

Συνέδριο Eurobank EFG, Πέμπτη, 2/11
«Ανταγωνισμός και Καινοτομία στη Διεθνή Τουριστική Βιομηχανία:
Διαμορφώνοντας τις Ελληνικές Προτεραιότητες»

Παρουσίαση

«Επισκόπηση Ξενοδοχειακών Επιχειρήσεων»

Γκίκας Α. Χαρδούβελης
Οικονομικός Σύμβουλος Ομίλου Eurobank EFG
Καθηγητής, Τμήμα Χρηματοοικονομικής και Διοικητικής Π. Πειραιώς

Η δομή της παρουσίασης του κ. Χαρδούβελη ήταν η ακόλουθη:

1. Ταυτότητα Έρευνας – Μεθοδολογία
2. Χαρακτηριστικά Ξενοδοχειακής Επιχείρησης
3. Ανταγωνισμός
4. Επενδύσεις
5. Πελατεία – Σχέση με Tour Operators
6. Τιμολογιακή Πολιτική – Διαφήμιση - Έσοδα – Έξοδα
7. Συμπεράσματα

Ο πληθυσμός των ξενοδοχειακών επιχειρήσεων στην Ελλάδα ανέρχονταν το 2005 στα 9 χιλιάδες ξενοδοχεία, με 359 χιλιάδες δωμάτια και 680 χιλιάδες κλίνες. Ο αριθμός ξενοδοχειακών κλινών σε σχέση με το μέγεθος του εγχώριου πληθυσμού, όπως αναφέρθηκε στο περιοδικό «**Οικονομία & Αγορές**», που δημοσιεύτηκε στις 25/10, είναι δεκαπλάσιος του αντίστοιχου της Τουρκίας και διπλάσιος της Ισπανίας, δύο ξένες χώρες που θεωρούνται από τους Έλληνες ξενοδόχους ως οι κύριες ανταγωνίστριες χώρες. Στο ίδιο τεύχος, εκφράστηκε η άποψη ότι η **ποιότητα των υπηρεσιών** είναι το ζητούμενο για την ελληνική τουριστική βιομηχανία και την ανταγωνιστικότητά της, κάτι που επιβεβαιώνεται και από την παρούσα επισκόπηση των Ελλήνων ξενοδόχων. Στην Ελλάδα, βεβαίως, υπάρχουν και περίπου 34 χιλιάδες επιπλέον οικογενειακές μονάδες “Rooms to Let”, με μέσο αριθμό δωματίων περίπου 6 ή 7 και μέσο αριθμό κλινών 14. Αυτό σημαίνει ότι υπάρχουν επιπλέον 476 χιλιάδες κλίνες, ανεβάζοντας τον συνολικό αριθμό τους στο 1,156 εκατομμύριο.

1. Ταυτότητα Έρευνας – Μεθοδολογία

Η επισκόπηση της Eurobank έγινε με βάση ένα εκτενές ερωτηματολόγιο 89 ερωτήσεων για τα ξενοδοχεία και 54 ερωτήσεων για τις οικογενειακές μονάδες. Είναι πρόσφατη, αφού ξεκίνησε στις 15 Αυγούστου του τρέχοντος έτους. Η εταιρεία στατιστικών μελετών που ανέλαβε την επισκόπηση είναι η Quantos, η οποία εφάρμοσε στρωματοποίηση με αναλογικό καταμερισμό ξενοδοχείων ανά περιοχή Nuts I (όπως δηλαδή διαχωρίζει η Eurostat και ο ΟΟΣΑ την Ελλάδα σε 4 περιοχές), και ανά αστέρι κατάταξης (από 1 έως 5). Συνεπώς, τα αποτελέσματα εύκολα ανάγονται σε επίπεδο πληθυσμού Ελλάδος και μπορούν να συγκριθούν με αντίστοιχες στατιστικές που εκδίδει η

ΕΣΥΕ ή η Ευρωπαϊκή Στατιστική Υπηρεσία. Για παράδειγμα, περίπου το 50% των ξενοδοχείων έχουν κατάταξη δύο αστέρων (Διαφάνεια 4). Στο δείγμα, το ποσοστό των ξενοδοχείων αυτών είναι περίπου 25%. Συνεπώς, η αναγωγή των επιμέρους στατιστικών στον πληθυσμό των ξενοδοχείων της Ελλάδος επιβάλλει ένα μεγαλύτερο ειδικό βάρος στο δείγμα των ξενοδοχείων δύο αστέρων.

Η παρουσίαση του κ. Χαρδούβελη επικεντρώθηκε στην ανάλυση των ξενοδοχείων και όχι των Rooms to Let, των οποίων η επισκόπηση συνεχίζεται. 430 ξενοδοχεία περιλαμβάνονται στην ανάλυση με στόχο ο αριθμός να φτάσει τα 500. Ο αριθμός των ξενοδοχείων, τόσο ο συνολικός όσο και στις επιμέρους κατηγορίες, είναι ικανός να παράξει αξιόπιστα αποτελέσματα σε επίπεδο χώρας.

Η παρουσίαση του κ. Χαρδούβελη επικεντρώθηκε, επίσης, στις διαφοροποιήσεις που υπάρχουν ανάμεσα σε ξενοδοχεία με διαφορετική κατάταξη αστέρων ώστε η συζήτηση να επικεντρωθεί σε ζητήματα ποιότητας. Τα αποτελέσματα της διαφοροποίησης ανά περιοχή, καθώς και μια εκτενέστερη ανάλυση των απαντήσεων στο δείγμα, θα δημοσιευτούν στο μέλλον. Στο μέλλον, επίσης, αναμένεται να δημοσιευτούν και τα αποτελέσματα από τις απαντήσεις των οικογενειακών μονάδων, που και αυτές κατατάσσονται με βάση τα «κλειδιά» του ΕΟΤ.

2. Χαρακτηριστικά Ξενοδοχειακής Επιχείρησης

Σύμφωνα με τη μελέτη, το 36% των ξενοδοχείων στην Ελλάδα είναι ατομικές επιχειρήσεις, το 45,5% Ανώνυμες Εταιρείες, και το υπόλοιπο ποσοστό είναι εταιρείες ομόρρυθμες, ετερόρρυθμες ή περιορισμένης ευθύνης. Το 92,4% ανήκει σε Έλληνες και το υπόλοιπο σε ξένους ομίλους. Το 36% των ξενοδοχείων χτίστηκαν πριν το 1980, το 28,6% την περίοδο 1980-89, το 25,8% την περίοδο 1990-99 και το υπόλοιπο 9,6% από το 2000 και ύστερα. Ένα άλλο σημαντικό χαρακτηριστικό είναι ότι όσο περισσότερα αστέρια έχει ένα ξενοδοχείο, τόσο μεγαλύτερο συνήθως είναι (Διαφάνεια 10). Με άλλα λόγια, τα μεγάλα ξενοδοχεία είναι συνήθως αυτά που μπορούν να τηρούν τις ποιοτικές προϋποθέσεις απόκτησης αστεριών.

Με δεδομένο ότι η ποιότητα είναι το ζητούμενο στην σημερινή ανταγωνιστική εποχή, ορισμένα μεγέθη ποιότητας έχουν ιδιαίτερο ενδιαφέρον. Με βάση 8 χαρακτηριστικά εξοπλισμού των δωματίων (Room Service, Minibar, πρόσβαση στο Internet, Ψυγείο, τηλεόραση, ραδιόφωνο, Air Condition, Κατάλληλο για Α.Μ.Ε.Α.) ο κ. Χαρδούβελης υπολογίζει ένα δείκτη ποιότητας των ξενοδοχείων. Ο δείκτης βασίζεται στην ύπαρξη των χαρακτηριστικών αυτών έστω και σε ορισμένα δωμάτια, και δείχνει ότι η ποιότητα αυξάνεται με τον αριθμό αστεριών (Διαφάνεια 12). Μια ματιά σε 2 από τα 8 χαρακτηριστικά, δίνει την εικόνα της τεχνολογίας και της κοινωνικής ευαισθησίας των ξενοδοχείων. Η πρόσβαση στο διαδίκτυο από το δωμάτιο ή η καταλληλότητα για άτομα με ειδικές ανάγκες είναι πολύ μικρή στα ξενοδοχεία ενός αστέρου και ικανοποιητική στα ξενοδοχεία 5 αστέρων

(Διαφάνεια 13). Ένας ανάλογος δείκτης ποιότητας για τις εγκαταστάσεις δείχνει μια παρόμοια αυξητική εικόνα ανάλογα με τον αριθμό των αστερών. Ένας άλλος σημαντικός δείκτης ποιότητας είναι η εκπαίδευση του προσωπικού, η οποία κατά μέσο όρο συμπίπτει με την πανελλαδική εικόνα στην εκπαίδευση. Η εικόνα αυτή αυξάνεται δραματικά από τα ξενοδοχεία 4 στα ξενοδοχεία 5 αστερών (Διαφάνεια 17). Η ποιότητα υπηρεσιών είναι επίσης και συνάρτηση της εμπειρίας του προσωπικού. Είναι ενθαρρυντικό ότι ακόμα και τα εποχικά ξενοδοχεία κρατούν το ίδιο προσωπικό (περίπου 87 στα 100 άτομα) για το επόμενο έτος (Διαφάνεια 18).

3. Ανταγωνισμός

Οι Έλληνες ξενοδόχοι θεωρούν ως κυριότερους ανταγωνιστές τους τις επιχειρήσεις της περιοχής τους (Διαφάνεια 20). Δεύτερες στην κατάταξη είναι οι παρόμοιες επιχειρήσεις σε άλλες χώρες, τρίτες οι επιχειρήσεις στο ίδιο νησί ή νομό, και τελευταίες οι επιχειρήσεις σε άλλη γεωγραφική περιοχή της Ελλάδος. Συνεπώς, οι Έλληνες «βλέπουν» τον διεθνή ανταγωνισμό, ιδιαίτερα από Τουρκία και Ισπανία (Διαφάνεια 21) και θεωρούν οι χαμηλότερες τιμές στις χώρες αυτές είναι το κυριότερο πρόβλημα (Διάγραμμα 22). Δεύτερο πρόβλημα θεωρούν τους Tour Operators, οι οποίοι κατά τη γνώμη τους διαφημίζουν άλλες χώρες και όχι την Ελλάδα. Παράπωνα έχουν και για ελληνικούς κρατικούς φορείς, ενώ πιστεύουν ότι η ποιότητα των δικών τους υπηρεσιών, καθώς και τα φυσικά κάλλη της Ελλάδας είναι συγκριτικά πλεονεκτήματα.

4. Επενδύσεις

Στο μέλλον οι επενδύσεις των υπαρχόντων ξενοδοχείων θα είναι κυρίως στην ανανέωση του εξοπλισμού τους. Ένα 35,7% θα κάνει επιπλέον επενδύσεις ανανέωσης, έχοντας ήδη κάνει την τελευταία δεκαετία. Στον αντίποδα, ένα 23,4% των ξενοδοχείων δεν πρόκειται να κάνει επενδύσεις ανανέωσης παρά το γεγονός ότι δεν έκαναν τέτοιες επενδύσεις την τελευταία 10-ετία (Διαφάνεια 25). Το 49,7% των ξενοδόχων απαντά ότι ο λόγος της επένδυσης στην ανανέωση του εξοπλισμού είναι η αύξηση των τιμών (Διαφάνεια 26). Επιθυμούν λοιπόν να βελτιώσουν την ποιότητα των υπηρεσιών τους διότι έτσι πιστεύουν ότι μπορούν να αυξήσουν τις τιμές τους και τα κέρδη τους.

5. Πελατεία και Σχέση με Tour Operators

Το 45,5% των πελατών των ξενοδοχείων είναι Έλληνες, το 33,9% Δυτικο-Ευρωπαίοι, το 15,9% Ανατολικο-Ευρωπαίοι, το 2,9% Βορειο-Αμερικανοί και το 1,8% Νοτιο-Ανατολικο-Ασιάτες. Η διάσπαση σε αστέρια δείχνει (Διαφάνεια 28) ότι τα ξενοδοχεία 5 αστερών προσελκύουν μεγαλύτερα ποσοστά Δυτικο-Ευρωπαίων, Βορειο-Αμερικανών και Νοτιο-Ανατολικο-Ασιατών, και λιγότερα ποσοστά Ελλήνων. Έκπληξη αποτελεί το γεγονός ότι τα ξενοδοχεία που λειτουργούν από 5 έως 9 μήνες έχουν μεγαλύτερα ποσοστά πληρότητας από αυτά που λειτουργούν 1-4 μήνες (Διαφάνεια 29).

Το 57,6% των πελατών κάνουν απευθείας ιδιωτική κράτηση, το 13,3% ατομική κράτηση μέσω πρακτορείου και το 29,2% ομαδική κράτηση μέσω πρακτορείου (Διαφάνεια 31). Οι απευθείας κρατήσεις είναι περισσότερες στα φτηνότερα ξενοδοχεία (Διαφάνεια 32). Η σχέση των ξενοδόχων με τους Tour Operators χρειάζεται ιδιαίτερη μνεία. Συμβόλαια τύπου «Guarantee» δίνουν κυρίως τα εποχικά ξενοδοχεία, όχι αυτά που λειτουργούν ολόκληρο το χρόνο, ίσως επειδή είναι πιο μεγάλα. Οι ξενοδόχοι θεωρούν ότι ο υψηλότερος κίνδυνος που αντιμετωπίζουν έναντι των Tour Operators είναι η αναξιοπιστία στις πληρωμές τους, δεν είναι η πίεση που ασκούν οι Tour Operators στις τιμές.

6. Τιμολόγηση – Διαφήμιση – Έσοδα - Έξοδα

Η εμπειρία του 2006 έναντι του 2005 δείχνει ότι οι Tour Operators πιέζουν τις τιμές. Ενώ η τιμή πόρτας και η μέση διανυκτέρευση αυξήθηκαν μόνον 4,6%, η πλήρης διατροφή – που συνήθως γίνεται μέσω Tour Operators - αυξήθηκε 2,9%, ενώ τα δωμάτια μέσω allotment 1,2% και Guarantee 1,4% (Διαφάνεια 37). Χωρίς τη μεσολάβηση των Tour Operators, η αύξηση ήταν πολύ μεγαλύτερη: 7,8%. Παρόμοια αποτελέσματα εξάγονται από τη σύγκριση του επιπέδου των τιμών του 2006, όπου οι απευθείας κρατήσεις χρεώνονται πολύ ακριβότερα από τις κρατήσεις μέσω Tour Operators (Διαφάνεια 38).

Η διαφήμιση, για την οποία οι ξενοδόχοι παραπονοούνται τόσο για τους Tour Operators όσο και για τους κρατικούς φορείς, διαφοροποιείται ανάλογα με το μέγεθος και την ποιότητα του ξενοδοχείου. Τα ξενοδοχεία 5 αστέρων ξοδεύουν παραπάνω ως ποσοστό των εσόδων τους, και αυτό είναι φυσιολογικό διότι στον τουρισμό ισχύει το κλασικό free-rider problem, όπου ο ξενοδόχος που διαφημίζει παίρνει το κόστος και ο διπλανός ανταγωνιστής του συμμετέχει στο όφελος χωρίς να πληρώνει. Το free-rider problem θα εξαφανίζονταν αν η διαφήμιση γίνονταν από κοινού. Εκεί φαίνεται ότι όσο μεγαλύτερο και ποιοτικότερο το ξενοδοχείο, τόσο περισσότερο συμμετέχει στις από κοινού ενέργειες για διαφήμιση. Με άλλα λόγια, είναι ξεκάθαρο ότι τα μεγάλα ξενοδοχεία στην Ελλάδα έχουν αποφασίσει ότι χρειάζονται τη διαφήμιση και, γνωρίζοντας το free-rider problem, προσπαθούν να την κάνουν από κοινού.

Τέλος, σημαντική πληροφορία εξάγεται από τη συγκριτική πορεία των εσόδων και εξόδων το 2006 έναντι του 2005, ανάλογα με την κατηγορία αστέρων (Διαφάνεια 40). Όσο ανεβαίνουμε κατηγορία σε αστέρια τόσο μεγαλύτερη η ποσοστιαία μεταβολή στη μέση διανυκτέρευση, και τόσο μεγαλύτερη η μέση ποσοστιαία μεταβολή στα έσοδα. Μάλιστα τα συνολικά έσοδα αυξάνονται πιο πολύ από τη μέση διανυκτέρευση, και η διαφορά αυτή μεγαλώνεται με τα αστέρια, γεγονός που δείχνει ότι τα μεγαλύτερα και ποιοτικότερα ξενοδοχεία έχουν την ικανότητα να αντλούν επιπλέον πόρους από τους πελάτες τους, πολύ περισσότερο απ' ό,τι τα λιγότερο ποιοτικά. Ένα δεύτερο σημαντικό στοιχείο είναι ότι και στην πλευρά των εξόδων, τα ξενοδοχεία 5 αστέρων έχουν καλύτερη πορεία από τα υπόλοιπα. **Η κερδοφορία, λοιπόν, συσχετίζεται άμεσα με την ποιότητα.**

7. Ανακεφαλαίωση - Συμπεράσματα

Ο κ. Χαρδούβελης έκλεισε την παρουσίασή του ανακεφαλαιώνοντας τα κύρια συμπεράσματα της ανάλυσης:

- Περισσότερα αστέρια σημαίνει συνήθως και μεγαλύτερα ξενοδοχεία
- Νεότερα τα ξενοδοχεία με τα περισσότερα αστέρια
- Ποιότητα εξοπλισμού δωματίων & εγκαταστάσεων αυξάνεται με τα αστέρια
- Το 60% είναι εποχικά ξενοδοχεία, που θεωρούν ως πόλο έλξης την παραλία
- Επίπεδο εκπαίδευσης βελτιώνεται με τα αστέρια, αλλά δεν διαφέρει από πανελλαδικό μέσο όρο
- 9 εργαζόμενοι στους 10 διατηρούνται το επόμενο έτος, ακόμα και στα εποχικά, γεγονός που σημαίνει ότι οι εργαζόμενοι είναι έμπειροι
- Επιχειρήσεις της ίδιας περιοχής θεωρούνται οι κύριοι ανταγωνιστές, όχι τόσο στα 5*****, ενώ παρόμοιες επιχειρήσεις σε άλλες χώρες είναι δεύτερες στην κατάταξη
- Τουρκία (56%) και Ισπανία (23%) θεωρούνται ως οι κύριες ανταγωνίστριες χώρες. Φόβος ξενοδόχων: (α) τιμές, (β) διαφήμιση των Τ.Ο. Πιο αισιόδοξοι για φυσικό περιβάλλον, κλίμα, παραλίες περιοχής, καθώς και για ποιότητα υπηρεσιών τους
- Το 46% των ξενοδοχείων σκοπεύει να επενδύσει στην ανανέωση εξοπλισμού / προσθήκη εγκαταστάσεων
- Αιτία ανανέωσης εξοπλισμού: Αύξηση τιμών
- Το 46% των πελατών Έλληνες, με τους ξένους πελάτες όμως να έχουν το 67% στα 5****
- Το 58% πελατών με απευθείας κράτηση, 42% μέσω Τ.Ο.
- Guarantee συμβόλαια δίνουν στους Τ.Ο. κυρίως τα εποχικά
- Ο σημαντικότερος κίνδυνος είναι η αναξιοπιστία στις πληρωμές των Τ.Ο., όχι η πίεσή τους στις τιμές
- Το 2006, οι αυξήσεις στις τιμές για Τ.Ο. κάτω του μέσου όρου αυξήσεων των υπολοίπων πελατών
- Συμμετοχή σε κοινές διαφημιστικές ενέργειες αυξάνεται γραμμικά με τα αστέρια
- 2006/2005: % μεταβολή στα έσοδα και έξοδα δείχνουν ότι η οικονομική δύναμη αυξάνεται με τα αστέρια. **Συνεπώς, η ποιότητα είναι το ζητούμενο στην κερδοφορία.**