
ΣΧΟΛΗ ∆ΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΛΟΓΙΣΤΙΚΗΣ
ΗΡΑΚΛΕΙΟΥ ΚΡΗΤΗΣ.

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.

ΦΟΙΤΗΤΡΙΕΣ: ΕΙΣΗΓΗΤΡΙΑ:

ΞΑΝΘΟΥ∆ΑΚΗ ΕΙΡΗΝΗ ΣΗΜΑΝΤΗΡΑΚΗ ΕΥΑΓΓΕΛΙΑ
ΑΜ:6981
ΦΕΛΛΑ ΜΑΡΙΑ
ΑΜ:7149

ΗΡΑΚΛΕΙΟ 2010.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

2

ΠΕΡΙΕΧΟΜΕΝΑ.

Περίληψη..σελ. 4

ΚΕΦΑΛΑΙΟ 1: ΤΟΥΡΙΣΜΟΣ
1.1 Εισαγωγή στον τουρισµό..σελ. 5-8
1.1.1 Τα υποκείµενα του τουριστικού συστήµατος..σελ. 8
1.2 Κατηγορίες / ∆ιακρίσεις τουρισµού..σελ. 8
1.2.1 Μαζικός / Ατοµικός τουρισµός..σελ. 8-9
1.2.2 Εσωτερικός / Εξωτερικός τουρισµός...σελ. 9-10
1.2.3 Συνεχής / Εποχιακός τουρισµός...σελ. 10
1.2.4 Στατικός / Κινητικός τουρισµός...σελ. 10-11
1.2.5 Νεανικός / Τρίτης ηλικίας τουρισµός..σελ. 11-12
1.3 Εναλλακτικές µορφές / Είδη τουρισµού..σελ. 12-13
1.3.1 Αγροτουρισµός...σελ. 13
1.3.2 Μορφωτικός τουρισµός..σελ. 13
1.3.3 Τουρισµός υγείας..σελ. 14
1.3.4 Θρησκευτικός τουρισµός..σελ. 14-15
1.3.5 Επαγγελµατικός τουρισµός...σελ. 15
1.3.6 Συνεδριακός τουρισµός...σελ. 15-16
1.3.7 Τουρισµός περιπέτειας..σελ. 16-17
1.4 Θετικές και Αρνητικές επιπτώσεις τουρισµού..σελ. 18-26

ΚΕΦΑΛΑΙΟ 2 ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ- Αναδροµή.
2.1 Τουρισµός στην Ελλάδα...σελ. 28-29
2.2 Η θέση της Ελλάδας στη τουριστική αγορά...σελ. 30-31
2.3 Τουριστική ανάπτυξη...σελ. 32-33
2.4 Ελληνικό τουριστικό προϊόν...σελ. 34-37
2.4.1 Χαρακτηριστικά της ζήτησης τουριστικού προϊόντος................................σελ. 37-38
2.4.2 Eυκαιρίες του ελληνικού τουριστικού προϊόντος..σελ. 38-
39
2.4.3 Οι κύριες απειλές του ελληνικού τουριστικού προϊόντος...........................σελ. 39-40
2.4.4 Πλεονεκτήµατα Ελλάδας ως τουριστικός προορισµός...............................σελ. 41

ΚΕΦΑΛΑΙΟ 3: Ο ΤΟΥΡΙΣΜΟΣ ΣΤΗΝ ΚΡΗΤΗ...σελ. 42-48

ΚΕΦΑΛΑΙΟ 4: ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
4.1 Γενικά για την παγκόσµια κρίση...σελ .49

4.2 Η αρχή της κρίσης...σελ. 50-51
4.2.1 Η οικονοµία των ΗΠΑ...σελ.51-54
4.3 Ελληνική Οικονοµική Κρίση...σελ. 54-62
4.3.1 Περίπτωση της Κρήτης..σελ. 62-64
4.4 Οι επιπτώσεις της κρίσης..σελ. 64-65
4.4.1 Πληθωρισµός...σελ. 66
4.4.2 Η κυβερνητική παρέµβαση………………………………………………..σελ. 67
4.4.3 Οι προσπάθειες αυξήσεις αποδοτικότητας των κεφαλαίων......................σελ. 67-68

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

3

4.4.4 Άνοδος του πιστωτικού χρήµατος...σελ. 69-71
4.4.5 Άλλες αιτίες..σελ. 72-73
4.4.6 Αποτελέσµατα...σελ. 73
4.4.7 Επιπτώσεις στο εµπόριο και στην βιοµηχανική παραγωγή……………….σελ. 73-74
4.4.8 Ανεργία..σελ. 74-75
4.4.9 Χρηµατοπιστωτικές αγορές...σελ. 75-77
4.4.10 Ο ταξιδιωτικός τοµέας...σελ. 77

ΚΕΦΑΛΑΙΟ 5: ΠΡΟΒΛΕΨΕΙΣ ΤΟΥΡΙΣΤΙΚΗΣ ∆ΡΑΣΤΗΡΙΟΤΗΤΑΣ...........σελ. 78-83

ΚΕΦΑΛΑΙΟ 6: ΜΕΤΡΑ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΚΡΙΣΗΣ & ΣΥΜΠΕΡΑΣΜΑΤΑ
6.1 Μέτρα αντιµετώπισης…………………………………………………….σελ. 84-92
6.1.1 Κυβερνητικά µέτρα……………………………………………………..σελ. 84-88
6.1.1 Άλλα µέτρα αντιµετώπισης κρίσης …………………………………….σελ. 88-92
6.2 Συµπεράσµατα...σελ. 93-97

ΒΙΒΛΙΟΓΡΑΦΙΑ………………………………………………………………σελ.98-99

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

4

ΠΕΡΙΛΗΨΗ

 Η τουριστική βιοµηχανία αποτελεί τον σηµαντικότερο ίσως κλάδο της ελληνικής

οικονοµίας. Παρ’ολες τις ευνοϊκές προβλέψεις που έχουν γίνει κατά καιρούς από εδώ και

3 χρόνια βρίσκεται αντιµέτωπη µε την παγκόσµια κρίση του 2008. ειδικούς όσον αφορά

την τουριστική δραστηριότητα η ελληνική τουριστική βιοµηχανία

 Σε αυτήν την εργασία θα αναφερθούµε γενικά στον τουρισµό σαν παγκόσµια έννοια.

Στο πρώτο κεφάλαιο θα αναλύσουµε τις κατηγορίες και τις εναλλακτικές µορφές

τουρισµού, επίσης θα παρουσιάσουµε τις αρνητικές και θετικές επιπτώσεις που προκαλεί

σε διαφορετικούς τοµείς κάθε χώρας όπως στην οικονοµία, στην κοινωνία και στο

περιβάλλον.

 Απώτερος στόχος της παρακάτω εργασίας είναι να προσδιοριστεί και να ερευνηθεί η

τουριστική δραστηριότητα της Ελλάδας γενικά αλλά και της Κρήτης τα τελευταία δέκα

έτη. Στο δεύτερο κεφάλαιο θα αναλύσουµε τον τουρισµό στην Ελλάδα, την θέση της

Ελλάδας στην τουριστική αγορά, τα είδη τουρισµού που προσφέρει, θα αναφερθούµε στο

ελληνικό τουριστικό προϊόν και στις κύριες απειλές του και τέλος θα δείξουµε τα

πλεονεκτήµατα της Ελλάδας ως τουριστικός προορισµός.

 Στο τρίτο κεφάλαιο θα µιλήσουµε για την Κρήτη, την πορεία της στον τουριστικό

τοµέα τα τελευταία χρόνια και µέσα από διάφορες µελέτες και προβλέψεις θα

αναδείξουµε την παρούσα θέση που βρίσκεται στην προτίµηση των τουριστών.

 Στο τέταρτο κεφάλαιο θα αναλύσουµε τη διεθνή οικονοµική κρίση, θα αναφερθούµε

από πού και πότε ξεκίνησε, θα µιλήσουµε για την οικονοµία των Η.Π.Α, τις επιπτώσεις

που προκάλεσε η κρίση στην Ελλάδα αλλά και στην Κρήτη στην οικονοµία και στον

τουρισµό τους.

 Στο πέµπτο κεφάλαιο θα αναφερθούµε στις προβλέψεις τουριστικής δραστηριότητας

που πραγµατοποιούνται κατά καιρούς από εµπειρογνώµονες και πώς βλέπουνε την

µελλοντική πορεία του τουρισµού στην Ελλάδα.

 Τέλος στο έκτο κεφάλαιο θα προτείνουµε µέτρα για την αντιµετώπιση της κρίσης και

θα καταγράψουµε τα συµπεράσµατα από την παρούσα εργασία.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

5

ΚΕΦΑΛΑΙΟ 1: ΤΟΥΡΙΣΜΟΣ

1.1: ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΤΟΥΡΙΣΜΟ

 Σήµερα ο Τουρισµός δεν είναι αποκλειστικά µία οικονοµική δραστηριότητα αλλά

αποτελεί δικαίωµα, ευκαιρία γνώσης και προσέγγισης του περιβάλλοντος, παράγοντα

διεθνούς αλληλεγγύης και ειρήνης. Είναι τρόπος χρησιµοποίησης του ελεύθερου χρόνου

και κοινωνική παροχή που συµβάλλει στη ψυχολογική ισορροπία. Είναι πλέον από όλους

παραδεκτό ότι ο τουρισµός είναι ο σπουδαιότερος κλάδος οικονοµικής δραστηριότητας

παγκοσµίως. Ο ευρύτερος τουριστικός τοµέας συµβάλλει όσο κανένας άλλος στο

σχηµατισµό του Ακαθάριστου Εθνικού Προϊόντος στις περισσότερες χώρες της υφηλίου,

τόσο από πλευράς δηµιουργίας εισοδήµατος, όσο και από τη πλευράς αύξησης της

απασχόλησης και των επενδύσεων, ο τοµέας των ταξιδιών έρχεται πρώτος, και µε

διαφορά, µεταξύ όλων των υπολοίπων τοµέων.

 Η σύγχρονη αντίληψη για την ανάπτυξη του τουρισµού στηρίζεται στην ποιότητα,

την πιστοποίηση, την διεύρυνση και διαφοροποίηση των τουριστικών υπηρεσιών, τη

σύνδεση τους µε την τοπική οικονοµία και την ολοκλήρωση µιας σειράς έργων τα όποια

αφορούν στις υποδοµές και το περιβάλλον. Ο τουρισµός αποτελεί µια γιγάντια

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

6

οικονοµική δραστηριότητα. Είναι η πρώτη σε παγκόσµιο επίπεδο, έχοντας υποσκελίσει

την αυτοκινητοβιοµηχανία, ενώ βρίσκεται πολύ ψηλότερα από τις βιοµηχανίες χηµικών,

τροφίµων ή καυσίµων. Ιδιαίτερο χαρακτηριστικό της ακόµη, είναι ότι αποτελεί τη µόνη

ίσως δραστηριότητα που έχει πραγµατικά παγκόσµια διάσταση.

 Η τουριστική βιοµηχανία αποτελεί βασικό παράγοντα της παγκόσµιας οικονοµίας που

παρουσιάζει την ταχύτερη ανάπτυξη. Εξάλλου αντιπροσωπεύει το 10 µε 12% του

Παγκόσµιου Ακαθάριστου Προϊόντος. Στο νέο µακροοικονοµικό περιβάλλον που

διαµορφώνεται, ο τουρισµός αποτελεί το κλειδί για την επιτυχία στην ανάπτυξη και την

κοινωνική ευηµερία κάθε χώρας.

 Η Ευρώπη, µε τα ποικίλα αξιοθέατα και µε την ποιότητα των τουριστικών υπηρεσιών

της, είναι ο πρώτος τουριστικός προορισµός στην παγκόσµια τουριστική κίνηση µε

ποσοστό γύρω στο 64%, το οποίο προβλέπεται να διατηρήσει, έστω και ελαφρά. Η

διεύρυνση της Ευρωπαϊκής Ένωσης έχει αυξήσει την ποικιλία των ευρωπαϊκών

τουριστικών προορισµών και προϊόντων, προσφέροντας πολυάριθµα φυσικά και

πολιτιστικά αξιοθέατα που συχνά ήταν άγνωστα σε πολλούς ευρωπαίους πολίτες.

 Ο τουρισµός έγινε πια αναγκαιότητα για τον σύγχρονο άνθρωπο, ο κάθε άνθρωπος

ανάλογα µε τις ανάγκες του, τα δηµογραφικά του χαρακτηριστικά του, την κοινωνική και

οικονοµική θέση του την ψυχολογική κατάσταση που βρίσκεται, τον ελεύθερο χρόνο που

διαθέτει, επιλέγει διαφορετικά το είδος της ψυχαγωγίας του, το χρόνο, τον τόπο και το

είδος των διακοπών του.

 Η σηµερινή τουριστική ζήτηση παρουσιάζει µια έντονη διαφοροποίηση και

τµηµατοποίηση, τελείως ξένη µε τα πρότυπα του µαζικού τουρισµού που είχε

επικρατήσει διεθνώς τις µεταπολεµικές δεκαετίες. Η ανάπτυξη λοιπόν αυτών των τάσεων

έχει οδηγήσει διεθνώς στην ανάπτυξη νέων ειδικών µορφών τουρισµού που στοχεύουν

στην παροχή ποιοτικών υπηρεσιών σε αυτά τα νέα τµήµατα των τουριστών. Ο σηµερινός

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

7

τουρίστας παρουσιάζει εντελώς διαφορετικές απαιτήσεις από τον παραδοσιακό τουρίστα

του µαζικού τουρισµού.

 Η αναγνώριση των διακοπών ως απαραίτητο µέρος της φυσιολογικής ζωής κάθε

ατόµου παράλληλα µε την αύξηση του εισοδήµατος οδήγησε σε αύξηση των απαιτήσεων

των σύγχρονων τουριστών. Το τουριστικό προϊόν λοιπόν πρέπει να παρουσιάζει µια

ποιοτική αναβάθµιση προκειµένου να εξυπηρετεί τις νέες αυτές απαιτήσεις. Τα νέα

τµήµατα της αγοράς που αναπτύσσονται αποτελούνται από τουρίστες που επιζητούν νέες

µορφές τουρισµού και απαιτούν περισσότερο ποιοτικές και εξατοµικευµένες υπηρεσίες.

Η ανάπτυξη λοιπόν αυτών των τάσεων έχει οδηγήσει διεθνώς στην ανάπτυξη νέων

εναλλακτικών µορφών τουρισµού που στοχεύουν στην παροχή ποιοτικών υπηρεσιών σε

αυτά τα νέα τµήµατα τουριστών.

 Είναι η έµφυτη τάση του ανθρώπου να περιηγείται διάφορα αξιοθέατα µέρη τα όποια

συγκεντρώνουν, είτε φυσικές οµορφιές, είτε πλούσια ιστορία, είτε εντυπωσιακά

τεχνολογικά ή µηχανικά επιτεύγµατα. Ο τουρισµός είναι µία πανάρχαια και ανθρώπινη

υπόθεση που ξεκινά από την τάση του ανθρώπου να δει και να γνωρίσει. Σύµφωνα µε

τον φιλόσοφο Αριστοτέλη ‘’ ο άνθρωπος φύσει του ειδέναι ορέγεται’’ δηλαδή τη δίψα

της γνώσης την έχει ο άνθρωπος έµφυτη. Ο τουρισµός σαν έννοια µπορεί να οριστεί ως

οι δραστηριότητες των προσώπων που ταξιδεύουν και διαµένουν σε τόπους εκτός του

συνηθισµένου περιβάλλοντος τους συνήθως για αναψυχή αλλά και για άλλους λόγους

όπου θα αναφερθούµε στην συνέχεια της εργασίας µας.

1.1.1 ΤΑ ΥΠΟΚΕΙΜΕΝΑ ΤΟΥ ΤΟΥΡΙΣΤΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ.

 Τα υποκείµενα του τουριστικού συστήµατος είναι πρόσωπα φυσικά ή νοµικά

(εταιρίες, σύλλογοι κ.τ.λ.) που εµπλέκονται στο τουριστικό σύστηµα. Τα φυσικά

πρόσωπα αντιπροσωπεύουν τους τουρίστες και τα νοµικά τις τουριστικές επιχειρήσεις.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

8

 Τουρίστας: Είναι το άτοµο που πραγµατοποιεί µία προσωρινή µετακίνηση, διαφορετική

από του συνήθους περιβάλλοντος του, µε απώτερο σκοπό την αναψυχή, την αξιοποίηση

του ελεύθερου του χρόνου για να συµµετέχει σε δραστηριότητες που δεν έχουν σχέση µε

την καθηµερινότητα κυρίως για διασκέδαση αλλά και για να ζήσει καινούργιες εµπειρίες.

(http://pclab.arch.ntua.gr)

 Τουριστικές επιχειρήσεις: Είναι οικονοµικές και παραγωγικές µονάδες µε νοµική ή

χωρίς νοµική προσωπικότητα οι οποίες ειδικεύονται στην παραγωγή τουριστικών

αγαθών και υπηρεσιών µε στόχο την µεγιστοποίηση των κερδών τους. Το σύνολο των

επιχειρήσεων αυτών αποτελούν την τουριστική βιοµηχανία ή, καλύτερα τον τουριστικό

τοµέα. Αυτός περιλαµβάνει ένα συνδυασµό από επιχειρήσεις και οργανισµούς όπου µαζί

µε τους άλλους τουριστικούς πόρους (µουσεία, υποδοµές, θέλγητρα κ.τ.λ.)

συναπαρτίζουν την τουριστική προσφορά. Οι τουρίστες αναπτύσσουν την τουριστική

ζήτηση ενώ οι τουριστικές επιχειρήσεις την τουριστική προσφορά. Αυτές οι δύο

κατηγορίες µαζί δηλαδή η τουριστική ζήτηση και η τουριστική προσφορά αποτελούν την

τουριστική αγορά που αποτελεί βασικό στοιχείο του τουριστικού κυκλώµατος.

(http://pclab.arch.ntua.gr)

1.2 ΚΑΤΗΓΟΡΙΕΣ / ∆ΙΑΚΡΙΣΕΙΣ ΤΟΥΡΙΣΜΟΥ

1.2.1 ΜΑΖΙΚΟΣ/ΑΤΟΜΙΚΟΣ ΤΟΥΡΙΣΜΟΣ:

 - Ο µαζικός τουρισµός χαρακτηρίζεται από την οµαδική συµµετοχή των τουριστών στις

διάφορες φάσεις της τουριστικής δραστηριότητας. Ο χαρακτήρας του µαζικού τουρισµού

οφείλεται στον τρόπο οργάνωσης του ταξιδιού καθώς και στον επιλεγµένο τόπο διακοπών.

Μαζικός Τουρισµός και χώρο-χρονικές συγκεντρώσεις ερµηνεύουν βασικά το σύγχρονο

τουριστικό φαινόµενο. Σε µια εποχή που οι επιστήµονες «κρούουν» το καµπανάκι του

κινδύνου για τις αρνητικές επιπτώσεις της µόλυνσης του πλανήτη, ο «µαζικός τουρισµός»

θεωρείται ένας από τους κύριους ενόχους. Το είδος αυτό του τουρισµού κατέληξε δυστυχώς

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

9

τις τελευταίες δεκαετίες να µην αποτελεί µια φιλική προς το περιβάλλον βιοµηχανία . Σ’

αυτό συµβάλλουν κυρίως η τοπική υπερανάπτυξη και η εξάντληση των φυσικών πόρων.

 - Ο ατοµικός τουρισµός αντιτίθεται στο µαζικό τουρισµό και χαρακτηρίζεται από την

ανεξάρτητη ατοµική οργάνωση και εκτέλεση του ταξιδιού εκ µέρους των τουριστών. Η

ανάπτυξη αυτής της κατηγορίας τουρισµού συνδυάζεται σε µεγάλο βαθµό µε ατοµικά-

ιδιωτικά µέσα µετακίνησης, όπως τα αυτοκίνητα, τα θαλαµηγά σκάφη κ.α., τόσο κατά

την µετάβαση όσο και κατά την διάρκεια της παραµονής του τουρίστα στη χώρα ή τις

χώρες υποδοχής και φιλοξενίας. Ο κύριος χαρακτήρας της κατηγορίας αυτής τουρισµού

είναι περιηγητικός.

1.2.2 ΕΣΩΤΕΡΙΚΟΣ/ΕΞΩΤΕΡΙΚΟΣ ΤΟΥΡΙΣΜΟΣ:

 - Ο εσωτερικός τουρισµός πραγµατοποιείται από τον ντόπιο πληθυσµό µιας χώρας

µέσα, πάντα στα φυσικά της όρια δηλαδή µέσα στην επικράτειά της.

 Η συγκεκριµένη κατηγορία τουρισµού παρουσιάζει σηµαντικές οικονοµικές και άλλες

ωφέλειες για τη χώρα στην οποία αναπτύσσεται. Μια από αυτές είναι η συγκράτηση της

εκροής συναλλάγµατος εξαιτίας της µη πραγµατοποίησης εξωτερικού τουρισµού εκ

µέρους του ντόπιου πληθυσµού.

 Η ανάπτυξη του εσωτερικού τουρισµού προϋποθέτει την δηµιουργία κατάλληλων και

ταυτόχρονα οικονοµικά προσιτών µέσων φιλοξενίας στους ντόπιους τουρίστες καθώς και

τη βελτίωση – ανάπτυξη των διάφορων δικτύων και µέσων συγκοινωνίας, ώστε οι

µετακινήσεις των ντόπιων τουριστών στην επικράτεια της χώρας που κατοικούν µόνιµα

να είναι ταχύτερες, ανετότερες και ασφαλέστερες.

 - Ο εξωτερικός τουρισµός πραγµατοποιείται από άτοµα που διαµένουν µόνιµα σε µια

χώρα και την εγκαταλείπουν προσωρινά για να επισκεφτούν κάποια άλλη ή κάποιες

άλλες χώρες για τουριστικούς σκοπούς έτσι ώστε να ικανοποιήσουν συγκεκριµένες

τουριστικές ανάγκες ή επιθυµίες τους κατά συνέπεια εξωτερικό τουρισµό έχει

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

10

οποιαδήποτε χώρα όταν µόνιµοι κάτοικοι άλλων χωρών την επισκέπτονται ή όταν

µόνιµοι κάτοικοι της επισκέπτονται άλλες χώρες για τουριστικούς σκοπούς. Στην πρώτη

περίπτωση ο εξωτερικός τουρισµός χαρακτηρίζεται σαν ενεργητικός, αφού ως κύριο

χαρακτηριστικό της είναι η εισροή συναλλάγµατος. Στην δεύτερη περίπτωση ο

εξωτερικός τουρισµός χαρακτηρίζεται σαν παθητικός, αφού ως κύριο χαρακτηριστικό

της είναι η εκροή πολυτίµου συναλλάγµατος.

1.2.3 ΣΥΝΕΧΗΣ/ΕΠΟΧΙΑΚΟΣ ΤΟΥΡΙΣΜΟΣ:

 - Χαρακτηριστική διάκριση του συνεχούς τουρισµού είναι ότι διαρκεί όλο το χρόνο,

που σηµαίνει ότι σε καµία περίπτωση δεν επηρεάζονται οι δραστηριότητες του από τις

κλιµατολογικές συνθήκες που επικρατούν σε όλες τις εποχές, δηλαδή σε όλη την

διάρκεια του χρόνου. Οι αντιπροσωπευτικότερες µορφές τουρισµού αυτής της

κατηγόριας είναι ο συνεδριακός τουρισµός , ο τουρισµός κίνητρων ο τουρισµός

εκθέσεων , ο τουρισµός πόλης και ο µορφωτικός τουρισµός.

 - Χαρακτηριστική διάκριση του εποχιακού τουρισµού είναι ότι δεν διαρκεί όλο το

χρόνο που σηµαίνει ότι σε αντίθεση µε το συνεχή τουρισµό οι δραστηριότητες του

επηρεάζονται αποφασιστικά από τις κλιµατολογικές συνθήκες που επικρατούν σε

διαφορετικές εποχές, γι΄αυτό και αναστέλλονται αυτές προσωρινά για ένα µικρό ή

µεγάλο χρονικό διάστηµα κάθε έτος. Οι αντιπροσωπευτικότερες µορφές τουρισµού

αυτής της κατηγορίας είναι ο γενικός τουρισµός κατά την διάρκεια του καλοκαιριού, ο

τουρισµός παραχείµασης και ο τουρισµός χειµερινών σπορ.

1.2.4 ΣΤΑΤΙΚΟΣ / ΚΙΝΗΤΙΚΟΣ ΤΟΥΡΙΣΜΟΣ:

 Με βάση την κινητικότητα κατά την παραµονή κάθε τουρίστα στον τόπο που

επισκέπτεται έχουµε την διάκριση σε στατικό και κινητικό τουρισµό.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

11

 - Στατικό τουρισµό έχουµε όταν συνήθως ο τουρίστας πηγαίνει σε ένα ξενοδοχείο

παραθέρισης και παραµένει εκεί καθ’όλη την διάρκεια της διαµονής του συνήθως επειδή

πιέζεται απ΄τον χρόνο ή οι λόγοι του ταξιδιού είναι επαγγελµατικοί ή θέλει να περάσει

λίγες µέρες ξεκούρασης χωρίς έντονες στιγµές που θα τον κουράσουν.

 - Κινητικό τουρισµό έχουµε όταν ο τουρισµός είναι διαρκώς σε κίνηση. ∆ηλαδή ο

τουρίστας επιθυµεί να εξερευνήσει την χώρα που επισκέπτεται και βρίσκεται συνεχώς σε

κίνηση.

1.2.5 ΝΕΑΝΙΚΟΣ / ΤΡΙΤΗΣ ΗΛΙΚΙΑΣ ΤΟΥΡΙΣΜΟΣ:

 Με κριτήριο την ηλικιακή διάθρωση των τουριστών ο τουρισµός διακρίνεται σε

τουρισµό των νέων και στον τουρισµό της τρίτης ηλικίας.

 - Ο νεανικός τουρισµός αποτελείται από άτοµα 18-30 ετών όπου προτιµάει ειδικές

µορφές τουρισµού (περιπέτειας, χειµερινά σπορ, συµµετοχή σε εκδηλώσεις, φεστιβάλ

κ.τ.λ.). Οι νέοι προτιµάνε προορισµούς όπου θα ζήσουν έντονες στιγµές µε πρωταρχικό

σκοπό την ικανοποίηση των αναγκών τους. Για παράδειγµα, οι νέοι αισθάνονται καλά

στη Μύκονο ή στη Σαντορίνη και δεν θα προτιµούσανε µέρη όπου επικρατεί ένα ήσυχο

κλίµα. Ο νεανικός τουρισµός εµφανίζει µεγαλύτερη κινητικότητα απ΄τους ηλικιωµένους

που επιτείνεται µε την άνοδο των εισοδηµάτων, την τάση ανεξαρτητοποίησης από τους

δεσµούς της οικογένειας, την αυτονοµία που τους δίνει η κατοχή ιδιωτικών µέσων

µεταφοράς και την έµφυτη περιέργεια να ανακαλύψουν άλλους τόπους, λαούς και

συνήθειες.

 - Αντίθετες προτιµήσεις έχουν οι ηλικιωµένοι. Ο τουρισµός της τρίτης ηλικίας αποκτά

πολύ µεγάλη σηµασία στην εποχή µας. Αυτό οφείλεται στο ότι λόγω της αύξησης του

µέσου όρου ζωής ένα πολύ σηµαντικό µέρος του πληθυσµού αποτελείται τώρα από

άτοµα της τρίτης ηλικίας. Επί πλέον, µε τη άνοδο του βιοτικού επιπέδου όλο και

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

12

περισσότεροι ηλικιωµένοι διαθέτουν σηµαντικό µέρος του ελεύθερου χρόνου τους σε

τουριστικά ταξίδια. Φυσικά προτιµούν την άνεση. ∆ε θα ταξιδεύουν π.χ. µε µοτοσικλέτα

ή πεζοπορώντας, ούτε θα κατασκηνώσουν στις όχθες ενός ποταµού ή σε κάµπινγκ.

Απαιτούν επίσης ειδικές εγκαταστάσεις και λοιπές ευκολίες, µια και αρκετοί απ’ αυτούς

έχουν κινητικά ή άλλα προβλήµατα. Προτιµούν επίσης τα οργανωµένα ταξίδια µε

συµµετοχή σε µεγάλες οµάδες. Ως προς τις κατηγορίες τουρισµού για τις οποίες

αναπτύσσουν ιδιαίτερα µεγάλη ζήτηση, εκτός από το γενικό, προτιµούν τον ιαµατικό,

τον πολιτιστικό και το θρησκευτικό τουρισµό.

1.3 ΕΝΑΛΛΑΚΤΙΚΕΣ ΜΟΡΦΕΣ / ΕΙ∆Η ΤΟΥΡΙΣΜΟΥ

1.3.1: ΑΓΡΟΤΟΥΡΙΣΜΟΣ

 Ο αγροτουρισµός χαρακτηρίζει τις µορφές τουρισµού και αναψυχής που

αναπτύσσονται σε αγροτικές περιοχές και

εκµεταλλεύονται τα χαρακτηριστικά των αγροτικών

δραστηριοτήτων και της αγροτικής ζωής. Ο

αγροτουρισµός είναι ένα είδος διακοπών που έχει

επινοηθεί απ’ τους µικρούς ιδιοκτήτες γης-αγρότες οι

οποίοι απευθύνονται σε ανθρώπους που θέλουν να

ζήσουν από κοντά τις παραδοσιακές µορφές

καλλιέργειας και που πολλές φορές θέλουν να συµµετέχουν και ενεργά σε αυτές.

Συνήθως ο αγροτουρισµός αναπτύσσεται µε δύο διαφορετικές µορφές:

 Στην πρώτη µορφή οι τουρίστες φιλοξενούνται σε διάφορα αγροκτήµατα, όπου αν το

θελήσουν και οι ίδιοι µπορούν να συµµετάσχουν στις αγροτικές δραστηριότητες των

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

13

αγροτών. Επίσης έχουν την δυνατότητα να δοκιµάσουν τα τοπικά παραδοσιακά προϊόντα

και να έρθουν σε επαφή µε τα ήθη και έθιµα κάθε αγρότη.

 Η δεύτερη µορφή αγροτουρισµού αφορά στην δηµιουργία ενοικιαζόµενων δωµατίων

σε µορφή ξενώνων σε εξωαστικές περιοχές όπου δεν έχουν απαραίτητα τον αγροτικό

χαρακτήρα σε θέµα δραστηριοτήτων αλλά περισσότερο σε τοποθεσία.

1.3.2: ΜΟΡΦΩΤΙΚΟΣ ΤΟΥΡΙΣΜΟΣ

 Aποτελεί µία µορφή τουρισµού όπου τα άτοµα έχουν σαν κύριο σκοπό την

εκπαίδευση και την παρακολούθηση πολιτιστικών ή µορφωτικών εκδηλώσεων.

 Πολλά τουριστικά µέρη τα οποία έχουν αναπτύξει αυτή τη µορφή τουρισµού

συνδυάζουν την πολιτιστική παράδοση και τα αξιοθέατα µε παράλληλες εκπαιδευτικές

δραστηριότητες (εκµάθηση γλώσσας, σεµινάρια οικονοµικού και επιχειρηµατικού

ενδιαφέροντος κ.τ.λ.). Έτσι οι τουρίστες έχουν την δυνατότητα να συνδυάσουν την

εκπαίδευση µε ψυχαγωγικές και λοιπές µορφωτικές δραστηριότητες (επισκέψεις

ιστορικών µνηµείων και αρχαιολογικών χώρων, θεατρικές παραστάσεις κ.τ.λ.).

 Όπως είναι λογικό οι ειδικές ανάγκες αυτής της µορφής τουρισµού είναι ιδιαίτερα

αυξηµένες και συνδυάζουν την κλασική τουριστική υποδοµή (ξενοδοχεία, εστιατόρια

κ.τ.λ.) και ειδική πολιτιστική υποδοµή (πολιτιστικές και µορφωτικές εκδηλώσεις,

βιβλιοθήκες, εκπαιδευτικό προσωπικό, εκπαιδευτικά ιδρύµατα κ.λπ.)

1.3.3 ΤΟΥΡΙΣΜΟΣ ΥΓΕΙΑΣ

 Αποτελεί µια µορφή τουρισµού όπου την βλέπουµε

να αναπτύσσεται συνεχώς και η οποία απευθύνεται

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

14

κυρίως σε άτοµα τρίτης ηλικίας τα οποία αναζητούν διάφορες εναλλακτικές µεθόδους

θεραπείας όπου θα καλυτερέψει ή θα αποκατασταθεί πλήρως η σωµατική και η ψυχική

τους υγεία. Κύριο χαρακτηριστικό αυτής της µορφής τουρισµού αποτελεί η ύπαρξη των

κατάλληλων φυσικών πόρων που θα προσελκύσουν τους τουρίστες (φυσικές ιαµατικές

πηγές κ.τ.λ.).

1.3.4 ΘΡΗΣΚΕΥΤΙΚΟΣ ΤΟΥΡΙΣΜΟΣ

 Eίναι τουρισµός µικρής διάρκειας

(συνήθως µία ως τρείς µέρες, µέχρι και µία

εβδοµάδα) και αποτελεί µια µορφή

τουρισµού που απευθύνεται σε άτοµα που

επισκέπτονται θρησκευτικούς προορισµούς

που βρίσκονται είτε στην χώρα τους είτε σε

κάποια άλλη χώρα για λόγους θρησκευτικής

πίστης (συµµετοχή σε θρησκευτικές

εκδηλώσεις ή τελετές, εκπλήρωση τάµατος

κ.λ.π.).

Ως τουριστικά πακέτα, ο θρησκευτικός τουρισµός είναι και θα πρέπει να είναι προσιτός

διότι δεν είναι τουρισµός πολυτελείας, δεν απαιτεί την ανάπτυξη ιδιαίτερης υποδοµής και

απευθύνεται σε όλα τα κοινωνικά στρώµατα, ενώ τα οικονοµικά οφέλη για τους

θρησκευτικούς τόπους και κατ’ επέκταση για τις οικονοµίες των χωρών στις οποίες

βρίσκονται αυτοί είναι σχετικά σηµαντικά. Ο θρησκευτικός τουρισµός είναι δυνατόν να

αναπτύσσεται όλες τις εποχές του χρόνου, παρουσιάζει όµως ιδιαίτερες κορυφώσεις σε

συγκεκριµένες ηµεροµηνίες που συνδέονται µε γεγονότα ιδιαίτερης θρησκευτικής

σηµασίας.

1.3.5 ΕΠΑΓΓΕΛΜΑΤΙΚΟΣ ΤΟΥΡΙΣΜΟΣ:

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

15

 Ο επαγγελµατικός τουρισµός παρουσιάζεται όταν το πρόσωπο που ταξιδεύει σε άλλη

χώρα το κάνει για λόγους καθαρά επαγγελµατικούς και όχι για διακοπές. Ο

επαγγελµατικός τουρισµός είναι µια εναλλακτική µορφή τουρισµού εφόσον τα ταξίδια

αυτά δεν έχουν µόνο επαγγελµατικό χαρακτήρα αλλά εµπλουτίζονται από κάποιες

παράπλευρες τουριστικές δραστηριότητες, δηλαδή ενώ πρωταρχικός λόγος που ταξιδεύει

το άτοµο είναι λόγω δουλειάς εάν του το επιτρέπει ο χρόνος µπορεί να συνδυάσει

διακοπές και δουλειά µαζί.

 Στον επαγγελµατικό τουρισµό υπάγεται επίσης και ο τουρισµός κινήτρων, όπου µια

εταιρία δωρίζει τουριστικά πακέτα στους υπαλλήλους της µε αφορµή κάποιο σεµινάριο

για εµπλουτισµό των γνώσεων τους ή για επιβράβευση των αποδόσεων τους.

1.3.6 ΣΥΝΕ∆ΡΙΑΚΟΣ ΤΟΥΡΙΣΜΟΣ:

Είναι ο τουρισµός που γίνεται κατά την διάρκεια ενός συνεδρίου στο οποίο οι

συµµετέχοντες έχουν επαγγελµατική ιδιότητα και µπορούν να ενηµερωθούν για

πρωτοποριακές µεθόδους εργασίας ή καινούργια προϊόντα κ.τ.λ.

Η επιδίωξη κάθε χώρας που φιλοξενεί τουρίστες για τον συγκεκριµένο σκοπό είναι η

προβολή της ανταγωνιστικότητας κάθε χώρας, η ποιοτική αναβάθµιση των παρεχόµενων

υπηρεσιών, η δηµιουργία επιβλητικών κτιρίων που θα εξυπηρετούν τις επιθυµίες του

συνεδριακού τουρισµού, τα οποία συνήθως δηµιουργούνται στις µεγαλύτερες και

αναπτυσσόµενες πόλεις κάθε χώρας.

Κάθε χώρα προσπαθεί να κερδίσει ένα µεγάλο

µερίδιο από την πίτα της διεθνούς ανταγωνιστικής

συνεδριακής αγοράς και να καθιερωθεί σαν µια

ιδανική επιλογή και προορισµός για συνέδρια,

ταξίδια κινήτρων και για εξιδεικευµένες εκδηλώσεις

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

16

που αποτελούν την βιοµηχανία του συνεδριακού τουρισµού

1.3.7 ΤΟΥΡΙΣΜΟΣ ΠΕΡΙΠΕΤΕΙΑΣ:

 Ο τουρισµός περιπέτειας αποτελεί µια από τις πιο ενδιαφέρων εναλλακτικές µορφές

τουρισµού αφού τα συνδυάζει όλα, διασκέδαση, εξερεύνηση τοποθεσιών, περιπέτεια και

γενικά ενασχόληση µε καινούργιες δραστηριότητες. Εννοείται πως οι ενδιαφερόµενοι για

αυτού του είδους τουρισµού είναι άτοµα νεαρής ηλικίας, συνήθως µε καλή φυσική

κατάσταση και όρεξη για καινούργιες περιπέτειες.

Οι πιο δηµοφιλείς δραστηριότητες περιπέτειας:

- Η πεζοπορία µέσα σε µονοπάτια σε κάποιο βουνό µε συνοδεία από επαγγελµατία

οδηγό.

- Το καγιάκ που είναι η κατάβαση του ποταµού µε µια βάρκα που ονοµάζεται

καγιάκ, επίσης µε την συνοδεία επαγγελµατία οδηγού.

- Το ράφτιγκ που επίσης περιλαµβάνει την κατάβαση ποταµού αλλά µε φουσκωτές

βάρκες και σε πιο παρορµητικά νερά, επίσης µε την συνοδεία επαγγελµατικού

οδηγού.

- Η αναρρίχηση όπου οι τουρίστες ανεβαίνουν σε βράχους και αναρριχητικά πεδία

µε την καθοδήγηση έµπειρων συνοδών.

- Η κατάδυση όπου εδώ έχουµε τις υποβρύχιες εξερευνήσεις µε τον απαραίτητο

καταδυτικό εξοπλισµό και την συνοδεία έµπειρου εκπαιδευτή.

- Η ποδηλασία σε δασικές συνήθως διαδροµές.

- Το σκι όπου είναι η κατάβαση χιονισµένων πλαγιών µε ειδικά πέδιλα.

- Η ιππασία µε εκπαιδευµένα άλογα που ακολουθούν µια προκαθορισµένη δασική

διαδροµή µε την συνοδεία έµπειρου εκπαιδευτή.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

17

ΑΛΛΕΣ ΓΝΩΣΤΕΣ ΕΝΑΛΛΑΚΤΙΚΕΣ ΜΟΡΦΕΣ ΤΟΥΡΙΣΜΟΥ

- Τουρισµός εκθέσεων

- Τουρισµός άθλησης

- Τουρισµός πόλης

- Οικογενειακός τουρισµός

- Τουρισµός τρίτης ηλικίας

- Τουρισµός χειµερινών σπορ

- Γενικός τουρισµός

- Θαλάσσιος τουρισµός

- Επιλεκτικός τουρισµός

- Λαϊκός τουρισµός

- Τουρισµός κινήτρων

- Οικολογικός τουρισµός

- Κοσµοπολίτικος και κοινωνικός τουρισµός

- Γεωτουρισµός

- Αρχαιολογικός τουρισµός

- Ιαµατικός τουρισµός

1.4 ΘΕΤΙΚΕΣ ΚΑΙ ΑΡΝΗΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΤΟΥΡΙΣΜΟΥ:

 Kάθε ανθρώπινη δραστηριότητα παρουσιάζει επιπτώσεις στο φυσικό και κοινωνικό

περιβάλλον έτσι και ο τουρισµός έχει ευνοϊκές και αρνητικές µεταβολές σε αυτό. Οι

σηµαντικότεροι τοµείς που συνήθως επηρεάζει είτε θετικά είτε αρνητικά είναι η

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

18

οικονοµία, η κοινωνία και τέλος το περιβάλλον. Παρακάτω θα αναλύσουµε κάθε τοµέα

ξεχωριστά πως επηρεάζεται απ’τον τουρισµό.

- Για την οικονοµία:

Θετικές:

Ο τουρισµός αναµφισβήτητα πλέον έχει αναγνωρισθεί ως η πρώτη µορφή οικονοµικής

δραστηριότητας παγκοσµίως, γι αυτό εξάλλου χρησιµοποιούν τον όρο «τουριστική

βιοµηχανία». Το ποσοστό συµβολής του τουρισµού στη δηµιουργία εισοδήµατος και

απασχόλησης υπολογίζεται στο 8 % για τη χώρα µας και λίγο λιγότερο σε παγκόσµιο

επίπεδο. Τα ποσοστά αυτά αφορούν τον κυρίως τουριστικό τοµέα. Αν προστεθούν σε

αυτά εκείνα των τοµέων υποστήριξης καθώς και όλων των τοµέων της οικονοµίας που

ευνοούνται από τις συναλλαγές που προκύπτουν από τις τουριστικές δραστηριότητες,

τότε η σηµασία του τουριστικού τοµέα καθίσταται προφανής.

Πώς επηρεάζει θετικά την οικονοµία:

1. µε τη δηµιουργία νέων θέσεων εργασίας (µείωση ανεργίας)

2. µε τη δηµιουργία εισοδήµατος

3. µε την περιφερειακή τοπική ανάπτυξη

4. µε τις πρόσθετες επενδύσεις

5. και µε τη βελτίωση ισοζυγίου πληρωµών

 Παγκοσµίως ο τουρισµός θεωρείται βασική οικονοµική δραστηριότητα που συντελεί

στην καταπολέµηση της φτώχειας εφόσον µε την αύξηση του πραγµατοποιούνται νέες

επενδύσεις που αφορούν άµεσα και έµµεσα το εθνικό εισόδηµα. Οι επενδύσεις αυτές

αφορούν πχ το χτίσιµο ενός ξενοδοχείου, την κατασκευή ενός αεροδροµίου κ.τ.λ. Έτσι

δηµιουργούνται θέσεις εργασίας για τα άτοµα που εµπλέκονται σε επιχειρήσεις που

ανήκουν στον ευρύτερο κατασκευαστικό τοµέα µε συνέπεια να αυξηθεί η απασχόληση

και να δηµιουργηθούν νέα και πρόσθετα εισοδήµατα (µισθοί, τόκοι, ενοίκια και

επιχειρηµατικά κέρδη) για τους απασχολούµενους και κυρίως σε περιοχές όπου άλλες

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

19

δραστηριότητες όπως η βιοµηχανία ή η γεωργία αδυνατούν να δηµιουργήσουν. Κατά

συνέπεια, ένα σηµαντικό µέρος της ευηµερίας των λαών, που εξαρτώνται από τον

τουρισµό, οφείλεται σ’ αυτόν. Αναµφισβήτητα λοιπόν ο τουρισµός δηµιουργεί

απασχόληση.

 Σύµφωνα µε το WTTC, ο τουριστικός κλάδος απασχολεί 200 εκατοµµύρια άτοµα

παγκοσµίως. Εκτιµάται ότι στη χώρα µας απασχολούνται στον ευρύτερο τουριστικό

τοµέα περίπου 800.000 άτοµα. Γενικά, ο τοµέας παροχής υπηρεσιών είναι εντάσεως

εργασίας, δηλαδή απασχολούνται πολλά άτοµα σ’ αυτόν. Συνεπώς, ο τουριστικός

τοµέας, που είναι από τους σηµαντικότερους τοµείς προσφοράς υπηρεσιών, συµβάλλει

αποφασιστικά στη µείωση της ανεργίας, έστω και µε τα προβλήµατα εποχικότητας που

παρουσιάζει.

Ο τουρισµός, από τη φύση του, ευνοεί την περιφερειακή ανάπτυξη, ακόµη και σε χώρες

όπως η δική µας, όπου κύριος κορµός της οικονοµικής δραστηριότητας θεωρείται το

κέντρο της Αθήνας. Υπολογίζεται ότι περίπου το 60% του ΑΕΠ της χώρας µας

παράγεται στην ευρύτερη περιοχή της πρωτεύουσας.

Η τουριστική ανάπτυξη εστιάστηκε σε περιοχές που παραδοσιακά χαρακτηρίζονταν από

χαµηλό επίπεδο ανάπτυξης και εισοδηµάτων, δηλ. στην ύπαιθρο και τα µικρότερα

οικιστικά κέντρα. Προσέφερε έτσι ένα εναλλακτικό τοµέα δραστηριοποίησης των

τοπικών πληθυσµών έναντι του διαχρονικά συρρικνωµένου αγροτικού τοµέα. Είναι

βέβαιο ότι χωρίς την ανάπτυξη του τουρισµού η µετανάστευση προς τις µεγάλες πόλεις

θα ήταν πιο έντονη και θα είχε οδηγήσει σε αποψίλωση του µεγαλύτερου τµήµατος της

επικράτειας και της υπαίθρου. Παράλληλα, ο τουρισµός συνέβαλε στη µείωση των

περιφερειακών ανισοτήτων.

 Ως υποδοµή στην οικονοµία εννοούµε τα έργα που βοηθούν τη συγκοινωνία (δρόµοι,

σιδηρόδροµοι, λιµάνια, αερολιµένες κλπ), τα έργα υδροδότησης, αποχέτευσης,

τηλεπικοινωνίας, ηλεκτρισµού κ.α. Η δηµιουργία νέων εγκαταστάσεων αυτής της

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

20

µορφής, συνήθως από κρατικούς φορείς, αποτελούν τις επενδύσεις που βοηθούν στην

καλύτερη και οικονοµικότερη διεξαγωγή των οικονοµικών δραστηριοτήτων και

εποµένως και του τουρισµού. Οι ευνοϊκές αυτές επιδράσεις στην οικονοµία καλούνται

«εξωτερικές οικονοµίες» µια και δεν αφορούν άµεσα και δεν επηρεάζονται από την κάθε

µια επιχείρηση. Ο τουρισµός, σαν ένας σηµαντικός τοµέας της οικονοµίας, αποτελεί

ισχυρό παράγοντα δηµιουργίας αυτών των επενδύσεων.

Οι συναλλαγµατικές εισπράξεις από τον εισερχόµενο τουρισµό, που είναι πολύ

σηµαντικές στη χώρα µας, βοηθούν στην κάλυψη ενός τµήµατος του ελλείµµατος του

εµπορικού ισοζυγίου (πληρωµές και εισπράξεις για εισαγόµενα και εξαγόµενα

εµπορεύµατα). Αν δεν γινόταν αυτό, θα εξαναγκαζόµασταν είτε να περικόψουµε τις

εισαγωγές και να αυξήσουµε τις εξαγωγές, είτε να δανειστούµε από το εξωτερικό, µε

συνέπεια την αύξηση της εξάρτησης της χώρας µας από τους δανειστές. Ο τουρισµός

συµβάλλει σηµαντικά στην µείωση του ελλείµµατος του ισοζυγίου πληρωµών, αυτό

προσδιορίζεται από τις εισροές και τις εκροές συναλλάγµατος που αφορούν τουριστικά

προϊόντα (έλλειµµα = εισροές – εκροές).

Αρνητικές:

Παρά τα προφανή πλεονεκτήµατα που αποδίδει η τουριστική δραστηριότητα στην

οικονοµία µίας χώρας, εν τούτοις δεν απουσιάζουν και τα µειονεκτήµατα, όπως:

1. Πληθωρισµός (άνοδος των τιµών και αγαθών) :

Είναι γνωστό ότι όπου υπάρχει αυξηµένη ζήτηση σε σχέση µε την προσφορά οι τιµές των

αγαθών και των υπηρεσιών αυξάνονται, µε δυσµενείς επιπτώσεις στο βιοτικό επίπεδο

των κατοίκων, ιδίως εκείνων που δεν επωφελούνται άµεσα από τον τουρισµό. Το ίδιο

δυσµενής είναι η άνοδος της αξίας της γης.

Η Ελλάδα θεωρείται απ΄τις ακριβότερες χώρες της Ευρώπης µε ισχυρή οικονοµία

συγκριτικά µε τις υπηρεσίες που παρέχει και τα αγαθά που προσφέρει. Αυτό λειτουργεί

αρνητικά εφόσον µειώνει τη ζήτηση του ελληνικού τουρισµού, αποτρέπει τους

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

21

Ευρωπαίους από το να επιλέξουν την χώρα µας για τις διακοπές τους και µειώνει την

ανταγωνιστικότητα που αυτό επιβαρύνει περισσότερο απ’όλα τον ελληνικό τουρισµό.

2. Εποχικότητα :

Το τουριστικό φαινόµενο είναι εποχιακό. Συνήθως διαρκεί 7-8 µήνες τον χρόνο και έτσι

δεν προσφέρει σιγουριά στον εργαζόµενο. Τα τουριστικά επαγγέλµατα δεν είναι

κατοχυρωµένα και αυτό οδηγεί στην εποχική ανεργία.

Το πρόβληµα της εποχικότητας στον τουρισµό είναι από τα σηµαντικότερα που

αντιµετωπίζει η τουριστική οικονοµία της χώρας µας.

3. ∆ιαρροές εισοδήµατος σε άλλες χώρες:

Τα οικονοµικά ωφελήµατα δε θα είναι αρκετά αν οι δαπάνες που πραγµατοποιούν οι

τουρίστες διαρρέουν σε άλλες χώρες. Ένα σηµαντικό µέρος των δαπανών αυτών

εισπράττεται ως έσοδα από ξένες επιχειρήσεις, π.χ. ξένες αεροπορικές εταιρείες, tour

operators κλπ. Επίσης ένα µέρος των δαπανών που πραγµατοποιούν οι ξένοι τουρίστες

στη χώρα µας αφορά εισαγόµενα προϊόντα, όπως π.χ. εισαγόµενα ποτά και τρόφιµα.

4. Περιφερειακές ανισότητες:

Ο τουρισµός δείχνει την προτίµηση του δυστυχώς σε ορισµένες περιοχές και όχι σε όλες.

Έτσι ορισµένοι τουριστικοί προορισµοί κυριολεκτικά "βουλιάζουν" το καλοκαίρι, ενώ

άλλοι τόποι αγνοούνται. Εκτός από τα προφανή κοινωνικά και περιβαλλοντικά

προβλήµατα, δηµιουργούνται ανισότητες στην κατανοµή του εθνικού εισοδήµατος κατά

περιφέρειες.

5.Μονοκαλλιέργεια – Μη ισορροπηµένη ανάπτυξη:

Είναι γνωστή η παρακίνηση « να µη βάζουµε όλα τα’ αυγά σ’ ένα καλάθι». Η

υπερβολική, µονοµερής προσήλωση σε ορισµένο τύπο δραστηριότητας ενέχει πάρα

πολλούς κινδύνους, ιδιαίτερα όταν πρόκειται για την οικονοµία. Έτσι, όπως συµβαίνει σε

ορισµένες περιοχές ή χώρες όπου κυριαρχεί ως µονοκαλλιέργεια ένα συγκεκριµένο είδος

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

22

παραγωγής, το ίδιο και στην περίπτωση του τουρισµού, κινδυνεύουν οι τουριστικοί

προορισµοί που βασίζονται αποκλειστικά ή κυρίως στον τουρισµό.

-Για την κοινωνία:

Θετικές:

Βοηθάει:

1. στη συγκράτηση του πληθυσµού στα αστικά κέντρα

2. στο πλησίασµα λαών, στην ανακάλυψη νέων πολιτισµών και κουλτούρων

3. στις πρόσθετες πολιτιστικές δραστηριότητες

 Χωρίς τον τουρισµό ένα µεγάλο κοµµάτι από το παγκόσµιο πολιτισµικό απόθεµα

(µνηµεία, παραδόσεις, τρόποι ζωής, κ.ά.) θα είχε χαθεί για πάντα. Ο τουρισµός,

προσφέροντας εργασία και εισόδηµα σε αναρίθµητες οικογένειες και επιχειρήσεις, έχει

συντελέσει στη συγκράτηση της διαρροής πληθυσµού σε πολλές περιοχές. Αυτό έχει

ιδιαίτερη σηµασία για τις αποµακρυσµένες περιοχές.

 Η οικονοµική επίσης ανάπτυξη, που οφείλεται άµεσα και έµµεσα στον τουρισµό,

µειώνοντας την ανεργία έχει συντελέσει στη µείωση των κοινωνικών φαινοµένων που

οφείλονται σ' αυτήν, όπως µετανάστευση, εγκληµατικότητα, ναρκωτικά κλπ. Με τον

τουρισµό κυρίως τον εξερχόµενο πλησιάζουν οι λαοί µεταξύ τους µέσα από τη συνεχή

επαφή των κατοίκων των τουριστικών τόπων µε τους επισκέπτες που προέρχονται από

άλλες χώρες ή περιοχές. Κατανοούν έτσι ότι όλοι αποτελούν µέλη µιας µεγαλύτερης

κοινότητας.

Αρνητικές:

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

23

Οι αρνητικές κοινωνικές και πολιτιστικές συνέπειες λόγω του τουρισµού είναι

προφανείς. Αυξηµένη εγκληµατικότητα, πορνεία, διάδοση σεξουαλικώς µεταδιδόµενων

νοσηµάτων (AIDS), ναρκωτικά, χαλάρωση των ηθών και της οικογενειακής συνοχής

είναι µερικές από τις συνέπειες της σχέσης φιλοξενούντα - φιλοξενούµενου.

 Ο εξατοµικευµένος τουρίστας που επισκέπτεται µια άλλη χώρα, παρασυρµένος από την

επιθυµία του να τη γνωρίσει, ίσως δεν αναλογίζεται πόσο η δική του συµπεριφορά, ο

τρόπος ενδυµασίας και οι συνήθειες του φαντάζουν ξένες για το πολιτισµικό πλαίσιο της

χώρας υποδοχής. Έχοντας προπληρώσει ένα σεβαστό αντίτιµο για τις διακοπές του,

θεωρεί ότι του επιτρέπεται να υπερβαίνει τα πολιτισµικά όρια και να αναιρεί / προσβάλει

του άτυπους κώδικες που έχουν τεθεί από τις κοινωνίες.

Η αστρονοµική αύξηση του αριθµού των τουριστών και η ελαστικότητα στη σεξουαλική

συµπεριφορά αλλοδαπών και ηµεδαπών προκάλεσε τεράστια αύξηση των σεξουαλικώς

µεταδιδοµένων νοσηµάτων της χώρας, ιδιαίτερα των παραθαλάσσιων τουριστικών

περιοχών. Σε πολλές περιπτώσεις καταργείται το 40ωρο εργασίας την εβδοµάδα, ενώ δεν

αναγνωρίζονται δικαιώµατα των εργαζοµένων για διακοπές και δεν υπάρχουν κατώτατα

όρια µισθών. Απουσιάζουν κανόνες για την προστασία της εργασίας ενώ σε πολλές

χώρες αναπτυσσόµενες αλλά και ανεπτυγµένες η ανασφάλιστη εργασία του παιδιού έχει

γίνει κανόνας.

 Για όλα αυτά αρµόδιοι φορείς και ιατρικοί επιστήµονες έχουν επισηµάνει τον κίνδυνο

προειδοποιώντας συγχρόνως τον πληθυσµό. Όλα αυτά τα δυσµενή αποτελέσµατα

οφείλονται κυρίως στο µαζικό τουρισµό.

Ο µαζικός τουρισµός προκαλεί «συνωστισµούς» επισκεπτών, σε ξενοδοχειακά

συγκροτήµατα και περιοχές µε υποδοµή αναψυχής, πράγµα που οδηγεί στην υπέρβαση

της «φέρουσας ικανότητας» της αντίστοιχης περιοχής και του αντίστοιχου «συστήµατος»

- περιβαλλοντικού ή πολιτιστικού.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

24

-Για το περιβάλλον:

 Θετικές:

Η ακριβής εκτίµηση των περιβαλλοντικών επιπτώσεων της τουριστικής ανάπτυξης

αποτελεί σύνθετο πρόβληµα, γεγονός που καθιστά αναγκαίο τον σχεδιασµό µίας

ολοκληρωµένης τουριστικής-περιβαλλοντικής πολιτικής.

 Το περιβάλλον αποτελεί ένα σηµαντικό στοιχείο ενεργητικού για τον τουρισµό και κάθε

τουριστική επιχείρηση. Στο πλαίσιο αυτό, η σηµασία της πρόληψης και επίλυσης των

προβληµάτων που σχετίζονται µε την τουριστική ανάπτυξη και το περιβάλλον είναι πολύ

σηµαντική.

Παράγοντες που επηρεάζει θετικά:

1. προστασία τόπων βιότοπων και ειδών πανίδας και χλωρίδας

2. ευγενής άµιλλα για βελτίωση των τουριστικών τόπων

3. αναβάθµιση και αναγέννηση των υποβαθµισµένων περιοχών

4. αύξηση της οικολογικής ευαισθησίας

 Αυξάνεται:

- το ενδιαφέρον των κατοίκων για την φύση και η περιβαλλοντική ευαισθησία.

- η συνειδητοποίηση της σηµασίας της διατήρησης του φυσικού περιβάλλοντος.

 - η προσπάθεια βελτίωσης και προστασίας αρχαιολογικών τόπων, µνηµείων,

 περιοχών και κτιρίων.

 - η διάσωση αρχαιολογικών τόπων, µνηµείων, περιοχών και κτιρίων.

 Ο τουρισµός βοηθάει την διατήρηση και ανάπτυξη σηµαντικών φυσικών και

προστατευόµενων περιοχών οι οποίες αποτελούν πόλους τουριστικής έλξης. Συντελεί

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

25

στη βελτίωση της περιβαλλοντικής αισθητικής µέσω προγραµµάτων διατήρησης του

τοπίου, σχεδιασµού και καλύτερης συντήρησης κτιρίων.

 Με τον τουρισµό βελτιώνονται οι οδικές, αεροπορικές υποδοµές, οι υποδοµές ύδρευσης,

αποχέτευσης, απορριµµάτων, επεξεργασίας υγρών αποβλήτων και επικοινωνιών.

Αρνητικές:

 Η υπέρµετρη ανάπτυξη του τουρισµού προκαλεί υποβάθµιση στο φυσικό περιβάλλον

των περιοχών.

Οι αρνητικές αυτές επιπτώσεις προκαλούνται απ΄τα παρακάτω:

- Στην Ελλάδα ειδικά, συναντάµε αυτές τις επιπτώσεις στις παράκτιες και νησιώτικες

περιοχές. Αυτό οφείλεται σε ένα µεγάλο βαθµό στην υιοθέτηση του κυρίαρχου µοντέλου

του τουρισµού (τουρισµός των 4s: sun, sea, sand, sex).

Στην Ελλάδα το 90% όλων των τουριστικών δραστηριοτήτων βρίσκονται

συγκεντρωµένα στις ακτές. Καταστροφές στο περιβάλλον δηµιουργούνται κυρίως στις

ακτές και τα δάση από καταπατήσεις µεγάλων εκτάσεων και ανοικοδόµηση

ξενοδοχειακών µονάδων και άλλων εγκαταστάσεων.

 - µόλυνση του φυσικού περιβάλλοντος από τα µέσα µεταφοράς των τουριστών. Όπως

προκύπτει από τα στοιχεία του Π.Ο.Τ το 60% των τουριστικών µετακινήσεων στις

βιοµηχανικές χώρες γίνεται µε IX ενώ οι πτήσεις των αεροπλάνων (τακτικές ή τσάρτερ)

συνεχώς αυξάνουν.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

26

 -Υπερβολική σπατάλη νερού για πισίνες και γκαζόν ακόµη και σε ορεινές περιοχές ή

νησιά µε λίγες βροχοπτώσεις.

Η µέση ηµερήσια κατανάλωση νερού ενός τουρίστα υπολογίζεται σε 200 λίτρα (0,2

κυβικά µέτρα), µέγεθος που επιβαρύνει σε υπερβολικό βαθµό την κατανάλωση υδατικών

πόρων στις περιοχές υποδοχής,

 - Ρύπανση του αέρα, του εδάφους και των υδάτων από τους χιλιάδες τουρίστες που

κατακλύζουν τις περιοχές.

-Σπατάλη ενέργειας και φυσικών πόρων. Η κατ’ έτος κατανάλωση ηλεκτρικής ενέργειας

από τουριστικές µονάδες είναι πολλαπλάσια της κατανάλωσης του µέσου νοικοκυριού.

Για παράδειγµα, ένα ξενοδοχείο στο Κάιρο καταναλώνει κατά µέσο όρο τόση ηλεκτρική

ενέργεια όση 4.000 νοικοκυριά της ίδιας πόλης.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

27

ΚΕΦΑΛΑΙΟ 2 ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ.

Αναδροµή.

 Η Ελλάδα, από τα πρώτα κιόλας µεταπολεµικά χρόνια, βρίσκεται ανάµεσα στις πιο

τουριστικές χώρες της Ευρώπης. Οι διεθνείς αφίξεις τουριστών από σχεδόν ανύπαρκτες

το έτος 1950, φθάνουν τα 13 εκατοµµύρια το έτος 2001 και υπολογίζεται ότι θα φθάσουν

τα 15 εκατοµµύρια µέχρι το έτος 2010 (Μελέτη ΙΤΕΠ, αριθµό. 5,1999).

 Στοιχεία από τον Παγκόσµιο Οργανισµό Τουρισµού φανερώνουν ρυθµούς µεταβολής

ανά δεκαετία που αγγίζουν το 1098% για την δεκαετία 1950-1960, το 302% για την

δεκαετία 1960-1970, το 227% για την δεκαετία 1970-1980 κλπ., ρυθµοί µεταβολής

υψηλότεροι από κάθε άλλη χώρα σε παγκόσµιο και ευρωπαϊκό επίπεδο (ΣΕΤΕ 2003,β’

έκδοση).

 Το φυσικό περιβάλλον, η πολιτιστική κληρονοµιά και η πλούσια ιστορία της

αποτέλεσαν και αποτελούν ακόµη τα πλεονεκτήµατα της Ελλάδας ως χώρας υποδοχής

τουριστών. Η εξέλιξη αυτή έχει µετατρέψει τον τουριστικό τοµέα σε ένα αρκετά

δυναµικό κοµµάτι της ελληνικής οικονοµίας, οι άµεσες και έµµεσες επιδράσεις του

οποίου συνεισφέρουν το 18-20% του ΑΕΠ.

 Η τουριστική ανάπτυξη αντικατοπτρίζεται τόσο στον αριθµό των ξενοδοχειακών

κλινών, οι οποίες το 2006 αριθµούν τις 693.252 σε σύνολο των 9.111 ξενοδοχειακών

µονάδων όλων των κατηγοριών, όσο και στο σύνολο των απασχολουµένων στο

τουριστικό κλάδο (σύµφωνα µε την ΕΣΥΕ Ξενοδοχεία και εστιατόρια κλάδος 55) οι

οποίοι κατά το γ’ τρίµηνο του 2007 έφθασαν τις 340.000.

 Η ανάπτυξη του τουρισµού τα τελευταία 40 χρόνια είναι πολύ µεγάλη, καθώς πέρασε

από το επίπεδο των λίγων στον µαζικό τουρισµό. Σηµαντικοί παράγοντες αυτής της

αλλαγής ήταν τόσο η τεχνολογική ανάπτυξη η οποία µείωσε τις αποστάσεις, όσο και η

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

28

ανάγκη για τη βελτίωση της ποιότητας της ζωής των εργαζοµένων στον αναπτυγµένο

κόσµο.

 Στην Ελλάδα τα τελευταία χρόνια γίνεται προσπάθεια να αναπτυχθεί ιδιαίτερα ο

συνεδριακός τουρισµός, ο οποίος αποτελεί µια από τις σηµαντικότερες ειδικές µορφές

τουρισµού. Ο µαζικός τουρισµός θεωρείται πιο παραδοσιακός και συνδέεται πιο άµεσα

µε τα τουριστικά γραφεία, σε αντίθεση µε τις εναλλακτικές µορφές τουρισµού που είναι

λιγότερο εξαρτηµένες από τους ταξιδιωτικούς πράκτορες (tour operators) και λιγότερο

συνδεδεµένες µε την θερινή περίοδο.

2.1 Τουρισµός στην Ελλάδα.

 Ο τουρισµός αποτελεί σήµερα µια γιγάντια οικονοµική δραστηριότητα. Η Ευρώπη

είχε πάντοτε τη µερίδα του λέοντος στην παγκόσµια τουριστική κίνηση µε ποσοστό γύρω

στο 64%, το οποίο προβλέπεται να διατηρήσει, έστω και ελαφρά µειωµένο, τα επόµενα

χρόνια. Μέσα στο έντονα αυτό ανταγωνιστικό περιβάλλον, η Ελλάδα κατέχει µια

εξαιρετικά προνοµιούχα θέση µε µοναδικά ανταγωνιστικά πλεονεκτήµατα.

Τα κυριότερα από αυτά είναι:

 Μια πολύ υψηλή και θετική αναγνωρισιµότητα. Η Ελλάδα ως χώρα είναι γνωστή

και ευµενώς αποδεκτή σε µεγάλο ποσοστό κατοίκων του πλανήτη.

 Οι µοναδικές ιστορικές και πολιτισµικές καταβολές της, που ασκούν παγκόσµια

γοητεία.

 Οι εξαιρετικές φυσικές οµορφιές και το ήπιο, φιλικό στον άνθρωπο, µεσογειακό κλίµα.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

29

 Τέλος η παρουσία της µέσα στην Ευρώπη, τον κύριο προορισµό του παγκόσµιου

τουρισµού, και η άµεση γειτνίασή της µε άλλες χώρες ιδιαίτερου τουριστικού

ενδιαφέροντος.

 Ο ελληνικός τουρισµός αποτελεί σήµερα µια από τις βασικότερες πηγές εσόδων για

την ελληνική οικονοµία. Ακολουθώντας, έναν εντυπωσιακό ρυθµό ανάπτυξης κατά τις

δεκαετίες 1950 έως 1970, και µια σταθερά ανοδική πορεία το1980, στη δεκαετία 1990-

2000 παρουσιάζεται µία σηµαντική µείωση του αριθµού αύξησης των εισπράξεων ενώ

το 2001 παρουσιάζεται µια θετική µεταβολή, από το 2002-2003 όπως βλέπουµε στο

πίνακα υπάρχει µία µείωση των εισπράξεων. Έπειτα το 2004 λόγω των ολυµπιακών

αγώνων παρουσιάζεται µια αισθητή αύξηση η οποία διατηρείτε µε χαµηλότερο ποσοστό

µέχρι και το 2006. Το 2007 έχουµε µία µεγάλη µείωση του ποσοστού των εισπράξεων

που συνεχίζεται µε αποκορύφωµα την µεγαλύτερη αρνητική µεταβολή του 2009.

(Πίνακας1.2).

ΠΙΝΑΚΑΣ 1.2: ΤΟΥΡΙΣΤΙΚΕΣ ΕΙΣΠΡΑΞΕΙΣ 2000-2009

ΕΤΟΣ ΕΚΑΤ.€ ∆ (µεταβολή)

2000 10.061,20 -

2001 10.579,90 5,16%

2002 10.284,70 -2,79%

2003 9.495,30 -7,68%

2004 10.347,00 8,98%

2005 10.729,50 3,69%

2006 11.356,70 5,85%

2007 11.319,20 -0,33%

2008 11.635,90 2,80%

2009 10.369,10 -10,89%

 Πηγή: www.sete.gr

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

30

 Σήµερα, υπάρχουν νέες ευκαιρίες για τον ελληνικό τουρισµό, οι οποίες µπορούν να

αξιοποιηθούν, µε τα κατάλληλα βήµατα. Για παράδειγµα η προσέλκυση ξένων

επενδύσεων, ο διαρκής εκσυγχρονισµός όλων των τουριστικών επιχειρήσεων και η

ανάπτυξη µιας σειράς υποστηρικτικών τουριστικών υποδοµών θα ευνοήσουν την εξέλιξη

ειδικών µορφών τουρισµού και θα αµβλύνουν την έντονη εποχικότητα που χαρακτηρίζει

τη ζήτηση για τη χώρα. Ο θαλάσσιος τουρισµός είναι ένας από τους σηµαντικότερους

τοµείς του τουρισµού, γεγονός που δεν οφείλεται αποκλειστικά στην ύπαρξη χιλιάδων

νησιών στην Ελλάδα.

2.2 Η θέση της Ελλάδας στη τουριστική αγορά.

 Η Ελλάδα κατατάσσεται 15η στην παγκόσµια αγορά τουρισµού ,σύµφωνα µε τη

λίστα του Παγκόσµιου Οργανισµού Τουρισµού, υποδεχόµενη περίπου 15,7 εκατοµµύρια

τουρίστες κατά το 2008 περίπου το 2% της παγκόσµιας αγοράς και µε τουριστικές

εισπράξεις 356 εκατ. Ευρώ. Ο σχετικός βαθµός διείσδυσης υπολογίζεται σε 1,2 φορές

στο συνολικό πληθυσµό. Η σπουδαιότητα του τουρισµού για την Ελληνική Οικονοµία

αντανακλάται από τη συνεισφορά του µε 18% στο ΑΕΠ, µε το 14.7% του συνόλου των

ανταγωνιστών της να είναι µόλις 0.9. Επίσης, συνεισφέρει µε 20%, (867.000) στη

συνολική απασχόληση και µε 30% στο σύνολο των εξαγωγών (στοιχεία Παγκόσµιου

Συµβουλίου Τουρισµού και Ταξιδιών, WTTC). Τα ποσοστά αυτά είναι ιδιαιτέρως

υψηλά, καθιστώντας τον τουρισµό τον µεγαλύτερο οικονοµικό κλάδο της χώρας. Τα

οικονοµικά οφέλη από τον τουρισµό προέρχονται κατά το ήµισυ από την άµεση εξαγωγή

υπηρεσιών και κατά το υπόλοιπο από την επίδρασή του σε άλλους τοµείς οικονοµικής

δραστηριότητας. Οι τουριστικές εισπράξεις κατά τη χρόνια της διοργάνωσης των

Ολυµπιακών Αγώνων 2004 ισοδυναµούσαν µε 8.8 δισεκατοµµύρια ευρώ, ανεβάζοντας

την Ελλάδα στη 10η θέση της παγκόσµιας κατάταξης από την άποψη των τουριστικών

εισπράξεων. Ακόµα τα κέρδη από τον τουρισµό, ισοδυναµούν µε το 82% των ελληνικών

εξαγωγών σε εµπορεύσιµα αγαθά και σχεδόν µε το 26% των ελληνικών εξαγωγών

προϊόντων και υπηρεσιών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

31

Παρατηρώντας τη φετινή τουριστική περίοδο που ολοκληρώθηκε (Ιανουάριος-

Αύγουστος 2009) ,µε στοιχεία που βρήκαµε από έρευνα του ΙΤΕΠ για τις τουριστικές

επιδόσεις της χώρας µας σε σχέση µε τις ανταγωνίστριες χώρες ,η Ελλάδα κατέλαβε την

τέταρτη θέση στους κορυφαίους προορισµούς για τους Βρετανούς, καταγράφοντας

πτώση της τάξης του 20%, µε τη Ζάκυνθο και την Κρήτη να σηµειώνουν τη

σηµαντικότερη µείωση στις προτιµήσεις τους. Αντίθετα, για τη Ρωσία, η Κρήτη

συγκέντρωσε το 40,7% των πακέτων συνολικά. Για τη Γερµανία, τη δεύτερη

σπουδαιότερη αγορά προσέλκυσης τουριστών, η Ελλάδα σηµείωσε µικρότερη πτώση

στο 4,4%. Τέλος, το 13% των Ιταλών προτίµησαν την Ελλάδα ως προορισµό για τις

διακοπές τους. (πηγή: http://www.portal.kathimerini.gr)

 Η Ισπανία, ένας από τους πιο σηµαντικούς ανταγωνιστές στον χώρο της Μεσογείου,

παραµένει στην κορυφή των προορισµών, ενώ σηµαντική αύξηση φαίνεται στις

κρατήσεις για την Τουρκία από τις δύο σηµαντικότερες τουριστικές αγορές για την

Ελλάδα (Γερµανία και Βρετανία), µε την Τυνησία και την Αίγυπτο να ακολουθούν.

 Παρακολουθώντας τις κρατήσεις για το καλοκαίρι του 2010 που ήδη έχουν ξεκινήσει

στη Β. Ευρώπη, προκύπτει µείωση κατά 13,4% στις πωλήσεις τουριστικών πακέτων µε

προορισµό τη χώρα µας για το προσεχές καλοκαίρι στη Βρετανία και 3% στη Γερµανία,

που αποτελούν δύο από τις κυριότερες χώρες εισερχόµενου τουρισµού για την Ελλάδα.

 Τα στοιχεία αυτά καλούν για άµεση αντίδραση από τον ΕΟΤ και το Υπουργείο

Τουρισµό παίρνοντας επίσης υπόψη ότι το 2010 θα είναι µια «µακρά» τουριστική

περίοδος, µε τις κρατήσεις να µετατίθενται προς την τελευταία στιγµή και η προσπάθεια

προβολής της χώρας θα πρέπει να είναι συνεχής και µακρόχρονη.

 Η Ελλάδα οφείλει να δώσει προτεραιότητα σε χώρες που χαρακτηρίζονται ως νέες

αναδυόµενες αγορές για να προσελκύσει όσο το δυνατόν µεγαλύτερο µερίδιο της

τουριστικής τους κίνησης. Είναι αυτές που έχουν µεγάλα τουριστικά αποθέµατα και δεν

είναι σε στάδιο κορεσµού, όπως η Βρετανία.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

32

2.3 Τουριστική ανάπτυξη.

 Τα τελευταία χρόνια παρουσιάζεται στην Ελλάδα µια σηµαντική θετική µεταβολή του

τουρισµού και ταυτόχρονα αυξηµένη επιστηµονική προσέγγιση, η οποία διερευνά τα

χαρακτηριστικά και τις δυνατότητες του φαινοµένου αυτού. Στο πλαίσιο αυτό έχει

ιδιαίτερο ενδιαφέρον ο τρόπος που αναπτύσσεται ο τουρισµός.

 O τουρισµός για µια χώρα αποτελεί έναν πολύ σηµαντικό κλάδο της οικονοµίας καθότι

καταφέρνει να ενισχύσει την οικονοµική ανάπτυξη αυτής αλλά και την απασχόληση.

 Θεωρείται δραστηριότητα η οποία αποτελεί την «ατµοµηχανή» της ελληνικής

οικονοµίας, µε συνεχώς µάλιστα αυξανόµενη σηµασία.

 Οι τάσεις του τουρισµού σε κάθε χώρα διαφέρουν σε σχέση µε κάποια άλλη ενώ

ταυτόχρονα µεταβάλλονται µε την πάροδο των ετών. Συνεπώς υπάρχουν χώρες οι οποίες

είναι πολύ αναπτυγµένες τουριστικά, κάποιες άλλες δεν έχουν µεγάλη ανάπτυξη ενώ

υπάρχουν και κάποιες χώρες οι οποίες δεν έχουν ακόµα καταφέρει να αναπτύξουν τον

τουρισµό τους. Η συνεχώς αυξανόµενη σηµασία του τουρισµού, τόσο για τις

αναπτυγµένες όσο και για τις αναπτυσσόµενες χώρες, τον κατέστησε αναπόσπαστο

τµήµα της διεθνούς εξειδίκευσης, κατά τον ίδιο τρόπο µε το διεθνές εµπόριο, τις άδηλες

συναλλαγές ή την κίνηση κεφαλαίων. Η ανάλυση αυτών των καθοριστικών παραγόντων

παρουσιάζει µεγάλη σπουδαιότητα, γιατί από την εξέλιξη, τη βαρύτητα και το ρόλο τους

εξαρτάται σε µεγάλο βαθµό η θέση της Ελλάδας στο παγκόσµιο τουριστικό σκηνικό.

 Για την ανάδειξη του τουρισµού και την προβολή µιας χώρας χρησιµοποιούνται

διάφορα µέσα και πολιτικές, ωστόσο υπάρχουν ορισµένα προβλήµατα τα οποία

περιορίζουν την τουριστική ανάπτυξη σε ορισµένες χώρες όπως για παράδειγµα η

εποχικότητα, η έλλειψη ποιότητας στις τουριστικές υπηρεσίες και η περιορισµένη

ανάπτυξη του εναλλακτικού τουρισµού η οποία οδηγεί και στην έλλειψη κατάλληλων

υποδοµών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

33

 Η χώρα µας για πολλούς αποτελεί έναν ελκυστικό τουριστικό προορισµό ιδιαίτερα

κατά τους καλοκαιρινούς µήνες λόγω των πλούσιων φυσικών πόρων που διαθέτει αλλά

και του συνδυασµού «ήλιος και θάλασσα».

 Ωστόσο η χώρα µας έχει σηµαντικά θέµατα τα οποία χρίζουν άµεσης αντιµετώπισης

προκειµένου να επιτευχθεί µεγαλύτερη ανάπτυξη του τουρισµού.

Σύµφωνα µε το Ινστιτούτο Τουριστικών Ερευνών οι εξελίξεις στην τουριστική οικονοµία

τα τελευταία χρόνια είναι οι εξής:

• Η τουριστική οικονοµία, δηλαδή το σύνολο της προστιθέµενης αξίας που

προσδιορίζεται αµέσως και εµµέσως από την τουριστική ζήτηση, κυµαίνεται στο επίπεδο

18 – 20% του ΑΕΠ.

• Η απασχόληση στον τουριστικό τοµέα ανέρχεται σε 690.000 άτοµα.

• Το συνάλλαγµα που αποκτάται φτάνει τα 9 δις. $ και έχει αποδειχθεί ότι ο τουρισµός

έχει καταφέρει να βελτιώσει την κατανοµή του περιφερειακού εισοδήµατος τα τελευταία

20 – 30 έτη.

• Το τουριστικό συνάλλαγµα είναι 2,5 φορές µεγαλύτερο από το συνάλλαγµα των

βιοµηχανικών εξαγωγών και 1,8 φορές µεγαλύτερο από το σύνολο των εξαγωγών.

• Το 1960 το τουριστικό ακαθάριστο προϊόν ήταν ίσο µε 3% του ΑΕΠ, ενώ το 2000

έφτανε το 20% του ΑΕΠ. (Πηγή: ΙΤΕΠ, 2006)

 ∆ιαπιστώνουµε λοιπόν ότι ο τουρισµός έχει πάρει οριστικά τη σκυτάλη ως

πρωταγωνιστής στην αναπτυξιακή διαδικασία. Καταφέρνει να ξεπερνά σηµαντικά

προβλήµατα και να προσφέρει περισσότερη απασχόληση και έσοδα στην χώρα µας.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

34

 Χωρίς καµία υπερβολή µπορεί να υποστηριχθεί ότι το βασικό εµπόδιο της συνεχούς

ανάπτυξης του τουριστικού τοµέα είναι οι δυνατότητες προσφοράς των σχετικών

ανθρωπογενών υπηρεσιών σε ανταγωνιστικές τιµές και ποιότητα.

 Το παραπάνω είναι αναγκαίο να γίνει κατανοητό για να µπορέσουν να βελτιωθούν οι

υπηρεσίες που προσφέρονται στον τουρισµό, να αναπτυχθούν οι υποδοµές και

γενικότερα η χώρα µας να αποκτήσει µια πιο ανταγωνιστική θέση σε σχέση µε άλλες

ανταγωνίστριες χώρες.

.

2.4 Ελληνικό τουριστικό προϊόν και η σχέση του µε τις ανταγωνίστριες χώρες.

 Το τουριστικό προϊόν είναι ένα σύνθετο , ευαίσθητο και εύθραυστο προϊόν του

οποίου η ζήτηση επηρεάζεται από απρόβλεπτους και ανεξέλεγκτους παράγοντες (όπως

κοινωνικές αναταραχές , περιβαλλοντικά επεισόδια).

 Τα ελκυστικά στοιχεία του τουριστικού προϊόντος που µπορεί να προσφέρει µία χώρα

είναι :τα τοπία ,οι φυσικές οµορφιές ,οι χαµηλές τιµές αγαθών και υπηρεσιών ,η αλλαγή

του φυσικού και πολιτιστικού περιβάλλοντος, η διασκέδαση, η ξενοδοχειακή άνεση, τα

σπορ. Τα σηµεία του ελληνικού τουριστικού προϊόντος είναι οι φυσικές ιδιοµορφίες της

χώρας, οι χαµηλές τιµές και η διασκέδαση, ενώ η χώρα µειονεκτεί στη ξενοδοχειακή

άνεση και στο βαθµό αλλαγής (εναλλακτικός τουρισµός).

 Η µείωση της τουριστικής κίνησης προς την Ελλάδα το καλοκαίρι του 2009 δεν ήταν

τόσο µεγάλη όσο κάποιες σποραδικές εκτιµήσεις ανέφεραν, σύµφωνα µε τα στοιχεία που

συγκεντρώνονται από 40.000 σηµεία πώλησης τουριστικών πακέτων από τη Γερµανία,

τη Βρετανία, τη Γαλλία, τη Ρωσία την Ιταλία και την Ολλανδία.

 Απολογισµός για τη φετινή τουριστική περίοδο, αλλά και εκτίµηση για την επόµενη, η

οποία αναµένεται ακόµα δυσκολότερη καθώς βρισκόµαστε εν µέσω της διεθνούς

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

35

οικονοµικής κρίσης, έγινε πρόσφατα στα γραφεία της GfK Hellas, παρουσία ειδικών

αναλυτών για την τουριστική αγορά.

 Σηµαντικά σηµεία που προκύπτουν από την ανάλυση των στοιχείων και που θα πρέπει

να ληφθούν υπόψη στον σχεδιασµό του τουριστικού µας προϊόντος είναι τα εξής:

• Χώρες όπως η Τουρκία, η Τυνησία και η Αίγυπτος προσφέρουν πλέον το ίδιο

τουριστικό προϊόν σε ελκυστικότερες τιµές, κάτι που έχει ιδιαίτερη σηµασία

στην παρούσα οικονοµική συγκυρία.

• Η δυνατότητα «ξεκάθαρης» χρέωσης εκ των προτέρων, γεγονός που βοηθά στον

καλύτερο προγραµµατισµό του οικογενειακού προϋπολογισµού, έχει επίσης

µεγάλη αξία την περίοδο αυτή. Είναι χαρακτηριστική η άνοδος της Τουρκίας

λόγω προσφορών στα πακέτα "all inclusive", ενώ η Ελλάδα είχε σηµαντικές

απώλειες στις αφίξεις οικογενειών.

• Το σταθερό πολιτικό κλίµα και το αίσθηµα ασφάλειας στη χώρα προορισµού

είναι σηµαντικοί παράγοντες επιλογής χώρας διακοπών. Η Ελλάδα τον

∆εκέµβριο του 2008, εξαιτίας των γνωστών επεισοδίων, δέχτηκε µείωση

κρατήσεων από τη Γερµανία κατά 19% και τον Ιανουάριο του 2009 κατά 13%.

Αυτοί είναι και οι σηµαντικότεροι µήνες κρατήσεων στη Γερµανία.

• Οι ανταγωνιστές µας στη Μεσόγειο, όπως π.χ. η Ιταλία, αλλάζουν το τουριστικό

τους προϊόν προς είδη που προσελκύουν ειδικά τµήµατα τουριστών µε

υψηλότερα εισοδήµατα και «εξειδικευµένες τουριστικές ανάγκες» όπως π.χ.

οινικός τουρισµός.

• Ο καταναλωτής αλλάζει και αναζητεί πλέον πιο µεγάλη αξία για τα χρήµατά του,

άρα το marketing του τουριστικού προϊόντος και η χάραξη εθνικής στρατηγικής

βάσει στοιχείων καθίσταται πλέον «εκ των ων ουκ άνευ». Για παράδειγµα, µια

σηµαντική παράµετρος για τον ορθότερο προγραµµατισµό της προβολής και

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

36

προώθησης της Ελλάδας ως τουριστικού προορισµού, είναι η περίοδος κατά την

οποία κορυφώνονται στις χώρες του εξωτερικού οι κρατήσεις των τουριστικών

πακέτων. Για την Αγγλία, τη Γερµανία και την Ολλανδία η µεγαλύτερη

κινητικότητα στις κρατήσεις παρατηρείται το τρίµηνο ∆εκεµβρίου -

Φεβρουαρίου ενώ για τη γαλλική αγορά η κορύφωση µετατοπίζεται στο τρίµηνο

Φεβρουαρίου - Απριλίου. Σηµαντική σηµασία αποκτούν πλέον και οι κρατήσεις

«της τελευταίας στιγµής», παράγοντας που βοήθησε την Ελλάδα ιδιαίτερα το

καλοκαίρι που πέρασε.

Τα είδη του τουρισµού στην Ελλάδα είναι τα εξής:

Θαλάσσιος Τουρισµός: Τα νησιά της Ελλάδος θεωρούνται από τα καλύτερα στον

κόσµο και για το λόγο αυτό αποτελούν και ελκυστικούς τουριστικούς προορισµούς κατά

τους καλοκαιρινούς µήνες. Αυτός ο τουριστικός πλούτος της Ελλάδας είναι µοναδικός

στη Μεσόγειο και αξιοποιείται από ξένους επισκέπτες υψηλού εισοδηµατικού και

ποιοτικού επιπέδου. Ο θαλάσσιος τουρισµός ετησίως αποφέρει πολλά έσοδα στη χώρα.

Ενδηµικός Τουρισµός: Ο ενδηµικός τουρισµός αφορά κυρίως την τρίτη ηλικία

τουριστών όπως για παράδειγµα συνταξιούχους αλλά και νεότερους που δεν έχουν

δεσµεύσεις εργασίας στη χώρα τους και έχουν ανάγκη να ζήσουν σε καλύτερο κλίµα. Η

Ελλάδα διαθέτει πολύ καλό κλίµα και ορισµένες περιοχές της χώρας µας είναι

παραδείγµατα τόπων όπου διαµένουν ξένοι για µακρές περιόδους ή έχουν κάνει τη

δεύτερη κατοικία τους. Αυτό το είδος του τουρισµού είναι συνάρτηση του επιπέδου των

υπηρεσιών υγείας, του επιπέδου της ψυχαγωγίας και της αποτελεσµατικής προστασίας

του περιβάλλοντος.

Εσωτερικός Τουρισµός: Ο εσωτερικός τουρισµός αποτελεί τη βάση της τουριστικής

ανάπτυξης µιας περιοχής και ανταποκρίνεται σε ζωτικές ανάγκες του πληθυσµού. Στην

Ελλάδα αναπτύσσεται µε τη βοήθεια των διαφόρων τουριστικών οργανώσεων.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

37

Κοινωνικός Τουρισµός: Ο κοινωνικός τουρισµός επιδιώκει την ενίσχυση από το

κράτος, από τους εργοδότες, από τα συνδικάτα και από τα ασφαλιστικά ταµεία, των

εργαζοµένων και των οικογενειών τους που δεν έχουν τα οικονοµικά µέσα εκείνα τα

οποία θα τους βοηθήσουν να πραγµατοποιήσουν. Η ενίσχυση αυτή πραγµατοποιείται µε

διάφορους τρόπους όπως δηµιουργία και λειτουργία κατάλληλων τουριστικών

εγκαταστάσεων µε χαµηλό κόστος, οικονοµικές παροχές, εξασφάλιση καλύτερων τιµών

µέσω οµαδικών κρατήσεων κ.λπ..

Εναλλακτικός Τουρισµός: Ο τουρισµός αυτός σηµατοδοτεί µία νέα περίοδο

τουριστικής ανάπτυξης και τουριστικής πολιτικής για τον ελληνικό χώρο. Οι πρώτες

προσπάθειες ξεκίνησαν από το τέλος της δεκαετίας του 1980. Τα κοινωνικά στρώµατα

που συµµετέχουν σε αυτό το τουρισµό είναι µέσης και άνω µόρφωσης αλλά και

εισοδήµατος.

Τα σηµαντικότερα είδη εναλλακτικού τουρισµού που υπάρχουν και τα οποία έχουν την

δυνατότητα να αναπτυχθούν στην χώρα µας για να επιτευχθεί βιώσιµος τουρισµός είναι :

οικοτουρισµός, πολιτιστικός τουρισµός, συνεδριακός τουρισµός, αθλητικός τουρισµός,

θρησκευτικός τουρισµός, ιαµατικός τουρισµός, χιονοδροµικός τουρισµός, χειµερινός

τουρισµός, αγροτουρισµός, ορειβατικός τουρισµός και περιπατητικός τουρισµός

2.4.1 Χαρακτηριστικά της ζήτησης τουριστικού προϊόντος.

 Η µεταβολή της ζήτησης του τουριστικού προϊόντος επηρεάζεται σηµαντικά τόσο από

τις µεταβολές που πραγµατοποιούνται στην τιµή του όσο και από τις µεταβολές που

συµβαίνουν στο εισόδηµα του καταναλωτή - τουρίστα. Ο καταναλωτής έχει την

δυνατότητα να επιλέξει επηρεαζόµενος από πολιτικούς, οικονοµικούς ή άλλους λόγους.

 Η εµφάνιση νέων µορφών τουρισµού οδήγησε στην τµηµατοποίηση της αγοράς , η

οποία είχε ως στόχο να προσεγγίσει περισσότερο τον καταναλωτή και να ικανοποιήσει

καλύτερα συγκεκριµένες επιθυµίες και ανάγκες.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

38

 Το τουριστικό προϊόν τα τελευταία χρόνια έχει διεθνοποιηµένο χαρακτήρα , αφού

εισήλθαν στην αγορά νέα προϊόντα – νέοι τουριστικοί προορισµοί , οι οποίοι µέχρι

πρόσφατα δεν είχαν προσελκύσει το κοινό.

 Το τουριστικό προϊόν προσφέρεται από έναν µεγάλο αριθµό προµηθευτών , έτσι και οι

καταναλωτές έχουν να επιλέξουν από έναν µεγάλο κατάλογο προορισµών. Έτσι

παρουσιάζει τρία χαρακτηριστικά: ανελαστικότητα , συµπληρωµατικότητα και

ανοµοιογένεια. Η ζήτηση χαρακτηρίζεται από περιοδικότητα και εποχικότητα µε

διάφορες µεταβολές.

 Οι κυβερνήσεις των χωρών υποδοχής είναι λιγότερο ευαίσθητες στις διάφορες

πολιτικές. Η επιβολή φόρου στο τουριστικό προϊόν είναι ευκολότερη γιατί δεν

λαµβάνουν υπόψη τους το πολιτικό κόστος επειδή οι τουρίστες δεν είναι ντόπιοι

φορολογούµενοι. Το γεγονός αυτό οδηγεί στη µείωση των τουριστών , σε απώλεια

θέσεων εργασίας και σε κλείσιµο των ντόπιων επιχειρήσεων.

 Ο τουρίστας γνωρίζει εκ των προτέρων την ποιότητα των υπηρεσιών που θα του

προσφερθεί. ∆ηµιουργεί προσδοκίες µε βάση τις πληροφορίες που συλλέγει και αν η

ποιότητα είναι χαµηλή επηρεάζει τη γενική εκτίµησή του για ολόκληρο το πακέτο. Στο

τέλος αξιολογεί την σχέση ποιότητας – τιµής (value for money).

2.4.2 ευκαιρίες του ελληνικού τουριστικού προϊόντος.

1. δυναµικό ζήτησης:

� Καλή γεωγραφική «θέση» στις δυτικοευρωπαϊκές και Ανατολικοευρωπαϊκές
αγορές

� Αναγνωρισιµότητα του προορισµού στην Ευρώπη και τις υπερπόντιες αγορές

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

39

� Οι δυνητικοί τουρίστες είναι περισσότεροι από τους πραγµατικούς

� Οι δυνητικοί τουρίστες ανώτερων κοινωνικών στρωµάτων έχουν µια µέσου

επιπέδου έλξη για τη χώρα.

2. Προσφορά:

� «Ήλιος και θάλασσα» είναι προϊόν µε συνεχή θετική τάση ζήτησης

� Η Ελλάδα διαθέτει πρόσθετους τουριστικούς πόρους και εποµένως

«προστιθέµενη αξία», που επιτρέπει τη διαφοροποίηση από τους ανταγωνιστές

� Ιστορία και πολιτισµός, που προσφέρονται κάτω από την πραγµατική τους αξία

3. Εικόνα:

� Θετική και φιλική

� Ασφαλής ταξιδιωτικός προορισµός

� Ευρωπαϊκός προορισµός

� Χωρίς αρνητικές προκαταλήψεις

� Σύνδεση και µε τον ατοµικό τουρισµό

� Η Ελλάδα έχει «προσωπικότητα», είναι «ξεχωριστή».

2.4.3 Οι κύριες απειλές του ελληνικού τουριστικού προϊόντος.

1. Ο διεθνής ανταγωνισµός και η ανάπτυξη της αγοράς:

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

40

• Ο κίνδυνος περαιτέρω απώλειας µεριδίου αγοράς

• Θεαµατική βελτίωση ποιότητας ορισµένων ανταγωνιστικών

 προορισµών χωρίς αύξηση τιµών

• Απαίτηση καταναλωτών για καλύτερο προϊόν στην ίδια ή χαµηλότερη τιµή

• Κίνδυνος η Ελλάδα να αποβεί σύντοµα σε έναν ακριβό προορισµό

• δύναµη και επιρροή των Tour Operators.

2. Η κατάσταση στις αγορές:

• Αυξανόµενος ανταγωνισµός, όλο και µεγαλύτερη προσφορά

 και χαµηλότερες τιµές

• Μείωση επαναλαµβανόµενων επισκέψεων

• Η προσέλευση τουριστών γίνεται όλο και πιο σκληρή και καθοδηγούµενη από
ενέργειες Marketing

• Η δυτική Ευρώπη παραµένει και στο µέλλον η πιο σηµαντική αγορά µας και δεν
µπορεί να υποκατασταθεί από την Ανατολική Ευρώπη

(ιδιαίτερα όσον αφορά στην οικονοµική απόδοση των αγορών)

• Στις υπερπόντιες αγορές δεν αναµένεται σηµαντική αυξητική τάση στα ταξίδια
διακοπών και γι ’αυτό οι αγορές αυτές δεν θα πρέπει να υπερεκτιµώνται .

3. Η µη έγκαιρη προσαρµογή των Ελλήνων επαγγελµατιών στο χώρο του τουρισµού,
στις συνθήκες του ανταγωνισµού:

• Η άσκηση τουριστικής επιχείρησης στο µέλλον καθίσταται δυσκολότερη και η
µάχη για την προσέλκυση του κάθε τουρίστα σκληρότερη και ακριβότερη

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

41

• Απαιτείται επαγγελµατισµός και συντονισµός

• Αδράνεια και διατήρηση της υπάρχουσας κατάστασης σηµειώνει µείωση της
ζήτησης

• Η διεθνής τουριστική προσφορά είναι ήδη µεγαλύτερη της ζήτησης, ενώ νέοι
προορισµοί διακοπών εµφανίζονται κάθε χρόνο στην αγορά µε επαγγελµατικό
τρόπο (π.χ. Κούβα)

• Απαιτείται άµεση επίλυση των προβληµάτων και επιδίωξη επαγγελµατικού και
αποτελεσµατικού marketing από την πλευρά των επιχειρήσεων.

2.4.4 Πλεονεκτήµατα Ελλάδας ως τουριστικός προορισµός.

• Το δυνατό τουριστικό προϊόν (γεωγραφία, κλίµα, τρόπος ζωής, τοπία,
πολιτισµός, νησιά, «απείραχτη εξοχή», φιλοξενία, θετική εικόνα)

• Ο βαθµός ικανοποίησης των τουριστών από την Ελλάδα ως τουριστικό
προορισµό είναι σε πολύ ικανοποιητικό επίπεδο (80% το καλοκαίρι του 1998)

• Η καλή προφορική προώθηση (mouth to mouth) της χώρας που οφείλεται στη
θετική εικόνα που σχηµατίζουν οι περισσότεροι που την επισκέπτονται

• Τα λογικά επίπεδα των τιµών

• Το γεγονός ότι ελκύει ένα µεγάλο κοµµάτι Ευρωπαίων επισκεπτών, που
ξοδεύουν περισσότερα χρήµατα ανά ηµέρα και ταξίδι από άλλους ευρωπαϊκούς
προορισµούς.

• Το γεγονός ότι η Ελλάδα είναι προορισµός πτήσεων chartered (καλή
συγκοινωνιακή δικτύωση µε αγορές της)

• Στις βασικές αγορές-πηγές υφίσταται µεγάλος αριθµός πιθανών επισκεπτών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

42

ΚΕΦΑΛΑΙΟ 3: Ο ΤΟΥΡΙΣΜΟΣ ΣΤΗΝ ΚΡΗΤΗ

.

 Οι αρνητικές διεθνείς οικονοµικές εξελίξεις αφού επηρέασαν όλο τον πλανήτη δεν

µπορούσαν να αφήσουν στο πέρασµα τους την Ελλάδα όπως αναφέραµε στο κεφάλαιο 2. Σε

αυτό το κεφάλαιο θα αναλύσουµε την τουριστική δραστηριότητα της Κρήτης και πώς

µεταβλήθηκε αυτή µετά από την παγκόσµια κρίση.

 Η Κρήτη σύµφωνα µε απογραφή του 2004 αποτελείται από 756,392 κατοίκους και

χωρίζεται σε τέσσερις νοµούς (Χανίων, Λασιθίου, Ηρακλείου και Ρεθύµνης) µε

πρωτεύουσα το Ηράκλειο µε 130,000 κατοίκους. Η Κρήτη αποτελεί έναν παραδοσιακό

προορισµό αναψυχής που συνδυάζει ήλιο, θάλασσα, ιστορία και πολιτιστικά µνηµεία.

Συνδυάζει επίσης ηπειρώτικη και νησιώτικη οµορφιά όπου αυτός ο ιδιαίτερος

συνδυασµός αποτελεί ένα από τα βασικότερα ατού της. Τα τελευταία χρόνια το νησί

επισκέπτονται περίπου δυόµισι εκατοµµύρια τουρίστες. Η Κρήτη διαθέτει τρία

αεροδρόµια ένα στο Ηράκλειο, τη Σούδα των Χανίων και ένα στη Σητεία Λασιθίου. Οι

πτήσεις είναι τακτικές όλο το χρόνο και εννοείται πυκνότερες το καλοκαίρι.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

43

 Οι προοπτικές ανάπτυξης του τουρισµού στην Κρήτη, είναι χωρίς υπερβολή πολύ

µεγάλες. Το νησί αυτό διαθέτει συγκριτικά πλεονεκτήµατα έναντι άλλων προορισµών

της υφηλίου. Ο τουρισµός στην Κρήτη είναι ο πιο δυναµικά αναπτυσσόµενος κλάδος και

απορροφά σηµαντικό ποσοστό του ενεργού πληθυσµού. Η αυξηµένη ζήτηση των

τελευταίων χρόνων, οδήγησε σε σηµαντικές επενδύσεις σε ξενοδοχειακές µονάδες, µε

αποτέλεσµα την ποσοτική και ποιοτική αναβάθµιση της ξενοδοχειακής υποδοµής.

 Γνωρίζουµε τόσο εµείς όσο και οι ξένοι τουρίστες που επισκέπτονται την Κρήτη και

την κατατάσσουν ως ένα από τους δηµοφιλέστερους τουριστικούς προορισµούς της

Ελλάδας:

- Για τις ιδανικές κλιµατολογικές συνθήκες που την ευνοούν ολόχρονα

- Για την απαράµιλλη σε φυσική οµορφιά και πλούσια σε ιστορικά και

πολιτισµικά στοιχεία ενδοχώρα,

- Για τη µεγάλη έκταση του νησιού και

 - Για τα άλλα στοιχεία τα οποία συνθέτουν τον συγκεκριµένο προορισµό.

 Η ανάπτυξη του τουρισµού στην Kρήτη ακολουθεί σε γενικές γραµµές τις τάσεις

ανάπτυξης του ελληνικού τουρισµού, ο οποίος ξεκίνησε την δεκαετία του 30 σαν

περιηγητικός, µορφωτικός και εκπαιδευτικός τουρισµός µε σκοπό την επίσκεψη σηµαντικών

αρχαιολογικών χώρων. Ο τουρισµός της Κρήτης εξελίχθηκε στην συνέχεια σε µαζικό

τουρισµό όπως έγινε και στις χώρες της µεσογείου γενικότερα.

 Όπως αναφέραµε στο πρώτο κεφάλαιο ο µαζικός τουρισµός χαρακτηρίζεται από την

οµαδική συµµετοχή των τουριστών και η συγκεκριµένη δραστηριότητα, έχει προκαλέσει

γενικά αλλά και στην Κρήτη δυσµενείς επιπτώσεις τόσο στο φυσικό όσο και στο

ανθρωπογενές της περιβάλλον. Αυτού του είδους ο τουρισµός απευθύνεται σ’ ένα

συγκεκριµένο τµήµα αγοράς χαµηλών και µεσαίων εισοδηµάτων που έρχονται µε

οικονοµικά πακέτα της τάξης των 120 ευρώ για 3 -4 µέρες µε ηµιδιατροφή. Αυτοί λοιπόν

που έρχονται έχουν περιορισµένη αγοραστική δύναµη και δεν µπορούν να καταναλώσουν

σχεδόν τίποτα άλλο πέρα απ' αυτά που περιέχει το "πακέτο" τους.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

44

 Σύµφωνα µε την συνθήκη των Ηνωµένων Εθνών για την προστασία του περιβάλλοντος, η

Κρήτη κατατάσσεται στα πιο ευαίσθητα οικοσυστήµατα, θεωρείται µία περιοχή µε υψηλό

δείκτη κινδύνου ερηµοποίησης µε ξηροθερµικό κλίµα και ακόµη περισσότερο η ανατολική

Κρήτη και ο µαζικός τουρισµός που την χαρακτηρίζει δεν την βοηθάει ιδιαιτέρα στην

προστασία του περιβάλλοντος της. Έτσι πρέπει να υπάρξει σεβασµός προς το περιβάλλον

της ώστε να διατηρηθεί η κοινωνική συνοχή και να είναι εµφανής η κοινωνική αλληλεγγύη.

Η Κρήτη είναι σε δίληµµα αν θα συνεχίσει να έχει αυτού του είδους τουρισµού ή θα

µετατραπεί σε προορισµό εναλλακτικού τουρισµού.

 Το πρόγραµµα των διακοπών που επιλέγουν οι ξένοι τουρίστες στην Κρήτη είναι

στην κυριολεξία γεµάτο και πλούσιο σε εµπειρίες τις οποίες µπορούν να αποκοµίσουν σε

τοµείς όπως ενδεικτικά η ιστορία, ο πολιτισµός, η γαστρονοµία, ο τουρισµός και άλλοι.

 Η Κρήτη µε την καλή τουριστική της οργάνωση, την φυσική της οµορφιά και την

ζωντανή παράδοση που διατηρεί χωρίς να επηρεάζεται από άλλους πολιτισµούς κινεί

πολύ εύκολα την περιέργεια των τουριστών να την επισκεφτούν.

 Μερικές από τις φυσικές οµορφιές που διαθέτει είναι:

- το Φαράγγι της Σαµαριάς µήκους 18 χιλιοµέτρων

- την Αρχαία πόλη της Κνωσσού λίγο έξω από το Ηράκλειο

- την Αρχαία Φαιστός

- το Φοινικόδασος στο Βάϊ στο νοµό Λασιθίου

- το Μοναστήρι του Αρκαδίου στο νοµό Ρεθύµνης και

- οι σπηλιές στα Μάταλα Ηρακλείου

Η Κρήτη περιλαµβάνεται µέσα στους δηµοφιλέστερους και κυριότερους προορισµούς

που δέχονται το µεγαλύτερο µέρος των επισκεπτών στην Ελλάδα.

 Η Κρήτη έχει καταφέρει να έχει µία πολύ δυνατή οικονοµία σε όλους τους τοµείς.

Στην ναυτιλία έχει τις Μινωικές γραµµές και την Ανέκ που είναι εταιρίες κορυφαίες και

πολύ κερδοφόρες στον ελληνικό χώρο. Στον τουριστικό τοµέα δραστηριοποιούνται

εταιρίες µε παγκόσµια εµβέλεια, όπως η CRECOTEL των αφών ∆ασκαλαντωνάκη. Στον

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

45

βιοµηχανικό χώρο αποτελείται από εταιρίες µε υψηλά οικονοµικά µεγέθη, όπως τα

Πλαστικά Κρήτης, ∆οµική Κρήτης και CRETA FARM των αφών ∆οµαζάκη που είναι

και εισηγµένη στο χρηµατιστήριο αξιών Αθηνών. Στις αεροµεταφορές η δυναµικού

χαρακτήρα εταιρία AEGEAN AIRLINES είναι στην πλειοψηφία της κρητικών

συµφερόντων.

 Στη Κρήτη ο τουρισµός είναι µια σηµαντική οικονοµική δραστηριότητα που κατέχει την

κυρίαρχη θέση στον τριτογενή τοµέα. Η Κρήτη, από τότε που εµφανίστηκε στην τουριστική

αγορά, αποδείχθηκε µια αξιόλογη περιοχή υποδοχής του τουριστικού ρεύµατος και γρήγορα

καθιερώθηκε ως παραδοσιακός προορισµός οργανωµένου µαζικού τουρισµού. Η Κρήτη

είναι σε θέση να αναπτύξει ποιοτικό τουρισµό και ν’ ανταποκριθεί στην αναπτυσσόµενη

ζήτηση για πολιτικά τουριστικά προϊόντα συνδυάζοντας τις πολιτιστικές της ευαισθησίες και

τον οικονοµικό δυναµισµό του τουρισµού. Μέσα σ’ αυτό, το πλαίσιο µπορούν ν’

αναπτυχθούν νέες µορφές τουρισµού, όπως: εκπαιδευτικός τουρισµός, µοναστηριακός

τουρισµός, συνεδριακός τουρισµός, αθλητικός τουρισµός, αγροτικός τουρισµός,

πολιτισµικός τουρισµός, εσωτερικός τουρισµός κ.α. Ο τουρισµός αποτελεί για την Κρήτη

ένα δυναµικό παράγοντα και µία σηµαντική δραστηριότητα αφού εδώ και µερικές δεκαετίες

στηρίζει και προωθεί την τοπική της ανάπτυξη. Η δυναµική αυτή παρουσία του τουρισµού

στην τοπική ανάπτυξη επιβεβαιώνεται από την διαµόρφωση του ακαθάριστου περιφερειακού

προϊόντος και η µαζική προσφορά του στην εξασφάλιση θέσεων εργασίας τόσο στον ντόπιο

πληθυσµό όσο και στο εργατικό δυναµικό άλλων περιοχών. Τα τελευταία χρόνια το νησί

φιλοξενεί περισσότερου από 2,500,000 τουρίστες ετησίως που διαµένουν κατά µέσο όρο

δέκα µε δεκατρείς ηµέρες που θεωρείται πολύ ικανοποιητικός χρόνος παραµονής σε

σύγκριση µε ανταγωνίστριες χώρες.

 Το κατά κεφαλή ακαθάριστο περιφερειακό προϊόν (Α.Π.Π) της Κρήτης είναι

ισοδύναµο µε το 50% περίπου του µέσου όρου της Ευρωπαϊκής Ένωσης. Η οικονοµία

της Κρήτης αναπτύσσεται στηριζόµενη κυρίως στην γεωργία και τον τουρισµό.

Οι κλάδοι της οικονοµίας που στηρίζονται άµεσα µε τον τουρισµό αυξάνουν συνεχώς τη

συµµετοχή του Ακαθάριστου Περιφερειακού Προϊόντος όσο και στην απασχόληση.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

46

 Πέντε ειδικοί αναλυτές της εταιρίας GFK από την Γερµανία, την Αγγλία, την Γαλλία,

την Ρωσία και την Ιταλία βρέθηκαν στην Αθήνα κάνοντας απολογισµό της τουριστικής

περιόδου του 2009. Σύµφωνα µε τα στοιχεία διαπιστώνεται µείωση κατά 13.4% των

πωληθέντων πακέτων στη Βρετανία για διακοπές στην Ελλάδα την προσεχή σεζόν και

3% στη Γερµανία. Ιδιαίτερα σηµαντικό στοιχείο όπως ανέφερε ο γενικός διευθυντής της

Gfk Ηellas Ltd κ. Σπύρος Καµηλέρης για τις δράσεις προβολής και διαφήµισης των

προορισµών είναι το γεγονός ότι από τον ∆εκέµβριο έως τον Φεβρουάριο κορυφώνονται

οι πωλήσεις ταξιδιωτικών πακέτων στη Γερµανία, την Ολλανδία και την Αγγλία. Φέτος,

την πρώτη θέση στις προτιµήσεις των Βρετανών διατήρησε η Ισπανία αν και σε σχέση µε

πέρυσι εµφάνισε πτώση κατά 22%. Στη δεύτερη θέση για τους Βρετανούς ακολουθεί η

Τουρκία, η οποία σηµείωσε τη µεγαλύτερη αύξηση πωλήσεων ταξιδιωτικών πακέτων

κατά 26% σε σχέση µε το 2008.

 Η Ελλάδα κατέλαβε την τέταρτη θέση στις ταξιδιωτικές επιλογές των Βρετανών

εµφανίζοντας συνολική πτώση της τάξης του 20%. Το µεγαλύτερο πλήγµα δέχθηκαν η

Κρήτη και η Ζάκυνθος που η πτώση άγγιξε το 35% και το 29% αντίστοιχα. Η δεύτερη

σπουδαιότερη αγορά προσέλκυσης τουριστών στη χώρα µας, η Γερµανία, το φετινό

καλοκαίρι εµφάνισε πτώση κατά 4,4% σύµφωνα µε τα στοιχεία της ανάλυσης.

 Σύµφωνα µε την έρευνα της Gfk, η πτώση δεν ήταν µεγάλη καθώς οι κρατήσεις για το

καλοκαίρι του 2009 ξεκίνησαν τον Ιούνιο και τον Ιούλιο του 2008 περίοδο κατά την

οποία δεν είχε ξεσπάσει ακόµη η διεθνής κρίση.

 Την Κρήτη επέλεξαν περισσότερο φέτος για τις διακοπές τους στη χώρα µας οι Ρώσοι

τουρίστες. Ειδικότερα, το 40,7% ταξίδεψε στην Κρήτη, το 24,7% στη Χαλκιδική, το

16,3% στη Ρόδο, το 7,7% στην Αθήνα και το 6,9% στην Κέρκυρα. Στο πρώτο εξάµηνο

οι Ρώσοι που επισκέφθηκαν τη χώρα µας ήταν λιγότεροι κατά 18%. Το 40,5% των

Ρώσων που επισκέφθηκαν την Κρήτη ξόδεψαν πάνω από 2.300 ευρώ/άτοµο.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

47

 Το Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) αντιπροσωπεύει το σύνολο των τελικών

προϊόντων που παράγονται σε µια χώρα ή σε µια περιοχή και αποτελεί το δείκτη της

παραγωγικότητας. Εκείνο όµως που έχει ιδιαίτερο ενδιαφέρον και που είναι συγκρίσιµο,

είναι το κατά κεφαλήν ΑΕΠ. ∆ηλαδή, το ΑΕΠ που αντιστοιχεί, κατά µέσο όρο, σε κάθε

άτοµο ξεχωριστά. Έτσι, εξετάζοντας το κατά κεφαλήν Ακαθάριστο Εγχώριο Προϊόν

(ΑΕΠ) σε τρέχουσες τιµές, για το έτος 2006 σε κάθε νοµό, παρατηρούµε ότι ο νοµός

Λασιθίου κατέχει την όγδοη θέση µε 17.885 ευρώ, ο νοµός Ηρακλείου την ενδέκατη, ο

νοµός Χανίων τη δέκατη τρίτη και ο νοµός Ρεθύµνης την εικοστή θέση. Για το ίδιο έτος,

το µεγαλύτερο κατά κεφαλήν ΑΕΠ το έχει µε διαφορά ο νοµός Βοιωτίας µε 31.480 ευρώ

και ακολουθούν οι νοµοί Αττικής µε 26.227 ευρώ και Κυκλάδων µε 21.141 ευρώ.

 Ο τριτογενής τοµέας ο οποίος αποτελείται κυρίως από υπηρεσίες και τουρισµό, είναι ο

πιο ανεπτυγµένος κλάδος για την πλειοψηφία των νοµών της Ελλάδας. Για την Ελλάδα

βλέπουµε το 1995 να έχει ποσοστό 67,7% και να φτάνει το 2006 στο 75%, σηµειώνοντας

αύξηση 10,8%. Τη µεγαλύτερη άνοδο παρουσίασε ο νοµός ∆ράµας µε 36,9% και

ακολουθούν οι νοµοί Ξάνθης µε 29,2% και Λέσβου µε 26,8%. Για το έτος (2006), την

πρώτη θέση κατέχει ο νοµός Αττικής µε 86,4% και ακολουθούν οι νοµοί Κέρκυρας και

∆ωδ/νήσων µε 83,5% και 82,1%, αντίστοιχα. Ο νοµός Ηρακλείου βρίσκεται στην έκτη

θέση µε 75,8%, ο νοµός Χανίων στην όγδοη θέση µε 75,5%, ο νοµός Ρεθύµνης στη

δέκατη θέση µε 73,8% και ο νοµός Λασιθίου στη δέκατη τέταρτη θέση µε 72%. Για την

περίοδο 1995-2006, όσον αφορά στους νοµούς της Κρήτης, η µεγαλύτερη αύξηση στον

τριτογενή τοµέα σηµειώθηκε στο νοµό Ηρακλείου και Χανίων µε 16,1% και 15%,

αντίστοιχα. Ο νοµός Λασιθίου παρουσίασε µια οριακή αύξηση κατά 0,2%, ενώ ο νοµός

Ρεθύµνης µια οριακή µείωση κατά 0,9%.

 Σύµφωνα µε την εφηµερίδα ΠΥΞΙ∆Α τον Σεπτέµβριο του 2009 η κάθοδος των

Ελλήνων επισκεπτών έκλεισε πανηγυρικά στα τέλη του Αυγούστου . Αγαπηµένος

προορισµός τα Χανιά και ενώ οι διεθνείς και ελληνικές οικονοµικές συγκυρίες είχαν

τροµοκρατήσει τους µε τον τουρισµό ενασχολούµενους –δηλαδή όλη την Κρήτη … - ο

τουρισµός τελικά κυµάνθηκε σχεδόν στα ίδια επίπεδα µε άλλες χρονιές και δεν υπήρξε

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

48

δραµατική µείωση λόγω της κρίσης αφού όπως αποδείχτηκε και πολλοί επισκέπτες

ήρθαν και τζίρος έγινε ικανοποιητικός από τις επιχειρήσεις !

 Στο πλαίσιο του 3ου Συνεδρίου Tourism & Property in Crete «Προοπτικές του

Κρητικού Τουρισµού το 2010», που πραγµατοποιήθηκε το Σάββατο 20 Φεβρουαρίου στο

ξενοδοχείο Galaxy στο Ηράκλειο της Κρήτης και συνδιοργανώθηκε από την εταιρεία

Real Events A.E. και τη Νοµαρχιακή Αυτοδιοίκηση Ηρακλείου η Νοµάρχης Ηρακλείου

Ευαγγελία Σχοιναράκη, ανέπτυξε τις δράσεις της νοµαρχίας στον τουρισµό τονίζοντας

ότι η Κρήτη είναι περιοχή ιδιαίτερα ευνοηµένη για τις φυσικές της οµορφιές, το ήπιο

κλίµα και την πολιτιστική κληρονοµιά. Το στοίχηµα για τον ολοκληρωµένο προορισµό

Κρήτη είναι να κατορθώσει να υλοποιήσει δωδεκάµηνο τουρισµό συνδέοντας τους δύο

βασικούς µοχλούς της κρητικής οικονοµίας που είναι ο αγροτικός τοµέας και ο

τουρισµός.

 O τ. υπουργός Τουρισµού Νίκος Σκουλάς ανέφερε ότι ο Κρητικός Τουρισµός

βρίσκεται σε ένα αποφασιστικής σηµασίας σταυροδρόµι που απαιτεί να

επανατοποθετηθεί στην τουριστική αγορά παράγοντας και προσφέροντας ένα

εµπλουτισµένο, θεµατικό τουριστικό προϊόν (activity oriented tourism) σε οµάδες µε

ποικίλα ενδιαφέροντα, που ταυτόχρονα είναι και οικονοµικά πιο αποδοτικές.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

49

ΚΕΦΑΛΑΙΟ 4 ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.

4.1 ΓΕΝΙΚΑ ΓΙΑ ΤΗΝ ΠΑΓΚΟΣΜΙΑ ΚΡΙΣΗ.

 Στις 9 Αυγούστου 2007, όταν η Ευρωπαϊκή Κεντρική Τράπεζα είχε υποχρεωθεί να

παράσχει στις χρηµαταγορές ρευστότητα 95 δισ. δολαρίων, οι αγορές

έπεφταν προµηνύοντας µαύρες µέρες. Κανείς όµως δεν προέβλεπε ότι αυτό θα κρατήσει

πολύ, αφού είχαν πίστη στους σύγχρονους µηχανισµούς αποτροπής και κυρίως αυτών

των ΗΠΑ.

 Η κρίση αν και πρωτοπαρουσιάστηκε στις αγορές των ΗΠΑ σε σύντοµο χρονικό

διάστηµα άρχισε να επηρεάζει όλες τις παγκόσµιες αγορές. Αυτό δείχνει το πόσο στενά

συνδεδεµένες είναι οι παγκόσµιες αγορές. Έτσι η κρίση από περιφερειακό πρόβληµα

έγινε παγκόσµιο. Αν και οι χώρες που επηρεάστηκαν έλαβαν µέτρα σε σύντοµο χρονικό

διάστηµα έγινε φανερό ότι όλες οι χώρες πρέπει να ενεργήσουν από κοινού.

 Πριν από την κρίση επικρατούσε µία θετική ατµόσφαιρα στις αγορές. Οι

κτηµατοµεσιτικές αγορές κέρδιζαν αξία. Οι τιµές πετρελαίου µε τις αυξανόµενες

προοπτικές ζήτησης είχαν ανοδική πορεία. Οι τράπεζες έβλεπαν υψηλά κέρδη από τις

πιστώσεις που σχεδίαζαν να χορηγήσουν στο κτηµατοµεσιτικό τοµέα λόγω της ανοδικής

πορείας της αγοράς αυτής. Από τις πιστώσεις µπορούσαν να επωφεληθούν και οι πελάτες

µε χαµηλό εισόδηµα.

 Όταν αυξήθηκαν οι αξίες των κατοικιών, οι ιδιοκτήτες που απόκτησαν κατοικίες µε

στεγαστικά δάνεια, δανειοδοτήθηκαν περαιτέρω υποθηκεύοντας την επιπρόσθετη αξία.

Οι τράπεζες χωρίς να περιµένουν την πληρωµή των δάνειων, δείχνοντας την αξία των

υποθηκευµένων κατοικιών, προωθούσαν οµόλογα στην αγορά τα οποία τους αποφέρανε

νέες πηγές και τα οποία ξανά δανειοδοτούσαν. Οι αγοραστές οµολόγων τα πουλούσαν

στην αγορά στους επενδυτές ως οµόλογα και µετοχές.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

50

4.2 Η ΑΡΧΗ ΤΗΣ ΚΡΙΣΗΣ.

 Το καλοκαίρι του 2007 τοποθετείται η έναρξη της κρίσης που ξεκίνησε από τις

αγορές των ΗΠΑ και επηρέασε όλη την υφήλιο. Όταν στις ΗΠΑ άρχισε η πτώση της

αξίας των κατοικιών, οι δανειολήπτες µε χαµηλό εισόδηµα αντιµετώπισαν δυσκολίες

στην αποπληρωµή των δόσεων µε αποτέλεσµα οι τράπεζες να κατασχέσουν τις

κατοικίες. Όταν οι κατοικίες αυτές προωθήθηκαν προς πώληση για να αποφέρουν ρευστό

στις τράπεζες αυξήθηκε η προσφορά µε αποτέλεσµα να σηµειωθούν µεγαλύτερες

πτώσεις στις αξίες.

 Ως φυσικό επακόλουθο σηµειώθηκε πτώση στα οµόλογα που βασίζονταν στα

ενυπόθηκα δάνεια. Αν και δεν άλλαζαν οι υπευθυνότητες πληρωµής προς τους

καταθέτες, επειδή η περιουσία τους έχασε αξία, οι τράπεζες βίωσαν προβλήµατα

κεφαλαίου.

 Το πρόβληµα ρευστοποίησης που αντιµετώπισαν οι τράπεζες έπρεπε να λυθεί µε

πίστωση από άλλα χρηµατοοικονοµικά ιδρύµατα, αλλά η κατάσταση ήταν ασαφής και

περιείχε µεγάλα ρίσκα µε συνέπεια να αυξάνει το κόστος της πίστωσης. Έτσι οι τράπεζες

δεν είχαν την πρόθεση να δανειοδοτήσουν και ως συνέπεια αυτού ήταν αναµενόµενη µία

σµίκρυνση στο οικονοµικό σύστηµα.

 Στις αγορές άρχισε να επικρατεί ένα κλίµα έλλειψης εµπιστοσύνης και οι

προβληµατικές τράπεζες άρχισαν να καταρρέουν. Η οικονοµική κρίση άρχισε να

επηρεάζει και τον παραγωγικό τοµέα.

 Πώς όµως ένα πρόβληµα της αµερικανικής αγοράς γίνεται πρόβληµα για τις

οικονοµίες της Ευρώπης και του υπόλοιπου κόσµου; Αιτία της εξάπλωσης του

προβλήµατος είναι η παγκοσµιοποίηση. Η ελεύθερη µετακίνηση κεφαλαίων από ήπειρο

σε ήπειρο και από χώρα σε χώρα, η ενοποίηση των αγορών και το άνοιγµα των

οικονοµιών. Άλλη αιτία είναι ότι στα τραπεζικά προϊόντα επένδυαν τράπεζες από όλο

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

51

τον κόσµο, αµερικανικές τράπεζες, ασφαλιστικές εταιρείες, ασφαλιστικά ταµεία,

εταιρείες επενδύσεων, επενδυτικές τράπεζες και ιδιώτες.

 Είναι χαρακτηριστικό ότι, το ισχυρότερο σε διεθνές επίπεδο οικονοµικό σύστηµα

των Ηνωµένων Πολιτειών της Αµερικής κλονίστηκε ιεραρχικά πρώτο. Στην κατηφορική

αυτή πορεία ακολούθησαν το Νοέµβριο του 2008 ,η Ευρωπαϊκή Ένωση και η Ιαπωνία.

Σύντοµα όµως εξαιτίας της µείωσης της ζήτησης που ακολούθησε στις παραπάνω

οικονοµικές δυνάµεις, έγιναν εµφανείς, και στις αναπτυσσόµενες οικονοµίες οι

επιπτώσεις της οικονοµικής κρίσης. Έτσι κάθε προοπτική ανάπτυξης και κάθε

επενδυτικό σχέδιο ακυρώθηκε ,ανεστάλη ή παρέλυσε.

 Η οικονοµική κρίση δηµιουργεί την ανάγκη για συνεργασία των χωρών προκειµένου

να αντιµετωπισθεί. Όλες οι παγκόσµιες οικονοµίες συµπαρασύρθηκαν λόγω της

αλληλεξάρτησης τους και των αλληλένδετων οικονοµικών συστηµάτων τους. Έτσι

διαπιστώνεται η στενή σχέση εξάρτησης και επηρεασµού.

4.2.1 Η ΟΙΚΟΝΟΜΙΑ ΤΩΝ ΗΠΑ.

 Στις ΗΠΑ ο ετήσιος ρυθµός ανόδου του πραγµατικού ΑΕΠ για το σύνολο του 2006

ήταν 3,3%. Κατά τη διάρκεια του έτους όµως η οικονοµική δραστηριότητα

επιβραδύνθηκε και ο ρυθµός ανόδου του ΑΕΠ υποχώρησε σε επίπεδο κάτω από το

δυνητικό ρυθµό. Η επιβράδυνση αυτή οφειλόταν κυρίως στην κάµψη των επενδύσεων

στην αγορά κατοικιών, ενώ ο ρυθµός αύξησης της ιδιωτικής κατανάλωσης παρέµεινε

ανθεκτικός.

 Οι δαπάνες των νοικοκυριών επηρεάστηκαν αρνητικά από την επιβράδυνση στην

αγορά κατοικιών και από τις υψηλές τιµές της ενέργειας ενώ ενισχύθηκαν θετικά από την

έντονη αύξηση του εισοδήµατος από εργασία και τις ευνοϊκές συνθήκες

χρηµατοδότησης.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

52

 Οι επιχειρηµατικές επενδύσεις, εκτός κατοικιών, αυξήθηκαν δυναµικά στηριζόµενες

από τις ευνοϊκές συνθήκες χρηµατοδότησης και την υψηλή κερδοφορία των

επιχειρήσεων. Η συµβολή του εµπορικού ισοζυγίου στην ανάπτυξη ήταν µηδενική για το

2006. Το ισοζύγιο εξωτερικών συναλλαγών επιδεινώθηκε το 2006 σε σχέση µε το 2005.

 Η επιδείνωση αυτή οφειλόταν κατά κύριο λόγο στη διεύρυνση του ελλείµµατος του

ισοζυγίου αγαθών, η οποία αντανακλούσε τη σταθερή αύξηση της κατανάλωσης των

νοικοκυριών. Η εξαγωγική δραστηριότητα παρουσίασε ενδείξεις βελτίωσης,

αντικατοπτρίζοντας την ισχυρή οικονοµική ανάπτυξη στον υπόλοιπο κόσµο, καθώς και

την υποτίµηση της πραγµατικής σταθµισµένης συναλλαγµατικής ισοτιµίας του δολαρίου

ΗΠΑ.

 Ο ετήσιος ρυθµός µεταβολής του ∆ΤΚ για το σύνολο του 2006 ήταν 3,2%. Ο

πληθωρισµός βάσει του ∆ΤΚ επιταχύνθηκε το πρώτο εξάµηνο του έτους λόγω του

υψηλού βαθµού χρησιµοποίησης των πόρων, των σηµαντικών αυξήσεων των τιµών της

ενέργειας και της επιτάχυνσης της συνιστώσας του ∆ΤΚ που αφορά το τεκµαρτό

εισόδηµα από ιδιοκατοίκηση. Αφού κορυφώθηκαν το καλοκαίρι, οι πληθωριστικές

πιέσεις υποχώρησαν και ο ετήσιος πληθωρισµός βάσει του ∆ΤΚ διαµορφώθηκε σε 2,5%

το ∆εκέµβριο.

 Το πρώτο εξάµηνο του 2006 η Οµοσπονδιακή Επιτροπή Ανοικτής Αγοράς (FOMC)

του Συστήµατος Κεντρικών Τραπεζών των ΗΠΑ αύξησε το επιτόκιο-στόχο κατά 100

µονάδες βάσης συνολικά. Η αύξηση αυτή πραγµατοποιήθηκε σε τέσσερα διαδοχικά

στάδια, 25 µονάδες βάσης κάθε φορά, και το επιτόκιο στόχος διαµορφώθηκε σε 5,25%

στις 29 Ιουνίου 2006.

 Με βάση τις εκτιµήσεις της Υπηρεσίας Προϋπολογισµού του Κογκρέσου, το

έλλειµµα του οµοσπονδιακού προϋπολογισµού διαµορφώθηκε στο 1,9% του ΑΕΠ το

δηµοσιονοµικό έτος 2006.

 Κατά τη διάρκεια του 2006 η οικονοµία των ΗΠΑ διένυσε την πέµπτη συνεχόµενη

χρονιά επέκτασης και ο ρυθµός αύξησης του πραγµατικού ΑΕΠ άγγιξε το 3,3%.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

53

 Το πρώτο τρίµηνο του 2006 χαρακτηρίσθηκε από µία σηµαντική αύξηση του

πραγµατικού ΑΕΠ το οποίο ακολουθήθηκε από µια έντονη αυτοσυγκράτηση κατά τη

διάρκεια των υπόλοιπων τριών εξαµήνων. (2,6%, 2,0%, 2,2% αντίστοιχα). Η πορεία

αυτή οδήγησε την οικονοµία των ΗΠΑ, ύστερα από αρκετά χρόνια έντονης επέκτασης,

σε µια πιο συγκρατηµένη ανάπτυξη.

 Ο νέος ρυθµός ανάπτυξης οφείλεται κυρίως στις δυσµενείς αλλαγές στην αγορά

κατοικιών, οι οποίες προκάλεσαν σηµαντικό περιορισµό των επενδύσεων σε κατοικίες

κατά το µεγαλύτερο µέρος του 2006.

 Όσον αφορά στην εξέλιξη των τιµών, τα τελευταία τρίµηνα ο ετήσιος επίσηµος

ρυθµός πληθωρισµού τιµών καταναλωτή υποχώρησε σηµαντικά από τα επίπεδα άνω του

4% που παρατηρήθηκαν στα µέσα του 2006, κυρίως λόγω της πτώσης των τιµών

ενέργειας.

 Σύµφωνα µε την κεντρική τάση αυτών των προβολών, η αύξηση του πραγµατικού

ΑΕΠ αναµένεται να κυµανθεί µεταξύ 2,5%και 3% κατά µέσον όρο το 2007 και µεταξύ

2,75% και 3% το 2008. Ο ετήσιος πυρήνας του πληθωρισµού αναµένεται να κυµανθεί

από 2% έως 2,25% το 2007 και από 1,75% έως 2% το 2008..

 Στις 31 Ιανουαρίου 2007 η Οµοσπονδιακή Επιτροπή Ανοικτής Αγοράς των ΗΠΑ

αποφάσισε να διατηρήσει αµετάβλητο το επιτόκιο-στόχο της για τα οµοσπονδιακά

κεφάλαια σε 5,25%.

 Το πρώτο τρίµηνο του 2007 ο ρυθµός αύξησης του πραγµατικού ΑΕΠ µειώθηκε

έντονα. Ο Τριµηνιαίος και αναγόµενος σε ετήσια βάση ρυθµός αύξησης του

πραγµατικού ΑΕΠ µειώθηκε σε 0,6% το α΄ τρίµηνο του 2007 από 2,5% το τελευταίο

τρίµηνο του 2006. Η επιβράδυνση αυτή αντανακλά την έντονη αρνητική συµβολή των

καθαρών εξαγωγών και των αποθεµάτων, ενώ οι επενδύσεις σε κατοικίες παρέµεινε

σηµαντικός αρνητικός παράγοντας στην οικονοµική ανάπτυξη.

 Το δεύτερο τρίµηνο του 2007 ο ρυθµός αύξησης του πραγµατικού ΑΕΠ ανέκαµψε

σε 4% έναντι 0,6% το τρίµηνο. Η επιτάχυνση αυτή οφείλεται στην ανάκαµψη της

συµβολής του εµπορίου των αποθεµάτων και της δηµόσιας κατανάλωσης καθώς και την

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

54

αύξηση των επενδύσεων εκτός των κατοικιών. Οι επενδύσεις βέβαια σε κατοικίες

συνέχισαν να συµβάλλουν αρνητικά στην οικονοµική ανάπτυξη, λιγότερο βέβαια σε

σχέση µε το πρώτο τρίµηνο.

 Στις 7 Αυγούστου 2007 η Οµοσπονδιακή Επιτροπή Ανοικτής Αγοράς των ΗΠΑ

αποφάσισε να διατηρήσει αµετάβλητο το επιτόκιο-στόχο για τα οµοσπονδιακά κεφάλαια

σε 5,25% για όγδοη διαδοχική φορά. Στις 17 Αυγούστου, ως αντίδραση στις πρόσφατες

αναταραχές της χρηµατοπιστωτικής αγοράς, το Συµβούλιο ∆ιοικητικών του

Οµοσπονδιακού Συστήµατος Κεντρικών Τραπεζών των ΗΠΑ ενέκρινε προσωρινές

µεταβολές στο προεξοφλητικό περιθώριο της βασικής πιστωτικής διευκόλυνσης.

 Οι µεταβολές περιελάµβαναν µια µείωση 50 µονάδων βάσης το προεξοφλητικού

επιτοκίου σε 5,75% και επέτρεψαν την παροχή προθεσµιακών δανείων διάρκειας έως και

30 ηµερών, που δύνανται να ανανεωθούν από το δανειολήπτη.

 Η αναταραχή όπως και η άνοδος της τιµής του πετρελαίου επηρεάζουν δυσµενώς τις

προοπτικές για το 2008 και εκτιµάται ότι η συνεχιζόµενη ταχεία ανάπτυξη των

αναδυόµενων οικονοµιών δεν θα αντισταθµίσει πλήρως την προβλεπόµενη για το 2008

επιβράδυνση του ρυθµού ανάπτυξης των προηγµένων οικονοµιών.

 Το 2007 διαφοροποιήθηκε η συµβολή των επιµέρους γεωγραφικών περιοχών στην

αύξηση του παγκόσµιου ΑΕΠ. Ενώ µέχρι πρόσφατα οι ΗΠΑ είχαν την µεγαλύτερη

συνεισφορά στην παγκόσµια οικονοµική µεγέθυνση, το 2007 για πρώτη φορά η Κίνα

συνείσφερε περισσότερο από τις ΗΠΑ, ενώ η ζώνη του ευρώ λόγω της ευνοϊκής

οικονοµικής συγκυρίας και των διαρθρωτικών µεταρρυθµίσεων των τελευταίων ετών,

συνέβαλε, ύστερα από πολλά έτη, όσο και οι ΗΠΑ στην αύξηση του παγκόσµιου ΑΕΠ.

 4.3 ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ

 Είναι πλέον αναµφισβήτητο γεγονός, ότι η Ελληνική οικονοµία ταλανίζεται από µια

σειρά παραγόντων τόσο εσωτερικών όσο και διεθνών. Κάθε χώρα της Ευρωπαϊκής

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

55

Ένωσης βιώνει την οικονοµική κρίση µε διαφορετικό τρόπο, σε διαφορετική έκταση και

ένταση, ανάλογα µε τη δοµή της οικονοµικής της διάρθρωσης. ∆ιαφορετικά βιώνει η

Γαλλία και η Γερµανία την κρίση και διαφορετικά οι χώρες του Ευρωπαϊκού Νότου

όπως η Πορτογαλία, η Ισπανία και η Ελλάδα. Έτσι, κάθε χώρα δρα στο πλαίσιο των

κατευθύνσεων της, στο µέτρο των αναγκών και των προβληµάτων της καθώς και των

ιδιαίτερων χαρακτηριστικών της. Η προσέγγιση, λοιπόν, ότι η κρίση είναι διεθνής και ότι

τα προβλήµατα της οικονοµίας είναι απόρροια αυτής, έχει χαρακτηριστεί από πολλούς

οικονοµολόγους ως αναποτελεσµατική, ότι συσκοτίζει τις ευθύνες των κυρίαρχων

δυνάµεων, οδηγεί σε λαθεµένες επιλογές και αδιέξοδα και τελικά δεν βοηθά στην

ανασυγκρότηση της οικονοµίας, στην άµβλυνση των ανισορροπιών και των κοινωνικών

προβληµάτων συνοχής που αυτή δηµιουργεί.

 Οι αρνητικές επιδόσεις της ελληνικής οικονοµίας επιβάλλουν να εντοπίσουµε και

να κατανοήσουµε τα αίτια που οδηγούν στη σηµερινή πραγµατικότητα για να ασκηθούν

κατάλληλες και αποτελεσµατικές πολιτικές για την αντιµετώπισή τους. Τα αίτια της

κρίσης πρέπει να αναζητηθούν αφενός στα χρόνια διαρθρωτικά προβλήµατα και τις

πολιτικές που εφαρµόστηκαν, αφετέρου δε, στη διεθνή συγκυρία της χρηµατοπιστωτικής

και οικονοµικής κρίσης που τα ανέδειξε µε ιδιαίτερα έντονο και οξύ τρόπο. Κυρίαρχο

χαρακτηριστικό της οικονοµίας είναι η ύπαρξη διαρθρωτικών προβληµάτων πολύ πριν

την εµφάνιση της χρηµατοπιστωτικής και οικονοµικής κρίσης, τα οποία διογκώθηκαν τα

τελευταία χρόνια µε την εµµονή στην άσκηση πολιτικών προς τη κατεύθυνση των

αυτορυθµιζόµενων αγορών. Η κρίση στην Ελλάδα αναµένεται να έχει µεγαλύτερο βάθος

και διάρκεια από ότι σε άλλες χώρες της Ευρωπαϊκής Ένωσης. Ακριβώς γιατί η δοµή και

τα διαρθρωτικά προβλήµατα όχι µόνο είναι διαφορετικά, αλλά διατηρούνται και

καθηµερινά, κάτω από τις συνθήκες της διεθνούς κρίσης, γίνονται µεγαλύτερα και

οξύτερα αντί να αµβλύνονται.

 Οι µακροοικονοµικές ανισορροπίες της ελληνικής οικονοµίας αποτυπώνονται

κυρίως στη συνεχή επιβράδυνση του ρυθµού ανάπτυξης, στα διατηρούµενα και συνεχώς

διογκούµενα Ελλείµµατα του ∆ηµοσίου και του Ισοζυγίου Τρεχουσών Συναλλαγών

καθώς και στο ύψος του ∆ηµοσίου Χρέους. Όλα τα παραπάνω έχουν εκτραπεί σε

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

56

επίπεδα εκτός ελέγχου, γεγονός που καθιστά την οικονοµία ακόµη πιο ευάλωτη στους

εξωτερικούς παράγοντες της διεθνούς οικονοµικής κρίσης, λειτουργούν

αποσταθεροποιητικά και περιορίζουν τα αποθέµατα ανάπτυξης της χώρας. Η

παραγωγική βάση της Ελληνικής Οικονοµίας είναι ισχνή καθώς στηρίχτηκε, σε αντίθετη

µε άλλες ευρωπαϊκές χώρες, σε τοµείς όπως ο τουρισµός, η ναυτιλία και η υποδοµή,

κλάδοι οι οποίοι επλήγησαν πρώτοι και µε ιδιαίτερη ένταση από την κρίση. Επιπλέον οι

τράπεζες, το πιο ισχυρό τµήµα του ελληνικού κεφαλαίου, λειτούργησαν µε

πρωτόγνωρους ρυθµούς πιστωτικής επέκτασης, τόσο στο εσωτερικό όσο και στο

εξωτερικό, µε πιο έντονη την επέκταση τους στα Βαλκάνια και τη Νοτιοανατολική

Ευρώπη. Το γεγονός αυτό δείχνει να καθιστά όχι µόνο αυτές αλλά και άλλες µεγάλες

ελληνικές επιχειρήσεις ιδιαίτερα εκτεθειµένες στην διεθνή κρίση όσον αφορά κυρίως την

ανάληψη υψηλών κινδύνων, καθώς η κρίση αυτή πλήττει µε ιδιαίτερη σφοδρότητα τις

χώρες αυτές.

 Η κρίση στη χώρα µας αποτυπώνεται ενδεικτικά σε παράγοντες όπως :

 Ο δείκτης οικονοµικής δραστηριότητας µε συνεχή και επιταχυνόµενη

επιβράδυνση του ρυθµού ανάπτυξης του ΑΕΠ. Από 5,6% το 2003 µετατράπηκε

σε 4,9% το 2004, 4,5% το 2006, 4% το 2007, 2,9% το 2008 ενώ υπήρχε

πρόβλεψη για µηδενικό ή και αρνητικό ρυθµό ανάπτυξης το 2009, σύµφωνα µε

εκτιµήσεις της ΕΕ. Αντίστοιχα, οι προβλέψεις για το ρυθµό ανάπτυξης της ΕΕ

των 27 προβλέπεται να είναι ακόµη χαµηλότερος, και µόλις το 2010 αφήνει να

διαφανεί ότι αναµένεται ανάκαµψη, γεγονός που επιδρά θετικά, ως εξωτερικός

παράγοντας, στο ρυθµό ανάπτυξης της ελληνικής οικονοµίας.

ΕΤΟΣ ΡΥΘΜΟΣ ΑΝΑΠΤΥΞΗΣ

ΕΛΛΗΝΙΚΗΣ

ΟΙΚΟΝΟΜΙΑΣ

2003 5,6%

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

57

2004 4,9%

2005 2,9%

2006 4,5%

2007 4%

2008 2,9%

2009* - Ο,9%

2010* 0,1%

(Πηγή: European Commission, Statistical Annex, * πρόβλεψη)

 Η αύξηση των τιµών και της ακρίβειας, η οποία έχει οδηγήσει ακόµη

περισσότερα νοικοκυριά κάτω από τα όρια της φτώχειας. Ο πληθωρισµός για τα

φτωχά νοικοκυριά είναι µεγαλύτερος από τα επίσηµα στοιχεία, ενώ η πραγµατική

αµοιβή των εργαζοµένων αυξήθηκε κατά µέσο όρο 2% την περίοδο 2005 – 2008

µε αποτέλεσµα το πραγµατικό διαθέσιµο εισόδηµα να περιοριστεί ακόµη

περισσότερο.

 Η υπερχρέωση των νοικοκυριών και ιδιαίτερα των ασθενέστερων εισοδηµατικών

οµάδων επιδεινώνεται. Τα χρέη των νοικοκυριών ως ποσοστό του ΑΕΠ έχουν

διπλασιαστεί από 34,7% στο τέλος του 2005 σε 45,3% στο τέλος του 2007 και

συνεχίζουν να αυξάνονται µε ταχύτερους ρυθµούς. (Πηγή: Υπερχρέωση

Νοικοκυριών, Οικονοµικό Επιµελητήριο)

 Η συνεχής και άνιση φορολογική επιβάρυνση των εισοδηµάτων των

εργαζοµένων καθώς και των συνταξιούχων είναι το βασικό χαρακτηριστικό του

φορολογικού συστήµατος, το οποίο παραµένει γραφειοκρατικό και

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

58

αναποτελεσµατικό. Επιπλέον η σχέση άµεσων και έµµεσων φόρων χειροτερεύει

από χρόνο σε χρόνο. (Πηγή: ΟΕΕ, Προτάσεις για το Φορολογικό σύστηµα)

 Παρά τη µείωση των ∆ηµοσίων επενδύσεων έχουµε δηµοσιονοµική εκτροπή, µε

το Έλλειµµα του Κρατικού Προϋπολογισµού (της Γενικής Κυβέρνησης) από το

2,8% του ΑΕΠ το 2006 µετατράπηκε σε 3,6% το 2007 σε 5% του ΑΕΠ το 2008

και µε πρόβλεψη της ΕΕ για το 2009 σε 5,1% του ΑΕΠ. Αναφορικά, ο επίσηµος

στόχος που έχει τεθεί είναι 3,7% του ΑΕΠ. (Πηγή: Ευρωπαϊκή Επιτροπή Μάιος 2009)

 Το χρέος της Γενικής Κυβέρνησης αυξάνεται σταθερά τα τελευταία χρόνια. Από

98,6% του ΑΕΠ το 2004 αυξήθηκε σε 95,9% το 2006, 94,8% το 2007,

97,6% το 2008 και για όσο αφορά το 2009 οι προβλέψεις της Ευρωπαϊκής

Επιτροπής (Μάιος 2009) ήταν αρνητικές, (103,4% δηλαδή επάνοδο στο επίπεδο

του 1999), αν λάβουµε υπόψη µας τις υψηλές δανειακές ανάγκες για το τρέχον

έτος και το κόστος δανεισµού του κράτους από τις διεθνείς κεφαλαιαγορές µε την

αύξηση των περιθωρίων των επιτοκίων για τη χώρα µας συγκριτικά µε άλλες

χώρες της ΕΕ. (Πηγή: European Commission, Statistical Annex και Τράπεζα της Ελλάδος,

Στατιστικό ∆ελτίο Οικονοµικής Συγκυρίας, Τεύχος, 110)

 Τα ελλείµµατα, το δηµόσιο χρέος, η άνιση κατανοµή των φορολογικών

βαρών και του παραγόµενου πλούτου, καθώς και τα άλλα διαρθρωτικά

προβλήµατα της χώρας δεν είναι µονοσήµαντα. Αποτελούν τα αίτια της κρίσης

ως αποτέλεσµα των χρόνιων διαρθρωτικών αδυναµιών και των πολιτικών που

εφαρµόστηκαν, τα οποία και την αναπαράγουν. Έτσι, βασικό χαρακτηριστικό της

κρίσης είναι η ανατροφοδότησή της, η οποία δηµιουργεί νέα προβλήµατα και

ανισότητες, σε οικονοµικό και κοινωνικό επίπεδο. Σε ότι αφορά τη διεθνή κρίση,

αυτή δεν οφείλεται σε συγκυριακούς λόγους. Είναι µια κρίση περισσότερο

συστηµική παρά κυκλική κρίση, που θίγει τα όρια του προτύπου παραγωγής και

διανοµής του πλούτου και γενικότερα το σύστηµα αξιών. Αµφισβητείται δηλαδή

η δοµή και οι λειτουργίες των επιµέρους συστηµάτων και αγορών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

59

 Η κρίση, λοιπόν, παράχθηκε από το ίδιο το σύστηµα, είναι το αποκορύφωµα

της τριακονταετούς κυριαρχίας, σε παγκόσµιο επίπεδο, µιας οικονοµικής

θεώρησης και πολιτικής που βασίζεται στις πλήρως απελευθερωµένες και

αυτορυθµιζόµενες αγορές µε τη σταδιακή αποµάκρυνση του κοινωνικού κράτους

και των πολιτών από τις οικονοµικές λειτουργίες. Βασισµένη στη λογική ότι η

κυβερνητική δραστηριότητα πρέπει να περιοριστεί και να αντικατασταθεί από τις

δυνάµεις της αγοράς οι οποίες και ξέρουν να αυτορυθµίζονται ώστε να

δηµιουργείται το καλύτερο αποτέλεσµα. ∆ιότι όταν οι δυνάµεις της αγοράς

λειτουργούν ανεξέλεγκτα, χωρίς αποτελεσµατική ρύθµιση και εποπτεία δύνεται η

δυνατότητα µεγαλύτερης ανάπτυξης των µεγάλων συµφερόντων, δηµιουργώντας

ανισότητες µε αποτέλεσµα αντί να διασπείρουν τους κινδύνους αυτές τους

αυξάνουν. Οι ακολουθούµενες πολιτικές επιπλέον, οδήγησαν στην οικονοµική

κρίση, της οποίας ως µοναδική λύση πλέον διαφαίνεται η υιοθέτηση µιας

κεϋνσιανής θεώρησης της οικονοµίας και η άσκηση όλων εκείνων των ιδεών που

την στοιχειοθετούν.

 Είναι γνωστό ότι τα µέσα επεκτατικής δηµοσιονοµικής πολιτικής είναι

λιγότερα από αυτά του παρελθόντος, λόγω των ελλειµµάτων και του χρέους, ενώ

δεν υπάρχουν περιθώρια άσκησης µιας αυτόνοµης νοµισµατικής πολιτικής καθώς

αυτή ασκείται από την Ευρωπαϊκή Τράπεζα στην οποία συµµετέχει και η Ελλάδα.

Ο κρατικός παρεµβατισµός στην προσπάθεια του να ανακόψει την

ανατροφοδότηση της κρίσης και την όξυνση των διαρθρωτικών ανισορροπιών µε

παραγωγικές δηµόσιες δαπάνες, µπορεί πρόσκαιρα να οδηγήσει σε αύξηση του

δηµοσιονοµικού ελλείµµατος. Η ύπαρξη ελλειµµάτων σε περιόδους κρίσεων µε

µειωµένη συνολική ζήτηση δεν είναι κατά ανάγκη λανθασµένη αλλά επιβάλλεται

για την σταθερότητα και την ανάκαµψη της οικονοµίας.

 Στην Ελλάδα, η χρηµατοπιστωτική κρίση έφερε στην επιφάνεια χρόνιες

παθογένειες του ελληνικού συστήµατος που αγγίζουν τόσο το δηµόσιο όσο και

τον ιδιωτικό τοµέα. Η συµµετοχή της Ελλάδας στην ευρωζώνη και ο σχετικά

εσωστρεφής χαρακτήρας της ελληνικής οικονοµίας έχουν µειώσει µέχρι τώρα τις

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

60

συνέπειες της κρίσης, που όµως προβλέπεται να γίνουν εντονότερες µέσα στο

2009. Οι κίνδυνοι που αντιµετωπίζει το ελληνικό χρηµατοπιστωτικό σύστηµα

σχετίζονται κυρίως µε την ποιότητα των δανείων που έχουν χορηγηθεί,

συµπεριλαµβανοµένων ειδικά των πιστωτικών και συναλλαγµατικών κινδύνων

στις βαλκανικές χώρες. Σε περίπτωση υποτίµησης των συναλλαγµατικών

ισοτιµιών στα Βαλκάνια, τα κεφάλαια των ελληνικών τραπεζών κινδυνεύουν να

αποµειωθούν σηµαντικά.

 Η ελληνική οικονοµία είναι µέρος της ευρωπαϊκής και της παγκόσµιας

οικονοµίας και ταυτόχρονα είναι ελλειµµατική. Η κυβέρνηση δανείζεται κάθε

χρόνο δεκάδες δισεκατοµµύρια ευρώ (44 εφέτος) για να καλύψει τις ανάγκες του

∆ηµοσίου αλλά και τους τόκους του εξωτερικού µας χρέους, που φτάνει τα 250

δισ. ευρώ. Σε µια περίοδο όπου οι πιστώσεις έχουν σταµατήσει, είναι δύσκολο να

βρίσκουµε δανεικά. Στο µεταξύ οι ελληνικές τράπεζες επίσης δεν βρίσκουν

εύκολα δανεικά από το διεθνές σύστηµα και έτσι κόβουν τα δάνεια και

δηµιουργούν προβλήµατα σε όλες τις επιχειρήσεις και τους ιδιώτες δανειολήπτες.

Το υψηλό δηµόσιο χρέος και το έλλειµµα των συναλλαγών µας µε το εξωτερικό,

το οποίο πλησιάζει τα 40 δισ. ευρώ το 2009, είναι δύο από τα πολλά προβλήµατα

της ελληνικής οικονοµίας. Γενικότερα έχουµε πρόβληµα εσόδων. Η ελληνική

οικονοµία στηρίζεται κατά 50% στο ∆ηµόσιο (που έχει έλλειµµα και χρέος) και

σε τέσσερις βασικούς κλάδους: στις τράπεζες- που έχουν πρόβληµα-, στη

ναυτιλία- που έχει καταρρεύσει παγκοσµίως -, στην οικοδοµή- που έχει παγώσει

και στον τουρισµό- που αναµένεται ότι θα µειωθεί σηµαντικά. Όλοι οι άλλοι

κλάδοι στηρίζονται σε αυτούς τους τέσσερις και στο ∆ηµόσιο και κανένας αυτή

τη στιγµή δεν παράγει έσοδα. Ταυτόχρονα, η φοροδιαφυγή, η διαφθορά και η

γραφειοκρατία έχουν καταδικάσει τον δηµόσιο τοµέα, που δυσκολεύεται να

βοηθήσει σε περιόδους κρίσεως.

 Το κλείσιµο επιχειρήσεων, η µείωση της κατανάλωσης, η αύξηση της

ανεργίας είναι τα άµεσα επακόλουθα της οικονοµικής κρίσης για τα ελληνικά

νοικοκυριά. Με εξαίρεση τους δηµοσίους υπαλλήλους, οι υπόλοιποι δεν

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

61

µπορούµε να θεωρούµε δεδοµένη την επιβίωση της εταιρείας στην οποία

δουλεύουµε ούτε τη δική µας παραµονή στην εργασία µας. Ακόµη και οι

ελεύθεροι επαγγελµατίες κινδυνεύουν από τη µείωση της κατανάλωσης, ενώ τα

επιτόκια των δανείων αυξάνονται για όλους, δυσκολεύοντας την κατάσταση. Από

την άλλη πλευρά, µικρή ανακούφιση προσφέρει η µείωση των τιµών και του

πληθωρισµού λόγω χαµηλής ζήτησης. Αν πάντως η κυβέρνηση αποφασίσει να

αυξήσει τους φόρους για να αντιµετωπίσει την κρίση, πρακτική που θα

αποδειχθεί τραγικά λανθασµένη, τα νοικοκυριά θα υποφέρουν πολύ περισσότερο.

 Η κυβέρνηση έχει ανακοινώσει µέτρα ενίσχυσης της ρευστότητας και των

κεφαλαίων των τραπεζών µε 28 δισ. ευρώ, µέτρα µείωσης των δαπανών και

αύξησης των φορολογικών εσόδων. Έβαλε επίσης πλαφόν στις αµοιβές των

προέδρων των ∆ΕΚΟ και ελέγχους στις αµοιβές των τραπεζικών στελεχών όσων

τραπεζών χρησιµοποιούν την κρατική βοήθεια. Η Ευρωπαϊκή Επιτροπή

αµφισβητεί την αποτελεσµατικότητα των µέτρων της ελληνικής κυβέρνησης και

ενδέχεται να πιέσει και για τη λήψη επιπλέον µέτρων. Στο συρτάρι του υπουργού

Οικονοµίας υπάρχουν εισηγήσεις για την αύξηση των φόρων παρότι η παγκόσµια

κοινότητα κινείται στην αντίθετη κατεύθυνση. Η Ευρωπαϊκή Επιτροπή µέχρι

στιγµής παραµένει προσηλωµένη στον στόχο της µείωσης του ελλείµµατος κάτω

από το 3% του ΑΕΠ. Η λογική αυτή βεβαίως δεν λαµβάνει υπόψη τις τρέχουσες

συγκυρίες. Αναµένεται όµως ότι οι ευρωπαίοι ηγέτες θα λάβουν µέτρα

υποστήριξης των ευρωπαϊκών χωρών και θα αφήσουν για αργότερα τον στόχο

µείωσης του ελλείµµατος. Υπάρχει λοιπόν η εκτίµηση ότι η Επιτροπή τελικά θα

χαλαρώσει ελαφρώς τις απαιτήσεις της για το ελληνικό έλλειµµα.

 Η κυβέρνηση έχει εγγυηθεί τις καταθέσεις ως 100.000 ευρώ ανά καταθέτη και

ανά τράπεζα. Εξάλλου οι ίδιες οι τράπεζες εγγυώνται τις καταθέσεις ως

τραπεζικό σύστηµα συνολικά. Συνεπώς, ακόµη και αν κατέρρεε µια ελληνική

τράπεζα, το τραπεζικό σύστηµα συνολικά θα ανελάµβανε τις υποχρεώσεις της

µέσω και των κρατικών τραπεζών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

62

 Η Ευρωπαϊκή Κεντρική Τράπεζα µειώνει το επιτόκιο του ευρώ σε µια

προσπάθεια στήριξης των τραπεζικών συστηµάτων των χωρών-µελών. Αλλά οι

τράπεζες συνεχίζουν να δανείζουν µε υψηλά επιτόκια τους δανειολήπτες για να

στηρίξουν τα έσοδά τους και να καλύψουν τις ζηµιές που έχουν από επισφαλή

δάνεια και τοξικές επενδύσεις. Βεβαίως αυτή η πρακτική θίγει το σύνολο της

οικονοµίας και δεν εξυπηρετεί τους σκοπούς για τους οποίους η κεντρική

τράπεζα µειώνει τα επιτόκια, δηλαδή τη διευκόλυνση της χρηµατοδότησης της

οικονοµίας.

4.3.1: ΠΕΡΙΠΤΩΣΗ ΚΡΗΤΗΣ

 Πολλοί αναλυτές στις µέρες µας θεωρούν και υποστηρίζουν πως η Κρήτη βρίσκεται

στο στάδιο κορεσµού λόγω της παγκόσµιας κρίσης και πρέπει να παρθούν δραστικές

αποφάσεις για αποφυγή των χειροτέρων. Ο Κρητικός τουρισµός πρέπει στο σύνολό του

να αποκτήσει το στοιχείο της µοναδικότητας του. Πρέπει να αποκτήσει την ιδιαίτερη

ταυτότητά του ενσωµατώνοντας τις άυλες και υλικές αξίες του χώρου του.

 Η κρίση έχει επηρεάσει αρνητικά και τον εσωτερικό τουρισµό µε τις διανυκτερεύσεις

να παρουσιάζουν απώλειες που ξεπερνούν το 20%, ενώ µεγαλύτερη είναι η µείωση στα

έσοδα των ξενοδοχείων. Στη Χαλκιδική η µείωση των διανυκτερεύσεων των Ελλήνων

την υψηλή περίοδο (από 15 Ιουλίου ως 25 Αυγούστου) εκτιµάται ότι θα κυµανθεί γύρω

στο 10%, ενώ στα Χανιά τον Ιούλιο και τον Αύγουστο κυµαίνεται από 15%20%, αφού

µόνο σε ποσοστό 40% οι Έλληνες που φθάνουν στην περιοχή διαµένουν σε κάποιο

τουριστικό κατάλυµα. Ίδια τάση επικρατεί και στο Ηράκλειο, όπου οι διανυκτερεύσεις

των ηµεδαπών µειώθηκαν κατά 20%. Από την άλλη στα νησιά του Ιονίου η ολοκλήρωση

της Εγνατίας οδού έχει αυξήσει σηµαντικά την οδική πρόσβαση από τη Βόρεια Ελλάδα,

ωστόσο παρατηρείται δραµατική µείωση των εσόδων ως και 40%. Αντίθετα στη Ρόδο

τόσο οι διανυκτερεύσεις όσο και οι αφίξεις από το εξωτερικό τον Αύγουστο αναµένεται

να κινηθούν στα περυσινά επίπεδα.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

63

 Σύµφωνα µε µελέτη που εκπόνησε για τον τουρισµό και ευρύτερα την οικονοµία της

Κρήτης, το ΜΑΙΧ (Μεσογειακό Αγρονοµικό Ινστιτούτο Χανίων)

τµήµα οικονοµίας και διοίκησης, σε συνεργασία µε το Πολυτεχνείο και το Πανεπιστήµιο

Κρήτης τα κύρια συµπεράσµατα της έκθεσης έδειξαν πως σε σχέση µε τους άλλους

νοµούς της Ελλάδας, καταγράφεται ότι οι νοµοί της Κρήτης κατέχουν ικανοποιητικές

θέσεις, από την όγδοη έως την εικοστή θέση. Τις καλύτερες θέσεις καταλαµβάνουν οι

νοµοί της Κρήτης στον τριτογενή τοµέα, ακολουθεί ο πρωτογενής τοµέας και µετά είναι

ο δευτερογενής τοµέας.

 Παρακολουθώντας το εισόδηµα ανά φορολογούµενο, ο νοµός Ρεθύµνης κατέχει την

πρώτη θέση στην περιφέρεια και την όγδοη πανελλαδικά, µε 14.611 ευρώ. Στις

αποταµιευτικές καταθέσεις ανά κάτοικο ο νοµός Λασιθίου κατέχει την πρώτη θέση στην

Κρήτη και τη δέκατη τέταρτη θέση, πανελλαδικά µε 12.313 ευρώ. Όσον αφορά στις νέες

κατοικίες ο νοµός Χανίων καταλαµβάνει την έκτη θέση πανελλαδικά και την πρώτη στην

Κρήτη µε 1,52 νέες κατοικίες ανά κάτοικο. Ενώ ο νοµός Ηρακλείου έρχεται πρώτος στην

περιφέρεια Κρήτης και τρίτος σε όλη την Ελλάδα στα επιβατικά αυτοκίνητα µε 44,8 ανά

100 κατοίκους.

 Τέλος, το ποσοστό ανεργίας της Ελλάδας για το έτος 2008 διαµορφώθηκε στο 7,6%,

µε το νοµό Ρεθύµνης να παρουσιάζει το µεγαλύτερο ποσοστό στην Κρήτη µε 10,3%, ενώ

ο νοµός Λασιθίου εµφανίζει το µικρότερο ποσοστό µε 3,8%. Για το 2009, σε

πανελλαδικό επίπεδο η ανεργία το Β' τρίµηνο έφτασε το 8,9%, ενώ τους καλοκαιρινούς

µήνες Ιούλιο και Αύγουστο το ποσοστό ανεργίας έφτασε στο 9,6% και 9%, αντίστοιχα,

τη στιγµή που ο κατατεθειµένος προϋπολογισµός αναµένει ποσοστό ανεργίας ίσο µε

9,7%.

 Σε επίπεδο περιφέρειας, η Κρήτη για το Β' τρίµηνο έφτασε το 8%, σε σχέση µε το 5%

του αντίστοιχου τριµήνου του 2008. Ανάλογα ποσοστά αύξησης της ανεργίας σε σχέση

µε το 2008 αναµένονται ξεχωριστά σε όλους τους νοµούς της Κρήτης για το έτος 2009.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

64

4.4 ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΗΣ ΚΡΙΣΗΣ ΣΤΗΝ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΣΤΟΝ
ΤΟΥΡΙΣΜΟ.

 Το 2008- 2009 το µεγαλύτερο µέρος του βιοµηχανικού κόσµου εισήλθε σε µία σε µία

βαθιά ύφεση που εξελίχτηκε σε οικονοµική κρίση. Όπου είχε τις ρίζες της στις αλόγιστες

πρακτικές δανεισµού που αφορούν την παραγωγή και διανοµή του ενυπόθηκου χρέους,

στις Ηνωµένες Πολιτείες Αµερικής. Απώλειες δανείων το 2007 εξέθεσαν άλλα

ριψοκίνδυνα δάνεια και υπερδιογκωµένες τιµές στα ενεργητικά περιουσιακά στοιχεία

των εταιρειών. Με την αύξηση του αριθµού των απωλειών ένας πανικός δηµιουργήθηκε

µεταξύ των απωλειών και των τραπεζικών δανείων. Η αβέβαιη οικονοµική κατάσταση

έγινε πιο δύσκολη από την απότοµη αύξηση της τιµής του πετρελαίου και των τιµών στα

τρόφιµα.

 Η εξωφρενική αύξηση των στοιχείων των ενεργητικών και της συνδεδεµένης

″έκρηξης″ στη ζήτηση θεωρείται αποτέλεσµα της εκτεταµένης περιόδου της εύκολης

διαθέσιµης πίστωσης, στην ανεπαρκή ρύθµιση και εποπτεία και στην αύξηση των

οικονοµικών ανισοτήτων. Στη συνέχεια καθώς οι τιµές των µετοχών και των ακινήτων

µειώθηκαν πολλές µεγάλες και καλά εδραιωµένες επενδυτικές και εµπορικές τράπεζες

των Ηνωµένων Πολιτειών και της Ευρώπης αντιµετώπισαν τεράστιες απώλειες και

αρκετές χρεοκόπησαν οι περισσότερες απαίτησαν µαζική δηµόσια ενίσχυση.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

65

 Μια παγκόσµια ύφεση είχε σαν αποτέλεσµα την απότοµη ύφεση στις διεθνής

συναλλαγές, την άνοδο της ανεργίας και την κατάρρευση των τιµών των βασικών

εµπορευµάτων. Κοινωνικές αναταραχές και πολιτικές αλλαγές εµφανίστηκαν στον

απόηχο της κρίσης.

 Τον ∆εκέµβριο του 2008, η «NBER» δήλωσε ότι οι Ηνωµένες Πολιτείες Αµερικής

ήταν σε οικονοµική ύφεση από τον ∆εκέµβριο του 2007 και πολλοί οικονοµολόγοι

εξέφρασαν την ανησυχία τους ότι δεν υπάρχει τέλος στην πτώση των βασικών

οικονοµικών δεικτών µέσα στην ύφεση και ότι η αποκατάσταση δεν µπορεί να

εµφανιστεί µέχρι τα τέλη του 2011. Η οικονοµική ύφεση είναι χειρότερη από την µεγάλη

ύφεση της δεκαετίας του 1930, σύµφωνα µε εκτιµήσεις οικονοµολόγων. Το ποσοστό

ανεργίας έχει αυξηθεί από τον Σεπτέµβριο του 2008. Μέχρι τον Μάρτιο του 2009,

υπολογίζεται ότι έχουν χαθεί 742.000 θέσεις εργασίας. Το ποσοστό ανεργίας σήµερα για

τις Ηνωµένες Πολιτείες είναι 8,5% . Το διεθνές νοµισµατικό ταµείο είχε προειδοποιήσει

για τους ″ανησυχητικούς παραλληρησµούς″ µεταξύ της σηµερινής οικονοµικής κρίσης

και της ″Μεγάλης Ύφεσης″, παρά τα πρωτοφανή µέτρα που έχουν ληφθεί από τις

κεντρικές τράπεζες και τις κυβερνήσεις παγκοσµίως.

 Μέσα στη δεκαετία του 2000 σηµειώθηκε µια οικονοµική ″έκρηξη″ στις τιµές, που

επικεντρώνεται κυρίως σε βασικά εµπορεύµατα και την αγορά ακινήτων. Αυτή η άνοδος

στις τιµές των βασικών εµπορευµάτων σήµαινε το τέλος της ύφεσης στα βασικά

εµπορεύµατα που έλαβε χώρα από το 1980 έως το 2000. Το 2008 οι τιµές πολλών

βασικών εµπορευµάτων, ειδικά του πετρελαίου και των τροφίµων αυξήθηκαν σε τόσο

µεγάλο βαθµό ώστε να προκαλέσουν πραγµατική οικονοµική καταστροφή, που απειλεί

µε «stagflation» και ανατροπής της παγκοσµιοποίησης σε οικονοµικό επίπεδο.

4.4.1 ΠΛΗΘΩΡΙΣΜΟΣ

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

66

 Τον Φεβρουάριο του 2008 το πρακτορείο ειδήσεων «Reuters» ανέφερε ότι ο

παγκόσµιος πληθωρισµός ήταν σε ιστορικά υψηλά επίπεδα και ότι ο εγχώριος

πληθωρισµός ήταν σχετικά υψηλός για πολλά έθνη τα τελευταία 20 χρόνια. Υπερβολική

προσφορά χρήµατος σε όλο τον κόσµο, νοµισµατική χαλάρωση από τις κεντρικές

τράπεζες για να καθησυχάσουν το κλίµα για την οικονοµική κρίση, κύµα ανάπτυξης που

υποστηρίζεται από την εύκολη νοµισµατική πολιτική στην Ασία, µανιώδης κερδοσκοπία

σε βασικά εµπορικά αγαθά στις ταχέως αναπτυσσόµενες αγορές. Όλα τα παραπάνω

κατονοµάστηκαν σαν πιθανές αιτίες για που προκάλεσαν την αύξηση του πληθωρισµού.

 Στα µέσα του 2007 το ∆ιεθνές Νοµισµατικό Ταµείο (∆.Ν.Τ.) αναφέρει στοιχεία ότι ο

πληθωρισµός ήταν υψηλότερος στις πετρελαιοεξαγωγικές χώρες, εξαιτίας της ασταθής

ανάπτυξης των ξένων αποθεµάτων συναλλάγµατος, αυτός ο όρος αναφέρεται στην

έλλειψη πράξεων νοµισµατικής πολιτικής όπου θα µπορούσαν να αντισταθµίσουν µια

τέτοια ξένη παρέµβαση στην αγορά συναλλάγµατος, προκειµένου να διατηρηθεί ο

νοµισµατικός στόχος της χώρας. ∆ηλαδή στην προκειµένη περίπτωση να αποφευχθεί η

άνοδος του πληθωρισµού και να επιτευχτεί µία σταθερότητα στις τιµές.

 Ωστόσο ο πληθωρισµός αυξανόταν επίσης σε χώρες που θεωρούνταν από το ∆.Ν.Τ.

σαν µη πετρελαιοεξαγωγικές χώρες και λιγότερο ανεπτυγµένες χώρες και στην

αναπτυσσόµενη Ασία, λόγο της αύξησης του πετρελαίου και των τιµών των τροφίµων. Ο

πληθωρισµός αυξήθηκε επίσης και στις αναπτυγµένες χώρες αλλά παρέµεινε χαµηλός σε

σύγκριση µε τον αναπτυσσόµενο κόσµο.

4.4.2 Η ΚΥΒΕΡΝΗΤΙΚΗ ΠΑΡΕΜΒΑΣΗ

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

67

 Το 1992 µε την 102η εντολή του κογκρέσου η κυβέρνηση του «George Bush»

αποδυνάµωσε τις ρυθµίσεις που αποτελούσαν εµπόδιο για τις «Fannie Mae» και

«Freddie Mac», µε στόχο τη διάθεση περισσότερων χρηµάτων για τη χορήγηση

στεγαστικών δανείων. Η «Washington Post» έγραψε ότι το κογκρέσο επιθυµούσε να

ελευθερωθούν χρηµατικοί πόροι για τις «Fannie Mae» και «Freddie Mac» για να

αγοραστούν ενυπόθηκα δάνεια και διευκρίνισε ότι αυτές θα διατηρούσαν ένα πολύ

µικρότερο ποσοστό των κεφαλαίων τους σαν ασφάλεια από τα άλλα χρηµατοπιστωτικά

ιδρύµατα. Λαµβάνοντας υπόψη ότι οι τράπεζες για κάθε 100 $ µπορούσαν να ξοδέψουν

τα 90 $, οι «Fannie Mae» και η «Freddie Mac» µπορούσαν να ξοδέψουν 97,5 $

αγοράζοντας δάνεια. Εκείνη την περίοδο το κογκρέσο ανακοίνωσε ότι οι εταιρείες θα

ήταν υποχρεωµένες να διατηρούν περισσότερα κεφάλαια σαν ασφάλεια έναντι ζηµιών

εάν αυτές επένδυαν σε κινητές αξίες υψηλότερου κινδύνου. Όµως αυτός ο κανόνας ποτέ

δεν γνώρισε πραγµατική ισχύ κατά την διάρκεια της διακυβέρνησης «Clinton» (1992 –

2000).

 Πολλοί οικονοµολόγοι εξέφρασαν την άποψη ότι αυτές οι προσπάθειες

απελευθέρωσης της αγοράς οδήγησαν στην κατάρρευση. Έτσι βλέπουµε ουσιαστικά ότι

η πορεία προς την ύφεση που ξέσπασε στα τέλη της δεκαετίας του 2000, είχε ξεκινήσει

από την δεκαετία του 1990 και όπως είναι αναµενόµενο µία δεκαπενταετή προετοιµασία

θα φέρει σαν αποτέλεσµα µία τεράστια παγκόσµια οικονοµική κρίση.

4.4.3 ΟΙ ΠΡΟΣΠΑΘΕΙΕΣ ΑΥΞΗΣΕΙΣ ΑΠΟ∆ΟΤΙΚΟΤΗΤΑΣ ΤΩΝ ΚΕΦΑΛΑΙΩΝ

 Μία άλλη πιθανή αιτία της οικονοµικής κρίσης και ένας παράγοντας όπου

αναµφισβήτητα ενίσχυσε το µέγεθος της, ήταν η διαδεδοµένη και ανεξέλεγκτη από τις

τράπεζες και τους επενδυτές λανθασµένη εκτίµηση του κινδύνου. Έγινε εκτεταµένη

χρήση των «collaterized debt obligation» και των «credit default swaps» χωρίς να έχουν

το επιθυµητό αποτέλεσµα από τους πολίτες που διέθεσαν τα χρήµατα τους σε αυτές.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

68

Σύµφωνα µε αυτή την θεωρία, οι τράπεζες και οι επενδυτές συστηµατοποιούσαν τον

κίνδυνο παίρνοντας πλεονεκτήµατα από τα χαµηλά επιτόκια για να δανείζονται τεράστια

ποσά χρηµάτων, τα οποία θα µπορούσαν να ξεπληρώσουν µόνο αν η αγορά ακινήτων

συνέχιζε να ανεβαίνει σε αξία στο προσεχές µέλλον.

 Ο κίνδυνος συστηµατοποιήθηκε ακόµη περισσότερο από τη χρήση του µοντέλου

«Gaussian copula model» του «David X. Li» όπου διαµόρφωνε τις τιµές των «CDO» και

«CDS». Αυτό το µοντέλο υποσχόταν ότι είχε την δυνατότητα να προβλέψει την σωστή

τιµή του κάθε οικονοµικού τίτλου, που εξασφαλιζόταν σαν υποθήκη. Έτσι το σχετικό

µοντέλο µε τους τύπους του χρησιµοποιήθηκε από ένα µεγάλο ποσοστό «CDO» και

«CDS» επενδυτών, εκδοτών χρεογράφων και οργανισµών αποτίµησης αξιών.

 Αργότερα το µοντέλο κατέρρευσε γρήγορα, αποτυχίες άρχισαν να εµφανίζονται νωρίς,

όταν οι χρηµατοπιστωτικές αγορές άρχισαν να εµφανίζονται µε τρόπους που δεν είχαν

προβλέψει οι χρήστες του µοντέλου του «David X. Li». Αυτές οι αποτυχίες κατέληξαν

σε πλήρεις χρεοκοπίες το 2008, όταν χάθηκαν από την αγορά τρισεκατοµµύρια δολάρια

και έθεσαν την επιβίωση του παγκόσµιου τραπεζικού συστήµατος σε σοβαρό κίνδυνο.

Έτσι το µοντέλο του «David X. Li» θα µείνει στην ιστορία, σαν το µέσο που προκάλεσε

τις αµέτρητες απώλειες όπου έκανε το παγκόσµιο χρηµατοπιστωτικό σύστηµα να

υποφέρει. Το µοντέλο που χρησιµοποίησαν οι κάτοχοι των «CDO» σαφώς και δεν

αντικατόπτριζε ούτε στο ελάχιστο τον κίνδυνο το επίπεδο του κινδύνου αναλάµβαναν.

Έχει υπολογιστεί ότι στα τέλη του 2005 έως και τα µέσα του 2007, περίπου

450.000.000.000 δολάρια επενδύθηκαν σε «CDO» από τα οποία γύρο στο ένα τρίτο

είχαν δηµιουργηθεί από επικίνδυνη στήριξη σε ενυπόθηκα οµόλογα. Περίπου

305.000.000.000 δολάρια σε «CDO» βρίσκονται αυτή τη στιγµή σε τυπική κατάσταση

αθέτησης. Όλες αυτές οι µαζικές αποτυχίες σε αυτά τα χρεόγραφα είχαν δραµατικό

αντίκτυπο στους ισολογισµούς των τραπεζών σε ολόκληρο τον κόσµο, αφήνοντας τες µε

πολύ µικρό κεφάλαιο για να συνεχίσουν τις δραστηριότητες τους.

4.4.4 ΑΝΟ∆ΟΣ ΤΟΥ ΠΙΣΤΩΤΙΚΟΥ ΧΡΗΜΑΤΟΣ

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

69

 Η «Austrian School of Economics» υποστηρίζει ότι η κρίση είναι ένα εξαίρετο

παράδειγµα της «Austrian Business Cycle Theory», η οποία είναι µία κατάσταση που

δηµιουργήθηκε µέσο των κεντρικών τραπεζών που δίνουν άνοδο σε µία τεχνητή

οικονοµική άνοδο, γνωστή και σαν έκρηξη, όπου αναπόφευκτα θα οδηγήσει σε µία

οικονοµική πτώση. Η προοπτική αυτή υποστηρίζει ότι η νοµισµατική πολιτική των

κεντρικών τραπεζών δηµιουργεί υπερβολικές ποσότητες φτηνής πίστωσης µε τον

καθορισµό των επιτοκίων δανεισµού κάτω από το επίπεδο όπου αυτά θα καθοριζόταν

από την ελεύθερη αγορά.

 Αυτή η εύκολη διαθεσιµότητα της πίστωσης εµπνέει µία δέσµη αφύσικων (κακών) σε

µέγεθος και ποιότητα επενδύσεις, ιδιαίτερα για µακροπρόθεσµα σχέδια όπως η στέγαση

και τα πάγια κεφάλαια. Επιπλέον υποκινεί µία άνοδο στην κατανάλωση καθώς τα

κίνητρα για αποταµιεύσεις µειώνονται. Βάση αυτού λοιπόν έχουµε µια πλασµατική

οικονοµική κατάσταση που χαρακτηρίζεται από ″κακές″ επενδύσεις και

υπερκατανάλωση.

 Η πίστωση τώρα που δηµιουργήθηκε δεν υποστηρίζεται από τυχόν πραγµατικές

αποταµιεύσεις ούτε είναι αποτέλεσµα µιας οποιασδήποτε αλλαγής στην πραγµατική

οικονοµία, ως εκ τούτου δεν υπάρχουν φυσικά αρκετοί οικονοµικοί πόροι είτε για

επενδύσεις είτε για κατανάλωση για µεγάλο χρονικό διάστηµα. Το ″σπάσιµο″ µιας

οικονοµικής φούσκας, συµβαίνει όταν οι επενδυτές µαζικά συνειδητοποιούν τα λάθη

τους. Μετά από αυτό το γεγονός τα επιτόκια θα αυξηθούν ξανά. Η εκκαθάριση των

επενδύσεων και η συνακόλουθη µείωση της κατανάλωσης ρίχνει την οικονοµία σε ύφεση

και αντικατοπτρίζει το µέγεθος της οικονοµικής κάµψης.

 Η Αυστριακή σχολή υποστηρίζει ότι οι συνθήκες που επικρατούσαν στην οικονοµία

πριν από την κρίση στα τέλη του 2000, αντιστοιχούν ακριβώς στο σενάριο που

περιγράφεται παραπάνω. Η κεντρική τράπεζα των Ηνωµένων Πολιτειών Αµερικής, µε

επικεφαλή τον πρόεδρο της «Federal Reserve» τον «Alan Greenspan», διατήρησε τα

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

70

επιτόκια πολύ χαµηλά για µεγάλο χρονικό διάστηµα, για να αντιστρέψει την ύφεση της

αρχής της δεκαετίας του 2000. Το αποτέλεσµα των µανιωδών επενδύσεων και της

υπερκατανάλωσης οδήγησαν από επενδυτές και καταναλωτές οδήγησαν στην ανάπτυξη

µιας στεγαστικής φούσκας που τελικά µετά την οικονοµική αποδυνάµωση της οδήγησε

στην οικονοµική κρίση. Αυτή η οικονοµική κρίση µαζί µε την ξαφνική και αναγκαία

«deleveraging» και τις περικοπές των δαπανών από καταναλωτές και τράπεζες οδήγησαν

σε ύφεση.

 Η Αυστριακή σχολή οικονοµολόγων παρουσιάζουν τον ρόλο που µπορεί να παίξει η

καµπύλη απόδοσης στον τρόπο µε τον οποίο µπορεί να ερµηνευτεί η πορεία προς την

οικονοµική κρίση. Μας δείχνει τον ρόλο της πιστωτικής δηµιουργίας από την κεντρική

τράπεζα των Ηνωµένων πολιτειών κατά τη διάρκεια 2000 έως 2007. Η καµπύλη

απόδοσης είναι ίσως γνωστή και σαν ″δοµή των του ύψους των επιτοκίων″ , είναι µία

γραφική παράσταση όπου στον κάθετο άξονα φαίνεται η συνολική χρηµατική αξία των

δανείων ή οµολόγων που χορηγήθηκαν και στον οριζόντιο άξονα το χρονικό περιθώριο

λήξης τους. Όταν λοιπόν τα βραχυχρόνια επιτόκια είναι χαµηλότερα από τα µακροχρόνια

η καµπύλη απόδοσης έχει θετική κλίση. Όταν τα βραχυχρόνια επιτόκια είναι υψηλότερα

από τα µακροχρόνια επιτόκια η καµπύλη απόδοσης είναι ανεστραµµένη. Όταν τα

βραχυχρόνια και τα µακροχρόνια επιτόκια είναι ίσα τότε η καµπύλη είναι επίπεδη. Η

καµπύλη απόδοσης θεωρείται από την Αυστριακή σχολή οικονοµολόγων ότι είναι ένα

ισχυρό µέσο πρόβλεψης της ύφεσης όταν είναι ανεστραµµένη και µέσο πρόβλεψης του

πληθωρισµού όταν είναι όταν είναι θετική. Αυτή η ιδιότητα πρόβλεψης πιστεύεται ότι

ενεργεί προς όφελος της οικονοµίας µε µία καθυστέρηση ενός έως τριών χρόνων.

 Μία θετική καµπύλη απόδοσης επιτρέπει στους «Primary Dealers», όπως οι µεγάλες

επενδυτικές τράπεζες , να χρηµατοδοτούν τους εαυτούς τους µε φτηνό βραχυπρόθεσµο

επιτόκιο και να δανείζει µε ακριβό µακροπρόθεσµο. Αυτή η στρατηγική είναι επικερδής

αν η καµπύλη απόδοσης παραµένει θετική. Αλλά υπάρχει και ένας µεγάλος κίνδυνος

ρευστότητας αν η καµπύλη απόδοσης γίνει ανεστραµµένη και οι τράπεζες θα είναι

αναγκασµένες να επιστρέψουν σε ακριβά βραχυπρόθεσµα και µεσοπρόθεσµα επιτόκια,

ενώ θα χάνουν χρήµατα από τα µακροχρόνια επιτόκια.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

71

 Η πορεία που είχε διαγράψει η καµπύλη απόδοσης από το 2004 σαν θετική και η

αναστροφή της το 2007 είχε σαν αποτέλεσµα, µε µία καθυστέρηση τριών χρόνων, ένα

″ξέσπασµα″ στις κερδοσκοπικές φούσκες της δεκαετίας όπως τη στεγαστική και των

βασικών οικονοµικών αγαθών / εµπορευµάτων. Έτσι ένας µεγάλος όγκος χρηµατικών

κεφαλαίων αποσύρθηκαν από τη στέγαση και τις µετοχές και οι επενδυτές αναζήτησαν

ασφαλέστερους τοµείς για να τοποθετήσουν τα κεφάλαια τους.

ΚΑΜΠΥΛΗ ΑΠΟ∆ΟΣΗΣ.

4.4.5 ΑΛΛΕΣ ΑΙΤΙΕΣ

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

72

 Στις Ηνωµένες πολιτείες Αµερικής µέσα στον πανικό που προκάλεσε η παγκόσµια

οικονοµική κρίση εµφανίστηκαν µια οµάδα πολιτικών και οικονοµολόγων που

προσπάθησαν να πείσουν τους πολίτες ότι η οικονοµική κρίση είναι επακόλουθο των

ενεργειών της ελεύθερης αγοράς. Τέτοιες απόψεις εξέφρασαν σε µελέτες τους ο

βουλευτής και πρώην υποψήφιος για πρόεδρος του Ρεπουµπλικανικού κόµµατος το 2008

«Ron Paul» και ο οικονοµικός αναλυτής «Peter Schiff», στο βιβλίο του «crash proof».

Όπως ήταν αναµενόµενο αυτές οι θεωρίες δεν έγιναν πιστευτές από τους πολίτες.

Σε µια εµπειρική µελέτη που έκανε ο «John B. Taylor» συµπέρανε ότι, η οικονοµική

κρίση ήταν αποτέλεσµα της υπερβολικής νοµισµατικής επέκτασης, της παρατεταµένης

αδυναµίας αξιολόγησης του κινδύνου µέσα σε αδιαφανείς οικονοµικές καταστάσεις και

των απρόβλεπτων κυβερνητικών παρεµβάσεων για την αντιµετώπιση της κρίσης, που

είχαν τελικά αρνητικό αποτέλεσµα.

 Επιπλέον έχει συζητηθεί και σαν αιτία της κρίσης η υπερπαραγωγή αγαθών που

προκλήθηκαν από τις πρακτικές της παγκοσµιοποίησης. Που πρόκειται για µαζικές

επενδύσεις σε χώρες όπως η Κίνα και η Ινδία από µεγάλες ∆υτικές πολυεθνικές εταιρείες

κατά τα τελευταία 15 – 20 χρόνια, όπου αυξήθηκε σε µεγάλο βαθµό η παγκόσµια

βιοµηχανική παραγωγή µε µειωµένο κόστος. Η υπερπαραγωγή αγαθών τείνει να

προκαλέσει αντιπληθωρισµό, σηµάδια αντιπληθωρισµού ήταν εµφανή τον Οκτώβριο και

τον Νοέµβριο του 2008, καθώς οι τιµές των αγαθών έπεσαν και η Οµοσπονδιακή

τράπεζα των Ηνωµένων Πολιτειών χαµήλωσε το επιτόκιο της κατά 0,25% .

 Σε µία άλλη µελέτη ο καθηγητής «Herman Daly» παρουσιάζει την οικονοµική κρίση

σαν µία κρίση υπερανάπτυξης, που σχετίζεται µε την επάρκεια των φυσικών πόρων.

Αυτή η άποψη υποστηρίζεται και προβλέπεται σε ένα βιβλίο του 1972 που είχαν γράψει

οι «Donella H. Meadows, Dennis L. Meadows, Jargen Randers, William W. Behrens» µε

τίτλο ″Τα όρια της ανάπτυξης″. Στο συγκεκριµένο βιβλίο οι συγγραφείς υποστήριζαν ότι

αν δεν υπάρξουν σηµαντικές αποκλίσεις από τις πολιτικές ανάπτυξης που εφαρµόζονταν

εκείνες τις ηµέρες, στα τέλη του εικοστού αιώνα και στις αρχές του εικοστού πρώτου θα

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

73

παρουσιαζόταν µία µεγάλη οικονοµική κρίση, που θα οφειλόταν στην σταδιακή

εξάντληση των φυσικών πόρων.

4.4.6 ΑΠΟΤΕΛΕΣΜΑΤΑ

 Η οικονοµική κρίση που ξεκίνησε στα τέλη του 2008, είναι η χειρότερη µεταπολεµική

κρίση που εµφανίστηκε παγκοσµίως. Στις Ηνωµένες Πολιτείες Αµερικής το Α.Ε.Π.

άρχισε να ελαττώνεται, το τρίτο τρίµηνο του 2008 και στις αρχές του 2009 έπεσε σε ένα

ετήσιο ρυθµό που δεν είχε σηµειωθεί παρόµοιος από τη δεκαετία του 1950.

 Οι επενδύσεις κεφαλαίων, που βρίσκονταν σε µείωση χρόνο µε τον χρόνο από το

τελευταίο τρίµηνο του 2006, έφτασαν στα ίδια επίπεδα µε αυτά της µεταπολεµικής

περιόδου του 1957 – 58 , κατά το πρώτο τρίµηνο του 2009. Ο ρυθµός κατάρρευσης σε

επενδύσεις κατοικίας αυξήθηκε ταχύτατα το πρώτο τρίµηνο του 2009, πέφτοντας κατά

23,2% από το προηγούµενο έτος και σχεδόν 4 ποσοστιαίες µονάδες χαµηλότερα από το

προηγούµενο τρίµηνο.

 Η εγχώρια ζήτηση βρίσκεται σε µία διαρκή ύφεση εδώ και πέντε διαδοχικά τρίµηνα,

είναι µικρότερη από την ζήτηση που είχε καταγραφεί κατά την περίοδο 1974 – 1975. Ο

ρυθµός µείωσης της ζήτησης ανά τρίµηνο είναι – 2,6% (δεύτερο τρίµηνο του 2009) σε

σχέση µε το προηγούµενο τρίµηνο που ήταν – 1,9%, πρόκειται για αρνητικό ρεκόρ στον

τοµέα της ζήτησης.

4.4.7 ΕΠΙΠΤΩΣΕΙΣ ΣΤΟ ΕΜΠΟΡΙΟ ΚΑΙ ΣΤΗΝ ΒΙΟΜΗΧΑΝΙΚΗ ΠΑΡΑΓΩΓΗ

 Στα µέσα του Οκτωβρίου του 2008, ο «Baltic dry index», ένας δείκτης του όγκου της

ναυτιλίας, κατέγραψε απώλειες 50% µέσα σε µία εβδοµάδα, καθώς η πιστωτική

κατάρρευση κατέστησε αδύνατο για τους εξαγωγείς να αποκτήσουν τις απαραίτητες

πιστωτικές επιστολές, για την διεξαγωγή των δραστηριοτήτων τους.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

74

 Τον Φεβρουάριο του 2009 το περιοδικό «economist» σε άρθρο του υποστήριξε ότι, η

σηµερινή οικονοµική κρίση έχει παρουσιάσει τις µεγαλύτερες µειώσεις στην

βιοµηχανική παραγωγή, που στηρίζεται στις εξαγωγές αγαθών. Τον Μάρτιο του 2009 η

Βρετανική εφηµερίδα «Daily Telegraph» ανέφερε τις ακόλουθες πτώσεις της

βιοµηχανικής παραγωγής, από τον Ιανουάριο του 2008 έως τον Ιανουάριο του 2009.

Ιαπωνία – 31%, η Κορέα – 26%, η Ρωσία – 16%, η Βραζιλία -15%, η Ιταλία -14%, η

Γερµανία – 12%. Ορισµένοι µάλιστα αναλυτές είπαν ότι η παγκόσµια οικονοµία

βρίσκεται σε µία κατάσταση αποπαγκοσµιοποίησης, µετά από χρόνια αυξανόµενης

οικονοµικής ενοποίησης.

 Επενδυτικά ιδρύµατα και εξέχοντες αγοραστές από την Μέση Ανατολή και την

Ασία, συµπεριλαµβανοµένου και την Κίνα, αγοράζουν όλο και περισσότερο κοµµάτια

Ευρωπαϊκών και Αµερικανικών επιχειρήσεων και βιοµηχανικές επιχειρήσεις. Αυτές οι

επιχειρήσεις είναι σε χαµηλή τιµή εξαιτίας της παγκόσµιας ύφεσης. Η Κινέζικη

κυβέρνηση έχει στρέψει την προσοχή της στις συµφωνίες που αφορούν τους φυσικούς

πόρους σε ολόκληρο τον κόσµο, για την εξασφάλιση του εφοδιασµού πετρελαίου και την

επάρκεια µετάλλων, που είναι απαραίτητες πρώτες ύλες για τη βιοµηχανία της.

4.4.8 ΑΝΕΡΓΙΑ

 Η ∆ιεθνής Οργάνωση Εργασίας ή ∆.Ο.Ε. (International Labour Organization),

προέβλεψε ότι τουλάχιστον 20.000.000 θέσεις εργασίας θα έχουν χαθεί µέχρι το τέλος

του 2009 µέσα στην οικονοµική κρίση. Κυρίως στον κατασκευαστικό κλάδο, στην αγορά

ακινήτων, στις χρηµατοπιστωτικές υπηρεσίες και στην βιοµηχανία αυτοκινήτων.

Φτάνοντας το ύψος της ανεργίας σε ολόκληρο τον κόσµο σε πάνω από 200 εκατοµµύρια

ανέργους, για πρώτη φορά στην ιστορία. Σύµφωνα µε εκτιµήσεις της ∆.Ο.Ε. ο αριθµός

των ανέργων µέσα στο 2009 θα αυξηθεί σε περισσότερους από 50 εκατοµµύρια

ανέργους, καθώς η παγκόσµια ύφεση εντείνεται.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

75

 Η άνοδος των αναπτυσσόµενων οικονοµιών όπως, της Βραζιλίας, της Ινδίας και της

Κίνας αύξησαν το συνολικό εργατικό δυναµικό σηµαντικά. Οι πρόοδοι που

σηµειώθηκαν στην επικοινωνία και στην εκπαίδευση σε αυτές τις χώρες, επέτρεψαν

στους εργαζόµενους τους να ανταγωνιστούν πιο αποτελεσµατικά τους εργαζόµενους στις

παραδοσιακά ισχυρές ∆υτικές οικονοµίες, όπως τις Ηνωµένες Πολιτείες Αµερικής. Η

τεράστια αυτή άνοδος της προσφοράς εργασίας, προκάλεσε πτωτική πίεση στα

ηµεροµίσθια και συνετέλεσε στην αύξηση της ανεργίας.

4.4.9 ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ ΑΓΟΡΕΣ

 Ο Ιανουάριος του 2008 ήταν ένας ιδιαίτερα ασταθής µήνας για τις παγκόσµιες

χρηµαταγορές, παρουσιάστηκε αύξηση στη µεταβλητότητα, σύµφωνα µε µετρήσεις του

δείκτη «U.S. S&P 500» συνέβη µία απότοµη µείωση των τιµών των µετοχών στο

χρηµατιστήριο των Ηνωµένων Πολιτειών την ∆ευτέρα 21 Ιανουαρίου 2008. Μερικοί

αρθογράφοι και αρχισυντάκτες οικονοµικών εφηµερίδων αποκάλεσαν την 21η

Ιανουαρίου, «Μαύρη ∆ευτέρα» και αναφέρθηκαν σε ένα παγκόσµιο ″κράχ″ µετοχών,

παρόλο που τα αποτελέσµατα ήταν διαφορετικά από χώρα σε χώρα.

 Οι επιπτώσεις αυτών των γεγονότων έγιναν αισθητές στον «Shanghai composite

index» δείκτη στην Κίνα, ο οποίος απώλεσε 5,14%, το µεγαλύτερο µέρος σε µετοχές

των, «Ping An Insurance» και «China Life», οι οποίες απώλεσαν 10% και 8,76%

αντίστοιχα. Οι επενδύτες παγκοσµίως άρχισαν να ανησυχούν για τις επιπτώσεις που θα

έχει η ύφεση της Αµερικάνικης οικονοµίας πάνω στην Κινέζικη οικονοµία. Στελέχη της

«Citigroup» εκτιµάνε ότι δια µέσο του όγκου των εξαγωγών από την Κίνα στην Αµερική

µία µείωση της τάξεως του 1% στην ανάπτυξη των Ηνωµένων Πολιτειών θα οδηγούσε

σε 1,3% του δείκτη ανάπτυξης της Κίνας.

 Κατεγράφησαν πολλές µειώσεις στις χρηµατιστηριακές αγορές σε όλο τον κόσµο,

µέσα στο 2008, αυτές έλαβαν χώρα τον Ιανουάριο, τον Αύγουστο, τον Σεπτέµβρη και τον

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

76

Οκτώβρη. Από τον Οκτώβριο του 2008, οι µετοχές στην Βόρεια Αµερική στην Ευρώπη,

στην Ασία και στις περιοχές του Ειρηνικού έχασαν σχεδόν το 30% της αξίας τους από το

επίπεδο που βρίσκονταν στις αρχές του χρόνου. Ο Dow Jones Industrial Average

σηµείωσε πτώση 37% από τον Ιανουάριο του 2008.

 Οι ταυτόχρονες πολλαπλές κρίσεις που πλήττουν το χρηµατοπιστωτικό σύστηµα των

Ηνωµένων Πολιτειών στα µέσα του Σεπτεµβρίου του 2008, προκάλεσε µεγάλες πτώσεις

στις διεθνείς αγορές και στις Ηνωµένες Πολιτείες. Οι φόβοι των επενδυτών µεγάλωναν

καθώς παρακολουθούσαν διάφορους δείκτες κινδύνου, που είχαν γίνει αρκετά

δηµοφιλείς εκείνες τις µέρες και τα αποτέλεσµα που έδειχνε η καµπύλη απόδοσης.

 Οι Ρώσικες αγορές, που ήδη παρουσίαζαν πτώση λόγω της µείωσης των τιµών του

πετρελαίου και των πολιτικών εντάσεων µε τη ∆ύση, παρουσίασαν µείωση παραπάνω

από 10% σε µία µέρα, οδηγώντας σε µία αναστολή του εµπορίου. Επίσης και άλλες

αναδυόµενες αγορές παρουσίασαν σηµαντικές απώλειες.

 Στις 18 Σεπτεµβρίου µε ειδικές κανονιστικές αρχές το Ηνωµένο Βασίλειο ανακοίνωσε

µια προσωρινή απαγόρευση του short – selling των χρηµατιστηριακών µέσων. Στις 19

Σεπτεµβρίου η Αµερικανική επιτροπή κεφαλαιαγοράς (SEC) ακολούθησε µε την

εγκαθίδρυση µιας προσωρινής απαγόρευσης του short – selling πάνω σε µετοχές από 799

ειδικά χρηµατοπιστωτικά ιδρύµατα. Επιπλέον το <<SEC>> κατέστησε ευκολότερο για

τους οργανισµούς να επαναγοράσουν µετοχές από τα θεσµικά τους όργανα. Αυτή η

ενέργεια βασίζεται στην άποψη ότι το «short – selling», µέσα στη κρίση που επικρατεί

στην αγορά υπονοµεύει την εµπιστοσύνη στα χρηµατιστηριακά ιδρύµατα και δρα

αντίθετα προς τη σταθερότητα τους.

 Στις 22 Σεπτεµβρίου, η «Australian Securities Exchange (ASX)» καθυστέρησε να

ανοίξει κατά µία ώρα µετά από απόφαση που πάρθηκε από την Australian Securities and

Investment Commission να απαγορεύσει όλα τα short – selling. Αυτή η απόφαση

αναθεωρήθηκε σε κάποιο βαθµό µερικές µέρες αργότερα.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

77

 Όπως συχνά συµβαίνει σε περιόδους χρηµατοπιστωτικών αναταραχών και απώλειας

της εµπιστοσύνης, οι επενδυτές στράφηκαν προς στοιχεία ενεργητικών που θεωρούνται

βιώσιµα και προσοδοφόρα. Έτσι λόγο αυτής της νέας ζήτησης, η τιµή του χρυσού

αυξήθηκε κατά 30% από τα µέσα του 2007 έως το τέλος του 2008. Μία περαιτέρω

στροφή του ενδιαφέροντος των επενδυτών προς τον τοµέα των πολύτιµων µετάλλων είχε

συζητηθεί από τα µέσα µαζικής ενηµέρωσης.

 Τον Μάρτιο του 2009, ο διευθυντής της Blackstone group, Stephen Schwarzman είπε

ότι παραπάνω από το 45% το παγκόσµιου πλούτου είχε απολεσθεί σε λιγότερο από

ενάµιση χρόνο.

4.4.10 Ο ΤΑΞΙ∆ΙΩΤΙΚΟΣ ΤΟΜΕΑΣ

 Σύµφωνα µε πηγές των ταξιδιωτικών πρακτορείων, τα επαγγελµατικά ταξίδια

έχουν µειωθεί σε σχέση µε τον περασµένο χρόνο σαν αποτέλεσµα της ύφεσης. Το 30%

των ερωτηθέντων ταξιδιωτών είπαν ότι ταξίδευαν λιγότερο σήµερα για τις

επαγγελµατικές τους υποχρεώσεις. Ενώ µόλις το 21% των ερωτηθέντων απάντησαν ότι

ταξιδεύουν περισσότερο για τον ίδιο λόγο. Οι λόγοι για την µείωση στα επαγγελµατικά

ταξίδια είναι οι αλλαγές στην πολιτική των επιχειρήσεων αναφορικά µε τα ταξίδια, τα

προσωπικά οικονοµικά των στελεχών, η οικονοµική αβεβαιότητα και τα ακριβά

εισιτήρια των αεροπορικών εταιριών. Τα ξενοδοχεία για να ανταποκριθούν στην πτώση

της αγοράς , ρίχνουν τις τιµές, κάνουν διαφήµιση και διαπραγµατεύονται συµφωνίες µε

τον επαγγελµατία ταξιδιώτη και µε αυτούς που κάνουν ταξίδια αναψυχής.

ΚΕΦΑΛΑΙΟ 5:

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

78

ΠΡΟΒΛΕΨΕΙΣ ΤΟΥΡΙΣΤΙΚΗΣ ∆ΡΑΣΤΗΡΙΟΤΗΤΑΣ

 Με ιδιαίτερα αρνητικά αποτελέσµατα έκλεισε το 2009 για τον τουρισµό µας, ενώ

δυσοίωνες είναι οι προβλέψεις και για το 2010. Τον τελευταίο καιρό δηµοσιεύονται στον

τύπο διάφορα σενάρια προβλέψεων για τον αναµενόµενο αριθµό τουριστών στη χώρα

µας την επόµενη διετία 2010 – 2011. Είναι λογικό η πολιτεία και ο ιδιωτικός τοµέας να

ενδιαφέρονται για την εξέλιξη της τουριστικής κίνησης τα επόµενα δύο χρόνια, µετά

µάλιστα τη σηµαντική µείωση που σηµειώθηκε το περασµένο έτος ως αποτέλεσµα της

διεθνούς οικονοµικής κρίσης.

 Οι εκτιµήσεις του Παγκόσµιου Οργανισµού Τουρισµού (ΠΟΤ) προβλέπουν πως το

2010 θα υπάρξει µία ελαφριά ανάκαµψη των διεθνών αφίξεων, στηριζόµενες στην

επιστροφή της διεθνούς οικονοµίας σε θετικούς ρυθµούς µεταβολής του ΑΕΠ. Άλλοι,

ωστόσο, προβλέπουν ότι ο ευρωπαϊκός τουρισµός θα κινηθεί, από πλευράς αφίξεων, στα

ίδια περίπου επίπεδα µε το 2009.

 Εκτίµηση του ΙΤΕΠ είναι ότι ο ελληνικός τουρισµός θα σηµειώσει το 2010 µια ισχνή

ανάκαµψη των αφίξεων (2-3% περίπου). Είναι βέβαιο, ωστόσο, ότι τα έσοδα από τον

τουρισµό θα συνεχίσουν την αρνητική πορεία που ξεκίνησαν το 2008, έτος αφετηρίας

της διεθνούς οικονοµικής κρίσης. Ακόµα και οι Ρώσοι τουρίστες, που ξοδεύουν πολλά

χρήµατα στη διάρκεια των διακοπών τους, πρέπει πρώτα να µπουν στη χρονοβόρα

διαδικασία χορήγησης βίζας. Έτσι φαίνεται πως πολλοί από τους Ρώσους θα επιλέξουν

τη γειτονική Τουρκία για τις διακοπές τους, αφού από τον Μάιο καταργεί τη βίζα.

 Η σπουδαιότητα του τουριστικού τοµέα για την ελληνική οικονοµία, σε συνδυασµό

µε τις επιστηµονικές στατιστικές προβλέψεις , οδηγούν πολλούς µελετητές να

αναπτύσσουν υποδείγµατα µε τη βοήθεια των οποίων προβλέπουν τις αφίξεις τουριστών

κάτω από εναλλακτικές υποθέσεις των βασικών προσδιοριστικών µεταβλητών

(παγκόσµιο εισόδηµα, συναλλαγµατικές ισοτιµίες, κόστος µεταφορών, κλπ). Είναι

δυνατό (και συµβαίνει πολύ συχνά µε τα διάφορα υποδείγµατα των διεθνών οργανισµών)

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

79

µία µέθοδος που προβλέπει µε ακρίβεια τον ένα χρόνο, να κάνει µεγάλα σφάλµατα τον

επόµενο. Εάν λάβουµε υπόψη και τα διάφορα απρόβλεπτα γεγονότα (πολιτικές κρίσεις,

πανδηµίες, τροµοκρατία, κλπ) η δηµοσίευση προβλέψεων µε συγκεκριµένες τιµές του

αριθµού των αφίξεων ενδέχεται να οδηγήσει σε λανθασµένα συµπεράσµατα.

 Κάποιοι ερευνητές για να εκτιµήσουν την πορεία του τουρισµού χρησιµοποιούν ως

εξαρτηµένη µεταβλητή τον αριθµό των αφίξεων σε ένα προορισµό. Είναι κοινά

παραδεκτό ότι η εν λόγω µεταβλητή δεν απεικονίζει την επίδοση του τουριστικού

κλάδου, αφού αυτή προσδιορίζεται τόσο από τον αριθµό των ηµερών διαµονής

(διανυκτερεύσεις) στον προορισµό όσο και από την δαπάνη που πραγµατοποιεί ο

τουρίστας.

 Συµπερασµατικά, είναι δύσκολο µέσα σε αυτό το ασταθές περιβάλλον, στο οποίο

δραστηριοποιείται η διεθνής οικονοµία, µε τον καταναλωτή-τουρίστα να κυριαρχείται

από αβεβαιότητες και ανασφάλειες και να περιορίζει δραστικά τις δαπάνες του, να

προβλέψει κανείς τον ακριβή αριθµό των αφίξεων. Οι προβλεπόµενες εισπράξεις είναι

ακόµα δυσκολότερο να εκτιµηθούν, διότι εκτός των οικονοµικών µεγεθών (µερίδια,

ΑΕΠ, συναλλαγµατικές ισοτιµίες, κλπ), εξαρτώνται και από ποιοτικά χαρακτηριστικά

των τουριστών (εισοδηµατική τάξη τουριστών, ταξιδιωτικά πακέτα, κλπ). Για τους

παραπάνω λόγους τα ευρήµατα των διαφόρων εκτιµήσεων θα πρέπει να

χρησιµοποιούνται µε ιδιαίτερη προσοχή

 Είναι δύσκολο στο απρόβλεπτο αυτό περιβάλλον να προβλέψει κανείς τον ακριβή

αριθµό των αφίξεων, καθώς ο «καταναλωτής-τουρίστας» κυριαρχείται από αβεβαιότητες

και ανασφάλειες και περιορίζει δραστικά τις δαπάνες του. Οι προβλεπόµενες εισπράξεις

είναι ακόµα δυσκολότερο να εκτιµηθούν, διότι εκτός των οικονοµικών µεγεθών (µερίδια,

ΑΕΠ, συναλλαγµατικές ισοτιµίες, κ.λπ.), εξαρτώνται και από ποιοτικά χαρακτηριστικά

των τουριστών (εισοδηµατική τάξη, ταξιδιωτικά πακέτα, κ.ά.).

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

80

 Σύµφωνα µε την µελέτη της ∆ιεύθυνσης Οικονοµικών Μελετών και Προβλέψεων της

Eurobank EFG, µε τίτλο «Οικονοµικές Κρίσεις και Τουριστική Κίνηση στην Ελλάδα» το

2009 προέκυψε ότι στην τουριστική δραστηριότητα της χώρας θα σηµειωνότανε µία

σηµαντική επιβράδυνση που θα την διέκρινε ως τη µεγαλύτερη πτώση των τελευταίων

τριάντα ετών. Σύµφωνα µε τα στοιχεία της Τράπεζας της Ελλάδος για το ισοζύγιο

τρεχουσών συναλλαγών, οι ζηµιές στον τουρισµό ανήλθαν πέρυσι στα 1,26 δισ. ευρώ.

Την ίδια ώρα στην Κρήτη, 40 ξενοδόχοι έδωσαν τα δωµάτια το Μάιο στους ξένους

τουρίστες για 3,5 ευρώ τη βραδιά, ενώ ίδια είναι η εικόνα και στην Κέρκυρα,

προκειµένου να αποφύγουν το λουκέτο.

 Τώρα βρισκόµενοι στην τρέχουσα σεζόν 2010 διαπιστώνουµε ότι όντως το 2009

ήταν δύσκολη χρονιά για τον τουρισµό της Ελλάδας και από τα συµπεράσµατα

πρόσφατων µελετών της µετέπειτα πορείας του µας προετοιµάζουν για ακόµα

χειρότερα. Αναφέρεται ότι η πιθανότητα για σηµαντικά µειωµένα έσοδα από τον

τουρισµό το 2010 είναι µεγάλη. Παρότι η Ελλάδα ευνοείται τον τελευταίο καιρό από

αυξηµένη ζήτηση από νέες αγορές (όπως Ρωσία, Ανατολική Ευρώπη, Ασία κ.ά.), η

παρούσα κρίση επηρεάζει τις κύριες αγορές της µε µεγάλη σφοδρότητα.

 Οι τουρίστες από τις ΗΠΑ, το Ηνωµένο Βασίλειο και τη Γερµανία αναµένεται να

περιορίσουν φέτος τα ταξίδια τους στη χώρα µας λόγω της µεγάλης οικονοµικής

ύφεσης που πλήττει τις οικονοµίες τους. Η ταυτόχρονη και έντονη πτώση των αφίξεων

από τις χώρες αυτές θα επηρεάσει σηµαντικά τις τουριστικές εισπράξεις.

 Απ’την άλλη ο γενικός γραµµατέας του υπουργείου Τουρισµού Πολιτισµού Γιώργος

Πουσαίος επισήµανε ότι το 2010 αναµένεται αύξηση στις αφίξεις ξένων τουριστών στην

Ελλάδα. Όπως τόνισε είναι άγνωστο ακόµη αν η εν λόγω άνοδος θα συνοδευτεί και µε

αύξηση των εσόδων. Η παραπάνω πρόβλεψη πραγµατοποιήθηκε στο πλαίσιο του 3ου

Συνεδρίου Tourism & Property in Crete «Προοπτικές του Κρητικού Τουρισµού το

2010», που πραγµατοποιήθηκε το Σάββατο 20 Φεβρουαρίου στο ξενοδοχείο Galaxy στο

Ηράκλειο της Κρήτης.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

81

 Ο κ. Πουσαίος που κήρυξε την έναρξη εργασιών του Συνεδρίου, σηµείωσε ότι ήδη

αναδιαµορφώνεται το ΕΣΠΑ για τον τουρισµό προσθέτοντας ότι στόχος της κυβέρνησης

είναι η επιµήκυνση της τουριστικής περιόδου και η διευκόλυνση του επενδυτικού

πλαισίου για τον τουρισµό µε στόχο την προσέλκυση επενδύσεων. Στο πλαίσιο αυτό

ιδρύεται διεύθυνση υποδοχής επενδύσεων στο υπουργείο Πολιτισµού και Τουρισµού. Ο

γενικός γραµµατέας του υπουργείου πρόσθεσε ότι η διαφηµιστική δαπάνη προβολής της

Ελλάδας στο εξωτερικό θα είναι περιορισµένη εξαιτίας των υψηλών χρεών του ΕΟΤ.

 Στις 21/01/2010 παρουσιάστηκε το τρίτο τεύχος της Εξαµηνιαίας Έκθεσης Ανάλυσης

των Τουριστικών Τάσεων µε τις προβλέψεις για τις τουριστικές αφίξεις του 2010,

από τον πρόεδρο της Ακαδηµίας Τουριστικών Ερευνών και Μελετών (ΑΤΕΜ), κ.

Μάριο Βασιλόπουλο, και από τον επιστηµονικό υπεύθυνο της έκθεσης και πρόεδρο του

Αθηναϊκού Ινστιτούτου Εκπαίδευσης και Έρευνας (ΑΘΙΝΕΕ), κ. Γρηγόρη Παπανίκο.

Σύµφωνα µε τις προβλέψεις, µία αύξηση του εισοδήµατος των χωρών της ευρωζώνης

κατά 10%, θα αυξήσει τον εισερχόµενο τουρισµό της Ελλάδος από τις χώρες αυτές κατά

9,3%. Αυτό µε την προϋπόθεση ότι οι άλλοι παράγοντες παραµένουν αµετάβλητοι, κάτι

που βέβαια στην πράξη δεν ισχύει. Για παράδειγµα, µία αύξηση της τιµής του

πετρελαίου κατά 20%, θα µειώσει τις αφίξεις κατά 2%. Φαίνεται µικρή η πτώση, αλλά οι

διακυµάνσεις της τιµής του πετρελαίου µέσα σε ένα έτος ξεπερνούν το 20%. Για

παράδειγµα, η µέση τιµή του πετρελαίου το 2008 ήταν 100 δολ. το βαρέλι µε τυπική

απόκλιση 29 δολ. το βαρέλι και το 2009 έπεσε στα 62 δολ. το βαρέλι µε τυπική απόκλιση

13,5 δολ., ή στο 22% της µέσης τιµής. Για το 2010, η εκτίµηση είναι ότι η τιµή θα

κυµανθεί γύρω στα 80 δολ. το βαρέλι. Συνεπώς, από έτος σε έτος η τιµή αυξάνεται ή

µειώνεται πλέον του 100%. Τέτοιες µεταβολές µπορεί να έχουν πολύ µεγάλες επιδράσεις

στον ελληνικό τουρισµό.

 Στην οµάδα που περιλαµβάνει τις χώρες ΗΠΑ, Αυστραλία, Καναδά, Ηνωµένο

Βασίλειο, Ελβετία, Ρωσία, ∆ανία, Σουηδία, και Νορβηγία µπορούµε να πούµε ότι, αν

εξαιρέσουµε το Ην. Βασίλειο, οι άλλες χώρες µπορεί να θεωρούν τον ελληνικό

προορισµό ως σχετικά πολυτελές αγαθό. Μία αύξηση του εισοδήµατος κατά 10% αυτών

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

82

των χωρών, αυξάνει τις τουριστικές αφίξεις κατά 11,2%. Αντίθετα, η τιµή του

πετρελαίου έχει µεγαλύτερη επίπτωση κάτι που είναι λογικό, αφού η απόσταση και

συνεπώς το κόστος του ταξιδιού είναι κατά µέσο όρο µεγαλύτερο γι ‘αυτές τις χώρες.

Μία 20% αύξηση της τιµής του πετρελαίου, µειώνει τις ελληνικές τουριστικές αφίξεις

κατά 1,5%. (Πηγή: Ελευθεροτυπία ∆εκέµβριος 2009)

 Για τη µέση τιµή του πετρελαίου των 80 ευρώ, οι αφίξεις θα αυξηθούν κατά 8,6% σε

σχέση µε το 2009. Η αύξηση αυτή είναι µεγάλη λόγω της µεγάλης πτώσης των αφίξεων

το 2009. Η πρόβλεψη όµως, δίνει µικρότερη τιµή από αυτή του 2008. Συνεπώς, αν δεν

υπάρχει αλλαγή στη µακροχρόνια ανοδική τάση του ελληνικού τουρισµού, τότε το 2009

και 2010 ο ελληνικός τουρισµός είχε πέσει κάτω από την µακροχρόνια τάση.

 Το κατά πόσο αυτό είναι συγκυριακό είναι ένα άλλο θέµα που απαιτεί µεγαλύτερη

ανάλυση και ξεφεύγει από τα όρια της απλής ανάλυσης προβλέψεων. Πάντως, αν δεν

είναι συγκυριακό, ο µεγάλος αυτός κλάδος της ελληνικής οικονοµίας µπορεί να

εισέρχεται σε µία µακρά περίοδο φθίνουσας πορείας. Το 2008 ο εισερχόµενος τουρισµός

στην Ελλάδα ήταν κοντά στα 16 εκατ. τουρίστες, έπεσε περί τα 10% το 2009 στα 14,3

εκατ. τουρίστες και το 2010 εκτιµάται ότι οι αλλοδαποί τουρίστες θα φθάσουν στα 15,5

εκατ. Η εκτίµηση αυτή, η οποία ισοδυναµεί µε αύξηση της τάξης του 8,6%, υποθέτει ότι

οι οικονοµίες των χωρών προέλευσης του ελληνικού τουρισµού θα καταφέρουν,

σύµφωνα µε όλες τις προβλέψεις, να εξέλθουν από την κρίση και η τιµή του πετρελαίου

θα είναι κοντά στα 80 δολάρια το βαρέλι. Η πρόβλεψη αυτή είναι µεγαλύτερη από την

πρόβλεψη που κάνει o WTTC για το 2010. Προβλέπει, λοιπόν, ο WTTC µία µικρή

αύξηση της τάξης του 1,7% για το 2010 σε σχέση µε το 2009. Αν η τιµή του πετρελαίου

φθάσει τα 100 δολ. το βαρέλι, τότε ο εισερχόµενος τουρισµός στην Ελλάδα θα αυξηθεί

κατά 5,77% και αντίστοιχα αν η τιµή του πετρελαίου είναι 60 δολ. το βαρέλι, ο

εισερχόµενος τουρισµός θα αυξηθεί κατά 12,37%. Πάντως υπάρχουν οργανισµοί

προβλέψεων που εκτιµούν ότι η τιµή του πετρελαίου το καλοκαίρι του 2010 θα φθάσει

τα 110 δολ. το βαρέλι, στην οποία περίπτωση η αύξηση του εισερχόµενου τουρισµού θα

περιοριστεί στο 4,6%.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

83

 Η Ελλάδα, που βασίζεται σηµαντικά στον τουρισµό µε την οικονοµία του κλάδου να

αντανακλά το 16% του συνολικού ΑΕΠ και σχεδόν το 20% της συνολικής

απασχόλησης, καλείται να αντιµετωπίσει µια µεγάλη πρόκληση. Σε αυτή την πρόκληση

θα πρέπει να απαντήσει γρήγορα και άµεσα ώστε να αποτρέψει την απειλή της µείωσης

του τουριστικού κύκλου εργασιών και να προσαρµοστεί στις νέες έκτακτες συνθήκες,

επιταχύνοντας τις διαρθρωτικές αλλαγές. Η έµφαση θα πρέπει να δοθεί στην ποιότητα

του παρεχόµενου τουριστικού προϊόντος.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

84

ΚΕΦΑΛΑΙΟ 6:

ΜΕΤΡΑ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΚΡΙΣΗΣ & ΣΥΜΠΕΡΑΣΜΑΤΑ

 Τα τελευταία εκατό χρόνια έχουν λάβει χώρα στην παγκόσµια οικονοµία αρκετές

οικονοµικές κρίσεις µικρότερης ή µεγαλύτερης έκτασης οι οποίες έχουν ως αποτέλεσµα

να παρεκτραπεί η παγκόσµια οικονοµία από την οµαλή αναπτυξιακή της πορεία.

 Οι κρίσεις αυτές επέφεραν σηµαντικές επιδράσεις στις οικονοµίες των χωρών

επηρεάζοντας αυτές σε µικρότερο ή µεγαλύτερο βαθµό. Τέτοιες κρίσεις είναι ο πανικός

του 1907, η χρηµατιστηριακή συντριβή του 1929, η οικονοµική κρίση του 1937, η

πετρελαϊκή κρίση του 1973, η οικονοµική κρίση του 1990, η ″φούσκα″ της τεχνολογίας

του 2001 και η παγκόσµια οικονοµική κρίση του 2008. Η µεγαλύτερη από όλες τις

οικονοµικές κρίσεις, φαίνεται να είναι αυτή που συµβαίνει στις µέρες µας.

6.1: ΜΕΤΡΑ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΚΡΙΣΗΣ

6.1.1: ΚΥΒΕΡΝΗΤΙΚΑ ΜΕΤΡΑ

 Στην προσπάθεια τους οι οικονοµίες των χωρών να µετριάσουν την κρίση,

κρατικοποίησαν κάποιες τράπεζες, ενώ άλλες χώρες (όπως Ιρλανδία) ανακοίνωναν

κρατική ενίσχυση και ρευστότητα σε τράπεζες που αντιµετώπιζαν δυσκολίες. Ο πανικός

ώθησε τους καταθέτες να κάνουν ανάληψη των χρηµάτων τους από τις τράπεζες. Αυτό

είχε σαν αποτέλεσµα οι τράπεζες να διογκώνουν ακόµη περισσότερο το υπάρχον

πρόβληµα της ρευστότητας. Για το λόγο αυτό πολλές τράπεζες ανακοίνωναν κρατικές

εγγυήσεις στις καταθέσεις .

 Από την άλλη αν δεν διασωθούν οι τράπεζες που αντιµετωπίζουν προβλήµατα

ρευστότητας τότε θα αυξηθεί η ανασφάλεια που επικρατεί στις αγορές, ενώ αν αυτές

πτωχεύσουν τότε το προσωπικό που θα παραµείνει άνεργο θα επηρεάσει αρνητικά τα

ιδρύµατα των κοινωνικών ασφαλίσεων και την ζήτηση της αγοράς.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

85

 Είναι σηµαντικές οι ενέργειες διάσωσης των χρηµατοοικονοµικών ιδρυµάτων γιατί

η καθεµία είναι στενά συνδεδεµένη µε την άλλη. Άλλωστε αυτή είναι η πιο δραστική

πολιτική σύµφωνα µε τις περισσότερες κυβερνήσεις. Παρόλα αυτά δεν πρέπει να µείνει

ασχολίαστο το γεγονός ότι οι ενέσεις βοηθείας χρηµατοδοτούνται από το ίδιο

φορολογικό σύστηµα. Για αυτό το λόγο άλλωστε, υποστηρίζεται από αρκετούς

οικονοµολόγους η άποψη ότι µπορεί να είναι πιο σωστή η πολιτική της µη διάσωσης των

τραπεζών που χρειάζονται υπέρογκα ποσά, διότι αυτό θα έχει επιπτώσεις στο

φορολογικό σύστηµα και εν συνεχεία στους πολίτες, οι οποίοι θα είναι και αυτοί τελικά

που θα τις υποστούν.

 Επειδή όµως η Ελλάδα, όπως και άλλες 25 χώρες της Ευρώπης, ανήκει στον

υπερεθνικό σχηµατισµό της Ευρωπαϊκής Ένωσης (Ε.Ε), καθήκον της πολιτικής ηγεσίας

του τόπου είναι να δώσει τις µάχες σε ευρωπαϊκό επίπεδο, έτσι ώστε η αντιµετώπιση της

κρίσης να γίνει συντονισµένα και να τύχει ενισχύσεων από τον κοινοτικό

προϋπολογισµό.

Η λήψη µέτρων θα µπορούσε να είναι:

• Μείωση του Φ.Π.Α στα τρόφιµα και τα είδη πρώτης ανάγκης

• Μείωση ειδικού Φόρου κατανάλωσης στα καύσιµα

• Καθιέρωση ανακατανοµής του πλούτου µέσω της φορολόγησης των κερδών των

χρηµατιστηριακών πράξεων και υπεραξιών από αυτές

• Ενίσχυση της αντιµονοπωλιακής, αντί-τραστ πολιτικής µε παράλληλη λήψη

µέτρων για την ανάπτυξη του υγιούς ανταγωνισµού

• Ενίσχυση των χαµηλών εισοδηµάτων µέσα από προγράµµατα κοινωνικής

αλληλεγγύης

• Ειδικά προγράµµατα καταπολέµησης της ανεργίας και ενίσχυσης απασχόλησης

• Ειδικά προγράµµατα ενίσχυσης και ανάπτυξης των µικροµεσαίων επιχειρήσεων

 Μεταξύ των µέτρων αυτών αν και είναι αντίθετα των µέτρων που λήφθηκαν είναι η

διεύρυνση των προγραµµάτων επαγγελµατικής κατάρτισης, η µείωση των τελών

αεροδροµίων (τέλη προσγείωσης και διαµονής, κ.ά.) και η επαναδιαπραγµάτευση των

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

86

τελών του αεροδροµίου «Ελευθέριος Βενιζέλος», η µείωση του κόστους της ακτοπλοΐας,

η µείωση του συντελεστή Φ.Π.Α. Σε επίπεδο που να προσεγγίζει το επίπεδο των

ανταγωνιστριών χωρών (Ισπανία, Πορτογαλία), η αξιοποίηση των κεφαλαίων της

Ευρωπαϊκής Τράπεζας Επενδυτών για τις ΜΜΕ, η ενίσχυση των προγραµµάτων

κοινωνικού τουρισµού, η µείωση των φορολογικών επιβαρύνσεων στις µεταφορές, κ.ά.

 Η τουριστική κοινότητα της χώρας, αντιλαµβανόµενη το φαινόµενο της οικονοµικής

κρίσης και τις επιπτώσεις του στην Ελλάδα, έδρασε καταλυτικά ωθώντας την κυβέρνηση

να εξαγγείλει µέτρα, µε βασικά χαρακτηριστικά την αύξηση των δαπανών για την

προβολή της χώρας, τη κατάρτιση των εργαζοµένων στον κλάδο, αλλά κυρίως τη

διευκόλυνση των επιχειρήσεων σε ότι αφορά τη χρηµατοδότηση, την επιστροφή του

ΦΠΑ, κ.ά. Εκτός από τη δράση στην οποία πρέπει να προβεί η Πολιτεία για την

αντιµετώπιση της παγκόσµιας οικονοµικής κρίσης, αναγκαία είναι και η ανάληψη

πρωτοβουλίας από την πλευρά των ίδιων των επιχειρήσεων. Συγκεκριµένα, η πολιτική

που προτείνεται να ακολουθηθεί αφορά στον επαναπροσδιορισµό των επιχειρηµατικών

στόχων, του τύπου δανεισµού, των επενδύσεων και της στρατηγικής marketing, τον

περιορισµό των λειτουργικών εξόδων, την αναβάθµιση της προσφερόµενης ποιότητας,

την επανεξέταση της τιµολογιακής πολιτικής και την εστίαση στο ανθρώπινο δυναµικό.

Οι διαστάσεις λοιπόν που έχει η κρίση σε εθνικό, ευρωπαϊκό και παγκόσµιο επίπεδο

απαιτούν επαναπροσέγγιση των πολιτικών κατευθύνσεων, των συγκεκριµένων µέτρων

και δράσεων.

Στο πλαίσιο αυτό γίνεται η αναφορά κάποιων βασικών αξόνων που θα βοηθούσαν στην

ανασυγκρότηση της οικονοµίας και την εξοµάλυνση της τρέχουσας κρίσης:

- Στήριξη της αγοραστικής δύναµης των µεσαίων στρωµάτων και ενίσχυση των

κοινωνικά ευάλωτων οµάδων. Μείωση της φορολογίας των φυσικών προσώπων µε την

εφαρµογή περισσότερων κλιµακίων στη βάση µιας προοδευτικής – αναλογικής κλίµακας

µε τιµαριθµοποίηση της φορολογικής κλίµακας έτσι ώστε να µη δηµιουργούνται

απώλειες στα εισοδήµατα των µισθωτών, των ελεύθερων επαγγελµατιών και των

συνταξιούχων από την αύξηση του πληθωρισµού.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

87

- Στήριξη της πραγµατικής οικονοµίας και των µικροµεσαίων επιχειρήσεων.

Αύξηση των δηµοσίων επενδύσεων µε κατεύθυνση την παιδεία, τη βιώσιµη ανάπτυξη,

τις ανανεώσιµες πηγές ενέργειας, τις παραγωγικές αναδιαρθρώσεις κλάδων και περιοχών

που πλήττονται ιδιαίτερα από την κρίση µε στοχευόµενα κίνητρα, τη χρηµατοδότηση δε

δραστηριότητες εξοικονόµησης ενέργειας για την ανάκτηση της βιωσιµότητας τους

καθώς και τη στήριξη της επιχειρηµατικότητας µε απλούστευση των γραφειοκρατικών

διαδικασιών και τη χρήση νέων τεχνολογιών.

- Αντιµετώπιση της ανεργίας µε τη στήριξη της απασχόλησης, την επιδότηση των

ανέργων καθώς και την επιδότηση της εργασίας γενικότερα. Στήριξη των

επιχειρήσεων που διατηρούν διάφορες θέσεις εργασίες µε κίνητρα και χρήση

επιδοτήσεων για κάθε νέα θέση εργασίας, καθώς και ενίσχυση της κοινωνικής εργασίας

µε πλήρη δικαιώµατα κοινωνικής ασφάλισης για στήριξη ανέργων και απολυµένων σε

τοµείς που έχουν ανάγκη από ανθρώπινο δυναµικό.

- ∆ηµοσιονοµική εξυγίανση και σταθερότητα. Εξορθολογισµό και αναδιάρθρωση

των δηµοσίων δαπανών. Όσο σηµαντική είναι η µείωση των ελαστικών καταναλωτικών

δαπανών που οδηγούν σε σπατάλη του δηµοσίου χρήµατος, τόσο σηµαντική είναι και η

αύξηση των παραγωγικών επενδύσεων µε κατεύθυνση τα συγχρηµατοδοτούµενα έργα

που δηµιουργούν νέες θέσεις εργασίας.

- Μεταρρύθµιση του φορολογικού συστήµατος. Κατάρτιση προγραµµατικών

προϋπολογισµών ώστε να διασφαλιστεί η αποτελεσµατικότητα, η διαφάνεια και η

λογοδοσία στη διαχείριση του δηµοσίου χρήµατος.

- Κρατικός παρεµβατισµός και δηµιουργία αυστηρού πλαισίου εποπτείας και

ελέγχου του χρηµατοπιστωτικού συστήµατος, καθώς επίσης και ενίσχυση της

ρευστότητας στην αγορά. Ενίσχυση της κεφαλαιακής επάρκειας των τραπεζών µε

αύξηση του µετοχικού τους κεφαλαίου, ενίσχυση της αποτελεσµατικότητας του

συστήµατος εποπτείας του χρηµατοπιστωτικού συστήµατος σε ένα διεθνές πλαίσιο, το

οποίο θα ρυθµίζει τη χρηµατοπιστωτική λειτουργία, καθώς επίσης και ενίσχυση της

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

88

συµµετοχής του δηµοσίου στην Εθνική τράπεζα για τη δηµιουργία ισχυρού πυλώνα

δηµοσίου ενδιαφέροντος στο χρηµατοπιστωτικό σύστηµα. Οι ροές των κεφαλαίων είναι

διεθνείς άρα ένα νέο πλαίσιο κανόνων και αρχών προϋποθέτει διεθνή συνεργασία.

Επιπλέον, το µέγεθος και η έκταση της χρηµατοπιστωτικής κρίσης επιβάλλει τη

συνεργασία για τη δηµιουργία ενός ενιαίου πλαισίου όπως και ευρωπαϊκού οργανισµού

για τον έλεγχο και την εποπτεία του χρηµατοπιστωτικού συστήµατος.

- Επίσης πρέπει να παρθούν µέτρα για την αντιµετώπιση της χρονοβόρας διαδικασίας

χορήγησης βίζας στους τουρίστες γιατί ανταγωνιστικές χώρες όπως η Τουρκία καταργεί

την βίζα από τον Μάιο και εφόσον το τουριστικό προϊόν µας είναι παρόµοιο εννοείται

πως θα προτιµηθεί αυτή για τις διακοπές τους.

6.1.2: ΑΛΛΑ ΜΕΤΡΑ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΗΣ ΚΡΙΣΗΣ

1) Η διαφήµιση του προϊόντος. Η προώθηση του προϊόντος

 Με τη χρήση των νέων τεχνολογιών παρέχεται στους πολίτες η δυνατότητα για άµεση

πρόσβαση στην πληροφορία και την ενηµέρωση και επιπλέον δηµιουργούνται νέοι

τρόποι επικοινωνίας. Οι πολίτες µέσω του διαδικτύου µπορούν εύκολα και γρήγορα να

πάρουν πληροφορίες.

 Το διαδίκτυο αποτελεί ένα νέο µέσο , µε άµεση και γρήγορη διάδοση , σε όσους έχουν

πρόσβαση σε αυτό. Ο λόγος για αυτό είναι ότι συνδέει τους παραγωγούς του τουριστικού

προϊόντος όπως είναι οι αεροπορικές εταιρίες, τα ταξιδιωτικά πρακτορεία, τα ξενοδοχεία

αλλά και οι ακτοπλοϊκές εταιρίες µε τους χρήστες των συγκεκριµένων υπηρεσιών. Αυτό

που παρατηρεί κανείς είναι ότι ο όγκος της πληροφορίας που συγκεντρώνεται στο

διαδίκτυο είναι τεράστιος, η πολύπλοκη φύση της πληροφορίας και ο όγκος της

ενισχύεται από το γεγονός ότι η τουριστική βιοµηχανία είναι από της πλέον

διεθνοποιηµένες αγορές. Το διεθνές ταξίδι παράγει σηµαντική ποσότητα

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

89

πληροφορίας, όπου, όσοι επιθυµούν και έχουν πρόσβαση στο διαδίκτυο, µπορούν να

πάρουν ένα µεγάλο µέρος της πληροφορίας. Εδώ πρέπει να προστεθεί και το γεγονός ότι,

επειδή υπάρχει πληθώρα πληροφοριών αλλά και προσφορών, ενισχύεται ο ανταγωνισµός

ανάµεσα στις εταιρείες και το κόστος του τουριστικού προϊόντος γίνεται πιο

ανταγωνιστικό µε αποτέλεσµα να υπάρχουν πολλές προσφορές για τουριστικά πακέτα. Ο

on-line τουρισµός έχει αρκετά πλεονεκτήµατα, σε σύγκριση µε το παραδοσιακό

τουριστικό σύστηνα. Αποτελεί µια δραστηριότητα πραγµατικού χρόνου και προσφέρει

άµεση δυνατότητα ανανέωσης της πληροφορίας. Επιπλέον, οι on-line συναλλαγές

πραγµατοποιούνται χωρίς την ανάγκη για ξεχωριστό φυσικό χώρο συνάντησης και το

κόστος είναι χαµηλότερο από αυτό των απευθείας συναλλαγών. Ο ηλεκτρονικός

τουρισµός είναι ιδιαίτερα σηµαντικός για µία χώρα που επιθυµεί να προωθήσει τις

τουριστικές περιοχές της ανά τον κόσµο µια και ο χρήστης του διαδικτύου µπορεί να

ενηµερωθεί από όποιο µέρος και αν βρίσκεται για τις υπηρεσίες που τον ενδιαφέρουν.

Επίσης, η ηλεκτρονική πρόσβαση σε τουριστικές προσφορές προσφέρει µία φτηνή-σε

σχέση µε τις υπηρεσίες που προσφέρει-λύση, χωρίς ιδιαίτερες απαιτήσεις σε χρόνο και

κόπο.

 Παράλληλα, ο χρήστης - επισκέπτης µπορεί να πληροφορηθεί και για πολιτιστικά

θέµατα, για το κόστος διαβίωσης του προορισµού που τον ενδιαφέρει και για

εναλλακτικές µορφές τουρισµού. Η κάθε χώρα µέσα από το διαδίκτυο µπορεί να

προβάλει τα ιδιαίτερα χαρακτηριστικά της και τον πολιτισµό της. Έτσι, για παράδειγµα,

η πλειονότητα των µουσείων στην Ελλάδα σήµερα διαθέτει σελίδες στο διαδίκτυο. Η

τεχνολογία µπορεί να συνδυάσει εικόνα, ήχο, κείµενο, κίνηση και γραφικά, όλα σε ένα

µέσο. Ο επισκέπτης µπορεί να επισκεφθεί τα µουσεία µέσα από το διαδίκτυο, να

ενηµερωθεί για τις ώρες λειτουργίας του µουσείου που θέλει επισκεφθεί καθώς και για

τις συλλογές των εκθεµάτων του. Οι κόµβοι των µουσείων στο διαδίκτυο ακολουθούν ως

µοντέλο τα πληροφοριακά έντυπα, τους χάρτες και την ιδέα της ξενάγησης,

προσεγγίζοντας το διαδίκτυο ως τρόπο προβολής τους.

 Μεγάλη σηµασία φαίνεται να έχει λοιπόν η ηλεκτρονική τουριστική προβολή µιας

χώρας, δεδοµένης της διεθνώς αποδεδειγµένης σηµαντικής διείσδυσης του διαδικτύου

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

90

στην αναζήτηση και τελικά στην επιλογή τουριστικών προορισµών από τους δυνητικούς

επισκέπτες- χρήστες.

 Η υιοθέτηση καινοτόµων µεθόδων προώθησης και υποστήριξης του τουριστικού

προϊόντος κάθε χώρας, τόσο από τους εθνικούς και τοπικούς φορείς όσο και από τις

επιχειρήσεις του κλάδου, µπορεί να εξασφαλίσει επίπεδα ποιότητας και διαφοροποίησης

των υπηρεσιών που οδηγούν σε αύξηση του µεριδίου της χώρας στη διεθνή τουριστική

ζήτηση. Στο πλαίσιο αυτό, οι νέες τάσεις που αναδείχθηκαν από την επισκόπηση του

διεθνούς περιβάλλοντος είναι οι εξής:

i. Τα ηλεκτρονικά συστήµατα διαχείρισης και µάρκετινγκ τουριστικών

προορισµών (Destination Management). Πρόκειται για τη δυνατότητα που

παρέχουν πλέον διαδικτυακές τουριστικές πύλες, συνήθως εθνικών τουριστικών

οργανισµών (Destination Management Organization - DMO), για πλήρη

οργάνωση µίας επίσκεψης από τον χρήστη, µε ηλεκτρονικές κρατήσεις σε όλα τα

στάδιά της από τη διαµονή και τα µεταφορικά µέσα έως τις επισκέψεις σε

µουσεία κ.ά.

ii. Η χρήση σύγχρονων µεθόδων ηλεκτρονικού µάρκετινγκ (e-marketing). Το

ηλεκτρονικό µάρκετινγκ στοχεύει στην προσέλκυση ικανού µεριδίου

µεµονωµένων τουριστών που χρησιµοποιούν το ∆ιαδίκτυο για αναζήτηση ή

διαχείριση προορισµού. Έτσι, πλέον, πολλές επιχειρήσεις του κλάδου αλλά και

εθνικοί οργανισµοί τουρισµού επιλέγουν διαδικτυακές µεθόδους προβολής και

προώθησης του τουριστικού τους προϊόντος µέσω e-mails, banners, e-games κ.ά.

iii. Η ηλεκτρονική διαχείριση σχέσεων πελατείας (e-CRM). Στην ηλεκτρονική

διαχείριση σχέσεων πελατών εντάσσονται η εξατοµικευµένη ηλεκτρονική

επικοινωνία, εφαρµογές όπως οι ηλεκτρονικές προσφορές που προσαρµόζονται

στις απαιτήσεις του επισκέπτη, οι προσωπικοί χώροι σε τουριστικές διαδικτυακές

πύλες και οι φόρµες αξιολόγησης της διαµονής µετά την επίσκεψη.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

91

iv. Social Networking και τεχνολογίες WEB 2.0 .Πρόκειται για εργαλεία «µαζικής

συνεργασίας», που επιτρέπουν στους χρήστες του ∆ιαδικτύου να συµµετέχουν

ενεργά και να συνεργάζονται άµεσα µε άλλους χρήστες για την παραγωγή, την

άντληση και τη µετάδοση πληροφοριών και γνώσης µέσω του ∆ιαδικτύου.

v. Η χρήση προηγµένων τεχνολογιών πολυµέσων, ψηφιακών χαρτών και

εικονικής πραγµατικότητας για την ανάδειξη τουριστικών προορισµών

vi. Η χρήση τεχνολογιών κινητής πλατφόρµας στον τουρισµό (m-tourism). Η

χρήση τεχνολογιών κινητής πλατφόρµας στον τουρισµό συνιστά µια από τις

σηµαντικότερες τεχνολογικές εξελίξεις στον τουρισµό και βασικό παράδειγµα

εξατοµικευµένης υπηρεσίας. Οι εφαρµογές m-tourism χρησιµοποιούνται κυρίως

στην προώθηση και διαχείριση µορφών εναλλακτικού και οικολογικού

τουρισµού, καθώς και στην περιήγηση σε πόλεις µε τη µορφή φορητού ξεναγού.

vii. Τα «έξυπνα» συστήµατα µέτρησης - ανάλυσης δεδοµένων στον τουρισµό. Οι

τεχνικές εξόρυξης δεδοµένων (data mining) και επιχειρηµατικής ευφυΐας

(business intelligence) αποτελούν βασικά εργαλεία για τις επιχειρήσεις που

ενδιαφέρονται να αναπτύξουν συστήµατα αναζήτησης χρήσιµων σχέσεων στα

δεδοµένα που συλλέγουν για λόγους διαχείρισης σχέσεων πελατείας και που

στοχεύουν στο εστιασµένο µάρκετινγκ.

viii. Η χρήση µεθόδων τεχνολογίας πληροφορικής και επικοινωνιών (ΤΠΕ) για

την προσβασιµότητα τουριστικών ιστότοπων από οµάδες ΑµΕΑ και

ηλικιωµένων.

2) Προώθηση εναλλακτικού τουρισµού

 Η πορεία του Τουρισµού τα τελευταία 20 χρόνια στην Ελλάδα θα µπορούσε να

χαρακτηριστεί ως µια απρογραµµάτιστη, περιστασιακή και άναρχη ανάπτυξη,

στηριγµένη µόνο στη ζήτηση της αγοράς και στο ένστικτο των επιχειρηµατιών.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

92

 Το αποτέλεσµα είναι ότι ο τουρισµός είναι έντονα εποχικός και µαζικός, καθώς

περιορίζεται χρονικά στους καλοκαιρινούς µήνες και εξαρτάται σε µεγάλο βαθµό από

τους tour operators, αλλά και µονοδιάστατος, αφού στηρίζεται σχεδόν αποκλειστικά στο

γνωστό τρίπτυχο «ήλιος, αµµουδιά, θάλασσα».

 Στα παραπάνω προβλήµατα η αξιοποίηση και ανάδειξη των ήπιων µορφών

τουρισµού, σε συνάρτηση µε την ποιοτική αναβάθµιση, µπορούν να αποτελέσουν µια

δυναµική απάντηση. Άλλωστε παρατηρείται διεθνώς αυξανόµενη ζήτηση για ήπιες και

εναλλακτικές µορφές τουρισµού που αξιοποιούν τους φυσικούς και πολιτιστικούς

πόρους της περιοχής-προορισµός, στην κατεύθυνση της βιώσιµης ανάπτυξης. Η ζήτηση

αυτή εµφανίζεται ως αντίδραση στον τρόπο ζωής στις πόλεις, κι έτσι ο σηµερινός

τυπικός τουρίστας διαφοροποιείται, αφού επιζητεί διακοπές µικρής κλίµακας και ήπιας

µορφής, γεγονός που τον κάνει να αποµακρύνεται από τον λεγόµενο µαζικό τουρισµό.

 Παρακάτω παρουσιάζονται τα σηµαντικότερα είδη εναλλακτικού τουρισµού που

υπάρχουν και τα οποία έχουν την δυνατότητα να αναπτυχθούν στην χώρα µας για να

επιτευχθεί βιώσιµος τουρισµός είναι : Οικοτουρισµός, Πολιτιστικός τουρισµός,

Συνεδριακός τουρισµός, Αθλητικός τουρισµός, Θρησκευτικός τουρισµός, Ιαµατικός

τουρισµός, χιονοδροµικός τουρισµός, χειµερινός τουρισµός, αγροτουρισµός, ορειβατικός

τουρισµός και περιπατητικός τουρισµός.

6.2: ΣΥΜΠΕΡΑΣΜΑΤΑ

 Είναι γενικά αποδεκτό ότι ο τουρισµός αποτελεί για την Ελληνική οικονοµία ένα

σηµαντικότατο παραγωγικό κλάδο. Η σηµαντικότητα αυτή προσδιορίζεται από δύο

παράγοντες που σχετίζονται µε την ιδιόµορφη διάρθρωση της ελληνικής οικονοµίας και

την συµβολή του στην κάλυψη του ελλειµµατικού εµπορικού ισοζυγίου. Με γνώµονα το

γεγονός αυτό, η ανάγκη για ανάπτυξη αυτού του κλάδου παραγωγικής δραστηριότητας

γίνεται επιτακτική.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

93

 Η επίτευξη της επιδιωκόµενης ανάπτυξης θα πρέπει να στηριχθεί στην ποιοτική

αναβάθµιση της τουριστικής υποδοµής και ανωδοµής, και στην διαφοροποίηση του

τουριστικού προϊόντος. Η άσκηση µιας ορθολογικής τουριστικής πολιτικής ανάπτυξης

θα αποτελέσει το κατάλληλο πλαίσιο για την υλοποίηση των δύο προαναφερθέντων

επιµέρους στόχων.

 Σχετικά µε την ποιοτική αναβάθµιση της τουριστικής υποδοµής στη χώρα µας ,

διαπιστώνεται ότι παρά την ύπαρξη ενός ευνοϊκού υφιστάµενου θεσµικού πλαισίου δεν

πραγµατοποιήθηκε η αναµενόµενη αναβάθµιση- βελτίωση της τουριστικής υποδοµής,

γεγονός που οφείλεται σε πολλούς παράγοντες.

 Ένας από τους σηµαντικότερους λόγους µπορεί να θεωρηθεί η αδυναµία των

εκάστοτε κυβερνήσεων να απορροφήσουν αποτελεσµατικά τα διατιθέµενα κοινοτικά

κονδύλια που χορηγούνται για τον σκοπό αυτό. Επίσης θεσπίζονται µέτρα που δεν

δροµολογείται η οργάνωση υλοποίησης τους λόγω έλλειψης συντονισµού και

γραφειοκρατικών κολληµάτων. Τα παραπάνω προβλήµατα ενισχύονται από την ελλιπή

αποκέντρωση των αρµοδιοτήτων και την περιορισµένη δυνατότητα λήψης αποφάσεων

και πρωτοβουλιών σε περιφερειακό και τοπικό επίπεδο. Παράλληλα παραµένει

επιτακτική η ανάγκη ύπαρξης ενός αυτοδύναµου ενιαίου επιτελικού οργάνου που θα

συντονίζει και θα κατευθύνει τις δραστηριότητες των φορέων της νοµαρχιακής- τοπικής

αυτοδιοίκησης σε θέµατα τουριστικής ανάπτυξης.

 Σχετικά µε τον δεύτερο επιµέρους στόχο για την επίτευξη της επιδιωκόµενης

τουριστικής ανάπτυξης, δηλαδή την διαφοροποίηση του τουριστικού προϊόντος, θα

πρέπει να επισηµάνουµε την αναποτελεσµατικότητα των εµπλεκοµένων φορέων προς

την κατεύθυνση αυτή.

 Πιο συγκεκριµένα, οι αρµόδιοι κρατικοί φορείς παρά την εκφρασµένη πρόθεση τους

να συµβάλλουν στην διαµόρφωση ενός διαφοροποιηµένου τουριστικού προϊόντος, δεν

προχώρησαν στην λήψη αποφασιστικών µέτρων ικανών να κινητοποιήσουν την ιδιωτική

πρωτοβουλία σε µια πορεία ανάδειξης ενός εµπλουτισµένου τουριστικού προϊόντος.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

94

 Ο τρόπος µε τον οποίο επιδιώχθηκε µέχρι σήµερα η διαφοροποίηση του ελληνικού

τουριστικού προϊόντος, διαφοροποίηση η οποία ουσιαστικά στηρίχθηκε στην προβολή

ορισµένων περιοχών της χώρας ως παραδοσιακούς τουριστικούς προορισµούς

συγκεκριµένης εθνικότητας τουριστών, απέτυχε, όπως αποδεικνύει η εξέλιξη τόσο του

αριθµού αφίξεων, όσο και του τουριστικού συναλλάγµατος συγκριτικά µε αυτά των

ανταγωνιστριών χωρών.

 Τώρα που ο διεθνής τουριστικός ανταγωνισµός εντείνεται, θα πρέπει να

προχωρήσουµε σε µια διαφοροποίηση του ελληνικού τουριστικού προϊόντος ανά

γεωγραφική περιοχή ανάλογα µε τα ιδιαίτερα χαρακτηριστικά, και στην ανάπτυξη

διαφόρων µορφών τουρισµού βάσει των ιδιαίτερων τουριστικών δραστηριοτήτων

δηµιουργώντας έτσι τοπικές στρατηγικές ανάπτυξης που θα στηρίζονται στη

διαµόρφωση ξεχωριστών γεωγραφικών τουριστικών προορισµών.

 Συµπερασµατικά, η περιορισµένη τουριστική ανάπτυξη στη χώρα µας οφείλεται στην

απουσία ουσιαστικής τουριστικής πολιτικής. Τα ζητήµατα τουριστικής πολιτικής και

µιας εθνικής πολιτικής ανάπτυξης χρονίζουν καθώς µετατίθεται η επίλυση τους από

κυβέρνηση σε κυβέρνηση, εξαιτίας της αναλγησίας του κρατικού µηχανισµού να

αναλάβει την αντιµετώπιση των βασικών οικονοµικών προβληµάτων.

 Κάθε οικονοµική κρίση είναι ένα φαινόµενο που µπορεί να µελετηθεί να βρεθούν οι

αιτίες που την προκάλεσαν και να καταλογισθούν ευθύνες σε πρόσωπα και οργανισµούς.

Οπότε είναι λάθος να πιστέψουµε ότι η ύφεση είναι κάτι το φυσιολογικό για τη

οικονοµία, που πολλοί σήµερα θέλουν να µας µεταδώσουν. Φυσικό επακόλουθο του

οικονοµικού κύκλου ναι είναι, αλλά όχι µια διαδικασία που συµβαίνει από µόνη της. Τις

περισσότερες φορές µια οικονοµική κρίση συνοδεύεται και από µια ″φούσκα″ αξιών που

παραφουσκώνει τις τιµές κάποιου αγαθού ή κάποιας µετοχής. Αυτό το γεγονός

δηµιουργεί ένα κλίµα µανιώδους κερδοσκοπίας και αύξηση του πληθωρισµού. Όταν

µετά από καιρό έρθει το ″σπάσιµο″ της φούσκας οι τιµές των αγαθών και των αξίων

χάνουν το µεγαλύτερο µέρος της αξίας τους, προκαλώντας µεγάλες χρηµατικές απώλειες

για επενδυτές και ιδιοκτήτες, καθώς και µια περαιτέρω µείωση της παραγωγής και

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

95

πτώση των τιµών. Αλλά συγχρόνως αυτή η πτώση των αξιών αποτελεί διόρθωση για την

πραγµατική οικονοµία αφού δεν είναι δυνατόν οι αξίες να ανεβαίνουν συνεχώς.

 Αυτό λοιπόν που στην πραγµατικότητα προκαλεί την οικονοµική κρίση είναι η

µανιώδης κερδοσκοπία των επενδυτών και η αποµάκρυνση από την πραγµατικότητα ότι

δηλαδή οι τιµές θα αυξάνονται για πάντα. Μέσα σε αυτό το κλίµα κερδοσκοπίας πολλοί

λίγοι έχουν την διορατικότητα να βγουν από το παιχνίδι της κερδοσκοπίας πριν έλθει η

καταστροφή. Σε αυτό το κλίµα βέβαια κερδοσκοπίας που οδηγεί στην οικονοµική κρίση

βοηθάνε και άλλοι παράγοντες, όπως η έλλειψη κρατικού παρεµβατισµού για να

διαφυλάξει τους επενδυτές και γενικά το κοινό και η ενθάρρυνση από τα

χρηµατοπιστωτικά ιδρύµατα που χορηγούν δάνεια και πιστώσεις για περαιτέρω

κερδοσκοπία.

 Η µεγαλύτερη οικονοµική κρίση του 21 αιώνα οφείλεται κατά κύριο λόγο στη

διάθεση των επενδυτών να ρισκάρουν µε σκοπό την αναζήτηση υψηλών αποδόσεων (risk

appetite), στο υψηλό επίπεδο ρευστότητας που παρατηρήθηκε τα τελευταία χρόνια και

στην χρηµατοοικονοµική καινοτοµία που χάραξε ένα µονοπάτι παραφροσύνης µέσω του

µοντέλου “originate and distribute”.

 Ενώ λοιπόν όλοι θα περίµεναν ότι η οικονοµία των ΗΠΑ θα απολάµβανε υψηλό

ρυθµό ανάπτυξης και υψηλές αποδόσεις για αρκετά χρόνια, το καλοκαίρι του 2007 οι

ΗΠΑ βίωσαν µια εντυπωσιακή αντίθεση πλούτου, αύξηση των περιθωρίων κινδύνου και

σηµαντική επιδείνωση στην αγορά δανείων.

 Η κρίση του 2007 έχει τις ρίζες της στην πτώση των τιµών των κατοικιών η οποία

οδήγησε σε µεγαλύτερα ποσοστά αθέτησης της υποχρέωσης πληρωµής σε δάνεια

µειωµένης εξασφάλισης.

 Οι εταιρίες πιστοληπτικής διαβάθµισης υπήρξαν το κέντρο της πρόσφατης κρίσης

καθώς πολλοί επενδυτές επαναπαύτηκαν στις αξιολογήσεις σύνθετων επενδυτικών

προϊόντων: οµολογιακούς τίτλους µε εγγύηση ενυπόθηκων δανείων και άλλα σύνθετα

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

96

επενδυτικά προϊόντα γνωστά κυρίως ως δοµηµένα οµόλογα (collaterized debt

obligations). Schinasi G. (2003)

 ∆εδοµένου ότι οι απαιτήσεις αυτές είχαν µεταβιβαστεί σε επιχειρήσεις που ανήκουν

στο χρηµατοπιστωτικό τοµέα και εδρεύουν σε διάφορες χώρες, η πτώση της αγοραίας

αξίας τους και ο κλονισµός της εµπιστοσύνης στη δυνατότητα εξόφλησης τους

προκάλεσαν αναταραχή στις χρηµατοπιστωτικές αγορές.

 Τα κύρια θύµατα της πρόσφατης χρηµατοπιστωτικής κρίσης είναι οι δηµιουργοί της,

δηλαδή οι επενδυτικές τράπεζες. Στον τραπεζικό κόσµο η εµπιστοσύνη αποτελεί

πολύτιµο αγαθό καθώς όλο το τραπεζικό σύστηµα έχει κτιστεί πάνω σε σχέσεις

εµπιστοσύνης. Από τη στιγµή που η σχέση εµπιστοσύνης ουσιαστικά διερράγη η

κατάρρευση τους ήταν θέµα χρόνου.

 Άµεση συνέπεια αυτής της µεγάλης χρηµατοπιστωτικής κρίσης είναι η ανατροπή του

οικονοµικού µοντέλου της «ελευθερίας των αγορών» που κυριάρχησε τα τελευταία

χρόνια. Η προσδοκία ότι η αγορά θα ισορροπήσει από µόνη της έχει πια εξανεµιστεί και

όλοι προσδοκούν την κρατική παρέµβαση. Η εξέλιξη αυτή αποτελεί αφορµή για νέες

συζητήσεις σχετικά µε το ρόλο του κράτους.

 Η χρηµατοπιστωτική αναταραχή δεν έχει τελειώσει ακόµα καθώς η ιδιαίτερη φύση της

καθιστά δύσκολη την αξιολόγηση των επιπτώσεών της στην πραγµατική οικονοµία. Το

καλύτερο σενάριο θα ήταν µια ήπια ύφεση. Το µέγεθος των επιπτώσεων της κρίσης σε

κάθε οικονοµία θα εξαρτηθεί από την ικανότητα της κάθε χώρας να απορροφά τους

εξωγενείς κραδασµούς.

 Βεβαίως στοιχείο ιδιαίτερα ενθαρρυντικό στην κρίση την οποία διάγουµε, είναι η

πρόσφατη συµφωνία για την λήψη µέτρων ύψους 1.1 τρις δολαρίων µε στόχο την

αντιµετώπιση της παγκόσµιας οικονοµικής κρίσης όπου κατέληξαν οι ηγέτες των 20

µεγαλύτερων οικονοµιών του κόσµου.

 Πρόκειται για το πιο δαπανηρό πρόγραµµα τόνωσης της οικονοµίας στην παγκόσµια

ιστορία.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

97

 Με την επιτευχθείσα συµφωνία οι πόροι που διατίθενται για τους σκοπούς του

∆ιεθνούς Νοµισµατικού Ταµείου ανέρχονται κατά 500 δις δολάρια, τριπλασιάζοντας τα

κεφάλαια που µπορούν να διατεθούν στις χώρες που έχουν πληγεί περισσότερο από την

παγκόσµια κρίση και τα οποία ανέρχονται πλέον στα 750 δις δολάρια.

 Επιπλέον, µε απόφαση της G20 δεσµεύονται περίπου 250 δις δολάρια για την

ενίσχυση του παγκόσµιου εµπορίου.

 Θα υπάρξουν επίσης κυρώσεις κατά των λεγόµενων φορολογικών παραδείσων και

µέτρα υπέρ της διαφάνειας µε την επιβολή αυστηρότερων κανονισµών για τον

παγκόσµιο δηµοσιονοµικό έλεγχο.

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

98

ΒΙΒΛΙΟΓΡΑΦΙΑ

� Eurobank EFG, (2009) Μελέτη µε τίτλο: “Οικονοµικές Κρίσεις στην

Ελλάδα”

� Galbraith, J. (1990). Οικονοµική ευφορία. Αθήνα: Εκδόσεις Νέα
Σύνορα Α.Α. Λιβάνη και ΣΙΑ Ε.Ε.

� Holloway, (2003) “Μarketing for Tourism”

� Kotler, (1996) “Marketing for Hospitality and Tourism”,

� Μiddleton, (2001) “Marketing in Travel and Tourism”

� Αγγελόπουλος Π. (2005) Τράπεζες και χρηµατοπιστωτικό σύστηµα:

Αγορές, Προϊόντα, Κίνδυνοι, Εκδόσεις Σταµούλη, Αθήνα

� Ανδριώτης, Κ. (2005) Τουριστική Ανάπτυξη & Σχεδιασµός. Αθήνα:
Εκδόσεις

� Βλαχοπούλου, Μ. (2003) e-Marketing, ∆ιαδικτυακό Μάρκετινγκ.

Γέρακας: Rosili.

� Eνηµερωτικά Σηµειώµατα για τις ∆ιαφηµιστικές ενέργειες του ΕΟΤ
κατά τα έτη 2002-2005.ΕΟΤ, ∆ιεύθυνση ∆ιαφήµισης, Τµήµα
∆ιαφηµιστικού Προγράµµατος.

� Ηγουµενάκης Νίκος Γ., (1991) “Τουριστική Οικονοµία” Tόµος Α

εκδόσεις Interbooks Aθήνα

� Ηγουµενάκης Νίκος Γ., (1991) “Τουριστική Οικονοµία” Tόµος Β
εκδόσεις Interbooks Aθήνα

� Ηγουµενάκης Νίκος Γ., (1996) “Τουριστική Πολιτική” εκδόσεις

Interbooks Aθήνα

ΕΛΛΗΝΙΚΟΣ ΤΟΥΡΙΣΜΟΣ ΚΑΙ ∆ΙΕΘΝΗΣ ΟΙΚΟΝΟΜΙΚΗ ΚΡΙΣΗ.
ΗΡΑΚΛΕΙΟ

2010

99

� Ηγουµενάκης Νίκος Γ., (1996) “Τουριστικό Mάρκετινγκ” εκδόσεις
Interbooks Aθήνα

� Μαλινδρέτου Β. (2002) Σύγχρονα χρηµατοοικονοµικά προϊόντα,

Εκδόσεις Παπαζήση, Αθήνα

� Μελέτη (2008) του “Austrian School of Economics”

� Φιλιππάτος, Γ.(1985). Εισαγωγή στη χρηµατοδοτική διοικητική.
Αθήνα: Εκδόσεις Παπαζήση.

� Χρήστου, (1999) “Έρευνα Τουριστικής Αγοράς” εκδόσεις Interbooks

Aθήνα

� 3ο Συνέδριο Tourism & Property in Crete, (2010) «Προοπτικές του
Κρητικού Τουρισµού το 2010»

ΑΠΟ ΤΟ ∆ΙΑ∆ΙΚΤΥΟ

http://www.ebusinessforum.gr
http://www.ecocrete.gr
http://www.greekinsight.com
http://www.holidaysingreece.tv
http://www.traveldailynews.gr
http://el.wikipedia.org
http://www.patris.gr
http://www.nah.gr
http://www.trt.net.tr
http://www.greekmoney.gr
http://www.eliamep.gr
http://www.itep.gr
http://www.pixida.gr
http://www.eleytherotipia.gr
http://pclab.arch.ntua.gr
http://portal.kathimerini.gr
http://sete.gr

