

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VPLIV UVEDBE ELEKTRONSKE VOZOVNICE NA
INFORMACIJSKE PROCESSE LETALSKIH PREVOZNIKOV IN
POTOVALNE DEJAVNOSTI**

Ljubljana, november 2010

SILVO MRAMOR

IZJAVA

Študent Silvo Mramor izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal v soglasju s svetovalcem prof. dr. Jurijem Jakličem, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1 LETALSKI POTNIŠKI PROMET IN PODPORNİ INFORMACIJSKI SISTEMI 3	
1.1 Akterji v letalskem potniškem prometu	7
1.1.1 Odnosi med prevozniki	8
1.1.2 Letališča	10
1.1.3 Potovalne agencije	10
1.2 Potniški informacijski sistemi v letalskem prometu	11
1.3 Pomen distribucije.....	16
1.3.1 Rezervacijski sistemi in globalni distribucijski sistem	18
2 STANDARDI V POTNIŠKEM LETALSKEM PROMETU	21
2.1 Sporočilni in komunikacijski protokoli.....	22
2.1.1 Sporočilni standard TypeB.....	22
2.1.2 Zgodovinski pogled v družino transportnih protokolov TypeA	26
2.1.3 Internetni standard MATIP—RFC2351	27
2.2 PNR – zapis potniške rezervacije.....	30
2.2.1 Postopki izmenjave rezervacijskih podatkov	32
2.2.2 Informacijski gradniki potniške rezervacije in kompozicija standardnega sporočila	33
2.2.3 Stanja rezervacij	35
2.3 Tehnologije letalskih vozovnic	35
2.3.1 Papirna vozovnica	36
2.3.2 ATB vozovnica	37
2.3.3 ATB tiskalniki	38
2.3.4 Elektronska vozovnica	39
2.3.5 Teoretično ozadje elektronske vozovnice	42
2.3.6 Interlining ali medlinijsko sodelovanje	44
2.3.7 Procesni tokovi ob izdaji elektronske vozovnice	44
2.3.8 Ostale oblike potniških dokumentov.....	46
3 PROGRAM POENOSTAVITEV POSLOVANJA	47
3.1 Ozadje iniciative.....	47
3.2 Vloge udeležencev in razlogi za uvedbo.....	47
3.3 Področje elektronske vozovnice.....	49
3.4 Stanje danes.....	49

4	METODOLOGIJA DELA	51
4.1	Filozofsko ozadje metodologij	51
4.2	Metode raziskav v informacijskih sistemih	52
4.2.1	Študija primera	52
4.2.2	Metode zbiranja podatkov	56
4.2.3	Analiza	56
4.3	Prenova poslovnih procesov	57
4.4	Ocenjevanje implementacij informacijskih sistemov	57
4.5	Socialni vidiki in krogi socialne integracije	59
4.5.1	Vidik institucionalizacije	59
5	ANALIZA VPLIVA UVEDBE ELEKTRONSKE VOZOVNICE	61
5.1	Podobne raziskave v panogi	63
5.2	Vpliv na potnika	66
5.3	Vidik stroškov	67
5.4	Spremembe v poslovnih procesih	68
5.4.1	Spremembe postopkov potovalnih agentov in osebja za prodajo vozovnic	68
5.4.2	Spremembe letaliških postopkov	69
5.4.3	Vpliv elektronske vozovnice na sisteme za obračun prihodkov	70
5.5	Vpliv na informacijske tehnologije	72
5.6	Vpliv na medprevozniško izdajo vozovnic	73
5.7	Spremembe v distribucijskih poteh	75
5.8	Vpliv na panogo in trendi	76
	SKLEP	80
	LITERATURA IN VIRI	83
	PRILOGE	

KAZALO SLIK

Slika 1: Možna razdelitev stroškov letalskega prevoznika	5
Slika 2: Ekosistem letalskih prevoznikov	8
Slika 3: Gradniki dejavnosti letalskega transporta	12
Slika 4: Operativna in poslovna zanka na nivoju letalskega prevoznika	13
Slika 5: Področja uporabe IKT pri letalskih prevoznikih	14
Slika 6: Kategorizacija potniških informacijskih sistemov	15

Slika 7: Večkanalno okolje distribucije	17
Slika 8: Proces izdelave rezervacije	18
Slika 9: Elektronski trgi s pomočjo informacijskih tehnologij	21
Slika 10: RFC2351 — MATIP (mapping of airline reservation, ticketing and messaging traffic over IP)	27
Slika 11: Aplikativna domena MATIP protokola	28
Slika 12: Nivojska umestitev MATIP protokola.....	29
Slika 13: Izmenjava podatkov v MATIP seji	30
Slika 14: Primer zapisa PNR (Passenger Name Record) v CRS SABRE.....	31
Slika 15: Elementi standardnega rezervacijskega sporočila	34
Slika 16: Ročna papirna vozovnica.....	36
Slika 17: ATB vozovnica	38
Slika 18: Elektronska vozovnica – prikaz podatkovnega zapisa	40
Slika 19: Kam je umeščena elektronska vozovnica v sistemski arhitekturi letalskih prevoznikov	42
Slika 20: Proces izdaje medprevozniške vozovnice v režimu Block space	45
Slika 21: StB model sprememb.....	48
Slika 22: Potencialni prihranki STB po področjih	50
Slika 23: Vizija e-potovanja.....	50
Slika 24: Osnovne vrste raziskovalnega načrta pri študiju primera	54
Slika 25: Vzročno-posledične povezave med dejavniki in učinki v modelu	58
Slika 26: Krogi moči	60
Slika 27: Umestitev področij analize v model Epstein in Rejc.....	62
Slika 28: Faze v potniškem procesu – trenutno stanje	64
Slika 29: Tok obračunskih podatkov.....	70
Slika 30: Sled papirja	71
Slika 31: Trikotnik odnosov potnik – agent – ponudnik storitev	76
Slika 32: Največji informacijski uspehi v zadnjih 12 mesecih	78
Slika 33: Delež elektronske vozovnice v skupni prodaji	79

UVOD

Pojem elektronske vozovnice je v panogi potniškega letalskega prometa prisoten že več kot desetletje. Vendar je v kratkem obdobju zadnjih treh let ta tehnološka izboljšava močno spremenila notranje procese prevoznikov. Da bi razumeli njen vpliv, moramo vsaj približno spoznati zgodovino in zakonitosti potniškega letalskega prometa ter tehnologije, ki ga podpirajo. Letalska in potovalna dejavnost je organizem, ki je, gledano skozi preteklost, nastajal kot preplet različnih vplivov. Ti vplivi so bili posledica bodisi informacijsko-tehničnih, organizacijskih bodisi poslovnih pobud. Standardi in postopki so se neprestano nadgrajevali in v tem kontekstu lahko tudi ocenjujemo uvedbo elektronske vozovnice. Je nadgradnja prejšnjih oblik vozovnic, vendar je ta uvedba posebna v vsaj treh točkah, je globalna, temeljno spreminja pojem vozovnice in uresničuje iniciativo o poslovanju brez papirja. Z uvedbo elektronske vozovnice so turistične agencije dejansko izgubile možnost izdaje papirnih vozovnic, medtem ko prevozniki bodisi proti doplačilu ali pa za svojo uporabo in v morebitnih bilateralnih dogovorih z ostalimi prevozniki to še lahko počno. Ne glede na to, je delež potovanj z elektronsko vozovnico pri prevoznikih združenja International Air Transport Association (v nadaljevanju IATA) že okoli 90 % (Airline Business and SITA, 2008).

V svetu letalskih prevoznikov, polnem omejitev, predpisov in postopkov tako pri letalskih operacijah, kadrih, kot pri prodaji in delovanju na trgih, je elektronska vozovnica revolucionaren organizacijski in tehnološki dosežek. Njena uvedba je bila sprejeta s konsenzom članic IATE, ki so se dogovorili za enoten protokol in so tako tudi prilagodili svoje prodajne informacijske (rezervacijske) sisteme. Sistem elektronske vozovnice je na nek način centraliziran, vplival pa je na to, da so se marsikateri interni poslovni procesi spremenili, pospešili ali pa se pokazali kot nepotrebni in so izginili. Hkrati ima zelo močan vpliv na prodajo in spreminjanje navad potnikov.

Zgodovinsko gledano je prodaja letalskih vozovnic eno najstarejših informacijsko podprtih komercialnih področij. Prvi rezervacijski sistemi segajo že v šestdeseta leta, bolj kot na izpis same vozovnice, pa je bil razvoj usmerjen v rezervacijo letalskega sedeža. To je bilo obdobje, ko so računalniške centre uporabljale izključno državna administracija in vojska, velike akademske ustanove ter redke velike korporacije.

Poglavitni razlog, zakaj so letalski prevozniki takrat uvajali računalniško podprte rezervacijske sisteme, je bil povezan z zmanjševanjem stroškov, ki so nastajali ob nefleksibilni prodaji potniških kapacitet. Ročne rezervacijske metode na za to posebej prirejenih kartonskih razpredelnicah so bile preveč nezanesljive, da bi lahko sledile pogostim spremembah pri polnjenju potniške kabine. Poleg tega je bilo vzdrževanje enotne evidence oteženo, ker je bilo prodajnih mest običajno več in so se ponavadi nahajala na zelo oddaljenih geografskih lokacijah. Obdobje prodaje pred odletom je namreč zelo dinamično, kabina se pred odletom statistično vedno bolj polni, vendar lahko ob trenutku odleta pride do velikih odklonov od napovedane zasedenosti. Bodisi navzdol zaradi dvojnih rezervacij ali

nepojavitve potnikov na odletu, s čimer optimizacijo se dandanašnji ukvarjajo sistemi za integriteto dohodkov (angl. *Revenue integrity*) in bodisi navzgor, zaradi prodaje čez kapaciteto (angl. *Overbooking*).

Drugi pomemben razlog je sledil velikemu porastu prometa in številu destinacij oziroma letališč. Prevozniki tem razmeram niso mogli slediti, ker niso mogli vpeljati neposrednih povezav med vsemi destinacijami, zato je sledil razvoj mrežnega modela letenja (angl. *Hub and spoke*). Povečan obseg letenja s prestopanjem preko vozliščnih letališč (angl. *Hubs*) je rezervacijski postopek še bolj zapletel. Potnik je na enem potovanju lahko s prestopanjem letel na več različnih letih, tako je bila tudi njegova rezervacija sestavljena iz več delov oziroma segmentov. V ročnem sistemu bookiranja je bil zapis rezervacije narejen celo v tri različne papirne mape.

Tretji razlog je bil pojav interlininga. IATA prevozniki so med seboj začeli sklepati t.i. medlinijske pogodbe (angl. *Interline agreements*), s katerimi so pogodbenikom omogočale kombiniranje potovanj tudi s poleti drugih prevoznikov. V mrežnem modelu je tako potnik pri ustvarjanju svojega itinerarja, bodisi povratne ali tiste s prestopanjem, dobil izredno veliko izbiro. To je ročno obdelavo rezervacij praktično onemogočilo. Ne samo, da je bilo vodenje takih zapisov rezervacij zelo zapleteno, pojavil se je tudi problem komuniciranja in sinhroniziranja podatkovnih zapisov med interline prevozniki.

IATA je pristopila k izdelavi novih standardov za poenotenje zapisa rezervacije (IATA Reservation Services Manual, 2010c), strukture sporočil (PADIS—Implementation Guide/Reservations Messages, 2009a), komuniciranje z interline partnerji (AIRIMP—ATA/IATA Reservations Interline Message Procedures – Passenger, 2009c), izmenjavo BSP podatkov (BSP Data Interchange Specifications Handbook Revision 20.2) in potniških procedur med interline prevozniki (ATA Standard Interline Passenger Procedures—SIPP, b.l.).

Letalski prevozniki svoje procese podpirajo z množico informacijsko-komunikacijskih rešitev (Sismanidou, Palacios, & Tafur, 2009). Specifični za to področje so sistemi za upravljanje izplena (angl. *Yield management*), upravljanje s kapacitetami potniške kabine (angl. *Inventory systems*), upravljanje z voznimi redi (angl. *Route scheduling*), sistemi za vzdrževanje letal (angl. *Flight maintenance*), vzdrževanje posadk (angl. *Crew maintenance*) ter sistemi za kontrolo odleta (angl. *Departure control systems*). Vendar sta najboljčutljivejši veji prav distribucija in sodelovanje s partnerji v distribucijskih kanalih.

Namen naloge je skozi prikaz postopkov in standardov proučiti kompleksnost odnosov med akterji in informacijskimi sistemi na področju letalske in potovalne dejavnosti in ob tem poudariti spremembe, ki jih je povzročila uvedba elektronske vozovnice. Ker je v slovenščini javno objavljenih del s tega področja malo, je **sekundarni namen** naloge tudi prispevek k domači strokovni literaturi.

Vprašanje naloge je, kako je uvedba elektronske vozovnice vplivala na informacijske ter posledično na poslovne procese v potovalni dejavnosti, ki obsega letalske prevoznike, turistične agencije in konsolidatorje ter letališča.

Analizirati želim vpliv na pripadajoče informacijske sisteme, torej vpliv na rezervacijske oziroma globalne distribucijske sisteme, sisteme za odpremo potnikov na letališčih in tako imenovane obračunske (angl. *Revenue Accounting*) sisteme. Z drugimi besedami, v nalogi nameravam s teoretično podlago in z raziskovalnim načinom dela pojasniti vpliv uvedbe elektronske vozovnice na soležne in povezane informacijske sisteme, predvsem na rezervacijske sisteme in na delovne procese. Pojasniti bom poskušal posledice pobude *Simplify the Business* (slov. poenostavitev poslovanja) in tako ugotoviti, če se je njen osnovni namen, poenostavitev, uresničil. Skozi razlago delovanja in z upoštevanjem zgodovinskega konteksta pa želim pojasniti vpliv uvedbe elektronske vozovnice na prodajne poti letalskih prevoznikov.

Delo je razdeljeno na pet poglavij. V prvem je razložena temeljna poslovna problematika potniškega letalskega prometa ter okoliščine in zgodovinska konotacija informacijskih letalskih sistemov. V drugem so predstavljeni in razloženi sistemi in standardi, ki so potrebni za razumevanje procesov oskrbe potnikov v letalski industriji. Poudarek je na rezervacijskih procesih in izdaji vozovnic. V tretjem je razloženo ozadje pobude IATE, imenovane poenostavitev poslovanja in njeni nameni ter cilji.

Četrto poglavje je namenjeno razlagi uporabljene metodologije, torej študija primera, teoretičnega ozadja in razlogov za izbiro metodologije pri raziskovalnem delu. Predstavljeni so pogledi nekaterih avtorjev na ocenjevanje implementacij informacijskih sistemov (Lamp & Milton, 2005), (Pare & Elam, 1997), teoretična podlaga pri prenovi poslovnih procesov (Kovačič & Bosilj-Vukšić, 2005) ter model merjenja uspešnosti naložb v informacijsko tehnologijo (Epstein & Rejc, 2005), na katerem tudi sloni analiza.

Peto poglavje je namenjeno sistematični obdelavi razpoložljivih virov podatkov, analizi zbranih podatkov in odgovoru na vprašanje naloge. Navedenih je nekaj raziskav, ki so bile izvedene na tem strokovnem področju in izsledkov raziskav podobnega tipa v ostalih industrijskih panogah.

1 LETALSKI POTNIŠKI PROMET IN PODPORNİ INFORMACIJSKI SISTEMI

Letalski potniški promet je ciklična panoga in panoga z nizkimi mejnimi dobički (Doganis, 2006, str. 26). Cikli uspešnosti prevoznikov praviloma sledijo dogodkom v svetovni ekonomiji, predvsem gibanju cen nafte in energentov. Dva bistvena mejnika v zadnjih desetletjih sta bila dosežena prav ob vojnah na Bližnjem vzhodu, iraško-iranske v osemdesetih in zalivske v začetku tega tisočletja. Poleg tega, da so takrat močno narasli stroški poslovanja, se je zaradi znižanja obsega potovanj zmanjšalo še povpraševanje po letalskih prevozih. V prvem primeru zaradi svetovne recesije, v drugem pa je to bila predvsem posledica napada na Manhattan enajstega septembra in kasnejše uvedbe rigoroznih varnostnih ukrepov ter borznega zloma podjetij informacijskih tehnologij.

Sicer pa so se prevozniki različno odzivali na spremembe v svetovni ekonomiji. Nekateri, predvsem tisti, ki so šli uspešno skozi proces privatizacije, so bili uspešnejši od tistih, ki so ostali v državni lasti. Prav tako so regionalne krize, recimo azijska na koncu devetdesetih, povzročile, da so tamkajšnji prevozniki pridelovali velike izgube, medtem ko je bilo to obdobje za večino svetovnih letalskih podjetij čas razcveta. Vendar se je tudi tedaj povprečna donosnost gibala le med dvema in tremi odstotki, kar je malo, ne samo v primerjavi z ostalimi ekonomskimi panogami, temveč tudi za z letalstvom povezanimi sektorji kot so letališča in globalni distribucijski sistemi.

Razdelitev stroškov tipičnega prevoznika prikazuje Slika 1. Posebnost panoge letalskega prevoza v primerjavi z ostalimi je ta, da se sooča z visokimi fiksnimi stroški in z relativno nizkimi mejnimi stroški (United States General Accounting Office, 2001). Med fiksne stroške sodijo stroški nakupa letal in operativni stroški letališč, stroški posadk in režija (Holloway, 2003). Ti stroški se le malo spreminjajo, ne glede na to, če letalo leti polno v najprometnejšem času, ali pa ponoči, prazno. Ker so stroški prevoznikov večinoma določeni s trenutkom, ko je objavljen vozni red, se prevozniki namesto pokrivanja stroškov osredotočajo predvsem na ustvarjanje čim večjega prihodka od posameznega potnika. Prav tako letalski prevozniki v komercialnem letalskem prometu ne morejo pokrivati svojih stroškov, predvsem letenja po voznem redu, če ne uspejo različnim potnikom obračunavati različnih cen. Proces, imenovan tržna segmentacija, se loteva občutljivosti potencialnih potnikov na cene.

Osnovni cilj vsakega podjetja, ki se ukvarja s proizvodnjo ali prodajo bazičnih proizvodov je, da čimbolj nadzoruje ponudbo na trgu (Kutz, 2003, str. 891). Organizacija se tako lahko izogiba prodaji po cenah, ki so značilne za blago brez razlikovalnih značilnosti, (angl. *Commodity price levels*) in so le malo višje nad proizvodnimi stroški konkurenčnega proizvajalca z najnižjimi proizvodnimi stroški. Gledano skozi zgodovino, so letalski prevozniki temu osnovnemu pravilu sledili, odrazil pa se je v različnih načinih nadzora nad ponudbo potniških sedežev na trgu. Ena od njih je bila taktika izogibanja neposredni borbi s konkurenti na večjih letališčih in koncentriranje operacij posameznega prevoznika na izbranem vozliščnem letališču (angl. *Fortress hub*). Ta, bolj ali manj dogovoren način, je pripeljal do prevladovanja le enega prevoznika v regiji, torej dominiranja v območju, ki gravitira na osrednje letališče. V posameznih primerih je delež prevlade presegel 80 % (Kutz, 2003, str. 892).

Z vpeljavo premijskih storitev za poslovne potnike, pa so prevozniki te razmere dodobra izkoristili. Poslovni potniki so bili že od nekdaj temeljni generatorji prihodka, na koncu devetdesetih pa je njihov pomen še zrasel. Študija United Airlines v tem časovnem obdobju je pokazala, da je le devet odstotkov prepeljanih potnikov prispevalo h kar triinštirideset odstotkom skupnih prihodkov podjetja.

Poslovni potniki so se z leti navadili na redno in zanesljivo ponudbo letov in si skrajšali svoj planski horizont potovanja. Eden od pozitivnih učinkov za prevoznike je bila posledica delovanja zakonitosti, da s krajšanjem planskega horizonta (časom med rezervacijo in odletom) rastejo tudi cene. Prav tako poslovnim potnikom pravilo nočitve v soboto (angl.

Saturday night stay rule), nekdanj imenovan tudi **Sunday rule**, ki je bil glavni pogoj za nakup vozovnic po nižjih cenah, ni ustrezalo. Razmerje med polno ceno vozovnice in vozovnice s popustom, ki je v osemdesetih znašalo dva proti ena, je do konca devetdesetih naraslo za trikrat.

Slika 1: Možna razdelitev stroškov letalskega prevoznika

Vir: S. Holloway, *Straight and level: Practical airline economics*, 2003.

Prevozniki so potnike s pomočjo inteligentnih sistemov za optimizacijo in upravljanjem donosov v potniški kabini (angl. *Yield/Revenue Management system*) lahko tudi bolje segmentirali in na enem samem letu ponudili vrsto različnih tarif oziroma cenovnih razredov. Sploh so informacijske tehnologije, med drugimi tudi sistemi za upravljanje lojalnostnih programov (angl. *Customer loyalty programs - FFP*) bistveno prispevale k zniževanju stroškov in povečevanju prihodkov (Doganis, 2006, str. 197).

Vendar se borba za najbolj donosne potnike ni končala. Sklepanje pogodb neposredno z večjimi poslovnimi sistemi je res privedlo do večjega števila prepeljanih poslovnih potnikov, vendar so le-ti hitro izkoristili veliko razdrobljenost tarifnih razredov in so si uspeli priboriti dodatne popuste. Tako je bilo le 5 % potniškega prostora prodano po najvišjih cenah. Prav tako so veliki poslovni dogodki, konvencije in seminarji, ki k obsegu poslovnega prometa prispevajo približno tretjino, svoje urnike prilagodili tako, da so udeležencem omogočili izkoriščanje ponudbe vozovnic s popusti. Prevozniki so ta pritisk na zmanjševanje prihodkov kompenzirali z dvigom cen v nižjih potniških razredih. Vendar je bilo obdobje v začetku

tisočletja že zaznamovano z zmanjšanjem rasti potovanj, vzpodbujenih z razcvetom področja informacijskih tehnologij. S pokom internetnega balona pa je število poslovnih potovanj upadlo za 30 % (Kutz, 2003) in naznanilo novo krizo ter prevoznike postavilo pred nove izzive.

Sedež, ki odleti prazen, je izgubljena priložnost, ki hkrati nosi zelo nizek mejni strošek. Potnik, ki kljub rezervaciji ostane na letališču zaradi prezasedenosti letala, pa je velik strošek za prevoznika. Regulativa¹ namreč nalaga prevozniku, da potniku priskrbi nadomestni prevoz in hkrati povrne stroške neprostovoljnega čakanja ali celo bivanja.

Potniški letalski promet ima tradicionalno nizke dobičke, tudi v najboljših letih ob prelomu tisočletja je cel sektor po podatkih ICAO prikazal dobiček nižji od 3 % (Doganis, 2006, str. 6). Ob času izgub pa se med prevoznike razdelijo velike količine denarja. V času krize med leti 2001 in 2003, ko so letalski prevozniki na svetovnem nivoju pridelali 26 milijard dolarjev izgub, so samo ameriški prevozniki od lastne vlade prejeli 5 milijard pomoči (World Trade Organization, 2006).

Letalski potniški promet je paradoksalen (Doganis, 2006, str. 27), po eni strani je povsem mednarodni, saj povezuje države, narode in celine, po drugi pa je izjemno reguliran in vpet v množico bilateralnih dogovorov.

Vendar je bil v zadnjih tridesetih letih eden od najbolj opaznih trendov v panogi liberalizacija svetovnega trga, ki se je začela z deregulacijo ameriškega notranjega trga leta 1978 in nadaljevala s podobnimi trendi na Japonskem in v Evropi (1984 in 1993 s tako imenovanim Tretjim paketom). Slednji je zniževal lastniške deleže držav ustanoviteljic posameznih prevoznikov. Lastniki so tako lahko postali tudi zasebniki in podjetja, znotraj meja EU pa je nastal odprti trg. Korak naprej je v letu 1992 storila vlada ZDA, ki je z iniciativo *Open Skies* pristopila k sklepanju bilateralnih sporazumov v mednarodnem prometu. Umaknila je nadzor cen in omejitve letenja, vendar je resnici na ljubo zahteva o pretežnem lastništvu prevoznikov držav podpisnic ostala. Posledica deregulacije je bila povečanje števila prevoznikov ter razcvet novih oblik sodelovanj, predvsem komercialnih.

Po Doganisu so največji izzivi, s katerimi se prevozniki soočajo, ali pa se v bližnji prihodnosti še bodo:

- preživetje,
- liberalizacija poslovanja in razvoj odprtega neba (angl. *Open skies*),
- opustitev pravila nacionalnosti (angl. *Nationality rule*),
- združevanje podjetij in konsolidacija alians,
- nižanje stroškov,
- učinkovita uporaba informacijskih tehnologij,
- letalska infrastruktura (zasedenost letaliških kapacitet),

¹ Oblika regulacije passenger rights je odvisna od zakonodajnega področja, za področje EU jo določa Evropska komisija, v ZDA pa je to oddelek za promet — Department of transport (Kirk, 2001).

- okoljevarstvena vprašanja.

Statistični podatki o letalskem potniškem prometu (Datamonitor, 2009) kažejo, da so letalski prevozniki na svetovni ravni v letu 2007 ustvarili 430 mrd USD prometa in prepeljali približno 2 milijardi potnikov. Projekcije za leto 2012 pa napovedujejo, da se bo obseg prepeljanih potnikov povečal za 13,7 % na 2,4 milijarde. Zanimiva sta tudi podatka, da znaša delež domačega prometa, to je prometa ustvarjenega znotraj države ali ekonomske skupnosti, 66,5 % celotnega prometa na svetovnem nivoju ter da je več kot polovica vseh potnikov prepeljana v ZDA.

Prodaja in distribucija predstavljata od 15 do 17 % vseh operativnih stroškov prevoznika (Doganis, 2006, str. 24).

1.1 Akterji v letalskem potniškem prometu

Če odmislimo trženjske dejavnosti in upravljanje odnosov s strankami, se z vidika letalskega prevoznika proces oskrbe potnika začne z rezervacijo in s prodajo vozovnice, se nadaljuje z letališkimi postopki ob prijavi na let in ob vkrcavanju na letališču, z oskrbo med letom v kabini ter se praviloma konča ob sprejemu prtljage in odhodom s ciljnega letališča. Potnik mora sicer ob tem opraviti še marsikaj, se prepeljati iz letališča ali nanj ter opraviti postopke policijskega, carinskega in varnostnega pregleda.

Prav tako za storitvijo letalskega prevoza stoji veliko dejavnosti, ki se dogajajo prikrito. Bodisi gre za procese znotraj organizacije letalskega prevoznika, kot so na primer komercialno pridobivanje pravic letenja (angl. *Slot management*), tehnična priprava na let in priprava posadk, priprava podatkov za navigacijo, upravljanje zasedenosti potniške in tovarne kabine, vzdrževanje plovil, odprema in spremljanje poletov (angl. *Dispatch*) itn., bodisi gre za prispevek tretjih strani, ki ga prevoznik ne more, ali pa ne sme opravljati.

Zaradi namenskega opuščanja lastnega osebja na nedomicilnih letališčih sodi med prve zemeljska oskrba (angl. *Ground handling*), torej organiziranje prehrane (angl. *Catering*), oskrba letala med rotacijami, čiščenje in dotakanje goriva, pridobivanje letalskih dokumentov in potniških manifestov, v zadnjih letih pa se mednje uvršča tudi potniška oskrba. Storitev, ki je prevoznik ne sme opravljati in brez katere zračni promet ne bi mogel obstajati, pa je kontrola letenja. Gre za visoko regulirano storitev, ki jo opravljajo vladne ali nadvladne organizacije (v Evropi je to Eurocontrol in v ZDA Federal Aviation Administration) z nalogo, da varno in učinkovito usmerja zračni promet na tleh, torej na letališčih in v zračnih koridorjih.

Ekosistem letalskih prevoznikov, oziroma omrežje poslovnih povezav, v katerem delujejo letalski prevozniki prikazuje Slika 2.

Slika 2: Ekosistem letalskih prevoznikov

Vir: STAR Gmbh, Interna dokumentacija, 2010.

1.1.1 Odnosi med prevozniki

V potniškem prometu obstaja več oblik kategorizacij prevoznikov, glede na doseg se ločijo na domače in mednarodne, glede na višino prihodkov (FAA, 2009) na globalne, nacionalne in regionalne, glede na vozni red na redne in na posebne, glede na razvejanost operacij na mrežne (angl. *Hub-and-spoke*) in točka-točka (angl. *Point-to-point*). Trije glavni tipi prevoznikov, ki se razlikujejo po poslovnem modelu (Doganis, 2006) pa so:

- redni,
- nizkocenovni,
- čarterski.

Slednja dva delujeta po načelu točka-točka, medtem ko prva dva spadata v kategorijo prevoznikov, ki letijo po rednem voznem redu. Za **obravnavo elektronske vozovnice** v celoti, vključno z medlinijskimi povezavami, pa **je primerna le analiza rednih oziroma linijskih prevoznikov**. Njihov mrežni sistem letenja se od nizkocenovnikov razlikuje v tem, da omogoča povezave tudi z ostalimi prevozniki in ne le z lastnimi leti. Posledica medlinijskega povezovanja je medsebojno priznavanje potovalnih dokumentov in možnost prodaje sedežev drugih prevoznikov. Medlinijska elektronska vozovnica deluje le v okolju, kjer prevozniki z lastnimi sistemi elektronskih vozovnic ustvarijo kompleksno omrežje informacijskih povezav.

Redni mednarodni letalski prevoz je bil definiran leta 1952 s sklepom sveta ICAO in je opisan kot serija poletov z naslednjimi karakteristikami (World Trade Organization, 2001):

- razprostira se skozi zračni prostor več kot ene države,

- izvaja se z zračnim plovilom za prevoz potnikov, tovora ali pošte za plačilo in na način, da je vsak let odprt javnosti,
- operira tako, da opravlja povezavo med dvema točkama bodisi po objavljenem voznem redu, bodisi tako pogosto in redno, da ustvarja razločen sistemski niz poletov.

Pojav nizkocenovnih prevoznikov je imel izreden vpliv na redne prevoznike. Poleg tega, da so jim nizkocenovniki odvzeli del trga, so tudi močno vplivali na politiko tarif (Tretheway, 2004). Večina cen je padla, najbolj pa so bili redni prevozniki prizadeti pri enosmernih tarifah, kjer je nekdanja cenovna diskriminacija izginila.

Glede na vlogo pri prodaji vozovnic in opravljanju storitev letalskega potniškega prevoza so prevozniki razdeljeni v tri kategorije (IATA, 2009d), in sicer:

- prevoznike izdajatelje vozovnic (angl. *Validating carriers*, v nadaljevanju VC),
- prevoznike prodajalce vozovnic (angl. *Marketing carriers*, v nadaljevanju MC),
- prevoznike, ki opravljajo storitev (angl. *Operating carriers*, v nadaljevanju OC).

Po definiciji je VC tisti prevoznik, ki je lastnik dokumenta, na katero je vozovnica natisnjena. Predpona identifikacijske številke je določena z resolucijo IATA 767 (IATA, 2009d) in se pojavlja v obliki trimestne numerične IATA kode prevoznika². MC je tisti prevoznik, ki je na vozovnici označen kot tisti, ki bo transport opravil. Pojem OC pa se je pojavil z uveljavitvijo sporazumov za letenje pod skupno oznako (angl. *Codeshare*) in označuje prevoznika, ki bo transport opravil, vendar ni isti kot MC. Vsak prevoznik v praksi nastopa v vseh treh vlogah, vendar le, če ima sklenjen vsaj en sporazum za letenje pod skupno oznako. Vse večja odprtost trgov je pripeljala do različnih oblik sodelovanj med rednimi prevozniki. Poleg lastniške konsolidacije sta najopaznejši dve vrsti partnerstva, letenje pod skupno oznako in združevanje v zveze (angl. *Alliances*). Po definiciji spada partnerstvo v kategorijo letenja pod skupno oznako, če sta MC in OC za ta let različna (Ito & Lee, 2007), v praksi pa je prodaja takšnega leta realizirana z eno od dveh metod, prosto prodajo (angl. *Free sell*) oziroma z blokado mest (angl. *Block space*). S prosto prodajo oba partnerja polnita isto potniško kabino, stanje polnjenja pa je znano v realnem času. Ta metoda seveda zahteva ustrezno informacijsko-komunikacijsko rešitev za dostop do baz podatkov, v večini primerov pa je realizirana preko obstoječih povezav rezervacijskih sistemov. Če partnerja ne moreta zagotoviti ustreznega nivoja informacijske izmenjave, delujeta po metodi blokade mest v kabini. Pri tem si kabino razdelita in vsak prevoznik prodaja le kapacitete svojega dela. Ob tem ne poznata stanja polnjenja partnerja. Prevozniki so partnerji v zvezi oziroma aliansi (Ito & Lee, 2007), če lahko njihovi potniki z letenjem na enem od letov zveze, ki ga trži ali pa izvaja drug prevoznik zveze, v svojem lojalnostnem programu zbirajo bonuse (ponavadi milje³). Enako mora veljati tudi za potnike ostalih prevoznikov zveze v odnosu do danega prevoznika.

² Koda 165 na primer pripada Adria Airways, 220 Lufthansa, 037 US Airways, itd.

³ Pogosto se bonusi pojavljajo tudi v oblikah povišanja potniškega razreda potnika, prednostni izbiri sedeža ali prednostnem vkrcanju.

1.1.2 Letališča

Letališča so bistven del letalskega transporta. S svojo infrastrukturo omogočajo potnikom in tovoru, da združujejo zemeljske transportne poti z zračnimi ter zračnim plovilom zagotavljajo pogoje za vzletanje in pristajanje (Graham, 2008). S stališča lastništva delijo podobno usodo kot letalski prevozniki, kontrolni deleži držav ali regij ustanoviteljic so običajno visoki⁴. Na upravljanje ima močan vpliv regulativni aparat, poleg njega pa vsi deležniki vključno z letalskimi prevozniki, letališkimi službami in z zaposlenimi. V zadnjem času, ko se skrb za okoljevarstvo neprestano povečuje, vse močnejšo vlogo pridobivajo tudi lokalne skupnosti.

Prav odnosi letališč s prevozniki so bistveni za razumevanje informacijskih procesov. Letališča prevoznikom obračunavajo storitve po dveh relativno enostavnih merilih, merilu baziranem na teži (velja za pristajanje letal) in merilu baziranem na številu potnikov (velja za oskrbo potnikov). Po 11. septembru 2001 pa so ločeno vpeljali še tarifo za varnost (angl. *Security tax*). Ena od pomembnih stvari je planiranje časovnega okna pristankov (angl. *Slot allocation*), ki vsaj v Evropi poteka dogovorno, dvakrat na leto pod okriljem IATE (Graham, 2008, str. 121).

1.1.3 Potovalne agencije

Potovalne agencije so glavni distributerji potovalnih proizvodov in storitev. Kot to pove že ime samo, so agencije posredniki med ponudniki, principalami, grosisti, konsolidatorji potovalnih storitev in potniki (Buhalis, 2004). V osnovi agencije opravljajo tri naloge (Zehrer & Möschl, 2008):

- **posredujejo informacije**; potovalne agencije prenašajo informacije od kupcev do ponudnikov in obratno,
- **izvajajo transakcije**; potovalne agencije prevzemajo izvedbo plačilnih transakcij,
- **svetujejo**; agencije nudijo potovalne nasvete.

Od osemdesetih let naprej, ko je ponudba na trgu turističnih proizvodov presegla povpraševanje, so potovalni agenti prevzeli pobudo v načrtovanju potovanj, v prodaji proizvodov ponudnikov potovalnih storitev in v informiranju potnikov o destinacijah. Letalski prevozniki so agente uporabili kot posrednike za poceni način distribucije lastne ponudbe na trgu. Prevozniki so pravzaprav postali močno odvisni od agencij in so jih uporabljali kot podaljške lastnih pisarn za izdajo vozovnic, poslovne transakcije, potovalno informiranje, pokrivanje tržišč in tržno prisotnost ter za ponujanje potovanj v paketu. Potovalne agencije so lahko dolgo opravičevale svojo prisotnost na trgu. Bile so prave posrednice in vsaka agencija je predstavljala majhno število prevoznikov, ki med seboj niso

⁴ Aerodrom Ljubljana je v svojem letnem poročilu za leto 2009 objavil, da je skupen lastniški delež RS, KAD in SOD 64,85 %.

tekmovali. V svoji obliki so bili to majhni in neodvisni poslovni subjekti, ki so bili močno odvisni od svojih principalov. Prav tako je bilo poslovno tveganje potovalnih agentov majhno, saj so tvegali le strošek lastnih operativnih stroškov (Tacke & Fichtner, 2007), ker so prodajali v imenu in za račun ponudnika storitev. Tehnološke spremembe, predvsem razvoj informacijskih tehnologij in pojav interneta pa je povzročil premik od tradicionalnega distribucijskega kanala vezanega na lokacijo, kar predstavljajo klasični potovalni agenti, na internet (Law, Leung, & Wong, 2004). Buhalis ugotavlja, da so nove informacijsko-komunikacijske tehnologije ponudile potovalnim agencijam širok spekter orodij, ki so na trgu potovalnih agencij ustvarile veliko tekmovalnost. Po drugi strani pa Buhalis zaključuje, da so tradicionalni distribucijski sistemi ogroženi in da bi lahko bili celo povsem nadomeščeni z elektronskimi sistemi. Možnost spletne prodaje potovalnih proizvodov je sprožila nastanek spletnih agencij (angl. *Online Travel Agencies – OTA*)⁵ in ločitev njihovega poslovnega modela od klasičnih agencij (Granados, Gupta, & Kauffman, 2006). Spletno iskanje na osnovi metaiskanja⁶ in agregatorjev cen⁷, je vlogo posredništva močno zmanjšala. Vendar spletne agencije niso uspeli in to predvsem zaradi tega, ker so prevozniki ugotovili, da lahko sami razvijejo prodajo preko spletnih strani. Online agencije pa so zaradi visokih razvojnih stroškov imele velike težave z rentabilnostjo (Doganis, 2006, str. 218).

Čeprav naj bi delež spletne prodaje rasel, Law in ostali (2004) trdijo, da se bosta spletna in klasična prodaja v prihodnje dopolnjevala.

Vendar bo tradicionalnim agentom vedno težje ohranjati konkurenčnost z online ponudniki potovanj. V svoji raziskavi (Bogdanovych, Berger, Simoff, & Sierra, 2006) ugotavljajo, kakšni so razlogi potnika, da se odloči za izbiro enega ali drugega, torej potovalnega agenta ali online rezervacijo, ki jo opravi sam. Veliko potnikov še vedno raje izbere potovalno agencijo, v primeru mednarodnega potovanja pa se jih za to odloči večina. Potniki cenijo strokovnost agentov, pomoč pri odločanju v primeru impulzivnih odločitev in občutek socialnega odziva, preden bodo naredili pomembno odločitev. Večina potnikov ostaja zvestih enemu potovalnemu agentu, predvsem zato, ker pozna njihove osebne nagnjenosti. Zagovorniki spletnih rezervacij cenijo priročnost, hiter odziv in možnost hkratnega poizvedovanja.

Raziskava povzema ugotovitev, da je število impulzivnih potnikov in teh, ki v procesu ustvarjanja rezervacije želijo sodelovanje, veliko. Potniki še vedno bolj zaupajo potovalnim agencijam, čeprav se bo stanje v prihodnje lahko spremenilo.

1.2 Potniški informacijski sistemi v letalskem prometu

Informacijske tehnologije so močno vpete v vse nivoje operacij letalskega prevoznika (Sismanidou, Palacios, & Tafur, 2009). Nedavno tega je termin vključil tudi področje

⁵ Expedia, Opodo, Orbitz, Voyages-sncf.com in ostali.

⁶ Iskanje preko množice iskalnikov potovalnih storitev.

⁷ Preusmerjanje na končno stran za nakup vozovnice.

elektronskih komunikacij in se kot izraz informacijske in komunikacijske tehnologije (v nadaljevanju IKT), uporablja množično (Buhalis, 2004). Malo je drugih poslovnih področij, ki so odvisna od takšne množice partnerjev in ki pri dobavi proizvoda tako tesno sodelujejo in le malo je takih, kjer je veriga vrednosti tako zapletena, kot je v potovalni dejavnosti.

Potniški informacijski sistemi so del kompleksne družine sistemov letalskega transporta (angl. *Air Transportation System*). Hansman (2005) to družino uvršča med klasične primere, ki so znani pod imenom **sistemi sistemov**. Gre za zapleten, stalno razvijajoč se organizem z mnogo medsebojno vplivnimi podsistemi, ki vsebujejo tehnične, operativne, organizacijske in socialne komponente. Prva razčlenitev tega supersistema razločuje tri podsisteme (glej Slika 3), in sicer sistem za nadzor letalskega prometa (angl. *Air traffic management system*) ter sistem letalskega prevoznika (angl. *Airline system*), tretji podsistem, ki je hkrati v presečišču obeh prejšnjih, pa pripada sistemu letalskega plovila (angl. *Vehicle system*).

Slika 3: Gradniki dejavnosti letalskega transporta

Vir: R. J. Hansman, The Impact of Information Technologies on Air Transportation, MIT, 2005.

Medtem, ko informacijske tehnologije v nadzoru letalskega prometa pokrivajo predvsem področja komunikacij (ATC, radarji, ACARS), navigacije, nadzorne kontrole, podporo pri odločanju in izmenjavi informacij, sodijo v sistem letalskega plovila tiste informacijske komponente, ki, predvsem z vidika pilotskega osebja v kabini in letalskega osebja v potniškem prostoru, podpirajo upravljanje s plovilom, upravljanje z letom in samodejno letenje, navigacijo, komunikacijo in podporo pri odločanju. Podrobnejša razlaga komponent precej presega obseg tega dela, pa tudi narava teh komponent je predvsem operativna.

Poslovni vidik je prisoten šele v sistemu letalskega prevoznika. Ločitev na poslovno in operativno zanko v poslovnih sistemih prikazuje Slika 4. Podobno razvrstitev uporabljajo Sismanidou et al. (2009), ki so določili področja uporabe IKT tipičnega letalskega prevoznika v skladu s prikazom na Sliki 5.

Slika 4: Operativna in poslovna zanka na nivoju letalskega prevoznika

Vir: R. J. Hansman, *The Impact of Information Technologies on Air Transportation*, MIT, 2005.

Letalski prevozniki so informacijsko tehnologijo vpeljali v sisteme za razvoj in upravljanje poslovnih modelov, v sisteme za sledenje poslovnemu okolju in konkurenci, za izvajanje dohodkovnih analiz, za napovedovanje poslovnih dogodkov in povpraševanja ter za ohranjanje historičnih podatkov in oblikovanje proizvodov. IKT so neizogibne pri nadzoru in planiranju poslovnih enot prevoznikov ter pri odločanju o vrsti in načinih prodorov na različne trge. Poleg tega je naloga IKT načrtovanje linij in posadk, izbira plovil in frekvenca njihove uporabe ter sodelovanje s strateškimi partnerji (Buhalis, 2004). Da bi dosegli optimalno izvedbo in čim višjo stopnjo dobička, področja strateškega določanja cen in upravljanja z donosi optimirajo kompleksni algoritmi. Prav tako se uporabljajo optimizacijska orodja in izvaja simulacija na področjih načrtovanja mreže letenja (angl. *Network planning*) ter pri procesih upravljanja z dohodkom.

Slika 5: Področja uporabe IKT pri letalskih prevoznikih

FUNKCIJE LETALSKEGA PREVOZNIKA PODPRTE Z IKT

Administracija in finance

- mid-office in zaledni sistemi
- računovodstvo, izdaja računov in poravnava
- zakladništvo
- človeški viri
- nabava
- upravljanje z donosom in dohodkom
- upravljanje s kapacitetami in ponudbo sedežev
- lojalnostni programi

Prodaja

- front - mid office in zaledni sistemi
- izdaja vozovnic

Distribucija in rezervacije

- distribucija skozi globalne distribucijske sisteme
- neposredna distribucija
- izdaja vozovnic

Operativa

- načrtovanje voznih redov
- upravljanje s poletom, s posadkami in vzdrževanje
- kontrola vkrčavanja

Vir: A. Sismanidou, M. Palacios, in J. Tafur, *Progress in airline distribution systems: The threat of new entrants to incumbent players*, 2009.

Potniški informacijski sistemi (angl. *Passenger service Systems*) pokrivajo šest področij (IATA, 2009b):

- planiranje,
- prodajo in distribucijo,
- operacije,
- finančno poročanje in poravnava,
- kontrolo,
- analizo,

njihovo medsebojno odvisnost pa prikazuje Slika 6.

Sistemi za **planiranje** (angl. *Planning systems*) so aktivni v obdobju od treh let do približno 6 mesecev pred odletom. Ti sistemi v splošnem analizirajo vhodne podatke in planirajo vire glede na znane omejitve. Na primer, vozni red letalskega prevoznika je omejen z velikostjo in karakteristikami njegove flote. Vozni red je tudi najpomembnejši rezultat sistemov za planiranje, pravzaprav je končni produkt množice planskih aplikacij, vključno z načrtovanjem tržnih aktivnosti, načrtovanjem flote in mreže letenja ter z razvojem in implementacijo voznih redov.

Slika 6: Kategorizacija potniških informacijskih sistemov

Vir: IATA, *Simplifying the business — Airline guide to electronic ticket implementation*, 2006.

Sistemi za **prodajo in distribucijo** (angl. *Sales and distribution systems*) delujejo v časovnem okviru od enega leta prej, do vključno dneva odleta. Njihov glavni namen je ustvarjanje potniških rezervacij in upravljanje z njimi. Najpomembnejši primer takšnega sistema je računalniški rezervacijski sistem (angl. *Computer reservation system - CRS*). Od ostalih distribucijskih sistemov se razlikuje v tem, da upravlja izključno s potniškimi kapacitetami (angl. *Inventory*) prevoznika. Na primer, globalni distribucijski sistemi, spletni portali za prodajo letalskih vozovnic in rezervacijski sistemi ostalih prevoznikov sicer lahko prodajajo potniške kapacitete prevoznika, vendar je kontrola dejanskega števila prodanih sedežev možna le v njegovem lastnem sistemu. Prodaja, ki se izvede neposredno v rezervacijskem sistemu prevoznika, se imenuje **neposredna prodaja**, čeprav je lahko realizirana preko spletnega rezervacijskega portala prevoznika in se izogne distribucijskim stroškom. Prodaja, ki se realizira skozi druge kanale, predvsem globalne distribucijske sisteme, pa spada v kategorijo **posredne prodaje** in distributer zanjo obračunava distribucijsko pristojbino (angl. *Distribution fee*). Rezervacijski sistem lahko hrani informacijo o celotnem potovanju potnika, vključno z elementi, ki niso neposredno povezani z letenjem, recimo hotelsko rezervacijo, najemom vozila in potniškim zavarovanjem. Nazadnje, rezervacija, za katero se je na področju turizma uveljavila okrajšava PNR (angl. *Passenger Name Record*), vsebuje tudi podrobnosti o agentu, ki je opravil prodajno transakcijo in o plačilu.

Operativni sistemi (angl. *Operation systems*) se ukvarjajo s procesiranjem potnikov in letov na dan, ko se operacija izvaja. Najpomembnejši sistem za obdelavo potnikov je sistem za kontrolo odleta, oziroma *Departure Control System*, (v nadaljevanju tudi DCS). Ta sistem hrani in obdeluje podatke o vseh potnikih posameznega leta, ki jih prejme od rezervacijskega sistema prevoznika. Pogled na potnika je z vidika DCS-a drugačen, kot z vidika rezervacijskega sistema. Če slednji vsebuje podrobne informacije o potniški rezervaciji in podatke o prodaji, DCS vsebuje le tiste, ki bi morda bili potrebni med potekom posamezne poti potnika. Skupna informacija obeh sistemov je potniška vozovnica in načrt potovanja, medtem ko le DCS obdeluje podatke o potnikovem stanju prijave na let (recimo, če se je že vkrcal) ter prtljage. Glavna naloga sistemov za kontrolo odleta je avtomatizacija prevoznikovih operacij na letališču in je namenjena prijavi na let ter prijavi potniške prtljage,

izdaji dokumentov za vkrcanje in določitvi sedežev v kabini, omogoča sprotno štetje prijavljenih in vkrcanih potnikov (s tem pokriva potrebo dispečerske službe). S funkcijo sprotnega štetja prijavljene prtljage daje takojšen vpogled v obseg natovorjenih bremen in je osnova za poročilo o natovarjanju (angl. *Weight & balance* oziroma *Load & trim*), ki je potrebno za vsak odlet. Beleži tudi informacije o poletu in razpošilja predpisana sporočila o dejanskih časih odleta in pričakovanih časih pristanka.

Sistemi za **poročanje in poravnavo** (angl. *Reporting and settlement*) beležijo dogodke prodajnih in operativnih sistemov. Poročila, ki ob tem nastajajo, so osnovni mehanizem, s katerim posamezni prevoznik ugotavlja, da je prihodek, ki ga je prejel od prevoza posameznega potnika res postal zaslužek. Najpomembnejša vrsta sistemov za poravnavo so sistemi za obračun prihodkov (angl. *Revenue accounting systems*). Le-ti iz vseh virov (vključno z viri interline partnerjev in partnerjev za letenje pod skupno oznako), zbirajo kupone ali informacije o kuponih potniških vozovnic, odletenih na letih, ki jih je prevoznik opravil. Obračunski sistem nato prikazuje prihodek in tvori tiste račune, ki jih mora prevoznik odposlati drugim udeležencem. Kot v vsakem poslovnem okolju, je tudi tu učinkovito terjanje denarnih sredstev kritična funkcija, ki omogoča delovanje prevoznika in jo podpira informacijska infrastruktura.

Sistemi za **analizo povratnih informacij** (angl. *Analysis and feedback*) pomagajo pri sprotnem nadzoru in optimiranju prevoznikovih dejavnosti. Poročila o izvajanju posegajo v planski proces in če je ta povezava realizirana dobro, analiza in poročanje omogočata samoreglativo v prevoznikovih operacijah.

Sistemi za **kontrolno** (angl. *Controlling systems*) delujejo v istem časovnem okviru kot sistemi za prodajo in distribucijo, torej v zadnjem letu pred operacijo. Opravljajo vlogo povratne zanke, s čimer prilagajajo delovanje drugih informacijskih sistemov glede na njegovo trenutno izvajanje. Sistemi za upravljanje s prihodki (angl. *Revenue management*) imajo nalogo, da vplivajo na razpored potniških kapacitet v prodaji. Struktura potniških razredov in s tem tudi cenovnih, ki je postavljena glede na predvidevanja in temelji na historičnih podatkih, morda ne sledi dejanskemu trendu prodaje, zato jo je potrebno prilagoditi in optimirati izplen. Pomemben predstavnik družine kontrolnih sistemov so tudi t.i. sistemi za integriteto dohodkov (angl. *Revenue integrity*), ki skrbijo za nadzor nad dvojnimi rezervacijami, lažnimi imeni potnikov, uporabo napačnih tarif in ostalimi morebitnimi zlorabami.

1.3 Pomen distribucije

Distribucija, v trženjski teoriji sopomenka za **prodajne poti**, je eden od štirih P-jev trženjskega spleta⁸, kamor sodijo še **proizvod**, **promocija** in **prodajna cena**. Označuje način,

⁸ V storitvenih dejavnostih se je uveljavil model razširjenega trženjskega spleta, imenovan 7P, ki vključuje tudi udeležence, procese in fizične dokaze (angl. *People, Process and Physical evidence*).

kako organizacija razporeja, oziroma distribuira svoj proizvod do končnega uporabnika. Učinkovito obvladovanje distribucije je pomembno, da organizacija dosega trženjske cilje in da čimbolj optimalno prilagodi svojo ponudbo povpraševanju. V teoriji obstajata dve metodi distribucije, posredna, preko grosistov, ter neposredna. Pri slednji ima organizacija popoln nadzor nad svojim proizvodom.

Osnovne naloge distribucije za turizem so informacija, kombinacija in nudenje potovalnih storitev (Buhalis, 2001). Distribucijski kanali so po Sternu in El-Ansaryju definirani kot »nizi neodvisnih organizacij, vpleteni v proces, ki proizvod ali storitev omogoči za uporabo ali porabo« (Zehrer & Möschl, 2008). Namen distribucijskih kanalov je tako ponuditi prave količine pravih proizvodov ali storitev na pravem kraju.

Merten in Teufel (2008) ugotavljata, da je področje letalske distribucije s širjenjem informacijsko komunikacijskih tehnologij in informacijskih sistemov ter z njihovim prevzemanjem postalo večkanalno distribucijsko okolje (glej Slika 7).

Slika 7: Večkanalno okolje distribucije

Vir: P. S. Merten in S. Teufel, *Technological Innovations in the Passenger Process of the Airline Industry: A Hypotheses Generating Explorative Study*, 2008.

V njem imajo stranke (predvsem potniki) možnost izbire med »online« in »offline« posredniki, ali med letalskimi prevozniki. V vsakem primeru informacija v distribuciji sloni na informacijskih sistemih, ki so neposredno povezani z jedrnimi sistemi letalskih prevoznikov. Slika 8 Kaže tokove plačevanja storitev v procesu izdelave rezervacije v klasičnem primeru prodaje vozovnice preko posrednika.

Slika 8: Proces izdelave rezervacije

Vir: World Trade organization, Air transport and the GATS documentation for the first air transport review under the general agreement on trade in services, 2006

Stroški distribucije letalskega prevoznika niso majhni. Provizije⁹ posrednikom in stroški rezervacijskih sistemov predstavljajo skoraj 13% odstotkov vseh operativnih stroškov prevoznika (glej Tabela 1).

Tabela 1: Razdelitev stroškov distribucije letalskega prevoznika

	% operativnih stroškov	% distribucijskih stroškov
Provizije	7,5	42,8
Rezervacije in izdaja vozovnic	5,4	31,0
Oglaševanje in promocija	2,2	12,5
Stroški rezervacijskih sistemov	1,2	7,1
Provizije kreditnih kartic	0,7	4,0
Lojalnostni programi	0,4	2,1
Ostalo	0,1	0,5
Skupni stroški distribucije	17,5	100,0
Ostali operativni stroški	82,5	
Skupni operativni stroški	100,0	

Vir: R. Doganis, *The Airline Business –Second edition, 2006, povzeto po IATA.*

1.3.1 Rezervacijski sistemi in globalni distribucijski sistem

Distribucija je bila nekaj desetletij ključno informacijsko-komunikacijsko področje letalskih prevoznikov, katerega so obvladovala štiri (danes tri¹⁰) podjetja, Amadeus, Sabre, Worldspan in Galileo (Tabela 2). Hkrati je bila distribucija ves ta čas sinonim za centralni rezervacijski sistem (v nadaljevanju CRS), ki se je postopoma preimenoval v globalni distribucijski sistem

⁹ V zadnjih treh letih se sistem provizij močno spreminja, nadomešča jih strošek storitve (angl. *Service Charge*).

¹⁰ Lastnik Galilea Travelport, je v letu 2006 prevzel Worldspan.

(v nadaljevanju GDS). V zadnjem desetletju so se jim ob razmahu interneta in odprtokodnih tehnologij pridružili še t.i. novi ponudniki (angl. *GDS new entrants - GNE*).

Globalni distribucijski sistemi ne ponujajo več samo izbire letalskih potovanj. V svojo ponudbo so vključili izbiro hotelskih namestitev, najem vozil, letovanja, potovalna zavarovanja itn., poudarjajo pa svoje prednost (Quinby & Merten, 2009) v:

- veliki izbiri ponudnikov potovalnih storitev,
- omogočanju dostopa letalskim prevoznikom v poslovni segment potnikov z visokimi donosi,
- sposobnosti podpiranja zapletenih rezervacijskih zahtev.

V letu 2008 je bil obseg globalnega trga potovanj po projekciji WTTC približno 4000 milijard USD, GDS-i pa s skupnimi prihodki približno 10 milijard USD (Quinby & Merten, 2009) predstavljajo zelo majhen del trga. Vendar je bolj kot kapitalska teža na turističnem trgu pomembna njihova vloga vzdrževalca obtoka potovalnih informacij in trgovine. Na primer, GDS-i so v letu 2008 obdelali 1,1 milijarde potovalnih transakcij, skupne vrednosti 268 milijard dolarjev, kar znaša 7 % svetovnega obsega osebnih in poslovnih potovanj.

Rezervacija, oziroma v strokovnem žargonu **booking**, nastane, ko potnik rezervira in kupi sedež na potovanju. Zapis rezervacije najprej nastane v GDS-u in takoj zatem v rezervacijskem sistemu prevoznika.

Tabela 2: Pregled glavnih globalnih distribucijskih sistemov v letu 2009

	Amadeus	Sabre	Travelport
GDS-i* v lasti in v upravljanju	Amadeus	Sabre (delež v Abacusu, azijskem GDS-u)	Apollo, Galileo, Worldspan
Neto prihodki v 2008 (milijoni enot)	2.861 EUR	2.881 USD	2.527 USD
Število zaposlenih **	8750	9000	5500
Lastništvo	WAM acquisition (deležniki BC Partners, Cinven, Air France, Iberia in Lufthansa)	Silver Lake, Texas Pacific Group	Blackstone Group, One Equity Partners, Technology Crossover Ventures in Travelport management
<p>Legenda:</p> <p>*Informacije so zbrane na osnovi podatkov s spletnih strani podjetij. Opisujejo tri največje sisteme, čeprav v svetu obstaja še nekaj regionalnih sistemov, Axess, Infini, Topas in TravelSky, ki obratujejo v Aziji in na Srednjem vzhodu</p> <p>** Številke vsebujejo prihodke in število zaposlenih vseh poslovnih enot in ne le tistih, ki delajo v distribucijskih divizijah</p>			

Vir: D. Quinby in R. Merten, The Role and Value of the Global Distribution Systems in Travel Distribution, 2009.

Globalni distribucijski sistemi letalskemu prevozniku zaračunavajo rezervacijsko pristojbino (angl. *Booking fee*), ki bazira na segmentih. Če so na primer v potnikovi rezervaciji štirje segmenti enega prevoznika (povezani let preko vozliščnega letališča v eno smer in prav tako nazaj) in če je pristojbina 4 USD po segmentu, bo moral ta prevoznik globalnemu distribucijskemu sistemu plačati 16 USD. Ob spremembah takšne rezervacije pa so stroški prevoznika lahko še višji. Če si potnik premisli in na primer izbere drugi dan povratka, GDS pri razveljavitvi prve izbire obdrži del rezervacijske pristojbine in obračuna polno pristojbino za novo izbiro.

Včasih potnik pri potovalnem agentu naredi rezervacijo, ampak s plačilom zaradi kakršnegakoli razloga, običajno zaradi iskanja boljše ponudbe, odlaša. Te vrste primeri so špekulativni, takšne rezervacije pa se imenujejo **pasivne rezervacije**. Pogosta menjava segmentov v potniških rezervacijah lahko precej zviša ceno distribucije, zato je obračun stroškov GDS-a bolj zapleten, kot preprosto množenje segmentov rezervacije s ceno pristojbine. Končni strošek, ki ga mora plačati prevoznik, se imenuje neto rezervacijska pristojbina (angl. *Net booking fee*).

Stroški globalnih distribucijskih sistemov temeljijo na dveh postavkah (United States General Accounting Office, 2003), na stroških računalniškega procesiranja (kar z drugimi besedami pomeni upravljanje s podatkovnim centrom) ter na spodbudah agentom (marketinški strošek). Oba stroška sta v zadnjih petnajstih letih minulega stoletja neizmerno narasla. Predvsem v obdobju od leta 1996 do 2001 so stroški rezervacijskih pristojbin narasli za 33 %. Stroški procesiranja distribucijskih sistemov so pretežno skriti, je pa lažje priti do podatkov o zneskih spodbud agentom. V istem časovnem obdobju je obseg spodbud agentom, da začnejo uporabljati posamezen GDS, ali pa da ga uporabljajo še naprej, zrasel za 500 % (Quinby & Merten, 2009).

Vplivi lastništva prevoznikov v GDS-ih so bili zelo močni, (Doganis, 2006, str. 214), predvsem pa so se izrazili v pristranskem prikazovanju vsebine. V letu 2004 so prevozniki predvidevali, da bodo GDS-i izgubili na pomenu, zato so začeli prodajati lastniške deleže. Zmanjšanje lastniškega deleža letalskih prevoznikov je predpisala tudi zakonodaja, v ZDA (Computer Reservations System Regulations—Part 255; Statements of General Policy—Part 399, 2003) ter v Evropi (Uredba Sveta EGS št. 2299/89 o kodeksu poslovanja računalniških sistemov rezervacij, 1989). GDSi-i so v desetletju do leta 2004 zviševali rezervacijske pristojbine kljub nespremenjeni vrednosti ali kvaliteti storitev. Prihajalo je celo do takšnih anomalij, da so GDS-i pristojbine v obliki spodbud (angl. *Incentive*) prenašali na agente, kljub temu, da so slednji od njih neposredno dobivali že provizije.

Tehnološko strukturo distribucije letalskih potovanj pojasnjuje Slika 9. Pred pojavom spletnih potovalnih agencij, sta bila dominantna elektronska sistema za distribucijo letalskih potovanj centralni rezervacijski sistem in globalni rezervacijski sistem. S pojavom novih informacijskih tehnologij se je odprla pot novim igralcem. Še posebej Orbitz je vpeljal tehnologijo za distribucijo letalskih vozovnic, ne da bi se ob tem naslanjal na GDS-e ali na rezervacijske sisteme prevoznikov. Orbitz je svoje storitve ponudil tudi potovalnim agencijam.

Slika 9: Elektronski trgi s pomočjo informacijskih tehnologij

Vir: N. F. Granados, A. Gupta in R. J. Kauffman, *IT enabled transparent electronic markets: the case of the air travel industry*, 2006.

V letu 1999 je bil povprečen strošek vozovnice, prodane preko potovalne agencije 45,93 USD, preko online agencije 23,40 USD in preko prevoznikove spletne strani 25,12 USD. Čeprav je v letih do 2002 strošek posamezne distribucijske metode upadel, je agentska prodaja ostala najdražji kanal (United States General Accounting Office, 2001). Padec stroškov, 33 %, je bil relativno majhen, še predvsem v primerjavi s padcem stroškov distribucije preko lastnih spletnih strani, ki so se znižali za polovico.

2 STANDARDI V POTNIŠKEM LETALSKEM PROMETU

Večina temeljnih podatkovnih in komunikacijskih standardov v potniškem letalskem prometu je zelo starih. Struktura sporočil v rezervacijskem prometu se od začetkov uvajanja v sedemdesetih praktično ni spremenila. Zaradi vpeljave novih potniških postopkov in informacijskih tehnologij so sicer uvedeni dodatni podatkovni elementi, v osnovi pa so sporočila ostala taka, kot to velja za ročne postopke. Le zadnja informacijska pridobitev, elektronska vozovnica, je zaradi dejstva, da je bila razvita šele v zadnjih petnajstih letih, v celoti zasnovana na EDIFACT standardu. Nabori podatkovnih tipov so izjemno široki in izhajajo iz konvergence operativnih praks različnih prevoznikov. Normativnost je dosežena skozi nize resolucij, ki so usklajene na letnih IATA konferencah in so združene v dokument imenovan **Passenger Services Conference Resolutions Manual** ter urejajo področne standarde AIRIMP, PADIS, SIPP, DISH in še množico ostalih.

Tudi komunikacijski protokoli v rezervacijskih sistemih samih, ali med njimi, marsikje temeljijo na starih transakcijskih protokolih tipa TPF in ALC. Čeprav jih nadomeščajo novi, je povezljivost skozi sodobna IP omrežja ponavadi rešena z enkapsulacijo. Novejši sistemi, recimo Amadeus (2010), nudijo medsystemsko povezljivost tudi z modernejšimi protokoli (Webservices in MQ).

2.1 Sporočilni in komunikacijski protokoli

TypeB in TypeA sta primera starejših standardov, TypeB je sporočilni, TypeA pa komunikacijski in se uporablja za izmenjavo med rezervacijskimi sistemi. V svoji osnovni obliki izginjata, nadomeščata pa ju enkapsulirani verziji MATIP in BATAP.

2.1.1 Sporočilni standard TypeB

Sistem, imenovan TypeB, je najstarejši in najbolj razširjen sporočilni standard (če odmislimo elektronsko pošto) v letalski industriji. V skladu s priporočili organizacije IATA je bil razvit kmalu po nastanku podjetja SITA¹¹. Namenjen je bil hitri in zanesljivi komunikaciji med vsemi njenimi člani. Zaradi preprostega mehanizma potrditve prejema, ki je bil vanj vgrajen, pa je hitro postal informacijska hrbtenica branže in je podpiral operacije kot so:

- najave in odjave letov,
- iskanje dovoljenj za pristanke in prelete,
- prenos meteoroloških podatkov,
- prenos podatkov o vzletnih parametrih letal,
- naročila nadomestnih delov in goriva,
- objave list potnikov,
- rezervacijski zahtevki ipd.

Tehnološko gledano je bilo TypeB omrežje na začetku povezovalni člen med teleprinterskimi napravami in teleksi. Znotraj tega omrežja¹² je SITA zgradila (praviloma po regionalnem načelu) HLC vstopne točke (angl. *High Level Center*, v nadaljevanju HLC), ki so bile odgovorne za sprejem, hranjenje in usmerjanje sporočil.

S pojavom centraliziranih računalniških sistemov pri letalskih družbah pa se je nabor vstopnih terminalov v TypeB omrežje razširil še na ASCII terminale, PC/Sitatex naprave ter TypeB aplikacije na posameznih centralnih računalnikih. Sporočilna sintaksa se do danes ni spreminjala in TypeB sporočilni sistem je po količini prenešenih ASCII znakov med vsemi ostalimi sporočilnimi sistemi SITE (X.400, GMS in ostalimi) in če ne upoštevamo

¹¹Kratika SITA izvira iz prvotnega imena podjetja *Société Internationale de Télécommunications Aéronautiques*, ki pa se ne uporablja več.

¹² Poleg omrežja SITE, se TypeB promet izvaja še znotraj omrežij ARINC in AFTN.

elektronske pošte, visoko na prvem mestu. Tudi obseg prometa je v letu 2000 še vedno rasel s 17 % letno stopnjo.

TypeB je t.i. *store and forward* sporočilni sistem, ki po vsem svetu podpira operativne aplikacije (prijavo na let, oskrbo potnikov in CRS), je informacijski medij za izmenjavo med bazami podatkov ter se uporablja za medosebno komunikacijo. Kot vsak sistem tega tipa je TypeB asinhron. Vrstni red predaje sporočil se izvaja po načelu štiri nivojske prednostne liste, v razponu od takojšnje do zakasnjene predaje. Omogoča hkratno naslavljanje več (do 32) prejemnikov ter zagotavlja zaščito prenosa. Sistem naslavljanja bazira na sedem znakovnem ATA/IATA pravilu. Omogočeno je tudi skupinsko naslavljanje.

Pošiljanje v sistemu TypeB je urejeno s posebnimi pravilniki, ki jih mora podpisati vsak član. Povzetki kodeksa so:

- dovoljeno je pošiljati le sporočila, ki se nanašajo na letalstvo ali podobne aktivnosti,
- naslovniki so lahko vsi polnopravni člani IATE, vse letalske družbe (tudi nečlanice IATE), operativne komunikacijske agencije (ARINC, OFTS) in operativni organi civilnega letalstva; naslavlja se lahko samo s sporočili za premik letov (angl. *Flight movements*, z dovoljenji za preletanje (angl. *Overfly permits*) ter z dovoljenji za pristanek.

Tipično TypeB sporočilo vsebuje naslednje komponente:

- Heading - glava,
- Address - naslovni predel,
- Origin - predel pošiljatelja,
- Text - besedilo,
- Ending section - zaključek.

Obliki glave in zaključka sta odvisna od vrste transportnega priključka na omrežje SITE in sta obravnavana na koncu sporočila.

Pred poglobitvijo v strukturo sporočil, je potrebno razložiti način naslavljanja v TypeB sporočilnem sistemu. Vsak naslov aktivnega uporabnika (tu gre za naslove sporočilnih naprav in ne oseb), je sestavljen iz sedmih znakov v obliki:

XYZAABB

- XYZ - oznaka mesta,
- AA - oznaka sektorja znotraj podjetja,
- BB - oznaka prevoznika¹³.

¹³ Dovoljeni znaki so le črke, z izjemo pri BB, ki je lahko alfanumeričen.

Tričrkovna oznaka mesta temelji predvsem na oznakah letališč in mest, ki so v letalskem prometu udeležena (npr. železniška križišča). Vsako letališče na svetu ob svoji registraciji pridobi tričrkovno ime, ki je praviloma okrajšava mesta, kateremu letališče pripada. Če ima posamezno letališče večji mednarodni pomen in hkrati v okrožju mesta ni edino, tudi samo pridobi svojo oznako. Na primer tričrkovna koda mesta Pariz po IATA standardu je PAR, medtem ko njegovi glavni letališči nosita svoji oznaki, CDG za Charles de Gaulle ter ORY za Orly. Večje izjeme pravil poimenovanja po letališčih so se pojavile, ko so sedeže letalskih podjetij selili v mesta izven matične luke. Tako je tričrkovna oznaka za sedež podjetja HDQ (Headquarters). V zadnjem času registracijski organi v SITI in posredno v organizaciji IATA dopuščajo več svobode, tako da prosilci za kode lahko prijavljajo svoja imena, iz katerih je že razviden lastnik. Kot primer, sedež nemške Lufthanse nosi oznako QLH, prevoznika Air France pa QAF.

Pomembnejša letališča in njihova mesta imajo naslednje oznake:

NYC	NEW YORK	mesto
JFK	JOHN F KENNEDY	letališče
LGA	LA GUARDIA	letališče
EWR	NEWARK INTL	letališče ¹⁴
ZME	METRO PARK RAIL	železniška postaja
ZYP	NEW YORK PENN	železniška postaja
TYO	TOKYO	mesto
HND	HANEDA	letališče
NRT	NARITA	letališče
OKO	YOKOTA	letališče
LJU	LJUBLJANA	mesto
LJU	BRNIK	letališče

Oznaka AA označuje sektor ali oddelek znotraj letalskega prevoznika. Strogost pri dodeljevanju te kratice je popustila še mnogo prej, kot pri tričrkovnih kodah mest. Bistveni razlog je bil stalno spreminjanje notranje organizacije podjetij, kjer niti dodeljen nabor oznak s strani SITE niti kasneje število možnih kombinacij z dvema črkama niso več ustrezali. SITA je v začetku določila naslednje togo poimenovanje sektorjev:

CD	Generalni direktor
CC	Komercialna služba
MM	Catering (oskrba z letalsko prehrano)
FF	Cargo
OD	Operativni center (angl. <i>Operations Department</i>)
KK	Predstavniška služba
LL	Lost & Found (Služba za izgubljeno prtljago)
TO	Podružnica (Angl. Town Office), ipd.

ki se večinoma uporabljajo še zdaj. Ob njih obstoji še množica drugih, katerih pomen pozna samo prijavitelj.

¹⁴ New York ima še osem registriranih letališč.

Najnatančneje je določena oznaka BB, torej dvoznakovna koda prevoznika. Registracija le-te je v popolni domeni organizacije IATA, SITA kasneje naslove samo implementira. Čeprav je tudi tu v samem začetku veljalo pravilo označb s črkami, je zaradi izrednega razmaha novih letalskih podjetij in drugih z letalstvom povezanih sektorjev sedaj dovoljeno uporabljati alfanumerične znake. Podjetja z večjo tradicijo in politično močjo so pridobila zelo samoumevne oznake¹⁵, npr.

BA	British Airways
AA	American Airlines
LH	Lufthansa
AF	Air France

medtem ko so manjšim podjetjem, ali podjetjem, ki so se vključila v promet kasneje, pripadle manj razpoznavne kratice:

SK	SAS
AZ	Alitalia

Podjetjem, ki so se registrirala šele v zadnjem desetletju ali dveh (predvsem nacionalni prevozniki novo nastalih evropskih držav), pa so preostale le kode brez posebnega samostojnega pomena:

TE	Lithuanian Airlines
JA	Air Bosna
6U	Air Ukraine, ipd.

Kot zanimivost, oznake treh največjih rezervacijskih sistemov, to je članov IATA, ki niso letalski prevozniki so:

1A	Amadeus GDT
1V	Galileo International (Travelport)
1W	Sabre

IATA in ICAO ravno zaradi omejenosti imenskega prostora prevoznikov že vrsto let vzporedno registrirata tudi trimestne oznake, vendar se le te v javnosti večinoma uporabljajo pri oznakah letov in potniških dokumentih. Za TypeB naslavljanje pa niso primerne.

SITA sicer ima centralni register vseh naslovov v TypeB omrežju, vendar javni imenik ne obstaja. Dokler v oblikah naslovov še ni prišlo do odstopanj od priporočil, si je bilo iskani naslov možno kar sestaviti. Sedaj prevozniki sami zase objavljajo TypeB naslove (pogovorno

¹⁵ Seznam oznak potnikov, s katerimi ima Adria Airways sklenjen sporazum o prodaji vozovnic je v Prilogi 3.

se imenujejo SITA naslovi) svojih oddelkov in funkcij. Z razmahom elektronske pošte pa se ti naslovi uporabljajo pretežno le še v operativnih funkcijah letalstva.

2.1.2 Zgodovinski pogled v družino transportnih protokolov TypeA

Nekdaj izjemno razširjeni vrsti transportnih protokolov sta **ALC** (angl. *Airline Line Control*, v nadaljevanju ALC), in **UTS** (angl. *Universal Terminal System*, v nadaljevanju UTS). Bila sta razvita v zgodnjih šestdesetih letih in sta se pojavila hkrati s prvimi računalniki pri letalskih družbah. Njihove zahteve sta zadovoljevala samo dva proizvajalca, IBM in Sperry oz. Unisys. Njuna proizvoda z operacijskima sistemoma na strojnem nivoju TPF (angl. *Transaction Processing Facility*, v nadaljevanju TPF), pri IBM in Unisys pri Sperry sta bila izjemno hitra. Ta lastnost ju je, navkljub močni konkurenci ostalih računalniških sistemov, dolgo držala na prvem mestu letalskih družb. Enakovredno ime za ALC je P1024B, za UTS pa P1024C.

V obeh okoljih, torej TPF in Unisys, so oddaljeni terminali priključeni na terminalske koncentratorje (angl. *Cluster controller*), administrativno poimenovane ASCU (angl. *Agent Set Control Unit*, v nadaljevanju ASCU). Preko analognih vodov so s serijskima protokoloma P1024X povezani na čelni komunikacijski procesor. Le-ta odstrani glave blokov ter jih odpošlje na centralno procesno enoto. V tej fazi se praviloma uporabljata varianti X.25 protokolov, AX.25 ali EMTOX.

Vloga SITE, kot posrednika pri prenosu podatkov je, da nadomesti ogromno količino najetih analognih vodov, ki so se celo donedavno pri nekaterih prevoznikih raztezali od lokacij terminalov do lokacije centralnega računalnika in so geografsko gledano mednarodni ali celo medcelinski. Ravno zato je SITA v skoraj vsaki državi sveta postavila svojo vstopno/izstopno točko (POP). V primeru uporabe omrežja SITE, letalski prevoznik najema vode samo do najbližje vstopne točke. SITA glede na količino vstopnih linij uporablja koncentratorje, po načinu delovanja so to časovni multiplekserji, imenovane TPAD (angl. *Terminal Packet Assembler Disassembler*, v nadaljevanju TPAD). Kapaciteta posameznega koncentratorja je nadgradljiva do 500 analognih linij z 12 ali 16 vratnimi moduli proizvajalcev Westinghouse ali Northrop Grumman¹⁶. Komunikacija med koncentratorjem in izstopno točko proti centralnemu računalniku imenovano HPAD (angl. *Host Packet Assembler Disassembler*, v nadaljevanju TPAD), poteka po X.25 protokolu. Proti računalnikom, katerega centralni komunikacijski procesor ne podpira X.25 variant, so v točki HPAD vse virtualne povezave demultipleksirane na enako število serijskih analognih vodov, kot je ASCU enot v njihovem sistemu.

¹⁶ Podjetji sta bili edini svetovni proizvajalki takšne opreme.

2.1.3 Internetni standard MATIP¹⁷—RFC2351

RFC2351¹⁸ (Robert, 1998) je informacijske narave in določa protokol za enkapsulacijo letalskih protokolov ALC in UTS v TCP/IP. Avtor ugotavlja, da sektor letalstva uporablja globalno podatkovno omrežje (glej Slika 10) že več kot štirideset let.

Slika 10: RFC2351 — MATIP (mapping of airline reservation, ticketing and messaging traffic over IP)

Vir: A. Robert, RFC 2351, 1998.

Promet po tem omrežju je razvrščen na dva tipa:

- Transakcijski promet, ki se večinoma izvaja na relaciji oddaljena pisarna (angl. *Airline Office*) ali turistična agencija ter centralni računalnik (IBM ali Unisys) s sistemom za rezervacijo sedežev na letalih in izdajo vozovnic. Promet je poimenovan tudi TypeA in bazira na transakcijah tipa poizvedba — odgovor (angl. query — response) v realnem času, z omejeno zaščito in visoko prioriteto. Terminali lahko komunicirajo samo z enim centralnim sistemom. Če centralni računalnik na poizvedbo ne odgovori, lahko uporabnik poizvedbo ponovi.
- Sporočilni promet elektronskega sporočilnega sistema, ki ne deluje v realnem času, vendar zahteva visok nivo zaščite podatkov. Naslavljanje se izvaja v 7 znakovnem ATA/IATA formatu. Drugo ime zanj je TypeB.

¹⁷ MATIP — Mapping of Airline Reservation, Ticketing and Messaging Traffic over IP.

¹⁸ Povzetek RFC-ja je omejen samo na Type A in Type B komunikacijo na relaciji gostitelj — terminal, čeprav je v njem obravnavana tudi komunikacija med gostitelji.

Avtor navaja številne, že omenjene razloge, zakaj se kljub želji lastnikov letalskih računalniških sistemov, migracija na standardne protokole dogaja počasi. Omenja začasne rešitve na nivoju komunikacijskih prehodov oz. Gatewayev (ASCU enot, ki prevajajo protokole lokalnega omrežja v ALC ali UTS). Vsa ostala poslovna omrežja so takrat že postopoma prehajala na TCP/IP, ker je le-ta:

- standarden protokol Unix aplikacij,
- nezahteven in poceni za implementacijo,
- osnovni protokol interneta.

Slika 11: Aplikativna domena MATIP protokola

Vir: A. Robert, RFC 2351, 1998.

Namen RFC-ja je definirati preslikavo letalskih protokolov (glej 11) preko TCP/IP omrežja in na naslednjih relacijah:

- TypeA host — terminal,
- TypeA host — Type A host,
- TypeB host — mrežni sporočilni sistem (angl. *Network Messaging System*).

Pretvorba na TCP/IP se izvaja (glej Slika 12) v samem terminalu in tik pred TypeA centralnim računalnikom. Seveda mora med njima obstajati klasična IP povezava. Terminal, v tej novi izvedbi že inteligentna delovna postaja, ima poleg povezave na IP omrežje tudi svoj TCP/IP sklad in ustrezno terminalsko emulacijo.

Slika 12: Nivojska umestitev MATIP protokola

Vir: A. Robert, RFC 2351, 1998.

MATIP je t.i. »End-to-end« protokol. Njegova naloga je izgradnja standardne preslikave med TCP nivojem in aplikacijo.

Aplikacija centralnega računalnika razpozna ASCU na temelju kombinacije štirih znakov, H1, H2, A1, A2. Varianti kombinacij:

- A1 in A2, kjer sta H1 in H2 postavljeni na 0000 in
- H1, H2 določa sejo, medtem ko A1, A2 ASCU znotraj nje, sta povsem združljivi z AX.25 priporočili. Najpogosteje se uporablja druga, kjer H1, H2 predstavlja parameter HLD19 in identificira koncentrador (t.j. TPAD modul) v omrežju SITE.

Identifikacija končnega sporočilnega sistema v TypeB omrežju je lahko podana s parametrom HLD ali parom IP naslovov.

IANA je TypeA in TypeB aplikacijam namenila naslednji dve vrednosti:

- MATIP TypeA TCP port = 350
- MATIP TypeB TCP port = 351.

Vrsta prometa je torej določena glede na TCP vrata.

Preden pride do izmenjave podatkov med dvema aplikacijama, se za določitev karakteristike prometa nad TCP povezavo vzpostavi ena MATIP seja. V tej seji se aplikaciji dogovorita za naslednje parametre:

- podvrsto TypeA komunikacije (TypeA host to host ali konverzijski TypeA),

¹⁹ HLD — High Level designator, ki označuje vhodno ali izhodno točko bloka informacij v omrežju

- način multipleksiranja (za TypeA),
- glavo podatkov,
- kodno tabelo.

Promet z različnimi karakteristikami potrebuje tudi različne TCP povezave in seje (na primer P1024C in P1024B promet med dvema točkama zahteva dve ločeni seji). MATIP sejo lahko vzpostavi katerakoli od obeh strani. Mehanizma za vzdrževanje seje ni, njeno trajanje sloni na principu TCP »Time-out« parametrov.

Določeni so trije ukazi, ki upravljajo z MATIP sejo:

- SO (*session open*), ki sejo odpre,
- OC (*open confirm*), ki potrdi SO,
- SC (*session close*), ki sejo zaključi.

MATIP seja je aktivna samo, ko je aktivna pripadajoča TCP povezava, vendar ni nujno, da ukaz SC tudi zaključi TCP. Izmenjava podatkov poteka na naslednji način (glej Slika 13).

Slika 13: Izmenjava podatkov v MATIP seji

Vir: A. Robert, RFC 2351, 1998.

Ukaz SO lahko vsebuje konfiguracijske elemente. Če je prejet na že odprto sejo (t.j. isti IP naslov in naslov vrat) se vzpostavi nova seja. Pri TypeA konverzijskem prometu, ukaza SO in OC vsebujeta identifikacijo ASCU znotraj seje (H1H2A1A2).

2.2 PNR – zapis potniške rezervacije

Rezervacijski sistemi letalskih prevoznikov so se razvili na osnovi specifičnih operativnih zahtev in so se od prevoznika do prevoznika močno razlikovali. Da bi pod vplivom vse večjega medprevozniškega sodelovanja ustvarili vsaj določeno stopnjo povezljivosti sistemov, je IATA v sedemdesetih letih prejšnjega stoletja začela z razvojem standarda

PNR²⁰ (angl. *Passenger Name Record*), ki predstavlja temeljen zapis potniške rezervacije. Standard določa vsebino in strukturo elementov zapisa, od katerih so osnovni (AEA, 2009):

- ime potnika ali potnikov,
- itinerar z vsaj enim segmentom²¹ (enak za vse potnike),
- identifikacija potovalne agencije ali prodajnega mesta prevoznika (ATO/CTO)²²,
- datum rezervacije,
- PNR record locator (koda rezervacije),

IATA dodaja še dva elementa (ICAO, 2004), ki nabor razširjajo za:

- informacijo o vozovnici,
- telefonski kontakt potnika.

Tipičen zapis potniške rezervacije v rezervacijskem sistemu Sabre prikazuje Slika 14.

Slika 14: Primer zapisa PNR (*Passenger Name Record*) v CRS SABRE

```
1.1HASBROUCK/EDWARD MR 2.1FOO/BAR MR
1 CO1234Q 12APR 6 SFOLHR HK2 1630 1030 1350
/ABCO*123ABC /E
OPERATED BY VIRGIN ATLANTIC
2 CO4321Q 21APR 1 LHR SFO HK2 1100 1350
/ABCO*123ABC /E
OPERATED BY VIRGIN ATLANTIC
TKT/TIME LIMIT
1.T-13FEB-1B2D*A69
PHONES
1.SFO415-365-1698-A AIRTREKS
2.SFO415-365-1645-A FAX
INVOICED
ADDRESS
AIRTREKS.COM
442 POST STREET 4TH FLOOR
SAN FRANCISCO CA 94102 USA
FARE - PRICE RETAINED/HISTORY
GENERAL FACTS
1.SSR TKNA CO HK1 SFOLHR1234Q12APR/00512345678901
2.SSR TKNA CO HK1 LHR SFO4321Q21APR/00512345678901
3.SSR TKNA CO HK1 SFOLHR1234Q12APR/00512345678914
4.SSR TKNA CO HK1 LHR SFO4321Q21APR/00512345678914
REMARKS
1./AIRTREKS.COM
2./442 POST STREET 4TH FLOOR
3./SAN FRANCISCO CA 94102 USA
4.-*CC1234567890123456+12/06
```

²⁰ Administracija Evropske unije v dokumentih, ki so prevedeni v slovenščino za izraz PNR uporablja rahlo neroden prevod »Evidence podatkov o potnikih«.

²¹ Segment vsebuje: številko leta, datum, letališče odhoda in prihoda ter čas prihoda in odhoda.

²² ATO/CTO — Airport Ticket Office/City Ticket Office — oznaka za prodajno mesto prevoznika.

```
5.H-XXAUTH/012345/CC1234567890123456/CO/  
USD902.40/13FEB/M  
ACCOUNTING DATA  
1.CO+1234567890/.00/356.00/95.20/  
ONE/CCVII1234567890123456  
1.1HASBROUCK EDWARD MR/1/F  
2.CO+1234567891/.00/356.00/95.20/  
ONE/CCVII1234567890123456  
2.1FOO BAR MR/1/F  
RECEIVED FROM – EH  
1B2D.1B2D*A69 1824/29JAN03 ZXYVUT H
```

Vir: E. Hasbrouck, *What's in Passenger Name Record*, 2010

Ker IATA šteje datum in kodo rezervacije med vsebovane gradnike, je obveznih elementov pet. Vsebina elementov ni vedno enoznačna. Telefonski kontakt je včasih izražen s telefonskim kontaktom agenta, ki je potnika oskrbel in ne s potnikovo telefonsko številko. Tudi informacija o vozovnici je običajno podana z mejnim datumom, do katerega mora biti vozovnica izdana (angl. *Ticketing time limit*). Ob trenutku izdaje vozovnice se vanj vnese informacija o številki in datumu izdaje vozovnice, čeprav tudi to ne drži vedno.

Nekateri sistem (ICAO, 2004) to informacijo vnašajo kot SSR element in element o vozovnici le dopolnijo z enostavnim podatkom, da je bila vozovnica izdana (Amadeus na primer uporablja izraz TKOK). Ob vsaki rezervaciji se ustvari PNR. PNR se ohranja v rezervacijskem sistemu (Hasbrouck, 2005), poleg temeljnih elementov pa lahko vsebuje tudi elemente dopolnilnih storitev (angl. *Supplementary*). Primer zapisa potniške rezervacije v rezervacijskem sistemu Amadeus je prikazan v Prilogi 5, vendar PNR običajno hrani mnogo več informacij kot le te (Hasbrouck, 2005).

2.2.1 Postopki izmenjave rezervacijskih podatkov

AIRIMP (angl. *Air Reservations Interline Message Procedure*, v nadaljevanju AIRIMP) so splošno sprejeti medprevozniški komunikacijski standardi za izmenjavo potniških rezervacijskih sporočil. Standarde razvijajo in vzdržujejo letalski prevozniki, člani združenja IATA, združenje letalskih prevoznikov Amerike (ATA), rezervacijski sistemi, strateški partnerji IATE²³ in ponudniki dopolnilnih storitev, ki ne izhajajo iz letalskega prevoza²⁴. Namen standardov AIRIMP je vzpostavitev enotnih, jasnih in razumljivih komunikacijskih metod, ki se uporabljajo pri izmenjavi podatkov bodisi med mehanskimi²⁵, bodisi med računalniškimi rezervacijskimi sistemi. PADIS (angl. *The Passenger and Airport Data Interchange Standards*) je niz EDI in XML standardov za izmenjavo potniških rezervacijskih sporočil.

²³ Ponudniki storitev in ostali dobavitelji v dejavnosti letalskega prevoza.

²⁴ Rent-a-Car ali hotelski ponudniki.

²⁵ Mehanski sistemi predstavljajo ročne metode izmenjave podatkov, ki so se nekdaj izvajale s pomočjo teleprinterjev.

2.2.2 Informacijski gradniki potniške rezervacije in kompozicija standardnega sporočila

Standardno rezervacijsko sporočilo je sestavljeno iz elementov, ki podlegajo strukturi opisani v poglavju 2.1.1, vsak element pa vsebuje eno ali več postavk. Njegova oblika je povsem enaka, če je poslana kot ročno TypeB sporočilo ali pa če gre za podatkovno izmenjavo med rezervacijskimi sistemi, le da je pri slednjem sporočilo ovito v predpisano EDIFACT obliko.

Gradniki, ki so poleg imena potnika, identifikatorja prodajnega mesta in kode rezervacije še posebej pomembni za razumevanje rezervacijskega procesa so:

- sklic sporočila (angl. *Communications reference*),
- identifikator sporočila (angl. *Message identifier*),
- segment,
- dodatna storitev (angl. *Auxiliary service*),
- dopolnilna storitev (angl. *Supplementary*).

Sklic sporočila je obvezen element rezervacije, če gre za EDIFACT izmenjavo med sistemi, njegovo vsebino pa odreja PADIS. **Identifikator sporočila** nastopa v prvi vrsti besedila in opredeljuje tip sporočila. Standardizirani identifikatorji so predpisani v AIRIMP (IATA, 2009c, str. 274-277). Identifikator RQR, ki je naveden v primeru (glej Slika 15) na primer pomeni zahtevo po odgovoru na sporočilo (angl. *Request for Reply*).

Segment je nosilec informacije o potovanju, ki govori s kom, kako, kdaj in kam bo potovanje opravljeno in v kakšnem stanju je rezervacija. Primer segmenta (glej Slika 15) nosi naslednjo informacijo:

- ABC326 - številka leta 326 na prevozniku ABC,
- F - prvi razred potovanja,
- 27MAY - datum poleta (letos),
- ZRHCDG - destinacija Zürich Pariz,
- SS2 - stanje rezervacije, prodani sta dve mesti²⁶,
- 0937 1534 - čas odhoda in prihoda,
- AF - prevoznik, ki mora prevzeti segment, če OC ni izrecno naveden v naslovnem elementu sporočila.

²⁶ Koda SS (sold) se uporablja pri direktni prodaji (angl. *Direct Sell*) med rezervacijskimi sistemi, ko je z dogovorom določeno, da se lahko prostor na letalu, ki se oglašuje kot prazen, možno prodati brez vnaprejšnje prošnje pri prevozniku z NN (angl. *need*).

Slika 15: Elementi standardnega rezervacijskega sporočila

Element and Sequence	Example
Address (Mandatory)	PARRMAF
Communications Reference (Mandatory)	.BEYRM4W 181545
Message Identifier (when applicable)	RQR
Record Locator	
Primary Record Locator: (Mandatory):	
(a) Booking Office (Mandatory)	BEY4W
(b) Location of Record (Optional)	AB8G4T
Secondary Record Locator (as bilaterally agreed):	
(a) Booking Office (Mandatory)	PARAF
(b) Location of Record (Mandatory)	12AB34
Name (Mandatory)	2KHOURY/FMR/GMR
Arrival (Mandatory when applicable)	AZ763Y23MAY FCO
Segment Element	
Segment (Mandatory) with Action Identifier (when required)	ABC326F27MAY ZRHCDG SS2/0937 1534 AF
Segment (Mandatory) Day Change Indicator	AF144F30MAY CDGSYD SS2/2359 0555/2
Continuation Element (Mandatory when applicable)	QF117Y01JUN SYDMEL HK1/0845 1000
Auxiliary Service (when applicable)	HTL AF NN2 ZRH IN25MAY OUT27MAY SGLB MODR LHTL
Supplementary (when applicable)	SSR LSML AF NN1 CDGZRH 0464F25MAY-1KHOURY/FMR
	SSR LSML/ABC NN1 ZRHCDG 0326F27MAY-1KHOURY/FMR
Supplementary (when applicable)	OSI YY KHOURY/F ELDERLY MAN
End of Text (Mandatory)	(Inserted by Communications)

Vir: IATA, AIRIMP, 2009, str. 11.

Z elementom **dodatne storitve** je v rezervacijsko sporočilo vgrajen tudi podatek o dopolnilnih potovalnih storitvah, ki jih potnik poleg letalskega prevoza potrebuje. Standardne dodatne storitve so recimo hotelska namestitve (HTL), kopenski prevoz (ATX, CAR, SUR) in še nekaj manj pomembnih. V element dodatne storitve je enako kot pri letalskem segmentu vgrajen indikator stanja rezervacije.

Dopolnilna storitev je tista storitev, ki je ni možno vključiti v katerikoli drug element rezervacijskega sporočila. Obstajata dve vrsti takih storitev.

SSR (angl. *Special Service Requirement*) je bodisi storitev, ki jo je potrebno nuditi potniku, bodisi je informacijski zahtevek iz kategorije rezervacijskih procedur in po mnenju pošiljatelja zahteva takojšen odziv in/ali odgovor od prejemnika. Kodirnik SSR storitev je objavljen v AIRIMP (IATA, 2009c). Slika 15 kaže primer zahtevka za letalski obrok z nizko vsebnostjo soli, za katero se uporablja koda koda LSML (angl. *Low Salt Meal*). V sporočilu obstajata dva elementa za enega potnika na letih v obe smeri. Element je še v stanju pridobivanja potrditve (NN).

Običajno se s SSR elementi med rezervacijskimi sistemi prenašajo tudi informacije o letalskih vozovnicah. Umeščene so v skupino kod, ki se začnejo s TKN (TKNA, TKNE, TKNC, TKNM, TKNR).

OSI element (angl. *Other Service Information*) je informacija o storitvi, ki ima nalogo obveščanja. Prejemnik lahko storitev izvede po svoji presoji in mu ni potrebno vračati odgovora. OSI se sme uporabljati le, če ustrezne SSR kode ni na voljo.

2.2.3 Stanja rezervacij

Segmenti, dopolnilni segmenti in dodatne storitve v svoj podatkovni niz vključujejo stanja segmentov, ki so določena s posebnimi dvomestnimi črkovnimi kodami. Obstaja več kot 140 različnih stanj, njihov pomen pa je včasih dvoumen, ker lahko predstavljajo tako status kot tudi ukaz za spremembo statusa. Glede na svoj učinek se delijo na akcijske kode (angl. *Action codes*), informativne kode (angl. *Advice codes*) ter statusne kode (angl. *Status codes*). Z **akcijskimi kodami** se opremljajo sporočila, ki v rezervacijskem sporočilu zahtevajo spremembo, tipični predstavniki teh kod so:

- NN - Rezervacija zahtevana (angl. *Need*)
- FB - Prednostno rezervirano (angl. *Force booking*)
- SS - Prodano (angl. *Sold*)
- XX - Potrjeno odpovedano (angl. *Cancel confirmed*)

Informativne kode lahko uporablja izključno prevoznik, ki nadzoruje prodajo sedežev v kabini leta, na katerega se rezervacijsko sporočilo sklicuje. Z njimi nosilca rezervacije obvešča o enostranskih spremembah v stanju rezervacije:

- KK - Potrjeno (angl. *Confirming*) praviloma sledi kot odgovor na akcijsko kodo NN
- KL - Potrjeno z liste čakanja (angl. *Confirming from waitlist*) praviloma sledi kot odgovor na statusno kodo HL
- UC - Lista čakanja je zaprta (angl. *Waitlist closed, unable to confirm, waitlist or sale*)

Statusne kode prikazujejo stanje rezervacije ali zahtevka po storitvi:

- HK - Potrjeno (angl. *Holds Confirmed*)
- HL - Na listi čakanja (angl. *Have listed*)
- HN - Na zahtevku (angl. *Have requested*)

Seznam kod stanj rezervacij objavlja AIRIMP.

2.3 Tehnologije letalskih vozovnic

Letalska vozovnica ima tri osnovne namene in sicer, dokazuje, da je bilo potovanje plačano, dokumentira prodajo ter pripomore k upravljanju s sedeži (Ng-Kruelle, Swatman, & Kruelle,

2006). Je dokument, ki dokazuje, da ima potnik pravico do uporabe sedežev na letalih, navedenih v načrtu potovanja (itinerarju). Sestavljena je iz več delov, imenovanih kuponov. Vsakemu posameznemu letu v itinerarju pripada po en kupon, imenovan kupon za let (angl. *Flight coupon*). Kupon je v primeru papirne vozovnice natisnjen, ali z roko napisan na poseben obrazec, pri elektronski vozovnici pa je v obliki podatkovnega zapisa shranjen v prevoznikovi bazi elektronskih vozovnic.

2.3.1 Papirna vozovnica

Tehnologij papirnih vozovnic je več, med njimi ločimo ročno, OPTAT1 ali TAT, OPTAT2, ATB1 in ATB2²⁷ (International Air Transport Association, 2008). Večine standardov praktično ni več v uporabi, izjema so le še ročne in ATB2 vozovnice, vendar obe vrsti glede na elektronsko obliko izgubljata na pomenu. Primer ročne vozovnice prikazuje Slika 16.

Slika 16: Ročna papirna vozovnica

STANDARD TICKET — 2 COUPON

FROM/TO		CARR.		FARE CALC.		PASSENGER TICKET AND BAGGAGE CHECK - ISSUED BY ABC AIRLINES SUBJECT TO CONDITIONS OF CONTRACT IN THIS TICKET										ORIGIN/DESTINATION		AIRLINE DATA		DATE AND PLACE OF ISSUE			
						ENDORSEMENTS/RESTRICTIONS (CARBON)										FLIGHT COUPON 2							
NAME OF PASSENGER						NOT TRANSFERABLE						ISSUED IN EXCHANGE FOR											
CONJUNCTION TICKETS						ORIGINAL ISSUE		AIRLINE FORM		SERIAL NO.		PLACE		DATE		AGENT'S NUMERIC CODE		AGENT					
X/O		GOOD FOR PASSAGE BETWEEN POINTS OUTLINED		CARRIER		FLIGHT/CLASS		DATE		TIME		STATUS		FARE BASIS		NOT VALID BEFORE		NOT VALID AFTER		ALLOW		BAGGAGE CK/LNCK	
		FROM																				PCS	
		FROM																				PCS	
		TO																				PCS	
EQUIV. FARE PD.						TAX/FEE/CHARGE		TAX/FEE/CHARGE		TAX/FEE/CHARGE		FORM OF PAYMENT											
TOTAL FARE CALC.		FARE		CPN		AIRLINE CODE		FORM		SERIAL NUMBER		CK											
TOTAL				2		000		4234567890		1		<input type="checkbox"/>											
DO NOT MARK OR WRITE IN THE WHITE AREA ABOVE																							

 A 2 0 0 0 4 2 3 4 5 6 7 8 9 0 1 E																							

Vir: IATA Passenger Services Resolutions Material – resolucija št. 720, 2009.

Papirne vrste vozovnic lahko izdajajo le še prevozniki, medtem ko je IATA z letom 2008 potovalnim agencijam distribucijo obrazcev za tiskanje vozovnic popolnoma ukinila. Z izjemo ročne papirne vozovnice se morajo preostali tipi vozovnic tiskati na posebnih namenskih tiskalnikih.

Vsak blanket, gre pravzaprav za prednatisnjen tiskalniški obrazec zložen v neskončen niz ali sklad, ki ga ločuje perforacija, ima lastno identifikacijsko oznako. Uporablja se za nadzor zaloge vozovnic (angl. *Stock control*) ob tiskanju. OPTAT vozovnice uporabljajo črtno kodo, medtem ko so ATB vozovnice opremljene z magnetnim trakom.

²⁷ TAT — Transitional Automated Ticket, OPTAT — Off premises TAT, ATB — Automated Ticket/Boarding Pass.

2.3.2 ATB vozovnica

ATB²⁸ vozovnica je zadnji papirnati standard letalskih vozovnic, ki se je uveljavil pred razmahom elektronske vozovnice. Papirni nosilec, blanket, se poleg vozovnic uporablja še za izdajo obrazcev za višek prtljage, MCO in PTA (glej poglavje 2.3.8).

Ena letalska vozovnica je lahko izdana samo za enega potnika, vsak potniški kupon pa nosi informacijo o enem letu v potovalnem načrtu. Vozovnica vsebuje nekaj različnih vrst kuponov, in sicer so to:

- potniški račun (angl. *Passenger Receipt*),
- obračunski kupon (angl. *Audit Coupon*),
- agentski kupon (angl. *Agent Coupon*),
- kupon za let²⁹ (angl. *Flight Coupon*),
- načrt poti (angl. *Mini Itinerary*)
- obrazec za bremenitev (angl. *Charge Form*)
- kupon za prijavo na let (angl. *Boarding Pass*)
- kupon za obračun taks in pristojbin (angl. *Tax/Fee/Charge/Coupon*).

Vozovnice v železniškem in trajektnem prometu, ki so podvržene standardu ATB, pa za dokazilo o potovanju uporabljajo lasten ATB dokument, imenovan potovalni kupon (angl. *Voyage Coupon*). Od spremnih dokumentov so tu v uporabi le prvi trije kuponi, ki pripadajo tudi letalski vozovnici.

V potniškem letalskem prometu se za potovanje uporabljajo le potniški kuponi, z njimi na okencih za prijavo na let dokazujemo upravičenost do potovanja. Ostali kuponi imajo bodisi obračunsko ali pa informativno funkcijo. Izgled prednje strani potniškega kupona prikazuje Slika 17, natisnjeni primeri vključno s hrbtno stranjo pa so vidni v Prilogi 6. Standard predpisuje obliko prednatisnjenih ATB obrazcev z magnetnim trakom v treh izvedbah in sicer izvedbo s prednatisnjeno **glavo, okviri in senčenjem**, izvedbo **samo s senčenjem** in **beli obrazec**. Vsi so opremljeni z magnetnim trakom z vkodirano serijsko številko in so podlaga kuponom za let. Četrty tip obrazcev so povsem beli obrazci (angl. *Blank*) brez magnetnega traku, ki so podlaga obračunskim in informacijskim kuponom, kjer varnostna funkcija s preverjanjem serijske številke kupona ni potrebna.

Vsebina besedila vozovnic je ne glede na standard enaka, zato je pomen posameznih polj razložen na primeru elektronske vozovnice (glej Slika 18). ATB vozovnica nosi nekaj pomembnih varnostnih atributov (IATA, 2009d, str. 528), ki predpisujejo barve, velikost in obliko pisave in predpisan tekst, ki je tovarniško odtisnjen na obrazce (polja, leto proizvodnje, serijska številka, ipd.).

²⁸ V bistvu gre za standard ATB2.

²⁹ V eni vozovnici jih je lahko več, torej toliko, kolikor je segmentov potovanja.

Odvisno od izbrane tehnologije tiskanja (glej poglavje 2.3.3), se za izdelavo vozovnic uporabljata dve vrsti papirja, običajni ter termično občutljiv. Položaji polj na obrazcih in lastnosti papirja so zelo natančno predpisani. Določila o teži, debelini, čvrstosti, odpornosti na trganje, materialnih spremembah zaradi vpliva vlažnosti, gladkosti in poroznosti so predpisani splošno, medtem ko so za termično občutljiv papir dodatno določeni še parametri o obstojnosti slike, odpornosti na svetlobo in odpornosti na mehčalne snovi.

Ne glede na tehnologijo tiskanja mora papir omogočati, da je ob postopkih pri prijavi na let in preverjanju veljavnosti (v strokovni terminologiji revalidaciji), možno nanj tiskati z matričnimi tiskalniki in tiskalniki, ki za izpis uporabljajo tehniko toplotnega prenosa. Prav tako standard določa snovne lastnosti magnetnega traku in vsebino ter položaj kodiranih podatkov na njem.

Slika 17: ATB vozovnica

00 PASSENGER TICKET AND BAGGAGE CHECK SUBJECT TO CONDITIONS OF CONTRACT										PASSENGER COUPON					
ATB 2	ISSUED BY ABC AIRLINES			DATE OF ISSUE	ISS. OFF. CODE	INI	ISO				NAME OF PASSENGER				
				ISS. AGT. ID.	PLACE OF ISSUE						FROM				
	NAME OF PASSENGER (NOT TRANSFERABLE)			FARE BASIS	TOUR CODE			FL			TO				
	FROM			CARRIER/FLIGHT	CLASS/DATE	TIME	RES.	INVALID BEFORE	INVALID AFTER	CARRIER/FLIGHT					
	TO			REVALIDATION						CLASS/DATE					
	ENDORSEMENTS/RESTRICTIONS								TIME						
	ORIGINAL ISSUE			ISSUED IN EXCHANGE FOR					GATE						
	FARE CALCULATION			PNR CODE					BOARD TIME						
	FARE			CONJ. TKT. NO.					SEAT						
	EQUIV. FARE PAID			FORM OF PAYMENT					SMOKE						
TAX/FEES/CHARGE			PCS	CK.WT.	UNCK. WT.	SEQ. NO.	ALLOW	PCS	CK.WT.	UNCK. WT.	ADDITIONAL SEAT INFORMATION				
TAX/FEES/CHARGE			STOCK CONTROL NUMBER TX					DOCUMENT NUMBER				PCS CK.WT. UNCK. WT. SEQ. NO. PCS CK.WT. UNCK. WT.			
TAX/FEES/CHARGE								BAGGAGE ID NO.							
TOTAL			78900026800001					DOCUMENT NUMBER				CK			
DO NOT MARK OR WRITE IN THE WHITE AREA ABOVE															

Vir: IATA Passenger Services Resolutions Material – resolucija št. 722c, 2009.

2.3.3 ATB tiskalniki

ATB standard dovoljuje pet različnih tehnologij tiskanja in sicer neposredno toplotno (angl. *Direct Thermal*), matrično, brizgalno, lasersko tiskanje in tiskanje s toplotnim prenosom (angl. *Thermal Transfer*). Le prva tehnologija se uporablja pri tiskanju na termično občutljiv papir, medtem ko so vse ostale tehnologije namenjene tiskanju na običajen papir. Z izjemo laserske tehnologije, ki termične kupone uniči, ter neposredne toplotne, ki na običajnem papirju ne more narediti odtisa, lahko ostali trije tiskajo na obe vrsti papirja. IATA lastnosti, ki jih morajo imeti tiskalniki te vrste, ne predpisuje neposredno, ampak posredno z določanjem standardov izpisov in tehnologije papirja. Nekaj tehničnih specifikacij je podobnih parametrom tiskalnikov široke potrošnje, nekaj pa jih je bolj svojevrstnih, kot so na primer:

- tip ohišja (namizni, samostoječi, izvlečni, ipd.),
- število in razporeditev vložišč za sklade vozovnic (angl. *Bins*),

- hitrost izpisovanja kuponov (običajno od 10 do 40 na minuto, kar ustreza približno dvem do osmim vozovnicam na isto časovno enoto),
- tehnologija izpisa,
- raznolikost uporabe, predvsem za prilagodljivost sistemom za kontrolo odleta (DCS) in izdajanje kuponov za prijavo na let,
- razpoložljiva vmesniška programska oprema (angl. *Firmware*), za delovanje v režimu različnih sistemov ATB vozovnice,
- povprečen čas med izpadi ali MTBF (angl. *Mean time between failures*), ki se giblje od 100 navzgor merjeno v kuponih na dan,
- pot papirja znotraj tiskalnika (kar močno vpliva na parameter MTBF),
- standard komunikacijskega vmesnika (običajno gre za raznovrstne izvedbe RS232 protokola).

V preteklosti se je razvila nišna industrija proizvajalcev ATB tiskalnikov z nekaj zelo močnimi industrijskimi predstavniki, kot so IER, Datamax, Genicom, Siemens, Texas Instruments, Zebra, Oki, Datasouth, Dassault in ostalimi. Gre za podjetja, ki so z letalskimi prevozniki večinoma sodelovala že ob uvajanju starejših tehnologij za tiskanje vozovnic, ali še prej, svoje izdelke pa so razvila v tesnem sodelovanju z njimi. Podjetja so se v tem poslu znašla bodisi zato, ker so bila kakorkoli že povezana z letalstvom (Dassault je proizvajalec vojaških lovcev Mirage), bodisi po nacionalnem ključu (Siemens je bil dobavitelj nemške Lufthanse, IER je dobavljal Air France, Datasouth in Texas Instruments pa sta sodelovala s severnoameriškimi prevozniki). Tesna povezanost proizvajalcev z odjemalci je povzročila, da je trg ostal zaprt. Glavni posledici tega sta bili raznolikost standardov in medsebojna nekompatibilnost proizvodov ter obstoj zelo visokih cen enot, rezervnih delov in potrošnega materiala. V zgodnjih devetdesetih letih so cene tiskalnikov dosegale vrednosti avtomobilov srednjega razreda (Amadeus Slovenija, 2010a), kasneje pa so se ustalile med 3.000 in 4.000 EUR. Po letu 2008 je prodaja novih enot za potrebe izdaje vozovnic skoraj zamrla. ATB tehnologija se uporablja le še na letališčih za postopke potniške prijave na let in za izdajo papirnih vozovnic pri prevoznikih.

2.3.4 Elektronska vozovnica

Elektronska vozovnica je elektronska analogija papirni vozovnici. Bistvena razlika med njima pa je ta, da se informacija ne prenaša več na natisnjem dokumentu, temveč se hrani v podatkovni bazi letalskega prevoznika (glej Slika 18). Tudi elektronski kupon za let je primerljiv papirnemu kuponu za let, edinemu delu vozovnice, ki se uporablja za potovanje.

Podatkovni elementi elektronske vozovnice³⁰ so:

- (1) ime potnika,
- (2) segmenti (elementi potovanja od-do),

³⁰ Omenjeni so samo bistveni, ostali so razloženi v (IATA, 2008b, str. 3).

- (3) uradna dvo ali tričrkovna oznaka prevoznika,
- (4) številka leta z razredom potovanja (RBD),
- (5) planiran datum odleta v formatu DDMMMLL,
- (6) čas odhoda (lokalno),
- (7) stanje rezervacije,
- (8) podlaga za izračun cene (angl. *Fare basis*),
- (13) izračun cene (Angl. *Fare Calculation*),
- (14) znesek,
- (18) način plačila,
- (19) koda rezervacije oziroma PNR,
- (24) kraj in datum izdaje,
- (27) številka vozovnice,
- (29) indikator stanja kupona.

Slika 18: Elektronska vozovnica – prikaz podatkovnega zapisa

```

ETKT  ABC AIRWAYS (24) 05MAY08 JP 0 (25)
NARITA AIRPORT OFFICE DD
MITSUTA/KUNIKOMS (1)
(28) (2) (3) (4) (5) (6) (7) (8) (10) (11) (12) (29)
1  NRT DD 0010 F 05MAY08 1100 OK FRT 05MAY PC F
2  X JFK EE 5407 Y 05MAY08 1225 OK CRT 05MAY PC A
3  IAD DD 0001 F 10MAY08 1115 OK FRT 05MAY PC O
NRT
PNR  G2QXBH (19) FFP EE 99200300000000 (30) (9)
TYO DD X/NYC5816.48EE WAS DD TYO M3096.84D (13)
TYOWAS2719.64NUC11632.96END ROE109.757 XF IAD4.5

FARE  JPY (14) (15) 1276800 EQU
TAX JPY 2040 SW 730 XY 470 XF (16)
TAX JPY 520 YC 520 AY 2920 US
TAX JPY 320 XA
TOT JPY 1284320 (17)
CASH  (18)
CONJ  (20) TRT-NO. 000 2101960002 (27)
ORI (22) EX (21)

```

Vir: IATA, Ticketing Handbook 40th edition, 2008.

V skladu s podobnostjo med obema tipoma vozovnic je urejen tudi življenjski cikel vozovnice. Papirna vozovnica po nakupu preide v last potnika, v času svojega življenja pa je lahko bodisi porabljena za svoj namen, torej odletena, lahko je vmes tudi zamenjana ali pa je vrnjena. V vseh primerih je njena menjalna vrednost povezana s **fizično manipulacijo dokumenta**. Ob odletu jo potnik preda osebju za prijavo na let in v zameno opravi potovanje. Pri menjavi vozovnice, je dokument zamenjan za drugo vozovnico, ob njeni vrnitvi pa za ustrezno denarno protivrednost.

Ker elektronska vozovnica nima fizične oblike, je za različne faze v življenjskem ciklu vozovnice vpeljan podatkovni element imenovan **stanje kupona** vozovnice (angl. *Coupon status*).

Tabela 3: Stanja kuponov elektronske vozovnice

Koda	Opis	Končnost stanja	
		Prehodno	Dokončno
A	Pod nadzorom letališča	x	
C	Prijavljen na let	x	
E	Zamenjan, izdan ponovno		x
F	Odleten, uporabljen		x
G	Zamenjan za FIM		x
I	Odstopanje	x	
L	Vkrčan	x	
N	Obvestilo	x	
O	Odprt za uporabo	x	
P	Natisnjen		x
R	Refundiran		x
S	Zadržan	x	
T	Papirna vozovnica		
U	Ni na voljo	x	
V	Razveljavljen		x
X	Natisnjen v zameno		x
Y	Možna samo refundacija taks, pristojbin in stroškov	x	
Z	Zaprt		x

Vir: IATA, *Ticketing Handbook 40th edition*, 2008.

Stanje kupona je najbolj opazna lastnost, ki elektronsko vozovnico določa v svojem bistvu, opredeljena pa je vsebinsko (glede na fazo v življenjskem ciklusu) ali glede na končnost. Posamezno stanje je namreč lahko prehodno (angl. *Interim*) ter ga je možno spreminjati, ali pa je dokončno (angl. *Final*). Opis stanj povzema Tabela 3, medtem ko se pomen posameznih stanj nahaja v Prilogi 3.

Podatkovni zapisi elektronske vozovnice se hranijo v podatkovni bazi elektronskih vozovnic (angl. *E-Ticket server*) prevoznika izdajatelja. Baza mora biti stalno povezana s tremi informacijskimi sistemi v potniškem letalskem prometu, in sicer z rezervacijskimi sistemi, s sistemi za kontrolo odleta ter s sistemom za obračun prihodkov (glej Slika 19). S prvima dvema mora biti povezana tudi v realnem času.

Slika 19: Kam je umeščena elektronska vozovnica v sistemski arhitekturi letalskih prevoznikov

Vir: IATA, Simplifying the business - Airline guide to electronic ticket implementation, 2006.

2.3.5 Teoretično ozadje elektronske vozovnice

Koncept elektronske vozovnice omogoča sledenje prodaje in uporabo vozovnic s pomočjo podatkov, ki se hranijo in obdelujejo v centralni podatkovni bazi prevoznika izdajatelja, krajše VC. Potnik se lahko vkrcja in potuje, ne da bi s seboj nosil potrdilo v papirni obliki. Elektronska vozovnica ima pred klasično nekaj jasnih prednosti:

- zmanjšuje stroške distribucije vozovnice,
- onemogoča možnost poneverbe papirnih dokumentov,
- potniku ob vkrcanju ponuja več možnosti,
- z avtomatizacijo kontrole ob vkrcanju ali ob menjavi vozovnice onemogoča odtekanje dohodkov,

- onemogoča možnost kraje in izgube vozovnice in
- izloča potrebo po izdaji vnaprej plačanih (angl. *Prepaid*) vozovnic.

Metoda, oziroma sistem elektronske vozovnice, ki je vpeljana v letalski potniški promet, je varianta implementacije ameriškega patenta 5724520 (Gohen, 1998). Patent predpisuje postopke za izdajo veljavnih elektronskih pooblastil, ki se uporabljajo za vnaprej rezervirane storitve (letalske, hotelske, rent-a-car in druge predplačniške storitve) in potrebujejo kontrolo veljavnosti in upravičenosti uporabe pri vsakem dogodku, ki se odvija po voznem redu. Patent omenja uporabo identifikacijskega elektronskega dokumenta z magnetnim trakom, ki naj bi jo potnik prejel po pošti po nakupu vnaprej plačane storitve.

Tabela 4: Razlika uporabe elektronske vozovnice v poslovnih primerih IATA in nemških železnic

	IATA	DB
Rezervacija sedeža	<ul style="list-style-type: none"> • Obvezna • Omejen izbor sedežev 	<ul style="list-style-type: none"> • Priporočljiva • Število sedežev na vlaku ni omejeno, ker potniki lahko tudi stojijo
Kontrolna točka	<ul style="list-style-type: none"> • Pred vkrcanjem • Omejen javni dostop 	<ul style="list-style-type: none"> • Je ni • Odprt javni dostop
Kontrola vozovnice	<ul style="list-style-type: none"> • CRS • Online kontrolne enote • Pred vkrcanjem in prijavo na let 	<ul style="list-style-type: none"> • Decentralizirana • Offline kontrolne enote, bazirajo na obstoječi IT in »onboard« infrastrukturi
Fleksibilnost potovanja	<ul style="list-style-type: none"> • Neprožna, načrt potovanja je določen • Spiski potnikov so določeni, brezpapirno potovanje z elektronsko vozovnico je možno le z identificiranjem potnika na kontrolnih točkah 	<ul style="list-style-type: none"> • Prožna. Potovanje ni omejeno na posamezen vlak z možnostjo začasne prekinitve potovanja • Ni spiskov potnikov, kakor tudi ne, kateri sprevodnik bo izvajal kontrolo vozovnic
Spletne rezervacije in odpovedi	<ul style="list-style-type: none"> • Elektronska vozovnica mora biti zamenjana za »boarding pass« ob prijavi na let • Po potrditvi spletne vozovnice spremembe potovalnega načrta ali odpoved ni možna 	<ul style="list-style-type: none"> • Elektronska vozovnica je dokument o vkrcanju, z ali brez rezervacije • Spletna odpoved potovanja ali sprememba potovalnega načrta je možna tudi po »potrditvi vozovnice«

Vir: G. Ng-Kruelle, O. Kruelle in P. A. Swatman, e-Ticketing Strategy and Implementation in an Open Access System: The case of Deutsche Bahn, 2006.

Z elektronsko vozovnico naj bi se identificiral na potniških avtomatih oziroma ob prijavi na let. Vendar se je v praksi razširila nadomestna rešitev, ki jo patentni dokument sicer predvideva ob morebitni izgubi identifikacijske kartice in ta je identifikacija potnikov izključno z lastnim imenom. V teh primerih je istovetnost dokazana s predložitvijo osebnega dokumenta potnika. Uslužbenec za odpremo potnikov lahko naredi poizvedbo za elektronsko vozovnico potnika kadarkoli v centralnem računalniku. Standard za elektronsko vozovnico je opisan v IATA resolucijah 722f, g in h (IATA, 2009d).

2.3.6 Interlining ali medlinijsko sodelovanje

Interlining (Wikipedia, 2009), sopomenka za **interline ticketing**, je oblika prostovoljnega poslovnega dogovora med prevozniki o nujenju storitev potnikom, ki na svojem potovanju uporabijo več različnih prevoznikov. Predvsem gre tu za izdajanje enotnih vozovnic. Če potnik potuje na več vezanih letih različnih prevoznikov, ob nakupu dobi le eno nosilno vozovnico, ki je praviloma izdana na dokument prvega prevoznika v potovanju. Kuponi za letenje se glasijo na vozovnico.

Po definiciji (Ito & Lee, 2007), je potovanje vrste **online**, če je operativni prevoznik (OC) na vsakem kuponu itinerarja isti. Nasprotno, itinerar je vrste **interline**, ko se na kuponih nahajata dva ali več operativnih prevoznikov.

2.3.7 Procesni tokovi ob izdaji elektronske vozovnice

Proces izdaje vozovnice opredeljuje IATA resolucija 722g, struktura Edifact sporočila pa je določena s TKTREQ/TKTRES tipom sporočila MSG 131.

Ko agent v običajnem online postopku (glej Slika 20), kjer prevoznik izdajatelj tudi opravi prevoz, poskuša izdati letalsko vozovnico skozi distribucijski kanal enega od ponudnikov globalnih distribucijskih sistemov, prevoznik izdajatelj najprej prejme zahtevek po izdaji ①. Pred tem mora distribucijski kanal poskrbeti, da je vozovnica primerna³¹ za izdajo v elektronski obliki. Naloga distribucijskega kanala je tudi ta, da priskrbi ostale attribute, ki so potrebni za izdajo vozovnice, med drugim tudi določitev tarife, dodelitev številke vozovnice in verifikacijo kreditnih kartic.

Prevoznik izdajatelj vrne odgovor prosilcu, bodisi gre za potrditev ali pa zavrnitev, ki mora biti tudi ustrezno pojasnjena ②. Ob potrditvi se v bazi vozovnic prevoznika izdajatelja ustvari podatkovni zapis elektronske vozovnice.

Številka vozovnice se vnese v PNR ponudnika GDS (glej poglavje 2.2.2), takoj nato pa GDS prevozniku izdajatelju pošlje TypeB AIRIMP sporočilo s številko vozovnice v SSR TKNE elementu ③. Na koncu postopka ima prevoznik izdajatelj pri sebi celotno sliko vozovnice za sektorje, kjer bo opravljal prevoz, status kupona pa je postavljen na O (odprt za uporabo). V internem procesu je številka vozovnice lahko tudi dodana v PNR prevoznika izdajatelja ④.

Proces izdaje medprevozniške vozovnice je zelo podoben prejšnjemu, le da je tokrat v komunikacijo vključen hkrati še rezervacijski sistem prevoznika operaterja oziroma prevoznika operaterja, ki je tudi prejemnik SSR TKNE sporočila v koraku ③.

³¹ Leti, primerni za izdajo elektronske vozovnice morajo v rezervacijskih sistemih nositi oznako »e-eligible«. Brez te je možno izdati le papirno vozovnico.

Slika 20: Proces izdaje medprevozniške vozovnice v režimu Block space

ET – Electronic ticket	Elektronska vozovnica
GDS – Global distribution system	Globalni distribucijski sistem
PNR – Passenger name record	Zapis potniške rezervacije
SSR TKNE – SSR with ticket number	Številka vozovnice v obliki SSR
PNL – Passenger name list	Lista potnikov
DCS – Departure control system	Sistem za kontrolo odleta
TKCUAC – Ticketing Unsolicited Airport Control Request	TKCUAC – Ticketing Unsolicited Airport Control Request
SAC – Settlement authorization code	Avtorizacijska koda za poravnavo (finančno)
AC – Airport control	Nadzor letališča (nad elektronsko vozovnico)

Vir: IATA Simplifying the business - Airline guide to electronic ticket implementation, 2006.

Proces izdaje medprevozniške vozovnice v režimu letenja pod skupno oznako (angl. *Codeshare*) je poseben v tem, da sta bazi prevoznika prodajalca in prevoznika operaterja ločeni, zato je procesu dodan še en korak, ko prevoznik prodajalec obvesti operaterja s SSR TKNE TypeB sporočilom ⑤. Poleg same izdaje obstaja še nekaj procesov, ki opisujejo postopke rokovanja z vozovnico po tistem, ko je bila že izdana. Gre za **refundacijo, preklic refundacije, zamenjavo** oziroma **ponovno izdajo** (angl. *Reissue*) in **razveljavitev** (angl. *Void*). Velja splošno pravilo, da je te postopke možno izvajati izključno na kuponih z vmesnim stanjem, praviloma s stanjema O ali A. Odvisno od vrste postopka se v procesu prehodno stanje kupona zamenja v končno stanje, na primer pri refundaciji v R, pri zamenjavi v E (ali v P, če je v zameno izdana papirna), pri razveljavitvi vozovnice pa v V. Ob tem se sprožijo zaledni procesi, sistem prevoznika izdajatelja vrne GDS-u kodo za poravnavo (SAC oz. Settlement Authorization Code), s katero lahko agent opraviči refundacijo sredstev ali izdajo nove vozovnice. Ko potnik odleti, kupon pridobi končni status F (*Flown*), zapis vozovnice pa se pripravi za prenos v bazo podatkov za obračun prihodkov.

2.3.8 Ostale oblike potniških dokumentov

Ker elektronska vozovnica obstaja v nematerialni obliki, je potniku namenjen nov obrazec imenovan ITR (angl. *Itinerary/Receipt*, v nadaljevanju ITR), ki potrjuje plačilo in prikazuje načrt poti. ITR obstaja v povsem osnovni elektronski obliki, primerni za razpošiljanje z elektronsko pošto, možno pa ga je tudi natisniti. Spremno besedilo mora vsebovati sklic na člen 3 Varšavske konvencije in na Montrealsko konvencijo, ki določata pravice potnikov. Primer tega dokumenta se nahaja v Prilogi 8.

Kljub uveljavitvi elektronske vozovnice je v obtoku še kar nekaj papirnih vrst dokumentov. Nekaj jih uporablja izpis po standardu ATB, ki je razložen v poglavju 2.3.2, nekaj pa je tudi povsem ročnih.

MPD (angl. *multipurpose document*) je primer povsem ročnega dokumenta, ki se izdaja na karbonske obrazce, uporablja pa se za izdajo različnih obračunskih potniških dokumentov med prevozniki, ki niso vozovnica ali prtljažni listek. MPD je ponavadi izdan, ko so izčrpane vse ostale možnosti in ko pride do dogodka, za katerega namenski obrazec ne obstaja ali pa pride do tehničnih ovir pri izdaji ostalih dokumentov.

MCO (angl. *miscellaneous charges order*), je dokument, ki se izdaja ob vplačilih različnih storitev, kot so prevoz po kopnem, doplačila viškov prtljage, najem vozil, vplačila hotelskih rezervacij, izdaja **PTA** (angl. *prepaid ticket advice*) in podobno. Ne sme pa se uporabljati za transfer denarnih sredstev.

EBT (angl. *excess baggage ticket*) je namenjen samo za plačevanje viška prtljage, torej prtljage, ki s svojo težo preseže normiran nivo za posamezen razred potovanja potnika. Vsi tehnični detajli o dokumentih se nahajajo v Passenger resolutions manual (IATA, 2009d), pravila za uporabo pa v Ticketing handbook (IATA, 2008b).

3 PROGRAM POENOSTAVITEV POSLOVANJA

3.1 Ozadje iniciative

V novembru 2004 je IATA začela s programom tehnološke in poslovne modernizacije v panogi potniškega letalskega prometa in ga poimenovala Poenostavitev poslovanja (angl. *Simplifying the business*, v nadaljevanju **StB**). Kot vsa ostala poslovna področja je tudi letalstvo stalo pred izzivom, kako razviti čimbolj učinkovito in stroškovno ugodno poslovno prakso, ki bi jo prevozniki, letališča in ostali partnerji v panogi lahko uporabili za izboljšanje storitev potnikom. StB je stal na dveh temeljnih predpostavkah, in sicer (Airports Council International — Bulletin for members, 2006):

- da bodo prihranki zaradi vpeljave programa v panogi znašali več kot 6,5 mrd USD in
- da bo večje tudi zadovoljstvo uporabnikov (predvsem potnikov) zaradi močno izboljšane izkušnje pri potovanju.

Program se je lotil sprememb v tradicionalno zapletenih poslovnih procesih, kot so izdaja vozovnic, potniška prijava na let (angl. *Check-in*), odprema prtljage, usmerjanje potnikov na letališčih ter odprema tovora in upravljanje na terminalu.

IATA je tako določila pet področij, ki jih je program pokrival, in sicer so to:

- ET - Elektronska vozovnica (angl. *Electronic Ticketing*),
- CUSS - Letališki kioski (angl. *Common Use Self Service*),
- RFID - Radiofrekvenčna identifikacija (angl. *Radio Frequency IDentification*),
- BCBP - Črtni kode dokumentov za vkrcanje (angl. *BarCodes for BPasses*),
- E-Freight - Elektronska tovarna dokumentacija.

3.2 Vloge udeležencev in razlogi za uvedbo

Model sprememb, ki ga je uvedla IATA (glej Slika 21), je štiristopenjski proces, ki mobilizira, pomaga, podpira in vodi vse udeležence, ki so v **StB** vpleteni, torej vladne institucije, letališča, potovalne agencije, letalske prevoznike, ponudnike sistemskih rešitev, potnike in tovarni promet. Skupen imenovalec pobude so tehnologije, vendar imajo informacijske tehnologije le nalogo spodbujanja poslovnih učinkov. Cilje StB je potrebno doseči predvsem (SITA, 2010):

- s poenostavljanjem tradicionalnega modela prevoznika,
- z nižanjem stroškov,
- z dviganjem konkurenčnosti,
- z zmanjševanjem kompleksnosti,
- z izboljšavami potniških storitev.

Letališki kioski za prijavo na let so na letališčih prisotni že več kot desetletje. Ker so prevozniki z njihovim uvajanjem želeli pridobiti prednost pred svojimi tekmeci, so jih praviloma razvijali sami. CUSS standard so skupaj razvili ACI³², IATA in ATA³³ in omogoča različnim prevoznikom uporabo poenotene vrste kioska. Bistven razlog za standardizacijo na tem področju je zaustavitev povečevanja števila kioskov na prostorsko obremenjenih letališčih. Poleg tega so lahko kioski postavljeni tudi na neletaliških površinah, recimo parkiriščih, hotelskih lobijih in ostalih transportnih vozliščih.

Slika 21: StB model sprememb

Vir: IATA, Simplifying the Business, 2009b.

Potreba po naprednejšem upravljanju s prtljago je pripeljala do izbire **RFID**, ki bo v prihodnje zamenjala dosedanje tehnologije črtnih kod in optičnih čitalcev. Radiofrekvenčna identifikacija bo občutno vplivala na:

- zmanjšanje obsega izgubljene ali napačno obdelane prtljage,
- ukinitvev napak pri branju prtljažnih nalepk (z izločitvijo potrebe po branju v liniji optične vidljivosti),
- povečanje hitrosti sistemov za rokovanje s prtljago,
- zmanjšanje stroškov ročnega vnašanja zaradi napak pri avtomatskem odčitavanju prtljažnih nalepk.

RFID tehnologija je dražja od tehnologije s črtno kodo, njena uvedba pa zahteva vzporedno delovanje obeh. Vendar je glede na oceno, da bo stopnja zanesljivosti obdelave prtljage s tehnologijo RFID 99,9 % (Airports Council International — Bulletin for members, 2006) ter ob primerjavi z zanesljivostjo sistema s črtno kodo, ki je v spodnjem devetdesetem percentilu, njena vpeljava nujna.

Uporaba **črtnih kod na dokumentih za vkrcanje** ima precej prednosti pred odhajajočo tehnologijo ATB, ki uporablja magnetni zapis. Slednja je draga (cenovni razred tiskalnikov

³² ACI — Airports Council International.

³³ ATA — Air Transport Association.

je med 1.000 in 3.000 USD) in je pogosto podvržena mehanskim napakam, medtem ko je tehnologija 2D črtne kode občutno cenejša in zanesljivejša. Vendar cilj 2D črtnih kod ni le v zniževanju operativnih stroškov, temveč tudi v povečevanju fleksibilnosti, ki jo je deležen potnik. Dokument s črtno kodo si lahko potnik natisne kjerkoli na praktično kakršnekoli tiskalniku, s tem razbremeni okenca za prijavo na let in pospeši prijavno proceduro. Uvedba črtnih kod predvideva tudi generiranje 2D črtnih kod na mobilnih napravah, torej popolno izognitev papirju.

Področje uvedbe **elektronske tovarne dokumentacije** načrtuje izločitev papirnega poslovanja iz tovarnega letalskega prometa do konca leta 2010. Njen namen je, da se izloči možnost podvajanja dokumentov ter pospeši čas obdelave dokumentov ter da se dvigne kvaliteta podatkov. Skupen letni prihranek v področju tovarnega prometa naj bi znašal 1,2 milijarde USD.

3.3 Področje elektronske vozovnice

V času izida vizije, torej v letu 2004, je načrt za 100 % uporabo elektronskih vozovnic skozi pobudo StB predvidel realizacijo do leta 2007 (dokončen datum prehoda je bil kasneje prestavljen na 2008). Popolna ukinitvev ostalih vrst potniških dokumentov naj bi področju potniškega letalskega prometa prihranila okoli 3 milijarde USD na leto. Ocena razmerja stroškov papirne proti elektronski vozovnici je približno deset proti ena, večji del tega pa obsegajo materialni stroški, tiskanje, hranjenje in distribucija. Poleg nižanja stroškov je elektronska vozovnica prevoznikom ponudila lažje upravljanje s potniškimi postopki in uvedbo samopostrežne prijave na let.

3.4 Stanje danes

Od začetka izvajanja pobude StB do danes so se poslovne okoliščine spremenile, potniški letalski promet pa je predvsem soočen z zmanjševanjem rasti prometa, naraščanjem cen goriv in z omejitvami pri gradnji novih letaliških kapacitet (SITA, 2010).

S 1. junijem 2008 se je prehod na elektronsko vozovnico uradno končal. IATA BSP komitenti, torej potovalne agencije, papirnih vozovnic ne morejo več izdajati, prevozniki pa jih še lahko, vendar le v manjši meri. Od petih področij je tako eno dokončano, ostala se nahajajo v različnih fazah implementacij. Implementacija BCBP sledi načrtovanemu zaključku v letu 2010, E-Freight pa deluje že v 28 državah in na več kot 100 letališčih (IATA, 2010b). IATA je v tem času vključila še tri nove projekte, Fast Travel, BIP in IATA e-services. Fast Travel je logično nadaljevanje CUSS, medtem ko se BIP (angl. *Baggage Improvement Programme*) loteva problematike celostnega upravljanja s prtljago z organizacijskega vidika, za razliko od RFID, ki se zaenkrat neuspešno spopada s tem problemom iz vidika tehnologij. V reviziji programa StB iz leta 2010 je objavljena tudi ocena prihrankov v posameznih kategorijah (glej Slika 22) iz katere je razvidno, da največji delež

pripada področju elektronskih tovornih listin. Pojavil pa se je nov program E-services, s stroškovnega vidika zelo obetaven, ki ga v letu 2004 še ni bilo.

Slika 22: Potencialni prihranki STB po področjih

Vir: IATA, *Simplifying the Business Program Update June 2010, 2010.*

IATA e-services se loteva problema, ki ga elektronska vozovnica ni mogla odpraviti. Poleg voznine obstaja v potniškem prometu še nekaj raznovrstnih storitev in stroškov (angl. *Miscellaneous Charges*), ki še nimajo ustrezne elektronske oblike. Gre za doplačila viškov prtljage, plačila dodatnih storitev, izdajo dokumentov ob neprostovoljnih preusmeritvah potnikov, refundacije in depozite. Trenutna praksa pri prevoznikih je ta, da ob takšnih primerih izdajajo dokumente, imenovane MCO (angl. *Miscellaneous Charges Order*, v nadaljevanu MCO). Tudi izdajanje papirnih vozovnic je prevoznikom še vedno omogočeno. Že na primer postopek dokaj običajnega primera zamenjave vozovnice, tudi če gre za elektronsko, lahko pripelje do izdaje papirnega MCO. Odgovor na ta izziv je EMD (angl. *Electronic Miscellaneous Document*), ki bo poleg ostalega omogočal prevoznikom še izvedbo dodatnih storitev kot so izbira sedeža, premik v višji razred v potniški kabini (angl. *Upgrade*), predplačila, izdajo potovalnih napotnic (angl. *Voucher*), zavarovanje, nakup hrane, vstop v letališke čakalnice, itn. IATA torej razširja vizijo brezpapirnega e-potovanja iz elektronske vozovnice preko elektronskih dokumentov za prijavo na let (angl. *E-Boarding pass*) na e-storitve (glej Slika 23).

Slika 23: Vizija e-potovanja

Vir: IATA, *Simplifying the Business Program Update June 2010, 2010.*

IATA E-services naj bi celotni panogi prihranila 2,9 milijarde USD, dokončanje projekta pa je postavljeno v leto 2013.

4 METODOLOGIJA DELA

Obstaja več vrst delitev raziskovalnih metod, vendar je ena od najbolj pogostih klasifikacij razločevanje med kvantitativnimi in kvalitativnimi metodami (Myers, 1997). Kvantitativne metode so se razvile znotraj naravoslovnih ved, nekatere od njih pa so kasneje prevzele še družboslovne vede in sicer gre predvsem za mnenjske raziskave, laboratorijske eksperimente, ekonometrične metode in matematično modeliranje. Kvalitativne metode so se razvile v družboslovju, njihov namen pa je bil omogočiti raziskave družbenih pojavov in kulturoloških fenomenov. Še posebej so prilagojene razumevanju ljudi ter družbenemu in kulturnemu kontekstu, v katerem ljudje živijo. Pravzaprav je namen, da bi nek pojav razumeli z gledišča udeleženca v njegovem socialnem ali institucionalnem okvirju zgrešen, če so raziskovalni podatki, ki temelje na besedilu, ugotovljeni na kvantitativen način (Kaplan & Maxwell, 1994). Še močnejša argumentacija za uporabo kvalitativnih metod pa je ta, da, če obstaja kakšna razlika med naravo in človeškim bitjem, potem je to človekova sposobnost govorjenja (Myers, 1997).

Pogosta je uporaba mešanih metod, triangulacija. Po Denzinu (Wu, 2007) obstaja poudarek na štirih vrstah triangulacije, in sicer na:

- uporabi raznolikih virov podatkov,
- vključitvi različnih raziskovalcev,
- vpeljavi različnih perspektiv na isto vrsto podatkov in
- uvedbi različnih raziskovalnih metod.

4.1 Filozofsko ozadje metodologij

Paradigma je niz prepričanj o naravi ali družbeni realnosti (Myers, b.l., str. 6), torej je lastnost sveta in posameznikove umestitve v njem. Pomembno je vedeti, da so paradigme predpostavke, ki jih ni mogoče dokazovati. So človeške razlage, ki niso ne pravilne ne napačne, njihovi zagovorniki pa se morajo za njihovo uveljavitev stalno boriti. Guba in Lincoln (Shanks & Parr, 2000) trdita, da ima paradigma tri dimenzije in sicer:

- ontološko (o obliki in vrsti realnosti),
- epistemološko (o razmerju med raziskovalcem in o tem, kaj je znano),
- metodološko (kako raziskovalec pojasni to, v kar verjame).

Teorija je sistem idej, trditev ali domnev, ki ustvarja in organizira abstraktno znanje o svetu. Teorije se delijo na dve skupini, implicitne in eksplicitne, slednje tudi ustrezajo empiričnim študijam primerov s pozitivističnim pristopom (Shanks & Parr, 2000). **Hipoteza** je empirično

preverljiva izjava o predvidenih odnosih med dvema ali več spremenljivkami in je izgrajena na osnovi propozicij ali sodb. Slednje so oblikovane v obliki deklarativnih pomenskih stavkov in nosijo temeljno pomensko lastnost, da so bodisi resnične, ali napačne.

Ontologija je v filozofiji študija stvari, ki obstajajo, torej objektov, lastnosti in odnosov, ki sestavljajo svet. Stvarnost dojema v svoji biti in ugotavlja njeno temeljno obliko, torej, kaj obstaja.

Pozitivizem domneva, da je realnost objektivno dana in da se lahko opiše z merljivimi lastnostmi, ki so neodvisne od opazovalca ali merilnih instrumentov. **Interpretivizem** stoji na osnovi, da je dostop do resnice možen le skozi družbene konstrukcije, jezik, zavedanje in skupne pomene (Myers, 1997). Pozitivističen raziskovalni pristop zagovarjata Yin in Benbasat, vodilna teoretika metode študije primera.

4.2 Metode raziskav v informacijskih sistemih

4.2.1 Študija primera

Študija primera je najbolj pogosta kvalitativna metoda raziskovanja v informacijskih sistemih (Myers, 1997). Ima več pomenov, lahko se uporabi za opis predmeta raziskave, ali pa tudi opiše raziskovalno metodo samo. Študija primera je empirična preiskava, ki raziskuje sodoben pojav v kontekstu njegovega realnega okolja, še posebej ko razmejitve med pojavom in kontekstom ni jasno razvidna (Yin, 2003) in ko s pojavi ni možno manipulirati. Primernost za raziskave informacijskih sistemov je v tem, da je predmet našega opazovanja informacijski sistem v organizaciji in da nas bolj kot tehnični vidiki zanimajo organizacijski.

Z uporabo metode študija primera raziskovalec opazuje določen objekt, predmet, skupino ali organizacijo, ne da bi na kakršenkoli način posredoval. Ob tem ne vpliva na neodvisno spremenljivko, nad intervenirajočimi spremenljivkami ne izvaja nobene kontrole, niti ne meri odvisnih spremenljivk. Študij primera poskuša zajeti in sporočiti realnost določenega okolja v točki časa (Jenkins, 1998).

Kvalitativne tehnike zbiranja podatkov (angl. *Data Collection*) so dvostopenjske. Namesto termina podatek se uporablja tudi besedna zveza empirični material, ker je večina kvalitativnih podatkov nenumeričnih (Myers, 1997). Dvostopenjsko razlikovanje zbiranja loči vire na primarne in na sekundarne. V splošnem so primarni viri tisti, ki niso objavljeni in ki jih raziskovalec pridobi neposredno v organizaciji. Podlaga za sekundarne vire pa so javno objavljene informacije. Načini pridobivanja materiala in tipi virov so intervjuji, opazovanje ter raziskave arhivov, pisnih dokumentov, zapiskov v podjetjih, poročil, elektronske pošte, časopisnih člankov in podobno. Primerjavo med metodami prikazuje Tabela 5.

V primerjalni analizi metode študija primera in anketiranja (Gable, 1994), avtor s sklicevanjem na vire ugotavlja, da se obe metodi na široko uporabljata v raziskavah informacijskih sistemov. Študija primera spada v grupo metod, ki uporabljajo kvalitativno

analizo. Raziskovalec podatke zbira v majhnem številu organizacij z opazovanjem (angl. *Participant Observation*), poglobljenimi intervjuji in z longitudinalnimi študijami. Ta pristop omogoča vrtajoče spraševanje, bogastvo vedenja organizacije, vendar so lahko izsledki specifični le za analizirano organizacijo in se praviloma ne morejo posploševati.

Tabela 5: Moč študija primera, mnenjske raziskave in eksperimenta

	Študija primera	Mnenjska raziskava	Eksperiment
Kontrolabilnost	Nizka	Srednja	Visoka
Deduktivnost	Nizka	Srednja	Visoka
Ponovljivost	Nizka	Srednja	Visoka
Generalizacija	Nizka	Visoka	Srednja
Raziskovalnost	Visoka	Srednja	Nizka
Reprezentativnost (potencialna kompleksnost modela)	Visoka	Srednja	Nizka

Vir: Yin, Case Study Research Design and Methods Third edition, 2003.

Kritiki kvalitativnih metod, ki povečini prihajajo iz fizikalnih ved ter tisti bolj objektivni iz socioloških ved ugotavljajo tri glavne pomanjkljivosti kvalitativnih raziskav:

- nezmožnost vplivanja na neodvisno spremenljivko,
- tveganje, da pride do napačne interpretacije ter
- šibkost randomizacije.

Prav tako Lee (A Scientific Methodology for MIS Case Studies, 1989) navaja štiri omejitve metode študija primera, pomanjkanje kontrolabilnosti, deduktivnosti, ponovljivosti in sposobnosti posplošitve. Slednja dva sta posledica šibkosti randomizacije.

Benbasat (1987), kot zagovornik metode študija primera v informacijskih sistemih, pa se sklicuje na tri prednosti in sicer, da raziskovalec lahko preučuje informacijske sisteme v njihovem naravnem okolju, da ob tem dobi vpogled v naravo in kompleksnost problema in končno, da bo lahko prispeval vpogled na področja, ki se vedno znova pojavljajo na področju hitro razvijajočih se informacijskih sistemov.

Študija primera je uporabna takrat, ko se lahko o nizu dogodkov v sedanosti, na katera raziskovalec nima vpliva, vprašamo **kako** ali **zakaj**. Skeptiki metode omenjajo težavo generalizacije, kajti posploševanje na enem primeru je protislovno. Vendar je pri eksperimentih podobno. Iz enega eksperimenta je podobno težko posploševati, zato se jih izvaja več. Odgovor je ta, da lahko eksperimente posplošujemo do nivoja teoretskih predlogov in ne na populacije ali svetove. Problem generalizacije pri študiju primera pa se lahko odpravi z izvedbo večjega števila nizov študij primera.

Študija primera poskuša osvetliti odločitev ali niz odločitev: zakaj je bila sprejeta, kako je bila implementirana in s kakšnim rezultatom (Schramm, 1971).

Raziskovalni načrt (angl. *Research Design*) je načrt, ki raziskovalca vodi skozi procese zbiranja, analize in interpretacije opazovanja. Komponente raziskovalnega načrta so:

- vprašanje,
- predlogi (angl. *Propositions*), če obstajajo, da vemo kje iskati ter se omejimo in ostanemo v območju izvedljivosti (angl. *Feasible Limits*),
- analiza snovi (angl. *Unit Analysis*), kjer določimo kaj analiziramo in opredelimo kontekst, torej kaj je notri in kaj zunaj primera,
- logično povezovanje raziskovalnih podatkov k predlogu (angl. *Pattern Matching*),
- kriteriji za interpretacijo ugotovitev.

Po Yinu zadnji dve komponenti nimata natančnih navodil. Osnovne vrste raziskovalnega načrta pri študiju primera po Yinu prikazuje Slika 24.

Slika 24: Osnovne vrste raziskovalnega načrta pri študiju primera

Vir: R. K. Yin, *Case Study Research Design and Methods Third edition, 2003*, povzeto po Cosmos corporation

Bolj natančno pa Yin opredeljuje lastnosti raziskovalca študija primera (Yin, 2003, str. 58). Ker ima večina raziskovalnih metod v fazi zbiranja podatkov dobro dokumentirana navodila, lahko anketiranje na primer izvede en sam pomočnik raziskovalca. Postopek je ponavadi rutinski in analitično dolgočasen. Ker pa v naslednjih korakih študij primera nima podobno predpisanih postopkov, je zaradi tega za izvedbo te metode raziskovanja potreben izkušen raziskovalec. Med samim potekom raziskave mora biti sposoben izkoristiti prednosti odkritja

novih spoznanj ter raziskovalni načrt ustrezno prilagajati, namesto da bi se vanj dokončno ujel.

Raziskovalec mora v splošnem:

- postaviti dobro vprašanje in interpretirati odgovore,
- biti dober poslušalec in se ne sme loviti v lastne predpostavke,
- biti prilagodljiv in izkoristiti nove situacije kot priložnosti,
- dobro razumeti stvari, ki jih raziskuje,
- mora biti občutljiv na nasprotujoče si dokaze in ne sme biti pod vlivom svojih predpostavk.

Raziskovalec je stalno pod pritiskom lastnih predpostavk, predznanja in pričakovanj, ki lahko vplivajo na njegovo pristranskost. Predvsem njegovo poznavanje tematike, ki je potrebno, da se v fazi zbiranja podatkov sooča z nasprotujočimi se ali pa z izzivajočimi dokazi, je skušnjava, ki stalno ogroža nepristranskost raziskave.

Ob izvajanju postopkov na terenu (angl. *Field Procedures*) ni nadzora nad okoljem, kjer se zbirajo podatki v študiju primera (Yin, 2003, str. 72). Pri eksperimentu ali pri anketiranju je zbiranje podatkov povsem pod nadzorom raziskovalca. Laboratorij je kontrolirano okolje, prav tako je pri anketiranju anketiranec omejen z utemeljenimi pravili (angl. *Grounded Rules*) raziskovalca. Če pri anketiranju raziskovalec ugotovi, da anketiranec odstopa od agende, določene z vprašalnikom, ga lahko tudi izloči iz eksperimenta ali raziskave. Pri študiju primera je postopek drugačen. Raziskovalec se mora prilagajati urniku intervjuvanca in ne obratno. Narava anketiranja je veliko bolj odprta, možno je tudi, da intervjuvanec ne sodeluje povsem. Tudi pri opazovanju je podobno. Raziskovalec vdira v svet, ki ga raziskuje in on je ta, ki se mora pripraviti na to, da je opazovalec. Posledica tega je tudi, da je omejeno raziskovalčevo vedenje in ne vedenje predmeta ali anketiranca.

Protokol anketiranja mora:

- zagotoviti pridobitev vstopa v organizacijo ali k intervjuvancem,
- imeti dovolj virov na terenu (PC, papir, prostor ipd.),
- razviti postopek za priklic pomoči raziskovalcev drugih študij primera,
- določiti jasen urnik,
- predvidevati nepričakovane spremembe v urnikih dogodkov (intervjuji, terenski obiski), kot tudi spremembo v motivaciji in razpoloženju raziskovalca.

Določiti je potrebno splošna orientacijska vprašanja protokola. Namenjena so raziskovalcu in ne morebitnemu anketirancu. Gre za opazke o informacijah, ki jih je potrebno zbrati in zakaj. Raziskovalcu so lahko tudi opomnik, kako mora voditi intervju. Vprašanja protokola so razvrščena v pet nivojev,

- vprašanja, ki zadevajo posameznega intervjuvanca,
- vprašanja o posameznem primeru,
- vprašanja o ujemanju vzorcev med več primeri,

- vprašanje o celotni študiji, izven dokazov danega študija primera, ki vključuje ostalo literaturo,
- normativna vprašanja o političnih priporočilih in zaključkov izven ozkega obzorja študija.

Le prva dva nivoja služita namenu zbiranja podatkov.

4.2.2 Metode zbiranja podatkov

Gre za fazo zbiranja dokazov. Osnovni trije principi, ki bistveno dvignejo kvaliteto študije, so uporaba več virov dokazov, ki konvergirajo k eni ugotovitvi ali dejstvu, uvedba podatkovne baze študije in uvedba dokazne verige (angl. *Chain of evidence*), ki ponazarja eksplicitno vezo med vprašanji, branimi odgovori in ugotovljenimi sklepi.

4.2.3 Analiza

Analiza je v študiju primera najtežja faza raziskave. Poznavalci priporočajo (Yin, 2003), da začetniki izberejo preprost in premočrten primer, čeprav na račun zahtevnosti in inovativnosti raziskovalnega vprašanja. Izkušnje, pridobljene ob izpeljavi takšne raziskave, dajejo dobre možnosti za soočanje s težjo snovjo v naslednjih študijah primera.

Pri analizi podatkov, zbranih s študijem primera, mora biti, ne glede na analitsko strategijo, zagotovljena najvišja kakovost. Analiza mora pokazati, da smo obdelali vse dokaze. Analitska strategija mora tudi, če je le možno, nasloviti vse možne rivalske interpretacije. Analiza mora obdelati najbolj signifikanten vidik študije. Obstaja namreč nevarnost preusmeritve fokusa na manj pomembne okoliščine, ko analiza postane občutljiva na možne kritike o izogibanju glavne teme zaradi morebitnih negativnih ugotovitev. In nazadnje, raziskovalec mora v študiji uporabiti svoje ekspertno znanje. Študiji daje močno prednost dejstvo, da raziskovalec izkazuje zavedanje in poznavanje diskurza o obravnavani temi. Obstajajo tudi računalniški paketi, recimo NUD-IST (Research using the computer package, Gahann & Hannibal) ali CAQDAS (Fielding & Lee), ki pomagajo kodirati in kategorizirati velike količine besedil zbranih med intervjuji in pridobljenih iz historičnih dokumentov. Računalniško podprte metode so koristne, če se intervjuvanec v odgovorih sklicuje na historično dokumentacijo ali če z analizo želimo izvleči pomen s študijo uporabe posameznih besed in pojavljanjem besednih vzorcev (angl. *Frequency Pattern From Text*).

Miles in Huberman (Yin, 2003) predlagata več analitičnih manipulacij vsebine (angl. *Content Analysis*), in sicer:

- razporejanje podatkov v razna polja,
- izdelavo matrike s kategorijami,
- izvedbo podatkovnih prikazov (organigramov in ostalih grafik),
- tabelarični prikaz frekvenc posameznih dogodkov,

- preučitev kompleksnosti tabelaričnih podatkov in razmerij z izvajanjem kalkulacij drugega reda (povprečja, variance),
- razporejanje dogodkov v časovna zaporedja.

Yin predlaga tri temeljne strategije, kako se lotiti analize. Najbolj priporočljiva pa je sledenje teoretičnemu ozadju, ki temelji raziskavi.

4.3 Prenova poslovnih procesov

Prenova poslovnih procesov (PPP³⁴) je temeljito preverjanje in korenito spreminjanje le-teh, njihov cilj pa je zniževanje stroškov, povečanje kakovosti izdelkov in storitev, skrajšanje dobavnih rokov in podobno (Kovačič, Jaklič, Indihar-Štemberger, & Groznik, 2004). Naslednja razvojna stopnja pri obvladovanju procesov je upravljanje poslovnih procesov (MPP³⁵), ki predstavlja poslovni pristop k upravljanju sprememb pri prenavljanju poslovanja. Podlaga prenove poslovnih procesov je velikokrat njihova informatizacija, ker prav informacijska tehnologija spremembe omogoča. PPP poleg povečanja učinkovitosti in uspešnosti procesov temelji na osnovnih izhodiščih in globalnih ciljih med katere so vključeni (Kovačič & Bosilj-Vukšić, 2005):

- poenostavitev poslovnih postopkov,
- skrajševanje poslovnega cikla,
- dvigovanje dodane vrednosti,
- zniževanje stroškov,
- dviganje zanesljivosti postopkov,
- izboljševanje povezovanja z dobavitelji,
- usmerjanje v lastne ključne zmožnosti in prenos izvajanja neključnih procesov izven podjetja (angl. *Outsourcing*).

Z vidika obsežnosti prenove potovanja obstaja ločevanje na celovito oziroma strateško prenovo ter na preurejanje posameznih poslovnih procesov. Slednja, imenovana tudi informacijska prenova, daje večji poudarek možnostim, ki jih ponuja informacijska tehnologija.

4.4 Ocenjevanje implementacij informacijskih sistemov

Obstaja mnogo publikacij, ki se ukvarjajo s tem, kaj informacijski sistemi so ter kaj so raziskave informacijskih sistemov. Lamp in Milton (2005) ugotavljata, da je v množici del in avtorjev, ki sta jih preučevala iz tega področja, nekaj skupnih ugotovitev, in sicer da:

³⁴ Slovenski termin za izraz BPR oziroma *Business Process Reengineering*.

³⁵ V angleščini BPM oziroma *Business Process Management*.

- pogosto obstaja debata, kaj informacijski sistem sploh je,
- imajo informacijski sistemi mnogo temeljev in referenčnih panog,
- se informacijski sistemi dojemajo kot teoretično šibki,
- so informacijski sistemi področja, kjer prevladuje praksa,
- informacijski sistemi uporabljajo mnogo različnih raziskovalnih metodologij.

Avtorja jasno ugotavljata, da sta narava in obseg domene informacijskih sistemov raznolika, kakor so tudi raznoliki pristopi k raziskavam ali k proučevanju in da obstaja očitno pomanjkanje jasne in enotne teoretične baze za raziskavo informacijskih sistemov.

Pare in Elam (1997, str. 542) sta skozi svoje študije implementacij informacijskih tehnologij ugotovila, da jih teleološki pristop oblikuje na tri pomembne načine. Najprej na način, da je implementacija računalniško orientiranega informacijskega sistema zamišljena kot vsebinska namera, ki upošteva gibanja skozi različna stanja proti zamišljenemu cilju. Na drugem mestu stoji ugotovitev, da je za doseg cilja možno uporabiti več različnih poti. Nazadnje, tretje, da se človeška dejanja jemljejo kot dojemanje igralca, kako verjetno bo določena poteza vodila do zaželenega cilja. S takim pogledom torej ni mogoče določiti, po kateri trajektoriji se bo IT implementacija gibala, v najboljšem primeru je možno z racionalnimi metodami predpisati določene poti. Posledično je raziskovalni napor bolj usmerjen k razumevanju, kako je prišlo do določenih potez ter k zajemanju vlog človeške percepcije uspešnosti gibanja k dosegu cilja IT implementacije.

Slika 25: Vzročno-posledične povezave med dejavniki in učinki v modelu

Vir: M. J. Epstein in A. Rejc, *How To Measure and Improve the Value of IT*, 2006

Podrobno sta načine in teoretično ozadje ocenjevanja IT in IS implementacij obdelala Irani in Love (2008) in jih združila v celosten pregled metodologije in praks.

Sistem uravnoteženih kazalnikov je pogosta metoda merjenja uspešnosti uvajanja informacijskih tehnologij. Epstein in Rejc sta med ostalimi razvila celovito metodo (glej Slika 25) za merjenje uspešnosti naložb v informacijsko tehnologijo (Epstein & Rejc, 2005), ki skozi ugotavljanje ključnih faktorjev uspeha, ugotavljanje vzročno-posledičnih povezav v organizaciji in merjenjem kazalcev pomaga ugotavljati, meriti in slediti učinke uvajanja in delovanja informacijskih tehnologij.

4.5 Socialni vidiki in krogi socialne integracije

Sawyer in Southwick (1997, str. 349) v razpravi o dvojni naravi časa v implementacijah informacijskih sistemov omenjata tri nize relacij v implementacijah sistemov odjemalec-strežnik, kjer je časovna percepcija udeležencev asinhrona. Prva relacija obstaja med prodajalci (razvijalci) programske opreme in informatiki, druga med razvijalci in uporabniki in tretja med uporabniki in IT osebjem. Razvijalci so postali precej bolj integriran del, vloga IT osebja se je premaknila bolj v nadzorno. Asinhroni odnos med uporabniki in razvijalci pa se je še povečal. Ker so uporabniki vključeni v proces implementacije, skupaj z IT osebjem delijo skupne skrbi, vendar so kljub temi slednji v očeh uporabnikov še vedno neodzivni, nedostopni in z njimi nimajo iste vizije.

Časovna asimetrija med razvijalci in uporabniki ustvarja določeno kontrolo v prid razvijalcev. Uporabniki pridobijo občutek, da je čas, ki ga porabijo z razvijalci sorazmeren stopnji razvoja produkta. Torej, da je čas razvoja linearen in kumulativen, čeprav je v resnici stalno prekinjan in začenjan znova.

Sawyer in Southwick (1997) tudi poudarjata, da je ugotavljanje vpliva vpeljave specifičnih tehnologij na organizacijo, kot je recimo odjemalec-strežnik, težavno. Gre predvsem za svet metafor. »Torej je vprašanje, kako ugotoviti, če so spremembe v organizaciji povzročene zaradi vidika odjemalec-strežnik tehnologije irelevantno«. Za uporabnike je to le nova ikona na ekranu. Seveda pa je vprašanje o vplivu tehnologije na organizacijo, če ga postavimo drugače, povsem na mestu.

4.5.1 Vidik institucionalizacije

Organizacije, ki z implementacijo informacijskih sistemov uspejo so te, ki so sposobne urediti kroge moči (angl. *Circuits of power*) na način, da bodo agenti³⁶ sposobni doseči načrtovane izide (Silva & Backhouse, 1997). Stabilizacija informacijskega sistema je njegova institucionalizacija. Informacijski sistem postane institucionaliziran, ko se ne jemlje

³⁶ Agent je lahko skupina, organizacija, žival ali stroj in ni omejen samo na človeško bitje.

več kot inovacija, temveč kot neopazno orodje, ki ga ljudje samoumevno vzamejo za svojega. Institucionaliziran sistem je opazen le, ko se pokvari. Silva in Backhouse (1997) po Cleggu povzemata shemo krogov moči v organizacijah in jo vpeljujeta v svojo teorijo institucionalizacije informacijskih sistemov (glej Slika 26).

Slika 26: Krogi moči

Vir: L. Silva in J. Backhouse, *Becoming part of the furniture: the institutionalization of information systems*, 1989, povzeto po Cleggu

Epizodni krog moči (angl. *Episodic Circuit of Power*), je najbolj očiten in neposredno vodi k otipljivim izidom. Agent preko svojih socialnih povezav manifestira moč, nadzira vire in ustvarja zaveznitva. Temelj njegove moči pa je povezava z ostalima dvema krogoma, krogom socialne integracije (angl. *The Circuit of Social Integration*) in s krogom sistemske integracije (angl. *The Circuit of System Integration*).

Socialna integracija je definirana z odnosom med pravili namenov in pripadnosti. Podrobna analiza tega kroga profilira formalne in neformalne dimenzije moči v organizacijah. Slednje se smatrajo za nelegitimne (Hirschheim & Klein, 1994) in njihova osvetlitev je bistvena za popolno politično oceno v organizaciji. Prav tako je za institucionalizacijo informacijskega sistema v tem krogu moči potrebno doseči čim večjo skladnost med novimi pomeni, ki ga daje informacijski sistem in med obstoječimi organizacijskimi normami in pravili. Krog socialne moči namreč omogoča identifikacijo posameznikov in skupin ter omogoča njihovo integracijo.

Krog sistemske integracije (angl. *Circuit of System Integration*) je najmočnejši vir sprememb v zgradbi moči, še posebej če se spremenijo materialni pogoji v produkciji. Spremembe v krogu sistemske integracije vzbudijo nove agente, prakse ali tehnike, ki jih krog socialne integracije težko razrešuje. Zato je vpeljava novih računalniških informacijskih sistemov, ker le-ta spreminja krog sistemske integracije, vedno problematična. Uspešnost vpeljave je odvisna od menedžerskih sposobnosti prevesti nova pravila in norme, ki jih prinaša informacijski sistem v diskurz, ki ga ostali člani organizacije lahko razumejo in sprejmejo. To tudi razlaga, zakaj so participativne metode razvoja informacijskih sistemov uspešne.

Jedro krogov moči pa leži v principu imenovanem **točke obveznega prehoda** (angl. *Obligatory Passage Points*, v nadaljevanju točke OPP). Kadarkoli je v organizacijo vpeljana inovacija, le-ta ustvarja nove namene, a zmoti krog socialne integracije (Silva & Backhouse, 1997). Novi nameni se morajo razreševati v točkah OPP, v omrežjih igralcev (angl. *Actor networks*), prepletenimi z diskurzi, ki predstavljajo rešitev problema tistega akterja, ki OPP predlaga. OPP tako omogoča ustvarjanje zavezništev in nadzor nad viri, ki jih agenti potrebujejo za doseganje ciljev. Koncept točk obveznega prehoda in teorijo omrežnih igralcev je vpeljal Callon (1986), hkrati pa je uvedel štiri korake imenovane trenutki prenosa (angl. *Moments of Translation*).

Prvi korak je po Callonu **problematizacija** (angl. *Problematization*), oziroma metoda, kako postati neizogiben. Ta se zgodi, ko eden od igralcev razloži problem skozi svoje vire in tu se točka OPP tudi rodi. Po uspešni problematizaciji mora biti skupina prepričana, da je sledenje točki OPP-ja edini način rešitve problema. V fazi **vzpodbujanja** (fr. *Interessement*³⁷) mora biti skupina igralcev, ki je soočena s problemom, izolirana. Izolacija vsebuje tudi odstranitev skupin ali vplivov, ki bi lahko izpodbijala legitimnost OPP. Če je vzpodbujanje uspešno, se s tem potrjuje tudi veljavnost skupine in problematizacije. V tretjem koraku imenovanem **prijava** (angl. *Enrolment*), se skupine konsolidirajo s pogajanjem in si dodeljujejo medsebojne pravice. V zadnjem koraku sledi **mobilizacija** (angl. *Mobilization*) zaveznikov. Dosedanji člani skupine postanejo njihovi zagovorniki, skupina pa mora zagotoviti tudi legitimnost svojega predstavnika.

Obdobje med posameznim korakom se imenuje premik (angl. *Displacement*) in ob vsakem premiku se vrši moč. Na informacijske sisteme lahko gledamo kot na OPP. Na primer, nekateri letalski prevozniki so prisilili potovalne agente, da uporabljajo njihove rezervacijske sisteme. Svoje informacijske sisteme so nato spremenili v uspešne OPP, ki so jih agenti primorani prečkati, če želijo prodajati letalske vozovnice.

5 ANALIZA VPLIVA UVEDBE ELEKTRONSKE VOZOVNICE

Na izbiro raziskovalne metode je vplivalo nekaj dejavnikov. Prvi od njih je **način** vpliva uvedbe elektronske vozovnice na poslovne procese v potovalni dejavnosti, ki mu sledi **področje vprašanja** pri ugotavljanju vpeljave informacijskega sistema (po svoji naravi je organizacijsko). Zadnji dejavnik je dejstvo, da gre za **preučevanje fenomena v naravnem okolju**. Študija primera je ustrezna metoda, ker govorimo o enkratnem dogodku, ne vplivamo na spremenljivke, niti ne merimo odvisnih spremenljivk. Odgovoriti na vprašanje pomeni **zajeti in sporočiti realnost okolja v današnjem trenutku**.

Množico podatkov, ki so zbrani v fazi zajema, ločimo v dve kategoriji. **Primarni podatki**, torej tisti, ki obsegajo interne informacije in ki niso javno objavljeni, temeljijo na analizi

³⁷ Callon je po narodnosti Francoz, *interessement* pa je francoski izraz za prostovoljni oziroma dogovorni sistem delitve dobička z zaposlenimi v podjetjih.

interne dokumentacije, arhivov, poročil, zaupnejših poslovnih dokumentov organizacij Amadeus, Amadeus Slovenija, Adrie Airways, Star Alliance, in izpisov iz informacijskih sistemov, predvsem rezervacijskega sistema Amadeus. Primarne podatke dopolnjujejo izsledki pogovorov in pisnih korespondenc z odgovornimi ljudmi za to področje, neposredno ekspertno opazovanje implementacije elektronske vozovnice in aktivno sodelovanje avtorja (projektno vodenje) pri selitvi sistema elektronske vozovnice prevoznika Adria Airways.

Sekundarni viri podatkov temeljijo na vsebinah strokovnih revij, knjig, objavljenih raziskav in rezultatov anket, ki so neposredno ali posredno povezani z elektronsko vozovnico in s pripadajočimi informacijskimi sistemi.

Analiza se naslanja na model vzročno-posledičnih povezav med dejavniki in učinki v IT (Rejc, 2005). Model je zasnovan tako, da ugotavlja povezave med dejavniki v štirih dimenzijah, v vložkih, procesih, zunanjih in notranjih rezultatih ter finančnih učinkih. Predviden je za uporabo v organizacijah in je primeren za prikazovanje kazalnikov v kvalitativni in kvantitativni obliki. Slednje predvsem velja za finančne in stroškovne vidike.

Umestitev področij analize v generičen model Epstein in Rejc kaže Slika 27.

Slika 27: Umestitev področij analize v model Epstein in Rejc

Vir: Povzeto po M. J. Epstein in A. Rejc, How To Measure and Improve the Value of IT, 2006.

V pomoč analizi je fokus modela razširjen tako, da ne ugotavlja vplivov samo v eni organizaciji, temveč pokriva celotno področje potniškega letalskega prometa z deležniki, ki

ga opredeljuje ekosistem letalskih prevoznikov (glej Slika 2). Analiza je omejena na nekaj področij generičnega modela (glej Slika 25) in obravnava naslednje vidike vpeljave elektronske vozovnice:

- vpliv na potnika,
- vidik stroškov,
- spremembe v delovnih procesih,
- vpliv na informacijske tehnologije,
- vpliv na medprevozniško izdajo vozovnic (interlining),
- spremembe v distribucijskih poteh.

5.1 Podobne raziskave v panogi

Do leta 1990 na področju turizma in tehnologij ni bilo veliko raziskav. Skupnost raziskovalcev se je prvič sestala na konferenci Univerze Assisi v Perugii leta 1991. Vendar je najverjetneje glavni razlog za uveljavitev te raziskovalne skupine in uvedbe e-turizma med ključna raziskovalna področja prav letna konferenca imenovana ENTER (Buhalis & Law, 2008). Potrebo pa takšnem druženju je narekoval razmah interneta in napredek informacijskih tehnologij v globalni distribuciji. Prvič je bila organizirana leta 1994 v Innsbrucku, v letu 2007 pa je bila gostiteljica tega srečanja tudi Ljubljana. Kmalu po uveljavitvi konference je pričel izhajati Journal of Information Technology & Tourism (JITT).

Raziskovalna aktivnost se je močno razširila, vidni poznavalci tega raziskovalnega področja Frew, Leung, O'Connor in Law pa so ugotovili (Buhalis & Law, 2008), da je število objav med letoma 1980 in 1999 doseglo število 665, stopnja rasti objavljenih člankov pa je v dveh zaporednih desetletjih znesla 154 % oziroma 275 %. V petih najvidnejših publikacijah³⁸ je bilo med leti 1986 in 2005 objavljenih 4.140 člankov, od tega 195 s poudarkom na informacijsko komunikacijskih tehnologijah. Razmah raziskav je bil posledica izjemnega tehnološkega razvoja in povečanega sodelovanja na nacionalnih in mednarodnih nivojih. O'Connor je leta 2004 prišel do zaključka, da so se raziskave pretežno lotevale treh področij, vpliva interneta na distribucijo, vpliva interneta na cene in vpliva na uporabnika.

Merten in Teufel (2008) sta zaradi nenehnega uvajanja tehnoloških inovacij v potniškem prometu sklenila to področje podrobneje raziskati. Na svoje raziskovalno vprašanje, ki se je glasilo: »Kako tehnološke inovacije spreminjajo potniške procese v letalskem prometu?« sta organizirala delavnico. S skupino strokovnjakov iz letalstva in področja IKT so postavljali vizijo prihodnosti potniškega prometa in mobilnih naprav, analizirali trenutno stanje na tem

³⁸ Annals of Tourism Research [ATR], Journal of Travel Research [JTR], Tourism Management [TM], International, Journal of Hospitality Management [IJHM], Cornell Hotel and Restaurant Administration Quarterly [CQ], and Journal of Hospitality & Tourism Research [JHTR].

področju ter poskušali identificirati bodoče vplivne faktorje razvoja mobilnih rešitev v letalskem potniškem prometu.

Pri tem so faktorje kategorizirali v štiri skupine, in sicer na:

- mobilne tehnologije,
- storitve in aplikacije,
- organizacijske in medorganizacijske vidike,
- socialne, kulturne in pravne vidike.

Nazadnje so morali identificirati **ključne faktorje uspeha** in določiti poslovne izzive za posamezno panogo in to za vsak korak v potniškem procesu.

Izstopali so trije glavni trendi. Celoten potniški proces, čigar faze prikazuje Slika 28, se bo v prihodnje opravljal na enem mestu, kar bo omogočala mobilna naprava. Vse informacije, potrdila o rezervaciji in potrdila o vplačilu bodo na voljo v elektronski obliki. Ker bo do dokumentov za vkrcanje (angl. *Boarding Pass*) možno priti le preko spleta, bodo okenca za prijavo na let ukinjena. Sicer bo vedno obstajal del potnikov (pretežno iz segmenta starejših), ki mobilne naprave ne bo imel, vendar si jo bodo lahko sposodili. Vse to bo moralo voditi k reorganizaciji varnostnih točk in točke vkrcanja. Druga dva trenda sta uvajanje rokovanja s prtljago na način od vrat do vrat ter individualizacija potovanj, ki bo temeljila na shranjenih profilih³⁹ potnikov in na njihovih historičnih podatkih.

Slika 28: Faze v potniškem procesu – trenutno stanje

Vir: P. S. Merten in S. Teufel, *Technological Innovations in the Passenger Process of the Airline Industry: A Hypotheses Generating Explorative Study*, 2008.

Iskanje informacij je zelo pomembna faza v nakupnem procesu, IKT pa je izbiro še izjemno povečal (Buhalis & Law, 2008, str. 612). Distribucija in marketing pa sta poslovni funkciji, na katere je tehnološka revolucija verjetno najbolj vplivala (Go & Williams, 1994).

Shon (2003) v svoji raziskavi o spremembah v prodajnih kanalih letalskih vozovnic na Tajvanu med drugim ugotavlja, da je uvedba spletne prodaje in vpeljava virtualnih direktnih kanalov dosegla prodajno rast vozovnic, ni pa zelo vplivala ne na agentsko prodajo, ne na

³⁹ Passenger profile je strnjen opis potnika ki se uporablja v rezervacijskih sistemih, pretežno pa vsebuje osebne podatke, naslov in potovalne preference.

prodajo na prodajnih mestih samih. Struktura prevladujočega profila potnikov je namreč tradicionalistična, vajena kupovanja na okencih in nevajena kupovanja vnaprej. Podobna raziskava iz iste države (Chang & Yang, 2008), obravnava uporabnost samopostrežnih kioskov na letališču Taiwan Taoyuan International⁴⁰. Pod predpostavko, da se jim veliko potnikov še vedno izogiba, je bil namen raziskave identificirati strategije, kako kioske potnikom narediti bolj privlačne. Bistveni ugotovitvi sta, da potniki ne samo od teh naprav, temveč od celega procesa prijave pričakujejo, da bodo kolikor se da nadzorovani. Prevozniki pa morajo omiliti odpor stalnih potnikov do uporabe kioskov tako, da jim ponudijo še kakšno ugodnost ali dajo prednost pri izbiri sedežev.

Ali letališki kioski in samopostrežna okenca za prijavo resnično ustrezajo potrebam potnikov sta raziskovala Hsin-Li & Yang (2008). Prvi znaki globalne krize v letu 2007 in višanje cen goriv je prevoznike pod okriljem IATE prisililo v pospešeno izpeljavo pobude **poenostavitve poslovanja** (angl. *Simplifying the Business — StB*) in del nje je tudi implementacija kioskov. Vendar je raziskava s pomočjo metode štetja kritičnih dogodkov CIT (*Critical Incident Technique*) dognala, da je s kioski težko pokriti vsaj dve področji, prijavo na povezovalni let ter nakup elektronske vozovnice. Pri teh dveh postopkih je vključenih več različnih subjektov, letalskih prevoznikov, izdajateljev kreditnih kartic ter držav. Težave so objektivne narave in izvirajo iz nerešenih problemov z operativnimi tehnologijami in medorganizacijskimi informacijskimi sistemi, varnostjo finančnih transakcij ter težavami z osebno identifikacijo. Potniki pri odločitvi o uporabi kioskov omahujejo, še posebej dokler imajo na voljo rešitev, na katero so navajeni, torej prijavo na let na okencu. Prevozniki lahko izbirajo med dvema strategijama, pozitivno in negativno krepitevijo (angl. *Reinforcement*), s katerima po eni strani z nagradami privabljajo potnike na kioske, po drugi pa z namernim zapletanjem starih metod ob klasičnih prijavah na let med potniki do njih poskušajo ustvariti odpor.

Informacijski sistemi so postali integralni deli intenzivno informatiziranih organizacij. Delavci v prednjih linijah, ki so v stiku s strankami in z denarjem, so pod stalnim pritiskom, ko se soočajo z uvajanjem novih tehnologij. Študija o potencialnih dejavnikih, ki krepijo pozitiven odnos do uporabe tehnologij (Lee, Lee, & Kwon, 2004) je odkrila, da niso odločilne le lastnosti, kot sta enostavnost uporabe ali večja uporabnost. Pomembni sta še vsaj dve managerski posredovanji in sicer podpora v organizaciji in vzpodbuda ponudnika nove IT tehnologije.

Na Tajvanu je bil vpliv elektronskega poslovanja, torej še pred globalno uvedbo elektronske vozovnice, na distribucijo prodaje po različnih kanalih bučen (Shon, Chenc, & Chang, 2003). Prvi primer uvedbe neposredne prodaje prevoznikov, torej mimo potovalnih agencij, je v poskusu samostojnega nastopa Cathay Pacifica leta 2000 vodil v agentski bojkot prodaje vozovnic tega prevoznika. Kasneje je Cathay odgovoril s kompromisno rešitvijo, ko je agentom ponudil prodajo po podobnih cenah, kot jih je nudil sam, vendar le na lastni spletni

⁴⁰ TPE (nekdaj je letališče **Taipeh international** nosilo Čankajškovo ime).

strani. Tako se je poleg B2C⁴¹ uveljavil tudi poslovni model B2B2C⁴². Za razliko od ZDA, kjer so v sredini devetdesetih prevozniki, torej še pred razmahom direktnih prodajnih kanalov, stopnjevali skupen pritisk na agentsko mrežo ter ukinili provizije, agenti pa so vrnili z obtožbo o kartelnem dogovarjanju, se je na Tajvanu ta proces dogajal kasneje. Morda ta trg ni reprezentativen, ker je na prelomu tisočletja, ko so britanske in ameriške potovalne agencije dosegale do 80 % tržne deleže pri prodaji, te prodaje dosegal le 30 %. Vendar se je večina od 70 % vozovnic prodala na fizičnih prodajnih mestih prevoznika, kar je sicer tam tradicionalen⁴³ način nakupa, preko spleta pa zelo malo. Ko so bile spletne tehnologije dovolj zrele, je prevoznik sicer pospešil spletno prodajo, vendar s tem ni preveč ogrozil agentskega kanala. Spletni prodaji se je izogibalo veliko potnikov, ki niso bili vajeni nakupov vnaprej, socioekonomska analiza pa je pokazala, da nakupu pri okencu dajejo prednost tisti potniki, ki potujejo zelo pogosto.

Kruelle in ostali (Ng-Kruelle, Swatman, & Kruelle, 2006) so ugotavljali razliko v izvedbah elektronskih vozovnic med nemškimi železnicami in smerjo, ki jo je ubrala IATA (Tabela 4). Poleg tega so v množici tehnoloških rešitev elektronske vozovnice analizirali izbiro platforme, na kateri sloni njihov produkt imenovan **DB online ticket**. Poudarili so razloge za uspeh implementacije, ki je temeljila na enostavni vključitvi v spletno prodajo vozovnic. Poleg tega so potniki to rešitev sprejeli zelo hitro in brez težav, avtorji ugotavljajo, da je bil glavni razlog tega visoka stopnja informacijske pismenosti potnikov. Nenazadnje pa se potovalna izkušnja potnikov na nemških železnicah ni spremenila, le pridobili so še en, bolj priročen način kupovanja vozovnic. Elektronsko vozovnico so uvedli le na srednjih progah. Na regionalnih linijah je še ni na voljo, predvsem zaradi nizke vrednosti potovanja in pomanjkanja kontrolnih točk. Zaradi slednjega je ni na voljo tudi na mednarodnih linijah.

5.2 Vpliv na potnika

Dvom o neki posebni prednosti, ki jo je ob uvedbi elektronske vozovnice pridobil potnik, sta izrazila že Iaotrou in Oretti (2007). Težko je namreč reči, da do preboja pri uvedbi nove informacijske rešitve res vodijo zahteve potnikov. V letalskem prometu je bilo glavno gonilo uvajanja novih IKT rešitev pretežno povečevanje produktivnosti na račun nižanja stroškov. Prevozniki so le zvito uspeli prepričati svoje stranke, da je do spremembe prišlo zaradi njihovih koristi.

Ali je potniku pomembno, če potuje z elektronsko ali pa s papirno vozovnico? Pravzaprav ne, a vendar marsikdo še raje potuje s staro, vendar zelo ugledno tiskovino. Z vidika prevoznika pa se je način obravnave potnika bistveno spremenil. Spremenil se je način, kako potnik išče, rezervira in plača svojo vozovnico in kako se prijavi na let. Obravnavanje pritožb je poenostavljeno. Elektronska vozovnica nudi sledenje potnikov po odletu. Prevoznik lahko

⁴¹ B2C — Business to Customer.

⁴² B2B2C — Business to Business to Customer.

⁴³ Veliko je domačega prometa z gostimi frekvencami poletov, potovanje z letalom je zato podobno tistemu z avtobusom.

opazuje gibanje potnika na celotni poti in ima možnost te podatke uporabiti takoj ali pa jih shraniti. Te informacije so kar naenkrat pridobljene enostavno, so zanesljive, možno jih je hraniti in navzkrižno preverjati z ostalimi viri podatkov. Potniki, ki opravijo prijavo na let preko spleta, v teh nekaj urah preden odletijo, ustvarijo informacijsko sled, ki koristi osebu prevoznika, da enostavno komunicira s potnikom in ga oskrbi. Za področje trženja pa so uporabni vedenjski vzorci potnika, kot sta recimo običajen čas prijave in tipična izbira sedeža ter status v lojalnostnem programu (angl. *Frequent flyer program* – FFP) in podobno.

Shon in ostali ugotavljajo (Airline e-commerce: the revolution in ticketing channels, 2003), da nekateri potniki ne želijo kupovati preko spleta zaradi zadržkov pri uporabi kreditnih kartic. Nekateri pa tudi ne uporabljajo računalnikov ali niso priključeni na internet. Tradicionalna potovalna agencija je za njih še vedno zelo privlačna.

Vendar po zadnjih ugotovitvah IATE (Simplifying the Business Program Update June 2010), ki je botrovala drugi fazi StB, potniki želijo več samooskrbe (angl. *Self-service*) in želijo uporabljati svoje mobilne naprave.

Elektronska vozovnica in brezpapirna komunikacija izboljšuje potniško storitev na način, ki močno zmanjšuje birokratske postopke, povečuje fleksibilnost in pospešuje vse postopke (Buhalis, 2004, str. 25). Samopostrežni kioski, ki so z e-vozovnico tesno povezani, pomagajo potnikom pri izdelavi rezervacije, prijavi na let, prevzemu dokumenta za vkrcanje, izbiro sedeža, pregledu nad zbranimi miljami, zahtevah za premik v višji potovalni razred, nakupu vozovnice, izpisu računa elektronske vozovnice ali pri predaji prtljage, vse brez čakanja v vrsti pred okencem.

Ob tem, da so letalski prevozniki izkoristili uporabo internetnih tehnologij za zmanjšanje provizij pri prodaji vozovnic, so precej vlagali tudi v tehnologije za avtomatsko prijavo na let (Raymond, DeVries, & Chong, 2009). Z možnostjo izbire sedežev in tiskanja obrazca za prijavo na let od doma in posledično ukinjeni potrebi za postanek na okencu za prijavo, se je nivo potniške storitve še dvignil.

5.3 Vidik stroškov

Razlogi za uvedbo elektronske vozovnice so v prvi vrsti zmanjševanje stroškov z izkoriščanjem lastnosti, ki jih nudi nova tehnologija in pričakovani pozitivni učinki na elektronsko poslovanje. Umik papirne vozovnice je omogočil potovanje brez dokumenta na celotnem potovanju. Elektronska vozovnica je tudi pospešila načine neposredne prodaje preko lastnih spletnih strani in zmanjševanje stroškov globalnih distribucijskih sistemov (Doganis, 2006, str. 204).

Stroški vpeljave, torej stroški razvoja ali najema tehnologij elektronske vozovnice so zelo različni in ceniki niso javno objavljeni. Bolj javen podatek so stroški vpeljave interline povezave. Po internih virih (Amadeus S.A.R.L, 2010) se ti gibljejo v območju med 12.000 in 20.000 EUR na bilateralno interline povezavo, ki jih obračuna gostitelj baze elektronske

vozovnice. Poleg tega mora prevoznik znesek v podobnem velikostnem razredu plačati še vsakemu globalnemu distribucijskemu sistemu in sistemu za kontrolo odleta s katerimi ima pogodbo. Po kodeksu med prevozniki medsebojnega zaračunavanja za testiranje in vzpostavljanje povezav ni.

Stroški procesiranja elektronske vozovnice so približno enaki procesiranju ATB vozovnice. Vendar je opazen prihranek zaradi močno znižanega števila natisnjenih papirnih blanketov, zmanjšanja stroškov dostave dokumentov in znižanja stroškov obdelave odletenih kuponov. Prihranki stroškov opustitve tiskalnikov niso signifikantni, tehnologija je zrela in večinoma že amortizirana, poleg tega pa so tiskalniki na mnogih mestih še morali ostati.

5.4 Spremembe v poslovnih procesih

Salvadorski letalski prevoznik TACA je uvedbo elektronske karte in interlininga ocenil pozitivno (Airline Business, 2006), »Resnična pridobitev obeh je implementacija tehnološke platforme za rast naših direktnih kanalov. Projektu smo namenili vire iz ključnih področij: obračuna prihodkov, letališč, določanje cen in upravljanje z donosi, letalske operative in seveda komerciale ter področja IT.«

5.4.1 Spremembe postopkov potovalnih agentov in osebja za prodajo vozovnic

Potovalni agenti so s 1.6.2008 povsem izgubili možnost izdajanja papirnih vozovnic. Prodajni agenti so morali prilagoditi utečene postopke prodaje (Amadeus Slovenija, 2010b) ter postopke poročanja o prodaji. Postopek izdaje papirne vozovnice je zahteval več transakcij pri izdaji, več administracije zaradi naročanja blanketov in večjo pozornost pri tiskanju vozovnic. Elektronska vozovnica je postopke poenostavila, odpadle so precej zapletene procedure upravljanja z ATB tiskalniki, kar še zlasti velja za ukrepanje ob napakah pri tiskanju. Postopek tiskanja (glej poglavje 2.3.2) temelji na dvosmerni komunikaciji med tiskalnikom in oddaljenim rezervacijskim ali globalnim distribucijskim sistemom, ki je potrebna zaradi stalnega nadzora nad serijskimi številkami blanketov. Kakršnakoli napaka pri tiskanju, bodisi zaradi zagozdenja papirja, zaradi napake tiskalnika, motenj med tiskalnikom in agentskim računalnikom ali samo na slednjih, zaradi motenj v prostranem omrežju ali v internetu, je izpisovanje vozovnic onemogočila. Ponovno je bilo potrebno vzpostaviti delujoče stanje in sinhronizirati števec blanketov v rezervacijskem sistemu z dejanskim stanjem zaloge vozovnic v tiskalniku. Zahtevnost postopka je potovalnega agenta običajno prisilila, da je poklical v center za pomoč ponudnika globalnega distribucijskega sistema. Po prehodu na elektronsko vozovnico so tovrstni klici, ki so od vseh klicev predstavljali približno tretjino vseh klicev na center za podporo (Amadeus Slovenija, 2010b), prenehali. Pojavili pa so se drugi problemi, ki so izhajali večinoma iz slabega razumevanja koncepta brezpapirnega poslovanja s potniki ter so bili posledica položne krivulje učenja novih sistemskih ukazov.

Predaja papirne vozovnice potniku je večinoma potekala osebno, v agenciji. Nekaterim, v glavnem poslovnim uporabnikom, pa je bila razpošiljana s hitro pošto. Distribucija elektronske vozovnice je lahko povsem elektronska. Običajen postopek obveščanja potnika je s posredovanjem obrazca ITR po elektronski pošti.

Odstranjena je potreba po poravnavi potniških dokumentov po odletu (angl. *Reconciliation*) in pripravi poročil na temelju kuponov za odlet. Zmanjšalo se je število poneverb in zlorab vozovnic (Adria Airways, 2010), ki so bile posledice namernega vnašanja napačnih podatkov, ali kasnejšega spreminjanja podatkov na papirnih dokumentih in so izdajatelju omogočali protipravno materialno korist (predvsem na račun prodaje vozovnic v napačnih kabinskih razredih).

Elektronska vozovnica dejansko omogoča delo od doma, ker je prodaja neodvisna od fizičnega prodajnega mesta. Nekdaj je agent lahko opravil vse postopke, vendar vozovnice ni mogel izdati. To so morali opraviti v poslovalnici ali na prodajnem mestu prevoznika. Sicer so že obstajale rešitve, imenovane satelitska izdaja vozovnic (angl. *Satellite ticketing*), ki so bile realizirane tako, da so bil tiskalniki nameščeni v prostorih glavnih strank. Rešitev je bila draga, zato so jo uporabljale le velike potovalne agencije pri velikih uporabnikih, recimo Carlson Wagonlit Travel pri NEK Krško (Amadeus S.A.R.L., 2010).

5.4.2 Spremembe letaliških postopkov

Osnovne naloge osebja na okencih za prijavo na let so prebiranje podatkov z vozovnice (če gre za papirno), preverjanje potnikovih dokumentov, vnašanje manjkajočih podatkov, dodelitev sedežev in izdaja dokumentov za vkrcanje. Elektronska prijava na let pospešuje te procese tako, da je opravek, ki običajno vzame uslužbencu več kot minuto, lahko opravljen v nekaj milisekundah (Klein, 2002). Elektronska vozovnica, v povezavi s hitrimi informacijskimi povezavami, daje možnost za prijavo na let »na daljavo« kjerkoli na letališču ali celo doma. Ob tem se potnik se identificira s plačilno, kreditno kartico ali z osebnim geslom na kioskih oziroma z varno spletno povezavo. S tem elektronska vozovnica pospeši in porazdeli operativne naloge. Spreminja tudi zasnovo potniških terminalov. Hitrejša obdelava potnika zvišuje produktivnost, torej zmanjšuje potrebo po objektih. Razpršitev točk za prijavo na let daje potnikom možnost, da se izognejo gibanju skozi preobremenjene potniške terminale in da izberejo bolj neposredno smer proti letalu. Verjetna posledica bo preusmeritev toka potnikov in zmanjšanje števila objektov za prijavo na let glede na število potnikov.

Tudi raziskava Mertna in Teufelove (2008) je postavila zelo jasno vprašanje, zakaj sploh potrebujemo tradicionalen način prijave na let. Postopek, ki se izvaja sedaj, so prevozniki uvedli pred desetletji in to na način, ki je takrat ustrezal njihovim procesom. Z razvojem IKT so se ti procesi močno spremenili, le zasnova prijave na let je ostala nespremenjena. Tudi potniki morajo na letališču še vedno opraviti tri postopke, prijavo na let, varnostno kontrolo s kontrolo dokumentov ter vkrcanje. Postopki so žal med seboj neodvisni in omejeni v sinhronizaciji.

Veliko korakov pa je že storjenih. Velika letališča, med drugimi frankfurtsko, intenzivno uvajajo kioske (CUSS), delež tradicionalnih okenc za prijavo na let pa se v obsegu vseh prijavnih načinov pospešeno zmanjšuje.

Papir pa ni popolnoma izginil iz nabora potniških listin. IATA je objavila (2009), da bo dokument, imenovan EMD (angl. *Electronic Miscellaneous Document*), v ročni obliki veljaven še do leta 2013. Prav tako obstaja težava pri izdaji vozovnic za otroke, mlajše od dveh let, ki ne sedijo v svojem sedežu in nimajo rezervacije (angl. *Infant*). V letu 2010 je za takšne potnike še vedno potrebno izdajati papirno vozovnico.

5.4.3 Vpliv elektronske vozovnice na sisteme za obračun prihodkov

Običajen obračunski tok letalskega prevoznika prikazuje Slika 29. Levi del diagrama pripada lastni prodaji. Podatki, ki temeljijo na izdaji vozovnic, se skozi prevoznikov lasten proces poročanja zajamejo v poročilo o prodaji⁴⁴, v strokovni terminologiji imenovan TSR (angl. *Ticket Sales Report*). To poročilo potuje v prevoznikov sistem za obračun prihodkov (angl. *Revenue Accounting System*).

Slika 29: Tok obračunskih podatkov

Vir: IATA, *Simplifying the business - Airline guide to electronic ticket implementation*, 2006.

⁴⁴ Primer poročila o prodaji je v Prilogi 8.

Desna stran slike obračunskega toka prikazuje vso ostalo prodajo, torej prodajo agentov in interline partnerjev, realizirano skozi globalne distribucijske sisteme. Informacija o prodaji potovalnih agentov je zajeta v poročila, imenovana RET (angl. *Reporting tape*) in odposlana v obdelavo BSP⁴⁵ podatkovnim centrom. Ti centri po obdelavi ustvarjajo poročila, v stroki se uporablja kratica HOT (angl. *Hand Off Tape*), za vsakega prevoznika izdajatelja vozovnice posebej. Prevoznik, nosilec vozovnice, nato HOT preda prevozniku, ki je storitev dejansko opravil, torej prepeljal potnika. HOT je za slednjega, poleg TSR, drugi vir podatkov za obračun prihodkov.

Po uvedbi elektronske vozovnice se je hitrost obračunskega cikla močno povečala. Če je pri ročni papirni karti podatek v sistem obračunov prihodkov potoval 45 dni (sled papirja od prodaje do poravnave prikazuje Slika 30) in pri ATB vozovnici 3 dni, se je pri elektronski skrajšal na 1 dan. Še pri ATB vozovnici, ki je s svojimi lastnostmi močno prilagojena na elektronsko obdelavo, je bil delež prispelih kuponov, ki jih je bilo potrebno obdelati ročno, 1 % (Adria Airways, 2010) in to v glavnem zaradi neskladij pri MCO-jih. Pri elektronski vozovnici se je postopek obdelave odletenih kuponov zelo pospešil. Namesto optičnega odčitavanja papirnatih kuponov odletenih potnikov, je sedaj podatek o odletenem kuponu dosegljiv v podatkovni bazi elektronske vozovnice takoj po odletu in skoraj brez napak.

Slika 30: Sled papirja

Vir: IATA, *Ticketing Handbook 40th edition*, 2008

Potrebno število ljudi, ki se ukvarja z obdelavo kuponov, se je razpolovilo, predvsem je upad opazen pri najemni delovni sili, študentih in pri pogodbenikih (Adria Airways, 2010).

⁴⁵BSP – Bank Settlement Plan – finančna institucija IATA-e, preko katere poteka poravnava finančnih obveznosti med letalskimi prevozniki in IATA agenti.

5.5 Vpliv na informacijske tehnologije

Vpeljava elektronske vozovnice je na informacijsko infrastrukturo prevoznikov, ki so se za ta korak odločili, imela **posredne in neposredne** učinke. **Neposredno** je povzročila spremembo v obstoječih sistemih, predvsem rezervacijskih sistemih, sistemih za izdajo vozovnic, sistemih za prijavo na let in v sistemih za upravljanje donosov (IATA, 2006, str. 75). Vsak prevoznik je neizogibno moral uvesti podatkovno bazo in strežnik elektronskih vozovnic.

Informacijski sistem elektronske vozovnice, v nadaljevanju ET (angl. *Electronic ticketing*) sistem, ki se povsem podreja IATA predpisom, je zapleten tako v svoji strukturi, kot v povezanosti z zunanjimi sistemi. Če tak sistem ni redno vzdrževan in obnavljan, postane neuporaben. V panogi potniškega letalskega prometa se zahteve in pogoji spreminjajo pogosto, zato so se mnogi prevozniki raje odločili, da je smotrnejše in stroškovno ugodnejše, če rešitev za elektronsko vozovnico poiščejo na trgu. V nekaterih primerih (IATA, 2006) pa se je ta vidik razširil še na odločitve o prehodu na zunanje izvajanje tudi ostalih informacijskih funkcij, recimo rezervacijskih sistemov. Nastalo je nekaj močnih ponudnikov, predvsem iz vrst rezervacijskih sistemov (Amadeus, Worldspan, SITA, Lufthansa Systems), nekateri večji prevozniki (Air Canada, TAP, Singapore Airlines in ostali), pa so se tak sistem odločili razviti sami. Tabela 6 prikazuje ET sisteme, med katerimi so nekateri postali komercialni produkti, nekateri pa so bili razviti za lastno uporabo.

Tabela 6: Ponudniki sistema elektronske vozovnice (IET partnerjev Adrie Airways)

Razvoj v partnerstvu ali tržni product

Ime ET sistema	Prevozniki*
Amadeus 1A	BA MA NH SA QR OZ EY JU AY MS QF JK LY
Lufthansa Systems LSY**	BD DE JP LH LO OS
SITA 1P	A3 LG MH PS
AF ALPHA 3	AF OK YM
EDS	LX OA SN
RESAID	KF SK WF
Worldspan 1P	KL MP NW
Sabre 1S	SU

Lasten razvoj oziroma razvoj za odvisne družbe

Ime ET sistema	Prevozniki*
CUPID	CX KA
EDS SHARES	CO US
KRISCOM	SQ MI
TRAVELSKY	CA FM
AC RES 3	AC
APOLLO	UA

se nadaljuje

nadaljevanje

ARCO	AZ
ARTICA	AI
CARINA	NZ
CICOS	CI
DELTAMATIC	DL
IN-HOUSE BR	BR
IN-HOUSE JJ	JJ
MERCATOR	EK
ROYAL	TG
TAPMATIC	TP
TOPAZ	KE
TROYA	TK
Legenda: * Uporabniki ET sistema in interline partnerji Adrie Airways, pomen kratic je razložen v Prilogi 4 **LSY v letu 2010 produkt opušča	

Vir: Amadeus S.A.R.L, Interni vir, 2010

Mnogo uveljavljenih tehnologij se je moralo umakniti. Tiskalniki vozovnic se pri IATA agentih ne uporabljajo več. Uporabljajo se le še pri letalskih prevoznikih in sicer za izdajo:

- posebnih dokumentov (MCO, obrazec za višek prtljage),
- papirnih vozovnic za posebne namene (potovanja letalskih uslužbencev, angl. *Staff travel*),
- vozovnic na tistih prevoznikih, ki elektronske vozovnice še niso uvedli.

Količina uporabljenih tiskovin je močno upadla. Delež elektronske vozovnice v celotni količini izdanih vozovnic⁴⁶ je v primeru Adrie Airways (Interni viri, 2010) od novembra 2006 do julija 2009 narasel na 99%. Število natisnjenih vozovnic pa je v letu 2008 znašalo približno 20.000.

Posredna posledica, ki izhaja iz uvedbe elektronske vozovnice, je pospešitev uveljavitve internetne prodaje in prijave na let z mobilnimi aparati. Poleg tega je zaznan posreden vpliv v povečani odvisnosti od zunanjih izvajalcev, ki nastopajo v vlogi dobaviteljev rešitev za elektronsko vozovnico.

5.6 Vpliv na medprevozniško izdajo vozovnic

Vpeljava elektronske vozovnice je od letalskega prevoznika zahtevala, da je s prevozniki, s katerimi je imel sklenjen t.i. medprevozniški sporazum (angl. *Interline agreement*), vzpostavil poseben režim. Sistem medprevozniške elektronske vozovnice, v nadaljevanju IET (angl. *Interline electronic ticketing*) je potreboval vzpostavitev IET informacijskih povezav v realnem času. Pred tem je odnos z interline partnerjem obstajal le kot pogodben zapis (IATA, 2006, str. 48).

⁴⁶ Lastna in tuja prodaja.

Vozovnica te vrste v opisu potovanja potnika vsebuje več kot enega prevoznika. Čeprav se na prvi pogled problematika medprevozniške elektronske vozovnice sooča le s problemom sinhronizacije podatkov med dvema ali več prevozniki, je pri potnikih, ki nimajo papirnega dokumenta, ta izziv mnogo večji. Upoštevati je treba uskladitev s sistemi za prijavo na let, prevoze pod skupno oznako, indorsiranje⁴⁷ vozovnic, poravnave (angl. *Reconciliation*), upravljanje s prihodkom in vladno regulativo. Velika težava je tudi pomanjkanje varnosti pri doseganju podatkov z elektronskih vozovnic. Obstaja možnost, da je podatek o vozovnici hranjen na kateremkoli od 60 rezervacijskih sistemov letalskih prevoznikov in na še enkrat toliko sistemih za kontrolo odleta.

Prenos bilateralnih medprevozniških dogovorov je do mejnika v juniji 2008 praviloma sledil tistim dogovorom, ki so jih prevozniki imeli že s papirno vozovnico (Ezard, 2008). Nato se je to število zaradi operativnih težav pri preizkušanju medprevozniških povezav zredčilo. Predvsem majhni prevozniki so se pri vzpostavljanju IET soočali z več težavami, kot so to doživljali večji. Vzpostavljanje je zahtevalo uvedbo novih bilateralnih procedur pri izmenjavi podatkov med podatkovnimi bazami ET. Močan poudarek pri vzpostavljanju je predvsem na ročnem preizkušanju oziroma testiranju sinhronizacije med sistemi na posameznih primerkih elektronskih vozovnic. Manjši prevozniki so bili na teh poslovnih segmentih kadrovske podhranjeni, ali pa takih oddelkov celo niso imeli organiziranih. Ker je medprevozniško testiranje natančno določen postopek, ki ga je potrebno dobro načrtovati vnaprej, se mnogi manjši prevozniki nanj niso mogli dovolj zgodaj prijaviti in so to storili z veliko zamudo ali pa celo nikoli. Po priporočilih ponudnikov ET velja za male prevoznike ocena, povzeta po Amadeusu (2010), da je v treh mesecih možno zaključiti postopke za sklenitev 20 IET dogovorov. Pri šestdesetih sporazumih to znese devet mesecev. Večji prevozniki so sporazume vpeljevali hitreje, vendar je tudi Lufthansa, ki jih ima več kot 200, za dokončanje takšnega dela potrebovala skoraj eno leto.

Množica bilateralnih informacijskih tokov je pokazala svojo glavno hibo, težko obvladljivost procesov v primerih, ko bi prišlo do večjih sprememb pri odnosih med deležniki, recimo, ko bi prevoznik zamenjal ponudnika sistema elektronskih vozovnic. Z novim ponudnikom bi ponovno moral opraviti testiranja z vsemi svojimi partnerji. Testiranja so ločena na dva nivoja, na test povezljivosti (angl. *Link test*), ki se izvajajo med ponudniki elektronske vozovnice in na test funkcionalnosti (angl. *Functional test*), ki se izvajajo med prevozniki. Potrebno je opraviti toliko testov, kolikor je ET sistemov in toliko testov funkcionalnosti, kolikor je interline prevoznikov. V primeru Adrie Airways, bi bilo potrebno na osnovi seznama njenih IET partnerjev (glej Tabela 6) izvesti do 26 testov povezljivosti ter 58 testov funkcionalnosti⁴⁸.

V zadnjih letih prihaja do konsolidacije ponudnikov ET sistemov (zadnji primer je umik Lufthanse Systems iz te dejavnosti), zato je v prihodnje lahko pričakovati manj dela s testiranjem povezljivosti. Testiranja funkcionalnosti pa namesto prevoznikov opravljajo tudi

⁴⁷ Angl. *Endorsement*, gre za prenos pravic z vozovnice na nekoga drugega.

⁴⁸ Testov povezljivosti je lahko manj, ker povezljivosti med prevozniki, ki so uporabniki istega ET sistema, ni potrebno preverjati.

ponudniki, vendar le v obliki komercialnih paketov. Vrednosti vzpostavitve ene bilateralne povezave se gibljejo od 10.000 EUR in navzgor (interni viri Amadeus, Adria Airways, Lufthansa Systems, Sabre, 2010).

Vendar ob prehajanju med ponudniki ET, prihaja do težav. Velika težava izvira iz dejstva, da so ponudniki sicer implementirali IATA standarde, vendar ne v popolnosti. Del, ki skrbi za komunikacijo z drugimi ET ali DCS-i sicer podlega AIRIMP predpisom, strukture podatkovnih baze elektronskih vozovnic pa se med ponudniki razlikujejo. Potreben postopek pri prehodu med sistemi je podatkovni izvoz elektronskih vozovnic z vsemi stanji (angl. *Dump*) in kasnejši uvoz (angl. *Injection*) v bazo novega ponudnika. Vendar zaradi neskladij med podatkovnimi strukturami tak postopek ni popolnoma zanesljiv. Če pri postopku uvoza in izvoza pride do opaženih zavrnitev (angl. *Rejections*) podatkov, je vozovnice še možno prenesti na drug način, običajno ročen. Vendar poznamo primere, ko je ob prehodu med sistemi občutno število vozovnic neopazno izpadlo. Takšen primer, ko je izginilo nekaj tisoč zapisov vozovnic (Amadeus S.A.R.L, 2010), je doživel prevoznik Austrian Airlines ob menjavi ET platforme iz Lufthansa Systems v začetku leta 2010. Najbolj neprijetna posledica tega dejstva je bila, da se potniki s temi vozovnicami niso mogli vkrcati in so običajni na letališčih. Osebe na okencih za prijavo na let namreč ni imelo nobenih dokazov, da so potniki vozovnico imeli. Adria Airways je imela ob menjavi istih ET ponudnikov nekaj mesecev kasneje občutno manj težav z izginulimi vozovnicami, je bil pa zato delež zaznanih zavrnitev ob uvozu v novo podatkovno bazo visok, približno 2.000, oziroma višji od 2 %. Te podatkovne zapise je bilo potrebno obdelati ročno (Adria Airways, 2010).

Drugi oteževalni vidik menjave ET ponudnikov je dolgotrajnost takšnih projektov. Adria Airways je za tak projekt potrebovala več kot 2 leti.

5.7 Spremembe v distribucijskih poteh

Internetna prodaja je ob uveljavitvi elektronske vozovnice doživela velik zagon. Elektronska vozovnica je omogočila bodisi potovanje brez vozovnice (angl. *Ticketless*) ali odstranila potrebo po tiskanju in dostavi papirne vozovnice potniku (Doganis, 2006, str. 202). Ko je potnik lahko rezerviral in potoval brez vnaprej natisnjene vozovnice, se je ustaljena vloga potovalnih agencij kot dostavljavcev vozovnic spremenila. Na tem področju posrednik ni bil več potreben, torej je bil umaknjen en člen v oskrbovalni verigi potovalne dejavnosti (angl. *Travel Supply Chain*). V ZDA se je elektronska vozovnica razširila mnogo prej, kot se je spletna prodaja. Še do leta 1999 je bilo tako. V Evropi pa z izjemo nizkocenovnikov elektronska vozovnica takrat ni imela večjega vpliva. Vključno z daljnovzhodnimi trgi je njen vpliv občutno narasel šele po letu 2004. Spletna prodaja pridobi močan zagon, če je povezana z elektronsko vozovnico ali če omogoča potovanje sploh brez vozovnice.

Uvajanje informacijskih rešitev je poenostavilo rezervacijski proces v korist tržno usmerjenim aktivnostim na B2B in B2C trgih letalskih potovanj (Granados, Gupta, & Kauffman, 2006, str. 79).

Na slovenskem trgu je bil zaznan ugoden vpliv na agentsko prodajo. Direktna prodaja domačega prevoznika je namreč stagnirala že tri leta (Adria Airways, 2010).

Elektronska vozovnica pa je v bistvu okrepila vlogo agenta, ker z njo lahko pokrije tudi težje itinerarje, ki so bile v času papirne vozovnice rezervirane za prevoznika. Spletne strani prevoznikov namreč praviloma ne dovoljujejo prodaje večsektorskih letov z različnimi prevozniki, še zlasti, če niso v sporazumu letenja pod skupno oznako (angl. *Codeshare*). Po drugi strani pa je z elektronsko vozovnico, če jo uporabljajo vsi prevozniki, prodaja vozovnic tretjih prevoznikov povsem poenostavljena. Dokler tega ni, so potniki odvisni od agentov in klicnih centrov (Doganis, 2006, str. 215). Doganis (2006, str. 234) ugotavlja tudi, da so bili prevozniki v državni lasti počasni v uvajanju spletne prodaje in elektronske vozovnice.

Prodaja prevoznikov preko lastnih portalov je narasla na 39 % (Airline Business and SITA, 2008). Delež tistih, ki so takrat uporabljali spletne rezervacijske rešitve (angl. *Booking engine*) tretjih, pa je zrasla na 63 %.

5.8 Vpliv na panogo in trendi

Elektronska vozovnica je katalizator uveljavljanja elektronskega poslovanja v potniškem letalskem prometu. Poleg primarnega trenda ob uvajanju rešitev s področij informacijskih tehnologij, nižanja stroškov, se je vzpostavil še drugi trend, disintermediacija.

Odnosi med potnikom, ponudnikom storitev in potovalnim agentom so predstavljeni z enostavnim trikotnikom (glej Slika 31).

Slika 31: Trikotnik odnosov potnik – agent – ponudnik storitev

Povezave entitet v trikotniku predstavljajo tokove naročanja in plačevanja storitev, vendar imajo zaradi vpeljave novih tehnologij agenti vedno manj vpliva na izbiro potnika. Potnik se namreč sam odloča, s kom bo letel. To posebej velja za poslovne potnike in manj za potovanja ob prostem času. Oba trenda, torej nižanje stroškov in disintermediacija, sta prevoznike v letu 2000 vodila k vzpostavljanju drugih kanalov. Na premik v kanalih so vplivali tako, da so bile cene poletov najnižje ob neposredni prodaji, torej preko lastnih

spletnih strani, pri rezervacijah tistih, narejenih čez distribucijske sisteme in preko klicnih centrov, pa je bilo potrebno plačati dodatke.

Tretji trend ob vpeljavi elektronskega poslovanja v potniški letalski promet je povečanje tržne moči prevoznikov. Agenti običajno izrabljajo svojo moč in vplivajo na izbor prevoznika. Vendar ima internet veliko marketinško moč. Potovalne informacije so jasne in točne, morebitna sprememba storitev, cenikov, voznih redov pa je lahko objavljena takoj in po celem svetu (Doganis, 2006, str. 206).

Ostali trendi so dinamično določanje cen in prodaja drugih proizvodov pod lastno znamko (angl. *Cross-selling*) recimo knjig, vina, gledaliških vstopnic. Lufthansa in United Airlines sta do sredine 2000-ih že vpeljala takšno prodajo drugih proizvodov (Lufthansa znotraj povezave STAR, United Airlines pa celo izven STAR-a). Večina ostalih prevoznikov v letu 2006 še ni sledila temu trendu.

Neposredna prodaja ima tudi pozitiven vpliv na denarne tokove. Pri prodaji preko spleta s kreditnimi karticami pridejo prilivi od plačil v dveh dneh, za razliko od prilivov agentske prodaje, ko lahko prilivi zaostajajo tudi do dva meseca.

Elektronsko poslovanje nosi tveganja. Potnik dobi veliko moč, še posebej na linijah s presežnimi kapacitetami. Vidi namreč vse cene, tudi vseh konkurentov, ki tam opravljajo prevoze. Prevozniki sistemi za upravljanje z donosom (angl. *Yield Management System*) praktično takoj odgovarjajo na spremembe cen tekmecev in potiskajo cene navzdol. Obstaja tveganje, da bo letalski prevoz postal običajno tržno blago kot govedina ali jeklo (Doganis, 2006, str. 211). Zvestobo potnikov bo vedno težje zagotavljati, še zlasti pa zaračunavati premijo na storitve. To velja predvsem na krajših letih, kjer kabinske storitve niso tako pomembne. Letalska združenja Alianse ta trend še pospešujejo.

Priceline.com je primer popolne pretvorbe potovalne storitve na nivo blaga (angl. *Commoditisation*), kjer je pomembna samo cena. Obstaja že tudi prodaja preko dražb (Doganis, 2006, str. 211), ter možnost nakupa sedežev vnaprej po znani ceni (angl. *Travel Futures*).

Poslabšuje se odnos prevoznikov s potovalnimi agenti. Prevozniki namreč nižajo provizije, ali pa so jo že povsem ukinili. Nekatere agencije se ukvarjajo le še z izdajo vozovnic, čeprav bo zaradi elektronske vozovnice na daljši rok tudi to postalo nepotrebno. Vloga agentov bo predvsem v svetovanju potnikov ter v konsolidaciji potovanj za večja podjetja, ob tem pa bodo svoj zaslužek morale potnikom zaračunavati s storitvenimi ali upravnimi pristojbinami (Doganis, 2006, str. 211). Pojavilo se je tudi novo dejstvo, da je pobuda Poenostavitev poslovanja potovalnim agentom odvzela pravico izdajanja klasičnih vozovnic. S tem pa so prevozniki pred agenti dobili prednost. Potniki, ki se odločajo za letenje s prevozniki, ki z globalnimi distribucijskimi sistemi nimajo vzpostavljenih interline povezav za izmenjavo elektronskih vozovnic, lahko papirno vozovnico dobijo le pri prevoznikih. Le-ti namreč še niso opustili starih interline sporazumov. Višja varnost in zmanjšana stopnja zlorab ima močan vpliv na prihodke prevoznikov. SITA (2008) predvideva, da bo zlorab zaradi izgubljenih ali ponarejenih vozovnic občutno manj. Manj bo tudi goljufij na račun uporabe

neustreznih, praviloma nižjih tarif in s tem povezanega prevoza potnikov v napačnem prodajnem razredu.

Vpeljava elektronske vozovnice in potovanje brez vozovnice sta bistveno zmanjšala stroške distribucije, dobave in stroškov dela in hkrati zvišala učinkovitost (Buhalis, 2004, str. 22). Pričakovati je zmanjšanje števila osebja in stroškov povezanih s klicnimi centri in letališkimi prodajnimi okenci (SITA, 2008).

Revija Airline Business (2008) že od leta 1999 izvaja anketo imenovano The Airline IT trends Survey in izdaja poročila, ki temeljijo na mnenjskih raziskavah s področja informacijskih tehnologij v letalskem prometu. V anketi lahko sodelujejo vsi registrirani letalski prevozniki v potniškem prometu, za anketo leta 2008 pa jih je odgovore posredovalo 121. V tem poročilu je na vprašanje, kaj so bili glavni uspehi v letu 2007, daleč na prvem mestu z več kot četrtino odgovorov implementacija elektronske vozovnice (glej Slika 32).

Slika 32: Največji informacijski uspehi v zadnjih 12 mesecih

Vir: Airline Business in SITA, The Airline IT trends Survey 2008, 2008.

Na vprašanje, kaj vidijo kot največji izziv, ki v prihodnje čaka informatiko v panogi letalskega prometa, je večina anketirancev odgovorila, da so to omejitve pri proračunih za informacijske tehnologije in varnost podatkov, ki sta skupaj obsegala 24 % odgovorov anketirancev, medtem ko je implementacija elektronske vozovnice dosegla nizek delež 3 % odgovorov. Izid je pričakovan, ker je večina prevoznikov v letu 2007 sistem elektronske vozovnice že vpeljala. V isti anketi so anketiranci na vprašanje o največjih neuspehih na področju IT v letu 2007 v 12 % odgovorov navedli težave z zamudami pri implementaciji informacijskih tehnologij, vendar so vpeljavo elektronske vozovnice za neuspeh označili le trije odstotki anketirancev.

Stopnja penetracije elektronske vozovnice je večja pri večjih prevoznikih in prevoznikih, ki spadajo med glavne (angl. *Major airlines*), po regijah vodi Severna Amerika z več kot 90 % deležem, navzdol pa odstopa Azija z okoli 73 %. Delež elektronske vozovnice v celotni prodaji je v letu 2007 znašal 81%, ob tem, da projekcija⁴⁹ po letu 2009 ta delež ocenjuje na 93% (glej Slika 33).

Slika 33: Delež elektronske vozovnice v skupni prodaji

Vir: *Airline Business in SITA, The Airline IT trends Survey 2008, 2008.*

Študija Travel Gold Rush 2020 (Oxford Economics, 2010) ugotavlja, da bodo prevozniki morali prevzeti bolj generičen pristop k potovanju in da bodo morali svoje aktivnosti tesneje prilagoditi ostalim ponudnikom v potovalni verigi. Potniki so za gladko in tekočo potovalno izkušnjo pripravljeni plačati več, kar je tudi priložnost za prevoznike. Nove tehnologije omogočajo prevoznikom in agentom, da prilagajajo svoje produkte še bližje zahtevam potnikov.

Ista študija v nadaljevanju povzema, da po recesiji panoga potniškega letalskega prometa kaže znake močnega okrevanja. Namesto predvidenih 9,9 milijard USD izgub panoge v letu 2009, kolikor je znašala ocena IATE, je panoga prikazala 2,5 milijardi USD dobička (IATA,

⁴⁹ Obdobje raziskave je bilo v začetku 2008.

Financial Forecast June 2010). V letu 2010 pa za panogo ocenjuje povprečen donos na kapital v višini 2,8 %. Okrevanje obeta višje investicije, kar vključuje vlaganja v podperne tehnologije. Poudarek bo na prodaji pomožnih storitev (angl. *Ancillary services*), torej storitev po sistemu »a la carte«, kot so na primer prednostna obravnava prtljage, izbira sedežev v kabini, prednostno vkrcanje, hrana v kabini, prednostna obravnava na letaliških varnostnih pregledih ter »Cross-Sell« storitev, kjer gre za prodajo dodatnih proizvodov ali storitev tretjih podjetij, ki nudijo zavarovanja, najem vozil in hotelskih sob. Gre v bistvu za vertikalno integracijo potovalnih storitev. Dojemanje potovanja kot celovitega procesa (angl. *end-to-end*) ter koncept brezšivnega potovanja (angl. *Seamless travel*), sta dve od možnih bodočih smeri, kamor se bo prodaja potovalnih storitev gibala. Rast mobilnih tehnologij in vedno večji obseg elektronske izmenjave podatkov omogoča prevoznikom, da še boljše uganemo potnikove preference. Potovalnim agentom oziroma prodaji iz oči v oči (angl. *F2F*⁵⁰), se zaradi drobljenja trga potovanj odpirajo nove možnosti. Pomanjkanje časa ljudi, povečanje obsega potovanj na manj znane ali nove lokacije in višja starostna meja potnikov, kaže na vse večjo potrebo potnikov, da jim na potovanju kdo pomaga. Z integracijo novih tehnologij, implementacijo spletnih aplikacij za menjavo vozovnic (angl. *Online ticket changers*), samodejnega obveščanja potnikov o spremembah, analizo potniških preferenc in prodajo storitev in informacij v realnem času skozi mobilne naprave je to postalo možno.

SKLEP

K uveljavitvi elektronske vozovnice niso pripomogle zahteve potnikov, glavno gonilo je bilo zniževanje stroškov prevoznikov in višanje njihove produktivnosti. A prevozniki so potnikom uspeli prenesti sporočilo, da se je sprememba zgodila zaradi njihovih koristi. Potnik sicer enostavneje išče, rezervira, plača svojo vozovnico in se prijavi na let, seveda ob pogoju, da do spletnega plačevanja in do samooskrbe na kioskih nima osebnih zadržkov. Vendar tu veliko več pridobi prevoznik, ki lahko potnika, ki potuje z elektronsko vozovnico, sledi že takoj po odletu in opazuje njegovo gibanje. Informacijsko sled lahko shrani in vedenjske vzorce uporabi za marketinške namene, lahko pa podatke uporabi za takojšnje komunikacijo s potnikom in za njegovo oskrbo na poti.

Uvedba elektronske vozovnice ima velik posreden vpliv na panogo in je močan pospeševalec elektronskega poslovanja z učinkovanjem na posamezne segmente, kot so spletna in elektronska prodaja, letališki kioski, mobilno poslovanje in elektronska izmenjava podatkov.

Elektronska vozovnica je odstranila potrebo po fizični dostavi dokumenta potniku. Podatek o vozovnici je shranjen v bazi sistema elektronske vozovnice prevoznika. Ko je potnik potovanje rezerviral in potoval brez vnaprejšnje vozovnice, se je vloga agentov kot dostavljavcev vozovnic spremenila. Spletna prodaja dobi v povezavi z elektronsko vozovnico močan zagon. Posledica disintermediacije je, da delež prodaje prevoznikov preko lastnih

⁵⁰ F2F – Face to Face.

portalov raste, v letu 2008 je znašal že skoraj štirideset odstotkov, prek njih pa prevozniki prodajajo večinoma lastne linije in malo večsektorskih rezervacij. Prevozniki bodo pridobivali na moči, povečana bo prodaja pomožnih storitev in prodaja drugih proizvodov pod lastno blagovno znamko. Z omogočanjem mobilnih tehnologij bo brezšivno potovanje, približano željam potnikov, postalo resničnost.

Vloga agenta se marsikje tudi krepi. Agent lahko z elektronsko vozovnico pokrije težje itinerarje, kar je bilo prej rezervirano samo za prevoznike. Poleg tega se bodo agenti v prihodnje s pomočjo novih tehnologij lahko usmerili v vlogo asistentov potnikom na poti. Proces disintermediacije bo ostal močan, prevozniki ga s cenovno privlačnostjo ponudbe preko lastnih spletnih strani in z vsiljevanjem pribitkov na cene vozovnic, prodanih preko drugih kanalov, še pospešujejo. Vendar se bo s tem še povečevala verjetnost za banalizacijo ponudbe potniških sedežev in krepila nevarnost za razkroj skrbno grajenega sistema cenovne segmentacije potniške kabine.

Elektronska vozovnica je spremenila delovne procese. Zmanjšuje se obseg zastojev ob izdaji vozovnic, ker je bil korak tiskanja na papir, sicer okvaram zelo izpostavljena faza izdaje, izločen. Zmanjšuje se tudi število poneverb in zlorab vozovnic zaradi prodaje v napačnih kabinskih razredih.

Obseg klasičnih prijavnih okenc na letališčih se zmanjšuje, postopek prijave se pospešuje, na obremenjenih terminalih letališč pa zmanjšuje gneča. Z uveljavitvijo kioskov za prijavo na let se število uslužbencev na okencih zmanjšuje, večina se jih prerazporeja in prejema druge delovne obveznosti.

Obračunski tok letalskega prevoznika se je pospešil. Podatek o realizaciji na posameznem letu sedaj prispe v prevoznikov sistem za obračun prihodkov praktično takoj (pri ročni vozovnici se podatki o realizaciji stekajo tudi po mesec dni in pol). S tem je postopke za finančno poravnavo, predvsem terjatve do zunanjih prodajalcev vozovnic in kliring, možno sprožiti brez odlašanja.

Postopki izdaje in manipulacije vozovnice so se poenostavili, vendar s pomočjo vpeljave zapletenih informacijskih procesov. Zapletenost elektronske vozovnice se je najbolj pokazala pri vzpostavljanju omrežja medprevozniških povezav. Manjši, kadrovsko podhranjeni prevozniki, so zaradi obsežnega dela opustili mnogo interline povezav, ali pa so za to delo najeli kar ponudnike sistemov elektronske vozovnice. Dodatna pomanjkljivost bilateralnega koncepta povezav je pomanjkanje ustreznih rešitev za čas izpada sistemov elektronske vozovnice. Tudi z vidika varnosti osebnih podatkov so interline povezave ranljive v dejstvu, da lahko podatek o eni vozovnici obstaja na toliko sistemih, kolikor je skupaj interline partnerjev, sistemov za kontrolo odleta in distribucijskih sistemov posameznega prevoznika. V segmentu ponudnikov sistemov elektronske vozovnice bo zato prihajalo do konsolidacije in prevzemanj.

Ugotovimo lahko, da se je osnovni namen pobude »Simplify the Business«, poenostavitev poslovanja, uresničil. Prav tako je uvedba elektronske vozovnice pozitivno vplivala na mnogo področij na področju oskrbe potnika v potniškem letalskem prometu. Ugotovitev je še

podkrepljena z dejstvom, da je bila uvedba elektronske vozovnice po mnenju odgovornih oseb za področje IT v letalskih družbah eden od najbolj uspešnih informacijskih projektov v panogi letalskega prometa.

LITERATURA IN VIRI

1. Adria Airways. (2010). Interni viri. Ljubljana: Adria Airways.
2. AEA. (2009). *Q&A: Passenger Name Record data (PNR)*. Najdeno julija 2009 na spletnem naslovu http://files.aea.be/News/AEA_QAPNR.pdf
3. Airline Business and SITA. (2008). *The Airline IT trends Survey 2008* [zgoščanka]. London: Airline Business.
4. Airline Business. (2006). The e-ticket challenge. *Airline Business*, 22 (9) , 106–106.
5. Airports Council International — Bulletin for members. (2006). *Simplifying the business — What it is and what it means for Airport Operators*. Najdeno 3. novembra 2009 na spletnem naslovu <http://www.airports.org/aci/aci/file/Free%20docs/ACI%20STB%20Bulletin.pdf>
6. Amadeus. (6. julij 2010). Product definition test — PDT. Ljubljana.
7. Amadeus S.A.R.L. (2010). Interni vir. Nica: Amadeus S.A.R.L.
8. Amadeus Slovenija. (2010a). Interni viri. Ljubljana.
9. Amadeus Slovenija. (2010b). Spemembe v agentskem delu po uvedbi elektronske vozovnice [Interna dokumentacija]. Ljubljana: Amadeus Slovenija.
10. Benbasat, I., Goldstein, K., & Mead, M. (1987). The Case Study Research Strategy in Studies of Information Systems. *MIS Quarterly* , 369–386.
11. Bogdanovych, A., Berger, H., Simoff, S., & Sierra, C. (2006). Travel Agents vs. Online Booking: Tackling the Shortcomings of Nowadays Online Tourism Portals. *13th International Conference on Information Technologies in Tourism—ENTER 2006* (str. 418—428). Sydney: University of Technology Sydney.
12. Buhalis, D. (2004). *eAirlines: strategic and tactical use of ICTs in the airline industry*. Najdeno avgusta 2009 na spletnem naslovu <http://epubs.surrey.ac.uk/tourism/11>
13. Buhalis, D. (2001). *Tourism distribution channels: practices, issues and transformations*. London, New York: Continuum.
14. Buhalis, D., & Law, R. (2008). Progress in information technology and tourism management, 20 years on and 10 years after the Internet — The state of eTourism research. *Tourism Management* (29), 609–623.
15. Callon, M., Law, J., & Rip, A. (1986). *Mapping the Dynamics of Science and Technology*. London: The MacMillan Press Ltd.
16. Chang, H. L., & Yang, C. H. (2008). Do airline self-service check-in kiosks meet the needs of passengers? *Tourism management* , (29), 980–993.
17. Datamonitor. (2009). *Airlines: Global Industry Guide Transport and Logistics*. Najdeno novembra 2009 na spletnem naslovu http://www.reportbuyer.com/transport_travel/air/airlines_global_industry_guide.html
18. Doganis, R. (2006). *The airline business (2nd ed.)*. New York: Routledge.
19. Epstein, M. J., & Rejc, A. (2005). How To Measure and Improve the Value of IT. *Strategic Finance* , 87 (4), 34–41.
20. Ezard, K. (25. november 2008). *Size matters: smaller airlines lose out in migration to interline e-ticketing*. Najdeno julija 2009 na spletnem naslovu <http://www.apg-ga.com/>
21. FAA. (2009). *Aviation Data & Statistics*. Najdeno decembra 2009 na spletnem naslovu Federal Aviation Administration: http://www.faa.gov/data_research/aviation_data_statistics/
22. Gable, G. G. (1994). Integrating case study and survey research methods: an example in information. *European Journal of Information Systems* , 3 (2), 112–126.

23. Go, F. M., & Williams, A. P. (1994). Competing and Cooperating in the Changing Tourism Channel System. V M. Uysal, & R. D. Fesenmaier, *Communication and Channel Systems in Tourism Marketing* (str. 229–248). Binghamton: The Haworth Press.
24. Gohen, J. R. (1998). *Št. patenta 5724520*. Boca Raton.
25. Graham, A. (2008). *Managing Airports: An international perspective*. Oxford: Butterworth-Heinemann.
26. Granados, N. F., Gupta, A., & Kauffman, R. J. (2006). *IT-enabled transparent electronic markets: the case of the air travel industry*. Najdeno januarja 2010 na spletnem naslovu <http://www.springerlink.com/content/p318272u71811224/>
27. Hansman, R. J. (2005). *The Impact of Information Technologies on Air Transportation*. Cambridge: Massachusetts Institute of Technology.
28. Harris, S. (december 2009). *IATA Sets Three-Year Deadline For EMD Standard Implementation*. Najdeno aprila 2010 na spletnem naslovu http://www.btonline.com/businesstravelnews/headlines/article_display.jsp?vnu_content_id=1004053608
29. Hasbrouck, E. (2005). *What's in a Passenger Name Record (PNR)*. Najdeno novembra 2009 na spletnem naslovu http://www.farecompare.com/downloads/What_is_a_PNR.pdf
30. Hirschheim, R., & Klein, H. (1994). Realizing emancipatory principles in information systems development: The case for ETHICS. *MIS Quarterly*, 18 (1), 83–109.
31. Holloway, S. (2003). *Straight and Level: Practical Airline Economics*. Burlington: Ashgate Publishing Limited.
32. Hsin-Li, C., & Yang, C. H. (2008). Do airline self-service check-in kiosks meet the needs of passengers? *Tourism Management*, 29, 980–993.
33. Iatrou, K., & Oretti, M. (2007). *Airline choices for the future: from alliances to mergers*. Hampshire, VB: Adhgate Publishing Ltd.
34. IATA. (2009c). *AIRIMP—ATA/IATA Reservations Interline Message Procedures – Passenger*. Montreal: IATA.
35. IATA. (b.1.). *ATA Standard Interline Passenger Procedures—SIPP*. Montreal: IATA.
36. IATA. (2008a). *BSP Data Interchange Specifications Handbook Revision 20.2*. Montreal, Ženeva: IATA.
37. IATA. (2010a). *Financial Forecast June 2010*. Najdeno avgusta 2010 na spletnem naslovu <http://www.iata.org/whatwedo/Documents/economics/Industry-Outlook-Jun-10.pdf>
38. IATA. (2010c). *IATA Reservation Services Manual*. Ženeva: IATA.
39. IATA. (2009a). *PADIS—Implementation Guide/Reservations Messages*. Ženeva: IATA.
40. IATA. (2009d). *Passenger services conference resolutions manual*. Montreal: IATA.
41. IATA. (2006). *Simplifying the business — Airline guide to electronic ticket implementation*. Ženeva: IATA.
42. IATA. (2009b). *Simplifying the Business*. Najdeno avgusta 2009 na spletnem naslovu International Air Transport Association: <http://www.iata.org/stb/>
43. IATA. (2010b). *Simplifying the Business Program Update June 2010*. Najdeno julija 2010 na spletnem naslovu <http://www.iata.org/whatwedo/stb/Documents/StBProgramupdate.pdf>
44. IATA. (2008b). *Ticketing Handbook (40th ed.)*. Montreal: IATA.
45. ICAO. (2004). Airline reservation system and passenger name record (PNR) access by states. *Facilitation (FAL) Division— Twelfth session*. Kairo: ICAO.
46. International Air Transport Association. (2008). *BSP Data Interchange Specifications Handbook REVISION 20.2*. Montreal: IATA.
47. Irani, Z., & Love, P. (2008). *Evaluating Information Systems: Public and Private Sector*. Oxford: Butterworth-Heinemann.

48. Ito, H., & Lee, D. (2007). Domestic Codesharing, Alliances and Airfares in the U.S. Airline Industry. *The Journal of Law & Economics*, 50, 355–380.
49. Jenkins, A. M. (1998). *Readings in Research in Informatics*. Baltimore: University of Baltimore.
50. Kaplan, B., & Maxwell, J. A. (1994). Qualitative Research Methods for Evaluating Computer Information Systems. V J. G. Anderson, *Evaluating Health Care Information Systems, Methods and Applications* (str. 46–68). Thousand Oaks: Sage.
51. Kirk, R. S. (2001). *Airline Passenger Rights Legislation in the 107 Congress*. Washington: Robert S. Kirk, Resources, Science, and Industry Division.
52. Klein, S. (2002). Web impact on the distribution structure for flight. V K. W. Wöber, A. J. Frew, & M. Hitz, *Information and communication technologies in tourism 2002* (str. 219–228). New York: Springer Wien.
53. Kovačič, A., Bosilj-Vukšić, V. (2005). *Management poslovnih procesov : prenova in informatizacija poslovanja s praktičnimi primeri*. Ljubljana: GV Založba.
54. Kovačič, A., Jaklič, J., Indihar-Štemberger, M., & Groznik, A. (2004). *Prenova in informatizacija poslovanja*. Ljubljana: Ekonomska fakulteta.
55. Kutz, M. (2003). *Handbook of Transportation Engineering*. New York: McGraw-Hill.
56. Lamp, J., & Milton, S. (2005). The reality of information systems research. V D. N. Hart, *Information System Foundations: Constructing and Criticising* (str. 234). Canberra: ANU E Press.
57. Law, R., Leung, K., & Wong, J. (2004). The impact of the Internet on travel agencies. *International Journal of Contemporary Hospitality Management*, 16 (2), 100–107.
58. Lee, A. S. (1989). A Scientific Methodology for MIS Case Studies. *MIS Quarterly*, 13 (1), 32–50.
59. Lee, H. Y., Lee, Y.-K., & Kwon, D. (2004). The intention to use computerized reservation systems: the moderating effects of organizational support and supplier incentive. *Journal of Business Research*, 58, 1552–1561.
60. Merten, P. S., & Teufel, S. (2008). Technological Innovations in the Passenger Process of the Airline Industry: A Hypotheses Generating Explorative Study. *Information and Communication Technologies in Tourism 2008* (str. 348–358). Innsbruck: Springer Vienna.
61. Myers, M. D. (junij 1997). Qualitative Research in Information System. *MISQ Discovery, archival version, June 1997*, str. 241–242.
62. Myers, M. D. (b.l.). *Qualitative Research in Information Systems*. Najdeno julija 2009 na spletnem naslovu <http://www.qual.auckland.ac.nz/index.aspx>
63. Ng-Kruelle, G., Swatman, P. A., & Kruelle, O. (marec 2006). *e-Ticketing Strategy and Implementation in an Open Access System: The case of Deutsche Bahn*. Najdeno aprila 2010 na spletnem naslovu <http://jobfunctions.bnet.com>
64. Office of the Secretary, US Department of Transportation. (oktober 2003). *Computer Reservations System Regulations—Part 255; Statements of General Policy—Part 399*. Najdeno avgusta 2006 na spletnem naslovu <http://www.dot.gov/affairs/CRSrule.htm>
65. Oxford Economics. (2010). *The Travel Gold Rush 2020: Pioneering growth and profitability trends in the travel sector*. Oxford: Oxford Economics, Amadeus.
66. Pare, G., & Elam, J. (1997). Using case study research to build theories if IT implementation. V A. S. Lee, J. Liebenau, & J. I. DeGross, *Information systems and qualitative research: proceedings of the IFIP TC8 WG 8.2 International Conference on Information Systems and Qualitative Research*. New York: Springer.
67. Quinby, D., & Merten, R. (2009). *The Role and Value of the Global Distribution Systems in Travel Distribution*. Sherman: PhoCusWright.

68. Raymond, D., DeVries, P., & Chong, P. P. (2009). Airline Passenger Information Systems and Process Improvements. *International Journal of Services and Standards* 2009, 5 (1), 42–50.
69. Rejc, B. A. (2005). Celovita metodologija za merjenje uspešnosti naložb v informacijsko tehnologijo. *Uporabna informatika*, 13 (4), 227-229.
70. Robert, A. (1998). RFC 2351 — Mapping of Airline Reservation, Ticketing, and Messaging Traffic over IP. Pariz: SITA.
71. Sawyer, S., & Southwick, R. (1997). Transitioning to client/server: using a temporal framework to study organizational change. V A. S. Lee, J. Liebenau, & J. I. DeGross (Ured.), *Information systems and qualitative research: proceedings of the IFIP TC8 WG 8.2 International Conference on Information Systems and Qualitative Research, 31 May-3 June 1997*. Philadelphia: Springer.
72. Schramm, W. (1971). *Notes on Case Studies of Instructional Media Projects*. Stanford: Stanford University, Institute for Communication Research.
73. Shanks, G., & Parr, A. (2000). *Positivist, Single Case Study Research in Information*. Melbourne: The University of Melbourne.
74. Shon, Z. Y., Chenc, F. Y., & Chang, Y. H. (2003). Airline e-commerce: the revolution in ticketing channels. *Journal of Air Transport Management*, 9, 325–331.
75. Silva, L., & Backhouse, J. (1997). Becoming part of the furniture: the institutionalization of information systems. V A. S. Lee, J. Liebenau, & J. I. DeGross (Ured.), *Information systems and qualitative research: proceedings of the IFIP TC8 WG 8.2 International Conference on Information Systems and Qualitative Research, 31 May-3 June 1997*. Philadelphia: Springer.
76. Sismanidou, A., Palacios, M., & Tafur, J. (2009). Progress in airline distribution systems: The threat of new entrants to incumbent players. *Journal of industrial engineering and Management*, 2 (1), 251–272.
77. SITA. (2008). *Electronic Ticketing: The business imperative for change - whitepaper*. Najdeno julija 2009 na spletnem naslovu http://www.sita.aero/file/828/e-Ticketing_white_paper.pdf
78. SITA. (2010). *Simplifying the Business*. Najdeno julija 2010 na spletnem naslovu <http://www.sita.aero/content/simplifying-business>
79. STAR GmbH. (2010). *Interna dokumentacija*. Frankfurt: STAR GmbH.
80. Tacke, G., & Fichtner, C. (2007). Commission systems in tourism. V R. Conrady, & M. Buck, *Trends and Issues in Global Tourism 2007* (str. 139–154). Berlin: Springer.
81. Tretheway, M. W. (2004). Distortions of airline revenues: Why the network airline business model is broken. *Journal of Air Transport Management*, 10, 3–14.
82. United States General Accounting Office. (2003). *Airline ticketing impact of changes in the airline ticket distribution industry: report to congressional requesters*. Washington: DIANE Publishing.
83. United States General Accounting Office. (2001). *Aviation competition: restricting airline ticketing rules unlikely to help consumers: report to congressional committees*. Washington: DIANE Publishing.
84. Uradni list Evropske unije. (julij 1989). Uredba Sveta EGS št. 2299/89 o kodeksu poslovanja računalniških sistemov rezervacij. Bruselj: Urad za publikacije Evropske unije.
85. Wikipedia. (2009). *Interlining*. Najdeno julija 2009 na spletnem naslovu <http://en.wikipedia.org/wiki/Interlining>
86. World Trade Organization. (2006). *Air transport and the GATS documentation for the first air transport review under the general agreement on trade in services (GATS)*. Ženeva: WTO.

87. World Trade Organization. (Avgust 2001). Developments in the air transport sector since the conclusion of the Uruguay round /S/C/W/163. Ženeva: WTO.
88. Wu, Y. (julij 2007). Implications of Case Study Research in Information Systems in Supply Chain Management. Coventry: University of Warwick.
89. Yin, R. K. (2003). *Case Study Research Design and Methods Third edition*. Thousands Oaks: SAGE Publications.
90. Zehrer, A., & Möschl, P. (2008). New Distribution Channels and Business Strategies for Location-based Travel Agencies. V P. O'Connor, W. Höpken, & U. Gretzel, *Information and Communication Technologies in Tourism 2008* (str. 359–370). Innsbruck: Springer Vienna.

PRILOGE

KAZALO PRILOG

Priloga 1: Slovar kratic.....	1
Priloga 2: Slovar fraz	3
Priloga 3: Razlaga stanj kupona za let pri elektronski vozovnici	5
Priloga 4: Kodirnik izbranih IATA in ICAO kod letalskih prevoznikov.....	6
Priloga 5: PNR - zapis potniške rezervacije.....	8
Priloga 6: Kuponi ATB potniške vozovnice	9
Priloga 7: Zapis elektronske vozovnice v rezervacijskem sistemu	11
Priloga 8: ITR — potniški dokument elektronske potniške vozovnice	12
Priloga 9: Prikaz obračuna vozovnic.....	13
Priloga 10: Izpis liste potnikov	14

Priloga 1: Slovar kratic

Kratica	Opis	Pomen
ACI	Airports Council International	Združenje letališč
AIRIMP	ATA/IATA Reservations Interline Message Procedures - Passenger	-
ATB	Automated Ticketing/Boarding Pass	Avtomatska vozovnica oziroma avtomatski obrazec za prijavo na let
ATC	Air Traffic Control	Kontrola zračnega prometa
ATO	Airport Ticket Office	Prodajna pisarna prevoznika na letališču
ATPCO	Airline Tariff Publishing Company	-
BCBP	Bar code for Boarding passes	Črtni kode dokumentov za vkrcanje
BSP	Bank Settlement Plan	Finančna institucija IATA, preko katere poteka poravnava finančnih obveznosti med letalskimi prevozniki in IATA agenti
CRS	Computer Reservation System	Računalniški rezervacijski sistem
CTO	City Ticket office	Prodajna pisarna prevoznika v mestu
CUSS	Common use self service	Letališki kiosk
DISH	Data Interchange Specifications Handbook	-
DCS	Departure Control System	Sistem za kontrolo odleta
EBT	Excess Baggage Ticket	Obrazec za višek prtljage
EMD	Electronic miscellaneous document	Elektronski dokument za obračun raznovrstnih storitev
ET	Electronic Ticket	Elektronska vozovnica
ETA	Estimated Time of Arrival	Ocenjen čas prihoda
ETD	Estimated time of Departure	Ocenjen čas odleta
FA	Flight attendand	Steward, stewardesa
FFP	Frequent Flyer Program	Program za nagrajevanje zvestih potnikov
FLIFO	Flight Information	Informacija o letu
FO	Copilot	Kopilot
GDS	Global Distribution System	Globalni distribucijski sistem
GNE	GDS new entrant	Novi globalni distribucijski sistemi
IET	Interline electronic ticketing	Sistem medprevozniške izmenjave elektronskih vozovnic
MCO	Miscellaneous charges order	Dokument za obračun raznovrstnih storitev
MPD	Multipurpose document	Večnamenski dokument
OAG	Official Airline Guide	Podjetje, odgovorno za objavo voznih redov prevoznikov distribucijskim sistemom
OPS	Operations	Letalska operativa
OPTAT	Off Premises TAT	
OSI	Other Service Information	Informacija o ostalih storitvah
OTA	Online Travel Agency	Spletna agencija
PADIS	Passenger and Airport Data Interchange Standards	
PAX	Passenger	Potnik
PDM	Possible Duplicate Message	Verjetno podvojeno sporočilo
PNL	Passenger Name List	Lista potnikov
PNR	Passenger Name Record	Potniška rezervacija
PTA	Prepaid Ticket Advice	Obvestilo o vnaprej plačani vozovnici

SIPP	Standard Interline Passenger Procedures	
SITA	Société Internationale de Télécommunications Aéronautiques	Mednarodna organizacija za letalske komunikacije
SSIM	Standard Schedule Information Message	Standardno informacijsko sporočilo z voznim redom
SSR	Special Service Requirement	Zahtevak za posebno storitev
TAT	Transitional Automated Ticket	Prehodna avtomatska vozovnica
TST	Transitional Store Ticket	Začasno shranjen podatek o vozovnici

Priloga 2: Slovar fraz

Izraz	Pomen
Airport slot	Časovno okno za rotacijo letala (pristanek in odlet) na letališču
Block space	Prodaja mest drugega prevoznika z vnaprejšnjo blokado prostora
Boarding pass	Dokument za prijavo na let
Booking fee	Rezervacijska pristojbina rezervacijskega sistema
Code-share	Letenje pod skupno oznako
Departure control System	Sistem za kontrolo odleta
Dispatch	Odprema in spremljanje poletov
Distribution fee	Distribucijska pristojbina rezervacijskega sistema
E-ticket	Elektronska vozovnica
Fare basis	Podlaga za izračun cene
Flight coupon	Kupon za let
Free sell	Prosta prodaja mest drugega prevoznika
Go-show	Potnik, ki se pojavi na letu, za katerega prej ni imel rezervacije
Ground handling	Zemeljska oskrba
Hub	Vozliščno letališče
Hub and spoke	Letenje v omrežju vozliščnih letališč
Interline	Potovanje, ki vključuje letenje z dvema ali več različnimi prevozniki
Interline agreement	Medprevozniško, medlinijsko sodelovanje
Infant	Otrok, mlajši od dveh let, ki ne leti na svojem sedežu
Inventory	Kapacitete potniških kabin
Leg	Segment itinerarja
Load factor	Faktor polnenja potniške kabine, merilo zasedenosti podano v %
Loyalty Program	Lojalnostni program, glej FFP
Major Airline	Prevoznik, čigar letni operativni prihodki presegajo 1 milijardo USD
Marketing carrier	Prevoznik, prodajalec vozovnice
National Airline	Prevoznik, čigar letni operativni prihodki dosega med 100 milijonov in 1 milijardo USD
Network planning	Načrtovanje mreže letenja
Non-revenue	Potnik, ki potuje zastonj (uslužbenec) ali z znižano ceno vozovnice
No-show	Potnik, ki se ne pojavi na let, na katerem ima rezervacijo
Open jaw	Itinerer, ki se ne zaključuje v isti točki, kjer se je začel
Operating carrier	Prevoznik, ki opravlja prevoz
Overbooking	Proces prodaje števila sedežev nad kapaciteto potniške kabine z namenom kompenziranja izostanka No-show potnikov
Point-to-point	Let, med dvema točkama in vmesnim postankom v vozliščnem letališču, kjer ni prestopanja
Regional Airline	Prevoznik, čigar letni operativni prihodki ne presegajo 100 milijonov USD
Revenue accounting	Obračun prihodkov
Revenue integrity system	Sistem za integriteto prihodkov
Satellite ticketing	Tiskanje vozovnic na oddaljeni lokaciji, običajno pri velikih odjemalcih

Standby	Potnik, ki ima vozovnico, vendar nima potrjene rezervacije sedeža
Ticketing time limit	Časovna omejitev izdaje vozovnice
Ticketless	Potovanje brez vozovnice
Upgrade	Premik v višji potniški razred
Validating carrier	Prevoznik, izdajatelj vozovnice
Void	Razveljavitev vozovnice
Voucher	Potovalna napotnica
Yield management	Upravljanje izplena v potniški kabini

Priloga 3: Razlaga stanj kupona za let pri elektronski vozovnici

Status	Stanje	Opomba
A Airport Control	Pod nadzorom letališča	
C Checked-in	Prijavljen na let	Potnik se je prijavil na let bodisi na okencu ali na elektronski način
E Exchanged/Reissued	Zamenjan, izdan ponovno	Vrednost kupona je bila zamenjana za plačilo nove transakcije
F Flown/Used	Odleten, uporabljen	Potovanje, povezano s kuponom je bilo zaključeno in je pripravljeno na obdelavo skozi obračun prihodkov
G Exchanged/FIM	Zamenjan za FIM	Kupon je bil zaradi motenj v poteku leta (odpovedi) zamenjan z dokumentom FIM (Flight Interruption Manifest)
I Irregular Operations	Odstopanje	Nadzor prevoznika je raztegnjen pod mejo 72 ur
L Lifted/Boarded	Vkrcan	Potnik se je vkrcal, prevoznik, ki ima nadzor nad kuponom, mora v 72 urah prepustiti nadzor VC
N Notification	Obvestilo	Opozarja, da kupon nima nobenega od dokončnih stanj E, F, P, R, ali X, za katera nadzor ni predviden
O Open For Use	Odprt	Kupon lahko prevzame katerokoli stanje z izjemo stanja T
P Printed	Natisnjen	
R Refunded	Refundiran	
S Suspended	Zadržan	
T Paper Ticket	Papirna vozovnica	
U Unavailable	Ni na voljo	
V Void	Razveljavljen	
X Print Exchange	Natisnjen v zameno	
Y Refund Taxes/Fees/Charges Only	Možna samo refundacija taks, pristojbin in stroškov	
Z Closed	Zaprto	

Vir: IATA, *Simplifying the business — Airline guide to electronic ticket implementation*, 2006

Priloga 4: Kodirnik izbranih⁵¹ IATA in ICAO kod letalskih prevoznikov

Dvočrkovna IATA koda	Tričrkovna ICAO koda	Prevoznik	Država porekla
A3	AEE	Aegean Airways	Grčija
AC	ACA	Air Canada	Kanada
AF	AFR	Air France	Francija
AI	AIC	Air India	Indija
AY	FIN	Finnair	Finska
AZ	AZA	Alitalia	Italija
BA	BAW	British Airways	Velika Britanija
BD	BMA	British Midland Airways/BMI	Velika Britanija
BR	EVA	EVA Airways	Tajvan
CA	CCA	Air China	Kitajska
CI	CAL	China Airlines	Tajvan
CO	COA	Continental Airlines	ZDA
CX	CPA	Cathay Pacific Airways	Kitajska (Hongkong)
DE	CFG	Condor	Nemčija
DL	DAL	Delta Airlines	ZDA
EK	UAE	Emirates	ZAE (Dubaj)
EY	ETD	Etihad Airways/Eagle Air	ZAE (Abu Dhabi)
FM	CSH	Shanghai Airlines	Kitajska
JJ	TAM	TAM Linhas Aereas	Brazilija
JK	JKK	Spanair	Španija
JP	ADR	Adria Airways	Slovenija
JU	JAT	Jat Yugoslav Airlines (JAT)	Srbija
KA	HDA	Dragonair	Kitajska (Hongkong)
KE	KAL	Korean Airlines	Koreja
KF	BLF	Blue1	Finska
KL	KLM	KLM Royal Dutch Airlines	Nizozemska
LG	LGL	Luxair	Luksemburg
LH	GEC	Lufthansa	Nemčija
LO	LOT	Lot Polish Airlines	Poljska
LX	SWR	Swiss International Airlines (prej Crossair)	Švica
LY	ELY	Elal-Israel Airlines	Izrael
MA	MAH	Malev Hungarian Airlines	Madžarska
MH	MAS	Malaysia Airlines	Malezija
MI	SLK	Silkair	Singapur
MP	MPH	Martinair Holland	Nizozemska
MS	MSR	Egypt Air	Egipt
NH	ANA	All Nippon Airways	Janponska
NW	NWA	Northwest Orient Airlines	ZDA
NZ	EAG	Air New Zealand	Nova Zelandija
OA	OAL	Olympic Airlines	Grčija
OK	CSA	(CSA) Czech Airlines	Češka republika

⁵¹ Prevozniki so IET partnerji Adrie Airways

OS	AUA	Austrian Airlines	Avstrija
OZ	AAR	Asiana Airlines	Južna Koreja
PS	AUI	Ukraine International Airlines	Ukrajina
QF	SSQ	Qantas Airways	Avstralija
QR	QTR	Qatar Airways	Katar
SA	SAA	South African Airways	Južnoafriška republika
SK	SAS	Scandinavian Airlines System	Švedska, Danska, Norveška
SN	BEL	Sn Brussels	Belgija
SQ	SQC	Singapore Airlines LTD.	Singapur
SU	AFL	Aeroflot Russian Airlines	Rusija
TG	THA	Thai Airways International	Tajska
TK	THY	Turkish Airlines	Turčija
TP	TAP	Tap Air Portugal	Portugalska
UA	UAL	United Airlines Inc.	ZDA
US	USA	US Airways	ZDA
WF	WIF	Wideroe	Norveška
YM	MGX	Montenegro Airlines	Črna gora

Vir: IATA, Passenger services conference resolutions manual, 2009

Priloga 5: PNR - zapis potniške rezervacije⁵²

Vir: Amadeus, Product definition test — PDT⁵³, 16.7.2010

⁵² Vsi izpisi v prilogah od 5 do 10 temeljijo na fiktivni rezervaciji in elektronski ter papirni vozovnici izmišljenega potnika Novak Janeza, ki z letom JP800 18. junija 2010 potuje na relaciji Ljubljana Beograd.

⁵³ PDT – Product definition test (Amadeus, 2010) – eden od treh testnih okolij v globalnem distribucijskem sistemu Amadeus, ostala dva sta UAT in MIG.

Priloga 6: Kuponi ATB potniške vozovnice

Obračunski ATB kupon

		AUDIT COUPON	1 OF 1	LJU	0
		18JUN10 77390051	SI	BEG JP0800 C 18JUNCOHYY	
		ADRIA AIRWAYS /ADRIA HEADQUARTE			
NOVAK/JANEZ MR					
NOT VALID FOR		**AUDIT COUPON**			
**TRANSPORTATION* FVVV					
				Z7WZ9L/1A	
LJU JP BEG272.43NUC272.43END R0E0.734131					
EUR 200.00		CASH			
EUR 27.00YQ		*****			
EUR 17.00SI					NOT VALID FOR TRAVEL
EUR 4.22JJ					165 2100290001 0
EUR 248.22					

Potniški ATB kupon

ATB2	PASSENGER TICKET AND BAGGAGE CHECK		FLIGHT COUPON		1 OF 1	BOARDING PASS	0
	SUBJECT TO CONDITIONS OF CONTRACT		18JUN10 77390051		SI		
ISSUED BY ADRIA		ADRIA AIRWAYS /ADRIA HEADQUARTE				NAME OF PASSENGER	
ADRIA AIRWAYS, d.d.						NOVAK/JANEZ MR	
Ljubljana, kuzmičeva 7, Slovenia						FROM	
Vat no.: 51049406						D LJUBLJANA JOZE PU	
NAME OF PASSENGER NOT TRANSFERABLE		ADRIA AIRWAYS /ADRIA HEADQUARTE				TO	
NOVAK/JANEZ MR		ADRIA AIRWAYS /ADRIA HEADQUARTE				BELGRADE N. TESLA	
FROM		CARRIER FLIGHT		CLASS-DATE		TIME	
D LJUBLJANA JOZE PU		JP 0800 C		18JUN		1400K	
TO		BELGRADE N. TESLA				ADRIA AIRWAYS	
ENFORCEMENTS/RESTRICTIONS						ADDITIONAL SEAT INFORMATION	
ORIGINAL ISSUE		ISSUED IN EXCHANGE FOR		PWR CODE		CARRIER FLIGHT	
				Z7WZ9L/1A		JP 0800 C 18JUN1400	
FARE CALCULATION				CONJ. TKT. NO.		DATE	
LJU JP BEG272.43NUC272.43END R0E0.734131						BOARD TIME	
						SEAT	
						WINDOW	
FARE		EQUIV FARE PAID		FORM OF PAYMENT		ADDITIONAL SEAT INFORMATION	
EUR 200.00				CASH		PCS CK WT UNCK WT SEQ NO PCS CK WT UNCK WT	
TAXES/CHARGE						PCS CK WT UNCK WT SEQ NO PCS CK WT UNCK WT	
EUR 27.00YQ						PCS CK WT UNCK WT SEQ NO PCS CK WT UNCK WT	
TAXES/CHARGE						BAGGAGE ID NO.	
EUR 17.00SI						1 165 2100290001 3	
TAXES/CHARGE						DOCUMENT NUMBER	
EUR 4.22JJ						1A	
TOTAL							
EUR 248.22							

Potrdilo o plačilu

ATB2
PASSENGER TICKET AND BAGGAGE CHECK
 SUBJECT TO CONDITIONS OF CONTRACT

ADRIA
 ADRIA AIRWAYS, d.d.
 Ljubljana, kuzmiceva 7, Slovenia
 Vat no.: 51049406

PASSENGER RECEIPT 1 OF 1
 DATE OF ISSUE: 18 JUN 10 77390051
 PLACE OF ISSUE: SI
 LJU
 BEG JP 0800 C 18JUNCDHYY

ISSUED BY: ADRIA AIRWAYS, d.d.
 Ljubljana, kuzmiceva 7, Slovenia
 Vat no.: 51049406

NOVAK/JANEZ MR
 NAME OF PASSENGER (NOT TRANSPORTABLE)
 FROM: Ljubljana
 TO: Ljubljana

CARRIER/FLIGHT: ADRIA AIRWAYS / ADRIA HEADQUARTE
 CLASS/DATE: 0
 TIME: 0

****NOT VALID FOR TRANSPORTATION****
****RETAIN THIS RECEIPT****
****THROUGHOUT YOUR JOURNEY****

ENCLOSURES/RESTRICTIONS:

ORIGINAL ISSUE: []
 ISSUED IN EXCHANGE FOR: []

FARE CALCULATION: LJU JP BEG272.43NUC272.43END ROE0.734131

FARE: EUR 200.00
 TAXES/CHARGE: EUR 27.00YQ
 TAXES/CHARGE: EUR 17.00SI
 TAXES/CHARGE: EUR 4.22JJ
 TOTAL: EUR 248.22

FORM OF PAYMENT: CASH

1650003372861 2 | 0 165 2100290001 0

77H29L/1A
 CONJ. TXT. NO.

ADDITIONAL SEAT INFORMATION

BAGGAGE ID NO: NOT VALID FOR TRAVEL
 DOCUMENT NUMBER: 165 2100290001 0

Agentski kupon

AGENT COUPON 1 OF 1
 DATE OF ISSUE: 18 JUN 10 77390051
 PLACE OF ISSUE: SI
 LJU
 BEG JP 0800 C 18JUNCDHYY

NOVAK/JANEZ MR
****NOT VALID FOR TRANSPORTATION****
****AGENT COUPON****
 FVVV

ADRIA AIRWAYS / ADRIA HEADQUARTE

77H29L/1A

LJU JP BEG272.43NUC272.43END ROE0.734131

EUR 200.00
 EUR 27.00YQ
 EUR 17.00SI
 EUR 4.22JJ
 EUR 248.22

CASH

0 165 2100290001 0

NOT VALID FOR TRAVEL
 165 2100290001 0

ATB kupon hrbtna stran

Obdržite ta vstopni listek do konca potovanja!

VAŽNO OBVESTILO
 Če potnikovo potovanje vključuje cilj potovanja ali postanek v državi, ki ni država začetka potovanja, se lahko sklicujemo na Varšavsko konvencijo in ta konvencija ureja in v večini primerov omejuje odgovornost prevoznikov v slučaju potnikove smrti ali poškodbe in izgube ali poškodbe prtljage. S to vozovnico dobite tudi niz obvestil, ki so sestavni deli vozovnice in vsebujejo "POGODJE POGODBE" in druga pomembna sporočila. Ta kupon je lahko izdan tudi za druge vrste prevoza poleg letalskega ali pa za usluge, za katere veljajo posebne določbe in pogoji. Te določbe in pogoji so lahko sestavni deli vozovnice ali pa izdane s strani prevoznika - lastnika vozovnice oziroma potovalne agencije. V primeru, da niste prejeli omenjenih obvestil in/ali določb in pogojev, vas prosimo, da se obrnete na najbližjo poslovalnico Adria Airways ali potovalno agencijo, da jih boste prejeli pred pričetkom vašega potovanja.

IMPORTANT NOTICE
 If the passenger's journey involves an ultimate destination or stop in a country other than the country of departure, the Warsaw Convention may be applicable and the Convention governs and in most cases limits the liability of carriers for death or personal injury and in respect of loss of or damage to baggage. With this ticket you will receive a set of notices which forms part of the ticket and contains the "Conditions of Contract" and other important notices. This coupon may also be issued for transportation other than air, or services for which specific terms and conditions may apply. These terms and conditions may be included in the ticket set or may be obtained from issuing airline or travel agent. Please make sure you have received these notices and/or terms and conditions, an if not, contact the nearest Adria Airways office or travel agent to obtain copies prior to the commencement of your trip.

Please retain this boarding pass portion until you have reached the final destination of your journey!

Priloga 7: Zapis elektronske vozovnice v rezervacijskem sistemu

Vir: Amadeus, Product definition test — PDT, 16.7.2010

Priloga 8: ITR — potniški dokument elektronske potniške vozovnice

ELECTRONIC TICKET
PASSENGER ITINERARY RECEIPT

CTS BPT OFFICE DATE: 18 JUNE 2010
WO 02973039 AGENT: 0001
LJUBLJANA NAME: NOVAK/JANEZ MR

IATA : 773 90051
TELEPHONE: TBA

ADRIA AIRWAYS D.D., KUZMICEVA 7, LJUBLJANA, SLOVENIJA
ID.STEV: SI51049406, OPROSCENO DDV PO ODS. (2) 49. CL.ZDDV-1.
VELJA KOT RACUN.

ISSUING AIRLINE : ADRIA AIRWAYS
TICKET NUMBER : ETKT 165 2100290002
BOOKING REF : AMADEUS: 27WZ9L, AIRLINE: JP/27WZ9L
FROM /TO FLIGHT CL DATE DEP FARE BASIS NVB NVA BAG ST
LJUBLJANA JOZE JP 800 C 18JUN 1400 COWYY 30K OK
BELGRADE N.TESL ARRIVAL TIME: 1505
TERMINAL:2 LATEST CHECK-IN:1330

AT CHECK-IN PLEASE SHOW A PICTURE IDENTIFICATION. PLEASE RETAIN
ITINERARY RECEIPT THROUGHOUT YOUR JOURNEY. YOU MAY BE REQUIRED
TO PRESENT IT IN CASE OF RESERVATION CHANGE OR REFUND. ITINERARY
RECEIPT MUST BE PRESENTED TO IMMIGRATION / CUSTOMS IF REQUESTED.

OB PRIJAVI ZA LET POKAZITE OSEBNI DOKUMENT: POTNI LIST ALI OSEBNO
IZKAZNICO. ITINERARY RECEIPT IMEJTE PRI SEBI VES CAS POTOVANJA.
POTREBOVALI GA BOSTE OB SPREMENBI REZERVACIJE ALI REFUNDACIJI. OB
VSTOPU V NEKATERE DRZAVE MORATE POKAZATI ITINERARY RECEIPT
DOKUMENT.

PAYMENT : CASH

FARE CALCULATION : LJU JP BEG272.43NUC272.43END ROE0.734131

AIR FARE : EUR 200.00
TAX : EUR 27.00YQ 17.00SI 4.22JJ
TOTAL : EUR 248.22

THIS TICKET IS NOT VALID AND WILL NOT BE ACCEPTED FOR CARRIAGE UNLESS
PURCHASED FROM ISSUING CARRIER OR ITS AUTHORISED AGENT.

TA VOZOVNICA NI VELJAVNA IN JE PREVOZNIK NE BO SPREJEL, V KOLIKOR NI
BILA IZDANA PRI PREVOZNIKU, IZDAJATELJU VOZOVNICE ALI NJEGOVEM
POOBLASCENEM AGENTU.

NOTICE
IF THE PASSENGER'S JOURNEY INVOLVES AN ULTIMATE DESTINATION OR STOP IN A
COUNTRY OTHER THAN THE COUNTRY OF DEPARTURE THE WARSAW CONVENTION
OR THE MONTREAL CONVENTION MAY BE APPLICABLE AND THE CONVENTION
GOVERNS AND IN MOST CASES LIMITS THE LIABILITY OF CARRIERS FOR DEATH OR
PERSONAL INJURY AND IN RESPECT LOSS OF OR DAMAGE TO BAGGAGE. SEE ALSO
NOTICES HEADED 'ADVICE TO BAGGAGE LIABILITY LIMITATION'

OPOZORILO
CE JE POTNIKOVA KONCNA ALI VMESNA POSTAJA V DRZAVI, KI NI DRZAVA ODHODA,
VELJA VARSAVSKA ALI MONTREALSKA KONVENCIJA. KONVENCIJI UREJATA IN V
VECINI PRIMEROV OMEJUVATA ODGOVORNOST PREVOZNIKOV ZA SMRT ALI
POSKODBE POTNIKOV TER ZA IZGUBO ALI POSKODBO PRTLJAGE. GLEJTE TUDI
OPOZORILI Z NASLOVOMA 'NASVET POTNIKOM NA MEDNARODNIH PROGAH O
OMEJENI ODGOVORNOSTI' IN 'OBVESTILO O OMEJENI ODGOVORNOSTI ZA
PRTLJAGO'.

CARRIAGE AND OTHER SERVICES PROVIDED BY THE CARRIER ARE SUBJECT TO
CONDITIONS OF CARRIAGE, WHICH ARE HEREBY INCORPORATED BY REFERENCE.
CONTACT THEM FOR INFORMATION ON THEIR LIMITS OF LIABILITY.
THESE CONDITIONS MAY BE OBTAINED FROM THE ISSUING CARRIER. THIS
ITINERARY/RECEIPT CONSTITUTES THE 'PASSENGER TICKET' FOR THE PURPOSES OF
ARTICLE 3 OF THE WARSAW CONVENTION AND THE MONTREAL CONVENTION, EXCEPT
WHERE THE CARRIER DELIVERS TO THE PASSENGER ANOTHER DOCUMENT COMPLYING
WITH THE REQUIREMENTS OF ARTICLE 3.
PREVOZ IN DRUGE STORITVE, KI JIH IZVAJA PREVOZNIK, SO PREDMET POGOJEV
PREVOZA, KI SO NAVEDENI TU, SKUPAJ Z OSTALIMI POGOJI. TI POGOJI SO LAHKO
DOSEGLJIVI PRI PREVOZNIKU, KI IZDA VOZOVNICO.
TA PROGRAM POTOVANJA/POTRDILO PREDSTAVLJA POTNISO VOZOVNICO V SKLADU S
TRETJIM CLENOM VARSAVSKE IN MONTREALSKE KONVENCIJE, RAZEN, CE PREVOZNIK
IZROCI POTNIKU DRUG DOKUMENT, KI USTREZA ZAHTEVAM TRETJEGA CLENA.

VEC SI LAHKO PREBERETE NA TEJ POVEZAVI:
[HTTP://WWW.ADRIA.SI/L/?POGOJIPREVOZA.PDF](http://www.adria.si/L/?POGOJIPREVOZA.PDF)

MORE INFORMATION AVAILABLE ON THIS LINK:
[HTTP://WWW.ADRIA.SI/L/?CONDITIONSOFCONTRACT.PDF](http://www.adria.si/L/?CONDITIONSOFCONTRACT.PDF)

PAGE:1/1

Priloga 9: Prikaz obračuna vozovnic

TJI —Konsolidirano poročilo o prodaji

```

>tji
AGY NO - 77390051 ITEM REPORT ***** CURRENCY EUR
OFFICE - LJUJP0114 SALE PERIOD
AGENT - 0001AA CURRENT 18 JUN 2010
-----
DOCNUM PAYMENT CREDIT CASH TAX FEE COMM
-----
SALES
-----
2100290000 CANCELLED 0.00 0.00 0.00 0.00 0.00
2100290001 CASH 0.00 248.22  48.22 0.00 0.00
2100290002 CASH 0.00 248.22  48.22 0.00 0.00
-----
SALES ! CREDIT 0.00 TAX 96.44
TOTALS ! CASH 496.44 COMMISSION 0.00
 FEE 0.00
-----
REPORT ! CREDIT 0.00 TAX 96.44
TOTALS ! CASH 496.44 COMMISSION 0.00
 FEE 0.00
-----
>

```

TJD — dnevno poročilo o prodaji

```

>tjd
AGY NO - 77390051 DAILY REPORT 18JUN CURRENCY EUR
OFFICE - LJUJP0114
AGENT - 0001AA 18 JUN 2010
-----
PAYMENTS X DOCUM SALES REFUNDS BALANCE
-----
FARE AMOUNT CA 400.00 0.00 400.00
TAX AMOUNT CA 96.44 0.00 96.44
FEE AMOUNT CA 0.00 0.00 0.00
DOC AMOUNT CA 496.44 0.00 496.44
COMM AMOUNT CA 0.00 0.00 0.00
REMIT AMOUNT CA 496.44 0.00 496.44
-----
FARE AMOUNT CC 0.00 0.00 0.00
TAX AMOUNT CC 0.00 0.00 0.00
FEE AMOUNT CC 0.00 0.00 0.00
DOC AMOUNT CC 0.00 0.00 0.00
COMM AMOUNT CC 0.00 0.00 0.00
REMIT AMOUNT CC 0.00 0.00 0.00
-----
FARE AMOUNT TOT 400.00 0.00 400.00
TAX AMOUNT TOT 96.44 0.00 96.44
)>

```

TJQ — poizvedbeno poročilo o prodaji

```

>tjq
AGY NO - 77390051 QUERY REPORT 18JUN CURRENCY EUR
OFFICE - LJUJP0114 SELECTION:
AGENT - 0001AA 18 JUN 2010
-----
SEQ NO A/L DOC NUMBER TOTAL DOC TAX FEE COMM FP PAX NAME AS RLOC  TRNC
-----
000002 165 2100290001 248.22  48.22 0.00 0.00 CA NOVAK/JA AA 27WZ9L TKTB
000003 165 2100290002 248.22  48.22 0.00 0.00 CA NOVAK/JA AA 27WZ9L TKTT
>

```

Vir: Amadeus, Product definition test — PDT, 16.7.2010

Priloga 10: Izpis liste potnikov

PASSENGER NAME LIST
 LP/JP800/18JUN
 LJUBEG

001	01	NOVAK/JANEZ MR	Z7WZ9L C	HK	18JUN	LJUJP0114
002	01	ANK/DANI MR	ZSE5ZI E	HK	11JUN	HDQ1P
003	01	REPOLJ/BOJAN MR	5RR4X2 V	HK	07JUN	BEROP38AW
004	04	BODN/DUJKA MRS	YTFG4G N	SA	26MAY	LJUJP0001
005	04	BUNJAL/MEJA MRS	YTFG4G N	SA	26MAY	LJUJP0001
006	04	GRICAR/STEFAN	YTFG4G N	SA	26MAY	LJUJP0001
007	04	HRIBAR/KRISTINA M	YTFG4G N	SA	26MAY	LJUJP0001
008	01	SCUDC/NDISLACI MR	3X42YS W	HK	11JUN	BEGYU2220
009	01	RESOMIR/VEDR/VEGI	ZCW2VH K	HK	10JUN	LJUJP08AA
010	04	BAVDEK/KRALJIC MRS	4VAWA5 L	HK	04JUN	LJUJP0028
011	04	SAVDEK/MATJEJ MA	4VAWA5 L	HK	04JUN	LJUJP0028
012	04	NOJNAR/DOBKOVIC	4VAWA5 L	HK	04JUN	LJUJP0028
013	04	DOBROVIC/DAVCE M	4VAWA5 L	HK	04JUN	LJUJP0028
014	01	NOJNAR/ROJE MR	Z2GMA4 L	HK	11JUN	LJUJP08AA
015	01	KULIC/OLGOS MS	5DWQID L	HK	06APR	ZAGH13371
016	01	NAJN/TEA	362VLF L	HK	02JUN	LJUJP08AA
017	01	MALJAN/ANDREJ MR	YD89ZW L	HK	09JUN	LJUS32348
018	01	MALJAN/LENKA MRS	YD84MA L	HK	08JUN	LJUS32348
019	01	MALJAN/ELIZABETH	3IY46S L	HK	17MAY	SJJBH3343
020	01	NOJNAR/BOJAN	YCU7XR L	HK	24MAY	FRAEX38AA
021	02	RESOMIR/VEGI MR	4XCM7U L	HK	04JUN	LJUJP08AA
022	02	RESOMIR/VEGI MRS	4XCM7U L	HK	04JUN	LJUJP08AA
023	01	NOJNAR/BOJAN MR	ZKXZGL L	HK	11JUN	LJUS32331

END OF DISPLAY

Vir: Amadeus, Product definition test — PDT, 16.7.2010