 2. NASTANAK/ POVIJEST
· 2.1. PUTOVANJE U LJUDSKOM ŽIVOTU

· migracije (stalna kretanja i selidbe) – uvijek su pratile čovjeka i njegov razvoj

· a) putovanja iz egzistencijalnih potreba – bolji uvjeti života, traženje nove i plodnije zemlje za obradu,

 borba za egzistenciju, ratni pohodi

 b) putovanja motivirana trgovinom i sl. razlozi – otkriće novca i kotača

 c) putovanja iz zadovoljstva, radi odmora, razonode, religioznih razloga

· da bi migracije prerasle u današnja putovanja bilo je potrebno da čovječanstvo znatno napreduje

(RAZVOJ PUTOVANJA

· u NAJRANIJOJ POVIJESTI vezana su uz Egipat, Babilon, Asir i Perziju
· 3 000. god. pr. Kr. spominje se prva popločena cesta (Babilon) i ceste na Istoku

· čovjek se u to doba kreće pravcima kojima se odvija razmjena dobara npr. Svilena cesta (Kina – Crno more), Jantarska cesta (Baltik- Mediteran), Solna cesta (Hadramauta-Arabija-Mala Azija)

· poseban razvoj desio se u ANTIČKO DOBA tj. u STAROM VIJEKU

· tada pretežno putuju pojedinci (putopisci, pjesnici, istraživači, trgovci)

· dobre uvjete putovanja stvorilo je Rimsko Carstvo

· 90 000 km rimskih cesta, 150 000 km sporednih cesta

· mreža je pokrivala gotovo cijelu središnju Europu, a protezala se sve do Atlanskog oceana i Sjevernog mora

· državna uprava tzv. Cursus Publicus – brinula se o prometu i prometnicama

· u posebnim uredima uprave mogla se kupiti karta za prijevoz, unaprijed rezervirati mjesto u kočiji za neku od redovnih linija, osigurati posteljina u usputnim stanicama tj. odmaralištima

· tiskale su se brošure s itinererom

· Grčka – Olimpijske igre – 776. g. pr. Kr.– zabava, zdravlje i rekreacija – putovali samo muškarci

 - proročišta - Delfi

· RC – rimski amfitetar Circus Maximus (80 000 gledatelja) – razonoda i zabava

 - termalna kupališta – Epidaurum, Eubej, Baiae kod Rima, Posejdonove terme na otoku Ischiju

· prekid putovanja – 800-ljetna stagnacija (propast Zapadnog Rimskog carstva 476.

· u RANOM SREDNJEM VIJEKU – sređivanje prilika na svim područjima ljudskih aktivnosti

· novi putnici – studenti, vitezovi, lutajući propovjednici, pustolovi, pisci (Goethe, Rousseau, Byron i dr.)

· u početku individualna putovanja ubrzo dobivaju masovni karakter

· na poticaj crkve počinju se razvijati hodočašća (Lourdes, Benares, Compostela, Lassa, Loreto, Fatima, San Damian, Carabandal, Rim i dr.)

· grade se ceste koje iz raznih pravaca vode do najpoznatijih svetišta

· uz njih se nalaze i ''prateći objekti'' : svratišta, gostionice, prodavaonice potrepština, religioznih predmeta i suvenira

· pojavljuju se i ''organizatori'' hodočasničkih putovanja

· putnici iz povlaštenih krugova – klasa (bogati trgovci, aristokracija, plemstvo) (''GRAND TOUR''
· *nova istraživanja pokazuju da su posrijedi putovanja putnika različitih slojeva*

· putuje se kroz Francusku, Italiju, Njemačku, Švicarsku

· cilj su metropole i gradovi bogatog povijesnog i kulturnog naslijeđa

· u početku su trajala 3. godine a kasnije par mjeseci

· za prijevoz su se koristili brodovi i kočije

· TURIZAM je nastao kao logična posljedica razvoja putovanja, ali je njegov nastanak bio uvjetovan razvojem ukupnih društveno-ekonomskih prilika u svijetu

· TURISTIČKO PUTOVANJE je putovanje koje se poduzima radi odmora i rekreacije u najširem smislu riječi

· ima obilježje masovnosti

· razvija niz gospodarskih aktivnosti tj. izaziva ekonomske promjene kod putnika i kod onih koji sudjeluju njegovoj organizaciji i zadovoljavaju potrebe putnika

· 2.2. PREDISPOZICIJE RAZVOJA PUTOVANJA I POSREDOVANJA U TOM PUTOVANJU

· putovanje je razvijalo prometna sredstva, prometna sredstva su razvila putovanja

· 19. st. – pronalasci (parni stroj*) koji su unijeli velike promjene u razvoju prometnih sredstava i putovanja

· 1825. – u Engleskoj prvi put uvedena željeznička veza (uslijedile Francuska i Njemačka)

 - brzina, udobnost, prijevoz velikog br. putnika izravno do odredišta, komfor (vagoni za spavanje i jelo)

· 1837. – prvi parobrod preplovio Atlantik

 - veća brzina, sigurnije svladavanje većih udaljenosti

· željeznička i parobrodska poduzeća razvijaju se u gospodarske gigante, nositelje razvoja u širem smislu

· takav razvoj prometnih sredstava označio je drukčiji pristup putovanju i prema intenzivnom korištenju prometnih sredstava

· parni stroj * - označio je prekretnicu, ubrzao je gosp. razvoj, omogućio veću proizvodnju i produktivnost rada te stvorio uvjete za dodatnu zaposlenost – nov razvoj proizvodnih snaga društva koji su imali mogućnost da ostvare prava na slobodno vrijeme koje su, uz slobodna financijska sredstva, upotrebljavali za turistička putovanja
· putovanje je od najranijeg razdoblja svog razvoja tražilo određenu organizaciju bez koje ga nije bilo moguće ostvariti

· uz osnovnu uslugu samog prijevoza putnik je trebao i druge usluge – prije svega prehranu i smještaja

· zato su se gradila različiti oblici stajališta za okrepu, koja su mogla pružiti sve usluge (putnici su dobivali uredne potvrde uz čije su predočenje u tim postajama mogli dobiti određenu uslugu (hranu, piće, spavanje)
· već su u 15. st. postojali agenti koji nude svoje posredničke usluge
· iz 17. st. potječe organizacijski prethodnik posrednika u putovanjima tzv. Bureau d'adresses, koji je 1630. osnovao Theophrastus Renaudot u Parizu, s nazivom ''COQ D'OR'' (''Zlatni pijetao'')
· u njemu su se uz naplatu mogle dobiti različite informacije vezane uz putovanja, korisne adrese za putnike, moglo se unajmiti neko od prijevoznih sredstava (najčešće kočija i brod), mogla se dobiti pratnja na putovanjima i sl.

· potkraj 17. st. i u 18. st. razvilo se posredništvo u putovanjima (
· u različitim velikim centrima tadašnje Europe otvoreno je više sličnih ureda koji su dobili nazive ''entreprenneurs'' (fran. poduzimač, poduzetnik) - oni su proširili djelatnost Renaudota

· Giovanni Antonio Galignani – uz poznate usluge, prije i za vrijeme putovanja, organizirao je u Parizu specijalističku čitaonicu opskrbljenu putopisima, različitim putnim informacijama (biltenima, voznim redovima i sl.) i dr. sličnom literaturom. Ta se čitaonica pretvorila u klub tj. sastajalište ljubitelja putovanja i drugih namjernika koji su se zbog bilo kojeg razloga (najčešće poslovnog) zanimali za putovanja

· organizirao je izdavanje posebnih novina ''Galignanis Mesenger'' s brojnim informacijama vezanim uz putovanje (od voznih redova i popisa hotela i prenoćišta do podataka o izdavanju putovnica i graničnih formalnosti)
· kraj 18. i početak 19. st. označila je velika migracija čovječanstva u SAD (goleme dimenzije iseljavanja tražile su dobru organizaciju i posredovanje u mnogim poslovima koji nisu bili izravno vezani za dotadašnja putovanja

· organizaciju iseljavanja preuzeli su posebni i u mnogim slučajevima za tu priliku osnovani putnički uredi (''Reisenburo'') – njihov je br. naglo rastao jer se radilo o lakoj zaradi, najviše ih je bilo u Švicarskoj, Njemačkoj i Austriji

· prijevoz se odvijao brodom – organizira se prva parobrodska linija preko Atlantika (NY – Engleska), a par god. kasnije Samuel Cunrad osniva ''Cunrad Steamship Company'' (brodarsko poduzeće) uvodeći redovnu prugu između Europe i Amerike

· ''Peninsular and Oriental Co.'' engl. kompanija – 1844. – prvo KRSTARENJE Sredozemljem - na putovanje poziva književnika W. M. Thackeraya koji u putopisu izražava svoje divljenje i poziva na takvo putovanje i svoje sunarodnjake (tako su zadovoljstvo, zabava i odmor na moru postali novi motiv putovanja

· 1867. prvo ''veliko putovanje'' brodom – posjet Palestini (Svetoj Zemlji)

· putovanja brodom, linijska i krstarenja, postaju modom, a kulminiraju potkraj 19. st. kada se uvode mnogi brodski giganti (izvanredno opremljeni) i luksuzne brodske pruge

· krajem 19. i početkom 20. st. počinju se ostvarivati velike želje o stvaranju prijevoznog sredstva koje će se pokretati vlastitim pogonom - AUTOMOBIL
· Karl Friedrich Bentz i Gottlieb Daimler svojim otkrićima o motorima uvelike pridonose istraživanjima i usavršavanju

· 1908. Henry Ford organizira prvu serijsku proizvodnju automobila na tekućoj vrpci – povećalo br. auta, smanjilo troškove proizvodnje, cijena auta postala ljudima pristupačnija

· automobil – oslobodio čovjeka u kretanju velikim prostorima, omogućio dopiranje u nepristupačna područja, dolaženje do cilja, kvaliteta, udobnost i brzina putovanja

· zahtjeva razgranatu mrežu cesta – gradnja je bila samo pitanje vremena (ek. prilike nisu dopuštale ulaganja tako da pravi zamah kreće mnogo kasnije)

· 1909. prvi LET ZRAKOPLOVOM preko La Manchea (Bleirot) i Atlantika (Charles Lindbergh)

· 1919. god. ostvarena prva putnička komercijalna zrakoplovna linija Pariz – London

· zrakoplov - brzina, udobnost, kapacitet, putovanja na velike udaljenosti

· prve stjuardese (u početku kao bolničarke) počele su letjeti 1930. god. (uvela am. kompanija ''United Airlines'')

· moderni putnički zrakoplovi imaju punu ugostiteljsku uslugu, filmske predstave (transkontinentalni letovi), više kanala za slušanje glazbe, raznovrsne usluge, specijalne prigodne manifestacije (aukcija slika)…

· razvoj gospodarstva i ekonomskih odnosa u svijetu osigurali su čovjeku dovoljno slobodnih sredstava i slobodnog vremena da ih troši na turistička putovanja

· prava radnika na plaćeni odmor i povećani životni standard utjecali su na promjene u broju sudionika turističkih putovanja

· u putovanja se uključuju gotovi svi socijalni i ekonomski slojevi stanovništva, a time i prateće usluge dobivaju novi karakter primjeren tim promjenama (prihvatljivije cijene)

· putovanja postaju duža i udaljenošću od mjesta prebivališta, profitiraju mjesta koja nude toplu klimu (Mediteranski bazen se razvija u najjače receptivno turističko područje

· u Europi i Americi putovanja postaju prava potreba suvremenog čovjeka – putuje se i svaki tjedan i u slobodne dane što je razvilo i IZLETNIČKI TURIZAM

· sredinom 20. st. receptivna područja dobivaju svoju cestovnu infrastrukturu (automobil postaje dominantnim prijevoznim sredstvom u turističkim kretanjima općenito

· sa stajališta razvoja agencijskog poslovanja uloga AUTOBUSA je bila vrlo značajna

· autobus – omogućio pružanje potpunije usluge, zaokružio je uslugu aranžmana, omogućio nove vrste turističkih putovanja (autobusne ture), nove usluge /razgled grada, transferi)

· 1900. u SAD-u se autobus koristio za razgled grada (Prospect Park, Brooklyn-NY)

· 1905. redovna pruga Petom avenijom New Yorka

· 1928. Earl Wickman osniva autobusnu kompaniju ''Greyhound'' koja je razvila autobusne pruge diljem kontinenta, počela organizirati i specijalne ture radi razonode i zabave

· danas su autobusnim prugama povezani gotovo svi veći europski centri i industrijska središta

· automobil je, u poslovanju agencije, dopuna njezinih usluga, sredstvo prijevoza namijenjen turistu individualcu

· željeznica – dodatni poboljšani komfor, brzina, prikladni vozni redovi, zadovoljavanje želja i potreba turista, putovanje noću

· turistička agencija se uključila u organizaciju prijevoza zrakom – prvo kao posrednici u prodaji karata (70 %), a kasnije i u organizaciji specijalnih turističkih putovanja (aranžmana) koji se koriste zrakoplovnim sredstvom kao prijevoznim sredstvom

· gradnja velikih i luksuznih putničkih brodova, opremljenih najsuvremenijom tehničkom opremom, veliki komfor i bogati sadržaj nisu mogli preporoditi putnički plovidbu – putnički brodovi povlače se u linijske plovidbe, rekonstruiraju i određuju za turistička krstarenja, manje plovne jedinice doživljavaju procvat, a jahting-turizam postaje vrlo privlačnim oblikom turističkog prometa

· izbor vrste prometnog sredstva ovisi o faktorima koje putnik želi – sigurnost, brzina, udobnost, cijena prijevoza, redovitost, točnost, sloboda kretanja, nezavisnost od voznog reda i itinerera

· 2.3. TRŽIŠNI UVJETI NASTANKA TURISTIČKIH AGENCIJA

· iz elementarne faze, u kojoj su turisti nastojali individualno i bez posredovanja trećeg zadovoljiti svoje potrebe u neposrednom kontaktu s prometnim, hotelskim i ugostiteljskim organizacijama, nastupila je viša razvojna faza u kojoj je pomoć potrebna i neophodna

· tako se na turističkom tržištu pojavila specifična gospodarska organizacija s osnovnim zadatkom da posreduje između onih koji nude turističku uslugu i onih koji je konzumiraju

· budući da je njezina djelatnost vezana uz sferu putovanja dobila je ime putnička agencija
· TRŽIŠTE je oblik preko kojega se posredovanjem novca razmjenjuju određena dobra i usluge (TURISTIČKO TRŽIŠTE pretpostavlje međusobno djelovanje turističke ponude i potražnje

· TURISTIČKA PONUDA – kompleksnost, statičnost, neelastičnost, diverzificiranost, prostorno udaljena i odvojena od emitivnog područja, velika prostorna disperzija, velika usitnjenost pojedinih kapaciteta

· TURISTIČKA POTRAŽNJA – heterogenost, elastičnost, dinamičnost, labilnost i vremenska ograničenost, velika masa pojedinačnih korisnika turističkih usluga koji se sukobljavaju sa velikim brojem teškoća pri orjentaciji na turističkom tržištu

· TURISTIČKE AGENCIJE ostvaruju poslovni odnos kontaktirajući i s turističkom ponudom i s turističkom potražnjom

· one povezuju interese i potrebe sudionika na obje strane što dokazuje njihovu dvostruku posredničku ulogu:
1. vezuju uza sebe veliku masu turističke klijentele, tumačeći njihove potrebe, želje i interese

2. zastupaju interese na strani turističke ponude, nudeći na tržištu njezine usluge i proizvode, oblikujući ih često u specifično agencijsko ruho (npr. Paušalno putovanje, IT aranžman i sl.)

(obavljenje te usluge povezivanja ponude i potražnje stvorilo je kod tur. agencija sve preduvjete da njihov utjecaj bude mnogo snažniji

· 2.4. POVIJESNI PREGLED NASTANKA TURISTIČKIH AGENCIJA
· 2.4.1. NASTANAK AGENCIJA U SVIJETU

· faktori koji su utjecali na potrebu osnivanja turističke agencije

· kopleksnost nove vrste putovanja – potreba da se na najpogodniji način objedini veći broj usluga koje pojedinačno pružaju različiti davaoci

· tehničko usavršavanje prijevoznih sredstava – mogućnost prijevoza više ljudi odjednom

· masovnost putovanja – mogućnost organiziranja grupnih putovanja koja organizatoru puta omogućuje sniženje cijena kod davaoca usluga, a davaocu bolju iskorištenost kapaciteta

· mogućnost ostvarivanja zarade – provizija od obavljanja posredničke djelatnosti

· THOMAS COOK (1808. Derbyshire – 1892. Melbourne)
· organizirao prvo grupno putovanje na kongres željeznicom od Leicestera do Leughboroughua -> predložio je željezničkoj kompaniji ''Midland'' da za sudionike kongresa rezrvira čitav vlak, a uz povlaštenu putnu kartu Cook je u cijenu uključio i serviranje čaja -> ideja je prihvaćena i ostvarena 05.07.1841. (taj se datum smatra danom prve organizirane turističke akcije unaprijed postavljenim programom i kalkulacijom

· uspjeh ga je potaknuo da organizira prvu putničku agenciju ''Cook''

· sa ''Midlandom'' sklapa ugovor kojim se kompanija obvezuje da Cooku stavlja na raspolaganje valkove, a on se obvezuje nabavljati putnike

· od 1847. počinje izdavati karte za kružnu vožnju

· organizira niz putovanja po britanskom otoku (Lake District, Wales, Irska, otok Man)

· sudionike putovanja vode vodiči koji se brinu za sve potrebe i želje putnika

· 1851. 165.000 posjetitelja je u njegovoj organizaciji otišlo na izložbu u Londonu

· 1856. – prvo kolektivno putovanje u Europu

· 1855. – posjeduje koncesiju za pordaju željezničkih karata za gotovo sve zemlje Europe i SAD

· 1856. – uvodi u agencijsko putovanje VAUČER (voucher)

· 1865. – prvo putovanje u Ameriku

· 1869. – organizira putovanje u Egipat

· prvo putovanje u Palestinu s motom posjeta Svetoj Zemlji

· 1870. – plovidba Nilom

· 1871. – prvo putovanje oko svijeta

· 1875. – prvi parobrod je u njegovoj organizaciji zaplovio Nilom

· Mreža Cookovih putničkih agencija se masovno širila svijetom

· 1879. – organizirana prva poslovna banka kao centralna novčarska ustanova koja je radila s Cookovim putničkim čekom i kreditnim pismima

· Agencija mijenja ime u ''Cook and Son'' i zapošljava više od 1700 ljudi

· 1898. – agencija ima razvijeno poslovanje u 3 smjera: turističko-agencijskom, brodskom i bankarskom

· 1892. umire T. Cook

· 1923. – prvo prvo putovanje oko svijeta u brodskom prijevozu

· tvrtka ostaje u obiteljskom vlasništvu sve do 1931. godine

· današnja agencija ''Thos. Cook and Son'' osnovana je 1924. godine prema posebnom statutu

· rezultati agencije ''Thomas Cook and Son'' i doprinos razvoju pitovanja:

· preuzeo je rizik agencijskog putovanja

· organizirao je grupno putovanje

· osmislio paušalno putovanje za paušalnu cijenu

· uveo karte za agencijski prijevoz

· uveo voucher

· prodavao smještajne objekte

· koristio vodiče

· tiskao propagandni materijal

· ENGLESKA

· ''COOK''

· ''DEAN AND DAWSON'' – 1871.

· ''FRAMES TOURS'' Ltd. – 1881.

· ''POLYTECHNIC TOURS'' – 1888.

· ''SIR HENRY LUNN'' - > ''LUNN POLY''

· ''HORIZON'' – 1958.

· ''CLARKSON''

· danas (''THOMSON HOLIDAYS'', ''GLOBAL'', ''BLUE SKY'', ''COSMOS'', ''COOK AND SON'', ''BRITISH AIRWAYS''

· NJEMAČKA
· Karl Stangen 1868. osniva 1. agenciju

· danas (''TOUROPA'', ''SCHARNOW'', ''DR. CARL DEGENER'', ''DR. TIGGES'', ''NECKERMANN'', ''KAUFHOF'', ''KARSTADT''...

· AUSTRIJA
· 1017. osnovana 1. agencija ''OVB''

· FRANCUSKA

· 1873. osnovana u Lyonu ''Agence Lubin''

· Pariz – 1898. ''Grands Voyages Georges les Bourgeois''

· ITALIJA

· 1878. u Milanu Massimiliano Chiari osnovao istoimenu agenciju

· 1898. Giuseppe Sommariva

· Kasnije su se te dvije agencije ujedinile u ''Chiari-Sommariva''

· 1921. osnovana agencija ENIT

· 2.4.2. NASTANAK AGENCIJA U HRVATSKOJ
· U Hrvatskoj se turističke agencije razvijaju sporije nego na zapadu ali brže nego na istoku

· Zagreb je inicijator želje za putovanjima

· 31.3. 1863. – objavljen je oglas u ''Pozoru'' s pozivom na prvi zagrebački zabavni povoz u Graz i Beč, organizatori su bili J. I C. Mihailović

· 29.4. – 06.05.1863. – prvo organizirano putovanje na hrvatskim i južnoslavenskim prostorima

· 27. – 30.06. 1863. – ''Carsko kraljevsko povlašteno željezničko društvo'' organizira putovanje iz Graza u Sisak i Trst

· 1911. – osnovano ''Društvo za promet stranaca'' u Zagrebu, ono daje iniciijativu za osnivanje prve domaće putničke agencije

· 02.10.1923. – Ministarstvo trgovine i industrije daje odobrenje za početak rada prve putničke agencije na prostoru tadašnje države (osnovan ''PUTNIK AD'' Beograd koji je 50 % bio u vlasništvu malih poduzetnika

· 1927. – centralizira se poslovanje ''Putnika'' i otvraju se filijale u Zagrebu, Splitu i Dubrovniku

· 1940. – 30 filijala ''Putnika'' po cijeloj zemlji

· 08.03.1942. – ''Putnik'' definitivno prestaje sa svojim radom

· 1941. – osnovan ''Croatia put'' u Hrvatskoj (NDH), i ''Srboput'' u Srbiji

· 1945. – ''Putnik'' ponovno otvara svoje filijale u Zagrebu, Splitu, Rijeci i Dubrovniku

· 06.12.1946. – ''Putnik'' je nacionaliziran

· 1951. – decentralizacija ''Putnika'' - vlasništvo vlade narodnih republika

· 1963. - nastaje ''Generalturist'' – integriraju se ''Putnik'' i ''Centroturist''

· 1962. – ''Putnik'' mijenja ime u ''Atlas''

· (agencijsko poslovanje je u Hrvatskoj do 1966. bilo receptivno (brinulo se o prihvatu inozemnih turista, distribucijom svog kapaciteta...)

· 1970. – ''Atlas Airtours'' prvi organizairao putovanje za domaće stanovništvo (turoperator

3. TEORIJA POSREDOVANJA U TURIZMU

· 3.1. POJAM I TEORIJA TURISTIČKOG POSREDOVANJA

· POSREDOVANJE označuje pravni odnos koji nastaje kada se 1 strana (posrednik) obvezuje da drugu stranu (komitenta) dovede u poslovnu vezu sa nekom trećom osobom, s kojom bi komitent trebao sklopiti kupoprodajni ili drugi ugovor robnog prometa.

· ZASTUPANJE odnos u kojem se trgovački agent obvezuje da u ime i za račun druge strane (komitenta, nalogodavca) zaključuje kupoprodajni ili drugi ugovor, a druga se strana obvezuje da će mu za to platiti određenu naknadu

(razlika posrednika i zastupnika – posrednik dovodi samo u vezu komitente da bi sami zaključili posao, kod ugovora o posredovanju treba se brinuti o intersima obje strane, a kod ugovora o zastupanju ili komisijskog ugovora treba se brinuti o intersima nalogodavtelja

· potreba za posredovanjem nastala je širenjem tržišta i sve većom prostornom udaljenosti između proizvođača i kupaca robe, ali i kao pomoć u trgovanju

· posredovati se može na unutrašnjem i na međunarodnom tržištu

· osnovna obveza posrednika je postupati pažnjom dobrog privrednika (gospodartsvenika) – mora voditi brigu o interesima obaju strana

· odnosi su određeni odgovarajućom legislativom koja propisuje ponašanje svakog od njih, utvršujući njihova prava i obveze

· gospodarski subjekti posredovanja u turizmu su prvenstveno turističke agencije, ali i svi drugi organizatori putovanja koji se bave sličnim ili istim poslovima kao turistička agencija, a među njima su i turoperatori

· u masovnim oblicima turističkih kretanja takvi su subjekti veoma potrebni jer obavljaju poslove koordinacije i organizacije na turističkom tržištu

· zakonodavstvo većine turističkih zemalja svijeta nije još u potpunosti uredilo materiju međusobnih odnosa u pružanju turističkih usluga, pa se u praksi rješenja pronalaze uzancama, poslovnim običajima, općim uvjetima, standardnim i adhezijskim ugovorima i uz poštovanje profesionalne etike

· turistička agencija pronalazi bit svog postojanja i opstanka u međusobnoj potrbi nuditelja usluga i korisnika tih usluga, i u činjenici da se moraju koristiti uslugama posrenika

· kada agencija organizira putovanje ona je i poduzetnik

· PODUZETNIŠTVO je sveukupnost poduzetnikovih organizatorskih, nadzornih, usmjeravajućih, rukovodećih i upravljačkih funkcija

· PODUZETNIK je osoba koja raspolaže sredstvima potrebnim za određenu privrednu djelatnost i koja samostalno donosi ekonomske odluke koje se odnose na tu djelatnost, organizira i kombinira proizvodne činitelje, koordnira njihovo djelovanje, nadzire, rukovodi i upravlja cjelokupnim radom i poslovanjem

· zahvaljujući poduzetništvu turizam je i doživio masovni razvoj

· 3.2. DEFINICIJA I PRAVNI STATUS TURISTIČKIH AGENCIJA

· prije 1. svjetskog rata putničkom agencijeom ili putničkim agentom smatreala se svaka fizička ili pravna osoba koja je sudjelovala u posredništvu usluga i prijevoza

· Meinz Klatt i Jurgen Fischer – putnička agencija je ono privredno poduzeće koje usluge trećih poduzeća koje us potrebne za putovanje i boravak posreduje turistima ili te usluge nudi u posebnim kombinacijama kao nove vlastite usluge

· UZANCE U UGOSTITELJSTVU + ZAKON O TURISTIČKOJ DJELATNOSTI – 18.01.1996. (Posebni propisi koji reguliraju status turističkih agencija i organizatora putovanja, njihovo poslovanje i odnose s drugim poslovnim partnerima
· TURISTIČKA AGENCIJA (gospodarski organizam čija se osnovna djelatnost sastoji od organiziranja i prodaje putovanja i boravka te pružanja drugih usluga putnicima i sudionicima turističkog prometa
· PUTNIČKA AGENCIJA (trgovačko društvo ili trgovac pojedinac koji može obavljati djelatnost pružanja usluge putničke agencije radi ostvarivanja dobiti, ako ispunjava uvjete za pružanje usluga utvrđenim ovim zakonom
· putničke agencije surađuju sa bankama, trgovačkim poduzećima, osiguravajućim društvima i drugim putničkim agencijama

· UVJETI KOJE AGENCIJA TREBA ISPUNITI DA BI MOGLA POSLOVATI:
· moraju podnjeti zahtjev za izdavanje rješenja kojim se potvrđuje da turistička agencija udovoljava propisanim uvjetima

· sadrži:

· tvrtka i sjedište turističke agencije

· rješenje o upisu u trgovački registar

· prijedlog vrste turističke agencije

· dokaz o pravu korištenja poslovnog prostora

· podatke o uređenju i opremljenosti poslovnog prostora

· podatke i dokaze o voditelju poslovnica sukladno zakonom

· novi je Zakon o turističkoj djelanosti donio jednu novost

(podjelio je agencijsku djelatnost na dvije vrste aktivnosti :

1. PUTNIČKA AGENCIJA ORGANIZATOR PUTOVANJA (putnička agencija koja organizira turistički paket-aranzžman i koja ga neposredno prodaje ili nudi na prodaju putem posrednika

2. PUTNIČKA AGENCIJA POSREDNIK (putnička agencija koja prodaje ili nudi za kupnju turistički paket-aranžman koji je sastavio organizator putovanja, ili koja pruža druge usluge putničke agencije

· za osnivanje agencije i dobivanje koncesije traži se ispunjavanje posebnih uvjeta, odnosno pružanje garancije:

· garancija moralne poćudnosti - potvrda da osobe zaposlene u agenciji nisu kažnjavane

· garancija solventnosti – financijski polog iz kojeg bi se mogle naplatit eventualne štete kljentima nastale lošim poslovanjem agencije

· garancija da su ispunjene materijalne pretpostavke za obavljanje profesije, kojom se traži od osoblja iskustvo u obavljanju agencijskog poslovanja i drugi dokazi o stručnosti

· da bi se zaštitila profesionalnost putničkog agenta odnosno spriječila nelojalnost konkurencije donjeti su propisi kojima se:

· putničkim agencijama niže kategorije zabranjuje obavljanje djelatnosti rezerviranih za putničku agenciju više kategorije (posebna kategorizacija agencija)

· prijevoznicima u izuzetnim okolnostia dopušta obavljanje poslova turističke agncije, prije svega organizacija putovanja

· neprivrednim organizacijama dopušta obavljanje nekih poslova iz djelokruga turističkih agencija koji se strogo navode (npr. organizacija grupnog putovanja za vlastite članove)

· 3.3. ZADACI, POSLOVI I FUNKCIJE TURISTIČKIH AGENCIJA

· PREDMET POSLOVANJA agencije su USLUGE kojima se zadovoljavaju potrebe turista i drugih osoba što putuju
· velik je broj tih usluga, a u te poslove se ubraja:
· organiziranje putovanja i izleta za inozemne i domaće turiste u zemlji i inozemstvu

· organiziranje godišnjih odmora za domaće i inozemne tursite

· organiziranje posjeta različitim privrednim, kulturnim, zabavnim, sportskim i drugim manifestacijama i priredbama

· organiziranje poslovnih, stručnih i studijskih putovanja u zemlji i inozemstvu

· organiziranje razgledavanja turističkih znamenitosti (prirodnih rjetkosti, kulturnih i povijesnih spomenika)

· organiziranje službe vodiča, predstvnika, službe asistencije i transfera

· organiziranje službe turističkih i ostalih putnih informacija

· posredništvo u pribavljanju putovnica i ostalih putnih dokumenata

· prodaja svih vrsta karata u putničkom prijevozu u svim vrstama prometa

· organiziranje usluga smještaja i prehrane u svim vrstama ugostiteljskih objekata u zemlji i inozemstvu

· posredništvo u iznajmljivaju prijevoznih sredstava

· iznajmljivanje vlastitih prijevoznih sredstava

· organiziranje čarter prijevoza u zračnom i cestovnim prometu

· organiziranje škola za skijanje na vodi i na snijegu, jedrenje, jahanje i sl.

· posredništvo u angažiranju muzičkih, folklornih, kazališnih, sportskih i drugih grupa iz zemlje i inozemstvu za održvanje priredbi

· prodaja ulaznica za različite priredbe

· organiziranje lova i ribolova

· posredništvo u osiguranju putnika i turista, njihove prtljage i vozila

· organiziranje čuvanja prtljage, vozila i plovila

· prodaja robe vezane za potrebe putovanja

· nabava i iznajmljivanje različitih turističkih i sportskih rekvizita i opreme

· organiziranje službe depozita novca na graničnim prijelazima

· izdavanje turističkih publikacija

· ti se poslovi mogu podijeliti i sistematizirati na 4 velike skupine:

1. usluge s područja PRIJEVOZA putnika, gdje valja ubrojiti prodaju svih vrsta karata u svim vrstama prijevoza

2. usluge s područja UGOSTITELJSTVA I HOTELJERSTVA gdje se ubrajajau sve vrste tih usluga izvan mjesta boravka turista ili putnika

3. usluga ARANŽMANA gdje agencija formira svoj vlastiti proizvod koji objedinjuje niz različitih usluga

4. OSTALE usluge – različite sporedne usluge npr. prodaja karata za različite priredbe, manifestacije, prodaja trgovačke robe, mjenjački poslovi, posredništvo u pribavljanju viza i putovnica, čuvanje prtljage itd.

· osnovna poslovna preokupacija turističkih agencija svodi se sve više na ekonomiku putovanja, na neprekidno pronalaženje novih načina kako bi se prodajna cijena aranžmana što više približila kupovnoj moći potencijalnog tržišta

· GLAVNE FUNKCIJE TURISTIČKE AGENCIJE:

· 1. POSREDNIČKA FUNKCIJA

· najvažnija funkcija

· sastoji se od one djelatnosti turističke agencije u kojoj kao posrednik prodaje putnicima i turistima različite usluge, za račun izvršitelja usluge
· kao posrednik pri prodaji turistička agencija naplaćuje od izvršitelja usluge odgovarajuću proviziju (javlja se kao posrednik (obavlja poslove u vlastito ime, na tuđi račun) i kao poduzetnik (u vlastito ime, na vlastiti račun)
· posrednička djelatnost turističkih agencija obuhvaća poslove posredništva u svezi sa:

· putovanjem – prodaja svih vrsta karata, rezervacija mjesta u prijevoznim sredstvima, informacije o cijeni prijevoza...
· boravkom – rezervacija smještaja i prehrane, prodaja smještajnih i drugih ugostiteljskih kapaciteta...
· ostalim uslugama turistima – posredovanje pri osiguranju prtljage klijenta, osobnog osiguranja klijenta protiv nezgode na putu, nabavljanje putnih isprava...
· 2. INFORMATIVNO SAVJETODAVNA FUNKCIJA

· jedna je od najstarijih funkcija

· sastoji se od besplatnih turističkih informacija i korisnih savjeta s područja putničkog prometa, ugostiteljstva, propisa o izdavanju viza, informacija o zabavnim, kulturnim i drugim priredbama, ...

· usluga je besplatna

· 3. PROPAGANDNA FUNKCIJA

· ova funkcija se manifestira u dva oblika:
1. „čistom“ komercijalnom propagandnom porukom koju agencija distribuira dostupnim kanalima i različitim propagandnim medijima
2. propagiranjem turizma kao pojave i fenomena, komercijalna poruka je manje zastupljena
· promo mix: propaganda, osobna prodaja, unapređenje prodaje
· 4. ORGANIZATORSKA FUNKCIJA

· ova funkcija postaje sve važnija u suvremenom poslovanju turističke agencije

· nastala je u razvoju /transformaciji turističke agencije i do danas je zadržala primarnu ulogu

· predstavlja poduzetničku aktivnost(organizacija putovanja - agencija se pojavljuje kao inicijator i organizator

· takvi su aranžmani u praksi dobili različita imena : paušalno putovanje, paušalni aranžman, paket-usluga, ...
· agencija se na turističkom tržištu pojavljuje kao:

1. posrednik (posrednička funkcija
2. savjetnik (informativno-savjetodavna funkcija
3. propagator (propagandna funkcija
4. poduzetnik (organizatorska funkcija
· uloge u domeni turističke ponude: stvarati pritisak na cijene boravka i na troškove putovanja, utjecati na formiranje turističkih odgovarajućih kapaciteta, strkturu tih kapaciteta i na unutrašnju organizaciju

· uloge u domeni turističke potražnje: formiranje ukusa, motiva, želja, potreba klijentele
· 3.4. ZNAČENJE TURISTIČKIH AGENCIJA

· 3.5. SUVREMENE TENDENCIJE U RAZVOJU TURISTIČKIH AGENCIJA

· 3.5.1. SUVREMENE TENDENCIJE

· slobodno vrijeme i visok stupanj razvitka standarda osnovne su pretpostavke za turistički razvitak

· prognozira se da će broj emitivnih zemalja u budućnosti porasti, ali će se udio današnjih najjačih emitivnih zemalja smanjiti

· osnovne značajke modernih tendencija u razvoju turizma su kretanja u okrupnjavanju, u koncentraciji

· ta se koncentracija pojavljuje u tri oblika:
1 - tehnička koncentracija - ako pregrupiranje privrednih org. oima oblik teh. kon. tada će se povećati obujam privrednog organizma

 - tehn.konc. može imati više oblika:

· koncentracija u užem smislu

· apsorpcija ili fuzija

· koncentracija pomoću specijalizacije

· diverzifikacija ili komplementarna integracija- pregrupiranje aktivnosti što su tehnički nezamislive(interna i eksterna diverzifikacija)

2 - financijska koncentracija - tada će se stvoriti poslovna grupa koja će kontrolirati određeni broj privrednih jedinica

· fin.konc. nazire se već i u teh. obliku jer nije moguće govoriti o procesu koncentracije

· točnu granicu između njih je teško odrediti jer svaka vrsta konc. nosi i neku vrstu financijske operacije

· čista fin. kon.je odrđena fin.potencijalom, najčešći oblik te kon. je tzv. holding - kompanija istog imena drži u rukama akcije raznih poduzeća, no svaka priredna jedinica zadržava svoju pravnu individualost

3 - poslovna suradnja - tada svaka privredna jedinka zadržava svoju ekon. i pravnu samostalnost
· u turizmu te koncentracije zadržavaju oblike i karakteristike, ne mijenjaju se dimenzije osnovnih privrednih jedinica, već se mijenja organizacijsko-tehnička nadgradnja koja poprima dva osnovna oblika:

1. horizontalna koncentracija osnovnih jedinica (kooperacija unutar iste privredne grane ili aktivnosti)

· tur.ag. s drugom tur. agencijom

· hotelska kompanija s drugom

· zrakoplovna kompanija sa drugom

 - primjer je udruženje njemačkih turističkih agencija TUI, ITS, EURO 7

 - kod horizontalne koncentracije tržišne prednosti su dvojake:

1. ostvarenje maksimalne racionalizacije poslovanja

2. na tržištu plasmana usluga postiže se čvršća pozicija i veća garancija poslovanja

 2. vertikalna koncentracija osnovnih jedinica (ekonomsko-organizacijska nadgradnja raznovrsnih, ali međusobno komplementarnih organizama)

· tur. age. s zrakoplovnom komp.

· zrakopl. komp. s hotelskom komp.

· tur. ag. s hotelskom kom.

· trgovinske i druge privredne organizacije s hotelskom kompanijom

- vertikalna koncentracija ima niz prednosti:
1. jačanje poduzeća na tržištu proizvodnih faktora

2. jačanje na financijskom tržištu

3. jačanje na tržištu plasmana turističkih usluga

4. osjetno povećanje manevarskog prostora glede formiranja cijena

· osnovni motivi tih koncentracija: jačanje konkurantnih pozicija, stvaranje povoljnih uvjeta privređivanja, smanjenje troškova poslovanja, povezivanje u radu,...

· prvi oblici okrupnjavanja bili su udruživanje prijevoznika i velikih hotelskih poduzeća
· osnovni cilj koncentracija je jačanje dohotka
· na temelju povećanja prihoda (ostvaruje se većom i boljom organizacijom prodaje i povoljnim cijenama)
· na osnovi smanjenja troškova (ostvaruje se racionalizacijom, specijalizacijom, podjelom procesa rada, tj. različitim metodama povećanja produktivnosti i ekonomičnosti)
· kada se govori o tendencijama ravoja turističkih agencija mora se spomenuti primjena tehničko-organizacijskih oblika, tj. računalnih sustava na poslovima bookinga, ali i dr poslovima

· moderna dostignuća našla su najveću primjenu u organizaciji i evidenciji rezervacija

· turističke agencije su se ozbiljnije uključile u proces suvremene informatike tek posljednjih 10-ak godina, razlog tome je što u svijetu dominiraju agencije male i srednje veličine, kod kojih nije bio financijski problem uvesti novi inf. sustav

· pa je logično da su se tim pozabavili i najveći (turoperatori

· neki od primjera tih sustava koje su primjenjivale razne koncentracije: START, BILDSCHIRMTEX, TRAVICOM, TELETEL, TOP, AMADEUS (sjedište mu je u Madridu,danas je jedan od najpoznatijih rezervacijskih sustava u svijetu, temeljio se na rezervacijama zrakoplovnih karata, a razvile su ga zrakopl. tvrtke:Air France, Ileria, Lufthansa i SAS; 1995. godine bio je prisutan u 104 zemlje, a sva njegova ponuda bila je prezentirana u 3 osnovna proizvoda: zrakoplovi, hoteli i automobili

· 3.5.2. PROBLEMI I TENDENCIJE RAZVOJA TURISTIČKOG POSREDNIŠTVA U HRVATSKOJ

· pozitivne karakteristike:

· uloga u popularizaciji Hrvatske kao turističke destinacie na međunarodnom tržištu

· utjecaj agencija na povećan udio hrvatske populacije u tur. putovanjima

· utjecaj agencija na razvoj turizma u mnogim područjima, slabije zastupljenima

· doprinos agencija obogaćivanju turističke ponude izravnim aranžmanom u organizacii izleta, transfera, ...

· negativne karakteristike uloge agencija u razvoju turizma u Hrv.:

· utjecaj agencija na povećano vremensku i prostornu koncetraciju turista

· sniženje cijena usluga drugih davatelja

· nedovoljan angažman agencija na popunjavanju kapaciteta ponude van glavne sezone

· forsiranje dobiti stranih agencija i organizatora putovanja-turoperatora na štetu nositelja domaće tur. ponude

· problemi sa kojima se susreću hrv.tur. agencijeproistjeću iz:

· pozicioniranja te djelatnosti u hrv.turizmu i hrv.društvu uopće

· karakteristika poslovanja agencije i njezinih uloga na tur. tržištu

· subjektivnih razloga organizacije i rada u domaćoj turističkoj agenciji

· 3.6. ODNOS TURISTIČKIH AGENCIJA I NJIHOVIH POSLOVNIH PARTNERA
· bez poslovnog odnosa s partnerima agencija ne može obavljati svoju funkciju na tržištu, jer njezin posao je da plasira tuđe usluge i to na način da je posrednik ili poduzetnik

· POSLOVNI PARTNER je i klijent-turist, a turistička agencija kontaktira sa klijentelom putem svoje mreže poslovnica, a preko informativno-propagandne službe uspostavlja neposredan usmeni ili pismeni kontakt
· MAILING LISTA = popis postojećih ili potencijalnih klijenata kojima upućuje svoj promiđbeni materijal ili druge informacije direktno na adresu pojedinca

· agencija prodaje putovanja kao vlastite aranžmane ili posredstvom drugih organizacija, najčešće detaljističkih turističkih agencija

· tur. agencija održava poslovne odnose i s drugim poduzećima koja čak i nisu izrazite turističke organizacije, npr. trgovačke organizacije, špediteri, banke, osiguravajuća društva,...

· odnos turističkih agencija i njenih partnera može biti stalan ili povremen - čvršće veze se uspostavljaju kad agencija preuzme određenu zalihu robe ili voznih karata, soba (turistička agencija tada ulazi u tzv. subagentski odnos (subagenti su manje samostalne turističke agencije)

· turističke agencije se sa svojim partnerima čvršće povezuju zbog okrupnjavanja ponude, zajedničkih ulaganja itd.

· osnovni i pravni položaj agencije na turističkom tržištu proistjeće iz njezine posredničke organizatorske uloge

· da složenost bude veća pobrinula se sama agencija jer često radi kao ugostitelj i prijevoznik nudeći vlastite s tih područja putovanja i boravka (
(govorimo o „trodimenzionalnosti turističko-pravnih odnosa“:
- odnosi korisnika tur.usluga i tur.agencija
· Ugovor o organiziranju putovanja

· Posrednički ugovor o putovanju

- odnosi davatelja tur.usluga i tur.agencija
· Ugovor o rezervaciji

· Ugovor o zakupu

· Ugovor o alotmanu
- odnosi neposrednih davatelja tur.usluga i korisnika turističkih usluga

· odnosi na turističkom tržištu reguliraju se brojnim najrazličitijim zakonskim odredbama i propisima ovisno o zemlji

· ugovorni odnosi davatelja i korisnika usluga u turizmu regulirani su poslovnim običajima i uzancama koje najčešće sakupljaju i sistematiziraju privredne komore i druga udruženja kao kodeks poslovnih običaja

· na formiranju tih odnosa presudno su djelovala brojna međunarodna udruženja (FUAAV, AIH, IATA, WTO) koja su stvorila i neke dokumente kojima se reguliraju ti turističko-pravni odnosi

· govorimo o dvije vrste turističko-pravnih odnosa:

1. odnosi tur.age. i turista/turističkih korisnika

2. odnosi tur.age. i neposrednih davatelja usluga u turizmu

· kod nas su Zakonom o obligacijskim odnosima određena 3 ugovora iz poslovno-pravne prakse turističkih agencija:

a) ugovor o organiziranju putovanja

b) posrednički ugovor o putovanju

c) ugovor o aranžiranju ugostiteljskih kapaciteta/ugovor o alotmanu

· odustanak od ugovora:

 1. odustanak putnika

· pravodobni - org. ima pravo na naknadu administr. troškova

· nepravodobni - neposredno prije putovanja, org ima pravo na određeni postotak od cijene, a nakon početka putovanja organizator ima pravo na puni iznos cijene

 2. odustanak organizatora - organ. vraća putniku što je od njega primio, ali mu nije dužan nadoknaditi eventualnu štetu

· zbog izvanrednih okolnosti koje su nastupile poslije ili u vrijeme trajnja ugovora

 (organizator ima pravo na pravičnu naknadu za ugovor i ostvarene usluge

· 3.6.1. ODNOS TURISTIČKIH AGENCIJA I TURISTA

· sluga/turist, bez obzira na to da li se agencija pojavljuje kao posrednik ili kao organizator, aktom kupnje stupa u svojevrsta pavni odnos s agencijom

· specifičnost je tog ugovora da korisnik/turist ne sklapa ili potpisuje „klasičan“ ugovor, već se pravni odnos regulira određenim dokumentima koji samo poprimaju osnovne karakteristike ugovora, tj. utvrđuju prava i obveze obiju strana

· ovisno o vrsti usluge, tj. aranžmana koji turist kupuje, on zaključuje ugovor na dva načina:
· na temelju vlastite pounde, vlastitih zahtjeva, kada stvarno i neposredno pregovaraju agencija i turist, a rezultat je ugovor prilagođen interesima obiju strana

· na temelju agencijske ponude pripremljene unaprijed, s fiksiranim elementima, kada se NE pregovara, a turist odlučuje hoće li takvu ponudu prihvatiti ili odbiti, to je tzv. ugovor po pristanku ili adhezivni ugovor

· u oba slučaja agencija bi trebala osigurati turista odgovarajućim pismenim dokumentom(„potvrdom o putovanju“/ „vaučer“- isprava koju izdaje putnička agencija kojom se ona obvezuje davatelju usluge da će platiti njegove pružene usluge donositelju uputnice/vaučera

- vaučer mora sadržavati:
· naziv organizatora putovanja/putničke agencije

· naziv davatelja usluga

· ime putnika

· osnovne podatke o vrsti usluga

· termine u kojima traje usluga,

· mjesto i datum izdavanja dokumenta

· pojedinačnu cijenu

· funkcije vaučera:

· dokument za rezervaciju

· nalog davatelju usluge da klijentu pruži iz vaučera navedene i specifične usluge

· isprava o jamstvu kojom ag jamči davatelju usluga da je osoba koja prezentira vaučer klijent agencije

· temelj zaobračun uzajamnih potraživanja

· kod adhezivnog ugovora pojedine strane mogu tražiti da se kao minimum unesu i druge stavke u ugovor, najčešće su to: dodatne/specifične usluge, uvjeti prihvačanja i otkazivanja ugovora, različiti popusti, minimalan broj korisnika itd.

- odnos tur.agencije i turističkog korisnika pravno se regulira dvama temeljnim ugovorima:

1. posrednički ugovor o putovanju

2. ugovor o organiziranju putovanja

1. POSREDNIČKI UGOVOR O PUTOVANJU
· temelj poslovne aktivnosti agencije u odnosu agencija-turistički korisnik

· posredničkim ugovorom o putovanju posrednik se obvezuje da u ime i za račun putnika sklopi bilo ugovor o putovanju ili izvršenje jedne ili više posebnih usluga, koje omogućuju da se ostvari neko putovanje ili boravak, a putnik se obvezuje za to platiti naknadu

· bit odnosa je:

· sa stajališta agencije - da se veže za turista,a da istodobno sa davateljem usluga nema nikakve pravne veze

· sa stajališta turista - da se ugovorom o putovanju zapravo vezao dvama ugovorima, jednim sa agencijom, a jednim uz davatelje usluga

· 4 pravna obilježja posredničkog ugovora:

· to je neformalan ugovor (iako se potpisuju razne pismene potvrde, ne čine ga formalnim, nego samo su dokaz da je ugovor zaključen)

· to je teretni ugovor
· njime se između agencije i turista zasniva odnos povjerenja (turist je uvjeren u pouzdanost informacija kojima raspolaže agencija, dobrovoljno joj se povjerava)

· iz njega za agenciju proistječu obveze sredstava (da će ugovorene poslove za turista obavljati u ime i za njegov račun s dužnom pažnjom)

· posrednički ugovor o putovanju vremenski je ograničen, najčešće nastupanjem određenog datuma, ali prestaje i ako je nemoguće ostvariti cilj ugovora

· posrednički ugovor može prestati jednostranom izjavom volje, jer takvom izjavom je i nastao, no nakon opoziva naloga, agencija ima pravo tražiti od turista da joj podmiri eventualne troškove nastale od trenutka opoziva

2. UGOVOR O ORGANIZIRANJU PUTOVANJA
· organizator putovanja (turistička agencija) obvezuje se putniku pribaviti skup usluga koje se sastoje od prijevoza, boravka i drugih usluga, putnik se obvezuje platiti jednu skupnu (paušalnu) cijenu (naglasak je na skupu usluga koje su povezane, smišljene u logičnu cjelinu

· agencija se obvezuje da će usluge putovanja izvršiti u u svoje ime, čak i one koje povjerava na izvršenje nekom od davatelja usluga

· ugovor je zaključen kada turist prihvati ponudu agencije, a ona mu to saopćava pismeno „potvrdom o rezervaciji“
· turistov prihvat ponude zove se „prijava za putovanje“
· radi se o neformalnom ugovoru, jer ga ni uplata akontacije ne pretara u realni ugovor

· obveze između stranaka:

· agencija se mora brinuti o pravima i interesima turista putnika pažnjom dobrog putničkog agenta, mora pripremiti putovanje, putniku pružiti potrebne informacije i pružiti predviđene usluge
· turist-putnik se obvezuje platiti paušalnu cijenu

· ugovor može prestati zbog: promjenjenih okolnosti, više sile, sporazumom stranaka i jednostranim raskidom (turist može raskinuti ugovor bez da objašnjava svoj stav, ali mora nadoknaditi nastale štete agenciji, i agencija ima pravo na jednostrani raskid ugovora, uz obvezu vraćanja avansa ili cjelokupne paušalne cijene, bez obveze da na neki drugi način obešteti turista)
· od trenutka kada je turist prenio svoje želje agenciji, on se prepušta njezinoj sposobnosti i poslovnoj umješnosti, te turistička agencija. na nalog turista zaključuje ugovor s davateljima usluga za račun i u ime turista
· 3.6.2. ODNOS TURISTIČKIH AGENCIJA I UGOSTITELJSKIH PODUZEĆA

· najvažniji poslovni kontakti u turističkoj ponudi sa strane turističke agencije

· ugostiteljska poduzeća su osobito zainteresirana za suradnju kada nemaju dobru popunjenost, no u glavnoj sezoni nije tako, a agencije bi baš tada surađivale

· međusobno surađuju iz godine u godinu ako su imali korist i ako su im klijenti bili zadovoljni

· uspostavljaju poslovne odnose na temelju međusobnog razumijevanja i povjerenja

· turističke agencije kao naknadu za trud dobivaju proviziju od ugostiteljskog poduzeća
· visna provizije se može dvojako promatrati: prvo da li je visina provizije koju traže agencije prevelika ili nije; i drugo što agencije daju ugostiteljskim poduzećima za dobivenu proviziju

· ugostiteljstvo je voljno razumno povećati proviziju ako su agencije spremne preuzeti veće rizike poslovanja

· agencije svake godine obnavljaju ugovore sa ugo./hotelskim poduzećima, jer se često mijenjaju mnoge klauzule ugovora, a i hoteli često nadopunjuju opremu, rekonstruiraju objekte, ugrađuju nove sadržaje, poboljšavaju komfor

· agencija mora prije obnavljanja ugovora poslati hotelu određeni upitnik koji hoteli popunjava, vraća i potvrđuje kao iskaz o uvjetima i mogućnostima

· upitnici sadrže podatke o kapacitettu, uslugama, cijenama i dr. - oni su dio dokumentacije tur. agencije

· ugoostiteljska poduzeća stvaraju okrupnjavanja i razne grupacije (to može pozitivno djelovati na ugostiteljstvo i na djelatnost tur.ag. jer uglavnom olakšavajući njihov rad (grupacije rade po određenoj šabloni, pa agencije ne rade pojedinačno sa svakim hotelom, već sa njihovim centralnim uredom)

· vrste ugovora između agencije i hotelskog poduzeća:

1. agencijski ugovor o hotelskim uslugama ili ugovor o rezervaciji
2. ugovor o zakupu ugostiteljskih kapaciteta
3. ugovor o angažiranju ugost. kapaciteta ili ugovor o alotmanu
1. UGOVOR O REZERVACIJI
· ovim ugovorom hotelijer se obvezuje da će na zahtjev agencije za njezine klijente rezervirati smještaj, ishranu i druge usluge po dogovorenim cijenama i da će platiti proviziju, a agencija se obvezuje pružene usluge platiti neposredno , a ako usluge plaća korisnik obvezuje se izdati turističku uputnicu/vaucher

· karakteristika je da nema rizika ni za jednu ugovornu stranu (jer agencija ne šalje stranke dok hotel ne potvrdi rezervaciju, a hotel ne potvrđuje ako nema slobodnih soba)
· ugovor o rezervaciji nastaje kada agencija, na osnovi cijenika hotelskih usluga, rezervira određeni kapacitet smještaja kod hotelskog poduzeća

· kada agencija dobije potvrdu hotela o rezervaciji, tada ona izdaje vaucher korisniku hot.usluga

· hotelijer odobrava proviziju agenciji i to od računa koje hotelsko poduzeće izdaje klijentu

· ugovor ima dvije varijante i u pravnom odnosu se razlikuje da li je individualac ili grupa:

- individualnim putnikom se smatra pojedinac koji posredovanjem agencija osigurava hotelske usluge, a ne koristi se posebnim povlasticama za grupe

- grupa je određen broj osoba koje putuju zajedno, a turistička agencija i hotelijer je smatraju poslovnom cjelinom, pa joj hotelijer odobrava posebne povlastice/uvjete u ugovoru

2. UGOVOR O ZAKUPU UGOSTITELJSKIH KAPACITETA
· ugovorom o zakupu ugostiteljskog objekta ugostitelj se obvezuje putničkoj agenciji staviti na duže vrijeme na uporabu ugo.objekt (u cijelini ili djelomično) s osobljem, radi smještaja i pružanja drugih ugos. usluga klijentima agencije, a agencija se obvezuje platiti ugovorenu naknadu - zakupninu

· razlika između zakupa i najma:

· najam se odnosi na uporabu tuđe stvari(najam stana)

· zakup se odnosi i na uporabu i na korištenje, to je širi pojam , jer razumjeva i uživanje stvari

· u ovom ugovoru (o zakupu) predmet nije samo objekt već i osoblje i oprema

· to je jedan od najstarijih ugovora između hotelijera i agencije

· ovim ugovorom agencia preuzima sav rizik - ona se obvezuje platiti zakupninu koja je nezavisna od stupnja iskorištenosti/popunjenosti kapaciteta koje je zakupila, zato je osnovna obveza turističke agencije je plaćanje, a ne punjenje kapaciteta
· agencija preuzima odgovornost da zbog njezinih uputa o korištenju objekta neće nastati šteta za hotelijera

· jedina obveza za hotelijera je staviti objekt na uporabu turističkoj agenciji „u ispravnom stanju za ekonomsko iskorištavanje“

· ugovor se sklapa za točno određeno razdoblje najčešća u glavnoj turističkoj sezoni

· u praksi se taj ugovor još zove „puno za prazno“

3. UGOVOR O ALOTMANU
· ugovorom o angažiranju ugos. kapaciteta ugostitelj se obvezuje određeni dio svog kapaciteta (soba/kreveta) u određenom razdoblju i uz određene cijene i druge uvjete staviti agenciji na raspolaganje

· agencija se obvezuje da će popuniti ugovorene kapacitete i za njih platiti ugovorenu cijenu
· ugovor o alotmanu prati jedna samostalna ugovorna cjelina, koja se satoji od odnosa agencija<>turist/putnik, to je ugovor o organiziranju putovanja ili posrednički ugovor o putovanju

· agencija je dužna u dogovorenom roku otkazati kapacitete koje ne može popuniti, ako ne hotelsko poduzeće ima pravo naplatiti agenciji ugovorene penale, te se hotelsko poduzeće može koristiti tim kapacitetima ako agenciji prođe otkazni rok ili ili ih otkaže

· ugovor o alotmanu postoji samo u turizmu

· najčešći je ugovor u turističkoj praksi

· ugovor se može zakljućivati/obnavljati svake godine i postoji tipski ugovor sa standardnim klauzulama

· nužni elementi:

· naziv ugovornih strana

· razdoblje rezervacije

· raspodjela rezervacije u određenom razdoblju(detalji o sobama)

· cijene usluga prema sezonama

· specijalni uvjeti

· uvjeti plaćanja, rokovi i garancije

· obavještavanje o toku prodaje

· zadnji rok za potvrdu izvršenja ugovora i eventualno otkazivanje

· raspored poslanih i potvrđenih rezervacija

· zadnji rok za slanje ruming lista

· naknade za neizvršenje ili nepotpuno izvršenje ogovora od hoteljera

· načini plaćanja

· hotel nikada ne daje u alotman svoj cijeli kapacitet, jedan dio zadržava za izravnu individualnu prodaju, a ostali dio koji ugovara u alotman zaključuje sa različitim agencijama (tako se osigurava od neuspješnosti poslovanja)

· prema zakonskim obvezama:

1. agencija ima obvezu obavještavanja, obvezu pridržavanja ugovorenih cijena, obvezu plaćanja poslije izvršenja usluga i obvezu izdavanja vaučera

2. ugostiteljsko poduzeće ima obvezu stavljanja na korištenje smještajnih kapaciteta kako su ugovoreni alotmanom, obvezu jednakog postupanja prema gostima koje šalje agencija, obvezu da ne mijenja cijene usluga (osim u roku ili 6 mj.unaprijed) i obvezu plaćanja provizije agenciji

· ugovor o alotmanu se u praksi javlja u dva oblika:

1. UGOVOR O ALOTMANU S PRAVOM NA JEDNOSTRANI RASKID
· agencija se obvezuje da će pokušati , tj. nastojati da u ugovorenom razdoblju popuni ugovorene kapacitete

· u dogovorenom roku agencija je dužna obavijestiti hotel o rezultatu, a kad rok istekne hotel može raspolagati svojim kapacitetima

· u praksi se ugovor zaključuje na godinu dana

· predviđeni rok za otkazivanje rezervacije je 30 dana, a za grupne aranžmane 7 do 60 dana, ovisno o postotku storniranja

2. UGOVOR O ALOTMANU S „GARANCIJOM PUNJENJA“
· obveza agencije je fiksna, što znači da agencija hotelu nemože otkazati ugovor niti djelomično niti u cjelosti

· neiskorišteni ležaj agencija je dužna platiti

· ta nakanda u praksi je 75% od vrijednosti neiskorištenih usluga

· 3.6.3. ODNOS TURISTIČKIH AGENCIJA I GRAĐANA – DAVATELJA USLUGA

· usluge iz domene ugostiteljstva i smještaja mogu osim ugoostiteljskih poduzeća davati i pojedinci koji nisu hotelijeri ni ugostitelji

* UGOVOR O SURADNJI
· njime se obvezuje građanin-davalac usluge izdavanja sobe, ležajeva, pansiona i zemljišta za kampiranje, da će pružiti ugovorene usluge gostima koje mu uputi agencija/tur.organizacija , a agencije se obvezuje da će uz naknadu/proviziju slati goste koji kod nje zatraže privatni smještaj, te obaviti naplatu usluga od gosta i isplatiti davatelja usluga

· ugovor o suradnji je:

· imenovani ugovor (jer ga zakon predviđa)

· formalni (jer mora biti sastavljen u pisanom obliku i organizacija ga mora dostaviti nadležnom organu u određenom roku)

· konsenzualni (jer stupa na snagu od trenutka kad se stranke sporazume oko sadržaja)

· dvostrano obvezan (svaka strana ima prava i obveze)

· naplatan ugovor (jer organizacija radi uz naknadu/proviziju)
· 3.6.4. ODNOS TURISTIČKIH AGENCIJA S PROMETNIM PODUZEĆIMA

· turistička agencija stupa u poslovni odnos s praktički svim vrstama prometnih poduzeća, iako intenzitet tih odnosa nije u svim slučajevima i kod svih vrsta prijevoza jednak

· intenzitet odnosa ovisi o razvoju prometa u cjelini i utjecaju tog razvoja na tur.kretanja

· poslovni odnos turističkih agencija i prometnih poduzeća regulira se ugovorima, koji se razlikuju s obzirom na vrstu prijevoza i ulogu koju agencija ima

· dva su slučaja ugovora:

· kad agencija, na temelju posredničkog ugovora o putovanju, koji izravno veže putnika i prijevoznika, pribavlja turistu uslugu prijevoza, agencija je zastupnik turista

· kad agencija, na temelju ugovora o organzaciji putovanja, nastupa kao poduzetnik, a u ugovoru se pojavljuje kao poslovni partner

· sadržaj poslovnog odnosa i ugovora sastoji se:

· od prodaje karata

· od povjeravanja izvršenja prijevoza različitim prijevoznicima

· prema prijevozniku agencija može nastupati:

a) kao zastupnik prijevoznika- na temelju ugovora o prodaji karata putnicima, ag. u ime i za račun prijevoznika prodaje karte

b) kao zastupnik putnika/turista- na temelju posredničke usluge prijevoza,ag u ime i račun turista kupuje kartu od prijevozni.

c) kao naručitelj prijevoza (poduzetnik)- na temelju ugovora o org.putovanja ili pripremi tog ugovora, agencija s prijev sklapa ugovor o prijevozu putnika i čarter ugovor

1. UGOVOR O PRODAJI KARATA
· je privremeno pravni posao na osnovu kojeg se agencija obvezuje vozaru da će u njegovo ime i za njegov račun zaključiti ugovore o prijevozu putnika, dok se vozar obvezuje platiti proviziju (riječ je o jednoj vrsti ugovora o zastupanju)

· tu.agencija je ovlaštena da prodaje putničke karte i time je ona upravo zastupnik prijevozničkog poduzeća

· obveze turističke agencije:

· prodaja većeg broja voznih karata u putničkom prometu

· poštovanje cijena i drugih odredaba iz cjenika

· poštovanje prijevoznikovih uputa i uvjeta za prijevoz putnika i prtljage

· redovno podnošenje obračuna o prodanim kartama

· propagiranje prijevoznika i njegovih usluga

· obveze prijevoznika:

· plaćanje određene provizije agenciji za prodane karte(obično se izračunava kao postotak od prodanih karata)

· stavljanje agenciji na raspolaganje određene zalihe vpznih karata i drugu potrebnu dokumentaciju

· stavljanje na raspolaganje tu.agenciji vozne redove, tarife, upute, propagandni materijal i sl.

· takav se ugovor obično zaključuje na godinu dana, pa se permanentno mora obnavljati

2. UGOVOR O ZAKUPU PRIJEVOZNIH SREDSTAVA I UGOVOR O ČARTERU
· tur. gencija kao organizator aranžmana mora osigurati adekvatan prijevoz, agencija se najčešće obraća profesionalnom prijevozniku, ako u sklopu vlastitog poduzeća nema vlastiti prijevoz (danas već mnoge agencije imaju svoje autobuse, brodske flote i zrakoplove)

· agencija za svoje turiste/putnike prijevoz naručuje u redovnim linijama, no može to činiti i na specijalnim linijama koje nisu predviđene voznim redom

· prijevoznik agenciji odobrava nižu cijenu prijevoza od individualnih putnika

· među najstarije poslovne odnose agencije i putničkog poduzeća ubraja se ugovor sa željezničkim poduzećima, zatim sa brodskim prijevoznicima

· u BRODSKOM PRIJEVOZU (pomorski, riječni, jezerski) agencija kupuje najčešće čitav brod i pritom sama može utvrditi itinerar putovanja ili može prihvatiti redovnu liniju i itinerar koji je odredio prijevoznik, ali može zakupiti i dio prostora broda

· u toj vrsti poslovno-pravnih odnosa pitanje je tko je odgovoran za putnike-agencija ili brodar, zato je 1974. zaključena Atenska konvencija o prijevozu putnika i njihove prtljage morem, kojom su utvrđena prava i obveze brodara i tzv. stvarnog brodara

· prema toj konvenciji agencija se smatra „brodarom“ iako ona sama nemora obavljati prijevoz, a „stvarnim brodarom“ se smatra se brodski prijevoznik, utvrđeno je da je njihova odgovornost solidarna, znači da su podjednako odgovorne putniku za eventualno nastale štete koje bi proistekle iz međusobnog ugovora, no konvencija dopušta da se stranke dogovore o odgovornosti prema krajnjem korisniku

· brodsko poduzeće kao i željezničko agenciji plaćaju proviziju
· agencija se pojavljuje kao prodavač za brodsku kompaniju:

· pojedinačnih karata za pojedine brodske linije
· pojedinačnih mjesta (za neku kružnu vožnju brodom)

· kao zakupac fiksnog broja mjesta na krstarenju koje prodaje često i u vlastito ime

· u drugom slučaju (zakupac) je rjeđa provizija kao naknada agenciji, češće je naknada regulirana formiranom cijenom koju odobrava brodski prijevoznik

· u praksi su česti tzv.čarterski zakupi brodova (i to najviše ako je agencija organizator putovanja)

· na kružnim putovanjima pojavljuje se druga karakteristika, da se brodarsko poduzeće pojavljuje kao ugostitelj, a vrlo često nudi i uslugu smještaja, iz toga proistjeće važna obveza za agenciju ako ne ispuni ugovor, mora nadoknaditi štetu brodskoj kompaniji , ne samo za uslugu prijevoza nego i za neispunjene postelje i za obroke
· takvih usluga nema na kraćim transerima ni kraćim izletima, a iz toga proistjeće da agencija nema takvu obvezu, bez obzira što brodar može obavljati prijevoz brodom koji ima mogućnosti pružanja smještaja

· u CESTOVNOM PRIJEVOZU agencija zakupljuje cestovna prijevozna sredstva sa ili bez vozača

· autobus je nakon željeznice dugo razdoblje bio osnovno prijevozno sredstvo u aranžmanima tur.agencije
· agencije su organizirale vlastite autobuse, većina domaćih tur.agencija prošla je tu fazu, a takva orjentacija je nastala zbog receptivnog karaktera hrvatskih turističkih agencija

· u cestovnom prometu sudjeluju i automobili sa ili bez vozača, pa agencije sklapaju poslovno-pravne poslove sa specijaliziranim organizacijama (rent-a-car) koje iznajmljuju aute ili same organiziraju takvu službu

· sa takvim organizacijama agencija sklapa Ugovor o suradnji, no može biti i drugi ugovor

· ti su ugovori uglavnom dugoročni, uvjete uglavnom određuje iznajmljivač, a agencija ih samo preuzima i po njima se ponaša

· osnovni kriteriji :

· osoba koja iznajmljuje vozilo mora zadovoljiti životnu dob i dužinu vozačkog staža

· određeni su oblici iznajmljivanja vozila s obzirom na dužinu, te način obračuna usluge

· za posredovanje u iznajmljivanju vozila agencija dobiva proviziju
· no daljnjim razvojem agencije prelaze na ZRAČNI PRIJEVOZ, pa se smanjuje uloga autobusa, pa su postali ekonomski teret, pa su agencije da bi ostale ekonomične, svoje buseve uključile u redovne domaće linije ili međunarodne

· vrlo je rijedak ugovor o prodaji karata, ako i postoji tada se često posluje na principu provizije kao i kod drugih vrsta prijevoza

· oba poslovna prtnera obvezna su nakon sklapanja ugovora međusobno se obavještavati na vrijeme o svim promjenama tarifa, uvjeta, te svega što može biti bitno za obje ugovorne strane

· agencijsko poslovanje u zadnjih 20 god obilježava zračni prijevoz
2. UGOVOR O PRIJEVOZU PUTNIKA
· sklapa skupni ugovor o prijevozu, a prema prijevozniku nastupa u svoje ime, ali u korist putnika

· ugovor o prijevozu putnika regulira se posebno u domaćem zračnom prometu (odredbama zemlje u kojoj se promet odvija) i posebno u međunarodnom zračnom prometu (odredbama međunarodnih konvencija i sporazuma u sklopu IATA)

· kada agencija organizira putovanje nije obvezna navesti putniku cijenu prijevoza već je on plaća kao dio paušalne cijene aranžmana

· dva su osnovna dokumenta kojima se reguliraju odnosi putnika, turističke agencije i prijevoznika :

- Varšavska konvencija

- Konvencija iz Guadalajare
3. UGOVOR O ČARTERU
· agencija ima obvezu plaćanja zakupnine za određeni prostor u avionu, a avioprijevoznik se obvezuje staviti na raspolaganje agenciji zrakoplovi usluge njegove posade

· posebna je vrsta ugovora koji agencija koristi kad organizira putovanje

· taj je ugovor sličan fiksnom ugovoru o zakupu hotelskog smještaja, jer se njime agencija obvezuje da će popuniti kapacitet određenog aviona, na određenoj relaciji u određeno vrijeme, a da će za tu uslugu platiti unaprijed ugovorenu fiksnu cijenu zrak.kompaniji

· prijevoznik se obvezuje da će agenciji u dogovoreno vrijeme i za dogovorenu relaciju staviti na raspolaganje zrakoplov određenog kapaciteta s posadom i u njemu pružiti uobičajene usluge (hrane i pića)

· elementi ugovora:

· vrijeme angažiranja zrakoplova(dan i sat)

· vrijeme za koje se zrakoplov angažira(dužina leta)

· destinacija na kojoj se angažira (utvrđenje zr.luke polijetanja i slijetanja)

· tip zrakoplova

· broj sjedišta

· vrste usluga za vrijeme leta

· cijena angažiranja zrakoplova

· način i pravo otkaza itd.

· temeljna prednost i za korisnika i za agenciju je niža cijena prijevoza (od cijene koju plaća putnik za istu relaciju u redovnom prijevozu) te skraćeno vrijeme prijevoza

· niže cijene postižu se u čarteru zato što se kapacitet zrakoplova bolje popunjava takvom prodajom pa se tako smanjuju i troškovi prijevoza po putniku (varijabilni troškovi)

· prednost putnika je očita, a prednost agencije je u ta što joj takav način prodaje omogućuje veće manevriaranje cijenom

· vrijeme prijevoza čarterom je kraće jer nema međuslijetanja

· ugovori o čarteru mogu se različito podjeliti:

1. ugovor o zakupu sati letenja

 - agencija zakupljuje na određeno razdoblje određen broj sati leta određenog tipa zrakoplova, prilažući ugovoru raspored odredišta i vrijeme izvođenja letova
2. ugovor o lancu čarterskih letova

 - agencija zakupljuje zrakoplove za određene letove s većim brojem polaznika, prema točno utvrđenoj učestalosti i vremenom polaska
3. ugovor o iznajmljivanju zrakoplova za neko određeno mjesto- ad hoc
 - jedan il nekoliko letova, najčešće 2
4. ugovor o blok-čarteu

 - agencija zakupljuje određeni broj mjesta u zrakoplovu na utvrđenoj čarterskoj liniji koju organizira zrakoplovni prijevoznik
· cijenu zakupa određuje prijevoznik i to na temelju trajanja leta(osnovica je sat letenja) i cijena usluga zračnih luka koje se koriste na pojedinom čar.letu

· u ugovorima o blok-čarteru cijene se određuju po jednom sjedištu ili za unaprijed utvrđeni obvezni broj sjedišta u zrakoplovu

· pravno je pitanje odgovornosti prema putniku, u praksi se dolazilo do ovakvih rješenja:

· odgovornost tur.agencijei prijevoznika

· odgovornost je samo avionske kompanije

· odgovornost je samo tur.agencije

· 3.6.5. ODNOS TURISTIČKIH AGENCIJA S DRUGIM PODUZEĆIMA KOJA DJELUJU U TURIZMU

· u svakodnevnom poslovanju agencije su u kontaktu s mnogim poduzećima, dva su pravna odnosa:

1. prema kojem agencija osigurava izvršenje neke od svojih usluga

· agencija stupa u poslovno-pravni odnos s različitim privrednim poduzećima, nemoguće ih je sve nabrojati, jer su mnogobrojne robe i usluge koje agencija može ponuditi turistima/korisnicima

· poslovni kontakt koji agencija uspostavlja s tim poduzećima odraz je njenog napora da organizira neki aranžman, te da obogati sadržaj aranžmana i tako poveća zanimanje tržišta tur.potražnje

· ugovori koje agencija sklapa sa turistima mogu biti : ugovori o kupoprodaji, razmjeni, posrednički ugovor o putovanju i sl.
2. prema kojem agencija osigurava uvjete za svoju cjelokupnu ili djelomičnu aktivnost

· agencija osigurava uvjete za svoju djelatnost, tri su skupine poslovnih partnera:

· državni organi (da bi dobila pravo za obavljanje određenih poslova, dozvole za vađenje putnica i viza, kontaktiranje sa ambasadama i konzulatima drugih zemalja)

· turističko poduzeće

· banke i osiguravajući zavodi

· u poslovnim kontaktima sa tim organima i poduzećima agencija ne sklapa redovito ugovore, neadekvatan je i termin poslovna suradnja jer se u tom kontaktu u pravilu ne pojavljuje naknada za obavljeni posao

· 3.6.6. MEĐUSOBNI ODNOS TURISTIČKIH AGENCIJA

· međusobna prostorna udaljenost receptivnih i inicijativnih tur. područja i komplicirana tehnika izvršenja turističkih aranžmana su razlozi međusobne suradnje turističkih agencija
· dvije temeljne skupine poslova zbog kojih su agencije upućene na međunarodnu suradnju:

· 1. zbog pružanja određenih usluga turistima koje su oni zatražili od agencije (ad hoc - na zahtjev putnika-posrednika > ugovor o putovanju)

· 2. zbog pružanja usluga turistima iz agencijskog aranžmana (iz već zakljućenog ugovora > ugovor o djelu)

· da bi se osiguralo što kvalitetnije izvršenje aranžmana u tutističkoj destinaciji emitivna agencija uspostavlja najčešće poslovni odnos s domaćom agencijom receptivnog tipa, koja svakako bolje poznaje vlastite i operativno djeluje na prostoru na kojem inicijativna agencija organizira izvršenje tur. aranžmana

· tur.agencija organizator aranžmana sklapa s tur.agencijom detaljistom ugovor o zastupanju (detaljistička agencija je zastupnik organizatora putovanja)

· i receptivne agencije međusobno surađuju da bi zajednički ostvarile kvalitetniju uslugu, tj. formirale kvalitetniji turistički proizvod, takva suradnju može se odvijati u zemlji, između zemalja i kontinenata

· suradnja se ne odvija uvijek u pravnom obliku klasičnog ugovora, već i na osnovi nekih drugih dokumenata, pri čemu se poštuju uzance, poslovni običaji ...

· 3.6.7. UDRUŽIVANJE TURISTIČKIH AGENCIJA
· privredni subjekti udružuju se zbog različitih razloga:
· da bi zaštitili vlastite interese

· unaprijedili poslovanje

· uključili se u međunarodno turističko tržište

· ojačali konkurentski položaj

· agencije se udružuju i na planu uže suradnje isključivo zbog postizanje većeg prihoda
· manje se agencije udružuju u konzorcije radi poduzimanja poslova koji zahtjevaju zajednički nastup na tržištu npr. zakup hotelskih i drugih ugostiteljskih kapaciteta kapaciteta, kapaciteta prijevoznih sredstava, zajedničkog objavljivanja programa putovanja itd

· najpoznatija udruženja agencija: Allied Travel, Scandinavia Startour Corporation

· udruživanje tur. agencija u nacionalna udruženja, tj. međunarodna udruženja treba zaštititi interese agencije na tur. tržištu i regulirati poslovne i druge odnose agencije prema drugim sudionicima na strani tur. ponude

· mnoga od tih udruženja imaju više tisuća članova

· najpoznatija nacionalna udruženja tur.agencija :
· ASTA (American society of travel agents)
· udruženje osnovano 1936., jedno od najaktivnijih u svijetu, ima preko 12000 članova, 3600 agencija, bavi se unapređenjem rada i međusobnom suradnjom tur. agencija, no veliku pozornost posvećuje školovanju kadrova za tur.agencije

· iz njega se izdvojilo udruženje ARTA (Association of retail travel agents) - bavi se problemima detaljističkih agencija, ima oko 500 članova

· COTAL (Confederation of tourist organisation of Latin America)

· DRV - njemačko udruženje agencija, osnovano 1951., bavi se rješavanjem mnogobrojnih problema i pitanja s kojima se suočavaju agencije na tom tržištu, a zadužilo je i njemački i europski turizam, a njegov osnovni zadatak je: „unapređenje i zaštita opravdanih privrednih staleških i profesionalnih interesa članova na općedruštvenoj korisnoj osnovi“ Heinz Klatt

· još se ističu: SNABV, SRV, Fachverband der Reisenbüros, ...

· 30.9.1959. u Jugoslaviji je na inicijativu 24 tur.agencije osnovano „Poslovno udruženje turističkih privrednih organizacija“

· no hrvatske turističke agencije prvi su se put našle okupljene u vlastitoj organizaciji 1992. kada je osnovana UHTA - Udruženje hrvatskih turističkih agencija, sa sjedištem u Zagrebu
· danas na međunarodnom planu postoji niz udruženja tur. agencija koje se formiranju :

1. kao svjetska udrženja individualnih tur.agencija i drugih organizatora putovanja

2. kao međunarodna udruženja nacionalnih udruženja tur.agencija

· najstariju međunarodna organizacija tur.agencija osnovale su 1919. francuske i švicarske tur.agencije s nazivom „Federation universelle des Association des agences de voyage“, sa sjedištem u Parizu
· to udruženje 1960. preraslo je u Udruženje nacionalnih udruženja turističkih agencija
· 1966. nastaje Svjetska federacija udruženja tur.agencija FUAAV, tj. UFTA – cilj („da bude subjekt koji će pregovarati s davateljima usluga, državnim ili nedržavnim organizacijama koje se bave turizmom u ime i za račun profesije kao i svaku moralnu, materijalnu, profesionalnu i tehničku pomoć da bi mogli zauzeti mjesto koje im pripada u turističkoj ekonomiji svijeta“

· najveći napori su u reguliranju odnosa turističkih agencija i hotelijera, tj. tur.agencija i zračnih prijevoznika, tu su sporazumi sa AIH – međunarodno udruženje zračnih prijevoznika
· važni su i odnosi sa AIT-om – organizacijom koja predstavlja 200 milijuna motoriziranih turista iz 138 zemalja svijeta

· druga velika međunarodna organizacij turističkih agencija osnovana je 1949. u SAD-u - WAT = World association of travel agents

· temelji su više ekonomski/poslovnog karaktera, zadatak - unapređivanje međusobne djelatnosti tur.ag. članica, zatim poslovi ekonomske analize agencijskog poslovanja, modernizacijatehnologije za stvaranje aranžmana , ...

· 3.7. VRSTE I PODJELA TURISTIČKIH AGENCIJA

· 3.7.1. KRITERIJ PODJELE

· brojne vrste turističkih agencija posljedica su razvoja turističke ponude i potražnje

· njihova raznolikost potječe iz različitih uvjeta rada u kojima djeluju

· npr. mnoge zemlje traže od tur. agencija za poslovanje inozemstvom da ispunjavaju određene materijalne uvjete i da imaju stručno osoblje što traži podjelu među njima

· tom podjelom želi se sistematizirati velik broj tur. agencija
· tur. agencije se na tržištu razlikuju prema ovim kriterijima:

A) PREMA KARAKTERU POSLOVANJA
B) PREMA PREDMETU POSLOVANJA

C) PREMA PROSTORNOM OBUHVATU

D) PREMA ORGANIZACIJSKOM SASTAVU

E) PREMA NAČINU NA KOJI SE POJAVLJUJU NA TRŽIŠTU

F) NA TEMELJU KRITERIJA VLASNIŠTVA SREDSTAVA ZA POSLOVANJE

· pojedine se agencije mogu svrstati u više skupina ovisno o kriteriju podjele

· novi zakon o tur djelatnosti dijeli hrvatske agencije na: agencije organizatore i agencije posrednike
· 3.7.2. A) PREMA KARAKTERU POSLOVANJA

1. AGENCIJE EMITIVNOG KARAKTERA
· podrazumijeva svu aktivnost agencija usmjerenu na animiranje domaćih potencijalnih tur. korisnika da se uključe u agencijske aranžmane koji obuhvaćaju putovanje i boravak u inozemstvu (a može i u unutar granica vlastite zemlje) gdje se agencija pretežno pojavljuje kao posrednik u pribavljanju različitih usluga turistima u inozemstvu.

· emitivni poslovi su poslovi kojima agencija organizirano inicira i omogućuje putovanja i boravak turista u inozemnom i domaćem tržištu

· agencija kupujući usluge drugih agencija formira vlastitu tur. robu

2. AGENCIJE RECEPTIVNOG KARAKTERA
· podrazumijeva svu aktivnost agencije usmjerenu na pribavljanje turista iz inozemnih tržišta u receptivna tur. područja u kojim je sjedište agencije ili gdje ona obavlja svoju djelatnost ili kad neki turoperator sa sjedištem u jednoj zemlji organizira boravak u različitim receptivnim zemljama.
· tu se agencija pojavljuje kao izraziti posrednik ako ne raspolaže vlastitim kapacitetima.

(prema karakteru područja odnosno zemlje u kojoj djeluju:

· tur. agencija pretežno emitivnog (inicijativnog) karaktera

· tur. agencija pretežno receptivnog karaktera

· tur. agencija kombiniranog emitivno-receptivnog karaktera

· agencije pretežno emitivnog karaktera pretežno se bave organiziranjem putovanja i emisijom turista, a one receptivnog pružanjem usluga turistima koji borave na tom području

· u receptivnim zemljama veći dio poslovanja odnosi se na inozemne turiste zato se te agencije poslovno vežu s inozemnim u čije ime obavljaju poslove izvršenja tur. aranžmana

· inicijativne agencije zbog osnovnog posla organiziranja putovanja za domaće nacionalno stanovništvo u zemlji i inozemstvu uspostavljaju poslovne odnose sa domaćim i inozemnim agencijama receptivnog tipa koje za njihov račun izvršavaju aranžmana inicijativnih agencija

· najčešći je oblik agencija koja se bavi poslovima emitivnog i receptivnog karaktera tj. kombinirani tip npr, kvarner- ekspress i dalmacijaturist

· manje agencije češće su ili emitivnog ili receptivnog karaktera

· 3.7.3. B) PREMA PREDMETU POSLOVANJA

1. GROSISTIČKE ili TUROPERATORI
· tur. agencije koje organiziraju putovanja posebno paušalna, izrađuju aranžmane, zakupljuju kapacitete ali ne prodaju ih sami već to povjerava drugim agencijama (uglavnom manjim koje od turoperatora naplaćuju proviziju) ili posrednicima

· primjeri turoperatora: njemačke –TIU, ITS, NUR engleske Thompson holiday, Cosmos
2. DETALJISTIČKE
· djelovanje ograničavaju na propagandu i prodaju tur. usluga u organizaciji turoperatora
3. GROSISTIČKO-DETALJISTIČKE
· najčešći oblik
· paralelno se bavi organizacijom i prodajom aranžmana

· centrala izrađuje program putovanja i organizira putovanje, poslovnice ta putovanja prodaju
· taj oblik se ne ograničava na mrežu vlastitih poslovnica nego svoj proizvod plasira i posredovanjem drugih

· u Hrvatskoj su najpoznatije Dalmacijaturist, Generalturist, Kvarner – Ekspress

· 3.7.4. C) PREMA PROSTORNOM OBUHVATU

1. REGIONALNOG KARAKTERA
· poslovanje ograničavaju na vrlo uzak prostor najčešće jedne regije ili grada

· specijalizirane su za određene usluge na svom užem području koje kao dobavljač pruža korisnicima koji uglavnom organiziraju putovanja
· vrlo rijetko se bave organizacijom

2. NACIONALNOG KARAKTERA
· djeluju na cijelom prostoru jedne zemlje i obavljaju sve vrste agencijskih poslova
3. MEĐUNARODNOG KARAKTERA
· ovlaštene za obavljanje tur. prometa s inozemstvom – najčešće veliki privredni organizmi

· 3.7.5. D) PREMA ORGANIZACIJSKOM SASTAVU

1. BEZ MREŽE POSLOVNICA
· one sa jednim prodajnim mjestom tj. poslovnicom čije su usluge (uglavnom one osnovne) pretežno namijenjene lokalnom stanovništvu a samo ponekad drugim turistima
· u tom tipu agencije razvila se nova vrsta agencije tzv. turistički savjetnik čiji se rad zasniva na osobnom kontaktu s klijentelom uz posredovanje putničkog agenta koji klijentelu posjećuje kod kuće i obavještava ga o putovanjima
· lukrativan posao ali vrlo skup za klijenta
2. SA MREŽOM POSLOVNICA
· veliki organizmi čije poslovanje prelazi nacionalne granice i koji preko mreže vlastitih poslovnica nastoje kontaktirati sa što većim tur. tržištem
· najčešći oblik tih vrsta agencija u inicijativnom poslovanju su detaljističke ili kombinirani tip turoperatora sa mrežom njezinih poslovnica

· u receptivnom poslovanja u ovu se vrstu ubrajaju se i tzv. travel service agencije
· specifičnost agencija sa poslovnicama je to što mreža poslovnica omogućuje:
· razvijenu podjelu rada osobito u poslovima prodaje

· decentralizaciju poslova prodaje

· specijalizaciju poslova agencije

· uz te prednosti javljaju se teškoće:
· rast troškova poslovanja

· razgraničenje ovlasti centrale i poslovnica

· podjela rada podijeljena je između centrale agencije i njezinih poslovnica

· centrala obavlja zajedničke poslove za sve poslovnice (poslove nabave, knjigovodstva, kadrovske poslove, administracija) i agenciju
· poslovnice samo za prodaju
· u podjeli rada potrebno je utvrditi:
· ovlaštenja poslovnice

· područje tržišta poslovnice

· administrativne poslove prenesena na poslovnicu

· u vezi sa poslovima prodaje koje poslovnica zaključuje s klijentima treba razlikovati:

· odnos poslovnice i klijenta

· odnos poslovnice i centrale

· odnos klijenta jedne poslovnice prema drugim poslov. iste agencije

· odnos poslovnice i agencije utvrđen je statutom turističke agencije

· poslovnica djeluje prema klijentu kao prodavač i izvršilac usluge

· 3.7.6. E) PREMA NAČINU NA KOJI SE POJAVLJUJU NA TRŽIŠTU

1. SAMOSTALNE
· djeluju kao samostalni gospodarski organizmi i posluju u vlastito ime sa vlastitim imenom i za vlastiti račun

· sve zemlje propisuju određene uvjete u kojima agencije rade kao samostalna poduzeća

· za agenciju koja djeluje sa inozemstvom vrijede posebni propisi tj. zahtjevi npr. stručnost osoblja

2. ZAVISNE
· djeluju u sastavu drugih poduzeća i u svojoj su aktivnosti zavisne od svojih osnivača

· sve više je poduzeća čija primarna djelatnost nije turistička da osnuju poslovnice s djelokrugom poslovanja turističke agencije čije poslovanje određuje osnivač npr. zrakoplovna kompanija

· 3.7.7. F) NA TEMELJU KRITERIJA VLASNIŠTVA SREDSTAVA ZA POSLOVANJE

1. SREDSTAVA U PRIVATNOM VLASNIŠTVU
2. SREDSTVA U DRŽAVNOM VLASNIŠTVU
· ZTD dijeli agencija na:

· putničke agencije organizatore putovanja

· agencije posrednike

· agencije koje su istodobno organizator i posrednik

· 3.8. TUROPERATOR
4. PROCES REPRODUKCIJE I POSLOVANJA PODUZEĆA TURISTIČKOG POSREDOVANJA

· u svakom radnom procesu uvijek sudjeluju 3 temeljna čimbenika: rad, sredstva za rad i predmeti rada

· za efikasnost poslovanja važno je dobro poznavanje tih čimbenika

· tek zajedničkim i skladnim djelovanjem živog rada i sredstava mogu se ostvarivati zadaci i ciljevi

· 4.1. SPECIFIČNOSTI ELEMENATA RADNOG PROCESA TURISTIČKE AGENCIJE

· radni proces (svaka aktivnost gospodarskog organizma usmjerena na izvršenje svojih zadataka i ciljeva

· bez uspješnog poslovanja radnog procesa nema postizanja ciljeva ni ostvarenja rezultata

· različita poduzeća imaju različite radne procese prilagođene vlastitim zadacima i uvjetima na tržištu

· karakteristika radnog procesa tur. agencije:

· odvija se pretežno na način na koji se općenito odvija proces rada u pružanju usluga

· snažna prisutnost ljudskog rada

· raznolikost komplementarnih aktivnosti koja se manifestira raznolikošću agencijskih djelatnosti uz pružanje agencijskih usluga

· sve vrste radnih procesa ne mogu se odvijati bez temeljnih funkcija:

· financijske – agencija mora raspolagati određenim financijskim sredstvima za obavljanje poslovanja

· nabavne – agencija stupa u odnos s dobavljačem različitih usluga i dobara nužnih da bi mogla formirati i plasirati svoj proizvod – aranžman. Ona mora nabavom osigurati sve potrebne elemente za normalno odvijanje poslovanja

· proizvodna – svojim radom agencija stvara proizvod sastavljen od elemenata koji samostalno postoje na tržištu, ali tek njenim djelovanjem poprima specifičan oblik – aranžmana

· prodajne – agencija na tržištu plasira vlastite i tuđe proizvode

· slijed tih funkcija nije slučajan jer se njime odvija i logika radnog procesa

· svaka od tih funkcija može imati svoje podfunkcije koje nekad mogu biti i osnovne

· poslovi nabave obuhvaćaju: analizu nabavnog tržišta, sklapanje ugovora svezi s nabavom, praćenje rezultata zaključenih ugovora

· poslovi prodaje: istraživanje prodajnog tržišta, stavljanje ponuda, sklapanje ugovora s kupcima, praćenje kretanja i rezultata prodaje, ekonomska propaganda i unapređenje prodaje

· nabavu u tur. agenciji treba promatrati sa 2 stajališta: - u odnosu prema poslovanju koje agencija obavlja - pojavljuje li se agencija kao posrednik ili poduzetnik
· nabava se svodi na pribavljanje prava raspolaganja određenim kapacitetima i uslugama
· osnovni instrumenti nabave s prijevoznicima su različiti oblici ugovora o zakupu prijevoznih kapaciteta

· osnovni instrumenti nabave sa ugostiteljskim poduzećima najčešće ugovor o rezervaciji, ugovor o zakupu ugostiteljskih objekta i ugovor o alotmanu
· proizvodnja – tur. aranžman ne postoji na turističkom tržištu bez angažmana agencije iako svaki pojedini element nalazimo na tur tržištu i mogu se pojedinačno konzumirati - takav se novi proizvod prodaje po novoj cijeni
· agencija je završetkom procesa nabave osigurala odgovarajuće kapacitete i usluge i sada počinje izabirati i kombinirati različite usluge – to je faza koja se zove stvaranje ili formiranje tur aranžmana
· u masovnom turizmu više faze proizvodnje i prodaje nisu istovremene – agencija poslije proizvodnje ulazi u tzv. fazu skladištenja usluga tj. mirovanja od kada je zakupila kapacitete do prodaje koja može nastupiti u dužem periodu ovisno kad turist dođe u destinaciju
· prodaja – odvojena faza od prethodnih faza, složen proces, postojanje sustava bookinga

· nabavom, proizvodnjom i prodajom nije obuhvaćen sav radni proces agencije – postoji i izvršna funkcija koja je naglašeno prisutna kod detaljističkih agencija osobito receptivnih

· 4.2. POTREBNI RESURSI I NJIHOVA ALOKACIJA

· temeljni resursi potrebni da bi tur agencija mogla funkcionirati kao poduzeće su:

1. RADNA SNAGA
2. POSLOVNA SREDSTVA
· 4.2.1. SPECIFIČNOSTI RADNE SNAGE U TURISTIČKOM POSREDOVANJU

- kadrovi s obzirom na sadržaj njihova rada:
a) KOMERCIJALNO OSOBLJE

· uspjeh ovisi o tome jesu li kadrovi raspoređeni na radna mjesta za koja su kvalificirani, te o kvalitetno i kvalificirano obavljenom kreiranju, prodaji i izvršenju aranžmana
· za agenciju je karakterističan zahtjev za većim obrazovanjem svih kadrova, a taj zahtjev proistječe iz složenosti poslova koje ona obavlja te njena ukupna aktivnost u sferi intelektualnog, te neprestana fluktuacija radne snage
· izrada aranžmana je složen posao – uključuje poznavanje niza specijalističkih područja koja su predmet poslovanja drugih sudionika u tur prometu i onih izvan njega
b) SPECIJALIZIRANO OSOBLJE

· agencija se u radu najviše oslanja na osobe koje imaju specijalizirana znanje

· u tu skupinu zanimanja mogu se ubrojiti sva ona koja se u radu agencije bave kreiranjem, prodajom ili izvršenjem aranžmana tj. tur. usluga

· od takvih se kadrova očekuje poznavanje ekonomije, organizacije rada u područjima ugostiteljstva, hotelijerstva i grana prometa jer o tome ovisi sklapanje povoljnih ugovora za agenciju što znači i uspješnost proizvoda agencije

· važna su i znanja o zemljopisu pojedinih zemalja, kulturnom i povijesnom nasljeđu, gradovima…

· osim o specijaliziranim znanjima govorimo i o specijalističkim poslovima pa i specijalističkim kadrovima koji su:
· turistički vodiči

· turistički zastupnici

· prodavači karata u zračnom prometu
· kod agencija koje same organiziraju različite poslove tu se ubrajaju i
· vozači autobusa

· korespondenti

· zaposlenici na šalterima

c) POMOĆNO OSOBLJE

· čistaćice, dostavljači...
 * TURISTIČKI VODIČ/ PRATITELJ
· prema definiciji zakona - osoba koja turistima pokazuje i stručno objašnjava prirodne ljepote, kulturno-povijesne spomenike, etnografske i druge znamenitosti, povijesne događaje i legende itd.

· tur. vodičem NE smatraju se: stručni radnik koji obavlja poslove vodiča u sklopu svog radnog mjesta npr. muzej, stručni radnik poduzeća koji prati grupu turista iz mjesta u mjesto, vodič u planinama, u lovu i ribolovu te vođa ekskurzije ili izleta
· osnovni zadatak vodiča je da po potrebi vode grupe obično inozemnih turista i da ih na njihovom jeziku upoznaju sa životom pojedinog mjesta, grada ili područja

· agencija ima rijetko vodiče u stalnom radnom odnosu već se njihovim uslugama koristi po potrebi i na temelju ugovora
· tur. vodiči dijele se u dvije skupine:
· vodiče specijalizirane i ovlaštene za razgled određenog mjesta, grada ili područja
· vodiče pratitelje aranžmana (vođe puta)

· postoji i samostalni tur. vodič tj. osoba koja obavlja poslove vodiča kao samostalnu i trajnu djelatnost, a može obavljati i samo za određeno vrijeme u toku godine. Tako je njegov posao postao redovito zanimanje

· vodiči specijalizirani za razgledavanje grada ili mjesta za to su morale proći određene tečajeve, te su najčešće organizirani u posebnim strukovnim organizacijama izvan agencije

· vodički poslovi koje zakon ne uvrštava u kategoriju vodiča su poslovi asistencije na grupnim putovanjima bilo da se radi:

- o stručnom vođenju grupe,

- o tehničkoj asistenciji (prevođenje)
- o kombiniranom vođenju kad je vodič u trostrukoj funkciji prevoditelja, tehničkog pratitelja i stručnog vodiča

· kada agencija organizira specijalna stručna putovanja ili posjete stručnim skupovima za vodiče angažira visoko kvalificirane osobe kako bi svojoj klijenteli pružila što kvalitetniju uslugu

 * TURISTIČKI ZASTUPNIK
· predstavlja agenciju pred davateljem usluge te korisnikom usluga
· predstavljajući agenciju zastupnik preuzima sve obveze i prava koje je organizator ugovorio te stječe pravo odlučivanja o svim elementima za konzumiranje usluge od strane klijenta
· zastupnik se brine za cjelovito odvijanje aranžmana u turističkoj destinaciji
· uslugame zastupnika koristi se u inozemnim destinacijama zbog:

· psihološkog razloga - da održava kontakt s korisnicima svojih usluga što kod turista stvara osjećaj sigurnosti

· poslovnog razloga - osobito tamo gdje je postojao razlog da će agencijski poslovni partner npr. prijevoznik u destinaciji kvalitetno izvršiti povjerene mu usluge
· troškovi vezani za usluge zastupnika uključuju se u prodajnu cijenu aranžmana

· u novom hrv. zakonu poslovi i ovlasti zastupnika su:

· štititi interese i prava putnika i organizatora putovanja

· obavještavati putnike o izvršenju programa putovanja

· naručivati dodatne usluge u ime organizatora putovanja

· posredovati u pribavljanju dodatnih usluga za putnike npr. izleti, priredbe…

· obavljati i druge poslove za zaštitu interesa putnika i organizatora

· danas gotovo da i nema grosističke agencije, a pogotovo turoperatora koje ne provode oblike školovanja agencijskih zastupnika strogo provjeravajući znanja svakog od njih

 * PRODAVAČI PUTNIH KARATA U ZRAČNOM PROMETU

· tur. agencije angažiraju se za prodaju avionskih karata zbog više razloga među kojima je najvažniji visoka provizija pa se redi o vrlo lukrativnom poslu za agenciju

· jedan od glavnih uvjeta za dobivanje licenci za taj posao je stručno osposobljen kadar koji obavezno prolaze određene seminare i tečajeve organizirane od velikih zrakoplovnih tvrtki
· tur. agencija odvojeno razmatra kadrove u svojim poslovnicama zbog dva razloga: činjenice da se rad poslovnice svodi na izravan kontakt s kupcem te činjenice da je ona manje-više samostalna organizacijska cjelina

· poslovnica u izravnom kontaktu ne samo da prodaje već i osluškuje reagiranje kupaca – unapređenje prodaje

· u skladu s poslovima koje obavlja u poslovnicama postoji sljedeće osoblje:

· rukovodeći kadrovi – uglavnom šef poslovnice koji koordinira rad svih službi u poslovnici, ali i da uspostavlja vezu s matičnom agencijom

· šalterski kadrovi – vitalan dio poslovnice, rad temelji na kontaktu s klijentima

· operativan kadar – osobe koje izravno sudjeluju u izvršenju transfera, izleta, dočeka, razgledavanja

· pomoćni kadar – bavi se sporednim poslovima (dostava, čišćenje)

· o veličini poslovnice, opsegu i sadržaju njenog rada ovisi broj zaposlenih i njihova specijalizacija
· karakteristika kadra poslovnice je naglašeni zahtjev za polivalentnim znanjima - 1 osoba radi više poslova

· 4.2.2. STRUKTURA POSLOVNIH SRESTAVA U TURISTIČKOM POSREDOVANJU

· da bi agencija mogla poslovati mora raspolagati određenim sredstvima koja se troše različito

· poslovna sredstva su uz radnu snagu faktori radnog procesa agencije
· sredstva tur. agencije su sva materijalna dobra pokretna i nepokretna koja služe ostvarivanju zadataka turističke agencije
· svojom namjenom mogu biti:

· sredstva za proizvodnju - sredstva koja se ulažu u proces reprodukcije da se omogući bilo proizvodnja bilo razmjena u procesu reprodukcije pri čemu je važno da se utrošena sredstva reproduciraju

· sredstva zajedničke potrošnje

· po karakteru svog reproduciranja (sudjeluju li jednom ili više puta) dijelimo ih na:

· osnovna

· obratna

· prema obliku dijele se na:
· sredstva u naturalnom

· sredstva u novčanom obliku

· 4.2.2.1. OSNOVNA SREDSTVA TURISTIČKE AGENCIJE

· osnovna (na proizvod prenose samo svoj dio
· to su sredstva koja u dužem vremenskom razdoblju i nizu proizvodnog ciklusa služe za obavljanje proizvodnje ili druge privredne djelatnosti

· osnovna karakteristika im je to što je ciklus njihove reprodukcije duži od ciklusa reprodukcije proizvoda čiju proizvodnju omogućuju.

· prema njihovoj unutrašnjoj strukturi razlikujemo više vrsta osnovnih sredstava:
· zemljište

· građevinski objekti

· oruđa za rad

· osnivačka ulaganja

· patenti, licencija i druga prava

· u najvažnija osnovna sredstva ubrajaju se građevinski objekti u kojima agencija obavlja poslovanja, većinu tih objekata zovemo poslovnim prostorom koji se može podijeliti na dva dijela
· poslovni prostor za kontakt s klijentelom

· poslova prostor za kreativni dio poslovanja (mirni agencijski rad)

· agencije za koje je važan kontakt s krajnjim korisnikom biraju lokacije gdje je najgušća frekvencija potencijalnih potrošača - u središtima gradova pazeći pritom na raspored konkurenata
· problem poslovnog prostora kod receptivnih agencija je drugačiji jer kod njih prednost imaju lokacije u tur. destinacijama (najfrekventnijim)
· Poslovni prostor turoperatora ima drugačiju primjenu jer je on iskorišten za ugovaranje aranžmana i evidentiranje njihove prodaje te komunikaciju s poslovnim partnerima, a samo kod rijetkih za maloprodaju
· za rad velik značaj ima i suvremena oprema koja je tehnološkim razvojem pretvorena u dio osnovnih sredstava koji danas sudjeluju s mnogo većim udjelom u ukupnoj vrijednosti osnovnih sredstava
· ako agencija raspolaže malim brojem vozila tada se ona tretiraju kao vlastito osnovno sredstvo agencije, a ako se radi o većem broju govori se o voznom parku – odvojenoj organizacijskoj jedinici koja posluje po principima prometa kao grane privređivanja

· sustav iznajmljivanja vozila i plovila razumijeva njihovu posudbu s vozačem ili posadom ili bez njih uz određene uvjete i naknadu. Ta usluga namijenjena je pretežno inozemnoj klijenteli i to u receptivnom poslovanju
· 4.2.2.2. OBRTNA SREDSTVA TURISTIČKE AGENCIJE

· obrtna sredstva (onaj dio ukupnih sredstava koja su poduzeću potrebna za rad. Ona cijelu svoju vrijednost prenose na proizvode i usluge tj. ona u cjelini sudjeluju u prodajnoj cijeni

· agencija ih nabavlja da ih što prije utroši ili proda sa svrhom da zahvaljujući njihov trošenju dobije obrtna sredstva nekog drugog oblika
· obrtna sredstva se pojavljuju:
 a) u stvarnom (materijalnom) obliku
· zalihe materijala i sitnog inventara

· zalihe trg robe (npr. suvenira, autokarata, cigarete, filmovi i pribor itd.)

 b) novčanom obliku - plaćaju se materijali i usluge, ugovorne obveze, plaće radnika itd.

· gotovina u blagajni i u banci

· valute i devize

· mjenice i vrijednosni papiri

 c) u obliku prava
· potraživanja od kupaca

· kreditni odnosi

· preplaćene obvez

· vremenska razgraničenja…

· kod prodaje aranžmana emitivna agencija osobito na domaćem tržištu ostvaruje priljev sredstava mnogo prije nego što dospijeva izvršenje njezine obveze plaćanje usluge dobavljačima

· tako agencija dolazi u situaciju da raspolaže velikim sredstvima koja može plasirati tako da poslovanje učini još rentabilnijim

· receptivne agencije su u drugoj situaciji jer njima obveze prema dobavljačima dospijevaju prije nego što agencija može osigurati priljev sredstava od partnera u inozemstvu najčešće inozemnih agencija, tada agencija traži od partnera plaćanje unaprijed barem dio usluga a od individualnih korisnika plaćanje avansa ili pologa

· agencije koje imaju dovoljno slobodnih sredstava za plasman plasiraju ta sredstva davanjem kredita bilo zainteresiranim poduzećima bilo interesentima za kupnju aranžmana agencije

· agencije koje djeluju na međunarodnom tržištu u svom financijskom poslovanju ograničene su strogim propisima
5. TRŽIŠNA (MARKETINŠKA) KONCEPCIJA I POLITIKA POSLOVANJA U TURISTIČKOM POSREDOVANJU

· 5.1. OPĆENITO O POSLOVNOM ODLUČIVANJU U PODUZEĆIMA TURISTIČKOG POSREDOVANJA

· 5.2. ISTRAŽIVANJE TRŽIŠTA ZA POTREBE POSLOVNE POLITIKE

· 5.3. POLITIKA PROIZVODA

· 5.3.1. TURISTIČKI ARANŽMAN – TEMELJNI PROIZVOD PODUZEĆA TURISTIČKOG POSREDOVANJA

· ono dobro koje agencija plasira na tur tržište kao rezultat vlastitog rada

· TURISTIČKI ARANŽMAN najmanje dvije usluge koje su vremenski i po sadržaju sinkronizirane a nude se potencijalnom turistu bili po vlastitoj odluci agencije ili na traženje klijenta kojim se zadovoljava turistička potreba

· prema novom zakonu: (tur paket aranžman/paušalno putovanje) – unaprijed utvrđena kombinacija od najmanje dvije usluge koje se prodaju po ukupnoj unaprijed utvrđenoj cijeni, s tim da ukupna usluga traje dulje od 24 sata ili uključuje barem jedno noćenje

· usluge kombinirane u njemu moraju :

· odvijati se u sklopu jednog putovanja
· biti vremenski usklađene
· imati jedinstveno izraženo cijenu
· izvoditi se pod jedinstvenim uvjetima

· u sklopu aranžmana turist može kupiti odmor mnogo jeftinije nego da kupuje komponente odvojeno

· prema Rešetaru aranžman nastaje tako što organizator – turoperator unaprijed kupuje na veliko usluge prijevoza i smještaja, a zatim ih prodaje kao jedinstven proizvod po unaprijed utvrđenoj paušalnoj cijeni

· osnovni kriterij prema kojem se određuje naziv aranžmana je formiranje paušalne cijene

· pojam paušala u ekonomiji – komercijalan posao kod kojih se jedan od partnera obvezuje da će drugom pribaviti robu ili učiniti uslugu za unaprijed dogovorenu cijenu s mogućnošću dobitka ili gubitka. U tom poslu u pravilu jedan od partnera griješi jer je teško uspostaviti ravnotežu. No budući da turist prihvaća paušalnu cijenu na temelju vlastite ocjene vrijednosti sadržaja aranžmana a ne na temelju stvarnih troškova elemenata koji čine aranžman tako da se u slučaju paušalne cijene u turizmu može govoriti o ravnoteži.

· prema Janezu Planini paušalni aranžman je putovanje skupine ili pojedinca koje organizira agencija i u koje je uključen veći broj različitih usluga, a agencija ga prodaje po vlastitom imenu i skupnoj cijeni

· davateljima usluge povoljnije je ponuditi nižu cijenu nego kod individualnih zahtjeva jer im agencija većim opsegom garantira veću iskorištenost kapaciteta

· trokut usluga u tur. aranžmanu: prijevoz, smještaj i ugostiteljske usluge
· paušalna putovanja spadaju među najrentabilnije - stopa dobiti je 10 – 30%, ali svi paušalni aranžmani nemaju istu vrijednost za agenciju glede rentabilnosti jer oni aranžmani koje agencija organizira po vlastitom unaprijed pripremljenom programu daju najbolji poslovni rezultat

· podjela turističkih aranžmana:
a) prema tržišnom kriteriju
· domaći
· inozemni
b) prema vrstama usluge koje sadrže
· inicijativni/emitivni
· receptivni
c) broju turista
· individualni
· skupni
d) nastanku
· raspisani
· naručeni
e) načinu izvođenja
· boravišni
· akcioni
f) prijevoznom sredstvu
· zrakoplovni
· autobusni
· brodski
· željeznički
g) prema godišnjem dobu
· ljetni
· zimski
· sezonski
· izvan sezonski
h) prema dobu korisnika
· omladinski
· đački
· studentski
· iako se razlikuju za sve aranžmane treba obaviti iste poslove:
· rezervirati smještaj

· rezervirati mjesta u prijevoznim sredstvima

· osigurati transfere i prijenos prtljage

· organizirati doček i ispraćaj gosta

· eventualno prevoditelja ili vodiča

· posjet različitim priredbama, izlete i razgledavanjima gradova

· 5.3.2. POJMOVI GUIDED TOURS I TURISTIČKA GRUPA (SKUPINA)
(GUIDED TOURS

· autobusne ture (uglavnom), camping ture i fly-drive ture

· 4 temeljne funkcije guided toura:

· rješavaju neke klasične turističke probleme - što treba pogledati u gradu za kratko vrijeme, sigurnost kod turista, smanjuju problem koji može nastati u kontaktu s lokalnim pučanstvom
· način da se kontrolira potrošnja turista

· djeluje kao legitimni mehanizam odmaranja
· kombinira avanturu te bijeg od stvarnog uz sigurnost

· profil turista koji putuju u guided tours – privlači turiste na temelju: prihoda (one manjih primanja), zanimanja (kućanice i umirovljenici), pripadnost starosnoj skupini

· za turiste su važni izbor itinerara, preporuke prijatelja i prikladnost datuma polaska

· karakteristične su za masovni turizam – velike grupe turista, obavezan vodič
· pozitivne značajke guided tura: osjećaj sigurnosti kod turista, međusobno upoznavanje, ekonomske karakteristike (niže cijene) i organizacijske (turisti se rješavaju briga, dobivaju sve informacije)

(TURISTIČKA SKUPINA
· vrlo različiti pojedinci koji se prije uglavnom ne poznaju – mogući konflikti -> agencije su naručivale istraživanja koja su trebala odgovoriti na brojna pitanja odnosa među sudionicima i potvrditi ulogu vodiča za odvijanje putovanja.

· skupine turista se tako grupiraju u skupine prema različitim kriterijima npr. motivaciji, dobi, zanimanju itd. - što je poslužilo pri formiranju aranžmana i vođenje tur. grupe
· olakšavajuća je okolnost što su sudionici gotovo uvijek iste nacionalnosti i socijalnog okruženja.

· Izolacija (putnici zatvoreni u autobusu) smanjuje komunikaciju s pučanstvom i veću klimatsku izolaciju, ta izolacija stvara prijateljstva
· članovi te skupine okupljaju se u manje skupine «klike», vodičeva briga je da uspostavi ravnotežu u skupini da ona ipak djeluje kao cjelina što je nužno za realiziranje programa.

· kvaliteta interakcije ovisi i o tehničkim mogućnostima vozila npr. fizička blizina među putnicima

· poseban su slučaj zatvorene skupine u kojima se svi sudionici otprije poznaju pa se stvaraju vođe

· 5.3.3. STVARANJE TURISTIČKOG ARANŽMANA
· vrlo konkretan posao u kojim se agencija koristi svojom intelektualnom sposobnošću

· dug i kontinuiran posao koji agencija gotovo nikad ne prekida jer bi to onemogućilo da se svake godine pojavljuje na tržištu sa svojim proizvodima

· prva faza stvaranja aranžmana je prikupljanje informacija što nije kreativan posao već postaje kreativan u sljedećoj fazi - sortiranju i selekciji prikupljenih informacija

· cjeli proces stvaranja i odvijanja tur aranžmana dijeli se na sljedeće faze:
1. POSTAVLJANJE GRUBOG PROGRAMA

· na temelju prethodno prikupljenih informacija i istraživanja treba odrediti:

· tur. destinaciju kao osnovicu aranžmana

· utvrditi itinerar

· vrsta prijevoznog sredstva

· smještaj

· vrijeme polaska i dolaska

· dodatne usluge koje mogu obogatiti aranžman

· u ovoj fazi donose se sve vitalne odluke
· najvažniji je izbor destinacije koja kod različitih turista ima različit značaj

· kod izbora itinerara nije bitan samo pravac kretanja već i točke zaustavljanja koje svojom atraktivnošću mogu utjecati na atraktivnost aranžmana

· dobro izabran pravac kretanja ne donosi samo korist za krajnjeg korisnika već može presudno utjecati na ekonomičnost aranžmana dakle korist za agenciju

· odluka o itineraru ne donosi se samo zbog atraktivnosti točaka na putu već i na temelju zahtjeva te karakteristika posl partnera(kapaciteta, lokacije)

· odabir prijevoznog sredstva važan je zbog cijene koja u aranžmanu zauzima 40-60%
· važan faktor uspješnosti aranžmana koji se utvrđuje već u prvoj fazi je vrijeme (godišnje doba u kojem se organizira put, datumi kad putovanje počinje i završava, dani u tjednu, doba dana te vrijeme trajanja aranžmana)
2. SASTAVLJANJE DJELOMIČNE KALKULACIJA

· agencija na temelju raspoložive dokumentacije i cjenika davatelja usluga može približno odrediti cijenu aranžmana vodeći pritom brigu o predviđenom broju putnika

· o djelomičnoj kalkulaciji govorimo jer agencija još nema podatke o stvarnim cijenama pojedinačnih usluga niti su joj poznati svi uvjeti pod kojima će se aranžman izvoditi

· za dobivanje stvarnih vrijednosti mora od svojih partnera dobiti potvrdu

· agencija radi djelomičnu kalkulaciju kako bi otprilike odredila prodajnu cijenu aranžmana što će joj pokazati smisao dotadašnjeg posla

· ako se već u ovoj fazi o visokim vrijednostima tada će agencija korigirati aranžman ili će odustati od izrade

· zato je ta faza test za nastavak procesa nastanka aranžmana
3. SASTAVLJANJE GLAVNE KALKULACIJA

· utvrđuje se na osnovi potvrđenih cijena davatelja usluga

· to više nisu cijene iz cjenika već su precizno određene cijene
· u ovoj fazi se najčešće konačno adaptira program aranžmana i donekle mijenja usluge i tako prilagođavaju aranžman klijentu

· promjene mogu ići vrlo daleko i do promjene prijevoznog sredstva, ali su to najčešće promjene količine i kvalitete usluga
4. ODREĐIVANJE PRODAJNE CIJENE

· prethodna faza završava upravo određivanjem prodajne cijene

· prodajna cijena spada u odluke poslovne politike agencije

· agencija se odlučuje na niže ili više cijene od izračunanih zbog raznih razloga npr. konkurencije, te tada agencija poseže u zaradu aranžmana što može ići sve do pokrića fiksnih troškova aranžmana pa i niže
5. RASPISIVANJE ARANŽMANA I NJEGOVA PROMOCIJA
6. INFORMACIJE, AKVIZICIJA, BUKING, UPLATE KLIJENATA
7. IZVEDBA ARANŽMANA
8. OBAVIJEST O IZVRŠENOM ARANŽMANU
9. OBRAČUN
10. ODREĐIVANJE USPJEŠNOSTI ARANŽMANA
FAZA PLASMANA ILI PRODAJE čini više poslova koji obuhvaćaju promotivne aktivnosti, sam akt prodaje (kupoprodaje) i evidentiranje te prodaje (buking)

· to je važna faza u procesu stvaranja i odvijanja aranžmana jer se u njoj uspostavlja izravna komunikacija s potencijalnim klijentom pa o njoj i ovisi uspjeh poslovanja
· sav trud uložen u izradu aranžmana provjerava se u trenutku kad se on stavi na tržište, jer o reakciji na njega ovisi uspjeh

· ova faza važna je i zbog toga što kad ga agencija stavi na tržište pokažu se veći ili manji promašaji zbog pogrešno procijenjene situacije na tržištu, pogrešne cijene, itinerara, prijevoznog sredstva itd., ali je tada već teško intervenirati jačom propagandnom kampanjom, promjenom uvjeta aranžmana ili smanjenjem cijena

· agencija može veće zakupljene kapacitete pokušati prodati u drugim aranžmanima

· ako agencija primijeti nekoliko mjeseci prije izvršenja aranžmana da se on slabo prodaje ona ga otkazuje
· uspjeh prodaje ovisi o sposobnosti prodavača čiji je zadatak da klijentelu nastoji koncentrirati na samo nekoliko polazaka tako da se neangažirani kapaciteti svedu na što manji broj, jer je u poslovanju agencije najskuplje prazno a zakupljeno sjedište u prijevoznom sredstvu
· 5.3.4. VRSTE TURISTIČKIH ARANŽMANA
a) PREMA TRŽIŠNOM KRITERIJU

· DOMAĆI svi aranžmani na području hrv. za domaću agenciju

· INOZEMNI aranžmani u kojima je agencija u inozemstvu u odnosu prema sjedištu agencije

b) PREMA VRSTAMA USLUGE KOJE SADRŽE

· INICIJATIVNI / EMITIVNI
· aranžmani u kojima tur. korisnici realiziraju svoje potrebe i želje za putovanjem

· organizira ih emitivna agencijs a na tržište ih plasira ili vlastitom mrežom poslovnica ili preko drugih poslovnih partnera

· RECEPTIVNI
· aranžmani 2 tipa:
· koji se nude klijenteli u mjestima njihovih prebivališta za tur boravak u području sjedišta agencije

· koji se nude u mjestima turističkog cilja

· njih agencija plasira prije svega posredovanjem drugih tur. agencija zato što je klijentela emitivnih agencija prostorno bliža agencije nego u receptivnom poslovanju

· receptivna agencija koja se bavi organizacijom boravka turista ako ne djeluje kao poslovni partner inozemne ili emitivne agencije u svom području angažira se na kontaktiranju turista koji su već u turističkoj destinaciji
c) BROJU TURISTA

· INDIVIDUALNI
· poslovanje s individualnom klijentelom
· aranžman se formira po narudžbi

· odnos prema gostima mnogo je izravniji pa su ti aranžmani skuplji

· SKUPNI

· poslovanje sa skupinom turista

· organizirano zajedničko putovanju i boravak grupe

· prodaje se niz pojedinačnih usluga povezanih u jedan aranžmanu

· prodaja unaprijed formiranih aranžmana po paušalnoj cijeni

· kod grupnih aranžmana u receptivnom poslovanju razlikujemo:
· povremene grupe koje se ponašaju kao individualni klijenti i putuju jednom u sezoni

· kontinuirana grupna putovanja s višednevnim boravkom
 d) PREMA NASTANKU
· NARUČENI
· na temelju narudžbe klijenta

· mogu biti: individualni i grupni
· u oba slučaja naručitelj određuje sadržaj, itinerar, strukturu usluga itd., a agencija je samo izvršitelj dijela ili svih usluga

· naručuju ih osobe jače kupovne moći i unaprijed plaćaju paušalnu cijenu a agencija im predaje putne karte, itinerar i vaučer

· naručeni aranžmani mogu se organizirati na temelju:
· zahtjeva skupine (kolektivi poduzeća, sudionici stručnih skupova, članovi udruženja i klubova)

· kada se interesanti grupe ili pojedinci prijavljuju pojedinačno a putuju u grupi

· kada se kao klijenti pojavljuju inozemni turisti formiranje aranžmana je drugačije jer strani klijent se ne može izravno obratiti agenciji već to radi posredno obraćajući se svojoj (stranoj) agenciji zahtijevajući da posreduje u njegovu traženju kod inozemne (receptivne) agencije
· RASPISANI
· one koje je agencija pripremila po unaprijed planiranom programu i ponudila na tržištu

· mogu biti: individualni i grupni
· interesanti za ove aranžmane prijavljuju se pojedinačno a putuju zajednički kao grupa uglavnom uz pratnju vodiča koji objašnjava i više nego je to uobičajeno pri razgledavanju gradova – takvi se aranžmani u svijetu zovu escorted tours
· 5.3.6. BORAVIŠNI TURISTIČKI ARANŽMANI
· kod mnogih agencija dominira pa često je i jedini oblik poslovanja

· po organizaciji jedan od najjednostavnijih oblika emitivnih poslova

· može biti: ljetni i zimski
· osnovna karakteristika aranžmana je duži boravak u tur. destinaciji pa je zbog toga ključni zadatak pri izradi aranžman kojem agencija posvećuje najveću pozornost - izbor destinacije
· zbog duljine boravka uvode se razni dodatni sadržaji koji mogu obogatiti aranžman npr. priredbe, izleti

· duljina boravka u prvi plan stavlja smještaj i prehranu, stoga će agencija pažljivim odabirom smještajnog objekta nastojati povećati boravak turista što ima za posljedicu sniženje cijena aranžmanu jer će hotelijeri zbog većeg iskorištenja kapaciteta prihvatiti ponudu agencije za nižom cijenom

· kod odabira prijevoznog sredstva agencija odabire ono koje će osigurati najbrži dolazak u destinaciju, što će turistu smanjiti na minimum neproduktivno vrijeme

· budući da je sezona kratka agencija mora zgusnuti ponudu na kratko razdoblje što postiže velikim izborom destinacija u programu i velikim brojem polazaka na istom aranžmanu

· tako se stvaraju lanci aranžmana u kojima se prijevozno sredstvo za polazak jedne grupe koristi za povratak druge – tako se povećava iskorištenost zakupljenih kapaciteta prijevoza što je važno jer se odražava na prodajnu cijenu aranžmana.

· kako je broj mogućih klijenata relativno velik a time i raspon želja pojedinaca, važno je da agencija u aranžmanima ljetovanja i zimovanja izabire smještajne kapacitete u što širem izboru vrste i kategorije objekta
· određivanje veličine ponude kojom će agencija izaći na tržište važan je dio formiranja boravišnih aranžmana jer treba odrediti minimalnu granicu rantabilnosti ispod koje nema smisla poslovati a ta granica računa se na temelju iskoristivosti kapaciteta smještaja odnosno mjesta u prijevoznom sredstvu
· u boravišne se ubrajaju još i aranžmani organizirani za posjet velikim svjetskim metropolama često vezani uz određene manifestacije

· 5.3.7. AKCIJSKI TURISTIČKI ARANŽMANI – TURE
· aranžmanu koji se doživljavaju u pokretu, u jednom dahu jer tura uključuje više destinacija

· zbog relativno kratkog boravka u svakoj destinaciji traži se od agencije dobro poznavanje atraktivnosti u svakom mjestu na itineraru kako bi se u aranžmanu obuhvatilo sve najzanimljivije

· osnovni sadržaj samo putovanje pa je izbor prijevoznog sredstva važan jer mora omogućiti dolazak u sve točke na itineraru i pritom osigurati komfor

· komfor smještaja postaje manje važan jer se u smještajnim objektima kraće boravi

· danas je najveći dio tih aranžmana usmjeren na ciljano određene segmente tur. potražnje
· rijetko ih nude turoperatori ili grosističke agencije jer izostaje masovnost kupaca
· pošto agencije moraju pronaći nešto atraktivno svake se godine pojavljuju s nečim novim na tržištu

· za akcijske aranžmane koriste se tri vrste prijevoznih sredstava pa postoje:

· autobusne ture

· brodske ture (krstarenja)

· avionske ture

· u Europi se većina aranžmana ostvaruje kombiniranim prijevozom što pridonosi atraktivnosti
· u receptivnim područjima takve aranžmane često organiziraju emitivne i vrlo često inozemne agencije

· pošto je putovanje nabijeno sadržajima sudionicima ostaje vrlo malo vremena pa se dodatne usluge malo koriste, osim na krstarenju gdje se kupuju usluge u lukama gdje brod pristaje na samom mjestu i po vlastitom izboru

· 5.3.8. IT – ARANŽMANI
· jedan od najčešće korištenih oblika kod agencija emitivnih tur. zemalja

· specifičan oblik tur. aranžmana koji uz usluge prijevoza obuhvaća i druge usluge (smještaj, prehranu, transfer)

· danas se pod IT aranžmanom misli na aranžman sa prijevozom zrakoplovom, iako se koriste i druga sredstva

· suvremen pojam IT aranžmana označava kombinaciju zračnog prijevoza i još najmanje jedne usluge
· to je individualni aranžman koji se temelji na specijalnoj, sniženoj tarifi zračnog prijevoza i vrijedi samo ako se koristi u kombinaciji s bilo kojom drugom uslugom

· cijena IT aranžmanu se daje u paušalnom iznosu što znači da turist ne može razlučiti cijene pojedinih usluga

· obveza organizatora aranžmana je da pruži zaokruženi skup usluga jer nisu dopuštena dodatna plaćanja usluga za vrijeme trajanja aranžmana i ne mogu postojati fakultativni izdaci za turista već organizator snosi sve troškove

· turist se može koristiti uslugama izvan aranžmana ali agencija ne smije mijenjati sadržaj aranžmana
· organizator aranžmana može biti bilo koja tur agencija s licencijom IATA-e, svi prijevoznici i drugi organizatori tur aranžmana koji nisu članovi IATA-e tj. nemaju njenu licenciju ako izdaju vlastite aranžmane

· agencija ih formira na zahtjev klijenta, a turoperatori i drugi organizatori planiraju ih unaprijed

· zračni prijevoznici suočeni s konkurencijom i visokim troškovima nabave i leta trebali su što veće iskorištenje kapaciteta osobito oni na redovnim letovima koji moraju poletjeti bez obzira na popunjenost - to ih je navelo na ideju o povlaštenoj i specijalnoj tarifi prijevoza koja će visinom biti konkurentna drugim prijevoznim sredstvima dok bi tehničke prednosti zrakoplova još povećale konkurentnost cijene

· vrste IT tarifa na kojima se mogu formirati istoimeni aranžmani:
· individualne IT tarife (aranžmani)

· grupne

· bulk za grupna putovanja sa ograničenim brojem relacija

· fly&drive za putovanja s kombiniranim korištenjem zračnog prijevoza do destinacije a zatim iznajmljivanja automobila

· fly&cruise kada se zrakoplov koristi do broda kojim se nastavlja putovanje

· specijalne IT tarife za putovanja između Europe, Srednjeg istoka i Afrike

· IT aranžmani mogu biti:

· kružni CT (circle trip)

· povratni RT (round trip)

· oko svijeta RW (round world)

· otvoreni OJ (open jaw) u kojima mjesto polaska i dolaska nije isto

· za formiranje IT aranžmana potrebno je odobrenje od zračnog prijevoznika
· agencija organizator aranžmana dužna je unaprijed minimalno 15 dana podnijeti program aranžmana prijevozniku članici IATA-e

· da se ne bi zloupotrebljavala primjena IT tarife međunarodnim propisima predviđeni su posebni uvjeti kojih se moraju pridržavati svi sudionici a posebno agencija u koje se ubrajaju:

· minimum boravka kojim se uvjetuje minimalan broj dana koje putnik mora provesti na putovanju da bi se mogao koristiti povlaštenom cijenom prijevoza
· maksimum boravka-maksimalna dužina boravka, što posebno vrijedi za interkontinentalne letove

· prekidi putovanja – omogućuje se ograničeno prekidanje putovanja

· minimalna prodajna cijena – uvjetuje minimalnu dnevnu potrošnju koja se pribraja cijeni prijevoza

· minimalan broj putnika – uvjet koji se odnosi samo na grupne IT aranžmane najčešće je to 9 osoba

· tur agenciji prijevoznici na IT aranžmanima odobravaju veću proviziju za prodaju avionskih karata

· IT aranžmani osobito oni kad je zrakoplov prijevozno sredstvo koriste se redovnim linijama prijevoza, međutim u posljednje vrijeme u SAD-u pojavila se kombinacija IT tarife u čarterskom prijevozu – te se tarife nazivaju ITC

· ITC tur. aranžman je takav aranžman koji se prodaje pojedincu gdje temeljni prijevoz obavlja čarterska tvrtka
· za primjenu IT tarife u čarter prijevozu vrijede stroga ograničenja koja je teško zadovoljiti stoga je vrlo malen broj čarter tvrtki koji se bavi tim prijevozom odnosno mali broj agencija koristi se čarterom u formiranju IT aranžmana

· prednosti korištenja čarterskog prijevoza u IT aranžmanima – povećana mogućnost sniženja troškova po putniku jer čarter kompanija ostvaruje puno veću iskorištenost svojih zrakoplovnih kapaciteta nego redovne linije
· 5.3.9. ''INCENTIVE'' – TURISTIČKI ARANŽMANI
· motivirajući aranžman – motiv za korištenje nema samo korisnik nego i drugi sudionici u aranžmanu

· ovi se aranžmani mogu svrstati i u boravišne i u akcijske aranžmane iako su boravišni češći

· sadržaj aranžmana svodi se pretežno na zračni prijevoz do tur. destinacije, nekoliko dana boravka u hotelu što više kategorije (3-5), nekoliko izleta i manifestacija sve uz prvorazrednu organizaciju i brigu o putnicima što ukazuje na to da su to aranžmani u kojima je kvaliteta usluga u prvom planu
· kategorija objekta a to na kraju znači i stupanj kvalitete cijelog aranžmana ovisi o karakteristikama samih korisnika jer taj stupanj samo mora nadilaziti ekonomske i druge mogućnosti korisnika
· sami aranžmani potpuno su besplatni za korisnike pošto sve troškove snosi gosp. organizam koji je nagradio sudionike aranžmana (može biti i djelomično besplatan za korisnika)

· najvažniji razlozi zbog kojih se privredna organizacija odlučila za incentive je:

· povećanje financijskog rezultata

· povećanje obujma proizvodnje

· unapređenje poslovanja u izvansezonskim mjesecima

· uvođenje novih proizvoda

· taj aranžman jako je zanimljiv za sve receptivne zemlje koje nastoje skrenuti pozornost na sebe kao atrakciju

· agencija zainteresirana za ovu vrstu poslovanja u namjeri da privuče velike gosp. organizme i da preko nje organiziraju incentive za svoje zaposlene i sama poseže za incentivom nudeći nagradu u obliku aranžmana odgovornim osobama u tim organizmima -> tako je agencija postala svojevrstan sponzor tih aranžmana

· poslovi sa incentivom su vrlo lukrativni za agenciju jer na visoko kvalitetnim uslugama postiže se viša pojedinačna cijena pa to za agenciju znači i veću masu provizije

· pošto se najveći dio aranžmana izvodi izvan pune tur. sezone za hotelijere i prijevoznike to znači veću prosječnu iskorištenost kapaciteta pa hotelijeri odobravaju i više provizije
· 5.3.10. IZLET KAO OBLIK TURISTIČKOG ARANŽMANA
· kraća putovanja do 3 dana organizirana za turiste koji su već u destinaciji

· s obzirom na osnovni cilj mora imati zgusnut i atraktivan sadržaj uz kvalitetan prijevoz i vodstvo od strane vodiča jer upravo o njemu ovisi i uspjeh izleta

· novi hrv. zakon o turističkoj djelatnosti (izlet je kombinacija od najmanje dvije usluge koje traju manje od 24 sata i ne uključuju noćenje odnosno smještaj (definicija je demantirana zbog trajanja)

· receptivna agencija povezuje usluge: prijevoza (brod i autobus a odnedavno i avion), ugostiteljske, stručnog vođenja, različitih manifestacija u paket usluga koji plasira na tržište

· dolazi do spora agencija i hotelijera koji smatra da tako ostaje bez gosta i ostvaruje gubitak >>

· ti problemi se najčešće rješavaju povećanom provizijom agencije hotelijeru za svakog gosta kojeg uputi na izlet s agencijom, ili zajedničkom organizacijom izleta, zajedničkim snošenjem troškova te dijeljenjem dobiti ili gubitka
· u receptivnim područjima vrlo su lukrativan oblik poslovanja i za mnoge poslovnice temeljan izvor prihoda

· treba planirati trajanje izleta i vrijeme koje se provodi na putu

· boravak u prijevoznom sredstvu ne smije biti veći od pola vremena provedenog na izletu

· polazak i povratak moraju trajati prema unaprijed utvrđenom trajanju izleta

· izleti na veće udaljenosti uz zračni prijevoz upotrebljavaju zračni sustav – shuttle
· uvjet za takvu vrstu izleta je veći broj polaznika kada avion s izletnicima neprestano polazi i vraća se
· cijena izleta formira se kao i ostale paušalne cijene za druge aranžmane

· za istu usluga konkurira više davatelja pa agencija pri izboru primjenjuje kao kriterij najčešće cijenu usluga, no svaka usluga nema isto značenje za sadržaj izleta pa treba birati one koje će privući turiste

· za sljedeću tur. sezonu domaće ili lokalne agencije objavljuju cijene pojedinim izletima, a emitivna će ih agencija samo prihvatiti i eventualno uključiti u sadržaj svog aranžmana
· izlet je nastao iz potrebe agencije za što većom potrošnjom i pokazao se kao vrsta aranžmana koja u potpunosti zadovoljava potrebe korisnika tur. putovanja osobito onih koji duže borave u tur. mjestima

· receptivnoj se agenciji također ekonomski isplati jer su fiksni troškovi izleta i animiranja klijenata koji su već u tur. mjestu vrlo niski

· to mogu biti i turisti koje je dovela druga agencija i podnijela trošak animacije i dovođenja gosta što je vrlo povoljno za agenciju organizatora izleta, što koriste i emitivne agencije koje prije sezone nastoje ugovoriti suradnju njom
· zbog unosnosti izleta počeli su ga organizirati organizmi kojima turizam nije primarna djelatnost najviše hotelijeri

· u svijetu već postoje organizacije specijalizirane za organizaciju izleta

· u Hrvatskoj su to Kvarner-ekspress, Atlas
· 5.3.11. OSTALI KARAKTERISTIČNI OBLICI TURISTIČKOG ARANŽMANA
· STUDIJSKI - radi stručnog usavršavanja ili prisustvovanja stručnom skupu

· AFFINITY - zdravstveni, vjerski, politički, ili članovi nekih klubova ili udruženja tu spadaju i „hobi aranžmani“

· strategija - konkretizacija strateških postavki utvrđene poslovne i razvojne politike u poduzeću, a služi kao pomoć u odvijanju poslovnih aktivnosti prodajne funkcije

· u formiranju strategije vođenja poslovne politike, tur. ag. se opredjelila za dvije mogućnosti:

1. strategija segmentacije tržišta

· orijetacija na cjelokupnu potencijalnu potražnju

· ta strategija je zagovarala stvaranje tipiziranog proivoda

2. strategija diverzificiranog proizovda

· temelji se na tzv. fizičkoj razlici među proizvodima ili na psihološkoj razlici koju je stvorila neka marka proizvoda ili propagandna djelatnost
· fizička diverzifikacija turističkih proizvoda važna je kada su turisti racionalno motivirani

· psihološka diverzifikacija važnija je kada su turisti emocionalno motiviranih za kupnju,tj. korištenje turističkog proizvoda

· kriteriji po kojima se mogu grupirati tržišni srgmenti:

- sociološki kriteriji

- kriteriji turističkih navika

- u procesu stvaranja aranžmana koriste se najčešće sociološki kriteriji

- ima toliko vrsta aranžmana koliko ima želja i potreba na tržištu

· 5.3.12. REALIZACIJA TURISTIČKOG ARANŽMANA
· realizacija aranžmana odvija se u dvije faze koje nisu strogo odvojene:

A) FAZA PRIPREME IZVRŠENJA
· agencija obavlja sve poslove potrebne da bi se mogao konačno realizirati aranžman pa se ta faza nastavlja na stvaranje aranžmana ili djelomično zadire u tu fazu

· temeljni zadaci koje agencija mora obaviti u ovoj fazi su:
· sastavljanje liste putnika ili popisa sudionika aranžmana
· važnost popisa je to što se realizacija aranžmana temelji na ovoj listi koja sadrži ime i prezime putnika te vrstu usluge i njegove posebne želje (ako ih je naveo ili uplatio)

· te se liste dostavljaju dobavljaču pojedinih usluga iz aranžmana te vodiču ili pratitelju ako se radi o skupnom putovanju, a ponekad i zastupniku odnosno poslovnom partneru
· sastavljanje rooming liste
· posebna lista putnika prema karakteristikama smještaja na temelju traženih soba

· kod skupnih putovanja time će agencija izbjeći eventualni nesporazum ako se taj dio posla ostavi hotelijeru npr. zbog pogrešnog rasporeda soba mogu ponestati one koje je agencija tražila
· osiguranje putnih dokumenata, putovnica i viza za sudionike
· agencija je ove poslove osobito radila u prošlosti kako bi klijentima omogućila putovanje
 osiguranje putnih dokumenata – voznih isprava i putnih karata
· putne se karte mogu unaprijed predati putnicima ili su one kod vodiča (u skupnim putovanjima), a mogu biti pojedinačne ili skupne karte
· za aranžman sa zrakoplovnim prijevozom agencija najčešće sama ispisuje putne karte, dok za blok čarter prijevoznik zadržava pravo da sam izdaje karte, u autobusnom prijevozu agencija u pravilu ne izdaje karte ali može sudionicima predati oznake s brojem sjedišta u autobusu

· ostali prijevoznici sami izdaju putne karte, a agencija ih samo predaje putnicima sa izuzecima brodarskih kompanijama koje ovlašćuju agenciju
· pružanje konačnih informacija sudionicima

· informacije mogu biti pismene

· objavljuju se kad dođe do promjena u sadržaju aranžmana ili izvođenju te ako agencija mijenja datum ili vrijeme polaska
 B) FAZA IZVRŠENJA
· dio poslova koji se obavlja u poslovnici agencije aktivira se posebnim internim nalogom koji uz sadržaj usluge označuje i način te tehniku na koji se treba izvršiti

· da bi se po završetku aranžmana njegova dokumentacija mogla lakše srediti i obračunati, te naplatiti od inozemne agencije preko koje je gost stigao u nalogu za izvršenje aranžmana navedeni su podaci koji se nazivaju način plaćanja
· o izvršenju aranžmana s vlastitim uslugama prijevoza brinu se vlastite operativne jedinice
· poslovi koje one obavljaju s tog područja dijele se u dvije osnovne skupine:
a) izvršenje transfera
b) izvršenje izleta
· 5.3.12.1. OBAVLJANJE TRANSFERA
· vitalni dio aranžmana jer sudionicima omogućuje da bez teškoća prebrode prvi kontakt sa stranom sredinom tj uslugama agencije
· to je organizirani prijevoz sudionika aranžmana između dviju točaka, najčešće u dolasku i pri odlasku između prometnog terminala i hotela ili drugog smještajnog kapaciteta i obrnuto

EVIDENCIJA(
· temeljni posao koji će omogućiti kvalitetno izvođenje transfera tj. svih odlazaka i dolazaka za svako prijevozno sredstvo
· najčešće u obliku knjige transfera ili slobodnih kartica uz računalnu podršku

· obje evidencije se vode po datumu a u jednu karticu transfera upisuju se ovi podaci:
· ime gosta

· broj pod kojim je evidentiran njegov aranžman

· ime strane agencije ili naznaka individualac

· točan sat transfera

· vrsta prijevoznog sredstva kojim putnik dolazi

· vrsta prij sredstva kojim se obavlja transfer

· eventualan zahtjev za posebnim pratiteljem ili prevoditeljem

· korist od evidencije:
· isto prijevozno sredstvo koristi se za više transfera u istom razdoblju

· da se prijevozna sredstva što više iskoriste

· grupiraju se gosti istih karakteristika

· postignutim uštedama utječe se na sniženje cijene usluge

· izbjegavanje i najmanja mogućnost da neki od gostiju ne budu transferirani (što je skupo jer ga se mora transferirati prvim mogućim prijevoznim sredstvom)

· može se kontrolirati rad izvršitelja pojedine usluge

· evidencijom počinje i završava posao realizacije aranžmana
· kad se radi o većem broju putnika tj. skupnim dolascima, goste je lako prepoznati pa nema problema s transferom

· autobuse u kojima se transferiraju gosti treba označiti brojevima, a goste o tome obavijestiti
· pratitelj transfera ima posebne liste putnika s oznakom agencija u čijem aranžmanu dolaze te hotela

· u provođenju transfera na željezničkim postajama ili lučkim pristaništima problemi su veći jer je osobito kad se radi o individualnom gostu teško izvršitelju transfera uspostaviti kontakt s klijentom i pronaći onog pravog, pa se zato izvršitelji koriste raznim pomagalima koja moraju biti uočljiva npr. agencijske oznake na odjeći

· transfer se najčešće organizira za putnike koji se koriste zračnim prijevozom
· ovisno o broju osoba koje se transferiraju koriste se razna prijevozna sredstva najčešće autobus ili osnovni automobil, a izuzetno neko manje plovilo

· često se u transferu koriste i dva prijevozna sredstva

· uobičajeno je da svaki transfer prati osoba koja se brine i o putnicima i o njihovoj prtljagi, a sve češće zbog smanjenja troškova to obavlja vozač

· pratitelji su obavezni za goste koji dolaze iz većih udaljenosti

· 5.3.12.2. PROVOĐENJE IZLETA
· važno je razlikovati izlete koji se organiziraju u sklopu receptivnih tur. aranžman od onih emitivnih

· tehnički ih organizira operativna služba, a njen je prvi zadatak vođenje evidencije prodanih karata za izlete

· prodane karte daju odgovor operativnoj službi na osnovna pitanja na koja će se orijentirati pri provođenju izleta: koliko ima putnika i koje su nacionalnosti - ti odgovori pomažu operativnoj službi pri odabiru vodiča i prijevoznog sredstva
· centralni evidencijski karton vodi se za svaku vrstu izleta, a sadrži popis svih prodajnih mjesta i njihovih stanja u prodaji pa služi i za konačni obračun mjesečnog poslovanja

· karton se obično zaključuje na kraju dana

· formiranje veličine izletničke skupine limitirano je veličinom prijevoznog sredstva

· specifičan oblik izleta je razgledavanje grada - ponavljaju svaki dan u isto vrijeme i istim sadržajem, na više jezika

· i u organizaciji izleta i transfera radi se velikom broju izvršitelja pa je jedan od osnovnih problema organizacije i izvršenja tih usluga osiguranje dovoljnog broja stručnih osoba osobito u sezoni kad se angažiraju sezonski radnici

· 5.3.13. PRIMJER IZRADE TURISTIČKOG ARANŽMANA
· 5.4. POLITIKA CIJENA

· 5.4.1. OPĆI PRINCIPI FORMIRANJA CIJENA NA TURISTIČKOM TRŽIŠTU
· cijena je vrlo jak instrument poslovne politike u turizmu i jedan od onih koji najviše utječe na uspješno poslovanje poduzeća, uz promociju, distribuciju i proizvod služi ostvarivanju ciljeva agencije

· potrošač uspoređujući cijene na tržištu (sa različitih tržišta a ne u sklopu samo jednog) donosi svoju odluku

· konačna cijena po kojoj će se prodavati proizvod obuhvaća:
· troškove koji se pojavljuju za vrijeme procesa stvaranja proizvoda

· troškove njegove tržišne prezentacije

· željeni profit

· cijena nije jedina determinata potražnje za proizvodom

· cijena je jedini element marketing mixa koji ostvaruje prihod a ostali su elementi troškovi, zato je cijena i kod tur. agencija često polazna osnovica u kreiranju poslovne politike agencije
· ona se može koristiti i kao obilježje kvalitete proizvoda

· uspoređivanjem cijena uspoređuju se i pojedina turistička poduzeća pa se na temelju cijena koje na tržište izbacuje agencija stvara pozitivno ili negativno mišljenje javnosti o kvaliteti poduzeća

· cijena je na tur. tržištu postala element predodžbe tur. korisnika o poduzeću
· 5.4.2. OPĆI PRINCIPI FORMIRANJA CIJENA TURISTIČKIH ARANŽMANA

· cijena se (prema Kotleru) ne mijenja dovoljno često; određuje neovisno o ostalim elementima marketing mixa, te nedovoljno varira za različite proizvode i tržišne segmente

· da bi mogla formirati cijenu svog aranžmana agencija mora raspolagati trima osnovnim vrijednostima:

· cijenama usluga pojedinih dobavljača usluga koje je izabrala za svoj aranžman

· troškovima koje ima agencija u sklopu svog poslovanja – fiksni troškovi

· vrijednošću vlastitog rada

· kod tur. aranžmana cijena (usluga dobavljača) samo je jedan od elemenata formiranja prodajne cijene

· visoka elastičnost tur. potražnje zahtjeva od organizatora aranžmana da kao prodajnu cijenu prihvati onu koju može prihvatiti tržište potražnje tj. onu koja će biti konkurentna na tržištu

· popunjenje kapaciteta prijvoznog sredstva igra vrlo veliku ulogu pri formiranju cijene, i više od ostalih elemenata donosi agenciji pozitivan ili negativan ishod poslovne akcije

· cijena prijevoza veći je dio troškova svakog aranžmana, a posebno kod prijevoza zrakoplovom

· pošto agencija zakupljuje kapacitete u interesu joj je da ih uspije prodati na tržištu

· ako je cijena prijevoza previsoka povećat će se cijena aranžmana pa unatoč pogođenoj destinaciji i atraktivnim uslugama aranžman se može ne prodati

· zbog toga agencija zakupljivanju kapaciteta posvećuje veliku pozornost nastojeći što točnije odrediti veličinu potražnje
· često je i dobivena cijena aranžmana razlog da agencija odustane od njega prije nego što ga je plasirala na tržište
· raspon mogućnosti potencijalne klijentele je velik (visok stupanj elastičnosti turističke potražnje), pa organizator putovanja obično nudi na tržištu različite aranžmane – diferencirane proizvode s različitim cijenama u rasponu od niskih izvansezonskih do maksimalno tržišno prihvatljivih u punoj sezoni
· te se cijene nazivaju diskriminacijske ili modificirane cijene
· da bi se provela diskriminacijska cijena trebaju postojati određeni uvjeti – tržište mora biti takvo da se može segmentirati, a segmenti moraju imati različite intenzitete potražnje
· uz cijene usluga dobavljača u cijenu aranžmana agencija dodaje i iznos njene provizije
· ima slučaja kada dobavljač daje agenciji cijenu svojih usluga u neto iznosu što znači da tada agencija takvoj cijeni mora dodati još svoju proviziju(po zakonu agencija ne smije dograđivati cijenu dobivenu od dobavljača osim u ovom slučaju)
· u sastavu aranžmana agencija nerijetko nudi i svoje vlastite usluge kao što su transfer , doček i ispraćaj, razgled grada, usluge prevoditelja itd. – svaka takva usluga ima posebnu kalkulaciju i samo se dodaje cijeni aranžmana
· agencija se na tržištu može naći u dvije situacije:
· kad unaprijed formira aranžmane s unaprijed utvrđenom cijenom

· kad potencijalni korisnik dođe u agenciju s individualnim zahtjevom

· u oba slučaja konačnu cijenu agencija formira na temelju cijena pojedinačnih usluga i svoje provizije bez obzira naplaćuje li posredovanje izravno od klijenta ako je sama uložila rad pri formiranju aranžmana ili ako «čistu» proviziju obračunava od cijene davatelja usluge (jer se tu ne pojavljuje njen rad)
· agencija naplaćuje proviziju uvijek kad plasira tuđu uslugu

· u većini država regulira se zakonima ili barem uzancama
· kod tradicionalnog poslovanja iznosi 13% (od toga kod poslova koje obavlja domaća i inozemna agencija 10% ide inozemnoj)

· kod posebnih poslovnih odnosa posebno ugovara i može iznositi više

· veći iznos provizije odobrava se inozemnoj agenciji osobito ako ona pribavlja klijentelu jer se smatra da je angažman inozemnog partnera veći: on je obavio animaciju putnika, dao svoj stručni kadar i utrošio određena sredstva u promociju
· Posredničku proviziju snose oni za čiji se račun prodaju usluge kao npr. hotelijer, prometno poduzeće ili poslovnica agencije

· ne bi smjela biti veća od onih troškova koje bi korisnici posredničke usluge imali kada bi se izravno pojavljivali na tržištu potražnje jer bi se izgubio interes za posredovanjem

· agencija ju može dobiti i od druge agencije ako za nju obavlja posao prodaje što je klasičan odnos agencije i turoperatora ili poslovnice i emitivne/receptivne agencije

· 5.5. TROŠKOVI U POSLOVANJU PODUZEĆA TURISTIČKOG POSREDOVANJA

· troškovi su utrošak izražen u cijeni, oni se temelje na tržišno utvrđenoj vrijednosti

· u poslovanju agencije pojavljuju se gotove sve vrste troškova ovisno o vrsti agencije i opsegu njezinog poslovanja

· troškovi se promatraju sa dva temeljna aspekta:

troškovi agencije

troškovi aranžmana

· teorijski rečeno osnovna i obrtna sredstva postat će troškovi tek kad ih upotrijebimo u poslovnom procesu

· bez troškova nema ni proizvoda ni usluge

· kod turističke agencije znatan trošak čini radna snage (agencija se služi znanjem stvarajući aranžman)

· treba razlikovati troškove od izdataka koji mogu biti novčani i materijalni i mogu nastati odjednom, unaprijed (ako i po godinu dana prije zakupimo kapacitete) ili posve neovisno o proizvodnji (kamate u banci)

· vrlo je važno poznavati sve troškove i učinke pojedinačno

· 5.5.1. VRSTE TROŠKOVA U TURISTIČKOM POSLOVANJU

1. prirodne vrste troškova

2. direktni i indirektni troškovi

3. troškovi po mjestu nastanka

4. troškovi po nositeljima

5. troškovi po dinamici
· 5.5.1.1. PRIRODNE VRSTE TROŠKOVA
· s obzirom za koju su vrstu potreba agencije nastali nastali su:

· a) troškovi materijala - nabavna vrijednost usluga, zakupljenih kapaciteta, troškovi uredskog materijala, promotivnog materijala, a kod agencije s vlastitim prijevoznim kapacitetima i troškovi maziva i ulja

· b) troškovi usluga trećih – telefonski, putni i troškovi platnog prometa

· c) troškovi sredstva (amortizacija) – kod proizvodnih organizacija su visoki zbog velike vrijednosti osnovnih sredstava. Udjel tih troškova povećao se kad su agencije počele nabavljati vlastita vozila

· d) troškovi rada – ovdje podrazumijevamo dvije vrste troškova: osobne izdatke te plaće. Postotak ovih troškova u ukupnim je vrlo visoka, a dodatno se povećava uzimanjem sezonskih radnika

· e) doprinosi i obveze – ugovorne i zakonske obveze

· f) različiti troškovi – za obrazovanje, promociju, sudjelovanja na izložbama i sajmovima itd.

· 5.5.1.2. DIREKTNI I INDIREKTNI TROŠKOVI
· potreba podjele troškova na direktne i indirektne potječe iz nužnosti da se utvrdi koliko košta proizvod tj. usluga

· za precizno utvrđivanje učinka agencije važno je uspostaviti dobar sustav raspodjele troškova koji nastaju u sektorima za promociju, prodaju i buking na pojedine proizvode preko agencijskih organizacijskih jedinica

a) direktni troškovi
· oni koji se obračunavaju po jedinici usluge

· nepromjenjivi su za jednog korisnika

· varijabilni troškovi

· to su uglavnom materijalni troškovi (nabavna vrijednost usluga, zakup smještaja, promotivni materijali…)

b) indirektni troškovi
· oni koji su u masi uvijek isti pa se ubrajaju u fiksne roškove
· ne mogu se podijeliti na pojedine aranžmane pa se još zovu i opći troškovi (u kalkulaciju se uzimaju u apsolutnom iznosu pa se kasnije raspoređuju po aranžmanima)

· tu se ubrajaju i opći troškovi managementa jer se ne mogu podijeliti po aranžmanima, te troškovi održavanja i čišćenja prostorija
· na razini agencije mogu se podijeliti po pojedinim sektorima, pojedinim poslovnicama a onda je lakše napraviti i podjelu na pojedine aranžmane
· idirektni se troškovi smanjuju povećanjem broja aranžmana odnosno broja kupaca pa je zbog toga indirektni trošak direktni trošak svakog aranžmana
· 5.5.1.3. TROŠKOVI PO MJESTU NASTANKA

· evidentiranje troškova po mjestu njihovog nastanka nastalo je iz potrebe da se podjele odgovornosti za poslovanje i konačan učinak na pojedine organizacijske jedinice u poduzeću

· ta evidencija pomaže i boljem sustavu stimulacije radnika jer se mogu i lakše odrediti plaće i sustav stimuliranja

· 5.5.1.4. TROŠKOVI PO NOSITELJIMA

· nastali su zbog nastojanja poduzeća da utvrdi cijenu proizvodnje svakog proizvoda ili usluge, znači utvrđivanje koliko od troškova treba razvrstati na određeni proizvod – složen posao

· prema aranžmanima najjednostavnije je razvrstati direktne troškove
· 5.5.1.5. TROŠKOVI PO DINAMICI
· pojedini se troškovi pojavljuju s dinamikom opsega proizvodnje odnosno kao funkcija vremena

· kako radi o troškovima koji različito reagiraju na različite stupnjeve zaposlenosti ona je kriterij za njihovu podjelu:
· a) fiksni troškovi - apsolutno fiksni i relativno fiksni

· uvjetovani su faktorima kakvi su kapacitet, metode poslovanja, stil poslovanja itd.

· dakle faktorima koji imaju relativno stalan karakter u duljem razdoblju

· oni su nezavisni u svojoj sumi od opsega proizvodnje

· rastom kompjutorizacije rada u agenciji raste i udio fiksnih troškova u ukupnim troškovima

· ako se u agenciji proizvede samo jedan aranžman tada su fiksni troškovi po jedinici jednaki ukupnim fiksnim troškovima, a ako se proizvodnja poveća smanjuje se udio tih troškova po jednom aranžmanu, zbog toga što se ukupni troškovi dijele na veći broj aranžmana

· troškovi po jedinici su prosječni i pokazuju degresivnu krivulju

· b) varijabilni troškovi - proporcionalni, degresivni i progresivni

· mijenjaju se promjenom u proizvodnji – kada bi se ona zaustavila iznosili bi 0

· oni se mogu ponašati:

· proporcionalno promjenom u proizvodnji – rastu i padaju proporcionalno s rastom i padom proizvodnje tj. broja aranžmana

· degresivno – ako je relativni rast troškova sporiji od relativnograsta broja aranžmana što znači da ti troškovi apsolutno rastu ali sve sporije dakle relativno opadaju

· progresivno – ako je relativni rast troškova veći od relativnog rasta broja aranžmana

· prijevoz se u aranžmanu može smatrati varijabilnim samo ako se radi o redovnoj liniji jer je poznata cijena po osobi

· ako se radi o prijevozu koju organizira sama agencija zbog vlastitih vozila ti su troškovi fiksni, a povećanjem iskorištenosti kapaciteta prijevoza smanjuju se po jednom sudioniku

· proporcionalni ukupni troškovi su po jednom aranžmanu konstantni, a rast će u masi u istom odnosu u kojem raste količina aranžmana

· kod cijena tuđih usluga koje predstavljaju proporcionalan trošak zbog više zakupljenih kapaciteta ti troškovi po jedinici aranžmana su niži – tada govorimo o relativno proporcionalnim troškovima

· do degresije dolazi kada se povećanjem proizvodnje počinju racionalnije koristiti pojedini proizvodni faktori

· varijabilni troškovi kreću se degresivno sve do trena kada dolazi do optimalnog odnosaizmeđu broja aranžmana i troškova

· progresivni troškovi nastaju ako je relativni rast troškova veći od relativnog rasta proizvodnje

· ti troškovi rasu i kao ukupni i kao prosječni u apsolutnim i relativnim vrijednostima

· progresivni varijabilni troškovi nastaju kao posljedica prekomjernog korištenja kapaciteta

· jedan od čestih razloga nastanka progresivnih je produljenje radnog vremena zbog većih plaća

· u praksi su češće situacije kada je rast progresivnih pri povećanju proizvodnje sporiji ili brži

· kao i ostali troškovi u agenciji i ovi se mogu promatrati i u ukupnim i kao troškovi po jedinici proizvoda

· 5.5.1.6. PLANIRANJE TROŠKOVA U TURISTIČKOM POSREDOVANJU

· planiranje troškova dakle njihovo predviđanje u budućoj proizvodnji ima vrlo važan zadatak – omogućiti kontrolu ostvarenih troškova

· u praksi se često upravo ostvarenim troškovima služimo kao osnovom za planiranje troškova u budućnosti

· agencija određuje da li je poslovala s gubitkom ili profitom stavljanjem u odnos ostvarene i planirane troškove

· zbog karakteristika posredovanja u turizmu agencijama je predviđanje troškova složen ali i nužan posao, a poslovni odnosi s partnerima utvrđuju se i po godinu dana unaprijed prije nego se konzumiraju

· planiranjem pomažemo u donošenju o angažiranju tuđih sredstava
· 5.5.2. KALKULACIJE TURISTIČKIH ARANŽMANA

· Bešir „kalkulirati znači razmišljati o metodama i načinu s pomoću kojih se najbolje može utvrditi veličine cijena u pojedinim privrednim organizacijama“

· on konstatira da je postupak kalkuliranja vrlo kompliciran u proizvodnim organizacijama, a u trgovinskima je jednostavan

· iako turističke agencije svrstavamo u trgovačke org., njene kalkulacije nisu baš rutinski posao, jer agencija kao posrednik stupa u posao sa velikim brojem gospodarskih subjekata, nastoji ih prilagoditi tržištu potražnje koje poznaje i kojemu nudi svoj proizvod-aranžman
· vrlo je komplicirano uskladiti sve pojedinačne usluge i iz njih stvoriti kompaktan proizvod, koji će to pokazati i po svojoj cijeni

· s najtežim problemom kalkulacije aranžmana agencija se suočava zbog nepoznanice koja izravno djeluje na formiranje cijene aranžmana, a to je da tur. organizacija nikada sa sigurnošću nemože utvrditi količinu aranžmana koju će plasirati na tržište, jer ta količina ne ovisi o njezinu kapacitetu, već o tržištu potražnje
· u praksi se primjenjuju 3 pristupa kalkulaciji aranžmana:
· orijentacija kalkulacije prema troškovima

· orijentacija kalkulacije prema ciljnoj skupini (želje, navike, potrebe određuju cijenu (barem pretežno))

· orijentacija kalkulacije prema konkurenciji (prilagodba cijena sličnim aranž. konkurntnih agencija - slabije agencije ili kada su nove na nekom tržištu - uhodavanje proizvoda)
· kalkulacijom se prije svega utvrđuje:

· cijena proizvoda (na osnovi koštanja pojedinačnih usluga koje su sastvni dio aranžmana)
· prodajna cijena aranžmana
· cijena usluga trećih koje samo preuzima kao zadane vrijednosti

· kalkulacija tur. aranž. mora zadovoljavati određene kriterije, kojih se agencija mora pridržavati za sve vrijeme procesa izrade cijena aranžmana:
a. princip jasnoće - kalk. mkora biti svima jasna
b. princip dokumentiranosti - svi elementi kalk. moraju biti čvrsto razloženi
c. princip usporedivosti - da se pojedini elelm. kalk. mogu usporediti s prošlogodišnjom
d. princip ažurnosti - da bi se pravodobno obznanila cijena na tržištu
e. princip vremenskog razgraničenja - da bi se troškovi jednokratno raspodjelili na razdoblje prema kojem se sastavlja kalkulacija
· u tur.ag. najvažniji je oblik tzv. STVARNE KALKULACIJE (koju valja izraditi prije objave godišnjeg prodajnog programa)

· stvarna se kalkulacija izrađuje na osnovi cijena koje su potvrdili davatelji usluga, a ulaze u sadržaj tur.aranžmana

· agencija najprije izrađuje PRETHODNU KALKULACIJU na osnovi objavljenih pojedinačnih cijena i ona služi za grubu ocjenu izvedivosti / tržišne prihvatljivosti aranžmana (prihvatljivost se mjeri ekonomskom sposobnošću kupca, a ne troškovima aranžmana), a prethodna kalkulacija služi i kao planska kalkulacija – dugoročna planska kalkulacija u tur. poslovanju nema smisla zbog visake elastičnosti tur. potražnje

· umjesto naknadne kalkulacije izrađuje se OBRAČUN jer se njime utvrđuje stvarni broj proizvoda/aranžmana,jer je poznat broj kupaca

· na tržištu vrijedi princip slobodnog konkurentskog natjecanja i kalkulacija, jer uvijek postoje ograničenja zakonskih odredaba i zakonskih obveza

· primjenom koncepcije marketinga u poslovanju tur. ag. i turopratora izražena je diverzifikacija cijena prema elementima:

· turističkoj sezoni (u sezoni i postsezoni)

· radnom terminu (s obzirom na popuste npr. prijevoznikas za neki termin)

· terminu bukinga (popusti za rano bukiranje...)

· broju korisnika po bukingu

· stupnju konkretizacije (adaptiranje aranžmana prema željama individualnog kupca)

· ciljnoj skupini (najčešće primjenjivana diferencijacija cijena)

· elementi kalkulacije (koje agencija mora poštovati bez obzira na to koji način orijentacije kalkuliranja aranžmana je primjenila) su:

1. usluge koje agencija prodaje za račun drugih dobavljača i pritom ostvaruje posredničku proviziju
2. usluge koje agencija obavlja za svoj račun i pritom ostvaruje razliku u cijeni (maržu)
· cijenu usluga za tuđi račun formiraju sami dobavljači, a cijenu usluga za vlastiti račun agencija sama u skladu s vlastitom poslovnom politikom, tržišnim prilikama i konkurencijom...

· za vlastiti račun tur. agencija organizira:

1. prijevoz i trasfer - mogu se izvesti sa svim vrstama prijevoznih sredstava, važna su kategorija u kalkulaciji, prijevozi i transferi klasični su indirektni troškovi tur. agencije
2. turističke aranžmane - kod svakog aranžmana se znaju direktni troškovi i skupni i po turistu, dok planirani indirektni troškovi su poznati samo u ukupnom iznosu za cijeli turistički aranžman, stoga se osnovni postupak kalkulacije svodi na proračun s kojom vrijednošću indirektnih troškova treba teretit cijenu pojedinog aranžmana

· glavninu troškova čine troškovi prijevoza, pa se oni uzimaju kao osnovica za proračun, tj. prema njima se pokušava raspodjeliti iznos indirektnih troškova

· primjer kalkulacija na 223,224,225 str.
· kalkulacija počinje izradom itinerara (opis puta s pojedinim podacima) i izborom prijevoznog sredstva
· promotivni troškovi se pojavljuju kao stalni trošak, promotivne troškove neke agencije obračunavaju kao postotak od planirane sume za tekuću godinu

· minimalni broj putnika u aranžmanu izračunava se tako da se ukupni stalni troškovi dijele sa razlikom između prodajne cijene i varijabilnih troškova po osobi

· aranžman se obračunava kad je u potpunosti završen

· ako se desi da ne postoji minimalan broj putnika, agencija mora odlučiti da li plasirati aranžman na tržište:
· prva mogućnost je povišenje cijene po osobi i to tako da se stalne troškove podjeli sa zadanim brojem putnika (manji od minimalnog) i na to se doda vrijednost proporcionalnih troškova po korisniku

· može se sniziti cijena, proračun se vrši tako da se razlika prodajne cijene aranžmana i proporcionalnih troškova po osobi pomnoži sa minimalnim brojem korisnika, a zatim se usporedi sa stalnim troškovima

· da bi zadržali prvobitnu cijenu aranžmana, mora se utvrditi kolika je maksimalna visina proporcionalnih troškova po korisniku, a da agencija pokrije sve svoje troškove

· 5.5.3. SEZONSKA NEUSKLAĐENOST TROŠKOVA

· poslovanje tur. agencije ima sezonalni karakter, a najviše je izražen u poslovanju receptivnih agencija, iako ni emitivne, kao ni turoperatori nisu imuni na sezonske oscilacije u poslovanju

· u emitivnim agencijama stupanj zaposlenosti je ravnomjerniji nego u receptivnim agencijama
· u poslovanju emitivnih tur.agencija može doći i do smanjenog inteziteta i u sezoni, ali to zbog uskog djela poslovanja, no u svijetu u praksi se agencije bave kombiniranim poslovima, i to djelom zbog minimaliziranja teškoća u poslovanju
· udio fiksnih troškova u poslovanju tur. agencija relativno je visok, a dijelom su neiskorišteni ako se smanji poslovanje izvan sezone ili ako čak agencija prestaje poslovati izvan sezone, to povećava udio neiskorištenih fiksnih troškova u ukupnim troškovima agencije

· za svaku je tur. agenciju bitno da što ravnomjernijim poslovanjem tijekom cijele godine nastoji svoje fiksne troškove raspodjeliti kako oni ni u kojem razdoblju ne bi opterertili aranžmane

· udio fiksnih troškova u cijeni koštanja opada s porastom broja aranžmana

· porastom zaposlenosti agencije rastu progresivni troškovi

· pragom regresije naziva se ona točka na kojoj se i uz rast broja izvršenih aranžmana više ne smanjuje prosječna cijena usluge

· iznad tog praga prosječna cijena raste sa svakim slijedećim izvršenjem aranžmana
· 5.6. POLITIKA PRODAJE (PLASMANA)

· 5.6.1. PROCES PLASMANA

· poznata je poslovica da bez dobre prodaje nema ni realizacije proizvoda na tržištu
· proizvod poprima stvarne karakteristike proizvoda tek kad se njegova upotrebna vrijednost potvrdi na tržištu, a zato je nužno da se turistički proizvod pojavi na tržištu, jer samo tada turist može ocjeniti između različitih proizvoda koji mu najbolje odgovara i tada nastupa važan proces u poslovanju turističkih agencija – prodaja aranžmana
· problem plasmana proizvoda na tržište je taj što na tržištu djeluje velik broj faktora
· pri upotrebi izraza plasman ne misli se na sam akt prodaje ili kupnje, već taj termin shvaćamo kao prvenstveno uspješno ostvareni posao koji je postignut prodajom robe

· pod pojmom PLASMAN se ovdje podrazumjeva čitav proces ili postupak kojim turistička agencija, iznosi svoj proizvoof, popračuje ga promotivnim aktivnostima koje trebaju pospješiti prodaju i kulminirati aktom kupnje

· u procesu plasman postoji nekoliko faza:

1. prodaja

2. buking

3. promocija

· odvojenost faza ne treba shvatiti bukvalno, jer se većina njihovih aktivnosti odvija paralelno
· nema velikih mogućnosti da se prizvod sam od sebe plasira, osim u slučaju zatvaranja tržišta, monopola i sl.

· plasman mora biti vođen i usmjeravan prema općim ekonomskim i tržišno-turističkim prilikama

· plasman je ovisan o proizvodu i djelatnosti koje su uključene na turističko tržište i o turističkoj potrošnji

· plasman ovisi o mnogo faktora – iz šireg aspekta:
· proizvodu (njegove veličine,kvalitete,cijene,...)

· tržištu (kupovne moći,broja i strukture korisnika, od konkurencije,...)

· prodajnoj organizacije (prodajnog aparata, snage i strukture distribucijske mreže, od prodajnog osoblja,...)

· drugim elementima i aktivnostima vezanih uz plasman proizvoda (kao što su promotivne aktivnosti, raspoloćiva financijska sredstva,...)
· dok iz užeg aspekta govorimo zapravo o faktorima koji su izravno vezani uz tržište

· politika plasmana realizirat će se određenom strategijom

· na formiranoj strategiji stvaraju se planovi razvoja, kao i plan prodaje

· 5.6.2. BOOKING

· buking se odvija isključivo na turističkom tržištu
· karakterističan je za agencijsko poslovanje i to za fazu prodaje masovnih turističkih aranžmana

· pojam buking se uvriježio u praksi u gotovo svim turističkim zemljama, u hrvatskom bi se jeziku mogao prevesti kao „uknjiždba“

· on obuhvaća sustavnu i temeljitu evidenciju i praćenje tijeka prijava ili rezervacija

· bukingom se evidentiraju svi turistički korisnici agencijskih aranžmana, i to po više elemenata:
· po pojedinoj turističkoj destinaciji

· po pojedinom aranžmanu

· po određenom datumu polaska

· po trajanja aranžmana

· po vrsti smještajnog objekta

· prijevoznom sredstvu ...

· buking je i jedini siguran način da se precizno utvrdi popunjenost zakupljenih kapaciteta

· na osnovi bukinga agencija se odlučuje za definitivno potvrđivanje zakupa kapaciteta (smještaja, prijevoza)
· u proces bukinga su uključeni:
· klijent
· agencijska jedinica (prodajno mjesto koje zaprima naruđbu)

· centralno mjesto (gdje se naruđbe evidentiraju, pohranjuju i prate)
· dva su osnovna sustava koja tur.agencije i turoperatori upotrebljavaju u bukingu:
1. sustav centralnog bukinga - prijave turista za određene turističke aranžmane prosljeđuju se u jedno središnje mjesto koje sve evidentira i daje konačnu suglasnost o prodaji
2. sustav alotmanskog bukinga - prodajna mjesta raspolažu određenim kontigentom aranžmana i u sklopu tog kontigenta (alotman) ponašaju se sasvim samostalno
· proces bookinga može se odvijati i tako da između centralne službe i pojedinog mjesta prodaje nema izravne veze, već se ona ostvaruje preko nekog regionalnog centra, a to može biti i veće prodajno mjesto (poslovnica) (to se događa kada agencija ili turoperator posluje u više zemalja ili na više kontinenata i tada služba centralnog bokinga komunicira samo s nekoliko regionalnih centara

· računalo se u turizmu počelo primjenjivati upravo u procesu rezervacije i to u sustavu bookinga za prodaju putničkih karata u zračnom prijevozu

· ljudski faktor je ipak bitan jer on opskrbljuje računala podatcima

· računala su minimalizirala greške i vrijeme potrebno da klijent dobije potrebne informacije o željenom aranžmanu i kupi ga

· 1987. god. u Europi se upotrebljavaju 2 velika sustava: Amadeus i Galileo (za komuniciranje turističkih agencija i zrakoplovnih kompanija

· Amadeusu su partneri Lufthansa, Air France, Iberia i SAS, i on pokriva 65% mreže terminala na europskom tržištu

· 5.6.3. OBLICI PLASMANA TURISTIČKOG ARANŽMANA

· različite vrste aranžmana imaju i različite putove do svojih krajnjih korisnika
· turistička agencija svoj proizvodni program prezentira tržištu u pisanom obliku (brošuru, prospekt ili katalog) i ta su sredstva popraćena promotivnom kampanjom
· slična prodajno-propagandna sredstva koristi agencija za prodajnu komunikaciju i sa partnerima (video-kasete)

· karakteristika turističkog proizvoda je ta da on nije materijaliziran proizvod, nego je spoj različitih kompozicija usluga i dobara što ih agencija (zajednički) plasira na tržište

· turistička agencija plasira turističke aramane potencijalnim korisnicima:

· preko vlastitih prodajnih mjesta

· preko tuđih prodajnih mjesta

· izravnom prodajom velikim poslovnim partnerima

· uz spomenute prodajno-propagandne edicije agencija mora opskrbiti prodajna mjesta i dodatnom dokumentacijom:

1. priručnicima za prodaju - karakteristični su za turoperatore, katalog namjenjen korisnicima ne sadrži sve informacije potrebne za prodavača
2. evidencijskom dokumentacijom - svaki organizator putovanja (agencija i turoperator) ima vlastiti sustav međusobne komunikacije s prodajnom mrežom, pa je zato teško govoriti o unificiranim oblicima pojedinih obrazaca i druge dokumentacije
· 5.6.4. KATALOG ARANŽMANA

· osnovna prodajno-propagandna edicija tur. agencije

· ima funkciju prodaje i funkciju propagande

· planiranje kataloga aranžmana:
1. planiranje aranžmana

2. planiranje sadržaja kataloga

3. planiranje dispozicije pojedinih elemenata i komponenti sadržaja u katalogu

4. planiranje likovne obrade kataloga

5. planiranje distribucije kataloga

6. plansko predviđanje i kontrola djelotvornosti kataloga

· sadržaj ktaloga dijeli se na: tekstualni i ilustrativni dio
· katalog bi morao sadržavati:
- program aranžmana

- vrijeme

- cijenu

- posebne uvjete

· 5.6.5. TURISTIČKE AGENCIJE KAO KANAL PRODAJE TUROPERATORA

· 5.6.6. PRIMJENA SUVREMENIH TEHNIKA PRODAJE U AGENCIJSKOM POSLOVANJU

· 5.7. PROMOTIVNA POLITIKA

· 5.7.1. POJAM PROMOTIVNIH AKTIVNOSTI U TURISTIČKOM POSREDOVANJU

· promocija je jedan od elemenata marketing mixa na koje se gradii čitava koncepcija marketinga u poduzeću

· pod promocijom se razumijevaju sva sredstva i metode kojima se prenose informacije radi utjecaja na ponašanje korisnika određenih proizvoda ili usluga

· promotivne su aktivnosti sve one koje pomažu prodaji

· promocijom ili promotivnim aktivnostima uspostavljamo kontakt s tržištem i komuniciramo s njime i preko njih potražnja/tržište uspostavlja kontakt sa davateljima usluga u turizmu

· postoje 4 oblika promocije:

1. osobna prodaja - neposredan kontakt prodavača i kupca
2. propaganda - plaćeni oblik komuniciranja s korisnikom posredovanjem sredstava i medija propagande
3. publicitet - neplaćeni oblik propagiranja
4. unapređenje plasmana - aktivnosti kojima se stimulira prodaja: degustacije, rasprodaje,...
· da bi se agencija odlučila za jedan oblik ili kombinaciju tih obika propagande vodi se određenim kriterijima, to su:

a) kriterij troškova

b) kriterij važnosti sredstava ili medija na određenom području

c) kriterij propagandnog buđeta

d) kriterij vrijednosti aranžmana u sklopu prodajnog programa agencije

· 5.7.2. SADRŽAJ PROMOTIVNIH AKTIVNOSTI

· turistička propaganda mora težiti privlačenju pažnje određene klijentele na prodaji programa turističke agencije
· tur. agencije dijele svoje propagandne aktivnosti na:
· propagandu vezanu uz inozemno tržište

· propagandu vezanu uz domaće tržište

· ekonomska propaganda može se provoditi kao:
· pojedinačna akcija

· propagandna kampanja

· 5.7.3. PROMOTIVNI BUDŽET AGENCIJE

· jedno od najvažnijih pitanja je finanaciranja promotivnih aktivnosti

· postoji niz načina za određivanje promotivnog buđeta, a u praksi se koriste dva:

· kao postotak od ukupno ostvarenog prihoda

· kao veličina planiranih troškova na osnovi plana promotivnih aktivnosti za određenu godinu

· 5.7.4. EFIKASNOST PROMOTIVNOG DJELOVANJA I NJEZINO MJERENJE

· opća pravila za ekonomičnost djelovanja turističke propagande:

· efikasnost propagande ovisi izravno o kvaliteti i kvantiteti turističke propagandne akcije

· postoji tzv. donji prag rentabilnosti ulaganja u turističku propagandu, ispod kojeg nema smisla ulagati

· ekonomičnije je pridobivenog klijenta sačuvati nego ga izgubiti, zbog bilo kojeg razloga, pa ga ponovno ekonomskom propagandom animirati za kupnju

6. ORGANIZACIJA PODUZEĆA TURISTIČKOG POSREDOVANJA

· 6.1. CILJEVI I FAKTORI ORGANIZACIJE

· 6.1.1. OPĆI PRISTUP POJMU ORGANIZACIJE
· 6.1.2. RUKOVOĐENJE PODUZEĆIMA TURISTIČKOG POSREDOVANJA
· 6.1.3. MARKETINŠKI PRISTUP ORGANIZACIJI TURISTIČKE AGENCIJE
· 6.1.3.1. JEDNODIMENZIONALNA MARKETINŠKA ORGANIZACIJA TUR. AGENCIJE

· 6.1.3.2. VIŠEDIMENZIONALNA MARKETINŠKA ORGANIZACIJA TUR. AGENCIJE

· 6.2. TUROPERATOR – POSEBNOSTI ORGANIZACIJE

· 6.3. POSLOVNICE TURISTIČKIH AGENCIJA

· krajnji kontakt sa klijentelom agencija ostvaruje mrežom prodajnih mjesta: vlastitih ili tuđih, koje se najčešće zovu poslovnice

· poslovnica obavlja:

· direktan kontakt s potencijalnom klijentelom

· prodaja aranžmana i dugih usluga iz programa rada tur. agencija
· konkretno uzvršenje mnogih aranžmana

· poslovnice s obzirom na svoje poslovanje mogu biti:
1. poslovnice receptivnog karaktera

2. poslovnice emitivnog karaktera

· POSLOVNICE RECEPTIVNOG KARAKTERA obavljaju pretežno ili isključivo poslove kojima se realiziraju različite usluge iz turističkih aranžmana koje je agencija plasirala na domaćem i stranom tržištu, tu spadaju:
· prijevoz

· pomoć pri raspodjeli turista po hotelima

· organizacija izleta

· razgledavanje gradova

· kontrola izvršenja agencijskog aranžmana od drugih dobavljača usluga

· prodaja putnih karata u svim vrstama prijevoznih sredstava

· drugi poslovi koje poslovnica radi za proviziju od krajnjih davatelja usluga

· jednim djelom te se poslovnice bave i emitivnim poslovanjem (prodajom aranžmana domaćoj klijeneli), ali samo u većim gradovima ili naseljima

· POSLOVNICE EMITIVNOG KARAKTERA prodaju usluge koje je kreirao odgovarajući sektor emitivnih aranžmana turističke agencije
· prodaju je teško zamisliti bez vrlo raširene prodajne mreže na terenu

· poslovnica ostvaruje poslovni učinak provizijom koju dobiva od posredovanja pri prodaji tur. aranžmana, tj. za druge usluge koje se nude u tim poslovnicama: prodaja putnih karata, prodaja trgovačke robe (razglednice, turističke karte, vodiči,...)

· visina provizije dogovara se između poslovnice i matične tur. agencije

· provizija se može dogovoriti kao:

· paušalni iznos na osnovi unaprijed procijenjene ukupne prodaje

· čvrsti iznos na osnvi prodanih aranžmana

· osnovni organizacijski dijelovi poslovnice:

1. prodaja

2. izvršenje usluga

3. obračun

4. proizvodnja,tj. stvaranja aranžmana

· FUNKCIJA PRODAJE U POSLOVNICI

· ORGANIZACIJA PRUŽANJA OSTALIH USLUGA U POSLOVNICI

· OBRAČUN POSLOVANJA POSLOVNICE TURISTIČKE AGENCIJE

· 6.4. ORGANIZACIJA OSTALIH POSLOVNIH AKTIVNOSTI U TURISTIČKOJ AGENCIJI

· FINANCIJSKO POSLOVANJE TURISTIČKE AGENCIJE

· PLANSKO-ANALITIČKI POSLOVI

· ZAJEDNIČKI (OPĆI) I POSEBNI STRUČNI POSLOVI U TURISTIČKOJ AGENCIJI

7. REZULTAT POSLOVANJA I EKONOMSKA MJERILA USPJEŠNOSTI POSLOVANJA U TURISTIČKOM POSREDOVANJU

· 7.1. POJAM USPJEHA U POSLOVANJU TURISTIČKIH AGENCIJA

· uspjeh se može promatrati na razini:

· cijelog poduzeća
· neke organizacijske jedinice

· proizvoda

· učinak (ostvareni financijski rezultat, dohodak, dobit ili gubitak

· u ekonomiji veličina koja ostaje poduzeću poslije nadoknade svih ulaganja u proizvodnju jest dobit, odnosno gubitak ako je rezultat negativan

· zbog toga se dobit smatra osnovnim pokazateljem uspjeha poslovanja
· vrijednost te dobiti može biti različita (od jedne do velikog broja vrijednosnih jedinica)
· uspjeh (krajnji rezultat poslovanja u kojem su utrošci bili bar za jednu novčanu jedinicu manji od učinka
· još bi ispravnije bilo reći da je razlika prihoda i rashoda (troškova) na kraju razdoblja bruto dobit
· ako bruto dobit uvećamo za realizirane osobne dohotke dobivamo - dohodak
· neto dobit tj. dobit dobije se raspoređivanjem dohotka tj. kad se od dohotka podmire udjeli drugih u zajedničkom dohotku, kad se podmire plaće i pokriju eventualni gubici

· poslovni se rezultat u turističkoj agenciji izražava brojem usluga koje je agencija uspjela plasirati na tržište u određenom razdoblju

· takav se poslovni rezultat u oba slučaja izražava različitim jedinicama mjere jer se radi o različitim vrstama usluga (zakupljene postelje, kapaciteti u prijevoznim sredstvima, noćenja, prodane karte, putnici na izletima itd.)

· ti raznovrsni pokazatelji najbolje govore da se poslovni rezultati ne mogu cjelovito izraziti pa ih zato moramo promatrati u njihovim dijelovima jer je skupno promatranje otežano

· zato je sigurnije koristiti se poslovnim rezultatima u užem smislu odnosno ciljevima učinka

· uspjeh poslovanja može se definirati kao: potpuno ili djelomično ispunjenje ciljeva poduzeća

· sam uspjeh mjeri se u poduzeću tako da se u odnos stave uspjeh i mjerila uspjeha
· dobiveni količnik je pokazatelj ili mjerilo uspjeha koji zapravo pokazuje «žrtve» za postizanje uspjeha – ulaganja, trud, utrošak i sl., odnosno bazu za usporedbu

· tako se može zaključiti da je mjerenje uspjeha uvijek neko uspoređivanje
· cash flow – treba osigurati dovoljno sredstava za pokriće nastalih obveza i daljnji rast iz vlastitih izvora

· to je velika pomoć u donošenju odluka zbog prirode agencijskog posla tj. rupa između dospjelih sredstava i obveza

· uspješnost poslovanja izražava se :

· produktivnošću
· ekonomičnošću
· rentabilnošću
· mjerila uspješnosti na slobodnom tržištu:
· profitna stopa

· likvidnost
· solventnost

· jedan od čestih načina utvrđivanja uspjeha je stavljanje u odnos dohotka, dobitka i troškova
· na turističkom tržištu uspjeh se ne može prikazati samo odnosom dviju veličina, već je nužno uspjeh pokazati sintezom različitih pokazatelja i više mjerenja

· prihod (poslovan rezultat ili učinak pomnožen s prodajnom cijenom usluga

 - to je rezultat tržišnih uvjeta u kojima posluje tur .agencija, a učinak je rezultat zalaganja osoblja

· utrošak (količinsko trošenje rada, sredstava, materijala i tuđih usluga

· trošak (utrošak pomnožen s cijenom (nabavnom) potrošenih faktora

· porast prihoda uvijek izaziva u masi povećanje troškova

· ako se u odnos stave učinci i utrošci, prihodi i troškovi, dolazi do najčešće korištenih ocjena poslovnog uspjeha

· 7.2. POJAM RAZLIKE U CIJENI

· razlika između agencije i turoperatora – opseg poslova kojima se bavi agencija mnogo je veći

· kod turoperatora jedini izvor prihoda je prodaja aranžmana
· tur. agencija uvijek ostvaruje prihode iz:

a) naknade dobivene za posredničku uslugu tj. Provizije

b) iz prodaje vlastitih usluga na domaćem i međunarodnom tržištu

c) iz prodaje različite robe

d) iz udjela u zajedničkom dohotku s drugim davateljima usluga i poduzećima kojima surađuje

e) devizne stimulacije

· agencija zakupljujući kapacitete preuzima obvezu plaćanja prema davatelju ili izvršitelju usluge

· time joj pripada i velik dio sredstava koji joj zapravo ne pripada, već gdje se agencija pojavljuje samo kao poluga transmisije financijskih sredstava između potrošača i davatelja usluga

· zbog toga se u ukupni prihod agencije ne ubraja samo provizija, već ukupna vrijednost usluge odnosno iznos koji je agencija naplatila od turista, a koji predstavlja i protuvrijednost za usluge koje su pružile druga poduzeća

· razlika u cijeni (stvarana vrijednost ukupnog prihoda agencije bez sredstava koja nisu nastala agencijskim radom i s kojima agencija ne raspolaže, već ona pripadaju njenim poslovnim partnerima, davateljima usluga koji njima raspolažu

· u raspodijeli ukupnog prihoda agencija knjigovodstveno prikazuje takva sredstva kao trošak

· međutim kako je dohodak razlika ukupnog prihoda i troškova od kojih je najveći vrijednost usluga trećih, smanjuje se udio dohotka u strukturi ukupnog prihoda ispod uobičajenih odnosa na tur tržištu

· vrijednost tuđih usluga u ukupnom prihodu agencije posebno je visok kod turoperatora
· dohodak nije jednak pojmu razlika u cijeni – oni se razlikuju za visinu stvarnih troškova (materijala, energije)

· zbog toga je analiza razlike u cijeni primjerenija za analizu uspjeha agencije nego analiza dohotka

· 7.3. MJERENJE EKONOMIČNOSTI I RENTABILNOSTI

· od tri osnovna mjerila uspjeha poslovanja ocjena proizvodnosti rada kod turističkih posrednika nema takav smisao kao o drugim sektorima gospodarstva

· naime proizvodnost rada se utvrđuje stavljanjem u odnos ostvarene količine proizvoda i vremena potrebnog za njihovu proizvodnju
· količina proizvoda ne ovisi o proizvodnosti agencije već o apsorpcijskoj sposobnosti tržišta agencije

· kvaliteta proizvoda tj. aranžman ovisi o radnom iskustvu, kvalifikaciji zaposlenih

· 7.4. BRZINA KRUŽENJA OBRTNIH SREDSTAVA

PAGE
41

