
1

2

Izdavač

Sveučilište Jurja Dobrile u Puli

Fakultet ekonomije i turizma «Dr. Mijo Mirković» Pula

Za izdavača
prof. dr. sc. Alfio Barbieri

Urednici

Roberta Kontošić Pamić

Iva Slivar

Tamara Floričić

Recenzenti

doc.dr.sc. Aljoša Vitasović (Hrvatska)

doc.dr.sc. Slađana Starčević (Srbija)

doc.dr.sc. Sanja Božić (Srbija)

Lektura

Antonija Furjan, univ. bacc. croat.

Dizajn naslovnice

Sara Vižentin

Podatak o izdanju

1. internetsko izdanje (mrežna publikacija)

Lokacija na mreži

Službena mrežna stranica Fakulteta ekonomije i turizma „Dr. Mijo Mirković“

Pula (http://www.fet.unipu.hr)

Godina objave publikacije na mreži

2018.

Temeljem Odluke Senata Sveučilišta Jurja Dobrile u Puli dana 15.12.2017.

godine, ova je publikacija prihvaćena za objavu kao znanstvena monografija

 u elektroničkom obliku.

Dostupno u računalnom katalogu Nacionalne i sveučilišne knjižnice u Zagrebu

(http://katalog.nsk.hr/)

ISBN: 978-953-7320-81-2

3

Roberta Kontošić Pamić

Iva Slivar

Tamara Floričić

„Potreban vam je dodatni smještaj samo privremeno?

Indoor Camping“

Extra accommodation needed only temporary?

 Indoor camping

Sveučilište Jurja Dobrile u Puli

Fakultet ekonomije i turizma

„Dr. Mijo Mirković“ Pula

Pula, 2018.

4

5

Hvala našim najbližima, obiteli i suradnicima koji

su nas poticali i podržavali u izradi ovog djela koje im

posvećujemo!

6

7

SADRŽAJ
UVOD .. 1

1. UGOSTITELJSTVO .. 11

Tamara Floričić

1.1. Razvrstavanje i kategorizacija ugostiteljskih poduzeća 15

1.2. Ugostiteljska usluga i poslovanje ugostiteljskih poduzeća 21

2. ODRŽIVI TURIZAM .. 33

Iva Slivar

2.1. Koncepcija održivog razvoja ... 33

2.2. Bitne odrednice i načela održivog razvoja 36

2.3. Agenda 21 i Lokalna Agenda 21 ... 40

2.4. Održivi razvoj turizma ... 42

2.5. Načela održivog razvoja turizma .. 47

2.6. Mjerenje održivog razvoja turizma .. 49

3.INOVATIVNI I ODRŽIVI SMJEŠTAJNI OBJEKTI 62

Tamara Floričić

3.1. Inovativni koncepti u hotelijerstvu .. 63

3.1.1. Inovacije u hotelijerstvu .. 65

3.1.2. Konceptualni model inovacija u hotelijerstvu................... 67

3.2. Održivi i inovativni turistički smještaj 73

3.2.1. Industrijska baština kao smještajni objekt 78

8

3.2.2. „Heritage“, „Historic“ i „Paradores“ objekti kao smještajne

strukture .. 79

3.2.3 Difuzni i integralni hoteli... 81

3.2.4. Glamping .. 84

4. MODEL INDOOR CAMPINGA .. 91

Roberta Kontošić

5. PRIMJENA INDOOR CAMPINGA ... 104

Iva Slivar

5.1. Zgrade koje je lako konvertirati u indoor camping 104

5.2. Zgrade koje zahtijevaju veće građevinske radove kako bi se

koristile kao indoor camping – fokus na putničkim prijevoznim

zgradama .. 106

5.3. Zgrade koje je lako konvertirati u indoor camping i događaji

 .. 109

6. IMPLEMENTACIJA INDOOR CAMPINGA I PREPORUKE 114

Roberta Kontošić

6.1. Pravni aspekti.. 114

6.2. Vlasništvo i upravljanje .. 115

6.3. Partnerstva .. 120

6.4. Platno poslovnog modela ... 121

6.5. Indoor camping i inovativni kanali plasmana 124

ZAKLJUČAK .. 142

1

UVOD

„The world is a book and those who do not travel read only a page.“

Saint Augustine

Smještajni kapaciteti prihvatljivi cijenom, izvedbom i još uz to održivi? Je li

moguće zamisliti takav model, koji je idealan u vrijeme povećane potražnje

za smještajem, tijekom ljetnih mjeseci ili u vrijeme održavanja velikih

događanja, npr. festivala? Je li moguće sve to objediniti, a da model pritom

uopće ne bude trajan? Zašto da stoji prazan i neupotrebljiv nakon prolaza

spomenutih peak-ova. Odgovor na sva ova pitanja je indoor camping, koji je

rezultat spajanja svih navedenih karakteristika. Nije invazivan ni trajan, no

uvelike može olakšati zadovoljenje smještajnih potreba.

Turizam u Hrvatskoj, kao i diljem Europe pa i šire, sve više teži postati

održivim, jer turizam je industrija u kojoj održivost i konkurentnost idu

zajedno (Notarstefano, 2008). Odnosno, kao što i definicija održivog turizma

pojašnjava, on zahtijeva informirano sudjelovanje svih relevantnih dionika

kao snažnog političkog vodstva kako bi se osigurala široka participacija i

izgradnja konsenzusa. No, postizanje održivog turizma je kontinuirani proces

i zahtijeva stalno praćenje utjecaja, uvođenje potrebnih preventivnih i/ili

korektivnih mjera kad god je to potrebno (World Tourism Organization,

2004.) Nadalje, u definiciji se ističe turist, kojemu ovaj vid turizma treba i

dalje održati visoku razinu turističkog zadovoljstva i osigurati značajno

iskustvo, kao i podići svijest o pitanjima održivosti i promicanju održivih

turističkih praksi među njima (World Tourism Organization, 2004).

2

Planiranje održivog turističkog razvoja odnosi se i na planiranje i očuvanje

okoliša (Agelevska – Najdeska i Rakicevik, 2012), a ono što je povezano s

planiranjem su trendovi, a onda u skladu s njima i određene statistike.

Prema UNWTO-u, polovica međunarodnih turističkih dolazaka (50 %) i nešto

manje prihoda od međunarodnog turizma (37 %) odlazi u Europu (UNWTO

Tourism Highlights, 2017: 2). No, ti udjeli polako se smanjuju zbog

turističkog razvoja ostalih dijelova svijeta. Europa je također vodeća

receptivna regija, s 37 % ukupnih turističkih putovanja. Tako se Francuska

nalazi na prvom mjestu vodećih 10 destinacija u svijetu, dok drugo mjesto

zauzima SAD, treće Španjolska, slijede Kina, Italija, Velika Britanija,

Njemačka, Meksiko, Tajland i Rusija. Što se tiče potrošnje na globalnoj razini,

turisti najviše troše u SAD-u, zatim u Španjolskoj, na Tajlandu, u Kini,

Francuskoj, Italiji, Velikoj Britaniji, Njemačkoj, Hong Kongu i Australiji

(UNWTO Tourism Highlights, 2017). Ono što je specifično za Europu,

neovisno o ostvarenih 616 milijuna dolazaka turista, jesu miješani rezultati s

obzirom na državu. Naime, u zemljama zapadne Europe na turističke

rezultate u posljednje vrijeme utječu sigurnosni razlozi. Neovisno o svemu,

Europa je tijekom 2016. zabilježila porast od 13 milijuna dolazaka u odnosu

na 2015. Naime, u svim destinacijama regije rezultati su, neovisno postotku,

pozitivni, a predvodi Sjeverna Europa sa 6 %, zahvaljujući Islandu, Norveškoj,

Irskoj i Švedskoj.

Na temelju statistike UNWTO-a za 2016. godinu najviše posjetitelja dolazi iz

Kine, SAD-a, Njemačke, Velike Britanije i Francuske.

Temeljem statističkih podataka za 2016. godinu, objavljenih tijekom 2017.,

najviše turističkih dolazaka zabilježeno je u zemljama Južnog Mediteranskog

područja (39,1 %), od čega najviše u Španjolskoj (13,5 %), Italiji (9 %), Turskoj

3

(4,2 %), Grčkoj (3,3 %) te u Hrvatskoj (2,2 %), pri čemu blagu tendenciju rasta

bilježe i nama susjedne zemlje: Bosna i Hercegovina, Slovenija i Srbija. Slijedi

Zapadna Europa sa 30 % dolazaka, a dominiraju Francuska, Njemačka i

Austrija (UNWTO, Tourism highlights, 2017 Edition).

Daljnja predviđanja UNWTO-a za turistička kretanja do 2030. godine

prikazana su u Tablici 1.

Tablica 1. Predviđanja međunarodnih turističkih dolazaka do 2030. godine

po kontinentima (UNWTO Tourism Highlights, 2016)

 Međunarodni turistički dolasci

Predviđanja

Prosječni godišnji rast (%)

Predviđanja

2020 2030 2020 2030

Afrika 85 134 5,4 4,6

S. i J. Amerika 199 248 2,9 2,2

Azija i Pacifik 355 535 5,7 4,2

Europa 620 744 2,7 1,8

Bliski Istok 101 149 5,2 4,0

Sukladno podacima iz gornje tablice, Europa će ostati najposjećenije

turističko odredište u 2030., a mediteranske zemlje južne Europe i dalje će

dominirati. No, u relativnim pokazateljima, Europa će gubiti svoje učešće

zbog sve većeg dolaska novih destinacija na turističko tržište.

Atraktivnost Europe, odnosno njezinu turističku ponudu, karakterizira

činjenica da, „iako je europski kontinent gusto naseljen, visoko urbaniziran i

4

gospodarski visokorazvijen, prirodni atraktivni faktori, zbog visokih ekoloških

standarda, imaju važnu ulogu u ukupnoj turističkoj ponudi“ (Curić et al.,

2013, p. 168).

Dok bi se s druge strane prema Alkier Radnić (2009) „opći trendovi promjene

turističke potražnje“ mogli sažeti na sljedeće:

- opći rast standarda ljudi – turista

- opći rast javnog i privatnog standarda

- veća očekivanja i rast želja za promjenama stalnog boravka

- potreba za novim ekološkim i prirodnim krajevima

- rast broja turista koji žele boraviti u prirodi

- rast broja turista treće životne dobi

- ljudi žele i ostaju sve duže u životu fizički aktivni

- rast potreba i interesa za užicima, fizičkim doživljajima: doživljaj, utisak,

ljepota, mir, spokoj, sreća, zdravlje, veselje

- traže se sve više specijalizirani sadržaji za segmentirane i ciljne skupine

(Alkier Radnić, 2009, p. 100)

Promatrano s aspekta Europske unije, tijekom planiranja turističke ponude

potrebno je uzeti u obzir, prema Gržinić (2014, p. 78), trendove koji govore

o:

- porastu stanovništva s posebnim potrebama

- individualnom planiranju putovanja i uključenosti starije dobne skupine

- promjenama uloga turističkih posrednika

5

- porastu broja mlađe populacije u putovanjima

- raznolikosti usluga i kvalitete

- višem stupanju edukacije potražnje

- putovanjima u udaljene destinacije kao i kraćim (vikend) odmorima

Također, sve je više prisutan koncept 3E: eng. „entertainment, education

and experience“. Nadalje, autorice smatraju da „value for money“ više nije

tako popularan kao što je to „experience for money“ (iskustvo za novac), što

je u skladu sa ekonomijom doživljaja (Slivar, et al., n.d.). Čimbenici koji sada

djeluju na turizam djelovat će i u budućnosti, ali s nekoliko promjena. Radi

se o demografskim promjenama, odnosno starenju populacije, padu

nataliteta i povećanom životnom vijeku, promjene u ekonomskom rastu koje

obuhvaćaju više dohotke u razvijenim zemljama, povećanu mobilnost, više

slobodnog vremena kao i veći senzibilitet prema održivom razvoju i očuvanju

okoliša. Turizam pokazuje da će u budućnosti sve više ovisiti o inovacijama,

osobito onima koje obuhvaćaju ICT. Informacijsko-komunikacijske

tehnologije čine sastavni dio našeg života te je logično za zaključiti da

osobito važnu ulogu imaju i u planiranju putovanja.

S druge pak strane, privlačenje turista nije nikada bilo teže, s obzirom na to

da je turist danas, upravo posredstvom tehnologije, prepun mnogobrojnih

vizualnih podražaja, što u konačnici iziskuje mnogo truda kako bi se ponudio

proizvod dostojan i dovoljno zanimljiv turistu današnjice. Zato je potrebno

mnogo uloženog truda, no i inovacije u turističke proizvode, jer ništa se ne

događa slučajno, već uz mnogo rada. Pa tako „živeći u razdoblju žestoke

konkurencije i usporenog gospodarskog rasta u kojem se turistička

6

industrija, koja potiče razvoj, stvaranje novih radnih mjesta i rast, može

postići jedino kroz naporan rad i inovacije (WEF Cordero, 2016).

U izvješću se dalje navodi kako smišljanje turističkih proizvoda treba krenuti

od lokalne zajednice, od poduzetnika koji u njoj djeluju, jer je tako moguće

osmisliti inovativne turističke proizvode koji isporučuju vrijednost i turistima,

ali i lokalnoj zajednici. Proizvodi lokalnih poduzetnika, upravo zahvaljujući

suvremenoj tehnologiji, mogu destinaciju učiniti poznatom i uvelike

vidljivom, zahvaljujući internetu, društvenim mrežama i inovativnim

turističkim alatima, što ukazuje na činjenicu da nije potrebno imati dovoljno

financijskih sredstava, već je važno biti kreativan, inovativan (WEF Cordero,

2016). I Schumpeter je istaknuo da poduzetničke inovacije predstavljaju

jedan od ključnih čimbenika ekonomskog razvoja zemlje ili regije (Toma et

al., 2014). OECD i Eurostat (2005) definirali su nekoliko vrsta inovacija, koje

su često kombinacije različitih vrsta u jednom području s implikacijama na

povezana područja, pa tako na primjer mogu utjecati na odluke u kupovini,

na efikasnost i efektivnost, percepciju robne marke te organizaciju internih

kooperacija.

Ukorak s inovacijama ide i poduzetništvo, koje utječe na definiranje

turističkog proizvoda određene destinacije, ali i njezinu prepoznatljivost.

Sinergijski učinak djelovanja različitih poduzetničkih aktera pridonosi i

ekonomskim učincima na lokalnoj, regionalnoj, ali i nacionalnoj razini.

Upravo inovativnost igra glavnu ulogu u postizanju konkurentnosti poduzeća

u turizmu, kroz smanjenje troškova, veću kvalitetu učinaka koji

zadovoljavaju potencijalne kupce. U to ulaze i sposobnosti kreiranja novih

proizvoda, primjerice od unapređenja proizvoda i usluga, pa do

7

individualnog pristupa te danas neizbježne brige o okolišu (Sundbo, et al.,

2007). Iskustva zapadnih zemalja pokazuju da je malo i srednje

poduzetništvo fleksibilnije, inovativnije i produktivnije. U Hrvatskoj je

poduzetništvo u turizmu okarakterizirano malim i srednjim poduzećima

obiteljskog tipa, u čemu predvode ugostiteljski objekti, a posebnu ulogu

imaju obiteljski hoteli (Bartoluci i Budimski, 2010). Gledano prema broju

smještajnih jedinica po vrstama objekata, najveći broj smještajnih jedinica u

2016. godini bio je u kategoriji ostalo, što obuhvaća privatni smještaj i dr.,

dok su se na drugom mjestu nalazili hoteli i aparthoteli. Slijede hosteli, a na

četvrom mjestu su kampovi i kampirališta (Ministarstvo turizma, 2017).

Zanimljiva je kategorija mini kampova, odnosno malih obiteljskih kampova

do 66 smještajnih jedinica, ili 200 osoba, u obiteljskom okruženju. To je još

jedan od primjera koji pokazuje da su specifičnosti te koje stvaraju

zanimljive poduzetničke priče na temeljima klasičnih turističkih smještajnih

kapaciteta, u što se ubraja i indoor camping.

U 2016. godini Hrvatska je brojila najviše noćenja u privatnim sobama (35

545), slijede hoteli i aparthoteli (18 435), a s malo manjim brojem, na trećem

se mjestu nalaze kampovi (17 484). Ukupan broj noćenja 2016. godine je 78

049 noćenja, što je naravno imalo i ekonomskih učinka – 29 393 zaposlenih,

a udio u BDP-u procijenjen je na 18,9 %, u odnosu na 18,2 % 2015. godine.

Mjesta inovacijama u turizmu ima i dalje, što u proizvode, što u smještajne

kapacitete. Upravo taj prostor spreman je ispuniti indoor camping, neovisno

koji ga dionici ponude prepoznali, privatni ili javni, bitno da u konačnici

rezultira kvalitetom, prepoznatljivošću i održivošću.

8

Popis tablica :

1. Tablica 1. Predviđanja međunarodnih turističkih dolazaka do 2030.

godine po kontinentima, UNWTO Tourism Highlights (2016).

Literatura :

1. Alkier Radnić, R., (2009). Turizam u Europskoj Uniji. Opatija:

Sveučilište u Rijeci.

2. Angelevska – Najdeska, K. i Rakicevik, G. (2012.), Planning of

Sustainable Tourism Development, Procedia – Social and Behavioral

Sciences. Vol. 44, pp. 210–220.

3. Bartoluci, M. i Budimski, V. (2010), Upravljanje poduzetničkim

projektima u turizmu Republike Hrvatske, Acta Turistica, Zagreb, Vol

22, N 2, pp. 179–200.

4. Cordero, E. (2017), Do More with Less: The Power of Innovation &

Technology, dostupno na: http://reports.weforum.org/travel-and-

tourism-competitiveness-report-2017/do-more-with-less-the-power-

of-innovation-technology/, [pristupljeno: 12.12. 2017].

5. Curić, Z., Glamuzina, N. i Opačić, T.V. (2013), Geografija turizma,

Zagreb: Ljevak.

6. Gržinić, J. i Bevanda, V. (2014), Suvremeni trendovi u turizmu, Pula:

Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma „Dr. Mijo

Mirković“.

7. Ministarstvo turizma (2017), Turizam u brojkama, dostupno na:

https://www.htz.hr/sites/default/files/2017-

9

06/Turizam_u_brojkama_HR_%202016.pdf, [pristupljeno: 12.12.

2017].

8. Notarstefano, C. (2008), European sustainable tourism: context,

concepts and guidelines for action, International Journal of

Sustainable Economy , 1 (1): pp. 44–59.

9. OEDC, Eursotat (2005) Oslo Manuel. 3rd edition: OECD Publishing.

10. Slivar, I., Periša, A., Horvat, A. (2018), Destination Marketing

Organizations' Use of Humor and Co-Creation: an Exploratory Study

from Croatia, Interdisciplinary description of Complex Systems

(publication in progress).

11. Sundbo, J. i Orfila-Sintes, F. & Sfrensen, F. (2007), The innovative

behaviour of tourism firms - Comparative studies of Denmark and

Spain, Research Policy, Vol. 36. pp. 88–106.

12. Toma, S–G., Grigora A-M. i Marinescu, P. (2014.), Economic

development and entrepreneurship, Procedia Economics and

Finance, V.8, pp. 436–443.

13. UNWTO (2015), Tourism Highlights, dostupno na: https://www.e-

unwto.org/doi/pdf/10.18111/9789284416899, [pristupljeno: 12.12.

2017].

14. UNWTO (2016.), Tourism Highlights, dostupno na: https://www.e-

unwto.org/doi/pdf/10.18111/9789284418145, [pristupljeno: 12.12.

2017].

15. UNWTO (2017), Tourism Highlights, dostupno na: https://www.e-

unwto.org/doi/pdf/10.18111/9789284419029, [pristupljeno: 12.12.

2017].

16. UNWTO (2004). Indicators of Sustainable Development for Tourism

Destinations a Guide-Book, Dostupno na:

10

http://www.adriaticgreenet.org/icareforeurope/wp-

content/uploads/2013/11/Indicators-of-Sustainable-Development-

for-Tourism-Destinations-A-Guide-Book-by-UNWTO.pdf ,

[pristupljeno: 14.12.2017].

11

1. UGOSTITELJSTVO

„People create memories, not things.

The real value comes from the ladies and gentelmen who bring the hotel to

life.“

Cezar Ritz

Turizam i ugostiteljstvo svojim dinamičnim karakterom mijenjaju sliku

svjetske ekonomije. Turizam se definira kao skup grana djelatnosti od kojih

su za formiranje turističke ponude ključne trgovina, posredništvo, promet,

atrakcijska osnova te ugostiteljstvo. Ugostiteljstvo predstavlja i uključuje

poslovne aktivnosti koje osiguravaju gostima usluge smještaja, hrane, pića,

rekreacije te različite druge usluge – opisuje fundamentalna UNWTO

definicija, koju su razmotrili brojni autori (Galičić, 2012; Walker, 2014).

WTTC report iz 2014. godine prepoznaje ugostiteljstvo kao najbrže rastuću

globalnu industriju koja producira novo radno mjesto i zaposlenje svake 2,5

sekunde. Svjetsko ugostiteljstvo raste stopom od 4,3 % godišnje u odnosu na

prosjek ukupne globalne ekonomije od 3 % te doprinosi 7 bilijuna USD

godišnje u svjetskom bruto društvenom proizvodu. Ugostiteljstvo zapošljava

oko 266 milijuna ljudi, što predstavlja 9,1 % od ukupne svjetske zaposlenosti,

a predviđa se da će u sljedećoj dekadi generirati dodatnih 75 milijuna radnih

mjesta. Ako promatramo turističku populaciju, evidentno je da se ona duplo

povećala u zadnjih 20 godina i predviđa se da će se u predstojećem

dvadesetogodišnjem razdoblju ponovno udvostručiti te doseći brojke od 1,8

milijarde ljudi, u odnosu na 528 milijuna u 1995. godini.

12

Prema Zakonu o ugostiteljskoj djelatnosti ugostiteljska djelatnost je

„djelatnost pripremanja hrane i pružanja usluga prehrane, pripremanja i

usluživanja pića i napitaka, te pružanja smještajnih usluga“. Ugostiteljstvo se

javlja vrlo rano na određenom stupnju razvoja ljudskoga društva, a razvijalo

se u skladu s gospodarskim i društvenim napretkom (Dobre, 2001). Razvojni

put bilježi se od besplatnog gostoprimstva do intenzivne komercijalne

uslužne djelatnosti visokih organizacijskih razina. Značaj ugostiteljstva ima

egzistencijalno obilježje (zadovoljavanje primarnih ljudskih potreba) te

rekreativno obilježje (odmor i rekreacija). Uz navedeno, s obzirom na to da

je riječ o gospodarskoj djelatnosti, ugostiteljstvo ima komercijalno obilježje,

zbog ostvarivanja prihoda, naglašava Dobre, a Galičić (2012) ističe da su za

razvoj hotelijerstva od posebnog značaja bili širenje razmjene dobara,

tehnički pronalasci, modernizacija prometa, povećanje materijalne,

obrazovne i kulturne razine ljudi te demokratizacija društvenih odnosa.

Karakteristike proizvodne, trgovačke i uslužne djelatnosti prožimaju se u

ugostiteljstvu, a najznačajnije je njegovo obilježje realizacija kroz turizam,

čija je neodvojiva sastavnica. U procesima pružanja usluga u turizmu gost

ima središnju ulogu, jer je on ujedno i proizvođač i potrošač usluge koja ima

svoju tržišnu vrijednost i koja mu mora pružiti odgovarajuću vrijednost za

novac koji je izdvojio te utjecati na osjećaj zadovoljstva uslugom koja mu je

pružena. Marušić i Vranešić (2001) ističu da je zadovoljstvo gosta

subjektivne prirode, tj. predstavlja mišljenje koje kupci imaju o poduzeću i

koje uspoređuju sa svojim očekivanjima korištenjem određenog proizvoda ili

usluge te afirmaciju dobrog izbora jednog proizvoda spram drugog.

Zadovoljan gost u ugostiteljstvu dragocjen je potrošač i promotor. Prema

njemu se usmjeravaju programi lojalnosti i ciljane marketinške kampanje.

13

Usluga je glavni element razmjene koji dijele osnovni segmenti

ugostiteljstva, hotelijerstvo i restoraterstvo, te drugi pružatelji turističkih

usluga, uključujući turističke posrednike, vodiče i dr. Svaki od njih poduzima

poslovne aktivnosti usmjerene na isporuku pojedinih elemenata ili

ugostiteljske usluge u cijelosti te predstavlja poduzetničku platformu za

realiziranje poslovnih rezultata širokim spektrom aktivnosti.

Sukladno navedenom, hotel je smještajna struktura gdje se osigurava

smještaj u određenom broju soba, uz popratne usluge hotelskog

domaćinstva koje uključuju čišćenje i higijenu inventara i opreme privatnih i

zajedničkih prostorija, prehranu u za to predviđenim i opremljenim

prostorima, funkcioniranje svih sustava uključenih u formiranje hotelske

usluge, te jedinstveno i koordinirano upravljanje kroz direkciju i operativne

funkcije hotela.

Analizom međunarodne prakse Angelo i Vladimir (1996) rezimiraju četiri

različita sektora koji formiraju ugostiteljstvo: smještaj, prehranu, putovanje i

industriju zabave. Daljnjim sagledavanjem osnovnih funkcija, sukladno

definiciji ugostiteljstva, razvrstavaju ih u tri kategorije (Tablica 1).

14

Tablica 1. Tri kategorije hotelijerstva (Angelo, R. and Vladimir, A. (1996)

Hospitality today, an introduction, p. 518)

Poslovne aktivnosti
vezane za smještaj –
hotelijerstvo

Poslovne aktivnosti vezane za
restoraterstvo

Poslovne aktivnosti
vezane za putovanja
i turizam

- all-suite hoteli
- casino hoteli
- konferencijski hoteli
- full service hoteli
- limited service hoteli
- resorti – turistička

naselja
- umirovljeničke zajednice

- komercijalne kavane / barovi
- ugostiteljska ponuda u

edukativnim instuticijama
- ugostiteljska ponuda u radničkim

kantinama
- restorani s cjelovitom uslugom
- ugostiteljska ponuda u objektima

zdravstvene njege
- ugostiteljska ponuda u

smještajnim objektima
- restorani brze hrane
- restorani u rekreativnim

objektima
- restorani za socijalno ugrožene

skupine

- zrakoplovne
kompanije

- kampovi
- gradski klubovi
- country klubovi
- kruzeri
- nacionalni parkovi

Svjetsko hotelijerstvo razlikuje više tipologija smještajnih struktura prema

različitim kriterijima razvrstavanja i klasifikacije sadržaja. Za hotele kriteriji

mogu biti cijena, veličina, turistički motivi dolaska, tip usluga koji nude,

lokacija, mikro lokacija i drugi. Svaka zemlja ima svoj legislativni i

institucionalni okvir koji diferencira ugostiteljske sadržaje u različite grupe i

strukture. Čižmar (2007) rangira strukture, u skladu s kriterijem vlasništva,

povezanosti s vrstom turističke usluge i organizacijskim aspektom na male

nezavisne hotele, nezavisne hotele u sustavu hotelijerskih poduzeća,

hotelske lance te hotelske konzorcije – brendove kao najviši organizacijski

oblik ugostiteljstva.

15

1.1. Razvrstavanje i kategorizacija ugostiteljskih poduzeća

Tematiku klasifikacije smještajnih kapaciteta u turizmu na međunarodnoj

razini prate teškoće, prvenstveno zbog diferencijacije smještajnih sadržaja

koja je u kontinuiranom rastu te zbog različitih klasifikacijskih sustava

pojedinih zemalja koji se razmatraju i u kulturološkom i u ekonomskom

kontekstu (Pierret, 2013).

Ipak, osnovna klasifikacija turističkih smještajnih kapaciteta u Hrvatskoj

korespondentna je međunarodnoj praksi. Hrvatski legislativni okvir utvrđen

pravilnicima Ministarstva turizma Republike Hrvatske razvrstava smještajne

kapacitete u skupinu Hoteli, skupinu Kampovi te skupinu Ostali objekti za

smještaj i Luke nautičkog turizma (www.mint.hr).

Osnovna klasifikacija je prikazana u Tablici 2.

16

Tablica 2. Razvrstavanje smještajnih objekata u Republici Hrvatskoj (obrada

autora prema: Pravilnik o razvrstavanju, kategorizaciji i posebnim

standardima ugostiteljskih objekata iz skupine Hoteli Pravilnik o

razvrstavanju, kategorizaciji i posebnim standardima ugostiteljskih objekata

iz skupine Hoteli)

Skupina Hoteli Skupina Kampovi Skupina ostali objekti za smještaj

- Hotel baština
(heritage)

- Difuzni hotel
- Hotel
- Aparthotel
- Turističko naselje
- Turistički apartmani
- Pansion
- Integralni hotel

(udruženi)
- Lječilišne vrste

smještajnog objekta
- Hoteli posebnog

standarda

- Kamp
- Kamp odmorište

- Soba
- Apartman
- Studio apartman
- Kuća za odmor
- Prenoćište
- Odmaralište za djecu
- Hostel
- Planinarski dom
- Lovački dom
- Učenički dom ili Studentski, akademski

dom
- Objekt za robinzonski smještaj

Skupina Restorani
- Restoran
- Gostionica
- Zdravljak
- Zalogajnica
- Pečenjarnica
- Pizzeria
- Bistro
- Slastičarnica
- Objekti brze prehrane

Skupina barovi
- Kavana
- Noćni klub
- Noćni bar
- Disco klub
- Caffe bar
- Pivnica
- Buffet
- Krčma
- Konoba
- Klet
- Beach bar
- Kušaonica

Catering objekti
- Pripremnica obroka – catering

Objekti jednostavnih usluga
- Objekt jednostavnih usluga u kiosku
- Objekt jednostavnih brzih usluga
- Objekt jednostavnih usluga u

nepokretnom vozilu (ili priključnom
vozilu)

- Objekt jednostavnih usluga u šatoru
- Objekt jednostavnih usluga na klupi
- Objekt jednostavnih usluga na kolicima

Hoteli te kampovi i druge vrste ugostiteljskih objekata za smještaj

kategoriziraju se ovisno o uređenju, opremi, uređajima, uslugama i

održavanju. Kategorizacija ugostiteljskih objekata je svrstavanje objekata

iste vrste u kategorije jednake ili približne kvalitete, na temelju propisanih

standarda. U ugostiteljstvu se stupnjevanje prema kvaliteti ostvaruje

17

propisivanjem tehnoloških uvjeta (uređenja i opremanja objekata) i usluga

što ih objekti određene kategorije moraju pružati te određivanjem kvalitete

održavanja objekata. Tako se postiže dvostruki cilj: prvo, kategorizacijom se

potencijalni gost obavještava o kvaliteti ponude ugostiteljskog objekta i

drugo, kategorizacija obvezuje pružatelje ugostiteljskih usluga na održavanje

kvalitete i prilagođavanje razine usluga stečenoj kategoriji. Kategorije

smještajnih objekata označavaju se odgovarajućim brojem zvjezdica.

Prema „Pravilniku o razvrstavanju, kategorizaciji i posebnim standardima

ugostiteljskih objekata iz skupine Hoteli“ (NN 56/2016) postoje vrste hotela

s posebnim standardom koji raspolažu dodatnim sadržajima, opremom i

uređajima te pružaju dodatne usluge prilagođene posebnim zahtjevima

potrošača. Vrste posebnih standarda su: poslovni, za sastanke, kongresni,

klub, kasino, odmorišni, priobalni odmorišni, obiteljski, mali i prijateljski, za

starije osobe, zdravlje i fitness, toplice, wellness, ronilački klub, motel, ski i

hotel za osobe s invaliditetom.

S aspekta tržišta, hoteli se razvrstavaju prema kriterijima kao što su: vrsta

sadržaja i usluga koju osiguravaju gostima, standard kvalitete usluge, cijene

(koje odgovaraju ponuđenom standardu usluga), lokacija, način gradnje,

pripadnost hotelskom lancu i/ili određenom hotelskom brendu, ističe Čižmar

(2008).

Brojčani pokazatelji Ministarstva turizma Republike Hrvatske za 2016.

godinu ukazuju da hrvatsko ugostiteljstvo raspolaže sa 1029 milijuna

postelja, 14 343 milijuna turista realizira 71 605 milijuna noćenja. Prosječan

broj noćenja po postelji je 70 dok je prosječni broj noćenja po dolasku 5. Od

18

ukupnog broja postelja, 12,1 % nalazi se u hotelima i aparthotelima, 2,7 % u

turističkim apartmanima, 1,3 % u turističkim apartmanima, 20,1 % u

kampovima i kampiralištima, 59 % u privatnim sobama (apartmanima), po

0,2 % u lječilištima i odmaralištima, 1,3 % u hostelima te 2,3 % u ostalim

vrstama ugostiteljskih objekata. Udio nekategoriziranih objekata iznosi 0,4

%.

Sagledavajući smještajne jedinice po kategorijama, evidentiran je udio od 9

% u hotelima s 5 *, 44 % u hotelima 4 *, 36 % u hotelima 3 * te 11 % u

hotelima 2 *. U odnosu na prethodnu godinu evidentno je povećanje broja

hotela s 4 * te smanjenje onih sa 3 * što ukazuje na ulaganje u kvalitetu

smještajnih sadržaja te prekategorizaciju hrvatskog hotelijerstva.

Za obavljanje ugostiteljske djelatnosti pravna ili fizička osoba mora biti

upisana u registar ugostiteljske djelatnosti, potrebno je razvrstati,

kategorizirati, uskladiti objekt sa standardima te prilagoditi poslovanje

prema definiranim parametrima. Za odstupanje od propisanih standarda

dodijeljene kategorije i klasifikacije te za nepridržavanje zakonom propisanih

obveza predviđene su sankcije za ugostiteljska poduzeća – novčane kazne ili

zabrana obavljanja ugostiteljske djelatnosti.

Turizam je prošao dug razvojni put popraćen izazovima: transformirao se od

tradicionalnog hotelijerstva kroz faze masovnog turizma prema modernim

organizacijskim formama usmjerenih na održivost te na turistički doživljaj i

zadovoljstvo. Navedeni poslovni koncepti, iako se diferenciraju kroz

karakteristike proizvoda, fokusiraju se na jedinstveni doživljaj i emocije.

19

Gosti sudjeluju u procesima te postaju lojalni potrošači i promotri hotela u

kojima realiziraju svoja turistička iskustva.

Avelini-Holjevac (2002) navodi ističe da se prema Europskoj povelji o

kvaliteti koja je potpisana u Parizu 23. listopada 1998., „javne ustanove,

profesionalne i savjetodavne organizacije obvezuju na promicanje kvalitete

u svim područjima kao nužnoga preduvjeta za daljnji napredak“. Jurin

razmatra da kvaliteta u hotelijerstvu postaje glavni faktor u postizanju

zadovoljstva, a njezino osiguravanje opisuje se modelom stupova kvalitete,

koji uključuje temeljnu kvalitetu, odnosno sve što korisnik usluge očekuje,

kvalitetu očekivanja, koja je određena cijenama, imidžom i percepcijom,

kvalitetu iznenađenja, koja obuhvaća elemente koje korisnik ne očekuje, a

dani su mu kao prednost i dodana vrijednost te utjecaj pružatelja usluga, koji

stapa sva tri stupnja kvalitete i utječe na stvaranje rezonancije. Većina

ponuđača nalazi se u prva dva stupa, tj. u temeljnoj kvaliteti i kvaliteti

očekivanja.

Tajna uspješnog turističkog doživljaja u hotelijerstvu nalazi se u kvaliteti

iznenađenja, tj. pružanja turistu ono što on ne očekuje, nešto rijetko i

različito od onoga na što je naviknut ili što već viđeno, odnosno ostvarenja

diferencijacije od unificiranih smještajnih sadržaja koji se nude u sustavu

masovnog turizma. Povezivanjem osobnih očekivanja i posebnih doživljaja

Šuran (2016) identificira četiri osnovna tipa turista koji različito percipiraju

iskustva turističkog boravka: masovni turist koji prepušta posrednicima da

organiziraju njegov turistički boravak, zatim masovni turist koji preuzima

inicijativu i konzumira ponudu i usluge koje je izabrao sukladno svojim

afinitetima te interesnim nišama i time razvija turistički doživljaj u okvirima

20

zadanih ciljeva te organizacije. U sljedeću kategoriju spadaju nezavisni

turistički istraživači te turistički lutalice, koji borave u cijelosti izvan zadanih

turističkih ruta i organizacija, a koji traže autentična životna iskustva,

različita od njihova života i svakodnevice. Sukladno identificiranim tipovima

turista primjenjuju se alati i aktivnosti usmjereni na formiranje posebnog

doživljaja. Jurin (2016) ukazuje na to da je ključno formirati splet (što, gdje i

kada) kojim se formiraju pretpostavke za intrigiranja, oduševljavanje,

educiranje, opuštanje i emotivno povezivanje turista.

Sukladno različitim turističkim motivima, identificiraju se različiti tipovi

potrošača, konzumenata turističkog proizvoda, odnosno tržišnog segmenta

ugostiteljstva. Prema navedenom, motivacija može biti primarna,

sekundarna i tercijarna, a razmatrana uz identifikaciju profila turista utječe

na razvoj i afirmaciju specifičnih aspekata ugostiteljske usluge.

Razmatranjem proizvoda, sukladno „Strategiji razvitka hrvatskog turizma do

2020. godine“, spomenuto je više različitih razvojnih oblika selektivnog

turizma s potencijalima budućeg razvoja, uključujući ugostiteljstvo i prateće

industrije. Tu se ubrajaju: turizam priobalnog područja zasnovan na

održivom konceptu sunca i mora, nautički turizam, zdravstveni turizam,

kulturni turizam, poslovni turizam, eno i gastronomski turizam, ruralni i

planinski turizam, pustolovni i sportski turizam.

21

1.2. Ugostiteljska usluga i poslovanje ugostiteljskih poduzeća

Sukladno navedenim oblicima turizma formiraju se specifične usluge kao

osnovni predmet razmjene u turizmu i ugostiteljstvu. Turistička usluga

definira se kao određena skupina pojedinačnih usluga i proizvoda,

namijenjenih zadovoljavanju potreba turista, formiranih u skupnu turističku

uslugu. Ugostiteljske usluge karakterizira neopipljivost – nemogućnost da se

usluga prije vidi, kuša, proba te nedjeljivost, odnosno nemogućnost

odvajanja trenutka pružanja i trenutka korištenja usluge ističe Galičić (2012).

Nepostojanost ugostiteljske usluge uvjetovano je tko, kada i gdje pruža iste,

što je kauzalno vezano uz karakteristiku mobilnosti turističke potrošnje. S

druge strane, postojanost se može pospješiti izborom kvalitetnih kadrova,

poslovanjem pod prepoznatljivim imenom, uvođenjem standarda,

praćenjem zadovoljstva kupaca.

Konačan proizvod ugostiteljstva je usluga koja se definira i razvija sukladno

razvojnim strategijama i investicijskim procesima. Razvojne strategije i

investicijski procesi odnose se na različite aspekte poslovanja, a to su

ekonomski, tehnički, tehnološki, organizacijski aspekti, koji su podložni

kontinuiranim inovacijama i prilagodbama, prema uvjetima iz makro

okruženja i mikro okruženja poduzeća.

22

Slika 1. Kompleksnost ugostiteljskih usluga (Dobre, R., 2001)

 Ekonomika i organizacija ugostiteljskih poduzeća

Razmatranjem poslovnih funkcija u hotelskom poduzeću kao ugostiteljskom

objektu prepoznaju se osnovne funkcije (vlasničko i menadžersko

upravljanje) te izvršne funkcije, koje uključuju funkciju razvoja, kadrovsku

funkciju, funkciju marketinga, nabave, pružanja ugostiteljskih usluga,

financijske, računovodstvene i administrativne funkcije te funkciju kontrole

(Cerović, 2003).

Najčešće istican cilj poslovanja poduzeća je ostvarenje profita, odnosno

optimalnog financijskog rezultata te ostvarivanje neprestanog rasta.

Neprestani rast generira kvantificirani profit, ali i veću lojalnost zaposlenog,

posebno kreativnog osoblja. Poduzeće u fazi rasta privlači veću pažnju

potrošača, dobavljača i potencijalnih investitora. Senečić i Vukonić (1997)

prepoznaju tri osnovne mogućnosti planiranog rasta ugostiteljskog

poduzeća:

23

- povećanje prodaje postojećeg proizvoda

- razvoj novih proizvoda

- pripajanje drugih poduzeća

Temeljni cilj poslovanja ugostiteljskog poduzeća je postizanje uspješnog

plasmana te realizacija kvalitete i tržišne konkurentnosti. Principi TQM-a

(Total Quality Management) usmjereni su na zadovoljstvo gosta kao jednog

od primarnih ciljeva poslovanja ugostiteljskog poduzeća. To je moguće

postići i angažmanom te motivacijom svih zaposlenih. Menadžment kreira

uvjete i provođenje kako bi se došlo do željenog cilja. Funkcije

menadžmenta na strateškim, taktičkim i operativnim razinama uključuju

planiranje, organiziranje, upravljanje ljudskim resursima, vođenje i kontrolu.

Sukladno vlasništvu, veličini i ustrojstvu ugostiteljskog poduzeća definiraju

se različite organizacijske strukture i modeli upravljanja.

Kadrovi u ugostiteljstvu tematika je koja se razmatra s različitih aspekta,

sukladno specifičnostima koje zaposlenja u turizmu i ugostiteljstvu

karakteriziraju, od visoko sezonskog intenziteta radnih aktivnosti,

dvokratnog rada, često teških radnih uvjeta, razvoja posebnih vještina i

talenata do visokog udjela ženske radne snage u ugostiteljskim zanimanjima.

Upravljanje ljudskim resursima u ugostiteljstvu odnosi se na angažman

sposobnih ljudi za određeni posao. Realizaciju ove funkcije omogućuje

prepoznavanje raspoloživih kadrova, zapošljavanje novih kadrova, selekcija i

profesionalna orijentacija, unaprjeđenja, planiranja karijere, razvoj i

24

poticanje kreativnosti pojedinaca, osposobljavanja i usavršavanja

zaposlenika.

Marketing je proces kojim se planira i provodi stvaranje ideja, proizvoda i

usluga, određuju njihove cijene, promocije i distribucije kako bi se obavila

razmjena koja zadovoljava ciljeve pojedinaca i organizacija (Previšić i Ozretić

Došen, 2004). Uz alate tradicionalnog, klasičnog marketinga, tzv. offline, koji

uključuje sastavnice promocijskog spleta, alati digitalnog marketinga kao

inovativne tehnologije omogućuju ugostiteljstvu i privrednim poduzećima u

turističkom sustavu da imaju široku dostupnost na međunarodnoj razini. Cox

i Koezler (2005) pišu o važnosti internetskog marketinga za hotele, restorane

i turizam te ih razmatraju s aspekta velikih hotela, ali i malog i srednjeg

turističkog poduzetništva. U alate digitalnog marketinga ubrajaju se

društvene mreže, web dizajn, e-mail marketing, tzv. newsletteri temeljeni na

CRM (Customer Relation Management) bazi potrošača poduzeća, SEM

(Search Engine Marketing) / SEO (Search Engine Optimisation),

metapretraživanje, videoprodukcija, prihodi internerske stranice, razvoj

aplikacija za mobilnu telefoniju te sadržajni marketing (Floričić, 2016).

Kako internetsku tehnologiju, koja je u kontinuiranim i stalnim promjenama,

karakterizira dinamičnost, inovacije se formiraju i apliciraju u sustave na

svakodnevnoj bazi, od razvoja user friendly aplikacija u mobilnoj telefoniji za

različite aspekte komuniciranja i informiranja u ugostiteljstvu do različitih

inovativnih implementacija digitalnih tehnologija u hotelsko poslovanje, koje

uključuju već spomenuti CRM te programe lojalnosti.

25

Financijski aspekt odnosi se na planiranje i realizaciju financijskog plana.

Financijska izvješća čine osnovicu analize poslovanja poduzeća, daju uvid u

informacije o poduzeću, imovinu poduzeća, sve obveze, postignute

financijske rezultate kroz prihode i rashode te provedene novčane tijekove.

Podaci financijske prirode ključni za likvidno, solventno i profitabilno

poslovanje ugostiteljskog poduzeća predstavljaju se kroz financijska izvješća,

koja prema Zakonu o računovodstvu ubrajaju bilancu, račun dobiti i gubitka,

izvještaj o promjenama glavnice, izvještaj o novčanom tijeku te bilješke uz

financijske izvještaje. Izvješća su platforma za donošenje poslovnih odluka u

cilju postizanja zadanih budžeta i rezultata poslovanja i konkurentnosti.

Zadaća računovodstva je „prikupljanje i obrada podataka financijske prirode,

te prezentiranje tako dobivenih informacija zainteresiranim korisnicima“,

definiraju Žager et al. (2008). Uniform System of Accounts for the Lodging

Industry (USALI) predstavlja općeprihvaćen standard praćenja rezultata

poslovanja u svjetskom hotelijerstvu koji je namijenjen menadžerima,

vlasnicima, investitorima te financijskim institucijama. USALI je temeljni

okvir za uvođenje sustava računovodstva odgovornosti u hotel, odnosno

definiranja praćenja i izvještaja svih vrsta prihoda i troškova po pojedinim

odjeljenjima, kao i iskazivanja ključnih pokazatelja poslovanja pojedinih

odjeljenja hotela (Janković, 2016).

Sagledavanjem važnosti funkcije nabave Pavia (2003) ističe važnost njezine

uloge u poslovanju ugostiteljskog poduzeća. Ta se uloga očituje u

kontinuiranom snabdijevanju hotela i njegovih odjela potrebnim

materijalima i opremom za poslovanje hotela, za pravilno funkcioniranje

skladišne i transportne službe, kao i za prodaju pripremljenih usluga. Nabava

26

predstavlja izbor inputa i usluga koji formiraju hotelski proizvod ili uslugu. S

obzirom na to da hotelijerstvo i restoraterstvo karakterizira nabava lako

kvarljivih namirnica koje trebaju biti kratkoročno procesuirane i

konzumirane, adekvatna je i pravovremena organizacija nabave, upravljanje

zalihama te upravljanje cijenama od velike važnosti za rezultate poslovanja.

Nabava i skladištenje u ugostiteljstvu reguliraju se HACCAP sustavom

upravljanja procesima rukovanja i skladištenja namirnica koji je imperativ za

suvremeno restoraterstvo i kvalitetu.

Ugostiteljski proizvodni procesi pokreću se potrošačevom narudžbom, a

proizvodnja se vrši za neposrednu potrošnju, i ne postoji mogućnost

skladištenja gotovih proizvoda. Procesi se vežu uz pružanje osnovnih usluga

hotelijerstva (pripremu i pružanje usluga smještaja koja se sastoji od

primanja gosta, smještaja gosta, praćenja njegova boravka, odjave gosta te

naplate potraživanja) i restoraterstva (pripremu i pružanje usluga hrane i

pića koja se sastoji od nabave namirnica i pića i njihovog skladištenja,

pripreme hrane i pića, posluživanja na ugostiteljski način te naplate

potraživanja).

Turističko ugostiteljstvo prepoznaje se kao strateška grana djelatnosti

razvoja ekonomije te se identificiraju poticaji i interesi društva i države za

razvoj ugostiteljstva, sukladno odrednicama održivosti i društvene

odgovornosti. Definiraju se posebne mjere kojima se potiče njegov razvoj, a

koje uključuju (Ivanović, 2012):

- osiguravanje sredstava za kreditiranje investicija u ugostiteljstvu

- odobravanje povoljnih kredita za investicije u ugostiteljstvo

- odobravanje povoljnih kredita za investicije u ugostiteljstvo

27

- izrada prostornih i urbanističkih planova za potrebe ugostiteljske

izgradnje

- fiskalno poticanje izgradnje (oslobađanje poreznih obveza pri

uvođenju hotela u funkciju, smanjenje raznih davanja izvan sezone)

Poseban značaj ugostiteljstva očituje se u osiguravanju bržeg razvoja

nedovoljno razvijenih atraktivnih turističkih područja jer se izgradnjom

ugostiteljskih kapaciteta stvara se temelj za razvoj turizma. Osiguravaju se

punktovi za turističku potrošnju te se valoriziraju inovativni koncepti koji ju

potiču potiču te omogućavaju afirmaciju odgovornog društvenog, ekološkog

i ekonomskog ponašanja. Održivo hotelijerstvo definirano je kao

hotelijerstvo koje kroz poslovne operacije odgovorno upravlja resursima, uz

uvažavanje ekoloških, društvenih i ekonomskih utjecaja, troškova i

prednosti, s ciljem zadržavanja i zaštite kvalitativnih svojstava i karakteristika

za buduće generacije, tumače Legrand et al. (2017). Detaljnija razrada

koncepta kao platforme razvoja inovativnih smještajnih produkata bit će

predstavljena u idućem poglavlju.

Suvremeni turizam uključuje razvoj brojnih selektivnih oblika orijentiranih na

tržišne niše. Adekvatni smještajni sadržaji i infrastruktura faktor su razvoja

svake turističke destinacije, a koordiniranim djelovanjem važno je partnerski

razvijati sektor ugostiteljstva i izabrani oblik selektivnog turizma, primjerice

kulturni turizam. Korištenjem strategija cilj je formirati diferencirani i

heterogeni ugostiteljsko-turistički proizvod, specijaliziran za usluge u

izabranom tržišnom segmentu.

28

Svjetski razvojni trendovi ukazuju da na nužnost prilagodbe ugostiteljske

ponude zahtjevima potražnje potrošača što se postiže kontinuiranim

širenjem institucionalne platforme uvjeta za boravak u hotelima i u svim

drugim objektima za smještaj. Isto uključuje različite klasificirane i

kategorizirane smještajne strukture i module od soba, apartmana i kamp

parcela do inovativnih neuobičajenih smještajnih struktura koji se razvijaju

sukladno tržišnoj potražnji te međunarodnoj praksi.

29

Popis tablica :

1. Tablica 1. Tri kategorije hotelijerstva, Angelo, R. and Vladimir, A.

(1996) Hospitality today, an introduction Second edition Educational

institute of the American Hotel &Motel association East Leasing,

Michigan 518p.

2. Tablica 2. Razvrstavanje smještajnih objekata u Republici Hrvatskoj,

obrada autora prema: Republika Hrvatska, Ministarstvo turizma,

Pravilnik o razvrstavanju, kategorizaciji i posebnim standardima

ugostiteljskih objekata iz skupine Hoteli, NN 56/2016.

Popis slika :

1. Slika 1 – Kompleksnost ugostiteljskih usluga, Dobre, R.: Ekonomika i

organizacija ugostiteljskih poduzeća, Visoka škola za turizam Šibenik,

Šibenik, 2001., pp. 27.

Literatura :

1. Avelini-Holjevac, I. (2002), Upravljanje kvalitetom u turizmu i

hotelskoj industriji, Opatija: Fakultet za turistički i hotelski

menadžment.

2. Angelo, R. i Vladimir, A. (1996), Hospitality today, an introduction

Second edition Educational institute of the American Hotel &Motel

association East Leasing, Michigan, p. 518.

30

3. Cerović, Z. (2003), Hotelski menadžment, Opatija: Fakultet za

turistički i hotelski menadžment.

4. Chann, B. i Mackenzie, M. (2015), Introduction to hospitality, The

Government of Hong Kong, special administrative region, Hong Kong.

5. Čižmar, S. (2008), prema: Medlik, S., Ingram, H., Hotelsko poslovanje,

Golden marketing: Zagreb, p. 62.

6. Dobre, R. (2001), Ekonomika i organizacija ugostiteljskih poduzeća,

Visoka škola za turizam Šibenik, Šibenik, p. 27.

7. Floričić, T. (2016), Innovative digital marketing of SME hotels, ed.

Lukez, M. et al, Proceedings of 4th international scientific conference

IMECS 2016, “Innovation management, enterpreneurship and

corporate sustainavility”, University of Economics, Prague (Czech

Republic), 26. – 27. 5. 2016.

8. Galičić, V. (2012), Uvod u ugostiteljstvo, Opatija: Fakultet za

menadžment u turizmu i ugostiteljstvu, p. 88.

9. Janković, S. (2016), Standardi izvještavanja u hotelijerstvu, dostupno

na: http://www.hotelijer.hr/wp-content/uploads/clanak-USALI.pdf,

[pristupljeno: 18. 11. 2017].

10. Jurin E. (2016), Priručnik o doživljajima, p. 53.

11. Kotler, P. (2010), Marketing u ugostiteljstvu, hotelijerstvu i turizmu,

Zagreb: Mate, p. 71.

12. Legrand, W., Sloan, P. i Chen, J. (2017), Sustainability in the

Hospitality Industry: Principles of sustainable operations, Routledge

13. Marušić M. i Vranešić, T. (2001), Istraživanje tržišta, Adeco Zagreb, p.

486.

14. Ministarstvo turizma Republike Hrvatske (2016), Pravilnik o

razvrstavanju, kategorizaciji i posebnim standardima ugostiteljskih

31

objekata iz skupine Hoteli, dostupno na: https://narodne-

novine.nn.hr/clanci/sluzbeni/2016_06_56_1451.html, [pristupljeno

25. 10. 2017].

15. Ministarstvo turizma Republike Hrvatske (2016), Pravilnik o

razvrstavanju, kategorizaciji i posebnim standardima ugostiteljskih

objekata iz skupine Kampovi, dostupno na: https://narodne-

novine.nn.hr/clanci/sluzbeni/2016_06_54_1409.html, [pristupljeno

25. 10. 2017].

16. Ministarstvo turizma Republike Hrvatske (2016), Pravilnik o

razvrstavanju, kategorizaciji i posebnim standardima ugostiteljskih

objekata iz skupine Ostali ugostiteljski objekti za smještaj, dostupno

na: https://narodne-

novine.nn.hr/clanci/sluzbeni/2016_06_54_1409.html, [pristupljeno

25. 10. 2017].

17. Pavia, N. (2002), Nabavna funkcija u hotelijerstvu, Tourism and

hospitaity management, God. 8, Br. 1 – 2, pp. 87–92.

18. Pierret, F. (2013), About Hotel Classification Systems, UNWTO

Platform, dostupno na: http://www2.unwto.org/agora/about-hotel-

classification-systems, [pristupljeno: 13.12.2017].

19. Šuran, F., (2016), Slobodno vrijeme, putovanje i turizam: Sociološki

prisput, Pula: Sveučilište Jurja Dobrile u Puli.

20. Walker, J.R. (2014), Introdusing Hospitality, UK: Pearson.

21. Wood, R.C. (2015), Hospitality Management, UK: Sage.

22. World Travel and Tourism Council, WTTC (2015), Travel and Tourism

Economic Impact 2014 – World, London, UK.

32

23. Narodne novine, Zakon o računovodstvu, 109/07, 54/13, 121/14,

dostupno na: http://www.zakon.hr/z/118/Zakon-o-

ra%C4%8Dunovodstvu, [pristupljeno: 13.12.2017].

24. Narodne novine, Zakon o ugostiteljskoj djelatnosti, br. 138/06,

152/08, 43/09, 88/10, 50/12, 80/13, 30/14, 89/14, 152/14, dostupno

na: http://www.zakon.hr/z/151/Zakon-o-ugostiteljskoj-djelatnosti,

[pristupljeno: listopad, 2017].

25. Žager, K. et al. (2008), Analiza financijskih izvještaja, Zagreb:

Masmedija d.o.o., p. 52.

33

2. ODRŽIVI TURIZAM

„Poštujte prirodu, kulturu i svoje domaćine!„

Taleb Rifai1

Turizam je kompleksna pojava, s obzirom na to da agregira različite, često

kontradiktorne interese dionika. Raznovrsni su učinci turizma – od pozitivnih

do negativnih. Brojni su primjeri turističkih destinacija koje su, kod navale

turista, dale prednost ekonomskim interesima, a razorne posljedice za okoliš

postale su aktualne tek kad su ekološki problemi eskalirali.

Problem je u tome što se razvoj turizam shvaća kao cilj sam po sebi, s

naglaskom na ekonomskoj koristi, a zapravo bi trebao biti sredstvo

postizanja sveobuhvatnog boljitka lokalne zajednice i sredine u kojoj lokalno

stanovništvo obitava. Upravo je ta paradigma temelj koncepcije održivog

razvoja.

2.1. Koncepcija održivog razvoja

Pojam održivi razvoj prvi se put spominje u vrijeme industrijske revolucije,

točnije 1713. godine, gdje je prvobitno bio vezan uz održavanje šuma,

odnosno gdje se upozorava da je količina krčenja šuma u odnosu na nanovo

zasađene neodrživa (Vukonić i Keča, 2001).

1 Glavni tajnik Svjetske turističke organizacije (UNWTO), Official message on World
Tourism Day, http://wtd.unwto.org/official-messages-world-tourism-day, [pristupljeno 27. 9.
2017].

34

Izvještaj pod naslovom „Naša zajednička budućnost“, koji je 1987. godine

objavila Komisija za okoliš i razvoj Ujedinjenih naroda, prvi je dokument u

povijesti čovječanstva koji progovara o zajedničkoj svijesti o brizi za život

budućih generacija i definira održivi razvoj (Vujić, 2005). Do danas je to

najpopularnija definicija održivog razvoja, a opisuje ga kao razvoj koji

zadovoljava potrebe sadašnjih generacija bez negativnig utjecaja na potrebe

budućih generacija (Brundtland Commission, 1987). Održivost se odnosi na

resurse koji trebaju biti korišteni racionalno.

Sve više pozornosti dobiva narušavanje okoliša kao posljedica gospodarskog

razvoja koji nije proces koji se može zaustaviti, no koji je moguće usmjeriti

kako bi postao humaniji i sa svrhom ekološke i društvene dobrobiti.

Od 1987. godine, kada Gro Harlem Brundtland u izvješću Svjetske komisije

za okoliš i razvoj definira ciljeve poput „odstranjenje siromaštva i

iskorištavanja, jednaka raspodjela svjetskih resursa, smanjenje vojnih

izdataka, nove metode osiguranja nadzora naseljavanja, promjene životnih

navika, odgovarajuće tehnologije i institucionalne promjene, uključujući

demokratizaciju uz djelotvorno sudjelovanje građana u donošenju odluka“

(Černjar, 2009), pa sve do danas održivi razvoj postao je jedan od ključnih

temelja u formuliranju i provođenju razvojnih politika i politika zaštite

okoliša u svijetu.

Svjetska Konferencija o okolišu i razvoju koja je održana pod

pokroviteljstvom UN-a u Riju de Janeiru 1992. godine u konačnici je

35

prihvatila koncepciju održivog razvoja kao jedino poznato rješenje problema

razvoja i okoliša.

Vratimo li se nakratko na samu definiciju održivog razvoja, uočava se

postojanje triju važnih elemenata u koncepciji (Črnjar, 2009, pp. 83–84):

1. koncepcija razvoja – odnosi se na kvalitativnu koncepciju razvoja

društva, koja uključuje gospodarske, kulturološke i društvene

smjerove razvoja

2. koncepcija potreba – termin „osnovne potrebe“ potrebno je

preispitati ili točnije definirati, s obzirom na to da je postao

relativan; ono što je za nerazvijene zemlje i zemlje u razvoju luksuz,

u razvijenim zemljama postalo je nužnost

3. koncepcija budućih naraštaja – prikazuje održivi razvoj kao

uravnoteženi razvoj i ističe potrebu da se budućim generacijama

prenese okoliš očuvaniji nego sada

Održivi razvoj treba počivati na istovremenom rješavanju i usuglašavanju

zahtjeva okoliša i ostvarivanju zadovoljavajućeg gospodarskog razvitka

primjenom postupka integriranog planiranja, upravljanja i gospodarenja

okolišem i njegovim razvojem. Održivi razvoj apelira ujedno na osobnu

razinu te promovira vrijednosti odgovorne kupnje i potrošnje. Naime, turisti

bi trebali podržati lokalnu zajednicu i njihovu ekonomiju kupujući lokalno

proizvedena dobra. Minimalno korištenje neobnovljivih resursa i njihovo

očuvanje interakcijom s poduzećima koja su ekološki osviještena doprinosi

odgovornom ponašanju turista (Swarbrooke, 1999).

36

2.2. Bitne odrednice i načela održivog razvoja

Uobičajeno je da se održivi razvoj grafički ilustrira kao sjecište triju temeljnih

stupova na kojima počiva, pri čemu su priroda, ekonomija i društvo prikazani

u obliku krugova (Slika 2).

Tri osnovna stupa (također poznati kao 3P: Profit, People, Planet) ovoga

koncepta su ekonomska (Profit), socio-kulturna (Ljudi) i ekološka održivost

(Planet). Ova paradigma uključuje tri interakcijske dimenzije – društvenu

(zdravlje, socijalnu koheziju i mogućnosti samorazvoja koje se mogu pripisati

obrazovanju i slobodi), okolišnu (ekološke osobine, biološka raznolikost i

resursi prirode) i gospodarsku (radna mjesta i bogatstvo), a u posljednje

vrijeme često im se pridodaje četvrta – institucionalna dimenzija (Puhakka et

al., 2009, p. 231; UN, 1987).

Prikaz na Slici 2. stavlja u međuodnos tri temelja održivosti. Ovaj novi

koncept gleda na ta tri elementa kao na međusobno ovisne elipse: najveća

je priroda, a najmanja je gospodarstvo. Jednostavno rečeno, industrija ne

može postojati bez društva i okoliša; društvo ne može biti veće od okoline u

kojoj se nalazi i čije resurse koristi (Slivar et al., 2016).

37

Slika 2. Međuovisnost stupova održivosti (Place Makers, 2010)

Ostale varijacije prikaza temeljnih stupova održivosti odnose se na

dodavanje kategorije „mira“, što je jedan od temeljnih preduvjeta ili pak

klasificiranja kulture kao zasebne kategorije (UNWTO, 2017).

Koncepcija održivog razvoja zahtijeva (Černjar M i K, 2009, p. 84):

1. očuvanje prirodnih resursa i s tim u vezi temeljni zaokret u

eksploataciji resursa

2. veću učinkovitost u raspodjeli resursa i preraspodjelu bogatstva

3. uvođenje novih tehnologija i poimanje razlike između rasta i razvoja

4. odustajanje od aktivnosti koje bi mogle ugroziti buduće naraštaje

5. uključivanje koncepcije održivog razvoja kao filozofije u sve

društvene, ekonomske i političke strukture.

 OKOLIŠ

DRUŠTVO

 GOSPODARSTVO

38

 Izvješće Caring for the Earth utvrdilo je devet načela održivosti, koja su

povezana te se međusobno podupiru. Načela su sljedeća (OECD Factbook,

2007):

1. Poštovanje i briga za životnu zajednicu. Ovo načelo predstavlja

etičku osnovu za ostala načela, a temelji se na poštovanju i brizi o

svim oblicima života, sada i u budućnosti, te na razvoju koji će

slijediti. Također, nalaže pravednu raspodjelu resursa i zaštitu

okoliša.

2. Poboljšanje kakvoće života. Razvoj je u funkciji toga da ljudi

dostojanstveno žive, odnosno imaju dug i zdrav život, obrazovanje,

političku slobodu, ljudska prava te umjerenu dostupnost resursa, a

ne na stavljanju naglaska na gospodarski rast bez obzira na

posljedice.

3. Zaštita vitalnosti i raznolikosti Zemlje. Potrebno je zaštititi sisteme

koji održavaju život na zemlji, odnosno procese koji oblikuju klimu,

čistoću zraka i vode, stvaraju i regeneriraju tlo i omogućuju

samoobnovu ekosustava, zaštititi bioraznolikost te osigurati održivo

korištenje obnovljivih resursa.

4. Minimaliziranje iscrpljivanja neobnovljivih resursa. Premda se ovi

resursi ne mogu koristiti na održiv način, njihovo se iscrpljivanje

mora svesti na minimum i na taj im način produžiti životni vijek.

5. Poštovanje granica prihvatljivog kapaciteta Zemlje. Riječ je o

granicama unutar kojih je moguće podnijeti nepovoljne utjecaje, a da

pritom ne dolazi do degradacije.

6. Promjene u osobnim stavovima i postupcima. Prvi je od posljednjih

četiriju načela koji određuju smjerove kojima je potrebno ići na putu

prema održivom društvu na svim razinama. Ono nalaže potrebu

39

svakog pojedinca za preispitivanjem ljudskih vrijednosti i promjenom

ponašanja. Ne određuje samo materijalna dobra, već i kulturne,

moralne i duhovne vrijednosti. Svaki pojedinac i čovječanstvo u

cjelini, posebice u razvijenom dijelu svijeta, trebali bi težiti i

skromnijim materijalnim zahtjevima jer su trenutni trendovi

neodrživi, a resursi limitirani.

7. Omogućavanje zajednicama da skrbe o vlastitom okolišu. Nalaže

potrebu za djelovanjem uz pomoć zajednica i lokalnih skupina, kako

bi se poduzele mjere stvaranja stabilnog i održivog društva.

8. Stvaranje nacionalnog okvira za integraciju razvoja i zaštite.

Nacionalni program mora obuhvatiti sve interesne skupine, biti

prilagodljiv te imati bazu informacija i znanja, ali i pravni i institucijski

okvir te dosljednu gospodarsku i društvenu politiku.

9. Stvaranje globalnog saveza. Potrebno je stvoriti čvrstu vezu među

svim državama i pomoći državama s nižim prihodima, jer se

zajedničkim ekosustavima, atmosferom i morima može gospodariti

isključivo temeljem zajedničkog cilja.

Održivi razvoj odnosi se na kvalitativne promjene ljudskog djelovanja te

implicira sinergijsko djelovanje društva, državnih institucija i gospodarstva.

Zaštita okoliša postaje integralni dio strategija gospodarske politike u cijelom

svijetu.

40

2.3. Agenda 21 i Lokalna Agenda 21

Agenda 21, neobvezujući akcijski plan čija je prva verzija kreirana na

konferenciji UN-a o okolišu i razvoju u Rio de Janeiru 1992. godine

(ICLEIUSA, n.d.), stvorila je preduvjete da koncepcija održivog razvoja

postane primjenjivija na lokalnoj, nacionalnoj i međunarodnoj razini. Broj 21

u njezinom imenu odnosi se na 21. stoljeće. Potreba za primjenom održivog

razvoja u turizmu nastaje 1995. godine u Bruxellesu s dokumentom pod

nazivom „Zelena knjiga turizma“. Koncept postaje ubrzo popularan, a 2002.

godine dobiva svoju globalnu tematsku konferenciju (World Summit on

Sustainable Development) održanu u Johannesburgu. (UN, n. d.).

Na spomenutoj Konferenciji u Rio de Janeiru usvojene su ujedno Deklaracija

o okolišu i razvoju, Okvirna konvencija o klimatskim promjenama,

Konvencija o biološkoj raznolikosti i Globalni dogovor o šumama, pri čemu

Agenda 21 predstavlja najbitniji dokument (UN, n. d.). Obrađeno je više od

100 područja – klimatske promjene, onečišćenje mora, uništenje šuma,

prirodnih resursa, poljoprivrede itd. Pravednom raspodjelom razvijene su

zemlje, u spomenutoj Agendi, pristale podnijeti veći teret u očuvanju

okoliša, s obzirom na to da su veći zagađivači. Novi ciljevi održivog razvoja

doneseni u Agendi 2030 (UN Sustainable Development, 2015) jesu:

● cilj 1. – iskorijeniti siromaštvo svuda i u svim oblicima

● cilj 2. – iskorijeniti glad, postići sigurnost hrane i poboljšanu ishranu te

promovirati održivu poljoprivredu

● cilj 3. – zdravlje – osigurati zdrav život i promovirati blagostanje za ljude

svih generacija

41

● cilj 4. – osigurati uključivo i kvalitetno obrazovanje te promovirati

mogućnosti cjeloživotnog učenja

● cilj 5. – postići rodnu ravnopravnost i osnažiti sve žene i djevojke

● cilj 6. – osigurati pristup pitkoj vodi za sve, održivo upravljati vodama te

osigurati higijenske uvjete za sve

● cilj 7. – osigurati pristup pouzdanoj, održivoj i suvremenoj energiji po

pristupačnim cijenama za sve

● cilj 8. – promovirati uključiv i održiv gospodarski rast, punu zaposlenost i

dostojanstven rad za sve

● cilj 9. – izgraditi prilagodljivu infrastrukturu, promovirati uključivu i

održivu industrijalizaciju i poticati inovativnost

● cilj 10. – smanjiti nejednakost unutar i između država

● cilj 11. – učiniti gradove i naselja uključivim, sigurnim, prilagodljivim i

održivim

● cilj 12. – osigurati održive oblike potrošnje i proizvodnje

● cilj 13. – poduzeti hitne akcije u borbi protiv klimatskih promjena i

njihovih posljedica

● cilj 14. – očuvati i održivo koristiti oceane, mora i morske resurse za

održiv razvoj

● cilj 15. – zaštititi, uspostaviti i promovirati održivo korištenje kopnenih

ekosustava, održivo upravljati šumama, suzbiti dezertifikaciju, zaustaviti

degradaciju tla te spriječiti uništavanje biološke raznolikosti

● cilj 16. – promovirati miroljubiva i uključiva društva za održivi razvoj,

osigurati pristup pravdi za sve i izgraditi učinkovite, odgovorne i uključive

institucije na svim razinama

● cilj 17. – ojačati načine provedbe te učvrstiti globalno partnerstvo za

održivi razvoj

42

Ti ciljevi, detaljnije obrađeni kroz 169 projekata, temeljeni su na Milenijskim

razvojnim ciljevima i kompatibilni su s razvojnom agendom iz 2015. godine

(UN Sustainable Development, n. d.).

Ističe se potreba da, ne samo države, nego i lokalne vlasti međusobnim

savjetovanjem građana i društva, poslovnih subjekata i drugih organizacija

donose vlastite planove održivog razvoja, osvrćući se na vlastite probleme,

strategije i programe. Dio koji se odnosi na mikrorazinu vlasti sažet je u

zasebnom poglavlju tkz. Lokalna Agenda 21. Najviše je prihvaćena kao alat

upravljanja u Europi – lokalnu agendu donijele su preko 5292 lokalne uprave

(UN, n. d.).

2.4. Održivi razvoj turizma

Kvalitetna „turistička destinacija ili proizvod je onaj koji uvažava potrebe

cijelom sprektru entiteta održivost, a ne da se samo koncentrira na

zadovoljstvo kupaca” (UN WTO, 2005).

Održivi turizam „osigurava da razvoj bude pozitivno iskustvo za svoje aktere

– lokalno stanovništvo, turističke tvrtke i same turiste ...“ (Edgell, 2006),

dakle, održivost primijenjena na turizam zahtijeva stalni proces prilagodbe i

preusmjeravanja razvoja turizma prema postizanju željene ravnoteže

između triju stupova održivosti (Hall, 2009). Održivi turizam nastoji

minimalno utjecati na okoliš i lokalnu kulturu, a pomaže pri generiranju

43

dohotka, zaposlenosti i očuvanju lokalnih ekosustava (Institut za turizam

Republike Hrvatske, 2014).

Iako se, za razliku od ostalih grana, djelatnosti u sferi turizma prvotno nisu

smatrale negativnom pojavom spram okoliša, 70-ih se godina prošlog

stoljeća počinje osuđivati masovni turizam. Shvaćanje turizma kao

„zagađivača okoliša, eksploatatora domicilnoga stanovništva i sektora

usmjerenoga k stjecanju profita u kratkom roku postaje značajno tijekom

osamdesetih godina, uslijed jačanja environmentalističkih pokreta i svijesti o

zelenom“ (Križman Pavlović, 2008, p. 195). Nezadovoljstvo eskalira u

devedesetim godinama, a koncepcija održivosti se tada počinje aplicirati na

turizam.

Upotrebom antimona u Tablici 1. jezgrovito je objašnjena koncepcija

održivog turizma.

44

Tablica 1. Odabrane razlike između održivog i neodrživog turizma (Koncept

održivog turizma u RH, Studija o konceptu održivog turizma – Hrvatska i

svijet, 31. listopad 2008.)

održivi razvoj neodrživi razvoj

spori razvoj brzi razvoj

kontrolirani razvoj nekontrolirani razvoj

dugoročna perspektiva kratkoročna dobit

kvalitetan razvoj kvantitetan razvoj

lokalna kontrola / sudjelovanje kontrola bez lokalne zajednice

plan prethodi razvoju razvoj bez plana

dobro razrađeni koncepti mali projekti

lokalni zaposlenici uvezena radna snaga

autohtona arhitektura neautohtona arhitektura

Prema definiciji Svjetske turističke organizacije, održivi turizam vodi prema

upravljanju svim raspoloživim resursima tako da se mogu ostvariti

ekonomske, socijalne i estetske potrebe, uz istovremeno održavanje

kulturnog integriteta, važnih ekoloških procesa i biološke raznolikosti

(UNWTO, 1996).

Sve se češće spominje pojam „odgovorni turizam“ koji stavlja u središte

osobnu odgovornost kao jednu od temeljnih načela. Ona implicira

odgovorniji odnos čovjeka prema svom okruženju i razvoju.

Velike brojke glavna su odlika masovnog turizma, glavnog krivca višestruke

degradacije turističkih destinacija. Razvoj je nužan i neminovan, stoga ga

valja ispravno usmjeriti, kako bi bio usklađen s potrebama svih dionika.

45

Ciljevi održivog razvoja u turizmu tako trebaju proizaći iz ciljeva koncepcije

održivosti.

Odgovornost turizma prema održivosti, temeljen na određenim načelima,

može se svesti na ostvarenje sljedećih zadaća (Vukonić, 1994):

1. osjetljivosti na socijalne, kulturne, moralne i druge koristi za lokalno

društvo,

2. postojanosti turističkih resursa, kako bismo osigurali normalan razvoj

turizma u dugoročnom razdoblju,

3. poštovanje svih vrsta i oblika potreba turista kao i lokalnog

stanovništva,

4. optimalizacija gospodarskih učinaka za receptivnu zemlju, uz

minimalnu kulturnu i ekološku štetu,

5. zadovoljavajući odnos između lokalnog stanovništva i njegove ukupne

okoline

6. posebna pozornost usmjerena na opterećena područja ili lokacije,

7. što veće sudjelovanje dobrovoljnosti i neprofitnog sektora u turizmu,

ali nezanemariv odgovarajući gospodarski interes, i

8. briga o obrazovanju, stručnoj izobrazbi, informaciji svih subjekata koji

djeluju u turizmu.

Ekološka svijest je u porastu, stoga se zelene promjene događaju

istovremeno na strani ponude i potražnje. To je vidljivo i na temelju

korištenja prirodnih materijala pri izgradnji turističkih objekata, nabave

namirnica od lokalnih proizvođača, korištenja obnovljivih izvora energije i sl.

46

Križman Pavlović (2008) u potencijalne koristi koje donosi koncepcija

održivosti za turizam ubraja mogućnost ponude kvalitetnijeg turističkog

proizvoda, utjecaj na očuvanje resursne osnove, jačanje kulturnog identiteta

domicilnog stanovništva te veće razumijevanje za turističku industriju u

javnosti i dr. No osim ranije nabrojenih prednosti, implementacija održivog

razvoja u turizmu ima nekoliko prepreka koje uključuju fizička, prirodna

ograničenja, kompleksnost odnosa, vremensku odgođenost javljanja

pojedinca te asimilacijski period (Kordej De Villa i Stubbs, 2009).

Sukladno navedenome, UNWTO (2005) razvrstava glavne izazove održivog

turizma u pet grupa:

1. upravljanje dinamičnim rastom turizma s naglaskom na zaštitu

posebno osjetljivih područja kao što su povijesni gradovi,

marine i obalni okoliš te okoliš s velikom bioraznolikošću

2. klimatske promjene i turizam međusobno su uročno povezani;

posljedice tog disbalansa uključuju: podizanje razine mora,

erozije tla, poremećaje u tokovima voda, efekt staklenika itd.

3. ublažavanje siromaštva – posebice u ruralnim područjima –

zapošljavanjem u turističkim djelatnostima utjecat će na

podizanje životnog standarda

4. potpora za očuvanje – teško ju je ostvariti; problem je u tome

što zaštićena mjesta u zemljama u razvoju dobivaju manje

sredstava, pa se često, ironično, odlučuju za smanjenje sredstva

za zaštitu okoliša

5. zdravlje, sigurnost i osiguranje – rizici vezani uz razne zaraze i

epidemije snažno se odražavaju na turističke tokove, pa tako

47

rezultiraju većim pritiskom na države koje nisu zahvaćene tim

pojavama

2.5. Načela održivog razvoja turizma

Orijentacija prema održivosti prioritet je razvoja turizma svake turističke

destinacije. Srž takvog razvoja turizma može se svesti na dvanaest ciljeva

prema UNWTO-u (2005):

1. ekonomska održivost turističkih destinacija u dugoročnoj

perspektivi

2. lokalni napredak – kroz povećanje profita turističke potrošnje koji

se zadržava na lokalnoj razini

3. kvaliteta zapošljavanja – bez diskriminacije, uz odgovarajuće

plaće i uvjete

4. društvena jednakost – odnosno pravedna raspodjela koristi

nastale turizmom

5. zadovoljstvo posjetitelja i jednako iskustvo svima

6. lokalna kontrola – davanjem više moći i utjecaja lokalnoj zajednici

7. blagostanje zajednice te izbjegavanje svakog oblika društvene

degradacije

8. kulturno bogatstvo i poštovanje autentične kulture

9. fizički integritet urbanog i ruralnog okoliša

10. biološka različitost – njihovo očuvanje i minimaliziranje mogućih

šteta

48

11. učinkovitost resursa minimaliziranjem uporabe rijetkih i

neobnovljivih resursa

12. čistoća okoliša minimaliziranjem zagađenja

Razni autori navode razne podjele načela, no opseg je sadržajno jednak.

Prema autorici Smolčić Jurdana (2005, pp. 22–27):

1. menadžment i planiranje treba usmjeriti prema adekvatnom

korištenju resursa u turizmu,

2. koncept održivi razvoj nije „antirazvojni“ koncept, ali ističe limite

razvoja s kojima treba razvijati turizam,

3. naglasak je na dugoročnom promišljanju razvoja turizma,

4. menadžment održivog razvoja turizma vodi računa ne samo o

problemu zaštite okoliša već i o ekonomskim, društvenim,

kulturnim, političkim i drugim pitanjima,

5. potrebno je voditi računa o jednakosti i pravdi među generacijama

ljudi,

6. svi zainteresirani subjekti iz okoline trebaju biti konzultirani,

uključeni u donošenje odluka i informirani o problemima održivog

razvoja turizma,

7. neophodna je realna procjena mogućnosti primjene održivog

razvoja u praksi mogućih dosega u budućem razdoblju,

8. poduzeća trebaju iskoristiti tržišne prednosti primjene održivog

razvoja,

9. zbog mogućih sukoba oko korištenja resursa nužni su ustupci i

kompromisi,

10. kod ocjene koristi i troškova održivog razvoja turizma treba uvažiti

sve individue i skupine na koje tako promišljen razvoj ima utjecaj.

49

Sukladno navedenom, Magaš (2008) ističe važnost načela komunikacije,

obrazovanja i odgovornog marketinga koji se odnosi se na primjenu načela

etike naspram kupaca i istinito i potpuno informiranje, demarketing u

ugroženim turističkim destinacijama te educiranje turista vezano uz

društveno-kulturne specifičnosti u destinaciji.

Implementacija koncepcije održivog razvoja turizma u praksi je teško

izvediva u cijelosti, no valja težiti što većem obuhvatu načela.

2.6. Mjerenje održivog razvoja turizma

Cilj ovog poglavlja nije detaljno popisati sve načine mjerenja održivosti nego

se samo dotaknuti problematike, pri čemu će biti predstavljeni tek neki od

značajnijih primjera. Održivost u turizmu ima mnogo lica koja kod mjerenja

valja uzeti u obzir čineći tako razvoj metode mjerenja održivosti turizma

iznimno izazovnim zadatkom. Valorizacija i odgovarajuća zaštita resursa kroz

procese upravljanja i planiranja postaju ključni čimbenici održivosti

turističkog odredišta (Gržinić i Floričić 2015, p. 188).

Motivacije za praćenje razvoja turizma svode se na (European Union DG

Enterprise and Industry, 2013b, p. 8): poboljšane informacije za donošenje

odluka, učinkovito upravljanje rizikom, prioritizacija akcijskih projekata,

benchmarking performansi, podrška zajednice ostalim dionicima u turizmu,

doživljaj posjetitelja, povećana profitabilnost / smanjenje troškova i

povećana vrijednost po posjetitelju. Kako bi se borila s društvenim,

50

kulturnim, gospodarskim i ekološkim izazovima, turističke destinacije moraju

mjeriti svoje performanse održivosti. Tako će lokalne vlasti moći dobiti

poboljšane podatke za informirano donošenje odluka o politici te uspostaviti

inteligentan pristup planiranju turizma. To uključuje i utvrđivanje područja

koja trebaju poboljšanje, utvrđivanje prioriteta akcijskih projekata uz

učinkovito upravljanje rizicima i oblikovanje mjerila uspješnosti te njihovo

provođenje (Europska unija DG Enterprise and Industry, 2013a).

Osnovni je način mjerenja održivosti utvrđivanje prihvatnog kapaciteta

turističke destinacije, kojim se utvrđuje maksimalan broj ljudi koji mogu

boraviti u turističkoj destinaciji bez negativnih posljedica na okoliš i

društveno kulturne resurse (O`Reily, 1986, pp. 254–258).

Ta mjera nikada nije fiksna vrijednost, a ovisi o različitim čimbenicima. Osim

konkretnih, fizičkih varijabli, uključuje i perspektivu turista i lokalnog

stanovništva. Održivost turističkih destinacija ovisi o stupnju popunjenosti

smještajnih kapaciteta, koji oblikuju sezonalnost i razina profita. Dakle, pod

jakim je utjecajem rezultata poslovnih transakcija između pružatelja usluga i

turističke potražnje, objašnjava Diaz (2001, p. 15).

Postoje četiri osnovne vrste nosivog kapaciteta (Cooper, et al., 1996, p. 80):

- fizički (npr. temelji se na fizičkoj nosivosti plaže, koja iznosi između 4

m² i 6 m² po osobi, određuje nosivost pomorskih turističkih

odredišta)2

2 Fizički nosivi kapacitet (FNK) objašnjava najveći broj turista koje jedno područje zapravo
može ugostiti bez posljedica na kvalitetu resursa i samog područja. Obično se iskazuje po
osobi: FNK po danu = površina (m²) x broj posjetitelja po metru kvadratnom x dnevno
trajanje (Mowforth i Munt, 2009), naravno poštujući faktor istodobnosti.

51

- psihološki (subjektivno razumijevanje gužve koje je teško izmjeriti)

- biološki (odnosi se na količinu raspoloživog zemljišta bez degradacije

kao posljedicu turističkih aktivnosti)

- sociološki (njegov je cilj odrediti razinu razvoja koja je prihvatljiva

lokalnom stanovništvu)

Prema WTO-u, navedene vrste nosivog kapaciteta mogu se sažeti u jednu

metriku – nosivi kapacitet prostornog uređenja ili nosivi kapacitet kvalitete

turističkog iskustva. Odnosi se na maksimalnu razinu korištenja zemljišta u

određenoj turističkoj destinaciji (u smislu maksimalnog broja istovremenih

posjetitelja, veličinu i strukturu turističke infrastrukture i suprastrukture), pri

čemu turisti ne percipiraju gubitak kvalitete doživljaja ni atraktivnosti.

Društveni nosivi kapacitet bavi se smanjenom lokalnom tolerancijom na

turizam, kako je opisano u Doxeyovom indeksu iritacije (Wale i dr., 2010, p.

11). Smanjenje zadovoljstva turista i povećane stope zločina također su

pokazatelji da je prekoračena društvena nosivost. Prema tom indeksu, otpor

lokalnog stanovništva ukazuje da se razvojem turizma i povećanjem broja

gostiju početna euforija mijenja i prelazi u apatiju, iritantnost i antagonizam

(Doxey, 1975). U prvotnoj fazi (faza euforije) stanovništvo je sklono razvoju

turizma i s oduševljenjem se prihvaća dolazak malobrojnih turista i koristi od

njihova posjeta. Stanovništvo gleda dolazak turista kroz profit. Turizam s

vremenom postaje čista industrija, a kontakti s turistima formalnost. Nakon

toga, slijedi odbojnost prema turistima, masovnoj gradnji novih objekata,

zauzimanju mjesta na plažama i slično. Sve doseže vrhunac u krajnjoj fazi,

52

fazi antagonizma, gdje se turisti smatraju odgovornim za sve negativne stvari

u društvu te postaju nepoželjni.

Navest će se još i indikatori održivog turizma, koji se obično koriste za

mjerenje učinaka turizma na određeno područje. Do sada su ih razvile

brojne institucije i privatne inicijative kao što su WTO (1996), UNCSD (2001),

OECD (2008); Eurostat svoj SDI u 2009. godini, OECD u 2010 godini, Svjetska

banka (socijalni pokazatelji) u 2010. godini, Europska komisija (Pokazatelji

održivih gradova) 2015 itd. Predložene su i okvirne smjernice za njihovo

oblikovanje (npr. WTO, 2004., pp. 23).

Mjerni instrumenti kapaciteta nosivosti, iako brojni i raznoliki, odavno su

poznati, a ne upotrebljavaju se često, vjerojatno zbog poteškoća u praktičnoj

primjeni. Posljedica neuvažavanja koncepta posebice se odražavala na

turizam zemalja u razvoju, što je rezultiralo masovnom posjećenošću i

prekomjernom izgradnjom određenih turističkih destinacija (O'Reily, 1986).

Održivi razvoj turizma zahtijeva potpunu promjenu, prije svega u

mehanizmima upravljanja i mentalnim interesima zainteresiranih dionika,

kako bi prilagodili pravne prijedloge i tako postigli zadane ciljeve. Samo

mjere na svim razinama prilagodbe osiguravaju pozitivan napredak u

postizanju potrebnih ishoda u balansiranju ekonomskih, okolišnih i

društvenih ciljeva (Charles, 2013 u: Golja i Slivar 2014). Uspješni turistički

čimbenici „nastoje pružiti iznimne usluge, istodobno smanjivati svoje

tragove, smanjivati utjecaj na okoliš, poštivati kulturu i ljude te donositi

ekonomske koristi zajednicama“ (Golja i Slivar 2014).

53

Održivost je nužna u svim sektorima, posebice u djelatnostima u sferi

turizma koja se temelji na atraktivnosti turističke destinacije – nedovoljna

skrb o društveno-kulturnoj i okolišnoj osnovi, može rezultirati uništenjem

samog turizma.

54

Popis tablica :

1. Tablica 1. Odabrane razlike između održivog i neodrživog turizma,

Koncept održivog turizma u RH, Studija o konceptu održivog turizma

– Hrvatska i svijet, Roland Berger Strategy Consultants, Zagreb, 31.

listopad 2008.

Popis slika :

1. Slika 2. Međuovisnost stupova održivosti (Placemakers, 2010)

Literatura:

1. Bencardino F. i Marotta G. (2004), Nuovi turismi e politiche di

gestione della destinazione. Prospettive di sviluppo per le aree rurali

della Campania, Milano: Franco Angeli.

2. Blažević, B. (2007), Turizam u gospodarskom sustavu, Opatija:

Sveučilište u Rijeci, p. 497.

3. Charles, D. (2013), Sustainable tourism in the Caribbean: the role of

the accommodations sector, International Journal of Green

Economics, Vol 7, No 2, pp. 148–161.

4. Cooper, C. et al. (1996), Tourism – Principles & Practise, Tilburg

University Press.

5. Craglia, M. et al. (2004), Towards the development of quality of life

indicators in the ‘digital’ city. U: Environment and Planning B.:

Planning and Design 2004, 31, pp. 51–64.

55

6. Černjar, M. i K. (2009), Menadžment održivoga razvoja, Rijeka: AKD

Zagreb, pp. 79–80.

7. Črnjar, M. (2002), Ekonomika i politika zaštite okoliša, Rijeka:

Ekonomski fakultet Rijeka.

8. Daly, L. (2013), New Horizons III - Youth Travel Accommodation

Usage Report.

9. Diaz, D. (2001), The Viability and Sustainability of International

Tourism in Developing Countries, World Trade Organization,

Symposium on Travel and Services, Geneva.

10. Doxey, G. (1975), A Causation Theory of Visitor–Resident Irritants:

Methodology and Research Inferences. The Impact of Tourism. u: the

Sixth Annual Conference Proceedings (2006), San Diego: The Travel

Research Association, Edgell,), pp. 195–198.

11. Edgell, L. D. (2006), Managing Sustainable Tourism: A legacy for the

Future, New York: Haworth Hospitalty Press Inc.

12. European commision (2015), Indicators for sustainable cities,

dostupno na:

http://ec.europa.eu/environment/integration/research/newsalert/p

df/indicators_for_sustainable_cities_IR12_en.pdf, [pristupljeno:

25.01.2018.]

13. European Union DG Enterprise and Industry, 2013b: 8.

14. Gemet (2017), General Multilingual Enviromental Thresaurus,

dostupno na:

http://www.eionet.europa.eu/gemet/en/concept/1198

15. Golja, T. i Slivar, I. (2014), The importance of measuring

sustaintability in reaching higher destination competitiveness,

Grozdanić, V. (ed.) Proceedings of the 10th European Conference on

56

management Leadership and Governance ECMLG 2014., VERN'

University of applied sciences Zagreb, 13-14.11.2014, Zagreb. pp.

100–110.

16. Grgurić, H. (2013), Održivi razvoj turističke destinacije, Diplomski rad,

Sveučilište Jurja Dobrile u Puli.

17. Gržinić J. i Floričić, T. (2015), Turoperatori i hotelijeri u suvremenom

turizmu, Pula: Sveučilište Jurja Dobrile u Puli.

18. Hall, C. M. (2009), Understanding and managing tourism impacts:

An integrated approach, London: Routledge.

19. Hunter, C. (1997), Sustainable tourism as an adaptive paradigm,

Annals of Tourism Research, Vol. 24 No. 4, pp. 850–867.

20. ICLEIUSA (n. d.), What is Agenda 21?, dostupno na:

http://www.icleiusa.org/about-iclei/faqs/faq-iclei-the-united-

nations-and-agenda-21#what-is-agenda-21, [pristupljeno:

25.10.2016.].

21. Institute for Tourism of the Republic of Croatia (2014), dostupno na:

http://www.iztzg.hr/

22. Kian Fohn L. (2001), Sustainable tourism destinations: the importance

of cleaner production, Journal of cleaner production, Vol 9. N. 4.

dostupno na:

http://www.sciencedirect.com/science/article/pii/S09596526000007

18, [pristupljeno: 28.05.2012.], pp. 313–323.

23. Klarić Z., (2011), Elementi održivosti u turizmu, Zagreb: Institut za

turizam.

24. Kline, E. (2000), Planning and Creating Eco-Cities: Indicators as a Tool

for Shaping Developing and Measuring Progress, Local Environment,

5(3), pp. 343–350.

57

25. Kontošič, R., Slivar, I. i Floričić, T. (2016), Indoor camping – a

temporary accommodation model, proceedings of the

Interdisciplinary tourism research conference, May 24. – 29. 2016,

Bodrum, Turkey.

26. Kontošič, R., Slivar, I. i Floričić, T. (2017), Pre-launch research of an

indoor camping model – a case study, Ecoforum, Vol. 5., n. 1., 1 – 12,

http://www.ecoforumjournal.ro/index.php/eco/article/view/519/32

0, [pristupljeno: 15.02.2018.].

27. Kordej-De Villa, Ž. i Stubbs P. (2009), Participativno upravljanje za

održivi razvoj, Zagreb: Ekonomski institut, pp. 151.

28. Križman Pavlović, D. (2008), Marketing turističke destinacije, Pula,

Zagreb: Sveučilište Jurja Dobrile u Puli, Mikrorad d. o. o.

29. Kušen, E. (2002), Turistička atrakcijska osnova, Zagreb: Institut za

turizam.

30. Lee, F. K. (2001), Sustainable tourism destinations: the importance of

cleaner production, International Institute for Industrial

Environmental Economics, Sweden.

31. Magaš, D. (2008), Destinacijski menadžment – modeli i tehnike,

Opatija: Fakultet za menadžment u turizmu i ugostiteljstvu.

32. Mexa, A. i Coccossis, H. (2004), Tourism carrying capacity

assessment, Ashgate.

33. Mowforth, M. i Munt, I. (2009), Tourism and sustainability;

Development and new tourism in the third world, London: Routledge

34. OECD Factbook 2007 – Economic, Environmental and Social Statistics,

2007.

35. O'Reily, A., M., (1986), Tourism carrying capacity: Concept and

issues, Tourism management, Vol 7., n. 4., pp. 254–258.

58

36. Placemakers: The triple bottom line, (2010), dostupno na:

http://www.placemakers.com/2010/08/27/the-triple-bottom-line-

tool-for-commit-a-phobes/, [pristupljeno 11. 12. 2014].

37. Puhakka, R. et al. (2009), Local discourses and international

initiatives: Sociocultural sustainability of ism in Oulanka National

Park, Finland, Journal of Sustainable Tourism, Vol. 15 No. 9, pp. 529–

549.

38. Roland Berger Strategy Consultants: Koncept održivog turizma u RH,

Studija o konceptu održivog turizma – Hrvatska i svijet, Zagreb, 31.

listopad 2008.

39. Schmidheiny, S. (1995), Poslovni savjet za održivi razvoj: Novim

smjerom: Globalni poslovni pristup razvoju i okolišu, Zagreb: Društvo

za unaprjeđenje kvalitete življenja, p. 7.

40. Sharpley, R. (2000), Tourism and sustainable development: Exploring

the theoretical divide, Journal of Sustainable Tourism, Vol. 8 No. 1,

pp. 1–19.

41. Slivar, I., Floričić, T. i Grgurić, H. (2017), Model održivog razvoja u

turizmu iz perspektive pozitivnih utjecaja dionika, Savremeni

menadžment alati i ekonomija turističkog sektora današnjice,

Udruženje ekonomista i menadžera Balkana u suradnji sa Fakultetom

za hotelijerstvo i turizam u Vrnjakoj Banji, Univerzitet u Kragujevcu,

dostupno na: http://www.udekom.org.rs/publikacije.html,

[pristupljeno: 27.12.2017.].

42. Slivar, I., Galant, A. i Periša, A. (2016), Aligning wishes and

environment sustainability: a focus on higher tourism consumption,

2016 International Conference on Hospitality, Leisure, Sports, and

Tourism (HLST 2016), Thailand Bangkok 19 – 21. 1. 2016., dostupno

59

na: http://science-techs.org/hlst/important-dates/, [pristupljeno:

27.12.2017.].

43. Smolčić-Jurdana, D. (2005), Načela održivog razvoja turizma: Održivi

razvoj turizma, Opatija: Fakultet za turistički i hotelski menadžment

Opatija, pp. 22–27.

44. Swarbrooke, J. (1999), Sustainable Tourism Management, Ed. Cabi

International, Wallingford.

45. Twining-Ward, L., i Butler., R. (2002), Implementing STD on a Small

Island: Development and Use of Sustainable Tourism Development

Indicators in Samoa, Journal of Sustainable tourism, Vol. 10, No. 5,

pp. 363–387.

46. UN, 2002b, dostupno na:

https://www.nap.edu/read/10455/chapter/4, [pristupljeno:

28.12.2017.].

47. UN, n.d., dostupno na: www.un.org/en

48. UN, 2002b, Second Local Agenda 21 Survey, UN Department of Social

and Economic Affairs, background paper No. 15 (DESA/DSD/PC2/

BP15), dostupno na:

http://www.iclei.org/rioplustenfinal_document.pdf, [pristupljeno:

28.12.2017.].

49. UN, The New sustainable development goals, dostupno na:

https://sustainabledevelopment.un.org/post2015/transformingourw

orld, 2015, [pristupljeno: 28.12.2017.].

50. United Nations (1987), Our Common Future, Report of the World

Commission on Environment and Development, dostupno na:

http://conspect.nl/pdf/Our_Common_Future-

Brundtland_Report_1987.pdf, [pristupljeno: 29.12.2017.].

60

51. United Nations (2011), UN Environment Programme, Towards a

green economy: Pathways to sustainable development and poverty

eradication, dostupno na:

http://www.unep.org/greeneconomy/Portals/88/documents/ger/ge

r_final_dec_2011/Green%20EconomyReport_Final_Dec2011.pdf,

[pristupljeno: 10. 3. 2015].

52. UNWTO (2017), Official messages of World tourism day, dostupno

na: http://wtd.unwto.org/official-messages-world-tourism-day,

[pristupljeno: 27. 9. 2017].

53. UNWTO (1996), The University of reading - definitions, dostupno na:

http://www.ecifm.rdg.ac.uk/definitions.htm, [pristupljeno:

25.12.2017.].

54. UNWTO (2005), Making Tourism More Sustainable – A guide for

Policy Makers, An edition from United Nations Enviroment

Programme and World Tourism Organization, dostupno na:

http://www.landvernd.is/myndir/Tourism_Sustainability.pdf,

[pristupljeno: 25.12.2017.].

55. Vujić, V. (2005), Menadžment održivog razvoja turizma u: Održivi

razvoj turizma, Opatija: Fakultet za turistički i hotelski menadžment

Opatija, p. 58.

56. Vukonić, B. i Keča, K. (2001), Turizam i razvoj, Zagreb: Mikrorad, p.

189.

57. Vukonić, B. (1994), Turizam u susret budućnosti, Zagreb: Mikrorad,

pp. 114–126.

58. Povey, G i Van Wyk, J. – A., Culture and event experience. U: Wale,

D., Robinson, P i Dicknson, G. (eds), Events management, pp. 1–18.

61

59. WTTC (World Travel and Tourism Council), WTO (World Tourism

Organization) and EC (Earth Council) (1995), Agenda 21 for the

Travel and Tourism Industry: Towards Environmentally Sustainable

Development, WTTC, London.

62

3. INOVATIVNI I ODRŽIVI SMJEŠTAJNI OBJEKTI

„There is no travel without learning, and no learning without travel.“

Michael Serres

Organizirano hotelijerstvo ključna je sastavnica ugostiteljstva u kojem se u

razvijenim turističkim zemljama realizira oko dvije trećine svih turističkih

noćenja. Prema navedenom, osnovne usluge koje osigurava hotelijerstvo

uključuju usluge prehrane i pića te ostale usluge koje nudi hotelski objekt i

njegove sadržaje: rekreacija, zabava, usluge konferencijskih sadržaja, usluge

sportskih i zdravstvenih segmenata te specifične usluge formirane sukladno

zahtjevima profiliranih tržišnih niša. Spomenuto utječe na formiranje

selektivnih oblika turizma koji intenziviraju percepciju doživljaja o nekoj

turističkoj atrakciji, ekonomiju doživljaja, turističku specijalizaciju te

stvaranje dodatne vrijednosti. Također, utječe na formiranje posebnih

tržišnih interesa, a ujedno i na organizaciju inovativnih smještajnih sadržaja

usmjerenih kako na globalno tržište tako i na izabrane tržišne segmente. S

ciljem njihova prepoznavanja, hotelijerska poduzeća provode strateške

marketinške aktivnosti istraživanja tržišta, segmentiranja, fokusiranja na

segmente te profiliranja i formiranja jedinstvenog hotelskog proizvoda koji

se strategijama pozicioniranja plasira na emitivnim turističkim tržištima.

U svjetskoj ekonomiji, hotelijerstvo poprima karakter jedne od

najutjecajnijih industrija. Pripreme usluga se koncentriraju, oprema hotela

63

standardizira, usluge tipiziraju, a cjelokupno poslovanje povezuje u složene

informatičke sustave, ističe Galičić (2012) te dodaje da je urbanizam 21.

stoljeća u gradovima i turističkim destinacijama nezamisliv bez hotela.

Turist-putnik uvijek kod zadovoljavanja svojih potreba u nekoj od turističkih

destinacija mora koristiti usluge hotela, pa tako hotel postaje nezaobilazni

element turističke infrastrukture i ključni element u turističkoj ponudi. Stoga

se i za hotelijerstvo opravdano kaže da je „temeljni objekt turističke

infrastrukture“ (Galičić, 2012).

3.1. Inovativni koncepti u hotelijerstvu

Pojam i odrednice inovacija u ekonomsku znanost uveo je Joseph

Schumpeter 1911. godine i predstavio teoriju nazvanu supply side, koja

razmatra aktivnosti poduzetništva i bazira se na pet osnovnih postavki

usmjerenih na ekonomski rast organizacije:

1. plasman novog proizvoda (ili starog proizvoda s novim postavkama)

na tržište

2. predstavljanje novih metoda proizvodnje i novih tehnoloških procesa

3. otvaranje novih tržišta

4. uvođenje novih resursa i sirovina za pojedine industrije

5. uvođenje nove organizacijske forme u pojedinu industriju

Razvrstavanje inovacija sagledavaju brojni autori. U razmatranju

problematike, predstavlja se klasifikacija inovacija prema vrsti (OECD, 2006):

64

1. inovacije proizvoda

2. inovacije procesa

3. organizacijske inovacije

4. marketinške inovacije

5. inovacije poslovnog modela.

Proces uvođenja inovacija uključuje više koraka, od sagledavanja prvih

saznanja, formiranja stavova, odluka o usvajanju ili odbacivanju ideje,

provođenja implementacije i korištenja do finalne potvrde o odluci.

Białoń (2010) istražuje kako inovacije omogućuju resursima nove prilike za

kreiranje dodanih vrijednosti i poslovnu uspješnost, a Kalinowski (2010) i

Rommer (1986) razmatraju utjecaj na konkurentnost i ekonomski rast.

Važnost sagledavanja i implementacije prepoznaje se i na razini globalnih

institucija: Strategija Europa 2020 kroz svojih sedam generalnih inicijativa

osigurava koordinaciju između strategija Europske unije i nacionalnih

strateških programa, s ciljem intenziviranja implementacije i rezultata

različitih programa, pri čemu su inovacije prepoznate kao ključni nositelji

budućeg razvoja. Chaydiak et al. (2016) proučavaju efekte inovacijskih

koncepata te ih razvrstavaju kao pojedinačne i kompleksne efekte inovacija

koji zahvaćaju različite aspekte ekonomskog razvoja. Hauschildt i Salomo

(2011) istražuju mjerenje efekata inovativnih koncepata i tehnologija te

predlažu valoriziranje inovacija s aspekta triju kriterija: tehničkog,

ekonomskog i ostalih kriterija.

Razvoj inovacija ovisi o njihovim potrošačima diferenciranim u različite

potrošačke segmente koji prihvaćaju nove usluge i tehnologije sukladno

65

svojoj motivaciji te prednostima koje proizlaze i koje se percipiraju iz

inovacije. Navedeno proučavaju Najad et al. (2014) te elaboriraju teoriju

koja uzima u obzir potrošački segment skloniji prihvaćanju novih usluga u

prvoj fazi, u kojoj su one apsolutna novina, te time postižu zadovoljenje

potrebe za jedinstvenošću. U trenutku kada usluga i tehnologija postanu

opće potrošačko dobro tada prelaze na nova inovativna rješenja i usluge,

tzv. early adopter. To predstavlja elastičnost u sagledavanju koncepta

inovacija te ukazuje na potrebu brzog društvenog i ekonomskog reagiranja

uslijed kontinuiranih ekonomskih i tržišnih promjena. S druge strane, visoka

cijena istraživanja, razvoja i implementacije inovacija utječe na dinamiku i

mogućnosti lansiranja pojedinih inovativnih rješenja.

3.1.1. Inovacije u hotelijerstvu

S ciljem postizanja nove konkurentnosti na međunarodnom tržištu hotelska

poduzeća implementiraju inovativna rješenja u svoje poslovanje te

marketinškog nastupanja. Od formiranja hotelskog proizvoda, cjenovnog

definiranja promotivnih aktivnosti te distributivnih kanala inovacije

preoblikuju poslovne procese te uspostavljaju nove standarde poslovanja i

marketinškog nastupanja, što utječe na novu konkurentnost na globalnom

tržištu (Shegg et al. 2013). Ottenbacher (2007) identificira tri osnovne

dimenzije izvedbe poslovanja u hotelijerstvu na koje se apliciraju inovacije:

tržišno poslovanje, financijsko poslovanje te komunikacija s potrošačima i

njezino unaprjeđenje.

66

Važnost poduzetništva u hotelijerstvu i potencijale razvitka inovativnih

koncepata s ciljem intenziviranja konkurentnosti i poslovnih rezultata

proučavaju brojni međunarodni autori: Jones i Haven (2005) istražuju

turizam malih i srednjih poduzeća te kvalitetu usluga i konkurentnost

destinacija dok Lee-Ross i Lashley (2009) istražuju ugostiteljstvo u

domaćinstvima i komercijalnim turističkim apartmanima u okviru malog

poduzetništva.

S druge strane, veliki hoteli organizirani u sustave velikih brendova ili u

marketinške saveze susreću se s izazovima implementacije inovacija uz

sagledavanje prednosti, ali i visokih troškova razvoja i implementacije

tehnologija koji mogu ugroziti poslovne rezultate. Ipak, uspješno

implementirane inovacije ključ su uspjeha i imaju utjecaj na potencijale

razvoja portfelja brenda i segmentacije koja utječe na specijalizaciju, kako

proslovnih procesa tako i na organizaciju samog proizvoda te marketinške

aktivnosti. Specijalizacijom se hoteli diferenciraju od konkurencije, kreiraju

jedinstvena iskustva usmjerena i personalizirana za pojedine tržišne

segmente potrošača, a korištenjem suvremenih digitalnih tehnologija te

uvažavanjem odrednica održivosti stječu novu konkurentnost na turističkom

tržištu.

Autentičnost inovacija važna je pri sagledavanju uspješnosti, ona utječe na

formiranje stavova i aktivnosti. Grants (2016) predlaže pet smjernica o tome

kako hoteli mogu razviti autentične inovacije sustavu svog poslovanja:

- identifikacija inovacija koje su povezane sa sržnim vrijednostima

hotela

67

- razvoj autentičnog inovativnog razmišljanja zaposlenika kroz ciljane

treninge i razvojne programe

- uspostavljanje autentičnog inovativnog procesa uvođenjem

uspostavljenog radnog modela za implementaciju inovacija

- ohrabrivanjem i predstavljanjem autentičnih inovativnih praksi i

projekcijom mogućih ishoda posebnim ciljanim radionicama

- osiguranjem podrške za autentične, inovativne ideje kako bi bile

adekvatno sagledane, od idejne faze do faze implementacije.

Kako hotelske usluge karakteriziraju opipljivi i neopipljivi elementi, tako i

inovacije sadržavaju opipljive aspekte koji uključuju fizičke elemente kao što

su hotelske sobe i smještajne jedinice opremljene namještajem te samo

fizičko okruženje. S druge strane, neopipljiva, nematerijalna komponenta

inovacija uključuje ranotežu čimbenika koji utječu na percepcijski miks

iskustava povezanih s osjetilom vida, sluha, njuha, dodira i ukusa. Carlborg

et al. (2014) proučavaju njihovu sintezu te predstavljaju nužnost integralnog

pristupa inovacijama koji uključuje oboje, tehnološke i netehnološke

aspekte.

3.1.2. Konceptualni model inovacija u hotelijerstvu

Inovativnost u hotelijerstvu usmjerena je isključivo na stvaranje novog

proizvoda prožetog konceptualnim promjenama. Ona se odnosi i na fizičke

promjene hardvera i neopipljive alteracije procesa i organizacije usluživanja.

Uključuje i inoviranu tržišnu komunikaciju podržanu inovativnim

tehnologijama, od društvenih mreža do razvoja novih distributivnih kanala

68

koji se odnose na razvoj online tour operators, specijaliziranih internetskih

portala za kuponsku, grupnu kupovnu, flashsale portala usmjerenih na

pretplatnike, veleprodajnih portala, rezervacijskih tražilica te internetskih

stranica hotelijera i tour operatora. Važnost posredništva pri foriranju

inovativnih hotelskih proizvoda očituje se na više razina – kroz uspostavu

zajedničkih tržišnih marki, vertikalnih spajanja, kroz utjecaj na razvoj

destinacijskih proizvoda koji su kompatibilni razvoju hotelijerstva u

destinaciji i zajednički promocijski miks.

Tehnologija se u hotelijerstvu implementira kroz operativne sustave

poslovanja hotela, informacijske sustave upravljanja, umjetnu inteligenciju i

virtualnu stvarnost. Pomaže u privlačenju novih tržišnih struktura, ima

dalekosežan utjecaj na mlade potrošače kod kojih kreira dugoročnu odanost

pojedinoj vrsti, kategoriji i brendu smještajnih objekata. Tehnologija

omogućuje učinkovitu transformaciju hotela u zabavnu, interaktivnu

strukturu, a društvene mreže u tome igraju ključnu ulogu. Komunikacija i

dijeljenje utisaka, fotozapisa i videozapisa u realnom vremenu gostima

omogućuje afirmaciju i povezanost, a hotelu direktnu promociju

potencijalnim novim klijentima. Realizacijom promotivnih potencijala, hoteli

kroz društvene mreže, newsletter, blogove, virtualne televizije i slično dopiru

do emitivnog tržišta brže i efikasnije. Implementacijom Customer Relation

Management (CRM) sustava komunikacije s gostima postiže se upravljanje

bazom podataka potencijalnih budućih korisnika prema kojima se dalje

razvijaju marketinške aktivnosti. Online recenzije utječu na razvoj reputation

managementa i direktno usmjeravaju kontrolu kvalitete u hotelijerstvu na

potreban razvoj u kvaliteti izvedbe i strukture usluge.

69

Tehnologija pridonosi razvoju novih alata, kao što je benchmarking, kojim

hotelijeri valoriziraju svoje tržišne pozicije te razvijaju proizvode s ciljem

postizanja konkurentnosti, zatim revenue managementa, kojim se

učinkovito upravlja prihodima i maksimizira dobit poslovanja.

Aspekti inovacija u same fizičke hotelske strukture ključni su za razvoj nove

konkurentnosti hotelskog proizvoda, bilo da je riječ o adaptacijama i

renovacijama bilo da je riječ o izgradnji novih objekata. Tematizacija i

specijalizacija hotela pridonosi osobnom razvoju u smislu afirmacije

turističkih potreba koje se reflektiraju kroz kulturu, gastronomiju,

avanturizam, wellbeing i ekstravaganciju. Hoteli segmentiraju posebne

tržišne niše i inovativnom organizacijom i marketingom razvijaju posebne

proizvode i komuniciraju s ciljanim skupinama. Naime, turbulentna turistička

potražnja traži nova turistička iskustva, nove senzitorne doživljaje i usluge.

Sukladno tomu, hotelijeri razvijaju smještajne strukture kroz različite

urbanističke i arhitektonske inovacije i dizajn interijera i eksterijera te

stavljanjem u turističku funkciju objekata različitih prvobitnih namjena, od

tvrđava, crkvi, pećina do razvijenog koncepta glampinga (eng. glamourous

camping). Model „Inovativna rješenja u hotelijerstvu“ prikazan na Slici 1

povezuje ključne grupe inovacija te određuje njihovu relaciju u odnosu na

tržište, makroekonomske aspekte, konkurenciju, financiranje i investicije,

legislativni okvir te edukaciju.

70

Slika 1: Model inovativnh koncepata u okruženju hotelijerstva (Floričić, T.

(2016), Comprehention of innovative solution in hospitality industry

U predstavljenom modelu identificira se pet osnovnih grupa inovacija u

hotelijerstvu: inovativna organizacija usluga, inovativno tematsko unutarnje

i vanjsko uređenje (fizički aspekti), posebno iskustvo potaknuto inovativnim

rješenjima, inovativna urbana arhitektonska rješenja te inovativne

tehnologije i poslovna rješenja. Njihovi primjeri na međunarodnoj razini

predstavljeni su u nastavku kao rezultat provedenog istraživanja suvremenih

globalnih trendova razvoja hotelijerstva. Istražena su 74 hotela koja

promoviraju implementaciju inovacija, a navedeni objekti i inovativni

Hotelske
inovacije

Inovativna
organizacija usluga

Inovativni
tematski dizajn

interijera i
eksterijera

Inovacije u
kreirenju
posebnog
doživljaja

Inovativna urbana i
arhitektonska

rješenja

inovativne
tehnologije – ICT

Tržište potrošači

 Tržište- Posrednici

 Konkurencija

Zakonodavstvo,
Kategorizacija

Standardizacija

 Financiranje
Investicije Obrazovanje

Makroekonomski aspekti

71

koncepti rezultat su znanstvenog razmatranja utjecaja inovacija na

organizaciju, marketing i djelovanje u destinaciji kao dio lokalne zajednice.

Prema navedenom, inovativna rješenja razvijaju se sukladno tržišnim

trendovima, kao odgovor na tržište potražnje. Plasmani se realiziraju

direktnim plasmanima ili turističkim posredništvom, gdje se prvenstveno

ubrajaju brzorastući online kanali plasmana. U vanjske varijable koje utječu

na razvoj inovacija ubrajaju se makroekonomske pozicije ekonomije društva

koje zajedno sa legislativnim dionicima upravljaju administrativno pravnim

okvirom formiranja inovativnih hotelskih struktura i organizacija. S obzirom

na visoke razine investicija, ključan je aspekt financiranja novih projekata u

koje su implementirane različite razine inovativnih rješenja, a koje uključuju i

određene rizike s obzirom na tržišnu konkurentnost i globalnu političku

situaciju. Opća educiranost društva, kao i educiranost pojedinaca s jedne

strane kao potencijalnih potrošača te s druge kao pružatelja inovativnih

usluga, važna je jer utječe na stvaranje civilnog društva u težnji za

napretkom i novim znanjima. U okruženju konkurentnosti, educirano

društvo i potrošači znat će izabrati hotelski proizvod kompatibilan njihovim

potrebama te će valorizirati konkurentske prednosti jednog hotela u odnosu

na unificirane tržišne proizvode.

72

Tablica 1 : Inovativni koncepti u hotelijerstvu (obrada autora prema: Floričić

T. (2016), Comprehention of innovative solution in hospitality industry, pp.

695–705)

Inovativna organizacija usluga

- Technology test hotel – M Beta at the Charlotte Marriott City Centre
- hotel dijeljenja radnog prostora – West Elm Innovation
- Multi-branded properties – W hotel and Element hotel, Philadephia
- Storytelling hotel – Ritz Carlton Brand

Inovativno tematsko - unutarnje uređenje - fizički aspekti
- Heritage – povijesni hoteli – Locanda Don Serafino, Sicilia, Italija, Palace hotel Zagreb
- Paradores – Hostal de San Marcos in Leon, Santiago, Španjolska, Castel de Cardona,

ES
- hoteli kulture i umjetnosti – art’ otel by Park Plaza, Design hoteli
- specijalizirani, tematizirani hoteli - Etruscan Chocohotel, Vinhotel Gospoja

Posebno iskustvo – “special experience” potaknuto inovativnim rješenjima
- nostalgični, maštoviti, kreativni hoteli – Autograph Collection by Mariott
- hoteli povezani sa segmentom kulture i umjetnosti – Declic hotel, Paris, France, Hotel

Gio Wine & Jazz, Perugia, Italija, The Library Hotel – New York, SAD

Inovativna urbana arhitektonska rješenja
- Capsule hotel – Yotel, London, Amsterdam, Nizozemska
- Hotel bez zidova – The Cloud Keyes – Švicarska
- Dislocirani hotel – Nebrodi Ospitalita Difussa (Sicilia, Italija)
- Integralni hotel – concept, Joe & Joe by Accor – “A new brand for a new form of

hospitality”, Zig-Zag, Zagreb
- Pop Up Hotel Koti – “A pop-up sleepover in the heart of Helsinki” – Finska Hotel koji

se seli
- Indoor camping – planirani pilot projekti realizacije u Istri, Hrvatskoj, Emmy Polkamp

– Nomadic hotel (crowdfunding pilot project)

 Inovativne tehnologije – ICT i inovativna poslovna rješenja

- Svjetlosne instalacije i inovacije u uređenju hotela – Hotel Budapest Kempinski
- Digitalna tehnološka rješenja – Hilton hotel brend
- Umjetna realnost i umjetna inteligencija u hotelijerstvu – The St. Regis New York

(Pokemon Go hotel)
- Inovativne tehnologije vezane uz održivi razvoj – Crowne Plaza Copenhagen, Danska

Inovativna rješenja u hotelijerstvu (Tablica 1) predstavljaju primjere dobre

prakse; prepoznaje se potencijal njihova utjecaja na budući razvoj

73

hotelijerstva i kompatibilnost s novim trendovima turističke potražnje koja je

u kontinuiranim promjenama.

Rješenje za postizanje nove konkurentnosti pronalazi se u inventivnosti i

redizajnu postojećih usluga u hotelijerstvu kao neopipljivog softvera te

struktura i kapaciteta kao opipljivog hotelskog hardvera.

3.2. Održivi i inovativni turistički smještaj

Intenzivan razvoj turizma koji uključuje izgrađenost prostora te pritisak na

ukupnu infrastrukturu utječe i na probleme održivog gospodarenja

energentima, zbrinjavanja otpada i gospodarenja poljoprivrednim

površinama te šumskim bogatstvom. Razina atraktivnosti uvjetovana

ekološkim i kulturnim resursima i atrakcijama promjenjiva je u usporedbi s

aktivnostima masovnog turizma. Hotelijerska poduzeća kao dionici ponude

smještaja prepoznaju svoj utjecaj pri formiranju destinacijskih ponuda te

usmjeravaju svoje aktivnosti u provedbu strategija održivog upravljanja

okolišem i društvene odgovornosti na razini organizacije turističke

destinacije.

Brojne hotelske kompanije ulažu resurse i aktivnosti u implementaciju

održivih inicijativa u poslovanje. Uz njih, ističu se i aktivnosti brojnih

multinacionalnih, ali i lokalnih, nacionalnih hotelskih kompanija koje

podržavaju društveno odgovorne aktivnosti, sukladno svojim mogućnostima

i raspoloživim resursima. Primjeri koji se ističu u praksi uključuju osobni

74

humanitarni angažman i rad u zajednici, darovanje ispravnog, ali

rashodovanog inventara hotelskih soba i apartmana domovima za starije i

nemoćne te nezbrinutu djecu, ili u kupovini poklon paketa, odnosno

umjetničkih/dekorativnih instalacija od humanitarnih udruga te druge

aktivnosti (Pavia et al., 2017).

Promocija koja predstavlja i obuhvaća svaki način komunikacije između

hotela kao prodavatelja i njegovih budućih potrošača (gostiju) putem alata

promocijskog miksa dopire do javnosti i predstavlja održive aktivnosti koje

hotelska kompanija provodi u zajednici. Poruke i informacije o kompaniji

plasirane putem medija, marketinškog odjela za odnose s javnošću te

publiciteta utječu na stvaranje imidža o hotelskoj kompaniji te na njezinu

atraktivnost i konkurentnost (Morgan, 1996, p. 251).

U razmatranju hotelijerstva, postoje razni kriteriji u svijetu koje hotelijeri

mogu odabrati za dobivanje certifikata zelenog hotela, počevši od smanjenja

potrošnje energenata, ograničavanja štetnih utjecaja na okoliš do

recikliranja, postavljanja zelenih krovova itd., čime se postižu i velike uštede

u troškovima. Osviještena i pojačana briga o zaštiti okoliša te socijalna

osjetljivost prema potrebitima u zajednici podiže motivaciju zaposlenih te

ostvaruje bolju komunikaciju s gostima.

Odrednice održivog razvoja usmjerene su na ekološke, društvene i

ekonomske utjecaje turizma. Podrazumijevaju:

- optimalno korištenje okolišnih resursa koji su ključni element turističkog

razvoja, uz zadržavanje bitnih ekoloških procesa i pomaganje u zaštiti

prirodne baštine i bioraznolikosti

75

- poštovanje društveno-kulturne autentičnosti destinacije, očuvanje

njezinog izgrađenog i živog kulturnog nasljeđa i tradicijske vrijednosti te

doprinos međukulturalnom razumijevanju i toleranciji

- osiguravanje održivih i dugoročnih gospodarskih aktivnosti te njihovog

djelovanja na donošenje društvene i ekonomske koristi svim dionicima

uz pravičnu raspodjelu, stabilnost zaposlenja, mogućnosti zarade

društvenih usluga zajednici, pomažući uklanjanju siromaštva.

Sukladno navedenome, privredni subjekti kao i mala i srednja poduzeća

formiraju turistički smještajni proizvod te ga strateškim marketingom

plasiraju na međunarodno tržište. Hoteli dizajnirani i građeni prema

načelima održivog razvoja su tijekom poslovanja mnogo efikasniji u

korištenju zemljišta, energije, vode i materijala za održavanje u odnosu na

hotele građene klasičnim pristupom. Održivost kao trend suvremenog

hotelijerstva implementira se u različite operativne razine hotelijerstva te u

procese i dizajn novih smještajnih struktura, u smislu održive gradnje i

poslovnih procesa kako velikih hotelskih lanaca tako i nezavisnih

ugostiteljskih objekata. U sagledavanju financijske efikasnosti evidentni su

dodatni troškovi povezani s početnom implementacijom načela održive

gradnje, no ujedno se i sagledavaju dugoročni efekti i uštede generirani

korištenjem inovativnih i održivih tehnologija. Povrat uloženih sredstava u

održivu gradnju moguć je i u relativno kratkom roku, no često se budžetira

na duža razdoblja s ciljem ostvarivanja cjenovne konkurentnosti.

76

Ističu se primjeri svjetske prakse inovativnih održivih hotela:

1. Čarobna planina – nalazi se u središtu šume u UNESCO-ovom rezervatu

biosfere Huilo Huilo u Čileu. Hotel je izgrađen unutar vulkana iz kojeg

eruptira voda umjesto lave, prekriven je mahovinom i lozom, a

postavljen je tako da sobe imaju pogled i na pravi vulkan Arenal. Hotel

ima 13 soba, do njegove lokacije vode šumski putevi i viseći mostovi.

Dodatnu ponudu čini golf teren gdje su rupe sastavni dio prirodnog

terena, najduži zip-line u Južnoj Americi (spuštanje niz čelični kabel),

istraživanje šume i divljine, duge šetnje, te wellness u prirodi s

jedinstvenim kadama napravljenim od drveća. U blizini hotela živi

najmanja vrsta jelena na svijetu, visokih 30-ak centimetara

(https://huilohuilo.com/).

2. Cae a claveles – dizajnerski butik hotel koji se nalazi u bilzini grada La

Pereda u Španjolskoj. Hotel raspolaže s pet gostinjskih soba s prozorima

koji se pružaju od poda do stropa i gotovo je u potpunosti uklopljen u

okolinu zahvaljujući velikom zelenom krovu. Cilj projektanata i

investitora bio je povećanje interakcije posjetitelja s krajolikom uz

istovremeno maksimiziranje iskorištenosti energije. Lokalni urbanistički i

građevinski propisi dijelom su zaslužni za konačan izgled hotela, koji se u

potpunosti uklopio u topografiju krajolika te smanjio vizualni utjecaj

građevine u odnosu na okolinu. Ogromni zeleni krov osigurao je

dodatnu izolaciju i smanjio potrošnju energije čime se osim vizualnog

efekta ostvarila i dodana „ekološka“ vrijednost cijelog projekta

(https://www.caeaclaveles.com/en).

3. Park Royal – luksuzan hotel Park Royal u centru Singapura

karakteriziraju vertikalni vrtovi koji se pružaju po cijeloj dužini objekta

77

na različitim razinama. Svaki vrt ima različito zakrivljene rubove, što im

daje jedinstven izgled, a posađeno raslinje ima utjecaj na kvalitetu zraka

unutar hotelskih soba i okruženja. Ovaj hotel ima platinasti Green Mark

certifikat te je osvojio i nagradu Solar Pioneer kao jedan od prvih

singapurskih hotela koji solarnu energiju pretvara u električnu

(https://www.parkroyalhotels.com/en/hotels-

resorts/singapore/pickering.html).

4. Staklena kocka “Glass Cube Hotel” – dizajnom se uklapa u okolinu te

predstavlja najprestižniji hotel na drvetu u Švedskoj. Izgrađena je većim

dijelom od stakla i nazvana „Staklena kocka“. Inovativni i ekološki hotel

nalazi se u šumi u blizini sela Haradas u kojem se nalaze hoteli na

drvetu, među kojima su „Plava kupa“, „Svemirski brod“ i „Ptičje

gnijezdo“. Svaka građevina nudi sobe na određenoj visini, a visina soba

„Staklene kocke” je 6 metara iznad tla. Dizajniran je od strane

skandinavskih arhitekata koji su na vanjske zidove kubusa postavili

ogledala te ga time učinili u cijelosti uklopljenim u okolinu i praktički

nevidljivim i u skladu je s načelima zaštite životne sredine

(http://www.treehotel.se/en/all-rooms/8-rum/23-the-mirrorcubem.).

Hoteli izgrađeni i organizirani sukladno principima održivosti certificiraju se

posebnim oznakama te na taj način dopiru do posebnih tržišnih segmenata.

Najpoznatiji certifikati i posebne oznake koji se implementiraju i u hrvatsko

hotelijerstvo su:

1. Travelife – vodeća inicijativa za osposobljavanje, upravljanje i

certificiranje turističkih tvrtki koje su posvećene održivom razvoju. Za

dodjelu je potrebno zadovoljiti 150 kriterija koji mjere učinak

78

smještajnih objekata u području upravljanja društvenim, ekonomskim i

ekološkim načelima

2. EMAS sustav (Eco-Management and Audit Scheme) – europski sustav

kojim organizacije procjenjuju utjecaj njihove djelatnosti na okoliš,

informiraju javnost o trenutnoj procjeni stanja utjecaja na okoliš te

unaprjeđuju učinkovitost rada u skladu sa zahtjevima zaštite okoliša

3. Certifikat UPUHH-a (Udruga poslodavaca u hotelijerstvu Hrvatske) –

jamči da objekt u poslovanju slijedi trendove održivog poslovanja.

Dodjeljuje se za više područja u poslovanju: upravljanje održivošću,

okoliš, energetsku učinkovitost, nabavu, prodaju, marketing i PR te

upravljanje ljudskim potencijalima

4. EU Ecolabel – službena oznaka EU pokrenuta 1992. godine; označava

proizvode i usluge koje imaju manje negativnih utjecaja na okoliš u

odnosu na slične ili iste proizvode i usluge iz iste skupine

Naspram izgradnji novih smještajnih struktura te njihovoj kategorizaciji i

certificiranju ističe se trend prenamjene i korištenja postojećih izgrađenih

struktura koje, kada ih se stavi u ugostiteljsku funkciju, često mijenjaju

prvobitnu gospodarsku i društvenu namjenu te predstavljaju inovativan

smještajni proizvod i ponudu.

3.2.1. Industrijska baština kao smještajni objekt

Otkrićem novih tehnologija i jeftinije radne snage propadaju velika

industrijska postrojenja kao što su čeličane i brodogradilišta. Gradovi prelaze

u postindustrijsko gospodarstvo, s fokusom na privređivanje u tercijarnom i

79

kvartarnom sektoru. Niz navedenih događaja ostavio je nekadašnje

industrijske zone napuštene, a tvorničke prostore neiskorištene. Razvojem

suvremenog turizma i urbanom regeneracijom, otkriva se potencijal

industrijske baštine te započinje njezina intenzivna valorizacija u kulturne, ali

i turističke svrhe, kojima se afirmira ekonomska učinkovitost. Organizacija

smještajnih sadržaja u objektima industrijske baštine ističe se kroz sljedeće

primjere:

1. Paper Factory Hotel New York, SAD – tvornica papira

2. 25Hours Bikini Hotel – Berlin, Njemačka – uredska zgrada

3. Fabrikena Furillena – Gotland Švedska – rafinerija vapnenca

3.2.2. „Heritage“, „Historic“ i „Paradores“ objekti kao smještajne strukture

U razmatranju heritage hotela javljaju se dva osnovna aspekta

diferencijacije. Naime, Pravilnik o razvrstavanju, kategorizaciji i posebnim

standardima ugostiteljskih objekata iz skupine hoteli (NN 56/2016) definira

heritage (hotele baštine) kao: „Hotel baština mora biti u pretežito starim,

tradicijskim, povijesnim, ruralno-urbanim strukturama i građevinama,

uređen i opremljen na tradicijski način.“ Hrvatsko hotelijerstvo, s obzirom

na kulturno nasljeđe i aspekte valorizacije, raspolaže s više heritage hotela,

od kojih se ističu:

1. Palace Heritage Hotel Zagreb

2. Palača Judita – Split

3. Almayer Art & Heritage Hotel – Zadar

80

S druge strane, “Heritage hotels” nazivaju se različita udruženja i konzorciji,

na međunarodnoj razini koji nude smještaj u objektima povijesnih

karakteristika te ih marketinški plasiraju.

„Historic Hotels of America“ naziv je hotelske tržišnom markom kojom se u

SAD-u označavaju objekti koji imaju posebne karakteristike i povijesne

značajke. Objekti uključeni u sustav tržišne marke moraju biti stariji od 50

godina, a u njima se trebao odviti neki od važnijih događaja svjetske i

američke povijesti vezan uz poznate povijesne ličnosti. Tu se ističu hoteli:

1. The Plaza Hotel, New York, SAD

2. The Wilard InterContinental, Washington DC, SAD

3. The Hollywood Rosewelt, Los Angeles, California, SAD

Paradores – hoteli smješteni u preuređenim dvorcima, palačama,

tvrđavama, internatima, samostanima i ostalim povijesnim građevinama.

Predstavljaju atraktivnost heritage turizma te osiguravaju korisnost velikih

povijesnih građevina. Paradores hoteli razvrstani su kao „Esentia“ koji

uključuju monumentalne i povijesne hotele. Podvrsta „Civia“ razvrstava

urbane, gradske hotele dok vrsta „Naturia“ uključuje hotele koji se nalaze u

blizini obale i prirodnih atrakcija. Organizirani su u sustavu institucije

Paradores de Turismo de España koja predstavlja lanac španjolskih luksuznih

hotela. Hostal de los Reyes Catolicos u Santiago de Compostela smatra se

jednim od najstarijih kontinuirano otvorenih hotela na svijetu i jednim od

najboljih španjolskih paradora. Uz navedeni, poznati su:

1. Parador de Oropesa, Toledo, Španolska – palača iz 14. stoljeća

81

2. Parador de Santo Domingo Bernardo de Fresneda, La Rioja,

Španjolska – samostan Sv. Franje

3. Parador de Alarcon, Cuenca, Španjolska – srednjovjekovna vojna

tvrđava

Neuobičajeni – inovativni turistički smještaj sve je značajniji u sferi

hotelijerstva. Time se afirmiraju postojeće strukture i resursi te ih se stavlja

u funkciju turizma, a ujedno se brine o njihovu očuvanju i održivosti. Od

starih građevina različite namjene do povijesnih zgrada, hotela, brodova i

drugih sadržaja razvijaju se kreativne smještajne strukture koje pružaju

gostima poseban doživljaj i autentičnost iskustva te kao takvi predstavljaju

inovativni ugostiteljski smještajni proizvod.

3.2.3 Difuzni i integralni hoteli

Kao novi oblik smještajnih sadržaja organiziranih pod konceptom održivosti,

a u cilju očuvanja povijesnih jezgri u ruralnim područjima u Italiji su

formirani difuzni hoteli. Kao inovativan oblik hotela nastao je 80-tih godina

prošlog stoljeća, a pretpostavlja organiziranje više postojećih, tradicijskih i

obnovljenih objekata razmještenih na različitim udaljenostima te lokaciju u

starim povijesnim centrima. Hotel sadrži smještajne jedinice i recepciju koje

se nalaze u različitim zgradama te su locirane u blizini i organizacijski

povezane, opisuju De Montis et al. (2014). Model je također poznat i kao

horizontal hotel i zato što se smještajni sadržaji ne nalaze u tipičnoj

vertikalnoj građevini (Avram, Zarrilli, 2012). Ovaj oblik smještajne ponude

ima za cilj privući turiste koji žele smješaj u blizini domaćeg stanovništva, što

82

omogućuje izravan kontakt sa stanovništvom, upoznavanje tradicije,

neposrednu informiranost o autohtonoj ponudi mjesta i mogućim

aktivnostima (Del Chiappa, 2012). Sama činjenica da je ovaj oblik hotela

prepoznat i izvan Italije dokazuje da je difuzni hotel preuzeo vodeću ulogu u

stvaranju vrste smještaja koji poštuje tradiciju i temelj je za sve one koji

promiču održivi razvoj (Stephan i Presenza, 2013).

Vilani i Dall'Ara (2015) definiraju osnovne odrednice difuznih hotela:

- poduzeće udruženo putem upravljanja (samostalno djelovanje ili

udruženo upravljanje ugostiteljskim uslugama i povezanim aktivnostima)

- ponuda hotelskih usluga (smještaj, doručak, usluge domaćinstva,

restorana, prijevoza i transfera do lokalnih atrakcija i druge usluge)

- smještajne jedinice rasprostranjene su u zasebnim postojećim

građevinama lociranim unutar nastanjenih starih gradskih centara

- limitirana udaljenost između smještajnih jedinica i zajedničkih prostora,

dostupnost u cca. 200 metara razdaljine

- blizina i dostupnost pružatelja usluga (povezanost turista i rezidentnog

domaćina)

- postojanje autentičnog okruženja okarakteriziranog interakcijom s

lokalnom kulturom u okruženju autentičnog društvenog miljea

- ostvarivanje prepoznatljivosti pomoću dobro definiranog homogenog

identiteta (iz ovog razloga intervencije u izgrađenom okruženju imaju

važnu ulogu, s obzirom na to da su kvaliteta prostora i kvaliteta standarda

snažno karakterizirane)

- proces i modeli upravljanja integrirani u lokalno područje i njegovu

kulturu

83

Difuzni hoteli ne predstavljaju isključivo alternativnu formu turističkog

smještaja već i održivi oblik globalnog teritorijalnog razvoja, posebice u

malim zajednicama gdje turizam koegzistira sa aktivnostima kao što su

poljoprivreda i rukotvorstvo (Confalonieri, 2011).

S ciljem stvaranja novih inovativnih turističkih proizvoda i u Hrvatskoj se radi

na unaprjeđenju kvalitete smještajne ponude. Pored hotela heritage

uvedeni su novi inovativni smještajni objekti – difuzni i integralni hoteli koji

otvaraju novi put i istražuju mogućnosti afirmacije tržišne konkurentnosti

(Pavia i Floričić, 2015). Nova inovativna forma proizašla iz organiziranih

oblika difuznih hotela definira se kao integralni hotel te pretpostavlja

građevinu sličnih organizacijskih karakteristika, no slobodnog dizajnerskog

izričaja te lokacije u gradskim i ruralnim sredinama.

Predstavljaju se primjeri uspješno organiziranih difuznih i integralnih hotela:

1. Nebrodi Ospitalita Difussa (Sicilija, Italija)

2. Castello di Casigliano (Umbria, Italia)

3. Ražnjevića dvori (Polača, Hrvatska)

S ciljem proučavanja inovativnih struktura te potencijala budućeg razvoja te

doprinosa razvoju znanstvene teorije autori Pavia i Floričić (2017) istražili su

zadovoljstvo dionika implementiranim smještajnim modelom te predstavili

pozitivna očitovanja s jedne strane, no istaknuli i zabrinjavajuća pitanja

usmjerena na adekvatniju legislativu, nomenklaturu i tržišnu usmjerenost

putem učinkovitog marketinškog spleta s druge strane.

84

3.2.4. Glamping

Glamping je nova vrsta luksuznog kampiranja dostupna za one imućnije

turiste. Glamping je izvorno nastao početkom 20. stoljeća u Africi, Aziji i

Južnoj Americi za bijele kolonizatore i gospodu iz visokog društva. No, kao

promotivni oblik turizma razvio se prije desetak godina u Velikoj Britaniji, a u

Francuskoj je takav oblik turizma jako dobro prihvaćen među turistima, koji

su svojom potražnjom dokazali zainteresiranost. Glamping označava vrlo

ugodan boravak u prirodi, a sam pojam glamping dolazi od engleskih riječi

glamoruos i camping, što znači 'luksuzno ili glamurozno kampiranje'.

Svojim karakteristikama glamping podsjeća na safari u Aziji i Africi, a odvija

se u luksuznim šatorima ili kućicama na drveću. Udobnost glampinga

usporediva je s luksuznim hotelima, gdje je u smještajnim jedinicama

osiguran maksimalan komfor uređenjem, inventarom i uslugama vrhunske

kvalitete.

Pravilnik o kategorizaciji i razvrstavanju ugostiteljsih objekata iz skupine

kampovi (2017) definira smještajnu strukturu za glamping turizam:

„glamping kućica je pokretna oprema za kampiranje od čvrstog materijala,

nije čvrsto vezana za tlo (može se maknuti), neuobičajenog je oblika ili je

prostorno postavljena na neuobičajen način (npr. pod zemljom, na

stupovima, drvetu, vodi, stijeni i slično), sa ili bez kupaonice“. Oprema

glampinga je pokretna oprema za kampiranje, nije ili je samo djelomično

izrađena od čvrstog materijala, pruža višu razinu od uobičajene usluge (npr.

šator s kupaonicom) i/ili koja je prostorno postavljena na neuobičajen način

(npr. stupovima, drvu, vodi, stijeni).

85

Primjeri glampinga, međunarodnog turizma uz posebno dizajnirane šatore

uključuju različite inovativne smještajne strukture: kućice na stablu,

preuređena prometna sredstva izvan upotrebe te druge kreativne i

modificirane sadržaje. Ističu se glamping kampovi:

1. Botany glamping, Wiltshire, Velika Britanija

2. Garden Village, Bled, Slovenija

3. Camping Arena Pomer - Glamping Resort, Pomer, Hrvatska

Daljnjim razvojem glamping proizvoda, kao inovativne turističke smještajne

ponude, tržište ponude doseže do segmenta potrošača koji, iako boravi u

prirodi, želi konzumirati usluge sa svim pogodnostima koje suvremene

tehnologije pružaju. Formiraju se suvremena glamping resort turistička

naselja koja inspiraciju u dizajnu i opremanju nalaze u autohtonim

vrijednostima domicilnog okruženja.

86

Popis tablica :

1. Tablica 1 : Inovativni koncepti u hotelijerstvu, Obrada autora prema:

Floričić T.(2016), Comprehention of innovative solution in hospitality

industry, ESD 2016, 18th International Scientific Conference on Economic

and Social Development - "Building Resilient Society", 9. – 10. 12. 2016.

Zagreb,pp. 695–705.

Popis slika :

1. Slika 1: Model inovativnih koncepata u okruženju hotelijerstva, (Floričić,

T. (2016), Comprehention of innovative solution in hospitality industry,

ESD 2016, 18th International Scientific Conference on Economic and

Social Development – "Building Resilient Society", 09. – 10. 12. 2016.

Zagreb, pp. 699)

Literatura :

1. Andersen, E.S. (2011), Joseph A. Schumpeter. A Theory of Social and

Economic Evolution.

2. Avram, M. i Zarrilli L. (2012), The Italian model of “Albergo Diffuso”: a

possible way to preserve the traditional heritage and to encourage the

sustainable development of the Apuseni Nature Park.

3. Białoń, L. (red.) (2010), Zarządzanie działalnością innowacyjną,

Warszawa: Placet.

87

4. Braun, R., Are dual-branded hotels a good idea, dostupno na:

http://www.hospitalitynet.org/news/4079311.html?utm_source=Activ

eCampaign&utm_medium=email&utm_content=Hospitality+Net+360

+Friday+%7C+November+11&utm_campaign=Hospitality+Net+360+Fri

day+%7C+November+11, [pristupljeno: 11. 11. 2016].

5. Carlborg, P., Kindström, D. i Kowalkowski, C. (2014), The evolution of

service innovation research: a critical review and synthesis, The Service

Industries Journal, Vol. 34 No. 5, pp. 373–398.

6. Chaydiak et al. (2016), The selected measures of innovation,

Proceedings of the 4th International Conference Innovation

Management, Entrepreneurship and Corporate Sustainability, Praha.

7. Confalonieri, M. (2011), A typical Italian phenomenon: The “albergo

diffuso, Tourism Management, No.32, pp. .685–687.

8. De Montis, A., Serra, V. i Ledda, A., (2014), Recovery of rural centres

and “Albergo Diffuso”: a case study in Sardinia, Italy, Proceedings of

Ageng 2014, International conference on agricultural engineering, 06.-

10. 7. 2017, Zurich, Switzerland.

9. Del Chiappa, G. (2012), Albergo diffuso: An alternative form of

hospitalit, Réseau de veille en tourisme, dostupno na:

http://tourismintelligence.ca/2012/01/12/albergo-diffuso-an-alternati

ve-form-of-hospitality/, [pristupljeno: 11.11.2016.].

10. Floričić T. i Pavia, N. (2012), Innovative accommodation facilities in

tourism and hospitality industry, 4th International Scientific Conference

TOSEE, 04.-06.05.2017, Faculty of Tourism and Hospitality

Management, Opatija Galičić V.: Uvod u ugostiteljstvo, Fakultet za

menadžment u turizmu i ugostiteljstvu, Opatija, p. 89.

88

11. Floričić T., Comprehention of innovative solution in hospitality industry,

ESD 2016, 18th International Scientific Conference on Economic and

Social Development - "Building Resilient Society", 09.-10.12.2016.

Zagreb, ISSN:1849-7535, pp. 695–705.

12. Grant, A. i Grant G. (2016), The Innovation Race: How to Change a

Culture to Change the Game, New York, US: Wiley.

13. http://www.ekobalans.net/teme/energetska-efikasnost, Ekobalans

[pristupljeno: 1. 12. 2017].

14. http://www.odrzivi.turizam.hr/ - Održivi turizam [pristupljeno: 5. 12.

2017].

15. http://www.treehotel.se/en/all-rooms/8-rum/23-the-mirrorcubem

[pristupljeno: 26. 1. 2018].

16. https://huilohuilo.com/, [pristupljeno: 26. 1. 2018].

17. https://www.artotels.com, [pristupljeno: 28. 10. 2016].

18. https://www.caeaclaveles.com/en, [pristupljeno: 26. 1. 2018].

19. Kalinowski, T.B. (2010), Innowacyjność przedsiębiorstw a systemy

zarządzania jakością, Warszawa: Oficyna Wolters Kluwer.

20. Lee-Ross, D. i Lashley, C. (2009), Entrepreneurship and Small Business

Management in the Hospitality Industry, Butterworth Heinemann

/Elsevier Publishing.

21. Ministarstvo turizma Republike Hrvatske, Pravilnik o razvrstavanju i

kategorizaciji ugostiteljskih objekata iz skupine kampovi, NN, 54/2016.

22. Nejad, M.G., Sherrell, D.L. i Babakus, E. (2014), Influentials and

influence mechanisms in new product diffusion: an integrative review,

Journal of Marketing Theory & Practice, Vol. 22 No. 2, pp. 185–208.

23. Osobna komunikacija autora Etruscan Chocohotel, Perugia, Italija, 1. 3.

2016.

89

24. Osobna komunikacija autora Hotel Gio Wine & Jazz Area, Perugia,

Italija, 1.3. 2016.

25. Osobna komunikacija autora Locanda Don Serafino, Sicilia, Italija, 1.3.

2016.

26. Ottenbacher, M. (2007), Innovation Management in the Hospitality

Industry: Different Strategies for Achieving Success, Journal of

Hospitality & Tourism Research, November 2007 vol. 31 no. 4,

pp. 431–454.

27. Pavia, N. i Floričić, T., Importance of modern hospitality business in

destinations of cultural tourism, monograph "Cultural tourism and

destination impacts", Gržinić, J., Vodeb, K. (ur.), 2015, Pula: Sveučilište

Jurja Dobrile u Puli.

28. Pavia, N., Floričić, T. i Cerović, M., Sustainable Sensitivity of Tourists

and Sustainable Initiatives in Tourism Destination, 3rd International

Scientific Conference Tourism in Southern and Eastern Europe, 13.-16.

5. 2015., pp. 245–258.

29. Romer, P.M. (1986), Increasing Returns and Long-run Growth, Journal

of Political Economy, dostupno na: http://dx.doi.org/10.1086/261420,

[pristupljeno: 22.12.2017.].

30. Schegg, R. et al. (2013), Distribution channels and management in the

Swiss hotel sector, Springer Berlin Heidelberg, pp. 554–565.

31. Schmookler, J. (1966), Invention and Economic Growth, Cambrige, CUP

32. Stehan, L. i Presenza, A (2013), “Albergo Diffuso”: A Sustainable

Tourism Innovation or Niche Accommodation?, Proceedings of 8th

International Forum on Knowledge Asset Dynamics – IFKAD 2013

“Knowledge Drivers for Smart Organizations and Communities”,

Zagreb, Hrvatska, pp. 1888 – 1904.

90

33. Vilani, T. i Dall'Ara, G. (2015), L'Albergo Diffuso come modelo di

ospitalità originale e di sviluppo sostenibile dei borghi, TECHNE

10/2015, Firenze University Press

34. www.marriott.com , [pristupljeno: 25. 10. 2016].

35. www.null-stern-hotel.ch, [pristupljeno: 28. 10. 2016].

36. www.yotel.com, [pristupljeno: 28. 10. 2016].

91

4. MODEL INDOOR CAMPINGA

„Show value, create an experience and always strive to exceed customers

expectations.“

Shep Hyken

Ugostiteljstvo prepoznaje tri glavne strukture: hotele, apartmane i kampove,

no inovacijama u postojeće modele, dodavanjem novih sadržaja i usluga,

ostvaruju se novi vidovi smještajnih kapaciteta. Ukoliko spomenuti

kapaciteti prate postojeće trendove održivog razvoja turizma, utoliko se više

povećava njegova konkurentnost. Naime, ključni dionici u turizmu,

prepoznaju i implementiraju principe socijalne, ekonomske i ekološke

održivosti i potiču inicijative sa zelenim predznakom. Zeleno je „in“ i zeleno

je doista temelj budućeg razvoja turizma, na čemu se temelji i model indoor

campinga.

Promatrajući vrste objekata, model indoor camping pripada hibridnom

modelu, s obzirom na to da je kombinacija objekata turističke i nestambene

namjene. Naime, promatrajući svrhu objekata moguće je definirati one

stambene, turističke i nestambene namjene. Ono što nastaje preklapanjem

stambene i turističke namjene prepoznaje se kao couch-surfing, house-swap

(privremena zamjena kuća, ...), a na križanju turističke i nestambene

namjene pojavljuje se kao model – indoor camping (Kontošić, et al., 2017)

(Slika 1).

92

Slika 1: Prikaz hibridnog modela indoor campinga (samostalna izrada

autorica prema: Kontošić, Slivar, Floričić, 2017.)

S ciljem jasnijeg sagledavanja te prepoznavanja temeljnih karakteristika

predstavljen je pregled i usporedba sadržaja hostela klasične kamping

ponude te indoor campinga (Tablica 1). Uočava se kako su zajednički

čimbenici za sva tri navedena smještaja predefinirana mjesta za spavanje i

zajedničke kupaonice dok kod ostalih postoje varijacije.

93

Tablica 1: Usporedba ključnih čimbenika indoor campinga, hostela i kamping

ponude (Izvor: Kontošić, R., Slivar, I., i Floričić, T. 2017, Pre-launch research

of an indoor camping model – a case study)

 Indoor camping Hosteli Kamping mjesta –
klasična ponuda

Lokacija Indoor –
unutarnji

Indoor –
unutarnji

Outdoor –
vanjski

Predefinirano mjesto za
spavanje

Da Da, sobe Da (označeno u
grupacijama mjesta
)3

Identifikacijski broj Ne nužno Da Ne nužno

Zajedničke kupaonice Da Većinom da Većinom da

Privatnost – mogućnost
rezerviranja vlastitog
prostora bez miješanja i
zajedničkog boravka s
drugima

Ne Da Ne (kampovi
nemaju granice
iako su parcele
označene)

Multifunkcionalno
korištenje nekretnine

Da Ne Da, limitirano (npr.
šetnice van sezone)

Dimenzija vremena
poslovnog korištenja

Privremeno Trajno Trajno

Osigurani kreveti za
smještaj

Ne Da Ne

Osigurane vreće za
spavanje i posteljina

Ne Ovisi Ne

Osigurana mogućnost za
kuhanje i spremanje
obroka

Ne Ovisi Ne

Cijena Niska Srednje niska Najniža

Zajednički prostori Ne Ovisi Ne

Vanjski radovi i izgradnja
– zgrade za turističku
namjenu

Ne Ovisi (moguća
renovacija i
adaptacija
postojeće zgrade
)

Da

Unutarnji radovi i
izgradnja za turističku
namjenu

Minimalno
(samo toaleti)

Da Minimalno do
srednje (većinom
vanjski sadržaji)

3 Iako u praksi ovisi koliko će osoba uistinu boraviti na parceli.

94

Promatrano s aspekta vremenskog okvira indoor camping nije trajan i može

se primjenjivati u trenucima povećane potražnje za smještajem ili u vrijeme

evenata, pa je tada transformacija prostora koji je stavljen u tu funkciju

privremena, s obzirom na to da je ipak prva namjena objekata nestambena.

Time se prema Kontošić, Slivar i Floričić (2017) indoor camping svrstava u

asinkronu vrstu smještaja zajedno sa house-swap, za razliku od klasičnih

turističkih modela koji su permanentni, npr. hosteli, hoteli te simultanih,

npr. couch surfing. Naime, kod asinkronih modela moguće je povezati dvije

ili više potreba u različitim vremenskim razdobljima, kao što je prethodno

spomenuto, onu nestambenu i turističku, u različitim vremenskim

periodima.

S druge strane, određene situacije, npr. kod korištenja modela u zračnim

lukama, čine ga permanentnim. Naime, razvrstavanje modela indoor

campinga ovisi o tipologiji koja je definirana vremenskim okvirom i

nekretninom/prostorom u kojem djeluje.

Koncept indoor campinga veoma je jednostavan i ne iziskuje velike

investicije, no postoji nekoliko karakteristika koje su neophodne za njegovo

funkcioniranje, a obuhvaćaju lokacijske, sadržajne, kapacitetne i

infrastrukturne predispozicije. Indoor camping mora imati (Kontošić, et al.,

2017):

- minimalno 12 m² za 3 osobe i još dodatnih 3 m² za svaku dodatnu osobu

- minimalno jedan strujni priključak za jedno kamping mjesto

- minimalan broj sanitarnih čvorova i toaleta (jedan umivaonik, jedan tuš i

jedan wc na 15 osoba, za svaki spol)

95

- adekvatno označene smještajne jedinice, kao i prolazi između njih

- mogućnost poziva recepcije

Ako je vezan uz održavanje određenog eventa, mora biti implementiran u

njegovoj blizini. Model indoor campinga prikazan je na Slici 2, minimalni

uvjeti nalaze se unutar velikog kruga.

Slika 2: Model indoor campinga (doprinos autorica)

Minimalni uvjeti indoor campinga inspirirani su kampiralištem iz starog

Pravilnika o razvrstavanju i kategorizaciji ugostiteljskih objekata iz skupine

kampovi (NN 75/2008), kampovi se prema vrsti usluge razvrstavaju na kamp,

kamp naselje, kampiralište i kamp odmorište, što prema novom zakonu (NN

5/2016) više nije slučaj.

96

U nastavku slijedi SWOT analiza koja ocjenjuju snage i slabosti indoor

campinga u destinaciji ruralnog turizma koja razvija kulturnu manifestaciju

povijesnog karaktera, kao i prilike i prijetnje. Iz analize proizlazi slika o

smještajnom proizvodu, odnosno kako ga gosti percipiraju.

Tablica 2: SWOT analiza indoor campinga u destinaciji ruralnog turizma –

mogućnost organizacije tijekom organizacije kulturne manifestacije –

primjer Barban (Istra) – Trka na prstenac (Izvor: Kontošić, R., Slivar, I. i

Floričić, T . 2017, Pre-launch research of an indoor camping model – a case

study)

SNAGE SLABOSTI

- glavni događaj i manifestacija tijekom
turističke sezone

- blizina emitivnih tržišta
- laka dostupnost
- bogato povijesno nasljeđe
- prirode ljepote, more i plaže
- poželjni klimatski uvjeti
- sigurnost destinacije
- turistička infrastruktura
- poduzetnički duh domicilnog stanovništva
- biciklističke staze i pješački putevi
- gastronomija
- minimalna intervencija u području za

implementaciju indoor camping modela
- jeftiniji oblik smještaja
- održivi smještaj
- fleksibilnost u kategorizaciji – bez kategorije

samo klasifikacija
- privremeni karakter poslovanja koji

omogućava korištenje istog prostora
(postojeća stara škola) izvan termina
turističke sezone za javne potrebe i svrhe
(multifunkcionalna upotreba)

- pozitivni komentari lokalnih vlasti, DMO,
lokalnih pružatelja usluga i zajednice

- sezonalnost turizma
- niska segmentacija tržišta
- nedostatak koordinacije

povezanih turističkih
aktivnosti

- nedostatak iskustva u
turističkom poslovanju

- pad stope nataliteta u općini
- nedostatak većih

manifestacija
- nedostatak pravnog okvira za

klasifikaciju indoor camping
modela

97

PRILIKE PRIJETNJE

- povećani broj turističkih dolazak
- povećanje turističkog interesa za kulturu,

povijest, manifestacije i nasljeđe
- sezonsko zapošljavanje lokalnog

stanovništva
- angažman privatnog sektora
- povećanje turističkog iskustva
- usmjeravanje prema novim turističkih

segmentima (mladi, biciklisti i dr.)
- mogućnost reinvestiranja prihoda od indoor

campinga
- korištenje i renovacija napuštenih javnih

nekretnina
- razvoj raznih oblika selektivnog turizma
- mogućnost korištenja nacionalnih i EU

fondova
- podizanje atraktivnosti turističke destinacije

- neprepoznatljivost novog
turističkog proizvoda od strane
tržišta

- nepovoljni pravni okvir
- promjene u turističkim

preferencijama
- konkurencija
- cjenovno definiranje (preniska

ili previsoka cijena)

„SWOT analiza je instrument analiziranja, prognoziranja i upravljanja

potencijalima u promjenjivim uvjetima tržišnog okruženja s razvijenom

konkurencijom. Odlučujuća je snaga poduzeća ili djelatnosti sposobnost

prilagođavanja i korištenja vanjskih i unutarnjih mogućnosti i snaga te

izbjegavanje rizika iz okruženja i unutarnjih rizika i slabosti“ (Avelini-

Holjevac, 1998).

Generalno, iz SWOT analize proizlaze dvije strategije. „SW strategija“ bavi se

unutarnjim čimbenicima – snagom i slabostima turističkog proizvoda. To su

sposobnosti i resursi, kojima proizvod raspolaže, odnosno koje kontrolira, uz

napomenu da su sve identificirane slabe i jake strane relativne. One dobivaju

na snazi tek benchmarkingom protiv konkurencije.

Dio „OT strategije“ identificira mogućnosti i prijetnje, koje proizlaze iz

trendova i promjena u okruženju. Vanjskim čimbenicima treba smatrati one

98

na koje turistički proizvod nema direktan utjecaj. Bitno je identificirati glavne

snage koje utječu na promjenu u poslovnom okruženju i njihov mogući

utjecaj na tržišnu poziciju proizvoda.

Kako bi se uvidjele prednosti, odnosno nedostaci modela indoor campinga

provedeno je istraživanje tijekom rujna 2016. godine (Kontošić, et al., 2017).

U istraživanju je sudjelovalo 139 hrvatskih studenata Sveučilišta Jurja Dobrile

u Puli i 15 ERASMUS studenata koji dolaze iz Španjolske, Francuske, Češke i

Poljske.

Studenti s pulskog sveučilišta bili su većinom s preddiplomskog studija, i to

njih 89,9 %, dok je studenta s diplomskog studija bilo 10,1 %. Situacija je bila

nešto različita kod dolaznih studenata na ERASMUS-u, njih 53,3 % bili su

studenti preddiplomskog studija, dok je 46,7 % studenata bilo s diplomskog

studija. Kumulativni prikaz obiju grupa studenata koje su sudjelovale u

anketi iznosi 85,7 % studenata preddiplomskog studija te 14,3 % studenata

diplomskog studija. Ispitanici su većinom bili ženskog spola (64 %). Do

saznanja o navikama mladih došlo se uz pomoć ankete korištenjem

Likertove skale (5 stupnjeva).

Rezultati su pokazali da studenti većinom odsjedaju u apartmanima (47 %),

slijede hoteli i resorti (24 %), hosteli (21 %), dok su na zadnjem mjestu

kampovi (4 %). Na pitanje o couch surfingu, jesu li ikada putovali na taj

način, većina studenata odgovorila je kako nisu nikada isprobali (87 %), no

da imaju priliku to bi svakako i učinilo njih čak 56 %.

99

Nadalje, najveći postotak studenata slaže se da je indoor camping model

odličan u vrijeme velikih evenata, koji bi oni u tim situacijama koristilo njih

44 %. Također, slažu se s veličinom jedinice koja iznosi 12m² za 3 osobe, a za

svaku dodatnu osobu dodatnih 4 m², što je dovoljno za spavanje. Od

dodatnih sadržaja ističu kako je važno imati Wi-Fi, sef, zajedničku kuhinju,

sobu za druženja.

Većina studenata, njih čak 47 %, tu bi vrstu smještaja koristila samo za jednu

noć, no ne zaostaju puno ni oni koji kažu da bi tu vrstu smještaja koristili za 2

– 4 noći (45 %). Više od 4 noći tu bi vrstu smještaja koristilo samo 0,07 %

studenata. Neovisno o svemu, ipak više od polovice (njih 58 %) smatra da

ovakva vrsta smještaja pruža nova iskustva.

Prema ovom istraživanju koje je provedeno među mladima pokazalo se da je

indoor camping za njih prihvatljiv u vrijeme velikih evenata, no da ga je ipak

potrebno sadržajno ispuniti. Naime, jedinice bi trebale sadržavati i

zajedničku kuhinju, Wi-Fi... S obzirom na to da je sigurnost veoma važna za

anketirane, sef im čak nije dovoljan pa su neki predložili i osiguranje. Time

model postaje još u većoj mjeri prilagođen i adekvatan za studente i mlade

općenito. Uvjetovanost modela da gosti spavaju na podu je nešto što

mladima željnim zabave moguće neće smetati posebice zato što je smještaj

u blizini manifestacije, odnosno eventa.

U nastavku je predstavljen model indoor campinga s opcionalnim uslugama.

Tako su u najvećem krugu definirani svi uvjeti koje model obavezno treba

ispuniti, dok su dodatni, opcionalni, prikazani izvan glavnog, velikog kruga:

100

zajednička kuhinja, soba za druženje te outsourcing usluge osiguranja

(zaštitari), hrane i pića, održavanja, sefa i Wi-Fi.

Slika 3: Model indoor campinga s minimalnim i dodatnim

uvjetima/uslugama (doprinos autorica)

Kod ovog modela glavna su ciljna skupina mladi, što turizam mladih definira

kao osobe od 16 do 35 godina, koji putuju nekoliko puta na godinu, najčešće

u društvu te biraju prijevoz i smještaj koji je jeftiniji, ali u destinaciji

popraćen s različitim događanjima. To se donekle slaže s konceptom indoor

campinga koji je jeftiniji u usporedbi s ostalim vidovima smještaja te se

nalazi u blizini događanja (Kontošić, et al., 2017). Jedina distinkcija bi se

mogla napraviti unutar skupine, vezana uz želju i volje za socijalizacijom.

Naime, osobe mlađe od 26 godina sklonije su upoznavanju novih ljudi,

101

putovanjima u grupama, dok stariji od 26 žele više privatnosti. Time, indoor

camping kao smještaj kod kojeg nedostaje privatnosti, ali i komfora, ne ulazi

u visoke preferencije navedenih. No, tu se onda pojavljuje rastuća kategorija

backpackersa (Richard i King, 2003), koju je potrebno promatrati kao priliku.

Mladi vide mnoge beneficije odsjedanja u kampiralištima, kao što su

sloboda, mobilnost, neovisnost, boravak u prirodi, uključivanje u različite

aktivnosti, socijalizacija i naravno niska cijena (Kontošić, et al., 2017). Prema

UNWTO-u do 2020. u svijetu će biti više od 300 milijuna mladih turista na

godinu, što doista označava potrebu za prilagodbom tom segmentu koji više

od bilo kojeg drugog posvećuje pažnju inovacijama, ali i odgovornom

turizmu (UNWTO, WYSE, n. d.). Nadalje, UNWTO, WYSE, (n. d.) smatra kako

se tradicionalan lanac vrijednosti promijenio te danas nalikuje na mrežu

sastavljenu od mnogobrojnih odrednica kao što su pristup internetu, lokalna

zajednica, avanturizam, edukacija, a i ističe i kako su upravo mladi putnici

„pioniri koji otkrivaju nove destinacije, oni su ti koji koriste nove tehnologije,

željni su upijanja kulturnih benefita destinacije i njoj samoj doprinose, čak

troše i više od drugih segmenata“. Sukladno svemu napisanom, oni jesu

budućnost na koju treba obratiti pažnju, njoj se prilagođavati i stvarati

dodatne vrijednosti.

Indoor camping kao hibridna kombinacija kampa i hostela, pogled je u

budućnost i rješenje za mnogobrojne manifestacije koje povećavaju

potražnju za smještajem, kao i rješenje za zračne luke, što će se kasnije

detaljnije obraditi. Sve je zajednički popraćeno prihvatljivom cijenom,

odličnom lokacijom (neovisno o prirodi korištenja), te minimalnim uvjetima

koje mora zadovoljiti, što dovodi do win-win situacije i na strani ponude i na

strani potražnje.

102

Popis tablica :

1. Tablica 1. Usporedba ključnih čimbenika indoor campinga, hostela i

kamping ponude Kontošić, R., Slivar, I., i Floričić, T .:“Pre-launch research

of an indoor camping model- a case study”, Ecoforum Journal, Vol 6, No

1 (2017).

2. Tablica 2: SWOT analiza indoor campinga u destinaciji ruralnog turizma –

mogućnost organizacije tijekom organizacije kulturne manifestacije –

primjer Barban (Istra) – Trka na prstenac , Kontošić, R., Slivar, I., i Floričić,

T .:“Pre-launch research of an indoor camping model- a case study”,

Ecoforum Journal, Vol 6, No 1 (2017).

Popis slika :

1. Slika 1: Prikaz hibridnog modela indoor campinga,samostalna izrada

autorica prema (Kontošić, Slivar, Floričić, 2017).

2. Slika 2: Model indoor camping-a, doprinos autorica.

3. Slika 3: Model indoor campinga s minimalnim i dodatnim

uvjetima/uslugama, doprinos autorica.

Literatura :

1. Richards, G., King, B. (2003) „Backpacking and Youth Tourism“. Pre-

publication version of „International Youth Travel“. Travel and Tourism

Analyst, No. 6.

103

2. UNWTO, WYSE, (nedatirano) „The Power of Youth Travel“, Vol. 2,

UNWTO.

3. Kontošić, R., Slivar, I., i Floričić, T.(2017): „Indoor camping: a temporary

accommodation model and youth tourism product“, Ekonomska misao i

praksa, ed. Benić, Đ., 1/2017 , Sveučilište u Dubrovniku, p.p. 287–299.

4. Kontošić, R., Slivar, I., Floričić, T. (2017) „Pre-launc research of an indoor

camping model“, Ecoforum, 6 (2017), 1; pp. 1–12.

5. Kontošić, R., Slivar, I., Floričić, T. (2016) „Indoor camping – a temporary

accomodation model“, Proceedings book of the 4th Interdisciplinary

Tourism Research Conference, Kozak, N. Kozak, M., (ur.).

104

5. PRIMJENA INDOOR CAMPINGA

„People don't take trips, trips take people.“

John Steinbeck

Razni tipovi zgrada, koje je moguće privremeno pretvoriti u indoor camping,

svrstavaju se u dvije osnovne kategorije: zgrade koje je jednostavno

konvertirati u funkciju turizma i zgrade koje zahtijevaju građevinske

intervencije (prvenstveno radi nepostojanja kupaonica).

5.1. Zgrade koje je lako konvertirati u indoor camping

Baza za ovu analizu je klasifikacija zgrada vlade Australije, čija je skraćena

verzija prikazana u Tablici 1. Detaljna klasifikacija s dodatnim podjelama

dostupna je na mrežnim stranicama izvora.

105

Tablica 1: Klasifikacija zgrada (Obrada aurtora prema: Australian Bureau of

Statistics, 2016)

1. Stambene zgrade(neće biti daljnje obrađene)

2. Komercijalne zgrade

211 Građevine za trgovinu na malo i veleprodaju

22 Zgrade vezane uz promet

221 Putničke prijevozne zgrade

222 Zgrade vezane uz prijevoz dobara

223 Komercijalni parkinzi za automobile

224 Ostale neklasificirane zgrade vezane uz promet

231 Uredi

291 Ostale neklasificirane komercijalne zgrade

3. Industrijske zgrade

311 Tvornice i ostale zgrade za sekundarnu proizvodnju

321 Skladišta

331 Poljoprivredne zgrade i zgrade za marikulturu

391 Ostale neklasificirane industrijske zgrade

4. Ostale nestambene zgrade

411 Zgrade ustanova za obrozovanje

421 Zgrade religijskih centara

431 Domovi za razne dobne skupine (uključujući staračke domove)

44 Zgrade zdravstvene zaštite

441 Bolnice

442 Ostale neklasificirane zgrade zdravstvene zaštite

451 Zgrade namijenjene zabavi i rekreaciji

46 Smještajne jedinice namijenjene kratkim boravcima

461 Apartmanski smještaj za kratke boravke

461 Hoteli, moteli, pansioni, hosteli i sličan smještaj

463 Ostali neklasificirani smještajni objekti

491 Ostali neklasificirani nestambeni objekti

Na temelju analize tipa zgrada, ustanovljeno je da se neke komercijalne

zgrade (iz skupine ostalih, neklasificiranih komercijalnih zgrada, tj. Marine) i

nestambene zgrade (iz potkategorije: Ostale neklasificirane zgrade

zdravstvene zaštite te iz skupine Zgrada namijenjenih zabavi i rekreaciji)

mogu lako pretvoriti u indoor camping (Tablica 2).

106

Tablica 2: Ostale nerezidencijalne zgrade koje je moguće lako prenamijeniti

u indoor camping (doprinos autora)

Potkategorija zgrade Naziv zgrade

442 Ostale neklasificirane zgrade zdravstvene
 zaštite

Zdravstveni centar

442 Ostale neklasificirane zgrade zdravstvene
 zaštite

Holistički zdravstveni
centar

442 Ostale neklasificirane zgrade zdravstvene
 zaštite

Centar sportske medicine

442 Ostale neklasificirane zgrade zdravstvene
 zaštite

Terapeutska masaža

451 Zgrade namijenjene zabavi i rekreaciji Vodeni parkovi

451 Zgrade namijenjene zabavi i rekreaciji Plesni studio

451 Zgrade namijenjene zabavi i rekreaciji Fitness centar

451 Zgrade namijenjene zabavi i rekreaciji Sportske dvorane

451 Zgrade namijenjene zabavi i rekreaciji Plivački centar

Kriteriji primjene tijekom odabira adekvatnih su jednostavni: iz klasifikacije

zgrada, sukladno Državnom zavodu za statistiku u Australiji, sve zgrade koje

imaju krevete isključene su kao prikladne za indoor camping (npr. hoteli,

bolnice, domovi za starije osobe itd.). Od selekcije ostalih, u obzir su uzete

samo one zgrade koje imaju kupaonice s tuševima (prikazano u Tablici 2).

5.2. Zgrade koje zahtijevaju veće građevinske radove kako bi se

koristile kao indoor camping: fokus na putničkim prijevoznim zgradama

Brojne građevine svojim karakteristikama predstavljaju potencijalni resurs

valorizacije uz pomoć organiziranog indoor campinga. No, uslijed nedostatka

sanitarnih čvorova te standarda higijene i zaštite (Health & Safety standards)

ne postoje zadovoljavajući uvjeti za njihovo razvrstavanje i kategoriziranje u

strukturu turističkog smještaja. Koncept dodatnih građevinskih radova

107

odnosi se prvenstveno na izgradnju kupaonice pa zato dionici – investitori

sukladno arhitektonsko urbanističkim uvjetima te pravilima konzervatorske

struke mogu poduzeti građevinske radove te poduzeti zahvate kojima bi se

ostvarili preduvjeti za stavljanje građevine u turističku funkciju.

Ideja o provedbi indoor campinga u postajama putničkog prijevoza (vidjeti

Tablicu 3) proizlazi iz stvarne potrebe. Naime, tijekom srednjih i dužih

čekanja na povezane letove, vlakove i sl. želja je brojnih putnika da mogu

malo leći i nesmetano se opustiti dok čekaju.

Tablica 3: Putničke prometne zgrade (obrada autora prema:

Australian Bureau of Statistics, 2012)

2. Prometne zgrade

221

Putničke
Prometne

Zgrade

putnički terminal zračne luke

autobusni kolodvor

željeznički kolodvor

zgrade za presjedanje i razmjenu putnika
(transport interchange)

Predstavljeni se model može lako primijeniti u relativno frekventnim

prometnim kolodvorima i zračnim lukama, kao jeftinija alternativa hotelima,

osobito u slučaju onih u čijoj neposrednoj blizini nema hotela. Naime, zračne

luke imaju velike prostore koji bi mogli biti korišteni za indoor camping, što

bi trebalo biti omogućeno nakon sigurnosne provjere, kako bi se ova usluga

pružala putnicima (izbjegavajući tako da postanu alternativno sklonište za

beskućnike).

108

Tablica 4: Prednosti i nedostatci indoor campinga (doprinos autora)

Prednosti indoor campinga

- odlična lokacija (blizu same točke polaska)

- idealan za stanke između presjedanja

- jeftiniji od hotela

- dostupnost usluge 24/7 (automatizacija usluge)

Nedostaci indoor campinga

- manje udobnosti

- nije prikladan za starije osobe i osobe s problemima s mobilnošću

- nedostatak profesionalnog osoblja

- nedostatak privatnosti

Pored obilježavanja indoor camping mjesta također bi trebali biti obilježeni i

prolazi između njih. Vreće za spavanje mogle bi biti osigurane automatom za

distribuciju, a ujedno bi bila predviđena i mogućnost vraćanja vreće za

spavanje uz povrat kaucije. Sefovi i pretinci za stvari doprinijeli bi tako

osobnoj sigurnosti i sigurnosti same zgrade u kojoj se uklanja prtljaga bez

nadzora.

Za razliku od hotela, ne postoji osoblje koje je posvećeno korisnicima ove

usluge, međutim, ispomoć se može osigurati na poziv. Dodatna usluga koja

je potrebna za organizaciju kampiranja je praonica rublja za spavanje i

posteljinu. Rizici vezani uz higijenu i ponovnu upotrebu vreća za spavanje

predstavljaju neke od prijetnji uspjehu provedbe indoor campinga u

zgradama putničkog prometa.

Ujedno, u razmatranje se uzima i problematika restoranske i dodatne

potrošnje u terminalskim zgradama. Naime, konceptom indoor campinga

109

putnicima i turistima pružila bi se opcija ugodnijeg provođenja vremena

čekanja, u odnosu na postojeći koncept gdje je putnicima, turistima, uslijed

dužih pauza i čekanja ponuđena opcija potrošnje u caffe barovima i

objektima brze prehrane koja se realizira u nedostatku alternative

kvalitetnijeg provođenja vremena. Alternativni koncept nudi indoor

camping.

Nedostatak kupaonica je najveća prepreka široj primjeni indoor campinga u

mnogim drugim vrstama zgrada. Većim građevinskim zahvatima moguće je

uvesti indoor camping u svim zgradama.

Dakle, pored aplikacije indoor campinga u putničkim prometnim zgradama,

mnoge druge zgrade mogu imati ovu novu ulogu smještajnog objekta, uz

koju je moguće kombinirati kompatibilnu ponudu turističkih sadržaja,

primjerice industrijski muzej, poljoprivredno skladište koje nudi doživljaj

žetve turistima, bivša vojna akademija koja nudi intenzivne pakete treninga

itd. Sustavni pristup različitim kombinacijama zgrada i adekvatnog događaja

bit će predstavljen u narednom poglavlju.

5.3. Zgrade koje je lako konvertirati u indoor camping i događaji

Koncept iza tih kombinacija temelji se na sličnosti između tipova zgrada i

vrste događaja. Naime, kombinirajući se s određenom vrstom događaja,

indoor camping smješten na pješačkoj udaljenosti u zgradi koja je tematski

110

povezana sa samim događajem, pruža dodatno iskustvo za sudionike

događaja.

Teorijski okvir za klasifikaciju događaja preuzet je iz pojednostavljene

sistematizacije prema Getz (2005) i uključuje sljedeće vrste:

1. zabavni događaji

2. kulturno-umjetnički događaji

3. sportsko-rekreativni događaji

4. poslovni događaji

Kategorije "politički i nacionalni događaji", "obrazovni i znanstveni

događaji", kao i kategorija "ostali događaji" isključeni su iz kombinacija

matrica koje slijede, s obzirom na to da nisu prvenstveno namijenjeni

turistima. Razvrstavanje zgrada u Tablici 4 i Tablici 5 preuzeto je iz poglavlja

5.1.

Tablica 5: Matrica mogućih kombinacija u kategoriji „2. komercijalne

zgrade“ (doprinos autora)

 Kulturno
umjetnički
događaji

Zabavni
događaji

Sportsko
rekreativni
događaji

Poslovni
događaji

Potkategorija
zgrada

Naziv
zgrada

291 Ostale
neklasificirane
komercijalne
zgrade

Marina X X

111

Tablica 6. Matrica mogućih kombinacija u kategoriji „4. ostale ne-

stambene zgrade“ (doprinos autora)

 Kulturno
umjetnički
događaji

Zabavni
događaji

Sportsko
rekreativni
događaji

Poslovni
događaji

Potkategorija
zgrada

Naziv
zgrada

442 Ostale
neklasificirane
zgrade zdravstvene
zaštite

Zdravstv
eni
centar

X X

442 Ostale
neklasificirane
zgrade zdravstvene
zaštite

Holistički
zdravstv
eni
centar

X X X (npr.
team

building)

442 Ostale
neklasificirane
zgrade zdravstvene
zaštite

Centar
sportske
medicin
e

X X

442 Ostale
neklasificirane
zgrade zdravstvene
zaštite

Terapijsk
a
masaža

X X

451 Zgrade
namijenjene zabavi
i rekreaciji

Vodeni
park

X X X X (npr.
team

building)

451 Zgrade
namijenjene zabavi
i rekreaciji

Plesni
studio

X X X X (npr.
team

building)

451 Zgrade
namjenjene zabavi i
rekreaciji

Fitness
centar

X X

451 Zgrade
namjenjene zabavi i
rekreaciji

Sportska
dvorana

X X X X (npr.
team

building)

451 Zgrade
namjenjene zabavi i
rekreaciji

Plivački
centar

X X X X (npr.
team

building)

Posebnost indoor campinga – kratkoročnost poslovanja (operativnog dana

ovog objekta) – čini iskustvo spavanja u indoor campingu još dragocjenije, s

112

obzirom na to da u nekim zgradama ta opcija nije inače dostupna (Kontošić,

et al., 2017).

Budući da je turizam dio ekonomije doživljaja, navedene matrice

predstavljaju za menadžere događaja i pružatelje različitih usluga u

navedenim zgradama te okvir za moguću suradnju.

113

Popis tablica :

1. Tablica 1. Klasifikacija zgrada, Obrada autora prema:

http://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/A1281451F5

E972ADCA257A400012C511?opendocument, 2016.

2. Tablica 2. Ostale nerezidencijalne zgrade koje je moguće lako

prenamijeniti u indoor camping, doprinos autora.

3. Tablica 3. Putničke prometne zgrade, obrada autora prema:

http://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/A1281451F5

E972ADCA257A400012C511?opendocument, pristupljeno 30. 12. 2016.

4. Tablica 4. Prednosti i nedostatci indoor campinga, doprinos autora.

5. Tablica 5. Matrica mogućih kombinacija u kategoriji „2. Komercijalne

zgrade“,doprinos autora.

6. Tablica 6. Matrica mogućih kombinacija u kategoriji „4. Ostale ne-

stambene zgrade“, doprinos autora.

Literatura :

1. Australian Bureau of Statistics,

http://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/A128145

1F5E972ADCA257A400012C511?opendocument, 2016.,

[pristupljeno: 30.12.2016.]

2. Kontošić, R., Slivar, I., i Floričić, T. (2017): „Indoor camping: a

temporary accommodation model and youth tourism product“,

Ekonomska misao i praksa, ed. Benić, Đ., 1/2017, ISSN 1330-1039,

Sveučilište u Dubrovniku, p.p. 287–299.

114

6. IMPLEMENTACIJA INDOOR CAMPINGA I PREPORUKE

„Travel and change of place impart new vigor to the mind.“

Seneca, filozof, stoik, govornik, humorist iz doba Rimskog carstva

U narednom poglavlju predstavit će se pravni aspekti implementacije indoor

campinga, kao i vrste vlasništva nad nekretninom u kojem se model

implementira te upravljački modeli.

Također, poglavlje se dotiče i partnerstava koja su bitna za funkcioniranje

modela. Platnom poslovnog modela prezentiraju se svi bitni elementni

poslovnog modela indoor campinga, od ciljnih segmenata, ključnih

aktivnosti, resursa, pa sve do strukture trškova i izvora prihoda. U poglavlju

se govori i o distributivnim kanalima plasmana.

6.1. Pravni aspekti

S obzirom na to da je indoor camping najvećim djelom vezan upravo uz

kampove, prvotno je važno spomenuti sve zakone, propise i pravilnike

kojima podliježe njihova regulacija, a to su: Zakon o ugostiteljskoj

djelatnosti, posebno kroz Pravilnik o razvrstavanju i kategorizaciji

ugostiteljskih objekata iz skupine kampovi, Uvjeti za kategorizaciju kampa i

kamp odmorišta. Kao što je već u prethodnom poglavlju spomenuto,

najsličniji je, prema Pravilniku iz 2008., i to kampiralištima, kao vrsti kampa.

(NN 75/2008) Prijedlog je da se prema ovom Pravilniku regulira i indoor

camping, kao i privremeno kampiralište, bez kategorizacije. Naime, prema

115

Cvelić i Bonifačić (2011) u Hrvatskoj se zbog velikog broja malih kampova

koji ponekad ne udovoljavaju niti kategorizaciji 2*, uveden pojam

kampirališta.

Model indoor campinga kao smještajnog objekta mora zadovoljiti minimalne

uvjete, a to su:

- minimalno 12 m² za 3 osobe i još dodatnih 3 m² za svaku dodatnu

osobu

- jedan strujni priključak za jedno kamping mjesto

- jedan umivaonik, jedan tuš i jedan wc na 15 osoba, za svaki spol

(minimalan broj sanitarnih čvorova i toaleta)

- usluga recepcije na poziv

- označavanje smještajnih mjesta i prolaza među njima linijama

Po uzoru na postojanje kategorije privremeno/povremeno kampiralište, koje

se baš kao i indoor camping organizira izvan kampova u vrijeme održavanja

manifestacija, npr. Motovun film festival (u tom slučaju jedinice lokalne

samouprave propisuju uvjete za kampiranje), Pravilnik iz 2008. predlaže se

da se donese i usvoji pravilnik o razvrstavanju indoor campinga te da se i

Zakonom obuhvati.

6.2. Vlasništvo i upravljanje

S obzirom na vlasništvo nekretnine u kojoj bi se implementirao koncept

indoor campinga moguće je postaviti nekoliko rješenja. Naime, potreba za

indoor campingom nameće su u slučajevima:

116

a) povećane potražnje za smještajnim kapacitetima u pojedinoj

destinaciji

b) u vrijeme održavanja festivala, evenata, seminara, različitih

manifestacija

c) na željezničkim, autobusnim kolodvorima, aerodromima

Ako se indoor camping javlja kao potreba u vrijeme održavanja velikih

evenata ili u situacijama kada je potražnja veća nego ponuda smještajnih

kapaciteta, u upotrebu se, osim privatnih objekata (npr. fitness, wellness

centara), mogu staviti i nekretnine u vlasništvu jedinica lokalne samouprave,

odnosno Gradova i Općina, koje su zapuštene, odnosno trenutno nisu u

upotrebi, ali su u funkcionalnom stanju (stare škole, društveni domovi i sl.).

Prema članku 67. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi sve

pokretne i nepokretne stvari te imovinska prava koja pripadaju jedinicama

lokalne, odnosno područne (regionalne) samouprave čine njezinu imovinu.

Nadalje, jedinica lokalne, odnosno područne (regionalne) samouprave mora

upravljati, koristiti se i raspolagati svojom imovinom pažnjom dobrog

gospodara, i to je njihovo pravo i prema članku 35. Zakona o vlasništvu i

drugim stvarnim pravima.

Vezano uz zakonske regulacije i okvire, kao i odluke koje su propisali Gradovi

i Općine, implementaciju indoor campinga u nekretnine u vlasništvu jedinica

lokalne samouprave (JLS-a) moguće je ostvariti iskazivanjem interesa,

odnosno upućivanjem pisma namjere, nakon čega JLS objavljuje javni

natječaj za davanje prostora u najam. To je jedno od manje kompleksnih

rješenja za stavljanje neiskorištenih prostora u namjenu. Time pravni entitet

117

koje je prošao na natječaju dobiva mogućnost uređivanja prostora, s

obzirom na uvjete modela indoor campinga koji su prethodno navedeni. Kod

ove vrste indoor campinga upravljanje je u rukama privatnog subjekta,

odnosno obrta. Ovaj oblik poduzetničke aktivnosti u turizmu, rješava pitanje

smještaja tijekom povećane potražnje, ali i tijekom održavanja različitih

manifestacija, nudeći gostima mogućnost iskustva jedne drugačije vrste

smještaja, koja je pritom cjenovno prihvatljiva i održiva, što u konačnici

povećava atraktivnost destinacije, a i konkurentnost, s obzirom na to da je

riječ o inovativnom smještajnom obliku.

Kompleksnija i dugotrajnija inačica je javno-privatno partnerstvo. LROT

modelom moguće je javni objekt koji javni partner posjeduje prepustiti na

uređenje i upravljanje privatnom partneru. Ipak, u tom partnerstvu, privatni

partner plaća naknadu javnom partneru, a ukupni prihodi od prodaje javne

usluge koji nastaju nakon modernizacije uprihođuje privatni partner. Još

jedan interesantan modela javno-privatnog partnerstva za indoor camping je

zajedničko ulaganje. U toj situaciji odnos između privatnog i javnog partnera

može se zasnivati na varijanti osnivanja nove pravne osobe koja

implementira model indoor campinga, pri čemu se rizik dijeli, a resursi se

udružuju.

No, također u spomenutim situacijama, odnosno kod povećane potražnje za

smještajnim kapacitetom i u vrijeme manifestacija, indoor camping može se

koristiti u objektima koje je uredila lokalna samouprava kako bi se zadovoljili

uvjeti. Sukladno pravilima i odredbama, moguće je implementaciju i

upravljanje prepustiti lokalnim turističkim zajednicama ili općinskim,

odnosno gradskim poduzećima, odjelima. Implementacija modela imala bi

118

efekte na proračun JLS-a, ali i ostalih koji bi bili uključeni. Impuls za

implementaciju ovog modela može dolaziti iz dva izvora: od privatnih

organizatora manifestacije ili JLS-a. Naime, ako JLS ili turistička zajednica

(TZ) žele prilikom organizacije vlastitih manifestacije stvoriti dodatnu

vrijednost nudeći i smještajne kapacitete koji su cjenovno prihvatljivi,

ponovno se može posegnuti za implementacijom modela. Naime, ako se

model implementira uz odobrenje konzervatora u povijesnim zdanjima, to

može imati dodatan šarm i atraktivnost. Upravitelj je vlasnik nekretnine,

odnosno tvrtka u vlasništvu JLS-a, nadležnih odjela ili lokalnih TZ-a. Kod ovog

modela JLS uviđa širu sliku uvođenja modela, ne samo profitnu dimenziju za

općinski proračun (izravno i neizravno kroz multiplikativni efekt) već i

društvenu i ekološku dimenziju održavanja ravnoteže u zajednici.

Na aerodromima, željezničkim i autobusnim kolodvorima implementacija

indoor campinga moguća je posredstvom odjela prodaje, kada upravljanje

ostaje u domeni spomenutih subjekata ili najmom od strane privatnih osoba

ili obrtnika, kada je na njima zadaća implementacije i upravljanja. Model se

provodi u slobodnim prostorima koji su obogaćeni automatima s vrećama za

spavanje, a i u blizini su ugostiteljski objekti. Na ovaj način putnici se

zadržavaju u područjima zrakoplovnih luka, odnosno stanica, što utječe na

zaradu.

Još jedna moguća situacija je implementacija indoor campinga od strane

poduzetnika u turizmu, npr. vlasnika wellness centra. Time poduzetnik sam

ulaže u uređenje indoor campinga u prostorijama koja za to već i imaju neke

predispozicije, primjerice relax zonu u vrijeme održavanja određenih

seminara ili edukacija kada se javlja potreba za smještajem. Svakako da je u

119

ovom slučaju veliki dio uvjeta već prethodno zadovoljen (sanitarni čvorovi,

Wi-Fi, sef…). Tako se obogaćuje usluga, a i inovativnošću s malim

intervencijama u prostoru povećavaju se prihodi.

Održavanje nekretnina u svim bi slučajevima bilo prepušteno upravljačima, s

obzirom na to da sam model pretpostavlja ispunjavanje te usluge unutar

modela.

U tablici koja slijedi prikazana je sistematizacija modela vlasništva i

upravljanja kod implementacije modela indoor campinga.

Tablica 1: Sistematizacija modela vlasništva i upravljanja kod implementacije

modela indoor campinga (doprinos autorica)

Vlasništvo
nekretnine

Način implementacije indoor

campinga
Upravljanje i održavanje

javno najam pravna ili fizička osoba (obrtnik)

javno javno-privatno partnerstvo LROT model (privatni partner)

- zajedničko ulaganje (nova
pravna osoba koju su osnovali
javni i privatni partner)

javno javno

- nositelji sami određuju
način implementacije s
obzirom na zakonski okvir

npr. odjeli, tvrtke JLS-a, lokalni TZ,
odjel prodaje (zračne luke,
kolodvori,...) – in-house

privatno privatno

- u sklopu vlastitog pravnog
oblika

vlasnik poslovnog subjekta – in-house

120

6.3. Partnerstva

Za kompletiranje modela i isporuke cjelovite usluge moguće je da upravitelj,

ako je riječ o nekretnini koja nema na raspolaganju usluživanje hrane i pića,

outsourcingom angažira lokalne ugostiteljske objekte. Ovakvim

uključivanjem lokalnih poduzetnika u turizmu dolazi do multiplikativnog

efekta, ali istovremeno i kompletiranja usluge, što utječe na njezinu

atraktivnost i konkurentnost. Ovaj način usluživanja hrane pomaže

kampistima da se fokusiraju na svoje razloge dolaska, odnosno uštede

vrijeme koje je potrebno za pronalaženje primjerenih ugostiteljskih

objekata.

Osim ugostitelja, angažira se još resursa koji su potrebni za postizanje

adekvatne razine usluge, kao i zadovoljenja određenih, odnosno definiranih

uvjeta indoor camping modela. Naime, istraživanjem ciljnog segmenta došlo

se do saznanja da je poželjno uvesti i osiguranje, pa je onda to još jedna

poduzetnička aktivnost koja se outsourcingom uvodi u model indoor

campinga.

Partnerstva koja su ovdje navedena u obliku vanjskih suradnika ne

primjenjuju se zgradama zračnih luka, s obzirom na to da ondje postoji cijeli

niz postojećih ugostiteljskih objekata. To u konačnici utječe na ukupan

promet ostvaren u njima, s obzirom na to da putnici tijekom pauze između

letova ne izlaze iz područja zračne luke. Model indoor campinga u

neiskorištenim prostorima zračne luke koristi postojeće osiguranje, dok se

ležajevi za putnike osiguravaju partnerstvom s dobavljačima vreća za

spavanje. Također, mogućnost isporuke vreća za spavanje može se obaviti

121

putem automata. Indoor camping u prostorima različitih stanica, luka,

nameće se samostalno iz potrebe za snom tijekom dugotrajnog čekanja.

Za provođenje marketinških aktivnosti nužan je angažman dodatnih resursa,

jer se prestavlja novi proizvod na tržištu, no može se provoditi i kroz

postojeće marketinške kanale upravitelja, npr. zračne luke, wellness centra,

TZ-a. Marketinške aktivnosti mogu se outsourcati ili ostati u domeni

upravitelja.

6.4. Platno poslovnog modela

Za lakšu vizualizaciju i shvaćanje odnosa između različitih elemenata koji su

važni za pokretanje i funkcioniranje indoor campinga prikazat će se platno

poslovnog modela, popularan alat koji pojednostavljuje dizajaniranje

poslovnog modela na kreativan način. Platno je predstavljeno sa 9 blokova,

koji ujedno čine i elemente poslovnog modela koji opisuje način na koji

tvrtka stvara, isporučuje i zahvaća vrijednost (Osterwalder i Pigneur, 2014).

U nastavku će biti prikazano platno poslovnog modela indoor campinga u

kojem postojeći privatni subjekt u svojim prostorima implementira model,

konkretnije prikaz wellness centra, koji u vrijeme održavanja evenata u

blizini implementira indoor camping, s obzirom na to da je malom

prilagodbom postojeće relax zone u objektu moguće implementirati

navedeni oblik.

Drugi pristupi indoor campingu, vezani uz njegovu implementaciju u

napuštenim školama, društvenim domovima, aerodromima i slično,

122

mijenjaju i platno, odnosno blokove platna. Razmatranjem toga daje se

naglasak na implementaciju modela u funkcionalnim zgradama, koje

karakterizira mogućnost višenamjenske upotrebe, te koje su građevinski i

tehnički ispravne (iako moguće nisu u upotrebi).

Slika 1: Platno poslovnog modela – implementacija indoor campinga u

wellness centru (doprinos autorica)

KLJUČNI
PARTNERI
o ugostiteljski

objekti
o zaštitarske

tvrtke

KLJUČNE
AKTIVNOSTI
o ponuda i

prodaja
indoor

camping
mjesta

PRIJEDLOG
VRIJEDNOSTI
o novost
o cijena
o praktičnost
o dostupnost
o blizina

eventa
o funkcional-

nost
o mir i

opuštanje
o jedinstvenost

ponude

ODNOSI S
KUPCIMA
o wellness kao

stil života
o edukativna

priroda
odnosa,
naglasak na
zdravlju i
duhovnoj
dimenziji

o zajednica
korisnika

o „želim biti
drugačiji od
drugih“

SEGMENTI
KUPACA
o korisnici

wellness
-a

o sudionici
obližnjeg
eventa

KLJUČNI RESURSI
o relax zona

o postojanje
recepcije,
toaleta i
prateće
infrastrukture

KANALI
o organizatori

evenata
o vlastiti

aranžmani –
online i offline

o agencije
o turoperatori

STRUKTURA TROŠKOVA
o fiksni troškovi
o varijabilni troškovi

IZVORI PRIHODA
o naplata noćenja

Privatnik u čijem se vlasništvu ili najmu nalazi nekretnina (Slika 1) također

upravlja i implementiranim modelom. Počevši od prvog bloka, segmenta

123

kupaca, prvenstveno bi to bili sudionici obližnjih događanja ili korisnici

wellnessa kojima se nametnula potreba korištenja usluge noćenja iz raznih

motiva.

Ponuda vrijednosti koje se nameću korisnicima jesu funkcionalnost,

pristupačnost, praktičnost, dostupnost, jedinstvenost, mir i mogućnost

opuštanja, cijene, ali i novine na tržištu. Ista ponuda vrijednosti važna je i za

sudionike obližnjih događanja, a upotpunjena je upravo činjenicom da se

objekt nalazi u blizini mjesta održavanja eventa, što ga čini interesantnim i

tom segmentu.

Kanali kojima bi se obavljala prodaja usluge za posjetitelje eventa je putem

kanala organizatora događanja, putem agencija ili turoperatora, a ono što

vrijedi za oba segmenta jesu vlastiti aranžmani, online i offline, vlastitim

kanalima wellnessa centra.

Odnosi s korisnicima temelje se na stilu života koji korisnici wellnessa

prakticiraju. Uspostavlja se temelj dijeljenja zajedničkih interesa putem

društvenih mreža, odnosa koji su i edukativne prirode s naglaskom na

zdravlje i duhovnost, odnosno postojanjem zajednice korisnika. S druge pak

strane, posjetitelji obližnjih evenata žele se osjećati dijelom te zajednice,

isprobati nešto novo i biti drugačiji od većine, što se reflektira u socijalnoj

dimenziji, željom za isticanjem u društvu.

Prihodi se ostvaruju naplatom broja noćenja. Ključan resurs je postojanje

relax zone, koja je opremljena sukladno uvjetima definiranim modelom,

odnosno postojanjem recepcije, toaleta i prateće infrastrukture.

124

Ključne aktivnosti jesu ponuda i prodaja indoor camping mjesta. Ugostiteljski

objekti i zaštitarske tvrtke (usluge hrane i pića te osiguranje) javljaju se kao

partneri, koji su angažirani kako bi se kompletirala usluga i zadovoljili uvjeti

propisani modelom.

Najveći troškovi jesu uobičajeni fiksni troškovi u smještajnim objektima

turističke namjene, npr. troškovi grijanja, rasvjete, no javljaju se i varijablini

koji se mijenjaju s obzirom na broj osoba.

6.5. Indoor camping i inovativni kanali plasmana

Sastavnice marketinškog spleta koji čine hotelski proizvod, cijena, promocija

i distribucija odgovaraju na pitanje što nuditi na turističkom tržištu, kako, uz

koju cijenu i kojim putem? Kvalitetnim marketinškim spletom hotelski

proizvod dolazi do svog potrošača – turista, a da bi bio kompatibilan s

turističkim potrebama potrebe i trendovi potražnje trebaju se utvrditi na

temelju sustavnog tržišnog istraživanja. Marketinški miks kao jedinstvena

kombinacija postupaka i politika usmjerenih na oblikovanje i uspješan

plasman hotelskog proizvoda uključuje tržišnu segmentaciju, cijenovno

pozicioniranje te kontinuiranu komunikaciju sa dionicima u makro i mikro

okruženju.

Tržišna segmentacija je postupak razjedinjavanja ukupnog turističkog tržišta

na manje homogene cjeline, odnosno tržišne segmente. Tržišno

segmentiranje nužan je marketinški instrument koji se osniva na spoznaji da

125

su tržišta prema terminima potrošačkih preferencija heterogena. Segmente

turista važno je opisati tako da se na osnovi tog opis a može uočiti i moguće

ponašanje turista – pripadnika određenog segmenta u odnosu, na primjer

prema promotivnim aktivnostima (koje novine turisti čitaju, gledaju li

televiziju, što ih zanima, kolika je razina njihova obrazovanja i sl.).

Po definiranju ciljnih segmenata turističkog tržišta, hotelsko će poduzeće na

tržištu pozicionirati svoj proizvod, odnosno određuje mu mjesto koje će

zauzeti na određenom tržištu. Mjesto se proizvoda određuje načinom kako

ga doživljavaju i prihvaćaju ciljani segmenti. Na poziciju i imidž hotelskog

objekta na tržištu razina usluga i cijena imaju bitan utjecaj.

Podaci o segmentaciji također moraju dati osnovu za definiranje politike

proizvoda, tj. svih njihovih relevantnih osobina, uključivši i cijenu. Oni

određuju osnovne promotivne ideje, tj. propagandne poruke kojom se može

utjecati na ponašanje turista, i utječu na izbor medija kojim se djeluje na

turiste.

Promocija podrazumijeva komuniciranje ugostiteljskog objekta s turističkim

tržištem, a izborom ključnih elemenata promocijskog miksa i adekvatnim

izborom kanala, mjesta i vremena promocije realiziraju se promotivni ciljevi.

Djelotvornost promocije treba kontinuirano pratiti, s obzirom na to da se

uložena sredstva u promociju i propagandu trebaju višestruko vratiti.

Promocijski miks odnosi se na sve metode i oblike komuniciranja

informiranja potrošača o hotelskom proizvodu, mjestu prodaje i cijeni. Tu su

uključeni: ekonomska propaganda, osobna prodaja, publicitet,

126

prilagođavanje prodaji i unapređenje prodaje, odnosi s javnošću te drugi

suvremeni alati tradicionalne offline te suvremene online promocije, koja

preuzima dominantnu poziciju u promotivnom spletu ugostiteljskih

poduzeća.

Distribucija uključuje dvije osnovne aktivnosti: izbor kanala (distribucije) i

fizičku distribuciju, odnosno marketinšku logistiku, ističe Popescu (2011).

„Distribucijski kanal skup je neovisnih organizacija koje sudjeluju u procesu u

kojem proizvod ili usluga postaju dostupni potrošaču ili korisniku.“, definira

Kotler (2010), dok Andrlić objašnjava kako pojam distribucije polazi od

anglosaksonskog termina (place), što znači da proizvod ili uslugu treba staviti

na raspolaganje kupcu na točno određenom mjestu, podrazumijevajući pri

tom da to mjesto za njega bude što je moguće povoljnije u odnosu na

vremenski i prostorni jaz, kao i izlaganje dodatnim troškovima.

Na evoluciju kanala distribucije utječu čimbenici iz okoline:

- promjene vezane uz kupce – demografske promjene, stavovi i

preferencije u kupnji, proizvodima i markama, promjene u životnom

stilu

- ekonomski utjecaji vezan uz kretanje realnog prihoda, zaposlenosti,

optimizma stvarnih i potencijalnih kupaca

- promjene u tehnologiji – brz razvoj tehnologije – računala i računalne

poslovne aplikacije, interneta, isporuka u točno određeno vrijeme

- promjena u konkurentskim odnosima – konkurentska snaga

postojećih, dominantnih i alternativnih kanala distribucije vezana uz

narav i vrstu maloprodajnog lanca

127

Distribucijski kanali nazivaju se još kanalima prodaje (jer prodaja čini bazu u

poslovanju turističkog tržišta) ili kanalima marketinga. Zbog heterogenosti

na turističkom tržištu postoje različiti oblici prodaje kojima je cilj turistički

proizvod učiniti lako dostupnim potrošačima u određenom vremenu i na

određenom mjestu. U turizmu se za postizanje dobrih rezultata koriste

osnovna četiri instrumenta marketinškog miksa (4P) u koje spadaju cijena,

proizvod, promocija i kanali prodaje. S obzirom na to da turizam

podrazumijeva proizvode i usluge, navedenim instrumentima možemo

dodati još distribuciju, ljude, pojavne oblike i procese. Među tim

instrumentima postoji međusobna povezanost. UNWTO razmatra da je u

suvremenim tržišnim gospodarstvima sektor distribucije ključna poveznica

između proizvođača i potrošača, a izvedba sektora, neminovno, ima snažan

utjecaj na dobrobit potrošača uslijed utjecaja na reagibilnost cijena

politikom marži i režimom popusta na cijene.

Kanale distribucije moguće je podijeliti na tradicionalne, izravne ili direktne

(roba se izravno prodaje potrošačima) i neizravne ili indirektne kanale (roba

se prodaje preko posrednika) te suvremene izravne i suvremene neizravne

kanale, a i jedni i drugi su u kontinuiranim promjenama uslijed globalnih

utjecaja razvoja tehnologije. Informacijska tehnologija olakšala je

komunikaciju između proizvođača i potrošača, pomogla je proizvođačima i

destinacijama da opstanu na tržištu promoviranjem pomoću elektronskih

kanala distribucije. Osnovna funkcija kanala distribucije je olakšavanje

obavljanja procesa razmjene, što čini srž ukupnog marketinškog procesa.

Izravni, tradicionalni kanali distribucije u turizmu su pismo, fax, telefon, e-

mail, web-stranice (npr. hotelske rezervacije), dok u neizravne spadaju

128

turističke organizacije, turističke putničke agencije, turoperatori,

organizatori manifestacija i zabavnih događaja te globalni distribucijski

sustavi prisutni na posredničkim aktivnostima između turoperatora,

hotelijera i transportnih kompanija. Tradicionalni kanali imali su svojih

nedostataka, no u današnje vrijeme, novijim koncepcijama organizacije

marketinških kanala, u stanju su povećati učinkovitost sustava te realizirati

značajne rezultate kod tradicionalnih potrošača nesklonih prelasku na

suvremene internetske tehnologije.

Zbog ovisnosti ponude i razmjene informacija u proizvodnom i

distribucijskom lancu, turistička industrija pokazala se prikladnom za brzo

usvajanje informacijskih tehnologija, a e-turizam donio je novu revoluciju

poslovanja, ističe Samardžić.

Hotelsku elektroničku distribuciju čine hotelske web-stranice koje

predstavljaju direktne kanale distribucijskih aktivnosti putem interneta, što

je danas sve češći oblik oglašavanja, zatim globalni distribucijski sustavi koji

služe za distribuciju turističkih proizvoda, pomoću koji su povezani ponuđači

turističkih usluga s agencijama i kupcima turističkih usluga. Globalni

distribucijski sustavi omogućuju prodaju karata, rezervaciju smještaja,

prijevoznog sredstva, sudjelovanja na manifestacijama i i ostalim

kulturološkim zbivanjima. Najpoznatiji globalni distribucijski sustavi su:

Galileo, Amadeus, Sabre, Worldspan.

Osim web-stranica i GDS-a postoji i IDS (Internet Distributin System),

putnički kanal distribucije uz pomoć kojeg se gosti odvode do određene

destinacije. Internetski distribucijski sustav predstavlja se kao skup koji čini

129

više od 2000 internetskih rezervacijskih sustava, web-stranica, online

rezervacijski sustav i putni portali, koji su specijalizirani za internetska

marketinška putovanja, i usluge, koje su izravno vezane uz potrošače. IDS je

diferenciran od turoperatora i putničkih agencija zato što svi potrošači imaju

mogućnost osobnog rezerviranja putem interneta.

Elektroničku distribuciju predstavljaju i online putničke agencije koje

omogućuju klijentima odlučivanje o kupnji turističkih paketa, odnosno

donošenje odluka o izboru putovanja na temelju fotografija i raznih drugih

opisa.

6.5.1. Plasman indoor campinga kao inovativnog smještajnog proizvoda –

direktni prodajni kanali i specijalizirani turoperatori

Direktan marketing podrazumijeva direktnu komunikaciju između

prodavača i kupca, bez usluge posrednika.

Izravna komunikacija koja je moguća tradicionalnim „offline“ kanalima

putem pošte, telefona te domininantim, suvremenim kanalom „online“

plasmana, internetom. Ranije spomenuti digitalni alati i elektronička pošta

omogućuju prosljeđivanje informacija bez plaćanja posredničke provizije

te generiraju najviše razine prihoda za ugostiteljsko poduzeće. Prednost

direktnog marketinga uključuje mogućnost preciznog ciljanja željenog

ciljnog segmenta s porukom i ponudom krojenom upravo prema

njihovim potrebama. Direktan marketing pretpostavlja raspolaganje s

bazom podataka adresa starih ili potencijalnih kupaca. U analiziranju

130

problematike i potencijala plasmana indoor campinga prepoznaje se važnost

direktne prodaje samim time što je proizvod specifičan, inovativan, te

temeljne karakteristike i poruke organizatora ponude može najadekvatnije

promovirati vlastitim prodajnim taktikama i alatima. Ipak, s obzirom na sve

dinamičniji trend specijalizacije na turističkom tržištu, indoor camping kao

specijalizirani inovativni turistički proizvod moguće je tržišno plasirati putem

specijaliziranih turoperatora.

Turoperatori formiraju paket-aranžmane te ih uz podršku turističkih agencija

plasiraju na turističkom tržištu. „Turoperator (engl. tour operator; wholesale

tour operator, tour wholesaler, wholesaler, packager, njem.

Reiseveranstalter) gospodarski je subjekt koji objedinjavajući usluge različitih

ponuđača kreira i organizira paušalna putovanja na veliko u svoje ime i za

svoj račun za još nepoznate kupce te na toj osnovi kontinuirano ostvaruje

glavni izvor svojih prihoda.“ Predmet poslovanja turoperatora su

organiziranja, prodaja i turistički aranžmani.

Turoperatori predstavljaju masovne posrednike na tržištu, jer imaju pristup

velikom broju destinacija i nude širok asortiman usluga. Globalizacija je sa

sobom donijela i nove tehnologije koje su donijele prednosti turoperatorima

kao kanalima distribucije, što znači da su se mogli uključiti u međunarodne

kanale distribucije. Ekonomska kriza 2008. godine utjecala je na borbu za

opstanak među turoperatorima na svjetskom tržištu. Uslijed jake

konkurencije i borbe za opstanak kristalizirao se trend integracija kojom se

unapređuje prodajna mreža i ostvaruje kontrola nad troškovima. Nužne su i

nove marketinške aktivnosti u kanalima distribucije kojima će se podići

131

kvaliteta proizvoda, uz proporcionalno podizanje cijena, kao i korištenje

nove tehnologije koja će utjecati na efikasnost prodaje.

Profiliranje i specijalizacija za izabrane tržišne segmente predstavljaju alat za

postizanje tržišne prepoznatljivosti. Turoperatori u tom cilju fokusiraju

razvojne strategije na gastronomiju, geoturizam, kulturni turizam, LGBT

turizam, vinski turizam te uz ostale oblike i turizam treće životne dobi te

turizam mladih.

Uloga turoperatora na turističkom tržištu je posredništvo, ali u suvremenim

uvjetima poslovanja, gdje su suvremeni trendovi potražnje u kontinuiranim

promjenama, njihov je doprinos sagledan kroz savjetničku ulogu u

komuniciranju zahtjeva potražnje pri formiranju smještajnog proizvoda

značajan. Svojim promotivnim aktivnostima mogu utjecati na percepcije

potrošača te su na specifičan način uključeni u kreiranje proizvoda

suvremenom marketinškom akcijom. Turoperatori sagledavaju želje

potrošača kao krajnjeg člana distribucije u svezi diferenciranih oblika

smještaja te imaju moć utjecaja pri formiranju inovativnih hotelskih usluga i

smještajnih sadržaja. U Tablici 2 predstavljeni su primjeri kroz koje se

prikazuju aktivnosti turoperatora usmjerene na formiranje smještajnog

sadržaja, sukladno željama i trendovima potražnje.

132

Tablica 2: Utjecaj turoperatora na razvoj specijaliziranih hotelijerskih

koncepata (istraživanje autora)

KOMPANIJA–
Turoperator

Proizvodi – Hotelski brendovi

TUI Group Sensimar, Puravida Resorts, TUI Best Family, Viverde,
Robinson i Club Magic te Suneo Clubs

Thomas Cook Group Sentido, Smartline, SmartConnect, SunPrime, SunWing

Solresor Eden Lifestyle, Primera Club hotel

Partnerstvo između različitih industrija posljednjih je godina u velikom

porastu. Primjer sinergije različitih industrija, neophodne u suvremenom

turizmu, primjena je informatičke tehnologije u turizmu. Suvremeni

turoperatori mijenjaju svoje poslovanje i prilagođavaju se zahtjevima

turističkog tržišta stvarajući proizvode prilagođene individualnim zahtjevima

turista.

Slijedi istraživanje stavova vodećih njemačkih turoperatora specijaliziranih za

putovanja mladih na europskom receptivnom tržištu spram potencijala

razvoja indoor campinga kao inovativnog turističkog smještajnog produkta

usmjerenog na tržišni segment mladih.

Turoperator Voyage njemački je turoperator koji posluje od 1986. godine, a

njegovo poslovanje usmjereno je na grupna putovanja za mlade u

destinacije unutar Europe – Italije, Hrvatske, Austrije, Španjolske i Njemačke.

Ponudu dijeli na tri dobne skupine (4 – 11 godina, 12 – 27 godina te mlađe

osobe starije od 28 godina) te diskriminira tri različite razine cijena. Voyage

u svojoj ponudi ima i kampove, poput aktivnih kampova, koji uključuju

sportske i pješačke ture te all-inclusive kampove, a smještaj nudi u mobilnim

kućicama, bungalovima, hotelima itd.

133

Ruf je turoperator koji je Thomas Korbus u početku osnovao kao udrugu,

1981. godine, a sjedište mu se nalazi u Bielefeldu u Njemačkoj. Bavi se

organizacijom putovanja za dobne skupine između 11 i 23 godine. Danas

organiziraju putovanja u čak 70 destinacija širom svijeta, a neke od njih su

Francuska, Hrvatska, Malta, Turska, Japan, Kanada, Argentina, Kina, Novi

Zeland, Singapur i Australija. Nude ukupno 26 kampova, klubova i hotela, a

posao obavljaju uz pomoć 3000 putničkih agencija te direktnom prodajom

putem interneta. U ponudi imaju šest tura za adolescente i mlađe odrasle

osobe, od 11 do 18 godina, prekomorske i ture gradova, ture za učenje

jezika, skijanja za osobe te druge školske ture. Ruf je osvojio nekoliko

nagrada za kvalitetu i sigurnost, a jedna od njih je i German Tourism Prize

koja se dodjeljuje svake godine. 75 000 mladih bukira putovanje preko ovog

turoperatora.

Jedan od najvećih turoperatora u Njemačkoj turoperator je Herole. Osnovan

je 2002. godine, a središte mu se nalazi u Dresdenu, u Njemačkoj.

Specijaliziran je za školske izlete, maturalna i grupna putovanja, a nudi i

skijaška i sportska putovanja uz organizaciju prijevoza avionom, autobusom i

vlakom... Herole organizira putovanja, načešće u trajanju od 5 do 7 dana, u

90 destinacija u 21 zemlji. Neke od destinacija su Belgija, Irska, Velika

Britanija, Danska, Nizozemska, Španjolska i Češka. U travnju 2015. godine

proglašen je jednom od pet najboljih tvrtki na dodjeli nagrada u Saskoj, a

2016. godine putem agencije Herole putovalo je više od 120 000 turista.

Istraživanje stavova turoperatora provedeno je u Berlinu tijekom trajanja ITB

svjetske turističke burze 2016. godine. Cilj istraživanja bio je ispitati stavove

134

product managera turoperatora koji su kontinuirano u kontaktu sa

zahtjevima potražnje, imaju spoznaje o trendovima zahtjeva potražnje te

osiguravaju adekvatan i mjerodavan uvid u potencijale moguće

konkurentnosti inovativnog turističkog proizvoda.

Tablica 3: Istraživanje stavova turoperatora specijaliziranih za turizam

mladih u vezi razvoja indoor campinga kao smještajne strukture za mlade

turiste (obrada autora)

Turoperator I Turoperator II Turoperator III

1. Koje su omiljene vrste smještajnih sadržaja za mlade rezervirane putem Vaše agencije?

hosteli hoteli/apartmani kampovi

2. Rangirajte važnost usluga vezanih za turizam mladih?

1. lokacija

2. zdravstvena ispravnost –
sigurnost

3. blizina atrakcija

4. inovativnost smještajnih
sadržaja

5. druženje i zabava

6. kategorija smještaja

7. F&B usluge – barovi i
restorani

8. shopping

1. lokacija

2. zdravstvena ispravnost –
sigurnost

3. druženje i zabava

4. kategorija smještaja

5. blizina atrakcija

6. shopping

7. inovativnost smještajnih
sadržaja

8.F&B usluge – barovi i restorani

1. blizina atrakcija

2. lokacija

3. inovativnost smještajnih
sadržaja

4. druženje i zabava

5. zdravstvena ispravnost –
sigurnost

6. shopping

7.F&B usluge – barovi i
restorani

8. kategorija smještaja

3. Ocijenite potencijal tržišnog uspjeha ponude indoor campinga?

Interesantna ideja. Mislim
da ima potencijal tržišne
konkurentnosti i uspjeha.

Veliki potencijal, no ponuda
mora biti kvalitetna i
organizirana u blizini
manifestacija i zabave.

Nije baš jako interesantno.
Mislim da gosti favoriziraju
sunce i plažu.

4. Smatrate li da organizacija indoor campinga u građevinama s povijesnim nasljeđem
ima dodatnu atraktivnost?

Da, povijesni kontekst daje
na atraktivnosti i može
potaknuti plasman.

Da za učenje o povijesti
destinacije. Mogu se razviti
edukativni programi.

Ne.

5. Mislite li da bi mladi turisti bili spremni platiti više za indoor camping smještaj u odnosu

135

na tradicionalne oblike?

Mogli bi platiti nešto malo
više, ne puno.

Možda, ako je ponuda
atraktivna i nalazi se blizu
zabavnih manifestacija.
Standardi zdravlja i sigurnosti
trebaju biti ispunjeni.

Ne.

6. Ocijenite utjecaj digitalnog marketinga na indoor camping kao produkta usmjerenog na
turizam mladih.

Mladi su konzumenti
digitalnih tehnologija,
njihov utjecaj na promociju
smještajnog sadržaja može
viti vrlo visok.

Vrlo važan, mladi ljudi su online
cijelo vrijeme i digitalnim
marketingom su stalno i brzo
dostupni. Važne su društvene
mreže i komunikacija.

Digitalni marketing ima
visoki potencijal u mlađoj
populaciji. Što se digitalno
plasira, dopire do njih.

7. Ocijenite i opište mogući utjecaj indoor campinga na prepoznatljivost turističke
destinacije.

Nemam neku jasnu
zamisao, no prepoznajem
važnost zajedničkog
marketinškog nastupanja.

Destinacija se može
promovirati kao destinacija za
mlade s ponudom zabave,
edukacije i pratećih usluga.

Ne mogu procijeniti
utjecaje no vjerujem da
postoje.

8. Ocijenite održivost ponude indoor camping smještajnih struktura

Ponuda je održiva ako
koristi postojeće sadržaje,
potencijal postoji.

Važna je ekološka
osviještenost a mladi ljudi, ako
im se ukaže, mogu se ponašati
odgovorno.

Razina održivosti je viša
nego kod outdoor
organiziranih. kampova,
ovdje su postojeći sadržaji.

9. S obzirom na to da je indoor camping privremeni oblik smještajnih sadržaja, ocijenite
isplativost ulaganja u marketing, s obzirom na kratkoročnost poslovanja.

Trebalo bi razmisliti,
ovisno o cijenama koje se
postižu i učincima te
dugoročnoj održivosti

Da putem digitalnog e-
marketinga i društvenih mreža.

Da, moglo bi biti
isplativo.

10. Biste li bi razmotrili uključivanje ponude indoor campinga u svoju ponudu samo u
sklopu organiziranih manifestacija ili biste promovirali ovaj oblik smještaja bez
parketiranja uz event.

Da, uključivanje i bez
organiziranih manifestacija
i evenata.

Oboje, ovisno o konceptu
ponude i koristima/cijenama.

Unutar event-paketa.

Istraživanje je ukazalo da turoperatori smatraju da koncept indoor campinga

ima potencijal uspješnog tržišnog plasmana ciljanog na segment mladih

turista, tzv. Millenials potrošača. Ipak, s obzirom na inovativnost produkta te

136

na tek pilotska implementacijska razmatranja zadržavaju rezervu u projekciji

tržišne konkurentnosti te utjecaju na razvoj destinacija. Povezivanje indoor

campinga s manifestacijama i zabavnim festivalima ocijenjeno je kao

pozitivna smjernica, s obzirom na to da mladi rado pohode zabavne festivale

u čijoj se blizini evidentira kontinuirani manjak smještajnih struktura za

zadovoljenje turističke potražnje. Agencije prepoznaju održive karakteristike

indoor campinga kao održivog inovativnog oblika smještaja, s obzirom na to

da stavlja u funkciju postojeće građevine. Također, pozitivno ocjenjuju

mogućnost valorizacije kulturno povijesnog aspekta ako ih spomenute

građevine (tvrđave, vojarne, škole, samostani…) imaju.

137

Popis tablica :

1. Tablica 1: Sistematizacija modela vlasništva i upravljanja kod

implementacije modela indoor campinga,doprinos autora.

2. Tablica 2: Utjecaj turoperatora na razvoj specijaliziranih hotelijerskih

koncepata, istraživanje autora.

3. Tablica 3: Istraživanje stavova turoperatora specijaliziranih za turizam

mladih u vezi razvoja indoor campinga kao smještaje strukture za mlade

turiste,obrada autora.

Popis slika :

1. Slika 1: Platno poslovnog modela – implementacija indoor campinga u

wellness centru, doprinos autora.

Literatura :

1. Andrlić, B., Anlar, I. i Galić, A. (2011), E-distribucijske mogućnosti web

site-ova u vinskom turizmu, Distribucija u turističkom ugostiteljstvu,

Požega: Veleučilište u Požegi, p. 152, dostupno na:

http://www.efos.unios.hr/repec/osi/bulimm/PDF/BusinessLogisticsinM

odernManagement11/blimm1114.pdf, [pristupljeno: 7. 2. 2017].

138

2. Avelini Holjevac I. (1998), Kontroling – Upravljanje poslovnim

rezultatom, Opatija: Sveučilište u Rijeci, Hotelijerski fakultet Opatija, p.

18.

3. Cvelić Bonifačić, J. (2011), Priručnik kamping turizma, dostupno na:

https://www.istra-

istria.hr/fileadmin/dokumenti/turizam/20150507_Prirucnik_kamping_t

urizam.pdf, [pristupljeno: 9. 12. 2017].

4. GDS – Flight Booking System, dostupno na:

http://www.dnatraveltech.com/gds.aspx, [pristupljeno: 7. 2. 2017].

5. Hrvatski sabor (2015.), Zakon o vlasništvu i drugim stvarnim pravima,

dostupno na: https://www.zakon.hr/z/241/Zakon-o-vlasni%C5%A1tvu-i-

drugim-stvarnim-pravima, [pristupljeno: 12. 2. 2017.] Internet

Distribution Systems (IDS), dostupno na:

http://www.hospitalityperformancegroup.com/index.php/distribution/

42-ids/58-ids-internet-distribution-system.html, [pristupljeno: 7. 2.

2017].

6. Kanali distribucije u turizmu, dostupno na: www.ekof.bg.ac.rs/,

[pristupljeno: 7. 2. 2017].

7. Kotler, P., Bowen, J. T. i Makens, J. C. (2010), Marketing u ugostiteljstvu,

hotelijerstvu i turizmu, Mate.

8. Kunst, I. (2011.), Primjenjivanost modela javno privatnih partnerstva u

turizmu, Acta turistica, Vol. 23.

9. Mihajlović, I. (2013), Dinamika utjecaja novih trendova u turizmu

primjenom ICT-a i posljedice transformacijskih procesa na poslovanje

turističkih agencija, Odjel za ekonomiju i poslovnu ekonomiju,

Sveučilište u Dubrovniku, Poslovna izvrsnost Zagreb, god. VII (2013) br.

1, p. 49.

139

10. Ministarstvo turizma Republike Hrvatske (2016), Pravilnik o

razvrstavanju, kategorizaciji i posebnim standardima ugostiteljskih

objekata iz skupine Kampovi, dostupno na: https://narodne-

novine.nn.hr/clanci/sluzbeni/2016_06_54_1409.html, [pristupljeno: 12.

12. 2017].

11. Ministarstvo turizma Republike Hrvatske (2016), Pravilnik o

razvrstavanju, minimalnim uvjetima i kategorizaciji ugostiteljskih

objekata kampova iz skupine "Kampovi i druge vrste ugostiteljskih

objekata za smještaj", dostupno na: https://narodne-

novine.nn.hr/clanci/sluzbeni/2008_07_75_2493.html, [pristupljeno: 12.

12. 2017].

12. Ministarstvo turizma Republike Hrvatske (2016), Uvjeti za kategorizaciju

kampa i kamp odmorišta.

13. Ministarstvo uprave (2017), Zakon o lokalnoj i područnoj (regionalnoj)

samoupravi, dostupno na: https://www.zakon.hr/z/132/Zakon-o-

lokalnoj-i-područnoj-(regionalnoj)-samoupravi, [pristupljeno: 12. 12.

2017].

14. Osobna komunikacija sa marketing managerima 10.03.2016 na ITB

sajmu, Berlin, Njemačka, dostupno na: https://www. Voyage-

gruppenreisen.com, [pristupljeno: 4. 1. 2018].

15. Osobna komunikacija sa marketing managerima 10. 3. 2016 na ITB

sajmu, Berlin, Njemačka, dostupno na:

https://www.ruf.de/gfx/pdf/info-unternehmen-daten-und-fakten-

englisch.pdf, [pristupljeno: 4. 1. 2018].

16. Osobna komunikacija sa marketing managerima 10. 3. 2016. na ITB

sajmu, Berlin, Njemačka, dostupno na:

https://www.herole.de/unternehmen, [pristupljeno: 4. 1. 2018].

140

17. Osterwalder, A. i Pigneur, Y. (2010), Business model generation, Wiley

18. Popesku, J. (2011), Menadžment turističke destinacije, Beograd:

Univerzitet Singidnum.

19. Ružić, D. (2007), Marketing u turističkom ugostiteljstvu, Osijek:

Ekonomski fakultet u Osijeku.

20. Stojković, M. (2013), Turističke agencije i hotelijersko poslovanje,

dostupno na: http://www.turizamiputovanja.com/turisticke-agencije-

hotelijersko-poslovanje/, [pristupljeno: 7. 2. 2017].

21. Škare, V., Internetski marketing, Internet kao kanal prodaje i

distribucije, Obnovljeni separat poglavlja 19 u knjizi Previšić, J., Ozretić

Došen, Đ. (ur.): Marketing, Adverta, Zagreb, 2004., Zagreb, 2011., p. 10,

dostupno na: http://web.efzg.hr/dok/MAR/ipandza/UM-

Internetski_marketing-separat_19_poglavlje.pdf, [pristupljeno: 7. 2.

2017].

22. Tepeš, T. (2008), Elektronički sustavi za distribuciju putničkog kapaciteta

u zrakoplovnoj kompaniji, Zagreb: Sveučilište u Zagrebu, Fakultet

prometnih znanosti, p. 21, dostupno na:

https://bib.irb.hr/datoteka/370605.Tepes_MrRad.pdf

23. Treskavica, T. (2014), Upravljanje marketinškim kanalima, Split:

Sveučilište u Splitu, Pomorski fakultet

24. Turoperator, dostupno na:

http://www.poslovniturizam.com/rjecnik/turoperator/36/,

[pristupljeno: 7. 2. 2017].

25. UNWTO (1998), Distribution Service, dostupno na:

www.wto.org/english/tratop_e/serv_e/w37.doc, [pristupljeno: 7. 2.

2017].

141

26. Upravljanje marketinškim kanalima, Split: Sveučilište u Splitu, Pomorski

fakultet, Dostupno na:

http://www.pfst.hr/uploads/20%20Upravljanje%20marketinskim%20ka

nalima.pdf, [pristupljeno: 7. 2. 2017].

27. Yescombe, E.R. (2007), Public-Private Partnerships, Principales of Policy

and Finance, Oxford.

142

ZAKLJUČAK

Svijet se iz dana u dan mijenja, s promjenama dolaze i nove želje, stvaraju se

nove potrebe. Kako udovoljiti današnjem čovjeku koji je navikao imati sve

odmah i nadomak ruke? Kako udovoljiti turistu današnjice?

Ono što je sigurno, ponuda se mora usmjeriti na definiranje sadržaja prema

segmentima i ciljnim skupinama, stvarajući proizvode koji će isporučiti

doživljaj turistima željnim odmora, novih iskustava, pritom imajući na umu

sve odrednice održivog razvoja, njegovu ekološku, društvenu i ekonomsku

dimenziju. Nastavno, to dovodi do koncepta održivog turizma u kojem je

važno optimalno koristiti prirodne resurse i voditi brigu o zaštiti prirodne

baštine i bioraznolikosti, kako bismo imali što ostaviti i budućim

generacijama, istovremeno poštujući društveno-kulturne različitosti

destinacije, i pomažući izgradnji međukulturnog razumijevanja i tolerancije.

Svi akteri u ovom vidu turizma trebali bi prilikom vođenja poslovanja, osim o

ekonomskoj strani priče, razmišljati o aktivnostima koje će biti održive i

dugoročne, kako bi stvaranju i održavanju balansa pomogli putem pravedne

raspodjele, stabilnog zapošljavanja, reinvestiranja u lokalnu zajednicu.

Inovativnost, koja je jedna od ključnih osobina svakog poduzetnika, nema

granica, a sinergijskim djelovanjem aktera iz različitih grana dolazi se do

zanimljivih krajnjih rezultata, turističkih proizvoda i smještajnih kapaciteta.

Jedan od njih je i indoor camping, hibridan model koji je nastao na križanju

turističkog i nestambenog objekta, između kampa i hostela, a može se

aplicirati i na dvorane, wellnesse i dr. zgrade. Postoje mnoge varijante, no

143

ključno je da je on u svom izvornom obliku privremen i kao takav ne ostavlja

posljedice na objekte u kojima se implementira i na njihovu okolinu.

Razmatrajući indoor camping sa svih aspekata održivog razvoja vidljiva je

njegova pripadnost ovoj kategoriji. Indoor camping zbog svoje privremenosti

i uklapanja u postojeće objekte te brzine implementacije, kao i brzine kojom

se isti taj prostor može prenamijeniti, osigurava potrebnu razinu pažnje i

posvećenosti lokalnoj zajednici, koja se ne treba bojati da će njime biti

narušen balans u njoj ili da će imati štetni utjecaj na okoliš. Ako se govori o

privatnim objektima koje poduzetnici preuređuju, socijalna dimenzija

postiže se jednakim prilikama za sve, s obzirom na to da je riječ o smještaju s

niskom cijenom, koji omogućuje da svi posjetitelji, primjerice evenata ili

drugih okolnostima povećane potražnje, dobiju smještaj s čvrstim krovom

nad glavom, ali i doživljavajući nova iskustva. Ekološka komponenta jednaka

je kod svih oblika, s obzirom na to da se okoliš ne betonira, ne devastira

novim gradnjama. Ekonomska dimenzija ogledava se u stvaranju novih

radnih mjesta, angažiranju privatnih subjekata zbog kompletiranja usluge,

outsourscingom te u mogućnosti kod JLS-a kao vlasnika objekta, generiranje

profita koji će se reinvestirati. Model je asihron, nije trajnog karaktera niti je

dopuna postojećem sadržaju već njegovom aplikacijom prestaje privremeno

primarna funkcija određene zgrade.

Nadalje, dva istraživanja koja su provedena između mladih i turoperatora

pokazala su postojanje potencijala za razvoj ovakvog modela. Studenti

smatraju da je model odličan u vrijeme velikih evenata, odgovara im i

veličina jedinice, ali ističu važnost wifi-ja, sefa te drugih usluga koje im,

unatoč boravku u opuštenom okruženju, pružaju osjećaj sigurnosti,

144

pouzdanosti i povezanosti. Više od polovice ispitanih studenata (domaćih i

stranih) smatra da ovakva vrsta smještaja pruža novu vrstu iskustva.

Istraživanje koje je provedeno među turoperatorima ukazalo je na to da

turoperatori smatraju da koncept indoor campinga ima potencijal uspješnog

tržišnog plasmana, ako se cilja segment mladih turista. S druge strane, zbog

inovativnosti i tek pilot implementacijskih razmatranja, rezervirani su s

aspekta tržišne konkurentnosti, te utjecaja na razvoj destinacije. Potencijal

vide u povezivanju indoor campinga s manifestacijama i festivalima, s

obzirom na to da je to direktna poveznica s mladima. Održiv razvoj ovog

modela, s aspekta minimaliziranja utjecaja na okoliš, prepoznaju u

implementaciji modela u postojećim objektima te kao mogućnost navode i

valorizaciju kulturno-povijesnih građevina, ako se implementira u istima.

U ovaj su model s različitih aspekata uključeni poduzetnici u turizmu (kao

implementatori, upravitelji, outsourcani poslovni subjekti – ugostiteljski

objekti, zaštitarske tvrtke održavanje, ali i kao kanali ponude) što pridonosi

multiplikativnom efektu, odnosno efektu prelijevanja. Nadalje, ako se javi

potreba uključuje se i građevinske tvrtke, kako bi se usluga isporučila

zadovoljavajući sve potrebne uvjete (prvotno – toalet i sanitarni čvor).

Koristi od implementacije koncepta imat će u lokalnoj zajednici, i ne direktno

uključeni restorateri, pekare, poljoprivrednici, ali i transportne i

prijevozničke tvrtke. Njihovim djelovanjima i međudjelovanjima obogaćen je

doživljaj turista prilikom boravka u indoor campingu, ali i neosporna je

njihova ekonomska kontribucija na lokalnoj i nacionalnoj razini.

145

S obzirom na to da je indoor camping inovativan koncept, u implementaciju

se doista mogu upustiti samo osobe/poslovni subjekti koje krase

poduzetničke odlike, oni koji imaju sposobnost otkrivanja prilika, njihova

iskorištavanja i pretvaranja u poduhvat, neovisno stvaraju li time ekonomski

ili društveni dobitak.

Indoor camping svojim kombiniranjem postojećih, klasičnih resursa na

drugačiji način, dajući im novu funkciju, predstavlja inovaviju u dosadašnje

smještajne kapacitete u turizmu pritom udovoljavajući i zahtjevima održivog

razvoja. Tustima današnjice, s naglaskom na mlade turiste, nudi potrebnu

dozu novog iskustva, koji je uz to, funkcionalan i praktičan. Njegova moć

brze implementacije bez intervencija ili s minimalnim intervencijama u

prostorima (koji nisu stambeni i nemaju ležaje) čini ga idealnim rješenjem u

trenucima povećane turističke potražnje za smještajem, u trenucima

evenata/festivala ili pak u trenucima višesatnih čekanja na kolodvorima, u

zračnim lukama… Indoor camping sa svim svojim karakteristikama, i već u

ovoj fazi s prepoznatljivim potencijalom razvoja od strane mladih i

turoperatora, mogao bi se uz pomoć lobiranja uvrstiti u modele smještaja te

tako pridružiti inovativnim smještajnim kapacitetima sutrašnjice.

146

Iz recenzija

„Suvremeni trendovi u turizmu nameću novi pristup pojavi turizma i

procesima unutar istog, te ovo djelo na novi način pristupa pojavi novih

turističkih usluga i procesa.“

doc.dr.sc. Aljoša Vitasović, Fakultet ekonomije i turizma „Dr. M. Mirković“,

Sveučilište J. Dobrile u Puli, Hrvatska

 „Autorke ove monografije su se fokusirale ne temu koja gotovo da nije bila

predmet naučnog istraživanja, ne samo u Hrvatkoj, već generalno, a sam

koncept „indoor camping-a“ je izuzetno relavantan u praksi, te zaslužuje

istraživanje njegove primenljivosti (…)“.

„Autorke su se prihvatile izuzetno zahtevnog zadatka istraživanja potencijala

i primenljivosti jednog novog koncepta, imajući u vidu sve moguće probleme

koji bi mogli uticati na njegovu sprovodljivost u praksi.“

doc.dr.sc. Slađana Starčević, FEFA fakultet, Univerzitet Metropolitan, Srbija

„Sadržaj je originalan i relevantno povezan sa postojećom savremenom

literaturom iz oblasti turizma, ugostiteljstva i hotelijerstva. S obzirom da u

Republici Hrvatskoj zapravo ne postoje udžbenici i monografije sličnog

sadržaja, se može reći da ono odiše izvornošću.“

doc.dr.sc. Sanja Božić, Departman za geografiju, turizam i hotelijerstvo,

Prirodno-matematički fakultet, Univerzitet u Novom Sadu, Srbija

147

ISBN 978-953-7320-81-2

