

旅行業におけるイノベーションの考察

Innovation of tour operator from a viewpoint of value chain

小林 裕和*

KOBAYASHI Hirokazu

旅行業は戦後の観光の発展(国内旅行、海外旅行)特にマストツーリズム=旅行の大衆化に貢献してきた。しかし1990年代以降、観光を取り巻く社会経済環境は激変し、旅行者のニーズも多様化、個人化し、旅行業界も対応を迫られた。マストツーリズムの発展の一翼を担った、旅行素材を組み合わせ「商品」とするビジネスモデルは、いくつかのイノベーションを経てさらになお変革を迫られている。旅行業のバリューチェーンにおけるイノベーションを明らかにすることにより、サービス業としての生産性向上、市場と生産の間における代理業や卸といった機能の価値、さらに、観光そのものが創造する価値の明確化へと発展する。

キーワード：旅行業、イノベーション、バリューチェーン

1. はじめに

(1) 研究の背景と目的

社会環境が変化する中で、ある産業はその社会的な使命を果たし存在し続け、またある産業は、かつてのような繁栄を終え、その産業が生み出す商品とサービスを必要とする人のみに提供するだけにとどまってしまうことがある。例えばレコード業界はコンパクトディスク(CD)の出現によりその需要の多くがCDに取って代われ、そしてさらに現在、CDは音楽のネット配信ビジネスモデルからの挑戦を受けている。人が音楽を求めることが続く限り、時代とともに音楽を伝える媒体は変わっても、その欲求を満たす商品やサービスはなくなることはなかった。しかし歴史を見れば同じ商品・サービスが支持され続ける保証はない。

このように、産業は非連続な発展により新しい経済活動が生まれ新しい市場が生じる。それをシュンペーターは「新結合」、後にイノベーションと呼び、企業とは「新結合の遂行およびそれを経営体などに具体化したもの」とした¹⁾。その後製品を改良するための努力とその成果の関係を示すS字曲線カーブによる理論、イノベーションの普及に関する理論など多くの事例や理論がイノベーションの研究において提唱されている。

では観光産業、旅行業においてはどうか。人は好奇心を生まれながらにして持ち、好奇心の延長に未知との出会いを待ち望みそれが旅行の動機につながる。今やだれもが気軽に旅行をすることができる旅

行の大衆化=マストツーリズムの時代である。現代社会において、観光産業、旅行業はマストツーリズムを具現化するという、社会的な使命を果たしてきた。具体的には、廉価な旅行商品やサービスを実現したり、自分だけでは手が届かない旅行サービスを提供し、今やほぼ世界中の旅行商品を作り出し、その旅行商品を購入することによって、世界中を旅することができる。しかし旅行への動機が好奇心に基づくものだとすると、そのことが旅行業を持続可能な産業として保証するものではない。社会的使命を時代の変遷とともに果たしていかなければ、他の産業の事例と同様、社会から退出を求められる。危機感は今ここにある。観光が変わりつつあることはすでに1990年代初頭から指摘されているが⁽¹⁾、旅行業はイノベーションによって観光における新しい価値をどのように生み社会的使命に応えてきたか。また今後どのようにイノベーションを実現していくか。旅行業におけるイノベーションを研究対象とする意義がここにある。それは3つの視点にまとめることができる。つまり、

- 一．旅行業のイノベーションとは何か
- 二．旅行業においてどのようにしてイノベーションが引き起こされたか
- 三．旅行業においてどのようにしたらイノベーションを実現できるのか

である。この3つの視点から、旅行業におけるイノベーション全体像が提示されるが、さらにそれは観光産

*北海道大学大学院 国際広報メディア・観光学院 観光創造専攻

業、あるいはサービス業におけるイノベーションの中にも位置づけられる必要がある。言い替えば、旅行業のイノベーションを通じて、観光におけるイノベーションを描き出そうとする出発点である。本論文はその分析のフレームワークのひとつとしてバリューチェーンを用いて旅行業におけるイノベーションを提示することを目的とする。

(2) 先行研究

旅行業を含む観光産業におけるイノベーションの研究の萌芽は1990年代初頭から見られる。Poon(1993)²⁾は、ニューツーリズムのコンセプトを明示し、イノベーションの必要性を論じている。Hjalager(1997)³⁾は、持続可能な観光におけるイノベーションのバタンとして、商品のイノベーション、古典的なプロセスイノベーション、情報を取り扱うプロセスイノベーション、マネジメントイノベーション、組織のイノベーションの5つのタイプを提示した。2000年代に入ってから、情報技術革新を背景としたビジネスモデルの変革に焦点が当たる。Decelle(2004)⁴⁾は、観光産業のリーダーへのヒアリングを通じて、サービス業におけるイノベーションの理論的研究のフレームワークを表1のとおり提示した。

表-1 構造的アプローチ:

観光におけるイノベーションのフレームワーク

	他律的	自律的
シンプルなサービスの提供	フォーディズムツーリズム	シンプルツーリズム
複雑なサービスの提供	組織された、カスタマイズされたツーリズム	自己組織的カスタマイズツーリズム

Decelle(2004)⁴⁾より筆者作成

また、Hall and Williams(2008)⁵⁾は観光におけるイノベーションを初めて包括的に論じ、観光における様々な関係者の役割を理解するフレームワークを提示した。

一方で日本においては同じ分野における研究はほとんど見当たらない。旅行業はその商品・サービスを通じて、旅行の大衆化(マスツーリズム)の実現の一端を支えてきたが、1990年代以降旅行の形態、目的が多様化し、あるいは環境面、プロプアーツーリズムなど、マスツーリズムの負の影響が指摘されてきた。またポストモダン的な考え方から旅行者と旅行者が観光の対象とする地域や住民との関係性もいろいろな形で研究

されてきた⁶⁾。

このようなマスツーリズムの発展の中で、旅行会社は、主に大量に旅行商品を販売し、マスツーリズムの負の影響を生み出す元凶としても記述されてきた。特に欧州におけるメガ旅行会社は、夏のバカンスの時期やスキーシーズンにおいて、チャーター機による航空とホテルを組み合わせた「バカンス旅行商品」を中心として大量送客、大量販売型のビジネスモデルを普及させた。それらは旅行目的地に対して大きな影響を与える。また同じところに多くの人が行く旅行だけでなく、新しい旅行目的地が次々に開発され、結果的に地域の経済活動、伝統文化に観光がさまざまな影響を及ぼすとされた。しかし日本においては、先進国と第三国との関係よりも、旅行会社が生み出すマスツーリズムの時代において、旅行者や地域がそれに対して過度に依存することの弊害が指摘されている。ただし須藤(2008)⁷⁾は、「マス・ツーリズム=外発的、ポスト・マス・ツーリズム=内発的、という図式は単純すぎる」とも指摘している。それは必ずしもマスツーリズムが外発的な力のみではなく、地元住民が積極的に参加する場合も多いからである。そこで問題は観光を消費社会に内部化された状態から「<外部>に救い出」せるかどうかだと指摘している⁸⁾。しかしここでは内部化のダイナミズムにまでは触れていない。また主に観光地における観光現象を中心としており、観光の内部化行為の別の一局面である(そしてマスツーリズムを支えてきた無視できない要素である)旅行商品の販売の場面を中心としたシーンについては触れられていない。そこでは旅行産業における商品のイノベーション、旅行商品を販売する流通のイノベーションなどが行われ、観光地における影響を及ぼしている。そのようなダイナミズムについての研究は日本ではほとんど見られない。

2. 旅行業のバリューチェーン

(1) 需要創造と需要適応

マスツーリズムが台頭する中で、旅行業界ではマスマーケットに対応するマーケティング手法が開発されてきた。典型的なものは新たなデスティネーションによる新商品の開発である。旅行会社は航空会社や旅行目的地との協業により、新しい旅行目的地(デスティネーション)の認知度を向上させ、旅行需要を喚起する。そして旅行素材を大量仕入れ、商品を大量販売し、

効率的に利益を生むビジネスモデルを構築してきた。ところが1990年代以降、消費者の購買行動の変化などの市場環境の変化にマーケティングの手法を変えざるを得なくなった。そこで、マーケティングがホールセールとリテールに分化し、ホールセールは多品種少量生産、リテールは顧客関係性マーケティングに進んでいった。

そのような努力にもかかわらず現在の旅行業界にはマーケティングがない、といわれるまでになった⁹⁾。これまでマスマーケットの需要を作り出す経験はしてきたが、細分化された需要に対しては、需要が顕在化した市場に対して商品を作るのであって、自ら需要を作り出すマーケティング力が不足している。需要を創造するのではなく、需要を満たすためのビジネスである。それは価格競争に陥った原因の一部となっている。

(2)バリューチェーン

旅行業は需要を満たすため、旅行素材を組み合わせる旅行商品を企画販売するが、そのバリューチェーンを構成する要素への関与の範囲から4つのパタンに分類できる(図-1)。サプライヤー、ランドオペレーター(L/O)、ホールセラー/ツアーオペレーター、リテラーという基本要素から構成されるバリューチェーンに対して、イノベーションを検証しよう。

図-1 旅行業のバリューチェーンの類型


が旅行会社の範囲を示す。

1)垂直統合型

旅行会社がサプライヤーの代売だけではなく、自らその企業グループにサプライヤーまで所有し、旅行サービスのすべてをパッケージして安く大量に販売するビジネスモデルである。代売ビジネスから変革した旅行業におけるイノベーションの一例といえる。日本ではあまり例をみないが、欧州では夏のバカンス期における地中海行きのツアーに典型的に見られる。TUI やトーマスクックといった欧州の大手旅行会社は、航空機、ホテルまで所有し、垂直統合を進めた。

2)総合旅行業型

日本において主に大手旅行会社が取ってきたビジネスモデルである。企業内、あるいは企業グループ内に、国内旅行事業の場合には、小売とホールセールの2つの機能を持ち、海外旅行事業の場合には、さらに旅行目的地側にランドオペレーションを合わせた3つの機能を持ち合わせている場合もある。自ら企画・造成した旅行商品を、店舗を中心とした販売網により大量に販売する。消費者ニーズの多様化に対応するため、ホールセール部門における商品のイノベーションと、リテール部門におけるCRM(カスタマー・リレーションシップ・マネジメント)などの販売におけるイノベーションが進んだが、その2つを統合してマネジメントすることが困難となってきた。また、垂直統合型のようにサプライヤーを取り込むことをほとんどしてこなかったことは、旅行会社としてサプライヤーの販売代理としての機能を保持し続けていることをあらわしている。それは旅行業法において旅行業の範囲が明確に規定されているからでもある。

3)メディア・製販一体型

旅行商品の企画造成機能と販売機能を一体化し、店舗コストを削減するとともに、商品の付加価値を直接的に消費者に訴求しその反応を企画にフィードバックする。実際に同じ担当者が商品を企画し販売の責任も持ち、さらには添乗業務まで行うことにより、企画販売やマーケットのナレッジを強化し、顧客との関係性を構築しリテンションを高める狙いもある。新聞広告やカタログ、特定分野の雑誌などへの広告により、主に通信販売の手法をとり、マスマーケットを狙うモデル(「メディア型」と、SIT(スペシャル・インタレスト・ツアー:一般的な観光以外の特別な目的を持ったツアー)を企画販売するモデル(「製販一体型」)がある。

4)場貸しモデル型

旅行会社が提供する予約サイト上で、宿泊機関など旅行素材を提供するサプライヤーがそのサイトを利用して、利用者と直接契約を結ぶ。旅行会社はインターネットによる宿泊情報提供や予約の機能を宿泊機関に“場”として“貸し”、そのシステムを使って、宿泊料金や空室状況などを宿泊機関が自ら設定する。旅行会社へ支払う手数料は、総合旅行業型モデルを通じて販売するよりも安く、また、販売状況に応じて値段や空室情報などを自らの裁量で設定し、売れ残りを少なくする努力が可能となる。情報技術の発展、特にインタ

ーネットの普及により可能となった。1996年、楽天トラベルの前身である「旅の窓口」が“場貸しモデルにてネット販売を始めた。「じゃらん」は2000年に予約事業を開始、JTBは2007年から「るるぶトラベル」を始めている⁽²⁾。さらに、利用者が交通機関と宿泊機関を組み合わせるパッケージ商品を作り上げる、「ダイナミックパッケージ」も提供されている。

3. 結論と考察

バリューチェーンにおける旅行会社の関与の範囲の多様化は、旅行素材と消費者の間に位置する産業として、どちらの側に何の価値を提供するか、ということに対応する結果である。そこから旅行業において今後のイノベーションの方向性が見えてくる。

旅行業は初期段階ではサプライヤーの販売代理としての機能を持ち、その後消費者の購買代理としての機能に発展した。現代はモノやサービスが満たされ、消費者は自分のニーズが明確でなく、かつニーズが細分化されすぎて、企業が見込みで提供する商品サービスには満足できず、自らそのニーズを満たすべく商品・サービス提供者に能動的に働きかける時代である。新たな市場を創造するか、細分化されたニーズを満たすものを提供するか、いずれにしても、旅行サービスを実際に提供する側、地域の側とのオープンイノベーションが必要となる。

地域側の関与は、これまでは主に地域を見せる、ということであった。佐藤(2008)¹⁰⁾は、ツーリズムの類型を「他国の光を見る」第1類型、自国の光を示すニューツーリズム型の「第2類型」、グリーンライフを実現するツーリズムである「第3類型」としたが、現在の旅行業が関与する範囲は第2類型のツーリズムまでである。ここでは、発地と着地、あるいはホストとゲストという2項対立的に観光を解釈する。旅行業はそれぞれに利便性を提供し、その対価を得る。しかし観光は第3類型、つまりお互いが対象に「棲み込み」⁽³⁾交流するツーリズムに移りつつある。旅行業がどれだけ、消費者と地域側を巻き込んだホリスティックなアプローチと、イノベーションにより非連続な変化を引き起こし、新たな価値を提供することができるか。シュンペーターはイノベーションを、馬車をいくらつないでも鉄道にはならない、という比喻で表現した。旅行素材を安く、便利に販売することを追求しても、経済的にも文化的にも観光自体の価値は高まらな

いし、従業員満足度も高まらない。旅行業がイノベーションによって、消費者にとって、地域にとって、それらを一体化した社会全体の価値が高まるような新しい観光を実現するような商品・サービスを提供できて初めて社会的使命を果たし、生き残ることができる。

4. まとめ

本論文では、旅行業のイノベーションについて、旅行業のマーケティングの手法に着目し、それを実現するバリューチェーンの視点から明らかにした。

マーケティングとは市場創造であり、かつて旅行業においても誰でもが旅行にいけるような時代を、マスマーケティングにより実現してきた。今後の環境変化の中で、旅行業は自らのビジネスモデルを変革し、持続的に発展するのか、あるいは必要とされる市場のみ生き残る、ニッチ市場を対象としたビジネスモデルとなるのか。さらに旅行業の商品論などをすすめ、旅行業のイノベーション研究としてまとめる。

【補注】

(1) Poon(1993) Tourism, Technology and Competitive Strategies, CAB INTERNATIONAL

(2) ツーリズム・マーケティング研究所「巨人「楽天」を猛追する「じゃらん」」 <http://www.tourism.jp/report/2007/11/report03/> 2009年10月1日アクセス

(3) 対象に棲み込むとは石井淳蔵(2009年)の表現(「ビジネス・インサイト」岩波新書)

【参考文献】

1) シュンペーター(1977): 経済発展の理論(上) 岩波文庫, p.111

2) Poon, A. (1993): Tourism, Technology and Competitive Strategies, CAB INTERNATIONAL

3) Hjalager, A.M. (1997): Innovation patterns in sustainable tourism an analytical typology, *Tourism Management*, 18, 1, pp.35-41

4) Decelle, X. (2004): A Conceptual and Dynamic Approach to Innovation in Tourism, OECD, p10

5) Hall, C.M. and Williams, A.M. (2008): *Tourism and Innovation*, Routledge

6) 安村克己(2001): 観光, 学文社

7) 須藤廣(2008): 観光化する社会, ナカニシヤ出版, p.35

8) 前掲書: p.37

9) 土橋告(2009): 外資に負けないホテルマーケティング, ダイヤモンド社, pp.121-123

10) 佐藤誠(2008): 美しい村とネオツーリズム, 大交流時代における観光創造, 北海道大学, p.39