζερ που προσθέτουν αξία στην επιχείρηση μέσω της εργασίας που προσφέρουν. Στην ουσία αυτή η διαπίστωση δεν αφορά μόνο στους μανάτζερ. Ο μοναδικός τρόπος με τον οποίο οι εργαζόμενοι μπορούν να υπερασπιστούν τη θέση τους είναι όταν παράγουν ένα προϊόν με μεγαλύτερη αξία ή περισσότερο επιθυμητό, από τις πρώτες ύλες που είχαν στα χέρια τους όταν ξεκίνησαν. Ιδού μερικά παραδείγματα:

- Ένας εργάτης σε γραμμή παραγωγής επίπλων προσθέτει αξία (για παράδειγμα) μετατρέποντας τα κομμάτια ξύλου σε πόδια τραπεζιού.
- Ένας λογιστής ελέγχει τις επιστροφές των παραγγελιών και μετατρέπει τις εντολές σε τιμολόγια (που έχουν μεγάλη αξία για την επιχείρηση επειδή αντιπροσωπεύουν εισόδημα).
- Ένας οδηγός φορτηγού προσθέτει αξία μεταφέροντας αγαθά από το σημείο παραγωγής στο σημείο πώλησης.
- Μια καλή σερβιτόρα προσθέτει αξία παρέχοντας ένα ανώτερο επίπεδο υπηρεσιών όταν φροντίζει να διαθέτει μια λαμπερή και ευχάριστη προσωπικότητα.

Η συνεισφορά του μανάτζερ σε αυτή τη διαδικασία της παροχής προστιθέμενης αξίας είναι να διασφαλίσει ότι μέσα από τη διαδικασία της «μεταμόρφωσης» το τελικό προϊόν αξίζει περισσότερο από το κόστος, που περιλαμβάνει την αξία των πρώτων υλών και την αξία των πόρων που χρησιμοποιήθηκαν.

Η διαδικασία της μεταμόρφωσης – μεταποίησης περιλαμβάνει:

- Την προμήθεια των απαραίτητων πρώτων υλών.
- Την εξασφάλιση των κατάλληλων εργαλείων, μηχανημάτων ή άλλου εξοπλισμού που απαιτεί η διαδικασία μεταποίησης σε ένα τελικό προϊόν με μεγαλύτερη αξία.
- Τη διοίκηση του ανθρώπινου δυναμικού που συμμετέχει στη διαδικασία.
- Την άσκηση συνεχούς ελέγχου για να εξασφαλιστεί ότι το τελικό αποτέλεσμα θα καλύπτει τις προσδοκίες των πελατών και την επιθυμία τους να πληρώσουν για να το αποκτήσουν.

Οι ικανότητες που πρέπει να διαθέτει ένας μάνατζερ για να ανταποκριθεί στις παραπάνω απαιτήσεις είναι οι εξής:

- Το μάνατζμεντ των δραστηριοτήτων (με έμφαση στις απαιτήσεις των καταναλωτών).
- Η διαχείριση των πόρων (με έμφαση στη διαθεσιμότητα του απαραίτητου εξοπλισμού για τις παρούσες και μελλοντικές ανάγκες).
- Η διοίκηση του ανθρώπινου δυναμικού (με έμφαση στην επέκταση της γνώσης των εργαζομένων, στην αξιοποίηση των δυνατοτήτων τους και στην παροχή κινήτρων για αποτελεσματικότερη εργασία).
- Η διαχείριση των πληροφοριών (με έμφαση στη συλλογή και αξιοποίηση των κατάλληλων πληροφοριών και στον έλεγχο το κόστους).

Παρατηρούμε ότι σύμφωνα με τα παραδείγματα που αναφέραμε οι μάνατζερ βασίζονται στους ακόλουθους πόρους:

- Ανθρώπινο δυναμικό
- Εξοπλισμός
- Προϋπολογισμός
- Πρώτες ύλες

Οι τέσσερις προαναφερθείσες κατηγορίες πόρων είναι «εισροές». Αντιπροσωπεύουν τους πόρους οι οποίοι μετατρέπονται σε προϊόντα και υπηρεσίες για να καλύψουν τις ανάγκες των πελατών. Οι εισροές ή οι πόροι διαχωρίζονται σε δύο κατηγορίες:

Αναλώσιμοι πόροι

Όπως άλλωστε υποδηλώνει και το όνομά τους, χρησιμοποιούνται στη διαδικασία της μεταποίησης. Μερικά παραδείγματα αναλώσιμων πόρων είναι τα εξής:

- Πρώτες ύλες
- Ενέργεια με την μορφή της θέρμανσης και του φωτισμού
- Χρόνος
- Προϋπολογισμός (για την πληρωμή της ενέργειας)

Ανανεώσιμοι πόροι

Οι πόροι αυτοί είναι απαραίτητοι για τη διαδικασία της μεταποίησης, ενώ μπορούν να χρησιμοποιηθούν κατ' επανάληψη. Μερικά παραδείγματα είναι:

- Εξοπλισμός ή μηχανήματα
- Εμπειρία ανθρώπινου δυναμικού και εξειδίκευση
- Κτήρια και άλλοι χώροι
- Έπιπλα, υπολογιστές, αριθμομηχανές και άλλα συναφή

Εξασφαλίζοντας πόρους

Οι μάνατζερ συχνά παραπονιούνται ότι δεν έχουν επαρκείς πόρους για να ικανοποιήσουν τις ανάγκες της επιχείρησής τους. Η έλλειψη των αναγκαίων πόρων είναι αναπόφευκτα πηγή δυσαρέσκειας. Ωστόσο, έχει βαρύνουσα σημασία για τους μάνατζερ η γνώση του ευρύτερου πλαισίου στο οποίο λειτουργούν και δραστηριοποιούνται.

Τα κεφάλαια που ένας οργανισμός μπορεί να διαθέσει για την προμήθεια πόρων καθορίζονται εν μέρει από παρελθόντα έσοδα και δαπάνες και εν μέρει από τους περιορισμούς που θέτουν εξωτερικοί παράγοντες. Σε έναν ιδανικό κόσμο οι πεπειραμένοι μάνατζερ θα είχαν προνοήσει για την αναγκαιότητα των πόρων ώστε να αποταμιεύσουν τα κεφάλαια που θα εξασφάλιζαν την απόκτησή τους. Ωστόσο, το σύνηθες είναι ότι η πραγματικότητα δεν ανταποκρίνεται στις ιδανικές συνθήκες.

Στις δημόσιες υπηρεσίες που αφορούν στην υγεία ή στην άμυνα δεν παρέχεται το νομικό δικαίωμα αποταμίευσης κεφαλαίων για μελλοντικές ανάγκες αγοράς πόρων. Επιπλέον δεν επιτρέπεται η μεταφορά πλεονασματικού υπολοίπου που ενδεχομένως μπορεί να διαπιστωθεί στο τέλος κάθε οικονομικού έτους. Συνεπώς το ύψος των κεφαλαίων που μπορεί να ξοδέψει μια υπηρεσία κοινωνικής πρόνοιας για την αγορά πρόσθετων πόρων, εξαρτάται από το πνεύμα γενναιοδωρίας ή αλλιώς από τις προθέσεις που δείχνει η εκάστοτε κυβέρνηση στην κατάρτιση του προϋπολογισμού του έτους. Με

άλλα λόγια η εξασφάλιση ή όχι επαρκών πόρων εξαρτάται από το «πολιτικό περιβάλλον» καθώς και από τους εσωτερικούς «κανόνες» κάθε επιχείρησης αντίστοιχα.

Οι πόροι και εσείς

Στο κεφάλαιο αυτό παρουσιάστηκε μια αναλυτική εικόνα για τους πόρους, δίνοντας έμφαση στη σημασία που έχει για έναν οργανισμό η ικανότητα πρόβλεψης των ενδεχόμενων εξωτερικών επιρροών κατά τη διάρκεια του προγραμματισμού των αναγκαίων πόρων.

Υπάρχει η απορία τι σχέση έχει αυτή η στρατηγική θεώρηση των πραγμάτων με εσάς. Δύο είναι οι απαντήσεις σε αυτό το ερώτημα. Η πρώτη είναι ότι οι μάνατζερ δεν εργάζονται απομονωμένοι από τον υπόλοιπο κόσμο. Για να είναι αποδοτικοί θα πρέπει να ενδιαφέρονται και να γνωρίζουν τι συμβαίνει στον κόσμο που ζουν, ώστε να προγραμματίζουν αποτελεσματικά τις ανάγκες της εταιρείας τους. Αυτές οι γνώσεις είναι περισσότερο απαραίτητες όταν οι μάνατζερ καλούνται να εφαρμόσουν αποφάσεις που έχουν ληφθεί από άλλα ανώτατα διοικητικά στελέχη του οργανισμού ή της επιχείρησης (και είναι ικανοί να δώσουν τις απαραίτητες οδηγίες στην ομάδα τους). Σχετικά με τη διαχείριση των πόρων, αυτές οι αποφάσεις αφορούν:

- Αλλαγές στα προϊόντα ή στις πρώτες ύλες
- Αλλαγές στις διαδικασίες
- Αλλαγές στους προϋπολογισμούς
- Την ανάγκη διερεύνησης εάν οι απαιτούμενοι πόροι είναι διαθέσιμοι ή όχι

Οι παραπάνω αναφορές στις αλλαγές μας οδηγούν στη δεύτερη απάντηση. Το μάνατζμεντ είναι μια δυναμική διαδικασία που απαιτεί συνεχείς αλλαγές. Ένα μεγάλο μέρος των καθηκόντων ενός μάνατζερ είναι να αναλαμβάνει ή να προτείνει βελτιώσεις. Οι βελτιώσεις για να είναι αποδοτικές και επιθυμητές θα πρέπει να στηρίζονται: στα αποτελέσματα που έχει πετύχει στο παρελθόν ο οργανισμός, στα μελλοντικά σχέδια για ανάπτυξη και στα χαρακτηριστικά του περιβάλλοντος στο οποίο δραστηριοποιείται.¹²

¹² Βλέπε Williams και Johnson (2015), σελ. 30-39

2.3.2 Διοίκηση ανθρωπίνων πόρων

Οι μάνατζερ και οι οικονομολόγοι παραδοσιακά αντιμετώπισαν τη διαχείριση των ανθρώπινων πόρων ως αναγκαία δαπάνη και όχι ως πηγή αξίας για τις οργανώσεις τους. Η οικονομική αξία συνδέεται συνήθως με το κεφάλαιο, τα μετρητά, τον εξοπλισμό, την τεχνολογία και τις εγκαταστάσεις. Ωστόσο, η έρευνα έχει αποδείξει ότι οι πρακτικές διαχείρισης ανθρώπινου δυναμικού είναι πολύτιμες.

Η έννοια της "διαχείρισης ανθρωπίνων πόρων" σημαίνει ότι οι εργαζόμενοι αποτελούν πόρους για τον εργοδότη. Ως είδος πόρων, το ανθρώπινο κεφάλαιο περιλαμβάνει τους εργαζομένους- υπαλλήλους του οργανισμού, που περιγράφονται από την άποψη της κατάρτισης, της εμπειρίας, της κρίσης, της νοημοσύνης, των σχέσεων και της διορατικότητας - των χαρακτηριστικών των εργαζομένων που μπορούν να προσθέσουν οικονομική αξία στον οργανισμό. Με άλλα λόγια, είτε κατασκευάζει αυτοκίνητα είτε προβλέπει τις καιρικές συνθήκες, για να επιτύχει μια οργάνωση σε αυτό που κάνει, χρειάζεται εργαζόμενους με συγκεκριμένες δεξιότητες, όπως συγκεκριμένα είδη κατάρτισης και εμπειρίας.

Η διαχείριση των ανθρώπινων πόρων είναι κρίσιμη για την επιτυχία των οργανώσεων, επειδή το ανθρώπινο κεφάλαιο έχει ορισμένες ιδιότητες που την καθιστούν πολύτιμη. Από την άποψη της επιχειρηματικής στρατηγικής, ένας οργανισμός μπορεί να επιτύχει εάν έχει ένα βιώσιμο ανταγωνιστικό πλεονέκτημα (είναι καλύτερο από τους ανταγωνιστές σε κάτι και μπορεί να κρατήσει αυτό το πλεονέκτημα σε μια παρατεταμένη χρονική περίοδο). Ως εκ τούτου, μπορούμε να συμπεράνουμε ότι οι οργανώσεις χρειάζονται το είδος των πόρων που θα τους προσφέρουν ένα τέτοιο πλεονέκτημα. Οι ανθρώπινοι πόροι έχουν αυτές τις απαραίτητες ιδιότητες:

- Οι ανθρώπινοι πόροι είναι πολύτιμοι. Οι υψηλής ποιότητας εργαζόμενοι παρέχουν την απαραίτητη υπηρεσία κατά την εκτέλεση πολλών κρίσιμων λειτουργιών/εργασιών.

- Οι ανθρώπινοι πόροι μπορεί να είναι σπάνιοι, με την έννοια ότι ένα άτομο με υψηλά επίπεδα των απαιτούμενων δεξιοτήτων και γνώσεων είναι δυσεύρετο. Ένας οργανισμός μπορεί να περάσει μήνες αναζητώντας έναν ταλαντούχο και έμπειρο διαχειριστή ή τεχνικό.

- Οι ανθρώπινοι πόροι δεν μπορούν να μιμηθούν. Για να μιμηθούμε τους ανθρώπινους πόρους με έναν ανταγωνιστή υψηλής απόδοσης, θα πρέπει να προσδιοριστεί ποιοι εργαζόμενοι διαθέτουν το πλεονέκτημα και πώς. Στη συνέχεια, θα πρέπει να στρατολογηθούν άτομα που μπορούν να κάνουν ακριβώς το ίδιο πράγμα και να δημιουργήσουν τα συστήματα που επιτρέπουν σε αυτούς τους ανθρώπους να μιμούνται τον οιοδήποτε ανταγωνιστή.

- Οι ανθρώπινοι πόροι δεν έχουν καλά υποκατάστατα. Όταν οι άνθρωποι είναι καλά εκπαιδευμένοι και ιδιαίτερα υποκινημένοι, μαθαίνουν, αναπτύσσουν τις ικανότητές τους και ενδιαφέρονται για τους πελάτες. Είναι δύσκολο να φανταστεί κανείς έναν άλλο πόρο που μπορεί να ταιριάζει με αφοσιωμένους και ταλαντούχους υπαλλήλους.

Αυτές οι ιδιότητες υποδηλώνουν ότι οι ανθρώπινοι πόροι έχουν τεράστιο δυναμικό.

Ευθύνες των Τμημάτων Ανθρώπινου Δυναμικού.

Σε όλες εκτός από τις μικρότερες οργανώσεις, ένα τμήμα ανθρωπίνων πόρων είναι υπεύθυνο για τις λειτουργίες διαχείρισης των πόρων αυτών. Κατά μέσο όρο, ένας οργανισμός διαθέτει ένα ή δύο άτομα πλήρους απασχόλησης, για κάθε εκατό εργαζόμενους, στην μισθοδοσία.

Ένας τρόπος για να ορίσετε τις ευθύνες των τμημάτων HR είναι να σκεφτείτε το HR ως μια επιχείρηση μέσα στην εταιρεία με τρεις σειρές προϊόντων:

1. Διοικητικές υπηρεσίες και συναλλαγές – Μέσω της διαχείρισης των διοικητικών καθηκόντων (για παράδειγμα, πρόσληψη υπαλλήλων και απαντήσεις σε διάφορα ερωτήματα) με αποτελεσματικότητα και με δέσμευση για την ποιότητα. Αυτό απαιτεί εμπειρογνωμοσύνη στα συγκεκριμένα καθήκοντα.
2. Υπηρεσίες επιχειρηματικών συνεργατών - Ανάπτυξη αποτελεσματικών συστημάτων HR που βοηθούν τον οργανισμό να επιτύχει τους στόχους του για την προσέλκυση, διατήρηση και ανάπτυξη ατόμων με τις δεξιότητες που χρειάζονται. Για να είναι αποτελεσματικά τα συστήματα, τα άτομα του τμήματος HR πρέπει να γνωρίζουν καλά την επιχείρηση, έτσι ώστε να κατανοούν πλήρως τις ανάγκες αυτής.

3. Στρατηγικός εταίρος - Συμβολή στη στρατηγική της εταιρείας μέσω της κατανόησης των υφιστάμενων και απαιτούμενων ανθρώπινων πόρων και των τρόπων με τους οποίους οι πρακτικές ανθρώπινου δυναμικού μπορούν να δώσουν στην εταιρεία ένα ανταγωνιστικό πλεονέκτημα. Για να είναι αποτελεσματικές οι στρατηγικές ιδέες, τα άτομα του ανθρώπινου δυναμικού πρέπει να κατανοούν τις επιχειρήσεις, τη βιομηχανία τους και τους ανταγωνιστές τους.

Αυτές οι ιδιότητες υποδηλώνουν ότι οι ανθρώπινοι πόροι έχουν τεράστιο δυναμικό.¹³

Οι εταιρείες που θέλουν να συνεχίσουν να αναπτύσσονται και να μεγαλώσουν στην αγορά, πρέπει να έχουν στελεχώσει κατάλληλα το τμήμα ανθρώπινου δυναμικού τους με τους κατάλληλους προϊσταμένους και εργαζομένους. Για να επιτευχθεί σωστή διοίκηση ανθρώπινων πόρων πρέπει να υπάρχει σωστή παρακίνηση των εργαζομένων, κατάλληλη ηγεσία και εκχώρηση αρμοδιοτήτων. Να λειτουργούν κατάλληλα οι ομάδες εργασίας.

Παρακίνηση των εργαζομένων

Μπορούμε να ορίσουμε την παρακίνηση με τον εξής τρόπο: Καταφέρνετε να πείσετε τους ανθρώπους να θέλουν να κάνουν αυτό που εσείς θέλετε να κάνουν.

Οι μάνατζερ πρέπει να έχουν την ικανότητα παρακίνησης των υφιστάμενων τους, εφόσον τα αποτελέσματα που επιτυγχάνουν είναι προϊόν ομαδικής εργασίας. Για την επίτευξη των στόχων τους οι μάνατζερ πρέπει:

- Να γνωρίζουν ποια αποτελέσματα θέλουν να επιτύχουν.
- Να διασφαλίσουν ότι οι υφιστάμενοί τους έχουν καταλάβει ποια είναι τα καθήκοντά τους.
- Να ελέγξουν εάν η εργασία ολοκληρώνεται μέσα στα χρονικά πλαίσια που έχουν οριστεί και έχει το αναμενόμενο αποτέλεσμα.

Οι βασικές αρχές της παρακίνησης

Οι θεωρίες που υπάρχουν σχετικά με την παρακίνηση στηρίζονται στις εξής δύο βασικές αρχές: πρώτον ότι όλοι οι άνθρωποι είναι διαφορετικοί και δεύτερον είναι

¹³ Βλέπε Noe, Hollenbeck, Gerhart και Wright (2015), σελ. 3-6

βασικό να γνωρίζουμε τι είναι σημαντικό για κάθε εργαζόμενο και να οργανώνουμε ανάλογα τα καθήκοντά του.¹⁴

Herzberg: παράγοντες παρακίνησης και «υγιεινής»

Οι ιδέες του Frederick Herzberg χρονολογούνται από τότε που έγραψε το βιβλίο με τίτλο «The Motivation to Work». Τα κείμενά του έπαιξαν αναμφισβήτητα πολύ σημαντικό ρόλο στην εγκαθίδρυση και τη διάδοση των θεωριών παρακίνησης.

Τα συμπεράσματα των ερευνών που διενέργησε ο Herzberg στηρίζονταν στη διαπίστωση ότι υπάρχουν δύο κατηγορίες παραγόντων οι οποίοι επηρεάζουν το επίπεδο ικανοποίησης των ανθρώπων από τη δουλειά τους. Η πρώτη κατηγορία αφορά στις ανάγκες υγιεινής (hygiene needs).

Σ' αυτή την κατηγορία συμπεριλαμβάνει τις ανάγκες για:

- Επιχειρηματική πολιτική και διοίκηση
- Επίβλεψη
- Μισθολογικές απολαβές
- Διαπροσωπικές σχέσεις
- Συνθήκες εργασίας

Όταν οι ανάγκες αυτές εκφυλισθούν, ο εργαζόμενος παύει να είναι ικανοποιημένος. Ωστόσο, ακόμη κι αν πληρούνται σε ένα παραδεκτό επίπεδο, δεν επαρκούν για να παρακινήσουν τον εργαζόμενο.

Ο Herzberg ονομάζει τη δεύτερη κατηγορία «παράγοντες παρακίνησης» (motivators). Αυτοί είναι οι παρακάτω:

- Επίτευγμα
- Αναγνώριση
- Η ίδια η φύση της εργασίας
- Υπευθυνότητα
- Πρόοδος

¹⁴ Βλέπε Williams και Johnson (2015), σελ. 89-91

Ο Herzberg υποστηρίζει πως αυτοί είναι παράγοντες που παρακινούν τους ανθρώπους να προσπαθήσουν για κάτι παραπάνω. Όσο περισσότερο επιτυγχάνουν σε αυτούς τους τομείς, τόσο αυξάνει και το επίπεδο της παρακίνησής τους.¹⁵

Ηγεσία και εκχώρηση αρμοδιοτήτων

Μάνατζερ και Ηγέτες

Ο σκοπός του μάνατζμεντ, όπως ήδη έχουμε αναφέρει, συνεπάγεται την αποδοτική χρήση των πόρων – συμπεριλαμβανομένου και του ανθρώπινου δυναμικού – για την επίτευξη των επιθυμητών αποτελεσμάτων. Ως εκ τούτου οι μάνατζερ είναι υπεύθυνοι για:

- Την εγκατάσταση του εξοπλισμού και των μηχανημάτων
- Την ποιότητα
- Τον όγκο πωλήσεων
- Το κόστος
- Τους βραχυπρόθεσμους και μακροπρόθεσμους σχεδιασμούς
- Τις επενδυτικές αποφάσεις

Πολλές από αυτές τις υπευθυνότητες σχετίζονται με υλικά αντικείμενα – όπως ο εξοπλισμός, τα χρήματα και η παραγωγή. Άλλες αφορούν στη διοίκηση, διαδικασίες σχεδιασμού, οργάνωσης, συντονισμού και ελέγχου, με στόχο να δημιουργήσουν προϊόντα και υπηρεσίες σύμφωνα με τις καταναλωτικές απαιτήσεις και τα πρότυπα ποιότητας. Όπως έχουμε ήδη διαπιστώσει, όλες αυτές οι υπευθυνότητες είναι βασικές όχι μόνο για τα καθήκοντα ενός μάνατζερ αλλά και για την επιβίωση και την επιτυχημένη πορεία κάθε οργανισμού.

Ωστόσο, δεν μας δίνουν επαρκείς πληροφορίες για την ανθρώπινη πλευρά του μάνατζμεντ. Σ' αυτό ακριβώς το σημείο υπεισέρχεται η έννοια της ηγεσίας. Η ηγεσία αφορά στο:

- Να εμπνεύσει και να παρακινήσει τους εργαζόμενους.
- Να τονώσει το ηθικό τους σχετικά με τον εαυτό τους, την εργασία τους και την επιχείρηση στην οποία εργάζονται.

¹⁵ Βλέπε Williams και Johnson (2015), σελ. 96-97

- Να ενθαρρύνει την ενεργή συμμετοχή τους.
- Να τους βοηθήσει να ωριμάσουν και να προοδεύσουν.

Επειδή το ανθρώπινο δυναμικό είναι ο πιο σημαντικός πόρος για κάθε μάνατζερ, οι παραπάνω ενέργειες αποτελούν δραστηριότητες κρίσιμης σημασίας. Αυτό σημαίνει ότι ένας αποτελεσματικός μάνατζερ πρέπει να είναι και ένας αποτελεσματικός ηγέτης.

Τα ποιοτικά χαρακτηριστικά της ηγεσίας

Είναι αναρίθμητες οι έρευνες που επιδιώκουν να προσδιορίσουν τα δέκα ή είκοσι ή και παραπάνω προτερήματα που χαρακτηρίζουν έναν αποτελεσματικό ηγέτη. Όπως είναι αναμενόμενο, η λίστα των αποτελεσμάτων κυμαίνεται και όσο μεγαλύτερη είναι, τόσο περισσότερη ποικιλία υπάρχει στην γκάμα των προτερημάτων. Ωστόσο είναι κοινά αποδεκτό ότι η ηγεσία χαρακτηρίζεται από τα ακόλουθα προτερήματα:

- Αποφασιστικότητα, Ακεραιότητα, Ενθουσιασμό, Δέσμευση, Αμεροληψία, Ενδιαφέρον για τους ανθρώπους, προσόντα επικοινωνίας, Αξιοπιστία, Εμπιστοσύνη, ανοιχτό μυαλό και να «κοιτάτε μπροστά».¹⁶

Η εκχώρηση αρμοδιοτήτων

Στους σύγχρονους χώρους εργασίας είναι πολλοί οι μάνατζερ που αντιμετωπίζουν το πρόβλημα του φόρτου εργασίας. Έχουν πάρα πολλά καθήκοντα και ο χρόνος δεν επαρκεί. Τα καθήκοντα είναι υπερβολικά για έναν μόνο άνθρωπο.

Η αποτελεσματική εκχώρηση αρμοδιοτήτων:

- Βοηθά τους μάνατζερ να χρησιμοποιήσουν με τον πιο παραγωγικό τρόπο το χρόνο τους.
- Συντελεί στην αποφυγή του υπερβολικού φόρτου εργασίας των μάνατζερ.
- Βελτιώνει την ικανοποίηση που αποκομίζουν τα μέλη της ομάδας από την εργασία τους.
- Τους δίνει την ευκαιρία να αναπτύξουν τις γνώσεις και τα προσόντα τους.
- Βελτιώνει τις προοπτικές τους για προώθηση της καριέρας τους.

¹⁶ Βλέπε Williams και Johnson (2015), σελ. 103-106

Τέλος οι λέξεις κλειδιά στον ορισμό της εκχώρησης αρμοδιοτήτων είναι Ευθύνη και Έλεγχος.¹⁷

Μάνατζμεντ των ομάδων

Οι χώροι δουλειάς σφύζουν από ομάδες εργαζομένων. Υπάρχουν ορισμένες ομάδες εργαζομένων που δουλεύουν καλά και άλλες όχι. Τα μέλη της ομάδας που δουλεύουν καλά έχουν κάποια συγκεκριμένα χαρακτηριστικά: έχουν κοινό σκοπό, είναι ανεξάρτητα, διαθέτουν αλληλοσεβασμό, είναι επιλεγμένα, είναι αφοσιωμένα.

Όλα τα μέλη μιας ομάδας εργασίας θα έπρεπε να έχουν ένα κοινό στόχο – να εργάζονται με απώτερο σκοπό να επιτύχουν κοινούς αντικειμενικούς σκοπούς. Αντίθετα είναι βέβαιο ότι τα άτομα που στελεχώνουν μια ομάδα η οποία δεν είναι παραγωγική έχουν ελάχιστους κοινούς στόχους.

Τα μέλη μιας ομάδας αλληλεξαρτώνται. Εάν λείπει η αλληλεπίδραση ως βασικό στοιχείο επικοινωνίας, τότε κυριαρχεί η αναποτελεσματικότητα.

Τα μέλη μιας ομάδας πρέπει να σέβονται το ένα το άλλο, να νοιάζονται και να υποστηρίζονται μεταξύ τους. Στις μη αποτελεσματικές ομάδες έχει παρατηρηθεί ότι κάθε εργαζόμενος γνωρίζει ελάχιστα και ενδιαφέρεται ακόμη πιο λίγο για τους υπόλοιπους συνεργάτες του.

Τα μέλη μιας ομάδας είναι μαζί γιατί τα ίδια το θέλησαν. Η επιλογή θα πρέπει να γίνεται βάσει των προσόντων και των γνώσεων που διαθέτουν. Χρειάζεται ένας υπεύθυνος της ομάδας για να κάνει την επιλογή των κατάλληλων στελεχών που θα διαθέτουν τις ικανότητες να επιτύχουν τους στόχους της ομάδας.¹⁸

2.3.3 Η διαχείριση των πληροφοριών

Στο σημερινό υπερανταγωνιστικό επιχειρηματικό περιβάλλον οι πληροφορίες που αφορούν στα ακίνητα, στην απογραφή προϊόντος, στην τιμολόγηση ή στα κόστη, είναι εξίσου σημαντικές με το επενδυτικό κεφάλαιο για την επιτυχία των επιχειρήσεων. Αναμφισβήτητα χρειάζονται χρήματα για να ξεκινήσει κάποιος μια επιχείρηση, αλλά

¹⁷ Βλέπε Williams και Johnson (2015), σελ. 110-113

¹⁸ Βλέπε Williams και Johnson (2015), σελ. 123-124

οι επιχειρήσεις δεν μπορούν να επιβιώσουν και να αναπτυχθούν χωρίς τις σωστές πληροφορίες.

Η ανάπτυξη της τεχνολογίας βοήθησε τις διοικήσεις των επιχειρήσεων να συμπίεσουν τον χρόνο που χρειάζεται για να αποκτήσουν πληροφορίες, προκειμένου να λαμβάνουν γρήγορες και σωστές αποφάσεις. Η ικανότητα να συγκεντρώνονται περισσότερες πληροφορίες χάρη στην τεχνολογία αποτελεί σοβαρή πρόκληση για τους τεχνικούς των πληροφοριών, τους μάνατζερ και τους άλλους αποδέκτες. Θα πρέπει να διαχωρίσουν από τον τεράστιο όγκο δεδομένων τις πληροφορίες εκείνες οι οποίες είναι αναγκαίες για το συγκεκριμένο σκοπό της επιχείρησης. Τα δεδομένα είναι ακατέργαστα γεγονότα και αριθμοί που από μόνα τους, αυτά καθαυτά, δεν μπορούν να είναι χρήσιμα. Για να είναι χρήσιμα, πρέπει να υποβληθούν σε επεξεργασία και να γίνουν σαφής πληροφορία, δηλαδή τα δεδομένα πρέπει να μετατραπούν σε ένα χρησιμοποιητικό σύνολο για τους συγκεκριμένους χρήστες.¹⁹

Όλα τα άτομα, οι εταιρείες και γενικά όλοι οι οργανισμοί συλλέγουν συνεχώς δεδομένα, πολλά από τα οποία δεν έχουν καμιά σχέση με το αντικείμενο της δουλειάς. Ωστόσο, υπάρχουν διαθέσιμα και άλλα δεδομένα στις πληροφορίες αυτές, που θα τους επέτρεπαν να κατανοήσουν καλύτερα το δικό τους περιβάλλον και τον εαυτό τους. Αυτά τα δεδομένα - αυτά που γνωρίζουμε ως πληροφορίες - τους επιτρέπουν να λαμβάνουν πιο ακριβείς αποφάσεις. Για το λόγο αυτό, η σωστή ποσότητα πληροφοριών στην κατάλληλη στιγμή αποτελεί βασικό παράγοντα για κάθε οργανισμό.

Οι μάνατζερ των επιχειρήσεων λαμβάνουν αποφάσεις, προετοιμάζουν σχέδια και ελέγχουν τις δραστηριότητες της εταιρείας τους χρησιμοποιώντας πληροφορίες που μπορούν να αποκτήσουν, είτε από επίσημες πηγές, είτε μέσω ανεπίσημων πηγών όπως προσωπικές συνομιλίες, τηλεφωνικές κλήσεις, κοινωνικές επαφές κλπ. Οι μάνατζερ αμφισβητούνται από ολοένα και πιο περίπλοκο και αβέβαιο περιβάλλον. Υπό αυτές τις συνθήκες, οι μάνατζερ θα πρέπει θεωρητικά να είναι σε θέση να καθορίσουν και να αποκτήσουν το είδος των πληροφοριών που χρειάζονται. Ωστόσο, αυτό δεν συμβαίνει στην πράξη καθώς ο τρόπος με τον οποίο οι μάνατζερ εκτελούν τη δουλειά τους εξαρτάται από τις διαθέσιμες πληροφορίες στις οποίες έχουν πρόσβαση. Επομένως, οι περισσότερες αποφάσεις γίνονται χωρίς την απόλυτη γνώση, είτε επειδή οι

¹⁹ Βλέπε Τζωρτζτάκης (2014), σελ. 305-306

πληροφορίες δεν είναι διαθέσιμες, είτε επειδή η πρόσβαση σε αυτές είναι πολύ δαπανηρή.

Παρά τις δυσκολίες απόκτησης πληροφοριών, οι μάνατζερ χρειάζονται τις σχετικές πληροφορίες για να μπορέσουν να θέσουν σε εφαρμογή τα σχέδια τους σχετικά με τις λειτουργίες σχεδιασμού, ελέγχου και λήψης αποφάσεων.

Χαρακτηριστικά των πληροφοριών

Οι καλές πληροφορίες παρέχουν αξία. Η εμπειρία δείχνει ότι οι καλές πληροφορίες πρέπει να παρουσιάζουν τις ακόλουθες ιδιότητες:

- Να είναι σχετικές

Η συνάφεια είναι καθοριστική. Οι σχετικές πληροφορίες είναι αυτό που αυξάνει τη γνώση και μειώνει την αβεβαιότητα γύρω από το πρόβλημα που εξετάζεται. Οι αναφορές και τα μηνύματα περιέχουν συχνά άσχετες πληροφορίες που οδηγούν σε δυσκολίες και προκαλούν απογοήτευση. Πολλές λανθασμένες διαχειριστικές αποφάσεις είναι αποτέλεσμα υπερφόρτωσης δεδομένων. Οι σωστές πληροφορίες δεν λαμβάνονται από την υπερβολική συσσώρευση δεδομένων, η οποία τείνει να προκαλέσει γενική αίσθηση ανικανότητας σε σχέση με το πρόβλημα, αλλά εξαρτάται από τη συγκέντρωση των σχετικών δεδομένων. Αυτό το χαρακτηριστικό επηρεάζεται έντονα από τις ιδιότητες που εξηγούνται παρακάτω:

- Να είναι ακριβείς

Οι πληροφορίες πρέπει να είναι επαρκώς ακριβείς για τους σκοπούς των μάνατζερ. Καμία πληροφορία δεν είναι απόλυτα ακριβής και οι περισσότερες δαπάνες για πληροφορίες που επιδιώκουν μεγαλύτερη ακρίβεια δεν οδηγούν πάντοτε σε πιο πολύτιμες πληροφορίες. Ο βαθμός ακρίβειας πρέπει να είναι συνεπής με τη σημασία της απόφασης που θα ληφθεί και θα ποικίλλει ανάλογα με το επίπεδο ιεραρχίας του υπεύθυνου για τη λήψη αποφάσεων. Ο απαιτούμενος βαθμός ακρίβειας πληροφοριών θα εξαρτηθεί από το εν λόγω ιεραρχικό επίπεδο.

- Να είναι πλήρεις

Σε έναν ιδανικό κόσμο, όλες οι πληροφορίες που απαιτούνται για τη λήψη απόφασης θα είναι διαθέσιμες. Ωστόσο, στην πραγματικότητα αυτό δεν είναι εφικτό.

Οι πληροφορίες θεωρούνται ολοκληρωμένες εάν υπάρχει σχετική ενημέρωση για τα βασικά σημεία του προβλήματος που αναλύεται.

- Να προέρχονται από αξιόπιστες πηγές

Η εμπιστοσύνη στην πηγή πληροφοριών αυξάνεται όταν έχει αποδεδειγμένο ιστορικό. Προκειμένου να αυξηθεί η αξιοπιστία του μηνύματος, τα διευθυντικά στελέχη χρησιμοποιούν αναφορές από διάφορες πηγές, ιδιαίτερα όταν πρόκειται για στρατηγικές αποφάσεις.

- Να υπάρχει επικοινωνία με τα κατάλληλα άτομα

Κάθε μάνατζερ στην εταιρεία έχει αναλάβει συγκεκριμένο τομέα δραστηριότητας και ευθύνης και πρέπει να λαμβάνει πληροφορίες για να αναλάβει τα καθήκοντα για τα οποία είναι υπεύθυνος. Ωστόσο, αυτή η διαδικασία δεν λειτουργεί πάντα όπως πρέπει και η πληροφορία μπορεί να μην φτάσει στο κατάλληλο ιεραρχικό επίπεδο του οργανισμού.

- Να είναι λεπτομερείς

Οι πληροφορίες πρέπει να περιλαμβάνουν τον κατάλληλο αριθμό λεπτομερειών για την αποτελεσματική λήψη αποφάσεων. Κάθε περιττός χαρακτηρισμός ή δεδομένα συνεπάγονται με επιπλέον προσπάθειες αποθήκευσης, περισσότερη επεξεργασία, περισσότερη αφομοίωση δυσκολιών και πιθανώς κατώτερες αποφάσεις. Το επίπεδο λεπτομέρειας θα πρέπει να ποικίλει ανάλογα με το επίπεδο της οργάνωσης: όσο υψηλότερο είναι το επίπεδο σε έναν οργανισμό, τόσο μεγαλύτερος είναι ο βαθμός συγκέντρωσης και σύνθεσης.

- Να είναι κατανοητές

Η κατανόηση είναι αυτό που μετατρέπει τα δεδομένα σε πληροφορίες. Εάν οι πληροφορίες δεν είναι κατανοητές, δεν μπορούν να χρησιμοποιηθούν και συνεπώς δεν μπορούν να προσθέσουν αξία.

Πηγές πληροφοριών

Η πληροφόρηση είναι ένας ουσιαστικός, στρατηγικός πόρος που μπορεί να αποκτηθεί από πολλές πηγές. Σε αυτή την ενότητα διαχωρίζουμε τις πληροφορίες σε εσωτερική πληροφόρηση, (σχετικά με το περιβάλλον εντός της επιχείρησης) και τις πληροφορίες σχετικά με το εξωτερικό της περιβάλλον. Πολλά από τα δεδομένα που

συλλέγονται από τα συστήματα πληροφοριών αναφέρονται στη λειτουργία του οργανισμού και χρησιμοποιούνται για την παραγωγή εσωτερικών πληροφοριών. Αυτή η εσωτερική πληροφόρηση παρέχει στη διοίκηση γνώση σχετικά με τον τρόπο λειτουργίας της εταιρείας και κατά πόσο επιτυγχάνει τους στόχους της. Οι περισσότερες εσωτερικές πληροφορίες προέρχονται από το λογιστικό σύστημα και από στατιστικές αναλύσεις (πωλήσεις, παραγωγή κλπ.). Άλλες πηγές εσωτερικής πληροφόρησης, όπως έρευνες και συνεντεύξεις με τα μέλη της εταιρείας, παρέχουν ποσοτικές πληροφορίες. Για παράδειγμα, για τα επίπεδα κινήτρων των εργαζομένων ή για άλλους δείκτες που δεν προσδιορίζονται εύκολα.

Οι μάνατζερ των εταιρειών χρειάζονται επίσης πληροφορίες για το περιβάλλον: όπως: ο όγκος πωλήσεων των πιο άμεσων ανταγωνιστών τους, ενδεχόμενα νέα τμήματα πελατών για τις σειρές προϊόντων της εταιρείας, γεωγραφική κατανομή των μετόχων τους κλπ. Μια επιχείρηση μπορεί να είναι επιτυχής μόνο αν προσαρμοστεί στις απαιτήσεις του εξωτερικού της περιβάλλοντος. Το περιβάλλον αντιπροσωπεύεται από διάφορες ομάδες που ποικίλλουν ως προς την ικανότητά τους να επηρεάζουν την εκπλήρωση των στόχων της εταιρείας. Παρακάτω, προσδιορίζουμε αυτές τις ομάδες ενδιαφερόντων και τα διάφορα είδη πληροφοριών που αναζητά η εταιρεία για αυτές ,:

- Πελάτες: Μάρκετινγκ, Πωλήσεις, επίπεδα ικανοποίησης.
- Διανομείς: Μάρκετινγκ και Εφοδιασμός (διανομή).
- Οι ανταγωνιστές: Διείσδυση στην αγορά, Καινοτομίες, ποιότητα προϊόντων.
- Προμηθευτές: Συνθήκες συναλλαγής
- Εργατικά Συνδικάτα: Μισθοί και σταθερότητα της απασχόλησης.
- Μέτοχοι: Επιδόσεις της εταιρείας.
- Χρηματοπιστωτικά ιδρύματα: Οικονομικοί όροι και επενδυτικές ευκαιρίες
- Κυβέρνηση: Νομικές και Πολιτικές εξελίξεις.

Η εταιρεία πρέπει να ενημερώνεται συνεχώς για κάθε μία από αυτές τις εξωτερικές ομάδες και ταυτόχρονα ορισμένες από αυτές τις ομάδες (π.χ. οι μέτοχοι και η κυβέρνηση) πρέπει επίσης να λαμβάνουν πληροφορίες από την εταιρεία.²⁰

²⁰ Βλέπε Alcamí και Caranana (2012), σελ. 5-11

Μορφές Πληροφοριών

Οι μορφές πληροφοριών περιλαμβάνουν τα εξής:

- Εσωτερικές και εξωτερικές

Οι πληροφορίες που παράγονται εντός του οργανισμού και οι πληροφορίες που παράγονται εκτός. Οι εξωτερικές πληροφορίες και οι έρευνες μπορούν να ενσωματωθούν σε εσωτερικές εκθέσεις. Επίσης τα ζητήματα που προκύπτουν από εσωτερικές εκθέσεις ενδέχεται να τονώσουν την εξωτερική έρευνα αγοράς.

- Αντίγραφο σε ηλεκτρονική και έντυπη μορφή, και μέσω συνομιλιών

Στην Sun Microsystems, οι εργαζόμενοι λαμβάνουν κατά μέσο όρο 100 e-mail καθημερινά, αλλά λίγοι άνθρωποι εργάζονται σε ένα γραφείο χωρίς χαρτιά. Οι περισσότεροι άνθρωποι χρησιμοποιούν επίσης τις συνομιλίες με άλλους εργαζομένους για πληροφορίες.

- Τυπική και άτυπη πληροφόρηση.

Αυτό αξίζει να εξεταστεί σε βάθος. Μερικές από τις επίσημες πηγές πληροφοριών που μπορούν να χρησιμοποιηθούν καθημερινά περιλαμβάνουν:

- Εφημερίδες ή ηλεκτρονικές πηγές ειδήσεων
- Άρθρα περιοδικών
- Εκθέσεις της διοίκησης
- Παρουσιάσεις προϊόντων μέσω βίντεο
- Σχέδια, χάρτες, σχεδιαγράμματα

Επίσης μπορούν να χρησιμοποιηθεί μια σειρά από άτυπες πηγές πληροφόρησης. Αυτές εντοπίζονται συνήθως:

- Έπειτα από συζήτηση με έναν συνεργάτη, στην διάρκεια ενός μεσημεριανού γεύματος
- Εξετάζοντας ένα πρόβλημα με έναν συνάδελφο
- Έπειτα από συνάντηση με συναδέλφους από τον ίδιο επαγγελματικό χώρο ή επαγγελματικό κλάδο

- Σε μία ετήσια διάσκεψη
- Έπειτα από άτυπες επαφές με προμηθευτές και πελάτες

Υπάρχουν διάφοροι λόγοι για τους οποίους οι μάνατζερ προτιμούν περισσότερο τις άτυπες από τις τυπικές μεθόδους μεταφοράς πληροφοριών:

- Η απάντηση και η ανατροφοδότηση είναι άμεση. Η όλη διαδικασία είναι ταχύτερη και έτσι γίνεται αντιληπτή ως πιο αποτελεσματική (ακόμα και αν η πληροφορία είναι απλή ή ανακριβής).
- Όντας προσωπική η απάντηση, απευθύνεται στον παραλήπτη άμεσα, έτσι θα έχει πραγματοποιηθεί κάποιο αρχικό φιλτράρισμα.
- Πολιτιστικοί λόγοι: οι αποφάσεις λαμβάνονται συχνά με βάση την εμπειρία και την κρίση, και όχι με επίπονες διαπιστώσεις.

Τυπικά συστήματα πληροφοριών για καλύτερη διαχειριστική υποστήριξη

Τα συστήματα υπολογιστών που μπορούν να αποθηκεύουν και να χειρίζονται πληροφορίες παρέχουν μια δομημένη και κατανοητή υποστήριξη για τη λήψη αποφάσεων διαχείρισης. Ακολουθούν περιγραφές τριών ειδών συστημάτων κοινής χρήσης: Συστήματα Πληροφοριών Διαχείρισης (MIS), Συστήματα Υποστήριξης Αποφάσεων (DSS) και Συστήματα Υποστήριξης (ESS).

Συστήματα πληροφοριών διαχείρισης (MIS)

Το σύστημα πληροφοριών διαχείρισης, ή αλλιώς MIS, υποστηρίζει τις αποφάσεις της διοίκησης παρέχοντας πληροφορίες με τη μορφή εκθέσεων και απαντήσεων σε ερωτήσεις προς διευθυντές σε διαφορετικά επίπεδα μέσα σε έναν οργανισμό. Η βάση δεδομένων MIS παρέχει τις πληροφορίες στον μάνατζερ και προέρχονται τόσο από το εσωτερικό όσο και από το εξωτερικό περιβάλλον του οργανισμού. Ένα μεγάλο μέρος από τα δεδομένα που χρησιμοποιούνται σε καθημερινή βάση, είναι αποθηκευμένα σε συστήματα επεξεργασίας πληροφοριών και βοηθούν στην άμεση άντληση πληροφοριών.

Συστήματα υποστήριξης αποφάσεων (DSS)

Ενώ μέσω του MIS υπάρχει παροχή πληροφοριών από μια βάση δεδομένων με ελάχιστη ή καθόλου ανάλυση, ένα σύστημα υποστήριξης αποφάσεων (DSS) βοηθά

τους μάνατζερ να αναλύουν δεδομένα από μια βάση δεδομένων και να τους παρέχει τα αποτελέσματα, συχνά με τη μορφή στατιστικών υπολογισμών ή μαθηματικών μοντέλων. Χρησιμοποιείται συχνότερα για αποφάσεις σε τακτικό και στρατηγικό επίπεδο. Η βάση δεδομένων DSS περιλαμβάνει τις πληροφορίες που είναι αποθηκευμένες σε αυτή, τα μαθηματικά μοντέλα που χρησιμοποιούνται στο σύστημα αυτό και τις διαδικασίες στατιστικού υπολογισμού που χρησιμοποιούνται για την ανάλυση δεδομένων από τη βάση δεδομένων. Τα συστήματα υποστήριξης αποφάσεων χρησιμοποιούνται συχνά σε περιπτώσεις όπου οι αποφάσεις είναι αδόμητες ή ημιδομημένες και είναι καλές για να δουλέψουμε σε σενάρια «τι γίνεται αν» για να υπολογίσουμε τις επιπτώσεις των διαφόρων αποφάσεων στα αποτελέσματα (τι συμβαίνει εάν ξεκινήσουμε την προώθηση των Χριστουγέννων δύο εβδομάδες νωρίτερα;)

Μια παραλλαγή σε αυτό είναι μια ομάδα DSS, που χρησιμοποιείται συνήθως σε ένα δικτυωμένο περιβάλλον, όπου πολλοί υπολογιστές συνδέονται μεταξύ τους, στους οποίους οι χρήστες μπορούν να συνεργαστούν για να φτάσουν σε μια ομαδική απόφαση.

Εκτελεστικά Συστήματα Υποστήριξης (ESS)

Επίσης γνωστά ως εκτελεστικά συστήματα πληροφοριών, αυτά έχουν σχεδιαστεί για να υποστηρίζουν στρατηγικές επιχειρηματικές αποφάσεις. Παρόλο που οι στρατηγικές αποφάσεις συνήθως περιλαμβάνουν συνοπτικές πληροφορίες, υπάρχει συχνά ανάγκη για ένα συγκεκριμένο επίπεδο λεπτομέρειας για τον εντοπισμό ενός συγκεκριμένου προβλήματος. Για παράδειγμα, τα στελέχη σε έναν οργανισμό που σκέφτονται να πουλήσουν μια αποτυχημένη θυγατρική θα ήθελαν να προσπαθήσουν να ανακαλύψουν πού βρίσκεται η αποτυχία: είναι ένα συγκεκριμένο τμήμα της αγοράς, η τοποθεσία του οργανισμού είναι λανθασμένη, μια σειρά προϊόντων; Αυτό συχνά απαιτεί μια διαδικασία διεξοδικής έρευνας για να πάρει από γενικές πληροφορίες σε πολύ συγκεκριμένα υποσύνολα δεδομένων.

Ο χρήστης ενός ESS θα πρέπει τυπικά να έχει πρόσβαση σε ένα μεγάλο κομμάτι στη βάση δεδομένων: εσωτερική, εξωτερική, εκείνες που δημιουργούνται από τον επιμέρους χρήστη και από τα ηλεκτρονικά ταχυδρομεία (emails).²¹

²¹ Information and Knowledge Management, Elsevier Butterworth-Heinemann, σελ. 7-17

Μία εταιρεία προκειμένου να μπορεί να λειτουργήσει ομαλά πρέπει να είναι σε θέση να αξιοποιεί τις πληροφορίες τις οποίες διαθέτει για την αποπεράτωση εργασιών με σωστό τρόπο και με το επιθυμητό αποτέλεσμα.

Οι μάνατζερ σε γενικό επίπεδο κάνουν κάποιες ενέργειες: καταστρώνουν σχέδια, ανταποκρίνονται σε εξωτερικούς παράγοντες, διαχειρίζονται αλλαγές, ελέγχουν πόρους, καταρτίζουν προϋπολογισμούς, υλοποιούν βελτιώσεις, επιλύουν προβλήματα και λαμβάνουν αποφάσεις.

Παρόλο που οι υπευθυνότητες ενός μάνατζερ έχουν μεγάλο εύρος και ποικιλία, διαθέτουν ένα κοινό σημείο: Καμία από αυτές δεν μπορεί να υλοποιηθεί αποδοτικά χωρίς τις κατάλληλες και στον σωστό χρόνο πληροφορίες.

Για παράδειγμα:

- Τα προγράμματα είναι ανώφελα αν δεν είναι σίγουροι ότι θα πραγματοποιηθούν.
- Δεν μπορεί να ανταποκριθεί στους εξωτερικούς παράγοντες αν δεν γνωρίζει τις αλλαγές που υφίστανται.
- Ο έλεγχος των πόρων και η διαχείριση των προϋπολογισμών εξαρτάται από το αν γνωρίζει πόσο παραγωγικά έχουν χρησιμοποιηθεί.
- Οι αποφάσεις δεν μπορεί να είναι αποτελεσματικές αν δεν γνωρίζει τι απαιτείται για να πραγματοποιηθούν και τότε είναι πετυχημένες.

Η λήψη αποφάσεων είναι βασικό κεφάλαιο του μάνατζμεντ και η καλή ποιότητα πληροφοριών είναι βασικής σημασίας για τη λήψη αποτελεσματικών αποφάσεων. Μπορούμε να κατηγοριοποιήσουμε τις χρήσεις των απαιτούμενων πληροφοριών πριν, κατά τη διάρκεια και μετά από το γεγονός.

Αξίζει να σημειώσουμε τις διαφορές ανάμεσα στις ποσοτικές και ποιοτικές πληροφορίες:

- Οι ποσοτικές πληροφορίες μπορούν να αξιολογηθούν και να εκφραστούν αριθμητικά (και συνήθως έχουν σχέση με τα γεγονότα και τους αριθμούς).
- Οι ποιοτικές πληροφορίες είναι δύσκολο να ποσοτικοποιηθούν και συνήθως σχετίζονται με τα συναισθήματα, τις συμπεριφορές και τις απόψεις.
- Οι ποσοτικές πληροφορίες είναι εύκολο να συγκριθούν και να αναλυθούν σε πρότυπα και τάσεις.

- Οι ποιοτικές πληροφορίες είναι δύσκολο να μπουν σε στερεότυπα.

Οι πληροφορίες είναι στοιχεία τα οποία έχουν επεξεργαστεί και αναλυθεί ώστε να είναι χρήσιμα. Παρέχουν απαντήσεις σε ερωτήματα και αποτελούν μια βάση για τη λήψη αποφάσεων. Ωστόσο, όλες οι πληροφορίες δεν είναι καλές.²²

Τι ορίζουμε καλές πληροφορίες

Οι πληροφορίες για να είναι καλές πρέπει να ανταποκρίνονται στα εξής κριτήρια. Θα πρέπει να είναι:

- Κατάλληλες – με άλλα λόγια θα πρέπει να σας λένε όσα πρέπει να γνωρίζετε.
- Ακριβείς – πρέπει να είναι αληθινές και αξιόπιστες.
- Στον σωστό χρόνο – θα πρέπει να κατανοούνται άμεσα ώστε να είστε ικανοί να πάρετε αποφάσεις οι οποίες να βασίζονται σε αυτές.
- Ολοκληρωμένες – να λένε όλα όσα χρειάζεται να γνωρίζετε.
- Περιεκτικές – χωρίς όμως να σας εμπλέκουν σε άχρηστες λεπτομέρειες.

Οι καλές πληροφορίες είναι σχετικές – σας λένε όλα όσα πρέπει να γνωρίζετε. Έτσι, οι προτεραιότητές σας για τη συλλογή πληροφοριών είναι:

- Να αποφασίσετε ποιες πληροφορίες χρειάζεστε.
- Να προσδιορίσετε τους κατάλληλους πόρους.

Μία από τις αρμοδιότητες ενός μάνατζερ είναι να αφιερώνει χρόνο για την ενημέρωσή του, και για το πώς κινείται η αγορά. Αυτό επιτυγχάνεται συλλέγοντας πληροφορίες. Θα πρέπει να αφιερώνει το μεγαλύτερο μέρος του χρόνου για την αποτελεσματικότητα των καθημερινών του λειτουργιών. Γι' αυτό οι πιο κατάλληλες πληροφορίες για αυτόν είναι εκείνες που βοηθούν στην αντιμετώπιση βραχυπρόθεσμων εσωτερικών ζητημάτων. Ωστόσο, οι μάνατζερ σε όλα τα επίπεδα πρέπει να γνωρίζουν τι συμβαίνει με τους εξωτερικούς παράγοντες, πως επηρεάζουν τους πελάτες, τον ανταγωνισμό και την τεχνολογία. Έτσι θα ήταν λάθος να αγνοήσουμε εξωτερικές πηγές πληροφόρησης όπως:

- Επίσημες στατιστικές

²² Βλέπε Williams και Johnson (2015), σελ. 283-286

- Βιομηχανικές στατιστικές
- Εκθέσεις εμπειρογνομώνων
- Άρθρα σε εφημερίδες, ραδιόφωνο, τηλεόραση
- Κλαδικά περιοδικά
- Σχόλια ειδικών

Οι περισσότερες από τις πληροφορίες που χρειάζεται απαιτούνται για τη στήριξη αποφάσεων τακτικής. Τέτοιου είδους αποφάσεις λαμβάνονται συχνά και οι συνέπειές τους είναι άμεσες και μακροχρόνιες. Σε έναν οργανισμό ο οποίος λειτουργεί σωστά αυτή η πληροφόρηση θα έπρεπε να είναι διαθέσιμη από τυπικά εσωτερικά συστήματα. Θα μπορούσε να προέρχεται από διαφορετικές πηγές.²³

2.3.4 Μάνατζμεντ Δραστηριοτήτων

Οι μάνατζερ επιτυγχάνουν αποτελέσματα με τη βοήθεια του ανθρώπινου δυναμικού και των άλλων πόρων. Μέσω του μάνατζμεντ δραστηριοτήτων μπορούν να δοθούν πληροφορίες όπως για το ποιος παρακολουθεί τα αποτελέσματα των ενεργειών, ποιος ελέγχει τα αποτελέσματα αυτά, πως οργανώνονται οι άλλοι πόροι, και πως γίνεται η διαχείριση της ζήτησης των προϊόντων ή των υπηρεσιών που προσφέρονται.

Θέτοντας τους αντικειμενικούς σκοπούς του μάνατζμεντ

Οι εργαζόμενοι πρέπει να γνωρίζουν τις προσδοκίες που έχουν οι άλλοι από αυτούς. Αλλιώς δεν θα είναι σε θέση να αξιολογήσουν αν οι προσπάθειές τους πέτυχαν ή απέτυχαν. Ακόμη πιο σημαντικό είναι ότι δεν θα μπορούν ν' αποφασίσουν τι πρέπει να κάνουν, ποιες είναι οι προτεραιότητές τους ή πού πρέπει να εστιάσουν τις προσπάθειές τους.

Οι περισσότεροι οργανισμοί αντιμετωπίζουν αυτό το πρόβλημα αφού δίνουν στους μάνατζερ ένα πλαίσιο στόχων που πρέπει να κατακτήσουν. Ο κλασικός τρόπος με τον οποίο θέτουν αυτούς τους στόχους αφορά στο επαγωγικό σύστημα. Με άλλα λόγια, η επιχείρηση μέσα από τη διαδικασία του στρατηγικού σχεδιασμού αποφασίζει ποιοι είναι οι επιχειρησιακοί στόχοι, στη συνέχεια ενημερώνει το πιο κάτω επίπεδο της

²³ Βλέπε Williams και Johnson (2015), σελ. 286-289

διοικητικής πυραμίδας κατηγοριοποιώντας τους σε επιμέρους, οι οποίοι θα συνεισφέρουν στην επίτευξη των βασικών επιχειρηματικών οραμάτων της.

Μπορεί κάποιος άλλος να επιβάλει τους στόχους, μπορεί να τους θέτει ο ίδιος ο μάνατζερ, μπορεί να είναι συνδυασμός των δύο πλευρών. Όποια και αν είναι η θέση αυτού που εκτελεί τους στόχους που ορίζονται, θα πρέπει καταρχήν να εξασφαλίζεται ότι οι στόχοι είναι επαρκώς αναλυτικοί κι ολοκληρωμένοι. Οι στόχοι για να είναι πραγματικά χρήσιμοι θα πρέπει να είναι:

- Εξειδικευμένοι
- Μετρήσιμοι
- Συμφωνημένοι
- Ρεαλιστικοί
- Χρονικά προσδιορισμένοι

Με άλλα λόγια τα αποτελέσματα θα πρέπει να είναι σαφώς καθορισμένα ώστε η απόδοση να είναι μετρήσιμη, συμφωνημένη από τον εργαζόμενο και τον μάνατζερ, εφικτή ανάλογα με τη διαθεσιμότητα χρόνου και των πηγών και με ένα συγκεκριμένο χρονοδιάγραμμα, έτσι ώστε το επίτευγμα να είναι μετρήσιμο.²⁴

Οργανώνοντας άλλους πόρους

Σε έναν ιδανικό κόσμο:

1. Η ζήτηση των καταναλωτών θα μπορούσε να είναι πάντα προβλέψιμη.
2. Ο εξοπλισμός δεν θα παρουσίαζε ποτέ προβλήματα και δεν θα χρειαζόνταν επιδιόρθωση.
3. Οι εργαζόμενοι δεν θα αρρώσταιναν, δεν θα έκαναν διακοπές, δεν θα δήλωναν παραίτηση ή δεν θα έπαιρναν σύνταξη.
4. Οι πρώτες ύλες θα ήταν πάντα διαθέσιμες.

Κάτω από αυτές τις συνθήκες η οργάνωση των πόρων θα ήταν μια εύκολη λειτουργία. Θα ήταν εφικτό να μετρηθούν οι απαιτήσεις για πόρους μόνο μια φορά, να γίνει η προμήθεια αυτών των πόρων και στη συνέχεια να επιτευχθεί η ανταπόκριση στις ανάγκες των πελατών χωρίς να χρειάζεται να γίνουν καθόλου προσαρμογές.

²⁴ Βλέπε Williams και Johnson (2015), σελ. 201-203

1. Δυστυχώς η πραγματικότητα είναι πολύ διαφορετική. Η ζήτηση για προϊόντα ή υπηρεσίες κυμαίνεται ανάλογα με:
 - Την εμπιστοσύνη των πελατών, το διαθέσιμο εισόδημα και άλλους εξωτερικούς παράγοντες.
 - Τις εποχιακές συνήθειες (π.χ. έπιπλα κήπου για καλοκαίρι, χριστουγεννιάτικο δέντρο για το χειμώνα).
 - Τα επίπεδα τοπικού, εθνικού και διεθνούς ανταγωνισμού.
2. Ο εξοπλισμός χρειάζεται συντήρηση. Όλοι οι εξοπλισμοί απαιτούν χρόνο για τη συντήρησή τους.
3. Η διαθεσιμότητα των εργαζομένων μεταβάλλεται εξαιτίας συγκεκριμένων συνθηκών.
4. Οι πρώτες ύλες θα έπρεπε να είναι πάντα διαθέσιμες, αλλά κάποιες φορές η ζήτησή τους μπορεί να υπερβάλλει την προσφορά ή μπορεί να μην είναι δυνατή η παράδοσή τους λόγω απεργίας στα μεταφορικά μέσα ή λόγω μιας αύξησης στις τιμές ή μιας μείωσης της ποιότητας. Όλα αυτά μπορεί να οδηγήσουν στην εξεύρεση ενός άλλου προμηθευτή.

Οι φυσικοί πόροι που είναι διαθέσιμοι σε ένα μάνατζερ είναι:

- Αποθέματα πρώτων υλών.
- Αναλώσιμα υλικά τα οποία χρησιμοποιούνται στη διαδικασία παραγωγής.
- Εργαλεία και εξοπλισμός.

Πρόβλεψη της ζήτησης

Το πρώτο βήμα στη διαδικασία οργάνωσης των πόρων για την κατάκτηση των στόχων είναι ο υπολογισμός της ζήτησης για το παραγόμενο προϊόν.

Τα στρατηγικά σχέδια και οι αντικειμενικοί σκοποί του οργανισμού

Μέρος του στρατηγικού σχεδιασμού αφορά στην ανάλυση των επιθυμιών των πελατών, των ανταγωνιστικών πιέσεων και των καθολικών αλλαγών που συντελούνται στην αγορά. Μέρος αυτής της ανάλυσης στηρίζεται στις προβλέψεις καλά πληροφορημένων πηγών, οι οποίες στη συνέχεια ποσοτικοποιούνται και μετατρέπονται σε στόχους του οργανισμού για τη χρονική περίοδο που θέτει ο προγραμματισμός.

Ζήτηση βάσει ιστορικών δεδομένων

Θα ήταν σφάλμα να υποθέσουμε ότι η μελλοντική ζήτηση θα είναι επανάληψη της παρελθούσας ζήτησης. Ωστόσο μια έξυπνη εξέταση της συμπεριφοράς της ζήτησης στο παρελθόν μπορεί να δώσει μια σωστή κατεύθυνση για τη μελλοντική ζήτηση.²⁵

Ομαλοποίηση της ζήτησης

Όποιο κι αν είναι το επίπεδο των τεχνικών που χρησιμοποιούνται, η πρόβλεψη της ζήτησης δεν μπορεί παρά να είναι μια σχετική επιστήμη. Νέοι πελάτες, αλλαγές στις απαιτήσεις των πελατών ή εξωτερικές επιρροές και εποχιακές συνήθειες, όλα αυτά είναι στοιχεία τα οποία συντελούν στην ανομοιογενή διαμόρφωση της ζήτησης: υψηλότερη σε κάποιες περιόδους και χαμηλότερη σε άλλες. Οι οργανισμοί μπορούν να αναλάβουν κάποιες δράσεις για να ομαλοποιήσουν τη ζήτηση:

- Προσφέροντας εκπτώσεις στις τιμές και προσφορές σε περιόδους όπου η ζήτηση είναι χαμηλή.
- Παράγοντας «καλοκαιρινά προϊόντα» και «χειμερινά προϊόντα» για να καλύψουν εποχιακές συνήθειες.
- Διατηρώντας σταθερή την παραγωγή των βιομηχανικών προϊόντων στη διάρκεια ενός έτους, αποθηκεύοντας την υπερβάλλουσα παραγωγή όταν η ζήτηση είναι χαμηλή και προμηθεύοντας την αγορά από τα αποθέματα όταν η ζήτηση είναι υψηλή – παρόλο που έχει ρίσκο και υψηλό κόστος.
- Ενθαρρύνοντας την αφοσίωση των πελατών προσφέροντας εκπτώσεις ως δείγμα αφοσίωσης, εποχιακά εισιτήρια τρένου, ή παρέχοντας εκπωτικά κουπόνια για τα σούπερ μάρκετ.²⁶

Διαχείριση αποθεμάτων

Η διαχείριση των αποθεμάτων εξισορροπεί τις διακυμάνσεις της ζήτησης και της προσφοράς. Η διατήρηση όμως αγαθών ή αποθεμάτων είναι ακριβή υπόθεση. Η φυσική και διοικητική διαδικασία της παρακολούθησης του επιπέδου των αποθεμάτων, της επανάληψης των παραγγελιών και της αναπλήρωσής τους κοστίζουν ακριβά, όπως και η διατήρησή τους. Η αποδοτική διαχείριση των αποθεμάτων συμπεριλαμβάνει την

²⁵ Βλέπε Williams και Johnson (2015), σελ. 208-210

²⁶ Βλέπε Williams και Johnson (2015), σελ. 213-214

εξισορρόπηση ανάμεσα στη διασφάλιση της διαθεσιμότητας των αγαθών και τη διατήρηση του κόστους στο χαμηλότερο δυνατό επίπεδο.²⁷

Παρακολούθηση και έλεγχος των αποτελεσμάτων

Ένας αποτελεσματικός μηχανισμός ελέγχου δεν μετράει μόνο την απόδοση έναντι των standards, αλλά εισάγει και ενέργειες διόρθωσης όταν το υπάρχον αποτέλεσμα δεν ανταποκρίνεται σε αυτά. Τα τυπικά standards περιλαμβάνουν:

- Προϋπολογισμό
- Ποιότητα
- Χρονοδιαγράμματα
- Χρήση ανανεώσιμων πόρων
- Χρήση αναλώσιμων πόρων

Για την επιτυχημένη παρακολούθηση της απόδοσης χρειάζεται:

- Ποσοτικά standards
- Συστήματα σύγκρισης της απόδοσης σύμφωνα με αυτά
- Συχνές ανταποκρίσεις στον σωστό χρόνο για να γίνουν οι κατάλληλες ενέργειες διόρθωσης

Η παρακολούθηση των αποτελεσμάτων έχει υψηλό κόστος. Όμως και η αποτυχία, δηλαδή να επισημαίνονται τα λάθη ή οι διακυμάνσεις, επίσης κοστίζουν. Για να υπάρχει αποδοτικότητα στο κόστος, η συχνότητα της παρακολούθησης θα πρέπει να εξισορροπεί το κόστος παρακολούθησης με το κόστος αποτυχίας, για να ληφθούν οι απαραίτητες διορθωτικές ενέργειες στο σωστό χρόνο.²⁸

2.3.5 Χρηματο-οικονομική διαχείριση

Η δημοσιονομική διαχείριση αποτελεί αναπόσπαστο μέρος της συνολικής διαχείρισης. Αφορά τα καθήκοντα των οικονομικών διευθυντών στην επιχείρηση.

Ο όρος «χρηματοοικονομική διαχείριση» καθορίστηκε από τον Σολομώντα: «Αφορά την αποτελεσματική χρήση ενός σημαντικού οικονομικού πόρου, δηλαδή

²⁷ Βλέπε Williams και Johnson (2015), σελ. 216

²⁸ Βλέπε Williams και Johnson (2015), σελ. 219-220

κεφαλαίων». Ο πιο δημοφιλής και αποδεκτός ορισμός της οικονομικής διαχείρισης δίνεται από τον S.C. Kuchal και αναφέρει, "Η οικονομική διαχείριση ασχολείται με την προμήθεια κεφαλαίων και την αποτελεσματική αξιοποίησή τους στην επιχείρηση".

Έτσι, η οικονομική διαχείριση ασχολείται κυρίως με την αποτελεσματική διαχείριση κεφαλαίων στην επιχείρηση. Με απλά λόγια, η Οικονομική Διαχείριση όπως εφαρμόζεται από τις επιχειρήσεις μπορεί να ονομαστεί ως Corporation Finance ή Business Finance.

Πεδίο εφαρμογής της οικονομικής διαχείρισης

Η οικονομική διαχείριση είναι ένα από τα σημαντικά μέρη της συνολικής διαχείρισης, η οποία συνδέεται άμεσα με διάφορα λειτουργικά τμήματα όπως το προσωπικό, το μάρκετινγκ και την παραγωγή. Η δημοσιονομική διαχείριση καλύπτει ευρεία περιοχή με πολυδιάστατες προσεγγίσεις. Τα ακόλουθα είναι τα σημαντικά πεδία εφαρμογής της δημοσιονομικής διαχείρισης:

1. Οικονομική διαχείριση και οικονομία

Οι οικονομικές έννοιες όπως η μικροοικονομία και η μακροοικονομία εφαρμόζονται άμεσα με τις προσεγγίσεις δημοσιονομικής διαχείρισης. Οι επενδυτικές αποφάσεις, οι μικροοικονομικοί και μακροοικονομικοί περιβαλλοντικοί παράγοντες συνδέονται στενά με τις λειτουργίες του οικονομικού διαχειριστή.

2. Χρηματοοικονομική διαχείριση και λογιστική

Τα λογιστικά αρχεία περιλαμβάνουν τα οικονομικά στοιχεία της επιχειρηματικής δραστηριότητας. Ως εκ τούτου, μπορούμε εύκολα να κατανοήσουμε τη σχέση μεταξύ της δημοσιονομικής διαχείρισης και της λογιστικής.

3. Χρηματοοικονομική διαχείριση ή μαθηματικά

Οι σύγχρονες προσεγγίσεις της δημοσιονομικής διαχείρισης εφαρμόζουν μεγάλο αριθμό μαθηματικών και στατιστικών εργαλείων και τεχνικών. Ονομάζονται επίσης ως οικονομετρία. Η οικονομική ποσότητα, ο συντελεστής έκπτωσης, η χρονική αξία του χρήματος, η παρούσα αξία του χρήματος, το κόστος κεφαλαίου, οι θεωρίες διάρθρωσης κεφαλαίου, οι θεωρίες μερισμάτων, η ανάλυση αναλογίας και οι δείκτες του κεφαλαίου κίνησης χρησιμοποιούνται ως μαθηματικά και στατιστικά εργαλεία και τεχνικές στον τομέα της δημοσιονομικής διαχείρισης.

4. Χρηματοοικονομική διαχείριση και διαχείριση παραγωγής

Η διαχείριση της παραγωγής είναι το επιχειρησιακό κομμάτι του επιχειρηματικού ενδιαφέροντος, το οποίο βοηθά να πολλαπλασιάζονται τα κέρδη. Το τμήμα παραγωγής απαιτεί χρηματοδότηση, διότι απαιτεί πρώτες ύλες, μηχανήματα, μισθούς, λειτουργικά έξοδα κλπ. Αυτές οι δαπάνες αποφασίζονται και εκτιμώνται από το τμήμα οικονομικών και ο υπεύθυνος της χρηματοδότησης διαθέτει τα κατάλληλα ποσά στο τμήμα παραγωγής. Ο οικονομικός διευθυντής πρέπει να γνωρίζει την επιχειρησιακή διαδικασία και τη χρηματοδότηση που απαιτούνται για τη διαδικασία παραγωγής.

5. Χρηματοοικονομική διαχείριση και μάρκετινγκ

Τα παραγόμενα προϊόντα πωλούνται στην αγορά με καινοτόμες και σύγχρονες προσεγγίσεις. Για το σκοπό αυτό, το τμήμα μάρκετινγκ χρειάζεται χρηματοδότηση για να ικανοποιήσει τις απαιτήσεις του. Ο οικονομικός διευθυντής ή το τμήμα οικονομικών είναι υπεύθυνο να διαθέσει την επαρκή χρηματοδότηση στο τμήμα μάρκετινγκ. Ως εκ τούτου, το τμήμα μάρκετινγκ και η οικονομική διαχείριση είναι αλληλένδετες και εξαρτώνται το ένα από το άλλο.

6. Χρηματοοικονομική διαχείριση και ανθρώπινοι πόροι

Η οικονομική διαχείριση σχετίζεται επίσης με το τμήμα ανθρώπινων πόρων, το οποίο παρέχει εργατικό δυναμικό σε όλους τους λειτουργικούς τομείς της διοίκησης. Ο οικονομικός διευθυντής θα πρέπει να αξιολογήσει προσεκτικά την απαίτηση του ανθρώπινου δυναμικού σε κάθε τμήμα και να διαθέσει τα κεφάλαια στο τμήμα ανθρώπινων πόρων ως μισθό, αμοιβή, προμήθεια, μπόνους, και άλλα χρηματικά οφέλη στο τμήμα αυτό. Ως εκ τούτου, η οικονομική διαχείριση συνδέεται άμεσα με τη διαχείριση των ανθρώπινων πόρων.²⁹

Η οικονομική διαχείριση αφορά την απόκτηση, τη χρηματοδότηση και τη διαχείριση περιουσιακών στοιχείων, έχοντας κατά νου κάποιο γενικό στόχο. Επομένως, ο τρόπος λειτουργίας των αποφάσεων για τη δημοσιονομική διαχείριση μπορεί να αναλυθεί σε τρεις κύριους τομείς: αποφάσεις για Επενδύσεις, Χρηματοδότηση και διαχείριση περιουσιακών στοιχείων.

Επενδυτικές αποφάσεις

²⁹ Βλέπε Paramasivan και Subramanian (2012), σελ. 3-5

Η επενδυτική απόφαση είναι η σημαντικότερη από τις τρεις μεγάλες αποφάσεις της εταιρείας όσον αφορά τη δημιουργία αξίας. Αρχίζει με τον προσδιορισμό του συνολικού ποσού των περιουσιακών στοιχείων που πρέπει να κατέχει η επιχείρηση. Έχοντας ως εικόνα στο μυαλό τον ισολογισμό, παρατηρούνται οι υποχρεώσεις και τα ίδια κεφάλαια που αναγράφονται στη δεξιά πλευρά του ισολογισμού και τα περιουσιακά στοιχεία στην αριστερή πλευρά. Ο οικονομικός διευθυντής πρέπει να καθορίσει το ποσό που εμφανίζεται πάνω από τις διπλές γραμμές στην αριστερή πλευρά του ισολογισμού - δηλαδή το μέγεθος της επιχείρησης. Ακόμη και όταν ο αριθμός αυτός είναι γνωστός, πρέπει να αποφασιστεί η σύνθεση των στοιχείων του ενεργητικού. Για παράδειγμα, πόσα από τα συνολικά περιουσιακά στοιχεία της επιχείρησης πρέπει να αφιερωθούν σε μετρητά ή σε αποθέματα; Επίσης, δεν πρέπει να αγνοείται η πλευρά της επένδυσης - αποεπένδυσης. Τα περιουσιακά στοιχεία που δεν είναι πλέον οικονομικά δικαιολογημένα ίσως χρειαστεί να μειωθούν, να εξαλειφθούν ή να αντικατασταθούν.

Αποφάσεις χρηματοδότησης

Η δεύτερη σημαντική απόφαση της επιχείρησης είναι η απόφαση χρηματοδότησης. Εδώ ο χρηματοοικονομικός διευθυντής ασχολείται με τη σύνθεση της δεξιάς πλευράς του ισολογισμού. Κάνοντας μία έρευνα, παρατηρούμε σημαντικές διαφορές στον τρόπο χρηματοδότησης των επιχειρήσεων σε διάφορες βιομηχανίες. Ορισμένες επιχειρήσεις έχουν σχετικά μεγάλες οφειλές, ενώ άλλες είναι σχεδόν απαλλαγμένες από χρέη. Μήπως ο τρόπος χρηματοδότησης που χρησιμοποιείται κάνει τη διαφορά; Εάν ναι, γιατί; Και, κατά μία έννοια, μπορεί κάποιος συνδυασμός χρηματοδότησης να θεωρηθεί ως τον καλύτερο;

Επιπλέον, η μερισματική πολιτική πρέπει να θεωρείται αναπόσπαστο μέρος της απόφασης χρηματοδότησης της επιχείρησης. Ο λόγος μερίσματος-αποπληρωμής καθορίζει το ποσό των κερδών που μπορούν να διατηρηθούν στην επιχείρηση. Η διατήρηση μεγαλύτερου ποσού τρέχοντος εισοδήματος στο εργοστάσιο σημαίνει ότι θα υπάρχει λιγότερο ρευστό για τις τρέχουσες πληρωμές μερισμάτων. Η αξία των μερισμάτων που καταβάλλονται στους μετόχους πρέπει συνεπώς να εξισορροπηθεί με το κόστος ευκαιρίας των απολεσθέντων κερδών ως μέσο χρηματοδότησης μετοχών.

Μόλις αποφασιστεί ο συνδυασμός χρηματοδότησης, ο οικονομικός διευθυντής πρέπει να καθορίσει τον καλύτερο τρόπο για να αποκτήσει φυσικά τα απαιτούμενα

κεφάλαια. Οι μηχανισμοί λήψης βραχυπρόθεσμου δανείου, σύναψης μακροπρόθεσμης μίσθωσης ή διαπραγμάτευσης πώλησης ομολόγων ή αποθεμάτων πρέπει να γίνουν κατανοητοί.

Αποφάσεις Διαχείρισης Περιουσιακών Στοιχείων

Η τρίτη σημαντική απόφαση της εταιρείας είναι η απόφαση διαχείρισης περιουσιακών στοιχείων. Μόλις αποκτηθούν τα περιουσιακά στοιχεία και παρέχεται η κατάλληλη χρηματοδότηση, αυτά τα περιουσιακά στοιχεία πρέπει να διαχειρίζονται αποτελεσματικά. Ο οικονομικός διευθυντής επιφορτίζεται με διαφορετικούς βαθμούς λειτουργικής ευθύνης έναντι των υφιστάμενων περιουσιακών στοιχείων. Αυτές οι ευθύνες απαιτούν από τον οικονομικό διευθυντή να ασχολείται περισσότερο με τη διαχείριση των κυκλοφορούντων περιουσιακών στοιχείων απ' ό,τι με εκείνη των κατεχόμενων περιουσιακών στοιχείων.³⁰

Οι οικονομικές πληροφορίες μας παρέχουν μια κοινή βάση υπολογισμού των εκροών για τη λήψη των αποφάσεων. Με τον ίδιο τρόπο οι οικονομικές πληροφορίες μας παρέχουν το υπόβαθρο για να μετρήσουμε κατά πόσο ένας οργανισμός είναι εύρωστος και υγιής.

Οι ετήσιες οικονομικές καταστάσεις σκιαγραφούν την εικόνα του τι κατέχει και τι οφείλει ένας οργανισμός, αν είναι κερδοφόρος ή ζημιογόνος και ποιες δυνατότητες έχει για να εξακολουθήσει τη χρηματοδότηση των δραστηριοτήτων του.

Οι οικονομικές καταστάσεις πληροφόρησης της διοίκησης παρέχουν σε τακτά χρονικά διαστήματα αναλυτικότερες πληροφορίες σχετικά με τα αποτελέσματα του οργανισμού, δίνοντας έτσι στους μάνατζερ τη δυνατότητα να αναλάβουν εγκαίρως τις κατάλληλες διορθωτικές ενέργειες.

Οικονομικές πληροφορίες και λήψη αποφάσεων

Οι οικονομικές πληροφορίες δίνουν χείρα βοήθειας στους μάνατζερ, ώστε να λάβουν αποφάσεις για τα εξής θέματα:

- Τι πρέπει να κάνουν;
- Με ποιον τρόπο;

³⁰ Βλέπε Van Horne και Wachowicz (2008), σελ. 2-3

- Αν μπορούν να ανταπεξέλθουν ή όχι.

Οι οικονομικές πληροφορίες είναι σημαντικές στη διαδικασία λήψη αποφάσεων, αλλά οι αποφάσεις που βασίζονται αποκλειστικά στα οικονομικά κριτήρια δεν λαμβάνουν υπόψη τους ένα μεγάλο αριθμό παραγόντων μη οικονομικού χαρακτήρα.

Τι πρέπει να κάνουμε;

Η χρήση πληροφοριών οικονομικού περιεχομένου θα μας βοηθήσει ν' απαντήσουμε σε αυτό το ερώτημα σε επίπεδο στρατηγικής, εφόσον επηρεάζουν το σύνολο του οργανισμού. Πρόκειται για αποφάσεις μακροπρόθεσμου χαρακτήρα σχετικά με τα προϊόντα, τις υπηρεσίες και τις αγορές. Μπορούμε επίσης να απαντήσουμε στο ερώτημα σε επίπεδο λειτουργικότητας, για τις βραχυπρόθεσμες, καθημερινές αποφάσεις.

Σε στρατηγικό επίπεδο οι οργανισμοί απαιτείται να λαμβάνουν αποφάσεις για τα εξής θέματα:

- Σε ποιες αγορές να διεισδύσουν;
- Ποια προϊόντα ή υπηρεσίες να προσφέρουν;

Οι απαντήσεις σ' αυτά τα ερωτήματα εξαρτώνται από:

- Την ελκυστικότητα των διαφορετικών αγορών.
- Την παραγωγικότητα για τα ήδη υπάρχοντα αλλά και τα νέα προϊόντα.
- Την απόδοση των επενδύσεων για την ανάπτυξη νέων προϊόντων.

Όλοι οι παραπάνω παράγοντες μπορούν να μεταφραστούν σε οικονομικά μεγέθη. Κάθε οργανισμός καλείται να λάβει αποφάσεις για θέματα στρατηγικής σημασίας όπως τα παρακάτω:

- Ποιες αγορές να κατακτήσει;
- Ποια προϊόντα να παράγει;
- Ποιες υπηρεσίες να προσφέρει;

Οι πληροφορίες που απαιτούνται αφορούν:

- Το μέγεθος των αγορών στις οποίες ήδη λειτουργεί. Ποια είναι η κατανάλωση σ' αυτές τις αγορές;

- Ποια τάση ακολουθούν οι πωλήσεις: αυξάνονται, μειώνονται, ή παραμένουν σταθερές;
- Ποιο είναι το μέγεθος των αγορών στις οποίες σκοπεύει να διεισδύσει στο μέλλον;
- Ποια είναι η προβλεπόμενη ανάπτυξη;
- Ποιες τάσεις ακολουθούν και ποια η πρόβλεψη για το μέλλον;
- Ποιο είναι το κόστος για την ανάπτυξη, τη διαφήμιση και την προώθησή τους;
- Ποιες επενδύσεις απαιτούνται για νέο εξοπλισμό;

Είναι πιθανό οι ευθύνες της θέσης εργασίας που κατέχει ο εργαζόμενος να μην αφορά στη συμμετοχή του σε αποφάσεις στρατηγικής σημασίας. Ωστόσο, αξίζει να τονιστεί ότι η οικονομική πληροφόρηση αποτελεί το βασικό υπόβαθρο για τη λήψη αποφάσεων στρατηγικής κατεύθυνσης.³¹

³¹ Βλέπε Williams και Johnson (2015), σελ. 359-361

Κεφάλαιο 3

3.1 Στρατηγική των επιχειρήσεων

Η στρατηγική είναι αναμφισβήτητα η πιο σημαντική έννοια στη μελέτη του μάνατζμεντ. Είναι δε αναμφισβήτητα, η πιο σημαντική δραστηριότητα ενός εργαζομένου που την εφαρμόζει. Ωστόσο, μια έννοια είναι δύσκολο να οριστεί και μια δραστηριότητα δύσκολο να υλοποιηθεί με αποτελεσματικότητα.

Πολλοί άνθρωποι δραστηριοποιούνται στη διαδικασία υλοποίησης της στρατηγικής. Υπάρχουν επίσης πολλοί διαφορετικοί τρόποι ερμηνείας αυτής. Επίσης υπάρχουν σαφείς πρακτικοί περιορισμοί για το τι είναι δυνατόν, το οποίο πρέπει να γίνει κατανοητό από την αρχή.

Με μία απλούστερη έννοια η στρατηγική θεωρείται μια ενοποιητική ιδέα που συνδέει το σκοπό με τη δράση. Για τον de Wit και Meyer (1998), σε μια έξυπνη αντιμετώπιση του θέματος, η στρατηγική είναι οποιαδήποτε ενέργεια για την επίτευξη του σκοπού ενός οργανισμού. Με τα λόγια του Alfred Chandler, του πρώτου θεωρητικού της σύγχρονης επιχειρησιακής στρατηγικής, η στρατηγική στον τομέα των επιχειρήσεων ορίζεται ως «ο καθορισμός των βασικών, μακροπρόθεσμων και απλών στόχων μιας επιχείρησης και η υιοθέτηση των τρόπων δράσης και της κατανομή των αναγκαίων πόρων για αυτούς τους στόχους».

Παρόλο που εξακολουθεί να είναι πρόχειρος και προκαταρκτικός ως ορισμός, είναι δυνατόν να προχωρήσουμε λίγο περισσότερο και να πούμε ότι η στρατηγική είναι «μια συντονισμένη σειρά δράσεων που περιλαμβάνουν την ανάπτυξη πόρων στους οποίους κάποιος έχει πρόσβαση για την επίτευξη ενός συγκεκριμένου σκοπού».

Συνεπώς, η στρατηγική συνδυάζει τη διαμόρφωση των ανθρώπινων στόχων και την οργάνωση της ανθρώπινης δραστηριότητας για την επίτευξη των στόχων αυτών. Ο καθορισμός στόχων περιλαμβάνει τον προσδιορισμό της ευκαιρίας. Η στρατηγική είναι μια διαδικασία μετάφρασης της αντιλαμβανόμενης ευκαιρίας σε επιτυχημένα αποτελέσματα, μέσω μιας τελεσίδικης δράσης που διατηρείται επί σημαντικό χρονικό διάστημα. Τουλάχιστον πρέπει να υπάρχει σαφές όραμα/πρόθεση που να μεταφράζεται σε συγκεκριμένους στόχους και έπειτα να υπάρχει ένα λεπτομερές σχέδιο με καθορισμένα και αποτελεσματικά μέσα για την επίτευξη αυτών των στόχων. Το

λεπτομερές σχέδιο συνεπάγεται με τη χρήση των πόρων στους οποίους κάποιος έχει πρόσβαση.

Η στρατηγική μπορεί να αντικατοπτρίζει ή να μην αντικατοπτρίζει μια πλήρως συνειδητή, συστηματική προσέγγιση στον καθορισμό των στόχων και την επίτευξή τους, οι οποίες στη συνέχεια απαιτούν λεπτομερή προγραμματισμό. Μπορεί να είναι μια σιωπηρή ή ασυνείδητη δραστηριότητα.

Η στρατηγική περιλαμβάνει τη άποψη για δράση με δύο διαφορετικούς τρόπους: κάθετη και οριζόντια σκέψη. Ασχολείται με συγκλίνοντα προβλήματα, δηλαδή με αυτά που έχουν μία λύση και αποκλίνοντα προβλήματα, δηλαδή με αυτά που έχουν πολλές πιθανές λύσεις. Η στρατηγική απαιτεί από τον σχεδιαστή της, τόσο τη δημιουργικότητα - οριζόντια σκέψη, που συχνά εφαρμόζεται σε αποκλίνουσες δυσκολίες, όσο και λογική - κάθετη σκέψη, που συχνά εφαρμόζεται στα συγκλίνοντα προβλήματα. Αυτό σημαίνει ότι στον τομέα των επιχειρήσεων, η στρατηγική συνδυάζει ένα όραμα και μια διοικητική αποτελεσματικότητα. Στον επιχειρηματικό κόσμο, η στρατηγική αφορά την επιτυχημένη επιχειρηματικότητα και την καλή διαχείριση. Υπάρχει λοιπόν μια εγγενής αντίφαση στη στρατηγική σκέψη, η οποία καθιστά δύσκολο να κατανοηθεί το πλήρες νόημά της. Αυτά τα δύο σκέλη στρατηγικής σκέψης (κάθετη και οριζόντια) είναι και τα δύο βασικά μέρη ενός στρατηγικού προσανατολισμού. Θα πρέπει να συμπεριληφθούν και τα δύο σε οποιαδήποτε ανάλυση της στρατηγικής.

Οποιαδήποτε στρατηγική που δεν έχει τις ακόλουθες προοπτικές είναι απίθανο να είναι επιτυχής:

- Περιλαμβάνει την αναζήτηση στο μέλλον, όχι απλώς με το να γίνει εστίαση στο παρόν ή κάνοντας αναδρομή στο τι έγινε στο παρελθόν. Περιλαμβάνει πρόθεση, η οποία γνωστοποιεί μια μελλοντική κατεύθυνση ή προορισμό και τη σημασία του χρόνου, διότι αυτή η πρόθεση δεν μπορεί να πραγματοποιηθεί άμεσα.
- Προσπαθεί να επιτύχει μια ισορροπία μεταξύ της ευελιξίας και της σταθερότητας και έτσι να αποφύγει τις επαναλαμβανόμενες και τυχαίες αλλαγές κατεύθυνσης.
- Δίνει έμφαση στα ερωτήματα που προκύπτουν όσο και στις απαντήσεις. Αυτό σημαίνει ότι η επίλυση ενός προβλήματος πρέπει να εξεταστεί σοβαρά,

όπως και η επίλυση των επιπλέον προβλημάτων που παρουσιάστηκαν από τις τρέχουσες ενέργειες.

- Είναι σύνθετη και ασχολείται με πολύ περίπλοκα συστήματα με αίτια και αποτελέσματα. Αφορά τα λεγόμενα, μάλλον εύστοχα, «κακά προβλήματα οργανωμένης πολυπλοκότητας» (de Wit and Meyer, 1998: 47).
- Ενσωματώνει όλες τις λειτουργικές επιχειρηματικές δραστηριότητες - μάρκετινγκ, τμήμα οικονομικών, διαχείριση ανθρώπινων πόρων, συστήματα πληροφοριών - και τους παρέχει συνοχή. Επίσης αναγνωρίζει τις πολλές διασυνδέσεις μεταξύ πολλών διαφορετικών πτυχών της επιχειρηματικής δραστηριότητας και διαφορετικών προβλημάτων.
- Βασίζεται σε συγκεκριμένες ιστορικές εμπειρίες - εξαρτάται πάντα από την πορεία, αντανακλώντας την εμπειρία μέσω της οποίας μια οργάνωση έχει φτάσει στην παρούσα κατάσταση της.
- Είναι διαδραστική. Η ποιότητα μιας στρατηγικής αντικατοπτρίζει το βαθμό στον οποίο λαμβάνει υπόψη τις στρατηγικές άλλων παραγόντων - ανταγωνιστών, κυβερνήσεων και συνεργατών.

Στρατηγική και στρατηγικός προσανατολισμός:

- Προσβλέπει στο μέλλον.
- Στοχεύει στην ισορροπία μεταξύ σταθερότητας και ευελιξίας.
- Θέτει νέες ερωτήσεις αντί να απαντά σε παλαιές ερωτήσεις.
- Είναι ολιστική και ενοποιεί.
- Είναι πολύπλοκη.
- Εξαρτάται από το παρελθόν.
- Είναι διαδραστική.³²

Κάθε επιχείρηση θέτει δικούς της στόχους, ανάλογα με τις επιδιώξεις που έχει και την υπάρχουσα κατάσταση στην οποία βρίσκεται. Ανάλογα με τις ανάγκες που

³² Βλέπε White (2004), σελ. 5-7

προκύπτουν, μια επιχείρηση πρέπει να ακολουθήσει έναν συγκεκριμένο τρόπο δράσης και να ακολουθήσει μια στρατηγική.

Παρόλα αυτά, συχνά τα στελέχη των επιχειρήσεων αισθάνονται μια σύγχυση γύρω από τι πραγματικά σημαίνει στρατηγική για την επιχείρησή τους. Ας δούμε μερικές από τις συχνά χρησιμοποιούμενες περιγραφές της στρατηγικής των επιχειρήσεων:

1. Στρατηγική μας είναι να είμαστε ο 1^{ος} ή ο 2^{ος} παίκτης στις αγορές που ανταγωνιζόμαστε,
2. Στρατηγική μας είναι να αναπτυχθούμε εκτός από τον τομέα των τροφίμων και στον τομέα της χημικής βιομηχανίας,
3. Στρατηγική μας είναι να είμαστε πάντα πρωτοπόροι στην αγορά μας εισάγοντας καινοτομία πριν από τους ανταγωνιστές μας,
4. Στρατηγική μας είναι να εξαγοράζουμε τους ανταγωνιστές μας ώστε να γίνουμε ο μεγαλύτερος παίκτης του κλάδου μας,
5. Στρατηγική μας είναι να είμαστε ο παίκτης του κλάδου με το χαμηλότερο δυνατό κόστος και να προσφέρουμε προϊόντα ή/και υπηρεσίες στη χαμηλότερη δυνατή τιμή.

Αυτά και άλλα πολλά μπορεί να είναι τα παραδείγματα “στρατηγικής” που θέτει μια επιχείρηση και θέλει να την ακολουθήσει. Όσο και αν τα περισσότερα από αυτά ακούγονται πολλές φορές “συναρπαστικά”, στην χειρότερη περίπτωση δεν αποτελούν στρατηγική και στην καλύτερη περίπτωση αποτελούν ένα μικρό κομμάτι της στρατηγικής μιας επιχείρησης. Αυτό είναι ένα πρόβλημα που συνήθως αντιμετωπίζουν τα στελέχη. Τόσο μεγάλο που να οδηγούμαστε πολλές φορές να ισχυριζόμαστε ότι τα στελέχη μας δεν ξέρουν τι θα πει στρατηγική.

Για παράδειγμα, το να είναι μια επιχείρηση πρώτη ή δεύτερη στην αγορά της είναι ένας φιλόδοξος στόχος αλλά σε καμία περίπτωση δεν αποτελεί στρατηγική. Η στρατηγική είναι το πως η συγκεκριμένη επιχείρηση θα καταφέρει να γίνει πρώτη ή δεύτερη στην αγορά της.

Όμοια το να θέλουμε να εξαγοράζουμε τους ανταγωνιστές μας για να αναπτυχθούμε είναι ο τρόπος/όχημα που επιλέγουμε για να υλοποιήσουμε μια στρατηγική ανάπτυξης. “Ορισμοί” όπως αυτοί δεν βοηθούν τα στελέχη μιας επιχείρησης να κατανοήσουν τη στρατηγική σε όλες τις διαστάσεις της, αλλά και να συμβάλλουν με τον τρόπο τους παίρνοντας αποφάσεις οι οποίες να την υποστηρίζουν και να την ενισχύουν.

Στη σύγχυση αυτή έχει συμβάλει και ο οικονομικός τύπος ο οποίος δίνει ιδιαίτερη έμφαση σε θέματα όπως στρατηγική συμμαχιών, στρατηγική εξυπηρέτησης του πελάτη, στρατηγική αποθεμάτων, στρατηγική πρόσληψης ανθρώπινου δυναμικού, στρατηγική καινοτομίας, στρατηγική ποιότητας, στρατηγική εταιρικής κοινωνικής ευθύνης κ.α.

Πόσες από τις επιχειρήσεις μπορούν να ισχυριστούν ότι διαθέτουν μια συνολική, συνεκτική θεώρηση του πώς η επιχείρηση θα πετύχει τους στόχους/όραμα που θέτει;

Το πολύ δύσκολο αυτό θέμα έρχονται να προσεγγίσουν δύο κορυφαίοι ακαδημαϊκοί του τομέα της στρατηγικής διοίκησης οι καθηγητές Hambrick και Fredrickson. Σύμφωνα με τους δύο καθηγητές, κάθε αποτελεσματική στρατηγική αποτελείται από πέντε συστατικά. Αυτά δημιουργούν το διαμάντι της στρατηγικής και αποτελούν τις απαντήσεις σε πέντε κρίσιμα ερωτήματα.

1. Σε ποια πεδία δράσης – επιχειρηματικές δραστηριότητες θέλουμε να έχουμε παρουσία;
2. Πώς θα αποκτήσουμε παρουσία σ' αυτά τα πεδία δράσης (τρόποι/οχήματα υλοποίησης);
3. Στα πεδία δράσης που έχουμε παρουσία ποια είναι η ανταγωνιστική μας στρατηγική (δηλαδή με ποιο τρόπο επιχειρούμε να ξεπεράσουμε τους ανταγωνιστές μας);
4. Ποιος ο χρονισμός των κινήσεών μας, δηλαδή τόσο η ταχύτητα όσο και η αλληλουχία των κινήσεων στρατηγικής μας;
5. Ποια η οικονομική λογική του όλου επιχειρηματικού μας μοντέλου που διαμορφώνεται μέσα από τις προηγούμενες τέσσερις επιλογές μας;

Η απάντηση στα πέντε αυτά ερωτήματα δίνει τη δυνατότητα σε μια επιχείρηση να δημιουργήσει μια συνολική και συνεκτική στρατηγική. Εξυπακούεται ότι για να απαντηθούν τα ερωτήματα αυτά η επιχείρηση θα πρέπει πρώτα να απαντήσει σε τρία βασικά ερωτήματα:

1. Που θέλουμε να οδηγήσουμε την επιχείρησή μας στο μέλλον (όραμα, αποστολή, στρατηγική πρόθεση κ.α.) και ποιοι οι βασικοί μας στρατηγικοί στόχοι;
2. Ποια τα χαρακτηριστικά του εξωτερικού περιβάλλοντος στο οποίο θα κινηθεί η επιχείρησή μας;

3. Ποια τα χαρακτηριστικά του εσωτερικού περιβάλλοντος της επιχείρησης (π.χ. αλυσίδα αξίας, θεμελιώδεις ικανότητες, οργανωτικές δομές, συστήματα, κουλτούρα κ.α.);³³

3.1.1 Σχεδιασμός Επιχειρηματικής δραστηριότητας

Στο ξεκίνημα οποιασδήποτε επιχειρηματικής δραστηριότητας, οι ενδιαφερόμενοι αναζητούν τα αναγκαία κεφάλαια για να διαμορφώσουν την αναγκαία περιουσιακή υποδομή, η οποία και θα χρησιμοποιηθεί σαν βάση – πλατφόρμα που με την συνεχή διαφοροποίησή της θα στοχεύει στην επαύξησή της. Ταυτόχρονα η αναζήτηση κεφαλαίων στην διάρκεια της επιχειρηματικής ζωής είναι συνεχής. Συμπερασματικά, η κεφαλαιακή δομή (capital structure) είναι η σύνθεση πηγών χρηματοδότησης για τις ανάγκες της επιχειρηματικής δραστηριότητας και διαμόρφωσή της, στον δεδομένο χρόνο. Συσχετίζεται με την περιουσιακή δομή με στόχο τον ορθολογικό εναρμονισμό των μεγεθών.

Με άλλα λόγια θα μπορούσαμε να πούμε ότι η κεφαλαιακή δομή δεν είναι τίποτε άλλο, παρά ο εκάστοτε σε κάθε χρονική περίοδο σχεδιαζόμενος επενδυτικός κορμός των κεφαλαίων που ρέουν από διάφορες κατευθύνσεις –με διαφορετικά συμφέροντα- και που μεταλλάσσονται σε περιουσιακά στοιχεία. Αφάνταστα σημαντικό ρόλο καλείται να παίξει το management για την πιο αποτελεσματική και ευέλικτη κεφαλαιακή δομή. Το management δηλαδή, καλείται να αναζητήσει τον πιο ιδεατό συνδυασμό πηγών χρηματοδότησης –σε συσχετισμό με την περιουσιακή δομή- ώστε να επιτυγχάνεται η μεγιστοποίηση της αποδοτικότητας της επιχείρησης.³⁴

Ένας manager για να μπορέσει να βοηθήσει με τους κατάλληλους τρόπους μια επιχείρηση (ανεξάρτητα από το είδος της, νεοσύστατη, υπάρχουσα, εταιρεία σε έκτακτη οικονομική διαχείριση) πρέπει να σχεδιάσει την επιχειρηματική του δραστηριότητα καταστρώνοντας:

- **Στρατηγικό πλάνο (strategic plan)**, λαμβάνοντας υπόψη το πολιτικό-οικονομικό και επιχειρηματικό περιβάλλον.

³³ Βλέπε Παπαδάκης (2016), σελ. 247-250

³⁴ Βλέπε Ανδριόπουλος (2012), σελ.28-29

Με τον στρατηγικό αυτό προγραμματισμό, θα μπορέσει να εκτιμήσει κατά πόσο ο γενικότερος χώρος είναι ευνοϊκός για μια τέτοια πρωτοβουλία και εάν για το όραμα της επιχείρησης υπάρχουν οι δυνατότητες της πραγματοποίησής του.

Στον σχεδιασμό του στρατηγικού πλάνου, το σημαντικότερο ρόλο έχουν οι παραδοχές για τις εξελίξεις των μακροοικονομικών μεγεθών και για τις προσδοκίες που μπορεί να προσφέρει ο συγκεκριμένος επιχειρηματικός κλάδος.

Όσο περισσότερο οργανωμένο είναι το πολιτικο-οικονομικό περιβάλλον, τόσο ευκολότερη γίνεται η άντληση των απαιτούμενων πληροφοριών και τόσο περισσότερο αξιόπιστα είναι τα σχετικά στοιχεία. Με τον στρατηγικό προϋπολογισμό καθορίζονται οι στόχοι και οι στρατηγικές που θα χρησιμοποιηθούν για την επίτευξή τους.

• **Μεσοπρόθεσμο κυλιόμενο-συνήθως τριετές-πλάνο (Developmental plan)**

Με αυτό το πλάνο, οι εκτιμήσεις των πληροφοριών για τον καθορισμό των παραδοχών, γίνονται με στόχο την διαμόρφωση τάσεων και όχι την ανάλυση των μεγεθών με λεπτομέρεια και ακρίβεια.

Η χρησιμότητα του μεσοπρόθεσμου αυτού πλάνου αποδεικνύεται, από την δυνατότητα που παρέχει για τον εντοπισμό πιθανών σοβαρών δυσχερειών που μπορούν να προκύψουν στο όχι τόσο μακρινό μέλλον και για την λήψη των αποφάσεων που πρέπει να παρθούν έγκαιρα, ώστε οι αλλαγές που πρέπει να γίνουν, να υλοποιηθούν χωρίς καθυστέρηση και αποτελεσματικά.

• **Ετήσιο λεπτομερές πλάνο (Operating plan)**

Ίσως να το χαρακτηρίζαμε το πλέον απαραίτητο εργαλείο της επιχειρηματικής δραστηριότητας.

Η προετοιμασία του, που διευκολύνεται κατά πολύ στην περίπτωση προϋπαρξής των προαναφερθέντων πλάνων, αποτελεί πραγματικά «ιεροτελεστία», στην οποία και πρέπει να συμμετέχουν όλοι χωρίς καμία εξαίρεση.

Το ετήσιο αυτό λεπτομερές πλάνο ουσιαστικά «κλειδώνεται» από το τέλος του προηγούμενου έτους και αποτελεί την βάση για την εκτίμηση της απόδοσης όλων των λειτουργικών – μάχιμων και μη – μονάδων της επιχειρηματικής δραστηριότητας.

• **Ετήσιο επενδυτικό πρόγραμμα (Investment plan)**

Παρότι θα ήταν δυνατόν να συμπεριληφθεί στο γενικότερο ετήσιο πλάνο, το διαχωρίζουμε καθόσον οι αποφάσεις για επενδύσεις έχουν πολύ μεγαλύτερη βαρύτητα. Τόσο η προετοιμασία όσο και η παρακολούθηση της υλοποίησης των projects χρήζουν ιδιαίτερης προσοχής, καθόσον η διάρκεια μπορεί να ξεπερνά τα χρονικά όρια του ετήσιου πλάνου.

• **Marketing plan**

Η αξία του είναι αναμφίβολα πολύ μεγάλη και καλύπτει ευρύτατη έκταση του επιχειρηματικού ενδιαφέροντος. Θα μπορούσαμε να πούμε ότι η επιχείρηση που προετοιμάζει ένα marketing plan έχει υψηλό βαθμό management.³⁵

3.2 Τα πέντε βασικά συστατικά της στρατηγικής

1. Πεδία Δράσης – Εύρος και είδος δραστηριοτήτων

Βασική υποχρέωση των στελεχών που χαράζουν τη στρατηγική είναι η επιλογή των πεδίων δράσης ή του είδους δραστηριοτήτων στις οποίες θα επιθυμούσαν να έχει παρουσία η επιχείρησή τους. Τα στελέχη θα πρέπει να ξεκαθαρίσουν μια σειρά από ερωτήματα όπως:

- Σε ποιες συγκεκριμένες επιχειρηματικές δραστηριότητες επιλέγουμε να έχει η επιχείρησή μας παρουσία;
- Σε ποιες κατηγορίες προϊόντων;
- Σε ποια τμήματα της αγοράς;
- Και σε ποιες λειτουργίες προστιθέμενης αξίας; (π.χ. σχεδιασμό χρηματοοικονομικών προϊόντων, πωλήσεις, διανομή κ.λπ.).

Επιπρόσθετα, τα στελέχη θα πρέπει να ξεκαθαρίσουν σε ποια από τα πεδία δράσης η επιχείρηση θα δώσει πρωταρχική έμφαση και σε ποια θα δώσει δευτερεύουσα έμφαση.

2. Πώς θα αποκτήσουμε παρουσία σ' αυτά τα πεδία δράσης;

Εξίσου κρίσιμο ερώτημα αποτελεί και το πώς η επιχείρηση θα αποκτήσει παρουσία στα διάφορα πεδία δράσης. Εδώ οι επιλογές είναι πολλές. Για παράδειγμα μια

³⁵ Βλέπε Ανδριόπουλος (2012), σελ. 21-23

επιχείρηση μπορεί να επιλέξει να εισέλθει σε έναν νέο τομέα δραστηριότητας μέσω ίδιας επένδυσης, εξαγοράς, συγχώνευσης, ή ακόμα και μέσω μιας στρατηγικής συμμαχίας. Μια επιχείρηση μπορεί να επιλέξει διαφορετικούς τρόπους απόκτησης παρουσίας σε διαφορετικές αγορές ή επιχειρηματικές δραστηριότητες.

3. Πώς θα κερδίσουμε ανταγωνιστικά πλεονάσματα στα πεδία δράσης που επιλέγουμε;

Δεν επαρκεί να επιλέξουμε τα πεδία δραστηριοποίησης και τον τρόπο εισόδου μας σε αυτά. Πρέπει να ξεκαθαρίσουμε τι είδους ανταγωνιστικό παιχνίδι θα παίξουμε σε κάθε ένα από αυτά τα πεδία. Το βασικό ερώτημα εδώ είναι πώς θα κερδίσουμε τους πελάτες μας. Τι διαφορετικό θα τους προσφέρουμε έναντι των άλλων ανταγωνιστών που δραστηριοποιούνται στην ίδια αγορά.

4. Χρονισμός και αλληλουχία Κινήσεων

Οι προηγούμενες τρεις κατηγορίες αποφάσεων αποτελούν την ουσία της στρατηγικής. Όμως, χωρίς συγκεκριμένες αποφάσεις που αφορούν τον χρονισμό των κινήσεων αυτών τίποτα δεν μπορεί να υλοποιηθεί. Τα ανώτατα στελέχη θα πρέπει να αποφασίσουν ποιες στρατηγικές κινήσεις θα γίνουν πρώτα και ποια θα είναι η αλληλουχία των κινήσεων.

5. Η οικονομική λογική του επιχειρηματικού μοντέλου

Όλο αυτό το επιχειρηματικό μοντέλο που «χτίζει» μια επιχείρηση μέσω των αποφάσεων στις τέσσερις προηγούμενες παραμέτρους πρέπει να έχει μια οικονομική λογική. Οφείλει να οδηγεί την επιχείρηση σε ανώτερους ρυθμούς κερδοφορίας και ανάπτυξης έναντι των ανταγωνιστών. Μεγάλης σημασίας εδώ είναι η ολοκλήρωση των πιο πάνω παραμέτρων σε ένα ενιαίο και συνεκτικό σύνολο, στο οποίο κάθε μια παράμετρος να υποστηρίζει τις άλλες, και όλες μαζί να δημιουργούν τις προϋποθέσεις δημιουργίας μιας επιτυχημένης επιχείρησης.

Ένα από τα μεγαλύτερα προβλήματα της στρατηγικής των επιχειρήσεων είναι ότι σπάνια τα στελέχη βλέπουν συνολικά τα πιο πάνω στοιχεία. Συνήθως τα περισσότερα στελέχη διερευνούν μία ή δύο από τις πέντε παραμέτρους, χωρίς να συνυπολογίζουν τις άλλες. Όμως, η επιτυχία της στρατηγικής εξαρτάται από την επιτυχία σε όλες τις παραμέτρους.³⁶

³⁶ Βλέπε Παπαδάκης (2016), σελ. 250-253

Υπάρχουν τρεις κεντρικές επιλογές στρατηγικής που καθορίζουν τα πεδία δράσης:

- **Στρατηγικές σταθερότητας**
- **Στρατηγικές ανάπτυξης**
- **Στρατηγικές εξυγίανσης/διάσωσης**

Στη συνέχεια θα παρουσιαστεί και θα γίνει εμβάθυνση για την κάθε μία περίπτωση ξεχωριστά. Οι στρατηγικές εξυγίανσης/ διάσωσης, δηλαδή για το πώς οι εταιρείες μπορούν να διαχειριστούν «ανεπιθύμητες» οικονομικές καταστάσεις, παρουσιάζονται σε ξεχωριστό κεφάλαιο, (κεφάλαιο 4).

3.3 Στρατηγικές Σταθερότητας

Μια στρατηγική σταθερότητας αναφέρεται σε μια στρατηγική στην οποία η εταιρεία σταματά τις δαπάνες επέκτασης, με άλλα λόγια αναφέρεται στην περίπτωση όπου η εταιρεία δεν επενδύει σε νέες αγορές ή δεν εισάγει νέα προϊόντα. Η στρατηγική σταθερότητας υιοθετείται από την εταιρεία για τους ακόλουθους λόγους:

- Όταν η εταιρεία σχεδιάζει να εδραιώσει τη θέση της στο χώρο στον οποίο δραστηριοποιείται.
- Όταν η οικονομία βρίσκεται σε ύφεση ή υπάρχει επιβράδυνση στην οικονομία, οι εταιρείες επιθυμούν να έχουν περισσότερα μετρητά στον ισολογισμό τους παρά να επενδύσουν αυτά τα μετρητά για επέκταση ή άλλα παρόμοια έξοδα.
- Όταν η εταιρεία έχει υπερβολικά μεγάλο χρέος στον ισολογισμό, σταματά ή αναβάλλει τα σχέδια επέκτασής της. Αυτό γίνεται επειδή εάν αυτή αναλάβει μεγαλύτερο χρέος για επέκταση από ό,τι μπορεί να αντέξει δεν θα καταφέρει να πληρώσει το επιτόκιο για το εν λόγω χρέος και μπορεί να δημιουργήσει κρίση ρευστότητας για την εταιρεία.
- Όταν η εταιρεία δραστηριοποιείται σε έναν χώρο που έχει φθάσει στη φάση ωριμότητας και δεν υπάρχει περαιτέρω περιθώριο ανάπτυξης, η εταιρεία υιοθετεί στρατηγική σταθερότητας.

Όταν τα κέρδη από τα σχέδια επέκτασης είναι μικρότερα από το κόστος που συνεπάγεται η επέκταση αυτή, η εταιρεία ακολουθεί τη στρατηγική σταθερότητας.³⁷

³⁷ <http://www.letslearnfinance.com/what-is-stability-strategy.html>

Αυτές είναι οι λιγότερο ενδιαφέρουσες από όλες τις στρατηγικές επιλογές μιας επιχείρησης και για τούτο θα τις αναπτύξουμε εν συντομία. Στρατηγική σταθερότητας, σημαίνει ότι καμία σημαντική αλλαγή δε συμβαίνει. Η επιχείρηση διατηρεί την ίδια αποστολή καθώς και παρόμοιους αντικειμενικούς σκοπούς. Οι βασικές επιλογές της εστιάζουν στη βελτίωση της απόδοσης. Οι πόροι της επιχείρησης συγκεντρώνονται στις υπάρχουσες δραστηριότητες, με στόχο την εδραίωση και μεγέθυνση των ανταγωνιστικών πλεονεκτημάτων.

Υπάρχουν τέσσερις κατηγορίες στρατηγικών σταθερότητας:

1. **Στρατηγική καμίας αλλαγής.** Αυτή προτείνει τη συνέχιση της υπάρχουσας στρατηγικής, με μια μικρή αύξηση στα επιδιωκόμενα αποτελέσματα. Βασικά προϋποθέτει ότι τίποτα δεν έχει αλλάξει στο εξωτερικό περιβάλλον της επιχείρησης (ανταγωνισμός, είσοδος νέων ανταγωνιστών, υποκατάστατα κ.λπ.), έτσι ώστε να απαιτείται η διαφοροποίηση της στρατηγικής της. Η ίδια η επιχείρηση είναι ικανοποιημένη από αυτά που έχει επιτύχει μέχρι σήμερα και κατά συνέπεια δεν υπάρχει ενδιαφέρον για στρατηγική επανατοποθέτηση.
2. **Στρατηγική συγκομιδής κερδών.** Η επιχείρηση αποφασίζει να θυσιάσει τη μελλοντική της ανάπτυξη για να επιτύχει άμεσα κέρδη. Για παράδειγμα, η επιχείρηση είναι δυνατόν να προσπαθήσει να μειώσει ριζικά τα έξοδά της (π.χ. διαφημιστική δαπάνη, κόστη έρευνας και ανάπτυξης) και να αντλήσει τα μέγιστα από προϊόντα που είναι κερδοφόρα.
3. **Στρατηγικό διάλειμμα.** Μετά από μια περίοδο παρατεταμένης ανάπτυξης, και ιδιαίτερα εάν έχουν προηγηθεί σημαντικές εξαγορές ή/και συγχωνεύσεις, η διοίκηση μιας επιχείρησης μπορεί να αισθάνεται ότι έχει αρχίσει να χάνει τον εσωτερικό έλεγχο ή ότι είναι αναποτελεσματική. Σε αυτή την περίπτωση ενδείκνυται ένα στρατηγικό διάλειμμα. Δηλαδή μια περίοδος “περισυλλογής” της επιχείρησης και προσπάθειας μεγιστοποίησης του εσωτερικού ελέγχου και ανάπτυξης εσωτερικών συστημάτων, (π.χ. συστήματα προγραμματισμού, συστήματα ελέγχου κόστους, διοίκησης ανθρωπίνων πόρων). Στη στρατηγική αυτή, για κάποιο, συνήθως βραχυχρόνιο διάστημα περιορίζονται οι φιλόδοξοι στόχοι και καταβάλλεται προσπάθεια σταθεροποίησης και παγίωσης των κεκτημένων.

4. **Στρατηγική προσεκτικών βημάτων.** Ταιριάζει σε περιπτώσεις όπου η επιχείρηση αναμένει σημαντικές εξελίξεις στο εξωτερικό περιβάλλον και η ίδια αισθάνεται ότι θα πρέπει να περιμένει για να εκτιμήσει καλύτερα την κατεύθυνση που θα πάρουν αυτές οι αλλαγές, πριν δεσμεύσει πόρους. Ενδείκνυται σε περιόδους μεγάλων τεχνολογικών αλλαγών.

Σε κάθε περίπτωση οι στρατηγικές σταθερότητας ούτε ενδιαφέρουσες είναι, ούτε μπορεί να υιοθετηθούν για μεγάλα χρονικά διαστήματα. Κάτι τέτοιο θα ισοδυναμούσε με «στρατηγική αυτοκτονίας» καθώς η στασιμότητα μιας επιχείρησης σχεδόν ποτέ δεν συνοδεύεται με στασιμότητα των ανταγωνιστών.³⁸

3.4 Στρατηγικές Ανάπτυξης

Οι πιο δημοφιλείς και ευρέως διαδεδομένες εταιρικές/επιχειρηματικές στρατηγικές επιλογές είναι αυτές που έχουν σχεδιαστεί για να επιτύχουν ανάπτυξη των πωλήσεων, των μεριδίων της αγοράς, των κερδών ή κάποιο συνδυασμό αυτών. Η λογική που διέπει τις στρατηγικές ανάπτυξης είναι ότι οι επιχειρήσεις λειτουργούν σε ένα δυναμικό και μεταβαλλόμενο περιβάλλον και πρέπει να αναπτυχθούν για να επιβιώσουν. Υπάρχουν οι εξής βασικές στρατηγικές ανάπτυξης:

1. **Κάθετη ολοκλήρωση**
2. **Οριζόντια ολοκλήρωση**
3. **Διασπορά/διαφοροποίηση δραστηριοτήτων η οποία εξειδικεύεται σε:**
 - **Συσχετισμένη και**
 - **Ασυσχέτιστη**
4. **Ανάπτυξη αγοράς**
5. **Ανάπτυξη προϊόντων**
6. **Συγκέντρωση – διείσδυση αγοράς**

3.4.1 Στρατηγική Κάθετης Ολοκλήρωσης

Η κάθετη ολοκλήρωση είναι μια στρατηγική που χρησιμοποιείται από μια εταιρεία για να αποκτήσει τον έλεγχο των προμηθευτών ή των διανομέων της, προκειμένου να

³⁸ Βλέπε Παπαδάκης (2016), σελ. 263-264

αυξήσει την ισχύ της επιχείρησης στην αγορά, να μειώσει το κόστος των συναλλαγών και να εξασφαλίσει τους προμηθευτές ή τα κανάλια διανομής.

Η ολοκλήρωση προς τα εμπρός είναι μια στρατηγική όπου μια επιχείρηση αποκτά την κυριότητα ή αυξάνει τον έλεγχο των προηγούμενων πελατών της (διανομείς ή λιανοπωλητές).

Η ολοκλήρωση προς τα πίσω είναι μια στρατηγική όπου μια επιχείρηση αποκτά κυριότητα ή αυξάνει τον έλεγχο των προηγούμενων προμηθευτών της.

Η κάθετη ολοκλήρωση

Η κάθετη ολοκλήρωση είναι μια στρατηγική που πολλές εταιρείες χρησιμοποιούν για να αποκτήσουν τον έλεγχο της αλυσίδας αξίας της βιομηχανίας τους. Αυτή η στρατηγική αποτελεί ένα από τα σημαντικότερα επιχειρήματα κατά την ανάπτυξη στρατηγικής εταιρικού επιπέδου. Το σημαντικό ερώτημα στην εταιρική στρατηγική είναι εάν η εταιρεία πρέπει να συμμετέχει σε μία δραστηριότητα (μία βιομηχανία) ή σε πολλές δραστηριότητες (πολλές βιομηχανίες) κατά μήκος της αλυσίδας αξίας της βιομηχανίας. Για παράδειγμα, η εταιρεία πρέπει να αποφασίσει εάν θα κατασκευάζει μόνο τα προϊόντα της ή θα ασκεί επίσης υπηρεσίες λιανικής πώλησης και εξυπηρέτησης μετά την πώληση. Πρέπει να εξεταστούν δύο ζητήματα πριν από την ένταξη:

- Έξοδα. Μία εταιρεία θα πρέπει να ενσωματώνεται κάθετα όταν το κόστος κατασκευής του προϊόντος εντός της εταιρείας είναι χαμηλότερο από το κόστος αγοράς του προϊόντος στην αγορά.
- Πεδίο εφαρμογής της επιχείρησης. Μια επιχείρηση θα πρέπει να εξετάσει εάν η μετάβαση σε νέες βιομηχανίες δεν θα επηρεάσει τις τωρινές ικανότητές της. Οι νέες δραστηριότητες σε μια επιχείρηση είναι πιο δύσκολο να διαχειριστούν και να ελεγχθούν.

Η ολοκλήρωση προς τα εμπρός

Εάν μία κατασκευαστική εταιρεία για παράδειγμα ασχολείται με τις πωλήσεις ή με τον κλάδο μετά την πώληση, ακολουθεί στρατηγική ολοκλήρωσης. Η στρατηγική αυτή εφαρμόζεται όταν η εταιρεία επιθυμεί να επιτύχει υψηλότερες οικονομίες κλίμακας και μεγαλύτερο μερίδιο της αγοράς. Η στρατηγική ολοκλήρωση προς τα εμπρός έγινε πολύ

δημοφιλής με την εμφάνιση του διαδικτύου. Πολλές εταιρείες κατασκευής έχουν κατασκευάσει τα ηλεκτρονικά τους καταστήματα και άρχισαν να πωλούν τα προϊόντα τους απευθείας στους καταναλωτές, παρακάμπτοντας τους εμπόρους λιανικής πώλησης. Η στρατηγική ένταξης προς τα εμπρός είναι αποτελεσματική όταν:

- Λίγοι ποιοτικοί διανομείς είναι διαθέσιμοι στον κλάδο.
- Οι διανομείς ή οι λιανοπωλητές έχουν υψηλά περιθώρια κέρδους.
- Οι διανομείς είναι πολύ ακριβοί, αναξιόπιστοι ή ανίκανοι να ανταποκριθούν στις ανάγκες διανομής της εταιρείας.
- Ο κλάδος αναμένεται να αυξηθεί σημαντικά.
- Υπάρχουν οφέλη από τη σταθερή παραγωγή και διανομή.
- Η εταιρεία διαθέτει αρκετούς πόρους και δυνατότητες για τη διαχείριση της νέας επιχείρησης.

Η ολοκλήρωση προς τα πίσω

Όταν η ίδια κατασκευαστική εταιρεία αρχίζει να παράγει ενδιάμεσα αγαθά για τον εαυτό της ή παίρνει τον έλεγχο των προηγούμενων προμηθευτών της, επιδιώκει στρατηγική καθυστερημένης ενσωμάτωσης. Οι επιχειρήσεις εφαρμόζουν στρατηγική ολοκλήρωσης προς τα πίσω, προκειμένου να εξασφαλίσουν σταθερή εισροή πόρων και να γίνουν αποτελεσματικότερες. Η στρατηγική ολοκλήρωσης προς τα πίσω είναι πιο επωφελής όταν:

- Οι σημερινοί προμηθευτές της εταιρείας είναι αναξιόπιστοι, ακριβοί ή δεν μπορούν να παρέχουν τις απαιτούμενες εισροές.
- Υπάρχουν μόνο λίγοι μικροί προμηθευτές αλλά πολλοί ανταγωνιστές στη βιομηχανία.
- Η βιομηχανία επεκτείνεται ταχύτατα.
- Οι τιμές των εισροών είναι ασταθείς.
- Οι προμηθευτές κερδίζουν υψηλά περιθώρια κέρδους.

- Μια εταιρεία διαθέτει τους απαραίτητους πόρους και δυνατότητες για τη διαχείριση της νέας επιχείρησης³⁹

Ορισμένες επιχειρήσεις που χρησιμοποιούν μια σχετική στρατηγική διαφοροποίησης συμμετέχουν στην κάθετη ολοκλήρωση για να αποκτήσουν ισχύ στην αγορά. Η κάθετη ολοκλήρωση υπάρχει όταν μια επιχείρηση παράγει τις δικές της εισροές (ολοκλήρωση προς τα πίσω) ή κατέχει τη δική της πηγή διανομής εξόδου (ολοκλήρωση προς τα εμπρός). Σε κάποιες περιπτώσεις, οι επιχειρήσεις ενσωματώνουν εν μέρει τις δραστηριότητές τους, παράγουν και πωλούν τα προϊόντα τους χρησιμοποιώντας τμήματα της επιχείρησης καθώς και εξωτερικές πηγές.

Η κάθετη ολοκλήρωση χρησιμοποιείται συνήθως στις βασικές επιχειρηματικές δραστηριότητες της επιχείρησης για να αποκτήσει ισχύ στην αγορά έναντι των αντιπάλων. Η ισχύς της αγοράς κερδίζεται καθώς η επιχείρηση αναπτύσσει την ικανότητα εξοικονόμησης στις λειτουργίες της, αποφεύγει το κόστος αγοράς, βελτιώνει την ποιότητα των προϊόντων και, ενδεχομένως, προστατεύει την τεχνολογία της από απομίμηση από τους ανταγωνιστές. Η ισχύς της αγοράς δημιουργείται επίσης όταν οι επιχειρήσεις έχουν ισχυρούς δεσμούς μεταξύ των περιουσιακών τους στοιχείων για τους οποίους δεν υπάρχουν τιμές αγοράς. Η θέσπιση μιας τιμής αγοράς θα οδηγούσε σε υψηλό κόστος αναζήτησης και συναλλαγής, επομένως οι επιχειρήσεις επιδιώκουν να ενσωματώσουν κάθετα παρά να παραμείνουν ξεχωριστές επιχειρήσεις.

Η κάθετη ολοκλήρωση έχει τους περιορισμούς της. Για παράδειγμα, ένας εξωτερικός προμηθευτής μπορεί να παράγει το προϊόν με χαμηλότερο κόστος. Ως αποτέλεσμα, οι εσωτερικές συναλλαγές από την κάθετη ολοκλήρωση μπορεί να είναι δαπανηρές και να μειώνουν την αποδοτικότητα σε σχέση με τους ανταγωνιστές. Επίσης, μπορεί να προκύψει γραφειοκρατικό κόστος με κάθετη ολοκλήρωση.

Πολλές κατασκευαστικές επιχειρήσεις μειώνουν την κάθετη ολοκλήρωση ως μέσο για την απόκτηση ισχύος στην αγορά. Στην πραγματικότητα, η διάσπαση είναι το επίκεντρο των περισσότερων κατασκευαστικών εταιρειών, όπως η Intel και η Dell, και ακόμη και μερικές μεγάλες εταιρείες αυτοκινήτων, όπως η Ford και η General Motors, καθώς αναπτύσσουν ανεξάρτητα δίκτυα προμηθευτών. Τέτοιες εταιρείες συχνά διαχειρίζονται τα προϊόντα των πελατών τους και προσφέρουν υπηρεσίες που

³⁹ <https://www.strategicmanagementinsight.com/topics/vertical-integration.html>

κυμαίνονται από την διαχείριση αποθεμάτων μέχρι την τελική παράδοση τους και εξυπηρέτηση μετά την πώληση. Η διαχείριση των επιχειρήσεων μέσω του ηλεκτρονικού εμπορίου επιτρέπει επίσης την αλλαγή της κάθετης ολοκλήρωσης σε "εικονική ολοκλήρωση".⁴⁰

Ονομάζουμε στρατηγική κάθετης ολοκλήρωσης την προσπάθεια μιας επιχείρησης να αποκτήσει παρουσία είτε προς τα μπροστά (διανομείς ή/και λιανοπωλητές των προϊόντων – υπηρεσιών της) είτε προς τα πίσω (προμηθευτές της). Η απόκτηση παρουσίας είναι δυνατόν να σημαίνει ότι η επιχείρηση δημιουργεί με δικές της δυνάμεις μια άλλη εταιρεία που αναλαμβάνει τη διανομή των προϊόντων/υπηρεσιών ή την προμήθεια των πρώτων υλών, είτε εξαγοράζει / συγχωνεύεται με μια υπάρχουσα επιχείρηση. Εναλλακτικά, η επιχείρηση μπορεί να συνάψει στρατηγικές συμμαχίες με άλλες επιχειρήσεις που βρίσκονται σε προηγούμενα ή επόμενα στάδια παραγωγής και διάθεσης.

Κινητήρια δύναμη της στρατηγικής κάθετης ολοκλήρωσης αποτελεί η προσπάθεια για ενδυνάμωση της ανταγωνιστικής θέσης της κύριας δραστηριότητας της επιχείρησης.⁴¹

3.4.2 Στρατηγική Οριζόντιας Ολοκλήρωσης

Η οριζόντια ολοκλήρωση είναι η διαδικασία απόκτησης ή συγχώνευσης με ανταγωνιστές, η οποία οδηγεί στην ενοποίηση της βιομηχανίας. Η οριζόντια ολοκλήρωση είναι μια στρατηγική όπου μια εταιρεία αποκτά, συγχωνεύει ή αναλαμβάνει μια άλλη εταιρεία στην ίδια αλυσίδα αξίας της βιομηχανίας.

Πρόκειται για ένα είδος στρατηγικής ενσωμάτωσης που επιδιώκει μια επιχείρηση προκειμένου να ενισχύσει τη θέση της στον κλάδο. Μια εταιρία που εφαρμόζει αυτό το είδος στρατηγικής συνήθως συγχωνεύει ή αποκτά μια άλλη εταιρεία που βρίσκεται στο ίδιο στάδιο παραγωγής. Για παράδειγμα, η Disney συγχωνεύτηκε με την Pixar (κινηματογραφική παραγωγή), η Exxon με την Mobile (παραγωγή πετρελαίου), άλλο ένα παράδειγμα είναι η περίφημη συγχώνευση της Daimler Benz με την Chrysler (ανάπτυξη, κατασκευή και λιανική πώληση αυτοκινήτων).

⁴⁰ Βλέπε Hitt, Ireland, Hoskisson (2010), σελ. 166 -167

⁴¹ Βλέπε Παπαδάκης (2016), σελ.264-268

Ο στόχος της οριζόντιας ολοκλήρωσης είναι η αύξηση του μεγέθους της επιχείρησης, η αύξηση της διαφοροποίησης των προϊόντων, η μείωση του ανταγωνισμού ή η πρόσβαση σε νέες αγορές. Όταν πολλές επιχειρήσεις ακολουθούν αυτή τη στρατηγική στον ίδιο κλάδο, οδηγούν σε ενοποίηση της βιομηχανίας (ολιγοπώλιο ή και μονοπώλιο).

Η οριζόντια ολοκλήρωση μπορεί να είναι μια αποτελεσματική στρατηγική όταν:

- Ο οργανισμός ανταγωνίζεται σε μια αναπτυσσόμενη βιομηχανία.
- Οι ανταγωνιστές έχουν έλλειψη ορισμένων ικανοτήτων, δυνατοτήτων, δεξιοτήτων ή πόρων που διαθέτει ήδη η εταιρεία.
- Η οριζόντια ολοκλήρωση θα οδηγήσει σε ένα μονοπώλιο που επιτρέπεται από μια κυβέρνηση.
- Οι οικονομίες κλίμακας θα έχουν σημαντικές επιπτώσεις.
- Η επιχείρηση διαθέτει επαρκείς πόρους για τη διαχείριση των συγχωνεύσεων και εξαγορών.⁴²

Στρατηγική οριζόντιας ολοκλήρωσης σημαίνει ότι μια επιχείρηση προσπαθεί να αναπτυχθεί μέσω εξαγοράς, συγχώνευσης ή δημιουργίας παρόμοιων επιχειρήσεων που λειτουργούν στο ίδιο στάδιο αλυσίδας παραγωγής. Για παράδειγμα μια εταιρία παραγωγής γαλακτοκομικών θα μπορούσε να εφαρμόσει στρατηγική οριζόντιας ολοκλήρωσης, αν εξαγόραζε η συγχωνευόταν ή δημιουργούσε μια άλλη επιχείρηση στον ίδιο κλάδο. Όμοια, η εξαγορά μιας τράπεζας από μία άλλη τράπεζα είναι μία κίνηση οριζόντιας ολοκλήρωσης.

Η οριζόντια ολοκλήρωση μπορεί να έχει ως στόχο την απόκτηση μονοπωλιακών πλεονεκτημάτων σε κάποια συγκεκριμένη αγορά, καθώς μέσω της στρατηγικής αυτής μια επιχείρηση αυξάνει τα μερίδια αγοράς της κι έτσι μειώνεται ή εξαλείφεται ο ανταγωνισμός. Συχνά την εφαρμόζουν επιχειρήσεις οι οποίες εκτιμούν ότι μπορούν να αποκομίσουν σημαντικές οικονομίες κλίμακας στην παραγωγή ή τη διάθεση του προϊόντος.

⁴² <https://www.strategicmanagementinsight.com/topics/horizontal-integration.html>

Επίσης, πολλές φορές, επιχειρήσεις επιλέγουν να εξαγοράσουν ανταγωνιστές οι οποίοι αντιμετωπίζουν χρηματοοικονομικά προβλήματα, όταν εκτιμούν ότι στηριζόμενες στο διοικητικό ταλέντο και τα καλύτερα συστήματα διοίκησης που οι ίδιες διαθέτουν μπορούν σχετικά εύκολα να αναστρέψουν τις αρνητικές προοπτικές των επιχειρήσεων – στόχων.

Η οριζόντια ολοκλήρωση πρακτικά κυριαρχεί στη σκακίερα των στρατηγικών κινήσεων των επιχειρήσεων σήμερα. Εξάλλου, οι κλάδοι στους οποίους λαμβάνουν χώρα οι εντυπωσιακότερες συγχωνεύσεις και εξαγορές είναι εκείνοι που υπόκεινται σε αλλαγές του περιβάλλοντος τέτοιου μεγέθους και συχνότητας, ώστε η οριζόντια ολοκλήρωση να θεωρείται απαραίτητη για τη διασφάλιση της ανταγωνιστικότητας των επιχειρήσεων, αλλά ακόμη και για την επιβίωσή τους.⁴³

3.4.3 Διασπορά / διαφοροποίηση Δραστηριοτήτων

Η αυξανόμενη παγκοσμιοποίηση των επιχειρήσεων και των χρηματοπιστωτικών αγορών που τους εξυπηρετούν είναι μία από τις σημαντικότερες αλλαγές στην οικονομία τις τελευταίες δεκαετίες. Η αυξανόμενη έμφαση στο ελεύθερο εμπόριο και η ύπαρξη ενός παγκόσμιου συστήματος χρηματοπιστωτικών αγορών σημαίνει ότι όλες οι χώρες αλληλεξαρτώνται πλέον μεταξύ τους για την οικονομική τους επιτυχία.

Στην πρώτη γραμμή αυτής της κίνησης προς την παγκοσμιοποίηση υπήρξε η ανάπτυξη των πολυεθνικών εταιρειών. Ποιο είναι το βασικό χαρακτηριστικό που τις διακρίνει από άλλες εταιρείες; Στο απλούστερο επίπεδο, πρόκειται για κάθε είδους επιχείρηση που είτε κατέχει άμεσα είτε τουλάχιστον ελέγχει θυγατρικές σε περισσότερες από μία χώρες. Αυτό έρχεται σε αντίθεση με μια απλή εγχώρια εταιρεία όπου ολόκληρη η επιχείρηση βρίσκεται σε ένα μόνο έδαφος. Θα μπορούσε να κάνει εμπόριο με πολλές άλλες χώρες, αλλά η εγχώρια ιδιοκτησία είναι αυτό που το χωρίζει από αυτές τις πολυεθνικές επιχειρήσεις.

Η πολυεθνική εταιρική δομή ποικίλλει ευρέως. Μπορούμε να τις χωρίσουμε σε τρεις ευρείες μορφές βασισμένες στην οργάνωση της παραγωγικής τους διαδικασίας:

1. Κάθετα ολοκληρωμένες επιχειρήσεις.

⁴³ Βλέπε Παπαδάκης (2016), σελ. 283-284

2. Οριζόντια ολοκληρωμένες επιχειρήσεις.

3. Διαφοροποιημένες επιχειρήσεις:

Αυτές σχετίζονται με την παραγωγή ενός μεγάλου φάσματος προϊόντων ή υπηρεσιών.

Ένας βασικός παράγοντας για την επίτευξη διασποράς / διαφοροποίησης δραστηριοτήτων είναι η ύπαρξη ενός εταιρικού ομίλου. Με τον όρο όμιλο αναφερόμαστε σε μια εταιρεία που αποτελείται από πολλές διαφορετικές επιχειρήσεις. Το σημαντικό με την ύπαρξη ενός ομίλου, είναι ότι παρέχει μια διαφοροποίηση του κινδύνου. Αυτό σημαίνει ότι εάν μία εταιρεία του ομίλου παρουσιάσει οποιαδήποτε οικονομικά προβλήματα αυτό μπορεί να αντισταθμιστεί από την απόδοση των άλλων. Επιπλέον, ένας πολυεθνικός όμιλος έχει το πλεονέκτημα ότι διαθέτει αγορές σε διάφορες χώρες. Αυτό μπορεί να επιτρέψει και πάλι στην εταιρεία να διαφοροποιήσει τον κίνδυνο.⁴⁴

Η στρατηγική της διασποράς/διαφοροποίησης δραστηριοτήτων διακρίνεται σε δύο κατηγορίες: τη συσχετισμένη και την ασυσχέτιστη.

Μια επιχείρηση εφαρμόζει συσχετισμένη διαφοροποίηση, όταν οι δραστηριότητες στις οποίες έχει παρουσία, συνδέονται μεταξύ τους ως προς την αλυσίδα αξίας (για παράδειγμα προσφέρει προϊόντα ή / και υπηρεσίες που παρουσιάζουν ομοιότητες ως προς την τεχνολογία, τις μεθόδους παραγωγής ή τις μεθόδους προώθησής στην αγορά).

Προκειμένου να γίνει πιο κατανοητή η εφαρμογή της στρατηγικής αυτής θα παρουσιαστούν παραδείγματα μέσω τριών διεθνών επιχειρήσεων που έχουν υιοθετήσει την εν λόγω στρατηγική και τις δραστηριότητες που στο παρελθόν ανέπτυξε η καθεμία. (Σήμερα, δραστηριοποιούνται σε διαφορετικούς τομείς):

PepsiCo (1997)

- Ποτά / Αναψυκτικά (Pepsi, Slice, 7 UP International)
- Εστιατόρια (Kentucky Fried Chicken, Pizza Hut)
- Frito – Lay (στην Ελλάδα τα προϊόντα αυτά παράγονται από την Tasty Foods).

JOHNSON and JOHNSON

⁴⁴ Βλέπε Boakes (2009), σελ. 169-173

- Προϊόντα για μωρά (πάνες, σαμπουάν, λάδια, λοσιόν, σκόνες πλυσίματος..)
- Προϊόντα για την προσωπική περιποίηση των γυναικών, προϊόντα περιποίησης τραυμάτων, φάρμακα, χειρουργικά προϊόντα και προϊόντα για νοσοκομεία, οδοντιατρικά προϊόντα, προϊόντα για περιποίηση ζώων.

ALTRIA (2002) (Τέως PHILIP MORRIS)

- Τσιγάρα (Marlboro, Virginia Slims, Merit κ.λπ.)
- Ζυθοβιομηχανίες (Miller Brewing Company)
- Kraft General Foods (Maxwell House, Kraft cheeses, Jacobs Suchard, Παυλίδης)

Στόχος της συσχετισμένης διαφοροποίησης, όπως και κάθε άλλης εταιρικής / επιχειρηματικής στρατηγικής, θα πρέπει να είναι η δημιουργία αξίας. Η συσχετισμένη διαφοροποίηση ενισχύει τη στρατηγική ανταγωνιστικότητα και συνεπώς δημιουργεί αξία, μέσω της μεταφοράς ικανοτήτων μεταξύ των διαφορετικών δραστηριοτήτων, της επίτευξης οικονομιών εύρους και της αύξησης της δύναμης της επιχείρησης στην αγορά.

Μία επιχείρηση μπορεί να επιλέξει μια στρατηγική διασποράς – διαφοροποίησης δραστηριοτήτων προκειμένου να μειώσει την εξάρτησή της από μία δραστηριότητα (διασπορά κινδύνου). Χαρακτηριστικό είναι το παράδειγμα των καπνοβιομηχανιών διεθνώς, οι οποίες φοβούμενες για τη μελλοντική τους κερδοφορία φρόντισαν ήδη από τη δεκαετία του 80 να επεκταθούν σε κατά κανόνα συγγενείς κλάδους (π.χ. τρόφιμα – ποτά).

Συχνά, η στρατηγική της συσχετισμένης διαφοροποίησης – διασποράς δραστηριοτήτων επιλέγεται και από επιχειρήσεις που επιθυμούν να εξομαλύνουν την εποχικότητα των πωλήσεων των προϊόντων τους. Έτσι, μία επιχείρηση παραγωγής παγωτών μπορεί να εισέλθει και στην παραγωγή άλλων γαλακτοκομικών προϊόντων που δεν έχουν τόσο μεγάλη εποχικότητα.

Αντίθετα, μία επιχείρηση εφαρμόζει ασυσχέτιστη διαφοροποίηση, όταν οι δραστηριότητές της δε συνδέονται μεταξύ τους. Προκειμένου να γίνει κατανοητή η έννοια της ασυσχέτιστης διαφοροποίησης, παρουσιάζονται παραδείγματα διεθνών επιχειρήσεων που την εφαρμόζουν. Μία τέτοια επιχείρηση ήταν η Westinghouse Electric (δεν υφίσταται με αυτή τη μορφή σήμερα), καθώς και ο ινδικός όμιλος TATA.

➤ **WESTINGHOUSE ELECTRIC CORPORATION**

Παραγωγή ηλεκτρικής ενέργειας, ατομική ενέργεια, κτηματικές επιχειρήσεις, εταιρείες leasing, ραδιοτηλεοπτικοί σταθμοί, longines (ρολόγια), συσκευασίες χυμών, εταιρείες κατασκευής κυλιόμενων σκαλών και ασανσέρ, ηλεκτρονικά αμυντικά συστήματα, έπιπλα.

➤ **TATA MOTORS (Ινδία)**

Corus Ltd (μεγαλύτερη εταιρία ατσάλιού στον κόσμο, Tata motors (αυτοκινητοβιομηχανία), Jaguar και Land Rover, τσάι Tetley, ξενοδοχεία (Taj Mahal Palace), εταιρείες εμφιαλωμένων νερών, ασφαλιστικές εταιρίες, εταιρίες διαχείρισης ακινήτων, εταιρίες κεραμικών.

Οι επιχειρήσεις επιλέγουν τη στρατηγική της ασυσχέτιστης διαφοροποίησης διότι θεωρούν ότι η απόκτηση κάποιων ασυσχέτιστων δραστηριοτήτων αντιπροσωπεύει τις πιο πολλά υποσχόμενες επενδυτικές ευκαιρίες. Ιδιαίτερα στην περίπτωση των ώριμων κλάδων, η διασπορά δραστηριοτήτων μπορεί να είναι απαραίτητη για την επιβίωση των επιχειρήσεων μακροχρόνια. Η Philip Morris, για παράδειγμα, είχε εκδηλώσει την πρόθεσή της να επεκταθεί στις ξενοδοχειακές επιχειρήσεις ιδρύοντας αλυσίδα ξενοδοχείων πολυτελείας. Η απόφαση αυτή υπαγορεύθηκε από τις όχι ευδαίμονες προοπτικές της αγοράς των τσιγάρων.

Πολλές φορές οι επιχειρήσεις προσπαθούν μέσα από την ασυσχέτιστη διαφοροποίηση να επιτύχουν διασπορά κινδύνου. Άλλες έχουν πλεονάσματα κεφαλαίων, τα οποία όμως δεν μπορούν να επενδύσουν στον κλάδο τους (λόγω αντιμονοπωλιακών ή άλλων νόμων) και έτσι αποφασίζουν να επεκταθούν σε μη συναφείς κλάδους. Μάλιστα, η αντιμονοπωλιακή νομοθεσία ήταν ένας από τους κύριους λόγους για τη δημιουργία των ασυσχέτιστα διαφοροποιημένων επιχειρήσεων στις Η.Π.Α. στις δεκαετίες του 1960 και του 1970.⁴⁵

3.4.4 Στρατηγική Ανάπτυξης της Αγοράς

Η στρατηγική ανάπτυξης αγοράς πρακτικά σημαίνει ότι η επιχείρηση προσπαθεί να προωθήσει υπάρχοντα προϊόντα σε νέες αγορές. Αυτό μπορεί να γίνει με την ανάπτυξη

⁴⁵ Βλέπε Παπαδάκης (2016), σελ. 285-298

επιπλέον γεωγραφικών αγορών (λόγου χάρη επέκταση σε μία συγκεκριμένη περιοχή, επέκταση σε εθνικό ή διεθνές επίπεδο).

Επίσης, η στρατηγική αυτή μπορεί να υλοποιηθεί με την προσέλκυση πελατών από άλλα τμήματα της αγοράς. Για παράδειγμα, είναι δυνατόν η επιχείρηση να αναπτύξει νέες παραλλαγές προϊόντων που ζητούνται από άλλα τμήματα της αγοράς.

Επίσης, μέσα από μια στρατηγική ανάπτυξης αγοράς, η επιχείρηση μπορεί να επιδιώξει να εισέλθει σε νέα κανάλια διανομής. Για παράδειγμα, στην προσπάθειά της μια μικρή επιχείρηση να διεισδύσει στην αγορά της Αττικής πριν από αρκετά χρόνια, αντιμετώπισε ανυπέρβλητα εμπόδια διότι οι μεγάλοι παίκτες του κλάδου ήλεγχαν πρακτικά τα δίκτυα διανομής. Η μικρή επιχείρηση επέλεξε να διαθέσει τα προϊόντα της μέσα από καταστήματα ενδυμάτων και καλλυντικών. Δυστυχώς γι' αυτήν το στρατηγικό αυτό εγχείρημα δεν απέφερε καρπούς.

Η στρατηγική ανάπτυξης της αγοράς ενδείκνυται όταν υπάρχουν νέα, όχι ακριβά και ταυτόχρονα αξιόπιστα κανάλια διανομής. Επίσης ενδείκνυται, όταν υπάρχουν ανεκμετάλλευτες ή μη κορεσμένες αγορές. Πολλές επιχειρήσεις “αναγκάζονται” να ακολουθήσουν τη στρατηγική αυτή, γιατί έχουν υπερβάλλουσα παραγωγική δυναμικότητα, η οποία πρέπει κάπου να διοχετευθεί.⁴⁶

3.4.5 Στρατηγική Ανάπτυξης των Προϊόντων

Πρόκειται για προϊόντα μιας επιχείρησης (τα οποία μπορούν να περιλαμβάνουν υπηρεσίες καθώς και απτά προϊόντα) που αγοράζει τελικά ο πελάτης. Αποτελούν τη βάση για την οικοδόμηση μιας επιχείρησης. Ένα καλά σχεδιασμένο προϊόν που ανταποκρίνεται στις ανάγκες του πελάτη με αποτελεσματικό τρόπο είναι μόνο ένα κομμάτι μιας επιχειρηματικής επιτυχίας: αλλά αυτό είναι το πιο ουσιαστικό κομμάτι. Η ανάπτυξη νέων προϊόντων αντιπροσωπεύει ένα πολύπλοκο έργο που αντλεί τις περισσότερες, αν όχι όλες, από τις λειτουργίες της επιχείρησης. Η έρευνα και ανάπτυξη, το μάρκετινγκ και οι πωλήσεις, η παραγωγή, η αγορά και οι άνθρωποι πόροι θα καλούνται όλοι να συμβάλουν.⁴⁷

⁴⁶ Βλέπε Παπαδάκης (2016), σελ. 313-314

⁴⁷ Βλέπε Philip Wickham και Louise Wickham (2008), σελ. 36

Η στρατηγική ανάπτυξης των προϊόντων σημαίνει ότι αναπτύσσονται νέα προϊόντα για τις υπάρχουσες αγορές ή επιχειρούνται σημαντικές τροποποιήσεις των υπάρχοντων προϊόντων. Η στρατηγική αυτή μπορεί να επιτευχθεί με τρεις διαφορετικούς τρόπους:

1. Η επιχείρηση αναπτύσσει νέα χαρακτηριστικά των προϊόντων. Για παράδειγμα, τροποποιεί το χρώμα, τον ήχο ή το σχήμα, μεγεθύνει το προϊόν (ισχυρότερο, πιο “παχύ”, επιπλέον αξία), προσπαθεί να πετύχει συνδυασμό γεύσεων ή ιδεών
2. Η επιχείρηση αναπτύσσει ποιοτικές παραλλαγές του προϊόντος
3. Η επιχείρηση αναπτύσσει επιπλέον μεγέθη και μοντέλα

Η στρατηγική ανάπτυξης προϊόντων ενδείκνυται, όταν η επιχείρηση διαθέτει επιτυχημένα προϊόντα που όμως βρίσκονται σε φάση ωρίμανσης. Εξάλλου, ευνοείται από τις γρήγορες τεχνολογικές εξελίξεις σε ένα δεδομένο κλάδο.⁴⁸

3.4.6 Στρατηγική Συγκέντρωσης – Διείσδυσης στην Αγορά

Η στρατηγική συγκέντρωσης αγοράς σημαίνει ότι η επιχείρηση αποφασίζει να διαθέσει τους πόρους της στην πιο επικερδή ανάπτυξη ενός προϊόντος, μιας αγοράς, ή μιας κυρίαρχης τεχνολογίας.

Αυτό μπορεί να το επιτύχει με τρεις βασικούς τρόπους:

1. Με την αύξηση της χρήσης του προϊόντος της από τους υπάρχοντες πελάτες. Για παράδειγμα, μπορεί να προσπαθήσει να αυξήσει τις ποσότητες αγορών από τους καταναλωτές, ή να αυξήσει το ρυθμό απαξίωσης του προϊόντος (οι οδοντίατροι πλέον συνιστούν να μη διατηρούμε μια οδοντόβουρτσα για περισσότερο από 2-3 μήνες), ή να διαφημίσει νέες χρήσεις του προϊόντος ή να δώσει κίνητρα τιμής για αγορά περισσότερων μονάδων προϊόντων.
2. Με την προσέλκυση των πελατών των ανταγωνιστών. Αυτό μπορεί να επιτευχθεί με τη διαφοροποίηση του προϊόντος στα μάτια του καταναλωτή, με την ενίσχυση των προσπαθειών προώθησης του προϊόντος, ή με την προσφορά χαμηλότερης τιμής.

⁴⁸ Βλέπε Παπαδάκης (2016), σελ. 314

3. Τέλος, η επιχείρηση μπορεί να στοχεύσει στην προσέλκυση μη χρηστών του προϊόντος. Για παράδειγμα, μπορεί να υποκινήσει δοκιμαστική χρήση μέσω δειγμάτων ή κουπονιών, ή να διαφημίσει τυχόν νέες χρήσεις του προϊόντος.

Η συγκεκριμένη στρατηγική ενδείκνυται όταν:

- Οι παρούσες αγορές δεν είναι κορεσμένες,
- Υπάρχει περιθώριο αύξησης της χρήσης του προϊόντος από τους υπάρχοντες καταναλωτές,
- Τα μερίδια αγοράς μειώνονται και η αγορά αναπτύσσεται,
- Οικονομίες κλίμακας προσφέρουν σημαντικά ανταγωνιστικά πλεονεκτήματα,
- Ο κλάδος δεν είναι αντικείμενο τεχνολογικών καινοτομιών, και τέλος
- Υπάρχουν εμπόδια εισόδου νέων ανταγωνιστών.

Οι επιχειρήσεις που επιλέγουν τη στρατηγική αυτή είναι προφανές ότι είναι ευάλωτες σε μεγάλες αλλαγές στην αγορά, αλλά και σε αλλαγές του οικονομικού περιβάλλοντος.⁴⁹

Αυτές είναι οι στρατηγικές ανάπτυξης για μια επιχείρηση. Ίσως στον αναγνώστη να δίνεται η εντύπωση ότι οι στρατηγικές ανάπτυξης είναι εύκολες στη σύλληψη και υλοποίησή τους. Μια τέτοια εντύπωση είναι απόλυτα λανθασμένη. Ελάχιστες είναι οι επιχειρήσεις που καταφέρνουν να αναπτυχθούν επικερδώς, και δυστυχώς οι περισσότερες αποτυγχάνουν.⁵⁰

3.5 Ανακαλύπτοντας ευκαιρίες Στρατηγικής Ανάπτυξης

Ο καθηγητής Donald Sull εμφανίζεται ως θιασώτης του παλιού ρητού πως τα προβλήματα είναι ευκαιρίες με αγκάθια πάνω τους. Χρησιμοποιεί ως παράδειγμα το πώς οι μεγάλες ναυτιλιακές των αρχών του 20^{ου} αιώνα απέτυχαν να εντοπίσουν την μεγάλη δυναμική της κρουαζιέρας και αφέθηκαν να υποσκελιστούν από νεο-εισερχόμενες – μικρές εταιρείες του κλάδου και από τις εταιρείες αεροπορικών

⁴⁹ Βλέπε Παπαδάκης (2016), σελ. 312-313

⁵⁰ Βλέπε Παπαδάκης (2016), σελ. 316

μεταφορών. Με όχημα αυτό το γεγονός, προτείνει δέκα ιδέες στρατηγικής ανάπτυξης που τα στελέχη κάθε επιχείρησης σε κάθε κλάδο θα πρέπει συνεχώς να διερευνούν:

- Αυτό το προϊόν θα έπρεπε ήδη να υπάρχει (αλλά δεν υπάρχει)
- Αυτή η καταναλωτική εμπειρία δεν θα έπρεπε να είναι χρονοβόρα, ενοχλητική, ακριβή... (αλλά είναι)
- Αυτή η πρώτη ύλη, η υπηρεσία, η τεχνολογία αξίζει (αλλά υποκοστολογείται)
- Αυτή η ανακάλυψη μάλλον χρησιμεύει σε κάτι (μα ακόμα δεν είναι σαφές σε τι)
- Αυτό το προϊόν ή η υπηρεσία θα έπρεπε να είναι παντού (αλλά δεν είναι).
- Οι καταναλωτές έχουν προσαρμόσει το προϊόν ή την υπηρεσία που προσφέρουμε σε άλλες χρήσεις που δεν είχαμε προβλέψει (αλλά χωρίς την υποστήριξή μας).
- Οι πελάτες δεν θα έπρεπε να θέλουν αυτό το προϊόν (αλλά το θέλουν).
- Οι πελάτες έχουν ανακαλύψει ένα προϊόν (αλλά όχι αυτό που εμείς προσφέρουμε).
- Το προϊόν αυτό ευημερεί αλλού (αλλά κανείς δεν το προσφέρει εδώ).
- Αυτό το προϊόν ή η υπηρεσία δεν θα έπρεπε να αποφέρει κέρδη (μα το κάνει).⁵¹

3.6 Μελέτες Περιπτώσεων – Case Studies

Στη συνέχεια παρουσιάζονται μελέτες περιπτώσεων που αναφέρονται σε κάποιες από τις στρατηγικές ανάπτυξης. Αυτό γίνεται προκειμένου να γίνει πιο εύκολα κατανοητό το πώς λειτουργεί η συγκεκριμένη στρατηγική που αναλύεται, χρησιμοποιώντας ένα εμπειρικό παράδειγμα.

3.6.1 Πρώτη Μελέτη Περίπτωσης

Στην πρώτη μελέτη περίπτωσης χρησιμοποιείται το παράδειγμα της εταιρείας Marks & Spencer. Στη συγκεκριμένη μελέτη παρουσιάζεται στην πράξη η στρατηγική κάθετης Ολοκλήρωσης προς τα πίσω (ως προς προμηθευτές της).

⁵¹ Βλέπε Παπαδάκης (2016), σελ. 323-325

Marks & Spencer

Η Marks & Spencer είναι ίσως η πλέον μακρόβια και διαχρονικά επιτυχημένη επιχείρηση πολυκαταστημάτων στη Βρετανία. Οφείλει την επιτυχία της στην υψηλή ποιότητα των προϊόντων της σε σχέση με τις λογικές τιμές στις οποίες προσφέρει. Σημαντικό μέρος της επιτυχίας της η Marks & Spencer το οφείλει στις μακροχρόνιες σχέσεις συνεργασίας με αρκετούς από τους προμηθευτές της. Αυτές βασίζονται στην αλληλοκατανόηση και την αλληλοεμπιστοσύνη. Η Marks & Spencer συνεργάζεται στενά με τους προμηθευτές της σε πολλούς τομείς όπως το σχεδιασμό προϊόντων, τον έλεγχο της ποιότητας, την αγορά πρώτων υλών, τις παραγωγικές διαδικασίες, τις πολιτικές διαχείρισης ανθρωπίνων πόρων και χρονοδιαγραμμάτων παράδοσης. Χάρη στη φήμη του δίκαιου συνεργάτη που έχει αποκτήσει, πολλοί προμηθευτές επιθυμούν να συνεργαστούν μαζί της. Αρκετές από αυτές τις συνεργασίες διαρκούν δεκαετίες.

Αν κάποιος ήθελε να εντοπίσει την ελληνική εταιρεία που έχει κάποια από τα πιο πάνω χαρακτηριστικά, πιθανότατα θα κατέληγε στην αλυσίδα super market Σκλαβενίτης.⁵²

3.6.2 Δεύτερη Μελέτη Περίπτωσης

Στην δεύτερη μελέτη περίπτωσης χρησιμοποιείται το παράδειγμα ΒΣ Καρούλιας ΑΒΕΕΠ. Στη συγκεκριμένη μελέτη παρουσιάζεται στην πράξη η στρατηγική κάθετης ολοκλήρωσης προς τα εμπρός (ως προς διανομείς ή/και λιανοπωλητές των προϊόντων – υπηρεσιών της επιχείρησης).

Η στρατηγική καθετοποίησης της Καρούλιας ΑΒΕΕΠ

Η Β.Σ. Καρούλιας είναι μία από τις κορυφαίες εταιρείες οίνων και αλκοολούχων ποτών στην Ελλάδα. Η εταιρεία διαθέτει μια μακρά ιστορία και εμπειρία πολλών δεκαετιών στο χώρο. Μία σειρά από σημαντικές επιχειρηματικές κινήσεις της έχουν εξασφαλίσει μία σταθερή πορεία συνεχούς ανάπτυξης, που ιδιαίτερα μέσα στα τελευταία 15 χρόνια την έχουν αναδείξει σε έναν από τους ηγέτες της αγοράς οίνων,

⁵² Βλέπε Παπαδάκης (2016), σελ. 281

αλκοολούχων ποτών και πρόσφατα και ροφημάτων και βαλσαμικών ξιδιών και προϊόντων Ελληνικής γαστρονομίας, στη χώρα μας.

Διαχρονικός στόχος της εταιρείας είναι να προσφέρει, με υπεύθυνο τρόπο, μια ολοκληρωμένη σειρά προϊόντων που διακρίνονται για την ποιότητά τους και χαρίζουν απόλαυση σε όλες τις στιγμές, ανάλογα με τις προσωπικές επιλογές και προτιμήσεις των καταναλωτών. Έτσι έχει σταδιακά δημιουργηθεί ένα χαρτοφυλάκιο από φημισμένα διεθνή, αλλά και κορυφαία ελληνικά σήματα, σε όλες τις κατηγορίες αλκοολούχων ποτών, καθώς και μία σειρά επιλεγμένων ελληνικών οίνων υψηλής ποιότητας, καθώς και προϊόντων καφέ (espresso και φίλτρου) και τσαγιού.⁵³

Η ιστορία της ΒΣ Καρούλιας ΑΒΕΕΠ ξεκινά την δεκαετία του 1960, όταν ο ιδρυτής της κος Βλάσσης Καρούλιας, επεκτείνει τη δραστηριότητα της επιχείρησής του από γενικό εμπόριο σε εμπόριο αλκοολούχων ποτών. Από το 2010 και μετά από σχεδόν 20 χρόνια, κατά τα οποία η εταιρεία άνηκε στην Berry Bros & Rudd, αγγλική εταιρεία και ιδιοκτήτρια του Cutty Sark, εξαγοράζεται από τον νυν Διευθύνοντα Σύμβουλο και πλέον είναι εταιρεία αμιγώς ελληνικών συμφερόντων. Αυτή η εξαγορά έγινε μεσούσης της οικονομικής κρίσης. Με δεδομένη τη διακοπή εισροής ξένων κεφαλαίων, έπρεπε η διοίκηση της ΒΣ Καρούλιας να προχωρήσει σε νέες κινήσεις στρατηγικής για να διασφαλίσει την επιβίωσή της.

Η αγορά των αλκοολούχων ποτών αποτελείται κυρίως από πέντε εταιρείες, εκ των οποίων οι τρεις είναι πολυεθνικές. Η ΒΣ Καρούλιας διατηρεί τη δεύτερη θέση ανάμεσά τους. Τα τελευταία χρόνια και κυρίως λόγω της οικονομικής κρίσης εμφανίστηκαν και νέες εταιρείες εντείνοντας τον ανταγωνισμό.

Τα προϊόντα τα οποία διανέμει η ΒΣ Καρούλιας επιτυγχάνουν μεγάλους όγκους πωλήσεων, όπως είναι το ελληνικό, διεθνώς φήμης, METAXA και η πρώτη στην κατηγορία της, βότκα Stolichnaya. Η οικονομική κρίση εκτιμήθηκε ότι προσέφερε ευκαιρίες καθετοποίησης προς τα εμπρός, ώστε να προσεγγιστούν πιο αποτελεσματικά τα τελικά σημεία πωλήσεων και οι τελικοί καταναλωτές. Αυτό θεωρήθηκε απαραίτητο για τους παρακάτω λόγους,

- Προστασία της ποιότητας των προϊόντων της εταιρείας. Με την αυξανόμενη τάση για εισαγωγή και παρεισαγωγή των προϊόντων της εταιρείας, η καλή φήμη

⁵³ <http://www.karoulias.gr/el/about-el/>

τους διέτρεχε κίνδυνο καθώς πολλά από τα εισαγόμενα προϊόντα ήταν αμφιβόλου ποιότητας.

- Προβλήματα με τους διανομείς. Η κρίση των τελευταίων ετών προκάλεσε σοβαρά οικονομικά προβλήματα σε αρκετούς διανομείς – χονδρεμπόρους, κάτι που επηρέασε την ταχύτητα, ποιότητα και αποτελεσματικότητα του δικτύου διανομής.
- Η ανάγκη να διανεμηθούν πιο αποτελεσματικά προϊόντα (π.χ. ροφήματα και καφέδες) αλλά και κάποια από τα λιγότερα γνωστά προϊόντα της εταιρείας. Αυτό δημιούργησε προβλήματα γιατί οι υπάρχοντες συνεργάτες – ενδιάμεσοι δεν είχαν τη γνώση και ενδεχομένως και τη διάθεση να υποστηρίξουν αυτά τα προϊόντα.

Τα παραπάνω προβλήματα οδήγησαν στην δημιουργία μίας εταιρείας χονδρεμπορίου με προσανατολισμό την πώληση των προϊόντων που εμπορεύεται η εταιρεία ΒΣ Καρούλιας. Η εν λόγω εταιρεία πλέον πέρα από την αποκλειστική διανομή προϊόντων, όπως του Τσίπουρου Τσιλιλή, έχει ως αντικείμενο την πώληση των προϊόντων σε τελικά σημεία, παρακάμπτοντας τους ενδιάμεσους και διασφαλίζοντας τις τιμές και την ποιότητα.

Ένα πιθανό πρόβλημα της νέας στρατηγικής ήταν η δυνητική αντίδραση των ενδιάμεσων στο ενδεχόμενο μία εισαγωγική ή έστω συνεργαζόμενη της να πουλά τα προϊόντα στις τιμές που αγοράζουν οι ίδιοι. Αυτό αντιμετωπίστηκε με την πώληση των προϊόντων σε τιμές τέτοιες, ώστε να αφήνει περιθώριο στους ενδιάμεσους να πουλούν και οι ίδιοι.

Με την καθετοποίηση προς τα εμπρός επετεύχθη πιο άμεση η συνεργασία με τα τελικά σημεία που πουλούν τα προϊόντα. Μάλιστα, οι ιδιοκτήτες των τελικών σημείων φοβούμενοι τα αμφίβολα προϊόντα, αγκάλιασαν αυτήν την προσπάθεια, επιβραβεύοντας την ασφάλεια που τους παρέχει η Καρούλιας.⁵⁴

⁵⁴ Βλέπε Παπαδάκης (2016), σελ. 269-270

3.6.3 Τρίτη Μελέτη Περίπτωσης

Στην τρίτη μελέτη περίπτωσης χρησιμοποιείται ως παράδειγμα η στρατηγική του Ομίλου Alpha Bank. Στη συγκεκριμένη μελέτη παρουσιάζεται στην πράξη η στρατηγική συσχετισμένης διαφοροποίησης.

Όμιλος Alpha Bank

Ο Όμιλος Alpha Bank είναι ένας από τους μεγαλύτερους Ομίλους του χρηματοοικονομικού τομέα στην Ελλάδα, με ισχυρή παρουσία στην εγχώρια και τη διεθνή τραπεζική αγορά. Προσφέρει ένα ευρύ φάσμα υψηλής ποιότητας χρηματοοικονομικών προϊόντων και υπηρεσιών, συμπεριλαμβανομένων της λιανικής τραπεζικής, της τραπεζικής μεσαίων και μεγάλων επιχειρήσεων, της διαχείρισης κεφαλαίων και private banking, της διανομής ασφαλιστικών προϊόντων, της επενδυτικής τραπεζικής, των χρηματιστηριακών εργασιών και της διαχείρισης ακίνητης περιουσίας.

Μητρική Εταιρία και βασική Τράπεζα του Ομίλου είναι η Alpha Bank, η οποία ιδρύθηκε το 1879 από τον Ιωάννη Φ. Κωστόπουλο. Η Alpha Bank, Τράπεζα εμπιστοσύνης και σταθερό σημείο αναφοράς στο ελληνικό τραπεζικό σύστημα, είναι μία από τις μεγαλύτερες ιδιωτικές τράπεζες, με ευρύτατο Δίκτυο άνω των 1.000 σημείων εξυπηρέτησεως στην Ελλάδα κι έναν από τους υψηλότερους δείκτες κεφαλαιακής επάρκειας στην Ευρώπη.⁵⁵

Ο όμιλος έχει επεκταθεί και στη διεθνή αγορά έχοντας παρουσία σε χώρες όπως η Κύπρος, η Ρουμανία, η Βουλγαρία, η Σερβία, η Αλβανία, η Π.Γ.Δ.Μ., και η Μεγάλη Βρετανία (αν και η κρίση αναγκάζει της ελληνικές τράπεζες να αποεπενδύουν τις επιχειρηματικές δραστηριότητες του εξωτερικού για να βελτιώσουν τις πιθανότητες επιβιώσής τους).

Οι βασικοί τομείς δραστηριοποίησης του ομίλου είναι:

1. Τραπεζικός Τομέας

Εδώ κυριαρχεί η κεντρική εταιρεία του ομίλου, η Alpha Bank, η οποία ιδρύθηκε το 1879 ως τράπεζα Καλαμών από την οικογένεια Κωστόπουλου. Διαθέτει δίκτυο άνω

⁵⁵ <http://www.alpha.gr/page/default.asp?la=1&id=30>

των 1000 Καταστημάτων (έχοντας ενσωματώσει το δίκτυο της Εμπορικής Τράπεζας καθώς και αυτό της Citibank στην Ελλάδα).

2. Τομέας ολοκληρωμένων χρηματοοικονομικών υπηρεσιών:

Εδώ ο όμιλος διαθέτει τις εξής επιχειρήσεις: α) Alpha Asset Management A.E.Δ.Α.Κ. η οποία διαχειρίζεται αμοιβαία κεφάλαια και παρέχει υπηρεσίες διαχείρισης χαρτοφυλακίων επενδύσεων, β) Alpha Finance η οποία παρέχει επενδυτικές υπηρεσίες τόσο για την αγορά μετοχών όσο και για την αγορά παραγώγων.

3. Τομέας Ασφαλιστικών υπηρεσιών

Η κεντρική εταιρεία του ομίλου στον τομέα αυτό είναι Alphalife AAEZ, η οποία ξεκίνησε τις δραστηριότητές της μόλις το 2010 και έχει ως στόχο την ανάπτυξη των τραπεζοασφαλιστικών εργασιών του Ομίλου.

4. Τομέας Χρηματοδοτικών υπηρεσιών

Ο όμιλος Alpha Bank προσφέρει επίσης ολοκληρωμένες χρηματοδοτικές υπηρεσίες μέσω των εταιρειών: α) Alpha Leasing, (υπηρεσίες χρηματοδοτικής μισθώσεως) και β) ABC Factors, η οποία εξειδικεύεται στον χώρο της πρακτορείας επιχειρηματικών απαιτήσεων.

5. Τομέας Επενδύσεων

Ο όμιλος προσφέρει ολοκληρωμένες υπηρεσίες επενδύσεων χαρτοφυλακίου μέσω εταιρειών όπως η Alpha Ventures, η οποία είναι εταιρεία επιχειρηματικού κεφαλαίου και επενδύει στο μετοχικό κεφάλαιο νέων ή δυναμικά αναπτυσσόμενων επιχειρήσεων, μη εισηγμένων στο Χρηματιστήριο.

6. Τομέας Υποστηρικτικών Εργασιών

Η ALPHA Υποστηρικτικών Εργασιών Α.Ε. ιδρύθηκε το 2007 και έχει ως κύριο αντικείμενο την παροχή συμβουλών και υπηρεσιών υποστηρικτικού χαρακτήρα (π.χ. διοικητική συμβουλευτική, εκπόνηση οικονομικών και στρατηγικών μελετών, υπηρεσίες πληροφορικής), τόσο στη μητρική της Τράπεζα, όσο και σε θυγατρικές εταιρείες του ομίλου.

7. Τομέας Κτηματικών υπηρεσιών

Η Alpha Αστικά Ακίνητα έχει ως κύριο αντικείμενο τη διαχείριση της ακίνητης περιουσίας της Alpha Bank και την εκμίσθωση των ακινήτων της. Πρόσφατα έχει επεκτείνει τις δραστηριότητές της και στις χώρες της Νοτιοανατολικής Ευρώπης όπου ο όμιλος έχει σημαντική παρουσία.⁵⁶

3.6.4 Τέταρτη Μελέτη Περίπτωσης

Στην τέταρτη μελέτη περίπτωσης χρησιμοποιείται το παράδειγμα της εταιρείας Flextronics. Σε αυτή την μελέτη παρουσιάζεται ο τρόπος με τον οποίο η εταιρεία αυτή εφαρμόζει στην πράξη την στρατηγική καθετοποίησης.

Η Flextronics είναι μια παγκόσμια εταιρεία με έδρα τη Σιγκαπούρη, η οποία δεν είναι τόσο γνωστή όσο άλλα γνωστά εμπορικά σήματα όπως η Nokia και η Dell. Η Flextronics όμως συνεργάζεται με τα γνωστά αυτά εμπορικά σήματα που αναφέρθηκαν και πριν, επειδή είναι εκείνος ο προμηθευτής που προμηθεύει τις εταιρείες με εξαρτήματα σχεδιασμού, μηχανικής κ.α. Είναι από τους μεγαλύτερους παρόχους στην κατηγορία αυτών των προϊόντων, που προσφέρουν τις ευρύτερες δυνατότητες παγκοσμίως, από τον σχεδιασμό έως την ολοκλήρωση του προϊόντος. Η στρατηγική των επιχειρήσεων της Flextronics πρέπει να εξισορροπήσει την ανάγκη των πελατών τους για χαμηλό κόστος (τα ηλεκτρονικά αγαθά πωλούνται συχνά σε μια έντονα ανταγωνιστική αγορά) με την ανάγκη για άμεση και ευέλικτη εξυπηρέτηση (οι αγορές ηλεκτρονικών ειδών μπορεί επίσης να είναι ασταθείς).

Η εταιρεία το επιτυγχάνει με διάφορους τρόπους. Πρώτον, διαθέτει ένα εκτεταμένο δίκτυο σχεδιασμού, κατασκευής και υλικοτεχνικής υποδομής στις σημαντικότερες αγορές ηλεκτρονικών ειδών στον κόσμο, δίνοντάς τους σημαντική ελευθερία και την ευελιξία να μεταφέρουν τις δραστηριότητες στην πιο κατάλληλη τοποθεσία για να εξυπηρετούν τους πελάτες. Δεύτερον, η Flextronics προσφέρει δυνατότητες κάθετης ολοκλήρωσης που απλοποιούν τις διεργασίες παγκόσμιας ανάπτυξης και προμήθειας προϊόντων, μετακινώντας ένα προϊόν από τον αρχικό του σχεδιασμό μέσω της παραγωγής, της δοκιμής, της διανομής και της μετά την πώληση εξυπηρέτησης, με ευαισθησία και αποτελεσματικότητα. Τέλος, η Flextronics έχει αναπτύξει ολοκληρωμένα βιομηχανικά πάρκα για να αξιοποιήσει πλήρως τα πλεονεκτήματα των παγκόσμιων, μεγάλων όγκων δυνατοτήτων τους. Τοποθετημένες σε χαμηλού κόστους

⁵⁶ Βλέπε Παπαδάκης (2016), σελ. 287-288

περιοχές, αλλά κοντά σε όλες τις μεγάλες παγκόσμιες αγορές, τα βιομηχανικά πάρκα της Flextronics μπορούν να μειώσουν σημαντικά το κόστος παραγωγής.⁵⁷

⁵⁷ Βλέπε Slack, Brandon-Jones και Johnston (2014), σελ. 69-70

Κεφάλαιο 4

4.1 Στρατηγική Εξυγίανσης/Διάσωσης

Δυστυχώς στη διάρκεια της ζωής μιας επιχείρησης δεν υπάρχουν μόνο επιλογές ανάπτυξης. Εκτιμάται ότι ανά 10-15 χρόνια μια επιχείρηση αντιμετωπίζει προβλήματα και καλείται να υιοθετήσει στρατηγικές επιλογές αναστροφής των προβλημάτων αυτών. Βέβαια, οι στρατηγικές διάσωσης/ εξυγίανσης είναι δυνατόν να επιλεγούν, όχι γιατί οι επιχειρήσεις αντιμετωπίζουν προβλήματα, αλλά για να προληφθούν πιθανά μελλοντικά προβλήματα, ή γιατί οι επιχειρήσεις αποφάσισαν να αλλάξουν τις μακροχρόνιες στρατηγικές επιλογές τους (π.χ. επανεστίαση δραστηριοτήτων).⁵⁸

4.1.1 Διαφορετικοί παράγοντες κινδύνου στις επιχειρήσεις

Μία επιχείρηση όταν αντιμετωπίζει μία κρίση μπορεί να οφείλεται σε έναν ή περισσότερους παράγοντες. Τα προβλήματα που μπορεί να αντιμετωπίζει μπορεί να είναι κάποια πιο απλά ως προς την επίλυσή τους και άλλα πιο σύνθετα. Για να μπορέσουν να επιλυθούν αυτά τα προβλήματα, μπορούμε να τα κατηγοριοποιήσουμε σε διαφορετικούς παράγοντες κινδύνου.

Οι παράγοντες κινδύνου μπορούν να ομαδοποιηθούν ευρέως μεταξύ τους στις ακόλουθες κατηγορίες. Αυτές οι κατηγορίες μπορούν στη συνέχεια να αναλυθούν περαιτέρω σε συγκεκριμένες κατηγορίες. Ο κίνδυνος αγοράς, ο πιστωτικός κίνδυνος, ο κίνδυνος ρευστότητας, ο λειτουργικός κίνδυνος, ο νομικός και ρυθμιστικός κίνδυνος, ο επιχειρηματικός κίνδυνος, ο στρατηγικός κίνδυνος και ο κίνδυνος φήμης. Ο κίνδυνος αγοράς και ο πιστωτικός κίνδυνος αναφέρονται ως χρηματοοικονομικοί κίνδυνοι.

Κίνδυνος αγοράς

Κίνδυνος αγοράς είναι ο κίνδυνος της μεταβολής των τιμών και των επιτοκίων της χρηματοπιστωτικής αγοράς να μειώσουν την αξία ενός χαρτοφυλακίου ή ενός χαρτοφυλακίου. Ο κίνδυνος τιμών μπορεί να αποσυντεθεί σε μια γενική συνιστώσα κινδύνου αγοράς (ο κίνδυνος να υποχωρήσει η αγορά στο σύνολό της) και μια συγκεκριμένη συνιστώσα του κινδύνου αγοράς, μοναδική για τη συγκεκριμένη

⁵⁸ Βλέπε Παπαδάκης (2016), σελ. 346

χρηματοοικονομική συναλλαγή που εξετάζεται. Υπάρχουν τέσσερις κύριοι τύποι κινδύνου αγοράς: κίνδυνος επιτοκίου, κίνδυνος τιμής μετοχών, συναλλαγματικός κίνδυνος και κίνδυνος τιμών βασικών εμπορευμάτων.

Πιστωτικός κίνδυνος

Ο πιστωτικός κίνδυνος είναι ο κίνδυνος οικονομικής ζημίας από την αδυναμία ενός αντισυμβαλλομένου να εκπληρώσει τις συμβατικές του υποχρεώσεις ή από τον αυξημένο κίνδυνο αθέτησης κατά τη διάρκεια της συναλλαγής. Για παράδειγμα, ο πιστωτικός κίνδυνος στο χαρτοφυλάκιο δανείων μιας τράπεζας υλοποιείται όταν ένας δανειολήπτης αποτύχει να πραγματοποιήσει μια πληρωμή είτε του περιοδικού χρεωστικού τόκου είτε της περιοδικής αποπληρωμής του κεφαλαίου του δανείου όπως έχει συναφθεί με την τράπεζα. Ο πιστωτικός κίνδυνος μπορεί να αναλυθεί περαιτέρω σε τέσσερις βασικούς τύπους: κίνδυνος αθέτησης, κίνδυνος πτώχευσης, κίνδυνος υποβάθμισης και κίνδυνος διακανονισμού.

Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας περιλαμβάνει τόσο τον "χρηματοοικονομικό κίνδυνο ρευστότητας" όσο και τον "συναλλαγματικό κίνδυνο ρευστότητας". Η χρηματοδότηση του κινδύνου ρευστότητας σχετίζεται με την ικανότητα μιας επιχείρησης να αυξήσει τα αναγκαία μετρητά ώστε να μπορεί να γίνει η σταδιακή απόσβεση του χρέους της. Ο κίνδυνος ρευστότητας χρηματοδότησης μπορεί να διαχειριστεί με τη διακράτηση μετρητών και ταμιακών ισοδυνάμων, τη δημιουργία πιστωτικών ορίων και την παρακολούθηση της αγοραστικής δύναμης.

Ο συναλλασσόμενος κίνδυνος ρευστότητας, συχνά απλά ονομάζεται κίνδυνος ρευστότητας, είναι ο κίνδυνος ότι ένας οργανισμός δεν θα είναι σε θέση να εκτελέσει μια συναλλαγή στην τρέχουσα τιμή της αγοράς, διότι δεν υπάρχει προσωρινά διάθεση για συμφωνία από την πλευρά του αγοραστή ή πωλητή. Εάν η συναλλαγή δεν μπορεί να αναβληθεί, η εκτέλεσή της μπορεί να οδηγήσει σε σημαντική απώλεια της θέσης. Η χρηματοδότηση του κινδύνου ρευστότητας σχετίζεται επίσης με το μέγεθος της συναλλαγής και την αμεσότητα της. Όσο ταχύτερη ή μεγαλύτερη είναι η συναλλαγή, τόσο μεγαλύτερη είναι η πιθανότητα απώλειας. Αυτός ο κίνδυνος είναι γενικά πολύ δύσκολος να προσδιοριστεί ποσοτικά.

Λειτουργικός Κίνδυνος

Ο λειτουργικός κίνδυνος αναφέρεται σε ενδεχόμενες απώλειες που οφείλονται σε μια σειρά λειτουργικών αδυναμιών, συμπεριλαμβανομένων ανεπαρκών συστημάτων, αδυναμίας διαχείρισης, ελαττωματικών ελέγχων, απάτης και ανθρώπινων σφαλμάτων. Στον τραπεζικό κλάδο ο λειτουργικός κίνδυνος θεωρείται επίσης συχνά ότι περιλαμβάνει τον κίνδυνο φυσικών καταστροφών και ανθρωπογενών καταστροφών (π.χ. σεισμοί, τρομοκρατία) και άλλους μη χρηματοοικονομικούς κινδύνους.

Νομικός και ρυθμιστικός κίνδυνος

Ο νομικός και ρυθμιστικός κίνδυνος προκύπτει για διάφορους λόγους και συνδέεται στενά με τον λειτουργικό κίνδυνο καθώς και με τον κίνδυνο φήμης (που αναφέρεται παρακάτω). Για παράδειγμα, ένας αντισυμβαλλόμενος που ενδέχεται να στερείται της νομικής ή ρυθμιστικής αρχής, πραγματοποιήσει μια επικίνδυνη συναλλαγή. Οι νομικοί και ρυθμιστικοί κίνδυνοι ταξινομούνται ως λειτουργικοί κίνδυνοι βάσει του Συμφώνου Βασιλείας II.

Επιχειρηματικός κίνδυνος

Ο επιχειρηματικός κίνδυνος αναφέρεται στους κλασσικούς κινδύνους του επιχειρηματικού κόσμου, όπως η αβεβαιότητα σχετικά με τη ζήτηση προϊόντων ή η τιμή που μπορεί να χρεωθεί για αυτά τα προϊόντα ή το κόστος παραγωγής και παράδοσης προϊόντων.

Στρατηγικός κίνδυνος

Ο στρατηγικός κίνδυνος αναφέρεται στον κίνδυνο σημαντικών επενδύσεων για τις οποίες υπάρχει μεγάλη αβεβαιότητα ως προς την επιτυχία και την αποδοτικότητα. Μπορεί επίσης να σχετίζεται με μια αλλαγή στη στρατηγική μιας εταιρείας έναντι των ανταγωνιστών της. Εάν η επιχείρηση δεν είναι επιτυχής, τότε η επιχείρηση θα υποστεί συνήθως σημαντική ζημία και η φήμη της στους επενδυτές θα υποστεί μεγάλο πλήγμα.

Κίνδυνος φήμης

Από την άποψη της διαχείρισης κινδύνου, ο κίνδυνος φήμης μπορεί να χωριστεί σε δύο κύριες κατηγορίες: Η πρώτη έχει να κάνει με την πεποίθηση ότι μια επιχείρηση μπορεί και θα εκπληρώσει τις υποσχέσεις της στους αντισυμβαλλομένους και τους

πιστωτές. Η δεύτερη περιλαμβάνει την πεποίθηση ότι η επιχείρηση είναι ένας δίκαιος έμπορος και ακολουθεί δεοντολογικές πρακτικές.⁵⁹

4.1.2 Διαχείριση/Αντιμετώπιση των οικονομικών κρίσεων από τις επιχειρήσεις

Σε περίπτωση οικονομικής κρίσης, τα πράγματα για τις επενδύσεις είναι διαφορετικά απ' ό τι συνήθως. Είναι γνωστό, ότι το οικονομικό περιβάλλον διαμορφώνεται από τον τρόπο που διανέμονται και χρησιμοποιούνται οι πόροι μίας κοινωνίας. Ο περιορισμός ή η αφθονία ορισμένων αγαθών, η διανομή του εθνικού εισοδήματος, το επίπεδο της απασχόλησης, η ανεργία, καθώς και άλλοι μακροοικονομικοί παράγοντες, είναι αναμενόμενο ότι ασκούν σημαντική επίδραση στη συμπεριφορά των επιχειρήσεων και των ατόμων, γιατί καθορίζουν το είδος, τις ποσότητες και τις τιμές των προσφερόμενων προϊόντων και υπηρεσιών.

Η αγορά, στην οποία λειτουργεί η επιχείρηση, επηρεάζεται από τις επικρατούσες οικονομικές συνθήκες, οι οποίες με τη σειρά τους επηρεάζουν τους κατοίκους μίας περιοχής και κατ' επέκταση το επίπεδο της ζήτησης και της καταναλωτικής συμπεριφοράς τους. Επιπλέον, επηρεάζεται η προσφορά αγαθών και υπηρεσιών, καθώς και η γενικότερη συμπεριφορά των επιχειρήσεων της περιοχής (πχ. δε γίνονται πλέον επενδύσεις από τους επιχειρηματίες).

Αντίστοιχα, σε εθνικό επίπεδο, οι συνθήκες διαμορφώνουν την εθνική οικονομία, η οποία επηρεάζεται από παράγοντες όπως ο πληθωρισμός, η βιομηχανική παραγωγή κ.α., με αποτέλεσμα να επηρεάζεται και η καταναλωτική συμπεριφορά των κοινωνικών ομάδων, στις οποίες βασίζονται τα κέρδη των επιχειρήσεων. Επιπροσθέτως, σε διεθνές επίπεδο παρατηρούμε ότι η οικονομική κρίση είναι εξίσου σημαντική, καθώς επηρεάζονται οι εξελίξεις της οικονομίας σε εθνικό επίπεδο με αποτέλεσμα να επηρεάζεται και η βιωσιμότητα των μεμονωμένων επιχειρήσεων. Η κρίση είναι πιθανό να οδηγήσει την κυβέρνηση στη λήψη μέτρων, που θα έχουν αντίκτυπο στη λειτουργία της αγοράς και επομένως η οικονομική κρίση να εισβάλλει στις ζωές και την καθημερινότητα των μελών της κοινωνίας, και να αλλάζει η ποιότητα ζωής τους. Οι επιχειρήσεις όμως, από την άλλη, θα πρέπει να είναι πάντοτε σε θέση να

⁵⁹ Βλέπε Crouhy, Galai και Mark (2014), σελ. 23-40

εκμεταλλευτούν τις ευκαιρίες που τους δίνονται –ακόμη και εν μέσω κρίσης– και ν’ αντιμετωπίζουν τους κινδύνους που δημιουργούνται από τις αλλαγές που προκλήθηκαν στην οικονομική ζωή της κοινωνίας. Επομένως, η επιχείρηση θα πρέπει να διαμορφώνει την πολιτική της ανάλογα με τις περιστάσεις.

Ένα σημαντικό πρόβλημα που αντιμετωπίζουν οι επιχειρήσεις σε μία περίοδο οικονομικής κρίσης είναι ότι οι παραγωγικές διαδικασίες παρέχουν περιορισμένες δυνατότητες για τη βελτίωση των προσφερόμενων προϊόντων και υπηρεσιών, με αποτέλεσμα να δημιουργούν λιγότερα νέα προϊόντα και μειωμένες νέες μεθόδους διανομής και προώθησης τους. Παράλληλα, ο τρόπος ζωής των ανθρώπων αλλάζει και δημιουργούνται συνεχώς νέοι νόμοι, κώδικες και αποφάσεις, που περιορίζουν την επιχειρηματική δραστηριότητα, όπως για παράδειγμα η αύξηση φορολογίας. Οι κυβερνήσεις παίζουν καθοριστικό ρόλο στη λήψη αποφάσεων, καθώς η ασκούμενη πολιτική τους, είναι σε θέση να επιφέρει ραγδαίες αλλαγές στην οικονομική ζωή της χώρας και κατ’ επέκταση στην επιχειρηματική δραστηριότητα και τις επενδύσεις.

Συχνά οι επιχειρήσεις, είναι αναγκασμένες ν’ ακολουθήσουν κάποιες «στρατηγικές», με απώτερο σκοπό την κάλυψη των αναγκών της αγοράς, αλλά και την όσο το δυνατόν μεγιστοποίηση των κερδών τους. Η στρατηγική, αποτελεί ένα σχέδιο δράσης των επιχειρήσεων και συνδέεται άρρηκτα με τη λήψη αποφάσεων μιας επιχειρηματικής μονάδας ή με τις επιμέρους δραστηριότητες της, όπως είναι οι επενδύσεις.

Η στρατηγική επενδύσεων, είναι καθοριστική για το μέλλον της επιχείρησης. Οι χρηματοοικονομικοί μάνατζερς, παίζουν και εδώ ένα πολύ σημαντικό ρόλο, στη λήψη αποφάσεων. Είναι υπεύθυνοι για την επιλογή της στρατηγικής που θα ακολουθήσει η επιχείρηση – ανάλογα τους στόχους της – και προσπαθούν να ανταγωνισθούν με επιτυχία την αγορά, δεδομένου του εξωτερικού περιβάλλοντος. Οι στρατηγικές που μπορούν να ακολουθήσουν ποικίλουν, γι’ αυτό το λόγο οι μάνατζερς, θα πρέπει να είναι σε θέση να αναπροσαρμόζουν τις αποφάσεις τους συνεχώς στο περιβάλλον τους. Σε άλλη περίπτωση, οι επιχειρήσεις που δε δύναται να ακολουθήσουν αυτή την αναπροσαρμογή, είναι πιθανό να αντιμετωπίσουν σοβαρά προβλήματα σε καιρούς οικονομικές κρίσης, εξαιτίας της έλλειψης στρατηγικών.

Η επιλογή της στρατηγικής που θ’ ακολουθήσει ο χρηματοοικονομικός μάνατζερ, εξαρτάται σε μεγάλο βαθμό από την ίδια την κρίση. Για παράδειγμα, κάποιοι επενδυτές αντιλαμβάνονται την κρίση σαν ευκαιρία και κάποιοι άλλοι σαν απειλή. Για την

επιλογή που θα κάνει ο μάνατζερ, καθοριστικής σημασίας είναι η εμπειρία του, αλλά και η πολιτική της ίδιας της επιχείρησης. Είναι σαφές, ότι η επιχείρηση προτού επιλέξει τη στρατηγική που θα ακολουθήσει, θα πρέπει να λάβει υπόψη της τις εξωτερικές μεταβλητές, οι οποίες λειτουργούν άλλοτε υποστηρικτικά και άλλοτε ανασταλτικά σε σχέση, με την ανάπτυξη στην υπάρχουσα αγορά ή σε νέες αγορές. Οι επιχειρήσεις θα πρέπει να εξετάσουν ενδελεχώς τις δυνατότητες και τις απειλές που είναι πιθανό ν' αντιμετωπίσουν προκειμένου να μπορέσουν να τις εκμεταλλευτούν ή να τις αποφύγουν.

Οι επιλογές του χρηματοοικονομικού μάνατζερ όσον αφορά τις στρατηγικές επιβίωσης της επιχείρησης ποικίλουν. Συχνά, οι επιχειρήσεις τείνουν να επιδιώκουν τη διατήρηση της σταθερότητας τους προκειμένου να ανακάμψουν από την κρίση χωρίς να διακινδυνεύουν τη βιωσιμότητα τους.

Σε άλλη περίπτωση, είναι πιθανό ν' αδράξουν την «ευκαιρία» της κρίσης, για να εξυψώσουν την επιχείρηση στην οποία εργάζονται, παρά τις – κατά την κοινή γνώμη – άσχημες επικρατούσες συνθήκες για την υπόλοιπη κοινωνία. Ακόμη, είναι γνωστή η στρατηγική «διάσωσης και συρρίκνωσης», σύμφωνα με την οποία η επιχείρηση, αντιλαμβάνεται την οικονομική κρίση σαν μια περίοδο θερισμού των υπάρχοντων εξόδων της και όχι ως περίοδο σποράς επενδύσεων, για την προσέλκυση νέων πελατών. Ο μάνατζερ με σκοπό να προσαρμοστεί στο περιβάλλον της κρίσης, στοχεύει στις περικοπές εξόδων και στη μείωση των επενδύσεων λόγω της δυσκολίας χρηματοδότησης των προγραμματισμένων έργων.

Η στρατηγική εξαγοράς ή συγχώνευσης, ως μία ακόμη εναλλακτική μέθοδο στρατηγικής, είναι εκείνη που επιλέγεται συχνότερα σε περιόδους κρίσης και αφορά τη μεταβίβαση του συνόλου ή πλειοψηφικού μέρους της ιδιοκτησίας μιας επιχείρησης (εξαγοραζόμενη), σε μια άλλη (εξαγοράζουσα), που καταβάλλει το αντίστοιχο αντίτιμο. Η μεταβίβαση αυτή, γίνεται συνήθως με καταβολή μετρητών ή με αγορά (ανταλλαγή μετοχών), μέσω του Χρηματιστηρίου. Επιπλέον, η επιχείρηση είναι πιθανό να προτιμήσει τη συγχώνευση, τη συνένωση δηλαδή, δύο ή περισσότερων εταιρειών. Όμως και οι δύο μέθοδοι (εξαγορά, συγχώνευση), μπορούν να τελεστούν σταδιακά, ολικά ή επιλεκτικά, οδηγώντας αντίστοιχα σε ολική ή μερική συνένωση μονάδων, καταστημάτων, υπηρεσιών, με μεταπώληση ή κλείσιμο άλλων κλπ.

Τέλος, η επιχείρηση είναι δυνατό να επιλέξει ν' ακολουθήσει στρατηγικές συμμαχίες, δηλαδή μακροχρόνιες συμφωνίες συνεργασίας μεταξύ δύο ή περισσότερων εταιριών, όπου όλες οι πλευρές συνεισφέρουν συγκεκριμένους πόρους, με την προοπτική να προσκομίζουν αμοιβαία οφέλη, χωρίς να υπάρχει απορρόφηση της μιας επιχείρησης από την άλλη.

4.1.3 Ο ρόλος των MME για τη διαχείριση κρίσιμων καταστάσεων

Το πιο κρίσιμο από όλα τα στοιχεία στη Διαχείριση Κρίσεων, είναι η επαφή με τα Μέσα Μαζικής Ενημέρωσης. Όταν η κρίση εμφανιστεί, οι ζημιές με τον ένα ή τον άλλο τρόπο θα αντιμετωπιστούν, εκείνο όμως που μπορεί να πληγεί ανεπανόρθωτα, είναι η φήμη της εταιρείας και η χαμένη αξιοπιστία της. Η προστασία της φήμης της εταιρείας από τα MME, είναι καθαρά ευθύνη της ίδιας και του επιτελείου της.

Είναι γεγονός ότι οι φήμες είναι η παλαιότερη μορφή MME στον κόσμο και ότι παραμένει μια από τις κυριότερες μεθόδους, για τη διάδοση αρνητικών θέσεων στο κοινωνικό σύνολο. Αντίθετα όμως με την κοινή αντίληψη, που θεωρεί ότι δεν αποτελεί παρά μια μέθοδο για παραπληροφόρηση, τα MME πολλές φορές βασίζονται σε γεγονότα που μπορούν να επιβεβαιωθούν. Σε μία κρίση όμως, δεν εξετάζεται τόσο η πηγή της φήμης, όσο ο τρόπος με τον οποίο διαδόθηκε.

Σε αυτό το σημείο έγκειται και η στρατηγική αντιμετώπισης τους, με μέσα που αρμόζουν σε κάθε περίπτωση. Αρχικός στόχος, πρέπει να είναι η αναγνώριση των ομάδων εκείνων, οι οποίες μπορούν να επηρεάσουν την ίδια την εταιρεία και τη φήμη της π.χ. πελάτες, συνδικάτα, MME, ασφαλιστικές εταιρείες, κλπ. Ο καθορισμός ενός ατόμου, το οποίο θα έρχεται σε επαφή με τα MME κατά τη διάρκεια, αλλά και μετά την κρίση, θεωρείται απαραίτητη. Η δύναμη των MME και η δυνατότητα τους να ελέγχουν την κοινή γνώμη, πρέπει να γίνει τόσο κατανοητή ώστε οι απώλειες από την από την κρίση να είναι μικρότερες. Με αυτόν τον τρόπο, η διάδοση πληροφοριών δεν θα καθυστερεί, για να μην προκαλεί αίσθημα θυμού και να μην κινεί υποψίες. Επιπλέον, η μονόπλευρη αξιολόγηση των MME και του ρόλου τους, αποκρύπτοντας την αλήθεια στους καταναλωτές μπορεί να ζημιώσει τον οργανισμό.

Συμπεραίνουμε, ότι η διαχείριση των Μέσων Μαζικής Ενημέρωσης είναι ένα βασικό στοιχείο στην επιτυχημένη διαχείριση των κρίσεων. Η διαχείριση των MME

χαρακτηρίζεται ως επιτυχημένη, όταν μπορεί να οδηγήσει το κοινό και τους σχολιαστές, να είναι λιγότερο αρνητικοί και επικριτικοί με τα λάθη και τις αποτυχίες, που μπορεί να προκύψουν κατά την διαχείριση των κρίσεων, ώστε να περιοριστεί η αναστάτωση που μπορεί να προκληθεί στις ομάδες πίεσης, ακόμα και με ενδεχόμενη πτώση της τιμής της μετοχής. Η αρνητική εντύπωση που μπορούν να προκαλέσουν τα ΜΜΕ, στην περίπτωση που δεν έχει γίνει σωστός σχεδιασμός διαχείρισης τους στον οργανισμό, μπορεί να επηρεάσει τις κρατικές αρχές, προς την κατεύθυνση άσκησης παραδειγματικής αυστηρότητας κυρώσεων.

Η διαχείριση των μέσων μαζικής ενημέρωσης, δεν εξασφαλίζει την ασυλία της εταιρείας από δημοσιογραφικές επιθέσεις, που ενδεχομένως υπάρξουν, αλλά έχει σαν στόχο, να προετοιμάσει την εταιρεία και τα εμπλεκόμενα στελέχη της, για την όσο το δυνατόν αποτελεσματικότερη αντιμετώπιση των ΜΜΕ.

Η σωστή διαχείριση των ΜΜΕ, βασίζεται:

Στον έλεγχο που μπορούν να ασκήσουν τα ΜΜΕ, τον οποίο οι διαχειριστές της κρίσης θα πρέπει να περιορίσουν, ώστε να μην πληγεί η εικόνα και το κύρος του οργανισμού.

1. Στην προετοιμασία των ατόμων του οργανισμού, που έχουν επωμισθεί με το βάρος της συνέντευξης. Το άτομο, καθώς αποτελεί το συνδετικό κρίκο της επικοινωνίας της εταιρείας με τα ΜΜΕ – συνεπώς και της κοινής γνώμης, θα πρέπει να φροντίσει οι μέθοδοι των ΜΜΕ, να διαφυλάσσουν την εικόνα της εταιρείας και όχι να διατηρούν επιθετική στάση απέναντι της.
2. Στη μετάδοση των αρχών διαχείρισης των ΜΜΕ, στο προσωπικό υποστήριξης, το οποίο λόγω του ότι αποτελεί βασικό στοιχείο της προσπάθειας αντιμετώπισης της κρίσης, θα πρέπει να πλήρως ενημερωμένο για τους σκοπούς των ΜΜΕ και τις δυσχέρειες που είναι πιθανό ν' αντιμετωπίσει.
3. Τέλος, θα πρέπει να βασίζεται στη δημιουργία ενός γραφείου τύπου, στελεχωμένο από άτομα με γνώσεις στις δημόσιες σχέσεις, ώστε ο σχεδιασμός δράσης της εταιρείας, να έχει όσο το δυνατόν μεγαλύτερη αποτελεσματικότητα.⁶⁰

⁶⁰ http://nefeli.lib.teicrete.gr/browse/sdo/ba/2013/PappasLeonidas.ChouliarasLampros/attached-document-1385494763-542110-25915/Pappas_Chouliaras.2013.pdf

4.2 Διάγνωση αιτίων προβληματικών καταστάσεων

Ένα κρίσιμο ερώτημα είναι το πώς μπορεί μια επιχείρηση έγκαιρα να αντιληφθεί ότι στο μέλλον ενδεχομένως θα παρουσιάσει προβλήματα. Η διάγνωση των αιτιών που οδηγούν μία επιχείρηση σε αποτυχία δεν είναι πάντα εύκολη υπόθεση καθώς δεν υπάρχουν δύο απόλυτα ταυτόσημες περιπτώσεις αποτυχίας. Ωστόσο, έρευνα απομόνωσε ορισμένα συμπτώματα – ενδείξεις αποτυχίας επιχειρήσεων, τα οποία είναι:

α) Η κακή προσαρμογή στο περιβάλλον και τις αλλαγές του. Αυτή μπορεί να μεταφράζεται είτε σε αδυναμία προσαρμογής των προϊόντων στις μεταβαλλόμενες απαιτήσεις είτε σε αδυναμία διαφοροποίησης και υιοθέτησης νέων τρόπων ανταγωνισμού. Λόγω κακής προσαρμογής, η επιχείρηση χάνει την ελκυστικότητά της, με συνέπεια τη σταδιακή μείωση των πωλήσεων και την είσοδο στη φάση της συρρίκνωσης.

β) Η απουσία εσωτερικού ελέγχου, ιδιαίτερα σε επιχειρήσεις που είτε αναπτύσσονται με μεγάλη ταχύτητα είτε αναπτύσσονται μέσω εξαγορών/συγχωνεύσεων.

γ) Η υπερβολική ανάληψη επιχειρηματικού κινδύνου, ιδιαίτερα όταν οι επιχειρήσεις προβαίνουν σε επεκτατικές κινήσεις όπως είναι οι συγχωνεύσεις ή η εισαγωγή κάποιου νέου προϊόντος χωρίς να λαμβάνουν υπόψη τους τη διαθεσιμότητα των πόρων.

δ) Ορισμένοι ανεξέλεγκτοι παράγοντες, όπως οι κυβερνητικές πολιτικές, οι τεχνολογικές εξελίξεις, μία οικονομική κρίση, καθώς και οι φυσικές καταστροφές, που είναι πέρα από τον έλεγχο της επιχείρησης. Όμως, ακόμα και πολλοί από τους πιο πάνω παράγοντες, μπορούν να προβλεφθούν όταν η επιχείρηση αφουγκράζεται με προσοχή τις αλλαγές που λαμβάνουν χώρα στο περιβάλλον της λειτουργεί προδραστικά.

ε) Προβληματική ηγεσία: οι μάνατζερ δημιουργούν πολλές φορές την εντύπωση του αλάθητου για τον εαυτό τους και της σιγουριάς στις ικανότητές τους – το οποίο ίσως πηγάζει από παλαιότερες επιτυχίες τους – με αποτέλεσμα, να παίρνουν λάθος αποφάσεις την κρίσιμη στιγμή και, έτσι, να οδηγούν την επιχείρηση σε προβλήματα.

στ) Συνδυασμός των προηγούμενων, αφού συχνά ένα πρόβλημα αποτελεί αιτία δημιουργίας κάποιου άλλου.

Εφόσον αξιολογηθεί η κατάσταση στην οποία έχει περιέλθει η επιχείρηση καθώς και οι πιθανές αιτίες αποτυχίας της, είναι αναγκαία μία σε βάθος ανάλυση του εσωτερικού και εξωτερικού της περιβάλλοντος. Βάσει της ανάλυσης αυτής θα προσδιοριστούν οι απαραίτητες διορθωτικές ενέργειες και συνεπώς οι ενδεδειγμένες στρατηγικές διάσωσης/εξυγίανσης.

4.3 Παράγοντες που κάνουν μία επιχείρηση προβληματική

Η γνώση των συνθηκών και των παραγόντων που κάνουν μία επιχείρηση προβληματική είναι καθοριστική για την επιλογή των μεθόδων θεραπείας.

Συνηθισμένοι παράγοντες αποτυχίας επιχειρήσεων

Εσωτερικοί (67%)

- Διοικητικές αδυναμίες: αυταρχικοί ηγέτες, απουσία μέσης διοίκησης, έλλειψη συνεργασίας.
- Παραλήψεις εκ μέρους της διοίκησης: ανεπαρκείς έλεγχοι προϋπολογισμών και εξόδων, αποτυχία προσαρμογής σε αλλαγές της αγοράς.
- Λανθασμένες ενέργειες της διοίκησης: υπερβολική επέκταση, δραστηριότητες και προσωπικό που δεν ανταποκρίνονται στους διαθέσιμους πόρους της επιχείρησης.

Εξωτερικοί (33%)

- Αύξηση του ανταγωνισμού
- Μακρο-οικονομικές μεταβλητές, όπως πληθωρισμός, επιτόκια, δείκτης επενδύσεων
- Αλλαγές στην κυβέρνηση ή τους κανονισμούς
- Δημογραφικές/ κοινωνικές μεταβολές
- Τεχνολογικές αλλαγές⁶¹

⁶¹ Βλέπε Παπαδάκης (2016), σελ. 351-353

4.4 Αναγκαιότητα συστήματος εσωτερικού ελέγχου στην επιχείρηση

Το Σύστημα Εσωτερικού Ελέγχου (ΣΕΕ), ένα σύστημα δηλαδή που βασικά σχετίζεται με την οργάνωση και τον έλεγχο δραστηριοτήτων, είναι εννοιολογικά συνυφασμένο με τα επιμέρους εκείνα σημεία που το δημιουργούν και το συνθέτουν, δηλαδή με τα μέτρα ελέγχου. Και μάλιστα, όχι τόσο με τον αριθμό των μέτρων ελέγχου, αλλά με το είδος τους και την ποιότητά τους, δεδομένου ότι επιτυχημένο σύστημα εσωτερικού ελέγχου είναι όχι αυτό που περιέχει πολλά μέτρα ελέγχου, αλλά αυτό που περιέχει τα κατάλληλα μέτρα ελέγχου.⁶²

4.4.1 Ο εσωτερικός έλεγχος στην επιχείρηση

Σε ένα σύστημα εσωτερικού ελέγχου η πρέπουσα κατανομή και διαχωρισμός των καθηκόντων διαδραματίζει σημαντικό ρόλο στην εύρυθμη λειτουργία της επιχείρησης. Στόχος πρέπει να είναι η κατανομή των καθηκόντων με τρόπο ο οποίος αποκλείει την συγκέντρωση των τριών βασικών λειτουργιών – εξουσιοδότηση, λογιστική απεικόνιση και διαφύλαξη – στο ίδιο πρόσωπο.

Η εξασφάλιση ανάλογων προϋποθέσεων από πλευράς οργανωτικής δομής των οικονομικών υπηρεσιών της επιχείρησης είναι εξίσου αναγκαία για την δημιουργία του επιθυμητού γενικότερου κλίματος ασφαλείας. Ειδικότερα απαιτείται:

- Η ύπαρξη διαδικασιών που επιβάλλουν την σύγκριση των προϋπολογιστικών και των πραγματικών οικονομικών μεγεθών και την έγκαιρη διερεύνηση των αποκλίσεων
- Η υποχρέωση της σύνταξης περιοδικών οικονομικών εκθέσεων κατά τομέα ευθύνης όπου εντοπίζονται και επεξηγούνται τα ανακύπτοντα προβλήματα
- Η ύπαρξη διαδικασιών που επιβάλλουν την σύγκριση των οικονομικών δεδομένων με δεδομένα που πηγάζουν από ανεξάρτητες πηγές (πχ το τμήμα παραγωγής)
- Η στελέχωση των οικονομικών υπηρεσιών με κατάλληλα καταρτισμένα και αξιόπιστα πρόσωπα

⁶² Βλέπε Φίλος (2004), σελ. 15

- Η υιοθέτηση και καθιέρωση κατάλληλων λογιστικών αρχών και διαδικασιών, αποτυπωμένων σε εγχειρίδια

4.4.2 Τμήμα Επιθεώρησης

Ανάλογα με το μέγεθος της επιχείρησης θα πρέπει να εξετάζεται το ενδεχόμενο δημιουργίας ενός ανεξάρτητου τμήματος επιθεώρησης. Η αποστολή ενός τέτοιου τμήματος θα πρέπει να καλύπτει και τους εξής στόχους:

- Συνεχής επισκόπηση και αξιολόγηση του συστήματος εσωτερικού ελέγχου
- Προσδιορισμός του βαθμού συμμόρφωσης με τους κανόνες λειτουργίας της επιχείρησης και εντοπισμός των παραβάσεων
- Περιοδική επιβεβαίωση της καλής και επαρκούς φύλαξης των περιουσιακών στοιχείων της επιχείρησης
- Αξιολόγηση της εγκυρότητας των παραγομένων από την επιχείρηση στοιχείων και πληροφοριών (τόσο των οικονομικών όσο και των άλλων δεδομένων)
- Διαμόρφωση εισηγήσεων προς την διοίκηση αναφορικά με τις κρινόμενες ως απαραίτητες ή επιθυμητές βελτιώσεις στα συστήματα

Στον ελλαδικό χώρο, ο παραδοσιακός ρόλος των εσωτερικών ελεγκτών ή επιθεωρητών συχνά περιορίζεται στο έργο της εκ των υστέρων επανάληψης μιας λειτουργικής διεργασίας (κυρίως στον λογιστικό τομέα) ώστε με αυτό τον τρόπο να επιτευχθεί η επαλήθευση του ορθού χειρισμού. Χωρίς να θέλουμε να υποτιμήσουμε την σημασία του έργου αυτού, πρέπει να τονίσουμε ότι μια τέτοια προσέγγιση πάσχει από εγγενείς περιορισμούς. Το πλήθος των συναλλαγών που μπορούν να εξετασθούν είναι, κατ' ανάγκη, περιορισμένο και, εν πάση περιπτώσει, η φαινομενική ύπαρξη επαρκών δικαιολογητικών δεν αποκλείει το ενδεχόμενο διάπραξης σφαλμάτων ή ατασθαλιών.

Συνεπώς, είναι μεγάλης σημασίας να κατανοηθεί πλήρως το γεγονός ότι ο ρόλος των εσωτερικών ελεγκτών επεκτείνεται πολύ πέραν της επαληθευτικής διαδικασίας που προαναφέρθηκε. Η σημαντικότερα συνεισφορά των εσωτερικών ελεγκτών είναι η εξασφάλιση της πληρότητας και καλής λειτουργίας του συστήματος εσωτερικού ελέγχου, δηλαδή των δικλίδων ασφαλείας οι οποίες είναι ενσωματωμένες στο λειτουργικό σύστημα της επιχείρησης.

Δικλείδες Ελέγχου

Οι εξειδικευμένες δικλείδες ελέγχου των επί μέρους συναλλαγών έχουν το γενικότερο στόχο της εξασφάλισης της:

- Πρέπουσας εξουσιοδότησης,
- Πρέπουσας λογιστικής απεικόνισης,
- Επαρκούς προστασίας των περιουσιακών στοιχείων

Για την ανάπτυξη ενός επαρκούς συστήματος δικλείδων ελέγχου θα πρέπει να προσδιοριστούν:

- Οι βασικοί κύκλοι δραστηριοτήτων της επιχείρησης
- Οι συγκεκριμένοι (εξατομικευμένοι) στόχοι που το σύστημα κάθε κυκλώματος θα πρέπει να διασφαλίζει

Η επιλογή μιας συγκεκριμένης διαδικασίας ως δικλείδας ασφαλείας είναι συνάρτηση διαφόρων παραγόντων (όπως το κόστος λειτουργίας της, οι τυχόν παρενέργειες της εφαρμογής της, ο επιζητούμενος βαθμός ασφαλείας κ.λπ.). Ακόμη θα πρέπει να αναφερθεί και το ενδεχόμενο επικάλυψης του κινδύνου από άλλες παρεμφερείς διαδικασίες. Είναι προφανές ότι η επιλογή των συγκεκριμένων διαδικασιών ασφαλείας δεν είναι εύκολο έργο, δεδομένου ότι πρέπει πάντοτε να διατηρείται η επιθυμητή ισορροπία μεταξύ του “κόστους του ελέγχου” και της “ζημιάς” που ενδέχεται να προκύψει από τον περιορισμό των ελεγκτικών διεργασιών.⁶³

4.4.3 Διαφορά στους όρους "internal control" και "internal audit"

Στην Ελληνική ορολογία έχει διαπιστωθεί ότι υπάρχει μια εννοιολογική σύγχυση η οποία προέρχεται από την απόδοση στην Ελληνική με τον όρο ‘εσωτερικός έλεγχος’ των δύο όρων της Αγγλικής ‘internal controls’ και ‘internal audit’. Για το λόγο αυτό πρέπει καταρχήν να γίνει μια σχετική διευκρίνιση.

- Σύστημα εσωτερικού ελέγχου (internal controls) είναι το σύνολο των μέτρων ελέγχου (controls) εκείνων που έχουν επινοηθεί και χρησιμοποιούνται σε μια επιχείρηση για να προωθήσουν, να κατευθύνουν,

⁶³ Βλέπε Παναγιωτίδης (1995), σελ. 22-25

να περιορίσουν να διοικήσουν και να ελέγξουν τις διάφορες δραστηριότητες αποβλέποντας στην ικανοποίηση των στόχων της επιχείρησης. Τέτοια μέτρα ελέγχου, αλλά όχι και τα μοναδικά, είναι ο τρόπος οργάνωσης, οι πολιτικές, τα συστήματα, οι διαδικασίες, οι εντολές, τα πρότυπα, οι επιτροπές, τα λογιστικά σχέδια, οι προϋπολογισμοί, τα χρονοδιαγράμματα, οι εκθέσεις, η τεκμηρίωση της εργασίας και η υπηρεσία εσωτερικού ελέγχου (internal audit)

- Υπηρεσία εσωτερικού ελέγχου (internal audit) είναι μια υπηρεσία της επιχείρησης η οποία είναι επιφορτισμένη με καθήκοντα διενέργειας ελέγχου. Η επισκόπηση των μέτρων ελέγχου είναι οπωσδήποτε μία από τις σημαντικότερες αποστολές και ευθύνες της υπηρεσίας εσωτερικού ελέγχου.⁶⁴

4.4.4 Σχέση κινδύνων και συστήματος εσωτερικού ελέγχου

Καταρχήν κίνδυνος, από πλευράς συστήματος εσωτερικού ελέγχου, είναι η πιθανότητα μη επιθυμητής έκβασης των δραστηριοτήτων ή διαφορετικά η μη επίτευξη των πάσης φύσεως στόχων που τίθενται από τη διοίκηση (ποσοτικών ή ποιοτικών, λειτουργικών ή οικονομικών κ.λπ.). Το μοντέλο της διαχείρισης των κινδύνων, με όποιο και αν αναπτυχθεί αυτό, είναι από μόνο του ένα βασικό μέτρο ελέγχου στη διοίκηση της επιχείρησης. Βεβαίως για να είναι αποτελεσματικό μέτρο ελέγχου πρέπει να έχει τα κατάλληλα χαρακτηριστικά και να έχει αναπτυχθεί μελετημένα και οργανωμένα.

4.4.5 Μοντέλα εκτίμησης κινδύνων

Το ερώτημα ‘γιατί να γίνει εκτίμηση κινδύνων’ μπορεί να έχει πολλές απαντήσεις, μεταξύ των οποίων:

- Για να εκτιμηθεί και να αξιολογηθεί το σύστημα εσωτερικού ελέγχου, με σκοπό τη βελτίωσή του,

⁶⁴ Βλέπε Φίλος (2004), σελ.17-18

- Για να οργανωθεί και να προετοιμαστεί καλύτερα η διενέργεια εσωτερικού ελέγχου,
- Επειδή απαιτείται από διατάξεις (και παράλληλα μπορεί να προκύψουν κάποια χρήσιμα αποτελέσματα),
- Επειδή σχεδιάζονται κάποιες επιχειρηματικές κινήσεις (πχ επέκταση δραστηριοτήτων, συγχωνεύσεις κ.λπ.) και
- Για ευαισθητοποίηση των στελεχών και του προσωπικού γενικότερα (και περαιτέρω την προστασία τους, αν ληφθούν κατάλληλα μέτρα)

Όπως και αν θεωρείται από πλευράς χρησιμότητας η διενέργεια εκτιμήσεων των κινδύνων, είναι σίγουρα πολύ σημαντική, ιδιαίτερα όταν υπάρχουν συνθήκες όπως:

- Συνθετότητα και δυναμισμός του εξωτερικού περιβάλλοντος,
- Πολυπλοκότητα των δραστηριοτήτων και συχνές ή συνεχείς μεταβολές,
- Αυξημένη χρησιμοποίηση της τεχνολογίας,
- Σχετική ανεπάρκεια σε θέματα προσωπικού και
- Επέκταση σε νέες δραστηριότητες

Κατωτέρω παρουσιάζονται δύο συστήματα/ μοντέλα εκτίμησης κινδύνων. Το ένα είναι γενικό (για τη συνολική εκτίμηση των κινδύνων, λαμβάνοντας υπόψη όλες τις δραστηριότητες μιας εταιρείας) και το άλλο είναι ειδικό και αφορά τις εργασίες των μονάδων που μπορεί να έχει μια εταιρεία (πχ παραρτήματα, εργοστάσια, καταστήματα κ.λπ.).

Σύμφωνα με το πρώτο από αυτά, δηλαδή με το Σύστημα συνολικής εκτίμησης των κινδύνων, μπορούν να ακολουθήσουν πέντε στάδια, ως εξής:

1. Στο πρώτο στάδιο διαιρούνται οι εργασίες σε περιοχές δραστηριοτήτων (πχ θέματα προμηθειών, πωλήσεων, παραγωγής, προσωπικού, εξόδων, παγίων, επενδύσεων κ.λπ.).
2. Στο δεύτερο στάδιο εντοπίζονται οι στόχοι του συστήματος εσωτερικού ελέγχου για κάθε μια από τις περιοχές αυτές. Ο εντοπισμός των στόχων του συστήματος εσωτερικού ελέγχου είναι ουσιαστικότερος, επειδή οι στόχοι αυτοί αποτελούν στη συνέχεια το κριτήριο αξιολόγησης στο έργο της διαδικασίας εκτίμησης των κινδύνων.

3. Στο τρίτο στάδιο αναλύεται κάθε στόχος με βάση επιμέρους σημεία – μέτρα ελέγχου (αν ισχύουν ή λειτουργούν αυτά τα σημεία, σημαίνει ότι ικανοποιείται ο στόχος) επιβεβαιώνοντας την ύπαρξή τους στην εταιρεία και αξιολογώντας το βαθμό αποτελεσματικότητάς τους. Η εργασία αυτή μπορεί να γίνει με τη χρησιμοποίηση καταστάσεων επαλήθευσης (checklists),
4. Στο τέταρτο στάδιο εκτιμούνται τα πιθανά σφάλματα σε περίπτωση που δεν ισχύουν ή δεν λειτουργήσουν τα επιμέρους σημεία – μέτρα ελέγχου. Σημαντική εργασία είναι η κατηγοριοποίηση των σφαλμάτων, σε επίπεδα σημαντικότητας, ώστε να υπάρχει η δυνατότητα να γίνονται σχετικές βαθμολογήσεις και
5. Τέλος, στο πέμπτο στάδιο αξιολογούνται συνολικά οι κίνδυνοι, με βάση κάποια κλίμακα αξιολόγησης

Το δεύτερο σύστημα / μοντέλο εκτίμησης κινδύνων είναι το Σύστημα εκτίμησης κινδύνων σε επίπεδο μονάδων, που χρησιμοποιείται σε παραλλαγές σχετικά με την πρακτική εφαρμογή του. Οι εργασίες του μοντέλου αυτού μπορούν να ολοκληρώνονται σε τέσσερα στάδια, ως εξής:

1. Στο πρώτο στάδιο γίνεται ο καθορισμός των παραγόντων δηλαδή των μέτρων με βάση τα οποία μετρώνται οι κίνδυνοι στους οποίους εκτίθεται η συγκεκριμένη δραστηριότητα στις εξεταζόμενες μονάδες. Σαν τέτοιοι παράγοντες μπορεί να ληφθούν, μεταξύ άλλων:
 - Το ύψος των συναλλαγών,
 - Το μέγεθος του απασχολούμενου προσωπικού,
 - Η ποιότητα του συστήματος εσωτερικού ελέγχου στη συγκεκριμένη δραστηριότητα (πχ σχέση με τη σοβαρότητα προηγούμενων ευρημάτων)
 - Ο χρόνος που μεσολάβησε από τον προηγούμενο έλεγχο
2. Στο δεύτερο στάδιο γίνεται ο καθορισμός του βαθμού σημαντικότητας κάθε παράγοντα κινδύνου. Ένας τρόπος είναι με ποσοστιαία κατανομή της σημαντικότητας μεταξύ όλων των παραγόντων κινδύνου που επιλέχθηκαν στο πρώτο στάδιο (πχ σημαντικότητα σε ποσοστά 20%, 50%, 25% και 5% αντίστοιχα για τους 4 παράγοντες της προηγούμενης παραγράφου).

3. Στο τρίτο στάδιο βαθμολογείται κάθε δραστηριότητα ή τμήμα ξεχωριστά για κάθε παράγοντα κινδύνου, με βάση μια κλίμακα βαθμολογίας (έστω από το 1 έως το 9).
4. Στο τέταρτο στάδιο ταξινομούνται οι διάφορες δραστηριότητες ή τμήματα, ανάλογα με το συνολικό βαθμό κινδύνου που περικλείουν. Για να γίνει αυτό, για κάθε δραστηριότητα πολλαπλασιάζεται η βαθμολογία που δόθηκε σε κάθε παράγοντα κινδύνου στη δραστηριότητα αυτή (τρίτο στάδιο) με το βαθμό σημαντικότητας κάθε παράγοντα κινδύνου (δεύτερο στάδιο). Αφού αυτό γίνει για κάθε παράγοντα κινδύνου στη συγκεκριμένη δραστηριότητα, στη συνέχεια τα επιμέρους γινόμενα αθροίζονται. Το άθροισμα στο οποίο καταλήγει ο ελεγκτής είναι ο σχετικός βαθμός κινδύνου της συγκεκριμένης δραστηριότητας.⁶⁵

4.5 Οι επιπτώσεις μιας εταιρικής χρεοκοπίας

Σε έναν τέλειο κόσμο, η πτώχευση θα ήταν μια γρήγορη διαδικασία όπου τα περιουσιακά στοιχεία (υλικά και άυλα) της εταιρείας θα πωλούνταν στην τρέχουσα αγοραία αξία τους και τα έσοδα θα διανέμονταν στους πιστωτές της εταιρείας χρησιμοποιώντας σαφώς καθορισμένους κανόνες.

Εάν ζούσαμε σε έναν τέλειο κόσμο, η ίδια η διαδικασία πτώχευσης δεν θα επηρέαζε την αξία για τους ενδιαφερόμενους. Δυστυχώς, αυτό απέχει από την πραγματικότητα. Από τη στιγμή που μια εταιρεία φτάνει στο σημείο της πτώχευσης, είναι πιθανό ότι τα περιουσιακά της στοιχεία θα έχουν χάσει κάποια αξία. Η ίδια η διαδικασία πτώχευσης μειώνει συνεχώς την αξία των στοιχείων ενεργητικού της. Αυτή η περαιτέρω μείωση της αξίας αναφέρεται ως κόστος πτώχευσης.

Ποιος είναι ο χαρακτήρας του κόστους χρεοκοπίας; Μόλις συμβεί μια πτώχευση, οι πελάτες και οι προμηθευτές έχουν λιγότερο ενδιαφέρον να συνεργαστούν με την εταιρεία. Τα περιουσιακά στοιχεία πρέπει μερικές φορές να πωλούνται γρήγορα σε τιμές πολύ χαμηλότερες από εκείνες που θα μπορούσαν να πραγματοποιηθούν σε μία κανονική πώληση. Η αξία σημαντικών άυλων περιουσιακών στοιχείων, όπως το εμπορικό σήμα της εταιρείας και η φήμη της στην αγορά, συχνά καταστρέφονται. Η

⁶⁵ Βλέπε Φίλος (2004), σελ. 41 - 42

εταιρεία δεν λειτουργεί πλέον προς το συμφέρον των μετόχων. Μεγάλα τέλη καταβάλλονται συχνά σε λογιστές και δικηγόρους, και ούτω καθεξής.⁶⁶

4.5.1 Τρόποι διαχείρισης του κινδύνου

Υπάρχουν δύο στρατηγικές διαχείρισης κινδύνου που είναι διαθέσιμες σε οποιονδήποτε εταιρεία ή κάποιο άλλο οργανισμό. Η μία προσέγγιση είναι να προσδιοριστούν οι κίνδυνοι ένας προς έναν και να τις καθοριστούν οι λύσεις ξεχωριστά για το κάθε πρόβλημα. Αυτό μερικές φορές αναφέρεται ως αποδόμηση κινδύνου. Η άλλη προσέγγιση είναι να μειωθούν οι κίνδυνοι μέσω μίας ενέργειας που θα μπορεί να εφαρμοστεί σε όλα τα προβλήματα ταυτόχρονα. Αυτό μερικές φορές αναφέρεται ως συγκέντρωση κινδύνου. Και οι δύο προσεγγίσεις χρησιμοποιούνται συνήθως από χρηματοπιστωτικά ιδρύματα.⁶⁷

4.6 Στρατηγικές Διάσωσης/εξυγίανσης

Η αλήθεια είναι ότι, τελευταία, οι εν λόγω στρατηγικές επιλογές έχουν καταστεί περισσότερο αναγκαίες από ποτέ. Συνήθως υιοθετούνται για να αντιμετωπίσουν ήδη υπάρχοντα προβλήματα, δηλαδή αντιδραστικά. Ιδανικά θα θέλαμε αυτές να υιοθετούνται προληπτικά, για να προλαμβάνουν πιθανές μελλοντικές αρνητικές καταστάσεις. Όμως, αυτό είναι μάλλον σπάνιο. Οι επιχειρήσεις στη μεγάλη τους πλειοψηφία μάλλον αντιδρούν σε προβλήματα παρά προοδεύουν.

Μία επιχείρηση έχει ανάγκη εφαρμογής στρατηγικών διάσωσης, όταν η απόδοσή της βρίσκεται για μεγάλο χρονικό διάστημα κάτω από ένα ελάχιστο αποδεκτό επίπεδο, για παράδειγμα, όταν τα κέρδη που πραγματοποιεί δεν καλύπτουν το κόστος κεφαλαίου της. Υπάρχουν τέσσερα χαρακτηριστικά στοιχεία που διαφοροποιούν τη στρατηγική διάσωσης από τις λοιπές εταιρικές / επιχειρηματικές στρατηγικές: **οι περιορισμένοι πόροι, το χαμηλό ηθικό των εργαζομένων, οι επιφυλακτικές ομάδες ενδιαφερομένων και ο περιορισμένος χρόνος.**

⁶⁶ Βλέπε Hull (2015), σελ. 14

⁶⁷ Βλέπε Hull (2015), σελ. 17

Οι **περιορισμένοι πόροι** αποτελούν έναν από τους σημαντικότερους λόγους φτώχης απόδοσης μίας επιχείρησης. Η έλλειψη επαρκών ταμειακών ροών σε συνδυασμό με την υψηλή δανειακή επιβάρυνση αφήνει την επιχείρηση υπερχρεωμένη, ενώ δημιουργεί διστακτικότητα στις τράπεζες για την οικονομική της ενίσχυση.

Σε μια τέτοια περίπτωση, η επιχείρηση καλείται να προσαρμόσει τις λειτουργίες της στις υπάρχουσες συνθήκες περιορίζοντας στο ελάχιστο τις δαπάνες της. Η ανεπάρκεια των πόρων αποκλείει την εφαρμογή στρατηγικών όπως η επιθετική τιμολογιακή πολιτική, η έντονη διαφήμιση και η ανάπτυξη προϊόντων, τουλάχιστον σε βραχυχρόνιο επίπεδο.

Μια επιχείρηση με χαμηλή απόδοση για αρκετό χρονικό διάστημα, συνήθως διακρίνεται από το **χαμηλό ηθικό των εργαζομένων** της, οι οποίοι είτε αποχωρούν είτε παραμένουν στην επιχείρηση αντιμετωπίζοντας όμως σημαντικά προβλήματα όπως συγκρούσεις και έλλειψη εμπιστοσύνης.

Όμοια, όταν μια επιχείρηση αντιμετωπίζει ζητήματα επιβίωσης, πολλές από τις **ομάδες ενδιαφερομένων** (όπως οι μέτοχοι, οι πελάτες και οι προμηθευτές), εμφανίζονται επιφυλακτικές ως προς τη στήριξή της ή όχι. Στα τέλη του 2011 πτώχευσε μια από τις μεγάλες αλυσίδες super market στη χώρα μας, η Ατλάντικ. Στην προσπάθειά της να διασωθεί, επιχείρησε να συνδιαλλαγεί με τους προμηθευτές της. Όμως μόνο το 10% από αυτούς δέχθηκαν το business plan εξόδου από την κρίση που είχε διαμορφώσει η Ατλάντικ (όταν βάσει του πτωχευτικού κώδικα απαιτείται η έγκριση του από το 51% των πιστωτών ώστε μια εταιρεία να προχωρήσει σε διαδικασίες εξυγίανσης).

Ο **χρόνος είναι πολύ σημαντικός** παράγοντας μια μία προβληματική επιχείρηση, καθώς οι στρατηγικές κινήσεις πρέπει να γίνουν με ταχύτητα πριν αποσυρθούν οι οικονομικοί υποστηρικτές, την εγκαταλείψουν τα ικανά στελέχη και κερδίσουν έδαφος οι ανταγωνιστές. Λαμβάνοντας υπόψη όλους τους παραπάνω παράγοντες, γίνεται σαφές πως η αποφασιστική αντιμετώπιση των προβλημάτων είναι αναγκαία, αφού φυσικοί, ανθρώπινοι και οικονομικοί πόροι εξαρτώνται από τη γρήγορη λήψη ορισμένων καίριων αποφάσεων.⁶⁸

⁶⁸ Βλέπε Παπαδάκης (2016), σελ.353-354

4.6.1 Στάδια της Στρατηγικής εξυγίανσης/Διάσωσης

Εμπειρικές μελέτες των στρατηγικών Εξυγίανσης/Διάσωσης εκτιμούν ότι αυτές λαμβάνουν χώρα σε 3 στάδια. Τα στάδια είναι τα εξής: το στάδιο της **συρρίκνωσης**, το στάδιο της **σταθεροποίησης**, το στάδιο της **ανάπτυξης/αναδόμησης**.

1. Το στάδιο της Συρρίκνωσης

Στο στάδιο αυτό, πρωταρχικός σκοπός της επιχείρησης είναι η διάσωσή της. Οι κινήσεις που συνήθως γίνονται είναι πολλαπλές. Στη συνέχεια παρουσιάζονται συνοπτικά οι πιο συχνές από αυτές.

A. Αντικατάσταση του Διευθύνοντος Συμβούλου ή/και της Ανώτατης Διοίκησης

Όταν μια επιχείρηση παρουσιάζει προβλήματα, ο πρώτος που κατά κανόνα αντικαθίσταται είναι ο Διευθύνων Σύμβουλος. Στο πρόσωπό του η επιχείρηση συνήθως αποδίδει την αποτυχία της. Κατά συνέπεια είναι κρίσιμης σημασίας κατά πόσον ο διάδοχός του θα προέρχεται από το εσωτερικό της επιχείρησης ή θα είναι «εξωτερικός».

Η κάθε περίπτωση έχει τα δικά της αρνητικά και θετικά. Για παράδειγμα, η επιλογή μιας εταιρείας να προάγει στη θέση του Διευθύνοντος Συμβούλου κάποιον «εσωτερικό» έχει ως θετικά στοιχεία την καλύτερη γνώση της επιχείρησης και των προβλημάτων της, την άμεση διαθεσιμότητα του στελέχους αλλά και τις συνήθως λογικές απαιτήσεις αμοιβής. Όμως, μεταξύ των αρνητικών μιας τέτοιας επιλογής κυριαρχεί το γεγονός ότι αν ο υποψήφιος ανήκε στη διοικητική ομάδα της επιχείρησης, είναι πιθανόν να είναι συνυπεύθυνος για την κακή πορεία της. Επίσης, ένας εσωτερικός υποψήφιος μπορεί να έχει μια διαστρεβλωμένη/λανθασμένη άποψη για το τι φταίει.

Όμοια η επιλογή ενός εξωτερικού Διευθύνοντα Συμβούλου έχει ως θετικό το ότι ο υποψήφιος είναι πιθανόν να έχει μια πιο αντικειμενική / ψυχρή άποψη για την επιχείρηση και τα προβλήματά της. Μεταξύ των αρνητικών είναι το υψηλό κόστος και ο χρόνος που ο υποψήφιος θα χρειαστεί για να μάθει την επιχείρηση.

B. Σμίκρυνση

Μία από τις πρώτες επιλογές των στελεχών σε περιπτώσεις προβλημάτων είναι η μείωση του κόστους σε όλα τα επίπεδα. Το φαινόμενο αυτό ονομάζεται σμίκρυνση και

παρά το γεγονός ότι αναφέρεται στη μείωση κάθε είδους κόστους, συχνά ταυτίζεται με τις απολύσεις ανθρώπινου δυναμικού.

Τα προγράμματα «σμίκρυνσης» υπό τη μορφή περικοπών θέσεων εργασίας, κυριαρχούν στο λεξιλόγιο των επιχειρηματικών όρων από τη δεκαετία του 1980 και συνεχίζουν να εφαρμόζονται ευρύτατα μέχρι της ημέρες μας. Για παράδειγμα, τον Σεπτέμβριο του 2015 η Hewlett Packard ανακοίνωσε την απόλυση 30.000 εργαζομένων παγκόσμια. Όσο και αν ο αριθμός φαίνεται τεράστιος, η HP δεν είναι η πρωταθλήτρια των απολύσεων. Αυτόν τον καθόλου ζηλευτό τίτλο κατέχει η IBM, η οποία το 1993 ανακοίνωσε την απόλυση 60.000 εργαζομένων.

Αξίζει να αναφερθεί ότι η σμίκρυνση δεν απαιτείται μόνον από επιχειρήσεις που είναι αντιμέτωπες με προβλήματα κερδοφορίας, μεριδίου αγοράς ή χρέους. Είναι εξίσου πιθανό να υιοθετείται από επιχειρήσεις που είναι οικονομικά κραταιές και διαθέτουν ηγετική θέση στην αγορά τους, όπως και μετά από συγχωνεύσεις ή εξαγορές. Στην περίπτωση αυτή, είναι ένα προληπτικό μέτρο για τη διατήρηση και ενδυνάμωση της ανταγωνιστικότητας της επιχείρησης.

Η σμίκρυνση εφαρμόζεται για την επίτευξη τόσο οικονομικών όσο και οργανωσιακών ωφελειών. Εκτός από την εξοικονόμηση κόστους, της οποίας η σημασία γίνεται εύκολα κατανοητή αν κανείς αναλογιστεί κανείς το εργατικό κόστος αντιπροσωπεύει, κατά μέσο όρο, ποσοστό από 30% έως 70% των γενικών εξόδων, οφέλη προσδοκούνται και από την αύξηση της οργανωσιακής ευελιξίας. Λιγότερα μεσαία στελέχη συνεπάγονται λιγότερα ιεραρχικά επίπεδα και άρα – τουλάχιστον θεωρητικά – λιγότερους «θορύβους» στην ενδοεπιχειρησιακή επικοινωνία, λιγότερη γραφειοκρατία και ταχύτερη λήψη αποφάσεων. Παρά ωστόσο την ευρύτατη χρήση της σμίκρυνσης για την επίτευξη ανταγωνιστικότητας, τα επιδιωκόμενα οφέλη συχνά δεν πραγματώνονται.

Γ. Επανεστίαση

Στην προσπάθεια διάσωσης μιας επιχείρησης ένα σημαντικό ερώτημα στρατηγικής είναι “ποιος είναι ο πυρήνας των δραστηριοτήτων μας”. Στην περίπτωση των στρατηγικών διάσωσης/ εξυγίανσης, η επιλογή αυτή, το να δίνεται απάντηση στο ερώτημα, είναι επιτακτική. Η επιχείρηση έχει περιορισμένους πόρους, δεν έχει την πολυτέλεια να επενδύει παντού, οφείλει να συγκεντρώσει τις δυνάμεις της στις επιχειρηματικές δραστηριότητες εκείνες οι οποίες δίνουν τις περισσότερες υποσχέσεις

ότι θα την βοηθήσουν να ανακάμψει. Η επανεστίαση συνήθως εφαρμόζεται στις εξής περιπτώσεις:

- Όταν εφαρμόστηκε μια στρατηγική συρρίκνωσης, αλλά τα αποτελέσματα ήταν πενιχρά. Έτσι η επιχείρηση αναγκάζεται να προχωρήσει σε πιο δραστικές λύσεις.
- Πολλές φορές μια επιχείρηση αποφασίζει να πουλήσει μια μονάδα της ή ένα κομμάτι της όταν αυτή/ό απαιτεί περισσότερους πόρους από ότι η ίδια η επιχείρηση είναι διατεθειμένη να επενδύσει σε αυτή/ό.
- Άλλες φορές επιλέγεται η στρατηγική αποεπένδυσης, γιατί μια δραστηριότητα της επιχείρησης δεν ταιριάζει με το μακροχρόνιο όραμα που έχουν αναπτύξει για την επιχείρηση τα ανώτατα στελέχη της. Δεν είναι καθόλου ασύνηθες, επιχειρήσεις να αποεπενδύουν κερδοφόρες δραστηριότητες, γιατί δεν ταιριάζουν με τα μελλοντικά σχέδιά τους.
- Τέλος, υπάρχουν περιπτώσεις όπου μια εταιρεία, μπροστά στον κίνδυνο να υποστεί τις αυστηρές ποινές αντιμονοπωλιακών νόμων, αποφασίζει να αποεπενδύσει ένα κομμάτι της και να θυσιάσει μέρος της δύναμής στην αγορά.

Δ. Επανεξέταση Προϊοντικού Χαρτοφυλακίου

Το ίδιο ισχύει και για τα προϊόντα της επιχείρησης. Στα πλαίσια αυτών των αποφάσεων μη κερδοφόρα προϊόντα ή προϊόντα με αρνητικές μελλοντικές προοπτικές καταργούνται, και οι προσπάθειες επικεντρώνονται στα ισχυρά προϊόντα.

Ε. Επαναξιολόγηση Πελατών

Επίσης, η επιχείρηση το πλαίσιο της ανασυγκρότησης της μπορεί να σταματήσει τη συνεργασία της με οριακούς πελάτες που δεν της αποφέρουν κέρδη. Αυτή είναι ίσως και η πιο δύσκολη απόφαση που μπορεί να κληθούν να πάρουν τα στελέχη. Αυτό διότι υποσυνείδητα όλοι πιστεύουμε ότι «κάθε πελάτης είναι ευπρόσδεκτος». Όπως οι επιχειρήσεις επιλέγουν τα προϊόντα τους, τις αγορές τους, τις επιχειρηματικές τους δραστηριότητες, έτσι οφείλουν να επιλέξουν και τους πελάτες τους.

ΣΤ. Επαναδιαπραγμάτευση του Χρέους

Μια στρατηγική εξυγίανσης θα ήταν ημιτελής αν η επιχείρηση δεν προσπαθούσε να αναδιαρθρώσει τα χρέη της. Κατά τη διαδικασία αυτή οι υφιστάμενες απαιτήσεις των

δανειστών της επιχείρησης ανταλλάσσονται με νέες απαιτήσεις, με τελικό σκοπό τη μείωση του συνολικού χρέους της επιχείρησης. Στη φάση αυτή τα στελέχη της επιχείρησης προσπαθούν διαπραγματευόμενοι με τους δανειστές να επιτύχουν έναν ή συνδυασμό των παρακάτω στόχων: την επιμήκυνση του χρόνου αποπληρωμής των δανείων, τη μείωση των επιτοκίων, το “κούρεμα” μέρους του χρέους ή ακόμη και την ανταλλαγή μέρους των δανειακών υποχρεώσεων με μετοχές της επιχείρησης. Στόχος αυτής της προσπάθειας αναδιάρθρωσης του χρέους είναι η αλλαγή της κεφαλαιακής δομής της επιχείρησης με στόχο την αποσυμφόρηση των πιέσεων που δημιουργούν οι ανάγκες αποπληρωμής τοκοχρεολυσίων.

Η επιχείρηση παρά τη φθίνουσα απόδοσή της εξακολουθεί να διαθέτει διαπραγματευτική δύναμη απέναντι στους πιστωτές της, αφού μια πιθανή χρεοκοπία της συνήθως δε συμφέρει ούτε τους ίδιους. Ασφαλώς, μια τέτοια διαδικασία διαπραγμάτευσης μπορεί να συνεπάγεται με πολλές προκλήσεις και δυσκολίες. Για παράδειγμα, οι πιστωτές εκείνοι των οποίων οι απαιτήσεις έχουν προτεραιότητα σε σχέση με όλες τις υπόλοιπες κατηγορίες σε περίπτωση εκκαθάρισης της επιχείρησης ίσως είναι λιγότερο πρόθυμοι να συμφωνήσουν σε μια επαναδιαπραγμάτευση τους χρέους, ενώ αναμένεται να εγείρουν και υψηλότερες αξιώσεις.

Πέραν των δανειακών υποχρεώσεων, μια εξίσου σημαντική κατηγορία υποχρεώσεων αποτελούν και οι ενδεχόμενες οφειλές της επιχείρησης απέναντι στους προμηθευτές της. Και σε αυτήν την περίπτωση η επιχείρηση διαθέτει σημαντική διαπραγματευτική δύναμη, αφού οι απαιτήσεις των προμηθευτών δεν έχουν προτεραιότητα σε περίπτωση πτώχευσης. Συνεπώς, η επιχείρηση μπορεί να διαπραγματευτεί ευνοϊκότερους όρους αποπληρωμής των υποχρεώσεών της.

Z. Εξωτερική Ανάθεση Επιμέρους Λειτουργιών

Μία ακόμα επιλογή που έχουν τα στελέχη στη διακριτική τους ευχέρεια είναι η εξωτερική ανάθεση. Μία επιχείρηση έχει να επιλέξει όχι μόνο σε τι είδους επιχειρηματικές δραστηριότητες θέλει να έχει παρουσία, αλλά και σε ποιες λειτουργίες της αλυσίδας αξίας. Κεντρικό ερώτημα που προκύπτει στα πλαίσια της αλυσίδας αξίας, είναι ποιες δραστηριότητες θα εκτελεί η ίδια η επιχείρηση και ποιες δραστηριότητες θα δοθούν σε συνεργάτες. Το ερώτημα αυτό ήταν ανέκαθεν ψηλά στην ατζέντα των διοικητικών στελεχών, αυτό όμως γίνεται ακόμα πιο επιτακτικό σε περιπτώσεις διάσωσης/ εξυγίανσης.

Η. Επανεξέταση Ανταγωνιστικής Στρατηγικής

Τέλος, η επιχείρηση θα πρέπει ενδεχομένως να επανεξετάσει το πώς ανταγωνίζεται στην αγορά της και το πώς προσπαθεί να κερδίσει έναντι των ανταγωνιστών. Δηλαδή αυτό που ονομάζουμε ανταγωνιστική της στρατηγικής.

Συνοψίζοντας:

Όλες οι παραπάνω στρατηγικές επιλογές είναι αναμφισβήτητα ιδιαίτερα επώδυνες. Συχνά όμως είναι αναγκαίες για τη διάσωση μιας επιχείρησης. Δεν είναι απαραίτητο να γίνουν όλες ταυτόχρονα. Ούτε είναι απαραίτητο σε κάθε μια από αυτές η επιχείρηση να εξαντλήσει κάθε περιθώριο. Κάθε περίπτωση εξυγίανσης μια επιχείρησης είναι μοναδική και κατά συνέπεια η “δοσολογία” που θα χρησιμοποιηθεί από κάθε ένα από τα προηγούμενα οκτώ “συστατικά” είναι συνάρτηση του μεγέθους των προβλημάτων αλλά και των επιλογών της εκάστοτε ανώτατης διοίκησης. Αφού λοιπόν επιλεγούν κάποια ή όλα από τα ανωτέρω, το επόμενο στάδιο είναι αυτό της σταθεροποίησης.

2. Το στάδιο της Σταθεροποίησης

Μετά τη συρρίκνωση, στόχος είναι η επιχείρηση να σταθεροποιηθεί. Τα στελέχη αναμένουν, συνήθως με “κομμένη την ανάσα”, για να διαπιστώσουν ότι πράγματι οι σκληρές αποφάσεις που ελήφθησαν στην πρώτη φάση “πιάνουν τόπο”, και η επιχείρηση φαίνεται να ανταποκρίνεται θετικά σταθεροποιώντας ή/και βελτιώνοντας οριακά τα μεγέθη της. Όταν αυτό συμβεί, τότε συνήθως τα στελέχη περνούν στο τρίτο στάδιο.

3. Το στάδιο της Ανάπτυξης

Στη φάση αυτή και εφόσον έχουν εξασφαλιστεί η επιβίωση και η σταθεροποίηση, η επιχείρηση κάνει βήματα ανάπτυξης. Τα περισσότερα αρνητικά χαρακτηριστικά της συρρίκνωσης φαίνεται να ξεπερνώνται και το έδαφος είναι έτοιμο για δραστηριότητες, όπως ανάπτυξη νέων προϊόντων, ανάπτυξη σε νέους τομείς, επιθετικές διαφημιστικές εκστρατείες, ανανέωση ή επέκταση του κεφαλαιουχικού εξοπλισμού και εισαγωγή νέας τεχνολογίας.

Μελετώντας διάφορα προγράμματα διάσωσης/ εξυγίανσης καταλήγουμε στις εξής διαπιστώσεις:

Διαπίστωση 1^η: Δεν υπάρχουν κανόνες που να ορίζουν τη διάρκεια των σταδίων ή τη σειρά με την οποία αυτά πρέπει να εφαρμόζονται. Η διάρκεια μπορεί να κυμαίνεται από μερικούς μήνες έως αρκετά χρόνια, ανάλογα με τις συνθήκες, τη φύση των προβλημάτων, το μέγεθος και τη στρατηγική θέσης της επιχείρησης.

Διαπίστωση 2^η: Η σειρά εφαρμογής, επίσης, δεν μπορεί να είναι αυστηρώς καθορισμένη, καθώς τα στάδια συχνά επικαλύπτονται μεταξύ τους. Συνολικά, μία διαδικασία διάσωσης/ εξυγίανσης απαιτεί, σύμφωνα με έρευνες, ένα μέσο διάστημα περίπου τριών χρόνων από την έναρξή της έως την πραγματοποίηση ικανοποιητικών αποτελεσμάτων.

Διαπίστωση 3^η: Στην εικόνα στην παρουσίαση των σταδίων εξυγίανσης μιας επιχείρησης θεωρούμε ότι λαμβάνει χώρα σε τρία διακριτά στάδια. Αυτό δεν είναι πάντα σωστό. Ιδανικά θα θέλαμε τα ανώτατα διοικητικά στελέχη και να είναι ικανά να περικόπτουν κόστη και να δίνουν «ενέσεις» ανάπτυξης στις υπό εξυγίανση επιχειρήσεις. Δηλαδή θα θέλαμε οι επιχειρήσεις μας να ακολουθούν μια διττή στρατηγική, ώστε αφενός μεν να αυξάνουν τα έσοδά τους, αφετέρου δε να μειώνουν τα κόστη τους, επιτυγχάνοντας μια ισορροπημένη οικονομική πορεία, ή οποία θα υποστηρίζει ουσιαστικά την προσπάθεια αναδόμησης τους.

Διαπίστωση 4^η: Οι στρατηγικές εξυγίανσης δεν είναι πάντα επιτυχείς. Σε ορισμένες επιχειρήσεις τα προβλήματα είναι τόσο μεγάλα ώστε οποιαδήποτε στρατηγική και να εφαρμοστεί είναι καταδικασμένη σε αποτυχία. Συχνά, ωστόσο, η αποτυχία των προσπαθειών ανάκαμψης οφείλεται σε εσφαλμένες διοικητικές ενέργειες. Τα πιο χαρακτηριστικά διοικητικά σφάλματα που εντοπίζονται είναι η υπερβολική ή η άτολμη συρρίκνωση και οι ασύμβατες ή μη συγχρονισμένες κινήσεις.⁶⁹

4.6.2 Στρατηγικές κινήσεις των επιχειρήσεων σε περιβάλλον κρίσης

Όσον αφορά στις αδύναμες γενικά επιχειρήσεις, αυτές πρέπει να αναλογιστούν ότι ο χρόνος είναι πολύτιμος και γι' αυτό πρέπει να βρουν τον καταλληλότερο τρόπο για

⁶⁹ Βλέπε Παπαδάκης (2016), σελ. 355-364

να τοποθετήσουν τα περιουσιακά τους στοιχεία και να αξιοποιήσουν το εργατικό τους δυναμικό και να λάβουν τα καταλληλότερα μέτρα έτσι ώστε κάθε τμήμα της επιχείρησης να έχει την ευκαιρία να πετύχει, έστω και υπό διαφορετική ιδιοκτησία. Για τις υπόλοιπες επιχειρήσεις ο πρωταρχικός στόχος τους είναι να γίνουν όσο το δυνατόν πιο ισχυρές, όσο τον δυνατόν γρηγορότερα. Σε αυτή την περίοδο είναι εξαιρετικά πολύτιμοι οι επιχειρήσεις να είναι σε θέση να δράσουν από κάποια θέση ισχύος και μάλιστα με έναν μακροπρόθεσμο στρατηγικό τρόπο. Για να επιτευχθεί κάτι τέτοιο βέβαια είναι απαραίτητη μια νέα μορφή ηγεσίας.

Ειδικότερα, οι επιχειρήσεις θα πρέπει να υιοθετήσουν υπεύθυνες και αειφόρες επιχειρηματικές πρακτικές οι οποίες τους επιτρέπουν κατά την περίοδο της κρίσης να παραμένουν οικονομικά βιώσιμες όχι όμως εις βάρος των κοινωνικών δαπανών. Οι βιώσιμες επιχειρήσεις πρέπει να καινοτομούν, να υιοθετήσουν κατάλληλες και φιλικές προς το περιβάλλον τεχνολογίες, να αναπτύξουν δεξιότητες και ανθρώπινο δυναμικό, και να ενισχύσουν την παραγωγικότητά τους ώστε να παραμείνουν ανταγωνιστικές σε εθνικές και διεθνείς αγορές. Μάλιστα, μελέτες σε επιχειρήσεις όλων των τύπων και μεγεθών δείχνουν ότι υπάρχει σαφής σχέση μεταξύ των συνθηκών εργασίας, της παραγωγικότητας και της ανταγωνιστικότητας.

Οι στρατηγικές κινήσεις που πρέπει να κάνουν οι επιχειρήσεις προκειμένου να μπορέσουν να βγουν όσο το δυνατόν λιγότερο «χτυπημένες» από ένα περιβάλλον κρίσης είναι οι εξής:

1. Να εστιάσουν στο μέλλον τους Με άλλα λόγια πρέπει να επικεντρωθούν στο χαρτοφυλάκιο των δραστηριοτήτων τους και συγκεκριμένα στις δραστηριότητες εκείνες που παρουσιάζουν κέρδη μακροπρόθεσμα. Για κάθε επιχειρηματική δραστηριότητα οι επιχειρήσεις πρέπει να αναρωτηθούν αν είναι βασική για τη δημιουργία αξίας και αν οι μέτοχοι λαμβάνουν μεγαλύτερη απόδοση απ' ό,τι αν επένδυναν σε άλλες επιχειρηματικές δραστηριότητες τα κεφάλαιά τους. Σε αυτά τα ερωτήματα πρέπει να επικεντρωθεί η εταιρική στρατηγική της επιχείρησης. Εξίσου σημαντικό με το να εστιάσει μια επιχείρηση στις πιο αποδοτικές επιχειρηματικές δραστηριότητες είναι και να εστιάσει στους πολυτιμότερους πελάτες της. Αυτοί οι πελάτες θα ανταμείψουν την επιχείρηση με πίστη και σεβασμό. Για τον λόγο αυτό μια επιχείρηση πρέπει να αναζητήσει πελάτες που αναγνωρίζουν το προϊόν ή την υπηρεσία της σαν αυτό που τους προσφέρει τη μεγαλύτερη υπεραξία σε σχέση με την επόμενη

καλύτερη εναλλακτική λύση – ανεξάρτητα από την τιμή του προϊόντος/υπηρεσίας ή τα κέρδη της επιχείρησης. Έτσι, ποντάρει στα προϊόντα και τις υπηρεσίες που έχει αποκτήσει ανταγωνιστικό πλεονέκτημα. Μια ισχυρή επιχείρηση πάντα θα βλέπει ευκαιρίες για την καλύτερη εξυπηρέτηση των πελατών της και για να κερδίσει μεγαλύτερο μερίδιο αγοράς θα πρέπει να επικεντρωθεί στις βέλτιστες επιχειρηματικές πρακτικές, στα καλύτερα προϊόντα της και στους πολυτιμότερους πελάτες της.

2. Να είναι σε ετοιμότητα για την αντιμετώπιση της «απειλής» Οι επιχειρήσεις πρέπει να μειώσουν το νεκρό σημείο ώστε να παραμείνουν κερδοφόρες ακόμη και υπό το χειρότερο σενάριο, καθώς και να προβούν σε μείωση της παραγωγικής ικανότητας, της πολυπλοκότητας και των πάγιων εξόδων.

3. Να είναι σε θέση να προβλέψουν τη μελλοντική διάρθρωση της βιομηχανίας, να κατανοήσουν τις επιπτώσεις του κρατικού παρεμβαισμού και να δημιουργήσουν μια εικόνα του πώς θα αναδιαρθρωθούν. Η ύφεση είναι μια ευκαιρία για επαναπροσδιορισμό της ανταγωνιστικής τους θέσης. Τα ερωτήματα που απασχολούν σε αυτό το σημείο τις επιχειρήσεις είναι τα εξής: Πώς θα είναι η ζήτηση μετά την ανάκαμψη και πόσο γρήγορα θα αυξηθεί; Η ελαστικότητα της τιμής θα αυξηθεί, θα μειωθεί ή θα παραμείνει ίδια; Η εκάστοτε επιχείρηση είναι εντάσεως κεφαλαίου ή εντάσεως R&D; Οι υπόλοιπες επιχειρήσεις του κλάδου έχουν ανταγωνιστικά πλεονεκτήματα; Πόσο ισχυρά είναι τα αποτελέσματα από τις οικονομίες κλίμακας και πόσο καθαρό όφελος μπορεί να δημιουργηθεί από τις επιχειρηματικές δραστηριότητες;

4. Να επαναπροσδιορίσουν το σχέδιο δράσης τους Αν κάποια επιχείρηση οδηγηθεί στην συγχώνευση, πρέπει να αποφασίσει αν θα είναι ο αγοραστής ή ο πωλητής. Πρέπει επίσης να επιτρέψει τις αυξήσεις μετοχικού κεφαλαίου μέσω της έξυπνης τιμολόγησης και τέλος δεν πρέπει να θυσιάσει την E&A ή άλλες κεφαλαιουχικές δαπάνες αλλά να χρησιμοποιήσει αυτές τις επενδύσεις επιθετικά.

5. Να αναλάβουν έξυπνα ρίσκα Οι επιχειρήσεις πρέπει να είναι έτοιμες για την ανάκαμψη, να παρακολουθούν και να προετοιμαστούν για μια αναζωπύρωση των τιμών και ιδιαίτερα των τιμών των βασικών προϊόντων, καθώς και να προετοιμαστούν για αναδιάρθρωση του χρέους τους εάν υπερβούν τα πακέτα στήριξης.

4.7 Η ψυχοπαθολογία των Εταιρειών που βρίσκονται στα πρόθυρα της κατάρρευσης (Το “σπιράλ θανάτου”)

Κάθε περίπτωση εταιρείας σε παρακμή είναι διαφορετική, όμως αν εξετάσει κανείς την ψυχολογία των ανθρώπων θα εντοπίσει κοινά και συγκεκριμένα χαρακτηριστικά και συμπεριφορές που ονομάστηκαν «οργανωσιακές παθολογίες» και εμφανίζονται σε δύσκολες για την εταιρεία περιόδους. Οι παθολογίες αυτές χαρακτηρίζονται από συνεχόμενη μεταξύ τους εναλλαγή, η οποία συνεχίζεται επί μακρόν, αφού ενδυναμώνουν η μία την άλλη. Στην περίπτωση αυτή, σύμφωνα με την καθηγήτρια του Harvard Business School, Rosabeth Moss Kanter, η επιχείρηση μοιάζει να ακολουθεί ένα φαύλο κύκλο, ένα «σπιράλ θανάτου».

Στην συνέχεια παρουσιάζονται οι οργανωσιακές αυτές παθολογίες, όπου η μία επηρεάζει την άλλη. Για να καταφέρει η επιχείρηση να απεγκλωβιστεί από τον φαύλο κύκλο χρειάζεται ηγεσία ικανή να αντιμετωπίσει καθεμία ξεχωριστά τις παθολογίες.

Σε μία εταιρεία που αντιμετωπίζει τα προβλήματα παρακμής, οι εργαζόμενοι αποφεύγουν τη συμμετοχή στη λήψη αποφάσεων, καλύπτουν τυχόν προβλήματα που εμφανίζονται και προσπαθούν να αποφύγουν την επικοινωνία. Δεν αναλαμβάνουν ευθύνες και κατηγορούν ή/και μειώνουν τους υπόλοιπους, ειδικά στελέχη που ανήκουν σε άλλα τμήματα της εταιρείας.

Ακόμη, το άσχημο κλίμα που έχει δημιουργηθεί και που επιδεινώνεται προκαλεί την παραίτηση κάποιων στελεχών, τα οποία συνήθως είναι και τα πιο ικανά. Καθώς οι συνθήκες γίνονται ολοένα και πιο δυσχερείς και τα προβλήματα συσσωρεύονται, οι άνθρωποι αρχίζουν να αισθάνονται πως δεν υπάρχουν περιθώρια βελτίωσης. Εφόσον η ομαδικότητα δεν υφίσταται, δεν υπάρχει μεγάλη αποτελεσματικότητα στις ενέργειες που κάνουν τα μεμονωμένα άτομα και έτσι αρχίζουν να νιώθουν πως οι ίδιοι δεν μπορούν να κάνουν κάτι που θα βοηθήσει τη εταιρεία. Ως αποτέλεσμα αυτού γίνονται παθητικοί δέκτες.

Τα στελέχη φτάνουν στο σημείο να θέτουν χαμηλούς στόχους ώστε να είναι σίγουροι πως θα τους επιτύχουν. Λόγω όλης αυτής της συνδυασμένης ψυχολογίας των ανθρώπων, εγκαθίσταται η ομαδική άρνηση που τους αποτρέπει να μοιραστούν

δημόσια μεταξύ τους κάτι που γνωρίζουν όλοι ατομικά. Το «σπирάλ θανάτου» συνεχίζει και ενδυναμώνεται.⁷⁰

4.7.1 Αντιμετώπιση του «σπирάλ θανάτου»

Σε περιπτώσεις στρατηγικών εξυγίανσης/διάσωσης, ένας από τους πρώτους στόχους που χρειάστηκε να επιτύχουν τα πρόσωπα που ηγήθηκαν των αλλαγών ήταν η “ψυχολογική εξυγίανση” των εργαζομένων και ιδιαίτερα των στελεχών. Πρωταρχικός στόχος η αντιμετώπιση της αρνητικής ψυχολογίας και συμπεριφοράς που απορρέει απ’ αυτό, και η αντικατάστασή της με στοιχεία γόνιμα και υγιή.

Τα πρώτο βήμα είναι να αντικατασταθούν η απομόνωση, η μυστικοπάθεια και η άρνηση με το διάλογο και την επικοινωνία. Κάτι τέτοιο είναι επιτακτικό αφού κανένα πρόβλημα δεν μπορεί να επιλυθεί αν δεν υπάρχουν όλα τα διαθέσιμα στοιχεία λόγω έλλειψης επικοινωνίας ή απόκρυψης πληροφοριών και προβλημάτων. Το βήμα προς την αποκατάσταση της επικοινωνίας από τα ανώτερα ιεραρχικά επίπεδα της εταιρείας και διοχετεύεται προς τα κάτω. Γι’ αυτό είναι σημαντικός ο ρόλος του Διευθύνοντος Συμβούλου (CEO) και της προσωπικής προσπάθειάς του προς αυτήν την κατεύθυνση.

Το δεύτερο βήμα είναι να αντικατασταθούν οι κατηγορίες και η απαξιωτική συμπεριφορά με το σεβασμό. Δεν πρέπει να ακολουθηθεί ο εύκολος τρόπος της τιμωρίας των προσώπων που ευθύνονται για λάθη του παρελθόντος, γιατί αυτό θα εντείνει τις συγκεκριμένες οργανωσιακές παθολογίες. Ακόμα και μέσα στις προβληματικές εταιρείες υπάρχουν άνθρωποι που με τις ικανότητές τους και τη συνεργασία τους μπορούν να βοηθήσουν προς ένα σταθερότερο μέλλον. Δεν είναι χρήσιμο να νιώσουν πως η θέση τους απειλείται.

Το τρίτο βήμα είναι να αντικατασταθεί η αποφυγή και η αυτοπροστασία με τη συνεργασία. Για να επιτευχθεί αυτό, πρέπει να αναδιοργανωθεί η εταιρεία, και να δοθεί έμφαση στην ομαδική συνεργασία, ώστε περισσότερα άτομα να παίρνουν μέρος στη λήψη αποφάσεων. Είναι αποτελεσματικό να γίνει, για παράδειγμα, μέσω δημιουργίας ομάδων εργασίας, έστω προσωρινών, που θα προάγουν τη συνεργασία μεταξύ τμημάτων και την ευελιξία στη λήψη αποφάσεων και στην επίλυση προβλημάτων.

⁷⁰ Βλέπε Παπαδάκης (2016), σελ. 372-374

Το τελευταίο βήμα είναι να αντικατασταθεί η παθητικότητα και η ανικανότητα με την πρωτοβουλία. Αφού εγκατασταθούν οι δομές που επιτρέπουν τη συνεργασία, πρέπει να δοθεί η απαραίτητη εξουσία στους ανθρώπους και στις ομάδες, ώστε να αρχίσουν να νιώθουν πως μπορούν να πάρουν αποφάσεις που θα έχουν αποτέλεσμα στη βελτίωση της θέσης της εταιρείας. Γι' αυτό είναι σημαντικό να υπάρχει ενθάρρυνση υποβολής νέων ιδεών, αλλά και μεταφοράς των ιδεών αυτών προς όλες τις κατευθύνσεις.

Πρέπει να τονιστεί ότι η διαδικασία της διάσωσης/εξυγίανσης δεν μπορεί να είναι ίδια σε όλες τις περιπτώσεις και χρειάζεται να δοθεί προσοχή στις συγκεκριμένες συνθήκες και τα ιδιαίτερα προβλήματα της κάθε εταιρείας. Όμως σε όλες τις περιπτώσεις πρέπει ο ηγέτης να βρει τον κατάλληλο τρόπο να επιτύχει τις περικοπές που χρειάζονται για να ορθοποδήσει η εταιρεία. Πρέπει να μειώσει εκείνα τα κόστη που σχετίζονται με τη γραφειοκρατία και οδηγούν σε έλλειψη ευελιξίας και ταχύτητας στη λήψη αποφάσεων, καταφέροντας έτσι να προωθήσει την ανάληψη πρωτοβουλιών και την ψυχολογία του νικητή στους ανθρώπους. Με λίγα λόγια να δημιουργήσει τις συνθήκες που θα ενδυναμώσουν την αλλαγή.

Σε οποιαδήποτε ανόρθωση, η στρατηγική που ακολουθείται έχει δύο βασικούς στόχους: ο πρώτος είναι να επιφέρει θεμελιώδεις αλλαγές στην επιχείρηση και τον τρόπο λειτουργίας της, ώστε να επιτύχει καλύτερα οικονομικά αποτελέσματα και ο δεύτερος είναι να προστατευθεί η ταυτότητά της και η αυτοπεποίθηση των εργαζομένων της. Οι δύο αυτοί στόχοι είναι δύσκολοι στην πραγματοποίησή τους και μάλιστα συχνά αλληλοσυγκρουόμενοι.⁷¹

4.8.Βραχυπρόθεσμη Χρηματοδότηση επιχειρήσεων

Οι κυριότερες πηγές βραχυπρόθεσμης χρηματοδότησης είναι η τραπεζική χρηματοδότηση, η πρακτορεία επιχειρηματικών απαιτήσεων, οι εμπορικές πιστώσεις, η αγορά απαιτήσεων χωρίς δικαίωμα αναγωγής, τα εμπορικά χρεόγραφα, οι συναλλαγματικές αποδοχής τραπεζών και οι υποχρεώσεις πληρωτέες.

⁷¹ Βλέπε Παπαδάκης (2016), σελ. 374-376

4.8.1 Τραπεζική Χρηματοδότηση

Τα κύρια χαρακτηριστικά των τραπεζικών δανείων είναι η σύμβαση δανείου, τα αντισταθμιστικά υπόλοιπα και οι δεσμεύσεις δανείου (όριο πίστωσης και συμφωνία ανακυκλούμενης πίστωσης).

Όταν μία επιχείρηση επιθυμεί να επιλέξει την τράπεζα με την οποία θα συνεργαστεί πρέπει να γνωρίζει ότι υπάρχουν σημαντικές διαφορές μεταξύ των τραπεζών, οι οποίες επηρεάζουν την απόφαση αναφορικά με ποια τράπεζα θεωρείται κατάλληλη για τη συγκεκριμένη επιχείρηση. Μερικές από τις διαφορές αυτές είναι η προθυμία ανάληψης κινδύνων, η παροχή συμβουλευτικών υπηρεσιών, ο βαθμός υποστήριξης, βαθμός εξειδίκευσης παρεχόμενων δανείων, ύψος χορηγούμενων δανείων και η ικανότητα παροχής επιπρόσθετων υπηρεσιών από την τράπεζα.

4.8.2 Πρακτορεία επιχειρηματικών απαιτήσεων

Η πρακτορεία επιχειρηματικών απαιτήσεων (factoring) είναι μία συμβατική σχέση στα πλαίσια της οποίας μία επιχείρηση αγοράζει το σύνολο ή μέρος των απαιτήσεων του πελάτη της (πωλητή) που προέρχονται από πώληση παροχή υπηρεσιών, χορηγεί προκαταβολές, καλύπτει τον πιστωτικό κίνδυνο του πωλητή και αναλαμβάνει τη διαχείριση των παραπάνω απαιτήσεων.

Τα βασικά χαρακτηριστικά της πρακτορείας απαιτήσεων που τη διαφοροποιούν από άλλες τραπεζικές υπηρεσίες είναι τα ακόλουθα τέσσερα.

Πρώτον, ο πράκτορας (factor) δεν ενεχυριάζει τις απαιτήσεις πελατών του για την εξασφάλιση των χρηματοδοτήσεών του, αλλά τις αγοράζει και αναλαμβάνει, κατά κανόνα, τον πιστωτικό κίνδυνο. Αυτό σημαίνει ότι αν ο τρίτος οφειλέτης αδυνατεί να ανταποκριθεί στις υποχρεώσεις του, τότε την αντίστοιχη ζημία υφίσταται ο πράκτορας, ο οποίος έχει συμβατικά παραιτηθεί από το δικαίωμα αναγωγής κατά του πελάτη του. Διεθνώς, οι χρηματοδοτήσεις αυτές θεωρούνται χωρίς δικαίωμα αναγωγής.

Δεύτερον, ο πράκτορας προσφέρει στον πελάτη του μία ομάδα υπηρεσιών που περιλαμβάνει χρηματοδότηση, κάλυψη πιστωτικού κινδύνου, παροχή υπηρεσιών σχετικά με τη φερεγγυότητα νέων πελατών, διαχείριση απαιτήσεων και παροχή συμβουλών προώθησης πωλήσεων.

Τρίτον, οι απαιτήσεις που αποτελούν αντικείμενο αγοροπωλησίας είναι βραχυπρόθεσμου χαρακτήρα (διάρκεια μέχρι 6 μήνες) και προέρχονται κυρίως από την πώληση καταναλωτικών αγαθών σε επιχειρήσεις.

Τέταρτον, η πρακτορεία απαιτήσεων δεν είναι μία εφάπαξ συναλλαγή αλλά μία συνεχώς επαναλαμβανόμενη διαδικασία που δημιουργεί στενή και διαρκή σχέση μεταξύ του πράκτορα και του πελάτη του. Συνήθως ο πωλητής εκχωρεί στον πράκτορα το σύνολο των τρεχουσών και μελλοντικών απαιτήσεών του.

Η κυριότερη υπηρεσία της πρακτορείας απαιτήσεων, τουλάχιστο στον ευρωπαϊκό χώρο, είναι η χρηματοδότηση, δηλαδή η αντιμετώπιση του προβλήματος ρευστότητας του πελάτη. Η χρηματοδότηση αυτή έχει βασικά τη μορφή της προεξόφλησης τιμολογίων, δηλαδή των βραχυπρόθεσμων απαιτήσεων του πωλητή που προέρχονται από πώληση εμπορευμάτων ή παροχή υπηρεσιών με πίστωση.

Μία βασική ιδιαιτερότητα που διαφοροποιεί την πρακτορεία απαιτήσεων από άλλες τραπεζικές εργασίες με τις οποίες η πρακτορεία παρουσιάζει κοινά σημεία (π.χ. προεξόφληση συναλλαγματικών, προκαταβολές έναντι φορτωτικών εγγράφων κ.λπ.) είναι η υπηρεσία κάλυψης του πιστωτικού κινδύνου.

Ο πράκτορας επωμίζεται τον κίνδυνο αφερεγγυότητας των πελατών (αγοραστών) του πωλητή που έχει υπογράψει μαζί του σύμβαση πρακτορείας απαιτήσεων. Κατά συνέπεια, αν ο οφειλέτης – αγοραστής βρεθεί σε οικονομική αδυναμία να εκπληρώσει τις υποχρεώσεις του, τότε την αξία του τιμολογίου την καλύπτει ο πράκτορας από δικά του διαθέσιμα.

Η ανάληψη του πιστωτικού κινδύνου ανέρχεται μέχρι ένα ανώτατο όριο που καθορίζει το αρμόδιο τμήμα της επιχείρησης του πράκτορα, αφού αξιολογήσει προσεκτικά την οικονομική κατάσταση κάθε αγοραστή. Τα όρια αυτά ισχύουν για κάποιο συγκεκριμένο χρονικό διάστημα (συνήθως 3-12 μήνες) και ανανεώνονται ή αναθεωρούνται αφού επανελεγχθούν τα στοιχεία που συνθέτουν τη φερεγγυότητα του αγοραστή.

4.8.3 Εμπορικές πιστώσεις

Οι εμπορικές πιστώσεις είναι πηγές αυτοδύναμης χρηματοδότησης ενεργητικών στοιχείων βραχείας διάρκειας (όπως οι υποχρεώσεις πληρωτέες), αφού δίνουν στις επιχειρήσεις τη δυνατότητα να αποκτήσουν εμπορεύματα ή υπηρεσίες τώρα και να πληρώσουν αργότερα. Οι εμπορικές πιστώσεις διακρίνονται σε πιστώσεις που χορηγούν οι επιχειρήσεις προς την πελατεία τους προκειμένου να αυξήσουν τις πωλήσεις τους και πιστώσεις που λαμβάνουν οι επιχειρήσεις από τους προμηθευτές τους.

Επιχειρήσεις οι οποίες αντιμετωπίζουν στενότητα κεφαλαίων κίνησης περιορίζουν τις πηγές προμήθειας των πρώτων υλών και λοιπών αγορών τους στους προμηθευτές εκείνους οι οποίοι προσφέρουν τους ευνοϊκότερους όρους πληρωμής, μερικές φορές σε βάρος της ποιότητας και της τιμής αγοράς. Αντίθετα, επιχειρήσεις οι οποίες έχουν ταμιακή επάρκεια είναι περισσότερο ελεύθερες στην εκλογή των προμηθευτών τους και στρέφουν την προσοχή τους περισσότερο στην ποιότητα και στις τιμές, επωφελούμενες κάθε ευκαιρίας πραγματοποίησης σημαντικών αγορών ή προαγορών σε χαμηλές τιμές.

4.8.4 Αγορά απαίτησης χωρίς δικαίωμα αναγωγής

Αγορά απαίτησης χωρίς δικαίωμα αναγωγής είναι η προεξόφληση μίας εξαγωγικής απαίτησης από κάποια τράπεζα ή ένα εξειδικευμένο πιστωτικό ίδρυμα που παραιτείται από το δικαίωμα αναγωγής κατά του φορέα της απαίτησης σε περίπτωση που αυτή δεν εξοφληθεί έγκαιρα. Κατά κανόνα, την εξόφληση της αντίστοιχης οφειλής εγγυάται κάποια τράπεζα.

Το χαρακτηριστικό, που διακρίνει την αγορά απαίτησης χωρίς δικαίωμα αναγωγής από άλλες παρεμφερείς μεθόδους πιστοδότησης του εξωτερικού εμπορίου, είναι η παραίτηση τα τράπεζας που χρηματοδοτεί από το δικαίωμα αναγωγής. Με άλλα λόγια η τράπεζα παραιτείται από τη δυνατότητά της να στραφεί κατά του χρηματοδοτούμενου εξαγωγέα και να αξιώσει την επιστροφή του προϊόντος της χρηματοδότησης, σε περίπτωση που ο οφειλέτης (αγοραστής του εμπορεύματος – εισαγωγέας) δεν μπορέσει να ανταποκριθεί στις υποχρεώσεις του. Αυτό σημαίνει ότι η

μοναδική ευθύνη του εξαγωγέα είναι να μεταβιβάσει στην τράπεζα απαίτηση υπαρκτή και έγκυρη.

Τα μέρη που εμπλέκονται στην διαδικασία της αγοράς απαίτησης (forfaiting) είναι: η τράπεζα που αγοράζει (forfaitist) στην τράπεζα την απαίτηση και εισπράττει το ισόποσό της μείον τον προεξοφλητικό τόκο ο οφειλέτης αγοραστής το εμπορεύματος (εισαγωγέας) και η τράπεζα του οφειλέτη που εγγυάται την εξόφληση της οφειλής (εγγυάται τη συναλλαγματική ή εκδίδει εγγυητική επιστολή).

Οι προϋποθέσεις που πρέπει να καλύπτονται για να έχει πιθανότητες μία συγκεκριμένη εξαγωγική συναλλαγή να αποτελέσει αντικείμενο πιστοδότησης με τη μέθοδο της αγοράς απαίτησης είναι οι εξής:

Κίνδυνος Χώρας

Ο κίνδυνος χώρας δεν πρέπει να είναι μεγαλύτερος, κατά την κρίση του αρμόδιου τμήματος της τράπεζας που καλείται να αναλάβει τον κίνδυνο, από ένα εύλογο επίπεδο. Η τράπεζα αφού λάβει υπόψη της ορισμένα κριτήρια (π.χ. σταθερότητα πολιτικού συστήματος και κοινωνικού καθεστώτος, πληθυσμιακά δεδομένα, οικονομικούς δείκτες κ.λπ.), καθορίζει ένα ανώτατο όριο χρηματοδοτήσεων για κάθε χώρα (τόσο συνολικά όσο και κατά μεμονωμένη συναλλαγή).

Η φερεγγυότητα του Οφειλέτη

Η φερεγγυότητα του Οφειλέτη (αγοραστή του εμπορεύματος) ή της εγγυήτριας τράπεζας πρέπει να θεωρείται, για την συγκεκριμένη περίπτωση, επαρκής.

Απαίτηση

Η απαίτηση πρέπει να είναι υπαρκτή, έγκυρη και ελεύθερη από διεκδικήσεις τρίτων, βάρη, ενστάσεις κ.λπ. Βέβαια αν υπάρχει συναλλαγματική ή γραμμάτιο πρωτοφειλής ή εκπλήρωση της προϋπόθεσης αυτής είναι δεδομένη.

Τρόπος και ποσόν πληρωμής

Ο τρόπος πληρωμής πρέπει να είναι συνηθισμένος, σύμφωνα με τη διεθνή πρακτική. Το ποσόν της συναλλαγής δεν πρέπει, κατά κανόνα, να είναι μικρότερο από κάποιο όριο.

4.8.5 Εμπορικά χρεόγραφα

Τα εμπορικά χρεόγραφα είναι μη εγγυημένα χρεόγραφα, τα οποία εκδίδονται από φερέγγυες επιχειρήσεις (χρηματοδοτικές επιχειρήσεις, τράπεζες και άλλους χρηματοδοτικούς οργανισμούς) προκειμένου να συνάψουν βραχυπρόθεσμα δάνεια.

Τα εμπορικά χρεόγραφα πουλιούνται είτε σε κάποιο μεσολαβητή για να τα πουλήσει στους τελικούς επενδυτές, είτε απευθείας στους τελικούς επενδυτές. Η απευθείας πώληση μειώνει το κόστος των εκδοτών. Οι τελικοί επενδυτές είναι τράπεζες, ασφαλιστικές εταιρείες και άλλα πιστωτικά ιδρύματα.

Τα πλεονεκτήματα των εμπορικών χρεογράφων είναι το σχετικά χαμηλό επιτόκιο, η ευελιξία στον καθορισμό των περιόδων χρηματοδότησης και η ανυπαρξία κόστους και περιορισμών που συνδέονται με τα τραπεζικά δάνεια.

4.8.6 Αξιολόγηση βραχυπρόθεσμης χρηματοδότησης

Η προηγηθείσα ανάλυση της τραπεζικής χρηματοδότησης, της πρακτορείας απαιτήσεων, της αγοράς απαίτησης χωρίς δικαίωμα αναγωγής, των εμπορικών και λοιπών πιστώσεων, επιτρέπει την εξαγωγή ορισμένων χρήσιμων συμπερασμάτων σχετικά με τα πλεονεκτήματα και μειονεκτήματα που έχει η βραχυπρόθεσμη χρηματοδότηση.

Πλεονεκτήματα

Τα πλεονεκτήματα της βραχυπρόθεσμης χρηματοδότησης είναι η ελαστικότητα, το κόστος και οι δυνατότητες διατήρησης του ελέγχου της επιχείρησης.

Ελαστικότητα

Λόγω της μικρής διάρκειάς της, η βραχυπρόθεσμη χρηματοδότηση δίνει στην επιχείρηση ελαστικότητα στη διαμόρφωση της χρηματοδοτικής στρατηγικής της.

Κόστος

Φυσιολογικά το επιτόκιο των βραχυπρόθεσμων χρηματοδοτήσεων είναι χαμηλότερο του επιτοκίου των μακροπρόθεσμων χρηματοδοτήσεων. Αυτό δικαιολογείται σε όρους διαχρονικής αξίας του χρήματος και από το γεγονός ότι ο

δανειστής αναλαμβάνει χαμηλότερο κίνδυνο στην περίπτωση των βραχυπρόθεσμων χρηματοδοτήσεων σε σύγκριση με τις μακροπρόθεσμες χρηματοδοτήσεις.

Έλεγχος

Ένα άλλο πλεονέκτημα της βραχυπρόθεσμης χρηματοδότησης είναι ότι επιτρέπει στη διοίκηση να διατηρήσει σε μεγάλο βαθμό τον έλεγχο της επιχείρησης. Γενικά, οι δανειστές βραχυπρόθεσμων κεφαλαίων δεν επιβάλλουν περιορισμούς στο δανειζόμενο.

Μειονεκτήματα

Τα μειονεκτήματα της βραχυπρόθεσμης χρηματοδότησης είναι το διαχειριστικό κόστος, οι μεταβολές επιτοκίων και οι περιορισμοί πιστώσεων.

Διαχειριστικό κόστος

Η λήξη των βραχυπρόθεσμων χρηματοδοτήσεων σε βραχεία χρονικά διαστήματα και η επακολουθούσα ανανέωσή τους συνεπάγονται σημαντικό διαχειριστικό κόστος.

Μεταβολές επιτοκίων

Σε περιπτώσεις ανοδικής πορείας των επιτοκίων, η ανανέωση των βραχυπρόθεσμων χρηματοδοτήσεων ανά βραχεία χρονικά διαστήματα οδηγεί σε αύξηση του κόστους της βραχυπρόθεσμης χρηματοδότησης της επιχείρησης.

Περιορισμοί Πιστώσεων

Σε περιόδους επιβολής περιορισμών στη χορήγηση πιστώσεων, η επιχείρηση μπορεί να βρεθεί σε χρηματοδοτικό αδιέξοδο αν έχει στηριχθεί κατά κύριο λόγο σε βραχυπρόθεσμη χρηματοδότηση και οι δανειστές αρνούνται να ανανεώσουν τα δάνεια που λήγουν.⁷²

4.9 Καινοτομικό ή επιχειρηματικό κεφάλαιο (Venture Capital)

Με τον όρο επιχειρηματικό ή καινοτομικό κεφάλαιο ονομάζονται διεθνώς τα μακροπρόθεσμα κεφάλαια τα οποία επενδύονται σε καινούργιες ή νέες επιχειρήσεις, από ειδικές επενδυτικές εταιρείες, αλλά και από ιδιώτες, και τα οποία περιέχουν το

⁷² Βλέπε Αρτίκης (1999), σελ. 197-259

στοιχείο του κινδύνου. Πιο συγκεκριμένα, η ειδική επενδυτική εταιρεία προσφέρει κεφάλαια με κίνδυνο συμμετέχοντας στο μετοχικό κεφάλαιο της επιχείρησης, συγχρόνως όμως η εταιρεία καινοτομικού κεφαλαίου αναλαμβάνει την υποχρέωση να παράσχει συμβουλές στην επιχείρηση σε θέματα τεχνικά, οργανωτικά, εμπορικά και χρηματοδοτικά.

Ο όρος ταυτίζεται με τα ίδια κεφάλαια των εταιρειών, που περιλαμβάνει το μετοχικό κεφάλαιο και τα αποθεματικά. Το επιχειρηματικό ή καινοτομικό κεφάλαιο διαφέρει από τη δανειακή χρηματοδότηση επειδή ο επενδυτής συμμετέχει στον κίνδυνο όπως και ο επιχειρηματίας και δεν έχει συνήθως εξασφαλίσεις. Η εταιρεία καινοτομικού κεφαλαίου αποβλέπει στην πραγματοποίηση κερδών ή σε μορφή μερισμάτων ή και το πιο σύνηθες σε μακροχρόνιες αποδόσεις επί του κεφαλαίου σε μορφή κερδών από την ανατίμηση των μετοχών.

4.9.1 Τρόποι πραγματοποίησης των επενδύσεων

Η συμμετοχή μιας εταιρείας Venture Capital στο μετοχικό κεφάλαιο των επιχειρήσεων μπορεί να γίνει με πολλούς τρόπους. Τα κυριότερα μέσα που μπορεί να χρησιμοποιήσει μία εταιρεία Venture Capital είναι οι κοινές μετοχές, οι προνομιούχες μετοχές μετά ψήφου ή συνήθως χωρίς ψήφο, οι προνομιούχες μετατρέψιμες σε κοινές με διαφορετικές αξίες υπολογισμένες πάνω στις επιδόσεις της επιχείρησης σε συγκεκριμένους προκαθορισμένους επιχειρηματικούς στόχους, οι προνομιούχες ή μη μετοχές υποχρεωτικά εξαγοραζόμενες μέσα σε ορισμένη χρονική περίοδο, σε προκαθορισμένη αξία, από τους άλλους μετόχους, οι προνομιούχες με σταθερό μέρισμα με δικαίωμα συμμετοχής στα κέρδη και σωρευτικά, οι προνομιούχες, με σταθερό μέρισμα (τόκο) ακόμη και σε περίπτωση ανυπαρξίας κερδών, δάνειο μετατρέψιμο σε μετοχές ή ακόμη και κοινό δάνειο σε συνδυασμό πάντοτε με συμμετοχή στο μετοχικό κεφάλαιο. Συνήθως χρησιμοποιείται ένα πακέτο μέσων με τέτοιο τρόπο που να ταιριάζει και στην επενδυτική εταιρεία και στον επιχειρηματία.

4.9.2 Χρόνος πραγματοποίησης των επενδύσεων

Ένας άλλος παράγοντας που πρέπει να εξετασθεί μεταξύ της επιχείρησης και της εταιρείας επιχειρηματικού κεφαλαίου είναι ο χρόνος που θα γίνει η χρηματοδότηση.

Μία στρατηγική που μπορεί να υιοθετηθεί είναι να προσπαθήσει η επιχείρηση να εξασφαλίσει αρκετά χρήματα από το αρχικό στάδιο της έρευνας και ανάπτυξης μέχρι την παραγωγή και την επίτευξη συγκεκριμένων στόχων πωλήσεων. Αυτή η στρατηγική απαιτεί περισσότερη αρχική χρηματοδότηση και παρουσιάζει υψηλότερο κίνδυνο για την εταιρεία επιχειρηματικού κεφαλαίου. Η εταιρεία για να εξασφαλισθεί απέναντι στον υψηλό κίνδυνο, απαιτεί υψηλότερες αποδόσεις στα κεφάλαιά της που σημαίνει μεγαλύτερη συμμετοχή σε ποσοστά στην επιχείρηση. Αποτέλεσμα είναι να διατεθούν στην εταιρεία επιχειρηματικού κεφαλαίου μετοχές σε χαμηλότερη τιμή ανά μετοχή απ' ότι είχαν αρχικά εκτιμηθεί.

Πάντως, με την πολιτική αυτή η επιχείρηση ελαττώνει τον κίνδυνο να βρεθεί χωρίς κεφάλαια σε κάποια κρίσιμη φάση της ανάπτυξής της εάν οι πραγματοποιούμενες εκταμιεύσεις υπερβαίνουν τις προβλεφθείς.

Η πιο διαδεδομένη στρατηγική είναι η κατά στάδια χρηματοδότηση. Κατά τη διαδικασία αυτή κάθε στάδιο χρηματοδότησης συνδέεται με το χρόνο ολοκλήρωσης ορισμένων φάσεων και επίτευξης σημαντικών στόχων. Η μέθοδος αυτή έχει πολλά οφέλη τόσο για την επιχείρηση όσο και για την εταιρεία επιχειρηματικού κεφαλαίου. Για την εταιρεία επιχειρηματικού κεφαλαίου κάθε φάση στην εξέλιξη της επιχείρησης αντιπροσωπεύει λιγότερο κίνδυνο, καθόσον η επιχείρηση αποδεικνύοντας την ικανότητά της να επιτύχει διάφορους επιμέρους στόχους, αυξάνει τις πιθανότητές της να επιτύχει τον τελικό στόχο της. Κατά συνέπεια, ο κίνδυνος για την επιχείρηση ελαττώνεται προοδευτικά.

4.9.3 Συνεισφορά των εταιρειών επιχειρηματικού κεφαλαίου

Οι υπηρεσίες που μπορεί να προσφέρει η εταιρεία καινοτομικού ή επιχειρηματικού κεφαλαίου στην επιχείρηση καλύπτουν:

A) Την εκτίμηση της επενδυτικής ιδέας, του επενδυτικού προγράμματος και γενικότερα της στρατηγικής της επιχείρησης

Επειδή η εταιρεία καινοτομικού κεφαλαίου διαθέτει σημαντική εμπειρία στην εκτίμηση και αξιολόγηση επενδυτικών σχεδίων και προγραμμάτων μπορεί να κρίνει το εφικτό και ρεαλιστικό των τεθέντων στόχων, τυχόν καθυστερήσεις στην εξέλιξη του

αναπτυξιακού προγράμματος, ταμειακά ανοίγματα που πιθανό να προκύψουν και να προτείνει τις απαραίτητες διορθωτικές κινήσεις.

B) Την εκτίμηση και ανάπτυξη της Διοίκησης της Επιχείρησης

Η εταιρεία καινοτομικού κεφαλαίου με την αντικειμενική κρίση της, καθώς βρίσκεται έξω από την επιχείρηση και κινείται σε ευρύ κύκλο, μπορεί γρήγορα να επιλέξει ή ακόμη και να εκπαιδεύσει ικανά στελέχη που θα ενισχύσουν τις προσπάθειες του επιχειρηματία για ανάπτυξη της επιχείρησης.

Γ) Την παροχή συμβούλων για την κεφαλαιακή δομή και τη χρηματοδότηση της επιχείρησης

Αυτός ο τομέας είναι κατεξοχήν ειδικότητα της εταιρείας επιχειρηματικού κεφαλαίου. Η εταιρεία επιχειρηματικού κεφαλαίου αναλύει τις χρηματικές ανάγκες της επιχείρησης στα διάφορα στάδια ανάπτυξής της και προσπαθεί να εξασφαλίσει στον κατάλληλο χρόνο την όσο δυνατό καλύτερη χρηματοδότηση της επιχείρησης πέρα από τις εισφορές του επιχειρηματία και τις δικές της.

Δ) Την παροχή συμβούλων στην ανάπτυξη της επιχείρησης

Η εταιρεία καινοτομικού κεφαλαίου έχοντας μεγάλη εμπειρία στην ανάπτυξη επιχειρήσεων μπορεί να συμβουλευσει και να προγραμματίσει την ομαλή ανάπτυξη της συγκεκριμένης επιχείρησης τόσο σε επίπεδο τεχνικό όσο και επιχειρηματικό μέσω επεκτάσεων ή με την εξασφάλιση συμφωνιών με διανομείς σε ξένες αγορές ή τέλος με έκδοση νέων μετοχών και πώληση αυτών σε μια επιχείρηση – συνέταιρο που μπορεί να συνεισφέρει στην ανάπτυξη της επιχείρησης σε θέματα τεχνολογίας, νέων αγορών, παραγωγή νέων προϊόντων, εκτίμηση νέων προϊόντων ή οποιαδήποτε άλλη συνεισφορά.

Ε) Την προετοιμασία για εισαγωγή στο χρηματιστήριο ή στη δευτερογενή αγορά μετοχών

Στην περίπτωση αυτή η εταιρεία καινοτομικού κεφαλαίου προετοιμάζει για να μπει στο χρηματιστήριο είτε ολόκληρο το πακέτο των μετοχών της επιχείρησης είτε το μέρος που αυτή ελέγχει.

4.9.4 Αποδέσμευση της εταιρείας καινοτομικού κεφαλαίου από την επιχείρηση

Ο αντικειμενικός σκοπός μιας εταιρείας καινοτομικού κεφαλαίου, πέρα από την άμεση απόκτηση εισοδήματος μέσω των μερισμάτων, είναι σχεδόν πάντοτε η αποδέσμευση της εταιρείας καινοτομικού κεφαλαίου από την επιχείρηση. Η εταιρεία καινοτομικού κεφαλαίου αποδεσμεύεται από μια επιχείρηση με την ρευστοποίηση της επένδυσής της στην επιχείρηση σε κάποιο συγκεκριμένο χρονικό διάστημα, το οποίο αυτή έχει εκτιμήσει. Στον συγκεκριμένο αυτό χρόνο η αξία της επιχείρησης έχει φθάσει στο υψηλότερο σημείο, οπότε αποφέρει στην εταιρεία καινοτομικού κεφαλαίου ένα σημαντικό κέρδος. Η ρευστοποίηση γίνεται, ανάλογα με το στάδιο ανάπτυξης της επιχείρησης, από τρία μέχρι δέκα χρόνια, πάντως όμως πριν από το στάδιο ωριμότητας.⁷³

4.10 Η λύση των Συμβουλευτικών υπηρεσιών στις επιχειρήσεις

Οι σύμβουλοι επιχειρήσεων είναι επαγγελματίες, οι οποίοι έχουν σαν βασικό καθήκον την ανάλυση των τμημάτων και των δραστηριοτήτων μιας επιχείρησης για τον εντοπισμό των θετικών και αρνητικών σημείων του μοντέλου λειτουργίας της. Σε συνεργασία με τον ιδιοκτήτη της επιχείρησης μαθαίνουν περισσότερα δεδομένα για τον υφιστάμενο τρόπο διοίκησής της και καταλήγουν μαζί του σε ένα συγκεκριμένο πλάνο ενεργειών ώστε να αντιμετωπίσουν καταρχήν τις ανεπιθύμητες καταστάσεις που εμποδίζουν την ανάπτυξή της και παράλληλα να ενδυναμώσουν τις δραστηριότητες που συμβάλλουν ουσιαστικά στην αύξηση της κερδοφορίας της.

Υπάρχουν αρκετά διαθέσιμα εργαλεία, τεστ αξιολόγησης και μέθοδοι αντιμετώπισης των καταστάσεων για να επιτευχθούν οι παραπάνω σκοποί. Όπως επίσης, υπάρχουν διαφορετικές σχολές, προσεγγίσεις και μεθοδολογίες συμβουλευτικής επιχειρήσεων, οι οποίες ανταποκρίνονται στις διαφορετικές ανάγκες και επιθυμίες των ιδιοκτητών. Για το λόγο αυτό, ο επιχειρηματίας προτού ξεκινήσει μια συνεργασία με ένα σύμβουλο επιχειρήσεων, θα πρέπει να κατανοήσει πλήρως, την προτεινόμενη υπηρεσία συμβουλευτικής καθοδήγησης ώστε να υπάρχει κοινή

⁷³ Βλέπε Αποστολόπουλος (1994), σελ. 275 - 316

αποδοχή και συμφωνία για τα βήματα και τις δράσεις υλοποίησης, το χρονοδιάγραμμα του προγράμματος και το βαθμό δέσμευσης και των δύο πλευρών.

Πέρα από την αντιμετώπιση καταστάσεων που σχετίζονται με την εύρυθμη λειτουργία της επιχείρησης, οι σύμβουλοι επιχειρήσεων βοηθούν τους ίδιους τους επιχειρηματίες να επικεντρωθούν καλύτερα όχι μόνο σε βραχυπρόθεσμους στόχους αλλά και σε μακροπρόθεσμους σχεδιασμούς και στρατηγικές, οι οποίες είναι απαραίτητες για την ανάπτυξή της. Τους βοηθούν να αποκτήσουν ένα ξεκάθαρο μελλοντικό προσανατολισμό, αναζωπυρώνοντας τυχόν στόχους που εγκαταλείφθηκαν στο παρελθόν και δίνουν ξανά ζωή στο όραμα που είχαν όταν πρωτοξεκινούσαν.

Η συμβούλευση επιχειρήσεων αποτελεί μια διαδικασία που εξελίσσεται συνεχώς καθόλη την διάρκειά της. Δεν είναι ένα μεμονωμένο γεγονός. Ένας ικανός σύμβουλος επιχειρήσεων καθοδηγεί τον ιδιοκτήτη και το προσωπικό της να αναπτύξουν νέους τρόπους συμπεριφοράς. Εκτός από την παροχή λύσεων, την μετάδοση εμπειρίας και πετυχημένων παραδειγμάτων από άλλες επιχειρήσεις, μαθαίνουν τον ιδιοκτήτη να βρίσκει άμεσα λύσεις δίχως να εγκλωβίζεται σε καθημερινές ανεπιθύμητες καταστάσεις. Τον βοηθούν να σχεδιάσει ένα νέο μοντέλο δράσης βελτιώνοντας ταυτόχρονα τυχόν κακές πρακτικές και μη βέλτιστες συμπεριφορές όχι μόνο του ίδιου αλλά και του προσωπικού τους.

Οι σύμβουλοι επιχειρήσεων δρουν και ως εκπαιδευτές. Συμβάλλουν στην ενίσχυση των ικανοτήτων τους και στην δημιουργία νέων και απαραίτητων δεξιοτήτων για το σημερινό ανταγωνιστικό περιβάλλον. Η γνώση σε τομείς γεμάτους προκλήσεις ιδιαίτερα την περίοδο αυτή όπως οι πωλήσεις, η βελτιστοποίηση της εταιρικής ιστοσελίδας, η προώθηση και οι νέες τεχνικές e- marketing, οι στρατηγικές social media marketing κτλ. είναι αναμφίβολα ζωτικής σημασίας για κάθε επιχειρηματία σήμερα. Οι υπάλληλοι της επιχείρησης με την εφαρμογή των εξειδικευμένων συμβουλευτικών προγραμμάτων εργάζονται πιο αποτελεσματικά, αυξάνεται ο ενθουσιασμός τους, βελτιώνεται η συνεργατική κουλτούρα και ενδυναμώνεται η ενεργητικότητά τους. Αυτό γίνεται εύκολα αντιληπτό με άμεσα και ορατά αποτελέσματα στο καθένα τους ξεχωριστά και τελικά στην συνολική απόδοση της επιχείρησης.

Ένας ικανός σύμβουλος επιχειρήσεων θα βοηθήσει καθοριστικά να βρεθούν λύσεις στις διαφωνίες σχετικά με τον καταμερισμό των αρμοδιοτήτων και των καθηκόντων

του προσωπικού, στις δυσκολίες που προκαλούνται από την έλλειψη διοικητικού συντονισμού καθώς επίσης και από την αναβολή εφαρμογής ζωτικών προγραμμάτων λόγω ανυπαρξίας συγκεκριμένων προτεραιοτήτων.

Ένας καλός σύμβουλος επιχειρήσεων θα ακούσει με προσοχή αυτά που έχει να του πει ο ιδιοκτήτης, θα κάνει τις σωστές ερωτήσεις ώστε να συλλέξει τα στοιχεία και τις πληροφορίες που θα του επιτρέψουν να κάνει την ακριβή διάγνωση της κατάστασης. Θα τον εκπαιδέψει να εντοπίζει την σωστή πηγή ενός προβλήματος και την πραγματική αιτία μιας κατάστασης ώστε να μπορεί στην συνέχεια να την αντιμετωπίσει με επιτυχία.⁷⁴

4.11 Ενέργειες που γίνονται σε περίπτωση που αποτύχουν οι ενέργειες/ τα βήματα στα στάδια της στρατηγικής εξυγίανσης/διάσωσης

A) Στρατηγική «αιχμαλώτισης» επιχείρησης.

«Αιχμαλώτιση» ονομάζεται μία επιχείρηση η οποία επιλέγει να μειώσει το εύρος μερικών από τις δραστηριότητές της και να γίνει εξαρτώμενη μιας άλλης επιχείρησης. Για παράδειγμα, μια ασθενής επιχείρηση, η οποία δεν μπορεί να επιβιώσει στηριζόμενη στις δικές της δυνάμεις, προσπαθεί να βρει κάποια μεγαλύτερη επιχείρηση “σωτήρα”, η οποία να εγγυηθεί τη συνέχεια της ύπαρξής της, μέσω κάποιου μακροχρόνιου συμβολαίου συνεργασίας. Με τον τρόπο αυτό, η επιχείρηση καταργεί ή μειώνει κάποιες λειτουργίες της. Η ασθενής επιχείρηση κερδίζει την εγγύηση ότι η επιχείρηση σωτήρας θα απορροφά τα προϊόντα της (π.χ. ποσοστό μεγαλύτερο του 75% της παραγωγής της).

Θα πρέπει να τονισθεί ότι η στρατηγική της «αιχμαλώσεως» δεν πρέπει απαραίτητα να θεωρείται ως κάτι αρνητικό, καθώς υπάρχουν διεθνώς πολλά παραδείγματα «αιχμάλωτων επιχειρήσεων» που απολαμβάνουν υψηλούς ρυθμούς ανάπτυξης και σημαντική κερδοφορία. Ούτε είναι πάντα η τελευταία επιλογή πριν από τη ρευστοποίηση της εταιρείας. Απεναντίας μπορεί να είναι μια στρατηγική επιλογή δημιουργίας μιας εταιρείας που να είναι «αιχμάλωτη» από το ξεκίνημά της.

B) Στρατηγική Ρευστοποίησης.

⁷⁴Βλέπε <https://www.esteps.gr/simvuloi-epixirisewn/>

Με αυτήν τερματίζεται η ύπαρξη της επιχείρησης ως σύνολο. Είναι πλέον το τελευταίο στάδιο. Όλες οι προσπάθειες διάσωσης, αποεπένδυσης ή αιχμαλωσίας απέτυχαν και το μόνο που απομένει είναι να τεμαχιστεί η επιχείρηση και τα διάφορα «κομμάτια» της που έχουν ακόμα κάποια αξία στην αγορά (όπως μηχανήματα, κτίρια, εξοπλισμός γραφείων, ηλεκτρονικοί υπολογιστές) να πουληθούν στην τρέχουσα τιμή τους.⁷⁵

4.12 Προβληματικές επιχειρήσεις που μπορούν να εξυγιανθούν

Μια προβληματική επιχείρηση μπορεί να εξυγιανθεί και να επιβιώσει όταν, όπως έχουμε ήδη τονίσει, είναι σε θέση να ανακτήσει την ανταγωνιστικότητά της είτε στο εσωτερικό είτε στο εξωτερικό. Μόνο τέτοιου είδους επιχειρήσεις μπορούν να επιβιώσουν και να φανούν κοινωνικά χρήσιμες.

Υπάρχουν περιπτώσεις που η επιχείρηση μπορεί να αποκτήσει διεθνή ανταγωνιστικότητα, αν και δεν την έχει αυτή τη στιγμή, φθάνει να αναδιοργανωθεί και να βελτιωθεί γενικά η «υγεία» της. Και είναι γεγονός ότι όλες οι προβληματικές επιχειρήσεις έχουν χάσει τη συνοχή των εσωτερικών λειτουργιών τους λειτουργούν ελαττωματικά και μένουν ως ένα βαθμό μετέωρες.

Για να φανεί, λοιπόν, η δυνατότητα ανάκτησης της ανταγωνιστικότητας που έχει μια επιχείρηση πρέπει πρώτα να περάσει από μια διαδικασία εσωτερικής αναδιοργάνωσης. Αυτός είναι ο λόγος που ο νέος νόμος των ΗΠΑ περί πτωχέυσεων επιβάλλει την εσωτερική αναδιοργάνωση και απαγορεύει το κλείσιμο της επιχείρησης μέχρι να φανεί αν και κατά πόσον η προβληματική επιχείρηση έχει τη δυνατότητα να επιβιώσει.

A. Βιωσιμότητα μικρών προβληματικών επιχειρήσεων

Η μικρή επιχείρηση, «πέφτει έξω» κυρίως από απειρία του επιχειρηματία, διότι δεν υπολογίζεται σωστά ούτε το κόστος της επένδυσης, το οποίο κατά κανόνα υποεκτιμά σε μεγάλο βαθμό, ούτε τις ωφέλειες από αυτήν, τις οποίες υπερεκτιμά πάλι σε μεγάλο βαθμό και έτσι η θεραπεία δεν είναι κατά κανόνα δυνατή [Argenti, 1976].

⁷⁵ Βλέπε Παπαδάκης (2016), σελ. 365-366

Για τις μικρές επιχειρήσεις, λοιπόν, είναι κοινωνικά σκοπιμότερο να προλαμβάνεται μάλλον η προβληματικότητα παρά να θεραπεύεται. Η πρόληψη μπορεί να γίνει μόνο μέσω των πιστωτών της και ιδιαίτερα τη στιγμή που ο επιχειρηματίας απευθύνεται στην τράπεζα για δανεισμό. Η τράπεζα τότε έχει την ευχέρεια, μέσω ενός εμπειρογνώμονά της, να βοηθήσει τον επιχειρηματία να υπολογίσει σωστά το κόστος και τις ωφέλειες της επένδυσης, να προσδιορίσει την διαχρονική πορεία του cash flow και να τον μάθει να κοστολογεί σωστά το προϊόν, να συντάσσει και να παρακολουθεί προϋπολογισμό και, τέλος, να γίνει Sensitivity test, που με διάφορες υποθετικές (αλλά πιθανές) αντιξοότητες θα δείξει αν υπάρχει πιθανότητα κερδοφορίας και βιωσιμότητας.

B. Βιωσιμότητα μεγάλων προβληματικών επιχειρήσεων

Οι μεγάλες προβληματικές επιχειρήσεις έχουν κατά κανόνα μία μακρόχρονη ιστορία καλής επίδοσης στο παρελθόν, πράγμα που σημαίνει πως έχασαν την ανταγωνιστικότητά τους, ή τη δυνατότητα παρακολούθησης και ικανοποίησης της ζήτησης, είτε από κακούς χειρισμούς της διοίκησης είτε από διάφορες αντίξοες περιστάσεις.

Για να γίνει φανερό αν η επιχείρηση μπορεί να ξαναβρεί τη χαμένη ανταγωνιστικότητα, ή αν μπορεί να προσανατολιστεί στις απαιτήσεις της ζήτησης, πρέπει να ακολουθηθεί μια διαδικασία εξυγίανσης. Γίνονται, λοιπόν, προσπάθειες να μειωθεί το ποσοστό του δανειακού κεφαλαίου καθώς και ο υπερβολικός και μη κερδοφόρος τζίρος, να κλείσουν ορισμένα μη παραγωγικά τμήματα του εργοστασίου και να αντικατασταθούν με νέα, ν' ανοιχτούν πιθανώς νέες αγορές κλπ.

Η πρώτη προσπάθεια εξυγίανσης δεν είναι κατά κανόνα δυνατόν να γίνει από την παλαιά διοίκηση – διότι αυτή είχε όλη την ευχέρεια να την είχε ήδη κάνει – και ιδιαίτερα αν η επιχείρηση είναι υπερχρεωμένη σε επικίνδυνο βαθμό.

Σε οποιαδήποτε περίπτωση πρέπει να οριστεί ένα εποπτικό όργανο, ή ένας νέος διευθύνων σύμβουλος ή ακόμη να αναδιαρθρωθεί τελείως το παλιό διοικητικό συμβούλιο με σκοπό:

- a) Την αναδιοργάνωση της παραγωγικής διαδικασίας με ιδιαίτερη έμφαση στην ομαλή ροή των παραγόμενων ποσοτήτων και στη βελτίωση της ποιότητας, πράγμα που θα εξασφαλίζει τη συνέπεια και την ποιότητα στις παραδόσεις προς τους πελάτες, καθώς έχει παρατηρηθεί ότι η προβληματική

επιχείρηση δεν προβαίνει στην απαραίτητη συντήρηση των εργοστασίων της, και επομένως αυτό είναι η πιο επιτακτική ενέργεια στο στάδιο της αναδιοργάνωσης και εξυγίανσης.

- b) Την ανασυγκρότηση και βελτίωση του marketing. Λόγω της ασυνέπειας στις παραδόσεις που αφορά την ποσότητα, την ποιότητα, το χρόνο παράδοσης και την τιμή, οι παλαιοί πελάτες της επιχείρησης έχουν απομακρυνθεί. Η προσέλευσή τους, λοιπόν, απαιτεί πρώτα απ' όλα θεραπεία των παραπάνω ελαττωμάτων και επιπλέον μια καλή προσπάθεια επαναπροσέγγισης των παλαιών πελατών, ή και νέων πελατών, μέσα από μια δραστήρια και σωστά οργανωμένη εμπορική πολιτική.
- c) Την ανασυγκρότηση άλλων λειτουργιών της επιχείρησης, όπως: (αα) των προμηθειών, αφού οι παλαιοί προμηθευτές έχουν παύσει να προσφέρουν στην επιχείρηση τις ποσότητες και ποιότητες των απαιτούμενων, για την ομαλή λειτουργία της, πρώτων υλών, ή ζητούν υπερβολικά μεγάλες εγγυήσεις, (ββ) της χρηματοδοτικής λειτουργίας, αφού η εμπιστοσύνη των παλαιών πελατών έχει κλονιστεί.

Μια προσεκτική έρευνα όλων των παραπάνω λειτουργιών της επιχείρησης θα οδηγήσει τελικά στο συμπέρασμα είτε ότι η επιχείρηση δεν είναι εκ των πραγμάτων δυνατόν να εξυγιανθεί, είτε ότι είναι δυνατόν. Ας σημειωθεί ότι κριτήριο πως μια επιχείρηση εξυγιάνθηκε είναι το γεγονός ότι ξαναβρήκε τη χαμένη ανταγωνιστικότητά της σε διεθνές επίπεδο και διευθετήθηκαν οι παλαιές οφειλές της ώστε να μην τη βαρύνουν πλέον.⁷⁶

4.12.1 Η χρηματοδότηση των επιχειρήσεων κατά τη διάρκεια της κρίσης

Η χρηματοδότηση προς τις επιχειρήσεις αυξήθηκε με πολύ υψηλούς ρυθμούς μετά την ένταξη της χώρας στην ζώνη του ευρώ και έως το τέλος του 2008 (μέσος ετήσιος ρυθμός αύξησης περίπου 15%). Ειδικότερα από 50,9 δις στο τέλος του 2001, σχεδόν διπλασιάστηκε στην επόμενη πενταετία, για να φτάσει τα 140,4 δις τον Ιούνιο του 2010 (περιλαμβάνονται και οι ελεύθεροι επαγγελματίες, αγρότες και άλλες ατομικές

⁷⁶ Βλέπε Κάτσιος (1998), σελ.86 - 89

επιχειρήσεις) και να αποκλιμακωθεί ελαφρά στη συνέχεια (Απρίλιος 2011: 137,3 δις € εκ των οποίων 16,2 δις οι ελεύθεροι επαγγελματίες, αγρότες και ατομικές επιχειρήσεις). Με βάση τα πιο πρόσφατα στοιχεία, η καθαρή ροή της χρηματοδότησης προς τις επιχειρήσεις (πλην ελεύθερων επαγγελματιών, αγροτών και ατομικών επιχειρήσεων) ήταν τον Απρίλιο του 2011 θετική και ίση με 212 εκατ. ευρώ και ο ετήσιος ρυθμός της πιστωτικής επέκτασης παρουσίασε μικρή αύξηση και διαμορφώθηκε σε 1,2% έναντι 1,1% τον προηγούμενο μήνα αλλά και τον Δεκέμβριο του 2010. Για το σύνολο του πρώτου τετραμήνου του 2011 η καθαρή ροή της χρηματοδότησης προς τις ίδιες επιχειρήσεις ανήλθε στα 341 εκατ. ευρώ ενώ ο μέσος ετήσιος ρυθμός της πιστωτικής επέκτασης αυξήθηκε κατά 1%.

Από την ανάλυση της χρηματοδότησης των επιχειρήσεων κατά κλάδο οικονομικής δραστηριότητας προκύπτει ότι το πρώτο τετράμηνο του 2011 αυξήθηκε ο ετήσιος ρυθμός μεταβολής της χρηματοδότησης προς τους κλάδους του τουρισμού (κατά 0,4%), τη ναυτιλία (6,9%), τα λοιπά χρηματοπιστωτικά ιδρύματα (1,0%), τον ηλεκτρισμό-φωταέριο-ύδρευση (18,5%), και τις λοιπές επιχειρήσεις (5,0%). Αντίθετα, επιβράδυνση παρατηρήθηκε στο ρυθμό πιστωτικής επέκτασης προς όλους τους υπόλοιπους κλάδους, δηλαδή της γεωργίας (-0,4%), τη βιομηχανία (-0,7%), το εμπόριο (-3,2%), τις κατασκευές (-0,2%) και τις μεταφορές πλην ναυτιλίας (-10,6%).

Στο παρακάτω διάγραμμα παρουσιάζεται το μερίδιο της χρηματοδότησης των επιχειρήσεων των επιμέρους κλάδων στη συνολική τους χρηματοδότηση. Από τα στοιχεία αυτά προκύπτει ότι από το σύνολο της χρηματοδότησης που έχει δοθεί από το τραπεζικό σύστημα προς τις επιχειρήσεις (πλην ατομικών επιχειρήσεων, αγροτών και ελεύθερων επαγγελματιών) έως τον Απρίλιο του 2011 το 20,7% και 20,9% έχει δοθεί προς τη Βιομηχανία και το Εμπόριο αντίστοιχα, το 13,4% προς τη Ναυτιλία, το 9,3% προς τις Κατασκευές, το 5,9% στον Τουρισμό, το 5,2% στα Λοιπά χρηματοπιστωτικά ιδρύματα, το 4,5% στον Ηλεκτρισμό, Φωταέριο και Ύδρευση, το 1,7% στη Γεωργία, το 1,6% στις Μεταφορές πλην Ναυτιλίας και το υπόλοιπο 16,7% στις επιχειρήσεις των άλλων κλάδων.

Πηγή: Τράπεζα της Ελλάδος (2011)

Τον τελευταίο χρόνο ωστόσο όλες σχεδόν οι επιμέρους κατηγορίες δανείων πέρασαν σε αρνητικούς ρυθμούς μεταβολής. Η κρίση λοιπόν επηρέασε τη χρηματοδότηση των επιχειρήσεων από τις τράπεζες.

Έρευνα που πραγματοποίησε η IOBE σε συνεργασία με την McKinsey & Company το 2009 υπέδειξε ότι το 64% των επιχειρήσεων εντοπίζουν το βασικότερο πρόβλημα χρηματοδότησης στον περιορισμό της ρευστότητας των πελατών/προμηθευτών. Άλλα σημαντικά προβλήματα χρηματοδότησης είναι βέβαια το υψηλότερο κόστος δανεισμού, η άρνηση των τραπεζών να εγκρίνουν νέα δάνεια και ο περιορισμός ρευστότητας των υφιστάμενων γραμμών δανεισμού. Από την άλλη, οι μεγάλες επιχειρήσεις (>250 ατόμων), επισημαίνουν ως σημαντικότερα προβλήματα για τη χρηματοδότησή τους από τις τράπεζες το υψηλότερο κόστος δανεισμού και την άρνηση των τραπεζών να εγκρίνουν νέα δάνεια και όχι τόσο τον περιορισμό ρευστότητας πελατών – προμηθευτών.⁷⁷

⁷⁷ http://nemertes.lis.upatras.gr/jspui/bitstream/10889/6271/1/Nimertis_Pournara.pdf

4.12.2 Εξέλιξη χρηματοδότησης επιχειρήσεων ανά κλάδο δραστηριότητας

Προκειμένου να καταστούν εμφανείς οι μεταβολές που έχουν συντελεστεί στη χρηματοδότηση των βασικών κλάδων της οικονομίας μπορούμε να δούμε την ανάλυση της χρηματοδότησης των μη χρηματοπιστωτικών επιχειρήσεων (ΜΧΕ) εσωτερικού κατά κλάδο δραστηριότητας από τα εγχώρια χρηματοπιστωτικά ιδρύματα (εκτός της Τράπεζας της Ελλάδας), μετρημένα σε εκατομμύρια €, για τα έτη από το 2005 μέχρι σήμερα. Σύμφωνα με δημοσιευμένα στοιχεία της Τράπεζας της Ελλάδας και της Ελληνικής Στατιστικής Αρχής οι χρηματοδοτήσεις από τα εγχώρια πιστωτικά ιδρύματα προς τις μη χρηματοπιστωτικές επιχειρήσεις όλων των κλάδων σημειώνουν ανοδική πορεία έως και το 2009. Ενδεικτικά, αναφέρουμε ότι το Δεκέμβριο του 2009 οι συνολικές χρηματοδοτήσεις προς το κλάδο του εμπορίου, κλάδο στον οποίο δραστηριοποιείται η πλειονότητα των ΜμΕ ανήλθαν σε 33,5 δις € από 21,32 δις € το Δεκέμβριο του 2005, δηλαδή σημείωσαν εντυπωσιακή αύξηση κατά 57,3%. Παρόμοια εικόνα συναντάμε και σε άλλους δύο κλάδους με έντονη παρουσία των ΜμΕ, όπως αυτός των κατασκευών (11,4 δις € με 12/2009 από 5,12 δις € από 12/2005) και του τουρισμού (7,3 δις € με 12/2009 από 4,43 δις € από 12/2005). Τα καλά νέα όμως σταματούν και τα πρώτα ανησυχητικά σημάδια αρχίζουν να φαίνονται στη ροή των χρηματοδοτήσεων προς τον σημαντικό κλάδο του εμπορίου από το Δεκέμβριο του 2010, η οποία σημειώνει πτώση κατά 8 δις € συγκριτικά με την αντίστοιχη περίοδο του 2009. Η πτωτική αυτή τάση γενικεύεται από το Δεκέμβριο του 2011, οπότε παρατηρείται μία αντίστροφη εικόνα συνολικά, γεγονός που αποτυπώνεται με πτώση της χρηματοδότησης προς το σύνολο των κλάδων της ελληνικής οικονομίας με μοναδική εξαίρεση τον τουρισμό και η οποία συνεχίζεται με ακόμη πιο έντονους ρυθμούς έως και το 2015. Σε αυτό το σημείο αναφέρουμε ενδεικτικά ότι οι συνολικές χρηματοδοτήσεις προς το κλάδο του εμπορίου, μειώθηκαν το Δεκέμβριο του 2015 σε 18,7 δις € από 33,51 δις € το Δεκέμβριο του 2009, δηλαδή σημείωσαν μία σημαντική μείωση κατά 44%, γεγονός που καταδεικνύει το οξύτατο πρόβλημα χρηματοδότησης που αντιμετωπίζει η μεγάλη πλειοψηφία των ελληνικών μικρομεσαίων επιχειρήσεων.

Χρηματοδότηση του εγχώριου ιδιωτικού τομέα από τα εγχώρια πιστωτικά ιδρύματα

2005-2011

Τέλος περιόδου	ΔΕΚ- 2005	ΔΕΚ- 2006	ΔΕΚ- 2007	ΔΕΚ- 2008	ΔΕΚ- 2009	ΔΕΚ- 2010	ΔΕΚ- 2011
Ιδιωτικός τομέας (Επιχειρήσεις και νοικοκυριά)	149.638	179.158	215.088	249.323	249.321	257.473	248.146
Ελεύθεροι επαγγελματίες, αγρότες, ατομικές επιχειρήσεις	-----	-----	-----	-----	-----	16.483	15.359
Ιδιώτες και ιδιωτικά μη κερδοσκοπικά ιδρύματα	68.630	85.584	103.801	116.866	119.279	117.747	112.662
Επιχειρήσεις	81.008	93.574	111.287	132.457	130.042	123.243	120.125

Πηγή: Τράπεζα της Ελλάδος (2011)

Περίοδος 2012 έως 2015

Η πτωτική πορεία της χρηματοδότησης προς τον ιδιωτικό τομέα που παρατηρήθηκε κατά το 2011 συνεχίζεται με ακόμη εντονότερους ρυθμούς κατά τα επόμενα έτη, καθώς η συνολική χρηματοδότηση προς τον ιδιωτικό τομέα της ελληνικής οικονομίας μειώνεται το Δεκέμβριο του 2015 σε 203,93 δις. € από 227,26 δις. € το Δεκέμβριο του 2012, δηλαδή εμφανίζει σωρευτική μείωση κατά 10,3%, η οποία σε απόλυτα μεγέθη ξεπερνά τα 23 δις. €. Η μείωση αυτή της συνολικής χρηματοδότησης προς την ιδιωτική οικονομία αναλύεται, όπως φαίνεται και από τα στοιχεία που παρατίθενται στον 2 πίνακα, σε μείωση των χρηματοδοτήσεων προς τις επιχειρήσεις κατά 10,97 δις. € και σε μείωση προς ιδιώτες και μη κερδοσκοπικά ιδρύματα κατά 12 δις. €. Χαρακτηριστικό είναι το γεγονός ότι το 2015 οι χρηματοδοτήσεις προς τις επιχειρήσεις σημείωσαν

πτώση κατά 5% συγκριτικά με το Δεκέμβριο του 2014 και το συνολικό τους ύψους μειώθηκε στα επίπεδα των 96 δις. € πέφτοντας κάτω από το όριο των 100 δις. €. Επισημαίνουμε ότι ο ρυθμός μείωσης των επιχειρηματικών χρηματοδοτήσεων είναι σε ακόμη χειρότερα επίπεδα, αν αναλογιστούμε ότι οι χρηματοδοτήσεις προς επιχειρήσεις του μη χρηματοπιστωτικού τομέα μειώθηκαν το Δεκέμβριο του 2015 σε 89,14 δις. € από 100,76 δις. € το Δεκέμβριο του 2012, γεγονός που αποδεικνύει το σημαντικότερο πρόβλημα χρηματοδότησης που αντιμετωπίζουν οι ελληνικές επιχειρήσεις και ειδικότερα οι μικρομεσαίες. Στον πίνακα 2 μπορούμε να δούμε αναλυτικά την εξέλιξη των παραπάνω μεγεθών.

Χρηματοδότηση του εγχώριου ιδιωτικού τομέα από τα εγχώρια πιστωτικά ιδρύματα

2012- 2015

Τέλος περιόδου	ΔΕΚ-2012	ΔΕΚ-2013	ΔΕΚ-2014	ΔΕΚ-2015
Ιδιωτικός τομέας (Επιχειρήσεις και νοικοκυριά)	227.263	217.517	211.637	203.927
Ελεύθεροι επαγγελματίες, αγρότες, ατομικές επιχειρήσεις	13.790	13.888	13.582	13.402
Ιδιώτες και ιδιωτικά μη κερδοσκοπικά ιδρύματα	106.138	100.426	96.702	94.161
Επιχειρήσεις	107.335	103.203	101.353	96.364

Πηγή: Τράπεζα της Ελλάδος (2015)⁷⁸

⁷⁸

http://dione.lib.unipi.gr/xmlui/bitstream/handle/unipi/9529/Kokolis_Georgios.pdf?sequence=1&isAllowed=y

4.13 Case studies – Μελέτες Περιπτώσεων

Στη συνέχεια παρουσιάζονται μελέτες περιπτώσεων που αναφέρονται σε περιπτώσεις εταιριών που αντιμετώπιζαν πρόβλημα βιωσιμότητας και χρειάζονταν να εφαρμόσουν μία στρατηγική εξυγίανσης/διάσωσης. Αυτό γίνεται προκειμένου να γίνει πιο εύκολα κατανοητό το πώς λειτουργούν οι συγκεκριμένες στρατηγικές που αναλύονται, χρησιμοποιώντας ένα εμπειρικό παράδειγμα.

4.13.1 Πρώτη μελέτη περίπτωσης

Στην πρώτη μελέτη περίπτωσης χρησιμοποιείται το παράδειγμα της εταιρείας Gillette. Στη συγκεκριμένη μελέτη παρουσιάζεται στην πράξη η στρατηγική διάσωσης/εξυγίανσης μέσω της αντιμετώπισης του “σπιράλ του θανάτου”.

Gillette

Για τη Gillette η δεκαετία 1990 ήταν μια περίοδος επικερδούς ανάπτυξης. Όμως οι αρχές του νέου αιώνα την έφεραν μπροστά σε αρκετά προβλήματα. Αυτά οφείλονταν στη συρρίκνωση των περιθωρίων κέρδους αλλά και στην έλλειψη συντονισμού μεταξύ των υπεύθυνων προϊόντων. Εντός του 2001 κλήθηκε ένας εξωτερικός Διευθύνων Σύμβουλος (CEO), ο κύριος Jim Kilts, για να ηγηθεί της διάσωσης/εξυγίανσης.

Εκείνος, αμέσως διοργάνωσε συνάντηση με όλα τα στελέχη και έκανε σαφές πως η φιλοσοφία των αλλαγών που θα εφαρμόζε βασιζόταν στην ανοικτή και ειλικρινή επικοινωνία. Οποιοδήποτε πρόβλημα υπήρχε έπρεπε να αντιμετωπίζεται με διάλογο, βασισμένο στα πραγματικά στοιχεία της αγοράς (π.χ. μερίδια, κερδοφορία) και την ενδελεχή μελέτη τους. Γρήγορα κέρδισε το σεβασμό των στελεχών, δίνοντάς τους να καταλάβουν ότι παρόλο που δεν ήταν γέννημα-θρέμμα της Gillette είχε βαθιά γνώση των δυνατών και αδύνατων σημείων της. Ακόμη, έστειλε το μήνυμα πως δεν είχε πρόθεση να κάνει ριζικές μεταβολές στη σύνθεση του προσωπικού και πως πίστευε στις ικανότητες που υπήρχαν εντός της εταιρείας.

Για να κάνει πράξη όσα εξήγγειλε αρχικά, εγκαθίδρυσε κανάλια επικοινωνίας όπως εβδομαδιαίες συναντήσεις στελεχών, εβδομαδιαία ενημέρωση από όλες τις μονάδες ανά τον κόσμο, και σελίδα στο εσωτερικό δίκτυο της επιχείρησης (intranet), όπου ο καθένας μπορούσε να θέσει ερωτήματα και να λάβει απαντήσεις από τον ίδιο τον Kilts.

Στόχος του ήταν να έρθει σε επαφή με όλους και να φέρει όλους σε επαφή μεταξύ τους. Επίσης, για να σταματήσει τη “γάγγραινα” της απόκρυψης πληροφοριών και προβλημάτων, διασφάλισε ότι όλα τα υψηλόβαθμα στελέχη θα γνώριζαν την επίδοση κάθε τμήματος της Gillette, αλλά και κάθε υπεύθυνος τμήματος γνωστοποιούσε τους στόχους του τμήματός του για το επόμενο τρίμηνο. Έτσι, ο καθένας ήταν υπεύθυνος για την επίτευξη ή όχι των στόχων του.

Επιπρόσθετα, άλλαξε το στυλ συζήτησης στις συναντήσεις των στελεχών, από ατομικές παρουσιάσεις, σε ομαδικό διάλογο, ερωτήματα και απαντήσεις. Παράλληλα, βοήθησε τους ανθρώπους να αντιμετωπίζουν την πραγματικότητα και τα προβλήματα που υπήρχαν, χωρίς να αισθάνονται την ανάγκη να προστατεύσουν τους εαυτούς τους. Προσπάθησε να βοηθήσει τα στελέχη να αρχίσουν να εμπιστεύονται τους άλλους και να βασίζονται στην ομαδική εργασία, υπενθυμίζοντας πως οι στόχοι της εταιρείας είναι πάνω από του στόχους του κάθε τμήματος ξεχωριστά. Για να προωθήσει τη συνεργασία μεταξύ ατόμων και μεταξύ τμημάτων δημιούργησε επιτροπές μέσα σε κάθε επιχειρησιακή μονάδα αλλά και δι-επιχειρησιακές επιτροπές, ώστε να εντοπίσουν και να εκμεταλλευτούν περισσότερες ευκαιρίες. Ένα παράδειγμα ήταν η δημιουργία ηλεκτρικής οδοντόβουρτσας, η οποία έγινε πράξη μέσω του συγκερασμού δυνάμεων της επιχειρηματικής μονάδας Oral- B και της επιχειρησιακής μονάδας Braun.

Τα αποτελέσματα της όλης προσπάθειας του Kilts και των στελεχών του ήταν εντυπωσιακά. Δυστυχώς το όλο εγχείρημα δε στέφθηκε με απόλυτη επιτυχία, αν αναλογιστεί κανείς ότι τον Ιανουάριο του 2005 η Procter & Gamble εξαγόρασε τη Gillette έναντι 57 δις δολάρια.⁷⁹

4.13.2 Δεύτερη Μελέτη Περίπτωσης

Στην δεύτερη μελέτη περίπτωσης χρησιμοποιείται το παράδειγμα της εταιρείας GENESIS Pharma. Στη συγκεκριμένη μελέτη παρουσιάζεται στην πράξη η στρατηγική διάσωσης/ εξυγίανσης ακολουθώντας κάποια από τα βήματα που αναλύθηκαν στα στάδια της στρατηγικής εξυγίανσης/διάσωσης.

⁷⁹ Βλέπε Παπαδάκης (2016), σελ. 378-379

Genesis Pharma

Η GENESIS Pharma ξεκίνησε τη δραστηριοποίησή της στη φαρμακευτική βιοτεχνολογία το 1997, όταν ο κλάδος βρισκόταν σε πρώιμα στάδια, όχι μόνο στην Ελλάδα αλλά και στην Ευρώπη. Στόχος της εταιρείας ήταν να συνδυάσει τις ραγδαίες εξελίξεις στο πεδίο της επιστήμης με μια επιτυχημένη και καινοτόμα επιχειρηματική δραστηριότητα, ανοίγοντας έτσι το δρόμο για τη δημιουργία μιας νέας αγοράς.

Το χαρτοφυλάκιο των προϊόντων της αποτελείται από πρωτότυπα και καινοτόμα φάρμακα κυρίως στους τομείς της ογκολογίας, της αιματολογίας, του κεντρικού νευρικού συστήματος, της νεφρολογίας, της ρευματολογίας και της δερματολογίας, ως αποτέλεσμα της συνεργασίας της με σημαντικές πολυεθνικές φαρμακευτικές εταιρείες.

Έχοντας ως έδρα την Ελλάδα, η GENESIS Pharma από το δεύτερο χρόνο λειτουργίας της επέκτεινε τις δραστηριότητές της στην Κύπρο, μέσω της θυγατρικής GENESIS Pharma (Cyprus) Ltd, αλλά και σε αγορές της Νοτιοανατολικής Ευρώπης, όπως η Βουλγαρία και η Ρουμανία.⁸⁰

Η Genesis Pharma είναι μια εταιρεία που ιδρύθηκε το 1997 και ειδικεύεται στον τομέα των καινοτόμων θεραπειών, με έμφαση στη φαρμακευτική βιοτεχνολογία. Κατάφερε να γίνει η πρώτη ελληνική φαρμακευτική εταιρεία με εξειδίκευση στην προώθηση, πώληση και διανομή φαρμακευτικών προϊόντων βιοτεχνολογίας και ανταγωνίζεται εταιρείες κολοσσούς όπως η Novartis, η Merck κ.α. Η Genesis Pharma έχει διαχρονικά αναπτύξει σημαντικές στρατηγικές συμμαχίες με κορυφαίες εταιρείες βιοτεχνολογίας, όπως οι Biogen, Celgene, Vifor, PharmaMar, κ.α.. Αναλαμβάνει όλα τα στάδια της κυκλοφορίας των προϊόντων αυτών των εταιρειών στην ελληνική αγορά. Το χαρτοφυλάκιο της περιλαμβάνει θεραπείες που στοχεύουν κατά κανόνα στην αντιμετώπιση αναγκών ασθενών με σπάνιες, σοβαρές νόσους. Ταυτόχρονα η επιχείρηση δραστηριοποιείται στην Κύπρο, μέσω θυγατρικής εταιρείας και σε άλλες 3 αγορές στη Νοτιοανατολική Ευρώπη.

Παρόλη τη μεγάλη επιτυχία της στον κλάδο και την υγιή αναπτυξιακή πορεία που ακολούθησε, η Genesis Pharma δεν κατάφερε να ξεφύγει από τη δύνη της οικονομικής κρίσης. Με την έναρξη της κρίσης, το κράτος έθεσε ως στόχο τη μεγάλη και άμεση συρρίκνωση της δημόσιας δαπάνης για τα φάρμακα, εφαρμόζοντας μια σειρά από

⁸⁰ <http://www.genesispharma.com/default.aspx?lang=el-GR&page=2>

πολιτικές λιτότητας όπως πολύ μεγάλες οριζόντιες μειώσεις των τιμών έως και 27%, αυξημένες επιστροφές και εκπτώσεις από πλευράς των φαρμακευτικών εταιρειών, πάγωμα της κυκλοφορίας νέων καινοτόμων προϊόντων για 2 χρόνια. Επίσης, παραχώρησε στις φαρμακευτικές εταιρείες ομόλογα, έναντι πληρωμής χρεών παλαιότερων ετών (2007-2009), τα οποία εντάχθηκαν στο PSI και «κουρεύτηκαν», απογειώθηκε δηλαδή η ονομαστική τους αξία κατά 53,5%. Από όλα αυτά, η GENESIS Pharma υπέστη μεγάλο χρηματοοικονομικό πλήγμα.

Πιο συγκεκριμένα η ζημιά λόγω του κουρέματος των ομολόγων έφτασε τα 170 εκατομμύρια ευρώ, ποσό που αντιπροσώπευε το 75% των συνολικών πωλήσεων της στα νοσοκομεία για το 2008 και το 2009. Με εξαίρεση τα μεγάλα τραπεζικά ιδρύματα, ήταν η επιχείρηση που επλήγη περισσότερο εξαιτίας του κουρέματος. Παράλληλα, λόγω των οριζόντιων μειώσεων που επιβλήθηκαν στις τιμές των προϊόντων της, ο τζίρος της μειώθηκε κατά 13% μέσα σε ένα χρόνο. Σαν να μην έφτανε αυτό τα χρέη του Δημοσίου προς την εταιρεία, λόγω της αδυναμίας του να εξοφλήσει τις υποχρεώσεις του προς αυτήν, ξεπέρασαν τα 200 εκατομμύρια ευρώ.

Πολλοί θεώρησαν πως ήταν αδύνατον η εταιρεία να ανακάμψει από ένα τέτοιο χτύπημα. Η εύρεση διαθέσιμων για την αντιμετώπιση των οφειλών ήταν πλέον ζήτημα επιβίωσης για την GENESIS Pharma.

Ως αμιγώς ελληνική επιχείρηση δεν είχε τη δυνατότητα να απευθυνθεί σε μητρική εταιρεία για την αντιμετώπιση του ασφυκτικού προβλήματος ρευστότητας που αντιμετώπιζε, τακτική που ακολούθησαν οι περισσότερες ελληνικές θυγατρικές πολυεθνικών. Οι εταιρείες αυτές, όντας άμεσοι ανταγωνιστές της GENESIS Pharma, απέκτησαν ένα σημαντικό πλεονέκτημα.

Η GENESIS Pharma υποχρεώθηκε να στραφεί στον τραπεζικό δανεισμό, ο οποίος όμως είχε πολύ μεγαλύτερο κόστος. Δυστυχώς όμως τα παραπάνω δεν αποτέλεσαν τις μόνες δυσκολίες. Εξαιτίας της κατάρρευσης του τραπεζικού συστήματος, τα επιτόκια αυξήθηκαν σε ιδιαίτερα υψηλά επίπεδα δημιουργώντας επιπρόσθετες δυσκολίες εφόσον η GENESIS Pharma όφειλε πλέον να αποπληρώσει 51 εκατομμύρια σε τόκους μόλις σε 3 χρόνια. Εμπόδιο στην εξυπηρέτηση δανειακών υποχρεώσεων αποτέλεσε το κούρεμα των ομολόγων που αναφέραμε προηγουμένως και τα οποία είχαν δοθεί ως εγγύηση, δυσχεραίνοντας έτσι ακόμα περαιτέρω τη θέση τους.

Σαν να μην έφταναν τα πιο πάνω, κάποιοι από τους διεθνείς συνεργάτες της εξέταζαν σενάρια αναστολής των δραστηριοτήτων τους στην Ελλάδα, θεωρώντας ότι αυτή πλέον είχε ιδιαίτερα υψηλό επιχειρηματικό κίνδυνο.

Η διάσωση της εταιρείας

Ο τρόπος με τον οποίο η GENESIS Pharma ανταποκρίθηκε στη δύσκολη κατάσταση είναι αξιοσημείωτος. Σε πολλά σημεία “πήγε κόντρα” στην καθιερωμένη συνταγή διάσωσης των 8 βημάτων. Για παράδειγμα δεν απέλυσε προσωπικό, δεν μείωσε τους μισθούς των εργαζομένων (με εξαίρεση αυτούς των ανωτάτων στελεχών), όπως επίσης και δεν σταμάτησε τα εκπαιδευτικά προγράμματα που παρείχε στους εργαζομένους της. Αντίθετα διατήρησε τις επενδύσεις της στο ανθρώπινο δυναμικό της, μια απόφαση πολύ δύσκολη σε περίοδο κρίσης, καθώς τα μισθολογικά έξοδα και τα έξοδα ανθρωπίνου δυναμικού είναι εκείνα τα οποία πρώτα περικόπτονται.

Η GENESIS Pharma επέλεξε να αντιμετωπίσει την “τέλεια καταιγίδα” μέσω μιας στρατηγικής διάσωσης η οποία βασίστηκε σε 5 πυλώνες:

Πυλώνας 1: Στήριξη από τους Μετόχους

Η επιχείρηση επέλεξε να μην διανείμει μέρισμα έως και τρία χρόνια και να χρησιμοποιήσει τα μη διανεμηθέντα κέρδη της τάξης των 90 εκατ. Ευρώ έτσι ώστε να καλύψει μέρος των ζημιών. Παράλληλα, οι μέτοχοί της στήριξαν ουσιαστικά την επιβίωση της εταιρείας, συμμετέχοντας σε αύξηση μετοχικού κεφαλαίου της τάξης των 6 εκατομμυρίων ευρώ.

Πυλώνας 2: Εμπιστοσύνη Διεθνών Συνεργατών

Αποτελούσε το πιο κρίσιμο της διαδικασίας, καθώς από την ύπαρξη ισχυρών συνεργασιών εξαρτάται ουσιαστικά η ύπαρξη της εταιρείας. Πιο συγκεκριμένα η GENESIS Pharma προσπάθησε να πείσει τους μεγαλύτερους συνεργάτες της να δείξουν εμπιστοσύνη στην εταιρεία και στην ελληνική αγορά. Για αυτόν το σκοπό δημιουργήθηκε μια ειδική διαπραγματευτική ομάδα 3-5 ατόμων οι οποίοι ανέλυσαν συνεχώς τα εναλλακτικά σενάρια βάσει των οποίων έπρεπε να κινηθεί η GENESIS Pharma ώστε να αποφύγει το οικονομικό αδιέξοδο. Η ομάδα κατάφερε να επανεπιβεβαιώσει την εμπιστοσύνη όλων των διεθνών συνεργατών στην εταιρεία και στη χώρα, πετυχαίνοντας παράλληλα μεγαλύτερα περιθώρια κέρδους για το διάστημα

της βαθιάς κρίσης αλλά και χρονική επέκταση των συμβολαίων και συμφωνίες για νέα προϊόντα.

Πυλώνας 3: Διαπραγμάτευση του Χρέους με τις Τράπεζες

Η εταιρεία κατάφερε μετά από σκληρές διαπραγματεύσεις διάρκειας 15-16 μηνών να συνάψει ομολογιακό δάνειο δεκαετούς διάρκειας με ιδιαίτερα χαμηλό επιτόκιο. Αυτό μείωσε σε μεγάλο βαθμό τα έξοδα δανεισμού τα οποία ήταν ένα από τα κυριότερα προβλήματα κόστους της εταιρείας.

Πυλώνας 4:

Η εταιρεία αξιοποίησε την ομαλοποίηση των πληρωμών από το Κράτος προς τη φαρμακευτική αγορά την περίοδο 2013-2014 και μέσα από συνετή διαπραγμάτευση εισέπραξε μεγάλο μέρος των χρεών του Δημοσίου προς την εταιρεία.

Πυλώνας 5: Εσωτερική Αναδιοργάνωση

Όπως αναφέρθηκε προηγουμένως, η GENESIS Pharma δεν απέλυσε προσωπικό, δεν μείωσε τους μισθούς, όπως επίσης και δεν σταμάτησε τα εκπαιδευτικά προγράμματα που παρείχε στους εργαζομένους της. Αντίθετα επένδυσε στο εργατικό της δυναμικό, μια απόφαση πολύ δύσκολη σε περίοδο κρίσης. Επίσης ενίσχυσε τα τμήματα των Πωλήσεων και Μάρκετινγκ, πραγματοποιώντας μια συνολική αναδιοργάνωση, καθώς γνώριζε ότι θα αποτελούσαν σημαντικά στηρίγματα στην προσπάθεια αντιστροφής της αρνητικής κατάστασης.

Σύνοψη

Μέσα από την εφαρμογή όλων των παραπάνω βημάτων και σε συνδυασμό με την ισχυρή δέσμευση τόσο των μετόχων όσο και την ανώτατης διοίκησης και των εργαζομένων της, η GENESIS Pharma κατάφερε να βγει από το οικονομικό αδιέξοδο, επιστρέφοντας σε μια θετική πορεία η οποία υπόσχεται καλύτερα μελλοντικά αποτελέσματα σε βάθος χρόνου. Η δοκιμασία της εταιρείας τα τελευταία χρόνια επέδρασε καθοριστικά στη φιλοσοφία και την αντίληψη των στελεχών.⁸¹

⁸¹ Βλέπε Παπαδάκης (2016), σελ. 387-389

Βιβλιογραφία

Ελληνική Βιβλιογραφία

1. Ανδριόπουλος Κωνσταντίνος, Οικονομικά για μη Οικονομικούς, Εκδόσεις Παπαζήση, Αθήνα 2012
2. Αποστολόπουλος Ν. Ιωάννης, Ειδικά θέματα χρηματοδοτικής διοικήσεως, Εκδόσεις Σταμούλης, Αθήνα – Πειραιάς 1994
3. Αρτίκης Π. Γεώργιος, Χρηματοοικονομική Διοίκηση, Εκδόσεις Σταμούλης, Αθήνα 1999
4. Κάτσου Χ. Γεώργιος, Προβληματικές επιχειρήσεις στην Ελλάδα: Αίτια, πρόβλεψη, πρόληψη και εξυγίανση, Αθήνα 1988
5. Μπόγκα – Καρτέρη Καίτη, Διαχείριση Ανθρώπινου Δυναμικού, Εκδόσεις University Studio Press, Θεσσαλονίκη 2003
6. Παναγιωτίδης Χρήστος, Συστήματα εσωτερικού ελέγχου, Εκδόσεις Σάκκουλας, Ιανουάριος 1995
7. Παπαδάκης Μ. Βασίλης, Στρατηγική των επιχειρήσεων: Ελληνική και Διεθνής εμπειρία, Εκδόσεις Ε. Μπένου, Αθήνα 2016
8. Τζωρτζτάκης Κώστας, Αποτελεσματικό Μάνατζμεντ στο Ελληνικό Επιχειρείν, Εκδόσεις Rosili, 2014
9. Φίλος Α. Ιωάννης, Σύστημα εσωτερικού ελέγχου επιχειρήσεων, Εκδόσεις IQ Group, Αθήνα 2004
10. Montana J. Patrick και Charnov Bruce H., Μάνατζμεντ, Εκδόσεις Κλειδάριθμος, Αθήνα 2011
11. Williams Kate – Johnson Bob , Εισαγωγή στο Μάνατζμεντ, Ένας πρακτικός οδηγός Ανάπτυξης, Εκδόσεις Κριτική, Αθήνα 2005.

Ξενόγλωσση Βιβλιογραφία

1. Alcamí Lapiérda Rafel, Caranana Devece Carlos, Introduction to Management Information Systems, Έκδοση Πανεπιστήμιο Jaume I., 2012
2. Boakes Kevin, Reading and Understanding Economics, Εκδόσεις Financial Times Management, 2009

3. Crouhy Michel, Galai Dan, Mark Robert, The essentials of Risk Management, 2^η έκδοση, Εκδόσεις McGraw-Hill Education, 2014
4. Hitt A. Michael, Ireland R. Duande, Hoskisson E. Robert, Strategic Management Competitiveness and Globalization, 9^η Έκδοση, Εκδόσεις Cengage Learning, 2010
5. Hull C. John, Risk Management and Financial Institutions, 4^η έκδοση, Εκδόσεις Wiley, 2015
6. Noe A. Raymond, Hollenbeck R. John, Gerhart Barry, Wright M. Patrick, Fundamentals of Human Resource, 6^η έκδοση, Εκδόσεις McGraw-Hill Education, 2015
7. Paramasivan C., Subramanian T., Financial Management, Εκδόσεις New Age International, 2012
8. Slack Nigel, Brandon-Jones Alistair, Johnston Robert, Operations management, 7^η έκδοση, Εκδόσεις Pearson, 2014
9. Van Horne C. James, Wachowicz M. John, Fundamentals of Financial Management, Εκδόσεις Prentice Hall, 2008
10. Wickham Philip, Wickham Louise, Management Consulting Delivering an effective Project, 3^η έκδοση, Εκδόσεις Prentice Hall, 2008
11. White Colin, Strategic Management, Εκδόσεις Palgrave, 2004
12. Information and Knowledge Management, Εκδόσεις Elsevier Ltd, 2005

Διαδικτυακές Πηγές

1. <http://www.kathimerini.gr/375534/article/oikonomia/epixeirhseis/apotelesmati-ko-manatzment-kai-ypeydynh-hgesia>
2. <http://www.letslearnfinance.com/what-is-stability-strategy.html>
3. <https://www.strategicmanagementinsight.com/topics/vertical-integration.html>
4. <https://www.strategicmanagementinsight.com/topics/horizontal-integration.html>
5. <http://www.karoulias.gr/el/about-el/>
6. <http://www.alpha.gr/page/default.asp?la=1&id=30>
7. <http://www.genesispharma.com/default.aspx?lang=el-GR&page=2>
8. <https://www.esteps.gr/simvuloi-epixirisewn/>

9. http://nefeli.lib.teicrete.gr/browse/sdo/ba/2013/PappasLeonidas,ChouliarasLampros/attached-document-1385494763-542110-25915/Pappas_Chouliaras.2013.pdf
10. http://nemertes.lis.upatras.gr/jspui/bitstream/10889/6271/1/Nimertis_Pournara.pdf
11. http://dione.lib.unipi.gr/xmlui/bitstream/handle/unipi/9529/Kokolis_Georgios.pdf?sequence=1&isAllowed=y