Ek tur 3

EKONOMIKA TURIZMA
- skripta za 3. kolokvij -

Ekonomska obilježja turizma (str. 129-190.)
- za vrijeme ratnih godina uništeno je, zatvoreno, prenamijenjeno ili izvan upotrebe preko 250 000 postelja odnosno kamp mjesta

- prostorni razmještaj smještajnih kapaciteta pokazuje da je naša zemlja u turizmu orijentirana prema obalnom području i da nosi sve karakteristike mediteranske turističke zemlje (95% kapaciteta u primorskim mjestima)
. prirodna ili antropogena dobra usprkos stupnju atraktivnosti i zanimljivosti ne moraju istovremeno biti i turistička dobra (turističko dobro formira, razvija i unapređuje samo stupanj interesa turističke potražnje za tim dobrom

- razvojni put RH – pridobivanje novih tržišnih pozicija te određivanje strateških pravaca razvitka i granica tog razvitka (max 2 milijuna postelja, odnos 40% : 60% osnovnih i komplementarnih kapaciteta)
- obala u zračnoj dužini 590 km; stvarna dužina je 5835 km (uz Norvešku najrazvedenija obala u Europi s koeficijentom razvedenosti 10,2; 718 otoka i preko 460 hridi i grebena; 1868. na Hvaru osnovano prvo turističko društvo
- 4 razvojne faze u mijenjanju odnosa države prema turizmu – prof. Alfier; indiferentan odnos, početne mjere institucionalne prirode, pojačan interes države za turizam te svestrano aktiviranje države na području unapređenja i razvoja turizma

- opća turistička politika – usmjeravaju se interesi i aktivnosti svih čimbenika koji su uključeni u turizam neke zemlje radi formiranja optimalne i efikasne turističke ponude spremne za prijam i pružanje gostoprimstva domaćoj i inozemnog turističkoj potražnji radi zadovoljavanja poslovnih, gospodarskih i zajedničkih interesa

- posebna turistička politika – pridonosi unapređenju i usklađivanju djelovanja mnogobrojnih pojedinačnih čimbenika (korištenje prostora, vremensko razdoblje, struktovni interes i sl.) uz obvezu da takve aktivnosti trebaju biti usmjeravane i usaglašavane s općom turističkom politikom

- razvojno orijentirana turistička politika – u slučaju gospodarstva u tranziciji, aktivna uloga države (interes održivog razvitka)
Upravljanje razvojem turizma (str.159.-189.)
- efikasnost korištenja, a ne prisutnost resursa je glavni kriterij koji pokazuje domete nacionalne razvojne politike i politike razvoja pojedinih privrednih sektora
- klasična ekonomska teorija – 3 osnovne skupine proizvednih faktora: zemlja (prirodni faktori), rad i sredstva za proizvodnju (kapital, proizvodni fondovi)

- 4 resursa ključna za razvoj nacionalne ekonomije – sposobnost ljudi (obrazovanje, motivacija, radna kultura i ustrajnost i ponuda rada); prirodna bogatstva (kvaliteta okoliša); sredstva za proizvodnju (opredmećeni kapital-strojevi, zgrade, cesta) te tehnologija (poduzetništvo, znanstveni potencijali zemlje, primjena suvremene tehnike, suvremeni menadžment)

- rad – obuhvaća rad u smislu prerade premeta rada, poduzetništvo te znanstveni ili inovativni rad

- poduzetnik – pretvara kapital u proizvodne faktore, kombinira faktore proizvodnje na način kojima postiže najveću poduzetničku dobit te raspolaže faktorima

- kapital – faktor razvoja; proizvod kojim se proizvode drugi proizvodi i usluge; dio nacionalnog bogatstva (stvoren u ekonomskom procesu); ljudski kapital – iskazuje se u obrazovanju, umijeću i sposobnostima ljudi i njihovoj zdravstvenoj predispoziciji za uključivanje u proizvodni proces; tehnološki ili znanstveni kapital – upravljačka i tehnička znanja, znanstvena spoznaja, fakultetskih institucija i knjižnica
- prirodni resurs – sve ono što je u stanju proizvesti za čovjeka korisna dobra i usluge

 - javna dobra – služe čitavoj zajednici, nedjeljiva su i usmjerena svakom pojedincu neovisno da li ih on želi ili ne želi koristiti ili kupiti

 - privatna dobra – odnose se na pojedinca, koristi i štete se odnose na konkretnu pravnu ili fizičku osobu

 - slobodna dobra (formiraju osnovne elemente okoliša), vlasnički ograničena slobodna dobra, rijetka prirodna dobra (spomenici prirode, dobra javnog značaja prirodno i vlasnički ograničena) te prostor (ograničeni kapaciteti u privatnom i javnom vlasništvu)

- socijalni i kulturni okoliš – oblikuje materijalno blagostanje stanovništva, slika njegove socijalne strukture, proizvodna i duhovna kultura, povijesna memorija i vrijednosti koje promiče lokalna i nacionalna zajednica

- fizička slika okoliša – prostor, voda i atmosfera

- cijena uporabe slobodnih dobara – nula osim kod eksternog efekta (eksternalija) koji umanjuje kvalitetu dobra

- prostorni planovi – glavni instrument djelovanja organa vlasti usmjeren na područje raspolaganja prostorom; određuju na koji način ili s kojom svrhom privatni vlasnici mogu raspolagati prostorom
- zakoni o zaštiti prirode, strategije i planovi zaštite krajobrazne i biološke osnove definiraju ekološki aspekt disponiranja određenim prostorom
- renta – plaća za upotrebu faktora proizvodnje čija je ponuda fiksna; turistička renta – renta koju generiraju prirodni faktori u turističkoj upotrebi;

- globalna namjena prostora – provodi se po kriteriju javnog interesa koji se odlukama organa vlasti definira prostornim planom

- apsolutna renta – najniža razina rente (granični dohodak zemlje) koje može zadovoljiti vlasnika i motivirati ga da prepusti zemlju upotrebi

- diferencijalna renta – višak profita iznad nadnice, kamata i apsolutne rente

- 3 područja tržišne neefikasnosti – monopoli, eksternalije i javna dobra

- ako se želi obuhvatiti ukupne eksterne utjecaje nekog ekonomskog procesa potrebno je pratiti njihov utjecaj na promjene proizvoda (povećanje ili smanjenje), promjene potrošnje te promjene imovine

- u slučaju kada se privatni troškovi i/ili privatne koristi ne podudaraju s društvenim (ili tuđim) opravdana je i u pravilu efikasna državna intervencija (realizira se u obliku subvencija)
- državna intervencija na području eksternalija – cilj prinuditi ekonomski subjekt da u računu optimalizacije vlastite razine proizvodnje uključi i eksterne troškove i/ili koristi koje imaju drugi subjekti

- ukupna drušvena korist od eksternalija – podrazumijeva zbir svih graničnih koristi koje pojedini ekonomski subjekti proizvodnje ili potrošnje ostvaruju zahvaljujući poslovanju drugih subjekata (eksterne granične društvene koristi)
Uvod u turizam (poglavlja 7, 12, 13 i 14)
- okoliš – fizička okolina koja se sastoji od prirodnih i izgrađenih komponenti; prirodni okoliš je ono što postoji u prirodi (klima i vrijeme, voda, topografija i tlo, flora i fauna), a izgrađeni okoliš se odnosi na građevine koje je izgradio čovjek
- negativni učinci razvoja turizma – onečišćenje vode i zraka, buka, neadekvatan vizualni izgled, prenapučenost, iskorištavanje zemlje, ekološki problemi, degradacija prostora, oštećenje povijesnih i arheoloških lokaliteta te neprikladno zbrinjavanje otpada

- pozitivni učinci razvoja turizma – očuvanje značajnih prirodnih područja, očuvanje povijesnih i arheoloških lokaliteta, poboljšanje kvalitete okoliša, unapređenje okoliša te poboljšanje infrastrukture

- proces planiranja unapređenja okoliša – utvrđivanje razvojnih ciljeva, dijagnoza postojećeg stanja, analiza faktora razvoja (analiza tržišta, smještaja i turističkih sadržaja, socioekonomske učinke tur. razvoja, vrstu predviđenih tur. atrakcija, vrstu i obujam prometne infrastrukture te pripadajuće usluge), definiranje plana, preporuke, implementacija te kapacitet nosivosti planiranog područja

- sredstva upravljanja okolišem – obuhvaćaju sustavne, dokumentirane i periodične procjene koje pokazuju u kojoj su mjeri organizacije, menagement i oprema u skladu s ciljevima očuvanja okoliša

- planiranje parkova prirode i zaštićenih područja – temeljeno na analizi divljeg životinjskog svijeta, vegetacije, geoloških i slikovitih obilježja te različitih ekosustava
- procjena učinaka na okoliš (EIA) – koristi se za ocjenu učinka razvoja uključujući i turističke projekte

- ekonomski rast – kvantitativna mjera povećanja ND-a i/ili BDP-a per capita; relativni broj koji se koristi za usporedbu zemalja

- ekonomski razvoj – šira interpretacija; statistički se mjeri gospodarskim rastom i strukturnim promjenama; pokušava izmjeriti kako je ekonomski rast zapravo iskorišten za poboljšanje općeg standarda života i blagostanje ljudi neke zemlje

- „indeks ljudskog razvoja“ – uključuje razne pokazatelje (broj doktora, posjedovanje automobila, razina pismenosti i sl.); objavljuje se svake godine za pojedine zemlje, UN uveo

- karakteristike zemalja u razvoju – mali broj resursa, ograničeni sektori proizvodnje, ovisne o izvozu osnovnih sirovina, ovisne o velikom uvozu, slaba infrastruktura, visoka nezaposlenost, kroničan nedostatak kapitala, velika stopa rasta stanovništva koja ugrožava gospodarski rast

- metode prognoziranja i proučavanja budućih trendova – bitno ispitati neposrednu povijest razvoja pojave, zatim sadašnje stanje i kako je do njega došlo te na kraju perspektivu koja proizlazi projicirajući sadašnjost u budućnost

- glavni činitelji promjena – odrednice turističke potražnje, promjene na strani ponude tijekom turističkog razvoja uzimajući u obzir vanjske i opće ekonomske faktore te razvojni koncept (filozofija) i uloga vlade u razvoju turizma

- glavni tržišni utjecaji – prema njima se oblikuje turistička ponuda; demografski trendovi, ekonomski utjecaji, promjene u društvu i stilu života

- 4 skupine glavnih faktora utjecaja prema WTO – društveni i tehnološki faktori, politika i nivo gospodarskog razvoja

- budućnost hoteljerskog sektora – kontrola korištenja kapaciteta, zaštita i sigurnost, imovina i kapital, tehnologija te novi management
PAGE
- 1 -

