

Πρόγραμμα Μεταπτυχιακών Σπουδών

στη Φορολογική και Χρηματοοικονομική Διοίκηση

Στρατηγικών Αποφάσεων

Τμήμα Οργάνωσης και Διοίκησης Επιχειρήσεων

 Διπλωματική Εργασία

«Ηλεκτρονική Τήρηση Βιβλίων: Εξάλειψη ή Διευκόλυνση

του Λογιστικού Επαγγέλματος;»

του

Γεωργίου Τσανίδη του Δημητρίου

Επιβλέπων Καθηγητής: κ. Καραγιώργος Θεοφάνης

Υποβλήθηκε ως απαιτούμενο για την απόκτηση του Μεταπτυχιακού Διπλώματος στη

Φορολογική και Χρηματοοικονομική Διοίκηση Στρατηγικών Αποφάσεων

Θεσσαλονίκη, Μάρτιος 2019

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 2 | 200

Αφιερώσεις

Το παρόν ερευνητικό σύγγραμμα είναι αφιερωμένο στους γονείς και στην

αδερφή μου, που με στηρίζουν ηθικά και πρακτικά όλα αυτά τα χρόνια δίνοντας πνοή

στα όνειρά μου, καθώς επίσης και στη σύντροφο της ζωής μου για τη θετική της

παρότρυνση, την πίστη και την κατανόηση που μου δείχνει καθημερινά στις

απαιτητικές επαγγελματικές και εκπαιδευτικές μου υποχρεώσεις.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 3 | 200

Ευχαριστίες

Στην εκπόνηση της παρούσας εργασίας συνέβαλλαν τα μέγιστα και ευχαριστώ

ιδιαιτέρως τον καθηγητή μου κ. Καραγιώργο Θεοφάνη για την εμπιστοσύνη που μου

έδειξε στην ανάθεση του τρέχοντος θέματος, καθώς και για τις ακαδημαϊκές γνώσεις

που μου παρείχε καθ’ όλη τη διάρκεια του μεταπτυχιακού προγράμματος σπουδών

μέχρι την ολοκλήρωσή του. Ευχαριστώ εκ των προτέρων θερμά και το ακαδημαϊκό

επιτελείο του, τον κ. Καραγιώργο Αλκιβιάδη και τον κ. Λάζο Γρηγόριο για την άρτια

καθοδήγηση και αποτίμηση της ακαδημαϊκής μου έρευνας. Ήταν ιδιαίτερη τιμή και

ευκαιρία να εξετάσω πρακτικά και εις βάθος ένα τόσο ενδιαφέρον και επίκαιρο θέμα

για τον επαγγελματικό μου κλάδο στα πλαίσια ακαδημαϊκής έρευνας.

Συνολικά ευχαριστώ τους λοιπούς διδάκτορες του μεταπτυχιακού

προγράμματος Φορολογικής και Χρηματοοικονομικής Διοίκησης Στρατηγικών

Αποφάσεων που συντελούν ως αρωγοί εξειδικευμένης εκπαίδευσης μελλοντικών

στελεχών με σύγχρονες ιδέες και νέα εμπλουτισμένα μαθήματα στρατηγικής σημασίας

για την οικονομική επιστήμη.

Τέλος, δε θα μπορούσα να παραλείψω όλους τους ειδήμονες επαγγελματίες και

τους συναδέλφους μου Λογιστές – Φοροτεχνικούς που συμμετείχαν στη διαδικασία

των συνεντεύξεων και των ερωτηματολογίων. Ιδιαιτέρως, να ευχαριστήσω τους

πολύτιμους συνοδοιπόρους και συνεργάτες στην επαγγελματική μου σταδιοδρομία,

την κ. Δέσποινα Παπαδοπούλου, Ορκωτή Λογίστρια και τον κ. Μιχαήλ Βαρδιμιάδη,

Λογιστή – Φοροτεχνικό Α’ Τάξης, χάρη στους οποίους οφείλω σε μεγάλο βαθμό τη

διορατικότητα, την έμπνευση αλλά και την ελεγκτική, φοροτεχνική και τεχνολογική

μου πρόοδο στην οικονομική επιστήμη.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 4 | 200

Η Τριμελής Εξεταστική Επιτροπή

(υπογραφή) (υπογραφή) (υπογραφή)

Αλκιβιάδης Θεοφάνης Γρηγόριος

 Καραγιώργος Καραγιώργος Λάζος

 Εξεταστής 1 Καθηγητής Εξεταστής 2

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 5 | 200

Περίληψη

Η παρούσα εργασία πραγματεύεται το θέμα της ηλεκτρονικής τήρησης βιβλίων

όπως αναμένεται να υλοποιηθεί προσεχώς από την Ανεξάρτητη Αρχή Δημοσίων

Εσόδων (Α.Α.Δ.Ε) και την επίδραση της εφαρμογής της στη διευκόλυνση αλλά και

στη βιωσιμότητα του λογιστικού επαγγέλματος. Η έρευνα διεξήχθη σε τυχαίο

πανελλαδικό δείγμα τετρακοσίων (400) ατόμων, επαγγελματιών Λογιστών –

Φοροτεχνικών με τη μέθοδο της μικτής ερευνητικής προσέγγισης, εκ των οποίων

τελικά λήφθηκαν απαντήσεις από διακόσιους οκτώ (208). Η συλλογή στοιχείων έγινε

με δομημένο ερωτηματολόγιο εκατό (100) μεταβλητών ανά ερωτηθέντα.

Σκοπός της παρούσας έρευνας είναι να μελετήσουμε το επίπεδο ετοιμότητας

και τεχνολογικής κατάρτισης των Λογιστών – Φοροτεχνικών στην Ελλάδα όσον αφορά

στη δυνατότητα χρήσης ηλεκτρονικών εφαρμογών λογιστικής αλλά και τους

προβληματισμούς που δημιουργεί η ηλεκτρονική τήρηση βιβλίων με τη μορφή που

αναμένεται να πραγματοποιηθεί. Απώτερος στόχος της εργασίας μας είναι να εξάγει

χρήσιμα συμπεράσματα για την επίδραση της ηλεκτρονικής τήρησης βιβλίων στη

διευκόλυνση και στη βιωσιμότητα του λογιστικού επαγγέλματος στην Ελλάδα.

Αρχικά, παρουσιάζεται η ιστορική αναδρομή τήρησης λογιστικών βιβλίων

στην Ελλάδα τις τελευταίες δεκαετίες με το παραδοσιακό χειρόγραφο σύστημα, η

εξέλιξη της μηχανογράφησης μέσω των πληροφοριακών συστημάτων λογιστικής και

η επιρροή του διαδικτύου στο λογιστικό επάγγελμα. Εν συνεχεία, αναφερόμαστε στη

θέσπιση των Ελληνικών Λογιστικών Προτύπων με το Ν.4308/2014 ως εφαλτήριο για

την περαιτέρω απλοποιημένη τήρηση των λογιστικών αρχείων στην Ελλάδα σε

ηλεκτρονική μορφή. Ακολουθεί η βιβλιογραφική επισκόπηση, οι υποθέσεις που

τέθηκαν πριν την πραγματοποίηση της έρευνας καθώς και το μεθοδολογικό πλαίσιο

αυτής. Έπειτα, στα ερευνητικά αποτελέσματα παρουσιάζεται για κάθε μεταβλητή της

έρευνας που χρησιμοποιήθηκε, ο πίνακας συχνοτήτων και το διάγραμμά της, τα οποία

είναι αποτέλεσμα της επεξεργασίας των δεδομένων στο στατιστικό πρόγραμμα SPSS.

Τέλος, αναλύονται τα αποτελέσματα και εξάγονται χρήσιμα συμπεράσματα επί του

θέματος, εντοπίζονται παθογένειες αλλά και προτείνονται βελτιώσεις που ενδεχομένως

θα επιφέρουν σημαντικά αποτελέσματα στην πράξη.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 6 | 200

Abstract

The following paper deals with the issue of electronic bookkeeping (i.e e-

bookkeeping) as it is about to be implemented soon by the Greek independent authority

of public revenues (A.A.D.E) and its effects in both facilitation and sustainability of the

accounting profession. The survey was conducted all over Greece by random sampling

and approached a total of four hundred (400) people, all professional accountants,

which ultimately surveyed two hundred and eight people (208) finally with the method

of mixed approached survey. The data collection was made with a structured

questionnaire of a hundred (100) variables.

The overall objective of this research is to examine the level of professional

promptitude and technology awareness of Greek professional accountants, concerning

the ability of using accounting information systems, but also to focus on the

troubleshooting which e-bookkeeping is about to create with the expected form that is

seems to be applied. Our main goal is to draw a useful conclusion for the effects of e-

bookkeeping in facilitation and sustainability of the accounting profession in Greece.

Initially, a historical reference is made to bookkeeping in Greece through the

last decades, including the traditional manuscripts, the evolution of computerization

brought by accounting information systems and the effects of the internet to accounting

profession. Then, we emphasize in the adoption of Greek Accounting Standards as a

springboard to further simplification of accounting and bookkeeping in Greece till

electronic transformation. Afterwards, we refer to the bibliography review, to the

assumptions that have been made before the survey and to the methodological

framework of the research. At the last chapters, we present for each variable used

through the research the frequency table and diagram, which was the result of data

processing in the statistical package SPSS. Finally, we analyse the survey results and

export useful thoughts, conclusions and troubleshooting having the aim to propose

some practical improvements.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 7 | 200

Λέξεις – Κλειδιά: λογιστική τυποποίηση, ηλεκτρονική τήρηση βιβλίων,

πληροφοριακά συστήματα λογιστικής, ηλεκτρονική τιμολόγηση, ψηφιακή οικονομία,

λογιστικό επάγγελμα, ηλεκτρονική ανταλλαγή δεδομένων, τεχνολογίες πληροφοριών

και επικοινωνίας, ΤΠΕ

e-bookkeeping, accounting information systems, e-invoicing, accounting future, digital

accounting, cloud accounting, digital bookkeeping, tax challenges, digital economy, big

data, EDI, DESI, ICT

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 8 | 200

Πίνακας περιεχομένων

Αφιερώσεις .. 2

Ευχαριστίες.. 3

Περίληψη ... 5

Abstract ... 6

Πίνακας περιεχομένων .. 8

Κατάλογος Πινάκων .. 11

Κατάλογος Διαγραμμάτων .. 12

Εισαγωγή ... 14

1ο Κεφάλαιο – Η λογιστική τυποποίηση από το 15ο αιώνα μέχρι την έναρξη των Ε.Λ.Π

(Ν.4308/2014) και ο ρόλος των τεχνολογιών πληροφορίας στη μετέπειτα εξέλιξη της

λογιστικής. ... 16

1.1 Από τα χειρόγραφα λογιστικά αρχεία μέχρι την πρώτη χρήση μηχανικών μέσων

τήρησης βιβλίων. (15ος αιώνας – μέσα 20ού αιώνα) ... 16

1.2 Η εξέλιξη της λογιστικής τυποποίησης μεταπολεμικά μέχρι και την έναρξη της

μηχανοργάνωσης. (μέσα 20ού αιώνα – τέλη 20ού αιώνα) .. 19

1.3 Η χρήση του διαδικτύου στη λογιστική έως την εφαρμογή των Ε.Λ.Π. με το

Ν.4308/2014 (αρχές 21ου αιώνα – 2014) ... 23

1.4 Η εισαγωγή των Ελληνικών Λογιστικών Προτύπων, η απλούστευση της λογιστικής

τυποποίησης και η εισαγωγή των ηλεκτρονικών διαδικασιών μέχρι σήμερα. 26

1.5 Οι τεχνολογίες της πληροφορίας ως μοχλός υλοποίησης των Ε.Λ.Π. (Ν.4308/2014)

 29

1.6 Η μετάβαση στην ψηφιακή λογιστική και στην ηλεκτρονική τήρηση βιβλίων. 32

2ο Κεφάλαιο – Βιβλιογραφική Επισκόπηση και Αρθρογραφία .. 37

2.1 Τεχνολογική κατάρτιση σε νέα πληροφοριακά συστήματα λογιστικής και ηλεκτρονικές

εφαρμογές στον κλάδο των Λογιστών. ... 37

2.2 Αδυναμίες νέων πληροφοριακών συστημάτων και ηλεκτρονικών εφαρμογών κατά την

εφαρμογή τους στο λογιστικό επάγγελμα. .. 39

2.3 Απειλές του λογιστικού επαγγέλματος από την εκτεταμένη χρήση νέων

πληροφοριακών συστημάτων και ηλεκτρονικών εφαρμογών. .. 41

2.4 Πλεονεκτήματα της χρήσης νέων πληροφοριακών συστημάτων και ηλεκτρονικών

εφαρμογών στο λογιστικό επάγγελμα. .. 43

2.5 Ευκαιρίες και προοπτικές του λογιστικού επαγγέλματος από τη χρήση νέων

πληροφοριακών συστημάτων και ηλεκτρονικών εφαρμογών. .. 48

3ο Κεφάλαιο – Θεωρητικό Πλαίσιο και Ανάπτυξη Υποθέσεων .. 51

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 9 | 200

3.1 Εισαγωγή Κεφαλαίου .. 51

3.2 Τεχνολογική Συντόμευση Δραστηριοτήτων (Technologically Abbreviated Activities -

TAA) ... 53

3.3 Εξελιγμένη Επαγγελματική Τεχνολογία (Advanced Professional Technology - APT) 55

3.4 Ικανότητα εποπτείας συναλλαγών (Transaction Supervision Capacity - TSC) 61

3.5 Αυτοματοποιούμενη Λογιστική Υποβάθμιση (Automated Accounting Degradation -

AAD) ... 64

4ο Κεφάλαιο – Ερευνητική Προσέγγιση και Μεθοδολογία ... 68

4.1 Εισαγωγή ... 68

4.2 Ερευνητικά παραδείγματα ... 69

4.3 Δημιουργία και ανάπτυξη των στοιχείων του ερωτηματολογίου 72

4.3.1 Πλαίσιο και καθορισμός των θεωρητικών πεδίων – διαστάσεων 73

4.3.2 Εξαγωγή στοιχείων του ερωτηματολογίου ... 73

4.3.3 Συνεπαγωγική παραγωγή στοιχείων ερωτηματολογίου (Deductive Item

Generation) .. 74

4.3.4 Επαγωγική (inductive) παραγωγή στοιχείων ερωτηματολογίου 75

4.3.5 Ανασκόπηση της δεξαμενής στοιχείων του ερωτηματολογίου 77

4.3.6 Πιλοτική έρευνα (Pilot Study) .. 78

4.3.7 Σύνθεση Ερωτηματολογίου .. 79

4.3.8 Συλλογή Δεδομένων (Data collection) ... 80

4.3.9 Καθορισμός Κλίμακας ... 80

4.4 Αξιολόγηση αξιοπιστίας και εγκυρότητας (Reliability and Validity Assessment) 81

5ο Κεφάλαιο – Ερευνητικά Αποτελέσματα, ανάλυση και ερμηνεία .. 84

5.1 Εισαγωγή ... 84

5.2 Περιγραφική Στατιστική Ανάλυση.. 85

5.2.1 Στατιστική Ανάλυση Δημογραφικών στοιχείων .. 85

5.2.2 Στατιστική Ανάλυση Μεταβλητών με Διαβάθμιση Κλίμακας Likert 97

5.2.3 Στατιστική Ανάλυση Μεταβλητών κλειστού τύπου (ΝΑΙ/ΟΧΙ) 128

5.3 Διερευνητική Παραγοντική Ανάλυση (ΔΠΑ) ... 139

6ο Κεφάλαιο – Ανακεφαλαίωση, συμπεράσματα και προτάσεις .. 150

6.1 Αποτελέσματα μικτής ερευνητικής προσέγγισης ... 151

6.1.1 Αποτελέσματα παράγοντα 2 «Τεχνολογική Συντόμευση Δραστηριοτήτων»

(Technologically Abbreviated Activities – TAA) ... 151

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 10 | 200

6.1.2 Αποτελέσματα παράγοντα 3 «Εξελιγμένη Επαγγελματική Τεχνολογία» (Advanced

Professional Technology – APT) .. 152

6.1.3 Αποτελέσματα παράγοντα 4 «Ικανότητα εποπτείας συναλλαγών» (Transaction

Supervision Capacity – TSC) ... 153

6.1.4 Αποτελέσματα παράγοντα 4 «Αυτοματοποιούμενη Λογιστική Υποβάθμιση»

(Automated Accounting Degradation – AAD) ... 154

6.2 Συμπεράσματα .. 156

6.2.1 Επίδραση της εφαρμογής της ηλεκτρονικής τήρησης βιβλίων στη διευκόλυνση

αλλά και στη βιωσιμότητα του λογιστικού επαγγέλματος ... 156

6.2.2 Επίπεδο ετοιμότητας και τεχνολογικής κατάρτισης των Λογιστών – Φοροτεχνικών

στην Ελλάδα όσον αφορά στη δυνατότητα χρήσης ηλεκτρονικών εφαρμογών λογιστικής

 ... 162

6.2.3 Προβληματισμοί που δημιουργεί η ηλεκτρονική τήρηση βιβλίων με τη μορφή

που αναμένεται να πραγματοποιηθεί. ... 162

6.3 Επισημάνσεις ... 163

6.3.1 Περιορισμοί, αστοχίες και αποκλίσεις της έρευνάς μας 163

6.3.2 Παθογένειες και προβλήματα που οφείλονται σε εξωγενείς παράγοντες, για τα

οποία θα πρέπει να επιληφθούν οι αρμόδιοι φορείς. ... 164

6.3.3 Προτεινόμενα μέτρα και βελτιώσεις που ενδεχομένως επιφέρουν σημαντικά

αποτελέσματα στην πράξη για το λογιστικό επάγγελμα. ... 164

Επίλογος .. 167

Παράρτημα Ι. Η υπάρχουσα στρατηγική της Α.Α.Δ.Ε κατά το 2018 169

Παράρτημα ΙΙ. Οι προτάσεις της Π.Ο.Φ.Ε.Ε (Πανελλήνια Ομοσπονδία Φοροτεχνικών

Ελεύθερων Επαγγελματιών) για το σχέδιο υλοποίησης των ηλεκτρονικών βιβλίων 171

Παράρτημα ΙΙΙ. Ερωτηματολόγιο έρευνας για την Ηλεκτρονική Τήρηση Βιβλίων στην Ελλάδα

και τις συνέπειες εφαρμογής της στο Λογιστικό Επάγγελμα (περίοδος έρευνας: 16/12/2018

-13/1/19) ... 179

Βιβλιογραφικές Αναφορές .. 189

Ηλεκτρονικές Πηγές .. 192

Άλλες νομολογίες .. 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 11 | 200

Κατάλογος Πινάκων

Πίνακας 1 - Πίνακας συχνοτήτων για τη μεταβλητή «Φύλο»... 86

Πίνακας 2 – Πίνακας συχνοτήτων για τη μεταβλητή «Ηλικία» .. 87

Πίνακας 3 – Πίνακας συχνοτήτων για τη μεταβλητή «Εργασιακή εμπειρία» 88

Πίνακας 4 – Πίνακας συχνοτήτων για τη μεταβλητή «Εργασιακή ιδιότητα» 89

Πίνακας 5 – Πίνακας συχνοτήτων για τη μεταβλητή «Μέγεθος επιχείρησης όπου εργάζεστε»

 ... 90

Πίνακας 6 – Πίνακας συχνοτήτων για τη μεταβλητή «Επίπεδο αυτοαξιολόγησης στη χρήση

τεχνολογιών πληροφορίας και επικοινωνιών» .. 92

Πίνακας 7 – Πίνακας συχνοτήτων για τη μεταβλητή «Μορφωτικό επίπεδο» 93

Πίνακας 8 – Πίνακας συχνοτήτων για τη μεταβλητή «Γεωγραφικό διαμέρισμα» 95

Πίνακας 9 – Πίνακας συχνοτήτων για τη μεταβλητή «Κάτοχος Άδειας Λογιστή –

Φοροτεχνικού» .. 96

Πίνακας 10 – Πίνακας συχνοτήτων για τη μεταβλητή «Δραστηριοποίηση» 97

Πίνακας 11 – Στατιστική ανάλυση θεωρητικού πεδίου Α για ερωτήσεις διαβάθμισης 100

Πίνακας 12 – Στατιστική ανάλυση θεωρητικού πεδίου Β για ερωτήσεις διαβάθμισης 116

Πίνακας 13 - Στατιστική ανάλυση θεωρητικού πεδίου Γ για ερωτήσεις διαβάθμισης 123

Πίνακας 14 – Στατιστική ανάλυση δεύτερου θεωρητικού πεδίου για ερωτήσεις κλειστού

τύπου ... 130

Πίνακας 15 - Στατιστική ανάλυση δεύτερου θεωρητικού πεδίου για ερωτήσεις κλειστού

τύπου ... 135

Πίνακας 16 – Ερωτήσεις και μεταβλητές που εξαιρέθηκαν της παραγοντικής ανάλυσης.... 140

Πίνακας 17 – Ερωτήσεις και μεταβλητές που συμπεριλήφθηκαν στην παραγοντική ανάλυση

 ... 140

Πίνακας 18 – Παράγοντες με loadings > 0,3 .. 141

Πίνακας 19 – Αξιόπιστοι παράγοντες με τιμή συντελεστή «Croanbach a» > 0,7 141

Πίνακας 20 – ΔΠΑ με τη μέθοδο «Principal Component Analysis» 144

Πίνακας 21 - Έλεγχος αξιοπιστίας .. 146

Πίνακας 22 – Υποθέσεις που απορρέουν από το εννοιολογικό μοντέλο 149

Πίνακας 23 – Αποτίμηση υφιστάμενης κατάστασης περιβάλλοντος της Α.Α.Δ.Ε (SWOT

Analysis) (Ανεξάρτητη Αρχή Δημοσίων Εσόδων (Α.Α.Δ.Ε), 2018) 171

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 12 | 200

Κατάλογος Διαγραμμάτων

Διάγραμμα 1 - Χρήστες διαδικτύου 1995 – 2017 (Κούρτογλου, 2017) 24

Διάγραμμα 2 – Το πρότυπο Ηλεκτρονικό Τιμολόγιο (Σύνδεσμος Ελλήνων Βιομηχάνων,

2017) .. 29

Διάγραμμα 3 - Δείκτης Ψηφιακής Οικονομίας και Κοινωνίας 2018, Έκθεση χώρας για την

Ελλάδα (European Commission, 2018) .. 32

Διάγραμμα 4 – Η εφαρμογή για την ηλεκτρονική τήρηση βιβλίων «e-Βιβλία»

(ΣοφοκλέουςIn, 2018) ... 35

Διάγραμμα 5 – Ελλάδα και Παραοικονομία (Πηγή: Ινστιτούτο Εφαρμοσμένων Οικονομικών

Ερευνών Παν. Tubingen) .. 57

Διάγραμμα 6 – Πίτα για τη μεταβλητή «Φύλο» .. 86

Διάγραμμα 7 – Πίτα για τη μεταβλητή «Ηλικία».. 87

Διάγραμμα 8 – Πίτα για τη μεταβλητή «Εργασιακή εμπειρία» .. 88

Διάγραμμα 9 – Πίτα για τη μεταβλητή «Εργασιακή ιδιότητα»... 90

Διάγραμμα 10 – Πίτα για τη μεταβλητή «Μέγεθος επιχείρησης όπου εργάζεστε» 91

Διάγραμμα 11 – Πίτα για τη μεταβλητή «Επίπεδο αυτοαξιολόγησης στη χρήση τεχνολογιών

πληροφορίας και επικοινωνιών» ... 92

Διάγραμμα 12 – Πίτα για τη μεταβλητή «Μορφωτικό επίπεδο» .. 94

Διάγραμμα 13 – Πίτα για τη μεταβλητή «Γεωγραφικό διαμέρισμα» 95

Διάγραμμα 14 – Πίτα για τη μεταβλητή «Κάτοχος Άδειας Λογιστή – Φοροτεχνικού» 96

Διάγραμμα 15 – Πίτα για τη μεταβλητή «Δραστηριοποίηση» .. 97

Διάγραμμα 16 – Πίτα για τη μεταβλητή 1 ... 101

Διάγραμμα 17 – Πίτα για τη μεταβλητή 2 ... 102

Διάγραμμα 18 – Πίτα για τη μεταβλητή 10 ... 102

Διάγραμμα 19 – Πίτα για τη μεταβλητή 3 ... 103

Διάγραμμα 20 – Πίτα για τη μεταβλητή 11 ... 104

Διάγραμμα 21 – Πίτα για τη μεταβλητή 4 ... 105

Διάγραμμα 22 – Πίτα για τη μεταβλητή 12 ... 105

Διάγραμμα 23 – Πίτα για τη μεταβλητή 5 ... 105

Διάγραμμα 24 – Πίτα για τη μεταβλητή 13 ... 106

Διάγραμμα 25 – Πίτα για τη μεταβλητή 6 ... 106

Διάγραμμα 26 – Πίτα για τη μεταβλητή 14 ... 107

Διάγραμμα 27 – Πίτα για τη μεταβλητή 7 ... 107

Διάγραμμα 28 – Πίτα για τη μεταβλητή 15 ... 108

Διάγραμμα 29 – Πίτα για τη μεταβλητή 8 ... 108

Διάγραμμα 30 – Πίτα για τη μεταβλητή 16 ... 109

Διάγραμμα 31 – Πίτα για τη μεταβλητή 9 ... 109

Διάγραμμα 32 – Πίτα για τη μεταβλητή 17 ... 110

Διάγραμμα 33 – Πίτα για τη μεταβλητή 18 ... 110

Διάγραμμα 34 – Πίτα για τη μεταβλητή 19 ... 111

Διάγραμμα 35 – Πίτα για τη μεταβλητή 20 ... 112

Διάγραμμα 36 – Πίτα για τη μεταβλητή 21 ... 112

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 13 | 200

Διάγραμμα 37 – Πίτα για τη μεταβλητή 22 ... 113

Διάγραμμα 38 – Ραβδόγραμμα για τις μεταβλητές 23 έως 27 .. 114

Διάγραμμα 39 – Πίτα για τη μεταβλητή 28 ... 115

Διάγραμμα 40 – Πίτα για τη μεταβλητή 37 ... 117

Διάγραμμα 41 – Πίτα για τη μεταβλητή 38 ... 118

Διάγραμμα 42 – Πίτα για τη μεταβλητή 39 ... 119

Διάγραμμα 43 – Πίτα για τη μεταβλητή 40 ... 120

Διάγραμμα 44 – Πίτα για τη μεταβλητή 41 ... 121

Διάγραμμα 45 – Πίτα για τη μεταβλητή 52 ... 122

Διάγραμμα 46 – Ραβδόγραμμα για τη μεταβλητή 53 .. 124

Διάγραμμα 47 – Πίτα για τη μεταβλητή 54 ... 125

Διάγραμμα 48 – Πίτα για τη μεταβλητή 55 ... 126

Διάγραμμα 49 – Πίτα για τη μεταβλητή 62 ... 127

Διάγραμμα 50 – Ομαδοποιημένη ράβδος για τις μεταβλητές 29 – 36 130

Διάγραμμα 51 – Ομαδοποιημένη ράβδος για τις μεταβλητές 42 - 46 131

Διάγραμμα 52 – Ομαδοποιημένη ράβδος για τις μεταβλητές 47 – 51 132

Διάγραμμα 53 – Ομαδοποιημένη ράβδος για τις μεταβλητές 56 - 61 135

Διάγραμμα 54 – Ομαδοποιημένη ράβδος για τις μεταβλητές 63 – 69 136

Διάγραμμα 55 – Ομαδοποιημένη ράβδος για τις μεταβλητές 70 – 76 137

Διάγραμμα 56 – Ομαδοποιημένη ράβδος για τις μεταβλητές 77 – 83 138

Διάγραμμα 57 – Ομαδοποιημένη ράβδος για τις μεταβλητές 84 – 90 139

Διάγραμμα 58 – Το διάγραμμα παρυφής (Scree Plot) .. 145

Διάγραμμα 59 - Οι υποθετικές αιτιοκρατικές σχέσεις μεταξύ των αφανών μεταβλητών. 147

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 14 | 200

Εισαγωγή

“If you know the enemy and know yourself, you need not fear the result of a

hundred battles. If you know yourself but not the enemy, for every victory gained you

will also suffer a defeat. If you know neither the enemy nor yourself, you will succumb

in every battle” (The Art of War, 6th century BC)

(The Association of Chartered Certified Accountants and Institute of Management

Accountants, 2015)

Στην τεχνολογική επανάσταση της πληροφορίας που βιώνουμε κατά τον 21ο

αιώνα, υπάρχουν αρκετά ζητήματα που προβληματίζουν τους επαγγελματίες Λογιστές

– Φοροτεχνικούς. Ένα εξ’ αυτών είναι και η εφαρμογή της ηλεκτρονικής τήρησης

βιβλίων που επίκειται να λειτουργήσει άμεσα και για τα επόμενα χρόνια. Ο «εχθρός»

του κάθε επαγγελματία είναι ο κίνδυνος της αβεβαιότητας που βιώνει καθημερινά,

τόσο από την πολυνομία που διέπει το επάγγελμά του όσο και από τις συνεχόμενες

αλλαγές που πραγματοποιούνται ανελλιπώς στα πλαίσια του εκσυγχρονισμού των

ηλεκτρονικών εφαρμογών και της ηλεκτρονικής διακυβέρνησης.

Με την παραδοσιακή λογιστική ορολογία «βιβλία» θεωρούμε πλέον ότι

αναφερόμαστε ευρύτερα στο σύνολο των λογιστικών αρχείων που τηρεί μία οντότητα

σύμφωνα με τα άρθρα 3-5 των Ελληνικών Λογιστικών Προτύπων (Ν. 4308/2014). Στο

εξής, με την έννοια «ηλεκτρονική τήρηση βιβλίων» θα αναφερόμαστε σε μία νέα

δυναμική εφαρμογή, η οποία αναμένεται να εκσυγχρονίσει τη μέχρι σήμερα

παραδοσιακή μορφή τήρησης λογιστικών αρχείων.

Το νέο μοντέλο που ενδέχεται να δημιουργηθεί τα επόμενα χρόνια μέσω της

ηλεκτρονικής εφαρμογής τήρησης βιβλίων δύναται να επιφέρει εκτεταμένες αλλαγές

τόσο στα πληροφοριακά συστήματα λογιστικής που χρησιμοποιούνται όσο και στο

λογιστικό επάγγελμα με τη μορφή που το γνωρίζουμε έως σήμερα. Το επιχειρησιακό

σχέδιο της Ανεξάρτητης Αρχής Δημοσίων Εσόδων είναι αρκετά φιλόδοξο μεν, πλην

όμως θα έπρεπε να ερευνηθεί εάν και κατά πόσο η υλοποίηση μίας ηλεκτρονικής

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 15 | 200

εφαρμογής σε ένα δυναμικό περιβάλλον εναρμονίζεται με τις ανάγκες του

επιχειρηματικού περιβάλλοντος αλλά και τις δυνατότητες στις οποίες είθισται να

προσαρμόζεται εκ των υστέρων ο λογιστικός κλάδος, που αποτελεί τη ραχοκοκαλιά

της πραγματικής οικονομίας.

Η διεθνής κυρίως βιβλιογραφική επισκόπηση του θέματος, μολονότι στην

Ελλάδα είναι ιδιαίτερα περιορισμένη, σε συνδυασμό τόσο με τη βιωματική εμπειρία

όσο κυρίως με την ερευνητική μέθοδο που ακολουθήθηκε, επιβεβαιώνουν σε μεγάλο

βαθμό τις τάσεις, τους ισχυρισμούς και τις υποθέσεις που τέθηκαν πριν την έρευνα. Οι

αναφορές και οι προβληματισμοί που εντοπίστηκαν, μας οδήγησαν να διεξάγουμε

περαιτέρω έρευνα μέσω συνεντεύξεων και ερωτηματολογίων προς ένα

αντιπροσωπευτικό δείγμα επαγγελματιών Λογιστών – Φοροτεχνικών στην ελληνική

επικράτεια.

Σκοπός της έρευνας που διεξήχθη ήταν αφ’ ενός μεν η μελέτη της τεχνολογικής

ωρίμανσης των επαγγελματιών Λογιστών – Φοροτεχνικών στην Ελλάδα, αφ’ ετέρου

δε η ανάλυση των αρχικών προβληματισμών που τέθηκαν για την ηλεκτρονική τήρηση

βιβλίων και οι τάσεις εξέλιξης και προοπτικής του λογιστικού επαγγέλματος στη χώρα

μας. Σταθμίζοντας λοιπόν στην έρευνά μας τους άξονες αδυναμιών - απειλών καθώς

και των δυνάμεων - ευκαιριών που σχετίζονται με τις ηλεκτρονικές εφαρμογές στο

λογιστικό επάγγελμα, εκπονήσαμε την παρούσα ερευνητική εργασία απευθυνόμενοι

στους επαγγελματίες Λογιστές - Φοροτεχνικούς. Μέλημά μας είναι να εντοπίσουμε

καίρια ζητήματα προς διαβούλευση για την πλήρη μετάβαση στην ηλεκτρονική τήρηση

βιβλίων, δημιουργώντας ένα ακαδημαϊκό πλαίσιο σύζευξης μεταξύ φορολογικής

διοίκησης, φορέων και επαγγελματιών.

Εάν λοιπόν η ηλεκτρονική τήρηση βιβλίων στην Ελλάδα αποτελέσει μία

«μάχη» για τους Λογιστές - Φοροτεχνικούς, μένει να φανεί στο στίβο της

καθημερινότητας. Πρωτίστως όμως θα πρέπει να γνωρίζουμε ξεκάθαρα τι είδους

επαγγελματίες διαθέτουμε, με τι γνώσεις και εργαλεία είναι οπλισμένοι και ποια

στρατηγική πρέπει να ακολουθηθεί για να επιτευχθεί το βέλτιστο αποτέλεσμα στην

πραγματική οικονομία.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 16 | 200

1ο Κεφάλαιο – Η λογιστική τυποποίηση από το 15ο αιώνα μέχρι την

έναρξη των Ε.Λ.Π (Ν.4308/2014) και ο ρόλος των τεχνολογιών

πληροφορίας στη μετέπειτα εξέλιξη της λογιστικής.

1.1 Από τα χειρόγραφα λογιστικά αρχεία μέχρι την πρώτη χρήση μηχανικών

μέσων τήρησης βιβλίων. (15ος αιώνας – μέσα 20ού αιώνα)

Στην πραγματικότητα όπως προαναφέραμε, η λογιστική ως επιστημονικό πεδίο

έχει πλούσια διεθνή βιβλιογραφία, ενώ η αντίστοιχη ελληνική θεωρείται περιορισμένη

σε εύρος. Αυτό συμβαίνει κυρίως για το λόγο ότι η λογιστική δεν επέχει στη χώρα μας

τη θέση και το ρόλο που αντίστοιχα παίζει σε άλλες χώρες, οι οποίες έχουν

διαμορφώσει την κουλτούρα τους βάσει της λογιστικής επιστήμης εδώ και αιώνες.

Υπάρχουν διάφορες ερμηνείες της λογιστικής ως έννοια κατά τα πρόσφατα έτη.

Έχει ειπωθεί ότι «η λογιστική είναι η τέχνη της ερμηνείας, μέτρησης και περιγραφής της

οικονομικής δραστηριότητας, ενώ δεν περιλαμβάνει μόνο τη διατήρηση των λογιστικών

αρχείων, αλλά επίσης το σχεδιασμό αποδοτικών λογιστικών συστημάτων, τη διενέργεια

ελέγχων, την κατάρτιση προβλέψεων, την υποβολή φορολογικών στοιχείων και την

ερμηνεία λογιστικών πληροφοριών». (Meigs, Meigs, Meigs, 1994) Επίσης, έχει

αποτυπωθεί και η έννοια ότι η λογιστική είναι «η διαδικασία η οποία αφού

συγκεντρώσει όλες τις χρήσιμες ποσοτικές πληροφορίες, καταγράφει τις συναλλαγές,

συγκεντρώνει, ταξινομεί και αναλύει τις σχετικές πληροφορίες και τελικά τις παρουσιάζει

στη διοίκηση για τη λήψη αποφάσεων» (Τσακλάγκανος , 1993)

Η αρχή και η εξέλιξη της λογιστικής τυποποίησης καταγράφεται ιστορικά στα

βάθη των αιώνων ως καταγραφή των δοσοληψιών με συστηματικό τρόπο που

συνδέθηκε άρρηκτα με την ανάπτυξη της ανθρώπινης κοινωνίας και του εμπορίου.

(Νιφορόπουλος, 2012). Ως έτος ορόσημο για την ιστορία της λογιστικής θεωρείται το

1494 μ.Χ., οπότε και ξεκίνησε ουσιαστικά με την ανάπτυξη του εμπορίου και τη

συγκέντρωση κεφαλαίων η ανάγκη να παρακολουθούνται σε τακτική βάση οι κινήσεις

αυτές. Οι Ιταλοί της Αναγέννησης (14ος-16ος αιώνας) θεωρούνται πατέρες της

σύγχρονης λογιστικής με το πρώτο επίσημα δημοσιευμένο έργο από τον φραγκισκανό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 17 | 200

μοναχό Luka de Borgo Paciolo, τον κατεξοχήν «πατέρα της λογιστικής επιστήμης».

Τότε θεωρήθηκε ότι άρχισε η ιστορία της διγραφίας ή διπλογραφικής μεθόδου και της

λογιστικής οργάνωσης και η διάκριση των λογαριασμών σε τάξεις στο γενικό

καθολικό. Από τα μέσα του 16ου αιώνα διακρίνονται αναφορές για ειδικούς δασκάλους

στους οποίους μαθήτευαν έμποροι και γραμματικοί, ώστε να διδαχθούν ιδιωτικά

φράγκικα εμπορικά γράμματα τον άμπακο (αριθμητική) του εμπορίου, το

διπλογραφικό σύστημα της καταστιχογραφίας καθώς και τη συμπλήρωση φορτωτικών

και λοιπών βιβλίων (Νιφορόπουλος, 2018)

Από τα τέλη του 18ου αιώνα και έπειτα κυκλοφόρησαν τα εμπορικά εγχειρίδια

απογραφών, των βιβλίων δηλαδή που τυπώνονταν για χρήση αποκλειστικά από τους

Έλληνες εμπόρους. Υπήρχαν και νωρίτερα βέβαια διάφοροι πραγματευτές και έμποροι

που αλληλογραφούσαν και έκαναν λογαριασμούς στους οποίους κρατούσαν τα

κατάστιχά τους. Το νομοθετικό πλαίσιο που επέβαλε όμως την τήρηση εμπορικών

βιβλίων ήταν ο Εμπορικός Νόμος (Διάταγμα της 19ης Απριλίου / 11 Μαΐου 1835), ο

οποίος αποτελούσε μετάφραση του αντίστοιχου Γαλλικού νόμου. Σύμφωνα με το νόμο

αυτό, προβλεπόταν με ακρίβεια οι υποχρεώσεις των εμπόρων ως προς τα είδη

(ημερολόγιο, βιβλίο απογραφών) και τον τρόπο τήρησης βιβλίων (αρίθμηση,

μονογραφή, θεώρηση) αλλά και οι κυρώσεις περί μη συμμόρφωσης. (Κουλογιάννης,

2019).

Η περίοδος από την ίδρυση του νεοσύστατου ελληνικού κράτους μέχρι και το

1950 περίπου μπορεί να χαρακτηρισθεί εν μέρει ως η περίοδος της χειρόγραφης

λογιστικής οργάνωσης, της τυποποίησης λογιστικών εργασιών σε οργανισμούς και

επιχειρήσεις και τη χρήση των πρώτων πρακτικών υπολογιστικών συστημάτων.

(Νιφορόπουλος, 2018). Επιφανείς επιστήμονες, αργότερα επονομαζόμενοι

Οικονομολόγοι, προέβησαν κατά τις πρώτες δεκαετίες του 20ού αιώνα στην

καταγραφή, ερμηνεία και εισαγωγή λογιστικών θεωριών, προωθώντας και αυξάνοντας

το κύρος της οικονομικής επιστήμης ως εξέχουσας σημασίας για την ανάπτυξη. Το

1876 επινοήθηκε από τον Αμερικανό αποθηκάριο Melvil Dewey το επαναστατικό

σύστημα της δεκαδικής κωδικής αρίθμησης για την τυπική διάρθρωση των

λογαριασμών λογιστικής, ενώ το 1927 και 1929 η πρόταση λογιστικού σχεδίου από

τον E. Schmalenbach, το 1941 η εφαρμογή των μητρών στη μελέτη προβλημάτων μιας

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 18 | 200

οικονομίας από τον W. Leontief καθώς και άλλα θέματα όπως η επινόηση των

αποσβέσεων των παγίων, και του οικονομικού λογισμού. (Παπαδημητρόπουλος, 1997)

Η λογιστική τυποποίηση εξελίχθηκε ιδιαιτέρως στην ελληνική επικράτεια κατά

τα νεότερα χρόνια λόγω και της ανάπτυξης του εμπορίου, καθώς η ανάγκη αναλυτικής

καταγραφής των γεγονότων και των συναλλαγών ήταν εντονότερη. Η

καταστιχογραφία όπως λεγόταν την περίοδο εκείνη η λογιστική ήταν θεωρητικό μέρος

των εμπορικών σπουδών. Ήταν ουσιαστικά η τέχνη της επιστημονικής καταγραφής

των διαφόρων οικονομικών πράξεων στα εμπορικά βιβλία των οργανισμών και

επιχειρήσεων, στα «κατάστιχα» δηλαδή, ή γαλλικά ως λεγόταν «tenue des livres». Ο

όρος «κατάστιχα», ξεκίνησε να αντικαθίσταται ως έννοια από τον όρο λογιστική στις

αρχές του 20ού αιώνα. (Φίλιος, 2010). Η ανάγκη λοιπόν να τηρούνται τα εμπορικά

βιβλία και να συνάδουν με τους νόμους της πολιτείας που ήταν και ο τόπος της

επαγγελματικής δραστηριότητας οδήγησε στην τήρηση των πρώτων βιβλίων με σκοπό

να υπάρχουν αρχεία και αποδεικτικά έγγραφα σε περίπτωση δικαστικής διαμάχης.

(Νιφορόπουλος, 2018)

Προς το τέλος του 19ου αιώνα αρχίζει να διαφαίνεται η υιοθέτηση πιο σύνθετων

μορφών λογιστικής τυποποίησης σε μορφή καταστάσεων όπως ο ετήσιος ισολογισμός,

που χρησιμοποιούταν κυρίως από επιχειρήσεις με υποτυπώδη εταιρική μορφή, κυρίως

βιομηχανικές επιχειρήσεις. Η σημαντικότερη όμως καινοτομία ήταν η εισαγωγή στα

λογιστικά συστήματα των νέων λογαριασμών αποτελεσμάτων που στόχευαν στον

υπολογισμό και στην ερμηνεία του κόστους παραγωγής. Μετά το τέλος του 19ου αιώνα,

οι περισσότερες ελληνικές εταιρείες και κυρίως οι βιομηχανίες τηρούσαν τα βασικά

λογιστικά βιβλία (ημερολόγια, καθολικά), τα μισθολόγια και μερικά άλλα όπως τα

βιβλία αντιγράφων επιστολών, τα «βιβλία μαγαζιού», το «βιβλίο ζυγόμετρον», το

«βιβλίο κόπια φατούραις» και διάφορα άλλα (Νιφορόπουλος, 2018) .

Το 1931 δημοσιεύεται το Προεδρικό Διάταγμα της 27/30 Ιαν. «περί του τρόπου

αριθμήσεως, μονογραφήσεως και χαρτοσημάνσεως των εμπορικών βιβλίων».

Αργότερα, μετά το δεύτερο παγκόσμιο πόλεμο οργανώθηκε περισσότερο η λογιστική

κόστους και τυποποιήθηκαν κυρίως οι ανώνυμες εταιρείες με την υποχρέωση τήρησης

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 19 | 200

βιβλίων αλλά και δημοσίευσης ισολογισμού, πρακτική που εφαρμόστηκε εκτενέστερα

τα επόμενα χρόνια. (Αγριαντώνη, 1998)

Εξιστορώντας τις τεχνικές και τα εργαλεία που χρησιμοποιήθηκαν έως εκείνη

την περίοδο για τη λογιστική επιστήμη, θα μπορούσαμε να αναφέρουμε την τεχνική

της «διάτυπου λογιστικής» , ή αλλιώς «αντιγραφικής λογιστικής», ή «λογιστικής δι’

αποτυπώσεως», της οποίας εφευρέτης ήταν ο καθηγητής W.Bach. Σύμφωνα λοιπόν με

αυτή την τεχνική, το κάθε λογιστικό γεγονός καταγραφόταν στο ημερολόγιο και

αποτυπώνονταν στην καρτέλα του λογαριασμού. Εργαλεία υπολογισμού και

αριθμητικής προϋπήρχαν και νωρίτερα για υπολογιστικές εργασίες, όχι όμως για την

τήρηση βιβλίων. Η εφαρμογή της «διάτυπου λογιστικής» όμως εισήγαγε επιτυχώς και

τη χρήση των πρώτων εργαλείων μηχανικής τήρησης βιβλίων. Τα μηχανικά μέσα είχαν

ταχείς ρυθμούς ανάπτυξης και για το λόγο αυτό με την εφαρμογή της «διάτυπου

λογιστικής» άρχισε επιτυχώς η ευρεία χρήση τους. Ταυτόχρονα με διάφορες

παραδοσιακές λογιστικές μηχανές εμφανίστηκαν πολύ γρήγορα νέα καινοτόμα

μηχανικά και ηλεκτρικά μέσα όπως μηχανές διάτρητων δελτίων κλπ. (Παναγιώτου,

1996)

1.2 Η εξέλιξη της λογιστικής τυποποίησης μεταπολεμικά μέχρι και την έναρξη

της μηχανοργάνωσης. (μέσα 20ού αιώνα – τέλη 20ού αιώνα)

Μετά το τέλος του Β’ Παγκοσμίου πολέμου και αφότου η Ελλάδα επανήλθε

από την κρίση του εμφυλίου πολέμου, οι φορολογικές μεταρρυθμίσεις στην άμεση

φορολογία ήταν από τις πρώτες προτεραιότητες της πολιτείας ούτως ώστε να

διασφαλιστεί η προάσπιση των δημοσίων εσόδων και της διαφάνειας των

επιχειρήσεων.

Για τον παραπάνω λόγο, το 1948 θεσπίστηκε με εισήγηση του Γεωργίου Νάζη

και με το Νομικό Διάταγμα 578/1948 «περί τηρήσεως βιβλίων υπό επιτηδευματιών»

η υποχρέωση τήρησης βιβλίων και έκδοσης στοιχείων από τους επιτηδευματίες. Η

λογιστική ακαταστασία που προϋπήρχε σε συνδυασμό με την ανυποληψία των

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 20 | 200

λογιστικών βιβλίων οφειλόταν κατά κύριο λόγο στις απαρχαιωμένες διατάξεις του

εμπορικού νόμου και επιπλέον στην άσκηση του λογιστικού επαγγέλματος χωρίς

περιορισμούς από τον οιονδήποτε επιθυμούσε. Το νέο νομικό διάταγμα έθεσε τέλος

στις αμφιλεγόμενες διατάξεις του εμπορικού νόμου που ίσχυε ως τότε και επέκτεινε

την υποχρέωση τήρησης βιβλίων από όλους τους επαγγελματίες. (Αλικάκος, 1948). Ο

νέος νόμος προέβλεπε τη σύσταση Κεντρικής Επιτροπής Λογιστικών Βιβλίων και

προσέδωσε πλήρη αποδεικτική δύναμη στα λογιστικά βιβλία ενώπιον πάσης κρατικής

αρχής. Ταυτόχρονα όμως, προέβλεπε και βαρύτατες κυρώσεις και ποινές σε όσους δεν

τηρούσαν λογιστικά βιβλία, στοιχεία συναλλαγών ή τα τηρούσαν πλημμελώς. Το 1949

έπειτα, επί Υπουργού Οικονομικών Δημητρίου Χέλμη θεσπίζεται ο Νόμος 942/1949

«περί τροποποιήσεως και συμπληρώσεως του Κώδικος φορολογίας καθαρών

προσόδων», σύμφωνα με τον οποίο επήλθαν τροπολογίες στο αντικείμενο της

φορολογίας προσόδων, με αντικατάσταση της μέχρι τότε φορολογίας αναλυτικών

κατηγοριών προσόδων. (Κουνάδης, 2005).

Η επόμενη δεκαετία του 1950 σήμανε την αρχή για την πρώτη ουσιαστική και

όχι μονοδιάστατη ανάπτυξη της λογιστικής θεωρίας, της θεωρίας κόστους και της

λογιστικής τυποποίησης. Το Νομοθετικό Διάταγμα 4237/1962 «περί τροποποιήσεως

και συμπληρώσεως του Ν. 2190/1920 «περί Ανωνύμων Εταιρειών και άλλων τινών

διατάξεων» εισήγαγε πρώτη φορά την ενιαία μορφή δημοσιευμένων λογιστικών

καταστάσεων, ισολογισμού και αποτελεσμάτων χρήσης για τις ανώνυμες εταιρείες και

αποτέλεσε ουσιαστικά την απαρχή της τυποποίησης των οικονομικών καταστάσεων.

(Βαρβάκης, 2008). Η εφαρμογή της τυποποίησης των οικονομικών καταστάσεων είχε

ήδη αρχίσει να γενικεύεται διεθνώς και κυρίως στις ευρωπαϊκές χώρες.

Πολλοί Έλληνες συγγραφείς μάλιστα, με πρωτεργάτη τον καθηγητή και

πρύτανη κ. Μάριο Τσιμάρα που θεωρήθηκε ως ο θεμελιωτής στη χώρα μας της

επιστήμης της Ιδιωτικής Οικονομικής και Λογιστικής, άρχισαν να διακηρύσσουν τη

σπουδαιότητα της λογιστικής τυποποίησης και να διδάσκουν την έννοια του

λογιστικού σχεδίου. Το 1972 λοιπόν με πρωτοβουλία των κ. Μάριου Τσιμάρα και

Σπύρου Λιζάρδου συστήθηκε Επιτροπή με πρόεδρο τον κ. Λιζάρδο και συμμετοχή των

κ. Τσιμάρα και Σπύρου Βασιλείου. Λόγω όμως των πολιτικών συνθηκών που

επικρατούσαν εκείνη την περίοδο, η προσπάθεια της παραπάνω επιτροπής να

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 21 | 200

τυποποιηθεί το λογιστικό σχέδιο ναυάγησε. Αργότερα, το Φεβρουάριο του 1978

διαβιβάστηκε σε ομάδα πέντε καθηγητών Ανώτατων Οικονομικών Εκπαιδευτικών

Ιδρυμάτων (την κυρία Έλλη Βασιλάτου-Θανοπούλου της Α.Σ.Ο. & Ε.Ε. και τους κ.κ

Αθανάσιο Σταθόπουλο της Α.Σ.Ο. & Ε.Ε. Βασίλειο Σαρσέντη της Α.Β.Σ. Πειραιώς,

Γεώργιο Καφούση της Παντείου ΑΣΠΕ και Αριστ. Ιγνατιάδη της Α.Β.Σ.

Θεσσαλονίκης) μία περίληψη της δομής, των βασικών αρχών του Ελληνικού Γενικού

Λογιστικού Σχεδίου (Ε.Γ.Λ.Σ), το σχέδιο νόμου και η εισηγητική έκθεση για την

εισαγωγή του Ε.Γ.Λ.Σ. Οι επισημάνσεις που έγιναν δόθηκαν υπόψιν πενταμελούς

ομάδας για περαιτέρω επεξεργασία του τελικού κειμένου. (Ε.Γ.Λ.Σ, 1987).

Το 1981 ολοκληρώθηκε εντέλει η καθολική σύνταξη του Ε.Γ.Λ.Σ το οποίο

τέθηκε σε εφαρμογή με το Προεδρικό Διάταγμα 1123/1980 «περί ορισμού του

περιεχομένου και του χρόνου ενάρξεως της προαιρετικής εφαρμογής του Γενικού

Λογιστικού Σχεδίου», αποτελώντας τη ουσιαστικότερη νομοθετική μεταρρύθμιση για

το λογιστικό κλάδο και την τυποποίησή του επαγγέλματος έως τότε. Ή εφαρμογή του

Ε.Γ.Λ.Σ ήταν προαιρετική πάραυτα μέχρι και το 1986, όμως από το 1987 που εκδόθηκε

η 4η οδηγία της Ε.Ο.Κ η λογιστική τυποποίηση κατέστη περισσότερο αναγκαία και

διευρύνθηκε η βάση εφαρμογής της. Από τη διαχειριστική χρήση 1991 και έπειτα δε,

η εφαρμογή του Ε.Γ.Λ.Σ έγινε υποχρεωτική για όλες τις εταιρείες που ελέγχονταν από

ορκωτούς Λογιστές (άρθρο 7 Ν.1882/1990 «Μέτρα για την περιστολή της

φοροδιαφυγής, διαρρυθμίσεις στην άμεση και έμμεση φορολογία και άλλες

διατάξεις»), ενώ από τη διαχειριστική χρήση 1993 επεκτάθηκε η εφαρμογή του και στις

μη ελεγχόμενες εταιρείες (άρθρο 7 Π.Δ 186/1992 «Κώδικας Βιβλίων και Στοιχείων»).

(Νιφορόπουλος, 2012)

Η εφαρμογή του Ε.Γ.Λ.Σ μάλιστα σήμανε την έναρξη της «λογιστικής

επανάστασης», η οποία σε συνδυασμό με την τεχνολογική πρόοδο στις αρχές της

δεκαετίας του 1990 δημιούργησε το κατάλληλο πλαίσιο ώστε να τεθούν οι βάσεις για

σημαντικές αλλαγές και ανατροπές. (Γρηγοράκος, 2005). Η εισαγωγή της

πληροφορικής τεχνολογίας στο πεδίο της λογιστικής ήταν ο μοχλός εξέλιξης της

λογιστικής επιστήμης και της τυποποίησής της ολοένα και περισσότερο,

μεταλλάσσοντας σε μεγάλο βαθμό την έως τότε χειρόγραφη τήρηση λογιστικών

βιβλίων και αρχείων με τη μηχανογραφική. Επιπλέον, η ενσωμάτωση των οδηγιών της

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 22 | 200

Ευρωπαϊκής Ένωσης στο εσωτερικό δίκαιο της Ελλάδος με την κωδικοποίηση του Ν.

2190/1920 «περί Ανωνύμων Εταιρειών και άλλων τινών διατάξεων», άλλαξε το

λογιστικό χάρτη της χώρας μας. Παρόλα αυτά όμως, η εφορία μέσω της φορολογικής

διοίκησης ποτέ δεν έπαψε να επηρεάζει τη λογιστική πρακτική με το Π.Δ 186/1992

«Κώδικας Βιβλίων και Στοιχείων», αλλά και με άλλα νομοθετήματα που αποτέλεσαν

και ορισμένα αποτελούν και σήμερα τροχοπέδη στην πλήρη μετάβαση προς την

ψηφιακή λογιστική. (Μαρκάζος, 2006).

Ήδη από το 1994 ορισμένα βόρεια ευρωπαϊκά κράτη μέλη είχαν προχωρήσει

σε σύσταση επιτροπής για τη διασφάλιση των νομικών πτυχών της ηλεκτρονικής

ανταλλαγής δεδομένων (Electronic Data Interchange ή αλλιώς «EDI»), ούτως ώστε να

προκαθορίσουν το πλαίσιο διαφάνειας και προστασίας της. Συνεπώς, με την Απόφαση

της Επιτροπής των Ευρωπαϊκών Κοινοτήτων 94/820/ΕΚ σχετικά με τις νομικές πτυχές

της ηλεκτρονικής ανταλλαγής δεδομένων δημιουργήθηκε το πλαίσιο με το οποίο η

ηλεκτρονική μεταβίβαση στοιχείων μεταξύ χρηστών θα διευκολύνονταν

συμβάλλοντας στην ενίσχυση της ανταγωνιστικότητας των ευρωπαϊκών επιχειρήσεων,

καθώς και στην προαγωγή και ταχεία ανάπτυξη σημαντικών κλάδων όπως οι

κατασκευές και οι υπηρεσίες. Επίσης, στη συνεδρίαση του Συμβουλίου Ecofin τον

Ιούνιο του 1998 υπογραμμίστηκε πρώτη φορά ότι με την επικείμενη ανάπτυξη του

ηλεκτρονικού εμπορίου είναι απαραίτητο να δημιουργηθεί νομικό πλαίσιο για τη

χρησιμοποίηση της ηλεκτρονικής τιμολόγησης, το οποίο να δίνει την ευχέρεια ελέγχου

και στις φορολογικές αρχές.

Το Ε.Γ.Λ.Σ αποτέλεσε ευκαιρία ανάπτυξης και χρήσης αρκετών προγραμμάτων

πληροφορικής με αντικείμενο τη λογιστική προκειμένου να τυποποιηθεί και να

μηχανογραφηθεί το σύστημα τήρησης βιβλίων μέσω ηλεκτρονικού υπολογιστή. Τα

αποτελέσματα εφαρμογής της μηχανογράφησης ήταν θεαματικά και η χρήση τους

ευρεία, μάλιστα ήταν γεγονός πως ο απαιτούμενος χρόνος διεκπεραίωσης της τήρησης

βιβλίων μειώθηκε κατά πολύ συγκριτικά με τις χειρόγραφες καταχωρήσεις, ενώ

βελτιώθηκε η ακρίβεια, η δυνατότητα αναζήτησης αλλά και η εξαγωγή χρήσιμων

λογιστικών αρχείων και πληροφοριών. Τα λογιστικά φύλλα (spreadsheets) άρχισαν να

αντικαθιστούν τα διάφορα χειρόγραφα βιβλία, τα λεγόμενα «κατάστιχα» και υπήρχε η

δυνατότητα εκτύπωσης και φύλαξής τους σε κινητά φύλλα. Οι λογιστικές μέθοδοι και

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 23 | 200

αρχές παρόλα αυτά δεν άλλαξαν και το διπλογραφικό σύστημα συνέχιζε να ισχύει. Τα

χειρόγραφα λογιστικά βιβλία ουσιαστικά αποτέλεσαν τη βάση επί της οποίας

δημιουργήθηκε η μηχανογραφική εξέλιξη και πορεία των πληροφοριακών

συστημάτων λογιστικής. Για το λόγο αυτό, αν και με την πάροδο του χρόνου τείνει να

εκλείψει, το παραδοσιακό χειρόγραφο σύστημα λογιστικών εγγραφών και τήρησης

λογιστικών βιβλίων αποτελεί μία ιστορική και διαχρονική γνώση, με την οποία

αναλύεται και καταγράφεται από τη γέννηση μέχρι και την αποτύπωσή του στις

οικονομικές καταστάσεις το κάθε λογιστικό γεγονός. (Παναγιώτου, 1998)

Σημαντικό ρόλο επίσης στην εξέλιξη και αναβάθμιση της λογιστικής

τυποποίησης έπαιξε η ψήφιση των διατάξεων του άρθρου 13 του Ν.2771/1999 «περί

ειδικών λογαριασμών και άλλες διατάξεις», σύμφωνα με τις οποίες έγινε ο καθορισμός

των προϋποθέσεων και η έκδοση διακριτών αδειών άσκησης επαγγέλματος Λογιστή

από το Οικονομικό Επιμελητήριο της Ελλάδος αναλόγως ακαδημαϊκών και εμπειρικών

προσόντων.

1.3 Η χρήση του διαδικτύου στη λογιστική έως την εφαρμογή των Ε.Λ.Π. με

το Ν.4308/2014 (αρχές 21ου αιώνα – 2014)

Από τις αρχές του 21ου αιώνα και ειδικότερα μετά την εισαγωγή των

διαδικτυακών συνδέσεων υψηλής ταχύτητας, η χρήση του διαδικτύου στη χώρα μας

επεκτάθηκε σε ταχύτατους ρυθμούς και έγινε μέσα σε λίγα χρόνια απαραίτητος πόρος

για την εργασία αλλά και την καθημερινότητα των πολιτών. Χαρακτηριστικό δε είναι

το παρακάτω διάγραμμα που αποδεικνύει ότι οι ολοένα και αυξανόμενοι χρήστες του

διαδικτύου στη χώρα μας είναι ένα φαινόμενο που ξεκίνησε εδώ και περίπου 20 χρόνια.

(Κούρτογλου, 2017)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 24 | 200

Διάγραμμα 1 - Χρήστες διαδικτύου 1995 – 2017 (Κούρτογλου, 2017)

Η εργασία του κάθε Λογιστή από τις αρχές του 21ου αιώνα διευκολύνθηκε σε

μεγάλο βαθμό από τα διαδικτυακά εργαλεία με τα οποία μπορούσε να αναζητεί και να

μελετά γρήγορα και από πολλές πηγές πληροφορίες για τη φορολογική και εργατική

νομοθεσία μέσω διεθνών και ελληνικών άρθρων, βιβλίων αλλά και περιοδικών που

πολλές φορές παρέχονταν δωρεάν. Στην πορεία, αρκετές από τις διαδικτυακές πύλες

και τους κόμβους λογιστικής και φορολογικής ενημέρωσης ξεκίνησαν να παρέχουν

ταυτόχρονα συνδρομητικές υπηρεσίες προς τους επαγγελματίες Λογιστές, οι οποίες

εξυπηρέτησαν ακόμη περισσότερο την οργάνωση της πληροφορίας και των αναγκών

εύρεσης και τεκμηρίωσης κάθε νομοθετικής διάταξης που ενέπιπτε στις

επαγγελματικές ανάγκες τους. (Νιφορόπουλος, 2012).

Από τις αρχές του 21ου αιώνα μάλιστα με το άρθρο 38 του Ν.2873/2000

«Φορολογικές ελαφρύνσεις και απλουστεύσεις και άλλες διατάξεις» ρυθμίστηκαν

συγκεκριμένα θέματα για τον κλάδο των Λογιστών – Φοροτεχνικών όπως τα κριτήρια

τήρησης και υπογραφής λογιστικών βιβλίων από Λογιστή – Φοροτεχνικό, οι ευθύνες

ορθής μεταφοράς οικονομικών δεδομένων από τα στοιχεία στα βιβλία και η συμφωνία

των τηρούμενων βιβλίων με τις επιμέρους φορολογικές δηλώσεις, συνεπώς το πλαίσιο

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 25 | 200

της επαγγελματικής δραστηριότητας των Λογιστών άρχισε πλέον να διασαφηνίζεται

λεπτομερώς.

Στην Ευρώπη είχε ήδη ξεκινήσει να συζητείται στους κόλπους των συμβουλίων

και των επιτροπών η πορεία προς τον ηλεκτρονικό εκσυγχρονισμό και την

απλούστευση των συναλλαγών. Το 2001 λοιπόν με την Οδηγία 2001/115/ΕΚ του

Συμβουλίου της 20ής Δεκεμβρίου 2001 με θέμα την τροποποίηση της οδηγίας

77/388/ΕΟΚ με στόχο την απλοποίηση, τον εκσυγχρονισμό και την εναρμόνιση των

όρων που επιβάλλονται στην τιμολόγηση όσον αφορά το φόρο προστιθέμενης αξίας,

συστάθηκε η μελέτη για τις νομικές και τεχνικές απαιτήσεις όσον αφορά στην

ηλεκτρονική τιμολόγηση. Η έννοια αυτή όπως θα δούμε ενσωματώνεται άρρηκτα με

το θέμα της ηλεκτρονικής τήρησης βιβλίων που πραγματεύεται η παρούσα εργασία

σύμφωνα και με πρόσφατες δηλώσεις του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων

Εσόδων κ. Γεώργιου Πιτσιλή στο Οικονομικό Φόρουμ των Δελφών το Μάρτιο του

2018. (aftodioikisi.gr, 2018)

Στόχος του Ευρωπαϊκού Συμβουλίου μέσα σε όλα τα άλλα θέματα που

συζητήθηκαν ήταν να καθοριστούν ορισμένες κοινές ρυθμίσεις σχετικά με τη

χρησιμοποίηση της ηλεκτρονικής τιμολόγησης και της ηλεκτρονικής αποθήκευσης των

τιμολογίων. Εισήχθη η πρόταση τα τιμολόγια που εκδίδονται να μπορούν να

διαβιβάζονται είτε σε χαρτί είτε υπό τον όρο αποδοχής του παραλήπτη με ηλεκτρονικά

μέσα. Θα γίνονταν αποδεκτά από τα κράτη μέλη με την προϋπόθεση όμως ότι η

γνησιότητα προέλευσής τους και η ακεραιότητα του περιεχομένους τους

εξασφαλίζονταν είτε μέσω προηγμένης ηλεκτρονικής υπογραφής όπως είχε οριστεί με

την Οδηγία 1999/93/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 13ης

Δεκεμβρίου 1999 σχετικά με το κοινοτικό πλαίσιο για ηλεκτρονικές υπογραφές και

κατά την έννοια του άρθρου 2 παράγραφος 2 της οδηγίας είτε μέσω ηλεκτρονικής

ανταλλαγής δεδομένων (EDI) όπως αυτή ορίστηκε από την Επιτροπή των Ευρωπαϊκών

Κοινοτήτων με τη Σύσταση της Επιτροπής της 19ης Οκτωβρίου 1994 σχετικά με τις

νομικές πτυχές της ηλεκτρονικής ανταλλαγής δεδομένων (94/820/ΕΚ) 1994/820/ΕΚ

κατά το άρθρο 2.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 26 | 200

Από το 2013 μάλιστα ενσωματώνει τις παραπάνω αναφορές στην έννοια

ηλεκτρονική υπογραφή και ο νέος Κώδικας Δεοντολογίας Λογιστών (Αριθμ. 57088

/ΔΙΟΕ-1033/18.12.2013). Μέχρι και σήμερα ωστόσο, το εγχείρημα της ηλεκτρονικής

υπογραφής που διασφαλίζει την ανεξαρτησία του λογιστικού επαγγέλματος σε πλαίσιο

κανόνων, αρχών, δικαιωμάτων και υποχρεώσεων παραμένει στάσιμο με τις πιέσεις και

τις προτάσεις προς τη φορολογική διοίκηση να εντείνονται. (Π.Ο.Φ.Ε.Ε, 2018)

1.4 Η εισαγωγή των Ελληνικών Λογιστικών Προτύπων, η απλούστευση της

λογιστικής τυποποίησης και η εισαγωγή των ηλεκτρονικών διαδικασιών

μέχρι σήμερα.

Η περίοδος της ελληνικής κρίσης κατέδειξε τις παθογένειες όχι μόνο της

ελληνικής οικονομίας αλλά και τις αδυναμίες ενός ολόκληρου κλάδου να

εκσυγχρονιστεί απλοποιώντας τις λειτουργικές διαδικασίες ενός πολύπλοκου,

δυσκίνητου και θα λέγαμε εν μέρει απαρχαιωμένου μηχανισμού τήρησης λογιστικών

βιβλίων και έκδοσης στοιχείων συγκριτικά με τις αναπτυγμένες χώρες του εξωτερικού.

Τα λογιστικά γεγονότα και οι πληροφορίες που καταχωρίζονται στα τηρούμενα βιβλία

με την πάροδο των ετών γίνονταν ολοένα και πιο αξιοποιήσιμα από ενδιαφερόμενα

μέρη όπως για παράδειγμα η διοίκηση, οι μέτοχοι, οι υποψήφιοι επενδυτές, οι

φορολογική διοίκηση και τα ασφαλιστικά ταμεία, οι τράπεζες και οι υποψήφιοι

επενδυτές αλλά επίσης και οι εργαζόμενοι, οι πελάτες, οι προμηθευτές και πολλοί

άλλοι. Για το λόγο αυτό, έγινε επιτακτική η ανάγκη όχι μόνο της τυποποίησης αλλά

και της εναρμόνισης του Ε.Γ.Λ.Σ με τα Διεθνή Λογιστικά Πρότυπα τόσο σε

εννοιολογική βάση όσο και στην πρακτική εφαρμογή τους.

Το πρώτο μεγάλο βήμα προς την απλοποίηση των λογιστικών βιβλίων και

στοιχείων έγινε με την ψήφιση του Ν.4093/2012 «Έγκριση Μεσοπρόθεσμου Πλαισίου

Δημοσιονομικής Στρατηγικής (2013 – 2016) − Επείγοντα Μέτρα Εφαρμογής του ν.

4046/2012 και του Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής (2013 –

2016)» Κώδικας Φορολογικής Απεικόνισης Συναλλαγών, σύμφωνα με τον οποίο

καταργήθηκε η θεώρηση των λογιστικών βιβλίων και στοιχείων, απαλλάσσοντας τους

Λογιστές και τους επιχειρηματίες από ένα τεράστιο γραφειοκρατικό και διοικητικό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 27 | 200

κόστος. Έπειτα, από την 1η Ιανουαρίου 2015 καταργείται η υποπαράγραφος Ε1 της

παραγράφου Ε΄ του άρθρου πρώτου (Κώδικας Φορολογικής Απεικόνισης

Συναλλαγών), καθώς και κάθε διάταξη, ερμηνευτική εγκύκλιος ή Οδηγία που έχει

εκδοθεί δυνάμει αυτής της διάταξης ή του προϊσχύοντος Π.Δ. 186/1992 «Κώδικας

Βιβλίων και Στοιχείων», σύμφωνα με την παράγραφο 1 του άρθρου 38 του ν.

4308/2014.

Ο Ν.4308/2014 «Eλληνικά Λογιστικά Πρότυπα, συναφείς ρυθμίσεις και άλλες

διατάξεις» θεσμοθέτησε αρκετές επιπλέον αλλαγές για τον εκσυγχρονισμό των

λογιστικών διεργασιών, την εναρμόνιση των ελληνικών προτύπων με τα διεθνή αλλά

και τις πρότυπες λογιστικές διαδικασίες που επρόκειτο να ακολουθούνται στο εξής και

προέβλεπαν μεταξύ άλλων στο άρθρο 14 την εισαγωγή την έννοια του ηλεκτρονικού

τιμολογίου και των προδιαγραφών χρήσης του και στο άρθρο 15 παράγραφος 3 τις

προδιαγραφές αποδοχής του από το λήπτη, της αυθεντικότητας προέλευσης, της

αναγνωσιμότητας και ακεραιότητας περιεχομένου του ηλεκτρονικού τιμολογίου.

Τέλος, το 2016 με το Ν.4446/2016 «Πτωχευτικός Κώδικας, Διοικητική

Δικαιοσύνη, Τέλη-Παράβολα, Οικειοθελής αποκάλυψη φορολογητέας ύλης

παρελθόντων ετών, Ηλεκτρονικές συναλλαγές, Τροποποιήσεις του ν. 4270/2014 και

λοιπές διατάξεις», ρυθμίστηκαν θέματα που αφορούν την εκτεταμένη χρήση

ηλεκτρονικών συναλλαγών στις συναλλακτικές δραστηριότητες μεταξύ

επαγγελματιών αλλά και το φορολογικό χειρισμό των εκπιπτόμενων δαπανών τόσο για

τις επιχειρήσεις όσο και για τους ιδιώτες.

Συγκεκριμένα, στο άρθρο 65 παρατίθεται η υποχρέωση αποδοχής μέσων

πληρωμής με κάρτα, στο άρθρο 66 η υποχρέωση ενημέρωσης του καταναλωτή και στο

άρθρο 68 οι μειώσεις φόρου μέσω ηλεκτρονικών συναλλαγών. Στο άρθρο 69 γίνεται

αναφορά στη διασφάλιση και στον έλεγχο γενικά των συναλλαγών με την υποχρέωση

ηλεκτρονικής πλέον διαβίβασης στη βάση δεδομένων της πρώην Γενικής Γραμματείας

Δημοσίων Εσόδων, νυν Ανεξάρτητης Αρχής Δημοσίων Εσόδων, των δεδομένων των

εκδιδόμενων λογιστικών αρχείων – στοιχείων ανεξαρτήτου της μεθόδου έκδοσης

αυτών. Στο άρθρο 71 αναλύεται το Σύστημα Μητρώων Τραπεζικών Λογαριασμών και

Λογαριασμών Πληρωμών στη Γενική Γραμματεία Πληροφοριακών Συστημάτων του

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 28 | 200

Υπουργείου Οικονομικών και τέλος στο άρθρο 74 παράγραφος 2 καθορίζονται με

απόφαση του Υπουργού Οικονομικών οι υποχρεώσεις και τα δικαιώματα των

Παρόχων Ηλεκτρονικής Τιμολόγησης, καθώς και οι διαδικασίες ελέγχου των

τιμολογίων και των στοιχείων λιανικής πώλησης που εκδίδονται και

αυθεντικοποιούνται με την χρήση υπηρεσιών των Παρόχων Ηλεκτρονικής

Τιμολόγησης.

Η ηλεκτρονική τιμολόγηση ως έννοια αναφέρεται στην ηλεκτρονική

ανταλλαγή τιμολογίων μεταξύ δύο ή περισσότερων οντοτήτων σε μία εμπορική

συναλλαγή. Διενεργείται με ηλεκτρονικά μέσα και περιλαμβάνει την ηλεκτρονική

δημιουργία, τη μεταφορά, την παρουσίαση, την πληρωμή και την αποθήκευση.

Αποτελεί πλήρως αποδεκτή μέθοδο, νομικά κατοχυρωμένη και ενταγμένη στη

φορολογική μας νομοθεσία βάσει ενσωμάτωσης Κοινοτικών Οδηγιών.

Η ορολογία του ηλεκτρονικού τιμολογίου συμπεριλαμβάνει επίσης αρχεία που

θα προέρχονται από ηλεκτρονική σάρωση για την αυτόματη επεξεργασία των οποίων

θα πρέπει να υφίσταται σταθερή δομή και συγκεκριμένος μορφότυπος όπως φαίνεται

παρακάτω, ώστε να είναι πλήρως αξιοποιήσιμα από κάθε φορέα σύμφωνα και με την

Οδηγία 55/2014. Η χώρα μας έχει δεσμευθεί για τη σταδιακή καθιέρωση της

ηλεκτρονικής τιμολόγησης με υποχρεωτική αποστολή των βασικών στοιχείων στη

φορολογική αρχή. Προϋπόθεση υλοποίησης βέβαια του εγχειρήματος αυτού είναι η

προετοιμασία του δημοσίου τομέα για την υποδοχή των δεδομένων, η κατά το δυνατό

μικρότερη επιβάρυνση και η ορθή ενημέρωση των επιχειρήσεων για τις νέες

διαδικασίες που θα ακολουθηθούν σε χρονικό ορίζοντα τριετίας ξεκινώντας από τις

μεγάλες οντότητες και καταλήγοντας στις πολύ μικρές. (Σύνδεσμος Ελλήνων

Βιομηχάνων, 2017)

Ορισμένοι κύκλοι βέβαια επισημαίνουν και την πιθανότητα να υπάρξουν

κάποιες εξαιρέσεις στην εφαρμογή όπως για παράδειγμα οι αγρότες, τα «μπλοκάκια»

και οι μικροεπιτηδευματίες οι οποίοι θα έχουν τη δυνατότητα να επιλέγουν τρόπο

έκδοσης και καταχώρησης εσόδων και εξόδων με το υπάρχον σύστημα ώστε να μην

επιβαρύνονται με πρόσθετα κόστη. (Α.Κ.Ι.Ο.Ε, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 29 | 200

Διάγραμμα 2 – Το πρότυπο Ηλεκτρονικό Τιμολόγιο (Σύνδεσμος Ελλήνων

Βιομηχάνων, 2017)

Οι παραπάνω νομοθετικές παρεμβάσεις κατά κύριο λόγο έχουν συνθέσει μέχρι

στιγμής το πλαίσιο απλούστευσης και τυποποίησης των διαδικασιών που

εφαρμόζονται πλέον στο επιχειρηματικό και λογιστικό περιβάλλον που βιώνουμε αυτή

τη στιγμή, με την τάση να παρατηρείται ολοένα και περισσότερο η ανάγκη

ηλεκτρονικοποίησης των συναλλαγών αλλά και η αυτοματοποίηση βάσει τούτου

αντίστοιχα των λογιστικών διεργασιών.

1.5 Οι τεχνολογίες της πληροφορίας ως μοχλός υλοποίησης των Ε.Λ.Π.

(Ν.4308/2014)

Τα Ελληνικά Λογιστικά Πρότυπα τέθηκαν σε ισχύ με σκοπό τον

εκσυγχρονισμό, την απλοποίηση και την τυποποίηση λογιστικών διαδικασιών,

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 30 | 200

μεθόδων και πρότυπων οικονομικών καταστάσεων αλλά και την εναρμόνιση αυτών με

τις διεθνείς αντίστοιχες διαδικασίες και πρότυπες καταστάσεις. Η τεχνική όμως

εφαρμογής τους δε θα μπορούσε να μη σχετίζεται με τη συνδρομή σύγχρονων

τεχνολογικών εργαλείων όπως τα πληροφοριακά συστήματα λογιστικής και οι

τεχνολογίες πληροφορίας και επικοινωνιών.

Οι επαγγελματίες Λογιστές – Φοροτεχνικοί σε μεγάλο βαθμό είναι κατάλληλα

εκπαιδευμένοι να δέχονται καταιγισμό πληροφοριών, για το λόγο αυτό ο ρόλος τους

στη νέα ψηφιακή εποχή είναι κομβικός. Η κεντρική θεωρία της ηλεκτρονικής

διακυβέρνησης μέσω των δεδομένων επαφίεται και σχετίζεται άμεσα με τις ευκαιρίες

και τις προκλήσεις του λογιστικού επαγγέλματος. Οι Λογιστές τα επόμενα χρόνια θα

διαδραματίσουν το ρόλο του στρατηγικού καθοδηγητή για τις επιχειρήσεις όσον αφορά

στην εκμετάλλευση των πληροφοριακών τους συστημάτων μέσω της

αυτοματοποίησης διαδικασιών και δεδομένων.

Οι τεχνολογίες πληροφορίας και επικοινωνιών, η λογιστική και γενικότερα η

οικονομική επιστήμη θα πρέπει τα επόμενα χρόνια να συντονίσουν τις λειτουργίες τους

με τέτοιο τρόπο ώστε να μπορεί ο κάθε επαγγελματίας Λογιστής – Φοροτεχνικός να

κάνει τη διαφορά συγκριτικά με τις παλαιότερες παραδοσιακές μεθόδους. Η φύση της

δουλειάς ενός καλού Λογιστή είναι καταρχήν να συλλέγει, να επεξεργάζεται, να

συγκρίνει και να αναλύει δεδομένα, αλλά και να εποπτεύει τις λοιπές λειτουργίες σε

μία επιχείρηση με γνώμονα τη βέλτιστη διαχείριση κινδύνων.

Η μετάβαση από τα παραδοσιακά στα ηλεκτρονικά συστήματα και στις

αναδυόμενες τεχνολογίες είναι αποτέλεσμα και της απλοποίησης διαδικασιών που

νομοθετήθηκαν με τα Ελληνικά Λογιστικά Πρότυπα, στα οποία προβλέφθηκαν και

ενσωματώθηκαν έννοιες και προδιαγραφές όπως η χρήση της ηλεκτρονικής

τιμολόγησης, της ανταλλαγής ηλεκτρονικών δεδομένων και της απαλλαγής

θεωρήσεων βιβλίων και στοιχείων. Εντούτοις, η αυξημένη ψηφιακή επεξεργασία

πληροφοριακών δεδομένων τιμολόγησης και συναλλαγών επιφέρει και σημαντικές

αλλαγές που σχετίζονται με νομοθετικές παρεμβάσεις για τη διαχείριση των δεδομένων

και ιδιαιτέρως των ευαίσθητων και προσωπικών δεδομένων. Οι Λογιστές –

Φοροτεχνικοί θα πρέπει ως υποκείμενοι επεξεργασίας να έχουν επίγνωση των

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 31 | 200

πολιτικών προστασίας δεδομένων, οι οποίες αρκετές φορές είναι δυσνόητες και

σύνθετες στην εφαρμογή τους.

Σε κάθε περίπτωση, η εποχή που βιώνουμε είναι απαιτητική για κάθε

επαγγελματία και η τεχνολογική επανάσταση δεν αποτελεί απλά μία περαστική

καταιγίδα, ούτως όμως πρέπει να τρομάζει κανέναν. Είναι εύλογο να έχει καταστεί ως

προαπαιτούμενο πλέον προσόν ακόμη και στην αγορά εργασίας οι νέοι Λογιστές να

χρησιμοποιούν επαρκώς τις ψηφιακές τεχνολογίες και να βελτιώνονται συνεχώς σε

αυτές. Μπορεί στην αρχή να φαίνεται δύσκολη η προσαρμογή σε καθετί καινούριο

ωστόσο όμως υπάρχουν βιβλία, σεμινάρια, ομάδες και οδηγοί για κάθε πρόβλημα

αρκεί να ερευνηθεί κατάλληλα και με σωστή μέθοδο. Συν τοις άλλοις, είναι ζήτημα

ικανότητας και επαγγελματικής κρίσης να γνωρίζει ο καθένας τι, πότε, πώς και γιατί

θα ρωτήσει σε ποιον, ή εάν θα αναζητήσει επιπλέον γνώμες μέχρις ότου να σχηματίσει

επαρκή διασφάλιση για το θέμα που προσπαθεί να επιλύσει. (Chua, 2013)

Η χώρα μας έχει αποδειχθεί δυστυχώς ότι έχει μείνει αρκετά πίσω σε σχέση με

τα λοιπά ευρωπαϊκά κράτη όσον αφορά την κατάταξή της βάσει του δείκτη DESI

(Digital Economy and Society Index). Οι ετήσιες εκθέσεις καταγράφουν την πρόοδο

των κρατών μελών ως προς την ψηφιοποίησή τους λαμβάνοντας υπόψιν τους

παράγοντες «συνδεσιμότητα», «ανθρώπινο κεφάλαιο», «χρήση διαδικτυακών

υπηρεσιών», «ενσωμάτωση της ψηφιακής τεχνολογίας» και τις «ψηφιακές δημόσιες

υπηρεσίες». Η Ελλάδα στην τελευταία έκθεση του 2018 κατατάσσεται 28η στις 29

χώρες και σημειώνει χαμηλές επιδόσεις συγκριτικά με το μέσο όρο των λοιπών χωρών

όπως φαίνεται και στο παρακάτω διάγραμμα (European Commission, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 32 | 200

Διάγραμμα 3 - Δείκτης Ψηφιακής Οικονομίας και Κοινωνίας 2018, Έκθεση

χώρας για την Ελλάδα (European Commission, 2018)

1.6 Η μετάβαση στην ψηφιακή λογιστική και στην ηλεκτρονική τήρηση βιβλίων.

Αρχής γενομένης από το έτος 2019 και καλώς εχόντων των πραγμάτων

αναμένεται να τεθεί σε λειτουργία το φιλόδοξο σχέδιο της Ανεξάρτητης Αρχής

Δημοσίων Εσόδων για την έναρξη της εφαρμογής ηλεκτρονικής τήρησης βιβλίων για

περίπου 110.000 επιχειρήσεις που τηρούν διπλογραφικό σύστημα αλλά και για

εταιρείες με απλογραφικό σύστημα βιβλίων.

Η αρχή προγραμματίστηκε να γίνει πιλοτικά με σταδιακή και καθολική

επέκταση το 2020. Το πρώτο βήμα είναι η διασύνδεση του ηλεκτρονικού τιμολογίου

με το taxis για ικανό δείγμα εταιρειών με σκοπό να τροφοδοτούνται στοιχεία στο

πληροφοριακό σύστημα για συναλλαγές πωλήσεων μεταξύ επιχειρήσεων. Το δεύτερο

βήμα και το πιο χρονοβόρο διότι θα πρέπει να δοθούν κίνητρα στους επιχειρηματίες

είναι η διασύνδεση των ταμειακών μηχανών με το taxis, με παράλληλη απόσυρση και

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 33 | 200

αντικατάσταση των παλαιών τύπων μηχανών που δε διαθέτουν προδιαγραφές

σύνδεσης μέσω διαδικτύου με το πληροφοριακό σύστημα. (RealNews, 2018)

Βάσει του χρονοδιαγράμματος που έχει τεθεί, ο σκοπός είναι από την 1/1/2020

να καταστεί υποχρεωτική για όλες τις επιχειρήσεις η ηλεκτρονική διαβίβαση των

δεδομένων των φορολογικών στοιχείων και μετέπειτα των βιβλίων. Τα βιβλία όλων

των επιχειρήσεων θα πρέπει να τηρούνται ηλεκτρονικά, οι Λογιστές των μικρομεσαίων

επιχειρήσεων αλλά και τα Λογιστήρια των μεγάλων επιχειρήσεων θα πρέπει

ουσιαστικά να διασυνδεθούν διαδικτυακά σε όσο το δυνατό «πραγματικό» χρόνο με

τις πληροφοριακές δομές της Α.Α.Δ.Ε. Κοινός στόχος του Υπουργείου Οικονομικών

και της Α.Α.Δ.Ε είναι η ταυτόχρονη εφαρμογή της ηλεκτρονικής τιμολόγησης και της

ηλεκτρονικής τήρησης βιβλίων.

Τα Ελεγκτικά Κέντρα και οι Δημόσιες Οικονομικές Υπηρεσίες (Δ.Ο.Υ) θα είναι

κατά κάποιο τρόπο σε «πραγματικό» χρόνο συνδεδεμένα με τα Λογιστήρια και τα

ταμεία των επιχειρήσεων ώστε να υπάρχει καλύτερη στόχευση των φορολογικών

ελέγχων. Ο απώτερος στόχος των φορολογικών αρχών είναι τριπλός και θα

περιλαμβάνει για κάθε επιχείρηση:

1. Την άμεση παραλαβή των στοιχείων πωλήσεων από την Α.Α.Δ.Ε μέσω της

ηλεκτρονικής διασύνδεσης τιμολογίων, ταμειακών μηχανών και φορολογικών

μηχανισμών,

2. Την επιβεβαίωση των στοιχείων συναλλαγής από την πλευρά του εκάστοτε

λήπτη με την αποστολή των στοιχείων εκδοθέντων τιμολογίων από κάθε εκδότη

σε κάθε λήπτη και

3. Τον έλεγχο μέσω του τραπεζικού κυκλώματος ηλεκτρονικών πληρωμών (e-

banking, POS και λοιπά μέσα ηλεκτρονικών πληρωμών)

Αναλυτικότερα και σχετικά με την ηλεκτρονική τιμολόγηση, θα πρέπει να

διευκρινίσουμε ότι στο σχέδιο της Α.Α.Δ.Ε είναι η πλήρης κατάργηση της διαδικασίας

εκτύπωσης και διακίνησης των τιμολογίων σε χάρτινη μορφή για όλες τις συναλλαγές

μεταξύ φυσικών και νομικών προσώπων που ασκούν επιχειρηματικές δραστηριότητες

και η αντικατάστασή της με την υποχρεωτική ηλεκτρονική έκδοση και διακίνηση

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 34 | 200

τιμολογίων. Με τον τρόπο αυτό θα μπορεί να επιτευχθεί η εξάλειψη της έκδοσης

πλαστών τιμολογίων, καθώς δε θα υπάρχει δυνατότητα έκδοσης τιμολογίων εν αγνοία

του λήπτη, ούτε δυνατότητα καταχώρησης τιμολογίου εν αγνοία του εμφανιζόμενου

ως εκδότη. (Βιοτεχνικό Επιμελητήριο Θεσσαλονίκης, 2018).

Σύμφωνα με πρόσφατες δηλώσεις του Διοικητή της Α.Α.Δ.Ε κ. Γεώργιου

Πιτσιλή, τα ηλεκτρονικά βιβλία έχουν πάρει συγκεκριμένη μορφή και μπορούν να

δεχτούν πληροφορίες είτε μέσω ηλεκτρονικής τιμολόγησης είτε με καταχώρηση μέσω

της σελίδας της Α.Α.Δ..Ε, είτε μέσω μαζικής μεταφοράς δεδομένων είτε με ξεχωριστό

κανάλι ταμειακών μηχανών. Μέχρι να ολοκληρωθεί η υλοποίηση της πλήρους

ηλεκτρονικής τιμολόγησης, γίνεται προσπάθεια τα τιμολόγια να καταχωρούνται μόνο

από τον εκδότη τους και να ενημερώνεται αυτόματα η μερίδα του λήπτη, μειώνοντας

το διοικητικό κόστος και την υποχρέωση υποβολής συγκεντρωτικών καταστάσεων

μέσω της μηχανογραφικής υπηρεσίας φορολογίας (Μ.Υ.Φ). Γίνεται πρόβλεψη επίσης

και για την δυνατότητα που θα έχει ο λήπτης να ενημερώνει τα βιβλία του όταν ο

εκδότης παραλείπει να καταχωρήσει το τιμολόγιο πώλησης, καθώς και για άλλες

περιπτώσεις ασυμφωνιών και σφαλμάτων που θα προκύψουν. Τέλος, επισημαίνεται ότι

κρίσιμος παράγοντας στην ολοκλήρωση του εγχειρήματος ηλεκτρονικής τήρησης

βιβλίων είναι και οι υποδομές που απαιτούνται για την αποθηκευτική και υπολογιστική

ισχύ που απαιτείται σχετικά με την εφαρμογή. (Πιτσιλής, 2018)

Κατά συνέπεια όλα τα στοιχεία των τιμολογίων που θα εκδίδονται και θα

διακινούνται μεταξύ των επιχειρήσεων θα διαβιβάζονται ταυτόχρονα στα

πληροφοριακά συστήματα της Α.Α.Δ.Ε, θα ελέγχονται και θα διασταυρώνονται άμεσα.

Το επικρατέστερο σενάριο για το μέλλον είναι η υποχρεωτική εφαρμογή της

ηλεκτρονικής τιμολόγησης μεταξύ επιχειρήσεων ούτως ώστε να υπάρχει άμεση

εποπτεία από τη φορολογική διοίκηση στις πωλήσεις και κατά συνέπεια στο ύψος του

Φ.Π.Α. Όπως προαναφέραμε, υπάρχει και ο δύσκολος αλλά εφικτός στόχος του

ελέγχου εξόφλησης των τιμολογίων μέσω ενημέρωσης των ηλεκτρονικών πληρωμών

από τα πάσης φύσεως ιδρύματα και δίκτυα ηλεκτρονικών πληρωμών. (e-banking, POS

και λοιπά εναλλακτικά δίκτυα) (Μίαρης, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 35 | 200

Με σχετικό δημοσίευμα που βγήκε προς τα τέλη του 2018 αποκαλύφθηκε ότι

είναι έτοιμη η ειδική εφαρμογή για τα ηλεκτρονικά βιβλία, ώστε να τεθεί σε λειτουργία

από το 2019 για τους ελεύθερους επαγγελματίες και τις επιχειρήσεις. Τονίζεται δε ότι

με την εφαρμογή αυτή δε θα καταργηθούν μόνο τα χειρόγραφα βιβλία αλλά και η

υποβολή δηλώσεων Φ.Π.Α και εισοδήματος. Ο Φ.Π.Α και ο φόρος εισοδήματος θα

προκύπτουν αυτομάτως από τα δεδομένα των βιβλίων για τα οποία θα είναι ενήμερο

ανά πάσα στιγμή το πληροφοριακό σύστημα taxisnet της Α.Α.Δ.Ε.

Στο παρακάτω διάγραμμα αποτυπώνεται μία εικόνα της σχετικής εφαρμογής

όπως δημοσιεύθηκε πρόσφατα και η οποία βρίσκεται σε πιλοτικό στάδιο δοκιμαστικής

λειτουργίας. Στη μερίδα κάθε υπόχρεου επιτηδευματία όπως φαίνεται θα υπάρχει σε

δυναμική μορφή ένα ηλεκτρονικό βιβλίο που θα τηρείται πλέον μέσω υπολογιστή και

θα ενημερώνεται σε πραγματικό χρόνο. (ΣοφοκλέουςIn, 2018)

Διάγραμμα 4 – Η εφαρμογή για την ηλεκτρονική τήρηση βιβλίων «e-Βιβλία»

(ΣοφοκλέουςIn, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 36 | 200

Στην ειδική εφαρμογή όπως βλέπουμε παραπάνω θα καταχωρούνται

λεπτομερώς όλα τα έσοδα και οι δαπάνες της κάθε επιχείρησης, με σύνοψη ημερήσια,

μηνιαία, τριμηνιαία και ετήσια. Αντίστοιχα σε στήλες θα αναγράφονται ο Φ.Π.Α που

αναλογεί, το υπόλοιπο του Φ.Π.Α, οι παρακρατούμενοι φόροι και οι λοιποί φόροι ή

τέλη.

Ανεξαρτήτως αν η επιχείρηση τηρεί απλογραφικά η διπλογραφικά βιβλία, ο

Φ.Π.Α θα υπολογίζεται αυτόματα χωρίς την υποχρέωση υποβολής περιοδικών

δηλώσεων, ενώ στη λήξη του φορολογικού έτους θα υπολογίζεται αυτόματα και ο

φόρος εισοδήματος με βάση τα δεδομένα που έχουν καταχωρηθεί στα ηλεκτρονικά

βιβλία.

Η παραπάνω εφαρμογή εκτιμάται ότι θα αποτελέσει ένα ισχυρό εργαλείο,

πραγματικό μπλόκο στη φοροδιαφυγή, καθώς η φορολογική διοίκηση θα έχει ανά πάσα

στιγμή στη διάθεση των ελεγκτικών αρχών ένα πλούσιο αρχείο ηλεκτρονικών

δεδομένων και θα ασκεί το καθήκον της με γνώμονα κυρίως τις τεχνικές ανάλυσης

κινδύνου και την ασυνήθιστη δραστηριότητα σε λογαριασμούς και συγκριτικά

ιστορικά στοιχεία. (ΣοφοκλέουςIn, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 37 | 200

2ο Κεφάλαιο – Βιβλιογραφική Επισκόπηση και Αρθρογραφία

2.1 Τεχνολογική κατάρτιση σε νέα πληροφοριακά συστήματα λογιστικής και

ηλεκτρονικές εφαρμογές στον κλάδο των Λογιστών.

Είναι γεγονός ότι τα επόμενα χρόνια με την εξέλιξη της τεχνολογίας και τον

εκσυγχρονισμό του λογιστικού επαγγέλματος θα είναι απαραίτητο για όλους τους

Λογιστές να είναι άρτια καταρτισμένοι όχι μόνο στα πληροφοριακά προγράμματα

λογιστικής που χρησιμοποιούν για τις καθημερινές τους εργασίες αλλά και σε διάφορες

ηλεκτρονικές εφαρμογές που θα βελτιώσουν την επικοινωνία και την ανταλλαγή

δεδομένων.

Η τεχνολογία στο λογιστικό κλάδο εξελίσσεται ραγδαία, αναπτύσσει

αυτοματισμούς που υποκαθιστούν μηχανικές εργασίες ρουτίνας και δημιουργεί

διαύλους μεταφοράς πληροφοριών με ψηφιακά μέσα. Η εξειδίκευση και η κατάρτιση

επομένως των επαγγελματιών Λογιστών – Φοροτεχνικών κρίνεται απαραίτητη ώστε

να έχουν τη δυνατότητα να χρησιμοποιούν αποτελεσματικά προς όφελος δικό τους και

των πελατών τους την τεχνολογία. Αποδεικνύεται μάλιστα από έρευνες που έχουν γίνει

ότι οι τεχνολογικά καταρτισμένοι Λογιστές είναι χρήσιμοι και περιζήτητοι στην αγορά

εργασίας. Αυτό συμβαίνει διότι αρκετοί Λογιστές μπορεί να γνωρίζουν τη θεωρητική

πρακτική, αντιθέτως δεν έχουν όλοι τους τις εξειδικευμένες γνώσεις να δημιουργούν

αυτοματοποιημένες διαδικασίες μέσω των προγραμμάτων λογιστικής.

Η ανάγκη αναβάθμισης των λογιστικών εργασιών σε επίπεδο που να

συμβαδίζει με τη νέα τεχνολογία και τα σύγχρονα πληροφοριακά συστήματα οδηγεί

τους επαγγελματίες λογιστές να βελτιώνουν συνεχώς τις συμβουλευτικές υπηρεσίες

που παρέχουν με αναφορές και προβλέψεις.

Επειδή λοιπόν τα οφέλη του εκσυγχρονισμού των υπηρεσιών είναι πολλαπλά,

θα πρέπει ο κάθε επαγγελματίας Λογιστής – Φοροτεχνικός να αφιερώσει χρόνο ώστε

να γνωρίζει σε βάθος τα τεχνολογικά εργαλεία και τα λογιστικά προγράμματα που

χρησιμοποιεί με όλες τις δυνατότητές τους. (The Institute of Certified Bookkeepers,

2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 38 | 200

Είναι γενικά παραδεκτό πως οι απόφοιτοι οικονομικών σχολών και ειδικότερα

οι απόφοιτοι τμημάτων λογιστικής πρέπει να έχουν ουσιαστικές γνώσεις και δεξιότητες

στους ηλεκτρονικούς υπολογιστές και στα πληροφοριακά συστήματα. Τα ακαδημαϊκά

ιδρύματα θα πρέπει να προσφέρουν την κατάλληλη εκπαίδευση στους φοιτητές ώστε

να είναι έτοιμοι μετέπειτα να απορροφηθούν ομαλά σε μία τεχνολογικά

αναπτυσσόμενη αγορά εργασίας.

Είναι επιτακτική η ανάγκη να αναπτύσσονται σε πτυχιακό επίπεδο δεξιότητες

για πολλαπλούς ρόλους, όπως διαχειριστής, σχεδιαστής, αναλυτής ή αξιολογητής

πληροφοριακών συστημάτων λογιστικής. Δυστυχώς όμως τα περισσότερα

πληροφοριακά συστήματα σχεδιάστηκαν για να χρησιμοποιηθούν από χρήστες που θα

αναλαμβάνουν συγκεκριμένες λογιστικές εργασίες πρωταρχικού επιπέδου.

Επιπροσθέτως, αυτό που εντείνει το πρόβλημα και την ανάγκη ενεργοποίησης της

τεχνολογικής κατάρτισης στα ακαδημαϊκά ιδρύματα είναι το γεγονός ότι έχει

παρατηρηθεί κατόπιν ερευνών μεγάλη έλλειψη βασικών γνώσεων τόσο σε τεχνολογίες

επικοινωνίας και πληροφοριών όσο και σε πληροφοριακά συστήματα που συμβαδίζουν

με τις σύγχρονες απαιτήσεις του επαγγέλματος. (Ahmed, 2003)

Η διεξαγωγή συνεντεύξεων για νέες προσλήψεις στο λογιστικό κλάδο γίνεται

με πολλαπλά κριτήρια, όχι μόνο με ακαδημαϊκά προσόντα και γνώσεις αλλά δίνεται

αυξημένη βαρύτητα στη γνώση πληροφοριακών συστημάτων λογιστικής και σε

δεξιότητες όπως η συνεργατική ικανότητα μέσω τεχνολογιών πληροφορίας και

επικοινωνιών. Προσόντα απαραίτητα πλέον είναι και οι δεξιότητες προγραμματισμού

εργασιών, οργάνωσης χρόνου, η ταυτόχρονη ενασχόληση με πολλά αντικείμενα, το

ομαδικό πνεύμα και οι ικανότητες επίλυσης σύνθετων προβλημάτων. Για όλα τα

προσόντα αυτά, θα πρέπει να τονίσουμε ότι η τεχνολογία με τα εργαλεία που

διατίθενται πολλές φορές δωρεάν στο διαδίκτυο παρέχει στον καθένα την ευκαιρία

ακόμη και ως αυτοδίδακτος να καλλιεργήσει σε μεγάλο βαθμό τις δεξιότητες αυτές.

(Gordon, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 39 | 200

2.2 Αδυναμίες νέων πληροφοριακών συστημάτων και ηλεκτρονικών

εφαρμογών κατά την εφαρμογή τους στο λογιστικό επάγγελμα.

Μέχρι στιγμής έχουν γίνει αρκετές έρευνες σχετικές με τα προβλήματα και τις

προκλήσεις που μπορεί να δημιουργηθούν από τα νέα πληροφοριακά συστήματα και

τις ηλεκτρονικές εφαρμογές, ούτως ώστε να γίνει αντιληπτό το επίπεδο ετοιμότητας

των προγραμμάτων αυτών αλλά και της έκθεσης των επαγγελματιών Λογιστών στους

πιθανούς κινδύνους και στις αδυναμίες τους.

Οι τεχνολογίες «νέφους» για παράδειγμα αναλόγως την αξιοπιστία και τη

λειτουργία τους ενδέχεται να απαιτούν έλεγχο και συγκεκριμένη παραμετροποίηση

διότι διαφορετικά μπορεί να δημιουργήσουν επιχειρησιακά προβλήματα όπως:

• Διαδικτυακή έκθεση των δεδομένων σε εξυπηρετητές (servers) εκτός

επιχείρησης

• Πιθανότητα απομακρυσμένης πρόσβασης σε μη εξουσιοδοτημένους χρήστες

• Αδυναμίες συνδεσιμότητας σε κάθε περιοχή με τον εξυπηρετητή (server) και

τα δεδομένα

• Πιθανότητα υποκλοπής και παραβίασης των δεδομένων

Η μεγαλύτερη αδυναμία από τις παραπάνω για τα προγράμματα τεχνολογίας

«νέφους» θεωρείται βάσει και των ερευνών που έχουν γίνει η έκθεση ευαίσθητων και

προσωπικών δεδομένων διαδικτυακά που μπορεί να οφείλεται στην έλλειψη

κατάλληλων μέτρων ασφαλείας, όπως η ισχυρή κρυπτογράφηση μέσω αλγορίθμων και

τα μη επιβεβαιωμένα διαπιστευτήρια. Αυτό έχει ως αποτέλεσμα τη μη

εξουσιοδοτημένη πρόσβαση στα δεδομένα από τρίτους, συνεπώς ο ρόλος των

Λογιστών γίνεται ακόμη πιο ευαίσθητος και υπεύθυνος ακόμη και για τη διασφάλιση

αυτής της αδυναμίας μέχρις ότου ληφθούν πιο προσωποποιημένα μέτρα ασφαλείας που

να προστατεύουν αυτά τα δεδομένα. Τέλος, δε θα πρέπει να παραλείψουμε το γεγονός

ότι υπάρχει πάντα ο κίνδυνος απώλειας των δεδομένων που χρησιμοποιούνται μέσω

τεχνολογίας «νέφους» σε περίπτωση που συμβεί για τον οποιονδήποτε λόγο παραβίαση

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 40 | 200

των δικαιωμάτων πρόσβασης σε αυτά. Σε κάθε περίπτωση, η μεγαλύτερη ανησυχία

των χρηστών εστιάζεται στην ασφάλεια των δεδομένων και στην προστασία τους από

την παραβίαση των προσωπικών δεδομένων που υπάρχουν σε αυτά. (Rîndașu, 2017)

Η παγκοσμιοποίηση και η εξωστρέφεια των επιχειρήσεων πολλές φορές επίσης

οδηγούν στην αναδιάρθρωση των λειτουργιών τους διασυνοριακά. Σε αυτή την αλλαγή

ο ρόλος των Λογιστών είναι ιδιαίτερα σημαντικός, διότι θα πρέπει να καθοδηγούν βήμα

προς βήμα τις επιχειρήσεις στην επεκτατική τους πολιτική σε νέες αγορές. Η

λειτουργία μίας επιχείρησης σε πολυεθνικό και πολυπολιτισμικό περιβάλλον είναι

πρόκληση και απαιτεί σωστή διαχείριση των διεθνών κανόνων. Θα πρέπει δηλαδή οι

Λογιστές να διασφαλίζουν ότι οι πελάτες τους εκπληρώνουν τις νομικές και

φορολογικές υποχρεώσεις με τις χώρες που συναλλάσσονται. (Praxity - Global alliance

of independant firms, 2014)

Σύμφωνα με άλλες μελέτες, έχει διαπιστωθεί ότι η ψηφιακή λογιστική (cloud

accounting) για να εφαρμοστεί θα έχει και ορισμένες αδυναμίες κατά την έναρξη

λειτουργίας της αλλά και αρνητικές ίσως επιδράσεις που μπορούν να συνοψισθούν στα

παρακάτω:

• Μείωση θέσεων εργασίας λόγω αυτοματοποίησης αρκετών εργασιών

• Αυξημένο επενδυτικό κόστος σε λογισμικά και υπολογιστές

• Αυξημένο κόστος για επανασχεδιασμό εσωτερικών διαδικασιών

• Αυξημένο κόστος σε εξωτερικά σεμινάρια εκπαίδευσης προσωπικού

• Αυξημένο κόστος για αυξημένα μέτρα προστασίας λογισμικών (Radu , 2008)

• Απαραίτητη προϋπόθεση λειτουργίας είναι η ύπαρξη σύνδεσης στο διαδίκτυο

• Έλεγχος δεδομένων και εξάρτηση από απρόσωπους διαχειριστές μη

ελεγχόμενους άμεσα από τις επιχειρήσεις

• Έλλειψη δυνατοτήτων παραμετροποίησης στα μέτρα της κάθε επιχείρησης

(Rao, Jyotsna, Sivani, 2017)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 41 | 200

• Η άδεια χρήσης των προγραμμάτων τεχνολογίας «νέφους» δεν ανήκει στην

επιχείρηση αλλά η επιχείρηση συνήθως νοικιάζει τα δικαιώματα

εκμετάλλευσης

• Αποθήκευση των προσωπικών και επιχειρησιακών δεδομένων σε μη τοπικούς

εξυπηρετητές (servers) μακριά από την έδρα της επιχείρησης

• Το νομικό καθεστώς αποθήκευσης και διαχείρισης δεδομένων ενδέχεται να

διαφέρει από το εγχώριο καθεστώς αν ο κεντρικός εξυπηρετητής (server)

βρίσκεται σε άλλη χώρα (Ionescu, Ionescu, Bendovschi, Tudoran, 2013)

2.3 Απειλές του λογιστικού επαγγέλματος από την εκτεταμένη χρήση νέων

πληροφοριακών συστημάτων και ηλεκτρονικών εφαρμογών.

Μία αναπόφευκτη επίδραση που επιφέρει η ψηφιακή λογιστική είναι και η

αυξημένη πίεση στους επαγγελματίες Λογιστές, διότι προκειμένου να γίνουν

ανταγωνιστικοί και να συμβαδίζουν με την εποχή τους έχουν ανάγκη από συνεχή

βελτίωση και επιμόρφωση σε αυτοματισμούς.

 Μετά από έρευνες που έχουν γίνει, αποδείχθηκε ότι σχεδόν οι 7 στους 10

επαγγελματίες Λογιστές έχουν ανάγκη να μάθουν περισσότερα για τα είδη

αυτοματισμών που μπορούν να χρησιμοποιήσουν και νιώθουν ημιμαθείς ακόμη, ενώ

περίπου οι 3 στους 10 απαντούν ότι δεν υπάρχει επαρκής επιμόρφωση παρόλο που

καταβάλλουν αρκετή προσπάθεια για να βελτιωθούν καθημερινά τόσο από το χώρο

εργασίας τους όσο και παρακολουθώντας εξειδικευμένα σεμινάρια. (Anderson, 2017)

Τα τελευταία χρόνια η ρομποτική στα πληροφοριακά συστήματα λογιστικής

έχει αυτοματοποιήσει ή έχει ελαχιστοποιήσει τη συναλλακτική δραστηριότητα που

σχετίζεται με τις λογιστικές εγγραφές. Το γεγονός αυτό από μόνο του φανερώνει την

πιθανότητα ορισμένες θέσεις εργασίας κυρίως σε επίπεδο βοηθού Λογιστή να

εκλείψουν καθώς φαίνεται ότι ένα μέρος λογιστικών εργασιών, όπως για παράδειγμα

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 42 | 200

η εισαγωγή δεδομένων θα διεξάγεται πλέον από αυτοματοποιημένα συστήματα και

εφαρμογές.

Το κάθε σύστημα παρόλα αυτά δε νοείται να λειτουργεί εντελώς αυτόνομα,

επομένως αν κριθεί αναγκαίο ο κάθε χρήστης και συγκεκριμένα οι Λογιστές θα πρέπει

να έχουν τις βασικές γνώσεις ώστε να επεμβαίνουν σε περίπτωση που χρειαστεί.

Δύσκολα όμως θα απαιτείται η συχνή παρέμβαση στα συστήματα και για το λόγο αυτό

αρκετές θέσεις εργασίας ειδικά σε επίπεδο βοηθού λογιστη κινδυνεύουν να εκλείψουν

τα επόμενα χρόνια. (Muldowney, 2018)

Συγκεκριμένα όσον αφορά στην εφαρμογή της ηλεκτρονικής τήρησης βιβλίων,

οι απόψεις μεταξύ των Ελλήνων Φοροτεχνικών είναι αμφιλεγόμενες σχετικά με την

επίδραση που θα επιφέρει το εγχείρημα αυτό στο λογιστικό κλάδο και στη λογιστική

επιστήμη. Είναι ορατός ο κίνδυνος για ένα μεγάλο χρονικό διάστημα «προσαρμογής»

και σε ένα επάγγελμα που ο χρόνος είναι υπερπολύτιμος να καταστεί αναγκαία η

τήρηση τόσο πρόχειρων όσο και ηλεκτρονικών βιβλίων από τους Λογιστές. Και αυτό

για το λόγο ότι είναι σχεδόν αδύνατο να προβλεφθούν στο ακέραιο και να

μηχανογραφηθούν κατάλληλα όλα τα είδη λογιστικών εγγραφών, μεθόδων, αρχών,

κανόνων και οικονομικών καταστάσεων. Τα βιβλία βάσει νομοθεσίας θα πρέπει να

τηρούνται σύμφωνα με τα Ελληνικά Λογιστικά Πρότυπα βάσει του Ν.4308/2014.

Ωστόσο, εάν η ηλεκτρονική εφαρμογή δεν εναρμονιστεί ή δε συμβαδίσει με τη

φορολογική νομοθεσία και τα Ε.Λ.Π ταυτόχρονα, θα κληθούν οι επιχειρήσεις να

τηρούν άλλου τύπου βιβλία στις βάσεις δεδομένων της φορολογικής διοίκησης, πιο

απλοποιημένα, όπου προφανώς θα ελέγχεται κυρίως το φορολογικό, στατιστικό και

χρηματοοικονομικό πλαίσιο παρά η ορθότητα των λογιστικών προτύπων και

εγγραφών. (Κουλογιάννης, 2018)

Για να μην πετάμε λοιπόν στα «σύννεφα», θα πρέπει ίσως η φορολογική

διοίκηση να διευκρινίσει και να κατευθύνει ποια «βάση» θα χρησιμοποιείται στην

ηλεκτρονική τήρηση βιβλίων, διότι μετά τη λογιστική και τη φορολογική πιθανότατα

να προκύψει μία τρίτη βάση, αυτή της ροής του χρήματος ή αν γίνεται πιο κατανοητό

της «ταμειακής ροής».

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 43 | 200

2.4 Πλεονεκτήματα της χρήσης νέων πληροφοριακών συστημάτων και

ηλεκτρονικών εφαρμογών στο λογιστικό επάγγελμα.

Η ψηφιακή λογιστική μέσω μίας ηλεκτρονικής εφαρμογής τήρησης βιβλίων

στο διαδίκτυο θα αποτελέσει μεγάλη καινοτομία για όσες επιχειρήσεις ακόμη

λειτουργούν με χειρόγραφα παραστατικά και χειρόγραφα βιβλία. Υπάρχει πάντοτε ο

κίνδυνος τα χειρόγραφα αρχεία να καταστραφούν, να χαθούν, να κλαπούν και σίγουρα

η αρχειοθέτησή τους είναι κάτι που απαιτεί περισσότερο χρόνο και κόστος.

Τα νέα πληροφοριακά συστήματα που θα υποστηρίζουν την ηλεκτρονική

τήρηση βιβλίων αναμένεται να λειτουργούν διαδικτυακά αποθηκεύοντας τις λογιστικές

εγγραφές σε βάσεις δεδομένων τοπικές ή «νέφους» (cloud), όπου τα λογιστικά αρχεία

θα είναι ευανάγνωστα, ασφαλή, ορθώς ταξινομημένα και εύκολα αναζητήσιμα

ειδάλλως θα υπάρχει δυσκολία στη λειτουργικότητα του συστήματος αυτού. Στην

Αμερική για παράδειγμα, ένα παραστατικό το οποίο δεν είναι ευανάγνωστο θα

απορριφθεί άμεσα από έναν ελεγκτή του πληροφοριακού συστήματος δημοσίων

εσόδων IRS (Internal Revenue Service). Συνεπώς, η κάθε εγγραφή σε ένα τέτοιου

ειδους πληροφοριακό σύστημα εκτός των πλεονεκτημάτων αυτών θα έχει και τη

δυνατότητα να συνδέεται με το λογισμικό εισαγωγής και καταχώρησης πρωτογενών

εγγραφών που θα χρησιμοποιούν οι Λογιστές αλλά και με τους τραπεζικούς

λογαρισασμούς ούτως ώστε οι ηλεκτρονικές συναλλαγές μέσω ιδρυμάτων πληρωμών

να καταχωρούνται αυτομάτως στα τηρούμενα βιβλία.

Επίσης, τα προηγούμενα χρόνια αλλά ακόμη και σήμερα είθισται να εκδίδονται

χειρόγραφα τιμολόγια τα οποία όμως τείνουν να αντικατασταθούν σιγά σιγά από τη

νέα ηλεκτρονική τιμολόγηση που αναμένεται να εισαχθεί. Πλέον, αυτή θα είναι και η

προτιμώμενη μέθοδος τιμολόγησης μέσω ενιαίας πλατφόρμας ή μέσω λογιστικών

προγραμμάτων. Το θετικό είναι ότι κατά αυτό τον τρόπο η αποστολή, η λήψη και η

καταχώρηση των παραστατικών θα γίνεται ταχύτερα διαδικτυακά ή ενδεχομένως και

αυτομάτως με τις κατάλληλες διασυνδέσεις μεταξύ των εφαρμογών. (1800Accountant,

2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 44 | 200

Στη χώρα μας ήδη από το 2017 επιταχύνεται η διαδικασία διασύνδεσης των

ταμειακών μηχανών με το πληροφοριακό σύστημα taxisnet της Ανεξάρτητης Αρχής

Δημοσίων Εσόδων αντικαθιστώντας αρκετές ταμειακές μηχανές παλαιού τύπου.

Σύμφωνα και με δήλωση του προέδρου του Οικονομικού Επιμελητηρίου Ελλάδος το

μέτρο αυτό θα λύσει σε μεγάλο βαθμό τα χέρια των υπόχρεων στην απόδοση του

φόρου, όσο και των κρατικών υπηρεσιών αφού όλες οι συναλλαγές λιανικής θα

ελέγχονται επαρκώς από το δημόσιο με αποτέλεσμα τη μείωση της φοροδιαφυγής.

(Κωνσταντίνος Κόλλιας, 2017). Είναι κοινή παραδοχή όλων των εμπλεκόμενων

φορέων ότι σε συνεργασία με τις δυνάμεις της αγοράς, τόσο στο στάδιο σχεδιασμού

όσο και στο στάδιο της υλοποίησης ότι το φιλόδοξο σχέδιο της ηλεκτρονικής

τιμολόγησης μπορεί να πετύχει τους στόχους του. (Υπουργείο Οικονομικών Γραφείο

Τύπου, 2018)

Η υιοθέτηση της ηλεκτρονικής τιμολόγησης μπορεί να εξοικονομήσει από 1

έως 1,5 δισεκατομμύρια ευρώ ετησίως για τις ελληνικές επιχειρήσεις, κόστος που

αφορά εμφανείς ή αφανείς παράγοντες. Γίνεται αντιληπτό ότι η ηλεκτρονική διακίνηση

παραστατικών θα μειώσει δραματικά το κόστος διακίνησης, διαχείρισης και

αποθήκευσης έντυπων εγγράφων, αλλά επίσης θα ελαχιστοποιήσει τα σφάλματα, τις

διαδικασίες, τον έλεγχο και την εξόφληση υποχρεώσεων. Τα οφέλη επίσης θα είναι

πολλαπλά και για τη φορολογική διοίκηση διότι οι φορολογικοί έλεγχοι θα

διενεργούνται στοχευμένα και αντικειμενικά και θα μειωθούν σε μεγάλο βαθμό τα

πλαστά και εικονικά τιμολόγια. Επίσης, η εισπραξιμότητα από το Φ.Π.Α αναμένεται

να αυξηθεί κατά 1 δισεκατομμύριο ευρώ περίπου, ενώ οι αρχές θα έχουν πληρέστερη

εικόνα σε πραγματικό χρόνο για τα κρατικά έσοδα. (Σύνδεσμος Ελλήνων Βιομηχάνων,

2017)

Άλλο ένα πλεονέκτημα είναι το γεγονός ότι τηρώντας ηλεκτρονικά τα βιβλία

θα υπάρχει η δυνατότητα πρόσβασης εξ αποστάσεως ακόμη και από ένα κινητό

τηλέφωνο ή μία έξυπνη συσκευή εάν βέβαια προβλεφθούν οι κατάλληλες ρυθμίσεις

απεικόνισης εξαρχής. Σε παρόμοιες λογιστικές εφαρμογές, μπορεί να δοθεί η

δυνατότητα ακόμη και να ενημερώνονται αυτομάτως τα βιβλία σαρώνοντας ή

φωτογραφίζοντας ένα παραστατικό. Αυτή επομένως η έννοια της ψηφιακής λογιστικής

θα είναι εύκολα προσβάσιμη από τους χρήστες διότι όλα τα δεδομένα θα είναι σε ένα

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 45 | 200

σημείο και θα ενημερώνονται άμεσα, ασφαλώς και με μειωμένο τον κίνδυνο λάθους

στα πρωτογενή δεδομένα. Τέλος, δύναται να υπάρχει και η δυνατότητα εξαγωγής

αναφορών, προβλέψεων και διαμοιρασμού αρχείων μεταξύ του Λογιστή και των

ενδιαφερόμενων μερών. (1800Accountant, 2018).

Ο επικεφαλής μάλιστα της Ανεξάρτητης Αρχής Δημοσίων Εσόδων κ. Γεώργιος

Πιτσιλής από το βήμα του Οικονομικού Φόρουμ των Δελφών το Μάρτιο του 2018

έκανε λόγο για δραστική μείωση του κόστους της φορολογικής συμμορφωσης όταν θα

τεθεί σε εφαρμογή η ηλεκτρονική τήρηση βιβλίων, διότι θα απλοποιηθούν οι

διαδικασίες ενημέρωσης και ελέγχου για τα βιβλία όλων των επιχειρήσεων. (Capital,

2018)

Υπάρχουν αρκετές εργασίες στο λογιστικό επάγγελμα που δύναται να

αυτοματοποιηθούν γενικότερα όπως η συνεργασία μεταξύ συναδέλφων στη

δημιουργία και στην επεξεργασία εγγράφων μέσω τεχνολογίας «νέφους» (cloud), η

καταχώρηση δεδομένων και η παρουσία στα κοινωνικά μέσα δικτύωσης. Με αυτόν τον

τρόπο γίνεται εύκολα διαμοιρασμός της απαραίτητης πληροφορίας μεταξύ

επιχειρήσεων και πελατών αλλά και μεταξύ συναδέλφων όπως επίσης και η

δυνατότητα σήμανσης και ηλεκτρονικής υπογραφής αρκετών εγγράφων. Επιπλέον, η

καταχώρηση δεδομένων όπως παραστατικών είναι μία χρονοβόρα διαδικασία που

δεσμεύει πόρους από κάθε επιχείρηση, όμως μέσω των νέων πληροφοριακών

συστημάτων προβλέπονται αλλαγές στην εισαγωγή των δεδομένων μέσω

ηλεκτρονικής σάρωσης και φωτογράφισης παραστατικών τα οποία στη συνέχεια θα

αναλύονται και θα αναγνωρίζουν τους οπτικούς χαρακτήρες των εικόνων

δημιουργώντας τις απαραίτητες λογιστικές εγγραφές. (Gordon, 2018)

Σύμφωνα με διάφορες μελέτες, έχει διαπιστωθεί ότι τα θετικά χαρακτηριστικά

χρήσης της ψηφιακής λογιστικής (cloud accounting) μπορούν να διαχωριστούν σε αυτά

που σχετίζονται με την επίδραση αφ’ενός στον κύκλο εργασιών μιας επιχείρησης και

αφ’ετέρου στο κύκλωμα δαπανών της, κάποια από τα οποία μπορούν να συνοψιστούν

ενδεικτικά στα παρακάτω:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 46 | 200

• Ταχύτερα κυκλώματα εργασιών όπως εισπράξεων και πληρωμών, έκδοσης

παραστατικών, ενημέρωσης και κλεισίματος βιβλίων και δημιουργίας

αναφορών

• Απομακρυσμένη σύνδεση στα λογιστικά αρχεία

• Συνεχής διαθεσιμότητα εξυπηρέτησης σε πραγματικό χρόνο

• Μειωμένη πιθανότητα σφαλμάτων σε συναλλαγές

• Μειωμένες ανάγκες σε προσωπικό με ταυτόχρονη αύξηση παραγωγικότητας

του υπάρχοντος

• Καλύτερη διαχείριση των χρηματικών ροών

• Εξοικονόμηση χρόνου σε αποστολή μηνυμάτων ηλεκτρονικού ταχυδρομείου

• Εξοικονόμηση χαρτιού για εκτυπώσεις και αρχειοθέτηση εγγράφων (Radu ,

2008)

• Ασφάλεια αποθήκευσης δεδομένων συγκριτικά με τοπικούς εξυπηρετητές

(servers)

• Μειωμένο λειτουργικό κόστος αγοράς και συντήρησης τοπικών εξυπηρετητών

(servers)

• Ευκολία και φιλικότητα προς το χρήστη

• Άμεση πρόσβαση στα πρωτογενή δεδομένα από τη στιγμή που γίνεται η

καταχώρησή τους (Rao, Jyotsna, Sivani, 2017)

• Ο υλικός εξοπλισμός του εξυπηρετητή (server) δεν είναι απαραίτητος

• Οι χρήστες του εξυπηρετητή (server) είναι απεριόριστοι (Ionescu, Ionescu,

Bendovschi, Tudoran, 2013)

Σχετικές μελέτες έχουν δείξει ότι τα νέα πληροφοριακά συστήματα σε

συνδυασμό με τις αναδυόμενες τεχνολογίες δημιουργούν ένα πλαίσιο βάσει του οποίου

θα υφίσταται η δυνατότητα συντονισμού εργασιών με τη λειτουργία μοντέλων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 47 | 200

αναφορών και προβλέψεων σε πραγματικό χρόνο ακόμη και με απομακρυσμένο τρόπο

διαδικτυακά για κάθε επιχείρηση. (Rîndașu, 2017)

Σύμφωνα με άλλες έρευνες το 45% των συμβούλων επιχειρήσεων θεωρεί ότι οι

λογιστικές πρακτικές πρέπει να μετασχηματισθουν σε ψηφιακές ώστε να μπορέσουν

να επιβιώσουν αντίστοιχα και οι επαγγελματίες. Τα συγκριτικά πλεονεκτήματα για

τους επαγγελματίες που θα υιοθετήσουν την ψηφιακή λογιστική σχετίζονται τόσο με

την αύξηση της κερδοφορίας τους όσο και με τη δυνατότητά τους να προσφέρουν

εξειδικευμένες υπηρεσίες με μοντέλα αναφορών και προβλέψεων για στρατηγικά

σκεπτόμενους πελάτες τους.

Ο αυτοματισμός των διεργασιών αλλά και η τεχνητή νοημοσύνη που

δημιουργείται από τα υπολογιστικά συστήματα δημιουργεί πλεονεκτήματα υπέρ των

επαγγελματιών που χρησιμοποιούν αυτού του τύπου τις τεχνολογίες, όπως:

• Μειωμένο λειτουργικό κόστος, διότι εξοικονομούνται πόροι από την

αυτοματοποιημένη εισαγωγή πρωτογενών δεδομένων στα πληροφοριακά

συστήματα λογιστικής

• Νέες ροές εσόδων, αφού τα εξειδικευμένα λογισμικά θα μπορούν να

προσφέρουν υπηρεσίες υψηλής προστιθέμενης αξίας όπως μοντέλα με συχνές

αναφορές και προβλέψεις

• Εναρμόνιση με τις προσδοκίες της αγοράς, καθώς πολλοί επαγγελματίες πλέον

θα έχουν τη δυνατότητα άμεσης πρόσβασης σε οικονομικά δεδομένα

• Μεγαλύτερη προσβασιμότητα σε εξειδικευμένο προσωπικό, διότι οι εταιρείες

που θα χρησιμοποιούν νέες τεχνολογίες θα αποτελούν πόλο έλξης και ιδανικό

εργασιακό περιβάλλον για εκκολαπτόμενους επαγγελματίες

• Καλύτερη ισορροπία μεταξύ επαγγελματικής και προσωπικής ζωής, από τη

στιγμή δηλαδή που δημιουργούν αυτοματισμούς στην εργασία τους

απελευθερώνουν προσωπικό χρόνο

Ο χρόνος λοιπόν που θα εξοικονομείται θα μπορεί να επανεπενδυθεί στην

επιχειρηματικότητα, πράγμα που υπολογίσθηκε ότι επιφέρει αύξηση εσόδων ανά

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 48 | 200

εργαζόμενο σε ποσοστό 34% περίπου. Όσον αφορά το επίπεδο ετοιμότητας των

επαγγελματιών Λογιστών, μόνο το 23% απάντησε ότι είναι έτοιμο για τις επερχόμενες

αλλαγές. Μάλιστα, σχεδόν 2 στους 3 (64%) απάντησαν ότι γνωρίζουν κάποιον που

εργάζεται με παραδοσιακές έως και «πρωτόγονες» μεθόδους. Αρκετοί από αυτούς

γενικότερα συμφωνούν ότι η μετάβαση θα είναι αρκετά επίπονη διαδικασία, αλλά

συμφωνούν ότι θα ωφελήσει μακροπρόθεσμα όλους τους εμπλεκόμενους. (Anderson,

2017)

Σύμφωνα επίσης με μία μελέτη που έγινε, υπολογίσθηκε ο ρυθμός

αποδοτικότητας του κεφαλαίου που επενδύεται στις τεχνολογίες «νέφους»,

λαμβάνοντας υπόψιν την αναμενόμενη κερδοφορία και τη μείωση του κόστους σε

πάγιες συνδρομές ανά χρήστη, σε αποθηκευτικό χώρο και σε επεξεργαστική ισχύ. Οι

εκτιμήσεις έδειξαν ότι το περιθώριο κέρδους ανά μήνα μπορεί να αυξηθεί μέχρι και

5% περίπου λόγω μείωσης του κόστους από τη χρήση τεχνολογίας «νέφους». Μάλιστα,

όσο οι χρήστες στο πληροφοριακό σύστημα «νέφους» αυξάνονται τόσο το

συνδεδεμένο λειτουργικό κόστος μειώνεται και ο ρυθμός αποδοτικότητας του

επενδυτικού κεφαλαίου αυξάνεται με αποτέλεσμα να επιτυγχάνονται αυξημένα

περιθώρια κέρδους έως και 8% μηνιαίως. (Ionescu, Ionescu, Bendovschi, Tudoran,

2013)

2.5 Ευκαιρίες και προοπτικές του λογιστικού επαγγέλματος από τη χρήση νέων

πληροφοριακών συστημάτων και ηλεκτρονικών εφαρμογών.

Οι επαγγελματίες Λογιστές – Φοροτεχνικοί ήδη ασχολούνται και με

συμβουλευτικές υπηρεσίες σε επίπεδο επιχειρηματικών διαδικασιών με σκοπό την

επίλυση διαφόρων ζητημάτων που ανακύπτουν. Οι επιλογές λύσεων που υπάρχουν

πλέον στα εξειδικευμένα προγράμματα λογιστικής είναι αρκετές και ο ρόλος του

Λογιστή αναβαθμίζεται σε ένα είδος επαγγελματία που αναλαμβάνει να βελτιώνει

εκτός των βασικών του εργασιών και την επιχειρηματική προοπτική του πελάτη του.

Σύμφωνα με ένα άρθρο του οικονομικού διευθυντή Mark Hetherington, οι

συναλλακτικές δραστηριότητες που καταχωρούνται στα λογιστικά βιβλία γίνονται

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 49 | 200

ολοένα και πιο αυτοματοποιημένες, αυτό όμως δε σημαίνει πως οι βασικές λογιστικές

γνώσεις υποβαθμίζονται.

Ειδικότερα, η αυτοματοποίηση ορισμένων λογιστικών εργασιών ρουτίνας σε

πρωταρχικό επίπεδο έχει ως αποτέλεσμα την αλλαγή στη διαδικασία εκπαίδευσης και

εκμάθησης των νέων επαγγελματιών Λογιστών – Φοροτεχνικών, είτε σε ακαδημαϊκό

επίπεδο είτε σε πρακτικό επίπεδο.

Οι δεξιότητες πλέον που τείνουν να αναζητούν οι εργοδότες από τους

υποψήφιους είναι η ικανότητα συντονισμού με τα ενδιαφερόμενα μέρη διοίκησης και

μετόχων και η αναλυτική σκέψη. Παραδοσιακά, ο λειτουργικός ρόλος του Λογιστή

θεωρούταν δευτερεύων, ενώ πλέον στην εποχή μας έχει αρχίσει να γίνεται

πρωταγωνιστικός και να αποδεικνύεται ως αυτός που αποτελεί την ατμομηχανή για να

αναπτυχθεί ορθώς μία επιχείρηση. Με άλλα λόγια, παρατηρούμε στην αγορά τη

μετάβαση από την έννοια του «Λογιστή» σε αυτήν του «οικονομικού αναλυτή» και

τελικά σε αυτήν του «επιχειρηματικού συνεργάτη». (Muldowney, 2018)

Ο λογιστικός κλάδος ανέκαθεν είχε αυξημένη ζήτηση στην αγορά εργασίας και

πάντοτε υπήρχαν ευκαιρίες από πρωταρχικό επίπεδο βοηθού Λογιστή έως και ανώτερο

επίπεδο οικονομικών διευθυντών. Τα τελευταία χρόνια δίνονται προοπτικές σε νέους

αποφοίτους να λάβουν μέρος στην επαγγελματική κατάρτιση και στις εξετάσεις

επιπέδου Ορκωτών Λογιστών. Μάλιστα, αρκετές εταιρείες δείχνουν προτίμηση σε

υποψήφιους που έχουν συμμετάσχει σε αυτή τη διαδικασία ή δίνουν εκπαιδευτικά

κίνητρα στους υπάρχοντες εργαζόμενους για να ολοκληρώσουν αυτές τις σπουδές.

Συνεπώς, αρκετοί υπάλληλοι κυρίως σε μεγάλες λογιστικές εταιρείες αποκτώντας

εμπειρία με τα χρόνια έχουν την επιλογή να αλλάζουν τμήματα ή κατευθύνσεις με

αυξημένες απολαβές και προοπτικές καριέρας. (Gordon, 2018)

Ενδιαφέρον επίσης έχει ένα άρθρο του εταίρου και Ορκωτού Ελεγκτή Λογιστή

της KPMG Tony Young, όπου αναφέρεται ότι στην ψηφιακή εποχή της λογιστικής

επιστήμης το μεγάλο ζήτημα είναι η επιμόρφωση των νέων αποφοίτων και ότι σε

δεύτερη μοίρα έρχεται η ανησυχία εάν και κατά πόσο οι αυτοματοποιημένες λογιστικές

εργασίες υποβαθμίζουν ή όχι τις βασικές λογιστικές τους γνώσεις.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 50 | 200

Από τη στιγμή που θα αποτελέσουν παρελθόν οι τετριμμένες λογιστικές αλλά

και ελεγκτικές εργασίες της εισαγωγής πρωτογενών δεδομένων, οι νέοι επαγγελματίες

πλέον δε θα αναλώνουν το χρόνο τους με πρωτογενή παραστατικά, αλλά θα παίζουν

ένα διαφορετικό και πιο ενεργό ρόλο:

• στο σχεδιασμό και την επίλυση προβλημάτων,

• θα ενεργούν ως αναλυτές δεδομένων,

• θα δημιουργούν κριτική σκέψη,

• θα καταγράφουν και θα ερμηνεύουν αναλυτικές διαδικασίες

Σε ένα νέο ψηφιακό κόσμο, η βαθιά γνώση της λογιστικής με την έννοια της

χρεοπίστωσης θα είναι ήσσονος σημασίας, ενώ η κατανόηση των διαδικασιών ελέγχου

(I.T) στα πληροφοριακά συστήματα και στην προσβασιμότητά τους θα είναι κομβική.

Ήδη, οι παραδοσιακές μορφές ελέγχου με δειγματοληψία που απαιτούσαν σκέψη και

κρίση τείνουν να εξαλειφθούν και να αντικατασταθούν από εργαλεία ανάλυσης

δεδομένων και τεχνητής νοημοσύνης. (Muldowney, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 51 | 200

3ο Κεφάλαιο – Θεωρητικό Πλαίσιο και Ανάπτυξη Υποθέσεων

3.1 Εισαγωγή Κεφαλαίου

Οι νέες τεχνολογίες που θα μεταμορφώσουν το λογιστικό επάγγελμα και τη

λειτουργικότητά του είναι προ των πυλών και ήδη χρησιμοποιούνται στη χώρα μας σε

μεγάλο βαθμό. Εντούτοις, η ψηφιακή λογιστική ακόμη και με τη μορφή των

ηλεκτρονικών βιβλίων έχει δρομολογηθεί και λειτουργεί δοκιμαστικά σε χώρες του

εξωτερικού. Στον εκσυγχρονισμό και στην αναβάθμιση των πληροφοριακών

συστημάτων που χρησιμοποιούνται στη χώρα μας θα συμβάλλουν ιδιαιτέρως οι

αναδυόμενες τεχνολογίες πληροφορίας και επικοινωνιών καθώς και διάφορες νέες

τεχνολογίες που θα εξετάσουμε στην παρούσα εργασία.

Η ανάγκη επίσης για ένα ταχύτερο και πιο άμεσο μοντέλο αναφορών και

προβλέψεων στις επιχειρήσεις οδηγεί τις νέες τεχνολογίες πληροφοριών και

επικοινωνίας να συντονιστούν πλήρως με τα πληροφοριακά συστήματα λογιστικής

ώστε τα επιχειρησιακά και λογιστικά δεδομένα να απεικονίζονται όσο το δυνατό σε

πραγματικό χρόνο, ή έστω να δίνεται αυτή η δυνατότητα στο μέλλον.

Ο ρόλος πλέον των επαγγελματιών Λογιστών – Φοροτεχνικών θα βρίσκεται

κάπου ανάμεσα στα όρια της λογιστικής και της τεχνολογικής εξειδίκευσης, ώστε να

μπορεί να δημιουργεί προστιθέμενη αξία στους πελάτες και στις επιχειρήσεις με τις

οποίες συνεργάζονται. Η εμπειρία έχει δείξει ότι τόσο ο λογιστικός κλάδος όσο και τα

σχετιζόμενα με τη λογιστική επαγγέλματα πρωταγωνιστούν στη διαμόρφωση του νέου

αυτού πλαισίου της ψηφιακής εποχής. Έρευνες έχουν δείξει όμως ότι παρά το γεγονός

πως οι περισσότεροι είναι εξοικειωμένοι με τις νέες τεχνολογίες δεν τις

εκμεταλλεύονται στο έπακρο προς επαγγελματικό όφελός τους. (Rîndașu, 2017)

Οι μελλοντικοί επιστήμονες της λογιστικής θα πρέπει να αντιλαμβάνονται

επαρκώς τον τρόπο:

1. που χρησιμοποιούνται τα συστήματα που παράγουν τη λογιστική πληροφορία,

2. που παράγονται οι πληροφορίες των χρηματοοικονομικών αναφορών,

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 52 | 200

3. που σχετίζονται οι παραπάνω πληροφορίες με τη λήψη αποφάσεων σε κάθε

οντότητα

Κατά αυτό τον τρόπο, οι νέοι επιστήμονες Λογιστές θα έχουν ένα σημαντικό

πλέον και ευρύτερο ρόλο, αυτόν του αναλυτή της επιχείρησης ούτως ώστε να είναι σε

θέση να προσδιορίζουν:

• ποιες πληροφορίες σχετίζονται με την επίλυση προβλημάτων ή με την

αξιοποίηση ευκαιριών της επιχείρησης,

• με ποιον τρόπο θα συγκεντρωθούν αυτές οι πληροφορίες,

• πώς θα παραχθούν οι παραπάνω πληροφορίες από τα στοιχεία αυτά, δηλαδή με

τι είδους πληροφοριακά συστήματα

Κατά συνέπεια τα σύγχρονα πληροφοριακά συστήματα λογιστικής

προϋποθέτουν ειδικές γνώσεις και δεξιότητες από τους Λογιστές. Δεν αρκεί μόνο να

είναι καλοί χρήστες, να εισάγουν δηλαδή τις λογιστικές εγγραφές αλλά θα πρέπει να

γνωρίζουν πώς χρησιμοποιούνται τα συστήματα αυτά για να αξιοποιήσουν την

πρωτογενή πληροφορία, να εξάγουν αναφορές και να διενεργούν ελεγκτικές

επαληθεύσεις. Επιπλέον, σημαντικό ρόλο παίζουν και οι γνώσεις στη σχεδίαση και τη

διαχείριση του κάθε πληροφοριακού συστήματος (design manager) αλλά και του

αξιολογητή (I.T auditor) που διασφαλίζει ότι το σύστημα εκτελεί ορθά και με ακρίβεια

τις ελεγκτικές επαληθεύσεις. Συνεπώς, για ένα ολοκληρωμένο Λογιστή θα πρέπει

κατ’ελάχιστο να εκτελεί σε άριστο βαθμό το ρόλο του επιτελικού χρήστη στο

πληροφοριακό σύστημα και επίσης να είναι σε θέση να εκτελέσει τουλάχιστον ένα από

τους υπόλοιπους ρόλους του σχεδιαστή – διαχειριστή ή του αξιολογητή. (Richardson,

Chang, Smith, 2017)

Πριν μερικά χρόνια στο ετήσιο συνέδριο Λογιστών της παγκόσμιας συμμαχίας

ανεξάρτητων εταιρειών, έγινε λόγος για την ανάγκη νέου οράματος στη λογιστική

επιστήμη με τους ειδήμονες να αναγνωρίζουν τη ραγδαία μετάλλαξη της τεχνολογίας

στον 21ο αιώνα. Ήταν κοινή διαπίστωση πως ο τρόπος λειτουργίας των επιχειρήσεων

μεταλλάσσεται, άρα θα πρέπει και ο λογιστικός κλάδος να είναι προετοιμασμένος για

μία επακόλουθη εξέλιξη. Το 57% των Λογιστών παγκοσμίως έκριναν ότι οι

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 53 | 200

αναπτυσσόμενες τεχνολογίες θα έχουν μεγάλο αντίκτυπο στη λειτουργία της

οικονομίας, ενώ το 18% αυτών πίστευαν ότι η αλλαγή στον τρόπο λειτουργίας θα είναι

ολοκληρωτική. (Praxity - Global alliance of independant firms, 2014)

3.2 Τεχνολογική Συντόμευση Δραστηριοτήτων (Technologically Abbreviated

Activities - TAA)

 Η ψηφιακή εποχή που βιώνουμε ήδη έχει πάψει να αφορά μόνο την

ολοκλήρωση στόχων αλλά σχετίζεται κυρίως με τη βελτίωση και την επίτευξη

μεγαλύτερων στόχων. Οι τεχνικές διαχείρισης χρόνου δεν έχουν πλέον το νόημα μίας

λίστας υποχρεώσεων τύπου «check list» ή «to do list». Η ψηφιακή εποχή μας οδηγεί

από μόνη της να βρίσκουμε τρόπους ώστε να διαχειριζόμαστε προς όφελός μας το

μερίδιο χρόνου που μας αναλογεί, κάνοντας πολλές φορές ριζικές αλλαγές στον τρόπο

ζωής μας.

 Το δυσκολότερο πλέον στην τεχνική διαχείρισης χρόνου είναι οι μη

διακοπτόμενες εργασίες. Εάν κοιτάξουμε τη λίστα με τις υποχρεώσεις μας, την

επόμενη φορά καλό είναι να διαλέξουμε να ξεκινήσουμε από την πιο σημαντική και να

την ολοκληρώσουμε χωρίς διακοπές. Εάν περιορίσουμε τις διακοπές στη ροή εργασιών

μας, θα παρατηρήσουμε κατακόρυφη αύξηση της παραγωγικότητάς μας και μάλιστα

θα εργαζόμαστε λιγότερο έχοντας ολοκληρώσει το ίδιο αποτέλεσμα. Για να πετύχουμε

αυτό, θα πρέπει να δίνουμε προτεραιότητα στην πιο σημαντική εργασία, όχι στην πιο

επείγουσα, ούτε στην πιο εύκολη. Παράλληλα όμως, δεν πρέπει να μπερδεύουμε τις

επείγουσες εργασίες με τις σημαντικές, αλλά να φροντίζουμε να διαχωρίζουμε το ένα

από το άλλο.

 Ο άγραφος κανόνας του 80/20 στην περίπτωση αυτή μας αποδεικνύει ότι το

80% των εργασιών που ολοκληρώνουμε προκύπτει από το 20% της ενέργειας που

αφιερώνουμε. Συνεπώς, δίνοντας προτεραιότητα στην πιο σημαντική εργασία

φροντίζουμε να ολοκληρώσουμε το υπολειπόμενο 20% των εργασιών μας,

αξιοποιώντας την ενέργειά μας στο 100% και πολλές φορές ολοκληρώνοντας πιο

γρήγορα το σύνολο των εργασιών μας. (Owens, 2018)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 54 | 200

Ο λογιστικός κλάδος οδεύει σε μία νέα ψηφιακή εποχή του διαδικτύου και της

συνδεσιμότητας (internet of everythig, IoE), το επάγγελμα του Λογιστή δηλαδή

εξελίσσεται και διαμορφώνεται με τέτοιο τρόπο ώστε να ακολουθεί τις υψηλές

απαιτήσεις των επιχειρήσεων. Η τεχνητή νοημοσύνη διεισδύει στα λογιστικά

προγράμματα δημιουργώντας αυτοματισμούς που αντικαθιστούν τις

επαναλαμβανόμενες εργασίες ρουτίνας οι οποίες απασχολούν τους επαγγελματίες

Λογιστές με αποτέλεσμα να εξοικονομείται πολύτιμος χρόνος για ουσιώδεις και

σύνθετες δραστηριότητες όπως η ανάλυση δεδομένων και η συμβουλευτική

επιχειρήσεων. (Rîndașu, 2017)

 Γενικότερα όσο η τεχνολογία προοδεύει, μειώνεται και ο απαιτούμενος χρόνος

διεκπεραίωσης λογιστικών εργασιών που θα διεξάγονται στα πρωταρχικά στάδια. Νέα

εξειδικευμένα προγράμματα σαρώνουν και αναγνωρίζουν τα στοιχεία των

παραστατικών καταχωρώντας τις πρωτογενείς λογιστικές εγγραφές. Ηλεκτρονικές

πύλες διασύνδεσης συναλλαγών είσπραξης και πληρωμών διευκολύνουν την

ενημέρωση και τον έλεγχο της ροής του χρήματος. Συνεπώς, μένει περισσότερος

παραγωγικός χρόνος για τους επαγγελματίες Λογιστές – Φοροτεχνικούς για

ενασχόληση με παροχή συμβουλευτικών και Φοροτεχνικών υπηρεσιών προς τους

πελάτες τους με σκοπό να δίνουν μεγαλύτερη διασφάλιση στις επιχειρήσεις με

πληροφορίες που έχουν ουσιώδη σημασία για την επιχειρηματικότητα. (The Institute

of Certified Bookkeepers, 2018)

 Σύμφωνα με έρευνες που έχουν γίνει, η εισαγωγή της ηλεκτρονικής τήρησης

βιβλίων μέσω της ψηφιακής λογιστικής προβλέπεται να έχει ως μακροπρόθεσμη

συνέπεια την εξοικονόμηση 117,5 ωρών ή 15 εργάσιμων ημερών το χρόνο αν λάβουμε

ως βάση τις 52 εβδομάδες για κάθε έτος, ενώ 1 στους 4 πιστεύει ότι η εξοικονόμηση

χρόνου θα είναι πάνω από 200 ώρες ετησίως ή 25 εργάσιμες ημέρες.

 Η εξοικονόμηση του παραπάνω χρόνου θα μπορεί να αξιοποιηθεί

ποικιλοτρόπως σε διάφορες πτυχές για κάθε επαγγελματία, οι απαντήσεις ενδεικτικά

που δόθηκαν μετά από έρευνες ήταν οι εξής:

• Δημιουργία καλύτερης ισορροπίας μεταξύ επαγγελματικού και προσωπικού

χρόνου (42%)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 55 | 200

• Παροχή ουσιαστικότερων αναφορών και συμβουλών στους πελάτες τους

(21%)

• Αναζήτηση νέων επιχειρηματικών και επενδυτικών ευκαιριών (17%)

(Anderson, 2017)

3.3 Εξελιγμένη Επαγγελματική Τεχνολογία (Advanced Professional Technology

- APT)

Ο ρόλος της οικονομίας και της λογιστικής εξελίσσεται με ταχύτατους ρυθμούς

στην εποχή μας και για το λόγο αυτό δημιουργούνται ευκαιρίες μέσα από τις έξυπνες

μορφές ψηφιακής τεχνολογίας. Μέχρι πρότινος, οι παραπάνω επιστήμες εστίαζαν

κυρίως στην απεικόνιση των ποσοτικών δεδομένων και στις οικονομικές αναφορές με

κύριο μέλημά τους την κερδοφορία των επιχειρήσεων, ενώ πλέον παίζουν ένα

σημαντικότερο ρόλο, αυτόν της αναπτυξιακής στρατηγικής των επιχειρήσεων και της

βελτιωμένης επιχειρηματικής εμπειρίας.

Η τάση αυτή οδηγεί τις επιστήμες της οικονομίας και της λογιστικής σε ένα νέο

ψηφιακό λειτουργικό μοντέλο. Δεν επαρκεί δηλαδή μόνο η παραδοσιακή

επιχειρηματική στρατηγική βάσει λογιστικών κανόνων και μεθόδων. Ο

επιχειρηματικός κόσμος αναζητά ολοένα και περισσότερο μία ολιστική ψηφιακή

στρατηγική με σκοπό την ενδυνάμωση της επιχειρηματικότητας. Η τεχνολογία θα

παίξει ένα σημαντικότατο ρόλο στο μελλοντικό σχεδιασμό ψηφιακών μοντέλων

λειτουργίας, αναφορών και προβλέψεων και θα πρέπει να αποτελέσει ακρογωνιαίο

λίθο στρατηγικής σημασίας. (Victor, 2018)

Το λογιστικό επάγγελμα θα έρθει αντιμέτωπο με σημαντικές αλλαγές κατά τις

επόμενες τρεις δεκαετίες και για το λόγο αυτό οι επαγγελματικοί φορείς, τα μέλη τους

αλλά και τα εκπαιδευτικά ιδρύματα θα πρέπει να είναι έτοιμα να ανταποκριθούν. Οι

αλλαγές αυτές αφορούν:

• Την εξέλιξη και συνεχή χρησιμοποίηση έξυπνης και ψηφιακής τεχνολογίας

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 56 | 200

• Τη προώθηση της παγκοσμιοποίησης όσον αφορά στα λογιστικά πρότυπα και

στις επιμέρους αναφορές οικονομικών καταστάσεων

• Τις νέες μορφές διεθνούς νομοθεσίας, δεδομένων και κανόνων συναλλαγών

Καταρχήν, οι Λογιστές αναμένεται να χρησιμοποιούν ολοένα και συχνότερα

έξυπνα μέσα ψηφιακής τεχνολογίας για να βελτιώσουν τις παραδοσιακές μεθόδους

εργασίας τους και μάλιστα οι τεχνολογίες αυτές πολλές φορές θα αρχίσουν να

αντικαθιστούν πλήρως τις μέχρι πρότινος παραδοσιακές μορφές λογιστικών μεθόδων.

Θα ενισχυθεί η τάση να εφαρμόζονται έξυπνα λογισμικά συμπεριλαμβανομένων των

λογισμικών τεχνολογίας ««νέφους»» (cloud computing), ενώ ταυτόχρονα τα

κοινωνικά μέσα δικτύωσης θα ενισχύσουν την επικοινωνία, το συντονισμό δράσεων

και την ανταλλαγή πληροφοριών μεταξύ ενδιαφερόμενων. Πολλές μάλιστα

πλατφόρμες δικτύωσης από τη στιγμή που θα διαχειρίζονται τεράστιο όγκο

πληροφοριών (big data) θα έχουν τη δυνατότητα να εξάγουν περισσότερα δεδομένα

ακόμη και από τις οικονομικές αναφορές των επιχειρήσεων και οι υποψήφιοι επενδυτές

θα έχουν τη δυνατότητα με τη σειρά τους να ανιχνεύουν ευκαιρίες. (Islam, 2017)

Οι εκκολαπτόμενοι Λογιστές, λαμβάνοντας υπόψιν τις παραπάνω τάσεις, θα

έχουν μεγαλύτερες ανάγκες εκπαίδευσης σε ψηφιακές τεχνολογίες, διεθνή πρότυπα και

διεθνή νομοθεσία. Στις 13 Μαρτίου 2018 μάλιστα επετεύχθη πολιτική συμφωνία από

τα κράτη μέλη της Ευρωπαϊκής Ένωσης σχετικά με νέους κανόνες διαφάνειας για τους

μεσάζοντες συμπεριλαμβανομένων και των Λογιστών - Φοροτεχνικών που σχεδιάζουν

και προωθούν ειδικά συστήματα φορολογικού σχεδιασμού για τους πελάτες τους. Η

συμφωνία αυτή είχε ως στόχο την εφαρμογή νέων μέτρων για την καταπολέμηση της

φοροδιαφυγής και την ενίσχυση της φορολογικής διαφάνειας. Η χώρα μας σύμφωνα

με μελέτες που έχουν γίνει και απεικονίζονται στο παρακάτω διάγραμμα κατέχει

αρνητική πρωτιά στο ποσοστό παραοικονομίας επί του Α.Ε.Π της. (Σύνδεσμος

Ελλήνων Βιομηχάνων, 2017)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 57 | 200

Διάγραμμα 5 – Ελλάδα και Παραοικονομία (Πηγή: Ινστιτούτο Εφαρμοσμένων

Οικονομικών Ερευνών Παν. Tubingen)

Η γνώση στις ψηφιακές τεχνολογίες θα αποτελεί στο μέλλον σημείο αναφοράς

και ανταγωνιστικό πλεονέκτημα για τους επαγγελματίες Λογιστές, ενώ ταυτόχρονα

αναμένεται να είναι πιο χρήσιμοι οι Λογιστές που θα έχουν τη δυνατότητα να εξάγουν

ολοκληρωμένες αναφορές που θα απεικονίζουν λιγότερα ποσοτικά δεδομένα και θα

ερμηνεύουν περισσότερο τα ποιοτικά χαρακτηριστικά των επιχειρήσεων. Μέχρι

στιγμής λίγα ακαδημαϊκά ιδρύματα έχουν αναπτύξει διδακτέα ύλη που να σχετίζεται

με τις μελλοντικές αυτές ανάγκες του επαγγέλματος. (Islam, 2017)

Το εύρος των αναδυόμενων τεχνολογιών πληροφορίας και επικοινωνιών είναι

ήδη μεγάλο, ενώ πολλές από αυτές τις τεχνολογίες θα έχουν τη δυνατότητα να

επηρεάσουν άμεσα και σε μεγάλο βαθμό το λογιστικό κλάδο κατά την επόμενη

δεκαετία.

Ανέκαθεν αλλά ειδικά από τις αρχές του 21ου αιώνα, οι επαγγελματίες Λογιστές

– Φοροτεχνικοί εκμεταλλεύονταν τις αναδυόμενες τεχνολογίες ώστε να

ολοκληρώνουν τις εργασίες τους με μεγαλύτερη ακρίβεια, γρήγορα και απλά. Με την

πάροδο των ετών βέβαια η τεχνολογία «νέφους», τα μεγάλα δεδομένα (big data), οι

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 58 | 200

εφαρμογές κινητής τηλεφωνίας και τα μέσα κοινωνικής δικτύωσης κυριαρχούν στο

πεδίο του ανταγωνισμού για καλύτερη επικοινωνία και συνεργασία μεταξύ

επιχειρήσεων δημιουργώντας νέα δεδομένα και στο επάγγελμα. Ορισμένες από τις

κυρίαρχες τεχνολογίες που επηρεάζουν το λογιστικό κλάδο είναι οι παρακάτω:

1. Οι εφαρμογές κινητής τηλεφωνίας (mobility), με τις οποίες πλέον οι χρήστες

εργάζονται άμεσα, παραγωγικά και αποτελεσματικά από κάθε σημείο εντός και

εκτός εργασιακού χώρου επικοινωνώντας άμεσα και γρήγορα με οποιονδήποτε

2. Η τεχνολογία εφαρμογών «νέφους» (cloud), που δημιουργεί ένα περιβάλλον

υπηρεσιών σε πραγματικό χρόνο για κάθε χρήστη προωθώντας τη συνεργασία

και την αλληλεπίδραση

3. Τα κοινωνικά μέσα δικτύωσης (social collaboration), που λειτουργούν ως

κανάλι επικοινωνίας και αλληλεπίδρασης μεταξύ συναδέλφων αλλά και τρίτων

εκτός επιχείρησης δημιουργώντας ένα εναλλακτικό δίκτυο σχέσεων και

προώθησης για προϊόντα και υπηρεσίες

4. Οι υπηρεσίες ψηφιακής εξυπηρέτησης (digital service delivery), οι οποίες θα

λειτουργούν με γνώμονα τα ζητούμενα στοιχεία κάθε πελάτη και θα

λειτουργούν με αυτοματοποιημένες εντολές εξυπηρέτησης χρησιμοποιώντας

εξειδικευμένες γλώσσες προγραμματισμού (xbrl – extensible business reporting

language)

5. Τα μεγάλα δεδομένα (big data), που αποτελούνται από δομημένα και αδόμητα

δεδομένα, πληροφορίες δηλαδή ποσοτικοποιημένες και μη που

ψηφιοποιούνται, συλλέγονται, αναλύονται και δημιουργούν μοντέλα

αναφορών και προβλέψεων για επιχειρήσεις

6. Τα ηλεκτρονικά συστήματα πληρωμών (payment systems), τα οποία

αντικαθιστούν με την πάροδο του χρόνου τα μετρητά αλλά και τις επιταγές

7. Η ασφάλεια διαδικτύου (cyber security), με την οποία προστατεύονται οι

συσκευές και τα αρχεία που πολλές φορές αφορούν προσωπικά και

εμπιστευτικά δεδομένα

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 59 | 200

8. Η ρομποτική (robotics), η οποία δημιουργεί αυτοματισμούς σε

επαναλαμβανόμενες εργασίες ρουτίνας μειώνοντας τα λειτουργικά κόστη

9. Η εικονική πραγματικότητα (augmented and virtual reality), με την οποία οι

χρήστες θα εργάζονται σε συστήματα με περιβάλλον προσομοίωσης

10. Η τεχνητή νοημοσύνη (artificial intelligence), που ενσωματώνει στα λογισμικά

και στους υπολογιστές μεγαλύτερη ευφυία χρησιμοποιώντας λειτουργικόύς

κανόνες που προσιδιάζουν στην ανθρώπινη σκέψη και κριτική ικανότητα.

(Wolf, 2015)

Το σημαντικό βέβαια είναι ότι για όλα τα παραπάνω είδη τεχνολογίας που

έχουν τη δυνατότητα να εισέλθουν και να συνεισφέρουν στο λογιστικό επάγγελμα

πρέπει να γίνει μία θεωρητική μελέτη. Σε κάθε περίπτωση οι ιθύνοντες χρήστες δηλαδή

οι Λογιστές – Φοροτεχνικοί θα πρέπει να χρησιμοποιήσουν τις αναλυτικές τους

ικανότητες και δεξιότητες για να κρίνουν ποια από τα παραπάνω εργαλεία μπορεί να

αποβούν κατάλληλα για τους επαγγελματικούς τους σκοπούς. (Chua, 2013)

Οι αναδυόμενες τεχνολογίες όπως αυτές των μεγάλων δεδομένων (big data),

της ανάλυσης δεδομένων (data analytics), της λογιστικής «νέφους» (cloud accounting)

και των εφαρμογών κινητής τηλεφωνίας θα παίξουν ιδιαίτερο ρόλο στο λογιστικό

επάγγελμα τα επόμενα χρόνια. Σύμφωνα με έρευνες που έχουν γίνει σε Λογιστές που

είχαν τουλάχιστον 1 χρόνο επαγγελματική εμπειρία υπήρξαν ενδιαφέροντα ευρήματα

σχετικά με τις τεχνολογίες αυτές. Κατά κοινή διαπίστωση οι περισσότεροι είχαν μία

θεωρητική κατάρτιση σε αυτού του είδους τις τεχνολογίες, όμως παρατηρήθηκε πως

έπρεπε να βελτιώσουν αρκετά τις γνώσεις τους σε αυτούς τους τομείς ούτως ώστε να

μπορούν να εκμεταλλεύονται αποτελεσματικά αυτά τα εργαλεία προς όφελος της

εργασίας τους. Επιπλέον, οι τεχνολογίες κινητής τηλεφωνίας ξεκίνησαν να

υιοθετούνται πιο εύκολα από νέους που έκαναν την πρακτική τους, ενώ γενικότερα οι

επαγγελματικοί φορείς είχαν επίγνωση ότι υπάρχουν αρκετοί κίνδυνοι σχετικά με τα

επίπεδα ασφάλειας των δεδομένων.

Οι Λογιστές πλέον έχουν ανάγκη να αναπτύσσουν ικανότητες για να μπορούν

να εκμεταλλεύονται αποτελεσματικά τις παραπάνω αναδυόμενες τεχνολογίες. Για το

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 60 | 200

λόγο αυτό είναι στρατηγικής σημασίας ο ρόλος που παίζουν τα ακαδημαϊκά ιδρύματα

πριν την είσοδο των επαγγελματιών στην αγορά εργασίας εφοδιάζοντας τουλάχιστον

τους σπουδαστές οικονομικών επιστημών με γνώσεις στα σύγχρονα πληροφοριακά

συστήματα. Μάλιστα, έχουν γίνει σχετικές έρευνες που έδειξαν ότι θα κυριαρχήσουν

τα επόμενα χρόνια νέοι τύποι Λογιστών που θα έχουν ενεργό ρόλο όχι μόνο στα

λογιστικά και χρηματοοικονομικά αλλά και στα πληροφοριακά συστήματα. Πέραν

τούτου, θα πρέπει οι νέοι επαγγελματίες να αναπτύσσουν επαρκείς ικανότητες για την

προστασία ευαίσθητων και προσωπικών δεδομένων κατά τη χρήση λογιστικών

προγραμμάτων και εφαρμογών.

Σε σχετικές έρευνες που διεξήχθησαν όσον αφορά το επίπεδο εξοικείωσης με

τις αναδυόμενες αυτές τεχνολογίες, παρατηρήθηκε ότι μέχρι στιγμής δε

χρησιμοποιούνται ευρέως οι τεχνικές ανάλυσης δεδομένων (big data / data analytics),

αν και οι συγκεκριμένες αναμένεται να παίξουν πρωταγωνιστικό ρόλο στον

εκσυγχρονισμό του επαγγέλματος. Επίσης, η πλειοψηφία των ερωτηθέντων θεωρεί πως

οι τεχνολογίες «νέφους» και οι εφαρμογές κινητής τηλεφωνίας θα έχουν μεγάλο

αντίκτυπο στην εξέλιξη των λογιστικών εργασιών. (Rîndașu, 2017)

Τα πληροφοριακά συστήματα λογιστικής που βασίζονται σε τεχνολογία

«νέφους» (cloud accounting) δίνουν την προοπτική μίας ευέλικτης και ανταγωνιστικής

υπηρεσίας μεταξύ των χρηστών τους. Σε αυτή την προοπτική συμβάλλει αναμφίβολα

η ευρύτατη εξάπλωση του διαδικτύου με τις υψηλές ταχύτητες συνδεσιμότητας

παγκοσμίως. Στην Αυστραλία συγκεκριμένα 7 στους 10 Λογιστές χρησιμοποιούν ήδη

λογιστικά προγράμματα τεχνολογίας «νέφους», ενώ το 76,3% προσβλέπουν σε

μεγαλύτερες επενδύσεις στη συγκεκριμένη τεχνολογία. (Praxity - Global alliance of

independant firms, 2014)

Σύμφωνα με το συγγραφέα και καθηγητή του Πανεπιστημίου της Οξφόρδης

Daniel Susskind επικρατούν δύο διαφορετικές εκδοχές για το μέλλον των

επαγγελματιών, οι οποίες όμως έχουν ένα κοινό παρονομαστή, την τεχνολογία. Η

πρώτη εκδοχή αναφέρεται στην ολοένα και συχνότερη χρήση εξειδικευμένων

τεχνολογιών πληροφορίας και επικοινωνιών από επαγγελματίες που θα ενδυναμώσουν

τις παραδοσιακές μεθόδους εργασίας τους. Μάλιστα παρατηρείται το φαινόμενο αυτό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 61 | 200

να συμβαίνει ήδη στις μέρες μας στην εκπαίδευση, στην ιατρική, στην αρχιτεκτονική,

όμως είναι πράγματι ενδιαφέρον ότι από όλους τους παραπάνω κλάδους αυτός που έχει

το μεγαλύτερο ρόλο στη μεταβατική αυτή εποχή είναι κατά κοινή διαπίστωση ο κλάδος

των Λογιστών και της οικονομίας. Στη δεύτερη εκδοχή αυτό που επικρατεί είναι η

πλήρης αντικατάσταση των παραδοσιακών μεθόδων εργασίας από νέες τεχνολογίες,

καθώς υπερσύγχρονα συστήματα και μηχανήματα θα έχουν ενεργό δράση πλέον στην

καθημερινότητα.

Προβλέπεται ότι τα παραπάνω συστήματα θα είναι ικανά να διενεργούν

λογιστικές εργασίες πλήρως αυτοματοποιημένα, αν και ορισμένες φορές θα είναι

απαραίτητος ο ανθρώπινος παράγοντας για τον έλεγχό τους. Ο κλάδος των Λογιστών

αποδεικνύεται ο πιο συνειδητοποιημένος κλάδος επαγγελματιών, όσον αφορά την

αναγκαιότητα εκπαίδευσης στις νέες τεχνολογίες πληροφοριών και επικοινωνίας

συγκριτικά με τους υπόλοιπους. Είναι αξιοσημείωτο πως η παρούσα φάση που

διανύουμε αποτελεί ίσως την πιο σημαντική περίοδο της τεχνολογικής επανάστασης,

παρόλα αυτά όμως η επιταχυνόμενη εξέλιξη της τεχνολογίας δε σημαίνει απαραίτητα

ότι η επιρροή της θα είναι ίδια για όλους τους πολίτες. (Harbison, 2017)

3.4 Ικανότητα εποπτείας συναλλαγών (Transaction Supervision Capacity - TSC)

Στην εποχή που διανύουμε μπορούμε να παρατηρήσουμε ότι η ψηφιακή

τεχνολογία υπάρχει σχεδόν παντού πλέον και αυτό που αναρωτιόμαστε πολλές φορές

είναι όχι εάν αλλά πότε η οικονομία και ο επιχειρηματικός κόσμος θα υιοθετήσει

πλήρως την ψηφιακή τεχνολογία. Τα παραδοσιακά χειρόγραφα βιβλία

χρησιμοποιούνται ακόμη, αλλά η στροφή προς τον ψηφιακό μετασχηματισμό είναι

πλέον το κλειδί της επιβίωσης. Τα πλεονεκτήματα στον τρόπο εργασίας είναι αρκετά

και σχετίζονται με τη βελτίωση της αποτελεσματικότητας, τη μείωση των λαθών και

την αύξηση πολλές φορές των επιχειρηματικών εσόδων. Πρέπει να

συνειδητοποιήσουμε ότι το μέλλον δημιουργείται από τώρα στον επαγγελματικό μας

χώρο, ότι είναι λαμπρό και μάλιστα ψηφιακό.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 62 | 200

Η τεχνολογία έχει ήδη μετασχηματίσει την επιχειρηματικότητα, παρατηρείται

αύξηση στις διαδικτυακές αγορές, στις ηλεκτρονικές συναλλαγές καθώς και στην κάθε

είδους πληροφορία που διακινείται πλέον ψηφιακά μεταξύ καταναλωτών,

επιχειρήσεων και τραπεζών. Σύμφωνα με έρευνες το 83% των Λογιστών θεωρούν ότι

θα πρέπει να γνωρίζουν σε βάθος την τεχνολογία όσο και τη λογιστική, ενώ το 48%

των επιχειρηματικών συμβούλων ανησυχούν μήπως μείνουν πίσω, ποσοστό που

διπλασιάστηκε από τον προηγούμενο χρόνο. Ακόμη και το πληροφοριακό σύστημα της

φορολογικής και τελωνειακής αρχής του Ηνωμένου Βασιλείου αναβαθμίστηκε σε ένα

νέο σύστημα σύμφωνα με το οποίο όλες οι συναλλαγές των επιχειρήσεων θα

καταχωρούνται αυτόματα σε ένα διαδικτυακό φορολογικό λογαριασμό και στην πορεία

οι λογαριασμοί αυτοί θα υποβάλλονται περιοδικά ανά τρίμηνο για εκκαθάριση φόρων.

Πολλοί Βρετανοί Λογιστές όμως δεν έχουν δώσει ιδιαίτερη σημασία στο γεγονός αυτό,

περίπου 1 στους 4 δε γνωρίζει ότι επέρχεται αυτή η αλλαγή και είναι αυτονόητο ότι θα

δημιουργηθούν απορίες σε διάφορες συζητήσεις μεταξύ αυτών και πελατών τους.

(Anderson, 2017)

Το πληροφοριακό σύστημα της φορολογικής και τελωνειακής αρχής του

Ηνωμένου Βασιλείου, γνωστό και ως HMRC (Her Majesty’s Revenue and Customs)

από το 2017 προχώρησε στην εισαγωγή της ηλεκτρονικής τήρησης βιβλίων και

αναμφίβολα αυτό αποτέλεσε ένα μεγάλο σοκ στην επιχειρηματική και φορολογική

κοινότητα της χώρας, καθώς πληθώρα Λογιστών και ιδιωτών είχαν άγνοια των

επιπτώσεων. Η προσαρμογή των Λογιστών στην ψηφιακή λογιστική ήταν δύσκολο

ζήτημα, διότι δε γνώριζαν επακριβώς τι να συμβουλέψουν τους πελάτες τους.

Αυτό όμως που πραγματικά έκανε εντύπωση ήταν η αντιπαραβολή του

πληροφοριακού συστήματος HMRC με την ηλεκτρονική τραπεζική, καθώς

δημιουργήθηκε μια νέα πραγματικότητα σε ένα ηλεκτρονικό περιβάλλον όπου

μπορούσε κάποιος να δει φορολογικές πληροφορίες να εξελίσσονται σε πραγματικό

χρόνο.

Το σημαντικότερο βήμα μεταρρυθμίσεων ήταν η εισαγωγή στις τριμηνιαίες

αναφορές. Η ψηφιακή λογιστική θα περιείχε πλέον φορολογικές πληροφορίες τόσο για

τους ιδιώτες όσο και για τις επιχειρήσεις. Μελλοντικά, το HMRC είχε ως στόχο να

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 63 | 200

μπορεί ο κάθε ιδιώτης ή επιχείρηση να απεικονίζει και να αποθηκεύει όλες τις αγορές

και τα έξοδά του ψηφιακά, αλλά αυτό ήταν αρκετά δύσκολο στην αρχή. Οι πελάτες θα

είχαν μεν τη δυνατότητα να εκδίδουν και να αποθηκεύουν χειρόγραφα παραστατικά,

παρόλα αυτά το HMRC για την τήρηση των βιβλίων θα δεχόταν μόνο ηλεκτρονικά

δεδομένα. Το δεύτερο ερώτημα ήταν εάν και κατά πόσο το πληροφοριακό σύστημα

HMRC θα δεχόταν λογιστικά φύλλα. Αυτό θα ήταν αποδεκτό με την προϋπόθεση ότι

θα μετατρέπονταν το λογιστικό φύλλο σε μία κατάλληλη και αποδεκτή μορφή μέσα

στο HMRC.

Με τον τρόπο λειτουργίας του το πληροφοριακό σύστημα HMRC είχε την

ικανότητα εποπτείας και διασταύρωσης των συναλλαγών με τα φορολογικά δεδομένα

με αποτέλεσμα να εκμηδενίζει το φορολογικό κενό που προέκυπτε από τη χειροκίνητη

διασταύρωση λανθασμένων ή μη καταχωρημένων συναλλαγών. (Stuart, 2017)

Η ηλεκτρονική τήρηση βιβλίων ως εξέλιξη της ψηφιακής λογιστικής κερδίζει

ολοένα και περισσότερο έδαφος στη σύγχρονη εποχή, αλλά δεν είναι ακόμη έτοιμη

προς πληρη εφαρμογή ακόμη και στο εξωτερικό. Μελέτες έχουν δείξει ότι πάνω από 3

στους 4 Λογιστές που εργάζονται σε εταιρείες αρκετά συχνά χρησιμοποιούν απλά

λογιστικά φύλλα, ενώ σχεδόν το 18% τηρεί χειρόγραφα αρχεία. Το γεγονός αυτό

καθυστερεί την εργασία των Λογιστών που υποβάλλουν ετήσιες αναφορές για την

εκκαθάριση φόρων και δε δίνει τη δυνατότητα στους πελάτες τους να έχουν άμεση

πληροφόρηση για την οικονομική πορεία της επιχείρησής τους, ούτε για τις ταμιακές

ροές. Το 94% των επιχειρήσεων επιθυμούν εντούτοις από τους Λογιστές τους να

χρησιμοποιούν εργαλεία τελευταίας τεχνολογίας.

Με τα νέα εξειδικευμένα λογισμικά λογιστικής που θα χρησιμοποιούνται

μελλοντικά, γεγονότα όπως η καταχώρηση δεδομένων, η απώλεια παραστατικών και

τα μαθηματικά σφάλματα θα εκλείψουν. Τα δεδομένα θα εισρέουν στο πληροφοριακό

σύστημα αυτόματα είτε μέσω τραπέζης, είτε μέσω ενός συστήματος τιμολόγησης, είτε

μέσω ενός τερματικού αποδοχής καρτών P.O.S (Point of Sales) είτε μέσω ενός

συστήματος εξόδων. Συνεπώς, οι επαγγελματίες Λογιστές πλέον αντί να αναλώνονται

άσκοπα σε καταχωρήσεις θα διεξάγουν ποιοτικούς ελέγχους, από τη στιγμή που θα

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 64 | 200

εξαλειφθεί στα πρωτογενή δεδομένα ο παράγοντας του ανθρώπινου λάθους.

(Anderson, 2017)

3.5 Αυτοματοποιούμενη Λογιστική Υποβάθμιση (Automated Accounting

Degradation - AAD)

Το μέλλον της λογιστικής επιστήμης στην ψηφιακή εποχή αναμένεται

εξαιρετικά ενδιαφέρον διότι αναμένονται εξελίξεις στις σχέσεις των επαγγελματιών

Λογιστών – Φοροτεχνικών με τους πελάτες τους αλλά και γενικότερα στις προοπτικές

του ίδιου του επαγγέλματος.

Η ψηφιακή λογιστική που αναμένεται να δημιουργηθεί με την εφαρμογή της

ηλεκτρονικής τήρησης βιβλίων θα δίνει τη δυνατότητα στο χρήστη της να τηρεί με

ασφάλεια τα βιβλία μίας επιχείρησης διαδικτυακά και να έχει πρόσβαση από

οποιοδήποτε σημείο βρίσκεται σε αυτά. Θα δίνει τη δυνατότητα στο Λογιστή να

υποβάλλει δηλώσεις και να ενημερώνεται άμεσα για τις προθεσμίες των υποχρεώσεων.

Η υλοποίηση του προγράμματος ψηφιακής φορολογίας στο Ηνωμένο Βασίλειο

έχει ως στόχο στα τέλη του 2020 να δημιουργήσει ένα πληροφοριακό σύστημα

αποτελεσματικότερο, έξυπνο και εύχρηστο, το οποίο μάλιστα θα μειώσει αρκετά και

το λειτουργικό κόστος της δημόσιας διοίκησης. Αν και βασικός σκοπός είναι η πλήρης

ψηφιοποίηση, θα υπάρχει αρχικά η δυνατότητα χρήσης και λογιστικών φύλλων.

(openaccessgovernment.org, 2018)

Λαμβάνοντας υπόψιν την εξέλιξη του πληροφοριακού συστήματος HMRC στο

Ηνωμένο Βασίλειο (Her Majesty’s Revenue and Customs) και τις ανησυχίες του

λογιστικού κλάδου της χώρας, έχει καταστεί αναγκαίο από τους Βρετανούς Λογιστές

να υπάρξουν συγκεκριμένες διαβεβαιώσεις και διευκρινίσεις από τις αρχές όσον αφορά

τον τρόπο λειτουργίας αλλά και τις ενδεχόμενες επιβαρύνσεις που θα αντιμετωπίσουν

οι φορολογούμενοι εάν δε συμμορφωθούν πλήρως ή επαρκώς με τα νέα δεδομένα.

Το πρόβλημα έγκειται στο γεγονός ότι για την εισαγωγή των δεδομένων στο

πληροφοριακό σύστημα HMRC θα πρέπει και οι πρωτογενείς καταχωρήσεις να

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 65 | 200

γίνονται ψηφιακά, αλλά κανείς σχεδόν από τους φορολογούμενους δεν κάνει

ηλεκτρονικά τις καταχωρήσεις του. Σχεδόν όλοι τηρούν χειρόγραφα τα βιβλία τους, οι

Λογιστές δημιουργούν τα λογιστικά φύλλα και μια φορά ανά έτος υποβάλλουν τις

αναφορές. Η μετάβαση από τις ετήσιες στις τριμηνιαίες αναφορές θα είναι αρκετά

επίπονη διαδικασία διότι θα πρέπει να αντιληφθούν οι επαγγελματίες την ανάγκη

συνέπειας και τις αυξημένες υποχρεώσεις τους.

Οι παραπάνω αλλαγές μπορεί πάραυτα να δημιουργήσουν επαγγελματικές

ευκαιρίες για το λογιστικό κλάδο στη χώρα, διότι πολλές επιχειρήσεις που έστελναν

ετησίως μία φορά αναφορές στις αρχές να δυσκολευτούν να στέλνουν ανά τρίμηνο και

να αναθέσουν την τήρηση βιβλίων τους σε Λογιστές. Όμως, υπάρχει και η αντίθετη

άποψη ότι η πίεση προς τους Λογιστές από τις πολλαπλές προθεσμίες και αναφορές θα

είναι πιο έντονη κατά τη διάρκεια του έτους. Σε κάθε περίπτωση όμως θα πρέπει να

διασαφηνιστεί πώς ακριβώς θα λειτουργεί το σύστημα των καταχωρήσεων και

εκκαθαρίσεων, εάν απαιτείται νέο και ειδικό λογισμικό από τους Λογιστές το οποίο θα

αυξήσει το λειτουργικό τους κόστος και αν όντως χρειαστεί νέο λογισμικό να το

γνωρίζουν όσο το δυνατό νωρίτερα ούτως ώστε να προετοιμαστούν κατάλληλα.

(Stuart, 2017)

Κατά την εφαρμογή του πληροφοριακού συστήματος HMRC διαπιστώθηκε ότι

το ¼ των μικρομεσαίων επιχειρήσεων περίπου τηρούν τα βιβλία τους εξ’ολοκλήρου

χειρόγραφα, αφού μετά από σχετική έρευνα που διεξήχθη στο Ηνωμένο Βασίλειο το

24% περίπου των ερωτηθέντων απάντησαν πως δε χρησιμοποιούν ούτε καν λογιστικά

φύλλα και λιγότερο από το 1/3 των επιχειρηματιών χρησιμοποιούν εξειδικευμένα

λογισμικά λογιστικής. Αυτό όμως δε σημαίνει ότι οι επιχειρήσεις είναι ενάντια στην

τεχνολογία, αφού αρκετές χρησιμοποιούν λογιστικά φύλλα (τύπου MS Excel ή Google

sheets). Από το έτος 2018 όμως και μέχρι το 2021 όλες οι μικρομεσαίες επιχειρήσεις

θα υποχρεωθούν να τηρούν ψηφιακά τα βιβλία τους και όχι χειρόγραφα και τα

λογισμικά προγράμματα θα έχουν τη δυνατότητα να συνδέονται με το πληροφοριακό

σύστημα HMRC για την υποβολή των τριμηνιαίων δηλώσεων και εκκαθαρίσεων

φόρου. (Delves, 2017)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 66 | 200

Σύμφωνα με άλλη έρευνα που διεξήχθη, επαληθεύθηκαν οι ισχυρισμοί του 67%

των ερωτηθέντων συμβούλων ότι οι πελάτες τους θα ακολουθούσαν την πολιτική και

τη γραμμή που θα εφάρμοζαν οι ίδιοι. Συγκεκριμένα, αποδείχτηκε ότι οι επιχειρήσεις

εφάρμοζαν την ψηφιακή λογιστική επειδή το απαίτησαν οι Λογιστές τους σε ποσοστό

πάνω από 54%, ενώ ορισμένες ήταν σε αναμονή να τους συμβουλέψουν οι Λογιστές

τους, παρόλο που οι περισσότεροι είχαν επίγνωση των πλεονεκτημάτων της ψηφιακής

λογιστικής.

Οι περισσότερες επιχειρήσεις αναμένεται να συνεργάζονται πλέον με

συμβούλους και Λογιστές που θα τις βοηθούν να έχουν πρόσβαση σε πλεονεκτήματα

όπως μοντέλα αναφορών και προβλέψεων, αλλά και δυναμικά προγράμματα

μισθοδοσίας, αποθήκης, συναλλαγών ή μάρκετινγκ. Σε κάθε περίπτωση όμως, ο

επιχειρηματίας θα έχει πάντα τις ανησυχίες του και θα χρειάζεται ένα σύμβουλο να τον

καθοδηγεί στις πρακτικές που θα ακολουθεί.

Θεωρείται μέχρι στιγμής απίθανο οι αυτοματοποιημένες διαδικασίες που θα

εισαχθούν με την ψηφιακή λογιστική αλλά και οι εφαρμογές τεχνητής νοημοσύνης που

θα υπάρχουν στο μέλλον να αντικαταστήσουν το ρόλο και τη σχέση των

επαγγελματιών Λογιστών με τους πελάτες τους. Σύμφωνα με σχετική έρευνα, μόνο το

16% των ερωτηθέντων θα εμπιστεύεται πλήρως τη αυτοματοποιημένη διαχείριση των

φορολογικών λογαριασμών για τις επιχειρήσεις τους, ενώ το υπόλοιπο 84% προτιμά

να αναθέτει σε επαγγελματίες Λογιστές την επίβλεψή τους.

Ορισμένα επίσης χαρακτηριστικά όπως η εχεμύθεια, η ειλικρίνεια, οι

διαπροσωπικές σχέσεις, η κριτική ικανότητα, η λογική αλλά και η δημιουργικότητα

αποτελούν ισχυρούς δεσμούς μεταξύ Λογιστών και πελατών και επομένως δε μπορούν

να αντικατασταθούν από κανένα πληροφοριακό σύστημα προς το παρόν. (Anderson,

2017).

Αντιθέτως, ένα πληροφοριακό σύστημα το οποίο θα λειτουργεί με δυνατότητες

εξ αποστάσεως πρόσβασης από οποιοδήποτε σημείο, με ασφάλεια και θα

ενημερώνεται άμεσα σε πραγματικό χρόνο θα δίνει μια άλλη διάσταση στην

επικοινωνία μεταξύ Λογιστών και πελατών τους. Είναι εύλογο να υποθέσουμε πως εάν

το σύνολο των δεδομένων καταχωρείται πιο άμεσα στο πληροφοριακό σύστημα, τότε

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 67 | 200

και ο Λογιστής θα έχει τη δυνατότητα να παρέχει πιο άμεσες φορολογικές συμβουλές

προς κάθε πελάτη του με συνέπεια οι σχέσεις μεταξύ τους να ενδυναμώνονται.

(openaccessgovernment.org, 2018)

Αναλυτικότερα, υπάρχει μια αρθρογραφία για το μεταλλασσόμενο ρόλο του

Λογιστή κατά την τελευταία δεκαετία, σύμφωνα με την οποία η ρομποτική θα μπορεί

να αυτοματοποιήσει πλήρως ή έστω να ελαχιστοποιήσει μέχρι και το 40% της

συναλλακτικής δραστηριότητας που σχετίζεται με τις λογιστικές εγγραφές. Προκύπτει

δε το ερώτημα εάν και κατά πόσο το γεγονός αυτό υποβαθμίζει τις βασικές γνωστικές

ικανότητες των Λογιστών στα πρώτα επαγγελματικά τους βήματα.

Σύμφωνα με τον Thomas Davenport, εκπρόσωπο της πρωτοβουλίας του

Πανεπιστημίου του ΜΙΤ για την ψηφιακή οικονομία, η αλήθεια είναι ότι το παραπάνω

γεγονός δεν εμπνέει τόσο μεγάλη ανησυχία, όσο η πιθανότητα εξάλειψης ορισμένων

θέσεων εργασίας κυρίως σε επίπεδο βοηθού Λογιστή καθώς υπάρχουν ενδείξεις ότι

ένα μεγάλο μέρος λογιστικών εργασιών θα διεξάγεται πλέον από αυτοματοποιημένα

συστήματα και εφαρμογές, όπως επίσης θα αυτοματοποιηθούν αρκετές ελεγκτικές και

φορολογικές διαδικασίες.

Σε πρωταρχικό επίπεδο λοιπόν, μπορεί να αυτοματοποιηθούν αρκετές εργασίες

αλλά αν κριθεί αναγκαίο ο κάθε Λογιστής σίγουρα θα έχει τις βασικές γνώσεις ώστε

να ανταπεξέλθει στην ανάγκη χειροκίνητης παρέμβασης. Το πιθανότερο όμως είναι να

μη χρειάζονται παρά ελάχιστες παρεμβάσεις και για το λόγο αυτό αρκετές θέσεις

εργασίας σε επίπεδο βοηθού Λογιστή αναμένεται να εκλείψουν. Αντιθέτως, θα

εξακολουθεί να υπάρχει ανάγκη επαγγελματικής κρίσης και εξειδικευμένης λογιστικής

γνώσης ώστε να ερμηνεύονται τα αποτελέσματα από τις αυτοματοποιημένες

διαδικασίες. Το πρόβλημα είναι όμως πώς θα καλλιεργηθεί η αναπτυγμένη κρίση και

εξειδίκευση των Λογιστών εάν στο μέλλον εκλείψουν αρκετές θέσεις σε πρωταρχικό

επίπεδο. Η κρίση και η εξειδίκευση είναι γεγονός ότι αποκτάται με την πολυετή

εμπειρία από πρωταρχικό επίπεδο. Το ζήτημα αυτό δεν έχει απαντηθεί έως τώρα.

(Muldowney, 2018)

 Η μηχανοργάνωση τα προηγούμενα χρόνια αντικατέστησε κυρίως εργασίες

ρουτίνας που βασίζονταν σε σαφείς κανόνες και γλώσσες προγραμματισμού. Ωστόσο,

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 68 | 200

στην ψηφιακή εποχή που διανύουμε με την εξέλιξη των αλγορίθμων κατά την

επεξεργασία μεγάλων δεδομένων (big data) παρατηρείται το φαινόμενο πολλές

εργασίες που δεν αποτελούν ρουτίνα αλλά προϋποθέτουν σκέψη και κρίση να

αυτοματοποιούνται λόγω εξέλιξης της ρομποτικής και της τεχνητής νοημοσύνης.

Συνεπώς, δεν είναι απίθανο στην επόμενη ή στις επόμενες δεκαετίες ακόμη και

λογιστικά επαγγέλματα με αυξημένες απαιτήσεις σε κριτική σκέψη να αντιμετωπίσουν

τον κίνδυνο εξάλειψης. Σύμφωνα με εκτιμήσεις και έρευνες που έχουν διεξαχθεί στην

Αμερική, περίπου το 47% των επαγγελμάτων που υπάρχουν αυτή τη στιγμή βρίσκονται

σε θέση κινδύνου εξάλειψης λόγω της καλπάζουσας τεχνολογίας και του

αυτοματισμού. Εκτιμήθηκε μάλιστα από έρευνες ότι με διαβάθμιση από το 0 (μη

αυτοματοποιούμενη) ως το 1 (πλήρως αυτοματοποιούμενη) βασικές λογιστικές

διεργασίες όπως η μισθοδοσία, η τήρηση βιβλίων, η λογιστική, η ελεγκτική και η

φορολογία είναι κατά μέσο όρο στο 0,98 όσον αφορά στην πιθανότητα πλήρους

αυτοματοποίησής τους στο μέλλον. (Frey, Osborne, 2013)

4ο Κεφάλαιο – Ερευνητική Προσέγγιση και Μεθοδολογία

4.1 Εισαγωγή

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 69 | 200

Κατά την διάρκεια της μελέτης αυτής υιοθετήσαμε την μικτή ερευνητική

προσέγγιση (mixed method approach), η οποία περιλαμβάνει ποιοτικές και ποσοτικές

μεθόδους. Βασικός στόχος της έρευνας είναι η δημιουργία ενός ερευνητικού εργαλείου

το οποίο θα ταυτοποιήσει αιτιοκρατικές σχέσεις ενός θεωρητικού μοντέλου, στο οποίο

αποτυπώνονται οι παράγοντες που επηρεάζουν το τεχνολογικό υπόβαθρο των

Λογιστών – Φοροτεχνικών στις λογιστικές εφαρμογές καθώς και την θέση ετοιμότητάς

τους επαγγελματικά σε σχέση με την εισαγωγή καινοτόμων εφαρμογών όπως η

ηλεκτρονική τήρηση βιβλίων. Το θεωρητικό μοντέλο πλαισιώνει παράγοντες που

δημιουργήθηκαν με βάση τις πληροφορίες από την σχετική βιβλιογραφία και

αρθρογραφία καθώς και από συνεντεύξεις που έγιναν σε ειδήμονες του λογιστικού

κλάδου.

Το ερευνητικό μοντέλο που προτείνεται συντίθεται από ένα ερωτηματολόγιο

που προκύπτει από συνδυασμό διεθνούς βιβλιογραφικής επισκόπησης, αρθρογραφίας

και συνεντεύξεων και αντανακλά το στόχο της διερεύνησης αλληλεπιδράσεων

παραγόντων που σχετίζονται με τα δημογραφικά στοιχεία των ερωτηθέντων Λογιστών

– Φοροτεχνικών. τα οποία μπορεί να επηρεάζουν τόσο το τεχνολογικό τους υπόβαθρο

όσο και τις επαγγελματικές ανησυχίες ως προς την υιοθέτηση ηλεκτρονικών

εφαρμογών όπως η αυτή της ηλεκτρονικής τήρησης βιβλίων. Το ερωτηματολόγιο

χρησιμοποιείται για την ταυτοποίηση μεταβλητών που επηρεάζουν τους παράγοντες

που σχετίζονται με τα δημογραφικά στοιχεία του δείγματός μας.

4.2 Ερευνητικά παραδείγματα

Η παραγωγή γνώσης μέσω έρευνας απαιτεί την κατανόηση και επιλογή της

κατάλληλης μεθοδολογικής προσέγγισης για την διατύπωση των ερευνητικών

ερωτημάτων.

Στο πεδίο των κοινωνικών επιστημών η μεθοδολογία εμπίπτει σε δυο

κατηγορίες σχολών σκέψεων, στο θετικισμό (positivism) και στον ερμηνευτικισμό

(interpretivism) (Bryman, Bell, 2011) ή στον θετικισμό και στον μη-θετικισμό (Brand,

2009). Ο θετικισμός πρεσβεύει την πραγματικότητα αναφορικά με κοινωνικά

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 70 | 200

φαινόμενα μέσα από αντικειμενική έρευνα (Bryman, Bell, 2011). Τα προβλήματα που

ερευνώνται με τη θετικιστική προσέγγιση εντοπίζουν τις αιτίες που επηρεάζουν

συγκεκριμένα αποτελέσματα (Creswell, Research Design: Qualitative, Quantitative,

and Mixed Methods Approaches, 2003). Αντανακλά μια φιλοσοφία, στην οποία στόχος

είναι να διατυπωθούν ερευνητικές υποθέσεις, οι οποίες θα ελεγχθούν εμπειρικά (Guba,

Lincoln, 1994) (Creswell, Research Design: Qualitative, Quantitative, and Mixed

Methods Approaches, 2003). Ο ερευνητής μελετά το αντικείμενο χωρίς να το επηρεάζει

ή να επηρεάζεται από αυτό (Guba, Lincoln, 1994) και προσπαθεί να παραμείνει

αντικειμενικός (Creswell, Research design: qualitative & quantitative approaches,

1994). Η διαδικασία της ανάπτυξης της γνώσης εντός του θετικιστικού πλαισίου

πραγματοποιείται μέσα από το υποθετικό μοντέλο (hypothetico-deductive model)

(Creswell, Research design: qualitative & quantitative approaches, 1994) , (Bryman,

2001). Σύμφωνα με το μοντέλο αυτό οι μεταβλητές και οι υποθέσεις καθορίζονται πριν

από την έναρξη της έρευνας και παραμένουν σταθερές καθ’ όλη τη διάρκειά της. Ο

σκοπός της μελέτης είναι να «αναπτύξει γενικεύσεις που συνεισφέρουν στην θεωρία

και να καταστήσει δυνατή την καλύτερη πρόβλεψη, επεξήγηση και κατανόηση

φαινόμενων» (Creswell, Research design: qualitative & quantitative approaches, 1994).

Δεδομένου ότι ο θετικισμός επικεντρώνεται κατά κύριο λόγο στην καθιέρωση ενός

αιτιοκρατικού πλαισίου, η ποσοτική μέθοδος θεωρείται ως η καταλληλότερη μέθοδος.

Η θετικιστική έρευνα βασίζεται σε ποσοτικά δεδομένα και προσπαθεί να

εξηγήσει περιστατικά μέσω του εντοπισμού σχέσεων αιτιότητας (Neuman, 2003). Η

ποσοτική έρευνα διευκολύνει την ανάπτυξη στατιστικών σχέσεων μεταξύ

εξαρτημένων και ανεξάρτητων μεταβλητών. Οι ερευνητές ανέπτυξαν την

«συνεπαγωγική λογική για την ανακάλυψη και την επιβεβαίωση ενός συνόλου

πιθανολογικών αιτιοκρατικών νόμων, για την πρόβλεψη γενικών προτύπων της

ανθρώπινης δραστηριότητας» (Neuman, 2003, σ. 71) .

Η προσέγγιση, η οποία υιοθετεί μια θετικιστική αντίληψη της έρευνας,

στηρίζεται στην υπάρχουσα βιβλιογραφία, σε εμπειρικά δεδομένα και στον ερευνητή.

Βασικός στόχος της βιβλιογραφίας είναι να παρέχει στοιχεία που αποδεικνύουν ότι ο

ερευνητής έχει επίπεδο γνώσεων σχετικά με την έρευνα. Συνήθως η θετικιστική άποψη

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 71 | 200

βασίζεται σε προϋπάρχουσα βιβλιογραφία, εμπειρικά δεδομένα και στην προσωπική

διορατικότητα.

Ο θετικισμός περιλαμβάνει προσεγγίσεις συμπεριλαμβανομένου του μετα-

θετικισμού (post-positivism) (Neuman, 2003) ο οποίος υιοθετεί την φιλοσοφία αιτίας-

αποτελέσματος. Οι μεταθετικιστές είναι περιοριστικοί καθώς επικρατεί η μείωση ιδεών

σε μικρά, διακριτά σύνολα για έρευνα, όπως οι μεταβλητές που περιλαμβάνουν

υποθέσεις και ερευνητικά ερωτήματα. Η αποδεκτή προσέγγιση των μετα-θετικιστών

ερευνητών αρχίζει με μια θεωρία, συνεχίζει με τη συλλογή δεδομένων υποστηρικτικά

ή αντικρουόμενων της θεωρίας, με συνέχεια των αναγκαίων αναθεωρήσεων και

διεξάγονται πρόσθετες έρευνες (Creswell, Research Design: Qualitative, Quantitative,

and Mixed Methods Approaches, 2014).

Ωστόσο, η υιοθέτηση ποιοτικών μεθόδων εμφάνισε νέες σχολές σκέψης, όπως

η ερμηνευτική θεωρία (interpretivism) και η κριτική θεωρία/μεταμοντερνισμός

(critical theory/ postmodernism). Η ερμηνευτική θεωρία συνδέεται συνήθως με την

ποιοτική προσέγγιση (Brand, 2009) και επιτρέπει την αλληλεπίδραση μεταξύ ερευνητή

και του υποκειμένου (Bryman, Bell, 2011)

Η ποσοτική έρευνα επικεντρώνεται στο σύνολο των απόψεων των

ερωτηθέντων για να ερμηνεύσει τα αποτελέσματα και έτσι μειώνει τις απόψεις των

μεμονωμένων ατόμων. Η ποιοτική έρευνα δίνει έμφαση στις αντιλήψεις μικρού

αριθμού συμμετεχόντων και ως εκ τούτου δεν έχει την ικανότητα γενίκευσης

(Creswell, Plano Clark, 2011). Επίσης, μια ποσοτική έρευνα ασχολείται περισσότερο

με τον προσδιορισμό των σχέσεων μεταξύ των μεταβλητών, ενώ η ποιοτική έρευνα

εστιάζεται στην κατανόηση της υποκειμενικής έννοιας των κοινωνικών φαινομένων

(Harrison, 2013)

Ο πραγματισμός ως μέση λύση, ο οποίος παρέχει εναλλακτική θεωρητική

πρόταση για την κατανόηση των κοινωνικών φαινομένων, χρησιμοποιείται πιο συχνά

και προτιμάται στις ερευνητικές εργασίες καθώς χρησιμοποιεί μικτή μέθοδο

προσέγγισης (Johnson, Onwuegbuzie, 2004), (Johnson et al., 2007), (Creswell,

Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, 2009),

(Feilzner, 2010) (Creswell, Plano Clark, 2011). Ως ερευνητικό πρότυπο, ασχολείται με

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 72 | 200

τον προσδιορισμό της κατάλληλης προσέγγισης για την επίλυση ερευνητικών

προβλημάτων. Εξερευνά τις κατάλληλες μεθόδους βάσει του τι αναζητεί ο ερευνητής

(Feilzner, 2010) και χρησιμοποιεί ποσοτικές και ποιοτικές προσεγγίσεις (Creswell,

Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, 2009).

«Οι ερευνητικές μέθοδοι που επιλέγονται θα πρέπει να παρέχουν τις καλύτερες

ευκαιρίες για την απάντηση ερευνητικών ερωτημάτων» (Malina, 2011, σ. 68), γεγονός

το οποίο μπορεί να οδηγήσει σε εύρεση μη αναμενόμενων δεδομένων (Feilzner, 2010).

Σε μια έρευνα μικτής μεθόδου, συνδυάζονται διαφορετικοί τύποι δεδομένων,

διαφορετικών μεθόδων συλλογής, είδη αναλύσεων και εκθέσεων. Δεδομένης αυτής

της ευελιξίας, οι ερευνητές μπορούν να εφαρμόσουν τη μικτή μέθοδο προσέγγισης,

στην ανάπτυξη ερευνητικών υποθέσεων, στην δειγματοληψία, στη συλλογή

δεδομένων, στις αναλύσεις και στην παρουσίαση των ευρημάτων (Creswell, Research

Design: Qualitative, Quantitative, and Mixed Methods Approaches, 2009), (Creswell,

Plano Clark, 2011) οι οποίες εφαρμόζονται σε μία μόνο μελέτη (Grafton, Lillis, 2011),

(Harrison, 2013)

Η μικτή ερευνητική συνδυάζοντας ποσοτικές και ποιοτικές προσεγγίσεις σε μια

έρευνα προσφέρει μια πιο ολοκληρωμένη κατανόηση της έρευνας (Creswell, Research

Design: Qualitative, Quantitative, and Mixed Methods Approaches, 2009). Η κεντρική

ιδέα της διεξαγωγής μιας έρευνας μικτής μεθόδου είναι να αυξήσει την αξιοπιστία και

την εγκυρότητα των ευρημάτων μέσω διαφόρων εργαλείων (Wheeldon, 2010),

δεδομένου ότι σε μικτές μεθόδους έρευνας οι αδυναμίες της μιας υπερκαλύπτονται

(McKerchar, 2010), (Creswell, Plano Clark, 2011). Επίσης, οι μικτές μέθοδοι

προσέγγισης μειώνουν την πιθανότητα τα ερευνητικά ευρήματα να είναι αποτέλεσμα

των μοναδικών χαρακτηριστικών της μεθόδου που χρησιμοποιείται (Grafton, Lillis,

2011)

4.3 Δημιουργία και ανάπτυξη των στοιχείων του ερωτηματολογίου

Η βιβλιογραφία προτείνει ένα είδος δομής για την διαδικασία ανάπτυξης ενός

ερωτηματολογίου, η οποία αντανακλά μια σειρά σταδίων, χωρίς να έχει καταλήξει σε

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 73 | 200

ομοφωνία για τον αριθμό των προτεινόμενων σταδίων (Churchill, 1979), (DeVellis,

2003), (Hinkin, A review of scale development practices in the study of organizations,

1995), (Llusar, Zornoza, 2002)

4.3.1 Πλαίσιο και καθορισμός των θεωρητικών πεδίων – διαστάσεων

Για να επιτευχθεί το κατάλληλο επίπεδο εξειδίκευσης και ακρίβειας κατά την

δημιουργία των στοιχείων του ερωτηματολογίου, απαιτείται σαφής προσδιορισμός των

πτυχών και των παραμέτρων των θεωρητικών πεδίων που αντανακλώνται στα εν λόγω

στοιχεία (Churchill, 1979) , (DeVellis, 2003). Στην παρούσα έρευνα το δομικό πλαίσιο

των θεωρητικών πεδίων και ο ορισμός του προέρχονται από τη βιβλιογραφική

ανασκόπηση και αρθρογραφία του κεφαλαίου 3 καθώς και το ερευνητικό μοντέλο.

4.3.2 Εξαγωγή στοιχείων του ερωτηματολογίου

Στόχος του σταδίου αυτού είναι να δημιουργήσει μια δεξαμενή στοιχείων τα

οποία προορίζονται για το συγκεκριμένο θεωρητικό πλαίσιο (Churchill, 1979) (Hinkin,

A review of scale development practices in the study of organizations, 1995). Η

δεξαμενή στοιχείων θα πρέπει να αποτελεί ένα τυχαίο υποσύνολο του θεωρητικού

πλαισίου (DeVellis, 2003). Η δεξαμενή στοιχείων μπορεί να δημιουργηθεί είτε

επαγωγικά (inductively), λόγω έλλειψης διαθέσιμων θεωριών, (π.χ. συνεντεύξεις,

ομάδες εστίασης), ή συνεπαγωγικά (deductively) από προηγούμενες έρευνες (Hinkin,

A review of scale development practices in the study of organizations, 1995), (Hinkin,

1997).

Η κάθε ερώτηση-στοιχείο θα πρέπει να αφορά και να μετρά ένα και μοναδικό

αντικείμενο (DeVellis, 2003) (Hinkin, A review of scale development practices in the

study of organizations, 1997). Πολλαπλοί χαρακτηρισμοί του υπό εξέταση

αντικειμένου μπορούν να προκαλέσουν σύγχυση και να αλλοιώσουν την ουσία της

απάντησής του. Οι ερωτήσεις πρέπει να είναι περιεκτικές, με απλή διατύπωση,

κατανοητή (DeVellis, 2003), (Hinkin, 1997) και η χρήση αρνητικών χαρακτηρισμών

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 74 | 200

πρέπει να αποφεύγεται ή τουλάχιστον να ασκείται με προσοχή (DeVellis, 2003),

(Hinkin, A review of scale development practices in the study of organizations, 1997).

Οι ερωτήσεις θα πρέπει να καλύπτουν το σύνολο του θεωρητικού πεδίου που

ερευνάται χωρίς επικέντρωση σε μεμονωμένα στοιχεία. Το βασικό ζητούμενο για την

δημιουργία ενός αξιόπιστου ερωτηματολογίου είναι να ερμηνεύεται σωστά από τους

ερωτώμενους σε σχέση με το τι σκοπεύει να μετρήσει ο ερευνητής. Τα ερευνητικά

αντικείμενα μπορούν να προκύψουν από την συνεπαγωγική (deductive) ή επαγωγική

(inductive) προσέγγιση. Στην παρούσα έρευνα χρησιμοποιήθηκε ένας συνδυασμός των

δύο αυτών προσεγγίσεων.

4.3.3 Συνεπαγωγική παραγωγή στοιχείων ερωτηματολογίου (Deductive Item

Generation)

Η συνεπαγωγική προσέγγιση χρησιμοποιεί την υπάρχουσα θεωρία για την

παραγωγή των στοιχείων του ερωτηματολογίου. Πραγματοποιείται ενδελεχής μελέτη

στα υπό μέτρηση θεωρητικά πλαίσια. Η χρήση της βιβλιογραφίας χρησιμοποιήθηκε ως

δεξαμενή εξαγωγής των στοιχείων του ερωτηματολογίου, όσο και ως πηγή

πληροφοριών αξιολόγησης. Η εντρύφηση στην υπάρχουσα βιβλιογραφία είχε ως στόχο

την κατανόηση του εννοιολογικού πλαισίου, των θεωρητικών πλαισίων και των

αλληλεξαρτήσεών τους.

Για την κωδικοποίηση των πληροφοριών που εξήχθη από την διεθνή

βιβλιογραφία υιοθετήθηκε η συνεπαγωγική συλλογιστική (deductive reasoning).

Κωδικοποίηση νοείται ως ο εντοπισμός ενός χαρακτηριστικού των δεδομένων το οποίο

εμφανίζεται ενδιαφέρον για τον αναλυτή. Η συνεπαγωγική κωδικοποίηση λειτουργεί

σε αντίθετη κατεύθυνση από την επαγωγική (inductive). Ξεκινάει με βάση

συγκεκριμένα αντικείμενα ή θεωρητικές ιδέες και αναζητά υποστήριξη στην

υπάρχουσα βιβλιογραφία. Αντίθετα, ο επαγωγικός τρόπος κωδικοποίησης των

πληροφοριών της βιβλιογραφίας δεν προϋποθέτει την ύπαρξη συγκεκριμένων

θεωρητικών ζητημάτων προς εξερεύνηση. Τα ζητήματα αυτά προκύπτουν μέσα από

την διερεύνηση της βιβλιογραφίας.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 75 | 200

Τα θεωρητικά ζητήματα που διερευνήθηκαν αφορούσαν γενικότερα το μέλλον

του λογιστικού επαγγέλματος στην ψηφιακή εποχή της τεχνολογίας, τα πληροφοριακά

συστήματα και τις ηλεκτρονικές εφαρμογές που αναπτύσσονται τα τελευταία χρόνια,

τις πρακτικές καταμερισμού χρόνου στις λογιστικές εργασίες, την ηλεκτρονική

τιμολόγηση, τις ανάγκες και τα μέτρα αναβάθμισης του λογιστικού επαγγέλματος στην

ψηφιακή εποχή και τέλος το πλαίσιο της ηλεκτρονικής τήρησης βιβλίων στην Ελλάδα.

Τα θεωρητικά πεδία που προέκυψαν από την βιβλιογραφία αφορούν :

1) Την τεχνολογική κατάρτιση και εξοικείωση με τις λογιστικές εφαρμογές.

2) Τα μειονεκτήματα και τους κινδύνους που ελλοχεύουν για το λογιστικό

επάγγελμα από νέες εφαρμογές όπως η ηλεκτρονική τήρηση βιβλίων.

3) Τις δραστικές δυνάμεις και τις ευκαιρίες προοπτικής που δημιουργούνται για

το λογιστικό επάγγελμα από την εφαρμογή της ηλεκτρονικής τήρησης βιβλίων.

Τα παραπάνω θεωρητικά πεδία σε συνδυασμό με τις συνεντεύξεις και την

επισκόπηση της βιβλιογραφίας ανέδειξαν τα βασικά στοιχεία του ερωτηματολογίου.

4.3.4 Επαγωγική (inductive) παραγωγή στοιχείων ερωτηματολογίου

Η επαγωγική προσέγγιση στην ερευνητική διαδικασία υιοθετεί ποιοτικές

μεθόδους έρευνας μέσω της συλλογής πληροφοριών σχετικά με το θεωρητικό πλαίσιο

από εμπειρογνώμονες του εκάστοτε γνωστικού αντικειμένου και αναλύονται τα

δεδομένα για τον εντοπισμό κοινών θεμάτων (Leedy, 1993). Στην παρούσα έρευνα η

επαγωγική προσέγγιση πραγματοποιήθηκε μέσω ημι-δομημένων συνεντεύξεων (semi-

structured interviews) από 10 ειδήμονες της λογιστικής.

Αναφορικά με τον αριθμό των συμμετεχόντων δεν υπάρχουν καθορισμένα όρια

για το μέγεθος του δείγματος. Οι Saunders και συν. (Saunders, Lewis,, Thornhill, 2009)

προτείνουν την πραγματοποίηση συνεντεύξεων "μέχρι το σημείο όπου τα πρόσθετα

δεδομένα που συλλέγονται παρέχουν ελάχιστες νέες ιδέες ή στοιχεία".

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 76 | 200

Η ποιοτική έρευνα χρησιμοποιεί διάφορους τύπους συνέντευξης (King,

Horrocks, 2010). Στην παρούσα μελέτη υιοθετήθηκαν οι ημι-δομημένες συνεντεύξεις

καθώς υπάρχουν πολλοί λόγοι που υποστηρίζουν αυτήν τη μέθοδο (Cassell, Symon,

2004). Πρώτον έπρεπε να διερευνηθεί και να καλυφθεί μια λίστα ερωτήσεων.

Δεύτερον, η σειρά των ερωτήσεων κατά την διάρκεια των συνεντεύξεων αναμενόταν

να μην είναι πάντα η ίδια, καθώς θα επηρεαζόταν από τη ροή της συζήτησης.

χρειάζονταν επιπλέον ερωτήσεις για την διερεύνηση του αντικειμένου της έρευνας.

Τέλος, οι ημι-δομημένες συνεντεύξεις θα παρείχαν τη δυνατότητα να εξετάσει, να

συζητήσει και να αξιοποιήσει τις απαντήσεις αυτές .

Οι ερωτήσεις των συνεντεύξεων ήταν ανοικτού τύπου, κλειστού τύπου και

συγκεκριμένες, ώστε να βοηθηθεί η «εξιστόρηση». Οι Minichiello και συν.

(Minichiello, 1995) χρησιμοποίησαν τις ημι-δομημένες συνεντεύξεις που συνδυάζουν

τις μεθόδους της «χοάνης» (funnel) και της εξιστόρησης (story telling). Η πρώτη

μέθοδος αναφέρεται σε δομημένη συνέντευξη όπου ο ερευνητής καθοδηγεί τον

αποκρινόμενο ρωτώντας αρχικά γενικές ερωτήσεις και προοδευτικά αυτές γίνονται πιο

συγκεκριμένες. Στη μέθοδο της εξιστόρησης, ενώ αρχικά γίνονται δομημένες

ερωτήσεις προς τον αποκρινόμενο, κατόπιν αφήνεται ο έλεγχος της συζήτησης

(εξιστόρησης). Επομένως, ο έλεγχος της συζήτησης μοιράζεται και στους δύο

συμβαλλόμενους. Η υιοθέτηση και χρήση της εν λόγω προσέγγισης συμβάλλει θετικά

στην εξαγωγή πολλών και λεπτομερών πληροφοριών που αφορούν διαδικασίες και

δραστηριότητες (Johnson, 2002).

Θα πρέπει να σημειωθεί ότι οι συνεντεύξεις, αν και ως μεθοδολογική

προσέγγιση χαρακτηρίζεται ως επαγωγική (inductive), εντούτοις, στην παρούσα

έρευνα περιείχαν έντονα το στοιχείο του συνεπαγωγισμού (deductive), καθότι οι

ερωτήσεις στις συνεντεύξεις διαμορφώθηκαν κυρίως με βάση την επισκόπηση της

διεθνούς βιβλιογραφίας και αρθρογραφίας, ταυτόχρονα όμως με προσανατολισμό στην

ειδική προσέγγιση του λογιστικού επαγγέλματος στη χώρα μας.

Όλες οι συνεντεύξεις πραγματοποιήθηκαν με προγραμματισμένα ραντεβού είτε

δια ζώσης, είτε μέσω τηλεδιάσκεψης (skype) είτε μέσω τηλεφώνου και διήρκεσαν κατά

μέσο όρο 30 λεπτά η καθεμία. Για την ολοκλήρωση των συνεντεύξεων απαιτήθηκαν 3

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 77 | 200

εβδομάδες. Κρατήθηκαν χειρόγραφες σημειώσεις. Η εξαγωγή συμπερασμάτων από

ημι-δομημένες συνεντεύξεις θεωρείται το πιο δύσκολο και μη κωδικοποιημένο

κομμάτι της διαδικασίας (Yin, 2008).

Για την ανάλυση των πληροφοριών που προέκυψαν από τις συνεντεύξεις

εφαρμόστηκε η θεματική ανάλυση (Boyatzis, 1998), (Braun, Clarke, 2006). Η

θεματική ανάλυση είναι μια μέθοδος εντοπισμού, ανάλυσης και εξαγωγής θεμάτων

μέσα από τα δεδομένα. Οργανώνει και περιγράφει, το σύνολο των δεδομένων με

λεπτομέρεια (Braun, Clarke, 2006). Συχνά πηγαίνει πέρα από αυτό ερμηνεύοντας

διάφορες πτυχές του ερευνητικού θέματος (Boyatzis, 1998), (Braun, Clarke, 2006). Το

στοιχείο που ενεργοποιεί ένα θέμα δεν εξαρτάται από ποσοτικά μέτρα (π.χ. πόσες

φορές εμφανίζεται μια λέξη ή φράση στις πληροφορίες που ανακτώνται), αλλά από το

εάν εντοπίζει κάτι σημαντικό σε σχέση με το συνολικό ερώτημα της έρευνας (Braun,

Clarke, 2006). Η προσέγγιση ταυτοποίησης των θεμάτων είχε περισσότερο

συνεπαγωγικό χαρακτήρα, καθότι η κωδικοποίηση του περιεχομένου των

συνεντεύξεων αντικατοπτρίζει τα ερωτήματα της έρευνας (Braun, Clarke, 2006).

4.3.5 Ανασκόπηση της δεξαμενής στοιχείων του ερωτηματολογίου

Ακολουθώντας τη διαδικασία δημιουργίας του ερωτηματολογίου

πραγματοποιήθηκε ανασκόπηση της αρχικής δεξαμενής δεδομένων από τον ερευνητή

και από 3 ακαδημαϊκούς. Ο στόχος αυτής της διαδικασίας ήταν να επιβεβαιωθεί η

εγκυρότητα περιεχομένου (content validity), δηλαδή η ικανότητα των στοιχείων του

ερωτηματολογίου να αντανακλούν τα αντίστοιχα θεωρητικά τους πεδία (Bollen,

Structural Equations with Latent Variables, 1989) (Waltz, Strickland, Lenz, 2005). Η

σπουδαιότητα της διαδικασίας για την επιβεβαίωση της εγκυρότητας του

περιεχομένου είναι ουσιαστικής σημασίας για την επάρκεια και την

αντιπροσωπευτικότητα των στοιχείων ενός ερωτηματολογίου (Lynn 1986) (Bollen,

1989), (Haynes, David, Edward, Kubany, 1995)

Στην διεθνή βιβλιογραφία υπάρχουν αρκετές προσεγγίσεις για τη μέτρηση της

εγκυρότητας περιεχομένου, οι οποίες χρησιμοποιούνται ευρέως στα επιστημονικά

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 78 | 200

πεδία των κοινωνικών σπουδών (Polit, Beck , 2006). Μια προσέγγιση που

χρησιμοποιείται ευρέως και έχει τις ρίζες της στην εκπαίδευση (Martuza, 1977) (Polit,

Beck , 2006) είναι ο δείκτης εγκυρότητας περιεχομένου (content validity index-CVI).

Ο δείκτης ζητά από τους ειδικούς να αναφέρουν σε τετραβάθμια κλίμακα κατά πόσο

το στοιχείο είναι σχετικό με το θεωρητικό πεδίο στο οποίο υποτίθεται ότι ανήκει (1=

καθόλου σχετικό, 2 =λίγο σχετικό, 3=αρκετά σχετικό, 4 =πολύ σχετικό). Σύμφωνα με

πολλούς ερευνητές (Polit, Beck , 2006), για να είναι έγκυρο θα πρέπει ο δείκτης να

λαμβάνει τιμή 0,80 ή υψηλότερη.

Το ερωτηματολόγιο που συντάχθηκε προς τους ειδικούς πέραν των στοιχείων

και των αντίστοιχων θεωρητικών τους πεδίων περιείχε και μια σύντομη ερμηνεία των

θεωρητικών πεδίων καθώς και το σκοπό που είχε το συγκεκριμένο ερωτηματολόγιο.

Επίσης, συμπεριλαμβανόταν και μια ανοικτή ερώτηση για παρατηρήσεις και

περαιτέρω προσθήκες στοιχείων που θα μπορούσαν να χαρακτηριστούν απαραίτητες.

Η διανομή του και η συλλογή του έγινε κατόπιν συνεννόησης με τους ειδικούς.

Τα αποτελέσματα έδειξαν ότι 2 ερωτήσεις από τις 12 που αφορούν τα

θεωρητικά θεματικά πεδία της έρευνας δεν ικανοποιούν την εγκυρότητα περιεχομένου

και δεν συμπεριλήφθηκαν στο τελικό ερωτηματολόγιο και στην έρευνα. Οι συστάσεις

της ομάδας εμπειρογνωμόνων οδήγησαν σε κάποιες μικρές αλλαγές στη σύνταξη των

ερωτημάτων και σε μικρές λεκτικές αλλαγές, ενώ προστέθηκαν 2 ερωτήσεις που

προέκυψαν από τους ειδήμονες και κρίθηκαν ενδιαφέρουσες προς περαιτέρω

διερεύνηση.

4.3.6 Πιλοτική έρευνα (Pilot Study)

Η πιλοτική έρευνα για την κατασκευή ερωτηματολογίου είναι ζωτικής

σημασίας για την επίτευξη των στόχων της έρευνας και τη διασφάλιση ότι οι

ερωτηθέντες θα ολοκληρώσουν το ερωτηματολόγιο. Ο Oppenheim (Oppenheim, 1992)

σημειώνει: «Πιλοτική έρευνα είναι η διαδικασία της θεώρησης και της εκ νέου θεώρησης

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 79 | 200

των βασικών στόχων της μελέτης και η προετοιμασία για την εργασία πεδίου και

ανάλυσης, έτσι ώστε να μην πάνε πολλά πράγματα στραβά και να μην παραλειφθεί

τίποτα».

Στη συνέχεια τα επιλεγμένα στοιχεία διαμόρφωσαν το ερωτηματολόγιο. Το

ερωτηματολόγιο – εργαλείο που προέκυψε διανεμήθηκε σε ένα μικρό δείγμα 8

Λογιστών. Η διανομή των ερωτηματολογίων έγινε μέσω διαδικτύου με το διαδικτυακό

σύνδεσμο στον οποίο βρισκόταν το ερωτηματολόγιο. Προηγήθηκε τηλεφωνική

επικοινωνία με σχετική ενημέρωση και αίτηση αδείας από τους εν δυνάμει

αποκρινόμενους για τη συμμετοχή τους στην πιλοτική έρευνα. Ουσιαστικά η έρευνα

είχε σκοπό να δημιουργήσει μια προσομοίωση της μεγαλύτερης έρευνας που θα

επακολουθούσε. Από την πιλοτική έρευνα έγινε εμφανής η ανάγκη απόρριψης τριών

ερωτήσεων της κλίμακας likert.

4.3.7 Σύνθεση Ερωτηματολογίου

Το ερωτηματολόγιο της έρευνας μπορεί να χωριστεί σε 3 τμήματα και το

συνθέτουν συνολικά 100 επιμέρους ερωτήσεις - μεταβλητές που προέκυψαν από την

βιβλιογραφική επισκόπηση, από την αρθρογραφία, από την ανάλυση των

συνεντεύξεων και από την αξιολόγηση της ομάδας των εμπειρογνωμόνων, η οποία

συνέβαλε στην δημιουργία μέρους του ερωτηματολογίου.

Το πρώτο τμήμα της έρευνας αποτελείται από 38 επιμέρους ερωτήσεις σε

βαθμωτή κλίμακα τύπου Likert που κυμαίνεται από 1 (αρνητική απάντηση / στάση)

έως 4, 5 ή 6 (θετική απάντηση / στάση) με ενδιάμεσες μέσες τιμές.

Το δεύτερο τμήμα της έρευνας αποτελείται από 62 ερωτήσεις κλειστού τύπου

(ΝΑΙ / ΟΧΙ), οι οποίες εκφράζουν τη σύμφωνη ή όχι γνώμη του δείγματος ως προς

συγκεκριμένους προβληματισμούς που τέθηκαν.

Το ερωτηματολόγιο ολοκληρώνεται με 10 δημογραφικές ερωτήσεις που

αφορούν την ηλικία, το φύλο, την εργασιακή εμπειρία, την εργασιακή ιδιότητα, το

μέγεθος της επιχείρησης εργασίας, το επίπεδο εξοικείωσης με τις τεχνολογίες

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 80 | 200

πληροφορίας και επικοινωνιών, το μορφωτικό επίπεδο, το νομό δραστηριοποίησης, την

κατοχή άδειας ασκήσεως επαγγέλματος και την ύπαρξη ενεργής δραστηριότητας του

ερωτηθέντος.

4.3.8 Συλλογή Δεδομένων (Data collection)

H πληθυσμιακή ομάδα αποτελείται από ένα σύνολο περίπου 400 Λογιστών. Για

τους σκοπούς της έρευνας επιλέχτηκε η τυχαία διαστρωματική δειγματοληψία ως η

καταλληλότερη μέθοδος δειγματοληψίας που περιλαμβάνει την ίση πιθανότητα

επιλογής κάποιου στοιχείου του δείγματος (Saunders, Lewis, Thornhill, 2009)

Το μέγεθος του δείγματος επιλέχθηκε με βάση τον πίνακα που αναπτύχτηκε

από τους (Krejcie, Morgan, 1970), όπου για Ν=1800 το απαιτούμενο ελάχιστο μέγεθος

του δείγματος ανέρχεται σε 317 μονάδες δείγματος. Η στοχευόμενη πληθυσμιακή

ομάδα της έρευνας αποτελείται από 400 Λογιστές και επομένως η άντληση ενός

δείγματος μεγέθους 208 μπορεί να θεωρηθεί αντιπροσωπευτικό του πληθυσμού σε

95% επίπεδο εμπιστοσύνης. Ας σημειωθεί ότι στην πιλοτική έρευνα κανένα

ερωτηματολόγιο δε χαρακτηρίστηκε ως μη χρήσιμο για περαιτέρω ανάλυση.

4.3.9 Καθορισμός Κλίμακας

Η διαδικασία ελέγχου των δεδομένων περιλαμβάνει τη μεταχείριση των

ελλιπών δεδομένων στο ερωτηματολόγιο, τον προσδιορισμό των ακραίων τιμών

(outliers), την διερεύνηση της κατανομής των δεδομένων (κανονικότητα), ώστε να

διασφαλιστούν οι στατιστικές υποθέσεις που αφορούν τα δεδομένα και να θεωρηθούν

κατάλληλα για τους επερχόμενους στατιστικούς ελέγχους (Sekaran, Bougie, 2010). Τα

ελλιπή δεδομένα θεωρούνται πολύ συχνό πρόβλημα των ερευνών (Newman, 2014)

(Sekaran, Bougie, 2010)

O έλεγχος που έγινε στα 210 ερωτηματολόγια του δείγματος έδειξε ότι 2 από

αυτά είχαν πάνω από 50% αναπάντητες ερωτήσεις και αφαιρέθηκαν από το συνολικό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 81 | 200

δείγμα, ενώ κανένα ερωτηματολόγιο δεν περιείχε απαντήσεις με εμφανές κάποιο

μοτίβο (π.χ. μια επιλογή «συμφωνώ» για όλες τις ερωτήσεις). Σύμφωνα με τους Hair

και συν. (Hair, Black, Babin, Anderson, 2010) μεταβλητές που έχουν πάνω από 50%

ελλιπή δεδομένα (missing data) θα πρέπει να εξαλείφονται. Επιπροσθέτως, μια

μεταβλητή θα πρέπει να εξαλειφθεί, εάν τα ελλιπή δεδομένα αντιπροσωπεύουν πάνω

από το 10% της εν λόγω μεταβλητής. Οι μεταβλητές που έχουν λιγότερο από 10%

ελλιπή δεδομένα είτε μπορούν να αγνοηθούν είτε να εφαρμοστούν οποιεσδήποτε

μέθοδοι αναπλήρωσης των κενών υπολογισμού, για να αντιμετωπιστεί το πρόβλημα.

Η κανονικότητα της κατανομής των δεδομένων ελέγχθηκε με τους ελέγχους της

ασυμμετρίας (skewness) και της κύρτωσης (kurtosis) στο στατιστικό πρόγραμμα

SPSS. Σύμφωνα με αυτούς τους ελέγχους τα δεδομένα κυμάνθηκαν μέσα στα όρια

αποδοχής (+/-3) (Gaur, Gaur, 2006). Ωστόσο, θα πρέπει να αναφερθεί ότι σύμφωνα με

τους Hair και συν. (Hair, Black, Babin, Anderson, 2010) για μέγεθος δείγματος 200 και

άνω σημαντικές μεταβολές από την κανονικότητα μπορεί να μην έχουν σημαντικό

αντίκτυπο στα αποτελέσματα (Tabachnick, Fidell B. G., 2007) (Hair, Black, Babin,

Anderson, 2010).

Η επιθεώρηση του ιστογράμματος βασίστηκε στο τεστ Kolmogorow-Smirnov,

το οποίο αξιολογεί την κανονικότητα της κατανομής των δεδομένων. Ένα στατιστικώς

μη σημαντικό αποτέλεσμα, δηλαδή, μία τιμή μεγαλύτερη από 0,05, δείχνει ομαλότητα.

Ωστόσο, μια στατιστικώς σημαντική τιμή της τάξης του 0.000 υποδηλώνει παραβίαση

της υπόθεσης της κανονικότητας.

4.4 Αξιολόγηση αξιοπιστίας και εγκυρότητας (Reliability and Validity

Assessment)

Ως εγκυρότητα (validity) θεωρείται, όταν τα δεδομένα που έχουν συλλεχθεί

αντικατοπτρίζουν το υπό εξέταση ζήτημα. Συνήθως, οι μελέτες αντιμετωπίζουν

δυσκολίες αναφορικά με την εγκυρότητα και ιδιαίτερα κατά τη μέτρηση στάσεων και

συμπεριφορών, καθώς υπάρχουν αμφιβολίες σχετικά με το πραγματικό νόημα των

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 82 | 200

απαντήσεων που δίνονται στα ερωτηματολόγια και στις συνεντεύξεις ή και στην

παρατήρηση της συμπεριφοράς των ατόμων (Ticehurst, Veal, 2000).

Η δομική εγκυρότητα (construct validity) που χρησιμοποιήθηκε σε αυτήν την

έρευνα πιστοποίησε το πόσο καλά ταιριάζουν τα αποτελέσματα που προέκυψαν από

τη χρήση του ερωτηματολογίου στις θεωρίες γύρω από τις οποίες σχεδιάστηκε η

έρευνα. Με άλλα λόγια, η δομική εγκυρότητα επικύρωσε ότι το εργαλείο της έρευνας

έχει αξιοποιήσει την θεωρία. Η δομική (construct) εγκυρότητα των μεταβλητών που

εξετάζονται διαπιστώθηκε με την διεξαγωγή της διερευνητικής παραγοντικής

ανάλυσης. Η διερευνητική παραγοντική ανάλυση χρησιμοποιείται για να βρει τη δομή

των παραγόντων που μπορεί να διαμορφώνουν οι μεταβλητές. Η τεχνική βασίζεται στις

συσχετίσεις που έχουν οι μεταβλητές μεταξύ τους και μπορεί να δημιουργήσει

παράγοντες που ενσωματώνουν μεταβλητές με κοινή πληροφόρηση (Hair, Tatham,

Anderson, Black, 1998), (Tabachnick, Fidell B. G., 2001).)

Πριν από την διεξαγωγή της παραγοντικής ανάλυσης χρειάζεται να ληφθούν

τέσσερις αποφάσεις σχετικές με: 1) το μοντέλο που θα χρησιμοποιηθεί για την εξαγωγή

των παραγόντων που εκπροσωπούν τα δεδομένα, 2) τη μέθοδο περιστροφής που θα

χρησιμοποιηθεί, 3) τα όρια αποκοπής των μεταβλητών από τους παράγοντες με βάση

τα παραγοντικά τους φορτία και 4) τα κριτήρια για τον αριθμό των παραγόντων που

θα εξαχθούν.

Αναφορικά με την πρώτη απόφαση ο ερευνητής μπορεί να επιλέξει μεταξύ δύο

βασικών μοντέλων για την εξαγωγή παραγόντων που εκπροσωπούν τα δεδομένα:

1) την κοινή παραγοντική ανάλυση (principal axis factoring) και

2) τη μέθοδο ανάλυσης των συνιστωσών (principal component analysis) (Hair,

Tatham, Anderson, Black, 1998)

Στην παρούσα έρευνα ο στόχος δεν είναι η μείωση των παρατηρήσεων στον

ελάχιστο αριθμό σύνθετων μεταβλητών (παραγόντων) που να ερμηνεύουν κατά το

μέγιστο την διακύμανση των αρχικών μεταβλητών. Η συγκεκριμένη μείωση δε

στοχεύει στην δόμηση των αρχικών μεταβλητών σε παράγοντες. Ο στόχος της έρευνας

είναι να δημιουργήσει μια συνοπτική εκπροσώπηση των συσχετίσεων μεταξύ των

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 83 | 200

αρχικών μεταβλητών και επομένως, η κοινή παραγοντική ανάλυση θεωρείται

καταλληλότερη ως μέθοδος (Fabrigar, Wegener, MacCallum, Strahan, 1999)

Η δεύτερη απόφαση αναφέρεται στην τεχνική περιστροφής που θα

χρησιμοποιηθεί. Η τεχνική της περιστροφής είναι μια διαδικασία που βελτιώνει τα

παραγοντικά φορτία μεταξύ παραγόντων και μεταβλητών. Κατά αυτόν τον τρόπο

διαμορφώνονται παράγοντες με αυξημένη ερμηνευτικότητα, ενώ ταυτόχρονα δεν

έχουν απολέσει τα θεμελιώδη ποιοτικά στοιχεία (π.χ. πληροφορίες) που ενέχουν.

Υπάρχουν στην διάθεση του ερευνητή διαφορετικές τεχνικές περιστροφής. Κάποιες

από αυτές διατηρούν τους παράγοντες που δημιουργούνται ασύνδετους (orthogonal)

και κάποιες άλλες επιτρέπουν στους παράγοντες να διά-συσχετιστούν (nonorthogonal).

Οι τεχνικές Varimax rotation αντιστοιχούν σε αυτές τις κατηγορίες τεχνικών και

χρησιμοποιούνται ευρέως από τους ερευνητές. Στην παρούσα έρευνα υιοθετήθηκε η

τεχνική Varimax rotation η οποία δημιουργεί όσο το δυνατό ανεξάρτητους παράγοντες

μεταξύ τους, ώστε να χρησιμοποιηθούν σε περαιτέρω ανάλυση (ιεραρχική

παλινδρόμηση) ελαχιστοποιώντας την πιθανότητα παρουσίας συγγραμικότητας μεταξύ

των μεταβλητών.

Επιπλέον, ο ερευνητής πρέπει να θέσει ένα όριο απόρριψης για τα παραγοντικά

φορτία. Οι συσχετίσεις μεταξύ ενός παράγοντα και των μεταβλητών του αποκαλούνται

παραγοντικά φορτία (factor loadings). Οι μεταβλητές που έχουν μεγάλες τιμές

παραγοντικών φορτίων σε ένα μόνο παράγοντα διατηρούνται μέσα σε αυτόν. Οι

μεγάλες τιμές υποδεικνύουν και μεγάλο βαθμό αξιοπιστίας για την ύπαρξη του

παράγοντα. Από αυτή την άποψη οι Hair και συν. (Hair, Tatham, Anderson, Black,

1998) προτείνουν ότι «παραγοντικά φορτία (factor loadings) μεγαλύτερα από +/- 0.30

θεωρούνται ότι πληρούν το ελάχιστο επίπεδο, φορτία μεγαλύτερα από +/- 0.40

θεωρούνται πιο σημαντικά και φορτία +/- 0.50 ή μεγαλύτερα θεωρούνται πρακτικά

σημαντικά» (σελ.111). Με βάση τα παραπάνω αποφασίστηκε να τεθεί ως σημείο

απόρριψης της μεταβλητής το +/- 0.40.

Τέλος, εφαρμόστηκε ο κανόνας Kaiser για να αποφασιστεί ο αριθμός των

παραγόντων που πρέπει να εξαχθεί. Σύμφωνα με το κριτήριο αυτό, οι παράγοντες που

έχουν ιδιοτιμές μεγαλύτερες από τη μονάδα κρίνονται ως σημαντικές, ενώ όλοι οι

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 84 | 200

παράγοντες με ιδιοτιμές μικρότερες της μονάδας θεωρούνται ασήμαντες και ως εκ

τούτου, δεν λαμβάνονται υπόψη (Hair, Tatham, Anderson, Black, 1998). Η ιδιοτιμή

είναι μια μαθηματική έκφραση η οποία συνδέεται με κάθε ξεχωριστό παράγοντα και

δείχνει το βαθμό ερμηνείας της συνολικής διακύμανσης δεδομένων από το

συγκεκριμένο παράγοντα (Tabachnick, Fidell B. G., Using multivariate statistics,

2001). Ένας ακόμη έλεγχος που χρησιμοποιείται συχνά για την πιστοποίηση του

αριθμού των παραγόντων που εξάγει η παραγοντική ανάλυση είναι o έλεγχος

ολίσθησης (scree test). O εν λόγω έλεγχος αξιολογεί με ένα διάγραμμα τις ιδιοτιμές

(eigen values) που παράγει η παραγοντική ανάλυση με σκοπό να αναδειχθεί το σημείο

της καμπύλης των ιδιοτιμών στο οποίο αρχίζει και μειώνεται η κλίση.

Για τον έλεγχο της αξιοπιστίας, της αποκαλούμενης εσωτερικής συνέπειας,

(internal consistency reliability) των μεταβλητών υιοθετήθηκε ο συντελεστής

Cronbach alpha. Τιμές του συντελεστή ίσες ή μεγαλύτερες του 0,70 θεωρούνται

αποδεκτές και δείχνουν υψηλό βαθμό ομοιογένειας των μεταβλητών μέσα σε ένα

παράγοντα (διάσταση), καθώς και ότι οι μεταβλητές αντανακλούν το συγκεκριμένο

παράγοντα (Churchill, 1979), (DeVellis, 2003), (Hair, Tatham, Anderson, Black,

1998), (Tabachnick, Fidell B. G., Using multivariate statistics, 2001)

5ο Κεφάλαιο – Ερευνητικά Αποτελέσματα, ανάλυση και ερμηνεία

5.1 Εισαγωγή

Το παρόν κεφάλαιο παρουσιάζει τη στατιστική ανάλυση του δείγματος και των

δημογραφικών στοιχείων τους. Αποτυπώνεται η διερεύνηση και ταυτοποίηση των

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 85 | 200

διαστάσεων που μπορεί να διαμορφώνουν τα στοιχεία του ερωτηματολογίου μέσω της

διερευνητικής παραγοντικής ανάλυσης. Παρουσιάζονται οι παράγοντες που βρέθηκαν

να επηρεάζουν το τεχνολογικό υπόβαθρο των Λογιστών – Φοροτεχνικών στις

λογιστικές εφαρμογές και περιγράφεται ένα θεωρητικό μοντέλο, το οποίο πλαισιώνει

παράγοντες που δημιουργήθηκαν με βάση τις πληροφορίες από τη σχετική

βιβλιογραφία, από αρθρογραφία και από συνεντεύξεις που έγιναν σε ειδήμονες του

λογιστικού κλάδου. Το κεφάλαιο συνεχίζει με την ιεραρχική ανάλυση ώστε να

ταυτοποιηθούν οι αιτιοκρατικές σχέσεις που επιδρούν στους παράγοντες όπως

διαμορφώθηκαν και η επιρροή τους στην επαγγελματική ετοιμότητα και προοπτική

εξέλιξης του λογιστικού κλάδου.

5.2 Περιγραφική Στατιστική Ανάλυση

5.2.1 Στατιστική Ανάλυση Δημογραφικών στοιχείων

Η παρακάτω ενότητα παρουσιάζει συχνότητες και ποσοστά για τα προσωπικά

και δημογραφικά στοιχεία των αποκρινόμενων.

Η μεταβλητή «φύλο» έχει ερευνητικό ενδιαφέρον διότι βάσει των υποθέσεών

μας οι απαντήσεις ενδέχεται να διαφοροποιούνται αναλόγως με το μοντέλο καριέρας

που επιδιώκει ο κάθε επαγγελματίας, τις επαγγελματικές ευθύνες που μπορεί να

αναλάβει αλλά και το χρόνο που μπορεί να αφιερώνει στην εργασία. Πολλές φορές

λόγω οικογενειακών υποχρεώσεων και ιδιαιτέρως σε μεγαλύτερες ηλικίες,

επαγγέλματα όπως αυτό του Λογιστή – Φοροτεχνικού ήταν κατά φύση

ανδροκρατούμενα, παρόλα αυτά με την πάροδο των ετών και τη βελτίωση των

συνθηκών εργασίας η κατανομή στα δύο φύλα συγκλίνει ολοένα και περισσότερο.

Παρατηρούμε ότι το δείγμα είναι περίπου μοιρασμένο στα δύο φύλα με τους άνδρες

όμως συγκριτικά να είναι περισσότεροι (Πίνακας 1, Διάγραμμα 6).

Φύλο

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative Percent

(αθροιστικό ποσοστό)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 86 | 200

Valid

(έγκυρα)

Άνδρας 121 58,2 58,2 58,2

Γυναίκα 87 41,8 41,8 100,0

Total

(σύνολο)

208 100,0 100,0

Πίνακας 1 - Πίνακας συχνοτήτων για τη μεταβλητή «Φύλο»

Διάγραμμα 6 – Πίτα για τη μεταβλητή «Φύλο»

Η μεταβλητή «ηλικία» παρουσιάζει επίσης ενδιαφέρον διότι υποθέτουμε ότι

παίζει ενεργό ρόλο στην αντίληψη της θεματολογίας της έρευνας και των ερωτημάτων

που τέθηκαν, συνεπώς αναλόγως με τον παράγοντα αυτό, θα μπορούμε να

συμπεράνουμε εάν και κατά πόσο διαφοροποιούνται οι απαντήσεις του δείγματός μας

ακόμη και σε θέμα στάσεων, αντίληψης και προσαρμογής σε νέα δεδομένα με την

εξέλιξη της τεχνολογίας και των εφαρμογών στο λογιστικό επάγγελμα. Όσον αφορά

στο εύρος ηλικίας των ερωτηθέντων, παρατηρούμε ότι είναι συγκεντρωμένο κυρίως

στη δεύτερη εκ των τεσσάρων κατά σειρά ηλικιακή ομάδα καταλαμβάνοντας υψηλό

ποσοστό της τάξεως του 56,7%, με την πλειοψηφία δηλαδή να είναι 31-45 ετών. Οι

ηλικιακές ομάδες 18-30, 46-60 και 61+ έχουν συγκριτικά μικρότερα ποσοστά ύψους

15,9%, 26% και 1,4% αντίστοιχα (Πίνακας 2, Διάγραμμα 7).

Ηλικία

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative Percent

(αθροιστικό ποσοστό)

Valid

(έγκυρα)

18 - 30 33 15,9 15,9 15,9

31 - 45 118 56,7 56,7 72,6

46 - 60 54 26,0 26,0 98,6

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 87 | 200

61 και άνω 3 1,4 1,4 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 2 – Πίνακας συχνοτήτων για τη μεταβλητή «Ηλικία»

Διάγραμμα 7 – Πίτα για τη μεταβλητή «Ηλικία»

Η μεταβλητή «εργασιακή εμπειρία» έχει ερευνητικό ενδιαφέρον καθώς

υποθέτουμε ότι αποτελεί κρίσιμο παράγοντα έγκυρης αντίληψης στα ερωτήματα που

τίθενται αλλά και επαγγελματικών ανησυχιών που ελλοχεύουν μέσα από την

καθημερινή τριβή με τις λογιστικές εφαρμογές και τις παραμέτρους που επηρεάζουν

το επάγγελμα και την εξέλιξή του. Σχετικά με τη μεταβλητή «εργασιακή εμπειρία»,

όπως απεικονίζεται και παρακάτω (Πίνακας 3, Διάγραμμα 8) το σύνολο των

ερωτηθέντων παρουσιάζει μία διαφοροποίηση στην κατανομή με το μεγαλύτερο

ποσοστό εκ των τεσσάρων ομάδων να εμφανίζει σχετικά τη μικρότερη εμπειρία μέχρι

10 έτη σε ποσοστό 36,1%, πάνω από 1 στους 3 δηλαδή. Αντίστοιχα, παρατηρούμε ότι

η πλειοψηφία των ερωτηθέντων, περίπου 2 στους 3 επαγγελματίες, έχουν εργασιακή

εμπειρία έως 20 έτη κυρίως, ενώ οι σχετικά πιο έμπειροι με πάνω από 20 έτη είναι μόνο

1 στους 3.

Εργασιακή εμπειρία

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative Percent

(αθροιστικό ποσοστό)

Valid

(έγκυρα)

0 - 10 75 36,1 36,1 36,1

11 - 20 63 30,3 30,3 66,3

21 - 30 45 21,6 21,6 88,0

31 και άνω 25 12,0 12,0 100,0

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 88 | 200

Total (σύνολο) 208 100,0 100,0

Πίνακας 3 – Πίνακας συχνοτήτων για τη μεταβλητή «Εργασιακή εμπειρία»

Διάγραμμα 8 – Πίτα για τη μεταβλητή «Εργασιακή εμπειρία»

Εν συνεχεία, ερευνούμε τη μεταβλητή «Εργασιακή ιδιότητα», με την οποία

διαχωρίζουμε εάν ο Λογιστής - Φοροτεχνικός που συμμετέχει στην έρευνά μας είναι

καταρχήν μισθωτός Λογιστής σε εταιρεία ή εξωτερικός Λογιστής, εργάζεται δηλαδή

σε λογιστικό γραφείο. Ως δεύτερη παράμετρο λαμβάνουμε υπόψιν εάν ο

επαγγελματίας Λογιστής κατέχει θέση ευθύνης ή απλώς είναι βοηθός χωρίς να

αναλαμβάνει το βάρος λήψης αποφάσεων και ενδεχομένως κυρώσεων. Η μεταβλητή

αυτή έχει ερευνητικό ενδιαφέρον διότι υποθέτουμε ότι υπάρχει μεγάλη πιθανότητα να

παρατηρήσουμε μια διαφοροποίηση στις απαντήσεις του δείγματός μας αναλόγως τη

θέση ευθύνης και το ρόλο που έχει ο επαγγελματίας στην εργασία του. Παρατηρούμε

ότι από το σύνολο των ερωτηθέντων που συμμετείχαν στην έρευνά μας, η πλειοψηφία

και μάλιστα σε ποσοστό 69,7% έχουν την ιδιότητα του εξωτερικού Λογιστή ή

διαθέτουν λογιστικό γραφείο έχοντας θέση ευθύνης απέναντι στους πελάτες τους.

Σημαντικό είναι να τονίσουμε ότι στην περίπτωση αυτή, οι απαντήσεις στα ερωτήματα

που τέθηκαν θα έχουν αυξημένη βαρύτητα όταν διαπιστώνεται πως το μίγμα του

δείγματος δεν είναι απλώς βοηθοί Λογιστών – Φοροτεχνικών αλλά αποτελείται στην

πλειονότητά του από υπεύθυνους επαγγελματίες. Από το υπόλοιπο δείγμα, το 16,8%

των ερωτηθέντων είναι μισθωτοί Λογιστές μεν αλλά με θέση ευθύνης δε,

επιβεβαιώνοντας την παραπάνω υπόθεσή μας. Ελάχιστοι είναι αυτοί που συμμετείχαν

στην έρευνά μας και έχουν θέσεις βοηθών είτε σε εταιρείες είτε σε λογιστικά γραφεία

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 89 | 200

και μάλιστα σε ποσοστό 13,5% , επιβεβαιώνοντας την υπόθεσή μας ότι το δείγμα αν

και τυχαίο και μάλιστα διευρυμένο αποτελείται από επαγγελματίες που αναζητούν

καθημερινά την πληροφόρηση και επιδιώκουν τη βελτίωσή τους μέσα από τη

συμμετοχή τους σε διαδικτυακές ομάδες, φόρουμ και διάφορα άλλα συλλογικά όργανα.

Αντιθέτως, οι βοηθοί Λογιστών σπανίως έχουν την ανησυχία αλλά και τον ευθυκρισία

ίσως να συμμετέχουν σε ομάδες Λογιστών, να εξετάσουν με διαφορετική προοπτική

τις επαγγελματικές εξελίξεις στον κλάδο τους σε ευρεία έκταση εκτός του εργασιακού

τους χώρους ευθύνης. Η διαμόρφωση των δεδομένων σε ό,τι αφορά την εργασιακή

ιδιότητα του δείγματός μας απεικονίζεται παρακάτω (Πίνακας 4, Διάγραμμα 9)

Εργασιακή ιδιότητα

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο

ποσοστό)

Cumulative Percent

(αθροιστικό

ποσοστό)

Valid

(έγκυρα)

Μισθωτός Λογιστής

με θέση ευθύνης

23 11,1 11,1 11,1

Μισθωτός Λογιστής

βοηθός

5 2,4 2,4 13,5

Εξωτερικός Λογιστής

σε λογιστικό γραφείο

με θέση ευθύνης

35 16,8 16,8 30,3

Εξωτερικός Λογιστής

σε λογιστικό γραφείο

βοηθός

145 69,7 69,7 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 4 – Πίνακας συχνοτήτων για τη μεταβλητή «Εργασιακή ιδιότητα»

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 90 | 200

Διάγραμμα 9 – Πίτα για τη μεταβλητή «Εργασιακή ιδιότητα»

Η επόμενη μεταβλητή που εξετάζουμε όσον αφορά τα δημογραφικά

χαρακτηριστικά του δείγματος είναι το «μέγεθος της επιχείρησης εργασίας».

Κατηγοριοποιήσαμε το μέγεθος κάθε λογιστικής επιχείρησης για τις ανάγκες της

έρευνάς μας ανάλογα με το προσωπικό της σε μικρό (1-5 άτομα), μεσαίο (6-20 άτομα)

και μεγάλο (άνω των 20 ατόμων). Το ερευνητικό ενδιαφέρον ως προς τη μεταβλητή

αυτή έγκειται στην υπόθεσή μας ότι το επίπεδο επαγγελματικής ετοιμότητας και

τεχνολογικής προσαρμογής ως προς τις σύγχρονες ηλεκτρονικές εφαρμογές λογιστικής

θα είναι εμφανέστερο στις μεγαλύτερες επιχειρήσεις παρά στις μικρότερες. Σύμφωνα

λοιπόν με το τυχαίο δείγμα της έρευνας που διεξήχθη σε επαγγελματίες Λογιστές -

Φοροτεχνικούς, υπάρχει αυξημένη πλειοψηφία στην κατηγορία αυτών που εργάζονται

σε μικρές επιχειρήσεις των 1-5 ατόμων (73,1%), ενώ ακολουθούν σε μειούμενο

ποσοστό οι μεσαίες επιχειρήσεις των 6-20 ατόμων (15,9%) και οι μεγάλες επιχειρήσεις

άνω των 20 ατόμων σε ποσοστό 11,1%. (Πίνακας 5, Διάγραμμα 10)

Μέγεθος επιχείρησης όπου εργάζεστε

Frequency

(συχνότητ

α)

Percent

(ποσοστό)

Valid Percent

(έγκυρο

ποσοστό)

Cumulative Percent

(αθροιστικό ποσοστό)

Valid

(έγκυρα)

1 - 5 άτομα 152 73,1 73,1 73,1

6 - 20 άτομα 33 15,9 15,9 88,9

Πάνω από 20 άτομα 23 11,1 11,1 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 5 – Πίνακας συχνοτήτων για τη μεταβλητή «Μέγεθος επιχείρησης όπου

εργάζεστε»

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 91 | 200

Διάγραμμα 10 – Πίτα για τη μεταβλητή «Μέγεθος επιχείρησης όπου εργάζεστε»

Ακολούθως, λάβαμε υπόψιν μας τη μεταβλητή «Επίπεδο αυτοαξιολόγησης στη

χρήση τεχνολογιών πληροφορίας και επικοινωνιών» με σκοπό να προσμετρηθεί η

παράμετρος αυτή στη χρησιμότητα εξαγωγής συμπερασμάτων για την έρευνά μας. Το

ερευνητικό ενδιαφέρον που υπάρχει αναζητώντας το επίπεδο του κάθε επαγγελματία

Λογιστή – Φοροτεχνικού όσον αφορά την εξοικείωσή του με τη χρήση τεχνολογιών

πληροφορίας και επικοινωνιών (Τ.Π.Ε) εξετάζει την επαλήθευση ή όχι της υπόθεσής

μας ότι οι τεχνολογικά καταρτισμένοι Λογιστές – Φοροτεχνικοί όχι μόνο είναι

αποτελεσματικότεροι στην εργασία τους αλλά θα είναι και σαφώς πιο έτοιμοι κάθε

φορά που εισάγονται νέες ηλεκτρονικές εφαρμογές όπως η ηλεκτρονική τήρηση

βιβλίων που αναμένεται προσεχώς. Σύμφωνα λοιπόν με το υπάρχον δείγμα που

λήφθηκε, το πιο αξιόλογο εύρημα είναι ότι κανείς εκ των ερωτηθέντων δεν

αυτοαξιολογήθηκε ως αρχάριος χρήστης, πράγμα που σημαίνει ότι το επίπεδο γνώσεων

σχετικά με τις τεχνολογίες πληροφορίας και επικοινωνιών για το λογιστικό κλάδο είναι

προσόν απαραίτητο και μάλιστα για όλους ανεξαιρέτως. Ελάχιστοι μάλιστα δηλώνουν

μέτριοι χρήστες των Τ.Π.Ε (10,1%) ενώ σχεδόν οι μισοί εκ των υπολοίπων δηλώνουν

καλοί χρήστες (44,7%) και ελαφρώς περισσότεροι δηλώνουν έμπειροι χρήστες

(45,2%). (Πίνακας 6, Διάγραμμα 11)

Επίπεδο αυτοαξιολόγησης στη χρήση τεχνολογιών πληροφορίας και

επικοινωνιών

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative Percent

(αθροιστικό ποσοστό)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 92 | 200

Valid

(έγκυρα)

Μέτριος χρήστης 21 10,1 10,1 10,1

Καλός χρήστης 93 44,7 44,7 54,8

Έμπειρος χρήστης 94 45,2 45,2 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 6 – Πίνακας συχνοτήτων για τη μεταβλητή «Επίπεδο αυτοαξιολόγησης

στη χρήση τεχνολογιών πληροφορίας και επικοινωνιών»

Διάγραμμα 11 – Πίτα για τη μεταβλητή «Επίπεδο αυτοαξιολόγησης στη χρήση

τεχνολογιών πληροφορίας και επικοινωνιών»

Στη συνέχεια, ως επόμενο δημογραφικό χαρακτηριστικό του δείγματός μας

εξετάζουμε τη μεταβλητή «Μορφωτικό επίπεδο», διότι σε αυτό το στοιχείο υπάρχει

ερευνητικό ενδιαφέρον σχετικά με τις απαντήσεις που δείχνουν να επηρεάζονται και

να συσχετίζονται αναλόγως με το εκπαιδευτικό υπόβαθρο που χαρακτηρίζει και

αντιπροσωπεύει την επαγγελματική ταυτότητα του κάθε ερωτηθέντος. Από τις

υποθέσεις μας, αρκετοί επαγγελματίες που έχουν λάβει κάποιου είδους μεταπτυχιακή

ή διδακτορική εξειδίκευση έχουν ακόμη μεγαλύτερες απαιτήσεις στον επαγγελματικό

τους προσανατολισμό και επιδιώκουν να εξελίσσονται στον επαγγελματικό τους χώρο

εργασίας συνεπώς ανταποκρίνονται καλύτερα ίσως και στην εκμάθηση νέων

τεχνολογικών εφαρμογών λογιστικής. Παρακάτω λοιπόν στον πίνακα και στο

διάγραμμα που ακολουθεί (Πίνακας 7, Διάγραμμα 12) απεικονίζεται το μορφωτικό

επίπεδο των ερωτηθέντων. Σχεδόν το ένα τρίτο του δείγματος (32,7%) που είναι και η

πλειοψηφία των ερωτηθέντων είναι απόφοιτοι ΤΕΙ, πράγμα που αποδεικνύει ότι ο

λογιστικός κλάδος αποτελείται κατά βάση από παραδοσιακούς επαγγελματίες

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 93 | 200

Λογιστές – Φοροτεχνικούς που τις περισσότερες φορές αποδεικνύονται και αρκετά

εμπειρότεροι στην πράξη. Σε μικρότερο ποσοστό (30,3%) ακολουθούν οι απόφοιτοι

ΑΕΙ και αμέσως μετά με ιδιαίτερα υψηλό ποσοστό 26,9% έρχονται οι κάτοχοι

μεταπτυχιακού διπλώματος, στοιχείο που δείχνει ότι ο ανταγωνισμός στην αγορά

εργασίας ωθεί ολοένα και περισσότερους να επιδιώκουν την απόκτηση εξειδικευμένης

γνώσης στη λογιστική και οικονομική επιστήμη, που θα σχετίζεται προφανώς και με

τις νέες τεχνολογίες. Λιγότερο αν και όχι αμελητέο ποσοστό (7,2%) των ερωτηθέντων

έχουν σπουδές από ΙΕΚ, ενώ μόνο το 1% κατέχει διδακτορικό δίπλωμα. Τέλος,

υπάρχει και ένα μικρό ποσοστό 1,9% που είναι απόφοιτοι Γυμνασίου ή Λυκείου.

Μορφωτικό επίπεδο

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid

Percent

(έγκυρο

ποσοστό)

Cumulative

Percent

(αθροιστικό

ποσοστό)

Valid

(έγκυρα)

Απόφοιτος Γυμνασίου

/ Λυκείου

4 1,9 1,9 1,9

Απόφοιτος Ι.Ε.Κ 15 7,2 7,2 9,1

Απόφοιτος Τ.Ε.Ι 68 32,7 32,7 41,8

Απόφοιτος Α.Ε.Ι 63 30,3 30,3 72,1

Κάτοχος

Μεταπτυχιακού τίτλου

56 26,9 26,9 99,0

Κάτοχος

Διδακτορικού τίτλου

2 1,0 1,0 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 7 – Πίνακας συχνοτήτων για τη μεταβλητή «Μορφωτικό επίπεδο»

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 94 | 200

Διάγραμμα 12 – Πίτα για τη μεταβλητή «Μορφωτικό επίπεδο»

Στη συνέχεια εξετάζουμε το δημογραφικό στοιχείο που σχετίζεται με το

γεωγραφικό διαμέρισμα δραστηριοποίησης του κάθε ερωτηθέντος. Όπως αναφέρθηκε

και στην αρχή, η έρευνα διεξήχθη σε πανελλαδική εμβέλεια και σε τυχαίο δείγμα

επαγγελματιών Λογιστών – Φοροτεχνικών. Ως εκ τούτου, τα γεωγραφικά

διαμερίσματα κατηγοριοποιήθηκαν σε 11 γεωγραφικές περιοχές. Η μεταβλητή αυτή

έχει ερευνητικό ενδιαφέρον διότι στις αρχικές μας υποθέσεις κρίναμε ότι ίσως

λειτουργήσει ως παράγοντας διαφοροποίησης απαντήσεων η περιοχή

δραστηριοποίησης του κάθε επαγγελματία διότι αναλόγως την περιοχή ελληνικής

επικράτειας διαφοροποιούνται τόσο οι επιχειρηματικές ανάγκες όσο και η ανάγκη

προσαρμογής στις τεχνολογίες επικοινωνίας και πληροφοριών που σχετίζονται με την

αστική ή επαρχιακή και τοπική επιχειρηματικότητα. Από το σύνολο λοιπόν του

δείγματός μας, η πλειοψηφία των ερωτηθέντων δραστηριοποιείται στα δύο μεγάλα

αστικά κέντρα Αττικής και Θεσσαλονίκης με ποσοστό κατανομής αντίστοιχα 29,8%

και 25,5%. Παρατηρούμε ότι παρόλο που το δείγμα μας ήταν τυχαίο και η Αττική είναι

κατά πολύ μεγαλύτερη σε πληθυσμό, η συμμετοχή των Λογιστών – Φοροτεχνικών με

περιοχή δραστηριοποίησης την πρωτεύουσα ήταν σχετικά μειωμένη συγκριτικά με της

Θεσσαλονίκης. Ακολουθεί η λοιπή Μακεδονία με ποσοστό 11,5%, η Κρήτη με 8,7%,

η Θεσσαλία με 5,8%, η Πελοπόννησος με 5,3%, τα λοιπά νησιά του Αιγαίου με 4,3%,

τα νησιά του Ιονίου με 3,4%, η λοιπή Στερεά Ελλάδα με ποσοστό 2,9%, η Ήπειρος και

η Θράκη με 1,4% . (Πίνακας 8, Διάγραμμα 13)

Γεωγραφικό διαμέρισμα

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative

Percent

(αθροιστικό

ποσοστό)

Valid

(έγκυρα)

Αττική 62 29,8 29,8 29,8

Θεσσαλονίκη 53 25,5 25,5 55,3

Θράκη 3 1,4 1,4 56,7

Μακεδονία

(λοιπή)

24 11,5 11,5 68,3

Ήπειρος 3 1,4 1,4 69,7

Θεσσαλία 12 5,8 5,8 75,5

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 95 | 200

Στερεά Ελλάδα

(λοιπή)

6 2,9 2,9 78,4

Πελοπόννησος 11 5,3 5,3 83,7

Κρήτη 18 8,7 8,7 92,3

Νησιά Αιγαίου 9 4,3 4,3 96,6

Νησιά Ιονίου 7 3,4 3,4 100,0

Total (σύνολο) 208 100,0 100,0

Πίνακας 8 – Πίνακας συχνοτήτων για τη μεταβλητή «Γεωγραφικό διαμέρισμα»

Διάγραμμα 13 – Πίτα για τη μεταβλητή «Γεωγραφικό διαμέρισμα»

Το επόμενο δημογραφικό στοιχείο που τέθηκε υπό διερεύνηση είναι η ύπαρξη

ή όχι άδειας Λογιστή – Φοροτεχνικού από τους ερωτηθέντες. Η παράμετρος αυτή έχει

ερευνητικό ενδιαφέρον, καθώς τέθηκε με σκοπό να επαληθεύσει τις υποθέσεις μας ότι

η έρευνα που διεξήχθη είναι αξιόπιστη ως προς την επαγγελματική ιδιότητα των

ερωτηθέντων. Το ερωτηματολόγιο υπενθυμίζουμε ότι απευθύνθηκε σε τυχαίο δείγμα

επαγγελματιών Λογιστών – Φοροτεχνικών που έχουν εργαστεί ή εργάζονται στον

κλάδο, αλλά τα χρήσιμα και ουσιώδη συμπεράσματα θα εξαχθούν από αυτούς οι οποίοι

είναι αδειούχοι Λογιστές – Φοροτεχνικοί, καθώς ορισμένοι εκ του δείγματος ενδέχεται

να είναι απλώς βοηθοί ή να συμμετείχαν στην έρευνα ως απλοί υπάλληλοι που

εργάζονται σε εταιρείες ή λογιστικά γραφεία χωρίς απαραίτητα και την κατοχή

επαγγελματικής ιδιότητας. Κατά μεγάλη πλειοψηφία λοιπόν, το δείγμα μας

αποδείχθηκε ότι ήταν αδειούχοι Λογιστές – Φοροτεχνικοί σε ποσοστό 93,8%, δε

μπορούμε όμως να παραβλέψουμε και το γεγονός ότι επαληθεύθηκαν κατά ένα μικρό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 96 | 200

ποσοστό οι υποθέσεις μας ότι ένα μέρος των ερωτηθέντων θα ήταν και μη αδειούχοι

όπως και διαπιστώθηκε τελικά με ποσοστό 6,3%. (Πίνακας 9, Διάγραμμα 14)

Κάτοχος Άδειας Λογιστή - Φοροτεχνικού

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative

Percent

(αθροιστικό

ποσοστό)

Valid

(έγκυρα)

Όχι 13 6,3 6,3 6,3

Ναι 195 93,8 93,8 100,0

Total

(σύνολο)

208 100,0 100,0

Πίνακας 9 – Πίνακας συχνοτήτων για τη μεταβλητή «Κάτοχος Άδειας Λογιστή –

Φοροτεχνικού»

Διάγραμμα 14 – Πίτα για τη μεταβλητή «Κάτοχος Άδειας Λογιστή –

Φοροτεχνικού»

Το τελευταίο δημογραφικό στοιχείο που εξετάστηκε στην παρούσα έρευνα

είναι εάν ο συμμετέχων στο ερωτηματολόγιό μας είναι ενεργός ή όχι. Η μεταβλητή

αυτή παρουσιάζει ερευνητικό ενδιαφέρον για παρόμοιους λόγους αξιοπιστίας του

δείγματός μας όπως και παραπάνω, διότι εξετάζει τις υποθέσεις μας εάν και κατά πόσο

το μίγμα των ερωτηθέντων είναι αντιπροσωπευτικό, καθώς ενδεχομένως κάποιοι εκ

των επαγγελματιών να συμμετείχαν μεν στην έρευνά μας αλλά στην παρούσα φάση να

μην είναι καν ενεργοί, συνεπώς να μην έχει και ιδιαίτερα αυξημένη βαρύτητα η γνώμη

τους και να μην είναι σωστό να επηρεάσει τα αποτελέσματα της έρευνάς μας.

Πράγματι, οι υποθέσεις μας κατά μεγάλη πλειοψηφία επαληθεύθηκαν καθώς σχεδόν

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 97 | 200

όλο το ποσοστό των ερωτηθέντων (97,6%) είναι ενεργοί, ενώ μόνο το 2,4% είναι

ανενεργοί, πράγμα που σαφώς και δεν επηρεάζει την αξιοπιστία των αποτελεσμάτων

μας. (Πίνακας 10, Διάγραμμα 15)

Δραστηριοποίηση

Frequency

(συχνότητα)

Percent

(ποσοστό)

Valid Percent

(έγκυρο ποσοστό)

Cumulative

Percent

(αθροιστικό

ποσοστό)

Valid

(έγκυρα)

Όχι 5 2,4 2,4 2,4

Ναι 203 97,6 97,6 100,0

Total

(σύνολο)

208 100,0 100,0

Πίνακας 10 – Πίνακας συχνοτήτων για τη μεταβλητή «Δραστηριοποίηση»

Διάγραμμα 15 – Πίτα για τη μεταβλητή «Δραστηριοποίηση»

5.2.2 Στατιστική Ανάλυση Μεταβλητών με Διαβάθμιση Κλίμακας Likert

Όπως αναφέρθηκε στο κεφάλαιο 4.3.3, η παρούσα έρευνα που

πραγματοποιήθηκε για τους σκοπούς της εργασίας εστιάζει σε τρία θεωρητικά πεδία

τα οποία εντοπίστηκαν στη βιβλιογραφική επισκόπηση, στην αρθρογραφία, σε

προϋπάρχουσες μελέτες αλλά και στη βιωματική εμπειρία των επαγγελματιών

σύμφωνα με τη μικτή ερευνητική προσέγγιση που ακολουθήθηκε. Τα θεωρητικά πεδία

που προέκυψαν από τις ερωτήσεις με διαβάθμιση κλίμακας Likert αφορούν:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 98 | 200

Α. Την τεχνολογική κατάρτιση και εξοικείωση με τις λογιστικές εφαρμογές.

Β. Τα μειονεκτήματα και τους κινδύνους που ελλοχεύουν για το λογιστικό

επάγγελμα από νέες εφαρμογές όπως η ηλεκτρονική τήρηση βιβλίων.

Γ. Τις δραστικές δυνάμεις και τις ευκαιρίες προοπτικής που δημιουργούνται για το

λογιστικό επάγγελμα από την εφαρμογή της ηλεκτρονικής τήρησης βιβλίων.

5.2.2.1 Στατιστικά αποτελέσματα ερωτήσεων διαβάθμισης για το θεωρητικό πεδίο A

Αρχικά θα αναλύσουμε τα στατιστικά αποτελέσματα του πρώτου θεωρητικού

πεδίου που σχετίζεται με την τεχνολογική κατάρτιση και εξοικείωση των

επαγγελματιών Λογιστών – Φοροτεχνικών με τις λογιστικές εφαρμογές, όπως

απεικονίζονται και στον παρακάτω πίνακα (Πίνακας 11)

 Περιγραφική στατιστική ανάλυση

α/α Ερώτηση / Μεταβλητή
Mean

(μέσος
όρος)

Std.
Deviation
(τυπική

απόκλιση)

Analysis
N

(δείγμα)

1

Οι επιχειρήσεις που απασχολούν Λογιστές
εξειδικευμένους σε προγράμματα Η/Υ και λογιστικές
εφαρμογές λειτουργούν αποτελεσματικότερα σε
σχέση με τον ανταγωνισμό;

4,36 0,879 208

2

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Έκδοση /
Καταχώρηση / Αρχειοθέτηση παραστατικών]

2,81 0,974 208

3

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Σύνταξη / Υποβολή
δηλώσεων παντός τύπου]

2,93 0,89 208

4

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Διενέργεια /
Συμφωνία τραπεζικών συναλλαγών]

3,26 1,046 208

5

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Πληρωμή
λογαριασμών / τιμολογίων]

3,84 0,911 208

6

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Διόρθωση
σφαλμάτων / καταχωρήσεων]

3,33 0,89 208

7

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Συμβουλευτική
επιχειρήσεων με αναφορές και αναλύσεις]

3,11 1,058 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 99 | 200

8

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Μελέτη /
Αναζήτηση πληροφοριών]

2,68 1,043 208

9

Πόσο χρόνο περίπου αφιερώνετε για τις παρακάτω
λογιστικές δραστηριότητες με τη σημερινή
τεχνολογία που χρησιμοποιείτε; [Εξωτερικές
εργασίες σε υπηρεσίες / πελάτες]

3,12 1,068 208

10

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Έκδοση /
Καταχώρηση / Αρχειοθέτηση παραστατικών]

3,74 0,879 208

11

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Σύνταξη /
Υποβολή δηλώσεων παντός τύπου]

3,51 0,862 208

12

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Διενέργεια /
Συμφωνία τραπεζικών συναλλαγών]

3,75 0,891 208

13

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Πληρωμή
λογαριασμών / τιμολογίων]

3,99 0,752 208

14

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Διόρθωση
σφαλμάτων / αναζήτηση πληροφοριών]

3,59 0,817 208

15

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Συμβουλευτική
επιχειρήσεων με αναφορές και αναλύσεις]

2,97 1,012 208

16

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Μελέτη /
Αναζήτηση πληροφοριών]

2,98 1,065 208

17

Πόσο χρόνο περίπου εκτιμάτε ότι θα αφιερώνετε για
τις παρακάτω λογιστικές δραστηριότητες με την
εξέλιξη της τεχνολογίας στο μέλλον; [Εξωτερικές
εργασίες σε υπηρεσίες / πελάτες]

3,75 0,956 208

18

Σε τι βαθμό χρησιμοποιείτε για επαγγελματικούς
σκοπούς τις παρακάτω τεχνολογίες πληροφορίας
και επικοινωνιών; [Εφαρμογές ηλεκτρονικού
«νέφους» (cloud applications)]

2,19 1,2 208

19

Σε τι βαθμό χρησιμοποιείτε για επαγγελματικούς
σκοπούς τις παρακάτω τεχνολογίες πληροφορίας
και επικοινωνιών; [Κοινωνικά μέσα δικτύωσης
(social media networks)]

3,01 1,165 208

20

Σε τι βαθμό χρησιμοποιείτε για επαγγελματικούς
σκοπούς τις παρακάτω τεχνολογίες πληροφορίας
και επικοινωνιών; [Εφαρμογές κινητής τηλεφωνίας
(mobile applications)]

3,11 1,235 208

21

Σε τι βαθμό χρησιμοποιείτε για επαγγελματικούς
σκοπούς τις παρακάτω τεχνολογίες πληροφορίας
και επικοινωνιών; [Εφαρμογές διαδικτυακής
επικοινωνίας (email, network meetings)]

4,05 1,008 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 100 | 200

22

Σε τι βαθμό χρησιμοποιείτε για επαγγελματικούς
σκοπούς τις παρακάτω τεχνολογίες πληροφορίας
και επικοινωνιών; [Τεχνικές ανάλυσης δεδομένων
(data analytics)]

2,58 1,229 208

23
Με ποιον τρόπο επιμορφωθήκατε για τις παραπάνω
τεχνολογίες πληροφορίας και επικοινωνιών; [Από
εκπαιδευτικά ιδρύματα (ΑΕΙ, ΤΕΙ,ΙΕΚ)]

2,33 1,227 208

24

Με ποιον τρόπο επιμορφωθήκατε για τις παραπάνω
τεχνολογίες πληροφορίας και επικοινωνιών; [Από
επαγγελματικούς φορείς (Επιμελητήρια,
Ομοσπονδίες, Συλλόγους)]

1,77 0,902 208

25

Με ποιον τρόπο επιμορφωθήκατε για τις παραπάνω
τεχνολογίες πληροφορίας και επικοινωνιών; [Από
ιδιωτικά σεμινάρια και ημερίδες (ΚΕΚ, ΚΕΔΙΒΙΜ,
Λοιπές ιδιωτικές εταιρείες)]

2,54 1,351 208

26
Με ποιον τρόπο επιμορφωθήκατε για τις παραπάνω
τεχνολογίες πληροφορίας και επικοινωνιών;
[Προσωπικό διάβασμα / βιβλία]

4,05 1,027 208

27
Με ποιον τρόπο επιμορφωθήκατε για τις παραπάνω
τεχνολογίες πληροφορίας και επικοινωνιών; [Μέσω
καθοδήγησης τρίτων (συναδέλφων, γνωστών κλπ)]

3,06 1,208 208

28
Η χρήση προγραμμάτων με τεχνολογία «νέφους»
(cloud accounting) διευκολύνει το λογιστικό
επάγγελμα;

4,48 1,653 208

 ΜΕΣΟΣ ΟΡΟΣ 3,25 1,04

Πίνακας 11 – Στατιστική ανάλυση θεωρητικού πεδίου Α για ερωτήσεις

διαβάθμισης

Η γενικότερη στάση που προκύπτει από το δείγμα μας όσον αφορά το πρώτο

θεωρητικό πεδίο είναι σχετικά θετική. Οι απαντήσεις των ερωτηθέντων

συγκεντρώνονται περίπου στη μέση της κλίμακας και με τάση προς τη θετική πλευρά

καθώς ο μέσος όρος των απαντήσεων κυμαίνεται στο 3,25 με τυπική απόκλιση 1,04.

Επισημαίνουμε ότι για να ερμηνευθούν ορθώς τα αποτελέσματα, θεωρούμε πως η κάθε

μεταβλητή που εξετάζεται αφορά μία ξεχωριστή απάντηση σε ερώτηση κλίμακας

διαβάθμισης ή κλειστού τύπου. Οι ερωτήσεις - μεταβλητές αναλύονται διεξοδικά και

διακριτά παρακάτω, απεικονίζοντας τα αποτελέσματα επιγραμματικά και

παραθέτοντας τα αντίστοιχα διαγράμματα.

Αναλυτικότερα όπως παρατηρούμε και στο παρακάτω διάγραμμα (Διάγραμμα

16), στην ερώτηση - μεταβλητή 1 η πλειοψηφία των ερωτηθέντων (56,7%) συμφωνεί

ξεκάθαρα ότι οι επιχειρήσεις που απασχολούν εξειδικευμένους Λογιστές σε

προγράμματα Η/Υ και λογιστικές εφαρμογές λειτουργούν αποτελεσματικότερα σε

σχέση με τον ανταγωνισμό. Θετική στάση ως προς το ερώτημα έχει με μερική

αμφιβολία και ένα ποσοστό 27,9%, ενώ μόλις το 15,4% συνολικά των ερωτηθέντων

έχουν ουδέτερη ή αρνητική στάση ως προς το ερώτημά μας επαληθεύοντας τις

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 101 | 200

υποθέσεις μας για τη θετική συσχέτιση μεταξύ τεχνολογικής εξειδίκευσης και

ανταγωνιστικού πλεονεκτήματος στο λογιστικό κλάδο.

Διάγραμμα 16 – Πίτα για τη μεταβλητή 1

Οι απαντήσεις για τις μεταβλητές 2 και 10 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Έκδοση / Καταχώρηση / Αρχειοθέτηση παραστατικών» δείχνουν

ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (39,4%) απασχολείται

«αρκετά» σε χρόνο με αυτό το αντικείμενο ενώ στο μέλλον με την εξέλιξη της

τεχνολογίας η πλειοψηφία των ερωτηθέντων κατά μεγάλο βαθμό (59,6%) εκτιμά ότι

θα απασχολείται χρονικά «λίγο» με τις παραπάνω διεργασίες. (Διάγραμμα 17,

Διάγραμμα 18)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 102 | 200

Διάγραμμα 17 – Πίτα για τη μεταβλητή 2

Διάγραμμα 18 – Πίτα για τη μεταβλητή 10

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 103 | 200

Οι απαντήσεις για τις μεταβλητές 3 και 11 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Σύνταξη / Υποβολή δηλώσεων παντός τύπου» δείχνουν ότι σχεδόν

το ½ των ερωτηθέντων (49,5%) απασχολείται «αρκετά» σε χρόνο με αυτό το

αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας η πλειοψηφία των

ερωτηθέντων (52,9%) εκτιμά ότι θα απασχολείται χρονικά «λίγο» με τις παραπάνω

διεργασίες. (Διάγραμμα 19, Διάγραμμα 20)

Διάγραμμα 19 – Πίτα για τη μεταβλητή 3

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 104 | 200

Διάγραμμα 20 – Πίτα για τη μεταβλητή 11

Οι απαντήσεις για τις μεταβλητές 4 και 12 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Διενέργεια / Συμφωνία τραπεζικών συναλλαγών» δείχνουν ότι προς

το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (38,5%) απασχολείται «λίγο» σε

χρόνο με αυτό το αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας η

πλειοψηφία των ερωτηθέντων κατά μεγάλο βαθμό (55,3%) εκτιμά ότι θα απασχολείται

χρονικά «λίγο» με τις παραπάνω διεργασίες. (Διάγραμμα 21, Διάγραμμα 22)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 105 | 200

Διάγραμμα 21 – Πίτα για τη μεταβλητή 4

Διάγραμμα 22 – Πίτα για τη μεταβλητή 12

Οι απαντήσεις για τις μεταβλητές 5 και 13 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Πληρωμή λογαριασμών / τιμολογίων» δείχνουν ότι προς το παρόν

η πλειοψηφία των ερωτηθέντων (52,4%) απασχολείται «λίγο» σε χρόνο με αυτό το

αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας πάλι η πλειοψηφία των

ερωτηθέντων κατά μεγαλύτερο βαθμό (63,5%) εκτιμά ότι θα απασχολείται χρονικά

«λίγο» με τις παραπάνω διεργασίες. (Διάγραμμα 23, Διάγραμμα 24)

Διάγραμμα 23 – Πίτα για τη μεταβλητή 5

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 106 | 200

Διάγραμμα 24 – Πίτα για τη μεταβλητή 13

Οι απαντήσεις για τις μεταβλητές 6 και 14 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Διόρθωση σφαλμάτων / καταχωρήσεων» δείχνουν ότι προς το

παρόν η πλειοψηφία των ερωτηθέντων (50,5%) απασχολείται «λίγο» σε χρόνο με αυτό

το αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας πάλι η πλειοψηφία των

ερωτηθέντων κατά μεγαλύτερο βαθμό (59,1%) εκτιμά ότι θα απασχολείται χρονικά

«λίγο» με τις παραπάνω διεργασίες. (Διάγραμμα 25, Διάγραμμα 26)

Διάγραμμα 25 – Πίτα για τη μεταβλητή 6

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 107 | 200

Διάγραμμα 26 – Πίτα για τη μεταβλητή 14

Οι απαντήσεις για τις μεταβλητές 7 και 15 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Συμβουλευτική επιχειρήσεων με αναφορές και αναλύσεις»

δείχνουν ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (39,4%)

απασχολείται «αρκετά» σε χρόνο με αυτό το αντικείμενο ενώ στο μέλλον με την

εξέλιξη της τεχνολογίας πάλι η πλειοψηφία των ερωτηθέντων κατά τον ίδιο βαθμό

(39,9%) εκτιμά ότι θα απασχολείται χρονικά «αρκετά» με τις παραπάνω διεργασίες.

(Διάγραμμα 27, Διάγραμμα 28).

Διάγραμμα 27 – Πίτα για τη μεταβλητή 7

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 108 | 200

Διάγραμμα 28 – Πίτα για τη μεταβλητή 15

Οι απαντήσεις για τις μεταβλητές 8 και 16 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Μελέτη / Αναζήτηση πληροφοριών» δείχνουν ότι προς το παρόν το

μεγαλύτερο ποσοστό των ερωτηθέντων (36,5%) απασχολείται «αρκετά» σε χρόνο με

αυτό το αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας πάλι το

μεγαλύτερο ποσοστό των ερωτηθέντων κατά τον ίδιο βαθμό (36,1%) εκτιμά ότι θα

απασχολείται χρονικά «αρκετά» με τις παραπάνω διεργασίες. (Διάγραμμα 29,

Διάγραμμα 30).

Διάγραμμα 29 – Πίτα για τη μεταβλητή 8

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 109 | 200

Διάγραμμα 30 – Πίτα για τη μεταβλητή 16

Οι απαντήσεις για τις μεταβλητές 9 και 17 που αφορούν τη χρονική ενασχόληση

με το αντικείμενο «Μελέτη / Αναζήτηση πληροφοριών» δείχνουν ότι προς το παρόν το

μεγαλύτερο ποσοστό των ερωτηθέντων (35,6%) απασχολείται «αρκετά» σε χρόνο με

αυτό το αντικείμενο ενώ στο μέλλον με την εξέλιξη της τεχνολογίας το μεγαλύτερο

ποσοστό των ερωτηθέντων (49%) εκτιμά ότι θα απασχολείται χρονικά «λίγο» με τις

παραπάνω διεργασίες. (Διάγραμμα 31, Διάγραμμα 32).

Διάγραμμα 31 – Πίτα για τη μεταβλητή 9

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 110 | 200

Διάγραμμα 32 – Πίτα για τη μεταβλητή 17

Οι απαντήσεις για τη μεταβλητή 18 που αφορούν το βαθμό επαγγελματικής

χρήσης της τεχνολογίας «Εφαρμογές ηλεκτρονικού «νέφους» (cloud applications)»

δείχνουν ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (36,1%) δε

χρησιμοποιεί «καθόλου» αυτού του είδους την τεχνολογία πληροφορίας και

επικοινωνιών. (Διάγραμμα 33)

Διάγραμμα 33 – Πίτα για τη μεταβλητή 18

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 111 | 200

Οι απαντήσεις για τη μεταβλητή 19 που αφορούν το βαθμό επαγγελματικής

χρήσης της τεχνολογίας «Κοινωνικά μέσα δικτύωσης (social media networks)»

δείχνουν ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (31,3%) απαντά

ότι χρησιμοποιεί «αρκετά» αυτού του είδους την τεχνολογία πληροφορίας και

επικοινωνιών. (Διάγραμμα 34)

Διάγραμμα 34 – Πίτα για τη μεταβλητή 19

Οι απαντήσεις για τη μεταβλητή 20 που αφορούν το βαθμό επαγγελματικής

χρήσης της τεχνολογίας «Εφαρμογές κινητής τηλεφωνίας (mobile applications)»

δείχνουν ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (29,3%) απαντά

ότι χρησιμοποιεί «αρκετά» αυτού του είδους την τεχνολογία πληροφορίας και

επικοινωνιών. (Διάγραμμα 35)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 112 | 200

Διάγραμμα 35 – Πίτα για τη μεταβλητή 20

Οι απαντήσεις για τη μεταβλητή 21 που αφορούν το βαθμό επαγγελματικής

χρήσης της τεχνολογίας «Εφαρμογές διαδικτυακής επικοινωνίας (email, network

meetings)» δείχνουν ότι προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων

(46,2%) απαντά ότι χρησιμοποιεί «πάρα πολύ» αυτού του είδους την τεχνολογία

πληροφορίας και επικοινωνιών. (Διάγραμμα 36)

Διάγραμμα 36 – Πίτα για τη μεταβλητή 21

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 113 | 200

Οι απαντήσεις για τη μεταβλητή 22 που αφορούν το βαθμό επαγγελματικής

χρήσης της τεχνολογίας «Τεχνικές ανάλυσης δεδομένων (data analytics)» δείχνουν ότι

προς το παρόν το μεγαλύτερο ποσοστό των ερωτηθέντων (29,3%) απαντά ότι

χρησιμοποιεί «λίγο» αυτού του είδους την τεχνολογία πληροφορίας και επικοινωνιών.

(Διάγραμμα 37)

Διάγραμμα 37 – Πίτα για τη μεταβλητή 22

Οι απαντήσεις για τις μεταβλητές 23 έως 27 που αφορούν τον τρόπο και τον

αντίστοιχο βαθμό επιμόρφωσης στις τεχνολογίες πληροφορίας και επικοινωνιών

(Τ.Π.Ε) δείχνουν ότι:

• Σε εκπαιδευτικά ιδρύματα (ΑΕΙ, ΤΕΙ, ΙΕΚ) οι 70 στους 208 ερωτηθέντες

(33,7%) έχουν λάβει σε βαθμό «λίγο» τη σχετική επιμόρφωση, ενώ οι 62 στους

208 (29,8%) απαντούν «καθόλου» στο ίδιο ερώτημα.

• Σε επαγγελματικούς φορείς (Επιμελητήρια, Ομοσπονδίες, Συλλόγους) οι 80

στους 208 ερωτηθέντες (38,5%) έχουν λάβει σε βαθμό «λίγο» τη σχετική

επιμόρφωση, ενώ οι 95 στους 208 (45,7%) απαντούν «καθόλου» στο ίδιο

ερώτημα.

• Σε ιδιωτικά σεμινάρια και ημερίδες (ΚΕΚ, ΚΕΔΙΒΙΜ, λοιπές ιδιωτικές

εταιρείες) οι 56 στους 208 ερωτηθέντες (26,9%) έχουν λάβει σε βαθμό

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 114 | 200

«αρκετό» τη σχετική επιμόρφωση, ενώ οι 65 στους 208 (31,3%) απαντούν

«καθόλου» στο ίδιο ερώτημα.

• Από προσωπικό διάβασμα και βιβλία οι 93 στους 208 ερωτηθέντες (44,7%)

έχουν λάβει σε βαθμό «πάρα πολύ» τη σχετική επιμόρφωση, ενώ επίσης 52

στους 208 (25%) απαντούν «πολύ» στο ίδιο ερώτημα.

• Από καθοδήγηση τρίτων (συναδέλφων, γνωστών κλπ) οι 64 στους 208

ερωτηθέντες (30,8%) έχουν λάβει σε βαθμό «αρκετό» τη σχετική επιμόρφωση,

ενώ 50 στους 208 (24%) απαντούν «λίγο» στο ίδιο ερώτημα.

Τα παραπάνω απεικονίζονται και στο παρακάτω διάγραμμα αναλυτικότερα

(Διάγραμμα 38)

Διάγραμμα 38 – Ραβδόγραμμα για τις μεταβλητές 23 έως 27

Τέλος, όπως παρατηρούμε και στο παρακάτω διάγραμμα (Διάγραμμα 39), στην

ερώτηση - μεταβλητή 28 το μεγαλύτερο ποσοστό των ερωτηθέντων (32,7%) συμφωνεί

ξεκάθαρα ότι η χρήση προγραμμάτων με τεχνολογία «νέφους» (cloud accounting)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 115 | 200

διευκολύνει το λογιστικό επάγγελμα. Θετική στάση ως προς το ερώτημα έχει με μερική

αμφιβολία και ένα ποσοστό 30,3%, ενώ μόλις το 23,6% συνολικά των ερωτηθέντων

έχουν ουδέτερη ή αρνητική στάση ως προς το ερώτημά μας. Δε θα πρέπει να

παραλείψουμε και το γεγονός ότι ένα ποσοστό 13,5% των ερωτηθέντων δεν είχε άποψη

και δεν απάντησε στο ερώτημά μας, δηλώνοντας προφανώς άγνοια επί ενός θεωρητικά

σημαντικού θέματος. Συνεπώς, με την καταγραφή των απαντήσεων καταλήγουμε ότι

επαληθεύονται κατά μεγάλο βαθμό οι υποθέσεις μας για την θετική συσχέτιση μεταξύ

χρήσης προγραμμάτων τεχνολογίας «νέφους» και διευκόλυνσης του λογιστικού

επαγγέλματος.

Διάγραμμα 39 – Πίτα για τη μεταβλητή 28

5.2.2.2 Στατιστικά αποτελέσματα ερωτήσεων διαβάθμισης για το θεωρητικό πεδίο B

Στην ενότητα αυτή θα αναλύσουμε τα στατιστικά αποτελέσματα του δεύτερου

θεωρητικού πεδίου που σχετίζεται με τα μειονεκτήματα και τους κινδύνους που

ελλοχεύουν για το λογιστικό επάγγελμα από νέες εφαρμογές και από την ηλεκτρονική

τήρηση βιβλίων, όπως απεικονίζονται και στον παρακάτω πίνακα (Πίνακας 12)

 Περιγραφική στατιστική ανάλυση

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 116 | 200

α/α Ερώτηση / Μεταβλητή
Mean

(μέσος
όρος)

Std.
Deviation
(τυπική

απόκλιση)

Analysis
N

(δείγμα)

37

Η εκτεταμένη χρήση ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα είναι ικανή να
αντικαταστήσει τη σχέση των επιχειρήσεων -
πελατών με το Λογιστή τους στο μέλλον;

3,25 1,32 208

38

Υπάρχει κίνδυνος οι ολοένα και πιο
αυτοματοποιημένες λογιστικές εργασίες μέσω Η/Υ
να υποβαθμίσουν τις θεμελιώδεις γνώσεις της
λογιστικής που έχετε;

3,38 1,31 208

39
Υφίσταται κίνδυνος μείωσης θέσεων εργασίας
λόγω αυτοματοποίησης των βασικών λογιστικών
εργασιών στο μέλλον;

2,28 1,255 208

40

Από τις 25/5/2018 τέθηκε σε εφαρμογή ο Γενικός
Κανονισμός Προστασίας Προσωπικών
Δεδομένων (GDPR). Σε τι βαθμό εκτιμάτε ότι έχετε
συμμορφωθεί με το νέο κανονισμό για τα
ηλεκτρονικά αρχεία που χρησιμοποιείτε στο
λογιστικό σας επάγγελμα;

2,57 0,975 208

41

Οι μικρομεσαίες λογιστικές επιχειρήσεις μπορούν
να εφαρμόσουν πλήρως και σε ικανοποιητικό
βαθμό την ηλεκτρονική τήρηση βιβλίων όπως
αναμένεται να εφαρμοστεί;

2,78 1,145 208

52
Σε πόσο χρονικό διάστημα εκτιμάτε ότι θα
υλοποιηθεί πλήρως και σε ικανοποιητικό βαθμό η
εφαρμογή της ηλεκτρονικής τήρησης βιβλίων;

3,13 0,972 208

 ΜΕΣΟΣ ΟΡΟΣ 2,90 1,16

Πίνακας 12 – Στατιστική ανάλυση θεωρητικού πεδίου Β για ερωτήσεις

διαβάθμισης

Η γενικότερη στάση που προκύπτει από το δείγμα μας όσον αφορά το δεύτερο

θεωρητικό πεδίο είναι σχετικά αρνητική. Οι απαντήσεις των ερωτηθέντων

συγκεντρώνονται περίπου στη μέση της κλίμακας και με τάση προς την αρνητική

πλευρά καθώς ο μέσος όρος των απαντήσεων κυμαίνεται στο 2,90 με τυπική απόκλιση

1,16. Επισημαίνουμε ότι για να ερμηνευθούν ορθώς τα αποτελέσματα, θεωρούμε πως

η κάθε μεταβλητή που εξετάζεται αφορά μία ξεχωριστή απάντηση σε ερώτηση

κλίμακας διαβάθμισης ή κλειστού τύπου. Οι ερωτήσεις - μεταβλητές αναλύονται

διεξοδικά και διακριτά παρακάτω, απεικονίζοντας τα αποτελέσματα επιγραμματικά

και παραθέτοντας τα αντίστοιχα διαγράμματα.

Αναλυτικότερα όπως παρατηρούμε και στο παρακάτω διάγραμμα (Διάγραμμα

40), στην ερώτηση - μεταβλητή 37 ένα ποσοστό των ερωτηθέντων (26%) θεωρεί

πιθανό τον κίνδυνο η εκτεταμένη χρήση ηλεκτρονικών εφαρμογών στο λογιστικό

επάγγελμα να αντικαταστήσει τη σχέση των επιχειρήσεων – πελατών με το Λογιστή

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 117 | 200

τους στο μέλλον. Το 42,8% των ερωτηθέντων συνολικά τείνει να πιστεύει ότι δύσκολα

μπορεί να αντικατασταθεί η σχέση επιχειρήσεων - πελατών με το Λογιστή τους, ενώ

το 31,3% συνολικά τείνει να πιστεύει ότι η σχέση επιχειρήσεων – πελατών με το

Λογιστή τους μπορεί να διαρραγεί λόγω της εκτεταμένης χρήσης ηλεκτρονικών

εφαρμογών. Για το ερώτημα αυτό επομένως τα συμπεράσματα δεν είναι πολύ

ξεκάθαρα, διότι τα ποσοστά είναι σχεδόν μοιρασμένα με μία μικρή τάση στην άποψη

ότι οι σχέσεις με το Λογιστή θα παραμείνουν ισχυρές ανεξαρτήτως της τεχνολογικής

εξέλιξης και των απρόσωπων σχετικά διαδικτυακών εργαλείων που χρησιμοποιούνται

ολοένα και περισσότερο. Επομένως, διαφαίνεται αμυδρά ότι δεν υφίσταται μεγάλος

κίνδυνος, ούτε αποτελούν απειλή ιδιαίτερη οι νέες εφαρμογές όπως η ηλεκτρονική

τήρηση βιβλίων για τη σχέση μεταξύ επιχειρήσεων πελατών και Λογιστή.

Διάγραμμα 40 – Πίτα για τη μεταβλητή 37

Στο παρακάτω διάγραμμα (Διάγραμμα 41) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 38. Ένα σεβαστό ποσοστό ερωτηθέντων (24%) θεωρεί

πιθανό τον κίνδυνο οι ολοένα και πιο αυτοματοποιημένες λογιστικές εργασίες μέσω

Η/Υ να υποβαθμίσουν τις θεμελιώδεις γνώσεις λογιστικής των Λογιστών -

Φοροτεχνικών. Το 49% των ερωτηθέντων συνολικά τείνει να πιστεύει ότι δεν υπάρχει

κίνδυνος υποβάθμισης των βασικών λογιστικών γνώσεων του Λογιστή, ενώ το 26,9%

συνολικά τείνει να πιστεύει ότι υπάρχει περίπτωση υποβάθμισης των λογιστικών

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 118 | 200

γνώσεων. Για το ερώτημα αυτό επομένως τα συμπεράσματα είναι πιο ξεκάθαρα, διότι

είναι φανερή η τάση των Λογιστών να πιστεύουν ότι παρά τις αυτοματοποιημένες

εργασίες που θα γίνονται στο μέλλον είναι δύσκολο να επηρεαστούν και να

υποβαθμιστούν οι βασικές λογιστικές αρχές, μέθοδοι και κανόνες που διέπουν τη

λογιστική επιστήμη. Ωστόσο δεν είναι λίγοι και αυτοί που πιστεύουν ότι ο κίνδυνος

υφίσταται και ενδεχομένως να αποτελεί σημείο προσοχής.

Διάγραμμα 41 – Πίτα για τη μεταβλητή 38

Στο παρακάτω διάγραμμα (Διάγραμμα 42) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 39. Η συντριπτική πλειοψηφία των ερωτηθέντων συνολικά

(64,9%) τείνει να πιστεύει ότι υφίσταται κίνδυνος μείωσης θέσεων εργασίας λόγω

αυτοματοποίησης πολλών λογιστικών εργασιών στο μέλλον, ενώ μόνο το 16,8%

συνολικά τείνει να πιστεύει το αντίθετο. Υπάρχουν τέλος και ορισμένοι (18,3%) που

δεν είναι βέβαιοι αλλά δίνουν πιθανότητες ο κίνδυνος να είναι υπαρκτός. Το

συμπέρασμα είναι ότι είναι εις γνώση των επαγγελματιών Λογιστών ότι με την εξέλιξη

της τεχνολογίας ο κίνδυνος εξάλειψης ορισμένων θέσεων εργασίας είναι ορατός και

αντιληπτός ήδη στο παρόν.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 119 | 200

Διάγραμμα 42 – Πίτα για τη μεταβλητή 39

Στο παρακάτω διάγραμμα (Διάγραμμα 43) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 40. Η πλειοψηφία των ερωτηθέντων συνολικά (51%) εκτιμά

ότι δεν έχει συμμορφωθεί επαρκώς με το Γενικό Κανονισμό Προστασίας Προσωπικών

Δεδομένων (GDPR), ενώ μόνο το 15,9% συνολικά εκτιμά ότι έχει συμμορφωθεί

επαρκώς ή πλήρως. Υπάρχουν όμως και αρκετοί επαγγελματίες Λογιστές που θεωρούν

ότι έχουν διασφαλίσει αρκετά μέχρι στιγμής τις δικλείδες συμμόρφωσης με το GDPR.

Η αδυναμία που παρατηρείται στην πλειοψηφία να συμμορφωθεί είναι αναμενόμενη

εν μέρει διότι το πλαίσιο κανόνων και δικλείδων είναι αρκετά πρόσφατο, ενώ δεν έχουν

διευκρινιστεί πολλές παράμετροι για κάθε περίπτωση και επικρατεί αβεβαιότητα

σχετικά με τους κινδύνους που υφίστανται από την παράλειψη και παραβίαση του

GDPR.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 120 | 200

Διάγραμμα 43 – Πίτα για τη μεταβλητή 40

Στο παρακάτω διάγραμμα (Διάγραμμα 44) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 41. Το μεγαλύτερο ποσοστό των ερωτηθέντων (45,2%) τείνει

να πιστεύει συνολικά ότι οι μικρομεσαίες λογιστικές επιχειρήσεις θα έχουν μερική ή

μεγάλη δυσκολία να εφαρμόσουν πλήρως και σε ικανοποιητικό βαθμό την

ηλεκτρονική τήρηση βιβλίων όπως αναμένεται να εφαρμοστεί. Ένα ποσοστό επίσης

26,9% είναι αβέβαιοι αλλά θεωρούν πιθανό να ξεπεραστούν τα όποια εμπόδια

προκύψουν. Τέλος, μόνο το 27,9% συνολικά τείνει να πιστεύει ότι δε θα υπάρχει

ιδιαίτερο πρόβλημα από τις μικρομεσαίες λογιστικές επιχειρήσεις να εφαρμόσουν την

ηλεκτρονική τήρηση βιβλίων. Συμπερασματικά μπορούμε να πούμε ότι ο κίνδυνος

είναι ορατός και τα προβλήματα στην υλοποίηση που θα προκύψουν ενδεχομένως να

δυσκολέψουν ιδιαιτέρως τους μικρομεσαίους επαγγελματίες.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 121 | 200

Διάγραμμα 44 – Πίτα για τη μεταβλητή 41

Στο παρακάτω διάγραμμα (Διάγραμμα 45) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 52. Το μεγαλύτερο ποσοστό των ερωτηθέντων (43,8%)

εκτιμά ότι η πλήρης και σε ικανοποιητικό βαθμό υλοποίηση της ηλεκτρονικής τήρησης

βιβλίων θα εφαρμοστεί σε χρονικό ορίζοντα 5 ετών από σήμερα. Το 36,1% των

ερωτηθέντων εκτιμά ότι θα απαιτηθεί περισσότερος χρόνος από 5 έτη αλλά λιγότερος

από 10 έτη, ενώ το 9,6% των ερωτηθέντων πιστεύει ότι το εγχείρημα θα υλοποιηθεί

μετά από 10 έτη. Τέλος, υπάρχει και ένα μικρό ποσοστό (10,6%) των ερωτηθέντων που

θεωρεί ότι η ηλεκτρονική τήρηση βιβλίων ως εφαρμογή είναι δύσκολο έως

ακατόρθωτο να επιτευχθεί. Επομένως, παρατηρούμε ότι η γενική εκτίμηση είναι πως η

υλοποίηση της ηλεκτρονικής τήρησης βιβλίων θα είναι μεν χρονοβόρα έως ότου

καταστεί πλήρως λειτουργική αλλά όχι και ανέφικτη σε βάθος χρόνου. Κατά συνέπεια,

είναι συνετό για κάθε επαγγελματία να λάβει τα απαραίτητα μέτρα τα επόμενα χρόνια

ώστε να μην αιφνιδιαστεί από τις αλλαγές που θα προκύψουν.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 122 | 200

Διάγραμμα 45 – Πίτα για τη μεταβλητή 52

5.2.2.3 Στατιστικά αποτελέσματα ερωτήσεων διαβάθμισης για το θεωρητικό πεδίο Γ

Στην ενότητα αυτή θα αναλύσουμε τα στατιστικά αποτελέσματα του τρίτου

θεωρητικού πεδίου που σχετίζεται με τα πλεονεκτήματα και τις ευκαιρίες που

υπάρχουν για το λογιστικό επάγγελμα από νέες εφαρμογές και από την ηλεκτρονική

τήρηση βιβλίων, όπως απεικονίζονται και στον παρακάτω πίνακα (Πίνακας 13)

 Περιγραφική στατιστική ανάλυση

α/α Ερώτηση / Μεταβλητή
Mean

(μέσος
όρος)

Std.
Deviation
(τυπική

απόκλιση)

Analysis
N

(δείγμα)

53

Σε τι βαθμό έχουν αντικαταστήσει οι επιχειρήσεις -
πελάτες σας τη χρήση χειρόγραφων συστημάτων,
εφαρμογών και διαδικασιών με ηλεκτρονικές ώστε
να διευκολύνουν στο μέλλον τη συνεργασία σας;

2,95 1,172 208

54

Με ποιον τρόπο θα επηρεάσει χρονικά η
εφαρμογή της ηλεκτρονικής τήρησης βιβλίων τη
καθημερινή σας δραστηριότητα όταν ξεκινήσει να
εφαρμόζεται εκτεταμένα;

3,33 1,063 208

55

Τι είδους αλλαγές αναμένετε να επιφέρει η
εφαρμογή της ηλεκτρονικής τήρησης βιβλίων στη
λογιστική σας επιχείρηση από άποψη
οργανωτικής δομής;

3,44 1,724 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 123 | 200

62

Η ανάγκη συλλογής και επεξεργασίας μεγάλου
όγκου πληροφοριών για επιχειρησιακούς σκοπούς
(π.χ μέτρηση καταναλωτικής συμπεριφοράς μέσω
καρτών) είναι ικανή να μεταβάλλει μελλοντικά το
ρόλο σας σε αναλυτή ή σύμβουλο για τη λήψη
σημαντικών επιχειρηματικών αποφάσεων;

3,05 0,979 208

 ΜΕΣΟΣ ΟΡΟΣ 3,19 1,23

Πίνακας 13 - Στατιστική ανάλυση θεωρητικού πεδίου Γ για ερωτήσεις

διαβάθμισης

Η γενικότερη στάση που προκύπτει από το δείγμα μας όσον αφορά το τρίτο

θεωρητικό πεδίο είναι σχετικά θετική. Οι απαντήσεις των ερωτηθέντων

συγκεντρώνονται περίπου στη μέση της κλίμακας και με τάση προς τη θετική πλευρά

καθώς ο μέσος όρος των απαντήσεων κυμαίνεται στο 3,19 με τυπική απόκλιση 1,23.

Επισημαίνουμε ότι για να ερμηνευθούν ορθώς τα αποτελέσματα, θεωρούμε πως η κάθε

μεταβλητή που εξετάζεται αφορά μία ξεχωριστή απάντηση σε ερώτηση κλίμακας

διαβάθμισης ή κλειστού τύπου. Οι ερωτήσεις - μεταβλητές αναλύονται διεξοδικά και

διακριτά παρακάτω, απεικονίζοντας τα αποτελέσματα επιγραμματικά και

παραθέτοντας τα αντίστοιχα διαγράμματα.

Αναλυτικότερα όπως παρατηρούμε και στο παρακάτω διάγραμμα (Διάγραμμα

46), στην ερώτηση - μεταβλητή 53 το μεγαλύτερο ποσοστό των ερωτηθέντων (32,2%)

απαντούν ότι οι επιχειρήσεις και οι πελάτες των Λογιστών έχουν αντικαταστήσει εν

μέρει τη χρήση χειρόγραφων συστημάτων, εφαρμογών και διαδικασιών με

ηλεκτρονικές ώστε να διευκολύνουν στο μέλλον τη συνεργασία τους. Το 37,5%

συνολικά των ερωτηθέντων τείνει να απαντά ότι οι πελάτες και οι επιχειρήσεις τους

δεν έχουν αντικαταστήσει επαρκώς τα χειρόγραφα συστήματα με ηλεκτρονικά, ενώ το

30,3% αντιθέτως χρησιμοποιούν σε ικανοποιητικό βαθμό ηλεκτρονικά συστήματα αντί

χειρόγραφα. Οι απαντήσεις από ότι παρατηρούμε δε δείχνουν ξεκάθαρη τάση προς τα

ηλεκτρονικά συστήματα έναντι των χειρόγραφων, πράγμα που σημαίνει ότι υπάρχει

αρκετός δρόμος για την πλήρη υιοθέτηση και την αντικατάσταση διαδικασιών και

τρόπου εργασίας. Η δύναμη της συνήθειας και οι παραδοσιακοί τρόποι εργασίας ακόμη

είναι ισχυρά δείγματα της αδυναμίας εκσυγχρονισμού του επιχειρηματικού κλάδου,

που αδυνατεί να συμβαδίσει με την τεχνολογική εξέλιξη.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 124 | 200

Διάγραμμα 46 – Ραβδόγραμμα για τη μεταβλητή 53

Στο παρακάτω διάγραμμα (Διάγραμμα 47) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 54. Η πλειοψηφία των ερωτηθέντων σε ποσοστό συνολικά

58,2% τείνει να πιστεύει ότι η εφαρμογή της ηλεκτρονικής τήρησης βιβλίων θα

επηρεάσει θετικά σε χρόνους εργασίας την καθημερινή δραστηριότητα των Λογιστών

– Φοροτεχνικών από τη στιγμή που θα εφαρμοστεί βέβαια εκτεταμένα. Αντιθέτως, ένα

ποσοστό συνολικά 27,4% τείνει να πιστεύει ότι το αποτέλεσμα της ηλεκτρονικής

τήρησης βιβλίων θα είναι μάλλον αρνητικό στους χρόνους εργασίας των Λογιστών

μακροπρόθεσμα. Υπάρχει τέλος και ένα μικρό ποσοστό 14,4% που απαντά ότι οι

χρόνοι εργασίας δε θα επηρεαστούν καθόλου από την ηλεκτρονική τήρηση βιβλίων.

Παρατηρούμε ότι είναι ξεκάθαρη η θετική στάση και η προσδοκία των Λογιστών –

Φοροτεχνικών ότι μακροπρόθεσμα αναμένονται οφέλη και για τους ίδιους σε ότι

αφορά την εξοικονόμηση χρόνου εργασίας με την προϋπόθεση όμως ότι η ηλεκτρονική

τήρηση βιβλίων θα εφαρμοστεί εκτεταμένα.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 125 | 200

Διάγραμμα 47 – Πίτα για τη μεταβλητή 54

Στο παρακάτω διάγραμμα (Διάγραμμα 48) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 55. Η μεγαλύτερη τάση στις εκτιμήσεις των ερωτηθέντων

συνολικά (40,4%) είναι ότι οι αλλαγές που αναμένεται να επιφέρει η εφαρμογή της

ηλεκτρονικής τήρησης βιβλίων στη λογιστική τους επιχείρηση από άποψη

οργανωτικής δομής θα είναι από μηδενικές έως μικρού μεγέθους. Ένα ποσοστό 28,4%

θεωρεί ότι θα υπάρξουν αλλαγές στην οργανωτική τους δομή από μέτριες έως μεγάλες,

ενώ το 31,3% των ερωτηθέντων δε γνωρίζει ή θεωρεί ότι οι αλλαγές μπορεί να είναι

αναπάντεχες. Συνολικά δηλαδή επικρατεί η εκτίμηση ότι κατά πάσα πιθανότητα θα

χρειαστούν αλλαγές στην οργανωτική δομή των λογιστικών επιχειρήσεων για την

ηλεκτρονική τήρηση βιβλίων αλλά δεν υπάρχει σαφής εικόνα για την έκταση και τη

φύση των αλλαγών που θα προκύψουν. Θετικό είναι βέβαια ότι οι επαγγελματίες

Λογιστές – Φοροτεχνικοί δείχνουν σκεπτικοί και σε εγρήγορση για παν ενδεχόμενο,

αλλά αρνητικό είναι και το γεγονός ότι σχεδόν 1 στους 3 επαγγελματίες δείχνουν ότι

θα είναι απροετοίμαστοι για τις αλλαγές που θα συμβούν όταν απαιτηθούν οι

απαραίτητες προσαρμογές στην υπάρχουσα δομή των επιχειρήσεών τους.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 126 | 200

Διάγραμμα 48 – Πίτα για τη μεταβλητή 55

Στο παρακάτω διάγραμμα (Διάγραμμα 49) απεικονίζουμε τις απαντήσεις για

την ερώτηση - μεταβλητή 62. Το μεγαλύτερο ποσοστό των ερωτηθέντων (43,3%)

θεωρεί πιθανό ότι η ανάγκη συλλογής και επεξεργασίας μεγάλου όγκου πληροφοριών

για επιχειρησιακούς σκοπούς (π.χ μέτρηση καταναλωτικής συμπεριφοράς μέσω

καρτών) είναι ικανή να μεταβάλλει μελλοντικά το ρόλο των Λογιστών – Φοροτεχνικών

σε αναλυτή ή σύμβουλο για τη λήψη σημαντικών επιχειρηματικών αποφάσεων.

Μεγαλύτερη βεβαιότητα επαλήθευσης του παραπάνω ισχυρισμού δείχνει ένα ποσοστό

31,3%, ενώ το 25,5% δε θεωρεί ότι κάτι τέτοιο μπορεί να συμβεί στο μέλλον.

Συμπερασματικά αυτό που φαίνεται είναι ότι δεν υπάρχει ξεκάθαρη τάση προς το

παρόν για άμεση μεταβολή του ρόλου του Λογιστή σε κάτι διαφορετικό και πιο

εξειδικευμένο.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 127 | 200

Διάγραμμα 49 – Πίτα για τη μεταβλητή 62

Σε γενικές γραμμές τα αποτελέσματα μπορούν να χαρακτηριστούν μάλλον

θετικά, καθώς από τους πίνακες 11,12 και 13 προκύπτουν οι μέσοι όροι και οι τυπικές

αποκλίσεις που συνθέτουν τα τρία θεωρητικά πεδία. Η γενική τάση των μέσων όρων

είναι η συγκέντρωση οριακά προς τη θετική πλευρά της κλίμακας με τιμές κοντά και

άνω του 3. Συγκεκριμένα σε ό,τι αφορά την τεχνολογική κατάρτιση και εξοικείωση με

τις λογιστικές εφαρμογές το επίπεδο κρίνεται μάλλον θετικό. Στο θέμα επίσης των

δυνάμεων και των προοπτικών που υπάρχουν σχετικά με την ηλεκτρονική τήρηση

βιβλίων κρίνεται μάλλον θετική η στάση των περισσότερων για το εγχείρημα αυτό.

Ωστόσο, στο θέμα των μειονεκτημάτων και των κινδύνων που ελλοχεύουν για το

λογιστικό επάγγελμα υφίστανται ορισμένοι προβληματισμοί κυρίως για τους

κινδύνους μείωσης θέσεων εργασίας από την αυτοματοποίηση λογιστικών εργασιών

στο μέλλον αλλά και της διασφάλισης των προσωπικών δεδομένων βάσει του

κανονισμού GDPR.

Οι αποκλίσεις από τον μέσο όρο δεν μπορούν να θεωρηθούν σημαντικές για τα

δεδομένα της κλίμακας Likert και συνεπώς δεν υπάρχει μεγάλη διάσταση απόψεων ή

ταύτισή τους. Οι αποκλίσεις που φαίνεται να υπερβαίνουν το μέσο αφορούν κυρίως

τον τρόπο επιμόρφωσης στις τεχνολογίες πληροφορίας και επικοινωνιών, τη χρήση ή

μη προγραμμάτων τεχνολογίας «νέφους» (cloud) και τις αλλαγές που μπορεί να

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 128 | 200

επιφέρει στην οργανωτική δομή των λογιστικών επιχειρήσεων η ηλεκτρονική τήρηση

βιβλίων.

5.2.3 Στατιστική Ανάλυση Μεταβλητών κλειστού τύπου (ΝΑΙ/ΟΧΙ)

Όπως αναφέρθηκε στο κεφάλαιο 4.3.3, η παρούσα έρευνα που

πραγματοποιήθηκε για τους σκοπούς της εργασίας εστιάζει σε τρία θεωρητικά πεδία

τα οποία εντοπίστηκαν στη βιβλιογραφική επισκόπηση, στην αρθρογραφία, σε

προϋπάρχουσες μελέτες αλλά και στη βιωματική εμπειρία των επαγγελματιών

σύμφωνα με τη μικτή ερευνητική προσέγγιση που ακολουθήθηκε. Τα θεωρητικά πεδία

που προέκυψαν από τις ερωτήσεις κλειστού τύπου (ΝΑΙ/ΟΧΙ) αφορούν:

B. Τα μειονεκτήματα και τους κινδύνους που ελλοχεύουν για το λογιστικό

επάγγελμα από νέες εφαρμογές όπως η ηλεκτρονική τήρηση βιβλίων.

C. Τις δραστικές δυνάμεις και τις ευκαιρίες προοπτικής που δημιουργούνται για

το λογιστικό επάγγελμα από την εφαρμογή της ηλεκτρονικής τήρησης βιβλίων.

5.2.3.1 Στατιστικά αποτελέσματα ερωτήσεων κλειστού τύπου για το θεωρητικό πεδίο B

Αρχικά θα παραθέσουμε τα στατιστικά αποτελέσματα του θεωρητικού πεδίου

που σχετίζεται με τα μειονεκτήματα και τους κινδύνους που ελλοχεύουν για το

λογιστικό επάγγελμα από νέες εφαρμογές και από την ηλεκτρονική τήρηση βιβλίων,

όπως απεικονίζονται και στον παρακάτω πίνακα (Πίνακας 14). Οι ερωτήσεις κλειστού

τύπου περιέχουν τιμές ΝΑΙ ή ΟΧΙ και οι μέσοι όροι των απαντήσεων αναφέρονται

στην προσέγγιση προς την αρνητική απάντηση (0) ή τη θετική απάντηση (1). Τα

συμπεράσματα που προκύπτουν θα αναλυθούν επιγραμματικά καθώς τα ευρήματα

αυτά αποτελούν επιπρόσθετο διερευνητικό υλικό για το μέλλον και δεν έπαιξαν

ιδιαίτερο ρόλο στη διαμόρφωση των τελικών πορισμάτων της παρούσας ακαδημαϊκής

έρευνας.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 129 | 200

 Περιγραφική στατιστική ανάλυση

α/α Ερώτηση / Μεταβλητή
Mean

(μέσος
όρος)

Analysis
N

(δείγμα)

29
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην έλλειψη φιλικών προς
το χρήστη εφαρμογών;

0,19 208

30
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην έλλειψη κατανόησης
χρησιμότητας των εφαρμογών;

0,22 208

31
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην έλλειψη χρόνου,
εκπαίδευσης και προετοιμασίας;

0,5 208

32
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην έλλειψη ρευστότητας
και πόρων για έρευνα και ανάπτυξη;

0,38 208

33
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην αδυναμία
πρωτοβουλίας και ανάληψης ευθυνών;

0,2 208

34
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην άρνηση αλλαγής και
εμμονή στις συνήθεις πρακτικές;

0,48 208

35
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στην έλλειψη εμπιστοσύνης
και ασφάλειας στο διαδίκτυο;

0,21 208

36
Η δυσκολία υιοθέτησης καινοτόμων ηλεκτρονικών εφαρμογών
στο λογιστικό επάγγελμα οφείλεται στις δυσκολίες
εγκατάστασης / προσαρμογής τους σε κάθε επιχείρηση;

0,28 208

42
Η απαγόρευση πρόσβασης στα ηλεκτρονικά βιβλία από μη
εξουσιοδοτημένους χρήστες χρήζει νομοτεχνικής βελτίωσης
στην ψηφιακή εποχή;;

0,65 208

43
Η προστασία επαγγελματικού απορρήτου χρήζει νομοτεχνικής
βελτίωσης στην ψηφιακή εποχή;;

0,58 208

44
Η προστασία από κινδύνους απώλειας / παραποίησης
ηλεκτρονικών βιβλίων χρήζει νομοτεχνικής βελτίωσης στην
ψηφιακή εποχή;

0,61 208

45
Η νομική κάλυψη / απαλλαγή από πρόστιμα και
τροποποιήσεις χρήζει νομοτεχνικής βελτίωσης στην ψηφιακή
εποχή;

0,68 208

46
Ο ηλεκτρονικός διαμοιρασμός αρχείων χρήζει νομοτεχνικής
βελτίωσης στην ψηφιακή εποχή;

0,28 208

47
H απλοποίηση / φιλικότητα προς το χρήστη χρήζει ιδιαίτερης
προσοχής σχετικά με την ηλεκτρονική εφαρμογή τήρησης
βιβλίων;

0,58 208

48
H ταχύτητα μετάδοσης δεδομένων / συνδεσιμότητα χρήζει
ιδιαίτερης προσοχής σχετικά με την ηλεκτρονική εφαρμογή
τήρησης βιβλίων;

0,49 208

49
Ο όγκος αποθήκευσης δεδομένων χρήζει ιδιαίτερης προσοχής
σχετικά με την ηλεκτρονική εφαρμογή τήρησης βιβλίων;

0,43 208

50
H κωδικοποίηση βιβλίων για κάθε είδους επιχείρηση χρήζει
ιδιαίτερης προσοχής σχετικά με την ηλεκτρονική εφαρμογή
τήρησης βιβλίων;

0,5 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 130 | 200

51
H ενσωμάτωση συνεχόμενων νομοθετικών αλλαγών στα
ηλεκτρονικά βιβλία χρήζει ιδιαίτερης προσοχής σχετικά με την
ηλεκτρονική εφαρμογή τήρησης βιβλίων;

0,66 208

 ΜΕΣΟΣ ΟΡΟΣ 0,58

Πίνακας 14 – Στατιστική ανάλυση δεύτερου θεωρητικού πεδίου για ερωτήσεις

κλειστού τύπου

Στο παρακάτω διάγραμμα (Διάγραμμα 50) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τις αιτίες για τη δυσκολία υιοθέτησης ηλεκτρονικών εφαρμογών στο

επάγγελμά τους. Από ότι παρατηρούμε η άρνηση αλλαγής, η εμμονή στις συνήθεις

πρακτικές αλλά και η έλλειψη χρόνου, εκπαίδευσης και προετοιμασίας είναι οι

επικρατέστεροι παράγοντες. Σημαντικό επίσης εμπόδιο θεωρείται η έλλειψη

ρευστότητας και πόρων για έρευνα και ανάπτυξη.

Διάγραμμα 50 – Ομαδοποιημένη ράβδος για τις μεταβλητές 29 – 36

Στο παρακάτω διάγραμμα (Διάγραμμα 51) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τα θέματα που χρήζουν νομοτεχνικής βελτίωσης και αφορούν την

προστασία του λογιστικού επαγγέλματος στην ψηφιακή εποχή. Από ότι παρατηρούμε

μόνο στο θέμα του ηλεκτρονικού διαμοιρασμού αρχείων δεν εντοπίζεται ιδιαίτερος

προβληματισμός όπου υπάρχουν αρκετές δικλείδες ασφαλείας ειδικά στις πλατφόρμες

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 131 | 200

που χρησιμοποιούνται από μεγάλες ελληνικές και πολυεθνικές εταιρείες. Τα λοιπά

θέματα υστερούν σε ζητήματα ασφαλείας και προστασίας, συνεπώς θεωρούνται

κρίσιμα ζητήματα και επιτακτική η ανάγκη επίλυσής τους.

Διάγραμμα 51 – Ομαδοποιημένη ράβδος για τις μεταβλητές 42 - 46

Στο παρακάτω διάγραμμα (Διάγραμμα 52) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τα ζητήματα τεχνικής φύσεως που χρήζουν ιδιαίτερης προσοχής σχετικά με

την ηλεκτρονική εφαρμογή τήρησης βιβλίων. Παρατηρούμε ότι ο κρίσιμος παράγοντας

είναι η ενσωμάτωση των συνεχόμενων νομοθετικών αλλαγών στα ηλεκτρονικά βιβλία,

πράγμα για το οποίο αναφερθήκαμε στην ενότητα 2.3, όπου επισημάναμε τον κίνδυνο

να υπάρξει ανάγκη τήρησης τόσο πρόχειρων όσο και ηλεκτρονικών βιβλίων εάν δεν

εναρμονιστούν τα ηλεκτρονικά βιβλία τόσο με τα Ελληνικά Λογιστικά Πρότυπα, όσο

και με τη φορολογική νομοθεσία. Σημαντικά επίσης θέματα τεχνικής φύσεως

θεωρούνται και η απλοποίηση / φιλικότητα της εφαρμογής προς τους χρήστες αλλά και

η κωδικοποίηση των βιβλίων για κάθε είδους επιχείρηση. Τα λοιπά θέματα του όγκου

αποθήκευσης δεδομένων και της ταχύτητας / συνδεσιμότητας, όπως αναφέρθηκε στην

ενότητα 1.6 είναι ήδη υπόψιν της Ανεξάρτητης Αρχής Δημοσίων Εσόδων και υπό

διερεύνηση λύσεων.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 132 | 200

Διάγραμμα 52 – Ομαδοποιημένη ράβδος για τις μεταβλητές 47 – 51

5.2.3.2 Στατιστικά αποτελέσματα ερωτήσεων κλειστού τύπου για το θεωρητικό πεδίο Γ

Αρχικά θα παραθέσουμε τα στατιστικά αποτελέσματα του θεωρητικού πεδίου

που σχετίζεται με τις δραστικές δυνάμεις και τις ευκαιρίες προοπτικής που

δημιουργούνται για το λογιστικό επάγγελμα από την εφαρμογή της ηλεκτρονικής

τήρησης βιβλίων (Πίνακας 15). Οι ερωτήσεις κλειστού τύπου περιέχουν τιμές ΝΑΙ ή

ΟΧΙ και οι μέσοι όροι των απαντήσεων αναφέρονται στη προσέγγιση προς την

αρνητική απάντηση (0) ή τη θετική απάντηση (1). Τα συμπεράσματα που προκύπτουν

θα αναλυθούν επιγραμματικά καθώς τα ευρήματα αυτά αποτελούν επιπρόσθετο

διερευνητικό υλικό για το μέλλον και δεν έπαιξαν ιδιαίτερο ρόλο στη διαμόρφωση των

τελικών πορισμάτων της παρούσας ακαδημαϊκής έρευνας.

 Περιγραφική στατιστική ανάλυση

α/α Ερώτηση / Μεταβλητή
Mean

(μέσος
όρος)

Analysis
N

(δείγμα)

56
Πιστεύετε ότι είναι ανέφικτα τα συνεργατικά /
εταιρικά σχήματα στο λογιστικό κλάδο τα επόμενα
χρόνια;

0,08 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 133 | 200

57
Δε γνωρίζετε τι είδους συνεργατικά / εταιρικά
σχήματα μπορεί να φανούν χρήσιμα για το λογιστικό
κλάδο τα επόμενα χρόνια;

0,05 208

58
Πιστεύετε ότι είναι χρήσιμα συνεργατικά / εταιρικά
σχήματα μεταξύ νεότερων Λογιστών τα επόμενα
χρόνια;

0,1 208

59
Πιστεύετε ότι είναι χρήσιμα συνεργατικά / εταιρικά
σχήματα μεταξύ νεότερων και εμπειρότερων
Λογιστών τα επόμενα χρόνια;

0,57 208

60
Πιστεύετε ότι είναι χρήσιμα συνεργατικά / εταιρικά
σχήματα μεταξύ εμπειρότερων Λογιστών τα
επόμενα χρόνια;

0,04 208

61
Πιστεύετε ότι είναι χρήσιμα συνεργατικά / εταιρικά
σχήματα μεταξύ επαγγελματιών από διαφορετικούς
κλάδους τα επόμενα χρόνια;

0,49 208

63
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως μέσο
ελέγχου για τη φορολογική διοίκηση;

0,79 208

64
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως μέσο
αξιολόγησης για τις τράπεζες;

0,26 208

65
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως εργαλείο
δύναμης στα χέρια των Λογιστών;

0,23 208

66
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως μέσο
πάταξης της φοροδιαφυγής και της παραοικονομίας;

0,5 208

67

Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως εργαλείο
πληροφόρησης για τα ενδιαφερόμενα μέρη
(διοίκηση, μέτοχοι κλπ);

0,27 208

68
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως εργαλείο
ενίσχυσης των δημοσίων εσόδων;

0,31 208

69
Η τήρηση των βιβλίων σε ηλεκτρονική μορφή θα
επιτελούσε σημαντικό ρόλο μελλοντικά ως εργαλείο
προσέλκυσης επενδυτών;

0,05 208

70
Τα ακαδημαϊκά ιδρύματα είναι αναγκαίο να παίξουν
ρόλο στη διαμόρφωση του εφαρμοστικού πλαισίου
για την ηλεκτρονική τήρηση βιβλίων;

0,24 208

71
Τα επιμελητήρια ιδρύματα είναι αναγκαίο να παίξουν
ρόλο στη διαμόρφωση του εφαρμοστικού πλαισίου
για την ηλεκτρονική τήρηση βιβλίων;

0,48 208

72

Οι λογιστικοί σύλλογοι, σωματεία και ομοσπονδίες
είναι αναγκαίο να παίξουν ρόλο στη διαμόρφωση
του εφαρμοστικού πλαισίου για την ηλεκτρονική
τήρηση βιβλίων;

0,86 208

73

Οι επιχειρηματικοί σύλλογοι, σωματεία και
ομοσπονδίες είναι αναγκαίο να παίξουν ρόλο στη
διαμόρφωση του εφαρμοστικού πλαισίου για την
ηλεκτρονική τήρηση βιβλίων;

0,41 208

74

Οι εταιρείες πληροφορικής και λογισμικού είναι
αναγκαίο να παίξουν ρόλο στη διαμόρφωση του
εφαρμοστικού πλαισίου για την ηλεκτρονική τήρηση
βιβλίων;

0,75 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 134 | 200

75
Οι τράπεζες είναι αναγκαίο να παίξουν ρόλο στη
διαμόρφωση του εφαρμοστικού πλαισίου για την
ηλεκτρονική τήρηση βιβλίων;

0,11 208

76
Η φορολογική Διοίκηση είναι αναγκαίο να παίξουν
ρόλο στη διαμόρφωση του εφαρμοστικού πλαισίου
για την ηλεκτρονική τήρηση βιβλίων;

0,62 208

77

Η ηλεκτρονική τιμολόγηση (Φ.Η.Μ, Τιμολόγια,
Δελτία Αποστολής κλπ) θεωρείτε απαραίτητο να
ενσωματωθεί μελλοντικά στην εφαρμογή της
ηλεκτρονικής τήρησης βιβλίων;

0,78 208

78

Οι συγκεντρωτικές καταστάσεις πελατών -
προμηθευτών (Μ.Υ.Φ) θεωρείτε απαραίτητο να
ενσωματωθούν μελλοντικά στην εφαρμογή της
ηλεκτρονικής τήρησης βιβλίων;

0,78 208

79

Η διαδικασία υποβολής δηλώσεων (π.χ Φ.Π.Α,
εισοδήματος κλπ) θεωρείτε απαραίτητο να
ενσωματωθεί μελλοντικά στην εφαρμογή της
ηλεκτρονικής τήρησης βιβλίων;

0,57 208

80

Η ηλεκτρονική τραπεζική (e-banking, εκκαθάριση και
εξόφληση συναλλαγών κλπ) θεωρείτε απαραίτητο
να ενσωματωθεί μελλοντικά στην εφαρμογή της
ηλεκτρονικής τήρησης βιβλίων;

0,33 208

81
Η εξαγωγή στατιστικών στοιχείων και αναφορών
θεωρείτε απαραίτητο να ενσωματωθεί μελλοντικά
στην εφαρμογή της ηλεκτρονικής τήρησης βιβλίων;

0,31 208

82

Η προστασία των προσωπικών δεδομένων και
ενεργειών του κάθε χρήστη (GDPR) θεωρείτε
απαραίτητο να ενσωματωθεί μελλοντικά στην
εφαρμογή της ηλεκτρονικής τήρησης βιβλίων;

0,47 208

83

Η ηλεκτρονική διασύνδεση των λοιπών δημόσιων
υπηρεσιών (ΕΦΚΑ, ΗΔΙΚΑ, ΕΡΓΑΝΗ
κλπ) θεωρείτε απαραίτητο να ενσωματωθεί
μελλοντικά στην εφαρμογή της ηλεκτρονικής
τήρησης βιβλίων;

0,65 208

84
Η καθιέρωση ηλεκτρονικής υπογραφής Λογιστών θα
συνέβαλλε στη διαφάνεια και στην αξιοπιστία της
ηλεκτρονικής εφαρμογής τήρησης βιβλίων;

0,76 208

85

Τα αυστηρότερα κριτήρια τήρησης βιβλίων και
υποβολής δηλώσεων θα συνέβαλλαν στη διαφάνεια
και στην αξιοπιστία της ηλεκτρονικής εφαρμογής
τήρησης βιβλίων;

0,32 208

86
Η βελτίωση εποπτείας του λογιστικού επαγγέλματος
θα συνέβαλλε στη διαφάνεια και στην αξιοπιστία της
ηλεκτρονικής εφαρμογής τήρησης βιβλίων;

0,37 208

87

Ένα κωδικοποιημένο σύστημα αμοιβών για
λογιστικές υπηρεσίες θα συνέβαλλε στη διαφάνεια
και στην αξιοπιστία της ηλεκτρονικής εφαρμογής
τήρησης βιβλίων;

0,54 208

88

Η ηλεκτρονική ανάθεση λογιστικών εργασιών ανά
επιχείρηση θα συνέβαλλε στη διαφάνεια και στην
αξιοπιστία της ηλεκτρονικής εφαρμογής τήρησης
βιβλίων;

0,28 208

89

Τα φορολογικά κίνητρα και οι ενισχύσεις με σκοπό
την αναβάθμιση λογιστικού επαγγέλματος θα
συνέβαλλαν στη διαφάνεια και στην αξιοπιστία της
ηλεκτρονικής εφαρμογής τήρησης βιβλίων;

0,42 208

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 135 | 200

90

Η απλοποίηση φορολογικής και εργατικής
νομοθεσίας θα συνέβαλλε στη διαφάνεια και στην
αξιοπιστία της ηλεκτρονικής εφαρμογής τήρησης
βιβλίων;

0,57 208

 ΜΕΣΟΣ ΟΡΟΣ 0,42

Πίνακας 15 - Στατιστική ανάλυση δεύτερου θεωρητικού πεδίου για ερωτήσεις

κλειστού τύπου

Στο παρακάτω διάγραμμα (Διάγραμμα 53) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τη γνώμη τους όσον αφορά ποια συνεργατικά / εταιρικά σχήματα μπορεί να

φανούν χρήσιμα για το λογιστικό κλάδο τα επόμενα χρόνια. Είναι αξιοσημείωτο ότι οι

επικρατέστερες δύο απόψεις προκρίνουν τη στρατηγική να δημιουργηθούν κοινά

σχήματα είτε οριζόντια μεταξύ όμως νεότερων και εμπειρότερων Λογιστών είτε

κάθετα μεταξύ επαγγελματιών Λογιστών αλλά και τρίτων. Χαρακτηριστικό είναι δε το

γεγονός ότι σχεδόν 1 στους 10 Λογιστές δεν πιστεύει σε συνεργατικά σχήματα.

Διάγραμμα 53 – Ομαδοποιημένη ράβδος για τις μεταβλητές 56 - 61

Στο παρακάτω διάγραμμα (Διάγραμμα 54) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με το ρόλο που θα επιτελούσε μελλοντικά η τήρηση βιβλίων σε ηλεκτρονική

μορφή. Η συντριπτική πλειοψηφία σχεδόν θεωρεί ότι ο βασικός ρόλος της

ηλεκτρονικής τήρησης βιβλίων είναι να αποτελέσει μέσο ελέγχου για τη φορολογική

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 136 | 200

διοίκηση, οι μισοί θεωρούν ότι θα αποτελέσει εργαλείο πάταξης της φοροδιαφυγής και

της παραοικονομίας, ελάχιστοι δε είναι αυτοί που πιστεύουν ότι θα γίνει εργαλείο

προσέλκυσης επενδυτών.

Διάγραμμα 54 – Ομαδοποιημένη ράβδος για τις μεταβλητές 63 – 69

Στο παρακάτω διάγραμμα (Διάγραμμα 55) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τους φορείς που θεωρούν αναγκαίους να παίξουν ρόλο στη διαμόρφωση

του εφαρμοστικού πλαισίου για την ηλεκτρονική τήρηση βιβλίων. Η συντριπτική

πλειοψηφία των Λογιστών δείχνει εμπιστοσύνη και προτίμηση κυρίως στους

λογιστικούς συλλόγους, τις ομοσπονδίες και τα σωματεία κατά πρώτο λόγο, κατά

δεύτερο στις εταιρείες πληροφορικής και λογισμικού και κατά τρίτο λόγο στη

φορολογική διοίκηση. Είναι αξιοσημείωτο ότι δεν υπάρχει ιδιαίτερη εμπιστοσύνη και

προτίμηση στο ρόλο που μπορούν να παίξουν τα ακαδημαϊκά ιδρύματα στη

διαμόρφωση εφαρμοστικών πλαισίων. Ευελπιστούμε η έρευνά μας να αποτελέσει

πρότυπο οδηγό για κάθε φορέα και πυξίδα στην πορεία σύγκλισης της ακαδημαϊκής

κοινωνίας με τους φορείς και τους επαγγελματίες.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 137 | 200

Διάγραμμα 55 – Ομαδοποιημένη ράβδος για τις μεταβλητές 70 – 76

Στο παρακάτω διάγραμμα (Διάγραμμα 56) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τα υποσυστήματα που θεωρούν απαραίτητα να ενσωματωθούν μελλοντικά

στην εφαρμογή της ηλεκτρονικής τήρησης βιβλίων. Η πλειοψηφία κατά πρώτο και

κύριο λόγο θεωρεί απαραίτητη την ενσωμάτωση των συγκεντρωτικών καταστάσεων

πελατών – προμηθευτών της μηχανογραφικής υπηρεσίας φορολογίας (Μ.Υ.Φ) και την

ηλεκτρονική τιμολόγηση, κατά δεύτερο λόγο την ηλεκτρονική διασύνδεση των λοιπών

δημόσιων υπηρεσιών και κατά τρίτο λόγο τη διαδικασία υποβολής δηλώσεων. Είναι

γεγονός πως από τη διαπίστωση αυτή επισημαίνεται κάτι για το οποίο δεν είχε γίνει

λόγος έως τώρα στην εργασία μας. Οι δημόσιες υπηρεσίες μας εδώ και χρόνια είχαν

και έχουν σημαντικές παθογένειες καθώς λειτουργούσαν υπό διαφορετικές βάσεις

δεδομένων και τα τελευταία μόνο χρόνια υπάρχει η τάση ενοποίησης των

πληροφοριακών συστημάτων μεταξύ τους και της δημιουργίας κοινών βάσεων

δεδομένων με διασταυρωτικούς ελέγχους. Για το λόγο αυτό θα πρέπει να δοθεί

ιδιαίτερη προσοχή εάν δρομολογηθεί μία μελλοντική ενσωμάτωση των ηλεκτρονικών

υπηρεσιών του δημοσίου στα ηλεκτρονικά βιβλία.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 138 | 200

Διάγραμμα 56 – Ομαδοποιημένη ράβδος για τις μεταβλητές 77 – 83

Στο παρακάτω διάγραμμα (Διάγραμμα 57) απεικονίζεται το ποσοστό των

θετικών - καταφατικών απαντήσεων των ερωτηθέντων Λογιστών – Φοροτεχνικών

σχετικά με τα μέτρα / δικλείδες ασφαλείας που θα αποτελούσαν κίνητρο για τη

διαφάνεια και την αξιοπιστία της ηλεκτρονικής εφαρμογής τήρησης βιβλίων. Η

συντριπτική πλειοψηφία των Λογιστών – Φοροτεχνικών θεωρεί ότι το κυριότερο βήμα

προς τη διαφάνεια και την αξιοπιστία των ηλεκτρονικών βιβλίων είναι η καθιέρωση

της ήδη θεσμοθετημένης εδώ και χρόνια αλλά αναβαλλόμενης συνεχώς ηλεκτρονικής

υπογραφής για τα πάσης φύσεως τηρούμενα βιβλία και τις σχετικές με αυτά δηλώσεις.

Μεγάλη βαρύτητα για τη διευκόλυνση και την ορθή τήρηση των βιβλίων δίνεται επίσης

στην περαιτέρω απλοποίηση της φορολογικής και εργατικής νομοθεσίας. Τέλος,

γίνεται λόγος για άλλη μία παράμετρο που δεν αναφέρθηκε έως τώρα στην εργασία

μας, την καθιέρωση κωδικοποιημένου συστήματος αμοιβών για λογιστικές υπηρεσίες,

μία καινοτομία που εάν συσταθεί και εφαρμοστεί με δικλείδες ασφαλείας θα δώσει

σημαντικές διασφαλίσεις και εγγυήσεις καλής λειτουργίας στο επάγγελμα, στις

σχετικές λογιστικές εφαρμογές αλλά και στην καταπολέμηση της διαφθοράς του

κλάδου.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 139 | 200

Διάγραμμα 57 – Ομαδοποιημένη ράβδος για τις μεταβλητές 84 – 90

5.3 Διερευνητική Παραγοντική Ανάλυση (ΔΠΑ)

Για την διερεύνηση και ταυτοποίηση των «ομάδων» που μπορεί να

διαμορφώνουν τα 34 από τα 35 στοιχεία του ερωτηματολογίου (η πρώτη ερώτηση

αφορά το email του ερωτηθέντα και εξαιρείται της ανάλυσης) υιοθετήθηκε η

διερευνητική παραγοντική ανάλυση χρησιμοποιώντας το στατιστικό λογισμικό SPSS

(Statistical Package for the Social Sciences). Πρωτίστως ελέγχθηκαν οι μεταβλητές για

την παρουσία συσχετίσεών τους με τον συντελεστή «Pearson». Εξαιρέθηκαν από την

παραγοντική ανάλυση οι παρακάτω ερωτήσεις και οι αντίστοιχες μεταβλητές του

Πίνακα 16:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 140 | 200

Αριθμός Ερώτησης Μεταβλητές

7 28

8 29 έως 36

14 42 έως 46

15 47 έως 51

16 52

19 55

20 56-61

22 63-69

23 70-76

24 77-83

25 84-90

Πίνακας 16 – Ερωτήσεις και μεταβλητές που εξαιρέθηκαν της παραγοντικής

ανάλυσης

Στη συνέχεια όπως φαίνεται στον Πίνακα 17 πραγματοποιήθηκε παραγοντική

ανάλυση για τις υπόλοιπες μεταβλητές δηλαδή τις: 1 έως 27, 37 έως 41, 53 – 54 και 62.

Αριθμός Ερώτησης Μεταβλητές

2 1

3 2 έως 9

4 10 έως 17

5 18 έως 22

6 23 έως 27

9 37

10 38

11 39

12 40

13 41

17 53

18 54

21 62

Πίνακας 17 – Ερωτήσεις και μεταβλητές που συμπεριλήφθηκαν στην

παραγοντική ανάλυση

Από την παραγοντική ανάλυση προέκυψε ότι κανένα «communality» δεν είναι

χαμηλό και επομένως όλες οι μεταβλητές συσχετίζονται με κάποιο παράγοντα (άλλες

περισσότερο και άλλες λιγότερο). Τα αποτελέσματα έδειξαν ότι υπάρχει μεγάλος

αριθμός στατιστικά σημαντικών συσχετίσεων και ότι είναι πιθανή η ομαδοποίηση των

μεταβλητών με κοινή συνδιακύμανση σε παράγοντες.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 141 | 200

Από τον πίνακα Total Variance Explained διαπιστώνεται ότι εξήχθησαν κατ’

αρχήν δέκα παράγοντες οι οποίοι ερμηνεύουν το 62,82 % της συνολικής διακύμανσης

(ποσοστό άνω του 50% θεωρείται ικανοποιητικό για τους εξαγόμενους παράγοντες).

Οι δέκα παράγοντες με loadings > 0,3 παρατίθενται παρακάτω στον Πίνακα 18:

Παράγοντας Μεταβλητές

1 16,15,8,7,14

2 10,11,12,2,3

3 20,19,21,22,18

4 5,13,6,4

5 1,54,41

6 38,37,39

7 23,24,25

8 9,17

9 40

10 62,53,27,26

Πίνακας 18 – Παράγοντες με loadings > 0,3

Από την ανάλυση αξιοπιστίας με τον συντελεστή «Croanbach a» διαπιστώθηκε

ότι οι παράγοντες 2, 3, 4 και 6 είναι αξιόπιστοι δεδομένου ότι οι τιμές του συντελεστή

είναι μεγαλύτερες ή προσεγγίζουν την τιμή 0,70 όπως φαίνεται και στον Πίνακα 19:

Παράγοντας
Τιμή

Croanbach a

2 0,802

3 0,743

4 0,757

6 0,655

Πίνακας 19 – Αξιόπιστοι παράγοντες με τιμή συντελεστή «Croanbach a» > 0,7

Στους πίνακες που ακολουθούν παρουσιάζονται τα αποτελέσματα της ΔΠΑ που

προέκυψαν από την μέθοδο «prinicipal axis factoring». Αρχικά ο δείκτης Κ-Μ-Ο

λαμβάνει τιμή μεγαλύτερη του 0,7 (Hair, Tatham, Anderson, Black, 1998) και ο

έλεγχος «Bartlett» είναι στατιστικά σημαντικός, γεγονός που υποδεικνύει ότι η

παραγοντική ανάλυση μπορεί να εφαρμοστεί στο δείγμα των παρατηρήσεων.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 142 | 200

Ο Πίνακας 20 παρακάτω παρουσιάζει τα αποτελέσματα της παραγοντικής

ανάλυσης με τη μέθοδο της «Principal Component Analysis». Η τεχνική περιστροφής

«varimax» εντόπισε 4 ομαδοποιημένους παράγοντες, οι οποίοι λαμβάνουν ιδιοτιμές

μεγαλύτερες της μονάδας (eigen values > 1). Οι τέσσερεις αυτοί παράγοντες

ερμηνεύουν το 79% της συνολικής διακύμανσης των δεδομένων.

Παράγοντας Μεταβλητή
Στοιχεία

Ερωτηματολογίου
Αρχικά 2 3 4 6

2 10

 Πόσο χρόνο περίπου

εκτιμάτε ότι θα αφιερώνετε

για τις παρακάτω

λογιστικές δραστηριότητες

με την εξέλιξη της

τεχνολογίας στο μέλλον;

[Έκδοση / Καταχώρηση /

Αρχειοθέτηση

παραστατικών]

 (TAA1) 0,792

2 11

Πόσο χρόνο περίπου

εκτιμάτε ότι θα αφιερώνετε

για τις παρακάτω

λογιστικές δραστηριότητες

με την εξέλιξη της

τεχνολογίας στο μέλλον;

[Σύνταξη / Υποβολή

δηλώσεων παντός τύπου]

(TAA2) 0,783

2 12

Πόσο χρόνο περίπου

εκτιμάτε ότι θα αφιερώνετε

για τις παρακάτω

λογιστικές δραστηριότητες

με την εξέλιξη της

τεχνολογίας στο μέλλον;

[Διενέργεια / Συμφωνία

τραπεζικών συναλλαγών]

(TAA3) 0,702

2 2

Πόσο χρόνο περίπου

αφιερώνετε για τις

παρακάτω λογιστικές

δραστηριότητες με τη

σημερινή τεχνολογία που

χρησιμοποιείτε; [Έκδοση /

Καταχώρηση /

Αρχειοθέτηση

παραστατικών]

(TAA4) 0,583

2 3

Πόσο χρόνο περίπου

αφιερώνετε για τις

παρακάτω λογιστικές

δραστηριότητες με τη

σημερινή τεχνολογία που

χρησιμοποιείτε; [Σύνταξη /

Υποβολή δηλώσεων παντός

τύπου]

(TAA5) 0,516

3 20

Σε τι βαθμό χρησιμοποιείτε

για επαγγελματικούς

σκοπούς τις παρακάτω

τεχνολογίες πληροφορίας

και επικοινωνιών;

[Εφαρμογές κινητής

τηλεφωνίας (mobile

applications)]

(APT1) 0,805

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 143 | 200

3 19

Σε τι βαθμό χρησιμοποιείτε

για επαγγελματικούς

σκοπούς τις παρακάτω

τεχνολογίες πληροφορίας

και επικοινωνιών;

[Κοινωνικά μέσα

δικτύωσης (social media

networks)]

(APT2) 0,781

3 21

Σε τι βαθμό χρησιμοποιείτε

για επαγγελματικούς

σκοπούς τις παρακάτω

τεχνολογίες πληροφορίας

και επικοινωνιών;

[Εφαρμογές διαδικτυακής

επικοινωνίας (email,

network meetings)]

(APT3) 0,625

3 22

Σε τι βαθμό χρησιμοποιείτε

για επαγγελματικούς

σκοπούς τις παρακάτω

τεχνολογίες πληροφορίας

και επικοινωνιών;

[Τεχνικές ανάλυσης

δεδομένων (data analytics)]

(APT4) 0,552

3 18

Σε τι βαθμό χρησιμοποιείτε

για επαγγελματικούς

σκοπούς τις παρακάτω

τεχνολογίες πληροφορίας

και επικοινωνιών;

[Εφαρμογές ηλεκτρονικού

«νέφους» (cloud

applications)]

(APT5) 0,458

4 5

Πόσο χρόνο περίπου

αφιερώνετε για τις

παρακάτω λογιστικές

δραστηριότητες με τη

σημερινή τεχνολογία που

χρησιμοποιείτε; [Πληρωμή

λογαριασμών / τιμολογίων]

(TSC1) 0,821

4 13

Πόσο χρόνο περίπου

εκτιμάτε ότι θα αφιερώνετε

για τις παρακάτω

λογιστικές δραστηριότητες

με την εξέλιξη της

τεχνολογίας στο μέλλον;

[Πληρωμή λογαριασμών /

τιμολογίων]

(TSC2) 0,745

4 6

Πόσο χρόνο περίπου

αφιερώνετε για τις

παρακάτω λογιστικές

δραστηριότητες με τη

σημερινή τεχνολογία που

χρησιμοποιείτε; [Διόρθωση

σφαλμάτων /

καταχωρήσεων]

(TSC3) 0,665

4 4

Πόσο χρόνο περίπου

αφιερώνετε για τις

παρακάτω λογιστικές

δραστηριότητες με τη

σημερινή τεχνολογία που

χρησιμοποιείτε;

[Διενέργεια / Συμφωνία

τραπεζικών συναλλαγών]

(TSC4) 0,516

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 144 | 200

6 38

Υπάρχει κίνδυνος οι

ολοένα και πιο

αυτοματοποιημένες

λογιστικές εργασίες μέσω

Η/Υ να υποβαθμίσουν τις

θεμελιώδεις γνώσεις της

λογιστικής που έχετε;

(AAD1) 0,797

6 37

Η εκτεταμένη χρήση

ηλεκτρονικών εφαρμογών

στο λογιστικό επάγγελμα

είναι ικανή να

αντικαταστήσει τη σχέση

των επιχειρήσεων -

πελατών με το Λογιστή

τους στο μέλλον;

(AAD2) 0,734

6 39

Υφίσταται κίνδυνος

μείωσης θέσεων εργασίας

λόγω αυτοματοποίησης των

βασικών λογιστικών

εργασιών στο μέλλον;

(AAD3) 0,699

 Eigen Value : 62,815

% of Variance explained:
62,815

Πίνακας 20 – ΔΠΑ με τη μέθοδο «Principal Component Analysis»

Εν συνεχεία, 10 στοιχεία του ερωτηματολογίου εξαιρέθηκαν από τους

παράγοντες, καθότι δεν παρουσίασαν παραγοντικά φορτία με τιμές > 0,4. Επιπλέον οι

στατιστικές (communalities) που προσδιορίζουν το μέγεθος της διακύμανσης των

μεταβλητών που ερμηνεύονται από κάθε στοιχείο του ερωτηματολογίου είναι μεγάλες

(≥ 0,50) (Hair, Tatham, Anderson, Black, 1998). Το διάγραμμα παρυφής (scree plot)

επιβεβαιώνει με σαφήνεια την ύπαρξη 4 παραγόντων. Η κλίση του αλλάζει μετά τον

5o παράγοντα όπως απεικονίζεται και στο παρακάτω διάγραμμα (Διάγραμμα 58)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 145 | 200

Διάγραμμα 58 – Το διάγραμμα παρυφής (Scree Plot)

Με βάση το εννοιολογικό πλαίσιο που προσδίδουν οι μεταβλητές του Πίνακα

20, σε κάθε παράγοντα ακολούθησε και η ονομασία των παραγόντων.

 Τα 5 πρώτα στοιχεία τα οποία συνδέονται με τον παράγοντα 2 φαίνεται να

συσχετίζονται με τον βαθμό στον οποίο οι νέες τεχνολογίες πληροφορίας και

επικοινωνιών έχουν υποβοηθήσει τους Λογιστές - Φοροτεχνικούς να μειώσουν τον

απαιτούμενο χρόνο ενασχόλησης με συγκεκριμένες δραστηριότητες και επομένως ο

παράγοντας αυτός ονομάστηκε «Τεχνολογική Συντόμευση Δραστηριοτήτων» ή

«Technologically Abbreviated Activities» (TAA).

Τα επόμενα 5 στοιχεία τα οποία συνδέονται με τον παράγοντα 3 φαίνεται να

συσχετίζονται με το βαθμό στον οποίο χρησιμοποιούν οι Λογιστές – Φοροτεχνικοί

συγκεκριμένες τεχνολογίες πληροφορίας και επικοινωνιών για επαγγελματικούς

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 146 | 200

σκοπούς και επομένως ο παράγοντας αυτός ονομάστηκε «Εξελιγμένη Επαγγελματική

Τεχνολογία» ή «Advanced Professional Technology» (APT).

Τα επόμενα 4 στοιχεία τα οποία συνδέονται με τον παράγοντα 4 φαίνεται να

συσχετίζονται με το βαθμό στον οποίο απασχολούνται οι Λογιστές – Φοροτεχνικοί με

συγκεκριμένες εργασίες ελέγχου και συναλλαγών και επομένως ο παράγοντας αυτός

ονομάστηκε «Ικανότητα Εποπτείας Συναλλαγών» ή «Transaction Supervision

Capacity» (TSC).

Τα τελευταία 3 στοιχεία τα οποία συνδέονται με τον παράγοντα 6 φαίνεται να

συσχετίζονται με το βαθμό στον οποίο υπάρχει ανησυχία στους Λογιστές –

Φοροτεχνικούς σχετικά με συγκεκριμένους κινδύνους τεχνολογικών αυτοματισμών

που επηρεάζουν αρνητικά το λογιστικό επάγγελμα και επομένως ο παράγοντας αυτός

ονομάστηκε «Αυτοματοποιούμενη Λογιστική Υποβάθμιση» ή «Automated

Accounting Degradation».

Σε γενικές γραμμές η παραγοντική ανάλυση παρουσίασε ισχυρούς παράγοντες

με υψηλά φορτία και με αρκετά συγκροτημένη πληροφόρηση. Τα 17 ομαδοποιημένα

στοιχεία στα 3 θεωρητικά πεδία που δημιουργήθηκαν μέσα από την βιβλιογραφική

επισκόπηση, την αρθρογραφία και την έρευνα διατηρήθηκαν σε σημαντικό βαθμό μαζί

στις ομάδες που προέκυψαν από την παραγοντική ανάλυση.

Καθώς έχει επιβεβαιωθεί η δομική εγκυρότητα (construct validity) του

μοντέλου μέτρησης (measurement model) και η αξιόπιστη σύνθεση των παραγόντων,

μπορούμε να αναπτύξουμε το μοντέλο των δομικών εξισώσεων στον Πίνακα 21

παρακάτω:

Παράγοντας
Τιμή

Croanbach a

TAA 0,802

APT 0,743

TSC 0,757

AAD 0,655

Πίνακας 21 - Έλεγχος αξιοπιστίας

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 147 | 200

Με βάση τα αποτελέσματα των παραγοντικών αναλύσεων και της

βιβλιογραφικής επισκόπησης του 2ου κεφαλαίου δημιουργήθηκε το εννοιολογικό

μοντέλο, το οποίο προτείνει τις αιτιοκρατικές σχέσεις μεταξύ των αφανών

μεταβλητών. Οι σχέσεις αυτές διατυπώνονται σε μορφή υποθέσεων και απεικονίζονται

στο Διάγραμμα 59 παρακάτω:

Διάγραμμα 59 - Οι υποθετικές αιτιοκρατικές σχέσεις μεταξύ των αφανών

μεταβλητών.

Με βάση την παραγοντική ανάλυση και τους 4 παράγοντες που

διαμορφώθηκαν προχωρήσαμε στην δημιουργία ενός θεωρητικού μοντέλου. Μέσα από

το μοντέλο αυτό παρατηρήθηκαν με βάση την βιβλιογραφική και εμπειρική

επισκόπηση του θέματος κάποιες πιθανές συσχετίσεις μεταξύ των παραγόντων. Οι

συσχετίσεις αυτές δημιούργησαν τις βασικές υποθέσεις της έρευνάς μας.

Οι έξι υποθέσεις (H1, Η2, Η3, Η4, Η5, Η6) που απορρέουν από το εννοιολογικό

μοντέλο παρατίθενται σημειογραφικά παρακάτω:

APT

TAA

AAD

TSC

ΤΑΑ: Technologically Abbreviated Activities (Τεχνολογική Συντόμευση

Δραστηριοτήτων)

ΑΡΤ: Advanced Professional Technology (Εξελιγμένη Επαγγελματική Τεχνολογία)

TSC: Transaction Supervision Capacity (Ικανότητα Εποπτείας Συναλλαγών)

AAD: Automated Accounting Degradation (Αυτοματοποιούμενη Λογιστική

Υποβάθμιση)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 148 | 200

H1: APT→TAA

Η πρώτη υπόθεση εξηγεί πως η «Εξελιγμένη Επαγγελματική Τεχνολογία»

(APT) επηρεάζει άμεσα, θετικά και σε σημαντικό βαθμό την «Τεχνολογική

Συντόμευση Δραστηριοτήτων» (TAA).

H2: TAA→AAD

Η δεύτερη υπόθεση εξηγεί πως η «Τεχνολογική Συντόμευση Δραστηριοτήτων»

(ΤΑΑ) επηρεάζει άμεσα, θετικά αλλά σε μικρό βαθμό την «Αυτοματοποιούμενη

Λογιστική Υποβάθμιση» (AAD)

H3: APT→TAA→AAD

Η τρίτη υπόθεση εξηγεί πως η «Εξελιγμένη Επαγγελματική Τεχνολογία» (ΑΡΤ)

επηρεάζει έμμεσα, θετικά αλλά σε μικρό βαθμό μέσω της «Τεχνολογικής Συντόμευσης

Δραστηριοτήτων» (ΤΑΑ) την «Αυτοματοποιούμενη Λογιστική Υποβάθμιση» (AAD)

Η4: ΤΑΑ→TSC

Η τέταρτη υπόθεση εξηγεί πως η «Τεχνολογική Συντόμευση Δραστηριοτήτων»

(ΤΑΑ) επηρεάζει άμεσα, θετικά και σε σημαντικό βαθμό την «Ικανότητα Εποπτείας

Συναλλαγών» (TSC).

H5: APT→TAA→TSC

Η πέμπτη υπόθεση εξηγεί πως η «Εξελιγμένη Επαγγελματική Τεχνολογία»

(ΑΡΤ) επηρεάζει έμμεσα, θετικά και σε σημαντικό βαθμό μέσω της «Τεχνολογικής

Συντόμευσης Δραστηριοτήτων» (ΤΑΑ) την «Ικανότητα Εποπτείας Συναλλαγών»

(TSC)

H6: APT→ TSC

Η έκτη υπόθεση εξηγεί πως η «Εξελιγμένη Επαγγελματική Τεχνολογία» (APT)

επηρεάζει άμεσα, θετικά και σε σημαντικό βαθμό την «Ικανότητα Εποπτείας

Συναλλαγών» (TSC).

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 149 | 200

Οι παραπάνω υποθέσεις έγιναν βάσει του μοντέλου διερευνητικής

παραγοντικής ανάλυσης που περιγράψαμε και παρουσιάζονται συγκεντρωτικά στον

Πίνακα 22 παρακάτω:

Πίνακας 22 – Υποθέσεις που απορρέουν από το εννοιολογικό μοντέλο

Υπόθεση Ερμηνεία Επίδραση Συσχέτιση Βαθμός

H1: APT→TAA

η «Εξελιγμένη Επαγγελματική

Τεχνολογία» (APT) επηρεάζει άμεσα,

θετικά και σε σημαντικό βαθμό την

«Τεχνολογική Συντόμευση

Δραστηριοτήτων» (TAA).

Άμεση Θετική Σημαντικός

H2: TAA→AAD

η «Τεχνολογική Συντόμευση

Δραστηριοτήτων» (ΤΑΑ) επηρεάζει

άμεσα, θετικά αλλά σε μικρό βαθμό

την «Αυτοματοποιούμενη Λογιστική

Υποβάθμιση» (AAD)

Άμεση Θετική Μικρός

H3: APT→TAA→AAD

η «Εξελιγμένη Επαγγελματική

Τεχνολογία» (ΑΡΤ) επηρεάζει έμμεσα,

θετικά αλλά σε μικρό βαθμό μέσω της

«Τεχνολογικής Συντόμευσης

Δραστηριοτήτων» (ΤΑΑ) την

«Αυτοματοποιούμενη Λογιστική

Υποβάθμιση» (AAD)

Έμμεση Θετική Μικρός

Η4: ΤΑΑ→TSC

η «Τεχνολογική Συντόμευση

Δραστηριοτήτων» (ΤΑΑ) επηρεάζει

άμεσα, θετικά και σε σημαντικό βαθμό

την «Ικανότητα Εποπτείας

Συναλλαγών» (TSC).

Άμεση Θετική Σημαντικός

H5: APT→TAA→TSC

η «Εξελιγμένη Επαγγελματική

Τεχνολογία» (ΑΡΤ) επηρεάζει έμμεσα,

θετικά και σε σημαντικό βαθμό μέσω

της «Τεχνολογικής Συντόμευσης

Δραστηριοτήτων» (ΤΑΑ) την

«Ικανότητα Εποπτείας Συναλλαγών»

(TSC)

Έμμεση Θετική Σημαντικός

H6: APT→ TSC

η «Εξελιγμένη Επαγγελματική

Τεχνολογία» (APT) επηρεάζει άμεσα,

θετικά και σε σημαντικό βαθμό την

«Ικανότητα Εποπτείας Συναλλαγών»

(TSC).

Άμεση Θετική Σημαντικός

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 150 | 200

6ο Κεφάλαιο – Ανακεφαλαίωση, συμπεράσματα και προτάσεις

Στο παρόν κεφάλαιο ανακεφαλαιώνονται με γνώμονα την ελληνική επικράτεια

τα ερευνητικά αποτελέσματα που προέκυψαν βάσει της μικτής ερευνητικής

προσέγγισης που ακολουθήθηκε στην παρούσα εργασία, παραθέτοντας τη συγκριτική

μελέτη 3 πηγών:

1. της βιβλιογραφικής επισκόπησης και αρθρογραφίας του κεφαλαίου 2 σύμφωνα

με τα τρία θεωρητικά πεδία που αναπτύχθηκαν,

2. του θεωρητικού πλαισίου ανάπτυξης υποθέσεων σύμφωνα με την

προϋπάρχουσα μελέτη και τη βιωματική εμπειρία του κεφαλαίου 3,

3. των συσχετισμών και των υποθέσεων που εντοπίστηκαν από την έρευνά μας

στο κεφάλαιο 5.

Στη συνέχεια παρουσιάζουμε βάσει συνολικής εικόνας τα συμπεράσματά μας:

1. για την επίδραση της εφαρμογής της ηλεκτρονικής τήρησης βιβλίων στη

διευκόλυνση αλλά και στη βιωσιμότητα του λογιστικού επαγγέλματος,

2. για το επίπεδο ετοιμότητας και τεχνολογικής κατάρτισης των Λογιστών –

Φοροτεχνικών στην Ελλάδα όσον αφορά στη δυνατότητα χρήσης

ηλεκτρονικών εφαρμογών λογιστικής,

3. για τους προβληματισμούς που δημιουργεί η ηλεκτρονική τήρηση βιβλίων με

τη μορφή που αναμένεται να πραγματοποιηθεί.

Τέλος, γίνονται ιδιαίτερες επισημάνσεις στα παρακάτω:

1. στους περιορισμούς, τις αστοχίες και τις αποκλίσεις της έρευνάς μας,

2. στις παθογένειες και τα προβλήματα που οφείλονται σε εξωγενείς παράγοντες,

για τα οποία θα πρέπει να επιληφθούν οι αρμόδιοι φορείς,

3. προτεινόμενα μέτρα και βελτιώσεις που ενδεχομένως επιφέρουν σημαντικά

αποτελέσματα στην πράξη.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 151 | 200

6.1 Αποτελέσματα μικτής ερευνητικής προσέγγισης

 Η μικτή ερευνητική προσέγγιση που ακολουθήθηκε μας βοήθησε να

επαληθεύσουμε, να απορρίψουμε ή να ανακαλύψουμε συσχετισμούς και υποθέσεις που

έγιναν και αφορούν στην ελληνική επικράτεια και στο εγχώριο επιχειρηματικό

γίγνεσθαι.

6.1.1 Αποτελέσματα παράγοντα 2 «Τεχνολογική Συντόμευση Δραστηριοτήτων»

(Technologically Abbreviated Activities – TAA)

 Από το θεωρητικό πλαίσιο ανάπτυξης υποθέσεων (κεφάλαιο 3) προέκυψαν τα

παρακάτω 3 ερευνητικά αποτελέσματα γενικά ως «νέα γνώση»:

1. Το 80% των εργασιών που ολοκληρώνουμε προκύπτει από το 20% της

ενέργειας που αφιερώνουμε (Owens, 2018)

2. Η τεχνολογία δημιουργεί αυτοματισμούς που αντικαθιστούν τις

επαναλαμβανόμενες εργασίες ρουτίνας (Rîndașu, 2017)

3. Όσο η τεχνολογία προοδεύει, μένει περισσότερος παραγωγικός χρόνος για τους

επαγγελματίες Λογιστές – Φοροτεχνικούς για ενασχόληση με παροχή

συμβουλευτικών και Φοροτεχνικών υπηρεσιών (The Institute of Certified

Bookkeepers, 2018)

Από τα παραπάνω, μόνο το 2ο και το 3ο αποτέλεσμα εντοπίσθηκαν εξίσου στη

βιβλιογραφική επισκόπηση ή στην αρθρογραφία. Τέλος, μόνο το 2ο αποτέλεσμα

επαληθεύθηκε και από την έρευνά μας ώστε να ανταποκρίνεται στα δεδομένα της

ελληνικής επικράτειας. Επομένως, η έρευνά μας αποδείχθηκε αναγκαία, διότι απέρριψε

τα άλλα 2 αποτελέσματα που δεν αφορούν σε μεγάλο βαθμό προς το παρόν την

ελληνική επικράτεια ή δεν έχουν ακόμη τεθεί σε εφαρμογή. Επαληθεύονται δηλαδή

και οι υποθέσεις μας ότι:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 152 | 200

✓ η «Εξελιγμένη Επαγγελματική Τεχνολογία» (APT) επηρεάζει άμεσα, θετικά

και σε σημαντικό βαθμό την «Τεχνολογική Συντόμευση Δραστηριοτήτων»

(TAA).

✓ η «Εξελιγμένη Επαγγελματική Τεχνολογία» (ΑΡΤ) επηρεάζει έμμεσα, θετικά

αλλά σε μικρό βαθμό μέσω της «Τεχνολογικής Συντόμευσης Δραστηριοτήτων»

(ΤΑΑ) την «Αυτοματοποιούμενη Λογιστική Υποβάθμιση» (AAD)

6.1.2 Αποτελέσματα παράγοντα 3 «Εξελιγμένη Επαγγελματική Τεχνολογία»

(Advanced Professional Technology – APT)

Από το θεωρητικό πλαίσιο ανάπτυξης υποθέσεων (κεφάλαιο 3) προέκυψαν τα

παρακάτω 7 ερευνητικά αποτελέσματα γενικά ως «νέα γνώση»:

1. Η τεχνολογία θα παίξει ένα σημαντικότατο ρόλο στο μελλοντικό σχεδιασμό

ψηφιακών μοντέλων λειτουργίας αναφορών και προβλέψεων (Victor, 2018)

2. Πολλές πλατφόρμες δικτύωσης από τη στιγμή που θα διαχειρίζονται τεράστιο

όγκο πληροφοριών (big data) θα έχουν τη δυνατότητα να εξάγουν περισσότερα

δεδομένα ακόμη και από τις οικονομικές αναφορές των επιχειρήσεων (Islam,

2017)

3. Η γνώση στις ψηφιακές τεχνολογίες θα αποτελεί στο μέλλον σημείο αναφοράς

και ανταγωνιστικό πλεονέκτημα για τους επαγγελματίες Λογιστές (Islam, 2017)

4. Αναμένεται να είναι πιο χρήσιμοι οι Λογιστές που θα έχουν τη δυνατότητα να

εξάγουν ολοκληρωμένες αναφορές που θα απεικονίζουν λιγότερο ποσοτικά

δεδομένα και θα ερμηνεύουν περισσότερο τα ποιοτικά χαρακτηριστικά των

επιχειρήσεων (Islam, 2017)

5. Οι αναδυόμενες τεχνολογίες όπως αυτές των μεγάλων δεδομένων (big data),

της ανάλυσης δεδομένων (data analytics), της λογιστικής «νέφους» (cloud

computing) και των εφαρμογών κινητής τηλεφωνίας θα παίξουν ιδιαίτερο ρόλο

στο λογιστικό επάγγελμα τα επόμενα χρόνια (Rîndașu, 2017)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 153 | 200

6. Θα κυριαρχήσουν τα επόμενα χρόνια νέοι τύποι Λογιστών που θα έχουν ενεργό

ρόλο όχι μόνο στα λογιστικά και χρηματοοικονομικά αλλά και στα

πληροφοριακά συστήματα (Rîndașu, 2017)

7. Προβλέπεται ότι υπερσύγχρονα συστήματα θα είναι ικανά να διενεργούν

λογιστικές εργασίες πλήρως αυτοματοποιημένα, αν και ορισμένες φορές θα

είναι απαραίτητος ο ανθρώπινος παράγοντας για τον έλεγχό τους. (Harbison,

2017)

Από τα παραπάνω, το 1ο, το 3ο, το 4ο, το 5ο, το 6ο και το 7ο αποτέλεσμα

εντοπίσθηκαν εξίσου στη βιβλιογραφική επισκόπηση ή στην αρθρογραφία. Τέλος, το

3ο, το 5ο και το 7ο αποτέλεσμα επαληθεύθηκε και από την έρευνά μας ώστε να

ανταποκρίνεται στα δεδομένα της ελληνικής επικράτειας. Επομένως, η έρευνά μας

αποδείχθηκε αναγκαία, διότι απέρριψε τα άλλα 4 αποτελέσματα που δεν αφορούν σε

μεγάλο βαθμό προς το παρόν την ελληνική επικράτεια ή δεν έχουν ακόμη τεθεί σε

εφαρμογή. Επαληθεύονται δηλαδή και οι υποθέσεις μας ότι:

✓ η «Τεχνολογική Συντόμευση Δραστηριοτήτων» (ΤΑΑ) επηρεάζει άμεσα,

θετικά και σε σημαντικό βαθμό την «Ικανότητα Εποπτείας Συναλλαγών»

(TSC).

✓ η «Εξελιγμένη Επαγγελματική Τεχνολογία» (ΑΡΤ) επηρεάζει έμμεσα, θετικά

και σε σημαντικό βαθμό μέσω της «Τεχνολογικής Συντόμευσης

Δραστηριοτήτων» (ΤΑΑ) την «Ικανότητα Εποπτείας Συναλλαγών» (TSC)

✓ η «Εξελιγμένη Επαγγελματική Τεχνολογία» (APT) επηρεάζει άμεσα, θετικά

και σε σημαντικό βαθμό την «Ικανότητα Εποπτείας Συναλλαγών» (TSC).

6.1.3 Αποτελέσματα παράγοντα 4 «Ικανότητα εποπτείας συναλλαγών»

(Transaction Supervision Capacity – TSC)

Από το θεωρητικό πλαίσιο ανάπτυξης υποθέσεων (κεφάλαιο 3) προέκυψαν τα

παρακάτω 4 ερευνητικά αποτελέσματα γενικά ως «νέα γνώση»:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 154 | 200

1. Όλες οι συναλλαγές των επιχειρήσεων θα καταχωρούνται αυτόματα σε ένα

διαδικτυακό φορολογικό λογαριασμό και στην πορεία οι λογαριασμοί αυτοί θα

υποβάλλονται περιοδικά ανά τρίμηνο για εκκαθάριση φόρων.(Anderson, 2017)

2. Το πληροφοριακό σύστημα ηλεκτρονικής τήρησης βιβλίων θα έχει την

ικανότητα εποπτείας και διασταύρωσης των συναλλαγών με τα φορολογικά

δεδομένα με αποτέλεσμα να εκμηδενίζει το φορολογικό κενό που προκύπτει

από τη χειροκίνητη διασταύρωση λανθασμένων ή μη καταχωρημένων

συναλλαγών (Stuart, 2017)

3. Με τα νέα εξειδικευμένα λογισμικά λογιστικής που θα χρησιμοποιούνται

μελλοντικά, γεγονότα όπως η καταχώρηση δεδομένων, απώλεια παραστατικών

και τα μαθηματικά σφάλματα θα εκλείψουν (Anderson, 2017)

4. Οι επαγγελματίες Λογιστές πλέον αντί να αναλώνονται άσκοπα σε

καταχωρήσεις θα διεξάγουν ποιοτικούς ελέγχους, από τη στιγμή που θα

εξαλειφθεί στα πρωτογενή δεδομένα το σφάλμα του ανθρώπινου παράγοντα

(Anderson, 2017)

Από τα παραπάνω, μόνο το 1ο και το 3ο αποτέλεσμα εντοπίσθηκαν εξίσου στη

βιβλιογραφική επισκόπηση ή στην αρθρογραφία. Τέλος, κανένα αποτέλεσμα δεν

επαληθεύθηκε και από την έρευνά μας ώστε να ανταποκρίνεται στα δεδομένα της

ελληνικής επικράτειας. Επομένως, η έρευνά μας αποδείχθηκε αναγκαία, διότι απέρριψε

όλα τα αποτελέσματα που δεν αφορούν σε μεγάλο βαθμό προς το παρόν την ελληνική

επικράτεια ή δεν έχουν ακόμη τεθεί σε εφαρμογή.

6.1.4 Αποτελέσματα παράγοντα 4 «Αυτοματοποιούμενη Λογιστική Υποβάθμιση»

(Automated Accounting Degradation – AAD)

Από το θεωρητικό πλαίσιο ανάπτυξης υποθέσεων (κεφάλαιο 3) προέκυψαν τα

παρακάτω 6 ερευνητικά αποτελέσματα γενικά ως «νέα γνώση»:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 155 | 200

1. Οι περισσότερες επιχειρήσεις αναμένεται να συνεργάζονται πλέον με

συμβούλους και Λογιστές που θα τις βοηθούν να έχουν πρόσβαση σε

πλεονεκτήματα όπως μοντέλα αναφορών και προβλέψεων, αλλά και δυναμικά

προγράμματα μισθοδοσίας, αποθήκης, συναλλαγών ή μάρκετινγκ (Anderson,

2017).

2. Ορισμένα επίσης χαρακτηριστικά όπως η εχεμύθεια, η ειλικρίνεια, οι

διαπροσωπικές σχέσεις, η κριτική ικανότητα, η λογική αλλά και η

δημιουργικότητα αποτελούν ισχυρούς δεσμούς μεταξύ Λογιστών και πελατών

τους και επομένως δε μπορούν να αντικατασταθούν από κανένα πληροφοριακό

σύστημα προς το παρόν (Anderson, 2017).

3. Ένα μεγάλο μέρος λογιστικών εργασιών θα διεξάγεται πλέον από

αυτοματοποιημένα συστήματα και εφαρμογές, όπως επίσης θα

αυτοματοποιηθούν αρκετές ελεγκτικές και φορολογικές διαδικασίες

(Muldowney, 2018)

4. Αρκετές θέσεις εργασίας σε επίπεδο βοηθού Λογιστή αναμένεται να εκλείψουν.

(Muldowney, 2018)

5. Πολλές εργασίες που δεν αποτελούν ρουτίνα αλλά προϋποθέτουν σκέψη και

κρίση είναι πιθανό να αυτοματοποιηθούν λόγω εξέλιξης της ρομποτικής και της

τεχνητής νοημοσύνης. (Frey, Osborne, 2013)

6. Με διαβάθμιση από το 0 (μη αυτοματοποιούμενη) ως το 1 (πλήρως

αυτοματοποιούμενη) βασικές λογιστικές διεργασίες όπως η μισθοδοσία, η

τήρηση βιβλίων, η λογιστική, η ελεγκτική και η φορολογία είναι περίπου στο

0,98 σχετικά με την πιθανότητα πλήρους αυτοματοποίησής τους στο μέλλον.

(Frey, Osborne, 2013)

Από τα παραπάνω, το 1ο, το 3ο, το 4ο, το 5ο και το 6ο αποτέλεσμα εντοπίσθηκαν

εξίσου στη βιβλιογραφική επισκόπηση ή στην αρθρογραφία. Τέλος, μόνο το 3ο

αποτέλεσμα επαληθεύθηκε και από την έρευνά μας ώστε να ανταποκρίνεται στα

δεδομένα της ελληνικής επικράτειας. Επομένως, η έρευνά μας αποδείχθηκε αναγκαία,

διότι απέρριψε όλα τα αποτελέσματα που δεν αφορούν σε μεγάλο βαθμό προς το παρόν

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 156 | 200

την ελληνική επικράτεια ή δεν έχουν ακόμη τεθεί σε εφαρμογή. Επαληθεύεται δηλαδή

και η υπόθεσή μας ότι:

✓ η «Τεχνολογική Συντόμευση Δραστηριοτήτων» (ΤΑΑ) επηρεάζει άμεσα,

θετικά αλλά σε μικρό βαθμό την «Αυτοματοποιούμενη Λογιστική

Υποβάθμιση» (AAD)

6.2 Συμπεράσματα

6.2.1 Επίδραση της εφαρμογής της ηλεκτρονικής τήρησης βιβλίων στη

διευκόλυνση αλλά και στη βιωσιμότητα του λογιστικού επαγγέλματος

Είναι γεγονός ότι οι Λογιστές – Φοροτεχνικοί χρησιμοποιούν συγκεκριμένες

τεχνολογίες πληροφορίας και επικοινωνιών για επαγγελματικούς σκοπούς. Η γνώση

αυτή πάνω στις ψηφιακές τεχνολογίες αποδεικνύεται ότι θα αποτελεί στο μέλλον

σημείο αναφοράς και ανταγωνιστικό πλεονέκτημα για κάθε επαγγελματία. Οι

αναδυόμενες τεχνολογίες όπως αυτές των μεγάλων δεδομένων (big data), της

ανάλυσης δεδομένων (data analytics), της λογιστικής «νέφους» (cloud computing) και

των εφαρμογών κινητής τηλεφωνίας θα παίξουν ιδιαίτερο ρόλο στο λογιστικό

επάγγελμα τα επόμενα χρόνια.

Η ηλεκτρονική τήρηση βιβλίων θα βοηθήσει τους Λογιστές - Φοροτεχνικούς

να μειώσουν τον απαιτούμενο χρόνο ενασχόλησης με συγκεκριμένες δραστηριότητες

καθώς η εφαρμογή θα χρησιμοποιεί την τεχνολογία για να δημιουργεί αυτοματισμούς

που θα αντικαθιστούν τις επαναλαμβανόμενες εργασίες ρουτίνας. Γενικότερα, οι

Λογιστές απασχολούνται με συγκεκριμένες εργασίες ελέγχου και συναλλαγών.

Προβλέπεται όμως στο μέλλον ότι υπερσύγχρονα συστήματα θα είναι ικανά να

διενεργούν λογιστικές εργασίες πλήρως αυτοματοποιημένα, αν και ορισμένες φορές θα

είναι απαραίτητος ο ανθρώπινος παράγοντας για τον έλεγχό τους.

Επικρατεί γενικότερα βέβαια μία ανησυχία στον κλάδο σχετικά με

συγκεκριμένους κινδύνους τεχνολογικών αυτοματισμών που επηρεάζουν αρνητικά το

λογιστικό επάγγελμα. Ανησυχία επικρατεί και για την ηλεκτρονική τήρηση βιβλίων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 157 | 200

εάν και κατά πόσο το γεγονός αυτό επηρεάσει τη βιωσιμότητα του κλάδου. Είναι

φανερό ότι μελλοντικά ένα μεγάλο μέρος λογιστικών εργασιών θα διεξάγεται πλέον

από αυτοματοποιημένα συστήματα και εφαρμογές, όπως επίσης θα αυτοματοποιηθούν

αρκετές ελεγκτικές και φορολογικές διαδικασίες.

Προς το παρόν στην ελληνική επικράτεια δε διαφαίνεται κίνδυνος εξάλειψης

θέσεων εργασίας Λογιστών τα επόμενα χρόνια. Αυτό συμβαίνει διότι δεν έχει

αναπτυχθεί σε μεγάλο βαθμό η ρομποτική στα πληροφοριακά συστήματα λογιστικής

για να αυτοματοποιήσει ή να ελαχιστοποιήσει τη συναλλακτική δραστηριότητα που

σχετίζεται με τις λογιστικές εγγραφές. Ακόμη και να είχε συμβεί κάτι τέτοιο οι θέσεις

που θα κινδύνευαν θα ήταν των βοηθών και όχι των Λογιστών, εάν ένα μεγάλο μέρος

των λογιστικών εργασιών όπως για παράδειγμα η εισαγωγή δεδομένων διεξαγόταν από

αυτοματοποιημένα συστήματα και εφαρμογές. Τέλος, αποδείχθηκε από την έρευνά μας

ότι δεν υφίσταται μεγάλος κίνδυνος, ούτε αποτελούν απειλή ιδιαίτερη οι νέες

εφαρμογές όπως η ηλεκτρονική τήρηση βιβλίων για τη σχέση μεταξύ επιχειρήσεων

πελατών και Λογιστή.

6.2.1.1 Θετικές επιδράσεις για το λογιστικό επάγγελμα

 Παρακάτω παραθέτουμε συγκεντρωτικά τις θετικές μακροπρόθεσμες

επιδράσεις της ηλεκτρονικής τήρησης βιβλίων όπως αναμένεται να εφαρμοστεί

προσεχώς σύμφωνα με τα αποτελέσματα της ερευνητικής μας εργασίας, με την

προϋπόθεση ότι η εφαρμογή θα είναι πλήρης και εφαρμόσιμη για κάθε επιχείρηση:

✓ Εκσυγχρονισμός της μέχρι σήμερα παραδοσιακής μορφής τήρησης λογιστικών

αρχείων

✓ Κατάργηση χειρόγραφων βιβλίων και στοιχείων, εξάλειψη κινδύνου απώλειας

ή καταστροφής εγγράφων από εξωγενείς παράγοντες και ατυχήματα

✓ Κατάργηση υποβολή δηλώσεων Φ.Π.Α και εισοδήματος (ο Φ.Π.Α θα

υπολογίζεται αυτόματα χωρίς την υποχρέωση υποβολής περιοδικών δηλώσεων,

ενώ στη λήξη του φορολογικού έτους θα υπολογίζεται αυτόματα και ο φόρος

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 158 | 200

εισοδήματος με βάση τα δεδομένα που έχουν καταχωρηθεί στα ηλεκτρονικά

βιβλία

✓ Ύπαρξη σε δυναμική μορφή ενός ηλεκτρονικού βιβλίου που θα τηρείται πλέον

μέσω υπολογιστή και θα ενημερώνεται σε πραγματικό χρόνο

✓ Εύρυθμη διαδικτυακή λειτουργία τήρησης βιβλίων, αποθηκεύοντας τις

λογιστικές εγγραφές σε βάσεις δεδομένων τοπικές ή «νέφους» (cloud), όπου τα

λογιστικά αρχεία θα είναι ευανάγνωστα, ασφαλή, ορθώς ταξινομημένα και

εύκολα αναζητήσιμα

✓ Ύπαρξη θετικής στάσης και προσδοκίας των Λογιστών – Φοροτεχνικών ότι

μακροπρόθεσμα αναμένονται οφέλη, θετικές δυνάμεις και προοπτικές για την

εξέλιξη του λογιστικού κλάδου

✓ Το 58,2% των ερωτηθέντων τείνει να πιστεύει ότι η εφαρμογή της

ηλεκτρονικής τήρησης βιβλίων θα επηρεάσει θετικά σε χρόνους εργασίας την

καθημερινή τους δραστηριότητα

✓ Η εισαγωγή της ηλεκτρονικής τήρησης βιβλίων μέσω της ψηφιακής λογιστικής

προβλέπεται να έχει ως μακροπρόθεσμη συνέπεια την εξοικονόμηση

τουλάχιστον 200 εργατοωρών ετησίως ή 25 εργάσιμων ημερών

✓ Η ψηφιακή λογιστική που αναμένεται να δημιουργηθεί με την εφαρμογή της

ηλεκτρονικής τήρησης βιβλίων θα δίνει τη δυνατότητα στο χρήστη της να τηρεί

με ασφάλεια τα βιβλία μίας επιχείρησης διαδικτυακά και να έχει πρόσβαση από

οποιοδήποτε σημείο βρίσκεται σε αυτά

✓ Τα ηλεκτρονικά βιβλία θα μπορούν να δεχτούν πληροφορίες είτε μέσω

ηλεκτρονικής τιμολόγησης είτε μέσω καταχώρησης από τη σελίδα της

Α.Α.Δ..Ε, είτε μέσω μαζικής μεταφοράς δεδομένων είτε με ξεχωριστό κανάλι

ταμειακών μηχανών

✓ Ελαχιστοποίηση σφαλμάτων χειροκίνητων καταχωρήσεων και αποκλίσεων με

συγκεντρωτικές καταστάσεις πελατών – προμηθευτών

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 159 | 200

✓ Βελτιωμένη συνεργασία με σύγχρονα ηλεκτρονικά μέσα των Λογιστών –

Φοροτεχνικών με τους πελάτες και τις επιχειρήσεις με τις οποίες

συνεργάζονται, από τη στιγμή που υπάρχει δυνατότητα κοινής προβολής των

λογιστικών αρχείων

✓ Αποθήκευση βιβλίων ηλεκτρονικά σε ασφαλή τοποθεσία χωρίς κίνδυνο

απώλειας ή καταστροφής

6.2.1.2 Αρνητικές επιδράσεις για το λογιστικό επάγγελμα

Παρακάτω παραθέτουμε συγκεντρωτικά τις αρνητικές μακροπρόθεσμες

επιδράσεις της ηλεκτρονικής τήρησης βιβλίων όπως αναμένεται να εφαρμοστεί

προσεχώς σύμφωνα με τα αποτελέσματα της ερευνητικής μας εργασίας, με την

προϋπόθεση ότι η εφαρμογή θα είναι πλήρης και εφαρμόσιμη για κάθε επιχείρηση:

✓ Υπαρκτός ο κίνδυνος για ένα μεγάλο χρονικό διάστημα «προσαρμογής» και σε

ένα επάγγελμα όπως του Λογιστή που ο χρόνος είναι υπερπολύτιμος να

καταστεί αναγκαία η τήρηση τόσο πρόχειρων όσο και ηλεκτρονικών βιβλίων

από τους Λογιστές

✓ Κίνδυνος μη εναρμόνισης της ηλεκτρονικής εφαρμογής με τη φορολογική

νομοθεσία και τα Ε.Λ.Π ταυτόχρονα, με ενδεχόμενο οι επιχειρήσεις να τηρούν

άλλου τύπου βιβλία στις βάσεις δεδομένων της φορολογικής διοίκησης, πιο

απλοποιημένα, όπου προφανώς θα ελέγχεται κυρίως το φορολογικό, στατιστικό

και χρηματοοικονομικό πλαίσιο παρά η ορθότητα των λογιστικών προτύπων

και εγγραφών

✓ Φύσει αδύνατο να προβλεφθούν άμεσα, στο ακέραιο και να μηχανογραφηθούν

κατάλληλα όλα τα είδη λογιστικών εγγραφών, μεθόδων, αρχών, κανόνων και

οικονομικών καταστάσεων

✓ Το μεγαλύτερο ποσοστό των ερωτηθέντων (45,2%) τείνει να πιστεύει συνολικά

ότι οι μικρομεσαίες λογιστικές επιχειρήσεις θα έχουν μερική ή μεγάλη

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 160 | 200

δυσκολία να εφαρμόσουν πλήρως και σε ικανοποιητικό βαθμό την ηλεκτρονική

τήρηση βιβλίων όπως αναμένεται να εφαρμοστεί

✓ Σχεδόν 1 στους 3 επαγγελματίες δείχνουν ότι θα είναι απροετοίμαστοι για τις

αλλαγές που θα συμβούν όταν απαιτηθούν οι απαραίτητες προσαρμογές στην

υπάρχουσα δομή των επιχειρήσεών τους

✓ Έλλειψη χρόνου προετοιμασίας και εξειδικευμένης τεχνολογικής κατάρτισης

σε πολλούς χρήστες (Λογιστές, βοηθούς κλπ) ιδιαίτερα μεγάλης ηλικίας σε

σύγχρονα πληροφοριακά συστήματα και εφαρμογές

✓ Υψηλό κόστος αναβάθμισης τεχνολογικών και οργανωτικών υποδομών για

μικρομεσαίες λογιστικές επιχειρήσεις που λειτουργούν με παραδοσιακά

συστήματα

✓ Χρονική υστέρηση και δυσκολίες πολλών κεντρικών δημόσιων υπηρεσιών να

αναβαθμίσουν τις ηλεκτρονικές τους υπηρεσίες για τη διασύνδεσή τους την

εφαρμογή ηλεκτρονικών βιβλίων και την αποστολή δεδομένων

✓ Η πολυνομία στη φορολογική και εργατική νομοθεσία αποτελεί εμπόδιο στην

απλοποιημένη μορφή που θα πρέπει να υπάρχει στην ηλεκτρονική τήρηση

βιβλίων

✓ Η έλλειψη νομοθετικής κάλυψης και απαλλαγής των Λογιστών –

Φοροτεχνικών από πρόστιμα λόγω παραλείψεων και τροποποιήσεων θα

αποτελέσει εμπόδιο στη συνεπή εφαρμογή των ηλεκτρονικών βιβλίων

✓ Η έλλειψη νομικού καθεστώτος προστασίας από κινδύνους απώλειας,

παραποίησης, μη εξουσιοδοτημένης πρόσβασης στα ηλεκτρονικά βιβλία

αναιρεί την προστασία του επαγγελματικού απορρήτου για κάθε Λογιστή ως

υπεύθυνο τήρησης των ηλεκτρονικών βιβλίων

✓ Δύσκολο να εκτιμηθεί το είδος τεχνολογικών υποδομών, το μέγεθος της

αναδιοργάνωσης και τους κόστους αναβάθμισης και εκπαίδευσης κάθε

επιχείρησης για την ορθή εφαρμογή του σχεδίου ηλεκτρονικής τιμολόγησης και

βιβλίων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 161 | 200

✓ Πιθανά προβλήματα συνδεσιμότητας σε απομακρυσμένες περιοχές χωρίς

διαδίκτυο αλλά και έλλειψη εξοικείωσης με νέες τεχνολογίες και ηλεκτρονικές

εφαρμογές σε περιοχές της επαρχίας

✓ Κίνδυνος μη έγκαιρης πρόβλεψης αυθεντικοποίησης χρηστών εκδότη και

λήπτη για ηλεκτρονικά τιμολόγια

✓ Κίνδυνος μη έγκαιρης πρόβλεψης δικαιωμάτων και υποχρεώσεων παρόχων

ηλεκτρονικής τιμολόγησης

6.2.1.3 Δημοσιονομικές επιδράσεις

✓ Πάταξη της φοροδιαφυγής και παραοικονομίας, καθώς η φορολογική διοίκηση

θα έχει στη διάθεσή της ένα πλούσιο αρχείο ηλεκτρονικών δεδομένων και θα

ασκεί το καθήκον της με γνώμονα πλέον τις τεχνικές ανάλυσης κινδύνου και

την ασυνήθιστη δραστηριότητα σε λογαριασμούς και συγκριτικά ιστορικά

στοιχεία

✓ Οι φορολογικοί έλεγχοι θα διενεργούνται στοχευμένα και αντικειμενικά και θα

μειωθούν σε μεγάλο βαθμό τα πλαστά και εικονικά τιμολόγια

✓ Αύξηση εισπραξιμότητας Φ.Π.Α κατά 1 δις. € ετησίως περίπου

✓ Δραστική μείωση του κόστους της φορολογικής συμμόρφωσης διότι θα

απλοποιηθούν οι διαδικασίες ενημέρωσης και ελέγχου για τα βιβλία όλων των

επιχειρήσεων

✓ Μείωση από 1 έως 1,5 δις. € ετησίως του κόστους διακίνησης, διαχείρισης και

αποθήκευσης εγγράφων σε φυσική χειρόγραφη μορφή

✓ Βελτίωση δημοσιονομικού προγραμματισμού λόγω άμεσης εικόνας

φορολογικών εσόδων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 162 | 200

6.2.2 Επίπεδο ετοιμότητας και τεχνολογικής κατάρτισης των Λογιστών –

Φοροτεχνικών στην Ελλάδα όσον αφορά στη δυνατότητα χρήσης ηλεκτρονικών

εφαρμογών λογιστικής

Στον εκσυγχρονισμό και στην αναβάθμιση των πληροφοριακών συστημάτων

που χρησιμοποιούνται στη χώρα μας θα συμβάλλουν ιδιαιτέρως οι αναδυόμενες

τεχνολογίες πληροφορίας και επικοινωνιών, συνεπώς ο κάθε χρήστης είναι απαραίτητο

να είναι πάντοτε σε ετοιμότητα γνωστικά για κάθε εφαρμογή.

Από την έρευνα που πραγματοποιήσαμε σε ό,τι αφορά την τεχνολογική

κατάρτιση και εξοικείωση με τις λογιστικές εφαρμογές το επίπεδο των Ελλήνων

Λογιστών – Φοροτεχνικών κρίνεται μάλλον θετικό. Αξιόλογο μάλιστα εύρημα είναι

ότι κανείς εκ των ερωτηθέντων δεν αυτοαξιολογήθηκε ως αρχάριος χρήστης, πράγμα

που σημαίνει ότι το επίπεδο γνώσεων σχετικά με τις τεχνολογίες πληροφορίας και

επικοινωνιών για το λογιστικό κλάδο είναι προσόν απαραίτητο και μάλιστα για όλους

ανεξαιρέτως.

Ελάχιστοι μάλιστα δηλώνουν μέτριοι χρήστες των Τ.Π.Ε (10,1%) ενώ σχεδόν

οι μισοί εκ των υπολοίπων δηλώνουν καλοί χρήστες (44,7%) και ελαφρώς

περισσότεροι δηλώνουν έμπειροι χρήστες (45,2%). Αυτό δείχνει ότι το επίπεδο

κρίνεται ικανοποιητικό όσον αφορά στην υιοθέτηση καινοτόμων ηλεκτρονικών

εφαρμογών όπως η ηλεκτρονική τήρηση βιβλίων.

6.2.3 Προβληματισμοί που δημιουργεί η ηλεκτρονική τήρηση βιβλίων με τη

μορφή που αναμένεται να πραγματοποιηθεί.

Η γενική εκτίμηση είναι πως η υλοποίηση της ηλεκτρονικής τήρησης βιβλίων

θα είναι μεν χρονοβόρα έως ότου καταστεί πλήρως λειτουργική αλλά όχι και ανέφικτη

σε βάθος χρόνου. Κατά συνέπεια, είναι συνετό για κάθε επαγγελματία να λάβει τα

απαραίτητα μέτρα τα επόμενα χρόνια ώστε να μην αιφνιδιαστεί από τις αλλαγές που

θα προκύψουν.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 163 | 200

Επικρατεί η εκτίμηση ότι κατά πάσα πιθανότητα θα χρειαστούν αλλαγές στην

οργανωτική δομή των λογιστικών επιχειρήσεων για την ηλεκτρονική τήρηση βιβλίων

αλλά δεν υπάρχει σαφής εικόνα για την έκταση και τη φύση των αλλαγών που θα

προκύψουν. Ωστόσο, υφίστανται ορισμένοι προβληματισμοί κυρίως για τους

κινδύνους μείωσης θέσεων εργασίας από την αυτοματοποίηση λογιστικών εργασιών

στο μέλλον αλλά και τη διασφάλιση των προσωπικών δεδομένων βάσει του

κανονισμού GDPR. Επίσης, κρίσιμος παράγοντας στην ολοκλήρωση του εγχειρήματος

ηλεκτρονικής τήρησης βιβλίων είναι και οι υποδομές που απαιτούνται για την

αποθηκευτική και υπολογιστική ισχύ που απαιτείται σχετικά με την εφαρμογή, αλλά

όπως αναφέρθηκε αυτό είναι ήδη υπόψιν της Ανεξάρτητης Αρχής Δημοσίων Εσόδων.

Ο κρίσιμος παράγοντας και μεγαλύτερος προβληματισμός είναι η ενσωμάτωση

των συνεχόμενων νομοθετικών αλλαγών στα ηλεκτρονικά βιβλία, πράγμα για το οποίο

αναφερθήκαμε στην ενότητα 2.3, όταν επισημάναμε τον κίνδυνο να υπάρξει εκ των

υστέρων ανάγκη τήρησης τόσο πρόχειρων όσο και ηλεκτρονικών βιβλίων εάν δεν

εναρμονιστούν τα ηλεκτρονικά βιβλία τόσο με τα Ελληνικά Λογιστικά Πρότυπα, όσο

και με τη φορολογική νομοθεσία.

Συνεπώς, θα πρέπει η φορολογική διοίκηση να διευκρινίσει και να κατευθύνει

ποια «βάση» θα χρησιμοποιείται στην ηλεκτρονική τήρηση βιβλίων, διότι μετά τη

λογιστική και τη φορολογική πιθανότατα να προκύψει εκ των υστέρων μία τρίτη βάση,

αυτή της ροής του χρήματος.

6.3 Επισημάνσεις

6.3.1 Περιορισμοί, αστοχίες και αποκλίσεις της έρευνάς μας

Η παρούσα έρευνα έχει ορισμένους εσωτερικούς περιορισμούς, οι οποίοι

διαμορφώθηκαν με κριτήριο κυρίως αν υπάρχει ερευνητικό ή στατιστικό ενδιαφέρον

ως προς τις απαντήσεις. Συνολικά δηλαδή η έρευνά μας, καθότι εκτενής και έχοντας

μεγάλο δείγμα απαντήσεων, περιορίστηκε στην παρούσα εργασία σε εξαγωγή

ερευνητικών κυρίως συσχετισμών και συμπερασμάτων, ενώ τα στατιστικά

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 164 | 200

συμπεράσματα ως προς τα δημογραφικά χαρακτηριστικά αναφέρθηκαν μεν, αλλά

συνοπτικά.

Συνεπώς, αναφερθήκαμε σε ορισμένα μόνο δημογραφικά στοιχεία

(ανεξάρτητες μεταβλητές) που λήφθηκαν υπόψιν για τη διαμόρφωση συσχετισμών με

ερευνητικό ενδιαφέρον. Τα δημογραφικά αυτά στοιχεία δε συσχετίσθηκαν εκτενώς με

τις αντίστοιχες μεταβλητές (εξαρτημένες) καθώς αυτός ο συσχετισμός έχει κυρίως

στατιστικό ενδιαφέρον και αποτελεί υλικό για μελλοντική ίσως έρευνα.

6.3.2 Παθογένειες και προβλήματα που οφείλονται σε εξωγενείς παράγοντες, για τα

οποία θα πρέπει να επιληφθούν οι αρμόδιοι φορείς.

 Οι δημόσιες υπηρεσίες της χώρας μας εδώ και χρόνια είχαν και έχουν

σημαντικές παθογένειες καθώς λειτουργούσαν υπό διαφορετικές βάσεις δεδομένων και

τα τελευταία μόνο χρόνια υπάρχει η τάση ενοποίησης των πληροφοριακών

συστημάτων μεταξύ τους και της δημιουργίας κοινών βάσεων δεδομένων με

διασταυρωτικούς ελέγχους.

Είναι πλέον απαραίτητος ο εκσυγχρονισμός, η απλοποίηση, η ενοποίηση και η

ηλεκτρονική διασύνδεση των λοιπών δημόσιων υπηρεσιών που θα τροφοδοτούν με

δεδομένα τα ηλεκτρονικά βιβλία, αν ο σκοπός είναι το συνολικό εγχείρημα να καταστεί

πετυχημένο. Για το λόγο αυτό θα πρέπει να δοθεί ιδιαίτερη προσοχή όταν

δρομολογηθεί μία μελλοντική ενσωμάτωση των ηλεκτρονικών υπηρεσιών του

δημοσίου στα ηλεκτρονικά βιβλία.

 Σημαντικά επίσης θέματα τεχνικής φύσεως θεωρούνται και η απλοποίηση /

φιλικότητα της εφαρμογής προς τους χρήστες αλλά και η κωδικοποίηση των βιβλίων

για κάθε είδους επιχείρηση.

6.3.3 Προτεινόμενα μέτρα και βελτιώσεις που ενδεχομένως επιφέρουν σημαντικά

αποτελέσματα στην πράξη για το λογιστικό επάγγελμα.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 165 | 200

✓ Το κυριότερο βήμα προς τη διαφάνεια και την αξιοπιστία των ηλεκτρονικών

βιβλίων είναι η καθιέρωση της ήδη θεσμοθετημένης εδώ και χρόνια αλλά

αναβαλλόμενης συνεχώς ηλεκτρονικής υπογραφής για τα πάσης φύσεως

τηρούμενα βιβλία και τις σχετικές με αυτά δηλώσεις.

✓ Η επανεξέταση και ο εξορθολογισμός των προστίμων του Ν.4174/2013 για

τυπικά σφάλματα, τροποποιήσεις και παραλείψεις σε θέματα τήρησης βιβλίων

και σχετικών δηλώσεων επί αυτών.

✓ Η επέκταση και τα κίνητρα ηλεκτρονικών πληρωμών για τις πάσης φύσεως

συναλλαγές.

✓ Η σταδιακή υιοθέτηση της ηλεκτρονικής τήρησης βιβλίων ξεκινώντας από τις

μεγαλύτερες οντότητες και καταλήγοντας στις μικρότερες.

✓ Ο εκπαιδευτικός προσανατολισμός των πάσης φύσεως οικονομικών φορέων

και ιδρυμάτων στις νέες τεχνολογίες πληροφοριών και επικοινωνίας.

✓ Η περαιτέρω απλοποίηση και σύγκλιση των Ελληνικών Λογιστικών Προτύπων

με τη φορολογική και εργατική νομοθεσία ώστε να μπορούν να

ενσωματώνονται ενιαία στα ηλεκτρονικά βιβλία χωρίς τήρηση πρόχειρων και

ηλεκτρονικών βιβλίων ταυτόχρονα.

✓ Η καθιέρωση κωδικοποιημένου συστήματος αμοιβών για λογιστικές υπηρεσίες,

μία καινοτομία που εάν συσταθεί και εφαρμοστεί με δικλείδες ασφαλείας θα

δώσει σημαντική ώθηση και εγγύηση καλής λειτουργίας στο επάγγελμα, στις

σχετικές λογιστικές εφαρμογές αλλά και στην καταπολέμηση της διαφθοράς

του κλάδου.

✓ Η θέσπιση νομικού καθεστώτος προστασίας από κινδύνους απώλειας,

παραποίησης, μη εξουσιοδοτημένης πρόσβασης στα ηλεκτρονικά βιβλία με

σκοπό την προστασία του επαγγελματικού απορρήτου για κάθε Λογιστή ως

υπεύθυνου τήρησης των ηλεκτρονικών βιβλίων.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 166 | 200

✓ Φορολογικά κίνητρα αναβάθμισης υλικοτεχνικής υποδομής και εξοπλισμού

λογιστικών επιχειρήσεων όταν καταστεί λειτουργική η εφαρμογή της

ηλεκτρονικής τήρησης βιβλίων.

✓ Προτεραιότητα στην αναβάθμιση των ηλεκτρονικών υπηρεσιών της κεντρικής

δημόσιας διοίκησης για τη δυνατότητα διασύνδεσής τους την εφαρμογή

ηλεκτρονικών βιβλίων και την αποστολή δεδομένων με κανάλι επικοινωνίας.

✓ Διασφάλιση σήμανσης στα ηλεκτρονικά τιμολόγια με μοναδικό αριθμό βάσει

του οποίου θα διενεργούνται και οι εξοφλήσεις τους.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 167 | 200

Επίλογος

Το λογιστικό επάγγελμα έχει ευοίωνες προοπτικές στην Ελλάδα, διότι

βρίσκεται σε στάδιο αναγέννησης, επανακαθορισμού και τεχνολογικής αναβάθμισης.

Οι στρατηγικές μεταξύ λογιστικών επιχειρήσεων που διαφαίνεται να δημιουργηθούν

στο μέλλον έχουν ως επικρατέστερα τα εξής δύο σενάρια που φάνηκαν στα ερευνητικά

μας αποτελέσματα:

1. Τα κοινά οριζόντια σχήματα μεταξύ νεότερων και εμπειρότερων Λογιστών –

Φοροτεχνικών,

2. Τα κοινά κάθετα σχήματα μεταξύ επαγγελματιών Λογιστών και τρίτων.

 Είναι ευκαιρία για όλη τη λογιστική κοινότητα, τους φορείς, κάθε εμπλεκόμενο

από τον πρώτο χρήστη ως τη φορολογική διοίκηση να συγκλίνουν για πρώτη φορά με

ένα τριπλό κοινό σκοπό:

1. Τη φορολογική διαφάνεια

2. Την ηλεκτρονική τυποποίηση της λογιστικής επιστήμης

3. Την έμφαση στην επιχειρηματικότητα και την προοπτική όλων των κλάδων με

πρωταγωνιστή τη ραχοκοκαλιά της οικονομίας, το λογιστικό κλάδο.

Η επιτυχία του εγχειρήματος της ηλεκτρονικής τήρησης βιβλίων μπορεί να

απαιτήσει χρόνο, αλλά εάν γίνει σωστά λαμβάνοντας υπόψιν όλες τις παραμέτρους

συμπεριλαμβανομένης και της γνώμης των Λογιστών – Φοροτεχνικών θα

δημιουργήσει προοπτικές και θα διευκολύνει όχι μόνο τον κλάδο τον ίδιο αλλά και την

οικονομία γενικότερα. Οι προοπτικές της ψηφιακής οικονομίας μόνο θετικές είναι και

η χώρα μας δε μπορεί να μείνει πίσω σε αυτή την καινοτομία, σε μία εφαρμογή που αν

δρομολογηθεί με τη σύμπλευση όλων μόνο θετικά θα έχει να αναδείξει.

Η εξοικονόμηση χρόνου που θα προκύψει όταν λειτουργήσει εκτενώς η

ηλεκτρονική τήρηση βιβλίων θα μπορεί να αξιοποιηθεί ποικιλοτρόπως σε διάφορες

πτυχές για κάθε επαγγελματία Λογιστή, επικρατέστερες των οποίων σε ποσοστό είναι

οι παρακάτω:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 168 | 200

✓ Δημιουργία καλύτερης ισορροπίας μεταξύ επαγγελματικού και προσωπικού

χρόνου (42%)

✓ Παροχή ουσιαστικότερων αναφορών και συμβουλών στους πελάτες (21%)

✓ Αναζήτηση νέων επιχειρηματικών και επενδυτικών ευκαιριών (17%)

Ο κίνδυνος επομένως δεν είναι ούτε η μη υιοθέτηση της ηλεκτρονικής τήρησης

βιβλίων εξαιτίας εξωγενών παραγόντων, ούτε η πιθανότητα να μειωθούν θέσεις

εργασίας. Αντιθέτως, κρίνουμε ότι ο κίνδυνος είναι υπαρκτός για την εξάλειψη του

επαγγέλματος εάν μείνει πίσω το εγχείρημα αυτό, εάν καθυστερήσει πολύ περισσότερο

από ότι πρέπει η εφαρμογή της ηλεκτρονικής τήρησης βιβλίων.

Ευελπιστούμε ότι οι κινήσεις είναι προς τη σωστή κατεύθυνση και ότι εμείς από

την πλευρά μας θα βάλουμε ένα μικρό λιθαράκι για τη συμμετοχή μας στο μέλλον του

επαγγέλματος, οριοθετώντας με την ακαδημαϊκή μας έρευνα τη σύγκλιση των φορέων

για τον κοινό αυτό σκοπό.

Ο «εχθρός» του κάθε επαγγελματία είναι ο κίνδυνος της αβεβαιότητας που βιώνει

καθημερινά, τόσο από την πολυνομία που διέπει το επάγγελμά του όσο και από

τις συνεχόμενες αλλαγές που πραγματοποιούνται ανελλιπώς στα πλαίσια του

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 169 | 200

εκσυγχρονισμού των ηλεκτρονικών εφαρμογών και της ηλεκτρονικής

διακυβέρνησης. Πρέπει να γνωρίζουμε ξεκάθαρα τι είδους επαγγελματίες

διαθέτουμε, με τι γνώσεις και εργαλεία είναι οπλισμένοι και ποια στρατηγική

πρέπει να ακολουθηθεί για να επιτευχθεί το βέλτιστο αποτέλεσμα στην

πραγματική οικονομία.

Γιώργος Δ. Τσανίδης

Παράρτημα Ι. Η υπάρχουσα στρατηγική της Α.Α.Δ.Ε κατά το 2018

Σύμφωνα με το τελευταίο επιχειρησιακό σχέδιο της Ανεξάρτητης Αρχής

Δημοσίων Εσόδων, οι στόχοι που έχουν τεθεί θα πρέπει να γίνονται αντικείμενο

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 170 | 200

διαβούλευσης με φορείς ούτως ώστε να ανταποκρίνονται στις ανάγκες της αγοράς, από

τη στιγμή ειδικότερα που η ψηφιακή λογιστική είναι προ των πυλών και αναμένεται

προσεχώς η υλοποίηση της ηλεκτρονικής τήρησης βιβλίων.

Ως στρατηγικός στόχος ορίζεται μεταξύ άλλων και η ενίσχυση της φορολογικής

συμμόρφωσης με την ανάγκη επανεξέτασης των προστίμων, κυρίως για τυπικά λάθη

τόσο στα απλογραφικά όσο και στα διπλογραφικά βιβλία. Εκφράστηκε η αναγκαιότητα

επέκτασης των ηλεκτρονικών πληρωμών και της ηλεκτρονικής τιμολόγησης σε όλα τα

επίπεδα συναλλαγών και έγινε λόγος για την εισαγωγή νέων τρόπων συναλλαγής όπως

τα ηλεκτρονικά τιμολόγια, η φορολογική κάρτα και το ηλεκτρονικό εμπόριο.

Έγινε αποτίμηση της υφιστάμενης κατάστασης αναλύοντας το εσωτερικό

περιβάλλον της Α.Α.Δ.Ε, τα αποτελέσματα απόδοσης των υπηρεσιών της, τους

διαθέσιμους πόρους, την καταγραφή των προβλημάτων και των αδυναμιών της, τις

προτάσεις των Επαγγελματικών Φορέων καθώς και τη μελέτη των μεταβλητών του

εξωτερικού περιβάλλοντος. Η ανάλυση SWOT που απεικονίζεται στον παρακάτω

πίνακα είχε ως σκοπό την αξιολόγηση της υφιστάμενης κατάστασης και τη

διαμόρφωση στρατηγικών στόχων και έργων για το μέλλον.

Δυνατά Σημεία (Strengths)

Αδυναμίες (Weaknesses)

•Ανθρώπινο Δυναμικό υψηλού

μορφωτικού επιπέδου και προσόντων

•Ανάπτυξη Καινοτόμων Συστημάτων

Διαχείρισης και Ανάπτυξης Ανθρώπινου

Δυναμικού

•Αυτοτέλεια Οικονομικής Διαχείρισης

•Έλλειψη Τυποποιημένων διαδικασιών

•Ανάγκη περαιτέρω ηλεκτρονικοποίησης

διαδικασιών

•Ελλιπής κωδικοποίηση νομοθεσίας

•Ελλιπής υλικοτεχνολογικός εξοπλισμός

•Έλλειψη πρόσβασης-

διαλειτουργικότητας με συστήματα

άλλων Φορέων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 171 | 200

•Ανάγκη περαιτέρω διαλειτουργικότητας

μεταξύ των πληροφοριακών συστημάτων

της Α.Α.Δ.Ε.

•Έλλειψη έμπειρων υπαλλήλων σε

εξιδεικευμένα θέματα

•Ανάγκη εκπαίδευσης ανθρώπινου

δυναμικού των Περιφερειακών

Υπηρεσιών

•Ελλιπής στελέχωση Υπηρεσιών

Ευκαιρίες (Opportunities)

Απειλές (Threats)

•Δυνατότητα απορρόφησης Ευρωπαϊκών

Οικονομικών Πόρων

•Συνεργασία με Τρίτους Φορείς

•Συνεργασίες με Ευρωπαϊκούς και

Διεθνείς Οργανισμούς

•Αξιοποίηση πληροφοριών στην

καταπολέμηση φοροδιαφυγής και

λαθρεμπορίου

•Μειωμένη Φοροδοτική ικανότητα

πολιτών

•Πολυνομία, συνεχής μεταβολή θεσμικού

πλαισίου

•Καθυστερήσεις στη χρηματοδότηση από

κοινοτικούς πόρους

Πίνακας 23 – Αποτίμηση υφιστάμενης κατάστασης περιβάλλοντος της Α.Α.Δ.Ε

(SWOT Analysis) (Ανεξάρτητη Αρχή Δημοσίων Εσόδων (Α.Α.Δ.Ε), 2018)

Παράρτημα ΙΙ. Οι προτάσεις της Π.Ο.Φ.Ε.Ε (Πανελλήνια

Ομοσπονδία Φοροτεχνικών Ελεύθερων Επαγγελματιών) για το

σχέδιο υλοποίησης των ηλεκτρονικών βιβλίων

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 172 | 200

 Παραθέτουμε το παρακάτω ως δεύτερο παράρτημα, το οποίο εντάχθηκε

τελευταία στιγμή στην εργασία μας αφότου είχε ολοκληρωθεί, ούτως ώστε ο

αναγνώστης να αντιπαραβάλει τις προτάσεις μας με τις ακόλουθες της Πανελλήνιας

Ομοσπονδίας Φοροτεχνικών Ελεύθερων Επαγγελματιών.

“Η Π.Ο.Φ.Ε.Ε. ήταν πάντα υπέρμαχος της «ηλεκτρονικοποίησης» των διαδικασιών και

η πρώτη που καθιέρωσε τον όρο «e-ΔΟΥ» παλεύοντας για την υλοποίηση αυτού, έργο

που ξεκίνησε πριν από 20 και πλέον έτη. Μάλιστα από τότε λέγαμε ότι έπρεπε να υπάρχει

ένα κοινό ασφαλές ηλεκτρονικό αρχείο - τράπεζα πληροφοριών με μοναδικό αριθμό

αναφοράς τον ΑΦΜ. Έννοιες όπως η πιστοποίηση, η ηλεκτρονική υπογραφή, κλπ.

ξεκίνησαν από εμάς χωρίς δυστυχώς να έχουν υλοποιηθεί μέχρι σήμερα. Ελπίζουμε ότι

με τα ηλεκτρονικά βιβλία ήρθε η ώρα να πραγματοποιηθούν τα παραπάνω, διότι η όλη

διαδικασία θα έχει επίσης σημαντική συμβολή στην καταπολέμηση της φοροδιαφυγής και

στον περιορισμό των φαινομένων έκδοσης πλαστών εικονικών τιμολογίων.

Σε κάθε περίπτωση κρίνουμε πολύ θετική την μέχρι τώρα συνεργασία τόσο με τον κο

Διοικητή της Α.Α.Δ.Ε. όσο και με τα στελέχη της Ομάδας Εργασίας και ευελπιστούμε στη

διαρκή συνεργασία ώστε να επιλυθούν ή να δρομολογηθεί η επίλυση πλήθους άλλων

ζητημάτων που θα προκύπτουν στο μεγάλο αυτό έργο.

Η εφαρμογή των ηλεκτρονικών βιβλίων είναι μια πραγματικότητα που θα κληθούμε

σύντομα να αντιμετωπίσουμε. Μια νέα διαδικασία στην οποία κρίνεται αναγκαίο να

προσαρμοστούμε έχοντας ως εφόδια τη γνώση και τη συνέργεια.

Εμείς στην Π.Ο.Φ.Ε.Ε., λαμβάνοντας υπόψη τις σύγχρονες ανάγκες του κλάδου των

Λογιστών – Φοροτεχνικών και της επιχειρηματικής κοινότητας και με γνώμονα την

διαχρονική συμβολή τους στο ηλεκτρονικό περιβάλλον της λειτουργίας των λογιστικο-

φορολογικών διαδικασιών, πιστεύουμε στη χρησιμότητα αυτού του νέου

εγχειρήματος, εφόσον διευκολυνθούν, αφενός οι Λογιστές – Φοροτεχνικοί και

αφετέρου οι επιχειρήσεις στην καθημερινότητά τους και στην εκπλήρωση των

υποχρεώσεών τους με την εξοικονόμηση χρόνου, την αυτοματοποίηση των

ακολουθούμενων διαδικασιών και τη μείωση του γραφειοκρατικού κόστους.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 173 | 200

Για τον λόγο αυτό, η καθιέρωση των ηλεκτρονικών βιβλίων, έχοντας και τα παραπάνω

ως στόχο, θα πρέπει να υλοποιηθεί με απαραίτητη προϋπόθεση:

α) την πιστοποίηση (certification) και διαπίστευση (accreditation) της διαδικασίας

ενημέρωσης τους, από τον κατά το νόμο υπεύθυνο Λογιστή – Φοροτεχνικό, συνδυαστικά

με την σύνταξη των οικονομικών καταστάσεων και την υποβολή των κάθε είδους

δηλώσεων, σύμφωνα με τις ισχύουσες διατάξεις και την προς τούτο προσαρμογή τους.

(σχ. άρθρο 1 του Ν. 2515/2000, άρθρο 38 του Ν. 2873/2000, άρθρο 2 του Π.Δ. 340/1998,

άρθρο 5 παρ. 4 του Ν.4308/2014 (ΕΛΠ)

β) την κατάργηση των ΜΥΦ και

γ) την απάλειψη της επιβολής προστίμων των τροποποιητικών δηλώσεων σε εμπρόθεσμη

αρχική, κάθε είδους φορολογίας σε συνδυασμό και με την μείωση των αδικαιολόγητα

υψηλών προστίμων εκπρόθεσμων αρχικών δηλώσεων.

Αναμφισβήτητα η εφαρμογή τους αποτελεί ένα δύσκολο εγχείρημα, που θα κληθεί πάλι

ο κλάδος μας να υλοποιήσει. Αναντίρρητα, όμως, είναι ένα βήμα προς τον

εκσυγχρονισμό των επιχειρήσεων (μαζί με το ηλεκτρονικό τιμολόγιο), τη διαφάνεια των

συναλλαγών και παράλληλα αποτελεί μία ασπίδα των υγειών επιχειρήσεων, που

«επιθυμούν» τον θεμιτό και υγιή ανταγωνισμό.

Η μετάβαση δε, θα πρέπει να γίνει συντονισμένα δίνοντας τον απαραίτητο χρόνο στους

Λογιστές – Φοροτεχνικούς και στις επιχειρήσεις για την προσαρμογή τους.

Κατόπιν της συμμετοχής της Ομοσπονδίας μας στην παρουσίαση του σχεδίου υλοποίησης

της Αυτοματοποιημένης Εφαρμογής Πρότυπων Λογιστικών Αρχείων της Α.Α.Δ.Ε., σας

παραθέτουμε ορισμένες προτάσεις και παρατηρήσεις που προέκυψαν μετά και από

επικοινωνία με τις Ενώσεις μας.

Ειδικότερα:

Οι παρακάτω προτάσεις και παρατηρήσεις θεωρούμε ότι θα βοηθήσουν έως έναν

σημαντικό βαθμό στην καλύτερη διαχείριση-σχεδιασμό και υλοποίηση αυτής της νέας

διαδικασίας:

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 174 | 200

1. Αρχικά, θα θέλαμε να επισημάνουμε ότι ένα τέτοιο εγχείρημα θα έχει επιτυχία

μόνο στην περίπτωση που κατά την εφαρμογή του ισχύσει για το σύνολο των

επιχειρήσεων. Πιο αναλυτικά, χρειάζεται όλοι να συμμετέχουν στην

διαδικασία αυτή της ηλεκτρονικής διαβίβασης λογιστικών αρχείων

(παραστατικά - εγγραφές) για την ενημέρωση των ηλεκτρονικών βιβλίων έτσι

ώστε να μην υπάρχουν ελλείψεις ενημέρωσης π.χ. παραστατικά χειρόγραφα, μη-

περασμένα στο cloud, κ.α. Διότι, αν κάποιος δεν αποστείλει, τότε η αλυσίδα

«σπάει» και θα προκύψουν παρόμοια προβλήματα με εκείνα των αποκλίσεων

των ΜΥΦ. Σε αυτό το σημείο αξίζει να σημειωθεί ότι τα Λογιστήρια μας θα

πρέπει να εξακολουθήσουν να εργάζονται όπως γίνεται μέχρι σήμερα,

καθόσον οι πελάτες μας πρέπει να ενημερώνονται για τα οικονομικά

αποτελέσματά τους, Φ.Π.Α, κλπ. καθ’ όλη την διάρκεια του τριμήνου και όχι όταν

θα είναι η καταληκτική ημερομηνία ενημέρωσης των ηλεκτρονικών βιβλίων. Για

τον λόγο αυτό αναφέρουμε παρακάτω σαν χρονικό όριο το τρίμηνο +1 μήνα

υποβολής δηλώσεων και +1 μήνα συγχρονισμού-συμφωνιών.

2. Σε κάθε περίπτωση θέλουμε να τονίσουμε ότι θα πρέπει η εφαρμογή του να είναι

αρχικά πιλοτική για ένα μεγάλο χρονικό διάστημα (τουλάχιστον εξαμήνου ή

εννεάμηνου) με δυνατότητα τροποποιήσεων χωρίς κανένα χρονικό ή χρηματικό

περιορισμό, έτσι ώστε να δοθεί η δυνατότητα στους δοκιμαστικούς χρήστες να

μπορούν να αποκτήσουν μία σχετική εξοικείωση, να προτείνουν αλλαγές και νέα

χαρακτηριστικά με απώτερο σκοπό το καλύτερο δυνατό αποτέλεσμα.

3. Από την πλευρά της η Α.Α.Δ.Ε. θα μπορεί να εξετάσει εν λειτουργία τις

δυνατότητες και τις αντοχές της εφαρμογής αλλά και των συστημάτων σε λιγότερο

απαιτητικές συνθήκες και συνεπώς να προβεί στις κατάλληλες ενέργειες

βελτίωσης μέχρι την ημέρα έναρξης της υποχρεωτικής εφαρμογής.

Προβληματιζόμαστε διότι κατά το στάδιο υποβολής των ΜΥΦ μέχρι σήμερα

το σύστημα καθυστερεί από λίγο έως αρκετό χρονικό διάστημα να

«αφομοιώσει» τα αρχεία.

4. Στο θέμα της ενημέρωσης των ηλεκτρονικών βιβλίων είναι ανάγκη να μην

αλλάξει ο χρονικός ορίζοντας εργασίας των γραφείων μας. Δηλαδή: η ενημέρωση

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 175 | 200

του «φοροcloud» (όρος που θα χρησιμοποιείται στο εξής), πρέπει να γίνεται ανά

τρίμηνο πλέον +1 μήνα περιθωρίου υποβολής δηλώσεων και +1 μήνα

συγχρονισμού - συμφωνίας. Η αποστολή παραστατικών - εγγραφών

(μηχανογραφικά - χειρόγραφα) πρέπει να είναι δυνατή από την πρώτη μέρα του

τριμήνου και έως και την λήξη του αυτού, ώστε να ολοκληρωθούν και οι

υποβολές των υποχρεώσεων στον τέταρτο μήνα και πέραν αυτού να δίνεται ένας

μήνας επιπλέον για διορθώσεις για όλους τους εμπλεκόμενους χωρίς ποινές για

τις τροποποιήσεις στο χρονικό αυτό διάστημα.

5. Επιπρόσθετα, κρίνεται σκόπιμο να υπάρχει αναδρομικότητα

διόρθωσης εγγραφών σε επίπεδο έτους ως προς τις τροποποιήσεις του είδους

του παραστατικού σε περίπτωση αλλαγής (π.χ. ένα έξοδο αλλάξει είδος από

πάγιο σε έξοδο) και εφ’ όσον κάτι τέτοιο δεν επηρεάζει τα αθροίσματα και τα

αποτελέσματα μέχρι την υποβολή της δήλωσης.

6. Θα πρέπει να δοθεί εγκαίρως, η βασική σχετική ανάλυση του σχεδίου

εισαγωγής από την πλευρά της Α.Α.Δ.Ε. και ιδιαίτερα στις μηχανογραφικές

εταιρίες, έτσι ώστε να ξεκινήσουν από την πλευρά τους την αναβάθμιση των

εφαρμογών τους.

7. Απαραίτητο στοιχείο για να κριθεί θετικό και πετυχημένο το όλο εγχείρημα,

είναι η κατάργηση της υποχρέωσης των άλλων πολυάριθμων υποβολών που

έχουν τα γραφεία μας στις εκάστοτε καταληκτικές ημερομηνίες. Με την

ηλεκτρονική διαβίβαση των λογιστικών αρχείων για την ενημέρωση των

ηλεκτρονικών βιβλίων και με την οριστικοποίηση τους να παρέλκει η

επαναυποβολή των: ΦΜΥ listing, δημοτικών φόρων, περιβαλλοντικών τελών,

φόρων διαμονής, τόκων, μερισμάτων, σε πρώτη φάση και αργότερα των

υπολοίπων (Φ.Π.Α, κ.α.), διότι τα περισσότερα από αυτά τα στοιχεία θα έχουν

ήδη ενημερωθεί μέσω της διαδικασίας αυτής. Ακόμα, μπορεί να δίνεται η

δυνατότητα να φορτώνονται αυτόματα τα στοιχεία αυτά στα αντίστοιχα πεδία των

εντύπων να γίνεται έλεγχος ή διόρθωση ή και καταχώρηση και στην συνέχεια

οριστικοποίησης τους.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 176 | 200

8. Σε κάθε περίπτωση οι εμπορικές εφαρμογές μπορούν να ετοιμαστούν ώστε να

αποστέλλουν παραστατικά από αρχή του έτους 01/01/2019 και αναδρομικά

στο «φοροcloud» ώστε να γίνει και έλεγχος αυτών των παραστατικών που θα

«ανεβαίνουν» αλλά και θα είναι μια καλή δοκιμή του πόσα παραστατικά θα

μπορεί να χειριστούν οι διακομιστές της ΓΓΠΣ και πως μπορεί να υλοποιηθεί

καλύτερα η διαδικασία.

9. Επειδή τα λογιστικά γραφεία και τα λογιστικά τμήματα των επιχειρήσεων ήδη

αυτή τη στιγμή στα λογιστικά τους προγράμματα, έχουν καταχωρημένα τόσο τα

έσοδα όσο και τις αγορές - έξοδα, πρέπει να αποστέλλονται μεν τα έσοδα, τα δε

έξοδα - αγορές τα οποία είναι καταχωρημένα στο «φοροcloud» να

«ζευγαρώνουν» και να χαρακτηρίζονται κατά την

διάρκεια «κατεβάσματος» από την Α.Α.Δ.Ε. με έξυπνο τρόπο από τις

εφαρμογές, με τα αντίστοιχα παραστατικά μέσω του ΑΦΜ, του ποσού η του

μοναδικού αριθμού παραστατικού. Στην συνέχεια, χρειάζεται να «κατεβαίνουν»

οι αποκλίσεις προς διόρθωση. Με τον τρόπον αυτόν μπορεί η διαδικασία αυτή

να αντικαταστήσει την υποβολή των Φ.Π.Α και των ΜΥΦ όπως ισχύουν

μέχρι σήμερα και να αποτελεί ουσιαστικά μία επιτελική ελεγκτική

διαδικασία. Πιο συγκεκριμένα, πρέπει όπως γινόταν με τις ΜΥΦ, αλλά

ξεχωριστά για κάθε τιμολόγιο, να υπάρχει δυνατότητα με την κάθε αποστολή

παραστατικών στο «φοροcloud» να εμφανίζεται η σχετική εγγραφή στον

αντισυμβαλλόμενο σαν «εγγραφή προς αποδοχή» αν δεν υπάρχει ήδη ή αν

υπάρχει αντίστοιχη εγγραφή να «ζευγαρώνει». Σε περίπτωση ασυμφωνίας των

παραστατικών να εμφανίζεται η σχετική ειδοποίηση για την εγγραφή αυτή.

10. Απαραίτητη επίσης είναι και η πιστοποίηση-γνωστοποίηση χρήσης των

εμπορικών και λογιστικών εφαρμογών αποστολής στοιχείων, σε επίπεδο τόσο

μηχανογραφικής εταιρείας όσο και ποια είναι επιχείρηση ή ο Λογιστής-

Φοροτεχνικός που αποστέλλει στοιχεία ή το χρησιμοποιεί ακόμα και με στοιχεία

του κάθε χρήστη χωριστά. Οι εφαρμογές αυτές αποτελούν πιο φθηνή λύση και δεν

επισύρουν υψηλό κόστος στις ΜΜΕ. Βέβαια, οι εφαρμογές αυτές σε απλές

μορφές δεν χρειάζονται επιπλέον φορολογικούς μηχανισμούς να λειτουργήσουν

αλλά από μόνες τους μπορούν να ενσωματώνουν

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 177 | 200

αδιάρρηκτο software φορολογικού μηχανισμού. Εξάλλου θα αποστέλλονται

συνεχώς τα στοιχεία, όποτε θα είναι ένας on-line και διαρκής ΦΗΜ. Το θέμα

της διασύνδεσης των ταμειακών μηχανών και της αναβάθμισης των ΕΑΦΔΣΣ

δεν μας βρίσκει αντίθετους με την προϋπόθεση το κόστος να είναι

συμβατό, διότι: ΦΗΜ μαζί με εμπορική εφαρμογή και υπηρεσίες εγκατάστασης

και συντήρησης εκτοξεύουν σε απαγορευτικά επίπεδα - για την εποχή μας - το

κόστος για τις ΜΜΕ.

11. Εδώ θα επαναλάβουμε ότι απαιτείται υποχρεωτική νομοθετική ρύθμιση που να

περιλαμβάνει την κατάργηση των προστίμων πάσης φύσεως τροποποιητικών

δηλώσεων σε εμπρόθεσμη αρχική, που παραμένουν ακόμη με πρόστιμο (π.χ.

εισόδημα, φόροι διαμονής, περιβαλλοντικό τέλος, χαρτόσημο, κλπ.) καθώς

και την μείωση των αδικαιολόγητα υψηλών προστίμων εκπρόθεσμων

αρχικών δηλώσεων.

12. Πολύ σημαντική θα είναι η σήμανση (flag) της κάθε εγγραφής στο «φοροcloud»

από που προέρχεται (ηλεκτρονικό τιμολόγιο, καταχωρητικά, εμπορική εφαρμογή,

κ.α.) ώστε να υπάρχει η γνώση του κίνδυνου λάθους σε κάθε εγγραφή.

13. Αν και το περιβάλλον της online εφαρμογής των ηλεκτρονικών βιβλίων δεν θα

απασχολήσει ιδιαίτερα τους εξωτερικούς χρήστες και τον ελεγκτικό μηχανισμό,

απαραίτητο είναι για όσους θα βασίζονται στην online αυτή εφαρμογή, το

περιβάλλον αυτής να είναι εύχρηστο και φιλικό στην περιήγηση και χρήση εν

αντιθέσει με το προηγούμενο της εφαρμογής των ΜΥΦ.

14. Πολύ σοβαρό θέμα αποτελεί το ζήτημα του ορίου των αποκλίσεων και

τι όριο ανέχειας θα υπάρχει μεταξύ των μοναδικών εγγραφών. Δεν είναι δυνατόν

να σημαίνονται αποκλίσεις των μερικών λεπτών του ευρώ ανά εγγραφή επειδή η

στρογγυλοποίηση της κάθε εφαρμογής ενδέχεται να διαφέρει.

15. Τέλος κρίνουμε απαραίτητο ότι πρέπει να δοθούν οικονομικά ή φορολογικά

κίνητρα στις επιχειρήσεις ώστε να μηχανογραφηθούν ή να εκσυγχρονίσουν την

μηχανογράφηση τους.

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 178 | 200

16. Με την είσοδο του νέου Γενικού Κανονισμού της Ευρωπαϊκής Ένωσης

(679/2016), δημιουργήθηκε ένα αυστηρό θεσμικό πλαίσιο για την επεξεργασία

των δεδομένων προσωπικού χαρακτήρα και την προστασίας τους. Εισάγεται

πλέον το Accountability Principle, με αποτέλεσμα κάθε ενεργή επιχείρηση ή

οργανισμός που διαχειρίζεται δεδομένα προσωπικού χαρακτήρα να είναι

υποχρεωμένος να συμμορφωθεί τεχνικά και διαδικαστικά με τα προβλεπόμενα

άρθρα του κανονισμού. Εισάγοντας τα ηλεκτρονικά βιβλία στην καθημερινότητα

και υλοποιώντας την πλήρη ηλεκτρονική διαχείριση κάθε οικονομικής μονάδας

σε λογιστικό και φορολογικό επίπεδο, το βάρος συμμόρφωσης της απόδειξης-

διαχείρισης θα επιβαρύνει και τα λογιστικά γραφεία τα οποία είναι υποχρεωμένα

να εναρμονιστούν με τις διατάξεις του Κανονισμού. Η διαδικασία επιτάσσει

μεταξύ άλλων να υπάρχουν αυστηρές προϋποθέσεις για την έγκριση και συλλογή

κάθε δεδομένου και όλο αυτό να υλοποιείται μόνο από Λογιστές - Φοροτεχνικούς

που ασκούν νόμιμα το επάγγελμα και που τηρούν κάθε απαιτούμενη δικλείδα

προστασίας/ασφαλείας. Από την άλλη πλευρά, είναι πάρα πολύ σημαντικό να

προβλεφθεί από την πλευρά της ΓΓΠΣ επιπρόσθετη ασφάλεια για τα

δεδομένα που θα ανεβαίνουν στο «φοροcloud».

17. Μέχρι την ολοκλήρωση της υλοποίησης της εφαρμογής των ηλεκτρονικών

βιβλίων, απαραίτητη ενέργεια είναι η δυνατότητα από τα λογιστικά γραφεία της

μαζικής υποβολής των διαφόρων υποβολών με τους κωδικούς του Λογιστή-

Φοροτεχνικού και συνολικά για όλους τους πελάτες τους, μια απαίτηση της

Π.Ο.Φ.Ε.Ε. από την προηγουμένη ακόμη 20ετία.

18. Όσον αφορά την αποστολή μηνιαίων αναλυτικών βεβαιώσεων ΦΜΥ, τόκων

μερισμάτων, φόρων ελεύθερων επαγγελματιών κλπ. που ανακοινώθηκαν από τον

κο Διοικητή μας βρίσκει σύμφωνους με την προϋπόθεση ότι δεν θα

πολλαπλασιάζονται χωρίς λόγο οι υποβολές επί δυο. Δηλαδή: μία υποβολή για

την δήλωση παρακρατούμενων όπως συμβαίνει μέχρι σήμερα και μια υποβολή

των επιμέρους αναλυτικών βεβαιώσεων. Στην σημερινή εποχή, δεν μπορούμε να

καταλάβουμε γιατί θα πρέπει εφόσον στέλνουμε τα αναλυτικά στοιχεία να

αποστέλλουμε και το άθροισμα αυτών με ξεχωριστή διαδικασία, αν τελικά

γίνεται με αυτόν τον τρόπο. Κάλλιστα, από τα αναλυτικά αυτά στοιχεία μπορεί να

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 179 | 200

δημιουργείται αυτόματα η συγκεντρωτική δήλωση η οποία θα επιβεβαιώνεται και

θα υποβάλλεται. Και πάντα φυσικά το καλύτερο θα ήταν η ενεργοποίηση της

μαζικής υποβολής πάσης φύσεως δηλώσεων που αναφέραμε αμέσως παραπάνω.

 (Π.Ο.Φ.Ε.Ε (Πανελλήνια Ομοσπονδία Φοροτεχνικών Ελεύθερων

Επαγγελματιών), 2019)

Παράρτημα ΙΙΙ. Ερωτηματολόγιο έρευνας για την Ηλεκτρονική

Τήρηση Βιβλίων στην Ελλάδα και τις συνέπειες εφαρμογής της

στο Λογιστικό Επάγγελμα (περίοδος έρευνας: 16/12/2018 -

13/1/19)

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 180 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 181 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 182 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 183 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 184 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 185 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 186 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 187 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 188 | 200

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 189 | 200

Βιβλιογραφικές Αναφορές

Bollen, K. A. (1989). Structural Equations with Latent Variables. Ανάκτηση 2019, από

https://onlinelibrary.wiley.com/doi/book/10.1002/9781118619179

Boyatzis, R. E. (1998). Transforming Qualitative Information: Thematic Analysis and Code

Development. Ανάκτηση 2019, από

https://books.google.gr/books?hl=el&lr=&id=_rfClWRhIKAC&oi=fnd&pg=PR6&dq=b

oyatzis+1998+thematic+analysis&ots=EAqOCejp4k&sig=cQJlV9k5mup_JyjtzsbjnOB2

GC0&redir_esc=y#v=onepage&q=boyatzis%201998%20thematic%20analysis&f=false

Bryman, A. (2001). Social Research Methods. Ανάκτηση 2019, από

https://books.google.gr/books/about/Social_Research_Methods.html?id=3ulxQgAA

CAAJ&redir_esc=y

Bryman, Bell, A. (2011). Business Research Methods. Ανάκτηση 2019, από

https://books.google.co.in/books?id=YnCcAQAAQBAJ&printsec=frontcover#v=onep

age&q&f=false

Creswell, J. W. (1994). Research design: qualitative & quantitative approaches. Ανάκτηση

2019, από

https://books.google.gr/books/about/Research_design.html?id=B_d9AAAAIAAJ&red

ir_esc=y

Creswell, J. W. (2003). Research Design: Qualitative, Quantitative, and Mixed Methods

Approaches. Ανάκτηση 2019, από

https://books.google.gr/books/about/Research_Design.html?id=nSVxmN2KWeYC&r

edir_esc=y

Creswell, J. W. (2009). Research Design: Qualitative, Quantitative, and Mixed Methods

Approaches. Ανάκτηση 2019, από

https://books.google.gr/books/about/Research_Design.html?id=bttwENORfhgC&re

dir_esc=y

Creswell, J. W. (2014). Research Design: Qualitative, Quantitative, and Mixed Methods

Approaches. Ανάκτηση 2019, από

https://books.google.gr/books/about/Research_Design.html?id=4uB76IC_pOQC&re

dir_esc=y

Creswell, Plano Clark, J. (2011). Designing and Conducting Mixed Methods Research.

Ανάκτηση 2019, από

https://books.google.gr/books/about/Designing_and_Conducting_Mixed_Methods_

R.html?id=YcdlPWPJRBcC&redir_esc=y

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 190 | 200

DeVellis, R. F. (2003). Scale Development: Theory and Applications. Ανάκτηση 2019, από

https://books.google.gr/books/about/Scale_Development.html?id=BYGxL6xLokUC&

redir_esc=y

Hinkin, T. R. (1997). A review of scale development practices in the study of organizations.

Johnson, J. M. (2002). In-depth interviewing. Ανάκτηση 2019, από

https://books.google.gr/books?hl=el&lr=&id=uQMUMQJZU4gC&oi=fnd&pg=PA103

&dq=(Johnson,+2002)+interview+method&ots=V_b5cC4_7F&sig=11JWpXtrHoicQY9

huJwA_tDo5iU&redir_esc=y#v=onepage&q=(Johnson%2C%202002)%20interview%2

0method&f=false

King, Horrocks, N. (2010). Interviews in Qualitative Research. Ανάκτηση 2019, από

https://books.google.gr/books/about/Interviews_in_Qualitative_Research.html?id=i

OsnITKC48gC&redir_esc=y

Llusar, Zornoza, J. (2002). Development and validation of a perceived business quality

measurement instrument.

Meigs, Meigs, Meigs, W. B. (1994). Financial Accounting. Ανάκτηση 2019, από

https://books.google.gr/books/about/Financial_Accounting.html?id=wBsR2h2k6D8C

&redir_esc=y

Neuman, W. L. (2003). Social Research Methods: Qualitative and Quantitative Approaches.

Ανάκτηση 2019, από

https://books.google.gr/books/about/Social_Research_Methods.html?id=q6ymQgA

ACAAJ&redir_esc=y

Ticehurst, Veal, G. W. (2000). Business Research Methods: a Managerial Approach.

Ανάκτηση 2019, από https://www.abebooks.co.uk/book-search/isbn/0582811228/

Αγριαντώνη, Χ. (1998). Παλαιά και Νεότερα λογιστικά συστήματα - Τετράδια Εργασίας,21 .

41-47 .

Αλικάκος, Ν. (1948). Πρακτικός οδηγός τηρήσεως λογιστικών βιβλίων.

Βαρβάκης, Κ. (2008, 5). Τα συστήματα της αναλυτικής λογιστικής που αναπτύχθηκαν μέχρι

σήμερα στα πλαίσια της λογιστικής τυποποίησης σε εθνικό και σε παγκόσμιο

επίπεδο. Περ. ΛΟΓΙΣΤΗΣ(635).

Γρηγοράκος, Θ. (2005). Ανάλυση - Ερμηνεία του ΕΓΛΣ (11η εκδ.). Σάκκουλα. Ανάκτηση 2019

(1987). Ε.Γ.Λ.Σ. ΕΛΚΕΠΑ.

Κουνάδης, Δ. Γ. (2005). Πενήντα χρόνια φόρος εισοδήματος. ΛΟΓΙΣΤΗΣ(6).

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 191 | 200

Κωνσταντίνος Κόλλιας. (2017, 09 14). Δήλωση Προέδρου ΟΕΕ για διασύνδεση ταμειακών με

taxis. Ενημερωτικό Δελτίο(31), σ. 5. Ανάκτηση 10 04, 2018

Μαρκάζος, Κ. (2006, Αύγουστος). Οι αναγκαίες αλλαγές στο λογιστικό μας σύστημα.

Επιχείρηση.

Παναγιώτου, Χ. (1996, 3). Διάτυπος λογιστική - το πέρασμα από τη χειρόγραφη στη με

μηχανικά μέσα τήρηση των λογιστικών βιβλίων. ΛΟΓΙΣΤΗΣ(494).

Παναγιώτου, Χ. (1998, 1). Το "ημερολόγιο καθολικό" ή "αμερικάνικο ημερολόγιο" και η

ιστορία του. ΛΟΓΙΣΤΗΣ(514).

Παπαδημητρόπουλος, Ά. (1997, 11). Η Λογιστική παράγων αναπτύξεως των οικονομικών

οργανισμών. περ. ΛΟΓΙΣΤΗΣ(512).

Φίλιος, Β. Φ. (2010). Λογιστική θεωρία. Ανάκτηση 2019

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 192 | 200

Ηλεκτρονικές Πηγές

1800Accountant. (2018, 04 06). Are You Ready for Digital Bookkeeping? Ανάκτηση από

https://smallbizclub.com/finance/tax-and-accounting/ready-digital-bookkeeping/

Ahmed, A. (2003). The level of IT/IS skills in accounting programmes in British universities.

Management Research News, 12, σσ. 20-58.

doi:https://doi.org/10.1108/01409170310783709

Anderson, D. (2017). Digital or Die. www.xero.com. Ανάκτηση 11 08, 2018, από

https://www.xero.com/content/dam/xero/pdf/xero-digital-or-die-report.pdf

Bollen, K. A. (1989). A New Incremental Fit Index for General Structural Equation Models.

Ανάκτηση 2019, από

https://journals.sagepub.com/doi/abs/10.1177/0049124189017003004

Brand, V. (2009). Empirical Business Ethics Research and Paradigm Analysis. Ανάκτηση 2019,

από https://link.springer.com/article/10.1007/s10551-008-9856-3

Braun, Clarke, V. (2006). What can “thematic analysis” offer health and wellbeing

researchers? US National Library of Medicine . Ανάκτηση 2019, από

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4201665/

capital.gr. (2018, 03 05). Γ. Πιτσιλής: Προς ηλεκτρονική τήρηση βιβλίων. Ανάκτηση 10 02,

2018, από http://www.capital.gr/tax/3277317/g-pitsilis-pros-ilektroniki-tirisi-biblion

Chua, F. (2013, 05). ACCA: The global body for professional accountants. Ανάκτηση 11 10,

2018, από www.accaglobal.com:

https://www.accaglobal.com/content/dam/acca/global/PDF-technical/futures/pol-

af-ttti.pdf

Churchill, G. A. (1979). A paradigm for developing better measures of marketing constructs.

Ανάκτηση 2019, από http://statmath.wu.ac.at/courses/r-se-mbr/pres/Churchill.pdf

Delves, A. (2017, 06 27). Small business bookkeeping: quarter of SMEs manage finances

entirely on paper. Ανάκτηση 10 05, 2018, από Simply Business:

https://www.simplybusiness.co.uk/knowledge/articles/2017/06/small-business-

bookkeeping-quarter-of-smes-manage-finances-entirely-on-paper/

European Commission. (2018). Δείκτης Ψηφιακής Οικονομίας και Κοινωνίας 2018, Έκθεση

χώρας για την Ελλάδα. European Commission. Ανάκτηση 2019 , από

http://ec.europa.eu/information_society/newsroom/image/document/2018-20/el-

desi_2018-country-profile-lang_4AA59C97-CC3B-7C25-

9CE4F07248577AD8_52343.pdf

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 193 | 200

Fabrigar, Wegener, MacCallum, Strahan, L. R. (1999). Statpower. Ανάκτηση 2019, από

http://ww.w.statpower.net/Content/312/Handout/Fabrigar1999.pdf

Feilzner, M. (2010). Doing Mixed Methods Research Pragmatically: Implications for the

Rediscovery of Pragmatism as a Research Paradigm. Ανάκτηση 2019, από

https://journals.sagepub.com/doi/abs/10.1177/1558689809349691

Frey, Osborne, C. B. (2013). The future of employment: How susceptible are jobs to

computerisation? University of Oxford, Oxford Martin School, Department of

Engineering Science, Oxford. Ανάκτηση 11 11, 2018, από

https://www.oxfordmartin.ox.ac.uk/downloads/academic/The_Future_of_Employm

ent.pdf

Gaur, Gaur, A. S. (2006). Statistical Methods for Practice and Research: A guide to data

analysis using SPSS. Ανάκτηση 2019, από https://epdf.tips/statistical-methods-for-

practice-and-research-a-guide-to-data-analysis-using-sps.html

Gordon, S. (2018). Technology Advancement Influence in Accounting and Information System

Fields. Thesis, University of Arkansas, Bachelor of Science in Business Administration,

Fayetteville. Ανάκτηση 11 11, 2018, από https://scholarworks.uark.edu/acctuht/31/

Grafton, Lillis, J. (2011). Mixed Methods Research in Accounting. Ανάκτηση 2019, από

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1832949

Guba, Lincoln, E. (1994). Competing Paradigms in Qualitative Research. Ανάκτηση 2019, από

https://eclass.uoa.gr/modules/document/file.php/PPP356/Guba%20%26%20Lincoln

%201994.pdf

Hair, Black, Babin, Anderson, J. F. (2010). Multivariate Data Analysis. Ανάκτηση 2019, από

https://www.pearson.com/us/higher-education/program/Hair-Multivariate-Data-

Analysis-7th-Edition/PGM263675.html

Hair, Tatham, Anderson, Black, J. F. (1998). Multivariate Data Analysis. Ανάκτηση 2019, από

https://www.pearson.com/us/higher-education/product/Hair-Multivariate-Data-

Analysis-5th-Edition/9780138948580.html

Harbison, A. (2017, 07 25). The professional body of CAs. Ανάκτηση 10 29, 2018, από

www.icas.com: https://www.icas.com/ca-today-news/the-end-of-the-accounting-

profession-as-we-know-it

Harrison, S. (2013, April). The Problem of sampling in qualitative research. ASIAN JOURNAL

OF MANAGEMENT SCIENCES AND EDUCATION. Ανάκτηση 2019, από

http://www.ajmse.leena-luna.co.jp/AJMSEPDFs/Vol.2%282%29/AJMSE2013%282.2-

21%29.pdf

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 194 | 200

Haynes, David, Edward, Kubany, S. N. (1995). Content Validity in Psychological Assessment: A

Functional Approach to Concepts and Methods. Ανάκτηση 2019, από

http://www.personal.kent.edu/~dfresco/CRM_Readings/Haynes_1995.pdf

Hinkin, T. R. (1995). A review of scale development practices in the study of organizations.

Ανάκτηση 2019, από

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.466.8045&rep=rep1&ty

pe=pdf

Ionescu, Ionescu, Bendovschi, Tudoran, B. (2013). Traditional Accounting vs Cloud

Accounting. Conference Paper, The Bucharest University of Economic Studies.

doi:10.13140/2.1.2092.8961

Islam, M. A. (2017, 02 10). Future of Accounting Profession: Three Major. Ανάκτηση 2019,

από https://www.ifac.org/global-knowledge-gateway/business-

reporting/discussion/future-accounting-profession-three-major

Johnson, Onwuegbuzie, R. (2004, October). Mixed Methods Research: A Research Paradigm

Whose Time Has Come. Educational Researcher. Ανάκτηση 2019, από

https://pdfs.semanticscholar.org/3e4f/9a38532f14b90fac842335c78e0951adbdcf.p

df

Krejcie, Morgan, R. V. (1970). Determining sample size for research activities. Στο

Educational and Psychological Measurement. Ανάκτηση 2019, από

http://medfac.tbzmed.ac.ir/Uploads/3/cms/user/File/10/workshops/8/Sample%20S

ize%20Table.pdf

Leedy, P. (1993). Practical Research: Planning and Design. Ανάκτηση 2019, από

http://www.sciepub.com/reference/123824

Malina, M. A. (2011). Qualitative Research in Accounting & Management. Ανάκτηση 2019,

από

https://edisciplinas.usp.br/pluginfile.php/3185521/mod_resource/content/1/Malin

a%20et%20al.%202011%20Lessons%20learned%20advantages%20and%20disadvant

ages%20of%20mixed%20method%20research.pdf

Martuza, V. R. (1977). Applying norm-referenced and criterion-referenced measurement in

education. Ανάκτηση 2019, από https://searchworks.stanford.edu/view/920143

Minichiello. (1995). In-Depth Interviewing: Principles, Techniques, Analysis. Ανάκτηση 2019,

από https://www.amazon.com/Depth-Interviewing-Principles-Techniques-

Analysis/dp/058280101X

Muldowney, S. (2018, 03 01). Should young accountants have to do basic accounting work?

InTheBlack. Ανάκτηση 11 08, 2018, από

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 195 | 200

https://www.intheblack.com/articles/2018/03/01/young-accountants-basic-

accounting-tasks

Newman, D. A. (2014). Missing Data. Ανάκτηση 2019, από

https://www.researchgate.net/publication/268686755_Missing_Data

openaccessgovernment.org. (2018, 05 04). The future of accountancy in the digital

landscape. Ανάκτηση από https://www.openaccessgovernment.org/the-future-of-

accountancy-in-the-digital-landscape/45480/

Oppenheim, A. (1992). Questionnaire Design, Interviewing and Attitude Measurement.

Ανάκτηση 2019, από

https://onlinelibrary.wiley.com/doi/pdf/10.1002/casp.2450040506

Owens, B. (2018, 10 05). Time Management Strategies for CPAs & Bookkeepers of the Future

. Firm of the Future. Ανάκτηση από https://www.firmofthefuture.com/content/time-

management-strategies-for-cpas-bookkeepers-of-the-future/

Polit, Beck , D. E. (2006). Essentials of Nursing Research. Ανάκτηση 2019, από

https://www.scirp.org/(S(351jmbntvnsjt1aadkposzje))/reference/ReferencesPapers.

aspx?ReferenceID=1895027

Praxity - Global alliance of independant firms. (2014, 12 22). praxity. Ανάκτηση 11 11, 2018,

από www.praxity.com: https://www.praxity.com/media/1956/the-future-of-the-

accountancy-profession.pdf

Radu , L.-D. (. (2008). From ERP Systems to Digital Accounting in Relations with Customers

and Suppliers. “Alexandru Ioan Cuza” University of Iasi, Business Information System

Department, Iasi ROMANIA. Ανάκτηση 11 08, 2018, από

https://www.researchgate.net/publication/267680556_From_ERP_Systems_to_Digi

tal_Accounting_in_Relations_with_Customers_and_Suppliers

Rao, Jyotsna, Sivani, M. T. (2017). Impact of Cloud Accounting: Accounting Professional’s

Perspective. IOSR Journal of Business and Management (IOSR-JBM), σσ. PP 53-59.

Ανάκτηση από http://www.iosrjournals.org/iosr-jbm/papers/Conf.17037-

2017/Volume-7/11.%2053-59.pdf

RealNews. (2018, 05 03). ΑΑΔΕ: Ηλεκτρονική τήρηση βιβλίων για 110.000 επιχειρήσεις από

1/1/2019. Ανάκτηση 10 02, 2018, από

http://www.real.gr/archive_moneu/arthro/aade_ilektroniki_tirisi_biblion_gia_110_

000_epixeiriseis_apo_1_1_2019-441920/

Reise, Scheines, Widaman, Haviland, S. P. (2000). Carnegie Mellon University. Ανάκτηση από

https://www.cmu.edu/dietrich/philosophy/docs/scheines/Reise_Scheines_Widama

n_Haviland.pdf

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 196 | 200

Richardson, Chang, Smith, V. (2017). Accounting Information Systems (2nd Edition εκδ.). (Κ.

Ταραμπάνης, Επιμ.) Ανάκτηση 06 29, 2018, από http://islab.uom.gr

Rîndașu, S.-M. (2017). Emerging information technologies in accounting and related security

risks – what is the impact on the Romanian accounting profession. The Bucharest

University of Economic Studies, Romania, Accounting and Management Information

Systems. doi:http://dx.doi.org/10.24818/jamis.2017.04008

Saunders, Lewis, Thornhill, M. (2009). Research methods for business students. Ανάκτηση

2019, από

https://eclass.teicrete.gr/modules/document/file.php/DLH105/Research%20Metho

ds%20for%20Business%20Students%2C%205th%20Edition.pdf

Saunders, Lewis,, Thornhill, M. (2009). Research Methods for Business Students. Ανάκτηση

2019, από

https://www.scirp.org/(S(351jmbntvnsjt1aadkposzje))/reference/ReferencesPapers.

aspx?ReferenceID=1903646

Sekaran, Bougie, U. (2010). Research Methods for Business: A Skill Building Approach.

Ανάκτηση 2019, από

https://www.scirp.org/(S(lz5mqp453edsnp55rrgjct55))/reference/ReferencesPapers

.aspx?ReferenceID=951814

Stuart, M. B. (2017, 04 25). Making tax digital: what bookkeepers need to know. Ανάκτηση

10 05, 2018, από https://www.aatcomment.org.uk/making-tax-digital-what-

bookkeepers-need-to-know/

Tabachnick, Fidell, B. G. (2001). Using multivariate statistics. Ανάκτηση 2019, από

http://baunne.unne.edu.ar/documentos/EstadisticaMultivariable.pdf

Tabachnick, Fidell, B. G. (2001). World Docslide. Ανάκτηση 2019, από

https://docslide.net/education/download-using-multivariate-statistics-6th-edition-

barbara-g-tabachnick.html

Tabachnick, Fidell, B. G. (2007). Using multivariate statistics. Ανάκτηση 2019, από

https://psycnet.apa.org/record/2006-03883-000

The Association of Chartered Certified Accountants and Institute of Management

Accountants. (2015, 11). www.accaglobal.com. Ανάκτηση από www.imanet.org:

https://www.imanet.org/-/media/3cc5e7215529457a8dc3816c81452d95.ashx

The Institute of Certified Bookkeepers. (2018). Bookkeeping in the future. Australia.

Ανάκτηση από https://www.icb.org.au/about-bookkeepers/what-is-

bookkeeping/bookkeeping-in-the-future-is

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 197 | 200

Tzu, S. (6th century BC). Στο The Art of War. Ανάκτηση 2019, από

https://sites.ualberta.ca/~enoch/Readings/The_Art_Of_War.pdf

Victor, S. (2018, 03 29). Future-proof finance and accounting with these five digital

innovations. DXC.Technology. Ανάκτηση 10 05, 2018, από

https://blogs.dxc.technology/2018/03/29/future-proof-finance-and-accounting-

with-these-five-digital-innovations/

Waltz, Strickland, Lenz, C. F. (2005). Measurement in nursing and health research. Ανάκτηση

2019, από http://lghttp.48653.nexcesscdn.net/80223CF/springer-

static/media/samplechapters/9780826170613/9780826170613_chapter.pdf

Wheeldon, J. (2010). Mapping Mixed Methods Research: Methods, Measures, and Meaning.

Ανάκτηση 2019, από

https://www.researchgate.net/publication/249830877_Mapping_Mixed_Methods_

Research_Methods_Measures_and_Meaning

Wolf, S. (2015, 02 10). Top 10 Technology Trends with potentiality to impact the

Accountancy Profession in the Decade Ahead. Ανάκτηση 11 11, 2018, από

https://www.kachwanya.com/2015/02/10/top-10-technology-trends-potentiality-

impact-accountancy-profession-decade-ahead/

www.aftodioikisi.gr. (2018, 03 05). Γ. Πιτσιλής: Υπέρ της ηλεκτρονικής τήρησης βιβλίων.

Ανάκτηση 10 02, 2018 , από https://www.aftodioikisi.gr/oikonomia/g-pitsilis-yper-

tis-ilektronikis-tirisis-vivlion/

Yin, R. (2008). Case study research: Design and methods . Ανάκτηση 2019, από

https://journals.nipissingu.ca/index.php/cjar/article/view/73/49

Α.Κ.Ι.Ο.Ε. (2018, 12 11). Πιτσιλής: Πυρετώδεις προετοιμασίες για την ηλεκτρονική

τιμολόγηση. (Α. Κ. Ελλάδας, Επιμ.) Ανάκτηση 12 15, 2018, από

http://www.akioe.gr/default.asp?node=page&id=23977

Ανεξάρτητη Αρχή Δημοσίων Εσόδων (Α.Α.Δ.Ε). (2018, 05 16). aade.gr. Ανάκτηση 11 02,

2018, από Ανεξάρτητη Αρχή Δημοσίων Εσόδων (Α.Α.Δ.Ε):

https://www.aade.gr/sites/default/files/2018-

05/epixeirisiako_sxedio_aade_2018_1.pdf

Βιοτεχνικό Επιμελητήριο Θεσσαλονίκης. (2018, 05 02). Ξεκινούν ηλεκτρονική e-τιμολόγηση

και ψηφιακή τήρηση βιβλίων. Ανάκτηση 10 02, 2018, από

https://www.veth.gov.gr/index.php?MDL=pages&Branch=N_N0000000100_N00000

02123_N0000002124_S0851732665

Κουλογιάννης, Κ. (2018, 11 19). Το σχόλιο της Δευτέρας - Τα ηλεκτρονικά βιβλία και το

συννεφάκι. Ανάκτηση 11 19, 2018, από

https://www.taxheaven.gr/news/news/view/id/42837#

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 198 | 200

Κουλογιάννης, Κ. (2019, 02). www.taxheaven.gr. Ανάκτηση 2019, από

https://www.taxheaven.gr/news/news/view/id/43844

Κούρτογλου, Ξ. (2017, January-June). Shopping & Beyond. Focus on Tech Life-Web, 4 of 36.

FocusBari. Ανάκτηση 2019, από

https://www.cnn.gr/images/news/2017/12/11/Eshopping_and_beyond_XK.pdf

Μίαρης, Θ. (2018, 03 29). Ηλεκτρονική τιμολόγηση από όλους τους επαγγελματίες από

2019. (Ε. Ε. Αθηνών, Επιμελητής) Ανάκτηση 10 02, 2018, από www.eea.gr:

https://www.eea.gr/arthra-eea/ilektroniki-timologisi-apo-oloys-toys-epaggelmaties-

apo-2019/

Νιφορόπουλος, Κ. Ι. (2012). ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΕΞΕΛΙΞΗΣ ΤΗΣ ΛΟΓΙΣΤΙΚΗΣ ΣΤΗΝ

ΕΛΛΑΔΑ. Accountancy Greece (Ag). Ανάκτηση 2019, από

https://www.taxheaven.gr/laws/circular/view/id/15956

Νιφορόπουλος, Κ. Ι. (2018, 06 30). Τα πρώτα βιβλία Λογιστικής (Καταστιχογραφίας).

Ανάκτηση από www.taxheaven.gr:

https://www.taxheaven.gr/news/news/view/id/41214

Π.Ο.Φ.Ε.Ε (Πανελλήνια Ομοσπονδία Φοροτεχνικών Ελεύθερων Επαγγελματιών). (2019, 03

06). Προτάσεις για το σχέδιο υλοποίησης των ηλεκτρονικών βιβλίων. Αθήνα.

Ανάκτηση 03 06, 2019 , από

https://pofee.gr/index.php?option=com_content&view=article&id=1098:p-o-f-e-e-

protaseis-gia-to-sxedio-ylopoiisis-ton-ilektronikon-vivlion&catid=23&Itemid=130

Π.Ο.Φ.Ε.Ε. (2018, 04 19). Ανοίγει ο δρόμος για την εναρμόνιση των διατάξεων που

προβλέπουν την υπογραφή των δηλώσεων κάθε οντότητας από τον κατά το νόμο

υπεύθυνο Λογιστή. ΔΕΛΤΙΟ ΤΥΠΟΥ. (Π. Ο. Επαγγελματιών, Επιμ.) Αθήνα . Ανάκτηση

από https://pofee.gr/index.php?option=com_content&view=article&id=1028:p-o-f-

e-e-anoigei-o-dromos-gia-tin-enarmonisi-ton-diatakseon-pou-provlepoun-tin-

ypografi-ton-diloseon-kathe-ontotitas-apo-ton-kata-to-nomo-ypeythyno-

logisti&catid=24&Itemid=129

Πιτσιλής, Γ. (2018, 11 13). Διοικητής της ΑΑΔΕ. 10ο Tax Forum. Θεσσαλονίκη. Ανάκτηση 11

12, 2018, από https://www.taxheaven.gr/news/news/view/id/42763#

ΣοφοκλέουςIn. (2018, 10 30). ΧρηστικάΚαταργούνται οι δηλώσεις Φ.Π.Α και φόρου

εισοδήματος με τα e-βιβλία. Ανάκτηση 10 30, 2018, από

https://www.sofokleousin.gr/katargountai-oi-diloseis-fpa-kai-forou-eisodimatos-

me-ta-e-vivlia

Σύνδεσμος Ελλήνων Βιομηχάνων. (2017, 11 10). Ηλεκτρονική Τιμολόγηση: Όπλο Ενάντια

στην Παραοικονομία. Ανάκτηση 10 30, 2018, από sev.org.gr:

http://www.sev.org.gr/Uploads/Documents/49620/nat_SEVe-invoicing4.pdf

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 199 | 200

Τσακλάγκανος , Ά. Α. (1993). Οικονομική των επιχειρήσεων: μάνατζμεντ. Ανάκτηση 2019,

από

http://search.lib.auth.gr/Author/Home?author=%CE%A4%CF%83%CE%B1%CE%BA%

CE%BB%CE%B1%CC%81%CE%B3%CE%BA%CE%B1%CE%BD%CE%BF%CF%82%2C+%C

E%91%CE%B3%CE%B3%CE%B5%CE%BB%CE%BF%CF%82+%CE%91.&type=Author&s

ort=last_indexed+desc&limit=50

Υπουργείο Οικονομικών Γραφείο Τύπου. (2018, 04 30). ΑΑΔΕ - Ηλεκτρονική τιμολόγηση και

ηλεκτρονική τήρηση βιβλίων υποχρεωτικά από 1.1.2020. (Γ. Τύπου, Επιμ.)

Ανάκτηση 11 10, 2018, από https://www.minfin.gr/web/guest/deltia-typou/-

/asset_publisher/4kjvD0lBldee/content/dt-elektronike-timologese-kai-terese-

biblion?inheritRedirect=false&redirect=https%3A%2F%2Fwww.minfin.gr%2Fweb%2

Fguest%2Fdeltia-typou%3Fp_p_id%3D101_INSTANCE_4kjvD0lBldee%2

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ | ΣΥΝΤΑΞΗ & ΕΡΕΥΝΑ: ΤΣΑΝΙΔΗΣ Δ. ΓΕΩΡΓΙΟΣ (MTF18005)

Σ ε λ ί δ α 200 | 200

Άλλες νομολογίες

Απόφαση της Επιτροπής των Ευρωπαϊκών Κοινοτήτων 94/820/ΕΚ σχετικά με τις νομικές

πτυχές της ηλεκτρονικής ανταλλαγής δεδομένων ... 22

Εμπορικός Νόμος (Διάταγμα της 19ης Απριλίου / 11 Μαΐου 1835) .. 17

Ν. 2190/1920 «περί Ανωνύμων Εταιρειών και άλλων τινών διατάξεων» 20, 22

Ν.1882/1990 «Μέτρα για την περιστολή της φοροδιαφυγής, διαρρυθμίσεις στην άμεση και

έμμεση φορολογία και άλλες διατάξεις» ... 21

Ν.2771/1999 «περί ειδικών λογαριασμών και άλλες διατάξεις» .. 23

Ν.2873/2000 «Φορολογικές ελαφρύνσεις και απλουστεύσεις και άλλες διατάξεις» 24

Ν.4093/2012 «Έγκριση Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2013−2016

− Επείγοντα Μέτρα Εφαρμογής του ν. 4046/2012 και του Μεσοπρόθεσμου Πλαισίου

Δημοσιονομικής Στρατηγικής 2013−2016» - Κώδικας Φορολογικής Απεικόνισης

Συναλλαγών ... 26

Ν.4308/2014 «Eλληνικά Λογιστικά Πρότυπα, συναφείς ρυθμίσεις και άλλες διατάξεις 29

Νομικό Διάταγμα 578/1948 «περί τηρήσεως βιβλίων υπό επιτηδευματιών» 19

Νομοθετικό Διάταγμα 4237/1962 «περί τροποποιήσεως και συμπληρώσεως του Ν.

2190/1920 περί Ανωνύμων Εταιρειών, και άλλων τινών διατάξεων» 20

Νόμος 942/1949 «περί τροποποιήσεως και συμπληρώσεως του Κώδικος φορολογίας

καθαρών προσόδων» ... 20

Οδηγία 1999/93/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 13ης

Δεκεμβρίου 1999 σχετικά με το κοινοτικό πλαίσιο για ηλεκτρονικές υπογραφές.............. 25

Οδηγία 55/2014 ... 28

Π.Δ 186/1992 «Κώδικας Βιβλίων και Στοιχείων» .. 21, 22

Προεδρικό Διάταγμα 1123/1980 «περί ορισμού του περιεχομένου και του χρόνου ενάρξεως

της προαιρετικής εφαρμογής του Γενικού Λογιστικού Σχεδίου», 21

Προεδρικό Διάταγμα της 27/30 Ιαν. «περί του τρόπου αριθμήσεως, μονογραφήσεως και

χαρτοσημάνσεως των εμπορικών βιβλίων» .. 18

Σύσταση της Επιτροπής της 19ης Οκτωβρίου 1994 σχετικά με τις νομικές πτυχές της

ηλεκτρονικής ανταλλαγής δεδομένων (94/820/ΕΚ) 1994/820/ΕΚ 25

