TURIZAM – diversificirana polifunkcionalna djelatnost sa širokim spektrom različitih aspekata stručnog i znanstvenog istraživanja; njegovi učinci se mjere: globalno, makroekonomski i mikroekonomski

Znanstveno istraživanje polazi s 4 integralna pristupa:

· Turista – istraživanje njegovih osobnih karakteristika, potreba, želja, navika, mogućnosti, ponašanja pri donošenju odluke o putovanju i na samom putovanju, utjecaja na lokalnu kulturu, utjecaj na okoliš

· Gosp.subjekata – istraživanje međusektorskih i međugranskih odnosa, input-output analize, cost/beneit analize, uvjeti poslovanja, strateški savezi, mogućnost profita

· Vlade i državnih institucija – održavanje ravnoteže javnih financija, zakonska regulativa, ulaganje u promociju na nacionalnoj razini, osnaživanje i stimuliranje međusektorskih i međugranskih odnosa, zaštita okoliša, ..

· (turistički receptivne) lokalne društvene zajednice – utjecaj tur.kretanja na lokalno gosp., lok.kulturu, tradiciju i običaje, autohtonost i prirodna očuvanost lokaliteta, društvena spremnost na intenziviranje tur.kretanja, ..

TURIST – putnik koji privremeno mijenja mjesto boravka zbog stjecanja iskustava i zadovoljenja određenih potreba, posjetitelj različitih atraktivnosti izvan svog uobičajenog boravišta; putnik koji dobrovoljno, po vl.odluci napušta svoje stalno mjesto boravka i očekuje zadovoljstvo koje je generator tur.putovanja (potreba za privremenim izlaskom iz kolotečine i traženjem novih, drugačijih doživljaja koja se u pravilu ne mogu naći u domicilnoj sredini), putnik koji putuje kružno putovanje jer svako takvo putovanje završava na polazištu
DEFINICIJA PREMA ERIKU COHENU (1974.) – « Turist je dobrovoljni, privremeni putnik koji putuje u očekivanju zadovoljstva koja mu mogu pružiti novosti i promjene doživljene na relativno dugom i neučestalom kružnom putovanju.»

TURIZAM – putovanje i privremeni boravak ljudi na atraktivnom resursima s ciljemzadovoljenja određenih potreba, stjecanja novih iskustava, upoznavanja ljudi, kulture, tradicije.. mjerilo razvijenosti društvenog i ekonomskog napretka neke zemlje

DEFINICIJA TURIZMA PREMA AIEST-u – « Turizam je skup odnosa i pojava koje proizlaze iz putovanja i boravka posjetitelja nekog mjesta, ako se tim boravkom ne zasniva stalno prebivalište i ako s takvim boravkom nije povezana nikakva gosp.djelatnost

KLASIFIKACIJA TURISTA PREMA WTO:

PUTNIK – svaka osoba koja napušta domicil i odlazi na putovanje iz bilo kojeg razloga (službeni put, odlazak na konferenciju, krstarenje po Sredozemlju ili odlazak na privremeni rad u inozemstvo)

· tur.statistika ne uključuje: diplomatske i konzularne predstavnike, imigrante, izbjeglice i azilante, radnike u pograničnim zonama

· uključeni u tur.statistiku:

POSJETITELJI – svaka osoba koja napušta mjesto stalnog boravka u svrhu posjete neke prostorno udaljene tur.destinacije u kojoj nema stalno mjesto boravka i u kojoj ne smije obavljati nikakvu djelatnost sa svrhom zarade

Razlika između putnika i posjetitelja → posjetitelj isključuje svaku mogućnost stalnog nastanjenja tj.zasnivanja radnog odnosa na tom prostoru

· TURISTI – u destinacije borave najmanje 24 sata (po osnovi ostvarenog noćenja ulaze u tur.statistiku), najviše 365 dana (hipotetski, već prvi sljedeći dan značio bi trajno nastanjenje)

· IZLETNIK – svaka osoba koja privremeno napušta domicil i ne boravi u tur.destinaciji dulje od 24 sata, nemoguće brojčano iskazati jer ne odsjedaju u smještajnim objektima (boravak im nije registriran), procjene mogu biti iskazane na temelju broja prodanih karata za npr. brod, koncert, nacionalni park i sl.
SVRHA POSJETE:

· Osobno zadovoljstvo (god.odmor, aktivno bavljenje sportom, posjet familiji, kulturnoj i povijesnoj baštini i sl.)

· Poslovno (ponašanje im je sl.kao i kod posjetitelja)

· Iz dr.motiva (studijsko putovanje, rehabilitacija, zdravstvene svrhe i sl.)

KLASIFIKACIJA TURISTA PREMA DZS (Državni zavod za statistiku)

«Turist je svaka osoba koja u mjestu izvan svog prebivališta provede najmanje jednu noć u ugostiteljskom il dr.objektu za smještaj gostiju, radi odmora ili rekreacije, zdravlja, studija, sporta, religije, obitelji, poslova, javnih misija i skupova.»

-prvo «statističko» bilježenje 1478. – Munchen
- kategorije stat.praćenja turizma:
· Fizički turistički promet:

· Međunarodni i domaći tur.promet (broj turista, dolazaka i ostvarenih noćenja)

· Br.dolazaka turista putem putničkih agencija

· Financijski tur.promet (potrošnja)
· Br i vrsta ugost.kapaciteta (smještaj, prehrana i piće)
· Br i vrsta prijevoznih, trgovačkih, zanatskih i dr.kapaciteta
· Br i struktura ljud.potencijala

-2 metode stat.praćenja tur.kretanja:
1. LOKALNA – turista se registrira dolaskom u smještajni objekt na prostoru tur.destinacije gdje namjerava ostvariti noćenje

problematika→ nemogućnost utvrđivanja točnog br turista jer dobar dio turista putuje od mjesta do mjesta ostvarujući «više» dolazaka

2. GRANIČNA METODA – registrira turiste prolaskom kroz državnu granicu

problematika→ skupa, naporna, opsežna, dugotrajna metoda koja uključuje i putnike u tranzitu, putnike koji nisu na tur.putovanju, izletnike

-najpreciznija stat.praćenja tur.kretanja mogu izvesti otočne zemlje (npr.Novi Zeland) i zemlje koje imaju zahtjevan vizni režim (npr.SAD)

-financijski izvještaji kojima se prate tur.kretanja:
platna bilanca, fin.izvješća gosp.subjekata, budžetska kretanja (lokalna i nacionalna); na temelju kojih se izračunava tur.potrošnja, veličina investicija, neto devizni efekt i sl.

VRSTE TURIZMA:

· Prema trajanju boravka turista:

· Boravišni – turist u jednom smještajnom objektu ili destinaciji ostvari najmanje 3 uzastopna noćenja

· Izletnički – aktivnost turista prema određenom atraktivnom resursu unutar 24 sata; mogu biti: dnevni i poludnevni izletnici

· Vikend-turizam – aranžmani uglavnom od petka popodne do nedjelje navečer

· Prema stupnju mobilnosti turista:

· Stacionarni – realizacija cjelokupnog god.odmora u jednoj tur.destinaciji
· mobilni – neprekidno kretanje turista i kratko zadržavanje

· prema nacionalnoj pripadnosti:

· domaći – odlazak turista u neku tur.destinaciju koja se nalazi unutar granica zemlje domicila

· međunarodni (inozemni) – odlazak turista izvan zemlje domicila

· prema prostornom obuhvatu:

· lokalni – najčešće izletnički

· regionalni – izletnički i vikend turizam

· nacionalni – kretanje unutar granica jedne zemlje

· međunarodni – turizam globalnih razmjera, boravišni

· prema dobnoj strukturi:

· dječji – za djecu do 14 god, cjelodnevni aktivni programi (kvalitetan prostor, obrazovano osoblje)

· omladinski – sportske aktivnosti i odgovarajući kulturno-zabavni sadržaj

· obiteljski – turisti u dobi od 18 -60 god (pojedinci, parovi, obitelji s djecom), skupina s najvećim prihodima i najvećim zahtjevima
· umirovljenički – «turizam treće dobi»

· prema prostoru na kojem se odvija tur.putovanje:

· primorski – tur.destinacije locirane na samom priobalju s korištenjem mora kao osnovnog prirodnog resursa kroz najšire oblike aktivnosti

· planinski – tur.destinacije locirane uz ili na velikim planinskim masivima koji tijekom zime imaju dovoljno dugo snijega za višemjesečni boravak turista, najviše se koriste zimi, ali su privlačne u bilo koje doba god

· termalno-kupališni – turizam uz termalne izvore, liječenje od različitih oboljenja

· jezerski – «aktivni odmor» tokom cijele godine

· seoski – karakterističan o očuvanjeu kulturno-povijesnog identiteta, običaja i tradicije ruralnih krajeva, privlačan i inozemnim i domaćim turistima – zdrava hrana, čist okoliš, zrak, voda, relaksirajuće okruženje – aktivno cijele godine

· gradski – kulturno-povijesne vrednote, manifestacije, izložbe i sl.

· Prema načinu organizacije putovanja:
· Individualni – turisti kreću na putovanje u vl.aranžmanu

· Organizirani – grupa turista koji su organizaciju odmora prepustili tur.posredniku, cjenovno najprihvatljivije

· Mješoviti – pojedinac ili grupa turista putuje u vl.aranžmanu, ali pritom koristi info put. agencije ili joj čak i prepušta organizaciju jednog dijela svog putovanja

SPECIFIČNI OBLICI TURIZMA

· Zdravstveni – boravak u mjestima s termalnim-ljekovitim izvorima, te u priobalnim mjestima s posebnim klimatskim prilikama i talasoterapijama

· Kulturni – odlazak turista u neku nepoznatu sredinu sa svrhom upoznavanja povijesnih vrednota i suvremenog načina života ljudi na tom prostoru

· Lovni i ribolovni – turisti koji slobodno vrijeme provode u organiziranom lovu i ribolovu, svojom natprosječnom potrošnjom potpomažu u obnovi i očuvanju eko-sustava
· Naturizam – glavni moto je slobodan odnos čovjeka i prirode koji se očituje u nekorištenju odjevnih predmeta, osigurani su im posebni smještajni, rekreativni i dr.objekti, te prostori na kojim se mogu nesmetano kretati neodjeveni

· Ekoturizam – očuvanje prirode i zdravog okoliša u okviru tur.putovanja na strogo kontroliranim prostorima zaštite prirode (nacionalni parkovi i sl.)

· Kongresni turizam – tematski skupovi znanstvenog i stručnog karaktera

· Nautički – boravak turista na plovilima, najčešće u vl.aranžmanu
· Vjerski – turisti nastoje zadovoljiti potrebe religijskog i duhovnog karaktera, tzv.hodočasnički turizam

· Manifestacijski – kretanje relativno velike skupine turista na manifestacije sportskog, kulturnog, zabavnog i sl.karaktera

· «robinsonski» turizam – razvijen na otocima s vrlo oskudnim infrastrukturnim i životnim uvjetima , glavna ideja polazi od potrebe pojedinca za privremenim napuštanjem visokourbaniziranih područja i odlazak u područje u koje je okružje potpuna suprotnost; organizirano putovanje koje ne poznaje standarde kod pružanja usluga smještaja i prehrane jer se za to brinu sami turisti

· turizam s temom gastronomije, vinskih cesta i sl.

POKRETAČKI ČIMBENICI TURIZMA
-proces koji se inicijalno događa u svijesti budućeg turista te objedinjuje unutrašnje pretpostavke, proces započinje s nastajenjam turističkih potreba kao rezultatom unutrašnje neravnoteže pojedinca koja se jedino može zadovoljiti nastupanjem nekih promjena u okruženju
-u sekundarne potrebe ubraja se i potreba za privremenim napuštanjem svog domicila zbog bijega od «svega što nas okružuje», nadgradnja na osnovne potrebe s velikim stupnjem elastičnosti
osnovne ljudske potrebe – Maslow:

· fiziološke – motiv: relaksacija –bijeg, opuštanje
· sigurnost – motiv: osiguranje – zdravlje, rekreacija

· pripadnost – motiv: ljubav – obitelj, društvenost, privrženost, korijeni

· poštovanje – motiv: ostvarenje – status i prestiž, osobni razvitak, postignuće

· samoostvarenje – motiv: istina prema vl.prirodi – istraživanje i osobna ocjena, zadovoljavanje vl.želja, vlastito upoznavanje

· znanje i razumijevanje – motiv: zanje – kultura, obrazovanje, želja za lutanjem

· estetika – motiv: uvažavanje ljepote – okoline, pejsaža

-supstitucija – čovjekov misaoni proces donošenja odluke, u kojem se zadovoljenje određenih turističkih potreba zamjenjuje zadovoljenjem nekih dr potreba, višeg stupnja prioriteta;
· vertikalna- potencijalni turist odlučuje se za zamjenu zadovoljenja turističkih potreba zadovoljenjem neke dr potrebe koja nije u izravnoj vezi s turizmom

· horizontalna- zamjena zadovoljenja jedne turističke potrebe drugom tur.potrebom, dijeli se na:

· vrijeme odlaska na putovanje

· mjesto putovanja

· smještajni kapacitet

turistički motivi – unutrašnji poticaj čovjeku da se uključi u turističke tokove
turistička motivacija – ponašanje čovjeka koji je potaknut tim unutrašnjim pobudama za uključenjem u turističku aktivnost s konačnim ciljem, da se zadovolji neka tur.potreba

motivi:

· biološki – proizlaze iz primarnih potreba (gastronomija, psih.fiz.relaksacija)

· društveni – čovjekova neprestana želja za kontaktima s dr ljudima i unapređivanjem međuljudskih odnosa
· osobni – okrenuti prema samom turistu, ističu zadovoljenje njegove potrebe za samodokazivanjem, samopotvrđivanjem, upoznavanjem novih kultura i sl.
Rekreacija – najvažniji pokretački čimbenik, to je obnavljanje psihičkih i fizičkih sposodnosti čovjeka; temeljna turistička potreba jer čovjek privremeno napušta svoje mjesto stalnog boravka upravo zbog obnove tih svojih sposobnosti i uravnoteženja općeg stanja, prikupljajući time nove poticaje i snagu za kasniji povratak u životnu svakodnevnicu

-s obzirom na stupanj uključenosti pojedinca u aktivnost: pasivna i aktivna
-s obzirom na mjesto realizacije: statička i dinamička
KONSTITUTIVNI ELEMENTI TURISTIČKOG TRŽIŠTA

1.SUBJEKTIVNI – uključuju sve gospodarske i negospodarske subjekte prisutne na tur.trž. te posjetitelje:

· Tur.ponuda

· Tur potražnja

· Tur. posrednici

· Drž.institucije, strukovna udruženja i međunarodne organizacije

2.OBJEKTIVNI – ukupnost predmeta razmjene na tur.tržištu:

· Usluge

· Proizvodi namjenjeni tur.potrošnji

3. CIJENA – glavni generator tur.potrošnje

TURISTIČKO TRŽIŠTE

→ skup odnosa ponude i potražnje u području usluga i dobara što služe za podmirenje tur.potreba na određenom prostoru tj. turističko tržište je skup odnosa ponude i potražnje koji nastaju pod utjecajem tur.kretanja; emitivno tržište (tržište potražnje) –Njemačka, V.Britanija; receptivno (tur.ponuda) – Španjolska, Francuska, SAD
turistička ponuda prostorno odvojena od tur.potražnje, tur.potražnja uvijek putuje tur.ponudi, tur.ponuda komunicira s tržištem potražnje (izravno ili neizravno), putem tur.posrednika; tur.posrednici kako bi što uspješnije prodavali svoje usluge ponude, nastoje se što više približiti svojim kupcima
tržište:

· tržište roba – proizvođač šalje robu distributerima tj.kupcima te robe, za uzvrat dobivaju novac koji im šalju kupci

· tržište usluga – turističko tržište – turist putuje u mjesto koncentrirane tur.ponude gdje očekuje zadovoljenje tur.potreba i tek tada počinje proces kupoprodaje između ponude i potražnje; sva potrošnja se događa na licu mjesta tj.kupac mora doputovati da bi konzumirao tu uslugu i nakon toga platio dobiveno

3 karakteristike djelovanja tur.tržišta:

· mjesto na kojem se susreću tur.potražnja i tur.ponuda, odnosno kupci i prodavači

-receptivne zemlje su turističke destinacije - područja gdje se koncentrira tur.ponuda

-tur.destinacija – širi, integrirani prostor koji svoj tur.identitet gradi na koncepciji kumulativnih atrakcija, koje su zbog doživljaja što ga omogućuju i s dodatnom tur.infrastrukturom , prostor intenzivnog okupljanja turista
· vrijeme njihovog susreta

- 2 tur.sezone- ljetna/zimska, 2 vremenska ciklusa – 6.-9.mj, 1.-3. mj, izvan tog vremena su najčešće putovanja treće generacije, šk.ekskurzije i sl. 9.-5.mj, te dr specifični oblici

· način funkcioniranja tur.tržišta – izravni i neizravni sudionici svojim aktivnostima pridonose razvijanju tržišta
-prema WTO 2 grupe čimbenika koji određuju tur.ponudu i potražnju:

· vanjski čimbenici:

gospodarski i financijski razvitak

demografske i socijalne promjene

tehnološke inovacije i poboljšanja

investicije u infrastrukturu, opremu i uređaje
politički, zakonodavni i pravni čimbenici

planiranje i utjecaj na okoliš

razvitak trgovanja

sigurnost putovanja

· ključne tržišne snage (izravno utječu na potražnju, ponudu i distribuciju):

znanje potrošača o mogućnostima turizma i turističkih zahtjevima,

razvoj proizvoda destinacije i razvitak proizvoda/usluga privatnog sektora,

trendovi u strukturi putovanja i turističkom operativnom sektoru, marketingu;

ponuda stručnog i iskusnog ljudskog potencijala

TURISTIČKI POSREDNIK
-posreduje između tur.ponude i tur.potražnje tj.povezuje dislocirane sudionike jednog i drugog tur.tržišta, najčešće su to putničke agenicije – privredni suvjekti koji potencijalnim klijentima prodaju vl.proizvod – tur.aranžman (grupni ili individualni) sastavljen od više vrsta raznih usluga, najvažnije funkcije put.agencija: posrednička, organizacijska, informativno-savjetodavna i promotivna funkcija
tur.posrednik:

· organizator putovanja (turoperator) – kreator vl.aranžmana, veliki zakupac različitih kapaciteta ponude, trgovac na veliko, poduzetnik i posrednik, kupuje usluge u vl.ime i vl.račun, kreira vl. Proizvod, osnovni izvor prihoda: prodaja vl. Proizvoda, nema izravni kontakt s klijentima, koristi posrednike, lokacija nije presudna za uspješno poslovanje, gl.funkcija: organizatorska, promocijska funkcija

· putnička agencija (retailer) – trgovac na malo, posrednik, prodaje u svoje ime, ali za tuđi račun, plasira na tržištu tuđe proizvode, osnovni izvod prihoda: provizija, ne snosi rizik za neprodane kapacitete, ima izravni kontakt s klijentima, vrši izravnu prodaju usluga klijentima, lokacija vrlo bitna za uspjeh u poslovanju, gl.funkcija: porednička, komercijalno-propagandna funkcija

prema prostoru na kojem djeluju: emitivne i receptivne

prema prostornom obuhvatu: međunarodne, nacionalne, regionalne, lokalne

TURISTIČKA DESTINACIJA

-prostor izrazite koncentracije tur.ponude (prostorna koncentracija) uslijed postizanja sve većeg broja posjetitelja

-s marketinškog aspekta – bilo koja geografska jedinica (država, otok, regija, grad, mjesto, selo ili specijalizirani tur.centar)

ŽIVOTNI CIKLUS DESTINACIJE

-uvođenje – rast – stagnacija – oporavak

 - pad

OSNOVNI POKAZATELJI KRETANJA NA SVJ.TUR.TRŽIŠTU

-2004. – na glob.tur.tržištu ostvareno 763,3mil međ.tur.dolazaka, ostvareno 623 mlrd USD prihoda

-2004. – u Europi ostvareno 416, 4 mil međ.tur.dolazaka (udio u svj.54,6 %), 326,7 mlrd prihoda (52,4%)
VODEĆE RECEPTIVNE ZEMLJE SVIJETA 2004.
-prema broju inoz.posjetitelja: Francuska (75 mil, 10% u svj.tur.kretanju), Španjolska (7%), SAD (6%), Kina (5,5%), Italija (5%)
-prema ostvarenom dezivnom priljevu: SAD (74,5 mlrd USD prihoda, 12%), Španjolska (7,3%), Francuska (6,6%), Italija (5,7%), Njemačka (4,4%)

TURISTIČKI EMITIVNA PODRUČJA SVIJETA PO REGIJAMA 2004.
-Europa – ostvareni međ.tur.dolasci 431, 3 mil (56,5% globalnog emitivnog tržišta)

VODEĆE EMITIVNE ZEMLJE SVIJETA 2004.

-prema ostvarenoj potrošnji u inozemstvu: Njemačka, SAD, UK

TURISTIČKA POTRAŽNJA

-ek.rječnikom – uk.kol.roba i usluga koju je moguće plasirati na određenom tur.tržištu u nekom vremenu i uz određenu cijenu

-tur.rječnikom – skupina potencijalnih turista (potrošača) koja svojim stavovima, navikama i željama i mogućnostima određuje količine, kvalitete i cijene pojedinih roba i usluga na tur.trž.

PRETPOSTAVKE ZA FORMIRANJE TURISTIČKE POTRAŽNJE

· unutranje – tur.potrebe, tur.motivi i rekreacija

· vanjske – oblikuju pojedinčevu odluku da li krenuti na tur.putovanje ili ne

· objektivne
· životni standard – opći uvjeti u kojima se svakodnevno živi i radi, temeljni okvir na temelju kojeg se grade sve ostale pretpostavke i gdje je gl.determinrajući čimbenik (pojedinčeva percepcija društva i okoline u kojoj živi)

· višak slobodnog vremena – vrijeme koje ostaje pojedincu nakon izvršavanja radnih obveza, DOKOLICA – skup zanimanja kojima se pojedinac prepušta po miloj volji: da se odmara ili zabavlja, razvija nova znanja ili sposobnosti, slobodno sudjeluje u društvenom životu ili da se bavi stvaralačkim radom, jer se oslobodio svojih profesionalnih, obiteljskih i društvenih obveza
· višak raspoloživih sredstava – limitran je stupnjem zadovoljenja primarnih potreba, no nije toliko ograničen ko vrijeme zbog mogućnosti zaduživanja budućnosti

· životna i radna sredina – životni ritam suvremenog društva je izuzteno brz i dinamičan potiče pojedinca na bijeg od svakodnevnice koji ovisi o stambenoj situiranosti, stupnju zbrinutosti obitelji, mogućnosti dobivanja god.odmora i sl.
· subjektivne – racionalni (kako org.svoj boravak, što posjetiti, koliko daleko putovati, kojim prijevozom...)
 iracionalni - ovise o tome kakvi trendovi vladaju na tržištu

 tur.potražnje (moda, prestiž, religija, oponašanje)

 -mogu biti u inicajlnoj fazi potrošnje ili kad pojedinac dodje

 u tur.destinaciju

KARAKTERISTIKE TURISTIČKE POTRAŽNJE

· dislociranost potražnje od ponude – potražnja prostorno odvojena od tur.ponude, to potvrđuje nužnost putovanja od mjesta stalnog boravka do mjesta privremenog boravka (tur.destinacije)
najznačajniji čimbenici u savladavanju ove udaljenosti:

· promotivne aktivnosti (dobivanje informacija) – naglasak na pravovremenost, istinitost i objektivnost
· kvalitetna prometna povezanost – sigurnost, brzina, udobnost, niski troškovi

· djelovanje tur.posrednika – s ciljem približavanja točnih i pravovremenih info te snižavanje cijena nizom usluga objedinjenih u paket aranžmanima
· heterogenost – različitost, neodređena skupina ljudi koja ima različite tur.potrebe koje se zadovoljavaju na različite načine, u različitim tur.odredištima i u različito vrijeme, ta različitost rezultat je velikog broja čimbenika koji različitim intenzitetom djeluju na donošenje odluke o uključivanju u tur.aktivnost i ocjenjivanju kvalitet usluge,

čimbenici prema kojima se segmentira tržište turističke potražnje:

· demografski – elementi kojima se prati demo.kteanje općeg stanovništva unutar jedne zemlje (starosna struktura-znači promišljati o značenju i mogućnostima pojedinih dobnih grupa unutar tog segmenta potražnje; spol, rasa, religija, prihodi, obrazovanje, struktura prema nacionalnoj pripadnosti – od zemlje do zemlje postoje brojne različitosti koje treba uvažavati , da bi receptivna zemlja znala bolje odrediti pravilan trž.pristup određenom inozemnom tržištu , ..)

· psihografski- vezani su životni stil pojedinca, njegovu osobnost, te stupanj svijesti i percepcije o samom sebi i društvu kojem pripada

· geografski – u europskim okvirima se najčešće koriste prilikom segmentiranja tržišta inozemne tur.potražnje, gdje se govori o podjeli geo.prostora na manje cjeline

· čimbenici ponašanja turista na turističkom putovanju (bihevioristički) – bitni čimbenici determinirani ponašanjem turista su: stavovi i znanja turista o tur.destinaciji u inicijalnoj fazi, ponašanje pojedinca pri donošenju odluke o kupnji i realizaciji tur.putovanja, ponašanje turista za vrijeme boravka u tur.destinaciji, «postkupovno» ponašanje tj. stupanj zadovoljstva onoga što je turist vidio, doživio, kako se proveo i cijeli niz reakcija temeljenih na turistovim osobnim impresijama
-organizacijska forma putovanja:
1. individualno – individualno putovanje prema vl.izboru

2.organizirano– grupno putovanje u organizaciji nekog organizatora putovanja ili putničke agencije

3. mješovito – individualno putovanje s korištenjem nekih dijelova tur.aranžmana ili samo na temelju info put.agencije

· elastičnost – tur.potražnja izrazito elastična tržišna kategorija (svaka čovjekova potreba koja nema primarni tj.egizistencijalni karakter, ima veći stupanj elastičnosti), elastičnost u turističkim okvirima se može definirati kao promjena u ponašanju tj.promjena količine tur.potražnje za određenom tur.uslugom uslijed promjene osobnog dohotka, cijene ili nekog od bitnih elemenata unutar tur.ponude;
2 vrste elastičnosti:

· primarna – porast ili pad kretanja količine tur.potražnje s obzirom na promjenu visine osobnih dohadaka ili promjenu visine cijena tur.usluga tj.:

· dohodovna

· cijenovna elastičnost potražnje

· sekundarna – utjecaji na potražnju koji proizlaze iz različitih promjena koje se događaju u sektoru ponude i to ne samo turističke – stupanj promjene količine tur.potražnje za nekom tur.uslugom ako se dogode stanovite promjene u tur.ponudi, npr.otvaranje nekog brzog cestovnog pravca u potpunosti može obezvrijediti do jucler vrlo atraktivan i ferkventan tur.prostor
· mobilnost – izravna posljedica omasovljenja tur.potražnje uslijed visoke urbanizacije i razvoja suv.tehnologija, tur.potražnja ima mogućnost brzog premiještnja iz prostora u prostor tražeći onu strukturu tur.ponude koja će još kvalitetnije pogodovati zavodoljenju njihovih tur.potreba; korištenje pojednih vrsta prijevoza ovisi o:
· geo položaj tur.emitivne zemlje u odnosu na tur.recept.prostore

· stupnju razvijenosti prometnih sredstava

· stunju razvijenosti prometne infrastrukture

· cijeni prijevoza

· utjecaju turoperatora na korištenje određenog vida prijevoza

· modi, prestižu i sl.

· sezonski karakter – čimbenici determinacije: klimatski uvjeti i trendovi u kretanju tur.potražnje (korištenje god.odmora), predodređena centralnim motivom dolaska turista u neki atraktivan resurs (ljeto-kupanje, zima-skijanje)
VRSTE TURISTIČKE POTRAŽNJE

· idealna – ukupan br stanovnika na određenom emitivnom prostoru umanjen za apsolutne apstinente (bolesni, nemoćni, zatvorenici...)

· potencijalna – svi oni koji imaju mogućnost zadovoljiti svoje tur.potrebe (imaju i novac i vrijeme), ali još nisu donjeli odluku na što ih utrošiti – treba promotivom poruka djelovati kako bi premostili mnogobrojne zapreke (socijalne, psihološke, političke..)
· realna – onaj dio potencijalne tur.potražnje koji je donio odluku o utrošku svog vremena i viška novčanih sredstava za zadovoljenje tur.potreba, na tu masu treba intenzivno i ciljano promotivno djelovati kako bi ih se usmjerilo na područje gdje će u skladu sa željama i mogućnostima svoj odmor realizirati na optimalan način – horizontalna supstitucija
· efektivna – čista masa ljudi koja je ušla u tur.statistiku kroz br.ostvarenih noćenja i br.ostvarenih dolazaka, to su turisti koji su svoj boravak realizirali i vratili se u domicil, to je konačni rezultat trž.djelovanja, taj učinak se promatra s aspekta prostorne distribucije turističkog prometa, uključuje nekoliko bitno različitih razina:
1.receptivna zemlja u cjelini (npr. Hrvatskta)
2.određena turistička regija (Istra)

3.određeno turističko mjesto (Rovinj)

4.određeni hotel (neki hotel u Rovinju)

TURISTIČKA PONUDA
-ekon.rječnikom – količina dobara i usluga koja se nudi turistima na određenom tur.tržištu u određeno vrijeme i po određenoj cijeni
PRETPOSTAVKE ZA FORMIRANJE TUR.PONUDE

· atraktivnost prostora – preduvjet koji treba biti ispunjen da bi turist uopće pokazao interes za organizacijom svog tur.putovanja na tom prostoru, to je sposobnost specifičnog elementa, ili kombinacije elemenata, turističke ponude u privlačenju većeg broja posjetitelja na određenom područje s ciljem ekonomske valorizacije;

2 vrste atraktivnosti:

1.atraktivnost prirodnih resursa (prostora) – privlačnost velikog broja prirodnih elemenata koji zbog svojih specifičnosti omogućavaju turistima zadovoljenje svojih rekreativnih , društvenih i kulturnih potreba, mogu biti: klimatski (klima, insolacija, kol.oborina, temp.) , hidrografski (svojstva mora, jezera, termalni izvori..), flora i fauna
2.atraktivnost društvenih resursa (zbivanja i događanja) – resursi koji su nastali kao rezultat ljudskog rada tj.boravka, obuhvaćaju: građevine (palače, dvorci, amfiteatri, urbane sredine..), kulturno-povijesno nasljeđe (predmeti, spomenici), zabavni parkovi (disneyland), zabavni gradovi (las vegas), kulturni susreti (kazalište, opere, koncerti..), sportski susreti (olimpijske igre), showbusiness (eurosong)
-čimbenici o kojima ovisi stupanj atraktivnosti nekog prostora:

udaljenost resursa od emitivnih tržišta, udaljenost resursa od turističkih tokova, geo.položaj, klima, topografija, kultura, koncentracija tur.ponude u tom prostoru, razina uređenosti i organiziranosti ponude, stupanj razvijenosti kapaciteta za smještaj i prehranu itd.

-medijski promotivni utjecaj veoma bitan za stupanj «zainteresiranosti» za upoznavanjem neke atraktivnosti bez obzira na vrijeme i prostor

-privlačna snaga resursa, 2 kriterija:

1.prema geografskom obuhvatu emitivnog prostora – lokalne, regionalne, nacionalne i svjetske
2.prema duljini boravka turista na resursnom području – primarne ili stacionarne (one zboh kojih se turist na resursnom području zadržava nekoliko dana i koje predstavljaju resursnu osnovu za zadovoljenje centralnih turističkih potreba (npr.priobalno područje), a na sekundarne ili izletničke čija je privlačna snaga slabijeg intenziteta i zbog koje su turisti na resursnom području zadržavaju unutar 24h (slapovi, shopping centri..)
-snaga privlačnosti atraktivnog resursa mjeri se brojem posjetitelja

· prometna dostupnost – filozofija svakog putovanja: što brže, što sigurnije, što udobnije i u pravilu što jefinije; turizam bez kvalitetne prometne povezanosti tur.destinacija s emitivnim tržištima tur.potražnje, nije kvalitetan turizam
A. -receptivni kapaciteti
· izgrađeni receptivni kapaciteti - (prijamni, prihvatni) – turist privremeno napušta svoj domicil i u odabranoj destinaciji mora koristiti određene receptivne kapacitete, dijele se na:

A. direktni receptivni kapaciteti – uključuju sve objekte koji u najvećem broju slučajeva služe isključivo privremenim posjetiteljima tur.destinacije , prihod ostvaruju na temelju izravne tur.potrošnje, to su objekti ugostiteljstva: hotelijerstva, restauraterstva i kavanarstva; analitički detljanije:

· objekti smještaja

· osnovni (hoteli, moteli, tur.naselja, pansioni..)

· komplemenratni smještajni kapaciteti (kampovi, sobe u domaćinstvima, luke nautičkog turizma..)

· objekti prehrane i točenja pića – restorani, snack-barovi, fast-food restorani, pečenjarnice, pizzerie...

· objekti točenja pića – kavane, gostionice, pubovi, barovi, klubovi..

· objekti za zabavu i rekreaciju – night barovi, dancing barovi, disco clubovi..

 B.indirektni rec. kapaciti – objekti čije se održavanje financira iz budžeta lokalne uprave i samouprave na temelju prikupljenog poreza od boravišnih pristojbi, lokalnih poreza, te raznih subvencija regionalne i državne uprave – dvorci, muzeji, galerije, ruševine drevnih gradova, crkve i dr.sakralni objekti i spomenici; te javni objekti koje turisti koriste – pošte, banke, kolodvori i javne površine – parkovi, botanički vrtovi, perivoji, šetališta..
· promocija u turizmu – jedini mogući komunikacijski proces kojim se ponuda povezuje s tržištem potražnje, ponuda ne može djelovati bez kontinuiranih promotivnih aktivnosti tj.stalnog informiranja svojih dislociranih kupaca
KARAKTERISTIKE TURISTIČKE PONUDE

· dislociranost ponude od potražnje – turistička ponuda koja se formirala na našem mjestu stalnog boravka nije za stanovnike tog mjesta turistička, već rezidencijalna, a tru.ponudom postaje samo za privremene posjetitelje tog mjesta = svaka tur.ponuda odvojena od emitivnih tržišta; turist mora prijeći određenu udaljenost od svog mjesta stalnog boravka do izabrane destinacije

· heterogenost ponude – različitost ponude jedan je od uvjeta privlačenja tur.potrošača s različitim interesima, navikama, željama i mogućnostima, stupanj heterigenosti tur.ponude neke destinacije u pravilu je proporcionalan stupnju razvijenosti gospodarstva i društva u cjelini u čijem okruženju se nalazi promatrana tur.destinacija
· neeelastičnost – tur.ponuda ne može mijenjati svoj kapacitet i/ili prilagođavati trenutnoj potražnji (ako se ustanovi potreba za promjenama može se izvršiti tek po završetku sezone)
· statičnost – svaki objekt tur.ponude fiksno vezan uz prostor na kojem je formiran, tur.ponudu tj.uslugu moguće je konzumirati samo na licu mjesta, dakle tamo gdje se ona nudi; iznimka - veliki brodovi krstarice kao jedini oblik smještajnih kapaciteta koji je pokretljiv, doduše ograničen samo na vodene površine
· sezonski karakter – u svim razdobljima godine ne koristi se jednakim intenzitetom, niti je moguće pružiti uslugu u svako doba godine; osnovna odrednica koja karakterizira sezone→ klimatski uvjeti koji formiraju 2 gl.tur.sezone:

· ljetnu (uzrokovana i karakterizirana suncem, toplinom mora, jezera.., bogatstvom flore i faune – korištenje maritimnih značajki; što je klima pogodnija, što je više sunčanih dana, što je more toplije, sezona može biti duža, a kapacitet ponude bolje i dulje popunjeni
· zimsku – debljina i postojanost sniježnog pokrivača što ovisi o nadmorskoj visini prostora, prirodni pejsaž, čist zrak, prostori pogodni za duži boravak na otvorenom
PREDMET RAZMJENE U TURIZMU

· može se promatrati na 3 razine kompleksnosti:

· turistička usluga – osnovni predmet razmjene na tur.tržištu, određena skupina pojedinačnih usluga (i proizvoda) namijenjenih zadovoljavanju potreba turista, formiranih u skupnu turstičku uslugu
analitički pristup istraživanju karakteristika usluga-odrednice:

· neopipljivost – nemogućnost da se usluga prije kupnje vidi,kupa, opipa, čuje ili osjeti njen miris, nego se za stvaranje predodžbe pri promotivnom nastupu koriste instrumenti «opipljivosti»: mjesto, osoblje, oprema, informacije, simboli, cijena..

· nedjeljivost – pružanje i konzumacija usluga se ne može razdijeliti – nemogućnost odvojenja trenutka pružanjai trenutka korištenja usluge

· nepostojanost – u tome tko, kada i gdje pruža usluge, u stvaranju određene sigurnosti kod klijenata «postojanost» se može posjpešitit poslovanjem pod prepoznatljivim imenom (npr.franšiza), uvođenjem standarda i sl.

· neuskladištivost – usluge nije moguće prije proizvesti i uskladištiti kako bi se u svakom trenutku moglo odgovoriti na rast/pad potražnje
-turistička usluga dobila je ime ne po predmetu razmjene, nego po turistu-kupcu, koji vrši razmjenu, kupuje uslugu koja je namjenjena svim mogućim kupcima, pod tur.uslugom podrazumijevamo i robu koja se razmjenjuje na tur.tržištu jer turizam nije proizvodna djeltanost tako da otpada mogućnost prihvaćanja «tur.proizvoda» koji bi trebali biti proizvedeni u «turizmu»

-4 osnovne gosp.grane koje neposredno djeluju u turizmu:

1. ugostiteljstvo – nije isključivo vezan za turiste jer opslužuje i domicilno stanovništvo, bazira svoju «proizvodnju» na pružanju usluga smještaja, prehrane i točenja pića
2. promet – većinu svog poslovanja realizira izvan turizma, turisti se povremeno javljaju kao korisinici njihovih usluga; pruža usluge prijevoza cestom, zrakom, željeznicom i vodenim putovima

3. turističko posredništvo – jedina «čista» turistička aktivnost jer da nema tur.kretanja put.agencije i turoperatori ne bi ni djelovali ni postojali, prema Nacionalnoj klasifikaciji djelatnosti svstana je u prometne djelatnosti: «Promet, skladištenje i veze»,
4. trgovina - većinu svog poslovanja realizira izvan turizma, turisti se povremeno javljaju kao korisinici njihovih usluga; posreduje između proizvođača i kupaca, bavi se dobavom i plasmanom različitih roba tj.pružanjem trg.usluga
· turistički proizvod:
· sa stajališta tur.ponude – ukupnost ponude jedne prostorne cjeline koja se promatra u odnosu na veću prostornu cjelinu (npr. Dubrovačke ljetne igre u kontekstu grada Dubrovnika), turističko mjesto/destinacija – jedan tur.proizvod jedne prostorne jedinice; tur.proizvod nekog mjesta čine svi nositelji usluga tog mjesta
· sa stajališta tur.potražnje – turist je sastavljač pojedinih dijelova tur.proizvoda u procesu svoje tur.potrošnje, on je kreator strukture tur.proizvoda, tur.potrošač sa svojim tur.motivima tj.potrebama

· turistička ponuda

LJUDSKI POTENCIJAL U TURIZMU

-rijetke su gosp.aktivnosti koje utolikoj mjeri ovise o ljudskoj komponenti jer zbog automatizacije, robotizacije i elektronike dolazi do viška radne snage i rasta nezaposlenosti, dok u turizmu to nije slučaj, turizam postaje «industrijom budućnosti»
-kvaliteta privremenog tur.boravka (smještaj, prehrana, higijena, sam odnos s domaćinom..) u najvećoj mjeri ovisi o kvaliteti ljudsk.potencijala, mjereno kroz organiziranost, dobru volju i stupanj obrazovanja

-važnost ljudskog čimbenika – istovremeni nositelj i izvršitelj tur.aktivnosti u nekom prostoru

-opći stav cjelokupnog stanovništva o turizmu – ako domaće stanovništvo ima i iskazuje pozitivan stav prema turistima to je bitna pretpostavka za kvalitetan odnos i kvalitetno gostoprimstvo

-uključivanje najširih slojeva stanovništva u akciju za dobivanjem osnovnog obrazovanja o turizmu, u cilju minimiziranja negativnih stavova i neadekvatnog ponašanja koje može proizaći iz negativnog stava prema npr. infiltriranju stranaca u domaću sredinu (ksenofobija)

-pozitivan stav pokazuje na stupanj socijalne i kulturne razvijenosti

-analitičko razmatranje kadrova u turizmu kada se govori o prostoru koji:

a) je već dostigao visok stupanj razvijenosti tur.kapaciteta

b) se tek zavija

c) tek sagledava i planira svoj tur.razvitak

-u većini tur.zemalja sve su 3 mogućnosti pristune jer cjelokupni tur.receptivni prostor ne može biti visoko razvijen tj.uvijek postoje više i manje atraktivni resursi čiji je stupanj razvoja bitno različit

-izvor potrebne radne snage- gdje naći adekvatnu radnu snagu i koliko je prisutna na promatranom prostoru , problem izvora radne snage na prostorima izrazite koncentracje tur.kapaciteta

-2 bitne razdjelnice analize:

· prostorna

· vremenska dimenzija

· cjelogodišnje poslovanje
· sezonsko
-turizam rado inteznivna djelatnost unatoč utjecaju automazicije i elektronike koja u turizmu ima ograničen utjecaj jer bez obzira na sve pokušaje uvođennja modernih tehničkih i tehnoloških rješenja u rad turističkih poduzeća, čovjek ipak ostaje glavni «proizvođač» i pružatelj usluga; suvremena teh.pomagala samo pridonose ubrzanju pojednih radnih procesa i promjeni tehnologije rada

-ugostiteljstvo i putničke agenicije svojom tehnologijom rada zahtijevaju povećan br zaposlenih u odnosu na dr.gosp.djelatnosti – turizam je snažan generator novih radnih mjesta
-4 temeljna obilježja koja karakteriziraju raspravu o problematici kadrova za tur.potrebe:

1. visok stupanj zapošljavanja ženske radne snage – turizam je «industrija gostoprimstva» ne na neki način po temeljnim obilježjima aktivnosti odgovara ženskoj radnoj snazi (u hotelijerstvu poslove domaćinstva – uređenje sova, održavanje čistoće, dekoracije, praonice rublja; posluživanje jelom i pićem te mnogobrojni kuhinjski poslovi, također i poslovi na recepciji, blagajni, administrativni i obračunski poslovi; poslobi putničkih agencija)

2. visoko učešće nekvalificirane radne snage – velik raspon radnih mjesta zakoja se ne traži niti posebna stručna kvalifikacija niti potpuno obrazovanje, broj zaposlenih takvih profila obrnuto je proporcionalan broju zvjezdica tj.kategoriji objekata za smještaj
3. visoka dobna granica zaposlenika – s makroekonomskog aspekta prestari zaposlenici u turizmu su samo odraz stanja gospodarstva i nesređene socijalne politike, turizam vrlo često postaje utočište za brojne starije zaposlenike iz drugih grana i sektora u kojima više ne mogu pratiti suvremena dostignuća zbog nedostatka znanja
-s mikroekonomske razine – turizam je industrija doživljaja gdje se prvenstveno traži dinamika, poletnost,vedrina i stručnost mladih ljudi koji su spremni odgovoriti na svaki i prilagoditi se svakom izazovu; pozitivna percepcija tur.destinacije tj.ugodan prvi dojam kod turista mora biti potaktnut mladim, ambicioznim, stručnim i spretnim zaposlenicima (najčešće ženskim) sa znanjem nekoliko stranih jezika
4. potreba za brojnom sezonskom radnom snagom – iz redova domicilnog stanovništva regrutira 30% potrebne sezonske radne snage; 3 gl.pitanja koja naglašavaju problematiku sezonske radne snage (koja u pravilu ne živi u tur.mjestima, a ima potrebu za tim kadrom):
· nephodna akvizicija sezonskih djelatnika izvan mjesta zapošljavanja

· problem njihovog stručnog i obrazovnog profila potrebnog za obavljanje specifičnih poslova i zadataka

· problem adaptacije u novoj radnoj i životnoj sredini

-tur.ponudu karakteriziraju 2 činjenice:

· visok udio komplementarnih smještajnih kapaciteta

· velika vremenska koncentracija tur.sezone

-oba činitelja zahtijevaju velik br sezonskog kadra kojeg na tržištu radne snage nema dovoljno što izravno snižava kvalifikacijsku strukturu zaposlenih, zahtjeva prilikom radnih procesa pojačanu kontrolu rada od strane stalno zaposlenih, kao i permanentno obrazovanje tijekom sezone

UVJETI RADA U TURIZMU – taj posao mogu raditi samo entuzijasti, zaljubljeni u turizam jer se radi o poslu i zanimanjima koje karakterizira:

· rad u 3 i više smjena

· rad je najintenzivniji vikendom i blagdanima

· sezonsko poslovanje objekata

· vrlo teški uvjeti rada naročito ljeti

· noćni rad

· s obzirom na uvjete, slabo plaćen rad

· to rezultira povećanom fluktuacijom zaposlenih kako među sezonskim tako i među stalno zaposlenim te sve slabije zanimanje maldih kadrova za zanimanja neophodna za obavljanje ugost.djelatnosti
UTJECAJ TURIZMA NA GOSPODARSTVO
-turizam omogućava da se valoriziraju slobodna prirodna dobra, kao što su zrak, klima, ljepota pejsaža i sl., te tako dobivaju ekonomsku vrijednost

-u nedovoljno razvijenim područjima turizam budi, pokreće i razvija gosp.gibanje, stvara trž.za lokalne proizvode koji inače ne bi dospjeli na trž.

-turizam je svojevrstan izvoz, a time i uvoz stranih valuta, koje su od velike važnosti za narodnu privredu

-na dobra i usluge, koje su pružaju turistima treba gledati (ekonomski) kao na svaki dr.proizvod, koji postaje objekt ponude i potražnje
-povećani promet koji stvara turizam u brojnim gosp.aktivnostima omogućava državi (i općini) povećane prihode od poreza i taksa

TURIZAM NIJE GOSPODARSKA GRANA??!

-nije u pitanju gospodarski karakter turizma, već smisao riječi «grana»

-turizam – skup odnosa i pojava koji nastaju za vrijeme putovanja i privremenog boravka turista u nekoj turističkoj destinaciji

-s ekonomskog gledišta – skup odnosa i pojava promatran kroz niz interakcija između tur.ponude i tur.potražnje čiji rezultat uspješnosti je mjeren kroz tur.potrošnju

-turistička potrošnja – dio osobne potrošnje turista namjenjen putovanju i boravku izvan mjesta stalnog boravka radi odmora, oporavka, zabave, razonode i sl.

-visina te potrošnje ovisit će o 2 ključne komponente:

1.o tome kolika je sklonost (spremnost) potražnje prema potrošnji

2.kvaliteta roba i usluga koje nude brojni sudionici sveukupne tur.ponude

-turist je «par excellence» potrošač → isključivo potoršač financijskih sredstava zarađenih izvan mjesta privremenog boravka

-turist svoj «turistički budžet » neposredno troši u gosp.granama:

· prometu – prvi bitni gosp.sektor jer da bi turist ostvario svoje tur.želje i potrebe prvo mora koristiti neko prijevozno sredstvo kako bi otputovao na odredište
· ugostiteljstvu – po dolasku turist postaje korisnik smještaja, prehrane i pića – najveći apsorbent tur.potrošnje

· trgovini – turist je potrošač raznih proizvoda koje široka mreža trgovačkih organizacija i radnju nudi upravo turistima
· putničkim agencijama i sl. – turistički posrednici koji su izravnom kontaktu s potrošačem pri organiziranju putovanja
-realizirana je turistička potrošnja samo jedan dio ukupnog prihoda svake pojedine grane, osim u tur.posredništvu gdje je tur.potrošnja jedini izvor prihoda

-turizam nikako se ne može poistovjetiti s jednom gosp.granom jer sam po sebi čini sastavnicu različitih gosp.djelatnosti i grana

-turizam – skup gosp.i negosp.aktivnosti koje na izravan ili neizravan način sudjeluju na tur.tržištu tj.svojim aktivnostima omogućavaju njegovo djelovanje

-u širem smislu → turizam obuhvaća sve i svakoga koji na bilo koji način paritcipira u oblikovanju i aktivnostima namjenjenim turistima, osim 4 navedene gosp.djelatnosti koje izravno kontaktiraju s turistima tu spada i poljoprivreda, šumarstvo, prehrambena ind, građevinarstvo, metalo-prerađivačka ind, školstvo, zdravstvo...
- u užem smislu → turizam se promatra kroz samo 2 gosp.djelatnosti koje su temelj svih tur.aktivnosti:

· ugostiteljska – temelj na kojem se gradi tur.aktivnost

· turističko posredništvo – djeluje samo na tur.tržištu

-izučavanje ekon.učinaka tur.potrošnje se s obzirom na gosp.učinak dijeli na:
· domaću potrošnju – domaći turisti svoj dio osobne potrošnje namijenjen zadovoljavanju tur.potreba troše u granicama svoje zemlje i tako vrše samo preraspodjelu već stečenog dijela osobnog dohotka u izvandomicilnom tur.prostoru – ne utječe niti na smanjenje niti na povećanje nacionalnog dohotka – to prestavlja samo «migraciju» osobne potrošnje kao što i sam domaći tur.promet predstavlja migraciju stanovništva u granicama jedne zemlje

· inozemnu potrošnju – inozemni turisti unose u odabranu tur.receptivnu zemlju dio sredstava osobne potrošnje koji su ostvarili u domicilnoj zemlji i namijenili tur.potrošnji, time dolazi do smanjenja novčane mase u nacionalnom bogatstvu emitivne tur.zemlje, te nakon ostvarene tur.potrošnje dolazi do izravnog povećanja BDP-a receptivne tur.zemlje
EKONOMSKI UČINCI I FUNKCIJE TURZIMA

-turizam je polifunkcionalna gosp.djelatnost s brojnim pozitivnim ekon.učincima:

· konverzijska funkcija – sposobnost turizma u pretvaranju neprivrednih resursa u privredne koji da nema turizma tj.da nisu uključeni u tur.tokove ne bi ostvarivali ekonomske učinke (prvenstveno prihod), npr.kupanje u moru, boravak na snijegu..

· induktivna funkcija – pokazuje kvantitativno i kvalitativno kretanje ukupne proizvodnje potaknute i usmjerene na potrebe turizma, snaga induktivnosti najbolje se vidi kroz uporabu nepotrošivih prirodnih resursa na kojima počiva tur.gospodarstvo, npr.klima, sunce, more..

· multiplikativna funkcija – djeluje kroz gotovo sve gosp.djelatnosti u cilju proširenja njihovih tržišta i multipliciranju njihovih prihoda i BDP-a zemlje; ona objašnjava kolika je snaga utjecaja jedne ostvarene jedinice turističke potrošnje na pojačanu aktivnost gosp.grana uključenih u faze stvaranja cjelovite tur.ponude tokom promatranog vrem.razdoblja (npr.jedno ostvareno i naplaćeno noćenje u smještajnom objektu uključuje podmirenje nabavke širokog spektra roba i usluga kod svih uključenih dobavljača)
· akceleratorska funkcija – snaga turizma da razvija određena područja (geografska, gosp.sektora ili gospodarstva zemlje u cijelini) brže od drugih gosp.djelatnosti, grana ili sektora

· izvozna funkcija – turizam - izvor deviznih sredstava, izvozna djelatnost koja svoje prihode ostvaruje «nevidljivim izvozom» ili «izvozom na licu mjesta», turist potrošač osobno dolazi i donosi svoj novac do mjesta gdje se pružaju usluge

· funkcija uravnoteženja robno-novčanih odnosa – plasman roba i usluga turistima, izravni priljev velikih količina efektivnog novca u nacionalno gospodarstvo, RH ima visok vanjskotrgovinski deficit, a izravni priljevo deviza omogućava pokrivanje tog negativnog salda i lakšu nabavku inozemnih proizvoda potrebnih za razvitak svih gosp.sektora

· funkcija poticanja razvoja nerazvijenih područja – «netaknuta priroda» je primarni preduvjet nastanka i razvitka turizma, što znači da je je nerazvijenim pordučjima turizam često i jedina mogućnost unapređenja kvalitete boravka na određenom prostoru, najveća emitivna područja tur.potražnje su u najjače razvijenim područjima, a raspodjelom dohotka se sredstva iz razvijenih područja prelijevaju u nerazvijena područja oplemenjivajući prostor novim investicijama
· funkcija zapošljavanja – turizam je jedan od rijetkih gosp.aktivnosti koji uspješno zapošljava velik broj ženske radne snage, radne snage s nedovoljnim stupnjem obrazovanja i kvalifikacijama za obavljanje nekog drugog jednako plaćenog posla, starih djelatnika, te velikog broja nezaposlenih čija je jedina prilika sezonsko zapošljavanje u turizmu; turizam zapošljava i velik br ljudi u tzv.primarnom sektoru kojima je iznajmljivanje prostora za smještaj jedini način dolaska do sredstava za život
KARAKTERISTIKE I APSORPCIJSKA SPOSOBNOST TURISTIČKE PONUDE HRVATSKE

-osnovni zadatak svake tur.politike-uspostaviti što povoljniji odnos atraktivnih prirodnih i antropogenih činitelja s prihvatnim mogućnostima u cjelini, a dostignuti stupanj razvitka neke receptivne tur.zemlje uvelike ovisi o kvaliteti uspostavljenih odnosa

1.PRIRODNE I DRUŠTVENE KOMPONENTE HRVATSKE TURISTIČKE PONUDE

-primarna turistička ponuda gradi se na bogatstvu prirodnih atraktivnosti

-sekundarna tur.ponuda temelji se na društvenim (antropogenim) resursima, koji predstavljaju visoko vrijednu i prepoznatljivu komponentu pri animiranju turista u trenutku neodlučnosti gdje otputovati i utrošiti svoje vrijeme i novac
-RH dijelimo u turističko-geografskom smislu na 3 makroregionalne cijeline:

· Jadransko turističko područje – obala se proteže u pravcu sjeverozapad-jugoistok u zračnoj dužini od oko 590km, stvarna dužina 5 835 km – jedna od narazvedenijih obala Europe (uz Grčku i Norvešku), koeficijent razvedenosti 10,2, mnoštvo rtova, zatona, uvala (velika pejsažno estetska vrijednost)

-od ukupne dužine morske obale, na obale otoka otpada oko 70%, 718 otoka, više od 460 hridi i grebena; otoci štite kopnenu obalu od utjecaja otvorenog mora i tako formiraju relativno uski morski pojas → mirno more (bez velikih valova i jakih morskih struja) – pogodno za razvitak nautičkog turizma
-obale mora visoke i strme (posljedica protezanja planiniskih masiva uzduž obale čiji obronci često završavaju u moru)

-Jadransko more je veliki zaljev, duboko usječen u Europu, obuhvaća 2 klimatska područja – od Otranskih vrata do Zadra→mediteranska i umjereno topla; od Zadra prema SZ → pojas svježe umjerene klime

-sezona kupanja traje nešto više od 4mj, sezona počinje na S dijelu (zbog plićeg mora), a dulje traje u jesen na J dijelu obale – klimatski nepovoljniji dio obale najbliži izvorima tur.potražnje (Istra i Kvarner ostvaruju više od 50% ukupnog inozemnog tur.prometa) , dok klimatsko povoljniji dio obale je udaljeniji od tržišta (J dio obale ima visok stupanj insolacije tj.niski stupanj oblačnosti)

-more čisto, nezagađeno, vrlo prozirno i izuzetne boje

· Gorsko-planinsko – Gorski kotar i Lika, prostor premalo valoriziran i nedovoljno iskorišten, značajan tur.ponder – tranzitna uloga (prolaz gl.tur.tokova koji povezuju europske emitivne zmlje s našim gl.receptivnim područjem Jadr.) i blizina mora
· prostor se može predstaviti kao dodatni poticaj za dolazak u RH – Risnjak, Delnice, Bjelolasica, Platak.. Plitvička jezera, rijeka Gacka i Cerovačke pećine

· iako se radi o gorsko planinskom području, ono nema kvalitetne preduvjete za razvoj zimskog turzima (nedostatak visokih planina, prostor mješanja mediteranske i kontinentalne klime), iako bogati prirodnim tur.vrijednostima prvenstveno su namijenjeni domaćoj tur.potražnji

· Panonsko-peripanonsko – središnja, sjeverna i istočna RH – nizinski dio
-osnovna karakteristika tog područja- značajne koncentracije stanovništva u urbanim gradskim sredinama (veliki emitivni centri tur.potražnje), to su prostori razvijenog izletničkog turizma, značajan potencijal za razvitak boravišnog turizma uz termalno-mineralna vrela

-bogatstvo termalno-mineralnih izvora, ali manji broj tzv.kupališno-lječilišnih mjesta namijenjena domaćoj klijenteli

-RH obiluje mikrolokacijama koje predstavljaju izuzetan temelj za razvijanje specifičnih oblika turizma (u gradskim sredinama→kongresni, gradski, poslovni turizam; raznovrstan reljef, mnogobrojne šume dobar preduvjet za razvoj lovnog turizma..)

2.DRUŠTVENI ČIMBENICI TURISTIČKOG RAZVOJA

-RH iznimno bogata antropogenim vrijednostima od kojih mnogimogu postati prvorazrednim reprezentantima tur.ponude – stara jezgra Dubrovnika, Splita, Trogira, Zadra, Zagreba, Osijeka, Varaždina..mnogobrojni dvorci, crkve, amfiteatri, palače, spomenici, muzeji, galerije, brojne predstave, karnevali, viteške igre i sl.samo su dio kultruno-povijenosg bogatstva RH
- Hrvatska može bez dilema biti ponosna na svoju povijest, kulturu, pismenost, gradove, ako to stavi se u komparativnu poziciju s npr.Grčkom ili Italijom, klasičnim zemljama svjetske kulturne baštine, onda isticanje naših kulturnih vrijednosti u mediternaskom podneblju, na tur.trž.nema težinu prednosti

OGRANIČAVAJUĆI ČIMBENICI RAZVOJA TURIZMA U RH

· klimatski uvjeti – naše primorje u usporedbi s ostalim mediteranskim zemljama nema prednosti jer su oni u znatnoj mjeri upravo osnovni ograničavajući čimbenik, ima povoljnije klim.uvjete jedino od S obale Grčke, I obale Italije, atlantskih obala Španjolske, Portugala i Francuske

· sezona kupanja traje 4mj – s jedne strane to ograničava eventualno proširivanje tur.sezone, s dr strane uzrokuje izuzetnu koncentraciju prometa u sezoni

· obala se proteže u smjeru SZ-JI što je geoprometno i tržišno nepovoljno

· nedostatni stupanj razvitka prometne infrastrukture – glavni pravci kretanja ne mogu ni približno udovoljiti izuzetno koncentriranom automobilskom prometu potrebnom za potrebe turizma

-poboljšati povezanost S i J Jadrana, dok se taj gl.tur.pravac bitno ne poboljša i dalje će S jadransko područje biti najznačajnije područje na obali

· nedovoljna angažiranost mnogih gosp.subjekata – neorganiziranost i neusklađenost u djelovanju raznih sudionika tur.ponude što rezultira niskom potrošnjom inozemnih turista prilikom njihovog boravka u RH
· nepovoljne strukture smještajnih kapaciteta – više od 60% smještajnih kapaciteta odnosi se na kampove i privatni smještaj (samopriprema hrane uvelike zastupljena, oko 65% turista koji borave u tim kapacitetima)
-uz izuzetno male mogućnosti proširenja tur.sezone, jedina relevantna mogućnost povećanja tur.prometa je povećanje smještajnih kapaciteta tako da se otvara mogućnost za prihvat većeg broja istovremenih turista i time ii povećanje broja noćenja i turističke potrošnje koja omogućava veći devizni priljev

PROCJENA BUDUĆEG RAZVITKA TURZIMA

-formiranje «imagea» RH kao tržišno ravnopravne mediteranske destinacije trajat će minimalno 3 do 5 god – to je vrijeme koje stoji na raspolaganju sudionicima tur.ponude RH (od Minstarstva turizma i Hrvatske tur.zajednice, preko različitih udruženja tur.gosp, hotelskih poduzeća, putničkih agencija do domaćinstava koji na svojim razinama trebaju definirati svoju ulogu i mjesto u tur.razvitku)
-prvi i osnovni zadatak → hitna obnova objekata koji više ne udovoljavaju ni arhitektonski ni estetski ni funkcionalno, rekonstrukcija i adaptacija objekata kako bi se što više približili današnjim zahtjevima tržišta = tehnološki jednostavni, po sadržajima raznovrsni, odgovarajuće kvalitete
- 2 problema :

1. politika privatizacije tur.ponude

2. kreditna i porezna politika

-bez dugoročnih rješenja, teško je očekivati nove vlasnike – investitore (domaće ili inozemne-istovremeno stoji i pitanje koliko, gdje i kako dozvoliti privatizaciju stranim interesentima)

- planerski zadatak započnimo s 2 premise za koje se smatra da se mogu ostvariti u slijedećih 10-ak god: od 950 000 do 1 000 000 posjetitelja, što može omogućiti godišnju realizaciju:

 između 85 000 000 i 100 000 000 noćenja

-dostignuće ovih planskih postavki temelji se na restrukturiranju smještajnih kapaciteta (novi odnos između osnovnih i komplementarnih kapaciteta) – umjesto klasičnih 25:75 %, optimalni odnos 40% osnovnih i 60% komplementarnih kapaciteta

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

